

生態系ネットワークの形成と物質・生命循環

1. 生態系ネットワークの形成

(1) 生態系ネットワークとは

我が国の生態系が変質していることは、拙稿の話題13で述べたとおりである。良好な生態系を保全したり、劣化した生態系を復元するには、生態系ネットワークを形成することが必要である。「生態系ネットワークの形成」とは、地域生態系の保全のため、生物の生息・生育空間として利用されている、森や農地、水辺などの環境を適切に配置するとともに、相互の「つながり」を保全することを指す。

環境省（2009）によれば、生態系の保全・再生・創出は国土全体で進めるべきものであるが、これを一挙に実現するのは非現実的である。まず、重要な生態系の拠点の適切な配置やそれらのつながりを明らかにし、これに沿って生態系の保全・再生・創出に資する各般の施策を重点的に展開していく必要がある。生態系の拠点の適切な配置やつながりのことをエコロジカル・ネットワークと呼んでいる。そして、その形成にあたっては核となる地域（コアエリア）及び、その地域の外部との相互影響を軽減するための緩衝地域（バッファゾーン）を適切に配置、保全するとともに、生物の分散・移動を可能として個体群の交流を促進し、種や遺伝的な多様性を保全するため、これらの生物の生息・生育地をつなげる生態的な回廊（コリドー）を確保することが重要である（図1）。

図1 エコロジカル・ネットワーク（生態系ネットワーク）の形成要素及びその空間配置（模式図）

—第3回 全国エコロジカル・ネットワーク構想検討委員会資料、「エコロジカル・ネットワークの基本的考え方」による—

(2) モザイクについて

生態系ネットワークの機能を高めるためには多様な環境を確保することが重要である。環境（土地利用）がモザイク的に配置されている生態系は生物多様性が高い。このメカニズムは以下のように考えられている（大久保，2012）。

(1) 異なる生息地の複合体が地域全体の多様性を高める効果

(2) 農耕地に点在・線在する樹林地や農耕地周辺の半自然的草地などが生態的な代償地となり、地域の生物多様性を向上させる効果

(3) 複数の生息地タイプを生活史の中で利用する生物種群にとって、複数の生息地が隣接

するモザイク景観が特異な生息地環境を提供する効果

これを一読すると、森林や畑地のような陸域における生息場所の位置関係、集まり方をイメージするかもしれないが、アジアモンスーン地域においては水田、水路、ため池という水域が、上述の(1)および(3)の機能を一層高めていることは特筆される。特に陸域と水域の双方を利用しているホタルやトンボ類のような水生昆虫や両生類などは、人間が水田を開拓し、灌漑に不可欠な水路を作り、これらを管理していることによって生息空間を広げ再生産を行ってきた。両生類とは水域と陸域双方に棲めるという意味ではなく、双方の生態系がないと生きられないという意味なのである。

(3) 生態系ネットワークの考えを導入した整備事例

先に述べた環境省のエコロジカル・ネットワークは、国土全体の極めて大きな空間スケールの保全構想である。同時に、これより小さな空間スケールである、水田、畑、斜面林など異種の土地利用・生態系がモザイク状に、階層構造をもって構成されている伝統的な水田生態系の保全・復元にも適用されている。

特定の農業水利システムのような、さらに小さな空間スケールの生態系保全・復元においてもこの考え方が適用できるだろう。すなわち、ミティゲーション 5 原則に基づき回避されたため池、現況保全された溜池や水路

(その多くは「注目すべき生息地」に位置付けられるだろう)、あるいは生息空間としての機能を持たせるよう配慮して整備された水路をコアとすることにより、またその他の水路を移動分散可能なコリドーとしての機能を持たせることにより、水路系全体の生物保全機能を保つという考えである。

写真 1 は、このような考えを参考に整備された、東北農政局いさわ南部地区の排水路である。この区間は、事業計画では 3 面張り

写真 1 水生生物に配慮して、大きな断面を組み合わせたコンクリート三面張り水路

(東北農政局いさわ南部地区)

