
 1

FÖLDMŰVELÉSTAN

A MEZŐGAZDASÁGI NÖVÉNYEK NÖVEKEDÉSI ÉS FEJLŐDÉSI FELTÉTELEI

 A környezet bonyolult komplexumot képez, amelynek tényezői négy
csoportba oszthatók.
I. Éghajlati (klimatikus) tényezők: a fény, a hő a levegő mozgása(szél), valamint a

víz. A hő, a levegő és a víz egyben talajtényezők is.
II. Talaj- (edafikus) tényezők: a talaj fizikai, kémiai és biológiai sajátosságai.
III. Földfelszíni (geografikus) tényezők: az abszolút és relatív magasság, a kitettség

(expozíció) és a meredekség (a lejtő hajlásszöge).
IV. Élő környezeti (biotikus) tényezők: az ember, a növényzet és az állatvilág hatása

a növényekre.

 A felsorolt sokféle tényező közül a növénytermesztés szempontjából a
legfontosabb és nélkülözhetetlen tényezők: a fény, a hő, a levegő, a víz és a
táplálóanyagok. E tényezők közül a fényt, a hőt és a levegőt nevezik kozmikus
tényezőnek, a vizet és a táplálóanyagokat tellurikus (földi) tényezőnek.
 A felsoroltak közül legállandóbb tényező a levegő, a legváltozóbb a víz.
Periódikus tényezők a fény és a hő.
 Közvetlenül hatnak a növényekre a fény, a hő és a levegő. Közvetve (a
talajon keresztül) hatnak a víz és a táplálóanyagok. Ez utóbbi növénytermesztési
szempontból döntő fontosságú, mert agrotechnikai eljárásokkal szabályozható a talaj
víz- és tápanyag-gazdálkodása, ezzel befolyásolható a növény növekedése és
fejlődése.
 A legkevésbé befolyásolható tényezők a fény, a hő és a levegő. Ez azonban
nem jelentheti azt, hogy tehetetlenek vagyunk. A mezőgazdaságban alkalmazkodni
kell ezekhez a tényezőkhöz, egyrészt a nemesítéssel, amelynek révén a
kultúrnövényekben olyan tulajdonságok fejleszthetők ki, hogy az adott fényt és a hőt
képesek jól kihasználni. Másrészt az agrotechnikával kedvezően szabályozhatók a
fény- és hőviszonyok, pl. a ritkább sortávolság, az észak-déli irányú növénysorok, a
talaj lazítása, esetenként tömörítése, a szervestrágyázás stb.
 A környezet átalakítására, illetve kedvező befolyásolására korunkban egyre
nagyobbak a lehetőségek. Ezért a környezeti tényezők közül a legfontosabb az
ember, aki módosítani képes környezetének számos tényezőjét, ha azokat alaposan
megismeri.

A fény szerepe

 A környezeti tényezők sorában a fénynek elsődleges és pótolhatatlan szerepe
van. A zöld növények fény nélkül nem élhetnek, mert ez feltétlenül szükséges
energiaforrás a szén-dioxid asszimilálása, a szerves anyag előállítása során. A zöld
növények fényforrása a Nap.
 A fény hat a növény növekedésére, fejlődésére, alakjára, anatómiai
felépítésére, transzspirációjára, tápanyagfelvételére és földrajzi elterjedésére.
 A fényhiány kedvezőtlenül hat a növényre. Ez elsősorban a levelek
világosabb szineződésében (etioláltság) és a zöldségfélék puhalevelűségében
mutatkozik meg. Fényhiány esetén a fénykedvelő növények testtömege nagyobb
mértékben, az árnyékkedvelőké kisebb mértékben csökken. Az árnyékolás csökkenti
a szilárdítószövetek fejlődését is, az ilyen növény könnyebben megdől, és gátolja a
gépi betakarítást.

 Fotoperiodizmus. A növények reagálását a nappal és az éjszaka
viszonylagos hosszúságára fotoperiodizmusnak nevezik. Ez lényegében azt jelenti,
hogy a virágok csak akkor fejlődnek ki, ha a növény a bimbóképződés előtt naponta
hosszabb-rövidebb ideig meghatározott időtartamú nappali fény, az ún. fotoperiódus
hatása alatt állt. Ebből a szempontból három csoport (reakciótípus) különböztethető
meg, melyek a következők.
1. A rövidnappalos növények virágképződése bőséges és gyors, ha a napi

fotoperiódus legfeljebb 12 óráig tart. Ennél hosszabb fotoperiódusok e növények
virágképződését gátolják vagy teljesen szüneteltetik, de a túl rövid napi
megvilágítás is gátló hatású.

Termesztett növényeink közül e csoportba sorolhatók: a köles, a szója, a
napraforgó, a rizs, a kukorica, a kender, a cirok, az uborka stb., tehát a déli
származású, a tenyészidő alatti hosszú éjszakájú területekről származó
növényfajok.

2. A hosszúnappalos növények rövid fotoperiódusok esetén csak vegetatív fejlődést
mutatnak. A kritikus hosszúság 9-14 óra, de minél jobban meghaladja a
fotoperiódus ezt a kritikus értéket, annál gyorsabb és bőségesebb a
virágképződés.

Ide tartoznak: a kalászos gabonák, a len, a burgonya, a vöröshere, a lucerna,
a répa, a káposzta, a hagyma, a borsó, a fűfélék stb.

3. A közömbös növények fejlődése a nappal hosszúságától független. Ebbe a
csoportba igen sok növényfaj tartozik, ezeket afotoperiodikus növényeknek is
nevezik.

Egyes növgényfajok némely fajtái rövidnappalosak, más fajtái
hosszúnappalosak. Ilyenek: a dohány, a paradicsom stb.

 2

A hőgazdálkodás

 A növények növekedése és fejlődése meghatározott hőmennyiség és
hőbehatási időtartam mellett folyik, ezért nemcsak az abszolút hőmennyiség, hanem
annak időbeli megoszlása is meghatározó. A mérsékelt égöv alatt a fény- és
hőviszonyok periodikus jellegűek, évszakos és napi ingadozást mutatnak. A
növények ehhez alkalmazkodva életük különböző szakaszaiban különböző
hőmérsékletet igényelnek, így nemcsak melegebb, hanem hidegebb periódusokat is.
Például a csírázáshoz rendszerint alacsonyabb hőmérséklet szükséges, mint a
növekedéshez. A virágzáshoz viszont melegebb, mint a növekedéshez. Ennek
megfelelően a növények földrajzi elterjedése szorosan összefügg a hőviszonyok
földrajzi megoszlásával.
 A tenyészidő alatti hőmérséklet döntően befolyásolja a növények termését és
egyben meghatározza a termeszthető növényeket. Tenyészidőnek azt az időtartamot
nevezik, ami az utolsó ártalmas tavaszi fagy és az első ártalmas őszi fagy között
eltelik, tehát lényegében a fagymentes időszakot.
 A fagypont alatti hőmérséklet káros, és hatása többféleképpen észlelhető.

- Megfagyás. A növény teste a fagypont alá hűl, benne erős a
jégképződés, a plazmából kifagy a víz a sejt közötti járatokba, a
plazmaszerkezetben irreverizibilis károk keletkeznek.

- Kifagyás. A fagyott talajból megszűnik a víz felvétele, a száraz hideg
levegő pedig fokozza a párologtatást, kiszárítja a növényt, jóllehet a
növény testében nem képződött jég.

- Kipállás. Akkor következik be, ha a vetést huzamosabb ideig jégpáncél
borítja. Ez alatt a növények lélegeznek, de a jég gátolja a légcserét, idővel
a növény oxigénhiány miatt elpusztul. Ugyanez észlelhető a huzamos
ideig vízzel borított területeken is.

- Ráfagyást okoz az ónos eső, amelynek hatása részben mechanikai,
részben biológiai. A jég súlya alatt eltörnek a növényi részek, a jégpáncél
alatt pedig megfulladnak. A ráfagyás elsősorban a fás növényeket
károsítja.

- Felfagyás. Az éjszakai alacsony hőmérséklet hatására a talaj felső
rétegében levő víz megfagy, ezáltal az alsóbb részektől elmozdul, a
növények (főként gabonafélék) gyökerei elszakadnak.

A növények vízgazdálkodása

 Az élő növény teste 50-90% vizet tartalmaz, de a légszáraz magvakban és
spórákban is található 8-10%. A növények az ásványi tápanyagokat sóoldatok
alakjában veszik fel a talajból. A száraz időjárások rossz termései meggyőzően

szemléltetik, hogy milyen káros következményekkel jár a növények kielégítetlen
vízigénye.

 A növények vízfelvétele a gyökérzet növekedési dinamikájától és a talajvíz
mozgásától függ. Optimálisan nedves, minden időszakban vízzel jól ellátott talajban
a gyökérzet kevésbé terül szét, a növények sűrűbben ültethetők, mert egységnyi
területen több növény találja meg kedvező életfeltételeit. Száraz tájakon a gyökérzet
növekedése meggyorsul, mindinkább szétterül, keresve a még nedvesebb
talajrétegeket. Itt egységnyi területen csak kevesebb növény találja meg életfeltételeit.
 A növények a talajnedvességet annál jobban felhasználják, minél nagyobb
talajtömeggel érintkeznek gyökereik. A gyökerek által kiszárított talajban, ha a talaj
újra nedvesedik, új aktív gyökérhálózat fejlődik. Ha elmarad a légköri csapadék, a
gyökerek a nedvesség irányába növekednek.
 A talaj nedvességkészletét azok a növények képesek jobban kihasználni,
amelyek gyökérzete erős szívóhatású és dús. A gyengén fejlett gyökérzetű tavaszi
árpa kevésbé használja ki a talaj vízkészletét, mint a dúsabb gyökérzetű és erősebb
szívóhatású zab.
A szárazságtűrő növények gyökérzete vagy erősen szerteágazó (pl. kukorica), vagy
igen mélyre hatoló (pl. lucerna).
 A mezőgazdasági növények tehát különbözőképpen használják ki a talaj
vízkészletét és ezen az alapon elővetemény-értékükben különböznek egymástól. Ezt
az utánuk következő növény kiválasztásakor figyelembe kell venni, mert nem
célszerű a talajnedvességet erősen kihasználó növényeket közvetlenül egymás után
termeszteni ugyanazon a táblán. Pl. a lucerna, a vöröshere, a zab stb. erősen
kihasználják a talaj vízkészletét, a borsó és a burgonya viszont kevésbé.
 A növény vízszükséglete függ a fajtól és a fajtától, de változik életének
különböző periódusaiban is. Minden növény növekedési és fejlődési fázisában van
egy ún. kritikus időszak amikor a vízhiány különösen kedvezőtlenül hat a további
fejlődésre és károsan befolyásolja a terméseredményt. Pl. kalászos gabonáknál a
bokrosodás szakasza.

A talaj vízgazdálkodása

Hézagtérfogat, sűrűség, térfogattömeg. A talajban a szemcsék (morzsák) között,
illetve belsejében azok nagyságától és alakjától függően kisebb-nagyobb hézagok
(pórusok) találhatók, ahol a nedvesség, a levegő és a mikroorganizmusok
helyezkednek el. A növény hajszálgyökereivel behatol a hézagokba és felveszi a
vizet, valamint az oldatba került tápanyagokat.
 A hézagtérfogat (pórustérfogat) a szilárd részek által elfoglalt tér és a
hézagtér viszonyát fejezi ki térfogatszázelékban. Jelölése: P%. A hézagtérfogat a
talajműveléstől függően erősen változó sajátosság, általában 50% körül ingadozik, de

az erősen fellazított ásványi talajokban eléri a 60%-ot, a tömődött talajban csak 40%,
az igen tömődöttben pedig csak 30% körüli.
 A hézag nélküli tömör talaj sűrűsége (Sű) 2,6 g/cm3, tehát a víz sűrűségének
2,6-szerese. Ilyen tömör talaj a természetben nem található, laboratóriumokban
állítják elő. A sűrűség a talajt alkotó ásványok sűrűségétől és a humusz
mennyiségétől függ. Az ásványi eredetű talajok sűrűségingadozása igen kicsi, a
láptalajoké valamivel nagyobb (1,25-1,50).
 A térfogattömeg (Tt) a természetes állapotú hézagos talaj egységnyi
térfogatának tömege. Kifejezhető g/cm3 és t/m3 mértékegységben. Ugyancsak
változó sajátosság, mert pl. a frissen szántott talaj térfogattömege 0,9 körüli, az igen
tömődött talajé pedig elérheti az 1,8 g/cm3-t is. Magágykészítéskor a talaj általában 1
g/cm3 térfogattömegre lazul, majd megülepedve 1,4-1,6 g/cm3 körül megállapodik.
Tehát nem a vetésmélység pillanatnyi állapota a fontos, hanem az ülepedés utáni
állapot, mert az 5 cm mélyre vetett vetőmag feletti talajtakaró vastagsága 21-23 napi
ülepedés után csak 4 cm körüli lesz.
 A talajban levő hézagok mennyiségét a talaj térfogatának százalékában
fejezik ki és P%-kal jelölik. A hézagtérfogat a sűrűség és a térfogattömeg ismeretében
a következő képlettel számítható ki:

P Sû Tt
Sû

% =
−

•100

 Ha tehát a sűrűség 2,6 g/cm3, a térfogattömeg 1,3 g/cm3, akkor a talaj
hézagtérfogata 50%.

A víz a talajban többféleképpen fordulhat elő.

- A pára (vízgőz) a talajharmat képződésének forrása. A talaj levegőjében
levő vízgőz a nagyobb páranyomású helyről a kisebb páranyomású hely
felé áramlik, így rendszerint a mélyebb rétegekből pára áramlik a
magasabban fekvő üregekbe. Ez a folyamat azonban 25-30 cm-nél
mélyebbre nem terjed ki. Ennél mélyebben a talajhézagok csaknem
telített állapotú vízgőzt tartalmaznak.

- A páratartalom növekedése vagy lehűlése következtében a vízgőz
talajharmat alakjában kicsapódik. Ennek aránylag csekély mennyisége
távolról sem elégíti ki a növényzet vízszükségletét. Mégis fontos szerepe
van száraz periódusokban a hasznos baktériumtevékenység időleges
elősegítésében, a talaj beérlelésében.

- A higroszkópos nedvesség az a vízmennyiség, amelyet a talaj a vele
érintkező légrétegből megkötni képes. Ennek mennyisége annál
nagyobb, minél több agyag- és humuszkolloid van a talajban és minél
nagyobb a levegő relatív páratartalma. A higroszkópos nedvességet a

növények nem képesek felvenni, ez a nedvesség is a
baktériumtevékenységet segíti elő.

- A hártyavíz a talajszemcsékhez tapad, és több molekula vízrétegből áll.
Ennek csak azt a részét képesek felvenni a növények, amelyek tapadása
nem haladja meg a gyökerek szívóerejét. A többit a baktériumok
hasznosíthatják.

- A kapilláris víz a növények fő vízforrása, amely az esőzések, illetve az
öntözések közti száraz időszakban is kielégíti a növények
vízszükségletét.

- A gravitációs víz csak nagy esőzések idején tölti ki a talaj összes hézagait
és az esőzés megszűnte után lassan szivárog le a mélyebb rétegekbe.
Ezért a növények csak kevésbé tudják hasznosítani. A gravitációs víz
mozgása a túlnyomóan kapilláris hézagokat tartalmazó talajban lassú, a
durva hézagtérfogatú talajban gyors.

- A talajvíz a talaj mélyebb rétegében alakul ki, ahol az összes hézagok
teljes mértékben vízzel telítettek. Legtöbbször oldalirányban mozog és a
mozgás annál gyorsabb, minél lazább a talaj. A gyorsabban mozgó
talajvíz több oxigént és tápanyagot tartalmaz, mint a lassabban mozgó,
ún. pangó talajvíz, amely ártalmas lehet a növényzetre (redukciós
viszonyok).

 A növényzet a vizet a talajból veszi fel. Ez lehetőséget teremt a
talajviszonyok megváltoztatásával a nedvességviszonyok szabályozására. A
gyakorlatban jól bevált számos eljárás (eljárások) kiválasztásakor hármas feladat
megoldását kell szem előtt tartani: a talaj vízvezető képességének fokozása, víztartó
képességének növelése és a vízveszteség csökkentése.
 A talaj vízgazdálkodását szabályozza a vetésforgó is, ami lehetővé teszi a
tarló- és gyökérmaradványok révén a szerves anyag növelését a talajban. A trágyázás
ugyancsak kedvezően hat a talaj szervesanyag-tartalmára, részben közvetlenül, de
főleg közvetve, a növények jobb táplálásával.

A talaj tápanyag-gazdálkodása

 A talaj tápanyag-gazdálkodásánn azt értik, hogy a talaj a növényt és a
mikroorganizmusokat milyen mértékben képes tápanyagokkal ellátni. A tápanyag-
gazdálkodás a talaj termékenységének alapvető tényezője, függ a talajban található
tápanyagok mennyiségétől és gyarapodásától, másrészt a tápanyagveszteségtől és -
felhasználástól.
 A tápanyagok mennyisége növekedhet vagy csökkenhet. A növekedés
bekövetkezhet biológiai felhalmozódással vagy trágyázással, a csökkenés
kilúgozásával, kimosódással, erózióval és a növénytermesztés útján, a termelt
növények elszállításával.

 3

 4

A talaj termékenysége

 A termékenység fogalmába tartozik, hogy a talaj egy időben képes a kedvező
vízvezetésre, víztárolásra, légcserére és a tápanyagok felhalmozására, a tartósan
morzsás szerkezet kialakítására, végeredményben a növényzet szükségletének teljes
kielégítésére. Ismeretes a gyakorlatból, hogy a nagy tápanyagtartalom, a kedvező
kémhatás, a jó vízgazdálkodás olyan sajátosságok, amelyek szorosan kapcsolódnak
egymáshoz. Ez vonatkozik az ellenkező tulajdonságokra is: a kevés tápanyag, a
savanyú kémhatás és rossz vízgazdálkodás összefüggenek.
 A talaj termékenysége viszonylagos fogalom, mert egy bizonyos talajban az
egyik növény jól fejlődik, a másik nem. Pl. a termékeny kötött agyagtalajon a búza
kiváló termést adhat, a burgonya pedig nem találja meg kedvező életfeltételeit.
 A termékenység nem mindig egyértelműen határozza meg a termesztett
növények terméseredményeit, mert a nagy termésekhez még kedvező éghajlat és
időjárás is szükséges, továbbá szakszerű növényvédelem, a kártevők és a betegségek
távoltartása. Például a termékeny csernozjom talajok aszályos években nem adnak
nagy termést. A kisebb termékenységű talajok pedig kiváló agrotechnika, öntözés és
bőséges trágyázás hatására mérsékelten kedvező években is nagy termést adhatnak.
 A termékenység lehet természetes eredetű és az emberi beavatkozás
eredménye.

TRÁGYÁZÁS

 A trágyázás célja és fő feladata a talaj gazdagítása a kultúrnövények
növekedéséhez és fejlődéséhez szükséges tápanyagokkal az adott viszonyok között
elérhető legnagyobb termés céljából. Tágabb értelmezésben trágyának nevezik
mindazokat az anyagokat, amelyekkel a talaj termékenysége növelhető. Szűkebb
értelmezésben azonban csak azok az anyagok tekinthetők trágyának, amelyek a
növényt és a vele együtt élő mikroorganizmusokat táplálják.

A trágya érvényesülését befolyásoló tényezők

1. A talaj tápanyagtartalma
 Ismeretes, hogy a laza talaj tápanyagtartalma rendszerint kisebb, mint a
kötött talajé. A savanyú talaj általában tápanyagban szegényebb, mint a közömbös
vagy gyengén lúgos talaj. Tehát a kötöttség és a kémhatás fokából következtetni lehet
a talaj tápanyagkészletének nagyságára.

