

- 1 Evon Natura-alue tunnetaan arvokkaista ja monimuotoisista pienvesistään. Niitä on tutkittu ansiokkaasti pitkään Helsingin yliopiston Lammin biologisen aseman toimesta erilaisissa tutkimushankkeissa.

Luutajokeen on rakennettu suiste ohjaamaan veden virtausta ja tuottamaan suojapaikkoja taimenenpoikasille.

- 2 Evon Natura-alueella on kaikkiaan 109 järveä ja lampea, joiden yhteispinta-ala on 470 ha. Lisäksi alueella on noin 30 km puroja ja pikkujokia. Evon vedet kuuluvat pääosin Kokemäenjoen vesistön Hauhon reitin latvoihin. Ne laskevat Alisesta Rautjärvestä lähtevää Evojokea pitkin Kuohijärveen, pohjoisimmat järvet Auttoisten järvien kautta Nerosjärveen ja sieltä Porraskosken kautta Kuohijärveen.

Evo on vedenjakaja-alueita, niinpä itäreunan vedet laskevat Pääjärven kautta Kokemäenjoen vesistön Vanajaveden reittiin ja pieni osa koilliskulmasta kuuluu Kymijoen vesistöön laskien Päijänteeseen. Kartan värit kertovat maaston korkeuden merenpinnasta. Punaiset alueet ovat korkeimmalla, noin 160-180 metriä merenpinnan yläpuolella, keltaiset alueet ovat 140-150 m mpy ja siniset alueet ovat matalimmalla, 135-125 m mpy. Korkeimmalla sijaitsevat järvet ovat noin 167 m mpy, matalimmalla sijaitsee alueen keskusjärvi Alinen Rautjärvi, 125 m mpy.

- 3 Valtaosa Evon järvistä ja lammista on humuspitoisia, mikä näkyy veden tummanruskeana värinä. Pienet suorantaiset humuslammet ovat tummavetisimpiä. Myös Evon suuremmat järvet kuuluvat enimmäkseen humusjärviin, vaikka niiden vesi ei olekaan aivan niin ruskeaa.

Evon järvet kuuluvat rantojensuojeluohjelmaan, minkä vuoksi rannoille jätetään noin 50 metriä leveä suojavyöhyke. Tämä suojaa järveä ja turvaa monimuotoisen rantaluonnon säilymistä.

- 4 Veden humuspitoisuudella tarkoitetaan maaperästä veteen liunneiden ja sekoittuneiden hienojakoisten aineiden aiheuttamaa veden ruskeaa väriä. Se on Evon järvissä luontaista, mutta ojitukset ja hakkuut järvien valuma-alueilla ovat lisänneet veden humuspitoisuutta.

Humus vähentää valon tunkeutumista veteen ja estää siten kasvien kasvua syvämmässä vedessä. Bakteerit pystyvät hajottamaan humusta ja tuottamaan sen kautta energiaa humusjärvien ravintoketjun käyttöön.

Suurin osa Evon humusjärvistä on karuja, mutta alueella on myös muutama rehevätkö järvi, joiden valuma-alueiden maaperä on ravinteikasta.

- 5 Humusjärvien vesi kerrostuu kesällä ja talvella. Kesällä lämmin päällysvesi on usein vain metrin-parin paksuinen. Ohuen harppauskerroksen alla on kylmä alusvesi, josta happi kuluu kesän mittaan vähiin tai jopa loppuun. Syksyllä järven vesi sekoittuu veden jäähtyessä 4-5 asteiseksi. Talvella vesi on jään alla kylmimmillään. Pinnan kylmä vesi ei sekoitu syvämmällä olevan noin neliasteisen veden kanssa, niinpä alusvedessä on happikato usein myös talvella.

Useimpien järvien vesi sekoittuu keväällä jäiden lähdön aikaan, mutta pienissä syvissä lammissa vesi voi sekoittua vain osittain ennen kesäkerrostuneisuuden syntyä.

Humusjärvien vesi on yleensä hapanta, toisaalta humus puskuroi vettä suojaten sitä voimakkaalta laskeuman aiheuttamalta happamoitumiselta.

- 6 Humusjärvessä uposkasvit pystyvät kasvamaan vain matalassa, koska syvämmälle ei tunkeudu riittävästi valoa. Suuri osa vesikasveista onkin ilmaversoisia tai kelluslehtisiä. Kasviplanktonissa ovat tyypillisiä siimalliset mikstrofiset lajit, jotka kykenevät uimaan ja siten pysymään ohuessa valoisassa päällysvedessä ja toisaalta hakemaan ravinteita tai bakteereita syvämmältä.

