
1

 Luonnon­
yrtit

tutuiksi

marttaliitto ry
arktiset aromit ry

2

Sisällysluettelo
3...	 Johdanto
5...	 Jokaisenoikeudet
6...	 Luonnonyrttien kerääminen ja käsittely
8...	 Luonnonyrttien säilöntä

12...	 Jauhosavikka
13...	 Käenkaali
14...	 Maitohorsma
15...	 Mesiangervo
16...	 Näin käytät luonnonyrttejä
18...	 Niittysuolaheinä
19...	 Isonokkonen
20...	 Pihatähtimö
21...	 Poimulehti
22...	 Siankärsämö
24...	 Voikukka
25...	 Vuohenputki

26...	 Käyttövinkkejä
26	 Yrttinen salaatinkastike
27	 Ketunleipäpesto
28	 Maitohorsmamunakas
28	 Vuohenputkiletut
28	 Nokkos-fetapiirakka
29	 Voikukkajuoma
29	 Mesiangervopikkuleivät

30...	 Vaarallisimmat luonnonkasvit
30	 Myrkkykeiso
31	 Myrkkykatko
31	 Hukanputki

3

SH
U

TT
ER

ST
O

CK

Johdanto

LUONNONYRTIT OVAT muiden luonnontuotteiden
tavoin erinomaisia sekä ympäristön että ravitsemuk-
sen kannalta. Niistä käytetään eri nimityksiä, kuten
villiyrtit, -vihannekset ja -kasvit, luonnonyrtit
sekä kreikkalaisperäistä nimitystä ”horta”.

Luonnonyrttien kerääminen luonnosta on jokaisen
oikeus. Lajivalikoima on runsas ja luonnonyrttejä voi
käyttää lukuisin eri tavoin. Satokaudella niitä kan-
nattaa käyttää runsaasti, mutta niitä voi myös säilöä
eri menetelmillä.

OPPAASSA ON esitelty 11 luonnonyrttiä käyttö- ja kä-
sittelyohjeineen. Mukaan on valittu sellaisia yrttejä,
jotka on helppo tunnistaa ja joita esiintyy runsaasti.
Niistä useimmat sopivat myös säilöntään. Opas sopii
hyvin perusoppaaksi ja innostajaksi keruuretkille.

Opas on toteutettu Marttaliitto ry:n ja Arktiset Aro-
mit ry:n yhteistyönä. Toivomme, että opas lisää ja
monipuolistaa jokaisen kotitalouden luonnonyrttien
käyttöä sekä satokaudella että vuoden ympäri.

Innostavaa satokautta ja herkullisia, villejä makuja!

Marttaliitto ry
Arktiset Aromit ry

4

LUONNONYRTTIEN KERÄÄMISESSÄ ja käytössä
on muistettava varovaisuus ja kohtuullisuus.
Kerättävät luonnonyrtit on aina tunnistetta-
va varmuudella. Satoa kerätään vain puhtailta
paikoilta ja puhtain välinein, ja ne käsitellään
heti keruun jälkeen. Suuret määrät luonno-
nyrttejä tai niiden pitkäaikainen käyttö voi ai-
heuttaa haittavaikutuksia. Erilaisia sairauksia
potevien, raskaana olevien ja lasten tulee olla
erityisen varovaisia luonnonyrttien käytössä.

5

Jokaisenoikeudet

LUONNONVARAISIA, rauhoittamattomia kukkia, yrttejä ja muita
vastaavia ruohovartisia kasveja voi poimia jokaisenoikeudella.
Jos keräät kasveja myyntiin tai suuria määriä, on hyvän tavan
mukaista kysyä aina lupa maanomistajalta.

Jokaisen villiyrttien kerääjän on tunnettava nämä tärkeimmät
kohdat jokaisenoikeuksista ja niiden rajoituksista. Tarkemmin
jokaisenoikeuk­siin voit tutustua verkossa: www.luontoon.fi/
jokaisenoikeudet.

JOKAISENOIKEUDELLA SAAT
• liikkua jalan, hiihtäen ja pyöräillen
luonnossa.
• oleskella tilapäisesti siellä, missä
liikkuminenkin on sallittua.
• kerätä luonnonmarjojen ja sienien
lisäksi rauhoittamattomia ruohovartisia
kasveja.
• kerätä katajanmarjoja, vaikka ne bio-
logisesti määritellään kävyiksi.
• kerätä kääpiä. Ne ovat sieniä, ja ne
voi irrottaa puuta tai kantoa vahingoit-
tamatta.
• ottaa maahan pudonneita neulasia,
tuohta, lehtiä, kaarnaa, risuja ja käpyjä.

JOKAISENOIKEUDELLA ET SAA
• kulkea etkä kerätä mitään pihamail-
la, istutuksilla tai viljelyksessä olevilla
pelloilla.
• kerätä kasveja luonnonsuojelualueilla
tai kansallispuistoissa.
• kerätä kasveja niittämällä.
• kaataa tai vahingoittaa eläviä tai
kuolleita puita.
• kerätä puiden osia, kuten silmuja,
lehtiä, kerkkiä, havuja, tuohta, pakuria,
käpyjä tai pähkinöitä.
• valuttaa mahlaa.
• ottaa kuivunutta tai kaatunutta puuta
tai hakkuutähteitä, kuten havuja.
• ottaa sammalta tai jäkälää.
• tehdä avotulta toisen maalle.
• roskata ympäristöä.
• ajaa moottoriajoneuvolla maastossa.HUOMAA Jokaisenoikeu-

della ei saa kerätä pakuria,
joka on pakurikäävän
aiheuttama kasvannainen.

6

Luonnonyrttien kerääminen ja käsittely

KERÄÄ LUONNONYRTTEJÄ

Kestävällä tavalla
• Kerää vain osa kasvustosta. Älä revi
kasveja juurinen ai rönsyineen. Kerää
lehdet riipimällä ja jätä muu kasvusto
rauhaan.

Vain puhtailta alueilta
• Vältä luonnonyrttien poimimista tei-
den varsilta, asutuskeskuksista ja teol-
lisuusalueiden läheltä. Poimintapaikan
etäisyyden lähimpään tiehen on oltava
50–100 metriä. Viljelyalueiden läheisyy-
dessä on varmistettava, että alueella ei
ole käytetty torjunta-aineita.

