
© Luonnonvarakeskus 

Peltokokeilut 

havainnollistamassa 

ilmastonmuutokseen 

varautumisen keinoja 

Sari Himanen 

Ilmastoviisaita ratkaisuja maaseudulle –hankkeen antia 

17.10.2018 Mikkeli 

Kuva: Sakari Raiskio 


© Luonnonvarakeskus 

Hillintää ja sopeutumista viljelyyn käytännönläheisesti 

• Peltokokeilut ja havaintoruudut pyrkivät havainnollistamaan käytännönläheisiä ja 

helposti käyttöön otettavia keinoja toteuttaa ilmastoviisasta viljelyä 
 

• Esiteltiin pellonpiennarpäivissä, ammattilehtiartikkeleissa ja hankeviestinnän osana 

 

• Painopiste typpiomavaraisuutta, maan kasvukuntoa, resurssitehokkuutta, sietokykyä 

ja peltoalan kestävää tuottavuutta tukevissa viljelykasveissa ja viljelymenetelmissä 

 

• Keskustelua pellonpientareella viljelijöiden näkemyksistä, omista kokemuksista ja 

yleisesti siitä miten huomioida ilmastoasiat käytännössä viljelysuunnittelussa 
 

 

 

2 20.10.2018 


© Luonnonvarakeskus 

Palkokasvien vuosi 2016:  

havaintoruudut valkuaiskasveista 

Havaintoruuduilla rehu- ja ruokaherne, 

sinimailanen, rehuvirna, härkäpapu, veriapila, 

vuohenherne, valkolupiini, puna- ja valkoapila, 

soija, maissi 

3 20.10.2018 

Kuva: Heli Lehtinen 

Kuvat: Riitta Savikko 


Palkokasvit eniten hyödynnetty kasviryhmä 

seosviljelyssä: antavat ja saavat hyötyjä 

• Palkokasvien juurinystyröiden bakteerit voivat sitoa 

ilmasta typpeä -> biologinen typensidonta tuo 

kasvustoon typpeä 

 

 

 

4 20.10.2018 

• Seosviljely viljan kanssa -> vilja estää palkokasvin 

lakoutumista 

• Palkokasvi kilpailee vähemmän viljan kanssa maaperän 

typestä -> viljan valkuainen nousee 

• Viljojen ja palkoviljojen seosviljelyllä päästään 

omavaraisempaan typpitalouteen ja voidaan parantaa 

ravinteiden talteenottoa 

Juurinystyröitä härkäpavun juuristossa. 

Kuva: Riitta Savikko 

Ohra-härkäpapu.  

Kuva: Meri Saarnia 


© Luonnonvarakeskus 

Palkovilja-viljaseoskokeilut 

• 2016 ohra-härkäpapu 

• 2017 ruisvehnä-härkäpapu 

5 20.10.2018 
Kuva: Meri Saarnia 

Kuva: Hanna Kumela 


Härkäpavun ja ohran puhdaskasvustot, rivisekaviljely ja  

seosviljely matalalla lannoitustasolla 2016 
 

6 20.10.2018 

Ohra (Wolmari)       Härkäpapu (Kontu)        Rivisekaviljely  Seosviljely 

Kylvötiheys 505 kpl/m2 ohra, 53 kpl/m2 härkäpapu (50% sekaviljelyssä).  

Luomulannoite Novarbo ’Arvo’ (NPK 4-1-2), 40 kg N/ha.  
Kuvat: Sari Himanen 


Ohra-härkäpapukokeilun tuloksia 2016 

Ohra pärjäsi seoksissa, härkäpapu kärsi ohran kilpailusta 

Seosviljelyssä lajien sadontuotto peltoalaa kohden (LER-arvo) 

kasvoi 

 

7 20.10.2018 

Kuva: Riitta Savikko 

Lisätietoja: Saarnia M, Himanen S, Lehtinen H & Savikko R (2017) Ohra pärjää seoksissa, härkäpapu 

tuo valkuaislisää. Luomulehti 5/17: 40-42 


© Luonnonvarakeskus 

Härkäpavun ja ruisvehnän seosviljely- 

kokeilu 2017 

8 20.10.2018 

Lisätietoja: Nurmi E, Himanen S, Savikko R & Paajanen J (2018) Härkäpavun ja ruisvehnän seosviljely 

– käytännön kokemuksia kesältä 2017. Luomulehti 4/18: 41-43 

Kuvat: Sari Himanen 


© Luonnonvarakeskus 

Ohran lajikeseoskokeilu 2016-2017 

• Lajikeseoksilla voidaan pyrkiä yhdistämään useita lajikeominaisuuksia samaan 

kasvustoon, varmentamaan sadon määrää ja laatua vaihtelevissa sääoloissa, 

tehostamaan ravinteiden hyödyntämistä ja vähentämään kasvintuhoojapainetta. 

