
LEHMUSREITTI
Lahden keskustan puistopolku

Lahden seudun ympäristöpalvelut
Hol lo la - Laht i - Nastola

Lehmusreitti - Lahden keskustan puistopolku

Julkaisun kuvat, taitto ja suunnittelu: Wakepoint Consulting t:mi 2012

Keskustan puistopolku, Lehmusreitti, kiertää Lahden keskustaa koko
reittinsä ajan noin kahden kilometrin etäisyydellä kauppatorilta. Se koos-
tuu kahdeksasta kohteesta, jotka esitellään lyhyesti tässä opasvihkossa.
Pääasiassa polku kulkee erilaisissa metsissä: mäntykankailla, kuusikoissa,
puistoissa ja rehevissä lehdoissa. Se nousee järvenrannasta harjujen laelle
ja kallioiden näköalapaikoille.

Reitti tarjoaa myös kulttuuriympäristöjä, niittymäisiä ja soistuneita aluei-
ta, jääkauden muistomerkkejä ja paljon muuta. Katuosuudet luontokoh-
teiden välillä jäävät lyhyiksi. Polun kokonaispituus on noin 11 kilometriä
ja se on merkitty puihin tai tolppiin vihreävalkoisin lehmuksenlehtimer-
kein. Paikoin reittiä voi seurailla myös polkupyörällä. Löydätkö kuvien
kohteet?

Lahden luonnon tavoitat vaivatta!

Vesijärvi

Vesijärveä voidaan pitää Järvi-Suomen porttina, sillä siltä on yhteydet Päijän-
teelle, Jyväskylään ja 300 kilometrin päähän Keiteleelle saakka. Nykyisellään
Vesijärven pinta on noin 81 metriä merenpinnan yläpuolella. Vuosien saatossa
järven pintaa on laskettu yhteensä 3,5 metriä. Esimerkiksi vuosina 1870-71 pin-
taa laskettiin, kun Asikkalaan rakennettiin Päijänteelle johtava Vääksyn kanava.
 Vesijärvi on kansallisesti tunnettu biologisen kunnostuksen kohteena. Rehe-
vöitynyt ja aiempien vuosikymmenten jätevesistä pilaantunut järvi saatiin el-
vytettyä Vesijärvihankkeen mittavien hoitotoimenpiteiden avulla. Järven hoito
jatkuu edelleen muun muassa särkikaloja pyytämällä.
 Kasvisto kuuluu Suomen järvien rikkaimpiin, samoin järven pesimä- ja
muuttoaikainen linnusto on maankuulu. Vesijärvellä sijaitsee myös historialli-
sista huviloistaan tuttu Enonsaari, josta Metsähallitus on suojellut 4,2 hehtaaria
luonnonhoitometsänä.
 Lahden matkustajasatama siirrettiin kesällä 1996 Jalkarannantien tuntu-
masta Kariniemen juurelle. Tällä paikalla sijaitsi aikanaan Vesijärven vanha
satama, joka oli 1900-luvun alussa eräs Suomen vilkkaimmista sisävesisatamista.
Menneiden aikojen junaliikenteestä muistuttaa Vesijärven Pikku-Vesijärvestä
erotettu muinaismuistoalueena suojeltu ratapenkere.

Häränsilmä ja Teivaanmäki

Teivaanmäen kilometrin mittaisen luon-
topolun rastit kertovat Salpausselästä, sen
geologisesta historiasta ja metsistä. Salpaus-
selkä on erinomainen esimerkki jääkauden
vaikutuksista. Luontopolku alkaa Häränsil-
män luonnonsuojelualueen opastaulusta.
 Vuonna 1983 rauhoitetun suppalammen
pinta-ala on ollut alun perin noin 1 ha, mutta
rannat ovat osittain soistuneet luonnollisen
umpeenkasvun seurauksena ja ala on kutis-
tunut noin 0,2 hehtaariin. Lampi on syntynyt,
kun jääkauden aikaan valtava jäälohkare on
hautautunut maakerrosten sisään ja sulanut
myöhemmin. Supasta muodostui lampi,
kun vettä läpäisemättömiä aineksia kertyi
pohjalle.
 Supat tuovat vaihtelua tasaiseen maas-
toon, joka on erityisesti hiihtäjien ja suun-
nistajien suosiossa.Teivaanmäellä on ollut
Suomen ensimmäinen valaistu hiihtoreitti,
jota aikalaiset alkoivat kutsua nimellä Lem-
menlatu. Luontopolun viimeisellä rastilla
Lahden Suurhallin viereisellä mäellä voi näh-
dä kansalaissodan aikaisten juoksuhautojen
ja muiden linnoitusrakennelmien jäänteitä.