Kuivalla säällä ilmavaan astiaan
• Kosteus edistää luonnonyrttien pilaan-
tumista. Hyvä keruuaika on aamulla,
kun aamukaste on haihtunut ja sää on
vielä viileä.Hyvä keruuastia on kori tai
muu muotonsa säilyttävä, ilmava astia,
jossa kasvit eivät murskaannu. Jos luon-
nonyrttejä kerää ison määrän ja säilyt-
tää niitä tiiviisti, ne alkavat lämpimällä
säällä helposti lämmetä ja pilaantua.

Keruun jälkeen käsittele kasvit mahdol-
lisimman nopeasti tai siirrä ne säilytyk-
seen viileään tilaan. Jos kuivaat tai säilöt
kasveja, tee se mahdollisimman pian
keruun jälkeen.

Hyvälaatuisia luonnonyrttejä
oikeassa kasvuvaiheessa
• Kerää vain terveitä, hyväkuntoisia kasveja
ja niiden osia.
• Vihannesten tapaan käytettävät versot ja
lehdet poimitaan nuorina ennen kukintaa,
jolloin niiden ravinto- ja aromipitoisuudet
ovat parhaimmillaan.
• Yrttijuomiin käytettävien kasvien versot
ja lehdet poimitaan täysin kehittyneinä,
mutta ennen kukintaa tai kukkien juuri
puhjetessa.
• Mausteena käytettävien lehtien paras
keruuaika on kukinnan aikaan.
• Kukat poimitaan vastapuhjenneina, kuk-
katertut (esimerkiksi maitohorsma) osittain
auenneena ja siemenet kypsinä.
• Juuret ja juurakot kerätään joko keväällä
tai myöhään syksyllä.

7

Kasveihin liittyvää sanastoa

KASVIN OSAT LEHDEN OSAT

KUKINTOJA

LEHDEN
LIUSKAISUUS

kukinto

kukka

aluslehti

varsilehti
lehtihanka

ylälehti
(kukan tukilehti)

suoni

lapa

ruoti
kanta

pari-
lehdykkäinen

sormi-
lehdykkäinen

juuret

lehdykkä

terttu huiskilo sarja mykerö

kehäkukkia
laitakukka

kehtosuomu

LEHTIASENTO

kierteinen vastakkainen kiehkurainen ruusukkeinen

nivelväli

8

LUONNONYRTTEJÄ VOI säilöä monin
eri tavoin. Kuivaaminen on käytetyin
ja hyvä vaihtoehto, sillä kuivattujen
kasvien säilytys ei vaadi energiaa.
Kuivatuista kasveista voi tehdä myös
monikäyttöistä viherjauhetta, joka
säästää säilytystilaa. Viherjauhetta
voi lisätä esimerkiksi smoothieihin
tai vaikkapa lettutaikinaan. Useille
kasveille sopii myös pakastaminen,
joko suoraan tuoreena tai ryöpät-
tynä. Mikäli käytettävissä on maa-
kellari, on etikkaan tai öljyyn säilö-
minen energiatehokas säilöntätapa.
Myös kylmiö sopii säilytykseen.

Luonnonyrttien säilönnässä, kuten
kaikessa muussakin säilönnässä,
on tärkeää huolehtia puhtaista raa-
ka-aineista, hygieenisestä työsken-
telystä ja puhtaista työvälineistä.
Säilönnässä käytettävien astioiden
ja niiden kansien on oltava puhtai-
ta. Esimerkiksi etikkasäilykkeiden
lasipurkit ja kannet on hyvä kuu-
mentaa uunissa tai keittämällä kat-
tilassa. Lue lisää: martat.fi/sailonta

KUIVAAMINEN
Luonnonyrtit kerätään niin puhtailta pai-
koilta, ettei niiden maanpäällisiä osia tar-
vitse pestä ennen kuivaamista. Juuret tai
juurakot pestään hyvin ja leikataan ohuiksi
viipaleiksi, jotta ne kuivuvat nopeasti.
Luonnonyrtit on hyvä kuivata mahdolli-

simman pian keräämisen jälkeen. Suosi-
teltavaa on kuivata luonnonyrtit hyöty-
kasvikuivurilla, jolloin kuivauslämpötila
on säädettävissä. Ohutlehtisiä yrttejä voi
kuivata myös huoneenlämmössä.
Useimmille kasveille paras kuivausläm-

pötila on 35–40 astetta. Liian korkeassa
lämpötilassa yrtit tummuvat ja menettävät
sisältämiään ravintoaineita. Huonetiloissa
kuivattaessa paikaksi valitaan pölytön,
ilmava ja auringonvalolta suojattu paikka.
Yrtit on kuivattava riittävän nopeasti, jotta
ne eivät homehdu.
Eri lajit kannattaa kuivata erikseen, sillä

ne voivat kuivua eri nopeudella. Voimak-
kaan tuoksuisista yrteistä voi myös tarttua
tuoksua miedompiin yrtteihin, mikäli niitä
kuivataan yhdessä.
Yrtit ovat tarpeeksi kuivia, kun lehti tai-

vutettaessa katkeaa rapsahtaen. Kuivatut
yrtit voi varastoida esimerkiksi paperi-
pusseissa. Paperipussin päälle kannattaa
laittaa muovipussi, joka suljetaan tiiviisti.
Tämä estää yrttien kostumista uudelleen.
Yrtit voidaan myös säilöä ilmatiiviissä
rasioissa. Kuivatut luonnonyrtit säilyvät
oikein varastoituna ainakin seuraavaan
satokauteen asti.

Luonnonyrttien säilöntä

9

10

PAKASTAMINEN
Luonnonyrttejä voi myös pakastaa. Osal-
le yrteistä sopii pakastaminen tuoreena,
hienoksi silputtuna. Jotkut kasvit on
hyvä höyryttää tai kiehauttaa pienes-
sä vesimäärässä ennen pakastamista.
Kiehautettu yrttiaines kannattaa jakaa
jäähdytettynä kerta-annoksiin pakastus-
pusseihin tai pieniin rasioihin.
Mausteena käytettäviä yrttejä voi jau-

haa hienoksi ja pakastaa jääpalarasioihin
joko veteen tai öljyyn sekoitettuna.
Pakastetuista yrteistä saa helpos-

ti ravinteikkaan lisän ruokalajeihin.
Sulatettuna yrttejä voi lisätä kätevästi
esimerkiksi keittoihin, patoihin, laatik-
koruokiin, muhennoksiin ja kastikkeisiin.
Luonnonyrteistä erityisesti voikukka,
nokkonen, maitohorsma, vuohenputki ja
poimulehti sopivat pakastettaviksi.

