

Tunnista luonnonkukkia

VASTAUKSET

1. Salaattiin ja simaan sopiva kasvi

Taraxacum officinale

- Voikukka
- Leskenlehti
- Ahokeltano

Suomen yli 400 eri voikukkalajia kukkivat alkukesästä. Sen jälkeen ilma on paikoin sakeana laskuvarjomaisia pähkylöitä. Pienikin tuulenvire levittää voikukan kaikkialle. Lapset ovat kaikkina aikoina huvitelleet puhaltelemalla höytyviä leijailemaan.

Voikukan juurista on sota- ja pula-aikana paahdettu kahvinkorviketta. Nuoret lehdet ovat ennen kukinta-aikaansa vitamiinipitoista salaattainesta. Keltaisista terälehdistä voi tehdä voikukkaviiniä tai voikukkasimaa.

Monet ovat lapsena sotkeneet sormensa maitiaisnesteellä voikukkaseppeleitä tehdessään.

2. Kukki äitienpäivän aikoihin

Anemone nemorosa

- Arovuokko
- Metsävuokko
- Valkovuokko

Valkovuokot kuuluivat kansakoulujen kevätjuhlissa aina sekä laululeikkeihin että koristeluun.

Mm. Erkki Junkkarinen, Olavi Virta, Eino Grön, Annikki Tähti ja Laura Pakarinen ovat levyttäneet Kaarlo Valkaman tangon Valkovuokot. Se alkaa: Kun taasen kevät saa, murtunut on valta lumen jään, niin pienet valkovuokot silloin nostaa pään...

Valkovuokot ovat lievästi myrkyllisiä.

3. Tämän kukan varresta voi taitella helmet

Nuphar lutea

- Kullero
- Ulpukka
- Pullero

Suomessa kasvaa isoulpukka, konnanulpukka ja näiden risteymä pohjanulpukka.

Ulpukka on lievästi myrkyllinen, mutta silti vanha rohdoskasvi. Sitä on käytetty verenpaineen alentamiseen.

Ulpukan juuri on piisamin herkkua. Ihmisravinnoksikin juurakoita on käytetty silloin, kun ruuasta on ollut kova pula.

Ulpukan lempinimiä ovat jokipossu, kärsäkukka, siankärsä ja plumppu.

Lumme on ulpukan sukulainen. Niiden lehdet muistuttavat toisiaan.

4. Huumaavasti tuoksuva

Rhododendron tomentosum

- Olutkukka
- Suopursu
- Alppiruusu

Suopursu kuuluu kanervakasveihin. Se on koko Suomessa yleinen rämevarpu, joka kasvaa nimensä mukaisesti soiden reunoilla.

Suopursua on käytetty oluen maustamiseen, vaikka se on erittäin myrkyllinen.

Suopursun oksia on käytetty suojaamaan villavaatteita ja turkiksia koilta.

Lankojen värjäyksessä suopursuista saadaan keltaista väriä.

Tämä Pohjois-Pohjanmaan maakuntakukka on joskus ollut kauppayrtti.

5. Lääkeyrttinä käytetty talventörröttäjä *Achillea millefolium*

Pyörtänäpörrö

Ahomatara

Siankärsämö

Siankärsämö on vanha rohdos- ja maustekasvi. Sen lempinimiä ovat mm. pyörtänäpörrö, aivastusjuuri, nenätiisti, pellonvanhin, akantupakki ja kaljanen.

Monet pikkulinnut syövät siankärsämön siemeniä.

Siankärsämöä on käytetty yskään, kouristuksiin ja tulehduksiin. Se on tehokas verenseisauttaja. Se myös lisää ruokahalua ja parantaa ruuansulatusta.

6. Eestin ja Saksan kansalliskukka

Centaurea cyanus

- Leipäkaunokki
- Ruiskukka eli ruiskaunokki
- Sinimykerö

Tämä ruispeltojen rikkakasvi oli ennen paljon yleisempi.

