

Hungary-Romania
Cross-Border Co-operation
Programme 2007-2013

European Union
European Regional Development Fund

Two countries, one goal, joint success!
Két ország, egy cél, közös siker!

A Nyírség környezetminősítése vízellátottság szempontjából

**A kötet a HURO 0901/135/2.2.3. sz.
„A Bihar-hegység és a Nyírség talajvé-
delmi stratégiájának kidolgozása az EU
direktívák alapján” c. pályázat támogató-
sával készült.**

Jelen kiadvány tartalma nem feltétlenül tükrözi az Európai Unió hivatalos álláspontját.

**Debrecen
2012**

Two countries, one goal, joint success!
Két ország, egy cél, közös siker!

Írták:

Várallyay György
Túri Zoltán
Demeter Gábor
Szabó Gergely
Négyesi Gábor

Szerkesztette:

Demeter Gábor

Lektorálták:

ISBN:

Tartalomjegyzék

<i>Előszó</i>	5
<i>Túri Zoltán: A környezetátalakítás vízhálózatra és növényzetre gyakorolt hatásainak vizsgálata a Nyírségben</i>	9
<i>Túri Zoltán: A belvízveszélyesség minősítése műholdfelvételek alapján a Nyírségben</i>	40
<i>Szabó Gergely – Túri Zoltán: A Nyírség komplex hidrológiai minősítése, veszélytérképek készítése</i>	55
<i>Demeter Gábor – Túri Zoltán – Négyesi Gábor: A csapadék- és talajvízviszonyok területi sajátosságai és trendjei a Nyírség területén</i>	73
<i>Várallyay György: Szántóföldi területek vízgazdálkodásának jellemzői</i>	123
<i>Várallyay György: Az aszály és vízhiány kezelése a Nyírségben</i>	151
<i>English summary of project HURO 0901/135/2.2.3</i>	186

Hungary-Romania
Cross-Border Co-operation
Programme 2007-2013

European Union
European Regional Development Fund

Előszó

Az ember által okozott talajterhelések növekvő tendenciát mutatnak, s a talajromlás következményeit nem a földhasználók, hanem a társadalom egésze viseli. Az EEA szerint 42 millió ha-t fenyeget EU-ban a szélrózsió, a földek 12%-át a vízerózió. A PESERA szerint 54 millió ha földet fenyeget évi 1-10 tonna talajveszteség, 25%-ot 0,5-1 t/ha. Nem véletlen, hogy a talajdegradáció egyre nagyobb figyelmet kap az EU jogalkotásában. A talajvédelem fontosságának nemzetközi szintű felismerését tükrözi az Európa Tanács talajvédelmi és fenntartható talajgazdálkodási chartájának 2003. évi felülvizsgálata. Az EU-szintű fellépés azért is fontos, mert a talajvédelem hozzájárulhat a polgárok egészségének védelméhez - a talajdegradáció ui. veszélyezteteti az élelmiszer- és takarmánybiztonságot és minőséget.

A HURO 0901/135/2.2.3 projekt célja egy fenntartható talajvédelmi stratégia¹ kidolgozása az EU iránylevek alapján két, jellegében és területhasználatában is eltérő (sík, illetve lejtős) és kedvezőtlen természeti és társadalmi adottságokkal bíró, hátrányos helyzetű területre (Nyírség, Bihar-hegység). A stratégia kidolgozása felöleli a szél- és vízerózió, talajtömörödés, (mű)trágyázás, víz-háztartás megváltozása okozta talajdegradáció vizsgálatát, a szervesanyag-gazdálkodás és a különböző használati módok hatását, a talajjavítás lehetőségeinek (bentonit, szennyvíziszap, biogáz) bemutatását. A vizsgálatok során új mérési eredmények és egységes adatbázisba foglalt adatok alapján lehetőség nyílik a fenntarthatósági index számítására (Sustainability Index Model), mely módszer a továbbiakban alkalmas lehet a támogatások odaítélésének és az optimális mezőgazdasági kultúra telepítésének eldöntésére. A projekt eredményei ösztönzik a gazdálkodókat a cross-compliance betartására, és jó példát mutat az EU felé, hiszen ekkora területre még nem dogoztak ki ilyen jellegű, EU direktívákat figyelembe vevő stratégiát, ugyanakkor az agrárexport beszűkülésével hanyatló, rurális térségek számára kitörési lehetőséget kínál, csökkentve a társadalmi feszültséget, elvándorlást.

A talajtani ismeretek bővítését és a talajgazdálkodás javítását szolgáló koherens talajvédelmi stratégia kidolgozásával a térség nemzetközi vezető szerepet játszhat, megkönnyítve a know-how-átadását és a műszaki segítségnyújtást, ugyanakkor biztosítva a fenntartható fejlődés alapvető feltételeinek javítását, növelve a hanyatló (exportlehetőségeit és megélhetését veszítő) rurális régió

¹ A Sustainability Index Model a legegyszerűbb többváltozós rendszerek egyike, mely alkalmas a talajok állapotának és értékének minősítésére, különböző határok és eltérő területhasználat esetén is lehetővé téve a parcellák összehasonlítását. A modell az állapotot, hatást és hasznot reprezentáló változócsoportok alapján méri a talajok értékét, a művelés fenntarthatóságát. Az állapotot/feltételeket reprezentáló változók lehetnek a szervesanyag-tartalom, az A-szint vastagsága, a területhasználat módja. A hatást reprezentálhatja a talajerózió mértéke, a műtrágya-bevitel mértéke, stb. A harmadik tényezőcsoport a termék minőségét, mennyiségét, a piaci viszonyokhoz való alkalmazkodását méri. Arnalds (2005) szerint e 3 tényezőcsoporthoz 1-5-ig terjedő pontértéket rendelve, majd átlagot számítva, a terület minősíthető az EU-támogatásokra való jogosultság szempontjából.

gazdaságának versenyképességét. A projekt egyszerre két talajtípusra dolgoz ki fenntartható talajvédelmi stratégiát (dolgoz ki és egységesíti a módszertant és az adathalmazt): síksági homoktalajokra és dombvidéki-hegységi jellegű mezőgazdasági hasznosítás alatt álló talajokra, illeszkedve a Soil Framework Directive, COM (2006:232) és Soil Thematic Strategy, COM (2006: 231) által meghatározott irányelvekhez, amelyek kiterjeszthetők és példaadók lehetnek a későbbiekben.

A talajdegradáció komoly probléma, amelynek egyik oka, súlyosbító tényezője az emberi tevékenység. A helytelen mezőgazdasági és erdőgazdálkodási módszerek alkalmazása, az ipari tevékenység, a turizmus, az építkezés a Nyírségben és a Biharban is komoly problémát jelent, miközben e térség egyébként sem a legjobb minőségű talajokkal bír, ugyanakkor jelentős népességet tart el. A talajromlás akadályozza, hogy a talaj ellássa funkcióit az ember és az ökológiai rendszerek szolgálatában. Ennek következménye a talaj termékenységének, humusztartalmának és biológiai sokféleségének a csökkenése, a kisebb vízkapacitás, a tápanyagkörforgás megszakadása és a szennyezőanyagok lassúbb lebomlása. Mindennek határon átnyúló hatásai is vannak. A felszíni vizekbe mosódó műtrágya és peszticid szennyezőként jelentkeznek.

A fenti problémák miatt van szükség egy átfogó talajvédelmi stratégiára, amely az adott régióban figyelembe veszi a talaj által ellátott különböző funkciókat, a talajok sokféleségét és összetettségét, a különböző talajromlási folyamatokat, ugyanakkor szem előtt tartja a társadalmi-gazdasági szempontokat is. A talajok állapotának romlása hat más környezetvédelmi problémákra. Az általános cél a talaj védelme és fenntartható használata, a további degradáció megelőzése, a talaj funkcióinak megőrzése. A tápanyag eróziója, a szervesanyag tartalom csökkenése, a tömörödés, a defláció konkrét veszélyeztetett területeken fordulnak elő a Nyírségben, amelyeket azonosítani kell. A környezeti jelenségek tekintetében a talaj nyelőként/befogadóként szerepel, ezért a talajhasználat és a gazdálkodás módjairól a tagországoknak, a régióknak intézkedést kell hozni az EU direktívák alapján. Célunk olyan példaértékű talajvédelmi stratégia kidolgozása, mely lehetővé teszi annak alkalmazását több tagállamban.

A Nyírség talajvédelmi stratégiájának kidolgozásával megelőzhetjük vagy csökkentjük a talaj szennyezését, hozzájárulunk a szigorú élelmiszer- és takarmánybiztonsági EU előírások betartásához. Kihívásként jelentkezik a kidolgozott, határon túli partnerrel együtt megvalósított, a társadalmi igényeket is figyelembe vevő fenntartható talajvédelmi stratégiák hiánya, illetve a megvalósításukhoz szükséges adat és módszer sokfélesége. Kihívás a társadalomban jelentkező feszültség az életszínvonal hanyatlása miatt a választott területeken, illetve a területhasznosítási módok konfliktusa.

E kötet a Nyírség vízellátottságával foglalkozik, mely kulcsfontosságú a fenntarthatósági index szempontjából. A cél a problémák felismerése, területi elterjedésének térképes azonosítása (belvíz, aszály, vízerózió, stb.) és távlati

célként a Sustainability Index Modellhez bemenő független változók szolgáltatása.

A félig kötött futóhomokformákon kialakuló homoktalajok rossz víztartó-képessége, a felszíni vízfolyások jellege és kis száma, a természetett kultúrák miatt a potenciális párolgáshoz és elszivárgáshoz képest viszonylag nagy víz-igénye folytán a terület nem rendelkezik víztöbblettel, a vízutánpótlást a felszín alatti vizekből oldják meg. A talajvíz nyugalmi szintje a változatos relief miatt területenként eltérő, járását a csapadék és a felszíni vizek is befolyásolják. Ugyanakkor nedves periódusokban a túlzott vízbőség (belvíz) jelent veszélyt a mezőgazdaság számára. Mindezen tényezők - felszíni vizek, talajvíz, belvíz - vizsgálata önmagában és kapcsolatrendszerükkel együtt is szükséges, és a potenciális szélérozóiós vizsgálatok számára is adalékot jelent. A Debreceni Egyetem Földtudományi Intézetének munkatársai vállalják a nyírségi talajvízkutak digitális állományának feldolgozását és kiértékelését, a papír alapú adatok digitalizálását.

A következőkben bemutatjuk, hogy a vízellátottsággal foglalkozó tematikus alegység (AP5), hogyan illeszkedik a projekt egészéhez, s milyen bemenő adatokra támaszkodik.

Átfogó cél	Eredmény mutató
A 2 táj talajainak állapotfelmérése, a degradáció csökkentésének, a fenntartható gazdálkodásnak az elősegítése, a térség versenyképességének növelése	A fenntartható talajvédelmi stratégiában lefektetett elvek figyelembe vételével, a talajok állapotfelmérésével, a károsító folyamatok hatásmechanizmusának jobb ismerettségével a degradáció mérsékelhető, a környezettudatosság növekedése várható.
	Az előbbi következményeként a térség versenyképességének, népesség-megtartó-képességének és produktivitásának növekedése, a gazdasági-társadalmi kohézió növekedése
	Az EU támogatások odaítélése és az optimális termőhelyigény jobban alátámaszthatóvá válik
Konkrét célok	Kimeneti mutató
Fenntartható talajvédelmi stratégia kidolgozása az EU irányelveinek megfelelően	az EU irányelveket figyelembe vevő fenntartható talajvédelmi stratégia know-how-jának kidolgozása és alkalmazása (adatbázis, eredménytérkép) két eltérő területre (AP3-8)
	a minősítés alapjául szolgáló nagy felbontású, hozzáférhető adatbázis előállítása
	a Sustainability Index Modellen alapuló területminősítő (a terület állapotát, az őt ért folyamatokat, a produktivitást, a gazdálkodás ökológiai jellegét, támogatásra érdemességét, a gazdálkodás optimalitását bemutató) céltérképek elkészítése

A projekt célkitűzései

Túri Zoltán

A környezetátalakítás vízhálózatra és növényzetre gyakorolt hatásainak vizsgálata a Nyírségben

1. A Nyírség vízrajzi jellemzése

A Nyírség 4590 km²-es területének a XIX. század közepén megindított integrált környezet-átalakító munkálatok megkezdése előtt a régi térképek szerint mintegy 21%-a (930 km²) volt az év egészében vagy egy részében vízzel borított terület. A középtájat É-ről, K-ről és D-ről határoló ártéri síkságok és síksági részek – Rétköz, Bodrogtó, Szatmári-sík, Beregi-sík, Berettyó–Kálló köze – süllyedékterületein rendszeresen kialakult ár- és belvízi elöntések a Nyírség peremterületeit is érintették, gyakran mélyen benyomultak a buckavonulatok közötti egykori folyóvölgyekbe. A Nyírség nagyobb része az ármentesítő és belvízlecsapoló munkálatok megkezdése előtt lefolyástalan terület volt. Jelenlegi vízhálózatának nagy része az elmúlt 200 évben létrehozott mesterséges csatorna, melyekkel a közel É–D-i futású egykori „ősmedrek” lefolyástalan szakaszainak pangóvizet igyekeztek levezetni a befogadóba (BORSY, 1961).

A középtáj nagy része vízellátottság alapján a mérsékelt száraz és a száraz éghajlati típusba tartozik (PÉCZELY, 1979). A csapadék átlagos évi összege szeszélyes területi eloszlásban 530–680 mm között változik, a magasabb értékek a Nyírség ÉK-i, K-i részében jellemzők. A nyári félévben az éves átlagos csapadékmennyiség 50–65%-a – sokévi átlagban 340–360 mm – hullik, amely a gazdaságos növénytermesztés lehetőségeit nagyban meghatározza. A vízháztartás a felszíni lefolyás szempontjából kedvezőtlen, a csapadék nagy része a felszínről elpárolog. A vízfolyások egy része ezért csak hóolvadáskor és csapadékosabb időszakokban szállít vizet.

A vízháztartási mérleg mellett a csatornák medrének beágyazottsága (0,5–10 m közötti fenékszint) is jelentősen módosítja – negatív irányba – a Nyírség felszín közeli vízkészletének forgalmát és a jelentősebb vízfolyások (főfolyások) kisvízi vízhozamait, mivel a meder gyakran az átlagos talajvízszint (4–10 m) alá mélyül és „megcsapolja” azt (I1). Aszályos időszakokban a talajvíztükör gyakran a belvízcsatornák fenékszintjénél mélyebbre süllyed, melynek következtében azok teljesen kiszáradnak. Tehát a csatornák medrének beágyazottsága számos más természeti és antropogén tényezővel (hidrometeorológiai és vízháztartási viszonyok, felszínborítás, talaj- és rétegvízáramlás, a befogadók vízjárása, stb.) együtt kihat a vízgyűjtő felszíni és felszín alatti vízforgalmára. A csatornák mederkeresztmetszete trapéz alakú, a mederanyag föld, helyenként beton.

A vízfolyások a Hajdúhadház–Nyíradony–Nyírlugos–Nyírbátor–Nyírmada–Záhony vízválasztótól a lejtésviszonyoknak megfelelően sugarasan irányulnak a peremterületek és a felszíni befogadók felé. Emiatt a Nyírség területén több, mesterségesen kialakított részvízgyűjtő osztozik (SOMOGYI, 1969) (1. ábra).

1. ábra. A Nyírség vízhálózata napjainkban

A Lónyay-főcsatorna vízgyűjtőjén (2087 km²) a névadó vízfolyás a vízválasztótól É-ra fekvő területek olvadék- és csapadékvizét gyűjti össze és vezeti a Tiszába. A középtáj K-i részének vízfolyásai a Krasznába torkollnak, melynek vízgyűjtője mintegy 700 km².

A Nyírség vízválasztótól D-re eső területének vízfolyásai a Berettyóhoz tartanak, a Debrecen környéki csatornák (Kondoros, Tóció, Vidi-ér) a Hortobágy-Berettyó vízgyűjtő részét képezik. Nagyobb kiterjedésű lefolyástalan, vízfolyás nélküli területek találhatók a Nyírség Ny-i peremén Gávavencsellő–IX. sz. főfolyás–Kálmánháza és a tájhatár között (280 km²), valamint K-i szegélyén Záhony–Nyírmada és a tájhatár között (300 km²) (VITUKI, 1955).

A Nyírség a belvízcsatorna-hálózat kiépítése előtt bővelkedett természetes állóvizekben, melyek többsége a futóhomokkal elgátolt egykori medermaradványokban, valamint szélkifúvásos mélyedésekben, deflációs laposokban alakult ki. Az általában lefolyástalan tavak vízutánpótlása a csapadék- és talajvízből bizonytalan, ezért a víztükör mérete szélsőségesen ingadozó, szárazabb időszakokban teljesen kiszáradhatnak (epizodikus tavak). A vízrendezési munkálatok során ezeknek a tavaknak, mocsaraknak és lápoknak nagy részét lecsapolták, területüket azóta gyepként vagy szántóföldként hasznosítják. A Nyírség peremén, a Tisza és a Kraszna mentén természetes úton lefűződött morotvák és a folyószabályozás során mesterségesen levágott holtágak képezik a természetes állóvizek másik csoportját.

Az 1960-as évektől a nagyobb vízfolyásokon árvízi vész- és belvíztározókat létesítettek (SZEIFERT, 1965a, 1965b). Utóbbiak általában komplex hasznosításúak, az árvízi csúcsvízhozamok és a belvizek irányított levezetése mellett öntözési, halgazdálkodási és jóléti célokat is szolgálnak. A térség vízgazdálkodásában betöltött szerepük miatt ezeket a létesítményeket részletesen tárgyaljuk. Említést érdemelnek még a kisebb, általában néhány hektárnyi kiterjedésű horgász- és halastavak.

A Nyírség vízrajzát az EU Víz Keretirányelv (VKI) keretében 2010 májusában elfogadott Magyarország első Vízgyűjtő-gazdálkodási Terve (VGT) alapján mutatjuk be (I2). A VKI célja, hogy 2015-re a felszíni és felszín alatti víztestek jó ökológiai és kémiai állapotba kerüljenek. Ez a víz tisztaságán kívül a vízhez kötődő élőhelyek minél zavartalanabb állapotát, ill. a megfelelő vízmennyiséget is jelenti. A vízgyűjtő-gazdálkodási tervezés hierarchizált rendszerében országos szinten egy, a részvízgyűjtőkre négy (Duna, Tisza, Dráva, Balaton) terv készült. A középtáj fontosabb természetes és mesterséges vízfolyásait, állóvizeit tervezési alegységenként (országosan 42) elemezzük (I1, I3, I4, I5). A tervezési alegységek lehatárolásánál a természetes vízválasztókkal kijelölhető (rész)vízgyűjtőket vették alapul, de azokat a különböző igazgatási egységeknek megfelelően módosították. Emiatt a természeti tájhatárok és a vízgyűjtő-gazdálkodási tervezési alegységek határai gyakran nem esnek egybe. Tanulmányunkban részletesen csak a tervezési alegységek középtájra eső területét vizsgáljuk.

2. A Nyírség vízrajzi és növényzeti képe az integrált környezet-átalakító munkálatok megkezdése előtt

Ebben a fejezetben a nyírségi környezet- és tájatalakítás, valamint a mikro-, mezo- és makroregionális szinten ható társadalmi, gazdasági, történeti, politikai és földrajzi folyamatok kapcsolatrendszerének részleges feltárására teszünk kísérletet az emberi megtelepedéstől a XIX. századig a tájalkotó tényezők – jelen esetben a felszíni vizek és a vegetáció – változásának vizsgálatán keresztül.

A középtáj eltérő tájtípusai – a Nyírség futóhomokos, részben löszös hordalékkúp-síksága, valamint a peremterületek ártéri síksági részei – más-más életfeltételeket kínáltak az itt megtelepülő ember számára. A régészeti leletek tanúsága szerint a „nyírségi életkamra” és a környező ártéri övezet a neolitikum (Kr. e. 5500–3400) óta lakott terület (BÓNA, 1986, NÉMETH, 1979, 1986). A természeti gazdálkodásról a termelőgazdálkodásra történő áttérés előmozdította a térség benépesülését. A neolit embercsoportok a Nyírség–Rétköz érintkezési zónáját és a Löszös-Nyírség–Hajdúhát termékeny területeit szállták meg, de életterük a buckasorok közötti mélyvonulatok (egykori medermaradványok) egyes szakaszaira is kiterjedt. A földműveléssel és állattenyésztéssel foglalkozó népek a rézkorban (Kr. e. 3400–1900) és a bronzkorban (Kr. e. 1900–800) a már korábban megszállt területeken éltek, de kisebb csoportjaik a dél-nyírségi tölgyerdőkben és homokvidéken is megjelentek (BÓNA, 1986, NÉMETH, 1979). A vaskortól a honfoglalásig a térségben szinte folyamatos volt az emberi jelenlét, a tárgyi emlékek többsége a korábbi megtelepedési helyekről került elő.

A földművelés és állattenyésztés, az élelemtermelés, a növekvő népesség igényeinek kielégítése a természeti környezet átalakítását, a természeti erőforrások egyre intenzívebb használatát eredményezték. Az őstársadalmak tájformáló, környezet-átalakító tevékenysége ebben az időszakban kis területekre korlátozódott, lokálisan módosította a természetes vegetációt, a talajképző folyamatokat. A népesség pusztulása vagy elvándorlása után a vegetáció gyorsan regenerálódott, a kultúrsztyepek (lakó- és munkaterék övezetei) egymástól elkülönült, ideiglenes képződmények voltak (FRISNYÁK, 2002).

Az Alföld kiemelt, ármentes területei – az életkamrák – a megtelepedés és a földművelés, az árterek az állattenyésztés, a rét- és legelőgazdálkodás színterei voltak (GLASER, 1939). A Nyírség és a környező amfibikus (váltakozóan nedves-száraz) ártéri síkságok (Rétköz, Bodroghöz, Szatmári-sík) természeti erőforrásai és adottságai megfelelő ökológiai feltételeket kínáltak a nagyállattartó-földművelő magyarság számára. Egy igen jelentős népességgel rendelkező szállásterület alakult ki a Nyírség É-i szegélyén és ártéri előterében a kedvező környezeti adottságoknak és a térség stratégiai jelentőségének köszönhetően, ahol a társadalom gazdasági tevékenységével mindkét tájtípust hasznosította. Az ármentes löszös és homokos térszíneken, az ártéri övezetekből néhány méterre kiemelkedő egykori hordalékkúp-proncsokon, övzátonyokon és folyó-

hátaikon (pl. Krasznahát, Szebecsehát) alakultak ki az első falvak (téli szállások), melyek környezetében a természetes/természetközeli vegetáció kiirtásával megindult a szántóföldi gazdálkodás (FRISNYÁK, 1995). A Kárpát-medence területének 37–40%-át boríthatta a honfoglalás idején erdő, a Nyírségben ennél magasabb volt az erdősültség aránya (FRISNYÁK, 2000).

Az ártereken a differenciált ártéri gazdálkodás alapját a korai feudalizmusban kiépített és karbantartott fokrendszer képezte. Az ártéri környezethasználat vezető ágazata a nagyállattartás volt, ahol az árterek és az ármentes szintek természetes takarmánybázisát a folyók vízjárásához igazodva, évszakosan hasznosították. A Tisza és mellékfolyóinak áradásai idején az állatállományt a magasabb ármentes térszínek legelőire hajtották, az árvíz levonulása után a mélyebb fekvésű árterületeken legeltették. Teletetésük az ártéri erdőkben és lápokban történt. A legelőváltásnak és a pásztormigrációnak ezt a két tájtípushoz kötődő formáját réti transzhumációnak nevezzük (SZABADFALVI, 1984). Az állandóan vízzel borított alacsony és időszakosan elöntött magas ártereken a társadalom jelentős ártéri haszonvételei közé tartozott a halászat, a gyűjtögetés, a gyümölcstermelés, a fa-, nád- és sáskitermelés, a vízi közlekedés, a víz kinetikai energiájának hasznosítása vízimalmok révén, stb. A halászat gazdasági jelentőségéről a korabeli források is gyakran megemlékeznek. A IX–X. században a Tisza és a Szebecse (a Tisza egyik kiszakadása Záhony és Kisvárdra között), később a mellékfolyók, a morotvák folyóvízi, foki, tavi, réti és rekesztő halászata is egyre fontosabbá vált a népelelmezésben. Az ártereken és az ármentes szinteken végzett gazdálkodási formák egymást kiegészítő (komplementer) tevékenységként értékelhetők (FRISNYÁK, 1999).

A X. században a királyi vármegyrendszer – a Nyírség területén Szabolcs és Szatmár vármegye – megszervezésével párhuzamosan kiépült a térség védelmi rendszere. A vár, váralja és környező ártérperemi települések a korai feudalizmusban település- és gazdaságfejlesztő, népességkoncentrálnó tényezők voltak, s a nyírségi kultúrtáj magterületeivé váltak. A szabolcsi földvár építéséhez mintegy 5-6000 ha erdő faanyagát használták fel (NÉMETH, 1979, 1993). Az uradalmi központ köré telepített, szolgáltatásra kötelezett népeket falvakba szervezték, melyek közül Nagyhalász, Tímár napjainkig fennmaradtak, Halász, Solymos, Szántótelek, Kovácsitelek, Teszár (=ács) pedig már a középkorban elnéptelenedtek. A Nyírség és az árterek érintkezési zónájában, az ún. ősi telepítővonalon várföldek, földműveléssel és állattenyésztéssel foglalkozó települések jöttek létre. Ezek közül a fontosabbak (Tisza-) Tardos, (Tisza-) Dob, (Tisza-) Nagyfalva, Tímár, Vencsellő, Gáva és Bénye. Az ártérperemen később kialakult másik hatalmi központ és növekedési pólus Kisvárdra volt. A Szamos mellett fekvő Szatmár királyi várispánság szolgáltató falvai és lakott helyei közé tartoztak a X–XI. században Ór, Hetény és Tárkány (Hodász határában), a két Vasvári (Nyír- és egy elpusztult falu Kántorjánosi határában), Mátészalka határában Besnyő, Balkány-Dob (FÁBIÁN et al., 2000).

A kora Árpád-korban a földbőség és a ritka településhálózat következtében a parlagoló, a szántó-legelőváltó és a szántó-erdőváltó gazdálkodás terjedt el.

Az erdőssztyepp síkságon a szálláshely közelében kisebb-nagyobb területfoltokat szántottak fel, azokat néhány évig művelték, majd a termőföld kimerülése után egy másik határrészt vettek művelés alá. A szántóföldeken elsősorban gabonanövényeket termesztettek (búza, árpa, rozs, köles). A legelő- és termőföldnyerés a Nyírség É-i szegélyén a X–XI. században, a középtáj többi peremterületén a XII–XIII. században okozott jelentős erdőirtásokat. A Nyírség kultúrtájai a jobb termőképességű csernozjom és barna erdőtalajokkal fedett területeken alakultak ki és terjedtek a hordalékkúpsíkságot tagoló nyírvízlaposok mentén D-i irányba (FRISNYÁK, 2002). A XII–XIII. században új földművelési eszközök (pl. fordító eketípus) és módszerek jelentek meg Magyarországon, s a térségben is fokozatosan áttértek a nyomásos földművelési rendszerre. A korábbi legelő- és erdőváltó határhasználattal szemben a két- és háromnyomásos gazdálkodás szabályos talajváltást, hatékonyabb földművelési formát jelentett. A két- és háromnyomásos rendszerben a szántóföldi gazdálkodásra alkalmas területek 50, ill. 66%-át hasznosították, a többi termőföldet ugaron hagyták, esetleg legelőként használták.

A Dél-Nyírségben és Bátorliget térségében a nyírvízlaposokban képződött gyeppvasérc kitermelése és feldolgozása (pl. Nyírvasvári) indította el az erdőirtást, az irtványföldeket szántógazdálkodással hasznosították (Bagamér és Nagyléta környéke). A Nyírség K-i fele a kora Árpád-korban lakatlan maradt, csak a XII–XIII. században népesült be (FRISNYÁK, 2002). Az Árpád-kor vége felé a kultúrtájak (a szántóföldek, kertek és szőlők összterülete és a települések belsőégei) a Nyírség területének mintegy 5%-át foglalták el (LÓCZY, 2000). A tájhasználat térbeli rendszere a XIX. század közepéig, az integrált környezet-átalakító munkálatok megkezdéséig szinte változatlan maradt.

A XIV. század elejére a királyi várbirtokszervezet felbomlott, helyébe a nemesi vármegye lépett. A korabeli oklevelek egy viszonylag sűrű nyírségi településhálózatról tanúskodnak, de a falvak száma elsősorban a társadalmi-gazdasági folyamatok hatására gyakran változott. Ebben az időszakban vált ketté Varsány Nagy- és Kisvarsány néven, Máté és Szalka egyesült (1325). A majorsági gazdálkodás földesúri monopóliummá tette pl. az erdők és a vizek szabad használatát, a korlátozások miatt a fokok, fokrendszerek karbantartásának elmaradása a vizenyős, mocsaras területek növekedését eredményezte. Emiatt az Ecsedi-láp néhány Árpád-kori települése elvesztette lakosságát.

A Nyírségben a korai feudalizmusban kialakult környezethasználati struktúra, termelési rendszer a XIV–XVII. században is tovább élt. A rideg állattenyésztés dinamikus fejlődését a külső és belső piacok keresletének élénkülése is ösztönözte. Az állattenyésztés központjai a számos előjoggal, kiváltsággal rendelkező mezővárosok voltak, melyek vonzereje a falusi jobbágyok beköltözését, az oppidumok lakosságának emelkedését, számos (apró) falu és földesúri majorság elnéptelenedését, lakosságának csökkenését vonta maga után. Kisvárda, Nagykálló, Nyírbátor, Demecser, Vásárosnamény és Kállósején a XIV–XV. században a mezőgazdasági áruterelés és értékesítés központjaivá

váltak és mezővárosi rangra emelkedtek. Nagykálló és Kállósemjén környékén 19, Kisvárdra és Mátészalka mellett néhány korábban lakott hely vált pusztává (FÁBIÁN et al., 2000).

A termelőerők a török kor idején a történeti Szabolcs és Szatmár vármegyében is komoly károkat, veszteségeket szenvedtek, de a térség népesség-, település-, gazdaság- és környezetföldrajzi változásait térben és időben differenciáltan kell értékelnünk. A XVI. század közepétől a török érdekszféra a végvári rendszer meggyengülésével É-i és K-i irányba bővült, szinte évente gyarapodott a behódolt települések száma. 1566 után a török hódoltság vonala a Rakamaz–Nyíregyháza–Debrecen vonaltól Ny-ra, a XVI. század végére az Ibrány–Nagykálló–Nyírbátor vonaltól DNy-ra állandósult. A török portyázásoktól a többi nyírségi település is sokat szenvedett. 1565 nyarán a Nyírség D-i részén végeztek pusztítást. Az adóösszeírások szerint 1570-ben Szabolcs vármegye portáinak 70%-a, 1576-ban már 76%-a adózott a szolnoki bégnek. Az 1556. évi dézsmajegyzék adataiból következtetve Nagykálló lakossága 860–900 fő, Nyíregyháza, Szentmihály, Nagyhalász, Kisvárdra és Rakamaz lélekszáma 400–600 fő lehetett. A tizenöt éves háború (1593–1606) alatt a török és tatár csapatok többször dúlták végig a Nyírség Ny-i felét, a falvak jelentős részének lakói elmenekültek, hosszabb-rövidebb ideig pusztává váltak. A vasvári békét (1664) követően a Rétközberencs–Napkor–Kállósemjén–Levelek–Ópályi–Szamoskér vonaltól D-re és Ny-ra eső falvakat, továbbá a Kraszna menti területeket is a török sarcolta. 1686–1692 között ideiglenesen pusztává lett Ópályi, (Ó-) Fehértó, (Mária-) Pócs, (Nyír-) Mada, Penészlek, (Nyír-) Béltek, Aba, Balkány, Mérc, Vállaj és Fábriánháza (FÁBIÁN et al., 2000).

A török hódoltság másfél évszázada alatt a kultúrtáj elsősorban a Nyírség Ny-i felében szenvedett súlyos károkat. Antropogén hatásra a középtáj nagy részén ismét mozgásba lendült a futóhomok, felerősödött a lepelhomokképződés, a végvárak (Nagyecsed és Kisvárdra) környezete a mesterséges elárasztások miatt elmocsarasodott (FRISNYÁK, 2002).

A XVIII. században megindult a kultúrtáj rekonstrukciója, az elnéptelenedett területek benépesítése, amely a terület- és gazdaságfejlesztés alapját képezte. Az erdők, tavak, vizenyős-mocsaras területek integrált környezet-átalakító munkálatok megkezdése előtti, utolsó természetes állapotát a II. katonai felmérés mutatja be (2. ábra), amely a Nyírség területén 1858–1864 között zajlott le.

Az 1:28800 méretarányú színes kéziratos térképlapok már geodéziai alappal rendelkeztek. Georeferálás után az egyes szelvényeknél általában 150–200 m-es illesztési pontosság érhető el (TÍMÁR et al., 2005), mely mezoléptékű vizsgálatainknál elegendőnek bizonyult. Az elsősorban hadászati céllal készült szelvényeken a tájfoltok beazonosítása és egymástól való elkülönítése több szempontból nehézséget jelentett. Egyrészt a térképi jelkulcs fekete-fehér kiadásban jelent meg és a felületi elemek (területhasználat) színrajzát csupán leírással pontosították (JANKÓ, 2005). Másrészt a részletgazdagság (pl. lúp, mocsár, mocsár nádassal, fertő, mocsaras tó, tócsák és pocsolyák) indokolta a

generalizálást és egyes kategóriák összevonását bizonyos – a vizsgálat szempontjából fontos – területhasználatok esetében. A pontosítást sok esetben a gondosan megírt névrajz is segítette.

2. ábra. Erdők, tavak és vizenyős-mocsaras területek a Nyírségben a XIX. század közepén

3. Belvízlecsapoló és ármentesítő munkálatok a Nyírségben

A Nyírség vizenyős-mocsaras mélyvonulatai különösen csapadékosabb időszakokban gátolták a közlekedést és a szántóföldi gazdálkodást, valamint közegészségügyi szempontból – malária, tífusz – is veszélyt jelentettek az itt élő lakosságra. A térség birtokosai és a vármegye részéről ezért már a XVIII. században felmerült a mélyvonulatok csatornázásának és a nyírvizek levezetésének gondolata. Kállay Miklós Szabolcs vármegyei alispán 1806-ban közerő bevonásával a vízváltástól északra részben a természetes vízfolyások átalakításával készítettett sekély „vármegyei árkokat”. Ezek több kilométer hosszúságban fűzték fel a lefolyástalan süllyedékeket, melyek vizét a lejtésviszonyoknak megfelelően, északi irányba vezették le egy-egy kiszélesedő völgytalpra vagy deflációs laposra. A megemelkedő talajvízszint miatt a környező mélyebb fekvésű mezőgazdasági területek szintén elöntés alá kerültek. Ez egy dominóhatást indított el, ugyanis a pangóvizeket a terepszinteknek megfelelően több lépcsőben, az alacsonyabb tengerszint feletti magasságú területek felé vezették le, ahol komoly elöntések képződtek. A nyíri völgyek vadvize a mocsarak láncolatán keresztül a Rétközre és a Tisza árvizei által gyakran látogatott felsőszabolcsi ártérre jutott (IMRE, 1930).

A Dél-Nyírség mélyebb fekvésű területein a földművelést bizonytalanná tevő elmocsarasodás ellen a földtulajdonosok keresztgátak építésével védekeztek, amely a vizenyősödés következtében a homokterületek kiemeltebb részein gazdálkodóknál okozott kedvezőtlen helyzetet. A nyírvízlaposokban összegyűlt olvadék- és csapadékvizet a XIX. század végéig szabályozatlanul, árkokon keresztül vezették le a Kék-Kálló-érbe, mely a Berettyó–Kálló közén komoly károkat okozott (DUNKA et al., 2003).

A Nyírség területén a XIX. század második felében 6 nagyobb ármentesítő és belvízszabályozó társulat kezdte meg működését (VÁLYI, 1901) (3. ábra), melyek feladata egyrészt a középtáj deflációs laposaiban, buckaközi mélyedéseiben és elhagyott folyóvölgyeiben kialakult pangóvizek szabályozása és lecsapolása volt a lefolyástalan süllyedékek összekötése, a vízfolyások medreinek rögzítése és töltésézése révén. Másrészt a Nyírséget K-ról, É-ről és Ny-ról övező árterületek és folyóhátakkal elgátolt rossz lefolyású süllyedékek ármentesítése, vízfolyásainak gátak közé szorítása és a belvízlevezető csatornahálózat kiépítése. A társulatok köre és érdekeltségi területe szinte állandóan változott. A területhatárok kijelölésénél az érdekeltségek között kiobbant vitákat gyakran kormányzati szinten simították el. A társulatok alapítását és jogkörét az 1871. évi XXXIX. és az 1874. évi XI. törvény szabályozták, melyek gátat szabtak a lokális, rendszertelen vízépítési munkálatoknak, ugyanis kormányzati jóváhagyáshoz kötötték a társulati tervek végrehajtását (LÁSZLÓFFY, 1982).

A Dél-Nyírség deflációs laposainak, buckaközi mélyedéseinek és elhagyott folyóvölgyeinek pangóvizet a 14700 ha érdekeltségi területtel 1892-ben Debrecenben megalakult Alsó Nyírvidéki Vízlecsapoló Társulat szabályozta. A

vízkárok felszámolására a Berettyó Vízszabályozó és Ármentesítő Társulat 1892–1897 között megépítette a Kék-Kálló-főcsatornát, s a szervezet fennhatóságát a Dél-Nyírségre is ki kívánta terjeszteni (DUNKA et al., 2003).

3. ábra. A Nyírségben érdekelt társulatok működési területe a XX. század elején

Az Alsó-Nyírvíz vidékének birtokosai ezzel szemben az önálló társulat létrehozása mellett döntöttek, ugyanis hosszú csatározás után felismerték, hogy a mocsarak lecsapolása csak egységes tervek alapján, társulati formában érhető el. A belvízmentesítésre vonatkozó terveket már 1888-ban elkészítették. A kivitelezés az érdekelt birtokosokkal történt kiegyezés (1896–1898) és a munkaterület díjmentes átengedése után indult meg. A terület vadvízeinek levezetésére 2 főfolyás (121,5 km), 9 mellékfolyás (243,5 km) és 103 oldalág medrét ásták ki 435 km hosszúságban. A csatornarendszer kiépítése után a két főfolyás vizét a Kék-Kálló a Berettyóba vezette, s ezért az érdekeltek a Berettyó Vízsabályozó és Ármentesítő Társulatnak rendszeres hozzájárulást fizettek. A XIX–XX. század fordulójára elkészült vízrendezési munkálatok bár a csapadék- és olvadékvizek szabályozott levezetését részben biztosították, de nem oldották meg a talajvízszint megfelelő mértékű süllyesztését. A problémák orvoslására 1909-ben napvilágot látott bővítési terv alapján 5 csatornahálózat fejlesztését végezték el részben az I. világháború előtt, majd az 1920–1930-as években, s ezzel a dél-nyírségi belvízrendszer csatornáinak hossza 883 km-re nőtt. Az Alsó Nyírvidéki Vízlecsapoló Társulat érdekeltségi területéből a vízrendezési munkálatok megkezdése előtt mintegy 8600 ha szinte minden évben elöntés alá került, mely a mocsarak lecsapolása után megszűnt (DUNKA et al., 2003).

A Nyírség K-i harmadáról a csapadék- és olvadékvizeket levezető vízfolyások az Ecsedi-láp mocsárvilágát táplálták. A Szamos és a Kraszna szabályozása az Ecsedi-láp lecsapolását és a külvizek irányított levezetését szolgálta, ezért utóbbi medrét Kismajténytől a torkolatig újravonalazták. A Nyírség K-i szegélyén futó új Kraszna-meder övcsatornaként gyűjti össze a bal parti patakokat, folyásokat, mely az áthelyezés után már nem a Szamosba, hanem Vásárosnaménynál a Tiszába torkollik. A természetes medertől a jelenlegi magyarországi Kraszna szakasz független. Az Ecsedi-láp Lecsapoló és Szamos Balparti Ármentesítő és Belvízsabályozó Társulat érdekeltségébe tartozó Ecsedi láp lecsapolása és szabályozása során 1895–98-as években más nyomvonalon épült ki 5 m fenékszélességgel és 1:1,5 rézsűvel (IHRIG et al., 1973).

A Fényeslitkén 1846-ban megalakult Felső Szabolcsi Tiszai Ármentesítő és Belvízlevezető Társulat már az alapítás évében hozzákezdett a Zsurk–Záhony–Gávavencsellő közötti 74 km hosszúságú töltésszakasz megépítéséhez. Az átfogó védvonal-építési munkálatok 1854 és 1859 között befejeződtek, mely után a töltések vonalazásán már nem változtattak. A Tisza Zsurk feletti szakaszán és a mellékfolyókon végzett mederátvágások és töltésezések következtében csökkent az árvizek szétterülésére és tározására alkalmas terület, ezért az árvízszintek magassága emelkedett. Az említett töltésszakaszon az 1860., 1864–1865., 1867., 1869. és 1881. évi árvizek a fejlesztések ellenére átbuktak és több helyen szakadások is bekövetkeztek, de az 1888-as árvíz már nem tett kárt benne (ANDORKÓ et al., 1979).

Az ármentesítés mellett gondoskodni kellett a Rétköz rossz lefolyású süllyedékterületének belvízmentesítéséről, a töltésen kívül rekedt, főként a Nyírség É-i feléről lefolyó olvadék- és csapadékvizek szabályozott levezetéséről. 1860–1870 között Tiszabездé és Tiszabercel között megépült az 53 km hosszú Belfő-csatorna, mely a hozzákapcsolódó 22 jelentősebb, 160 km hosszúságú mellékcsatornával együtt a rétközi belvizek levezetését biztosítja. 1884-ben Tiszabercelen 1 m³/s teljesítményű gőzüzemű szivattyútelepet létesítettek, hogy a főcsatorna vizét magas tiszai vízállás mellett a folyóba emelje. Az elégtelen kapacitás és a sorozatos műszaki hibák miatt 1896-ban egy 6 m³/s teljesítményű gőzüzemű telepet és új zsilipet adtak át, amely a térségi belvízrendszer fajlagos vízlevezető képességét négyzetkilométerenként 10 l/s-ra növelte. A Lónyay- és a Belfő-csatorna közötti terület belvízmentesítését az 1900-ban megépült Nagyhalász-Pátrohái-csatorna és a hozzákapcsolódó mellékcsatornák biztosították. A belvízlevezető csatornahálózat hossza 1914-ben 267 km-t tett ki, mely 1942-re 550 km-re bővült (IHRIG et al., 1973, 16).

A nyírvizek irányított elvezetését a Belfő-csatorna üzembe helyezése nem oldotta meg, ezért a térség birtokosai az 1860-as években a kormányzathoz fordultak a megemelkedett talajvízszint miatt elvizenyősödött területek vízügyi helyzetének rendezésére. A Felső Szabolcsi Tiszai Ármentesítő és Belvízlevezető Társulat már 1856-ban kezdeményezte az illetékesek összehívását, s a nyírvizeket összegyűjtő és a Tiszába vezető övcsatorna létesítését. Érdeklentét alakult ki a felső-szabolcsi és a nyírségi nagybirtokosok között. Utóbbiak szerint a nyírvizek a természetes esésnek megfelelően vármegyei árkokon keresztül folynak észak felé, ezért a felső-szabolcsi társulat saját maga gondoskodjon érdekeltségei védelméről, és nem kívánnak hozzájárulni a főcsatorna építési költségeihez. A vízrendezési munkálatok ennek ellenére hamarosan elkezdődtek, melyeket az 1863-as pusztító aszály megakasztott ugyan, de az 1870-es évek csapadékos időszaka és árvizei sürgették a megvalósítását. Miniszteri közbenjárásra Beöthy Lajos Heves vármegyei főispánt bízták meg a nyíri érdekeltségek társulatba szervezésével, tevékenysége révén 1879. március 12-én Nyíregyházán megalakult a Nyírvíz-Szabályozó Társulat (IMRE, 1930). Vízszabályozási tervében szerepelt egy 45 km hosszú főcsatorna megépítése, amely az Észak-Nyírség vizeit összegyűjti és a Tiszába vezeti. A Felső Szabolcsi Tiszai Ármentesítő és Belvízlevezető Társulat beruházásaként 1879–1882 között készült el a Berkesztől induló és Gávavencsellőnél a Tiszába torkolló Lónyay-főcsatorna, melybe délről hat – az egykori patakmedrek felhasználásával – kialakított főfolyás [Vajai (III. sz.), Máriapócsi (IV. sz.), Sényői (VI. sz.), Kállói (VII. sz.), Érpatak (VIII. sz.), Simai (IX. sz.) főfolyás] vezette le 750 km összhosszúságban a nyíri vizeket (SZLÁVIK, 2006). A Lónyay-főcsatorna déli oldalán maradt mélyterületek védelme és a Tisza árvizeinek visszaduzzasztó hatása miatt a töltéseket a vízfolyás mindkét partján az 1881-es, majd 1888-as árvízi szintekhez igazítva teljes hosszában kiépítették, ill. a betorkolló főfolyások torkolati szakaszait 2-4 km hosszon visszatöltéseztek. A töltést az 1888.

évi árvíz több helyen átszakította, ezért 1890-ben magasították és megerősítették. A főfolyások között maradt mélyfekvésű területek külvizeinek bevezetésére a főcsatorna mentén 1926–1928 között 6 szivattyútelepet létesítettek. A belvízlevezető csatornahálózat hossza 1890-ben 931 km volt, melynek 1139 km-re történő bővítésével az Észak-Nyírség belvízmentesítése lényegében 1939-re befejeződött (ANDORKÓ et al., 1979).

A Nyírség Ny-i peremén Rakamaz és Tiszavasvári között mindössze 72 hektárnyi, a Tisza árvizei által időszakosan elöntött terület tartozott az Alsó Szabolcsi Tiszai Ármentesítő és Belvízlevezető Társulat érdekeltségébe. A jogelőző Tisza-Dobi Társulat 1845-ben kezdte meg működését. 1846. augusztus 27-én a Tiszadob–Szederkény-i 55. sz. folyókanyarulat átvágásával és a két település közötti töltésszakasz megépítésével megindult a Tisza-völgy átfogó ármentesítése és vízrendezése. A töltések vonalazásánál felhasználták a magaspartokat, terepvonulatokat, a korábban megépült községi körgátakat. Az 1888-as tiszai árvíz Tiszadob–Tiszadada között 18 helyen 1,5 km hosszúságban átbukott a magasparton, mely a Hortobágy és a mélyártér jelentős részét – mintegy 106 ezer hektárt – öntött el. Ezt követően készült el a Tiszalök–Tiszadob-i töltés, valamint a Rakamaz–Tiszalök közötti 23,6 km-es védvonal. A közel 60 négyzetkilométeres Tiszanyagyalu–Tiszalöki ártéri öblözet ezután árvizet már nem kapott. A térség belvízrendezése csak a tiszai töltésrendszer kiépítése után, az 1880-as években indult meg és 1914-ig a csatornahálózat fő elemei megépítésre kerültek (IHRIG et al., 1973, ANDORKÓ et al., 1979).

A Közép-Tisza mentén 1898-ban alakult meg a Tiszaeszlár-bazsvidéki Vízelcsapoló Társulat 986 hektáros érdekeltséggel. A terület ármentesítési munkálatait az Alsó Szabolcsi Tiszai Ármentesítő és Belvízlevezető Társulat végezte, de a mély fekvésű ártéri öblözet gyakran szenvedett a belvízi elöntésektől is. A térség birtokosai Váradi Géza mérnök irányítása mellett az öblözet belvízmentesítését a közel 10 km-es Bazsi-főcsatorna bővítésével, a mellékcsatornahálózat fejlesztésével és a külvizeket átemelő Tiszaeszlári szivattyútelep megépítésével végezték el (DUNKA et al., 2003).

A társulatok működését 1948-ban szüntették meg a vízgazdálkodás államosításával.

4. Az egyes vízgyűjtő tervezési alegységek vízrajzi jellemzése

4.1. Lónyay-főcsatorna tervezési alegység

A 2300 négyzetkilométeres Lónyay-főcsatorna tervezési alegység a Nyírség területének mintegy felét foglalja el. Határát D-en és K-en a vízválasztó, É-on a Karász-Gyulaházi-csatorna, majd a Lónyay-főcsatorna jobb parti töltése képezi. Ny-i határa a vízfolyás tiszai torkolatától a Gávavencsellő–Nagycserkesz–Kálmánháza–Hajdúhadház vonallal jelölhető ki (I1). A hazai rendszertani tagolás szerint a vízgyűjtő területén három kistáj – a Nyugati vagy Lőszös-Nyírség, a Közép-Nyírség és az Északkelet-Nyírség – osztozik. Részben kötött homokformákkal tagolt felszíne a vízválasztótól É és K felé lejt, az abszo-

lút magasságkülönbség a vízgyűjtő területén 90 m. A relatív relief értéke az orográfiai adottságoktól függően átlagosan 2–10 m/km² értéket vesz fel (MAROSI – SOMOGYI, 1990).

A csapadék térbeli és időbeli eloszlása a vízgyűjtő területén igen szeszélyes, általánosságban elmondható, hogy D-ről É, ill. Ny-ról K felé haladva a csapadék évi összege nő. A Nyírség ÉNy-i szegélyén az átlagos évi csapadék 530 mm körül alakul, míg az Északkelet-Nyírség É-i részén a 630–680 mm-t is eléri. Az ariditási index értéke ennek megfelelően a vízgyűjtő DNy-i peremén 1,30, ÉK-i szegélyén viszont csak 1,05–1,10 között van (PÉCZELY, 1979). A tervezési alegység vízháztartását a szárazság, a gyér felszíni lefolyás és a vízhiány jellemzi.

Belvízlevezető csatornahálózatának hossza 1455 km, jelentősebb vízfolyásainak befogadója a Lónyay-főcsatorna (DÖVÉNYI, 2010). A tervezési alegység jelentősebb vízfolyásait Ny-ról K felé haladva mutatjuk be.

A Simai (IX. sz.)-főfolyás Újfehértó határából indulva 31,62 km hosszon – a IX/1. és IX/2. sz. mellékágon, valamint a Nyulasi- és a Kisszék–Hosszúhátiszivárgón keresztül – gyűjti össze a Nyugati- vagy Löszös-Nyírség gyér belvizeit és a 18+740 folyamkilométer-szelvéynél torkollik a Lónyay-főcsatornába. Torkolati szakaszát 2,3 km hosszon visszatöltéseztek. Vízgyűjtőterülete 294 km². A csatorna vízjátéka ($H_{\max} - H_{\min}$) 100 cm, közepes vízhozama (Q_m) 0,2 m³/s, legnagyobb vízhozama (Q_{\max}) 0,7 m³/s. Felső szakasza aszályosabb években teljesen kiszárad (BORSY, 1961). A meder átlagos esése 50 cm/km, a vízsebesség közepes vízhozamnál 0,1 m/s.

Az Érpatak (VIII. sz.)-főfolyás a Közép-Nyírség Ny-i szegélyének belvizeit vezeti le a Hadházi (VIII/7-2)-, a Téglási (VIII/7.)- és a Bökönyi (VIII/8.)-csatornán, valamint kisebb mellékcsatornákon keresztül a Lónyay-főcsatornába (21+720 fkm-szelvény). Az 50,16 km hosszúságú vízfolyás vízgyűjtőterülete 297,53 km². Felső szakaszát helyenként megszakadó magaspártok kísérik, a torkolat mentén 4,05 km hosszon visszatöltéseztek. A vízgyűjtő felső részén összegyülekező és irányítottan levezetett belvizek táplálják az Oláhréti és a Nagyréti oldaltározót. A vízkormányzás miatt külön kell tárgyalni a főfolyás tározók feletti és alatti szakaszának hidrológiai elemeit. A felső szakaszon mért legnagyobb vízszintingadozás 168 cm, a közepes vízhozam 0,312 m³/s. A meder átlagos esése 70 cm/km, a vízsebesség közepes vízhozamnál 0,045 m/s. A vízjáték a tározók alatt kiegyenlítettebb (109 cm), a közepes vízhozam 0,584 m³/s, a Q_{\max} 3,13 m³/s (I1).

A Lónyay-főcsatornába torkolló vízfolyások közül a Kállai (VII. sz.)-főfolyás a leghosszabb (54,63 km), vízgyűjtőterülete a legnagyobb (439 km²). A Pazonyi (VII/1.), Balkányi (VII/3.) és Napkori (VII/2.) mellékágon, a VII/4–VII/10. csatornákon, valamint kisebb mellékcsatornákon keresztül vezeti le a Közép-Nyírség központi részének belvizeit és a 30+420 folyamkilométer-szelvéynél ömlik a befogadóba. Torkolati szakaszát 3,8 km hosszon visszatöltéseztek. A főfolyáson létesített Harangodi tározó feletti szakaszon a vízjáték 190 cm, a közepes vízhozam 0,226 m³/s, a Q_{\max} 4,85 m³/s. A vízfo-

lyás átlagos esése 100 cm/km, a vízsebesség közepes vízhozamnál 0,47 m/s. A tározó alatti szakaszon a legnagyobb vízszintingadozás 150 cm, a közepes vízhozam 0,44 m³/s, a torkolatnál észlelt legnagyobb vízhozam 8,17 m³/s. A meder átlagos esése 70 cm/km, a vízsebesség közepes vízhozamnál 0,43 m/s (I1).

A főfolyások közül a meder hosszát és a vízgyűjtőterület nagyságát tekintve a Sényői (VI. sz.)- és a Bogdányi (V. sz.)-főfolyás a legjelentéktelenebb. Előbbi hossza 18 km, vízgyűjtőterülete 65 km², utóbbi hossza 5 km, vízgyűjtőterülete 12,4 km². Ezek a főfolyások a névadó települések (Sényő és Nyírbogdány) környéki mélyvonulatok belvizeit vezetik le szezonálisan a befogadó Lónyay-főcsatornába.