• Mukana kahden ja kolmen lajikkeen seokset, lajikkeiden puhdaskasvustot sekä 

ohra-kauraseos.  

• Tavanomainen tuotanto (90 kg N/ha, kylvömäärä 170 kg/ha, ei kasvinsuojelua). 

• Lajikkeiden valinta perustuen virallisiin lajikekokeisiin: 

 

9 20.10.2018 

  kokeita, n kg/ha kasvuaika lako pituus valk 
valkuais-
sato härmä 

verkkolaikku 
(verkkotyyppi) rengaslaikku 

Wolmari 27 5864 86 18 76 11,8 592 2,7 11 4,9 

Jyvä 11 5088 89 18 74 12,4 544 8,1 4 3,4 

Brage 21 6121 89 12 81 11,5 611 2 7,2 0,5 

2016         2017 


© Luonnonvarakeskus 

Ohran lajikeseoskokeilu 2016-2017: satotuloksia 

kehikkonäytteistä 

10 20.10.2018 

0

500

1000

1500

2000

2500

3000

3500

a
rv

io
it

u
 h

a
-s

a
to

, 
k
g

/h
a
 

2016 

0

1000

2000

3000

4000

5000

6000

a
rv

io
it

u
 h

a
-s

a
to

, 
k
g

/h
a
 

2017 

Kuva: Sari Himanen 


Ohran lajikeseoskokeilu 2016-2017: keskimääräinen 

jyväsato ja lkm per kasvi 

0
0,2
0,4
0,6
0,8

1
1,2
1,4
1,6
1,8

2

g
 k

p
 

2016 

0

0,5

1

1,5

2

2,5

3

3,5

g
 k

p
 

2017 

 29       34       31       32       39       29       31      30        47      46      
 45      36       41        43       48      42       42       45       67       54      


Ohran lajikeseoskokeilu 2016-2017: satotuloksia 

0 50 100 150

Wolmari

Jyvä

Brage

W+J

W+B

J+B

W+B+J

ok-seos

Kaura

2016 

0 10 20 30 40 50 60 70 80

Wolmari

Jyvä

Brage

W+J

W+B

J+B

W+B+J

ok-seos

2016 

Raakavalkuainen, g/kg ka 

Hehtolitrapaino, kg/hl ka 

0 50 100 150

Wolmari

Jyvä

Brage

W+J

W+B

J+B

W+J+B

ok-seos

Kaura
2017 

0 10 20 30 40 50 60 70 80

Wolmari

Jyvä

Brage

W+J

W+B

J+B

W+J+B

ok-seos

2017 


© Luonnonvarakeskus 

Viljojen lajike- 

seoksia esiteltiin 

myös havainto- 

ruuduilla 

2017 

13 20.10.2018 

Ohra: Kaarle, Brage ja Jyvä 

Kaura: Niklas, Akseli ja Venla 

Vehnä: Quarna, Herttua ja Helmi 

Kuvat: Sari  

Himanen 


© Luonnonvarakeskus 

Havaintoruuduilla 2017: aluskasvit 

• Alus- ja peitekasveilla suojataan maata, aktivoidaan maaperäeliöstöä, tehdään 

viherlannoitusta, otetaan talteen ravinteita 

• Pelto kasvipeitteiseksi, yhteyttämään ja tehokkaammin käyttöön koko kasvukauden 

ajalta 

• Merkitystä ilmastonmuutokseen varautumisessa sekä hillinnän että sopeutumisen 

keinona 

 

 

14 20.10.2018 

Viljojen, palkoviljojen ja 

öljykasvien kanssa esiteltiin 

kahta aluskasviseosta: 

  
1) valkoapila-italianraiheinä 

(4+6 kg/ha) 

2) puna-apila-

englanninraiheinä-

sinimailanen-punanata 

(2+4+6+2 kg/ha) 

 

Kuvat: Sari Himanen 


© Luonnonvarakeskus 

Monipuoliset viherlannoitus- ja valkuais- 

kasviseokset havaintoruuduilla 2017 

• Herne ’Ingrid’ + kaura ’Niklas’ + vehnä ’Helmi’ + ohra 

’Kaarle’ + ruisvehnä ’Somtri’ (150+40+40+40+40 kg/ha) 
 

