

Liite 1.6.2009 66. vuosikerta Numero 2 Sivut 8-9

Perennat tarjoavat vaihtoehdon
kesäkukille

Petri Manssila, Maaseudun Tulevaisuus

 kuvat: Jaakko Martikainen

Tutkijat Eeva-Maria Tuhkanen (vas.) ja Sirkka Juhanoja
etsivät uusia kestäviä perennoja julkisille viheralueille.
Kuvassa aikaisin keväällä kukkiva vuohenjuuri.

MTT tutkii perennojen eli monivuotisten ruohovartisten
koristekasvien soveltuvuutta julkisille viheralueille.
Perennojen käytöstä kootaan opas. Suomen oloihin on
luvassa myös uusia kestäviä kantoja.

Perennat saattavat korvata lähivuosina kesäkukkia puistoissa
ja muilla julkisilla viheralueilla. MTT tutkii lajien ja lajikkeiden
käyttöominaisuuksia yhdessä kuntien ja kaupunkien kanssa.
Käyttökokeessa on mukana yli 100 lajia ja lajiketta.

Puutarhatuotannon tutkimusyksikön kantakokeessa
Piikkiössä seulotaan kestäviä kantoja eri suvuista ja lajeista.
Seurannassa on yli 350 lajia ja niiden kantaa 18
kasvisuvusta.

Vanhempi tutkija Sirkka Juhanoja uskoo, että perennojen
käyttö puistoissa tulee lisääntymään.

”Perennat on paljon ekologisempi vaihtoehto kuin kesäkukat.
Esimerkiksi hautausmailla on käytössä ympäristökäsikirja,
joka korostaa ekologisuutta ja perennojen käytön

lisäämistä”, Juhanoja toteaa.

Kesäkukkien tuotanto vaatii kasvihuoneita ja
lämmitysenergiaa. Kesäkukkia istutetaan puistoihin
vuosittain useassa erässä, mutta perennat uusitaan
korkeintaan 5–10 vuoden välein.

”Perennat selviävät vähäisellä lisälannoituksella jopa useita
vuosia”, Juhanoja lisää.

Käyttö- ja kantakokeiden suvut, lajit ja lajikkeet on valittu
taimistoille ja kunnille suunnattujen haastattelujen ja
saatavuuden pohjalta.

Käyttökokeiden tuloksista julkaistaan muutaman vuoden
kuluttua opas. Siihen kootaan ohjeet noin 50 perennalajin
käytöstä julkisilla viheralueilla.

Perennakasvustojen perustamiseen ja hoitoon sekä kestävien
pe rennojen valintaan liittyvä hanke päättyy ensi vuonna.

Ajuruohot ja taponlehdet peittäviä

Piikkiön kantakokeessa on mukana yli 20 kangas- ja harmaa-
ajuruohon eri kantaa. Niistä yli puolet on saatu kotimaisista
taimistoista ja kuutta on käytetty Suomessa yli
30 vuotta.

Kokeesta vastaavan tutkijan Eeva-Maria Tuhkasen mukaan
valtaosa kannoista talvehtii vihreänä. Talvenkestävinä ja
nopeasti leviävinä niillä voisi korvata jopa nurmikon.

Juhanojan mukaan ajuruohot sopivat perennamattoihin, joilla
voidaan istuttaa nopeasti isoja alueita. Kasvualustan täytyy
olla kuiva, vähäravinteinen ja puhdas rikkaruohoista.

”Etenkin Pohjois-Pohjanmaalta kotoisin oleva kanta kukkii
runsaasti ja talvehtii hyvin”, Juhanoja kertoo.

Profeetankukka kukkii Etelä-Suomessa keväällä ja uudelleen
loppukesällä.

