
-

1

s u 0 M EN s 1 E N 1 sEu RA R. Y.

FINLANDS SVAfv1PVANNER R. P.

rrs 1...2.. ~Julkaisija
SUOMEN SIENISEURA RY. - FINLANDS SVAMPVÄNNER RF.
Unioninkatu 44, 00170 Helsinki 17

ISSN 0357-1335

3/1984
36 VUOSIKERTA

34 SIENILEHTI 36 (1984)

SIENILEHTI

Sienilehti on Suomen Sieniseura ry - Finlands Svampvänner rf:n julkaisema jäsenlehti, joka ilmestyy 4
kertaa vuodessa. Seuran jäseneksi voi liittyä maksamaHa 3ö,- posdsllrtotlilile 10641-2.

Toimitus: Heikki Kotiranta (vastaava toimittaja), Unioninkatu 44, 00170 Helsinki 17, puh . (90) 650188.
Toimituskunta: Teuvo Ahti, Veikko Hintikka, Seppo Huhtinen, Pirjo Kytövuori, Lalli Laine, Reijo Lin­
koaho , Esteri Ohenoja, Jukka Vauras, Seppo Vuokko .

Tilaukset, osoitteenmuutokset: Sari Koski-Kotiranta, Unioninkatu 44, 00170 Helsinki 17, puh.
(90) 650188 tai Limingantie 23-25 C, 00550 Helsinki 55.

SUOMEN SIENISEURA ry.- FINLANDS SVAMPVÄNNER rf.
Puheenjohtaja: Marja Härkönen, Ammattikasvatushallitus, Hakaniemenkatu 2, 00530 Helsinki 53, puh.
(90) 7062731.
Sihteeri: Irma Järvinen, Kasvitieteen perusopetuksen laitos, Viikki, 00710 Helsinki 71, puh . (90) 378011.
Varainhoitaja: Pirkko Lehtonen, Unioninkatu 44, 00170 Helsinki 17, puh. (90) 650188.
Hallitus: Anneli Aalto, Teuvo Ahti, Margareta Albrecht, Veli Haikonen, Veikko Hintikka, Marja Här­
könen, Mauri Korhonen, Pirjo Kytövuori, Lalli Laine, Kerttu Mäkelä, Yrjö Mäkinen, Tauno Ulvinen.

Hämeenlinnan sieniseura. Puheenjohtaja: Mauri lLahti, Verhonkatu 5, 13100 Hämeenlinna 10, puh.
(917) 67524.
Kokkolanseudun Sieniseura- Karlebynejdens Svampvänner. Puheenjohtaja: Rolf Storbacka, Tervaku­
ja 8 c, 67100 Kokkola 10, puh . (968) 11587.

Lapin sieniseura. Puheenjohtaja: Yrjö Norokorpi, Metsärinne 10, 96910 Rovaniemi 91, puh. (991) 61816.
Oulun sieniseura. Puheenjohtaja: Esteri Ohenoja, Oulun yliopiston kasvitieteen laitos, 90100 Oulu 10,
puh . (981) 17960. · -

Pohjois-Karjalan sieniseura. Puheenjohtaja: Markku Kirsi, Metsäpirtintie 18, 80200 Joensuu ·20, puh.
(973) 30604.
Pohjois-Savon sieniseura. Puheenjohtaja: Juhani Ruotsalainen, Lepokivenkuja 1 A 2, 70910 Vuorela.
puh. (971) 451081.

Porin seudun sieniseura. Puheenjohtaja: Anneli Kivelä, 29360 Pomarkku, puh. (939) 64205.
Rauman seudun sieniseura. Puheenjohtaja: Helena Lahtinen, Köykkä 27150 Lapijoki .
Savonlinnan seudun sieniseura. Puheenjohtaja: Heidi Hyrylä, Lemminkäisenkatu 13, 57200 Savonlinna
20.

Suomussalmen sieniseura. Puheenjohtaja: Pekka Junkkari, Keskikoulu, 89800 Suomussalmi, puh.
(987) 727.

Tampereen sieniseura. Puheenjohtaja: Reijo Linkoaho, Kartanonkuja 6 B 6, 33960 Pirkkala 6, puh.
(931) 680704.
Turun Sieniseura- Abo Svampsällskap. Puheenjohtaja: Yrjö Mäkinen, Biologian laitos, Turun yliopis­
to, 20500 Turku 50, puh. (921) 64552.
Vaasan Sieniyhdistys. Sienirengas ry. - Vasa Svampförening. Svampringen rf. Puheenjohtaja: Gunnar
Wendell, Ylätori 2 B 12, 65100 Vaasa 10, puh. (961) 119453 .

Kotitalousopettaja Lahja Hakala on ensimmäisiä sienillävärjäyksen kokeilijoita Suomessa. Eipä uskoisi,
että vanhoista suomuorakkaistakin lähtee noin kauniita sinisiä sävyjä. Kuva Jukka Vauras.

SIENILEHTI 36 (1984)

Värejä sienistä
ESTERI OHENOJA
Oulun yliopiston kasvimuseo
90100 Oulu

Sienten sisältämien väriaineiden hy­
väksikäytöstä tekstiilien värjäyksessä
Euroopassa on hajatietoja parin vuosi­
sadan ajalta, mutta kaiken kaikkiaan
sienillä värjääminen on ollut perin har­
vinaista, ~uomessa täysin tuntematon­
ta. Kiinnostus asiaan on meillä virinnyt
vasta pari vuotta sitten, mutta tänäkin
aikana on jo ehditty puuhata paljon
väripatojen äärellä eri puolilla maata.

Ensimmäisiä kokeilijoita oli talous­
opettaja Lahja Hakala Kuopiosta.
Hän tapasi syyskuussa 1982 Ruotsissa
Östersundissa pidetyssä pohjoismai­
sessa sienikokouksessa tanskalaisen
Hjördis Hall Andersenin, joka oli in­
nostunut sienivärjäyksestä saatuaan
käsiinsä amerikkalaisen Miriam Ricen
kirjan 'Mushrooms for color'. Lahja
kuuli Hjördikseltä myös vasta ilmesty­
neestä ruotsalaisesta Carla ja Erik
Sundströmin kirjasta 'Färga med
svampar', jonka hän tuota pikaa
hankki Östersundin kirjakaupasta.
Värjäyssienten kerääminen alkoi niin­
ikään muitta mutkitta. Syksy oli tosin
jo pitkällä, syyskuu lopuillaan, joten
kovin paljon ei aineksia enää löytynyt
talven tarpeiksi, mutta värjäyksen al­
kuun sentään päästiin. Kuivattuja sie­
niä tuli talvella vielä Oulusta satotutki­
muksen varastosta.

Keväällä 1982 oli myös Outi Sipilä,
Kuopion koti- ja taideteollisuuskoulun
oppilas, saanut vihiä sienillä värjäämi­
sestä tanskalaisen Svampe-lehden ar­
tikkelin välityksellä, ja samana syksy­
nä hän osallistui Sundströmien sieni-

35

värjäyskurssille Ruotsissa. Lahja Ha­
kalasta hän kuuli Aira Pohjolalta Tu­
rusta, ja yhteistyö Lahjan kanssa al­
koi. Outi teki sienillä värjäämisestä
erikoistyötä, johon liitettiin mukaan
Lahja Hakalan värjäämät langat. Lah­
ja opetti Outia myös tuntemaan vär­
jäykseen sopivia sienilajeja. Myöhem­
min opetettavia tuli lisää, kun Kaija
Jauhiainen ryhtyi värjäämään sienillä
Kuopiossa pidetyn pienyrittäjäkurssin
innoittamana. Lahjan sienivarastot tu­
livat hyödynnetyksi tarkkaan, ja Valti­
on tekniseen tutkimuslaitokseenkin
niitä meni tutkimuksen tarpeiksi.