• Härkäpapu ’Kontu’ + kaura ’Niklas’ + vehnä ’Helmi’ + ohra 

’Kaarle’ + ruisvehnä ’Somtri’ (150+40+40+40+40 kg/ha) 
 

• Herne ’Ingrid’ + härkäpapu ’Kontu’ + vehnä ’Helmi’ 

(200+150+100 kg/ha) 
 

• Herne ’Ingrid’ + härkäpapu ’Kontu’ + kevätrypsi ’Cordelia’ 

(200+150+4 kg/ha) 
 

• Herne ’Ingrid’ + härkäpapu ’Kontu’ + rehuvirna ’Ebena’ + 

valkolupiini ’Feodora’ (97+130+12+95 kg/ha) 
 

• Herne ’Ingrid’ + härkäpapu ’Kontu’ + rehumaissi (90+30 

kg/ha + 8 kpl/m2) 

15 20.10.2018 

Kuva: Sari Himanen 


Seosviljelyssä kasvutekijöiden hyödyntäminen 

maksimoidaan: vilja tuo massaa, palkokasvit  

valkuaista, aluskasvit maanpeittoa 

16 20.10.2018 

Kuvat: Sari Himanen 


© Luonnonvarakeskus 

Havaintoruuduilla demottiin myös 

päällekkäisviljelyä: syysrypsin ja –

rapsin kylvö ohran ja härkäpavun 

aluskasviksi 2017 

17 20.10.2018 

•  Menetelmässä tärkeää että lajit eivät kilpaile liian voimakkaasti keskenään jolloin 

 kumpikin kärsii satotappioita 

•  Hyötynä syyskylvön poisjääminen ja jatkuva kasvipeitteisyys (kasvukauden  ja 

 ravinteiden hyödyntäminen täysimääräisesti yli vuosien) 

Rypsi pysyi 

vegetatiivisessa 

vaiheessa, mutta 

rapsi kukki jo 

kylvövuonna 

Kuvat: Sari Himanen 


© Luonnonvarakeskus 

Syysrypsi lähti hyvin kasvuun seuraavana keväänä, 

rapsi harvahko 

18 20.10.2018 

Syysrypsi ’Legato’ 7.5.2018     21.5.2018 
Kuvat: Sari Himanen 


© Luonnonvarakeskus 

Syysruisvehnäkokeilu päällekkäisviljelynä härkäpavun 

alla, aluskasvina hyvä, mutta heikko talvehtiminen 

 

19 20.10.2018 

 21.8.2017     4.9.2017     14.6.2018 

Kuvat: Elina Nurmi ja Sari HImanen 


© Luonnonvarakeskus 

Havaintoruuduilla myös uusia viljelykasveja 

pidentyvään ja lämpenevään kasvukauteen 

• Mm. maissi, auringonkukka, valkolupiini, soija 

 

 

 

 

 

20 20.10.2018 

Kuva: Jatta Paajanen  Kuva: Sari Himanen     Kuva: Sari Himanen  Kuva: Meri Saarnia  


© Luonnonvarakeskus 

Tukea hyötyeliöstölle: havaintoruudulla 

tattari-härkäpapu-hunajakukka 

• Tuholaisongelmat lisääntyvät – ennakoivan kasvinsuojelun 

menetelmiä tarvitaan 

• Tuholaisten luontaisten vihollisten ja pölyttäjien tukeminen – 

monimuotoinen viljely ja hyötylajistoa tukevat viljelykasvit 

 

21 20.10.2018 

Kuva: Jatta Paajanen Kuva: Sakari Raiskio  Kuva: Elina Nurmi 

Kuvat: Sari Himanen 


© Luonnonvarakeskus 

Monihyötyisillä menetelmillä ilmastoviisasta viljelyä 

Tuottavasti 

 

Kestävästi 

 

Resurssi-

tehokkaasti 

 

Viljelijä-

lähtöisesti 

22 20.10.2018 

Yhdistäen hillintä ja 

sopeutuminen 

 

Sopeutumiskykyä 

vahvistaen 

 

Räätälöidyin 

ratkaisuin 

 

Kuva: Himanen S, Nurmi E & Savikko R (2018) Ekosysteemipalvelut 

puutarhatuotannon tukena. Puutarha & Kauppa 9/2018: 12-13. 


Kiitos! 

Toteutuksessa mukana: Sari Himanen, Riitta Savikko, Elina 

Nurmi, Meri Saarnia, Mauri Nissinen, Kari Narinen, Marja 

Harmoinen, Juha Nykänen, Jatta Paajanen, Heli Lehtinen, 

Pentti Seuri, Sakari Raiskio, Minna Kosonen  


