
Villa Elfvikin

PUULAJIPOLKU

Puihin liittyviä termejä...4
Ruotsinpihlaja.. .6
Vaahtera. .8
Koiranheisi. .10
Saarni. .12
Pihlaja. .14
Raita. .16
Pähkinäpensas.. .18
Harmaaleppä.. .20
Kuusi. .22
Haapa. .24
Puistolehmus.. .26
Tammi. .28
Rauduskoivu.. .30
Mänty. .32
Ter valeppä.. .34
Kiiltopaju.. .36
Korpipaatsama.. .38
Halava. .40
Tuomi. .42
Lahopuu.. .44
Puiden talvi..46
Lähteet.. .51
Kartta. .52

Julkaisija:
Espoon ympäristökeskus/
Villa Elfvikin luontotalo 2013

Teksti ja kuvat: Eeva Vaahtera

Sisältö

2

Tässä vihkossa esitellään pääasiassa rehevässä lehto- ja
rantametsässä kasvavia puu- ja pensaslajeja Luonnon helmassa
-polun varrelta. Talviasuisiin puihin voi tutustua vihkon lopussa.
Puiden sijainnit löytyvät takakannen kartasta.

Osa esitellyistä lajeista on kasvupaikkavaatimuksiltaan laveita
ja voivat esiintyä muissakin paikoissa. Haapa, pihlaja, mänty,
kuusi, rauduskoivu ja raita viihtyvät myös kangasmetsissä.

Elfvikin pihapiirissä kasvava ruotsinpihlaja on ilmestynyt
paikalleen luontaisesti. Manner-Suomen ruotsinpihlajat ovat
todennäköisemmin istutettuja yksilöitä, mutta ”karkulaisiakin” on
tavattu.

Lehtometsän lajeja ovat koiranheisi, saarni, pähkinäpensas,
tammi ja vaahtera. Elfvikin ainoa saarni on todennäköisesti
lähtöisin kovaonnisen taimen juurivesasta, joka 1990-luvun
alussa vahingossa raivattiin pois.

Puistolehmuksia tapaa tasaisin välimatkoin kohti Venevajaa
vievän polun varrelta. Ne ovat luultavasti istutettu paikoilleen
1940-luvulla.

Rannalla, pitkospuureitin varrella, lintutornilta kohti luontotaloa
kasvaa tervaleppää, korpipaatsamaa, tuomea, halavaa ja
kiiltopajua. Myös harmaaleppä on tyypillinen rantametsien
puu.

Muutama Elfvikin historiaan liittyvä puu- ja pensaslaji on esitelty
Historiakasvio -luontopolkuvihkossa.

Tervetuloa tutustumaan Elfvikin
ympäristön puulajeihin!

3

Suvullinen lisääntyminen on siementen avulla tapahtuvaa
lisääntymistä. Suvulliseen lisääntymiseen tarvitaan hede- ja
emikukintoja. Hedekukinto on ”miespuolinen” kukka, joka
hedelmöittää siitepölyllään ”naispuolisen” emikukinnon.
Hedelmöitys voi tapahtua tuuli- tai hyönteispölytteisesti tai
molempien avulla. Tuulipölytteisessä hedelmöityksessä
tuuli kuljettaa hedekukan siitepölyn emikukkaan.
Hyönteispölytyksessä siitepöly tarttuu hyönteisiin, jotka
levittävät sitä hedekukista emikukkiin kerätessään mettä.
Siitepölyn hedelmöittämästä emikukinnosta kehittyvät siemenet.

Yksineuvoiset kukat ovat hede- tai emikukkia. Kaksineuvoisesta
kukinnosta löytyvät sekä heteet että emit.

Yksikotisessa puussa hede- ja emikukinnot sijaitsevat samassa
puuyksilössä. Kaksikotisissa puulajeissa hede- ja emikukinnot
ovat eri yksilöissä. Voidaan puhua mies- ja naispuolisista puista.

♂ ♀
KAKSIKOTINEN

kiiltopaju

hedenorkko
eminorkko

Puihin liittyviä termejä

4

Suvuton lisääntyminen on kasvullista lisääntymistä, esimerkiksi
vesomista. Puu voi tehdä juuri-, kanto- ja runkovesoja, joista
kasvaa oma yksilönsä. Vesomalla lisääntyminen on nopeaa ja
tehokasta. Maahan taipunut oksa voi juurtua ja kasvaa omaksi
puuyksilökseen.

Pioneeripuut valtaavat nopeasti avoimia kasvupaikkoja.
Pioneeripuulle ominaista ovat suuri siementuotanto, nopea
kasvu ja lyhytikäisyys. Ne ovat huonoja kilpailijoita ja
joutuvat myöhemmin väistymään hidaskasvuisempien, mutta
kilpailukykyisempien lajien tieltä.

kantovesa

YKSIKOTINEN

pihlajarauduskoivu

taivukas
tyvivesa

runkovesa

juurivesa

yksineuvoinen
kukinto

eminorkko hede

emi

kaksineuvoinen
kukinto

hedenorkko

5

1. RUOTSINPIHLAJA

•	 3 - 10 m korkea puu
•	 lovihampainen lehti
•	 alkukesästä puuta koristavat valkeat

kukinnot
•	 syksyllä punaiset marjatertut

talvioksa

7

Ruotsinpihlaja kasvaa kuivilla ja kivikkoisilla paikoilla sekä
rehevissä lehtometsissä. Luonnonvaraisena sitä tapaa vain
lounaissaaristossa ja Ahvenanmaalla. Ruotsinpihlaja on luokiteltu
vaarantuneeksi puulajiksi. Ahvenanmaalla se on rauhoitettu.
Manner-Suomessa sitä on istutettu piha- ja koristepuuksi.

Ruotsinpihlajan marjat ovat puikulan mallisia. Pihlajan tavoin
myös ruotsinpihlajan marjoista valmistetaan hilloa ja marmeladia.
Aiemmin ruotsinpihlajan kovaa puuta hyödynnettiin kestävyyttä
vaativissa rakenteissa. Sitä käytettiin esimerkiksi tuulimyllyissä,
veneissä ja hevosrattaissa.