ETIKKALIEMISÄILÖNTÄ

400–500 g luonnonyrttejä
6 dl vettä
4 dl väkiviinaetikkaa
3 dl sokeria
mausteita maun mukaan

1. Huuhdo ja silppua luonnonyrtit.
2. Kiehauta liemen ainekset kattilassa.
3. Lisää luonnonyrtit liemeen pienissä
erissä.
4. Siirrä luonnonyrtit kuumennettuihin
lasipurkkeihin ja lisää lientä niin, että yrtit
peittyvät.
5. Sulje kuumennetuilla kansilla.

ÖLJYETIKKALIEMISÄILÖNTÄ

400–500 g luonnonyrttejä
2,5 dl vettä
7 dl öljyä (rypsi- tai oliiviöljyä)
0,5 sitruunan mehu
4 dl omenaviinietikkaa

1. Huuhdo ja silppua luonnonyrtit.
2. Kiehauta liemen ainekset kattilassa.
3. Lisää luonnonyrtit liemeen pienissä
erissä.
4. Siirrä luonnonyrtit kuumennettuihin
lasipurkkeihin ja lisää lientä niin, että yrtit
peittyvät.
5. Sulje kuumennetuilla kansilla.

11

HAPATTAMINEN ELI FERMENTOINTI
Hapattaminen eli fermentointi perustuu
säilykkeen maitohappobakteerien aikaan-
saamaan käymiseen, jonka seurauksena
tuotteen pH laskee ja haitallisten mikrobi-
en toiminta estyy. Hapattamisessa ruoan
ravintoarvo säilyy, kun tuotetta ei kuumen-
neta.

Hapatetut tuotteet ovat edullisia
suolistolle, sillä niiden sisältämät hyvät
bakteerit voivat toimia probiootteina.
Tutustu hapatusohjeisiin Marttojen sivuilla:
https://www.martat.fi/ruoka/sailonta/ha-
pansailonta/.

HIOSTAMINEN
Yrttijuomiin käytettävien kasvien lehtiä
voidaan hiostaa. Tällöin syntyy uusia
aromiaineita ja toisaalta kitkerät parkki
aineet hajoavat. Hiostaminen sopii erityi-
sen hyvin ahomansikan, maitohorsman,
mesiangervon, mesimarjan, pihlajan ja
vadelman lehdille.

Näin hiostaminen onnistuu:
1. Puhtaat, kuivana kerätyt lehdet levi-
tetään nahistumaan huoneenlämpöön
muutamaksi tunniksi.
2. Nahistuneet lehdet rullataan kääröiksi
ja leikataan veitsellä karkeaksi silpuksi tai
kaulitaan esimerkiksi lasipurkilla niin, että
lehtisolukot rikkoutuvat. Tämän jälkeen yr-
tit laitetaan ilmavasti lasipurkkeihin. Purkki
suljetaan kannella, joka jätetään hiukan
raolleen, jotta happea riittää hiostuksen
ajaksi.

3. Purkkeja pidetään lämpimässä pai-
kassa, esimerkiksi hyötykasvikuivurissa
(40 oC) 1–2 vuorokautta. Hiostusaika
voidaan lyhentää yhteen vuorokauteen,
mikäli yrtit on pakattu erityisen ilmavas-
ti. Hiostuksessa solujen rikkoutumisen
yhteydessä vapautuneet entsyymit muut-
tavat lehdet ruskeiksi ja niihin muodostuu
uusia aromiaineita. Liian viileässä yrtit
voivat homehtua, ja liian lämpimässä
entsyymit eivät toimi.
4. Kun lehdet ovat hiostuneet ruskeiksi ja
aromikkaiksi, ne levitetään kuivumaan.
Kuivumisen on oltava nopeaa, etteivät
bakteerit ja homesienet pääse pilaamaan
aineksia. Paras tulos saadaan termos-
taatilla varustetulla hyötykasvikuivurilla
(35 oC).
5. Valmiit, hiostetut luonnonyrtit säilyte-
tään tiiviissä purkissa valolta suojattuna.

12

Jauhosavikka Chenopodium album

Tuntomerkit: Yksivuotinen, pysty-
kasvuinen, jopa metrin korkuiseksi
kasvava ruohovartinen kasvi. Lehdet
harmaanvihreitä, vinoneliömäisiä tai
kolmiomaisia, ja sijaitsevat kiertei-
sesti puna-vihreäraitaisessa varressa.
Ylimmät lehdet ovat soikeita ja ehyt-
laitaisia. Kukat pieniä, tiheinä syke-
röinä tähkämäisissä kukinnoissa. Sie-
menet mustia.
Näköislajeja: Ravinnoksi kelpaavat
hyvänheikinsavikka (C. bonus-henri-
cus) ja maltsat (Atriplex sp.).
Kasvupaikat: Yleinen koko maassa.
Kasvaa rehevänä kosteahkoilla, ravin-
teikkailla, viljellyillä mailla.

Keräysaika ja käytettävät kasvin­
osat: Koko kasvukauden ajan. Uusia
kasveja kasvaa muokatuille alueille.
Nuoret lehdet, pehmeät latvaversot,
kukkanuput ja siemenet.
Käsittely ja käyttö: Suositellaan
kevyttä ryöppäystä sekä lehdille että
siemenille. Ryöpättynä voi pakastaa.
Käyttö pinaatin tapaan ruoanlaitossa,
leivonnassa, pestoissa, smoothieissa
ja kuivattuna muun muassa viherjau-
heissa. Kuivatut siemenet voi jauhaa.

HUOMAA Sisältää oksaalihappoa. Suo-
sitellaan käytettäväksi maitotuotteiden
kanssa. Ei suositella munuaisongelmaisille
henkilöille. Siemenet voivat aiheuttaa
allergiaoireita.

