
metsäpuutarha

w e r n e r s ö d e r s t r ö m o s a k e y h t i ö h e l s i n k i

Ella Räty Hanna Marttinen

© Tekijät ja WSOY 2014

Teksti ja piirrokset © Ella Räty

Valokuvat © Hanna Marttinen/Studio Kiiltomato ja Ella Räty
Graafinen suunnittelu ja taitto Sanna-Reeta Meilahti
Toimitus Hilkka Opas

ISBN 978-951-0-39951-4

Painettu EU:ssa

Kasvualusta  119

	M aanparannus   120

	 Kompostointi  121

	L annoitus ja kalkitus  122

	 Kasvualustan syvyys ja muoto  123

	 Katteet  123

	R ajaukset  125

Puiden ja pensaiden hoito  126

	M etsiköt   128

	P uiden astiataimet  131

	P ensaat  134

	 Köynnökset  137

Ruohojen ja metsänpohjan hoito  138

	P erennat  140

	S ipulikasvit  141

	M etsänpohja  142

Kasvinsuojelu  146

	T uhoeläimet  148

	 Kasvitaudit  150

	R ikkakasvit  152

Rakenteita  154

	P olut  156

	P ortaat  159

	A idat ja muurit   161

	O leskelualueet  163

	V esiaiheet  166

Hakemisto  168

kuvaluettelo   176

Hyödyllinen ja kaunis  10

  Kotimainen ulkomaisin maustein  12

  Kesämökillä ja kaupungissa  13

 H yödyllinen metsäpuutarha  14

 E läinten koti  15

  Kasvit kasvupaikan ehdoilla  17

  Kasviryhmien sommittelua  18

 M uotojen leikkiä  18

  Koko ja pinta  20

 V äreillä draamaa tai harmoniaa   22

Lukijalle  6

Kärhöpilareita ja kasvimattoja  28

Puutarha aurinkoisessa männikössä 34

Kesäilta rhodometsässä  44

Kevätkukkia kaupunkipihalla  52

Kesäparatiisi järven rannalla  60

Eksotiikkaa Varsinais-Suomessa  66

Lehtomaiset metsät  78

Tuore kangasmetsä  88

Kuivahko kangas  96

Kuiva kangas ja kallio  104

Kosteikko  110

  8  Metsän ja
puutarhan liitto

26 S uomalaisia
metsäpuutarhoja

76  Kasvupaikkatyypit

116  Metsäpuutarhan
perustaminen

ja hoito

sisällys

Lukijalle
Pidät kädessäsi ensimmäistä kotimaista metsäpuutarhakirjaa. Sen avulla luot

unelmiesi puutarhan: helppohoitoisen, kauniin ja ympäristöönsä sopivan.

Kun tutustut kirjassa esiteltäviin suomalaisiin metsäpuutarhoihin, huomaat

että ne ovat yhtä erilaisia kuin metsämme. Puutarha voi olla rehevä tai karu,

aurinkoinen tai viileän varjoisa, täynnä kirkkaanvärisiä kukkia tai hillitysti

vihreän eri sävyjä toistavia saniaisia ja lehtiperennoja – juuri sellainen kuin

haluat.

Metsäpuutarha voi olla muutaman neliömetrin tai monen hehtaarin

kokoinen – ja se sopii lähes minne tahansa. Sen voi perustaa kaupunkipihalle,

kesämökkiä ympäröivään metsään, pellolle tai vaikka autiolle tontille vailla

ensimmäistäkään puuta. Tiheään asutussa taajamassa tällaisen puutarhan

luontevin paikka on tontin reunalla, missä puilla ja pensailla riittää tilaa

kasvaa. Kesämökin ympäristö sopii erityisen hyvin, sillä yleensä palstalla

kasvaa ennestään metsä tai joukko puita.

Kun puutarha perustuu alueen luontaiseen kasvillisuuteen, toisin sanoen

metsätyyppiin, rakentamisen kustannukset pysyvät kurissa eikä puutarhasta

tule uuvuttavaa työmaata. Varvikkoa tai sammalikkoa ei tarvitse repiä

pois nurmikon tieltä. Puiden alle istutetaan pensaita ja perennoja, jotka

menestyvät paikalla ilman jatkuvaa kastelua, lannoittamista ja kalkitusta.

Kasvupaikan oloja voi kuitenkin halutessaan parantaa niin, että

metsäpuutarhassa viihtyvät myös vaateliaat atsaleat, magnoliat ja tulppaanit.

Karukin paikka muuttuu nopeasti viljavaksi esimerkiksi kohopenkkien avulla.

Kasvualustan perustamisen ja kasvien hoidon lisäksi kerromme kuinka

tehdä polkuja, muureja, aitoja, vesiaiheita ja oleskelualueita. Kirjaan valitut

rakenteet ovat mahdollisimman yksinkertaisia ja helppoja tehdä – jopa ilman

aiempaa kokemusta rakentamisesta.

