
K y t ä j ä n k a r t a n o p u i s t o n nykytilan ja historian selvitys

30.9.2010

Selvitystyö:
Auli Hirvonen

ProAgria Häme/ Maa- ja kotitalousnaisten piirikeskus
Et. Asemakatu 2
11130 Riihimäki
p. 0400 864 494

K y t ä j ä n k a r t a n o p u i s t o n nykytilan ja historian selvitys

1. Kohteen nimi: Kytäjän kartano

2. Kohdetyyppi: Kartanopuisto

3. Kunta: Hyvinkää

4. Kylä: Kytäjä

5. Osoite: Kytäjäntie 1265 05720 Hyvinkää

6. Peruskarttanumero: 2024 11 C2

7. Pinta-ala: noin 3 ha

8. Omistaja ja yhteystiedot: Maatalousyhtymä Laakkonen p. 019 464024

9. Käyttö: Yksityinen ja tulevaisuudessa julkinen (yrityskäyttö)

10. Kaavoitus- ja suunnittelutilanne:
Maakuntakaavan merkinnät kartanopuiston alueella tai läheisyydessä: Koko
järviympäristöineen on kulttuuriympäristön tai maiseman vaalimisen kannalta
tärkeä alue, puiston pohjoispuolella on arvokkaita geologisia muodostelmia sekä
Natura 2000 verkoston alueita. Kytäjän alueelle on myös tehty osayleiskaava,
missä alueet ovat merkinnällä sr (katso seuraava kappale).

Puiston alueelle ollaan hakemassa poikkeuslupaa rakentamista varten.

11. Suojelutilanne:
Koko kartanon puiston ja talouskeskuksen alue on suojeltu merkinnällä sr eli
alueen osa, jossa rakennettu ympäristökuva säilytetään.

Kaavateksti: Alueeseen liittyy kulttuurihistoriallisia tai rakennustaiteellisia arvoja.
Olemassa olevia rakennuksia korjattaessa ei saa heikentää niiden
kulttuurihistoriallista tai rakennustaiteellista arvoa. Lisä- uudisrakennukset on
sijoitettava ympäristöä täydentäen ja niiden on sopeuduttava materiaaleiltaan ja
mittakaavaltaan olemassa oleviin rakennuksiin. Rakennuslain 135 §:n perusteella
kielletään rakentamasta tai suorittamasta muita toimenpiteitä sr -alueella siten,
että sr -alueen kulttuurihistorialliset ja rakennustaiteelliset arvot heikkenevät.

12. Kohteen perustamisajankohta ja tärkeimmät muutokset:
1700-luvun lopulla rakennettiin ensimmäinen päärakennus.
1800-luvun loppupuolella rakennettiin uusi päärakennus ja vanha päärakennus
purettiin. Puutarhassa on ollut muotopuutarha-osia, esim. rannan puolella ja
valokuvien mukaan myös hyötypuutarha.
1900-luvun alussa puistossa oli vallalla arkkitehtoninen tyyli, jossa palattiin
suoriin linjoihin ja geometriaan puutarhasuunnittelussa.

13. Suunnittelijat, rakennuttajat ja toteuttajat:
Knut Forsbergin suunnitelma vuodelta 1865 , toteuttamaton. (Forsberg oli
maailmankuulu ruotsalainen puutarha-arkkitehti. Samana vuonna Forsberg kävi
Helsingissä laatimassa suunnitelmat Kaisaniemen- ja Tähtitorninvuorenpuiston
uudistamiseksi ja Turussa laatimassa suunnitelmia Samppalinnanmäen
ympäristöön.) Muita suunnitelmia Kytäjän kartanonpuistosta ei ole löytynyt,
mutta valokuvalähteiden mukaan alueelle on ilmeisesti tehty useampikin
suunnitelma.

14. Kohteen sijainti ympäristössä
Kartano puistoineen sijaitsee Kytäjärven pohjoisrannalla pienellä niemellä. Se
rajautuu pohjoisessa suureen Usmin metsäalueeseen, jossa on runsaasti erilaisia
Natura 2000 verkoston kohteita. Kartanolle johtaa pitkä koivukujanne. Kartanon
talousrakennukset sijaitsevat kartanon itäpuolella metsänreunassa. Kartanolle
kuljetaan talouspiha-alueen läpi. Jyrkkä kallioreunama rajaa tilakeskusta ja
puistoaluetta pohjoisessa ja Kytäjärvi etelässä ja lännessä. Kartanopuistoon
avautuu hienoja järvinäkymiä ja vastarannan peltomaisemia. Itse kartano
puistoineen näyttäytyy kauniisti järvelle.

