

Földigiliszták – A termékeny talajok építészei

A földigiliszták jelentősége és ajánlások a mezőgazdasági területeken való elterjedésük támogatásához

Összefoglalás

Manapság rengeteget tudunk már a földigiliszták általános rendszertanáról és biológiájáról, azonban viszonylag keveset a talajra gyakorolt hatásukról, az egyéb talajlakó szervezetekkel való kölcsönhatásukról, valamint a különböző gazdálkodási gyakorlatok földigilisztákra gyakorolt hatásáról.

Jelen útmutató a földigiliszták biológiáját, ökológiáját, illetve gazdálkodók számára nyújtott sokoldalú szolgáltatásait foglalja össze, valamint javaslatokat fogalmaz meg e rendkívüli élőlények mezőgazdasági területeken történő elterjedése és védelme érdekében.

Alábecsült munkások

A 19. században még talajkártevőként tartották számon a földigilisztákat. Annak ellenére, hogy ez a nézet tévesnek bizonyult, a földigiliszták továbbra sem kapnak elég figyelmet a mezőgazdasági gyakorlatban és alacsony azoknak a gazdálkodóknak a száma, akik aktívan tesznek elterjedésük érdekében.

A nehéz gépek taposása, az intenzív talajművelés és a növényvédő szerek gyakori használata sok helyen gyakorlatilag kipusztította a földigilisztákat a mezőgazdasági területeken, pedig egy hektárnyi gyeper talajában mintegy 1-3 millió földigilisztát is megtalálhatunk.

A talajban található földigiliszták száma és sokfélesége fontos szempont a talajtermékenység megőrzése szempontjából, mivel többféle módon is hozzájárulnak a talajok egészségéhez.

A földigiliszták jelenléte nélkülözhetetlen a talajok biológiai aktivitásának megőrzésében és szerepük van a klímaváltozáshoz történő alkalmazkodásban is, hiszen olyan kulcsfontosságú talajfunkciókat biztosítanak, amelyek számos pozitív, úgynevezett ökoszisztéma-szolgáltatás alapját képezik.

Az agro-ökoszisztémák fenntarthatóságában játszott nélkülözhetetlen szerepük miatt a földigiliszták sokkal nagyobb figyelmet érdemelnek minden gazdálkodási rendszerben.

Elterjedés és biológia

A sarkvidéki területek és a sivatagok kivételével a földigiliszták szinte valamennyi zóna talajában megtalálhatóak. Annak ellenére, hogy több mint 3.000 fajt ismerünk világszerte, Európában csupán 400 faj él, ebből pedig mindössze 40 faj található meg Közép-Európában. A mezőgazdasági művelés alatt álló területeken azonban legtöbbször csupán 4-11 fajjal találkozhatunk.

A földigiliszták leginkább a közepkötött vályog, illetve a vályogos homoktalajokat kedvelik, a kötött agyagtalajok és a száraz homoktalajok nem kedveznek fejlődésüknek. A savanyú tőzegtalajokban pedig csak bizonyos fajok élnek meg, amelyek alkalmazkodtak az ott uralkodó speciális körülményekhez.

A földigiliszták híműek és fajtól függően 2-8 évig élnek. Fejlődésük az avarlakó fajokat kivéve hosszú ideig tart és évente mindössze egyetlen generáció fejlődik az egy egyed által lerakott 8-12 kókonból (petéből). Az ivarérett földigiliszták könnyen felismerhetők a testet körülölelő „nyeregről” (clitellum).

A legtöbb földalatti járat kialakítása és a szaporodás a langyos-meleg és nedves időjáráshoz kötődik (március-április és szeptember-október). Száraz és forró időszakokban a legtöbb földigiliszta nyugalomba vonul és a mélyebb talajrétegekbe húzódik. A téli hidegben a földigiliszták a járataik fagymentes részeibe húzódnak és anyagcseréjüket minimális szintre csökkentik, a fagymentes téli napokon viszont újra aktivizálódnak. A földigiliszták képesek a bolygatatlan szegélyterületekről a mezőgazdasági területekre vándorolni. A közönséges földigiliszta (*Lumbricus terrestris*) évente akár 20 métert is megtehet.