A 37,5 km hosszú Máriapócsi (IV. sz.)-főfolyás a Közép-Nyírség K-i részének olvadék- és csapadékvizeit gyűjti össze 324,73 km² területről, s Demechnél vezet a Lónyay-főcsatornába. Nagyobb mellékvizei a Farkassűrű (IV/2.)-, a Máriakerti (IV/3.)-, a Léta-Pócspetri (IV/3-1.)-, a Bogáti (IV/4.)-, a Gyulaji (IV/5.)-, a Besenyői (IV/1.)- és a Káres-tói-csatorna. A felső szakaszon a nagy esés (átlagosan 150 cm/km) és a viszonylag kiegyenlített vízhozam jellemzi. A vízjáték 150 cm, a közepes vízhozam 0,201 m³/s, a leveleki vízmércénél mért legnagyobb vízhozam 3,2 m³/s. A vízsebesség közepes vízhozamnál 0,49 m/s. A Leveleki és a Székelyi tározó befolyásolja az alsó szakasz vízjárását. A mért legnagyobb vízszintingadozás 158 cm, a közepes vízhozam 0,25 m³/s, a Q_{\max} a torkolatnál 1,28 m³/s. A vízfolyás átlagos esése 70 cm/km, a vízsebesség közepes vízhozamnál 0,47 m/s (I1).

A Vajai (III. sz.)-főfolyás Nyírbátor határából indulva 47,47 km hosszon gyűjti össze az Északkelet-Nyírség Ny-i részének „nyírvizeit” és Berkesznél éri el a Lónyay-főcsatornát. Vízgyűjtő területének (310 km²) jelentősebb mellékvizei a Lórántházi (III/2.)- és a Baktatói (III/3.)-csatorna. A főfolyást kísérő egykori folyómeder völgyekben alakították ki a Vajai és a Rohodi tározót. A vízjáték a felső szakaszon 95 cm, a Q_m 0,061 m³/s, a legnagyobb vízhozam 0,97 m³/s. A meder átlagos esése 60 cm/km, a vízsebesség közepes vízhozamnál 0,25 m/s. A Laskodi vésztározó (12+010 fkm) alatti szakaszon a legnagyobb vízszintingadozás 218 cm, a közepes vízhozam 0,344 m³/s, a Q_{\max} a torkolatnál 6,7 m³/s. A vízfolyás átlagos esése 78,3 cm/km, a vízsebesség közepes vízhozamnál 0,45 m/s (I1).

A tervezési alegység nevét adó Lónyay-főcsatorna hossza 44,6 km, vízgyűjtőterülete 2087 km². Mesterségesen kialakított vízgyűjtőjéről övcsatornaként vezet le a főfolyásokon és mellékcsatorna-rendszereken keresztül a Nyírség É-i részének olvadék- és csapadékvizeit és Gávavencsellőnél éri el a Tiszát (569 fkm-szelvény). A főcsatorna mindkét oldalát helyenként magaspartokkal tagolt védvonal kíséri, elsőrendű árvízvédelmi töltéseinek hossza 80,421 km. A vízfolyás vízjátéka a torkolati szelvényben 1358 cm, közepes vízhozama 2,68 m³/s, csúcsvízhozama 49,1 m³/s. A vízfolyás átlagos esése kilométerenként 100 cm, vízsebessége közepes vízhozamnál 0,55 m/s (I1).

1. táblázat. Az eddig észlelt maximum, minimum vízállások és vízjáték a Lónyay-vízgyűjtő néhány vízfolyásán

Vízfolyás	Vízmérce	Szelvény	H _{max} /év	H _{min} /év	Vízjáték
III. sz. főfolyás	Kántorjánosi	32+750 fkm	95 cm	-1 cm	96 cm
IV. sz. főfolyás	Levelek	17+720 fkm	150 cm	8 cm	142 cm
IV. sz. főfolyás	Levelek tározó	14+600 fkm	542 cm	100 cm	442 cm
Lónyay-fcs.	Demecser	38+550 fkm	820 cm/1980	516 cm/1995	304 cm
Lónyay-fcs.	Kemecse	28+420 fkm	876 cm/2000	520 cm/1964	356 cm
Lónyay-fcs.	Kótaj	21+230 fkm	898 cm/2000	460 cm/1964	438 cm

Forrás: I8, I9

A tiszalöki duzzasztómű megépítése és 1954-es üzembe helyezése jelentősen módosította a Lónyay-vízrendszer üzemrendjét. A duzzasztás hatása a Tiszán Dombrád térségéig érvényesül, ezáltal a természetes lefolyási küszöb a főcsatorna torkolati szakaszán megemelkedett. A mellékvizeken az övcsatornába gravitációs úton szállított olvadék- és csapadékvizek a korábbinál magasabb szinten, kisebb felszíni eséssel és sebességgel érik el a Tiszát. A mozgási energia csökkenése és az áramlási viszonyok megváltozása a laza, finomszemű üledék gyorsabb akkumulációját, a meder feliszapolódását eredményezte a főcsatorna és a főfolyások torkolati szakaszán (I7).

A Lónyay-főcsatorna és a Tisza árvizeinek (pl. 1998–2001, 2006) egyidejű bekövetkezése, az árvízcsúcsok egymásra futása és a Tisza vízvisszaduzzasztó hatása 2005 előtt gyakran próbára tette a főcsatorna – elsősorban torkolati szakaszának – védvonalait. Mivel a töltések magassága és állékonysága nem felel meg az árvízvédelmi követelményeknek, megerősítésük pedig igen költséges volna, ezért már 1982-ben felmerült a Lónyay-öblözet Tiszától való elzárásának gondolata. Az árvízvédelmi biztonság növelésére a Lónyay-főcsatorna tiszai torkolatától 2,5 km-re egy torkolati műtárgyat (árvízkaput) építettek 2005–2007 között azzal a céllal, hogy kizárják a Tisza árvizeit a vízfolyásból mérsékelve a töltések árvízi terhelését, másrészt aszályos időszakban lehetővé tegyék a Tiszából történő ökológiai célú vízpótlást (I10).

A Lónyay-főcsatorna árvízi rendszerének fejlesztését az 1990-es években komoly hidrológiai elemzések (ILLÉS et al. 1995, ILLÉS et al. 1998) előzték meg, melyekben a jelentősebb vízfolyások megbízható vízállás/vízhozam idősorai alapján vizsgálták a lefolyás tér- és időbeli eloszlását, a vízgyűjtő felszíni és felszín alatti vízforgalmát, valamint vízháztartását. Ezek – és a korábban született – tanulmányok főként az öblözet vízfolyásain kialakuló ár- és belvízhullámok hidrológiai statisztikai jellemzőit vizsgálták, s az alábbi megállapításokat, következtetéseket tették (KONECSNY – LUCZA, 2003) (egy részük a Nyírség többi részvízgyűjtőjére is általánosítható) (1. táblázat), (4–5. ábra):

1. A Lónyay-főcsatorna vízgyűjtőjére sokévi átlagban hulló csapadékmennyiség (577 mm) mindössze 7%-a gyülekezik össze a felszínen és folyik le a befogadóba.

2. A vízgyűjtőterületről egy átlagos évben a mellékvizeket összegyűjtő főcsatorna 80 millió m³ vizet szállít a Tiszába.
3. A főcsatorna torkolati szelvényében a közepes vízhozam 2,44 m³/s, ami 40 mm lefolyási magasságnak felel meg.
4. A lefolyásértékeket az éghajlati, vízföldtani, geológiai adottságok és a területhasználat mellett jelentősen befolyásolja a belvízelvezető csatornák sűrűsége, medrük állapota, az alvízi szakaszokon pedig a vízfolyásokon létesített tározók üzemeltetése.
5. Csapadékos (belvizes) években a csatornák által szállított vízmennyiség 2–2,5-szer nagyobb, aszályos években 3–7-szer kisebb a sokévi közepes vízhozamnál.
6. A vízhozam adatok alapján a Lónyay-vízrendszer vízfolyásain 1960 és 2000 között két nagyvízi és kisvízi időszak volt. A csapadéknál megfigyelt 14 éves ciklikusság itt is kimutatható.
7. A vízjárás jellegét tekintve évenként általában két lefolyási maximum van. Az egyik hóolvadáskor (30%) és tavasszal jelentkezik (32%), a másik a júniusi csapadékmaximummal (22%) hozható összefüggésbe.
8. A mederben szállított víz jelentős része talajvíz eredetű, felszín alatti lefolyásból (60–70%) származik, a felszíni lefolyás jelentősége (30–40%) csekélyebb. Csapadékos időszakokban utóbbi részesedése megnőhet, az arányok megfordulhatnak.
9. A főfolyásokon létrehozott víztározók a felszíni lefolyás tér- és időbeli eloszlását jelentősen módosítják, szabályozzák, amely a felszíni vízkészletek éven belüli átrendeződését eredményezi.

4. ábra. Az éves átlagokból szerkesztett nagy (H_g), közepes (H_m) és kis (H_s) vízállások 1981–2000 között a VIII. sz. főfolyás újfehértói vízmércéjén

A tervezési alegység és egyben a Nyírség legnagyobb természetes állóvíze (124 ha) Újfehértótól É-ra egy futóhomokkal elgátolt pleisztocén végi folyóvölgy

tál alakú mélyedésében alakult ki (BORSY, 1961). A Nagyvadas-tó vízháztartása szélsőséges, ugyanis csapadék- és talajvízből táplálkozik, mesterséges vízpótlása nem megoldott. Száraz időszakokban egységes víztükre részekre bomlik, sőt akár teljesen ki is száradhat. Közepes víztározó térfogata 250 ezer m³. A vízgyűjtő jelentősebb természetes tavai közé tartozik még a Nyíregyháza környékén fekvő Hosszú-háti-tó (közepes vízfelülete 47,2 ha), Királytelki-tó (23 ha), Ököri-tó (13,1 ha) és Sóstó (8,2 ha). A Lónyay-főcsatornától É-ra található a Rádi-tó (14,6 ha), a Nagy Fertő-tó (9,4 ha) és a Bertény-tó (VITUKI, 1962).

5. ábra. Az éves átlagokból szerkesztett nagy (H_g), közepes (H_m) és kis (H_s) vízállások 1981–2000 között a Lónyay-főcsatorna demecseri vízmércéjén

A tervezési alegység területén 1962–1980 között hét komplex hasznosítású víztározót (Oláhréti, Nagyréti, Harangodi, Leveleki, Vajai, Rohodi és Székelyi tározó) létesítettek, melyek a belvíztározáson kívül öntözési, halászati és jóléti célokat is szolgálnak. A Székelyi tározó magántulajdonba kerülése után horgásztóként működik, csak szükségtározóként használható (KOVÁCS – GALYAS, 2003).

4.2. Szamos-Kraszna tervezési alegység

A Szamos-Kraszna tervezési alegység a tájalkotó tényezők különbségei alapján két részre – Szamos-Krasznaközre és Kraszna bal parti területre – osztható. Ez utóbbi lényegében magába foglalja a Délkelet-Nyírség (553 km²) egészét, folytatásában az Északkelet-Nyírség DK-i részét. Tanulmányunkban részletesen csak a vízgyűjtő középtájra eső területét vizsgáljuk, mely lényegében megegyezik a 44. sz. Kraszna-balparti belvízrendszerrel. Ny-on a Nyírmada–Hodász–Nyírbátor–Nyírbogát mentén húzódó vízvásztó, D–DNy-on Nyírlugos és Penészlek vonala, DK-en a magyar-román országhatár, K-en a Kraszna nyílt ártere, É–ÉNy-on 02.08. számú belvízvédelmi szakasz Vásárosnamény–Ilk–Nyírmada közötti vízvásztója határolja (I3).

Felszíne a vízválasztótól K–DK-i irányba lejt, az abszolút magasságkülönbség a Kraszna bal parti részén 50 m. A relatív relief értéke az orográfiai adottságoktól függően átlagosan 5–10 m/km², helyenként meghaladja azt (MAROSI – SOMOGYI, 1990).

A vizsgált terület éghajlata vízellátottság alapján a száraz és a mérsékelten száraz éghajlati típusba tartozik (PÉCZELY, 1979). A csapadék sokévi középértéke 570–600 mm között mozog, az ariditási index 1,17–1,22. Nagy része száraz, vízhiányos vagy mérsékelten vízhiányos, gyér felszíni lefolyású terület.

Belvízlevezető csatornahálózatának hossza mintegy 600 km (DÖVÉNYI, 2010). A Krasznához tartó kelet-nyírségi vízfolyások többsége a tájhatárokon kívül éri el a befogadót, torkolati szakaszuk általában töltésezett. A jelentősebb vízfolyásokat É-ről D felé haladva tárgyaljuk.

Az Északkelet-Nyírség déli felének – a vízválasztó és a Kraszna közötti terület – „nyírvizeit” a Jármí-Paposi- (10,49 km) és a Nagydobos-Szamosszegi-csatorna (12,525 km) gyűjti össze és szállítja a befogadóba.

A Meggyes-Csaholyi-főfolyás 25 km hosszúságban 133 km² vízgyűjtőről vezeti le a Délkelet-Nyírség É-i részének belvizeit a Krasznába. Jelentősebb mellékvize a Gebe-Csaholyi-folyás (17,872 km), mellyel Nyírcsaholynál egyesül.

A Délkelet-Nyírség legjelentősebb természetes vízfolyása a Bódvaj, mely a Pilis-Piricsei-főfolyás és a Nyírbátor-Vasvári-folyás Bátorliget alatti egyesülése után 15,84 km hosszú mederben, 260 km²-nyi területről gyűjti össze a belvizeket. Nagyecsednél gravitációs úton ömlik a Krasznába (33+200 fkm). A vízjáték az alsó szakaszon 140 cm, a közepes vízhozam 0,182 m³/s, a torkolatnál mért legnagyobb vízhozam 2,1 m³/s. A vízfolyás átlagos esése 90 cm/km, a vízsebesség közepes vízhozamnál 0,35 m/s (I3).

A Pilis-Piricsei-főfolyás a nyírségi vízválasztótól D-re, a névadó települések környékének „vadvizeit” vezeti a Bódvajba. Hossza 29,8 km, az összefolyásnál mért legnagyobb vízhozama 0,89 m³/s.

A Nyírbátor-Vasvári-folyás Nyírbátor és Nyírvasvári belvizeit juttatja a Bódvajba. A 15,507 km hosszú vízfolyás medre száraz időszakokban kiszárad. Vízjátéka a torkolati szelvényben 80 cm, közepes vízhozama 0,036 m³/s, a Q_{max} 0,89 m³/s. A vízfolyás átlagos esése 60 cm/km, a vízsebesség közepes vízhozamnál 0,16 m/s (I3).

A Kraszna fontosabb jobb parti mellékvizei közül a Lápi-főcsatorna torkolati szakasza érinti a Délkelet-Nyírség peremét, és Nagyecsednél éri el a befogadót. Teljes vízgyűjtőterülete 257 km², ebből 145 km² esik a magyar oldalra. A meder hossza 27 km, melyből 11,493 km jut magyar területre. Az alsó szakaszon mért legnagyobb vízszintingadozás 260 cm, a közepes vízhozam 2 m³/s, a Q_{max} 4 m³/s. A meder átlagos esése 16 cm/km, a vízsebesség közepes vízhozamnál 0,25 m/s (I3).

A Károlyi-folyás és a Csanálosi-csatorna a Délkelet-Nyírség K-i szegélyének olvadék- és csapadékvizét gyűjti össze, vonalát a magyar-román országha-

tár keresztezi. A Károlyi-folyás Mérknél ömlik a Krasznába (41+700 fkm). Teljes hossza 23,5 km, vízgyűjtőterülete 145 km², melyből magyar oldalra esik az alsó 13,898 km és a vízgyűjtőből 21,7 km². Az alsó szakaszon mért legnagyobb vízszintingadozás 110 cm, a Q_m 0,068 m³/s, a maximális vízhozam 1,8 m³/s. A meder átlagos esése 100 cm/km, a vízsebesség közepes vízhozamnál 0,04 m/s. A Csanálosi-csatorna hossza 14 km, vízgyűjtője 142,1 km². Hazai szakasza 4,261 km, a Krasznát Vállajnál éri el (I3).

A térség „hidrológiai tengelye” a Kraszna, amely 56 km-es magyarországi szakasza mesterséges mederben folyik. Teljes hossza 193 km, vízgyűjtőterülete 3142 km², melyből 887 km² magyar terület. Az eddig mért legnagyobb vízszintingadozás a kocsordi (22+620 fkm) szelvényben 774 cm. A közepes vízhozam az alsó szakaszon 6,06 m³/s, a Q_{max} 272 m³/s. A vízfolyás átlagos esése 15 cm/km, a vízsebesség közepes vízhozamnál 0,42 m/s (I3). A jobb parti torkolati szakasza a Tiszával közös nyílt ártér. Bal partján a védvonalat magaspartok tagolják, több helyen csak a településeket védő körtöltéseket építették ki.

Jelentősebb természetes állóvíz a vizsgált területen egyáltalán nincs. A belvizek területen történő visszatartását és az árvízi csúcsok csökkentését a Bódvajon a Bódvaj I–II. és a Teremi tározó biztosítja. Utóbbi horgásztóként is funkcionál. A Gebe-Csaholyi-folyás 5+770 szelvénye fölötti szakaszon vadgazdálkodási célból alakítottak ki egy üzemi tározót (I3). A Nyírbátor-Vasvári-folyáson létesített zápor- és véstározó Nyírbátor csapadékvizét gyűjti össze és tartja vissza abban az esetben, amikor a csúcsvízhozamok a vízfolyás szállítási kapacitását meghaladják.

4.3. Berettyó tervezési alegység

A Berettyó tervezési alegység területének É-i harmada a Dél-Nyírség természetföldrajzi kistáj középső és K-i, mintegy 900 km²-es részét foglalja magába. Határát É-on a Hajdúhadház–Nyíradony–Nyírlugos közötti vízválasztó, ÉK-en a Nyírlugos–Penészlek közötti vonal, K-en a magyar-román országhatár, Ny-on a Kondoros vízválasztója képezi. Utóbbi megegyezik a 09.11. számú Alsónyírvíz-Kati-ér belvízvédelmi szakasz Ny-i határával (I4).

Nyírvízlaposokkal és részben kötött homokformákkal tagolt felszíne D–DNy-i irányba lejt, az abszolút magasságkülönbség mintegy 70 m. A relatív relief értéke 5–8 m/km² között változik, É-on a vertikális tagoltság ennél nagyobb lehet (MAROSI – SOMOGYI, 1990).

A terület vízellátottság szempontjából a száraz és a mérsékelten száraz éghajlati típusba tartozik (PÉCZELY, 1979). A csapadék sokévi átlaga változatos térbeli eloszlásban 550–590 mm, az ariditási index 1,24–1,28, K-en 1,16–1,18. Száraz, vízhiányos, gyér felszíni lefolyású terület.

Belvízlevezető csatornahálózatának hossza mintegy 900 km (DÖVÉNYI, 2010). A Berettyóhoz tartó dél-nyírségi vízfolyások többsége a tájhatáron kívül éri el a befogadót, torkolati szakaszuk általában töltésezett. Mivel a jelentősebb vízfolyások vizsgált szakaszain nem zajlik rendszeres vízállás/vízhozam észle-

lés, ezért azok hidrológiai jellemzése csak az alapadatok bemutatására korlátozódhat. A vízfolyásokat Ny-ról K felé haladva tárgyaljuk.

A Derecskei-Kálló (Kati-ér) hossza 16 km, vízgyűjtőterülete 332 km². Forrása az I. sz. főfolyás vagy Bodzás-ér (46 km, 280 km²), nagyobb mellékvíze 1. sz. (52 km, 205 km²) és a 2. sz. mellékfolyás. A Pályi-ér, a Létai-ér (vízgyűjtőterülete 126 km²), utóbbi jelentősebb mellékvízei a Vámos-ér (31,5 km²) és az Acsádi-ér. A II. sz. főfolyás (68 km, 669 km²) jelentősebb mellékvízei a 4. sz. mellékfolyás (52 km, 205 km²) és a 6. sz. mellékfolyás (32 km, 88 km²). A Konyári-Kálló vagy Nagy-ér (17 km, 808 km²) a II. sz. főfolyás folytatása. A belvízlevezető csatornák közül a Fülöpi-ér (54 km²) és a Penészleki (I.)-csatorna (103,6 km²) vonalát a magyar-román határ keresztezi (VITUKI, 1956, DÖVÉNYI, 2010).

A Dél-Nyírség laposai, völgytalpai, mély fekvésű területei belvízveszélyesek. A Kálló-Alsónyírvíz belvízrendszer olvadék- és csapadékvizeinek visszatartására és hatékonyabb levezetésére az 1970-es években egy tározórendszert létesítettek (DUNKA et al., 2003). A Fancsika-I. tározó (82 ha) és a Mézeshegyi-tó (50 ha) mellett jelentős még a Hajdúbajos határában fekvő tározó (134 ha). Természetes állóvizeinek száma kevés, kiterjedésük pedig jelentéktelen.

4.4. Hortobágy-Berettyó tervezési alegység

A Hortobágy-Berettyó tervezési alegység számos más alföldi kistáj mellett a Nyugati- vagy Lössös-Nyírség Ny-i szegélyét és a Dél-Nyírség Ny-i harmadát is magába foglalja. Tanulmányunkban ennek a mintegy 500 km²-es területnek a felszíni vizeit mutatjuk be részletesen. A Lónyay tervezési alegységtől a Gávavencsellő–Nagycserkesz–Kálmánháza–Hajdúhadház vonal választja el. Folytatását Hajdúsámson és Sáránd között a Kálló-Alsónyírvízi vízválasztó képezi, amely egybeesik a 09.06. számú Kösely-felső belvízvédelmi szakasz K-i határával (I5).

Egykori folyóvölgyekkel és részben kötött homokformákkal tagolt felszíne D–DNy-i irányba lejt, az abszolút magasságkülönbség mintegy 40 m. A relatív relief értéke a vertikális tagoltságtól függően 2–8 m/km² között változik, É-on élénkebb a domborzat (MAROSI – SOMOGYI, 1990).

A terület vízellátottság szempontjából a száraz éghajlati típusba tartozik (PÉCZELY, 1979). A csapadék sokévi átlaga változatos térbeli eloszlásban 530–580 mm, az ariditási index É-on 1,20, a középső és déli részeken 1,24–1,28. Vízháztartását a szárazság, a gyér felszíni lefolyás és a vízhiány jellemzi.

A túlnyomórészt mesterséges vonalazású vízfolyások többsége csak hóolvadáskor és csapadékosabb időszakokban szállít vizet, ill. a települések tisztított vagy tisztítatlan kommunális és ipari szennyvizét vezeti le a felszíni befogadóba. A jelentősebb csatornák lefolyási viszonyainak jellemzéséhez a vízrajzi törzsállomások hiánya miatt (egy törzsmérce üzemel a Kondoros debreceni szelvényében) nem áll rendelkezésre megfelelő mérési gyakoriságú és

hosszúságú vízállás/vízhozam idősor, emiatt csak a vízfolyások alapadatait adjuk meg Ny-ról K felé haladva.

A Tóció egy É–D-i irányú tektonikailag preformált völgyben folyik a Hajdúság és a Nyírség határán. Hossza 25 km, vízgyűjtőterülete 130 km². A Kondorossal (31 km, 234 km²) Sáránd mellett egyesülve Kösely néven szállítja tovább a Dél-Nyírség Debrecen környéki részének belvizeit a Hortobágyba. A Kösely hossza 91 km, vízgyűjtőterülete 777 km². A Kondoros legjelentősebb bal parti mellékvíze a Cserei-ér. A Nyírség Ny-i pereméről „eredő” Vidi-ér 38 km-es út után éri el felszíni befogadóját, a Hortobágyot. A belvizeket 261 km² területről gyűjti össze. A tervezési alegység Nyírségre eső területét érinti még az Érpatak (VIII. sz.)-főfolyás két fontosabb mellékágának – Hadházi (VIII/7-2)- és Bökönyi (VIII/8.)-csatorna – felső szakasza (VITUKI, 1956, DÖVÉNYI, 2010).

Természetes és mesterséges állóvizeinek száma és mérete jelentéktelen.

5. Belvíztározók

A középtáj aszályérzékenysége miatt már az 1950-es években felmerült a nyírvízlevezető csatornák csapadék- és olvadékvizének visszatartása és öntözési célú hasznosítása. Borsy (1964) a Nyírség É-i részén a VI. sz., VII. sz. és VIII. sz. főfolyás alsó szakaszán, ill. a kisebb átlagos vízhozamú II. sz. főfolyáson (Nagylétától ÉK-re) javasolta víztározók kialakítását.

1960–1980 között a Nyírség vízvásztótól É-ra eső részén 7 komplex hasznosítású belvíztározót létesítettek, melyek a belvízhullámok csökkentését és szabályozott levelezését szolgálják, mérsékelve a főfolyások torkolati szakaszain és a Lónyay-főcsatornán kialakuló magas vízszinteket (I1). A tározók a belvízvédelmi célú hasznosítás mellett öntözési, halászati és jóléti célokat is ellátnak. Kialakításuk a vizenyős, mezőgazdasági művelésre kevésbé alkalmas természetes mélyvonulatokban (nyírvízlaposok) történt, figyelembe véve a tározók rendszeres feltöltöttségének és vízpótlásának biztosítását. A vízfelületek maximális tározótérfogata 12,652 millió m³, területük 751 ha, egy kivételével a Felső-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság kezelésében vannak (KOVÁCS – GALYAS, 2003).

Az Oláhréti és az alatta fekvő Nagyréti tározó kialakítása mellékáramkörös, melyek feltöltése és leeresztése a tápláló vízfolyáson létesített duzzasztó műtárgy zárásával, tápcsatornán és zsílipeken keresztül biztosítható. A többi víztest átfolyásos rendszerű, ahol a vízfolyás völgyére merőleges zárógát és vízszintszabályzó műtárgyak kerültek kialakításra. A tározókat tápláló főfolyásokon, azok mellék- és oldalágain a tavaszi hóolvadásokat és egy-egy csapadékos időszakot követően levonuló hirtelen árvizek a felszín laza, finomszemű üledékeit a felületi és a lineáris erózió révén a csatornák és az állóvizek medrében akkumulálják, ezért azokat időről időre kotorni, tisztítani kell. A feliszapolódás a tározók többségénél komoly problémát jelent, ezért a tározótér vízminőségének megóvása érdekében előülepítőket, a folyások medrébe iszapülepítő

bögeket építettek be. Ennek ellenére a tározóterek állapotfelmérése során egyes létesítményeknél 30–60 cm vastagságú iszapréteget találtak. Az Oláhréti tározó 2001-es hidromechanizációs kotrása során a tómederből közel 54 ezer m³ iszapot távolítottak el (KOVÁCS – GALYAS, 2003).

Bár a tározók vízszintje szabályozott, a vízfelületek térbeli kiterjedése erősen függ az éghajlati elemek időbeli változékonyságától. A Rohodi tározó az aszályos időjárás miatt 1994-től 5 éven keresztül víz nélkül maradt, a Harangodi tározó töltését pedig az egymást követő maximumhoz közeli vízszintek bekövetkezése után, 1999–2000-ben erősítették meg (KOVÁCS – GALYAS, 2003).

A Dél-Nyírség belvízlevezető csatornahálózata a II. világháborúig kiépült, de az eredetileg 120 napra tervezett belvíz-levezetési idő az 1960-as években már nem felelt meg a vízgazdálkodási igényeknek. Ezért a területileg illetékes vízügyi igazgatóság (ma Tiszántúli Környezetvédelmi és Vízügyi Igazgatóság) az erdészeti és természetvédelmi szervezetekkel karöltve elhatározta a belvizek gyors és szabályozott levezetése mellett egy Debrecenhez közeli tározórendszer megvalósítását. A várostól K-re mezőgazdaságilag kevésbé értékes természetes mélyvonulatok és buckaközi mélyedések felhasználásával 1974–1978 között létesült a 294 hektáros összvízfelületű, 9,33 millió m³ maximális tározótérfogatú Erdőspusztai tórendszer (DUNKA et al., 2003). Jelentősebb tagjai a Vekeri-tó, a Mézeshegyi-tó, a Fancsika-I. tározó, a Fancsika-II. tározó, a Fancsika-III. tározó, a Halápi-tározó és a Bodzás. A komplex hasznosítású víztározók a belvíztározáson kívül ma már elsősorban jóléti célokat szolgálnak, és a debreceniek kedvelt kirándulóhelyeivé váltak.

A tavakat tápláló Kati-éren és mellékvizein érkező olvadék- és csapadékvizek ellenére száraz időszakokban a kisebb méretű, sekélyebb vízborítású tározók teljesen kiszáradhatnak. A térség vízgazdálkodási problémáinak orvoslására az 1970-es években elkészült a Hajdúhátsági Többcélú Vízgazdálkodási Rendszer tervezete, melynek továbbfejlesztése CIVAQUA-program néven várja a megvalósítást. A több 10 milliárd forintos komplex vízgazdálkodási-térségfejlesztési program célkitűzései között szerepel a víztározók Keleti-főcsatornából történő rendszeres vízpótlásának biztosítása és a Nagyerdő öntözése, ökológiai célú vízpótlása (DUNKA et al., 2003).

A Nyírség korlátozott felszíni és felszín alatti vízkészleteinek ismeretében a felszíni vízfolyásokból történő mezőgazdasági célú vízkivétel lehetőségét a megépített tározók nagymértékben elősegítik.

6. A Nyírség növényzete napjainkban

A középtáj növényföldrajzi értelemben az Alföld flóraidék (Eupannonicum) Nyírség flórajárásába (Nyírségense) tartozik (SIMON, 1969). A növényzet és a felszínborítás jelenlegi állapotának jellemzéséhez a CORINE Land Cover (CLC50) felszínborítási adatbázist, valamint az MTA ÖBKI szakembereinek

vezetésével nagyrészt 2003–2006 között lebonyolított, a hazai természetes és természetközeli növényzeti élőhelyek felmérésén alapuló MÉTA-adatbázist (Magyarország Élőhelyeinek Térképi Adatbázisa) vettük alapul. A botanikai térképezés három térbeli szintje közül a kvadrátokban (35 km²) dokumentált élőhely-kategóriákat és vegetációtípusokat használtuk fel a középtáj növény-földrajzi képeinek bemutatásához (I11).

Az 1:50000 méretarányú CLC-adatbázis 1998–1999-ben készült el SPOT-4 műholdfelvételek interpretációjával, legkisebb térképezett egysége 4 – vízfelületek esetében 1 – hektár, tematikus pontossága 90%-os (I12). Szabó (2010) a kistáj szintű tájváltozás vizsgálatokhoz a CLC50 adatbázis felhasználását javasolja, melyet az adatbázisok kiválasztásánál mi is figyelembe vettünk.

A CLC50-adatbázis 79 felszínborítási kategóriáját a könnyebb értelmezhetőség és az összevethetőség kedvéért 18 területhasználati kategóriába vontuk össze: 1. település/lakott terület; 2. ipari-kereskedelmi terület; 3. út, vasút; 4. bánya, lerakóhely; 5. mesterséges zöldfelület; 6. szántó; 7. rizsföld; 8. szőlő; 9. gyümölcsös; 10. gyepterület; 11. vegyes hasznosítású mezőgazdasági terület; 12. lombhullató erdő; 13. tűlevelű erdő; 14. vegyes erdő; 15. cserjés terület, bozót; 16. vizenyős-mocsaras terület; 17. vízfelület; 18. homokfelszín (6. ábra).

A vegetációs és az elsősorban természeti földrajzi alapú tájbeosztásban a tájhatárok ritkán esnek egybe, az egyenetlen adatellátottság miatt a vegetációs térkép alapegységét a földrajzi kistáj és középtáj közötti lépték képezi (I13). A kutatási program eredményeinek felhasználásával 2008-ban elkészített vegetációs tájbeosztás szerint a Nyírség területén az Észak-Nyírség, a Dél-Nyírség és a Hajdúság botanikai táj osztozik, a peremi részekre más egységek is benyúlnak. A Hajdúság vegetációtájhoz tartozik lényegében a Nyugati- vagy Lőszös-Nyírség egésze és a Dél-Nyírség Ny-i szegélye. A másik két botanikai egység között a határt részben a talajtani adottságok figyelembe vételével húzták meg. A barna erdőtalajokkal fedett Észak-Nyírség és a homoktalajokkal borított Dél-Nyírség Hajdúhadház–Balkány–Nyírmihálydi–Nyírbátor–Hodász és Nyírcsaholy települések mentén különül el egymástól.

A Nyugati- vagy Lőszös-Nyírség löszön és homokon képződött kiváló termőképességű csernozjom- és barna erdőtalajait évszázadok óta hasznosítják, a szántók a kistáj 85,4%-át foglalják el. Felszíni vízfolyásokban szegény, változatos morfológiájú terület, melyen a természetközeli – erdőssztyepp – növényzet maradványai csak a kisebb deflációs laposok vízállásos mélyedéseiben, a mezsgyéken és a kunhalmokon maradtak meg. A túlnyomórészt tájidegen fajokból (pl. akác, keskenylevelű ezüstfa) álló ültetett erdőterületek a kistáj mintegy 3%-át borítják. Az intenzíven hasznosított, többségében másodlagos gyepterületek részaránya 2,4%, a parlagok kiterjedése elenyésző (DÖVÉNYI, 2010).

A gyepterületek nagy része jellegtelen száraz vagy enyhén szikes üde gyeppel. Helyenként az epizodikus tavak szikes tómedreiben megmaradt a szoloncsák (Nyírtelek, Nyíregyháza-Felsősim) és a szolonyec (Tiszaeszlár-Bashalom) sziki vegetáció zonációját őrző növényzet. A leromlott (elnádasodott) szikes mo-

csarakat mészpázsitos szikfokok, bajuszpázsitos vakszikfoltok, fehér tippanos sziki rétek és szikes puszták fragmentumai övezik.

6. ábra. A Nyírség felszínborítása napjainkban (a jelmagyarázatot lásd a szövegben)

A Nyírség Ny-i szegélyén előfordul a hernyópázsitos és ecsetpázsitos szolonyec sziki rét és a padkás mozaikos sziki növényzet. A mezsgyéken helyenként megjelennek a száraz sztyeprétek erősen degradált foltjai.

Flórájában jelen vannak a Nyírségre és a Hajdúságra jellemző növényfajok is, melyek száma 400–600 között mozog. Fajösszetétele az intenzív tájhasználat következtében erősen elszegényedett, a védett növényfajok száma 20 alatt van. Az erdőssztyep vegetáció megmaradt, ritka képviselői: a kunkorgó árvalányhaj (*Stipa capillata*), a törpemandula (*Prunus tenella*), a parlagi rózsza (*Rosa gallica*), a cingár gombafű (*Androsace elongata*) és a közönséges borkóró (*Thalictrum minus*). A szikeseken előforduló karakterfajok közül a fontosabbak: sziki őszirózsza (*Aster tripolium ssp. pannonicus*), kiséfű (*Cirsium brachycephalum*), vékony útifű (*Plantago tenuiflora*) és sziki üröm (*Artemisia santonicum*) (I14).

Az élőhelyek közül a jellegtelen üde gyepek és magaskórósok, valamint a jellegtelen száraz vagy félszáraz gyepek és magaskórósok közepesen gyakran fordulnak elő. A ritka vegetációtípusok közé tartoznak: állóvízi sulymos, békalencsés, rucaörömös, tócsagazos hínár; tündérrózsás, vízitökös, rencés, kolokános (láptavi) hínár; nem tőzegképző nádasok, gyékényesek és tavikákások; harmatkásás, békabuzogányos mocsári-vízparti növényzet; vízparti virágkákás, csetkákás, vízi hídörös, mételykórós mocsarak; nem zombékoló magassásrétek; zsiókás és sziki kákás szikes mocsarak; mocsárrétek; ürmöspuszták; cickórós puszták; szikes rétek; padkás szikesek és a szikes tavak iszap- és vakszikenövényzete; kötött talajú sztyeprétek; jellegtelen fátlan vizes élőhelyek; üde cserjések; galagonyás-kökényes-borókás cserjések; őshonos fajú, elszórva álló fák csoportja vagy egy egyed szélességű, erdővé még nem záródott „fasorok”; puhafás pionír és jellegtelen erdők; keményfás jellegtelen vagy telepített egyéb erdők (I14, I15).

A tájalkotó tényezők (elsősorban domborzat, alapkőzet és talaj) heterogenitása a Dél-Nyírségben egy mozaikos tájszerkezet és vegetáció kialakulását eredményezte, melyet az emberi tevékenység napjainkra erősen átalakított. Alföldi viszonylatban jelentős az erdők kiterjedése, a szántók (42,7%) és a – főként tájidegen fafajokból álló – erdőterületek (39%) részaránya közel azonos (DÖVÉNYI, 2010). Az őszi növényzet fragmentumait homoki erdő- és gypfoltok, továbbá a buckaközi mélyedésekben kialakult lápok őrzik. Ezeknek az értékes élőhelyeknek a fennmaradását a szárazodás és vízhiány mellett elsősorban az özönnövények agresszív terjedése veszélyezteti.

Az egykor kiterjedt homoki erdők maradványai gyöngyvirágos és pusztai tölgyesek mozaikjaiból, a mélyebb fekvésű, magasabb talajvízállású részeken módosult keményfás ligeterdőkbe állnak. A buckaközi mélyedésekben előfordulnak a láp- és mocsárrétek, a magassásosok, kisebb kiterjedésben zombékosokkal, képerjésekkel, lápi magaskórósokkal. A vizenyős mélyvonulatokban (nyírvízlaposokban) jellemzők a rekettyés fűzlápok, helyenként babérfüzes nyírláppal tarkítva, a Dél-Nyírség K-i szegélyén megjelennek az égerlápok.

A homokpusztagyeppek, sztyeprétek, homoki legelők és erdőssztyeppek átalakulásával képződött másodlagos nyílt homoki gyeppek elszórtaan figyelhetők meg.

A terepbotanikai vizsgálatok során a területen eddig azonosított mintegy 800–1000 növényfaj közel 10%-a természetvédelmi oltalom alatt áll. A természet szerű erdőkben ritkán felbukkan a hegyvidéki flórához tartozó turbánliliom (*Lilium martagon*) és erdei kutyatej (*Euphorbia amygdaloides*), balkáni elem az ezüsthárs (*Tilia tomentosa*). Az erdőszegélyek, tisztások növényfajai gyakran megegyeznek a homoki gyeppek flóraelemeivel, melyek közül a jelentősebbek: tátogó kökőrcsin (*Pulsatilla patens*), magyar kökőrcsin (*Pulsatilla flavescens*), leánykőkőrcsin (*Pulsatilla grandis*), magyar nőszirm (*Iris aphylla* ssp. *hungarica*), balti szegfű (*Dianthus arenarius* ssp. *borussicus*), erdélyi csormolya (*Melampyrum bihariense*), piros gólyaorr (*Geranium sanguineum*), tarka sáfrány (*Crocus reticulatus*), egyhajúvirág (*Bulbocodium vernum*), nagyzezerjófű (*Dictamnus albus*), szürke veronika (*Pseudohysimachion incanum*), epergyöngyike (*Muscari botryoides*), homoki nőszirm (*Iris arenaria*). A lápokon, mocsárréteken és más üde élőhelyeken megtalálható értékesebb fajok: hússzínű ujjaskosbor (*Dactylorhiza incarnata*), pompás kosbor (*Orchis elegans*), széleslevelű gyapjúsás (*Eriophorum latifolium*), keskenylevelű gyapjúsás (*Eriophorum angustifolium*), réti angyalgyökér (*Angelica palustris*), fehér zászpa (*Veratrum album*), szibériai nőszirm (*Iris sibirica*), zergeboglár (*Trollius europaeus*), tőzegeper (*Comarum palustre*), babérfűz (*Salix pentandra*), vidrafű (*Menyanthes trifoliata*), gyepes sás (*Carex cespitosa*), rostostövű sás (*Carex appropinquata*) (I16, I17).

A Dél-Nyírségben a vegetációtípusok közül általánosan elterjedtek a mocsárrétek; a jellegtelen üde gyeppek és magaskórósok; a jellegtelen száraz vagy félszáraz gyeppek és magaskórósok; az alföldi zárt kocsányos tölgyesek és a keményfás jellegtelen vagy telepített egyéb erdők. Változatos térbeli elrendezésben közepesen gyakran vagy ritkán fordulnak elő: állóvízi sulymos, békalencsés, rucaörömös, tócsagazos hínár; tündérrózsás, vizitökös, rencés, kolokános (láptavi) hínár; békaliliumos és más lápi hínár; nem tőzegképző nádasok, gyékényesek és tavikákások; nádas úszólápok, lápos, tőzeges nádasok és télisásosok; harmatkásás, békabuzogányos mocsári-vízparti növényzet; vízparti virágkákás, csetkákás, vízi hídörös, mételykórós mocsarak; lápi zsombékosok; nem zsombékoló magassárrétek; csatornák, szabályozott patakok, mesterséges tavak parti zónájában és közvetlen partközeli víztestében kialakult fragmentális mocsarak és kisebb hínarasok; láprétek; kékperjés rétek; patakparti és lápi magaskórósok; ártéri és mocsári magaskórósok; nyílt homokpusztagyeppek; homoki sztyeprétek; jellegtelen fátlan vizes élőhelyek; fűzlápok, lápcserjések; üde cserjések; galagonyás-kökényes-borókás cserjések; nyírlápok, nyíres tőzegmohalápok; éger- és kőrislápok, égeres mocsárerdők; égerligetek; keményfás ártéri erdők; gyertyános-kocsányos tölgyesek; nyílt, gyepekkel mozaikos homoki tölgyesek; őshonos fajú, elszórva álló fák csoportja vagy egy egyed szélességű, erdővé még nem záródott „fasorok”; puhafás pionír és jellegtelen erdők; fáslegelők, fáskaszálók, felhagyott legelőerdők (I15, I16, I17).

Az Észak-Nyírség természetes vegetációját a több évszázados mezőgazdasági tevékenység szinte teljesen eltüntette. A Lónyay-főcsatornától É-ra eső részét a Tisza árvizei a szabályozások előtt rendszeresen elöntötték, a folyó által akkumulált öntésanyagot a szomszédos Rétközhez hasonló növényzet alakult ki. A szántók (56,6%) uralta agrártájban a természetközeli élőhelyek igen elszórtan és mozaikosan jelennek meg (DÖVÉNYI, 2010). Erdeinek – a terület 19%-át borítja – túlnyomó hányada tájidegen fafajokból (akác, nemes nyár, fenyő) álló ültetvény, csak néhány jelentősebb méretű természet szerű erdőfolt maradt fenn (pl. Baktai-erdő). Az egykori növényzet fragmentumait a tölgyerdők mellett a száraz buckatetők nyílt gyepei, a mélyvonulatok lápmenedései és vízhatású völgyei, valamint a botanikai táj Ny-i szegélyén megjelenő szikesek őrzik. A gyepek többsége másodlagos homoki legelő, jellegtelen száraz és üde rét. A talajvízszint-süllyedés a vizes élőhelyek és üde rétek visszaszorulását eredményezi, az erdőkben és a gyepekben az inváziós fajok előretérése okoz komoly természetvédelmi problémát.

A táj növényföldrajzi képe, a fajkompozíciók és a flóra sok rokon vonást mutat a középtáj D-i felével, ezért csak a helyi sajátosságokat, egyediségeket emeljük ki. A jelenleg ismert növényfajok száma 600–800, ennek mintegy 9%-a áll védelem alatt. Erdeiben helyenként előforduló montán flóraelem az ujjas keltike (*Corydalis solida*) és a fehér perjeszittyó (*Luzula luzuloides*). Mocsár- és láprétegek, homokgyepek (Hajdúhadház), erdőssztyep maradványainak fajokészlete szinte megegyezik a Dél-Nyírség hasonló élőhelyeinek növényzetével. A kocsányos tölgyes erdőfoltokban elegyfaaként megjelenik a gyertyán. A Vajai-tó úszólápjain él a hagymaburok (*Liparis loeselii*) és a tarajos pajzsika (*Dryopteris cristata*). A csatornáknál többfelé előfordul a keskenylevelű békakorsó (*Berula erecta*), a mocsári csorbóka (*Sonchus palustris*) és a Rétközben gyakoribb mocsári lednek (*Lathyrus palustris*). A homoki gyepekben elszórtan felbukkan a horgas bogáncs (*Carduus humulosus*). Bár szikesei pannon és keleti fajokban kissé szegényesek, de a tómedrekben kialakult szoloncsák sziki vegetáció teljes zonációja megtalálható (I18, I19).

Sajátos vegetációtípusai áramlónyíri, békaszőlős, tündérfátylas hínár; szikes, vízboglárkás, tófonalas vagy csillárcamoszatos hínár; zsiókás és sziki kákás szikes mocsarak; ürmöspuszták; cickóros puszták; szikes rétek; üde mézpzásztos szikfokok; padkás szikesek és a szikes tavak iszap- és vakszikenövényzete; kötött talajú sztyeprétek; üde természetes pionír növényzet; alföldi zárt kocsányos tölgyesek; keményfás jellegtelen vagy telepített egyéb erdők (I15, I18, I19).

Irodalomjegyzék

- Andorkó S. et al. 1979: Árvízvédelem, folyó- és tószabályozás, víziutak Magyarországon. Országos Vízügyi Hivatal, Budapest, 734 p.
- Bóna I. 1986: Szabolcs-Szatmár megye régészeti emlékei. In: Entz G. (szerk.): Szabolcs-Szatmár megye műemlékei I. Akadémiai Kiadó, Budapest, pp. 15–91.

- Borsy Z. 1961: A Nyírség természeti földrajza. Akadémiai Kiadó, Budapest, 227 p.
- Borsy Z. 1964: A Nyírség geomorfológiai kutatásának gyakorlati vonatkozású eredményei. Földrajzi Közlemények 12(4): 293–308.
- Dövényi Z. (szerk.) 2010: Magyarország kistájainak katasztere. MTA Földrajztudományi Kutatóintézet, Budapest, pp. 222–242.
- Dunka S. et al. 2003: A Közép-Tiszántúl vízi története. Vízügyi Történeti Füzetek 16. Vízügyi Múzeum, Levéltár és Könyvgyűjtemény, Budapest, 203 p.
- Fábián L. et al. 2000: Szabolcs-Szatmár-Bereg megye kialakulása és földrajzi helyzete. In: Kovacsics J. (szerk.): Magyarország történeti statisztikai helységnévtára 16. Szabolcs-Szatmár-Bereg megye. KSH, Budapest, pp. 19–40.
- Frisnyák S. 1995: A mai Szabolcs-Szatmár-Bereg megye honfoglalás és kora Árpád-kori földrajzi képe. In: Boros L. (szerk.): Tájak és tevékenységi formák. (Földrajzi tanulmányok). Bessenyei György Tanárképző Főiskola Földrajz Tanszéke, Nyíregyháza, pp. 241–249.
- Frisnyák S. 1999: Magyarország történeti földrajza. Nemzeti Tankönyvkiadó, Budapest, 213 p.
- Frisnyák S. 2000: Tájhasználat és tájformálás. (A mai Szabolcs-Szatmár-Bereg megye Árpád-kori földrajzi képe). In: Frisnyák S. (szerk.): Az Alföld történeti földrajza. MTA Szabolcs-Szatmár-Bereg Megyei Tudományos Testülete és a Nyíregyházi Főiskola Földrajz Tanszéke, Nyíregyháza, pp. 259–267.
- Frisnyák S. 2002: A kultúrtáj kialakulása és terjedése a Nyírség és a Felső-Tisza vidékén. In: Frisnyák S. (szerk.): A Nyírség és a Felső-Tisza-vidék történeti földrajza. Nyíregyházi Főiskola Földrajz Tanszéke, Nyíregyháza, pp. 87–100.
- Glaser Lajos 1939: Az Alföld régi vízrajza és a települések. Földrajzi Közlemények 67(4): 297–307.
- Ihrig D. et al. 1973: A magyar vízszabályozás története. Országos Vízügyi Hivatal, Budapest, 398 p.
- Illés L. et al. 1995: A Lónyay-főcsatorna vízgyűjtőjének vízforgalma és vízgazdálkodása. CD-kiadvány, Magyar Hidrológiai Társaság XIII. Országos Vándorgyűlés. Baja, 1995. július 4–6.
- Illés L. et al. 1998: A Lónyay-főcsatorna vízgyűjtőjének vízháztartása. Vízügyi Közlemények 80(1): 102–131.
- Imre J. 1930: A Nyírvíz Szabályozó Társulat története 1879–1929. Nyírvíz Szabályozó Társulat, Nyíregyháza, 96 p.
- Jankó A. 2005: A második katonai felmérés (1806–1869). In: A második katonai felmérés (1806–1869). DVD-kiadvány, Arcanum Adatbázis Kft., Budapest
- Konecsny K. – Lucza Z. 2003: Hidrológiai számítások a Lónyay-vízrendszer komplex vízkárelhárítási fejlesztéséhez. CD-kiadvány, Magyar Hidrológiai Társaság XXI. Országos Vándorgyűlés. Szolnok, 2003. július 2–3.
- Kovács Gy. – Galyas I. 2003: Nyírségi tározók szerepe a mezőgazdasági vízszolgáltatásban. CD-kiadvány, Magyar Hidrológiai Társaság XXI. Országos Vándorgyűlés. Szolnok, 2003. július 2–3.
- Lászlóffy W. 1982: A Tisza. Vízi munkálatok és vízgazdálkodás a tiszai vízrendszerben. Akadémiai Kiadó, Budapest, 610 p.
- Lóczy D. 2000: Az alföldi tájak változó hasznosítása és értéke. In: Frisnyák S. (szerk.): Az Alföld történeti földrajza. MTA Szabolcs-Szatmár-Bereg Megyei Tudományos Testülete és a Nyíregyházi Főiskola Földrajz Tanszéke, Nyíregyháza, pp. 221–228.
- Magyarország hidrológiai atlasza I. Folyóink vízgyűjtője. 5. A Felső-Tisza. VITUKI, Budapest, 1955, 134 p.
- Magyarország hidrológiai atlasza I. Folyóink vízgyűjtője. 6. A Körösök. VITUKI, Budapest, 1956, 279 p.

- Magyarország hidrológiai atlasza IV. Állóvizek. 1. Magyarország állóvizeinek katasztere, 1962, 70 p.
- Marosi S. – Somogyi S. 1990: Magyarország kistájainak katasztere I. MTA Földrajztudományi Kutató Intézet, Budapest, pp. 248–267.
- Németh P. 1979: Adatok a Felső-Tisza-vidék és a Nyírség történeti földrajzához. In: Frisnyák S. (szerk.): Szabolcs-Szatmár megyei földrajzi olvasókönyv II. Nyíregyháza, pp. 113–120.
- Németh P. 1986: Szabolcs-Szatmár megye története (X–XIII. század). In: Entz G. (szerk.): Szabolcs-Szatmár megye műemlékei I. Akadémiai Kiadó, Budapest, pp. 115–130.
- Németh P. 1993: A honfoglalástól az Árpádok kihalásáig. In: Cservényák L. (szerk.): Szabolcs-Szatmár-Bereg megye monográfiája I. Nyíregyháza, pp. 139–160.
- Péczely Gy. 1979: Éghajlat. Nemzeti Tankönyvkiadó, Budapest, pp. 282–284.
- Simon T. 1969: Nyírség. In: Marosi S. – Szilárd J. (szerk.): A tiszai Alföld. Akadémiai Kiadó, Budapest, pp. 241–246.
- Somogyi S. 1969: Nyírség. In: Marosi S. – Szilárd J. (szerk.): A tiszai Alföld. Akadémiai Kiadó, Budapest, pp. 234–236.
- Szabadfalvi J. 1984: Tanulmányok a magyar pásztorkodás köréből. *Studia folkloristica et ethnographica* 10. Kossuth Lajos Tudományegyetem, Debrecen, 308 p.
- Szabó Sz. 2010: A CLC2000 és a CLC50 adatbázisok összehasonlítása tájmetriai módszerekkel. *Tájökológiai Lapok* 8(1): 23–33.
- Szeifert Gy. 1965a: A Nyírség komplex vízgazdálkodása. *Vízügyi Közlemények* 47(4): 435–474.
- Szeifert Gy. 1965b: Víz tározási lehetőségek a Nyírségen. *Hidrológiai Közöny* 45(5): 206–212.
- Szlávik L. (szerk.) 2006: A Duna és a Tisza szorításában. A 2006. évi árvizek és belvizek krónikája. Közlekedési Dokumentációs Kft., Budapest, 304 p.
- Tímár G. et al. 2005: A második katonai felmérés térképszelvényei és azok georeferált változata. In: A második katonai felmérés (1806–1869). DVD-kiadvány, Arcanum Adatbázis Kft., Budapest
- Vályi B. 1901: A Tiszavölgy vízszabályozási átnézeti térképe. M = 1: 400000

Internetes hivatkozások

- I1: A 2-3 Lónyai-főcsatorna alegység vízgyűjtő-gazdálkodási terve (2010.04.22.). A Víz Keretirányelv hazai megvalósítása. Vízügyi és Környezetvédelmi Központi Igazgatóság, Felső-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság, Budapest–Nyíregyháza, 2010. március, 366 p.
http://www.vizeink.hu/files/2-3_Lonyay_focsatorna.pdf_100422.pdf (letöltve: 2011. január 14.)
- I2: Tájékoztató Magyarország vízgyűjtő-gazdálkodási tervéről. Feladatok a vizek és vizes élőhelyek védelmében, valamint a fenntartható vízgazdálkodás megvalósításában. Vízügyi és Környezetvédelmi Központi Igazgatóság, Budapest, 2010, 56 p.
http://www.vizeink.hu/files/VGT_tajekoztato_20100618.pdf (letöltve: 2011. január 14.)
- I3: A 2-2 Szamos-Kraszna alegység vízgyűjtő-gazdálkodási terve (2010.04.22.). A Víz Keretirányelv hazai megvalósítása. Közreadja: Vízügyi és Környezetvédelmi Központi Igazgatóság, Felső-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóság, Budapest–Nyíregyháza, 2010. március, 356 p.
http://www.vizeink.hu/files/2-2_100422.pdf (letöltve: 2011. január 14.)
- I4: A 2-15 Berettyó alegység vízgyűjtő-gazdálkodási terve (2010.04.22.). A Víz Keretirányelv hazai megvalósítása. Közreadja: Vízügyi és Környezetvédelmi Központi Igazgatóság, Tiszántúli Környezetvédelmi és Vízügyi Igazgatóság, Budapest–Debrecen, 2010. március, 412 p.
http://www.vizeink.hu/files/2_100422.pdf (letöltve: 2011. január 14.)
- I5: A 2-17 Hortobágy-Berettyó alegység vízgyűjtő-gazdálkodási terve (2010.04.22.). A Víz Keretirányelv hazai megvalósítása. Közreadja: Vízügyi és Környezetvédelmi Központi Igazgatóság,

- Tiszántúli Környezetvédelmi és Vízügyi Igazgatóság, Budapest–Debrecen, 2010. március, 431 p.
http://www.vizeink.hu/files/2-17_Hortobagy-Berettyo.pdf_100422.pdf (letöltve: 2011. január 14.)
- I6: Kovács L. – Deme A. 2008: A tiszaberceli szivattyútelep rekonstrukciós terve. Magyar Hidrológiai Társaság XXVI. Országos Vándorgyűlés. Miskolc, 2008. július 2–4.
<http://www.hidrologia.hu/vandorgyules/26/3szekcio/Kovacs-DemeOK.htm> (letöltve: 2011. január 21.)
- I7: Szlávik L. et al.: Lónyai-főcsatorna vízháztartási viszonyainak és a szivattyútelepek belvízbeemelési feltételeinek vizsgálata. Magyar Hidrológiai Társaság XXVII. Országos Vándorgyűlés. Baja, 2009. július 1–3.
<http://www.hidrologia.hu/vandorgyules/27/dolgozatok/4szekcio.html> (letöltve: 2011. január 21.)
- I8: www.vizugy.hu (adatletöltés: 2011. február 3.)
- I9: www.vizadat.hu (adatletöltés: 2011. február 3.)
- I10: Kató S. 2010: A Lónyay főcsatorna torkolati műtárgy üzemelési tapasztalatai. Magyar Hidrológiai Társaság XXVIII. Országos Vándorgyűlés. Sopron, 2010. július 7–9.
http://www.hidrologia.hu/vandorgyules/28/dolgozatok/kato_sandor.html (letöltve: 2011. január 21.)
- I11: Molnár Zs. et al. 2007: A grid-based, satellite-image supported, multi-attributed vegetation mapping method (MÉTA). *Folia Geobotanica* 42: 225–247.
https://msw.botanika.hu/META/0_publikaciok/Molnar_Bartha_Seregelyes_Illyes_Botta-Dukat_et_al_2007_Folia_Geobotanica.pdf (letöltve: 2011. február 5.)
- I12: Büttner Gy. et al. 2004: National land cover database at scale 1:50,000 in Hungary. *EARSeL eProceedings* 3(3): 323–330.
http://www.eproceedings.org/static/vol03_3/03_3_buttner1.pdf (letöltve: 2011. február 8.)
- I13: Molnár Cs. et al. 2008: Vegetation-based landscape regions of Hungary. *Acta Botanica Hungarica* 50(4): 47–58.
<http://akkrt.metapress.com/content/018g730k68x8k45g/fulltext.pdf> (letöltve: 2011. február 5.)
- I14: Szigetvári Cs. 2008: Alföld – földrajzi kistájak növényzete. 1.10.21. Nyugati- vagy Lössös-Nyírség
<http://www.novenyzetiterkep.hu/?q=magyar/node/390#1.10.21>. (letöltve: 2011. február 5.)
- I15: MÉTA élőhelyhatározó
<http://www.novenyzetiterkep.hu/magyar/node/45> (letöltve: 2011. február 5.)
- I16: Lesku B. 2008: Alföld – földrajzi kistájak növényzete. 1.10.14. Dél-Nyírség
<http://www.novenyzetiterkep.hu/?q=magyar/node/390#1.10.14>. (letöltve: 2011. február 5.)
- I17: Lesku B. 2008: Alföld – földrajzi kistájak növényzete. 1.10.13. Délkelet-Nyírség
<http://www.novenyzetiterkep.hu/?q=magyar/node/390#1.10.13>. (letöltve: 2011. február 5.)
- I18: Szigetvári Cs. 2008: Alföld – földrajzi kistájak növényzete. 1.10.11. Közép-Nyírség
<http://www.novenyzetiterkep.hu/?q=magyar/node/390#1.10.11>. (letöltve: 2011. február 5.)
- I19: Lesku B. 2008: Alföld – földrajzi kistájak növényzete. 1.10.12. Északkelet-Nyírség
<http://www.novenyzetiterkep.hu/?q=magyar/node/390#1.10.12>. (letöltve: 2011. február 5.)