2. A talaj kémhatása
 A talaj kémhatása befolyásolja az egyes tápanyagok felvehetőségét, másrészt
elősegítheti egyes káros ionok oldatba jutását. A mikroorganizmusok
életműködésére is döntő hatású.
 A kémhatáson a talajoldat lúgos vagy savanyú voltát értik. Kifejezésére
használják a pH-értéket.

3. A talaj adszorbeáló képessége
 A talajkolloidok felületén különböző ionok, semleges molekulák és más
kolloidok is megkötődhetnek. Ezt nevezik adszorpciónak, amely gyakorlati
szempontból igen fontos, mert a talajoldatban levő növényi tápanyagokat, illetve
azok nagy részét mentesítik a kilúgozástól. A lekötés olyan laza, hogy az adszorbeált
ionokat (a talajoldatban levő sók kationjait) a növények és a talajbaktériumok
könnyen felvehetik. Eszerint a kolloidok a növényi tápanyagok megőrzőinek
tekinthetők.

4. A talaj biodinamikája
 A növények termelte szerves anyag egy része gyökér- és tarlómaradvány,
valamint szalma és szárrészek alakjában a talajban marad, illetve istálló- és más
szerves trágyák alakjában újból visszakerül a talajba. Más része azonban élelmiszer-
és ipari nyersanyagként végleg kikerül az üzemből. A talajban maradt, illetve a
talajba visszakerülő szerves anyag elbontásából a növények számára felvehető
szervetlen tápanyagok származnak. A Földön a szerves élet két folyamatban megy
végbe: a szerves anyag felépítésében (asszimiláció) és annak lebontásában
(mineralizáció).
 A szerves anyagokat a talaj mikroorganizmusai bontják el. Ezek részben a
növény-, részben az állatvilághoz tartoznak. A növényvilághoz tartozók: algák,
élesztőgombák, penészgombák, actynomicesek és baktériumok. Az állatvilághoz
tartoznak a protozoák.

A trágyák csoportosítása

 A trágyázásra használt anyagokat sokféleképpen csoportosítják. Tágabb
értelmezésben trágyának nevezik mindazokat az anyagokat, amelyek a talaj
termékenységét növelik. Ezen az alapon két csoportot különböztetnek meg:

- a közvetlen trágyák (növényi trágyák) a növények tápanyagszükségletét
elégítik ki,

 5

- a közvetett trágyák (talajtrágyák) elsősorban a talaj fizikai és kolloidikai
tulajdonságaira, szerkezetére és biológiájára hatnak, és alkalmazásuk
(mész, gipsz stb.) sok esetben már a talajjavítás fogalomkörébe tartozik.

 Szűkebb értelmezésben azonban csak azokat az anyagokat nevezik
trágyának, amelyek a növényeket és a velük együtt élő mikroorganizmusokat
táplálják. Ezen az alapon ugyancsak két csoportot különböztetnek meg:

- a szerves trágyák túlnyomórészt a mezőgazdasági termelésből
származnak és csak 1% körüli mennyiségben kerülnek ki az ipari vagy
más üzemekből (fekália, városi szemét, élelmiszeripari hulladék stb.),
a műtrágyák (ásványi trágyák), amelyek ipari termékek, szervtelen
vegyületekből állnak.

 A szerves trágyák közé tartoznak: az istállótrágya, a hígtrágya, a zöldtrágya,
a szalmatrágya, a kukoricaszár, a pillangósok tarló- és gyökérmaradványai, a
komposzt, a városi szemét, a szennyvíziszap, a fekália, a tőzeg- és baromfitrágya,
továbbá az ipari szerves hulladékok.

 A műtrágyák csoportosításának alapja a hatóanyag-tartalom és a
halmazállapot. Eszerint megkülönböztetnek:

- egy hatóanyagú műtrágyákat, amelyek csak egy hatóanyagot (nitrogén,
foszfor, kálium vagy valamelyik mikroelem) tartalmaznak, ezeket a
műtrágyákat szilárd és folyékony halmazállapotban is (pl. cseppfolyós
ammónia, vizes ammónia stb.) használják;

- több hatóanyagú műtrágyákat, amelyek közül a szilárd halmazállapotú
műtrágyákat három csoportba osztják:
- összetett műtrágya, amely vegyület egy képlettel leírható, minden

molekulájában két tápanyagot tartalmaz, ilyen pl. a káliumnitrát
(KNO3);

- kombinált műtrágya, amely több vegyületet és 2-3 vagy több tápanyagot
tartalmaz egy képlettel nem fejezhető ki, ilyen pl. a Volldünger;

- kevert műtrágya, amely gyári vagy üzemi keverék, NPK vagy PK vagy
NP kombinációk.

Az istállótrágya

 Istállótrágyának nevezik a gazdasági állatok szilárd ürülékének (bélsár) és a
híg ürülékének (vizelet), valamint az alomnak különböző arányú keverékét.
 Hazánkban a szarvasmarhatartásban még a hagyományos szalmaalmozás az
általános, a juhtartásban pedig kizárólagos. Az utóbbi évtizedekben épült
szarvasmarha- és sertéstelepeken azonban az alom nélküli tartást vezették be. Ezeken

a telepeken vízöblítéses módszerrel alom nélküli trágyát nyernek. Az ilyen trágya a
nyugati országokban már régtől fogva ismeretes, az alom hiánya miatt terjedt el. Ezt
nevezik güllének. Hazánkban a hígtrágya kifejezés terjedt el, és e címszóban
tárgyaljuk.
 Az istállótrágyában a szerves kötésben levő tápanyagok hosszú időn át
folyamatosan ellátják a növényt. A trágya elbomlása során keletkező szén-dioxid
elősegíti a foszfátok feltáródását, az auxinok pedig serkentik a növényi gyökerek
növekedését. Az istállótrágya szerves anyaga kedvezően hat a talaj fizikai állapotára,
szerkezetére és a biológiai folyamatokra, de számításba kell venni azt is, hogy a
rendszeres istállótrágyázás hatására a kedvezőtlen talajféleségeken a termések
kiegyenlítettebbek és biztosabbak.

Az istállótrágya összetétele

 A szilárd ürülék (bélsár) az istállótrágya legértékesebb része, amely
tartalmazza mindazt, amit az állat a takarmányból nem emésztett meg. Ezenkívül
sok benne a bélbaktérium. A nitrogén-, foszfor- és káliumvegyületeket nehezebben
bomló, lassabban ható alakban tartalmazza.
 A híg ürülék (vizelet) azokat a végső anyagcseretermékeket tartalmazza,
amelyeket az állat a veséjén keresztül választ ki. Nitrogéntartalma (karbamid- és
húgysavvegyületek) igen könnyen elbomlik ammóniára és szén-dioxidra a
Micrococcus ureae termelte ureázenzim hatására. A kiürített kálium nagy részét a híg
ürülék tartalmazza. A friss vizelet baktériummentes, azonban már néhány óra múlva
a mikroorganizmusok rohamosan elszaporodnak benne.
 A különböző állatfajok által naponként kiürített szilárd és híg ürülék súlya a
következő.
szarvasmarha 20-30 kg bélsár, 10-15 kg vizelet,
sertés 1,2-2,5 kg bélsár, 2,5-4,5 kg vizelet,
juh 1,5-2,5 kg bélsár, 0,6-1,0 kg vizelet,
ló 15-20 kg bélsár, 4-6 kg vizelet.

 Átlagos körülmények között számosállatonként (500 kg élősúly) és naponta a
következő mennyiségű alom használatos:
- szarvasmarhák részére 5-6 kg,
- juhok részére 6-8 kg,
- lovak részére 4-5 kg.

Az istállótrágya erjesztése

 Az istállókból naponta kikerülő, ún. friss istállótrágya nem használható fel
azonnal, mert erjesztése és hosszabb-rövidebb ideig tartó raktározása szükséges.

 6

 Az erjesztés (érlelés) célja, hogy a friss trágyára jellemző igen tág C:N arány
szűkebbé váljon, a trágya szerves anyagai többé-kevésbé humifikálódjanak (a
végleges humifikáció a talajban történik), a szalma elkorhadjon, és a trágya
porhanyós tömeggé alakulva, egyenletesen elteríthető legyen.
 Az istállótrágyát mikroorganizmusok erjesztik, amelyek a szerves anyagok
lebontás során szintetizáló tevékenységet is végeznek. Az alomszalmában levő sok és
könnyen bontható szerves anyag részükre kitűnő táptalaj, ezért gyorsan
elszaporodnak.
 Az érlelés során két szakaszt különböztetnek meg.
 Az oxidációs szakaszban a lazán összerakott szalmás trágyában a
hőmérséklet gyorsan eléri az 50-700C-ot. A nitrogénmentes anyagok bomlása során
víz és szén-dioxid keletkezik. A nitrogéntartalmú anyagok közül az ammóniából a
nitrifikáció során salétromsav keletkezik, amely a denitrifikáció útján elbomlik, és a
felszabaduló nitrogén a levegőbe távozik. A nitrogénveszteség elkerülése céljából az
aerob oxidációs szakasz 3-5 napnál nem lehet hosszabb. Ezért a 3-5 napos
trágyarétegből friss trágya- vagy földterheléssel ki kell szorítani a levegőt.
 A redukciós szakaszban oxigén hiányában csökken a mikroorganizmusok
tevékenysége. A szén-dioxid az ammóniával a nehezebben bomló ammónium-
karbonát vegyületet alkotja, és a szén-nitrogén arány eléri a kívánatos 20:1 értéket.
Erjedése akkor a legkedvezőbb, ha nedvességtartalma 25% körül ingadozik. Száraz
nyarakon célszerű vízzel nedvesíteni. Az érés fokozatai különbözők. A félig érett
trágyában a szalmaszálak még jól megkülönböztethetők, színük még világos. Az
érett trágyában a szalmaszálak alig észrevehetők, színük sötétebb, a trágya anyaga
egyneműbb. Az ilyen trágya biológiailag a legértékesebb, üzemileg is a legjobban
megfelel, mert könnyen szétszórható. A túlérett trágya kenőcsös, tápanyagokban
szegény, nehezen teríthető el.

Az erjesztés módszerei

 A friss istállótrágya sokféleképpen erjeszthető. Ezek közül az ismertebbek a
következők.
 A lapos trágyateregetés során az istállóból a naponta kikerülő trágyát a
trágyatelep egész területén egyenletesen elterítik. ěgy a trágya nagy felületen
érintkezik a levegővel, nyáron gyorsan kiszárad, télen pedig nem melegszik fel a
kellő hőfokra. Ennek következtében tetemes veszteséggel, sokáig és egyenlőtlenül
érik. A legrosszabb trágyakezelési eljárásnak tekinthető, amely ma már egyre
kevesebb nagyüzemben található meg.
 A szakaszos trágyakezelést a hazai nagyüzemi gyakorlat fejlesztette ki
Kreybig útmutatásai nyomán. A trágyát az ún. trágyakazalban erjesztik, amelynek
szélessége 4 m, hossza pedig általában 20-25 m, amelyet fokozatosan érnek el. A
meredek falú kazal magassága 3 m, ami a leföldelés utáni érés során 3 hó múlva 2,5

m-re csökken. A kazalban az érett trágya tömege köbméterenként 70-90 t, a
nedvességtől és a tömődöttségtől függően.
 A trágyakazal fenekére 25-30 cm vastagon szalmát, töreket vagy tőzeget
rétegeznek a trágyalé felitatása céljából. A naponta kihordott trágyát a kazal teljes
szélességében úgy terítik el, hogy a trágya vastagsága elérje az 50-60 cm-t. A trágya
nyáron 2-3 napig, télen 3-5 napig laza állapotban marad, hogy meginduljon az
oxidációs folyamat. A következő napokon a kikerülő trágyát az 1. napi trágya mellé
rakják és az 1. napi szakaszra csak 2-3, illetve 3-5 nap múlva raknak újabb réteget
azért, hogy az alatta levő rétegből kiszoruljon a levegő és meginduljon a redukciós
szakasz. Ezt mindaddig folytatják, amíg a megkezdett szakasz a 3 m magasságot el
nem éri, s ekkor a szakaszt leföldelik. A mellette kialakuló szakaszokkal
folyamatosan érik el a kijelölt 20-25 m-es hosszúságot.
 A trágyakazal kiképzése során ügyelni kell arra, hogy oldalfalai meredekek
legyenek, mert az érlelődő trágya így érintkezik a lehető legkisebb felületen a
levegővel.

Az istállótrágyázás irányelvei

 Az istállótrágya a trágyakazalban átlag 100 nap alatt beérik. Ennél hosszabb
ideig tartó érlelése nem tanácsos, mert lényeges tápanyagveszteséget szenved. A jól
érett istállótrágyában a C:N arány 20:1. A beérett és jól leföldelt trágyakazal csak
akkor bontható meg, ha azonnal kezdődik a kihordás, a szétterítés a táblán és az
alászántás, mert ellenkező esetben tetemes a veszteség.
 Az istállótrágya értékcsökkenése a kihordástól, a szétterítéstől és az
alászántástól függően a következőképpen alakul:
a szétterített és azonnal alászántott trágya hatékonysága 100%,
a szétterített, de csak 6 óra múlva alászántotté 80%,
a szétterített, de csak 24 óra múlva alászántotté 70%,
a szétterített, de csak 4 nap múlva alászántotté 50%.

 A jelentős hatáscsökkenés elsősorban a nitrogénveszteségnek tulajdonítható.
Érdemes ezt figyelembe venni és a trágyázást úgy megszervezni, hogy a rakodás, a
kihordás, a szétterítés és az alászántás egyidejűleg történjék.
 A gyakorlatban ezt úgy valósítják meg, hogy a trágyázandó táblát a
szántásnak megfelelően fogásokra osztják fel és ezek helyét pontosan kijelölik. A
trágya kihordását és szétterítését az első fogáson kezdik el, és amint azt befejezték,
azonnal megkezdik az alászántást. A trágya kihordását és szétterítését pedig azon a
fogáson folytatják, amely a következő sorrendben kerül szántásra. ěgy a
munkavégzés folyamatos, a szétterített trágya a lehető legrövidebb idő alatt a
legkisebb tápanyagveszteséggel kerül alászántásra.

 7

A trágya talajba dolgozása

 Az alászántás eszköze a kormánylemezes eke. Előhántó nem használható,
mert összehúzza a szétteregetett trágyát és az csomókban kerül a talajba. Az
alászántással egyidejűleg az üregesség megszüntetése és a trágya kedvező
korhadásának elősegítése céljából nehéz gyűrűs hengerrel tömöríteni kell. Ez alól az
őszi alászántás kivételt képez, itt nincs szükség a henger használatára, sőt a
nedvesebb talajon kárt is okozhat.

A hígtrágya

 Az utóbbi évtizedben számos nagyüzemi szakosított szarvasmarha- és
sertéstelep létesült. Ezekben alom nélkül tartják az állatokat, így folyékony
halmazállapotú hígtrágyát nyernek, amely bélsárból, vizeletből, elcsurgó ivóvízből,
öblítő- és mosóvízből, valamint kis mennyiségű egyéb hulladékanyagokból áll.
ůjabban a szarvasmarhatelepeken egyes tartási rendszerekben igen kevés szecskázott
szalmát vagy fűrészport is használnak. Az ilyen hígtrágya konzisztenciája eltér a
teljesen alommentes hígtrágyáétól, de olyan halmazállapotú, hogy hidraulikusan
szállítható. Ezt megkülönböztetésül almos hígtrágyának nevezik.

Kezelés és tárolás

 Az állattartó telepeken keletkező hígtrágya gyűjtését, tárolását és a
hasznosításra való előkészítését a hígtrágyakezelő telepeken végzik, amelyek
szorosan kapcsolódnak az állattartó telepekhez.

A komposzt

A komposzt tökéletes tápanyagforrás, talajjavító anyag és egyben védi
növényeinket az aszálytól és a betegségektől is. Elkészítése egyszerű, használata
biztosan növeli a termés mennyiséget és ugyanakkor a minőséget is.

Elkészítésére számos módszer létezik, némely esetben teljes gépesítése is
megoldható, ekkor nagy területtel rendelkező gazdaságok, farmok is használhatják.
Ha a szükséges anyagokat összerakjuk, akkor az le is fog bomlani. Használhatunk
fából, fémből, esetleg műanyagból készült hézagos falú konténereket vagy
egyszerűen egy féreeső helyen halomba rakhatjuk az összes kerti szerves hulladékot,
növénymaradványt, nyesedéket (aprítva!), levágott füvet, összegyűjtött leveleket,
konyhai hulladékot. Adhatunk hozzá tehén, juh, ló, baromfi almostrágyát. Soha ne
használjuk húsevők (kutya, macska, stb.) trágyáját, felmagzott, virágzó gyomokat,
betegséggel fertőzőtt növényt, vagy növényi részeket, allelopátikus hatásu növények
maradványait, húsmaradékot, tejterméket, speciálisan nem kezelt vágóhídi

maradványokat, zsírt, csontokat, ételmaradékot (a tojáshéj vagy a kávézacc viszont
nagyon jól felhasználható kiegészítő lehet).

Az így összerakott komposzthalom forgatás és folyamatos nedvesen tartás
nélkül is egy év alatt készre érik, sötét színű, kellemes illatú, porhanyós anyaggá
válik. A rendszeresen forgatás és megfelelően nedvesen tartás a halmot sokkal
hamarabb kész termékké teszi, ehhez három kulcs fontosságú feltétel tartozik.
1. Minden alapanyagot olyan apróra kell várni, amennyire csak lehetséges. Például

a lehullott faleveleket (ha van rá eszköz, vagy üzemi méretekben) aprítógéppel,
vagy szétterítés után fűnyírógéppel összekell zúzni. Hasonló módon kezelendők
a konyhai hulladékok, brokkoli és paradicsom szárak stb.

2. Annyiszor kell a halmot forgatni, ahányszor csak lehet. Mivel ennek egyik célja
a jobb levegő ellátás biztosítása (aerob bomlás folyik!), alkalmazhatók
különböző levegőztetést segítő elemek, vagy például vasvilla segítségével
készíthetők levegő járatok. A legjobb megoldás mégis az, ha az egész halmot
átforgatjuk rendszeresen úgy, hogy majd méter magasra felemelve, villányi
adagonként egy másik halomba (érlelő konténerbe) lazán átrakjuk, figyelve arra,
hogy az eddig a halom belsejében lévő részek kívülre kerüljenek és viszont.
Ennél kényelmesebb megoldás, de csak viszonylag kis mennyiség esetén
javasolható, ha a komposztot fekvő helyzetű , légrésekkel ellátott hordóban
készítjük és ezt a tengelye mentén gyakran megforgatjuk.

3. A komposzthalom legyen mindig nyirkos, de nem túl nedves. A legjobb a
kicsavart nedves szivacsra emlékeztető állapot és jusson elég levegő a halom
belsejébe is. A túl sok csapadék ellen néha védeni kell a komposztot, de a
levegőtől nem szabad elzárni ekkor sem.
Igazán jó eredményt a szénben gazdag (falevél, szalma, széna, stb.) illetve

nitrogénben gazdag („nedves zöldek”: gyepnyiradék, gyomok, egyéb növény
maradványok, konyhai hulladék, illetve a trágya) elemek megfelelő arányú keveréke
biztosít. Klasszikus példa a friss gyepnyiradék és lehullott falevelekből készített
komposzt. Ehhez 2 - 4 rész nyiradék és 10 rész lomb szükséges nagyon alaposan
összekeverve, majd megfelelő állapotúra nedvesítve. Tapintásra csak nyirkos lehet a
keverék és nem vizes. Ehhez kell adni néhány lapátnyi kerti (már beoltott, eleven)
földet, hogy az érés gyorsan meginduljon. Néhány nap elteltével a halom közepének
forrónak fel lennie, jelezve az intenzív bakteriális tevékenységet. Egy hét elteltével
történik ez első átforgatás, a már említett elveknek megfelelően, nedvesítés szükség
esetén. A megfelelően előkészített, aprított anyagokból 1 - 2 hónap alatt kész
komposzt alakul ki.