Onnistumisen iloa toivottaen

Tekijät

7Lu k i j a ll e

8 ﻿

9﻿

Metsän ja
puutarhan liitto

10 Metsän j a puutarhan l i i tto

11Hyödyll inen j a kaunis

Hyödyllinen ja kaunis
Suomalainen metsäpuutarha voi muistuttaa ulkomaisia

esikuviaan alppiruusuineen ja eksoottisine kukkineen, mutta

yhtä hyvin se voi perustua puhtaasti kotoisiin aineksiin.

Kasvillisuutta voivat hallita koristekasvit tai syötävät hyötylajit.

Metsäpuutarha voi sijaita maaseudun rauhassa kesämökkitontilla

tai pikkupihalla suurkaupungin vilskeessä, ja se voi olla lähes

luonnontilainen tai voimakkaasti rakennettu.

Metsäpuutarhan tunnelma vaihtelee valoisuuden mukaan:

aurinkoinen, kukkivia kasveja pursuava puutarha on rakennettu

männikköön tai koivikkoon. Kuusten ja vaahteroiden alla

syvässä varjossa kasvillisuutta hallitsevat saniaiset, sammalet ja

lehtiperennat. Kasviryhmien suunnittelussa vain mielikuvitus

on rajana, sillä lehtien ja kukkien muoto-, koko- ja värikirjo on

ehtymätön. Myös rakenteet voi sävyttää mieleisikseen. Rauhal-

lisesta tunnelmasta pitävä valitsee neutraaleja ja pastellisävyjä.

Lämmin tunnelma syntyy punaisen ja keltaisen sävyistä, ﻿

vilpoisa ja avara sinisestä.

12 Metsän j a puutarhan l i i tto

Kotimainen ﻿
ulkomaisin maustein
Sana metsäpuutarha saattaa herättää mielikuvia
rehevästi kasvavista ja kukkivista tammi-, alppi-
ruusu- ja pyökkimetsistä, joiden pohjalla nou-
see saniaisia, sinililjoja ja metsätulppaaneja.
Mielikuvat ovat peräisin maailman tunnetuim-
mista metsäpuutarhoista, kuten Englannin Kew
Gardens, Hollannin Keukenhof, Pohjois-Italian
Villa Taranto tai vaikkapa Longwood Gardens
Yhdysvalloissa.

Yleensä ulkomainen metsäpuutarha on pe-
rustettu maastoon, joka vastaa viljavuudeltaan
meidän lehtometsiämme. Suomessa aidot run-
sasravinteiset lehdot ovat kuitenkin harvinai-
sia – niitä on vain yksi prosentti metsäpinta-
alasta. Vain harvalla on onni omistaa lehto,
mutta monella on peltoa tai pehmeää puutarha
maata, johon voi rakentaa melko vähällä vai-

valla ulkomaisten esikuvien kaltaisen rehevän
metsäpuutarhan.

Jos taas metsäpuutarha perustetaan tyypil
liseen suomalaiseen kuivahkoon ja niukka
ravinteiseen kangasmetsään, siitä saa lehtomai-
sen vain tekemällä lujasti töitä: lannoittamalla
ja kalkitsemalla kasvualustaa, kaivamalla ylös
puiden juuria, asentamalla juurimattoja ja
rakentamalla kohopenkkejä. Helpommalla pää-
see, kun ei pyri muuttamaan kasvupaikkaa ja
maisemaa täysin toisenlaiseksi. Miksi hävittää
vaaleanharmaana hohtava jäkälikkö tai puolu
kan varvut ja korvata ne sipulikasveilla, saniai
silla ja nurmikolla, jotka kuitenkin kituvat ka-
russa kangasmaassa?

Vaikka parhaimmat ulkomaiset metsäpuu
tarhat saavat hengityksen salpautumaan ihas-
tuksesta, suomalainen metsäpuutarha voi olla
yhtä ihana. Se vain näyttää toisenlaiselta. Met-
siämme jopa kadehditaan maissa, missä metsät
on hävitetty peltojen ja asutuksen tieltä. Meillä

suomen ilmastossa viihtyy moni ulkomainen puu ja pensas. Niinpä metsäpuutarhaan voi hyvin ottaa
vaikutteita ja kasvilajeja vaikkapa Japanista.

13Hyödyll inen j a kaunis

on lukuisia erilaisia metsätyyppejä: kuivia
kalliometsiä, kosteita korpia, aurinkoisia koivi
koita ja jyhkeitä männikköjä. S uomalainen
metsäpuutarha voi perustua omiin metsätyyp-
peihimme, joiden kasvillisuutta voi halutessaan
rikastaa eksoottisilla lajeilla.

Kesämökillä ja ﻿
kaupungissa
Raja metsän, metsäpuutarhan ja puutarhan vä-
lillä on liukuva. Kesämökkien ympäristö sopii
erityisen hyvin metsäpuutarhalle, jonka yleis-
ilme on luonnonmukainen. A idoimmillaan
metsäpuutarha on perustettu metsään ja siellä
kasvaa pelkästään metsäkasveja – kotimai-
sia ja mahdollisesti ulkomaisia lajeja. Mitä lä-
hempänä luonnonvaraista aluetta metsäpuu-
tarha sijaitsee, sitä toivottavampaa on istuttaa
vain kotimaisia lajeja. Luontoomme on päässyt

leviämään jo liikaa haitallisia vieraslajeja, jotka
syrjäyttävät alkuperäisiä kasveja ja eläimiä. Puh-
taassa metsäpuutarhassa metsänpohja samma-
lineen ja varpuineen säästetään ja välttämätön
liikkuminen ohjataan poluille.

