

Luonnonmarjojen hyödyntäminen Suomessa

Mikkonen, H., Moisio, S. Timonen, P.

14.12.2007

Tiivistelmä

Luonnonmarjojen hyödyntäminen Suomessa

Asiasanat: kyselytutkimus, luonnonmarjat, poiminta, ruokailutottumukset

Tutkimuksen tarkoituksena oli selvittää suomalaisen aikuisväestön luonnonmarjojen nykyistä tuntemusta sekä kymmenessä vuodessa tapahtunutta poiminta- ja käyttötapojen kehitystä.

Työ toteutettiin syksyllä 2007 uusimalla vuonna 1997 Kuopion yliopiston kliinisen ravitsemustieteen laitoksen kanssa tehty vastaava postikysely. Tutkimuskohteeksi valittiin työikäistä väestöä satunnaispoimintana Suomen väestörekisteristä (Väestörekisterikeskus, PL 70, 00581 Helsinki). Ahvenanmaa jätettiin ruotsinkielisenä alueena tutkimuksen ulkopuolelle. Kyselytutkimus lähetettiin kaikkiaan tuhannelle henkilölle, joista kyselyyn vastasi 27 %. Vastauslomakkeista 264 oli mahdollista ottaa tutkimusaineistoksi niiltä osin kuin kysymyksiin oli vastattu.

Kyselyyn vastanneista naisten osuus oli 68 % ja miesten osuus 32 %. Vastaajien ikä oli 25-64 vuotta. Ikäjakauma oli tasainen. Vastaajista asui suurin osa (41 %) kahden henkilön kotitaloudessa. Vastaajat jakautuivat tasaisesti asuinpaikan taajama-asteen mukaan. Lähes puolet vastauksista tuli Etelä-Suomesta, ja Pohjois-Suomesta alle 10 %.

Marjat hankittiin kotitalouksiin pääasiassa itse poimien vuosina 1997 ja 2007. Itsepoimintaa pidetään myös edelleen mieluisimpana marjojen hankintatapana. Valtaosa vastaajista (69 %) aikoi kuitenkin tarpeen vaatiessa ostaa marjoja, enimmäkseen mustikkaa, puolukkaa, lakkaa ja vadelmaa. Kotimaisista marjoista oltiin yleensä valmiita maksamaan enemmän kuin ulkomaisista. Luonnonmarjoja poimi 67 % vastaajista vuonna 1997 ja 73 % vuonna 2007. Vuoteen 1997 verrattuna marjoja poimivat nyt innokkaammin 55-64 –ikäiset henkilöt. Muissa ikäryhmissä poimintainnokkuus ei ole muuttunut kymmenen vuoden aikana.

Poimintakertojen mukaan suosituimpina marjoina ovat pysyneet mustikka (noin 40 % kotitalouden marjaretkistä), puolukka (noin 35 %), lakka ja vadelma (noin 10 %) ja karpalo (alle 5 %). Marjasaalista kartuttaa kuitenkin parhaiten puolukka. Yleensä mustikka-, puolukka- ja lakkapaikat ovat 5-30 kilometrin etäisyydellä ja marjamatka taittuu useimmiten autolla. Luonnonmarjoja poimitaan luonnon virkistävän vaikutuksen, itse poimittujen marjojen käyttötottumusten ja marjojen terveellisuuden vuoksi. Marjoista saatava parempi hinta mainittiin ensisijaisena poimintaa edistävänä tekijänä myyntiä varten. Marjastuskaverin katsottiin myös innostavan marjametsään. Poiminnan rajoitteiksi koettiin ajan ja lähietäisyydellä olevien poimintapaikkojen puute.

Marjojen poiminta ja käyttö kulkevat käsikkäin, sillä marjat poimittiin lähinnä omaan käyttöön (alle 10 % vastaajista myi poimimiaan marjoja). Kaikki luonnonmarjojen käyttötiheyttä koskevaan kysymykseen vastanneet kertoivat syövänsä marjoja sekä vuonna 1997 että 2007. Nykyisin vastaajista 61 % käyttää yhtä tai useaa marjalajia ainakin kerran viikossa. Naiset käyttävät marjoja useammin kuin miehet. Viikoittainen luonnonmarjojen käyttö on yleisintä 55-64 –ikäisillä henkilöillä, ja vähäisintä 25-34-vuotiailla. Luonnonmarjoja käytetään enemmän maaseudulla kuin pääkaupunkiseudulla, ja myös Pohjois-Suomessa Etelä-Suomea yleisemmin.

Mustikka, vadelma ja puolukka ovat säilyttäneet asemansa suosituimpina syöntimarjoina. Tyrnimarja on tullut kymmenessä vuodessa tutummaksi ja mesimarja vieraammaksi marjaksi. Vastaajista noin 20 % ei tunnista variksenmarjaa edelleenkään lainkaan. Puolukan yleisimmät käyttötavat ovat hillo ja sose, samoin kuin vuoden 1997 tutkimuksessa. Mustikkaa käytetään nyt useammin sellaisenaan, mutta se on edelleen suosittu myös leivonnaisissa, kiisseleissä ja keitoissa. Vadelma ja lakka ovat säilyttäneet suosionsa sellaisenaan syötävinä tai hilloina nautittavina marjoina sekä karpalo kiisselimarjana. Karpaloa nautitaan nykyisin usein myös mehuina. Näiden tutuimpien marjojen lisäksi myös tyrnimarjan, ahomansikan ja mesimarjan käyttöä haluttaisiin lisätä, jos niiden saatavuus itse poimien tai ostaen olisi nykyistä helpompaa. Marjojen käyttöä lisäävänä tekijänä pidettiin tiedottamista ja erityisesti lasten ja nuorten innostamista marjastukseen ja marjojen käyttöön. Kiinnostavina marjatuotteina mainittiin karpalohillo, puolukkaleivonnaiset, mustikkahillo ja vadelmamehu sekä marjajäätelöt ja -pakasteet.

Suomalaiset tuntevat asuinseutujensa luonnonmarjat hyvin. Useimmat haluavat poimia marjansa itse. Marjastamaan ei mennä pelkästään suuri marjasaalis mielessä vaan marjametsä koetaan usein myös perheen tai ystävien yhteisenä virkistyspaikkana. Erilaisia marjatuotteita ollaan valmiita maistamaan ennakkoluulottomasti kauppojen ja kampanjoiden järjestämissä maistiaisissa.

