

Euroopan maaseudun kehittämisen maatalousrahasto:

Eurooppa investoi maaseutualueisiin

Toini Kumpulainen

koulutussuunnittelija/kouluttaja

040 7154 341
toini.kumpulainen@kiuruvesi.fi

VILLIYRTIT; POIMINTOJA YLEISIMMISTÄ VILLIYRTEISTÄ JA NIIDEN KÄYTTÖTAVOISTA
Koulutussuunnittelija/kouluttaja Toini Kumpulainen
HERBACENTRIA II- hanke

Tietämys villiyrteistä, niiden keruusta, säilömisestä ja pakkaamisesta saattaa antaa suomalaiselle maaseu-
dulle tuotteen, josta maaseudun pienyrittäjät voivat saada ansiotuloja. Tuloja saavat sadat poimijat, kulje-
tusliikkeet ja kaupallistajat. Villiyrteillä on globaalit markkinat ja Suomen puhdas luonto antaa meille kilpai-
luedun. Seuraavassa on lyhyesti esitelty tavallisimpia yrttejä ja niiden käyttötavoista.

Yleissääntöä kaikille kerättäville villiyrteille:

- kerätään vain puhtailta paikoilta, ei vilkkaasti liikennöityjen teiden varsilta, ei lannoitetuilta - eikä
torjunta – aineilla käsitellyiltä paikoilta, roskia ja muita epäpuhtauksia ei saa olla mukana.

- kerätään paperipusseihin tai pahvilaatikoihin, EI MUOVIPUSSSEIHIN, EIKÄ MUOVIKASSEIHIN
- kuivatus + 35 – 45 asteessa
- kuivattujen yrttien säilytys, joko paperipusseissa tai lasipurkeissa kuivassa pimeässä paikassa
- tuoreyrttien säilytys jääkaappilämpötilassa

Jokamiehenoikeudet on muistettava kerättäessä toisten maalta!

KASVIKOHTAISIA KERUU- JA KÄYTTÖOHJEITA

NOKKONEN:

- tärkein luonnonyrttimme
- sopii keittoihin muhennoksiin, leipiin, sämpylöihin, friteerattavaksi, yrttijuomissa
- käytetään myös hiusten huuhdevetenä, jalkakylvyissä, puutarhakasvien lannoitteena, ja tuholaisten

torjunta-aineena luomuviljelyssä
- kerätään keväällä nuoret versot ja myöhemmin lehdet ja siemenet
- kasvuston voi uusia leikkaamalla pitkin kesää

- c-vitamiinilähde 175–200 mg/100 g
- rautaa monin verroin enemmän kuin pinaatissa
- valkuaisaineita
- nokkosta käytetään myös kankaissa
- kerääminen vain puhtailta paikoilta, ei tunkiot eikä lannoitetut alueet
- käyttö tuoreena, kuivattuna, ja pakastettuna
- nokkosta on paljon myös jo viljelykasvina
- näköislaji valkopeippi

VUOHENPUTKI:

Euroopan maaseudun kehittämisen maatalousrahasto:

Eurooppa investoi maaseutualueisiin

Toini Kumpulainen

koulutussuunnittelija/kouluttaja

040 7154 341
toini.kumpulainen@kiuruvesi.fi

- sopii tomaattiruokiin, salaatteihin, keittoihin ja muhennoksiin
- näköislaji karhunputki
- vuohenputki pitää varmasti tunnistaa, sillä putkilokasvien joukossa on myrkyllisiä lajeja

MAITOHORSMA

- kevään nuoret versot n. 15–18 cm sellaisenaan miedossa suolavedessä keitettynä ja kevyesti pan-
nulla ruskistettuna

- versot myös parsan tavoin käytettynä
- lehdet salaateissa ja yrttijuomana
- kukat juomiin ja koristeeksi
- näköislaji sarjakeltano ja terttualpi ja ranta-alpi

VALKO- JA PUNA-APILA

- lehdet yrttijuomiin
- kukat salaateissa, koristeeksi, yrttijuomiin ja leivontaan