A nedves, friss kaszálék használatával nagyon körültekintően kell bánni, mert
ha nincs kellőképpen száraz anyagokkal elkeverve, egy rétegben maradva
levegőtlenné tömörödik, magas nedvesség és nitrogén tartalmánál fogva anaerob
rothadásnak indul. A kellemetlen szagú komposzt felhasználásra alkalmatlan. A
savanyú, záptojás szagú komposzt halom feltehetően túl nedves volt és nem kapott

 8

elég levegőt e bomlás során. Ezt az anyagot a komposztáló hely mellet szét kell
teríteni, fellazítani és száraz alapanyaggal újból összekeverni. Néhány hét alatt a
kellemetlen szag eltűnik, vele együtt a káros bomlástermékek is. A halom ammónia
szaga túl sok nitrogén tartalmú anyagra vezethető vissza. Ennek a hibának javítása
az előzővel megegyező módon, például szalma hozzákeverésével érhető el. További
néhány hét elteltével ezután tiszta, érett komposzt szagúvá kell válnia.

Használható az ún. „komposzt tea” is. Ennek elkészítésére a már kész
komposztot használják fel. Sűrű szövésű anyagba (például rossz párnahuzat, stb.)
töltött komposztot 24 órára 100 - 200 l vízbe (szemetes kuka) áztatva, erős kávénak
megfelelő színű oldat jön létre. Ez gyenge tea színűre hígítva felhasználható
közvetlenül öntözésre vagy permetezőből kijuttatva levéltrágyázásra is.

A gilisztakomposzt előállítása csak kismértékben, használata egyáltalán nem tér
el a hagyományos komposzttól, bár hatása a talaj biológiai életére annál kifejezettebb,
ezért keverve is alkalmazható. Nyersanyagként ugyanúgy felhasználható a
megfelelően nedvesített alapkeverék, de ebben az esetben kiindulási anyag lehet a
tiszta almostrágya is egyéb adalékok nélkül, természetesen megfelelően nedvesítve.
A lebontást speciális gilisztafaj, a trágya giliszta (Eisenia foetida) végzi. Ez a giliszta
faj rövid életű, rendkívül gyors szaporodású, optimális életfeltételeit 20 - 24 °C-on
találja meg, tevékenységét 7°C alatt beszünteti. A komposzt készülhet felületi
komposztálással, vagy kis mennyiség esetén ládában, amelynek alja drótfonat, oldala
például fa és kb. 50 - 75 cm magas lábakon áll. Belsejében kaparó szerkezetet célszerű
elkészíteni, így a kitermelés folyamatosan történik a drótrácson át, miközben felülről
folyamatosan újabb réteg nyersanyaggal tölthető. Szarvasmarha tartó telepek,
kisgazdaságok mellett sikeresen alkalmazható az almostrágya vastag, 20 -30 cm
rétegben történő felhalmozása, vagy párhuzamos, dombágyáshoz hasonló sávok
kialakítása. Gilisztával történő beoltás után, megfelelő nedvesség biztosítás mellett
ebből is kiváló minőségű komposzt készül.

A kijuttatás optimális időpontja talajba keveréssel, tehát tápanyag utánpótlás és
talajélet serkentési céllal, a tervezett ültetés, vetés előtt 2 - 4 héttel, hogy a talaj kellő
stabilizálódása megtörténjen. Ha a felületen, mulcsként kerül alkalmazásra a
komposzt növényvédelmi célból, akkor két lehetőség van az időpont
megválasztására. Szétteríthető már hetekkel a vetés, ültetés előtt, vagy közvetlenül a
kikelt növények közé az első lomblevelek kialakulása után. Figyelni kell arra, hogy
néhány kultúrnövény, mint például a bab, sárgarépa, hagyma érzékeny a friss
komposztra a csírázás időszakában. Ez a hatás száraz viszonyok esetén fokozottan
jelentkezik!

Frissen művelésbe vont terület esetében 3 - 5 cm vastagon elterített komposztot
10 - 15 cm mélyre kell bekeverni a talajba. A továbbiakban évente 1 - 2 cm vastag
réteg bekeverése már biztosítja a kellő hatást a mérsékelt övi, átlagosan 5 - 7 hónapos
tenyészidőszakra. Természetesen, ha ennél hosszabb tenyészidőre és melegebb
klímára számítunk (például más mikro- makroklimatikus viszonyok), akkor több

komposztra van szükség. Ugyanígy növelni kell a szükséges mennyiséget, ha
kifejezetten esős vidéken (nagyadagú öntözés is) vagy homoktalajon talajon
folytatunk termesztést, ahol a szélsőségesen laza szerkezet miatt nagy a tápanyagok
kimosódásának veszélye. Tehát, ha meleg és párás klímájú a terület, vagy laza a talaj
vagy heves esőzések rendszeresen előfordulnak, akkor az említett mennyiségeket
célszerű minden esetben duplájára emelni, azaz első évben 6 - 10 cm, később pedig
2 - 4 cm a szükséges adag. Ellenkező esetben, ha a klíma hidegebb, a tenyészidő
rövid az alapadagok rendre felezhetőek.

Nagy tápanyagigényű, hosszú tenyészidejű növények (például kukorica,
paradicsom) termesztése során szükséges lehet kiegészítő tápanyagellátás is a
tenyészidőszak közepén. A gyakorlati tapasztalatok szerint, ha ezt komposzttal
kívánjuk megoldani, közvetlenül a növények tövéhez, kis tányért képezve körülöttük
földből, a talaj felszínére kell kijutatni az anyagot (átlagosan 1/2 cm). Így minden
öntözés során az öntözővíz, eső mossa be a kiegészítő tápanyagokat a gyökérzónába.

E módszer munka igénye miatt csak olyan helyen valósítható meg, ahol bőven
van kézi munkaerő, ott viszont érdemes megpróbálni, mert a paradicsom esetében
hetekkel meghosszabbíthatja a tenyészidőt folyamatos termésképződéssel, azaz
közvetlen hozam növelő hatású. Kissé mérsékeltebben meleg területeken kiegészítő
komposztot viszont csak a gyors növekedésű növények számára, mint az uborka,
szoktak kijuttatni ugyanilyen módon az első termések kialakulását követően.

Feltétlenül alkalmazni kell viszont kiegészítő komposztot, ha másodnövényeket
is termesztünk, akkor is, ha ezek zöldtrágyázási célt szolgálnak. A kijuttatandó
mennyiség a teljes felületen nem több mint 1/2 cm, a melegebb, esős területeken itt is
duplájára emelt adag használata javasolt.

A kijuttatás során tudni kell, hogy a mélyebb rétegekbe kevert, ritkábban ásott,
komposzt tápanyag kiegészítő és talaj élet élénkítőként hat. Erre van szükség minden
alkalommal, ha művelésbe vonunk addig nem használt területet, vagy kétrétegű
ásással művelt terület estén, mert ilyenkor a gyökerek mélyebben helyezkednek el.
Ha viszont növénykórtani problémákkal küzdünk, akkor a felszínen hagyott
komposzttól várhatunk segítséget, tehát ilyenkor nem kell, vagy csak részben kell a
talajba bedolgozni a kijuttatott mennyiséget. Erre a célra a nem teljesen beérett
komposzt is megfelel. A különösen betegségérzékeny növények esetében a felületre
terített 2 - 2,5 cm vastag réteg bizonyult a leghatékonyabb védelemnek (nem
kezelésre, hanem megelőzésre használva) a kemikália mentes termesztésben.

Ezeken a hatásokon túl a komposzt a talaj szerkezetére is pozitív hatást
gyakorol. Az érlelésért felelős baktériumok a bomlás „melléktermékeként”
szénhidrát típusú anyagokat szabadítanak fel, amelyek az apróbb szemcsék
összefogásával a morzsás szerkezet kialakulását segítik, ezáltal javítják a talaj
pórusosságát, így jól hozzáférhető víz és levegő ellátást biztosítanak a gyökerek
számára. gombák is élnek a komposztban, melyek fonalai (a hífák) további összekötő
erőt jelentenek. E gombák egy speciális csoportja (myccorhizae) a gyökerekkel él

 9

kölcsönhatásban, ezzel megnövelve azok vízfelszívó és tápanyagfeltáró képességét.
A komposzttal gazdagított talaj a giliszták számára is ideális feltételeket teremt.
Tevékenységük további levegőztetést jelent a talaj számára és ürülékükkel
hozzájárulnak az aggregát képzéshez is. Mindezek a hatások megmutatkoznak nehéz
agyagtalajokon és könnyű talajokon egyaránt, fokozva levegőzöttségüket, javítva víz-
és tápanyag-gazdálkodásukat, ellenállóvá teszik a talajt az erózióval és deflációval
szemben is.

A komposzt élőlényei:

baktériumok a talaj aggregátok képzésében vesznek részt, felvehetőbb
állapotba hozzák a tápanyagokat, helyben tartják a
nitrogént, segítenek a káros anyagok közömbösítésében,

actinomycetes a baktériumok speciális csoportja, melyek csak az érett
komposztban vannak jelen, számos növénybetegség elleni
védenek, a kész komposzt jellegzetes illatát is ezek adják,

termofíl baktériumok

a felmelegedő komposzthalom legaktívabb baktériumai,
giliszták részben a megfelelő szellőzést biztosítják, részben a

szervesanyagok átalakítása révén felvehetővé teszik a
tápanyagokat,

gombák Dekomposztálnak, a talajban ezek végzik el a szerves
kötésben levő tápanyagok felvehetővé tételét,

talajlakó ízeltlábúak gombákkal táplálkoznak, ezzel felvehető nitrogént
szabadítanak fel a növények számára, részt vesznek a talaj
víztartó kapacitásának kialakításában,

fonálférgek
(nematódák)

legtöbb fajuk számunkra hasznos, baktériumon és gombán
élnek, ezzel a nitrogén felszabadításban vesznek részt. Káros
fajaik a gazdag komposzttal kevert talajban a hasznos fajok
hatására visszaszorulnak

A zöldtrágya

 Zöldtrágyázásnak nevezik a szervestrágyázásnak azt az eljárását, amikor egy
növényt abból a célból termesztenek, hogy zöldtömegét virágzás vagy bimbózás
előtti állapotában teljes tömegében alászántsák, és növeljék a talaj termékenységét.
 A zöldtrágyázás gyakorlata több ezer éves, már az istállótrágyázás előtt
ismert volt. Egyiptomban és más keleti országokban évezredekkel ezelőtt
alkalmazták, és innen terjedt el a görögök és rómaiak útján Európába is. A régi
egyiptomiak úgy vélték, hogy egyes növények a csillagokból merítenek erőt a
termékenység visszaállítására. Ilyen növény volt többek között a csillagfürt is,

amelynek magját az ókori királysírokban is megtalálták. A zöldtrágyázási rendszert
nevezték el sziderikus földművelési rendszernek.
 Hazánkban a zöldtrágyázást hosszú ideig kizárólag a homoktalajokon
használták, csak az utolsó évtizedekben terjedt el a kötött talajokon is, elsősorban az
öntözött üzemekben, a lejtős területeken és kiterjedtebb mérékben a nagyüzemi
gyümölcsösökben.

A talaj szervesanyag tartalmának növelésére használhatjuk fel a magérlelés
előtt alászántott növények zöldtömegét, gyökérmaradványait. Abban az esetben, ha
pillangósvirágú növényt használunk fel, a talaj nitrogéntartalmának növelését is
elérjük. Tápanyag utánpótlást a zöldtrágyától közvetlenül egyéb esetekben nem
várhatunk, csak az alájuk kijuttatott műtrágya, ökológiai gazdálkodásban
szervestrágya, például komposzt hatóanyag tartalmával számolhatunk. Szerepe
elsősorban a szervesanyag tartalom növelésén keresztül a talajok
vízgazdálkodásának, szerkezetességének javításában, az erózió elleni védelemben,
tápanyag szolgáltató képesség fokozásában jelentkezik. Speciális esetekben segítséget
nyújt a nematódák elleni védekezéshez is, keresztes virágú növény, például olajretek
használata esetén. Mivel a zöldtrágya növények is használják a talaj vízkészletét,
ezért alkalmazásuk során figyelembe kell venni az aktuális és a várható
talajnedvesség állapotot is, mert termesztésük sikerét és egyben az utánuk vetendő
főnövény termesztésének sikerét is befolyásolja. Zöldtrágyát termeszthetünk: 1.
tarlóba vetve, 2. főterményként, 3. őszi növényként és 4. köztes vetéssel.

Tarlóba vetett zöldtrágya alkalmazásának legnagyobb akadálya a nyárközépi
száraz időjárás, amely nemcsak a vetést, hanem a szükséges talajelőkészítést is
gátolhatja. A szárazságot jól tűrő növények, homoki borsó, csillagfürt, esetleg a
kölesfélék, napraforgó, mustár vagy az öntözhetőség jelent megoldást. A borsó, lóbab
csak nedves viszonyok között alkalmazható sikerrel. Ide sorolhatjuk azt a megoldást
is, ha a tarlóhántás után kikelő árvakelés + gyomnövény populációt hagyjuk
virágzásig fejlődni és használjuk fel trágyaként. Fontos azonban, hogy évelő
gyomokkal erősen fertőzött területen ez a megoldás semmiképpen nem javasolható.

Főterményként zöldtrágyázás csak akkor tervezhető, ha a vetésforgóban ugar
szakasz is szerepel, hiszen ebben az évben a termésről le kell mondani az adott
szakasz területén. Ez általában akkor valósul meg, ha állami támogatás jár a művelés
alól kivont táblákért, mint Nyugat-Európában elfogadott megoldás. Ilyenkor úgy kell
a zöldtrágyanövényt megválasztani, hogy az nagy zöldtömeget, lehetőleg sok
visszahagyott nitrogént biztosítson, de alacsony költségű legyen. Szóba jöhető
növények a csillagfürt, lóbab, bükkönyök, bíborhere. Az évelő pillangósok közül a
lucerna és a vöröshere felhasználása csak akkor indokolt, ha utolsó éves termését
szántják alá, mert kaszálni már nem érdemes alacsony hozamánál fogva, mert
vetőmagjuk drága, direkt zöldtrágyának vetni nem gazdaságos. Nagy zöldtömeget
ad, de nitrogénben nem gazdagítja a talajt és sok vizet használ el a napraforgó is,
ezért alkalmazása körültekintést igényel.

 10

Őszi vetésű zöldtrágyanövények alkalmazása során az ősszel elvetett évelő
növényeket (bükkönyök, bíborhere, néha káposztarepce, stb.) tavasszal, még
magkötés előtt talajba dolgozva javíthatók főként a laza talajok, hiszen így tavasszal
történik a szántás. Ilyenkor kukorica, korai burgonya, stb. vethető utána. E módszer
veszélye, hogy a tavasszal is meglévő élő növényzet párologtatása, majd a tavaszi
szántás csökkentheti a talaj nedvességtartalmát, ugyanekkor a kései bedolgozás miatt
nem tökéletes a lebomlás vetésig. Ennek kiküszöbölésére ez az eljárás kombinálható
az előző pontban említettel. Ekkor az őszi vetésű növény takarmányként kaszálva
hasznosítható, majd főnövényként, vele nem rokon zöldtrágyanövényt kell
termeszteni. Így a talajuntság sem léphet fel és nem okoznak gondot elbomlatlan
növénymaradványok.

Köztes vetéssel jelentősen csökkenthető a zöldtrágyázás költsége, mert ebben
az esetben csak a vetőmag + vetés jelent plusz kiadást. Megvalósítására
legkedvezőbb, ha őszi vagy tavaszi gabonát rá- vagy alávetéssel történő termesztése
a területen, így gabona betakarítása után már kész növényállomány indul gyors
fejlődésnek.

A kellően megerősödött, egészséges növényállomány kialakulásának
feltétele, hogy a szükséges talajmunkák és tápanyagkiegészítés megtörténjen. Ezért a
zöldtrágyázásnak csak akkor van szerepe, ha ezeket a feltételeket, és természetesen a
már korábban említett nedvességigényt, ki lehet elégíteni. Ellenkező esetben,
hiányos, gyenge kelést követően a terület elgyomosodik, ami vagy a zöldtrágya idő
előtti bedolgozását teszi szükségessé, vagy a terület további elgyomosodását fokozza
elsősorban a magpergés következtében.

A bedolgozás idejét úgy kell megválasztani, hogy a legnagyobb zöldtömeget
adja a növény, de még ne hozzon magot, mert ekkor az árvakelés nagyobb kárt
okozhat, mint a zöldtrágyázás haszna. Különösen vigyázni kell a köles és napraforgó
esetében, mely utóbbival ha elkésünk, víztartalmának gyors csökkenése miatt még
lebomlása is kétséges lehet. Általános szabály, hogy virágzás előtt, bimbós állapotban
kell bedolgozni a talajba a zöldtrágyát, a növény habitusától, mennyiségétől függően
kaszálás és aprítás után vagy e nélkül. Néhány esetben előfordul a zöldtrágya, vagy
egy részének hasznosítása takarmányozási céllal, de ekkor számolni kell az elvitt
növényi részekkel kieső tápanyag mennyiséggel is.

Szalmatrágyázás

A szalmatrágyázás szükségmegoldás. Alkalmazására akkor van szükség, ha

szervestrágyázni feltétlenül indokolt, de:
• nincs kellő mennyiségű istállótrágya,
• nincs lehetőség a meglévő szalma mennyiség felhasználására alomanyagként,

istállótrágya képzéshez a kis állatállomány miatt,

• a szalma bálázása és eladása nem gazdaságos, egyéb felhasználásra nincs
lehetőség.

Egyszerűbb esetben az ún. nyers szalmatrágyázást alkalmazzák, elsősorban
olyan talajokon, ahol szervesanyag hiány miatt rossz a talaj vízgazdálkodása, így
főként a homoktalajok, néha kötött réti talajok művelési rendszerében fordul elő.
Megvalósítása egyszerű, de kiegészítő tápanyagutánpótlás nélkül (elsősorban
nitrogén) nemhogy nem ad megfelelő eredményt, hanem a várható terméseredményt
rontja. Általában a szalmás gabona betakarítása után tarló maradó teljes, vagy
részleges lehordás után fennmaradó részt célszerű felhasználni, a más táblákon
termett gabona szalmájának áthordása és elterítése rendszerint nem gazdaságos. A
szalmát a megfelelő lebomlás érdekében szecskázni, aprítani kell, majd nitrogén
trágyával megszórva a területet a tervezett vetést megelőző 2 - 3 hónappal
beszántani, kis mennyiség esetén néha nehéztárcsával be keverni szükséges. Ha
lehetséges, a vetésforgóban kapás növény előtt kerüljön sor szalmatrágyázásra, de
szükség esetén gabona előtt is elvégezhető. Figyelni kell arra, hogy a következő
kultúra tápanyag szükségletét más forrásból kell biztosítani, például a szalmára
kijuttatott műtrágyával, de a káliumigény meghatározásánál a szalma kálium
tartalmát figyelembe kell venni. A nem kellően lebomlott növénymaradványok
bomlástermékei a legtöbb kultúrára káros hatást gyakorolnak, ezért csak abban az
esetben alkalmazzuk, ha van elegendő idő a lebomlásra.