Metsäpuutarha taajamassa

Kaupungeissa ja kylissä metsäpuutarha muistut
taa yleensä enemmän perinteistä puutarhaa
kuin metsää. P ihoilla on salaojitus, sähkö- ja
puhelinkaapeleita ja muita rakenteita, joiden
vuoksi puusto ei voi olla kovin tiheä. A suin-
rakennusten ympäristössä myös liikutaan ja
oleillaan jatkuvasti, minkä vuoksi varvikko ja
sammalikko korvataan tallaamista sietävällä
nurmikolla tai niityllä. Tontin reunoilta voi kui-
tenkin löytyä tilaa ikiomalle varvikolle, josta
voi poimia mustikat ja puolukat.

Metsäpuutarhan sisälläkin voi olla erilaisia
osia. Voimakkaimmin rakennetut osat sijoittuvat
lähimmäksi asuinrakennusta ja oleskelualuetta.
Mitä kauemmas tontin reunoille mennään, sitä
puustoisempi ja villimpi puutarha saa olla.

Hoidetaan kuin puistometsä

Metsäpuutarha ei ole koskaan yksilajista talous
metsää, jossa pyritään kasvattamaan mahdolli-
simman paljon myytävää puuta ja puut ovat
samanikäisiä. Metsäpuutarhan eri-ikäiset puut
ja pensaat vanhenevat ja kuolevat eri tahtiin
eikä metsikköä tarvitse uudistettaessa hakata
alas kokonaan.

Metsäpuutarha on ihmisten, eläinten ja kas-
vien elinympäristöä. Mitä useampi laji metsä-
puutarhassa viihtyy, sitä parempi. Monilajinen
kasvillisuus ja eliöstö kestää ympäristön äkilli-
siä muutoksia, myrskyjä ja tauteja. Monimuotoi
suuden voi varmistaa pitämällä osan metsästä
luonnontilaisena ja jättämällä maastoon keloja,
lahoavia lehtipuita ja kantoja. Erityisesti kan-
nattaa suojella lehtoja, aarniometsiä, kallioita,
harjuja, rantoja, soita, puronvarsia ja vaikkapa
yksittäisiä siirtolohkareita.

Monimuotoinen metsäpuutarha on myös
monikerroksinen. Puiden latvukset muodostavat
puutarhan katon: noin 20 metrin korkeudessa
huojuvat tuulessa suurimpien puiden latvuk-
set, niiden alla kohti valoa kurottelevat pienten
puiden latvat. Pensaikko kasvaa 1–3 metrin kor-
keudessa. K enttäkerrosta hallitsevat monivuo-
tiset kukkakasvit, saniaiset ja heinät. Alimpana
metsän pohjalla erottuvat sammalet ja jäkälät.

taajamassa metsäpuutarha on helpointa sijoittaa tontin reunalle,
missä ajoväylät, laatoitukset ja kaapelit eivät haittaa puiden ja
pensaiden kasvua.

14 Metsän j a puutarhan l i i tto

Hyödyllinen ﻿
metsäpuutarha

Kasvillisuus on erityisen runsasta metsäpuu
tarhassa sen monien kerrosten ansiosta. Runsas
kasvillisuus parantaa pienilmastoa monin
tavoin. S e suojaa sekä paahtavalta auringolta
että hyiseltä tuulelta. L ehdet sitovat pölyä,
nokea ja muita ilman epäpuhtauksia. Tien var-
ren metsikössä puut ja pensaat vaimentavat me-
lua ja antavat näkösuojaa.

Puiden ansiosta metsäpuutarhassa on suo-
jaisa ja intiimi tunnelma, jollaista ei voi tavoit-
taa pellolla tai hiekkarannalla. Tuulen ja valon
leikki lehdistössä luo alati vaihtuvan ääni- ja
valomaiseman. Metsä puineen on kuin lohdut
tava syli, jossa levoton mieli rauhoittuu ja arki
huolet lievenevät. Tuore tutkimus todistaa, että
jopa rakennusten puiset sisäpinnat lämmittävät
ihmismieltä. Ne vähentävät stressiä ja paranta-
vat unen laatua.

Käsityöaineksia

Vaikkei metsäpuutarha ole talousmetsää, voi
siellä kasvattaa vaikkapa harvinaisia puu
aineksia omiin tarpeisiin. Talousmetsissä viljel
lään lähes yksinomaan rauduskoivua, kuusta
ja mäntyä. Puutöiden tekijät kaipaavat kuiten-
kin enemmän visakoivua, katajaa, lehtikuusta
ja pihlajaa. H aapa sopisi saunan lauteisiin ja
leppä kalojen savustukseen. P uutöistä innos-
tuneelle pahkat, kävyt ja koivun tuohikin ovat
arvokkaita aineksia.