Kariniemi

Vesijärven tuntumassa sijaitseva
lehtomäki on yksi Lahden par-
haista lintukohteista, sillä lehto- ja
sekametsien lajisto on runsas.
Lajistoon kuuluvat esimerkiksi
kerttunen sekä kultarinta.
 Noin 15-lajinen puusto on
kookasta. Puistoon on sijoitettu
lajitietotauluja, joissa kerrotaan
moninaisesta puustosta. Moni-
lajinen pensaskerros rehottaa
paikoin läpitunkemattomana.
 Keväisin sinivuokot muo-
dostavat kenttäkerrokseen
mattoja. Kuivien paikkojen
ketokasvillisuutta voi tarkastella
etelärinteellä.
 Mäki on aikanaan ollut myös
Vesijärven sataman teollisu-
ustyöläisten suosimaa asuinaluetta
ja noista ajoista muistuttavat edel-
leen mäeltä tavattavat vanhojen
puutarhojen kulttuurilajit, kuten
siperianhernepensas, idänkanuk-
ka, vuorikaunokki ja idänsinililja.
 Mäen päällä, Kariniemenpuis-
tossa on kuvanveistäjä Olavi Lanun
jättimäisiä veistoksia, joiden an-
netaan taiteilijan toivomuksesta
sammaloitua luontoon sopeutu-
viksi. Lehtoihin olennaisesti kuu-
luvat lahopuut säilytetään teosten
ympärillä.
 Lahti Vesi Oy:n vuonna 1975
rakentama jätevedenpuhdistuslai-
tos on herättänyt laajalti huomiota
sijoituspaikkansa vuoksi. Se on
nimittäin louhittu kallioluolastoon
Kariniemen alle.

Radiomäki

Salpausselän harjuun kuuluvalla Radio-
mäellä kasvavat harjukasvit kuten kan-
gasajuruoho ja kanervisara. Täällä kukkii
myös Lahden nimikkokasvi, kukinnoltaan
voikukkaa muistuttava häränsilmä.
 Alun perin luonnostaan hyvin jyrkkää
Salpausselän etelärinnettä on jouduttu
muotoilemaan ja maata pyritty sitomaan
kasvien juuriston avulla.
 Nykyisen nimensä Radiomäki on
saanut paikalla toimineesta Yleisradi-
on radioasemasta, jonka 150-metriset
radiomastot
ovat Lahden kiistattomat maamerkit.
 Radiomäellä toimii myös Radio– ja
tv-museo. Museoalueen pohjoislaidalla
kohoaa vanha kivinen näkötorni, jota
käytetään tätä nykyä muuttolintujen
tarkkailuun.
 Tahko Pihkalan ehdotuksesta raken-
nettu urheilukenttä on Lahden
vanhin. Se avattiin vuonna 1922, ja se on
toiminut niin yleisurheilun, pesäpallon,
luistelun kuin jalkapallonkin näyttämönä.
 Niin ikään kaupungin vanhin on Ra-
diomäellä sijaitseva 100-vuotias hau-
tausmaa. Se otettiin käyttöön vuonna
1894.

Niemenkalliot

Niemenkallioille tyypillisiä
ovat vuorottelevat kalliot ja
lehtometsä. Jyrkiltä kallioilta
avautuu paikka paikoin näköaloja
Vesijärvelle sekä matkustajasata-
maan ja Kariniemen suuntaan.
 Rehevän lehdon puustoon
kuuluvat mm. metsälehmukset,
vaahterat, haavat, kuusamat
ja paatsamat. Myös muu leh-
tokasvien valikoima on runsas.
Kesäisillä kallioilla kukoistavat
kuivien paikkojen kasvit, kuten
keto-orvokki, mäkitervakko ja
kissankäpälä.
 Niemenkadun varrella voi
havaita vanhoja pihapiirejä kult-
tuurikasveineen, viinimarjapen-
saineen ja omenapuineen.
 Linnusto alueella on niin ikään
monipuolinen.
 Kaarlokadun kerrostalojen vä-
lissä lepää valtava siirtolohkare.
 Niemenkalliot on suojeltu
luonnonsuojelulain nojalla arvok-
kaana metsätyyppinä.
 Niemenkallioiden juurelle,
Vesijärven rantaan on 2000-lu-
vulla rakentunut uusi Ankkurin
kaupunginosa rantapromenadei-
neen.