Bakteerit hajottavat humusaineita ja ovat levien ohella eläinplanktonin tärkeää ravintoa. Rannan karikkeisilla pohjilla viihtyy runsas pohjaeläimistö ja vähähappisessa alusvedessä voi elää runsaasti sulkasäskien toukkia. Humusjärven ravintoverkko saakin merkittävän osa energiastaan maalta peräisin olevan eloperäisen aineen hajotuksesta.

- 7 Karuja kirkasvetisiä järviä on Evolla vain muutama. Ne ovat joko suotojärviä, joiden valuma-alue on pieni ja maaperältään hiekkaa tai soraa tai harjualueella esiintyviä pohjavesijärviä, jotka ovat oikeastaan suuria lähteitä.

Suotojärvien vesi on hapanta ja herkkää happamoitumaan, pohjavesijärvet ovat neutraalimpia ja hyvin puskuroituja. Kirkasvetisten järvien vesi ei kerrostu niin jyrkästi kuin

humusjärvisissä. Päälysvesi on paksumpi ja yleensä alusvedessäkin riittää hapetta.

- 8 Kirkkaassa vedessä uposkasvitkin pystyvät kasvamaan syvemmällä. Kirkasvetisissä järvisä onkin pohjaruusu-kekasveja, kuten nuottaruohoa, jonka lehdet ovat pohjassa mutta kukkavana nousee kesällä ylös rantavedestä. Myös monet sammalet kasvavat Evon pienten kirkasvetisten järvien pohjalla.

- 9 Lähdelammet ovat kesällä viileitä ja talvella lämpimämpiä kuin muut järvet, koska niihin purkautuu koko vuoden tasalämpöistä noin viisiasteista pohjavettä. Lähdelampia on harjujen kainaloissa pohjavesialueilla.

Niiden vesi on kirkasta kuin kaivossa, kasvillisuuden peittämä pohja näkyy usean metrin syvyydestä. Talvisin lähdelampien jää on petollisen heikkoa, koska lämmin pohjavesi sulattaa sitä arvaamattomasti.

- 10 Lähes kaikissa Evon järvisä on kaloja, pienimmissä ja eristyneimmissä lammissa yleensä vain ahventa. Haukea esiintyy myös lähes kaikissa järvisä. Jos pienessä lammessa on toistuvasti talvisin happikato, menestyy siinä kaloista vain ruutana.

Tummavetisten humusjärvien kalat ovat väritykseltään tummia, ympäristöönsä sopeutuneita. Humusjärvien kalatuotanto voi olla suhteellisen korkea, koska monet kalojen ravintoeläimistä esiintyvät runsaina maalta peräisin olevan eloperäisen aineksen hajotuksen tarjoaman energian turvin.

- 11 Kirkasvetisen järven kalat ovat väritykseltään helempiä kuin humusvesissä. Runsa uposkasvillisuus tarjoaa ahvenelle suotuisan elinympäristön ja runsaasti pohjaeläinravintoa. Myös hauki vaanii saalistaan mielellään vesikasvien suojassa.

Eläim planktonin syötiin erikoistuneita kaloja ei ole luonnostaan läheskään kaikissa Evon järvisä. Niinpä istutettu siika menestyy ja kasvaa niissä hyvin.

- 12 Särki ja muut särkikalat ovat herkempiä veden happamuudelle kuin ahven ja hauki. Särki puuttuikin Evon happamimmista järvisä. Vain suurimmat ja elinympäristöltään monipuolisimmat Evon järvisä kelpaavat alueen muille luontaisille kalalajeille, salakalle, mateelle ja kiiskelle.

Kalalajeja on jo kauan levitetty niille uusiin järviin. Evon järvisä esiintyy istutettuina lahnaa, kuaa, ankeriasta, siikaa, muikkua ja ruutanaa. Lahna on muodostanut lisääntyvän kannan muutamiin järviin.

- 13 Kuikka pesii ja kalastelee Evon suurimmilla järvisä. Kaakkuri, kuikan pienempi sukulainen, pesii pienillä lammissa, joilta se lentää kauaskin suuremmille järville kalaan. Kummallakin lajilla on tunnusomainen kantava ääni. Kuikan haikean huudon kuulee pesimäjärvisä, kaakkurin karhea kaklatus paljastaa pesimälammen ja kalavesien välillä lentävän linnun.