張りとしてされているが、流速を落とすことにより、魚類の生息や抽水植物の生育を促すために、ところどころに 1 ランク大きな水路区間を挿入し、水路底にはフトン籠を設置した。この水路の場合、拡幅区間は水路全体からみればわずかな延長にすぎず、生態系の「コア」になるほどの生物保全機能を有するとは考えにくい。当初の狙い通り抽水植物が生育し、また水生昆虫や魚類が確認されることから今後の整備手法のヒントを与えてくれる。筆者はこのような整備方法を 2.5 面張り水路と称している。この方法は維持管理労力の著しい増加を伴わない。

もちろん保全生態学の視点からいけば、生物が生息している水路のすべてを環境配慮型として魚類など水生生物が生息できる環境を創造すること、つまり、より広域的な生態系

ネットワーク形成の「コア」とすることが理想である。しかし、水路を日常的に維持管理しているのは地元の農家である。農業水利施設は生産要素のひとつであり、管理労力の軽減が何よりも優先されることは、生産現場の高齢化や過疎化が進む現在、なおさらである。生態系配慮対策にあたっては、保全生態学的な効果を追求することはいうまでもないが、管理する農家に受け入れられることが同様に重要である。対策の効果は、施設の効果と農家の受け入れやすさの積として現れる。片方がゼロであれば効果はゼロなのだ。

管理労力を軽減しつつ生物の生息の場としての機能をいかに確保するか、このための研究開発と啓発普及を抜きにして農業水利施設における生態系配慮は根づかないと考えている。

2. 河川生態系の物質フロー

(1) 流域における物質の生成と流れ

水田の多くでは地表水を利用して灌漑され稲作が生産されている。降雨は溪流となり、河川を形作り、取水堰（頭首工）で取水され、幹線用水路、支線用水路、末端用水路を経て一枚の水田に至る。そして一枚の水田から排水された水は次第に集まって支線排水路、幹線排水路となり河川に還元する。地下水を利用している水田生態系は流域生態系の一部である。ここでは谷田（2003）を参考にして流域生態系における水田生態系の役割を考えてみる。

河川の生態系を支えている基礎的な物質・エネルギーの起源は2つある。その一つは言うまでもなく太陽エネルギーである。河川の石に付着した藻類や水生植物は太陽エネルギーを用いて光合成を行い、有機物を生成する。この有機物は刈取食者などを通じて食物網に取り込まれて直接的、間接的に水生生物の餌となる。

もう一つの基礎的な物質・エネルギーは河畔林から供給される落葉・落枝（リター）である。陸水生態系では、付着藻類や水生植物からスタートする生食連鎖に加え、リターを含めた様々な有機物の腐食であるデトリタスを基礎とする腐食連鎖が重要な役割を果たしている。落下昆虫も餌資源として重要である。

リターはそれを餌とする無脊椎動物によって破碎され、あるいは水流による物理的な分解を受けて粒状有機物（Particulate Organic Matter, POM）となる。POMは粒径によって粗大有機物（Coarse Particulate Organic Matter, CPOM : >1mm）、微細有機物（Fine Particulate Organic Matter, FPOM : 0.45mm~1mm）に分類される。これより小さなものは溶存態有機物（Dissolved Organic Matter, DOM : <0.45mm）と呼ばれる。

FPOMの起源には、CPOMが分解されたもののほか、動物の排泄物、剥離した付着藻類、植物プランクトンなどが含まれる。DOMには、河川内で生産されたもの、表面水に溶け込んで陸域から河川に流入するもの、地下からの浸透水に溶け込んで流入するものが存在する。河川内で生産されるDOMには、FPOMが更に分解されたものの他に、細菌などの微

小さな生物、動物の排泄物やその分解物など多様なものが含まれる。

水に含まれる有機物の量としては DOM が多いが、水生昆虫など無脊椎動物が直接利用するのは CPOM や FPOM, 特に FPOM が多い。河川内の有機物を餌として成長した水生無脊椎動物は、他の無脊椎動物や魚類などの餌となり生態ピラミッドを支えている。同時に上述のような有機物を消費したり、逆に死骸や排泄物が有機物の起源となるなど、河川内の物質フローの面からも重要な役割を担っている。