15. Kytäjän kartanon ja puiston keskeisimmät historialliset vaiheet
Aikojen alussa Kytäjärveä on kutsuttu Kytöjärveksi, koska sen rannalla on
tiettävästi poltettu runsaasti kytöä. Tästä järvi sai nimensä ja myöhemmin koko
kylä. Kytö-muoto on muuttunut ajan saatossa Kytä-muotoon. Toisen vanhan tarun
mukaan seudun ensimmäinen asukas olisi ollut Kytäjärven niemessä nykyisen
kartanon päärakennuksen kohdalle majoittunut metsästäjä, kyttä, josta koko
paikka on saanut nimensä. Kytäjän alue on ollut ennen asutusta Hämeen ja
Uudenmaan välistä erämaata ja haluttua riistamaata. Alueella on ollut
kivikautista asutusta, mutta varsinaista kirjallista tietoa kylästä on 1400-luvun
lopulta, jolloin kylässä on ollut kolme tilaa. Pohjoismaiden suurimpiin maatiloihin
kuuluvalla Kytäjän kartanolla on ollut vaihderikas historia. Kartano on kuulunut
vaikutusvaltaisille ja kuuluisille suvuille.

Vuodet 1575-1740 (Tottien suku)
Vuonna 1575 Tott-suvulla oli hallussaan kolme Kytäjän kylän vanhaa rälssitilaa.
Vuoden kuluttua kylän tilaluku oli jo 5 ja vuonna 1607 jo kolmetoista. Neljä
tiloista yhdistettiin Nääsin säteritilaksi. Säteritilat ovat varsinaisia historiallisia
kartanoita, joissa aatelisto on asunut. Tilalla on asunut valtaneuvos Klas Åkesson
Tott ja hänen jälkeensä linnapäällikkö Henrik Tott, jonka puoliso oli Sigrid Vaasa,
Ruotsin kuningas Eerik XIV:n tytär. Vuonna 1634 sotamarsalkka Åke Tott sai
säterioikeudet tilalle. Muut tilat yhdistettiin kantatilaan myöhemmin, viimeiset
tilat vielä 1920-luvun alussa. Nääsin säteritila on Kytäjän kartanon kantatila. Åke
Tottin jälkeen kenraali-kuvernööri Herman Fleming tuli kartanon isännäksi.
Flemingien aika siihen aikaan Nääsgårdiksi kutsutussa kartanossa kesti 70 vuotta.
Sekä Totteille ja Flemingeille Kytäjä on todennäköisesti ollut sivutila ja harva
heistä on asunut pysyvästi tilalla.

Kuvassa Kuninkaan kartasto
Suomesta 1776-1805. Kartassa
näkyy Näsin säteri. Tie
kartanolle on jo 1700- ja 1800-
lukujen vaihteessa sijainnut
lähes nykyisillä paikoillaan.
Järven etelärannalla
vastapäätä kartanoa on ollut
Kytäjärven kylä. Kartanon
rakennukset ovat samassa
niemessä kuin nykyisin.
Puukujannetta ei ole merkitty
karttaan.

Vuodet 1740-1862 (Wulfcronan ja Armfeltin suvut)
Kapteeni Wulfcrona osti kartanon Flemingiltä vuonna 1740 . Wulfcrona oli
ensimmäinen, joka asui pysyvästi Kytäjällä. Hän tiettävästi rakennutti vanhan
kartano rakennuksen, joka on sijainnut nykyisen saunarakennuksen tienoilla.
Wulfcronan kuoltua hänen leskensä meni naimisiin kapteeni ja ritari Carl Armfeltin
kanssa ja Hänestä tuli Kytäjän kartnaon seuraava isäntä. Heidän poikansa
Kristoffer Armfeltin perilliset luopuivat kartanosta vuonna 1862.

