

JÄRVIRUOKO- PROJEKTI

**Ympäristökasvatusteema
Kuhan koulu, Ranua
E- 6.lk , lv. 2004- 2005**

Kuhan koulun ympäristökasvatusteema lv. 2004-2005

Käsittekartan asioihin perehdytään ja tutkitaan eri luokilla tason mukaisesti. Eri asiantuntijoilta pyydetään ohjeita ja tietotaitoa ongelmien ratkaisemiseksi. Tarkoituksena on selvittää, millainen kasvi järviruoko on, millaisessa ympäristössä se kasvaa ja miten sitä voi käyttää hyödyksi.

Järviruoko eli ryti (Phragmites australis)

Kasvaa järvien, jokien ja meren rannoilla yleisesti, jopa paikoitellen laajoina miehen korkuisina melkein läpi pääsemättöminä ruovikkoina. Yleensä se kasvaa noin puolentoista metrin korkuiseksi, mutta Suomessa on mitattu **yli neljän** metrin mittaisia yksilöitä. Laji leviää pääasiallisesti **kasvullisesti** juuren haaroista, mutta myös **siemenistä**, jotka leviävät tuulen mukana pitkin lumen ja jään pintaa. Ryti kukkii elokuussa. Järvien ja meren lahden rantavesien lisäksi järviruoko kasvaa kosteilla niityillä ja suopelloilla, jopa lentohiekalla.

Kuhajärven rannalla kasvaa rytiä.

Korret kohoavat esiin paksusta juurakosta, joka suikertelee pohjamudassa. Järviruoko on erittäin **hyödyllinen kasvi**. Siitä voidaan käyttää: kuiva talviruoko apurehuksi olkien tapaan, juurakot viljan veroisena väkirehuna, jopa jauhoksi, nuoret versot ruuaksi parsan tapaan, kesäruoko heinän veroiseksi karjanrehuksi, röyhyt pieluksien ja patjan täytteiksi jne. oljet matoiksi ja punontatöihin (kaislamatot).

Talviruoko on tarpeen poistaa kesäisen ruo'nniiton helpottamiseksi. Työ sujuu parhaiten lykkäämällä teräväreunaista lautaa jäätä pitkin. Talviruoko silputaan ja valmistetaan appeeksi. Se on muuten rukiinolkien tapaista rehua, mutta sisältää kolme kertaa enemmän valkuaista. Tiheimmät ruovikot löytyvät jätevesien likaamista merenlahdista ja lintujärvien matalista lahdista. Järviruoko muodostaa laajoja

ruovikoita, jotka tarjoavat hyvää suojaa muun muassa monille linnuille ja pikkunisäkkäille. Ruovikoissa tapaa muun muassa ruoko- ja rytikerttusia. Siellä viihtyvät myös vaivaishiiret. Ruovikkojen suojassa lymyävät monet kalatkin, muun muassa hauet.

Heti jään sulamisen jälkeen voidaan ryhtyä nostamaan ruo'on juuria. Ne ovat paksuja ja ravintopitoisia, ja kun niistä hangataan kuori pois ja ne silputaan ja kuivataan, jauhetaan ja jauhettuina sihdataan, saa niistä vaikkapa **leivän jatkoksi** kelpaavia jauhoja. Mutta yksinkertaisinta on käyttää silputut ja keitetyt juurakot väkirehuksi sioille, kanoille ym.

Järviruo'on juuriversot ovat syötäviä.

Keväällä ja kesällä juurakon silmuista nousevat vaaleanvihreät versot kelpaavat **ihmisravinnoksikin**. Useissa vanhoissa kirjoissa neuvotaan keittämään ne suolavedessä ja syömään parsan tapaan voisulan kera. Kesällä heinänteon aikaan tai vähän sen jälkeen ovat ruoikot parhaimmillaan karjanrehuksi. Kuten muukin heinä on ruoko valkuaispitoisinta juuri röyhylle tullessa, kun taas kukkimisen jälkeen rehun arvo alenee. – Ruoko leikataan viikatteella tai sirpillä joko rannalta käsin, kahlaten tai ruuhesta ja korjataan rannalle kuivumaan tai tehdään AIV- rehuksi. Ruo'on ravinto arvo on suurempi kuin heinän ja vielä kukkimisen jälkeenkin se on heinän veroista. Karja syö sitä mielellään.

