
Maatalousalueiden luonnon
monimuotoisuuden yleissuunnitelma

Vehmaa ja Taivassalo

Y m p ä r i s t ö o p a s

Kimmo Härjämäki, Tuuli Pakkanen

999

TURKU 2006

3/2006

L o u n a i s - S u o m e n  y m p ä r i s t ö k e s k u k s e n  m o n i s t e s a r j a

L O U N A I S - S U O M E N  Y M P Ä R I S T Ö K E S K U S


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .2 Lounais-Suomen ympäristökeskuksen moniste 3/2006

ISBN 951-614-079-3
ISBN 951-614-080-7 (PDF)

ISSN 1238-3201

Valokuvat: Kimmo Härjämäki, Tuuli Pakkanen
Taitto: Päivi Niemelä

Karhukopio Oy
Turku 2006

Julkaisu on saatavana myös Internetissä
www.ymparisto.fi/julkaisut


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3Lounais-Suomen ympäristökeskuksen moniste 3/2006

SisällysSisällysSisällysSisällysSisällys

1 Johdanto ........................................................................................ 5

2 Menetelmät .................................................................................. 6
2.1 Suunnittelualueen valinta ja koko ........................................................................ 6
2.2 Ohjausryhmä ............................................................................................................. 6
2.3 Tiedotus ...................................................................................................................... 6
2.4 Esiselvitys ja maastotyöt ......................................................................................... 7
2.5 Kohteiden luokittelu ja määrällistä tietoa kohteista ......................................... 7

3 Suunnittelualueen erityispiirteitä .................................................. 8
3.1 Maiseman ja lajiston muotoutuminen ................................................................. 8
3.2 Aiemmat inventoinnit ............................................................................................. 9
3.3 Kasvilajiston rikkaus yllätti ................................................................................. 11

4 Suunnitelma ................................................................................13
4.1 Kohteiden luokittelu ja arviointi ......................................................................... 13
4.2 Kohdekuvaukset ja hoitosuositukset ................................................................. 16

5 Yleisiä hoitoperiaatteita erityistukialueilla.................................. 96

Lähteet .........................................................................................100

Liite 1. Kesän 2004 haastattelututkimus apuna suunnittelualueen
valinnassa ..................................................................................................................... 101


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .4 Lounais-Suomen ympäristökeskuksen moniste 3/2006


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 5Lounais-Suomen ympäristökeskuksen moniste 3/2006

Luonnon monimuotoisuudella, eli arkikielisesti lumolla, tarkoitetaan tässä julkai-
sussa maatalousympäristön lajirikkautta, erilaisten elinympäristöjen kirjoa ja mai-
seman moni-ilmeisyyttä. Kaiken kaikkiaan lähes neljäsosa Suomen luonnonvarai-
sista eliöistä elää maatalous- ja kulttuuriympäristöissä,ja uhanalaisista eliölajeista
näitä ns. perinneympäristöjä suosii jopa 28 prosenttia. Luonnon monimuotoisuus
on lukuisten tekijöiden summa. Ilmastolliset, maaperälliset ja maaseutualueilla
viljelykulttuuriset tekijät ovat vaikuttaneet ja vaikuttavat edelleen siihen, miten
monimuotoiseksi alue ja sen lajisto on vähitellen muotoutunut. Maatalousympä-
ristön luonnon monimuotoisuus on siis kokonaisvaltainen käsite, esimerkiksi koti-
eläimet ja viljelykasvit ovat omalta osaltaan luomassa edellytyksiä monipuoliseen
luonnonympäristöön ja vaihtelevaan maanviljelysmaisemaan.

Laiduneläinten määrän romahdettua ovat kuitenkin vanhat hakamaat, nii-
tyt, pellon metsäsaarekkeet ja reunavyöhykkeet kasvamassa umpeen tai ne on rai-
vattu pelloiksi. Peltoviljelyksen keskittyminen pääasiassa viljanviljelyyn on myös
osaltaan yksipuolistanut maisemakuvaa. Maatalouden viimeaikainen kehitys on
näin vaikuttanut monien lajien elintilaan ja samalla köyhdyttänyt maisemaa vä-
hentäen maatalousluonnon monimuotoisuutta.

Luonnon monimuotoisuuden yleissuunnitelmassa kartoitetaan maatalousym-
päristön monimuotoisuudeltaan keskimääräistä arvokkaammat kohteet, joiden
monimuotoisuutta voidaan parantaa aktiivisilla hoitotoimilla ja joiden hoitoon
erityisympäristötuen hakeminen on perusteltua. Lisäksi suunnitelmaan on otettu
mukaan muutamia pienialaisia kohteita, joilla on lajistollista tai maisemallista ar-
voa, mutta joiden monimuotoisuuden säilyminen ei välttämättä edellytä aktiivista
hoitoa. Tässä suunnitelmassa on mukana myös pieniä peltoalueita, joille suoja-
vyöhykkeen perustaminen vesiensuojelullisista syistä on perusteltua. Usein nämä
kohteet liittyvät läheisiin luonnonniittyihin, joiden hoitaminen yhdessä mahdolli-
sen suojavyöhykkeen kanssa olisi järkevää.

Yleissuunnitelman tarkoituksena on saattaa alueen viljelijöiden tietoon, mil-
laisille kohteille erityisympäristötukia voi saada ja millä tavoin aluetta kannattaisi
hoitaa luonnon monimuotoisuuden lisäämiseksi. Yleissuunnittelussa löydetyt koh-
teet ovat esimerkkejä: samantyyppisten kohteiden hoitoon voi saada erityisympä-
ristötukea myös muilla kuin suunnitelmassa esitetyillä kohteilla. Suunnitelma ei
sen sijaan velvoita hoitamaan suunnitelmassa mainittuja kohteita tai hakemaan
hoitoon tukea.

Yleissuunnitelman toivotaan innostavan luonnon monimuotoisuuden ja
maiseman hoitoon Vehmaan ja Taivassalon alueella.

Johdanto
○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ 1


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .6 Lounais-Suomen ympäristökeskuksen moniste 3/2006

2.1 Suunnittelualueen valinta ja koko
Luonnon monimuotoisuuden yleissuunnittelua on tehty Lounais-Suomessa jo
vuodesta 2001 alkaen ja suunnitelmia on valmistunut yhteensä kahdeksan ennen
nyt julkaistavaa Vehmaan ja Taivassalon luonnon monimuotoisuuden yleissuun-
nitelmaa. Vastaavaa suunnittelua on samaan aikaan tehty koko maassa Ahvenan-
maata lukuun ottamatta. Vehmassalmen aluetta ehdotettiin luonnon monimuo-
toisuuden yleissuunnittelukohteeksi jo mietittäessä Varsinais-Suomen vuoden 2003
kohdealuetta. Vehmaan ja Taivassalon lopulliseen valintaan kesän 2005 suunnitte-
lukohteeksi vaikutti osaltaan Kimmo Härjämäen Vakka-Suomessa kesällä 2004 te-
kemä erityisympäristötukiin liittyvä haastattelututkimus (liite 1). Vehmaan etelä-
osassa oli Kimmo Härjämäen suorittamassa alustavassa kartoituksessa runsaasti
edustavia metsäsaarekkeita, reunavyöhykkeitä ja perinnebiotooppeja. Lisäksi pää-
osa haastatteluun osallistuneista tiloista oli kiinnostunut erityistuen hakemisesta.
Alkuperäistä suunnittelualueen rajausta laajennettiin viljelijöiden esittämien toi-
vomusten perusteella jonkin verran Taivassalon suuntaan, niin että lopulliseksi
suunnittelualueen kooksi tuli noin 12 000 ha.

2.2 Ohjausryhmä
Vehmaan ja Taivassalon yleissuunnitteluhanketta varten perustettiin keväällä 2005
ohjausryhmä, johon valittiin Hanna Vuola Varsinais-Suomen TE-keskuksesta, Veh-
maan ja Taivassalon maaseutusihteeri Petri Puustinen, Vehmaan ja Taivassalon
ympäristösihteeri Riitta Laaksonen, Päivi Ahala Vehmaan maataloustuottajien edus-
tajana, Airi Kulmala MTK Varsinais-Suomesta, Jarmo Pirhonen ProAgria FARMA
maaseutukeskuksesta sekä Mikko Jaakkola, Anni Karhunen ja Antti Lammi Lou-
nais-Suomen ympäristökeskuksesta. Ohjausryhmän sihteerinä toimi Tuuli Pakka-
nen Lounais-Suomen ympäristökeskuksesta. Ohjausryhmän tehtävänä oli ohjata
ja arvioida lumoyleissuunnittelua ja tuoda työskentelyyn sekä paikallista että laa-
jempaa näkökulmaa.

2.3 Tiedotus
Vehmaan - Taivassalon luonnon monimuotoisuuden yleissuunnittelusta tiedotet-
tiin alueen viljelijöille sekä paikalliselle metsänhoitoyhdistykselle kirjeellä touko-
kuussa 2005. Kirje sisälsi kutsun yleissuunnitteluhankkeen esittelytilaisuuteen, joka
pidettiin 1.6.2005 Vehmaan kunnantalolla. Paikalle olikin saapunut salin täydeltä
väkeä. Luonnon monimuotoisuuden yleissuunnittelun ohella tilaisuudessa esitet-
tiin muita luonnon monimuotoisuuteen liittyviä hankkeita. Tutkija Teija Tiitinen
Museovirastosta kertoi alueen muinaisjäännöksistä ja niiden hoidosta, ja arkkiteh-
ti Viri Teppo-Pärnä Saariston Interreg –hankkeesta esitteli diakuvin Vehmaan ja
Taivassalon läpi kulkeneen Suuren Postitien maisemia. Tilaisuudesta ja yleissuun-

Menetelmät
○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○2


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7Lounais-Suomen ympäristökeskuksen moniste 3/2006

nittelun alkamisesta oli tiedotusluonteiset lehtijutut Vakka-Suomen ja Uudenkau-
pungin Sanomissa, joilla pyrittiin tavoittamaan myös kohdealueella asuvia muita
henkilöitä kuin viljelijöitä.

Maastotyövaiheen jälkeen 10.10.2005 järjestettiin Vehmaan kunnantalolla
maastossa kartoitettujen kohteiden esittelytilaisuus. Paikalle saapui reilut 20 maan-
omistajaa tarkastamaan ja kommentoimaan kohderajauksia. Tiedotusvälineistä
paikalla olivat Vakka-Suomen Sanomat, Uudenkaupungin Sanomat, Turun Sano-
mat sekä YLE:n maakuntaradio. Esittelytilaisuuden jälkeen suunnitelmakartat jäi-
vät edelleen nähtäville ja kommentoitaviksi Vehmaan ja Taivassalon kunnanviras-
toihin.

2.4 Esiselvitys ja maastotyöt
Varsinainen yleissuunnittelu alkoi jo keväällä 2005 esiselvitystyöllä, jossa koottiin
yhteen alueesta jo saatavilla oleva materiaali. Tällaisia olivat mm. tiedot aiemmin
inventoiduista perinnemaisemista, muut luonto- ja maisemainventoinnit, tiedot
muinaisjäännöksistä ja kulttuurihistoriallisista arvoista alueella, tiedot jo hoide-
tuista kohteista sekä alueen vanha karttamateriaali. Esiselvitysaineiston perusteel-
la saatiin suuntaviivat alueen maastonpiirteistä ja monimuotoisuuden mahdolli-
sesta jakautumisesta suunnittelualueelle. Lupaavalta vaikuttavat kohteet rajattiin
kartalle ja niille tehtiin alustava maastokatselmus huhtikuussa 2005. Näitä alusta-
via kohderajauksia hyödynnettiin kesällä varsinaisten maastotöiden yhteydessä.

Maastotyöt aloitettiin 19.7.2005 ja ne jatkuivat 14.9.2005 asti. Suunnittelualu-
een Kustavintien pohjoispuoliset alueet kartoitti pääosin Kimmo Härjämäki ja ete-
läpuoleiset vastaavasti Tuuli Pakkanen. Maastotyön yhteydessä tarkasteltiin koh-
teiden lajistollisia ja maisemallisia arvoja. Maastossa täytettiin lomake, johon kir-
jattiin ylös kohteen yleiskuvaus, kasvillisuuden yleispiirteet ja havainnot muista
mahdollisista monimuotoisuutta lisäävistä tai vähentävistä tekijöistä. Monilla pai-
koilla tavattiin myös maanomistaja, jolta saatiin arvokasta tietoa alueen maankäy-
tön lähihistoriasta ja mahdollisista tulevaisuudensuunnitelmista. Useat kohteet
valokuvattiin.

2.5 Kohteiden luokittelu ja määrällistä tietoa kohteista
Suunnittelualueelta löytyneet luonnon monimuotoisuuskohteet luokiteltiin elin-
ympäristötyypeittäin (tarkemmin luokittelusta kappaleessa 4.1). Kohteille mietit-
tiin samalla yleispiirteinen hoitosuositus, jossa otettiin huomioon sen nykyiset luon-
non monimuotoisuusarvot sekä tilan omat resurssit hoidon suhteen. Useita koh-
teita voi hoitaa useallakin eri tavalla.

Maastokartoituksessa löytyi yli 600 yksittäistä luonnon monimuotoisuuskoh-
detta, joista on yhdistelemällä muodostettu yhteensä 195 kohdealuetta. Erillisten
kohteiden pinta-alat vaihtelivat alle aarin pikkusaarekkeista yli 50 hehtaarin ranta-
niittykokonaisuuteen. Kohteiden yhteenlaskettu pinta-ala on noin 450 ha.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .8 Lounais-Suomen ympäristökeskuksen moniste 3/2006

3.1 Maiseman ja lajiston muotoutuminen
Suunnittelualueen maastonpiirteet ovat kaiken kaikkiaan hyvin vaihtelevat ja alue
on niin maisemansa kuin luonnonarvojensa puolesta monimuotoinen. Jyrkät tai
kaltevat kallio- ja moreenimäet nousevat savipohjaisesta viljelyslaaksosta, jotka
vielä pronssikauden lopulla ja rautakaudella, osin myöhemminkin, olivat meren-
lahtia ja salmia. Suunnittelualueen halkaisee Mynälahdelta kohti luodetta työnty-
vä kapea, jokimainen merenlahti, Vehmassalmi, joka eteläosissaan muodostaa luon-
taisen rajan Vehmaan ja Taivassalon välille. Salmi jakautuu kahteen haaraumaan,
isoon Himoisten ja pienempään Viiaisten salmeen. Vastaavanlainen merenlahti on
vielä rautakaudella ulottunut Kirkonkylän ja Lahdingon alueelle. Lounaassa, Tai-
vassalon puolella, suunnittelualue jatkuu aina Muntinsalmeen saakka. Suunnitte-
lualueen länsiosassa kalliopohja on rapakiveä, muualla graniittia ja kiillegneissiä.

Jääkauden jäljet näkyvät Vehmaan kaakkoisosissa viljelymaiseman pitkittäi-
sinä, usein lounais-koillissuuntaisina saarekkeina ja reunavyöhykkeinä. Tällaisia
karkeiden moreenilajitteiden pienharjuja kutsutaan päätemoreeneiksi. Ne ovat syn-
tyneet mannerjäätikön kärkeen jään vetäytyessä. Näiltä myöhemmin saarekkeiksi
katkenneilta harjulta löytyivät seudun mielenkiintoisimmat elinympäristöt ja eliöla-
jit. Jään vetäytyminen on uurtanut jälkensä myös suunnittelualueen keskiosiin:
Puttanjoen varren luode-kaakkoissuuntaiset metsäisemmät kallioalueet ja niiden
väliin raivatut peltokuviot ovat kartastakin hyvin havaittavissa. Täällä maisema
onkin erityisen vaihtelevaa ja pienpiirteistä. Reunavyöhykkeet ovat pääosin karu-
ja, mutta esimerkiksi Salonkylän ja Puttan kylien tienoilla niillä tavataan useita
lounaisia ja nykyisin taantuneita kasvilajeja. Karuutensa johdosta reunavyöhyk-
keet ja saarekkeet ovat säästyneet melko hyvin viimeaikaiselta rehevöitymiskehi-
tykseltä. Vakka-Suomen pitkä asutushistoria näkyy alueella myös arkeofyyttien eli
ihmisen mukana tulleiden muinaistulokaslajien paljoutena.

Maatalouden pitkään jatkunut kehitys on suunnittelualueellakin, kuten koko
maassa, kaventanut maatalousluonnon monimuotoisuutta. Myös Vehmaan ja Tai-
vassalon maatalous on kulkenut kohti suurempaa erikoistumista. Sikatalous hallit-
see lähes koko suunnittelualueella. Laajentuvien eläinmäärien myötä yhä enem-
män peltopinta-alaa on tarvittu lannan levitykseen, ja tämä kehitys on omalta osal-
taan köyhdyttänyt luonnon monimuotoisuutta. Pelloksi raivatut alueet ovat olleet
pääasiassa monimuotoisuudeltaan arvokkaimpia vanhoja niitty- tai laidunalueita.
Toisaalta eläintenpidon keskittyminen sikatalouteen on vähentänyt laiduntavien
eläinten määrää, minkä johdosta salmien rannat ovat ruovikoituneet ja niityt sekä
hakamaat metsittyneet.

Suunnittelualueen erityispiirteitä
○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○3


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9Lounais-Suomen ympäristökeskuksen moniste 3/2006

3.2 Aiemmat inventoinnit

Luonnonsuojelu- ja Natura-alueet

Suunnittelualueelle sijoittuu Taivassalon puolella kolme luonnonsuojelualuetta,
joista suurimman muodostaa Ketarsalmen jalopuumetsikkö. Alueella kasvaa lä-
hes 150 yli 20 cm paksuista tammea. Kaksi suurta tienvarsitammea on rauhoitettu
luonnonmuistomerkeiksi. Edellisen kohteen kaakkoispuolella Muntinsalmen ran-
nalla on pienialaisempi Muntin lehtojensuojelualue. Vehmassalmen rannalla on
Hassinpään lehdon luonnonsuojelualue, joka muodostuu tammea ja pähkinäpen-
sasta kasvavasta rehevästä lehdosta sekä avoimemmasta pylväskatajaa kasvavasta
niitystä. Alueelle on tehty myös hieman laajemmin rajauksin seutukaavan suoje-
lualuevaraus. Vehmaan puoleiselle suunnittelualueelta ei luonnonsuojelualueita
ole perustettu, mutta seutukaavassa on suojelualuevaraukset Nuhjalan Ilotuksen
rantalehdolle, Uhlun päätemoreeneille sekä Vinkkilän kaakkoispuolella Y-tien var-
rella sijaitsevalle Linnavuorelle.

Suunnittelualueen ainoa Natura 2000 –ohjelmaan kuuluva alue sijaitsee Tai-
vassalon puolella. Orikvuoren Natura-alue muodostuu kahdesta erillisestä ruo-
vikkoisen Isolahden rannalla olevasta metsäisestä saarekkeesta. Alueista pohjois-
empi on useita satoja eri-ikäisiä tammia kasvava kalliomäki. Eteläisempi metsäsaa-
reke on kauan sitten laidunnettu ikivanha sekametsä, jolla kasvaa runsaasti hyvin
vanhoja haapoja, tammia, koivuja ja raitoja sekä runsaasti ikimäntyjä ja -kuusia.
Natura-luontotyypeistä saarekkeilla esiintyy vanhaa tammimetsää, jalopuumet-
sää, boreaalista lehtoa, silikaattikalliota sekä tuoretta ja kosteaa niittyä. Natura-alu-
eella esiintyy myös raidankeuhkojäkälää, joka on ns. vanhojen metsien indikaat-
tori, ja sen lintulajistoon kuuluu useita ns. lintudirektiivilajeja: pyy, palokärki, har-
maapäätikka, pikkulepinkäinen ja kurki. Pohjoisemmalla saarekkeella, Orikvuo-
rella, huomionarvoista lintulajistoa on enemmänkin, mm. uhanalaisluokituksessa
vaarantuneeksi luokiteltu pikkutikka viihtyy alueella. Saarekkeen metsikössä pe-
sii myös naakkayhdyskuntia.

Suojellut luontotyypit

Vehmaan ja Taivassalon alueen luontotyyppejä ei erikseen inventoitu tämän kar-
toituksen yhteydessä. Luontotyypin ominaispiirteitä ovat tietynlainen kallio- ja
maaperä sekä niiden vesi- ja ravinnetalous ja näihin olosuhteisiin luontaisesti so-
peutuneet eliölajit ja eliöyhdyskunnat. Seuraaviin luontotyyppeihin kuuluvia luon-
nontilaisia tai luonnontilaiseen verrattavia alueita ei saa muuttaa niin, että luonto-
tyypin ominaispiirteiden säilyminen kyseisellä alueella vaarantuu:

1) luontaisesti syntyneet, merkittäviltä osin jaloista lehtipuista koostuvat metsiköt
2) pähkinäpensaslehdot
3) tervaleppäkorvet
4) luonnontilaiset hiekkarannat
5) merenrantaniityt
6) puuttomat tai luontaisesti vähäpuustoiset hiekkadyynit
7) katajakedot
8) lehdesniityt
9) avointa maisemaa hallitsevat suuret yksittäiset puut ja puuryhmät


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .10 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Yleissuunnittelualueella esiintyy näistä lähinnä jalopuumetsiköitä, pähkinä-
pensaslehtoja, katajaketoja sekä muutamia merenrantaniittyjä, joiden tarkemmat
kuvaukset on esitetty alla. Luontotyyppien rajauksia tehdään ympäristökeskuk-
sessa asiantuntijapäätöksillä pikku hiljaa. Mm. katajaketojen ja merenrantaniitty-
jen osalta oikeanlainen hoito turvaa parhaiten luontotyypinkin säilymisen.

Jalopuumetsiköt ovat syntyneet luontaisesti, ja niissä kasvaa vähintään 20
runkomaista jaloa lehtipuuta hehtaarilla. Runkopuun läpimitta on rinnankorkeu-
della yli seitsemän senttiä. Tammen vastaava läpimitta on vähintään 20 senttiä.
Jalopuumetsikön alueen tulee olla yhtenäinen.

Pähkinäpensaslehdoissa kasvaa vähintään kaksi metriä korkeita tai leveitä
pähkinäpensaita ainakin 20 kappaletta hehtaarilla. Pähkinäpensaat kasvavat yhte-
nä tai useampana lähekkäisenä ryhmänä yhtenäisellä alueella. Puustona on lehti-
puita, havupuita tai molempia.

Merenrantaniityt ovat muokkaamattomia, luontaisesti tai perinteisen maan-
käytön seurauksena avoimia ja matalakasvuisia, lähes puuttomia ja pensaattomia
heinä- tai ruohovaltaisia ranta-alueita.

Katajakedot ovat syntyneet pitkään jatkuneen niiton ja laidunnuksen seu-
rauksena. Katajakedoilla kasvaa kookkaiden katajien lomassa matalaa niitty- ja
kalliokasvillisuutta. Katajaketo on usein pieni, alle hehtaarin kokoinen.

Inventoidut perinnemaisemat

Vehmaan ja Taivassalon yleissuunnittelualueelta on aikaisemmin kartoitettu pe-
rinnemaisemia vuosina 1993-1997, jolloin Varsinais-Suomessa tehtiin valtakunnal-
lista perinnemaisemien inventointia. Inventoinnin tulokset on julkaistu kirjassa
Varsinais-Suomen perinnemaisemat (Lehtomaa 2000). Valtakunnallisen inventoin-
nin yhteydessä suunnittelualueelta löydettiin kaksi Taivassalon puolella sijaitse-
vaa kohdetta sekä viisi Vehmaan perinnemaisemakohdetta. Kohteet oli arvioitu
maakunnallisesti tai paikallisesti arvokkaiksi. Taivassalon kummatkin kohteet ovat
nykyisinkin hyvin edustavia ja niitä laidunnetaan intensiivisesti erityisympäristö-
tukien avulla. Nyt tehtyjen maastokartoitusten aikana löydettiin lisää jopa maa-
kunnallisesti arvokkaaksi perinnemaisemaksi luokiteltavia kohteita.

Muinaisjäännökset

Suunnittelualueelta on lähinnä Vehmaan puolelta tiedossa muutamia muinaisjään-
nöksiä. Pääosa Vehmaan muinaisjäännöksistä on löydetty kunnan pohjoisosasta.
Suunnittelualueen muinaisjäännökset edustavat todennäköisesti rautakautisia
hautapaikkoja. Näitä on löydetty Huruisista ja Mastovuorelta Isosalmen itäpuolel-
ta. Lisäksi suunnittelualueella sijaitsee kaksi muinaislinnaa, jo edellä mainittu Lin-
navuori Y-tien kupeessa sekä Lallisten muinaislinna Lallisissa. Luonnon monimuo-
toisuuden yleissuunnittelun yhteydessä törmättiin lisäksi muutamiin kiviröykki-
öihin.

Kulttuurimaisema-alueet

Luonnon monimuotoisuuden yleissuunnittelualueen keskeisen osan muodostaa
Vehmassalmen kulttuurimaisema, johon kuuluu Taivassalon puolella mm. Iso-Sär-
kilän kartanomiljöö. Vehmaan puolella kulttuurimaisemaan liittyvät Nuhjalan kar-
tano ympäristöineen sekä Rautilan kylä ranta-alueineen. Lisäksi Himoistenlahden
pohjukassa Vehmaalla on arvokas kulttuurimaisema-alue. Täällä vanhaa talonpoi-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11Lounais-Suomen ympäristökeskuksen moniste 3/2006

kaista rakennusperinnettä edustavat Huruisten Isotalon ja Vähätalon iäkkäät ra-
kennusryhmät. Maininnan ansaitsee myös Vehmaan keskiaikainen 1200- ja 1300-
lukujen taitteessa rakennettu kivikirkko.

Postitie

Suunnittelualueen pohjoisraja sivuaa monin kohdin Suurta Postitietä, joka pitkin
kuljettiin Turusta Kustaviin ja edelleen Ahvenanmaan kautta Tukholmaan viimeis-
tään 1600-luvulta alkaen. Osittain samaan aikaan luonnon monimuotoisuuden
yleissuunnittelun kanssa oli samoilla alueilla käynnissä Postitie-hanke, joka tuotti
Postitietä ja sen kulttuuriympäristöä käsittelevän kirjan Postitien viestit - kulttuu-
riympäristö kertoo (Teppo-Pärnä 2005). Arkkitehti Viri Teppo-Pärnä oli esittele-
mässä Postitiestä keräämäänsä aineistoa sanoin ja kuvin luonnon monimuotoisuu-
den yleissuunnittelun aloitustilaisuudessa 1.6.2005.

3.3 Kasvilajiston rikkaus yllätti
Suunnittelualueelta on viime vuosikymmeniltä hyvin vähän kasvitieteellistä tut-
kimusaineistoa. Lähinnä läntisen Vehmaan alueella on olemassa muutamia Atlas-
kasviruututietoja. Tietojen puuttuminen on osaltaan aiheuttanut harhaa, että Veh-
maa olisi lajistollisesti ympäröiviä alueita lajiköyhempää. Ainakin kasvitieteelli-
sessä mielessä kesän maastotöiden havainnot kumoavat tämän väitteen täysin.

Vinkkilän eteläpuolisilla peltoaukeilla tyypillisiä ovat runsaslajiset pellon met-
sä- ja niittysaarekkeet, puoliavoimet reunavyöhykkeet sekä pienialaiset jaloja lehti-
puita, lähinnä tammea ja pähkinäpensasta, kasvavat kohteet. Vinkkilän ja Pappilan
ympärillä olevien viljelyaukeiden luontotyyppikirjo on siis monipuolinen ja alueel-
ta löydettiin lukuisia lajistonsa ja maankäytön historiansa perusteella perinnebio-
toopeiksi luokiteltavia alueita. Luontotyyppinä erityisen harvinainen on kirkonky-
län kaakkoispuolinen, nykyisin metsittynyt lehdesmetsäalue. Lajistonsa puolesta
kohde ei ole kovinkaan monipuolinen, mutta maisemallisten ja kulttuurihistoriallis-
ten arvojensa vuoksi ennallistamisen arvoinen. Salonkylän ympäristön lukuisat nii-
tyt ovat puolestaan mainitsemisen arvoisia nimenomaan kasvistollisen lajirikkau-
tensa puolesta. Alueella kasvoi monella kohteella koko Vakka-Suomessa hyvin sa-
tunnaisesti esiintyviä harvinaistuneita niittyjen ja kuivien ketojen lajeja, kuten mäki-
kattaraa, jänönapilaa ja huomattavan monella kohteella jopa runsaana esiintyvää nur-
milaukkaa. Sama toistuu myös Vinkkilän eteläpuolisilla tammen luonnehtimilla alu-
eilla. Vakka-Suomessa hyvin satunnaisen rantahirvenjuuren (Inula salicina) yksi kas-
vupaikka löytyi Vinkkilästä ja toinen Taivassalon Hylkilän kylästä.

Suunnittelualueen suurin harvinaisuus kuitenkin on Ennyisten moreenitöy-
räältä löydetty tähkämaitikka (Melampyrum cristatum), jota nykyisin tavataan man-
tereen puolelta vain muutamasta kasvupaikasta Laitilasta ja Hämeen Hattulasta.
Tähkämaitikka on uhanalainen laji, joka kuuluu luokkaan vaarantunut (VU). Myös
Vehmaan kasvupaikka on uhattuna pusikoitumisen takia. Lajin elinmahdollisuuksia
voitaisiinkin parantaa esim. kasvupaikan varovaisella raivauksella.

Suunnittelualueen merenrannat, jotka vielä lähihistoriassa olivat keskeisiä
laidunalueita, ovat nykyisin voimakkaasti ruovikoituneet. Poikkeuksena tästä on
Taivassalon Hylkilän rantaniitty, jolla laidunnus on jatkunut perinteisen mallin
mukaan näihin päiviin asti. Alue onkin luokiteltu maakunnallisesti arvokkaaksi
perinnemaisemaksi. Matalaksi syödyn rantaniityn lajisto on säilynyt monimuotoi-
sena sisältäen useampaa eri kasvillisuustyyppiä. Laitumelta löytyy monia meren-
rantalaitumien huomionarvoisia kasvilajeja, jotka puuttuvat muilta ruovikoituneilta
ranta-alueilta: merisuolaketta, ketopiippoa, hinaa, jäkkiä ja hiirenhäntää.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .12 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kuva 2. Rantahirvenjuuri kasvaa runsaana eräällä reunavyöhykkeellä Vinkkilässä. Se on
tärkeä ravintokasvi monille hyönteisille.

Kuva 1. Suunnittelualueen karu, umpeenkasvulta säästynyt reunavyöhyke.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13Lounais-Suomen ympäristökeskuksen moniste 3/2006

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○4
4.1 Kohteiden luokittelu ja arviointi
Luonnon monimuotoisuuden yleissuunnitelman kohteet on luokiteltu kasvillisuu-
den, kosteusolojen, maisematekijöiden sekä nykyisen tai aiemman maankäytön
mukaan erilaisiin elinympäristötyyppeihin. Kohteista on laadittu yleiskuvaus, jos-
sa kuvataan sen tärkeimmät, erityisesti kasvillisuuteen liittyvät piirteet. Kullekin
kohteelle on mietitty myös hoitosuositus.

Kohteiden elinympäristötyypit ja kohteisiin liittyvät hoitosuositukset on esi-
tetty yleissuunnitelmassa sekä sanallisesti että kartoin. Karttarajaukset ovat yleis-
piirteisiä ja varsinaisessa erityistuen hakuvaiheessa alueet rajataan tarkemmin ot-
taen huomioon mm. hoidon järjestämiseen liittyvät seikat. Karttojen kohdenume-
ro viittaa tekstissä olevaan kuvaukseen hoitosuosituksineen. Osa kohteista on kar-
toitettu ylimalkaisemmin, siksi mm. kasvillisuustiedot ovat toisissa kohteissa vä-
häisempiä kuin toisissa. Suunnittelussa ei pyrittykään tarkkaan luontoinventoin-
tiin, koska kyseessä on yleisluontoinen suunnittelu. Kartat kattavat yleissuunnit-
telualueesta ne osat, joilta luonnon monimuotoisuuskohteita löytyi.

Elinympäristötyypit:

Perinnebiotoopeiksi (eli perinnemaisemiksi) on luokiteltu alueet, joiden historias-
ta ja/tai kasvillisuudesta voi päätellä näiden olleen joskus perinteisen maankäytön
eli niiton tai laidunnuksen piirissä. Luokittelussa on huomioitu erityisesti huomi-
onarvoisten kasvilajien esiintyminen kohteella. Kartoilla on esitetty eri symbolilla
jo aikaisemmin valtakunnallisissa inventoinneissa aiemmin inventoidut perinne-
maisemat.

Metsäsaarekkeet, reunavyöhykkeet, niemekkeet -luokkaan sijoittui määrällisesti
eniten kohteita. Luonnon monimuotoisuutta voidaan hoidon avulla lisätä erityi-
sesti sellaisilla pellon ja metsän reunavyöhykkeillä, joiden kasvillisuus on niitty-
mäistä tai hakamaista tai muutoin arvokasta. Tällaisia kohteita Vehmaan ja Taivas-
salon suunnittelualueella olikin erityisen paljon. Metsäsaarekkeiden hoidon ei aina
tarvitse olla intensiivistä, vaan pienimuotoinen katajia, niittykasvillisuutta tai muuta
arvokasta lajistoa varjostavan puuston ja pensaiston poisto usein riittää. Etenkin
saarekkeet ovat usein pienialaisia ja monesti myös kallioisia kohteita, joiden hoito
ei aina edellytä aktiivisia toimenpiteitä. Niittypohjaisten reunavyöhykkeiden ja
metsäsaarekkeiden hoidon voidaan katsoa hyödyttävän sekä arvokkaampaa niit-
tylajistoa että siitä riippuvaisen hyönteislajiston elinedellytyksiä. Siksi pienimuo-
toinen niitto on yleensä suositeltavaa pienilläkin hoitokohteilla, vaikka se voi työ-
ajallisesti tuntua joskus kohtuuttomalta.

Hakamaa, niitty, ruovikko -luokkaan sijoitetut kohteet käsittävät eri tyyppisiä
puustoisia hakamaita, kuivia ja tuoreita niittyalueita sekä usein ruovikoituneita
merenrantaniittyjä. Nämä ovat usein vanhoja laidunalueita, mutta sittemmin ovat
kasvaneet niin umpeen, ettei luokittelu perinnebiotoopiksi enää ole perusteltua.

Suunnitelma


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .14 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Muu lumokohde -luokkaan on tässä suunnitelmassa otettu sellaisia alueita, jota
on ollut vaikea sijoittaa mihinkään yllä olevista luokista. Luokkaan sisältyy muu-
tama selvästi kulttuurivaikutteinen ympäristö, puukujanteet, tieympäristöt jne.

Vettymisherkkä pelto –luokkaan on otettu eräitä luonnon monimuotoisuuskoh-
teiden lähistöllä olevia vesistöön rajautuvia pellon reunoja, joille suojavyöhykkeen
perustaminen olisi aiheellista. Näiden hoitoa yhdessä luonnon monimuotoisuus-
kohteiden kanssa voi halutessaan harkita. Suojavyöhykkeiden tarvealueita ei ole
kattavasti kartoitettu. Pois jääneet kohteet arvioidaan tapauskohtaisesti erityistu-
en hakemisen yhteydessä.

Alueiden luokittelu eri elinympäristötyyppeihin on aina keskimääräinen arvio, sillä
monet alueet sisältävät useitakin tyyppejä. Lisäksi yleissuunnitelma-alueella on
varmasti joitakin luonnonarvoiltaan merkittäviä kohteita, joita ei tässä suunnitel-
massa mainita.

Luonnon monimuotoisuuden merkittävyyttä on kohteista arvioitu 3-portaisella
asteikolla. Hoidon seurauksena kohteiden lumoarvot yleensä lisääntyvät, joten arvio
kuvaa tilannetta inventointihetkellä.
+ = nykyisellään lumoarvot eivät ole kovin suuria, mutta hoidon aloitta-

minen perusteltua esim.   maisemallisista syistä
++ = lumoarvot kohtalaiset, oikealla hoidolla pystytään usein ratkaisevasti

lisäämään kohteen lumoarvoja
+++ =  merkittäviä lumoarvoja, monipuolinen ympäristö ja/tai arvokas lajis-

to, kohde kaipaa yleensä hoitoa lumoarvojen säilyttämiseksi ja lisää
miseksi.

Huomionarvoinen kasvilajisto on esitetty kohdekuvauksissa kursiivilla ja se käsit-
tää Perinnemaisemien inventointiohjeiden (Pykälä 1994) liitteessä 7 mainitut huo-
mionarvoiset perinnebiotooppien putkilokasvit Etelä-Suomessa sekä nykyisen
uhanalaisluokituksen (Suomen lajien uhanalaisuus 2000) mukaiset kasvilajit.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 1. Yleisuunnittelualue sekä karttojen sijainti


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .16 Lounais-Suomen ympäristökeskuksen moniste 3/2006

4.2 Kohdekuvaukset ja hoitosuositukset

1. Laidunnettua peltoa, metsää ja järvenrantaa Vähäjärven etelälaidalla (++)

Kohdetta on ainakin aiemmin laidunnettu hevosilla. Alue koostuu monenlaisista
luontotyypeistä. Vanhat pellot ovat pitkään olleet laidunkäytössä ja ne ovatkin
muuttuneet niittymäiseksi. Laidunnus on yltänyt lännessä läheiseen metsäaluee-
seen ja pohjoisessa järvenrantaan. Peltoalueilla nurmilauha muodostaa laajimmat
kasvustot. Kosteimmilla kohdilla ja järven rannassa kasvaa vihvilää, saraa ja ojalei-
nikkiä. Kuivemmilla, niittymäisillä kohdilla tuoksusimake on huomattavan run-
sas, samoin jänön-, tuppi-, ja kalvassara sekä paikoin myös syysmaitiainen. Alu-
een puusto on harvaa, entisillä pellon metsäsaarekkeilla kasvaa lähinnä mäntyä ja
kuusta. Laidunnetussa rantametsässä on tiheä männikkö, lähempänä rantaa esiin-
tyy tervaleppää.

Hoito: Alueen laidunnusta olisi hyvä jatkaa. Hoitoa kannattaisi tehostaa esi-
merkiksi niittämällä avoimia osia heinäntekoaikaan tai hylkylaikkuja ja tiheää nur-
milauhaheinikkoa myöhemmin kesällä.

2. Laidunnetut reunavyöhykkeet Taatilan tilan läheisyydessä (++)

Taatilan tilan ympäristössä on useita laajoja, mäntyvaltaisia reunavyöhykkeitä ja
metsäalueita, joita on laidunnettu hyvin voimaperäisesti. Tilan etelälaidan niitty
on ollut laitumena läheisen pellon ollessa nurmena. Reunavyöhyke on melko re-
hevä, mutta niittymäinen. Lajistossa rehevyyttä osoittavat lajit ovat yleisimmät,
mutta ketomaisissa kohdissa viihtyvät myös tuoksusimake, röllit, kissankello, keto-
neilikka, mäkitervakko ja pölkkyruoho. Lännempänä on kallioisia reunametsiä, joilla
laidunpaine on ollut voimakas. Kasvillisuus on syöty tarkoin. Lajistossa on run-
sain kylänurmikka ja paikoin myös huopakeltano. Muita yleisiä lajeja ovat pihata-
tar, punasolmukki, nurmihärkki, ahojäkkärä ja piharatamo. Myös Y-tien eteläpuo-
liset niityt ovat erittäin kauniita ja soveltuisivat laidunnettaviksi.

Hoito: Alueen männikköjä kannattaisi harventaa. Laidunkierto tulisi järjes-
tää siten, että laajemmat metsälaidunosat laidunnettaisiin nurmilaitumista erillään
muutaman kerran kesässä.

3. Reunavyöhykkeet, Himoisten Myllymäki (+)

Myllymäen ympäristössä Krookkistentien risteyksessä on maisemaltaan kauniita
reunavyöhykkeitä. Risteyksen luoteispuolella on heinäistä joutomaata ja lähem-
pänä ojaa nuorta mäntymetsää. Pohjoisempana jokivarteen on istutettu erilaisia
kuusia ja lehtipuita. Krookkistentien eteläpuoli on rehevöitynyttä melko avointa
niittyaluetta. Kohde jatkuu pusikoituneena jokivartena ja lännempänä reunavyö-
hykkeenä kohti etelää. Myllymäen harvennetun metsän laidalla kasvaa järeää
mäntyä, koivua ja pihlajaa sekä taikinamarjaa. Tieluiskalla on laajoja huopakelta-
nokasvustoja, siellä täällä myös mäkikauraa ja keltamataraa.

Hoito: Krookkisten tienhaaran ympäristöä voisi niittää laajemmalti. Alueen
pensoittuminen tulisi estää raivauksin. Myllymäen rinteillä suositellaan pienimuo-
toisia raivauksia silloin tällöin.

