

A photograph of a person standing on a mossy rock ledge in a forest. The person is wearing a dark shirt and pants. In the foreground, there is a large, deep, U-shaped rock basin filled with water and fallen leaves. The background shows a dense forest with tall trees and sunlight filtering through the canopy.

RAIJA HENTMAN

UUSI ETELÄ-SUOMEN RETKEILYOPAS 2

Luontokohteita pääkaupunkiseudulta itään

DOCENDO

RAIJA HENTMAN

UUSI ETELÄ-SUOMEN RETKEILYOPAS 2

Luontokohteita pääkaupunkiseudulta itään

DOCENDO

Ensimmäinen painos

© Raija Hentman ja Docendo, 2025

www.docendo.fi

Docendo on osa Werner Söderström Osakeyhtiötä.

Lönrotinkatu 18 A, 00120 Helsinki

Kuvat: Raija Hentman, paitsi s. 53 Ari Seppä / Vastavalo.fi, s. 307 Jorma Luhta

sekä s. 299 ja 304 Pyhtään kunta, Carl Svanfält

Kirjailijan kuva liepeessä: Sakari Palo

Kartat: Maanmittauslaitos, avoimien aineistojen tiedostopalvelu

Kansi: Justine Florio / Taittopalvelu Yliveto Oy

Graafinen ulkoasu ja taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-850-064-3

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@docendo.fi

LOHKO D

LOHKO E

LOHKO F

LUKIJALLE

Kahden Etelä-Suomen ja Pääkaupunkiseudun retkeilyoppaiden syntyprosessi alkoi jo vuonna 2005. Tämän kirjan alkuperäinen teos, sarjan viimeinen, ilmestyi vuonna 2016. Sen jälkeen alkoi päivityskierros: *Uusi Pääkaupunkiseudun retkeilyopas* vuonna 2018, *Uusi Etelä-Suomen retkeilyopas 1 – Luontokohteita Helsingistä länteen* vuonna 2022, ja nyt vuonna 2025 *Uusi Etelä-Suomen retkeilyopas 2 – Luontokohteita pääkaupunkiseudulta itään*. Helsingin Senaatintorilta narun, kynän ja nuppineulan avulla GT-karttaan 110 kilometrin päähän piirretyn kaaren sisäpuolelle jääneestä puolikaaresta ykkösosa käsitteää länsipuolen esittelylohkot A, B ja C. Tämä kirja sisältää kaaren idänpuoleiset kohteet esittelylohkoissa D, E ja F. *Uusi Pääkaupunkiseudun retkeilyopas* täyttää tämän reikäleivän puolikkaan reiän kohdan.

Näinä kuluneina vuosina luontokohteiden tarjonnassa on tapahtunut paljon: vanhoja kohteita on hävinnyt ja uusia kohteita on syntynyt, sillä kunnat ja kaupungit ovat aktivoituneet ja niin ovat kansalaisetkin. Koronapandemia sai suomalaiset liikkeelle luontoon, ja monet löysivät siitä uuden harrastuksen. Myös tieto luonnossa oleilun tärkeydestä henkiselle ja ruumiilliselle hyvinvoinnille on entisestään lisääntynyt. Niinpä tämä kirja oli jaettava kolmeen esittelylohkoon aiemman kirjaversioon kahden sijasta.

Se ei kuitenkaan näinä vuosina ole muuttunut, etten omista ajokorttia enkä autoa. Niinpä nytkin tukeuduin retkikaverien tarjoamiin autokyyteihin. Kulut jaettiin, minä pääsin kartoittamaan, ja kyydin tarjoaja retkille paikkoihin, joissa hän ei ollut ennestään käynyt. Lämmin kiitos kuuluukin heille kaikille: Patrick Blomster, Airi Harjula, Mirja Hämäläinen, Ilpo Häyrynen, Juhon Kivikoski ja Ulla Laamanen, Sirpa Kirjalainen, Annu Koistinen ja Ilari Uotinen, Eliisa Lindén, Mikko Lyytikäinen, Ismo Mussaari ja Irma Tolonen, Leena Närekangas sekä Aino Tuominen. Iso kiitos kuuluu myös Lapinjärven kunnan liikunnanohjaaja Petteri Aaltolaiselle viemisestä uusiin kohteisiin sekä monelle muulle kunnan ja kaupungin sekä Metsähallituksen viranhaltijalle ja työntekijälle, joilta olen tietoja tarkistanut. Muutamien uusien tietoruutujen kommentoinnista kiitän Antti Sallaa (rapakivi), Kirsi Toivosta (Porvoonjoen kansallismaisema) ja Henry Värettä (mänty ja kanerva).

Erityiskiitos kustannustoimittajalleni Maria Sántille kaikista näistä vuosista sekä Taittopalvelu Ylivedon työntekijöille tekstien, kuvien ja karttojen saattamisesta kirjan muotoon.

Toivon sinun, hyvä lukija, kokevan niitä samoja löytämisen ja riemun hetkiä, jotka ovat tulleet osakseni tutkiessani kirjassa esiteltyjä paikkoja. Luonto on ihan lähelläsi, kunhan vain lähdet sinne!