Evon järvisä pesii myös kala- ja selkälökkeja sekä kalatiiroja ja muutamia isokoskeloita. Nekin syövät pääravintonaan kalaa, kalalokit ruokailevat myös lähikylien pelloilla. 2 – 3 paria kalasääskiä on asettunut pesimään alueen vanhojen mäntyjen latvukseen. mäntyihin.

- 14 Rehevimmät ja matalimmat Evon järvisä sopivat myös joutsenen pesimäympäristöksi. Joutsenpoikue pystyy siirtymään pesimäjärveltä muillekin järvisä kävellen, jos ravinto käy vähiin.

Sinisorsa, tavi ja koloissa pesivä telkkä ovat Evon järvisä yleisimmät sorsalajit. Sinisorsa viihtyy suuremmilla järvisä, mutta tavi ja telkkä menestyvät myös pienvesissä, lammissa, puroissa ja majavatulvikoilla.

- 15 Evon järvet ovat tärkeä tutkimusalue. Evon riistan- ja kalantutkimus sekä Helsingin yliopiston Lammin biologinen asema ovat jo vuosikymmeniä tutkineet Evon järvisä biologiaa, kemiaa, kaloja ja vesilintuja. Vesistö tutkimus alueella alkoi Evon kalastuskoegaseman perustamisesta jo vuonna 1892.

Evon alue on harvaan asuttua, minkä vuoksi siellä voidaan tutkia erityisen hyvin laskeuman mukana leviävien saasteiden, kuten vesiä happamoittavien rikki- ja typpioksidien tai radioaktiivisuuden vaikutuksia.

Humusjärvien biologian tutkimuskenttänä Evon järvialue on maailmankuulu. Nykyisin tutkimukset ovat laajoja yhteistyöhankkeita, joissa on mukana useita suomalaisia ja ulkomaalaisia tutkimuslaitoksia ja korkeakouluja.

- 16 Evon luonnontilaiset pikkujouet ja purot virtaavat kivennäismailla kivisinä koluina ja korvissa hyvin mutkittelevina. Alavilla mailla purojen varsilla saattaa olla tulvametsiä. Purot ovat monimuotoisia elinympäristöjä, jotka vaikuttavat myös rantametsiensä luontoa monipuolistavasti.

Monet purovarret onkin metsätalouden suunnittelussa määritelty ekologisiksi yhteyksiksi. Metsälaki velvoittaa jättämään luonnontilaisten purojen rantaan hakkaamattoman suojavaoähykkeen. Evon Natura-alueella purojen rannoille jätetään vähintään 20-30 metrin levyiset suojavaoähykkeet.

- 17 Puron eliöstö on sopeutunut virtaavaan hapekkaaseen veteen. Kasvit ja monet eläimetkin elävät alustaan kiinnittyneinä. Näkinsammal on virtapaikkojen kivisten pohjien tyypikkasvi, sorapohjilla kasvaa palpakkoa ja svantojen pehmeillä pohjilla rentukkaa ja ulpukkaa. Monet hyönteistoukat, esim. mäkärät elävät kiviin kiinnittyneinä. Virtavesien vesiperhostoukat kutovat verkkopussin, jonka perällä ne odottelevat virran mukanaan tuomaa ravintoa.

Toki puroissa elää vapaasti liikkuvia hyönteistoukkia, vesiperhosia, päivänkorentoja ja korreja eli koskikorentoja. Purotaimen on Evon purojen ainoa virtaavan veden kala. Pikkujouissa esiintyy lisäksi tavallisia järvikaloja kuten ahvenia, haukia, särkiä, salakoita ja mateita.

- 18 Suuri osa Evon pikkujouista ja puroista on perattu ja niiden uomia on suoristettu. Joet on perattu uiton tarpeisiin, ensimmäiset jo 1800-luvulla ja viimeisimmät 1950-luvulla. Pienempiä puroja on perattu ja oiottu metsäojitusten yhteydessä etekin 1900-luvun puolivälin tienoilla.

Perkaukset ovat vaikuttaneet puroluontoa köyhdyttävästi ja haitanneet kaloja ja muuta puron eliöstöä. Kivien poisto uomasta on vähentänyt kalojen suojavaoäkoja ja yksipuolistanut virtausta. Puroihin johdetut metsäojitukset ovat heikentäneet veden laatua ja ojista valunut kiintoaines on liettänyt sorapohjia. Perattu puro myös kuivuu alivirtaamakausina herkemmin kuin luonnontilainen.

- 19 Uiton aikaan metsätyöt rytmittyivät vuodenaikojen mukaan toisin kuin nykyään. Puuta kaadettiin pääasiassa talvella, jolloin maataloudessa työskentelevällä väellä oli aikaa metsätöihin. Leimikoilta puut ajettiin hevosilla vesistön varteen. Uitto alkoi keväällä tulva-aikaan, jolloin puroissa virtasi runsaasti vettä. Vettä voitiin myös padota varastoon järviin ja laskea tarvittaessa alavirtaan.