Ruotsinpihlaja
Sorbus intermedia

Oxel

6

Vaahtera eli metsävaahtera on rehevissä lehdoissa viihtyvä
jalopuu. Se pärjää kuivissa ja kivikkoisissakin kasvupaikoissa,
mutta ei kestä tulvaa. Pienenä taimena se sietää varjostusta,
mutta kasvaessaan isoksi puuksi se vaatii paljon valoa. Se
menestyy hyvin Etelä- ja Keski-Suomessa ja sitä käytetään
koristepuuna Oulussa saakka.

Vaahtera kukkii aikaisin keväällä, kun lehdet ovat puhkeamassa
oksiin. Kukat ovat väriltään kirkkaan vaalean vihreitä. Ne voivat
olla joko yksi- tai kaksineuvoisia. Vaahtera tuottaa paljon
siemeniä ja niiden itävyys on hyvä. Siemenet kypsyvät samana
kesänä ja itävät jo syksyllä. Vaahteran siemenet voivat kulkeutua
jopa 5 kilometrin päähän lenninsiipiensä avulla.

Vaahteraa käytetään lujuutta vaativiin esineisiin, kuten
työkalujen päihin, reen jalaksiin ja kävelykeppeihin. Siitä
valmistetaan myös huonekaluja, soittimia ja leluja. Vaahteran
mahlasta on valmistettu siirappia. Kaupasta saatavan siirapin
valmistukseen käytetään vaahteran kanadalaista sukulaista,
sokerivaahteraa (Acer saccharum). Aikainen, kaunis kukinta ja
värikäs syysasu ovat tehneet vaahterasta suositun koristepuun.
Erilaisia vaahteroita käytetään paljon puisto- ja koristepuina,
mm. punalehtistä lajikkeita kuten hurme- ja verivaahteraa.

kukinto
Vaahtera

Acer platanoides

Skogslönn

8

2. VAAHTERA

•	 5 - 25 metriä korkea puu
•	 tuuhealatvuksinen
•	 haarautunut, vankkaoksainen runko
•	 lehdet isot ja räpylämäiset
•	 oksien silmut ristikkäin ja vastakkain
•	 kukkii toukokuussa

talvioksa

lenninsiivellinen
siemen

9

Koiranheisi on lehtopensas. Se kasvaa Etelä- ja Keski-Suomessa
rehevissä metsissä ja puronvarsilla. Sen levinneisyysalue yltää
harvalukuisena aina Napapiirille saakka. Koiranheisi kasvaa
nykyisin todennäköisemmin talon pihalla kuin metsässä, koska
lehdot ovat vähentyneet.

Koiranheiden kukinnoissa on kahdenlaisia kukkia. Valkoiset,
isot laitakukat kukinnossa houkuttelevat hyönteisiä pölyttämään
keskellä olevat pikkukukat.

Kauniit kukinnot ja värikäs ruska-asu punaisine marjoineen
ovat taanneet koiranheiden suosion koristepensaana. Siitä
on myös kehitetty muita koristepensaslajikkeita, kuten
lumipalloheisi. Linnut eivät syö koiraheiden epämiellyttävän
kirpeitä marjoja, jos muutakin on tarjolla. Marjoista on
valmistettu erilaisia lääkkeitä sydän-, verenpaine- ja
ruuansulatusvaivoihin. Kuoresta on valmistettu verenvuotoa
hillitsevää lääkettä ja kukista ihonhoitotuotteita. Koko kasvi
on lievästi myrkyllinen ja marjojen syöminen voi aiheuttaa
pahoinvontia.

talvioksa

Koiranheisi
Viburnum opulus

Skogsolvon

10

3. KOIRANHEISI

•	 1 - 3 metriä korkea pensas
•	 kukinnossa laidalla isoja, valkoisia kukkia,

keskellä pieniä kukkia
•	 syksyllä punaiset marjat
•	 särmikäs oksa, silmut pareittain
•	 kukkii kesä-heinäkuussa

11

Saarni on kasvupaikkavaatimuksiltaan vaateliain Suomessa
esiintyvä jalopuulaji. Se vaatii rehevän, kostean ja kalkkipitoisen
maan sekä valoisan paikan. Saarnia kasvaa luontaisena vain
ns. tammivyöhykkeellä, aivan eteläisimmässä Suomessa.
Pohjoisempana se voi menestyä koristepuuna, mutta
hallanarkuus altistaa sen vaurioille.

Saarni kukkii ennen kuin lehdet puhkeavat puuhun. Kukinto
on punertava röyhy verson päässä. Saarnin siemen on
lenninsiivellinen pähkylä. Se on kesällä vaalean vihreä ja muuttuu
syksyllä rusehtavaksi. Lokakuussa siemenet ovat kypsiä, mutta
pysyttelevät talveen saakka kiinni puussa. Siemenet lentävät
tuulen mukana pitkiäkin matkoja. Keväällä, jos kasvupaikka
on sopiva, siemenet itävät. Ne saattavat myös odottaa ja itää
vasta muutaman vuoden kuluttua. Saarni voi lisääntyä myös
nopeakasvuisista tyvi- ja kantovesoista. Vesat saattavat kasvaa
vuoden aika jopa metrin.

Saarnia käytetään jossain määrin vanerissa pintaviiluna
ja puusepänteollisuudessa. Aikaisemmin lastuista tislattiin
tervaa, jolla lääkittiin erilaisia vaivoja vilustumisesta reumaan.
Skandinaavisessa mytologiassa saarni on Yggdrasill,
maailmanpuu. Sen latva ulottuu taivaaseen ja juuret alas
manalaan.

kukinto
Saarni

Fraxinus excelsior

Ask

12

4. SAARNI

•	 15 - 25 metriä korkea puu
•	 parilehdykkäiset, isot lehdet
•	 silmut ristikkäin ja vastakkain, mustia,

kärkisilmu kolmionmuotoinen
•	 kukkii touko-kesäkuun vaihteessa

talvioksa

pähkylät

13

Pihlaja eli kotipihlaja on vaatimaton kasvupaikkansa suhteen.
Se viihtyy karuilla ja kuivilla kasvupaikoilla, kuten kallioisilla
saarilla ja tuntureilla. Sitä tavataan myös rehevämmillä paikoilla
rannoilla ja metsänreunoissa. Karummissa olosuhteissa pihlaja
kasvaa pensasmaisena, mutta rehevillä paikoilla siitä kasvaa
komea puu. Kukkiakseen pihlaja vaatii valoa.