Túri Zoltán

A belvízveszélyesség minősítése műholdfelvételek alapján a Nyírségben

1. Bevezetés

A belvíz elsősorban a Kárpát-medence síkvidéki területeire jellemző természeti jelenség, melynek nagyon komoly társadalmi-gazdasági vetületei vannak. Rakonczai et al. (2003) szerint a belvíz – földrajzos megközelítésben és szűkebben értelmezve – „*egy időszakos vízállás méret- és időtartambeli megkötöttség nélkül*”. Más megközelítésben „*a belvíz olyan időszakos többletvíz a felszínen vagy a talajban, amely természetes hidrológiai/hidrometeorológiai folyamatok hatására alakul ki*” (RAKONCZAI et al., 2003), bár az antropogén befolyásoltság gyakran nyilvánvaló (BAUKÓ et al., 1981). Pálfai (1994) az Alföldön 1961–1980 között képződött belvízi elöntéseket vizsgálva arra a következtetésre jutott, hogy az emberi tevékenység mezo- és makroléptékben 15-20 év alatt nem módosítja számottevően a belvízképződés feltételeit. A közelmúlt időszak belvízi eseményei rávilágítottak, hogy az antropogén folyamatok szerepe a belvizek képződésében az utóbbi 10-15 évben felerősödött.

A belvízképződés genetikáját vizsgálva két alaptípust különböztethetünk meg (RAKONCZAI et al., 2001). Az összegyülekezési típusú belvizek kialakulása a felszín felől indul meg. Ebben az esetben a felszínre került vizek lefolyását, párolgását, elszivárgását klimatikus, szemcseméreti, orográfiai, geomorfológiai-geológiai okok hosszabb-rövidebb ideig akadályozzák, vagy extrém időjárási helyzetek (pl. talajfagy, heves csapadék, hirtelen olvadás) eredményeznek víztöbbletet. A feltörő, felszivárgó (réteg- vagy talajvíz eredetű) típusú belvizek nem közvetlenül a felszínre hulló csapadékból táplálkoznak (közvetetten csapadék eredetük nem vitatható), hanem a Darcy-törvénynek megfelelően az ún. feláramlási zónákban, a felszín alatti vizek nyomásviszonyainak változásával jutnak a felszínre. Ezt – az elsősorban az Alföld DK-i részén jellemző – egyedi hidrogeológiai jelenséget korábban „földárja”-ként írták le (KÖRÖSPARTI – BOZÁN, 2008). A két típus időnként kombinálódhat egymással.

A belvizek általában természeti és antropogén folyamatok együttes hatásként alakulnak ki. A nagyszámú hatótényezőt nehéz kategorizálni, az osztályozást megkísérelhetjük pl. a folyamat jellege, intenzitása, a hatás időtartama szerint (PÁLFAI, 1994, 2004, MEZŐSI et al., 2006, KÖRÖSPARTI – BOZÁN, 2008).

A belvíz-veszélyeztetett területek nagyságának pontos térbeli meghatározása, ill. a veszélyeztetettség mértékének megállapítása fontos gazdasági kérdés. Az egyoldalúan terepi adatgyűjtésre épülő belvíztérképek általában nem megfelelő felbontásúak, s csak korlátozottan alkalmazhatók egy-egy terület belvízi

szempontú értékelésénél. Ezért napjainkban a terepi felvételezés mellett gyakran korszerű geoinformatikai módszereket és távérzékeléses – műholdfelvételek és/vagy légifotók kiértékelésén alapuló – eljárásokat is alkalmaznak a belvív-veszélyeztetettségi térképezésben (THYLL – BÍRÓ, 1999, CSORNAI et al., 2000, BÍRÓ et al., 2001, RAKONCZAI et al., 2001, LICSKÓ – DITZENDY, 2003, BALÁZS, 2009, KÖRÖSPARTI et al., 2009, KÖRÖSPARTI – BOZÁN, 2011).

2. Anyag és módszer

A Nyírség 4590 km²-es területének a XIX. század közepén megindított integrált környezet-átalakító munkálatok megkezdése előtt a régi térképek szerint mintegy 21%-a (930 km²) volt az év egészében vagy egy részében vízzel borított terület. A középtájt É-ről, K-ről és D-ről határoló ártéri síkságok és síksági részek – Rétköz, Bodrogeköz, Szatmári-sík, Beregi-sík, Berettyó–Kálló köze – süllyedékterületein rendszeresen kialakult ár- és belvízi elöntések a Nyírség peremterületeit is érintették, gyakran mélyen benyomultak a buckavonulatok közötti egykori folyóvölgyekbe. A Nyírség nagyobb része az ármentesítő és belvízlecsapoló munkálatok megkezdése előtt lefolyástalan terület volt. Jelenlegi vízhálózatának nagy része az elmúlt 200 évben létrehozott mesterséges csatorna, melyekkel a közel É–D-i futású egykori „ősmedrek” lefolyástalan szakaszainak pangóvizet vezeték le a befogadóba (BORSY, 1961). A Nyírség a belvízcsatorna-hálózat kiépítése előtt bővelkedett természetes állóvizekben, melyek többsége a futóhomokkal elgátolt egykori medermaradványokban, valamint szélkifúvásos mélyedésekben, deflációs laposokban alakult ki. A természetes vegetáció erősen átalakult, sok helyen szinte teljesen eltűnt, a szántóföldi gazdálkodás dominál.

A belvízi kockázatok a mélyebb fekvésű területeken napjainkban is jelentősek. Az 1990-es évek második felében elsősorban a hidrometeorológiai viszonyok megváltozása – a sokévi átlag körüli vagy feletti éves csapadékmennyiségek, a talajvíznívó megemelkedése, stb. – az Alföld ÉK-i részén (is) komoly belvízborításokat eredményezett. Az 1999. évi belvíz előfordulásának valószínűsége az elöntési maximumok hidrológiai-statisztikai értékelése alapján hazánkban mintegy 2,5%, a Felső-Tisza-vidéken és a Nyírségben (kivéve a Dél-Nyírséget) kb. 1%-ra tehető. (Előbbi 40 éves, utóbbi 100 éves átlagos visszatérési gyakoriságot jelent.) A középtáj D-i részén kb. 33 évenként fordulhat elő hasonló méretű belvízi elöntés. Az 1999/2000. évi téli-tavaszi belvíz országos viszonylatban az elöntött területek nagysága (~360 00 ha) és az elöntés tartósága (több mint hat hónap) alapján is rendkívülinek számít. Bár a mintaterületen ez alkalommal csekélyebb belvízborítások képződtek, azok maximumai időben eltolódva, 2000 februárjában–áprilisában alakultak ki (PÁLFAI, 2004).

A középtáj belvízi szempontú értékelésénél a belvízi művekből álló, domborzatilag zárt síkvidéki vízgyűjtőket, a belvízrendszereket vettük alapul (DÉ-

GEN et al., 1970). Mivel a természeti tájhatárok és a belvízvédelmi egységek határai gyakran nem esnek egybe, ezért tanulmányunkban csak a belvízvédelmi rendszerek Nyírségre eső területét vizsgáltuk. A középtáj területén 8 belvízvédelmi rendszer osztozik (1. ábra).

1. ábra. Belvízvédelmi rendszerek a Nyírségben
(a FETIKÖVIZIG és a TIKÖVIZIG adatai alapján)

A távérzékeléses technikák alkalmazhatóságát a belvizes területek vizsgálatában számos tényező befolyásolja, korlátozza. A műholdfelvételek kiválasztásánál a következő szempontokat vettük figyelembe: geometriai, időbeli, spektrális és radiometrikus felbontás, felhőzettség, a lefedett földfelszín mérete, egységes képminőség, fajlagos költségek. A felsorolt szempontokat mérlegelve végül a SPOT 4 műhold és a LANDSAT 7 műhold 2000 tavaszán készített közepes földi felbontású multispektrális felvételeinek felhasználása mellett döntöttünk.

A CNES-től megvásárolt SPOT 4 felvételek (©CNES, 2000 of SPOT data production, Distribution Spot Image SA) közül kettőt választottunk ki a belvízi elöntések vizsgálatához. A 80-253-as és a 80-254-es felvételezési sávba eső műholdképek kedvező időjárási körülmények mellett 2000. április 18-án készültek.

A ~822 km-es magasságban keringő SPOT műholdak napszinkron pályájának inklinációja 98° , keringési ideje 101 perc (I1). Egy műholdfelvétel 60×60 km-es földfelszíni területet fed le, így néhány kép elegendő lehet egy középtávú távérzékelésen alapuló tematikus kiértékelésére. Hátrányt jelent viszont a kis időfelbontás: ugyanarról a területről kb. 26 naponként (a jelenleg aktív SPOT 4 és SPOT 5 műhold együttes adatszolgáltatása esetén kb. két hetenként) juthatunk adatokhoz. A két HRVIR (High Resolution Visible Infra Red) szenzor 4+1 spektrális sávban (B1 = zöld; B2 = vörös; B3 = közeli infravörös; B4 = középső infravörös; pankromatikus) rögzíti az adatokat, melyek közül az elektromágneses spektrum magasabb hullámhosszú tartományai segíthetnek a növényzet, a víz- és a talajfelszín azonosításában, elkülönítésében. A műholdképek geometriai felbontása multispektrális módban 20 m, a pankromatikus sávban (610–680 nm) 10 m (I2), amelyek együttes használatával akár ~1:25000 méretarányú belvizeleöntési térképek előállítására is lehetőség nyílik.

A hosszú távú (akár 30-40 évet átfogó) globális vagy regionális környezeti monitorozásra kiváló lehetőséget biztosít az ingyenesen elérhető LANDSAT műholdfelvételek adatbázisa, melyek alkalmazása széles körben elterjedt a belvíz-célú térképezésben (is). Vizsgálatainkhoz a LANDSAT 7 műhold ETM+ (Enhanced Thematic Mapper Plus) képalkotó berendezésének adatait választottuk, melyeket az Amerikai Geológiai Szolgálat internetes adattárából (<http://glovis.usgs.gov>) töltöttünk le. A 186/26 és a 186/27 felvételezési sávba eső műholdképek 2000. április 23-án készültek. Használhatóságukat a belvízi elöntések kiterjedésének felmérésében a felhőborítás számottevően nem korlátozza, bár a felhőzettség aránya az egyik felvételen $21,74\%$ (ez elsősorban a középtájon kívüli területek kiértékelésében jelenthet problémát). A napjainkban működő két LANDSAT műhold pályamagassága ~705 km, napszinkron pályájának inklinációja $98,2^\circ$, keringési ideje 98,9 perc, észlelési sűrűsége 16 nap (I3) (mindkét műhold adatainak felhasználása esetén egy-egy területről heti rendszerességű adatszolgáltatás biztosítható). A kedvezőtlen meteorológiai

ai viszonyok az egyébként sem optimális időbeli felbontást tovább ronthatják, ezért a térben és időben gyorsan változó belvízi jelenségek térképezésére a folyamatosan felvételező, hosszabb visszatérési idejű műholdrendszerek (pl. SPOT, LANDSAT) képei általában csak korlátozottan alkalmazhatók. Minden egyes LANDSAT 7 műholdfelvétel egy 183*170 km-es földfelszíni terület adatait tartalmazza, tehát néhány kép segítségével elvégezhetjük akár a teljes ország távérzékelésen nyugvó vizsgálatát. A LANDSAT 7 ETM+ szenzora 7+1 spektrális sávban végez észlelést, melyek geometriai felbontása a 6 multispektrális sávban (350–2350 nm) 30 m, a termális infravörös sávban (10400–12500 nm) 60 m, a pankromatikus (520–900 nm) sávban 15 m (I4, I5). Ezek együttes alkalmazásával maximum kb. 1:80 000-es vagy 1:100 000-es térképezési pontosságot érhetünk el, mely véleményünk szerint elegendő lehet a belvizes területek mezoléptékű elemzésénél.

A távérzékeléssel előállított adatok feldolgozása (részben) automatizálható, egységes és jó képminőség esetén a műholdfelvételek és/vagy légifotók tematikus kiértékelése képfeldolgozó szoftverekkel gyorsan és szinte rutinszerűen végrehajtható. A közepes és kis felbontású műholdfelvételek esetében problémát jelent viszont, hogy a geometriai felbontás (pl. 20-30 m/pixel) gyakran gyengébb, mint a spektrális reflektancia térbeli léptéke. Emiatt pl. egy LANDSAT műholdfelvétel pixelein (multispektrális sávban egy pixel kb. 0,1 ha-os területnek felel meg) belül eltérő spektrális tulajdonságokkal rendelkező változatos felszínborítási típusok fordulhatnak elő, de a felbontási cellában mégis egyetlen átlagérték fog megjelenni csupán. A kevert képelemeken belüli információk kinyerésére szolgál a szubpixel alapú képosztályozási módszer, mely belvíz-térképezési célú felhasználására a hazai gyakorlatban példát is találunk (CSENDES, 2010). Általánosságban véve a hagyományos pixel alapú képosztályozás során született eredmények bizonytalansága a szubpixel alapú módszer, ill. az objektum orientált képfeldolgozási eljárások alkalmazásával mérsékelhető.

A georeferált, UTM vetületi rendszerű (WGS 84, 34-es zóna) műholdfelvételek mozaikolásához, újramintavételezéséhez (a 30 m-es felbontásnak megfelelően) és a mintaterület kivágotának elkészítéséhez az ERDAS Imagine szoftvert használtuk. A spektrális tulajdonságokat figyelembe véve az IDRISI Andes képfeldolgozó szoftverben végeztük el a pixelek osztályba sorolását. A belvíztérképezésben számos probléma közül az egyiket az átmeneti zónák (pl. túlnedvesedett talajfelszínek) meghatározása és pontos lehatárolása jelenti. A vegetációs index (NDVI) mintájára Gao (1996) egy olyan dimenzió nélküli mérőszámot vezetett be, amely egy adott terület talajainak, vegetációjának víztelítettségi viszonyait fejezi ki. Az NDWI-index (Normalized Difference Water Index) értékét a talajfelszín, növényzet által a közeli infravörös (NIR) és a középső infravörös (SWIR) hullámhossztartományban visszavert fényintenzitások különbségének és összegének a hányadosával adjuk meg. A nedves talajok a középső infravörös sávban nagymértékben elnyelik a spektrális sugárzást (az elnyelési maximumok ~1450, ~1500 és ~1950 nm) (KARNIELI et

al., 2001), a közeli infravörös tartományban (700-1100 nm) viszont a nedveségtartalom nem befolyásolja a reflektanciát. A reflexiós fényintenzitás függ a talaj ásványianyag-összetételétől és szervesanyag-tartalmától (WHITING et al., 2004), valamint a levélzet szárazanyag-tartalmától és sejtszövetének szerkezetétől (FENSHOLT, 2004). Mivel mind a két vizsgálatba bevont műhold képalkotó berendezései végeznek észlelést a multispektrális sávokban, ezért az átnedvesedett talajú térrészletek (pixelek) leválogatása nem okozott problémát. A LANDSAT 7 ETM+ esetében a 4-es csatorna a közeli infravörös sávban (780–900 nm), az 5-ös csatorna a középső infravörös sávban (1550–1750 nm) érzékel. A SPOT 4 műholdnál előbbi sávban (790–890 nm) a B3-as csatorna, utóbbiban (1580–1730 nm) a B4 jelű csatorna gyűjti az adatokat.

A reflektancia értékek eltéréseinek jellemzésére a következő összefüggést alkalmaztuk:

$$(1) \quad NDWI = \frac{NIR - SWIR}{NIR + SWIR}$$

ahol a NIR a reflektancia intenzitást mutatja a közeli infravörös tartományban, a SWIR pedig a visszavert fény intenzitását adja meg a közepes infravörös sávban. Az NDWI alapesetben -1 és +1 közötti értéket vehet fel (GAO, 1996, DEALWIS et al., 2007), melynél a -0,4 és -0,6 közötti indexek jelölik a növényzetmentes vagy gyér vegetációval borított víztelített talajfelszíneket.

A képelemek fényintenzitási értékei alapján végeztük el a műholdfelvételek ellenőrzött osztályozását. Először a terepi tapasztalatainkat, a nagy méretarányú szintvonalas térképeket, a felszínborítási adatbázisokat (stb.) és a pixelek spektrális tulajdonságait felhasználva az egyes osztályokat reprezentáló tanulóterületeket jelöltünk ki, mellyel felkészítettük a számítógépet a hasonló tulajdonságú képelemek azonosítására. Az osztályozási fázisban minden egyes pixel spektrális jellemzőit a program összevetette a tanulóterületek adataival, s egy döntéshozatali szabály (maximum likelihood módszer) szerint sorolta be őket az egyes kategóriákba. Az űrfelvétel alapú kiértékelésnél 4 felszínborítási kategóriát határoztunk meg: nyílt vízfelület, belvízzel erősen átitatott talaj, vízben álló növényzet és belvíz által nem érintett terület (2. ábra). Összevonások után az osztályozás eredményét a további feldolgozáshoz vektorizáltuk.

A vektoros rétegek vetületi transzformációjához (UTM-ből EOVB-ba) a Global Mapper 11 szoftvert használtuk. A tematikus térképeket és a statisztikai elemzéseket ArcGIS 9-ben, a diagramokat MS Excel-ben készítettük el.

A terepi belvízborítási adatok és a műholdfelvétel alapú kiértékelés eredményeinek összehasonlító elemzését az egyenetlen adatellátottság miatt csak két – egymással szomszédos, hasonló domborzati és hidrogeológiai adottságú – belvízrendszer (Kálló-Alsónyírvíz, Ér) esetében végeztük el. Újabb bizonytalanságot jelent ezeknél a vizsgálatoknál, hogy a különböző típusú adatgyűjtések időpontjai általában nem esnek egybe, ami a térben és időben folyamatosan változó belvízi elöntések monitorozásánál szükséges volna. A felmérések között eltelt idő ezért jelentősen befolyásolhatja az összehasonlítás pontosságát.

gát (RAKONCZAI et al., 2003). A mintaterületről 2000 tavaszán készült légifotók sajnos egyáltalán nem álltak rendelkezésünkre, melyeket pl. a belvízi célú térképezésnél gyakran a pontosságbecslés referenciaadatoként használnak fel.

2. ábra. A Nyírség belvízelöntési térképe a műholdfelvételek kiértékelése alapján

3. Eredmények

3.1. A nyírségi települések belvíz-veszélyeztetettségének értékelése az elöntési térképek alapján

Közismert, hogy a belvízképződést kiváltó okokat a hatótényezők bonyolult kapcsolatrendszere miatt nem értékelhetjük önmagukban. Bár az egyes befolyásoló tényezők vagy azok csoportjainak tér- és időbeli változásai számszerűsíthetők és térképen ábrázolhatók (pl. éghajlati, geomorfológiai, talajtani térképek), a bizonytalanság egy térség vagy vízgyűjtő belvíz-veszélyeztetettségének értékelésében mindig jelen van.

A tényleges belvízi elöntések felmérése, térképezése és értékelése alapján belvíz-veszélyeztetettség térképek szerkeszthetők. A vízügyi igazgatóságok gát- és csatornaórei a belvízi elöntéseket készültségek idején – általában belvízvédelmi szakaszonként – térképvázlatokra rögzítik. (Ezeket hívjuk ún. „krumpli térképeknek”). A TIKÖVIZIG belvízvédelmi szakaszain 1999. november és 2000. május között felmért belvízi elöntésekből készített 1:50 000-es méretarányú analóg folttérképeket a hatóság rendelkezésünkre bocsátotta. Ezek az elöntési térképek minden esetben az adott időszak maximális belvízborítását ábrázolják, melyeken gyakran a belvizes foltok becsült területnagyságát (ha-ban) és a művelési ágakat (szántó; vetés; rét, legelő; egyéb) is feltüntetik. A felvételező személyzet gyakran helyismeretére és terepi tapasztalatára alapozva, általában műszerek (pl. GPS) nélkül, szemrevételezéssel, csak a könnyen megközelíthető (dűlőutak, csatornák mentén fekvő) területek belvízfoltjainak rögzítését végzi el, ezért a térképezés módszere, részletessége és pontossága igen eltérő lehet (PÁLFAI, 1994, 2003, 2004, RAKONCZAI et al., 2001, 2003, továbbá szóbeli közlés).

Az Alföld 1:200 000-es léptékű belvíz-veszélyeztetettség térképsorozata az 1961–1980 közötti éves belvízelöntési térképek felhasználásával 1992-ben készült el, melyet domborzati, talajtani, földtani, felszínborítási, belvízvédelmi, stb. térképek alapján pontosítottak. Az egyes évek külterületi elöntés-térképeinek egymásra illesztésével és a belvízfoltok metszésével megállapították, hogy az adott helyen a vizsgált időszakban hányszor alakult ki belvíz. Ezt az évekkal (20) elosztva megkapjuk a belvízi elöntés előfordulásának relatív gyakoriságát (PÁLFAI, 1994, 2003, 2004). Eszerint az 1. kategóriába tartoznak azok a belvízzel nem, vagy alig veszélyeztetett területek, ahol az elöntés relatív gyakorisága $< 0,05$; a 2. kategóriában a $0,05 - 0,10$ közötti relatív elöntési gyakoriságú, belvízzel mérsékelten veszélyeztetett területek kaptak helyet. Belvízzel közepesen veszélyeztetettnek (3. csoport) minősülnek azok a térségek, ahol a belvízi elöntés relatív gyakorisága $0,11 - 0,20$ között van, e fölött belvízzel erősen veszélyeztetett területről (4. kategória) beszélünk. Az így képzett kategóriák alapján mennyiségileg és minőségileg is értékelhetjük az egyes téregysé-

gek (általában települések közigazgatási területe) belvíz-veszélyeztetettségét, továbbá belvíz-gyakorisági térképeket állíthatunk elő. A Pálfi-féle belvíz-veszélyeztetettségi osztályok alapján elkészítettük a Nyírség településeinek belvíz-gyakorisági térképét (3. ábra). A helységek közigazgatási területére kiszámított indexeket a vízügyi igazgatóságoktól kaptuk meg.

3. ábra. A nyírségi települések belvíz-gyakorisági térképe
(a FETIKÖVIZIG és a TIKÖVIZIG adatai alapján)

A TIKÖVIZIG-nél az aktuális előntési adatok alapján időnként pontosítják a mérőszámokat, tematikus térképeket (szóbeli közlés). A FETIKÖVIZIG illetékességi területéhez tartozó települések belvív-veszélyeztetettségi osztályozásához viszont csak az említett két évtized éves belvívelöntési adatait használták fel, azok aktualizálására az elmúlt 30 évben nem került sor (szóbeli közlés). Az általunk szerkesztett belvív-gyakorisági térképen is szembetűnő a különbség a két rész között. A középtáj Hajdúhadház–Nyíradony–Nyírlugos–Penészlek vonaltól (lényegében a nyírségi fő vízvázalasztó egy szakasza) É-ra eső része a térképen belvív-veszélyeztetettségi szempontból homogénnek tekinthető. A helységek a Lónyay-főcsatornáig belvívvel mérsékelten veszélyeztetettek. A Nyugati- vagy Lőszös-Nyírség és a Közép-Nyírség Rétközzel határos Lónyay-főcsatorna menti területei, valamint az Északkelet-Nyírség É-i fele közepesen belvívveszélyesek.

A Nyírség peremi települések, a részben ártéri síkon fekvő Kraszna menti Tiborszállás, Kocsord és Nagyecsed, valamint a hasonló morfológiájú Vásárosnamény az erősen veszélyeztetett csoportba került.

A Dél-Nyírségben a kiemelt helyzetű, horizontálisan és vertikálisan enyhén tagolt, jó vízáteresztő-képességű talajokkal fedett (a felsoroltakon kívül számos más természeti és/vagy antropogén tényezőt említhetünk még) térségeket a belvív egyáltalán nem, vagy alig érinti. A települések több mint fele – köztük Debrecen – a mérsékelten veszélyeztetett kategóriába kerültek. A Tisza menti, a Nyírség Ny-i szegélyét érintő helységek (Tiszavasvári, Tiszalök), továbbá a vertikálisan jobban tagolt, nyírvízlaposokkal, (időszakos) vízfolyásokkal behálózott határu települések egy csoportja tekinthető belvívvel közepesen veszélyeztetettnek. A 4. veszélyeztetettségi kategóriába tartozik Létavértes, melynek közigazgatási területén a Konyári-Kálló is átfolyik.

3.2. Az összehasonlító elemzések eredményei

Kálló-Alsónyírvíz belvívrendszer

A kiértékelt terület nagysága 787,79 km², a belvívrendszer 59,9%-a (a középtáj 17,2%-a) (4. ábra). A belvívrendszer nyírvízlaposokkal és részben kötött homokformákkal tagolt felszíne D–DNy-i irányba lejt, az abszolút magasságkülönbség mintegy 70 m. A relatív relief értéke 5–8 m/km² között változik, É-on a vertikális tagoltság ennél nagyobb lehet (MAROSI – SOMOGYI, 1990). Belvívlevezető csatornahálózatának hossza több mint 1000 km (DÖVÉNYI, 2010). A mintaterület laposai, völgytalpai, mélyfekvésű területei belvívveszélyesek. A Kálló-Alsónyírvíz belvívrendszer olvadék- és csapadékvizeinek vizsztatartására és hatékonyabb levezetésére az 1970-es években egy tározórendszert létesítettek.

A belvízrendszereknek a belvízvédekezés ésszerű, költséghatékony irányításához és végrehajtásához kijelölt részei képezik a belvízvédelmi szakaszokat, melyek mesterséges határait jogszabály rögzíti és a vízügyi igazgatóságok működési területéhez igazodnak (SZLÁVIK, 2006). A mintaterület négy belvízvédelmi szakasza közül 2000. április 18–23. között egyben I. fokú, kettőben II. fokú belvízvédelmi készültség volt érvényben, az Alsónyírvíz–Nagy-éri belvízvédelmi szakaszon április 17-én szüntették meg a készültséget. A terepi belvízelöntési térképeken az adott időszak maximális belvízborítását tüntetik fel, s a terepi felmérés és a műholdfelvételek készítése között akár több hét (szélsőséges esetben akár több hónap) is eltelhet. A tematikus pontosságot befolyásolja, hogy az elöntési térképeken csupán a belvizes és a belvíz által nem érintett területek jelennek meg.

4. ábra. A Kálló-Alsónyírvíz (47. sz.) és az Ér (57. sz.) belvízrendszer belvízborítottsága a műholdfelvételek és a terepi felvételezés kiértékelése alapján

A két adatnyerési eljárás összevetése során azt tapasztaltuk, hogy a terepi felvételezés adatai alig egyeznek meg a műholdfelvétel alapú kiértékelés adataival. Az 1:50 000 méretarányú előntési térképek több mint kétszer akkora belvízborítást mutatnak, mint a műholdképek három összevont belvizes kategóriájának együttes területe. Ez nem meglepő, hiszen a belvízrendszerben a maximális belvízi előntéseket február első dekádjában mérték, a műholdfelvételek viszont csak két hónappal később, április második felében készültek. Az eltelt időszak alatt a belvízi előntések kiterjedése jelentősen csökkent, térbeli eloszlása módosult. A terepi felmérés pontatlanságát jelzi, hogy kisebb területeken a megjelölt belvízfoltok az állandó vízfelületekbe is benyúlnak. A műholdfelvételek kiértékelése alapján készített tematikus térképen a mintaterület 0,34%-a volt nyílt vízfelület, 1,5%-a belvízzel erősen átitatott talajfelszín, 0,23%-a vízben álló növényzet, 97,93%-a belvíz által nem érintett terület (5. ábra).

Megfigyelhető, hogy a kisebb-nagyobb belvízfoltok mindkét adatnyerési eljárás esetében túlnyomórészt a belvízlevezető csatornahálózat mentén, a csatornák összefolyásánál, ill. torkolati szakaszain koncentrálódnak. A sajátos hidrometeorológiai helyzet mellett a belvízborítások kialakulásában a különböző kezeléssel rendelkező csatornák nem megfelelő karbantartottsága, a műtárgyak vízszállító kapacitásának ideiglenes elégtelensége is szerepet játszhatott.

5. ábra. A belvizes területek megoszlása kategóriánként a Kálló-Alsónyírvíz belvízrendszerben

Ér belvízrendszer

A vizsgált terület nagysága 89,18 km², a határon átnyúló belvízrendszer magyarországi részének 69,9%-a (a középtáj 1,9%-a). Természetföldrajzi adottságai a másik belvízrendszerhez hasonlóak, belvízlevezető csatornahálózatának hossza több mint 150 km (DÖVÉNYI, 2010). A terepi belvízborítási adatok és a műholdfelvétel alapú kiértékelés eredményeinek összehasonlító elemzése során a belvízi előntések térbeli kiterjedése között több mint 18-szoros (!) különbség adódott (6. ábra).

Az igen komoly eltérés egyik oka lehet, hogy a belvízrendszerben a belvíz-elöntési maximumok február elején jelentkeztek, a távérzékelés adatai viszont csak a két hónappal későbbi állapotot rögzítették. Ez idő alatt a belvízi előntések kiterjedése jelentősen csökkent, térbeli eloszlása módosult. Másrészt arra gyanakszunk, hogy az előntött területek földi felvételezése túl „nagyvonalúan”

történhetett. A műholdfelvételek irányított osztályozása szerint a mintaterület 0,02%-át borította nyílt vízfelület, 0,56%-át sorolta a szoftver a belvízzel erősen átitatott talajfelszínnek közé, 0,06%-a volt vízben álló növényzet, 99,36%-a belvízmentes terület.

6. ábra. A belvízes területek megoszlása kategóriánként az Ér belvízrendszerben

4. Köszönetnyilvánítás

Köszönjük a Felső-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóságnak (Nyíregyháza) és a Tiszántúli Környezetvédelmi és Vízügyi Igazgatóságnak (Debrecen) az adatszolgáltatást.

Irodalomjegyzék

- Balázs B. 2009: Belvízes területek felmérése geoinformatikai módszerekkel. Geoinformatika és domborzatmodellezés 2009. A HunDEM 2009 és a GeoInfo 2009 konferencia és kerekasztal válogatott tanulmányai. 10 p.; http://www.unimiskolc.hu/~fkt/Hundem_es_GeoInfo_2009/Cikkek/BalazsB.pdf (letöltve: 2011. április 17.)
- Baukó T. et al. 1981: Természeti és társadalmi tényezők szerepe a belvizek kialakulásában a Maros-hordalékkúp keleti részén. In: Tóth J. – Dövényi Z. (szerk.): Alföldi Tanulmányok V. MTA Földrajztudományi Kutatóintézet Alföldi Csoportja, Békéscsaba, pp. 35–60.
- Bíró T. et al. 2001: Belvíztérképezés a területfejlesztés szolgálatában. Magyar Földrajzi Konferencia CD-kiadványa, Szeged, 5 p.
- Borsy Z. 1961: A Nyírség természeti földrajza. Akadémiai Kiadó, Budapest, 227 p.
- Csendes B. 2010: Belvíztérképezés szubpixel-alapú osztályozással, LANDSAT 7 ETM+ műholdfelvételek alapján. OTDK dolgozat. Szegedi Tudományegyetem, Földrajzi és Földtani Tanszékcsoport, 46 p.
- Csornai G. et al. 2000: Operatív árvíz- és belvízmonitoring távérzékeléssel. Geodézia és Kartográfia 52(5); <http://www.fomi.hu/honlap/magyar/szaklap/2000/05/1.htm> (letöltve: 2011. április 17.)
- DeAlwis, D. et al. 2007: Unsupervised classification of saturated areas using a time series of remotely sensed images. Hydrology and Earth System Sciences 11(4): 1609–1620.
- Dégen I. et al. (szerk.) 1970: Vízgazdálkodási lexikon. Mezőgazdasági Kiadó, Budapest, pp. 67–71.

- Dövényi Z. (szerk.) 2010: Magyarország kistájainak katasztere. MTA Földrajztudományi Kutatóintézet, Budapest, pp. 222–242.
- Fensholt, R. 2004: Earth observation of vegetation status in the Sahelian and Sudanian West Africa, comparison of Terra MODIS and NOAA AVHRR satellite data. *International Journal of Remote Sensing* 25(9): 1641–1659.
- Gao, B.-C. 1996: NDWI. A normalized difference water index for remote sensing of vegetation liquid water from space. *Remote Sensing of Environment*, 58(3): 257–266.
- Karnieli, A. et al. 2001: AFRI – aerosol free vegetation index. *Remote Sensing of Environment*, 77(1): 10–21.
- Körösparti J. – Bozán Cs. 2008: A földárjás területek vízgazdálkodási problémái. MHT XXVI. Országos Vándorgyűlés, Miskolc, 2008. július 2–4. <http://www.hidrologia.hu/vandorgyules/26/fooldal.html> (letöltve: 2011. április 17.)
- Körösparti J. et al. 2009: GIS alapú belvív-veszélyeztetettségi térképezés a Dél-Alföldön. MHT XXVII. Országos Vándorgyűlés, Baja, 2009. július 1–3. <http://www.hidrologia.hu/vandorgyules/27/dolgozatok/nevmut.html> (letöltve: 2011. április 17.)
- Körösparti J. – Bozán Cs. 2011: Hajdú-Bihar megye belvív-veszélyeztetettségi térképezése. MHT XXIX. Országos Vándorgyűlés, Eger, 2011. július 6–8. http://www.hidrologia.hu/vandorgyules/29/.../word/korosparti_janos.doc (letöltve: 2011. november 17.)
- Licskó B. – Ditzendy A. 2003: Az 1999–2000. évi belvizek légi felmérésének tapasztalatai. In: Szlávik L. (szerk.): *Elemző és módszertani tanulmányok az 1998–2001. évi ár- és belvizekről. Vízügyi Közlemények IV.* 305–315.
- Marosi S. – Somogyi S. 1990: Magyarország kistájainak katasztere I. MTA Földrajztudományi Kutató Intézet, Budapest, pp. 248–267.
- Mezősi G. et al. 2006: A belvívveszély és a belvígazdálkodás elméletének és gyakorlatának kutatási megalapozása. Megvalósíthatósági tanulmány. Szegedi Tudományegyetem, Természeti Földrajzi és Geoinformatikai Tanszék
- Pálfai I. 1994: Az Alföld belvív-veszélyeztetettségi térképe. *Vízügyi Közlemények* 76(3): 278–290.
- Pálfai I. 2003: Magyarország belvív-veszélyeztetettségi térképe. *Vízügyi Közlemények* 85(3): 510–520.
- Pálfai I. 2004: Belvizek és aszályok Magyarországon. Hidrológiai tanulmányok. Közlekedési Dokumentációs Kft., Budapest, 492 p.
- Rakonczi J. et al. 2001: A belvizes területek elhatárolásának módszertani lehetőségei. Magyar Földrajzi Konferencia CD-kiadványa, Szeged, 14 p.
- Rakonczi J. et al. 2003: Az 1999. és 2000. évi alföldi belvív-elöntések kiértékelésének gyakorlati tapasztalatai. In: Szlávik L. (szerk.): *Elemző és módszertani tanulmányok az 1998–2001. évi ár- és belvizekről. Vízügyi Közlemények IV.* 317–336.
- Szlávik L. 2006: A 2006. évi árvizek és belvizek krónikája. A Duna és a Tisza szorításában. Közlekedési Dokumentációs Kft., Budapest, pp. 9–36.
- Thyll Sz. – Bíró T. 1999: A belvív-veszélyeztetettség térképezése. *Vízügyi Közlemények* 81(4): 709–718.
- Whiting, M. L. et al. 2004: Predicting water content using Gaussian model on soil spectra. *Remote Sensing of Environment*, 89(4): 535–552.

Internetes hivatkozások

I1: SPOT 4

http://spot4.cnes.fr/spot4_gb/index.htm (letöltve: 2011. május 9.)

I2: SPOT műholdfelvételek adatbázisa (SPOT műholdak)

<http://www.fomi.hu/portal/index.php/termekeink/urfelvetelek/spot-mholdfelvetelek-adatbazisa-spot-mholdak> (letöltve: 2011. május 9.)

I3: Landsat 7

<http://landsat.gsfc.nasa.gov/about/landsat7.html> (letöltve: 2011. május 9.)

I4: The Enhanced Thematic Mapper Plus

<http://landsat.gsfc.nasa.gov/about/etm+.html> (letöltve: 2011. május 9.)

I5: Nemzeti Űrfelvétel Archivum: LANDSAT műholdak

<http://www.fomi.hu/portal/index.php/termekeink/urfelvetelek/nemzeti-rfelvetel-archivum-landsat-mholdak> (letöltve: 2011. május 9.)

Szabó Gergely – Túri Zoltán

A Nyírség komplex hidrológiai minősítése, veszélytérképek készítése

A kötet eddigi fejezetei összefoglalták a Nyírség természetföldrajzának minden fontos részét, valamint megtörtént a szükséges alapadatbázisok beszerzése is, így a harmadik fázisra – ezen alapadatok felhasználásával – lehetővé vált a topográfia-alapú hidrológiai jellemzés és egyes veszélyforrások potenciális előfordulásának a térképi bemutatása.

A fejezet célja bemutatni a Nyírség területének hidrológiai viszonyait a középtájak topográfiai-morfológiai alapú kvantitatív adatbázisai segítségével. Ezek alapja az 1:10'000 EOTR topográfiai térképszelvények szintvonaláiból származtatott domborzatmodell.

A Nyírség vízrajzát az EU Víz Keretirányelv (VKI) keretében 2010 májusában elfogadott Magyarország első Vízyűjtő-gazdálkodási Terve (VGT) alapozza meg. A VKI célja, hogy 2015-re a felszíni és felszín alatti víztestek jó ökológiai és kémiai állapotba kerüljenek. Ez a víz tisztaságán kívül a vízhez kötődő élőhelyek minél zavartalanabb állapotát, ill. a megfelelő vízmennyiséget is jelenti. A vízyűjtő-gazdálkodási tervezés hierarchizált rendszerében országos szinten egy, a részvízyűjtőkre négy (Duna, Tisza, Dráva, Balaton) terv készült. A tervezési alegységek lehatárolásánál a természetes vízválasztókkal kijelölhető (rész)vízyűjtőket vették alapul, de azokat a különböző igazgatási egységeknek megfelelően módosították. Emiatt a természeti tájhatárok és a vízyűjtő-gazdálkodási tervezési alegységek határai gyakran nem esnek egybe. Tanulmányunkban részletesen csak a tervezési alegységek középtájra eső területét vizsgáljuk. A kvantitatív térképek egyes részleteinek lehatárolásánál pedig a tervezési alegységek alapján készült generalizált részvízyűjtőket használtuk.

1. A kvantitatív térképi adatbázisok alapja

A középtájról – hazánk többi területéhez hasonlóan – az 1:10'000 EOTR térképek adják a legrészletesebb topográfiai képet. A szelvényezés utolsó lezárt frissítésére az 1980-as évek elején került sor, az újabb frissítés jelenleg is folyik. Bár az eltelt 30 évben sok változás történt, a nagy méretarány miatt e szelvényezés használata volt indokolt. A Magyar Honvédség által forgalmazott, 2000-ben felújított térképek csupán egy évtizedesek, az 1:50'000 méretarány azonban az alföldi középtájon nem adott volna elegendően részletes modellezésre lehetőséget. A térképek szintvonalainak digitalizált objektumait használtuk TIN modell előállítására ArcGIS 9.0 szoftverben. Az 1. ábra a vektorizált szintvonalakat mutatja a középtáj egy kis részletén.

1. ábra. A vektorizált szintvonalak a mintaterület egy részletén

2. ábra. A Nyírség TIN modelljének részlete

A TIN modell a szintvonalak vertexeinek felhasználásával egy szabálytalan háromszögekből álló felszint épít fel. Ez természetesen olyan jellegű alapadatoknál használható csak hatékonyan, ahol megfelelő mennyiségű pont áll rendelkezésre. Esetünkben nagy számú, több mint 1millió (1062509) vertexből áll az adatbázis, ezek térbeli sűrűsége pedig ugyancsak megfelelő. Így a következő lépésben létrehoztuk a TIN modellt. Ennek egy kis részletét mutatja a 2. ábra.

A szintvonalak alapján származtatott TIN modellt a későbbi könnyebb felhasználás érdekében raszterizáltuk, majd IDRISI Taiga szoftverben lejtőmeredekség térképet generáltattunk. A raszter térbeli felbontásának 100m-t választottunk. Az így kapott mátrix 840 oszlopot és 1200 sort tartalmaz.

A TIN modell, és az abból generált 100x100m-es GRID modell alapján számos, a terület hidrológiai viszonyait befolyásoló paraméter számítható. A következőkben ezeket a származtatott kvantitatív adatbázisokat vesszük sorra. A részvízgyűjtők lehatárolásának alapját a már fent leírt tervezési alegységek adták.

2. A Nyírség domborzati viszonyai a digitális domborzatmodellek alapján

A középtáj az – Alföld részeként – alacsony tengerszint feletti magasságokkal, és viszonylag alacsony relieffel rendelkezik. A terület domborzatmodelljének 100m-es aggregált pixelekből kialakított adatbázisát a 4. ábra mutatja. Az ábra mutatja, hogy a középtáj É-i és D-i részei a legalacsonyabbak (~90mBf), míg a fentebb említett vízválasztó mentén, a középső területeken érik el a 180m körüli maximum magasságokat. A legmagasabb pont, a Hoportyó (183,4m) tágabb környezetében, a Délkelet- és a Közép-Nyírségben, valamint a Dél-Nyírség északi részén találjuk a legtöbb magas pixelértéket. A 3. ábra a terület hisztogramját ábrázolja. A 100m-es aggregált pixelek esetén az átlagos tengerszint feletti magasság kerekítve 126m. A szórás kerekítve 18m, azaz az átlagtól való átlagos eltérés viszonylag alacsony az egész középtájra vonatkoztatva.

Class width	Mean	Actual min	Actual max	N	Std deviation
1	126.415	0	179.421	459143	17.673

3. ábra. A Nyírség domborzatmodellje alapján számított hisztogram

4. ábra. A Nyírség digitális domborzatmodellje (100x100m-es pixelekkel)

A tengerszint feletti magasságok eloszlása 100 és 150m tszfm. esetén viszonylag egyenletes, azaz hozzávetőleg hasonló mennyiségű pixelt találunk ebben a magassági tartományban az egyes értékekből. Az 5. ábrán példaként bemutatjuk a Szamos-Kraszna részvízgyűjtőre vonatkoztatott DEM pixelértékek histogramját, a 6. ábrán pedig a terület domborzatmodelljét. Az ábrákról leolvashatjuk, hogy a magassági értékek jórészt 110 és 160m tengerszint feletti magasságok között mozognak, így itt az alacsonyabban elhelyezkedő területek aránya a kisebb, ami inkább a többi részvízgyűjtőre jellemző. Másrészt jól ki rajzolódnak a mintaterület K-ról Ny felé egyre emelkedő részterületei.

Class width	Mean	Actual min	Actual max	N	Std deviation
1	134.981	0	168.939	71695	12.623

5. ábra. A Szamos-Kraszna részvízgyűjtőre vonatkoztatott DEM pixelértékek hisztogramja

6. ábra. A Szamos-Kraszna részvízgyűjtő domborzatmodellje

3. A nyírségi részvízgyűjtők lejtőmeredekség értékei

A középtáj lejtőinek meredeksége a 100m-es aggregált pixeleken sehol nem haladja meg a 30%-ot. Az átlagos lejtés alig haladja meg a 2%-ot, és a szórás ugyancsak alig több mint 2% (7. ábra).

Class width	Mean	Actual min	Actual max	N	Std deviation
0.1	2.291	0	29.848	444839	2.181

7. ábra. A Nyírség lejtőmeredekségeinek hisztogramja

3.1. A Lónyai tervezési alegység lejtőmeredekség értékei

Ahogy a 8. ábrán is láthatjuk, a kerekítve 2400 km² kiterjedésű részvízgyűjtőn főként az alacsony meredekségek a jellemzőek. Az átlagos érték a 3%-ot sem éri el, az átlagtól való átlagos eltérés (szórás) is kevesebb mint 2%, azaz viszonylag homogén, kevésbé változatos relieffel rendelkezik a terület.

Class width	Mean	Actual min	Actual max	N	Std deviation
0.5	2.114	0	23.319	243369	1.975

8. ábra. A Lónyai tervezési alegység lejtőmeredekség értékeinek hisztogramja

3.2. A Szamos-Kraszna tervezési alegység lejtőmeredekség értékei

Ahogy a 9. ábrán is láthatjuk, a kerekítve 680 km² kiterjedésű részvízgyűjtőn az előzőekhez hasonlóan főként az alacsony meredekségek a jellemzőek. Az átlagos érték a 3%-ot itt sem éri el, az átlagtól való átlagos eltérés (szórás) viszont 2,5%, azaz a terület déli részének magasabb értékei mérhetően emelik az átlagos lejtésértéket.

Class width	Mean	Actual min	Actual max	N	Std deviation
0.5	2.482	0	22.379	68401	2.525

9. ábra. A Szamos-Kraszna tervezési alegység lejtőmeredekség értékeinek hisztogramja

3.3. A Berettyó tervezési alegység lejtőmeredekség értékei

A részvízgyűjtő kiterjedése kerekítve 860 km². Az átlagos lejtés majdnem eléri a 3%-ot. A lejtésértékek szórása viszonylag nagy, 2,8%. Ezen a részvízgyűjtőn találjuk a legnagyobb számban a magas meredekség értékű pixeleket, és ugyan-csak ide kötődnek nagyobb számban a legmagasabb értékek is (>15%), bár ezek összterülete sem éri el a terület kiterjedésének a 0,2%-át (10. ábra). A 11. ábra a részvízgyűjtő lejtőmeredekségeit mutatja a 100m-es aggregált pixeleken.

Class width	Mean	Actual min	Actual max	N	Std deviation
0.5	2.931	0	29.848	86184	2.8

10. ábra. A Berettyó tervezési alegység lejtőmeredekség értékeinek hisztogramja

11. ábra. A Berettyó részvízgyűjtő lejtőmeredekségei

3.4. A Hortobágy-Berettyó tervezési alegység lejtőmeredekség értékei

A részvízgyűjtő kiterjedése kerekítve 860 km². Az átlagos lejtés e részvízgyűjtőnél a legkisebb, nem éri el a 2%-ot (12. ábra). A lejtésértékek szórása ugyancsak a legalacsonyabb, 1,4%. Tehát a négy nagy részvízgyűjtő közül a Hortobágy-Berettyó esetében a legsíkabb a terület és ez annak teljes kiterjedésén jellemző.

Class width	Mean	Actual min	Actual max	N	Std deviation
0.5	1.703	0	13.149	47869	1.439

12. ábra. A Hortobágy-Berettyó tervezési alegység lejtőmeredekség értékeinek hisztogramja

13. ábra. A Nyírség részvízgyűjtői az EEA, valamint az általunk generált DEM alapján

A DEM lehetőséget ad arra, hogy meghatározzuk a terület részvízgyűjtőit. A nemzetközi vízügyi gyakorlatban az EEA (European Environmental Agency) által definiált részvízgyűjtőket használják. Megvizsgáltuk, hogy ezek mennyire egyeznek meg a DEM segítségével kialakított részvízgyűjtőkkel. Az első lépésben definiáltunk minden olyan részvízgyűjtőt, melyek 2000 pixelről gyűjtik össze a lefolyó vizeket. Ezek aggregációjával alakítottuk ki a négy fő vízgyűjtőt. Az eredményt a 13. ábra mutatja. Láthatjuk, hogy a határvonalak közelében lévő kisebb eltéréseken túl nem találunk jelentős különbséget a két lehatá-

rolás között. Csekély eltérést a már említett vízválasztó vonal mentén találunk, ott is főként Lónyai és a Hortobágy-Berettyói részvízgyűjtők esetében. Egy kisebb részvízgyűjtő esetünkben a Berettyó tervezési alegységhez került, míg az EEA ezt a Hortobágy-Berettyóhoz rendeli. A Délkelet-Nyírség viszonylag nagyobb relieffel rendelkező, homokbuckákkal és buckaközi mélyedésekkel jellemzett nyugati határain ugyancsak találunk némi eltérést, de ez a bizonytalanság magyarázható a változatos morfológiával és az aggregált pixelekkkel.

14. ábra. A Nyírség potenciális lefolyástérképe (runoff)

A lefolyó vizek modellezése és validálása a valós völgyhálózattal

A digitális domborzatmodell alapján elkészítettük a középtáj potenciális lefolyási térképét. Ennek alapján modellezhető, hogy bizonyos méretű területekről hol gyülekeznek össze a felszíni vizek és milyen irányokban folynak le. A 100m x100m-es térbeli felbontás már lehetővé teszi, hogy egy viszonylag pon-

tos modellt alkossunk. A 14. ábrán a Nyírség potenciális lefolyástérképét (runoff) láthatjuk.

Az ábrán a potenciális vízfolyások mellett a létező vizeket is jelöltük. Összehasonlítva a két réteget megállapíthatjuk, hogy a modellezett vízhálózat jól illeszkedik a valós rétegre. Komolyabb eltérést két területen tapasztalhatunk: északon, a Tisza közelében a mesterséges csatornák miatt, valamint DK-en, ahol a homokbuckák közti mélyedések esetében a medrek bizonytalansága valamint a 100m-es térbeli felbontás okoz eltéréseket.

15. ábra. A Lónyai részvízgyűjtő potenciális és valós felszíni vízfolyásai

A 15. ábrán a Lónyai részvízgyűjtő felszíni vízfolyásait látjuk. A terület északi részén jellemzőek a már említett mesterséges csatornák, melyek ott jelentősen befolyásolják a terület természetes lefolyási viszonyait. A részvízgyűjtő többi részén a potenciális és a valós lefolyások jól illeszkednek.

A 16. ábrán a Szamos-Krasznai részvízgyűjtő valós és potenciális lefolyási viszonyait látjuk. Az északi részen az alacsony relief ad bizonytalanságot a modellnek, a déli részen pedig a buckák között a 100m-es térbeli felbontás miatt nem minden esetben találunk egyezést.

16. ábra. A Szamos-Krasznai részvízgyűjtő potenciális és valós felszíni vízfolyásai

A 17. ábra a Berettyó-részvízgyűjtő lefolyási viszonyait mutatja be. A viszonylag jelentős relieffel jellemezhető, homokbuckás területen a lefolyó vizek ÉK-DNy irányú völgyrendszereket hoztak létre. A lefolyások bizonytalanságát a már fent említett változatos buckás felszín és a 100m-es felbontás magyarázza.

17. ábra. A Berettyó részvízgyűjtő potenciális és valós felszíni vízfolyásai

A középtáj nyugati peremét alkotó Hortobágy-Berettyó részvízgyűjtő potenciális és való lefolyási viszonyait a 18. ábrán látjuk. A modell – fentebb már részletezett eltéréseken kívül – a lefolyást jól tükrözi.