Ravintoa ja mausteita

Metsäpuutarha voi tarjota yhtä runsaan sadon
kuin pelto tai keittiökasvimaa. Kasvit vain ovat
eri lajia: kun kasvimaalla ja pellolla viljellään
juureksia ja vihanneksia, metsäpuutarhassa vaa-
litaan puolukka- ja mustikkavarvikoita, lakka-
soita, mesimarjoja ja sieniä.

Kuusikoissa nousevat herkkutatit, haapa-
rousku ja viinihapero. Koivikoissa viihtyvät kan-
tarelli, mustatorvisieni ja koivunpunikkitatti,
männiköstä taas poimitaan männynherkku
tatteja, kangasrouskuja ja suppilovahveroita.

Metsäpuutarhan kasvillisuus voi jopa koos-
tua pelkästään ravintokasveista, kuten pensas-
mustikoista, herukoista, taikinamarjasta, tuomi

avaa näkymiä

Metsäpuutarhaan kuuluu valon ja varjon vaihtelu. Männikkö
on aurinkoisempi kuin runsasravinteinen lehto tai kuusikko.
Valo-oloihin saadaan vaihtelua aukoilla ja tiheiköillä. Reunoille
istutetaan avoimien paikkojen valokasveja sekä jokapaikan lajeja,
metsikön sisään varjolajeja.

Kauneimpiin kohteisiin, kuten rannalle, niitylle tai vaikkapa
jyhkeälle kalliolle, avataan näkymiä raivaamalla puustoa. Myös
polkujen ympäristöä kannattaa harventaa.

pihlajista ja makeapihlajista sekä marjovista
varvuistamme. K öynnöksistä ainakin humala,
laikkuköynnökset ja palsami- eli sitruunaköynnös
tuottavat satoa varjoisassa metsäpuutarhassa.

15Hyödyll inen j a kaunis

Eläinten koti
Metsä on lukuisien eläinten elinympäristö. Kas
vit ja ihmiskunta eivät tulisi toimeen vaikkapa
ilman pölyttäjiä ja kasvintuhoojien luontaisia
vihollisia, kuten leppäpirkkoja, kukkakärpäsiä,
siiliä, lepakoita ja hyönteissyöjälintuja. K äär-
meet, pöllöt ja haukat pitävät kurissa myyrät ja
kanit. Muun muassa orava ja siemenillä elävät
linnut levittävät tehokkaasti kasveja kauaskin
alkuperäiseltä paikaltaan.

Metsäpuutarhaan jätettävät koskematto-
mat tiheiköt ja aluskasvillisuus varmistavat,
että linnuilla on suojaisia pesintä- ja ruoka-
paikkoja. Rehevissä ojissa ja puronvarsilla viih-
tyvät yölinnut, kuten viita- ja luhtakerttunen
sekä pensassirkkalintu. R isukasat poltetaan
vasta elo–syyskuussa, jotta niissä pesivät linnut
ovat varmasti ehtineet kasvattaa poikasensa ai-
kuisiksi. Myös halkopinot ja puukasat ovat lin-
nuille ja lepakoille mieluisia oleskelupaikkoja.

16 Metsän j a puutarhan l i i tto

kintapaikalla on hyvä olla pensaita, katajia ja
kuusennäreitä, joihin pikkulinnut pääsevät pa-
koon saalistajia. Lintujen talvehtimista helpot
tavat myös puutarhaan jätettävät talven
törröttäjät. Jäykkävartiset talventörröttäjät ovat
monivuotisia kukkakasveja, jotka varistavat sie-
menensä hangen pinnalle, mistä siemenet kan-
tautuvat tuulen ja sulamisvesien mukana kauas
emokasvista. Luonnonvaraisissa kasveissamme
on noin 200 talventörröttäjää. Moni talven
törröttäjä kuuluu mykerökukkaisiin tai huuli-
ja sarjakukkaisten heimoon.

Mikään puu ei ole arvoton, sillä esimerkiksi
roskapuiksi leimatut raita, haapa ja pihlajat
ovat välttämättömiä ravinnonlähteitä monille
eläimille. Hirvi- ja jäniseläimet kaluavat talvella
haavan ja pihlajien runkoja ja versoja. Kukki-
vat raidat ja pajut tarjoavat ravintoa varhais
keväällä liikkeelle lähteville perhosille ja muille
hyönteisille.

Houkuttele hyönteisiä

Eläimiä voi houkutella metsäpuutarhaan monin
tavoin: kolopuilla, linnunpöntöillä, siilien tal-
vehtimispesillä, talviruokinnalla, talventörröt-
täjäkasveilla, mesikasveilla ja jopa varta vasten
hyönteisille suunnitelluilla hyönteishotelleilla.

Päiväperhoset vähenevät hälyttävästi, sillä
kannan kehitystä mittaavan indeksin mukaan
määrä on pienentynyt lähes puoleen vuosina
1990–2011. Yksi syy perhosten katoamiseen on
sopivien elinympäristöjen, kuten niittyjen, vä-
heneminen ja kasvillisuuden yksipuolistumi-
nen. R akennetulle ympäristölle tyypillinen
puutarha leikattuine nurmikoineen, jaloruu-
suineen ja pelargoneineen ei juurikaan tarjoa
aikuisille perhosille mesikasveja eikä toukille
ravintoa.