Pioneeripuuna pihlaja on tehokas lisääntyjä. Pihlaja lähtee
kasvamaan vaikka katkenneesta juuren palasesta. Syksyllä
kypsyvät punaiset marjat ovat monien lintulajien ruokaa.
Siemenet kulkeutuvat lintujen ulosteiden mukana uusille
kasvupaikoille. Ruskan värittämä ja punamarjainen pihlaja on
koreimpia syyspuitamme.

Pihlajan puuaines on kovaa, joustavaa ja helposti kiillottuvaa.
Pihlajasta on valmistettu haravan piikkejä ja kenkänauloja sekä
taivutettu luokkeja hevosten valjaisiin. Parkkihappopitoista kuorta
käytetään nahan parkitsemiseen ja värjäämiseen. Pihlajasta
valmistetaan huonekaluja ja vaneria. C-vitamiinipitoisista
pihlajanmarjoista valmistetaan hyytelöä. Pihlaja on tunnettu
tarustoissa pyhänä puuna. Sen uskottiin tuovan onnea taloon
eikä sen kaatamista pihapiiristä pidetty sopivana.

Pihlaja
Sorbus aucuparia

Rönn

14

5. PIHLAJA

•	 3 - 15 metriä korkea, usein pensasmainen
puu

•	 lehdet ruodillisia, parilehdykkäisiä ja soikeita
•	 silmut kookkaita, kuivia ja karvaisia
•	 alkukesästä muhkeat, valkoiset kukinnot
•	 syksyllä punaisia marjaterttuja

talvioksa

15

Raita on yleinen pajulaji, jota esiintyy lähes koko Suomessa.
Se kasvaa teiden varsilla, ojissa, rannoilla ja metsässä.
Rehevässä maassa, kuten lehtometsässä se voi kasvaa isoksi
yksirunkoiseksi puuksi. Yleisemmin raita kasvaa monirunkoisena,
isona pensaana.

Raita kukkii aikaisin keväällä. Varhain kukkivat pajut ovat
tärkeitä ja usein myös ainoita ravinnonlähteitä talviuniltaan
heräileville hyönteisille. Pehmoisista pajunkissoista kehittyvät
raidan hedekukat. Vihertävät, pitkulaiset emikukat ovat eri
puuyksilössä. Muiden pajujen tapaan, raita on kaksikotinen.
Raita lisääntyy myös tehokkaasti vesomalla.

Raita on saanut nimensä kaarnan kuvioista. Vanhoissa puissa
kuori halkeilee pystysuuntaisesti muodostaen runkoon raitoja.

Nopeakasvuista raitaa käytetään kuitu- ja energiapuuna. Raidan
lehtiä on käytetty karjan rehuna. Kuoresta eristetystä salisiinistä
on saatu apua erilaisiin vaivoihin, kuten kuumetauteihin,
rakkotulehduksiin ja nivelreumaan. Kuoresta on tehty salvaa
haavojen hoitoon.

lehden alapuoli

Raita
Salix caprea

Sälg

16

6. RAITA

•	 3 - 15 metriä korkea pensas tai puu
•	 isot soikeat, alta harmaat lehdet
•	 vanhan puun kuoressa pystyraitoja
•	 silmut kelta- tai punaruskeita
•	 kukkii huhti-toukokuussa

hedenorkot

eminorkot

talvioksa

17

Pähkinäpensas eli euroopanpähkinäpensas kasvaa Etelä-
Suomessa luonnonvaraisena. Keski-Suomessa tavataan
viljeltyjä yksilöitä. Pähkinäpensas tarvitsee rehevän,
kalkkipitoisen kasvupaikan. Se viihtyy seka- ja lehtimetsissä.

Pähkinäpensas kukkii huhtikuussa ennen kuin lehdet ovat
puhjenneet pensaaseen. Se on yksikotinen, jolloin hede-
ja emikukat ovat samassa puuyksilössä. Hedenorkot ovat
kellertäviä ja roikkuvia. Emikukka on pieni ja punertava.

Pähkinäpensaan pähkinät ovat samoja kuin kaupasta saatavat
hasselpähkinät, jotka ovat ulkomaalaista alkuperää. Aiemmin
pähkinöitä kerättiin ravinnoksi, mutta nyt ne jäävät pensaisiin
metsäneläimien ravinnoksi. Niitä syövät mm. oravat, närhet ja
metsähiiret. Pehmeälehtisestä pähkinäpensaasta on myös tehty
saunavihtoja.

kypsyvät pähkinät

Pähkinäpensas
Corylus avellana

 Hassel

18

7. PÄHKINÄPENSAS

•	 2 - 6 metriä korkea, monirunkoinen
pensas

•	 lehdet vastapuikeita, herttatyvisiä,
pehmeitä ja karvaisia

•	 silmut pyöreitä ja pulleita
•	 kukkii huhtikuussa

talvioksa

emikukinto

hedenorkko

19

Harmaaleppä on yleinen koko maassa. Se kasvaa rehevissä
metsissä niin kosteilla kuin kuivemmillakin paikoilla. Se
viihtyy myös rannoilla, teiden varsilla ja kaskimailla. Parhaiten
harmaaleppä kasvaa puolivarjoisilla tai varjoisilla paikoilla,
ravinteikkaassa maaperässä.

Harmaaleppä on yksikotinen pioneeripuu. Se lisääntyy sekä
siemenillä että vesomalla. Se kukkii aikaisin keväällä ennen kuin
lehdet ovat puhjenneet puihin. Talven yli sinnitelleet vihreät ja
kovat hedenorkot muuttuvat keltaisiksi ja taipuisiksi. Eminorkot
ovat oksien kärjissä pieninä, punaisina palloina. Emeistä kehittyy
jo samana kesänä pieniä, vihreitä ”käpyjä”, jotka talven aikana
puutuvat koviksi ja ruskeiksi. Siemenet putoavat alkuvuodesta
maahan.