4. Reunavyöhykkeet ja perinnebiotoopit, Inkala (++)

Inkalan tilan ympäristössä on kauniita reunavyöhykkeitä ja ketokasvillisuuden
luonnehtima pellon niittysaareke. Tilan itäpuolisen saarekkeen lajisto on edusta-
vaa, valtalajeina ovat lampaannata ja rehevämmissä kohdissa mäkikaura. Huomi-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17Lounais-Suomen ympäristökeskuksen moniste 3/2006

onarvoisista lajeista siellä kasvavat myös keltamatara, ketoneilikka ja sikoangervo. Saa-
rekkeella on vain muutama kaunis kataja sekä matala tuomi ja pihlaja. Tilan lou-
naispuolella on niin ikään niittymäinen, avoin reunavyöhyke, jolla kasvillisuus on
hyvin rehevää. Puustoon kuuluu omenapuita, raitoja, tuomia ja katajia. Talouskes-
kuksen luoteis- ja länsipuolella on metsäisempiä reunavyöhykkeitä, joiden hoito
erityisympäristötukien avulla on mahdollista. Läntisin niemeke on osittain pen-
saikon ympäröimää hietakastikka-vadelmatiheikköä.

Hoito: Raivaus soveltuu hoitomuodoksi erityisesti läntisille reunavyöhyk-
keille. Inkalan tilan läheisyyden niittykuvioille suositellaan niittoa tai laidunnusta.

5. Pellon metsäsaarekkeet, Himoisten kylän koillisosat (+)

Kauniita pellon metsäsaarekkeita, joista eteläisin on lehtipuuvaltainen. Puista jä-
reähkö haapa on runsain, mutta alueella kasvaa myös koivua, raitaa ja mäntyä.
Hietakastikka, metsälauha ja vuohenputki ovat runsaimpia, huomionarvoisista
lajeista kohteella esiintyy sikoangervoa. Pohjoisemmat saarekkeet ovat luonteeltaan
kuivempia, mänty- ja katajavaltaisia.

Hoito: Silloin tällöin toteutettavat raivaukset riittävät pitämään yllä alueen
maisemalliset arvot.

6. Reunavyöhykkeet, metsäsaarekkeet ja perinnebiotooppi Lautpellonmäen ja
Koivumäen välissä (++)

Kauniita pellon metsäsaarekkeita, reunavyöhykkeitä ja perinnebiotooppi Himois-
ten kylän koillispuolella. Pellon pohjoispuolella oleva Koivumäen reuna on kau-
nista perinnebiotooppiniittyä. Keskellä niittyä kasvaa iso pihlaja, pohjoisessa niit-
ty rajautuu haavikkoon. Kohteella kasvaa myös koivua ja mäntyä. Niityn lajisto on
edustavaa: hietakastikan seassa kasvaa paikoin runsaastikin huomionarvoista si-
koangervoa, mäkikauraa ja keltamataraa. Alueella kasvaa myös ahdekaunokkia, kur-
jenkelloa, mäkitervakkoa, kevättaskuruohoa ja häränsilmää. Eteläisemmät saarek-
keet ja reunavyöhykkeet ovat melko harvapuustoisia, mutta niittykasvillisuudel-
taan edellistä rehevämpiä. Reunavyöhykkeitä luonnehtivat männyt ja siellä täällä
kasvavat isot raidat.

Hoito: Nuoren puuston poisto varsinkin reunavyöhykkeiltä parantaisi niin
maisemaa kuin monimuotoisuutta. Niittymäisille osille sopii niitto. Sen avulla hie-
takastikan kasvuintoa voisi hillitä erityisesti Koivumäen edustavimmalla niittyku-
violla.

7. Reunavyöhyke ja metsäsaarekkeet, vanhan Huruistentien pohjoisosissa (++)

Kaunis, vanhaa koivua kasvava reunavyöhyke, jonka monimuotoisuutta lisäävät
muutamat lahopuut. Koivun lisäksi reunavyöhykkeellä kasvaa haapaa ja mäntyä.
Pensaskerroksessa on tiheää haapavesakkoa sekä pihlajaa ja vaahteraa. Aluskas-
villisuudessa vallitsevat heinät: nurmipuntarpää, timotei, hietakastikka, niittynur-
mikka, metsä- ja nurmilauha. Siellä täällä on laajoja sananjalkakasvustoja. Arvok-
kaammista niittylajeista esiintyvät satunnaisesti aholeinikki, mäkikaura, sikoangervo
ja keltamatara.

Hoito: Pensaskerrosta kannattaa alueelta raivata voimakkaasti. Vanhat kelot
ja maapuut tulisi kuitenkin jättää paikoilleen. Mahdolliseen erityistukeen kannat-
taisi sisällyttää myös itäpuolisen peltoaukean metsäsaarekkeet, joille hoidoksi riit-
tää silloin tällöin toteutettava pensaikon raivaus.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .18 Lounais-Suomen ympäristökeskuksen moniste 3/2006

8. Reunavyöhyke (++)

Tienlaidalla oleva pienialainen rinneniitty, joka jatkuu itää kohti pusikoituneena
reunavyöhykkeenä. Niitty on aikoinaan ollut laitumena. Rinteessä on myös pieni
kappale kiviaitaa. Alueen pensaisto on runsas ja siihen kuuluu monia puutarha-
karkulaisia kuten keltaluumu, omena ja valkoherukka. Tienlaidan näkyvyyttä peit-
tävät tehokkaasti nuoret männyt sekä tiheä raita-koivuvesakko. Muuten niityn
ympärillä kasvaa koivuja, isompia mäntyjä, pihlajia ja tuomia. Pellon laita on tihe-
ään pusikoitunut. Puoliavoimilta kohdilta löytyy suhteelliseen hyvää niittylajis-
toa, joskin rehevyyttä ilmaisevat suurruohot ovat vallitsevia. Huomionarvoista la-
jistoa edustavat mäkikaura ja sikoangervo.

Hoito: Pellon laidan pusikkoa tulisi raivata voimakkaasti ja tienvarren nuo-
ret männyt ja lehtipuusto kannattaisi kaataa kokonaan pois. Alue sopii myös laitu-
meksi, joskin se on melko pienialainen.

9. Tien varren metsäsaarekkeet, Y-tie, Himoinen (+)

Pienialaisia, lajistoltaan melko vaatimattomia metsäsaarekkeita Himoisten kylän
itäpuolella. Saarekkeilla kasvaa melko tiheästi haapaa, läntisemmällä saarekkeella
järeämpääkin puustoa. Niillä esiintyy myös koivua, pajua, taikinamarjaa ja kome-
aa pihlajaa. Kenttäkerrosta luonnehtivat tavalliset lehtimetsälajit: valkovuokko,
hietakastikka, röllit sekä siellä täällä purtojuuri, metsäkurjenpolvi, kultapiisku ja
lillukka.

Hoito: Maiseman avaamiseksi tulisi pensaskerrosta raivata ja isompaakin
puustoa harventaa. Myös Katinkarinojan alkupään metsittymistä kannattaa eh-
käistä raivauksin.

10. Metsäsaareke, niittyalue ja levähdyspaikan ympäristö, Y-tien ja Huruisten-
tien risteys (++)

Levähdyspaikan itäpuolella on kaksi kumpua, joista läntisempi kasvaa harvaksel-
taan mäntyä ja itäisempi tiheämpää sekametsää. Hakamaisen, järeän männikön
aluskasvillisuus on metsälauhan valtaama. Länsiosissa olevalla töyräällä on niitty-
mäisempiä laikkuja, joilla viihtyvät kurjenkello, metsäapila, mäkitervakko, kissan-
kello sekä muutamia yksilöitä yleissuunnittelualueella harvinaista hirvenputkea (Se-
seli libanotis).

Hoito: Kumpareitten reunoille leviävää koivua ja raitaa tulisi raivata ja itäi-
semmän osan havupuustoa harventaa. Alue soveltuisi kokonaisuudessaan laitu-
meksi. Läheisen levähdyspaikan ympärillä olevaa pensaikkoa ja koivikkoa kan-
nattaisi harventaa maiseman umpeenkasvun ehkäisemiseksi.

11. Maisemakohde, Himoistenperä (+)

Katinkarinojan suistossa kasvaa ryhminä tervaleppää, väleissä myös tuomea, haa-
paa ja koivua. Salmen vesinäkymää peittää pensaikko ja koivurivistö.

Hoito: Varsinkin rannan puustoa olisi hyvä raivata salminäkymän esiin saa-
miseksi Y-tielle. Koivut kannattaa raivata niin, että jäljelle jätetään pieni ryhmä
puita kohtaan, jossa entuudestaan kasvaa koivujen lisäksi havupuita ja katajaa.
Myös Katinkarinojan vartta voi raivata säästäen kuitenkin tervaleppäryhmät.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19Lounais-Suomen ympäristökeskuksen moniste 3/2006

12. Aiemmin inventoidut perinnebiotoopit sekä pieni metsäsaareke ja reuna-
vyöhyke, Vähä- ja Iso-Hermula (++)

Vähä- ja Iso-Hermulan kylissä olevien inventoitujen perinnebiotooppien tila on
heikentynyt. Pensaikko on levinnyt avoimille niittykuvioille varsinkin pohjoisem-
malla osa-alueella (Vähä-Hermula). Eteläiset kuviot (Iso-Hermula) ovat säilyneet
paremmin luontaisen karuutensa johdosta. Huomionarvoisesta lajistosta alueella
esiintyy ahdekauraa, sikoangervoa ja heinäratamoa.

Hoito: Alueet tulisi nopeasti raivata ja erityistuen avulla hoidettavaksi voi-
taisiin liittää myös peltoaukean pieni metsäsaareke ja reunavyöhyke. Laidunnus
pitäisi jatkossa alueet kunnossa.

13. Perinnebiotooppi ja rantaniityt, Nakkua (+++)

Nakkuan tilan pohjoispuolella on kallioinen kumpare, jonka keskiosat ovat lähes
avointa ketoa ja rehevämpää niittyä. Pohjoisrinteet ovat järeämpipuustoista van-
haa laidunaluetta. Alueen laidunnus on päättynyt 1970-luvulla. Mäellä kasvaa koi-
vuja, kuusia, nuoria mäntyjä ja haapoja. Kallioketoalueilla viihtyvät mm. maksa-
ruohot, ahosuolaheinä, ahomansikka, pölkkyruoho ja runsaana esiintyvä hau-
rasloikko. Tuoreemmilla niittykuvioilla kasvaa mm. aholeinikkiä ja monia huo-
mionarvoisia lajeja: mäkikauraa, mäkivirvilää, mäkikattaraa ja sikoangervoa. Metsäisem-
millä kuvioilla esiintyy varpuja ja lajisto on niukempaa, mutta sielläkin kasvaa mm.
mäkikauraa ja sikoangervoa. Hoitokokonaisuuteen on otettu mukaan myös Nakku-
ankarin pohjoispuolista rantakaistaa sekä eteläosan rantakaistale, jolla kasvaa pa-
juja, koivuja ja kauniita pihlajia.

Hoito: Nakkuan tilan mäelle, varsinkin itäosille, melko voimakas harvennus
olisi suositeltavaa. Lisäksi kohteelle soveltuisi hoidoksi laidunnus. Maisemallisia
raivauksia voidaan tehdä erityistuen avulla myös läheisillä rantakaistaleilla, pois-
tamalla pajua ja nuorta koivua sekä niittämällä järviruokoa. Myös Nakkuankarin
pohjoispuolella näkymiä voisi avartaa raivauksin. Vesiensuojelua edistäisi myös,
mikäli rannan vettymisherkät peltokuviot muutettaisiin suojavyöhykkeiksi.

14. Perinnebiotoopit ja rantametsä, Himoistenlahden luoteiskulmassa

Kohteen 14a (++) muodostaa Hannulan talolle johtavan tien molemmin puolin
kasvava lähes läpipääsemätön katajikko. Lännempänä kohde on avoimempaa kal-
liota, joiden reunamilla on tuoreen ja kuivan niityn laikkuja. Varsinkin kallioalu-
eella kasvaa mäntyä ja kallioiden reunoilla tiheästi vaahteraa, saarnea, taikinamar-
jaa, herukoita ja vadelmaa. Siellä täällä pienillä ketomaisilla laikuilla esiintyy mo-
nia hyviä niittylajeja: aholeinikkiä, keltamataraa, mäkikauraa, ruoholaukkaa ja etelä-
rinteellä sikoangervoa. Hannulan talon kaakkoispuolella sijaitsevan monipuolisen
kohteen 14b (+++) pohjoisosissa on kylän edustavalajisimpia niittykuvioita. Poh-
joisreuna on kuivaa lampaannatavaltaista ketoa, jonka lajistoon kuuluu kissankel-
loa, mäkitervakkoa, maksaruohoja, ahomansikkaa, viherjäsenruohoa, ahopukin-
juurta sekä huomionarvoisista lajeista keltamataraa, hakarasaraa, mäkivirvilää ja run-
saasti ketoneilikkaa. Itään päin mentäessä niitty muuttuu rehevöityneeksi ja loppuu
kaakossa tiheään katajikkoon. Muuten alueen vähäinen puusto on monipuolinen:
havu- ja lehtipuiden lisäksi alueella on puutarhakarkulaisia: omenapuita ja syree-
niä. Himoistenlahdenperää kohti mentäessä katajikko muuttuu taas mesianger-
vo-ranta-alpivaltaisen suurruohoniityn jälkeen järviruovikoksi. Rannassa on tiheä
pajukko. Edellisten kuvioiden eteläpuolella on laaja koivikko 14c (+), jonka kent-
täkerroksen valtalajina on nurmilauha.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .20 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Tiheät katajikot kaipaavat voimakasta harvennusta. Myös länsi- ja
eteläosien koivikkoa voisi harventaa hakamaiseksi. Koko alue soveltuu erittäin
hyvin laidunnettavaksi raivauksien jälkeen.

15. Metsäsaarekkeet ja reunavyöhyke (++)

Kauniita, melko runsaspuustoisia metsäsaarekkeita ja reunavyöhyke Himoisten
kylän keskellä, Y-tien varrella. Itäisimmät saarekkeet (15a) ovat hyvin runsaspuus-
toisia. Alueella kasvaa järeitä mäntyjä, nuoria männyn taimia, katajaa, koivua, pih-
lajaa, taikinamarjaa ja raitaa, suuremmassa saarekkeessa myös tuomea. Läntisem-
mät saarekkeet (15b) ovat karumpia ja havupuuvaltaisempia. Kaikkein läntisim-
mällä saarekkeella on hieno kelo. Puuston tiheyden vuoksi niittykasvillisuus saa-
rekkeilla on melko niukkaa, pohjakerros on osin karua varvikkoa, lähempänä pel-
lon laitoja kasvaa kuitenkin myös ahomansikkaa, mäkitervakkoa, kissankelloa, kel-
tamataraa ja mäkikauraa. Tuomipusikossa kasvaa tiheästi kyläkellukkaa.

Hoito: Varsinkin tiheiltä saarekkeilta kannattaa raivata nuorta mäntyä ja ojan-
varsilta lehtipuustoa. Kohteen yhteydessä olevia melko harvapuustoista reunavyö-
hykettä voi myös varovaisesti raivata erityistuen turvin.

16. Reunavyöhyke, Himoisten kylä (+)

Pienialainen melko vaatimaton niittymäinen reunavyöhyke, jonka länsirinteellä
on istutuskoivikko ja idempänä katajavaltaista niittyä. Niittyaluetta käytetään va-
rastopihana ja se on melko rehevöitynyt. Vain paikoin on edustavampaa niittykas-
villisuutta kuten ahdekaunokkia, niittynätkelmää sekä vähäisessä määrin keltama-
taraa ja ketoneilikkaa.

Hoito: Niitto tai laidunnus.

17. Niitty, Puotilan kylä (+)

Postitien ja Puotilantien risteyksessä puoliavoin niittyalue, joka edettäessä Puoti-
lantietä länteen muuttuu istutusmänniköksi. Etelälaidoiltaan alue on kuivaa kal-
lioketoa, jolla lampaannata ja röllit ovat runsaimmat heinäkasvit. Huomionarvoi-
sista lajeista esiintyvät ruoholaukka, mäkivirvilä ja keltamatara. Alue jatkuu kohti Puo-
tilan koulua muutoin samantyyppisenä, mutta kalliokedon maa on kuorittu pois.

Hoito: Alue sopisi esimerkiksi laitumeksi.

18. Perinnebiotooppi ja puustoinen reunavyöhyke Puotilantien ja Krapintien ris-
teyksessä (++)

Erityisesti länsiosiltaan monipuolista, aiemmin laidunnettua, perinnebiotooppireu-
naa. Melko harvan mäntyvaltaisen puuston joukossa kasvaa myös katajia, tuo-
mea, koivua ja vaahteraa. Länsiosiltaan alue on kallioinen, metsälauhan luonneh-
tima. Hylätyn talon läheisyydessä ovat lajistollisesti parhaat laikut, joilla kasvaa
lampaannataa, tuoksusimaketta ja kissankelloa sekä Vehmaalla vain satunnaisesti
tavattavaa pihakurjenpolvea. Huomionarvoisia lajeja ovat lisäksi kohteella esiinty-
vät mäkikattara, mäkikaura, mäkivirvilä ja ketoneilikka. Puotilantien pohjoispuolinen
reunavyöhyke kasvaa tiheämmin mäntyä. Kohteella on kauniita katajia ja pohjoi-
sessa pellon laidalla suuria koivuja.

Hoito: Nuorta mäntyä voisi poistaa ja alueen hoito esimerkiksi laiduntamal-
la olisi suositeltavaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21Lounais-Suomen ympäristökeskuksen moniste 3/2006

19. Perinnebiotooppi, Häntilä (+)

Puotilantien varrella on kallioinen keto, jolla kasvaa muutama mänty, kataja ja
pihlaja. Alue on laajalti lampaannatavaltaista, mutta myös silmäruohot kukkivat
runsaana. Lähempänä tietä ja tien eteläpuolellakin on rehevämmän niityn kuvioi-
ta.

Hoito: Rehevimpien kuvioiden niitto ja niitetyn kasvillisuuden poiskeruu
monipuolistaisi lajistoa entisestään.

20. Harvapuustoinen niitty, metsäsaareke ja reunavyöhyke, Viiaisten kylä (+)

Suurin alue on lehtipuuvaltainen ja sillä on vanhojen rakennusten pohjia. Aiem-
masta asutuksesta kertovat monet omenapuut. Muuten alueella kasvaa isoja pih-
lajia, koivuja, mäntyä, katajia, tuomia, reunoilla raitoja ja kaakossa haapoja. Län-
nessä tienlaidalla kasvaa kauniita koivuja ja katajia. Alueen niityt ovat hyvin rehe-
viä, vain pohjoisosissa on pienempiä kuivan niityn kuvioita, joilla vallitsevat lau-
hat ja röllit, siellä täällä kasvavat myös aholeinikki, mäkitervakko ja keltamatara.

Hoito: Reunapusikkoa olisi hyvä harventaa ja suurinta saareketta voisi lai-
duntaa tai niittää avoimilta osilta. Reunavyöhykkeelle ja pienemmälle saarekkeel-
le hoidoksi riittää varovainen raivaus.

21. Niitty, Kaivoistentien ja Postitien risteyksessä (+)

Rehevöitynyt lähes puuton niitty, jonka lajisto koostuu melkein yksinomaan nur-
mipuntarpäästä, koiranputkesta ja nurminadasta. Siellä täällä kukkii ahdekaunok-
ki.

Hoito: Niityn rehevyyttä voisi vähentää niiton tai laidunnuksen avulla.

22. Reunavyöhyke + pienet kivisaarekkeet (+)

Vainilan talon ympäristössä laidunnettujen peltojen vieressä on tiheäpuustoisia
reunavyöhykkeitä sekä pieniä pellon kivisaarekkeita. Varttaistentien pohjoispuo-
lella on lisäksi laidunnettuja niittymäisiä kumpareita. Tien eteläpuoleinen reuna-
vyöhyke on länsiosiltaan puoliavointa ja mäntyvaltaista, kun taas idempänä puus-
to, joka muodostuu pajusta, tuomesta, pihlajasta, katajasta ja haavasta, muodostaa
lähes läpipääsemättömän esteen. Kenttäkerros on monipuolisin tien pohjoispuo-
len laidunnetuilla kumpareilla sekä eteläpuoleisen reunavyöhykkeen länsiosan
niittymäisillä kuvioilla, joilla viihtyvät mm. kärsämöt, ahomansikka, maksaruo-
hot, ahdekaunokki ja keltamatara.

Hoito: Reunavyöhykettä kannattaa raivata voimakkaasti ja jatkossa hoitaa
laidunnuksen avulla. Mikäli läheistä peltoa ei jatkossa lannoiteta, voidaan se ottaa
reunavyöhykkeen kanssa samaan laidunkuvioon. Kivisaarekkeiden hoito ei edel-
lytä aktiivisia toimenpiteitä.

23. Perinnebiotooppi ja reunavyöhykkeet (++)

Mikolan tilan itäpuolella on hevosilla laidunnettu kallioinen niitty. Ympärillä kas-
vaa istutusmännikköä. Kuvio jatkuu paikoin niittymäisenä reunavyöhykkeenä kohti
Tuomolan tilaa. Puoliavoimilla reunavyöhykkeillä ennen istutusmännikön alkua
kasvaa kauniita katajia ja pihlajia. Laidunnetulla niityllä esiintyy keltamaksaruo-
hoa, keto-orvokkia, mäkiarhoa ja huomionarvoisista lajeista mm. keltamataraa ja
ketoneilikkaa.

Hoito: Tilan reunavyöhykkeitä voitaisiin erityisympäristötukien avulla lai-
duntaa nykyistä laajemminkin.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .22 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 2a. Kohteiden 1 – 19  elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 2b. Kohteiden 1 – 19 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .24 Lounais-Suomen ympäristökeskuksen moniste 3/2006

24. Niitty, Iso-Varttaisen kylä (++)

Melko avoin, rehevöitynyt niitty Tuomola talon itäpuolella. Alueella kasvaa muu-
tamia tuomia ja katajaa. Kenttäkerroksessa valtalajeina ovat nurmipuntarpää, koi-
ranputki, pelto-ohdake ja karummilla kohdilla myös lampaannata. Huomionar-
voisista lajeista tavataan ketoneilikkaa, keltamataraa ja mäkikattaraa.

Hoito: Laidunnus tai niitto.

25. Metsäsaarekkeet ja –niemekkeet, Vähä-Varttainen (+)

Kohde käsittää pieniä, erityistukien kannalta melko vaatimattomia alueita Vähä-
Varttaisen kylän ympäristössä. Vähäsalmenvuorelta pistävä eteläisin niemeke on
pinta-alaltaan laajin. Maisemallisesti kauniilla alueella kasvaa lähinnä mäntyä, mutta
erityisesti niemekkeen laidoilla myös koivua ja nuorta haapaa. Kenttäkerros on
metsälauhan luonnehtimaa kangasmaastoa. Aivan idässä sijaitsee pellon laidalla
pieni niittyalue, jolla on runsas niittykasvillisuus. Muut saarekkeet ovat katajaval-
taisia ja karuja.

Hoito: Suurimman niemekkeen reunapuuston ajoittainen harvennus on tar-
peen. Pienemmillä niemekkeillä ja saarekkeilla ei erityistuella rahoitettavia toimen-
piteitä juurikaan tarvita.

26. Rantaniitty, Viiaistenlahden pohjukka (++)

Viiaistenlahden pohjukka on voimakkaasti ruovikoitunut ja koivikoitunut. Avoi-
met maisemat umpeutuvatkin kiihtyvällä vauhdilla. Pohjoisosat ovat voimakkaim-
min metsittyneitä. Eteläisin osa ennen peltoa on mesiangervovaltaista suurruoho-
niittyä, mutta metsänlaidalla on parhaimmillaan noin 10 metrin levyinen matala-
kasvuinen niittyvyöhyke, jolla kasvavat mm. rätvänä, ojakärsämö, pikkulaukku,
kurjenjalka sekä huomionarvoinen jäkki.

Hoito: Lahden pohjukasta on tarpeen raivata puustoa voimakkaasti näky-
mien avaamiseksi. Jatkossa esimerkiksi nautakarjalaidunnus pitäisi maiseman avoi-
mena.

27. Reunavyöhyke, Viiaisten Haukvuori (++)

Haukvuoren jyrkkien kalliorinteiden alla varsinkin tien ja metsän välillä kasvaa
muutamia pähkinäpensaita. Muuten tienvarren reunavyöhykkeellä kasvaa mäntyä,
haapaa, pihlajaa, koivua ja keskiosissa runsaasti taikinamarjaa. Pohjoisempana alue
on karumpaa ja mäntyvaltaista, kunnes taas aivan pohjoisessa pellon laidalla reu-
navyöhyke on suurten koivujen ja nuorten mäntyjen lomassa paikoin jopa niitty-
mäinen. Kenttäkerroksessa kasvavat mm. ahdekaunokki, pukinjuuri, mäkitervak-
ko, ahomansikka, kissankello ja huomionarvoisista lajeista keltamatara ja kissankä-
pälä.

Hoito: Tien laidan puustoa kannattaa harventaa marjovia lajeja ja pähkinä-
pensasta suosien. Pellon ja metsän reunavyöhykkeeltä kannattaa poistaa erityises-
ti nuorta mäntyä.

28. Reunavyöhyke, Pumppusuon etelärinne (++)

Pumppusuon kalliorinteiden alapuolella on lajistoltaan melko monipuolista reu-
navyöhykettä. Runsas lehtipuusto, lahopuut ja pienet niittylaikut lisäävät kohteen
monimuotoisuutta. Alueella kasvaa pääasiassa mäntyä, mutta koivua, kuusta, pih-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 25Lounais-Suomen ympäristökeskuksen moniste 3/2006

lajaa, katajaa, idempänä myös tuomea ja vaahteraa esiintyy. Niittykuvioilla viihty-
vät mm. metsäapila, ahdekaunokki ja purtojuuri sekä huomionarvoisista lajeista
keltamatara, sikoangervo ja mäkikaura.

Hoito: Reunavyöhykkeen avartaminen lisäisi alueen monimuotoisuutta.
Alueelle on jo nyt ripustettu linnunpönttöjä, joista huolehtiminen sekä lahopuus-
ton säilyttäminen ovat omiaan lisäämään reunavyöhykkeen linnustollista arvoa.

29. Metsäsaarekkeet ja reunavyöhyke (++)

Piiloisten kylän luoteispuolella on niittymäisiä pellon metsäsaarekkeita ja reuna-
vyöhyke. Suurimman saarekkeen 29a länsiosat kasvavat tiheästi koivua, haapaa ja
katajaa. Monimuotoisuutta lisäävät kookkaat lahoavat koivut. Idempänä kasvaa
myös mäntyä ja aivan idässä on hietakastikan ja metsälauhan luonnehtimaa avoi-
mempaa niittyä. Niityn kuivemmilla osa-alueilla viihtyvät kultapiisku, tuoksusi-
make, mäkitervakko, sikoangervo, kurjenkello ja huopakeltano. Kohde 29b on saa-
rekkeista niittymäisin. Reunoilla on tiheää katajikkoa, keskiosien niittykuviot ovat
reheviä, mutta täälläkin kasvaa edellisen saarekkeen kaltaisia niittykasveja. Myös
huomionarvoista mäkikauraa esiintyy. Kuvio 29c pitää sisällään melko kaunista reu-
navyöhykettä. Varsinkin eteläisemmällä reunavyöhykkeellä kasvaa kauniita kata-
jia.

Hoito: Saarekkeen 29a läntisiltä osilta kannattaisi raivata voimakkaasti eri-
tyisesti haapavesakkoa ja nuorta mäntyä. Koivut ja lahopuut tulisi säästää moni-
muotoisuuden lisäämiseksi. Itäpäädyssä olevan niityn niitto lisäisi niin ikään mo-
nimuotoisuutta. Saarekkeella 29b reunojen tiheää katajikkoa voisi harventaa ja
keskiosien niittykuvioita niittää. Kuviolla 29c pienimuotoiset reunojen raivaukset
parantaisivat alueen maisemallisia arvoja.

30. Perinnebiotooppi ja niemekkeet Pyölin ja Piiloisten kylien välissä (+++)

Laaja-alainen, umpeenkasvava vanha hakamaa-alue Pyölin kylän viljelyaukean
eteläosissa. Kuvion keskiosassa kasvaa järeää koivua ja tiheästi katajaa. Siellä täällä
on myös muutama mänty ja kuusi. Reuna-alueet ovat haavikoituneet. Lähempänä
Piiloisten kylää, jyrkän kalliorinteen pohjoispuolella, kasvillisuus on lehtomaista
ja puustossa on myös suuria raitoja lisäämässä monimuotoisuutta. Hakamaan luo-
teisimman osan Pyölintietä kohti ulottuva niemeke on lähes puuton ja sen läpi
kulkee peltotie. Kasvillisuustyypiltään alue on pääasiassa rehevöitynyttä niittyä,
mutta lajistossa on silti useita huomionarvoisia perinnebiotooppien lajeja. Haka-
maan lajistossa tavataan tyypillisiä puustoisten laidunalueiden tunnuslajeja, ku-
ten purtojuurta ja valkolehdokkia. Lisäksi alueella kasvaa myös kurjenkelloa, röl-
lejä, nurmikoita, metsäapilaa ja metsälauhaa. Itäosien laajoja alueita peittää hieta-
kastikka. Huomionarvoista sikoangervoa esiintyy satunnaisesti koko alueella. Koh-
teen hyvään lajistoon kuuluvat myös keltamatara, mäkikaura, ketoneilikka sekä luo-
teiskulman kallioketolaikuilla kukkivat kevätkynsimö ja mäkilemmikki. Kaakkoiset
niemekkeet ovat lajistoltaan niukempia ja puustoltaan tiheämpiä.

Hoito: Alueen tiheää katajikkoa sekä reuna-alueilla olevaa haapavesakkoa
olisi hyvä raivata. Koko laaja alue sopii laitumeksi. Laidunnukseen voisi mahdolli-
sesti liittää läheiset niitetyt kesantopellot.

31. Perinnebiotooppi, Pyölintien ja Mastovuorentien risteyksessä (+++)

Mastovuorentien alkupään pohjoispuolella on kallioinen, puoliavoin niittyalue.
Piikkilangat kertovat alueen vuosikymmenien takaisesta laidunnuksesta. Jyrkkyy-
tensä ja kuivuutensa ansiosta alue on säilynyt avoimena ja niittylajisto edustava-
na. Pohjoisessa on kappale kiviaitaa. Kohteen keskiosissa on laaja mäkikauravaltai-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .26 Lounais-Suomen ympäristökeskuksen moniste 3/2006

nen niitty, muuten vallitsevana heinänä on metsälauha. Kallioisia alueita luonneh-
tivat tuoksusimake, lampaannata, mäkitervakko, aholeinikki ja maksaruohot sekä
lukuisat huomionarvoiset perinnebiotooppien kasvilajit: keltamatara, sikoangervo,
mäkivirvilä, mäki- ja hietalemmikki, kevättädyke, litteänurmikka, ruoholaukka ja ketonei-
likka. Puusto on ylemmillä osilla mäntyvaltaista, siellä täällä kasvaa vadelmaa. Idem-
pänä kasvaa myös koivua, raitaa, pajua ja pihlajaa.

Hoito: Tämä hieno perinnebiotooppi olisi hyvä saada uudelleen laidunnuk-
sen piiriin. Parhaiten karulle alueelle soveltuisi lammaslaidunnus. Ylärinteeltä kan-
nattaisi raivata mäntyä.

32. Perinnebiotooppisaarekkeet sekä muut saarekkeet ja reunavyöhyke Piilois-
ten ja Pyölin välisellä peltoaukealla (++)

Lukuisia metsäsaarekkeita, jotka tekevät peltoaukeasta maisemallisesti hyvin kau-
niin. Eteläisin saarekkeista on hyvin vähäpuustoinen ja lajistoltaan edustavin. Niit-
tyalueella on mäkikauraniittyä, jossa kasvaa myös harvinaisen runsaasti häränsil-
mää. Muillakin saarekkeilla niittykasvillisuus on melko runsasta ja edustavaa: aho-
leinikkiä, purtojuurta, mäkikauraa, keltamataraa ja sikoangervoa. Suurin saarekkeista
runsaspuustoisin ja lajistollisesti niukin. Myös koillisessa olevilla saarekkeilla puusto
on melko runsasta, haapavaltaista. Saarekkeiden luoteispuolella oleva lajistollises-
ti vaatimattomampi tienvarren reunavyöhyke kaipaa myös hoitoa.

Hoito: Tapauskohtaisesti harkittava. Runsaspuustoisemmille (idässä ja koil-
lisessa) alueille lehtipuuston ja huonokuntoisen katajan raivaus on eduksi. Mikäli
mahdollista, niittymäisemmillä saarekkeilla myös laidunnus tai niitto lisäisi moni-
muotoisuutta. Tienvarren istutuskuusien vähittäinen poisto hillitsisi kauniin mai-
seman umpeenkasvun.

33. Perinnebiotooppi (++)

Laaja kaakkoon viettävä rinne on todennäköisesti ollut joskus laitumena. Alueen
keskiosissa on kalliopaljastumia, reunoilla mäntyä, katajaa, koivua, pihlajaa ja idässä
tiheä vadelmapensaikko. Avoimet niittyalueet ovat pääasiassa hyvin reheviä, ja
niillä vallitsevat nurmipuntarpää ja koiranputki. Kuivemmilla kohdilla lajistossa
esiintyy myös mäkikauraa, lampaannataa, tuoksusimaketta, sikoangervoa, keltamata-
raa, purtojuurta ja kevättädykettä. Keskellä aluetta on vanhan rakennuksen kivijal-
ka.

Hoito: Niitto tai laidunnus. Reunapuustoa ja vadelmapensaikkoa olisi myös
hyvä raivata. Vanhan heinän ja pensaikon kulotus helpottaisi hoidon aloittamista.

34. Reunavyöhyke ja niitty (++)

Pyölin tilalta kaakkoon jyrkän kallion ympäristössä on erittäin hieno niitty. Alueen
eteläosassa sijaitsevalla rinneniityllä kasvaa hietakastikan ja lillukan seassa. mm.
metsäapilaa, ahopukinjuurta, paimenmataraa, sarjakeltanoa, mäkitervakkoa, ky-
läkellukkaa ja huomionarvoisista lajeista keltamataraa ja sikoangervoa. Inventointi-
hetkellä alueella oli hyvin runsaasti perhosia – tällaiset kukkivat paahdeympäris-
töt ovatkin perhosille ja muille hyönteisille erityisen arvokkaita elinympäristöjä.
Luoteeseen edettäessä reunavyöhyke muuttuu puustoiseksi, haapavaltaiseksi.
Luoteiskulmassa sijaitseva niemeke on aikoinaan ollut niittoniittynä. Niiton loput-
tua hietakastikka on vallannut alueen ja haapavesakko leviää kovaa kyytiä vielä
avoimille alueille. Alueella on kauniita pylväskatajia, pohjoisessa kallionjyrkän-
teen alapuolella tiheä haavikko.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Luoteiskulman vanhan niittoniityn niitto olisi hyvä aloittaa uudel-
leen. Avoimet alueet ovat paikoin melko tasaisia, joten koneellinenkin niitto lienee
mahdollista. Hoitoa uudelleen aloitettaessa alueen voisi kulottaa. Reunavyöhyk-
keen haavikkoa kannattaisi lisäksi harventaa. Myös eteläiselle reunavyöhykkeelle
suositellaan elokuussa toteutettavaa niittoa. Kivisen rinteen niitto onnistuu esim.
raivaussahan niittoterällä.

35. Reunavyöhyke Pyölintien varrella (+)

Hannulan tilan eteläpuolella on noin 25 vuotta sitten metsitetty niitty. Alueen ete-
läisin kulma on vielä melko puutonta tuoretta niittyä, jolla vallitsevat nurmilauha
ja vadelmakasvustot. Paikoin kasvaa myös mäkikauraa ja kissankelloa.

Hoito: Koko aluetta tuskin kannattaa palauttaa niityksi, mutta reunavyö-
hykkeiden harvennus ja eteläisen niityn niitto edistäisi monimuotoisuutta.

36. Reunavyöhyke ja perinnebiotoopit Pyölin kylässä (++)

Pyölin ja Piiloisten välinen peltoaukea on yksi seudun maisemallisesti kauniim-
mista. Hienoja perinnebiotooppireunavyöhykkeitä löytyy aivan Pyölin tilan ym-
päristöstä. Varsinkin kuvion 36a itäosat ovat erityisen hienoa hakamaata, jolla kas-
vaa todella vanhoja koivuja. Pylväsmäiset katajat lisäävät hakamaisuutta. Alueella
kasvaa nuorta haapaa, pihlajaa, mäntyä sekä muutama istutettu lehtikuusi ja tam-
mi. Kenttäkerroksen valtalajeista mainittakoon metsälauha, metsämaitikka, sanan-
jalka, hietakastikka ja metsäapila. Edustavimmilla niittylaikuilla viihtyvät myös si-
koangervo, kissankello, häränsilmä ja ahomansikka. Kuvio 36b on Pyölin tilan poh-
joispuolista reunavyöhykettä, jolla kasvaa pääasiassa istutettua mäntyä. Kenttä-
kerroksen on vallannut metsälauha. Kohde 36c edustaa Pyölin tilalta kaakkoon
johtavan metsätien kauniita reunoja. Alueella on hienoja pylväsmäisiä katajia,
puustossa myös mäntyä, koivua ja haapaa. Aivan eteläosissa on kallioketoa, jolla
kasvavat mm. lampaannata, mäkitervakko, jänön- ja kalvassara, tuoksusimake,
huopakeltano ja purtojuuri.

Hoito: Raivaukset ja laidunnus lisäisivät kaikkien alueiden monimuotoisuutta
ja maisemallista arvoa. Varsinkin kohteita 36a ja c kannattaisi hoitaa myös laidun-
tamalla.

37. Kaivoisten kylän metsäsaarekkeet ja reunavyöhykkeet (++)

Kaivoisten kylän ympäristössä on lukuisia kauniita reunavyöhykkeitä sekä pellon
metsä- ja niittysaarekkeita, jotka soveltuisivat hoidettavaksi erityisympäristötuki-
en avulla. Kuvio 37a on laajahko saareke, jolla on useita hyvin vanhoja lehdestet-
tyjä koivuja ladon ympärillä. Länsiosat ovat melko tiheää männikköä, etelälaidalla
kasvaa myös haapavesakkoa. Heinät vallitsevat alueella. Kaakkoiskulman tuomi-
pensaikon läheisyydessä kasvaa myös mäkikuismaa. Pellon saarekkeella ja niemek-
keellä (37b) kasvaa järeää haapaa. Nämä alueet luovat nykyisellään monimuotoi-
suutta peltomaisemaan. Kuvio 37c käsittää lähes koko Kaivoisten kylän eteläiset
metsänreunat pellon metsäsaarekkeineen. Alue on maisemallisesti kaunista ja har-
vapuustoista, osin hyvin kallioista reunavyöhykettä. Valtapuuna on mänty. Osaa
reunavyöhykkeistä on harvennettu mallikkaasti. Niittylajisto on reunavyöhykkeillä
vaihtelevaa ja paikoin monipuolistakin. Pellon laidalla kasvoi harvinaistunutta ruis-
kaunokkia. Isotalon kaakkoispuolisella peltoaukealla sijaitsevat saarekkeet (37d) ovat
pienialaisia niittymäisiä alueita. Vähäpuustoisilla saarekkeilla kasvaa muutama ka-
taja, matala pihlaja ja tuomi. Kenttäkerros on saarekkeilla ketomainen: lampaanna-
taa, röllejä, mäkitervakkoa, huopakeltanoa, kissankelloa ja maksaruohoja. Huomi-
onarvoisista lajeista esiintyvät mäkivirvilä, mäkikaura, keltamatara ja ketoneilikka.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .28 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 3a. Kohteiden  20 – 36 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 3b. Kohteiden 20 – 36 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .30 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Kaikille reunavyöhykkeille soveltuu nuoren puuston raivaus silloin
tällöin. Laitumiksi alueet lienevät liian karuja. Mikäli kapeiden peltokaistaleiden
viljely nykytyökoneilla koetaan hankalaksi, pellon metsäsaarekkeiden ja reuna-
vyöhykkeiden väliin voidaan perustaa niittymäinen reunavyöhyke pellon puolel-
le (erityisesti reunavyöhykkeiden 37c edustalle). Tämä lisäisi monimuotoisuutta
varsinkin, jos kohdetta jatkossa hoidettaisiin niittämällä.

38. Ruovikko Vahilaistenaukon kohdalla (+)

Melko leveä kaista ruovikoitunutta salmen rantaa Vahilaistenaukon länsirannalla.
Aivan kaakossa on pieni töyräs, jolla kasvaa mm. katajaa, matalaa mäntyä ja pihla-
jaa. Keskiosissa on metsitetty saareke, jolla kasvaa suuria kuusia ja mäntyjä sekä
erilaisia istutettuja puita. Saarekkeessa on kesämökki pihapiireineen. Ruovikko
jatkuu mökistä pohjoiseen kohti Syrinraumaa.

Hoito: Alue on aikoinaan ollut laitumena ja sopii jatkossakin hoidettavaksi
parhaiten esimerkiksi nautakarjan avulla. Saarekkeen reunoilta ja rannasta tulisi
nuorta koivikkoa kaataa maiseman avaamiseksi. Mikäli aluetta aletaan laiduntaa,
kannattaisi pohjoisemman alueen keskiosissa oleva kapea, todennäköisesti veden
vaivaama rantapeltokaistale muuttaa suojavyöhykkeeksi ja hoitaa jatkossa ranta-
alueen yhteydessä.