Seitikit värjäyspataan

Ensimmäiset värjäyskokeilut Lahja te­
ki veriseitikillä. Se on paras antrakino­
nivärejä sisältävistä lajeista ja antaa
puretuksesta ym. riippuen monenlaisia
punaisia ja keltaisia sävyjä. Voimak­
kain väri tulee tuoreista täysikasvuisis­
ta itiöemistä, kun taas nuorista kuiva­
tuista tai pakastetuista sienistä saadut
värit ovat vaaleampia. Veriseitikki
kasvaa tuoreissa kuusimetsissä Etelä­
ja Keski-Suomessa jokseenkin yleise­
nä, mutta harvinaistuu pohjoiseen
päin mentäessä. Lapissa se on niin vä­
häsatoinen, ettei siitä ole värjäyssie­
neksi kuin ehkä satunnaisesti. Veri­
helttaseitikki, joka on karunpuoleises­
sa mäntymetsässä kasvava laji, on sen­
sijaan värjärien helpoimmin saatavissa
koko maassa. Siitä ei tosin saa yhtä
voimakkaita värejä kuin veriseitikistä.

36 SIENILEHTI 36 (1984)

Kirkkaat seitikit ovat lankavärjääjien suosiossa. Tämän harvinaisen heloseitikin (Cortinarius cinnabari­
nus Fr.) kasvupaikka Turun Ruissalossa on tiettävästi Fennoskandian pohjoisin . (V. Turku, Ruissalo).
Kuva Seppo Huhtinen.

Seitikkien Dermocybe-ryhmässä on
veri- ja verihelttaseitikin lisäksi muita­
kin värjäykseen sopivia lajeja, joista
saa pääasiassa keltaisia värisävyjä.
Niiden tunnistaminen lajilleen on usein
vaikeaa.

Sinertävät ja violetinsävyiset värit
olisivat haluttuja, mutta niitä saa vain
harvoista sienilajeista. Lahja Hakala
kokeili sattumalta löyhkäsilokkaa, jo­
ta ei mainita lainkaan värjäyskirjoissa,
ja sai sillä yllätyksekseen hienoja sini­
sävytsJa väre]a. Valitettavasti vain
löyhkäsilakka on verraten harvinai­
nen, Etelä- ja Keski-Suomessa tavatta­
va laji, jota ei aina löydy niin runsaas­
ti, että pääsisi värjäämään. Se löyhkää
nimensä mukaisesti, ja sisätiloissa sillä
värjääminen on lähes mahdotonta. Si­
nistä saa myös vanhoista suomuorak-

kaista, joita kasvaa mm. kuivissa kalli­
oisissa männiköissä. Sitä ei näe kaikki­
na vuosina lainkaan, ja Pohjois-Suo­
messa se on muutenkin harvinainen.

Paras violetin värin antaja on okra­
kääpä, koko maassa tavattu, mutta
harvinainen ja niukkasatoinen · lehti­
puilla kasvava lahottaja. Kaunista vio­
letinharmaata saa myös keltahaarak­
kaasta, mutta vain rautapuretuksella.
Monista muistakin kääväkkäistä saa
hienoja värejä.

Kansikuvan villatakki on tehty Lah­
ja Hakalan värjäämistä langoista.
Mallin on suunnitellut ja villatakin ku­
tonut Sirkka Aminoff Peltosalmella.
Lanka on ohutta Pirkkaa. Kuten nä­
kyy, kudontamallin ja värien kirjavuus
eivät häiritse, vaan sienivärit sointuvat
pehmeästi yhteen .

SIENILEHTI 36 (1984)

Sienillä värjääminen on meillä vielä
kovin uutta, ja sillä on varmasti paljon
annettavaa niin sienistä kuin värjäämi­
sestäkin kiinnostuneille. Ja nekin sie­
net, jotka eivät kelpaa syötäväksi, tu­
levat käyttöön ja opiskelun kohteiksi.

Kirjallisuutta:
Hall Andersen, H. 1982: Erfaringer med farv­

ning. - Svampe 6: 103-105.
Printz, M & P. 1981: Farvning med svampe.

- Svampe 3: 32-34.
Rice, M. & Beebee, D. 1980: Mushrooms for

color. - 146 s. Mad. River Press, Califor­
nia.

37

Sundström, C. & E. 1982: Färga med svampar .
- 96 s. ICA-förlaget, Västerås.

Sundström, C. & E. 1983: Sienivärjäys. - 96 s.
Otava, Keuruu.

English Summary. Ohenoja, E. 1984: Colours
from mushrooms. - Sienilehti 36: 35-37.

The use of mushrooms for colour is a new
hobby in Finland, and the interest of but a few
enthusiasts exceed the use for food. One of the
first who became inspired by the fungal dyes is
Lahja Hakala From Kuopio. Her favourites are
small bright-coloured Cortinarius (Dermocybe)
species which gave various red tones in wool.
She also noticed that Theleophora palmala and
old fruit bodies of Sarcodon imbricatus give
beautiful and rare blue hues .

Suomen herkkusienistä
WALTTER JAKOWLEV
Puistopolku 4 D 36, Kuusankoski 45700

Aluksi

Herkkusienet tunnetaan Suomessa huonosti. Kun Tampereen Sieniseuran toimin­
nan alkuvuosina satuin asumaan aivan Hämeenpuiston varrella ja kun puiston
herkkusienilajista osoittautui poikkeuksellisen monipuoliseksi, lankesi kuin luon­
nostaan osalleni ryhtyä tarkemmin tutkimaan juuri tätä sienisukua.

Yli kymmenen vuoden kuluessa olen saanut apua useilta eri tahoilta. Tässä yh­
teydessä haluan erityisesti kiittää seuraavia: Tampereen Sieniseuraa, jonka jäsenet
ovat avustaneet tutkimusmateriaalin ja kirjallisuuden hankinnassa. Gro Guldenia
Norjasta, joka on toimittanut minulle mielenkiintoisia näytteitä tutkittavaksi, kir­
jallisuutta, sekä mm. myrkkyherkkusienen vertailumateriaaliksi. Aivan erityisen
kiitokseni tahdon osoittaa Oulun yliopiston kasvitieteen laitokselle, jonka näytteet
olen saanut käydä jokseenkin perusteellisesti läpi. Martti Ohenoja on suomentanut
minulle ranskankielistä kirjallisuutta ja Esteri Ohenoja sekä Tauno Ulvinen ovat ol­
leet tämän tutkimuskaavan laadinnassa korvaamattomana apuna.

Pyrittäessä herkkusienten tarkkaan omiaan ainakaan helpottamaan se, et-
lajinmääritykseen törmätään heti kah- tä useat tutkijat yhdistelevät näitä ni-
teen perustavanlaatuisen ongelmaan. miä synonyymeiksi toisistaan poikkea-
Ensimmäinen niistä on lähes kaaos- vasti. Pahimmillaan saattaa yhdellä
mainen nimistön kirjavuus, jota ei ole (tai useammalla?) lajilla olla jopa kah-

38 SIENILEHTI 36 (1984)

deksan eri nimeä. Toisaalta eri aukto­
rit käyttävät samaa nimeä selvästi eri
lajeista.