生態系における物質循環については、話題 13 の 1.(4)をご覧ください。

(2) 底生生物 (ベントス) のタイプ

水生生物のうち底生生活を送っているものをベントスという。ベントスの多くは昆虫など無脊椎動物に分類される。ベントスが利用している餌資源や採餌方法によって分類したものを摂食機能群という。具体的には、リターなどを砕いて食べる破砕食者 (トビケラ類の一部, ヨコエビ類など), 石の表面に付いた藻類を剥ぎ取って餌とする刈取食者 (ヒラタカゲロウ類, コカゲロウ類など), 流下してくる有機物を濾して餌とする濾過食者 (シマトビケラ類, ヒゲナガカワトビケラ類, シジミ類など), 堆積物の中の有機物を餌とする堆積物採集食者 (ユスリカ類, ミミズ類など), 他の動物を捕まえて餌とする捕食者 (ナガレトビケラ類, ホタル類・トンボ類の幼虫など) に分類される。ベントスの生息は餌資源の種類, 大きさ, 形態の影響を受けるため陸水界における環境や物質フローのよい指標である。ベントスは農業水路でもよくみられる。

またベントスは、生活の仕方により、掘潜型 (砂や泥の中に潜っているもの), 遊泳型 (主に泳いで移動するもの), 携巢型 (筒形の巣をもって石の上などをはいまわるもの), 匍匐型 (石の上などをはいまわるもの) 固着型 (盤やかぎで、石などに強く着いているもの) よび造網型 (昆虫が分泌する絹糸で捕獲網をつくるもの) の生活型に分類される。掘潜型, 遊泳型および携巢型は淵で、匍匐型, 固着型および造網型は瀬で多くみられる。出現するベントスの生活型から、生活環境の特徴を推定することができる。

(3) 河川連続体仮説

河川が上流から下流へ流下するとき、水温, 水面幅, 流量などの環境のみならず, 物質やエネルギーの移動, 生態に対する影響も連続的である。この特徴は他の生態系と比べて顕著である。この上流から下流への物質とエネルギーの流れの連続性に着目した河川生態系の捉え方が河川連続体仮説である。

写真2 ヒラタカゲロウ類

刈取食者の代表種である。中流域の河川で石をひっくり返すとしばしば見ることができる。

河川の上流では河畔林が水辺のカバーとなるため、リター（落葉落枝）などの外来性の有機物は多く供給されるが、日射量が少なく、珪藻などの付着藻類や水生の植物群落は発達しない。このため食物連鎖は腐食連鎖が中心である。

このため上流に生息するベントスには落葉などの有機物を砕いて餌とする破砕食者が多い。破砕食者によって砕かれたり、流下に伴い細片化（ダウンサイジング）された有機物は、これより下流域で生息する生物の重要な餌となる。破砕食者は物質循環上も大きな役割を果たしているのである。破砕食者の代表はカクツツトビケラなどである。この種は斜面林に近い水路のリターの堆積で容易に見ることができる。

河川中流では川幅が広がり河畔林による日射の遮りが少なくなるため河床の日照量も大きくなり、また付着藻類の基質として適している礫も多いため藻類生産力が上昇する。さらに日照量の増大により水生植物の生産も盛んになる。こうして、生食連鎖の占める割合が大きくなる。

写真-3 ヒゲナガカワトビケラ（造網型）

この種は礫がある水域では、最もよく見ることが出来る種の一つである。

水生動物には、石の表面に付着した藻類を利用する刈取食者がよくみられるが、上流から供給される小型化された有機物も重要な栄養源であり、網を張って上流から流下する有機物を餌とするシマトビケラ類やヒゲナガカワトビケラ類のような造網型の濾過食者も多く生息する。

下流では河川の水深が深くなるだけでなく懸濁物も増えるため、河床に届く光量が低下する。このため植物プランクトンを除き藻類生産量は減少する。したがって、下流域での有機物の起源はこれら植物プランクトンの他、流下してきた有機物が利用される腐食連鎖が主体となる。水生無脊椎動物は流下有機物を捕捉したり、濾過して餌とするタイプが優占する。流下有機物とともに堆積有機物も重要な餌資源であり、濾過食者である二枚貝のほか、堆積物食者のミミズ類、ユスリカ類が増加する。

流れの方向 →

（4）栄養螺旋

河川内の有機物は動物の餌となり、その死骸、排泄物の分解（無機化）、植物や藻類による吸収を経て、食物連鎖へ取り込まれ再利用されている。窒素やリンといった栄養素で考えると、生物が使える溶存態の栄養が生物組織へ組み込まれ、