Venäläinen topografikartta on vuoden 1873 mittausten mukaan laadittu. Kartassa
on havaittavissa pitkä puukujanne peltoaukean eteläreunalta kartanolle saakka.
Kartassa näkyy vanhan 1700-luvulla rakennetun kartanon ja puiston sijainti
rannalla. Karttaan on lisätty myöhemmin Hyvinkään ja Karkkilan välinen
kapearaiteinen rautatie. Kuvassa on todennäköisesti vanha kartanorakennus, joka
sijaitsee rannalla nykyisen saunan paikkeilla. Kartta: Kansallisarkisto.

Ensimmäinen Kytäjän kartanon päärakennus. Kartano on merkitty erilaisiin
lähteisiin Kytöjärven tai Nääsin kartano nimillä. Kuva: Kansallismuseo.

On hyvin luultavaa, että tässä vaiheessa, Kytäjän kartanon ensimmäisen
päärakennuksen rakentamisen yhteydessä on myös ympäröivää puistoa
suunniteltu ja toteutettu. Tältä ajalta on olemassa yksi käsin piirretty piirros
kartanon päärakennuksesta.

Knut Forsbergin
suunnitelmassa
vuodelta 1865 on merkitty
oikealle paikalleen
katkoviivoin vanhan
päärakennuksen sijainti ja
paakarintuvan paikka. Kuva:
Kytäjän kartanon arkisto.

Vuodet 1862-1928 (Linderien suku)
Kartanon ostivat Armfelteiltä Konstantin Linder ja Marie Mussin-Puskin. Linderien
ostaessaan tila sen pinta-ala oli 18 000 hehtaaria. Valtioministerisihteeri
Konstantin Linder oli korkein suomalainen virkamies tsaarin hovissa, joka vastaa
tämä päivänä nykyistä pääministeriä. Hänen aikanaan kartanolla jalostettiin karjaa
sekä rakennettiin meijeri, kauppa, sähkölaitos, viinatehdas ja koulu. Marie Mussin-
Pushkin menehtyi nuorena ja Konstantin avioitui uudestaan ranskalaisen Elisabeth
de Fontineillin kanssa. Elisabethin pyynnöstä rakennettiin uusi päärakennus, joka
valmistui vuonna 1875. Tuohon aikaan kartanossa asui kahdeksan henkinen
suurperhe. Linderit tilasivat 1865-luvulla Knut Forsbergiltä puutarhasuunnitelman.
Suunnitelmaa ei ole kuitenkaan toteutettu ja siinä päärakennuskin on määritelty
eri paikkaan.

Konstantinin pojasta Hjalmar Linderistä tuli kartanon seuraava isäntä,
suurmaanomistaja ja teollisuusmies. Linderien aika on ollut myös kartanonpuiston
kulta-aikaa. Rannan ja päärakennuksen välissä on ollut erilaisia symmetrisiä
sommitelmia.

Kuvassa kartano 1800-1900-lukujen vaihteesta. Rannassa on selkeä muotopuutarha
käytävineen. Eteläpuolella kasvaa vanhempaa puustoa, mitä on todennäköisesti
istutettu jo Wulfcronan ja Armfeltien aikaan. Kuvassa on myös havaittavissa nuori
koivukujanne ja sen takana oleva hyötykasvimaa. Etupiha näyttää avoimelta.
Kartanon ohi on kulkenut tie. Vanhasta päärakennuksesta on eteläisin pääty vielä
jäljellä 1800-luvun lopulla. Myös vanha laajempi konttorirakennus on kuvassa
paakarintuvan takana. Vastanrannalla näkyy Vähäkylä. Kuva: Kytäjän kartanon
arkisto

Puisto
1900-luvun
alkupuolella.
Kuvassa
näkyy vuonna 1907
rakennettu
rautatie.
Kartanopuisto
rajautuu
pohjoisessa jyrkkiin
kallioihin.
Kuva: Hyvinkään
museo.

Knut Forsbergin suunnitelma vuodelta 1865.

Alkuperäinen kartano 1800-luvun lopulla on ollut koristeellinen ja puulla vuorattu.
Kartanon etupihalla näkyy kaksi juurakoista tehtyä puutarhakalustoa. Lisäksi
pylvään päässä on nähtävissä istutusastia. Kuva: Hyvinkään kaupungin museo.