KOIVU

- diureettinen (nesteitä poistava), ei suositella jatkuvaan käyttöön
- koivun lehtien, mahlan ym. keräämiseen oltava maanomistajan lupa
- sisältää paljon C- vitamiinia 140–240 mg / 100 g, sokeria, kaliumia, kalsiumia ja magnesiumia
- lehdet salaatteihin ja yrttijuomiin, jälkiruokiin (mm. jäätelöt)
- käyttö lisäksi jalkakylvyissä, hiustenhuuhteena
- mahlan käyttö juomissa mm. sima
- molempien sekä hies - että rauduskoivun lehtiä käytetään samalla tavoin

KUUSI

- kerätään maaomistajan luvalla
- kerkät koristeeksi, makeisiin, yrttijuomiin, siirappeihin, hilloihin ja kylpyihin
- kerkät kerätään aikaisin keväällä niiden puhjettua n. 2-4 cm:n mittaisina
- kerkät voidaan pakastaa tai kuivata

MESIMARJA

- lehdet yrttijuomiin, kukat koristeena
- ei saa kerätä lounaiselta rannikkoalueelta eikä saaristosta
- näköislaji lillukka

MESIANGERVO

Euroopan maaseudun kehittämisen maatalousrahasto:

Eurooppa investoi maaseutualueisiin

Toini Kumpulainen

koulutussuunnittelija/kouluttaja

040 7154 341
toini.kumpulainen@kiuruvesi.fi

- sisältää salisylaattia joten lievästi allergisoiva, jatkuvaa käyttöä tulee välttää
- kukat juomiin, kakkuihin ja jälkiruokiin
- kukat kerätään sitä mukaan kun ne aukeavat
- lehdet yrttijuomiin ja kylpyvesiin

POIMULEHTI

- nuorten lehtien käyttö salaateissa, keitoissa ja muhennoksissa
- pieniä lehtiä myös koristeeksi esim. voileipäkakut

SIANKÄRSÄMÖ

- sisältää parkkiaineita, haihtuvia öljyjä ja glykosideja, ei -jatkuvaan käyttöön, saattaa aiheuttaa hui-
mausta ja päänsärkyä

- lehdet käytetään pippurin tavoin mausteena keitoissa, koristeena mm. pihvien päällä, voileipäka-
kuissa, salaateissa ja mausteseoksissa

- kukat yrttijuomiin ja mausteena
- näköislaji ojakärsämö
- voidaan myös viljellä

MUSTAHERUKKA

- lehdet nuorina yrttijuomissa, tuoresalaatteihin, siman valmistukseen ja kurkkujen säilöntään
- lehtiä ei kerätä lannoitetuista ja torjunta-ainein käsitellyistä pensaista
- luonnonvaraisista pensaista kerätään vain siellä missä kanta on runsas
- näköislaji punaherukka ja taikinamarja sekä myrkyllinen koiranheisi

VOIKUKKA

- arvokkaimpia luonnonkasvejamme, sisältää mm. runsaasti karoteenia, B-, C-, ja D-vitamiinia
- lehdet salaateissa, keitoissa muhennoksissa, kääryleissä ym.
- nuput munakkaissa ja kapriksen tavoin säilöttynä
- kukat yrttijuomissa ja siman valmistukseen
- yksi monikäyttöisempiä luonnonkasvejamme
- juuret kuivattuna ja jauhettuna mausteeksi mm. keittoihin ja leipiin
- näköislaji syysmaitiainen
- voikukkaa myös viljellään

Euroopan maaseudun kehittämisen maatalousrahasto:

Eurooppa investoi maaseutualueisiin

Toini Kumpulainen

koulutussuunnittelija/kouluttaja

040 7154 341
toini.kumpulainen@kiuruvesi.fi

Muita yleisimpiä syötäviä luonnosta kerättäviä kasveja ovat pihatähtimö, käenkaali ja suolaheinät, niitty-
suolaheinä ja ahosuolaheinä (käenkaali ja suolaheinät sisältävät oksaalihappoa samoin kuin raparperi),
luonnonorvokit, kallioimarre (juuri käytetään), peltokanankaali ja jauhosavikka