Vantaalla tammikuussa 2025

Raija Hentman

YLEISTÄ

Luontoon vai urheiluhalliin

Lukuisat tutkimukset ovat kiistatta osoittaneet, kuinka paljon hyötyä on luonnossa olemista. Se rauhoittaa mielen, laskee verenpainetta, alentaa sydämen sykettä ja rentouttaa. Luontonäkymä ikkunasta saa sairaan paranemaan nopeammin, metsä teratoi mielen-terveyspotilaita, toiminta luontoympäristössä auttaa alkoholisteja taltuttamaan riippuvuuden, ongelmanuoret hyötyvät metsäleireistä ja kävelykokous tuottaa parempia ratkaisuja kuin neuvotteluhuoneessa istuminen, etäpalaverista puhumattakaan. Miten monesti onkaan päivän luontoretken jälkeen sanottu: ”Ihan kuin olisin ollut monta päivää lomalla!”

Maastossa liikkuminen pitää tasapainoistin kunnossa, sillä hermosolut vastaanottavat paljon monipuolisempia viestejä maastossa kuin asfaltilla. Metsän sammal- ja varpumatto vaimentaa astuessa tärdhystä, pakara- ja jalkalihakset saavat tehotreeniä ja lanneranka liikkuu vapaasti. Myös asentotunto ja hermoston ventivälitys kouliintuvat, sillä nilkan ja jalkaterän lihaksia joutuu käyttämään ääriasennoissa. Suunnistaminen, sienestäminen, lintujen ja kasvien tunnistaminen ovat paljon tehokkaampaa aivojummppaa kuin sudokujen ja ristikoiden ratkominen. Iltarasteilla juostessa yhdistyy siis tavattoman monta mieltä ja kehoa kohentavaa seikkaa, joita kaikkia ei sisätiloissa harrastaessa saa kerralla.

Siksi onkin mielenkiintoista, ettei luontopolkuihin ja patikkareitteihin suhtauduta kuten urheilu-, jää- ja uimahalleihin tai muihin rakennettuihin liikuntapaikkoihin. Vertailu hallien rakentamis- ja ylläpitokustannuksien välillä jyvitettyä käyttäjien ja käyttökertojen määrällä vaikkapa viiden vuoden ajalta voisi tuottaa yllätyksen.

Voivatko halleja ylipäättään käyttää kaikki halukkaat? Polut ja ulkoilureitit ovat kaikkina vuoden- ja vuorokaudenaikoina joka ikisen halukkaana käytössä maksutta.

Kaikki liikuntamuodot ja -mahdollisuudet ovat tärkeitä hyvinvointimme kannalta mutta ehkä luontoliikunnan mahdollisuuksiin pitäisi suhtautua arvostavammin.

Luonto on aina valmiina vastaanottamaan kaikki halukkaat. Jos on tuttua lähiluontoa tai merkittäviä reittejä, luontoon lähteminen ei vaadi kokemattomaltakaan sen kummempaa varustautumista kuin sää ja maasto edellyttävät. Metsään voi mennä yhtä hyvin kirpputorikampeissa kuin kalliissa ulkoilutamineissa. Suurimmaksi esteeksi todennäköisesti osoittautuu suhtautuminen luontoon. Ihmistä karttavia metsäneläimiä pelätään enemmän kuin holtittomia kaahareita liikenteessä.

Soisikin, että perheet kuluttaisivat yhteistä aikaa kauppakeskusten sijasta luonnossa. Lasten motoriselle kehitykselle luontoympäristö on ylivoimainen. Peuhuhallit, tasaisten pihojen kiipeilytelineet tai ohjattu ryhmäliikunta eivät vastaa luonnon omia leikkintantereita. Ympärivuotinen ulkoilu ja metsässä möyriminen vähentävät allergioita ja sairastumisia. Vahva yhteys luontoon kohentaa lapsen itseluottamusta, luovuutta ja kykyä hallita kokonaisuuksia.

Lasten luontosuhde syntyy jo ennen teini-ikää. Luonnon omaa rytmiä vääristävät television luontodokumentit ja kirjat eivät auta ymmärtämään ekosysteemien lainalaisuuksia. Kaikki varhaislapsuuden kokemukset ovat pohjana sille, millaisena luonnon kokee ja miten sitä arvostaa aikuisena – tulevana päättäjänä.

Luonnossa liikkuminen

Jokaisenoikeudet on niin hieno mutta tulkinnanvarainen etu, ettei Suomessa aina asunut sitä oikein tajuakaan. Näihin ainutlaatuisiin oikeuksiin liittyy myös paljon velvollisuuksia, ja raja oikean ja väärän toimintatavan välillä on häilyvä.

Ympäristöministeriön verkko-osoitteessa www.ymparisto.fi > Ympäristöaiheet > Luonto, vesistöt ja meri > Luonnossa virkistäytyminen > Jokaisenoikeudet ja -velvollisuudet aiheeseen voi perehtyä monien esimerkkien avulla.

Koska jokaisenoikeuksia ja -velvollisuuksia ylitulkitaan toisinaan, tässä ne esiteellään käänteisessä järjestyksessä.

