

Kirkkojärven vesikasvit ja niiden muutoksista 1947 - 2017

Heikki Toivonen

12.12. 2017 Kangasala

Kirkkojärven kasvillisuus tunnetaan hyvin

- FT Uuno Perttulan tutkimukset 1947-51
- Heikki Toivonen, kartoitukset 1975-78, 1991-93, 2006-2008, 2015 ja 2017
- Pirkanmaan pikkujärviä koskeva tutkimus (Janne Alahuhta ja Marja Lindholm, OY ja Heikki T.)
- Lisäksi opinnäytetöitä (mm. Saara Bäck 1986)
- Konsulttiselvityksiä, viimeinen 2016 (Nablabs)

Kirkkojärven syvyyskäyrät


Kirkkojärven vesikasvit 1947

- Luontaisesti ravinteinen (meso-eutrofinen) järvi, jolla hyvä sijainti vesireittien ja harjujakson lähellä, saa merkittävästi pohjavettä
- 32 vesikasvia, joista ilmaversoisia 13 ja upoksissa tai kelluen kasvavia vesikasveja 19, näistä ravinteisuutta osoittavia 16. vesikasvia. Ravinteisuutta osoittavien lajien määrä korkea.
- Joukossa harvinaisuuksia: kapeaosmankäämi, haarapalpakko, sarjarimpi, jokileinikki, poimuvita, sahalehti, tylppälehtivita, karvalehti, kilpukka, isolimaska, vesisherneet
- Kuohunlahti kasviston suhteen erityisen edustava, isot lähteet
- Pääaltaan rannoista suuri osa avoimia, melko kovapohjaisia ja niukkakasvisia
- Uposkasveja sekä Kuohunlahdessa että pääaltaassa
- Valtalajeja olivat järviruoko, järvikaisla ja vesitatar, uposkasvit kuitenkin paikoin runsaita

Kirkkojärven muutokset 1947 - 2017

- Rantojen laidunkäyttö lopetettu > rantaniityt kadonneet, rantametsät tiheitä
- Jätevesien laskettiin järveen 1959-1980, minkä seurauksena se kehittyi ylirehevöityneeksi (hypertrofiseksi)
- Uposkasvillisuus väheni pääaltaasta ja myöhemmin lähes katosi > vesi sameni, levät runsastuivat, kehittyi sinilevien massaesiintymiä, happikatoja ja talvisia kalakuolemia
- 1970-luvun alussa Valtatie 12 rakennettiin Kuohunlahden suun yli > Kuohunlahti eristyi omaksi altaaksi
- Kirkkojärvi puhdistuu hitaasti luontaisesti, mutta sen ravinnetaso on edelleen korkea, järvi altis leväkukinnoille, ja siihen voi kehittyä vesikasvien massaesiintymiä
- Rannoilla järviruo'on, järvikortteen ja osmankäämien aiheuttamaa umpeenkasvua

Kuohunlahden vesikasvit

- Matala ja suojainen > umpeenkasvupaine suuri
- Lähellä rantaa suuria lähteitä, joista tulee runsaasti pohjavettä, kasviston edustavimmat kohdat lahden pohjukassa (lähteiden lähialueet, luhtareunukset)
- Erittäin runsaasti uposkasveja (kiehkuraärviä, karvalehti, poimuvita, litteävita, tylppälehtivita, kilpukka, isolimaska, *Nitella flexilis*), kelluslehtiset runsastuneet (ulpukka, lumme, uistinvita)
- Edustavat luhtarannat: nevimarre, varstasara, keltakurjenmiekkä, kapeaosmankäämi
- Paikoittain tehtävä ruoppaus vähentäisi umpeenkasvupainetta, lahden pohjukkaa ei kuitenkaan pitäisi ruopata

Kuohunlahti

- Vesi on kirkasta, vesikasveja hyvin runsaasti
- Ravinteet ovat vesikasveissa > ei synny leväkukintoja
- Kelluslehtisiä runsaasti, samoin uposkasveja
- Kuvassa rantapalpakkoa, ulpukkaa, uistinvitaa, useita vitalajeja
- Lahti mataloituu, joten sitä pitäisi ruopata paikallisesti


Kuohunlahti, 2017


Kiehkuraärvä (*Myriophyllum verticillatum*)

- Yleinen Kuohunlahdessa, pääaltaassa hyvin harvinainen
- Runsasravinteisten järvien laji, hyötynyt rehevöitymisestä
- Erittäin hienojakoiset lehdet lehtikiehkuroina
- Tavattu Kirkkojärnessä jo 1940-luvulla


Alkavaa umpeenkasvua Kuohunlahden rannassa,
paikalla aiemmin avoin hiekkapohja


Pääaltaan vesikasvit

- Matala ja avoin > vesi sekoittuu ja samentuu helposti
- Runsaasti kelluslehtisiä: vesitatar, ulpukka ja uistinviita. Ne ovat runsastuneet 2000-luvulla
- Uposkasvillisuus on alkanut elpyä 2000-luvun alussa, samaan aikaan sinileväkukinnot vähentyneet
- Uposkasvillisuus runsasta, mutta yksipuolista ja vähälajista
- Vuonna 2014 poimuvidan massaesiintymä, v. 2015 karvalehden massaesiintymä ja v. 2016-2017 vesirutto oli valtakasvi; muut lajit toistaiseksi hyvin niukkoja
- Rantojen ruovikot ovat runsastuneet merkittävästi, järviruoko, leveäosmankäämi ja järvikorte


