
9.
dr. Mezei Ottóné

Dlodlno•ilios
szemléletü kertész vagyok

A 9. biofüzetről

Az osztrák Rudolf Steiner fektette le a bio­
dinamikus gazdálkodás alapjait jó hatvan évvel
ezelőtt. Tanítványai aztán egy olyan átfogó
világnézeti és filozófiai koncepció keretén be­
lül fejlesztették tovább, ahol a gazdálkodó
üzemet vagy a kertet a talaj, a növényzet, az
állatok és az ember egymáshoz szervesen
kapcsolódó egészének tekintik. E gazdálko­
dás alapja a növényi és állati szerves anya­
gokból készített, komposztoltóval kezelt kom­
poszt. Kihasználja a kozmikus energiák akti­
vizáló, gyökér-, levél-, virág-, termésfokozó
hatását.
A külföldi irodalom tanulmányozása, az ott
szerzett ismeretek alapján kezdett el gazdál­
kodni a szerző csobánkai kertjében, és tapasz­
talatait most átadja az olvasónak.

Tartalom

4 Először a kemizálásról

4 Visszatekintés
5 A ma gondja i
5 A minöség kérdése
ó A kiskert a biológiai gazd<ílkodús kiindulóhelye
7 Alternatív mezögazdasági mozgalmak

l O A talaj termőképességének alakítása

10 Mi a talaj?
12 Komposztkészítés a biodinamikus kerthen
l ó Permetezöprepanítumok

21 Tennivalók a biodinamikus kertben

21 Talajmlívelés
24 Növényápolás
24 Néhány szó az öntözésr61
25 Vetés, ültetés

2R Hogyan tervezzük meg a biodinamikus kertet?

29 A tervkészítés alapjai
33 A példa a legjobb tanítómester

3X Növén~védelem

43 A g~ ümölcsösök és a szőlő biodinamikus kezelésétől

44 A kert, illetve a gazdaság átállítása a biodinamikus művelésre

Sorozatszerkcsztú Lelkes Lajos és Wenszky .Ágnes

Lektorálta Peter Sowa
dr. Zatykó Lajm

lllus?tnílta V. Nagy Enikii

C dr. Metei Ottóné. 19X5

l:-TO tl.ll.95
5X 1.'>

AU HÁH'fUDOM A NYT EGYETEM
Könyvtára, Debrecen

0-." J.JJ-!
ISBN %3 ~3~ 074 .1
ISSN O:!.ll 4Xtl X

Lel tári szám: .• ..-.. \:~.+.-.. • • • · • • • •o.

19B5

11333-5
DATE KÖNYVTJlR, DEBRECEN

Szedte és nyomta az Alföldi Nyomda

A nyomdai megrendelés törzsszáma: 6161.66-13-3

Készült Debrecenben. az 1985. évben

Felekis kiadó a Mezögazdasági Könyvkiadó Vállalat igazgatója

Felelős szerkesztö Gallyas Csaba
Műszaki vezetö Asbóthné Alvinczy Katalin

Műszaki szerkesztö Héjjas Mária
Sorozattervezö Kiss István

Megjelent 3 (A/5) ív terjedelemben
Nyoma:.ra engedclyezvc l'JlS5. apniJs 23-ÚII

Készült az MSZ 5601 -59 és 5602--55 szabvány szerint

MG-6-p/8587

d Mezei Ottóné r.

Biodinamikus
'l t" kertész vagyok szemlee u

't' Vgmk , . Kiadó Plane as Mezőgazdasag•

Budapest

Először a kemizálásról

Visszatekintés
Ez a kis füzet a vegyszer nélküli gazdálkodás egyik módszeréről, a bio­

dinamikus gazdálkodásról szól. Mielőtt azonban a tárgyalásához fog­

nánk, nézzük meg miért is hangsúlyozzuk a vegyszernélkü liséget? Nem

volna helyes a vegyszerezés tagadásából kiindulni, amíg meg sem mond­

tuk: mi is az. Keressük meg tehát a történelemben a mezőgazdaság

kemizálásának alapgondolatát!
Justus Uehi~ német vegyészprofesszor l ~40-ben írta le azt a tapasz­

talatsorból levezetett következtetést. amellyel a mai mütrágyázási gya­

korlatot megalapozta. Észrevette ugyanis, hogy a talajban bizonyos ké­

miai elemek kimutathatók. Ezeket az elemeket kisérleti edényekben

nevelt növényeknek adagotta abban az összetételben, ahogy a talajban

találta. Ha közülük valamelyikből kevesebbet adott, a növények fejlő­

dése visszaesett Ebből azt a következtetést vonta le, hogy a hiányzónak

tapasztalt elem pótlásával a növények fejlődését serkenteni lehet. Álta­

lánosítva: a szántóföldi termesztésben is érdemesnek látta az elemek

vagy egyszer(í vegyületek adagolásával befolyásolni a növények fejlö­

dését. Következtetésének igazolására azóta mérhetetlenül sok kísér­

letet folytattak, a gyakorlat pedig világszerte áttért a vegyszerekkeL

azaz a mfitrágyákkal való gazdálkodásra.

Néhány évtizeddel ezután az új módszerrel gazdálkodók körében fel­

merüh a növényvédelem fokozásának igénye. Hamarosan a kémikusok

kezdtek foglalkozni vele. A múlt század óta a vegyszerek egyre szapo­

rodó tömegét szórták ki a földekre a fejlett országokban. A mérgek, a

velük való bánásmód, a várható és a tapasztalt károk, az egészségi ár­

talmak kivédése már-már harctéri jelentésekre em \ékeztető hangulatot

hoz a növényvédelmi szakembereket képző iskolák ba! Az eredmén~

azonban nem felel meg az elvárásnak. sőt egyre újabb, egyre több

és több szerre van szükség.

4

A ma gondjai
A múlt században a kutatók legjobbjai értek el jelentős eredményeket
a részletek kutatásában. A mi századunknak már az a feladat jutott,
hogy a természet egységét felfogja, sőt egész Földünket - mint egy
eleven szervezetet - értse meg. Az ökológusok újraértelmezik a régi
parasztemberek sok, finoman megsejtett igazságát. Ilyen elveszett isme­
retről tanúskodnak nyelvünk még ma is élő szép szavai: anyaföld,
növényvilág, állatvilág, csillagvilág, évjárás, talajerő.

A műszaki-technikai forradalom vívmányai már nemcsak befolyá­
solják, hanem veszélyeztetik is a Föld egészét, az állat- és növényvilág
számos tagját: megváltoztatják a csillagvilág (napsugárzás stb.) hatá­
sát; szennyezik a Föld vizeit a patakoktól a tengerek ig. A talaj termé­
szetes termőereje a manipulációk hatására szinte mindenütt csökken.

Hogyan lehet ez, kérdezhetjük, hiszen a civilizált országokban egyre
több termést takarítanak be? Ez tagadhatatlanul így van. Figyelni kell
azonban arra is: egész Földben, egész emberiségben gondolkozva mi­
lyen ára van a terméstöbb letnek?

E füzet keretei szűkek mindezek taglalására. Hivatkozom magyarul
megjelent könyvekre, mint Jócsik Lajos: Környezetünk védelmében
(197fl), Balogh István: Egy korty halál (1982), A. Seifert: Kertészkedés
"mérgek" nélkül (19RI) vagy a napilapokból is jól ismert Balaton­
vitára.

Nem véletlenül beszéltem a növényvédelmi szakemberek ,,hangula­
táró!''. Sajnos érzésbeli és gondolkodásbeli megszokottságaink akadá­
lyozzák, hogy a ma mar jóllátható veszélyeket felfogjuk, és a folyama­
tot erős kézzel megfordítsuk. Lám, ki tudtuk mondani: Földünk beteg!
Gondolkodjunk el ezen, érezzük át a gondját, és rá kell jönnünk: meg
kell próbátkoznunk a gyógyításával!

A minőség kérdése
Egészséges termőföld --embernek való táplálék - -egészséges ember.
Erre a nagy összefüggésre egyre jobban kell figyeln ünk, éppen nekünk,
akik kertben, szántóföldön dolgozunk. Mert hiszen a mezőgazdaság

feladata az emberi élet szükségletei közül a legalapvetőbbnek: a táp­

láléknak a megteremtése.
Táplálékunk minősége nem jó. Hibáját alig vesszük észre, mert ma

már nem tudjuk pontosan, mi különbség van minőség és minőség

között. Ha a borkóstoló szakembert kérdezzük, ő még tudja. A jó ter­

mést általában a mennyiséggel jellemezzük, nem a minőséggel! Pedig a

jó minőségű gyümölcsnek nem elsősorban a nagy méret a jellemzője.

hanem a kitűnő íz, illat, a jó eltarthatóság, az emészthetőség stb. Ami­

nőséget még a vegyileg kimutatható anyagok mennyiséRél'!d sem mér­
hetjük igazán, hanem azzal, hogy mennyire táplál, éltet, mennyire testi

ellenállóvá fogyasztóját a betegségekkel szemben.
Ezt a fajta minőséget a speciá:lis laboratóriumokban csíráztatási pró­

bákkal mérik: a biológiai kertekben termett növények nedvével locsolt

magvak gyorsabban, erőteljesebben csíráznak és fejlődnek, mint amk

amelyeket kemizálással termesztett növény nedvével öntöztek. A hat<b

a talajból indul ki, a növényekben vizsgálható, és tovább követhető

lenne a háziállatokban és a táplálékot fogyasztó emberekben is. Ebből

a kis példából is érzékelhető, hogy milyen átfogó jelentősége van e ter­

mesztés módszereinek.

A kiskert a biológiai gazdálkodás
kiindulóhelye
A biológiai módszereket már szerte a világon alkalmaL.Lák, a kiskerttől

a nagyüzemig. Mi mégis a kiskertek szempontjából tárgyaljuk első­

sorban a kérdést. Miért?
A dolgozó emberek ma legtöbbször olyan munkahelyen töltik nap­

jaikat, ahol idegeik, lelkiállapotuk a bezártságtóL testi egészségük az

egyoldalú igénybevételtől szenved. Szabad idejükben vágynak a termé­

szetbe. Igen sok embernek van hazánkban kiskertje, ahol dolgozhat.

ahol

6

jó levegőn, fényben tevékenykedhet, egészsége javára;
mert a kerti munkában maga dönt tennivalói ról, alkotóképességét,

fantáziáját, szakértelmét, szorgalmát egyaránt megmutathatja:

-- szürke, fárasztó környezet után szemét-szívét az állandóan válto­
zó növények felé fordíthatja; megtanul nézni és látni is, élet­
folyamatokat kísérni odaadó figyelemmel, ezáltal emberségében
megerősödik; ahogy mondani szokták: a kerti munkának kiváló
a mentálhigiéniai hatása;

- --ezenkívül a kiskert annyi virágot, zöldséget és gyümölcsöt terem,
hogy az egész családot elláthatja belőle.

Ezek után fölmerül a kérdés
helyes-e, ha mérgező szereket szór a környezetébe, és még itt, a
kertben is a rossz levegőt szívja az ember, ha idegtépő zajokat
produkál gépeive!,

·- helyes-e, ha még itt is gondolkodás nélkül, csupán a prospektusok
utasításait követi ahelyett, hogy maga döntene, megpróbálva
megismerni a természet átfogó törvényeit?

Ha nem is sokan, de vannak, akik mindezt végiggondolják, sőt a kör­
nyezet iránti felelősség is felébred bennük --és a kertészkedés biológiai
módszereit keresik, követik.