Harmaalepän puuaines halkeaa ja lahoaa helposti, joten sen
kaupallinen arvo on vähäinen. Puuainetta käytetään sellun
sekä kuitu- ja lastulevyn raaka-aineena. Harmaaleppähaketta
käytetään lämpövoimaloiden ja kalasavustamoiden
polttoaineena.

hedenorkko

eminorkko

Harmaaleppä
Alnus incana

Gråal

20

8. HARMAALEPPÄ

•	 3 - 20 metriä korkea puu
•	 lehdet suippoja ja teräväkärkisiä
•	 oksissa pieniä “käpyjä”
•	 puun runko harmaa, nuorena sileä
•	 silmut pyöreitä
•	 kukkii maalis-toukuussa

talvioksa

kuluvan
kesän kävyt

edellisen kesän kävyt

eminorkot perättömiä

21

Kuusi eli metsäkuusi on toiseksi yleisin puulajimme. Kuusi viihtyy
viljavilla mailla, mutta pärjää karummassakin maaperässä.
Etenkin nuorena kuusi sietää varjoisaakin kasvupaikkaa.
Pinnanmyötäinen juuristo tekee siitä herkän kaatumaan kovalla
tuulella. Myrskyjen jäljiltä voi nähdä metsissä kaatuneita kuusia.

Kuusi kukkii Etelä- ja Keski-Suomessa kesän alussa. Lapissa
kukinta ajoittuu vasta heinäkuun puolelle. Kuusi on yksikotinen.
Sen kukat ovat yksineuvoisia eli kukkia on kahdenlaisia.
Punaiset emikukat sijaitsevat kuusen latvuksessa, aivan oksien
kärjessä. Ne ovat kuin pystyyn käännettyjä käpyjä. Keltaiset,
pallomaiset hedekukat ovat alempana kuusessa. Kun emikukka
hedelmöittyy, sen suomut menevät kiinni ja kukka kääntyy
alaspäin kävyksi. Siemenet valmistuvat kävyssä saman
vuoden elo-syyskuussa ja käpy muuttuu punertavasta ruskean
sävyiseksi. Seuraavan vuoden keväällä kävyissä talvehtineet
siemenet varisevat maahan. Kuusi lisääntyy myös kasvullisesti,
kun maahan painuneet alimmat oksat juurtuvat.

Kuusi on tärkeä puu metsäteollisuudelle. Siitä tehdään
sellua paperinvalmistukseen sekä sahapuuta. Se on suosittu
rakennusmateriaali niin sisä- kuin ulkopinnoissa. Puuaines
on vaivatonta työstää. Kuusesta sorvataan myös vaneria.
Kemianteollisuus käyttää kuusta mm. tärpätin, spriin ja muovin
valmistuksessa. Kuusen havuista tislataan eteerisiä öljyjä.
Kuusenkerkistä valmistetaan yskänlääkettä ja teetä.

emikukka
Kuusi

Picea abies

Gran

22

9. KUUSI

•	 3 - 50 metriä korkea puu
•	 kartion mallinen
•	 tummanvihreät 1 - 2 cm pitkät neulaset
•	 kukkii touko-kesäkuussa

edellisvuotinen
käpy

hedekukka

kuusen kerkkä

siemen

neulanen

talvisilmu

Kuusen vieressä on vuoden 2011
Tapaninpäivän myrskyssä kaatunut
suuri kuusi. Puu oli kaatuessaan noin
150-vuotias. Nyt sen hajotusprosessia
pääsee seuraamaan ensivuosista lähtien.
Lue lisää lahopuusta sivulta 44.

23

Haapaa tavataan koko Suomessa. Se kasvaa parhaiten
ravinteikkailla mailla, kuten lehdossa ja korvessa, mutta se pärjää
karummassakin. Haavan litteä- ja pitkäruotiset lehdet heiluvat
herkästi pienestäkin tuulenvireestä. Puun voikin tunnistaa sille
tunnusomaisesta lehtien havinasta.

Haapa on pioneeripuu. Se leviää parhaiten vesomalla ja
lisääntyy myös siemenillä. Haapa on kaksikotinen. Eminorkot
ovat hedenorkkoja pidempiä. Yhdessä puussa voi olla jopa 50
miljoonaa siementä. Siemenet kypsyvät, varisevat maahan ja
itävät jo saman kesän aikana. Haavan taimien lehdet poikkeavat
ulkonäöltään paljon kypsemmistä yksilöistä. Lehdet voivat olla
isoja ja teräväkärkisiä.

Haapa on luonnon monimuotoisuuden kannalta tärkeä puulaji.
Se on avainlaji, josta hyötyvät monet sienet, hyönteiset ja
muut eläimet. Puun osia käytetään ravinnoksi. Tikat kovertavat
mieluusti pesäkolonsa helposti työstettävään ja pehmeään
haapapuuhun. Liito-orava ja monet lintulajit pesivät haapapuiden
onkaloissa. Puun kuorta koristavat monenlaiset jäkälät ja
kääpäsienet.

Haavasta valmistetaan tulitikkuja ja vaneria. Huokoinen
haapa johtaa lämpöä huonosti ja siksi sitä käytetään saunan
lauteissa. Sileästä ja keveästä haavasta valmistettiin ennen
haravoita ja muita maatilan tarvekaluja sekä haapioita. Haapio
on kevyt, yhdestä puusta koverrettu, ulkomuodoltaan kanoottia
muistuttava vene.

Haapa
Populus tremula

Asp

24

10. HAAPA

•	 15 - 30 metriä korkea, suorarunkoinen puu
•	 pyöreät, mutkalaitaiset lehdet
•	 kapea lehtiruoti
•	 vihertävän harmaat oksat, silmut

teräväkärkisiä
•	 kukkii huhti-kesäkuussa

hedenorkko

talvioksaeminorkko

25

Puistolehmus on yleinen teiden ja katujen varsilla koristepuuna.
Se on metsälehmuksen (Tilia cordata) ja isolehtilehmuksen
(Tilia platyphyllos) risteymä. Tieteellisessä nimessä oleva
X-kirjain tarkoittaa risteymälajia. Se muistuttaa ulkonäöltään
metsälehmusta. Niiden erottaminen toisistaan onkin vaikeaa.
Puistolehmuksella on yleensä hyvin muhkurainen ja vesoittunut
runko. Metsälehmuksen runko on suorempi.

