

A DUNA MENTE TERMÉSZETI KINCSEI

A Bokrosi szikes

A **Bokrosi szikes** Izsza (Iža) igazgatási területén, az Izsai-kanálistól északra húzódik. A kifejezetten szikes (magas sótartalmú) talajnak köszönhetően a terület különleges növény- és állatfajok élőhelye. A Bokrosi szikes kis kiterjedésű, ám annál jelentősebb természeti értéket képvisel. Nemcsak hazai, hanem európai mércével mérve is egyedülálló, ezért 2004-től – **Bokrosi szikes, közösségi jelentőségű természeti területként, 10,2 ha kiterjedéssel – a Natura 2000 európai különleges természetmegőrzési területek ökológiai hálózatának részét képezi.**

A különleges természetmegőrzési területek **Natura 2000** elnevezésű egységes ökológiai hálózata Európa természeti kincseinek megőrzése érdekében jött létre. Célja elsősorban a különleges és leginkább veszélyeztetett fajok és élőhelyek védelme az EU területén (azokat az élőhelyeket, amelyek védelme különleges jelentőséggel bír, **elsődleges fontosságú élőhelytípusoknak** nevezzük). A Natura 2000 hálózatát a ritka vagy veszélyeztetett madárfajok védelmére szolgáló **különleges madárvédelmi területek**, valamint az egyéb, különleges vagy veszélyeztetett növény – és állatfajok és élőhelyeik védelmére szolgáló **európai jelentőségű természetmegőrzési területek** alkotják.

A terület 1988-tól **Bokrosi szikes védett természeti terület** néven **4. fokú védelem** alatt áll, míg a területet körülölelő 100 méteres védősávra **3. fokú védelem** vonatkozik, csakúgy, mint a **közösségi jelentőségű természeti terület** egészére.

Légifelvétel a területről

Afentebbjelzettvédetségifokozatjelenti, hogy a terület meglehetősen szigorú védelem alatt áll. Ez nem zárja ki a kaszálást és a legeltetést, ami kifejezetten a szikesek megőrzését szolgálja. Ugyanakkor tilos a terület felszántása vagy lecsapolása.

A Bokrosi szikes látképe

A Bokrosi szikes természeti kincsei

A **Bokrosi szikes** a különleges sókedvelő fajoknak otthont adó apró sziget az intenzíven megművelt mezőgazdasági táj közepén. A magyar szikes puszták legészakibb nyúlványa. Európai szempontból jelentős, 1340-es jelölésű élőhelynek számít: ez a **kontinentális szikeseket és szikes réteket** jelöli, melyeket az EU **elsődleges fontosságú élőhelytípusnak** tekint.

A szikesek természetes ökoszisztémáját a talajban és a vízben feloldódott nagy mennyiségű só jellemzi. Elsősorban a tengermelvényeken fordulnak elő, jóval ritkábbak a kontinentális területeken. A Duna mentén a talaj sótartalma a talajvízben megtalálható, könnyen oldódó sóknak (a karbonátok és szulfátok stb. formájában jelen lévő nátriumnak, magnéziumnak, kalciumnak) köszönhető. A talajvíz felső szintje a talajfelszín közelében található. Az év melegebb időszakában a párolgás jellemzőbb, mint a csapadék. A sók a talajfelszínre jutva felhalmozódnak, olykor fehér kristályok formájában kicsapódva **szikvirágzásnak (sókivirágzásnak)** nevezett képződményeket hoznak létre. A talaj szikesedését ásványokban gazdag vízzel történő elöntés, majd az ezt követő fokozatos kiszáradás, valamint emberi tevékenység (pl. ásványi trágya túlzott használata) is okozhatja.

Szikfolt

Kicsapódott sókristályok – ún. szikvirágzás (sókivirágzás)

A sókedvelő vegetáció csak a terület kis részén, főleg a mélyedésekben fordul elő – ezeket a helyeket a fehéres színezetű talajról ismerjük fel. A védett terület nagy részét száraz rét, melyet sokszínű és számos fajt felvonultató növénytakaró jellemez.

A **bárányparéj** a szélsőségesen magas sótartalmú helyeket kedveli, ahol más növényfajok nem élnek meg.

A sóban gazdag környezet a növényzet szempontjából extrém körülményeket teremt, amely csak a **sókedvelő (obligát halofita, sőt igénylő)** növények kis csoportjának és a **sótűrő** növényeknek (tolerálják, de nem igénylik a sót) felel meg. Szlovákia flórájában a halofitákat 33 magasabb rendű (edényes) növény képviseli.