Jokaisenoikeudella ei saa

- haitata maanomistajan maankäyttöä,
- kulkea pihamailla, istutuksilla tai viljelyksessä olevilla pelloilla,
- kaataa tai vahingoittaa kasvavia puita,
- ottaa kuivunutta tai kaatunutta puuta,
- ottaa sammalta tai jäkälää
- tehdä avotulta toisen maalle,
- häiritä kotirauhaa esimerkiksi leiriytymällä liian lähellä asumuksia tai meluamalla,
- roskata ympäristöä,
- ajaa moottoriajoneuvolla maastossa,
- häiritä tai vahingoittaa lintujen pesiä tai poikasia,
- häiritä eläimiä eikä
- kalastaa ja metsästää ilman asianomaisia lupia.

Jokaisenoikeudella saa

- liikkua jalan, hiihtäen ja pyöräillen luonnossa, kuten metsissä, luonnonniityillä ja vesistöissä,
- ratsastaa,
- oleskella ja yöpyä tilapäisesti alueilla, joilla liikkuminenkin on sallittua,
- poimia luonnonmarjoja, sieniä ja rauhoittamattomia kasveja,
- onkia ja pilkkiä sekä
- veneillä, uida ja peseytyä vesistöissä ja kulkea jäällä.

Näiden perusseikkojen huomioimista on syytä täsmentää muutamalla tarkennuksella.

Nuotion voi tehdä vain virallisilla nuotiopaikoilla, joita yleensä on kuntien ja kaupunkien ulkoilualueilla, virkistysalueilla, kansallispuistoissa ja joissain tapauksissa yksityishenkilöiden tai kyläyhteisöjen rakentamissa paikoissa. Vaikka metsästä löytyisi ennestään käytetty nuotiopaikka kivikehineen ja hiiliseen kehän pohjalla, se ei tee siitä luvallista.

Sen lisäksi on hyvä muistaa, että maastopalovaroituksen aikana tulta ei voi sytyttää virallisillakaan nuotiopaikoilla, ei edes maanomistaja omilla maillaan. Silloin grillaaminen onnistuu yleensä hormillisissa grilli- ja keittokatoksissa. Maastopaloaaran ollessa erityisen suuri, tulenteko voidaan niissäkin kieltää, ja esimerkiksi Uudenmaan virkistysalueyhdistyksen kaikissa tulisijoissa on tulenteko maastopalovaroituksen aikana kiellettyä. Puhelimen sovelluksista voi tilanteen helposti tarkistaa. Avotuleksi luetaan myös risukeittimet ja kertakäyttögrillit.

Jollei virallisella tulipaikalla ole puuta, polttoaineeksi voi kerätä irrallisia risuja ja oksia, mutta kaatuneestakaan puusta ei saa katkoa oksia, saati kaataa kuollutta tai elävää puuta. Elävää puuta ei saa myöskään vahingoittaa ottamalla oksia, pahkoja tai pakurikääpää, mutta muiden kääpien, kuten taulakäävän ja arinakäävän irrottaminen on sallittua, sillä ne eivät ole osa puuta.

Marjastaessa ja sienestäessä asuttujen talojen lähimetsät olisi hyvä jättää rauhaan. Voi hyvin olla, että talon asukkaat eivät edes pysty hakemaan metsän antimia kauempaa kuin kotitalon nurkalta. Niissä luonnonpuistoissa, joissa liikkuminen ylipäätään on mahdollista merkityllä polulla, luonnonantimien kerääminen on kiellettyä.

Koirien ulkoiluttaminen tuottaa usein tunteita nostattavia tilanteita. Metsästyslain mukaan ”taajaman ulkopuolella koira on pidettävä kytkettynä tai siten, että se on välittömästi kytkettävissä kiinnipitoaikana maaliskuun 1. päivästä elokuun 19. päivään”. Usein törmää siihen, että vapaana juoksenteleva koira on omistajan mielestä hallinnassa, vaikka se on omilla teillään metsässä. Vain nuuhkaisu, ja pensaan suoja emäänsä odottava jäniksenpoika, kauriin vasa tai maassa oleva linnunpesä voi tulla hylätyksi.

Ihmisten etääntyminen luonnosta on osoittanut tarpeelliseksi laatia luonnossa kulkijalle retkietiketti.

Retkietiketti

1. Kunnioita luontoa – älä muuta sitä. Pidä lemmikit kytkettynä.
2. Suosi merkittyjä reittejä ja noudata eri liikkumistapoja koskevia sääntöjä. Tarkista retkikohteesi liikkumisrajoitusalueet ja -ajat.
3. Leirydy vain sallituille paikoille. Älä tiskaa tai peseydy suoraan vesistöissä. Noudata autiotupien sääntöjä.
4. Tee tulet vain sallituille paikoille, suosi retkikeitintä. Älä tee tulta maastopalo-varoituksen aikana.
5. Älä roskaa.

Metsähallituksen verkko-osoitteessa www.luontoon.fi/retkietiketti selitetään laajemmin, mitä nämä kehotukset pitävät sisällään.

KIRJAN KOHTEET

Moninaisia kohteita

Lattialle levitettyyn GT-karttaan linnuntietä 110 kilometrin etäisyydelle piirretty kaari on kirjoittamieni retkeilyoppaiden ulkoraja. Kunta- ja maakuntarajoista piittaamatta kaikki kiinnostavat kohteet, jotka jäivät tämän viivan sisäpuolelle, on tutkittu. Suurin osa pääkaupunkiseudun (Helsinki, Espoo, Kauniainen, Vantaa, Nuuksion ja Sipoonkorven kansallispuistot) ulkopuolelle jäävistä kohteista on päätyntä kahteen tekemääni kirjaan: *Uusi Etelä-Suomen retkeilyopas 1* (2022) ja *Uusi Etelä-Suomen retkeilyopas 2* (2025).

