
Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

MÄTÄJOEN TALIN ALUEEN TALKOOKUNNOSTUKSET JA TAIMENTEN KUTUHAVAINNOT 

 
 

Helsingin perhokalastajat ry on vuodesta 2009 alkaen kunnostanut Mätäjokea 

Pitäjänmäen Talissa. Tavoitteena on palauttaa äärimmäisen uhanalainen meritaimen 

joen kalastoon. Syksyllä 2017 nähtiin ensimmäistä kertaa joessa alkunsa saaneita, 

merivaelluksen tehneitä, kookkaita taimenia kudulla. Perhokalastajien talkootyö alkaa 

siis tuottaa hedelmää. Taimenet ovat lisääntyneet Talin alueella jo syksystä 2014 

alkaen. Aiempina syksyinä kaikki kutukalat ovat kuitenkin olleet paikallisia ”joki-

taimenia”. Paikallisia taimenia oli runsaasti kudulla myös syksyllä 2017.  

 

Virtavesien hoitoyhdistys ry on keväisin laittanut taimenten mätiä rasioissa 

Mätäjokeen. Kaikki joen taimenet ovat näistä istutuksista peräisin.  

 

Syksyllä 2016 ja 2017 oli jokialueella jo niin paljon kutevia kaloja, että istutukset 

voidaan lopettaa. Jokialue pystyy tuottamaan jo riittävästi taimenta täyttämään 

sille soveltuvat alueet. 


Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

Perhokalastajat ovat järjestäneet kerran vuodessa, perinteisesti syyskuun viimeisenä 

lauantaina kaikille avoimen talkoopäivän. Päivän aikana on levitetty joen 

virtapaikkoihin karkeaa soraa taimenten kutupaikoiksi. Jokea on kivetty ja lisätty 

uppopuita monipuolistamaan uomaa ja veden virtausta. Uppopuut ja kivet tarjoavat 

vesikasveille kiinnittymispintaa, vesihyönteisille laidunta ja kasvaville taimenille 

suojaisaa elinpiiriä. Taimenen lisäksi tehty työ hyödyttää koko virtavesiluontoa ja 

jokivarren varren asukkaita. 

Jokialueen kunnostusta on tehty Helsingin kaupungin kanssa hyvässä yhteistyössä. 

Teknos Oy on tukenut kunnostustoimintaa jo usean vuoden ajan.  

Mätäjoki laskee mereen Iso-Huopalahden pohjukassa. Mereltä Mätäjokea kohti 

uidessaan meritaimenten on kuljettava useiden salmien läpi, joiden ympäristössä on 

etenkin syksyllä runsaasti verkkoja. Todennäköisesti pääosa meritaimenista joutuu 

kalastajien saaliiksi jo merellä, viimeistään paluumatkalla jokeen kutemaan.  

 

Yllä olevassa kuvassa Mätäjoen luusua Iso-Huopalahdessa. Mereltä kudulle 

palaavien taimenten on uitava taustalla näkyvän moottorien alittavan tunnelin läpi 

päästäkseen kaislikon puhkaisevaan, mutkittelevaan ja kapeaan uomaan.  

Mätäjoen edustan merialueella, erityisesti kapeikoissa, salmissa ja salmien 

ympäristöissä pitäisi rajoittaa verkkokalastusta taimenten kutuvaelluksen 

aikaan syys-, marraskuussa, jotta äärimmäisen uhanalaiset taimenet pääsisivät 

edes kerran elämässä jatkamaan sukuaan. Rajoituksia tarvitaan Lauttasaaren, 

Kuusisaaren ja Lehtisaaren sekä Tarvaspään salmiin ja niiden ympäristöön.  

Seuraavilla sivuilla on yksityiskohtaisempi kuvaus Talin alueelle tehdyistä jokiuoman 

kunnostuksista ja taimenten lisääntymisestä alueella. 

 

 


Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

TAIMENILLE TEHDYT LISÄÄNTYMISALUEET JA KUTUHAVAINNOT 

Taimenille soveltuvia kutupaikkoja on tehty kahdeksaan kohtaan oheisen kartan 

osoittamiin paikkoihin. Lähes kaikissa havaittiin taimenten kutua lokakuussa 2017, 

useilla myös aiempina vuosina. Viimeinen havaintokäynti tehtiin lokakuun 

loppupuolella. Sen jälkeen vesi on ollut niin korkealla, että kutupaikkojen tutkiminen ei 

ole ollut mahdollista. Hyvin todennäköisesti kutua on tapahtunut myös marraskuussa.  