13

Käenkaali eli ketunleipä Oxalis acetosella

Tuntomerkit: Monivuotinen, noin
5–10 cm korkea ruohovartinen kasvi.
Apilan lehtiä muistuttavat lehdet ovat
pitkäruotiset, kolmisormiset ja hela-
kan vaaleanvihreät. Lehdet menevät
suppuun yöksi. Kukat valkeat, pitkien
kukkavanojen päissä.
Näköislajeja ei ole.
Kasvupaikat: Yleinen Etelä- ja Kes-
ki-Suomessa varjoisissa lehdoissa,
tuoreissa kuusikoissa ja ravinteikkais-
sa korpimaastoissa.
Keräysaika ja käytettävät kasvin­
osat: Kevät ja alkukesä. Lehdet ja ke-
sän alussa kukkivat kukat.

Käsittely ja käyttö: Lehdet ja ku-
kat käytetään yleensä tuoreina, mut-
ta lehtiä voi myös kuivattaa. Kauniit
lehdet ja kukat sopivat koristeiksi sa-
laatteihin, voileiville, jälkiruokiin ja
leivontaan. Käyttö myös mausteena
lämpimissä ruoissa, teessä, pestoissa
ja kastikkeissa.

HUOMAA Sisältää
oksaalihappoa.
Ei sovi kihtiä tai
munuaisvaivoja
sairastaville.

13

14

Maitohorsma Chamaenerion angustifolium

Tuntomerkit: 50–100 cm korkea
monivuotinen ruohovartinen kasvi.
Varsi on haaraton, nuorena pehmeä,
vanhemmiten sitkeä ja ontto. Kapeat,
ehytlaitaiset lehdet sijaitsevat kier-
teisesti varressa. Liilanpunaiset
kukat pitkässä latvatertussa avau-
tuvat alhaalta ylöspäin ja ne voivat
harvoin olla myös valkoiset.
Näköislajit ovat keltakukkaisia: kul-
tapiisku (Solidago virgaurea), sarjakel-
tanot (Hieracium umbellata -ryhmä),
terttualpi (Lysimachia thyrsiflora), ran-
ta-alpi (Lysimachia vulgaris).

Kasvupaikat: Yleinen koko maas-
sa. Pioneerikasvina muodostaa ti-
heitä kasvustoja avoimille paikoille:
hakkuualueille, joutomaille, teiden ja
peltojen laidoille, rannoille ja hiekka-
maille.
Keräysaika ja käytettävät kasvin­
osat: Nuoret versot noin 10–15 cm:n
mittaisina keväällä. Lehdet kesä-hei-
näkuussa, ennen kukintaa. Kukat ke-
rätään juuri auenneina tai aukea-
massa olevina, ilman kukkavartta.
Vältetään vanhojen, lakastuvien kuk-
kien ja putkimaisien siemenkotien
keruuta kukkien joukkoon.
Käsittely ja käyttö: Nuoret versot
monenlaisiin ruokiin, salaatteihin se-
kä parsan tapaan keitettynä. Verso-
ja voi myös kuivata, pakastaa tai säi-
löä mausteliemiin. Lehdet ja kukat
tuoreena salaatteihin, lämpimiin ruo-

kiin, leivontaan ja yrttijuo-
miin. Kukat sopivat ko-

risteeksi ja mausteeksi
tuoreina tai kuivat-
tuina. Kuivatut lehdet
kuuluvat yrttiteesekoi-

tuksien perusraaka-ai-
neisiin. Niitä voidaan käyt-

tää myös viherjauheisiin. Lehtiä voi
myös ryöpättyinä pakastaa, ja lehdet
voi fermentoida ennen kuivausta.

15

Mesiangervo Filipendula ulmaria

Tuntomerkit: 60–120 cm:n korkui-
nen monivuotinen ruohovartinen
kasvi. Varsi suora ja tanakka. Leh-
det suuret, parilehdykkäiset, sahalai-
taiset, teräväkärkiset, alapinnaltaan
huopakarvaiset ja harmaat. Päätö-
lehdykkä suuri ja lehtiruodissa pie-
niä välilehdyköitä. Kukassa ja lehdis-
sä ominaistuoksu. Runsaskukkaisessa
kukinnossa pienet, kermanvalkoiset
kukat.

Näköislajeja: sikoangervo (F. vul-
garis), ojakellukka (Geum rivale).
Kasvupaikat: Yleinen koko maas-
sa. Kosteat niityt ja viljelystä pois-
tetut pellot, ojat, rantalehdot ja pu-
ronvarret.
Keräysaika ja käytettävät kas­
vinosat: Kesä-heinäkuu. Lehdet
kerätään ennen kukintaa, kukinnot
kerätään, kun kolmannes kukista
on auki.
Käsittely ja käyttö: Lehdet kui-
vataan tai fermentoidaan yrttiteeai-
neksiksi ja juomien maustami-
seen. Kukat tuoreina tai kuivattuina
mausteeksi muun muassa hilloi-
hin, siirappeihin, jälkiruokiin ja lei-
vontaan.

HUOMAA Kasvi sisältää salisylaatteja
ja voi aiheuttaa allergisia oireita ja pa-
hoinvointia. Ei suositella astmaatikoille,
munuaisvaivaisille, eikä raskauden ja
imetyksen aikana käytettäväksi.