Kytäjän eli Nääsin kartano 1800-ja 1900-lukujen vaihteesta. Päärakennuksen ja
rannan välinen alue on ollut alun perin avoin. Symmetristä aluetta halkoo
terassilta rantaan johtava käytävä. Kuvassa ei näy vielä korkeita kivimuureja
rantaterasseilla. Symmetrinen käytäväverkosto muodostaa myös kaaria. Kuva:
Hyvinkään kaupungin museo.

Kytäjän kartano 1920-luvulta. Kuvassa näkyvät jo uudet korkeammat kivimuurit.
Kivimuurit ovat säilyneet näihin päiviin saakka. Kuva: Hyvinkään kaupungin museo.

Hjalmar Linder oli kamariherra, varatuomari ja suurmaanomistaja. Hän vaikutti
Etelä-Suomen ja erityisesti Lohjan teollistumiseen 1800- ja 1900-lukujen
vaihteessa. Vuonna 1880 Hjalmar Linder matkusti Pietariin lukemaan lakia.
Pietarissa hän työskenteli muun muassa Suomen asiain kanslian virkamiehenä.
Linder avioitui Sophie Mannerheimin kanssa vuonna 1896. Lapseton liitto päättyi
kuitenkin avioeroon jo vuonna 1899 ja Linder itse ei enää mennyt uusiin naimisiin.
Vuonna 1907 Linder osti isältään Kytäjän kartanon. Työnantajana Linder oli
edistyksellinen: hän otti käyttöön 8-tuntisen työpäivän ja ilmaiset lääkkeet ja
maksoi palkkaa myös sairauslomien ajalta jo ennen kuin laki sitä vaati.

Hän rakennutti myös kapearaiteisen rautatien omistamansa Kytäjän kartanon ja
Hyvinkään välille. Rautatie valmistui 1907 ja sitä jatkettiin 1911 Karkkilaan
saakka. Vuonna 1917 Linder omisti selluloosatehtaan lisäksi muun muassa Kytäjän
ja Mustion kartanot, kaksi puuhiomoa, Högforsin tehtaat, Rautakosken ruukin sekä
useita sahoja. Tuolloin hänellä oli oman kertomansa mukaan 5 000 työntekijää ja
64 000 hehtaaria maata.

Linder pakeni Suomen sisällissodan jaloista ulkomaille. Palattuaan hän löysi
omaisuutensa koskemattomana, mutta ei voinut hyväksyä sodanjälkeisiä oloja.
Linder realisoi omaisuutensa Suomessa vuonna 1918 ja muutti maanpakoon. Hän
kuoli vuonna 1921. Kartano oli 10 vuotta Nobel Standard-yhtiön hallinnassa.

Vuodet 1928-1994 (Vähäkallion suku)
Vähäkallion aikakausi alkoi arkkitehti Väinö Vähäkallion ostettua kartanon 1928
yhdessä professori Kaarlo Kairan kanssa. Vähäkallio osti Kairan osuuden itselleen
vuonna 1932. Hän hoiti kartanon loistokuntoon, rakennutti piirtämiään rakennuksia

sekä kyläkirkon kartanon maille. Sotien aikana kartano toimi hoitokotina.
Vähäkallion aikana kartanossa vieraili useaan otteeseen presidentti P. E.
Svinhufvud metsästysretkillään. Vähäkallion ystävä on kuvanveistäjä Gunnar Finne
on tehnyt puistoon useita veistoksia. Vähäkallio muutti päärakennuksen ulkoasua.
Hänen aikaansa Kytäjän kartano oli Suomen suurin tila ja sillä oli hyvin laajat maa-
alueet. Kartanon omistajana oli hänen jälkeensä Väinö Vähäkallion pojan poika
Kai.

Vuodesta 1994 eteenpäin
Tällä hetkellä Kytäjän kartano alueineen on Yrjö Laakkosen perheen omistuksessa.
Kytäjä on edelleen yksi Suomen suurimpia maatiloja, 4 400 ha. Maatalous ja riistan
hoito ovat saaneet rinnalleen golfin, hevosyrittäjyyttä ja matkailupalveluja.

16. Puiston keskeiset piirteet:
Rannan ja päärakennuksen välissä on kivimuurein terassoitu puiston alue.
Sommitelman keskiakselia korostavat portaat ja istutusastia. Etupihalla ei ole enää
käytäviä ja vain leijonapatsas ja Hopeapajut ovat vanhan sommitelman merkkinä.
Kartanoon johtava koivukujanne on merkittävä. Eteläisimmässä osassa suuret puut
muodostavat varjoisan ja maisemallisesti merkittävän puiston osan.