Kemialliset torjunta-aineet ja lannoitteet
voivat myös olla haitaksi perhosille. Nyt tiede-
tään jo varmasti, että tiettyihin kasvinsuojelu
aineisiin sisältyvät neonikotinoidit tappavat
mehiläisiä.

Metsän perhoset

Mahdollisimman luonnonmukaisesti hoidettu
metsäpuutarha sopii erinomaisesti perhosille ja
muille hyönteisille. Kangasmetsissä, kallioilla ja
soilla on ihan oma perhoslajistonsa. Kun metsä
puutarhassa on tiheikköjen lisäksi avoimempia
kukkivia alueita, saadaan ihailla myös niittyjen
runsasta perhoslajistoa.

hyönteishotelli tarjoaa suoja- ja pesimäpaikkoja puutarhan hyötyeliöille,
kuten leppäkertuille, harsokorennoille, perhosille ja villimehiläisille.
Hyönteishotelli sijoitetaan aurinkoiselle, tuulelta ja sateelta suojatulle
paikalle, 1–2 metrin korkeudelle kasvillisuuden yläpuolelle. Sen voi
ripustaa myös seinustalle, pensasaitaan tai jopa kerrostalon parvekkeelle.

Lahoava puu on tarpeen lukuisille hyön-
teisille, itiökasveille, sienille ja jäkälille sekä
tikoille ja palokärjelle. Tikat syövät lahoavista
puista ja kannoista hyönteisten toukkia ja hak-
kaavat puihin pesäkoloja. Metsikön kolopuiksi
valitaan paksurunkoisia vanhoja puita. Kuivilla
mailla kolopuu voi olla mänty. Lehdoissa ja tuo-
reilla mailla kolopuiksi sopivat lehtipuut, kuten
haapa, tuomi, koivu, leppä, raita ja pihlaja.

Talviruokintaa

Talviruokinta auttaa lintuja selviytymään kyl-
män kauden yli seuraavaan kevääseen. R uo-

17Hyödyll inen j a kaunis

pit määritetään karkeasti alla olevalla kysymys-
sarjalla. K ysymyssarja alkaa kasvupaikkojen
runsasravinteisimmasta päästä. K un tontilta
löytyy tiettyjä tunnus- eli opaskasveja kohtalai-
sen runsaasti, kasvupaikkatyyppi on selvitetty.
Toisinaan yksikin laji voi ratkaista kasvupaikka
tyypin, jos sitä tavataan runsaana. Lisäksi muu-
tamasta kohdasta tonttia voi tutkia, kuinka
syvä humuskerros on.

Onko tontilla riittävästi lehtoisuutta? Onko
riittävästi lehtokasveja, kuten taikinamarjaa,
koiranheittä, lehtokuusamaa, näsiää tai
pähkinäpensasta sekä jaloja lehtipuita, kuten
saarnea, jalavia tai tammea?

Onko alueella riittävästi ruohoisuutta eli
lehtomaisen kankaan kasveja varpujen jou-
kossa? Tunnuskasveja ovat muun muassa käen-
kaali, metsäkurjenpolvi, metsäimarre, nurmi
tädyke ja pitkärönsyinen lillukka.

Onko metsikössä riittävästi mustikkaisuut
ta? Tuoreessa kangasmetsässä mustikka kasvaa
rehevänä. Runsaana tavataan myös puolukkaa,
metsämaitikkaa, metsätähteä, oravanmarjaa ja
vanamoa.

Onko alueella riittävästi puolukkaisuutta eli
kuivahkon kankaan tunnusmerkkejä? Varvuista

metsän mesikasveja

kanerva
kultapiisku
kuusamat
maksaruohot
mustikka
nauhukset

ohdakkeet
orvokit
pajut
raita
syreenit
varjolilja

Ritariperhonen lentelee soilla, kosteilla nii-
tyillä ja metsäteiden varsilla. Naaras munii sarja
kukkaisten kasvien, etenkin karhun- ja suo
putken, tuoreimmille lehdille. Sitruunaperhonen
on yksi kevään merkeistä ja yleinen metsäisillä
alueilla ja sekametsissä, missä tavataan sen
ravintokasveja korpi- ja orapaatsamaa. H aapa
perhonen viihtyy rehevissä lehti- ja sekametsissä,
joissa kasvaa haapaa ja poppeleita. Suruvaippa
suosii kosteita koivikoita ja soita ja munii paju-
jen, koivujen, jalavien ja haavan oksille.

Kasvit kasvupaikan
ehdoilla

Metsäpuutarha on helpointa perustaa niiden
kasvilajien varaan, jotka menestyvät alueella
luonnostaan. Kuivaan kangasmaastoon istute-
taan siis kuivan ja niukkaravinteisen maan la-
jeja. T oista ääripäätä edustavaan, tuoreeseen
runsasravinteiseen lehtoon taas voi istuttaa vaa-
teliaitakin kasveja. Ihannetapauksessa kasvit on
valittu niin tarkoin kasvupaikan ehdoilla, että
ne viihtyvät vaikkei niiden istutuspaikalle tuoda
lainkaan kasvualustaa, lannoitteita ja kalkkia!