A nyugat-európai országokban a gazdaságok 1--2%-a dolgozik bio­
lógiai mif~erekkel. Ez kevésnek tíínik. Meg kell azonban mindenki­
nek gondolnia, hogy

- a biológiai eljárások valamivel több munkát igényelnek,
-- nem lehet mesterségesen "felfújni" a termékeket, a jó minőséglí

termésben több lesz a. szárazanyag, kevesebb a víz, így a piacra
kevesebb áru kerül (igaz, azokban az országokban legtöbbször
felárrallehet eladni),

-- és ami a legfőbb, ezekhez az eljárásokhoz az embernek új termé­
szetlátásra kell törekednie, másfélére, mint amit ma általában
tanítanak.

Alternatív mezögazdasági mozgalmak
A műtrágyázás a kertészetekben és a mezőgazdasági üzemekben a gaL­
dáknak olyan szabadságot, olyan lehetőséget nyújt, amilyet a régi id(Sk
embere nem ismert. Ha ma valaki a kellő növényvédelemről is gondos-

7

kodik, Ugyanazt a növényfajt sok évig és óriási táblákon is termesztheti.
A termés mennyiségét a műtrágyákkal magas szinten lehet tartani.
Mindennek gyakorlása már a század első felében elterjedt a civilizált
országokban. Kiderült azonban, elsősorban az USA-ban, ahol leg­
hamarabb hódított tért az új termelési mód, hogy az így kezelt talaj
termőereje rohamosan csökken, humusztartalma fogy, szerkezete tönk­
remegy. A szél és a zápor ereje aztán magával ragadja az ilyen talaj
szemcséit, a termőréteg egyre sekélyebb lesz, a gazdáknak pedig egyre
több műtrágyát, a rossz talajban sínylődö növények védelmére egyre
több és több növényvédő szert kell használniuk. Megkérdezhetjük:
nem jár-e végzetesen rossz úton a modern mezőgazdaság?

Egyesek már a 20-as években úgy látták: alapvető változásra vao
vagy lesz szükség. Az USA-ban állami intézmény foglalkozik azóta is a
termőtalaj védelmével. Ott is, Európában is, elkezdték propagandáju­
kat az "organikus", a szerves mezőgazdaság különböző iskolái. A mú­
sodik világháború után kezdték az iskolák követőit "alternatív módon
gazdálkodóknak" nevezni.

Az irányzatok célja ugyanaz: a talaj termőerejének megmentése.
Eszközeik is sokban megegyeznek: szerves anyagot juttatnak a termő­
földnek. Mindnyájan kiküszöbölik a termelésb61 a könnyen oldódó
műtrágyákat és a modern szerves kémia adta növényvédő szereket.

Európában ma három irányzat terjed,t el legnagyobb mértékhen:
l. A svájci dr. Müller-féle organikus-biológiai eljárás (ORBI) · ez a

legegyszerűbb. (Hasonlít a magyar paraszti szokáshoz, amikor a "le­
velest" beássák a kertbe.) Minden szerves anyagot, ami a gazdaságban
keletkezik, lehetőleg azon frissen szétterítenek a földeken; talajtakaró­
nak, ún. mulcsnak használják. Be sem ássák, be sem kapálják a földbe,
ezt a munkát a gilisztákra és egyéb talajlakó élőlényekre bízzák.

2. Az angol Bruce asszony követői a szerves anyagokból ősi, földdel
rétegezett módszerrel komposztot készítenek. A komposztátandó anya­
got egy Q. R. nevíí készítménnyel beoltják. A szert házilag is elő lehet
állítani abból az 5-féle gyógynövényből, amelyet R. Steiner adott meg
(lásd ott). A növényeket megszárítják, porrá törik, a port vízzel elke­
verik, és az így nyert keverékkel a szerves anyagot belocsolják, azaz
beoltják. Az oltás a korhadási folyamatot meggyorsítja.

A francia Lernaire társaság is a kereskedelemben forgalmazott Q. R.

oltészert használja. Gazdálkodásuk alapját a tengeri algákból készitett
trágyázészerek adják.

3. Az osztrák dr. Steiner biodinamikus eljárása a legösszetettebb.
A gazdálkodási eljárások alapja itt is a komposzt. Még az istálló­
trágyát is érett komposzt alakjában hordják ki a földekre. A kom~
posztkészítéshez oltópreparátumokat használnak, ezekből hatféle szük­

séges egy oltáshoz. Valamennyi egy-egy gyógynövényből készül (cicka­
fark, kamilla, tölgykéreg, csalán, pitypang és folyékony macskagyö~
kérszíírlet). Ezeket a növényeket ebben a rendszerben állati eredetű

anyagok segítségével preparálják is. Használnak talaj- és levélperme­
tezésre való preparátumokat is. A szerek (preparátumok) a biológiai
serkentésen kívül dinamikus hatást is kifejtenek, biokatalizátonként
mlíködnek, és igen kis mennyis0ggel nagy tömegíí talajra lehet hatni
velük.

Az Európában elterjedt alternatív módszerek mindegyike jól szol­
gálja a talaj - ezáltal a növény -és így a táplálékot fogyasztó ember

egészségéL A környezet ártalmaitól szenvedő élővilág gyógyítására
különösen hatékony a biodinamikus rendszer. Ez a füzet ezzel az
eljárásrendszerrel foglalkozik.

A talaj termőképességének
alakítása
A biodinamikus gazdálkodási mód - mint már jeleztük - többféle el­
járás összessége. Az eljárások egymásra épülnek, organikus rendszert
alkotnak. Először sorra vesszük az eljárásokat, majd megpróbáljuk
megérteni, mitől ,.organikus'' a biodinamikus gazdálkodási rendszer.

A biodinamikus gazdálkodás alapja a talaj komposztozása, mégpedig
preparált komposzttaL Hogy a komposztozás általános jelentőségét
felmérhessük, vizsgáljuk meg röviden a következőket.

Mi a talaj?
A szárazföldek felszínének csak egészen vékony takarórétege az, amit
termőtalajnak nevezhetünk. Ebbe a rétegbe alulról, az altalajból kőzet­
málladék, felülről, a légkörből víz és levegő, a kozmoszból pedig első­
sorban hő kerül. A hő, a levegő, a víz, a kőzetmálladék (agyag, homok
stb.) önmagában még nem termőtalaj. Csak lassan válik azzá, mikor a
növényzet gyökereivel, lehulló liarabjaival elkeveredik, állatok, mikro­
organizmusok testével, ürülékével trágyázódik. Ezáltal egy különleges
anyag keletkezik benne: a humusz. Így válik termékennyé a talaj, ez­
után nevezhető valóban termőtalajnak. A humuszban él, belőle táplál­
kozik és egyben létre is hozza a humuszt az a sokféle talajlakó élőlény,
amelynek legtöbbje szabad szemmel alig vagy nem is látható. A legna­
gyobb közülük a giliszta, ez a talajtermékenységet legjobban jelző állat.
Tápláléka és ürülékének tömege is: humusz. Csakhogy, amit kiürít
magából, élettel teljesebb, termékenyebb, mint amit felvesz a testébe.

A humusz összetapasztja az ásványi talajszemcséket, és így olyan
rendszer alakul ki, amiben a növények igen jól tudnak fejlődni. Az ás­
ványi szemcsékről lassan válnak le a különböző elemek ionjai az őket
összetapasztó humuszban: a talajmorzsában, mint szivacsban, meg­
örződik a víz, a morzsák közötti hézagokban elegendő levegő van:

10

maga a folyton épülő és bomló humuszanyag pedig ellátja a növényeket
mindazzal, ami a növekedésükhöz még szükséges. Nézzük az J. ábrát!
Az ábra az ún. jó szerkezet(í, aprómorzsás talaj nagyított, sematikus
képét mutatja. Nem minden talaj ilyen. Ha homok az ásványi rész,
sosem lehet jó morzsás szerkezetet kialakítani; a többi talajon lassú,
nagyon hosszú munkával hozhatja létre a természetes növénytakaró
vagy az ember gondos munkája. Az ideálisan jó talaj már a fagyok el­
múltával mutatja a talajérettség állapotát: lazán rugalmas a talpunk
alatt, morzsalékos, sötét színű, nyirkos tapintású és illatos. Ki ne is­
merné a jó földszagot? Az ilyen talaj él. Benne egészséges növény fejlő­
dik, ami az embernek is jó táplálékot ad.

A talajok humusztartalma változó. Magyarország legjobb talajaiban
elérheti az 5%-ot. A jó terméshez már 2-3% is elegendő, ha a többi
feltétel adott. Miadea altenatív gudálkoüsi méddal a talaj humusz­
tartaháltak aöTelésére törekszünk.

A kOlBposzt maga is humuszanyag, ezért alkalmas kiválóan a talaj­
élet fellendítésére. Hatására néhány év alatt megsokszorozódik a talaj­
élőlények száma. A biodinamikus komposzt ezenkívül még alkalmat
ad az élőlények új fajainak megtelepedésére is, illetve a fajok arányának
optimális kialakulására.

ll

Komposztkészítés a biodinamikus
kertben
A komposzttelep helyét jól meg kell választanunk, hiszen ez lesz a
.,kertünk szíve". Félárnyékos helyre kerüljön, jó, ha cserjék, pl. mo­
gyoró-, bodza- vagy más hasznos vadbokor alá tesszük. Ne készítsünk
gödröt, csak egy ásónyomnyi mélységű alapot. Vigyázzunk, nehogy a
víz megálljon a halom alatt. Agyagos talajon jót tesz, ha egy talicska
homokkal alapozunk, homoktalajon viszont próbáljunk meg egy kis
agyagot szerezni erre a célra.

A komposzthalom szerves anyagokból készül. Aszerint, hogy miből
rakjuk össze, beszélünk vegyes-, trágya-, gally-, gyepszint- stb. kom­
posztról. Kiskertekben -már a helyhiány miatt is- általában vegyes
komposztot készítünk.

Egész évben gyűjtsük a kert és a háztartás szerves hulladékait. Ha
vannak háziállataink, a trágyát is hordjuk a komposztba. A komposzt­
anyagat takarni kell pl. száraz kórókkal, lekaszált fűvel. Az új hulla­
dékat mindig a takaró alá tegyük. Olyan ez a takaró, mintha komposz­
tunknak a bőre lenne, ezért levegő- és vízátjárható legyell. Műanyag

5 - ...
cm,- '

' ' ','

12

lölia nem alkalmas erre a célra. Amikor már elég anyagunk van, meg­

rakjuk a komposzthalmot (lásd a 12. oldalon). 20-30 cm vastag szer­

vesanyag-réteg után néhány lapát, kb. 5 cm-nyi kerti földet teszünk.

erre nagyon kevés (mint süteményre a porcukrot) oltatlan, égetett

mészport is szórhatunk. Meszes talajon ez a mészporozás el is marad­

hat. Erre következik az új szervesanyag-réteg. 150 cm-nél se széle­

sebbre, se magasabbra ne rakjuk a komposzthalmot, mert akkor a

belsejébe nem jut levegő. Ha az anyagunk nem elég nedves, felrakás

közben ajánlatos belocsolni. A kész komposzthalmot ezután beoltjuk.

