
62 Oma PIHA

TEKSTI ja KUVAT
Sari Toikkanen 1

63Oma PIHA

IIhan kuin vierailisi jossakin Keski-Euroopan
muototarhassa. Pallon, kartion ja pilarin muotoisia
havukasveja kohoaa nimittäin siellä täällä. Paikka on
kuitenkin pelto Lappeenrannassa, Pekka Rantasen
taimistolla. Havukasveja ei ole leikattu muotoon,
vaan ne ovat luonnosta löytyneitä erikoisuuksia.

Eikä se vielä mitään. Edes pilareiden ja pallojen
yhdistelmiä ei ole saatu aikaan saksimalla, vaan
varttamalla.

– Vartan kaikkea: kuusia, mäntyjä, lehtikuusia,
pihtoja… Taidan olla havujen varttamisessa ykkös-
osaaja Suomessa, Rantanen miettii.

Sen uskoo, kun katse osuu havupuuhun, jonka
helma heiluu mustakuusena, keskiosa loistaa kulta-
kuusena ja latva kasvaa purppurakuusena. Yhdistel-
mähavuja näkyy monia muitakin.

Rantanen innostui kokeilemaan havujen vart-
tamista harrastusmielessä parikymmentä vuotta
sitten. Rakennusmestarina työskennellyt mies lisäsi
havuja ensin itselleen, mutta lukuisten kokeilujen,
tietojen ja taitojen karttumisen sekä taimimate-
riaalin lisääntymisen myötä hän päätti perustaa
taimiston. Nyt erikoishavut työllistävät miehen
kokopäiväisesti.

Pekan havuerikoisuudet
PR-Taimistolta on turha hakea tavallisia metsäkuusen taimia. Jos sen sijaan osaa kysyä
musta-, kulta- ja purppurakuusen yhdistelmää, niin sellainen löytyy.

1. Havutko yksivärisiä? Vasemmalla sinertävänvihreä serbiankuusi, keskellä serbiankuuseen vartettu punertava kääpiöpurppurakuusi ja oikealla keltainen kultakuusi, jonka
latvassa kasvaa kääpiöpurppurakuusi. 2. Pekka Rantanen taitaa havukasvien varttamisen. Hän on lisännyt havukasveja myös pistokkaista ja siemenistä, mutta on ottanut
varttamisen omakseen.

2

64 Oma PIHA

Nosturit ja tikkaat apuna
Nykyisin taimistomestariksi itseään tituleeraavan
Rantasen työ alkaa, kun hän bongaa auton ikku-
nasta tai hiihtoladun varrelta erikoisen havupuun.
Miehen huomio kiinnittyy tavallisesta poikkeavaan
kasvutapaan, värikkääseen vuosikasvuun tai vaikka
suuriin ja pörhöllään oleviin neulasiin.

– Kuusesta löytyy eniten erikoismuotoja, Rantanen
tietää.

Hän pistää erikoisen yksilön mieleen ja palaa
myöhemmin ottamaan siitä oksia lisäämistä varten.
Se ei kuitenkaan aina ole ihan yksinkertaista.

– Jalo-oksat on yritettävä saada puun latvaker-
roksesta. Isosta puusta se harvoin onnistuu, kun

se yleensä kasvaa metsässä, jonne autonosturilla
ei pääse. Kaupunkialueella onnistuin nosturilla
saamaan jalo-oksia 30-metrisestä siperianpihdasta,
Rantanen kertoo Imatralta löytyneestä puusta.

Myös seuraavassa työvaiheessa saatetaan tarvita
nosturia, tosin usein selvitään tikkailla. Rantanen ni-
mittäin varttaa osan keräämistään jalo-oksista muun
muassa taimistollaan kasvaviin puihin.

– Korkein puu, mitä on vartettu, oli lähes 15-met-
rinen. Se piti tehdä nosturilla. Ja mahdollisimman
myöhään illalla, kun tuuli oli tyyntynyt, Rantanen
muistelee naureskellen.

Sekin hurja temppu onnistui kuitenkin yli odotus-
ten. Siperianpihtaan vartettu kääpiösiperianpihdan,
’Pallo-Pekan’, jalo-oksa lähti hyvin kasvamaan, ja

1

3

1. Kultakuusiaita loistaa keltaisenaan. Keltaisesta väristä saa nauttia kaksi, jopa kolme kuukautta alkukesän säästä riippuen. 2. Puiden helmat ovat kultasurukuusia ja
niiden ylle kohoaa hopeakuusia. 3. Kultakuusta on vartettu sekä edessä näkyvään metsäkuuseen että oikealla takana olevaan purppurakuuseen.

2

65Oma PIHA

seuraavana kesänä Rantanen sai käydä katkaisemas-
sa vanhan latvaverson.

Tänä vuonna Rantanen sanoo tehneensä ainakin
tuhat vartetta, mutta niiden kaikkien takia hänen ei
ole tarvinnut kiipeillä puihin. Noin puolet vartteista
hän on tehnyt kennotaimiin. Niistä kasvaa kahdessa
tai kolmessa vuodessa myyntikokoisia taimia.

Havuille hoivaa alkuvuosina
Tiettyjä erikoisuuksia taimistolta kysytään vuosi
toisensa jälkeen.

– Käärme- ja kultakuusi ovat yleisimmät.
– Tänä vuonna myös purppurasurukuusi on ollut

kysytty. Se loppui kesken. Nyt sitä on sata kappaletta
vartettuna.