On aihetta kiinnittää rantarehuihin kuten muihinkin luonnonrehuihin huomiota. Yksistään rantarehuilla ja lehdeksillä voidaan korvata noin 1/3 normaalista peltoheinäsadosta. Kansantaloudelliselta kannalta on muistettava, että tällöin säästetään muokkaus- ja lannoituskustannukset, ei tarvita Järviruoko pysyy pystyssä talven tuiskeessa, vaikka järvessä on paksu jää. Järviruoko kasvaa rantojen kasvustoina.

Petra Puominen ja Enni Ranua 6. lk.

Tutustumisretki Sodankylän järviruokosuolle

Lähdimme aamulla aikaisin koulun kanssa Sodankylään. Otimme Rovaniemeltä mukaan geologi Tapani Mutasen. Sodankylässä söimme ensin ruuan. Lähdimme sitten isolle suolle tutkimaan järviruokoja. Siellä oli yli kaksi metrisiäkin järviruokoja.

Siinä oli kaksi kapeaa ja pitkää, loivaa rinnesuota vierekkäin. Niiden välissä on muutaman kymmenen metrin levyinen mäntykangas. Ensimmäisellä suolla ei ollut yhtään järviruokoa, mutta toinen suo oli täynnä sitä, monta hehtaaria. Syy on se, että toisen suon yläpuolella on **kalkkikiviesiintymä**. Siitä valuu sadevesien mukana kalkkipitoista vettä. Näin **ryti toimii kalkin indikaattorikasvina**. Aikansa tutkittuaan menimme linja-autolle.

Lauri nosti suosta järviruo'on juurineen. Filosofian tohtori Tapani Mutanen kertoi syyn miksi juuri tällä suolla kasvaa järviruokoa. Tuolta mäeltä tulee **kalkkipitoista** valumavettä.”

Miika teki juuriversoista sarvet.

Petra maisteli syötävää juuriversoa

Tässäkin on kalkkipohjaista kiveä.

Lähdimme sieltä Keivitsalle. Siellä oli monttuja joissa oli malmikiviä. Pörryytimme sieltä suoraan Sodankylän markettiin. Kun kaikki olivat käyneet ostamassa ostamansa niin karkki maistui.

Seuraavana oli vuorossa ametistikaivos. Ametistikaivoksella piti ensin kiivetä ylöspäin. Ylhäällä oli talo, jossa joimme mehua. Talossa oli ohjaamassa meitä nainen, joka kertoi ametististä ja entisajasta. Kun hän oli kertonut tarinan menimme kaivokselle, jossa jokainen sai kaivaa itselleen onnenkiven. Kun kaikki oli kaivanut kiven, lähdimme Rovaniemeen, jossa jätimme Tapanin. Sitten ajoimme itse kotiin.

Tekijät: Jennika Puominen ja Eveliina Puominen 5. lk

Ruokokaton rakentaminen

Saimme ruokokaton rakentamisen asiantuntijan, artesaani Henna Lintusen Turusta oppaaksi. Meillä on Kuhan koululla vanha harmaalautainen pienoismallikoulu. Alussa me purettiin siitä puukatto pois ja sitten tehtiin puun pätkiä kattoruoteiksi.

Muut leikkasivat saksilla ruo'on pätkiä kattoon. Ruoteet naulattiin kiinni kattoon tukipuiksi, kun ruo'ot sidotaan kiinni rautalangalla niihin. Ruokonippujen paksuus oli vähän laihempi mitä käteen mahtuisi.

Ruokoniput kiinnitettiin tiukasti pajukepin alle rautalangalla. Kun ensimmäinen kerros oli valmis ja tiivisti puristettu yhteen niin ryhdyttiin toiseen kattokerrokseen.

Kun kaikki neljä kerrosta oli laitettu, hakattiin oljenpäät räystäältä alkaen ylöspäin. Näin saatiin nätti tasainen katto.

Toni hakkaamassa ruokoja ylöspäin.

Työ kesti kolme päivää. Sitten me ruuvattiin päätyihin räystäslaudat ja me pantiin ruo'ot harjaan ristiin. Lopuksi me laitettiin jouluvalot ja tontut taloon.

Teki: Aki Petäjäjärvi ja Teemu Kaikkonen 5.
lk

Ruokopilli

Leikattiin 10cm pituinen ruokopätkä, jossa toisessa päässä oli solmu. Solmupäähän leikattiin noin 2cm mittainen kieli, joka muodosti äänen. Sitten pilli pantiin kieltä myöten suuhun ja puhallettiin niin sieltä tuli matala ääni.