39. Reunavyöhykkeet, Anen kylä (+)

Kaunis mäntyä ja katajaa kasvava niemeke (39a), jolla kenttäkerroksen valtalajei-
na ovat metsälauha, röllit, ahdekaunokki, kissankello, aholeinikki ja sarjakeltano.
Huomionarvoisia lajeja ovat keltamatara ja sikoangervo. Myös niemekkeiden luo-
teispuolella ladon läheisyyden männiköksi istutetun niityn reunat (39b) soveltu-
vat erityistuen avulla hoidettaviksi, samoin kuin kylän pohjoispuolella oleva pih-
lajavaltainen rinne (39c). Kylätien varrella olevan jyrkänteen alapuolisen pensai-
kon (39d) harvennus parantaisi kylämaisemaa. Alueella kasvavat nykyisinkin van-
hat kulttuurikasvit keltamo ja tummatulikukka.

40. Perinnebiotooppi ja metsäsaareke Korpelantien pohjoispuolisella pellolla (++)

Metsästä pellolle pistävä niemeke on lähes avointa niittyä. Alueella kasvaa vain
muutama kataja, mänty, koivu ja paju. Niitty on suurelta osin rehevää nurmipun-
tarpään ja koiranputken, kuivilla kohdin metsälauhan valtaamaa. Kuivemmissa
paikoissa viihtyvät niittykasveista myös metsäapila, matarat, kärsämöt, ahopukin-
juuri, aholeinikki ja kalvassara. Huomionarvoisista lajeista alueella kasvavat siko-
angervo, mäkikaura, keltamatara ja sekä metsänlaidalla pari nurmilaukkayksilöä. Lä-
heinen peltosaareke on myös maisemaltaan kaunis.

Hoito: Mikäli niittyä aletaan hoitaa, olisi hyvä kulottaa keväällä vanha, pak-
su heinä pois. Jatkossa aluetta voisi niittää tai laiduntaa. Saarekkeella ei erityistuel-
la rahoitettavia toimenpiteitä juurikaan tarvita.

41. Perinnebiotooppi, kallioketo (+++)

Anentien alkupäässä sijaitsee erityisen kaunis kallioinen rinne, jolla on pitkä lai-
dunhistoria. Aiemmin alueella ovat laiduntaneet lehmät. Laidunnuksessa on 1980
- 1990 -luvuilla ollut pieni tauko. Viimeiset 10 vuotta, vuoteen 2004 asti, osa aluees-
ta on ollut hevoslaitumena. Alueella kasvaa mm. matalia mäntyjä ja kauniita kata-
jia. Niin laidunnetulla pohjoisosalla kuin etelän kallioterasseillakin on hyvin edus-
tava ketolajisto. Runsaimmat lajit ovat metsälauha, lampaannata, mäkitervakko,


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31Lounais-Suomen ympäristökeskuksen moniste 3/2006

aholeinikki, tuoksusimake, ahdekaunokki, lituruoho, mäkiarho ja maksaruohot.
Huomionarvoisia lajeja on alueella lukuisia: mäkikaura, sikoangervo, keltamatara, ke-
toneilikka, mäkivirvilä, litteänurmikka, kevättädyke sekä harvinaisen runsas nurmilaukka.

Hoito: Koko mäen alueella olisi hyvä jatkaa laidunnusta erityisympäristötu-
kien avulla.

42. Reunavyöhyke, perinnebiotooppi, Palomäen talolle johtavan tien eteläpuoli-
nen niemeke (++)

Itäosiltaan puoliavoin niittymäinen reunavyöhyke, joka jatkuu länteen päin men-
täessä puustoisempana reunavyöhykkeenä. Koko alueella kasvaa kauniita katajia.
Idän rehevällä niittyalueella kasvaa laajalti vadelmaa, nurmipuntarpäätä, hieta-
kastikkaa, metsäapilaa ja ahdekaunokkia. Lännempänä metsäisemmällä alueella
viihtyvät myös purtojuuri, valkolehdokki ja kalvassara. Alueen hyviä niittylajeja
ovat aholeinikki, mäkikaura, paikoin runsas sikoangervo, keltamatara ja ketoneilikka.
Puusto on alueella vaihtelevaa, vuoroin havupuuston, vuoroin lehtipuuston, lä-
hinnä haavikon, luonnehtimaa.

Hoito: Koko kumpareelle soveltuisi laidunnus, mutta myös reunapuuston
harvennus ja avoimien alueiden niitto itäosissa parantaisi kohteen monimuotoi-
suutta.

43. Reunavyöhyke ja metsäsaareke, Ristinkylä (++)

Isomman saarekkeen itäpuoli on tiheäpuustoista reunavyöhykettä, jolla kasvaa
runsaasti katajaa, nuorta koivua, raitaa ja mäntyä sekä pohjoispäädyssä komeita
pihlajia. Pohjoisosissa on myös avointa rehevää niittyä ja vadelmapensaikkoa. Reu-
navyöhyke jatkuu saarekkeen länsipuolelle, jossa on säilynyt niittymäisiä kuvioi-
ta, muuten koko aiemmin laitumena ollut metsäinen alue on istutettu männylle ja
koivulle. Reunavyöhykkeellä sinnittelevät yhä huomionarvoiset lajit: sikoangervo
ja mäkikaura. Pienempi saareke on maisemallisesti kaunis ja sillä kasvaa isoja koi-
vuja ja pihlajia. Puuston välissä on niittymäisiä kuvioita.

Hoito: Kaikille kohteille soveltuvat pienimuotoiset nuoren puuston rai-
vaukset.

44. Reunavyöhyke (+)

Maisemallisesti kaunis, suuria koivuja kasvava metsänreuna Sunilantien alkupäässä.
Suurten koivujen lisäksi lahopuu lisää alueen monimuotoisuutta. Alueella kasvaa
myös pihlajaa ja mäntyä, ja pellon laidalla on tiheä haapa-koivuvesakko. Keskellä
olevien mehiläispönttöjen läheisyydessä on niittyjä, joilla kasvavat mm. metsäapi-
la, röllit, sarjakeltano ja kissankello. Kallioisia kohtia luonnehtivat maksaruoho-
kasvustot. Koivikossa lillukka on runsas.

Hoito: Reunapensaikkoa olisi hyvä raivata alueen maisemallisen ilmeen pa-
rantamiseksi. Lahopuut tulee säästää, sillä ne tarjoavat tärkeitä elinympäristöjä niin
hyönteisille kuin linnuillekin.

45. Pellon metsäsaareke, Ristinkyläntien ja Asutustien risteyksessä (++)

Saarekkeella kasvaa luontaisesti runsaasti tammea. Muutenkin puusto on kallioisia
kohtia lukuun ottamatta lehtipuuvaltaista. Varsinkin etelärinteillä niittykasvillisuus
on monipuolinen, lehtomaisuudesta kertovat nuokkuhelmikkä ja lillukka. Niityil-
lä kasvavat mm. koiranheinä, pölkkyruoho, rantatädyke ja lauhat. Pohjoisosissa
vuohenputki on runsas. Kallioalueella kasvaa mm. aholeinikkiä, mäkikuismaa,
nurmilaukkaa, sikoangervoa ja mäkikauraa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .32 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Tiheän haapa-koivuvesakon raivaus riittävän useasti toteutettuna ta-
kaa tammen menestymisen alueella. Erityisesti eteläosien reunavyöhykkeeltä nuor-
ta puustoa tulisi poistaa reilusti, pohjoisempana lehtomainen alue saakin olla vä-
hän tiheämpi.

46. Niitty, Ristinkylä (+)

Lähes avoimia niittykuvioita Ristinkylän hienon kivinavetan länsipuolella. Aluet-
ta on vuosikymmeniä sitten laidunnettu. Puustossa on harvakseltaan mäntyä, koi-
vua, tuomea ja katajaa. Avoimet niittylaikut ovat hyvin reheviä: nurmipuntarpää,
koiranputki, niittynurmikka, maitohorsma, röllit ja vadelma ovat runsaita. Metsä-
apilaa, särmäkuismaa ja ahdekaunokkia kasvaa siellä täällä. Pienillä kalliokuvioilla
viihtyvät mäkiarho, keltamatara, hietalemmikki, kevättädyke ja keltamaksaruoho.

Hoito: Laidunnus tai niitto.

47. Perinnebiotooppi ja rantaniitty, Piiloistentien eteläpuolella (+++)

Vuoteen 1980 asti naudoilla laidunnettua rinneniittyä. Varsinkin itäosissa, Salosen
tilan ulkorakennuksen eteläpuolella on hienoja, melko avoimia niittykuvioita. Ete-
lässä alue rajoittuu kesämökkeihin. Alue jatkuu länteen päin kapeina reunavyö-
hykkeinä. Pohjoisempana on katajaista kalliokumparetta, alueen lounaisin kulma
on rehevää rantalepikkoa. Itäisemmän osan rannan ja avoimemman niittyalueen
välissä on tiheä männikkö. Kasvillisuus on nuorehkoa, laidunnuksen päättymisen
jälkeen kasvanutta koivua, raitaa, tuomea, haapaa ja terttuseljaa. Avoimet niitty-
kuviot ovat melko rehevää tuoretta suurruohoniittyä, jota luonnehtivat mesian-
gervo, nurmipuntarpää, ukonputki, ojakellukka ja sananjalka. Matalakasvuisilla
metsäreunoilla on mielenkiintoista lajistoa: purtojuurta, valkolehdokkia sekä huo-
mionarvoista jäkkiä ja hinaa. Sikalan takana olevalla kuivemmalla töyräällä, kuten
myös aivan lännessä olevalla töyräällä kasvillisuus on matalampaa. Lajistossa esiin-
tyvät mm. aholeinikki, kevätkynsimö, mäkitervakko, ahomansikka, niittynurmik-
ka sekä huomionarvoiset ketoneilikka, keltamatara, sikoangervo, jänönapila, litteänur-
mikka, ja kevättädyke. Kuvion lounaisimmassa osassa kasvavan lepikon ja pellon
välissä on rehevöitynyt avoin niittyalue, jolla kasvaa mm. vadelmaa, maitohors-
maa ja mesiangervoa. Pellon laidalla kasvavat kauniit katajat ja pihlajat.

Hoito: Ainakin laajat itäosat olisi hyvä saada uudelleen laitumiksi. Tälle re-
huntuottokyvyltään hyvälle alueelle soveltuisi parhaiten nautalaidunnus. Puus-
toa kannattaisi harventaa voimakkaasti, mm. nuorta mäntyä tulisi poistaa runsaasti.
Huonokuntoista katajaa voi kaataa niityn reunoilta ja länteen pistävältä kumpa-
reelta. Näkymien avaamiseksi rantavyöhykkeen lepikkoa voisi harventaa pellon
eteläpuolelta. Rantaosan hoito voi olla ongelmallista, sillä kapealla niityllä koneel-
linen niitto on vaikeaa ja laitumeksi alue on melko pieni.

48. Ukkilan kyläkedot, reunavyöhyke ja metsäsaarekkeet (++)

Aivan Ukkilan kylän keskellä on lajistoltaan edustavia ketoalueita (48a), joilla kas-
vaa useita huomionarvoisia kasveja: keltamatara, ketoneilikka, mäkikaura, mäkilem-
mikki ja Vehmaalla vain muutamassa kylässä satunnaisesti tavattava mäkikattara.
Ketoalueiden pohjoispuolella on hieno pellon metsäsaareke (48b), jolla lajisto on
kulttuurivaikutteista: saarekkeella kasvaa mm. omenapuita. Metsäsaarekkeen itä-
osa on melko avointa mäkikauravaltaista niittyä, lännempänä puusto on runsaam-
paa ja lehtipuuvaltaista. Alue jatkuu saarekkeesta pohjoiseen päin reunavyöhyk-
keenä (48c), jonka lajisto on jo köyhempää ja metsäisempää. Valtapuuna on män-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33Lounais-Suomen ympäristökeskuksen moniste 3/2006

ty, mutta myös komeita pihlajia ja raitoja esiintyy. Pohjoisimpana Asutustien länsi-
puolella sijaitseva peltosaareke (48d) on melko vaatimaton, mutta soveltuisi mai-
semallisen merkityksensä vuoksi hoitokokonaisuuteen.

Hoito: Kyläkedoille ja metsäsaarekkeelle (48a ja b) sopisi laidunnus mitä par-
haiten. Reunavyöhykkeiden (48c) melko voimakaskin raivaus parantaisi kylämai-
semaa. Pohjoisimmalla pellon metsäsaarekkeella (48d) vähäinen puuston raivaus
kohentaisi maisemaa.

49. Metsäsaarekkeet, Tryykilän tilan kaakkoispuoli (+)

Jyrkkärinteiset metsäsaarekkeet mutkittelevat niemekkeinä pellon keskellä. Alu-
een puusto on melko tiheää männikköä, alempana rinteessä kasvaa myös koivua,
tuomea ja pihlajaa. Kaakkoiskulmassa on soramonttu. Saarekkeiden kallioisia poh-
joisosia luonnehtii metsälauha. Jyrkillä etelärinteillä kasvaa myös niittykasvillisuut-
ta, kuten aholeinikkiä, mäkitervakkoa, kalliokieloa ja pölkkyruohoa. Huomionar-
voisista lajeista alueella esiintyvät keltamatara ja mäkikaura, ja etelärinteillä melko
runsaana sikoangervo.

Hoito: Varsinkin eteläisen alueen tiheää metsikköä olisi hyvä raivata melko
voimakkaasti, säästäen vain maisemallisesti kauniit männyt, pihlajat ja koivut.

50. Rantaniitty, Isosalmi (+)

Ristinkartanon tilan pohjoispuolista laajaa rantaniittyä on laidunnettu noin 1970-
luvulle asti. Tämän jälkeen alueen on vallannut järviruoko ja viime vuosina myös
nuori koivu. Pellon läheisyydessä on pieni kaistale nurmilauhan, sikoangervon, ranta-
alpin, ojakellukan ja vihvilöiden luonnehtimaa niittyä. Tilakeskuksen läheisyydessä
on tiheä haavikko.

Hoito: Mikäli alue otetaan uudelleen laidunnuksen piiriin, voisi sen kulot-
taa ennen hoidon aloittamista. Myös nuorten koivujen kaato hoidon alkuvaihees-
sa on suositeltavaa.

51. Perinnebiotooppi ja ruovikko Isolahden rannalla (++)

Asutustien Isosalmen ylittävän sillan kaakkoispuolella on laaja hakamainen alue
(51a). Asutustien kallioleikkauksen läheisyydessä alue on rehevää, pääasiassa leh-
tipuuta, koivua ja tervaleppää kasvavaa. Kohteen etelään suuntautuvilla rinteillä
kasvaa tiheästi haapaa, tuomea ja pihlajaa, itäosissa mänty on runsaampi. Puu- ja
pensaskerroksessa esiintyy myös muutamia isoja kuusia, orjanruusua ja tammea.
Lahopuuta on jonkin verran lisäämässä monimuotoisuutta. Kohteen 51a kaakkois-
osassa on inventoitu metsäluonnon ns. avainbiotooppi: luontainen, runsaasti terva-
leppää kasvava rantalehto. Länsiosassa on laajoja niittymäisiä kuvioita. Kohteen
peltoon rajautuvat lounaisrinteet ovat tuoretta niittyä. Näillä niittykuvioilla kas-
vaa lillukkaa, kurjenkelloa, kyläkellukkaa, syyläjuurta, purtojuurta, tuoksusima-
ketta, valkovuokkoa, ahdekaunokkia, aholeinikkiä ja mäkikauraa. Myös valkoleh-
dokki on paikoin runsas. Isosalmen rannalla on tuoretta suurruohoniittyä, jossa
kasvaa mm. mesiangervoa, vadelmaa ja nurmilauhaa. Alue jatkuu järviruokoval-
taisena rantaniittynä kohti kaakkoa kohteessa 51b.

Hoito: Maisemallista arvoa parantaisi ainakin peltoon rajautuvien lounais-
rinteiden tiheikköjen harvennus kohteella 51a. Joitakin tuomitiheikköjä kannattaa
kuitenkin säästää linnuston monimuotoisuuden säilyttämiseksi. Myös kohteella
51b kannattaa raivata nuorempaa puustoa. Laidunnus soveltuu lähes koko alueel-
le (51a ja b), mutta avainbiotooppi on syytä säilyttää luonnontilaisena. Ruovikkoa
voi hoitaa myös niittämällä.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .34 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 4a. Kohteiden 37 – 52 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 35Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 4b. Kohteiden 37 – 52 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .36 Lounais-Suomen ympäristökeskuksen moniste 3/2006

52. Merenrantaruovikko ja pieni reunavyöhyke Isolahden itärannalla (+)

Isolahden itärannalla sijaitseville laajoille ruovikkoalueille on alkanut vähitellen
kehittyä puustoa ja pensaikkoa, rannassa kasvaa paikoin tiheästikin koivua ja pa-
jua. Muuten ranta on lähes yksinomaan järviruo’on valtaamaa. Idempänä mökki-
en edustalla olevaa ruovikkoista saarta on viime vuosina laidunnettu lampailla.
Kaistenmäen lounaisreunassa, ruovikkoalueen itäpuolella, on jyrkkä hiekkarintei-
nen reunavyöhyke, jonka monimuotoisuusarvot perustuvat paahteisuuteen ja
maan hiekkaisuuteen. Tällaiset alueet ovat hyönteislajistolle ja pienille ketokas-
veille sopivaa elinympäristöä. Kyseisellä rinteellä kasvaakin mm. mäkikuismaa,
hietalemmikkiä, keltamataraa ja mäkivirvilää. Reunavyöhykkeen itäosassa puusto
muuttuu tiheämmäksi sekametsäksi. Paahderinteenkin on alkanut vallata nuori
mänty.

Hoito: Merenrantaruovikkoa olisi hyvä niittää tai laiduntaa jo maisemalli-
sista syistä. Reunavyöhykkeellä puuston harvennus ja itäosien hiekkarinteiltä nuo-
ren männyn poisto lisäisi monimuotoisuutta.

53. Perinnebiotooppi, koulun itäpuolinen lehdesmetsä (+++)

Vehmaan kirkonkylän koulun itäpuolella on laaja niemekkeinen metsäalue, jolla
on noin 30 hyvin vanhaa monirunkoista lehdeskoivua. Lehdeskoivuja on siellä
täällä lähes koko metsäisellä alueella Y-tien ja Vehmaan Kirkonkyläntien välissä.
Metsäisellä alueella on mosaiikkimaisesti pieniä, avoimia niittykuvioita. Kallioalu-
een keskellä kappale vanhaa kiviaitaa. Luontotyypiltään tällaiset aiemmin laidun-
netut lehdesmetsiköt ovat mantereen puolella hyvin harvinaisia, varsinkin tässä
laajuudessaan. Eteläosien peltoon pistävillä niemekkeillä esiintyy niittykasvillisuu-
den luonnehtimia vyöhykkeitä. Y-tien läheisillä edustavimmilla niittykuvioilla on
monta huomionarvoista lajia: mäkikaura, keltamatara, sikoangervo ja nurmilaukka.
Keskimmäinen etelään pistävä niemeke kasvaa tiheää haavikkoa, jonka seassa lai-
dunhistoriasta kertovat piikkilangat ja siellä täällä sinnittelevät sikoangervot. Haa-
vikon pohjoispuolella on mielenkiintoinen lähes yksinomaan järeähköä raitaa kas-
vava kosteampi notkelma. Raitojen alla kasvaa suunnittelualueella vain satunnai-
sesti tavattavaa koiranheittä. Keskiosista luoteeseen on laajahkoja niittylaikkuja,
joilla kasvillisuuden valtalajisto on vaihtelevaa. Toisaalla rehevöitymistä osoittavat
nurmipuntarpää, koiranputki, vadelma, nokkonen ja pelto-ohdake ovat vallitse-
via. Lähempänä koulua, alueen lounaiskulmassa oleva laaja lehdespuiden ympä-
röimä alue on nuokkuhelmikkävaltaista, kuivemmissa kohdissa lähes ketomaista
niittyä, jonka lajistossa esiintyy mm. huopakeltanoa, kissankelloa, särmäkuismaa
ja ahomansikkaa. Muuten tuoreilla niittykuvioilla on metsäapilaa, kurjenkelloa ja
siellä täällä valkolehdokkia. Koululta pohjoiseen päin on kallion reunoilla valta-
puuna edelleen koivu ja aluskasvillisuudessa on mm. runsaasti kieloa.

Hoito: Alue on niin maisemallisesti kuin ikivanhojen lehdeskoivujen ja niit-
tyjen aikaansaaman monimuotoisuuden kannalta erittäin arvokas kohde, joka kan-
nattaisi ehdottomasti ennallistaa. Useita hienoja lehdespuita saisi raivauksilla esiin
myös vilkasliikenteiselle Y-tielle. Muutenkin erityisesti kuusen ja haavan raivauk-
sen avulla alue olisi helposti palautettavissa puoliavoimeksi lehdesmetsäksi. Rai-
vauksien jälkeen koko alue soveltuisi parhaiten laidunnuksen piiriin, jolloin alu-
eeseen voisi liittää myös laajemmalti lähiympäristön kallioisempaa maastoa sekä
luoteiskulman hylättyjä peltoja laitamineen.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37Lounais-Suomen ympäristökeskuksen moniste 3/2006

54. Metsäsaarekkeet, Pappilan peltoaukea (+)

Kolme melko runsaspuustoista ja osittain kallioista saareketta sijaitsevat aivan Y-
tien eteläpuolella Pappilan peltoaukealla. Siellä täällä on kuitenkin pieniä niitty-
mäisiä laikkuja, joilla viihtyvät mm. kurjenkello, ahdekaunokki, metsäapila, met-
sälauha, nadat sekä mäkikaura ja keltamatara. Pienin saareke on haapavaltainen. Ete-
läisimmän saarekkeen etelälaidalla monimuotoisuutta lisäävät pari järeää raitaa.

Hoito: Alueen hoidoksi sopii saarekkeiden puuston osittainen raivaus. Eri-
tyisesti haapaa kasvavalla lohkolla harvennus on syytä tehdä vaiheittain ja esim.
puustoa kaulaten, vesakoitumisen ja rehevöitymisen estämiseksi.

55. Metsäsaarekkeet, Pappilan peltoaukea (++)

Maisemallisesti hieno pellon metsäsaarekerypäs keskellä avointa viljelymaisemaa.
Saarekkeita yhdistää joiltain kohdin kapea kylvönurmi. Pohjoisosiltaan alue on
lähes puutonta tuoretta heinäniittyä. Pohjoisosien ja toisaalta eteläosien kallioi-
semmilla kohdilla esiintyy laikuittain ketokasvillisuutta. Pohjoisosissa kasvaa muu-
tama kaunis kataja, pihlaja ja taikinamarjapensas, etelämpänä puustoisuus lisään-
tyy. Siellä kasvaa myös koivua, tuomea ja etelälaidalla noin 40-50 -vuotiasta män-
nikköä. Rehevillä niittykuvioilla vallitsevat kookkaat heinät, kuten nurmipuntar-
pää, juolavehnä ja hietakastikka. Keskellä kuviota olevan siirtolohkareen alla on
pieni kurjenjalkaa ja saroja kasvava kosteikko, joka monipuolistaa ympäristöä.
Kurjenjalka on erityisen hyvä mesikasvi perhosille. Saarekkeen kuivemmissa koh-
dissa lajistossa ovat mm. ahdekaunokki, keltamatara, mäkikaura, kelta- ja isomaksa-
ruoho, metsälauha ja kissankello.

Hoito: Alue soveltuisi, mikäli mahdollista, laidunnettavaksi yhtenä koko-
naisuutena. Myös avoimien ja rehevien alueiden niitto lisäisi monimuotoisuutta.
Eteläosien männikköä voisi vähitellen harventaa.

56. Niitty ja kulttuuriympäristö, Vanha pappila (++)

Vanhan pappilan etelä- ja pohjoispuolella on useista elinympäristötyypeistä koos-
tuva kokonaisuus, joka soveltuisi hoidettavaksi erityisympäristötukien avulla. Ete-
läosissa, suuren rakennuksen kivijalan ympäristössä, on avointa ja rehevää nur-
mipuntarpää-koiranputkivaltaista niittyä. Kivijalan alapuolisien kalliopaljastumi-
en läheisyydestä löytyy kuitenkin myös monipuolisempaa lajistoa: keltamaksa-
ruohoa, päivänkakkaraa, kissankelloa ja mäkitervakkoa. Länteen päin mentäessä
tulee vastaan lammikko, jonka läheisyydessä kasvaa tiheästi mm. raitaa ja muuta-
ma saarni. Edettäessä edelleen länteen pappilaan johtavalle tielle, tulee jyrkän kal-
liorinteen alapuolelta vastaan järeitä haapoja ja rehevöitynyttä aluskasvillisuutta.

Pappilarakennuksen pohjoispuolella on hylätyistä pelloista ja niiden kes-
kellä olevien kalliopaljastumien läheisyydessä sijaitsevista ketolaikuista muodos-
tuva kokonaisuus. Pellon laidalla on muutamia järeitä koivuja, muuten alueella
kasvaa ryhminä mm. koivua, raitaa ja pihlajaa. Peltotilkut ovat vuosikaudet olleet
viljelemättömiä ja niilläkin kasvaa tällä hetkellä niittymäistä kasvillisuutta: nurmi-
puntarpäätä, koiranputkea, niittynurmikkaa ja juolavehnää. Ketomaisemmilla lai-
kuilla viihtyvät myös metsälauha, kissankello, aholeinikki, mäkitervakko sekä huo-
mionarvoisista kasvilajeista kevättädyke, mäkilemmikki, keltamatara ja mäkikaura. Ai-
van pohjoisessa pienen ladon etelärinteellä satoja yksilöitä nurmilaukkaa.

Hoito: Kulttuurihistoriallisesti arvokasta miljöötä voisi hoidon avulla kohen-
taa. Helpoimmin alue tulisi hoidettua laiduneläinten avulla, mutta mikäli tämä ei
ole mahdollista, estäisi myös avoimien alueiden kerran kaksi kesässä tapahtuva
niitto maiseman umpeenkasvun ja pitäisi yllä huomionarvoiselle niittylajistolle


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .38 Lounais-Suomen ympäristökeskuksen moniste 3/2006

sopivaa elinympäristöä. Pappilaan johtavan tien eteläpuolella olevan lammen lä-
heisyydessä voisi pajua ja raitaa harventaa jonkin verran. Saarnet ja varsinkin län-
nempänä metsikön järeät haavat kannattaa kuitenkin säästää.

57. Metsäsaarekkeet (isompi luokiteltu perinnebiotoopiksi), Salonkyläntien Pap-
pilan puoli (+++)

Kaksi maisemallisesti hienoa pellon metsäsaareketta Salonkyläntien pohjoispuo-
lella Pappilan viljelyaukealla. Pienemmällä saarekkeella kasvaa muutama iso pih-
laja, koivun ja männyn taimia sekä muutama pylväsmäinen kataja. Kasvillisuus
on matalaa, metsälauhan vallitsemaa. Eteläisempi saareke on suurempi ja edusta-
vampi. Puusto alueella on harvaa, siellä täällä kasvaa kauniita pylväsmäisiä kata-
jia, pihlajia, tuomia, koivuja sekä ja muutama terttuselja. Alueen luoteiskulmalla
saareketta yhdistää läheiseen metsään kapea niittykaistale, jolla on myös pieni-
alainen kurjenjalka-osmankäämivaltainen kosteikko. Itse saarekkeessa kasvillisuus
on korkeaa suurruohoniittyä, vuoroin nurmipuntarpään, vadelman tai hietakasti-
kan vallitsemaa. Pohjoisosien kuivemmilla kohdilla viihtyvät mäkikaura ja metsä-
lauha sekä mäkitervakko, särmäkuisma ja lampaannata. Huomionarvoisista lajeis-
ta alueella esiintyvät mäkikauran lisäksi keltamatara, sikoangervo ja koko alueella har-
vakseltaan kasvava nurmilaukka.

Hoito: Molemmilta saarekkeilta olisi hyvä raivata maata myöten menevää
katajaa sekä nuorta mäntyä. Erityisesti isomman saarekkeen laajoja niittykuvioita
olisi hyvä niittää kerran kesässä. Myös laidunnus soveltuu kohteille ja voisi olla
taloudellisesti mielekästä isommalla saarekkeella.

58. Reunavyöhyke, Myllymäen ja Pappilan välinen metsäalue (++)

Paikoin runsaskukkaista reunavyöhykettä hakatun mäntyvaltaisen niemekkeen
reunamilla. Pohjoisosissa risteilee laajahkoja hylättyjä peltoalueita, joilla nykyisin
kasvaa rehevää niittykasvillisuutta: nurmipuntarpäätä ja koiranputkea. Reunavyö-
hykkeen lajistossa monin paikoin kurjenkelloa, särmäkuismaa, ahdekaunokkia,
kultapiiskua, metsäapilaa ja mataroita. Huomionarvoisista lajeista tavataan mäki-
kauraa ja keltamataraa. Peltojen laitamilla on varsinkin pohjoisosissa tiheä koivu-
haapavesakko ja aivan pohjoisimpana muutama kaunis pylväsmäinen kataja.

Hoito: Reunavyöhykkeiden vesakkoa on hyvä raivata mahdollisimman
usein. Pohjoisosien niittyjä tulisi niittää, jolloin alueelle saataisiin nykyisen rehe-
vän heinikon tilalle niittymäisempää luontotyyppiä. Vanhoja peltoheittoja pysty-
nee niittämään koneellisesti.

59. Metsäsaareke, Koskentien alkupäässä (++)

Kohde 59a on melko suuri metsäsaareke, jolla kasvaa 40-70 -vuotiasta puustoa sekä
runsaasti nuorta mäntyä ja muutama kylvetty tammi. Itäpäädyssä on maakellari ja
pieni maankaatopaikka. Maisemaltaan kaunein on alueen länsipääty, jossa kasvaa
vanhoja mutkaisia koivuja. Alue on ollut laitumena noin vuoteen 1975 saakka.
Melkein koko saareketta luonnehtii metsäkasvillisuus: metsälauha, puolukka,
mustikka ja kanerva ovat yleisiä. Entisajan laidunnuksen jäljiltä siellä täällä kasvaa
häränsilmää ja valkolehdokkia. Niittymäisemmiltä alueilta löytyy metsäkastikkaa,
metsäapilaa, metsämaitikkaa, kultapiiskua, röllejä, kurjenkelloa, metsäkurjenpol-
vea ja kieloa. Huomionarvoisista lajeista tien laidalla kasvaa keltamataraa. Kuviot
59b ja c ovat pienialaisia reunavyöhykkeitä Alastalon tilan ympäristössä. Kuviota
59b on jo nyt laidunnettu. Kuvio 59c on kaunis katajaa ja haapaa kasvava, kallioi-
nen peltoon pistävä niemeke.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 39Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Saareke 59a sopisi laitumeksi. Saarekkeen keskiosien melko voima-
kas harvennus olisi tarpeen maiseman avaamiseksi. Länsiosia peittää tiheä haapa-
vesakko, joka on myös hyvä poistaa lähes kokonaan. Kuvion 59b laidunnusta kan-
nattaisi jatkaa ja reunapuustoa harventaa. Myös kuvio 59c sopii laitumeksi, jolloin
mukaan voisi ottaa vähän laajemmankin alan.

60. Reunavyöhyke ja perinnebiotooppi, Hilleisten kylä (++)

Hilleisten kylän autiotalojen eteläpuolella on vanhoja, aikoinaan laidunnettuja
hakamaaniemekkeitä. Talojen ohi kulkevan tien luoteispuolella on puoliavoimia
niittykuvioita. Eteläisillä niemekkeillä suuret koivut aikaansaavat hakamaisen il-
meen. Kenttäkerros on rehevöitynyttä: koiranputki, nurmipuntarpää, vadelma,
hiirenvirna ja niittynätkelmä vallitsevat. Pienillä kallioisilla osa-alueilla kasvaa myös
isomaksaruohoa, mäkitervakkoa, tuoksusimaketta sekä huomionarvoisista lajeis-
ta sikoangervoa, mäkikauraa ja ketoneilikkaa. Myös tien pohjoispuolella on vastaavan-
laisia puoliavoimia rehevöityneitä niittykuvioita. Niittykuvioiden ja pellon välissä
on paikoin tiheä haavikko.

Hoito: Rehevöityneiden alueiden niitto tai laidunnus parantaisi luonnon
monimuotoisuutta. Autioituneen kylän vanhat talot kaipaisivat myös asukkaita ja
remonttimiehiä.

61. Reunavyöhyke Hilleisten kylässä (++)

Lehtipuuvaltaista, osin lehtomaista, haapavaltaista reunavyöhykettä. Lounaisrin-
teellä kasvaa iso, mutkainen tammi. Niittylajeista kohteelta löytyy metsäapilaa,
ahdekaunokkia ja mataroita. Syvemmällä metsän puolella kielo on hyvin runsas ja
siellä täällä kasvaa häränsilmää, valkolehdokkia, kevätlinnunhernettä sekä sini- ja
valkovuokkoa.

Hoito: Reunavyöhykettä kannattaisi hoitaa raivaamalla haavikkoa voimak-
kaasti. Koko kumpareen laidunnuskaan ei ole poissuljettu ajatus, joskin keskiosat
ovat melko kallioisia.

62. Perinnebiotooppi, Hilleisten kylä, Isoalho (++)

Kaksi pellon laidalla olevaa hienoa vanhaa laidunaluetta, jotka ovat niin maise-
mallisesti kuin lajistollisestikin edustavia. Itäisempi alue on säilynyt erityisen hy-
vin rehevöitymiseltä. Laajalla etelään viettävällä rinteellä kasvaa hyvin suuria,
maisemallisesti hienoja pylväskatajia. Pellon laidalla on laaja röllivaltainen kuiva
heinäniitty, jolla kasvaa runsaasti mm. kissankelloa, metsälauhaa, ahomansikkaa,
mataroita, särmäkuismaa, ahopukinjuurta, kalvassaraa, tuppisaraa, ahdekaunok-
kia, lampaannataa, metsäapilaa, maksaruohoja, sian- ja ojakärsämöä ja huomion-
arvoisista lajeista keltamataraa ja mäkikauraa. Niityn pohjoispuolella olevien kallio-
paljastumien välissä on nurmipuntarpäävaltaista niittyä ja sen pohjoispuolella
metsänlaidalla erikoisempaa purtojuurivaltaista niittyä, jolla kasvaa myös runsaasti
valkolehdokkia ja huomionarvoisista lajeista vähän jäkkiä. Läntisempi kohde on
autiotalon pohjoispuolella oleva kallioinen rehevä niitty, jolla valtalajeina ovat
nurmipuntarpää, koiranputki ja niittynurmikka. Lännempänä kukkii runsaana
tummatulikukka, joka tällä kohtaa lienee puutarhakarkulainen.

Hoito: Kummaltakin kuviolta voisi paksun heinän kulottaa keväällä ja aloit-
taa tämän jälkeen kohteiden laiduntamisen, joka takaisi monimuotoisuuden säily-
misen. Kohteiden metsitys ei ole onnistunut erityisen hyvin, niinpä hoito perinne-
biotooppina erityisympäristötukien turvin voisi olla taloudellisestikin kannatta-
vampi vaihtoehto.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .40 Lounais-Suomen ympäristökeskuksen moniste 3/2006

63. Metsäsaarekkeet Ruostanonmäen eteläpuolisella peltoaukealla (++)

Hilleisten kylän kaakkoispuolella on kallioisia pellon metsäsaarekkeita, jotka ovat
kovaa vauhtia haavikoitumassa. Keskimmäinen saareke on melko kallioinen ja näin
ollen säästynyt parhaiten umpeenkasvulta. Saarekkeiden pohjoispuoleiset pellot
ovat hylättyjä ja pusikoitumassa nopeasti. Itäisin saareke on tiheää haavikkoa, jos-
sa valtalajeina ovat metsäkastikka, purtojuuri, kurjenkello, kalvassara ja vuohen-
putki. Keskimmäisellä saarekkeella löytyy nurmipuntarpään ja koiranputken val-
taaman rehevöityneen niityn väleistä pieniä ketokasvien luonnehtimia laikkuja.
Lajistossa on mm. särmäkuismaa, päivänkakkaraa, ahomansikkaa, mäkitervakkoa,
nurmilauhaa, röllejä sekä useita huomionarvoisia lajeja: mäkikauraa, keltamataraa,
sikoangervoa, mäkilemmikkiä, mäkivirvilää ja jänönapilaa.

Hoito: Haavikon raivaus ja vanhojen peltoalueiden umpeenkasvun estämi-
nen raivauksin ja niitoin olisi tarpeen. Laidunnus olisi jatkossa kätevä tapa pitää
alueen maisemaa avoimena.

64. Reunavyöhykkeet, metsäsaarekkeet ja perinnebiotooppi Papalan tilan ympä-
ristössä (+++)

Kohteen perinnebiotoopiksi luokiteltu alue käsittää noin 20-25 vuotta sitten män-
niköksi metsitetyn laidunalueen. Alueen länsiosaa on jo hienosti palautettu enti-
seen asuunsa kuluvan vuoden aikana. Idempänä tien molemmin puolin kasvaa
vielä istutusmännikköä. Papalan tilan lähistöllä on lammaslaidunnusta. Kasvilli-
suudessa tällä alueella kasvaa enimmäkseen metsälauhaa, mutta ennallistetulla
niittyalueella on myös pieniä mäkikauravaltaisia laikkuja. Vielä raivaamattoman
männikön seassa vallitsee nurmilauha. Perinnebiotooppialueesta etelään sijaitsee
kauniita mutta pienialaisia, pylväsmäisiä katajia kasvavia pellon metsäsaarekkei-
ta, joiden välissä on viljeltyä peltoa. Koskentien itäpuolella, kohteen kaakkoisreu-
nalla on hyvin kallioisia saarekkeita, joilla mänty on valtapuuna. Varsinkin eteläi-
semmällä saarekkeella lehtipuusto ja kataja muodostavat suotuisille osille tiheät
kasvustot. Kohteen itää ja pohjoiseen suuntautuvilla reunavyöhykkeillä kasvaa
melko järeä männikkö ja aivan pellon reunassa kauniita katajia.

Hoito: Kohdetta hoidetaan jo erityistuen turvin. Koko alue olisi hyvä ennal-
listaa mäntyä raivaamalla, pihlajaa sekä kauniita katajia säästäen. Perinnebiotoop-
piosaa olisi raivauksen jälkeen hyvä laiduntaa: nykyistä lammaslaidunta voisi laa-
jentaa käsittämään koko vanhan laidunalueen. Eteläiset pienet peltosaarekkeet voisi
ottaa mukaan laidunkiertoon siten, että niistä muodostaisi lohkon yhdessä saarek-
keiden väliin työntyvän pellon kanssa. Jotta hienot, karut metsäsaarekkeet eivät
laidunnuksen myötä rehevöityisi, olisi peltoalueiden maaperää hyvä köyhdyttää
parina ensimmäisenä vuonna muutaman kerran kesässä toteutettavin niitoin. Pel-
toalueita ei myöskään tällöin tule lannoittaa. Tien itäpuoliset metsäsaarekkeet ei-
vät kallioisuutensa vuoksi sovellu laidunnukseen, mutta raivauksin voidaan pa-
rantaa niiden maisemallista arvoa. Tiheää katajikkoa ja pensaikkoa kannattaa har-
ventaa etenkin eteläisemmältä saarekkeelta. Perinnebiotoopin pohjoispuolella si-
jaitsevalla reunavyöhykkeillä pensaikon ja männyn harvennus olisi eduksi. Lai-
dunnusta voisi harkita myös tälle alueelle.

65. Reunavyöhykkeet, Salonkylän länsipuoli (+)

Laurilan tilan peltojen ympäristössä on paikoitellen maisemallisesti hienoja reu-
navyöhykkeitä, joita on aiemmin laidunnettu. Parhaat niittykuviot ovat nykyisin
istutusmännikkönä. Paikoin reunavyöhykkeellä kasvaa kauniita pylväsmäisiä ka-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 41Lounais-Suomen ympäristökeskuksen moniste 3/2006

tajia, varsinkin alueen itäosien vanhan, hirsisen ladon läheisyydessä. Pussilan ti-
lan vieressä on etelään viettävä rinne, jolla kasvaa hyvin tiheästi vaahteraa, tuo-
mea, pajua, vadelmaa sekä muutama iso kataja.

Hoito: Jo suhteellisen vähäisellä raivauksella voidaan maisemaa kaunistaa.
Pussilan tilan puoleinen reunavyöhyke vaatii raivauksia useammin runsaan ja ti-
heän lehtipuuston vuoksi. Alue sopii myös laitumeksi.

66. Perinnebiotooppi ja metsäsaareke, Salonkylä, Simolan päärakennuksen ym-
päristö (+++)

Rinneniittyjen ja hakamaiden muodostama alue, joilla kasvillisuus on yhä paikka
paikoin säilynyt hyvin monimuotoisena. Laidunnuksesta on aikaa muutamia vuo-
sikymmeniä. Laurilan ja Simolan tilojen välinen istutusmännikkö on laidunhisto-
riansa loppuvaiheessa ollut sikojen kesälaitumena. Lajistoltaan edustavimmat nii-
tyt löytyvät Simolan tilan eteläpuolella olevan hienon kiviaidan läheltä, kalliopal-
jastumien ympäristöstä. Näillä alueilla on suuri määrä nykyisin taantuneita perin-
nebiotooppien kasveja, kuten huomionarvoiset mäkikaura, sikoangervo, tummatuli-
kukka, keltamatara, ketoneilikka, hakarasara, kevättädyke, mäkikattara sekä runsaana
kukkiva nurmilaukka. Ketoalueen länsipuolella on hyvin tiheä tuomi-vaahteramet-
sikkö. Edelleen länteen mentäessä runsaskukkaisen reunavyöhykkeen pohjoispuo-
lella puusto on hakamaista, monin paikoin koivuvaltaista. Rinteet ovat tuoretta
niittyä, jolla kasvaa mm. mataraa, kelloja, nuokkuhelmikkää, metsäapilaa, ahde-
kaunokkia ja ahopukinjuurta. Näilläkin rinteillä esiintyy runsaasti mäkikauraa ja
sikoangervoa. Perinnebiotoopin lounaispuolella on mäntyvaltainen melko kallioi-
nen pellon metsäsaareke.