A földigiliszta (*Nicodrilus* sp.) a túlélés érdekében feltekeredik a hideg, a forró, illetve az aszályos időszakokban, valamint a téli és a nyári nyugalmi időszak során.

Táplálkozás

A földigiliszták elsősorban elhalt növényi részekkel táplálkoznak és elterjedésükhöz nélkülözhetetlen a bőséges táplálék. Éjszaka a talaj felszínére napközben nőtt alagypet is lelegetik, de elhalt növényi részeket is behúznak a járataikba. Ezek a növényi részek a talajban élő mikroorganizmusok közreműködésével 2-4 hét alatt részben elkorhadnak és a giliszták számára is fogyaszthatóvá válnak. Mivel a földigilisztáknak nincsenek fogaik, nagyobb növényi részeket, így gyökereket sem tudnak elfogyasztani.

Mezőgazdasági gyakorlatok hatása a földigilisztákra

A növényvédő szerek egyed és populáció szinten is hatást gyakorolnak a földigilisztákra.

A növényvédő szerek módosíthatják a giliszták anyagcsere-folyamatait, így növelhetik az egyedek halandóságát, csökkenthetik a termékenységet és a növekedést vagy megváltoztathatják az egyedi viselkedésmintákat, amely hatással lehet a táplálékfelvétel mértékére is. Ezek a hatások populációs szinten is csökkenthetik az adott területen élő giliszták egyedszámát és összátömegét.

A járatás földigiliszták – mint például a közönséges földigiliszta (*Lumbricus terrestris*) – a növényvédő szerek felszíni kijuttatására érzékenyek. A közönséges földigiliszta állandó járatokat képez, ezekben a járatokban nem kerül közvetlen kapcsolatba a felszíni alatti talajjal. Ezzel szemben az endogeikus (ásványi talajsinteken élő) fajok – mint például az *Aporrectodea caliginosa* –, amelyek a felszín alatti táplálkozásuk során folyamatosan bővítik a talajban

található járataikat is, a növényvédő szerek talajba juttatására, befogatására érzékenyek.

A legtöbb gyomirtó szer vélhetően alacsony toxicitással rendelkezik a földigilisztákra, így előírt dózisban való kijuttatásuk nem jelent közvetlen veszélyt. Alkalmazásuk közvetetten azonban még így is – a gyomnövényekből származó szerves anyag elérhetőségének csökkentése által – negatív hatással lehet rájuk. Ezen kívül egyes műtrágyák, elsősorban az ammónium-szulfát tartalmúak, talajsavanyító hatásuk miatt szintén negatívan hathatnak a földigiliszták egyedsűrűségére.

1. ábra: Integrált növénytermesztés és az ökológiai gazdálkodás hatása a földigiliszták egyedsűrűségére és összátömegére gabonaföldeken (Piffner és Luka 2007)

2. ábra: A trágyázás és a növényvédőszer-használat hatása a földigiliszták egyedszámára, illetve összátömegére (három év átlaga) különböző gazdálkodási rendszerekben végzett tartamkísérletben (DOK kísérlet, Svájc). Ásványi = kizárólag műtrágyák használata és integrált növényvédelem; Konvencionális = műtrágyák és szerves trágyák használata, illetve integrált növényvédelem; Ökológiai = kizárólag friss istállótrágya használata kémiai növényvédő szerek nélkül (Piffner és Mäder 1997).