Jotta kasvivalinta onnistuisi, on selvitettävä
ensin tontin eri osien kasvuolosuhteet eli va-
loisuus sekä maan ravinteisuus ja kosteus. Ne
voi arvioida alueella tavattavien kasvien ja nii-
den rehevyyden sekä humuskerroksen paksuu-
den perusteella.

Kasvupaikkojen kysymyssarja

Sivuilla 76–115 selostetaan kasvupaikkatyyp-
pien tuntomerkit sekä eri kasvupaikkatyyp-
peihin sopivat puutarhalajit, jotka täydentävät
luontaisia metsäkasvejamme. Kasvupaikkatyy-

18 Metsän j a puutarhan l i i tto

runsain on puolukka, mutta Pohjois-Suomessa
variksenmarja. K uivahkolla kankaalla kasvaa
jäkäliäkin.

Onko alueella riittävästi kanervaisuutta
eli kuivan kankaan tunnusmerkkejä? K enttä
kerrosta hallitsee kanerva, pohjoisessa variksen
marja. Ruohovartisia kasveja tavataan satunnai-
sesti. Jäkäliä kasvaa runsaasti.

Onko alueella riittävästi jäkäläisyyttä eli
karukkokankaan tunnusmerkkejä? K arukkoa
peittää lähes yhtenäinen jäkäläkasvusto. Ruo-
hoja ja pensaita tavataan äärimmäisen vähän,
ja mänty ja kataja kasvavat kituliaana.

Kasviryhmien ﻿
sommittelua
Vastakohdat ovat mielenkiintoisia ja koros-
tavat toisiaan. I stutusryhmässä voi olla vaik-
kapa tummanvihreitä havukasveja sekä valko-
ja keltakirjavalehtisiä perennoja ja pensaita.
Vastakohtia luodaan myös kokoeroilla sekä eri-
laisilla muodoilla ja pintarakenteilla.

Vaikka puutarhassa pyritään vaihtelevuu-
teen ja monimuotoisuuteen, ei pidä mennä
liiallisuuksiin lukuisilla yksityiskohdilla, jotka
tekevät puutarhasta levottoman ja sekavan.
Tasapaino saavutetaan valitsemalla pienialai-
seen puutarhaan yksi hallitseva elementti ja
isoon puutarhaan yksi johtoteema kuhunkin
puutarhan osaan. Esimerkiksi puustosta 2/3 voi

olla paikkaan sopivaa peruspuulajia ja loppu
kolmannes muita puulajeja.

Luonnossa muodot ovat polveilevia ja vi-
noja, siksi ihmisen tekemät viivasuorat polut,
tiet ja muut rakenteet vaikuttavat kovilta ja
keinotekoisilta. Istutusryhmätkin tehdään mie-
luiten reunoiltaan kaareviksi ja muodoiltaan
epäsymmetrisiksi.

Muotojen leikkiä

Muoto on kasvien tärkein esteettinen ominai-
suus. S e korostuu puilla ja pensailla, joiden
rungot ja oksisto erottuvat puutarhassa ympäri
vuoden. Kukkakasvien versot sen sijaan kuole-
vat ja painuvat maata myöten syksyllä. Köyn-
nöksien muoto on epämääräinen ja tuenta
tavasta riippuen putousmainen, pilarimainen
tai kuin suihkulähde.

Voimakkaasti rakennetuilla alueilla, kuten
bulevardeilla ja muotopuutarhoissa pyritään
usein muotojen yhtenäisyyteen: kujanteissa
puut ovat yhtä lajia sekä samankokoisia ja -ikäi-
siä. Metsäpuutarhan tyyliin taas kuuluvat epä-
symmetriset muodot ja vastakohdat. E simer-
kiksi kasviryhmässä pystysuorien pilarikatajien
viereen istutetaan pallotuijia tai marjaomena-
pensaita, joilla on vaakasuorat oksat.

Latvukset

Puun ja pensaan latvus voi olla pilarimainen,
maljamainen, vaakasuora, riippuva tai pyöreä.
Pystyt pilarimaiset muodot ohjaavat kat-
seen tehokkaasti haluttuun suuntaan, mitä
hyödynnetään puukujanteissa ja leikatuissa
pensasaidoissa.

Eri lajien latvukset suodattavat eri tavoin
auringon valon: männyn, koivun, kirsikoiden
ja jalopähkinän alla on valoisaa, kun taas kuusi
ja metsävaahtera tuntuvat vievän kaiken valon.
Ison vaahteran alla menestyvät vain ani harvat
kasvit, mutta sen alle voi mennä suojaan sa-
teelta ja sijoittaa vaikkapa penkin istuskelua
varten.

Kukintoja

Puut ja pensaat muodostavat metsäpuutarhan
peruskasvillisuuden. P erennat, saniaiset, hei-
nät, sipulikasvit ja yksivuotiset kukat keräävät
kuitenkin usein eniten huomiota. Niitä tarkas-kallionauhus ja amiraaliperhonen.

