

Ylöjärven kaupungille
Ymp. suoj.

LÄHETE

Inressä

Päivämäärä

Litteet kpl

Vite

Kirje

Puhelin-
keskustelu

Sähköposti

Vastaanottaja

prosessi-osa

<input checked="" type="checkbox"/> Tiedoksi	<input type="checkbox"/> Sopimuksen mukaan	<input type="checkbox"/> Hyväksyttäväksi	<input type="checkbox"/> Allekirjottavaksi	<input type="checkbox"/> Valmisteltavaksi	<input type="checkbox"/> Lausuntoa varten	<input type="checkbox"/> Toimeenpantavaksi	<input type="checkbox"/> Pyydetään soittamaan
<input type="checkbox"/> Pyydetään palauttamaan	<input type="checkbox"/> Palautetaan						

Käsitellään tiedokseen kaupungille tullessa kirjien. Muutaman muinaisainin löydös

Lev. Teemu Lehtinen
Tentti kesäkuun
ymp. j. alustus

inventoinnit, kunnat, Ylöjärvi

YMPÄRISTÖPÄÄLLIKKÖ
PENTTI KESKITALO
JA YMPÄRISTÖTOIMISTO

Liite 1. kartta

ASIA: Ylöjärven kaupungin alueen arvokkaat rakennuskohteet ja niityt sekä kedot.
LÄH: Joni Packalen

Terve!

Hankin vuonna 2007. kirjan "huviloita pyyntimailla, ketoja kaupungin kupeessa". Kirjasta täytyy antaa täysi tunnustus tekijälle ja kaupungin virkamiehille sekä kaikille kirjan syntyyn vaikuttaneille tahoille. Harvasta kunnasta on julkaistu tämän tyyppistä kirjaa, jota myös kansalaisilla on mahdollisuus tutkia.

Kun olen tutkinut kirjan sisältöä ja käynytkin joissain kohteissa, tuli mieleeni ehdottaa muutamia lisäyksiä, lähinnä rakennuskohteisiin ja perinneympäristöihin. Jos vaikka asiaa joskus tulevaisuudessa tutkaillaan kaupungin puolesta uudelleen. Laitan tämän kirjeen liitteeksi kartan, johon olen merkinnyt kohteet. En tiedä, onko kaupungilla voimavaroja tai mielenkiintoakaan perehtyä näihin, pienipiirteisiin kohteisiin, mutta tuskinpa ilmoitus nyt aivan turhaakaan on.

1. Leppäsen torppa (980-405-1-25). Torppa on Korpijärven lohkotilan maille vuonna 1910 perustettu hyvin pieni torppa, jonka pinta-ala on ollut itsenäistymisen jälkeenkin vain noin 6000.- 8000. neliometriä. Ei siis edes hehtaaria. Alueen muut torpat ovat pääsääntöisesti useita hehtaareja (esim. Korpijärvi, alun perin 50.05. Ha). Torppa on siis käytännössä mäkitupa-kokoa, mutta kulkee kuitenkin eri lähteissä torppana. Leppänen itsenäistyi ilmeisesti syksyllä 1922. Tilan rakennuskantaan kuuluu nykyisin päärakennus, joka on tyypillinen mäkitupa kaksine huoneineen ja kuisteineen. Kuisti voi olla uusittu ehkä itsenäistymisen aikoihin. Lisäksi on sauna, "suuli" ja romahtanut, koomillisen pieni betonitiilinavetta. Torppari on aikoinaan raivannut kuivaan ja kiviseen harjuun jopa pari "pernamaata", jotka näkyvät vielä vanhoissa kartoissa ja maastossakin. Raivatut kivet on kasattu taidokkaasti kiviaidaksi, joka jatkuu yhtenäisenä erityisesti torpan itärajalla. Tämän kaltaista köyhälistön rakennuskantaa on säilynyt äärimmäisen vähän, erityisesti ulkorakennukset ovat turhina kadonneet. Päärakennuksille on jokin arvo annettu lomamökkeinä. Näin on käynyt ja käymässä myös Leppäsessä.