Komposztoltó preparátumok

Hatféle komposztoltó preparátumot készíthetünk. Közülük öt szilárd

és egy folyékony halmazállapotú. Számozásuk csak laboratóriumi

szám, rövidített jelzésükre való. Alapanyaguk egy-egy gyógynövény.

amit állati eredetű anyagok segítségével egy--másfél éves kezelésnek.

másszóval preparálásnak vetnek alá. Ezek a következők (a számok a

későbbi egyszerűbb jelölés miatt vannak):

502 cickafark.
503 kamilla,
504 csalán.
505 tölgy.
506 pitypang,
507 macskagyökér.
Ez az utolsó folyékony anyag. Az 502-506-ig szilárd.

Mivel a macskagyökér-preparátum elkészítése könnyű, receptjét itt adom: máju~ban

megszedjük.a macskagyökér r Valeriana officinalis 1 virágzatait. Egy éjjelre kevés vízzel be­

nedvesítjük és másnap a nedvet ki préseljük belőle. Üvegben, sötét helyen a leszűrt lé kissé

megerjed, ezután hűvös pincében eltartható. Előfordul, hogy többször is át kell szűrni.

mert habos lesz.

Az oltóanyagot, ha nem használjuk fel azonnal. gondosan kell tárol­

ni. A folyadékot üvegben, hűvös, sötét helyen (de nem hlitőszekrény­

ben!), a szilárdakat egymástól elkülönítve, cseréptányérral lefedett.

mázatlan virágcserépben tartjuk. A cserepek közé, alá és fölé tőzeget
kell tenni szigetelés céljából; hogy az egészet állandóan nyirkosan tart­
hassuk, a tőzeget néha kívülről meglocsoljuk. Hosszú szállításhoz a
preparátumokat előbb sötét helyen kiszárítjuk, hogy csomagolásuk
egyszerűbb legyen. A száraz preparátumot is tőzegpor között kell tá­
rolni.

A komposzt oltása

A megrakott komposzthalmot az ábra szerint oltj uk. Villa nyelével lyu­
kakat fúrunk egymástól 1-2 m távolságra, kis halomnál természete­
sen egymáshoz közelebb. A felszíntől kb. 50 cm mélységben a lyukakba
külön-külön beletesszük az l g-nyi oltóanyagot, majd a lyukat újra

14

betömjük. A folyékony szerből l cm3-nyit 10 l langyos esővízben egy
percig keverjünk, és az egész halmot locsoljuk be vele. Ha a halom nagy,
mondjuk istállóból naponta kihordott trágyáról van szó, 2-3 napon­
ként oltsunk. Az oltóanyagnak ilyenkor egyszerűen kapavágással csi­
náljunk helyet. A kész komposzthalmot földdel vagy fűvel, kóróvaL
esetleg rossz zsákkal stb. takarjuk. Ha jól sikerült, átrakni nem kell.
(Fóliával takarni nem helyes.)

Az érett komposzt felhasználása

A halomban nagy erővel indul meg az élet. Az oltott komposzt hőmér­
séklete azonban nem szokott 60 oc fölé emelkedni. Két héten belül a
hőmérséklete csökken, elmúlik a "lázas" állapot. Ezután gyorsan sza­
porodnak a gombafonalak, a trágyakomposztokról sokszor kalapos
gombát is lehet szedni; hasznos baktériumélet zajlik a halomban. Ha
nem volt elég nedves az alapanyag, penészesedés léphet fel. A penészes
anyagot ~ ~eH nedvesíteni, és a halmot át kelllapátolni. A következő
időszakban különböző férgek, apróbb-nagyobb ízeltlábúak telepednek
meg benne, és szorgalmasan bontják, alakítják a szerv~.:s anyagot. Ha
nem jutnak levegőhöz, a túlságosan tömődött, vizes anyag rothadni
kezd, az élőlények nem tudják elvégezni munkájukat. A túl nedves,
rothadó komposztot is át kell rakni, hogy meglevegőztessük.

Az érés ideje nyári félévben 2-3 hónap; télen ·hosszabb, mert a fa­
gyok idején a komposzt nem "dolgozik". Hajói készítettük el a halmot,
átrakni nem kell, önmagától földdé válik. Ilyen, földszerű állapotban
használjuk fel: rostál va, ha finomabb anyagra van szükségünk, rostá­
latlanul, ha pl. üres ágyás nyár végi komposztozásáról vagy talajtakarás­
ról van szó, vagy mezőgazdasági területről.

Vegyes komposztot minden évben adunk a földnek, trágyakomposz­
tot elég 3 évenként adni. A komposztozás fő ideje augusztusban­
szeptemberben van, a vetési naptárban jelzett ültetési időben. Vegyes
komposztból
3-5 vödörnyi/100 m1 (azaz 2,5--5 t/ha)

t 5

mennyiség szükséges. * Szántóföldi művelésben ennél kevesebb is ele­
gendő.

Az egyenletesen szétszórt anyagot sekélyen bekapáljuk a talajba.
gyepes területen gereblyézzük-fogasoljuk. A szórás sűrlísége olyan
legyen, mint a rétesen a töltelék. mielőtt összecsavarják.

Felhasználjuk a kész komposztot:
az egész szóba jövő terület trágyázására.
talajtakarásra tavasszal és nyáron.
ültetéskor a palánták alá és köré, a földbe adagolv<:t.
ültetéskor a vetőbarázdába vagy apró magvaknál a magvakkal
keverve.

Permetezőpreparátumok

Humuszpreparátum

Jele: 500. Az oltott komposzt mellett a biodinamikus gazdaságokban
egy talajpermetező szert is használunk. Ez a szer tiszta tehénürülékből
készült, preparált anyag. Erős trágyázó hatása van, az istállótrágya
hatásának felével felér. 5 g-nyi nyirkos készítmény kel I l 00 m2 vete­
ményeskerti ágyásra. Tapasztalatom szerint ennek már ötöde is elég a
talaj biológiai aktivitásának megindításához. Ha a terület úgyis trágya­
komposztot kapott, elegendő csupán kis adaggal permetezni. Nagy
adag szükséges azonban az átállítás első évében!

Elkészítése: az 500-as jelű preparátumot ép zománcú vödörben vagy
fadézsában levő kézmeleg vízbe tesszük. 60 percig, azaz egy teljes
óráig keverjük, kis bottal, nagyobb mennyiség esetén felfüggesztett
rúddal. Az idő betartása fontos. A keverés irányát megváltoztatjuk,
amikor a folyadék közepén kis tölcsér képződött. A szer nem fog fel-

* Nagyüzemben a kész komposztokkal új trágyahalmot is be lehet oltani, igy egy l O OOO
hektáros terület preparátumszükséglete nem több évente, mint 10 -20 kg (u művelési
módtól függően). Ez a mennyiség központi laboratóriumban több üzem számára is elö­
állítható. Ha nagy területröl. sok trágyáról van S7Ó. a ke7elést trágyamesternck kell
végeznie

16

oldódni, de a víz sötétebb színű és földszagú lesz. A kikevert szert

l O percig pihentetjük, majd három órán belül kipermetezzük. Az első

órában hat a legjobban, három óra múlva már semmilyen hatása sincs.

A permetlét lehetőleg a késő délutáni órákban keverjük ki, mert akkor

a leghatásosabb, ha alkonyatkor permetezzük szét.

Az 500-as humuszpreparátornot felhasználhatjuk:

- ősszel az utolsó munkaként az üres talajra vagy az áttelelő nö•

vényzetre;
- tavasszal első munkaként, amint rá lehet menni a földre;

- nagyobb mennyiségű palánta kiültetésekor az ültetőgödörbe

öntve;
- palántázáskor, ha a kikevert szerből és agyagból- esetleg zsurló­

teából (lásd a növényvédelem fejezetet) pépet készítünk, és a növé­

nyek gyökereit ültetés előtt ebben megmártjuk;

- nyári aszályos időben, ha öntözésre nincs módunk, 3 este egy­

más után megpermetezzük az ágyások földjét vagy a gabonatáb­

lát, ilyenkor kevés finom agyagot is tegyünk a folyadékba.

K varcliszt-preparátum

Jele: 501. Használata tulajdonképpen nem tartozik a talajművelés

fogalomkörébe, mégis itt tárgyaljuk, mert kiegészítője a humuszpre-

parátumnak. .

A kvarcpreparátum a levélzet permetezőszere. Szilikátok (kova­

tartalmú kőzetek) finomra őrölt porából készül, preparálássaL Azt is

lehet mondani, h,ogy "napfényt" adagolunk vele a növényeknek.

Elkészítése: 10 l vízbe egy grammnyi 501-es jelű szert - kb. egy bor­

sószemnyit - teszünk, majd az 500-asnál leírt módon kikeverjük.

A szer a vödör fenekén marad, kisugárzását veszi fel a víz. Ez érzék­

szervekkel nem észlelhető, a növényeken azonban néhány óra múlva

észrevehető a hatása. A növény zöldebb színt mutat, esetleges beteg­

sége múlni kezd. A reggeli órákban keverjük ki, és finom porlasztással

permetezzük a növényzetre. (Ha a termés érlelésére használjuk, ezt is

délután szórjuk ki.)
Az 501-es kvarcpreparátumot felhasználhatjuk :

17

.· -- minden fagymentes hónapban egyszer, gombabetegségek meg-
előzésére;

·-- gombabetegség, tetvesedés felléptekor soron kívül is;
-- zöld hajtások erőteljes fejlesztésére;
--- zöld gyümölcsök re, a minőség javításáért;
--- szüret után a megszedett fákra, cserjékre a jövő évi termés egész-

sége érdekében.
Ennél a szernél ellenjavallat is van!

-- tároláskor vigyázni kell, nehogy sónak nézze valaki az 501-est
mert a finomra őrölt kvarc hasonló az üvegszilánkhoz, az emész­
tőszerveket összevagdossa;
ha a palánta nincs kellően begyökeresedve, 501-est nem használ­
hatunk, mert sárgulást okoz vagy pl. a saláta nem fejesedik
miatta;
fagyveszély esetén nem használható, mert fokozza a fagyérzé­
kenységet;

- virágzáskor használva gyengíti a terméskötést (ez bizonyos ese­
tekben hasznos is lehet; kísérletezni kellene vele!).

Mint látjuk, ez a szer kifejezetten arra való, hogy a gyökerével jól
megkapaszkodott növény erőteljes zöld lombot, egészséges gyümöl­
csöt teremjen.

"Játsszunk" az 500-assal és az 501-essel! A két permetezőprepará­
tum egymásnak ellentéte, azt is mondhatnánk: kiegészítője.

500-as
A gyökérzetet fejleszti.

A talaj sötét és nedves közegében
hat, istállótrágyát pótol.
Délután - alkonyatkor - durva
cseppekben permetezzük ki.

501-es
A zöld részek kiegyensúlyozott
fejlődését segíti elő.
A levegőben levő szervekre hat, az
asszimilációt serkenti, fényt pótol.
Reggel vagy délelőtt, finoman
porlasztva permetezzük ki.

A kertészkedő ember, növényei állapotát jól megfigyelve, a két szer
használatával finoman ki tudja egyensúlyozni a környezet ártalmait, az.
időjárás szélsőségeit (persze, csak bizonyos határok között).

18

Egy-k.ét jó tanács E. P/eijj"er könyvéből az 50 l-es használatára:

Az 501-est tavaszi SűO-as permetezésre alapozva használjuk., akkor hat igazán jól.

Egyes növények meghatárowtt fejlődési szakaszban igénylik:

-a káposzta. ha már néhány erős levelet howtt:

a k.ukorica a csőképződés kezdetén:

a bab. a borsó és a gabonafélék. szárbaszök.ésk.or;

- a répafélék az első ritkítás előtt;

--a burgonya a töltögetések után;

- a gyümölcsfák a terméskötés után. aztán minden hónapban, majd szüret után is.