Alkuaan Agaricus-suku laajassa
mielessä (sensu lato = s. lat.) merkitsi
yleensä helttasientä, kunnes Fries alkoi
jakaa sitä alasukuihin, jotka on sittem­
min nostettu itsenäisen suvun arvoon.
Herkkusienet hän merkitsi Psalliota­
sukuun. Nykyisten nimistäsääntöjen
mukaan kuitenkin nimi Agaricus pitää
säilyttää entisen merkityksensä tyypil­
lisimmän osan nimenä. Näin Psalliota­
nimi on jäänyt synonyymiksi ja Agari­
cus on tullut merkitsemään herkkusie­
niä ahtaassa mielessä (sensu stricto =
s.str.). Tosin ranskalaiset ja eräät .
muutkin tutkijat suosivat edelleenkin 1

Psal/iota-nimeä.
Toinen vaikeus on selvien tunto­

merkkien epämääräisyys ja suuri vaih­
televuus. Sen seurauksena eri lajien
tuntomerkit menevät osaksi päällek­
käin. Tämä hankaloittaa varsinkin ih­
misen muokkaamilla alueilla kasva­
vien ns. kulttuurilajien tarkkaa määri­
tystä. Yleisesti voidaan todeta, että il­
man sekä kemiallista että mikroskoop­
pista tarkastelua varmaan lajimääri­
tykseen on lähes toivotonta päästä. Ja
monissa tapauksissa se ei onnistu sit­
tenkään.

Itiöemän rakenne

Joitakin poikkeuksia (Leucoagaricus,
Stropharia, Melanophyllum) lukuun­
ottamatta sieni on hyvin helppo mää­
rittää Agaricus-sukuun. Sukuna se on
lähes yhtä selväpiirteinen kuin esim.
kärpässienen suku (Amanita).

Yhteisiä ominaisuuksia Agaricus­
suvulle ovat mm. kuiva, ei märkänä­
kään limainen lakin pinta, rengas ja­
lassa, sekä jalan helppo irrotettavuus

lakista. Jalan tyvessä ei ole kärpässie­
nille ominaista tuppea, vaikka parin
lajin (A. bitorquis jaA. gennadii) ren­
kaan alaosa saattaakin sijaita aivan ja­
lan tyvessä. Renkaan muodostuminen
sisä- ja ulkosuojuksesta selitetään tar­
kemmin määrityskaavan alussa. Lakin
pinnalla mahdollisesti esiintyvät suo­
mut eivät - kuten kärpässienillä -
ole muodostuneet ulkosuojuksen (ve­
lum universale) jäänteistä vaan itse la­
kin pintakerroksen repeiltyä. Sienen
maito ja/tai pinta värjäytyvät koske­
teltaessa tai leikattaessa joko erisävyi­
sen punaiseksi tai keltaiseksi. Heltat
ovat nuoressa sienessä vaaleat, joko
harmahtavat tai punertavat, ja tum­
muvat iän mukana niin, että ne van­
hassa sienessä ovat lähes mustat. Itiö­
pöly on suklaanruskeaa. Nämä kaksi
viimemainittua ominaisuutta ovatkin
varmin tapa erottaa herkkusienet kär­
pässienistä, joiden itiöpöly on valkois­
ta ja heltat eivät vanhanakaan tummu.

Herkkusienten koko vaihtelee suu­
resti. Pienimpien lajien lakin läpimitta
yltää tuskin kahteen senttimetriin, kun
taas isoimmat lajit voivat olla yli 30 cm
halkaisijaltaan. Tavallisimpien lajien
lakin läpimitta on kuitenkin viidestä
viiteentoista senttimetriin. Herkkusie­
nien haju vaihtelee myös. Se voi olla
miellyttävän sienimäinen tai se voi
muistuttaa kasvasmantelia tai anista.
Haju voi olla myös epämiellyttävä,
karbolia, virtsaa, jodia tai raakaa ka­
laa muistuttava.

Kemialliset tuntomerkit

Kemiallisista tuntomerkeistä tärkein
on ns. Schäfferin ristireaktio (Jakow­
lev 1976), jonka avulla herkkusienet
voidaan jakaa karkeasti kahteen ryh­
mään, SR + ja SR-. Koe suoritetaan

SIENILEHTI 36 (1984)

vetämällä aniliiniviiru lakin pintaan.
Typpihapolla tehdään toinen viiru
kohtisuoraan edellisen yli. Schäffer­
negatiivisessa sienessä risteyskohdan
väri ei muutu . Schäffer-positiivinen re­
aktio vaihtelee eri lajeilla tumman pu­
naoranssista ruskeaan ja vaalean kel­
lanpunaiseen. Oman ryhmänsä muo­
dostaa nurmiherkkusieni muunnoksi­
neen (A. campestris s. lat.), jonka re­
aktiota voisi kuvailla "lähes positiivi­
seksi". Suuri osa valkoisista lajeista
kuuluu SR + ryhmään. Poikkeuksia
on tosin runsaasti. Ruskeasuomuiset
lajit ovat enimmäkseen SR-ryhmään
kuuluvia. Tästä selvimpänä poikkeuk­
sena upeaherkkusieni (A. augustus),
joka on SR+.

Mikroskooppiset tuntomerkit

Itiöiden koko on tärkein kriteeri ero­
tettaessa toisistaan ulkonäöltään hyvin
samankaltaisia lajeja (A. sylvicola ja
A. essettei, tai A. silvaticus jaA. lan­
gei). Itiöt ovat yleensä joko munamai­
sia tai lähes pallomaisia. Myös·heltois­
sa olevilla kystideillä voi olla suuri
merkitys lähilajeja erotettaessa.

Kasvupaikat

Kasvupaikat vaihtelevat sangen paljon
eri herkkusienilajeilla. Joitakin tyypil­
lisiä piirteitä voidaan kuitenkin havai­
ta. Niinpä esim. vanhat puistonurmi­
kot ovat kosteina ja lämpiminä kesinä
lähes varmoja herkkusienten löytö­
paikkoja jo kohta juhannuksesta läh­
tien. Valtalajeina ovat tavallisesti täl­
löin nurmi- ja puistoherkkusienet (A.
campestris ja A. bitorquis). Mikäli
puistossa kasvaa vanhoja, kookkaita
kuusia, niiden alustaja tuntuu suosivan
peltoherkkusieni (A. arvensis). Itse asi-

39

assa peltoherkkusienen mm1 on hie­
man harhaanjohtava, sillä sitä ei juuri
tapaa pelloilta, vaan enimmäkseen
puisto- ja lehtomaisista metsiköistä.
Suurten kuusien alustat ovat monien
muidenkin herkkusienilajien mieli­
paikkoja (esim. A. silvaticus, A. lan­
gei, A. essettei jne.). Myös vanhat, jo
hylätyt muurahaispesät tarjoavat otol­
lisen kasvualustan useille lajeille (A.
leucotrichus, A. silvaticus lähilajei­
neen) .

Eräät harvinaisemmat lajit tuntuvat
suosivan vilkkaasti liikennöityjen ka­
tujen ja teiden pientareita. Tällaisten
paikkojen maaperän kemialliset omi­
naisuudet ovat poikkeavia koskemat­
tomaan luontoon verrattuna. Esim.
teiden suolaus talvella voi aurauksen ja
sulamisvesien vaikutuksesta nostaa
myöskin maaperän suolapitoisuutta
tien reunalla. Tällaisille paikoille saat­
taa ilmestyä suolaa suosivia lajeja,
esim. meriherkkusieni (A. bernardii).

Vehmailla ja rehevillä lehdoilla
näyttää myös olevan oma herkkusieni­
lajistonsa. Varmimmin tällaisista pai­
koista löytää eräitä kääpiöherkkusie­
niä (A. semotus), jotka tyypillisesti
kasvavat yksittäin tai muuten harvak­
seltaan.