Hoito: Monimuotoisuuden kannalta paras vaihtoehto olisi, että erityisesti
rinneniityt saataisiin uudelleen laidunnuksen piiriin. Maiseman kaunistamiseksi
ja niittykasvillisuuden palautumisen nopeuttamiseksi Laurilan tilan istutusmän-
nikön voisi kaataa tai ainakin sitä kannattaisi harventaa. Metsäsaarekkeen hoidok-
si riittää vähäinen raivaus.

67. Metsäsaareke, niemeke ja perinnebiotooppi, Salonkylä (++)

Salonkyläntien varrella on kallioisia saarekkeita ja niemekkeitä, joilla esiintyy pai-
koin avoimempia niittykuvioita. Kuviolla 67a kasvaa katajaa ja mäntyä, ja sillä on
pieniä mäkikauraa kasvavia niittylaikkuja. Kuvio 67b on itäosiltaan puoliavointa
niemekettä, joka jatkuu istutusmännikkönä. Lännempänä kuvio muuttuu kallioi-
seksi katajavaltaiseksi kumpareeksi. Kuvio 67c on Simolan tilan pohjoispuolella
oleva laajahko puoliavoin ympäristö, jonka laajimpia alueita peittävät rehevät niit-
tykuviot. Näillä kohdin kasvaa pääasiallisesti nurmipuntarpäätä, koiranputkea,
juolavehnää, timoteitä ja vadelmaa. Kalliopaljastumien kupeesta löytyy myös kel-
ta- ja isomaksaruohoa, pölkkyruohoa, niitty- ja ahosuolaheinää, metsälauhaa, niit-
tynurmikkaa ja heinätähtimöä. Huomionarvoisista kasvilajeista esiintyy mäkikau-
raa, keltamataraa, kevättädykettä ja mäkilemmikkiä.

Hoito: Laajimman niittykuvion (67c) hoidoksi soveltuisi parhaiten niitto tai
laidunnus. Muiden kuvioiden hoidoksi riittää raivaus. Maisemaa parantaisi myös
vanhalle laidunalueelle (kuvion 67b pohjoispuolinen niemeke) istutetun männi-
kön kaato tai harvennus (tätä aluetta ei kuitenkaan tässä vaiheessa otettu suunni-
telmaan mukaan). Jatkossa tätäkin aluetta voisi laiduntaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .42 Lounais-Suomen ympäristökeskuksen moniste 3/2006

68. Perinnebiotooppi ja saarekkeet, Koivisto (+++)

Koiviston talouskeskukselle johtavan tien varrella sijaitsevia niittykumpareita.
Kohde 68a on pieni tien kupeessa oleva töyräs, jolla kasvaa kauniita katajia, pihla-
jia ja muutamia mäntyjä. Siellä täällä on pieniä hietakastikkavaltaisia niittykuvioi-
ta, joiden seassa kasvaa myös huomionarvoista mäkikauraa. Kuivurisaarekkeella
(kohde 68b) on rehevää nurmipuntarpää-koiranputkivaltaista niittyä. Kohde 68c
on luokiteltu perinnebiotoopiksi. Lähes puuttomalla kumpareella kasvaa vain
muutama kataja, kuusi ja terttuselja. Tien eteläpuolella on lisäksi mäntyä, tuomea,
koivuja ja pihlajaa. Kohteen ketomaisilla osilla on lukuisia perinnebiotooppilajeja:
mäkikauraa, sikoangervoa, kevättädykettä, kevätkynsimöä, mäkilemmikkiä, keltamataraa,
jänönapilaa, ketoneilikkaa, mäkivirvilää ja tien läheisyydessä runsaasti nurmilaukkaa.

Hoito: Saarekkeella 68a olisi hyvä raivata sekä maata myöten menevää kata-
jaa että nuorta puustoa. Kuivurisaarekkeella (68b) hoidoksi sopisi niitto kerran pari
kesässä. Perinnebiotoopin (68c) paras hoitomuoto olisi laidunnus. Alueesta olisi
mahdollisuus saada laajakin laidunlohko yhdistämällä alueet pohjoisempana ole-
vaan kesantoheinäpeltoon ja laajaan niitty ja metsälaidunkuvioon (kohde 69). Mi-
käli laidunnus ei ole käytännön kannalta mahdollista, soveltuu varsinkin tien poh-
joispuoleiselle osalle hoitomuodoksi niitto.

69. Lumokokonaisuus Keskilän tilan ympäristössä (++)

Etelään viettävä laaja avoimista niittylaikuista ja osin vanhasta pellosta koostuva rin-
ne. Rinteessä kasvaa kauniita katajia ja sen etelälaidalla on vanha maakellari. Rin-
teen pohjoispuolella alue muuttuu puustoisemmaksi, todennäköisesti vanhaksi
metsälaitumeksi. Metsän laidalla kasvaa koivua ja raitaa, sisempänä metsässä puus-
to on lähinnä mäntyvaltaista, osin kangasmetsänomaista, mutta sieltäkin löytyy mm.
mäkikauraa kasvavia avoimempia niittylaikkuja. Edelleen mentäessä mäen yli kohti
Lammasportinojan peltoaukeaa, Keskilän tilan vanhan sikalan ohi, löytyy tuoreita
niittylaikkuja aivan itäisen pellon laidalle asti. Avoimien etelärinteiden parhaimmil-
la kohdilla kasvaa myös huomionarvoista lajistoa, kuten mäkikauraa, sikoangervoa,
keltamataraa, ketoneilikkaa, mäkilemmikkiä, pölkkyruohoa, mäkivirvilää ja kevättädykettä.
Laajimmat osat ovat kuitenkin hyvin rehevää lähes kaksimetristä heinäniittyä, jolla
valtalajeina ovat typensuosijakasvit. Alueen itäosissa lähempänä Koiviston tilakes-
kusta on myös laajahko mesiangervovaltainen, niittymäinen, puuton alue.

Hoito: Koko laaja mäkialue sopisi hyvin laidunnukseen. Mikäli laidunnus ei
ole mahdollista etelärinteiden avoimia alueita olisi hyvä niittää ja reunavyöhyk-
keiden puustoa harventaa.

70. Metsäsaarekkeet Lammasportinojan molemmin puolin (++)

Kolme hienoa metsäsaareketta Salonkylän pohjoispuolisen viljelyaukean keskellä.
Itäisin saareke on kallioisin ja niukkalajisin. Keskimmäisellä saarekkeella kasvaa
pihlajaa, kuusta ja katajaa ja sen etelärinteellä on avointa pienruohoniittyä. Lam-
masportinojan länsipuolella oleva saareke on runsaspuustoisin, mäntyvaltainen,
ja sen etelälaidalla on niittymäisiä kuvioita. Reunoilla kasvaa muun puuston seas-
sa kauniita katajia. Avoimemmilla kohdilla kasvillisuus koostuu metsälauhasta,
ahomatarasta, särmäkuismasta, kissan- ja kurjenkellosta, kielosta ja kalliokielosta.
Huomionarvoisista lajeista esiintyy mm. keltamataraa, kevättädykettä, mäkikauraa ja
sikoangervoa.

Hoito: Itäiset saarekkeet ovat pienialaisia ja suhteellisen vähäpuustoisia, jo-
ten niille suositellaan hoidoksi vain vähäistä raivausta. Läntisellä saarekkeella nuo-
ren männyn ja kuusen poistolla voidaan lisätä niittymäisiä alueita ja saada alueen
kauniit katajat paremmin esiin maisemassa. Mahdollisuuksien mukaan etelälai-
dan niityn niittäminen elokuussa lisäisi alueen lajistollista monimuotoisuutta.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 43Lounais-Suomen ympäristökeskuksen moniste 3/2006

71. Reunavyöhyke (+)

Y-tien eteläpuolella Lammasportinojan läheisyydessä oleva jyrkkä lounaisrinne,
joka on reunavyöhykkeenä hieman keskimääräistä edustavampi ja leveämpi. Pel-
lolle johtavan tien läheisyydessä on kuivempi niittylaikku, jolla kasvaa mm. kelta-
mataraa, metsäapilaa, ahdekaunokkia, mäkitervakkoa, kissan- ja kurjenkelloa,
nuokkuhelmikkää ja ahopukinjuurta. Muu osa reunavyöhykkeestä on avointa tai
puoliavointa ja sillä viihtyvät vadelma, hietakastikka ja järviruoko. Puusto on jä-
reähköä ja mäntyvaltaista. Siellä täällä kasvaa muutama pihlaja, kataja ja raita, ete-
läkärjessä myös nuorta mäntyä ja haapaa.

Hoito: Reunavyöhykkeen puustoa olisi hyvä harventaa. Tiepohjan niitto li-
säisi myös alueen monimuotoisuutta.

72. Metsäsaarekkeet (+)

Jono pieniä pellon metsäsaarekkeita. Saarekkeet ovat lajistoltaan melko vaatimat-
tomia ja pinta-alaltaan pieniä, mutta maisemallisesti arvokkaita. Puusto on lähin-
nä mäntyä, koivua ja katajaa.

Hoito: Nuoren puuston poisto parantaisi alueen maisemallista arvoa.

73. Reunavyöhyke (++)

Jyrkkä, kivinen ja paahteinen etelään viettävä rinne, jolla kasvaa kauniita katajia,
pihlajia, koivuja ja harvakseltaan nuoria mäntyjä. Kaunis rinne sijaitsee maisemal-
lisesti keskeisellä paikalla Y-tien pohjoispuolella. Kasvillisuus on osittain kuivaa
pienruohoniittyä, mutta laajoja alueita peittävät hietakastikkakasvustot. Kastikan
lisäksi valtalajeina ovat metsäapila ja metsälauha. Monin paikoin kasvaa huomi-
onarvoista lajistoa, kuten mäkikauraa, keltamataraa ja paikoin runsaastikin sikoanger-
voa. Perinteisiä niittykasveja on runsaasti siellä, missä kastikkaa kasvaa vähemmän.
Niistä mm. ahopukinjuuri, kissan- ja kurjenkello, ahomansikka, aholeinikki ja
mäkitervakko viihtyvät rinteessä. Aurinkoisessa paahderinteessä viihtyvät vaateli-
aampien kasvien lisäksi monet nykyisin harvinaiseksi käyneet, avoimia alueita
suosivat hyönteiset.

Hoito: Alueelta voisi poistaa nuorta mäntyä ja rinteen yläosien männikköä
harventaa. Hietakastikan ylivaltaa voisi yrittää voittaa niittämällä sitä kerran vuo-
dessa.

74. Perinnebiotooppi ja reunavyöhyke, Kirnuvuoren eteläpuolella (+++)

Yksi Vehmaan lajistoltaan hienoimmista perinnebiotoopeista sijaitsee Tuulikallion
tilan pohjoispuolella. Vähäpuustoisella alueella kasvaa vain muutama kataja ja
mänty. Lounaaseen viettävä laajahko kallioinen rinne koostuu hyvin edustavista
ketolaikuista. Ylempänä kasvaa rehevämpää tuoretta niittyä, jolla valtalajeina ovat
koiranheinä, nurmipuntarpää, juolavehnä, koiranputki, mutta paikoin myös huo-
mionarvoinen mäkikaura. Ketomaisten alueiden lajistossa on mm. lampaannataa,
siankärsämöä, kevätkynsimöä, pölkkyruohoa, kelta- ja isomaksaruohoa, mäkiar-
hoa, keto-orvokkia ja mäkitervakkoa. Perinnebiotooppien huomionarvoisista la-
jeista alueella viihtyvät kevättädyke, keltamatara, ketoneilikka, mäkivirvilä, sikoangervo
ja muutamalla laikulla runsaana esiintyvä mäkikattara.  Kohteen keskiosissa on sa-
tojen yksilöiden nurmilaukkakasvusto. Perinnebiotooppikohteen lounaispuolella on
lajistoltaan vaatimattomampi mutta maisemallisesti arvokas reunavyöhyke.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .44 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Hienon alueen säilyttämiseksi kannattaisi perinnebiotooppikohteel-
la aloittaa laidunnus. Mikäli se ei ole mahdollista, kallioketojen yläpuolisten rehe-
vien niittykuvioiden niitto kerran kaksi kesässä parantaisi alueen monipuolisen
lajiston säilymistä ja estäisi rehevöitymisen. Lounaisemman niemekkeen reuna-
vyöhykettä voi hoitaa pienimuotoisin raivauksin.

75. Metsäsaarekkeet, Tuulikallion tilan länsipuolinen peltoaukea (+)

Peltoaukealla on kaksi saareketta ja yksi nykyisin läheiseen lehtimetsään liittyvä
niemeke. Kaikki alueet ovat lajistollisesti melko erityyppisiä. Saarekkeista eteläi-
sin, kohde 75a, kasvaa tiheää haapavesakkoa. Lisäksi lajistoon kuuluu muutama
pihlaja ja terttuselja, kenttäkerros on melko vaatimatonta. Saareketta 75b yhdistää
luoteiseen lehtimetsäkuvioon hylätty peltokaistale, jolla kasvaa lähes kaksimetri-
nen heinikko. Lajistoon kuuluvat mm. ruokohelpi, nurmipuntarpää, nokkonen,
maitohorsma ja rohtovirmajuuri. Saarekkeen puoli on turvepohjaista, lähinnä röl-
lien, metsälauhan ja niittynurmikan luonnehtimaa, eteläosiltaan avointa aluetta.
Keskiosia peittää tiheä nuori koivikko ja pohjoisosassa sähkölinjan alla on tiheä
vadelmakasvusto. Saareke 75c on harvapuustoisempi. Sillä kasvaa kauniita kata-
jia, koivuja sekä keskellä saareketta hieno vanha maisemamänty. Lajistollisesti tämä
saareke on kolmesta saarekkeesta edustavin, avoimilla kohdin valtalajeina ovat
nurmipuntarpää ja koiranputki, mutta etelälaidalla myös mäkikaura on paikoittain
melko runsas.

Hoito: Kohteet ovat melko vaatimattomia, mutta ainakin saarekkeiden 75a
ja 75c vesakon ajoittainen poisto parantaisi niiden maisemallista ilmettä. Moni-
muotoisuuden lisäämiseksi varsinkin kohteella 75a kannattaa suosia marjovia la-
jeja: terttuseljaa ja pihlajaa.

76. Perinnebiotooppi ja muut metsäsaarekkeet, Kirnuvuoren luoteispuoli (++)

Kolme metsäsaareketta, joista kaksi pohjoisinta on nykyisin lähinnä Kirnuvuoren
metsästä pistäviä niemekkeitä. Eteläisin perinnebiotoopiksi luokiteltu metsäsaare-
ke (76a) on hienoin, ainakin lounaiskulmaltaan lähes hakamainen, suurine mut-
kaisine koivuineen. Puustossa on lisäksi mäntyä, raitaa ja pihlajaa ja alueelle on
levittäytymässä myös kuusi. Reunoilla ja paikoin saarekkeen sisäosissakin on avoi-
mia niittymäisiä alueita, joilla vallitsevat metsälauha, metsäapila, hietakastikka,
niittynurmikka ja kultapiisku. Pohjoisessa on laajat kielokasvustot. Etelässä esiin-
tyy siellä täällä huomionarvoisen mäkikauran luonnehtimia niittylaikkuja. Myös
sikoangervoa, keltamataraa ja kevättädykettä löytyy avoimilta niittykuvioilta. Samaa
lajistoa on myös katajaisella niemekkeellä 76c. Kuvio 76b kasvaa tiheää nuorta leh-
tipuustoa ja sen yhdistää Kirnuvuoreen kapea niittykaistale. Kuvioiden 76b ja 76c
välissä on myös kaksi pienenpientä saareketta, jotka ovat maisemallisesti merki-
tyksellisiä.

Hoito: Kohde 76a soveltuisi parhaiten laidunnettavaksi, mutta myös kuu-
sentaimien raivaus ja pohjoisosien männikön harvennus varsinkin pellon reuna-
vyöhykkeessä estäisi alueen umpeenkasvun ja parantaisi maisemallista arvoa.
Kuviolla 76b voimakas puuston raivaus olisi tarpeen ja Kirnuvuoreen yhdistävää
niittykaistaletta olisi hyvä niittää. Hoitokokonaisuuteen voisi liittää myös Kirnu-
vuoren pohjoista reunavyöhykettä. Niemekkeellä 76c pajun, nuoren männyn ja
huonokuntoisen katajan raivaus riittää hoitotoimenpiteiksi.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45Lounais-Suomen ympäristökeskuksen moniste 3/2006

77. Niitty ja perinnebiotooppisaarekkeet sekä pieni metsäsaareke Kirkonkylän-
tien varrella (++)

Katajaa kasvavia, maisemallisesti kauniita ja paikoin lajistoltaankin edustavia kum-
pareita, joita kirkonkylälle johtava tie halkoo. Tien eteläpuolella sijaitsee rehevöi-
tynyt länteen viettävä rinne, jolla kasvaa tiheä koiranputki-, pelto- ja piikkiohda-
kekasvusto. Tien pohjoispuolella, lähinnä tietä, on lajistoltaan parempi saareke,
jonka etelälaita on puoliavointa pienruohoniittyä muuttuen pohjoiseen päin men-
täessä rehevämmäksi ja pohjoisosissaan lähes läpipääsemättömäksi katajikoksi. Ka-
tajan seassa kasvaa myös taikinamarjaa ja tuomea. Pienen peltokaistaleen jälkeen,
pohjoisempana on lajistoltaan edustava katajavaltainen saareke. Molempien saa-
rekkeiden parhailla kohdin kasvaa huomionarvoisista perinnebiotooppien lajeista
mm. mäkikauraa, keltamataraa, ketoneilikkaa, mäkivirvilää ja paikoin runsaastikin siko-
angervoa. Lähempänä Amberlan tilakeskusta sijaitsee vielä pieni, kallioinen saare-
ke.

Hoito: Isommille saarekkeille sopisi parhaiten laidunnus. Myös pelkkä ti-
heimpien kohtien raivaus ehkäisisi alueen umpeenkasvua. Niitosta olisi hyötyä
lajiston monipuolisuuden ja kauniin maiseman ylläpidossa sekä isommilla saarek-
keilla että tien eteläpuoleisella niityllä. Pohjoisin saareke on pienialainen ja karu,
joten se ei hoitotoimia tarvinne, mutta on kuitenkin sinällään säilytettävä osa vaih-
televaa peltomaisemaa.

78. Hakamainen vanha pihapiiri sekä kallioinen saareke Vinkkilän koulun itä-
puoli (++)

Kuvio 78a on kaunis ja lajistoltaan monipuolinen kumpare maisemallisesti keskei-
sellä paikalla aivan Vinkkilän koulun itäpuolella. Aluetta luonnehtivat eteläosissa
järeät hakamaista ilmettä tuovat koivut, pohjoisempana alue muuttuu tiheäksi
vaahtera-pihlajavesakoksi, jonka keskellä kasvaa myös kookkaita koivuja. Alueel-
la sijainneista talousrakennuksista kertovat pusikon seassa oleva kivijalka sekä
muutamat omenapuut, kirsikat ja muut puutarhakasvit. Alueen kasvillisuus on
kokonaisuudessa suhteelliseen rehevää – vain etelälaidalla Kirkonkyläntien var-
rella, on ketomaisempia laikkuja, joilla kasvaa mm. mäkikauraa, niittynurmikkaa,
mäkitervakkoa, metsäapilaa ja metsälauhaa. Rehevissä kohdissa kasvaa korkeaa
heinikkoa sekä maitohorsmaa, koiranputkea ja vadelmaa. Edustavimmissa paikoissa
viihtyvät aholeinikki, ketoneilikka ja keltamatara. Edellisen kohteen itäpuolella si-
jaitsee pieni, kallioinen kumpare (78b), jonka etelä- ja lounaislaidalla on pieniä
laikkuja kallioketokasvillisuutta. Lajistoon kuuluvat mm. huopakeltano, lampaan-
nata, kissankello, mäkitervakko, ahomansikka, keltamaksaruoho sekä huomionar-
voiset lajit: keltamatara, ketoneilikka ja kissankäpälä. Pohjoisempana alue on kangas-
maisempi, siellä yleisimpinä kasvavat metsäapila ja metsälauha.

Hoito: Alue 78a soveltuisi mainiosti esimerkiksi lammaslaitumeksi. Ennen
laitumen rakennusta alue olisi hyvä raivata tehokkaasti ja poistaa osa vaahtera-
pihlajataimikosta. Saarnen taimia kannattaa säästää. Raivauksien ja laidunnuksen
avulla tämän keskeisellä paikalla sijaitsevan kulttuurivaikutteisen alueen maise-
maa voidaan kohentaa ja monimuotoisuutta lisätä. Alue voisi toimia myös virkis-
tysalueena, jossa kuntalaiset ja lähellä olevan koulun oppilaat voivat tutustua lai-
duntaviin eläimiin. Kohde 78b ei kallioisuutensa vuoksi kaipaa suurempia toimen-
piteitä. Niittyalueiden valaistusolosuhteiden parantamiseksi ja lajiston säilyttämi-
seksi nuoren männyn poisto olisi suotavaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .46 Lounais-Suomen ympäristökeskuksen moniste 3/2006

79. Tienvarren niittykumpare (+)

Aivan Y-tien ja Kalannintien risteyksen läheisyydessä on maisemallisesti arvokas
pieni mäennyppylä. Alueella kasvaa katajaa, pihlajaa, haapaa, koivua ja nuorta
mäntyä. Kumpareen keskiosat ovat kangasmetsänomaista heinäniittyä, jolla val-
litsevina ovat metsälauha, kangasmaitikka, mäkitervakko ja kissankello. Idempä-
nä tuoreemmalla niityllä kasvaa hietakastikkaa, nurmipuntarpäätä, vadelmaa ja
maitohorsmaa. Keskiosien kuivissa kohdissa kasvaa huomionarvoisista lajeista si-
koangervoa, mäkikauraa ja keltamataraa.

Hoito: Koska alue on pieni ja kuiva, säilyvät sen arvot ilman suurempia hoi-
totoimia. Erityistuen avulla aluetta toki voi hoitaa, esim. poistamalla nuorta män-
tyä ja haapaa sekä niittämällä raivaussahalla itäosien rehevää vatukkoa ja niittyä.

80. Perinnebiotooppi ja reunavyöhyke, Kalannintien tienhaarasta 1 km Lokalah-
delle päin (+++)

Y-tielle avautuvalla perinnebiotooppialueella kasvaa pari maisemallisesti kaunista
käkkärämäntyä. Kumpareen keski- ja eteläosissa on hieno, pylväsmäisiä katajia
kasvava suurruohoniitty. Osa avoimista alueista on pienistä ojista päätellen ollut
aikoinaan peltona. Kasvillisuus on kuitenkin nyt hyvin niittymäistä. Kohteella on
myös kuivempaa pienruohoniittyä varsinkin pihapiirin kaakkoispuolisten kalli-
oisten alueitten kupeessa. Alueen puusto on mäntyvaltaista, etelälaidalla kasvaa
runsaasti katajaa sekä muutamia pihlajia ja koivuja. Niittyalueella viihtyvät lähin-
nä rehevöitymistä osoittavat nurmipuntarpää, koiranputki ja hietakastikka. Met-
säisemmällä alueella on vallitsevana metsälauha. Siirryttäessä lännemmäksi kui-
vempien kohtien lajistoa luonnehtivat metsäapila, lampaannata, särmäkuisma,
kissankello sekä huomionarvoiset mäkikaura, sikoangervo, keltamatara ja ketoneilikka.
Kohde jatkuu sekä etelään että pohjoiseen hieman normaalia reunavyöhykettä
monimuotoisempana. Näitä alueita voisikin hoitaa perinnebiotoopiksi luokitellun
osan yhteydessä. Puusto on reunavyöhykkeillä pääosin mäntyvaltaista, mutta myös
koivua ja katajaa esiintyy. Huomionarvoisista lajeista tavataan mm. mäkikauraa,
keltamataraa ja sikoangervoa.

Hoito: Alueen hoidoksi soveltuisi parhaiten laidunnus. Myös avoimien alu-
eiden niitto edesauttaisi monimuotoisuuden säilymistä. Alueelta voidaan poistaa
huonokuntoista katajaa, muutoin puustoa kannattaa harventaa vain varovaisesti.
Reunojen harvennus, katajien esiin ottaminen ja pihlajien säästäminen lisäisivät
alueen monimuotoisuutta ja maisemallista arvoa.

81. Metsäsaarekkeet (++)

Maisemallisesti kaunis metsäsaarekerypäs. Suurimman saarekkeen länsireunalla
on edustavaa kuivaa ja tuoretta heinäniittyä, jossa lajistossa vallitsevat hietakastik-
ka, metsälauha, nurminata ja niittynurmikkaa. Muita suhteellisen yleisiä lajeja ovat
metsäapila, särmäkuisma, kissan- ja kurjenkello, tuoksusimake, ahdekaunokki,
pölkkyruoho ja siankärsämö. Puusto on mäntyvaltainen, pohjoisimmalla saarek-
keella kasvaa lähinnä pihlajaa. Suurimman saarekkeen itälaidalla kasvaa myös
muutamia suuria kuusia. Huomionarvoisista lajeista alueella kasvavat mäkikaura,
keltamatara ja pellon puolella harvinaistunut rikkaruoho viisisädetyräkki.

Hoito: Alueelle soveltuvat pienimuotoiset raivaukset ja mahdollisuuksien
mukaan niitto tai laidunnus.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47Lounais-Suomen ympäristökeskuksen moniste 3/2006

82. Niitty, Kiikoistentien länsipuoli (+)

Niittymäiseksi muuttunut vanha peltoheitto sekä tienlaidan reunametsikköä, jolla
on pieniä, avoimia niittylaikkuja. Alueen puusto on noin 40-50 -vuotiasta mänty-
metsää, avoimia kohtia on valtaamassa haapavesakko. Niityllä on lähinnä typen-
suosijakasveja, nurmipuntarpäätä, koiranputkea, vadelmaa, nokkosta ja mesian-
gervoa, mutta siellä täällä matalakasvuisemmilla kohdin kasvaa myös siankärsä-
möä, nurmitädykettä, jänönsaraa, keltamataraa ja kissankelloa.

Hoito: Avoimia alueita voisi hoitaa joko niittämällä tai laiduntamalla. Vesa-
kon poisto niittymäisiltä alueilta on tarpeen.

83. Maisemallisesti hienon kallioalueen reuna Kiikoistentien varrella, Unavuori
(+)

Unavuoren tilakeskuksen ja Kiikoistentien välissä on hyvin jyrkkä kallionrinne,
jonka alaosat ovat pusikoituneet. Keskellä rinnettä kasvaa suuri maisematammi.
Korkean kallion laelta aukeaa näkymä Kiikoisten viljelyaukeille. Kallion laella kas-
vaa mutkaisia mäntyjä ja katajaa, muista lajeista vallitsevat metsälauha ja isomak-
saruoho. Alarinteellä pellon laidalla on tiheä haapavesakko. Alueella kasvaa myös
pihlajia, taikinamarjapensaita ja tammen taimia. Kenttäkerroksessa on runsaasti lil-
lukkaa ja kieloa. Lähempänä pihaa olevalla hietakastikkavaltaisella niityllä kasvaa
myös mäkitervakkoa, huopakeltanoa sekä huomionarvoista sikoangervoa ja kelta-
mataraa.

Hoito: Alarinteitä kannattaisi raivata voimakkaasti, jotta saataisiin näkyville
hienot kalliot ja maisematammi. Raivauksen yhteydessä kannattaa säästää marjo-
vat lajit, pihlajat ja taikinamarjat sekä tammen taimet.

84. Reunavyöhykkeitä ja -niemekkeitä, Kiikoisten kylätien varsi (++)

Kohde 84a on Kiikoistentien jyrkän mutkan pohjoispuolinen niemeke, jonka ete-
läosassa on laajoja avoimia niittyalueita. Pohjoisen kalliota kohti puusto muuttuu
mänty- ja haapavaltaiseksi sekametsäksi. Alueella kasvaa myös kauniita pihlajia,
katajaa ja koivua ja vaahteraa. Avoimilla niittyalueilla kasvaa pääasiassa timoteitä,
koiranheinää, nurmipuntarpäätä, maitohorsmaa, vadelmaa ja nurminataa. Lou-
naisrinteen kuivemmilla kohdilla valtalajina on metsälauha, mutta seassa kasvaa
mm. kissankelloa sekä huomionarvoista sikoangervoa, mäkikauraa ja keltamataraa.
Puustoltaan haapavaltainen kuvio 84b sijaitsee edellisestä alueesta n. 100 metriä
kaakkoon. Haapojen joukossa on myös muutamia järeitä koivuja. Vanhat piikki-
langat kertovat alueen laidunhistoriasta. Kenttäkerros on valtaosin tavallisen leh-
tomaisen metsän lajistoa, sen sijaan eteläosien avoimilla niittykuvioilla ja varas-
toalueena olleen kallion liepeillä kasvavat huomionarvoiset mäkikaura ja keltamata-
ra. Kuvio 84c muodostuu avoimista, kapeista, hevosilla laidunnetuista niittykaista-
leista, joilla kasvillisuus on hyvin rehevää. Tien itäpuolella laitumien välissä on
mäntyvaltainen metsäsaareke, jonka pensaskerroksessa on runsaasti katajaa. Saa-
rekkeen reunamien pienten laikkujen edustavampiin lajeihin kuuluvat keltamata-
ra ja pölkkyruoho. Niittymäisiä kohtia vallitsevat nurmipuntarpää, mesiangervo
ja koiranputki, joskin laidunnetut kohdat on syöty matalaksi.

Hoito: Laidunnus soveltuu kaikille alueille ja varsinkin kuviolla 84c laajem-
pialainen laidunnus olisi helposti järjestettävissä, koska eläimet laiduntavat jo nyt
aivan vieressä. Kuvion 84b haavikkoa olisi hyvä raivata maisemallisen ilmeen pa-
rantamiseksi, ja kuviolla 84a reunapuuston harvennus pihlajaa suosien lisäisi alu-
een maisemallista arvoa ja monimuotoisuutta. Myös avoimien rehevien alueiden
niitto on suositeltavaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .48 Lounais-Suomen ympäristökeskuksen moniste 3/2006

85. Metsäsaarekkeet, Kiikoisten kylän itäpuolinen peltoaukea (++)

Kolme maisemallisesti hienoa metsäsaareketta Lammasportinojan ja Kiikoisten
kylän välissä. Kuvio 85a on saarekkeista suurin ja edustavin. Saarekkeen etelälai-
dalla kasvillisuus on kuivaa kallioista ketoa ja niittyä, jolla valtalajeina ovat nurmi-
lauha, kissankello sekä siellä täällä mäkitervakko. Paikoitellen hietakastikka kas-
vaa laajoina kasvustoina. Puusto on mäntyvaltaista. Keskiosan hakamainen puus-
to on koivuvaltaista. Itä- ja pohjoisosat ovat haapavoittoisia ja kenttäkerros lähes
lehtomaista. Kielo, valkovuokko ja nuokkuhelmikkä ovat runsaita. Lajistossa on
myös röllejä, kurjenkelloa, isomaksaruohoa, niittynurmikkaa sekä huomionarvoi-
sista lajeista kevätesikkoa ja pohjoisosan kallionkielekkeellä jonkin verran nurmi-
laukkaa. Koko alueella esiintyy siellä täällä mäkikauraa, sikoangervoa ja keltamataraa.
Pientareilla kukkivaa ahopukinjuurta, ahdekaunokkia, päivänkakkaraa, särmäkuis-
maa, sarjakeltanoa ja metsäapilaa on paikoin runsaastikin. Saarekkeet 85b ja c ovat
pienempialaisia ja karumpia. Puusto koostuu männystä, pihlajasta ja maisemalli-
sesti kauniista katajista. Saarekkeilla on avoimia, lähinnä tuoreen niityn kuvioita,
joilla kasvaa rehevien alueiden tunnuskasveja: nurmipuntapäätä ja koiranputkea.
Siellä täällä esiintyy myös mäkikauraa.

Hoito: Suurinta aluetta (85a) tulisi raivata voimakkaasti, varsinkin nuorta
haapaa ja eteläosien männikköä. Raivauksen jälkeen aluetta olisi hyvä laiduntaa
vesakoitumisen estämiseksi. Kuvioiden 85b ja c hoidoksi riittää lähinnä huono-
kuntoisen katajan poisto. Myös rehevien kohtien niitto lisäisi monimuotoisuutta,
mutta lienee vaikeasti toteutettavissa.

86. Perinnebiotooppi, Ylistalon vanha laidun (++)

Kiikoisten kylässä sijaitseva laaja vanha laidunalue, jolla on melko laajoja avoimia
niittyjä. Talousrakennusten ja kallioisen mäen väliin jää vuoroin peltona, vuoroin
laitumena ollut rehevä niitty, jolla valtalajeina ovat nurmipuntarpää ja koiranput-
ki. Idempänä kallion laella on paikoin mäkikauran luonnehtimaa niittyä. Pohjoi-
sempana alue on melko runsaspuustoista, pääasiassa mänty- ja koivuvaltaista se-
kametsää. Etelämpänä kasvaa ryhminä katajaa, järeää koivua, pihlajaa, raitaa, vaah-
teraa, taikinamarjaa ja terttuseljaa. Itäisillä rinteillä ja kallioiden väleissä lajisto on
melko edustavaa röllivaltaista niittyä, jolla kasvaa runsaasti maksaruohoja ja tuok-
susimaketta. Huomionarvoisista lajeista tavataan mm. sikoangervo, keltamatara ja
ketoneilikka. Laajan alueen eteläpuolella sijaitsevat pienet töyräät ovat vastaavan-
laista niittyä, jotka soveltuisivat myös otettavaksi mukaan erityisympäristötuella
hoidettaviin alueisiin.

Hoito: Tälle vielä muutama vuosikymmen sitten laidunnetulle alueelle pa-
ras hoitomuoto olisi raivaus ja laidunnus.

87. Metsäsaarekkeet ja reunavyöhykkeet, Salonkylä (+)

Mutkaisia reunavyöhykkeitä ja pienehköjä saarekkeita maisemallisesti melko syr-
jäisessä paikassa. Kohde 87a on pitkulainen kalliopaljastumien luonnehtima saa-
reke. Länsipäädyssä kasvaa mäntyä, pihlajaa ja katajaa. Itäosat ovat avointa metsä-
lauhavaltaista aluetta, kun taas kallioiden reunoilla kasvaa paljon tuoksusimaket-
ta. Kuvio 87b on kaunis niemeke, jolla kasvaa mm. isoja pylväsmäisiä katajia, raito-
ja, koivuja, mäntyjä ja pihlajia. Alueella on myös pieniä tuoreen niityn kuvioita,
joita hallitsevat pääasiallisesti rehevyyttä osoittavat koiranputki, nurmipuntarpää
ja vadelma. Alueelta löytyy pienen pieniä kuivia heinäniittylaikkuja. Näillä kasvaa
mm. metsälauhaa, lampaannataa, metsäapilaa, kissankelloa, sikoangervoa, keltama-
taraa ja mäkikauraa. Kohteen eteläpuolella on kaksi maisemallisesti edustavaa met-
säsaareketta. Kuvio 87c on laajahko niemeke, jonka etelälaidalla kasvaa suuri leh-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49Lounais-Suomen ympäristökeskuksen moniste 3/2006

deskoivu. Muuten puusto on sekametsää, jossa kasvaa myös muutama tammi. Län-
siosien kenttäkerroksessa järviruoko on yleisin. Niemekkeen pohjoispuolisilla avoi-
milla tuoreen niityn laikuilla kasvaa mm. metsäapilaa, kurjenkelloa, mäkikauraa,
sikoangervoa, särmäkuismaa ja sananjalkaa. Koillisessa alue rajautuu korkean kal-
liojyrkänteen alapuoliseen tiheään haavikkoon.

Hoito: Reunavyöhykkeiden puustoa olisi hyvä jonkin verran raivata. Kuvio
87c yhdistettynä kuvion pohjoispuolella olevaan hylättyyn peltoon soveltuisi mai-
niosti myös laidunnettavaksi. Saarekkeilla ei välttämättä tarvita aktiivista hoitoa.

88. Reunavyöhyke Puttan kylän luoteiskulmassa (++)

Harvinaisen monimuotoinen reunavyöhyke Muntinvuoren jyrkän kallioseinämän
eteläisillä rinteillä. Runsas puulajisto käsittää vaahteraa, koivua, haapaa, pihlajaa
ja terttuseljaa sekä ylempänä rinteellä mäntyä. Pensaskerroksessa esiintyy korpi-
paatsamaa, tuomea, orjanruusua, herukoita sekä hyvin runsaasti taikinamarjaa.
Kenttäkerroksessa esiintyy monia hyviä niittylajeja: aholeinikkiä, mäkikuismaa,
sikoangervoa, mäkikauraa, keltamataraa, kevätesikkoa sekä tummatulikukkaa. Viimeksi
mainittua löytyy runsaasti pellon laidalta. Kallionraoissa kasvaa liuskaraunioista.

Hoito: Lähinnä kyseeseen tulevat pienimuotoiset raivaukset. Tämän arvok-
kaan reunavyöhykkeen monimuotoisuutta voisi lisätä perustamalla esimerkiksi
niittyalueen pellon puolelle, mikä saattaa tulla mahdolliseksi uudessa ympäristö-
tukijärjestelmässä (”luonnon monimuotoisuusvyöhyke”). Pellon voisi antaa rau-
hassa kehittyä niittymäiseen suuntaan ja hoitaa sitä niittämällä.

89. Reunavyöhykkeet Kiikoisten kylän eteläosissa (++)

Kolme erityisympäristötuen avulla hoidettavaksi soveltuvaa reunavyöhykettä Kii-
koisten kylän etelälaidalla. Kaksi eteläisempää sijaitsevat Lehtimäen tilan lähistöl-
lä. Ne ovat melko kallioisia ja läntisemmällä reunavyöhykkeellä, pihan läheisyy-
dessä, on jo vuosia laidunnettu vuohia. Alueella kasvaa mäntyä, koivua, kaunista
katajaa ja pihlajaa, laitumen reunoilla myös haapaa. Rinteen kasvilajistossa esiin-
tyvät mm. ahdekaunokki, metsälauha, matarat, tuoksusimake ja lampaannata. Huo-
mionarvoisista perinnebiotooppien lajeista esiintyvät sikoangervo, kissankäpälä ja kel-
tamatara. Itäisempi alue on kallioinen rinne, jolle laitumia voisi laajentaa. Alue on
sekametsää, lisäksi kalliokumpareiden välissä on soistuneita kurjenjalka-sarakas-
vustoja. Pohjoisempana pellon laidalla kukkivat metsälauhan seassa ahdekaunok-
ki ja keltamatara. Näiden kahden reunavyöhykkeen pohjoispuolella on vuonna 2005
aidattu vuohilaidun, ja alueen maisema onkin nopeasti muuttunut paremmaksi.
Harva puusto koostuu suurista koivuista sekä nuoresta raidasta ja kuusesta. Niit-
tykasveista yleisimpiä ovat metsäapila, kissankello, röllit, kurjenkello, ahomansik-
ka, rohtotädyke, mäkitervakko, aholeinikki, ahopukinjuuri, huopakeltano ja päi-
vänkakkara. Huomionarvoisista lajeista esiintyy mäkikauraa, sikoangervoa ja kelta-
mataraa. Rajaukseen on otettu mukaan myös tien länsipuolella, laidunnetun alu-
een vieressä oleva reunavyöhyke, jolla kasvaa hyvin tiheästi pihlajaa, raitaa ja haa-
paa.

Hoito: Laidunnus soveltuu kaikille kohteille. Uudelta vuohilaitumelta olisi
hyvä vähitellen raivata nuoret kuuset pois happamoittamasta niittyä. Voimakkaan
raivauksen tarvetta on myös muilla lohkoilla.

90. Reunavyöhyke ja metsäsaareke Hiskintien varrella (+)

Koivuvaltainen reunavyöhyke Hiskintien pohjoispuolella, jonka länsipäädyssä on
kauniita katajia. Keski- ja pohjoisosissa kasvaa myös mäntyä, kuusta, pihlajaa, vaah-
teraa, terttuseljaa ja tammea. Alueen keskellä on pieni avoimempi niitty, jonka lajis-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .50 Lounais-Suomen ympäristökeskuksen moniste 3/2006

tosta löytyy mm. kissankelloa, heinätähtimöä, niittynätkelmää, särmäkuismaa,
metsälauhaa ja hiirenvirnaa sekä huomionarvoista mäkikauraa ja keltamataraa. Alue
jatkuu puustoisena myös aution Alastalon päärakennuksen eteläpuolisella rinteellä,
jolla kasvaa tiheästi haapaa ja suurta koivua. Kenttäkerroksessa esiintyy huomion-
arvoinen hakarasara. Reunavyöhykkeiden eteläpuolella sijaitsee maisemallisesti kau-
nis nuoren kangasmetsän luonnehtima metsäsaareke, joka kasvillisuudeltaan on
melko vaatimaton, mutta muutoin arvokas elinympäristö ja maisemakohde. Alu-
eella kasvaa nuorta koivua ja mäntyä, muutamia kuusia, pihlajia ja katajia. Kallioi-
sella saarekkeella muu kasvillisuus on niukkaa: siellä täällä kasvaa kanervaa ja met-
sälauhaa.