2. Ahvenuksen torppa. (980-413-3-113). Tämä erään hankkeen vuoksi surullisen kuuluisaksi tullut 1700- luvun torppa puuttui yllättäen yllämainitusta kirjasta. Tila on entinen Liimolankylän Tiuran sotilasvirkatalon torppa, joka perustettiin 1700- luvulla. Asutusta on pystytty jäljittämään aina vuoden 1763 isojaon suorittamiseen. Asutus on toki vanhempaa, alueelta kun löytyi silloin savupirtti. Nykyisen päärakennuksen (siis "vanhan puolen") pirtti on tietävästi valmistunut 21. 12. 1788, jolloin vietettiin torpassa häitä. Tämä rakennus on säilyttänyt hämmästyttävän hyvin alkuperäisen 1900- luvun alkupuolen asunsa. Rappio tosin uhkaa tätäkin kaunista rakennusta, kuten myös pihapiirissä olevaa hirsinavetta ja 1800- luvun luhtiaittaa. Luhdin vuosiluku on kaiverrettu rakennukseen, mutta en sitä nyt muista.

3. Pihakedot.

3.a. Ahvenuksen kallioketo. Sijaitsee vanhan päärakennuksen takana paahteisessa kallionrinteessä, jossa aikoinaan lapset leikkivät ja ahkerat jalat nurmea talloivat. Lajistona mm. ketoneilikka, huopakeltano.

3.b. Liivannan kallioketo. Tämä jo kadonneen torpan paahteinen pihaketo on säilynyt varsin elinvoimaisena ja lajistoltaankin ketomaisena. Alueelta löytyy mm. ketoneilikka, huopakeltano, keltamaksaruoho, hopeahanhikki, sikoangervo, pelto- orvokki.

3.c. Packalenien pihaniityt. Olemme hoitaneet pihamme noin kolmen aarin suuruista aluetta ketona ja niittynä useita vuosia. Olemme myös kylväneet ja istuttaneet alueille joitain keto- ja niittykasveja. Alue on kahdessa osassa, eri tonteilla ja hyvässä hoidossa. Lajistona mm.

ketoneilikka, mäkitervakko, ukontulikukka, hirvenkello, peurankello, neidonkieli, käenkukka, puna- ja valkoailakki, keto- ja nurmikaunokki, kissankäpälä, kevätesikko, hopeahanhikki, pulskaneilikka, keltasauramo, keltamatar, purtojuuri, vain joitain mainitakseni.

3.d. Ahvenuksentien tienvarsiketo. Hoidimme Ahvenuksen tilan edellisen omistajan luvalla 30.- 40. metriä ja noin 2.- 6. metriä leveää tienvarsta ketona. Niitimme ja raivasimme vadelmat ja muut pusikot pois ja kylvimme sekä istutimme alueelle joitain taimia. Ahvenuksen uuden omistajan (tiedät, kenestä puhutaan) kanssa en ole edes kuvitellut voivani keskustella alueen jatkohoidosta. Varsinkin, kun otetaan huomioon, kuinka liito-oravametsälle kävi, kun maanomistajalle tuli ilmi liito-oravien esiintyminen alueella. Metsä kaadettiin.

Tienvarsiniityllä kuitenkin kasvaa joitain harvinaisia ja silmälläpidettäviä kasveja, joista kaupungilla olisi hyvä olla tietoa. Lajisto on käytännössä samaa kuin ed. mainitulla Packalenen pihakedoilla ja niityillä, lajisto on vain runsaampaa. Tieto kasveista olisi hyvä välittää myös tienpitäjälle, eli tieisännöitsija Pasi Alakomille, Hämeenkyröön. Ettei oja tms. avatessa tuhottaisi ainakaan aivan kaikkia kasveja.

4. Liito-orava havainto. Kulkiessani keväällä Taaborinvuoren Natura-alueella, havaitsin siellä liito-oravan papanoita. Toivottavasti otukset saavat olla edes siellä rauhassa. Havainto oli lähellä Kaurisvuorta, eli eri suunnalla kuin aikaisempi havaintoni.

5. Muinaismuistot.

5.a Kohdassa 2. mainitun savupirtin uunin kumpu. Ahvenuksen talon pohjoispuolella on sijainnut savupirtti, josta on vielä havaittavissa jäljellä oleva uunin (savukiukaan) perustuksien sija. Siis tarkemmin sanoen kiviröykkiö. Itse pirtti on "turhana" purettu joskus 1800- 1900- lukujen vaihteessa, ehkä aivan 1900- luvun alussa. Savupirtti on sijainnut pienen pellon laidassa, lähellä lähdettä ja siihen on muistitietojen perusteella kuulunut myös kotarakennus. Kodassa pirtin mahdollisesti viimeinen asukas sai tulen hameensa helmaan josta johtuviin palovammoihin myöhemmin kuoli. Isäni äiti (mummoni) on tämän kertonut ja sijoittuu tämä tapahtuma aikaan, jolloin hänen isänsä oli aloittelemassa torpanpitoa Ahvenuksessa.