18. ábra. A Hortobágy-Berettyó részvízgyűjtő potenciális és valós felszíni vízfolyásai

A következőkben digitális domborzatmodell alapján létrehoztuk a középtáj depresszió-térképét, mely megadja a potenciális mélyedéseket. Ezek alapján elvileg megjósolható, hogy a domborzati adottságok mely területeken járulhatnak hozzá a belvízi elöntések kialakulásához. Az eredményül kapott térképet a 19. ábra mutatja.

19. ábra. A Nyírség depresszió-térképe

Természetesen nem hagyhatjuk figyelmen kívül, hogy az eredményül kapott térkép kizárólag a domborzat alapján dolgozik, és nem veszi figyelembe a hidrológiailag fontos egyéb tényezőket (pl. talajtulajdonságok).

Kutatásaink egy másik szegmensében vizsgáltuk a Nyírség belvíz-veszélyeztetettségét, valamint a belvízzel borított, vagy erősen átitatott területek elhelyezkedését.

20. ábra. A terepei felmérések során 1999. november és 2000. május között a Dél-Nyírség egy részén rögzített belvízvízfoltok (világoskék foltok) LANDSAT 7 ETM+ műholdfelvételen

A CNES-től megvásárolt SPOT 4 felvételek (©CNES (year of SPOT data production), Distribution Spot Image SA) közül kettőt választottunk ki a belvízi elöntések vizsgálatához. A 80-253-as és a 80-254-es felvételezési sávba eső műholdképek kedvező időjárási körülmények mellett 2000. április 18-án készültek. A ~822 km-es magasságban keringő SPOT műholdak napszinkron pályájának inklinációja 98° , keringési ideje 101 perc. Egy műholdfelvétel 60×60 km-es földfelszíni területet fed le, így néhány kép elegendő lehet egy középtáj távérzékelésen alapuló tematikus kiértékelésére. Hátrányt jelent viszont a kis időfelbontás: ugyanarról a területről kb. 26 naponként (a jelenleg aktív SPOT 4 és SPOT 5 műhold együttes adatszolgáltatása esetén kb. két hetenként) juthatunk adatokhoz. A két HRVIR (High Resolution Visible Infra Red) szenzor 4+1 spektrális sávban (B1 = zöld; B2 = vörös; B3 = közeli infravörös; B4 = középső infravörös; pankromatikus) rögzíti az adatokat, melyek közül az elektromágneses spektrum magasabb hullámhosszú tartományai segíthetnek a növényzet, a víz- és a talajfelszínének azonosításában, elkülönítésében. A műholdképek geometriai felbontása multispektrális módban 20 m, a pankromatikus sávban (610–680 nm) 10 m, amelyek együttes használatával akár ~1:25 000 méretarányú belvízelöntési térképek előállítására is lehetőség nyílik. A fentiek mellett további LANDSAT-7 felvételeket is felhasználtunk vizsgálatainkhoz. Ezek térbeli felbontása $30\text{m} \times 30\text{m}$. A 7 csatorna közül a vizuális valamint a közeli és középső infra tartományokat használtuk. A felvételek kora tavasszal készültek, hogy a növényzet-mentes terep jobban tükrözze a terület nedveség-viszonyait. A 20. ábra a maximális belvízborítást mutatja világoskék foltokkal a Dél-Nyírség egy részletén, 1999. november és 2000. május között. A térkép alapját egy 2000. április 23-án készült LANDSAT 7 ETM+ műholdfelvétel képezi.

21. ábra. A Nyírség potenciális depresszió-térképének és a műholdfelvétel-alapú nedves terület-lehatárolásnak az összehasonlítása

A műholdfelvételek alapján készítettük el a Nyírség belvz-borítottsági térképét (lásd előző fejezet, 2. ábra). A tematikus térkép kiegészítéseként megvizsgáltuk, hogy az milyen kapcsolatban áll a depressziók helyzetével. Ehhez az űrfelvételek UTM vetületű rétegeit konvertáltuk EOVS rendszerbe, majd fedettük a depressziókat tartalmazó réteggel. Az eredményt a 21. ábra mutatja.

Az ábrán láthatjuk, hogy a kétféle kijelölés jelentős eltéréseket mutat. Ahogy azt már részleteztük, a domborzat alapú derivátum önmagában nem elegendő egy ilyen jellegű vizsgálathoz, de jó kiegészítést ad hozzá. Emellett az űrfelvétel alapú eredményt sem fogadhatjuk el tökéletesnek, hiszen egyrészt ez csupán egy időpontban ábrázolja a nedves területeket, másrészt a felvétel készítésekor már két hónappal túl voltunk a legnedvesebb időszakon.

Az ábráról leolvasható, hogy a Nyírség egész területén talált a szoftver potenciális depressziós területeket, azonban ezek közül csak töredék az, ahol valóban tartósan nedves környezet alakult ki. A térkép alapján megállapíthatjuk, hogy a Nyírség nyugati oldalán a legnagyobb a hasonlóság a két adatbázis között, azaz a potenciális depressziók jelentős része itt valóban tartós vízhatás alatt áll. Ennek oka az, hogy a Nyugati- (vagy Lőszös-) Nyírség egyrészt anyagában eltér a többi résztől, másrészt pedig a nyugati, nagyparcellás területeken a belvízelvezető csatornák gondozása sokszor elmaradt, így a nagy parcellák (vagy azok egyes részei) sokszor erős vízhatás alatt állnak. A 22. ábra a kétféle adatbázis összehasonlításából származó területi kiterjedéseket mutatja a teljes Nyírségre.

22. ábra.

Látható, hogy a teljes egyezés viszonylag alacsony (1%). Azon területek aránya, ahol a topográfia alapján nem kalkulál a szoftver mélyedéssel, de mégis nedves a terület, 3%-ot foglalnak el a teljes Nyírségből. Azon területek kiterjedése a legnagyobb, ahol nem találunk tartósan vízhatás alatt álló területeket, de a topográfia alapján depresszió van (24%). Megállapítható, hogy a depressziók kiszűrése egy ilyen felszínborítással és morfológiai adottságokkal rendelkező területen nem lehetséges pusztán a topográfiai viszonyok figyelembe vételével, hanem ahhoz komplex vizsgálat szükséges.

Demeter Gábor – Túri Zoltán – Négyesi Gábor

A csapadék- és talajvízviszonyok területi sajátosságai és trendjei a Nyírség területén

Bevezetés

A talajdegradáció komoly környezeti probléma, amelynek egyik oka, súlyosbító tényezője az emberi tevékenység. Az Európai Környezetvédelmi Ügynökség (EEA) szerint 42 millió ha-t fenyeget az EU-ban a szélerezózió, a földterületek 12%-át a vízerózió. A PESERA (Pan-European Soil Erosion Risk Assessment) alapján az EU-ban 54 millió ha területen következhet be évi 1–10 tonna, a földterületek 25%-án pedig 0,5–1 t/ha talajvesztés. A helytelen mezőgazdasági és erdőgazdálkodási módszerek alkalmazása, az ipari tevékenység, a turizmus és a burkolt területek arányának növekedése a Nyírségben is komoly problémát jelent, miközben e térség egyébként sem a legjobb minőségű talajokkal bír, ugyanakkor jelentős népességet tart el. A talajromlás akadályozza, hogy a talaj ellássa funkcióit az ember és az ökológiai rendszerek számára. Ennek következménye a talaj termékenységének, humusztartalmának és biológiai sokféleségének a csökkenése, a kisebb vízkapacitás, a tápanyagkörforgás megszakadása és a szennyezőanyagok lassúbb lebomlása. Mindennek határon átnyúló hatásai is vannak. A felszíni vizekbe mosódó műtrágya és peszticid szennyezőként jelentkeznek.

A 2008-ban induló projektben vállaltuk, hogy az EU irányelvek alapján elkészítjük a Nyírség és a Bihar-hegység fenntartható talajvédelmi stratégiáját. A stratégia kidolgozása felöleli a szél- és vízerózió, talajtömörödés, (mű)trágyázás, vízháztartás megváltozása okozta talajdegradáció vizsgálatát, a szervesanyag-gazdálkodás és a különböző használati módok hatását, a talajjavítás lehetőségeinek (bentonit, szennyvíziszap, biogáz) bemutatását. (Jelen tanulmány a projekt egyik altémájának kutatási részeredményeit mutatja be.)

Célkitűzéseink között szerepel egy egyszerű többváltozós rendszer – az ún. Fenntarthatósági Index Model (Sustainability Index Model) – kidolgozása, mely alkalmas a talajok állapotának és értékének minősítésére, különböző természeti-adminisztratív határok és eltérő területhasználat esetén is lehetővé téve a földrészletek összehasonlítását, a mezőgazdasági területek komplex többváltozós minősítését. Szeretnénk kiemelni, hogy az EU-ban nem készült még ilyen vizsgálat hasonló módszertannal, ilyen nagy területre, noha a talajvédelmi stratégia ezt előírná.

1. Célkitűzés, anyag, módszerek

E fejezet célja kettős. Közvetlen célunk:

feltárása a Nyírség területén. A fejezet felépítése a fentihez hasonló struktúrát mutat.

Távlati célunk viszont egyrészt az adatok szelekciójával és interpolációjával olyan kartogramok szerkesztésének elősegítése, melyek lehetővé teszik a Sustainability Index Model kialakítását, így a mezőgazdasági területek komplex többváltozós minősítését. Tehát az alapadatokból a talajvizet, csapadékot és felszíni vizeket reprezentáló változók kinyerése és területi sajátosságainak bemutatása mellett olyan változók kinyerése is cél volt, melyek a későbbiek során egy függetlenségvizsgálatnak alávetve a Sustainability Index Model bemenő, egész területre interpolált mutatóit képezhetik, és más (pl. mezőgazdasági és természetföldrajzi) változókkal egyetemben 25 ha-os alapegységenként vizuálisan megjeleníthetők és adatbázisból is lekérdezhetőek, összevethetőek. Ez nemcsak a mezőgazdasági területek értékelése, minősítése szempontjából fontos, hanem a támogatási rendszer kialakításához is támaszul szolgálhat és a döntéshozatali mechanizmusban is segítséget jelent.

A célok megvalósításához összegyűjtöttük a középtáj területére eső hidrometeorológiai állomások (29) és talajvízkutak (73) 1950–2005 közötti, továbbá a felszíni vízmércék (10) 1980–2005 közötti észlelési idősorait. Az adatbázisba rendezett adatokat egységes kiértékelési szempontok szerint – többváltozós statisztikai módszerekkel – dolgoztuk fel. A mintavételi pontok számának csökkenését, ill. ritkítását az indokolta, hogy 1. a kapcsolatrendszer feltárása érdekében (a korrelációs vizsgálatok miatt) hosszú és azonos időintervallumra vonatkozó adatokkal kellett dolgoznunk, 2. a vizuális megjelenítéshez egyenletes eloszlású ponthalmazra volt szükségünk. Utóbbi esetében a nem egyforma adatsűrűség a regionális kép kialakításában zavart okoz és torzulásokhoz vezet.

A változók területi elterjedésének sajátosságait az alap- és derivált változók (részben statisztikai mérőszámok) kinyerése után krigeléssel interpolált kartogramokon ábráztuk. A trendvizsgálatokat diagramok segítségével jelenítjük meg. A kapcsolatrendszer és térszerveződés elemeinek bemutatását korrelációs vizsgálatok, faktoranalízis és klaszteranalízis segítségével végezzük el. Ehhez az adatok normáleloszlása biztosított. A korrelációs vizsgálatoknál vizsgáltuk a rendszerelemeken belüli (pl. talajvíz-talajvíz) kapcsolatrendszer erősségét és a rendszerelemek közötti korrelációt (pl. talajvíz-csapadék). A faktor- és

klaszteranalízissel a Nyírségen belül az egyes rendszerelemek hasonlóságát és ezek térszerveződését vizsgáltuk (pl. a hasonló jellegű talajvízállások egymás szomszédságában fordulnak elő, vagy nem). Végül kísérletet teszünk annak meghatározására, hogy a talajvízállást a csapadék, avagy a felszíni vízállás befolyásolja-e jobban.

1.ábra. A hidrometeorológiai állomások, vizsgált talajvízkutak és felszíni vízmércék elhelyezkedése a Nyírség és környezete területén

A mintavételi pontok elhelyezkedését és a mintaterületet az *1. ábra* mutatja be. A helyesebb interpoláció miatt a mintaterületen kívül eső mérőpontokat is bevontunk a vizsgálatba. A térképi bemutatáshoz ArcView és Surfer, a statisztikai elemzésekhez SPSS szoftvert használtunk.

2. A csapadék vizsgálata

2.1. A csapadékeloszlás területi sajátosságai a Nyírségben

Az általunk vizsgált 29 hidrometeorológiai állomás zömmel 1950 utáni éves átlagaira támaszkodva megkíséreljük bemutatni a Nyírségre jellemző csapadékviszonyokat, azok területi eloszlásának sajátosságait, trendjellegét, mindezt azon céllal, hogy a Sustainability Index Model megalkotásához kellő mennyiségű változót állítsunk elő, így lehetővé téve a vizsgálati terület komplex, agrogazdasági célú minősítését. Mivel további célunk a csapadékviszonyok 25 ha-os mintaterületre történő interpolációja, ezért a bemenő adatszolgáltatás optimalizációja érdekében törekedtünk az adatpontok egyenletes eloszlású kialakítására, emiatt egyes állomások kimaradhattak a vizsgálatból. Célunk volt továbbá a talajvízállás és a csapadékeloszlás közötti kapcsolat vizsgálata, ezért csak olyan hidrometeorológiai állomások kerültek a vizsgálatba, melyek 1950-től folyamatos méréseket folytatnak. A Sustainability Index Model kialakításához alap- és derivált változók sokaságát állítottuk elő (és mutatjuk itt be térbeli jellegzetességeiket), amelyek függetlenségvizsgálaton átesve, szelektálódva a mezőgazdasági területek minősítésében szerepet kaphatnak. Az itt kiválasztott és később vizsgált változók a következők: *a csapadék átlaga, a csapadék átlaga 1990 óta, a kettő különbsége, az átlag és az 1980 utáni átlag különbsége, az éves átlagok szórása, csúcsossága, az 1950 óta mért minimum, az 1980 óta mért minimum, az utóbbi kettő különbsége, az átlagosnál kisebb éves csapadék relatív gyakorisága.*

A Nyírségre a 530-630 mm közötti éves csapadékátlag jellemző, a csapadék mennyisége K-ÉK felé növekszik. A legalacsonyabb az éves csapadékátlag a Lőszös-Nyírség és a Rétköz peremén. Az 1990 utáni átlagokat figyelve viszont feltűnhet, hogy az 530 mm alatti minimumok a Dél-Nyírség területére tolódnak, illetve, hogy az értelmezett intervallum is szélesebb, elsősorban a kisebb csapadékmennyiségek irányába bővül (*3. ábra*). Ez az éves közepes csapadékok csökkenő trendjét látszik megerősíteni. Erre utal a két előző térképből készített különbségtérkép is (*4-5. ábra*). Ha pedig az 1980 utáni átlagos csapadékmennyiséget vizsgáljuk, akkor mind a Lőszös-Nyírségben, mind a Dél-Nyírségben kirajzolódnak a csapadékszegény területek. Ez azt is jelenti, hogy a Lőszös-Nyírség 1990 után némileg csapadékosabbá vált, a Dél-Nyírség viszont száraz maradt.

Jelentős, de nem egyöntetű szárazodásra utal, hogy az 1950 utáni és 1990 utáni csapadékátlag különbsége több helyütt a 30-50 mm-t is meghaladta a Nyírség déli és központi részén. Növekedett viszont a csapadékmennyiség a

Löszös-Nyírség déli részén, a Beregi-sík felé és a Nyírség déli szegélyén. Az 1950 és 1980 utáni átlagértékek különbségtérképe viszont eltérő mintázatot mutatott. 1980 után ui. csökkent a csapadék éves átlagos mennyisége a Beregi-sík és egy-két központi hidrometeorológiai állomás kivételével szinte mindenütt. Ezért további, szárazodásra utaló indexeket is megvizsgáltunk.

2. ábra. A csapadék éves átlaga 1950-2005 között a Nyírség területén (mm)

A valaha mért éves átlagok minimumtérképe (6-7. ábra) alapján a legszárazabb területnek a Nyírség DNY-i része tűnik, ami egybevág a medencejellegből fakadó elvárásokkal. Ez azonban a trendekről nem árul el sokat. Ezért elkészítettük az 1950 utáni és 1980 utáni minimumok különbségtérképét is. A három legnyugatabbi állomás kivételével az 1980 előtti minimumok a meghatározók, K-en akár 200-300 mm-es különbség is mérhető az 1980 utáni minimumok javára. Ez ellentmondani látszik a lokális szárazodás tényének, ami az átlagokból világosan kirajzolódik. Egy-egy (illetve 2) extrém csapadékmennyiséget produkáló év azonban félrevezető lehet itt is, ezért megvizsgáltuk az átlag alatti mennyiségű csapadékot produkáló évek relatív gyakoriságát (8. ábra).

3. ábra. A csapadék éves átlaga 1990 és 1980 (jobbra) után a Nyírség területén (mm)

4. ábra. Az 1950 utáni és 1990 utáni átlagos csapadékmennyiség különbségtérképe (a pozitív szám csökkenő csapadékmennyiségeket jelöl) (mm)

5. ábra. Az 1950 utáni és 1980 utáni átlagos csapadékmennyiség különbségtérképe (a pozitív szám csökkenő csapadékmennyiségeket jelöl) (mm)

6. ábra. Az 1950 utáni éves átlagok minimumértéke a Nyírség területén (mm)

7. ábra. Az 1950 utáni és 1980 utáni átlagok minimumértékének különbsége (mm) a Nyírség területén

Az átlag alatti csapadékmennyiségek relatív gyakoriságát bemutató kartogram alapján kirajzolódik a Nyírség keleti pereme, ahol ez az érték 50% alá esik, meghaladja viszont az 55%-ot a Nyírség nyugati peremén.

A Nyírségben az éves csapadékátlagok szórása (10. ábra) a táj központi részén a legkisebb, a peremek felé növekszik, ami arra utal, hogy ezeken a területeken már átmeneti jelenségekkel kell számolni, azaz más tájak földrajzi elemeinek hatásai is megjelennek (noha csapadék a tájak elkülönülésének köztudottan nem a legszembetűnőbb markere).

Az egymást követő csapadékos és aszályos évek csapadékmennyiségének különbsége 1970-71-ben csak a Nyírség ÉK-i és Hajdúhát felé eső peremén maradt 300 mm alatt, a peremterületek felé a csapadékhiány folyamatosan nőtt (9. ábra). 1970-71-ben ahol 750 mm felett volt a csapadék 1970-ben, ott 1971-re több mint 300 mm-es csökkenés következett be.

1999-2000-ben a 300 mm csapadékhiány alatt maradó területek kiterjedése nagyon hasonló volt a 30 évvel korábbihoz (11. ábra). A kis különbség oka az, hogy ezeken a területeken a csapadékos években sem hullott extrém mennyiségű eső, a rákövetkező aszályosabb év viszont mindenütt egységesen 380-480 mm csapadékot produkált 2000-ben.

8. ábra. Az átlagnál kisebb csapadékmennyiség relatív gyakorisága (100%=1) a Nyírségben
9. ábra. Az igen csapadékos és aszályos évek átlagos csapadékmennyiségének különbsége 1970-71-ben és a 300 mm-nél nagyobb csökkenést mutató területek

10. ábra. Az éves átlagos csapadékmennyiség szórása a Nyírség területén (mm)
11. ábra. Az extrém csapadékos és aszályos évek átlagos csapadékmennyiségének különbsége 1999-2000-ben

1. táblázat. A kartogramokon ábrázolt hidrometeorológiai változók adatai

	átlag mm	átlag 1990 óta mm	átlag 1980 óta mm	átlag- 1990 óta - átlag	átlag- 1980 óta - átlag	minimum mm	minimum 1980 óta	minimum- 1980 óta -minimum	átlag alatti év gyakori- sága (100%=1)	szórás	1970 és 1971 különbsége
boszormeny_cs_e	547,3	562,8	563,5	-15,5	-16,1	299,0	334,0	-35,0	0,53	117,2	285
hajdudorog_cs_e	570,4	576,8	540,7	-6,4	29,7	390,0	390,0	0,0	0,59	121,7	384
hajdunanas_cs_e	577,4	576,4	562,9	1,1	14,5	408,0	408,0	0,0	0,48	120,5	372
nyiregyhaza_cs_e	533,7	531,0	528,6	2,7	5,1	353,0	353,0	0,0	0,51	125,3	393
teglas_cs_e	579,5	591,8	592,5	-12,3	-13,0	360,0	431,0	-71,0	0,49	112,1	276
tiszabercel_cs_e	574,6	554,9	559,7	19,7	14,9	374,0	404,0	-30,0	0,57	120,9	443
tiszalok_cs_e	574,1	570,3	565,2	3,8	9,0	364,0	374,0	-10,0	0,59	123,9	495
ujfeherto_cs_e	571,9	579,5	587,7	-7,6	-15,8	340,0	429,0	-89,0	0,49	111,5	342
balkany_cs_e	566,1	496,7	523,4	69,4	42,7	411,0	425,0	-14,0	0,51	102,1	368
nyirbeltek_cs_e	597,8					416,0	723,0	-307,0	0,48	112,9	312
nyirlugos_cs_e	585,4		590,6		-5,2	416,0	462,0	-46,0	0,51	102,2	364
nyirabrany_cs_e	593,7	566,9	581,9	26,8	11,8	333,0	414,0	-81,0	0,56	109,5	310
bagamer_cs_e	602,9	604,5	607,7	-1,7	-4,9	370,0	424,0	-54,0	0,45	105,5	262
derecske_cs_e	574,6	607,8	585,4	-33,2	-10,7	359,0	381,0	-22,0	0,53	117,4	324
debrecen_repter_cs_e	560,0	543,9	562,3	16,1	-2,3	322,0	390,0	-68,0	0,53	118,9	629
debrecen_egyetem_cs_e	567,5	481,6	543,3	85,9	24,3	339,0	420,0	-81,0	0,56	101,7	321
sarand_cs_e	570,1		541,0		29,1	336,0	433,0	-97,0	0,57	110,5	
boszormeny_ujtisza_cs_e	570,0		526,3		43,6	339,0	339,0	0,0	0,58	132,5	389
letavertes_cs_e	591,0	608,6	591,0	-17,5	0,0	425,0	425,0	0,0		116,5	
apagy_cs_e	580,6	576,3	589,8	4,3	-9,2	426,0	437,0	-11,0	0,51	99,3	184
baktaloranthaza_cs_e	619,8	651,3	626,6	-31,5	-6,8	446,0	482,0	-36,0	0,44	110,2	285
dombrad_cs_e	571,4	552,6	579,6	18,8	-8,2	392,0	447,0	-55,0	0,54	120,9	287
gegeny_cs_e	580,9	604,7	588,5	-23,8	-7,6	378,0	378,0	0,0	0,63	108,5	322
kek_cs_e	546,6	559,9	561,9	-13,3	-15,3	326,0	433,0	-107,0	0,51	109,0	260
kemecse_cs_e	569,5	575,7	561,8	-6,3	7,6	379,0	415,0	-36,0	0,57	114,3	266
nagyhalasz_cs_e	553,3	508,5	538,9	44,8	14,4	356,0	394,0	-38,0	0,51	116,2	90
nagykallo_cs_e	580,8	584,5	574,6	-3,6	6,2	364,0	435,0	-71,0	0,55	122,9	296
nyiregyhaza2_cs_e	543,4	522,8	524,2	20,7	19,2	353,0	353,0	0,0	0,54	131,6	383
ofeherto_cs_e	566,5	568,3	577,3	-1,9	-10,8	364,0	400,0	-36,0	0,46	118,5	251

2.2. A csapadékmennyiség változásának időbeli sajátosságai a Nyírségben

Általánosságban érvényes, hogy a Nyírség, mint táj viszonylag homogén csapadékeloszlással jellemezhető és az egyes állomások jellegzetességei sem térnek el jelentősen egymástól (12. ábra), ezt az állomások éves átlagai közötti korrelációs vizsgálatok is megerősítik (2. táblázat). A csapadék maximuma június-júliusra, minimuma októberre és márciusra tehető, az egyes állomások között csak az eloszlás csúcossága és a minimum mélysége, illetve a maximum szélessége alapján tehető különbség.

Megállapítható az is, hogy lokális csapadékmennyiség-növekedéssel éppúgy kell számolni, mint csökkenéssel. Összefoglaló diagramunkon (13. ábra) hosszú távon stagnálást mutató hidrometeorológiai állomás szintén előfordul. Megfigyelhető a csapadékmennyiség hosszú távú (1950-2005) ciklicitása is, mely meglepően egységesen 8 nagyobb és 5-6 kisebb maximumot jelent (3-4 éves ciklusok). A talajvízállás esetében a kiugró értékek nem ilyen markánsak, a görbék kisebb amplitúdót írnak le, ezért ott hosszabb periódusokkal kell számolni a regionális maximumok és minimumok alapján (20 éves ciklusok).

12. ábra. Csapadékeloszlás-típusok a Nyírség területén több évtizedes átlagok alapján

13. ábra. A csapadékmennyiség ciklicitása és trendjele a nyírségi hidrometeorológiai állomások adatai alapján

A következő diagramokon (14-16. ábra) a csapadékmennyiség trendjeit ábrázoltuk és összevetettük azt néhány esetben a talajvízszint változásával. Egyes esetekben a talajvízállás teljesen független a csapadékmennyiségtől (pl. Hajdúböszörmény), itt a felszíni vizek szabályozó szerepének vagy az antropogén hatásnak tudható be e jelenség – Hajdúböszörmény esetében a közműoltó ki-nyílása lesz a felelős. Más esetekben a talajvíz együtt mozog a csapadékmennyiséggel - pl. Hajdúnánás. Arra is van példa, hogy a talajvízállás 1-2 éves késéssel követi a csapadékmennyiség változását (Hajdúdorog), ez elsősorban a talaj és talajképző kőzet vízáteresztő-képességétől, a finomfrakció mennyiségétől függ.

14. ábra. A talajvízállás és a csapadék kapcsolata Hajdúböszörmény térségében

15. ábra. A talajvízállás és csapadék kapcsolata Hajdúdorog térségében

16. ábra. A csapadék trendje és ingadozása Tiszabercel térségében

17. ábra. A felszíntől mért talajvízállás és a csapadék kapcsolata Hajdúnánás térségében

2.3. A csapadékmérő állomások kapcsolata és térszerveződése a vizsgált területen

Mint az a korrelációs mátrixból is látszik, a hidrometeorológiai állomások közötti kapcsolat igen erősnek tekinthető, az r szinte mindenütt elérte a 0,7-et ami az 50%-os (véletlen) valószínűség határa (csak Létavértes lóg ki a sorból). Ez arra utal, hogy a Nyírség területén a csapadékot és annak 1950-2005 közötti eloszlását illetően nincsenek nagy területi különbségek, amit fenti összegző ábránk is megerősít.

2. táblázat. A hidrometeorológiai állomások éves csapadékatlagainak korrelációs mátrixa

	Correlations															
boszormeny_csap_eves	1	,770	,735	,879	,736	,731	,800	,843	,840	,830	,807	,789	,733	,806	,777	,862
hajdudorog_csap_eves	,770	1	,852	,860	,741	,811	,832	,782	,894	,772	,788	,812	,717	,805	,896	,827
hajdunanas_csap_eves	,735	,852	1	,834	,828	,717	,739	,801	,758	,872	,740	,755	,876	,742	,708	,824
nyiregyhaza_csap_eves	,879	,860	,834	1	,787	,826	,824	,855	,883	,814	,846	,844	,793	,814	,760	,896
teglas_csap_eves	,736	,741	,828	,787	1	,735	,785	,744	,843	,879	,726	,760	,883	,776	,810	,891
tiszabercel_csap_eves	,731	,811	,717	,826	,735	1	,872	,783	,807	,739	,763	,812	,880	,744	,756	,833
tiszalok_eves_csap	,800	,832	,739	,824	,785	,872	1	,801	,863	,708	,721	,790	,744	,791	,719	,781
ujfeherto_eves_csap	,843	,782	,801	,855	,744	,783	,801	1	,782	,843	,809	,830	,777	,788	,792	,876
balkany_eves_csap	,840	,894	,758	,883	,843	,807	,863	,782	1	,790	,815	,824	,736	,839	,749	,840
nyirbeltek_eves_csap	,830	,772	,872	,814	,879	,739	,708	,843	,790	1	,840	,824	,816	,878	,736	,800
nyirfugos_eves_csap	,807	,788	,740	,846	,726	,763	,721	,809	,815	,940	1	,808	,831	,781	,790	,873
nyirabran_y_eves_o	,789	,812	,755	,844	,760	,812	,790	,830	,824	,824	,808	1	,836	,766	,821	,893
bagamer_eves_csap	,733	,717	,876	,793	,883	,880	,744	,777	,736	,816	,831	,836	1	,809	,766	,816
derecske_eves_csap	,806	,805	,742	,814	,776	,744	,791	,788	,839	,878	,781	,766	,809	1	,731	,864
debrecen_repter_eves_csap	,777	,896	,708	,760	,810	,756	,719	,792	,749	,736	,790	,821	,766	,731	1	,845
debrecen_egyetem_eves_csap	,862	,827	,824	,896	,891	,833	,781	,876	,840	,800	,873	,893	,816	,864	,845	1
sarand_eves_csap	,738	,804	,851	,819	,750	,780	,760	,709	,893	,708	,718	,797	,766	,885	,753	,816
boszormeny_ujtiszta_csap_eve	,874	,823	,820	,905	,897	,798	,816	,838	,854	,816	,859	,855	,771	,860	,758	,812
letavertes_eves_csap	,874	,723	,822	,775	,737	,815	,751	,854	,872	*	,201	,597	,772	,776	,881	,484
apagy_eves_csap	,775	,873	,715	,832	,721	,779	,748	,824	,888	,809	,717	,775	,797	,896	,732	,782
baktaloranthaza_eves_csap	,767	,729	,866	,832	,878	,773	,735	,858	,753	,803	,811	,722	,743	,711	,847	,838
dombrad_eves_csap	,735	,876	,819	,798	,874	,797	,763	,739	,743	,852	,716	,774	,736	,862	,731	,786
gegeny_eves_csap	,863	,770	,888	,819	,700	,799	,759	,797	,793	,813	,713	,764	,772	,707	,852	,736
kek_eves_csap	,894	,866	,870	,770	,736	,711	,745	,861	,890	,837	,843	,896	,881	,718	,862	,893
kemece_eves_csap	,710	,791	,736	,820	,720	,798	,767	,858	,773	,854	,872	,796	,877	,725	,889	,795
nagyhalasz_eves_csap	,715	,710	,859	,825	,737	,729	,719	,830	,767	,870	,855	,758	,899	,879	,560	,790
nagykallo_eves_csap	,728	,801	,751	,815	,869	,741	,721	,871	,767	,729	,738	,776	,726	,760	,897	,810
nyiregyhaza2_eves_csap	,702	,761	,879	,888	,733	,789	,764	,838	,818	,732	,716	,796	,744	,886	,852	,828
ofeherto_eves_csap	,837	,755	,796	,887	,882	,905	,797	,831	,817	,861	,847	,803	,803	,845	,778	,894

	sarand_e ves_csap	boszorme ny_ujtisza	letavertes eves_cs	apagy_ev es_csap	baktaloran thaza_eve	dombrad eves_csa	gegeny_e ves_csap	kek_eves csap	kemecse eves_csa	nagyhalas z_eves_c	nagykallo za2_eves	nyiregyha za2_eves	ofeherto_ eves_csa
boszormeny_csap_eves	,738	,874	,674	,775	,767	,735	,663	,694	,710	,715	,728	,702	,837
hajdudorog_csap_eves	,804	,923	,723	,673	,729	,676	,770	,666	,791	,710	,801	,761	,755
hajdunanas_csap_eves	,651	,920	,822	,715	,666	,619	,688	,870	,736	,659	,751	,679	,796
nyiregyhaza_csap_eves	,819	,905	,775	,832	,832	,798	,819	,770	,820	,825	,815	,888	,887
teglas_csap_eves	,750	,697	,737	,721	,678	,674	,700	,736	,720	,737	,669	,733	,882
tiszabercel_csap_eves	,780	,798	,615	,779	,773	,797	,799	,711	,798	,729	,741	,789	,905
tiszalok_eves_csap	,760	,816	,751	,748	,735	,753	,759	,745	,767	,719	,721	,764	,797
ujfeherto_eves_csap	,709	,838	,654	,824	,858	,739	,797	,861	,858	,830	,871	,838	,831
balkany_eves_csap	,893	,854	,672	,688	,753	,743	,793	,690	,773	,767	,767	,818	,817
nyirbeltek_eves_csap	,708	,816		,809	,803	,652	,813	,637	,654	,670	,729	,732	,661
nyirlugos_eves_csap	,718	,859	,201	,717	,811	,716	,713	,643	,672	,655	,738	,716	,847
nyirabrany_eves_csap	,797	,855	,597	,775	,722	,774	,764	,696	,796	,758	,776	,796	,803
bagamer_eves_csap	,766	,771	,772	,797	,743	,736	,772	,681	,677	,699	,726	,744	,803
derecske_eves_csap	,885	,880	,776	,696	,711	,662	,707	,718	,725	,679	,760	,686	,845
debrecen_repter_eves_csap	,753	,758	,681	,732	,647	,731	,652	,662	,689	,560	,697	,652	,778
debrecen_egyetem_eves_csap	,816	,912	,484	,782	,838	,786	,736	,693	,795	,790	,810	,828	,894
sarand_eves_csap	1	,853	,662	,765	,678	,707	,741	,560	,712	,689	,646	,819	,820
boszormeny_ujtisza_csap_eve	,853	1	,329	,777	,840	,688	,811	,744	,901	,812	,923	,910	,805
letavertes_eves_csap	,662	,329	1	,594	,751	,796	,728	,821	,679	,683	,726	,845	,796
apagy_eves_csap	,765	,777	,594	1	,840	,779	,796	,850	,833	,833	,827	,831	,829
baktaloranthaza_eves_csap	,678	,840	,751	,840	1	,794	,841	,820	,834	,880	,857	,899	,944
dombrad_eves_csap	,707	,688	,796	,779	,794	1	,808	,767	,739	,799	,673	,784	,866
gegeny_eves_csap	,741	,811	,728	,796	,841	,808	1	,865	,874	,860	,846	,886	,807
kek_eves_csap	,560	,744	,821	,850	,820	,767	,865	1	,898	,879	,888	,804	,880
kemecse_eves_csap	,712	,901	,679	,833	,834	,739	,874	,898	1	,924	,922	,889	,873
nagyhalasz_eves_csap	,689	,812	,683	,833	,880	,799	,860	,879	,924	1	,892	,921	,844
nagykallo_eves_csap	,646	,923	,726	,827	,857	,673	,846	,888	,922	,892	1	,856	,836
nyiregyhaza2_eves_csap	,819	,910	,646	,831	,899	,784	,886	,804	,889	,921	,856	1	,868
ofeherto_eves_csap	,820	,805	,796	,829	,944	,866	,807	,880	,873	,844	,836	,868	1

3. táblázat. A faktoranalízis rotált komponens mátrixa

	1	2	3
SMEAN(boszormeny_cs_e)	,608	,294	,547
SMEAN(hajdudorog_cs_e)	,675	,271	,484
SMEAN(hajdunanas_cs_e)	,567	,421	,449
SMEAN(nyiregyhaza_cs_e)	,696	,504	,367
SMEAN(teglas_cs_e)	,507	,336	,590
SMEAN(tiszabercel_cs_e)	,602	,426	,472
SMEAN(tiszalok_cs_e)	,517	,384	,622
SMEAN(ujfeherto_cs_e)	,599	,453	,488
SMEAN(balkany_cs_e)	,794	,304	,277
SMEAN(nyirbeltek_cs_e)	,808	,225	-,009
SMEAN(nyirlugos_cs_e)	,847	,321	,095
SMEAN(nyirabrany_cs_e)	,622	,369	,537
SMEAN(bagamer_cs_e)	,470	,368	,620
SMEAN(derecske_cs_e)	,455	,325	,720
SMEAN(debrecen_repter_cs_e)	,652	,309	,460
SMEAN(debrecen_egyetem_cs_e)	,799	,400	,189
SMEAN(sarand_cs_e)	,767	,197	,164
SMEAN(boszormeny_ujtisza_cs_e)	,655	,458	,081
SMEAN(letavertes_cs_e)	-,167	,174	,816
SMEAN(apagy_cs_e)	,327	,651	,407
SMEAN(baktaloranthaza_cs_e)	,433	,787	,130
SMEAN(dombrad_cs_e)	,339	,672	,401
SMEAN(gegeny_cs_e)	,283	,788	,300
SMEAN(kek_cs_e)	,205	,805	,424
SMEAN(kemecse_cs_e)	,321	,814	,325
SMEAN(nagyhalasz_cs_e)	,362	,839	,125
SMEAN(nagykallo_cs_e)	,315	,768	,400
SMEAN(nyiregyhaza2_cs_e)	,402	,810	,277
SMEAN(ofeherto_cs_e)	,193	,488	,620

A faktoranalízis célja esetünkben nem feltétlenül a dimenzióredukció, hanem a mérőállomások típusokba sorolása, „ősváltozókra” való visszavezetése volt. E besorolás csak a kapcsolat erősségét adja meg, annak milyenségéről, jellegzetességeiről nem ad tájékoztatást. A faktoranalízis pontosságát megadó KMO-Bartlett teszt értéke 0,888-as volt, azaz a vizsgálat megbízható eredményt ad. A 29 csapadékmérő állomás mindössze 3, főkomponens-analízissel és varimax rotációval kivont faktorba került összevonásra, ami alátámasztja azt a véleményt, hogy a csapadékeloszlást és az 1950-2005 közötti csapadékjárást illetően a Nyírség nem mutat nagy változatosságot. A három kialakított faktor az eredeti adatszerkezet varianciájának 77%-át tartotta meg. A rotált komponens mátrix alapján azonosítható az egyes mérőállomások besorolása, a táblázatban látható adatok a mérőállomás és a faktor korrelációs koefficiensét jelenítik meg. Az adott mérőállomás abba a faktorba tartozik leginkább, amellyel legerősebb a kapcsolata.

A csoportképzést és annak területi vetületeit vizsgálándó, a klaszteranalízis segítségével, a Ward-módszerrel kapott ágdiagram lehetővé tette a mérőállomások besorolását 2-től n-1 – ig terjedő csoportba (n a mérőállomások száma). A vizsgálathoz nem a faktorokat használtuk (hiszen ezek száma kicsi), hanem az összes állomás adatait. Miként a faktoranalízisnél, itt is kritérium az adatok normáeloszlása, ezt Kolmogorov-Szmirnov-próbával teszteltük, majd az adatokat standardizáltuk. Miként a faktoranalízisnél, a hiányzó adatokat a sorozat átlagával pótoltuk. Nem vontuk be a vizsgálatba azokat a mérőpontokat, ahonnan az 1950 utáni periódusból 10-nél több adat hiányzott.

18. ábra. A csapadékmérő-állomások klaszterei

nagykall	27	-+---+							
kek_eves	24	-+ +---+							
gegeny_e	23	-----+							
nagyhala	26	-+---+ +-----+-----+							
nyiregyh	28	-+ ++							
baktalor	21	-----+ ++							
dombrad_	22	-----+							
nyirbelt	10	---+-----+							
nyirlugo	11	---+							
nyireg_1	4	---+ +-----+-----+							
balkany_	9	---+-----+							
debrecen	16	---+ +---+							
sarand_e	17	-----+ +---+							
hajdudor	2	-----+---+							
hajdunan	3	-----+ +---+							
boszorme	18	-----+							+-----+
apagy_ev	20	-----+-----+							
ofeherto	29	-----+							
nyirabra	12	---+ +-----+							
bagamer_	13	---+ +-----+							
debrec_1	15	-----+ +---+							
tiszaber	6	-+-----+							
tiszalok	7	-+ ++ +-----+							
boszor_1	1	-----+							
ujfehert	8	-----+ ++							
teglas_c	5	-----+							
derecske	14	-----+							
letavert	19	-----+-----+							

19. ábra. A csapadék-eloszlás típusok (1950-2013) területi csoportjai a klaszteranalízis szerint

3. A talajvíz jellemzői a Nyírségben

3.1. A talajvíz területi sajátosságai a Nyírségben

73 talajvízkút zömmel 1950-től folyamatosan mért adatsora alapján megkíséreljük bemutatni a Nyírségre jellemző talajvízszintek területi elterjedését és azok változását 1950-2005 között. Emellett célunk volt, hogy a Sustainability Index Modelhez bemenő adatokat szolgáltatassunk, melyek alapján lehetőség nyílik információs adatbázisunk bővítésére, a best practices kidolgozására, s a vizsgálati terület komplex minősítésére mezőgazdasági szempontból. A kiválasztott pontszerű adatok interpolációjával és ezek térképi megjelenítésével a projekt egy másik szakaszához kapcsolódóan lehetővé vált a talajvízadatok kiterjesztése 25 ha-os vizsgálati alapegységeinkre. Ennek köszönhető, hogy nem került bevonásra a területen található összes talajvízkút, hanem inkább az egyenletes lefedettségre törekedtünk. Így pl. Debrecenből csak 4 talajvízkút adatai kerültek bevitelre, azért, mert a túl sűrű mintavételezés az adott területen ugyan nagy pontosságot jelent, de a mintaterület regionális sajátosságait (ha másutt kisebb a pontsűrűség) nem reprezentálja jól.

A talajvízadatokból nyert alap- és derivált változók a projekt egy további részében a SIM-ben történő alkalmazhatóság érdekében függetlenségvizsgálaton esnek át, így egy részük szelektálódik. Ennek következtében jelen fázisban több változóval dolgozunk, mint a későbbiekben, s változóink használhatóságára csak utólag derül fény. Ennek ellenére igyekeztünk olyan változókat kreálni, melyeket vagy alkalmaznak jelenleg is, vagy önálló tartalommal bírnak.

A következő változók mérésére került sor: *évi közepes vízszintek átlaga, éves közepes vízszintek 1980 előtti átlaga (és 1990 előtti átlaga), éves közepes vízszintek 1980 utáni átlaga (és 1990 utáni átlaga), az 1980 (1990) előtti és utáni átlagok különbsége, az 1980 (1990) utáni átlag és a teljes átlag különbsége, a valaha mért havi maximális talajvízállás, az éves közepes vízállások maximuma, az éves közepes vízállásokból számolt minimális talajvízállás, a kettő különbségéből számolt ingadozás, az éves közepes vízállások szórása, az éves közepes vízállások eloszlásának csúcsossága.* Ahol értelmezhető volt, ott nemcsak ezen értékek felszíntől mért mélységét, de a tengerszint fölötti magasságát is megadtuk, és a talajvíz áramlási irányát is ábrázoltuk vektortérképeken.

Vizsgálatainkhoz az éves közepes talajvízszint adatait használtuk fel, továbbá a havi átlagokat, a valaha mért legmagasabb vízszint meghatározása érdekében. Az évi közepes vízszint és az átlag elméletileg eltér, de vizsgálati területünkön ez a gyakorlatban alig jelentett differenciát. A megjelenítés és az adatok interpolációja ArcGIS 9.0 és Surfer 8.0 szoftverek segítségével, a mintavételi pontok egyenletes eloszlása miatt krigeléssel történt.

1. ábra. A talajvízállás vizsgálatába bevont észlelőkutak területi elhelyezkedése

A talajvízállások valaha mért havi maximumértékei révén lehetőség nyílik a potenciálisan tartósan belvízveszélyes területek egyfajta lehatárolására (a 2-3. fejezetben erre műholdfelvételek elemzése alapján kerül sor), továbbá az ex lege hulladéklerakásra alkalmatlan területek kijelölésére. Ez utóbbihoz ugyanis teljesülnie kell annak a feltételnek, hogy a valaha mért legnagyobb talajvízállás és a hulladéktároló aljzata között 1 m vastag talajrétegnek kell maradnia. A Nyírség ÉNy-i és DNy-i része ezek alapján potenciálisan tartósan belvízveszé-

lyesnek minősíthető. A Rétköz és a tőle D-re közvetlenül elhelyezkedő térség alkalmatlan hulladéklerakó létesítésére, ugyanúgy, mint K-i része az országhatár mentén és a Debrecentől D-re elterülő terület (2. ábra)

2. ábra. A havi közepes vízállások alapján valaha mért maximumértékek a Nyírség területén a felszíntől számolva (cm)

A világoszöld vonal a tartósan belvízveszélyes területeket, a sötétzöld az ex lege hulladéklerakásra alkalmatlan területeket, a világoskék az 1 m-nél mélyebbre nem tervezhető hulladéklerakók elkülönítését jelenti

3. ábra. A talajvízszint felszíntől számított mélysége a Nyírség területén az éves közepes vízszintek átlaga (1950-2005) alapján (cm)

Az 1950-2005 között mért éves közepes talajvízszintből meghatározott átlagérték alapján a Lössös-Nyírség jellemezhető a legmélyebb talajvízszint-értékekkel, ehhez csatlakozik a nyírségi vízvásztó kiemelt hátsága (Központi-Nyírség) és a Dél-Nyírség hullámos lössös pereme mellett a Beregi-sík felé lejtő térszín (3. ábra).

4. ábra. A teljes vizsgált időintervallum átlaga és az 1990 utáni talajvízszint átlaga közti különbség cm-ben. Zölddel az 50 cm-t meghaladó süllyedés, késsel az 50 cm-t meghaladó emelkedés által érintett területek

A felszíntől számított mélység a mezőgazdaság szempontjából hasznos ugyan, de mivel nem tükrözi az áramlási viszonyokat, utánpótlódási, szennyeződési irányokat, csak a felszín domborzatát, ezért szükséges a tszf. magassághoz viszonyított talajvízszintek meghatározása is, sőt, mivel a trendek alakulását nemcsak természetes, de antropogén tényezők is befolyásolják, ezért a különbségtérképek elemzéséhez nélkülözhetetlen a trendeket bemutató diagramok elemzése.

1990 után több helyen is lesüllyedt a talajvízszint – erről tanúskodik a 4. ábra, mely a teljes vizsgálati idősor átlagának és az 1990 utáni átlag különbségét mutatja be. Ennek oka részben az 1994-1995 közötti aszályos időszak, mely jelentős határ a trendvizsgálatok alapján ciklicitást mutató talajvízszint-ingadozásban. Hasonló jelenség játszódott le Debrecen környékén, de ott a túlzott vízfogyasztás (rétegvizek kitermelésének lassú leszívó hatása), másutt pedig természetes/természetközeli folyamat, az erdős területek revitalizációja is okozhatta e jelenséget. Jelentős talajvízszint-emelkedés csak az általunk már korábban is vizsgált Hajdúböszörményben jellemző, ahol a közműolló kinyílása (a vezetékes víz elterjedése miatt megnövekedett fogyasztás, ugyanakkor a csatornázás hiánya a rétegvizek felhasználás utáni deponálását eredményezte a felhagyott és elszennyezett talajvízkutakban) vezetett ehhez az itt korántsem öröndetes jelenséghez. A kutakban döngöt, autóalkatrészt, biológiai hulladékot, gyógyászati hulladékot, stb. egyaránt találtunk.

5. ábra. Az évi középértékek szórása a Nyírség területén (cm)

Nem meglepő módon az évi középértékek szórása is Hajdúböszörmény és

Tiszalök/Balsa közelében volt a legjelentősebb (5. ábra), az utóbbinak egyértelműen a Tisza és a vízlépcső szívó hatása lehet az oka, az előbbinek a közműolló már többször emlegetett kinyílása. Hasonlóan nagy szórással a Nyírség középső részén találkozunk, ahol jelentős volt a vízszint-süllyedés a helyi kerti túlhasználás miatt.

A vizsgált periódusban 2,2 m-nél kisebb ingadozást mutató (megbízható vízállású) talajvízkutak területi elterjedését a 6. ábra mutatja be. A Nyírség központi részeire alapvetően kisebb ingadozás jellemző, a domborzati viszonyok változása és más tájak

eltérő hidrológiai adottságai miatt (Hajdúság, Tisza-mente) a peremeken nő a talajvíz éves átlagok alapján mért ingadozása. A Lössös-Nyírség területén mérhető átlagostól elütő nagyobb ingadozás is e jelenségnek, a domborzatnak és a kapilláris vízemelés (és párolgás) hatásának tudható be.

6. ábra. Az éves közepes talajvízszintek ingadozása 1950-2005 között és a legmagasabb éves közepes talajvízállások területi elterjedése a Nyírség területén (cm). A piros vonalon (220 cm) belül eső területek stabil éves közepes vízállásúnak tekinthetők, a zöld vonal az éves közepes vízállás 220 cm-nél mélyebb minimumának (szárazodásra hajlamos) területi kiterjedését adja meg

7-8. ábra. Bal: A talajvízállás tengerszint feletti magassága az éves középértékek alapján és az átlagos áramlási irány (m). Jobb: A talajvíz tengerszint fölötti magassága és áramlási iránya 1990 után az éves közepes vízállások átlaga alapján

A Lőszös-Nyírség és a Központi-Nyírség területén az 1950-2005 között mért, éves középérték alapján számolt, minimális felszíntől számított talajvízállás is igen mélyen van, ezért e terület szárazodásra hajlamosabb (noha a Lőszös-Nyírség területén a kapilláris vízemelés nagyobb).

Az éves középértékek átlaga alapján számított, a talajvízszint tszf. magasságát bemutató kartogram alapján megállapítható, hogy a talajvízszint követi a domborzat futását, s a legjelentősebb áramlási sebesség a Központi-Nyírsegtől Ény-ra, Ny-ra és K-re jellemző a vektorok értékei és az izovonalak futássűrűsége alapján. A talajvíz áramlási irányban jelentős különbség nem fedezhető fel sem 1980, sem 1990 után az 1950-2005 közötti periódus átlagához viszonyítva (8. ábra).

9. ábra. A talajvízszint emelkedése 1964-1966 között (cm) és az 1962 és 1965 közötti csapadékmennyiség különbsége (talajvízállomásokkal, mm)

3.2. A talajvízszint-változás jellege és időbeli sajátosságai a Nyírsebben

A talajvízszint változásának jellegét és időbeli sajátosságait tekintve a következő csoportokba sorolhatók az általunk vizsgált talajvízkutak:

- süllyedő vízszintet mutató talajvízkutak
- stagnáló vízszintet mutató talajvízkutak
- emelkedő talajvízszinttel jellemezhető talajvízkutak
- kis amplitúdójú talajvízingadozással jellemezhető kutak
- nagy oszcillációval jellemezhető vízállású talajvízkutak

- emelkedő minimumokkal/emelkedő maximumokkal jellemezhető kút
- csökkenő minimumokkal/csökkenő maximumokkal jellemezhető kút
- a minimumok és a maximumok változási iránya eltér, vagy az egyik stagnál

A ciklicitást mutató talajvízállás lassabban követi a csapadék indukálta változásokat. A 9. ábrán látható 1964-1966 közötti emelkedés már elég markáns. Ennek oka nemcsak az 1964-65-ös esőzés, hanem az is, hogy 1961-63-ban igen alacsony volt a csapadékmennyiség, akár 400 mm-es különbség is mérhető volt (340-550 mm-es minimummal) a két időpont között. A talajvízszint leginkább a Nyírség központi részén emelkedett meg, noha a csapadéktöbblet ott viszonylag kicsi volt. A talajvíz áramlása emiatt nem jelentett többletterhet az alacsonyabban fekvő területeknek, a nagyobb csapadéktöbblet viszont igen. A korrelációs együttható 0,7 feletti volt.

10. ábra. A talajvízszint csökkenése 1980-1994 között (cm)

11. ábra. Az 1950-1980-as átlaghoz képest 1981-1994 között hiányzó csapadék mennyisége mm-ben

A talajvízállás ciklusossága egyértelmű: az 1965-ös kettős csúcsú maximum után 1980-ban mérhető egy újabb vízszint-emelkedés, majd 1994 körül egy jelentősebb talajvízszint-csökkenéssel kell számolni, amit megint emelkedés követ. Az utóbbi csökkenés oka is egyértelműen szárazodó időjárásnak köszönhető, amit a csapadékatatok is megerősítenek. 1980 és 1994 között ugyanis elmaradtak a kiugró, 800 mm feletti csapadékmaximumok, csupán 650 mm körül alakult az esősebb évek (3-4 a periódusban) átlaga. Ez a 30-60 mm-es csapadékhiány az 1950-1980-as évek átlagához képest (11. ábra) a talajvízszintben a Nyírség területén egy 1 m-es talajvízszint-csökkenést eredményezett (10. ábra), leginkább a Hajdúhát felé eső, részben lösszel fedett részeken és a Központi-Nyírség Ny-i zónájában. A Nyírség déli peremén szintén jelentős csökkenés volt mérhető. Még nagyobb volt a csapadékhiány a medencebelső felé haladva a Hajdúhát területén (11. ábra).

1940 táján szintén volt egy talajvízmaximum, de csak kevés talajvízkút esetében rendelkezünk adatokkal ebből a periódusból. Végeredményben tehát 16-20 éves ciklicitással kell számolnunk a Nyírség területén. Eme ciklicitás megléte a terület zömén arra utal, hogy a természetes folyamatokat az antropogén folyamatok nagysága nem múlja felül: az például elképzelhetetlen, hogy a vezetékes vizet a Nyírségben mindenütt 1964-ben vezessék be, és így a közműolló kinyílása eredményezze az emelkedő talajvízszintet. Ennek léptéke tehát kisebb a természetes folyamatokénál. Megjegyzésre érdemes, hogy a Nyírségre jellemző folyamatok olykor egymástól távoli kutakban is kimutathatók (pl. az említett kettős maximum 1964 után, vagy a ciklusosság: v.ö. Újléta, Nyírkáta, Nyíregyháza), ami arra utal, hogy a nyírségi változások regionális változások, illetve a Nyírség a talajvíz sajátosságait tekintve is lehatárolható, homogén működéssel jellemezhető entitás.

