
© Luonnonvarakeskus © Luonnonvarakeskus

Hannu Känkänen, Luke

VILMA –hankkeen työpaja

 Vihti, 2.11.2017

Pellon kunnon ylläpito viljelyä monipuolistaen,

mm. viherlannoituksen ja kerääjäkasvien avulla

© Luonnonvarakeskus

Viljelytapojen muutos on

muuttanut peltojen kuntoa

Meillä ja maailmalla viime vuosisadalla:

• Viljelykiertojen lyhentyminen

• Yhden kasvin toistuva viljely

• Viherlannoituksen hylkääminen

• Eloperäisen aineksen väheneminen

• Maan rakenteen heikkeneminen

• Eroosion lisääntyminen

• Pellon tuottavuuden heikkeneminen

• Ympäristöhaittojen lisääntyminen

- Erikoiskasvit

- Palkokasvit

- Viherlannoitus

- Kerääjäkasvit

- Seoskasvustot

Apua

monipuolisuudesta:

© Luonnonvarakeskus

Erikoiskasvit

esimerkkinä kumina

Kaksivuotinen kasvi,

monivuotinen kasvusto

Roteva juuristo,

vahva paalujuuri

Eri kasvintuhoojat,

tehokas este viljan

taudeille ja tuholaisille

11.8.2011

17.5.2013

29.6.2012

© Luonnonvarakeskus

Palkokasvit
Voisivat säästää puolet väkilannoitetypestä

HiiliN –hanke

-Nurmipalkokasvit rehunurmiin

-Palkovilja-ala kymmenkertaiseksi

-Viherlannoitus viljelykiertoon

-Apiloita viljan aluskasveiksi

Hyötyä muutenkin:

-Parantaa peltojen kasvukuntoa

-Hillitsee ilmastonmuutosta

-Säästää fossiilista energia

MTT Raportti 76

© Luonnonvarakeskus

Kerääjäkasvit
Tavoitteena syksyinen kattava kasvusto

- Mitä rehevämpi kasvusto syksyllä on, sitä

enemmän siitä on hyötyä maan rakenteelle ja

kasvukunnolle sekä ympäristölle.

- Vaatimattomammankin näköinen kasvusto on

hyödyksi ja estää ravinteiden huuhtoutumista.

RaHa –hanke 26.10.2011

Huippusaavutus Hyvin koko lohkolla Riittävä tämäkin

Ravinneresurssi 21.10.2015 RaHa –hanke.2012

Ravinneresurssi 30.9.2015 Ravinneresurssi 30.9.2015

© Luonnonvarakeskus

Juuret avuksi maan kunnostuksessa

Esim. Kumina
Rotevat paalujuuret,

sivuhaaratkin vahvoja

Maahan jää juurikanavia

Esim.

Italianraiheinä
kerääjäkasvina

Tiheää juuristoa maassa

3 kk viljan jälkeenkin

© Luonnonvarakeskus 1.12.2017 HK 7

italian-

raiheinä
timotei pelkkä

vilja

Vihreän peitteisyyden aikaa kannattaa lisätä
(esimerkiksi verrattuna pelkkään viljaan)

Koko pellon kattava kasvusto Tiheä juuristo koko syksyksi

Maa kuohkeammaksi

Ravinteet kiertävät pellossa,

joutumatta vesiin.

Pellon kasvukunto säilyy,

tuottavuus jopa paranee.

RaHa -hanke

timotei italianraiheinä

© Luonnonvarakeskus

Pitääkö olla huolissaan?

- Kyllä, siitä että pelto ei ole tästä kohdasta kunnossa

8 1.12.2017 Hannu Känkänen

Ohra kärsii märästä,

aluskasvi kerää ravinteet

ja parantaa maata

- Ei siitä, että aluskasvi on kasvanut tässä kohdassa hyvin

© Luonnonvarakeskus

Voiko puimurilla ajella huoletta?