Uitto työllisti paljon väkeä ja sen avulla suuret määrät puuta saatiin sahoille ja tehtaille, vaikka koneita tai öljyä niiden polttoaineeksi ei juuri ollutkaan. Evon uittotyöt loppuivat 1960-luvun alussa, jolloin puuta alettiin kuljettaa metsätieverkostoa pitkin traktoreilla ja maanteillä kuorma-autoilla.

- 20 Uittoperkausten käytyä tarpeettomiksi purouomia on ryhdytty ennallistamaan. Evo Life -hankkeessa ennallistettiin Keltaojan kaksi koskikajsoa kiveämällä ja rakentamalla taimenen kutusoraikoita. Yhteensä ennallistettiin 320 m Keltaojan uomaa. Luutajojen uomaa on ennallistettu jo aiempina vuosina.

Evon purojen ennallistamistyöt on tehty pääasiassa käsityönä. Hämeen ammattikorkeakoulun, Hämeen ammatti-instituutin ja Päijänne-instituutin opiskelijat ovat perehtyneet ja osallistuneet ennallistamistöihin osana opintojaan.

- 21 Purojen ennallistaminen, jota kutsutaan myös kalataloudelliseksi kunnostamiseksi, tähtää etenkin taimenen elinkiertonsa eri vaiheissa tarvitsemien elinympäristöjen palauttamiseen ja kunnostamiseen. Perkaukset ovat heikentäneet tai hävittäneet useiden taimenkantojemme lisääntymisympäristöjä. Kutupaikoiksi soveltuvien sorapohjien puhdistus ja soran tuonti puron pohjille on usein tärkein toimenpide. Uoman ja virtauksen monipuolistaminen kiveämällä, suisteita rakentamalla ja palauttamalla virtaus oiottuihin mutkiin parantaa niin poikasten kuin isompien taimentenkin ja niiden ravintoeläinten, esim. vesihyönteisten elinympäristöä.

Ennallistettaessa on hyvä muistaa, että riittävän nopea virtaus on taimenelle tärkeä ja sitä ei saa liikaa tasata. Virtavesikalana taimen menestyy kilpailussa järvikalojen, esim. hauen ja ahvenen kanssa vain, jos vesi puron uomassa virtaa riittävän nopeasti.

- 22 Puron ja sen valuma-alueen ennallistamiseen sekä kaloihin ja muuhun puron eliöstöön voi tutustua Evon Luutajoelle rakennetulla Taimenpolulla. Se on noin kilometrin mittainen polku Luutajojen varressa. Polun varrella on opasteita ja joessa on nähtävillä kunnostuksen yhteydessä rakennettuja kutusoraikoita, uoman kiveämistä sekä puurakenteisia suisteita ja muita virranohjaimia.

Polkuun liittyy opasvihkonen, jossa on perusteellisesti kerrottu puroluonnosta ja sen kunnostamisesta. Vihkosta saa polulla olevasta laatikoista tai Evokeskuksesta. Taimenpolkua käytetään koulujen opetuskohteena ja se soveltuu myös omin päin tutustuttavaksi. Polku lähtee Padasjoentieltä Niemisjärville vievän tien alussa olevalta opastustaululta.

- 23 Ennallistamisen jälkeen Keltaojan koskipaikoille istutettiin purotaimenen vastakuoriutuneita poikasia. Keltaojassa ei ollut taimenta ennen kunnostusta, mutta istutetut poikaset ovat menestyneet ja kasvaneet siellä hyvin. Luutajokeen purotaimen on kotiutettu 1890-luvulla.

Luutajoen taimenkantaa on viime vuosikymmeninä viljelty ja istutettu eteläsuomalaisiin puroihin ja jokiin. Purotaimen elää koko eämänsä purossa, se ei vaella syönnökselle mereen tai järveen, kuten meri- ja järvitaimenet tekevät. Evon puroissa taimen kasvaa enintään noin puolikiloiseksi, suurin osa sukukypsistä yksilöistä on vaaksan mittaisia ja 100-200 gramman painoisia.

- 24 Sähkökalastus on mataliin virtavesiin soveltuva koekalastusmenetelmä, jolla kalat voidaan tainnuttaa, pyydystää mittauksia varten ja vapauttaa vahingoittumattomina takaisin puroon. Sähköllä kalastaminen on normaalisti kiellettyä ja vaarallista, mutta tarkkoja varotoimia noudattaen sitä saadaan tutkimustarkoituksiin käyttää.