Sisällys

Tiivistelmä

1 Tutkimuksen tavoitteet.....	5
2 Materiaalit ja menetelmät.....	5
3 Tulokset vuonna 2007 ja vertailu vuoden 1997 tuloksiin	6
3.1 Vastaajien taustatiedot	6
3.2 Luonnonmarjojen tuntemus	8
3.3 Luonnonmarjojen käyttö	9
3.3.1 Marjojen käyttötiheys	9
3.3.2 Halutuimmat ja vähiten pidetyt marjat.....	11
3.3.3. Marjojen käyttötavat	12
3.3.4 Luonnonmarjojen käyttöön vaikuttavia tekijöitä	14
3.4 Luonnonmarjojen hankinta	16
3.4.1 Luonnonmarjojen poiminta.....	16
3.4.2 Aikuisten ja lasten osallistuminen marjojen poimintaan	19
3.4.3 Poimittujen marjojen hyödyntäminen	20
3.4.4 Poimintamatkat	21
3.4.5 Marjojen poimintaan vaikuttavia tekijöitä	21
4 Pohdinta	23
4.1 Aineisto ja menetelmät.....	23
4.2 Marjojen tuntemus, hankinta ja käyttö.....	23
5 Johtopäätökset	25
Lähteet.....	26

1 Tutkimuksen tavoitteet

Tutkimuksen tavoitteena oli selvittää suomalaisen aikuisväestön nykyistä luonnonmarjojen tuntemusta sekä poiminta- ja käyttötapojen kehitystä 10 vuoden aikana vertaamalla tuloksia vuonna 1997 Kuopion yliopiston kliinisen ravitsemustieteen laitoksen kanssa tehtyyn vastaavaan kyselytutkimukseen (Rantakokko 1999).

2 Materiaalit ja menetelmät

Kysely toteutettiin postitse syksyllä 2007. Tutkimuskohteeksi valittiin suomalaisia 25-64-vuotiaita henkilöitä satunnaispoimintana väestörekisteristä (Väestörekisterikeskus, PL 70, 00581 Helsinki). Ahvenanmaa jätettiin ruotsinkielisenä alueena poiminnan ulkopuolelle. Kyselytutkimus lähetettiin kaikkiaan tuhannelle suomalaiselle henkilölle 26.10.2007. Kyselyn mukana lähetettiin myös palautuskuori sekä saatekirje, joka on esitetty liitteessä 1. Tutkimukseen osallistumista motivoitiin luonnontuotearpajaisilla. Vastauksia kertyi määräaikaan 29.11.2007 mennessä 269 kappaletta, joista tutkimusaineistoksi oli mahdollista ottaa 264 vastauslomaketta niiltä osin kuin kysymyksiin oli vastattu.

Kyselylomake on esitetty liitteessä 2. Kyselykaavake on pääosin sama kuin Rantakokon (1999) tutkimuksessa. Kysymyksiin kotitalouksien poimintakäyttäytymistä otettiin mallia Kankaan (2001) väitöskirjasta. Kyselylomakkeessa on yhteensä 32 kysymystä aiheista:

1. Taustatiedot
2. Luonnonmarjojen poiminta
3. Luonnonmarjojen hankinta ja käyttö

Kysely rajattiin koskemaan luonnonmarjoja. Vastauksista ei kuitenkaan karsittu pois tavallisia puutarhamarjoja, sillä nämä esiintyvät usein myös luonnonvaraisesti. Vastauksissa mainittu mansikka laskettiin samaan ryhmään ahomansikan kanssa.

Tuloksista laskettiin frekvenssi- ja prosenttijakaumat. Muuttujien välisiä yhteyksiä verrattiin ristiintaulukoinnilla. Tilastollisena testinä käytettiin χ^2 -testiä. Tulokset on esitetty tässä työssä pääasiassa kuvina. Kuvien mukaan numeroidut liitetaulukot sisältävät lisätietoa lukuina.

3 Tulokset vuonna 2007 ja vertailu vuoden 1997 tuloksiin

Vuoden 1997 tulokset on esitetty Rantakokon (1999) tutkimuksen mukaan.

3.1 Vastaajien taustatiedot

Vastaajien taustatietoprofiilit olivat samankaltaiset vuosina 1997 ja 2007 (kuva 1). Naiset vastasivat kyselyyn miehiä ahkerammin, mutta eri ikäluokkien välillä ei ollut eroja. Suurin osa vastaajista oli naimisissa tai avoliitossa (vuonna 1997 72 % ja vuonna 2007 63 % vastaajista). Leskien osuus oli kasvanut vuoteen 1997 verrattuna, mutta se jäi kuitenkin molemmissa tapauksissa alle 10 %. Vastauksista noin 40 % tuli kahden hengen kotitalouksista. Lapsiperheitä oli noin kolmannes (33 % vuonna 1997 ja 32 % vuonna 2007) vastaajien kotitalouksista.

Vastaajien asuinpaikat jakautuivat tasaisesti maaseudun ja eri kokoisten taajamien tai kaupunkien kesken. Etelä-Suomen Läänistä vastauksista saatiin yli 40 % ja Oulun ja Lapin läänistä yhteensä vain 8 %, joten ne yhdistettiin yhdeksi ryhmäksi vastaamaan vuoden 1997 Pohjois-Suomen aluetta. Lisäksi vuoden 1997 Keski-Suomen alue (6 %) on kuvassa 1 jaettu tasaisesti Itä- ja Länsi-Suomen läänien kesken. Vapaa-ajan asunto oli käytettävissä yli 40 % vastaajista

Koulutuksen mukaan vastaajat jakautuivat tasaisemmin vuonna 2007 kuin vuonna 1997. Etenkin akateemisen koulutuksen saaneiden vastaajien osuus oli nyt suurempi. Palvelu- ja toimistotyöstä sai toimeentulonsa noin puolet vastaajista. Vuonna 2007 tähän ryhmään lueteltiin kuuluvaksi myös hoito- ja koulutustyö. Lisäksi ryhmään liitettiin pieneksi jäänyt tiede- ja hallintotyön osuus (3 % vastauksista).

1997	2007
1* asuinlääniä vastaava alue	asuinlääni
2* työssäoppiminen, ei jatkokoulutusta	lukio tai alempi koulutusaste
3* teollisuus-, rakennus-, kaivostyö	teollisuus-, rakennus-, kaivos-, kuljetustyö
4* palvelu-, toimistotyö	palvelu-, toimisto-, hoito- koulutus, tiede-, hallintotyö

Kuva 1. Vastaajien taustatiedot vuosina 1997 (n = 239-241) (Rantakokko 1999) ja 2007 (n = 259-264).

3.2 Luonnonmarjojen tuntemus

Yleisimmin kasvavat ja ruokatottumuksiin kuuluvat luonnonmarjat, mustikka, puolukka ja vadelma tulevat suomalaisille tutuksi jo lapsuudessa tehdyillä marjaretkillä (kuva 2). Mustikanpoimintaan osallistui lapsena 94 %, puolukanpoimintaan 86 % ja vadelmanpoimintaan 63 % vastaajista. Ahomansikan ja lakan poiminta oli neljälle vastaajalle kymmenestä jo lapsuudesta tuttua. Ainoastaan yksi 264 vastaajasta ei ollut poiminut marjoja lapsena ollessaan lainkaan.

Kuva 2. Vuoden 2007 vastaajien osallistuminen luonnonmarjojen poimintaan lapsena (n = 263).