9 1.12.2017 Hannu Känkänen

RaHa -hanke

- Kyllä siellä, missä kerääjäkasvi kasvaa vahvasti (vasen)

- Ei märkänä syksynä, jos satokasvi kasvaa yksin (oikea)

© Luonnonvarakeskus

Aluskasvien muita hyötyjä ja haasteita

10 1.12.2017 Hannu Känkänen

Rikkakasvit
Torjunta-aineiden

valikoima pienenee,

teho usein heikkenee

Kasvusto ehkä kosteampi

Pää- ja aluskasvilla

voi olla yhteisiä tauteja

Taudit

Korjuu Voi hidastaa puintia

Kuivuminen voi hidastua

Aineita löytyy eri tilanteisiin

Aluskasvit estävät

rikkakasvien kasvua

Fyysinen este leviämiselle

Riski yleensä pieni,

mutta osin tutkimatta.

Kuivempi maa ja

jopa kuivempi vilja

Parempi kantavuus

Miinusta Plussaa

© Luonnonvarakeskus

Viherkesanto: Miten typpi siirtyy käyttöön?

11 1.12.2017 Hannu Känkänen

Virnojen ja kauran seos, kuvat heinäkuun lopussa 2017

© Luonnonvarakeskus

Voidaanko typen siirtymistä kevätviljalle tehostaa?

VIHERTEHO 2016 -2019

12 1.12.2017 Hannu Känkänen

Virnakaura –seos jätetty kasvamaan Kynnetty maahan jo elokuun alussa

Valokuvia lokakuun alussa 2017

Seassa raiheinää, murskattu heinäkuussa Muokkaus + öljyretikan kylvö elokuun alussa

© Luonnonvarakeskus 2.11.2017 Hannu Känkänen 13

Tavoite Käyttötilanne ja olot Toteutusesimerkki
Nopea typentuotto

Luonnonmukainen viljely

Pelto hyvässä kasvukunnossa

Yksivuotinen typentuottaja

Virnapitoiset seokset

Ruis seuraava kasvi

Suuri typpimäärä

Runsas orgaaninen aines

Työn ja ostopanosten säästö

Kasvukunnossa parantamista

2-vuotinen, palkokasvit

Seuraavana ruis / myöhäinen

muokkaus ja kevätvilja

Runsas orgaaninen aines Hyvä

typpivaikutus

Maan rakenne heikkenemässä

Viljan tautiongelmia

2-vuotinen, apila & heinä

Seuraavana ruis / myöhäinen

muokkaus ja kevätvilja

Typen lisäys kiertoon

Monipuolistaminen

Yksipuolinen viljely

Maan rakenne vielä hyvä

Tauti- ja tuholaisriski iso

Apilat aluskasveina

Muokkaaminen myöhään

tai keväällä

Pitkäaikainen vaikutus

Multavuuden lisäys

Tautien katkaisuhoito

Yksipuolinen viljely

Kasvukunto on heikentynyt

2-3 v. Puna-apila ja timotei

Seuraavana ruis / myöhäinen

muokkaus ja kevätvilja

Maan rakenteen parantaminen Yksipuolinen viljely, raskaat koneet

Pelto on tiivistynyt

Perusparannukset mahdollisia

3-5 v. viherkesannot

Sinimailanen, apilat, heinät.

2-vuotisena valkomesikkä

Kasvukunnon ylläpito

Monipuolistaminen

Viljatilat, hyvä satotaso

Kasvukunto on säilynyt tai

hieman heikentynyt

Heinä & apila aluskasvina

Hävitys tarvittaessa kemiallisesti tai

muokaten

Huuhtoutumisen hillintä

Ravinteiden kierto

Hillitsemisen tarve ilmeinen

Karkea maalaji, typpeä runsaasti

Leudot talvet

Heinät aluskasveina

Italianraiheinä & timotei

Viherlannoituksen voi sovittaa tarpeeseen

Tieto tuottamaan 143 (Peltojen kunnostus), s. 47

© Luonnonvarakeskus 14 1.12.2017 Hannu Känkänen

Kiitos!

