
MITÄ KASVAA
PIRKANMAALAISESSA

PERINNEPIHASSA?

Krista Mäkelä

Pirkanmaan perinnepihaprojekti,

Ahlmanin koulun Säätiö

Museopäivä Vapriikissa 16.5.2012

ÅPerinnekasvit ovat kestäviä ja

helppohoitoisia.

ÅKasveihin liittyy muistoja ja tarinoita.

ÅKasveissa elää paikallista historiaa.

ïMitä nämä ihmekasvit ovat ja mistä

niitä saa?

Pirkanmaan Perinnepihaprojekti

ÅPirkanmaan Perinnepihaprojektin

tavoitteena on rakentaa Ahlmanin koululle

Tampereelle kaikille avoin oppimisympäristö

perinnekasveista ja niiden käytöstä niin

perinteisissä pihapiireissä kuin

nykyaikaisillakin pihoilla.

ÅPirkanmaan liitto on myöntänyt Ahlmanin

koulun Säätiölle rahoitusta hankkeen

toteuttamiseen Euroopan

aluekehitysrahastosta. Myös Tampereen

kaupunki osallistuu rahoitukseen.

ÅHanke on alkanut vuonna 2011 ja se jatkuu

vuoden 2013 lopulle.

Perinnepiha Ahlmanille

ÅPerinnekasvitietokeskus Pirkanmaalle

ÅOppimisympäristö koko oppilaitokselle

ÅNäyttely - ja mallipuutarha yleisölle

ÅGreen c are ; tekemistä ja kokemista eri

käyttäjäryhmille (lapset, vanhukset yms.)

ÅKokoelma ja mahdollisesti myös geenipankki

hyvistä pirkanmaalaisista kasveista

ÅVirtuaalikokonaisuus, joka opettaa

perinnepihan osa -alueita

ÅMitä odotat perinnepihaprojektilta; millaista
tietoa kaipaat perinnekasveista tai niiden
keräämisestä ja säilyttämisestä?

ÅMistä löytyisi hyviä perinnekasveja ja niiden
vaalijoita?

ÅMillaista on pirkanmaalainen
puutarhakulttuuri?

ÅMillaista työtä paikallismuseoilla voitaisiin
tehdä perinnekasvien hyväksi?

ÅProjektin ja paikallismuseoiden yhteistyö?

Keskusteltavaksi:

Mitä kasvaa pirkanmaalaisella
perinnepihalla?

ÅProjektissa tehty esiselvitys

pirkanmaalaisesta puutarhakulttuurista

 Selvitystä jatketaan kesän 2012 aikana

ÅYksiselitteisesti pirkanmaalaisen
puutarha - ja pihaperinteen
ominaispiirteitä on hankala hahmottaa
ja löytää.

ÅTyylit ja muotivirtaukset ovat kulkeneet
läpi Suomen. Varsinkin suurimpien
kaupunkien alueilla óparemman vªenó
pihapiirit ovat muotoutuneet samoja
periaatteita seuraillen saman
yhteiskuntaluokan sisällä.

Esiselvityksessä tehty johtopäätös:

ÅPirkanmaalaisuus näkyy ensisijaisesti

kasveissa.

ïMitä kasveja on viljelty?

ïMitkä kasvit ovat olleet suosittuja koko

Pirkanmaan alueella, mitkä paikallisesti

esim. yksittäisen kylän tai kaupunginosan

alueella?

Kasvien kulkureitit näkyviksi

ÅToinen näkökulma

pirkanmaalaisuuteen aukeaa sitä

kautta, että kasvien keräilijät ja

säilyttäjät ovat olleet pirkanmaalaisia

ja keräily toteutunut Pirkanmaalla.

ïMitä reittejä kasvit ovat kulkeutuneet

Pirkanmaalle?

ïKetkä ovat levittäneet kasveja ja jakaneet

puutarhatietoutta?

PERINNEKASVIT
Mikä on perinnekasvi?

Å Perinnekasveja voivat olla perennat, yksivuotiset
koristekasvit, hyºtykasvit, puut ja pensaat, sipulikasvité

Å Kasviretkiltä (1700 -luvulta lähtien) saatu lukuisia uusia
kasveja kokeiltavaksi ja aikojen kuluessa niistä on
valikoitunut pohjoisiin ilmasto -oloihin sopivat kannat.

Å Kasvit ovat kulkeneet pihalta toiselle jakopaloina,
siemeninä ja pistokkaina.

Å Taimitarhaviljely yleistynyt 1960 -luvulla; kestävien
kasvikantojen rinnalle on tullut uusia lajeja ja lajikkeita, jotka
eivªt ole lªpikªyneet ókoeaikaaó.

Å hankkeen rajaus perinnekasviksi:

Sellaiset kasvikannat, jotka ovat kasvaneet pirkanmaalaisilla pihoilla
1950-luvulla tai sitä ennen.

Perinnekasveihin liittyvää
käsitteistöä:

ÅMaatiaiskasvi: Kanta tai lajike, joka on ollut
viljelyssä jo ennen tieteellistä kasvinjalostusta.
Kantojen sisäinen vaihtelu on runsasta.

ÅAlkuperäiskasvi: Luonnonkasvi, joka on tullut
Suomeen jääkauden jälkeen. Luonnonkasveja
on siirretty paljon puutarhaan, jolloin ne ovat
muuttuneet perinnekasveiksi.

ÅMuinaistulokas: Kasvi, joka on kulkeutunut
Suomeen ihmisen myötä ennen 1600 -lukua.