RUOKOKYNÄ

Egyptiläisten muinoin käyttämä **ruokokynä** valmistettiin vihveläkasvin varresta. Noin 20 cm:n mittaisen ruo'onpätjän päätä pehmitettiin pureskelemalla tai nuijimalla, jolloin muste imeytyi hyvin kynään. Toisinaan ruo'on pää leikattiin leveän tasaterän muotoon. Hanhensulat otettiin käyttöön myöhemmin. Me teimme ruokokynän järviruo'on varresta.

Ruokokynällä piirtäminen oli helppoa, mutta piti käyttää monesti värissä kynää.

Enni harjoittelee ruokokynällä piirtämistä.

Joonas Luokkanen 5. lk.

RUOKOKATTOINEN LINTULAUTA

5.-6. luokan pojat tekivät teknisellä käsityöllä ruokokattoisen lintulaudan. Opettaja piirsi liitutaalulle ohjeet, ja me tehtiin se niistä. Ruokoja tuli vain yksi kerros, joten ruo'ot täytyi painaa todella tiukkaan. Maalasimme ne joulun väreillä koska maalaus tapahtui ennen joulua. Aukkoja, joista linnut tulivat sisään, oli kaksi. Lintulaudassa ei ole seiniä, mutta pikku seinät estävät siementen valumista ulos. Jouluksi oli saatava yksi lintulauta valmiiksi, koska silloin oli järviruokonäyttely, ja eniten lintulautaa tehnyttä autettiin.

Laati: Simo Impiö ja Teemu Kaikkonen 5. lk

KISU PIKKUKUUN RAUHOITTUMISPESÄ

Esikoululaiset tekivät järviruo'oista Kisu Pikkukuun rauhoittumispesän. Kävimme haastattelemassa esikoululaisia ja Hilka-opea.

1. Mikä tämä rauhoittumispesä oli?

Kisu Pikkukuun nukkui ja mietti siellä. Se sai olla siellä rauhassa ja koota ajatuksiaan. Esikoululaiset leikkivät pesässä paljon. Jokainen sai vuorollaan viedä oman Kisu Pikkukuun sinne lepäämään.

2. Mistä materiaalista se oli valmistettu?

Se oli tehty röyhyistä, kanaverkosta ja lampaanvillasta.

RUOKOVENE

Ranuan Kansanopiston viestintälinjalaiset pitivät meille teemapäivän lokakuussa. Heidän kanssa aloitimme tekemään kanaverkosta veneen rungon. Verkon reikiin alettiin pujotella ruokoja. Ruokojen pujotteleminen oli hiukan vaativaa työtä. Sitten teimme kaksi istuinta pienille matkustajille. Purjeeseen tehtiin ensin keskimasto ja ala- ja sivutuet. Sitten pujoteltiin purje vaakasuorista ruo'oista. Sitten vene koristeltiin kukkaröyhyillä.

Ida Ranua ja Anu Piira 5. lk

RUOKOLINTU

Teimme Marjo, Simo ja ope tämän ruokolinnun. Ensin otimme ranteen vahvuisen kimpun järviruokoja. Kimppu sidottiin kahdesta kohdasta rautalangalla, ja kimpun sisään laitettiin rautalankaa. Keskiruumiin kohdalle laitettiin paperimassapallo sisään. Nokka sidottiin punaisella puuvillalangalla. Pähän laitettiin helmi ruokokimpun sisään.

Tällä tavalla voisi tehdä myös eläimiä.

Marjo Kuha 6.lk ja Simo Impiö 5.lk

3. Miten pesä oli valmistettu, valmistumisvaiheet.

Ensin kanaverkosta tehtiin ympyräinen pesä. Verkko leikattiin

peltisaksilla ja sitten Hilikka-ope ompeli sen rautalangalla yhteen. Sitten pujottelimme ulkopinnalle röyhyjä niin paljon kuin jaksoimme. Sisäpuolelle laitoimme harmaata huovutusvillaa. Katri ja Anna-Reeta ompelivat villan kiinni verkkoon. Työ oli valmis.

4. Kokemuksia pesänteosta.

Pesän teko oli esikoululaista helppoa ja mukavaa. Hilikka-open mielestä työ oli esikoululaisille aika vaikeaa ja haasteellista mutta mukavaa. Kokoamisvaiheessa ruokojen latvaosat katkeilivat helposti. Niitä oli vaikea saada pujotettua verkkoon.