Az 501-es kvarcpreparátum használatát - fénypótló hatásamiatt -

szobanövényekhez és fólia alatti termesztésben különösen ajánlják.

A preparátumot minden országban egy-két ember készíti el a töb­

biek számára.
Az NSZK-ban: Forschungsring für b.-d. landwirtschaftsweise D--61

Darmstadt-Land, 3 (Baumschulenweg 19) és Christian von Wis­

tinghausen, Mansdorf.
Svájcban: Walter Bachofer Ch., 9499 Frümsen.

Magyarországon: Mezei Ottóné, Budapest, Orsó u. 55. 1026.

Svédországban: Bo Petterson, Jarna, R. S. Seminár.

Egyéb anyagok a trágyázásban

Trágyázásra használnak a fentieken kivül más anyagokat is. Ilyen pl. néhány kőliszt

(bazaltliszt, nyersfoszfát), a szaruliszt. a csontliszt, a vérliszt; Magyarországon az utóbbi

hármat csak a takarmánykeverékekhez keverik.

Csérifóld. azaz városi szemétből készült komposzt a sok vegyszermaradék miatt ebben

a gazdálkodási rendszerben nem ajánlható.

Kisérletek indultak Magyarországon is a szennyvíziszapok preparálására; ha sikerülne,

ez egyben méregtelenítésüket is jelentené.

Fekál használatát csak kis mennyiségben ajánlják: .. ahány embert eltart a föld. annyi

embernek az ürülékét tudja feldolgozni".

Mi kell a preparátumok elkészítéséhez?

A szerek kikeveréséhez a csapból folyó klórozott víz nem alkalmas.

Ha mást nem tudunk szerezni, a csapvizet néhány napig, egy hétig

szabad levegőn hagyjuk állni, és csak azután használjuk fel. A csap­

víznél jobb a szennyezetlen kútvíz, de a legjobb mindenesetre az eslJvlz.

19

Az esővíz minősége különösen akkor jó, ha beton- vagy fadézsában
gyűjtöttük.

Az sem közömbös, hogy milyen anyagból készült az edény, amiben egy óráig keverjük a preparátumokat. A hosszú keverés alatt ugyanis az edény anyagából is kerül valami a folyadékba. Ezért legjobb, ha erre a munkára külön tartunk egy zománcozott vödröt; ügyeljünk, hogy a zománca ép legyen. Ebbe a vödörbe vegyszeres oldatot, pl. mosó­vagy mosogatószeres vizet ne tegyünk soha. Alkalmas még a fa- vagy
kőedény is, csak nagyon drága. Az edény valamivel nagyobb legyen, mint arnennyi folyadékot bele akarunk tenni, hogy keverés közben ne locsoljuk ki belőle a már preparáturnos vizet. Keveréshez egy fapálcát vagy-rudat haszríáljunk. (Külön javítja a szert, ha ez nyírfából van, a nyírkéreg anyagai rniatt.) Kiszóráshoz másra nem használt perrnetezőt tartsunk, A néhány négyszögölnyi ágyásokat virágfecskendővel, sőt az 500-as használatakor akár kis söprűvel is beperrnetezhetjük.

Ezen az aprólékos gondosságon nem kell mosolyognunk. A biodina­mikus szerek egészen kis rnennyiségétől várunk nagy területre kiter­
jedő hatást. Igen finom hatékonysággal van itt dolgunk. Ez a hatékony­ság a szabad természet növény- és állategyütteseinek szinte nem is mér­
hető, mégis átfogó törvényszerűségeihez hasonló. Arra kell töreked­nünk, hogy a szabad természettől idegen hatás ne zavarja a műveletet. Környezeti ártalmaktól kell megvédenünk növényeinket, ezért leg­alább a "gyógyszert" igyekezzünk tisztán elkészíteni!

Tennivalók a biodinamikus
kertben
Talajművelés

A helyes talajművelésseJ sok kitűnő szakkönyv foglalkozik. Itt csak a

talajművelés elvi kérdéseiről lesz szó és arról, amiben a biodinamikus

kert művelése eltér a szokványos talajműveléstől.

A biodinamikus kert művelt vagy évelőkkel borított ágyásokra és

gyepes területekre osztott. A kert útjait is gyep borítja. Alapelv, hogy

azt a területet is növényzet borítsa, ahol termesztés nem folyik.

Az ágyások (táblák) talaját rendszeresen műveljük. Arra töreked­

jünk, hogy itt a talaj mindig gyomtalan, laza, morzsás szerkezetű és jó

nedvességállapotú legyen. Ezt csak úgy érhetjük el, ha talajunk szinte

mindig takarva van.
Az élő növényekből álló takaró maga a termesztett növény, ha a leve­

lei már összeborulnak. A gyomnövényeket azonban ki kell vágni, ne­

hogy a kultúrnövény rovására fejlődjenek.
A szabad területen magából a talajból képezünk egy vékony, laza

takaróréteget, amely akkor is védi az alatta levő termőtalajt, ha kiszá­

rad. Ez a célunk, mikor kapálunk, kultivátorozunk, gereblyézünk,

iJletve fogasolunk. A biológiai kertben erre a sekély talajmunkára meg­

közelítőleg kilencnaponként kerül sor. Ha nem gyomos a talaj, elég a

kis kézi kultivátort (lásd a következő oldalon) végighúzni az ágyáso­

kon. (Hogy miért éppen kilencnaponként? a vetési naptárrólleolvas­

ható majd.)
Nyugat-Európában elterjedt az elhalt növényekkel való takarás, az

ún. mulcsozás. Nálunk is lehet próbálkozni vele: száraz fűvel, lombbal,

szalmával, a kivágott, de helyben hagyott gyomnövényzettel takarjuk a

sorközöket A biodinamikusan termesztő kertészetekben csak a bo­

gyósgyümölcsűek alatt mulcsoznak.
A biodinamikus kertben fóliatakarást nem alkalmazunk.

A legjobb takaró maga a komposzt. Takaróként rostálatlanul, esetleg

21

nem is egészen földdé éretten használjuk (pl. szőlőben). A komposzt
nemcsak takarja, de élteti is az alatta levő talajt.

Ha a kertek, szántóföldek talajába mélyebbre leásunk, igen sok he­
lyen meg lehet különböztetni a felső, művelt 20-30 cm-es réteget az
alatta levő, tömődöttebb, esetleg világosabb színű rétegtől. Ez alatt
még mélyebben az altalaj található, tájanként változó kőzetből vagy
más "vad" földből. Az a kívánatos állapot, ha ezek a rétegek, különö­
seri a két fölső, éles határ nélkül mennek át egymásba. Ilyenkor a
növények gyökérzete is akadálytalanul fejlődhet a föld mélye felé.

Nagy hiba, ha nedves, sáros talajon taposunk vagy azt nehéz,
nagy talpnyomású gépekkel járatjuk. Később, amikor a talajműve­
léssei megpróbáljuk a cementszerűre száradt talajt aprómorzsássá át­
alakítani, ez csak a művelés mélységéig sikerülhet többé-kevésbé.
Alatta kemény, élettelen marad a föld. Ha megfelelő állapotban művel­
jük a talajt, ilyesmi nem történhet. A kisebb-nagyobb állatok, a növé-

22

nyi gyökerek szépen összedolgozzák a müvelt és a müveletlen talaj­

rétegeket.
Mint tudjuk, a legjobb talajoknak humusszal összetapasztott, apró­

morzsás a szerkezete. A leírt talajművelési hibánál természetesen ez a

szerkezet is tönkremegy. Ugyancsak tönkremegy, elporosodik a talaj,

ha túl száraz állapotában műveljük. Tulajdonképpen valamennyire

minden talajmunka porosít, szerkezetet rombol. Egyes eszközök, első­

sorban a rotációs kapák, a többinél jobban rombolják a talaj szerkeze­

tét, ezért a biológiai kertekben ezeket nemigen használják.

A talajművelés mélysége a feltételektől függ. A jó állapotú, tiszta ta­

lajt csak egészen sekélyen saraboljuk, a gyomosat, tömődöttet már

mélyebben. Összel azonban a téli csapadék befogadásához 20--30 cm

mélyen fel kelllazítanunk a szántóföldet. Ez a munka csak igen jó álla­

potú talajokon végezhető kapaszerű eszközökkel. Egyébként, ha a talaj

összetömődött, poros vagy ha erősen gyomos, ásni, illetve szántani

kell. Így a téli hó abarázdák közt megtapad, elolvadva jól átnedvesíti a

földet. Ezután tavasszal már nem forgatjuk meg a talajt, csak sekélyen

kultivátorozzuk, kapáljuk stb. Ezek szerint ásni, szántani nem jó
tavasszal. Kivétel csupán a laza homok- és a tőzegtalaj.

A biodinamikus kertben vegyi gyomirtó szereket nem használnak.
Hogy a kapálás munkáját megkönnyítsék és az ágyásokat, táblákat a
legterhesebb gyomoktól megszabadítsák, ezeknek a gyomoknak a mag­
ját, tarackját megszedik, elégetik és a hamut visszajuttatják a földre.
Ez az eljárás - bizonyos feltételek betartásával - azt eredményezi,
hogy a kezelt területen néhány év múlva az adott gyomok magjai nehe­
zen csiráznak.

Növényápolás
Tulajdonképpen a már leírt talajtakarásból,-lazításból és gyomirtásból
áll. A biodinamikus gazdaságokban ezenkívül többféle növényt töltö­
getnek is, azaz a földet a növény töve köré felhúzzák. Igaz ugyan, hogy
így a talaj könnyebben szárad, .de az a tapasztalat, hogy a környezeté­
ből kiemeit talajrész, domb, bakhát életteljesebb termőhelyet ad. A nö­
vények egészségesebbek, a termés jobb rninőségű lesz, mint a "lapos­
ban". (Ezért kell a komposztot is halomban érlelni, nem gödörben;
ezen alapszik többek közt a Távol-Keleten régóta használt dombos
zöldségágy termékenysége.) A biodinamikus gazdaságokban nemcsak
a burgonyát töltögetik, hanem a kukoricát, a paradicsomot, sőt a zöld­
babot is.

Néhány szó az öntözésről
Mint láttuk, a talajművelés egyes munkálatai is a talaj vízgazdálkodá­
sát szolgálják. Meg tudjuk őrizni segítségükkel a talajban már meglevő
vizet. A növények azonban fogyasztják, párologtatják a vizet, és ha
nem jön eső, szükség lehet az öntözésre.

Kiskertekben, ha van vízvezeték, nem gond az öntözés. Mégis, azt
kell mondanunk: több gondot kellene hogy okozzon! A tömlőből szórt

24

hideg víz talán a legrosszabb öntözési mód. Sokkal helyesebb --és bio­
lógiai kertekben ezt meg is kell valósítani - a víz összegyűjtése maga­
sabban fekvő tárolóban, ahol felmelegedhet. A csapvíznek -éppúgy,
mint a preparátumok kikeverésénél - jót tesz, ha áll a szabad leve­
gőn, mielőtt a növényzetet éri. Öntözéskor egy kis keresztmetszetű
gumitömlőt összetekerve bemerítünk a medencébe, majd amikor meg­
telt vízzel, egyik végét az ágyásokhoz húzzuk. Így a langyos víz- gra­
vitációs úton -lassan csörgedezve jut a növényekhez. fdőnként át kell
helyeznünk a tömlő végét.