Merkittyjä reittejä on tullut lisää, mutta samalla reittien tekijöillä käsitteet ovat usein hämärtyneet. Luontopoluiksi kutsutaan monia reittejä, jotka eivät niitä ole (ks. tietoruutu s. 79). Siitä huolimatta polut vievät hienoihin luontokohteisiin. Paitsi merkittyjä luontoreittejä, kirjassa esitellään myös kulttuuripolkuja ja -kohteita sekä useita luonnonsuojelualueita. Luonnonsuojelualueilla liikkuminen edellyttää erityisen vastuullista toimintaa. Esitellyillä luonnonsuojelualueilla on yleensä riittävästi kokoa ja myös polustoa, joka sinne on syntynyt käytön myötä, mutta sellaisissa kohteissa liikkuminen edellyttää suunnistustaitoa. Kirjasta on jätetty pois useita luonnonsuojelualueita, joissa liikkuminen on hankalaa ja jonne ei ole muodostunut polkuja. Muutamat geologiset kohteet, kuten luolat ja siirtolohkareet, ovat päätyneet kirjan sivuille.

Reittien merkitseminen on vuosien myötä parantunut, mutta edelleenkin edelliseltä merkiltä ei välttämättä näe seuraavaa merkkiä. Joskus merkki on myös sijoitettu väärään kohtaan, toisin sanoen sitä ei ole laitettu kulkusuunnan puolelle. Ilkivalta ja

metsähakuut ovat myös merkittyjen reittien riasana. Aina on niitä, jotka saavat tyydytystä opaskyltten irti repimisestä ja rakenteiden hajottamisesta. Metsänomistajia ei ole velvoitettu ilmoittamaan reitin varrella tapahtuvista hakuista, vaikka sitä toivotaankin. Myöskään reitin koskematta jättämistä ei edellytetä.

Saaristokohteista kirjaan ovat päätyneet vain ne, joihin on maksullista tai maksutonta yhteysliikennettä, jotta muutkin kuin melojat ja veneilijät voivat nauttia saaristostamme. Jokimelontaa, pyöräilyä ja talvilajeja sivutaan vain muutamissa yhteyksissä.

Kartat ja symbolit

Kohdekarttojen pohjana on käytetty Maanmittauslaitoksen avoimien aineistojen tiedostopalvelua. Maastokarttapohja antaa paljon tärkeää tietoa korkeuseroista ja maastotyyppistä kulkijalle. Pitkillä reiteillä tätä ei ole voinut hyödyntää, sillä joka tapauksessa niillä on tarpeen käyttää tarkempaa karttaa. Kartoista ei ole annettu mittakaavaa, sillä polkujen pituus selviää tekstistä. Tavattoman erimittaisten reittien esittäminen mittakaavassa olisi ollut mahdotonta.

Jollei kohteen oikea osoite ole selvinnyt, on osoitteeksi annettu Kansalaisen kartta-paikka-palvelusta saatu noin-osoite, sillä palvelu ei ole ihan tarkka. Kartoituserkillä koko kirjasarjan alkuvuosina ei ollut käytössä gps-laitetta, joten koordinaatteja ei ole tallennettu myöhemminkään.

Karttasymbolein on esitetty vain tärkeimmät asiat: parkkipaikat, nuotiopaikat, laavut (niiden yhteydessä on yleensä nuotiopaikka ja jollei ole, se on mainittu erikseen), kodat, telttailupaikat, grilli- ja keittokatokset, käymälät, lintutornit, uimarannat ja vesipisteet. Infotaulut, liiterit, lepopenkit ja evästelypöydät sekä saunat on jätetty symbolivalikoimasta pois, mutta niistä on maininta tekstissä.

Jos polku on merkitty, kirjan kartoissa se on pisteiviivalla. Yleensä pisteiviivan väri on punainen, mutta jos alueella on eri värillä merkittyjä reittejä, kunkin reitin pisteiviiva on samanvärinen kuin merkinnät luonnossa. Merkitsemättömät, tekstissä kuvaillut reitit ovat kartoissa punaisella katkoviivalla.

	Parkkipaikka	
	Nuotio- tai grillipaikka	
	Merkitty polku (myös muissa väriessä)

	Laavu	
	Käymälä	
	Merkitsemätön polku

	Koda	
	Lintutorni tai näkötorni	
	Luonnonsuojelualueen raja

	Telttapaikka	
	Vesipiste	
	Alueraja, virkistys- ym. alue

	Grilli- tai keittokatos	
	Uimaranta	
	Melontareitti

Reittien ja polkujen luokittelu

Reittien luokittelussa on käytetty hyvin yksinkertaista, omaan kokemukseen perustuvaa kolmen tähden luokitusta antamaan jonkinlaisen käsityksen maaston helppokulkuisuudesta. Esteettömät reitit on mainittu erikseen.

★ Yhden tähden reitillä ei ole suuria korkeuseroja, se ei ole kovin kulunut ja on yleensä tasainen. Kulumattomat luonnonpolut tasaisessa maastossa, pitkospuut ja ulkoilutiet, joilla ei ole jyrkkiä mäkiä, ovat yleensä saaneet yhden tähden. Tällaiset reitit voivat soveltua lievästi liikuntaesteisille yksin tai avustajan kanssa.