Hoito: Reunavyöhykkeelle soveltuu parhaiten haavan ja nuoren pensaikon
raivaus. Marjovat lajit ja tammi kannattaa säästää alueella. Laidunnus olisi myös
mahdollista, joskin alue on pinta-alaltaan melko pienialainen. Myös metsäsaarek-
keen puustoa on hyvä silloin tällöin harventaa.

91. Hakamainen metsäsaareke, Saarelantien loppupäässä (+++)

Useiden hehtaareiden kokoinen, lehtomainen, osin hakamainen metsäsaareke.
Koko alueella kasvaa paikoin suuriakin tammia. Alueella esiintyy myös pähkinäpen-
sasta, taikinamarjaa ja metsäruusua sekä keskiosien kallioisilla kohdin mäntyä,
koivua ja pihlajaa. Saarekkeen reunoilla kasvaa tiheästi haapaa. Monimuotoisuu-
den kannalta arvokasta lahopuuta löytyy alueelta jonkin verran. Varsinkin länsi-
rinteen kasvillisuus on lehtomaista, siellä esiintyvät mm. tesma, vuohenputki, tuok-
susimake, nuokkuhelmikkä, kastikat, kellot, sinivuokko ja kevätlinnunherne. Myös
huomionarvoista kasvillisuutta löytyy: mäkikauraa, sikoangervoa ja keltamataraa ja
muutamilla kohdin kevätesikkoa. Alueen itäosissa on vielä jokseenkin hakamaista
koivu-tammilehtoa, joka vanhojen piikkilankojen perusteella on aikoinaan ollut
laidunnuksessa.

Hoito: Hoidon tavoitteena on lehtomaisien piirteiden vahvistaminen. Tä-
hän päästään mm. raivaamalla voimakkaasti länsirinteiden haapavesakkoa ja ha-
vupuutaimikkoa sekä suosimalla tammea ja pähkinäpensasta. Hoidosta kannattaa
vielä tarkemmin neuvotella ympäristökeskuksen kanssa.

92. Reunavyöhykkeet ja hylätty pelto Saarikon talon ympäristössä (++)

Saarelantien päässä on tiheää, lehtomaista reunavyöhykettä, jolla kasvaa pääasias-
sa lehtipuuta: koivua, haapaa, vaahteraa, tuomea, järeää tammea ja pähkinäpensasta
sekä vähäisessä määrin kuusta. Saarikon talon läheisellä kalliokedolla kasvaa mm.
keltamataraa, mäkikauraa, sikoangervoa sekä vähän nurmilaukkaa. Saarikon tilan etelä-
puolella on hylätty pelto, jolla on pieniä, kallioisia saarekkeita sekä lounaiskulmas-
sa suuri maisematammi. Pelto on muuttunut paikoin niittymäiseksi alueeksi, mm.
kurjenkello, hiirenvirna, kultapiisku, päivänkakkara ja puna-apila kukkivat run-
saana. Toisaalta myös koiranputki ja pujo ovat vallanneet osan alueesta.

Hoito: Kohteen reunavyöhykkeitä kannattaisi jonkin verran harventaa. Var-
sinkin tiheää haapavesakkoa ja vaahteraa olisi hyvä raivata. Luoteisimman osion
pihateiden väliin jääville alueille sopisi mainiosti myös laidunnus esim. lampailla.
Hylättyä peltoa voisi esimerkiksi niittää kerran-pari kesässä, ellei sitä oteta uudel-
leen peltokäyttöön.

Kohteiden 91 ja 92 välissä on pellon metsäsaareke, jolla kasvaa enimmäk-
seen mäntyä, mutta varsinkin reunoilla koivua, haapaa ja raitaa. Alueen niukah-
kossa lajistossa vallitsevat metsälauha ja hietakastikka. Riittäviä hoitotoimia saa-
rekkeella ovat pienimuotoiset raivaukset.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51Lounais-Suomen ympäristökeskuksen moniste 3/2006

93. Metsäsaarekkeet, Tammilehdon peltoaukea (++)

Kauniita lehtipuuvaltaisia metsäsaarekkeita Tammilehdon tilan länsipuolisella pel-
toaukealla. Suurimmalla saarekkeella kasvaa tammea, mutta alueen lajistolliset ja
maisemallisesti arvot ovat kärsineet pellon raivauksen ja lietesäiliön rakentamisen
myötä. Etelälaidalla reunavyöhyke on kuitenkin yhä melko monimuotoinen ja la-
jistosta löytyy keltamataraa, särmäkuismaa, ahdekaunokkia, kissankelloa, siankär-
sämöä ja pölkkyruohoa. Pohjoisreunoilla kasvaa runsaasti keltamoa. Isomman saa-
rekkeen länsipuolella on neljä runsaspuustoista saareketta, joilla kasvaa pääasialli-
sesti lehtipuuta.

Hoito: Suurimmalla saarekkeella tulisi pidättäytyä enemmältä rakentami-
selta ja hoitaa aluetta tammea suosien. Muilla saarekkeilla puuston harvennus
parantaisi niiden maisemallista arvoa.

94. Reunavyöhyke, Uusi Pähkinäsaari (++)

Kyseisellä peltosaarekkeella on paikka paikoin edustavia reunavyöhykkeitä, joita
kannattaisi hoitaa erityistuen avulla. Etelälaidalla kasvaa runsaasti pähkinäpensasta
sekä haapaa, koivua, tammea, taikinamarjaa, lehtokuusamaa ja idempänä kuusta.
Länsi- ja pohjoisrinteet ovat jonkin verran karumpia, osin mäntyvaltaisempia, mutta
myös näillä alueilla on jonkin verran tammea. Reunavyöhykkeet ovat varsinkin
etelälaidalla niittymäisiä. Hietakastikka on monin paikoin runsain heinäkasvi. Muita
yleisiä lajeja ovat kurjenkello, kultapiisku, kevätlinnunherne, vuokot, sarjakeltano
ja aholeinikki. Myös huomionarvoisia kasveja on runsaasti: kevätesikko, mäkikaura,
sikoangervo sekä useita kymmeniä yksilöitä Vakka-Suomessa ensimmäisiä kertoja
tavattua rantahirvenjuurta (Inula salicina).

Hoito: Reunavyöhykkeitä kannattaisi raivata. Varsinkin kuusi, haapa ja koi-
vu muodostavat lähes läpipääsemättömän vyöhykkeen pellon ja metsän väliin,
joten niiden poisto on suositeltavaa. Kohdilta, joilta haapaa on tarkoitus poistaa
enemmän, kannattaisi puita myös kaulata vesomisen ehkäisemiseksi. Länsireu-
nalla on komeita tammia, joita voisi varovaisesti raivata esiin.

95. Metsäsaarekkeet, Saarelantien varrella (+)

Saarelantien länsipuoliset saarekkeet ovat melko vaatimattomia, itäisin on hieman
kookkaampi ja maisemallisesti merkittävämpi. Kaikilla saarekkeilla puusto on melko
tiheää, mäntyä, katajaa, koivua, kuusta ja erityisesti läntisimmällä saarekkeella
haapaa. Kasvillisuus on läntisillä kuvioilla pääasiassa niukkalajista ja hietakastik-
kavaltaista. Itäisimmän saarekkeen niittymäisemmillä kohdilla esiintyy mm. päi-
vänkakkaraa, metsäapilaa ja sarjakeltanoa.

Hoito: Itäisimmällä saarekkeella huonokuntoisen katajan ja mäntytaimikon
harvennus parantaisi alueen maisemallista ilmettä. Läntisimmältä saarekkeelta ti-
heän haavikon harvennus on suositeltavaa. Keskimmäinen saareke ei vaadi aktii-
vista hoitoa.

96. Reunavyöhykkeet ja metsäsaareke, Linnavuoren pohjoispuolinen peltoau-
kea (+)

Lajistoltaan melko vaatimattomia reunavyöhykkeitä maisemallisesti keskeisellä
paikalla. Ladon ympäristössä etelämpänä on tiheä haapaa kasvava niemeke, jonka
kenttäkerrosta vallitsee hietakastikka. Siellä täällä kasvaa kuitenkin myös kissan-
kelloa, särmäkuismaa, ahdekaunokkia, päivänkakkaraa ja keltamataraa. Myös poh-
joisempien reunavyöhykkeiden hoitaminen parantaisi ainakin näiden maisemal-
lista arvoa. Edellä mainittujen kohteiden itäpuolella on mäntyvaltainen karu pel-
lon metsäsaareke, jonka lounaiskulmalla pieni tuoreen niityn laikku.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .52 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 5a. Kohteiden 53 – 98 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 53Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 5b. Kohteiden 53 – 98 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .54 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Reunavyöhykkeiltä kannattaa raivata reilusti ainakin haapavesakkoa.
Pohjoisemmilla alueilla myös havupuuston poisto ja marjovien lajien, kuten taiki-
namarjan ja pihlajan suosiminen lisäisivät alueen monimuotoisuutta. Metsäsaa-
rekkeella riittää vain vähäinen puuston harvennus maisemallisen ilmeen kohen-
tamiseksi.

97. Reunavyöhyke, Linnavuori (+)

Linnavuoren rauhoitusalueen länsi- ja eteläpuolella pellon ja metsän välissä on
monimuotoista reunavyöhykettä. Pieniltä laikuilta löytyy kukkivia niittykasveja.
Lajistoon kuuluu mm. ahdekaunokkia, ahopukinjuurta, metsäapilaa, päiväkakka-
raa, siankärsämöä, keltamataraa, huopakeltanoa, mäkitervakkoa, lampaannataa ja
mäkikauraa. Linnavuoren jyrkkien rinteiden alapuolella kasvaa myös muutamia
tammia. Pellolle johtavan tien eteläpuoli on piikkilangoista päätellen vanhaa lai-
dunaluetta. Tällä alueella reunavyöhyke on leveämpi ja sillä kasvaa metsälauhan
seassa huomionarvoisista lajeista sikoangervoa, mäkikauraa ja keltamataraa.

Hoito: Alueen monimuotoisuutta lisäisi reunavyöhykkeen avaaminen lähin-
nä mäntyä ja lehtipuustoa harventamalla. Jyrkänteen alarinteen tammia voisi ot-
taa esiin koivikon ja männikön seasta. Eteläisempi alue sopisi myös laidunnetta-
vaksi. Linnavuoren reuna-alueita voisi ottaa laajemminkin erityistukisopimuksen
piiriin, koska kohteella on maisemallista merkitystä.

98. Metsäsaareke, Saarelantien loppupäässä (++)

Suurehko lehtomainen metsäsaareke, jonka lounaiskulmassa nykyisin kesämök-
kinä oleva talo pihapiireineen. Puusto alueella on pääsääntöisesti lehtipuuta, vain
alueen länsilaidalla on joitakin mäntyjä ja yksi kuusi. Saarekkeen keskiosissa, mäen
päällä, on viisi komean kokoista tammea ja muutenkin alueella on tammen taimia
siellä täällä. Lehtipuustossa on paikoin järeitä haapoja, koivua, pihlajaa, taikina-
marjaa ja pihan yli pohjoiseen ulottuvalla kaistaleella isoja pähkinäpensaita. Alueel-
la on myös jonkin verran lahopuuta. Kasvillisuus on lehtomaista: lajistoon kuulu-
vat kielot, nuokkuhelmikkä, niittynurmikka, metsämaitikka, sudenmarja, metsä-
kastikka ja metsäorvokki.

Hoito: Aluetta on jo nyt hoidettu oikeaoppisesti lehtomaisia piirteitä koros-
taen. Puustoa on harvennettu tammentaimia säästellen. Myös jatkossa pienimuo-
toinen harvennus, lähinnä tiheiden haapavesakoiden harvennus ja havupuu-
taimien poisto, voi tulla kyseeseen. Pohjoisessa on pieni niittylaikku, jota voisi niit-
tää ja raivata poistamalla haapaa ja kuusta.

99. Metsäsaarekkeet Ruostanonmäen eteläpuolisella peltoaukealla (++)

Hilleisten kylän kaakkoispuolella on kallioisia pellon metsäsaarekkeita, jotka ovat
kovaa myös vauhtia haavikoitumassa. Kohde 99a käsittää pohjoisimpien osien saa-
rekkeet. Kaakkoisin saareke on tiheää haavikkoa, jossa valtalajeina ovat metsäkas-
tikka, purtojuuri, kurjenkello, kalvassara ja vuohenputki. Keskimmäinen saareke
on melko kallioinen ja on näin ollen säilynyt parhaiten umpeenkasvulta. Saarek-
keelta löytyy nurmipuntarpään ja koiranputken valtaaman rehevöityneen niityn
väleistä pieniä ketokasvien luonnehtimia laikkuja. Lajistossa on mm. särmäkuis-
maa, päivänkakkaraa, ahomansikkaa, mäkitervakkoa, nurmilauhaa, röllejä sekä
useita huomionarvoisia lajeja: mäkikauraa, keltamataraa, sikoangervoa, mäkilemmikkiä,
mäkivirvilää ja jänönapilaa. Saarekkeiden pohjoispuoliset hylätyt pellot ovat pusi-
koitumassa nopeasti. Kuvio 99b käsittää kallioiset saarekkeet edellisistä kuvioista
etelään. Pohjoisempi pieni kumpare on lähes puuton, kun taas asuinrakennuksen
eteläpuolella oleva kallioinen rinne kasvaa tiheästi haapaa. Myös taikinamarjaa


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 55Lounais-Suomen ympäristökeskuksen moniste 3/2006

esiintyy monin paikoin. Etelälaita on piikkilangoista päätellen ollut aikoinaan lai-
tumena. Alueen valtalajeista voidaan mainita metsäkastikka, vuohenputki, kissan-
ja kurjenkello, metsäkurjenpolvi, ahomansikka, lillukka, kultapiisku, nuokkuhel-
mikkä ja kielot sekä huomionarvoiset mäkikaura ja sikoangervo.

Hoito: Pohjoisemmalla osa-alueella (99a) haavikon raivaus ja vanhojen pel-
toalueiden metsittymisen estäminen raivauksin ja niitoin olisi tarpeen. Laidunnus
olisi jatkossa kätevä tapa pitää alueen maisemaa avoimena. Kuvion 99b eteläisem-
män kumpareen kallionreunahaavikkoa tulisi harventaa marjovia lajeja säästäen.
Haavat kannattaa kaulata vesakoitumisen ehkäisemiseksi. Pohjoisemmalla kum-
pareella niitto lisäisi sen monimuotoisuutta.

100. Perinnebiotooppi sekä reunavyöhykkeet ja saarekkeet Seipsaaren läntisellä
peltoaukealla (++)

Lukuisista metsäsaarekkeista ja puustoisista niemekkeistä koostuva, maisemalli-
sesti kaunis kokonaisuus. Aluetta on hoidettu viime vuosina raivauksin. Itäinen
perinnebiotoopiksi luokiteltu alue on kasvistoltaan monimuotoinen. Niittymäiset
kuviot ovat paikoin melko laajoja ja niillä kasvavat valtalajeina kastikat, niittynur-
mikka, mäkitervakko, sian- ja ojakärsämö, metsälauha ja ahopukinjuuri. Huomi-
onarvoisia kasveja on useita: sikoangervo on paikka paikoin hyvinkin runsas, myös
ukontulikukkaa, keltamataraa, jänönapilaa, ketotädykettä ja syylälinnunhernettä kasvaa
alueella. Perinnebiotoopin puusto on mäntyvaltaista, mutta myös muutama tuo-
mi kasvaa alueella. Metsäsaarekkeilla mänty on valtapuuna, kauniita katajia ja pih-
lajia on raivattu esiin. Lounaisemmilla alueilla kasvaa suuria haapoja ja myös tai-
kinamarjaa esiintyy metsäisemmillä kohdilla. Nuori kuusikko valtaa monin pai-
koin alaa. Kasvilajistossa on paikoin runsaastikin kieloa ja valkolehdokkia. Kevät-
ja syylälinnunhernettä sekä kevätesikkoa kasvaa alueella. Lähialueen kasvillisuus on
muutenkin mielenkiintoinen: etelämpänä olevan talon pihan läheisyydessä kas-
vaa mm. kelta- ja musta-apilaa sekä neidonkieltä.

Hoito: Metsäsaarekkeita on jo nyt raivattu oikeaoppisesti. Perinnebiotoopil-
le sopisi raivauksen lisäksi myös niitto tai laidunnus.

101. Reunavyöhykkeet ja pellon metsäsaarekkeet Kaukolassa (++)

Kaukolantien varrella on lajistoltaan monipuolisia niemekkeitä ja reunavyöhyk-
keitä. Lounaaseen suuntautuvalla pitkällä reunavyöhykkeellä puusto on koivu-
valtaista ja jyrkkien kalliorinteiden alla kasvaa siellä täällä myös pähkinäpensasta ja
vaahteraa. Nuorpuusto on pääasiassa haapaa, mutta kuustakin esiintyy. Reuna-
vyöhykkeellä kasvaa huomionarvoisista lajeista myös tummatulikukkaa ja hakarasa-
raa. Itäisemmät niemekkeet ovat pääasiassa kastikka-nurmilauhavaltaista puoli-
avointa niittyä, jolla kasvaa myös sikoangervoa, metsäapilaa ja särmäkuismaa. Kau-
kolantien reunamilla on myös pieniä niittymäisiä kuvioita, joilla mainitsemisen
arvoisia lajeja ovat purtojuuri, ketoneilikka sekä alueen läheisyydessä, tienvarressa
kasvava kelta-apila.

Hoito: Varsinkin Rautilantielle näkyvää pitkää reunavyöhykettä kannattaisi
raivata suhteellisen voimakkaasti, poistaen kuusta, haavikkoa ja lehtipuutaimik-
koa. Pähkinäpensaat tulee jättää alueelle ja niiden elinvoimaa parantaisi ympäröi-
vän puuston poisto. Kaukolantien läheisten reunavyöhykkeiden niitto niillä koh-
din, missä se on mahdollista ja nuoren männyn raivaus lisäisivät kohteen moni-
muotoisuutta ja maisemallisia arvoja.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .56 Lounais-Suomen ympäristökeskuksen moniste 3/2006

102. Metsäniemekkeet (+)

Pienialaisia kauniita pihlajia kasvavia niemekkeitä, joilta nuorta mäntyä voisi poistaa
erityistuen avulla.

103. Perinnebiotooppiniitty Takalan kylässä (+)

Kallioinen rinne, jolla esiintyy edustavaa ketokasvillisuutta. Lajistossa on mm. lam-
paannataa, mäkikauraa, sikoangervoa, mäkitervakkoa ja maksaruohoja sekä muuta-
ma kataja, mänty ja koivu.

Hoito: Kohteen monimuotoisuutta voidaan lisätä mm. loppukesästä toteut-
tavin niitoin.

104. Perinnebiotooppihakamaa ja –niitty, Takala (+++)

Ylhäisten autiotilan itäpuolella on laajahko järeää koivua ja mäntyä kasvava kum-
pare. Harva puusto ja kenttäkerroksen niittymäisyys antavat alueelle hakamaisen
ilmeen. Alue jatkuu länteen päin vaihtelevana, rehevänä niittynä, jolla kasvaa tuu-
heaa nuorta mäntyä, varsinkin kuivurin takana. Kumpareen itäosissa on avointa
niittyä, jolla on muutama kaunis kataja sekä sankka hietakastikkakasvusto. Kum-
pareen lounaisrinteiltä löytyy edustavaa niitty- ja ketokasvillisuutta: mäkitervak-
koa, sikoangervoa, mäkikauraa, kissankelloa, ahopukinjuurta ja huopakeltanoa. Luo-
teessa paikoin puuton niitty on rehevää ja siellä vallitsevat nurmipuntarpää ja koi-
ranputki. Aivan lännessä Ylhäisen pihapiirin läheisyydessä on tiheä haavikko ja
villiintyneitä omena- ja kirsikkapuita sekä niittyjen huomionarvoiset kasvit: ukon-
tulikukka ja hakarasara. Erikoisuutena on myös tilan navetan takaa löytyvä muinai-
nen koristekasvi, mustakoiranköynnös (Bryonia alba).

Hoito: Alueen maisemaa hoitaisivat parhaiten laiduneläimet. Vähäinen puus-
ton harvennus on tarpeen itäosien hakamaalla. Mikäli kuivurin takana oleva alue
otetaan mukaan hoitokokonaisuuteen, tulisi myös se raivata.

105. Niittyrinne, metsäsaarekkeet ja reunavyöhykkeet, Suttiontie (+)

Suttion tilan ympäristössä on erityistukeen soveltuvia reunavyöhykkeitä ja pellon
metsäsaarekkeita. Lajistoltaan paras on tilan koillispuolella oleva niittymäinen rinne,
jolla kasvaa kissankelloa, metsälauhaa, särmäkuismaa ja huomionarvoisista lajeis-
ta mäkikauraa, ukontulikukkaa, mäkilemmikkiä ja mäkivirvilää. Puusto on lähes kaikilla
alueilla harvahkoa männikköä. Pellon metsäsaarekkeilla on myös kauniita katajia.
Saarekkeilla niittykasvillisuus on niukempaa.

Hoito: Pienimuotoiset raivaukset soveltuvat erityisesti pellon metsäsaarek-
keiden hoitoon. Rinneniityn niitto elokuussa olisi hyväksi lajistolle.

106. Pellon metsäsaarekkeet ja reunavyöhykkeet Suttiontien alkupäässä (+)

Vaatimattomia pellon metsäsaarekkeita ja reunavyöhykkeitä maisemallisesti mel-
ko syrjäisessä paikassa. Hylätyn Suolakan tilan kohteilla kasvaa tiheästi haapaa,
muuten alueet ovat enemmän männyn luonnehtimia. Kaakkoisin kuvio on osit-
tain vanhaa peltoa, jolle on levinnyt niittymäistä kasvillisuutta.

Hoito: Reunavyöhykkeiden raivaus ja vanhan pellon niitto voisivat olla so-
veltuvia toimenpiteitä.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 57Lounais-Suomen ympäristökeskuksen moniste 3/2006

107. Perinnebiotooppiniitty + reunavyöhykkeet Penttilän tilan ympäristössä (++)

Penttilän hienojen vanhojen rakennusten ympärillä on muutamia erityisympäris-
tötukeen soveltuvia kuvioita, joiden laidunnus on päättynyt noin 1960-luvulla.
Kuvio 107a on tiheän havumetsän kaakkoispuolinen rinneniitty, jonka lajisto on
yhä melko edustava. Puusto on kuitenkin vähitellen valloittanut lisäalaa. Kohteel-
le on levinnyt lännestä päin haapaa ja pohjoisesta mäntyä. Siellä täällä on alkanut
kasvaa myös koivua, tuomea, pihlajaa, raitaa, terttuseljaa sekä kirsikkaa. Reheväl-
lä niityllä runsaimmat lajit ovat nurmipuntarpää, koiranputki, sananjalka, nokko-
nen, metsäapila, särmäkuisma ja edustavimmilla paikoilla mäkitervakko, kissan-
kello sekä huomionarvoiset mäkikaura, keltamatara, ketoneilikka, mäkivirvilä ja jäkki.
Tilan kaakkoispuolella on pieni pellon niittysaareke (107b), jolla kasvaa mäntyä ja
terttuseljaa. Kenttäkerroksen valtalajeina ovat nurmipuntarpää ja hietakastikka.
Kuvio 107c on metsän niittymäinen niemeke, joka on säilyttänyt puoliavoimuu-
tensa siksi, että se sijaitsee voimalinjan alla. Niemekkeellä kasvaa kauniita katajia,
raitaa ja muutama koivu. Nurmilauha on yleisin heinäkasvi.

Hoito: Kaikille kolmelle kohteelle hoidoksi soveltuu niitto tai laidunnus.
Varsinkin kuviolla 107a myös ylärinteen männyn harvennus ja länsireunan haavi-
kon raivaus olisivat hyväksi.

108. Pellon metsäsaarekkeet, Puttanjoen mutka (+)

Metsäsaarekkeita ja reunoja Puttan kylän kaakkoispuolella. Saarekkeet ovat pää-
asiassa männyn ja katajan luonnehtimia, mutta joen mutkassa olevalla pienellä
kulmalla kasvaa myös kookkaita koivuja. Isommilla saarekkeilla on nuorta lehti-
puustoa: koivua ja raitaa. Suurimmat saarekkeet ovat melko karuja ja kangasmet-
sänomaisia, mutta varsinkin etelärinteillä on siellä täällä niittymäisempiä laikkuja,
joilla viihtyvät metsäapila, hietakastikka sekä huomionarvoisista keltamatara ja si-
koangervo.

Hoito: Varsinkin reunavyöhykkeillä pusikon ja puuston harvennus on pai-
kallaan.

109. Reunavyöhyke, Puttantien risteys (+)

Pusikoitunutta reunavyöhykettä, jonka pohjoisosissa on puoliavointa niittymäistä
aluetta. Varsinkin etelästä kylää lähestyttäessä puusto ja pusikko peittävät tehok-
kaasti kylämaiseman. Puusto on lähinnä mäntyä, myös lehtipuuta ja vadelmakas-
vustoja on varsinkin avoimemmilla alueilla.

Hoito: Kauniin kylämaiseman näkymien parantamiseksi puustoa kannat-
taisi harventaa ja pusikkoa poistaa. Alue soveltuisi myös hoidettavaksi laidunta-
malla.

110. Reunavyöhykkeet ja pienet metsäsaarekkeet Lempiönhaaran molemmin puo-
lin (+)

Useita lehtipuuvaltaisia reunavyöhykkeitä Niittytien varrella sekä peltoaukean
eteläpuolella. Varsinkin Niittytiehen rajautuvalla keskimmäistä niemekettä kiertä-
vällä reunalla kasvaa tiheästi haapaa ja koivua. Lehtomaiseen lajistoon kuuluu
nuokkuhelmikkää, metsäapilaa, sarjakeltanoa, kurjenkelloa, metsäkurjenpolvea,
purtojuurta sekä huomionarvoisista lajeista sikoangervoa, mäkikauraa ja keltamata-
raa. Koillisessa olevalla reunavyöhykkeellä on laajoja vuohenputkikasvustoja. Kaak-
koisin, Lempiönhaaran itäpuolella oleva reunavyöhyke on myös maisemallisesti


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .58 Lounais-Suomen ympäristökeskuksen moniste 3/2006

kaunis. Siellä kasvaa mm. isoja pihlajia ja koivuja, tosin kenttäkerroksen avoimia
kohtia peittää tiheä hietakastikkakasvusto. Lounaisimmat reunavyöhykkeet ja saa-
rekkeet ovat melko vaatimattomia ja vesakoituneita alueita.

Hoito: Puuston harvennus lisäisi alueen monimuotoisuutta, varsinkin lajis-
tollisesti edustavimmalla Niittytien keskimmäisellä reunavyöhykkeellä. Haapa
kannattaa kaulata ennen kaatamista.

111. Reunavyöhyke Puttan kylän luoteiskulmassa (+)

Pitkä reunavyöhyke, jossa hienot, jyrkät kalliorinteet hallitsevat maisemaa. Puus-
toa on osittain hakattu mutta runsas lehtipuusto peittää silti kalliojyrkänteiden
alapuolisia alueita. Alarinteillä valtapuina ovat vaahtera, koivu, haapa, pihlaja, tert-
tuselja ja ylempänä mänty. Kallioiden välisillä pienillä niittylaikuilla kasvaa ahde-
kaunokkia, päivänkakkaraa, kultapiiskua, metsäapilaa, mäkitervakkoa sekä kissan-
ja kurjenkelloa. Muuten kallioisilla alueilla metsälauha ja maksaruohot vallitsevat.

Hoito: Lehtipuuston harvennus parantaisi maisemallista arvoa. Aivan idäs-
sä pientä niittylaikkua voisi hoitaa myös niittämällä, mutta ympäröivän puuston
raivauskin riittää säilyttämään niityn lajiston.

112. Pienet metsäsaarekkeet (+)

Pieniä, melko vaatimattomia pellon metsäsaarekkeita Puttan kylän länsipuolisella
peltoaukealla. Suurimmalla saarekkeista kasvillisuus on sekametsää, pienemmällä
lähinnä mänty-katajavaltaista. Kenttäkerroksessa vallitsevana heinänä on metsä-
lauha.

Hoito: Karuille saarekkeille ei juuri ole erityistukien mukaisia hoitotoimia.
Suurimmalla saarekkeella satunnainen pensaikon poisto lienee tarpeen.

113. Puttankylän reunavyöhykkeet ja saarekkeet (++)

Puttankylän reunavyöhykkeet ovat niin maisemallisesti kuin lajistollisesti hienoja.
Edustavuutta selittää reunavyöhykkeiden kallioisuus, jonka ansiosta pusikoitumi-
nen on pysynyt kurissa ja pienten niitty- ja ketolaikkujen rehevöityminen on esty-
nyt. Lännempänä Isotalon tilan rinteillä kasvaa tuomea, pihlajaa, vaahteraa ja kui-
vemmilla paikoilla mäntyä. Kalliojyrkänteen alla on tiheä haavikko. Pienillä kuvi-
oilla on hyvää ketokasvillisuutta, joilla kasvaa huopakeltanoa, mäkitervakkoa,
metsäapilaa ja huomionarvoisista lajeista mäkikauraa, keltamataraa, sikoangervoa ja
jänönapilaa. Isotalon tilalle johtaa myös kaunis koivukujanne. Idempänä Mattilan
tilan pohjoispuolella on laajahkoja, melko karuja reunavyöhykkeitä, joilla valta-
puuna on mänty. Kallion päällä on tuulimylly. Kaikki kylän pienet niittyalueet ovat
kasvillisuudeltaan samantyyppisiä: sikoangervo on reunavyöhykkeillä runsas ja jä-
nönapila viihtyy myös itäisemmillä kuvioilla.

Hoito: Läntisillä osilla tiheän haavikon raivaus jyrkänteen alta parantaisi alu-
een maisemallista arvoa. Myös nuorta mäntyä voisi harventaa molemmilta osa-
alueilta. Laidunnukseen alueet ovat melko karuja, lähinnä Mattilan tilan ympäris-
töstä voisi löytyä järkevänkokoisia laidunalueita esimerkiksi lampaille.

114. Metsäsaarekkeen reunavyöhyke Kummulan tilan eteläpuolella (++)

Tämä suurehko metsäsaareke on todennäköisesti ollut aiemmin laitumena. Niitty-
mäiselle kumpareelle on istutettu mäntyä noin 30 vuotta sitten. Saareke on luon-
teeltaan lehtomainen, etelä- ja keskiosissa lehtokuusama on paikoin hyvinkin run-
sas. Kenttäkerroksen ruohovartislajisto on rikas: nurminata, röllit, tuoksusimake,
ahomansikka, nuokkuhelmikkä, metsäkurjenpolvi, valkolehdokki, purtojuuri, sär-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 59Lounais-Suomen ympäristökeskuksen moniste 3/2006

mäkuisma, aholeinikki sekä huomionarvoiset lajit: keltamatara, sikoangervo ja kevät-
esikko. Luoteeseen mentäessä havupuut yleistyvät ja kasvillisuus muuttuu varvik-
koiseksi kangasmetsäksi.

Hoito: Mikäli aluetta hoidetaan pelkästään raivauksin, kannattaa ne keskit-
tää edustavimmalle etelärinteelle. Jos alueelle on mahdollista saada eläimiä, voi
koko kumpareen ottaa laitumeksi ja puustoa harventaa marjovia lajeja säästellen.

115. Reunavyöhykkeet, metsäsaarekkeet ja niitty Ylistalon tilan ympäristössä (++)

Kaanaanmaan kylän länsiosien peltoaukealla on useita erityisympäristötuen avul-
la hoidettavaksi soveltuvia alueita. Maisemallisesti hienoimmat ovat itäiset vanho-
ja käkkärämäntyjä kasvavat pellon metsäsaarekkeet sekä kesäasuttavan vanhan
Ylistalon tilan pihapiirin läheisyydessä oleva niitty. Reunavyöhykkeistä eteläisin
on melko harvapuustoinen, ja sillä kasvaa lähinnä mäntyä ja koivua. Läntisimmäl-
lä kuviolla on kauniita katajia. Ylistalon pihapiirin lähellä oleva niitty on rehevä ja
lähes puuton. Kenttäkerroksessa on rehevöitymistä indikoivaa lajistoa, mutta siel-
tä täältä löytyy mm. mäkikauraa. Itäisin pellon metsäsaareke on maisemallisesti erit-
täin hieno. Saarekkeella on vanha lato, vanhoja mäntyjä ja kauniita pylväsmäisiä
katajia. Pohjoisimmat kuviot ovat melko karuja, kallioisia sekä mäntyvaltaisia.

Hoito: Puuston harvennus soveltuu useille kohteille. Ylistalon alueen niityn
rehevyyttä voisi vähentää niiton tai laidunnuksen avulla.

116. Reunavyöhyke ja niemeke (+)

Kallioinen, länteen viettävä rinne Nurmelantien varrella. Tien länsipuolella kas-
vaa komea pihlaja ja haavikkoa. Itäpuolisilla kallioalueilla mänty ja kataja vallitse-
vat. Muu kasvillisuus on melko niukkaa. Kallioisilla kohdilla kasvaa metsälauhaa,
muualla mesiangervoa, nurmipuntarpäätä sekä tien länsipuolella maitohorsmaa
ja sananjalkaa. Nurmelan tilan lounaispuolella on maisemallisesti arvokas metsän
niemeke.

Hoito: Nurmelantien varren tiheää haavikkoa ja kallioalueiden männikköä
voisi harventaa. Samoin voi raivata läntisempää niemekettä.

117. Metsäsaarekkeet (++)

Rahikkalan tilan eteläpuolisella peltoaukealla on kauniita katajavaltaisia metsä-
saarekkeita. Katajan lisäksi kohteilla kasvaa mäntyä, pihlajaa ja terttuseljaa. Tietä
lähinnä oleva saareke on tiheäpuustoinen ja sinne on ajettu pellolta irtokiviä. Var-
sinkin keskellä peltoa oleva kapea pitkänomainen saareke on jo nyt maisemallises-
ti hieno ja sen lajistossa on hyviä niittykasveja: peurankelloa, sikoangervoa, keltamata-
raa, ketoneilikkaa, mäkikauraa ja aholeinikkiä. Tämän lounaispuolella on lehtipuu-
valtainen pellon metsäsaareke.

Hoito: Katajasaarekkeilla harvennus ja huonokuntoisten pensaiden poisto
on tarpeen. Reunavyöhykkeillä kannattaa harventaa nuorta mäntyä ja lehtipuus-
toa. Tilakeskusta lähellä olevan suuren kangasmetsäsaarekkeen voisi ottaa mukaan
hoitokokonaisuuteen.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .60 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 6a. Kohteiden 99 – 117 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 61Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 6b. Kohteiden 99 – 117 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .62 Lounais-Suomen ympäristökeskuksen moniste 3/2006

118. Perinnebiotooppi, Tummamäentien ja Y-tien risteys (++)

Tummamäentien ja Y-tien risteyksessä oleva niitty ja puustoinen töyräs ovat kas-
vamassa umpeen. Avoimemmalla itäosallakin on sinne tänne ilmestynyt koivu-
ryhmiä. Kohdetta halkoo syvä oja. Lännempänä on pieni päätemoreenivallia muis-
tuttava töyräs, jonka järeämpään puustoon kuuluu kuusta, koivua, mäntyä ja tam-
mea. Pensaskerroksessa on mm. korpipaatsamaa ja taikinamarjaa. Alueen maise-
mallista arvoa lisäävät kauniit, pylväsmäiset katajat. Itäosiltaan niitty on rehevöi-
tynyttä, nurmipuntarpään ja hietakastikan vallitsemaa aluetta. Kuivemmissa pai-
koissa on kuitenkin runsaasti kukkivia lajeja, kuten kultapiiskua, metsäapilaa, hii-
renvirnaa, sarjakeltanoa, ahdekaunokkia, mataroita, ahopukinjuurta, aholeinik-
kiä ja kissankelloa. Lähempänä töyrästä on pieni mäkikauravaltainen niittylaikku
ja töyrään reunoilla sikoangervo on huomattavan runsas.

Hoito: Alue sopisi hoidettavaksi laiduntamalla. Myös tasaisten alueiden niitto
ja pusikon raivaus lisäisivät monimuotoisuutta. Töyrään etelälaidalla oleva kuusi
tulisi kaataa, sillä sen neulaskarike happamoittaa toistaiseksi suhteellisen edusta-
van niityn maaperää.

119. Metsäsaareke (+)

Pienimuotoinen metsäsaarekeryhmä, jolla kasvaa katajaa, pihlajaa ja muutama raita.
Alue on melko puustoinen ja pienillä niittymäisillä laikuilla kasvillisuus on rehe-
vöitynyttä, nurmipuntarpään ja koiranputken luonnehtimaa.

Hoito: Tämän maisemallisesti kauniin kumpareen säilyttäminen on luon-
non monimuotoisuuden ja maisemanhoidon kannalta tärkeää. Erityisiä hoitotoi-
menpiteitä ei välttämättä tarvita.

120. Katajasaarekkeiden ja vanhan pellon kokonaisuus (++)

Maisemallisesti erittäin keskeisellä paikalla oleva edustava kivisten katajasaarek-
keiden ja vanhan pellon kokonaisuus. Näyttävien pylväskatajien lisäksi saarek-
keilla kasvaa muutamia koivuja ja mäntyjä sekä runsaasti huomionarvoista sikoan-
gervoa.

Hoito: Aluetta hoidetaan jo erityistuen turvin. Alue on ollut viime vuodet
hevoslaitumena.

121. Metsäsaareke (+)

Pienehkö Y-tieltä etelään pistävä lehtipuuvaltainen niemeke Pummaisten ja Uhlun
kylän puolivälissä. Puusto on alueella kookasta, arviolta 50 - 80 -vuotiasta. Alueen
kaakkoiskulmalla on lähes hakamaista järeää koivikkoa, lounaisosassa haapaa ja
alueen pohjoisosissa sekametsää. Kuusentaimet ovat levittäytyneet lähes koko alu-
eelle ja paikoin on myös tiheää haapa-pihlajavesakkoa. Alueen monimuotoisuutta
lisäävät varsinkin länsilaidan lukuisat lehtokuusamat. Kenttäkerrosta vallitsevat
kastikat ja lillukka. Siellä täällä esiintyy myös metsäorvokkia, kultapiiskua, metsä-
kurjenpolvea ja talvikkeja. Huomionarvoisista lajeista alueelta löytyy keltamataraa
ja syylälinnunhernettä.

Hoito: Alueen pusikoituminen tulisi estää säännöllisesti toistuvin harven-
nuksin. Varsinkin haapavesakkoa ja kuusentaimikkoa tulisi poistaa. Muutamia
haapoja ja pihlajia sekä lahopuut kannattaa säästää puuston ikärakenteen moni-
puolistamiseksi. Myös laidunnus sopisi alueelle, tosin kohde on vilkkaasti liiken-
nöidyn tien varrella ja suhteellisen pienialainen.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 63Lounais-Suomen ympäristökeskuksen moniste 3/2006

122. Metsäsaarekkeet, Kiimantien ja Vainiontien välinen peltoaukea (+++)

Laajahko mahdollinen päätemoreenivalli pellon keskellä, joka koostuu yhdestä
suuresta saarekkeesta ja sitä ympäröivistä pikkusaarekkeista. Suurin saarekkeista
on niin lajistollisesti kuin maisemallisesti äärimmäisen mielenkiintoinen. Puusto
on pääasiassa mäntyä, koivua, haapaa sekä pylväsmäistä katajaa. Mielenkiintoi-
seksi alueen tekevät alueen visakoivunomaiset monirunkoiset koivut. On myös
mahdollista, että näitä koivuja on lehdestetty aikoinaan. Kasvillisuudessa vallitse-
vat kastikat ja leveämmällä länsiosalla myös sananjalat. Moreenirinteillä on mie-
lenkiintoista niittylajistoa, josta huomionarvoinen sikoangervo on runsas. Mäkikau-
raa ja peurankelloa kasvaa myös rinteillä. Erikoisin lajeista on vaarantuneeksi (VU)
uhanalaisluokiteltu tähkämaitikka, jota kasvoi parilla töyräällä yhteensä n. 15 yksi-
löä.

Hoito: Pusikoituvia isoja ja pieniä peltosaarekkeita ja niiden reunoja tulisi
raivata arvokkaan ja harvinaisen kasvillisuuden säilyttämiseksi. Varsinkin isoim-
man saarekkeen reunoilta kannattaisi vähitellen poistaa raitaa ja nuorta haapave-
saa.

123. Pellon metsäsaareke (+)

Piilisen tilan pohjoispuolella kaunis, järeitä mäntyjä kasvava pellon metsäsaareke.
Alueella kasvaa myös tiheästi katajaa, nuorta koivua, pihlajaa ja orjanruusua. Va-
delmakin muodostaa paikoin tiheikköjä. Kenttäkerroksen valtalajeina ovat mäki-
tervakko, metsälauha sekä vadelman seassa metsäapila ja juolavehnä. Kuivemmissa
kohdissa viihtyvät myös pölkkyruoho, sikoangervo ja keltamatara.

