

 Luontoselvitys

 Lempäälän Pitkäkalliolla

 Ympäristönsuunnittelu Oy 2013

Luontoselvitys Lempäälän Pitkäkalliolla

Luontoselvitys

Tarve luontoselvitykselle on syntynyt alustavasta suunnitelmasta ottaa maa-ainesta selvitysalueelta.

Luontoselvitys Lempäälän Pitkäkallion länsiosassa tehtiin 9.-10.7.2013, jolloin luontokartoittaja

Vesa Salonen tutustui alueen luontoon.

Selvitysalue

Selvitysalue sijaitsee kallioisella ja metsäisellä asumattomalla alueella. Selvitysalueen vieressä ja

siihen rajautuen on länsipuolella louhosalue murskekasoineen. Selvitysalue sijaitsee alla olevien

karttakuvien osoittamassa kohdassa.

Selvitysalueen ja sen kasvillisuuden luonnehdinta

Pääosa selvitysalueesta on kallion lakialuetta. Maasto on melko tasaista ja kiviä alueella on vain

vähän. Lakialue muuttuu loivasti viettäväksi rinteeksi selvitysalueen pohjoisreunalla sekä lähellä

eteläreunaa. Selvitysalueen eteläisimmässä osassa sijaitsee pieni korpinen painanne, jonka

eteläreunalla, selvitysalueen etelärajalla, on pieni kalliokumpare.

Yleisnäkymä selvitysalueen lakikalliolta

Kallion lakialue on kuivahkoa kangasmaata, jolla kasvaa 40-50 vuoden ikäinen melko

tasarakenteinen mäntyvaltainen puusto. Kuusta ja rauduskoivua kasvaa mäntyjen joukossa

sekapuina vähän. Aluspuustona kasvaa harvakseltaan kuusta ja koivua, mutta ei mäntyä.

Selvitysalueen pohjoisreunalla, pohjoiseen viettävällä rinteellä, puusto on kuusivaltaista.

Muutamia vuosia aiemmin puustoa on harvennettu kasvatushakkuissa ja jälkiä tästä

metsätaloustoimesta on yhä helposti nähtävissä. Hakkuissa on jätetty kasvamaan lakialueelle yksi

muita puita tukevampi pahkainen koivu. Kuolleita puita ja lahoavaa runkopuuta alueella on vain

hyvin vähän.

Pahkakoivu

Kasvillisuuden pensaskerros on niukka. Varsinaisessa pensaskerroksessa esiintyy vain vähän

katajaa, mutta pensaisiin voi lukea kuuluvaksi myös muutaman yksittäisen pienen pihlajan, haavan,

raidan ja virpapajun sekä vadelman, jotka alueelta löytyivät.

Kenttäkerroksen kasvillisuus on varpuvaltaista kasvaen etenkin mustikkaa, mutta myös puolukkaa

ja kanervaa sekä vanamoa kasvaa monin paikoin. Ruohovartisista kasveista runsain on

kangasmaitikka, jota kasvaa lähes koko selvitysalueella silmiinpistävän runsaana. Muita

selvitysalueella yleisesti kasvavia kasvilajeja ovat metsälauha, metsätähti, kevätpiippo sekä

oravanmarja. Vain yksittäin, paikoittain tai vähälukuisesti kasvavia kasvilajeja lakialueella ovat

sananjalka, metsäkastikka, nurmirölli, rohtotädyke, nurmilauha, maitohorsma ja kultapiisku. Kaikki

edellä mainitut kasvilajit ovat hyvin tavallisia ja kasvupaikalleen ominaisia. Vähimmin

tavanomainen alueelta löytynyt kasvilaji on yövilkka, pieni kämmekkäkasvi, joka yleensä kasvaa

vanhojen metsien humuskerroksella ja kestää huonosti metsätaloutta.

Kangasmaitikka kasvaa selvitysalueella runsaana

Kasvillisuuden pohjakerroksessa on lakialueella valtalajina seinäsammal. Karhunsammalta,

metsäkerrossammalta, kynsisammalta ja kangasrahkasammalta kasvaa seinäsammaleen seurassa

monin paikoin. Poronjäkälää kasvaa alueella vain vähän.