A földigiliszták három ökofiziológiai csoportja a mérsékelt égövi ökoszisztémákban

Csoportok	Avarlakók	Járatások	Ásványitalaj-lakók
	Talajfelszín közvetlen közelében élő avarlakó fajok	Felszínközeli járatokat építő, a talaj felső rétegeiben (0-20 cm) élő talajlakó fajok, amelyek elsősorban vízszintes kiterjedésű járatokat építenek	Mély és függőleges kiterjedésű járatokat építő, mélyebb talajrétegekben (0-4 m) élő aknázó fajok
Jellemző képviselője	
	
	

Fajok	<ul style="list-style-type: none"> Trágyagiliszta (<i>Eisenia fetida</i>) Trágyában, komposztban fordul elő Világító giliszta (<i>Eisenia lucens</i>) A Bükk és a Zemplén területén korhadó fában, fakéreg alatt él 	<ul style="list-style-type: none"> Bűzgiliszta (<i>Allolobophora caliginosa</i>) Az egyik leggyakoribb faj Tejfehér giliszta (<i>Octolasion lacteum</i>) 	<ul style="list-style-type: none"> Közönséges földgiliszta (<i>Lumbricus terrestris</i>) Legismertebb gilisztánk, amely emberi települések környékén gyakori Erdei giliszta (<i>Lumbricus polyphemus</i>) A legnagyobb termetű hazai gilisztafaj
Szín	Teljes hosszukban barnáspirosak	Halványak	Barnáspirosak, a feji részük sötétebb
Élőhelyük	<ul style="list-style-type: none"> Avarrétegekben, főleg gyepeken, erdőkben és komposztban A mezőgazdasági területeken ritkán figyelhetők meg az állandó avarréteg hiánya miatt 	<ul style="list-style-type: none"> A talaj felső rétegében (5–40 cm), humuszos ásványi talajokban Főként vízszintes instabil járatok A fiatal egyedek általában a felső rétegekben a gyökerek között tartózkodnak 	<ul style="list-style-type: none"> Valamennyi talajrétegben, 3–4 m mélyen Az egész életüket függőleges stabil járatokban (Ø 8–11 mm) töltik A mezőgazdasági talajokban fontos szerepet töltenek be
Méret	Kicsik, általában 2–6 cm hosszúak	Többnyire kicsik, maximum 18 cm-esek	Általában nagyok, 15–45 cm hosszúak
Táplálkozási viselkedés	<ul style="list-style-type: none"> Kisméretű növényi részeket fogyasztanak a talaj felszínén 	<ul style="list-style-type: none"> A talaj felső rétegébe került növényi részeket fogyasztják 	<ul style="list-style-type: none"> Nagyméretű növényi részeket húznak be a járataikba
Szaporodás	<ul style="list-style-type: none"> Gyors 100 koton évente 	<ul style="list-style-type: none"> Korlátozott 8–12 koton évente 	<ul style="list-style-type: none"> Korlátozott 8–12 koton évente
Élettartam	Rövid, 1–2 év	Közepes, 3–5 év	Hosszú, 4–8 év
Fényérzékenység foka	Alacsony	Magas	Közepes

A földigiliszták három ökofiziológiai csoportjának táplálkozási szokása és életmódja egyértelműen elkülöníthető egymástól.

Hogyan járulnak hozzá a földigiliszták a talaj termékenységéhez?

1. A földigiliszták táplálják a talajt

A földigiliszták négyzetméterenként akár 10 kg értékes gilisztaürülék is képesek a talajba, illetve annak felszínére juttatni évente. Ez körülbelül 0,5 cm talajrétegnek felel meg a szántókon, illetve 1,5 cm-nek a gyepeken.

A földigilisztá-járatok falát gilisztaürülék, barna humuszmaradványok és fehér pontként megjelenő kikristályosodott tápanyagok borítják, amelyek kitűnő feltételeket teremtenek a növények gyökereinek növekedéséhez.

2. A földigiliszták levegőztetik a talajt

A földigilisztá-járatok hozzájárulnak a talaj megfelelő szellőzéséhez és növelik a makropórusok számát.

3. A földigiliszták elősegítik a víz talajba szivárgását és csökkentik a felszíni lefolyást

Különösen a függőleges járatokat építő fajok stabil járatai javítják a víz talajba jutását és elosztását, ezáltal csökkentik a felszíni lefolyást és az eróziót. A szántatlan talajokban akár 150 darab vagy 900 folyóméternyi járat is található négyzetméterenként. A nyálkával stabilizált függőleges járatok mélyrétegű lösztalajokban a 3 méteres, csernozjomtalajokban („fekete földeken”) a 6 méteres hosszúságot is elérhetik. Erős izmaiknak köszönhetően a mély járatokat építő fajok képesek áthatolni az enyhén tömörödött talajokon, ezáltal javítva a talaj vízbefogadó képességét.