Hoito: Alue säilyy todennäköisesti melko vähäisellä hoidolla maisemallises-
ti kauniina. Silloin tällöin toteutettava reunapusikon poisto ja vadelmapensaikon
raivaus esim. raivaussahalla riittänevät myös ketolajiston säilymiseksi.

124. Metsäsaareke, reunavyöhyke ja niityt Ennyisten kylässä (++)

Kuvio 124a on kaunis pellon metsäsaareke, jolla kasvaa järeitä mäntyjä, katajaa,
reunoilla koivuntaimea, terttuseljaa ja tuomea. Itäosissa on pieni, melko rehevä
niittykuvio, jolla viihtyvät mm. metsäapila ja huomionarvoinen mäkikaura. Tilan
pohjoispuolisessa rinteessä (kuvio 124b) vesilammikon ympäristössä on edustava-
lajisia niittylaikkuja, joilla lampaannata on valtalajina. Tämän läheisyydessä kas-
vaa myös mäkitervakkoa, keltamataraa ja sikoangervoa. Puusto on alueella melko
harvaa. Kuvio 124c alkaa pohjoisessa tilan ladon luota avoimena, rehevöityneenä
niittynä ja jatkuu tiheäpuustoisena reunavyöhykkeenä kesäasuntona olevaa Pää-
kylän taloa kohti. Pääkylän talon ympäristö on maisemallisesti hieno, joskin kor-
kea kasvillisuus ja pusikko peittävät näkymiä. Uhluntien pohjoispuolella kauniin
makasiinirakennuksen ympäristön puusto on koivuvaltaista. Siellä täällä on tuo-
retta niittyä. Alueella viihtyvät aholeinikki sekä huomionarvoiset sikoangervo ja kel-
tamatara.

Hoito: Saarekkeen 124a reunapuustoa kannattaa poistaa. Myös kuviolla 124b
nuorpuuston raivaus silloin tällöin on suositeltavaa. Kummatkin alueet soveltuisi-
vat esimerkiksi lammaslaitumeksi. Kuviolla 124c voimakkaampi pusikon raivaus
erityisesti länsirinteiltä on tarpeen. Myös tämä kuvio pysyisi jatkossa parhaiten
avoimena laidunnuksen avulla.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .64 Lounais-Suomen ympäristökeskuksen moniste 3/2006

125. Metsäsaarekkeet ja reunavyöhykkeet Sillankorvantien ja Kustavintien ris-
teyksessä (+)

Melko pienialaisia metsäsaarekkeita ja reunavyöhykkeitä Sillankorvantien alku-
päässä. Saarekkeet ovat hyvin vähäpuustoisia. Isoimmalla on vain katajaa, pihlaja
ja koivu sekä hajonnut hirsirakenteinen lato. Saareke kasvaa nurmipuntarpääval-
taista niittyä. Peltoaukealla on myös muutamia reunavyöhykkeitä, joita raivaamal-
la voidaan ainakin parantaa alueen maisemallisia arvoja.

Hoito: Isointa saarekkeista voisi hoitaa niittämällä, reunavyöhykkeitä sään-
nöllisesti toistuvin raivauksin. Pikku saareke ei tällä hetkellä kaipaa hoitoa.

126. Perinnebiotooppi, Riittiö (+++)

Riittiön tilan pellolta on kaksi puustoista pellon metsäsaareketta, jotka on jo valta-
kunnallisessa perinnemaisemien inventoinneissa luokiteltu maakunnalliseen ar-
voluokkaan (M-). Saarekkeet ovat jääkauden aikaisia nk. päätemoreenimuodos-
telmia ja niitä on perinteisesti laidunnettu. Niillä kasvaa runsaasti katajaa sekä li-
säksi haapaa, tuomea ja pihlajaa. Kasvillisuus on pääosin rehevää niittykasvilli-
suutta. Kohteen hyvään lajistoon kuuluvat häränsilmä, ahomatara sekä huomion-
arvoiset mäki- ja ahdekaura, peurankello, sikoangervo, keväthanhikki, ketopiippo ja mäki-
virvilä.

Hoito: Kohteita on hoidettu viime vuosina erityisympäristötuen turvin rai-
vaamalla ja laiduntamalla niitä. Hoitokokonaisuuteen on lisäksi otettu mukaan
peltoaluetta kiertävän metsän reunavyöhykkeet.

127. Reunavyöhyke, kannas ja lumoniitty, Kotiranta / Iso-Riittiö (++)

Kohde 127a on vanhoista piikkilangoista päätellen vanhaa laidunta. Itse laidun-
niitty on kuitenkin viime vuodet ollut peltokäytössä. Kohteeksi on rajattu entistä
niittyä kiertävä metsän reunavyöhyke, jolla on lähinnä maisemallista arvoa. Puus-
to on mäntyvaltaista sekametsää. Lajistoon kuuluu myös muutama vanha koivu
sekä pensaskerroksen runsaslukuinen kataja. Kenttäkerroksen kasvillisuus on met-
sälauha-, paikoin varpuvaltaista metsälajistoa, mutta kuivemmilla kohdin esiintyy
niittykasvillisuutta, kuten ahomansikkaa, ahomataraa, kissankelloa ja huopakelta-
noa sekä rölliä. Huomionarvoisista lajeista löytyi vain keltamataraa. Kuvio 127b on
peltojen välinen päätemoreenikannas, joka on erityisesti maisemallista merkitys-
tä. Alue on hyvin kivikkoinen, ja sen puusto on lehtipuuvaltainen. Reunaosilla on
myös pieniä niittyalueita, joita on aikaisemmin laidunnettu. Osa niitystä on rehe-
vää ja hietakastikkavaltaista, mutta kaakkoon suuntautuvalta rinteeltä löytyy mo-
nipuolisempaa lajistoa, kuten kelloja, kyläkellukkaa, mäkitervakkoa, kultapiiskua,
aholeinikkiä sekä pölkkyruohoa. Kohde 127c on rehevöitynyt katajaniitty. Rajauk-
seen on otettu mukaan myös avointa heinäniittyä, joka sopisi hyvin hoitokokonai-
suuteen. Kohteen monipuoliseen puu- ja pensaslajistoon kuuluu mm. katajaa,
mäntyä, kuusta, pihlajaa, tuomea, tuomipihlajaa, terttuseljaa, raitaa, koivua, va-
delmaa sekä punaherukkaa. Kenttäkerros on metsäisemmillä kohdilla osin sam-
malpohjainen, mutta muualla vallitsee niittylajisto. Lajistosta mainittakoon purto-
juuri ja aholeinikki sekä huomionarvoiset keltamatara, ketoneilikka, ja mäkikaura.

Hoito: Kohdetta 127a voi hoitaa raivaamalla. Raivaus kannattaa kohdistaa
nuorempaan puustoon sekä kuusiin ja jättää kohteelle erityisesti vanhemmat koi-
vut, katajat sekä marjovat lajit. Mikäli aluetta halutaan laiduntaa, voisi pienen pel-
totilkun alueen keskeltä ottaa laitumeen mukaan. Kuviolle 127b hoidoksi riittänee
reunan raivaus, joka tavoitteena on estää niittylaikkujen sulkeutuminen. Kohteen
127c paras hoitomuoto olisi raivaus ja laidunnus.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65Lounais-Suomen ympäristökeskuksen moniste 3/2006

128. Metsäsaarekkeet, reunavyöhykkeet ja hakamaa Pummaistentien varrella
(++)

Kohde 128a on avoin niittymäinen saareke, jonka länsiosissa kasvaa pihlajaa ja
tuomea. Niitty on valtaosin nurmipuntarpään ja koiranputken luonnehtimaa tuo-
retta niittyä. Etelälaidalla on melko runsaasti mäkikauraa. Kohde 128b on todennä-
köisesti nk. päätemoreenia, jota esiintyy nimenomaan suunnittelualueen kaakkois-
kulmilla. Eteläosien kuivilla ketorinteillä puusto on mäntyvaltaista, mutta alueella
kasvaa myös kauniita katajia, pihlajaa, koivua, raitaa, tuomea, vaahteraa ja pohjoi-
sempana myös kuusta. Etelärinteet ovat valtaosin kuivaa heinäniittyä, jonka lajis-
tossa on mm. lampaannataa, huopakeltanoa, kissankelloa, mäkitervakkoa, ahopu-
kinjuurta, kalliokieloa ja metsälauhaa. Pohjoiseen mentäessä kuvio muuttuu ha-
kamaiseksi, koivuvaltaiseksi metsäksi, jonka laidunnuksesta on kuitenkin jo hy-
vin pitkä aika. Siellä täällä, varsinkin pohjoisessa, on röllivaltaisia niittylaikkuja,
joilla myös sananjalka on yleinen. Kuvio 128c on ladon ympärillä oleva, haapaa,
mäntyä, pihlajaa ja koivua kasvava melko karu niemeke, joka on juuri lähiaikoina
harvennettu. Kuvio 128d käsittää Pummaisten tilakeskuksen pohjoispuoliset reu-
navyöhykkeet. Tien läheisyydessä on puoliavoin reunavyöhyke, jolla niittykasvit
ovat runsaita. Alueella on säilynyt pieniä laikkuja kuivaa heinäniittyä, jolla kasva-
vaa mm. kissankelloa, metsälauhaa, mäkitervakkoa ja huomionarvoisista lajeista,
keltamataraa, ketoneilikkaa, mäkikauraa ja jäkkiä. Niitylle on tullut nuorta mäntyä ja
muutenkin reunavyöhykkeessä kasvaa pääasiallisesti mäntyä, mutta myös pihla-
jaa. Onnelan tilan läheisyydessä (128e) on myös kaunis, runsaasti pihlajaa ja kata-
jaa kasvava reunavyöhyke. Mentäessä edelleen tästä etelään tulee vastaan nurmi-
laitumen yhteydessä laidunnetut pellon metsäsaareke ja niemeke.

Hoito: Maisemallisesti ja lajistollisesti hienoja alueita kannattaa hoitaa vä-
hintään raivaamalla. Puuston raivaus sopii ainakin kuvioille 128b-d, joilta kannat-
taa poistaa nuorta mäntyä, haapaa ja kuusta. Myös huonokuntoista ja matalakas-
vuista katajaa kannattaa raivata pois varsinkin kuviolta 128d. Kuviota 128a voitai-
siin niittää koneellisesti kerran kesässä, mikäli alueen kivisyys ei sitä estä. Alueen
koilliskulmassa on laajat hylätyt peltoalueet. Mikäli nämä yhdistettäisiin reuna-
vyöhykkeisiin, olisi mahdollista saada laajahko laidunalue. Onnelan metsäsaarek-
keiden (128e) laidunnusta kannattaa jatkaa ja puustoakin harventaa.

129. Perinnebiotooppiniitty ja metsäsaareke Korpelantien pohjoispuolisella pel-
lolla (++)

Metsästä pellolle pistävä niemeke on lähes avointa niittyä. Alueella kasvaa vain
muutama kataja, mänty, koivu ja paju. Niitty on suurelta osin rehevää nurmipun-
tarpään ja koiranputken, kuivilla kohdilla metsälauhan valtaamaa. Kuivissa pai-
koissa viihtyvät niittykasveista myös metsäapila, matarat, kärsämöt, ahopukinjuu-
ri, aholeinikki ja kalvassara. Huomionarvoisista lajeista alueella kasvaa sikoanger-
vo, mäkikaura ja keltamatara sekä metsänlaidalla pari nurmilaukkayksilöä. Läheinen
peltosaareke on myös maisemaltaan kaunis, joskaan erityistuella rahoitettavia toi-
menpiteitä ei siellä tarvittane.

Hoito: Niityn hoitoa uudelleen aloiteltaessa olisi hyvä kulottaa keväällä van-
ha, paksu heinä pois. Jatkossa kuviota voisi niittää tai laiduntaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .66 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 7a. Kohteiden 118 – 128 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 7b. Kohteiden 118 – 128 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .68 Lounais-Suomen ympäristökeskuksen moniste 3/2006

130. Ruovikko, Karintaustanaukko (+)

Kohde 130a on laaja järviruo’on valtaama rantaniitty Karintaustanaukon pohjois-
puolella. Lännempänä on myös tiheästi järeää tervaleppää kasvava töyräs ja idäs-
sä vajaat kymmenen vuotta sitten perustettu laskeutusallas. Alueella harvinainen
näky on kohteen 130b hoidettu rantaniitty, jolta järviruovikko on saatu lähes ko-
konaan katoamaan pitkään harjoitetun niiton seurauksena. Niitetty alue on kuvi-
on itäosassa. Lännempänä alue vaihtuu tiheäksi järviruovikoksi ja mesiangervo-
valtaiseksi suurruohoniityksi. Edelleen lännempänä metsään pistävällä kuviolla
kasvaa nurmilauha-mäkikauraniittyä sekä aholeinikkiä, poimulehteä, röllejä ja useita
saralajeja. Niitetty alue hohti elokuun maastokäynnin yhteydessä punahehkuise-
na, lajistosta löytyvät mm. punasänkiö, maltsoja, tummarusokki, merisuolake,
punakoiso sekä villakoita ja hierakoita. Itäosassa on pieni koivusaareke, länsiosan
laajemman niittykuvion pohjoispuolella on tiheä havumetsä ja pienen ojan var-
rella myös tervaleppää.

Hoito: Kohteen 130a laskeutusaltaan hoito soveltuu erityistuen piiriin. Täl-
löin sen lähiympäristöä voidaan vuosittain niittää tai laiduntaa. Laskeutusaltaista
tulee myös poistaa lietettä säännöllisin väliajoin. Kohteen 130b niittoa kannattaisi
laajentaa länsiosien laajoille ruovikoille ja niityille erityisympäristötuen antaman
taloudellisen tuen avulla. Hoidoksi soveltuu myös laidunnus, jolloin laitumeen
voisi ottaa mukaan aiemmin todennäköisesti laidunnettua metsikköä.

131. Rantaniitty ja hakamaa, Karinniitty (++)

Järviruo’on valtaamaa rantaniittyä Vehmassalmen etelärannalla. Ruovikkoa rajaa-
vat paikoin kauniit katajat ja ojanpenkoille on noussut nuorta koivikkoa. Pohjois-
osassa, mökkitien luoteispuolella on hienoa hakamaata, jolla on kasvaa nuorta
koivua ja mäntyä sekä katajaa. Kenttäkerroksesta löytyy mm. valkovuokkoa sekä
huomionarvoista mäkikauraa. Laidunhistoriasta kertoo kappale vanhaa aitaa. Ran-
taniitty rajautuu pohjoisessa Hassinpään lehdon luonnonsuojelualueeseen ja seu-
tukaavaan suojelualuevaraukseen.

Hoito: Hoidoksi soveltuisivat nuoren koivikon raivaus rannassa sekä ruovi-
kon laidunnus tai niitto. Hakamaan paras hoitomuoto olisi raivaus ja laidunnus.

132. Rantaniitty ja metsäsaareke, Karintaustanaukon etelärannat (++)

Laaja-alainen järviruo’on valtaama vanha laidunniitty, jonka keskellä on männi-
köksi metsitetty kuivan maan niitty (Antolankari). Puoliavoimia niittykuvioita on
aivan Antolankarin luoteiskulmassa sekä itäosissa. Näillä alueilla kasvaa kauniita
pihlajia. Pohjoisessa, ennen ruovikon alkua, on kapea tervaleppävyöhyke. Saarek-
keen kasvillisuus on nurmilauhavaltaista, varvut puuttuvat lähes kokonaan. Itä-
osien kuivimmilla niittykuvioilla viihtyvät lampaannata, kissankello, röllit, mäki-
tervakko ja ahomansikka, jota myös luoteiskulman niittykuvioilla on runsaasti.
Ennen ruovikkoista salmea on paikoin mesiangervo-vadelmakasvustoja sekä ai-
van pieniä laikkuja meriratamo-vihvilä-rantalitukkakasvustoa. Muuten laajat ran-
ta-alueet ovat lähes läpipääsemätöntä järviruovikkoa. Ruovikon läpi vedettyjen
ojien penkoille on ilmaantunut nopeakasvuista ja tiheää koivikkoa, joka peittää
vauhdilla tähän asti avoimena pysyneet maalaismaisemat.

Hoito: Koko laaja ranta-alue saarekkeineen pysyisi parhaiten avoimena lai-
dunnuksen avulla. Runsastuottoiselle rantaniitylle soveltuu parhaiten lihakarja,
mikäli rannan maapohja on riittävän kantavaa. Saarekkeen männikköä voisi har-
ventaa ja ojien penkoille kasvaneet koivut kaataa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69Lounais-Suomen ympäristökeskuksen moniste 3/2006

133. Niityt ja metsäsaarekkeet, Karintaka (+)

Karintaan kylässä on runsaasti vanhoja kauniita rakennuksia, joiden kunnostuk-
sella alkaa jo olla kiire, mikäli ne halutaan säilyttää hyväkuntoisina. Kylämäen
ympärillä on useita erityistukeen soveltuvia, tosin pieniä niittykuvioita. Kohteen
133a puoliavoimilla rinteillä kasvaa lähinnä mäntyä, siellä täällä myös koivua, tert-
tuseljaa ja omenapuita. Itäisempi niittykuvio on lähes puuton. Kasvillisuus on re-
hevöitynyttä, vallitsevina lajeina ovat nurmipuntarpää, maitohorsma ja koiran-
putki, pienillä kuivemmilla laikuilla kasvaa myös nurmilauhaa, keltamataraa ja pölk-
kyruohoa. Karintaan talojen pohjoisrinteillä maisemaa hallitsee kookas saarnipuus-
to. Pihojen läheisyyden kasvillisuudesta mainittakoon alueella harvinainen piha-
kurjenpolvi. Kuvio 133b on melko tiheäpuustoinen metsäsaareke, jolla kasvaa järe-
ää mäntyä. Pohjoisrinteillä on sankka haavikko, mutta saarekkeella kasvaa myös
tuomea, tervaleppää, kuusta, taikinamarjaa ja saarnea. Etelärinteillä on niittymäis-
tä kasvillisuutta: mm. mäkikauraa, keltamataraa, metsälauhaa, ahopukinjuurta, huo-
pakeltanoa ja kissankelloa. Kuvio 133c on eteläosiltaan edellistä avoimempi, mänty-
valtainen metsäsaareke, jonka pohjoislaidalla vesoo tiheää haapavesakkoa. Lajisto
on vähän edellistä karumpi alueen kallioisuuden johdosta.

Hoito: Kylämäellä olevat pienet niittykuviot (133a) olisi hyvä saada laidun-
nuksen piiriin. Myös männikköä voi näiltä alueilta harventaa. Peltosaarekkeilla
(133b ja c) pusikon raivaus on tarpeen varsinkin pohjoisrinteillä. Saarekkeista var-
sinkin 133b soveltuisi myös laidunnettavaksi.

134. Niittymäinen reunavyöhyke Kontulantien varrella (+)

Kontulantien mutkan länsipuolella on puoliavointa niittyaluetta, jolla kasvaa nuorta
mäntyä, koivua ja raitaa. Keskiosat ovat rehevää niittyä, jolla kasvaa mm. nurmi-
puntarpäätä, pelto-ohdaketta, vadelmaa, särmäkuismaa ja ahdekaunokkia. Pienillä
kuvioilla viihtyvät myös keltamatara, kissankello ja mäkitervakko. Alue jatkuu poh-
joiseen kapenevana reunavyöhykkeenä, josta osaa on laidunnettu hevosilla pelto-
laitumen yhteydessä. Eteläisemmällä reunavyöhykkeellä kasvaa tiheästi pihlajaa,
pohjoisempana haapaa.

Hoito: Laidunnusta olisi hyvä laajentaa koko reunavyöhykealueelle. Moni-
muotoisuutta edistäisi myös reunapuuston, haavan ja nuoren männyn harven-
nus. Mikäli peltoa ei oteta viljelykäyttöön, voisi sen ravinteisuutta köyhdyttää pari
kertaa vuodessa toteutettavin niitoin ja jälkilaidunnuksen avulla. Tällöin koko alue
reunavyöhykkeineen voitaisiin ottaa erityistuen piiriin.

135. Niityt Antolan tilan pihapiirin läheisyydessä (++)

Harvapuustoisia, katajaa kasvavia niittyjä pellon ja teiden välissä. Varastoraken-
nusten ympärillä on puoliavoimia niittyjä, joilla kasvaa nuorta mäntyä, koivua ja
pihlajaa. Niityt ovat reheviä ja niiden kasvillisuutta luonnehtivat nurmipuntar-
pää, nurmilauha, kärsämöt ja särmäkuisma. Siellä täällä on pieniä vadelmakasvus-
toja. Aivan päärakennuksen pohjoispuolella on katajainen rinne, jolla lampaat ovat
aikoinaan laiduntaneet. Aluetta on hoidettu tämän jälkeen ottaen huomioon sen
maisema-arvot. Kasvillisuus on edellisen tavoin rehevää, puustossa on tuomea ja
muutama kuusi. Niityllä kukkivat kyläkellukka, keltamo ja tien varrella punasän-
kiö.

Hoito: Säännöllisesti toteutettava raivaus pitää maisemat avoimina. Aluei-
den monimuotoisuutta parantaisi myös niitto tai laidunnus.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .70 Lounais-Suomen ympäristökeskuksen moniste 3/2006

136. Pellon metsäsaareke Antolan tilan kaakkoispuolella (++)

Laajahko metsäsaareke, jonka puusto on raivattu noin 20 vuotta sitten mutta on
jälleen käynyt tiheäksi. Eteläosissa valtapuuna on mänty, pohjoisessa lehtipuut
haapa ja koivu. Katajaa kasvaa hyvin runsaasti. Aikoinaan alueen ollessa laidun-
nettu saarekkeella on kasvanut lähinnä katajaa. Nämä vanhat pylväsmäiset kata-
jat ovatkin maisemallisesti näyttäviä, joten niitä on hyvä vaalia. Lajistoltaan alue
on melko niukka, keskiosassa on kallioinen alue, jonka läheisyyden metsälauha-
valtaisella niityllä viihtyvät kissankello, metsämaitikka, kevätpiippo, kurjenkello,
kultapiisku ja sarjakeltano. Myös aivan etelässä on pieniä kangasmaisia niittykuvi-
oita.

Hoito: Kohde voitaisiin hyvin palauttaa vanhaan laidunvaiheen aikaiseen
asuunsa kaatamalla ylispuusto. Tällöin saataisiin kaunis katajasaareke, jonka kes-
kelle kannattaisi kuitenkin jättää puuryhmä tai maisemapuita. Huonokuntoiset ja
maanmyötäiset katajat on hyvä raivata pois. Ensi vaiheessa katajaa tai ympäröivää
puustoa ei kannata raivata liian voimakkaasti, jottei valoshokki aiheuta kauniiden
pylväskatajien kuolemista.

137. Reunavyöhyke ja metsäsaarekkeet, Kummilan kylä (+)

Kummilan kylässä on maisemallisesti kaunis reunavyöhyke asutun rinteen itälai-
dassa. Aluetta on laidunnettu paikoin noin vuoteen 1975 asti. Reunavyöhyke on
rehevä ja melko harvapuustoinen ja sillä kasvaa kauniita katajia, mäntyä, raitaa,
vaahteraa, tuomea ja haapaa. Niittyosilla kasvaa rehevää suurruohoniittyä. Edelli-
sestä kohteesta länteen on kaksi melko runsaspuustoista pellon metsäsaareketta.
Valtaosiltaan saarekkeet ovat sekametsää, mutta kummankin saarekkeen pohjois-
laidoilla on niittymäisempiä kuvioita, joilla kasvaa kauniita katajia. Kummilan pel-
toaukean pohjoisosassa on myös vähäisempi mutta maisemallisesti arvokas met-
säsaareke.

Hoito: Reunavyöhykettä voidaan hoitaa vähäisin raivauksin sekä laidunta-
malla tai niittämällä. Metsäsaarekkeilla hoidoksi riittää pienimuotoinen raivaus.

138. Reunavyöhyke, Ukkistenmäen länsiosat (+)

Kappale reunavyöhykettä, joka on säilynyt osittain puoliavoimena peltotien ja säh-
kölinjan takia. Idempänä sähkölinjan alla on todennäköisesti istutusperäinen
pähkinäpensaikko. Pohjoisempana kasvaa tiheästi haapaa, kallioisella kohdalla myös
mäntyä ja reunavyöhykkeellä muutamia tammia. Kaakossa niittykasvillisuus on
melko runsasta, joskin sananjalka peittää laajat alueet. Niittykasveista alueella viih-
tyvät mm. kissankello, sarjakeltano ja kultapiisku. Haavikossa yleisimmät ruoho-
vartiskasvit ovat nuokkuhelmikkä ja lillukka.

Hoito: Pähkinäpensaikko säilynee alueella hoidotta. Pohjoisempana reuna-
vyöhykkeen haavikkoa kannattaisi harventaa.

139. Reunavyöhyke, Ukkistenmäen itäosat (+)

Runsaasti tammea kasvava reunavyöhyke pellon ja tien välissä. Seassa kasvaa mel-
ko tiheästi mm. koivua, haapaa ja mäntyä. Aluskasvillisuus koostuu lähinnä hei-
nistä. Huomionarvoisista kasveista tavataan mm. keltamataraa ja mäkikauraa.

Hoito: Reunapuustoa on hyvä raivata aika ajoin.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71Lounais-Suomen ympäristökeskuksen moniste 3/2006

140. Puukujanne, Lahdenperä (+)

Lahdenperän tilalle johtavan tien länsipuolella on peltomaiseman läpi johtava
koivukujanne, jonka alkupäässä kasvavat vanhimmat koivut. Kohde on maisemal-
lisesti arvokas ja otettu esimerkinomaisesti mukaan tähän suunnitelmaan.

Hoito: Koivukujien uudistamiseen ja alla olevan niittykasvillisuuden hoi-
toon voi saada erityistukea. Tukea voi saada myös uusien puukujanteiden perus-
tamiseen.

141. Niitty ja reunavyöhyke, Pollila (++)

Kesäasuntona olevan vanhan tilan pohjoispuolella on hienoja puoliavoimia niitty-
jä ja reunavyöhykkeitä. Aivan rakennusten pohjoispuolella on rehevää niittyä is-
tutettujen tammien lomassa. Niittykuvio jatkuu vanhaa metsätietä pitkin länteen
ja katajaisena pellon reunavyöhykkeenä idän suuntaan. Havupuut ovat yleisim-
piä. Vaikka niitty onkin rehevä, on siellä täällä mäkikauravaltaisia laikkuja, joilla
myös kurjenkello, särmäkuisma ja metsäapila viihtyvät. Koilliseen johtavan hei-
nittyneen kärrypolun varrella monimuotoisuutta lisäävät pari pientä lampea. Tä-
män kohteen itäpuolella olevan kallioisen saarekkeen rinteillä kasvaa upeita pyl-
väsmäisiä katajia.

Hoito: Niitto tai laidunnus. Itäisen osa-alueen reunavyöhykkeeltä varsinkin
nuoren männyn ja koivun poisto parantaisi alueen maisemallista arvoa.

142. Hakamaa ja niittyalueet Uskoisten kylässä (++)

Itäisin alue on umpeenkasvavaa hakamaata, jolla on kuitenkin yhä heinäisiä avoi-
mempia laikkuja. Alueen puusto on koivuvaltaista, mutta mänty ja kuusi valtaavat
vähitellen hakamaisen maiseman. Myös pihlajaa ja raitaa kasvaa alueella. Niitty-
kuvioilla vallitsevina lajeina ovat nurmilauha, röllit, tuoksusimake ja niittynurmik-
ka, myös valkolehdokkia esiintyy. Pohjoisen puuvajan lähellä olevalla kallioalu-
eella on tuoreita ja kuivempia niittylaikkuja. Tuoreilla kuvioilla kasvaa runsaasti
nurmipuntarpäätä, vadelmaa ja koiranputkea, kuivissa paikoissa myös lampaan-
nataa.

Hoito: Mikäli innostusta löytyy, koko itäisin hakamaa-alue soveltuisi laidun-
nettavaksi esimerkiksi idässä olevan hylätyn pellon kanssa. Myös havupuuston
raivaus parantaisi alueen maisemallista arvoa.

Lisäksi Uskoisten kylän keskellä, edellä kuvatusta hakamaasta länteen päin,
on useita niittykumpareita ja -niemekkeitä, joita voisi erityisympäristötukien avul-
la raivata, niittää tai laiduntaa.

143. Metsäsaarekkeet, Uskoisten ja Tammiston viljelyaukeat (+)

Peltoaukealla on useita erityisympäristötukeen soveltuvia metsäsaarekkeita. Saa-
rekkeista läntisin (143a) on lehtipuuvaltainen, lähinnä koivua ja haapaa kasvava.
Sen läpi kulkevalla peltotiellä on nurmilauhavaltaista niittyä. Etelälaidalla on edus-
tavampaa kasvillisuutta: metsäapilaa, nurminataa, mäkitervakkoa sekä huomion-
arvoisista lajeista keltamataraa ja mäkikauraa. Suurin saarekkeista (143b) kasvaa mel-
ko järeää havumetsää. Lähinnä sähkölinjan leikkaama kaakkoiskulma on avoimem-
pi ja sillä kasvaa nuorta mäntyä. Valtalajina on hietakastikka. Saarekkeet 143c ovat
lehtipuuvaltaisempia ja osin kallioisia. Kohde 143d on hyvin tiheäpensaikkoinen
saareke, jolla kasvaa katajaa, kiilto- ja verkkolehtipajua, isoja koivuja ja vadelmaa.

Hoito: Kaikilta saarekkeilta voi harventaa puustoa.
Tammiston kylän pohjoispuolella on lisäksi pieniä kauniita saarekkeita, jotka

ovat säilyttämisen arvoisia, mutta eivät juuri tarvitse aktiivista hoitoa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .72 Lounais-Suomen ympäristökeskuksen moniste 3/2006

144. Niittymäinen reunavyöhyke, Tammisto (+)

Tammiston vanhojen tilarakennusten pohjois- ja itäreunoilla puoliavoimia niitty-
alueita (144a). Alueella kasvaa kaunista katajaa, vaahteraa ja orjanruusua. Pohjoi-
sempaa alkaa mäntymetsä. Rantaan vievän tien eteläpuolella on hyvin rehevöity-
nyttä, nurmipuntarpään ja vuohenputken luonnehtimaa niittykasvillisuutta. Tien
pohjoispuolella lajisto on alueen kalliopaljastumien vuoksi hieman monipuolisem-
paa, rehevyyttä osoittavat koiran- ja vuohenputki, nurmipuntarpää ja timotei ovat
täälläkin yleisiä. Kuivemmilla paikoilla esiintyvät metsälauha, röllit, nurminata ja
kyläkellukka sekä huomionarvoisista kasvilajeista mäkikaura ja keltamatara. Etelä-
puolella oleva latosaareke on varsinkin pohjoisosistaan lajistollisesti monipuoli-
nen. Pohjoisessa on huomionarvoista kasvillisuutta erityisesti vanha riihen rauni-
oilla. Tammistontien varrella on pienempiä pellon metsäsaarekkeita ja kallioisia
reunavyöhykkeitä (144b), jotka ovat maisemallisesti kauniita pylväsmäisine kata-
jineen ja suurine mäntyineen ja pihlajineen. Kenttäkerros on alueella melko laji-
köyhää.

Hoito: Niittyalueita olisi hyvä niittää kerran kaksi kesässä. Alueet soveltuisi-
vat myös laitumeksi. Saarekkeen puustoa voidaan raivata ja varsinkin pensaikon
ja nuoren männyn raivaaminen olisi eduksi. Tammistontien varren saarekkeilla ja
reunoilla (144b) suositeltavat hoitotoimet ovat melko vähäiset: lähinnä pienimuo-
toiset puuston ja huonokuntoisen katajan raivaukset tulevat kyseeseen.

145. Niityt ja metsäsaareke, Kustavintien ja Lahdenperäntien risteys (++)

Kohde 145a on kaakkoon viettävä, suurelta osin melko rehevä rinneniitty. Niitty-
alue on puoliavointa, vain muutama tuomi, yksi iso kuusi ja lännempänä omena-
puu, kataja, pihlaja, tammi ja terttuselja kasvavat sillä pieninä ryhminä. Itäosiltaan
niitty on rehevää: nurmipuntarpäätä, koiranputkea ja pelto-ohdaketta esiintyy
monin paikoin. Seassa kasvaa myös huomionarvoista mäkikauraa. Ylempänä rin-
teessä ja toisaalta lännessä on edustavia ketolaikkuja, joilla huopakeltano levittäy-
tyy mattomaisiksi kasvustoiksi. Kuivemmista kohdista löytyy myös mäkitervak-
koa, ahomansikkaa, lampaannataa, mäkiarhoa, pölkkyruohoa, aholeinikkiä ja ah-
dekaunokkia, sekä huomionarvoista keltamataraa ja mäkivirvilää. Lahdenperäntien
eteläpuolella on niin ikään reheväkasvuista niittyä. Kohde jatkuu Kustavintien ete-
läpuolella (145b) tuoreena avoimena heinäniittynä, jonka reunassa kasvaa muuta-
mia koivuja, mäntyjä ja katajia. Myös täällä on kuivemmilla kohdin ja paikoin re-
hevän heinäkasvillisuuden seassa särmäkuismaa, ahdekaunokkia, ahomataraa,
aholeinikkiä ja pölkkyruohoa sekä huomionarvoista mäkikauraa, keltamataraa, keto-
neilikkaa ja mäkivirvilää. Edelleen etelään mentäessä alue muuttuu puustoiseksi ja
maisemallisesti edustavaksi saarekkeeksi. Saarekkeen läpi kulkevan tien länsipuo-
lella on sähkömuuntaja ja eteläreunalla lato. Saarekkeella kasvaa mäntyä, kuusta,
haapaa, tammea, tuomea, raitaa, pihlajaa sekä runsaasti katajaa. Niittykasvillisuu-
den joukossa kasvavat mm. pölkkyruoho, kissan- ja harakankello, mäkitervakko,
isomaksaruoho, lampaannata, keltamatara sekä mäkikaura.

Hoito: Kaikilla alueilla hoidoksi sopisi niitto tai laidunnus sekä puustoisten
alueiden harvennus; tosin kohteet ovat laitumiksi pieniä. Vaihtoehtoisena hoitona
riittää metsäisemmillä osilla pelkkä raivaus.

146. Niitty ja hakamaa, kallioketo, reunavyöhyke ja pienet metsäsaarekkeet, Iso-
Särkilä (++)

Monipuolinen hoitokokonaisuus Iso-Särkilän kulttuurihistoriallisesti arvokkaassa
kartanomiljöössä. Kartanon pihapiiri on ollut varsin laajalti niittyä vielä 1800-lu-
vun lopulla. Kuvio 146a rajautuu kartanon pihapiiriin ja on yläosistaan kallioke-
toa. Kedolla kasvaa lähinnä katajaa ja mäntyä sekä kallioketojen tyyppilajistoa,


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 73Lounais-Suomen ympäristökeskuksen moniste 3/2006

kuten tuoksusimaketta, isomaksaruohoa, huopakeltanoa, aholeinikkiä ja mäkiter-
vakkoa. Perinnebiotooppien huomionarvoisesta lajistosta siellä esiintyvät mäkikaura
ja keltamatara. Alempana rinteessä on rehevää punanata-nurmipuntarpää-mäki-
kauraniittyä. Alue jatkuu pohjoiseen lehtopohjaisena ja hakamaisena. Reunavyö-
hykkeellä esiintyy mm. vaahteraa, lehtikuusia, vanhoja koivuja, mäntyjä ja kuusia
sekä vähäisessä määrin puutarhalajeja. Kuvio 146b on pohjoisosiltaan lehtomai-
nen. Siihen kuuluu puoliavoin, tuoretta niittyä kasvava reunavyöhyke ja puretun
ladon ympäristö. Osa alueesta on avoimempaa kalliota. Pohjoisreunalla kasvaa
jonkin verran lehtikuusta, muutoin puusto on monipuolista, lajistoon kuuluu mm.
tammea, vuorijalavaa ja saarnea, joista kaksi viimeksi mainittua lienevät istutuspe-
räisiä. Kuivemmissa kohdissa lajistosta löytyy keltamataraa, tuoksusimaketta, lam-
paannataa ja maksaruohoja. Myös vanhaa kulttuurivaikutteisuudesta kertovaa
hyötykasvia, keltamoa, esiintyy. Eteläreuna on avoimempaa rehevää heinäniittyä.
Iso-Särkilän pellolla on lisäksi ryhmä maisemallisesti kauniita, joskin karuja met-
säsaarekkeita, joiden puusto muodostuu katajasta, männystä, koivusta ja pihlajas-
ta (kohteet 146c). Isoin saareke on eteläreunaltaan kuivaa niittyä, jonka lajistossa
on mm. kelloja, keltamataraa, mäkitervakkoa, metsälauhaa sekä puista tammea.
Kohde 146d on saarnea, tammea ja vaahteraa kasvavaa kartanon villiintynyttä puis-
tikkoa, jonka reunalla sinnittelee kuusiaitarivi. Alue jatkuu tien itäpuolella ikivan-
hana koivukujanteena Kustavintielle. Koivujen joukkoon on ehkä alun perinkin
istutettu tai myöhemmin levinnyt jaloja lehtipuita, mm. lehmusta, tammea, vaah-
teraa, saarnea ja vuorijalavaa. Muutoinkin alue on puustoltaan ja pensaistoltaan
monimuotoinen ja sillä esiintyy mm. suunnittelualueella harvalukuista koiranheittä.
Väliin mahtuu myös kaistale yksipuolisempaa istutuskuusikkoa. Pohjakasvillisuus
on puuston tiheydestä ja risukkoisuudesta johtuen niukkaa. Alueen arvot luon-
non monimuotoisuuden näkökulmasta perustuvat vanhoihin kolo- ja lahokoivui-
hin, monipuoliseen puustoon ja maisemallisesti tärkeään sijaintiin valtakunnalli-
sesti arvokkaalla kulttuurimaisema-alueella.

Hoito: Kohde 146a säilynee avoimena ainakin kuivilta osiltaan ilman suu-
rempia toimenpiteitä. Alue on kuitenkin kasvillisuudesta ja vanhoista kartoista
päätellen entistä laidunta, jonka ottaminen uudestaan hoidon piiriin elvyttäisi
kohteen perinnebiotooppikasvillisuutta. Tällöin hoitona olisi varovainen raivaus
sekä laidunnus. Kuviota 146b voi hoitaa yhtenä kokonaisuutena laiduntamalla tai
– mikäli se on poissuljettu vaihtoehto – reunavyöhykkeen raivauksella. Saarek-
keet (146c) ovat säilytettäviä tai varovaisesti raivattavia. Varsinkin suurimman saa-
rekkeen eteläreunalta kannattaisi raivata nuorta mäntyä ja muuta vesakkoa. Ku-
vio 146d ovat monimuotoinen jo sellaisenaan. Halutessaan kuviota voi kuitenkin
hoitaa raivaamalla tilaa vanhojen kookkaiden puiden ympärille ja näkymää pel-
lon suuntaan. Kolo- ja lahopuut olisi hyvä jättää paikoilleen lisäämään osaltaan
monimuotoisuutta, ellei niistä ole vaaraa ohikulkijoille (tien itäpuoli). Tien länti-
sen puolen laidunnus on myös yksi hoitovaihtoehto.

147. Reunavyöhyke ja niitty, Särkilä (+)

Särkilän hoitokokonaisuuteen on otettu mukaan Särkirantaan johtavan tien var-
ren reunavyöhykettä. Erityisesti tien eteläpuoli on niittypohjaista puustoltaan
monimuotoista aluetta, tosin täälläkin puustossa on ulkomaista lajistoa. Niittyla-
jistoa edustavat mm. keltamatara, kellot, mäkitervakko, lampaannata ja tuoksusi-
make. Tien pohjoispuoli vaihettuu mustikkatyypin metsäksi, mutta alueella kas-
vaa myös mm. pähkinäpensasta.

Hoito: Kohteen hoitoon olisi hyvä liittää raivauksen ohella niittyalueen niit-
toa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .74 Lounais-Suomen ympäristökeskuksen moniste 3/2006

148. Hakamaa ja reunavyöhyke, Puodinniemi (++)

Kuvio 148a on vanhaa, umpeenkasvavaa hakamaata sekä reunavyöhykettä, jonka
pensaskerroksessa kasvaa paljon katajaa ja pohjakasvillisuus on niittyvaltainen.
Puulajistonsa puolesta alue on sekametsää, mm. pihlajaa esiintyy runsaasti. Hei-
nävaltaisen kenttäkerroksen valtalajeja ovat metsäkastikka, röllit, nurmipuntarpää,
tuoksusimake ja lampaannata mutta alueella esiintyvät myös aholeinikki, särmä-
kuisma, kultapiisku, kellukka, kellot, metsäapila ja keltamatara. Kuvio 148b on puo-
liavoin, hakamainen, aikaisemmin laidunnettu metsänreuna, jolla kasvaa mm.
vanhoja koivuja ja mäntyjä. Kasvillisuus vaihettuu metsän puolella mustikkatyy-
pin kankaaksi. Reunavyöhykkeellä kasvaa perinnebiotooppien huomionarvoisis-
ta kasveista mm. keltamataraa ja mäkikauraa ja sekä muutakin tyyppikasvillisuutta,
kuten aholeinikkiä, huopakeltanoa, kissan- ja kurjenkelloa, mäkitervakkoa ja lam-
paannataa sekä valkolehdokkia. Kohteeseen liittyy asumattoman, ränsistyneen
talon pihapiiriä. Rajaukseen on otettu mukaan kaistale vapaata harvapuustoista
ranta-aluetta mökkitien itäpuolelta.

