

MUOKKAUSJÄRJESTELMÄN VALINTA: MIKSI JA MITEN MAATA MUOKATAAN?

Miksi maata on tarpeen muokata?

Milloin maata on tarpeen muokata?

Miten muokkaus kannattaa tehdä eri maalajeilla ja tilanteissa?

Miten valita tilalle sopiva muokkausjärjestelmä?

Ydinasiat

- Muokkauksella voidaan vaikuttaa maan vesitilaan, ilmatilaan ja hajotustoimintaan sekä säädellä rikkakasveja
- Minimoi muokkauksen haitat
- Muokkaa niin vähän ja hellävaraisesti kuin suinkin maan ollessa sopivan kuivaa (muokkautuvaa)
- Muokkaa niin paljon ja niin syväälle kuin on tarpeen maan ollessa sopivan kuivaa (muokkautuvaa)
Ota huomioon eri maalajit ja erilaiset tilanteet: Eri muokkausmenetelmät eri maalajeille ja tilanteisiin
Hyödynnä viljelykierron mahdollisuudet erilaisiin muokkauksiin ja muokkausten ajoituksiin

Miksi maata muokataan?

Maan muokkauksella pyritään luomaan kasveille sopiva kasvualusta ja säätelemään maaperän toimintaa. Vaikutusta voidaan ajatella neljän osa-alueen kautta:

- **Vesitalous:** Muokkauksen avulla voidaan vaikuttaa maan kosteustilanteeseen: katkaisemalla kapillaarinen vedennousu ja poistamalla kasvi- peitettä maa kuivuu ja lämpenee nopeasti (esim. kevätkyntö). Toisaalta muokkaamalla voidaan säästää kosteutta muodostamalla haihtumissuojakerros kuivumista vastaan (esim. nurmen lopetuksessa ennen syysviljojen kylvöä en-

simmäinen matala muokkaus estää pellon liiallisen kuivumisen ja kovettumisen). Muokkauksen tavoitteena on säädellä maan kosteustilannetta ja kasvien mahdollisuuksia hyödyntää vettä.

- **Ilmatila:** Jos maa on tiivistynyt, muokkauksella saadaan lisättyä sen huokostilavuutta ja parannettua vedenläpäisykykyä sekä juuriston kasvuedellytyksiä. Samalla maahan saadaan enemmän ilmaa, mikä edistää juuriston kasvua ja lisää mikrobiaktiivisuutta sekä hajotustoimintaa. Liiallinen huokoisuus kuitenkin kiihdyttää hajotusta ja nopeuttaa kuivumista, joten tavoitteena on oltava sopiva huokoisuus.

• **Hajotus:** Muokkauksella voidaan ”kompostoida” kasvintähteitä sekoittamalla ne maahan sopivan kosteisiin ja ilmaviin oloihin, jolloin ne hajoavat nopeasti (esim. lannan ja viherlannoituksen matala multaus). Samalla voidaan vaikuttaa ravinteiden sijaintiin maassa (kerrostuvatko ravinteet pintaan, sekoittuvatko ne juuristokerrokseen vai haudataanko ne). Hajotustoimintaa tehostamalla saadaan myös murustettua maata tehokkaasti. Tavoitteena on saada ravinteet vapautumaan sopivassa rytmisessä kasvien ravinteiden oton kannalta.

Kuva 1. Muokkausten avulla pyritään luomaan kasveille sopiva kasvualusta, jossa on riittävästi jatkuvia ilma- ja vesihuokosia sekä juurten helppo kasvaa ja pieneliöstön toimia.

• **Lajisto:** muokkauksen avulla tuhoetaan ei-toivottuja kasveja ja vaikutetaan niiden siementen leviämiseen ja sijoittumiseen maaperässä. Maan pintaan jääneenä rikkakasvien siemenet menettävät itävyytensä nopeasti, mutta toisaalta niitä itää enemmän kuin syvään haudattuna. Tavoitteena on estää haitallisten kasvilajien runsastuminen tai siemenpankin kasvu.