Erjesztet szalmatrágya alkalmazására ritkábban kerül sor az előállítás
összetettebb volta miatt. Ehhez a növényi maradványokat alaposan összeaprítva,
nitrogénnel elkeverve és folyamatosan nedvesítve (100 kg szalmára összesen
100 - 400 l víz időjárástól és a szalma állapotától függően) szilárd felületen
szétteríteni, a mélyalmos trágyakezeléshez hasonlóan, tömörítéséről gondoskodni
kell. Nyáron 3 - 4 hónap alatt készre érik, majd az istállótrágyának megfelelően
felhasználható.

Egyéb szerves trágyák: kukoricaszár, tarló- és gyökérmaradványok, városi szemét,
fekália, tőzeg, baromfitrágya, ipari szerves hulladékok.

A műtrágyák

 A mész, a csontliszt és a fahamu trágyakénti használata két évezredes múltra
tekint vissza, de a műtrágya gyártása és rendszeres használata csak a XIX. század
közepén kezdődött, amikor Liebig 1840-ben kénsavval feltárta a csontlisztet és
előállította a szuperfoszfátot. Hazánkban az első műtrágyagyár 1890-ben létesült
Budapesten, ahol szuperfoszfátot gyártottak. Ennek megfelelően nálunk a
műtrágyázás csak a század végén kezdődött a szuperfoszfát egyoldalú
használatával, és a felszabadulás előtt úgyszolván csak a nagybirtokokra

 11

korlátozódott. Még 1938-ban is az egy hektár szántóra jutó összes műtrágya-
hatóanyag csak 2,3 kg-ot tett ki.

A műtrágyák átalakulása a talajban

 A talaj és a műtrágyák kémiai tulajdonságainak és kölcsönhatásainak
ismerete a gyakorlat szempontjából rendkívül fontos, mert az egyes táblákon olyan
műtrágyákat kell használni, amelyeket a talaj nem köt meg olyan erővel, hogy ezzel
hatóképességüket elveszítsék. Ahol ilyen okok gátolják a műtrágyázás
érvényesülését, ott talajjavításra van szükség.
 A műtrágyákat a növények a talajból veszik fel. A talajban nem maradnak
változatlan alakban, hanem többé-kevésbé átalakulnak. Az átalakulás iránya és
mértéke függ a talaj és a műtrágya összetételétől. Az átalakulás a műtrágya és a talaj
érintkezési felületén megy végbe, így a műtrágya hatása az érintkezési felületen kis
fészkekben érvényesül. Az átalakulásban fontos szerepet játszik a talaj nedvességi
állapota, az érintkezési felület nagysága, a mikroorganizmusok és a gyökérzet.

A műtrágyázás irányelvei

 A műtrágyázás során elkövetett leggyakoribb hibák - amelyek szakértelem és
körültekintés hiányából adódnak, ezért könnyen és gyorsan leküzdhetők - a
következők:
- olyan kevés hatóanyag használata egységnyi területre, amely a termesztett

növényre hatástalan,
- olyan sok hatóanyag használata, amely már depressziót okoz,
- a növény által igényelt N:P:K táparány figyelmen kívül hagyása,
- az egyik tápelem bő adagolása kiváltja más tápelemek elégtelenségét,
- a talajviszonyok, különösen a foszfátok lekötődésének, figyelmen kívül

hagyása,
- az elővetemény (nitrogénben gazdag vagy szegény szerves anyag

visszahagyása) figyelmen kívül hagyása,
- a túl korán vagy elkésve végzett műtrágyázás,
- a nem megfelelő mélységbe juttatott műtrágyák,
- a foltosan kiszórt vagy a simítóval csomókban összehúzott műtrágyázás,
- a hótakaróra való műtrágyázás, mert olvadáskor a hatóanyag vagy

lemosódik a tábláról, vagy foltonként összemosódik,
- végül az egyik legnagyobb hiba, a termesztendő fajta rossz megválasztása,

annak figyelmen kívül hagyása, hogy az egyes fajták a műtrágyázás hatására
rendkívül különbözőképpen reagálnak.

Gyomnövények életformarendszere
(példák a teljesség igénye nélkül)

(Ujvárosi Miklós)

Egyévesek, egyszertermők (Therophyta, T)

Kód Magyar név
T1 Kora ősszel kel, tavasz végén magot

érlel
STEME tyúkhúr

 POAAN egynyári perje
 CAPBU pásztortáska
 LAMPU piros árvacsalán
 SENVU aggófű
T2 Ősszel kel, nyár elején magot érlel GALAP ragadós galaj
 VER_SPP. veronika-fajok
 CON_SPP. szarkaláb-félék
 PAPRH pipacs
 ADOES vetési hérics
 APESP nagy széltippan
T3 Tavasszal kel, nyár elején magot érlel SINAR vadrepce
 RAPRA repcsényretek
 AVEFA hélazab
T4 Tavasz végén kel, nyár végén magot

érlel
SET_SPP. muhar-félék

 PANMI köles
 POL_SPP. keserűfű-félék
 AMA_SPP. disznóparéj-félék
 ERICA betyárkóró

 12

 CHE_SPP. libatop-félék
 AMBEL parlagfű
 DATST maszlag

Kétévesek (Hemitherophyta, HT) DAUCA murok

Évelők
Talajszintben áttelelő lágyszárúak (Hemikryptophyta, H)

H1 Bojtosgyökerűek CALPA gólyahír
 RANAC réti boglárka
H2 Indások RANRE kúszó boglárka
 POATR sovány perje
H3 Szaporodásra képes gyökerűek TAROF pitypang
 MELAL mécsvirág
 RUM_SPP. lósóska-félék
H4 Szaporodásra nem képes gyökerűek ERYCA mezei iringó
 RESLU vadrezeda
H5 Ferde gyöktörzssűek PLA_SPP. útifű-félék
 ART_SPP. ürömfajok

Talajban telelő lágyszárúak (Geophyta, G)

G1 Szártarackosak, rhizómások AGRRE tarack búza
 CYNDA csillagpázsit
 EQUAR mezei zsurló
 URTDI csalán
 SORHA fenyércirok
 PHRCO nád
G2 Gumósok MENAR menta
G3 Gyökértarackosok CONAR apró szulák
 CIRAR mezei aszat

 RUBCA szeder
 ARICL farkasalma
G4 Hagymások POABU gumósperje

TALAJMŰVELÉS

A talajművelés jelentősége

 Adott növény termesztése során sokféle eljárást kell alkalmazni addig, amíg
a termesztés célját jelentő terméket betakarítjuk. Ezeknek az eljárásoknak a tervszerű
és szakszerű sorrendje alkotja az adott növény termesztési rendszerét. Ebben a
rendszerben a talajművelés egyik fontos tényező, s így az adott növény termesztési
rendszerének egyik alkotóeleme. Szántóföldi növényeink potenciális
termőképességét megközelítő termést csak úgy érhetünk el, ha a termesztendő
növényfajta minden igényét optimális összhangban kielégítjük. A sokoldalú igények
egyik csoportját a talaj megművelésével elégíthetjük ki. A termesztésben alkalmazott
eljárások sorrendje rendszerint a talajműveléssel kezdődik.

A talajművelés célja

- a talaj morzsalékos struktúrájának előállítása;
- a talajban felvehető tápanyagok mennyiségének növelése;
- a talaj időközönkénti forgatása;
- a talaj alkotórészeinek keverése;
- a trágya és a tarló alátakarása;
- a gyomok és a káros rovarok irtása;
- a felső réteg tömörítése bizonyos esetekben;
- a talaj beéredésének előmozdítása;
- a talaj felületének megfelelő alakúra formálása.

 13

A talajművelés műveletei

 A talajművelés különböző műveletek sorozata, melyeket egyes szerzők
technológiai eljárásoknak is neveznek. Az alapvető műveleteket a következőképpen
csoportosíthatjuk: forgatás, lazítás, porhanyítás, keverés, tömörítés, felszínalakítás, az
élő növényzet gyökereinek elvágása.
 Ezekhez az alapvető műveletekhez meghatározott eszközökre van szükség.
Adott eszköz munkájára a felsoroltak valamelyike jellemző elsősorban, de emellett
még más műveletet is végezhet. Az eke munkájára elsősorban a forgatás a jellemző,
de emellett lazítást és bizonyos mértékű keverést is végez. A henger munkájára
viszont a tömörítés jellemző, de ezzel egy időben porhanyít, sőt a talajfelszínt is
alakíthatja aszerint, hogy milyen hengert használunk.

A talajtulajdonságok és a talajállapot hatása a művelésre

 A talajművelés mint a talaj fizikai állapotába való közvetlen beavatkozás
célszerűségének, tudományos megalapozottságának egyik alapvető feltétele a
megművelni kívánt tábla talajának ismerete. Ennek alapján határozhatjuk meg a
művelés módját, mélységét, időpontját és eszközeit. A talaj ismerete szükséges az
erőgépek megválasztásához, valamint az erő- és munkagépek összhangjának
kialakításához is.
 A közvetlen fizikai változással a talajban végbemenő folyamatokat is olyan
irányban kívánjuk befolyásolni, hogy ezekkel növeljük a talaj effektív
termékenységét. Ebből is következik, hogy nemcsak azokat a talajtulajdonságokat
kell ismerni, amelyek közvetlenül befolyásolják a művelést, hanem azokat is,
amelyek arra közvetve hatnak.
 A művelésre hatással vannak olyan talajtulajdonságok, amelyek hosszú
időszak alatt nem változnak, tehát ezeket mint állandóan ható tényezőket kell
figyelembe venni. Ezek részben fizikai, részben pedig kémiai tulajdonságok.
 A talajművelésre nemcsak az állandóan ható tulajdonságok, hanem az év
folyamán változó talajállapot is hatással van. A talaj állapotára időjárási tényezők, a
termesztés során alkalmazott eljárások (pl. gépek taposása), valamint maga a
termesztett növény is nagymértékben hat.

Talajművelési eljárások és eszközök

 A növény számára optimális talajfizikai állapotot különböző eljárásokkal, sőt
az esetek többségében több eljárás egymás utáni alkalmazásával állíthatjuk elő.
Ezekhez meghatározott művelőeszközöket használunk.
 Egy művelőeszköz egy időben többféle műveletet (forgatás, lazítás stb.)
végez. A művelési eljáráson tehát több művelet egy időben való elvégzését értjük.

Ezek a következők: szántás, lazítás, tárcsázás, talajmarózás, kultivátorozás,
boronálás, hengerezés, simítózás és kombinált eljárások.
 A talajművelés gépesítésének fejlődésével egyre inkább terjednek az olyan
eszközök, amelyek nemcsak többféle műveletet végeznek, hanem egy menetben
többféle talajművelési eljárás megvalósítására is alkalmasak.

Talajművelési módok

 A műveleteket elsősorban a talaj fizikai állapotára gyakorolt hatás szerint
különböztettük meg egymástól (lazítás, porhanyítás, tömörítés stb.). A talajművelési
eljárásokkal kapcsolatosan viszont megállapítottuk, hogy ezek többféle műveletet
egyesítenek. Egy eljárással tehát különböző műveletek valósíthatók meg, de ezek
közül egy, esetleg kettő különösen jellemzi az adott eljárást. ěgy például a szántással
és a boronálással is lazítjuk a talajt, de a szántásra elsősorban a forgatás, a
boronálásra pedig a lazítás művelete a jellemző.
 Adott talajművelési mód viszont már többféle talajművelési eljárást egyesít.
Ezért tehát a talajművelési mód fogalmán nemcsak többféle művelet, hanem több
eljárás egyidejű, vagy egymás utáni megvalósítását értjük.
 A növény betakarítása után a felszabadult táblán a következő növény
életfeltételeinek megteremtése érdekében kezdjük meg a tevékenységet. A
betakarítás és a következő növény vetése közötti időszakot mindenekelőtt arra kell
felhasználni, hogy a termesztendő növény számára optimális talajfizikai állapotot
alakítsunk ki, vagyis olyat, amely a talajban végbemenő biológiai folyamatok és a
növény fejlődése számára egyaránt kedvező. A megfelelő talajfizikai állapot a
kedvező biológiai folyamatok egyik fontos előfeltétele. Más szavakkal ezt úgy is
megfogalmazhatjuk, hogy a biológiai érettség csak akkor következhet be, ha ennek a
fizikai feltételeit kialakítottuk.
 A megfelelő fizikai állapot rendszerint több talajművelési mód egymás utáni
alkalmazásával alakítható ki. A talajművelési módokat klimatikus adottságainkat
figyelembe véve alapvetően két tényező befolyásolja. Ezek a következők:
- a betakarítástól a termesztendő növény vetéséig rendelkezésre álló idő hossza;
- a talajművelésre alkalmas idő az év melyik szakára esik.
 Tehát egyrészt a rendelkezésre álló idő vagy időszak hossza, másrészt pedig
ennek az időszaknak a tagoltsága miatt különböző talajművelési módokat
alkalmazhatunk. Ezeket a következő öt csoportba soroljuk:
- tarlóhántás,
- alapművelés,
- alapművelés utáni elmunkálás (ápolás).
- vetőágykészítés,
- vetés utáni elmunkálás.

 14

Talajművelési rendszerek

 Az eddigiek során a művelet, az eljárás és a talajművelési mód fogalmát
ismertettük. Ezek a fogalmak tartalmukban összefüggő logikai sorrendet alkotnak.
Ahogy egy talajművelési mód több eljárást foglal magában, egy adott talajművelési
rendszerben is több talajművelési mód egyesül. A talajművelési rendszer elemei
tehát a talajművelési módok. Ebből következik, hogy a talajművelési rendszer az
egymást követő és kölcsönösen kiegészítő talajművelési módok összessége. A
talajművelési rendszerbe foglalt eljárások és módok együttesen alakítják ki azt a
talajfizikai állapotot, amely a termeszteni kívánt növény számára a legkedvezőbb.
 A talajművelési módok tárgyalásakor ötféle lehetőséget ismertettünk mint a
talajművelési rendszer elemeit. Nem feltétlenül szükséges azonban, hogy
talajművelési rendszerünkben ezek mindegyikét használjuk. Lehetséges olyan
talajművelési rendszer is, amelyben például a tarlóhántás hiányzik. De olyan
rendszert is megvalósíthatunk, amelybe az alapművelést és annak elmunkálását,
ápolását nem iktatjuk be. Olyan rendszer azonban egyelőre nem képzelhető el,
amelyben a vetőágykészítés és -lezárás valamilyen módszerét ne vennénk igénybe.
 Az elmondottak szerint tehát a talajművelési rendszer fogalmán adott
területen (táblán), adott növény alá végzett talajművelési eljárások összességét értjük,
amelyeket az elővetemény betakarításától a termeszteni kívánt növény vetéséig
alkalmaztunk.
 A talajművelési rendszer fogalmát azonban nem minden esetben célszerű
leszűkíteni egy évre és egy növényre még akkor sem, ha ezt a növényt két-három
évig váltás nélkül termesztjük ugyanazon a táblán. Utaltunk már arra, hogy az előző
művelés hatással van a következőre még egy éven belül is. Vannak olyan művelési
eljárások, illetve módok, amelyeknek a hatása több évre is kiterjed. Ilyenek például a
szántás vagy a lazítás, illetve az alapvető talajművelési módok, főleg ha ezeket a
szokásosnál mélyebben végeztük (mélyítő művelés). Ez esetben tehát a talajművelési
rendszer fogalmát nem korlátozhatjuk az egy évben, egy adott növény alá végzett
talajművelési módok összességére. Ha tehát a talajművelési rendszerben olyan
eljárást alkalmazunk, amelynek hatása több évre terjed, akkor a talajművelési
rendszer fogalmán adott táblán több (három-négy) éven át, esetleg több egymás után
következő növény alá végzett talajművelési módok összességét kell érteni.
 Egy gazdaságon belül is többféle talajművelési rendszert alkalmazhatunk.
Nyugodtan mondhatjuk azt, hogy egy gazdaságban nem is célszerű egy
talajművelési rendszer sablonszerű alkalmazása. A tervezéskor a növény igénye, a
talaj- és az egyéb természeti adotságok mellett a lehetőségek figyelembevételével
tehát több rendszer megvalósítására kell törekedni.
 A talajművelési rendszereket öt csoportba sorolhatjuk:
1. a talajok szerinti rendszerek
2. a növény, illetve a vetésidő szerinti rendszerek

3. a szerzők szerinti rendszerek
4. a periódusos mélyítő művelési rendszer
5. a művelés csökkentésére irányuló rendszerek.

A. Talajok szerinti művelési rendszerek

a) Csernozjom talajok művelési rendszere
b) erdőtalajok művelési rendszere
c) Homok talajok művelési rendszere
d) Réti talajok művelési rendszere
e) Szikes talajok művelési rendszere

 A talajművelési rendszerek talajok szerinti csoportosításának alapjául a
talajok genetikai osztályozását tekintjük. Megjegyezzük azonban, hogy a
talajművelési rendszer kialakításában elsősorban a fő típust vesszük figyelembe, a
típus és az altípus módosító tényezőként játszik szerepet. A talajok szerinti művelési
rendszereket hat csoportra osztva tárgyaljuk, melyek csupán az alapelveket és nem
szigorúan követendő sablont jelentenek.

A homoktalajok művelési rendszere

 Westsik Vilmos tapasztalatai alapján a homoktalajok művelési rendszerét két
alcsoportban tárgyaljuk a talajvédő művelés szempontjából.

Futóhomok talajok

 Westsik a tarlóhántást csak abban az esetben javasolja, ha másodvetésként a
gabona után felszabadult táblán csillagfürtöt kívánunk zöldtrágyának termeszteni. A
hántott talajfelületen a defláció szabadon érvényesülhet, a hántatlanul hagyott táblán
viszont a deflációs károkat a tarló jelentősen csökkenti. A gabonafélék betakarítása
után a talaj felső rétege rendszerint száraz. A gyomok és az elpergett gabonamagvak
csak eső után kezdenek csírázni. Ezek a kikelt növények a defláció elleni védelmet
fokozzák. Ezért WESTSIK még a kigyomosodott táblán sem javasolja a tarlóhántást.
Szerinte helyesebb, ha a gyomokat maghozás előtt lekaszáljuk és a növényi
maradványokat a táblán hagyjuk.
 A defláció veszélyének kitett homoktalajon az alapművelést mint különálló
művelési módot nem alkalmazzuk. Legjobb ha a szántásra vagy a forgatás nélküli
alapművelésre - mind az őszi, mind a tavaszi vetésű növényeknél - közvetlenül a
vetést megelőző időben kerül sor, utána azonnal vetőágyat készítünk és vetünk. A

 15

vetés után pedig kellően tömörítjük a talajt, ügyelve arra, hogy sima felületet ne
alakítsunk ki. Ezért célszerű a vetés utáni gyűrűshengerezés.

A humuszos homok talajok

 A homoktalajok másik csoportját alkotják a humuszos homoktalajok. Ezeken
nincs deflációs veszély, vagy legalábbis rövid időre korlátozódik. A tavaszi erős
szelek vagy szélviharok ugyanis a humuszos homoktalajokon is károsíthatnak, ha a
talajt növényzet nem fedi és a felszín erősen kiszáradt.
 A humuszos homoktalajokon a nyáron betakarított növények után a
tarlóhántást a defláció veszélyének fokozása nélkül elvégezhetjük. Ezt a művelési
módot elsősorban a közvetlen gyomirtás miatt alkalmazzuk.
 Az alapművelést és annak mélységét a termesztendő növény igényeinek
megfelelően válasszuk meg. Őszi gabonafélék alá ezeken a talajokon rendszerint
nincs szükség alapművelésre. Ha a talaj állapota, vagy az elővetemény után a táblán
maradt szerves növényi maradványok szükségessé tennék, elegendő, ha az ősziek
alá 18-20 cm mélyen műveljük meg a talajt. Száraz körülmények között, ha a táblán
szerves maradvány nincs, akkor az alapművelést forgatás nélküli lazítással
végezzük. Nedves talajállapot esetén viszont középmély szántással jobb munkát
végezhetünk, és ezzel a művelettel a szerves maradványokat is aláforgathatjuk.
Tavaszi vetésű növények alá a nyár végén vagy az ősszel szántunk.