4. A földigiliszták elősegítik az elhalt növényi részek lebomlását

A mezőgazdasági területeken a földigiliszták hektáronként akár 6 tonna elhalt növényi anyagot is képesek a talajba forgatni évente, az erdőben pedig 9 tonnányi lombot is bedolgozhatnak hektáronként.

5. A földigiliszták koncentrálnak a növények számára fontos tápanyagokat

A földigiliszták hektáronként 40–100 tonna ürülék termelnek évente, amelyek a járataik falán és talaj felszínén jelennek meg, és stabil talajaggregátumokat (morzsákat) képeznek. A gilisztaürülékben a szerves és szervesetlen frakciók jelentősen keverednek és a tápanyagok is közvetlenül felvehető, koncentrált formában található. A gilisztaürülék átlagosan 5-ször több nitrogént, 7-szer több foszfort és 11-szer több káliumot tartalmaz, mint az azt körülvevő talaj.

A talajfelszínen sok gilisztaürülék látható, amely magas földigilisztá-aktivitást jelez, így az iszaposodás sem valószínű nagyobb esőzések után. A kép egy ökológiai módszerekkel művelt parcelláról készült (Therwil, Svájc, DOK tartamkísérlet).

A gilisztaürülék szinte teljesen hiányzik ennek a talajnak a felszínéről, amely alacsony földigilisztá-aktivitást jelez. Nagyobb esőzések során a talaj felszíne eliszaposodik. A kép egy konvencionális módszerekkel művelt parcelláról készült (Therwil, Svájc, DOK tartamkísérlet).

6. A földigiliszták megfiatalítják a talajt

A földigiliszták talajrészecskéket és tápanyagokat szállítanak az altalajból a felső talajrétegekbe, ezáltal fenntartva a talaj életerejét.

7. A földigiliszták elősegítik a biológiai egyensúly fennmaradását

A földigiliszták járatászó tevékenysége és ürülékképzése elősegíti a hasznos talajbaktériumok, illetve gombák megtelepedését és szaporodását. A lehullott levelek talajba húzásával pedig bizonyos patogén gombák és kártevők téli alakjai (pl. alma varasodás vagy levélaknázók áttelelő alakjai) biológiailag lebomlanak. A nyugalmi állapotban lévő spórák azonban túlélnek a földigiliszták tápcsatornájában lezajló emésztési folyamatot és az ürülékkel együtt kikerülnek a külvilágba.

8. A földigiliszták elősegítik a gyökerek növekedését

A gilisztajáratokban a gyökerek ellenállás nélkül juthatnak le a mélyebb talajrétegekbe a gilisztaürülékben, vízben és levegőben gazdagabb talajrésegekhez. Idővel a járatok több mint 90%-át gyökerek foglalják el.

A mély járatokat építő földigiliszták járatai megkönnyítik a gyökerek számára a mélyebb talajrétegekbe való eljutást.

9. A földigiliszták hozzájárulnak a jó talajszerkezet kialakulásához és a talaj stabilitásához

A szerves anyagok szerves talajszemcsékkel és mikroorganizmusokkal történő intenzív keverésével, valamint a nyálka kiválasztásával a földigiliszták stabil talajmorzsákat hoznak létre, amelyek hozzájárulnak a talaj megfelelő szerkezetének kialakulásához. A magas földigiliszta-aktivitással jellemezhető talajok kevésbé iszaposodnak el és könnyebben művelhetőek, mint azok, amelyek

ben kevés giliszta tevékenykedik. Ezen túl a tápanyagok és a víz visszatartása is hatékonyabb ezekben a talajokban. A nagy mennyiségű gilisztaürülék a kötött talajokat lazítja, míg a homokos talajokat jobban összetapasztja.