19H yö dy l l i n e n j a k a u n i s

vastavärien kasviryhmä

Violetti ja keltainen sekä sininen ja oranssi eri
sävyissään ovat vastavärejä. Näiden ahkerasti
kukkivien perennojen kukinta painottuu
keski- ja loppukesään. Mantšuriankurjenpolvi ja
huiskunauhus kukkivat aina syyspakkasiin saakka.

1 mantšuriankurjenpolvi
2 huiskunauhus
3 kallionauhus
4 tähkätädyke
5 metsälauha

123

4

5

lauhat ovat hoitoa kaipaamattomia koristeheiniä. mantšuriankurjenpolvi kukkii keskikesästä talven tuloon.

20 Metsän j a puutarhan l i i tto

tellaan lähietäisyydeltä, ja niiden muoto-, koko-
ja värikirjo on ehtymätön.

Pystyt kapeat tähkäkukinnot vastaavat ku-
kissa pilarimaisia puita. Heinistä kastikoilla ja
siniheinällä on tähkämäiset kukinnot. Metsä-
puutarhan hämyssä viihtyvät muun muassa ki-
mikit, lapin- ja valtikkanauhus, lehtopähkämö,
lehtosalvia, sormustinkukat sekä tähkä- ja vir-
giniantädyke. Kurjenmiekkojen miekkamaisilla
ja sarojen heinämäisillä lehdillä luodaan sama
vaikutelma kuin pystyillä kukinnoilla.

Röyhykukintoisia perennoja edustavat jalo-,
mesi- ja töyhtöangervot. Myös näillä heinillä
on ilmavat leveät röyhykukinnot: lauhat, mam
muttiheinät ja siniheinä ’Transparent’. S arjat
ja muut sateenvarjomaiset kukinnot erottuvat
erityisen hyvin kapeiden ja pystyjen kukkien
rinnalla. Sateenvarjomaiset kukinnot on muun
muassa kärsämöillä, punalatvoilla ja lehto
ängelmällä.

Mykerökukkaisten heimossa on lukuisia
kasveja, joiden kukinnot muistuttavat palloja,
aurinkoja tai nappeja. N iitä on muun muassa
astereilla, tähtiputkilla, pallo-ohdakkeilla ja
piikkiputkilla.

Koko ja pinta

Kasviryhmään kootaan erikokoisia lehtiä ja kas-
veja. Pelkät pienet lehdet tai kukat tekevät nä-
kymästä sekavan, sillä kiintopisteet puuttuvat.
Jos taas ryhmässä on vain isoja lehtiä ja kukin-
toja, näkymästä tulee ylenpalttinen.

Pienet lehdet ja kukat näyttävät sulautu-
van taustaan, kun taas isot kasvinosat tuntuvat
olevan lähellä. Koska isot lehdet ovat tyypilli-
siä kostean ja ravinteikkaan maan kasveille, ne
luovat rehevyyden tuntua.

Runkojen, lehtien ja jopa kukkien pinta
rakenne eli tekstuuri erottuu parhaiten peh-
meässä iltavalossa, keväällä lehtien ollessa nuo-
ria ja lehtien ollessa isokokoisia. Ehyet, sileät
ja kiiltäväpintaiset lehdet sekä puiden rungot
näyttävät kovilta. Pehmeän vastakohdan muo-
dostavat esimerkiksi utuiset röyhykukinnot,
syvään liuskoittuneet jaloangervojen ja ängel-
mien lehdet. Myös himmeät, valkokarvaiset leh-
det näyttävät pehmeiltä.

komeasinikuunliljan syväsuoniset lehdet näyttävät ryppypintaisilta.

21Hyödyll inen j a kaunis

pastellinen väriharmonia
Väriympyrästä voi valita vaikkapa kolmanneksen,
johon sisältyy sinistä, violettia ja punaista. Kun
perusväreihin sekoitetaan valkoista, niistä tulee
pehmeän pastellisävyisiä. Tämän kasviryhmän
kukinta painottuu kevääseen. Kasvupaikaksi
valitaan hikevä, paksumultainen puolivarjo.

1 atsalea
2 pikkukurjenmiekka
3 jouluruusu
4 rönsytiarella

1

2

3

4

kaukasianpioni kukkii kevätkesällä samaan aikaan
kuin varhaiset atsaleat.

kevätatsalea menestyy Keski-Suomen korkeudella saakka.

22 Metsän j a puutarhan l i i tto

Väreillä draamaa ﻿
tai harmoniaa

Kukat tekevät puutarhan väripaletista ehtymät-
tömän. Täällä Pohjolassa puutarhan värimaail-
maa hallitsevat kuitenkin noin seitsemän kuu-
kauden ajan lumen kuorruttamat rungot, oksat,
siemenet ja ainavihannat lehdistöt.

Valo näyttää erilaiselta eri vuodenaikoina
ja eri aikaan vuorokaudesta. Valo puolestaan
vaikuttaa väreihin. Vaaleat ja kylmät värit, ku-
ten valkoinen ja vaaleansininen, näyttävät kau-
neimmilta varjossa sekä aamu- ja iltahämyssä,
mutta voimakkaassa valossa ne häviävät ympä-
ristöön. Oranssi ja punainen taas loistavat kirk-
kaassa auringonpaisteessa, mutta siimeksessä
niiden hehku himmenee. Heinien ja erityisen
sirojen kukintojen kauneus tulee esiin sivu
valossa, kun auringon viimeiset säteet kultaa-
vat korret ja röyhykukinnot.