 

 

 

 


Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

Paikat ja havainnot numerojärjestyksessä ylävirrasta alkaen kohti alavirtaa. 

1.  Kävelysillasta ylävirtaan kahteen kertaan 2009 ja 2014 soraistettu melko avoin 

kosken niska.  

 
 

Ensimmäinen, vuonna 2009 laitettu 16-32 mm sora huuhtoutui kevättulvassa 

alavirtaan. Nykyinen sora on kooltaan 20 – 50 mm ja on pysynyt melko hyvin 

paikoillaan. 

Syksyllä 2017 taimenet kutivat tällä soraikolla ensimmäistä kertaa. Kutupesiä oli 

yhteensä kaksi, yksi soraikolla ja toinen tulvan sillan alle siirtämässä sorassa. 

2. Lehtoon, melko kovapohjaiseen, pieneen virtapaikkaan v. 2015 tehty soraikko kelpasi 

paikallisille taimenille heti ensimmäisenä syksynä. Se on ollut taimenten suosiossa 

myös syksyllä 2016 ja 2017. Silloin kudulla oli ainakin yksi merivaelluksen tehnyt yli 

60 cm pitkä taimen ja useita paikallisia. 

 
 


Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

3. Syyskuun 2017 talkoopäivänä tehtiin taimenille kutupaikka kävelysillan yläpuolelle. 

Lokakuussa paikalla nähtiin ainakin yksi meritaimen. Lokakuun loppuun mennessä 

paikalla ei oltu vielä kudettu.   

 
 

4. Syksyllä 2016 tehtiin kovapohjaiseen virran kaventumaan, osittain puiden varjoon 

laajahko soraikko. Se ei vielä ensimmäisenä syksynä kelvannut taimenille. Myöskään 

lokakuussa 2017 siellä ei vielä havaittu kutuun valmistautuvia kaloja. 

 
Kuva: Olli Malmivaara 

 

 

 

 


Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

5. Kävelysillan yläpuolelle, puiden varjostamaan paikkaan 2011 ja 2012 tehty 

laajahko soraikko on ollut taimenten suosiossa syksystä 2014 lähtien. Vuosina 

2015, 2016 ja 2017 soraikolla kuti useita taimenia.  

 
Kuva: Harry Schulman, Taimenia valmistautumassa kutuun  

6. Viitisenkymmentä metriä pitkää Saunakoskea on soraistettu vuosina 2010 ja 2012. 

Alue on Mätäjoen parasta poikastuotantoaluetta. Taimentiheys oli vuoden 2015 

sähkökalastuksessa peräti 80 kpl/100m2. Syksystä 2015 alkaen koskessa on 

tapahtunut taimenten kutua. Lokakuussa 2017 koskessa oli melko suuri, 

todennäköisesti meritaimenen tekemä kutupesä ja kosken alaosassa, kävelysillan 

molemmin puolin neljä pienempää kutupesää. 

 
 

 

 

 

 


Helsingin Perhokalastajat ry Raportti 
Pekka Lindblad 4.1.2018 

7. Pienen virtapaikan niskalle syksyllä 2011 tehty soraikko ei moneen vuoteen 

kelvannut taimenille. Lokakuussa 2017 tilanteeseen oli tullut ilahduttava muutos. 

Soraikosta löytyi ainakin yksi varma kutupesä. 

 
 

8. Vuonna 2013 Teknos Oy:n rahoittamana rakennettu 20 metriä pitkä tekokoski, 

jonka ylimmillä niskapaikoilla on jonkin verran taimenten kutupaikaksi soveltuvaa 

soraa. Lokakuussa 2017 löytyi toiseksi ylimmästä koskikynnyksestä ensimmäinen 

taimenen tekemä kutupesä. 

 
 

Talkootyö Mätäjoen ja uhanalaisen taimenen hyväksi jatkuu. 

Lämmin kiitos kaikille työhön osallistuneille ja tukijoille! 

Pekka Lindblad 

Helsingin Perhokalastajat ry 