Näiden lisäksi muokkauksin vaikutetaan pellon tasaisuuteen ja seuraavien toimenpiteiden toteuttedellytyksiin (kylvö, niitto, sadonkorjuu). Esimerkiksi laahavannaskylvökone on herkkä pellon pinnan epätasaisuuksille tai kasvintähteille, joten sitä kylvötekniikkaa käytettäessä maata joudutaan muokkaamaan enemmän kuin muissa tapauksissa. Samoin monivuotista nurmikasvustoa perustettaessa pellon tasaisuus ja sopiva tiiveys on eduksi seuraavien vuosien hoitotoimien kannalta.

Muokkauksessa on monia vaihtoehtoja: Kääntävä vai ei kääntävä, matala vai syvä muokkaus. On otettava myös huomioon pellon senhetkinen tila: Onko rakenne kunnossa vai ei? Onko ongelmia pinnassa? Vai syvemmillä? Onko käytössä laahavannaskylvökone vai joku muu? Onko käytössä monipuolinen viljelykierto vai monokulttuuri?

Kun muokkausjärjestelmää tilalla lähdetään muuttamaan, on syytä arvioida ensin nykyinen muokkausjärjestelmä sekä sen vahvuudet ja heikoudet. Tämän lisäksi on syytä arvioida tilannekohtaisesti, miten muokkausjärjestelmään valittuja työvälineitä käytetään muokkausmenetelmien toteuttamiseen. Esimerkiksi onko tarvetta tehdä

matala sänkimuokkaus ennen syvempää kuohkeutusta.

Muokkaus on suositeltavaa suunnitella viljelykierroittain. Erilaisia muokkauksia voidaan käyttää kierron eri vaiheissa tarpeen ja olosuhteiden mukaan.

Kuva 2. Kasvijätteet pellon pinnalla ovat haaste kylvölle ja muokkaukselle. Mutta riittävä määrä kariketta maan pinnalla suojaa maata liettymiseltä, varmistaa veden nopean imeytymisen ja tarjoaa suojaa ja ravintoa pieneliöstölle.

Minimoi muokkauksen haitat

Muokkaus tarvitsee energiaa ja tuottaa kustannuksia työn, koneiden kulumisen ja polttoaineen myötä. Mutta miksi koneet kuluvat ja mihin polttoaineen energia menee? Osa energiasta kuluu maan siirtoon, jokainen senttimetrin kerros muokattua maata hehtaarilla painaa noin 150 tonnia. Loput energiasta kuluu teknisesti ilmaisuna maan murskaukseen, sillä siinä rikotaan maaperän rakennetta pienempiin osiin. Mitä enemmän energiaa käytetään maakuutiota kohden, sitä enemmän maaperän rakenne hajoaa. Hajonnut rakenne näkyy eroosiona, liettymisherkkyytenä ja joissain tapauksessa irronneen maa-aineksen uudelleentivistymisenä syvemmälle maakerrokseen.

Mitä vähemmän energiaa käytetään käsiteltäviä maakuutiota kohden, sitä pienempiä ovat myös muokkauksen haitat. Virtaviivaisesti muotoillut hanhenjalat kuluttavat hyvin vähän energiaa maan siirtoon ja muruja jää paljon ehjiksi, kun maaperä murtuu luontaisia halkeamalinjoja pitkin. Sen sijaan esimerkiksi kelajyrsin, tasoajyrsin tai lautasmuokkain rikkoo maamuruja ja tuottaa hie-

	Kääntävä	Ei-kääntävä
Matala	Esim. lautasmuokkaus. Hautaa kasvin-tähteet, mahdollistaa laahavannaskylvön, tappaa kastelieroja. Nopeuttaa kasvin-tähteiden ja lannan hajoamista.	Esim. kultivointi läpileikkaavin terin. Sekoittaa kasvin-tähteet pintaan, nopeuttaa hajotusta, torjuu rikkakasveja, kerryttää rikkasiemeniä maan pintaan.
Syvä	Esim. kyntö. Poistaa ruokamultakerroksen tiivistymiä, voi tehdä uusia tiivistymiä pohjamaan yläosaan. Soveltuu laahavannaskylvöön, tappaa kastelieroja. Torjuu rikkakasveja, hautaa rikkasiemeniä.	Esim. syväkuohkeutus. Poistaa tiivistymiä ruokamultakerroksesta ja pohjamaasta. Ei käännä maata, ei hautaa kasvin-tähteitä.

nojakoista, pölymäistä maata. Matalamuok-
kaimilla muokataan vain pieni osa koko maatila-
vuudesta, mutta muokkaus on intensiivistä.