Puistolehmus kukkii keskellä kesää. Tahma, jota lehdistä valuu
kadulle sotkien puiden alle jätetyt autot, ei liity kukintaan. Tahma
on puistolehmusta ravintonaan käyttävän kirvan ulostetta.
Lämpimät ja kuivat kesät lisäävät kirvojen esiintymistä.
Lehmuksen hedelmä on hennon karvapintainen pallo. Talvella
lehmuksen tunnistaa oksissa riippuvista harmaansävyisistä
hedelmistä.

Puistolehmuksen ”villi” sukulainen on metsälehmus.
Metsälehmuksen harvinaistuminen johtuu todennäköisesti siitä,
että puun kuoresta valmistettiin niintä ja sitä kerättiin erityisen
niiniveron turvin. Niinestä tehtiin köyttä ja kalaverkkoja. Köyttä
tarvittiin metreittäin laivoihin.

siemenet

Puistolehmus
Tilia X vulgaris

Parklind

26

11. PUISTOLEHMUS

•	 5 - 30 metriä korkea puu
•	 sydämenmuotoinen lehti
•	 puun runko tummanruskea, usein

muhkurainen ja vesoittunut
•	 tylppäkärkiset silmut
•	 kukkii heinäkuussa

kukinto

talvioksa

27

Tammi eli metsätammi ei ole kasvupaikan suhteen kovin vaatelias
ja pärjää karussakin maassa. Parhaiten tammi kuitenkin kasvaa
rehevissä ja kosteissa lehdoissa ja lehtomaisissa metsissä.
Luonnonvaraisena sitä tavataan vain Etelä-Suomessa.

Tammi on pitkäikäinen puu. Se voi elää jopa yli 2000-vuotiaaksi.
Suomen vanhimmat tammet ovat noin 400-vuotiaita. Vanha
tammi on vaikuttava ilmestys. Suuria tammia onkin suojeltu
rauhoittamalla. Tammea on pidetty jalopuulajien kuninkaana.
Se on symboloinut ikuisuutta ja pysyvyyttä.

Aivan alkukesästä kukkivan tammen hedenorkot kasvavat
uusien oksaversojen tyville. Emikukinnot ovat lähes
huomaamattomina oksaversojen kärjissä. Tammen hedelmää
kutsutaan terhoksi. Aluksi tammenterho on vihreä, mutta se
muuttuu kypsyessään ruskeaksi. Terhot putoavat maahan
lokakuussa. Tammenterhoissa on paljon parkkihappoja, jonka
vuoksi ne eivät sovellu ihmiselle ruuaksi. Aiemmin terhoja
syötettiin possuille. Oraville ne kelpaavat edelleen.

Tammi on hidaskasvuinen ja tuhoille altis puulaji. Suomessa
käytettävä tammipuu on suurimmaksi osaksi tuotu ulkomailta.
Puuaines on sään- ja kosteuden kestävää, minkä vuoksi sitä
käytetään ulkokalusteissa. Tammesta tehdään viilua mm.
parketteihin. Parkkihappopitoista kuorta käytettiin sisäisesti
ja ulkoisesti suolisto- ja ruuansulatusongelmiin. Puulaivojen
aikakautena tammi oli paras laivanrakennusmateriaali.

Tammi
Quercus robur

Ek

28

12. TAMMI

•	 5 - 30 metriä korkea puu
•	 paksurunkoinen ja vahvahaarainen puu
•	 lehdet vastapuikeita, aaltoreunaisia,

10 - 15 cm pitkiä
•	 silmut monisuomuisia, oksan kärjessä

rykelmänä
•	 kukkii touko-kesäkuussa

talvioksa

emikukinto

hedekukinto

29

Suomen kansallispuuta, rauduskoivua tavataan niin kuivilla
kankailla kuin ojitetuilla soilla. Se on yleinen koko Suomessa
pohjoisinta Lappia lukuun ottamatta. Komeimmat rauduskoivut
kasvavat avoimilla hakamailla.

Rauduskoivu lisääntyy sekä suvullisesti siementen avulla että
suvuttomasti vesomalla. Riippuvat hedenorkot kehittyvät jo
syksyllä ja avautuvat talven jälkeen keväällä. Pystyt eminorkot
ilmestyvät samaan aikaan oksiin.

Rauduskoivu on metsätaloudellisesti tärkein koivulaji Suomessa.
Sitä käytetään raaka-aineena sellun valmistuksessa ja
sahapuuna. Helpon työstettävyytensä ansiosta koivu on suosittu
materiaali puusepän töissä. Se on meillä käytetyin polttopuu.
Vanha kansa valmisti koivun tuohesta erilaisia käyttöesineitä
ja vaatteita. Saunavihdat on perinteisesti valmistettu
rauduskoivusta, mutta sidonta on tehty hieskoivusta.

Toinen Suomessa yleisesti esiintyvä koivulaji, jota ei tässä
vihkossa esitellä, on hieskoivu (Betula pubescens). Se
muistuttaa ulkonäöltään rauduskoivua. Hieskoivun lehti
on malliltaan pyöreämpi ja vain kertaalleen sahalaitainen.
Hieskoivun ohuimmat oksat ovat nystyttömiä ja hennon nukan
peittämiä.

hedenorkko

Rauduskoivu
Betula pendula

Vårtbjörk

30

13. RAUDUSKOIVU

•	 8 - 25 metriä korkea puu
•	 valkoinen, tyveltään syvään kaarnoittuva

runko
•	 tuplasahalaitainen lehden reuna
•	 lehden kärki terävä
•	 nuorissa oksissa nystyröitä
•	 vanhojen puiden oksat voivat riippua
•	 kukkii huhti-kesäkuussa

siemen

talvioksa

eminorkko

hieskoivun lehti

talvehtiva
hedenorkko

31

Havupuihin kuuluva mänty eli metsämänty on Suomen yleisin
puulaji. Mänty kasvaa monenlaisissa metsissä. Sitä tavataan
kallioilla, kuivilla kangasmailla, rehevissä lehdoissa ja soillakin.
Varjoisissa paikoissa mänty ei pärjää, sillä se tarvitsee paljon
valoa.