Väriympyrä

Kukkivissa kasviryhmissä yhdistellään ennen
kaikkea värejä. Yhdisteleminen helpottuu kun
kasviryhmään tai tiettyyn osaan puutarhaa va-
litaan vain muutamia hallitsevia värejä. Väri
ympyrä auttaa valitsemaan vaikuttavimmat
väriyhdistelmät.

Lämpimät värit keltavihreästä punaiseen
vievät väriympyrästä puolet. T oiselle puolelle
sijoittuvat kylmät värit violetinpunaisesta vih-
reään. P oimimalla kasviryhmään vaikkapa
väriympyrän puolikkaan, kolmanneksen tai
neljänneksen värit, ryhmä on taatusti harmo-
ninen.

Vastavärit sijaitsevat vastakkaisilla puolilla
väriympyrää. Tällaisia ovat esimerkiksi sininen
ja oranssi, vihreä ja punainen sekä keltainen
ja violetti. Vastaväreistä koostuva kukkaryhmä
näyttää erityisen eloisalta.

Tasapainottavat värit

Vaaleanharmaa ja valkoinen käyvät kaikkiin
väriyhdistelmiin. Ne tasapainottavat ja rauhoit-
tavat. Kun valkokukkaisia tai hopealehtisiä kas-
veja istutetaan keskenään ”riitelevien” värien
väliin, ne tekevät kasviryhmästä harmonisen.
Sekä vaaleanharmaa että valkoinen korostavat
muita värejä ja erottuvat hyvin varjossa ja kesä-
yön hämärässä.

Myös lehdistön vihreys tasoittaa kukkien
toisinaan luonnottoman voimakkailta tuntu-
via värejä. Vihreän lukuisat sävyt takaavat, ettei
täysin kukatonkaan kasviryhmä näytä tylsältä.
Muodikkaat limet eli kellanvihreät kukat ovat
niin lähellä lehdistön vihreää, että ne kaipaa-
vat vastaparikseen vaikkapa sinisävyisiä lehtiä.

Lämpöä

Maanläheinen ruskea yhdistetään syksyyn,
sadonkorjuuseen ja lakastumiseen. Ruskea on
myös hedelmien, siemenien, talventörröttäjien
ja runkojen väri. Sitä näkee kesälläkin vaikkapa
mykerökukintojen keskustoissa.

Kevät ja syksy ovat keltaisten kukkien ai-
kaa, syksyllä maisemaa hallitsevat myös kellas-
tuvat lehdet. Keltainen on valoisa, iloinen, voi-
makas ja huomion herättävä väri. Jos keltaisesta
kukkaryhmästä halutaan rauhallisempi ja ro-
manttisempi, siihen valitaan keltaisen vaaleita
sävyjä. Keltainen sopii kitkatta yhteen valkoi-
sen ja sinisen kanssa.

punalehtinen japaninvaahtera ja valkokukkainen
nyppykurjenpolvi.

Voit perustaa metsäpuutarhan minne tahansa –

mutta luontevimmin toki tontille, jolla jo kasvaa

metsää tai joukko puita. Kun metsäpuutarha

perustuu alueen luontaiseen kasvillisuuteen,

rakentamisen kustannukset ja työtaakka pysyvät

kurissa. Metsänpohjaa voi kaunistaa ja sen vaurioita

korjata hyödyntämällä kunttaa eli mustikan, puolukan

ja kanervien peittämää siirtovarvikkoa. Puiden alle

istutetut kukkivat pensaat ja perennat menestyvät

ilman jatkuvaa kastelua, lannoittamista ja kalkitusta.

Kasvupaikan oloja parantamalla metsäpuutarhassa

viihtyvät myös vaateliaammat ja syötävätkin kasvit.

Tutustu kirjan esimerkkeihin suomalaisista

metsäpuutarhoista, poimi asiantuntevat ohjeet ja

vinkit – ja tee upeiden kuvien seurassa lumoava

nojatuolimatka keskelle kauneutta.

67.3 ISBN 978-951-0-39951-4 WWW.WsOY.Fi

E
L

L
A

 R
Ä

t
Y

 H
A

nn

A
 m

A
R

ttin

E

n

W S OY

RisUisEstA RYtEikÖstÄ
LUmOAvAksi
mEtsÄpUUtARHAksi!

S
U

O
M

A
L

A
IN

E
N

 M
E

T
S

Ä
P

U
U

T
A

R
H

A

Ensimmäisen kotimaisen

metsäpuutarhakirjan tekijät

tuntevat aiheensa. Puutarha-

liiton kasviasiantuntija Ella

Räty on puutarhasuunnittelun

ja kasvitietämyksen vertaansa

vailla oleva osaaja. Hanna

Marttinen on koulutukseltaan

sekä valokuvaaja että

puutarhuri.

9 789510 399514