Levinneisyys

Useimpien herkkusienten levinneisyys
Suomessa on vielä täysin hämärän pei­
tossa. Näyttää kuitenkin siltä, että mo­
nen lajin levinneisyysalueen pohjoisra­
ja sijoittuu jonnekin Keski-Suomeen;
niitä ei ole toistaiseksi tavattu Pohjois­
Suomesta, vaikka ne etelämpänä esiin­
tyvät jokseenkin säännöllisesti (A. au­
gustus jaA. bernardii). Yleisimmät la­
jit ovat kuitenkin levinneet kautta Suo­
men ja niitä voi tavata aina tunturialu-

40 SIENILEHTI 36 (1984)

een koivikoita myöten (A. sylvicola,
A. campestris ja A. arvensis). Onpa
herkkusieniä tavattu luonnonvaraisina
aina Huippuvuorilta saakka.

Cappeliin (1984) mukaan Euroopas­
ta olisi tavattavissa 60-70 herkkusieni­
lajia. Suomessa suku käsittää kolmi­
senkymmentä lajia, joista noin puolet
on harvinaisia ja vain satunnaisesti
löydettävissä.

Käyttö

Syötävyyden kannalta herkkusienet
muodostavat ehkä kaikkein tärkeim­
män sienisuvun. Ovathan läntisen
maailman viljellyt sienet lähes yksin­
omaan herkkusieniä. Luonnonvarai­
sistakin herkkusienistä useimmat ovat
herkullisia tai erittäin herkullisia.
Myös niiden ravintoainekoostumus on
herkkutatin ohella sienten parhaita.

Yksi vakava haitta on kuitenkin vii­
meaikaisissa tutkimuksissa käynyt il­
mi. Herkkusienet, varsinkin kellerty­
vät puistolajit, ovat nimittäin erityisen
herkkiä keräämään itseensä raskasme­
talleja, lyijyä, kadmiumia ja elohope­
aa. Kaupunkien puistonurmikoiden
sienet on tästä syystä todettu paikoin
ihmisravinnoksi kelpaamattomiksi. Ja
mikä ehkä yllättävintä, jo 1800-luvun
puolivälissä kerätyistä herkkusienistä
on löydetty suuria kadmiumpitoisuuk­
sia. Ilmeisesti sieni pystyy rikastamaan
raskasmetalleja täysin luonnonvarai­
se.stakin maaperästä. Tästä syystä tuli­
sikin luonnonvaraisten herkkusienien
runsaaseen syömiseen suhtautua va­
rauksin ainakin siihen saakka, kunnes
asiasta saadaan tarkempia tutkimustu­
loksia. Tämä koskee erityisesti pelloil­
ta, tienvarsilta, puistoista jne. kerätty­
jä kellertyviä lajeja.

Myrkkyherkkusientä (A. xanthoder­
mus) ei ole toistaiseksi Suomesta tavat­
tu, vaikka voidaankin olettaa, että se
saattaa suotuisana kesänä Etelä­
Suomesta löytyä. Sensijaan muutamia
muita, lievästi epämiellyttävän hajui­
sia Uodin, levän tai kalan haju) lajeja
löytyy Etelä- ja Keski-Suomesta lähes
vuosittain. Nämä lajit eivät ole varsi­
naisesti vaarallisia, muttakeittämättö­
minä ne saattavat aiheuttaa mahavai­
voja ja jopa oksentelua (A. bernardii,
A. maleolens).

Seuraava määrityskaava on pyritty
rakentamaan mahdollisimman ajan­
mukaiseksi. Se on sovellettu mahdolli­
simman pitkälle Suomen oloihin. Kui­
tenkin siitä saattaa puuttua joitakin
meillä tavattavia lajeja ja vastaavasti
se sisältää joitakin lajeja, joita meiltä
ei ole toistaiseksi löydetty, kenties niitä
ei meidän pohjoisilla leveysasteillam­
me esiinnykään. Kunkin lajin kohdalla
on esitetty tämänhetkiset levinneisyys­
tiedot, jotka ovat vielä sangen puut­
teellisia, mutta kuitenkin suuntaa an­
tavia. Kysymysmerkki lajinimen peräs­
sä osoittaa, että määritys on epävarma
(esim. tutkimusmateriaalia vähän
tms.). Tieteelliset nimet ovat Cappeliin
teoksen AGARICUS L.:Fr.ss.Karsten
(Fungi Europaei, 1984) mukaiset. Suo­
menkieliset nimet noudattavat Suomen
Sieniseuran nimistätoimikunnan esi­
tystä v. 1983.

_ Määrityskaavan käytössä on oleelli­
sen_ tärkeätä aloittaa lajin inääritys ai­
nä alusta. On välttämätöntä selvittää
lajin asema sektioissa, ennenkuin mää­
rityksessä voidaan edetä pidemmälle.
Tämä merkitsee käytännössä seuraa­
vien ominaisuuksien selvittämistä: ren­
kaan rakenne, mallon tai pintakerrok­
sen värjäytyminen sekä Schäffer-reak­
tio.

SIENILEHTI 36 (1984)

Sektiot

Sisäsuojus yleensä hauras, joskus epäselvä
tai jopa puuttuu. Ulkosuojus vaihteleva, si­
säsuojuksen kanssa kaksikerroksisen ren­
kaan muodostava, joskus vanumaiseksi, kal­
vomaiseksi tai jopa tuppimaiseksi muuttu­
nut. J aika yleensä tasapaksu, ei tyvestä mu­
kulamainen. Maito valkoista, vaalean puner­
tuvaa tai vaihtelevassa määrin punertuvaa,
kellertymätöntä tai korkeintaan vain paikal­
lisesti kellertyvää. SR-, paitsi kellertyvissä
kohdissa !. Sektio AGARICUS
Sisäsuojus kalvomainen, selvän renkaan
muodostava. Ulkosuojus epäselvä, yleensä
hahtuvina tai känsinä renkaan alapinnalla ja
jalan alaosassa. Jalka usein hoikka ja tyvestä
mukulamainen 2

2 Maito hieman tai selvästi punertuvaa, keller­
tymätöntä. Jalka usein ontto, tyvestä muku­
lamainen, mutta mukula ei koskaan reunuk­
sellinen. Haju sienimäinen, ei anismainen ei­
kä jodimainen. Lakki yleensä punertavan
ruskea, tummahko, joskus valkoinen tai
myös ruskeasuomuinen. SR-
. II . Sektio SANGUINOLENTI
Maito ja pinta kellertyvää. Jalka usein mu­
kulatyvinen, mukula voi olla reunuksellinen
. 3

3 Maito ja pinta vaihtelevasti kellertyvää, mut­
ta kellertyminen melko hidasta, ruskeaksi
muuttuvaa. Haju aina anismainen. SR +.
Ulkosuojus vähäinen, usein joko hahtuvia
tai renkaan alapuolella olevan "hammasra-
taskuvion" muodostava
. Ill. Sektio ARVENSES
Maito (varsinkin jalan tyvessä) ja pinta vaih­
televasti kellertyviä, värinmuutos usein no­
pea ja selvä, mutta lyhytaikainen tai har­
maaksi muuttuva. Haju ei koskaan anismai­
nen, usein epämiellyttävä. SR-. Ulkosuojus
ehjän tai katkonaisen, sitkeän kauluksen
renkaan alapinnalle muodostava. Sektion la-
jeja ei ole tavattu Suomesta
. IV. Sektio XANTHODERMATEI