Kaupungintalo ja Lotilanharju

Vuonna 1912 rakennetun, Eliel Saarisen suunnitteleman kaupungintalon pääsi-
säänkäynnin edustalle tahdottiin näyttävyyttä ja edustavuutta: Kaupungintalon
puiston komeat puistolehmusrivistöt ovat peräisin Lahden omasta kaupungin-
puutarhasta. Puistossa kasvavat myös amerikanjalopähkinä, metsätammi sekä
vuorijalava. Koristepensaina puistossa kasvavat japaninmarjakuuset, puisto-
alppiruusut sekä kiiltotuhkapensaat. Keväisin puiston istutusaltaissa loistavat
värikkäät tulppaanit.
 Kaupungintalolta itään, Vesijärvenkadun ja Lotilanharjun väliin jää Loviisan
pässin puistomainen käytävä. Täältä kulki vielä 1950-luvulla rautatie Vesijärven
rantaan. Reitin varrella edelleen idässä sijaitseva Ursankenttä on saanut nimen-
sä paikalla olleen ja sittemmin puretun tähtitornin mukaan.
 Lotilanharjuksi nimetty mäki on Salpausselkää kapeimmillaan. Lakitasanteen
reunalla on muinaista rantakivikkoa, joka syntyi Joldianmeren tasoon, 135 m
nykyisen Itämeren yläpuolelle. Helpot ulkoilupolut kulkevat miellyttävässä
maastossa näköalojen auetessa eteläiseen Lahteen. Rinne jatkuu Iso-Paavolan-
kadun yli itään. Tänne jääkausi on rakentanut siirtolohkareista ”pöytäryhmiä”.

Mustankallionmäki ja Metelinmäki

Tummasta kivilajistaan nimensä
saaneella Mustankallionmäellä
kasvavat kuivien paikkojen kas-
vilajit,
kuten iso- ja keltamaksaruohot
sekä keto-orvokki.
 1750-luvulla mäestä piti tulla
osa Ruotsin valtakunnan itäistä
linnoitusta yhdessä Suomenlin-
nan ja Svartholman kanssa, mutta
kuitenkin vain pienet louhokset
saatiin alkuun.
 Korkeimmillaan mäki on 150
metriä merenpinnan yläpuolella.
 Kallioistaan tunnetulla Mete-
linmäellä ovat tarujen mukaan
asuneet Metelinkansa, hiidet ja
muut.
 Hautausmaan ja kadun välissä
voi nähdä silokalliopaljastumat,
joiden luodekaakkosuuntaiset
uurteet kertovat mannerjään
kulkusuunnan.
 Kalliopaljastumat kertovat,
etteivät nämä mäet ole Salpaus-
selän harjua. Irtainta ainesta on
kasautunut peruskallion päälle
juuri ja juuri riittävästi hautaus-
maan tarpeisiin.
 Juustilankadun kerrostalojen
takana kallio on lohkareista. Loh-
kareiden välissä mahtuu jopa kul-
kemaan. Perimätiedon mukaan
tästä Pirunluolaksi kutsutusta
onkalosta on yhteys Vesijärvelle
saakka. Tarinoiden mukaan rako-
seen on joku aikaanaan juuttunut
ja jäänytkin.

Västeråsinpuisto

Vehreä Västeråsinpuisto on saanut
nimensä Lahden ruotsalaisen
ystävyyskaupungin, Västeråsin
mukaan.
 Alueelle on rakennettu ruotsa-
laisia tyyppitaloja, jotka Ruotsin
valtio lahjoitti sota-aikaisena
avustuksena asuntopulan lievittä-
miseen. Maiden välisestä ystä-
vyydestä kertovat myös kahden
pääkadun, Ruotsinkadun ja Suo-
menkadun nimet.
 1940-luvulla kaavoitettu ja
rakennettu Västeråsin alue kuuluu
kaupungin kulttuurihistoriallisesti
merkittävien kohteiden luetteloon.
Alueella on voimassa suojelukaava,
jonka avulla pyritään ylläpitämään
yhtenäisenä säilyneen alueen yleis-
ilme.
 Joinain kesinä Västeråsin ai-
datulla puistoalueella ovat lai-
duntaneet lampaat, jotka tuotiin
alun perin alueelle kilpailemaan
ravinnosta villisti levinneiden leh-
tokotiloiden kanssa.