★★ Kahden tähden polulla korkeuseroja on enemmän, ja esiin nousevat kivet ja juuret voivat tehdä polusta epätasaisemman kuin yhden tähden reitti. Jyrkät mäet ulkoiluteillä hankaloittavat lastenvaunujen työntämistä. Kahden tähden polulla on liikuntarajoitteisille hankalia kohtia.

★★★ Kolmen tähden polku ei sovellu liikuntaesteisille laisinkaan, sillä kivet, juuret, korkeuserot ja jyrkät kohdat vaativat ponnistelua ja tasapainoilua.

Kohteiden järjestys kirjassa

Kirjan kohteet on jaettu kolmeen lohkoon, joista ensimmäinen, D-lohko, on jatkoa *Uuden Etelä-Suomen retkeilyoppaan 1* C-lohkolle, kuten isosta kartasta näkyy. Lohko rajautuu toisesta reunastaan Lahdenväylään (valtatie 4). Vain kohteet 6 ja 11 Keravalla, 15 Järvenpäässä sekä 21 ja 24 Mäntsälässä on otettu mukaan tähän rajaukseen, vaikka ne sijaitsevat nelostien itäpuolella. Ne ovat kuitenkin moottoritien lähietäisyydellä ja siksi kuuluvat luontevasti D-lohkoon.

E-lohko rajautuu nelostiehen sekä valtatie 7:ään ja siitä Koskenkylässä erkanemaan valtatie 6:een. Tästäkin on pieni poikkeama Liljendalissa, jossa kaksi pientä kohdetta valtatie 6:n molemmin puolin on yhdistetty samaan esittelyyn. E-lohko alkaa Sipoonkorven kansallispuiston kohteilla, jotka ovat osittain Helsingin ja Vantaan puolella. F-lohko sisältää rannikon, saarikohteet sekä valtateiden 6 ja 7 väliin jäävät sisämaan kohteet.

Lohkokartoista käy myös ilmi, millä etäisyydellä linnuntietä kohteet ovat Helsingin Senaatintorilta. Jako on alle 50, 70, 90 ja 110 kilomeriä. Todellinen matka valittuun paikkaan on tietenkin eri asia. Silti kauimmaisetkin paikat ovat periaatteessa tavoitettavissa yhden päivän retkellä. Suunnitteleamalla reitin useamman kohteen kautta, voi koostaa mielenkiintoisen luontomatkan.

Kohteet on numeroitu lohkoissa vasemmalta oikealle aloittaen lähimmästä kohteesta. Näin ne löytyvät helpommin. Myös kunkin lohkon tunnusväriyksellä on pyritty auttamaan alueiden löytymistä. Koska ryhmittely ei noudata kuntajakoa, saattaa saman kunnan kohteita olla kahdessa lohkossa. Kuntakohtainen kohdehakemisto löytyy kirjan lopusta aiheittaisen hakemiston jälkeen (ks. s. 314–320).

Tervetuloa löytöretkille seuraaville sivuille – ja tervemenoa metsään!

D43

D42

D41

D44

D45

D46

D53

D48

D52

D49

D51

D40

D32

D34

D37-38

D35-36

D38-39

D29

D30

D28

D27

D26

D33

D25

D23

D24

D22

D21

D20

D19

D18

D17

D16

D13

D14

D15

D12

D8

D10

D9

D11

D7

D5

D4

D6

D3

D1

D2

50 km

110 km

90 km

70 km

Pituus: noin 17 km

Vaativuus: ★

Merkintä: mobiiliopastus maksuttomalla <https://app.citynomadi.com/>, metsäosuuksilla siniset maalimerkit Vantaan suuntaan ja oranssit maalimerkit Nurmijärven suuntaan

Palvelut: Häklin uimapaikka, kesäkoski ja käymälä; Ristikiven frisbeegolfrata; taajamien palvelut

Kulkuohjeet: Reitti alkaa Nurmijärven päässä kunnanrajalta, Palojoentie 440 / Nahkelantie 749 ja Vantaan päässä Kulomäen ja Kelatien teollisuusalueiden välistä Kulomäentien ylittävän sillan eteläpuolelta; Häklin uimaranta, Hosionsuonmutka 1; Ristikiven frisbeegolfradan pysäköintialue, Ojakärsämöntie 12.

Lisätiedot: Tuusulan kunta, www.tuusula.fi > Kulttuuri ja vapaa-aika > Liikunta > Liikuntapaikat > Luonto- ja ulkoilukohteet > Seitsemän veljeksien vaellusreitti

.....

Seitsemän veljeksien vaellusreitin idea syntyi vuonna 1964, kun Akateeminen urheiluliitto järjesti syksyllä vaelluksen Nurmijärven Palojoelta Helsingin Pirkkolaa edellistalven Oulu–Helsinki-hiihdon innostamana. Vuonna 1987 Helsingin Seutukaavaliitto julkaisi

80 kilometrin pituisen Seitsemän veljeksien vaellusreitin yleissuunnitelman.