12. ábra. Csökkenő vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Újlétán (felszíntől mért mélység cm-ben)

13. ábra. Csökkenő vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Nyírmihálydiban 30 km-re az előzőtől északabbra

14. ábra. Csökkenő vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Nyírkútán

15. ábra. Csökkenő vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Nyíregyházán

16. ábra. Csökkenő vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Nyíradonyban

17. ábra. Stagnáló vízzszinttel jellemezhető, kis amplitúdójú, az előzőhöz hasonló ciklicitást mutató kút Nyírmadán

18. ábra. Csökkenő vízzszinttel jellemezhető, ciklicitást alig mutató kút Nyírbogáton

19. ábra. Stagnáló vízzszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Nyír-ábrányban

20. ábra. Növekvő vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Ófehértón

21. ábra. Növekvő vízszinttel jellemezhető, nagy amplitúdójú, gyengébb ciklicitást mutató kút Vencsellőn

22. ábra. Növekvő vízszinttel jellemezhető, nagy amplitúdójú, ciklicitást mutató kút Derecskén

23. ábra. Stagnáló vízszinttel jellemezhető, kis amplitúdójú, ciklicitást mutató kút Debrecenben

1. táblázat. A talajvízadatokból kivont, térképeken ábrázolt változók értékei (cm, felszíntől mérve)

	átlag	átlag 1980 után	átlag 1990 után	átlag-átl 1990 óta	Átlagok maximuma	átlag 80 előtt	Átlagok minimuma	szórás	ingadozás	80 előtti-80 utáni átlag	csúcsosság	valaha mért havi maximum
apagy	300,01	294,11	297,66	2,35	358,05	305,47	251,50	24,28	106,55	11,36	-0,40	204,30
bagamer	304,32	323,50	369,32	-65,00	487,13	283,48	172,85	72,79	314,28	-40,01	-0,33	131,70
baktaloranthaza	260,28	273,92	292,97	-32,68	335,78	250,15	175,70	35,53	160,08	-23,76	-0,03	143,40
balkany_1	341,37	389,95	447,75	-106,38	524,40	288,74	204,15	82,71	320,25	-101,20	-0,72	151,30
balsa_1	206,86	176,22	185,93	20,93	417,55	231,76	96,50	69,85	321,05	55,54	1,02	-3,00
balsa_2	198,51	153,87	174,56	23,94	449,60	248,97	84,06	102,92	365,54	95,10	1,00	-35,00
beszterec	224,84	225,75	228,32	-3,48	264,35	214,00	183,00	24,84	81,35	-11,75	-1,09	136,30
buj_1	386,15	388,89	419,71	-33,56	495,93	383,75	293,88	46,82	202,05	-5,14	-0,28	248,00
debrecen_1	250,10	225,80	236,49	13,61	318,00	263,67	202,63	33,25	115,38	37,87	-0,98	182,75
debrecen2	253,07	270,14	294,05	-40,98	328,14	236,71	167,30	40,85	160,84	-33,43	-0,81	128,00
debrecen3	200,94	205,16	216,61	-15,67	262,11	196,89	140,50	29,40	121,61	-8,27	-0,75	111,90
debrecen_4	257,98	262,91	268,30	-10,31	361,72	246,15	182,75	48,47	178,97	-16,76	-0,63	127,30
demeccser_1	171,63	200,60	227,52	-55,88	265,50	153,34	60,75	48,03	204,75	-47,25	-0,60	15,20
derecske	135,93	99,39	102,93	33,00	334,15	174,07	-9,50	84,39	343,65	74,68	-0,43	-53,00
fulop	223,66	250,84	301,82	-78,16	349,80	192,92	98,15	67,94	251,65	-57,92	-0,68	65,60
fulop_banhaza	289,72	307,85	323,64	-33,92	368,38	270,86	202,50	36,66	165,88	-36,99	-0,48	172,20
gava	480,62	457,39	477,77	2,85	573,50	500,94	414,13	46,25	159,38	43,55	-1,21	359,30
hboszormeny_1	491,46	291,96	292,28	199,18	783,25	635,54	242,00	195,97	541,25	343,58	-1,65	274,00
hdorog_1	505,48	509,76	553,41	-47,94	570,20	501,38	380,85	49,67	189,35	-8,38	-0,58	429,50
hdorog_2	178,63	167,90	226,15	-47,52	351,61	189,37	18,85	76,46	332,76	21,47	-0,52	51,70
hhadhaz_1	195,59	251,25	284,15	-88,56	378,60	139,93	68,55	80,55	310,05	-111,32	-0,52	36,30
hhadhaz_2	203,46	130,99	158,23	45,23	418,10	257,30	26,65	97,89	391,45	126,31	-0,81	2,10
bocskaikert	387,97	396,52	453,11	-65,14	534,88	379,42	237,10	77,29	297,78	-17,10	-1,01	175,60
hencida_1	437,06	420,83	442,49	-5,43	560,89	452,66	268,90	73,68	291,99	31,82	-0,41	170,50
hosszupalyi_1	164,63	172,03	198,68	-34,05	274,33	156,93	78,05	45,94	196,28	-15,09	-0,67	47,40
ibrany_1	244,62	248,19	258,68	-14,06	319,94	241,43	165,25	35,68	154,69	-6,76	-0,21	117,40
ibrany_2	200,44	228,78	259,84	-59,40	312,15	179,97	100,65	54,49	211,50	-48,81	-0,94	42,70
járm_1	257,27	276,68	326,72	-69,46	405,50	236,23	146,25	71,45	259,25	-40,45	-1,01	98,70
kallosemjen_1	463,62	454,15	470,98	-7,35	590,33	474,81	369,85	54,77	220,48	20,66	-0,60	320,60
kantorjanosi_1	532,87	541,29	557,73	-24,86	626,00	525,06	415,25	46,48	210,75	-16,23	-0,20	366,00
kisvarda_1	132,19	79,91	97,99	34,20	220,10	163,56	36,00	63,06	184,10	83,65	-1,58	16,00
kotaj_1	367,66	366,38	379,37	-11,71	423,70	368,90	308,65	26,57	115,05	2,52	-0,51	256,20
mateszalka_1	76,08	71,31	78,02	-1,94	129,45	80,14	28,50	23,50	100,95	8,83	-0,67	15,00
merkvallaj_1	378,53	375,24	379,47	-0,94	426,60	382,10	325,00	24,02	101,60	6,87	-0,67	273,80
merkvallaj_2	326,97	341,12	362,81	-35,85	400,70	311,64	266,10	35,37	134,60	-29,48	-0,92	217,70
nagyserkesz_1	664,19	663,52	712,15	-47,96	762,80	664,98	539,60	68,94	223,20	1,46	-1,29	548,50
nagyhalasz_1	325,16	328,41	348,95	-23,79	432,50	284,45	216,20	53,30	216,30	-43,96	-0,17	161,50
nagykallo_1	425,32	444,58	527,80	-102,48	620,10	354,70	277,15	102,06	342,95	-89,88	-0,98	243,80
nagyleta_1	569,34	528,59	527,75	41,60	684,60	595,19	438,12	57,78	246,48	66,60	-0,55	392,12
napkor_1	191,47	181,80	197,74	-6,27	265,95	199,45	132,45	34,71	133,50	17,65	-0,80	70,90

	átlag	átlag 1980 után	átlag 1990 után	átlag-átl 1990 óta	Átlagok maximuma	átlag 80 előtt	Átlagok minimuma	szórás	ingadozás	80 előtti- 80 utáni átlag	csúcosság	valaha mért havi maximum
nyirabrany_1	278,83	291,32	311,96	-33,14	377,25	270,05	198,55	42,24	178,70	-21,28	-0,45	163,70
nyiracsad_1	394,24	391,22	414,02	-19,78	451,75	396,91	322,15	36,20	129,60	5,68	-0,81	293,20
nyiradony_1	197,86	228,02	247,31	-49,45	299,50	166,49	92,45	54,43	207,05	-61,53	-1,09	64,60
nyiradony_2	264,27	248,59	271,14	-6,88	352,25	271,56	178,10	39,06	174,15	22,97	-0,20	165,90
nyirabator_1	215,65	214,07	226,22	-10,56	306,85	217,18	123,80	38,23	183,05	3,11	0,52	63,70
nyirbeltek_1	343,99	330,93	339,51	4,49	417,45	361,19	282,00	39,15	135,45	30,26	-1,04	246,60
nyirbogot_1	398,20	475,21	483,85	-85,65	553,88	314,78	222,15	111,18	331,73	-160,43	-1,48	209,70
nyircsaszari_1	344,85	366,03	413,13	-68,29	497,00	322,82	215,75	68,91	281,25	-43,22	-0,45	155,30
nyiregyhaza_1	401,90	448,16	509,34	-107,45	555,00	355,63	223,65	84,45	331,35	-92,52	-0,70	174,00
nyiregyhaza_2	436,97	459,16	541,02	-104,05	593,73	421,60	292,45	67,63	301,28	-37,56	0,04	259,60
nyiregyhaza_3	162,23	136,74	143,63	18,60	277,05	178,01	111,45	40,06	165,60	41,27	0,54	88,80
nyirgyulaj_1	418,43	433,15	450,87	-32,43	528,44	401,04	300,70	49,54	227,74	-32,11	0,09	244,50
nyirkarasz_1	380,30	406,25	434,61	-54,31	526,78	352,19	182,80	65,24	343,98	-54,06	0,96	201,00
nyirkata_1	274,88	298,34	325,50	-50,62	395,88	250,49	178,05	49,12	217,83	-47,84	-0,08	128,90
nyirlovo_1	635,98	626,15	661,86	-25,88	734,13	646,22	458,00	60,44	276,13	20,07	1,06	417,00
nyirmada_1	342,03	346,63	396,18	-54,15	480,13	337,24	203,70	65,51	276,43	-9,40	-0,29	158,70
nyirmihalydi_1	135,80	152,82	198,04	-62,24	251,65	121,00	75,15	43,97	176,50	-31,82	1,04	45,40
nyirpazony_1	325,56	316,03	326,79	-1,23	392,00	334,03	187,45	42,52	204,55	18,01	0,84	161,00
nyirtass_1	233,10	226,87	242,26	-9,16	306,61	239,85	137,83	41,08	168,78	12,98	-0,26	65,89
ofeherto_1	696,90	680,61	703,99	-7,10	780,50	714,54	606,15	45,73	174,35	33,93	-0,91	594,00
patroha_1	294,02	304,79	338,67	-44,65	433,18	281,30	220,35	52,74	212,83	-23,50	1,14	190,60
sarand_1	184,28	181,57	192,43	-8,15	210,33	188,88	159,00	13,34	51,33	7,31	-0,59	48,30
teglas_1	332,86	328,01	343,48	-10,62	445,90	350,86	271,60	43,32	174,30	22,85	0,12	244,00
tiszanagyfalu_1	315,29	327,67	359,85	-44,55	418,55	302,91	203,70	52,09	214,85	-24,76	-0,43	161,20
újléta_1	83,62	103,99	128,16	-44,54	179,61	58,14	-0,75	43,78	180,36	-45,85	-0,63	-5,20
vaja_1	295,72	289,07	312,61	-16,89	396,35	302,93	187,85	48,21	208,50	13,86	-0,48	134,60
vamospércs_1	587,51	602,84	620,83	-33,32	663,75	570,64	475,60	51,07	188,15	-32,19	-0,66	464,90
vencsello_1	724,93	760,61	810,88	-85,95	842,50	692,23	610,70	63,85	231,80	-68,38	-0,93	586,60
vencsello_2	194,71	113,11	135,37	59,34	442,10	248,39	35,10	113,39	407,00	135,28	-0,51	-6,40
zahony1	509,81	525,25	535,91	-26,10	615,88	491,57	393,85	60,05	222,02	-33,68	-0,79	257,00
zahony2	557,80	571,03	608,80	-51,00	743,00	549,34	386,50	78,26	356,50	-21,69	-0,30	170,50
tiszalok_1	283,22	281,70	325,26	-42,05	421,10	284,67	153,65	58,83	267,45	2,97	0,25	113,60
hajdunanas_1	138,70	109,29	108,75	29,96	283,45	157,55	59,48	51,08	223,97	48,26	0,30	0,00

3.3. A talajvízszint-mérő állomások kapcsolata és térszerveződése a vizsgált területen

Mint az a mellékelt korrelációs mátrix részleteiből is látszik, a 73 állomás korrelációs vizsgálata nem ad átlátható eredményt, ezért más, adatredukciót eredményező eljárások bevonásával érdemes megvizsgálni a kapcsolat erősségét a talajvízkutak vízszint értékei között (faktor- és klaszteranalízis).

A faktoranalízis főkomponens-analízissel és varimax rotációval a 73 talajvízkút adatsorát 9 ősváltozóra vezette vissza, melyek az adatszerkezet (variancia) 83%-át tartalmazták. A faktoranalízis célja esetünkben a mérőállomások típusokba sorolása volt. E besorolás csak a kapcsolat erősségét adja meg, annak milyenségéről, jellegzetességeiről nem ad tájékoztatást. A rotált komponens mátrix alapján azonosítható az egyes mérőállomások besorolása, a táblázatban látható adatok a mérőállomás és a faktor korrelációs koefficiensét jelenítik meg. Az adott mérőállomás abba a faktorba tartozik leginkább, amellyel legerősebb a kapcsolata. A csapadékmérő állomásokkal ellentétben itt jóval több típus figyelhető meg és az átmeneti kategóriák száma is nagyobb – azonos kutak tartoznak ide, melyek több faktoral is hasonló (közepes) korrelációt

mutatnak, vagy éppen egyik faktorra való korrelációjuk sem erős. (A hiányzó adatokat a sorozat átlagával helyettesítettük a vizsgálatban).

2. táblázat. A talajvízkutak évi átlagos vízállásértékeinek korrelációs mátrixa (részletek)

	zahony2_koz	zahony1_koz	venosello_koz_2	venosello_1_koz	vamospercs_1_koz	vaja_1_koz	ujleta_1_koz	tiszanagyfalu_1_koz	tiszalok_1_koz	teglas_1_koz	sarand_1_koz	patroha_1_koz	ofeherto_1_koz	nyirtass_1_koz	nyirpazony_koz_1	nyirmihal_ydi_1_koz	nyirmada_1_koz	nyirtovo_1_koz
zahony2_koz	1	,678	,301	,484	,169	,608	,560	,487	,478	,137	,519	,571	,352	,481	,356	,408	,393	,380
zahony1_koz	,678	1	,212	,617	,415	,642	,676	,518	,429	,561	,575	,181	,390	,658	,688	,332	,462	,604
venosello_koz_2	,301	,212	1	,098	-,514	,678	,273	,519	,518	,835	,929	,106	,828	,550	,398	,235	,418	,556
venosello_1_koz	,484	,617	,098	1	,157	,487	,815	,820	,569	,348	,283	,595	,403	,468	,403	,639	,711	,478
vamospercs_1_koz	,169	,415	-,514	,157	1	,067	,388	,044	,206	,786	,815	,150	-,118	,243	,278	,366	,202	,324
vaja_1_koz	,608	,642	,678	,487	,067	1	,648	,722	,717	,821	,812	,228	,828	,834	,791	,596	,805	,857
ujleta_1_koz	,560	,676	,273	,815	,388	,648	1	,729	,584	,511	,523	,436	,402	,548	,421	,719	,625	,581
tiszanagyfalu_1_koz	,487	,518	,519	,820	,044	,722	,729	1	,840	,565	,555	,406	,674	,518	,500	,758	,840	,898
tiszalok_1_koz	,478	,429	,518	,569	,206	,717	,584	,840	1	,635	,773	,481	,763	,685	,588	,715	,810	,761
teglas_1_koz	,137	,561	,835	,348	,786	,821	,511	,565	,835	1	,847	,009	,788	,782	,896	,570	,895	,797
sarand_1_koz	,519	,575	,929	,283	,815	,812	,523	,555	,773	,847	1	1,000	,800	,944	,861	,653	,633	,815
patroha_1_koz	,571	,181	,106	,595	,150	,228	,436	,406	,481	,009	1,000	1	,255	,352	,175	,635	,384	,160
ofeherto_1_koz	,352	,390	,828	,403	-,116	,828	,402	,674	,763	,788	,800	,255	1	,727	,778	,452	,746	,776
nyirtass_1_koz	,481	,658	,550	,458	,243	,834	,548	,518	,685	,762	,944	,352	,727	1	,803	,414	,601	,767
nyirpazony_koz_1	,356	,688	,398	,403	,278	,791	,421	,500	,588	,896	,861	,175	,776	,803	1	,336	,639	,772
nyirmihal_ydi_1_koz	,408	,332	,235	,639	,366	,596	,719	,756	,715	,570	,653	,635	,452	,414	,336	1	,727	,543
nyirmada_1_koz	,393	,462	,418	,711	,202	,805	,625	,840	,810	,695	,633	,384	,746	,601	,639	,727	1	,822
nyirtovo_1_koz	,380	,604	,556	,478	,324	,857	,581	,698	,761	,797	,815	,160	,776	,767	,772	,543	,822	1
nyirkata_koz_1	,638	,706	,168	,774	,414	,725	,885	,764	,697	,650	,633	,419	,509	,627	,564	,836	,749	,648
nyirkarasz_koz_1	,299	,519	-,134	,687	,534	,724	,702	,702	,540	,799	,746	,361	,489	,680	,578	,590	,839	,688
nyirgyulaj_koz	,478	,781	,253	,661	,448	,807	,756	,707	,609	,800	,760	,184	,548	,735	,731	,658	,773	,765
nyiregyhaza_koz_3	,270	,168	,728	,116	-,688	,546	,107	,336	,390	,647	,706	,121	,726	,434	,552	,107	,314	,379
nyiregyhaza_koz_2	,390	,689	,347	,861	,306	,809	,767	,878	,750	,824	,555	,546	,665	,709	,712	,814	,913	,806
nyiregyhaza_1_koz	,481	,473	-,004	,924	,261	,506	,756	,787	,659	,421	,493	,628	,397	,399	,403	,825	,805	,518
nyirocsaszani_1_koz	,614	,602	,424	,807	,178	,776	,876	,890	,791	,568	,632	,493	,620	,609	,530	,850	,830	,699
nyirbogata_1_koz	,014	,386	-,546	,489	,511	,079	,495	,252	,035	,639	-,062	,058	-,221	,036	,068	,363	,345	,111
nyirbeltek_1_koz	,368	,535	,797	,287	-,207	,763	,513	,524	,510	,874	,803	,027	,743	,683	,757	,387	,453	,648
nyirbator_1_koz	,588	,611	,635	,541	-,027	,753	,708	,872	,591	,602	,700	,386	,709	,713	,570	,484	,604	,568
nyiradony_2_koz	,397	,532	,469	,436	,305	,747	,543	,667	,800	,893	,754	,344	,787	,764	,814	,700	,748	,822
nyiradony_1_koz	,527	,766	-,130	,659	,663	,526	,820	,534	,482	,598	,625	,359	,224	,552	,486	,601	,546	,557
nyiracsad_1_koz	,702	,643	,581	,537	,213	,763	,678	,831	,711	,700	,859	,688	,660	,743	,669	,540	,572	,699
nyirabrany_1_koz	,612	,712	,118	,738	,489	,596	,924	,627	,616	,626	,687	,481	,352	,633	,510	,657	,610	,603
napkor_1_koz	,524	,523	,759	,480	-,023	,900	,578	,577	,649	,904	,880	,524	,807	,889	,811	,473	,616	,698
nagyleta_1_koz	,179	,485	,584	-,065	,069	,626	,148	,172	,351	,758	,826	-,188	,575	,673	,771	,067	,306	,629
nagykallo_1_koz	,540	,446	,709	,950	,657	,707	,802	,973	,883	,587	,665	,513	,717	,495	,444	,899	,845	,737
nagyhalasz_koz_1	,495	,798	,924	,785	,828	,949	,791	,792	,763	,877	,956	,130	,842	,891	,947	,622	,793	,909
nagyoskeresz_1_koz	,487	,330	,638	,678	-,046	,629	,660	,885	,828	,414	,600	,499	,775	,438	,425	,638	,786	,646
merkvallaj_2_koz	,698	,591	,144	,623	,568	,561	,756	,832	,655	,476	,747	,673	,342	,562	,403	,802	,610	,497
merkvallaj_1_koz	,431	,510	,341	-,165	,241	,467	,375	,152	,302	,573	,732	,233	,363	,638	,523	,246	,154	,389
mateszalka_1_koz	,471	,381	,643	,268	-,167	,551	,487	,334	,404	,507	,647	,255	,554	,522	,359	,375	,253	,418

3. táblázat. A faktoranalízis rotált komponens mátrixa az átlagok alapján

Rotated Component Matrix^a

	Component								
	1	2	3	4	5	6	7	8	9
SMEAN(apagy)	,202	,804	,260	,126	-,089	,057	,034	,204	-,002
SMEAN(bagamer)	,781	,483	,093	,030	,113	,075	,131	-,181	,117
SMEAN(baktalanoranhaza)	,719	,557	-,067	-,096	,103	,148	-,033	-,151	-,034
SMEAN(balkany_1)	,958	,056	-,107	,012	,124	,140	-,017	-,023	,006
SMEAN(balsa_1)	,045	,394	,321	,769	,086	-,103	,010	,041	,120
SMEAN(balsa_2)	,198	,074	,361	,817	,180	,116	,090	,062	,002
SMEAN(beszterec)	,167	,366	-,006	,089	,091	-,018	,760	,133	,009
SMEAN(buj_1)	,579	,593	,198	,118	,278	-,046	,163	-,007	-,080
SMEAN(debrecen_1)	,199	,053	,892	,183	,017	,069	-,065	,141	,078
SMEAN(debrecen2)	,800	,324	,066	,078	-,049	,133	,188	,072	,170
SMEAN(debrecen3)	,545	,506	,242	,076	-,071	,162	,229	,258	,257
SMEAN(debrecen_4)	,294	,492	-,082	,296	,122	-,182	,439	,032	,431
SMEAN(demecser_1)	,806	,198	-,046	,079	,074	,329	,198	,179	,004
SMEAN(derecske)	-,241	,630	-,082	,126	,520	-,005	,184	,193	,205
SMEAN(fulop)	,862	,187	,019	,044	,068	,293	-,030	,065	-,062
SMEAN(fulop_banhaza)	,714	,432	-,256	,133	,074	,206	,037	,184	,124
SMEAN(gava)	,220	,212	,794	-,161	-,033	-,102	-,183	-,278	,005
SMEAN(hboszormeny_1)	-,430	,255	,834	,159	,102	-,048	-,027	-,002	,028
SMEAN(hdorog_1)	,746	,205	,390	,056	,087	-,100	-,246	-,045	-,017
SMEAN(hdorog_2)	,601	,372	,587	,054	,288	,058	,025	-,072	-,034

SMEAN(hhadhaz_1)	,888	,107	-,164	,038	-,026	-,147	,254	,050	,112
SMEAN(hhadhaz_2koz)	,043	,359	,873	,180	,121	-,005	,090	-,020	,126
SMEAN(bocskaikert)	,762	,094	,537	,024	,122	,062	-,038	-,109	,053
SMEAN(hajdunanas_1)	-,012	,254	,633	,477	-,308	-,123	,133	,166	-,197
SMEAN(hencid_1)	,310	,594	,394	,290	,179	-,216	,285	-,055	,258
SMEAN(hosszupalyi_1)	,633	,367	,301	-,049	,109	,254	,181	,248	,274
SMEAN(ibrany_1)	,461	,738	,058	,236	,071	-,025	,254	,070	-,143
SMEAN(ibrany_2)	,770	,170	-,174	,283	,093	,226	,220	,184	-,120
SMEAN(jarmi_1)	,871	,183	,400	,054	-,012	,059	,035	,042	-,041
SMEAN(kallosemjen_1)	,400	,612	,555	,046	-,023	-,010	,126	,064	-,020
SMEAN(kantorjanosi_1)	,691	,511	,174	,271	-,113	-,140	,056	-,011	-,003
SMEAN(kisvarda_1)	-,093	-,035	,912	,113	,082	,195	,120	,081	-,096
SMEAN(kotaj_1)	,488	,732	,222	-,020	,142	,160	,046	-,024	-,040
SMEAN(mateszalka_1)	,186	,221	,538	,355	,017	,103	,161	,523	-,020
SMEAN(merkvallaj_1)	,079	,588	,130	,110	,148	,241	,177	,544	,041
SMEAN(merkvallaj_2)	,757	,171	-,032	,268	,209	,363	-,058	,197	-,046
SMEAN(nagyceskesz_1)	,663	-,007	,634	,048	,123	,093	-,054	-,238	,064
SMEAN(nagyhalasz_1)	,553	,425	,150	,133	,373	-,096	,497	-,122	-,073
SMEAN(nagykallo_1)	,770	-,024	,293	,043	,481	-,118	,121	,011	-,025
SMEAN(nagyleta_1)	-,125	,782	,345	,232	,165	-,094	,092	,051	,187
SMEAN(napkor_1)	,323	,709	,437	,087	-,022	,100	-,038	,261	-,022
SMEAN(nyirabrany_1)	,761	,327	-,073	,124	,139	,186	,271	,242	,172
SMEAN(nyiracsad_1)	,472	,482	,420	,198	,215	,257	,053	,300	,200
SMEAN(nyiradony_1)	,735	,379	-,347	,144	,106	,120	,167	,091	,183
SMEAN(nyiradony_2)	,401	,596	,403	-,017	,303	,035	-,128	,104	,314
SMEAN(nyirbator_1)	,405	,268	,413	,454	-,053	,197	,148	,057	-,183
SMEAN(nyirbeltek_1)	,195	,522	,615	,284	-,040	-,117	,156	,187	,128
SMEAN(nyirbogat_1)	,597	,073	-,668	,056	-,164	-,198	-,010	-,095	,066
SMEAN(nyircsaszari_1)	,892	,208	,272	,185	,033	,023	,038	,078	-,038
SMEAN(nyiregyhaza_1)	,956	,073	-,031	-,060	,000	,149	-,107	-,106	-,026
SMEAN(nyiregyhaza_2)	,816	,411	,129	,139	,058	-,209	-,013	-,112	-,023
SMEAN(nyiregyhaza_3)	-,022	,403	,833	-,026	-,207	,067	-,073	,129	,138
SMEAN(nyirgyulaj_1)	,730	,595	-,061	,165	-,019	-,112	,124	,008	-,015
SMEAN(nyirkarasz_1)	,723	,484	-,208	-,271	,026	-,015	,050	-,162	-,087
SMEAN(nyirkata_1)	,889	,327	,008	,112	,043	,050	,103	,165	,014
SMEAN(nyirlovo_1)	,510	,575	,322	,119	,345	-,129	,081	-,200	,114
SMEAN(nyirmada_1)	,781	,359	,293	,005	,114	-,082	-,147	-,250	-,021
SMEAN(nyirmihalydi_1)	,812	,072	,140	,058	,262	-,192	-,101	,260	-,139
SMEAN(nyirpazony_1)	,320	,825	,247	,029	,031	,055	-,007	-,138	,111
SMEAN(nyirtass_1)	,359	,765	,249	,084	,164	,220	,234	-,003	-,205
SMEAN(ofeherto_1)	,368	,530	,677	-,029	,095	,001	-,025	-,167	-,085
SMEAN(patroha_1)	,503	-,054	,137	-,114	,072	,761	-,138	,083	-,127
SMEAN(sarand_1)	,320	,482	,179	,069	,636	,180	,110	,124	-,101
SMEAN(teglas_1)	,352	,602	,123	,071	,516	-,239	,146	,007	-,093
SMEAN(tiszalok_1)	,658	,278	,452	,039	,365	,116	-,002	-,106	-,077
SMEAN(tiszanyagyalu_1)	,824	,150	,399	,070	,054	-,068	,024	-,146	,011
SMEAN(ujleta_1)	,824	,173	,042	,112	,033	,058	,332	,222	,136
SMEAN(vaja_1)	,521	,663	,394	,154	,021	-,060	,057	-,045	-,064
SMEAN(vamospercs_1)	,273	,212	-,572	,108	,620	,118	,006	-,033	,176
SMEAN(vencsello_1)	,798	,054	,092	-,037	-,169	,248	,224	-,115	,178
SMEAN(vencsello_2)	,034	,250	,806	,434	-,034	-,050	,003	,025	-,107
SMEAN(zahony1)	,494	,490	-,049	,399	-,123	,169	,353	-,103	,260
SMEAN(zahony2)	,419	,160	,174	,395	-,052	,590	,098	,085	,218

A klaszteranalízis segítségével, a ward-módszerrel kapott ágdiagram is lehetővé teszi a mérőállomások besorolását 2-től n-1 – ig terjedő csoportba (n a mérőállomások száma). Miként a faktoranalízisnél, itt is kritérium az adatok normáleloszlása, ezt Kolmogorov-Szmirnov-próbával teszteltük, majd az adatokat standardizáltuk. Miként a faktoranalízisnél, a hiányzó adatokat a sorozat átlagával pótoltuk. Nem vontuk be a vizsgálatba azokat a mérőpontokat, ahonnan az 1950 utáni periódusból 10-nél több adat hiányzott. Az adatok standardizálását állomáson belül végeztük. A klaszteranalízis csak a csoportképzést segíti elő, a csoportok minőségbeli különbségeire nem utal.

24. ábra. A talajvízkutak csoportba sorolása vízállásuk változása alapján ágdiagram segítségével az átlagok felhasználásával

25. ábra. A talajvízkutak területi csoportjai klaszteranalízis alapján

4. A felszíni vízállások és vízhozamok vizsgálata

4.1. A felszíni vízállások és vízhozamok trendjei és területi sajátosságai

Mint az 1. ábrából is látható, a vízhozamok alakulása nem volt egyöntetű: egyes helyeken esett (Kótaj, Kántorjánosi), másutt emelkedett (Újfehértó, Nyírpazony). A legteljesebb adatsorral rendelkező Levelek és Nagykálló esetében egyértelmű a vízhozam és vízállás közötti összefüggés. Ez nem meglepő, hiszen a nyírségi vízfolyások medre nem széles, zömük mesterséges, vagy erősen antropogén, csatornajellegű képződmény.

1. ábra. Az átlagos felszíni vízállás trendjei Nagykálló és Levelek térségében

2. ábra. A vízhozamok alakulása Levelek és Nagykálló térségében

3. ábra. Az éves lefolyás és az éves vízhozam 1980-2010 között
nyírségi mérőállomásokon

Alapvetően jellemző, hogy 1990 után romlottak a vízállás átlag-, maximum- és minimumértékei Demecser, Kántorjánosi, Nagykálló, Nyírpazony és Szarvassziget észlelőállomásokon, ezalól Kótaj, Laskod, Újfehértó kivétel, ahol javulás volt tapasztalható. A vízhozam-adatokat illetően a leveleki maximum növekedett, Nyírpazony, Szarvassziget és Laskod szinte minden adata, nőtt a Nagykállónál mért éves lefolyás és vízhozam.

1. táblázat. Az 1980-2010 közötti és 1990 utáni vízállás átlagok különbségei

	átlag - 1990 utáni átlag		átlag - 1990 utáni átlag
demecser_min	15,91	levelek_atl	-3,94
demecser_avg	9,23	levelek_max	-7,21
demecser_max	-6,00	levelek_min	-2,14
kantorjanosi_atlag	5,90	nagykallo_atl	22,53
kantorjanosi_max	5,96	nagykallo_max	25,24
kantorjanosi_min	5,16	nagykallo_min	20,00
kemecse_atl	-8,07	nyirpazony_atl	-1,14
kemecse_max	-20,97	nyirpazony_max	6,06
kemecse_min	6,02	nyirpazony_min	3,46
kotaj_atl	-11,69	szarvassz_atl	15,50
kotaj_max	-43,39	szarvassz_max	-11,24
kotaj_min	-1,85	szarvassz_min	-7,25
laskod_atl	-6,05	ujfeherto_atl	-12,33
laskod_max	-5,96	ujfeherto_max	-23,07
laskod_min	-10,72	ujfeherto_min	-6,80

4. ábra. Az 1980-2010 közötti és 1990 utáni vízállás átlagok különbségei (H max)

5. ábra. Az 1980-2010 közötti és 1990 utáni vízállás átlagok különbségei (H átlag)

6. ábra. Az 1980-2010 közötti és 1990 utáni vízállás átlagok különbségei (H min)

7. ábra. Az 1980-2010 közötti és 1990 utáni vízhozam átlagok különbségei (Qmax)

8. ábra. Az 1980-2010 közötti és 1990 utáni vízhozam átlagok különbségei (Q_m)

9. ábra. Az 1980-2010 közötti és 1990 utáni vízhozam átlagok különbségei (Q_{min})

2. táblázat. Az 1980-2010 közötti és 1990 utáni vízhozam átlagok különbségei

q_kotaj_atl	0,69	q_laskod_atl	-0,02	q_kantorjanosi_atl	0,02
q_kotaj_max	1,83	q_laskod_max	-0,12	q_kantorjanosi_koq	0,27
q_kotaj_min	0,35	q_laskod_min	0,00	q_kantorjanosi_kq	0,10
q_kotaj_lf	26,41	q_laskod_lf		q_kantorjanosi_lf	
q_kotaj_vh	43,50	q_laskod_vh		q_kantorjanosi_nq	1,58
q_kotaj_koq	0,42	q_laskod_koq	-0,07	q_kantorjanosi_vh	
q_kotaj_kq	0,21	q_laskod_kq	-0,01	q_kantorjanosi_max	0,13
q_kotaj_nq	1,11	q_laskod_nq	-0,46	q_kantorjanosi_min	0,01
q_levelek_atl	0,00	q_nagykallo_atl	0,01	q_ujfeherto_atl	-0,07
q_levelek_max	-0,20	q_nagykallo_max	0,01	q_ujfeherto_max	-0,17
q_levelek_min	0,01	q_nagykallo_min	0,01	q_ujfeherto_min	-0,02
q_levelek_lf	5,52	q_nagykallo_lf	-22,26	q_ujfeherto_lf	385,34*
q_levelek_vh	1,02	q_nagykallo_vh	-4,88	q_ujfeherto_vh	66,59*
q_levelek_koq	0,00	q_nagykallo_koq	0,04	q_ujfeherto_koq	-0,42
q_levelek_kq	0,07	q_nagykallo_kq	0,02	q_ujfeherto_kq	-0,11
q_levelek_nq	-1,06	q_nagykallo_nq	0,05	q_ujfeherto_nq	-0,98
q_nyirpazony_atl	-0,12	q_szarvassz_atl	-0,11	* 1990 után csak egy-egy mérési adat állt rendelkezésre	
q_nyirpazony_max	-0,35	q_szarvassz_max	-0,07		
q_nyirpazony_min	-0,01	q_szarvassz_min	-0,02		
q_nyirpazony_koq	-0,30	q_szarvassz_koq	-0,39		
q_nyirpazony_kq	-0,03	q_szarvassz_kq	-0,08		
q_nyirpazony_nq	-0,91	q_szarvassz_nq	-0,27		

4.2. A felszíni vízállások korrelációs vizsgálata

A felszíni vízállások éves átlagainak korrelációs mátrixa alapján megállapítható, hogy a felszíni vízállás sokkal nagyobb varianciát mutat és a mérőállomások több csoportba sorolhatók, mint a csapadékmérő állomások, azaz a két változó között szoros összefüggés nem mérhető. Egyes felszíni vízmércék egyetlen másikkal sem mutatnak erős kapcsolatot (Szarvassziget, Laskod, stb.), míg Kótaj vagy Nyírpazony adatsora viszont több mérőállomással is korrelál. Érdekes módon az éves maximumok korrelációs mátrixa ettől eltér: Demecser pl. Kemece és Kótaj állomásokkal mutat hasonlóságot, azaz vélhetőleg a Tisza vízállása jobban meghatározza a helyi maximumot, mint a Nyírség közepéről lefutó kis vízfolyások, csatornák. Az egymástól távol eső Újfehértó és Demecser, továbbá Kántorjánosi és Kótaj erős kapcsolata is elgondolkodtató.

3. táblázat. A felszíni vízállások éves átlagainak (1980-2010) korrelációs mátrixa

	demecser_avg	kantorjanosi_atlag	kemece_atl	kotaj_atl	laskod_atl	nagykallo_atl	nyirpazon_y_atl	szarvassz_atl	ujfeherto_atl
demecser_avg	1	,635**	,445 ⁺	,598**	,163	,636**	,712**	,215	,609**
kantorjanosi_atlag	,635**	1	,024	,648**	-,386	,531**	,574**	,328	,165
kemece_atl	,445 ⁺	,024	1	,806**	,225	-,084	,765**	,142	,792**
kotaj_atl	,598**	,648**	,806**	1	,167	-,078	,904**	,201	,734**
laskod_atl	,163	-,386	,225	,167	1	-,155	,152	-,261	,390
levelek_atl	,186	-,022	,489 ⁺	,313	,619 ⁺	-,204	,411	,052	,297
nagykallo_atl	,636**	,531**	-,084	-,078	-,155	1	,320	,597**	,067
nyirpazony_atl	,712**	,574**	,765**	,904**	,152	,320	1	,216	,803**
szarvassz_atl	,215	,328	,142	,201	-,261	,597**	,216	1	,364
ujfeherto_atl	,609**	,165	,792**	,734**	,390	,067	,803**	,364	1

4. táblázat. A felszíni vízállások éves maximumainak (1980-2010) korrelációs mátrixa

	demecser_max	kantorjano_si_max	kemecse_max	kotaj_max	laskod_max	levelek_max	nagykallo_max	nyirpazon_y_max	szarvassz_max	ujfeherto_max
demecser_max	1	,517 [*]	,791^{**}	,754^{**}	,550 [*]	,591 ^{**}	,539 ^{**}	,627 ^{**}	,346	,831^{**}
kantorjanosi_max	,517 [*]	1	,409	,469 [*]	-,041	,527 [*]	,523 [*]	,705^{**}	-,137	,366
kemecse_max	,791^{**}	,409	1	,954^{**}	,423	,744^{**}	,272	,480 [*]	,458	,737^{**}
kotaj_max	,754^{**}	,469 [*]	,954 ^{**}	1	,406	,729^{**}	,135	,409 [*]	,351	,714^{**}
laskod_max	,550 [*]	-,041	,423	,406	1	,473	,357	,021	,727^{**}	,670 [*]
levelek_max	,591 ^{**}	,527 [*]	,744^{**}	,729^{**}	,473	1	,241	,456 [*]	,451 [*]	,524 [*]
nagykallo_max	,539 ^{**}	,523 [*]	,272	,135	,357	,241	1	,697^{**}	,176	,305
nyirpazon_y_max	,627 ^{**}	,705^{**}	,480 [*]	,409 [*]	,021	,456 [*]	,697^{**}	1	,070	,519 [*]
szarvassz_max	,346	-,137	,458	,351	,727^{**}	,451 [*]	,176	,070	1	,366
ujfeherto_max	,831^{**}	,366	,737^{**}	,714^{**}	,670 [*]	,524 [*]	,305	,519 [*]	,366	1

5. táblázat. A felszíni vízállások éves minimumainak (1980-2010) korrelációs mátrixa

	demecser_min	kantorjanosi_min	kemecse_min	kotaj_min	laskod_min	levelek_min	nagykallo_min	nyirpazon_y_min	szarvassz_min	ujfeherto_min
demecser_min	1	,749 ^{**}	,628 ^{**}	,297	-,246	,042	,684^{**}	,717^{**}	-,386	,029
kantorjanosi_min	,749^{**}	1	,482 [*]	,737 ^{**}	-,285	-,166	,439 [*]	,811^{**}	-,539 [*]	,027
kemecse_min	,628 ^{**}	,482 [*]	1	,368	-,197	,090	,399	,702^{**}	,274	,582 [*]
kotaj_min	,297	,737 ^{**}	,368	1	,094	-,214	-,068	,719^{**}	-,207	,482 [*]
laskod_min	-,246	-,285	-,197	,094	1	,741^{**}	-,450	-,346	,651 [*]	,438
levelek_min	,042	-,166	,090	-,214	,741^{**}	1	-,197	-,197	,644 ^{**}	,214
nagykallo_min	,684 ^{**}	,439 [*]	,399	-,068	-,450	-,197	1	,683^{**}	-,502 [*]	-,220
nyirpazon_y_min	,717^{**}	,811^{**}	,702^{**}	,719^{**}	-,346	-,197	,683 ^{**}	1	-,331	,310
szarvassz_min	-,386	-,539 [*]	,274	-,207	,651 [*]	,644 ^{**}	-,502 [*]	-,331	1	,371
ujfeherto_min	,029	,027	,582 [*]	,482 [*]	,438	,214	-,220	,310	,371	1

A felszíni vízmércék vízállásainak faktoranalízise során a KMO-Bartlett teszt 0,6-es erősségű volt, a 10 vízmérce három faktorba került besorolásra varimax rotáció és főkomponens-analízis segítségével, mely 3 változó az adatszerkezet varianciájának 70%-át tartalmazta.

6. táblázat. Rotált komponens mátrix a vízmércék korrelációs együtthatóival

Rotated Component Matrix^a

	Component		
	1	2	3
SMEAN(demecser_avg)	,398	,723	,250
SMEAN(kantorjanosi_atlag)	,253	,652	-,340
SMEAN(kemecse_atl)	,857	-,005	,181
SMEAN(kotaj_atl)	,883	,145	-,045
SMEAN(laskod_atl)	,070	-,091	,902
SMEAN(levelek_atl)	,351	-,073	,583
SMEAN(nagykallo_atl)	-,163	,933	-,004
SMEAN(nyirpazon_y_atl)	,806	,379	,112
SMEAN(szarvassz_atl)	,211	,534	-,260
SMEAN(ujfeherto_atl)	,826	,142	,204

Az átlagos vízhozam alapján nem meglepő módon Kemece és Kótaj egy csoportba került, hiszen azonos vízfolyáshoz tartoznak. Levelek és Laskod ugyan földrajzilag közel esnek, de eltérő vízfolyáson helyezkednek el. Nagykálló, Kántorjánosi és Demecser egy faktorba kerülése meglepő, hiszen földrajzilag távol esnek egymástól.

10. ábra. A felszíni vízállások hosszú távú éves átlaga (1980 után) alapján klaszterekbe sorolt vízmércék

11. ábra. A felszíni vízállások hosszú távú éves maximumai (1980 után) alapján klaszterekbe sorolt vízmércék

A vízhozam és a vízállás között nem minden esetben egyértelmű a kapcsolat: Nyírpazony és Újfehértó esetében pl. igen, de a legteljesebb adatsorral rendelkező Levelek és Nagykálló esetében az r értéke 0,5 alatt marad. Igaz, ez utóbbinál az első 10 évben még 0,8 feletti volt a kapcsolat erőssége. Emiatt a vízhozam és a vízállás két külön változónak tekinthető, sajnos azonban a vízhozammérések hiányossága és kis intervalluma miatt nem vethető össze a talajvíz és csapadékadatokkal. A továbbiakban tehát a vízállás talajvízre gyakorolt hatását fogjuk vizsgálni, a vízhozamét csak a két hiánytalan adatsorú állomás esetében nézzük meg.

7. táblázat. Az átlagos vízhozam és egyéb hidrológiai paraméterek korrelációs mátrixa

	q_kantorjanosi_atl	q_kotaj_atl	q_laskod_atl	q_levelek_atl	q_nagykallo_atl	q_nyirpazony_atl	q_szarvassz_atl	q_ujfeherto_atl
q_kantorjanosi_atl	1	,954**	,915**	,962**	,375	,812**	,625	,460
q_kantorjanosi_kq	,688**	,948**	,631	,649**	,392	,863**	,832*	,101
q_kantorjanosi_lef	-,887**	-,851	.a	-,951**	-,616	.a	.a	-,806*
q_kantorjanosi_nq	,727**	,903**	,860**	,924**	,281	,539	,311	,409
q_kantorjanosi_vh	-,885**	-,852	.a	-,950**	-,611	.a	.a	-,804*
q_kantorjanosi_max	,725**	,903**	,860**	,925**	,280	,539	,312	,408
q_kantorjanosi_min	,688**	,948**	,629	,649**	,392	,862**	,833*	,100
q_kotaj_atl	,954**	1	,960**	,906**	,666**	,737**	,654	,146
q_kotaj_max	,915**	,867**	,928**	,837**	,522	,330	,456	,184
q_kotaj_min	,761**	,804**	,164	,610*	,279	,369	,345	-,206
q_kotaj_lf	-,187	,068	-,284	-,321	-,322	-,319	-,414	-,137
q_kotaj_kq	,761**	,804**	,166	,611*	,279	,369	,346	-,206
q_kotaj_nq	,915**	,867**	,929**	,837**	,522	,330	,456	,184
q_kotaj_vh	-,186	,069	-,282	-,320	-,322	-,320	-,413	-,138
q_laskod_atl	,915**	,960**	1	,906**	,731*	,741**	,536	,707
q_laskod_max	,728*	,862**	,962**	,772**	,551	,555	,324	,672
q_laskod_min	,208	,301	,426	,507	,508	,500	,701*	,159
q_laskod_kq	,209	,302	,427	,509	,510	,501	,702*	,160
q_laskod_nq	,728*	,862**	,962**	,772**	,551	,555	,324	,672
q_levelek_atl	,962**	,906**	,906**	1	,546**	,907**	,663**	,538*
q_levelek_max	,769**	,432	,930**	,760**	,415*	,660**	,473	,508*
q_levelek_min	,616**	,818**	,363	,626**	,769**	,572*	,683**	,284
q_levelek_lf	-,093	,197	,070	,083	,402	,361	,843**	-,475
q_levelek_vh	-,093	,197	,070	,083	,402	,361	,842**	-,475
q_levelek_kq	,617**	,818**	,362	,626**	,769**	,572*	,683**	,284
q_levelek_nq	,769**	,433	,930**	,761**	,415*	,660**	,473	,507*
q_nagykallo_atl	,375	,666**	,731*	,546**	1	,945**	,781**	,537*
q_nagykallo_max	,268	,631*	,792**	,461*	,816**	,564*	,605*	,202
q_nagykallo_min	,398	,513	,158	,369	,730**	,797**	,416	,457
q_nagykallo_lf	.a	,945	1,000**	,854	,813	,761	,920*	1,000**
q_nagykallo_vh	.a	,946	1,000**	,855	,812	,760	,919*	1,000**
q_nagykallo_kq	,398	,512	,157	,369	,729**	,797**	,415	,458
q_nagykallo_nq	,267	,630*	,791**	,461*	,816**	,563*	,605*	,202
q_nyirpazony_atl	,812**	,737**	,741**	,907**	,945**	1	,785**	,748*
q_nyirpazony_max	,942**	,911**	,962**	,837**	,598*	,653**	,611**	,488
q_nyirpazony_min	,555	,495	,341	,769**	,845**	,907**	,588*	,654
q_nyirpazony_lf	,057	-,123	-,130	,126	,383	,314	,889**	-,321
q_nyirpazony_vh	,056	-,125	-,131	,125	,383	,313	,888**	-,323
q_nyirpazony_kq	,556	,495	,341	,769**	,845**	,906**	,587*	,653
q_nyirpazony_nq	,942**	,912**	,962**	,837**	,599*	,654**	,612**	,489
q_szarvassz_atl	,625	,654	,536	,663**	,781**	,785**	1	,443
q_szarvassz_max	,451	,208	,563	,178	,022	-,063	,110	-,194
q_szarvassz_min	,108	,189	,118	,517*	,290	,395	,615**	-,025
q_szarvassz_kq	,107	,188	,117	,516*	,289	,394	,615**	-,026
q_szarvassz_nq	,450	,208	,565	,179	,023	-,062	,111	-,195
q_ujfeherto_atl	,460	,146	,707	,538*	,537*	,748*	,443	1
q_ujfeherto_max	,217	,180	,794*	,284	,497*	,567	,221	,802**

q_ujfeherto_min	-,034	,153	,557	-,016	,239	,288	,054	,529*
q_ujfeherto_lf	-,826**	,288	, ^a	-,821**	,234	-1,000**	1,000**	-,343
q_ujfeherto_vh	-,827**	,287	, ^a	-,821**	,235	-1,000**	1,000**	-,342
q_ujfeherto_kq	-,035	,153	,558	-,016	,240	,289	,054	,529*
q_ujfeherto_nq	,217	,179	,794 [†]	,284	,497 [†]	,567	,222	,803**

8. táblázat. Az évi átlagos vízállás és a vízhozamok közötti kapcsolat

	demecser	kantorjanosi	kemecsel	kotaj	laskod	levelek	nagykallo	nyirpazony	szarvassz	ujfeherto
q_kantorjanosi_atl	,629**	,860**	,350	,630**	-,431	-,052	,640**	,615**	,608 [†]	,386
q_kotaj_atl	,805**	,964**	,321	,552 [†]	-,156	-,098	,820**	,530 [†]	-,222	,270
q_laskod_atl	,379	,879**	,679 [†]	,485	,422	,891**	,071	,721**	,430	,289
q_levelek_atl	,705**	,816**	,526 [†]	,781**	-,174	,212	,356	,791**	,559**	,528 [†]
q_nagykallo_atl	,713**	,443 [†]	,481 [†]	,615**	,163	,294	,441 [†]	,811**	,414 [†]	,476 [†]
q_nyirpazony_atl	,726 [†]	,886**	,934**	,923**	,575	,850**	-,058	,975**	,819**	,715**
q_szarvassz_atl	,536	,740**	,779**	,815**	,554	,594 [†]	-,102	,746**	,938**	,666 [†]
q_ujfeherto_atl	,284	,273	,671**	,698**	-,105	,212	,226	,726**	,505 [†]	,787**

Érdekes jelenség, hogy pl. Nyírpazony vízállása Újfehértó, Laskod és Nagykálló átlagos vízhozamával is erős kapcsolatot mutat, míg Nagykálló átlagos vízhozamával nem, maximális vízhozamával viszont igen. Mindenképpen figyelembe kell ugyanakkor venni azt a tényt, hogy az adatpárok száma kicsi, így a kapcsolat erőssége kevésbé szignifikáns.

Megállapítható, hogy Újfehértó kivételével elég erős korreláció mérhető az egyes mérőpontok átlagos vízhozamai között, ezért vélhetően kevés csoport képződik klaszterbe sorolásukkal. Kiemeltük azokat az egyéb változókat, melyek nem mutatnak erős korrelációt az átlagos vízhozamokkal. Érdekes jelenség, hogy sok esetben a maximális vízhozam, vagy az éves lefolyás, esetleg a nagyvíz is erős korrelációt mutat az adott észlelőhely átlagával, sőt, más észlelőhelyek átlagával is.

5. A talajvízállás, a csapadék és a felszíni vízállás kapcsolatának vizsgálata a Nyírségben

Annak meghatározásához, hogy a talajvízállásra a csapadékmennyiség, vagy a felszíni vízállás hat-e jobban, ún. tripleteket jelöltünk ki. Ezek vízállás, talajvíz és csapadékadatot egyaránt tartalmazó, egymást esetenként átfedő elemi területek, melyek korrelációs és regressziós vizsgálatával a fenti tényezők kapcsolatára kerestünk választ. Mivel a középtáj területén csak a Lónyay-főcsatorna vízgyűjtőjén (2087 km²) található vízfolyások törzsmércéin zajlik rendszeres vízállás/vízhozam észlelés, s a vízügyi igazgatóságtól ezeknek a felszíni állomásoknak a napi reggeli észlelési adatait kértük meg, ezért csak a nyírségi vízvásztótól É-ra és Ny-ra eső területeken végeztük el a változók alapján a csoportképzést.

A hármas csoportok kijelölésénél figyelembe vettük a késleltető hatásmechanizmus szerepét is (a csapadékmennyiség hatása később jelentkezik a talajvíznél, mint a felszíni vizeké), mely az adatsorok egymáshoz való eltolását

eredményezheti. A talajvízkutak, felszíni észlelőhelyek és hidrometeorológiai állomások távolsága 10-15 km-es sugarú körön belül mozgott. A vizsgálat alapját az éves átlagok képezték mindhárom tényező esetében. Ott, ahol folytonos adatsorral rendelkezünk, a vízállás mellett a vízhozamot is bevontuk a vizsgálatba.

Egyes talajvízkutak többször, több tripletben is előfordulhatnak, hiszen több felszíni vízállást észlelő állomás, vagy hidrometeorológiai észlelőhely is lehet a közelükben. Az 1–9. táblázatok korrelációs koefficiensei alapján eldönthető, hogy az adott talajvízkutat a csapadékmennyiség vagy a felszíni vízállás befolyásolja-e inkább. A korrelációs vizsgálatba bevont 27 felszínközeli észlelőállomásnál a hatótényezők jellege és erőssége alapján a következő fő típusokat különböztettük meg: 1. csapadék által meghatározott; 2. felszíni víz által meghatározott; 3. mindkettő által meghatározott; 4. egyik sem gyakorol hatást (1. ábra).