15

16

KÄYTTÖ SÄILÖNTÄ

Kuivaus Pakastus

LUONNONYRTTI Yrttitee Annos­
koriste,
mauste

Juomat,
smoothiet

Salaatit Ruoan­
laitto,
leivonta

Viher­
jauheet

Tuoreena Hiostettuna Tuoreena Ryöpättynä Öljy- tai
etikka­
säilöntä

Jauhosavikka,
lehdet

• • • • • • •

Käenkaali,
lehdet, kukat

• • • • • • • •

Maitohorsma,
nuoret versot

 • • • • •

Maitohorsma,
lehdet

• • • • • • • • • •

Maitohorsma,
kukat

• • • • • • • •

Mesiangervo,
lehdet, kukinnot

• • • • •

Niittysuolaheinä,
lehdet, versot

• • • • • • • • •

Nokkonen, nuoret
lehdet ja versot

• • • • • • •

Nokkonen,
siemenet

• • •

Pihatähtimö,
nuoret lehdet ja
versot

• • • • • • •

Poimulehti,
nuoret lehdet,
kukat

• • • • • • • • •

Siankärsämö,
lehdet, kukinnot

• • • • • • •

Voikukka, lehdet • • • • • • •

Voikukka, kukat ja
nuput

• • • • • • •

Voikukka, juuret • • • •

Vuohenputki, nuo
ret lehdet ja versot

• • • • • • • •

Näin käytät luonnonyrttejä

16

17

KÄYTTÖ SÄILÖNTÄ

Kuivaus Pakastus

LUONNONYRTTI Yrttitee Annos­
koriste,
mauste

Juomat,
smoothiet

Salaatit Ruoan­
laitto,
leivonta

Viher­
jauheet

Tuoreena Hiostettuna Tuoreena Ryöpättynä Öljy- tai
etikka­
säilöntä

Jauhosavikka,
lehdet

• • • • • • •

Käenkaali,
lehdet, kukat

• • • • • • • •

Maitohorsma,
nuoret versot

 • • • • •

Maitohorsma,
lehdet

• • • • • • • • • •

Maitohorsma,
kukat

• • • • • • • •

Mesiangervo,
lehdet, kukinnot

• • • • •

Niittysuolaheinä,
lehdet, versot

• • • • • • • • •

Nokkonen, nuoret
lehdet ja versot

• • • • • • •

Nokkonen,
siemenet

• • •

Pihatähtimö,
nuoret lehdet ja
versot

• • • • • • •

Poimulehti,
nuoret lehdet,
kukat

• • • • • • • • •

Siankärsämö,
lehdet, kukinnot

• • • • • • •

Voikukka, lehdet • • • • • • •

Voikukka, kukat ja
nuput

• • • • • • •

Voikukka, juuret • • • •

Vuohenputki, nuo
ret lehdet ja versot

• • • • • • • •

17

18

Niittysuolaheinä Rumex acetosa

Tuntomerkit: Pystyvartinen, 30–80
cm korkea, monivuotinen kasvi. Ty-
ven ruusukkeessa lehdet pitkäruoti-
sia ja nuolityvisiä. Kukinnot ovat run-
saat, harvahaaraiset ja punertavat.
Näköislajit: Ahosuolaheinä (Rumex
acetosella).
Kasvupaikat: Yleinen kosteiden
niittyjen, hakamaiden ja pientareiden
kasvi koko maassa.
Keräysaika ja käytettävät kasvin­
osat: Keväällä ennen kukintaa lehdet
ja versot, myös kukintoja voi käyttää.
Käsittely ja käyttö: Lehtiä ja verso-
ja käytetään tuoreena salaatteihin ja
muuhun ruoanlaittoon pinaatin ta-
paan sekä mausteeksi hapokkuutta
ja suolaisuutta lisäämään. Lehtiä voi
myös kuivata ja pakastaa.

HUOMAA Sisältää oksaalihappoa. Suosi-
tellaan käytettäväksi vain pieniä määriä
kerrallaan.

19

Isonokkonen eli nokkonen Urtica dioica

Tuntomerkit: 30–150 cm korkea mo-
nivuotinen, poltinkarvallinen, ruo-
hovartinen kasvi. Varret sitkeät ja
tavallisesti haarattomat. Lehdet vas-
takkaiset, sahalaitaiset, pitkäsuippui-
set. Kukat pienet, vihertävät, varren
yläosan lehtihangoissa. Siemenet pie-
niä, kellertävän ruskeita.
Näköislajit: Valkopeippi (Lamium
album).
Kasvupaikat: Yleinen koko maas-
sa lukuun ottamatta Pohjois-Lappia.
Kasvaa asutusten lähellä, joutomailla,
laitumilla ja rantalehdoissa.
Keräysaika ja käytettävät kasvin­
osat: Nuoret versot ja lehdet alku-
kesällä ennen kukintaa. Niitetyistä
kasvustoista myös myöhemmin kas-
vukaudella. Siemenet kerätään lop-
pukesällä tai syksyllä.

Käsittely ja käyttö: Lehtiä ja nuoria
versoja voi käyttää tuoreina, kuivat-
tuina tai pakastettuina monipuolises-
ti ruoanlaitossa, leivonnassa, yrtti-
juomissa ja viherjauheissa. Nitraatin
poistamiseksi suositellaan nopeaa
ryöppäystä ennen käyttöä. Pakaste-
taan ryöpättynä. Kuivattuja siemeniä
voi käyttää mausteenomaisesti muun
muassa puurojen, jugurtin ja smoo-
thien sekaan, sekä ruoanlaitossa ja
leivonnassa.

HUOMAA Nokkonen kerää helposti
nitraattia, joten keruuta tulee välttää
kompostien ja runsastyppisten paikkojen
läheltä. Pohjois-Suomen harvinaista, lähes
poltinkarvatonta pohjannokkosta (U. dioica
ssp. sondenii) ei pidä kerätä.

20

Pihatähtimö eli vesiheinä Stellaria media

Tuntomerkit: Runsashaarainen,
mattomaisesti kasvava, osin hento-
karvainen, vaaleanvihreä yksivuoti-
nen kasvi. Lehdet ovat vastakkaiset,
suippokärkiset ja ehytlaitaiset. Val-
koiset, pienet kukat sijaitsevat ylem-
pien lehtien tyvessä.
Näköislajeja: Lehtotähtimö (S. ne-
morum), heinätähtimö (S. graminea),
luhtatähtimö (S. palustris) ja metsä-
tähtimö (S. longifolia).
Kasvupaikat: Yleinen koko Suomes-
sa. Kasvaa kosteilla, multavilla, typpi-
pitoisilla mailla puutarhoissa, pihoil-
la, pelloilla ja pientareilla.

Keräysaika ja käytettävät kasvin­
osat: Koko kesä. Käytetään nuoret
lehdet ja versot.
Käsittely ja käyttö: Nuoret vih-
reät lehdet ja rapeat versot (noin 5–8
cm latvaosaa) sopivat tuoreina salaat-
teihin ja pinaatin tapaan lämpimien
ruokien valmistukseen. Niitä voi
myös kuivata ja käyttää esimerkiksi
viherjauheissa. Versoista voi puristaa
tuoremehua tai käyttää smoothieissa
ja yrttiteeaineksena.

HUOMAA
Pihatähtimö sisäl-
tää saponiineja,
minkä vuoksi sitä
ei suositella run-
saaseen käyttöön.

21

Poimulehti Alchemilla sp.