Mirrinminttu ’Walkers Low’

Kääpiökurjenmiekka
’Cyanea’

Kasvisuvut perennojen
kantakokeessa 2005–10

Ajuruohot, Thymus sp.
Asterit, Aster sp.
Jaloangervot, Astilbe sp.
Kiertotattaret, Fallopia sp.
Kissanmintut, Nepeta sp.
Kurjenmiekat, Iris sp.
Peurankellot, Campanula glomerata
Pikkusydämet, Dicentra sp.
Punalatvat, Eupatorium sp.
Punavärimintut, Monarda didyma
Ritarinkannukset, Delphinium elatum
Röyhytattaret, Aconogonon sp.
Salviat, Salvia sp.
Taponlehdet, Asarum sp.
Tulikellukat, Geum coccineum
Tähtiputket, Astrantia sp.
Ukonhatut, Aconitum sp.
Vuohenjuuret, Doronicum sp.

Lähde: MTT

Eri ajuruoholajit risteytyvät helposti keskenään, joten
myymälöissä lajien nimet saattavat olla väärin. Tuhkasen
mukaan ajuruohojen lajit selvitetään dna-
sormenjälkitekniikalla ensi kesän aikana.

Myös taponlehdet ovat peittäviä ja säilyvät vihreinä läpi
talven. Vain kanadantaponlehti kuihtuu talveksi.

”Useimmat kannat ovat talvehtineet hyvin, mutta
peittävyydessä on eroja. Mukana on 14 kantaa”, Tuhkanen
kertoo.

Juhanoja uskoo, että Suomessa taponlehti voisi korvata
muratin esimerkiksi hautausmailla. Niillä voitaisiin peittää
kauniisti vanhoja, säilytettäviä hautoja ja korvata
hiekkahoitoa.

Kurjenmiekoilla saa ryhtiä ja ilmettä

Kantakokeessa on mukana lähes 100 kurjenmiekkojen eri
kantaa. Ne kukkivat komeasti ja lehdistö on koristeellinen
loppukesällä.

Kurjenmiekat pitävät kosteasta kasvupaikasta. Kukinta
kestää viikosta seitsemään viikkoon, mutta kestossa on isoja
eroja kantojen ja lajien välillä.

”Kurjenmiekoilla saa istutuksiin korkeuseroja ja esimerkiksi
siperiankurjenmiekka säilyttää komean lehdistönsä myöhään
syksyyn. Ilmettä saa, vaikka kukinta on lyhyt”, Juhanoja
perustelee.

Tuhkanen nostaa esille myös kääpiökurjenmiekat. Ne ovat
matalia ja osa kannoista on peittänyt koeruudut Piikkiössä
täysin jo istutusta seuraavana kesänä.

Astereilla väriä pitkälle syksyyn

Kantakokeessa seurataan yli 30 eri asterikantaa. Asterien
koristearvo perustuu myöhäiseen ja pitkään kukintaan.

Kukinta saattaa kestää jopa kahdeksan viikkoa. Osalla
lajeista on isot lehdet, jotka peittävät istutusalueet
nopeasti.

”Pikku- ja tuoksuasterit eivät peitä, mutta ne kasvavat
korkeiksi ja kestävät härmää. Syys- ja reunusasterit ovat
tuuheita ja peittäviä. Kukinta voi jatkua lokakuulle”,
Tuhkanen listaa.

Kokeessa on mukana kaksi uutta lajia, joita ei löydy
kotimaisilta taimistoilta: Aster macrophyllus ja tataricus.

Juhanojan mukaan voimakkaasti leviävät lajit vaativat
seurakseen aikaisin keväällä kasvuun lähteviä lajeja. Näitä
ovat muun muassa konnantatar, poimulehdet, kurjenpolvet
ja pikkusydämet.

Kukinta saattaa kestää koko kesän

Kissanmintut kukkivat parhaimmillaan useita kuukausia.
Pikkusydämet kukkivat vieläkin pidempään keväästä
syksyyn.

Kantakokeessa on mukana kymmenen eri
kissanminttukantaa. Kantojen välillä on isoa vaihtelua
kasvukorkeudessa ja kukinnan pituudessa.