- 25 Evon purojen taimenkantoja seurataan säännöllisillä sähkökoekalastuksilla. Kalastukset tehdään loppukesällä tai alkusyksyllä, jolloin keväällä kuoriutuneet taimen poikaset ovat 6-8 cm mittaisia jo hyvin pyydystettävissä. Saaliiksi saadut kalat mitataan ja punnitaan, tarvittaessa voidaan kalan kyljestä napata pari suomua iänmäärittystä varten.

Eri kokoisten taimenten esiintymisestä voidaan päätellä mm. sukukypsien kutukalojen määrä ja lisääntymisen onnistuminen. Purotaimenen lisääntymistä voivat haitata mm. kuivat ja kylmät talvet, jotka tappavat mätää kutosoraikoiden kuivuessa. 1980-luvulla myös hapan laskeuma ilmasta haittasi Luutajoen purotaimenen lisääntymistä.

- 26 Purot ovat tärkeitä elinympäristöjä monille muillekin eläimille. Koskikarat saapuvat Evon puroille talvehtimaan pesimäseuduiltaan Ruotsin ja Norjan tuntureilta. Koskikara, kottaraisen kokoinen varpuslintu, sukeltaa puron pohjasta hyönteistoukkia ravinnokseen. Kevättalvella voi kuulla koskikarajen laulua purovarsilla, mutta kevään koittaessa ne suuntaavat pohjoiseen pesimäseuduilleen.

Evolla elää saukkoja, jotka myös etsivät puroista ravintoa etenkin talvisin. Saukko syö kaloja, rapuja ja sammakoita ja talvellakin sulapaikkoja tarjoavat purot ovat sille tärkeitä elinympäristöjä ja kulkureittejä. Saukon pesä on yleensä jokitörmän luolassa. Saukkoa pääsee harvoin näkemään, mutta sen talviset jäljet, liukumäet puron rantapenkoilla ja räpylätassun jäljet jään reunalla ovat Evolla jokavuotinen näky.

- 27 Euroopnamajava metsästettiin 1800-luvulla Suomesta sukupuuttoon. 1930-luvulla majavia ryhdyttiin palauttamaan Suomen luontoon ja niitä tuotiin Norjasta ja Kanadasta luullen niiden olevan samaa lajia. Kanadanmajava ja euroopnamajava ovat kuitenkin eri lajit eivätkä ne risteydy keskenään.

Evolle istutettiin kanadanmajavia, jotka ovat viihtyneet alueella hyvin ja levinneet myös laajalle ympäristöön. Suurin osa Suomen majavista on nykyisin kanadanmajavia, euroopnamajavaa esiintyy vain Satakunnassa. Evolla elää noin 30-40 majavaa. Ne patoavat puroja ja nostavat järvien pintaa tai purojen varteen patoaltaita.

Majavat elävät kekopessässään perhekunnittain, yksinäisellä majavalla ei ole kekopesää vaan se asuu rannan luolassa. Majava varastoi talveksi patolampensa pohjaan ravintoa, lehtipuun vesoja ja oksia. Niitä se sukeltaa pesästään hakemaan. Kesäaikaan majava syö pääasiassa pienten lehtipuiden kuorta ja oksia, mutta kaataa joskus suuriakin koivuja tai haapoja.

Majavan patoaltaat muuttavat voimakkaasti puroluontoa ja saattavat haitata kalojen ja muun puron eliöstön elämää. Majavalammet myös rehevöittävät vesistöä.

- 28 Keltaojan latvoille vuonna 1980 rakennettu Soitimenkorven luonnonravintolammikko purettiin Life-hankkeessa. Lammikossa kasvatettiin parinäkymmenenä kesänä sianpoikasia järviin istutettavaksi. Lammikon käyttöä tultua täyteen sen pato avattiin ja pohjajojat tukittiin, jolloin lähes 7 ha alue jäi palautumaan korveksi.

Lammikon kautta kulkenut veden virtaus käännettiin takaisin Keltaojan luonnonuomaan. Keltaojan ja Luutajoen valuma-alueilta on Life-hankkeessa ennallistettu ojitettuja korpia. Ojien tukkiminen tasaa purojen virtaamia ja vähentää niihin valuma-alueelta tulevaa kuormitusta. Näin valuma-alueiden ja itse puroomien ennallistamistoimet tukevat toisiaan Evon Natura-alueen pikkujokien ja purojen luonnontilan palauttamisessa.