1. Sektio AGARICUS
4 Rengas hauras, suurimmaksi osaksi sisäsuo­

juksesta muodostuva, vanhemmiten lähes
häviävä. Jalka renkaan alapuolelta sileä tai
hiukan suomuinen. Heltan terä itiöitä muo­
dostava (fertiili), ei keilokystidejä. Itiöt ta­
vallisesti munanmuotoisia. Maito leikattaes­
sa heikosti punertuvaa (Alasektio Agaricus)
. 5

41

Rengas kalvomainen, yleensä selvä. Heitao
terä ei itiötä muodostitva (steriili), usein kei­
lokystidillinen. Itiöt lähes pallomaisia tai el-
lipsoidisia, eivät muuanmuotoisia 6

5 Keskikokoinen, melko tanakka, mutta hau­
ras. Haju sienimäinen. Lakki valkoinen, si­
leä tai hiukan suomuinen. Heltat nuorina he­
leän punaiset. Itiöt 7-8 x 4-5 um. Niityillä,
pelloilla, laitumilla ja puistonurmikoilla ke­
sästä syksyyn. Joinakin vuosina yleinen ko­
ko maassa. V, U, St, EH, ES, PP, Ks, InL.
1 Nurmiherkkusieni A. campestris var. cam­
pestris
/ Lakin pinnassa ruskehtavia suomuja. Edel­
listä harvinaisempi . V, U, EH. 2A. campest­
ris var. squamulosus/
Lakki ruskea. Itiöt 7-9 x 4-5 .5 um. Kuivilla
nurmikoilla. Harvinainen. EH (Tampere).
3 Kupariherkkusieni A. cupreobrunneus

6 Rengas osaksi sisä- ja osaksi ulkosuojuksesta
muodostunu.t. Jalan sisus hohkainen. Keilo­
kystidit nuijamaisia tai keihäsmäisiä (Ala-
sektio Hortenses) 7
Rengas melkein pelkästään ulkosuojuksesta
muodostunut. Jalka yleensä täyteinen. Kei­
lokystidit usein mutkaisia ja kookkaita (Ala-
sektio Bitorques) 10

7 Lakki valkoinen, sileä tai pienisuomuinen .
Basidiot kaksi-itiöisiä. Itiöt lähes pyöreät 5-
7.5 x 4.5-5 .5 um. Viljelty laji, luonnossa (vil­
jelmistä karanneena?) harvinainen. EH, PP .
4 Tarhaherkkusieni A. bisporus var. albidus
= A. hortensis
/Muuten samanlainen, mutta lakki ruskea­
suomuinen. Viljeltynä, komposteissa ja kas­
vihuoneissa. 5 Viljelyherkkusieni A. bispo­
rus var. bisporus
Lakki ruskea. Basidiot 4-itiöisiå 8

8 Jalassa renkaan alla ei kiehkuroita. Lakki
vaalenruskea, reunassa usein vaaleita hah­
tuvia. Havumetsissä. Ei varmaa tietoa Suo­
mesta. 6 A. subfloccosus
Jalassa renkaan alla melko sitkeitä, alekkai-
sia kiehkuroita 9

9 Lakki ja jalan kiehkurat tummanruskeita.
Keilokystidit 18-28 x 4-10 um. Jalka tasa­
paksu, hyvin tukeva. Itiöt 6-7 X 5-6 um.
Puistoissa ja tienvarsilla. Ero seuraavaan la­
jiin epäselvä, samoin esiintyminen Suomes­
sa. 7 A. vaporarius
Lakki ja jalan kiehkurat vaaleampia. Keilo­
kystidit 32-60x9-13 um. Itiöt 6-7x4.5-5.5
um. Tienvarsilla ja lannoitetui.ssa puistoissa.
EH?. 8 Piennarherkkusieni A. subperonatus

10 Rengas kaksiosainen, yläosa pystyviiruinen,
alaosa sitkeästä, jalan tyveä kohti irtoavasta

42 SIENILEHTI 36 (1984)

ulkosuojuksesta muodostunut. Lakki vai~
koinen, vanhemmiten laikuttain ruskeah­
koksi painuva, sileä, usein hiukan multai­
nen. Itiöt lähes pallomaiset 5-6.5 x 4-5 um.
Puistojen ja tienvarsien laji. Tästä syystä sie­
ni on usein ympäristömyrkkyjen saastutta­
ma. Syvältä nouseva ns. "mullankääntäjä".
Ei harvinainen. V, U, St, EH, PP. 9 Puisto­
herkkusieni A. bitorquis
Itiöt selvästi suuremmat, 7-10 x 5-7 um. Har­
vinainen. EH. 10 Tuppiherkkusieni A. gen­
nadii
Ulkosuojus vähemmän sitkeä, usein suo­
muiksi tai kiehkuroiksi renkaan alla särkyvä.
Harvinaisia, suolaista maaperää suosivia la­
jeja. Haju yleensä ainakin täysikasvuisilla
sienillä epämiellyttävä 11

11 Lakki valkoinen, vanhemmiten harmahtava,
usein karkeiksi suomuiksi halkeileva. Itiöt
5.5-7(10) x 5-6 um, keilokystidit 24-56 x 5-16
um, joskus nuppipäisiä. Kasvaa Keski­
Euroopassa merenrannoilla, meillä löytynyt
tien pientareelta. Haju epämiellyttävä, kala­
mainen tai karbolimainen. Lievästi myrkylli­
nen. St, EH. 11 Meriherkkusieni A. bernar­
dii
Lakki harmahtava tai ruskehtava, enintään
aivan pinnallisesti halkeileva. Itiöt pyö­
reähköt 5.5-7x4.5-5.5 um, keilokystidit 30-
64 x 6-20 um. Täysikasvuisen sienen haju
kala- tai jodimainen. Puistoissa ja tienvarsil­
la, usein paljaalla maalla. Harvinainen. EH.
12 Haisuherkkusieni A. maleolens

II. Sektio SANGUINOLENTI

12 Lakissa pieniä, ruskeita suomuja .vaalealla
pohjalla. Jalka tukeva, renkaan alapinnalla
"hammasrataskuvio". Itiöt 5-7 x 3.5-4.5
um. Harvinainen. EH. 13 A. squamu/ifer
var. caroli
/Lakki vaaleampi, suomut raemaisia. Ei ta­
vattu Suomesta. 14 A. sqitamulifer var.
squamuliferl
Lakki selvästi säikeisen suomuinen 13

13 Lakki punertavan ruskea, suomut tumman­
ruskeita, selvästi erottuvia. Tuoksu miedon
sienimäinen. Itiöt 6-8 x 4-4.5 um, keilokysti­
dit 20-40 x 10-22 um. Harvinainen. EH. 15
Ruskoherkkusieni A. mediojuscus
Lakki värillinen, melkein samanvärisin suo-
muin 14

14 Jalka renkaan alapuolelta kellertävä tai ok­
ranvärinen, suomut pähkinänruskeita. Mie­
to sienentuoksu. Itiöt 5.5-6.5 x 3.5-4.5 um.
Ei tavattu Suomesta. 16 A. lanipes
Jalka lähes valkoinen, ruusunpunaisen sä­
vyinen tai ruskehtava varsinkin vanhana .15