Reitin alku on Helsingin Rautatien-atorilla, Aleksis Kiven patsaan juurella, ja se jatkuu Finlandia-talon takaa Olympiastadionin ohi Keskuspuistoon. Keskuspuistossa reitti kulkee Maunulan majan, Pirkkolan liikuntapuiston ja Paloheinän majan kautta Pitkäkoscalle. Haltialassa reitti siirtyy Vantaan puolelle. Reitillä ei ole merkitty myöskään Vantaan puolella eikä siitä ole tietoja nettisivuilla, mutta osoitteessa <https://palvelukartta.hel.fi/fi/unit/61901> reitti on piirretty kaupunkikarttapohjaan.

Tuusulassa aiempi reittilinjaus oli jäänyt kalliomurskausalueen alle. Nykyinen reitti laadittiin vuonna 2019 valtion ja Tuusulan

kunnan omistamille maille. Osa siitä, noin 6 kilometriä, kulkee maastossa tai puistoissa, muutoin tiestöä pitkin, joten pyörä on mainio kulkuväline. Tuusulan nettisivuilta löytyvään hyvin pienimittakaavaiseen karttaan Mätäkiven nummialueen kautta Kulomäentielle tuova varsinainen reittisuus on merkitty sinisellä. Citynomadi-sovellus opastaa ja kertoo kohteista matkan varrella.

Seitsemän veljeksien reitin Nurmijärven ja Hyvinkään osuudet on selostettu *Uudessa Etelä-Suomen retkeilyoppaassa 1* (2022).

Luonteva paikka aloittaa Tuusulan osuus Seitsemän veljeksien reitistä on Aleksis Kiven syntymäkoti Palojärvellä. Sieltä on 1,5 kilometriä Tuusulan kunnan rajalle, jossa Paljoentien nimi vaihtuu Nahkelantieksi. Kevyen liikenteen väylää viilettäessä voi nauttia vanhasta kulttuurimaisemasta: peltoaukeista, metsäisistä mäistä ja taloista puiden lomassa. Noin 3,5 kilometrin päässä kunnanrajalta pyörätie siirtyy tien eteläpuolelta pohjoispuolelle.

Tie ylitetään taas noin 2,3 kilometrin päässä ja siirrytään Ristikiven frisbee-

golfradan kohdalla maastoon. Sitä ennen kannattaa pysähtyä hiekkakuoppiin syntyneiden lampien ääreen perustetulle Häklin uimarannalle. Ristikiven alueella on vuosikymmenten myötä ollut useita soravarojen hyödyntäjiä. Aluetta käytettiin myös ensimmäisen *Tuntematon sotilas* -elokuvan räjäytysten filmaamiseen.

Täällä entisillä hiekkakuopilla kulkevan tiepohjan reunoilla puihin maalatut siniset maalimerkit opastavat talojen välisen kapean metsäkaistan polulle ennen katuosuutta. Ristikiventtiellä käännytään oikealle ja sitten vasemmalle Kalkkikiventielle. Kadun mutkasta käännytään vasemmalle ulkoilutielle. Se jatkuu kadun ylityksen jälkeen puistotienä ja kiertää Toukkapuiston länsireunaa viherkäytävälle. Talojen ja metsäkaistaleen välissä reitti etenee peltotielle ja kääntyy siellä oikealle. Ali-Seppälän leikkipuistossa voi levähtää penkillä tai verrytellä. Tuhkalantien jälkeen käännytään Alikyläntieltä Tuhkalan puistoon. Polku tuo Lahelantielle Sointulantien risteyksen kohdalla. Tämä kävelenkin mukava osuus on noin 3 kilometriä.

Reitti mäntymetsässä ennen Kulomäkeä

Kun sitten jatkaa noin 800 metriä Lahelantien pyörätietä, pitäisi hoksata lyhyt yhdysreitti Jokitien päähän. Jokitie vaihtuu Peltokierronpoluksi ja edelleen Tuusulanjoen ylittäväksi kevyen liikenteen väyläksi. Pyörätie jatkuu liikenneympyrästä oikealle ja etelään Ruotsinkyläntietä. Tältä tieltä oikaistaan vasemmalle kapeammalle Klemetskogintielle ja pian taas vasemmalle Maisalantielle. Maisalantien varrella levittäytyvät Ruotsinkylän tutkimusmetsät kutsuvine polkuineen (ks. s. 27). Professorin pytingin nuotiopaikalla tarjoutuu loistava mahdollisuus evästaukoon!

Kun Lahelantieltä on kuljettu noin 4,2 kilometriä, seistään Tuusulan moottoritien ylittävällä sillalla. Moottoritien ja Maisalantien väliin jäävä Bergan liityntäpysäköintialue näkyy näiden vilkkaasti liikennöityjen väylien välissä.

Patikoitsijan näkökulmasta tästä alkaa Tuusulan puoleisen reitin miellyttävin

kävelyosuus. Sillan keskeltä mitaten noin 100 metrin päässä asfaltoidulta pyörätieltä nousee sinisellä merkitty leveäksi kulunut metsäpolku, joka kulkee kohti etelää muutama kymmenen metriä pyörätietä ylempänä. Vantaan suuntaan kuljettaessa maalimerkit ovat sinisiä ja Nurmijärven suuntaan oransseja. Neulaspolku ei pahemmin mutkittelle väljässä männikössä, johon kuuset tuovat eloa. Jäljistä päätellen alue on maastopyöräilijöiden paratiisi. Vasemmalle kaartavassa mutkassa ennen Vanhan Tuusulantien ylitystä harvennushakkuu pistää silmään. Hoppokulkuinen neulaspolku vaihtuu kapeammaksi poluksi, joka kulkee ojan ja metsäkaistan erottaman Kulomäen teollisuusalueen välissä. Yli 600 metriä pitkän vaalean teollisuusrakennuksen seinän viereen siirrytään lyhyen matkan päässä Kulomäentien sillalta. Sillalta on alle 300 metriä Vantaan rajalle. Metsä- ja ulkoilutiesuus Vantaan rajalle on noin 3,6 kilometriä.