Tekijät: Elias Ilvesluoto Taneli Luokkanen Niko Romppainen
Laura Hiltula ja Jonna Saukko 3-4 lk

RANUAN JA LÄHIYMPÄRISTÖN RYTINIMET

Ranua

Pikkurytivaara 3461, 7335

Rytikangas 3461, 7335

Rytisuo 3478, 7313

Rytisuo 3482, 7311

Rytinki

Rytinkijärvi 3517, 7288

Rytinkisalmi 3516,
7289

Rytinki 3516, 7288

Rytinkikangas 3516,
7287

Rytinkivirrat 3512,
7287

Rytinkikosket 3511,
7286

Autti

Rytilampi 3539, 7359

Vanttauskoski

Rytisuo 3476, 7351

Rytisuo 3488, 7341

Simojärvi

Rytijärvi 27, 20

Rytimännikkö 27, 20

Rytijoki 65, 58

Rytilä 65, 58

Hosio

Rytisuo 2605, 6606

Kokkokylä

Rytisuo 2615, 6542

Ryteinen 2615, 6542

Enni Ranua 6lk.

Riikka Romppainen 6lk

Rytikerttunen

Suosii nimensä mukaisesti vesirajassa kasvavia ruoikkoalueita. Ruoikoissa pesii säännöllisesti useita pareja kuitenkin paljon vähälukuisempina, kuin samantyyppisessä ympäristössä asusteleva ruokokerttunen. Rytikerttusen laulua voit kuulla toukokuun alusta lokakuuhun. Pesii Suomessa länsirannikolla ruoikoissa.

Höyhenpuku päältä yksivärisen ruskea, yläpää erottuu kuitenkin ruosteensävysisempänä.

Ruokokerttunen

Ruokokerttunen

Acrocephalus schoenobaenus
13 cm

Ruokokerttunen laulaa usein näkyvästi ruo'on tai pensaan latvassa. Laulu on kiihkeää, hyvin vaihtelevaa ja äänekästä. esiintyy koko Suomessa.

Hyönteissyöjä, joka napsii syötävänsä lehdtä, veden pinnalta ja ilmasta. loppukesällä ruoikossa esiintyvät kirvat ovat tärkeä ravinnonlähde ruokokerttusille.

Talvehtii trooppisessa Afrikassa.

Teki: Simo I. ja Anu P.

RUOKOPAPERIN VALMISTUS

Koulumme järviruokoprojektin yhteydessä valmistimme ruokopaperia. Ensin ruo'ot piti puhdistaa lehdistä, kukinnoista ja kuorista. Koko luokka teki puhdistustyötä ja työvaihe oli hidas.

Myöhemmin me leikkasimme ruo'oista 1cm:n pituisia palasia. Kun olimme leikanneet ruo'on palaset, niitä piti keittää kaksi päivää (n.12 h). Ruokoja piti keittää siksi, että ne pehmenisivät.

Keitetyt ruo'ot täytyi puhdistaa soodavedestä siivilöimällä, koska massa ei saa olla emäksistä (pH – arvo täytyi laskea)

Siivilöinnin jälkeen ruo'onpalaset piti hakata puunuijalla hienommaksi massaksi.
Nuijminen oli HAUSKAA!

Ruokomassaan lisäsimme vähän vettä ja sekoitimme massaa tehosekoittimella,
koska se ei mennyt muuten tarpeeksi hienoksi massaksi.

Massa laitettiin astiaan jossa oli paljon vettä ja ne sekoitettiin. Sitten massa nostettiin viiralle astiasta. Siirsimme viiran massoineen sanomalehden päälle ja kuivasimme veden pois kuivalla pyyhkeellä. Ruokopaperin voi silittää, jotta se kuivaa nopeammin ja samalla silenee.

Ruokopaperi ei ollut keittovaiheessa kovin kaunista katseltavaa. Näytti aivan että ruokomassa oli tummankeltaista puuroa. Keitettyä ruokomassaa ei kannata syödä. Ruokopaperista voi tehdä kaikenlaisia onnitelukortteja. Kokemuksesta viisastuneina huomasimme että ruo'on lehdistä voi tulla haavoja.