Tuntomerkit: Poimulehdet ovat mo-
nivuotisia, 10–40 cm:n korkuisia kas-
veja. Suomessa kasvaa 30 lajia, jotka
poikkeavat toisistaan lehtien maun,
karvaisuuden ja kovuuden suhteen.
Lehdet ovat pyöreitä ja poimuttunei-
ta, ja lehtikourussa on usein nestepi-
sara. Pienet ja kellanvihreät kukat si-
jaitsevat latvakukinnossa.
Näköislajeja ei ole.
Kasvupaikat: Yleisiä koko maassa,
Lapissa harvinaisempia. Kasvaa avoi-
milla ja puolivarjoisilla paikoilla, nii-
tyillä, pihoilla, pientareilla ja ojan
varsilla.
Keräysaika ja käytettävät kasvin­
osat: Nuoret, supullaan olevat lehdet
alkukesällä kukintaan asti. Kukinnot
myöhemmin kesällä.

Käsittely ja käyttö: Nuoret lehdet
tuoreina salaatteihin, voileiville, yrt-
titeehen ja muihin juomiin, yrttieti-
koihin ja -öljyihin, lämpimiin ruokiin
ja leivontaan. Lehtiä voi kuivata ja
ryöpättyjä lehtiä pakastaa. Vanhem-
pia lehtiä voi kuivattaa viherjauheeksi
tai keittää ja käyttää pinaatin tapaan.
Pieniä kukkia voi käyttää annoskoris-
teina ja siemeniä mausteena.

HUOMAA Koriste
kasvina käytetty
jättipoimulehti (A.
mollis) luokitellaan
nykyisin tarkkailta-
vaksi vieraslajiksi.

22

Siankärsämö
Achillea millefolium

Tuntomerkit: Monivuotinen, 30–60
cm korkea, voimakastuoksuinen, ruo-
hovartinen kasvi. Lehdet hienolius-
kaiset, 2–3 kertaa pariliuskaiset. Kukat
pieniä, valkoisia tai vaaleanpunaisia
mykeröitä tiheänä kukintona.
Näköislajit: Ojakärsämö (A. ptarmi-
ca), kumina (Garum carvi).
Kasvupaikat: Yleinen koko maas-
sa. Kasvaa yleensä asutuilla alueilla:
niityillä, kedoilla, pihoilla, joutomail-
la, peltojen ja teiden pientareilla sekä
metsänreunoissa.
Keräysaika ja käytettävät kasvin­
osat: Nuoria lehtiä ja kukintoja voi
kerätä pitkin kesää.
Käsittely ja käyttö: Tuoreita sekä
kuivattuja, voimakkaan makuisia leh-
tiä ja kukkia voi lisätä salaatteihin,
yrttijuomiin ja ruokiin mausteeksi ja
koristeeksi. Sopii myös levitteisiin,
yrttisuoloihin, viherjauheisiin ja eri-
tyisesti rasvaisten ruokien mausteek-
si. Lehtiä voi myös pakastaa.

HUOMAA Siankärsämö sisältää
haihtuvia öljyjä, ja sen runsaasta
käsittelystä voi aiheutua huimaus-
ta, päänsärkyä ja allergiaoireita,
etenkin pujoallergikoille. Ei suosi-
tella jatkuvaan käyttöön, suurina
annoksina tai raskauden aikana.

23

24

Voikukka Taraxacum sp.

Tuntomerkit: Monivuotinen, mai-
tiaisnesteellinen, 10–40 cm:n kor-
kuinen ruoho. Voikukasta löytyy
Suomessa satoja niin sanottuja pik-
kulajeja, joiden lehdet eroavat muo-
doltaan ja maultaan. Lehdet kasva-
vat ruusukkeena ja kukat yksittäisinä,
keltaisina mykerökukintoina. Pysty
suora pääjuuri on vahva.
Näköislajit: Syysmaitiainen (Scorzo-
neroides autumnalis).
Kasvupaikat: Yleinen koko maassa.
Kasvaa runsaina kasvustoina asuttu-
jen alueiden nurmilla, pelloilla, nii-
tyillä, joutomailla ja tienvarsilla.
Keräysaika ja käytettävät kasvin­
osat: Miedonmakuiset, ehytlaitaiset
lehdet kerätään keväällä ja alkuke-
sällä, ennen kukintaa. Paksu, kitke-
rä lehtiruoti kannattaa poistaa. Nuput
kerätään kiinteinä, mahdollisimman
nuorina. Kukat kerätään juuri auen-
neina tai aukeamassa olevina. Juuret
nostetaan maasta aikaisin keväällä tai
myöhään syksyllä.

Käsittely ja käyttö: Tuoreita leh-
tiä käytetään erityisesti salaatteihin,
mutta myös keittoihin, muhennok-
siin, munakkaisiin ja smoothieihin.
Lehtiä voi kuivata viherjauheisiin,
yrttiteeaineksiksi ja myös pakastaa.
Juuria voi käyttää mausteena keitois-
sa ja juomissa, kuivattuina ja jauhet-
tuina jauhojen seassa leivonnassa se-
kä paahdettuina kahvin korvikkeena.
Kukkanuppuja voi säilöä kapriksen
tapaan tai käyttää tuoreena annosko-
risteena. Kukkien terälehdet soveltu-
vat muun muassa siman ja muiden
juomien, marmeladien ja leivonnais-
ten valmistukseen sekä annoskoris-
teiksi. Kukissa ei ole karvasta makua.

HUOMAA Ei suositella
sappivaivoista kärsiville.

24

25

Vuohenputki Aegopodium podagraria

Tuntomerkit: Monivuotinen, 30–
100 cm korkea sarjakukkaiskasvi. Kol-
miomaiset, pitkäruotiset aluslehdet
ovat kahteen kertaan kolmisormiset.
Lehdykät ovat puikeat, epäsymmetri-
set ja sahalaitaiset. Lehtiruoti on kol-
miomainen ja täyteinen. Valkoiset, pie-
net kukat kerrannaissarjakukinnossa.
Näköislajit: Karhunputki (Angelica
sylvestris). Huom! Vuohenputki pitää
tunnistaa varmasti putkikasveihin kuu-
luvien myrkyllisten lajien takia: myrk-
kykeiso (Cicuta virosa), myrkkykat-
ko (Conium maculatum) ja hukanputki
(Aethusa cynapium).
Kasvupaikat: Etelä- ja Keski-Suomes-
sa asutuilla, ravinteikkailla paikoilla
usein runsaana esiintyvä, pohjoisem-
pana harvinainen. Kasvaa puutarhois-
sa, pihoilla, pientareilla, metsänreu-
noissa ja lehdoissa.

