

Tekijänoikeus ja vastuuvapauslauseke

Tämä Marjakurssi on Arktiset Aromit ry:n omille kotisivuilleen laatima kurssiaineisto. Kurssi on tarkoitettu opetuskäyttöön ja aineiston käyttö vaatii rekisteröitymisen yhdistyksen extranet -sivuille. Aineisto on tuotettu maaja metsätalousministeriön tuella. Aineiston käyttäminen edellyttää, että tietoja ei muuteta ja Arktiset Aromit ry mainitaan tietojen lähteenä. Tietojen osittainenkin käyttö kaupallisiin tarkoituksiin ilman Arktiset Aromit ry:n kirjallista lupaa on kielletty. Arktiset Aromit ry ei vastaa tiedoissa mahdollisesti esiintyvistä virheistä. Tietojen tulkinta ja niistä tehtävät johtopäätökset ovat käyttäjän omalla vastuulla.


Kotimaiset luonnonmarjat


Marjasadot Suomessa

- Suomen puhtaassa luonnossa kasvaa noin 50 erilaista luonnonmarjaa. Näistä 37 syötäviä ja niistä noin 20 soveltuu hyödynnettäväksi.
- Marjojen vuotuinen kokonaissato on n. 500 miljoona kiloa, mutta tästä vain noin kymmenesosa kerätään talteen.
- Eniten kerätään puolukkaa, mustikkaa, lakkaa, vadelmaa, karpaloa, kotipihlajaa ja tyrniä. Myös ahomansikkaa ja mesimarjaa kerättäisiin mielellään, mutta niiden saatavuus on vähentynyt.
- Luontomme puhtaus, metsäisyys ja jokamiehen oikeudet mahdollistavat laadukkaan marjasadon keruun.


Poiminta myyntiin

- Poimi vain kypsiä marjoja.
- Lähde poimintaretkelle vain kuivalla säällä.
- Kerää marjat tukeviin astioihin tai mielellään marjalaatikoihin.
- Älä poimi marjoja teiden läheltä.
- Kuljeta marjat ostajalle mielellään jo samana päivänä. Jos tämä ei onnistu, säilytä niitä ilmvassa ja viileässä.


Kotimaisia marjalajeja:


Puolukka

Tuntomerkit: Varret pystyjä. Lehtien alapinnalla on tummia pisteitä.

Näköislajit: *Sianpuolukka*. Varret rentoja ja pitkiä. Lehti on kärkiosastaan leveämpi ja alapinnalta verkkosuoninen. Marja jauhomainen.

Satoaika: Elokuun lopusta lokakuun alkuun.

Säilöntä: Pakastaminen, survominen, kuivaaminen, hyytelöksi keittäminen. Puolukka sisältää bentsoehappoa.


Kuva: Heli Plattonen


Mustikka

Tuntomerkit: Varren haarat vihreitä ja särmikkäitä. Sahalaitaiset lehdet varisevat talveksi.

Näköislajit: *Juolukka*. Lehden laita on ehyt ja varren haarat ovat liereät.

Satoaika: Heinäkuun loppu – syyskuun alku.

Säilöntä: Pakastaminen, kuivaaminen, survominen, mehuksi ja hilloksi keittäminen.


Kuva: Heli Plattonen


Vadelma

Tuntomerkit: 50–150 cm korkea pensas. Punainen kerrannaisluumarja.

Näköislajit: Vain Ahvenanmaalla tavattavat sinivatukka (muutama esiintymä etelärannikolla), poimuvatukka ja lehtovatukka, joiden marja on mustansininen.

Satoaika: Heinä–elokuu.

Säilöntä: Pakastaminen, kuivaaminen, mehuksi ja hilloksi valmistaminen.


Kuva: Heli Plattonen


Lakka

Tuntomerkit: Lehdet munuaismaisia ja kurtupintaisia. Keltainen kerrannaisluumarja.

Satoaika: Etelä-Suomessa satoa saadaan heinäkuun puolivälistä ja Pohjois-Suomessa heinäkuun lopulta alkaen noin kuukauden ajan.

Säilöntä: Pakastaminen, hilloksi tai mehuksi keittäminen. Lakka sisältää bentsoehappoa.