Öntözni ritkán kell, esetleg nem is szükséges, mert a jó szerkezetű, jó
humuszállapotú talaj sokáig őrzi a vizet. A hajnalban Jecsapódó talaj­
harmat még akkor is benedvesíti a gyökereket, amikor kezünkkel már
száraznak érezzük a talajt. Tehát öntözés nélkül is lehet jó a termés,
ha nem szélsőségesen száraz a nyár. Ahol azonban 500 mm körül van
az évi csapadék, feltétlenül szükséges a biológiai kertet is öntöznünk.

Vetés, ültetés
A vetőmag beszerzése. Magyarország el van látva kitűnő vetőmaggaL
A biológiai kertben azonban gondot jelent, hogy az anyanövények,
amelyektől a mag származik, "elkényeztetett" növények, azaz kemizált
területen nőttek. A biológiai művelés körülményei között eJőfordul,
hogy vetés után a növények rosszabbul fejlődnek, mint azt elvárhat­
nánk. Amelyik növénynél ezt tapasztaljuk, rá kell fanyalodnunk saját
vetőmag-előállításra. Két év is beletelik, amíg a fajta akklimatizálódik,
vagyis megszokja a biológiai kert körülményeit.

Magfogásra mindig a legszebb, legfejlettebb növényeket válasszuk
ki, a betegségeknek legjobban ellenállókat. Figyeljük jól a következő
évi fejlődésüket! Vannak olyan növényfajták, amelyeknél arra is vi­
gyázni kell, hogy a magtermő 'növények a másik fajtától több száz
méter távolságra legyenek. Ezt egy kiskertben megoldani nem lehet.
Talán eljön az az idő, amikor a biológiai kertészek közössége magot
termeszt, saját módszerrel, saját céljaira. Addig is két-három évenként
vásárolnunk kell a vetőmagot, különben csúnyán elfajzik a termés.

25

Hibrid magot házilag egyáltalán nem lehet előállítani, és a hibrid nö·
vényekről magot fogni sem szabad.

Vásárlás előtt a fajtaismertető jegyzéket jól át kell tanulmányozni.
Feltétlenül a termőhelynek megfelelő és a betegségeknek ellenálló faj·

tát válasszuk. Az ilyen faj.tánál remélhető, hogy az anyanövény alig
kapott növényvédő szert (bár műtrágyát bizonyosan adagoltak alá).

A külföldi szakirodalom adatai szerint a vetőmagot közvetlen ül vetés előtt csá v ázni lehel

zsurlóteával és kikevert humuszpreparátummaL Az utóbbiért különösen hálás a spenót és a

cékla. Használható erre a célra a komposztoltó preparátumok egyike-másika is, pl.:

kamillapreparátum · borsó. bab, retek. káposztafélek

cickafark-preparátum --rozs

csalánpreparátum árpa
tölgykéreg-preparátum zab és salátafélek

macskagyökér-preparátum répafélék, uborka. paprika, paradicsom,

hagyma, zeller, búza, burgonya

Kevés mag esetén a vetőmagot kis ruhába kötve 10 ·-IS percig áztatják az oldatban,

amely a következőképpen készült: a preparátumból egy kiskanálnyit l liter kézmeleg víz­

ben jól felkevernek. és 24 órán keresztül állni hagyják. Nagy mennyiségű mag csávázása·

kor lapáttal forgatják a garmadát, és forgatás közben a folyadékkal permetezik. Az ilyen

kezelés gyorsítja a növények kezdeti fejlödését, és a növény egészségesebb lesz.

A vetés. A vetőágyat a talajmunkák után 500-assal permetezzük. Ezt
elvégezhetjük kora tavasszal egységesen az egész kertben vagy -- na­
gyobb táblák esetén --- a vetés előtt közvetlenül. Esetleg nem az egész

területre adjuk a szert, csak a vetőbarázdába, amihez nagy táblán
kombinált vetőgép szükséges.

Jó hatású az is, ha a barázdába vagy a fészekbe érett komposztot
szórunk. A nagyon apró magvakat mindjárt komposzttal keverve vet­
hetjük a barázdába, így nem lesz olyan sűrű a vetés, és a komposzt
talajélet-fokozó hatása is érvényesül.

Palánták kiültetésekor vagy évelők telepítésekor is az 500-as humusz­
preparátumot keverjük ki. A kész folyadékból készítsünk agyagos pé­
pet, és mártsuk bele a növények gyökérzetét közvetlenül az ültetés előtt.
Ha nagyobb ültetőgödröt készítünk, azt ajánlatos a facsemeték, szőlő

stb. alá földdé érett trágyakomposzttal egyharmad részig feltölteni,
fölé egy kis réteg termőtalajt tenni, és ilyen alapra ültetni a növényeket.

26

Vetésidö, ültetési idő. A vetőmagtasakon jelzett idő nem elég pontos. Ha új kertünk van, jó ha megkérdezzük a szomszédokat, a régi lako­sokat, hogy azon a környéken, sőt a határnak azon a részén, mikor ajánlatos vetni. Általában a többi növény állapotához mérik az időt; pl. a kukoricát akkor vetik, amikor a cseresznyefa virágzik, a csemege· kukoricát már bimbózáskor, tehát néhány nappal korábban stb.

A biodinamikusan gazdáikadók a vetés napjának kiválasztásához felhasználhatják a Nyugat-Németországban, Maria Thun kiadásában megjelenö, évenként változó vetési naptárt. A naptár azon a megfigyelésen alapszik, hogy ha a vetést azonos magból, azonos ágyásba végzik, de nem ugyanazon a napon vetik el az egyik sort, mint a másikat -- elő­fordul, hogy a két sor növény fejlödése és terméshozama erősen különbözik egymástól. M. Thun és társai !958 óta folytatott kísérleteiből leolvasható, hogy kb. 2--3 napig tart az azonos jellegű fejlődés, pl. a növény erőteljesebb tevéizetet nevelt, ha a 3 napon be­lül vetették el, de ha a 4. és az 5. napon vetették el, gyenge volt a levélzet, nagyobb a virág­zat. A hatás váltakozásának ritmusát a csillagászok ismerik. minden évre előre kiszámítva elkészítik táblázataikat a Hold és a bolygók járásáról. Kiderült, hogy a vetés napjának hatása elsősorban a Hold járásának (de nem fényváltozásának !) a függvénye. A biodina· mikusan gazdálkodók a naptár alapján abban a két hétben ültetnek és palántáznak, amikor a Hold pályája az égen naponta a legalacsonyabban fekszik. Ezenkívül a naptárban jel­zett "gyökérnapokon" igyekeznek elvetni - sőt, kapálni és kultivátorozni is --· a répa­féléket, a burgonyát stb.; a .. levélnapokon" a káposztát, salátát stb.; a ,.termésnapokon" a babot, a borsót, a gabonaféléket, a napraforgót stb.; a ,.virágna pon" vetik és ápolják a virágágyásokat és a karfiol!.
Vegyszerezett, műtrágyázott talajon a naptárban jelzett különbségek hatása nem mu· tatható ki, mert a kemizálás a talajt ilyen finom hatásokkal szemben érzéketlenné teszi. Az 1985. évre készült vetési naptárt a Biokultúra klub (Bp. V. Molnár F. u. 9.) kisér­leti célra magyar nyelven sokszorosította. Az érdeklődöknek szívesen válaszol a klub le­velezöje.

Hogyan tervezzük meg
a biológiai kertet?
Természetes élőhelyeken, ahol az ember nem avatkozik bele a növények

és az állatok társulásába, sokféle növény és sokféle állat él együtt.

Egyik a másiknak lakóhelyet és táplálékot nyújt. A sok faj a társulásra

jellemző egyensúlyban él egymással. Ha az egyik faj hirtelen szaporo­

dásnak indul, az egyensúly megbillen. A belőle élő másik faj ilyenkor

több táplálékhoz jut, maga is elszaporodik, sokat fogyaszt, ezáltal az

egyensúly újra helyreáll, de csak egy lélegzetvételnyi időre, mert az

ilyen együttes eleven mozgásban, változásban van. A kutató ökológus

álmélkodással fedez fel törvényt törvény után az együttélés bonyolult

rendszerében.
Az ember gazdálkodása is beleilleszkedett a természetes együttélésbe,

de csak bizonyos ökológiai határig. A modern mezőgazdaság problé­

máinak nagy részét a monokultúrás, azaz egy növény termesztésére be­

állított hatalmas táblák okozzák. Az ilyen területen vígan szaporodik

minden olyan rovar, élősködő gomba, amely abból az egyetlen termesz­

tett növényből él. A természetes társulásokban észrevétlen fogyasztó

itt - ahol nincs más növény - kártevövé válik, és az embert védeke­

zésre kényszeríti.
A biológiai gazdaságok, akármelyik módszerrel dolgoznak is, igye­

keznek a természetes életközösségek példáján okulni. Magától érte­

tődik, hogy a nagyüzemekben nem lehet - a gazdaságosság veszélyez­

tetése nélkül- túl sokféle fajtát termelni. Itt is vannak azonban lehető­

ségek a monokultúra fölszámolására.

Ilyen megoldás pl. a különböző termesztett növények váltakoztatása vetőgépnyi széles

sávokban; a rendszeres zöld trágyázás; a gabonafélék fölülvetése egyéves pillangósokkal;

a táblaméret csökkentése a gépesíthetőség határáig; füves mezsgyék, erdősávok és ligetek

telepítése stb.

A kertészetekben, különösen Bulgáriában, már régóta sokféle nö­

vényt termesztenek egy gazdaság területén. A vegyes növényállomány

kialakításának ideális módjai vannak a kiskertekben. Itt a tulajdonosok

2 X

egymással vetélkedve törekednek arra, hogy minél több, minél érté­
kesebb fajtával tegyék változatossá kertjüket Ahhoz azonban, hogy
kertünk mint élőhely egyensúlyba kerüljön, nem elég a tarkaság! Meg
kell ismernünk a növényi együttélés bizonyos szabályait. Tudnunk
kell - némileg -, hogyan viselkednek termesztett növényein.k a kert
életközösségében. Különböző szempontok alapján osztályozhatjuk
növényeinket, és megtervezhetjük a nekünk is, és a természetnek is
megfelelő növényegyüttest

A tervkészítés alapjai
A tervet készíthetjük egy adott évre arról, hogy mit, hova fogunk vetni,
ültetni, és már május végére, amikor a veteményes kizöldül, megvaló­
sulva fog szemünk előtt állni. Több évre előretekintve azonban ki kell
dolgoznunk a vetésváltás vagy vetésforgó tervét is. Hatását majd akkor
látjuk, amikor - az erős igénybevétel ellenére - évek múltán is jó
erőben marad talajunk. Sok kertnek, az egész környező tájnak agro­
nómiai megtervezése is fontos lenne, de ez már túlmegy kis könyvünk
keretein.

A növények csoportosítása. Először is meg kell különböztetnünk az
egyéves növényeket az évelőktől. Itt részletesebben az egyévesekről, a
zöldségfélékről fogunk beszélni. Egy későbbi fejezetben lesz még szó az
évelőkrőL

A növényeket csoportosíthatjuk aszerint is, hogy milyen részüket
fogyasztjuk, illetve használjuk fel. Így beszélhetünk gyökér-, virág-,
levél- és termésnövényekrőL Eszerint ültessük-vessük növényeinket,
különösen, ha a vetési naptár szerint szeretnénk végezni az ápolást.