A vegetáció legkülönlegesebb megjelenési formái az ún. **szikfoltok** (vaksziki növényzet). Ezek ritkás növénytakaróval borított, extrém sós talajú területek. Száraz nyarak idején a talajban mély hasadékok keletkeznek. Ezeken a területeken ma már csak elszórtan fordul elő a kritikusan veszélyeztetett **bárányparéj** *Camphorosma annua*. Szlovákiában azoknak a területeknek a 75%-án, ahol a múlt század 70-es éveiben még előfordult, mára eltűnt.

Fotó: Alžbeta Szabóová

Fotó: Viera Šefferová Stanová

A **sziki üröm** Szlovákiában a veszélyeztetett fajok közé tartozik, kilátásai nem túl kedvezőek, mivel eltűnőben vannak a természetes élőhelyének számító szikesek.

A **pozsgás őszirózsa** pannon endemizmus – azaz kizárólag a Pannon-síkság területén fordul elő. A múltban 55 előfordulási helye volt ismert, ma már csak 17 helyen fordul elő.

Tipikus halofita faj a veszélyeztetett **sziki útifű** *Plantago maritima*, amely a sós környezethez pozsgás felépítésével alkalmazkodott.

A pannon régió szikes pusztáinak tipikus növénye a védett **sziki üröm** *Artemisia santonicum*, amely a tavasszal elöntött, nyárra kiszáradó területeket kedveli.

A viszonylag alacsonyabb sótartalmú területeken a vegetáció is dúsabb. A növényzet tipikus képviselői a fűfélék, mint például a **sovány csenkesz** *Festuca pseudovina*.

A szikes terület sokrétű vegetációjában olyan veszélyeztetett fajok is megtalálhatók, mint a **közönséges szikipozdor** *Podospermum canum*, a **pozsgás őszirózsa** *Tripolium pannonicum*, a **sziki buvákfű** *Bupleurum tenuissimum*. Szlovákiában a kritikusan veszélyeztetett fajok közé tartozik a nedves élőhelyeket kedvelő **kövér aggófű** *Senecio doria*, a **parti laboda** *triplex littoralis* és a **lápi ezerjófű** *Centaurium littorale*.

Ha a talajban magas a könnyen oldódó sók tartalma, a növényeknek magasabb ozmózisnyomást kell leküzdeniük a víz felvételekor, ami megnehezíti a vízfelvételt. A sós közeg hatása a növényekre nézve végső soron ugyanolyan, mint a szárazság. Ez megmutatkozik a növények megjelenésében is. Többnyire szürkések, csenevész növések, olykor pozsgás felépítésűek. Ezeknek a növényeknek a sejtjei akár a víz 6%-os sótartalmát is elviselik károsodás nélkül, miközben a világ tengereinek átlagos sótartalma 3,5%-os.

Parti laboda

Sziki buvákfű

A szikes területek ökoszisztémája mindenekelőtt azoknak az állatfajoknak teremt megfelelő körülményeket, amelyek kedvelik az extenzív gazdálkodású szikes rétek és legelők alacsony növényzetét. A gerinctelenek közül megtalálható itt a **szemölcsevő szöcske** *Decticus verrucivorus*, a **tengerzöld sáska** *Aiolopus thalassinus* vagy az **Oschei-rétisáska** *Chorthippus oschei*. Előfordul a szikes területen a nagyon ritka **sisakos sáska** *Acrida ungarica*, melynek előfordulását 2013-ban is megerősítették. A lepkefélék közül megfigyelhető a szikesen a **vérfű-hangyaboglárka** *Maculinea teleius* és a **nagy tűzlepke** *Lycaena dispar* – mindkettő a közösségi jelentőségű fajok közé tartozik –, valamint a **nagy ökörszemlepke** *Maniola jurtina* és a **közönséges boglárka** *Polyommatus icarus*.

Fotó: Anton Krištin

A **sisakos sáska** a különleges pontomediterrán fajok közé tartozik, elterjedésének északi határa Szlovákiában húzódik.

Fotó: Henrik Kalivoda

A **vérfű-hangyaboglárka** valamikor a nedves rétek elterjedt lakója volt. Hernyói őszi vérfűvel táplálkoznak.

A **fürgő gyík** a száraz, napos helyeket kedveli.

Fotó: Andrej Chudý

A **haris** közösségi jelentőségű madárfaj, a rétek növényzetének nedvesebb területein rak fészket a földön.