Kuva: Heli Plattonen


Kotipihlaja

Tuntomerkit: Matalahko puu tai pensas. Lehdet kerrottuja ja pääteparisia. Marja oranssi.

Näköislajit: Puistoissa ja puutarhoissa yleisten suomen- ja ruotsinpihlajan marjoja voidaan myös hyödyntää samaan tapaan.

Satoaika: Syyskuussa.

Säilöntä: Pakastaminen, kuivaaminen, valmistaminen mehuksi, nektariksi, hilloksi tai hyytelöksi muiden marjojen seassa.


Kuva: Heli Plattonen

Variksenmarjat

Tuntomerkit: 10–30 cm korkea. Lehdet neulasmaisia ja onttoja, alapinnalla vaalea juova. Marjat kiiltävän mustia luumarjoja. Alalaji etelänvariksenmarja on yleisempi Etelä-Suomessa. Runsaammin marjovaa pohjanvariksenmarjaa esiintyy enemmän Pohjois-Suomessa.

Satoaika: Heinäkuun lopulta (elokuusta Pohjois-Suomessa) alkaen lumen tulon saakka.

Säilöntä: Valmistaminen hyytelöksi tai tuoremehuksi muiden marjojen seassa.


Kuva: Heli Plattonen

Tyrni

Tuntomerkit: 0,5–3 metriä korkea piikkinen pensas. Lehti pitkä, kapea ja harmaa. Marja pitkänomainen, oranssi.

Satoaika: Marjat kannattaa kerätä vasta ensimmäisten pakkasten jälkeen eli lokakuun alusta lähtien. Luonnontyrnien marjojen keruuta ei rajoiteta enää lainsäädännöllä.

Marjojen irrottaminen on melko hankalaa. Keruussa voidaan käyttää marjapuserrinta, jolla mehu saadaan talteen.

Säilöntä: Marjojen tai mehun pakastaminen, kuivaaminen, valmistaminen soseksi, hilloksi tai hyytelöksi.


Kuva: Heli Plattonen

Isokarpalo

Tuntomerkit: Maanmyötäinen, pienilehtinen varpu. Esiintyy valoisilla soilla ja järvien rantanevoilla.

Näköislajit: *Pikkukarpalo*. Sekä varret että marjat pienempiä kuin isokarpalolla. Käyttö samaan tapaan.

Satoaika: Syyskuun lopulta lumen tuloon asti ja keväällä.

Säilöntä: Pakastaminen, survominen, kuivaaminen, mehuksi, hilloksi tai hyytelöksi keittäminen.


Kuva: Heli Plattonen


Juolukka

Tuntomerkit: Varren haarat liereitä. Ehytlaitaiset lehdet varisevat talveksi.

Näköislajit: *Mustikka*. Lehden laita on sahalaitainen ja varren haarat ovat särmikkäät.

Satoaika: Elokuu.

Säilöntä: Pakastaminen, kuivaaminen, survominen, muiden marjojen seassa mehuksi tai hilloksi keittäminen.


Kuva: Heli Plattonen


Ahomansikka

Tuntomerkit: Lehdet kolmisormiset, kukka valkea.

Näköislajit: *Karvamansikka*.
Esiintyy Lounais-Suomessa harvinaisena. Marja karvainen. Syötävä.

Ukkomansikka.

Viljelykarkulainen. Rotevampi kuin ahomansikka. Syötävä.

Satoaika: Heinäkuu.

Säilöntä: Parhaimmillaan tuoreena, mutta voidaan myös pakastaa tai kuivata.


Kuva: Heli Plattonen


Mesimarja

Tuntomerkit: Lehdet kolmisormiset ja usein punertavat. Pinkit kukat. Tummanpunainen kerrannaisluumarja.

Näköislajit: *Lillukka*. Versot ovat pitkärönseyiset ja tuntuvat karheilta.

Satoaika: Heinä–elokuussa. Marjoo runsaasti vain Raahe–Torniosta Kuopioon ulottuvalla vyöhykkeellä.

Säilöntä: Parhaimmillaan tuoreena, mutta voidaan myös pakastaa. Myös mehuksi, hilloihin ja likööreihin.