Gyökérnövény pl. a répa, a petrezselyem, a cékla, a retek, a burgonya,
a hagyma (az utóbbi kettő botanikailag nem "gyökér") stb.

Virágjáért termesztjük a dísznövények legtöbbjét és a karfiolt, vala­
mint a brokkolit is.

Levélnövények ilyen értelemben a káposzta- és a salátafélék, a sóska,
a spenót, a mángold stb.

29

Termésnövény a bab, a borsó, a kalászosok, a kukorica, a tök, az
uborka és az összes gyümölcs.

A háztáji kiskertekben általában többet vetünk a gyökérnövények­
ből, mint a többiből, különösen, ha a burgonyát is magunk termeljük.
A gabonatermelő gazdaságban pedig az a gond, hogy csupa termés­
növényt kell termeszteni, nehezen lehet váltakoztatni, ami pedig kívá­
natos lenne.

Másféle rendbe sorolhatók termesztett növényeink, ha azt vizsgál­
juk: hogyan hatnak a talajra.

Talajzsaroló növények azok, amelyek megkívánják az istállótrágyát;
ilyen minden káposztaféle, a spenót, az uborka, a tök, a napra­
forgó, a kukorica stb.; ha nem kapják meg a megfelelő trágyázást,
az utánuk következő növény szenved a talaj szegénységétől.

30

Talajkímélő növény a hagyma, a gyökérzöldségek, a rövid tenyész­
idejű saláták, a kalászosok stb.

Talajgazdagító növények is vannak; főként a pillangósok családjába
tartoznak, pl. a bab, a borsó, az évelő lucerna, a vöröshere, az
egyéves bíborhere és a szeradella. Ezek a növények mészben és
nitrogénben gazdagítják, mély gyökérzetükkel jól átjárják és leve­
gőztetik a talajt. Igyekeznünk kell, hogy a gazdaság minden terü­
letére kerüljön időnként pillangós vetemény!

Az egymás utáni években úgy állítsuk össze a növények rendjét egy­
egy ágyásban, illetve táblán, hogy a talajzsaroló növény után pillangós
vagy legalábbis talajkímélő növény kerüljön.

A kifejlett növények magasságát is vegyük figyelembe, amikor ter­
vezünk. Magasra növő veteményeink, pl. a kukorica, a karósbab, a
napraforgó, elfogják a szelet a mellettük levő alacsonyabb növények­
től, be is árnyékolhatják őket. A szélvédelem lehet kívánatos, ha gyako­
ri a hűvös szél vagy épp fordítva, ha homokveréstől, forró széltől kell
tartanunk. Egyes megfigyelések szerint viszont jó, ha szél jár a sorok
között, ·így csökken a gombás fertőzés veszélye. Meg kell figyelnünk
területünk viszonyait, hogy eldönthessük, hova ültessünk magas növésíí
fajoka t.

A biológiai kertekben, gazdaságokban arra törekszünk, hogy a talajt
az év minél nagyobb részében növényzet borítsa. Ehhez tudnunk kell,
hogy meddig van egy-egy növény az ágyásban.

Áttelelő növények a téli káposztafélék (egyesek hideg teleken csak
karácsonyig bírják, pl. a bimbós kel, a fodros kel), az ősszel dug­
gatott hagyma, a fokhagyma, a spenót, ha télire vetjük, szántó­
földön az őszi gabanák stb. A téli saláta, az ősszel duggatott
hagyma csak kora tavasszal ad egy kis takarást, az áttelelő spe­
nót egész télen leveles.

Kora tavaszi vetésű, nyár közepéig lekerülő növények közé tartozik
a saláta, a hagyma, a korai burgonya, a borsó, a bab~ különö­
sen, ha zölden szedjük -,a tavaszi vetésű spenót, a retek stb.

Tavaszi vetésű, de őszig ágyásban maradó, hosszú tenyészidejű nö­
vények a gyökérzöldségek (sárgarép~, petrezselyem, paszternák),
a cékla, a télire termelt burgonya; külön csoportot alkotnak a ter­
vezés szempontjából azok a növények, amelyeket májusban ülte­
tünk csak ki, pl. a palántázott paprika, paradicsom. Ezek kerül-

31

hetnek a betakarított áttelelők után is, épp ezért melegebb fekvés­

ben is érdemes lehet palántát nevelni belőlük.
Nyár végén, a megüresedett ágyásokba újra vethetünk, de csak ak­

kor, ha ezt idejében tesszük, és öntözni tudunk. Ilyen másod­

vetésre alkalmas vetemény a zöldborsó, a zsenge sárgarépa, a re­

tek, a fejes saláta, a zöldhagyma.

Magyarország átlagosan szélsőséges éghajlatú vidékein legkésőbbi vetésidő másod·

t•etésnél:
-- endiviasah1ta

- korai petrezselyem
-·uborka
·zöldborsó

zöldbab
-cékla

téli retek
spenót

június vége,
július eleje,
július közepe,
július vége.
július vége,
július vége.
j ú tius vége,
augusztus eleje.

Gyenge talajokon a kiskertben mindig lehet egy kis zöldborsót vetni

szabad területre. Ha termést esetleg nem is hoz, gyökere, lombja akkor

is trágyázza a talajt.
A növények között felfedezhető olyan kölcsönhatás is, amely nem

függ a nagyságtól, magasságtól, fejlődési időszaktóL Egyes fajok puszta

jelenlétükkel serkentik, illetve gátolják bizonyos másik faj fejlödését.

Vannak növények, amelyeknek közelsége szinte minden más növény­

nek "szimpatikus". Ezek vad növények, ún. gyomok. Ilyen pl. a cicka­

virág (Achillea millefolium). A nagy csalán is jó hatású, persze nem az

ágyásban, csak a kert valamelyik sarkábán. Kevésbé hatásos, de ilyen a

kamilla is. A vad növényzet kedvező szomszédsága miatt szokták az

utakat gyepesen hagyni a biológiai kertekben, hogy ott is sokféle nö­

vény élhessen, tisztes határok között. Jó azonban, ha tarackkal terjedő

növény nincs közöttük. (Lásd még a növényápolásról szóló fejezet­

ben!)

Magyar tapasztalatok és külfóldi adatok alapján álljon itt néhány példa:

Jó hatással van egymásra
- a káposzta és a kamilla.
--· a kukorica és a bab.
·-·a kukorica és a tök,

32

- a sárgarépa és a zöldborsó, illet ve a hagyma,
- a cékla és a karalábé.

Rossz hatással van egymásra
a napra forgó és a petrezselyem,
a pór é és a zeller,
a paradicsom és sok más növény,
a kajszi. és a burgonya.

Növényvédelmi szempontok alapján is társíthatjuk a növényeket.
Ültetnek pl.:

··- sárgarépa közé hagymát a répa-gyökérmaly ellen,
- burgonya közé hagymát a burgonyabogár ellen.

- foná l féreg ellen bársonyvirágot (T agetes patu/a),
·gyümölcsfák alá sarkantyúkát vagy tormát vértetíí ellen,

egres- és ribiszkebokrok közé metélőhagymát lisztharmat ellen.
· alma-, körtevarasodás ellen szintén metélőhagymát a fák alá.

A védőnövény közelsége a jelzett rovarokat nem irtja, csak riasztja!
A fűszernövények és egyes illóolajat termelő gyógynövények jelenléte

serkenti a környezetükben élő legtöbb növényt. Ezért ajánlatos kis­
kertekben és ágyásoknak szegélyt vetni, pl. bazsalikomot, borsika­
füvet, majoránnát, kamillát. Az évelő gyógynövényeket és fűszernövé­
nyeket is a veteményes közelében helyezzük el, pl. a kakukkfüvet, a
zsályát, az izsópot. A két-három éves angyalgyökér és a lestyán igen
nagy növésű ernyős virágú évelő, a félárnyékot is jól bírja. Ezek a vi­
rágzó fűszernövények egyben igen jó méhlegelöt adnak, a háziméhen
kívül odacsalogatják a vadméheket is.

Az egymást követő években minden egyéves növény helyét rendsze­
resen cseréljük, kivétel ez alól a paradicsom. A paradicsom igenis sze­
reti a saját helyét, általában úgy tűnik, hogy jobb egészen elkülönítve
termeszteni. Ha előző évi zöldjéből külön oltott komposztot készítünk
neki, ezt- a külföldi adatok szerint -- igen meghálálja.

A példa a legjobb tanítómester
Miután ilyen rengeteg szempontot felsoroltunk, az esetleg megijedt
olvasót megkérem, csináljunk együtt egy tervet a ház körüli vetemé­
n yeskert egyik részletére!

33

A kertben, melynek egyik részére most tervet készítünk, mondjuk
120 m2 a veteményes, ez a terület elegendő egy 4 tagú, kisgyermekes
család évi zöldségszükségletének megtermelésére -- téli burgonya
nélkül.

Osszunk be egy 60 m2-es területet 4 szakaszra:
Erre a sémára tervezzünk növényeket!

Veteményeskert részlete

A. l. virág,
gyi"'. kér

2. gyökér

3. termés

4. levél

B. l. virág,
korai burgonya

2. gyökérzöldségek,
zöldhagyma

3. zöldborsó,
zöldbab

4. káposzta

C. Tervezzük meg a szegélyeket is: a burgonya mellett a bársonyvirág
fonalféreg ellen; a káposzta mellett, hogy jobb íze legyen, kamilla; a
többiek mellett egy kis szegély majoránnából, borsikafűből. A fűszer­
növények a kertet éppúgy felüdítik, egészségben tartják, mint a termé­
süket fogyasztó embert! Az északnyugati hűvös széltől magas növé­
nyekkel védjük az ágyásokat: virág me ll ett napraforgó; burgonya és
káposzta mellett kender mint rovarriasztó, erős szagú növény; a ter­
mésnövények mellett karósbab legyen. Az ágyások közül némelyik
maga is vegyes beültetésű: a sárgarépa sorait hagymasorokkal válta­
koztassuk a répagyökérmoly ellen; a burgonya közé is hagymát te­
gyünk, hogy kevesebb legyen a burgonyabogár. Talajtakarás szem­
pontjából a káposztaágyásba kora tavasszal salátát és karaláhét te­
gyünk; mire a káposzta erős fejlődésnek indul, ezek lekerülnek.

Ugyanezen a területen egy év alatt többször is ültetünk, palántázunk.
D. I. A kora burgonya után uborkát zellerszegéllyel (a jó szomszédság

miatt), a zeller késő őszre egyedül marad a gyökérszakaszban.

34

2. A gyökérzöldségek őszig helyben maradnak, csak a sárgarépa
közé a gyökérmaly ellen duggatott hagymát szedjük fel a nyár
folyamán.

3. A retek és a saláta májusra elfogy, utánuk palántázzuk a káposzta­
féléket, a későiekről, a kelbimbóról és a fodros kelről sem feled­
kezve meg.

4. Zöldborsó és zöldbab után télre szánt spenót kerülhet vagy őszi
felhasználásra még egyszer hüvelyes termény.

Több év alatt így alakul a tervbe vett ágyások sorsa.
:. Az l. ágyásban virág és korai burgonya volt 1983-ban. Ugyanide
~-ben borsót és babot vetünk, '85-ben istállótrágyából készült
omposztot kap az ágyás, és káposztaféléket palántázunk bele. '86-ban
edig levesbe való zöldséget vetünk bele.
A fenti példa csak egy a sok lehetséges összeállítás közül. Igen fontos

:nne hazánk különböző vidékeiről összegyűjtenünk a régi kertészeti

y;

~ .. ,
~·~ $-'~

szokásokat, és kísérteti körülmények között vizsgálni azok hatását!