Järvikorte taantui Kirkkojärvellä piisamien vaikutuksesta. Se on runsastunut 2000 – luvun alussa. Taustalla korkea järviruokokasvusto

1970-luvun jälkeen kehittynyttä leveäosmankäämi- ja järvikortekasvustoa Kirkkojärven pohjoisannalla


Vesitatar muodostaa runsaita kasvustoja ympäri Kirkkojärveä, kesä 2017


Poimuvita (*Potamogeton crispus*)

- Harvinainen runsasravinteisissa vesissä kasvava uposkasvi
- Yleistynyt viime vuosikymmeninä
- Löydettiin Kirkkojärvestä v. 1948, ensimmäisiä löytöjä sisämaasta (oli aikaisemmin rauhoitettu)
- Helppo tuntea aaltomaisesti poimuttuneista lehdistä, jotka hienosti sahalaitaiset


Karvalehti (*Ceratophyllum demersum*)

- Runsasravinteisten vesien laji, on hyötynyt vesistöjen rehevöitymisestä
- ”Kuusimainen” ulkoasu, lyhyet tankeat lehdet, heikot juuret, keijuu vedessä, irtokeijuja
- Kasvanut Kirkkojärnessä jo 1940-luvulla
- Melko runsas Kuohunlahdessa, runsastunut pääaltaassa 2000 –luvulla, massaesiintymä 2015


Vesirutto 1

- Pohjois-Amerikasta peräisin oleva vieraslaji
- Levinnyt laajaan osaan Eurooppaa ja Suomea, yleistynyt Suomessa viime vuosikymmeninä
- Leviää tehokkaasti kasvullisesti versonpaloista, talvehtii vihreänä
- Suosii runsasravinteisia, kirkkaita vesiä, joissa voi muodostaa massakasvustoja, karuissa vesissä ei muodosta suuria kasvustoja
- Littoistenjärnessä aiemmin hyvin runsas, kanta runsastui 5-6 vuoden sykleissä, jonka jälkeen romahti. Romahdusta seuraavana kesänä vesi sameni ja tuli sinileväkukintoja, tämän jälkeen vesi kirkkaampaa muutaman vuoden ajan.
- Torjunta vaikeaa, koska runsastuu suotuisissa oloissa hyvin nopeasti pienistä versonpalasista

Vesirutto 2

- Tehokkain tapa kerätä vesiruttoa ilmaisesti nuottaus
- Järvestä nostetusta vesirutosta 90 % vettä
- On varottava, ettei rannalle kasatusta kasvimassasta valu ravinteita veteen
- Viime aikoina tutkittu vesiruton käyttömahdollisuuksia, se soveltuisi ainakin biokaasun tuottoon ja maaparannusaineeksi
- Sisältää ravinteita varsin paljon, joten järvestä saataisiin poistettua ravinteita
- Uposkasvien kohtuullinen runsaus on kuitenkin veden kirkkauden edellytys, jos niitä ei ole, levät runsastuvat

Vesirutto (*Elodea canadensis*)


Kasvimassaa Lahdentien penkereen edustalla kesällä 2017


Rihmalevän peittämää vesiruttoa Tompinniemi, kesä 2017


Kirkkojärven valtalajien muutokset

Valtalajit	Tr.	1947	1975	1991	2008	2017	Trendi
Ilmaversoiset							
Järviruoko	i	7 D	6 D	6 D	4 D	5 D	0–
Järvikaisla	i	7 D	5	3	2	2	– –
Leveäosmankäämi, U	m-e	0	4	4	6 SD	5 SD	+ +
Kellulehtiset							
Ulpukka	i	6 SD	6 D	6 D	7 D	7 D	0
Vesitatar	m-e	7 D	6 D	5 D	6 SD	6 SD	0
Uistinvita	i	4	5	5	3	6 SD	+ +
Uposlehtiset							
Poimuvita	e	1	4	4	7 D	6 SD	+ +
Karvalehti	e	4	2	2	5	7 SD	+ +
Vesirutto, U	m-e	0	2	0	0	7 D	+ +

Kirkkojärvestä kadonneita ja sinne tulleita vesikasveja 1947 – 2017, jatkuu

- Järvi on ollut runsaslajinen luontaisesti ja koko ajan viime vuosikymmenten aikana
- Lajisto on siirtynyt aikaisempaa enemmän ravinteisuutta suosivaksi. Vuonna 1947 32 vesikasvilajia, joista e (eutrofisia) ja m-e (meso-eutrofisia) lajeja 16, 2017 tavattiin 36 vesikasvilajia, joista m-e ja e lajeja 21
- Lajistosta on hävinnyt muutamia lajeja: sahalehti (Suomessa harvinainen laji), heinävita, purovita, katkeravesirikko, kolmihedevesirikko, vesikuusi

Kirkkojärvestä kadonneita ja sinne tulleita vesikasveja 1947 - 2017

- Uusina lajeina 1940-luvun jälkeen on löydetty: leveäosmankäämi (josta tullut hyvin runsas), isohierakka, varstasara, nevaimarre, vesirutto, litteävita, sorsansammal, hankaliuskasammal
- Kokonaislajimäärä on pysynyt suurena ja jonkin verran kasvanutkin. Eristyneessä Kuohunlahdessa ja sen rantaluhdilla on säilynyt lajeja, jotka eivät menestyneet pahoin rehevöityneessä pääaltaassa