Mänty on pitkäikäinen puulaji. Pohjois-Suomessa on tavattu
jopa 800-vuotias mänty. Etelässä männyn maksimaalinen
ikä on noin 250 vuotta. Vanhan männyn kaarna on tyvestä
paksua, ruskeaa kilpikaarnaa. Latvaa kohti mentäessä se
muuttuu ohuemmaksi punertavaksi, hilseileväksi kaarnaksi.
Paksu kaarna suojaa puuta tulelta. Vanhat männyt voivat olla
selvinneet useammastakin metsäpalosta.

Männyn käpy kehittyy melkein kaksi vuotta. Hedekukat ovat
versojen tyvellä, siitepölystä kellertävinä rykelminä. Pienen
kävyn näköiset emikukat ovat verson latvassa. Hedelmöittynyt
emikukka kääntyy alaspäin ja kasvaa vasta seuraavana
kesänä vihreäksi, täysikokoiseksi kävyksi. Syksyllä käpysuomut
kovettuvat ja käpy muuttuu ruskeaksi. Seuraavan vuoden
keväällä käpysuomut aukenevat ja kypsät siemenet varisevat
maahan.

Mäntyä käytetään sellun valmistukseen ja sahatavarana.
Mänty soveltuu raaka-aineeksi niin sisä- kuin ulkorakenteisiin.
Pihkasta valmistetaan mm. tervaa ja tärpättiä. Kerkistä eli
vuosikasvaimista valmistetaan erilaisia rohdoksia ja lääkkeitä.

neulanen

Mänty
Pinus sylvestris

Tall

32

14. MÄNTY

•	 2 - 40 metriä korkea puu
•	 punertava- ja suorarunkoinen
•	 neulaset pareittain, teräväkärkisiä, 4 - 5 cm

pitkiä
•	 kukkii kesäkuussa

viime
vuoden
käpy

siemen

edellisvuotinen käpy

emikukka

hedekukinto

33

Tervaleppä viihtyy märissä ja runsasravinteisissa paikoissa. Se
kasvaa puronvarsilla, meren- ja järvien rannoilla ja kosteikoilla.
Tervaleppää tavataan Keski-Suomessa saakka.

Samassa puussa kukkii sekä hede- että emikukat. Tervaleppä
on yksikotinen puu. Hede- ja eminorkot ilmestyvät puuhun
jo syksyllä, mutta kukkivat vasta keväällä. Oksissa roikkuvat
myös edellisen vuoden eminorkot mustanruskeina käpyinä.
Talvisen tervalepän erottaa harmaalepästä perällisistä kävyistä.
Harmaalepässä kävyt ovat melkein oksassa kiinni.

Harmaalepän tavoin tervaleppä pudottaa syksyllä lehdet
maahan vihreinä. Muut lehtipuut keräävät lehdistä hyödylliset
aineet talteen talven varalle, minkä johdosta syksyllä puut ovat
värikkäitä. Leppien juurinystyröissä elää typpeä sitova Frankia-
bakteeri. Bakteeri luovuttaa lepälle typpeä ja saa vastineeksi
lepältä muita aineita. Tämän yhteistyön eli symbioosin ansiosta
lepällä ei ole tarvetta kerätä typpeä lehdistä talteen.

Tervalepällä on suora, pitkä ja tasalaatuinen runko.
Puuaines kestää hyvin kosteutta. Tervaleppää käytetään
puusepänteollisuudessa ja jonkin verran ulkokalusteissa.
Tervalepästä on tehty mm. puukenkiä ja kehyksiä tauluihin.

kuluvan ja edellisvuoden perälliset kävyt
(eminorkot)

Tervaleppä
Alnus glutinosa

Klibbal

34

15. TERVALEPPÄ

•	 5 - 25 metriä korkea puu
•	 kiiltävät, tylppäkärkiset (lanttopäiset)

lehdet
•	 perälliset “kävyt” (eminorkko)
•	 kukkii huhti-toukokuun vaihteessa

talvioksa

hedenorkot

eminorkot

35

Kiiltopaju on Suomen yleisin pajulaji. Suomessa tavataan yli
20 pajulajia. Niiden tunnistaminen voi välillä olla hankalaa, sillä
jotkin pajulajit risteytyvät keskenään. Kiiltopaju viihtyy veden
äärellä: rannoilla ja ojissa. Se kasvaa korpimetsissä, pelloilla
ja tienvarsilla. Suot ja kuivemmatkin kasvupaikat tosin käyvät
kiiltopajulle.

Kiiltopaju kukkii ensimmäisten puiden joukossa aikaisin keväällä.
Se on kaksikotinen, tuuli- ja hyönteispölytteinen. Muiden
pajulajien tapaan myös kiiltopaju leviää tehokkaasti vesomalla.

Kiiltopajuun puhkeaa ensimmäiset pajunkissat. Pajunkissojen
ilmestyminen oksiin on varma kevään merkki. Moni
palmusunnuntain virpoja sitookin juuri kiiltopajun oksiin höyheniä
ja muita koristeita.

pajunkissat

hedenorkotKiiltopaju
Salix phylicifolia

Grönvide

36

16. KIILTOPAJU

•	 0,5 - 3 metriä korkea pensas
•	 lehdet suippoja, matalan hammaslaitaisia,

päältä kiiltäviä, alta sinertävän vaaleita.
•	 oksat tumman punaruskeita, kiiltäviä
•	 kukkii huhti-kesäkuussa

talvioksa

eminorkko

37

Korpipaatsama kasvaa kosteilla ja ravinteikkailla paikoilla, kuten
puronvarsissa, ranta- ja heinäkorvissa ja metsän reunoissa.
Korpipaatsama on varjokasvi, mutta pärjää myös aukeilla
paikoilla. Se esiintyy koko Suomessa. Lapissa se on kuitenkin
harvinaisempi näky.