A csernozjom talajok művelési rendszere

 A csernozjomok természetes termékenysége az összes többi talajhoz
viszonyítva a legkedvezőbb. Ezeken a talajokon adódik a legjobb lehetőség az adott
növényfajta potenciális termőképességének megközelítésére. Éppen ezért kell nagy
figyelmet fordítani mindazokra a termésalakító tényezőkre, amelyeket tudatos
emberi beavatkozással szabályozhatunk.
 A talajművelés szempontjából a csernozjom talajokat a fizikai tulajdonságuk
szerint két nagyobb csoportra oszthatjuk: középkötött és kötött csernozjom talajokra.
Az utóbbi csoportba a réti csernozjomok, az előbbibe pedig a mészlepedékes, a
kilúgozott és az erdőmaradványos csernozjomok sorolhatók. A középkötött
csernozjomok művelése lényegesen könnyebb, mint a kötött réti csernozjomoké.
 A nyár folyamán lekerülő növények után, ha a talaj felső rétege elegendő
nedvességet tartalmaz, a gyomok csírázása is megindul. Ilyenkor a tarlóhántást még
a gyomnövényzet kezdeti fejlődése idején el kell végezni. A továbbiakban az ápoló
műveletet szükség szerint ismételjük meg. Szárazság esetén, amikor a gyomok sem
csíráznak, a tarlóhántással várhatunk addig, amíg az eső a talaj felső, legalább 5-10
cm-es rétegét átáztatta. Ilyenkor a sekély tarlóhántást megfelelő minőségben
végezzük el.

 Az alapművelés módját és mélységét a termesztendő növény igénye, a talaj
fizikai állapota és az előző évben végzett művelés figyelembevételével állapítsuk
meg.
 Száraz körülmények között, vagy ha a talaj nem túlságosan tömődött, az őszi
gabonafélék talajművelési rendszeréből az alapművelést kiiktathatjuk.
 A csernozjom talajok alapművelését szántással, vagy forgatás nélküli
alapműveléssel oldjuk meg. Ezt az alapművelési módszert ilyen körülmények között
nemcsak a nyár végi és az őszi, hanem a tavaszi vetésű növények alá is
alkalmazhatjuk.
 Forgatásos alapművelést csak megfelelő nedvességtartalom esetén
végezzünk. Száraz, tömörödött és kötött talajon szántáskor rendkívül nagy a
rögképződés. Az ilyen szántás elmunkálása, vetésre alkalmassá tétele igen nagy
költséget igényel. A forgatásos alapművelést sokszor a táblán levő nagy mennyiségű
szármaradvány is indokolja. Ez esetben megfelelő minőségű csak akkor lesz a
szántás, ha a szármaradványokat legalább 10-20 cm-es hosszúságra felaprítjuk.
 A tavaszi vetésű növények sikeres termesztésének egyik fontos feltétele
csernozjom talajokon is az őszi szántás. Ezt az eljárást még késő ősszel, nedvesebb
talajállapotban is alkalmazhatjuk.

A réti talajok művelési rendszere

 A réti talajok művelési rendszerének kialakításakor a fizikai tulajdonságok
mellett már a mélyebb talajrétegek kémiai tudaljonságaira is fokozottabb figyelmet
kell fordítani. A réti talajok döntő többségének fizikai tulajdonságai igen
kedvezőtlenek. Ezek: nagymértékű kötöttség és ellenállás, nagy zsugorodó- és
duzzadóképesség, kedvezőtlen víz-, levegő- és hőgazdálkodás. Az alsóbb
talajrétegek termékenysége a felső, rendszeresen megművelt réteghez képest
lényegesen kisebb és a mélységgel hirtelen csökken. Egyes réti talajok alsóbb
rétegében a káros sók felhalmozódása is lehetséges (szolonyeces réti talaljok). A
talajművelési rendszer kialakításában az elmondottakon kívül figyelembe kell még
venni azt is, hogy ezeknek a talajoknak a művelhetőségi nedvességhatára igen szűk.
 Megfelelő minőségű tarlóhántást a kötött réti talajokon csak akkor
végezhetünk, ha a felső réteg elegendő nedvességet tartalmaz. Csapadékosabb
időjárás esetén a gyomok már aratás előtt csírázásnak indulnak. Ilyenkor a
tarlóhántást a betakarítás után minél előbb végezzük el diszktillerrel vagy nehéz
tárcsával. Gyakran előfordul, hogy elfogadható talajállapotot csak kétszeri
tárcsázással érhetünk el. Ha a talaj száraz, akkor a tarlóhántáshoz célszerűbb eszköz
a kultivátor. Az első alkalommal ék alakú kultivátorkéseket használjunk. A
kétmenetű kultivátorozást - az előbb említett tárcsázáshoz hasonlóan - úgy végezzük,
hogy a második menet iránya az előzőre merőleges legyen.

 16

 Az alapművelést forgatásos vagy forgatás nélküli lazítással végezhetjük.
Csapadékszegény viszonyok között, amikor a megművelendő talajréteg nem
tartalmaz elegendő nedvességet, inkább a forgatás nélküli lazításos alapművelést
válasszuk. A nyári és az őszi eleji időszakban gyakori, hogy a talaj felső 20-25 cm-es
rétegének vízkészlete a holtvízérték alá csökken. Ilyenkor nagymértékű zsugorodás
következik be, melynek eredményeként gyakran 5-8 cm széles, 20-30 cm mély
repedések keletkeznek. Szántásos alapműveléskor hatalmas méretű, gyakran 25-30
cm átmérőjű hantokat forgat ki az eke. Ezt a szántást még nagy energiaráfordítással
sem tudjuk megfelelően elmunkálni. A tapasztalatok szerint ilyen állapotban jobb, ha
a talajt forgatás nélkül műveljük meg, de a lazítózást először sekélyebben mintegy
10-15 cm mélyen végezzük és a következő alkalommal érjük el a kívánt mélységet
 Különös figyelmet kell fordítani a kötött réti talajokon az őszi szántás őszi és
tavaszi elmunkálására, valamint a vetőágykészítésre. A tavaszi talajmunkáknál a
nedvességtartalmat kell figyelembe venni. A mélyebb fekvésű réti talajoknál,
csapadékosabb téli időszak esetén gyakori, hogy a talajvíz a szántott rétegig
felemelkedik. A nagy nedvességtartalom, a jó víztartó képesség és a lassú száradás
miatt a réti talajok nehezebben és későbben melegszenek fel, mint például a
csernozjom talajok. A tavaszi művelést ezeken a talajokon nem szabad elsietni. Meg
kell várni, amíg a felső talajréteg kellően megszáradt, és csak akkor kezdhetjük meg a
munkálatokat. Gyakran olyan műveleteket is be kell iktatni a rendszerbe, amelyekkel
a felső talajréteg gyorsabb kiszáradását és ezzel a gyorsabb felmelegedését segítjük
elő.

Erdőtalajok művelési rendszere

 A talajművelési rendszer egyik alapeleme a tarlóhántás, melynek
elvégzésével kapcsolatosan különbözőek a vélemények. Egyesek szerint a sekély
tarlóhántással inkább elősegítjük, mintsem csökkentjük az eróziót. A tarlóhántás
szerepének megítélésében az eredeti talajállapot és a nyári csapadékviszonyokat kell
figyelembe venni a rendelkezésünkre álló napi talajművelési kapacitás mellett.
 Országunk keleti részében az összcsapadék mellett a nyári időszakban
lehullott csapadék mennyisége lényegesen kevesebb, mint a nyugati tájakon. Ennek
megfelelően a betakarítás után a talaj állapota sem azonos. A csapadékban
szegényebb tájakon a talaj felső rétege teljesen kiszáradt, zsugorodott és tömődött. A
talajfelszínen a víz nem képes beszivárogni. Szükséges tehát, hogy minél gyorsabban
alkalmassá tegyük a talajt a csapadék befogadására. Kemenessy szerint ilyen
esetekben a 10-12 cm mélységű, a lejtő irányára merőleges diszktilleres tarlóhántás a
legcélravezetőbb. A nyugati tájakon, ahol az évi csapadék 600-700 milliméter között
van, szintén a tárcsás talajművelő eszközök használatát tartja szükségesnek, lazább
talajviszonyok között pedig a félmerev kultivátorokat. A kultivátoros tarlóhántás
után a tarló a felszínen marad, amely fokozza a talajvédelmet.

 A csapadékban gazdagabb lejtős erdőtalajokon a sekély tarlóhántás helyett
inkább középmélyen szántsunk. Ezzel ugyanis mélyebb talajréteget teszünk
alkalmassá a csapadék befogadására.
 A tarlóműveléssel kapcsolatban még az elmunkálásról kell szólni néhány
szót. Csapadékban gazdag körülmények között a szántást csak durván kell
elmunkálni, mivel itt nem célunk az evaporáció csökkentése. Másrészt pedig az
elmunkált felület közvetlenül növelheti az erózió veszélyét is. Csapadékban
szegényebb viszonyok között a hántott tarló felszínét el kell munkálni, de nem
szabad sima felületet hagyni.
 Lejtős talajokon az alapvető művelés a talajvédelem egyik legfontosabb
eljárása. Célunk ezzel az, hogy mélyebb talajréteget tegyünk alkalmassá nagyobb
mennyiségű csapadékvíz befogadására és tárolására. A cél elérése érdekében az
alapművelés módszerére, mélységére, idejére és minőségére kell nagy figyelmet
fordítani.
 Az alapművelés forgatásos, forgatás nélküli lazításos vagy a két módszer
kombinációja lehet. Ezek közül a sekélytermőrétegűség és a B-szint közelsége a
legfontosabbak. A forgatásos alapművelés nem lehet olyan mély, hogy azzal
terméketlen vagy kevésbé termékeny réteget hozzunk a felszínre. A forgatás tehát
csak a termőréteget érintse.
 A művelés minősége miatt is megfelelő figyelmet kell fordítani a művelés
idejére és a talaj nedvességtartalmára. A forgatás nélküli alapművelést csakis akkor
végezzük, amikor a meglazítandó talajréteg száraz. Nedves állapotban még a
vibrációs lazítók sem tudnak megfelelő hatást kifejteni. Erre az alapművelésre tehát a
nyári és az ősz eleji időszak a legalkalmasabb. A szántásos alapművelésre a nyár
második felétől egészen a tél beálltáig alkalmas az idő. Mind a talajvédelemnek,
mind a tavaszi vetésű növények sikeres termesztésének alapvető feltétele az őszi
mélyszántás. A talajművelési rendszert úgy kell kialakítani és ennek feltételeit
megteremteni, hogy ezeken a talajokon tavaszra szántatlan terület ne maradjon.
 Az alapművelés elmunkálását illetően különbséget kell tenni aszerint, hogy
az adott táblán milyen növényt kívánunk termeszteni. Nyár végi és őszi vetésű
növények művelési rendszeréből az alapművelés után azonnal vetőágyat készítünk.
Talajvédelmi szempontból azonban nem szabad sima felületre törekedni. Az
elmunkálás eszköze tehát a fogas vagy száraz talajállapot esetén a gyűrűs, esetleg a
Cambridge-henger.
 Az őszi szántást lejtős területeken nem szabad elmunkálni még akkor sem,
ha azt a talaj nedvességállapota lehetővé tenné. A szántás talajvédő hatásának
megőrzése céljából jobb, ha azt nyitottan hagyjuk.
 Lejtős területeken mindenféle talajművelést és a vetést is a lejtő irányára
merőlegesen végezzük. Ez a talajvédelem egyik legfontosabb lépése.

A szikes talajok művelési rendszere

 17

 A szikes talajok művelési rendszerének kidolgozása és megvalósítása nagy
szakértelmet és figyelmet igényel. A szikesekre általánosan jellemzők a kedvezőtlen
fizikai és kémiai tulajdonságok, amelyek nemcsak a talajművelésre, hanem a
hasznosításra is hatnak.
 Mechanikai összetételük szerint a szántóföldi művelés alatt álló szikesek
legnagyobbrészt a kötött és az igen kötött csoportba sorolhatók. Ebből következik,
hogy ellenállásuk, tömődöttségük, tapadó-, zsugorodó- és duzzadóképességük nagy.
Vízgazdálkodásuk kedvezőtlen, mivel vízvezetésük rossz, víztartó képességük nagy,
holtvízértékük magas.
 Kedvezőtlen kémiai tulajdonságaikat elsősorban a kicserélhető, valamint a
vízoldható sók formájában jelen levő Na-tartalom határozza meg. A kémiai
tulajdonságok kedvezőtlensége fokozza a rossz fizikai tulajdonságokat. A
nátriumsók miatt a víz hatására a talaj szétfolyósodik, kiszáradáskor pedig kemény,
igen nehezen elmunkálható hantok képződnek. Jelentősen befolyásolja a
talajművelést a sók mélységi elhelyezkedése is.
 A fizikai és kémiai tulajdonságok miatt a művelés optimális
nedvességintervalluma igen szűk. Ezért is nevezik perctalajoknak. Nedvesebb
állapotban végzett műveléssel és taposással hosszabb időre, néha évekre is tönkre
tehetjük a talajt. Száraz állapotban, nem megfelelő eszközzel és módon művelve
olyan méretű hantok keletkeznek, amelyeket nem vagy nagyon nehezen tudunk csak
felaprítani, miközben igen nagy mennyiségű por képződik.
 A tarlóhántás a betakarítás után közvetlenül csak akkor lesz megfelelő, ha a
felső talajréteg ehhez elegendő nedvességet tartalmaz. A talaj még ez esetben is
rendszerint tömődött. Ezért a tarlóhántásra csak nehéz tárcsát vagy diszktillert
használhatunk a jelenleg rendelkezésre álló eszközök közül. A gyakoribb eset
azonban az, hogy a talaj felső rétege még a betakarítás előtt olyan mértékben
kiszárad és kőkeménnyé válik, hogy még a diszktillerrel sem tudjuk a hántást
elvégezni. Ilyen száraz állapotban sem a gyomok, sem a termesztett növény elpergett
magvai nem kelnek ki. A tarlóhántás nedvességmegőrző szerpe tehát eleve nem
érvényesülhet. Éppen ezért célszerűbb megvárni a legközelebbi esőt és ezután
gyorsan meghántani a talajt. Természetesen ezzel egy menetben a talajfelszínt el is
kell munkálni.
 A szántásos alapművelés mélységére a szikes talajokon különösen nagy
figyelmet kell fordítani. Az előzőkben vázoltak ugyanis a helytelenül végzett
mélyszántás káros következményeinek csak a kisebbik részét képezik. A tartósabb
negatív következményt a káros sók felszínre hozása jelenti. A szántóföldi művelésbe
vont szikes talajok nagyobb részén sekély az A-szint, és a sófelhalmozódás már 20
cm alatt jelentős lehet. A sóban gazdag talajréteg felszínre hozásával jelentősen
leronthatjuk a talaj egyébként sem nagy termékenységét, sőt az esetleg alkalmazott
kémiai javítóanyag kedvező hatását is megszüntetjük. Szikes talajokon tehát a

forgatásos művelés mélységét ne növeljük, vagy még mielőtt néhány centiméterrel
növelnénk a mélységet, vizsgálatokkal győződjünk meg ennek lehetőségéről.
 A szikes talajok alsóbb rétegeinek fizikai állapota viszont növényeink
számára nem kedvező. Éppen ezért a mély- vagy a mélyítő művelés indokolt. Ezt
azonban nem szabad forgatással végezni. Ezeken a talajokon a forgatás nélküli
lazítás a legeredményesebb módszere a mélyművelésnek. A forgatás nélküli lazításos
alapművelést a szántás helyett tehát gyakrabban kellene választani.
 A téli csapadék beszivárgásának elősegítése és a tavaszi munkák
megkönnyítése céljából a szikes talajokon is el kell végezni az őszi alapművelést a
tavaszi növények alá. Gondosan ügyelni kell azonban arra, hogy erre a fontos
műveletre nedves talajállapotban ne kerüljön sor. Az elkenődött barázdaszeleteket
ugyanis a téli fagyok sem képesek szétomlasztani. Az őszi alapművelést tehát az őszi
esők beállta előtt fejezzük be.
 Az őszi szántást ősszel nem szabad apróra elmunkálni, mert ezzel csak az
elfolyósodást segítjük elő. A kiálló nagyobb hantokat a téli fagyok nem képesek
elmállasztani, mivel ezeket a nedvesség nem itatja át. Az ilyen hantok vízelnyelő
képessége ugyanis igen rossz. Ezért a hantos szántást durván munkáljuk el. Elegendő
az is, ha a szántást nehezebb simítóval járatjuk meg.
 Szikes talajokon a tavaszi talajmunkákat átlagos időjárás esetén csak március
végén, április első felében tudjuk megkezdeni. A talaj felső rétege rendszerint
tömődött, nedves és nehezen melegszik fel. Éppen ezért simítót nem használhatunk,
de még a kultivátor sem végez megfelelő munkát. Gyakori, hogy a sziken tavasszal
tárcsát kell használni, amikor már rámehetünk a talajra nagyobb taposási károk, és a
traktor elakadásának veszélye nélkül. A tárcsázással a felső talajréteg gyorsabb
száradását és felmelegedését segítjük elő. Gyakori az is, hogy a tárcsázást néhány
nap múlva meg kell ismételni. A kiszáradás közben a talaj nem omlik, hanem rögös
lesz. Ezért a nehéz rögtörő henger a tavaszi vetőágykészítés gyakori eszköze.
 A talajművelés minőségére a legnagyobb figyelmet a vetőágykészítéskor és a
vetés utáni lezáráskor kell fordítani. A szikesek nem szerkezetes talajok, ezért a
biológiai beéredettség a vetés idejére nem következik be. Gondosan ügyelni kell tehát
arra, hogy a vetőágykészítéskor a porfrakció aránya ne legyen túlságosan nagy. Az
ilyen talaj még kisebb eső hatására is elfolyósodik, a vetőmag csírázása ugyan
megindul, de nem képes ezt a réteget áttörni. Tehát a vetőágyat célszerűbb kissé
rögösebbre hagyni, mint a csernozjom talajon, ezért azt gyűrűs vagy Cambridge-
hengerrel zárjuk le.

