

Luontoreittien esteettömyyskarttoitus

Evo, Hämeenlinna

Evon alue on yksi Etelä-Suomen suurimmista metsäalueista. Evon retkeilyalueella kulkijan käytössä on yhteensä noin 8500 hehtaarin suuruinen alue, jossa voi patikoida merkityillä reiteillä, yöpyä laavuilla tai telttailuun varatuilla paikoilla. Evolta löytyy myös majoitusta isommallekin ryhmälle.


Evon keskivaikea reitti, joka lähtee Evokeskukselta ensin pururataa pitkin ja sitten kiertää syrjän alusen harjupolun ja palaa pururataa ja metsäpolkuja pitkin takaisin keskukselle. Pituutta reitille kertyy n.7.8km ja on olosuhteiltaan haastava.

Matkalta löytyy yksi levähdys paikka jonka yhteydessä on laavu ja puucee. Tulenteko siis mahdollinen ja uimapaikka myös samassa yhteydessä.

Tästä reitistä oli helppo todeta, ettei kannata vaivautua mikäli liikkumiseen tarvitsee minkäänlaisia apuvälineitä. Matka sisältää todella jyrkkiä nousuja ja laskuja, sekä isot kivet ja kuopat tiellä eivät salli minkäänlaisia pyöriä liikkumiselle.


Matkan alkutaival pururataa pitkin sallisi hyvin lastenvaunut, pyörätuolin ja vaikka kävelykepit. Pururata osuus on suhteessa lyhyt koko reittiin.

Maasto on helppoa lenkkeilypolkua laavulle asti. Siitä alkaa ensimmäinen jyrkkä nousu ja metsäpolkujen tuoma haastava maasto.


Reitin laavu ja levähdyspaikka on avara ja suhteellisen tasainen. Se tarjoaisi hyvät mahdollisuudet liikkua vaunuilla ja pyörätuolilla. Itse laavuunkin edusta on tasaista ja oviaukko sopivalla korkeudella.


Haastavampi maasto alkaa kapealla polulla, josta nousee kiviä sekä paksuja puunjuuria. Tästä voisi olla jo hieman vaikeaa kulkea, muutoin kun omilla jaloilla.


Tämän syvänojan ylitykseen tehty silta oli jo parhaat päivänsä nähnyt. Tätä voisi olla hankala ylittää apuvälineillä.


Reitti oli ainakin merkitty selkeästi ja riittävän usein

Reitin pohjoisella puolella harjunpolulla reitti muuttui jopa hieman vaaralliseksi. Korkeuserot suurenivat ja harjunpäällä tuntui, ettei voi irrottaa katsettaan polusta.


Kuvasta ei ihan täydellisesti havainnollista, mutta pudotus oli todella jyrkkä.


Itse polkua pitkin vastaan tuli jyrkkiä mäkiä. Kosteammalla säällä nämä piti laskeutua ottamalla puista tukea

Polku jatkuu mäenharjulta suoalueelle, jossa on monta lampea. Täältä löytyy myös sovelluksen ilmoittama lähde, josta voi maistaa puhdasta vettä luonnosta. Lammet ylitetään pitkospuita pitkin, jossa on siis kovat panokset horjahtamiselle. Meidän käyntiä ennen oli satanut rankasti, ja vesi oli noussut niin paljon, että polkua pitkin joutui kahlaamaan vedessä eteenpäin.


Pitkospuu oli ohuimmillaan n.30cm leveä ja kulki paikoitellen veden päällä.


Suurin osa pitkospuuosuudelta on onneksi leveämpää n.60cm leveää väylää. Sateen liukastama puu tietty hieman hidastaa matkan tekoa

Reitin puolivälissä tulin havainneeksi, ettei polku ollut esteetön edes täysin liikuntakykyiselle. Pitkospuut

olivat tässä kohtaa vajonneet 15-20cm vedenpinnan alapuolelle. Onneksi lämpötila vielä sallisi pienen kahlaamisen, jotta pääsimme jatkamaan matkaa.


Keskeltä polkua tuli myös vastaan syvä kuoppa.


Evon keskivaikeasta reitistä oli suhteellisen helppo tehdä kartoitusta. Tälle polulle ei voi missään olosuhteissa lähteä apuvälineitä tarvitsevat taikka lastenrattailla. Hyväkuntoistenkin kannatta valita sopivat sääolosuhteet reitille lähtemiseen. Vanhukset, jotka kokevat tasapainoilun ajoittain hankalaksi kannattaa valita toinen reitti. Myös jyrkät nousut ja laskut vaativat fyysisiä ponnistuksia.

Evo


Pururataa/
latupohjaa


Upponnut
pitkospuu


Jyrkkä lasku


Nuotiopaikka


Kapea,
epätasainen ja
vaikea maasto


Mäenharju