Ahomansikka, juolukka, katajanmarja, mesimarja, pihlajanmarja, tyrnimarja ja variksenmarja olivat tuttuja suurimmalle osalle vastaajista vuosina 1997 ja 2007 (kuva 3). Yli 90 % vastaajista oli päässyt ainakin maistamaan ahomansikkaa. Pihlajan- ja katajanmarjan tunsivat lähes kaikki, mutta ne eivät olleet houkuttelleet vastaajia maistamaan yhtä usein kuin ahomansikka. Tyrnimarja on tullut kymmenessä vuodessa tutummaksi. Tyrni oli tuttu marja vuonna 1997 yli 50 % ja vuonna 2007 yli 70 % vastaajista. Juolukan ja variksenmarjan tuntemus on pysynyt kymmenen vuoden aikana lähes samankaltaisena. Mesimarja on nyt vastaajille vierain marja, sillä yli 20 % ei tuntenut sitä lainkaan.

Kuva 3. Luonnonmarjojen tuntemus vuosina 1997 (n = 233-237) (Rantakokko 1999) ja 2007 (n = 259-261).

3.3 Luonnonmarjojen käyttö

3.3.1 Marjojen käyttötiheys

Luonnonmarjat kuuluivat kaikkien käyttötiheys-kysymykseen vastanneiden ruokavalioon vuosina 1997 ja 2007. Ainakin kerran viikossa luonnonmarjoja käytti vuonna 1997 75 % vastaajista, kun viikoittaiset käyttökerrat laskettiin jokaiselle marjalle erikseen ja nämä luvut yhdistettiin. Samaa laskutapaa noudattaen marjojen viikoittaiseksi käyttötiheydeksi saadaan nyt 97 % vastaajista ja viikoittain tai useammin marjoja käytti jopa yli 100 %. Laskutavan vuoksi vastaajaa kohti saadut arvot olivat siis todellista suuremmat (Rantakokko 1999). Kuvassa 4 tämän vuoden luonnonmarjojen käyttötiheydet on esitetty vastaajaa kohti laskettuna, joten tulokseen ei ole vaikutusta sillä käyttääkö vastaaja yhtä tai useaa luonnonmarjaa viikoittain.

Viikoittainen luonnonmarjojen käyttö oli nyt tavallisempaa naisilla kuin miehillä ($p < 0,05$), kun taas vuonna 1997 sukupuolten välinen ero ei ollut merkitsevä. Viikoittainen marjojen käyttö oli tänä vuonna vähäisintä 25-34- ja runsainta 55-64-ikäisillä vastaajilla. Ikäryhmien välinen ero oli tilastollisesti merkitsevä ($p < 0,01$) toisin kuin kymmenen vuotta sitten.

Siviilisäätyjen välillä ei vuonna 2007 ollut havaittavissa merkitsevää eroa luonnonmarjojen viikoittaisessa käytössä. Marjojen käyttö oli nyt runsainta 2-henkilön perheissä ($p < 0,001$) ja vähäisintä yli 4-hengen kotitalouksissa ja yksin asuvilla henkilöillä. Vuonna 1997 luonnonmarjoja käyttivät vähiten naimattomat, ja yksin asuvat vastaajat.

Paikkakunnan koon tai sijainnin ei havaittu aiheuttavan tilastollisesti merkitsevää eroa marjojen käyttömäärissä vuonna 1997. Vuonna 2007 marjojen viikoittainen käyttö oli kuitenkin yleisempää maaseudulla kuin kaupungeissa, etenkin pääkaupunkiseudulla ($p < 0,01$). Etelä-Suomessa käyttö oli vähäisintä ja yleisintä Oulun ja Lapin lääneissä. Vapaa-ajan viettäminen kesämökillä ei enää näy vastauksissa marjojen käyttöä lisäävänä tekijänä, kuten vuonna 1997.

Koulutuksella tai työalalla ei ole huomattavaa vaikutusta luonnonmarjojen käyttötottumuksiin. Vastaajat toimivat useimmiten palvelu-, toimisto-, hoito- koulutus, tiede- ja hallintotyössä, ja tästä ryhmästä marjoja käytti viikoittain 59 %. Kaikki maa- ja metsätyöntekijät käyttivät marjoja viikoittain. Tämän ryhmän osuus vastaajista oli niin pieni, että se ei muodostanut tilastollisesti merkitsevää eroa.

Luonnonmarjoista puolukka, mustikka ja vadelma kuuluivat lakkaa ja karpaloa useammin vastaajien viikoittaiseen tai jopa päivittäiseen ruokavalioon sekä vuonna 1997 että 2007 (kuva 5). Mustikkaa ja puolukkaa käytti ainakin kerran kuukaudessa tai useammin noin 80 % vastaajista ja vadelmaa yli 60 % vastaajista. Lakka ja karpalo pääsivät ruokapöytään yleensä vain muutaman kerran vuodessa. Ainakin kerran kuukaudessa niitä käyttää nykyisin noin viidennes vastaajista. Tyrnimarjan satunnaisia käyttäjiä oli ainoastaan kahdeksan henkilöä vuonna 1997 kyselyyn vastanneista. Nyt tyrnin käyttäjien määrä oli nelikertainen ja sitä syötiin usein jopa kerran viikossa.

Kuva 4. Ainakin kerran viikossa luonnonmarjoja käyttäneet vastaajat vuonna 2007 (n = 259-264).

Kuva 5. Luonnonmarjojen käyttötiheydet vuosina 1997 (n = 220-238) (Rantakokko 1999) ja 2007 (n = 244-259).

3.3.2 Halutuimmat ja vähiten pidetyt marjat

Suurin osa vastaajista (65 % vuonna 2007 ja 68 % vuonna 1997) halusi lisätä yhden tai useamman luonnonmarjan käyttöä. Molempina vuosina vastaajat halusivat lisätä eniten mustikan, lakan ja vadelman käyttöä (kuva 6). Toiseksi halutuimman marjaryhmän muodostivat karpalo, tyrni ja puolukka. Kolmannelle sijalle sijoittuivat ahomansikka ja mesimarja. Marjojen käytön lisäämistä rajoittavia tekijöitä on esitetty kuvassa 7. Suurimpana rajoitteena pidettiin marjojen huonoa saatavuutta joko itse poimien (ei poimintapaikkaa, pitkä poimintamatka, huono sato) tai kaupallisesti (riittämätön marjojen tarjonta).

Kuva 6. Luonnonmarjat, joiden käyttöä vastaajat haluaisivat lisätä vuosina 1997 (n = 159) (Rantakokko 1999) ja 2007 (n = 171).

Kuva 7. Luonnonmarjojen käytön lisäämistä rajoittavia tekijöitä 1997 (n = 159) (Rantakokko 1999) ja 2007 (n = 172).