A gilisztaürülék stabil talajaggregátumokat képez és tápanyagokban gazdag. A földigiliszták hektáronként 40–100 tonna ürüléket is termelhetnek évente.

A földigiliszták elősegítik a talajból fertőző kártevők és kórokozók kordában tartását

A legújabb tanulmányok szerint a földigiliszták elősegítik a hasznos talajlakó szervezetek fejlődését és szaporodását a talajban. A földigiliszták terjesztik a rovarokat pusztító fonalférgeket (*Steinernema sp.*) és gombákat (*Beauveria bassiana*), így hozzájárulnak a talajból fertőző kártevők és kórokozók természetes szabályozásához. A gombaspórák túlélnek a földigiliszták tápcsatornájában lezajló emésztési folyamatot, majd az ürülékben szaporodni kezdenek. Az állandó lakóüregeket létrehozó, függőleges járatokat építő fajok – például a közönséges földigiliszta vagy az *Allolobophora longa* – ebből a szempontból is hasznos tevékenységet végeznek.

10. Földigiliszták és a talaj szénmegkötő képessége

A talaj szervesanyag utánpótlásának fő forrásai a növényi maradványok. A földigiliszták tevékenysége révén nagy mennyiségű, különböző C:N arányú növényi maradvány kerül a talajba, amelyek alacsonyabb C:N arányú anyagokká alakulnak át. Ennek a folyamatnak fontos szerepe van a talaj szerves széntartalmának és humusztartalmának fenntartásában és ezáltal a klímaváltozás elleni harcban is.

A lehullott levelek talajba húzásával a földigiliszták elősegítik a kórokozók, illetve kártevők (pl. az alma varasodás vagy a levélaknázók) egyes alakjainak biológiai lebomlását.

A földigliszták elterjedését segítő hatékony mezőgazdasági gyakorlatok

A földigliszták nem szeretik a talajművelést!

Az intenzív talajművelés elhagyása és a szántás minimalizálása

- › Ekét, valamint gyorsan forgó eszközöket csak akkor használjunk, ha az valóban elkerülhetetlen. Ezek az eszközök az év bizonyos időszakában hatalmas veszélyt jelentenek a földiglisztákra és jelentősen csökkentik egyedszámukat. Szántást követően a földigliszták 25%-a is elpusztulhat, míg forgó eszközök használata esetén a veszteség akár a 70%-ot is elérheti (lásd a lenti ábrákat).
- › Kerüljük az intenzív talajművelést a pázrasi és magas aktivitású időszakokban (március-április, illetve szeptember-október).
- › A száraz, illetve hideg talajok művelése kevésbé károsítja a földigliszták populációit, mivel ezekben az időszakokban a földigliszták többsége a mélyebb talajrétegekbe húzódik vissza.
- › A tarlón járó ekék („on-land plough”) használatával, illetve sekély szántással a mélyebb talajrétegek tömörödése csökkenthető.
- › A talajkímélő művelési módszerek minimalizálják a talajbolygást, így csökkentik a talajtömörödés veszélyét, nem gátolják a víz talajba jutását, illetve csökkentik a felszíni lefolyás és a párolgás mennyiségét, ami javítja a talaj vízmegtartó képességét.

Konvencionális talajművelés = 100 %

3. ábra: A kíméletes talajművelés, illetve a szántás (konvencionális talajművelés = 100%) földigliszta-populációkra gyakorolt hatásának összehasonlítása ökológiai módszerekkel művelt agyagtalajban. A földigliszták számának, összességének és növekedési stádiumainak relatív növekedése figyelhető meg kíméletes talajművelés esetén (Kuntz et al. 2013).

A különböző intenzitású talajművelési módszerek hatása a földiglisztákra

Intenzív talajművelés

Akár 70%-os veszteség a földigliszták egyedszámában

Közepesen intenzív talajművelés

Akár 25%-os veszteség a földigliszták egyedszámában

Minél intenzívebb a talajművelés, annál nagyobb a veszteség. A legnagyobb károkat az intenzív tavaszi és őszi talajművelés okozza!