ÅIsoäidin kasvit, vanhanajan kasvit: korostetaan
kulttuurihistoriallista näkökulmaa .

Perinnekasvien hyviä
ominaisuuksia:

ÅTodistetusti kestäviä (paikalliset

kasvikannat)

ÅYleensä vaatimattomia ja

helppohoitoisia

ÅKulttuurihistoriallista merkitystä; sopivat

perinteisten rakennusten ympäristöön

Hankaluuksia:

ÅPelkkä laji ei tee kasvilajista

perinnekasvia, vaan lajin kanta.

Ollakseen perinnekasvi lajin on oltava

vanhaa suomalaista kantaa.

ÅVanhaa kantaa olevia perinnekasveja

ei välttämättä löydä taimistoilta tai

puutarhamyymälöistä.

Mistä perinnekasveja löytää

ÅIhmisten pihoilta

ïKasvikuulutukset

ïKasvinvaihtotapahtumat

ïTeemapäivät perinnekasveista

ÅErikoistuneilta taimistoilta

ïAlkuperä tärkeää varmistaa

Tutut perinnekasvit

ÅPerinnekasvit vähintään näyttävät
tutuilta, usein niille löytyy muistista myös
jokin nimi ð virallinen, alueellinen tai
perheen sisällä käytetty.

ÅKasveihin voi liittyä myös tarinoita ja
muistoja.

ÅMyös kasveihin liittyvä kulttuurihistoria
olisi tärkeää saada talteen!

Tunnistatko seuraavat kasvit?

Mitä nimiä olet kuullut kasveista
käytettävän?

Millaisia ajatuksia tai muistoja kasvit

herättävät?

Lehtoakileija
Aquilegia vulgaris

ÅVanha koristekasvi, jota tavataan

viljelykarkulaisena ja viljelyjäänteenä

ÅMainitaan jo Tillandzin 1673
julkaisemassa Turun seudun
kasviluettelossa

ÅKäytetty kansanlääkinnässä mm.
maksa - ja sappivoihin

ÅNimityksiä: rupuliruoho ,
mamsellinmyssy, kirppukukka

Lehtosinilatva
Polemonium caeruleum

ÅKasvaa alkuperäisenä Pohjois -Karjalassa
ja Etelä -Savossa

ÅViljelty koristekasvina ainakin 1700 -luvun
puolivälistä, tavataan myös
viljelykarkulaisena

ÅKansanlääkinnässä käytetty kuumeeseen,
unettomuuteen ja säikähdykseen

ÅNimityksiä mm. Jaakopin tikapuut,
Jaakopin traput , saksanpihlas ,
räystäsruusu, ämmänhammas (valkeasta
muunnoksesta)

Syysleimu (Syreenileimu)
Phlox paniculata

ÅTuotu Eurooppaan 1700 -luvun lopulla,
jalostettu voimakkaasti 1800 -luvulta
lähtien

ÅRisteytyvät helposti, satoja lajikkeita

ÅTuoksu, värit, myöhäinen kukinta
etuina, haittoina härmänalttius, tukea
vaativat painavat kukinnot

ÅNimityksiä mm. juovikka , floksi,
syyskukka, syyssireeni

Harmaamalvikki
Lavatera thuringiaca

ÅMalvat: useista eri sukuihin kuuluvista,

ulkonäöltään samankaltaisista kasveista

koostuva ryhmä ð harmaamalvikki,

ruusumalva, myskimalva, salkoruusut

ÅVanha viljelykasvi, joka säilyy pitkään

viljelyjäänteenä vanhoissa puutarhoissa

ÅNimityksiä (malvoilla on käytetty samoja

nimityksiä ristiin): tokruusu , maloppi ,

malva, salkoruusu, popeliruusu

ÅMikä laji?

ÅMikä kanta tai lajike?

ÅMuistaako joku kasvin historian?

ïSukulaiset, naapurit, kyläläiset

Perinnekasvien tunnistaminen

ÅPerinnepihaprojekti Ahlmanilla

http:// www.ahlman.fi/perinnepiha

http://pirkanmaanperinnepiha.wordpress.c

om /

Apua perinnekasvien
tunnistamiseen

http://www.ahlman.fi/perinnepiha
http://www.ahlman.fi/perinnepiha
http://pirkanmaanperinnepiha.wordpress.com/
http://pirkanmaanperinnepiha.wordpress.com/
http://pirkanmaanperinnepiha.wordpress.com/

ÅMTT

https://portal.mtt.fi/portal/page/portal

/mtt/mtt/tutkimus/hankehaku/Hankke

entiedot?p_kielikoodi=FI&p_hanke_seq

no=294676

https://portal.mtt.fi/portal/page/portal/mtt/mtt/tutkimus/hankehaku/Hankkeentiedot?p_kielikoodi=FI&p_hanke_seqno=294676
https://portal.mtt.fi/portal/page/portal/mtt/mtt/tutkimus/hankehaku/Hankkeentiedot?p_kielikoodi=FI&p_hanke_seqno=294676
https://portal.mtt.fi/portal/page/portal/mtt/mtt/tutkimus/hankehaku/Hankkeentiedot?p_kielikoodi=FI&p_hanke_seqno=294676
https://portal.mtt.fi/portal/page/portal/mtt/mtt/tutkimus/hankehaku/Hankkeentiedot?p_kielikoodi=FI&p_hanke_seqno=294676

ÅKirjallisuus, myös vanhat puutarha - ja

kasvikirjat