Vastaajista vajaa kolmannes (28 %) ei pitänyt yhdestä tai useammasta luonnonmarjasta vuonna 2007 (kuva 8). Haluttujen marjojen ryhmästä tyrni, puolukka, lakka ja karpalo mainittiin myös niiden marjojen joukossa, jotka eivät maistuneet vastaajille. Tosin ainoastaan 3 - 4 % vastaajasta ei pitänyt näistä marjoista. Syyksi mainittiin marjojen kirpeys sekä lakan siemenet. Vähiten pidettyjen marjojen kärjessä olivat pihlaja (11 % vastaajista), variksenmarja, kataja ja juolukka.

Kuva 8. Luonnonmarjat, joista vastaajat eivät pidä (n(2007) = 247).

3.3.3. Marjojen käyttötavat

Luonnonmarjat ovat suuhun sopivia sekä sellaisenaan että erilaisissa ruokatuotteissa. Mustikan, puolukan ja vadelman käyttöä oli lisätty kaikissa tuoteryhmissä verrattuna vuoteen 1997 (kuva 9). Puolukan yleisin käyttötapa oli edelleen hillo ja sose. Mustikkaa käytettiin nykyisin useimmin sellaisenaan, mutta se oli edelleen suosittu myös leivonnaisissa, kiisseleissä ja keitoissa. Vadelma ja lakka olivat säilyttäneet suosionsa sellaisenaan syötävinä tai hilloina nautittavina marjoina. Puolukkaa ja karpaloa nautittiin nykyisin yhtä usein mehuina kuin perinteisempinä puuroina ja kiisseleinä.

Kuva 9. Luonnonmarjojen käyttö sellaisenaan ja erilaisina tuotteina (n(1997)= 236 (Rantakokko 1999), n(2007) = 262).

Perinteiset mehut ja hillot olivat vastaajista edelleen kiinnostavimpia marjatuotteita, kuten kymmenen vuotta sitten tehdyssä kyselyssä (kuva 10). Vuoden 1997 kyselyssä tarkasteltiin luonnonmarjojen lisäksi myös puutarhamarjojen käyttöä, joten niiden osuus oli näkyvämpi kiinnostavina marjatuotteina kuin tämän vuoden ainoastaan luonnonmarjoihin keskittyvässä kyselyssä. Vuonna 2007 vastaajat nimesivät puolukan ja karpalon suositeltavaksi marjaksi eri

tuotteisiin useammin kuin vuonna 1997 (taulukko 1). Mustikka ja vadelma olivat myös edelleen suosittuja sekä yhdistelmänä että erikseen. Variksenmarja kiinnostaa vastaajia nykyisin enemmän kuin kymmenen vuoden takaisessa kyselyssä.

Vuonna 1997 herukka-, karviaismarja- ja tyrnimehu olivat marjamehuista suosituimmat. Vuonna 2007 kolmen kärjessä olivat mustikka-, puolukka- ja vadelmamehu. Vadelma, mansikka ja lakka olivat suosituimmat hillomarjat vuonna 1997, kun taas vuonna 2007 vadelmaa suositumpia hillomarjoja olivat karpalo ja mustikka. Karpaloa ja puolukkaa halutaan nykyisin maistaa myös jäätelötuotteena. Jäätelön ohella marjapakasteet ja leivonnaiset kiinnostivat nyt noin 40 % vastaajista.

mansikka) viljelty mansikka ja ahomansikka samassa ryhmässä

Kuva 10. Luonnonmarjojen kiinnostavuus erilaisina tuotteina vuonna 2007 (n = 246).

Taulukko 1. Suositeltavat marjat eri tuotteisiin vuosina 1997 (n = 213) (Rantakokko 1999) ja 2007 (n = 246).

% vastaajista	1997	2007
alle 10	ahomansikka, juolukka, kataja, marja-aronia, pihlaja, ruusu, variksenmarja	herukat, juolukka, kataja, lakka, pihlaja, ruusu, marja-aronia, mesimarja
10-19	karpalo, karviainen, mesimarja	
20-29	tyrni	
30-39	herukat, lakka, puolukka	tyrni, variksenmarja
40-49	mansikka	mansikka ja ahomansikka yhdessä
50-59		
60-69	mustikka, vadelma	karpalo
70-79		vadelma
yli 80		mustikka, puolukka

3.3.4 Luonnonmarjojen käyttöön vaikuttavia tekijöitä

Marjojen poiminta ja käyttö kulkevat käsikkäin, sillä pääasiassa marjat hankitaan itse poimien (kuva 15) ja suurin osa niistä käytetään omassa kotitaloudessa (kuva 21). Vastaajat noudattivat pääasiassa tottuja marjojen poiminta- ja käyttötapoja kyselyä edeltäneellä viiden vuoden tarkastelujaksolla sekä vuonna 1997 että 2007 (kuva 11). Viidennes vastaajista kertoi lisänneensä sekä marjojen poimintaa että niiden käyttöä vuoden 2007 kyselyssä. Poimintaa oli vähentänyt samaten viidennes. Marjojen käyttöä oli vähentänyt alle 10 % vastaajista.

Kuva 11. Luonnonmarjojen poiminta- ja käyttötavat kyselyä edeltäneellä viiden vuoden aikajaksolla (poiminta vuonna 2007 n = 262, käyttö vuonna 2007 n = 258 ja käyttö vuonna 1997 n = 231 (Rantakokko 1999)).

Marjojen poimintaan innosti useimpia vastaajia lähietäisyydellä oleva satoisa poimintapaikka (kuva 12). Sesonkiluonteinen poimintatoiminta edellyttää, että marjastukseen on myös aikaa sadon kypsyessä. Marjojen parempi saatavuus lisää myös marjojen käyttöä. Marjoja suosiva ruokavalio, terveellisyys, perhesyyt, lasten ruokavalio, enemmän aikaa, luontoarvot, marjastuskaverit ja muut syyt vaikuttavat marjojen tarpeen vähenemiseen (kuva 13). Marjojen huono saatavuus vähentää sekä niiden poimintaa että käyttöä.

Kuva 12. Luonnonmarjojen poimintaa ja käyttöä lisänneet tekijät kyselyä edeltäneellä viiden vuoden aikajaksolla (poiminta vuonna 2007 n = 50, käyttö vuonna 2007 n = 56 ja käyttö vuonna 1997 n = 61 (Rantakokko 1999)).

Kuva 13. Luonnonmarjojen poimintaa ja käyttöä vähentäneet tekijät kyselyä edeltäneellä viiden vuoden aikajaksolla (poiminta vuonna 2007 n = 61, käyttö vuonna 2007 n = 20 ja käyttö vuonna 1997 n = 30 (Rantakokko 1999)).