Keräysaika ja käytettävät
kasvinosat: Nuoret, supussa ole-
vat aluslehdet kerätään keväällä ja
alkukesällä. Käyttöä voi jatkaa läpi
kesän uudistamalla kasvustoa leik-
kaamalla. Kukkiakin voi käyttää.
Käsittely ja käyttö: Lehtiä käyte-
tään tuoreina salaatteihin, yrttisilp-
puun ja voileiville sekä monenlai-
siin lämpimiin ruokiin, leivontaan,
kastikkeisiin ja yrttijuomiin. Lehtiä
voi kuivata ja käyttää viherjauheis-
sa. Niitä voi myös pakastaa tuoree-
na tai ryöpättynä. Kukkia voi lisätä
annoskoristeeksi salaattiin ja sie-
meniäkin tuoreina tai kuivattuina
vihannesruokiin.

26

Käyttövinkkejä

LUONNONYRTTEJÄ VOI käyttää mo-
nipuolisesti ruoanvalmistuksessa
ja leivonnassa. Niistä voi tehdä sa-
laattia, viherjauhetta, lisätä smoo-
thieen tai vaikkapa lettutaikinaan.
Esimerkiksi nokkonen taipuu pi-
naatin tapaan moniin eri ruokiin.
Vihersalaattiin sopivat kaikki yrt-
tioppaan kasvit, mutta mesianger-
voa ja siankärsämöä suositellaan
käytettävän vain pieninä määri-
nä, kuten mausteita. Useiden villi-
yrttien voimakkaaseen makuun voi
totutella lisäämällä niiden sekaan
miedompia salaattikasveja ja mui-
ta vihanneksia. Kauniin loppusila-
uksen salaatteihin saa luonnonyrt-
tien kukilla.

YRTTINEN SALAATINKASTIKE

Salaatinkastikkeen voit valmistaa
öljystä ja hapokkuutta antavasta vii-
nietikasta tai sitruunamehusta. Valitse
salaatinkastikkeen ainesosien määrä
tarpeen mukaan, sillä se on parhaim-
millaan tuoreena eikä sitä kannata
säilyttää viikkoa kauemmin. Käytä
luovuutta ja kokeile rohkeasti erilaisia
raaka-aineita!

3 osaa oliivi- tai rypsiöljyä
1 osa viinietikkaa tai sitruunamehua
Yrttejä maun mukaan: esimerkiksi
siankärsämöä, niittysuolaheinää,
käenkaalia tai kangasajuruohoa
Mausta halutessasi ripauksella suolaa
ja pippuria, hunajalla tai sinapilla

1. Hienonna yrtit tehosekoittimella
hienoksi.
2. Sekoita kaikki aineet ravistamalla
seos tasaiseksi.
3. Säilytä viileässä. Käytä muutaman
päivän sisällä.

27

Kuivatuista yrteistä saa tehosekoit-
timella tehtyä nopeasti maukkaita
yrttisuoloja ja viherjauheita. Viher-
jauheita voi käyttää lähes mihin ta-
hansa ruokiin, leipiin ja leivonnai-
siin. Viherjauhe on myös helppoa
säilytettävää, sillä se menee hyvin
pieneen tilaan.

Yrttijuomien mahdollisuudet ovat
rajattomat. Yrteistä voi haudutetun
yrttiteejuoman lisäksi valmistaa
erilaisia kylmiä juomia jääteen ta-
paan. Yrteistä voi tehdä myös pore-
juomia, jotka ovat maistuvia ilman
makeutustakin. Halutessaan voi to-
ki lisätä vaikkapa hunajaa. Luonno-
nyrtit sopivat myös hyvin nykyisin
suosittuihin kombuchoihin. Rai-
kasta kesäjuomaa voikukkajuoman
tapaan (s. 31) voi valmistaa useis-
ta teekäyttöön sopivista yrteistä.
Luonnonkasvien lehtiä tai kukkia
voi lisätä silmäniloksi juomakan-
nuihin tuoreena, tai niitä voi pakas-
taa jääpalojen sisään sekä viilentä-
mään että koristeeksi.

KETUNLEIPÄPESTO

4 dl ketunleivänlehtiä (noin 20 g)
1 dl pinjansiemeniä (50 g)
1 valkosipulinkynsi
(muutama manteli)
1 dl öljyä
1 mm suolaa
1 mm mustapippuria
0,5 dl raastettua parmesaania
sitruunamehua

1. Paahda pinjansiemeniä kuumalla, kuival-
la paistinpannulla hetki. Varo polttamasta
siemeniä.
2. Kuori ja paloittele valkosipuli.
3. Mittaa peston ainekset tehosekoitti-
meen ja soseuta tasaiseksi. Lisää lopuksi
parmesaaniraaste.
4. Tarkista maku. Lisää halutessasi tilkka
sitruunamehua, jos kaipaat pestoon lisää
hapokkuutta.
5. Tarjoile esimerkiksi leivän kanssa.

28

MAITOHORSMAMUNAKAS

4 kananmunaa
vajaa 1 dl nuoria maitohorsman versoja
tai lehtiä. Voit käyttää myös vuohenput­
ken tai voikukan lehtiä.
4 rkl vettä
3 rkl juustoraastetta
maun mukaan suolaa ja mustapippuria
1–2 rkl öljyä

1. Sekoita munien rakenne rikki kulhossa.
2. Lisää joukkoon silputut maitohorsman
lehdet, vesi, juustoraaste ja mausteet.
Sekoita.
3. Kuumenna öljy paistinpannulla ja kaada
munakasseos pannulle.
4. Sekoita hyytyvää massaa puuhaarukalla
muutamia kertoja rauhallisin vedoin. Anna
kypsyä hetki kannen alla.

VUOHENPUTKILETUT

5 dl maitoa
2 munaa
1,5 dl vehnäjauhoja
1,5 dl grahamjauhoja
0,5 dl margariinia sulatettuna
0,5 tl suolaa
0,5 tl kuivattua mäkimeiramia
4 rkl nuoria silputtuja vuohenputken (tai
nokkosen) lehtiä

1. Sekoita kaikki muut aineet paitsi luonno-
nyrttisilppu taikinaksi. Anna turvota noin
puoli tuntia.
2. Lisää luonnonyrttisilppu.
3. Paista taikinasta pannulla pieniä tai isoja
lettuja.