17. Rakennetut elementit ja yksityiskohdat:

Rakenteet:
- Vanhimman päärakennuksen kohdalla rantaan on rakennettu noin 1-3 korkea
kivimuuria
- Päärakennuksen ja rannan välissä on neljät kiviportaat ja kaksi kivimuuria.
- Puistossa on kaksi hyvin huonokuntoista laiturirakennelmaa.
- Päärakennuksen eteläpäädyssä on kaksi kuusista istutettua ” kuusimajaa”
- Keskeisintä puistoaluetta rajaa kuusiaidanne
- Kartanolle johtaa pitkä koivukujanne

Veistokset ja yksityiskohdat:
- Aurinkokello päärakennuksen eteläreunalla.
- Portti ja portinpielet koivukujanteen länsipäässä on kuvanveistäjä Gunnar Finnen
tekemä.
- Portti puiston pohjoisosassa
- Puinen kaivorakennus
- Leijonapatsas on kuvanveistäjä Gunnar Finnen tekemä.
- Graniittinen naisveistos on kuvanveistäjä Gunnar Finnen tekemä.
- Pronssinen naisveistos
- Graniittinen reliefi päärakennuksen seinässä
- Rannassa vanha astia, jossa pyöreitä tykinkuulia
- Rannassa suuri korkokuvilla varustettu valurauta-astia
- Rannassa yksi kaatunut veistos pensaiden alla

Pronssineitoja seinäreliefi sekä portti ja portinpielet ja Finnen tekemä kivileijona.

Vähäkallioiden aikaan rannassa on ollut massiivisia laiturirakennelmia. Oikean
puoleisessa kuvassa näkyy kartanon eteläpäädyssä olevat leikatut kuusimajat.
Kuuset ovat tänä päivänä kasvaneet korkeaksi. Kuvassa näkyy vanha tammi 1900-
luvun alkupuolelta. Se on yksi puiston iäkkäimmistä puista. Vasemmanpuoleinen
kuva Hyvinkään museo ja oikeanpuoleinen Kytäjän kartanon arkisto.

1800-luvun lopulla kartanossa on ollut aidalla ympäröity hyötykasvitarha.
Kuvassa on nuoria koivuja reunustamassa sisääntuloa. Koivukujanne on voinut
johtaa kartanolle saakka. Kuva: Kytäjän kartanon arkisto.

Vuoden 1928 jälkeen kartanon puutarhassa on vallalla arkkitehtoninen
puutarhatyyli. Kuvan istutuksista on jäljellä kaksi hopeapajua ja leijonapatsas
niiden keskellä. Geometriset käytävät ovat olleet kukkaistutusten reunustamia.
Kuva: Kytäjän kartanon arkisto

18. Kasvillisuus:
Liitteenä kartta puiston puu- ja kasvilajistosta ja pihan erilaisista kasvillisuus
alueista.

19. Kohteen yleisvaikutelma ja mahdolliset häiriötekijät:
Kohde on muuttunut paljon vuosikymmenten ellei vuosisatojen kuluessa. Se on
kasvistoltaan köyhtynyt ja ilmiasultaan yksinkertainen. Kauneimmat alueet
löytyvät rannoilta, joilta avautuu kauniita näkymiä järvelle. Kuusimajat ja
kuusiaita tai -aidanne sekä kuusimajat ovat kasvaneet liikaa leikkaamattomina.
Erityisen kauniita ja merkittäviä ovat suuret puut. Myös veistokset ovat hienoja
yksityiskohtia puistossa. Kartanon pääoven viereiset istutukset ovat kaikkein
uusinta kerrostumaa ja eivät sovi kohteeseen. Vuosikymmenten hoitamattomuus
näkyy puistossa.