A talajnyomás és a talajtömörödés minimalizálása

- › A talaj tömörödése negatívan hat a földigilisztákra és egyéb talajlakó élőlényekre. Minél nehezebb a munkagép és az eszköz, annál jobban tömöríti a talajt.
- › Mezőgazdasági gépeinket úgy kell megválasztani és beállítani, hogy a talajnyomást lehetőség szerint minimalizáljuk (keréknyomás, gépek tömege).
- › A talajtömörödés elkerülése érdekében csak a megfelelően száraz, illetve jól járható talajokon szabad talajművelést végezni!

A tarlón járó (on-land) eke használatával az eketalp réteg tömörödése megelőzhető.

A sekélyebb talajművelés forgatással kombinálva kevésbé károsítja a földigilisztákat.

A változatos vetésforgó fontos a földigiliszták számára

- › A herefélékben vagy zöldtrágyanövényekben gazdag, hosszú tenyészidejű és mélyen gyökerező növényeket tartalmazó változatos vetésforgók megfelelő alapot biztosítanak a gazdag talajélet kialakulásához és elengedhetetlenül fontosak a földigiliszták fennmaradásához és növekedéséhez is.
- › A folyamatos növényborítás, illetve a növényi maradványokkal történő állandó talajtakarás (különösen a téli időszakban) rendkívül hasznos a földigiliszták és egyéb talajlakó állatok számára.
- › Az évelő herefélékből és fűfélékből álló gyepek előnyösebbek a földigiliszták számára, mint egy egyéves zöldugár.

A talaj adottságaihoz, illetve a növények szükségleteihez igazodó tápanyag-utánpótlás

A felhasznált trágya típusa és mennyisége hatással van a földigilisztákra.

- › A termesztett növények szükségleteivel összhangban és a kiegyensúlyozottan trágyázott talaj mind a növények, mind pedig a földigiliszták számára kedvező feltételeket biztosít.
- › A kevésbé érett komposztált trágya több táplálékot biztosít a földigiliszták számára, így jobban segíti a földigiliszták elterjedését, mint az érett komposzt.
- › A szerves trágyákat csak sekélyen szabad a talajba dolgozni. A mélyen eltemetett növényi részek károsak a földigilisztákra nézve, mivel a bomlásuk során anaerob körülmények alakulhatnak ki.
- › A kezeletlen hígtrágyában található ammónia rendkívül káros – különösen a vízzel telített talajok esetén - a felszín közelében élő földigiliszták számára, ezért kijuttatás előtt hígítani szükséges. Emellett a hígtrágyát kijuttatás közben keverni is kell, oxigént juttatva a trágyalébe.
- › A hígtrágyát csak olyan talajokra szabad kijuttatni, amelyek képesek azt befogadni, és a kijuttatott mennyiség sem lehet túlságosan nagy (kb. 25 m³ hektáronként).
- › A semleges talaj pH fenntartása érdekében, de a pH mérések eredményeinek függvényében meszezés válhat szükségessé. A 5,5 pH érték alatti talajkémhatás káros a földigilisztákra.

Hígítva, illetve megfelelő mennyiségben és időpontban alkalmazva a hígtrágya kedvező hatást gyakorol a földigilisztákra, valamint a termesztett növények növekedésére.

A gazdag földigilisztá-fauna csökkenti az eliszaposodás mértékét, illetve javítja a vízbeszívárgást és a talaj vízmegtartó képességét.

A talajban élő földigiliszták számának becslése

Közép-Európában, mezőgazdasági művelés alatt álló területeken a 120–140 db földigiliszta/m² érték jónak számít.

Az alábbi, könnyen kivitelezhető módszerek segítségével mi is megbecsülhetjük a talajban élő földigiliszták számát:

➤ Egy 10 x 10 cm széles és 25 cm mély, azaz egy ásónyi méretű gödör termékeny középkötött vályogtalaj átlagosan 2–3 földigilisztát tartalmaz. Ez négyzetméterenként mintegy 100–200 földigilisztát jelent.

