


Helsingin kaupunki
Ympäristökeskus


Helsingin luonnon monimuotoisuus

Kääpien merkitys luonnon toiminnassa

Kaarina Heikkonen, Sami Kiema, Heikki Kotiranta


A photograph of a forest floor. A large, moss-covered log lies horizontally across the middle of the frame. The ground is covered in a dense carpet of green moss and various small plants. Several tree trunks are visible in the background, and the overall atmosphere is damp and verdant.

Luonnontilaisessa metsässä on paljon lahoppuuta ja runsaasti kääpiä.

Mitä käävät ovat?

Käävät ovat sieniä. Kääpä koostuu sienirihmastosta. Rihmasto on yleensä näkymättömissä puun sisällä tai maaperässä. Tavallisesti sienestä on näkyvissä vain sen itiöemä. Itiöemän alapinnan pilleissä muodostuvat itiöt, joiden avulla kääpä lisääntyy. Suurin osa kääivistä on lahottajia, jotka hajottavat entsyymiensä avulla kuollutta kasviainesta. Monet kääpälajit muodostavat sienijuuren eli mykorritsan yhdessä puiden juuristojen kanssa. Ne elävät siis symbioosissa eli hyötyvät toisistaan. Vaihtokaupassa sieni saa puun valmistamia yhteyttämistuotteita ja puu saa vettä ja maaperän ravinteita. On myös kääpälajeja, jotka pystyvät tappamaan elävää puusolukkoa ja lahottavat sen sitten, ja jotkin lajit ovat petoja pyydystäessään pieneliöitä rihmastollaan.


HEIKKI KOTIRANTA

Hoidetussa metsässä kääpiä on vähemmän.


SAMI KIEMÄ

Syötäväksi kelpaava lampaankääpä on kuusen mykorrhizasieni.


SAMI KIEMÄ

Erittäin uhanalainen sahamikääpä kasvaa puistossa Helsingissä.

Kääpien elinympäristöt

Kääpiä esiintyy kaikkialla, missä on kuollutta puuta: metsissä, puistoissa, niityillä, rannoilla ja jopa rakennuksissa. Runsain ja monipuolisin kääpälajisto on alueilla, joilla on runsaasti kuollutta puuainesta, kuten luonnonmetsissä ja suoje-lualueilla. Myös elävissä puistopuissa kasvaa suuri joukko kääpälajeja, jotka ovat nykyoloissa puistoympäristöissä yleisempiä kuin alkuperäisillä kasvupaikoillaan lehdossa.


HEIKKI KOTIRANTA

Saunasieni voi kasvaa vanhojen kerrostalosaunojen lauderakenteista. Suomen luonnossa sitä tapaa hyvin harvoin. Paahteiset paikat ovat sille sopivia elinympäristöjä.


HEIKKI KOTIRANTA

Vaahterankääpä on haitallinen puistopuiden lahottaja.


HEIKKI KOTIRANTA

Rusokantokääpä kasvaa vanhoissa metsissä, mutta sen voi löytää myös kesämökin vanhoista hirsirakenteista.


SAMI KIEMÄ

Jalavanpakuri elää vain jalavalla. Se muodostaa laajan, ruskean itiöemän puun kuoren alle.

Monenlaista lahoa

Eri kääpälajit tarvitsevat eri-ikäistä ja eri lahoamisvaiheessa olevaa puuainesta, ja jotkin lajit voivat kasvaa vain tietyllä puulajilla. On myös lajeja, joille kelpaa vain toisen sienien ensin lahottama puuaines. Näitä lajeja kutsutaan seuraajalajeiksi, ja ne ovat harvinaisia.


Sitkokääpä on taulakäävän seuraajalaji.
Kuva on Pornaistenniemieltä.


Valkoselkätikka tarkastelee koivulla kasvavaa taulakääpää.

Luonnon monimuotoisuutta

Lahottajasienten toiminnan ansiosta hajoava puuainees muodostaa hyviä elinympäristöjä monille muille eliöille. Lahoava puu tarjoaa suojaa ja siitä saa ravintoa. Vanhat lahoavat puut ovat tärkeitä monille linnuille, pikkunisäkkäille, hyönteisille, sammalille ja sienille.

Pökkelöt tarjoavat linnuille ja pikkunisäkkäille pesä- ja ruokailupaikkoja. Laho-puut kääpineen ovat elintärkeitä myös niille kovakuoriaisille, jotka syövät sien-ten rihmastoja tai joiden toukat elävät kääpien itiöemissä. Monet vanhojen met-sien kääpälajit ovat uhanalaisia, samoin niissä elävät hyönteiset.

Lahottaessaan pudonneita oksia, pökkelöitä, kantoja ja maapuita käävät muut-tavat puuaineesen vaikeasti hajoavat selluloosa- ja ligniiniyhdisteet epäorgaani-seen muotoon, jota kasvillisuus pystyy käyttämään jälleen kasvuunsa. Lopul-lisesti hajotessaan puuainees siis ravitsee maaperää. Näin ravinteiden kierto jatkuu, maaperä ei köyhy ja metsä pysyy ekologisesti toimivana kokonaisuutena.

Lähteet:

Kiema, Sami ja Saarenoksa, Reima 2006: Pornaistenniemen käävät ja orvakat ja niiden suojeluarvo. Helsingin kaupungin ympäristökeskuksen julkaisuja 6/2006.

Kiema, Sami ja Saarenoksa, Reima 2009: Kivinokan pohjoisen metsäalueen kääpä- ja orvakkainventointi. Helsingin kaupungin ympäristökeskuksen julkaisuja 1/2009.

Kotiranta, Heikki, Kiema, Sami ja Saarenoksa, Reima 2009: Puistot, kujanteet ja puutarhat kääpien korvaavina elinympäristöinä - Teoksessa: Leinonen, Reima ja From, Stella (toim.): Jalopuuympäristöjen hoito ja uhanalaiset lajit. Suomen ympäristö 41: 44–50. Suomen ympäristökeskus.

Niemelä, Tuomo 2005: Käävät, puiden sienet. Norrlinna 13:1-320. Helsingin yliopistopai-no 2005.


Luonnon
monimuotoisuus
ELÄMÄN EHTO

2012

Kansikuva:
Kantokäppä Haltialan aarnialueella/
Jarmo Honkanen

Taitto:
Marjo Kosonen

Paino:
Kopio Niini Oy 9/2012

Helsingin kaupungin
ympäristökeskus
Puh. (09) 310 1635

Käyntiosoite:
Viikinkaari 2a
Postiosoite: PL 500,
00099 Helsingin kaupunki

ymk@hel.fi
www.hel.fi/ymk