A tőzeges és kotus láptalajok művelési rendszere

 A tőzeges és kotus láptalajok művelése országosan kisebb problémát jelent
részben azért, mert arányuk nem nagy, de azért sem, mert ilyen talajokon viszonylag
kis területen folyik szántóföldi művelés. Nagyobb összefüggő tőzeges és kotus

 18

láptalajok Szabolcs-Szatmár megyében, a Körösök és a Berettyó mentén, Fejér
megyében, a Balaton déli és nyugati részén, valamint a Fertő tó környékén vannak. A
szántóföldi művelés előfeltétel a vízrendezés.
 A talajművelést befolyásoló tulajdonságaik egyike a nagy szervesanyag-
tartalom, ami tőzegeken 30-50, kotutalajokon 10-20% közötti. A szerves anyagban
gazdag réteg vastagsága 50-150 cm, de esetenként 5-6 m is lehet. Szervesanyag-
tartalmuk miatt ezek a talajok rendkívül lazák, térfogattömegük 0,5-0,8 g/cm3 között
van. Vízkapacitásuk igen nagy. Nehezen melegednek fel, tehát a talajmunkákat és a
vetést késő tavasszal kezdhetjük csak meg. A talajművelési és a növényápolási
munkákhoz lánctalpas vagy szélesített kerekes traktorokat használhatunk, de még
így is számolhatunk az elsüllyedéssel. Jellemző még a rendkívüli gyomfertőzöttség,
amelyet a művelési rendszer kialakításakor szintén figyelembe kell venni. A
kotutalajok viszonylag tömöttebbek, szervesanyag-tartalmuk és vízkapacitásuk
kisebb, szántóföldi művelésre alkalmasabbak.

B. Vetésidő szerinti művelési rendszerek

Őszi vetésű növények művelési rendszere.

Korán lekerülő elővetemények után. Június végén és júliusban lekerülő
elővetemények az őszi káposztarepce, a len, a mák, az őszi és tavaszi
takarmánykeverékek, a borsó, a bab, az őszi és a tavaszi kalászosok. Augusztus
elején takarítható be a mustár, az olajretek és a kanáriköles (fénymag), kender
stb.
Tarlóhántás. Az őszi vetések talajművelésének kulcsa a tarlóhántás, pontosabban
a jó minőségű tarlóhántás. Ha a hántás szakszerűen történt, az utána a következő
bármely alapművelési mód jobb minőségű.
A hüvelyesek, a repce, a keveréktakarmányok árnyékoló hatásukkal és
gyökérzetükkel érettebb, kevésbé kiszáradt állapotú talajt hagynak vissza. A
korai vetéskor okozott taposási károk nyomai a tarló hántásakor is kimutathatók.
a kalászosok tarlójának talaja a betakarítás idejétől függően jobb vagy
leromlottabb.
A kötött réti, csernozjom és öntéstalajok aratás után legtöbbször kiszáradt és
tömörödött állapotúak. Hántáskor a tárcsát vagy a kultivátort sekélyen kell
járatni és a felszínt rögtörő vagy gyűrűs hengerrel zárni. Ezáltal a kötött száraz
talajban is megindulnak a felporhanyulási és a tápanyag-feltáródási folyamatok.
Szikes talajok tárcsával végzett hántása után gyűrűs henger szükséges, mivel a
sima felszín az elfolyósodás, a cserepesedés veszélye miatt nem kívánatos.
A középkötött, egyéb szélsőségektől mentes vályogtalajokon és a humuszos
homoktalajokon a tarlóhántás eszköze a talaj nedvességtartalmától függ.
Megfelelő elmunkálásra javasolható a tárcsa és a kultivátor.

A laza homoktalajokat inkább sekélyen vagy középmélyen kell szántani és a
felszínt sima hengerrel kombinált könnyű fogassal zárni. Ilyen módon védhető a
talaj a szélkároktól a nyár folyamán.
Alapművelés és magágykészítés korán lekerülő elővetények után. A hántó és az ápoló
talajmunkát az alapművelés akkor követi, ha a talaj állapota arra alkalmas, vagy
ha a felszín újólag kizöldült a kelő gyomoktól. Általános szabály, hogy vetés előtt
legalább 3 héttel el kell végezni, hogy jusson idő a megfelelő elmunkálásra, a talaj
ürességének megszüntetésére, a talaj ülepedésére és a magágykészítésre.
A nyáron végzett alapműveléssel a szüksége, vagy a talaj nedvességét tekintve
kívánatos mélységig kedvező talajállapotot kell létrehozni, különböző anyagokat,
tarlómaradványokat a talajjal jól keverve bemunkálni, elkerülve a nagyobb
mérvű rögösödést és a nedvességveszteséget. Az alapművelés eszközét és
módszerét a talaj állapota szerint kell megválasztani.

• Alapművelés szántással. Elnevezése szerint nyári szántás, vagy nyári keverőszántás.
Előnyös akkor végezni, amikor a tarlóhántás vagy a hántott tarló ápolása után
némileg beért vagy kigyomosodott a talaj. A nyári szántáskor csak olyan mélyen
kívánatos megforgatni a talajt, ameddig az nedves és beéredett. Így kerülhető el a
nagyobb mértékű rögösödés. Nyirkos vagy mérsékelten száraz talaj ekére szerelt
vagy ekéhez kapcsolt hengerrel munkálható el. Száraz talajon gyűrűs
mélytömörítő vagy rögtörő henger a hatékonyabb. A talaj felszínén lévő rögök
így részben aprózódnak, részben a szántott rétegbe nyomódnak és tovább nem
száradnak. Ilyen előkészítéssel egy kiadósabb nyári eső után a felszín kellően
megmunkálható tárcsával, fogassal vagy ásóboronával. A nyári (keverő-)
szántással trágya, javító anyagok és tarlómaradványok is juttathatók a talajba. A
keverés akkor sikerül jól, ha szántáskor porhanyósan omlik a talaj. A magágyat a
megszántott, lezárt és megülepedett talajon közvetlenül a vetés előtt kell
elkészíteni, sekélyen porhanyító és tömörítő eszközök kombinációjával, vagyis
lehetőség szerint egy menetben, Ha a talaj a mélyebb rétegekben tömörödött,
nem nélkülözhetjük a középmély, vagy a mélylazítást. A rögösödés elkerülése
érdekében a lazítást hántott tarlón és a szántás előtt végezzük el. Lényeges, hogy
a szántás és a lazítás iránya a táblán eltérő legyen és a traktor kerekei ne a lazított
sávokon járjanak. Kedvező esetben lazítás után elmaradhat a szántás, de a felszín
elmunkálása, lezárása semmiképpen sem.

• Alapművelés forgatás nélkül. Eljárásai a tárcsás, a kultivátoros, a talajmarós
művelés, a középmély és a mélylazítás. Nyár végi vagy még inkább az őszi
vetésű növények talaját a tarló hántása és ápolása során fokozatosan, fordítás
nélkül előnyös porhanyítani és mélyíteni. Ezáltal fenntartható a beérlelés
folyamata és korlátozható a gyomok élettevékenysége. Megfelelő keveréshez
alkalmasabb a tárcsa. A kímélése, lazítás és porhanyítása érdekében a kultivátort
kell előnyben részesíteni. A nyár végi és az őszi vetésű növények - a lucerna
kivételével - nem igénylik a mélyebb alapművelést. A középmély, vagy

 19

mélylazítás a talajvédelem vagy a káros tömörödöttség megszüntetése céljából
lehet szükséges. A középmély és mélylazítók nyomán keletkezett rögök
tárcsával, talajmaróval vagy ásóboronával munkálhatók el. A talajok
tulajdonságai a nedvességtartalomtól függően módosító tényezőként veendők
figyelembe. Ha száraz az évjárat, akkor kötött réti és szikes talajokon a sekély
porhanyítás, valamint a középmély vagy mélylazítással kombinált sekély felületi
művelés előnyösebb, mint a rögös, nehezen elmunkálható szántás. Gyengén
humuszos talajokon a vetés előtt végzett szántás, a kombinált elmunkálás és
magágykészítés a célravezetőbb. A szélsőségektől mentes csernozjom és
humuszos homoktalajokon - ha kizáró okkal nem kell számolni - a forgatás
nélküli lazítás és porhanyítás a megfelelő. Az erózióra hajlamos termőhelyeken a
talaj védelme inkább a szántást, vagy a középmély és mélylazítással kombinált
szántást teszi szükségessé. Magágykészítéskor a növények igényének megfelelő
talajállapot kombinált eszközökkel hozható létre. A repce aprómorzsás magágyat
igényel. Talajlazító növény, amit figyelembe lehet venni az utónövény talaj-
előkészítésekor. Az őszi árpa gyökérágyigényes. A rozs, az őszi búza - ha a talaj
mélyebb rétegekben nem tömörödött - sekély alapműveléssel is beéri. A gyors
keléshez azonban jó minőségű magágyat igényel. Ez csak úgy teljesíthető, ha a
korán lekerülő elővetemény után valamennyi művelés a nedvességveszteség
csökkentését szolgálja.

Az őszi kalászosok talaj-előkészítése későn lekerülő elővetemények után. Az augusztus
közepén túl betakarított növények után ősszel csak kalászos gabonák vethetők. Az
őszi kalászosok előveteményei: magkender, burgonya, szója, lóbab, napraforgó,
cukorrépa és kukorica. E növények széles sorközű, ún. "kapásnövények".
Amennyiben a termesztési technológiájuk valóban tartalmazta a mechanikai
gyomirtást, a sorközművelést, akkor a talajokat jól művelhetően hagyják vissza. a
gépi betakarítás talajt tömörítő hatása - különösen csapadékos időszakban - azonban
sokat ront a talajok állapotán. Műveléskor figyelembe kell venni a tarlómaradványok
tömegét, azok apríthatóságát, de a terület gyomosságát is.
 A későn lekerülő elővetemények tarlómaradványait - ha betakarításkor az
nem történt meg - zúzni szükséges. Ha beérett, a burgonya-, napraforgószár
tárcsával is jól aprítható. A szója, a lóbab szára vagy a vonódott cirok- és
kukoricaszár azonban inkább speciális szártépőkkel, szárzúzókkal ad megfelelő
eredményt. Cukorrépa elővetemény után nem is annyira a szármaradványok
szeletelése, inkább azok szétterítése a fontosabb.
• Alapművelés szántással. Későn lekerülő elővetemények után őszi gabonák alá a

szántás csak kivételes esetben ajánlatos és akkor, ha a gyors elmunkálás
lehetőségei adottak. Sok és rossz minőségben zúzott tarlómaradvány jelenléte,
erős gyommagfertőzöttség, nedves talajállapot, felszíni tömörödésre hajlamos
vagy lejtős termőhely esetén válhat szükségessé a forgatás. A tarlómaradványok
teljes talajba munkálása jól beállított - a forgatás műveletét javító

kormánylemeztoldatokkal felszerelt - ekével, megfelelő munkasebességnél
sikerülhet. Az erős gyomfertőzöttség is a szántás mellett szól, bár tudott,
hogyhogy csak pillanatnyi előnyt ad. Ha elmarad a szántás, hatékonyabb és
drágább kémiai védekezésre kell számítani az őszi gabonában, főleg tavasszal. A
nedves talaj ekével inkább művelhető, mint más eszközzel, de ha szalonnás,
elmunkálásával várni kell a talaj szikkadásáig. A művelhetőség mértékéig
megszikkadt rögök tárcsával, forgó-, vagy ásóboronával, illetve nehéz és
középnehéz fogasok kombinációjával porhanyíthatók. Henger akkor szükséges,
ha a talaj a porhanyítást követően is üreges marad.

Ha a talaj nyirkos és nem túlságosan tömődött, akkor a szántással egy menetben is
elmunkálható (ekére szerelhető, forgóelemes porhanyítóval, Campbell-típusú
mélytömörítő hengerrel vagy ekéhez kapcsolt fogassal.)
 A száraz talajok felszántása nem sokkal a vetés előtt eléggé kockázatos,
hiszen a hagyományos elmunkálók többsége vagy porosít, vagy csak a rögök
felületét csiszolja. A sokszor egyedüli megoldásként használt tárcsás porhanyítás
eredményessége is kétséges. Megfelelő porhanyítást csak több menettel, így is csak
hellyel-közzel lehet elérni. A Multitiller a tárcsánál jobban porhanyít, de nem
elterjedt eszköz. A kisgazdaságokban, farmokon a forgóboronák használatával is jó
porhanyító hatás érhető el.
• A tárcsás alapművelés. száraz talajállapot esetén és rosszabb szár- és tarlóaprítás

után kétszer, egymásra szöget bezáró irányban végzett tárcsázás ad kielégítő
eredményt. Első menetben sekélyen, a felszínt éppen csak felkarcolva, második
menetben pedig már a tervezett alapművelésnek megfelelő mélységben kell
elvégezni. A magágy elkészítése, tarlómaradványoktól függően, kombinátorral,
vagy ásóboronával történik. Napraforgó után kétszeri tárcsázás után járatott
hengerrel megfelelő talajállapot érhető el a magágykészítés számára, a kifejezett
száraz időszakokat kivéve. A szántás a szármaradványokkal együtt az elpergett
magvakat és tányér töredékeket is a mélybe forgatja, így ezek a későbbi
tenyészidőszakban kultúrgyomként jelennek meg. A forgatás nélkül, őszi
kalászos alá végzett talaj-előkészítés során, a magvak jelentős része ősszel
kicsírázva a tél során elfagy, a tavasszal kelő magokat viszont a megerősödött és
kellően elbokrosodott gabona sikeresen elnyomja.

• Nehézkultivátorokkal a talaj kultúrállapotának megőrzésével végezhető el az őszi
gabonák alapművelése, ekkor ezeket elmunkáló elemekkel (bordás henger)
kombinálni célszerű. Kifejezetten száraz talajállapot esetén elmunkáló
eszközként csak nehéz rögtörő hengerekkel érhető el a kívánt eredmény.
Kukorica tarló kivételével a rugós és félmerev eszközök keverő munkája jónak
tekinthető.

• Alapművelés lazítózással. Tömörödött, nehéz talajok művelésére alkalmas
megoldás, de használata esetén a felső talajréteg kiegészítő porhanyítását más
eszközök segítségével kell megoldani.

 20

Alapművelés évelő elővetemények után. Az évelő pillangósok (lucerna, baltacím,
vöröshere, stb.) élő tarlót hagynak maguk után, ezért utánuk őszi búza csak akkor
vethető, ha nem gyomosodtak el túlzottan és legalább 2 hónappal a vetés várható
ideje előtt feltörték. Ellenkező esetben túlzott gyomosító hatásuk, az újra kihajtás
veszélye és nem kellő lebomlásuk miatt utánuk csak tavaszi vetésű növények
termesztése lehet sikeres. A feltörés során tehát egyszerre kell az évelők
élettevékenységét hatásosan megszüntetni és az évekig lazítás, porhanyítás nélkül
hagyott, taposott (kaszálás, növényvédelem, stb.) talajt optimális állapotba hozni a
rendelkezésre álló rövid idő alatt. Legegyszerűbb megoldás az előhántós eke
alkalmazása, amely egy menetben teljes átfordítással a barázdafenékre fordítja a
növénymaradványokat és a fő ekefej azonnal porhanyított talajjal betakarja. A
magágykészítés előtt csak az alapművelés ápolására lehet szükség gyűrűshengerrel,
esetleg fogasolással. Előhántós eke hiányában tarlóhántást kell végezni a tarlóállapot
függvényében sekély szántással vagy tárcsázással, amit mindkét esetben
hengerezéssel le kell zárni. Ezt az előző művelés irányára merőlegesen végzett újabb
tárcsázás és lezárás, nedves talaj esetén fogasolás és lezárás kövesse. Magágykészítés
előtt nem hagyható el a középmély szántás, amit szintén hengerezni szükséges.

Tavaszi vetésű növények művelési rendszere

 A kertészeti növények zöme tavaszi vetésű, ültetésű, ezért e művelési
rendszer ismerete kiemelt fontosságú. Termesztésük eredményessége elsősorban a
téli csapadék befogadását biztosító és megtartó őszi alapműveléstől függ. A talaj-
előkészítési rendszer megtervezését befolyásolja, hogy korán (nyár közepén), vagy
későn (ősszel) betakarított elővetemény után kerülnek sorra.
 Talaj-előkészítés korai elővetemények után a klasszikus sorrendben történik.
• A tarlóhántás végrehajtásakor ugyanazokat a szempontokat kell figyelembe

venni, mint az őszi vetésű növények esetében.
• A tarlóápolás feladatai között megjelenik a lazítózással végzett alapművelést

esetén szükséges felületi porhanyítási munka vagy esetleg a szerves trágya
bedolgozás is.

• Alapozó talajművelése történhet forgatással, őszi mély szántással, amelynek feladata
a mélyen átmunkált, csapadék befogadására képes talajállapot kialakítása. Az
előkészítő munkákhoz igazodva egészen az első fagyok beálltáig, de problémás
talajokon (lejtők, szikesek, réti talajok) lehetőség szerint minél korábban kell
elvégezni a szántást. Ekkor kerül sor az istállótrágya talajba forgatására is. Kötött
talajokon a lassabb lebomlásnak és a kisebb kimosódási veszélynek megfelelően
korán, nyár végén; laza talajokon a gyors bomlás miatt később történik a
kiszórás. A tökéletes lebomlás feltételeinek megteremtése miatt homok talajokon
mélyebbre, kötött talajokon sekélyebbre kell forgatni az istállótrágyát, hogy a
bontást végző mikroorganizmusok levegő és nedvesség igénye is ki legyen

elégítve. a régi megszokás szerint ilyen esetben kétszer kellett szántani, sekélyen
a lebomlás megindítása miatt, majd másodszor mélyre forgatva. Ehelyett az
energia pocsékoló eljárás helyett nedves talajállapot esetén elég az ekére szerelt
talajporhanyító használata, vagy száraz talajon gyűrűs-, esetleg Campbell
hengert kell járatni.

• Az alapművelés elmunkálása kora tavaszi vetésű növények esetében indokolt,
olyan mértékig, hogy a téli fagyok hatásával együtt a magágykészítés egy
menetben elvégezhető legyen. Késő tavaszi vetésű növények esetében csak a túl
rögös felszínt kell elmunkálni. a belvíztől nem veszélyeztetett területeken az
esetleges osztóbarázdákat sík területen ősszel kell behúzni. A lejtőre merőlegesen
végzett alapművelés ormosan hagyva jobban szolgálja a csapadék befogadását és
az erózió elleni védelmet, mint az elmunkált felszín; ugyanígy nem kell finomra
elmunkálni a szikes talajokat sem az eliszapolódás veszélye miatt és a
szalonnásra szántott talajokat sem.

• Alapművelés forgatás nélkül végezhető, ha ezzel biztosítani tudjuk a téli csapadék
befogadására és megőrzésére alkalmas talajszerkezetet. Szántás helyett a
mélylazítás művelőtalp kialakulása esetén, egyéb esetekben a nehézkultivátoros
vagy szántótárcsás alapművelés is elképzelhető.

• Tavaszi talajmunkák. Az alapművelés módjától függetlenül, legfontosabb célja
kiegyenlített nedvességtartalmú, nagyobb rögöktől mentes - de nem poros - állapot
létrehozása. A talaj kellő szikkadása - régies, de közismert szóval pirkadása -
után egyenletes felszínt kell kialakítani, amely csökkenti a felület párolgását, és
lehetővé teszi a műtrágyák, a vegyszerek egyenletes bemunkálását. Az
egyengetés eszköze a fogassal kombinált simító, nyirkosabb, rögösebb talajon a
forgóelemmel kombinált simító. Magágykészítésre a növény igényének
megfelelően rugós vagy kanalas fogú kultivátor és pálcás hengerelemekből álló
kombinátor alkalmazható. A magágykészítés feladata a talaj vetés előtti
"megnyitása", a vetés mélységében való tömörítés, de feladata lehet a kelő
gyomok elpusztítása, a trágyaanyagok és a növényvédő szerek bekeverése is.

• Talaj-előkészítés későn betakaruló elővetemények után. Az elővetemények közül
mélyebb alapművelésben részesül a cukorrépa, gyakran a kukorica. A cukor- és a
takarmányrépa tarlómaradványait zúzni nem szükséges. Kukorica elővetemény
után a tarlómaradványok aprítását szárzúzóval, tárcsával vagy mindkettővel
célszerű végezni, nemcsak az alapművelés, hanem az elmunkálás és a
magágykészítés jobb minősége érdekében is. A beérett - vagy defoliáns szerrel
kezelt - napraforgószár tárcsával is jól aprítható. A tárcsás aprítás előnyös lehet
szója-, lóbab-, silókukorica- és ciroktarlókon. Burgonyatarlón tárcsázással lehet a
bakhátas felszínt a szántáshoz megfelelő állapotba hozni.