A közösségi jelentőségű hüllőket a **fürgő gyík** *Lacerta agilis* képviseli a szikes területen, a vonulás idején a madarak közül feltűnik itt pl. a **réti pityer** *Anthus pratensis* is. A közösségi jelentőségű énekesmadarak közül a területen fészkel a **karvalyposzáta** *Sylvia nissoria* és a **tövisszűrő gébics** *Lanius collurio*. A kissé magasabb növényzetből alkonyatkor felhangzik a **haris** *Crex crex* vagy a gyakoribb **fürj** *Coturnix coturnix* jellegzetes hangja. Ezen a területen keres táplálékot két közösségi jelentőségű ragadozó madár – a nyári időszakban a **barna rétihéja** *Circus aeruginosus*, télen pedig a **kékes rétihéja** *Circus cyaneus*.

Fotó: Stanislav Harvančík

A területen vadászik a **barna rétihéja**, de fészkekrakáshoz inkább magasabb növényzetet keres.

Fotó: Stanislav Harvančík

A **kékes rétihéját** elsősorban télen vagy a vonulás időszakában figyelhetjük meg a területen. Főleg apró rágcsálókra vadászik.

A szikes területet fenyegető veszélyek

A Bokrosi szikes a múltban a Duna mente nagy kiterjedésű szikes területeinek a része volt, ezekből mára csak töredékek maradtak fenn. Sztyeppei legelő jellege volt, miközben az extenzív legeltetésnek köszönhetően fenn tartott alacsony növényzet megakadályozta a fásszárúak és az inváziós fajok (özönfajok) elterjedését. Ilyen módon az emberi tevékenység ideális feltételeket teremtett a sziki fajok számára. Mióta a területen **megszűnt a legeltetés**, megkezdődött **a fásszárúak és az inváziós fajok területfoglalása**.

1959-ben **az egész szikes területet felszántották, szilfákat és nyárfákat telepítettek ide**. A szilfák nem maradtak meg, a nyárfák részben megéledtek, a terület déli szélét ma is hibrid nyárfák szegélyezik. 1978-ban a füves területet ismét beszántották és erdősítették, ez alkalommal kocsányos tölgyet, kislevelű hársat, hegyi juhart és enyves égert telepítettek ide, ezek részben meghonosodtak a terület középső részén.

A 20. század 60-as éveiben a szikes déli szélén kialakították az Izsai-kanálist, amely a mai napig jelentős **vízelvező hatással** van a területre. A meder északi partján az agyagos rétegekben kicsapódott só figyelhető meg, a réteget magas ásványtartalmú talajvíz áztatja át. A szikes területet nagyjából 1 méter mély árkok hálózata szövi át, ezeket a múltban vízvezetés céljából alakították ki.

A múltban agyagot termeltek ki a területen, amiből téglát készítettek. A kitermelt gödrökben szikes tavacsok alakultak ki, és megjelent a nedvesség- és sókedvelő növényzet. **Ezek voltak a szikes legértékesebb területei, de megsemmisültek, amikor hulladéklerakó létesült a helyükön.**

Hogyan őrizhető meg ez az egyedülálló érték?

A kedvezőtlen hatású beavatkozások miatt a szikes területből mára csak kis rész maradt fent – a hulladéklerakó mellett, az árok és a kerítés mentén. Építésük során a földmunkák feltárták a területben rejlő lehetőséget – a mélyedésekben szikfoltok alakulnak ki, amelyeket a felszínen kicsapódott sók fehérre festenek. Ez a ritka halofita növények élőhelye.

A szikesek meglétének feltétele a megfelelő sótartalmú talajvíz, mindenekelőtt a kellő talajvízszint fenntartása (a kapilláris emelkedési rétegben), valamint a talaj kiszáradása a nyári időszakban. Egyszerűbben szólva: **meg kell őrizni a sziki fajoknak megfelelő sós talajt**.

A szikesek megőrzése érdekében **elengedhetetlenül fontos a megfelelő vízháztartás visszaállítása és fenntartása**, mindenekelőtt **a megfelelő talajvízszint** megléte. Ez elősegíti a párolgást és a talaj felső rétegében több só halmozódik fel. Az Izsai-kanális vízelvező hatásának ellensúlyozása érdekében a **LIFE+ projekt** keretében egy felszín alatti vízzáró agyagréteg kerülne kialakításra, amely biztosítja a talajvízszint megemelkedését a Bokrosi szikes területén. A jövőben elengedhetetlenül fontos a kisebb vízelvező árkok feltöltése.