Kuvassa 14 on esitetty vastaajien ehdottamia mahdollisuuksia suomalaisten luonnonmarjojen käytön lisäämiseksi. Tiedottamisen marjojen ja marjastuksen terveyttä edistävästä vaikutuksista uskottiin kannustavan kotimaisten marjojen käyttöön eniten. Erityisen tärkeänä pidettiin lasten ja nuorten innostamista marjastukseen ja marjojen käyttöön, mutta marjametsään tutustuttamista suositeltiin yleisesti kaikenikäisille. Marjojen näkyvämmällä markkinoinnilla ja hinnalla voidaan vaikuttaa sekä myynti että ostopäätöksiin. Elintarviketeollisuuden toivottiin myös suosivan kotimaisia marjoja tuoteraaka-aineena.

1. Tiedottaminen
 - terveellisyys, puhtaus, kotimaisuus
 - terveystieto ja luonto voimavarana
2. Lasten ja nuorten innostaminen
 - käytön opastus kotona, tarhassa, koulussa
 - marjaretket
 - runsas ja monipuolinen marjojen tarjonta
3. Marjametsä tutuksi kaikenikäisille
 - marjaretket
 - lehtiin vinkkejä poimintapaikoista
 - kampanjat, tiedotus marjapaikoissa
 - televisio-ohjelmat (terveystieto, ilmansaasteet, petoeläinten reviiirit)
4. Tuotteiden markkinointi
 - ostopaikat tutuksi
 - tuotteet tutuksi maistiaisilla
 - tarjonnan lisäys ruokapaikoissa ja vähittäiskaupassa
5. Hinta ja marjojen myyntimahdollisuudet
 - poimijoille parempi hinta
 - edullisempi ostohinta
 - perustelut hinnalle
 - myyntimahdollisuudet, vastaanottopisteet ajoissa esiin, poimintapaikat, satotiedotteet
 - marjanpoiminta verotonta tuloa
6. Marjat teollisuuden raaka-aineena
 - kotimaisten marjojen suosiminen raaka-aineena

Kuva 14. Vastaajien ehdotukset luonnonmarjojen käytön lisäämiseksi (n(2007) = 117).

3.4 Luonnonmarjojen hankinta

Luonnonmarjat hankittiin kotitalouksiin pääasiassa itse poimien vuosina 1997 ja 2007 (kuva 15). Tämä oli vastaajille myös mieluisin marjojen hankintatapa. Lisäksi marjoja saatiin sukulaisilta ja tuttavilta. Ostamalla marjoja hankki noin viidennes vastaajista. Kuvassa 15 vastaajien valinnoissa esiintyy päällekkäisyyksiä. Jos vastaajaa kohti lasketaan yksi valinta (jos vastaaja on valinnut useita vaihtoehtoja, ne jaetaan keskenään samansuuruisiin osiin) marjojen poimintamäärä oli 59 %, ostetut ja tuttavilta saadut määrät olivat 19 %, ja ainoastaan 3 % vastaajista ei hankkinut kotitalouteensa marjoja lainkaan vuonna 2007.

Kuva 15. Luonnonmarjojen hankinta ja mieluisimmat hankintatavat (n(hankintatapa 2007) = 262, n(mieliuisin hankintatapa 2007) = 260, n(hankintatapa 1997) = 236 (Rantakokko 1999), n(mieliuisin hankintatapa 1997) = 234 (Rantakokko 1999)).

Marjoja aikoi ostaa tarpeen vaatiessa vastaajista 69 %. Marjojen kotimaisuutta arvostettiin, sillä suurin osa vastaajista oli valmis maksamaan enemmän kotimaisista kuin ulkomaisista marjoista. Eniten ostettuja marjoja olivat mustikka, puolukka, lakka ja vadelma. Mansikkaa ostettiin myös yleisesti, mutta karpaloa ja tyrniä harvoin.

3.4.1 Luonnonmarjojen poiminta

Luonnonmarjoja poimi 67 % vastaajista vuonna 1997 ja 73 % vuonna 2007. Näiden vuosien välillä ei ollut merkittävää eroa poiminta-aktiivisuudessa eikä myöskään naisten ja miesten kesken (kuva 16). Vuonna 2007 tutkimusaineiston nuorimmat henkilöt harrastivat poimintaa vähiten (59 % 25 - 34 -ikäisistä vastaajista) ja vanhimmat eniten (80 % 55 - 64 -ikäisistä vastaajista). Vanhimman ikäryhmän poiminta-aktiivisuus oli myös kasvanut merkittävästi vuoteen 1997 verrattuna. Eri siviilisäättyjen poiminta-aktiivisuus oli pysynyt samankaltaisena: naimisissa olevat ja eronneet henkilöt poimivat marjoja innokkaammin kuin naimattomat ja lesket. Yhden henkilön kotitaloudessa asuva vastaaja harrasti nykyisin marjojen poimintaa harvemmin kuin vastaajat, joiden kotitaloudessa asui useampi henkilö. Vuonna 1997 kotitalouden asukasmäärä ei vaikuttanut poimintaan merkittävästi.

Asuinpaikan taajama-asteella ei ollut näkyvää vaikutusta vastaajien marjanpoiminta-aktiivisuuteen. Sen sijaan Pohjois- ja Itä-Suomessa asuvat aktiivisimmat poimijat sekä vuonna 1997 että vuonna 2007. Itä-Suomen läänistä poimitut marjamäärät ylittävät poimijakohtaisissa marjamäärissä (69 litraa marjoja/poimija) ainoana lääninä koko maan keskiarvon (54 litraa marjoja/poimija) (kuva 17). Etelä-Suomen läänistä poimittiin marjoja vähiten (26 litraa marjoja/poimija). Nykyisin ajan viettäminen kesämökillä ei enää näy merkittävänä poiminta-aktiivisuutta lisäävänä tekijänä kuten vuonna 1997.

Yliopistossa ja ammattikorkeakoulussa opiskelleista marjoja poimi noin 60 % ja muun koulutuspuhjan saaneista vastaajista noin 80 %. Eri työalojen edustajat harrastavat marjojen poimintaa yhtä aktiivisesti. Koulutuksen ja työalan perusteella saadut tulokset vastaajien poiminta-aktiivisuudesta ovat samansuuntaiset vuoteen 1997 verrattuna.

Kuva 16. Luonnonmarjojen poiminta vuosina 1997 (n = 222-236) (Rantakokko 1999) ja 2007 (n = 259-264).

Kuva 17. Poimijakohtaiset marjamäärät lääneittäin vuonna 2007 (n = 195)

Eri marjalajeista mustikkaa poimi suurin osa vastaajista (noin 60 %) vuosina 1997 ja 2007 (kuva 18). Puolukanpoimijoita oli noin puolet ja vadelmanpoimijoita noin kolmannes vastaajista. Puolet puolukanpoimijoista ja reilu kolmannes mustikanpoimijoista poimi marjoja yli 11 litraa. Vadelman, karpalon ja lakan yleisin poimintamäärä oli 1 - 10 litraa/poimija.

Kuva 18. Eri marjalajien poiminta vuosina 2007 (n = 264) ja 1997 (n = 235) (Rantakokko 1999).