5.b "Ison vihan" aikainen rajapyykki. Tämä vanha rajapyykki sijaitsee lähellä kotiamme. En tiedä, onko kyseessä varsinainen muinaismuisto, mutta luulen kylläkin niin. Rajapyykki ei ole enää käytössä, mutta oli Tampere- Seinäjoen radan valmistumiseen asti Ahvenuksen tilan rajana.

Käsittääkseni kyseessä ovat (muinaismuisto?) lain tarkoittamat "ikimuistoisina aikoina ilmeisesti ihmisen tekemät rakennelmat", vai kuinka se lakiteksti nyt menikään. Näistähän on olemassa jonkinlainen ilmoitusvelvollisuus. Mikäli Ympäristötoimisto ei ole oikea paikka näiden ilmoittamiselle, pyydän, että välität minulle oikean ilmoituspaikan ja ositteen.

6. Televisiot ym. roskat. Eli vuorossa seuraa tämän kirjeen ikävämpi osio. Koska kuljen verrattaen paljon alueella Sorvajärvi- Tappikangas- Mutala, olen joutunut ikäväkseni huomaamaan kerta toisensa jälkeen, kuinka ihmiset tuovat teiden varsille ja metsienlaitaan roskaa. Olen nähnyt tavaraa aina kottikärryistä lahoihin koivuhalkoihin ja nahkasohviin asti. Televisiot ovat myöskin olleet varsin suosittua "tuontitavaraa", näin digiajan tietämällä. En tiedä, kuka tavaraa metsiin raahaa ja kenellä on vastuu niiden siivoamisesta, mutta ilmoitan nekin nyt tässä samalla kertaa. Tavaraa on varsinkin Tappikankaan metsäautotien varsilla hyvin merkittävä määrä ja kaikkia en varmasti ole edes huomannut. Ehkä olisi paikallaan esim. lehtikirjoitus Ylöjärven uutisiin, jossa muistutettaisiin ihmisiä roskien maastoon kääntämisen luvattomuudesta?

Mikäli niin katsot, ja katsotte, olisi paikallaan inventoida tässä kirjeessäni mainitsemat alueet ja ryhtyä miettimään alueiden jatkohoitoa koskevia kysymyksiä.

Lopuksi saanen huomauttaa, että vaikka näistä ilmoituksista on osa Ahvenuksen tilan alueella, eivät nämä asiat ole lainkaan enduroratasidonnaisia. Olisin ne ilmoittanut joka tapauksessa.

Voin pyydetessä välittää tarkempia tietoja kohteista ja tulla oppaaksi, sikäli kun tarvetta on.

Toivotan hyvää ja rentouttavaa kesää ja kiitän aiemmasta avustasi luonto- asioissa.

Ylöjärvellä, 28. toukokuuta 2008.

Yhteistyöterveisin:

Joni Packalen

Ahvenuksentie 110
34110 Lakiala
03- 3782278 (iltaisin, klo: 16.30- 18.00)

24 72

24 73

24 74

24 75

3313

3314

3315

+7.5'

3316

X = ROSKIA, KAATOPAIKKOJA

ckalaan

Mahnala

Parkanoon

YLÖJÄRVI

virikeskus
miantahti

Seppä

Lavajärvi

2.28

2.29

2.15

Holma

Rajala

Sorvalahdenperä

Laurila

Huhta-Launila

Mäkela

Yrjölä

Vainio

2.61

2.29

1.63

2.37

2.71

2.48

2.22

2.22

2.61

1.72

1.83

2.35

2.43

2.43

2.22

2.22

2.55

1.72

1.36

2.35

2.43

2.43

2.22

2.22

2.55

1.72

1.36

2.35

2.43

2.43

2.22

2.22

2.55

1.72

1.36

2.35

2.43

2.43

2.22

2.22

2.55

1.72

1.36

2.35

2.43

2.43

2.22

2.22

2.55

1.72

1.36

2.35

2.43

2.43

2.22

2.22

2.55

1.72

1.36

2.35

2.43

2.43

2.22

2.22

HÄMEENKYRÖ

Tampereelle

Liimola

YLÖJÄRVI

Runsas

3314

3315

24 73

24 74

+75T
11