Kukan mesipitoisuus on hyvin korkea eli se on hyvä hunajakukka. Kukat ovat syötäviä. Ne sopivat kakkujen koristeiksi ja salaatteihin.

Ruiskaunokki on Päijät-Hämeen maakuntakukka ja Kokoomuspuolueen tunnus.

Se on kestävä leikkokukka, joka kukoisti Suomessa 1700-1800-luvuilla.

Ruiskukasta on jalostettu useita värimuunnoksia alkuperäisen kirkkaansinisen lisäksi: valkoisia, vaaleanpunaisia, punaisia ja tumman purppuranpunaisia.

7. Myrkyllinen kevätukukka

Caltha palustris

- Rentukka
- Keltavuokko
- Tuppilokukka

Suomessa kasvaa rantarentukka ja purorentukka.

Rentukka ei ole sopiva maljakkokasvi, sillä sen varret veltostuvat poimimisen jälkeen. Siitä tulee rento.

Rentukan lempinimiä ovat hauenkukka, lahnankukka, sammakonkukka, likakukka ja vilukukka.

8. Sekä luonnonvarainen että ryhmäperenna *Lythrum salicaria*

- Syreeni
- Rantakukka eli pohjanrantakukka
- Lyhtykukka

Rantakukka kasvaa kaikenlaisilla rannoilla, mutta viihtyy varsinkin lintujärvillä ja lokkiyhdyksuntien lähellä, missä se saa nauttia runsaasta typpilannoituksesta.

Rantakukka on myös kestävä ja helppohoitoinen kotipihojen perenna, joka houkuttelee mehiläisiä ja perhosia.

Rantakukkaa on kauan sitten käytetty ripulin hoitoon ja peräpukamiin.

9. Maailman tärkeimpiä rehukasveja

Trifolium pratense

- Alsikeapila**
 Salaattikukka
 Puna-apila

Puna-apila on erinomaista syötävää karjalle, mutta siitä on iloa ihmisillekin. Kukkatee vaikuttaa limaa irrottavasti, virtsaneritystä lisäävästi ja tulehduksia estävästi. Ennen kukintaa lehtiä voi laittaa salaatteihin ja keittoihin. Lehdissä on paljon valkuaista ja C-vitamiina. Puna-apila on hyvä hunajakasvi.

Muita apilalajikkeita ovat alsikeapila, jänönapila, kelta-apila, metsäapila, musta-apila, mäkiapila, pikkuapila, rakkoapila, valkoapila ja veriapila.

Puna-apila ja metsäapila ovat niin samannäköisiä, että ne erottaa helpoimmin lehdistä. Puna-apilan lehdissä on valkoisia kuvioita. Lehdet ovat lyhyempiä ja leveämpiä kuin metsäapilalla, jolla on pitkänomaiset ja laikuttomat lehdykät. Metsäapilan kukinto on myös hieman harvempi.

10. Miehen korkuinen kiusankappale

Artemisia vulgaris

- Nuhakukka
- Koiruoho
- Pujo

Pujo on yleisesti allergiakasvina tunnettu. Yksi pujo voi vapauttaa ilmaan satoja miljoonia siitepölyhiukkasia. Pujon tehokas hävittäminen on tarkkaa puuhaa. Pujot hävitetään kesäkuun loppupuolella repimällä, koska niittäminen vain siirtää ongelmat seuraavaan vuoteen. Repiminen liian aikaisin puolestaan saa kasvin kasvattamaan juuresta useita kukkivia varsia.

Pujon pähkylät ovat talvisin linnuille mieluisaa ruokaa.

Pujokin on ennen ollut rohtokasvi. Sillä on lievitetty kipuja ja särkyjä.

11. Muistisairaiden tunnuskukka

Myosotis sylvatica

- Neidonkukka
- Lemmikki
- Siniasteri

Suomessa kasvaa harsulemmikki, hietalemmikki, lapinlemmikki, luhtalemmikki, mäkilemmikki, peltolemmikki, puistolemmikki ja rantalemmikki.