15 ltiöemä tanakka, jalka lähes tasapaksu. Pu-

nertuminen yleensä selvää, varsinkin nuores­
sa sienessä. Itiöt 7-9 X 4-5 um. Lakki tum­
man punaruskea, suomuinen, keskeltä tum­
manruskea. Keilokystidit 22-50 x 10-30 um.
Etelä- ja Keski-Suomessa yleisehkö, pohjois­
t.a kohti harvinaistuva. Tavallisin havupui­
den alla. V, U, EH, ES, PP. 17 Veriherkku­
sieni A . langei
Lakki suklaanruskeasuomuinen, keskeltä
tummempi. Jalka usein tyvestä mukulamai­
nen, ylempää tasapaksu . Itiöt 4.5-6 x 3-4
um. Keilokystidit 15-30 x 7-15 um. Yleinen
koko maassa, tavallisesti kuusien alla ja van­
hoissa muurahaispesissä. V, U, St, EH, ES,
PP, Ks, InL. 18 Tapionherkkusieni A. silva­
ticus
Tapionherkkusienestä erotetaan seuraavat
muunnokset:
- Tyyppilajin vaalea muoto. Selvästi hen­
nompi. Jalka pitkä, lakki vaalea, suurisuo­
muinen.
- A. silvaticus var. pal/idus. Lakki kalpea,
kellertäväsuomuinen. Jalka pitkä ja hoikka.
- A. si/vaticus var. fuscosquamatus. Lakki
tummanruskea- ja pienisuomuinen. Myös
renkaan alapuolella ja jalan alaosassa on
pieniä, ruskeita suomuja. Jalka pitkä ja
hoikka.
Suomesta löytymättömiä tämän sektion laje­
ja ovat mm:
- A. impudicus. Vaalea, Lepiota cristatan
haju, merenrannoilla. Jalan tyvessä rihmas­
tojänteitä.
- A. haemorrhoidarius. Lakki maitokahvin
ruskea, jalan alaosa vaaleanukkainen. Tam­
mimetsiköiden laji.
- A. benesii. Lähes valkoinen,_ vaaleanuk­
kainen. Voimakkaasti punertuva, lehtimet­
sissä.
-A. juscojlbrillosus. Lakki yksivärisen rus­
kea, säikeinen, tammimetsissä.
- A. annae. Vaalea, pienisuomuinen, hen­
to. Jalka pitkä, hoikka ja tasapaksu. Lehti­
ja havumetsissä.
-A. altipes ja A. depauperatus. Muistut­
tavat peltoherkkusientä, mutta maito puner­
tuvaa ja SR-.

III. Sektio ARVENSES

16 ltiöemä pieni ja hauras. Lakki 2-4(6) cm, si­
leä tai säikeisen suomuinen. Ulkosuojus sur­
kastunut, rengas yksinkertainen. Itiöt pieni­
kokoisia, alle 6 um pitkiä. (Alasektio Mino-
res) 17
Itiöemä keskikokoinen tai iso. Lakki sileä,
pieni- tai isosuomuinen. Ulkosuojuksesta
jää usein rataskuvio renkaan alapinnalle tai

SIENILEHTI 36 (1984)

hahtuvia jalan alaosaan. Renkaan reuna
kaksinkertainen. Keilokystidit joskus helmi­
mäisten solurivien muodostamia. (Aiasektio
Arvenses) 21

17 Lakki valkoinen tai kellertävä, kosketeltaes­
sa kellertyvä, ilman sinipunaista tai ruskeaa
sävyä 18

Lakki valkoinen, kellertyvä, säikeet ohuita,
sinipunaisia 19

Lakki kauttaaltaan värillinen, ohutsäikeinen
... 20

18 Lakki valkoinen, vain hiukan kellertyvä.
Nuoret heltat selvästi ruusunpunaiset. Keilo­
kystidit puuttuvat. Muistuttaa A. campes­
trista, mutta on hennompi ja pienempi. Nur­
mikoilla. Harvinainen. U, EH. 19 Kääpiö­
herkkusieni A . comtulus
Lakki valkoinen, selvästi kellertyvä. Ei ta­
vattu Suomesta. 20 A. niveolutescens

19 Lakki aluksi valkoinen, sitten kellertävä. Ja­
lan tyvi mukulamainen. Itiöt 4-5 x 3-3.5 um.
Hakamailla, usein kuusien lähellä. Kasvaa
useimmiten yksittäin. Melko yleinen. V, U,
EH, PP. 21 Siroherkkusieni A. semotus
Lakki okrankeltainen, keskeltä hieman sini­
punainen. Jalka tyveä kohti oheneva. Itiöt 4-
5 x 3-3.5 um. Nurmikoilla ryhmittäin. Har­
vinainen. EH. 22 Rusoherkkusieni A . luto­
sus Lajin harvinaisuus säattaa johtua siitä
yksinkertaisesta syystä, että sitä ei ole tunnis­
tettu.

20 ltiöemät pieniä, lakki 2-5 cm. Lakki sinipu­
nainen - ruusunpunainen, kuivuneena ku­
parinvärinen. Itiöt 4-5 x 3-3.5 um, keilokys­
tidit 16-37 x 11-20 um. Kuusien lähellä, jos~
kus nurmikolla. Harvinainen. EH, PP. 23
A. purpurellus
ltiöemät keskikokoisia, lakki 5-8 cm, puna­
ruskehtava - sinipunaisen sävyinen. Jalan
tyvi selvästi kellertyvä. Itiöt 4.5-6 X 3-4 um.
Ei tavattu Suomesta. 24 A. porphyrizon

21 Lakki valkoinen, keltainen tai okra, sileä tai
siinä samanvärisiä ohuita säikeitä tai pikku-
suomuja. (Alasektio Arvenses) 22
Lakki ruskea, säikeinen ja suomuinen. (Aia-
sektio Augusti) 32

22 Iiiöemä pieni tai keskikokoinen. Jalka mel­
ko hoikka, usein mukulatyvinen. Tuoksu
anismainen, usein selvä 23
Itiöemä keskikokoinen tai iso. Jalka melko
tukeva. Tuoksu vähemmän selvästi anismai-
nen 26

23 Lakki valkoinen, myöhemmin okranväri­
nen, huopainen, suomut pieniä, litteitä, val­
koisia. Jalka renkaan alapuolelta paksunuk­
kainen. Heltat kauan vaaleat. Itiöt 6-8 x 4-5

43

um, keilokystidit 8-32 x 7-20 um. Vanhoissa
muurahaispesissä tai kuusen neulaskarik­
keessa. Harvinainen. U, EH, Ks. 25 Villa­
herkkusieni A. leucotrichus
Lakki . valkoinen, myöhemmin okranvärinen
tai kermankeltainen, sileä tai enintään reu-
nasta hieman nukkainen 24

24 Jalka hoikka, selvästi mukulatyvinen. Itiöt
pitkänomaisia, 6-8 x 3.5-4.5 um 25
Jalka melko tukeva, tasapaksu tai hieman
tyveä kohti paksuneva. Itiöt melko lyhyitä,
5-7x4-5 um 26

25 Lakki aluksi valkoinen, myöhemmin usein
hiukan kellertävä, kosketeltaessa selvästi
kellertyvä. Tuoksu anismainen. Jalka melko
hoikka ja mukulatyvinen. Itiöt 5-6 x 3-4 um.
Yleisehkä Lappiin asti. Esiintyy useimmiten
hakamailla suurten kuusien alla. V, U, EH,
ES, Kn, PP, InL. 26 Anisherkkusieni A. syl­
vicola
Hyvin samanlainen, mutta hiukan isompi,
pitempijalkainen, tyvipaksunnos jyrkempi­
reunainen ja itiöt hieman isommat, 6-8 x 4-5
um. Kuusen karikkeella. Edellistä harvalu­
kuisempi. V, U, EH, PP, Ks. 27 Kuusiherk­
kusieni A. essettei = A. abruptibulbus