Puolukkasaalis kertyy mustikkaa helpommin (taulukko 2). Keskimäärin puolukkaa poimittiin 40 litraa/poimija ja mustikkaa 18 litraa/poimija vuonna 2007. Suurin poimijakohtainen puolukkamäärä ylsi 700 litraan, kun mustikan, karpalon, lakan ja vadelman suurimmat poimintamäärät olivat 100 - 160 litraa/poimija ja ahomansikan 5 litraa/poimija. Lisäksi yksittäiset poimijat poimivat pieniä määriä pihlajanmarjoja, tyrniä ja luonnonvaraisia herukoita.

Taulukko 2. Poimijakohtaisia marjamääriä vuonna 2007.

Poimitut marjamäärät litraa/poimija	puolukka n = 140	mustikka n = 166	karpalo n = 48	lakka n = 46	vadelma n = 99	ahomansikka n = 10
suurin poimittu määrä	700	150	157	100	150	5
keskiarvo	40	18	12	11	9	3
pienin poimittu määrä	0,1	0,1	0,2	0,5	0,1	1

3.4.2 Aikuisten ja lasten osallistuminen marjojen poimintaan

Marjanpoimintaa harrasti lapsiperheessä asuvista vastaajista 74 % ja lapsettomissa kotitalouksissa asuvista vastaajista 71 % vuonna 2007. Poimintakertojen perusteella lapsiperheissä aikuiset ennättivät kuitenkin lapsettomia harvemmin marjaan (kuva 19). Lapsiperheet marjastivat yleensä yhdessä lasten kanssa, samoin kuin kymmenen vuoden takaisessa tutkimuksessa (Kangas 2001). Lapset osallistuivat mustikan poimintaan lähes yhtä usein kuin aikuiset. Lasten osallistumien puolukan, lakan ja karpalon poimintaan oli myös hyvin aktiivista, mutta vadelmaa lapset poimivat muita marjoja harvemmin. Lapsettomat vastaajat marjastavat sukulaisten ja tuttavien lasten kanssa silloin tällöin, pääasiassa mustikkaa ja puolukkaa.

osallistumis %

Kuva 19. Aikuisten ja lasten osallistuminen eri marjalajien poimintaan vuonna 2007 (poimintakertoja lapsiperheissä oli 290 ja lapsiperheiden määrä oli 56, poimintakertoja lapsettomissa kotitalouksissa oli 475 ja lapsettomien kotitalouksien määrä oli 114).

Kankaan (2001) tutkimuksen mukaan marjojen poimintakertoja suhteessa ikäjakaumaan oli eniten 40-59- (Joensuun otos) ja 60-69-vuotiailla (Ilomantsin otos) henkilöillä. Tämän vuoden tulokset ovat samansuuntaiset, sillä marjojen poimintakertoja kertyi eniten 45-64-ikäisille miehille ja naisille (kuva 20). Kymmenen vuotta sitten poimintaan osallistuminen oli vähäisintä yli 80-vuotiailla henkilöillä (Kangas 2001). Tässä tutkimuksessa poimintakertojen määrä jäi vähäisimmäksi sekä 15-24-vuotiailla että iäkkäimmillä (yli 74-vuotiailla) henkilöillä. Näiden ikäryhmien osuus jäi tässä kyselyssä kuitenkin todellista pienemmäksi, sillä tulokset perustuvat ainoastaan 25-64 -ikäisten vastaajien kotitalouksissa asuviin henkilöihin, vaikka suurin osa nuorista aikuisista ja eläkeikään ennättäneistä asuu muualla.

Kuva 20. Eri ikäryhmien poimintakerrat vuonna 2007 (n = 1 596 poimintakertaa) ja väestön ikäjakauma vuoden 2006 lopussa (Tilastokeskus 2007).

3.4.3 Poimitujen marjojen hyödyntäminen

Vuonna 2007 poimitut marjat käytetään pääasiassa omassa kotitaloudessa (kuva 21). Alle 10 % vastaajista myi poimimiaan marjoja. Puolukkaa myytiin litramääräisesti eniten, 24 % poimitusta puolukkamäärästä. Mustikkaa myytiin noin 10 % poimitusta mustikkamäärästä. Noin kuudesosa puolukoista myytiin puhdistettuna. Kankaan (2001) mukaan Joensuussa marjoja myytiin 4 % ja Ilomantsissa 36 % poimitusta marjamäärästä.

Kuva 21. Poimitujen marjalajien käyttökohteet vuonna 2007 (poimijoiden määrät n(puolukka) = 140, n(mustikka) = 166, n(vadelma) = 99, n(karpalo) = 48 ja n(lakka) = 46)

3.4.4 Poimintamatkat

Puolukka-, mustikka- ja lakkapaikat olivat useimmiten alle 30 km etäisyydellä (kuva 22). Tämä on lähellä Kankaan (2001) tutkimustulosta: Joensuussa mustikka- ja puolukkapaikat olivat noin 30 km ja Ilomantsissa alle 15 km etäisyydellä. Kotipaikkakunnalla valtaosa (62-83 %) marjamatkoista taitettiin autolla ja vieraspaikkakunnalla noin puolet (42-65 %). Alle 2 kilometrin marjamatkat yleensä käveltiin (näiden osuus oli 17-34 % marjamatkoista). Matka kotipaikkakunnalta vierailupaikkakunnalle oli keskimäärin 170-380 km, mutta pisimmillään jopa 740-900 km. Marjastus oli yleensä osa muuta matkaohjelmaa, sillä ainoastaan 1-2 matkaa kymmenestä tehtiin vierailupaikkakunnalle pääasiassa marjastusta varten.

Kuva 22. Marjanpoimintamatkojen pituudet kotipaikkakunnalla ja vierailupaikkakunnalla vuonna 2007 (marjamatkojen määrät $n(\text{lakka kotipk}) = 30$, $n(\text{lakka vierailupk}) = 12$, $n(\text{puolukka kotipk}) = 113$, $n(\text{puolukka vierailupk}) = 20$, $n(\text{mustikka kotipk}) = 116$ ja $n(\text{mustikka vierailupk}) = 36$).

3.4.5 Marjojen poimintaan vaikuttavia tekijöitä

Luonto ja liikunta olivat marjastajan liikkeelle panevia tekijöitä vuosina 1997 ja 2007 (kuva 23). Vuonna 2007 valintamallit olivat erilaiset vuoteen 1997 verrattuna. Uutena vaihtoehtona ”olen tottunut syömään marjoja” nousi tärkeimpien poimintasyiden joukkoon. Sen sijaan vuonna 1997 kolmen kärkeen valittua ”vastapainoa työlle” ei ollut vaihtoehtoisissa mukana lainkaan. Poimijoille tärkeää oli myös marjojen terveellisyys ja turvallisuus, kuten tieto marjojen alkuperästä. Marjoja pidettiin terveellisuuden lisäksi myös edullisena ruokana. Lisätuloja marjastamalla hankki vain pieni osa vastaajista. Marjoista saatava parempi hinta ja paremmat myyntimahdollisuudet mainittiin ensisijaisina poimintaa edistävänä tekijöinä myyntiä varten. Marjametsään vastaajia houkuttelevia tekijöitä olisivat myös marjastuskaveri, Internetistä saatavat marjojen poimintapaikka- ja käyttövinkit sekä marjaretket.