Tekijät: Jessica Koivisto, Aimo Karjalainen ja Jutta Piira 3-4 lk

Muita järviruo'on käyttötapoja

- hakkeena energianlähde
- nuoria versoja on niitetty rehuksi
- siitä on kudottu mattoja tuulensuojaksi ja taimilavojen peitteeksi
- röyhyillä on täytetty patjoja ja tyynyjä

JÄRVIRUOKOALLERGIA

Mikä on allergia?

Jos ihmisen elimistöön pääsee outoja aineita, elimistö puolustautuu. Elimistö voi jostain syystä puolustautua myös sinänsä harmittomia aineitakin vastaan, kuten siitepölyä tai ruoka-aineita vastaan. Se on erilaisina oireina yleensä hengitysteiden (nenän, keuhkoputkien) limakalvoilla, silmien sidekalvoilla, iholla tai ruuansulatuskanavassa.

Järviruokoallergia

Järviruoko on todettu allergeeniseksi ainakin Israelissa. Ilmeisesti se aiheuttaa allergiaa myöskin Suomessa. Sen allergeenit poikkeavat muiden heinien aineista. Järviruoko on yleinen, kukkii paljon ja lienee siten merkittävä allergiakasvi maailmanlaajuisesti.

Kuhan koulun 1-2 lk:n oppilaat haastattelivat sähköpostin kautta kouluterveydenhoitaja Kaija Kuhaa.

Tuleeko järviruo'olle helposti allergiseksi?

Järviruoko on merkittävä allergiakasvi, koska se on levinnyt maailmanlaajuisesti. Sitä on kuitenkin tutkittu melko vähän.

Mitä tapahtuu, kun on järviruo'olle allerginen?

Koska järviruo'on siitepöly on allergeenista, niin yleensä se aiheuttaa silmä-, nenä- ja hengitystieoireita (kutinaa, vetistystä silmissä, nuhaa ja hengenahdistusta).

Onko se vaarallista?

Jos tulee allergiseksi, niin mitä olisi hyvä tehdä?

Järviruokoa ei sinänsä tarvitse välttää mutta mikäli oireita ilmaantuu, kannattaa välttää sitä. Jos oireet pahenevat, on syytä käydä lääkärissä.

Omia kokemuksiamme

Huomasimme projektin kuluessa, että järviruoko aiheutti allergisia reaktioita joillekin oppilaille. Yhdellä astmaisella oppilaalla tuli hengitysvaikeuksia, ja toiselle oppilaalle tuli iho-oireita jo pelkän ruo'on varren käsittelystä. Henkilökunta huomasi, että osalla heistä tuli myös oireita. Jouduimme projektin yhteydessä tekemään erityisjärjestelyitä koulutyöhön oireilevien oppilaiden osalta. Tavoitteena oli järjestää teemailta aiheesta kyläläisille helmikuussa mutta allergiaoireiden vuoksi se järjestettiin pienimuotoisempana jo koulun joulujuhlan yhteydessä.

Tekijät: Annastiina Impiö ja Jessica Koivisto 4 lk

JÄRVIRUOKO KUDONNASSA

Saimme järviruokoprojektiin rahaa Sampopankin koululahjoituksesta. Niillä rahoilla ostimme koululle kolmet pienet kangaspuut. Kokosimme kangaspuut itse, opettajien avustuksella.

Koulumme keittäjän avustuksella saimme kangaspuut kutomiskuntoon. Loimena meillä oli musta kalalanka. Sidoksena oli palttinasidos.

Jokainen koulun oppilas sai kutoa noin 30cm poppanaliinan, johon käytettiin järviruokoa somisteena. Kutominen oli kömpelöistä ja hidasta, kunnes sen oppi. Mutta se oli mukavaa! On hienoa saada omatekoinen liina.

Jotkut oppilaat saivat kokeilla kudontaa pelkästään järviruokoa käyttäen. Tästä työstä teimme koululle seinäkoristeita.

Lisäksi kokeilimme kutoa järviruokoa röyhyineen. Somisteeksi kudoimme myös pellavaa. Tästä työstä tuli koristeellisempi ja värikkäämpi.

Järviruokokudonnaisten puhdistaminen voi olla hankalaa, etteivät työt rikkoontuisi. Lisäksi röyhy voi tuottaa allergiaa. Projektin ansiosta saimme kangaspuita, joita voimme käyttää myös muissa koulutöissä.

Tekijät: Annastiina Impiö ja Julia Petäjäjärvi 3-4 lk

HIMMELIN TEKO JÄRVIRUO´OSTA

Valmistimme himmelin järviruo´osta. Se kuului koulun projektiin.