A földigiliszta-járatok száma szintén jól mutatja a talajban élő földigiliszták számát:

➤ Számoljuk meg egy 50 x 50 cm-es területen a giliszta-ürülék-kupacokat március-áprilisban vagy szeptember-októberben (magas földigiliszta-aktivitású időszakok)!

- 5 vagy kevesebb ürülék-kupac alacsony földigiliszta-aktivitást jelez;
- 10 kupac közepes értéknek minősül;
- 20 vagy több kupac magas földigiliszta-aktivitásra, illetve a giliszta magas számára utal.

Egy földigiliszta éppen kibújik a kokonból.

Az élőhely típusa jelentősen befolyásolja a földigiliszták egyedsűrűségét

Egy adott élőhely földigilisztákkal történő benépesülését elsősorban a táplálékforrás és a víz jelenléte határozza meg. Ennek megfelelően jelentős különbségek tapasztalhatóak a földigiliszták négyzetméterenkénti számában:

Extenzív legelő	400–500 földigiliszta/m ²
Trágyázott gyep	200–300 földigiliszta/m ²
Keményfás erdő	150–250 földigiliszta/m ²
Extenzív szántó	120–250 földigiliszta/m ²
Sovány gyep	30–40 földigiliszta/m ²
Fenyőerdő	10–15 földigiliszta/m ²

Csak a nyereggel rendelkező ivarérett példányokat lehet egyértelműen faji szinten is meghatározni (pl. *Eisenia foetida*).

Összegzés:

Igy segítsük a földigiliszták elterjedését!

Az alábbi intézkedések elengedhetetlen feltételei a földigiliszták mezőgazdasági talajokban történő elterjedésének:

1. Változatos vetésciklus és köztes növények alkalmazása, amelyek táplálékul szolgálnak a földigiliszták számára
2. Növényvédő szerek használatának csökkentése/mellőzése
3. Talajkímélő módszerek alkalmazása (csökkentett talajművelés, forgatás nélküli talajművelés, talajtakaró növények használata)
4. A talajtömörödés elkerülése, a talajok jó szerkezetének és megfelelő levegőzöttségének biztosítása
5. A terület adottságaihoz, illetve a növények igényeihez igazodó tápanyag-utánpótlás, valamint kiegyensúlyozott humuszgazdálkodás a vetéscikluson belül
6. A földigiliszták különösen érzékenyek a rézre! Ne feledjük, hogy minden réz hatóanyagú növényvédőszeres kezelés (annak ellenére, hogy a réz több vegyületi formája engedélyezett az ökológiai termelésben is) egy része a talajra kerül, ráadásul a réz a talajban felhalmozódik. Törekedni kell tehát a réz használatának csökkentésére, kiváltására.

Vigyázzunk a földigilisztákra!

A gazdag földigiliszta-fauna kulcsfontosságú a talajegészség fenntartásához és védelméhez, valamint a talaj számos létfontosságú ökoszisztéma-szolgáltatásának biztosításához.