A különleges sziki növény- és állatfajok megőrzése érdekében fontos lépés **a hagyományos gazdálkodási formák felelevenítése**. A vegyes juh- és kecskenyáj **legeltetése** hozzájárul a **különleges sziki fajok újbóli elterjedéshez**. Uniós támogatásból akol, itatóhelyek és kerítés kerültek kialakításra a területen, ez utóbbi megakadályozza, hogy az állatok a szomszédos, megművelt földekre jussanak. **A hagyományos legeltetéshez való visszatérés a fentebb leírt természeti értékek megőrzésének ideális módja.**

A Bokrosi szikes a múlt század 80-as éveinek elején

Fotó: Alízbeta Szabóová

A Bokrosi szikesen kívül a projekt a **Duna menti régió további 10 közösségi jelentőségű természeti területére** is kiterjed, melyeken megtalálhatók a különleges szikesek maradványai. A tervek szerint 379 hektárnyi szikes terület megújítására, majd fenntartására kerül sor. Ez azonban már a helyi lakosság feladata. **A legeltetés hagyományának újraélesztése során kulcsfontosságú a helyi lakosok aktív részvétele, az őseik által folytatott gazdálkodási forma felelevenítésére irányuló tenni akarása.** Az egyik célkitűzés ezért a Bokrosi szikes egyedülálló értékeinek megismertetése a helyi lakosokkal. A projekt külön figyelmet fordít a témakör oktatási folyamatba történő bevezetésére Izsa (Iža) általános iskolájában.

A **Dél-szlovákiai endemikus pannon szikesek és homokdűnék megújítása** elnevezésű LIFE+ projekt a Daphne Alkalmazott Ökológiai Intézet (DAPHNE – Inštitút aplikovanej ekológie, Bratislava), a Pozsonyi Regionális Természetvédő Egyesület (BROZ) és az Állami Természetvédelmi Hivatal (ŠOP SR) részvételével zajlik az Európai Unió LIFE+ programból származó pénzügyi támogatásával és a Szlovák Környezetvédelmi Minisztérium támogatásával.

Bővebb információk: www.daphne.sk/pannonicsk és www.perlypodunajska.sk.

Fotó: Viera Šefflerová Stanová

A Bokrosi szikes elgyomosodása a legeltetés megszűnése miatt

Fotó: Alžbeta Szabóová

Fotó: Viera Šefflerová Stanová

A Bokrosi szikesen történő legeltetés célja az alacsony lágyszárú növénytakaró fenntartása, a talajfelszín szerkezetének megbontása majd tömörítése annak érdekében, hogy a területet ne verje fel a gaz. Mindez elősegíti a sziki fajok elterjedését és fennmaradását.

Európai és szlovákiai szikes területek

A kontinentális szikesek és szikes (sós) rétek Szlovákia-, ill. Európa-szerte is a legveszélyeztetettebb élőhelytípusok közé tartoznak.

Európában csak néhány országban lelhetők fel, elterjedésüknek központja a Pannon régió, az EU területének csak 3%-át teszik ki. A szikesek Szlovákiában elsősorban, szigeteket alkotva fordulnak elő, fő elterjedésük Magyarországon van, Szlovákiában elterjedésük északi határa húzódik.

A múlt század 50-es éveiben a Duna-menti síkság viszonylag nagy, megközelítőleg **8 300 hektáros** területét foglalták el a szikes területek. Nagyobb részüket lecsapolták, beszántották, erdősítették vagy benőtte a növényzet. A szikesek utolsó maradványai **szigetszerűen szórta maradtak** fenn. Területük összesen kb. 500 hektárt tesz ki, amelyet a megváltozott vízháztartás és a megfelelő gazdálkodás hiánya miatt a továbbra is az eltűnés veszélye fenyeget.

Pannon biogeográfiai régió – zöld színnel a Natura 2000-es területeket jelöltük.

Duna menti szikesek – közösségi jelentőségű természeti területek (SKUEV)

Készítette a Daphne Alkalmazott Ökológiai Intézet (DAPHNE – Intézet aplikovanej ekológie, Bratislava, www.daphne.sk) az Állami Természetvédelmi Hivatal – Dunai Ártéri Erdők Tájvédelmi Körzet Igazgatósága (ŠOP SR – Správa CHKO Dunajské luhy, www.sopsr.sk), valamint a Pozsonyi Regionális Természetvédő Egyesülettel (BROZ, www.broz.sk) közreműködésével.

Fordítás: Elokvent, s. r. o., www.elokvent.sk | **Grafika és rajzok:** Riki Watzka, www.rwdesign.sk

Készült a LIFE10NAT/SK/083 – a Dél-szlovákiai endemikus pannon szikesek és homokdűnék megújítása – projekt keretében, az Európai Unió LIFE+ programból származó pénzügyi támogatásával, valamint a Szlovák Környezetvédelmi Minisztérium támogatásával.