図-1 栄養螺旋の概念

食物連鎖の中を移動し、最終的には排泄や分解によって生態系に解放されて再び生物が使える溶存態の窒素やリンの「プール」に回帰する。プールの栄養素は再度生物界に取り込まれる。これを栄養螺旋という。

このスパイラリングと、先に述べたダウンサイジングが健全に行われることが豊かな河川生態系を保持する基本である。

3. 水田生態系の物質フロー

(1) 河川と水田の境界では

先に述べたように、水田生態系は流域生態系の一部である。特に河川から取水する場合は水田生態系自体が河川生態系の影響を強く受けることは当然である。

河川に設置された頭首工により河川水は堰上げられて静水化する。渡辺ら（2008）によれば、頭首工上流側の静水部において、水生動物群集の総個体群密度、分類群数、多様度指数を決定する因子は、河川連続体仮説の主要因子である粒状性有機物（CPOM, FPOM）ではなく、流速、水深、堆積物土砂粒径等の物理的環境であった。流水性のベントスや土砂・粒状有機物の堆積は河床を生息場所とする水生動物の影響を与える（渡辺幸三ら、2008）。

頭首工 1 か所あたりの静水面積はダムに比べて小さいものの、河川によっては頭首工の設置個所数が多く、したがって流水面に占める静水面積も無視できない。渡辺ら（2008）は、広瀬川の 5%が静水域となっていると算出している。頭首工はダム同様に、物質・エネルギーの連続性を遮断していると思われる。

農業用水として取水された河川水は、水稻生産に用いられる他、水田生態系の生物のエネルギー源となる有機物を運搬する。

水田からの排水は河川に合流する。流域に占める水田の面積は山林に次いで大きく、物質フローの面から水田生態系は重要である。流域に占める水田の面積の率は全国平均で約 10%であるが流域間の差が大きく、小矢部川では 38.7%に達する（山下、2006）。水田からの排水には水田や水路で生産された有機物が含まれているから、河川生態系もまた水田生態系の影響を受けているはずである。しかし、物質フローから河川生態系と水田生態系の関係を論じた研究はほとんど見当たらない。

(2) いさわ南部地区における有機物の連続性

前述のように、ベントスは水域における物質フローや生息環境の指標となる。ここでは、岩手県奥州市胆沢区の国営いさわ南部地区における農業排水路におけるベントス（底生動物）の生息状況などから（森ら、2011）、農業排水路における環境、連続性、物質フローを考察する。

本地区は水田および普通畑の区画整理（圃場整備）を実施する農地再編整備事業である（図 2）。地区のほぼ中央を流れる原川は、現況保全された区間（現況保全区間）、水路壁面

を積ブロック等の工法でコンクリートとし、二面張りで施工された区間（同様に「二面張り区間」とする）及び三面張りの区間（三面張り区間）に大別される。二面張り区間には、標準断面部、水路幅を拡張した幅広水路部、落差工の代わりに急勾配にした急流落差

注：矢印は流下方向

図 2 調査地点位置

写真 4 現況保全区間

写真 5 二面張り区間（標準断面部）

写真 6 二面張り区間（幅広水路部）

工部が含まれる。

現況保全区間は落葉広葉樹を主とする河畔林に覆われ、日射はほとんど遮られていた（写真 4）。流れは平瀬の区間が多く、ところどころに早瀬とトロ場がみられ、一部に淵が形成されていた。流路は蛇行していない。水路勾配は不明であるが、現況地形の勾配から 1/500～1/700 程度と推定される。二面張り区間のうち標準断面部の流れはすべて平瀬だった（写真 5）。幅広水路は、上流から供給された土砂が堆積しているため水面幅が狭くなっていた（写真 6）。流れは平瀬が主であるが一部早瀬やトロ場もみられた。急流落差工は幅広水路よりも流れが速く、早瀬が多くみられた（写真 7）。幅広水路と同様に水路底に土砂が堆積し流れが狭くなっていた。両区間とも水際域は、工事で造成された水路壁ではなく堆積したシルトである。堆積物には陸上植物が生育していた。三面張り区間はフリュームを用いており（写真 8）、水路底はシルト質が薄く堆積している。

各調査区間等で出現したベントスの生活型割合を図 8 に示す。現況保全区間は掘潜型が多い。これは落葉の堆積物の中に大量のミミズ類が含まれていたためである。現況保全区間の生活型は固着型と遊泳型が少なかった。