20. Lähdeaineisto:
Kytäjän kartanon historiaa ja puistoa koskevaa tietoa löytyy kirjallisten lähteiden
lisäksi mm. seuraavista paikoista:
a. Forssan kaupungin museo
- valokuvia Kytäjän kartanosta ja puistosta
b. Rakennustaiteen museo
- museossa on kartanon entisen omistajan arkkitehti Väinö Vähäkallion
arkkitehtipiirustuksia, mutta niiden joukossa ei ole Kytäjän kartanoa koskevaa
materiaalia
c. Museovirasto
- museoviraston kuva-arkisto on muuton takia suljettu, joten tähän selvitykseen ei
niitä ollut mahdollista käyttää.
- museoviraston historian kuva-arkistossa on valokuvia Nääsin eli Kytäjän kartanon
päärakennuksesta ja sen ympäristöstä 1890-1900 -lukujen vaihteesta. Ne kuvat
eivät ole osuuskaupanhoitaja Väinö Talvion ottamia, vaan vanhempia, ajalta
jolloin kartanoa isännöivät Constantin ja Hjalmar Linder.
d. Kytäjän kartanon omat arkistot
- Puistosuunnitelma Linderien aikakaudelta (toteuttamaton)
- valokuvia
- Konstantin Linderin tekemä kasvitilaus Helsingistä (lista kasvilajeineen)
e. Hämeen maakuntamuseo
f. Kansallisarkisto
- Linderien sukuarkisto
- Kartta-aineistoa, mm. venäläiset topografikartat
g. Kytäjän kyläyhdistys ry
- valokuvia
h. Muita lähteitä mm.
-Alanen. T. ja Kepsu, S. 1989. Kuninkaan kartasto Suomesta 1776-1805.
Suomalaisen kirjallisuuden seuran toimituksia 505.
Haikonen, I. ja Teräväinen, E. 2006. Kartanon mailla – sätereitä ja rälssimiehiä.
Genimap.
- Katri Lehdon kirjat

21 Selvityksen aihe:
Rakentamista varten selvitys puiston puu- ja kasvilajistosta sekä puutarhan
vaiheista.

22. Selvityksen tilaaja:
Maatalousyhtymä Laakkonen

23. Ajankohta:
1.8.-30.9. 2010

24. Selvityksen suorittaja:
ProAgria Häme / Maa- ja kotitalousnaisten piirikeskus
Auli Hirvonen / maisemasuunnittelija
Et. Asemakatu 2
11130 Riihimäki
p. 0400-864 494
auli.hirvonen@proagria.fi
www.proagria.fi

25. Johtopäätökset ja kohteen merkittävyys, merkittävä/ erittäin merkittävä:
Kytäjän kulttuurimaisema on ollut valtakunnallisesti arvokas kulttuuriympäristö.
Nykyisin sen luokitus on maakunnallisesti arvokas kulttuuriympäristö. Puisto on
arvoltaan merkittävä laajemmassa maisemarakenteessa. Erityisen arvokkaita ovat
puiston vanhat ja suuret lehtipuut. Ne sijaitsevat pääasiallisesti vanhan puretun
päärakennuksen tienoilla. Arboristin tulisi tarkistaa kaikkien puiden kunnon.
Vaaralliset ja lahot puut tulisi kartoittaa ja pohtia niiden kohtaloa. Puita voidaan
tarvittaessa hoitoleikata. Työ kannattaa suorittaa pian.

1700-luvulta ei ole juuri dokumentteja puistosta tai rakennuksista, kun taas
Linderien tilaama puistosuunnitelma ja valokuvat kertovat heidän
aikakaudestaan. Vähäkallion aikaan puisto kehittyi enemmän arkkitehtoniseen
suuntaan ja siitä on olemassa paljon valokuvamateriaalia.

Kartanoympäristöjen viehätysvoima perustuu menneiden vuosisatojen historiaan,
rakennuksiin ja ympäröivään miljööhön. Erityisesti vanhat rakennukset ja vanha
puusto lisäävät alueen vetovoimaa. Kartanon puisto on muuttunut jatkuvasti
vuosikymmenten saatossa. Parhaiten puistossa on jäljellä Väinö Vähäkallion
aikakausi ja arkkitehtoninen puisto.

26. Liitteet
Liite 1. Kytäjän kartanonpuiston historiaselvitys
Liite 2. Kytäjän kartanopuiston nykytila vuonna 2010
Liite 3. Kytäjän kartanopuiston valokuvia elo-syyskuussa vuonna 2010

http://www.proagria.fi/
mailto:auli.hirvonen@proagria.fi