1. táblázat. Az első csoport korrelációs mátrixa

	levelek_vizall	levelek_vizhoz	apagy	kántorjánosi	napkor	jármí_1	nyirbogot	vaja	kisleta
levelek_vizall			-,515*	0,070	-0,351	0,131	0,028	-0,181	-,840**
levelek_vizhoz			-,780**	-,761**	-,826**	-,665**	-,561**	-,823**	-,798**
apagy_csap	0,210	,543**	-,556**	-0,284	-,587*	-0,253	-,444*	-,421*	-0,130
ofeherto_csap	0,457	,677**	-,679**	-0,333	-,695*	-0,129	-,503*	-,487*	-0,533
baktalorantaza_csap	0,489	,584*	-,620*	-0,155	-0,465	0,058	-0,121	-0,262	-0,245

2. táblázat. A második csoport korrelációs mátrixa

	demeccser	demeccser_1	nyirkarasz_1	kemeccse
demeccser vízáll	1,000	-,817**	-,560*	-0,431
gégény_csap	0,304	-0,161	0,046	-0,228
kék_csap	0,440	-0,337	-0,202	-,590**

3. táblázat. A harmadik csoport korrelációs mátrixa

	nagykallo_vizall	nagykallo_vizhoz	kallosemjen	kisleta	napkor	balkany	nagykallo
nagykallo_vizall	1	,526**	-,064	,335	-,185	-,564**	-,506*
nagykallo_vizhoz	,526**	1	-,541**	-,336	-,696**	-,623**	-,574**
nagykallo_csap	-,157	,013	-,180	-,274	-,519*	,100	,021
balkany_csap	,761**	,573*	-,142	,045	-,425	-,177	-,201

4. táblázat. A negyedik csoport korrelációs mátrixa

	kemeccse_viz	ibrany_1	ibrany_2	vencsello_1	vencsello_2	gava	kemeccse
kemeccse vízáll	1	-,665**	-,183	,025	-,230	,103	-,703**
kemeccse_csap	,520*	-,388	-,210	,038	-,164	,094	-,608*
nagyhalasz_csap	,494	-,502*	-,546**	-,414	-,336	,022	-,646*
tiszabercel_csap	,570**	-,543**	-,435*	-,247	-,368	-,095	-,693**

5. táblázat. Az ötödik csoport korrelációs mátrixa

	kotaj_vizall	kotaj2	ibrany_1	ibrany_2	vencsello_1	vencsello_2	gava	buj	kemeccse
kotaj_vizall	1	-,856**	-,884**	-,764**	-,676**	-,865**	-,452*	-,893**	-,898**
kemeccse_csap	,468*	-,212	-,388	-,210	,038	-,164	,094	-,288	-,608*
tiszalok_csap	,543**	-,349	-,493*	-,253	-,045	-,277	,119	-,309	-,680**

6. táblázat. A hatodik csoport korrelációs mátrixa

	újfaherto_vizall	hajduhadhaz_1	hajduhadhaz_2	teglas	újfaherto	hajdunanas	hajdudorog_2
újfaherto vízáll	1	-,437	-,361	-,381	-,431	-,495*	-,184
hajdunanas_csap	,564*	-,277	-,240	-,251	-,276	-,464*	-,041
újfaherto_csap	,596**	-,234	-,257	-,319	-,482	-,521**	-,160
hajdudorog_csap	,687**	-,300	-,210	-,293	-,654*	-,702**	,016

7. táblázat. A hetedik triplet korrelációs mátrixa

	laskod_vizall	apagy	demecser_1	nyirkarasz
laskod_vizall	1	-,198	,300	,282
nagyhalasz_csap	,240	-,560	-,415	-,306
gégény_csap	-,140	-,478	-,161	,046
kék_csap	,491	-,611	-,337	-,202

8. táblázat. A nyolcadik triplet korrelációs mátrixa

	kantorjanosi_vizall	kantorjanosi	nyirbator	jarmi	mateszalka
kantorjanosi_vizall	1	-,725	-,805	-,911	-,469
bloranthaza_csap	,094	-,155	-,443	,058	-,491
ofeherto_csap	,289	-,333	-,536	-,129	-,405

9. táblázat. A kilencedik triplet korrelációs mátrixa

	nyirpazony_vizall	nyiregyhaza	nyiregyhaza	napkor_1	kotaj
nyirpazony_vizall	1	-,467	-,618	-,880	-,915
nyiregyhaza_csap	,256	,096	-,245	-,407	-,213
nyiregyhaza_csap	,252	,138	-,261	-,357	-,193

1. ábra. A talajvízkutak típusai: 1. csapadék által meghatározott; 2. felszíni víz által meghatározott; 3. mindkettő által meghatározott; 4. egyik sem gyakorol hatást

A fő típusok természetesen további altípusokra bonthatók aszerint, hogy egy talajvízkút vízjárása hány, a közelében található felszíni vízmérce vízállás- vízhozam- és/vagy hidrometeorológiai állomás csapadék-idősorával mutat szoros kapcsolatot. A kis elemszám miatt az altípusokra bontást nem végeztük el.

A középtájon kívül eső, de vizsgálatba bevont 2578-as számú hajdúnánási felszínközeli állomás terepszinthez viszonyított vízmozgása legerősebben a csapadékkal korrelál (2. ábra). Megfigyelhető, hogy a talajvízállás 1-2 éves késéssel követi a csapadékmennyiség változását, ez elsősorban a talaj és talajképző kőzet vízáteresztő-képességétől, a finomfrakció mennyiségétől függ.

2. ábra. A talajvízállás és a csapadék kapcsolata Hajdúnánás térségében

Feltételezzük, hogy a Keleti-főcsatorna közelében elhelyezkedő objektum vízjárására a főcsatorna üzemi vízszintjei is hatást gyakorolnak, bár vízál-lás/vízhozam adatsor hiányában ezt a relációt figyelmen kívül hagytuk.

A vízgyűjtő vízfolyásainak és tározóinak/tavainak parti sávjában elhelyezkedő észlelőhelyek talajvízállása – távolságtól függően – szoros kapcsolatot mutat a vízfolyás hidrológiai elemeinek változásával, néha szinte teljes mértékben követi azt. A vízfolyástól távolodva a hatás erőssége az üledékek jellemzőitől és a víznyomás mértékétől függően lecsökken, majd megszűnik. A vízszintek változásából meghatározhatjuk azokat a periódusokat, amikor a vízfolyás táplálja a talajvizet, s amikor megcsapolja azt (KOVÁCS et al., 1972). A feldolgozott talajvíz kutak több mint fele ebbe a fő típusba tartozik (3. ábra).

3. ábra. A talajvízállás és a felszíni víz kapcsolata Kántorjánosi térségében

A 3. főtípus csupán annyiban tér el az előzőtől, hogy a talajvízkutak vízmozgása a közeli felszíni vízfolyás(ok) vízállás-/vízhozam-adatai mellett egy vagy több hidrometeorológiai észlelőhely csapadékadataival is erős korrelációt jelez. Ezek a felszínközeli állomások részben a Nyírség középső, központi részén, részben a középtáj peremi (Hajdúháttal, Rétközzelel, Beregi-síkkal szomszédos) területein fekszenek (4. ábra).

4. ábra. A talajvízállás, a csapadék és a felszíni víz kapcsolata Apagy térségében

A domborzati viszonyokat követő talajvíztükör a lejtésviszonyoknak megfelelően a mélyebben fekvő peremi területeken és a buckavonulatokat tagoló depressziókban (nyírvízlaposok, deflációs laposok, stb.) a felszínhez közelebb helyezkedik el (általában 2–4 m között). A laza üledékeken gyorsan beszivárgó csapadék vertikálisan táplálja (a kapilláris vízemelés csökkenti), a vízfolyások pedig horizontálisan befolyásolják a környezetükben létesített figyelőkutak vízfelszínét.

5. ábra. A talajvízállás és a csapadék közötti kapcsolat Téglás térségében

A Nyírség felszíni vízfolyásokban szegény, vízhiányos Ny-i szegélyén létesített figyelőkutak vízjárására a korrelációs vizsgálatok alapján sem a mérőpontoktól viszonylag távol eső fő- és mellékfolyások, egyéb belvízlevezető csatornák lefolyási viszonyai, sem a felszínre hulló, s onnan beszivárgó csapadék nem fejtenek ki jelentős hatást (5. ábra). A csapadék- és hőmérsékletváltozás évszakos különbségei tetten érhetők a talajvízállás hosszú idejű és éves ingadozásá-

ban, de ennél a főtípusnál a természeti folyamatok (oroográfiai viszonyok – a peremek felé lejtő térszín, talajadottságok – homokos, löszös üledékek, stb.) mellett az emberi tevékenység szerepe is meghatározó.

Összefoglalás

Összességében megállapíthatjuk, hogy a talajvíz, a csapadék és a felszíni vizek bonyolult kapcsolatrendszerének vizsgálatakor a talajvíz kutak vízjárását befolyásoló természeti tényezők (domborzat, éghajlat, üledék és talaj, hidrológia, növényzet, stb.) mellett az antropogén hatásokat (pl. a közműháló kinyílása; kommunális, mezőgazdasági, ipari célú talaj- és elsősorban rétegvíz kivétel; művelési ág váltás) is figyelembe kell venni, mert a mesterséges beavatkozások a természetes egyensúly megbomlásával a talajvíznívó fokozatos vagy hirtelen, ugrásszerű megváltozását eredményezhetik (STELCZER K., 2000).

Köszönetnyilvánítás

Köszönjük a Felső-Tisza-vidéki Környezetvédelmi és Vízügyi Igazgatóságnak (Nyíregyháza) és a Tiszántúli Környezetvédelmi és Vízügyi Igazgatóságnak (Debrecen) az adatszolgáltatást.

Hivatkozások

eusoils.jrc.ec.europa.eu/ESDB_Archive/pesera/pesera_download.html

Kovács Gy. et al. 1972. A felszín alatti vizek hidrológiája és hidrogeológiája. VITUKI, Budapest, 183 p.

Stelczer K. 2000. A vízkészlet-gazdálkodás hidrológiai alapjai. ELTE Eötvös Kiadó, Budapest, pp. 254–264.

www.eea.europa.eu/themes/soil

Várallyay György

Szántóföldi területek vízgazdálkodásának jellemzői

1. Bevezetés. A víz sokoldalú jelentősége; korlátozott és félreértékelődő vízkészletek

A víz, mint oldószer, reagens és szállító közeg jelentős, gyakran meghatározó szerepet játszik az élőszervezetek létében és anyagcsere folyamataiban; a Föld biogeokémiai ciklusainak anyag- és energiaforgalmában; a mállási, talajképződési és talajdegradációs folyamatokban; a különböző ökoszisztémák termékenységében, produktívitasában, megújuló képességében, környezeti érzékenységében, sérülékenységében.

A Föld felszínének több mint 70%-át borító hatalmas (mintegy 1400 millió km³-nyi) víz 97,5%-a azonban a tengerek és óceánok sós vize. A 2,5%-os édesvíz-készlet túlnyomó részét pedig a sarki jégsapkák és gleccserek, valamint az állandó talajfagy (permafrost) szilárd halmazállapotú vízmennyisége képviseli. Csupán 0,14% (!) a szárazföldek felszíni vizeinek (tavak, folyók, mesterséges vízfolyások és tározók), a felszín alatti vizeknek (talajvíz, mélységi vizek), a talaj pórusterében tárolt talajnedvességnek és a biomasszában felhalmozott „zöld víz”-nek a mennyisége.

A világ édesvízkészletei ezért egyre inkább keresett hiánycikké, **stratégiai jelentőségű** tényezővé válnak. A vízfelhasználás határfokának növelése tehát parancsoló feladat, amelynek nincs alternatívája. Különösen érvényes ez akkor, ha figyelembe vesszük, hogy a vízkészletek közvetlen szerepén túlmenően az emberiség létét biztosító biomassza-termelését akadályozó tényezők jelentős része is a vízháztartással kapcsolatos, annak oka vagy következménye.

Magyarország természeti adottságai között is nagy biztonsággal előre jelezhető, hogy az életminőség javítását célzó társadalmi fejlődésnek, a mezőgazdaság-fejlesztésnek és a környezetvédelemnek egyaránt a víz lesz egyik meghatározó tényezője, a vízfelhasználás hatékonyságának növelése, illetve ennek érdekében a talaj vízháztartás-szabályozása pedig megkülönböztetett jelentőségű kulcsfeladata.

A hidro(geo)lógiailag gyakorlatilag zárt Kárpát-medence, s benne Magyarország vízkészletei ugyanis korlátozottak. A *lebulló csapadék* a jövőben sem lesz több (sőt a prognosztizált globális felmelegedés következtében esetleg kevesebb) mint jelenleg, s nem fog csökkenni annak tér- és időbeni változékonysága sem. Pedig a térségben elsősorban éppen ennek van megkülönböztetett jelentősége. Jól mutatja ezt az *1. ábra*, amelyen a sokéves átlagos csapadékmennyiség területi megoszlását (A), illetve az évi átlagos csapadékmennyiség utolsó évszázadban történő ingadozását (B), az éven belüli havi (C), illetve a hónapon belüli napi megoszlását (D) tüntettük fel néhány példán.

1. ábra. Le hulló csapadék tér- és időbeni variabilitása. A. Sokéves átlagos csapadékmennyiség területi eloszlása. B. Évi csapadékmennyiség ingadozása 1900–2000 között. C. Havi megoszlás 2008-ban. D. Hónapon belüli napi megoszlás.

A bizonytalan csapadékviszonyok mellett (miatt) nem lehet számítani a 85–90%-ban szomszédos országokból érkező *felszíni vizeink* mennyiségének növekedésére sem, különösen nem a kritikus „kiszáradás” időszakokban.

Felszín alatti vízkészleteink ugyancsak nem termelhetők ki korlátlanul súlyos környezeti következmények nélkül, mint erre az utóbbi években a már-már katasztrofális következményekkel járó és „sivatagosodási tüneteket” okozó Duna–Tisza közti talajvízszint-süllyedés hívta fel a figyelmet. Nem is beszélve arról, hogy a hidro(geo)lógiailag zárt Kárpát-medence alföldjei alatt – azok negatív vízmérlege ($Cs < P$) miatt – az anyagfelhalmozódási folyamatok dominálnak, emiatt a talajvizek nagy sótartalmúak és kedvezőtlen ionösszetételűek, ami felhasználhatóságukat – példamutatóan szigorú vízminőség normáink miatt – nagyon leszűkíti. A társadalom egyre sokoldalúbbá váló növekvő vízigényének kielégítését tehát korlátozott és egyre szeszélyesebb eloszlású vízkészletekből kell megoldani.

A Kárpát-medence *időjárása* szélsőségekre hajlamos. A klímaváltozási prognózisok egybehangzó megállapítása szerint a szélsőséges időjárási és víz-háztartási helyzetek bekövetkezésének valószínűsége, gyakorisága, tartama és súlyossága egyaránt növekedni fog, s fokozódnak kedvezőtlen, káros, bizonyos esetekben katasztrofális gazdasági, környezeti, ökológiai, sőt szociális következményei is. Az utóbbi évek fájdalmasan igazolták e prognózist. Az időjárás, elsősorban a csapadékviszonyok tér- és időbeni változatossága, kiszámíthatatlan szeszélyessége és szélsőségessége tovább fokozódott. Nem is beszélve az utóbbi években egyre gyakoribbá váló és egyre nagyobb, gyakran katasztrofális károkat okozó nagyintenzitású záporokról, zivatarokról, viharok-

ról, „eső-függönyökről”, „eső-bombákról”, amelyek során néhány perc/óra/nap alatt zúdul le egy- vagy többhavi csapadékmennyiség, mégpedig egészen rapszodikus területi eloszlásban, foltosan, sávosan, mozaik-szerűen. Természetes, hogy ilyen intenzitású csapadéknak (vagy egy hirtelen elolvadó hó olvadékvizének) csak kis hányada képes a talajba szivárogni, nagy része viszont elfolyik a felszínen, s okoz **belvizeket, árvizeket**, vagy a lejtős felszínekről lezúdulva talajeróziós veszteségeket, sárlavinákat, földcsuszamlásokat; a völgytalpi felhalmozódási területeken pedig feliszapolódási károkat, infrastruktúrát, településeket és létesítményeket vagy ültetvényeket és mezőgazdasági kultúrákat elfedő iszapborítást, csatorna-feltöltődést, belvív-elöntéseket. A csapadékos periódust követő száraz időszakban azután természetesen hiányzik ez a vízmennyiség, s a talajba beszivárgó és ott hasznosan tározódó csekély készlet csak rövid csapadékmentes időszakra képes a növény zavartalan vízellátását biztosítani, megjelenik a **szárazság**, súlyosabb esetben az **aszály**, gyakran szintén súlyos károkat okozva. Így adódik aztán gyakran (a lehullott csapadék *össz*mennyisége által indokoltnál lényegesen többször és nagyobb mértékben) zavar a növények vízellátásában, s van vagy lenne szükség a hiányzó víz pótlására, ill. a káros víztöbblet eltávolítására. Mégpedig gyakran ugyanabban az évben, ugyanazon a területen.

Szemléletesen mutatja e szélsőséges-hajlamot a 2. ábra, az aszályérzékenység és belvív-veszélyeztetettség területi egybeesése.

A,

B,

2. ábra. Szélsőséges vízháztartási helyzetek Magyarországon
A. Aszály-érzékenység térkép. B. Belvív-veszélyeztetettség térkép.

Ilyen körülmények között megkülönböztetett jelentősége van annak, hogy **a talaj az ország legnagyobb potenciális természetes víztározója**. 0–100 cm-es rétegének pórusterébe *elvileg* a lehulló átlagos csapadékmennyiség közel kétharmada egyszerre beleférne. Hogy a Kárpát-medence (elsősorban az alföldek) talajaira mégis a **szélsőségeség**, illetve az arra való hajlam a jellemző annak az oka, hogy a talajok 43%-a különböző okok miatt kedvezőtlen, 26%-a közepes, s „csak” 31%-a jó vízgazdálkodású (3. ábra).

3. ábra. Kedvezőtlen, közepes és jó vízgazdálkodási tulajdonságokkal rendelkező talajok megoszlása Magyarországon.

1–5. Kedvezőtlen vízgazdálkodási tulajdonságokkal rendelkező talajok (43%), amelynek oka: 1. Szélsőségesen nagy homoktartalom (10,5%). 2. Szélsőségesen nagy agyagtartalom (11%). 3. Szikesedés (10%). 4. Láposodás (3%). 5. Sekély termőréteg (8,5%). 6–8. Közepes vízgazdálkodási tulajdonságokkal rendelkező talajok (26%). Oka: 6. Könnyű mechanikai összetétel (11%). 7. Agyag-felhalmozódás a talajszelvényben (12%). 8. Mérsékelt szikesedés a talaj mélyebb rétegeiben (3%). 9. Jó vízgazdálkodási tulajdonságokkal rendelkező talajok (31%).

A nagy potenciális tározótér – szélsőséges vízháztartás ellentmondás alapvető oka, hogy a talaj potenciális nedvességtározó terének *hasznos kihasználását* igen nagy területen korlátozza:

- a víz tárolására egyébként alkalmas pórustér vízzel telítettsége („*tele palack effektus*”), amit egy előző vízforrás (légköri csapadék, hó-olvadékvíz, felszínen odafolyó víz, megemelkedő szintű talajvíz, öntözővíz) előzetesen már feltöltött;
- a felszíni talajréteg fagyott volta („*befagyott palack effektus*”), pl. olyan esetben, mikor a hó fagyott talaj felszínére hull, majd gyors olvadását követően az olvadékvíz nem tud a fagyott (s így vízátnemeresztő) felszíni talajba szivárogni;
- kis vízáteresztő képességű réteg a talaj felszínén vagy felszín közelben („*ledugaszolt palack effektus*”).

Ilyen területeken a talaj még a hosszabb-rövidebb belvízborítás alatt sem ázik be mélyen, nem „használja ki” víztároló kapacitását, növekszenek a felszíni lefolyási és párolgási veszteségek. A belvizek természetes eltűnése vagy mesterséges eltüntetése után az aszályos nyári időszakban ugyanezekben a területeken komoly aszálykárok jelentkeznek, ami sajnos jellemzője az ország alföldi területeinek.

A talajba szivárgott víz hasznos (növények számára felvehető formában történő) tározását korlátozó kis víztartó képesség (homoktalajok: „*lyukas palack effektus*”) vagy nagy holtvíztartalom (agyagtalajok) következménye ugyancsak a kis hasznosítható vízkészlet és az aszályérzékenység.

A talaj potenciális vízraktározó kapacitásának kihasználását akadályozó tényezőkről mutatunk be egy vázlatos áttekintést az 1. térképen.

A talaj vízgazdálkodása és nedvességforgalma a növényzet és a bióta közvetlen vízellátásán kívül többnyire döntő mértékben befolyásolja a többi talaj-ökológiai tényező (levegő-, hő- és tápanyagforgalom, biológiai tevékenység) állapotát és dinamikáját is. Jelentős (gyakran meghatározó) hatással van a talaj anyag- és energiaforgalmára, abiotikus és biotikus transzport és transzformációs folyamataira, következésképpen funkcióira, termékenységre, megújuló képességére. Hat továbbá a talaj technológiai állapotára, művelhetőségére, a

talajművelés energiaigényére; valamint a talaj környezeti érzékenységére, stressztűrő képességére, technikai és kémiai terhelhetőségére is. Ezen összefüggéseket szemlélteti vázlatosan a 4. ábra.

1. térkép. A talaj potenciális vízraktározó képességének kihasználását akadályozó tényezők

4. ábra. A talaj vízháztartásának hatása a talajökológiai viszonyokra

A bemutatott összefüggések alapján megállapítható, hogy a talaj vízháztartásának/ nedvességforgalmának szabályozására irányuló beavatkozások túlnyomó része eredményes és hatékony agronómiai beavatkozás, s **környezetvédelmi intézkedés** is. De levonható az a következtetés is, hogy a sokcélú (élelmiszer,

takarmány, ipari nyersanyag, alternatív energia) biomassza-termelés egyik (ha nem a legfontosabb) feltétele a **talaj anyag- és energiaforgalmi folyamatainak optimalizálása**, amelyen belül pedig meghatározó tényező a talaj **vízháztartásának, nedvességforgalmának a szabályozása**. A céltudatos és eredményes folyamatszabályozáshoz a szilárd kiinduló pontot csak egy *megfelelő* (tartalmú, részletességű, megbízható és reprodukálható, reprezentatív) **adatbázis**; a talajban (illetve a levegő–víz–talaj–élővilág kontinuumban) bekövetkező változásokat regisztráló **monitoring rendszer**; a változások okait elemző „**ok-nyomozó**”, valamint a (hatás)**mechanizmusokat** tisztázó, **egzaktan leíró**, lehetőleg kvantitatívan (is) jellemző; s befolyásolási, **szabályozási lehetőségeit** ily módon feltáró **rendszer** jelent(het)i.

2. A szántóföldi területek (talajának) vízgazdálkodási jellemzői

2.1. A talaj vízháztartásának elemei

A talaj vízháztartásának elemei és tényezői a következők:

- (a) a talaj (terület) vízmérlege;
- (b) a talaj rétegezettsége: rétegek egymásutánisága, vastagsága, településviszonyai;
- (c) a talaj (illetve az egyes talajrétegek) fizikai tulajdonságai;
- (d) a talaj (illetve az egyes talajrétegek) vízgazdálkodási tulajdonságai;
- (e) a talaj fizikai és vízgazdálkodási tulajdonságait befolyásoló (esetleg meghatározó) egyéb talajtulajdonságok.

2.1.1. A területi vízmérleg

A **területi vízmérleg** egy adott területegységre jutó, illetve onnan eltávozó vízmennyiségeket állítja szembe, értékeli, mérlegeli. A talaj vízmérlegének tényezőit mutatjuk be az 5. ábrán.

A vízmérleget közvetlenül növelő tényezők a következők:

$C_{s+Ö}$ = a talaj felszínére jutó csapadék- és öntözővíz;

F = felszíni odafolyás;

S = háromfázisú zónában végbemenő odaszivárgás;

G = horizontális talajvíz odaszivárgás.

$Cs+\ddot{O}$ = a talaj felszínére jutó csapadék- és öntözővíz,
 F = felszíni odafolyás,
 S = háromfázisú zónában végbemenő odaszivárgás,
 G = horizontális talajvíz odaszivárgás,
 L = közvetlen párolgás a növény felületéről (intercepció),
 T = a növény párologtatása (transzspiráció),
 E = közvetlen párolgás a talaj felszínéről (evaporáció),
 f = felszíni elfolyás,
 s = a háromfázisú zónában végbemenő elszivárgás,
 g = horizontális talajvíz elszivárgása.
 I = a talajba beszivárgó víz mennyisége,
 K = a talajvízből történő felfelé irányuló kapilláris vízmozgással a talajvízszint feletti rétegekbe jutó víz mennyisége,
 i = a talajba beszivárgó víz talajvízbe *jutó* és azt tápláló hányada,
 v = a növény vízfelvétele, közvetve csökkenti
 d = a talajvízszint süllyedése (a K csökkentésén keresztül).

5. ábra. A talaj nedvességforgalmának tényezői

A térség vízmérlegét *közvetlenül csökkentő tényezők* a következők:

- L = közvetlen párolgás a növény felületéről (intercepció);
- T = a növény párologtatása (transzspiráció);
- E = közvetlen párolgás a talaj felszínéről (evaporáció);
- f = felszíni elfolyás;
- s = a háromfázisú zónában végbemenő elszivárgás;
- g = horizontális talajvíz elszivárgása.

A talaj háromfázisú zónájában tározott vízmennyiség, N a területi vízmérleg fenti tényezőin túlmenően a vízháztartás következő tényezőitől függ:

- *közvetlenül növeli* azt
 - I = a talajba beszivárgó víz mennyisége;
 - K = a talajvízből történő felfelé irányuló kapilláris vízmozgással a talajvízszint feletti rétegekbe jutó víz mennyisége;
- *közvetve növeli* azt a
 - D = talajvízszint emelkedése (a K növelésén keresztül);
- *közvetlenül, ill. közvetve csökkenti* azt
 - i = a talajba beszivárgó víz talajvízbe *jutó* és azt tápláló hányada;
 - v = a növény vízfelvétele, közvetve csökkenti;
 - d = a talajvízszint süllyedése (a K csökkentésén keresztül).

Az elmondottak alapján egy térség egyszerűsített vízmérlege a következők szerint írható fel:

$$\Delta W = [Cs+\ddot{O}]+F+S+G]-[L+T+E+f+s+g]$$

A talajban tározott vízmennyiség pedig:

$$N = [I+S+K]-[i+S-v+E]$$

A talaj vízháztartásának szabatos jellemzéséhez e tényezők számszerű, mért adataira lenne szükség. Természetesen ezek, illetve az ezeket befolyásoló tényezők térbeli megoszlását és időbeli dinamizmusát kifejező valószínűségi és gyakorisági értékekkel együtt.

Sajnos, az egész országra kiterjedő észlelőhálózat a felsorolt tényezők közül csak a csapadék (Cs) mérésére és a talajvízszint-ingadozás (D vagy d) regisztrálására kiépített, de az ország számos területén ez sem elegendő nagyobb méretarányban történő térképezéshez. Lényegesen kevesebb helyen történik az E és ET (sok esetben csak a szabad vízfelszínről történő potenciális párolgás) mérése, néhány kísérleti területen az L, T, ET különböző növényállományokra történő meghatározása, illetve az F és f regisztrálása. A többi tényező esetében többnyire csak közvetlen, többször csak közvetett számításokra, vagy tapasztalati alapokon nyugvó becslésekre vagyunk utalva.

Viszonylag pontosan számítható pl. a talajvízből a talajvízszint feletti talajrétegekbe jutó víz mennyisége (K); a biomassa-produktum és a transzspirációs koefficiens ismeretében jó közelítéssel becsülhető a növényzet által elpárologtatott víz mennyisége.

2.1.2. A talaj fizikai tulajdonságai

A talaj főbb fizikai tulajdonságait foglaltuk össze a 6. ábrán. A jellemzők egy része a mállás és talajképződés eredményeképpen évezredek/évszázadok alatt kialakult, lassan változó, stabil talajtulajdonság: például a **talaj szemcseösszetétele, fizikai félesége**. Magyarország változatos talajképződési tényezői és folyamatai már ebben is roppant nagy vertikális (rétegezetség) és horizontális (foltosság) variabilitást eredményeztek.

A talaj fizikai tulajdonságainak másik része (szerkezeti állapot, porozitásviszonyok, tömődöttség) igen gyorsan, sőt pillanatszerűen változhat, gyakran jelentős mértékben: pl. egy-egy (az adottságoknak megfelelő időben, nedveségállapotban, módon, eszközzel végrehajtott agrotechnikai művelet hasznos vagy káros következményeként. Tény azonban az is, hogy a kedvezőtlen hatások túlnyomó része megfelelő talajhasználattal megelőzhető, kivédhető, bizonyos megkívánt tűrési határig mérsékelhető.

A talaj három legfontosabb fizikai tulajdonsága (tulajdonság-együttese):

- a **talaj szemcseösszetétele** (mechanikai összetétel, fizikai talajféleség);
- a **talaj szerkezete**;
- a **talaj porozitásviszonyai**.

A hazai talajok fizikai féleségének vázlatos térképét mutatjuk be a 2. térképen, amelyen szemléletesen kifejeződik annak nagy térbeli variabilitása, mozaikos tarkasága.

6. ábra. A talaj szilárd fázisának fizikai jellemzői

Megjegyzés: A folyamatos vonallal bekeretezett tényezők közvetlenül meghatározhatók; a szaggatott vonallal bekeretezett tulajdonságok a mérési adatokból számíthatók; az eredmény vonallal bekeretezett sajátosságokra csupán következtetni lehet.

2. térkép. Magyarország talajainak fizikai félesége

Jól kirajzolódik a térképen Magyarország három jellegzetes homoktája: a savanyú kémhatású karbonátmentes **Nyírség** és Belső-Somogy, valamint az erősen karbonátos Duna–Tisza közti hátság. A homoktalajok részaránya mintegy 15,8%. A Dunántúli-dombvidék, s a löszhátak (mezőföldi, szolnoki, debreceni, bácskai, békés-csanádi löszhát) talajai túlnyomó részt vályog (43,2%) és homokos vályog (9,6%) mechanikai összetételűek. A Tiszai Alföld és az Északi-középhegység talajai – kevés kivételtől eltekintve – kötöttek, agyagos vályog (18,6%) és agyag (6,9%) mechanikai összetételűek. Nehéz agyagtalajok dominálnak a Tisza-Zagyva szögben, a Nagyunságban, a Hortobágy és Körösvidék területén, valamint a Szatmár-Beregi Síkon. A folyóvölgyek, a gyakran rossz lefolyásviszonyokkal rendelkező medencék és más mélyebb fekvésű területek nagy része ugyancsak nehéz mechanikai összetételű, pl. a Rába-völgyben, a Tisza jobboldali mellékfolyóinak (Hernád, Bodrog, Sajó, Zagyva) árterein és teraszain.

A hazai talajok nagy részének (> 85%) felső 100 cm-es rétegében nem fordul elő a gyökerek vagy víz lehatolását akadályozó, a talaj sekély termőrétegűségét okozó réteg (kőzet, kőzettörmelék, kavics, cementált padok, tőzeg, durva homokréteg, talajvíz stb.). Ilyen tényezők előfordulásával a 20–40 cm-es, 40–70 cm-es, illetve a 70–100 cm-es talajrétegben az összterület mintegy 5–5%-án lehet számolni, míg a 20 cm-nél is sekélyebb termőrétegű talajok területe elenyésző (< 1%).

2.1.3. A talaj vízgazdálkodási tulajdonságai

A víz sokoldalú szerepét a talaj funkcióiban, tulajdonságaiban, anyag- és energiaforgalmi folyamataiban elsősorban négy tényező szabja meg:

- a talajnedvesség mennyisége, tér- és időbeni eloszlása;
- a talajnedvesség állapota (halmazállapot, energiaállapot);
- a talajnedvesség kémiai összetétele (koncentráció, ionösszetétel);
- a talajnedvesség mozgása (páramozgás; folyadékmozgás két- és háromfázisú talajrétegekben).

Ezek kapcsolatrendszerét mutatjuk be a 7. ábrán.

A **talajnedvesség** aktuális **mennyisége** négy tényezővel jellemezhető szabatosan:

- a talaj nedvességtartalmával;
- a nedvességtartalom talajszelvénybeli eloszlásával (nedvességprofil);
- a nedvességprofilok térbeli megoszlásával;
- fenti tényezők időbeli dinamizmusával.

A mennyiség egymagában még nem határozza meg a növények vízellátásának lehetőségeit, hisz ez függ a nedvesség növények számára való felvehetőségétől, a talajnedvesség halmazállapotától (jég, folyadék, pára), valamint a **talaj nedvességpotenciáljától**, tehát attól, hogy a talajnedvesség mely hányada

milyen erők hatása alatt áll, milyen erővel kötődik a talaj szilárd fázisának elemeihez, szemcséihez, szemcsehalmazaihoz.

7. ábra. A talaj vízgazdálkodási tulajdonságai

2.2. A talaj vízgazdálkodási tulajdonságainak kategória rendszere

Magyarországon az utóbbi években egy – élénk nemzetközi érdeklődést és elismerést is kiváltó – **korszerű felvételezési – vizsgálati – térképezési – monitoring rendszer** került kidolgozásra és eredményes gyakorlati alkalmazásra a talaj vízgazdálkodási tulajdonságainak, vízháztartásának és anyagforgalmának jellemzésére, azok hatékony szabályozása érdekében.

A vízgazdálkodási tulajdonságok kategória-rendszere nem lehet univerzális. Részletessége (a paraméterek száma, határértékei stb.) a cél által meghatározott igényektől függ, attól, hogy azt milyen döntési szinten (ország, régió, üzem, tábla) kívánják felhasználni. VÁRALLYAY és munkatársai **a mezőgazdasági vízgazdálkodási beavatkozások országos és regionális talajtani megalapozására** dolgozták ki kategória-rendszerüket és szerkesztették meg Magyarország talajainak vízgazdálkodási tulajdonságait ábrázoló 1:100 000 méretarányú térképet. Kategória-rendszerükben **a talajokat vízgazdálkodási tulajdonságaik** alapján kilenc kategóriába sorolták:

1. Igen nagy víznyelésű és vízvezető képességű, gyenge vízraktározó képességű, igen gyengén víztartó talajok.
2. Nagy víznyelésű és vízvezető képességű, közepes vízraktározó képességű, gyengén víztartó talajok.
3. Jó víznyelésű és vízvezető képességű, jó vízraktározó képességű, jó víztartó talajok.

4. Közepes víznyelésű és vízvezető képességű, nagy vízraktározó képességű, jó víztartó talajok.
5. Közepes víznyelésű, gyenge vízvezető képességű, nagy vízraktározó képességű, erősen víztartó talajok.
6. Gyenge víznyelésű, igen gyenge vízvezető képességű, erősen víztartó, kedvezőtlen vízgazdálkodású talajok.
7. Igen gyenge víznyelésű, szélsőségesen gyenge vízvezető képességű, igen erősen víztartó, igen kedvezőtlen, extrémén szélsőséges vízgazdálkodású talajok.
8. Jó víznyelésű és vízvezető képességű, igen nagy vízraktározó és víztartó képességű talajok.
9. Sekély termőrétegűség miatt szélsőséges vízgazdálkodású talajok.

A kilenc vízgazdálkodási kategóriára a következő számszerű paramétereket adták meg:

- | | |
|--|--|
| a) szabadföldi vízkapacitás (VK _{sz}), pF 2,5 | } térfogat% = mm/10 cm-es réteg
(genetikai szintenként) |
| b) holtvíztartalom (HV), pF 4,2 | |
| c) hasznosítható vízkészlet (DV), VK _{sz} -HV | } mm/óra (a talaj felszínén mérve)
cm/nap (rétegenként) |
| d) a víznyelés sebessége (IR), | |
| e) a vízzel telített talaj hidraulikus vezetőképessége (K) | |

A vízgazdálkodási paraméterek meghatározása az MSZ-08.0205-78. szabványban leírt módszerekkel végezhető el. A megkülönböztetett 9 kategória jellemzőit az 1. táblázatban foglaltuk össze.

1. táblázat. A talaj vízgazdálkodási tulajdonságok szerinti kategóriáinak általános jellemzői

Kategoriakód-száma	Fizikai talajféleség			VK _{sz}	HV	DV	IR	K
	jele	K _A	hy ₁	mm/10 cm-es réteg			mm/óra	cm/nap
1.	h	< 25	< 1,0	< 15	< 5	5–10	> 500	> 1000
2.	hv	25–35	1,0–2,0	15–25	5–10	10–15	150–500	100–1000
3.	v	35–42	2,0–3,5	25–35	10–20	15–22	100–150	10–100
4.	av	42–50	3,5–5,0	35–42	20–27	12–17	70–100	1–10
5.	a	50	5,0	42–50	27–35	10–15	50–70	0,1–1,0
6*							10–50	0,01–0,1
7**							< 10	< 0,01
8***	tőzeg, kotu			> 50	> 35			
9.	Sekély termőrétegűség miatt szélsőséges vízgazdálkodási talajok							

Enyhe szikesedés vagy pszeudoglej-képződés miatt kedvezőtlen vízgazdálkodású talajok; ** Erős szikesedés miatt extrémén szélsőséges vízgazdálkodású talajok; *** Láptalajok; Fizikai talajféleség: h: homok; hv: homokos vályog; v: vályog; av: agyagos vályog; a: agyag. K_A: Arany-féle kötöttségi szám; hy₁: higroszkóposság; VK_{sz}: szabadföldi vízkapacitás; HV: holtvíztartalom; DV: hasznosítható vízkészlet; IR: a víznyelés sebessége; K: a vízzel telített talaj hidraulikus vezetőképessége

Az 1–5. kategóriák esetében a talaj vízháztartása a szerkezeti állapot és a tömődöttség mellett elsősorban a fizikai talajféleségtől függ, ezért a táblázatban az említett VK_{sz}, HV, DV, IR és K vízgazdálkodási paraméterek mellett a talaj

fizikai féleségére jellemző mechanikai összetétel, K_A és hy_1 határértékeit is megadták.

A 6. és 7. kategóriára vonatkozóan nem adtak meg VK_{sz} , HV és DV határértékeket, mivel az ide tartozó talajoknál elsősorban a gyenge víznyelés, illetve kis vízvezető képesség okozza a kedvezőtlen, szélsőséges vízháztartást. A 8. kategóriába sorolt láptalajoknál viszont a DV, az IR és a K-értékek feltüntetésének nem lett volna gyakorlati jelentősége. Végül a 9. kategóriába sorolt sekély termőrétegű talajokon a talaj vízháztartása elsősorban a „termőréteg” vastagságától függ, s csak másodsorban befolyásolják ennek a rétegnek a vízgazdálkodási tulajdonságai. Ezért itt szintén nem adtak meg határértékeket.

A talaj egyik jellegzetes tulajdonsága a rétegezethez (vertikális heterogenitás): különböző mélységben megjelenő különböző vastagságú és eltérő tulajdonságú rétegek, illetve genetikai szintek előfordulása. A kategória rendszerben ezért a leggyakrabban előforduló talajszelvény-variánsokra vonatkozó hidrofizikai jellemzők és ezek határértékei is kifejezésre kerültek. Ezeket foglaltuk össze a 2. táblázatban.

A megkülönböztetett „alap” talajszelvény-variánsok a következők voltak:

- a mélységgel egyre könnyebbé váló mechanikai összetétel (könnyebb mechanikai összetételű alapkőzeten kialakult talajok): 2/1, 3/1;
- az egész szelvényben viszonylag egyenletes mechanikai összetétel: 1/1, 2/2, 3/2, 4/2, 5/2;
- viszonylagos agyagfelhalmozódás a B-szintben: 4/1, 5/1.

A 6. kategória talajszelvény-variánsait a kedvezőtlen vízháztartást előidéző rossz vízvezető képességű szint mélységétől és okától függően állapították meg. E szerint különböztették meg a rossz szerkezetű, tömődött, agyag mechanikai összetételű talajokat (6/1 variáns), a pszeudoglejes barna erdőtalajokat (6/2 variáns), a vastag A-szintű mély réti szolonyecceket, sztyeppesedő réti szolonyecceket és szolonyeces réti talajokat (6/3 variáns), a mélyben sós és/vagy szolonyeces talajokat (6/4 variáns), valamint a lápos réti talajokat (6/5 variáns). A 8. kategória láptalajainál a szerves anyagban gazdag A-szint alatti alapkőzet mechanikai összetételétől, a 9. kategóriában a termőréteghatárt jelentő szint feletti rétegek mechanikai összetételétől függően adták meg a határértékeket.

A munka következő lépését a kategóriák 1:100 000 méretarányú térképének megszerkesztése jelentette. Ennek egyszerűsített vázlatát mutatjuk be a 3. térképen.

Az **ország hét nagytájára** vonatkozó (és a talajszelvény-variánsokra is kiterjedő) térképeket Atlasz-sorozatban foglalták össze, amelyek közül a Nyírséget is magában foglaló **Tiszai Alföld** talajainak vízgazdálkodási tulajdonságait bemutató térképet a 4. térkép ábrázolja. A **Nyírségre** vonatkozó részletes adat- és térképanyagot munkánk „adatbázis” része tartalmazza.

2. táblázat. A talaj vízgazdálkodási tulajdonságok szerinti kategóriáinak rétegenkénti jellemzői

Kategória	Variáns	Genetikai szint	Fizikai talajféleség	VKsz	HV	DV	IR	K
				mm/10 cm-es réteg			mm/óra	cm/nap
1.	1/1	0-50	h	< 15	< 5	5-10	> 500	> 1000
		50-100	h	< 15	< 5	5-10		800-1000
		100-150	h	< 15	< 5	5-10		500-800
		150-200	h	< 15	< 5	5-10		500-800
2.	2/1	a	hv	15-25	5-10	10-15	300-500	800-1000
		b	vh	10-20	4-8	6-12		100-500
		c	h	< 15	< 5	5-10		500-800
	2/2	a	hv	15-25	5-10	10-15	150-300	500-1000
		b	hv	15-25	5-10	10-15		100-500
		c	hv	15-25	5-10	10-15		300-500
3.	3/1	a	v	25-35	10-20	15-22	120-150	10-20
		b	v	25-35	10-20	15-22		10-50
		c	hv	15-25	5-10	10-15		100-500
	3/2	a	v	25-35	10-20	15-22	100-300	10-100
		b	v	25-35	10-20	15-22		10-30
		c	v	25-35	10-20	15-22		30-100
4.	4/1	A	v	25-35	10-20	15-22	80-100	10-30
		B	av	35-42	20-27	12-17		1-5
		C	v	25-35	10-20	15-22		10-30
	4/2	a	av	35-42	20-27	12-17	70-100	1-10
		b	av	35-42	20-27	12-17		3-7
		c	av	35-42	20-27	12-17		5-10
5.	5/1	A	av	35-42	20-27	12-17	60-70	1-5
		B	a	42-50	27-35	10-15		0,1-0,5
		C	av	35-42	20-27	12-17		0,5-2,0
	5/2	a	a	42-50	27-35	10-15	50-70	0,1-1,0
		b	a	42-50	27-35	10-15		0,1-0,5
		c	a	42-50	27-35	10-15		0,5-1,0
6.	6/1	a	a	42-50	27-35	10-15	30-50	0,1-1
		b	a	42-50	27-35	10-15		0,05-0,25
		c	a	42-50	27-35	10-15		0,1-0,5
	6/2	A					10-50	0,1-1,0
		B						0,01-0,1
		C						0,1-0,5
	6/3	A					10-50	0,1-1,0
		B						0,01-0,1
		C						0,1-0,5
	6/4	a					10-50	0,5-1,0
		b						0,1-0,5
		c						0,01-0,1
6/5	a	l	l	> 50	> 35		10-50	
	b	l	l	> 50	> 35			
	c	v, av	v, av	30-40	15-25	15-20		1-10
7.	7/1	A					< 10	0,01-0,1
		B						< 0,01
		C						0,01-0,05
8.	8/1	a	l	> 50	> 35			
		c	hv	15-25	5-10	10-15		
		c	v	25-35	10-20	15-22		
		c	av	35-42	20-27	12-17		
		c	a	42-50	27-35	10-15		
9.	9/1	a(+b)	hv	15-25	5-10	10-15		
			v	25-35	10-20	15-22		
			av	35-42	20-27	12-17		
			a	42-50	27-35	10-15		
			L	> 50	> 35			

3. térkép. Magyarországi talajok vízgazdálkodási tulajdonságai

4. térkép. A talaj vízgazdálkodási tulajdonságainak kategóriái a Tiszai Alföldön

Az MTA TAKI digitális AGROTOPO adatbázisában összefoglalt térkép és az adatanyag alapján a megfelelő szelvényvariáns kiválasztásával és az a-, b-, c- (a talajszelvényben nincs lényeges textúrdifferenciálódás) vagy az A-, B-, C- (a talajszelvényben jelentős textúrdifferenciálódás van) szintek tényleges vastagságuknak megfelelően való helyettesítésével Magyarország bármely talajtípusára, illetve bármely szelvényének bármely vastagságú rétegére meghatározható a talajban tározható víz mennyisége, sőt ennek „holtvíz”, illetve a növény számára hozzáférhető hányada is (HV_{sz} , HV, DV). Ezek az adatok közvetlenül térképre vihetők, számítógépes adatbázisokban digitálisan (is) tárolhatók, s kvantitatív alapját jelenthetik egy-egy talajféleség, egy-egy táj, körzet, üzem, esetleg egyéb természeti, adminisztratív vagy térképezési területi egység korszerű vízgazdálkodási jellemzésének, az optimálist minél inkább megközelítő mezőgazdasági vízgazdálkodás kialakításának, az ezt célzó racionális beavatkozások, intézkedések eljárások, módszerek kidolgozásának.

A térkép és az adatanyag jó felvilágosítást nyújt arra vonatkozóan, hogy:

- milyen talajtani okok szabják meg a talajban hasznosan tározható vízkészletet, mely tényezők korlátozzák azt, s idézik elő a talaj szélsőséges nedveségforgalmának (belvízveszély, túl nedves talajállapot, aszályérzékenység stb.) kialakulását és e tényezők agronómiai következményeit;
- a talaj vízháztartását kedvezőtlenül befolyásoló tényezők közül melyeket nem lehet befolyásolni, illetve melyeket milyen mértékben, milyen módszerekkel és várhatóan milyen hatékonysággal lehet elméletileg, reálisan, racionálisan és gazdaságosan módosítani;

- melyek azok a területek, ahol a szélsőséges vízgazdálkodási tulajdonságok okozta károk leggyakoribbak, valamint ahol a víz érvényesülését elősegítő beavatkozások várható hatékonysága a legnagyobb.

Mindez megfelelő talajtani információbázisa az optimálist minél inkább megközelítő mezőgazdasági vízgazdálkodás tervezésének, irányításának, az ezt célzó racionális beavatkozások, intézkedések, eljárások, technológiák kidolgozásának és alkalmazásának.

A talajnedvesség-szabályozás részletes üzemi (szükségszerűen táblaszintű) megalapozásához természetesen sokoldalúbb és részletesebb adatanyag szükséges. Az ez irányú igények kielégítésére dolgozta ki VÁRALLYAY a talaj fizikai és vízgazdálkodási tulajdonságait, valamint vízháztartását ábrázoló, nagy méretarányú (1:10 000-1:25 000) térképezés módszertanát, s készültek ilyen térképek néhány mezőgazdasági üzem, illetve térség számára.

2.3. A talaj vízháztartási típusai

A talaj vízmérlegének (5. ábra) jellege, az azt kialakító, meghatározó és befolyásoló fő tényezők szerint Magyarország talajai 11 fő vízháztartási típusba sorolhatók:

1. Erős felszíni lefolyás típusa.
2. Erős, lefelé irányuló vízmozgás típusa.
3. Mérsékelt lefelé irányuló vízmozgás típusa.
4. Egyensúlyi vízmérleg típusa.
5. „Áteresztő” típus.
6. Felfelé irányuló vízmozgás típusa.
7. Szélsőséges vízháztartás típusa.
8. Sekély fedőréteg miatt szélsőséges vízháztartás típusa.
9. Felszíni vízfolyások hatása alatt álló vízháztartás típusa.
10. Rendszeres felszíni vízborítás típusa.
11. Erdőterületek.

A típusok közül az 1. és 2. gyakorlatilag teljesen, a 3. és 11. nagyrészt, a 8. részben Magyarország hegy- és dombvidéki területein fordul elő, a többi a gyengébben tagolt felszínű dombvidékekre, valamint a többé-kevésbé sík felszínű alföldi területekre jellemző.

A 11 kategória 1:500 000 méretarányú térképének egyszerűsített vázlatát mutatjuk be az 5. térképen. A talaj vízháztartásának és anyagforgalmának kapcsolatát foglaltuk össze a 3. táblázatban.

5. térkép. Magyarországi talajok vízháztartásának típusai

3. táblázat. A talajok vízháztartásának és anyagforgalmának összefüggései

Szám	Víz háztartás típus			Anyagforgalmi típus			Feltétel		
	Típus	Víz mérleg		Szám	Típus	Anyag mérleg			
		Jel- lege	Főbb meghatározó tényező			Jel- lege		Főbb meghatározó tényező	
1.	Erős felszíni lefolyás	0	F, f	1.	Erős felszíni lepusztulás	-	F, f	Talajerózió-érzékenység	
2.	Erős lefelé irányuló vízmozgás	+	1	2.	Erős kilúgzás	-	1	Vízáteresztő talaj	
3.	Mérsékelt lefelé irányuló vízmozgás	(+)	1	4.	Csapadéktöbblet miatti pangó víz	-	1	Gyenge vízáteresztő képességű B-szint	
4.	Egyensúlyi vízmérleg	=	1, E, T	3.	Mérsékelt kilúgzás	-	1	Vízáteresztő talaj	
5.	„Áteresztő”	(+)	1(I)	6.	Egyensúly	-	1, V		
6.	Felfelé irányuló vízmozgás	-	K, G	12.	Kismértékű anyagforgalom	(-)	0	1(I)	
7.	Szélsőséges vízháztartás	-	K, G	7.	Talajvízhatás	+	K, G	Jelentős horizontális talajvízáramlás	
8.	Szekély fedőréteg miatti szélsőséges vízháztartás	0	0	8.	Erős karbonátfelhalmozás	+	K, G	Pangó, nagy karbonát-tartalmú talajvíz	
9.	Felszíni vízfolyások hatása alatt álló	0	F, 0	9.	Mérsékelt só és/vagy Na ⁺ felhalmozódás	+	K, G	Pangó, nagy só-tartalmú talajvíz	
10.	Rendszerez felszíni vízborítás	+	F, G	10.	Erős só és/vagy Na ⁺ felhalmozódás	+	K, G	Pangó, nagy só-tartalmú talajvíz	
11.	Erdő	0	L, T	8.	Szekély termőréteg miatti szélsőséges nedvesség- viszonyok okozta szerves- anyag-felhalmozódás	0	0		
				13.	Felszíni vízfolyások által befolyásolt	0	F, 0		
				11.	Szervesanyag-felhalmozódás	+	F, G		

Megjegyzés: 0: nem jellemző; -: negatív mérleg (hiány); +: pozitív mérleg (többlet); (+): enyhén pozitív mérleg; =: egyensúly

A megkülönböztetett 11 típus főbb jellemzői az alábbiak:

1. Az erős felszíni lefolyás típusa

Ide soroltuk azokat a területeket, amelyek lejtős térszínein a felszínre hulló csapadékvíz jelentős része a felszínen lefolyik (F és f), nagy mennyiségű talaj lehordását, súlyos vagy közepes eróziós károkat okozva.

A terület vízmérlege egyaránt lehet pozitív vagy negatív, annak alakulásában azonban a Cs, F és f mellett csak jelentéktelen szerep jut a többi tényezőnek. Meghatározó jelentőségű viszont a domborzat (lejtők meredeksége, kitettsége, hossza, alakja, morfológiája).

2. Az erős lefelé irányuló vízmozgás típusa

Ezek a területek a felszínre hulló viszonylag nagy mennyiségű csapadéknak ($Cs > 650$ mm/év) csak viszonylag kisebb hányada folyik le a felszínen (F, f), nagyobb része a talajba szivárog (1).

A terület vízmérlege minden esetben erősen pozitív ($Cs > E + T$), különösen azokon a területeken, ahol a felszínre hulló csapadékon kívül a környezet magasabb felszíneiről lefolyó víz is növeli a talajba szivárgó víz mennyiségét ($Cs + F > E + T + f$). Ilyenek pl. a meredek domboldalakat (1. típus) követő enyhébb lejtésű, vastagabb finom üledékrétegekkel fedett területek. Fentieknek megfelelően a talaj vízháztartására az állandó lefelé irányuló függőleges vízmozgás, anyagforgalmára pedig az erős kilúgzás jellemző. A vízháztartásra elsősorban a lehulló csapadék mennyiségének, formájának, intenzitásának van meghatározó hatása, mérsékeltabb a domborzati viszonyok befolyása.

3. A mérsékelt lefelé irányuló vízmozgás típusa

E területek fedőrétegének vízháztartásában ugyan még mindig a lefelé irányuló vízmozgás, anyagforgalmában a kilúgzás dominál, ez azonban lényegesen mérsékeltabb, mint a 2. típus esetében. Elsősorban a területre hulló kevesebb csapadék ($Cs < 650$ mm/év) miatt. A vízháztartásra ugyanakkor a 2. típushoz hasonlóan jellemző a viszonylag csekély hozzá- és elfolyás (F, f), valamint a gyakorlatilag elhanyagolható talajvíztáplálás ($i = 0$). A vízmérleg mérsékelt „+”: ($Cs > ET$). A vízháztartásra a lehullott csapadék mennyiségének döntő, a geológiai felépítésnek fontos, a domborzatnak viszonylag mérsékelt befolyása van.

4. Az egyensúlyi vízmérleg típusa

E területeken a lefelé és felfelé irányuló vízmozgás éves vagy hosszabb periódusra vonatkoztatva egyensúlyban van, de az év folyamán periodikusan hol egyik, hol másik kerül időszakosan túlsúlyba. Többnyire sík vagy enyhén hullámos felszínű területek, ahol a felszíni oda- és elfolyás (F + f) többnyire jelentéktelen. A talajvízszint mélyen helyezkedik el (> 4 m), ezért sem a fölülről történő talajvíztáplálás (i), sem a fölfelé irányuló kapilláris vízmozgás

során a talajvízből a talajvízszint feletti rétegekbe jutó víz mennyisége (K) nem jelentős és közel azonos: $i \approx K \approx 0$.

A vízmérleg gyakorlatilag egyensúlyban van. Bár a csapadék mennyisége kisebb, mint a potenciális párolgás ($CS < ET_{pot}$), azonban épp a felszín és a felszín közeli talajrétegek kiszáradása miatt a párolgás akadályozott ($ET_{pot} > ET_{akt}$, s így $CS \approx ET_{akt}$). Az éves vízmérleg globális egyensúlya egy pozitív ($CS > ET_{akt}$) ősztavaszi és egy negatív ($CS < ET_{akt}$) tavasz-őszi vízmérleg egyensúlyát fejezi ki. Ez azt jelenti, hogy az ősztavaszi periódusban vízfellelleggel, a tavasz-őszi periódusban vízhiánnyal időszakosan egyaránt számolni lehet. Az ide tartozó talajok anyagforgalmára a szelvényen belüli periodikus anyagmozgás, a migráció a jellemző.

5. „Áteresztő” típus

E területeken a talaj felszínére jutó víz teljes mennyisége a talajba szivárog, a talaj gyenge vízraktározó és igen gyenge víztartó képessége miatt azonban ennek csak kis hányada tározódik a talajban (N), nagy része gyorsan átszivárog a fedőrétegen és/vagy a talajvízbe (i), vagy a mélyebb talajrétegekbe kerül. A talajok gyors víznyelése és nagy vízáteresztő képessége miatt felszíni oda- és elfolyás gyakorlatilag nincs (F és $f \approx 0$); elhanyagolható a kapillaris víz- és anyagtranszport; az oda- és elszivárgás kiegyenlítődése ($G \approx g$) miatt általában kicsi a talajvízszint-ingadozás (D és d).