二面張り区間の各区部間の大きな偏りは見られなかったが、幅広水路部で掘潜型、急流落差工部で造網型が多かった。二面張り区間はおおむね多様な生活型が出現していることがわかる。

三面張り区間ではコカゲロウ類とコガタシマトビケラ類の個体数割合が多いことから遊泳型と造網型で占められる結果となった。遊泳型に属するコカゲロウ類は他の三面張り水路でも採捕されることが多い。

図 9 に調査区間等別の摂食機能群の割合を示す。三面張り区間では刈取食者（コカゲロウ）と濾過食者（コガタシマトビケラ）以外の摂食機能群の出現個体数が非常に少なかった。摂食機能群ごとに出現傾向を分析したが、たとえば同じ濾過食者であるコガタシマトビケラ類とヒゲナガカワトビケラの出現傾向が生息場によって異なるのではないかと考えた。そのような共通的な特徴は見られなかった。

さらに、各区間等別の、生活型と摂食機能群で分類した出現数割合を図 10～図 16 に示す。

調査地区全体で多かった造網型－濾過食はシマトビケラ、遊泳型－刈取食はコカゲロウである（図 10）。現況保全区間では掘潜型の収集食者、濾過食者が多い（図 11）。二面張り区間全体での生活型－摂食機能群は図 12 のように造網型・匍匐型・掘潜型、濾過食者・堆積物収集食者・刈取食者に分散した。二面張り区間の標準断面では造網型、匍匐型、掘潜型に分散したが掘潜型では濾過食者が少なかった（図 13）。幅広部では掘潜型－収集食者（ミミズ類）が多かった（図 14）。

急流落差部で造網型－濾過食者が多かったのはシマトビケラとヒゲナガカワトビケラが卓越したためである（図 15）。三面張りではコカゲロウ（遊泳型－刈取食者）とコガタシマトビケラ（造網型－濾過食型）に極端に優占したためこの 2 つのタイプが特に多い結

図 8 生活型別の平均個体数 (調査区間別)

図 9 摂食機能群別の平均個体数 (調査区間等別)

図 10 全体の生活型と摂食機能群

図 11 現況保全区間の生活型と摂食機能群

果となった (図 16)。

このように、調査区間によっては特定のタクサが卓越する傾向がみられた。様々なタイプの配慮工法を行うことにより全体として種の多様性が増すことになる。この調査はベントスの生息状況と環境配慮工法の関係を調べたものであり、上位消費者である魚類との関係を直接的に示してはいない。しかし、餌資源としてのベントスが多様であれば食物網の複雑さが増し、生態系の強靱さが高まると捉えることができる。多様な摂食機能群の底生動物の生息は、陸起源有機物を含めた物質フローの複雑化・多様化を促し、動物界に複数ルートで物質とエネルギーが供給されることを示している。

水田生態系に生息するベントス類は、河川生態系とは異なり上流～下流という地形的な位置関係よりも、水路環境や餌資源の影響を受けている。このため排水路内部における物質フローの連続性はみられない。

図 12 二面張り区間の生活型と摂食機能群

図 13 標準断面部の生活型と摂食機能群

図 14 幅広水路部の生活型と摂食機能群

図 15 急流落差工部の生活型と摂食機能群

図 16 三面張り区間の生活型と摂食機能群

(3) 配慮工法と物質フローの関係

現況保全区間は河畔林に覆われ、溪流に似た景観を呈している。この区間のベントスは藻類を餌とする刈取食者の割合が少なく、カクツツトビケラ類 (*Lepidostomatidae*)、マルツツトビケラ (*Micrasema spp.*) のように、リターを餌とする破碎食者が生息していることから、陸起源有機物とのつながりが強い食物連鎖が存在することが示された。一方、河川では下流で多くみられる濾過食者、収集食者も多かった。このことは、分解されて粒径が小さくなった有機物が上流方向から現況保全区間に流入することにより、収集食者や濾過食者が生活できるエネルギーが供給されていることを示唆する。