Lillukka

Tuntomerkit: Lehdet kolmisormiset. Versot pitkärönsyiset ja tuntuvat karheilta. Kukinnot valkeita. Hedelmä 1–4 osainen luumarja, jonka osaset lähes irti toisistaan.

Näköislajit: *Mesimarja*. Lehdykät usein punertavat. Pinkit kukat. Marja tummanpunainen luumarja.

Satoaika: Heinäkuun lopulta syyskuun alkuun.

Säilöntä: Voidaan pakastaa sekä lisätä mehuihin ja hilloihin muiden marjojen sekaan.


Kuva: Heli Plattonen


Riekonmarja

Tuntomerkit: Maata pitkin kasvava, mattomainen varpu. Lehdet pehmeitä ja hammaslaitaisia. Kukka valkea. Marjat ensin vihreitä, sitten punaisia ja kypsinä mustia. Esiintyy Lapissa.

Satoaika: Elokuun lopulta syyskuun alkuun.

Säilöntä: Valmistaminen mehuksi tai soseeksi muiden marjojen seassa.


Kataja

Tuntomerkit: Havupensas tai puu, korkeus 0,2 – 6 m.

Satoaika: Syys- ja lokakuu.

Säilöntä: Kuivaaminen.

Kataja on kaksikotinen eli emi- ja hedekukinnot ovat eri kasveissa. Näin ollen marjoja ei kehity jokaiseen katajaan.

Marjojen nauttimista ei suositella raskaana oleville tai munuaisvikaisille.


Kuva: Heli Plattonen


Myrkyllisiä marjalajeja

- Poimijan on hyvä opetella tunnistamaan myös myrkylliset marjalajit osatakseen välttää niitä.
- Mikäli epäilet saaneesi marjoista myrkytyksen, ota yhteys lääkäriin tai tiedustele toimintaohjeita Myrkytystietokeskuksesta (puh. 09-471977).


Kielo †

Tuntomerkit: Varsi kaksilehtinen. Oranssit marjat kypsyvät lehtien lakastuttua.

Koko kasvi on tappavan myrkyllinen.


Kuva: Heli Plattonen


Kalliokielo †

Tuntomerkit: Särmikäs, nuokkuva varsi, 20–50 cm korkea. Lehdet sijaitsevat varren puolivälin yläpuolella. Marjat ovat sinimustia.

Tappavan myrkyllinen.


Oravanmarja †

Tuntomerkit: Herttamaiset lehdet varressa tavallisesti kaksittain. Marjat punaisia.


Kuva: Heli Plattonen


Punakoiso †

Tuntomerkit: Tyvestään puutunut köynnös. Lehtien tyviosa keihäsmäinen. Marja ensin vihreä, sitten oranssi ja kypsänä punainen.


Kuva: Heli Plattonen


Näsiä †

Tuntomerkit: Matala pensas.
Kukkii keväällä ruusunpunaisin
kukin. Lehdet lähes ruodittomat.
Marjat punaiset.

Jo muutama marja saattaa
varsinkin lapsille olla tappavan
myrkyllinen annos.

Koko kasvi on myrkyllinen.


Kuva: Heli Plattonen


Terttuselja †

Tuntomerkit: 2–3 metriä korkea pensas. Terttumaisesti kasvavat marjat ovat punaisia.

Joidenkin lähteiden mukaan terttuseljan marjat ovat syötäviä, mutta ne sisältävät ruoansulatuskanavaan vaikuttavaa myrkkyä. Näin ollen niitä ei kannata käyttää.


Kuva:Heli Plattonen

Lehtokuusama †

Tuntomerkit: 1–2 metriä korkea pensas. Ehytlaitaiset lehdet alta tiheäkarvaiset. Punaiset marjat sijaitsevat parittain tyvestä osittain yhteen kasvaneina.


Kuva:Heli Plattonen


Korpipaatsama †

Tuntomerkit: 2–6 m korkea pensas tai puu. Lehdet ovat ehytlaitaisia ja alapinnan suonet selvästi koholla. Marja aluksi vihreä, sitten punertava ja kypsänä musta.