”Kaikki ovat peittäviä, mutta talvenkestävyydessä on eroja.
Tuholaisista kaskaat ovat olleet riesana”, Tuhkanen kertoo.

Juhanojan mukaan pitkä kukinta-aika on tärkeä ominaisuus
julkisilla viheralueilla.

”Ongelma on, että samasta lajista saattaa olla myynnissä
korkeaa ja matalaa kantaa.”

Myös lajien välillä on isoja korkeuseroja. Kollinminttu voi
kasvaa yli metriin, kun mirrinminttu jää runsaaseen 30
senttiin.

Valkotäpläimikällä on kauniit lehdet.

Ajuruoho peittää nopeasti isoja Aster macrophyllus on
alueita. uusi, peittävä laji.

Jotkut lajit siementävät runsaasti

Kantakokeessa lajien leviämistä siementämällä ja rönsyillä
seurataan tarkasti, jotta jättiputken kaltaisilta ongelmilta
vältytään. Mukana on runsaasti siementäviä lajeja kuten
punalatva.

”Punalatva on talvenarka ja siementaimet tukehtuvat
keväisin muiden taimien alle”, Juhanoja sanoo.

Myös villakot, punaluppio, kanadanpiisku ja malvat
siementävät runsaasti. Malvaa esiintyy vanhoissa
pihapiireissä, mutta se ei ole uhka luonnonkasveille.

Kokeessa mukana oleva dorianvillakko ei tee siementaimia.

Samalle alueelle sopii kymmeniä lajeja

Eri kaupunkeihin sijoitetuista käyttökokeista saadaan tietoa
monilajisista istutuksista eri kasvuolosuhteissa. Juhanojan
mukaan samalle alueelle voidaan istuttaa kymmeniä lajeja.

”Ruotsissa pensaiden ja puiden pohjalle on istutettu matalia
perennalajeja. Niistä alueista tulee todella helppohoitoisia.”

Juhanojan mielestä valtaosa lajeista sopii myös
kotipuutarhaan. Esimerkiksi monivuotinen auringonkukka,
Helianthus ’Lemon Queen’, kukkii elokuusta ensimmäisiin
pakkasiin. Profeetankukka, Arnebia pulchra, kukkii sekä
kesäkuussa että uudelleen loppukesällä.

Lisätietoja perennahankkeen väliraportista: S. Juhanoja ja
R. Lukkala. Julkisten alueiden perennat. MTT:n selvityksiä
157. 123 sivua. Saatavissa internetistä:
http://www.mtt.fi/mtts/pdf/mtts157.pdf

Tapionlehti (vas.) säilyy vihreänä läpi talven.
Kanadantaponlehti on kesävihanta laji.

Faktat

Perennat suurennuslasin alla
Käyttökokeessa seurataan yli 100 lajin ja lajikkeen
talvenkestoa, peittävyyttä ja korkeutta puistoissa ja
hautausmailla. Koealueita on perustettu Espooseen,
Helsinkiin, Keravalle, Kuopioon, Ouluun, Tampereelle,
Turkuun ja Kaarinaan.

Käyttökokeessa tutkitaan monilajisia perennaryhmiä,
kookkaita lajeja ja maanpeiteperennoja. Monilajisia ryhmiä
on istutettu erilaisiin kasvuolosuhteisiin.
Maanpeittoperennoja kokeillaan liikennealueilla, nurmikon
korvikkeena ja haudoilla.

Kantakokeessa tarkastellaan yli 350 lajin ja niiden kantojen
välisiä eroja 18 kasvisuvusta. Koealueita on Piikkiössä,
Ruukissa ja Espoossa. Kasvustoista seurataan muun muassa
kukintaa, peittävyyttä, korkeutta, tuennan tarvetta, tauteja
ja tuholaisia.

Aasiankullero kukkii Pikkusydänten kasvuun lähtö
ensimmäisten joukossa vaihtelee kannasta riippuen,
Etelä-Suomessa. mutta ne kukkivat keväästä

syksyyn.