Veikko
Kankkosen

raitti

Elielinkatu

M
uk

ku
la

nk
at

u

Rata
p

Ruotsinkatu

Suomenkatu

An
ia

nk
at

u

La
ns

sik
at

u

Hörölänkatu

Ky
rö

lä
nk

at
u

Kuokkamaantie

Ran
ta

pr
om

en
ad

i

Paapuurinkatu

Tyyrpuurinkatu

Ilm
a

N
orjankatu

Saunatie

Heinlammintie

Katajakatu

Le
p

ol
an

ka
tu

Proomukatu

Hinaajakatu

Ky
llik

int
ie

Mets
äp

ell
on

tie

Mets
äri

nte
en

ka
tu

Katajakatu

Lepolankatu Ni
em

en
ka

tu

La
sit

eh
taa

nr
ait

ti

O
ksakatu

M
än

ty
ka

tu

La
ita

ka
t u

Ka
llio

m
aa

nk
at

u
Vi

ht
or

in
ka

tu

Laitakatu

Vesitorninkatu Kirkkokatu

Laaksokatu

Ahjo
ka

tu

Mestarinkatu

Vesijärvenkatu

Aleksanterinkatu

Vapaudenkatu

R
auhankatu

Paasikivenkatu

Ståhlberginkatu

Salpausselänkatu

Suurm
äe

nk
a

tu

Puro
ka

tu

Kiveriönkatu
Purokatu

Sädekatu

Juustila
nkatu

Kariniemenpuistotie

Rullakatu

ankatu

Karoliinank

Pitkäkatu

Sa
ar

en
ka

tu

Moisionkatu

stenkatu

lankatu

ikatu N
uo Va

Santunkatu

H
uv

ila
ka

tu Supankatu

M
us

ta
nk

al
lio

nt
ie

Mörrinraitti

Töyrykat
u

Mutkakatu

Laaksoka
tu

Kymintie Kannaksenkatu

Kymintie
R

autatienkatu

Tornatorinkatu venkatu

Kiveriönkatu

M
us

ta
nk

al
lio

nt
ie

Huhta
ka

tu

Vuorikatu

Hämeenkatu

M
ariankatu

Erkonkatu

Harjukatu

Hollolankatu

Humpulankatu

Sireenikuja

Sammonkatu
Sa

im
aa

nk
at

u

Seponkatu

Kolka
nka

tu

Jo
ha

nn
an

ka
tu

Kolkankatu

Kariniemenkatu

Ta
rin

ak
at

u Te

iva
an

mäe n

p

uistotie

Pallaskatu

Ahtialantie
Möysänkatu Karjalankatu

Onnelantie

Oikokatu

Harjukatu Yrjönkatu

Puistokatu

Harjukatu

Viherlaaksontie

Hirs
im

ets

äntie

Elokatu Panimokatu

Lahdenkatu Ja
lka

ra
nn

an
tie

Teivaankatu

Varikonkatu

Hämeenlinnantie

Sopenkorvenkatu

Takojankatu
Vuohtiankatu

S
am

m
uttajankatu

Harjulankatu

Lounaankatu

Purokatu

Rautellin
katu

Kannaksenkatu

Vuoksenkatu

R
ajakatu Loviisankatu

Salininkatu

Radiomäenkatu

Mannerheiminkatu

Mestarinkatu

Kärpäsenkatu
Okeroistentie

Kauppakatu

Kulmakatu

Kirkkokatu

Päijäntee
nkatu Ky

ös
tiK

all
ion

ka
tu

Satam
aradanpolku

Svinhufvudinkatu

Pohjan

An
ni

k

Kivimäentie

Korpikuusentie

Suopuistontie

Kelohongantie

Ki
va

ka
tu

Ta
ap

eli
po

lk
u

Taape
lik

at
u

Piippupolku

Satamakatu

Ankkurikatu

Satamaraitti

Viipurintie

Ruolankatu

Iso-Paavolankatu

Askonkatu

Mannerheiminkatu

Radansivunkatu
Radansivunpolku

M
uo

rin
ku

ja

Vähäntalonkatu

Met