Marjat ja kuori myrkyllisiä.


Kuva: Heli Plattonen


Sudenmarja †

Tuntomerkit: Nelilehtinen. 15–35 cm korkean varren latvassa on yksi iso, siniharmaa marja.

Jo 20–30 marjaa aiheuttaa vakavan myrkytystilan.


Kuva: Heli Plattonen


Mustakonnan- marja †

Tuntomerkit: 30–60 cm korkea. Rehevänoloinen, lehdet jopa 40 cm leveitä. Terttumaisesti kasvavat marjat ovat raakana vihreitä ja kypsinä mustia.

Pohjois-Suomessa esiintyvän *punakonnanmarjan* marjat ovat punaiset.

Kummankin lajin marjat ovat erittäin myrkyllisiä.


Kuva: Heli Plattonen


Marjojen ravintoarvo...

- Marjat ovat hyvin kevyttä mutta runsaskuituista ravintoa.
- Energiaa marjoista saadaan vain 65 – 300 kJ/100 g suuren vesipitoisuuden takia.
- Rasvaa marjoissa on alle 1 g/100 g. Korkeampi öljypitoisuus on esimerkiksi tyrnissä 5 g/100 g. Rasvoista suurin osa on öljymäistä tyydyttymätöntä rasvaa.


...marjojen ravintoarvo...

- Marjoissa on paljon C-vitamiinia, osassa myös A- ja E-vitamiinia ja foolihappoa.
- Myös hyödyllisiä kivennäisaineita saadaan marjoista monipuolisesti. Lisäksi niissä on vain vähän haitallista natriumia.
- Hiilihydraatteja marjoissa on runsaasti, noin 55–80 % kuiva-aineesta. Marjat ovat tärkeitä vesiliukoisen kuidun eli pektiinin lähteitä.


...marjojen ravintoarvo

- Marjoissa on runsaasti fenolisia yhdisteitä, esimerkiksi erittäin tehokkaina antioksidanteina toimivia flavonoideja.
- Luonnonmarjat ovat antioksidanttitehokkuudeltaan ruoka-aineista parhaimpia.
- Fenolisilla yhdisteillä ja flavonoideilla uskotaan olevan sydän- ja verisuoni- sekä syöpäsairauksilta ennaltaehkäisevää vaikutusta.
- Ne hillitsevät myös tulehduksia, allergioita ja virusten lisääntymistä.


...marjojen ravintoarvo

- Marjojen terveellisyyden vuoksi Arktiset Aromit ry. suosittaa niitä käytettäväksi eri muodoissaan 100 g päivässä.


Marjaravinnon ekologisuus

- Suomalaiset marjat ovat lähiruokaa, eli niitä käyttämällä vältetään saastuttavat kuljetusmatkat ja suuret pakkausmateriaalimäärät.


Marjojen säilöntä...

- Säilönnällä ehkäistään pilaantumisen aiheuttamia muutoksia ravintoarvossa, ulkonäössä ja rakenteessa. Eräät homeiden erittämät yhdisteet saattavat olla jopa myrkyllisiä.
- Pilaantumista aiheuttavat pieneliöt vaativat tietynlaiset olosuhteet toimiakseen. Säilönnällä poistetaan yksi tai useampia mikrobien vaatimia toimintaedellytyksiä.


...marjojen säilöntä ... (pakastaminen)

Pakastaminen säilyttää hyvin ravintoarvon, maun ja aromit. Se on C-vitamiinin säilymisen kannalta paras menetelmä. Pakastaminen estää mikrobien toiminnan, mutta ei tuhoa niitä. Mikrobien toiminta elpyy sulatusvaiheessa, joten marjat kannattaa käyttää nopeasti. Ne kannattaa myös pakastaa kerralla käytettäviin annoksiin.

Sokerin lisääminen pakastemarjoihin (1 dl marjakiloa kohden) parantaa C-vitamiinin, maun ja värin säilymistä.


...marjojen säilöntä ... (mehustaminen)

Höyrymehu: Valmistetaan höyrymehustimessa. Höyry rikkoo marjan solukot ja irrottaa mehun. Marjakilosta saadaan noin 1 litra mehua. Sokerin lisääminen marjojen joukkoon mehustimeen irrottaa enemmän mehua.