Kyntöaura on muotoiltu virtaviivaiseksi kääntä-
mään maata pienellä energiankulutuksella, mutta
se ei ole haitaton. Tavanomainen aura käsittelee
suuren maatilavuuden ja kääntää kasvintähteet
maan pinnalta. Tämän johdosta se häiritsee mm.
kastelieroja ja vaikuttaa maan rakenteeseen voi-
makkaasti. Kyntösyvyyttä vähentämällä ja kyntö-
ajankohtaa muuttamalla haittoja voidaan vähen-
tää. Auralla voidaan maa kuohkeuttaa kääntä-

Kuva 3. Eri muokkausmenetelmien energiankulutus
maatilavuutta kohti vaihtelee suuresti.

mättä maata, kun siitä irrotetaan siivet. Esimer-
kiksi kyntö kuivaan aikaan kesällä ja välitön kylvä
on vähemmän haitallista kuin märän maan kyntö
myöhään syksyllä. Kyynnön haittoja ja niiden vä-
hentämistä on käsitelty erikseen tietokortissa
”Kyynnön haittojen minimointi”.

Eri muokkausjärjestelmät eri maala- jeille ja tilanteisiin

Eri maalajit kestävät muokkauksen haittoja eri
tavoin. Hiesu- ja hietamaiden rakenne on herkkä
hajoamaan. Sopivan kosteana maa muokkautuu
pienemmällä energiantarpeella kuin kuivana,
mutta toisaalta myös ylimuokkautumisen riski on
suurempi. Eri maalajeilla on erilaisia taipumuksia
korjata rakennetta itsestään. Etenkin savimaihin
voi muodostua kuivumisen ja kastumisen vuo-
rottelun tai roudan vaikutusten kautta huokostoa
itsestään. Tämän johdosta muokkaukoneet tuli-
si sovittaa maalajiin ja tilanteeseen. Koska tilalla
maalajit ja tilanteet vaihtelevat, hyvä muokkaus-
ketju sopii hyvin yleensä noin 80-90% pinta-
alasta.

Maalajista riippumatta maan muokkauksen ta-
voitteena on saada maahan hyvä rakenne, jossa
ei ole kasvua haittaavia tiivistymiä ja joka koos-
tuu sopivan kokoisista maamuruista. Rakenteen
aikaansaaminen riippuu maalajista. Savimailla
maan murustumista voi edistää antamalla maan
”kypsyä” muokkauksen jälkeen. Hiesu- ja hieta-
mailla on varottava murujen rikkoutumista.

Maan uudelleentivistäminen muokkauksen jäl-
keen tarkoittaa ylimääräisen ilmatilan poistamis-
ta. Tällä estetään liiallista kuivumista ja toisaalta

nopeutetaan maan murustumista. Tiivistäminen voidaan tehdä jyrämällä, haralla tai traktorin renkailla, mutta työssä on varottava liiallista maan hienontamista tai tiivistämistä, eli työväline pitää sovittaa maalajiin ja tilanteeseen. Kuivilla savimailla tarvitaan raskaita Cambridge ("kamriikki") tai kiekkojyriä, mutta hieta- ja hiesumaille kevyt peltoa tasaava varpa- tai lehtijousijyriä on riittävä. Märkinä kausina (useimpina syksyinä) erillistä tiivistämistä ei tarvita, vaan sade hoitaa tiivistämisen.