Ensin kuorittiin järviruo´osta lehdet ja kuoret pois. Seuraavaksi leikkasimme neljän sentin mittaisia palasia ruo´osta. Kuivaa ruokoa oli hankala leikata. Tuoretta olisi ollut helpompi käsitellä.

Laitoimme langan neulaan ja pujottelimme neljä ruo´on palasta lankaan. Muodostimme niistä neliön. Neliön ala- ja yläpuolelle pujottelimme ruo´on pätkät, niin että syntyi pyramidi. Tämä on

himmelin perusrakenne. Osia tehtiin kuusi kappaletta ja niiden yläosaan kiinnitettiin neljän cm:n palanen.

Rakensimme yhden ison himmelin osan. Palaset olivat 13 cm pitkiä. Pienet osat kiinnitettiin isoon himmeliin. Jokaiseen neljään kulmaan ja yksi sisälle ja alapuolelle.

Himmelistä tuli hieno mutta oli vaikea tehdä. Siihen tarvittiin sorminäppäryyttä. Silmiä alkoi kirveltää kun ruokoja tuotiin sisään. Siitä oppi paljon. Sitä oli mukava keksiä. Ruo'osta voi tehdä muitakin koristeita. Himmeliin tarvittiin paljon ruokoa.

Tekijät: Tommi Kaikkonen, Miika Kuha ja Joonas Ranua 3-4 lk.

EKORAKENTAMINEN

Järviruoko on ryti Ranuan murteella. Ryti ei ime kosteutta, koska se on vesikasvi. Rakennusmateriaalina luokkaa B, ei pala, sisältää paljon mineraaleja. Ainoa sallittu lisäaine rytieristeessä tai rytikatossa on otsasuola (=hiki). Erittäin terveellinen materiaali saven kanssa.

Järviruoko on hyvin mineraalipitoinen kasvi. Siinä on paljon piihappoa, joka estää mätänemisen. Ruoko on erinomainen rakennus- materiaali ja uskon siihen vakaasti, sanoo **Hartwig Reuter**. Ruokoa on käytetty mm. Virossa ja Saksassa jo vuosisatoja, meillä järviruokorakentamisen perinne katkesi viime vuosisadan alussa.

Harwig Reuterilla Kädessään Lumijoella valmistettu eriste-elementti.

Vastaavia eristeitä on käytetty ainakin jo 1930-luvulla Suomessa.

Tervehdys Kuhan ruokoväki.

On se vain komea kuulla ne tarinat teidän ruokoinnosta -
katteeksi käyp, sano ruokoseppä ja vetää lyhteet ruoteisiin.

Tämä tietokone ei ole minun kaveri, se ei pölisee ei kuhiseekaan ja välillä se siepaa mitä minä olen sille syöttänyt. On se vain hienoa että osatte jo käyttää nuo vehkeet ja käydä ruovikoissakin.

Silloin kun minä olin teidän ikäisenna oltiin meidän luokassa jopa 70 (villejä), ei ollut vielä paperia, me kirjoitettiin kivikynällä kivitauluille, rikkihän nekin menivät ja ryteikköissä opin käydä vastaa hiljakkoin.

Mitä teillä mahtaa olla edessä? onnea --

Se ruoko, tai ryti,

on se vain kumma tavaraa. Se on tehty raudasta ja alumiinista, kromista, nikkelistä ja jopa kadmiumista joka suojaa rautaa ruostumiselta, on siinäkin samat aineetkin kuin ikkunoissa.

Lisäksi ruokossa on piihappo, joka estää lahoamista. Hiiret, ampieiset eivät hevosetkaan tykkää piihappoa. Piihappo suojaa myös palaamiselta. Kasvakaakaan isoksi ja otakaa selvää: piikivi eli ukonkivi iskee tulta.

Sitten kun ruoko taituu veden päälle, se on sitten talvella lumen kanssa 'lämpöeriste' juuristolle. Kun tuo rytteikkö joutuu sitten veden alle, ei se viellä lahoa ihan heti, se toimii tavallaankuin sieni, joka kerää

vedessä kiertävät ravinteet juurien lähelle. Juuret imevät 'snokkelin' kautta raitista ilma itseleen ja antaavat ilma, eli hapetta, lähellä olevalle mudalle joka muuttuu hyväksi kompostiksi (airoobisesti), se on juureille helppo ruokaa.