Keittomehu: Marjoja keitetään vedessä noin vartin ajan. Tämän jälkeen mehu siivilöidään, lisätään sokeri, kiehutetaan vielä ja lopuksi pullotetaan.

Tuore- ja raakamehut: Pienet määrät on helpointa valmistaa mehulingolla. Suuret määrät kannattaa viedä tuoremehuasemalle.


...marjojen säilöntä... (sokerin kanssa keittäminen)...

Sokeri estää marjasäilykkeissä mikrobien kasvua, säilyttää rakennetta, väriä ja C-vitamiinia sekä tietenkin makeuttaa. Sokeria käytetään 500–800 g/ marjakilo.

Hillosokeri sisältää sokerin lisäksi pektiiniä, sitruunahappoa ja kaliumsorbaattia. Tarvittava määrä on puolet marjojen painosta. Pektini toimii hyytelöaineena, kun taas sitruunahappo ja kaliumsorbaatti toimivat säilöntäaineena. Kotisäilöntään myydään myös erillisenä tuotteena sitruuna- ja viinihappoa sekä pektiiniä.


...marjojen säilöntä(sokerin kanssa keittäminen)

Sose: Marjat soseutetaan. Lisätään sokeria 200 g/ marjakilo. Pakastetaan.

Marmeladi: Marjat soseutetaan. Sokeria lisätään 800–1000 g /marjakilo. Keitetään kattilassa kunnes hyytyy. Hillosokerin tai pektiinin käyttö nopeuttaa hyytymistä ja keittoaikaa.

Hillo ja hilloke: Hillo on kiinteämpää kuin hilloke. Siihen käytetään sokeria 500–750 g/ marjakilo. Käyttämällä hillosokeria tai lisäämällä pektiiniä sokerin määrää voidaan vähentää.

Hillockeessa marjat ovat kokonaisia ja liemi on kirkas. Sokeria käytetään vähemmän.


...marjojen säilöntä ... (kuivaaminen)

Kuivatut marjat säilyvät kauan käyttökelpoisina. Ne vievät vähän tilaa eikä niiden säilyttäminen kuluta energiaa. Kuivattuja marjoja on helppo lisätä leivonnaisiin, jälkiruokiin ja kiisseleihin.

Sopiva marjojen kuivauslämpötila on 40 °C. Kokonaisena kuivattavat marjat vaativat pidemmän kuivausajan kuin rikutut marjat, mutta niiden ravintoarvo säilyy parempana.


...marjojen säilöntä... (survos)

Bentsoehappoa sisältävät marjat, kuten lakka ja puolukka, säilyvät hyvässä säilytyspaikassa myös ilman kuumennusta ja sokerinlisäystä.

- Marjat perataan ja survotaan.
- Survos kaadetaan desinfiointeihin purkkeihin.
- Tarkistetaan, että irronnut mehu peittää survoksen.
- Kannet suljetaan ja säilytetään korkeintaan + 4 °C.


...marjojen säilöntä... (umpiointi)

- Desinfioidut lasipurkit täytetään esikäsitellyillä marjoilla ja päälle kaadetaan kuuma sokeriliemi.
- Kannet kierretään löysästi kiinni.
- Purkit asetetaan kattilaan, johon kaadetaan vettä 2/3 purkkien korkeudesta.
- Veden lämpötila kohotetaan hitaasti kiehumispisteeseen ja pidetään siinä noin vartin ajan.
- Tölkit nostetaan vedestä ja kannet kierretään tiukasti kiinni.

Onnistuneen umpioinnin merkinä kansi painuu jäähtyessään lommolle.


...marjojen säilöntä (veteen säilöminen)

Kokonaisia puolukoita voidaan säilöä pelkkään veteen.

- Puolukat perataan ja huuhdotaan.
- Ne kaadetaan desinfioituun lasitölkkiin.
- Päälle kaadetaan jäähtynyttä keitettyä vettä niin, että marjat peittyvät.
- Tölkit suljetaan ja siirretään kylmään.