26 ltiöemä keskikokoinen tai isohko. Tuoksu
anismainen. Itiöt 5-8 x 4-5 um 27
ltiöemä iso tai hyvin iso. Tuoksu anismai-
nen, heikko. Itiöt 8-13 x 5-7 um 30

27 Jalka ei mukulatyvinen. Lakki valkoinen,
myöhemmin oljenkeltainen. Renkaan reu­
nassa ja alapinnalla karkeita, usein kellerty­
viä hahtuvia. Itiöt lyhyen ellipsoidisia, 5-
7x4-5 um, keilokystidit 9-16 x 6-12 um.
Puistoissa, usein lehtipuiden alla. Harvinai­
nen. EH. 28 "Valkoherkkusieni" A. nives­
cens
Jalka mukulatyvinen. Itiöt muuanmuotoisia
...... 28

28 Ulkonäkö tanakka. Lakin pinta reunasta
hieman hahtuvainen. Itiöt 5-6.5 x4-5 um,
keilokystidit joskus pullomaisia, 11-30 um.
Ei tavattu Suomesta. Havumetsissä. 29 A.
tenuivolvatus
Lakki sileä tai pikkusuomuiseksi halkeileva.
Itiöt 7-8 x 4.5-5 um 29

29 Lakki 7-15 cm, sileä, myöhemmin litteäsuo­
muinen, joskus auringon kuivattamana kar­
keasuomuinen. Keilokystidit 11-26 x 9-18
um. Yleinen hakamailla ja puistoissa. Poh­
joisessa harvinaisempi. V, U, St, EH, ES,
PP, Ks, InL. 30 PeltoherkkusieniA. arvensis
Lakki 10-20 cm, sileä, reunasta hahtuvainen.
Keilokystidit 10-40 x 8-18 um. J aika paksu,
renkaan yläpuolelta punertavan sävyinen,
tyvestä paksuuntumit. Metsälaji . Ei tavattu

44 SIENILEHTI 36 (1984)

Suomesta. 31 A. macrocarpus
30 Lakki 8-12 cm, suomut pieniä, okranvärisiä.

Tuoksu muistuttaa karvasmantelia, tuntuu
vain tuoreessa sienessä. Itiöt 10-13 x 5.5-6.5
um. Ei tavattu Suomesta. 32 A. stramineus
Itiöemä isompi. Lakki suomuinen, mutta yk­
sivärinen. Tuoksu hieman anismainen tai lä-
hes olematon 31

31 Jalka pitkä, tyveen päin paksuneva. Koko
sieni valkoinen. Itiöt (9) 10-12 x 5-6.5 um .
Metsälaji. Ei tavattu Suomesta. 33 A. excel­
lens
Lakki 10-30 cm. Tuoksu nopeasti epämiel­
lyttäväksi, hevosen virtsaa muistuttavaksi

: muuttuva. Itiöt 10-13 x 6-7 um, keilokystidit
8-31 x 6-16 um. Ei tavattu Suomesta. 34 A .
macrosporus

32 Lakki nuorena punaruskehtava, vaaleneva,
' ohutsäikeisen kellanruskeasuomuinen. Jalka

renkaan alapuolelta selvästi valkosuomui­
nen. Heltat pysyvät kauan vaaleina. Tuoksu
miellyttävä, anista ja mantelia muistuttava.
Keilokystidit helminauhamaisia, osat 6-
30 x 4-14 um, itiöt 7-9 x 5-6 um. Puistoissa ja
puistomaisissa metsiköissä vanhojen kuusien
alla. Harvinainen. V, EH. 35 Upeaherkku­
sieni A. augustus var. augustus
Hiukan pienempi. Renkaan alapinnalla ja
jalan alaosassa olevat suomut lakin värise!.
J aika hiukan tyvestä paksuuntunut. Itiöt 8-
10 x 4-5 um. Ei tavattu Suomesta. 36 A. au­
gustus var. perrarus

IV. Sektio XANTHODERMATEI

33 Lakki aluksi valkoinen, himmeä, ehyt, myö­
hemmin voi olla säteittäisesti halkeillut,
murrettaessa nopeasti ja selvästi krominkel­
taiseksi muuttuva. Jalka sileä, valkoinen.
Renkaan alapinnalla sitkeähkö "panta".
Maito valkoista, jalan tyvessä ilman vaiku­
tuksesta kellertyvää. Haju epämiellyttävä,
mustemainen. Itiöt 5-6.5 x 3.2-4 um, keilo­
kystidit 10-20 x 8-14 um. Ei muutu kuivues­
saan kellertäväksi, kuten esim. A.sylvicola,
jota se muuten muistuttaa. Toistaiseksi ei ta­
vattu Suomesta, mutta saattaa suotuisina
vuosina löytyä Etelä-Suomen nurmikoilta.
37 Myrkkyherkkusieni A. xanthodermus
var. xanthodermus
Samaan sektioon luetaan myös mm. seuraa­
vat, Suomesta tuntemattomat lajit:
- A. xanthodermus var. lepiotoides. Lakki
murtuu karkeasuomuiseksi.
- A. praeclaresquamosus, lakki harmaa,
suomut tummia, jalka mukulatyvinen .
- A. phaeolepidotus, maito punertuu, jalan

tyvi kellertyy . Lehtimetsissä.
- A . menieri. Lakki harmaan punertava.
Meren rannoilla.

Kirjallisuusluettelo:
Cappelli, A . 1984: Agaricus L.: FR. ss . Kars­

ten . - 560 s. Fungi Europaei .
Heinemann, P . 1977: Les Psalliotes.- 26 s.

Les Naturalistes Belges.
Jakowlev, W. 1976: Herkkusienten !unto­

merkeistä. Teoksessa T. Ulvinen (toim.):
Suursieniopas: 139-141.

English Summary. Jakowlev, W. On the genus
Agaricus in Finland. - Sienilehti 36: 37-46.

The genus Agaricus contains ca. 60-70 species
in Europe, and in Finland ca. 30 species are
Found. Ha!F oF them are rare and only occasio­
nally Found . Their distributions in Finland are
insuFFiciently known, but For instance some
common species (A . sy lvicola, A. campestris, A.
arvensis) occure From South-Finland to the nort­
hernmost Lapland. Some rare species (e.g. A.
bernardii) grow on road-sides , which are aFFec­
ted by the dispersal oF sait (to melt the ice) du­
ring winter. The poisonous A. xanthodermus
has not been Found From Finland, but it is expec­
ted to Fruit during Favourable autumns in
southernmost Finland.