Pituus: noin 3,2 km

Koko: tutkimusmetsä 465 ha

Vaativuus: ★

Merkintä: 16 luontopolkutaulua

Rakenteet: siltoja, evästelypöytiä

Palvelut: –

Kulkuohjeet: Vanhalta Tuusulantieltä käännytään Korsontielle, osoite Korsontie 235.

Lisätiedot: Luonnonvarakeskus, www.luke.fi
> Tietoa Lukesta > valikosta Vierailukohteet > Ruotsinkylän tutkimusmetsä

Raition reitti on Ruotsinkylän tutkimusmetsän alueelle metsäopetuksen laadittu reitti, jonka ovat tehneet yhteistyössä Luonnonvarakeskus (tuolloin Metsätutkimuslaitos), Metsähallitus, Suomen Metsäyhdistys ja Tuusulan kunta. Reitti on nimetty Metsätutkimuslaitoksen entisen ylijohtaja Hannu Raition mukaan.

Valkoiset maalimerkit ovat haalistuneet olemattomiin, joten käytännössä reittiä ei ole merkitty. Kohdalle osuva hauska kuvitettu luontopolkutaulu varmistaa, että metsäteiden ja polkujen lomassa on pysynyt reitillä. Jonkin verran hämmennystä saattavat aiheuttaa tutkimusmetsän puulajimetsiköiden ja muiden kohteiden numerot. Kartta löytyy Luken sivuilta.

Alkumatka isolta paikoitusalueelta taitetaan metsätietä, jota reunustavat erilaiset metsäkuviot. Kun viivasuoran tien loppupäässä vasemmalla näkyy silta, käännytään tieltä neulaspeitteiselle, käpyjen ja kuusenuurten elävöittämälle leveälle polulle. Tarkkaan katsoen järeiden puiden rungoilla saattaa vielä erottaa jäänteitä valkoisista maalimerkeistä. Tämän lenkin varrelle sijoittuvat luontotaulut 7–11. Nuoliviitta kohde 13 lenkin puolivälin tienoilla opastaa visakoivumetsikölle, eikä liity Raition reittiin. Niiltä sijoilta alkaa reitin maisemalli-

sesti hienoin osuus, rehevä lehto runsaine saniaiskasvustoineen, jonka ylle kohoavat paksurunkoiset tervalepät, koivut ja kuuset. Mikä vehreys ja lintukonsertti täällä mahtakaan keväällä olla!

Tämä osuus päättyy alkumatkan metsätien käänntölenkille, jonne on sijoitettu iso infotaulu ja kolme evästelypöytä. Reitti jatkuu etelään suuntaavaa metsätietä, jonka alusta löytyy rasti numero 12. Alle 200 metrin päässä reitti siirtyy oikealle, polulle, joka johdattaa lähtöpaikkaan. Luontotaulut 13–16 sijoittuvat tälle maastoltaan sangen tasaiselle, mutta metsäkuvioltaan vaihtelevammalle osuudelle. Polkuja risteilee eri suuntiin, joten parempia merkintöjä kaipaisi reitin varrelle. Aluetta hallinnoivalla Metsähallituksella tuskin on resursseja reittimerkintöjä parantaa. Siispä seikkailumielellä Raition reitille.

Pituus: Lehtikuusenmäen kuvailtu reitti 3,7 km, Luken karttaan merkitty reitti noin 3,5 km; Paratiisimäen puulajipolun kuvailtu reitti 2,1 km

Koko: tutkimusmetsä 465 ha

Vaativuus: ★ – ★★

Merkintä: –

Rakenteet: silta, portaat; nuotiopaikka, evästelypöytä

Palvelut: Professorin pytingin nuotiopaikka; loma- ja juhlahuvila Villa Tammikko

Kulkuohjeet: Vanhalta Tuusulantieltä käännyttään länteen Maisalantielle, osoite Maisalantie 209.

Lisätiedot: Luonnonvarakeskus, www.luke.fi > Tietoa Lukesta > valikosta Vierailukohteet > Ruotsinkylän tutkimusmetsä > Ruotsinkylän tutkimusmetsän kartta; www.villatammikko.fi

Luonnonvarakeskus (Luke) muodostettiin 1.1.2015 Metsäntutkimuslaitoksesta (Metla), Maa- ja elintarviketalouden tutkimuskeskuksesta (MTT), Riistä- ja kalatalouden tutkimuslaitoksesta (RKTL) sekä Tiken tilastotoiminnasta. Tutkimusmetsät ovat siirtyneet Metsähallituksen hallintaan, mutta vuonna 1923 alkanut tutkimustoiminta jatkuu edelleen. Onkin syytä muistaa, että muut kuin tutkijat ovat vieraina näissä maisemissa.