• Alapművelés forgatással. A deflációnak erősebben kitett homok- és láptalajok
kivételével nem indokolt az őszi alapművelés elhagyása. Ha a fagyok beálltáig
nem sikerül befejezni a szántást, pótolható a téli fagymentes napokon. A

 21

mélyművelésben részesített elővetemények tarlóján mélyszántást nem kell végezni.
Inkább minimális taposási kárral járó, gondos talajmunkára, a mélyműveléssel
megteremtett, lazult talajállapot megőrzésére van szükség. Nagy tömegű
tarlómaradvány esetén törekedni kell az aláforgatás jó minőségére.

• A tavaszi szántás kockázatát a talajnedvesség-veszteség, továbbá a nedvesség és
az aprózottság tekintetében kiegyenlítetlen talajállapot jelenti. Éppen ezért
törekedni kell arra, hogy a szántás egy menetben - kapcsolt eszközzel, fogassal,
forgóelemes elmunkálóval, vagy könnyű hengerrel - elmunkálható legyen,
továbbá szántás után egy, esetleg két beavatkozással magágyat készítsenek. Az
üregesség mélytömörítő, Campbell típusú hengerrel szüntethető meg. Kerülni
kell a tavaszi szántás tárcsás elmunkálását. Kötöttebb, nedves talajokon a szántás
csak szikkadás után munkálható el. A futóhomokot és a kotutalajokat szántás
után tömöríteni kell, és lehetőleg egy menetben kell magágyat készíteni. A vetést
követően újólag tömörítés szükséges, profilos felszín kialakításával. Későn
lekerülő elővetemények után, kora tavasszal vetendő gabonák talaj-
előkészítésében újabb lehetőség az egymenetes művelés és vetés. A talajvédelemre
szoruló termőhelyeken, kellő mérlegeléssel szóba jöhet a művelés nélküli
direktvetés is (pl. kukoricával).

Másodvetésű növények művelési rendszere

 A másodvetésű növényeknek a korán betakarított fővetésű növény után,
vagy a fővetésű növény vetése előtt termesztett növények tekinthetők. Nyári
másodvetések a júniusban és júliusban betakarított növények után végezhetők. Az
áttelelő őszi másodvetések és a zöldtakarmányok április végén és májusban kerülnek le
a szántóföldről, kaszálással. Utánuk fővetésű növény, rövid tenyészidejű kukorica
vagy takarmánycirok következhet.
 A másodvetésű növények előveteményeinek egy része május végéig, június
elejéig betakarításra kerül, pl. takarmányrozs, keszthelyi keverék, támasztó
növénnyel vetett szöszösbükköny és zöldborsó. elővetemény-hatásuk jó.
Betakarításukig még nem szárad ki a talaj, így a másodnövény vetésére kevesebb
ráfordítással készíthető elő a magágy. Június végén, júliusban takaríthatók be az őszi
káposztarepce, a tavaszi árpa és az őszi kalászosok. Elővetemény-hatásuk
kedvezőtlenebb, mivel a talaj felső rétegének nedvességtartalma ez időre már
lecsökken. A "beárnyékolási nedvességtartalom" pedig csak gyors talajmunkával
használható ki.
 A másodvetésű növények eredményes termesztésének feltétele a minél
kevesebb nedvességveszteséggel járó gyors és jó minőségű talaj-előkészítés. Nyári
másodvetésre csak laza (45 KA- nál alacsonyabb kötöttségi számú) talajok
alkalmasak.

• Alapművelésre a forgatás nélküli megoldás célszerű. a mélyebb rétegek
bolygatása a nagyobb nedvességveszteség elkerülése érdekében nem ajánlatos.
Mélyművelésre nincs szükség, mivel a mélyítés a fővetésű növény alá már
előzetesen megtörtént, ha a talaj állapota megkívánta. Forgatás nélküli
alapművelésre a fővetésű növény tarlómaradványainak jó minőségű talajba
keverésére, a felső réteg elmunkálására leginkább a tárcsa alkalmazható. A
talajmaró porhanyító és keverő munkájának előnye csak kis területeken
használható ki. A jó talajlazító őszi káposztarepce után forgóboronával jó
minőségben készíthető elő a másodvetés talaja.

• Szántás esetén az ekéhez elmunkálót kell kapcsolni, majd a forgatást nyomban
kövesse a tömörítés. Ha a szántás jó minőségű és a kapcsolt elmunkáló nyomán
egyenletes a felszín, akkor újabb elmunkálás nélkül kombinátorral készíthető
magágy. A beéredés majd csak vetés után várható, így nincs indok a vetés
halogatására. Szerencsés esetben egy munkanap alatt valamennyi talajmunka
elvégezhető. Késedelem csak hirtelen jött csapadék esetén lehetséges.

• Az alapművelés elmunkálását a talaj rögössége és a másodvetésű növény
magágyigénye határozza meg. Szárazabb talajon a kombinált porhanyítók
(Multitiller, forgóborona) alkalmazása hatásosabb. Nyirkos talajokon a
forgóborona és a kombinátor porhanyítása jó, hengerelemeik pedig a vetés
mélységében tömörítik a talajt. A rögösebb talaj felszínelmunkáló és vető
gépkombinációkkal is művelhető.

• A vetés utáni felület megmunkáláskor a tömörítés és a profilos felszín kialakítása
egyaránt fontos. Az áttelelő őszi másodvetések alá az őszi kalászosok talajművelési
rendszerei az irányadók.

C. Szerzők szerinti művelési rendszerek

Campbell művelési rendszere

 Az észak-amerikai Campbell száraz viszonyokra kidolgozott rendszere "dry
farming" elnevezéssel vált ismertté.
 A középkötött vagy kötött talajt évente egyszer, ősszel szántotta meg, 20 cm
mélyen, majd az eke után mélytömörítő hengert és tárcsát alkalmazott.
 A mélytömörítő henger - mint a szerző találmánya - máig is Campbell-féle
hengerként ismert. Campbellt a tárcsa feltalálói és elterjesztői között is számon
tartják.

 22

 Bár a Campbell-módszer minden részlete hazai viszonyokra nem volt
alkalmazható, de - Gyárfás József szavaival élve - hasznos volt, mert elterjesztette a
tárcsa használatát. Ugyanis a "Campbell-láz" előtt szinte "senki sem figyelt fel a
tárcsára, a tárcsás művelés sokoldalúságára. A gazdák Campbelltől tanulták meg,
hogy a tárcsa tarlóhántásra és szántás utáni ápolásra egyaránt alkalmazható" (1922):

Jean-féle művelési rendszer

 Jean az "eke nélküli gazdálkodás"-ra épülő rendszerét (Dél-
Franciaországban) középkötött vályogtalajon, nyáron száraz, aszályra hajló
körülményekre dolgozta ki. Gabonatarlón, őszi búza alá a talajt kultivátorral,
fokozatos mélyítéssel készítette elő.
 A tömör tarló művelését véső alakú, rugós kultivátorral végezte, majd a talaj
beéredésének megindulása után lúdtalp alakú éles késeket használt. Így a vetéshez
közel 20 cm mélységben tökéletesen átmunkált művelt réteget kapott. A vetést a
porhanyítóra szerelt szórókerettel oldotta meg. "Tagadhatatlan érdeme Jean-nak - írja
Gyárfás József -, hogy kedvezőtlen viszonyok között (...) oly talajművelő eljárást
eszelt ki, mellyel az ottani száraz és forró éghajlat alatt öntözés nélkül nagyon
elfogadható terméseket bírt előállítani, mikor szomszédjai ekével művelve földjüket,
sokkal soványabb termésekkel voltak kénytelenek megelégedni" (1922).

Sipos Sándor művelési rendszere

 Sipos Sándor a korábbi mélyművelési kísérletek eredményeit is figyelembe
véve 1958-1978 között dolgozta ki munkatársaival a periódisus mélyítő művelés
rendszerét. A rendszer fő elve, az időközönként - rendszerint 4-5 évenként - végzett
mélyítő művelés, a közbe eső időben pedig a lehető legkevesebb költség- és
időráfordítást igénylő művelési módok alkalmazása. A kísérletek szerint mély
termőrétegű csernozjom talajokon négyévenként egyszer végzett 35 - 40 cm
mélyszántással, réti, szikes és erdő talajok esetében pedig mélylazítással (40-60 cm)
lehet elérni termésnövekedést. Talajaink aktuális kultúrállapota és a művelési
eljárások átalakulása (pl. a tárcsázás túlzott alkalmazása) miatt ma már általában
gyakrabban lenne szükség a mélyítő művelésre, de ennek megvalósítása csak ritkán
valósul meg, ami a talajok további romlását eredményezi. A rendszer hatékonyságát
növeli az a tény is, hogy a közbeeső években alkalmazható csökkentett művelés
közvetlen megtakarítást is jelent a termesztés sikerének csökkenése nélkül.

D. Egyéb talajművelési rendszerek

Minimális talajművelés

 Létrehozását indokolta, hogy a korábbi rendszerekben külön
munkafolyamatként végzett műveleteket összevonják a gépkombinációk lehetőségei
révén, amely másodsorban lehetővé tette néhány eljárás kihagyását. Ez a rendszer
tehát, egyszerre szolgálja a talaj védelmét a kisebb műveletszámmal járó kisebb
taposással, mechanikai aprítással és csökkenti a munkagépek üzemeltetési költségeit.
 Előnyei a talajra nézve kétségtelenek, hiszen csökkenthetők az eróziós károk,
az időtakarékosság miatt nagyobb az esély a műveletek megfelelő nedvességállapotú
talajon való végrehajtására, ami egyértelműen a taposási kár további mérséklését és a
talajnedvesség megőrzését teszi lehetővé. A munkaszervezésben is segítséget nyújt a
csökkenő munkaidő igény és ebből származtathatóan a munkacsúcsok
kialakulásának elkerülése miatt. Helyesen végzett kapcsolással a hátrányként
értelmezett kisebb gyommentesítő hatás kiküszöbölhető.

Talajvédő művelés

1. No tillage (művelés nélküli direktvetés) során közvetlenül a tarlóba történik a

vetés speciális géppel előzetes talajmunkák nélkül. Széles sorközű, kapás
növények termesztésére kifejlesztett rendszer, mely csupán a talajfelület 10%-át
bolygatja, a vetés sorának megnyitása, gyenge lazításának eredményeképpen.
Ezt a rendszert kizárólag vegyszeres gyomirtási technológia alkalmazásával
lehet eredményesen végrehajtani, általában folyékony műtrágyázással
kiegészítve.

2. Slot planting (hasítékba vetés) a no tillage módosított változatának tekinthető; a
vetés sávjában 5 - 15 cm mélyen járatott késsel a talajt meglazítják, majd
visszatömörítés után történik a vetés.

3. Strip tillage (sávos művelés) a teljes termesztő felület nagyobb művelését (1/3
rész) jelenti. Szárzúzás alkalmazásával készítik elő a tarlót, majd kb. 30 cm széles
sávban 5-6 cm mélyen művelik a talajt. Vegyszerezésre csak a művelt rész szorul,
a sávok között a meghagyott növény- és gyökérmaradványok kellő védelmet
biztosítanak a gyomok ellen is.

4. Ridge till (bakhátas művelés) során szintén a tarlómaradványok zúzásával
kezdődik az előkészítő munka, amit 20 cm magas bakhátak kialakítása során a
közöttük képződő árkokba tolnak. Ez védi a talajt a kiszáradástól, a
traktorkerekek tömörítő hatásától és lehetővé teszik a vetősorok gyors
felmelegedését. Vegyszeres gyomirtásra csak a bakhátakon van szükség.

5. Forgatás nélküli talajművelési rendszerek kialakításakor olyan talajművelő
eszközt választanak, amely a növénymaradványok egy részét a talaj felső
rétegébe képes dolgozni, a maradék pedig mulcsként védi a felszínt. Ezeket a
területeken természetesen szántást nem alkalmaznak. A teljes felület művelése
miatt a gyomirtás részben mechanikai úton történik.

 23

Öntözött talajok művelési rendszere
 Az öntözéses gazdálkodási rendszerek nagy terhelést jelentenek a talajra
nézve, de figyelembe kell venni azt a tényt, hogy a talaj tulajdonságainak
figyelembevételével kialakított vízpótlás csökkenti, vagy szerencsés esetben
elkerülhetővé teszi a károkat. Az intenzitás és öntözővíz norma helytelen
megválasztása mechanikailag is rombolja a szerkezetet, fokozza az anaerob
körülmények következtében beálló növény-egészségügyi és tápanyag-gazdálkodási
problémákat. Ezért ilyen gazdálkodási mód esetében a talajművelésnek lehetővé kell
tenni, hogy a talaj a vizet megfelelő sebességgel befogadja, a talajba jutva
egyenletesen nedvesítse be a gyökérzónát, valamint a vegetációs idő során
gondoskodni kell laza, porózus szerkezet fenntartásáról. Ennek érdekében kerülni
kell minden a talaj felszínét porosító eljárás alkalmazását, hogy vizet át nem eresztő
felszín ne alakulhasson ki, szükség esetén a sorközöket művelni szükséges. A talaj
pórusainak vízzel való teljes telítődését, ezzel a gyökerek levegő ellátásának romlását
a megfelelő vízadag megválasztása mellett a mélylazítás elvégzésével is lő kell
segíteni. Az öntözés hatására megromlott szerkezetű felső talajréteget őszi
mélyszántással le kell forgatni, így a forgatás nélküli művelési rendszerek
alkalmazása nem javasolt. A felső réteg védelme érdekében rendszeres, okszerű
sorközművelés, vagy mulcsozás, a talaj vízgazdálkodásának fenntartása érdekében
pedig a kétszer olyan gyakori mélyművelés szükséges.

VETÉSFORGÓ ÉS VETÉSVÁLTÁS

A vetésforgó

 A vetésforgó a növénytermesztésnek olyan rendszere, melynek négy
jellemző alapeleme van és ezek közül egyik sem hiányozhat. A négy alapelem a
következő:
- a növényi összetétel (szerkezet),
- a növények aránya,
- a növények sorrendje és
- a körforgás (rotáció).

 A növényi összetételen azt értjük, hogy egy gazdaságban vagy annak
bizonyos tekintetben egységes területén milyen növényeket termesztünk. Az utóbbi
időszakban mezőgazdasági üzemeink a kevesebb növényfaj termesztésére, vagyis
egyszerűbb növényi összetételre törekedtek. A vetésforgó alapelemeit mi is
egyszerűbb példán mutatjuk be. Feltételezzük, hogy egy gazdaság a következő
növényeket termeszti: vöröshere, kukorica, őszi búza, tavaszi árpa. A növényi
összetétel, vagyis a növényfajok száma 4.

 A növények aránya azt jelenti, hogy a szóban forgó növényfajok az adott
összterületből mekkora területet foglalnak el. Ezt az arányt természetesen %-ban
fejezzük ki. Ha például az összterület 200 ha és mindegyik növényfajt azonos
nagyságú területen termesztjük, akkor a következő a helyzet:
- vöröshere 50 ha=25%,
- kukorica 50 ha=25%,
- őszi búza 50 ha=25%,
- tavaszi árpa 50 ha=25%.

 Ebben az esetben tehát az összterületet négy egyenlő arányra (szakaszra) kell
felosztani.
 A növények sorrendjén értjük azt, hogy a már ismert összetételű és arányú
növények az adott területen (térben) a következő években, tehát időben hogyan
következnek egymás után. Az arányt bemutatva csak egy évi elhelyezését láthajuk a
termesztett növényeknek.
 A szóban forgó négy növénnyel többféle lehetőség van a sorrend
kialakítására. Egy fontos tényezőre hívjuk föl a figyelmet. A vörösherét mint évelő
növényt a jelen esetben erre legalkalmasabb tavaszi árpával együtt vetjük. A vetés
évében a tavaszi árpa mint a vöröshere takarónövénye adja a fő termést. Tehát a
sorrendben a tavaszi árpa a vörösherét közvetlenül megelőzi. Az összes növényt
figyelembe véve a következő növényi sorrendet alakítottuk ki:
1. kukorica
2. tavaszi árpa + vöröshere-alávetés
3. vöröshere
4. őszi búza

I. II.
vöröshere

50 ha
(25%)

kukorica
50 ha
(25%)

IV. III.
tavaszi árpa

50 ha
(25%)

őszi búza
50 ha
(25%)

A növényi sorrendet arab számokkal jelöljük. Jelen esetben tehát a kukorica

az 1-es, az őszibúza pedig a 4-es sorszámot kapta.
 A körforgás (rotáció) azt az években kifejezett időtartamot jelenti, amely alatt
a vetésforgó összes növényeit az előbbiekben ismertetett sorrendnek megfelelően
valamennyi területrészen (szakaszon) termesztettük, és azok a körforgás
befejezésével az eredeti szakaszra kerülnek vissza.

 24

 A keretvetésforgó kialakítása során a növényi összetételt nem fajok szerint,
hanem agrotechnikai csoportok alapján állítják fel, például:

1. széles sortávolságú kapásnövény
2. tavaszi kalászos pillangós alávetéssel
3. pillangós szálas takarmány
4. őszi kalászos

A vetésforgó szerkezeti elemei

 A vetésforgó összterületének egy meghatározott részét, melynek területe és
száma állandó a vetésforgó tartama alatt, szakasznak nevezzük. Jelölése római
számokkal történik. Aszerint, hogy a szakaszon egy vagy több növényt termesztünk,
a szakaszokat feloszthatjuk egyszerű és osztott szakaszokra. Az osztott szakaszokon
belül gyűjtő szakasznak nevezzük azt a szakaszt, amelyben azonos agrotechnikai
igényű növényeket termesztünk, illetve összetett szakasznak nevezzük, ha a
termesztett növények agrotechnikai igényei eltérőek. Osztott szakaszokban, mivel itt
több növényt külön termesztünk, a szakasz táblákra oszlik. A tábla szántóföldi
művelésbe vont, ternészetes vagy mesterséges határokkal körülzárt terület, amelyet
azonos agrotechnikai eljárásokat alkalmazunk. Jelölése az ABC kis betűivel történik.
Több önálló, de azonos növény termesztésére használt táblát munkaszervezési
okokból célszerű együtt tartani. Ennek a szerkezeti egységnek tömb a neve.
 Forgón kívüli szakasznak azt a szakaszt nevezzük, ahol évelő növényt
termesztük, ezért az évenkénti váltás területéből hosszabb időre kikapcsoltuk.