Luonnonmarjojen poimintaa rajoittavia tekijöitä olivat lähellä olevien ja poimintapaikkojen ja ajan puute vuosina 1997 ja 2007 (kuva 24). Jos tuttua poimintapaikkaa ei ole tai sato on huono, motivaatio marjastukseen laskee. Marjojen saastuminen saattaa tulla myös esteeksi, sillä esimerkiksi ahomansikka kasvaa mielellään tien pientareilla, mistä sitä ei voi poimia. Neljäsosa vastaajista mainitsi rajoitteeksi petoeläimet, hyönteiset (etenkin hirvikärpäset) ja eksymisen. Noin viidennes vastaajista ei halunnut tai viitsinyt poimia marjoja. Tarvetta marjastukseen ei myöskään ole, jos marjoja saadaan riittävästi sukulaisilta ja tuttavilta. Noin viidennes vastaajista ei toisaalta maininnut mitään marjojen poimintaa rajoittavaa tekijää.

Kuva 23. Tärkeimmät syyt marjanpoimintaan vuosina 1997 (n = 201) (Rantakokko 1999) ja 2007 (n = 195).

Kuva 24. Tärkeimmät marjanpoiminnan rajoitteet vuosina 1997 (n = 224) (Rantakokko 1999) ja 2007 (n = 219).

4 Pohdinta

4.1 Aineisto ja menetelmät

Vastaajien taustatietoprofiilit olivat samankaltaiset vuosina 1997 (Rantakokko 1999) ja 2007. Eri ikäluokkien välillä ei ollut eroja ja ne vastasivat väestön ikäjakaumaa (Tilastokeskus 2007). Kummassakin tutkimuksessa noin kaksi kolmasosaa vastanneista oli naisia, vaikka työikäisiä naisia ja miehiä oli väestössä lähes saman verran. Vuonna 1997 kyselylomakkeen palautti 48 % ja tänä vuonna kyselyyn vastanneita oli 27 %. Nyt kyselystä ei lähetetty muistutuskirjettä, kuten vuonna 1997. Lukumääräisesti tutkimusotoksia kertyi vertailukelpoiset määrät 235 (vuonna 1997) ja 264 (vuonna 2007). Näihin kyselyihin vastanneet ovat mahdollisesti kiinnostuneempia marjojen poiminnasta ja käytöstä kuin ne, joilta vastausta ei saatu, mikä saattoi vinouttaa tuloksia positiiviseen suuntaan.

Tutkimusajankohta oli sekä vuonna 1997 (Rantakokko 1999) että 2007 myöhäissyksyllä, jolloin luonnonmarjojen poimintakausi oli pääosin päättynyt. Sama ajankohta edistää tämän hetken poiminta- ja käyttömäärien vertailukelpoisuutta kymmenen vuoden takaisiin tutkimustuloksiin. Vertailun helpottamiseksi kysely toteutettiin pääosin samassa muodossa kuin Rantakokon (1999) tutkimuksessa. Joitakin vaihtoehtoja yhdistettiin tai lisättiin aiemman kyselyn pohjalta. Kysymykset kotitalouksien marjamääristä, poimintakerroista ja -matkoista muotoiltiin Kankaan (2001) tutkimuksen mukaan. Kysymykset marjojen poimintakerroista ja tyypillisistä poimintamatkoista osoittautuivat vaikeaselkoisiksi. Ne tulkittiin usein eri tavoin tai jätettiin kokonaan vastaamatta. Vastaajien saattoi olla myös vaikea arvioida marjojen todellisia poiminta- ja käyttömääriään.

4.2 Marjojen tuntemus, hankinta ja käyttö

Ahomansikka, juolukka, katajanmarja, mesimarja, pihlajanmarja, tyrnimarja ja variksenmarja olivat tuttuja suurimmalle osalle vastaajista vuosina 1997 (Rantakokko 1999) ja 2007 Pihlajan- ja katajanmarjan tunsivat lähes kaikki, mutta kirpeytensä vuoksi niitä käytetään harvoin tai niiden käyttötapoja ei tunneta. Tyrni kasvaa luonnonvaraisesti ainoastaan Pohjanlahden kapealla rannikkoalueella (Raatikainen ym. 1987), mutta viljelynä marjana se on tullut aiempaa tutummaksi koko maassa. Ahomansikan, karpalon, lakan ja mesimarjan viljelyä ja jalostustoimintaa on myös kehitetty (Erikoismarjat markkinoille –hanke 2007). Menestyksellä mesimarjan viljely onkin tarpeen tämän aromikkaan marjan ystäville: mesimarjaa esiintyy enää harvoin luonnossa, ja viidennes vastaajista ei tuntenut sitä enää lainkaan.

Suomalaiset ovat innokkaita marjojen poimijoita. Luonnon virkistyskäyttötutkimuksen (1997-2000) mukaan yli puolet työikäisistä suomalaisista käy marjastamassa (Metla 2007). Kyselymme mukaan marjastajia oli nyt 73 %, ja Rantakokon (1999) kymmenen vuoden takaisessa tutkimuksessa 67 %. Vastaajat pyrkivät noudattamaan totuttuja marjojen poiminta- ja käyttötapojaan, jos marjoja vain on saatavilla. Marjasato vaihtelee kuitenkin suuresti vuosittain. Metlan (2007a ja 2007b) tiedotteiden mukaan pääasiallisia käyttömarjoja, mustikoita ja puolukoita, saatiin edellisenä satokautena vähän. Tänä vuonna, kuten myös vuonna 1997 marjasato oli hyvä (Metla 2007c).

Tehokas tiedottaminen mustikan terveellisyydestä on Metlan (2007b) mukaan saanut monet nuoremmatkin henkilöt innostumaan mustikan poimimisesta ja käyttämisestä, ja sitä on hankittu kotitalouksiin runsaasti, poimien arviolta 12-16 miljoonaa kg ja torilta ostaen noin puoli miljoonaa kg. Myös tässä tutkimuksessa vastaajat halusivat lisätä eniten mustikan käyttöä. Puolukka pääsee helpommin poimittavana ja käsiteltävänä marjana yhtä usein ruokapöytään kuin mustikka. Puolukkaa käytetään enemmän soseena ruokien lisukkeena ja mehuina, kun taas mustikkaa syödään välipalaksi sellaisenaan tai leivontatuotteissa. Mustikan ja puolukan ohella myös vadelman käyttöä oli lisätty eri tuoteryhmissä verrattuna vuoteen 1997 (Rantakokko 1999). Marjoja käytetään nykyisin monipuolisesti niiden herkullisuuden ja terveellisyyden vuoksi. Itse tehtyjen marjavalmistusten lisäksi hyödynnetään ehkä aiempaa enemmän kaupallisia valmiita marjatuotteita, kuten mehuja ja marjoilla maustettuja maitotaloustuotteita.