Luken sivuilta löytyvään karttaan on piirretty reittejä, mutta alueella risteilee monenlaisia polkuja. Mitään niistä ei ole merkitty maastoon, mutta tämän kirjan karttaan on piirretty sekä Luken kartan reitit (oranssi katkoviiva) että kartoituskävelyllä kuljettu reitti (punainen katkoviiva).

Lehtikuusenmäen parkkipaikan vasemmasta kulmasta rinnettä laskeutuu polku rehevään sekametsään ja sepelöidylle metsäautotielle. Paljon houkuttelevampi polku pujahtaa tien toiselta puolelta met-

sään. Se kääntyy pohjoiseen talojen pikkotaessa puiden takana, työntyy tiheään viitaan ja ohittaa suon. Oikealle kaartuu neulaspolku kumpuilevaan lehtikuusikoon. Siperian-, dahurian-, kuriilien- ja arkangelinlehtikuusien paksun rosoisen kaarnan peittämät rungot kohoavat oksatomina korkeuksiin. Erilaisten lehtikuusien väritys on upea niin keväällä kuin syksyllä. Vasta puhjenneiden pehmeiden neulasten heleä vihreys vaihtuu syksyllä vahvaan keltaiseen, ja puiden karistamat neulaset peittävät kultaisena mattona maan.

Polulta käännyttään vasemmalle ruohottu- neelle tiepohjalle, joka muuttuu poluksi. Hopeakuusia, tammimetsikkö, järeitä pihtoja, ja sitten polku laskeutuu kostean puronotkon ylittävälle pitkospuille. Toisella puolella vuonna 2020 rakennetut metalliset ritiläportaat helpottavat jyrkän rinteiden nousua.

Tämä Lukenkin karttaan merkitty reitti ohittaa vanhoja douglaskuusia, ylittää

*Professorin pytingin
nuotiopaikka*

sepelöidyn metsätien ja jatkaa neulaspeitteistä tiepohjaa järeiden makedonianmäntyjen ja lehtikuusien valoisassa metsikössä. Tätä metsätietä seuraamalla voi päätyä parkkipaikalle, tai sitten voi oikasta metsän poikki ja sepelöityä tietä pitkin parkkipaikalle vievälle polulle. Alueen kosteat painanteet, saniaiskorvet, purolakso, avokallioläntit ja taivaita tavoittelevat eksoottiset havupuut ovat mitä parhaita ympäristöä luontoretelle, kunhan osaa pitää suunnasta huolen.

Paratiisimäen puulajipolun alkupää löytyy noin 120 metrin päästä vasemmalle parkkipaikalle nousevan tien alusta, Maisalantien toiselta puolelta. Polku laskeutuu ladon kulmalle, kääntyy oikealle ja kulkee läpi vanhan hedelmätarhan. Kun polku tavoittaa metsätien, käännetään oikealle. Seuraavasta reittien risteyksestä lähdetään seuraamaan vasemmalle nousevaa polkua. Tämän kierroksen keskellä kasvaa havupuita, esimerkiksi sahalininpihtoja, ja vihreä sammalmatto peittää metsänpohjaa.

Kaakkoon suuntaava kapea ja alussa hieman kivikkoinen polku laskeutuu ruohottuneen metsätien mutkaan. Jos jatkaa viivasuoraa tietä eteenpäin, päätyy muistokivelle. Kivi on pystytetty metsäntutkija professori Erkki Lähteen juhlametsän reunaan hänen täyttäessään 60 vuotta vuonna 1998. Muistomerkiltä palataan samaa tietä takaisin ja käännytään oikealle kulkemaan tuota tiepohjaa. Reitin täällä päässä kasvaa lajitelma erilaisia lehtipuita. Keväällä lehtivien puiden runkojen ja latvusten kudelma on monimuotoinen. Kun ympyrä sulkeutuu, palataan Maisalantielle samaa reittiä kuin tultiinkin.

Lehtikuusenmäen metsää

Täysin uudistettu laitos, jossa uusia retkeilykohteita on lähes seitsemänkymmentä

Suosituksen retkeilyoppaan uudistettu laitos esittelee 66 täysin uutta kohdetta, samalla kun aiemman oppaan kohteet on tarkistettu. Kokonaisuudessaan *Uusi Etelä-Suomen retkeilyopas 2* esittelee noin 190 yksittäistä kiinnostavaa kohdetta.

Vaeltajille on retkeilyreittejä, luonnontarkkailijoille suojelualueita, geologisia kohteita, luontopolkuja ja lintukohteita, lapsille hauskoja polkuja, historiasta kiinnostuneille muinaiskohteita ja virkistytymiseen uimarantoja. On reittejä, joilla voi yöpyä, ja polkuja, joilla viivähtää tunnin tai pidempään.

Kohdeselostusten lisäksi kirja antaa tiivistettyä tietoa valituista kasveista, eläimistä, geologisista kohteista ja historiallisista paikoista.

Hyvät kartat takaavat, että kohteet löytyvät ja upea kuvitus kutsuu tutustumaan paikkoihin.

ISBN 978-952-850-064-3

DOCENDO
www.docendof.fi

79.4

Kansi: Justine Florio / Taittopalvelu Yliveto Oy
Kannen kuvat: Raija Hentman