1. A. augustus var. augustus
2. A. bernardii
3. A . bitorquis
4. A . campestris var. campestris
5. A . langei
6. A. lutosus
7. A. nivescens
8. A. silvaticus
9. A. vaporarius

SIENILEHTI 36 (1984) 45

3)

4)

6)

8) 9)

46 SIENILEHTI 36 (1984)

Hakemisto

Agaricus abruptibulbus Peck = A . essettei . 43
A. altipes (Möller) Pilat . 42
A . annae Pilat ·. 42
A . arvensis J .C. Schäffer: Fr. (peltoherkkusieni) . 43
A. augustus Fr. var. augustus (upeah.) . 44
- var. perrarus (Schulzer) Bon & Cappeili . 44
A. benesii (Pilat) Singer . 42
A. bernardii (Quelet) Saccardo (merih.) . 42
A . bisporus (1. Lange) Imbach var. bisporus (viljelyh .) . 41
- var. albidus (1. Lange) Singer (tarhah.) . 41
A. bitorquis (Quelet) Saccardo (puistoh.) . 42
A . campestrisL.: Fr. var. campestris(nurmih .) 41
- var. squamulosus (Rea) Pilat . 41
A. comtulus Fr. (kääpiöh.) . 43
A. cupreobrunneus (1. Schäffer & Steer ex Möller) Pilat (kuparih .) . 41
A. depauperatus (Möller) Pilat . 42
A. essettei Bon (kuusih.) . 43
A. excellens (Möller) Möller . 44
A . fuscofibrillosus (Möller) Pilat . 42
A. gennadii (Chatin & Boudier) Orton (tuppih.) . 42
A . haemorrhoidarius Schulzer in Kalchbrenner . 42
A. hortensis (Cooke) Pilat = A. bisporus var. albidus . 41
A. impudicus (Rea) Pilat 42
A. langei (Möller) Möller (verih.) 42
A. lanipes (Möller & J. Schäffer) Singer . 42
A . leucotrichus (Möller) Möller (villah.) . 43
A. lutosus (Möller) Möller (rusoh .) . 43
A . macrocarpus (Möller) Möller . 44
A. macrosporus (Möller & J. Schäffer) Pilat . 44
A. maleolens Möller? (haisuh .) . 42
A. mediofuscus (Möller) Pilat ? (ruskoh.) . 42
A. menieri Bon . 44
A . niveolutescens Huijsman . 43
A. nivescens (Möller) Möller? ("valkoh.") . 43
A. phaeolepidotus (Möller) Möller . 44
A . praeclaresquamosus Freeman . 44
A . porphyrizon Orton , . . . 43
A . purpurellus (Möller) Möller? . 43
A. semotus Fr. (siroh.) . 43
A. silvaticus J.C. Schäffer: Fr. (tapionh.) . 42
- var.fuscosquamatus (Möller) Möller 42
- var. pallidus (Möller) Möller . 42
A. squamulijer (Möller) Pilat var. squamulifer . 42
- var. caroli (Pilat) Pilat? . 42
A. stramineus (Möller & J . Schäffer) Singer . 44
A . subfloccosus (J . Lange) Pilat . 41
A. subperonatus (1. Lange) Singer (piennarh.) . -41
A. sylvicola (Vittadini) Saccardo (anish.) . 43
A. tenuivolvatus (Möller) Möller . 43
A. vaporarius (Persoon) Cappeili . 41
A. xanthodermus Genevier var. xanthodermus (myrkkyh .) . 44
- var. lepiotoides Maire ·. 44

SIENILEHTI 36(1984) 47

Syksyn perinteinen
SIENINÄYTTELY

Helsingin yliopiston opettajankoulutuslaitoksen kotitalousopettajan koulutuslinjal­
la, Sturenkatu 2 A, järjestetään lauantaina 1. päivänä syyskuuta 1984 klo 11-16.
Yleisö voi tuoda sieniä näyttelyyn ja tunnistettavaksi klo 9 alkaen.
Näyttelyn lisäksi ohjelmassa on esitykset
- Sienet ruokataloudessa (kotitalouden opiskelijat) klo 12.00 ja 15.00
- Sienikirjojen myyntiä
-Kahvio
-Lapsille peuhupaikka ym.
Tervetuloa viettämään sienipäivää!
Näyttelyn järjestävät:
Suomen Sieniseura ry.
Helsingin yliopiston kasvitieteen laitoksen ja koritalousopettajan koulutuslinjan
sienikurssilaiset.

Rousku- ja haperokurssi 28.8.-1.9.1985 Kuopi­
ossa
Ranta-Toivolan kurssikeskuksessa. Kurssilla ke­
rätään ja määritetään rouskuja ja haperoita.
Opettajina ovat Mauri Korhonen ja Jukka Vau­
ras. Täysihoitomaksu kurssin ajalta on 550 mk
ja osallistumismaksu kurssille 200 mk. Majoitu~
kahden hengen huoneissa. Ennakkoilmoittautu­
minen: Jukka Vauras, Kaikuk. 54, 70600 Kuo-

. pio 60, puh. 971-220628. Kurssille otetaan 25
henkeä ilmoittautumisjärjestyksessä.

Järjestäjät: Pohjois-Savon sieniseura/Kuopi­
on Luonnon Ystäväin yhdistys, Suomen Sieni­
seura ja OK-opintokeskus.

Punainen sienipuuro
Punajuuria keittäessäsi ota keitinliemi talteen.
Kaada lämpimään liemeen tattipurkki (lllientä,
10 g kuivattuja tatteja) ja anna turvata. Keitä
kolmen minuutin hiutaleilla ja anna hautua vie­
lä. Hunaja makeuttaa mukavasti.

Knivasienirulla
50 g voita

1 dl vehnäjauhoa
3 dl maitoa
2 dl kermaa
1 tl leivinjauhetta
3 keltuaista
3 valkuaista

Täyte
vähän voita
3 dl porkkanaa
1 purkki raejuustoa tai maitorahkaa
15 g kuivaa sientä turvotettuna
1 rkl hunajaa
100 g juustoa

Rullaa varten valmistetaan muhennospohja.
Rasva sulatetaan kattilassa ja seataan jauhot ja
annetaan kiehahtaa. Lisätään neste hiljalleen .
Jäähtyneeseen muhennokseen lisätään keltuai­
nen ja leivinjauhe. Valkuainen vatkataan ja lisä­
tään viimeiseksi. Paistetaan suurella uunipellillä.
Täyte: Keitä sienet ja porkkana pienessä määräs­
sä vettä. Hunaja ja maitorahka lisätään jouk­
koon ja sekoitetaan. Täyte levitetään paistuneel­
le levylle ja rullataan. Joostoraastetta päälle ja
takaisin kuumaan uuniin vielä hetkeksi.

Kerroskattilalaatikko
Laita keitettyjä makarooneja n. 2 dl, 2 prk (å 10
g) kuivattuja turvotettuja sieniä, 6 dl raastettua
porkkanaa ja voita (vähän lientä). Makua maun
mukaan. Anna hautua kypsäksi. Jos laitat uu­
niin paistumaan, sopii ruskistettu jauheliha ja si­
puli joukkoon.

Sienineuvoja
Siiri Oksaharju
Peräseinäjoki

1 ~,

48 SIENILEHTI 36 (1984) Y rr::
'

1 -J" • ·-

Suomen Sieniseuran kokoukset Helsingissä

-~ . -.
::: ~ T '.: \ < ' ~ V I T I : T :- ;:: ' ··'

~: : '=t J
~ : 1'. t(~ l,

Helsingin yliopiston kasvitieteen laitoksella, Unioninkatu 44

13.11. klo 18.00
Agronomi Niilo Takkunen: Käytännön kokemuksia sieniasematoiminnasta Oulun alueella

MMK Marja-Leena Lahdenperä: Sädesienten käyttö kasvitautien torjunnassa.

11.12. klo 18.00
Ohjelma vielä auki

Syksyn sienineuvonta:
Aika: 27.8.-23.9.1984 maanantai-perjantai klo 16-19
Paikka: Helsingin suomenkielinen työväenopisto

Helsinginkatu 26
00510 Helsinki

Neuvoja: FK Jouni Issakainen
Toivomuksia: Kokonaiset hyväkuntoiset sienet ovat tervetulleita näyttelyn täydennykseksi.

Sienilehti 36(3), 1984
Sisällys, innehåll, contents
Ohenoja, E. Värejä sienistä.- Om svampfärger. - Colours from mushrooms 35
Jakowlev, W. Suomen herkkusienistä. - Om champinjoner i Finland . - On the genus Agaricus in

Finland 37

Kaivopuiston Kirjapaino Oy 1984