NOKKOS-FETAPIIRAKKA

Pohja:
100 g voita tai margariinia
2 keitettyä, kylmää perunaa hienona
raasteena
2,5 dl vehnäjauhoja
2 rkl vettä
1 tl leivinjauhetta

Täyte:
2–3 dl kiehautettuja nokkosenlehtiä
hienonnettuina
1 nippu kevät- tai ruohosipulia
200 g fetajuustoa pieninä kuutioina
2 dl maitoa
2 munaa
1 tl suolaa
vastajauhettua mustapippuria

1. Sekoita keskenään pehmeä rasva ja
perunaraaste.
2. Sekoita keskenään vehnäjauhot ja
leivinjauhe ja nypi ne sormin rasva-perun-
aseokseen.
3. Lisää vesi ja sekoita tasaiseksi taikinaksi.
4. Kauli tai taputtele taikina ohueksi levyksi
piirakkavuoan pohjalle ja reunoille.
5. Sekoita keskenään nokkosenlehdet,
hienonnetut ruohosipulit sekä fetajuusto-
kuutiot.
6. Sekoita keskenään maito ja munat,
mausta suolalla sekä mustapippurilla.
7. Lisää munamaito muiden täytteiden
joukkoon ja kaada vuokaan.
8. Paista 175 °C:ssa noin 45 minuuttia,
kunnes pohja on kypsä ja täyte kokonaan
hyytynyt.

29

VOIKUKKAJUOMA

5 l voikukan keltaisia kukkia
10 l vettä
600 g sokeria
100 g fariinisokeria
3 sitruunaa
0,25 tl hiivaa

1. Keitä puhdistettuja voikukkia puolessa
vesimäärässä (5 l) muutaman minuutin
ajan. Siivilöi kukat pois. Lisää loppu vesi
ja sokerit.
2. Pese sitruunat harjalla ja lämpimällä
vedellä. Huuhtele huolellisesti.
3. Kuori keltainen kuori talteen peru-
nankuorimaveitsellä. Poista sitruunoista
valkoinen kuori ja leikkaa sitruunat vii-
paleiksi. Laita kuoret ja viipaleet juoman
joukkoon.
4. Lisää hiiva kädenlämpöiseen liemeen.
5. Anna juoman jäähtyä huoneenläm-
mössä seuraavaan päivään.
6. Siivilöi, pullota ja säilytä viileässä.
Juoma säilyy jääkaapissa noin viikon.

MESIANGERVOPIKKULEIVÄT

250 g voita
2 dl sokeria
1 kananmuna
1 dl ruisjauhoja
5 dl vehnäjauhoja
1 tl ruokasoodaa
1 tl suolaa
4,5 dl kaurahiutaleita
1 g kuivattuja mesiangervon kukkia
1 dl piimää tai kermaviiliä

1. Vaahdota voi ja sokeri vaahdoksi.
2. Lisää kananmuna joukkoon edelleen
vatkaten.
3. Sekoita kuivat aineet keskenään.
4. Lisää kuivat aineet ja piimä vuorotellen
taikinan joukkoon.
5. Leivo taikina tangoksi, leikkaa se tasako-
koisiksi paloiksi ja pyörittele palloiksi.
6. Painele pallot haarukalla pikkuleiviksi
leivinpaperin päälle pellille.
7. Paista uunin keskitasolla 200 asteessa
noin 12 minuuttia.

LISÄTIETOJA:
arktisetaromit.fi/yrtit ja Luonnosta Sinulle
-lehden teemanumeroista 1/2021 ja 1/2023
martat.fi/luonnonyrtit, reseptit ja säilöntä
kasviatlas.fi Suomen putkilokasvien
levinneisyyskartasto
Laji.fi Suomen Lajitietokeskus, lajit,
niiden esiintyminen ja havainnot
luontoportti.fi
Lajitiedot, huippukuvat ja lajintunnistustyökalu

30

Vaarallisimmat luonnonkasvit

Myrkkykeiso
Cicuta virosa

MONIVUOTINEN, 30–150 cm:n kor-
kuinen, ruohovartinen kasvi. Ku-
kat pienet, likaisenvalkoiset kerran-
naissarjassa. Varsi sileä, ontto. Lehdet
1–2 kertaa parilehtiset, onttoruoti-
set. Lehdykät suikeat, sahalaitaiset.
Kasvaa melko yleisenä koko maassa,
pohjoisinta Lappia lukuun ottamatta,
mutarannoilla, ojissa ja märillä nii-
tyillä. Tappavan myrkyllinen.

VAARALLISIN
MYRKKY­
KASVIMME!

M
YR

K
YL

LI
SI

Ä
 N

Ä
KÖ

IS
LA

JE
JA

30

31

Myrkkykatko
Conium maculatum

KAKSIVUOTINEN, 100–150 cm

korkea, pahanhajuinen ruohokasvi.
Kukat valkoiset, kerrannaissarjassa.
Varsi kiiltävä, ontto, sinertävähär-
meinen, alaosasta punatäpläinen.
Lehtiruoti kouruinen, kanta tuppi-
mainen. Muistuttaa koiranputkea.
Kasvaa paikoitellen asutuilla alueil-
la Etelä- ja Keski-Suomessa.
Tappavan myrkyllinen.

Hukanputki
Aethusa cynapium

YKSI- TAI KAKSIVUOTINEN, ruo-
hovartinen kasvi, korkeus 10–150
cm. Varsi sileä, ontto, voi olla ty-
veltä sinertävä. Kukinto valkoinen
kerrannaissarja. Pikkusarjojen kol-
me (tai jopa viisi) kapeaa, alaviistoa
suojuslehteä on hyvä tuntomerkki.
Sekoitetaan helposti sileälehtiseen
persiljaan. Hukanputken epämiel-
lyttävä haju voi auttaa tunnista-
misessa. Kasvaa jokseenkin harvi-
naisena Etelä- ja Lounais-Suomen
vanhan asutuksen alueilla.
Tappavan myrkyllinen.

31

Y
M

PÄ
RISTÖMERKK

I

MILJÖMÄRK
T