Monissa tilanteissa riittää, kun maata muokataan vain aivan pinnasta. Tällä saadaan säädeltyä kosteutta, hajotusta, ilmatilaa ja lajistoa. Syvemmästä muokkauksesta voi olla hyötyä, etenkin jos

maa on tiivistynyt, hiesuinen tai hietainen, vettynyt, vähämultainen tai eroosioriski on korkea (Vosshenrich, 2003).

Syvästä kuohkeutuksesta on hyötyä, kun maassa on juurten kasvua rajoittavia tiivistymiä. Tiiviin kerroksen rikkominen voi myös parantaa maan vedenläpäisykykyä. Kasvit voivat kestää myös kuuuutta paremmin, kun juuristolla on hyvät kasvuedellytykset syvälle maahan. Syvä muokkaus on yleensä haitallinen herkästi lasehtivilla hiesumaille, etenkin jos maata ei vakauteta välittömästi juuristolla.

Muokkaa tarpeeseen

Mekaanista muokkausta on syytä täydentää ja korvata myös biologisella muokkauksella: kerääjäkasvit ja jatkuva kasvipeite suosivat lieroja ja juuria, jotka parantavat maan rakennetta ja muodostavat ilmakehää. Toisaalta jos maaperää ei tiivistetä koneilla tai märkyys ei sitä tiivistä, sitä ei tarvitse myöskään kuohkeuttaa. Syvemmän muokkauksen tarve kannattaa määrittää lohko-kohtaisesti lapiodiagnoosin perusteella.

Kylvökoneen kyky kylvää kasvintähteiden läpi on usein rajoittava tekijä muokkausjärjestelmässä. Jos kylvökone mahdollistaa kylvön runsaan kasvipeitteen läpi (kiekko-, vetovannas- tai äestyyppiset kylvökoneet), muokkauksen voi suunnitella maaperän tarpeen mukaan. Lapiodiagnoosin avulla on syytä tarkastella, tarvitseeko pelto vesitilaa, tiivistymien poistoa, kasvintähteiden hajotusta tai oheiskasvien säätelyä.

Kuva 4. Yleisiä maan rakenne- ja muokkauksuosituksia savi- ja ei-savimaille. ("Target on establishment")

	Kääntämättä muokkaus	Kyntö
Savimaat "Anna rakenteen kypsä"	Vähittäinen muokkauksen syventäminen, tiivistymien poisto, jyräys muokkauksen jälkeen. Nopeuta kypsymistä kasvintähteillä, hajoavalla eloperäisellä aineella ja juurilla.	Matala, aikainen (syys)kyntö ja välitön kokkareiden rikkominen. Tarvittaessa syväkuohkeutus, esim. jankkurointi tai kaksikerroskyntö
Ei-savimaat "Älä anna rakenteen hajota"	Matala muokkaus juuri ennen kylvöä. Jos tarvetta kuohkeutukselle, vakauta maa välittömästi kylvämällä sato- tai kerääjäkasvi.	Matala kyntö juuri ennen kylvöä. Uudelleentivistä tarpeen mukaan, mutta varo ylimuokkausta. Tarvittaessa syväkuohkeutus, esim. jankkurointi tai kaksikerroskyntö

Taulukko 1. Eri muokkausmenetelmien soveltuvuus eri maalajeille englantilaissuosituksen mukaan. Huom: Multavuuden nousu ja rakenteen paraneminen muuttavat maiden ominaisuuksia huomattavasti. (Defra)

	Kevyt Hieta	Kevyt Hiesu	Seos/kevyt HeS, HsS	Seos/raskas HeS, HsS	Raskas Savi
Kyntö	***	***	***	***	*
Kultivaattori	***	***	***	***	*
Joustopiikki	***	***	***	***	*
Raskas lautasmuokkain			*	***	***
Kevyt lautasmuokkain		*	***		
Kiekko-piikki-yhdistelmä	*	***	***	***	***

Kirjoittajat: Tuomas J. Mattila ja Jukka Rajala

Valokuvat: Jukka Rajala

Lisätietoja:

Defra. Crop establishment – a management guide.

<http://adlib.everysite.co.uk/adlib/defra/content.aspx?doc=91258&id=247143>

<https://maan-kasvukunto.fi>