Kukinta-aika kestää lähes koko kesän. Se alkaa kesäkuussa ja
kestää syyskuuhun saakka. Kukinnot ovat pieniä ja valkoisia.
Korpipaatsama on myrkyllinen mustia marjojaan myöten. Pitkän
kukinta-ajan vuoksi samalla oksalla voi olla sekä kukintoja,
raakoja ja kypsiä marjoja.

Korpipaatsaman puuaines on pehmeää ja haurasta. Sillä
ei ole metsätaloudellista käyttöä. Piha- ja koristepensaana
sitä käytetään vähän sen myrkyllisyyden takia. Aiemmin
korpipaatsamaa käytettiin rohtojen ja ruudin valmistukseen.
Kuivattua kuorta käytettiin lääkkeenä vatsavaivoihin. Ennen
käyttöä kuori kuivattiin huolellisesti, jotta sen myrkylliset yhdisteet
hajoaisivat. Korpipaatsamaa on käytetty myös värikasvina.
Marjoista on saatu vihreää ja kuoresta keltaista väriä. Pieni
koko on rajoittanut sen käyttöä puutöissä. Siitä on sorvattu
piipunvarsia ja veistetty viulun sivuja.

Korpipaatsama
Rhamnus frangula

Brakved

38

17. KORPIPAATSAMA

•	 2 - 6 metriä korkea pensas tai puu
•	 sulkasuoniset, päältä kiiltävät, ehytlaitaiset

lehdet
•	 oksassa korkkihuokoset näkyvät

pitkittäisinä viiruina
•	 silmuja suojaavat pienet, karvaiset lehdet
•	 kukkii läpi kesän

talvioksa

39

Halavan löytää ravinteikkailta mailta, rannoilta ja muilta kosteilta
kasvupaikoilta, kuten lehdoista, soilta ja niittyojista. Se on
yleinen Etelä- ja Keski-Suomessa, Lapissa harvinaisempi.

Halava on kaksikotinen. Kukinta on suurimmasta osasta pajuja
poiketen vasta lehtien puhkeamisen jälkeen kesällä. Talvella
halavan tunnistaa valkean villan peitossa olevista eminorkoista.
Sen siemenet kypsyvät syksyllä ja leviävät vasta talvella.

Kuoresta on valmistettu parkitusainetta nahan käsittelyyn. Myös
kuumeeseen on saatu helpotusta halavan kuoresta.

Nykyään halavaa, kuten muitakin pajulajeja, hyödynnetään vesien
suojelussa. Purojen ja muiden vesistöjen reunoille istutetut pajut
tukevat juurillaan maata ja estävät sen valumista veteen. Pajut
ja sen juuristossa elävät mikrobit sitovat ympäristölle haitallisia
aineita, kuten raskasmetalleja ja ylimääräisiä ravinteita, typpeä
ja fosforia.

eminorkkoeminorkko talvella

Halava
Salix pentandra

Jolster

40

18. HALAVA

•	 1 - 15 metriä korkea pensas tai puu
•	 lehdet suippoja ja hennosti sahalaitaisia,

päältä kiiltäviä, alta vaaleanvihreitä, kaljuja
•	 silmut kiiltäviä ja oksanmyötäisiä
•	 kukkii kesäkuussa

hedenorkko

talvioksa

41

Tuomi kasvaa rehevillä mailla, kuten puronvarsilla, lehdoissa,
metsän reunassa ja rantapensaikoissa. Tuomi onkin merkki
viljavasta maasta. Sen levinneisyysalue kattaa koko Suomen.

Tuomi lisääntyy siemenistä ja vesoista. Siemenet leviävät uusille
kasvupaikoille marjoja syövien lintujen ulosteiden mukana.
Tuomi lisääntyy myös tyvi-, oksa- ja juurivesoista. Maahan
painunut oksa voi juurtua ja alkaa kasvaa pensaaksi.

Aika ajoin tuomea piinaavat tuomenkehrääjäkoit.
Tuomenkehrääjäkoin toukat syövät puusta kaikki lehdet ja
valmistavat seittiä suojaksi vihollisilta, kuten linnuilta. Toukkien
valtaamat puut näyttävät aavemaisilta. Kun toukat ovat
koteloituneet, puu virkoaa vielä samana kesänä ja kasvattaa
uudet lehdet. Jos tuomelta syödään lehdet useampana kesänä
peräkkäin, sen selviytyminen on epätodennäköisempää.

Tuomea käytetään jonkin verran huonekaluteollisuudessa.
Puusta on tehty instrumentteja, osia hevosten valjaisiin ja
kalastusvälineitä. Tuomen kuoresta on valmistettu rohdoksia
särkyyn ja lehdistä teetä vatsavaivoihin. Karjalassa tuomen
marjoja on käytetty piirakan täytteenä. Onpa niistä valmistettu
likööriäkin. Marjan malto on syötävää, mutta siemenet myrkyllisiä
kuten koko muu kasvikin. Tuomen sukulaispuita ovat luumupuu
(Prunus domestica) sekä manteli- ja kirsikkapuut.

Tuomi
Prunus padus

Hägg

42

19. TUOMI

•	 3 - 14 metriä korkea puu tai pensas
•	 pitkät, hoikat, teräväkärkiset ja oksanmyötäiset

silmut
•	 alkukesällä voimakkaasti tuoksuvat, valkoiset

kukinnot
•	 syksyllä mustat marjat

talvioksa

43

Huomasit varmaan puulajipolun varrella paljon kaatuneita
puita. Miksi metsää ei siivota? Kaupungin hoidettuihin
puistomaisemiin tottuneelle lahoavat puut voivat olla maisemaa
pilaava näky. Luonnonsuojelualueella pyritään pitämään eliöstö
mahdollisimman rikkaana tarjoamalla erilaisia elinympäristöjä.

Lahopuu on luonnollinen ja tärkeä osa metsän
kiertokulkua. Vanhat, sairauksien heikentämät tai
tuulen kaatamat puut kuolevat ja lahoavat hitaasti
eri sieni- ja hyönteislajien siivittämänä vapauttaen
ravinteita muiden lajien käyttöön. Kuollut puu voi
kaatua maahan tai kuivua pystyyn, kuten Lapin
kelomänty.