A talaj vízmérlege enyhén pozitív ($CS > ET_{akt}$), a talajszelvényben a gyors lefelé irányuló vízmozgás dominál. Ez azonban nem a nagy mennyiségű csapadéknak, hanem a könnyű mechanikai összetételű homoktalajok gyors „víztelenedésének” a következménye (amely miatt $ET_{akt} < ET_p$). A vízháztartási szempontból „víznyelő” területekre a kismértékű anyagmozgás jellemző.

6. A felfelé irányuló vízmozgás típusa

E területek fedőrétegének a vízháztartásában a felfelé irányuló vízmozgás dominál ($K > i$), de a talajvíz sótartalma nem jelentős, s így permanens hatása alatt álló talajokban nem figyelhető meg só-felhalmozódás, szikesedés.

A talaj vízmérlege egyértelműen negatív, hisz e többnyire mélyebb fekvésű területekről lényegesen több víz párolgathat el, mint amennyi csapadék és öntözővíz formájában a felszínre jut ($ET > Cs + \ddot{O}$) és e párolgási vízhiányt oldalról való betáplálás víztöbblete ($F + S + G > f + s + g$) egyenlíti ki.

Ez az anyagforgalom szempontjából természetesen felhalmozódási folyamatokat idéz elő, hisz még az F , f , G , g , S és s az anyagforgalom szempontjából is döntő tényezők, addig az E ilyen szempontból egyáltalán nem bír jelentőséggel, a T szerepe pedig csupán a biofil elemek transzportjára, illetve transzlokációjára szűkül.

7. A szélsőséges vízháztartás típusa

Ide soroltuk azokat – az előző típushoz hasonlóan ugyancsak talajvízhatás alatt álló – területeket, ahol a fedőréteg vízháztartását a szélsőségesen nedves és szélsőségesen száraz nedvességállapotok gyakori időbeni változása és nagy térbeli variabilitása jellemzi (a 6/1, a 6/3 és a 7/1 vízgazdálkodási kategóriák talajai). A típus vízháztartására ugyancsak a párolgási vízhiány oldalról való betáplálással történő kiegyenlítődése

$$(F + S + G) - (f + s + g) \sim ET - (Cs + \ddot{O}),$$

valamint a háromfázisú zónában domináns felfelé irányuló vízmozgás ($i < K$) jellemző, anyagforgalmára pedig – ezek következtében – a felhalmozódási folyamatok. Ezek közül is elsősorban a pangó sós talajvizek hatására végbemenő sófelhalmozódás és szikesedés.

8. A sekély fedőréteg miatt szélsőséges vízháztartás típusa

Ide soroltuk azokat a területeket, ahol az agyaggal és másfélszeres oxidokkal összecementált, padszerűen tömődött kavicsréteget csak viszonylag vékony, finom szemcsésű üledékréteg fedi, amelynek vízgazdálkodása éppen csekély talajnedvesség-tározó tere miatt mindkét irányban szélsőséges (belvízveszély–aszályéékenység).

9. A felszíni vízfolyások hatása alatt álló vízháztartás típusa

Ide soroltuk azokat a területeket, ahol a fedőréteg vízháztartása a felszíni vízfolyások közvetlen hatása alatt áll, és ahol a meg-megismétlődő elöntések és üledéklerakódások megakadályozzák a talajképződési folyamatok megindulását.

Az ismétlődő árvizek, elöntések, felszíni iszapborítások megszűnése után a meginduló talajképződési folyamatok alapvető irányát az átnedvesedési viszonyok szabják meg, ami pedig a területre hulló csapadék mennyiségén kívül elsősorban a talajvízhatásnak a függvénye. Ennek megfelelően kerülnek át az érintett területek a 6., illetve 4. vízháztartási típusba.

10. A rendszeres felszíni vízborítás típusa

Ide soroltuk azokat a területeket, amelyek vagy állandóan sekély (mocsári, lápi növényzet megtelepedésére alkalmas) vízborítás alatt állnak, vagy évről évre rendszeresen vízborítás alá kerülnek és ennek hatására láposodási, mocsarasodási folyamatok indultak meg rajtuk, amelyek következtében laptalajokkal vagy lápos réti talajokkal borítottak.

11. Erdőterületek

Az erdővel borított területeket azért soroltuk külön vízháztartási típusba, mivel a zárt erdő a terület vízháztartását olyan mértékben megváltoztatja, hogy az eredeti vízháztartási típus jellemző vonásai sokszor teljesen eltűnnek, felismerhetetlenné válnak.

Erdővel borított területeken a lehulló csapadékvíz (gyakran tekintélyes) hányada a fák lombkoronájára kerül, s onnan közvetlenül elpárologva (intercepció: L) nem is jut a talaj felszínére. A lombkorona és a kitűnő víztároló képességű avartakaró lassítja és egyenletessé teszi a víz talajba szivárgását (I), növeli a talajban hasznosan tározódni képes víz (N) mennyiségét. Ez lejtős területeken a felszíni elfolyás (F, f) megszűnését vagy mérséklődését eredményezi, ami nemcsak az erózió okozta talajpusztulás csökkentése miatt előnyös, hanem az egész vízgyűjtő terület vízháztartására kedvező hatású (szedimentáció csökkentése, felszíni vízhálózat feliszapolódásának lassítása, árhullámok tompítása stb.).

2.4. A talaj anyagforgalmi típusai

Magyarországon a talajok vízháztartása nagyon szorosan kapcsolódik azok anyagforgalmához, ami pedig meghatározó jelentőségű a különböző talajtulajdonságok (tulajdonság-együttesek) kialakulása, illetve a talaj sokoldalú funkcióinak „működése” szempontjából. A talajok vízháztartásának és anyagforgalmának összefüggéseit a 3. táblázatban mutattuk be.

Magyarország talajai a bennük végbemenő abiotikus és biotikus folyamatok (transzport, transzformáció, az anyag- és energiaforgalom jellege, talajképződési és talajpusztulási kapcsolatai (okai és/vagy következményei) szerint 13 fő anyagforgalmi típusba sorolhatók:

1. Erős felszíni lepusztulás típusa.
2. Erős kilúgzás típusa.
3. Mérsékelt kilúgzás típusa.
4. Talajszelvényben csapadéktöbblet miatt megjelenő „pangóvíz” hatása alatt álló típus.
5. Sekély termőréteg miatti szélsőséges nedvességviszonyok okozta szervesanyag-felhalmozódás típusa.
6. Egyensúlyi típus.
7. Talajvízhatás alatt álló típus.
8. Erős karbonát-felhalmozódás típusa.
9. Mérsékelt só- és/vagy kicserélhető Na^+ -felhalmozódás típusa.
10. Erős só- és/vagy kicserélhető Na^+ -felhalmozódás típusa.
11. Szervesanyag-felhalmozódás típusa.
12. Kismértékű anyagforgalom típusa.
13. Felszíni vízfolyások által befolyásolt anyagforgalom típusa.

Az anyagforgalmi típusok térképét a 6. térképen mutatjuk be.

6. térkép. Magyarországi talajok anyagforgalmának típusai

2.5. A talaj vízháztartásának és anyagforgalmának szabályozási lehetőségei

A szabályozás lehetőségeit a vízháztartási típusok sorrendjében foglaljuk össze vázlatosan:

1. Erős felszíni lefolyás típusa

Az ide tartozó területeken a felszíni lefolyás mérséklése jelenti a legfontosabb melioratív beavatkozást. Ennek lehetséges módjai:

- a területre történő felszíni hozzáfolyás (F) csökkentése (a vízgyűjtő magasabb területein történő fokozott vízvisszatartással);
- a víz talajba szivárgására rendelkezésre álló idő növelése (a felszíni lefolyás sebességének csökkenése a lejtők meredekségének mérséklésével: sáncolással, teraszolással, rétegvonal menti talajműveléssel, váltvaforgó ekével történő szántással; illetve megfelelő, zárt és állandó növényállomány lehetőség szerinti megtelepítésével);
- a talaj víznyelő képességének fokozása (talajszerkezet-javítás, megfelelő talajművelés, altalajlazítás stb.).

2. Erős lefelé irányuló vízmozgás típusa

Az ide tartozó területeken a vízfelesleg eltávolítása jelenti a legfontosabb meliorációs beavatkozást, amely többnyire különböző eljárások komplex alkalmazását teszi szükségessé:

- a felszínre jutó vízmennyiség csökkentése (szomszédos területekről történő felszíni hozzáfolyás megakadályozása vagy mérséklése; felesleges pangó vizek elvezetése);
- alagcsövezés a felszín alatt képződő felesleges vizek elvezetésére;
- az alagcsőrendszer zavartalan funkcióját (a talajszelvény felesleges vízkészletének a drén-hálózatba jutását) biztosító vertikális drenázs kialakítása (megfelelő talajművelés, B-szint fellazítása, leromlott szerkezet helyreállítása). Ez

Ez utóbbi többnyire kémiai talajjavítást (elsősorban meszezést) is szükségessé tesz, annál is inkább, mivel ez a talaj savanyúságának tompítása érdekében az esetek nagy részében egyébként is célszerű.

3. Mérsékelt lefelé irányuló vízmozgás típusa

Az ide sorolt talajoknál általában csak az átlagostól eltérő időjárás esetén van szükség a vízfelesleg mesterséges eltávolítására, s többnyire az is viszonylag egyszerűen megoldható a felesleges vizek felszíni elvezetésével. A kevesebb csapadék miatt a beszivárgás feltételeinek javítása (hézagtérfogat növelő talajművelés, mélylazítás stb.) itt már elsősorban nem a felszíni lefolyás csökkentésének, hanem a talajban hasznosan tározott vízmennyiség (N) növelésének az érdekében történik.

4. Egyensúlyi vízmérleg típusa

Az ide tartozó, többnyire jó vízháztartású talajokon meliorációs beavatkozásokra általában nincs szükség, s a kiegyenlített vízháztartás esetleg csak időszakosan, vagy speciális esetekben tesz szükségessé – a helyes agrotechnikán túlmenően – nedvességszabályozási intézkedéseket. Ilyen lehet pl. a vízigényes kultúrák szükséges esetben történő öntözése, vagy bizonyos speciális célöntözések (kelesztő öntözés; szennyvíz vagy hígtrágya környezetkímélő elhelyezése stb.). Tulajdonképpen ilyen beavatkozást jelent a nem megfelelő időben, nem megfelelő erő- és munkagépekkel, nem megfelelő minőségben elvégzett agrotechnikai műveletek (szántás, vetés, műtrágyázás, növényápolás, növényvédelem, betakarítás, öntözés) hatására leromlott talajállapot (leromlott talajszerkezet, erősen tömődött rétegek kialakulása a talaj felszínén vagy a talajszelvényben, „művelőtalp”-réteg stb.) regenerálódásának meggyorsítása, elősegítése, tehát a talaj eredetileg kedvező vízháztartásának a helyreállítása (megfelelő talajművelés, esetleg mesterséges szerkezetjavító anyagok alkalmazása) is. Természetesen célszerű az ilyen (nem, vagy nem mindig elkerülhetetlen) károsodások megelőzése.

5. „Áteresztő” típus

Az agrotechnika fő feladata ezeken az aszályérzékeny talajokon a növény vízigényének kielégítése (gyakori, szinte folyamatos, kisadagú öntözés). A meliorációs beavatkozások alapvető célja pedig a talaj víztartó képességének növelése, amely egyrészt szerves és ásványi kolloidok közvetlen talajba juttatásával, másrészt zárt növényállományt biztosító, dús gyökérszerű növénykultúrák eredményes megtelepítését és fenntartását biztosító intézkedésekkel (öntözés, műtrágyázás, kémiai talajjavítás, deflációvédelem, felszínstabilizálás, talajszerkezet-javítás stb.).

6. Felfelé irányuló vízmozgás típusa

E területeken a talajvízből történő kapilláris vízmozgás (K) gyakran jelentős mértékben hozzájárulhat a növény vízellátásához. Ha ez az utánpótlás lassú ($K < ET$), úgy szükség lehet a növény időszakos vízhiányának mesterséges pótlására is. A meliorációs beavatkozások és agrotechnikai intézkedések fő célja azonban a talajban történő hasznos csapadéktározás (N) növelése, illetve a túl bő nedvességviszonyokat okozó káros vízfelesleg megszüntetése, vagy a túrési határig történő mérséklése. A hasznos csapadéktározás a beszivárgást elősegítő módszerekkel (szerkezetjavítás és stabilizálás, megfelelő talajművelés, mélylazítás, dús gyökérszerű növényállomány megtelepítése és fenntartása) növelhető. A felszínen vagy a talajban kialakuló káros vízfelesleg eltávolítására szolgáló különböző drénrendszerek rendeltetészerű működését a kiegészítő eljárásokat (a talajszelvény vertikális drénviszonyainak javítása: szerkezetjavítás, kémiai talajjavítás, altalajlazítás, porozitás növelő talajművelés stb.) is magában foglaló komplex melioráció biztosítja.

7. Szélsőséges vízháztartás típusa

Az ide tartozó szikes talajok eredményes és tartós meliorációja érdekében két alapvető feladatot kell megoldani:

- a vízdoldható sók fő forrását képező talajvizek hatásának megszüntetése, illetve korlátozása (talajvízszint szabályozása: felszín közelbe emelkedésének megakadályozása, stabilizálása, esetleg szükséges mértékű süllyesztése; horizontális mozgásának elősegítése);
- a szélsőséges nedvességviszonyok közvetlen vagy közvetett megszüntetése, mérséklése.

A talaj vízháztartás-szabályozásának itt mindkét irányú szélsőség tompítását meg kell oldania. A káros felszíni vagy felszín alatti vizek elvezetését megfelelő céldrénrendszerek (felszíni és felszín alatti hozzáfolyás megakadályozása, talajvízszint-szabályozás, talajszelvényen átszivárgó felesleges vizek elvezetése stb.) kiépítésével és azok rendeltetészerű funkcióját biztosító melioratív és agrotechnikai beavatkozásokkal (a talaj vertikális drénviszonyainak javításával) biztosíthatjuk. A növény időszakos vízhiányát megfelelő öntözéssel elégíthetjük ki. A kis talajnedvesség-tározótér miatt a zavartalan vízellátást csak a kis vízadagokkal történő gyakori öntözés oldhatja meg eredményesen és káros mellékhatások (egyenlőtlen vízelosztás → túlóntözés → szivárgási veszteségek → talajvízszint-emelkedés → másodlagos szikesedés; talajfelszín eliszapolódása stb.) nélkül.

A szélsőséges vízháztartás tompításának közvetett módja a beszivárgás körülményeinek javítása meliorációs és agrotechnikai eljárások komplex alkalmazásával (kémiai talajjavítás, szerkezetjavítás, megfelelő talajművelési rendszer, mélylazítás, kedvező „biológiai drenázs”-t biztosító vetésszerkezet stb.). Ezzel egyrészt nő az aktív talajnedvesség-tározótér, s ennek feltöltődésével a talaj növények számára felvehető, hasznos nedvességkészlete, másrészt lehetőség nyílik arra, hogy a felesleges vízmennyiség a talajszelvényen keresztül szivárogva a drénhálózatba jusson, és azon át – sótartalmával együtt – elvezetésre kerüljön a területről, egyben a káros sótartalom csökkenését, a talaj sziktelenedését eredményezve.

8. Sekély fedőréteg miatt szélsőséges vízháztartás típusa

A terület szélsőséges vízháztartása gyökeresen csak a tömör kavicsréteg tartós fellazításával lenne mérsékelhető, ez azonban esetenként nem, vagy csak igen nehezen megoldható feladat. Ezért többnyire meg kell elégedni a felszíni pangó vizek elvezetésével, a kavicsréteg bizonyos fellazításával, ezáltal a fedőréteg kismértékű mélyítésével, vízraktározó képességének fokozásával (meszezés, szerkezetjavítás). Gyakran azonban nincs más megoldás, mint az adottságokhoz igazodó talajhasználat, a terület szélsőséges nedvességviszonyait tűrő növényállomány (pl. feketefenyő, gyp) megtelepítése és fenntartása.

9. Felszíni vízfolyások hatása alatt álló vízháztartás típusa

Az ide tartozó területek vízháztartásának szabályozása túlnyomórészt árvíz-védelmi, folyószabályozási feladat, s csak az árvédelmi töltéseken túli területeken egészül ez ki esetleg talajvízszint-szabályozással.

10. Rendszeres felszíni vízborítás típusa

A terület vízháztartásának szabályozását a hasznosítás célja határozza meg. Védelem esetén a jelenlegi viszonyok stabilizálása, esetleg a láp kialakulása-kor feltételezett állapotok visszaállítása lehet a feladat. A tőzeg vagy lápföld kitermelése különleges vízgazdálkodási intézkedéseket tesz szükségessé – a gazdaságosság biztosítása érdekében. Végül a láptalajok eredményes mezőgazdasági hasznosításának előfeltétele a láp lecsapolása, a felszíni vízborítás megszüntetése, a talajvízszint szabályozása, továbbá a talajszelvény túl bő nedvességviszonyainak megszüntetése, illetve korlátozása, majd a láp telkesítése (a nyers tőzeg kitermelése, a különböző mértékben bomlott kotu és tőzeg ásványi fekével történő forgatásos keverése, a szerves anyag gyors mineralizálódásának elősegítése). A lecsapolt és telkesített láptalajok eredményes mező- és erdőgazdasági hasznosításának másik előfeltétele a túlzott kiszáradásra hajlamos láptalajok megfelelő nedvességállapotának biztosítása öntözéssel, vagy a talajvízszint mesterséges szabályozásával végrehajtott alulról történő vízellátással.

2.6. Alkalmazási lehetőségek

A talaj vízháztartásának és anyagforgalmának jellemzésére kidolgozott kategória-rendszer és térképanyag értékes információkat szolgáltat a talajban végbe-menő anyag- és energiaforgalmi folyamatokra, amelyek végeredményben kialakítják a talaj tulajdonságait, meghatározzák termékenységét. Rámutatva a folyamatok okaira, és az azokra ható tényezőkre, a rendszer lehetőséget nyújt a folyamatok befolyásolhatóságának elbírálására, szabályozási lehetőségeinek számbavételére, elemzésére, a szabályozás elméletileg lehetséges, reális, racionális és gazdaságos variánsainak feltárására, kidolgozására.

Ily módon válhat a rendszer a fenntartható talajhasználatot, a talaj multifunkcionalitását, a talajtermékenység megőrzését és fokozását biztosítani hivatott meliorációs és agrotechnikai beavatkozások országos és regionális tervezésének egyik alapjává.

Várallyay György

Az aszály és vízhiány kezelése a Nyírségben

Bevezetés

Magyarország legfontosabb feltételelesen megújuló (megújítható) természeti erőforrása a talaj, amelynek ésszerű és fenntartható használata, védelme, állagának megőrzése és sokoldalú funkcióképességének fenntartása a sokcélú (élelmiszer, takarmány, ipari nyersanyag, alternatív energia) biomassza-termelés és a környezetvédelem alapvető közös feladata, a **fenntartható fejlődés** egyik alapeleme, tehát össztársadalmi érdek.

A talaj sokoldalú funkcióit egyre inkább és egyre sokoldalúbban hasznosítja az ember, élve (sajnos nem ritkán visszaélve) a talaj sajátos és specifikus önmegújuló képességével (soil resilience). Magyarországon a nagyon változatos talajképződési tényezők bonyolult összhatásának eredményeképpen mozaikosan tarka talajtakaró alakult ki, térben és időben egyaránt nagyon változó talajtulajdonságokkal, amelyekről nemzetközi színvonalú talajtani adatbázis nyújt információt, s képez tudományos alapokat a talajfolyamatok szabályozására.

Magyarország viszonylag és általában *kedvező* agroökológiai adottságokkal rendelkezik. Ezt azonban nagy (s a jövőben egyre növekvő) és szeszélyes tér- és időbeni variabilitása jellemzi és az alábbi tényezők korlátozzák, veszélyeztetik:

- Talajdegradációs folyamatok.
- Szélsőséges vízháztartási helyzetek (árvíz, belvív, túlnedvesedés – aszály).
- Elemek (növényi tápanyagok és potenciális szennyező anyagok) biogeokémiai ciklusának kedvezőtlen irányú megváltozása.

A talajdegradációs folyamatok túlnyomó része a talaj környezeti érzékenységének jellemzésével, „stressz-elemzésével” és ezek alapján kidolgozott intézkedésekkel, beavatkozásokkal megelőzhető, kivédhető, de legalább egy ökológiai tűréshatárig mérsékelhető.

Magyarország vízkészletei korlátozottak. S nem lehet számítani sem a légköri csapadék, sem felszíni és felszín alatti vízkészletek jövőbeni növekedésére sem. A korlátozott készletekből egyre nagyobb és sokoldalúbb társadalmi igényeket kell(ene) kielégíteni. A mezőgazdaság- és vidékfejlesztésnek, valamint a környezetvédelemnek egyaránt a **víz** lesz egyik meghatározó tényezője, a vízfelhasználás hatékonyságának növelése pedig megkülönböztetett jelentőségű kulcsfeladata.

A klímaváltozás prognózisok egybehangzó megállapítása szerint a szélsőséges időjárási és vízháztartási helyzetek (árvíz, belvív, túlnedvesedés, illetve aszály) valószínűsége, gyakorisága, tartama növekedni fog, s súlyosbodnak en-

nek káros következményei is. Ilyen körülmények között megkülönböztetett jelentősége van annak, hogy az **ország legnagyobb kapacitású potenciális természetes víztározója a talaj**. Ez a tározótér azonban a víz talajba szivárgásának és a talajban történő hasznos tárolásának akadályai miatt gyakran nem hasznosul, s eredményez szélsőséges vízháztartási helyzeteket, azok minden káros következményével. A nedvességforgalom szabályozás alaptétele tehát ezen akadályok megszüntetése vagy mérséklése. Az erre irányuló beavatkozások túlnyomó része ugyanakkor kedvező környezetvédelmi intézkedés is.

1. Szélsőséges vízháztartási helyzetek, aszály és szárazodás Magyarországon

Magyarországon az **aszály** és a **szárazodás** jelensége, hatása, valamint az ellemel való védekezés évszázadok óta a társadalom egyik kiemelt problémája. Szemléletesen mutatja ezt a PÁLFAI vizsgálatai alapján bemutatott néhány adat és levont következtetés: Az utóbbi háromszáz év (1710–2009) vizsgálata alapján megállapítható, hogy a Kárpát-medencében megközelítőleg minden második év aszályos volt, s az aszály átlagosan minden tizedik évben súlyos, illetve rendkívül súlyos méreteket öltött (1. táblázat, 1. ábra). Az aszályok erőssége és gyakorisága (pontosabban: relatív gyakorisága) a vizsgált tíz részidőszakban meglepően nagy ingadozást mutat. Bár az aszályos évek gyakorisága a vizsgált teljes időszak második felében valamelyest csökkent, az aszályok erősségének és gyakoriságának együttes figyelembevételével a legaszályosabbnak az 1983–2009 közötti részidőszak minősíthető, amelyben a súlyos, illetve rendkívül súlyos aszályok 30%-os gyakorisággal fordultak elő.

1. táblázat. Az aszályértékszám átlagai és a különböző erősségű aszályok relatív gyakorisága hosszabb időszakokban 1710–2009 között

Részidőszak sorszáma	Időszak		Aszályértékszám átlaga	Aszálygyakoriság (%)		
	kezdete – vége	hossza (év)		0	1–2	3–4
1.	1710–1743	34	0,74	62	29	9
2.	1744–1777	34	0,65	62	32	6
3.	1778–1805	28	1,25	39	43	18
4.	1806–1833	28	0,89	39	57	4
5.	1834–1866	33	1,18	42	43	15
	1710–1866	157	0,93	50	40	10
6.	1867–1893	27	0,37	74	26	0
7.	1894–1920	27	0,67	70	19	11
8.	1921–1952	32	1,13	47	34	19
9.	1953–1982	30	0,43	67	33	0
10.	1983–2009	27	1,37	44	26	30
	1867–2009	143	1,80	60	28	12
	1710–2009	300	0,87	55	34	11

Megjegyzés: Az aszálygyakoriságot a táblázat három csoportba sorolva adja meg az egyes évek aszályértékszama (0, 1–2 és 3–4) szerint.

Tájékoztatásul a Pálfi-féle aszály index megkülönböztetett fokozatai az alábbiak: 0: aszály nem, vagy csak egész enyhe formában fordult elő; 1: mérsékelt; 2: jelentékeny; 3: súlyos; 4: rendkívül súlyos (extrem) aszály fordult elő.

A legutóbbi időszak aszályhelyzetéről foglal össze értékelést a 2. táblázat. Ez komoly figyelmeztető jel a jövőre nézve, mert az éghajlatváltozás kimenetelétől függően a helyzet még rosszabbá válhat.

1. ábra. Az aszályok relatív gyakorisága az 1710–2009 közötti részidőszakokban. Jelmagyarázat: sárga: mérsékelt és jelentékeny aszályok; piros: súlyos és rendkívül súlyos aszályok

2 táblázat.
A 2001–2009 közötti aszályok értékelése

Év	Aszályértékszám	Szöveges értékelés
2001	0	enyhe aszály
2002	2	jelentékeny aszály
2003	4	rendkívül súlyos aszály
2004	0	enyhe aszály
2005	0	aszálymentes év
2006	0	aszálymentes év
2007	3	súlyos aszály
2008	0	enyhe aszály
2009	2	jelentékeny aszály

A rendszeresen, bár véletlenszerűen visszatérő, a gazdasági életben és a környezetben egyaránt nagy károkat okozó aszály elleni eredményes és hatékony küzdelem az összes érintett szakterület összefogását igényli. A közös cselekvésnek olyan átgondolt, összehangolt, tudományosan sokoldalúan megalapozott, hosszú távú *stratégiára* kell alapozódnia, amely a káros hatások **megelőzésének, kiküszöbölésének**, de legalább **mérséklésének**; valamint a **bekövetkező károk elhárításának, enyhítésének** minden lehetséges eszközét magában foglalja.

Ezek között egyre markánsabban jelent meg a *kétirányú vízháztartás-szabályozás* szükségessége. A Kárpát-medence, benne Magyarország, elsősorban pedig a legnagyobb agroökológiai potenciállal rendelkező alföldek esetében ugyanis mindkét irányú vízháztartási szélsőség (árvíz, belvíz, túlnedvesedés – szárazodás, aszály) egyre gyakoribb, egyre hosszabb ideig tartó, s ezek egyre nagyobb gazdasági/ökológiai/környezeti/társadalmi károkat okoz. Gyakran ugyanabban az évben, ugyanazon a területen. A megelőző/kivédő/mérséklő/kárenyhítő beavatkozásoknak ezért mindkét irányú szélsőség „kezelésére” kell felkészülnie. Ez a kárpát-medencei alföldek kétirányú vízháztartás-szabályozásának alaptétele. Mindkét szempontból kulcs szerepe van a racionális és fenntartható, a talaj hasznos vízraktározó képességét minél teljesebb mértékben kihasználó talajhasználatnak. A talaj ugyanis hazánk legnagyobb természetes víztározója, s ha mindent elkövetünk e potenciális kapacitás kihasználása érdekében, úgy egyidejűleg csökkenthetjük mindkét vízháztartási szélsőség bekövetkezésének valószínűségét, káros következményeit. Ezért nem lehet a kívánt mértékben hatékony külön-külön sem az aszálystratégia, sem a „túl sok víz” elleni küzdelem. Ezeket egy **egységes vízgazdál-**

klódási stratégiában kell megfogalmazni, célul kitűzni és megvalósítani. A **klímaváltozás-prognózisok** egyetértenek abban, hogy a **szélsőséges időjárási** és ennek következtében **vízhiányos helyzetek** valószínűsége, gyakorisága, tartama, s káros következményeinek súlyossága a jövőben növekedni fog. Ez a Magyarországra valószínűsített felmelegedéssel és szárazodással együtt parancsolóan fogalmazza meg egy korszerű, s a kor új kihívásainak megfelelő **vízhiányos helyzetek szabályozási program kidolgozásának és megvalósításának** szükségességét. Mégpedig a döntés és cselekvés minden szintjén (ország–nagyföldrajzi régió–középföldrajzi régió–település–gazdaság–mezőgazdasági terület). Jelen anyagban a **Nyírség** aszály és vízhiány kezelésére vonatkozóan foglaltunk össze néhány gondolatot.

Egy ilyen anyag bevezetőjében úgy vélem nem haszontalan a Kecskeméten 2009 októberében megtartott „Az aszály és szárazodás Magyarországon” Konferencia állásfoglalásának néhány tételét, remélhetőleg széleskörű társadalmi *cselekvésre* ösztönző érv-anyagát megismételni:

- *Napjaink és a közeljövő aszálya és a szárazodás nem azonos az elmúlt évtizedekével, ami alapjaiban rendítheti meg a lakosság létbiztonságát!*
- Magyarországon 100 évből 28 aszályos, s már az 1900-as évek elején – különösen a mosonmagyaróvári professzor Gyárfás József és társai – harcot hirdettek az aszály ellen. Történtek figyelemfelkeltő vizsgálatok, kezdeményezések a közelmúltban is, de *a jövőben várható vízhiány, szárazság és aszály az eddigiektől minőségileg eltérő lesz, mert a felmelegedés és a szárazodás folyamatában jelenik meg, szélsőséges időjárási jelenségekkel súlyosbítva*. Ezt jelzi az aszályos évek gyakoriságának növekedése, valamint az, hogy a közelmúlt években a korai és kései fagyokat árvíz, belvíz, majd aszály, soha nem tapasztalt hőségnapok követték, amit özvényszerű esők, sárlavinák, jégesők, viharok, erdő-, bozót-, tarlótüzek, új kórokozók és kártevők megjelenése kísért. Az aszály mind gyakrabban sújt olyan térségeket is, ahol megjelenésük nem, vagy korábban kevésbé volt jellemző.
- A magyarországi aszály és a szárazság régebben mindenekelőtt *mezőgazdasági kárként szerepelt, mely területileg is differenciáltan jelentkezett*. Ha veszélybe került a lakosság élelmiszer-ellátása (búza, burgonya stb.), vagy az állatállomány takarmánygabona-szükséglete általában importból ellensúlyozható volt. A mezőgazdasági károkat a múltban az öntözés némileg csökkentette, az éghajlat szárazodása miatt azonban ennek lehetőségét az öntözésre fordítható vízkészlet fogyatkozása eleve számottevően korlátozza, miközben az öntözéses gazdálkodás erőteljesen csökkent az utóbbi évtizedekben. A felmelegedés, az időjárási szélsőségek, a *szárazodás és az aszály már a nemzetgazdaság több ágát is károsan érintheti, a víz- és élelmiszerhiányon túlmenően a humán- és állategészségügyben, élelmiszeriparban, infrastruktúrában, építészet talajmechanikai vonatkozásaiban, energiaiparban, szállításban, közlekedésben, turizmusban stb. is halmozottan okozhat károkat, amit tetézik az, hogy a szárazodás kiterjedése térben is megnő.*

- A vízhiány, a szárazodás *nemcsak gyakoribbá, elhúzódóbbá válik, hanem várhatóan súlyosan érinti a természeti környezetet és a természeti erőforrásokat, a mezőgazdasági, kertészeti, erdészeti termelőalapokat.*
- A klímaváltozás folyamatában a *vízkészletek és az agroökológiai potenciál* – az egy lakosra jutó kedvező vízkészlet, a jó és közepes minőségű termőtalaj-ellátottság okán – hazai és nemzetközi vonatkozásban egyaránt felértékelődik, elsőrendű feladat tehát ezen potenciál óvása, megőrzése, fenntartható hasznosítása.

1.2. A Kárpát-medencében előforduló gyakori aszály okai. Miért aszályérzékenyek a Kárpát-medence alföldjei?

Az **aszály** kifejezés (amelynek pontos és egzakt definíciójáról évtizedek óta folynak viták, s halmozódott fel könyvtárnyi szakirodalom) – nagyon leegyszerűsítve – bizonyos ökoszisztémák optimális vízigényének súlyos (?) és hosszabb ideig (?) tartó kielégítetlenségét fejezi ki. A kifejezés nem szinonímája a *szárazodásnak* (ami „csupán” vízforrás/vízkészlet-csökkenést fejez ki, s nem szükséges hozzá élőlény/ökoszisztéma); sem a *szárazságnak* (ami egy – bár kellemetlen hatású – de nem pusztító és esetleg irreverzibilis károkat okozó jelenlét); sem az *ariditásnak* (ember által gyakorlatilag nem megváltoztatható légköri adottság); sem sok más – gyakran pontatlanul és sajnos széleskörűen használt – kifejezésnek.

Az aszály előfordulásának, következményei súlyosságának alapvető oka, hogy nem áll megfelelő mennyiségű és minőségű víz rendelkezésre az adott természetes növényzet, illetve a természeti kívánt kultúrák folyamatos vízigényének zavartalan kielégítésére. Ennek több oka lehet:

- (a) túl kis mennyiségű és/vagy rendszertelen tér- és időbeni megoszlásban (nem kellő időben és helyen) lehulló légköri csapadék;
- (b) a növényzet vízellátását biztosító talajnedvesség-készlet utánpótlódásához (a légköri csapadékot kiegészítendően) hozzájáruló egyéb források (talajvíz, öntözővíz, csurgalékvizek) hiánya, nem megfelelő utánpótlássebessége, vagy vízminőségi okok miatti felhasználhatatlansága;
- (c) a talajba jutó víz nem raktározódik hasznosan (a biota, illetve a növényzet számára felvehető formában) a talajban, hanem vagy (a talaj gyenge vízretentív képessége miatt) a mélyebb rétegekbe, illetve a talajvízbe szivárog; vagy a növények számára erős talajhoz kötődése miatt nem hozzáférhető („holtvíztartalom”);
- (d) a termőhelyi adottságok és az élővilág ökológiai igényeinek összehangolatlansága (nem az adott viszonyoknak megfelelő talajhasználati mód, művelési ág és vetésszerkezet).

A Kárpát-medence, illetve a Pannon alföldek fokozott aszályérzékenységét fenti négy tényező, sőt azok együttes megjelenése, hatása okozza.

Mint erre jelen anyagunk Bevezetés részében már utaltunk, Magyarország gyakran emlegetett édesvíz-gazdagsága csak viszonylagos. **Vízkészleteink ugyanis korlátozottak.** A **lehulló csapadék** a jövőben sem lesz több (sőt a prognosztizált globális felmelegedés következtében esetleg kevesebb) mint jelenleg, s nem fog csökkenni annak tér- és időbeni változékonysága sem, pedig az aszályérzékenység szempontjából éppen ennek van megkülönböztetett jelentősége. A tér- és időbeni szélsőségesség demonstrálására az előző fejezetben közölt *1. ábrát* itt néhány további adattal egészítjük ki. A *2. ábrán* az utóbbi 100 év országos átlag csapadékmennyiségeit mutatjuk be évekre és évszakokra vonatkozóan. A *3. táblázatban* az utóbbi 10 év havi csapadékmennyiségének országos átlagait közöljük; a *4. és 5. táblázatban* pedig egy „átlagos” (2008), illetve egy szélsőségesen csapadékos (2010) esztendőben havonta lehullott csapadékmennyiség területi szélsőségességére mutatunk be példákat.

A klíma/időjárás okozta aszályérzékenységhez további két tényező járul hozzá:

- a lehulló csapadék formája (eső-hó arány, hóolvadás körülményei);
- a lehulló csapadék intenzitása. A nagyintenzitású záporok előfordulásának gyakoriságát mutatjuk be az *1. térképen* – kiegészítve egy utóbbi 10 évre vonatkozó adatsorral.

2. ábra. Az utóbbi 100 év éves és évszagos csapadékmennyisége (országos átlag)

Látható, hogy csapadékviszonyok szeszélyes változatossága a közelmúlt éveiben csak fokozódott: több helyen és több esetben kéthavi csapadékmennyiség lehullott intenzív felhőszakadás formájában egyetlen nap (sőt néhány óra) alatt, majd ezt kéthavi „csapadékszünet” követte. A téli – s a hirtelen tavaszi felmelegedés során gyorsan elolvadó – hó (ha volt egyáltalán) természetesen nem „helyettesítheti” a hiányzó „arany-értékű” májusi esőt, csak az éves csapadékmennyiséget „szépíti”! Ilyen esetekben a lehulló csapadéknak jelentős

hányada vész kárba felszíni lefolyás formájában, s okoz káros szedimentációt, belvizeket, fokozza az árvízveszélyt. Sokszor csupán szerény hányada jut el a növényig, s adódik így zavar a növények vízellátásában (fokozódó aszályérzékenység), s van, vagy lenne szükség a hiányzó víz pótlására, illetve a káros víztöbblet eltávolítására – esetleg ugyanabban az évben, ugyanazon a területen.

3. táblázat. Az utóbbi 10 év havi és évi csapadékösszegei (mm) (országos átlag)

Év	Jan.	Febr.	Márc.	Ápr.	Máj	Jún.	Júl.	Aug.	Szept.	Okt.	Nov.	Dec.	Évi
2000	19,1	21,1	48,2	51,4	29,4	21,0	73,1	18,7	39,7	18,8	43,5	49,7	433,8
2001	61,2	12,5	74,4	42,7	24,0	83,1	88,7	37,6	112,0	7,5	40,9	24,3	608,9
2002	9,0	25,4	20,1	43,9	48,7	52,8	81,0	88,2	61,0	56,9	32,6	42,7	562,4
2003	48,1	29,8	6,0	19,0	40,5	25,6	86,3	28,1	33,6	93,1	36,8	19,9	465,7
2004	38,8	55,8	58,7	63,1	53,1	98,3	68,3	64,5	32,9	57,2	58,3	36,1	685,0
2005	22,0	48,9	27,8	81,4	59,7	62,5	99,6	166,8	55,7	7,9	33,9	81,1	746,3
2006	34,3	43,0	47,1	52,3	91,1	102,5	35,3	107,2	17,0	23,3	22,8	9,3	585,1
2007	34,5	48,2	48,5	2,7	75,9	54,1	36,9	87,2	85,2	60,9	51,9	43,1	629,0
2008	21,0	6,4	55,7	39,8	45,5	103,2	110,6	41,5	55,1	29,4	32,9	65,9	607,2
2009	52,0	49,6	43,2	11,3	42,8	98,4	46,1	48,7	25,2	58,9	79,9	70,6	626,8
2010	54,5	58,7	21,6	68,2	179,6	120,9	82,3	98,7	128,9	35,5	74,1	71,7	994,8

4. táblázat. Átlagos, legkisebb és legnagyobb csapadékösszegek 2008-ban

Hónap	Sokéves haviátlag	2008. évi országos átlag	Legkisebb mennyiség		Legnagyobb mennyiség	
			mm	Hely	mm	Hely
Jan.	36,8	19,6	2,5	Zalaegerszeg	48,3	Rajka
Febr.	34,0	5,6	0,6	Budapest	24,2	Jászkajtis
Márc.	37,1	55,0	24,1	Tiszadob	97,6	Bakonyszűcs
Ápr.	46,3	38,8	12,7	Balatonboglár	95,7	Sonkád
Máj.	63,0	45,6	15,5	Királyegyháza	126,1	Gyula
Jún.	72,2	102,4	30,1	Tarnamára	299,7	Sopron
Júl.	65,2	95,9	32,7	Jánoshalma	263,5	Bánkút
Aug.	65,4	36,4	5,3	Kölesd	159,3	Sopron
Szept.	46,4	54,1	25,9	Szentpéterfa	111,8	Kárász
Okt.	39,3	27,3	11,2	Dereske	76,9	Iaros
Nov.	56,2	32,6	14,4	Boldogkőváralja	75,8	Szokolya
Dec.	45,3	65,2	30,3	Sátorhely	127,6	Bakonyszűcs
Év	607,8	588,5				

5. táblázat. Szélsőségek a 2010. év csapadékmennyiségében

Hónap	Legkisebb mennyiség			Legnagyobb mennyiség		
	Hely	2010. évi	Sokévi átlag	Hely	2010. évi	Sokévi átlag
		mm			mm	
Január	Pápa	27,2	31,8	Kékestető	104,1	39,4
Február	Sopron	12,9	26,1	Pécs	110,5	29,4
Március	Sárospatak	5,8	29,1	Jánkmartis	46,8	36,8
Április	Bp. Háros	26,8	–	Zirc	144,3	58,6
Május	Pinkamindszent	39,0	71,0	Bakonybél	397,0	70,8
Június	Sopron	46,6	84,0	Szálka	293,1	79,2
Július	Magyarcsanád	14,1	74,9	Nyírlugos	254,2	–
Augusztus	Paks	34,5	60,8	Mesztegyő	235,1	68,7
Szeptember	Derecske	53,9	41,3	Kékestető	270,9	61,8
Október	Lácacséke	5,8	45,6	Alsószentmárton	96,4	54,0
November	Kiszombor	36,6	41,2	Nagy-Hideg hegy	147,1	–
December	Vérteskehely	27,9	–	Sonkád	136,2	62,3
Évi	Kapuvár	642,5	564,4	Lillafüred	1554,9	786,8

Nagyintenzitású záporok előfordulása (esetszám)

Év	> 50	> 100
	mm/nap	
2001	173	6
2002	184	5
2003	150	30
2004	128	1
2005	410	12
2006	152	4
2007	97	0
2008	116	3
2009	163	0
2010	490	12

1. térkép. Nagyintenzitású záporok (> 50 mm/nap) előfordulása (1980–2005)

2. térkép. A talajvízszint átlagos terep alatti mélysége

A növény vízellátásához – kedvező esetben – jelentős mértékben hozzájárulhat a jó minőségű (kis sótartalmú, kedvező ionösszetételű) **talajvízből történő kapillaris vízutánpótlás, csökkentve az aszályérzékenységet**. Sajnos, ilyen kedvező körülmények Magyarországon csak kis területen (pl. a Szigetközben) adóttak. Az ország magasabb térszíni fekvésű hegy-dombvidéki területein a talajvízszint mélyen helyezkedik el, s a talaj felsőbb rétegeibe, az aktív gyökérvonalba irányuló kapillaris transzport mértékét ez korlátozza jelentéktelenné (2. térkép). Az alföldi területek nagy részén viszont a talajvizek nagy sótartalmúak (3-4. térkép) és kedvezőtlen ($\text{Na}^+ - \text{CO}_3^{2-}$, HCO_3^- , SO_4^{2-}) ionösszetételűek. [Ez egyébként természetes következménye annak, hogy a Kárpát-medence alföldjeinek vízmérlege negatív (csapadék < potenciális párolgás), a vízmérleget a medenceperemek felől a mélyebb részek felé irányuló felszíni lefolyás, szivár-

gás és talajvíz-áramlás tartja egyensúlyban, ami a felhalmozódási folyamatoknak kedvez, hisz az oldalirányból érkező „víz” bizonyos koncentrációjú és ion-összetételű **oldat**, míg az elpárolgó **víz** (E, ET, T) ténylegesen csak H₂O].

3. térkép. A talajvíz összes oldott anyag tartalma

1. <1000 mg/l; 2. 1000–5000 mg/l;
3. > 5000 mg/l

4. térkép. A talajvíz kationok szerinti összetétele

1. Na, 2. Mg, 3. Mg-Ca, 4. Ca, 5. Ca-Na,
6. Ca-Mg-Na.

A talajvízszint ingadozásának szezondinamikájától függően a kapillaris transzport 150–200 mm/év értéket is elérhet. Kedvező talajvízminőség esetén ez a vízmennyiség természetesen jelentős hozzájárulást jelenthet a növény alulról történő vízellátásához („optimális talajvízszint”, ill. „optimális talajvízdinamika”), jelentős mértékben csökkentve a terület ökoszisztémáinak aszályérzékenységét (pl. a Kisalföldön). Egyes számítások szerint ez a vízmennyiség Magyarország öntözési kapacitásának 2,5–3-szorosát is elérheti. Ez a vízutánpótlás maradt el vagy csökkent minimálisra a Duna–Tisza közti homokhátság alatt bekövetkező talajvízszint-süllyedés miatt, hozzájárulva a térség már-már „sivatagosodási” tüneteket mutató kiszáradásához, fokozott aszályérzékenységehez. S hasonló okokból aggódtunk a Bős-Nagymaros Vízlépcső teljes kiépítése esetére prognosztizált talajvízszint-süllyedés miatt is a Kisalföld, ill. a Szigetköz kavics altalajú területein. A Kiskunságban, valamint a Tiszai Alföld területén ugyanakkor a kedvezőtlen kémiai összetételű talajvízből történő kapillaris oldat-transzport sófelhalmozódással és szikesedéssel fenyegető veszélye miatt a talajvízből történő vízutánpótlás aszályérzékenységet csökkentő hatásáról le kell mondanunk.

1.3. Talajviszonyok szerepe a szélsőséges vízháztartási helyzetek, benne az aszály veszélyének és következményeinek mérséklésében vagy fokozásában

A térben és időben egyaránt változatos, szélsőségekre hajlamos és szeszélyes időjárás, elsősorban csapadékviszonyok nagyon sokféleképpen hatnak talajainkra, a talajképződési és talajpusztulási, valamint a talaj funkcióit és tulajdonságait meghatározó anyag- és energiaforgalmi folyamatokra. A nagyon változa-

tos talajképződési tényezők (geológiai viszonyok, éghajlat/időjárás, domborzat, hidrológiai viszonyok, élővilág, emberi tevékenység) bonyolult összehatásának eredményeképpen nagyon változatos, helyenként mozaikosan tarka talajtakaró alakult ki, s változik ma is.

Ennek szemléltetésére az 5. térképen vázlatosan bemutatjuk Magyarország talajtípusainak területi elhelyezkedését. A talaj különböző tulajdonságai a genetikai talajtípushoz hasonló nagy variabilitást mutatnak. A legfontosabb talajtulajdonságokról Magyarország hét nagytájára elkészített 1:100 000 méretarányú tematikus térképeket atlaszban foglaltuk össze.

5. térkép. Magyarország talajtípusai

A szeszélyes csapadékviszonyok, a gyakran előforduló szélsőséges vízháztartási helyzetek, így az **aszályérzékenység** szempontjából egyaránt megkülönböztetett jelentősége van a talaj **vízgazdálkodásának**, fizikai/hidrofizikai tulajdonságainak, vízháztartásának, anyagforgalmának.

Adataink alapján tényszerűen bizonyítható, hogy a talaj **hazánk legnagyobb kapacitású – potenciális – természetes víztározója**. Jól mutatják ezt az alábbi – becsült és jelentős mértékben ingadozó – szám adatok:

- a hazánkba lépő felszíni vízfolyások hozama: 110–120 km³/év;
- a Balaton víztömege: 1,5–2 km³;
- a hazánk területére hulló (átlagosan 550–600 mm-nyi) évi csapadék mennyisége: 50–55 km³;

- a talaj felső egy méteres rétege potenciálisan mintegy 40 km^3 víz befogadására és $25\text{--}30 \text{ km}^3$ víz raktározására képes. Ennek mintegy $55\text{--}60\%$ -a a növény számára nem hozzáférhető „holtvíz”, $40\text{--}45\%$ -a pedig „hasznosítható víz”, amelyre vonatkozóan pontos területi adatok állnak rendelkezésre (2. táblázat, 3. térkép).

Ez a kedvező adottság – zavartalan érvényesülése esetén – a szélsőséges vízháztartási helyzetek bekövetkezésének valószínűségét kizárná vagy minimálisan csökkentené. Ez azonban messze nincs így, mert a Kárpát-medencére, Magyarországra és a Pannon Alföldekre épp a szélsőséges vízháztartási helyzetek bekövetkezésének egyre súlyosbodó veszélye, kockázata a jellemző. Ennek oka, hogy e hatalmas – potenciális – tározótér „hasznos” kihasználását számos tényező korlátozza, nehezíti, akadályozza a növény zavartalan vízellátását. Ezeket a tényezőket foglalja össze vázlatosan a 3. ábra.

Természetes, hogy az ábrán feltüntetett mindhárom tényező-csoport egyben **aszályérzékenység**-növelő tényező is:

I. Korlátozott talajnedvesség tározótér (előző fejezet, 1. térkép).

1. a beszivárgó víz talajban történő tározását akadályozó tényezők:
 - gyenge víztartó képesség → szivárgási veszteségek
2. a talaj felszínére jutó víz talajba szivárgását korlátozó tényezők:
 - a talaj tározóterének kisebb-nagyobb mértékű vízzel telítettsége (mint pl. 2000 tavaszán a csapadékos 1999. évi őszt követően): „tele edény effektus”;
 - a felszíni rétegek fagyott volta: „befagyott edény effektus”;
 - a talaj felszínén, ill. felszín közeli rétegeiben kialakuló közel vízátneresztő, igen lassú víznyelésű réteg, ami megakadályozza vagy lassítja a víz talajba szivárgását, a talaj nedvességtározó terének feltöltését: „ledugaszolt edény effektus”.

II. Repedezés (duzzadás–zsugorodás)

- nyitott repedések (kiszáradt talaj) esetén fokozott párologási (repedések menti nagyobb párologtató felület) és mélybeszivárgási veszteségek; fokozott talajvíz-táplálás → horizontális talajvíz-áramlás hiányában talajvízszint-emelkedés annak minden káros következményével együtt (túlnedvesedés, aerációs problémák; rossz minőségű talajvíz esetén másodlagos sófelhalmozódás, szikesedés);
- zárt repedések (beduzzadt nedves talaj) esetén az újabb felszínre jutó víz talajba szivárgásának megakadályozása.

III. Kis hasznosítható vízészlet

3. ábra. A növény vízellátását korlátozó talajtani tényezők

III. A talajba szivárgott és a talajban tározott víz növényzet (biota) általi felvételének korlátozása

- energetikai okok miatti kis hasznosítható vízkészlet (DV), könnyű mechanikai összetételű talajok esetében a talaj kis víztartó képessége [$DV = VK_{sz} - HV$] miatt, nehéz mechanikai összetételű agyagtalajok esetében a talaj nagy holtvíztartalma [$DV = VK_{sz} - HV$] miatt;
- ozmózis hatás miatt (nagy sótartalmú talajok esetében);
- kis transzportoefficiensek miatt lassú a víz eljutása a nedves talajból a viszonylag száraz vízfelvételi zónán keresztül a „vízfogyasztóig” (gyökér, sejtmembrán).

Bármelyik tényező okozhat „aszálytüneteket” a különböző ökoszisztémák-nál, a természetes növényzet vagy a termesztett kultúrák állományaiban. Ezért is kell az „aszály”-t és a „szárazodást” szigorúan megkülönböztetni!

A talaj szárazodása – fenti összefüggések alapján – változatos és jelentős hatást gyakorol a talajban végbemenő anyag- és energiaforgalmi folyamatokra: abiotikus és biotikus transzportra és transzformációra (előző fejezet, 4. ábra). Néhány példa erre vonatkozóan:

(1) Szervesanyag-forgalom

A kedvezőtlen vízellátás csökkenti az ökoszisztémák felszíni és felszín alatti biomassza-termelését. Ez nemcsak kisebb termés hozamot, hanem kevesebb talajban visszamaradó (vagy oda visszajuttatott, vagy visszajuttatható) növényi maradványt is jelent. Ezek a szárazabb körülmények közötti aerob folyamatok dominanciája miatt gyorsabban bomlanak → csökken(het) a talaj szervesanyag-tartalma, mérséklőd(het) az ökoszisztéma C-nyelő (carbon sink) funkciója.

(2) Biológiai tevékenység

Szárazodás hatására átalakul a bióta fajösszetétele, szűkül faj-spektruma, csökken(het) a biodiverzitás. Ennek valamennyi hátrányával vagy éppen előnyével (bizonyos káros folyamatokért felelős szervezetek visszaszorulása bizonyos kedvező folyamatokért felelős szervezetekkel szemben) együtt. A „kedvező” és „kedvezőtlen” hatások megítélése „termőhely-specifikus” és időben is változó.

(3) Erózió

A kevesebb lehulló csapadék miatt a vízeróziós veszélyeztetettség csökken(het), ha nem ellensúlyozza ezt a csökkenést a nem megfelelő vízellátás hatására csak gyengébb fedettséget biztosító növényállomány kisebb talajvédő hatása; ill. ha a kisebb mennyiségű csapadék nem nagyintenzitású „erózió” záporok formájában hull, vagy zúdul lejtős területekre. A szárazabb felszín (különösen ha a gyengébb vízellátás gyéresebb növényborított-

sággal is jár) növeli a szélróziós kártétel kockázatát, különösen kialakulatlan vagy leromlott szerkezetű, elporosodott felszínű talajok esetében.

(4) Sófelhalmozódás/ szikesedés

A szárazabb körülmények közötti fokozott párolgás gyorsítja a talajoldat betöményedését, növeli annak sókoncentrációját és a jobban oldódó vegyületek irányában tolja el ionösszetételét. A kevesebb csapadéknak csökken, sőt megszűnik kilúgzó hatása. A két folyamat együttesen súlyosbítja a sófelhalmozódás kockázatát, növeli annak valószínűségét, intenzitását.

Azokon a területeken azonban, ahol a szikesedés fő Na-só forrását a felszín alatti vizek képezik (pl. a Magyar Alföldön is) a szárazodás miatti fokozott párolgás a talajvizet is „megcsapolhatja”, ami természetesen talajvízszint-süllyedéssel jár. A mélyebbre süllyedő talajvízből viszont nincs vagy csökken a talajvízszint feletti rétegekbe irányuló kapilláris víz- és oldat-transzport, mérséklődik a talajvízből történő sófelhalmozódás és szikesedés veszélye. Sőt „sziktelenedési” folyamat is előfordulhat, mint ahogy ez a Kiskunság néhány szikes területén be is következett. Előállhat természetesen a két fenti folyamat egyensúlyi helyzetet eredményező párhuzamos előfordulása is.

Mindezek alapján egyértelműen megállapítható, hogy távolról sem mindegy, hogy a talaj pórusterébe, ez a hatalmas potenciális természetes nedvességtározótér mennyire használható ki, mennyire tud – különböző forrásokból – feltöltődni, s vízkészlete mennyire hasznosítható. Ettől függ, hogy a talaj *mérsékeli-e* a szélsőséges időjárási helyzetek káros következményeit, vagy – ellenkezőleg – éppen *felnagyítja*, fokozza azokat. E dilemmának annál nagyobb a jelentősége minél szélsőségebb a klíma, illetve az időjárás. Ilyen esetekben ugyanis egy-egy hirtelen, nagy intenzitású zápor, vagy csapadékos periódus során a talajba szivárgó, s ott hasznosan tározódó csekély vízkészlet, vagy a jó minőségű talajvízből történő kapilláris víz-utánpótlás csak viszonylag rövid csapadégmentes, aszályos időszakra képes a növényzet (természetes és agro-ökoszisztémák) vízigényét többé vagy kevésbé kielégíteni. Nem véletlen, hogy a szélsőséges időjárási viszonyok, egy-egy pusztító árvíz, belvíz vagy **aszály** esetén **a talaj (vízraktározó képességének) szerepe** mindig felértékelődik, s a társadalmi érdeklődés és aggodás homlokterébe kerül, míg optimális vízellátás esetén gyakran elfelejtődik vagy háttérbe szorul. Pedig a szélsőséges víz-háztartási helyzetek kezelésének, az aszályérzékenység és belvízveszély csökkentésének egyaránt ez (egyik) kulcskérdése.