Addig is, a jól kertészkedő szomszédok tanácsát ki kell kérni, és más
viszonyok között több változatban kipróbálni. Lehet, hogy találunk
köztük számunkra is használhatót.

A terv az eddig tárgyalt zöldségeskert elhelyezését mutatja egy sok­

oldalú házikertben. Ez a terv 200-300 négyszögölön már megvalósít­
ható. Mint látjuk, nem hiányzik a gyepes terület sem, a cserjékei pedig

ribiszkebokrok, díszcserjék és sövényt alkotó, vadgyümölcsöt hozó bok­
rok képviselik. Sok értékes vadnövényünket behozhatjuk a kertbe, pl.

a somot, a vadrózsát, a bodzát, a kökényt, a galagonyát, a borbolyát,
a mogyorót (mindegyikük egyben gyógynövény is!). A lombosfákat

a gyümölcsfák képviselik, a{enyőféléket pedig kis örökzöld csoport jel-

36

zi a pihenőkert szélén. A komposzttelep a mogyoróbokrok alatt, a déli
napsütéstől védett helyen van. A kert magasabb pontján kis víztároló
adja az öntözéshez szükséges állott vizet.
Ebből is kiviláglik a nagyobb gazdaságok, sőt, egész tájak rendezési

elve: úgy teremthetünk egészséges környezetet növényeinknek, h& a
környéken egymástól különböző típusú növényegyütteseket hozunk
létre vagy hagyunk élni. Ezek: cserjés, lombos- és tűlevelű erdő, füves
terület, lágy szárú növényekből álló kultúregyüttes.

Növényvédelem
A több éve biodinamikus módszerrel művelt területeken a noveny­
védelem távolról sem okoz olyan gondot, mint a kemizált gazdaságok­
ban. Ez a biokert rentabilitásának egyik forrása: nem kell nagy össze­
geket kifizetni növényvédő szerekre. Ezenkívül a táplálék is, amit meg­
termelünk, az ember és az állat számára alkalmasabb, szermaradvá­
nyoktól biztosan mentes lesz.

A vegyszermentes gazdálkodás alapfeltétele az, hogy a tájnak meg­
felelő, betegségeknek ellenálló fajtákat termesszünk!

Ha az eddig elmondott eljárások readszerét alkalmazzuk, egészséges
termőtalajunkban jó erőben levő növények fejlődnek. Az erőteljes nö­
vény sűrűbb sejtanyaga, erősebb bőrszövete már maga is védelmet
nyújt. A növény száraz vagy túl nedves időben sem sínylődik, mert a
rendszeres komposztozás hatására a talaj vízáteresztő és egyben víz­
megtartó képessége is megfelelő lesz. A preparátumok használata
következtében a kert "rugalmassá" válik, a nedvesség, a hőmérséklet
ingadozását a növények nagyobb károsodás nélkül, könnyebben elvi­
selik. A kvarclisztpreparátum a fényszegény időszakokat-- pl. a veszé­
lyes Medárd-időt -- segít átvészelni gombabetegség nélkül. A vegyes
növényállományban a kártevő rovarok sem tudnak mértéktelenül el­
szaporodni.

Mindez nem jelenti azt, hogy adott esetben, a magunk eszközeivel
nem kell speciális növényvédelmi eljárásokhoz folyamodnunk a bio­
kertben. A vetéstervről szóló fejezetben már írtunk a kimondottan
növényvédő társításokróL Sajnos a biokertben is épp annyit kell per­
meteznünk, ha nem többet, mint a kemizált kertben. Csakhogy nem
méreggel! Védőfelszerelés nélkül dolgozhatunk, és várakozási idő

nélkül ehetünk a gyümölcsökből, zöldségfélékbőL
Fő permetezőszerünk mindenféle gombabetegség és a levéltetvek

ellen az SOl-es kvarclisztpreparátum. (A permetlé elkészítését lásd a
17. oldalon.) Erős hatása miatt egy évben általában csak 4-5 alka­
lommal használjuk, a fagymentes évszakokban. A közbeeső időben
szükség szerint kiegészíthetjük két gyógynövény-készítménnyel: a
mezei zsurlófű és a nagy csalán jön segítségünkre.

Csalánlevet (Urtica dioica) akkor használunk, ha a növény gomba­
betegség vagy más ok miatt nem elég zöld, azaz klorotikus jelenséget
mutat. A csaláoszőrök szilikát- és az egész növény vastartalma adja a
hatást. Amíg a kert talaja nem állt át a biodinamikus rendszerre, több­
ször lesz szükségünk csalánra, mint később. Irodalmi adatok szerint
rovarok ellen is védi a növényeket.

Elkészítése: Egy nagy edény hideg vízbe annyi frissen szedett csalánt
teszünk, hogy az edényt lazán megtöltse. 24 órát állni hagyjuk, majd
a leszűrt lével permetezhetünk; levéltetvek ellen kevés káliszappan t is
keverjünk bele. Ha tovább áll és megerjed, hatása trágyázó jellegű,
csakhogy ilyenkor kellemetlen szaga miatt rosszabb vele dolgozni.
Szagát néhány csepp macskagyökérvirág-kivonattal ellehet venni.

A zsurló (Fquisetum arvese) teája fontos szer, 508-as preparátumnak
is szokták nevezni. A zsurlóteát hasonló esetekben használjuk, mint az
501-es permetezést: ha fagyveszély van, vagy ha abban a hónapban
már adtunk 501-et és mégis szilikáthatásra van szükségünk. A zsurló­
fűre azt is mondhatjuk, hogy nem más, mint szerves szilikát, olyan
magas a szilíciumtartalma.

Elkészítése: 20-30 dkg száraz zsurlófüvet 3-4 l hideg vízben fel­
teszünk főni, negyed óráig forraljuk, majd a levet a füvön állni hagy­
juk. Kis idő múlva már használhatjuk, 15 literre hígítva. Ha napokig
áll a füvön a lé, az sem baj, erjedten mégjobb a hatása. Jó, ha ez a szer
mindig kéznél van, szükség esetére. Ha erős tetűfertőzöttségtől kell
tartanunk, néhány napig minden reggel hígítatlanul permetezzünk
vele.

Bármelyik permetlé tapadását javíthatjuk olyan vízzel, amelybe elő­
zőleg egy kevés agyagot kevertünk. Ülepedés után a még kissé zavaros
vízzel a szórófej eldugulásának veszélye nélkül permetezhetünk. A má­
sik anyag, amivel a tapadást fokozhatjuk, sőt némileg még rovarrágás
ellen is védekezhetünk vele: a vfzüveg. 1-2% nátron-vízüveget szoktak
a permetlébe keverni.

A gombabetegségek ellen egyéb szerekről is olvashatunk az iroda­
lomban, amelyeknek hatását itthon is ki kellene próbálni, természete­
sen biológiailag kezelt kertekben. Ilyen pl. a monília elleni védekezés a
bábagyümölcs, azaz az összezsugorodott beteg gyümölcs kifőtt (vagy
erjesztett?) levéveL Az alma és a körte varasodása, a köszméte és a

39

ribiszke lisztharmata ellen a metélőhagyma, más néven snidling teáját

ajánlják.
A biológiai kertekben kifejezetten rovarölő szert alig használunk.

Elsősorban arra törekszünk, hogy a rovarokat termesztett növényeink­
től elriasszuk. Erre a célra minden permetlébe kevés fehérüröm­
Artemisia absinthium) teát keverünk.

Kimondottan rovarirtó hatás ú a rovarporvirág pora (Chrysanthe­
mum marschal/ü = Pyrethrum rose um), ami me legvérűekre nem veszé­
lyes. A Quassia fa tetüirtásra alkalmas forgácsát régebben nálunk is
árusították. A dohány hidegvizes kivonata emberre is erősen mérgező,
használatát egy-két növény esetében megpróbálhatjuk, ha nagyon el­
lepték a levéltetvek. Szóbeli közlésből tudom, hogy egyesek az orvosi
zsálya (Sa/via officina/is) teáját is sikerrel használják rovarriasztásra.

Ha a vetési naptárban megadott időpontban elégetjük a kártevö rovarokat. és a hamu­

jukkal el kevert vizzel az általuk károsított növényeinket bepermetezzük. akkor társaik oda

többet nem petéznek. Ezt az elvet régen úgy hivták: kutyaharapást súírivel. Az eljárás­

hoz elég néhány maréknyi rovart összefogni.

A rovarok összefogdoshaták csapdákkal, esetleg kis területen ször­
pös üvegekkel, sárga tálakka!, a gazdanövény levelével töltött edény­
nyel, a hímlepkék újabban szexcsapdákkal is.

A biológiai növényvédelem minden ismert és hangoztatott médjával
élnünk kell, bár ezekről itt hosszan nem beszélünk. Elsősorban az
énekes madarakra legyünk figyelemmel. A kertet övező, az utakat sze­
gélyező cserjesarok a legjobb fészkelőhelyet nyújtják a bokorlakóknak.
Fészekodú (2 cm röplyukátmérő a kis cinegéknek !), téli madáretető,
nyári madáritató egy kertből sem hiányozhat! Barátunk a vakond, a
si.indisznó, még a denevér is. A fürkészdarazsak néhánya, a fátyolka,
a katicabogarak is nekünk dolgoznak. Meg kell szoknunk, hogy szere­
tettel nézzünk kertünk élőlényeinek együttesére. Néhány kártevő rovar­
tól még nem kell megijedni! Ebben a rendszerben remélhetjük, hogy
nem szaporodnak el veszedelmesen. Türelemre is szükség van, ha
kártételt látunk. Esetleg gyorsan méreghez nyúlunk, pedig egy-két
nap múlva előjöttek volna a kártevők ellenségei, de addigra őket is
elpusztítottuk!

40

Kezelési és permetezési naptár a biodinamikus kertben

Hónap Talajkezelés Növény Drogok gyűjtése

lll. megelőzésére burgonya raktári keze-
508-as + az lése 507, 508 ; csávázás
egész terü- a vetések előtt
le ten 500-as;
a gyommag
hamujának
kiszárása

IV. palánták alá gyümölcsfákra SOR-as+ rovarcsapdák

Y.

VI.

VII.

500-as fehér üröm kihelyezése

palánták alá
500-as

fagyosszentek után 501
mil)den növényre, ame­
lyik nem virágos és jó
gyökeres+ fehér üröm;
snidling, csalán
szükség esetén

501 minden növényre,
ami nem virágos és jó
gyökeres+ fehér üröm;
snidling, csalán
szükség esetén

aszály esetén 501 minden növényre,
500-as ami nem virágos

és jó gyökeres+ fehér
üröm; snidling, csalán
szükség esetén szüret
után 501

rovarcsapdák
ki helyezése;
csalán,
macskagyökérvirág
snidlinglevél,
zsálya

csalán, snidling,
zsályalevél

zsurlófű

41

Hónap Talajkezelés Növény Drogok gyüjtése
---------- --- -- ------ -

vm. komposz- 501 minden növényre,
tozás ami nem virágos

és jó gyökeres+ fehér
üröm; snidling, csalán
szükség esetén, szüret
után 501

IX. komposz- 501 minden növényre,
tozás ami nem virágos

és jó gyökeres+ fehér
üröm; snidling, csalán
szükség esetén, szüret
után 501

x. őszi 500 vetőmagok csávázása

XI. őszi 500 tölgyfakéreg

A gyümölcsösök és a szőlő
biodinamikus kezeléséről
A biodinamikus kertekben kerülik az intenzív koronaformák kialakí­

tását. Ez nem jelenti azt, hogy csak magas törzsű, nehezen kezelhető

fákat nevelnek, hanem azt, hogy igyekeznek a közel természetes alakú

termőfelület kialakítására. Nagy gonddal választják ki a fajtákat, ked­

velik a környéken jól bevált régi tájfajtákat. Megpróbálnak maguknak

csemetét nevelni, ti. az erősen kemizált faiskolákból kikerülö szaporító­

anyaggal (csemetékkel) az első években esetleg sok baj lehet.