Biisamit ovat kauan sitten syönnyt ruo'on juuret, niinkuin kasvissyöjät, mutta löisivät sitten simpukat, ovat nyt lihasyöjiä, mutta simpukat ovat loppuneet, mitä sitten?

Lehmät tykkävät ro'on nuorta kasvusto, se on kuin lääke, mutta lehmät ovat loppuneet. On ihmeellisiä asioita ne.....

.... pientä kulkijaa.

Niistä liitekuvista: siinä olin minä kun opettaja soitti, Laurin mökkia eristämässä, 10cm vanha savea ja 30 cm uutta ruokoerste ja vähän kutteria, sen alle tietenkin uusimmat sanomalehdet, tonen kuva on Aapon lattia: sama muta 40cm ja päälle 5den sentin eristelevy, lähetän malli siitä, ja viimeinen kuva on Saksan messun lippukoppi, ruoko tai olkipaalit ja savirappaus, se vain soppii.

On nähty seppä, joka takkoo rauta, on myös kultaseppiä, teistä voi tulla vielä ruokoseppiä ja hyvää kevättä teille. Täällä tikka jo takko tolpan päät.

t.Hartwig Reuter

LIITE

Järviruoko'n tuhka-analyysi

saattu 7.3.-02 VTT

Järviruoko (*Phragmites australis*) on kookkain luonnonkasvi Suomessa. Se kasvaa hyvinkin kolmen metrin mittaiseksi, mutta puolet sen pituudesta on veden alla. Juurakko on pitkä, paksu, haarova ja monivuotien. Lehdet saattavat olla jopa 2cm leveät. Ruoko leviää pääasiassa juurakosta. Järviruoko viihtyy parhaiten runsasravinteisissa vesistöissä. Se kasvaa myös soilla ja vesijättö-mailla. Järviruoko'n vuosituotos on 5-12 tonnia/ha. Talvella korjatun ruoko'n kosteus on alle 20%, jolloin järviruoko on varastokelpoista.

Järviruoko'n teollinen lämpöarvo on keskimäärin 17,5 MJ/kg (Puuronen et al. 1994, Taipale 1996)(talukko 79)

Taulukko 79. Keväällä korjatun järviruoko'n tuhka-analyysi (Puuronen et al.1994)

Alkuaine		tuhka
Alumiini	Al mg/g	2,4
Arseeni	As mg/g	<1
Kalium	K mg/g	30
Kalsium	Ca mg/g	26
Rauta	Fe mg/g	3,3
Natrium	Na mg/g	14
Fosfori	P mg/g	21
Magnesium	Mg mg/g	24
Vanadiini	V mg/g	<0,1
Kadmium	Cd ug/g	0,5
Lyijy	Pb ug/g	4,1
Kromi	Cr ug/g	133
Nikkeli	Ni ug/g	115
Rikki	S mg/g	7,4
Hiili	C p%	0,5
Vety	H p%	0,5
Typpi	N p%	0,5

Tässä siis tuhka-analyysi, jota kutsutaan myös ravintoaineanalyysiksi. Kuten paperista selviää, se on tehty kevättalvella leikatusta ruoko'osta. Ruoko on poltettu ja tuhkasta tehty analyysi. Käytännössä siis puhutaan ruoko'n koostumuksesta, mitä alkuaineita se sisältää. Polton yhteydessä on saatu sen sisältämä polttoenergia, ns. lämpöarvo.

Vesistön rehevöitymisen kannalta tärkeimpiä aineita ovat kalium, kalsium, rauta, fosfori, magnesium, hiili ja typpi. Lannoitteissahan käytetään paljon mm. typpiä, fosforia ja kaliumia.

Terveisin Raino Holappa, Terve Talo Tiimi, Vantaa

Järviruokokasvusto toimii luonnonmukaisena **jätevedenpuhdistamona**. Järviruoko on maailman hiljaisin kaivinkone. Ruoko on talvella kevyt ja kuiva, jolloin kasvusto on helppo kerätä pois. Kun työ uusitaan vuosittain, vesistöstä poistuu jatkuvasti yllämainittuja aineita. Näin vesistö puhdistuu.

RUOKO=RUOKA?