A vetésforgók csoportosítása

 A vetésforgók csoportosíthatók a szakaszok szerkezete alapján, így
beszélhetünk egyszerű szakaszokból felépített egyszerű illetve osztott szakaszokból
álló osztott vetésforgókról. A csoportosítás elvégezhető a rotáció évei és a szakaszok
száma közötti viszony alapján is. Ekkor beszélhetünk teljes vetésforgóról, ahol a
rotáció éveinek száma és a szakaszok száma megegyezik; rövidített vetésforgóról,
ahol kevesebb a szakaszok száma, mint a rotáció éveinek a száma. Ez utóbbin belül
megkülönböztetünk forgón kívüli szakaszos rövidített vetésforgót és forgón kívüli
szakasz nélküli rövidített vetésforgót.
 A rotációs táblázatból a vetésforgó térbeli és időbeli sorrendje, összetétele, a
rotáció és a szakaszok száma egyaránt megállapítható:

Évek Szakasz száma
 I. II. III. IV. V.
1990. Cukorrépa repce őszibúza tavasziárpa őszibúza
1991. Tavasziárpa őszibúza cukorrépa repce őszibúza

1992. Repce őszibúza tavasziárpa őszibúza cukorrépa
1993. Őszibúza cukorrépa repce őszibúza tavasziárpa
1994. Őszibúza tavasziárpa őszibúza cukorrépa repce
1995. Cukorrépa repce őszibúza tavasziárpa őszibúza

A növényi sorrend kialakításának alapelvei

 Ha a növényi összetételt úgy állapítottuk meg, hogy az adott területen négy
növényt termesztünk és a négy növény közül csak kettőnek teremtjük meg a
megfelelő feltételeket, a másik kettő pedig átlagon aluli körülmények közé kerül,
akkor a négy növény össztermése nem éri a lehetséges szintet. Azzal tehát nem érjük
el a célunkat, ha az összetételből egy-két növényt kiemelünk, a többi számára pedig
nem alakítjuk ki a megfelelő körülményeket.
 A növényi sorrend kidolgozásakor is arra kell törekedni, hogy a
termesztendő növények számára egyaránt kedvező feltételeket teremtünk. A
feltételek egyike a legmegfelelőbb elővetemény megválasztása. Elővetemény az a
növény, amelyet az adott táblán az előző évben termesztettünk. A sorrendet úgy
tudjuk jó összeállítani, ha ismerjük az elővetemény értékét, valamint a termesztendő
növény elővetemény-igényét. Azt az években kifejezett időtartamot, mely elteltével
az önmaga után nem termeszthető növényeket ugyanazon a táblán ismét
termeszthetjük visszatérhetőségnek nevezzük. A koncentrálhatóság azt fejezi ki,
hogy az összesvetésterület hány százalékán termeszthető, a visszatérhetőség
figyelembevételével, az önmagával összeférhetetlen növény (például ha a gazdaság
összes területe 200 ha és 5 év visszatérhetőségű napraforgót kívánnak termeszteni,
akkor az maximum 40 ha-on képzelhető el). Az összeférhetőség azt fejezi ki, hogy az
adott növény váltás nélkül termeszthető-e vagy sem.

Az elővetemény értéke

 Az elővetemény-érték a különböző előveteményeknek az utánuk következő
növényre gyakorolt mérhető hatása. Ez a hatás kedvező és kedvezőtlen is lehet. Az
értékelést a következőkben ismertetett tényezők figyelembevételével végezhetjük:
termőhelytől függő hatás, talajra gyakorolt hatások, kártevők, betegségek és gyomok
elszaporodása, az elővetemény termése, valamint a termesztése során alkalmazott
eljárások.

A vetésváltás

 A vetésváltás egy adott táblán vagy területen a növények olyan sorrendjét
jelenti, amelyben az agrotechnikailag különböző csoportokba tartozó növények
időben változnak. Tágabb értelmezés szerint ide sorolhatjuk még az olyan eseteket,

 25

amikor az évenkénti vetésváltásról csak egy-két évig térünk el, de többségében ezt az
elvet alkalmaztuk.
 A vetésváltás nélküli termesztés fogalmán viszont azt értjük, amikor
ugyanazt a növényt ugyanazon a táblán önmaga után ismételten vetve hosszabb
ideig megszakítás nélkül termesztjük. Az ismételt vetés fontos kritérium, hiszen
közismert, hogy vannak olyan növények, amelyeket egyszeri vetés (telepítés) után
négy-öt évig, sőt ennél is hosszabb ideig termeszthetjük ugyanazon a területen (pl.
lucerna, levendula).

A monokultúra

 A monokultúrát, illetve a monokultúrás termesztés fogalmát kétféleképpen
is értelmezik. Az egyik értelmezés szerint ezt a rendszert csak egy-két táblára
korlátozzák, ahol ugynazt a növényt hosszabb ideig váltás nélkül termesztik. A
másik értelmezés szerint a monokultúrás termesztési rendszer azt jelenti, amikor egy
gazdaságban vagy annak nagyobb összefüggő területén egy növényfajt termesztenek
hosszú időn át, váltás nélkül.
 Kétségtelen, hogy a monokultúrás termesztési rendszer egyik fontos feltétele
a vetésváltásnélküliség. Ez utóbbi azonban önmagában még nem jelent
monokultúrás termesztési rendszert, mivel a vetésváltás nélküli termesztést egy
gazdaságon belül egy időben több növénynél is megvalósíthatjuk. Több növény
termesztése pedig nem jelent monokultúrát.

 A vetésforgó, illetve a vetésváltáson alapuló növénytermesztés
szükségességét a következő indokok támasztják alá.
- A talaj termékenységének fenntartása és fokozása.
- A talaj helyesebb és sokoldalúbb kihasználása.
- A vetésváltás az egyes növényfajok termésnövelésének alapvető feltétele.
- A talajvédelem.
- A növényvédelem és a gyomok elleni védekezés.
- A minőségi vetőmagtermesztés.
- Az állattenyésztés igénye.
- A munkaerő és a gépek egész évi egyenletesebb és jobb kihasználása.
- A monokultúrás gazdálkodással a környezetvédelmi problémák is fokozódnak.

 A vetésváltás szükségességét alátámasztó elméletekkel és érvekkel szemben
a monokultúrás termesztés előnyeit is sokoldaúan bizonyítják. Nemritkán ugyan
azokat az okokat előnyként sorolják fel, amelyeket a vetésváltásnál a monokultúrás
termesztés hátrányaként említenek.
- A talaj termékenysége vetésváltás nélkül is fenntartható.

- Tápanyag-utánpótlással a vetésforgó hiányának káros következményei nem
mutatkoznak.

- A monokultúrában azt a növényt termesztik, amely az adott természeti
körülmények között a legtöbb termést hozza.

- A vetésforgóban nagyobb a talajfertőtlenítés költsége.
- A vetésforgó korlátozza a herbicidek alkalmazását.
- A sok növényfaj termesztése nem egyeztethető össze a gazdaságok

specializálódásával.
- A monokultúrás termesztés kevesebb gépi beruházást igényel.

A FÖLDMŰVELÉSTAN KÉRDÉSEI AZ ÖKOLÓGIAI GAZDÁLKODÁSBAN

Minden termesztési rendszer kialakításának első lépése a terület felmérése

éghajlati, domborzati, talajtani és nem utolsó sorban gyomossági szempontból. A
felmérés eredményei alapján állapítható meg a lehetséges növényi összetétel (azaz,
hogy milyen növények termesztése képzelhető el egyáltalán) és a lokális
feltételeknek legjobban megfelelő agrotechnika. A döntés helyességének érdekében a
terület művelésének történetét és környék hagyományos termesztési szokásait (fajok,
fajták, technológia) is célszerű figyelembe venni. A lehetséges növényi összetétel
megállapítása után tovább szűkíthető a kör, a saját felhasználásra szánt, vagy a piac
(kereskedelem) igényeinek legjobban megfelelő növényeket kell kiválasztani. A
döntéshozatal sorrendje (környezeti felmérés + termeszthető növények + termesztési
igény) nem változtatható meg az ökológiai gazdálkodást folytató gazdaságok,
farmok esetében a termésbiztonság kockázatának növelése nélkül. Csak így válik
biztosítottá, hogy mindig a termesztési környezetnek kellőképpen megfelelő
növényeket termesszük, amelyek ennek hatására erőteljes fejlődésűek, ebből
adódóan betegségeknek ellenállóbbak lesznek, mindezek teszik képessé termesztett
növényeinket a gyomok elleni harcra, természetesen az agrotechnika segítségével. E
látszólag önkényes, de valójában nagyon logikus rendszer felborítása esetén csak
speciális kémiai védekezési eljárásokkal (gyomszabályozás, kártevők és betegségek
elleni kezelések), a hibákat és hiányosságokat elfedő nagyadagú, a talaj életét,
vízkészletét súlyosan veszélyeztető műtrágyázással folytathatnak termelést, amely
módszerek az ökológiai gazdálkodásban tilosak és az integrált termesztésben is
korlátozottak.

Alkalmazhatóak és alkalmazandóak is viszont a vetésforgók által biztosított
lehetőségek. A vetésforgókat alapjában meghatározó 4 fő jellemző (növényi
összetétel, növényi sorrend, növények aránya, rotáció) közül a növényi összetétel
kérdését részben már érintettük. A nagy növényi diverzitás (tehát sok növényfaj
termesztését kell terveznünk) eleve segítséget nyújt az optimális talajhasználat és
növényvédelem kialakításához. Több évre előre kell tervezni az eredményes

 26

talajállapot fenntartás, esetleg javítás érdekében. A növényi sorrend kialakításakor
figyelembe kell venni a termesztési felület mindnél teljesebb kihasználását, azaz a
folyamatos növényborítást úgy, hogy minden esetben maradjon idő a szükséges
talajmunkák időben történő elvégzésére. Az egészséges növényállomány
kialakulásának egyik feltétele a talaj mélyművelése az erőteljes gyökeresedés
feltételeinek megteremtése, és ennek eredményeképpen jobb tápanyag és víz
felvevőképesség elérése érdekében. Gyakrabban kell a lazítózást választani a szántás
helyett alapművelés esetében, illetve használni kell az ekére szerelhető altalaj
lazítókés által nyújtott lehetőségeket akkor, amikor a szántás kikerülhetetlen például
nagy adagú istállótrágya beforgatás miatt.

Kis termesztő felületek esetében, például házikertben a mélylazítás igényeinek
nehezebb megfelelni, mivel gépi művelésre nem feltétlenül alkalmasak (szűk
fordulók, kerítések, stb.). Ilyenkor jelent segítséget az agyarkapa használata, amely a
lazítózásnak megfelelő hatású. Ennek hiányában, különösen akkor, ha egyben
istállótrágyát, vagy zöldtrágyát is be kell dolgozni a talajba, a kétrétegű ásás
használható. Ennek során a művelendő területet a szántás fogásaihoz hasonlóan kis
parcellákra kell felosztani, majd az első parcella felső, egy ásónyomnyi rétegét pl.
talicskával az utolsó parcellához hordani. Ezután az első parcellán a következő
lehetőségek közül kell választani:

1. az alsó réteg egyszerű felásása
2. az alsó réteg ásása, majd szervestrágya terítés
3. az alsó réteg meglazítása ásó villával
4. az alsó réteg meglazítása ásó villával, majd szervestrágya

terítés.
A következő lépes valamennyi esetben azonos; a soron következő parcella parcella
felső, egy ásónyomnyi rétegét az előző parcella tetejére átforgatva, mélyen átlazított,
az előző lépéstől függően szervesanyaggal dúsan ellátott ágyás alakul ki.

Hasonló szerepe lehet, nagy és kis felületű termesztés esetén egyaránt, a
vetésforgóba illesztett évelő pillangós növényeknek (elsősorban lucerna), amely
mélyre hatoló gyökerével biológiai altalajlazítást végez, természetesen csak a kellő
kultúrállapotban tartott talajok esetében.

Ha a tarló ápolása ás az alapművelés szakszerűen kerül végrehajtásra, akkor
szelíd talajművelő eszközökkel (borona, kultivátor), problémásabb , nehéz talajok
esetében szükség szerint kombinátorral megoldható a magágykészítés, elkerülhető a
talaj szerkezetét súlyosan károsító talajmaró gyakori használata. Az élő és holt
mulcsozás (talajtakarás) lehetőségeit kihasználva a rendszer kiegészül a
talajnedvesség és szerkezet megőrzésével és a magról kelő gyomnövények elleni
védekezéssel. Kertészeti kultúrák esetében számos anyag alkalmazására nyílik
lehetőség. Csak a példa kedvéért a szamóca termesztésben bevált fekete PVC fóliás,
vagy még inkább a szalmás takarás felhasználható a legtöbb zöldségnövény
termesztésében sorköz (vagy teljes felület) takarás céljára. Ugyanilyen módon van

lehetőség cellulóz papír alkalmazására is akár a szőlő vagy gyümölcsös facsíkjának
befedésére is. Élő mulcs anyagként gyakorlatilag minden olyan növény szóba jöhet,
amely alacsonyabb növekedésű mint a főnövény, számára konkurenciát nem jelent.
Példaként csak az alávetésként értelmezett tavaszi árpa + vöröshere kombinációt
érdemes említeni, amely egyben tápanyagforrást is jelent. Felhasználható még
például a mustár, olajretek, fehérhere stb. is a főnövénytől függően. Ezekben az
esetekben nincs lehetőség a tág sorközű (kapás) növények növényápolásának , a
sorköz kultivátorozásnak (kapálás) előnyeitől, tehát csak akkor választható ilyen
megoldás, ha a talaj tömörödése kultivátorozás nélkül is elkerülhető, mint például
paradicsom esetében szalma mulcs alkalmazásával.

A vetésforgó növényi sorrendjét nemcsak a talajművelés igényei szerint kell
kialakítani, hanem tekintettel kell lenni a növények tápanyag és víz igényére, az
általuk visszahagyott tarlómaradványok mennyiségére, minőségére; azaz
elővetemény igényükre és értékükre egyaránt. Minden növény eltérő arányban
igényli a főbb tápelemeket, a makroelemeket (N, P, K). A harmonikus talajhasználat
érdekében úgy kell váltani az egymást követő fajokat, hogy lehetőség szerint a magas
nitrogén igényű növényt magas foszfor vagy kálium igényű kövesse és fordítva, így
elkerülhető az egyoldalú tápanyaghasználatból adódó terméskiesés. Hasonló a
helyzet a vízigénnyel is. A talaj nedvességtartalmát jól hasznosító, nagy vízigényű
fajok közvetlen egymás utáni termelése, első sorban öntözetlen szántóföldi
viszonyok esetében, csökkenti a fejlődési erélyt, ennek eredményeként egyenetlen,
betegségeknek, gyomnövényeknek jobban kitett kultúrát eredményez. Ilyenkor a víz
megőrzését szolgáló agrotechnika (időben végrehajtott tarlóhántás + lezárás) mellett
a kis és nagy vízigényű növények váltása lehet szükséges. Természetesen öntözött
viszonyok esetében a víz (korlátlan hozzáférés esetén) nem lehet korlátozó tényező,
csupán az öntözés talajtömörítő, szikesítő és betegségekre hajlamosító hatását
kiküszöbölő, okszerű öntözési módszert kell megválasztani.

A nagy mennyiségű, nehezen lebomló tarlómaradványt visszahagyó
növényeket, mint például a napraforgó, olyan növény kövesse a vetésforgóban,
amely vagy késő tavaszi vetése miatt időt hagy a teljes lebomlásra, vagy a bomlás
különböző fázisaiban lévő növénymaradványokra nem érzékeny. Általában a
kultúrnövények saját bomlástermékeikre érzékenyek, ezért a váltás nélküli
termesztés sikere nem biztosítható.

A rotáció következetes betartása, a visszatérhetőségi idő figyelembe vételével
kialakítva, a kórokozók és kártevők elleni védekezés alapvető eszköze. A fertőzési
lánc idő- és térbeli megszakítása megóvja növényeinket a korai fertőződéstől, ezzel a
növényvédelmi munkák alapvető eszközévé válik. Ez a hatás akkor válik igazán
jelentőssé, ha párosul a rezisztens vagy toleráns fajták alkalmazásával, ami a sikeres
ökológiai (és ugyanakkor integrált!) termesztés másik alapfeltétele.

A helyesen felépített vetésforgó lehetőséget biztosít a szerves trágyák optimális
használatára. Kellő időt hagy a kapások előtt az érlelt istállótrágya kijuttatására és

gyors bedolgozására, vagy szükség esetén a zöldtrágyázás beiktatására, vagy a már
eml-tett tarlómaradványok felhasználásán kívül, a vetőágyba komposzt kijuttatására.
Hasonló hatású és nem elhanyagolható szempont a pillangós virágú növények
vetésforgóba illesztése. Ahol állattenyésztéssel nem foglalkoznak, ezért a lucerna,
vagy más évelő pillangósvirágú szálastakarmány növény termesztése nem
gazdaságos, ott is célszerű legalább egy éves pillangósok termesztésével (pl. borsó,
lóbab, szója, stb.) a talajtermékenység javításához hozzájárulni. Általában azonban a
teljes ökológiai gazdálkodási rendszer nem képzelhető el állattenyésztés nélkül,
hiszen így a szerves trágyát (istállótrágyát) vásárolni kell, ami bizonytalanná teszi
használatát.

A termesztés teljessé tétele akkor valósul meg, ha a másodnövények használata
is a rendszerbe kerül. Tarló vetésre használhatunk korán lekerült elővetemény után
teljes termést biztosító haszonnövényeket (pl. spenót, cékla, saláta, retek, köles,
takarmánynak szudánifű, stb.) vagy zöldtrágya növényeket (pl. csillagfürt, borsó,
napraforgó, olajretek, mustár, stb.). A biztonság érdekében azonban célszerű
öntözhető területeken megvalósítani ezt a rendszert, mert a Kárpát-medence
éghajlati viszonyai között a száraz nyárközép nagy kockázatot jelent. Szélsőséges
esetekben másodvetés helyett a nem gyomos árvakelés is felhasználható hasonló
célokkal pl. borsó vagy köles esetében.

 27

 1

	FÖLDMŰVELÉSTAN
	A mezőgazdasági növények növekedési és fejlődési feltételei
	A fény szerepe
	A hőgazdálkodás
	A növények vízgazdálkodása
	A talaj vízgazdálkodása
	A talaj tápanyag-gazdálkodása
	A talaj termékenysége

	Trágyázás
	A trágya érvényesülését befolyásoló tényezők
	A trágyák csoportosítása
	Az istállótrágya
	Az istállótrágya összetétele
	Az istállótrágya erjesztése
	Az erjesztés módszerei

	Az istállótrágyázás irányelvei
	A trágya talajba dolgozása

	A hígtrágya
	Kezelés és tárolás

	A komposzt
	A zöldtrágya
	Szalmatrágyázás
	A műtrágyák
	A műtrágyák átalakulása a talajban
	A műtrágyázás irányelvei

	Gyomnövények életformarendszere

	Talajművelés
	A talajművelés jelentősége
	A talajművelés célja
	A talajművelés műveletei
	A talajtulajdonságok és a talajállapot hatása a művelésre

	Talajművelési eljárások és eszközök
	Talajművelési módok
	Talajművelési rendszerek
	A. Talajok szerinti művelési rendszerek
	A homoktalajok művelési rendszere
	Futóhomok talajok
	A humuszos homok talajok

	A csernozjom talajok művelési rendszere
	A réti talajok művelési rendszere
	Erdőtalajok művelési rendszere
	A szikes talajok művelési rendszere
	A tőzeges és kotus láptalajok művelési rendszere

	B. Vetésidő szerinti művelési rendszerek
	Őszi vetésű növények művelési rendszere.
	Tavaszi vetésű növények művelési rendszere
	Másodvetésű növények művelési rendszere

	C. Szerzők szerinti művelési rendszerek
	Campbell művelési rendszere
	Jean-féle művelési rendszer
	Sipos Sándor művelési rendszere

	D. Egyéb talajművelési rendszerek
	Minimális talajművelés
	Talajvédő művelés
	Öntözött talajok művelési rendszere

	Vetésforgó és vetésváltás
	A vetésforgó
	A vetésforgó szerkezeti elemei
	A vetésforgók csoportosítása
	A növényi sorrend kialakításának alapelvei
	Az elővetemény értéke

	A vetésváltás
	A monokultúra

	A földműveléstan kérdései az ökológiai gazdálkodásban