– Myös kääpiöpurppurakuusi herättää kiinnostusta,
Rantanen kertoo noin puolitoistametriseksi hitaasti
kasvavasta, pallomaisen tai tiheän kartiomuodon saavasta
havusta, jota koristavat purppuranpunaiset vuosikasvaimet.

Tarhuri mainitsee mielellään myös siperianpihdan
kääpiömuodot ’Pallo-Pekan’ ja ’Pikku-Pekan’. Ne ovat
hänen itsensä löytämiä ja varttamia erikoisuuksia,
joita ei ole muualla myynnissä.

Havujen ostajaa Rantanen muistuttaa usein siitä,
ettei istutettuja taimia pidä jättää oman onnensa no-
jaan, vaikka havukasvit helppohoitoisiksi tiedetäänkin.

– Alkuvuodet taimia pitää vaalia ja hoitaa. Taimia
pitää kastella ja heinät on kitkettävä niiden juuril-
ta. Pikkuhavut kannattaa myös suojata auringolta
kahtena ensimmäisenä vuonna.

4

5

4. Metsäkuusen latvaoksistoon on vartettu kääpiökuusi ja käärmekuusia. 5. Metsäkuuseen vartetussa pylväskuusessa on tiheä ja pörhöllään oleva neulasisto.
6. Helpoin vartettava on pihlaja. Sillä voi vaikka aloittaa varttamisharjoittelun. Pekka Rantanen on istuttanut 16 pihlajantainta ja saanut niistä varttamalla aikaiseksi kodan.

6

66 Oma PIHA

Havuille on tyypillistä, että ne jurovat pari ensim-
mäistä kasvukautta. Tuolloin ne kasvattavat juuriaan,
ja vihreä kasvu saattaa jäädä vähäiseksi. Myös
vuosikasvainten keltainen tai punainen väri voi jäädä
vaatimattomaksi. Kasvua ei kuitenkaan tule kiihdyt-
tää lannoittamalla, sillä se taas saattaa heikentää
taimen talvenkestävyyttä. Kannattaa siis vain odottaa
juurtumisajan yli.

Luovaa järkeilyä
Rantanen on pannut ilokseen merkille, että pitkään
myyntitilastojen kärjessä olleille ulkomaisille tuijille
on alettu hakea vaihtoehtoja.

– Näyttää siltä, että kotimaisten havujen suosio on
kasvussa.

Hän suositteleekin kotipuutarhureille kestä-
viä kotimaisia havukantoja, sillä niissäkin riittää
valinnanvaraa. Tai jos valikoima uhkaa loppua, voi
ottaa luovuuden käyttöön, niin kuin Pekka Rantanen
tekee. Hän esimerkiksi järkeilee kuusiaidan perusta-
mista näin.

– Jos nyt tekisin kuusiaidan, istuttaisin sen
surukuusesta – ei tarvitsisi leikata kuin latvaa. Ja
kun vielä varttaisin pallon latvaan, aitaa ei tarvitsisi
leikata ikinä. Ja jos istuttaisin metrin välein kaksi
aitaa vierekkäin, siitä tulisi tuuheampi. <

PR-Taimiston
kotisivut
pekanhavupuut.fi

2

43

1. Pallot ja kartiot erottuvat peltomaisemassa. 2. Liitos- eli vartekohta on lähtenyt hyvin kasvuun. Kääpiöpurppurakuusi jatkaa latvakasvua. 3. Pekka Rantanen lisää
engelmanninkuusta, jonka vuosikasvu on liilaan vivahtava.

67Oma PIHA

Jalo-oksat leikataan oksien kärjistä.

1.

Jalo-oksaan leikataan pitkittäisviilto.

2.

Perusrungon kylkeen leikataan niin ikään pitkittäisviilto.

3.

Jalo-oksan ja perusrungon viiltokohdat liitetään
vastakkain.

4.

Liittämiseen käytetään vartekumia.

5.

Nimiliuskassa säilyvät tärkeät tiedot muun muassa
emokasvista, josta jalo-oksa on peräisin.

6.

Muovipussi suojaa vartettua taimea kuivumiselta.

7.

Varttamisen jälkeen taimet kannattaa nostaa varjoon.

8.

Näin vartat
havukasvin
OHJE Pekka Rantanen

Jalo-oksan ja vartettavan puun tai taimen
on oltava samaa sukua.

Jalo-oksat kerätään talven aikana tai kevättal-
vella, kun emokasvi on vielä lepotilassa. Noin
10 senttiä pitkät jalo-oksat leikataan oksien
kärjistä. Ne säilytetään lumihangessa tai pakas-
timessa, jonka lämpötila pysyy -1– -3°C välissä.

Paras aika varttaa on keväällä, kun vartettava
puu tai taimi on herännyt kasvuun. Toinen
hyvä varttamisajankohta on heinäkuussa.

Jalo-oksa lyhennetään 5–7 senttiä pitkäksi ja
samalla sen tyveen leikataan pitkittäisviilto.

Vartettavan puun latvaoksan kylkeen tai
taimen kylkeen tehdään jalo-oksan leikkuu-
jälkeä vastaava viilto.
Jalo-oksan ja perusrungon viiltokohdat
asetetaan vastakkain ja niiden ympärille
pyöritetään vartekumi.
Vartteeseen kiinnitetään nimiliuska, jossa
on tiedot emokasvista.
Vartekohta suojataan kuivumiselta sujauttamalla
se muovipussiin, jonka yläosaan tehdään reikä.
Perusrungon latva katkaistaan aikaisintaan syk-
syllä, mieluummin vuoden tai kahden kuluttua.