Ajattelimme, että voisiko ruoko- ja ruokasanalla olla mitään yhteistä, koska ruokoa on ennen käytetty hätäravintona. Kysyimme ensin Suomen Kielitoimistolta, mutta he vastasit että ei ollut. Sitten lähetimme sähköpostia Oulun yliopiston Suomenkielenlaitokseen. Saimme tällöisen vastauksen:

Sivu 1 / 1

Kuhan koulu

Lähettäjä: "Harri Mantila" <hmantila@sun3.oulu.fi>
Vastaanottaja: <kuhan.koulu@ranua.fi>
Lähetetty: 5. tammikuuta 2005 12:49
Aihe: Vastaus Enni Ranualle ja Riikka Romppaiselle

Terve!

Vastaan Helena Sulkalan puolesta, koska hän on kiireinen.

Sanojen alkuperästä kertovan eli etymologisen sanakirjan mukaan sanoilla ruoka ja ruoko ei ole yhteyttä. Molemmat ovat kyllä germaanisista lainoja, ja ruoko on varhaisempi. Joskus sanat saattavat muistuttaa toisiaan, vaikka niillä ei olekaan mitään tekemistä keskenään. Joskus sanat voivat olla ihan samannäköisiä, kuten ja kuusi (6) ja kuusi (puu), ja silti niillä on eri tausta eikä niillä ole mitään merkityksellistä yhteyttä.

Terveisin Harri Mantila
suomen kielen professori

PS Tervetuloa opiskelemaan sitten vähän vanhempana!

Labraan

Kuivatimme juuriversoja ja lähetimme ne Rovaniemen elintarvikelaboratorioon ravintosisältö-analyysiin, mutta siellä näytteet homehtuivat emmekä saaneetkaan tuloksia. Olisimme nähneet mitä aineita olisi ihmisen ravinnoksi sopivia.

YHTEISTYÖVERKOSTO

Tapani Mutanen, geologi, FT, Rovaniemi

Tapani ehdotti koulullemme että tekisimme projektin järviruo'osta, koska te olette tehneet muitakin ympäristökasvatusprojekteja. Tapani toimi oppaana Sodankylässä tutkimusretkellä rytisuolla ja Kevitsan tulevalla kaivosalueella.

Sampopankki

Saimme Sampopankilta koululaislahjoituksena 3000 € jota ilman emme olisi voineet toteuttaa hanketta tällä tavalla.

Aila Kuukasjärvi, keittäjä, Kuhan koulu, Ranua

Opasti kangaspuiden loimittamisessa ja poppanan kutomisessa.

Hartwig Reuter, arkkitehti, Jyväskylä

Ekorakentamisen asiantuntia. Hänen kanssa käymme Limingan lahdella niittämässä järviruokoa.

Henna Lintunen, rakennusrestaurioija, Turku

Henna kävi koulullamme opettamassa järviruokokatto rakentamista. Teimme hänen kanssaan kolmena päivänä koulun pienoismalliin katon ruo'oista.

Raino Holappa, insinööriopiskelija, Vantaa

Yhteistyötä järviruo'on ravinnepitoisuudesta.

Kimmo Kuusinen, Biopap-yritys

Opasti järviruokopaperin valmistamisessa.

Terttu Keto, artesaani, Evijärvi

Saimme häneltä järviruokopoppanan kutomiseen ohjeita ja vinkkejä.

Kiitokset kaikille avun antajille tässä projektissa.

Tekijät: Simo ja Lauri

LÄHTEET

www.kymensanomat.fi/arkisto/vanhat/2002/07/13/teema/luonto/juttu3/sivu.html

Allergiakasvit, jotka aiheuttavat nuhaa, astmaa, silmäoireita, ihottumaa ja ruokayliherkkyyttä,

Haahtela, T & Sorsa, P. Kirjayhtymä, 1997

Björn (Nalle) Corander - järviruoko - Phragmites australis.url

Kankaanpään taidekoulu Kalligrafian Jatkokurssi 4.9.1998 – 6.6.1999 Opintokokonaisuudet

Kasvikirja, tunnista 200 suomalaista kasvia, Heinonen, R-T. & Suomi-Vihonen S. WSOY, 1995

Lintukirja, Tunnista sata suomalaista lintua, WEILIN+GÖÖS Dick Forsman

Linnut ja linnun pesät, WSOY, Winwood Reade – Eric Hosking

Mihin kasvimme kelpaavat, Toivo Rautavaara, 1976

Rytinimet, Maastokartta, Maamittauslaitos, 1995

Suomen kielitoimisto

Suomenkielen laitos, Oulun yliopisto