

Sagalundin "Juhannuspioni"

Sagalundin tunnuskasvi

"Juhannuspioni" (*Paeonia humilis flore plena*)

Pionit ovat pionikasvien heimoon kuuluvia monivuotisia ruoho- tai puuvartisia kasveja. *Paeonia humilis* kuuluu nykytutkimuksen mukaan *Paeon* seksion Välimeren alueen sisarlajiryhmään (*P. Arietina* -Ryhmä). *Paeonia humilis* on kotoisin Pyreneiden niemimaalta ja "Juhannuspioni" on ilmeisesti sen kerrannainen muoto.

Ominaisuudet

"Juhannuspioni" kukkii kesäkuun alkupuolella. Kukat ovat kerrannaiset, tumman aniliinin punaiset. Lehdistö on harmahtavanvihreä ja himmeä, lehden alapinta on karvainen. Se on noin 40 cm korkea ja kasvaa kauniin pensasmaisesti. Juurissa on varastomukuloita. Pioni on talvenkestävä ja se tuottaa myös siemeniä.

Kasvin historia

Kemiössä, Sagalundin museon puutarhassa kasvaa yksi "Juhannuspioni". Se löydettiin 1980-luvulla metsittyynyttä puutarhaa raivattaessa. Hoidon myötä pioni alkoi kukkia.

"Juhannuspioni" kuuluu museopuutarhan alkuperäiseen lajistoon. Puutarhan ja museon perustaja Nils Oskar Jansson alkoi heti saavuttuaan v.1886 kerätä alueelle kasveja saarelta ja muualtakin haaveenaan kasvitieteellinen puutarha. "Juhannuspioni", Nils Oskarin muistiinpanojen mukaan "pingstros", on tuotu kirkonkylän pappilasta v.1887 - 95. "Juhannuspioni", paikalliselta nimitykseltään bondpion, on yleinen Kemiönsaaren vanhoissa puutarhoissa.

Sijainti

Juhannuspioni kasvaa Tjudan pedagogio -rakennuksen metsittyneessä puutarhassa museoalueelle vievän polun vieressä. Sijainti on merkitty karttaan punaisella pisteellä ja maastossa kyltillä.

Historiallisen puutarhan tunnuskasvi edustaa kohteen alkuperäistä tai vanhaa kasvillisuutta. Tunnuskasvi lisää ymmärrystä vanhojen kasvien arvosta osana historiallista puutarhaa. Tunnuskasvi-statuksen myöntää Suomen kansallinen kasvigeenivaraohjelma, www.mtt.fi/kasvigeenivarat

Lähteet:

Peltola, R & Koivu, V. 2007. Pionit; Nils-Oskar Jansson 1895. Wreta folkskoleträdgård (muistiinpanovihko); Uusi.Honko, M. 2013. Pari asiaa 'Juhannuspionista', Maatiainen 3: s.9; **Haastattelu** Rea Ahlsved, Sagalundin entinen puutarhuri 3.10.2013 ja 2014; Pentti Alanko, tiedonanto 24.5.2014; Kuvat: Anna Lassila, Sagalundin arkisto **Kartta:** Karta öfver Wreta Folkskoleplan i Kimito Socken, Sagalundin arkisto.

Myönnetty 3.6.2014