Hoito: Molemmilla alueilla haapa- ja pajuvesakoon raivaus pellon reunasta
voi jo sinällään elvyttää niittylajistoa, kun reunavyöhykkeen valo-olosuhteet pa-
ranevat. Laidunnus tai niitto niissä kohdissa, joissa se on mahdollista, olisi hoitona
suositeltavaa.

149. Reunavyöhykkeet Rautilan ja Vilun välisellä peltoaukealla (+)

Kauniita katajaa kasvavia niemekkeitä, jotka säilyvät ilman erityistuella rahoitetta-
via toimenpiteitä maisemallisesti kauniina. Huonokuntoisen katajikon raivaus sil-
loin tällöin olisi eduksi.

150. Laidunnetut pellon metsäsaarekkeet ja reunavyöhykkeet Rautilakeskuksen
läheisyydessä (++)

Vanhasta maatalousoppilaitoksesta itään on hevosten laiduntamaa peltoa, metsä-
saarekkeita ja niittymäisiä reunavyöhykkeitä. Pohjoisin niemekkeistä on runsas-
puustoinen alue, jolla kasvaa mm. mäntyä, koivua, kuusta ja haapaa. Kenttäkerros
on melko rehevää lukuun ottamatta luoteisinta kulmaa, jolla esiintyy mm. kissan-
kelloa, keltamataraa, rohtotädykettä, mäkitervakkoa, lampaannataa ja purtojuurta.
Idempänä vanhan kivinavetan eteläpuolella on hieno avoin niitty, jonka läpi on
tehty kesän aikana tie. Se on pääasiassa melko rehevää, mutta kallioisten alueiden
läheisyydestä löytyy myös edustavalajisempia laikkuja. Niillä kasvavat mm. röllit,
lampaannata, sikoangervo, ahosuolaheinä, keltamaksaruoho, kissankello, ahopu-
kinjuuri ja mäkitervakko. Puustossa on muutama kaunis, matala mänty. Päära-
kennuksen alapuolinen niitty on puustoisempaa ja siellä esiintyy kirsikkaa ja mui-
ta puutarhakarkulaisia. Vehmassalmen rannalla on maanläjityskasan ympärillä jär-
viruovikko, jonka pohja lienee kuitenkin liian vetistä laidunkäyttöön. Pellolla on
lisäksi kolme mäntyvaltaista, maisemallisesti kaunista metsäsaareketta, joita on lai-
dunnettu pellon yhteydessä.

Hoito: Erityistuen avulla alueiden laidunnusta voidaan jatkaa ja mahdolli-
sesti laajentaa. Pohjoisimman niemekkeen puustosta voisi poistaa ainakin puolet.
Alueelle on valmisteltu asemakaavaa, joka toteutuessaan estänee kohteiden hoi-
don maatalouden erityistuella.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75Lounais-Suomen ympäristökeskuksen moniste 3/2006

151. Pellon niittysaarekkeet ja laidunnetut rantaniityt (++)

Lallisten tilan alueella on erityistukien avulla hoidettu rantaniittyä useiden vuosi-
en ajan (151a). Lammas-hevoslaidunnus onkin alkanut tuottaa tulosta, järviruo-
vikko on vaihtumassa matalammaksi vyöhykkeiseksi rantaniityksi. Pohjoisimpia
osia on hoidettu niittämällä – näille alueille hoidon tehostamiseksi esimerkiksi nii-
ton jälkeinen laidunnus voisi olla hyväksi. Erityistukeen voidaan sisällyttää myös
tilan itäpuoliset pellon niittysaarekkeet ja niitä ympäröivät pellot (151b), jollei niitä
lannoiteta.

152. Hakamaiset reunavyöhykkeet ja pikkusaarekkeet (++)

Rautilantien pohjoispuolisella peltoalueella olevilla saarekkeilla ja reunavyöhyk-
keillä on hakamaisia kohtia. Valtaosa alueesta kuuluu Vehmaan kunnalle, joka on
rakentanut alueelle luontopolun. Itäisempi reunavyöhyke on hyvin hakamainen
järeine koivuineen. Sen luoteisosissa on rehevöitynyttä kastikkavaltaista niittyä,
jota on käytetty heinän läjitysalueena. Kallioisella ja mäntyvaltaisella etelälaidalla
sijaitsevat myös edustavimmat niittylaikut, kun taas kaakossa alue muuttuu koi-
vuvaltaiseksi hakamaaksi, jonka kenttäkerroksen ruohokasvillisuus on monipuo-
lista. Alueella kasvaa mm. metsäapilaa, kissan- ja kurjenkelloa, mäkitervakkoa ja
purtojuurta sekä paikoin runsaasti huomionarvoista mäkikauraa ja sikoangervoa.
Pellon laitojen haapa on levittäytymässä sisemmälle hakamaahan. Läntisempi reu-
navyöhyke on lajistoltaan hyvin itäisemmän alueen kaltainen. Hakamaisten reu-
navyöhykkeiden välissä on pieniä katajavaltaisia saarekkeita. Isomman metsäsaa-
rekkeen luoteiskulmassa on suuri vanha lehdeskoivu.

Hoito: Koska luontopolku kulkee maatalousmaisemassa, olisi toivottavaa,
että reitillä kerrottaisiin enemmän myös maatalousluonnosta. Pensaikon raivaus
varsinkin pellon laidalta on tarpeen. Myös vanhan hakamaan laidunnus ja laidun-
tavat eläimet soveltuisivat mainiosti alueelle. Olisiko mahdollista, että kunta vuok-
raisi alueen lähiseudun viljelijälle hoidettavaksi esim. hevosten tai lampaiden lai-
tumena?

153. Reunavyöhykkeet Terhontien alkupäässä (+)

Runsaspuustoisia reunavyöhykkeitä, joilla niittykasvillisuus on säilynyt melko
runsaana. Rinteellä kasvaa tiheästi mäntyä, lännempänä myös haapaa. Alueella
esiintyy mm. sikoangervoa, keltamataraa, mäkikauraa ja ahdekaunokkia.

Hoito: Puuston ja pensaikon raivaus parantaisi alueen maisemallista arvoa
ja lisäisi niittykasvillisuudelle sopivaa elinympäristöä.

154. Pellon metsäsaarekkeet (+)

Matintalon tilan eteläpuolisella peltoaukealla hyvin kauniita metsäsaarekkeita.
Saarekkeet ovat melko runsaspuustoisia ja niiden reunoilla kasvaa kauniita pyl-
väsmäisiä katajia.

Hoito: Varsinkin nuorta mäntyä voisi raivata.

155. Perinnebiotooppi ja niitty (++)

Kohteeseen kuuluu puoliavoin metsälauhavaltainen, maisemallisesti kaunis kata-
janiitty kesämökkiympäristössä sekä lajistoltaan hieman vaatimattomampi niemeke
mökkitien pohjoispuolella. Molemmat alueet ovat pieniä, mutta luonnon moni-
muotoisuuden kannalta mainitsemisen arvoisia. Eteläisemmällä niemekkeellä kas-
vaa katajien lisäksi mäntyä, koivua, vadelmaa, orjanruusua, pihlajaa ja tuomea.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .76 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 8a. Kohteiden 129 – 153 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 8b. Kohteiden 129 – 153 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .78 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kenttäkerroksessa kasvaa metsälauhan ohella apiloita, punanataa, hiirenvirnaa,
heinätähtimöä, ahomataraa, aholeinikkiä, kelloja sekä huomionarvoisista lajeista
keltamataraa ja sikoangervoa. Kohteella sijaitsee kiviröykkiö, joka on mahdollisesti
muinaisjäännös.

Hoito: Molemmilla alueilla hoitona voisi olla nuoremman puuston ja pusi-
kon raivausta ja niittoa. Eteläisempää niemekettä on joskus laidunnettu, mikä tie-
tysti on edelleenkin mahdollista.

156. Saarekkeet ja hakamainen reunavyöhyke sekä niitty, Metsäpirtti (+)

Taskalan tilakeskuksen vieressä on hakamainen, aiemmin laidunnettu reunavyö-
hyke, joka on kasvamassa umpeen. Varsinkin nuorta mäntyä on ilmaantunut lai-
dunnuksen loputtua. Kohteella kasvaa runsaasti katajaa männyn, kapealehtipa-
jun, pihlajan, terttuseljan, tuomen ja vadelmapensaikon joukossa. Niittylajistoon
kuuluvat punanata, mäkitervakko, ahomatara sekä huomionarvoinen hakarasara.
Suunnitelmaan on otettu mukaan tien koillispuolella oleva rehevöitynyt pieni
nurmipuntarpäävaltainen niitty, jolla on jonkin verran huomionarvoista lajistoa,
kuten mäkikauraa ja hakarasaraa. Tilan lounaispuolella sijaitsevat kalliosaarekkeet
ovat maisemallisesti kauniita.

Hoito: Reunavyöhykkeen paras hoito olisi raivaus ja laidunnus. Mikäli aluetta
laidunnetaan, se voidaan ottaa mukaan erityistukeen tiehen asti. Tien koillispuo-
lella sijaitsevaa niittyä voi hoitaa joko niittämällä tai laiduntamalla. Metsäsaarek-
keet ovat maisemallisesti säilyttämisen arvoisia kohteita, joiden hoito ei välttämät-
tä vaadi aktiivisia toimenpiteitä.

157. Tieympäristö, reunavyöhyke ja saarekkeita, Heikkilä (+)

Kuvio 157a on vanhan tien niittymäistä ympäristöä, jolla kasvaa kauniisti katajaa.
Kohteella sijaitsi vielä 1800-luvun lopussa tuulimylly. Nykyisin tien reunassa on
vanha aitta tms. rakennus. Kasvillisuus on tällä hetkellä pääosin rehevää nurmi-
lauhavaltaista heinäniittyä, tienpohjalla ja pientareilla viihtyvät silmäruoho, mä-
kikuisma, aholeinikki ja keltamatara. Vadelma on levittäytynyt osalle aluetta. Lam-
min talon saunarakennukseen rajautuu pieni niittykasvillisuuden luonnehtima
reunavyöhyke (157b), jolla kasvaa mm. vanhoja koivuja, mäntyä, kuusta, katajaa
ja vaahteraa sekä pihapiiristä levinnyttä puuta ja pensasta. Reunavyöhykkeellä
kasvaa mm. pölkkyruohoa, ahdekaunokkia, ahomataraa, ahomansikkaa, kissan-
kelloa, mäkitervakkoa, lampaannataa, keltamataraa sekä runsaasti mäkikauraa.

Hoito: Osa kohteesta 157a on nykyisin varastona, joten alue tulisi ensin sii-
vota, mikäli sitä haluttaisiin hoitaa erityistuella. Tämän lisäksi hoitoon kuuluisi esim.
vatukon raivausta ja niittoa tai miksei myös laidunnusta. Reunavyöhykkeen (157b)
hoidoksi riittänee varovainen raivaus.

Lammin talon kaakkoispuoleisella pellolla on pieniä maisemallisesti kauniita
saarekkeita, joiden hoito ei vaadi aktiivisia toimenpiteitä.

158a. Hakamainen joenrantametsä ja metsäsaarekkeet, Heikkilä (+)

Puttanjoen varrella Kosken kartanolta Heikkilän tilalle johtavan tien varrella on
kasvillisuudeltaan monimuotoinen metsäalue, jonka elinympäristötyypit vaihte-
levat kuivasta pienruohoniitystä, hakamaisen metsän kautta rehevämpään joki-
varsimetsään. Itse jokirantaan on kasattu louhintajätettä, jonka valtaama penkka
on rajattu kohteen ulkopuolelle. Kasvillisuuteen kuuluu katajaa, mäntyä, kuusta,
haapaa, pihlajaa, tuomea, tuhkapajua sekä tammen, vaahteran ja saarnen taimia.
Edustavimmilla alueilla kasvaa mm. metsälauhaa, rölliä, punanataa, ahomansik-
kaa, ahomataraa, kissankelloa sekä huomionarvoista sikoangervoa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 79Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Alue saattaisi sopia tilan laidunkokonaisuuteen, mutta myös hoito
pelkästään raivaamalla on mahdollista, jolloin itse jokirannan alue kannattaisi jät-
tää luonnontilaan. Lähinnä nuorta mäntyä kannattaa raivata ylempää.

Edellisen kohteen pohjoispuolella on kaksi maisemallisesti edustavaa metsä-
saareketta, joita voi hoitaa pienimuotoisin raivauksin ja niitoin. Huomionarvoi-
seen lajistoon kuuluvat keltamatara ja mäkikaura.

158b. Perinnebiotooppi ja reunavyöhyke, Heikkilä (+++)

Heikkilän tilan laidunniemeke sekä sen jatkeena oleva metsäsaareke on jo valta-
kunnallisissa perinnemaisemien inventoinneissa huomioitu maakunnallisesti ar-
vokas kohde (Heikkilän haka). Puu- ja pensaslajistoon kuuluvat kataja, koivu, ka-
pealehtipaju sekä taikinamarja. Kohteen pohjakasvillisuustyyppi vaihtelee pieni-
alaisesta kalliokedosta nurmilauhaniittyyn. Rehevöityneen tuoreen heinäniityn
lomassa on runsaskukkaisia pienruohoniittylaikkuja, joiden lajistoon kuuluu päi-
vänkakkaraa, kissankelloa, ahdekaunokkia, särmäkuismaa, valkovuokkoa ja aho-
mansikkaa. Huomionarvoisesta kasvillisuudesta esiintyvät lisäksi keltamatara, keto-
neilikka, mäkivirvilä, hietalemmikki, mäkikaura, litteänurmikka sekä virna- ja hakarasara.
Heikkilän hoitokokonaisuuteen on otettu mukaan perinnebiotooppialueiden poh-
joispuolella oleva maisemallisesti tärkeä voimakkaasti harvennettu ja vesottumas-
sa oleva katajaa kasvava metsänreuna.

Hoito: Kohde on tällä hetkellä laidunnettua. Rehevöitymisen estämiseksi
tulisi luonnonlaidun aidata erilleen peltolaitumesta tai jättää laitumeen sisältyvä
nurmi lannoittamatta. Kohde otettiin mukaan tähän suunnitelmaan, koska sen
mahdollinen laiduntaminen yhdessä muiden laitumien kanssa parantaisi alueen
maisemallista arvoa. Pohjoispuolella olevan metsänreunan ottamista laidunnuk-
seen voisi harkita.

159. Hakamaa/metsälaidun ja pikkusaarekkeet, Jaakkola (++)

Jaakkolan tilan vanhoja metsälaitumia ja hakamaita on viimeksi laidunnettu noin
10 vuotta sitten, jolloin laiduneläiminä olivat emolehmät. Kokonaisuus sisältää
maisemallisesti edustavia, katajaa kasvavia reunavyöhykkeitä, kallioisempaa aluetta
(laajemmat kalliot on rajattu pois), avoimempia niittyalueita, metsätaloudellisesti
hoidettua, osin vesakoitunutta aluetta (tien pohjoispuolelle jäävän alueen keski-
osa) ja vanhoja koivuja kasvavaa hakamaista aluetta. Koivujen lisäksi puustossa ja
pensaskerroksessa on pihlajaa, mäntyä, tuomea, raitaa, haapaa, vaahteraa, tam-
mea, saarnen taimia, taikinamarjaa sekä runsaasti katajaa. Kenttäkerroksen lajisto
vaihtelee metsäkasvillisuudesta niittymäisempään lajistoon: sammalpohjaisesta
kallioalueesta nurmilauha-metsälauhavaltaisen heinikon kautta pienruohoniittyyn.
Niittykasvillisuutta alueella edustavat mm. punanata, tuoksusimake, pölkkyruo-
ho, nurmitädyke, kyläkellukka, keltamo, ahomatara, ahomansikka, ahosuolahei-
nä, särmäkuisma, aho-orvokki, kissan- ja kurjenkello, isomaksaruoho ja metsäapi-
la sekä hakamaiden kasvillisuutta mm. valkolehdokki ja purtojuuri. Huomionar-
voiseen kasvillisuuteen kuuluvat lisäksi keltamatara ja mäkikaura.

Hoito: Aluetta voidaan jatkossa hoitaa joko reunavyöhykkeitä raivaamalla
tai ottamalla koko alue laidunnukseen. Mikäli hoidon piiriin tulevat vain reuna-
vyöhykkeet, täytyy tukialue rajata vastaavasti. Jos suunnitellaan laidunnusta, mikä
olisi suositeltavin hoitomuoto, tukea voi hakea koko alueelle. Ainakin kuusta, haa-
paa ja tuomea tulisi raivata.

Kohteen itäpuolella sijaitsee myös useita maisemallisesti erittäin kauniita pie-
niä metsäsaarekkeita, joilla kasvaa monipuolisesti ainakin katajaa, pihlajaa, koi-
vua, haapaa sekä kuusta. Nämä ovat vähintäänkin säilyttämisen arvoisia kohteita,
myös varovainen raivaus on useimmilla suositeltavaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .80 Lounais-Suomen ympäristökeskuksen moniste 3/2006

160. Reunavyöhyke ja pienet saarekkeet (++)

Puustoltaan mäntyvaltainen, mutta myös pihlajaa koivua, tuomea, kuusta, katajaa
ja taikinamarjaa kasvava kallioinen mäki, jonka reunavyöhykkeellä on paikoin hyvä
lajisto. Alue on ollut laidunnuksen piirissä viimeksi 1960-luvulla. Kasvillisuus on
pääosin metsälauhavaltaista, mutta ketolajistoa edustavat mäkitervakko, päivän-
kakkara, isomaksaruoho ja kalliokielo sekä huomionarvoiset keltamatara, sikoanger-
vo, nurmilaukka ja ketoneilikka. Lisäksi tilan pellolla on pieniä, maisemallisesti ar-
vokkaita metsäsaarekkeita, joita on jo hoidettukin.

Hoito: Perinnebiotoopilla hoidoksi riittää raivaus, jonka avulla estetään reu-
nan umpeenkasvu ja turvataan niittykasvillisuuden valo-olosuhteet. Saarekkei-
den hoito ei edellytä tällä hetkellä aktiivisia toimenpiteitä.

161. Kapea reunavyöhyke ja metsäsaarekkeet, Soinila (+)

Kohde 161a koostuu pellolle työntyvästä lajistollisesti ja maisemallisesti arvokkaasta
kallioisen niemekkeen kapeasta reunavyöhykkeestä, jolla kasvaa runsaasti kata-
jaa. Puustoon kuuluu tavanomaisen puuston lisäksi myös tammea. Kenttäkerros
koostuu osin metsän, osin niityn lajistosta tyyppilajeina metsälauha, lampaanna-
ta, mustikka, metsäapila, ahdekaunokki, ahomansikka, ahomatara, rohtotädyke,
kissan- ja kurjenkello ja isomaksaruoho. Huomionarvoisista lajeista kohteella ta-
vataan lisäksi keltamataraa, sikoangervoa, ketoneilikkaa ja mäkikauraa. Kohteen edus-
talla on pieni, kaunis metsäsaareke ja Soinilan pihapiirin tuntumassa vähän isom-
pi metsäsaareke. Kohde 161b on hakamainen latosaareke, jossa kasvaa mm. muu-
tamia vanhoja lehdeskoivuja ja jokunen tammi. Muutoin puusto on sekametsää ja
pellon reunassa kasvaa tiheä haavikko. Kenttäkerros on osin niittymäistä, osin
metsäisempää lajistoa, johon kuuluu mm. ahomataraa, kangasmaitikkaa, mustik-
kaa, lampaannataa, ahomansikkaa, isomaksaruohoa, keto-orvokkia, oravanmar-
jaa sekä kissan- ja kurjenkelloa.

Hoito: Lounaaseen suuntautuvan paahteisen reunavyöhykkeen (161a) hoi-
doksi riittänee pienimuotoinen raivaus umpeenkasvamisen estämiseksi. Myös niitto
olisi kasvillisuudelle eduksi. Pienempi metsäsaareke ei vaadi aktiivisia hoitotoi-
mia, mutta pihapiirin läheiseltä saarekkeelta olisi hyvä raivata vatukkoa. Tälläkin
kohteella niitto on suositeltavaa. Saareke 161b sopisi kokonsa puolesta hyvin lai-
dunnukseen. Mikäli laidunnus ei ole mahdollista, myös pelkästään reunavyöhyk-
keiden raivaus voi tulla kysymykseen.

162. Perinnebiotooppiniitty, Seppälä (++)

Erityisesti pihlajaa ja katajaa kasvava entinen laidunniitty. Muutakin puustoa ja
pensastoa on monipuolisesti. Kenttäkerroksen tyyppilajistoa edustavat runsaana
kasvava mäkikaura, metsälauha, punanata, ahomansikka, apilat, kärsämöt, nurmi-
tädyke, ahomatara, kissankello, mäkitervakko, kelta- ja isomaksaruoho. Huomi-
onarvoiseen lajistoon kuuluu edellä mainitun mäkikauran lisäksi keltamatara ja
runsaana esiintyvä sikoangervo. Hyönteisiä houkuttelevan mesikasvillisuuden osuus
lajistosta on suuri.

Hoito: Hoito edellyttää raivauksen lisäksi niittoa tai laidunnusta. Erityisesti
olisi raivattava nuorta mäntyä ja vadelmapensaikkoa.

163. Perinnebiotooppi ja muut monimuotoiset alueet, Kosken kartano (++)

Kohde 163a on Kosken kartanoon liittyvä puoliavoin entinen laidunkumpare. Alu-
een vieritse kulkee vanha kylätie. Erityisesti katajaa ja niittykasvillisuutta kasvava
lounaaseen avautuva rinne on maisemallisesti kaunis. Osalle kohteesta on istutet-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 81Lounais-Suomen ympäristökeskuksen moniste 3/2006

tu mäntyä ja kuusta, jotka jo varjostavat niittyä. Kohteella kasvaa myös koivua,
terttuseljaa, tuomea, taikinamarjaa ja vadelmaa. Puustoa on jossain määrin har-
vennettu. Kenttäkerros on osin rehevää, hietakastikkavaltaista, mutta parempaa
niittylajistoakin löytyy, kuten pölkkyruohoa, aholeinikkiä, mäkitervakkoa, isomak-
saruohoa, kelloja, lampaan- ja punanataa, tuoksusimaketta sekä huomionarvoi-
sesta lajistosta keltamataraa, ketoneilikkaa, mäkikauraa sekä nurmilaukkaa. Rinne on
ainakin osin hiekkamaata, joka usein on erityisen hyvää hyönteisympäristöä. Kar-
tanon eteläpuolella sijaitsee tiessä kiinni oleva niittyreunainen, kallioinen saareke
(163b), jolla on vanha, kaunis rakennus. Kohteella kasvaa mm. katajaa, aholeinik-
kiä, keltamataraa, sikoangervoa sekä mäkikauraa. Aivan kartanon pihapiiriin rajautuu
lisäksi pieni pellon ympäröimä niemeke, jolla kasvaa komea, maisemallisesti edus-
tava kuusi sekä huomionarvoisesta perinnebiotooppilajistosta mm. keltamataraa ja
mäkikauraa. Edellisen kohteen pohjoispuolella Puttanjoen mutkassa on pieni seka-
metsää kasvava hakamainen, pieniä niittylaikkuja sisäänsä sulkeva metsäalue (163c),
jonka luonnonarvoja voisi parantaa hoidon avulla. Myös tälle kohteelle on istutet-
tu tai kylväytynyt nuorta puustoa, joka on sulkemassa aiemmin laidunnetun ha-
kamaan. Kenttäkerroksen lajistosta maininnan ansaitsee hakamaiden tyyppilaji,
purtojuuri, sekä niittylaikulla kasvavat aholeinikki ja keltamatara. Aivan tien lähei-
syydessä oleva istutusmetsikkö on rajattu kohderajauksen ulkopuolelle.

Hoito: Kohteella 163a nuoren kuusen ja männyn raivausta sekä mielellään
myös niittoa tai laidunnusta. Jo pelkällä raivauksella saataneen niityn sulkeutumi-
nen estettyä. Kahdelle pienemmälle kohteelle (163b) suositellaan varovaista lähin-
nä vatukon raivausta sekä niittoa niissä kohdissa, joissa se on mahdollista. Haka-
metsäalueen (163c) luonnon monimuotoisuutta edistäisi nuoren puuston raivaus
sekä laidunnus.

164. Reunavyöhyke/metsälaidun sekä vanhan tien ympäristö, Koski/Tarvola (+)

Kuvio 164a on maisemallisesti merkittävää reunavyöhykettä sekä vanhan kiviai-
dan reunustamaa niittyä. Kohteen kaakkoiskulman nurmipuntarpäävaltainen hei-
näniitty on osin metsitetty. Kuivemmissa paikoissa esiintyy pienruohoniittyä, jolla
kasvaa metsäapilaa, ahdekaunokkia, mäkitervakkoa, kurjen- ja kissankelloa, röl-
liä, lampaannataa sekä tuoksusimaketta. Huomionarvoisista niittylajeista esiintyy
keltamataraa, sikoangervoa ja mäkikauraa. Niitty vaihettuu hakamaiseen metsäaluee-
seen, jolta löytyy ainakin yksi lehdeskoivu. Pääosin melko nuori on paikoin män-
ty-, paikoin koivuvaltainen. Hakamaiden tyyppilajistosta löytyy purtojuurta. Suun-
nitelmaan rajattiin mukaan vain niittyalue sekä metsän ja pellon reunavyöhyke,
jolla kasvaa maisemallisesti hienoja katajia. Kuvio 164b on Kosken kartanolta luo-
teeseen Tarvolaan johtavan kivipylväiden reunustaman tien niittymäistä ympäris-
töä.

Hoito: Kohdetta 164a voidaan hoitaa niittämällä niittyaluetta, raivaamalla
vanhalta niityltä istutuskuusikko pois ja jatkamalla vanhaa kiviaidan kunnosta-
mista sekä raivaamalla reunavyöhykettä. Mikäli kohteen hoitoon halutaan liittää
laidunnusta, voi metsää rajata mukaan laajemminkin. Kohteella 164b on jo kun-
nostettukin tien reunan kivipylväsrivistöä. Hoitoon voisi jatkossa lisätä niittymäis-
ten pientareiden niiton.

Kohteen 164 itäpuolisella pellolla on lisäksi maisemallisesti kaunis metsäsaareke,
jota voi hoitaa pienimuotoisin raivauksin.

165. Reunavyöhyke/metsälaidun, Tarvola (+)

Hakamainen, aiemmin laidunnettu metsäsaareke. Saarekkeen keskiosa on ollut
metsätalouskäytössä, eikä sitä tässä vaiheessa ole otettu rajaukseen mukaan. Met-
säalueen kasvillisuus vaihtelee lehtomaisesta kankaasta kangasmetsään, saarek-


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .82 Lounais-Suomen ympäristökeskuksen moniste 3/2006

keen eteläkärki on kallioinen. Puustoon kuuluu mäntyä, kuusta, koivua, haapaa,
pihlajaa, tuhkapajua, katajaa ja korpipaatsamaa. Saarekkeen reunaosissa paljon
haapavesakkoa. Huomionarvoista perinnebiotooppilajistoa löytyy erityisesti nyt
tähän suunnitelmaan mukaan rajatulta hakamaisilta reunavyöhykkeiltä, jossa kent-
täkerroksen lajistoa luonnehtivat lampaannata, tuoksusimake, mäkitervakko, kel-
lot, ahomansikka, isomaksaruoho sekä huomionarvoiset lajit: keltamatara, sikoan-
gervo ja mäkikaura. Metsän puolelta löytyy purtojuurta.

Hoito: Reunavyöhykkeitä raivaamalla voidaan parantaa niittykasvillisuuden
elinedellytyksiä. Mikäli kohdetta halutaan hoitaa laiduntamalla, voi laitumeen ra-
jata saareketta laajemminkin.

166. Pieni niitty ja saarekkeet, Soinila (+)

Melko vaatimaton ja pieni kohde Soinilan tilan tuntumassa. Kohde rajautuu na-
vettarakennukseen ja eteläreunalla on lisäksi vanha sähkömuuntaja. Kasvillisuu-
deltaan alue on osin mäkikauravaltaista tuoretta, rehevöitynyttä niittyä. Keskellä
aluetta on pieni lampi, jonka reunoilla kasvaa osmankäämiä ja ruovikkoa. Kui-
vemmilla töyräillä on myös ketokasvillisuutta: lampaannataa, huopakeltanoa, kel-
loja ja keltamataraa.

Hoito: Niitto tai laidunnus.
Soinilan pellolla on myös muutamia maisemallisesti arvokkaita metsäsaarek-

keita, joiden hoitoon voi hakea erityistukea.

167. Metsälaidun, puukujanne, hakamaa ja metsäsaareke, Nuhjala (++)

Kuvio 167a koostuu laitumeksi suunnitellusta suhteellisen monimuotoisesta met-
sästä ja ruovikkoisesta ranta-alueesta. Metsän osuus alkaa kartanon uimapaviljon-
gin takaa mm. mäkikauraa ja mäkivirvilää kasvavana kuivana niittynä ja vaihettuu
mustikkatyypin sekametsään ja rannan tervalepikkoon. Alueeseen sisältyy myös
rehevämpi saniaisvaltainen puron- ja pienen lammen ympäristö sekä avoimem-
pia niittylaikkuja. Ranta-alue on pääosin järviruokovaltaista, etelämpänä myös
kosteaa mesiangervovaltaista suurruohoniittyä, välissä kasvaa pienempiä laikkuja
vihvilää, meriratamoa ja punasänkiötä. Kohteen huomionarvoiseen lajistoon kuu-
luu mainittujen niittylajien lisäksi hakarasara. Kuvio 167b on varsin monimuotoista
puukujannetta, johon on vuosien saatossa istutettu saarnia, vaahteraa, lehmusta
ja koivua. Näiden joukossa kasvaa myös katajaa, haapaa ja kuusta. Kenttäkerrok-
sen lajistossa esiintyy kuivien niittyjen ja ketojen tyyppilajiston (ahdekaunokki,
tuoksusimake, lampaannata) lisäksi huomionarvoista keltamataraa ja mäkikauraa sekä
lähempänä kartanoa myös puutarhakarkulaisia, kuten varjoliljaa sekä harjaneilik-
kaa. Kuvio 167c alkaa kartanon navetan takaa nurmipuntarpäävaltaisena niittynä
ja jatkuu luoteeseen kallioisena reunavyöhykkeenä ja niemekkeenä. Osa alueesta
on ollut lammaslaitumena noin 10 vuotta ja sitä ennen hevoslaitumena. Kohtee-
seen sisältyy myös vanhan pajan ympäristö, kallioinen lammaslaitumena oleva
hakamaa sekä Isoniitun suuntaan jatkuva kellariniemeke. Lajistoon kuuluu mm.
aholeinikkiä, ahdekaunokkia, rölliä, kärsämöitä, heinätähtimöä, punasänkiötä,
apilaa sekä huomionarvoista mäkivirvilää, keltamataraa ja mäkikauraa.

Hoito: Kuvio 167a sopii hyvin laidunnukseen. Parhaita laiduneläimiä olisi-
vat naudat. Ennen laidunnuksen aloittamista alue kaipaa peruskunnostusta. Ku-
janteen (167b) leveämmät pientareet sopivat hyvin niitettäviksi tai jopa laidunnet-
taviksi. Ainakin osa puustosta on uusimisen tarpeessa. Monimuotoisuuden säilyt-
tämiseksi voisi ajatella jatkavansa vanhan useammalla puulajilla toteutettavan is-
tutustyylin jatkamista. Kohde 167c sopii laidunnettaviksi. Osaa kohteesta on jo
laidunnettukin. Raivaustarvetta on lähinnä pajan ympäristössä sekä metsän reu-
nassa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 83Lounais-Suomen ympäristökeskuksen moniste 3/2006

Lisäksi Isoniitun keskellä on maisemallisesti kaunis haapavaltainen puolia-
voin metsäsaareke, jonka hoito voi olla pienimuotoista raivausta ja niittoa niitty- ja
reuna-alueiden avoimena pitämiseksi.

168. Reunavyöhyke ja latosaareke (++)

Tavallista leveämmäksi rajattu sekametsää sekä tammea kasvava niittypohjainen
mahdollisesti aikaisemmin laidunnettu reunavyöhyke. Kuviolla esiintyy lahopuu-
ta ja tammea on myös taimena runsaasti. Kenttäkerroksen kasvillisuus on osaksi
lehtomaista. Monipuoliseen lajistoon kuuluvat nuokkuhelmikkä, röllit, ahoman-
sikka, metsämaitikka, lillukka, ahomatara, aholeinikki, kellot, mustikka, kellukka,
kielo, kalvassara ja häränsilmä.

Hoito: Raivaus, erityisesti isompien tammien ympäriltä ja niittyaukkojen
laajentamiseksi. Myös laidunnus esim. lampailla sopisi kohteelle.

Lisäksi maisemallisista syistä mukaan on otettu kohteen länsipuolella sijaitse-
va pieni pihlajaa kasvava latosaareke, jonka hoito ei edellytä aktiivisia toimia.

169. Reunavyöhyke ja metsäsaareke, Niittymaa, Isoniittu (+)

Kohde 169a koostuu reunavyöhykkeestä sekä vanhasta pellosta. Kuvio rajoittuu
pohjoisessa noin tuhat vuotta vanhaan kiviaitaan, joka on ilmeisesti liittynyt laiva-
reitin varrella olevaan kirkolliseen paikkaan. Pellon reunalla kasvaa komeita män-
tyjä sekä iso raita, ylempää reunavyöhyke on kuivempaa männikköä. Avoimella
alueella on pääosin nurmipuntarpää-koiranputki-metsäapilavaltaista rehevää niit-
tyä, jolla esiintyy myös mäkitervakkoa, aholeinikkiä sekä keltamataraa. Nuhjalan-
niemeen johtavan tien varrella sijaitseva kohde 169b on vastikään harvennettu
metsäsaareke, jolla kasvaa kohtalaisesti tammea. Tien viereisellä rinteellä pohjakas-
villisuus on niittymäistä muuttuen ylempänä varvikoksi. Keskellä on pieni kalli-
onyppylä. Osa alueesta on kauan sitten ollut peltona. Niittyalueen kasvillisuuteen
kuuluvat aholeinikki, kangasmaitikka, särmäkuisma, kissan- ja kurjenkello, ahde-
kaunokki, paimenmatara, punasänkiö, rölli, lampaannata, tuoksusimake, kalvas-
sara ja valkolehdokki sekä huomionarvoisista lajeista keltamatara, mäkikaura ja mä-
kivirvilä.

Hoito: Alue 169a sopisi esimerkiksi lammaslaitumeksi. Männikköä voisi jon-
kin verran raivata. Kohteella 169b ei ole tällä hetkellä raivaustarvetta, mutta saare-
ketta voisi käyttää esim. laitumena. Jatkossa tulee todennäköisesti ajankohtaiseksi
myös saarekkeen reunavyöhykkeiden vesakoitumisen estäminen. Aiempien rai-
vausjätteiden keruu estää kohteen haitallisen rehevöitymisen sekä maaperän hap-
pamoitumisen.

170. Ruovikko, Huovarinlahti (+)

Huovarinlahden laajaa ruovikkoaluetta on tällä hetkellä hoidettu niittämällä. Kohde
sijaitsee aivan asuntovaunualueen lähellä.

Hoito: Niittohoitoa voi toki jatkaa. Mikäli alueen hoitoon halutaan erityis-
ympäristötukea, täytyy niittojäte korjata pois. Tällä pyritään erityisesti vesiensuo-
jeluhyötyihin, kun niitetyn kasvillisuuden sisältämät ravinteet eivät lahotessaan
rehevöitä aluetta.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .84 Lounais-Suomen ympäristökeskuksen moniste 3/2006

171. Reunavyöhyke, Niittymaa (+)

Puoliavoin, tammea kasvava reunavyöhyke tilakeskuksen tuntumassa. Lajistoon
kuuluu tammen lisäksi katajaa, haapaa, vaahteraa, tuomea, pihlajaa, taikinamar-
jaa sekä mäntyä. Kenttäkerrosta luonnehtivat rölli, nurmikka, metsälauha, puo-
lukka, kielo, särmäkuisma, kissankello, ahomatara, keltamatara, nurmitädyke sekä
isomaksaruoho.

Hoito: Aluetta on jo jonkin verran raivattu. Raivauksella voi edelleen avata
umpeutuvia niittylaikkuja ja raivausjätteiden poiskeruulla ehkäistä alueen haital-
lista rehevöitymistä.

172. Hakamaasaareke, Koivuniemi (++)

Hakamaiseksi harvennettu koivua, mäntyä, haapaa, vadelmaa sekä villiruusua
kasvava saareke, jota lienee joskus laidunnettu. Kenttäkerroksen kasvillisuutta luon-
nehtivat, nurmikka, rölli, ahomatara, aholeinikki, kärsämöt, ahdekaunokki, mäki-
kuisma, metsäapila, huopakeltano, kellot, lampaannata, mäkitervakko, pölkkyruo-
ho sekä huomionarvoiset keltamatara ja mäkikaura.

Hoito: Isompi hakamaasaareke olisi hieno laidunsaareke. Mikäli laidunnus
ei ole mahdollista, voi aluetta hoitaa lähinnä vesakkoa raivaten ja pienimuotoisin
harvennuksin saarekkeen hakamaisen ilmeen säilyttäen.

Saarekkeen eteläpuolella on pikkuruinen lähinnä säilyttämisen arvoinen saa-
reke.

173. Lehtomainen reunavyöhyke, Ruopanvuori (++)

Lehtokasvillisuuden luonnehtima reunavyöhyke on metsälain mukainen ns. avain-
biotooppi. Kuviolla kasvaa mm. tammea ja pähkinäpensasta sekä monipuolisesti
muutakin tavanomaisempaa puulajistoa. Pensaskerroksessa esiintyy katajaa, leh-
tokuusamaa, orjanruusua ja taikinamarjaa. Kenttäkerroksen lajistoa edustavat leh-
toruohot, kuten kevätesikko, sinivuokko ja kielo. Pellon reunalla kasvaa tyypillisem-
pää perinnebiotooppilajistoa, kuten keltamataraa ja mäkikauraa.

Hoito: Reunavyöhykkeellä olisi hyvä raivata varovaisesti tammelle tilaa leh-
don ominaispiirteet kuitenkin säilyttäen. Kohde on toki arvokas myös ilman eri-
tyisiä toimenpiteitäkin.

174. Merenrantaniitty, Pyrkkisvaha (++)

Hieno vanha laidunkokonaisuus Askaistenlahden rannalla. Alue on osaksi koste-
aa mesiangervo-koiranputkivaltaista suurruohoniittyä, joka muuttuu ulompana
ruovikoksi. Kohteeseen sisältyy kaistale sammalpohjaista metsää, jossa vanhan lai-
dunnuksen jäljet ovat näkyvissä katajan runsaana esiintymisenä. Katajapensaat
ovat maisemallisesti edustavia etenkin kohteen läpi vievän mökkitien molemmin
puolin. Alueella on myös pienempiä saarekkeita, joiden kuivemmilla niityillä kas-
vaa mm. lampaannataa, keltamataraa ja mäkikauraa. Osa rantaniitystä on metsitty-
nyt ja raivauksen tarpeessa.

Hoito: Alueen paras hoitomuoto olisi laidunnus. Lisäksi nuorta koivua ja
nuorta tervaleppää kasvava osa ruovikosta olisi hyvä raivata ainakin osittain, ja
raivauksen tarvetta on myös metsäkaistaleella, jolla osa katajista on jäänyt pahasti
muun puuston varjoon.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 85Lounais-Suomen ympäristökeskuksen moniste 3/2006

175. Perinnebiotooppi, Isotalon laitumet (++)

Jo aiemmin inventoitu perinnebiotooppi Paltvuoren kylässä. Kyseessä on peltojen,
metsä- ja hakamaasaarekkeiden sekä pienen suon muodostama monipuolinen
maisemallisesti arvokas laidunkokonaisuus. Metsäalueen puusto vaihtelee tiheäs-
tä kuusikosta mänty-koivuvaltaiseen sekametsään. Aluskasvillisuus on metsäisillä
osuuksilla kangasmetsän tyyppikasvillisuutta, niittyosa on pääosin heinävaltaista,
mutta myös pienruohoniittyä esiintyy paikoin. Perinnebiotooppien huomionar-
voisista lajistosta esiintyvät kissankäpälä ja hiirenhäntä. Tässä suunnitelmassa alku-
peräistä perinnebiotooppirajausta on laajennettu muutamalle aiemmin inventoi-
dun alueen itäpuolella olevalle saarekkeelle, jotka kasvillisuustyypiltään vastaavat
jo aikaisemmin perinnebiotoopiksi inventoituja saarekkeita.

Hoito: Suurin osa alueesta on jo laidunnuksen piirissä. Laidunalueeseen on
liitetty lannoittamatonta nurmea. Samalla periaatteella voisi laidunta jatkaa itään
päin, nyt mukaan otetuille, uusille saarekkeille. Pienempien saarekkeiden hoidok-
si riittää varovainen raivaus.

176. Reunavyöhyke (++)

Palon tilan itä- ja pohjoispuolella on järeäpuustoista reunavyöhykettä. Etelämpä-
nä vanhan saunarakennuksen ympäriltä puustoa on voimakkaasti harvennettu ja
alue oli vuonna 2005 hevoslaitumena. Tällä alueella ovatkin parhaimmat niittylai-
kut, joilla kasvaa lähinnä tuoreen, rehevöityneen niityn tyyppilajeja, hienon kivi-
aidan ympäristössä myös keltamoa ja raunioyrttiä.