Válogatott irodalom a talajgazdálkodás földigilisztákra gyakorolt hatásáról

- Blouin, M., Hodson, M.E., Delgado, E.A., Baker, G., Brussaard, L., Butt, K.R., Dai, J., Dendooven, L., Peres, G., Tondoh, J.E., Cluzeau, D., Brun, J.-J. (2013). A review of earthworm impact on soil function and ecosystem services. *European Journal of Soil Science* 64: 161–182.
- Bouché, M.B. (1972). *Lombriciens de France: écologie et systématique*. INRA, Paris.
- Curry J.P., Schmidt O. (2007). The feeding ecology of earthworms – A review. *Pedobiologia* 50: 463–477.
- Edwards, C.A., Bohlen, P.J. (1996). *Biology and Ecology of Earthworms*. 3rd ed. Chapman & Hall, London. 426 pp.
- Kuntz, M., Berner, A., Gatteringer, A., Mäder, P., Pfiffner, L. (2013). Influence of reduced tillage on earthworm and microbial communities under organic arable farming. *Pedobiologia* 56: 251–260.
- Lee, K. E. (1985). *Earthworms. Their Ecology and Relationships with Soils and Land Use*. Academic Press, Sydney, 411 pp.
- Peigné, J., Vian, J. F., Cannavacciuolo, M., Lefevre, V., Gautronneau, Y., and Boizard, H. (2013). Assessment of soil structure in the transition layer between topsoil and subsoil using the profil cultural method. *Soil and Tillage Research* 127: 13–25.
- Peigné, J., Cannavaciuolo, M., Gautronneau, Y., Aveline, A., Giteau, J. L., and Cluzeau, D. (2009). Earthworm populations under different tillage systems in organic farming. *Soil and Tillage Research* 104(2): 207–214.
- Pelosi, C., Barot, S., Capowiez, Y., Hedde, M., Vandenbulcke F. (2013). Pesticides and earthworms. A review. *Agronomy for Sustainable Development* DOI 10.1007/s13593-013-0151-z.
- Pfiffner, L. and Luka, H. (2007). Earthworm populations in two low-input cereal farming systems. *Applied Soil Ecology* 37: 184–191.
- Pfiffner, L. and Mäder, P. (1997). Effects of biodynamic, organic and conventional production systems on earthworm populations. *Biological Agriculture and Horticulture* 15: 3–10.
- http://elena-project.eu/phocadownload/Modules/hungarian/A%20foldigilisztak2016_hu.pdf

Impresszum

Földigiliszták – A termékeny talajok építészei (2021)

Kiadja és forgalmazza:

ÖMKi - Ökológiai Mezőgazdasági Kutatóintézet Közhasznú Nonprofit Kft.

Székhely: 1174 Budapest, Melczer utca 47.

Levelezési cím: H-1033 Budapest, Miklós tér 1.

info@biokutatas.hu | www.biokutatas.hu

ISBN (pdf) 978-615-81056-5-1

A kiadvány alapjául szolgáló mű: Earthworms – Architects of fertile soils (FiBL, Svájc)

Az eredeti kiadvány szerzője: Lukas Pfiffner (FiBL)

Magyar nyelvre fordította: Hegyesi József

Szerkesztő: Papp Orsolya

Lektorálta: Dr. Szira Fruzsina, Allacherné Szépkuthy Katalin

Grafikai szerkesztés: Harsányi László / HarVar-d Design Studio

A képeket készítette: Thomas Alföldi (FiBL): borítólap, p. 4 (2, 3), 7 (1-3); M. Biondo: p. 2; Otto Ehrmann, D-Creglingen: p. 5; Andreas Fliessbach (FiBL): p. 7 (4, 5); Lukas Pfiffner (FiBL): p. 3 (1, 2, 3), 4(1), 8 (2); Fritz Häni: p. 8 (1)

Társszerkesztők:

FiBL Switzerland, Forschungsinstitut für biologischen Landbau Ackerstrasse 113, Postfach 219 CH-5070 Frick, Svájc

Telefon: +41 62 865 72 72, info.suisse@fibl.org, www.fibl.org

és a TILMAN-ORG projekt konzorciuma

www.tilman-org.net

© FiBL és ÖMKi

A kiadvány megjelenését a Magyar Nemzeti Vidéki Hálózat támogatta.

Az e kiadványban foglaltakat a szerzők legjobb tudásuk szerint írták le, és a lektorokkal együtt a lehető legnagyobb gondossággal ellenőrizték. Ennek ellenére a hibák lehetőségét nem tudjuk teljesen kizárni. A szerzők és a kiadó ezért nem vállalnak felelősséget a kiadványban esetlegesen előforduló pontatlanságok és abból eredő következmények miatt. E kiadvány minden része szerzői jogokkal védett. Bármilyen felhasználás a kiadó engedélyével lehetséges. Ez különösen vonatkozik a sokszorosításra, fordításra, mikrofilm készítésére és az elektronikus rendszerekben való tárolásra és feldolgozásra.

MAGYAR NEMZETI
VIDÉKI HÁLÓZAT

A kiadvány megjelenését a
Magyar Nemzeti Vidéki Hálózat
támogatta.