Selvitysalueen eteläosassa melko tasainen lakialue vaihtuu etelään viettäväksi rinteeksi. Männyn

osuus puustossa vähenee nopeasti alarinnettä kohti. Kenttäkerroksen kasvillisuudessa ei ole suurta

eroa lakialueeseen, mutta vähäinen määrä käenkaalia, sormisaraa, aho-orvokkia ja kieloa kasvaa

lakialueelta tuttujen kasvilajien lisänä.

Rinteen alla on kostea korpinen painanne, jossa puusto on kuusivaltaista ja koivuja kasvaa

sekapuina. Aluskasvillisuutta luonnehtii runsas metsäkortekasvusto sekä lähes yhtenäinen

rahkasammalen ja korpikarhunsammaleen muodostama kerros. Metsäkortteen lisäksi

korpipainanteessa kasvaa harvakseltaan metsäalvejuurta, hiirenporrasta, metsä- ja korpi-imarretta,

mustikkaa, kangasmaitikkaa ja pikku- sekä nuokkutalvikkia. Märimmillä kohdilla, joita ovat

metsäkoneen renkaiden painamat urat, kasvaa jouhivihvilää, harmaa- ja tähtisaraa sekä

rantamataraa. Kostean alueen laitamilla kasvaa kapea vyöhyke maitohorsmaa ja muutamia

paatsamia. Elinympäristönä korpipainanne on melko vaatimaton eikä sen luonnontilaisuus ole kovin

hyvä.

Selvitysalueen eteläosan korpinotkelma pohjoisesta nähtynä

Itäosassa korpinotkelma vaihettuu kangasmetsäksi

Selvitysalueen eteläreunan kalliokumpareen pohjoisreunalla on kahden kolmen metrin korkuinen

jyrkänne. Seinämäinen jyrkänne on rakenteeltaan jonkin verran rikkonainen, mikä on edullinen

rakennepiirre kasvillisuuden kehittymisen kannalta, mutta jyrkänne-elinympäristölle ominaisista

kasvilajeista paikalla kasvaa vain tavallista kallioimarretta. Kalliojyrkänteen alla kasvaa

metsäimarretta, maitohorsmaa ja vadelmaa.

Kauneinta ja merkittävintä korpipainanteen kasvillisuudessa on maariankämmeköiden melko runsas

esiintyminen. Painanteessa kasvaa puolen sataa kukkivaa maariankämmekkää, joiden ulkonäössä

oli huomattavaa vaihtelua niin koon ja lehtien värityksen kuin myös kukinnon muodon sekä

terälehtien muodon ja värin suhteen. Tällainen ulkonäön vaihtelu on melko tavallista

maariankämmekällä.

Kookas, vaalea, lehdiltään lähes pilkuton maariankämmekkä

Kukinnoltaan tiheä ja punertava maariankämmekkä

Kukinnoltaan valkea ja siisti maariankämmekkä

Linnusto

Luontoselvitys tehtiin lintujen havainnoinnin kannalta liian myöhäisessä vaiheessa vuotta, sillä

lintujen laulukausi oli selvitystä tehtäessä jo ohi. Seuraavat lintulajit havaittiin: harmaasieppo,

kalalokki, keltasirkku, laulurastas, metsäkirvinen, räkättirastas, töyhtötiainen, varis, viherpeippo ja

vihervarpunen. Valtaosa havaituista linnuista on pesinnän jälkeen kierteleviä yksilöitä tai ylilentäviä

lintuja, mutta metsäkirvinen äänteli pesintään viittaavalla tavalla. Luonnonolojen tavanomaisuuden

vuoksi ei alueella luultavasti ole suurta merkitystä linnuille.

Sienet

Selvitysalueella havaittiin kangashapero, keltahapero, kangaskärpässieni, polkurusokas,

kantonapalakki, rutarousku sekä melko paljon kantarelleja. Kääväkkäistä todettiin kantokääpä,

taulakääpä, pinovyökääpä, koivunhelttakääpä ja kuusenkynsikääpä.

Yhteenveto selvitysalueen luonnonarvoista

Selvitysalue on tavanomainen elinympäristöiltään ja lajistoltaan eikä harvinaisia tai uhanalaisia

lajeja tai elinympäristöjä selvitysalueella esiinny. Luonnon monimuotoisuuden kannalta

selvitysalueen eteläosa (etelään viettävä rinne, korpipainanne ja pieni kalliokumpare selvitysalueen

eteläreunalla) ovat alueen monimuotoisin kohta.