Hoito: Laidunta kannattaisi jatkaa kohti pohjoista. Puustoa ja pensaikkoa
voisi harventaa melko voimakkaasti.

Tilan pohjoispuolisen peltoaukealla sijaitsevista saarekkeista suurimpia voisi
myös raivata varovaisesti erityistuen turvin.

177. Reunavyöhyke (+)

Katajainen, itään ja lounaaseen aukeava, maisemallisesti edustava reunavyöhyke
kohteen 190 tuntumassa.

Hoito: Reunaa voisi varovaisesti raivata katajan ja niittylaikkujen esiintuo-
miseksi.

178. Pellon metsäsaarekkeet (+)

Vähälahden luoteispuolella on pari pientä, kaunista pellon metsäsaareketta, joilla
kasvaa hienoja katajia, pihlajaa, koivua, mäntyä ja pajuja. Tien laidalla on seka-
metsää kasvava saareke.

Hoito: Lähinnä tienvarren pientä saareketta voisi harventaa siten, että näky-
mä Vähälahden suuntaan aukeaisi.

179. Ruovikko, Vähälahti (+)

Laaja-alainen, järviruovikon valtaama vanha lahdenpohjukka, jota reunustaa var-
sinkin ojamailla tiheä koivikko.

Hoito: Laidunnus.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .86 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 9a. Kohteiden 154 – 174 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 9b. Kohteiden 154 – 174 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .88 Lounais-Suomen ympäristökeskuksen moniste 3/2006

180. Merenrantaniitty, Sarsala (++)

Kylän koilliskulmassa mökkirantojen välissä on melko laaja aikoinaan laidunnettu
niitty. Mökkitien lähellä sijaitsevalla puustoisemmalla alueella kasvaa mäntyä, koi-
vua ja pajuja. Valtaosiltaan kohde on tuoretta suurruohoniittyä. Ulompana alkaa
ruovikko Kuivemmilla kohdilla viihtyvät lampaannata ja huomionarvoinen mäki-
kaura.

Hoito: Nuorta mäntyä ja pensaikkoa kannattaisi harventaa. Koko alue so-
veltuisi laitumeksi.

181. Merenrantaniitty ja pellon kulma, Sarsala (++)

Sarsalan kylän itälaidalla on avoin merenrantaniitty, jolla järviruoko vallitsee, mutta
reuna-alueilla, varsinkin eteläosissa on kuivempia töyräitä, joilla esiintyy mm. mä-
kikauraa. Alueella kasvaa muutama pihlaja ja kauniita katajia.

Hoito: Alue soveltuisi parhaiten laitumeksi. Merelle pistävän pellonkulman
voisi samalla muuttaa suojavyöhykkeeksi vesiensuojelullisista syistä. Suojavyöhy-
kettä voi myös laiduntaa.

182. Niitty, Sarsala (++)

Sarsalan kylän Itätalon ulkorakennuksen pohjoispuolella on laaja, tuore niitty. Alu-
een reunoilla kasvaa mäntyä. Muuten rehevöityneen niityn pohjoislaidat ovat
kuivempaa lampaannatavaltaista ja jäkäläistä ketoa. Huomionarvoisista lajeista
mäkikattara on koko kylän alueella harvinaisen runsas.

Hoito: Laidunnus tai niitto. Lisäksi nuorta mäntyä kannattaisi poistaa alu-
een reunalta.

183. Reunavyöhyke ja saarekkeet, Ketarsalmen rauhoitetun tammimetsän itäpuoli
(++)

Melko tiheäpuustoista pellon reunavyöhykettä, pohjoisempana kallioista, mänty-
valtaista, osin laidunnettua aluetta. Pohjoisosien kasvillisuus on melko niukkaa,
idempänä runsaampaa ja paikoin lehtomaista. Pellon laidalla on tiheä haavikko,
muuten alueella kasvaa tammentaimia, katajaa, vaahteraa ja koivuja. Aivan kuvion
etelälaidalla kasvaa suunnittelualueella harvinaista rantahirvenjuurta (Inula salici-
na) ja pellon puolella harvinaistunutta ruiskaunokkia.

Hoito: Tiheää haavikkoa kannattaisi raivata ja laidunnusta jatkaa pellon lai-
dalle asti.

Kohteen itäpuolella olevat pellon metsäsaarekkeet ovat matalapuustoisia ja
ilman aktiivista hoitoakin maisemassa kauniita. Saarekkeillakin on pieniä niitty-
laikkuja.

184. Kallioketo, niitty (+)

Erityistukilohkon itäpuolella kallioinen, vähäpuustoinen niitty, jolla metsälauha
vallitsee. Alueella kasvaa muutama mänty ja kataja.

Hoito: Aluetta kannattaisi hoitaa yhdessä länsipuolisen erityistukilohkon
kanssa niittämällä tai laiduntamalla.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89Lounais-Suomen ympäristökeskuksen moniste 3/2006

185. Reunavyöhyke, Seitsemästaivas (+)

Hylkilän kylän Seitsemästaivas-nimisen kallioalueen osin niittymäisillä pohjois-
rinteillä viihtyvät myös huomionarvoiset lajit kuten mäkikaura ja ketoneilikka. Ete-
lämpänä puusto on lehtipuuvaltaista, pihlajaa, haapaa ja koivua kasvavaa. Alue
on kuusettumassa, eikä alue ole muutoin erityisen monimuotoinen pohjoisimpia
osia lukuun ottamatta.

Hoito: Rinteiden pohjoisosia voisi laiduntaa. Alueen puustoa tulisi tällöin
raivata melko runsaasti.

186. Niitty ja perinnebiotooppi, Hylkilä, Penttinen (++)

Penttisen tilan varastorakennuksien ympärillä on hevosten laiduntamaa melko
rehevää nurmilauhavaltaista niittyä. Lähempänä tietä on kuiva ketomainen kum-
pare, jolla viihtyvät lampaannata, ahopukinjuuri, ketohopeahanhikki, kissankel-
lo, huopakeltano ja huomionarvoiset mäkikaura, sikoangervo, ketoneilikka, mäkivirvi-
lä, litteänurmikka, hietalemmikki ja mäkikattara. Puustossa on katajaa ja matalaa män-
tyä.

Hoito: Alue olisi hyvä ottaa kokonaisuudessaan laidunnukseen ja hakea
kohteelle erityisympäristötukea. Hevosten hylkylaikkujen niitto hillitsisi nurmi-
lauhamättäiden kasvua.

187. Pellon metsäsaarekkeet (+)

Huitilan talon läheisellä peltoaukealla on muutamia runsaspuustoisia metsäsaa-
rekkeita ja puoliavoin niittymäinen niemeke. Saarekkeilla kasvaa hyvin tiheästi
mäntyä, koivua, pihlajaa ja raitaa. Metsästä pistävällä niittymäisellä niemekkeellä
on katajaa, omenapuita ja nuorta mäntyä. Kenttäkerroksessa kasvaa kurjenkelloa,
metsäapilaa ja nurmipuntarpäätä sekä huomionarvoisista lajeista keltamataraa ja
ketoneilikkaa.

Hoito: Saarekkeita voisi raivata voimakkaasti ja nuorten mäntyjen poisto
niemekkeeltä estäisi alueen umpeenkasvun.

188. Merenrantaniitty, Hylkilänlahti (+)

Valtaosiltaan tuoretta suurruohoniittyä, jossa valtalajeina ovat mesiangervo, ukon-
putki, ranta-alpi ja nurmilauha. Lähellä vesirajaa alue muuttuu järviruovikoksi.
Reunapuusto on tervaleppää sisempänä reunavyöhykkeellä kasvaa kauniita kata-
jia, pihlajia ja mäntyjä.

Hoito: Alueesta saisi pienen laitumen.

189. Perinnebiotooppi (+++) ja metsälaidun (++)

Kohde 189a on jo valtakunnallisissa perinnemaisemien inventoinneissa kartoitet-
tu maakunnallisesti arvokas perinnemaisema, jota edelleen laidunnetaan. Alueen
kasvillisuus on säilynyt matalana ja ruovikoituminen pysynyt kurissa hoidon an-
siosta. Kohteella kasvaa merenrantaniittyjen tyyppilajistoa, kuten suolavihvilää,
meriratamoa, merirannikkia ja rönsyrölliä. Metsän reunassa on myös kaistale jäk-
kiniittyä. 1960-luvulle asti merenrantalaitumena ollut Härkäinkarin niitty (189b)on
metsittynyt viime aikoina voimakkaasti. Mänty ja koivu ovat vallanneet avoimet
niityt, mutta siellä täällä on vielä lähes puuttomia tuoreen niityn laikkuja, joilla
kasvaa nurmilauhaa, reuna-alueilla esiintyy myös lampaannatavaltaista kasvilli-
suutta.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .90 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 10a. Kohteiden 175 – 189 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 91Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 10b. Kohteiden 175 – 189 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .92 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hoito: Yhteisomistuksessa oleva metsäalue (189b) kannattaisi ottaa mukaan
etelämpänä olevan erityistuen turvin laidunnetun alueen (189a) yhteyteen. Här-
käinkarin puustoa tulisi ennen laidunnuksen aloittamista raivata voimakkaasti.

190. Merenrantaniitty ja reunavyöhykkeet, Isolahden ja Orikvuoren ympäristö
(+++)

Kohde muodostuu kahden Natura 2000 –ohjelmaan kuuluvan metsäsaarekkeen
väliin jäävästä nurmilauhavaltaisesta niittyalueesta sekä ruovikoituneesta Isolah-
den pohjukasta (190a). Natura-alueesta on rajattu mukaan nyt laidunnuksen pii-
rissä oleva osa eteläisempää saareketta. Niitty- ja ruovikkoalueella kasvaa jonkin
verran katajaa sekä nuorta puustoa. Alue jatkuu ruovikkoisena aina Sarsalanau-
kolle saakka. Natura-saarekkeiden eteläpuolella olevan metsäsaarekkeen (190b)
reunamilla on hieno katajaa kasvava heinävaltainen niitty, jolla esiintyy mm. jäk-
kiä. Pienniemeen johtavan tien itäpuolella on osin kallioisia saarekkeita (190c), joil-
la kasvaa mm. keltamataraa, aholeinikkiä, mäkitervakkoa ja lampaannataa.

Hoito: Isolahden itäpuoli on vuodesta 2005 alkaen ollut jo osittain hoidon
piirissä. Laidunaluetta voisi kuitenkin laajentaa lahden länsirannalle ja Sarsala-
naukon suuntaan. Pienniemen saarekkeiden (190c) yhdistäminen hoitokokonai-
suuteen on mahdollista, mikäli myös väliin jäävä peltokaistale otettaisiin mukaan
laitumeen. Tähän olisi todennäköisesti myös vesiensuojelullisia perusteita, vaik-
kakaan tulvahaittoja ei kartoitusaikana esiintynyt. Toki saarekkeita voi hoitaa myös
erillisinä pienimuotoisin raivauksin. Pientä raivausta on hyvä toteuttaa myös ku-
violla 190b.

191. Kulttuuriympäristö ja pienet metsäsaarekkeet, Krouvila (++)

Kohde 191a on pienialainen kulttuuriympäristö, joka käsittää vanhojen aitta- ja
varastorakennusten lähiympäristön. Alueella kasvaa rehevästi pihlajaa, tuomea,
kuusta ja mäntyä sekä muutama omenapuu. Ylempänä rinteessä on katajaa. Ka-
peahkolta pientareelta ja ylempää kalliolta löytyvän niityn lajistoon kuuluvat kel-
tamatara, ahomansikka, huopakeltano, päivänkakkara, ahdekaunokki, kellot, api-
lat, hiirenvirna, hopeahanhikki ja maksaruohot. Niitty on melko umpeenkasva-
nut. Kuvio 191b koostuu kolmesta pienestä vähäpuustoisesta metsäsaarekkeesta,
joiden huomionarvoiseen lajistoon kuuluvat keltamatara, ketoneilikka sekä mäkivir-
vilä. Kahdella pohjoisemmalla saarekkeella on aikaisemmin sijainnut talousraken-
nus.

Hoito: Kuvion 191a lounaaseen suuntautuvalla aurinkoisella rinteellä niityn
hoidoksi riittää kuusien, nuorempien mäntyjen ja huonokuntoisten katajien rai-
vaus. Se lisäisi alueen paisteisuutta, elvyttäisi lajistoa ja parantaisi maisemaa. Saa-
rekkeet (191b) ovat pieniä ja työläitä hoidettavia, mutta etenkin pohjoisempien
saarekkeiden rehevän kasvillisuuden niitto lisäisi niiden monimuotoisuutta.

192. Saarekkeet ja muut lumoympäristöt, Vuorte (++)

Vuorteen tilan ympäristöstä löytyy melko pienialaisia lumokohteita. Kuvioon 192a
on yhdistetty pieni teiden väliin jäävä niittyalue sekä vanhan rauhoitetun tammen
ympäristö. Nurmipuntarpäävaltaisella niittykuviolla kasvaa myös ketokasvillisuut-
ta. Lajistoon kuuluu mm. pölkkyruohoa, ahomataraa, mäkitervakkoa, mäkikuis-
maa, kissankelloa ja keltamataraa. Kuvio 192b on pellon ja talouskeskuksen välinen
niittyalue, jolla kasvaa mm. katajaa, pihlajaa ja vaahteraa. Kenttäkerroksessa kas-
vavat lampaannata, kellot, mäkitervakko, ahomansikka, keltamo sekä huomionar-
voiset keltamatara ja mäkikaura. Kuvio 192c koostuu kolmesta katajaa kasvavasta


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 93Lounais-Suomen ympäristökeskuksen moniste 3/2006

maisemallisesti edustavasta metsäsaarekkeesta sekä näiden väliin jäävästä viljele-
mättömänä olleesta peltoalueesta, joka on rajattu kokonaisuuteen mukaan ajatel-
len lähinnä laidunnusmahdollisuutta.

Hoito: Kuviot 192a ovat hoitokohteiksi pieniä, mutta niittyalueen niitto ker-
ran kesässä edistäisi huomionarvoisten lajien menestymistä. Tammen ympäristön
säännöllinen raivaus on myös tärkeää rauhoitetun ikivanhan tammen kasvuedel-
lytysten säilymiselle. Kuviot 192b ja 192c voisi hoitaa myös laiduntamalla. Raiva-
uksen tarvetta on lähinnä kohteella 192b, jossa katajille ja niittykasvillisuudelle
olisi hyvä raivata kasvutilaa.

193. Reunavyöhyke, Halismäki (++)

Kallioisen metsäsaarekkeen lounaaseen suuntautuva paahteinen reunavyöhyke.
Saarekkeen koivuvaltaista puustoa on jo harvennettu. Reunaosissa kasvaa pylväs-
katajaa ja eteläkärjessä haavikkoa. Kuivemmilla paikoilla kasvaa myös aholeinik-
kiä, pölkkyruohoa, isomaksaruohoa ja lampaannataa sekä huomionarvoiseen la-
jistoon kuuluvaa keltamataraa, mäkikauraa ja ketoneilikkaa.

Hoito: Paahteisen kallioisen reunan hoidoksi riittää lähinnä männyn ja va-
tukon raivaus. Jatkossa olisi myös hyvä siirtyä tasavälisestä harvennuksesta haka-
maisempaan suuntaan, jossa puita jätetään ryhmiksi ja näiden väliin raivataan
puoliavoimia alueita. Mikäli kohdetta halutaan laiduntaa, mikä myös sopisi hoi-
doksi, voisi saarekkeen rajata kokonaisuudessaan mukaan tukialueeseen.

194. Merenrantaniitty- ja ruovikko, Ruokoranta (+)

Kuvio edustaa vanhaa laidunniittyä, jonka kasvillisuus vaihettuu nurmipuntar-
päätä, nataa ja nurmilauhaa kasvavasta heinäniitystä, mesiangervovaltaisen suur-
ruohoniityn kautta ruovikkoon. Kohteella kasvaa niukalti tervaleppää ja mäntyä.
Mukaan on otettu myös pieniä rantaniityn väliin jääviä tulvaherkkiä peltokaista-
leita.

Hoito: Alue sopisi kokonaisuudessaan laidunnukseen. Pellon puolta on
mahdollista hoitaa myös suojavyöhykkeenä niittämällä.

195. Hakamaa, metsälaidun ja merenrantaniitty, Niittyluoto ja Kerto (++)

Niittyluodon saaren laajaa rantaniittyä laidunnettiin vielä muutama vuosi sitten.
Kohde on monipuolinen ja laaja kokonaisuus, johon kuuluu ruovikkoa, kosteaa
vihvilävaltaista rantaniittyä, vanhaa kuusivaltaista metsälaidunta, hakamaata ja
ketoa. Hakamaalla on vanhoja kääpäisiä, ilmeisesti aikoinaan lehdestettyjä koivu-
ja. Alueella on arvokas linnusto ja suosittu merikotkien ruokintapaikka. Aluetta
rajattiin tähän suunnitelmaan laajemminkin ottaen rajaukseen mukaan vanhoja
laidunniittyjä ja ruovikoita. Tarkempaa inventointia ei ajan puutteen vuoksi ehdit-
ty kuitenkaan tekemään.

Hoito: Kohde olisi erittäin hieno laidunkokonaisuus, joka sopisi erityisesti
lihakarjan laitumeksi. Olisikin erittäin toivottavaa, että laidunnusta saataisiin alu-
eella jatkettua. Raivauksen tarvetta on lähinnä metsäisemmillä kohdin. Kerton saa-
ressa olevia ruovikoita on nyt hoidettu niittämällä.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .94 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 11a. Kohteiden 190 – 195 elinympäristötyypit


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 95Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kartta 11b. Kohteiden 190 – 195 hoitosuositukset


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .96 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Yleisiin hoitoperiaatteisiin tutustuminen on syytä tehdä ennen hoitosuunnitelman
laatimista. Seuraavassa on esitetty tärkeimpiä suosituksia, periaatteita ja ehtoja,
jotka tulee ottaa huomioon, mikäli alueiden hoitoon haetaan erityisympäristötu-
kea.

Raivaus
Puuston raivausta tehdään kunnostettavilla alueilla mielellään vaiheittain usean
vuoden aikana. Kaadettujen puiden juuriston lahotessa maaperään vapautuu run-
saasti ravinteita, jotka rehevöittävät kasvillisuutta ja saavat ns. ongelmakasvit re-
hottamaan. Kertaraivaus onnistuu silloin, kun alueelle voidaan järjestää tehokasta
laidunnusta tai niittoa heti raivauksen jälkeisenä kesänä. Runsaasti juurivesoja
muodostavat haapa ja harmaaleppä on hyvä kaulata 3 – 5 vuotta ennen kaatoa
vesakoitumisen vähentämiseksi. Paras raivausajankohta on yleensä talvi, jolloin
raivaus ei häiritse esim. lintujen pesintää ja maan pinta kestää paremmin raivaus-
kalustoa. Luonnon monimuotoisuuden edistämiseksi hoidettavilla kohteilla ei ole
tarkoituksenmukaista käyttää raskaampaa raivauskalustoa.

Hakamailla ja metsälaitumilla ei puuston harvennuksissa pyritä tasavälisyyteen
eikä puisto- tai talousmetsän tyyliseen harvaan ja siistiin metsikköön. Raivauksen
päämääränä on yleensä avoimien niittylaikkujen ja puuryhmien vuorottelu. Rai-
vauksessa pyritään jättämään kohteelle lajistollista monimuotoisuutta sekä eriko-
koisia pensaita ja puita. Valoa vaativille pensas- ja puulajeille, kuten tammille, päh-
kinäpensaille ja katajille tehdään kasvutilaa, mutta alueella säilytetään monimuo-
toisuutta myös muiden puulajien osalta. Niittyjä raivattaessa kohteelle jätetään
maisemapuut ja pylväskatajat, vaikka muutoin pyrittäisiinkin avoimeen niitty-
ympäristöön.

Reunavyöhykkeitä ja peltojen metsäsaarekkeita raivataan samoin periaattein kuin
muitakin luonnon monimuotoisuusalueita lajistollista monimuotoisuutta suosien.
Myös reunavyöhykkeillä pyritään raivaamalla avaamaan niittyalueita. Puustoisil-
la reunoilla ja metsäsaarekkeilla pensaskerrosta ja puuston monikerroksellisuutta
säilytetään ja raivaus voi olla hyvinkin varovaista. Harvaksi raivattu metsäsaareke
on altis tuulenkaadoille, eikä tarjoa suojaa linnuille ja nisäkkäille. Hakamaatyyp-
pisiä reunoja ja saarekkeita on usein tarkoituksenmukaista raivata voimakkaam-
min kuin metsäisiä kohteita. Lisäksi voidaan raivata näkyviin maisemallisesti ar-
vokkaita kohteita, esimerkiksi vanhoja tai erikoisen muotoisia puita, suuria kiviä,
kalliopaljastumia sekä perinteisen maatalouden rakennelmia, kuten kiviaitoja.

Maapuut, laho- ja kolopuut, luonnonvaraiset jalot lehtipuut, vanhat puut ja osa pen-
sastiheiköistä säästetään puustoa raivattaessa. Ne ovat merkityksellisiä mm. lintu-
jen pesäpuina ja monien hyönteisten elinympäristönä. Puita ja pensaita jätetään
erityisesti vanhojen lehtipuiden sekä kolo- ja lahopuiden ympärille. Näin luodaan
sopivia elinympäristöjä epifyyttisille (puun pinnalla kasvaville) sammalille, jäkä-
lille ja kääväkkäille. Maisemallisesti merkittäviä puita ei kaadeta, ei edes kuollee-
na. Ryteikköiset pensastiheiköt eivät ehkä ole maisemallisesti kaikkein edustavim-
pia, mutta ne ovat eläinten suojapaikkoja ja lisäävät siten luonnon monimuotoi-
suutta.

Yleisiä hoitoperiaatteita erityis-
tukialueilla

○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○5


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 97Lounais-Suomen ympäristökeskuksen moniste 3/2006

Hakkuutähteet korjataan aina pois raivatuilta alueilta. Risut ym. polttopuuksi
kelpaamaton puu poltetaan  mielellään alueen ulkopuolella tai muussa kasvilli-
suudeltaan vaatimattomassa kohdassa kuitenkin riittävän etäällä vesistöstä. Van-
hat piikkilanka-aidat ja muut alueelle kertyneet rojut kerätään pois. Piikkilanka
voi aiheuttaa loukkaantumisia sekä laidun- että luonnoneläimille. Hoitotoimiin
voi kuulua myös olemassa olevien kivi- tai maakasojen tasausta tai vanhojen rai-
vausjätteiden tai alueelle kertyneiden tarpeettomien tavaroiden tai koneiden pois-
toa, millä parannetaan kohteiden maisemallista arvoa.

Ongelmakasvien valloilleen pääsy estetään parhaiten aloittamalla laidunnus
heti hakkuita seuraavana kesänä tarpeeksi voimakkaana. Niillä uudelleen laidun-
nukseen otetuilla aloilla, joilla kasvaa ongelmallisen paljon maitohorsmaa, pelto-
ohdaketta, nokkosta tai vadelmaa, voidaan niityn kasvillisuuden elpymistä no-
peuttaa niittämällä ko. kasvustoja kesän aikana. Esimerkiksi kuivunutta nokkosta
eläimet syövät mielellään. Jos alueelle ei voida järjestää laidunnusta, aluetta niite-
tään ja tehdään ylläpitoraivausta poistamalla vesakkoa useiden vuosien ajan. Puus-
toisilla reunavyöhykkeillä ja saarekkeilla niittoa ei usein pystytä toteuttamaan, jo-
ten raivaustyö kannattaa silloin jakaa usealle vuodelle heinittymisen estämiseksi.

Laidunnus
Laidunnus on usein paras hoitomuoto luonnon monimuotoisuuden kannalta ar-
vokkaille alueille. Hyvät perinnebiotoopit ovat muodostuneet laidunnuksen seu-
rauksena ja laidunnuksella voidaan niiden harvinaistunutta kasvillisuutta ylläpi-
tää ja lisätä. Laidunnus on usein ainoa tapa hoitaa laajoja alueita tai sellaisia koh-
teita, joiden koneellinen niitto on kivisyyden, epätasaisuuden tai jyrkkyyden takia
käytännössä mahdotonta. Lisäksi laiduntavat eläimet rikastavat maaseutumaise-
maa.

Laidunkausi on perinteisesti aloitettu toukokuun puolivälissä - kesäkuun alus-
sa (rantaniityillä usein vähän myöhemmin) kevään säästä riippuen. Niityillä kas-
vukausi on kiivain keväällä ja alkukesästä, jolloin myös kasvillisuuden ravintoar-
vot ovat korkeimmillaan. Myös joidenkin ongelmakasvien runsastumista voi tor-
jua aikaisin aloitettavalla laidunnuksella.

Laidunnuspaineen (eläinten määrä / ha) tulee olla alueen tuottoon nähden so-
piva ja on muistettava, että luonnonlaitumilla ravinnon määrä vaihtelee selvästi
vuosittain. Sateisina kesinä syötävää on paljon enemmän kuin kuivina. Laidun-
kiertoa käytettäessä laidunpaine voi olla huomattavasti suurempi. Suurten laidun-
lohkojen osalta tulisi katsoa, että laidunkierron viimeinen lohko vaihtelee vuosit-
tain. Jos aina sama lohko jää viimeiseksi, huonosti syödyksi laitumeksi, tulee sen
kasvillisuus rehevöitymään. Vastaavasti usein aloituslohkona ollut lohko tarvitsee
ajoittain kevyemmän “lepovuoden”, joka sille voidaan järjestää vuorottelemalla
lopetuslohkoa kunakin vuonna.

Ylilaidunnusta on vältettävä ja esimerkiksi maisemapuiden kuntoa laidunalu-
eilla on syytä tarkkailla. On myös huomattava, että kasvilajiston kannalta ihan-
teellinen laidunpaine on suurempi kuin hyönteislajiston kannalta. Jos alueella on
esim. uhanalaista perhoslajistoa, täytyy laidunpainetta vähentää ja ehkä myös jät-
tää osa alueesta laidunnuksen ulkopuolelle.

Alilaidunnustakin täytyy pääsääntöisesti välttää. Laidunnusta voi olla joskus
tarpeen täydentää niitolla. Erityisesti ylirehevöityneitä laikkuja tai sellaisia kasvus-
toja, joita eläimet eivät syö (esim. vadelma, ruusu, nokkonen) on hyvä niittää.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .98 Lounais-Suomen ympäristökeskuksen moniste 3/2006

Lisäruokinta aiheuttaa yleensä laitumen haitallista rehevöitymistä tai vastaa-
vasti kulumista, mikäli laidunkautta pidennetään lisäruokinnan turvin. Luonnon
monimuotoisuuden kannalta arvokkailla kohteilla ja varsinkin erityistukialueilla
laiduntaville eläimille ei tulekaan antaa lisäruokaa. Niityn ravinnontuoton ehtyes-
sä eläimet siirretään toiselle laidunlohkolle.

Erilleen aitaaminen on yleensä erityistuen edellytyksenä.  Erityistukilaitumien
yhteydessä ei saa olla lannoitettuja nurmilaitumia, joiden ravinteet saattavat rehe-
vöittää luonnonniityn ja hakamaan kasvillisuutta. Pieniä peltokuvioita voidaan
käytännön syistä sisällyttää sopimusalueeseen, jos niiden mukaanoton ei arvioida
vaikuttavan haitallisesti alueen tilaan. Mikäli tukihakemuksessa esitetään näin toi-
mittavan, alueellinen ympäristökeskus arvioi tapauskohtaisesti lausunnossaan
voidaanko näin menetellä. Usein peltolohkoja voidaan ottaa mukaan, kun niitä
ensin köyhdytetään ravinteista korjaamalla rehusato kasvukauden alussa ennen
laidunnuksen aloittamista tai hoidetaan niittämällä ja niitetyn kasvillisuuden pois-
viennillä muutama vuosi ennen laidunnuksen aloittamista. Jo kauan kesantona
olleilla lohkoilla ei tällaista välivaihetta yleensä tarvita.

Niitto
Niittämällä hoidetut alueet niitetään yleensä kerran kesässä. Hyönteislajiston kan-
nalta on edullisinta, että niitto tehdään jättämällä vuosittain osa alueesta niittä-
mättä. Toinen vaihtoehto on toteuttaa niitto vain joka toinen vuosi. Tällainen käy-
täntö sopii erityisesti kuivemmilla niityillä. Niittoheinät korjataan aina huolellises-
ti pois. Jos niitettyä kasvillisuutta ei ole mahdollisuutta kuljettaa pois alueelta, ne
poltetaan niityn ulkopuolella tai muussa kasvillisuudeltaan vaatimattomassa koh-
dassa riittävän etäällä vesistöstä. Perinteinen jo harvinaistunut menetelmä on niit-
tämällä hoidettujen alueiden jälkilaidunnus, mikä edistää monipuolisen kasvilli-
suuden kehittymistä kohteelle.

Paras niittoajankohta on kasvien kukinnan ja siementen tuleentumisen jälkeen
heinäkuun puolivälissä - elokuun alussa. Peruskunnostettavat rehevät niityt olisi
hyvä niittää jo kesäkuun lopulla. Niitto voidaan resurssien mukaan uusia osalla tai
koko niittoalalla kuukautta myöhemmin. Näin toimien niitylle vuosien aikana ker-
tyneitä ravinteita saadaan poistettua tehokkaasti.

Suojavyöhykkeet
Suojavyöhykkeellä tarkoitetaan monivuotisen heinänurmen peittämää peltoaluetta
vesistön tai valtaojan varressa, jonka tarkoitus on vähentää pelloilta vesistöön kul-
keutuvien ravinteiden ja kiintoaineen määrää. Suojavyöhykettä ei lannoiteta eikä
sillä käytetä kasvinsuojeluaineita. Tarkoituksenmukaisia paikkoja suojavyöhykkeille
ovat jyrkät, kaltevat ja notkelmaiset rantapellot sekä tulvaherkät alueet. Tässä suun-
nitelmassa on sopiviksi suojavyöhykkeen paikaksi ehdotettu eräitä tulva- ja vetty-
misherkkiä peltoalueita.

Suojavyöhykkeen voi toteuttaa olemassa olevasta nurmesta tai viherkesannosta
tai sen voi perustaa kylvämällä. Suositeltavinta on kylvää heinänsiemen keväällä
suojaviljaan. Erityisesti tulva-alueilla voi olla tarpeen tehdä laikuttaista paikkaus-
kylvöä.

Suojavyöhykettä hoidetaan niittämällä tai laiduntamalla. Maaperää pyritään
köyhdyttämään vuosittaisella kasvuston niitolla ja niittojätteen poiskorjuulla. Niit-
tojätettä ei varastoida suojavyöhykkeellä eikä muuallakaan tulvaherkällä alueella.
Suojavyöhykettä voidaan hoitaa myös laiduntamalla, mikäli siitä ei aiheudu ve-
siensuojelullista haittaa.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 99Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kuva 3. Hylkilän merenrantaniitty on pysynyt pitkään jatkuneen laidunnuksen avulla mata-
lana ja monimuotoisena.

Kuva 4. Pieniä saarekkeita on mahdollista hoitaa esim. käytöstä pois jääneen pellon yhtey-
dessä osana laidunta.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .100 Lounais-Suomen ympäristökeskuksen moniste 3/2006

LähteetLähteetLähteetLähteetLähteet

Heikkilä, M. 2002. Maatalousalueiden luonnon monimuotoisuuden yleissuunnitteluopas. Hel-
sinki, Maa- ja metsätalousministeriö & Ympäristöministeriö. Suomen ympäristö 591. 58
s. ISBN 952-11-1275-1, ISSN 1238-7312.

Kansallisarkisto. Lounais-Suomen ympäristökeskuksen käyttöön digitalisoidut venäläiset to-
pografikartat. Kartoitusvuodet 1881-1882.

Korvenpää, T. 2005. Taivassalon Orikvuoren luonnonhoitosuunnitelma. Metsähallitus, Etelä-
Suomen luontopalvelut. 38 s. + liitt. [luonnos 4.11.2005]

Lehtomaa, L. 2000. Varsinais-Suomen perinnemaisemat. Turku, Lounais-Suomen ympäristö-
keskus. Alueelliset ympäristöjulkaisut 160. 429 s. ISBN 952-11-0703-0, ISSN 1238-8610.

Priha, M. (toim.). 2003. Perinnebiotooppien hoitokortti 5 - Perinnebiotooppien hoidon suunnit-
telu. Helsinki, Suomen ympäristökeskus & Maa- ja metsätalousministeriö. 4 s. [esite]

Pykälä, J., Alanen, A., Vainio, M. & Leivo, A. 1994. Perinnemaisemien inventointiohjeet. Hel-
sinki, Vesi- ja ympäristöhallitus. (Vesi- ja ympäristöhallituksen monistesarja nro 559.
106 s.

Suikkanen, I., Santamala, E. & Liippo, L. (toim.) 1994. Vakka-Suomi merestä maaksi. Vakka-
Suomen luonnonystävät. 198 s. ISBN 951-97107-0-1.

Suomen lajien uhanalaisuus 2000. Uhanalaisten lajien II seurantaryhmä. 432 s. ISBN 951-37-
3594-X.

Teppo-Pärnä, V. 2005. Postitien viestit – kulttuuriympäristö kertoo. Rannikkoseudun Sanomat
Oy. 160 s. ISBN 952-91-8673-8.

Ympäristöhallinnon tuottamat sekä ympäristöhallinnon käyttöön hankitut paikkatietoaineis-
tot (Lähteet: GTK, Maanmittauslaitos, Museovirasto, Varsinais-Suomen liitto)


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 101Lounais-Suomen ympäristökeskuksen moniste 3/2006

LIITE 1/1 (1/3)

Kuva 1. Missä olisit valmis edistämään ja hoitamaan luonnon monimuotoisuutta tai perusta-
maan ns. ”lumo-vyöhykkeen”?

Metsän puolella

47 %

Ei 

kummassakaan

35 %

Ainoastaan 

pellon puolella

0 %

Sekä pellon että 

metsän puolella

18 %

Kesän 2004 haastattelututkimus apuna suunnittelualueen
valinnassa

Kimmo Härjämäki teki kesällä 2004 Vakka-Suomessa haastattelututkimusta siitä,
miten hyvin viljelijät tuntevat tilansa luonnon monimuotoisuuskohteita. Haastat-
teluaineisto on osa Helsingin yliopiston maatalous-metsätieteellisessä tiedekun-
nassa työskentelevän Irina Herzonin väitöskirjatyötä. Kyselyn yhteydessä Kimmo
Härjämäki tiedusteli erityisympäristötukien hakuun liittyviä asioita. Erityisesti kiin-
nostuksen kohteena oli se, mitkä tekijät ovat estäneet viljelijöitä hakemasta tukia.
Kysely toteutettiin neljässä eri kunnassa. Alla on esitetty yhteenveto Vehmaan ja
Taivassalon viljelijöiden vastauksista. Otos on suunnittelualueen osalta näin ollen
melko pieni käsittäen vain 18 tilan haastattelut. Vastaukset olivat kuitenkin osal-
taan vaikuttamassa Vehmaan-Taivassalon alueen valintaan yleissuunnittelualueeksi.
Maastossa havaittiin paljon arvokkaita monimuotoisuuskohteita, ja viljelijöiden
kanssa käytyjen keskustelujen perusteella erityisympäristötukiin liittyi monenlaista
epätietoisuutta.

Monet viljelijöistä tunnistivat hyvin maillaan sijaitsevat monimuotoisuuskoh-
teet, mutta erityistukiin soveltuvista kohteista oli samalla epävarmuutta. Epätie-
toisuutta oli erityisesti siitä, millaisten metsäsaarekkeiden sekä pellon ja metsän
reunavyöhykkeiden hoitoon tukea voi saada. Mikäli erilaisia monimuotoisuuskoh-
teita oli raivattu pois, tiedusteltiin kyselylomakkeessa syytä raivauksiin. Noin puolet
vastaajista oli raivannut kyseisiä kohteita viljelyn helpottamiseksi ja konekannan
kasvun vuoksi. Muutamat olivat raivanneet kohteet pois niiden hyötykäytön (esim.
laidunnuksen) puutteen vuoksi. Osa vastaajista oli raivannut kohteita pois, koska
ei ollut tiennyt, että niiden hoitoon voi saada tukea.

Viljelijöiltä tiedusteltiin halua edistää luonnon monimuotoisuuden reuna-
alueilla:


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .102 Lounais-Suomen ympäristökeskuksen moniste 3/2006

LIITE 1/2
Useat viljelijät olisivat valmiita hoitamaan ja perustamaan ko. monimuotoisuus-
vyöhykkeitä, mikäli niistä saisi nykyistä korkeampaa tukea (450-500 eur/ha). Jotkut
viljelijät ovat jo nyt hoitaneet esimerkiksi monimuotoisia pellon ja metsän reuna-
vyöhykkeitä ilman tukia.

Viljelijöiltä tiedusteltiin maisemanhoidon urakointiin liittyviä kysymyksiä

Viljelijöille kerrottiin Varsinais-Suomen luonnonsuojelupiirin vuosina 2000-2003
toteutetusta työllistämisprojektista, jossa pitkäaikaistyöttömiä työllistettiin perin-
ne- ja kulttuurimaisemien hoitoon. Useat viljelijät olivat kiinnostuneita saamaan
vastaavanlaiselta projektilta työapua varsinkin isompien kohteiden hoitoa aloitel-
taessa. Projektiapua haluavien joukosta reilu puolet oli valmiita maksamaan työs-
tä. Mahdollisten suojavyöhykkeiden niittoon ei juuri apua kaivattu, vaan hoito
onnistuu tilan omilla koneilla. Reunavyöhykkeiden ja peltosaarekkeiden raivaus-
apua ilmoitti tarvitsevansa jatkossa noin 12 % vastanneista.

Raivaus- ja niittourakointia on valmis tekemään noin joka neljäs vastanneis-
ta. Kiinnostavampana yhteistyömuotona tilojen välillä pidettiin yhteisten maise-
manhoitokoneiden tai urakointipalveluiden hankkimista. Yhteisiä koneita oli val-
mis hankkimaan kuusi tilaa ja urakointipalveluita valmis käyttämään 10 tilaa 18:sta.
Monet mainitsivat esimerkkinä järviruo’on niiton umpeenkasvavien salmien ran-
nalla, jonka voisi toteuttaa yhteisenä ostopalveluna urakoitsijalta.

Halukkuus vuokrata luonnon monimuotoisuuskohteita toiselle viljelijälle lai-
dunnettavaksi tai muutoin hoidattavaksi

Vain kaksi tilaa oli kiinnostunut vuokraamaan kohteitaan toiselle viljelijälle. Halu-
tumpaa olisi saada omille kohteille laina- tai vuokraeläimiä alueiden hoitajiksi. Tästä
oli kiinnostunut viisi tilaa.

Erityisympäristötuen käyttö

Haastatteluun osallistuneista 18 tilasta vain kahdella oli ollut erityisympäristötuki-
sopimus ja nämäkin sopimukset olivat liittyneet lähinnä lannankäytön tehostami-
seen. Maiseman kehittämisen, luonnon monimuotoisuuden edistämisen ja perin-
nebiotooppien hoidon tukia ei oltu haettu, vaikka monilla tiloilla soveltuvia koh-
teita olisikin ollut.

Kysymykseen ”Jos ette ole hakeneet erityisympäristötukea tai ette aiokaan hakea, niin mikä
on tähän syynä?” vastattiin seuraavasti:

a) Tilalla ei ole soveltuvia kohteita 9 %
b) En tiedä onko tilalla soveltuvia kohteita 41 %
c) En ole tiennyt erityisympäristötuista tätä ennen 14 %
d) En ole kiinnostunut kyseisistä tukimuodoista 23 %
e) En osaa sanoa 14 %

Tiedon puute ja neuvonnan vähäisyys olivatkin pääsyynä siihen, että erityisym-
päristötukia ei haettu. Prosessin kuviteltiin olevan byrokraattinen ja siitä saatavan
hyödyn niin vähäinen, ettei tukien hakuun ole tartuttu.


. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 103Lounais-Suomen ympäristökeskuksen moniste 3/2006

Kuva 2. ”Mistä olette saaneet parhaiten tietoa tukiin liittyvissä kysymyksissä?
Voitte valita useita parhaiten sopivia vaihtoehtoja.”

0

2

4

6

8

10

12

0

2

4

6

8

10

12

Ammattilehti Viljelijäkollegat Maatal.sihteeri MMM:n oppaat Neuvontajärjest TE-keskus L-S ymp.keskus MTK

V
a
s
ta

u
k
s
ia

 (
k
p
l)

LIITE 1/3

Tiedon saanti

Ammattilehtien, mm. Maaseudun Tulevaisuuden, rooli viljelijöiden tiedonlähtee-
nä on edelleen tärkeä. Myös viljelijäkollegat ja kunnan oma maataloussihteeri ko-
ettiin hyviksi tiedonlähteiksi.

Alueen 18 haastatellusta viljelijästä 11 kertoi saaneensa liian vähän informaa-
tiota ympäristötuen erityistuista. Tilakohtaisen neuvonnan lisäämistä  kannatti noin
puolet haastatelluista. Lisätiedon saamisen ja uuden tiedon jakamisen parhaita
lähteitä viljelijöiden mielestä ovat ammattilehdet, erilaiset koulutuspäivät ja inter-
net.