Hirsimetsäntie Asik
kalanka

tu

Vesijärve
nk

at
u Karirannankuja

Ka
rta

no
nk

at
u LAHDENURHEILU-JA

MESSUKESKUS

LIIKUNTA-ALUE

Ramsaynka

reenik FenniankOm

e
nap

Viittakj

Puutarhat

K
u

u

sirinteenk

Vesterås

Le

UIMA-
HALLI

M
änt.r.k

Hörölä

Kivak

PALVELU-
KESKUS

Rin
ke

lik

Poll
ari

k

La
itu

rik VESIJÄRVENSATAMA
MATKUSTAJASATAMA

Ankkuri
Laivak

K.pätkä

Rk

Kivistönk

H
kj

Hammarink

Mets.k Raam
ik

SIBELIUS-
TALO

Metsäpelto

Kivistönk

PURJEHDUSSEURAN
PAVILJONKI

Kivistön-
mäki

Viherk
Sallink

LANU-
PUISTO

Kivirannank

Kiv.k

Pallas

Onn
inkj

Poikkik

Ta
r.k

Korkeak

Kariniemi

Su
ov

illa
k

Klinganp

Kuuselankj

TEIVAAN
SATAMA

PUHDISTAMO

VESITORNI
So

ra
m

äe
nk

KIRJASTO Metelinmäki
Vaaniank

KISAPUISTO

Mattilan-
mäki

Sk

Seponk

katu

URH.
TALO

VOIMA-
LAITOS

Tunneli-

Te
in

in
t

Peurank

Mäyränk

TENNIS-
HALLI

Työm.k

H
ei

.k

TORI M
arol.k

VIRASTO-
TALO

TERV.
AS.

Voudinkj

Kulmak

KONSERTTI-
TALO

P.k.kj

KOIRA-
PUISTO

Lou-

O
ksak

KIRJASTO

TEATTERI

UIMA-
HALLI

Fell.k

LAHDENSTADION
MAA-
UIMALA

LINJA-
AUTO-
AS.

MUSEO

TEVI
URHEILUKESKUS

katu

Huvila-

HÄRÄNSILMÄN
LUONNONSUOJELUALUE

HIIHTOMUSEO

Torik

Metsolank

ni
st

on
k

Ah
ve

-

Väin önk

VIRASTO-
KESKUS

KAUPUNGIN-
TALO

Sepänk

katu

Kirves

JÄÄHALLI

RADIOMÄENLIIKUNTA-ALUE

LEIKKIKENTTÄ

Mustankallionmäki

RADIO-JA
TV-MUSEO

Veljestenk

KOIRIEN
KOULUTUSALUE

Aunenk

Pyhätön

henkatu

P
u

us
ep

än
k

Pöysälä
PALO-
ASEMA

Jaksonk

Päiväharju

Sibeliuksenk

YLI-
MAROLA

TAVARATOIMISTO

Uimarannank

Hilja
nk M

annerm
aank

VELLAMO-
MELONTAKESKUS

Ursank

LEIKKI-
KENTTÄ

Ainonk

Jaakonk

Loviisa
nk Asemak

pää
Radan-

RAUTATIEAS.

M
ikonk

Pätiälänk

SAIRAALA

Ruola

OIK.
TALO

Vähäkj

Neljänk.k

Valimo

Tornator Wolter

y Mllysaari

Pikku-

Vesijärvi

Vesijärvi

Joutjärvi

Härän-

silmä

Mytä-

00,5km

Maankäyttö8c13

1.MATKUSTAJASATAMA
2.LANUPUISTO, KARINIEMENMÄKI
3.NIEMENKALLIOT
4.VESTERÅSINPUISTO
5.VESITORNINMÄKI
6.MUSTANKALLION HAUTAUSMAA
7.LOTILANHARJU
8.SAIRAALANMÄKI
9.KAUPUNGINTALONPUISTO
10.KAUPUNGINTALO

11.RADIOMÄEN HAUTAUSMAA
12.RADIOMÄEN URHEILUKENTTÄ
13.RADIOMASTOT
14.JÄÄHALLI
15.LAHDEN MESSUKESKUS
16.HIIHTOSTADION
17.HIIHTOMUSEO
18.HYPPYRIMÄET
19.HÄRÄNSILMÄ
20.TEIVAANMÄKI
21.PIKKU-VESIJÄRVI

1

2

3

4

5

6

7

8

10
9

11

12 13

14

15

16

17
18

19

20

21

Helppo reitti

Keskivaativa reitti

Vaativa reitti

LEHMUSREITTI 12,4 km