分解が進んだ有機物 (デトリタス) が、現況保全区間のみならず、地区全体の底生動物の種組成に大きな影響を与えていることは、三面張り区間で極端に優占した刈取食者のコカゲロウを除けば、収集食者、濾過食者が多かったことから明らかである。流域の植生状況から考えれば、陸起源有機物の起源はイネと斜面林の樹木が主であると考えられる。

(4) 物質フローを安定同位体比で調べる

ところで、物質フローを化学的に解析する手法として安定同位体比法がある。これについては「話題 13」を参考にいただければ幸いである。ここでは簡単に炭素安定同位体の性質について説明する。

地球上の炭素には、放射性同位体の ^{14}C と安定同位体である ^{12}C と ^{13}C が存在する。ほとんどが ^{12}C であるが ^{13}C も存在する。炭素全体に占める割合は、炭素安定同位体比は $\delta^{13}\text{C}$ として表され、単位はその定義から‰とされている。

植物・藻類は光合成のタイプによっていくつかのタイプに分かれるが、 C_3 植物と呼ばれるタイプは光合成時に重い ^{13}C をあまり用いないので生産する有機物に含まれる炭素は相対的に軽い。これに対して C_4 植物と呼ばれるタイプは ^{12}C と同様に ^{13}C を用いるので生産される有機物の炭素は相対的に重くなる。

ところで、動物の $\delta^{13}\text{C}$ は餌の $\delta^{13}\text{C}$ に近いという性質がある。このため例えば C_3 植物を食べた草食動物、この草食動物を食べた肉食動物の $\delta^{13}\text{C}$ は C_4 植物由来の食物連鎖の動物より低くなる。このことによって食物連鎖を区別することができる。

(5) 溜池の物質フロー

水域のうち外洋のように大気と水中の CO_2 が平衡状態にある場合、藻類の $\delta^{13}\text{C}$ は -20‰ 前後となる。これに対して、陸水における溶存態無機炭素の動態は複雑である。このことはプランクトンを濾過して餌とするイシガイ類で知ることができる。溜池直下流に生息するイシガイ類の $\delta^{13}\text{C}$ は生息地によって多様であり、 -35‰ 前後の非常に低い値を示すことがみられる (森ら, 2009)。イシガイ類の低い $\delta^{13}\text{C}$ は、ガス平衡状態にある水域で生育している植物プランクトンに比べて溜池で生産された植物プランクトン (浮遊性の藻類) の $\delta^{13}\text{C}$ が低いこと、つまり植物プランクトンが光合成に用いている溶存態無機炭素

(Dissolved Inorganic Carbon: DIC) の $\delta^{13}\text{C}$ が低いことを示している。DIC は大気中から水に溶け込む場合と、水中で有機物が分解されて生成される場合がある。

ため池で植物プランクトンが光合成に用いている溶存態無機炭素は、一部は水面におけるガス交換によって大気中から供給されるほか、溜池内で光合成された植物プランクトン、植物プランクトンを起源とする食物連鎖に属する動物の死骸や排泄物が分解されて生成される。同位体分別の違いにより、 ^{13}C より ^{12}C の方が先に化学反応するから、溜池の中の DIC には ^{12}C が多い、つまり DIC の $\delta^{13}\text{C}$ はガス平衡状態にある場合に比べて低い。言い換えれば、溜池内では炭素が循環利用されているので、植物プランクトンは ^{12}C の多い ($\delta^{13}\text{C}$ が低い) DIC を使って光合成し、これを餌としているイシガイ類の $\delta^{13}\text{C}$ も低くなったと考えられる。

図 17 溜池における物質フロー (森 (2009) を改変)

図 17 は溜池における物質フローを表している。懸濁態有機物に入るフローが溶存態有機物、溶存態無機物となり再度植物プランクトン・付着藻類の光合成に使われる。このサイクルの中で ^{12}C が優先的に使われる結果、溜池由来の有機物の $\delta^{13}\text{C}$ は低くなる。

(6) 農業水路の物質フロー

農業水路では、一方、農業水路で光合成する藻類の $\delta^{13}\text{C}$ を規定する DIC の $\delta^{13}\text{C}$ はどのようなになっているのか、よくわかっていない。筆者が栃木県小貝川の源流から下流に向けて採水して分析したところ、DIC の $\delta^{13}\text{C}$ は流下とともに下がる傾向が見られた（森，未発表）。いったん地表から染み込んだ水は、土壤中に生息する細菌など生物的な影響を受けて ^{12}C が増えるのかもしれない。そうだとすれば、河川水の DIC の $\delta^{13}\text{C}$ は流域の土地利用などの影響を受ける可能性があり、河川ごと、上流からの距離、流域の土地利用などによる固有性があると思われる。