Tehokas, siisteyttä ja yhtä puulajia suosiva
metsänkasvatus on vähentänyt lahopuun määrää
ja ajanut ahtaalle niistä riippuvaisia eliölajeja.
Lähes neljäsosa maamme metsälajeista elää
lahopuun varassa. Vanhoissa luonnontilaisissa
metsissä jopa kolmasosa puustosta on lahopuuta.
Talousmetsissä lahopuu koostuu lähinnä kannoista
ja harvennushakkuutähteistä. Isot pökkelöt
puuttuvat.

Taulakääpä (Fomes fomentarius) on yleinen
elävien koivujen lahottajasieni.

Taulakäävän nurjertama vanha koivu.

Lahopuu

44

Eri-ikäiselle lahopuulle on omat sieni- ja hyönteislajinsa.
Voidaan puhua lahopuusukkessiosta. Sukkessiolla tarkoitetaan
eliöyhdyskunnan (kasvit ja eläimet) ajassa tapahtuvaa
muuttumista. Eliöyhteisö vaihtuu kuolleessa puussa sen
lahoamisen edetessä, koska eri eliöt ovat erikoistuneet
hyödyntämään eri osia puusta sen lahoamisen aikana.

Ensimmäisenä kaatuneesta puusta syödään ravinteikkaat
nila- ja jälsikerrokset kuoren ja varsinaisen puuaineksen
välistä. Hyönteisten vanavedessä puuhun tulee erilaisia sieniä.
Ötökät kaivavat kuoren alle pesäkoloja. Hyönteiset ja sienet
houkuttelevat paikalle niitä saalistavia muita hyönteisiä ja lintuja.

Uhanalainen sarvikeräpallokas (Liodopria serricornis)
viihtyy pitkälle lahonneissa puissa.

Kymmeniä vuosia
maassa levännyt puu
on täysin sammalten ja muiden kasvien peittämä.
Uudet kuuset kasvavat lahonneen pökkelön päällä.

45

Puun elämässä vuorottelevat lepo- ja kasvukaudet. Syksyllä
puut valmistautuvat talven lepokauteen varastoimalla
runkoonsa arvokkaat ravinteet. Lehtipuissa se ilmenee
värikkäänä ruskana. Talveksi kasvatetaan silmut odottamaan
seuraavaa kesää. Pakkasten varalle puiden soluihin muodostuu
jäätymisenestoaineita. Jotkut puut valmistavat kuoreensa
torjunta-aineita, jotta eivät tulisi syödyksi talven aikana.
Keväällä valoisuuden lisääntyessä puut ”heräävät”, kukkivat
kukin vuorollaan ja kasvattavat lehdet. Kesä on kasvun ja
siementuotannon aikaa.

vaahtera
ruotsinpihlaja

koiranheisi

Puiden talvi

46

saarni pihlaja

pähkinäpensas

raita

47

Puun ulkomuotoon vaikuttavat perimän lisäksi vahvasti
ympäristötekijät. Ympäristötekijöihin kuuluvat mm. maan
ravinteisuus, ilmasto ja toiset eliölajit. Aukealla paikalla
kasvava kuusi on leveä ja tuuheaoksainen. Tiheässä metsässä
kasvanut lajitoveri on kapea ja alimmat oksat ovat paljaat. Maan
ravinteisuus vaikuttaa puun kasvuun. Niukassa maassa puut
ovat kitukasvuisempia tai pensasmaisia. Rehevässä maassa ne
kasvavat suuriksi ja tuuheiksi. Valon määrä vaikuttaa lehtien
kokoon.

kuusi

harmaaleppä

48

puistolehmus

haapa

rauduskoivutammi

49

halava

kiiltopaju

tuomi

tervaleppä

mänty

korpipaatsama

50

Lähteet:

•	 Luontoportti

	 www.luontoportti.fi

•	 MMTDK:n virtuaaliarboretum

	 www.helsinki.fi/metsatieteet/arboretum/puulajit/index.html

•	 Fagerstedt Kurt, Pellinen Kerttu, Saranpää Pekka ja Timonen Tuuli
1996. Mikä puu - mistä puusta. Yliopistopaino.

•	 Hinneri Sakari, Hämet-Ahti Leena, Kurtto Arto, Lahdenperä Samppa ja
Vuokko Seppo 1986. Maarianheinä, mesimarja ja timotei, Suomen
luonnonvaraisia kasveja. Otava.

•	 Huikari Olavi 1999. Puun ihme. Terra Cognita.

•	 Hämet-Ahti Leena, Palmén Annikki, Alanko Pentti ja Tigerstedt Peter
M.A. 1992. Suomen puu- ja pensaskasvio. Yliopistopaino.

•	 Koivisto Aura ja Sauso Risto 1997. Haapa, elämänpuu. Suomen
Luonnonsuojelun Tuki Oy.

•	 Kuuluvainen Timo ym. 2004. Metsän kätköissä, Suomen metsäluonnon
monimuotoisuus. Edita.

•	 Metsälä Harri 1999. Puukansa. RAK.

•	 Mossberg Bo ja Stenberg Lennart 2005: Suuri Pohjolan kasvio.
Kustannusosakeyhtiö Tammi.

•	 Relve Hendrik 1997. Puiden juurilla, puut ja pensaat luonnossa ja
kansaperinteessä. Gummerus.

•	 Salo Pertti, Niemelä Tuomo ja Salo Ulla 2006. Suomen sieniopas.
Kasvimuseo. WSOY.

51

1. Ruotsinpihlaja
2. Vaahtera
3. Koiranheisi
4. Saarni
5. Pihlaja
6. Raita

Pähkinäpensas
Harmaaleppä
Kuusi
Haapa
Puistolehmus
Tammi

13. Rauduskoivu
14. Mänty
15. Tervaleppä
16. Kiiltopaju
17. Korpipaatsama
18. Halava
19. Tuomi

7.
8.
9.
10.
11.
12.

19

14

13

10

9

16 15

12

11

17
18

2

4

8

53

76

1
Villa Elfvik

Uikunpesä

venevaja

huvimaja

lintutorni

ruovikko

rantaniitty

kivilaituri