De ugyanezt fejezi ki a növénytermesztésben tapasztalt enyhébb vagy súlyosabb **„évjárat-hatás”** is. Az *azonos* mértékű „éghajlati aszály” merőben *más* ökológiai következményekkel jár gyenge vízbefogadó vagy víztartó képességű (a talaj potenciális víztározó terét csak részben hasznosító) talajokon, mint jó vízbefogadó és víztartó képességű talajokon: állomány-pusztulás, illetve kisebb mértékű terméseszkücsökkenés. S ha a talaj fizikai féleségén nem is tudunk változtatni, de szerkezeti állapotán, tömődöttségén, vízbefogadó- és víztartó képes-

ségén igen! Nem lehet tehát elégszer hangsúlyozni, hogy a fenntartható és biztonságos (!) biomassza-termelés kulcskérdése a **talaj vízháztartásának** hatékony **szabályozása**.

A talaj fentieket meghatározó vízgazdálkodási jellemzőit (a talaj vízháztartásának elemeit; a talaj fizikai és vízgazdálkodási tulajdonságait; a talaj vízháztartási és anyagforgalmi típusait, valamint ezek kategória-rendszerét) jelen anyag első részében foglaltuk össze részletesen, rámutatva azok szabályozásának lehetőségeire is. A Nyírségre vonatkozó adatanyagunkat és elemzéseinket pedig munkánk következő része tartalmazza.

2. Az aszály és a vízhiány kezelése a Nyírségben

2.1. A Nyírség természeti viszonyai

A Nyírség Magyarország Tiszai Alföld nagytájának egy jellegzetes – s csak látszólag egységes – középtája. Jellegében egy környezetéből szigetszerűen elkülönülő homoki táj, amely a Kárpátokból érkező ősfolyók hordalékkából épült fel, majd a víz és szél felszínformáló hatására vette fel mai képét.

(a) Földtani felépítés, geológiai viszonyok

A Nyírség az Ős-Tisza és mellékfolyóinak jégkorszaki hordalékkúpja. Régebbi nézetekkel ellentétben nem a szél által ideszállított, hanem közvetlenül lerakott folyami hordalék. Annak a hatalmas hordalékkúpnak a maradványa, melyet a pleisztocén korban az ÉK-i Kárpátokból és Erdély É-i részéből lefutó folyók építettek az Alföld ÉK-i részén.

A nyírségi hordalékkúp épülése a pleisztocén végéig tartott. Ekkor tektonikus mozgások következtében a Nyírséget övező kis medencék felszíni (Bodrogköz, Rétköz, Bereg-Szatmári síkság) süllyedésnek indult és ezzel együtt a Nyírség enyhén megemelkedett. A megemelt hordalékkúp előtt a folyók megtorpantak. É-felé fordultak, egyesültek a hordalék-akkumuláció folyamatát a hordalékkúp eróziós-deflációs pusztulási folyamata váltotta fel. Ezzel a táj életében új korszak kezdődött: a legfontosabb felszínalakító tényező már nem a folyóvíz, hanem a szél lett. A hordalékkúp anyagában kvarckavicsot, vulkáni kőzetekből származó kavicsot, folyóvízi homokot és iszapos-agyagos rétegeket különböztethetünk meg. A hordalék finomodása É-ről D-re az egykori folyók folyási irányát igazolja. A jelenlevő lösz egy része eolikus eredetű, más része a folyók által osztályozott legfinomabb anyagból származik és közvetlenül a vízből rakódott le. De mindkét esetben helyi eredetű. A lösz a homokra telepedett vagy beépült. A két anyag keveredése következtében a típusos lösz sok helyen a homokos lösz vagy löszös homok váltja fel. A felszínen a lösz főként a Nyírség ÉNy-i peremét takarja a jégkor-végi uralkodó É-i szelek munkájának

eredményeképpen, míg az elterjedtebb futóhomok D-DK-en uralkodóak, ahol vastagságuk a 25–30 m-t is eléri.

A pleisztocén folyóvízi üledék felsőbb rétegei a homok mellett sok finom alkotórészt is tartalmaztak. Amikor a szél az ilyen felszín megtámadta, a finom anyagokat magával ragadta és csak a durvább szemeket görgette tovább.

Utóbbiból képződtek a különböző futóhomok-formák, míg a levegőbe emelt majd lerakódott finom porból a lösz. A Nyírség mindkét eolikus üledékének alapanyaga tehát a hordalékkúptól származik és képződésük egy időben történt. A táj völgyei általában É-D irányúak, a régi folyók útvonalát követik és hosszabb egyenes szakaszok után villásan elágaznak. Ez a jelenség is a folyók hordalékszállító mechanizmusával függ össze.

(b) Éghajlat, időjárás

A Nyírség területén nagyobb kiemelkedések nincsenek, emiatt az éghajlatban/időjárásban nem mutatkozik olyan szeszélyes területi változatosság, mint a hegyvidékeken, s ilyen szempontból a Nyírség éghajlata az alföldekéhez hasonló. A környezetéből szigetszerűen kiemelkedő Nyírségnek azonban megvannak a sajátos éghajlati vonásai is:

- A tél a magasabb É-i fekvés miatt a Tiszai Alföld nagytáj ezen részén a legzordabb, de a nyár is hűvösebb, mint a környezető alföldi területeken.
- Bár az Alföldet jellemző nagy napi és évi **hőmérsékleti** ingadozás a Nyírségre jellemző, de – az erdélyi hegyvidékhez és az ÉK-i Kárpátokhoz való közelség miatt – mérsékeltebb.
- A Nyírség az ország széles vidékei közé tartozik, hisz itt van az ÉK-i kontinentális frontok szélkapuja, ami a terület felszíni formáinak a kialakításában is jelentős szerepet játszott.
- A **csapadékkal** szűkösen ellátott alföldi tájak közül – viszonylag – a Nyírség részesül a legtöbb csapadékban. **Aszályos időszakok** a Nyírségben is előfordulnak, de jóval ritkábbak, rövidebbek és kevésbé súlyosak, mint a Tiszai Alföld egyéb területein.

A Nyírség éves csapadékmennyiség sokéves átlagát mutatja be a 4. ábra. A sokéves átlagok azonban – mint ezt az előző fejezetben részletesen, adatokkal bizonyítva (előző fejezet: 1. ábra; 2. ábra, 3. táblázat) kifejtettük – nem nyújtanak kielégítő képet az aszályérzékenység értékeléséhez.

A Nyírségre is jellemző ugyanis a lehulló (különböző formájú és intenzitású) csapadék igen nagy és szeszélyes tér- és időbeni variabilitása, ami gyakran eredményez szélsőséges vízháztartási helyzeteket. A legkevesebb csapadék általában január/februárban hull, a viszonylag legtöbb pedig júniusban (5. ábra). Jellegetessége a tájnak a tavasz eleji szárazság, annak minden kedvezőtlen agronómiai következményével. Nyáron az északi részeken gyakoriak a pusztító záporok, felhőszakadások.

4. ábra. Éves csapadékmennyiség sokéves átlaga a Nyírségben

5. ábra. Egy téli (január – bal) és nyári (június – jobb) hónap csapadékmennyiségének sokéves átlaga a Nyírségben

(c) *Vízrajz, hidrológiai viszonyok*

A XIX. század nagy ármentesítő munkálatainak megkezdése előtt a Nyírség nagyobb része **felszíni vizek** tekintetében lefolyástalan volt, sok kisebb-nagyobb vízzel borított területtel, kisebb tavakkal tarkítva. A felszínre hulló csapadék jelentős része pedig a talajon keresztül mélybe szivárogha a környező mélyebb fekvésű részek felé irányuló talajvíz-áramlással elhagyta a területet. A XIX. század elejétől 1958-ig a Nyírségben több mint 3000 km hosszú belvíz-csatorna létesült, gondoskodva a csapadékos időszakokban összegyűlt belvizek elvezetéséről. A kiépült csatornahálózatról mutatunk be egy vázlatos térképet

a 7. ábrán. Sajnos, a csatornahálózat egy része a nagyüzemi gazdálkodás átgondolatlan táblásításának vált áldozatává, a megmaradó csatornahálózat pedig – karbantartásának elhanyagolása miatt nem mindig tudta funkcióit zavartalanul ellátni, s nedves években jelentős területeket fenyegetett belvízveszély, „víznyomás”.

A Nyírség területén a talajvíz vagy a futóhomokban, vagy az alatta fekvő folyóvízi rétegekben helyezkedik el. Általában a felszín nagy vonulatait követi. Ahol lösz, homokos lösz, löszös homok vagy iszap fekszik a futóhomok alatt, ott a talajvíz rendszerint mélyebben, a löszös, illetve iszapos szint alatt helyezkedik el.

A talajvíz szintje a Nyírség nagyobb részében a felszínhez közel húzódik (6. ábra), s természetes táplálója a gyenge víztartó képességű homokon keresztül szivárgó csapadékvíz. Ugyanez az oka annak is, hogy a talajvizek kis sótartalmúak, s kedvező ionösszetételűek.

6. ábra. A talajvízszint átlagos terep alatti mélysége a Nyírségben

7. ábra. A Nyírség belvízlevezető csatornahálózata

Hogy a nem nagy mélységben elhelyezkedő talajvizek talajra gyakorolt hatása általában nem jelentős, annak két oka van:

- a nem tagolt szelvényfelépítésű homoktalajok kapilláris vezetőképessége kicsi (a homok durva szemcséi között kialakuló kis pórustér miatt) → kis, és érzékenyen talajvízszint-mélység függő kapilláris transzport;

- a kapilláris transzportot a kovárványos homoktalajokba közberétegződő egy vagy több kovárványcsík akadályozza.

Ezeknek a *kovárványcsíkoknak* viszont sokkal jelentősebb vízháztartási/ nedvességforgalmi/talajképződési szerepe van abban, hogy a talajba szivárgó víz talajszelvényen keresztüli „átfutását” megakadályozzák, vagy lassítják, jelentős mértékben javítva ezzel a homok víztartó/vízraktározó képességét, csökkentve a talaj *aszályérzékenységét*. Ez az oka annak is, hogy a talajszelvényben előforduló, víz hatására utaló „hidromorf bélyegek” nem a „valódi” talajvíz kapilláris hatászónájában alakulnak ki, hanem a kovárványcsík(ok) feletti, időszakosan vízzel telített rétegében (vagy rétegeiben).

(d) A Nyírség talajviszonyai

[A Nyírség talajairól jelen szerződéses munkánk külön részében közlünk térképeket, számszerű adatokat és azokhoz fűződő magyarázatokat. Az anyag az AGROTOPO adatbázisban szereplő 406 nyírségi „talajfolt” (valamely fontos tulajdonságában különböző, területileg elhatárolt talajterképezési egység) adatai alapján nyújt részletes képet a Nyírség talajairól.]

A **Nyírség** jellegzetes homoki táj, amely a Kárpátokból észak felől érkező ősfolyók hordalékából épült fel, majd a víz és a szél felszínformáló hatására vette fel mai alakját. A túlnyomórészt homokból, helyenként löszből álló felszínin a magasabb térszíneken futóhomok, humuszos homok és kovárványos barna erdőtalajok képződtek, míg a buckák közti mélyedésekben homokos és iszapos réti talajok képződtek, helyenként lápos réti talajokig előrehaladott hidromorf jelleggel. Kisvárda körül és a Nyíregyháza vonaltól nyugatra a löszös homokon a csernozjomképződés jellemző. A Debrecen–Mátészalka vonal mint vízválasztó egyben a felszín domborzatában is eltérő képet mutató két területre osztja a területet. E vonaltól északra a buckaközi területek keskenyebbek, míg délre kiszélesednek és tágas, réti talajokkal fedett völgyeket képeznek. Különbőség van a buckaközi térségek irányultságában is, mert az északi részen közel É–D irányúak, míg a vízválasztótól délre fokozatosan DNy-i irányt vesznek fel.

A Nyírség talajtani viszonyait mutatjuk be a *6. térképen*. Mint látható, a Nyírség túlnyomó részét különböző homoktalajok borítják, amelyek területe az összterület 70%-át is meghaladja. Uralkodó talajtípus a **futóhomok** (26,6%). Ezek nem karbonátosak, gyengén savanyú kémhatásúak, szelvényükben nem figyelhetők meg a talajképződés nyomai. A monoton homokot nem tagolják genetikai szintek; hiányzik vagy csak nagyon gyengén fejlett (vékony, halvány, kis szervesanyag-tartalmú) a kialakulóban lévő humuszréteg. A mélyen elhelyezkedő talajvíz talajképződési hatása többnyire elhanyagolható, annál is inkább, mivel a homokban a kapilláris víztranszport csak a közvetlen talajvízszint feletti rétegekre korlátozódik. Bizonyos változatosságot esetleg a különböző időben telepített homok vízszintes rétegezettsége okoz, de ez sem jelentős. A futóhomok igen nagy víznyelésű- és vízvezető képességű, igen gyenge vízraktározó- és víztartó képességű. Hasznosítható vízkészlete csekély, s ez csak rövid csapadékmentes időszakokra képes a természetes növényzet vagy

a termesztett növények vízellátását biztosítani. Hogy a nyírségi futóhomok területek mégsem kiemelkedő aszályérzékenységek, az a táj kisebb ariditásának, hűvösebb éghajlatának és valamivel (bár alig) nagyobb csapadékmennyiségének köszönhető. A futóhomok igen kis szerves- és ásványi kolloidtartalmának több kedvezőtlen következménye van:

- a talaj gyenge természetes tápanyagszolgáltató képessége;
- a talaj kis pufferkapacitása, s emiatt különös érzékenysége talajsavanyodásra és szennyeződésre (igaz, a kis pufferkapacitás miatt a talaj savanyú kémhatása viszonylag kis mérszadagokkal közömbösíthető, s kisadagú fenntartó műszerezéssel a talajsavanyodás eredményesen megelőzhető);
- a talaj szélerózió-veszélyeztetettsége.

Ezek miatt e homokterületek szántóföldi hasznosításának racionalitása megkérdőjelezhető, vagy csak a korlátozó tényezők mérséklésével lehet eredményes. Mivel az állandó fedettséget biztosító gyeplétesítés és fenntartása is nehézségekbe ütközik, célszerűnek látszik az erdősítés, bár ez sem könnyű feladat.

Jobb termőhelyet képviselnek a Nyírség **humuszos homoktalajai** (8,1%), **csernozjom jellegű homoktalajai** (8,9%) és **kovárványos barna erdőtalajai** (35,6%). A gyengén savanyú kémhatású humuszos homoktalajok esetében a kialakult (bár többnyire csak gyengén kifejezett) humuszos réteg, a kissé nagyobb kolloid- és szervesanyag-tartalom, víztartó-képesség és hasznosítható vízkészlet jelent valamivel kedvezőbb ökológiai feltételeket.

A **kovárványos barna erdőtalajok** a Nyírség északi részének jellemző és uralkodó talajtípusai. A többnyire enyhén hullámos felszínű kovárványos barna erdőtalajok enyhén savanyú kémhatásúak. A talajban jelenlévő – mennyiségileg kevés, de a savanyú kémhatás miatt mozgékony – vashidroxidok a viszonylag durva szemcséjű homokot is tömődötté cementálhatják. Ilyen rétegek a talajvízből kapillárisan tartósan átnedvesített zónában szinte kivétel nélkül előfordulnak. Felszín közeli előfordulásuk esetén – az egyébként gyenge víztartó képességű homoktalajok érdekes ellentmondásaként – a területek víznyomásossá válhatnak. Többnyire azonban ezek a tömődött, vasas rétegek, még inkább azonban a talajszelvényben megjelenő vékony, vízszintesen közberétegződött, vöröses-barna színű, kolloidokban valamivel gazdagabb „kovárvány-szalagok jelentős mértékben javítják a homok vízgazdálkodását, tompítják annak szélsőségeit, növelik a talajban hasznosan tárolható víz mennyiségét, csökkentik a talaj sülevényességét, aszályérzékenységet. E kedvező hatás megfigyelése adta az ötletet az ún. „réteges homokjavítás” módszerének kidolgozásához, szervestrágya, zöldtrágya vagy ásványi kolloidok (bentonit) vékony réteg(ek)ben történő szőnyegszerű alkalmazásához a talaj vízraktározó- és víztartó képességének növelése érdekében. A 8. ábrán egy humuszos homoktalaj, a 9. ábrán pedig négy különböző kovárványos barna erdőtalaj szelvényfelépítését mutatjuk be.

6. térkép. Nyírség középtáj talajtani viszonyai

8. ábra. Humuszos homoktalaj

(Vámospércs)

(Bagamér)

(Álmosdi homokbánya)

(Nyírbátor)

9. ábra. Jellemzőes kovárványos talajszelvények a Nyírségben

A Nyírség homokbucka-sorainak mélyedéseiben, s a táj nagyobb kolloid-tartalmú üledékekkel fedett laposain különböző hidromorf talajképződmények helyezkednek el. Legnagyobb kiterjedésben **réti talajok** (12,8%). Ezek többnyire felszíntől karbonátosak, neutrális közeli kémhatásúak, változatos – többnyire homokos vályog – mechanikai összetételűek, közepes humuszrétegűek és szervesanyag-tartalmúak. Az élesen elvégződő humuszréteg alatt gyakran fordul elő szelvényükben tömör mészkőpad, egyes helyeken pedig ún. „gyepvasérc”-szintek, amely a talajt sekély termőrétegűvé teszi. A kevés vízfolyás miatt kicsi a **nyers öntéstalajok** (1,9%) és **réti öntéstalajok** (1,8%) területe. **Lápos réti talajok** (1,9 %) a Rétköz hasonló talajai felé képeznek átmenetet. A Nyírség északi felének rossz lefolyás-viszonyokkal rendelkező buckaközi mélyedéseiben és laposaiban – főleg Nyíregyháza és Újfehértó környékén – foltonként különböző **szikes talajok** is előfordulnak (kb. 3%).

6. táblázat. Fontosabb talajtulajdonságok %-os területi megoszlása Magyarországon és a Nyírségben

			Ország	Nyírség
<i>A talaj kémhatása és mészállapota</i>				
1. Erősen savanyú			13,3	0,6
2. Gyengén savanyú			42,5	80,7
3. Felszíntől karbonátos			38,3	17,8
4. Szikes			5,9	0,9
Fizikai talajféleség				
1. Homok			16,0	72,1
2. Homokos vályog			9,5	18,1
3. Vályog			42,8	7,1
4. Agyagos vályog			19,0	1,9
5. Agyag			6,6	0,8
6. Tőzeg, kotu			1,7	–
7. Durva vázrészec			4,7	–
A talaj vízgazdálkodási tulajdonságai				
Víznyelő, vízvezető	Vízbefogadó	Víztartó		
1. N	Gy	GY	10,5	35,0
2. n	Kps	Gy	11,3	51,0
3. jó	Jó	Jó	24,8	6,0
4. kps	N	Jó	18,4	2,0
5. kps/gy	N	N	7,1	2,0
6. gy/GY	Korl	N	14,4	3,0
7. GY	KORL	NN	3,6	–
8. jó	N	NN	1,4	1,0
9. Sekély termőréteg miatt szélsőséges			8,5	–
<i>Szervesanyag-készlet (t/ha)</i>				
1. < 50			5,0	27,4
2. 50–100			21,1	37,7
3. 100–200			29,5	15,9
4. 200–300			21,2	11,7
5. 300–400			19,9	5,5
6. > 400			3,3	1,8

10. ábra. A Nyírség talajainak néhány tulajdonsága

Elsősorban a Nyíregyházától nyugatra eső, ún. „Löszös Nyírség” területén fordulnak elő homokos–löszös üledékeken képződött csernozjom típusú talajok, elsősorban **alföldi mészlepedékes csernozjomok (3%)** és **réti csernoz-**

jomok (3%). Ezek tulajdonképpen a Debreceni-löszhát csernozjomai felé képeznek átmenetet. Felszíntől karbonátosak vagy enyhén kilúgzottak, mérsékelten savanyú kémhatásúak. Vályog vagy homokos vályog mechanikai összetételűek, kedvező vízgazdálkodásúak, szervesanyag- és tápanyag-állapotúak. A táj legtermékenyebb talajai, kivétel nélkül szántóföldi művelés alatt. Néhány kisebb területen **Ramann-féle barna erdőtalajok** (2%) és **csernozjom barna erdőtalajok** (1%) is megfigyelhetők.

A genetikus talajtípus (egymagában) még nem nyújt elég sokoldalú információt a talaj agronómiai szempontból fontos tulajdonságairól, így vízgazdálkodásáról, aszályérzékenységről sem. Ezért közöltünk részletes adatokat AGROTOPO adatbázisunkban e tulajdonságokról is. A *6. táblázatban* összehasonlító adatsort közlünk arra vonatkozóan, hogy miképp oszlanak meg a legfontosabb talajtulajdonságok országosan, illetve a Nyírségben. Úgy vélem az adatok egyértelműen indokolják a Nyírség „hátrányos természeti adottságú” térségekénti megkülönböztetését.

A rendelkezésre bocsátott AGROTOPO adatbázisban részletesen definiált és számszerű határértékekkel megkülönböztetett talajtulajdonságokról a *10. ábrán* mutatunk be egy „válogatott” összeállítást és az alábbiakban foglaltuk össze néhány tényszerű megállapítást, illetve következtetést.

- (a) A Nyírség túlnyomó részén (90%) glaciális és alluviális üledékek, kisebb részén (10%) löszös üledékek képezték a talajképződés alapanyagait, **„anyakőzetét”**.
- (b) A talajok **fizikai féleség** szerinti megoszlása jól tükrözi a **„homoktáj”** jelleget, hisz a talajok 72%-a homok, 18%-a homokos vályog mechanikai összetételű.
- (c) Az **agyagásvány-összetétel** a talajok kis agyagtartalma miatt csak másodlagos jelentőségű, bár a szemektit domináns duzzadó agyagásványok még kis mennyiségben is javíthatják a (agyagásvány-összetétel szempontjából egyébként illit domináns) homoktalajok vízgazdálkodási tulajdonságait.
- (d) A Nyírség talajainak túlnyomó része (82%) gyengén savanyú **kémhatású**, s – legalábbis a talaj felső rétegeiben nem tartalmaz karbonátokat. A felszíntől karbonátos talajok aránya csak mintegy 16%. Mivel a Nyírség homoktalajai szerves és ásványi kolloidokban egyaránt szegények és karbonátmentesek, ezért természetes pufferkapacitásuk kicsi, s savterhelésre (savas eső; helytelenül megválasztott műtrágya; savanyúan ható hulladékok) gyors kémhatásváltozással, savanyodással, pH-csökkenéssel reagálnak. Az ezt megelőző „fenntartható meszezéshez”, vagy savanyú talajkénti javításukhoz azonban viszonylag kis mennyiségű javítóanyag (mész, dolomit stb.) szükséges, s ily módon kémhatás-viszonyaik viszonylag egyszerűen az optimális semleges (közeli) zónában tarthatóak.
- (e) A talajok túlnyomó részét a kis **szervesanyag-készlet** jellemzi (27+40%). Ez közismert jellegzetessége a homoktalajoknak. S számos problémát okoz: kis víz- és tápanyagraktározó képesség; kis pufferkapacitás; aszály- és savanyodás-érzékenység stb. A homokjavítás célja ezért a talaj szerves

és/vagy ásványi kolloidokban történő gyarapítása. Ez azonban a szerves trágya hiánya (kis állatlétszám), talajba juttatásakor gyors aerob lebomlása, mineralizációja; nagy pufferkapacitású agyagásványok hiánya vagy magas ára; egyéb szervesanyag-források (pl. lúpföld, komposzt stb.) hiánya miatt nehezen megoldható, költséges és többnyire nem is gazdaságos.

11. ábra. A Nyírség taljainak vízgátlakódása és anyagforgalma

- (f) **A termőréteg vastagsága** a Nyírség túlnyomó részén (közel 90%-án) nem jelent talajhasznosítási akadályt, mert a talajszelvényben többnyire nem fordulnak elő „termőréteg”-hatást jelentő tényezők (kő, kavics, cementált rétegek, mészkőpad, vaskőfok, rossz minőségű talajvíz stb.).
- (g) Fenti tulajdonságok miatt a nyírségi talajok **bonitációs értékszáma** kicsi.
- (h) A Nyírség talajainak túlnyomó része az 1/1 (Igen nagy víznyelésű és vízvezető képességű; gyenge vízraktározó képességű, igen gyengén víztartó talajok) (35,5%); és 2/1 (Nagy víznyelésű és vízvezető képességű, közepes vízraktározó képességű, gyengén víztartó talajok, a mélységgel egyre könnyebbé váló mechanikai összetétellel) (36,3%) **vízgazdálkodási tulajdonság kategóriába** tartozik. Ennél jóval kisebb a 2/2 kategóriájú talajok (2/1 típusúhoz hasonló talajok, de homogén szelvény-felépítéssel) részaránya (14%), míg a többi kategóriához tartozó talajok előfordulása jelentéktelen.
- (i) **Vízháztartási típus** szempontjából a Nyírség két nagy részre oszlik. Míg az északi rész a „Mérsékelt lefelé irányuló vízmozgás” típusába (44,6%), addig a déli rész az „Áteresztő” típusba (38,8%) sorolható. A többi típus területi részaránya jelentéktelen. Talán még a nyugati rész csernozjom jellegű talajainak „Egyensúlyi vízmérleg” típusát (9,1%) érdemes megemlíteni.
- (j) **Az anyagforgalmi típusok** területi megoszlása – természetesen – a vízháztartási típusokét követi. Domináns (41,8%) a „Kismértékű anyagforgalom” típusa (déli rész), valamint a „Mérsékelt kilúgzás” típusa (41,1%). A talajvíz-hatás alatt álló hidromorf talajképződmények mintegy 12%-ot foglalnak el.

A (h), (i) és (j) talajjellemzők térképeit a 11. ábrán mutatjuk be. Részletes adatokat az AGROTOPO adatbázis, illetve munkánk azt kiegészítő magyarázója tartalmazza.

2.2. A Nyírség természetföldrajzi régiói

A környezetéből szigetszerűen elkülönülő nyírségi táj természetföldrajzi szempontból meglehetősen változatos. Egyes területei között felépítés, formakincs, éghajlat, vízrajz és a talajviszonyok szempontjából számottevő különbségek vannak. A Magyarország Kistáj Kataszterében megkülönböztetett 5 kistáj talajtípusainak, illetve ezek területhasznosítási módjainak (művelési ágainak) területi megoszlását foglaltuk össze a 7. táblázatban.

7. táblázat. A Nyírség öt kistájának talajtípusonkénti és művelési ágak szerinti területi megoszlása

Talajtípus kód	Terület, %	Területhasznosítási mód					
		Rét, legelő	Szántó	Szőlő	Gyümölcsös	Erdő	Település
Közép-Nyírség							
[A kistáj Hajdú- és Szabolcs-Szatmár-Bereg megye területén helyezkedik el. Területe 1500 km ² (a középtáj 32,3%-a, a nagytáj 3%-a)]							
02	13	–	50	5	–	45	–
03	6	15	65	5	–	15	–
10	57	5	55	5	–	35	–
16	5	5	80	–	–	10	5
20	1	80	20	–	–	–	–
25	16	25	50	–	–	25	–
27	2	40	60	–	–	–	–
Északkelet-Nyírség							
[A kistáj Szabolcs-Szatmár-Bereg megye területén helyezkedik el. Területe 950 km ² (a középtáj 20,7%-a, a nagytáj 1,9%-a)]							
02	20	10	45	5	10	25	5
03	3	–	75	–	–	25	–
09	10	10	65	5	–	10	10
10	49	15	40	5	10	25	5
16	5	10	65	–	–	10	15
25	9	35	50	–	–	15	–
26	1	–	90	–	–	5	5
29	1	60	15	–	–	–	25
31	2	10	70	–	–	15	5
Délkelet-Nyírség							
[A kistáj Szabolcs-Szatmár-Bereg megye területén helyezkedik el. Területe 550 km ² (a középtáj 11,9%-a, a nagytáj 1,1%-a)]							
02	37	12	35	3	–	50	–
03	16	–	75	–	–	25	–
10	26	15	35	–	–	50	–
25	6	15	50	–	–	35	–
26	11	15	55	–	–	15	15
27	4	35	35	–	–	25	5
Dél-Nyírség							
[A kistáj Hajdú-Bihar és Szabolcs-Szatmár-Bereg megye területén helyezkedik el. Területe 1200 km ² (a középtáj 26,4%-a, a nagytáj 2,9%-a)]							
02	56	20	35	5	–	40	–
03	16	15	55	–	–	30	–
10	8	20	40	5	–	35	–
14	1	25	60	–	–	–	15
16	1	25	60	–	–	15	–
25	13	30	40	–	–	30	–
27	3	25	50	–	–	25	–
Talajtípus kód	Terület, %	Területhasznosítási mód					
Nyugati- vagy Lössös-Nyírség							
[A kistáj Hajdú-Bihar és Szabolcs-Szatmár-Bereg megye területén helyezkedik el. Területe 400 km ² (a középtáj 8,7%-a, a nagytáj 0,8%-a)]							
03	5	–	100	–	–	–	–
10	35	5	75	5	–	15	–
14	44	–	95	–	–	5	–
16	4	–	95	–	–	5	–
17	1	–	100	–	–	–	–
18	1	30	70	–	–	–	–
21	1	75	25	–	–	–	–
22	1	45	55	–	–	–	–
23	1	–	100	–	–	–	–
25	7	20	80	–	–	–	–

3. Az aszály és a vízhiány kezelése a Nyírségben (Összefoglaló következtetések)

3.1. Nyírségi homoktalajaink termékenysége és ennek korlátai

Nyírségi homoktalajaink gyengén savanyú kémhatású, karbonátmentes, kis pufferkapacitásuk miatt további savanyodásra (s ennek káros biológiai és tápanyagforgalmi következményeire) hajlamos talajok. Multifunkcionalitásukat, mezőgazdasági hasznosíthatóságukat, **termékenységüket** *alapvetően* az alábbi tulajdonságok **korlátozzák**:

- kis agyag- és szervesetlen kolloidtartalom;
- kis (és többnyire gyorsan lebomló) szervesanyag-tartalom;
- kis pufferkapacitás (a talajt érő különböző stresszhatásokkal szembeni fokozott érzékenység);
- túlzottan nagy vízáteresztő képesség + kis víztartó képesség → kis hasznosítható vízkészlet → szélsőséges vízgazdálkodás (elsősorban fokozott *aszályérzékenység*);
- fokozott szél- és vízerózió-érzékenység;
- kis természetes tápanyagkészlet;
- mesterségesen kijuttatott tápanyagok fokozott kilúgzódásának (→ felszín alatti vizek „tápanyag- (N-, P-) szennyeződésének” stb.) fokozott veszélye.

A könnyű mechanikai összetételű talajok termékenységét gátló tényezők szinte kivétel nélkül a **talaj vízháztartásával, nedvességforgalmával** kapcsolatosak, annak közvetlen vagy közvetett okai, következményei. A vízháztartás optimalizálásával, javításával (öntözés; csapadék- és öntözővíz jobb hatásfokkal történő hasznosítása; felesleges és káros vizek időben történő felszíni és/vagy felszín alatti elvezetése), valamint a talajtulajdonságokhoz (és a termesztett növények igényeihez) történő alkalmazkodással a könnyű mechanikai összetételű talajok termékenyek, anyagforgalmi folyamataik eredményesen szabályozhatóak, legtöbb gazdasági növényünk termesztésére alkalmasak, művelésük kevéssé idő- (és időjárás-) érzékeny, viszonylag kis energiaigényű.

A szélsőséges vízháztartási helyzetek kialakulásának homokterületeinken legfőbb okai – folyamat-logikai sorrendben a következők:

(1) Korlátozott beszivárgás

A laza vagy fellazított homoktalajok víznyelő képessége (IR) és hidraulikus vezetőképesége (K) általában nagy, hisz mindkét paraméter a pórusviszonyok függvénye, a homoktalajok viszonylag nagyméretű elemi szemcséi között pedig viszonylag nagyméretű pórusrendszer alakulhat ki. Könnyű mechanikai összetételű talajainkon mégis gyakran ütközik akadályokba a talaj felszínére jutó víz talajba szivárgása az alábbi okok miatt:

- a) *Aggregálódás hiánya vagy csekély mértéke.* A szerves és ásványi kolloidokban szegény homoktalajokban (elsősorban a ragasztó és cementáló anyagok hiánya miatt) nincsenek meg az agronómiailag kedvező talajszerkezetet biztosító stabil makro- és mikroaggregátumok képződésének feltételei, a talaj szilárd fázisát tehát túlnyomórészt elemi szemcsék alkotják, s az ezek között kialakuló pórusok többnyire kisebbek, mint szerkezetes talajokban.
- b) *Tömörödés.* A nem aggregálódott homok – többnyire lemezes – elemi szemcséinek halmaza tömörödéssel igen hajlamos. A térfogattömeg gyakran eléri az 1,7–1,8 g/cm³-t, az összporozitás 35% alá csökken. Szemléletesen mutatják ezt a tömörödést, illetve pórusméret-csökkenést a 12. ábrán bemutatott pF-görbék is.

12. ábra. Két nyírségi homoktalaj rétegeinek agyagtartalma (a), térfogattömege (b), hidraulikus vezetőképessége (c) és pF görbéi

- c) *Felületi kéregképződés.* A nem aggregálódott és tömörödéssel hajlamos homoktalajok felszínén természeti okok (nagy intenzitású csapadék, időszakos felszíni vízborítás stb.), vagy az emberi tevékenység (taposás; nem megfelelő nedvességállapotban, nem megfelelő eszközzel végzett talajművelés; helytelen öntözés stb.) következményeként gyakran alakul ki egy tömör, cementált felszíni kéreg (cserepesedés, összeiszapolódás). Bár a kialakuló felszíni kéreg gyakran csak néhány mm vastag, igen kis vízáteresztő képessége miatt nagymértékben akadályozhatja, lassíthatja a beszivárgást.
- d) *Cementált réteg felszín közeli előfordulása a talajszelvényben.* Homokterületeink egy részén a talaj sajátos anyagforgalmának vagy a nem megfelelő talajhasználatnak és agrotechnikának („eketalp-réteg” stb.) következtében a talajban egy erősen tömődött, gyakran tömörre cementálódott, igen kis

vízáteresztő képességű réteg jön létre. Ilyenek például a kovárványcsíkok a Nyírségben; vagy közvetlen talajvízhatás alatt álló, viszonylag nagyobb agyagtartalmú, glejes rétegek a Nyírség egyes részein. Ha ezek a rétegek felszín közelben jelennek meg (~”sekély termőréteg”), úgy a talaj hasznos nedvességtározó terének csökkentésével tovább rontják a homoktalajok egyébként is kedvezőtlen vízgazdálkodását, még szélsőségesebbé téve azt mindkét irányban: egyaránt növelve az ökológiai vagy technológiai szempontból túl nedves talajállapot valószínűségét, a belvízveszélyt, az eróziós károkat, illetve az aszályérzékenységet.

A gyökérszóna alatt vagy a talaj mélyebb rétegeiben megjelenő kis vízáteresztő képességű rétegek (pl. a nyírségi homoktalajok egy részében megfigyelhető, vízszintesen közberétegződő kovárványcsíkok) ugyanakkor kifejezetten kedvezőek lehetnek a homok vízháztartása szempontjából: lassítják a víz átszivárgását a talajszelvényen, növelik a talajba jutó víz növények számára hasznosíthatóan visszatartott hányadát.

(2) Gyors átszivárgás a talajszelvényen

A homoktalajok vízháztartásának sajátos ellentmondása, hogy míg a felszínre jutó víz talajba szivárgása – az előbbiek szerint – gyakran akadályozott, addig a talajba jutó víz többnyire gyorsan szivárog át a gyökérszónán, a talajszelvényen, s kerül (gyakran a „fedőréteg” jelentősebb átnedvesítése nélkül) a mélyebb rétegekbe, vagy a nem túlságosan mélyen elhelyezkedő talajvízbe. Ennek okai:

- a talaj jellegzetes szemcseösszetétele, kolloidszegénysége;
- a nem különösen tömődött rétegek jelentős összes porozitása;
- elsősorban a víz vezetésére alkalmas gravitációs pórustér, illetve a víz „hasznos” tározására alkalmas kapilláris-gravitációs és kapilláris pórustér arányának eltolódása előbbiek javára;
- a talaj gyenge víztartó és nagy vízáteresztő képessége.

A víz gyors átszivárgása a talajszelvényen három lényeges anyagforgalmi következménnyel jár:

- a lefelé szivárgó víz viszonylag nagyméretű, tehát kis fajlagos felületű szemcsékkel történő rövid idejű érintkezése során alig dúsul fel mállás-termékekben, nehezebben oldódó komponensekben (pl. karbonátokban gipszben, szeszkvioxidokban, szilikátokban stb.): a talaj anyagforgalma ezekre nézve csekély és lassú;
- a jól oldódó komponensek (pl. nitrátok, NaCl, Na₂SO₄ stb.) ugyanakkor viszonylag gyorsan és mélyre lúgozódhatnak, eredményezhetnek felhalmozódást a mélyebb talajrétegekben, esetleg „kemikáliaszennyeződést” a felszín alatti vizekben;
- a gyors átszivárgás csökkenti a talajok természetes „szűrő hatását”, a talaj környezeti stresszekkel szembeni tompító képességét.

(3) Nagy evaporációs veszteségek

Az előbbiekhöz viszonyítva kisebb jelentőségű, de nem elhanyagolható tényező. Fizikailag szintén ellentmondásos. Növényzettel nem borított, csupasz felszín esetén azonos hőmérsékleten a homok kevesebbet párologtat, mint a nehezebb mechanikai összetételű talajok; a repedések hiánya, a kevés kapillaris pórus, valamint a felszínen kialakuló száraz, levegős homokréteg egyaránt lassítja az evaporációt, csökkenti a mélyebb rétegek nedvességkészletének párolgási veszteségeit.

Az eltérő talajhasználat (művelési ág, vetésszerkezet) vagy egyszerűen a homok víz- és tápanyagszegénysége, a fokozott aszályérzékenység és deflációveszély eredményeképpen gyengébb növényállomány miatt részben vagy teljesen fedetlen felszínen viszont a felmelegedést, a szél szárító hatását nem mérsékli egy kiegyensúlyozottabb mikroklímájú növénytakaró, így nagyobbak a homok – egyébként is korlátozott – nedvességkészletének evaporációs veszteségei, még tovább fokozódik az aszályérzékenység és a deflációveszély.

Ilyen – kedvezőtlen – hatást jelent a „széltörő-erdősávok” számos helyen történő felszámolása is.

(4) Csekély utánpótlás a talajvízből

Megfelelő vízminőség esetén a talajvízből kapillárisan a talajvízszint feletti rétegekbe jutó vízmennyiség eredményesen járulhat hozzá a növény vízellátásához. E vízmennyiség a talaj rétegzettségétől, az egyes rétegek kapillaris vezetőképességétől, a talajszelvény nedvességprofiljától és a talajvízszint terep alatti mélységétől függ. Homoktalajainkban – sajnos – korlátozottak a talajvízből származó talajnedvesség-utánpótlódás lehetőségei. A 20. ábrán bemutatott pF-görbékről jól látható, hogy homoktalajaink kapillaris pórustere csekély, a pórusok túlnyomó része pF 2–3 szívóerőnél már kiürül, és így e tenziótartományban már nem képes víz vezetésére. Ebből következik, hogy a homoktalajok kapillaris vezetőképessége (a nedvességtartalom csökkenésével) hirtelen csökken, tehát jelentősebb kapillaris-transzporttal csak a talajvízszinthez közeli talajrétegekben lehet számolni, a növény vízellátásához a talajvízből történő hozzájárulással pedig csak felszín (vagy gyökérszóna) közeli talajvízszint esetén. Homokterületeinken ilyen csak ritkán fordul elő, s akkor meg többnyire vízminőség-akadályokba ütközik.

Csökkenti a homoktalajok nedvességkészletének talajvízből történő utánpótlódását a mélységgel nehezebbé váló mechanikai összetétel (pl. Nyír-ségben), valamint a homokba közberétegződött vagy cementált szintek előfordulása is.

(5) Kis hasznosan tározott vízmennyiség

Az (1)–(4) pontokban összefoglalt tényezők együttes hatásának eredménye, hogy a könnyű mechanikai összetételű talajokban kicsi a hasznosan (növények

számára felvehetően) tározható víz mennyisége. Ez az alapvető oka e talajok gyakran mindkét irányban szélsőséges vízháztartásának. Nedves időszakban a talaj korlátozott tározótere gyorsan telítődik, okoz aerációs problémákat, túl nedves talajállapotot, belvízveszélyt, lejtős területeken eróziós károkat. Csapadékmentes időszakban viszont a kis tározott vízmennyiség csak rövid időre képes a növény zavartalan vízellátását biztosítani (→ fokozott aszályérzékenység), vagy épp a szélerózió hatásának ellenállni.

3.2. Aszály és vízhiány (szárazodás) kezelésének lehetőségei a Nyírségben

A Nyírség – a Tiszai Alföld egyéb részeihez és Magyarország egyéb homoktájaihoz, elsősorban a Duna–Tisza közti homokhátságához viszonyított – **kisebb aszályérzékenysége** három tényezőnek köszönhető:

- a Bihari-hegység és a Keleti Kárpátok közelsége miatti viszonylag kisebb időjárási, hőmérsékleti szélsőségek, elsősorban a vegetációs időszak kritikus késő tavaszi, nyári periódusaiban;
- a Nyírség legszárazabb időszaka a tél, illetve kora tavasz (március), amikor a csapadékhiány még kevéssé okoz aszálykárokat, legfeljebb – nem kisebb jelentőségű – művelési és agrotechnikai nehézségeket;
- a Nyírség karbonátmentes, gyengén savanyú kémhatású homoktalajai finomabb szemcseösszetételűek és emiatt egyébként is nagyobb víztartó képességüket jelentős mértékben javíthatják a talajszelvénybe közberétegződő (nagyobb agyagtartalmú, kis vízáteresztő képességű) kovárványcsíkok → nagyobb hasznosítható vízkészlet → kisebb aszályérzékenység.
- Sajnos, a talajvízből történő kapillaris vízutánpótlás aszályérzékenységet csökkentő hatásával csak kevéssé lehet számolni (ellentétben pl. a Kisalfölddel), mert ezt a homok kis kapillaris vezetőképessége, a talajszelvény vízszintes rétegződése és a homoktalaj szelvényébe – a Nyírség egy részén – közberétegződő kovárvány-szalagok többnyire minimálisra mérséklék.

A rendszertelen tér- és időbeni eloszlásban lehulló csapadék mennyiségét és területi eloszlását nem tudjuk szabályozni (ehhez „csupán” igazodnunk kell tudni). Ugyancsak nem tudjuk markánsan megváltoztatni a talaj felszínére hulló csapadék sorsát meghatározó felszínmorfológiát és domborzatot (kivétel a rónázás, teraszolás, csekélyebb mértékben a rétegvonalak irányában történő talajművelés, agrotechnika) és a geológiai viszonyokat sem. Milyen lehetőségeink maradnak tehát **az aszály és vízhiány kezelésére?** [8. táblázat]:

8. táblázat. A talajvízháztartás szabályozásának lehetőségei, módszerei és környezeti hatásai

Lehetőségek		Módszerek	Környezeti hatások
Felszíni lefolyás	megakadályozása vagy mérséklése	talajvédő gazdálkodás: beszivárgás időtartamának növelése (lejtőszög mérséklése; állandó, zárt növénytakaró megtelepítése; talajművelés); beszivárgás lehetőségeinek javítása (talajművelés, mélylazítás)	1,1a 5a, 8
Felszíni párolgás		beszivárgás gyorsítása (talajművelés mélylazítás); felszíni vizek összefolyásának megakadályozása	2,4
Talajon keresztüli talajvíz-táplálás		talaj víztartó-képességének növelése; repedezés (duzzadás-zsugorodás) mérséklése	5b, 7
Talajvízszint emelkedés		szivárgási veszteségek mérséklése; talajvízszint-szabályozás szivattyúzás, drénezés)	2,3 5b,5c
Talajba szivárgás	elősegítése	felszíni lefolyás csökkentése (lásd fent)	1,4,5a, 7
Talajban történő hasznos tározás		talaj vízraktározó-képességének növelése (beszivárgás elősegítése, talaj víztartó-képességének növelése); megfelelő művelési ág és vetésszerkezet (növény megválasztás); talajjavítás; talajkondicionálás	4,5b,7
Hiányzó víz pótlása (öntözés)		öntözés	4,7,9,10
Felesleges és káros vizek felszíni felszín alatti } elvezetése		felszíni felszín alatti } vízrendezés (drénezés)	1,2,3,5c,6,7, 11

<i>Kedvező környezeti hatások</i>	<i>Kedvezőtlen környezeti hatások</i>
<p>Az alábbi káros környezeti mellékhatások megelőzése, megszüntetése vagy mérséklése</p> <ol style="list-style-type: none"> 1. Víz okozta talajerózió; talajfolyás 2. Másodlagos szikesedés 3. Láposodás, vizenyősödés, belvízveszély 4. Aszályérzékenység, repedezés 5. Kijuttatott tápanyagok <ul style="list-style-type: none"> 5a. bemedősása (→ felszíni vizek eutrofizáció) 5b. kilúgzódása (→ felszín alatti vizek) 5c. immobilizációja 6. Fitotoxikus anyagok képződése 7. Biológiai degradáció 8. Árvízveszély a vízgyűjtőterületen 	<ol style="list-style-type: none"> 9. Túlnedvesedés (belvíz-érzékenység; elvizenyősödés, láposodás-mocsarasodás) 10. Tápanyag-kilúgzódás 11. Szárazság-érzékenység

(a) A talaj felszínére jutó víz (légköri csapadék: eső, hó, „ufo”; öntözővíz; egyéb víz) talajba szivárgásának elősegítése a beszivárgás gyorsításával, illetve a beszivárgásra hosszabb idő biztosításával

- cementált felszíni kéreg vagy felszín közeli réteg feltörése, ismételt kialakulásának megakadályozása: megfelelő talajművelési rendszer (mélylazítás → mélyművelés → szántás → minimum tillage → no tillage);
- tömörödés megakadályozása: megfelelő talajművelési rendszer, lazítás; a kedvező és stabil talajszerkezet kialakulásának elősegítése, fenntartása és leromlásának megakadályozása, mérséklése: megfelelő vetésszerkezet, vetésforgó és agrotechnika;

- felszíni mikrodomborzat alakítása, lejtésviszonyok mérséklése: rétegvonalak menti művelés, teraszolás, rónázás;
 - mulch kialakítása a talaj felszínén.
- (b) A talaj vízraktározó/víz tartó képességének növelése:
- A talaj szerves és ásványi kolloidokban történő gazdagítása (istállótrágya, zöldtrágya, földes komposzt, lúpföld, kolloidokban gazdag ásványi nyersanyagok vagy melléktermékek, szennyvíziszap stb. felhasználásával);
 - Megfelelő vetésszerkezet (nagy gyökértömeget biztosító kultúrák) tartló- és gyökérmaradványok, egyéb növényi melléktermékek visszajuttatása a talajba.
- (c) A víz talajszelvényben keresztüli átszivárgásának lassítása (istállótrágya, zöldtrágya, szennyvíziszap, természetes anyagok stb. egy vagy több rétegben történő szőnyegszerű alkalmazása). [A (b) és (c) egyben felszín alatti vízkészleteink minőségének védelmét, tápanyag-feldúsulásának, „szennyeződésének” mérséklését is jelenti.]
- (d) Evaporációs veszteségek csökkentése (állandó fedettséget és minél nagyobb borítottságot biztosító növényállományok kialakítása).
- (e) Öntözés (gyakori, kis vízádagokkal).

A felsorolt és a 8. táblázatban szereplő intézkedések a talaj vízháztartásának/ nedvességforgalmának a szabályozásával

- csökkentik korlátozott vízkészleteink lefolyási, párolgási és mélybe szivárgási veszteségeit;
- növelik a talajban hasznosan (növények számára felvehető formában történő) tározott víz mennyiségét, egyaránt csökkentve ezzel a talaj (terület) **aszályérzékenységét** és túlnedvesedésének (belvíz) kockázatát;
- hozzájárulnak a növény (természetes növényzet és termesztett kultúrák), valamint a biota zavartalan vízellátásához;
- kedvező talajökológiai feltételeket teremtenek az élővilág számára (levegő-, víz- és tápanyagellátás, mikrobiális aktivitás);
- kedvező irányban befolyásolják a talajban végbemenő abiotikus és biotikus anyag- és energiaforgalmi folyamatokat (transzport, transzformáció);
- kedvező körülményeket teremtenek a különböző agrotechnikai beavatkozások optimális és jó minőségben történő energiatakarékos elvégzéséhez.

Mindezek összegeződésekképpen pedig jelentős mértékben járulnak hozzá a talaj multifunkcionalitásának és természetes megújuló képességének („resilience”) érvényesüléséhez, a sokcélú biomassza-termelés biztonságához, természeti környezetünk megóvásához, ily módon válva a **fenntartható fejlődés** prioritást érdemlő kulcskérdésévé.

English summary of project HURO 0901/135/2.2.3

The European Commission has proposed a new Directive as part of an EU Soil Strategy to ensure that soils of Europe remain healthy. Soil can be considered a non-renewable resource, as it takes hundreds of years to produce a few centimetres of soil. Yet soil degradation is accelerating across the EU. Some threats are naturally occurring such as erosion by water or wind. Other soil problems are linked to industrial sites, mining, illegal or poorly managed landfills, sewage sludge, and certain agricultural practices. Some problems are linked to the sealing of soil for housing, roads and other infrastructural purposes, and to the effects of floods and landslides. Soil degradation has a strong impact on other areas such as water, human health, climate change, nature and biodiversity protection, and food safety.

The Commission proposes to establish a common approach across the EU through a new Directive, but to leave national governments flexibility to implement this approach in a way which fits local situations best. Public authorities in EU countries will be required to undertake activities to tackle threats such as landslides, contamination, soil erosion, and sealing of soil wherever they occur, or threaten to occur. An inventory of contaminated sites will have to be drawn up, and remediation measures put in place, entailing significant costs for those responsible – some of these costs are estimated by the Commission in documentation accompanying the proposal.

Soil Strategy for Nyírség region will provide a framework for soil protection of sandy soils and through better organic matter management will contribute to handle the challenges set by climate change. Soil degradation was identified as a pressure for water quality, but only with respect to erosion and contamination, but relevant information on organic matter decline, deflation, compaction and soil microbiological activities are limited. On the other hand, farmers receiving direct payments in the region are subject to compulsory cross-compliance standards.

The goal of the project is to elaborate a sustainable soil strategy for 2 landscapes of different characteristics (hilly region and sandy plains), both with disadvantageous social and physical geographical background (Nyírség, Bihar Mts.) in accordance with EU directives: Soil Framework Directive, COM (2006:232) and Soil Thematic Strategy, COM (2006: 231) The elaboration of the strategy includes the problems of erosion, deflation, compaction, water-deficiency, inland water-threat, the problems induced by the usage of fertilizers, loss and substitution of soil organic matter, amelioration (bentonite, sewage sludge, fermented biogas). Based on summarised data of former examinations and new experiments a concise database will make it possible to calculate and apply the Sustainability Index Model, which may be useful in order to address EU supports properly based on objective calculations, and may be useful to determine the optimal culture. The project encourages the farmers to keep in mind the cross-compliance and also gives a positive response to the EU, since it is the first time, that such huge areas elaborate sustainable soil strategy based on EU directives. This may enhance the options to initiate the take off of rural areas with shrinking export facilities, mitigating social tension and the effect of migration processes.

General goal: The assessment of the soils in the 2 regions, promotion of mitigating degradation, the enhancement of sustainable land-use, increasing the competitiveness of the 2 landscapes as rural regions:

Mitigation of soil degradation and enhancement of environmental consciousness due to the soil assessment and better knowledge on driving processes;

As a result of the above mentioned, the productivity and the competitiveness of the region may improve;

Application for EU supports will be confirmed by objective measurements, calculations, optimal land-use will be easier to settle.

Specific goals: elaboration of sustainable soil strategy in accordance with the EU directives

Efficient dissemination of results among the target groups

Elaboration of know-how of application of Sustainability Index Model for 2 areas

Creation of database serving as basis for the SI model

Creation of maps using SI model for the 2 territories

Better assessment of status and processes of soils in the 2 areas

Databases and maps regarding the present status of soils

Experiments, data and maps of processes on the 2 territories

Optimal soil management and amelioration

The major threats to soil, as identified in the Thematic Strategy for Soil Protection, include: erosion, decline of organic matter, compaction and loss of soil biodiversity. Soil Strategy for Nyírség and Bihor takes into account all the different functions that soils can perform, variability and complexity of soils in the region, and the range of different degradation processes, while also considering socio-economic aspects. The overall objective is the protection of soil and preventing further soil degradation. Technological information is vital in terms of enabling farmers to achieve improved agricultural productivity, to make effective use of the natural resources, increase their income, and produce quality food that is safe, accessible and available to all.

As the region is characterised by increasing poverty and high natural reproduction rates, the sustainable management of soils is inevitable to maintain and enhance the subsisting capacity of the agriculture in this rural area, in order to decrease the migration of population masses towards overpopulated urban centers and also to mitigate social tensions.

The project identifies, describes and evaluates reasons that directly or indirectly contribute to the mitigation of the soil threats and measures taken by the farmers of the Nyírség region under Cross Compliance (CC) to improve the soil management.

The project has three main objectives:

- (i) to spearhead the transfer of matured technologies and information generated by scientists to the farmers;
- (ii) to promote the sharing and exchange of agricultural information among countries,
- (iii) enabling small-scale farmers to benefit from scientific and technological advancements in the region.

This is served by conferences, book published for farmers, newsletters, spreadsheets published on best management practices. Results and proposals will also be published on the internet.

Beside these general goals the following are the core activities of the project: collecting data, executing measurements and writing studies to elaborate a Sustainable Soil Strategy for the Nyírség.