Lasten ja nuorten opastaminen ja innostaminen marjojen poimintaan ja käyttämiseen oli vastaajien mielestä tärkeää. Lapsiperheissä lapset osallistuivatkin marjojen poimintaan lähes yhtä usein kuin aikuiset. Opiskeluikäisten nuorten mahdollisuudet marjojen poimintaan, säilytykseen ja käyttöön saattavat olla usein rajalliset. Nuorilla aikuisilla marjojen merkitys ruokavaliossa usein korostuu lasten synnyttyä, mutta lastenhoidon vuoksi marjojen poimintaan ei aina ole riittävästi aikaa. Keski-ikäisten (45-64-vuotiaiden) vastaajien poiminta-aktiivisuus on suurin verrattuna muihin ikäryhmiin. Tässä ikäryhmässä olivat aktiivisimmat marjastajat myös luonnon virkistyskäyttötutkimuksen (1997-2000) mukaan (Metla 2007d). Marjastamisesta saattaa tulla vuosien mittaan mukava tapa harrastaa hyötyliikuntaa luonnossa, ja kun sen toteutumiseen on lasten vartuttua paremmin aikaa ja mahdollisuuksia, marjoja poimitaan ehkä oman tarpeen lisäksi myös sukulaisille ja tuttaville. Vanhemmalla iällä terveyssyyt saattavat rajoittaa poimintaa tai marjojen käyttötarve käy vähäisemmäksi. Tässä tutkimuksessa nuorten ja eläkeikäisten henkilöiden poimintakerrat jäivät kuitenkin todellista pienemmiksi, sillä kysely kohdistettiin ainoastaan työikäisen väestön kotitalouksiin.

Kyselymme mukaan 59 % kotitalouksista hankki marjat omaan käyttöönsä poimien, 19 % ostaen ja saman verran saatiin myös sukulaisilta ja tuttavilta. Ainoastaan 3 % kotitalouksista ei hankkinut marjoja lainkaan. Tulokset ovat samankaltaiset Rantakokon (1999) kymmenen vuoden takaiseen tutkimukseen verrattuna. Kankaan (2001) mukaan 83 % kotitalouksista hankki marjoja vuonna 1997, 43 % poimien ja 40 % ostaen.

Rantakokon (1999) tutkimuksessa vastaajat poimivat ja käyttivät marjoja innokkaammin silloin, kun heillä oli mahdollisuus vapaa-ajan viettämiseen kesämökillä marjastuspaikkojen läheisyydessä. Nyt vastaavaa yhteyttä ei havaittu. Marjastuspaikkojen puute koetaan edelleen marjojen poimintaa ja käyttöä rajoittavaksi tekijäksi. Maaseudulla marjapaikat ovat usein lähellä, ja marjoja on helpompi poimia runsaammin talven varalle kuin pääkaupunkiseudulla. Työikäisillä henkilöillä on nykyisin kuitenkin aiempaa parempi valmius tehdä pitkiä poimintamatkoja kotipaikkakuntansa ulkopuolellekin, sillä henkilöautojen määrä on lisääntynyt Suomessa puolella miljoonalla kuluneen kymmenen vuoden aikana (Tilastokeskus 2007a). Paikalliset poimintamatkat olivat nyt keskimäärin yhtä pitkiä kuin kymmenen vuotta sitten Kankaan (2001) tutkimuksessa.

5 Johtopäätökset

Arktiset Aromit ry on vuodesta 1994 lähtien tehnyt työtä luonnonmarjojen tuntemuksen lisäämiseksi, ja sen kotisivuilla on esitetty käytännönläheistä tietoa luonnonmarjoista sekä niiden poiminta-, käyttö- ja säilytystavoista. Tiedotus ja terveystietäminen ovat lisänneet sekä marjojen poiminnan että käytön arvostusta. Marjojen poiminta on monelle tottumus ja rakas harrastus, toisille jopa intohimo. Harmillista on harvinaisemmiksi käyvien aromikkaiden marjojen, kuten mesimarjan ja ahomansikan puhtaisten luontaisten kasvupaikkojen häviäminen. Marjoilla herkuttelu onnistuu lähes jokaiselta, vaikka poiminta koettaisiinkin liian työlääksi puuhaksi. Monet haluavat myös ostaa valmiita marjatuotteita kaupasta. Kotimaisten marjojen valmistaminen tuotteiksi on kuitenkin haasteellista, koska hyvälaatuinen marjaraaka-aine olisi saatava nopeasti ja tehokkaasti talteen sadon kypsyttyä. Poimijat tarvitsevat työstään riittävän korvauksen, mutta toisaalta marjatuotteiden myyntihinnan on pysyttävä kilpailukykyisenä EU:n alueelta vapaasti tulevien vastaavien tuotteiden kanssa. Tuoreita marjoja on saatavana ainoastaan sesonkiluonteisesti. Tuotekehityksen haasteena on kehittää tuotteita, joissa marjojen alkuperäinen aromi pysyy tallella talven yli. Tilaa olisi myös uusille tuotteille, joissa eri marjoja hyödynnettäisiin nykyistä rohkeammin.

Lähteet

Arktiset Aromit ry., www.arctic-flavours.fi, viitattu 12. 2007.

Kangas, K. 2001. Wild berry utilisation and markets in Finland. Joensuun yliopisto, metsätieteellinen tiedekunta, Joensuu.

Erikoismarjat markkinoille-hanke, <http://www.marjamaa.fi/index.php?id=1&la=fi>, viitattu 12. 2007.

Metla, http://www.metla.fi/metinfo/tilasto/julkaisut/vsk/2006/vsk06_06.pdf, viitattu 12.2007.

Metla, <http://www.metla.fi/tiedotteet/2006/2006-09-25-marjasato.htm>, viitattu 12. 2007a.

Metla, <http://www.metla.fi/tiedotteet/2007/2007-08-30-marja-sieni.htm>, viitattu 12.2007b.

Metla, <http://www.metla.fi/tiedotteet/list/marjasieni.htm>, viitattu 12.2007c.

Metla, http://www.metla.fi/metinfo/tilasto/julkaisut/vsk/2004/vsk04_06.pdf, viitattu 12.2007d.

Raatikainen, M., Mildh, U., Nuormala, L., Pohjola, K. 1987. Luonnonmarjaopas. Helsinki.

Rantakokko, Hanna-Kaisa 1999. Luonnonmarjojen käyttö Suomessa. Kuopion yliopisto, kliinisen ravitsemustieteen laitos, Kuopio.

Tilastokeskus, väestörekisteri www.stat.fi/tup/suoluk/suoluk_vaesto.html, viitattu 12. 2007.

Tilastokeskus, <http://www.stat.fi/tup/suomi90/lokakuu.html>, viitattu 12.2007a.