Ahol tudnak öntözni vagy ahol az évi csapadék eléri a 600--

700 mm-t, a gyümölcsös talaját bevetik évelő füvesheréveL A fák alját

tányérozzák, és a tányért a lekaszált fűvel befedik. Néhol szinte kis

boglyát raknak a fák tövéhez. Ezt időnként meg kell bolygatni villá­

val, nehogy az egerek belefészkeljenek.
Ahol kevés a csapadék, a gyümölcsös és a szőlő talaját nyár elejéig

kapálják, majd zöldtrágyanövényt vetnek bele. A zöld tömeget érett,

oltott komposzttal beszórják, és amikor bomlani, korhadni kezd, alá­

szántják.
A fák törzsét és nagyobb ágait a kéreg megtisztítása után be szok­

ták kenni télire a következő keverékkel: 1
/ 3 rész agyag+ 1/ 3 rész tehén­

ganéj+ 1/ 3 rész finom homok pépszerűvé hígítva frissen kikevert

500-assal és 508-assal. Tavasszal a fákat újra átkenik még rügyfakadás

előtt. A keverékkel, ha felhígítják és ülepítik, állítólag az egész koronát

is érdemes bepermetezni.
A metszés után keletkezett nagyobb sebeket és a fagyrepedéseket a

következő keverékkel kezelik: amikor az 500-ast kikeverik, 3
/ 4 óra

után tölgyfakéreg porából készült teát is adnak hozzá, 114 óráig együtt

keverik. Amikor készen van, finom agyaggal teszik kenhetővé.

A kert, illetve a gazdaság
átállítása a biodinamikus
művelésre
A gazdasági organizmus fogalma. Amikor elhatározzuk, hogy biodina­
mikus módszerrel fogunk gazdálkodni, először is el kell képzelnünk
:;~y íde~dis gazdaságot, hogy munkánkat ehhez mint célhoz szabhassuk.
Egy olyan gazdaságot, amely saját állatainak trágyájával tartja jó ter­
mőerőben a talajt, és ezen a talajon termeli éppen a trágyát adó álla­
toknak a legmegfelelőbb takarmányt.

Így egy zárt körforgás alakul ki:

/növény~

talaj állat

"'trágya/

A körforgásból az ember kiveheti, ami a maga szükségletére kell.
Ez mintegy kisugárzik a körből:

Í növény~ emberi táplálék és nyersanyag

talaj állat

\) ':~lati termék

\ trágya és hulladék

Amit elveszünk, nem fog feltétlenül hiányozni, hiszen a növény a
maga természete szerint, az asszimiláció révén, táp/álékkészftő, táplá­
lékadó. Elképzelhető tehát, hogy egy ilyen gazdaság egyensúlyban van
akkor is, ha az ember külső anyagot nem vásárol a fenntartásához,

44

működtetéséhez. Íg) vult e1. a rég1 kl~parasLti gaLuálkodásban. A mai

gazdasági életben ez az ideál nem valósítható meg teljesen. Nem is

kíván senki sem visszatérni a régi, oly kevéssé termelékeny formákhoz.

Mégis, amikor a világ nagy monokultúrás gazdaságai súlyos növény­

védelmi gondokkal küszködnek -- az állattenyésztő telepek b(ízös

trágyatömegei a termőföld táplálása helyett a természetes vizeket teszik

mocsárrá és nem utolsósorban, a gazdaságok által felhasznált vegyi

anyagok energiatartalma és ára esetenként meg sem térül a betakarí­

tott termésben -, nagyon jó, ha a természetes körforgásba beillesz­

kedő gazdaságról mint rendszerrőllegelőször is gondolkodni tudunk'

A biodinamikus módszer alkalmazóinak szeme előtt mindig az ön­

magában kiegyensúlyozott, egészséges mezőgazdasági szervezet képe

áll.
Azzal, hogy minden hulladékanyagat és trágyát komposztálunk, és

a komposztot az oltás segítségével magas biológiai értékre emeljük.

45

már nagy lépést tettünk az ideális biológiai egyensúly megközelítése
irányában. Í gy évek múlva kialakul a termőtalaj rugalmassága; ez is
egy nagy lépés, ami sok kiadástól kíméli meg a gazdaságot.

Az állattenyésztő üzem saját magának akarja megszerezni a takar­
mánytermő területek et, és a trágyát ott hasznosítja. Ha foglalkozik nö­
vénytermesztéssel, igyekszik legalább 3-4-féle, egymást kiegészítő
növényt vetni, telepíteni, és a legszükségesebb trágyát saját vagy koope­
rációban dolgozó istállóból megszerezni.

A kiskerttulajdonos megpróbál magán segíteni: saját lucernával ete­
tett nyulakat, baromfit tart. A vegyes komposztot ezek trágyájával
dúsítja.

A hétvégi kiskert, a "hobbitelek" bizony messze van a céltól! Csak
akkor közelíti meg a gazdasági organizmus ideálját, ha több kertész­
kedő ember és néhány helyben lakó állattenyésztő gazda társul egy­
mással. De akkor sem kell lemondani a biodinamikus eljárásokról,
ha az "ideáltól" nagyon messze vagyunk, mert a hatások messzire
nyúlnak. Ahogy az olajszállító tartályhajó kilyukadása az egész tengert
veszélyezteti, ahogy a repülőről szórt rovarölőszer az egész természetes
állatvilágot érinti, éppúgy a jó is, a preparált komposzttal kezelt föld,
az egészséges táplálék is széles körben érezteti éltető hatását.

Hogyan kezdjen hát hozzá az ember egy kert, egy gazdaság átállítá­
sához. ha azt biodinamikus módszerrel akarja a jövőben művelni?

t. év. Első dolgunk a komposztáini való anyag gyűjtése. Kiskertben
legjobb a munkát őszi lombhulláskor elkezdeni, hiszen az avar úgyis
lassan bomlik. Közben elhatározzuk, hogy kertünk melyik részében
fogjuk megkezdeni az átállítást. Itt már ezen az őszön nem műtrágyá­
zunk, a növényvédő szerek közül csak az enyhébbeket használjuk,
mint a bordói lé, kénpor stb. Emiatt szőlőben, termő gyümölcsösben
számolnunk kell az átállás okozta terméskieséssei!

2. év. Tavasszal a kapálásokból adódó gyomot, a fűkaszálékot és ha
van, a trágyát is hozzákeverjük az őszi avarhoz, és már májusban olt­
hatjuk is első komposzthalmunkat. Augusztus-szeptemberre kész
anyagunk lesz; jó részét fel is használjuk, keveset a már gyűlő új kom­
posztha rétegezünk, hogy kissé beoltsuk vele, egy keveset pedig elte­
szünk a vetések, ültetések idejére. ,...,--.,...,., ..

46

/.!\ ,,, ' ~
/"·'-.' '

\'
' ' '\' ·~

A komposztozást követően ősszel megkapja a talaj az első 500-as

kezelést is.
3. év. A következő tavasszal elkezdjük az 501-es és a zsurlóteás keze­

léseket. Csodát nem várhatunk, mégis igyekszünk elkerülni az erős

mérgeket, mert ha ilyet használunk, az átállítást elölről kezdhetjük.

Megnézzük, van-e kertünkben cickavirág, csalán, és ha nincs, ültetünk.

(Már az előző évben is megtehetjük.) Ha nincs lombosfánk vagy tű­

levelű örökzöldünk, telepítünk egyet-kettőt.

A növények alatt komposzttakarást létesítünk, esetleg más takaró­

anyagról gondoskodunk. Kapálnunk természetesen kell, de már most

összegyűjthetjük a legkellemetlenebb gyomok magvait, tarackjait, hogy

a megfelelő időben (leszálló Holdnál) elégessük, és a hamut vissza­

juttassuk az ágyásokra. A hatást majd 3--4 év múlva fogjuk tapasz­

talni, ha ezt a munkát is rendszeresen végezzük.

Két év múlva a gombabetegségek térhódítása valószínűleg csökken­

ni fog. A talaj átállítása lassú folyamat. Magam mind a két kertemben

csak az 5. évben tapasztaltam a növények állapotán, hogy az átállás

megtörtént. Az NSZK-ban, ahol a biodinamikus termékeket védjegy­

gyel forgalmazzák, csak a 7. évtől adják meg a "Demeter" védjegyet!

Lassacskán igényesebbek leszünk. PL olyan trágyabeszerzési forrást

keresünk, ahol az állatokat nem kezelik antibiotikumokkal; a vásárolt

zöldség hulladékát - mert az műtrágyázott -, nem keverjük a kom­

posztha stb.
A szomszédok csúfondárosan lesik, hogy mit művelünk. De mi csak

néhány szóval világosítjuk fel őket arról, hogy mi mire való. Propagan­

dára nincs szükség. De ne is bocsátkozzunk kompromisszumokba a

kijelölt kertrészben ! A kemizált és a biodinamikus eljárási rendszer

együtt nem használható! Ha 4-5 év után esetleg úgy látjuk, hogy jól

választottunk, növeini fogjuk a biodinamikusan művelt területet. Ha

nem boldogulunk vele, akkor is azt kívánom minden kedves olvasóm­

nak, j~gyezzen meg annyit ebből a könyvből :

ember. óvatosan bánj a termőfölddel!

1. Biogazda, biokertész
Új gondolkodási és művelési mód kertbarátoknak

2. Méreg nélkül
Egészségesebb kerteket és kertészeket

3. Talajművelés másképpen
Komposzttal, talajtakarással

4. Dombágyásos kertművelés
Családellátás 25 m2-ről

5. Reforméletmód, -étrend
A természetgyógyászat

Peter Sowa
6. A biokertészkedés

elvei, módszerei, irányzatai

Gertrud Franek
7. Növénytársítás

az öngyógyító veteményesben

dr. Győrft'y Sándor
8. A bioveteményes

társnövényei

dr. Mezei Ottóné
9. Biodinamikus

szemléletű kertész vagyok

dr. Oláh Andor
10. Biogyógyszerek

a gyógyító növények

	Image 0001
	Image 0002
	Image 0003
	Image 0004
	Image 0005
	Image 0006
	Image 0007
	Image 0008
	Image 0009
	Image 0010
	Image 0011
	Image 0012
	Image 0013
	Image 0014
	Image 0015
	Image 0016
	Image 0017
	Image 0018
	Image 0019
	Image 0020
	Image 0021
	Image 0022
	Image 0023
	Image 0024
	Image 0025
	Image 0026
	Image 0027
	Image 0028
	Image 0029
	Image 0030
	Image 0031
	Image 0032
	Image 0033
	Image 0034
	Image 0035
	Image 0036
	Image 0037
	Image 0038
	Image 0039
	Image 0040
	Image 0041
	Image 0042
	Image 0043
	Image 0044
	Image 0045
	Image 0046
	Image 0047
	Image 0048
	Image 0049
	Image 0050
	Image 0051
	Image 0052