Maanviljelijälle peltolemmikki on harmillinen rikkaruoho.

Lemmikin siemenet voivat säilyä maassa monta vuotta ja itää vasta sitten, kun olosuhteet ovat suotuisat.

Useissa kielissä lemmikin nimi on *Älä unohda minua*, englanniksi *Forget-me-not*.

12. Ripulia ja verenvuotoja parantava yrtti

Alchemilla spp.

- Poimulehti
- Piparkakkulehti
- Töyhtöangervo

Poimulehtiä on kymmeniä eri lajeja: mm. harmaapoimulehti, harvahammaspoimulehti, jättipoimulehti, laidunpoimulehti, laskospoimulehti, munuaispoimulehti, partapoimulehti, piennarpoimulehti, pyökkipoimulehti, silkkipoimulehti, suppilopoimulehti, sykeröpoimulehti ja tunturipoimulehti.

Poimulehden nuoret lehdet sopivat salaatteihin ja sosekeittoihin. Poimulehteä on käytetty ripuliin, kouristusten laukaisemiseen ja ruokahalun parantamiseen. Poimulehdellä on myös ihoa puhdistavia ja turvotusta poistavia ominaisuuksia. Lehden keskelle kertyvällä nesteellä on joskus uskottu olevan taianomaisia kauneusvaikutuksia.

Lankojen värjäyksessä poimulehdestä saadaan kellanvihreitä sävyjä.

13. Ennen yleinen hautajaiskasvi

Tanacetum vulgare

- Nappikukka
 Paavalinkukka
 Pietaryrtti

Pietaryrttiä kutsutaan myös rohtopietaryrtiksi, sillä kasvilla on paljon lääkinnällisiä vaikutuksia. Sillä on ennen vanhaan häädetty kihomatoja ja parannettu ruoansulatusta. Pietaryrttejä on asetettu ruumisarkkuihin hyönteisiä karkoittamaan.

Pietaryrttiä on kutsuttu myös nappikukaksi, pietarinkukaksi ja matoryytiksi.

Kasvi sopii kuivakukka-asetelmiin.

Pietaryrtillä voi värjätä lankaa keltaiseksi tai vihreäksi puretusaineesta riippuen.

Kauniita köynnöksiä juhliin voi koota koivunoksista, pietaryrteistä ja siankärsämöistä.

14. Kertoo sinulle, rakastaako hän vai ei *Leucanthemum vulgare*

- Päivänkakkara
- Peltosaunio
- Kaunokainen

Päivänkakkara on myös helppohoitoinen perenna.

Päivänkakkaran sukulaisia ovat auringonkukka, peltosaunio, helminukkajäkkärä, kissankäpälä, kamomillasaunio, kehäkukka, pietaryrtti, siankärsämö, leskenlehti ja pujo.

Nuoriso on päivänkakkaran terälehtiä irti repien ennustanut: rakastaa, ei rakasta, rakastaa...

15. Herkullinen keittoaines, jolla on ikioma perhonen *Urtica dioica*

- Nokkonen
 Pujo
 Vihtalehti

Nokkonen on yksi hyödyllisimmistä ja monikäyttöisimmistä villiyrteistä. Se sisältää piitä, rautaa, A-, B-, E- ja K-vitamiineja. Nokkosesta voi tehdä terveellistä keittoa, muhennosta ja lättöjä. Lehdet sopivat teehe. Myös siemenet ovat terveellisiä.

Nokkoskuiduista on kudottu kangasta. Vihtojakin nokkosista on tehty.

Liotetuista nokkosista saa puutarhaan mainiota lannoitetta.

Nokkosperhonen on yksi Suomen yleisimmistä perhosista. Sen toukat tarvitsevat ravinnokseen nokkosien lehtiä.