図 18 に農業水路における物質フローを示す。系外からの流入が栄養の起源として重要な役割を担っている。

図 18 農業水路における物質フロー（森（2009）を改変）

(7) 水田における物質フロー

農業水利系における DIC の $\delta^{13}\text{C}$ は、取水地点における河川水の DIC の $\delta^{13}\text{C}$ と、その後の大気とのガス交換、水利系への流入水の影響を受けているだろう。生物の重要な生息場所である排水路の DIC の $\delta^{13}\text{C}$ に大きな影響を与えるのが、水田からの排水に含まれる有機物や DIC である。栃木県上三川町の水田で採取したカイミジンコ（これは非常に大きいため容易に分離できる）の $\delta^{13}\text{C}$ はほぼ -20‰ であったことから、この水田では水中の DIC と大気中の CO_2 はガス平衡状態にあると考えられた。

図 19 に水田における物質フローを示す。いうまでもなく肥料は外部から投入される栄養塩類の起源である。灌漑用水は水だけでなく様々な栄養塩類を水田にもたらす。窒素もその一つである。栄養塩類は水中に溶出したり、イネやその株・ワラを通じて水田内の生物に移行している。水田内の生態系では、炭素の起源はイネと植物プランクトンが主である。

図 19 水田における物質フロー (森 (2009) を改変)

4. おわりに

水田生態系は流域生態系の一部であり、河川とも影響を及ぼし合っている。これは生態系を考える上で最も基本的な概念である「相互作用」という捉え方も出来る。この生態系同士の相互作用のあり方は、恐らく流域、小流域ごとに固有性があるだろう。

流域に占めるとして影響が大きい水田や水路から排出される有機物が、流域に対してどのような影響を与えているか、供給源としてどのような機能を有しているのか知見は見当たらない。先にみたように水田生態系は地形的な位置よりも水路の構造・環境の影響を受ける。水の流れを俯瞰したとき、水田生態系は流域生態系における不連続点（この場合ネガティブな意味を持たない）なのかもしれない。

物質フローの不連続性が流域の生物多様性に大きな負のインパクトを与えるとは考えにくい。農村を取り巻く環境の変化により生物生産量が減少したり、質（例えば特定の生物の極端な優占など）が変化し、生態系そのものの連続性が失われている可能性はある。生物多様性 2010 では森・里・川・海のつながりを確保することを謳っている。里の中で何が起きているのか解明することは、これらのつながりを持続する上で不可欠である。

参考文献

- 環境省（2009）：第3回 全国エコロジカル・ネットワーク構想検討委員会資料
<http://www.biodic.go.jp/biodiversity/shiraberu/policy/econet/20-2/files/mat1.pdf>
- 谷田一三（2003）：河川生態系における川虫の役割，第6回日本水環境学会シンポジウム資料
- 大久保 悟（2012）：アジアスケールでみた農業景観のモザイク性：生物多様性の観点から，日本生態学会第59回全国大会講演要旨
- 渡辺幸三ら（2008）：取水堰が河川底生動物群集に及ぼす影響，水工論文集，52，1159-1164.
- 山下亜紀郎（2006）：日本の一級水系における流域特性とその地域的傾向，東京大学空間情報科学研究センターディスカッションペーパー，79，1-6.
- 森 淳・渡部恵司・竹村武士・小出水規行・朴明洙：環境配慮手法の違いによる農業水路の底生動物相，農村工学研究所技報，211，97-107.
- 森 淳，渡部恵司，吉田 豊（2009）：安定同位体を用いたマツカサガイの食性の解析，平成21年度農業農村工学会大会講演会講演要旨集，66-67.
- 森 淳，渡部恵司，竹村武士，小出水規行，朴明洙（2010）：環境配慮型水路の整備工法とベントス相，平成22年度農業農村工学会大会講演会講演要旨集，878-879.
- 森 淳（2009）：安定同位体比からみた水田・水路の生態系，春の小川の淡水魚ーその生息場と保全，水谷正一・森 淳編著，149-176.