

AMITŐL ÉLŐ MÉG A MAGYAR PUSZTA

A túzokot világszerte veszélyezteti a zavartalan nyílt élőhelyek kritikus méretű csökkenése. A faj magyarországi állománya a több évtizedes védelmi munkának köszönhetően még stabilnak mondható, ám Európa legnagyobb testtömegű madarát hazánkban is számos veszélyeztető tényező fenyegeti. Egy nemzetközi pályázatnak köszönhetően 2016-tól újabb lendületet vehet a közép-európai túzokvédelem, így van remény, hogy még sokáig gyönyörködhetünk itthon is az egyik leglátványosabb természeti jelenségben, a túzokok táncában.

Írta: Lóránt Miklós


A túzokkakasok a dürgés során néha teljesen kifordulnak önmagukból, hogy minél több tyúkot elkápráztassanak olykor különös akrobatikának tűnő mutatványaikkal


A kakasok a dürgés idejére impozáns tollbajuszt növesztenek, amelytől csak a nyár végi vedlés során válnak meg

A BAJUSZTOLL AZ IVARÉRET TÚZOKKAKASOK ÉKESSÉGE

A magyarországi nagy kiterjedésű, nyílt élőhelyek emblematis madara a tűzok. Mindig is jelen volt a pusztai emberek életében, hol tojását gyűjtötték, hol hazavitték és „vadpókaként” („vadpulyka”) nevelték fel, hol jellegzetes tollát használták dísznek. Az 1970-es évekig részben húsáért, de leginkább a kakasok díszes trófeájáért vadásztak is rá.

Egyedszámuk a 20. században nemcsak Magyarországon, de jelenlegi elterjedési területén szinte mindenhol drámaian lecsökkent, így ma már igazi ritkaságnak számít. Mégis kiváltságosnak érezhetjük magunkat itt a Kárpát-medencében, hogy évről évre bepillantást nyerhetünk a tűzokok látványos udvarlási ceremóniájába, a kakasok táncába.

A faj magyarországi állományának megőrzését a hazai természetvédelem kiemelt ügyként kezeli, hiszen a tűzok jelenléte, állományának esetleges erősödése a pusztai környezet megfelelő állapotát jelzi. Ahol még tűzokot látunk manapság, az egyben azt is jelenti, hogy még mindig egyensúly van a tényleges mezőgazdasági termelés, az adott térség szociális környezete és a természeti értékek megőrzésének igénye között.

A tűzok (*Otis tarda*) az alacsony térszínen fekvő nyílt pusztai élőhelyek madara. Eredeti elterjedési területe a 19. és 20. században kritikus méretűvé zsugorodott, legjelentősebb európai állománya az Ibériai-félszigeten található, a közép-európai, mintegy 2000 példányból álló populáció a második legnagyobb.

Európa legnagyobb, mintegy 14–16 kg testtömegű röpképes madara az agrártáj világszerte bekövetkezett változása miatt vált globálisan veszélyeztetté, hiszen rendkívül nagy térigénye, speciális élőhelyi és ökológiai igénye, lassú egyedfejlődése és zavarásra való fokozott érzékenysége nem igazán engedi belépni a legalkalmazkodóbb fajok klubjába.

A tűzok nemzetközi szakemberek által összeállított fajvédelmi terve a legjelentősebb veszélyeztető tényezőként az

élőhelyek megszűnéséhez és degradációjához vezető intenzív mezőgazdasági művelést, a kedvezőtlen földhasználatváltást és infrastrukturális fejlesztéseket, a légvezetékek okozta veszteségek nagymértékű emelkedését, valamint a gépesített mezőgazdaság térhódítása, a predációs nyomás erősödése és a táplálékhiány okozta költési siker drámai csökkenését nevezi meg.

A kifejtett tűzokoknak természetes ellenségük alig van. Jóllehet a nagytestű sasok vagy a rókák alkalomszerűen

A LÉGTÉR AKADÁLYMENTESÍTÉSE NEM TÜR HALASZTÁST


A fajvédelmi terv az alábbi kilenc fő veszélyeztető tényezőt állapítja meg (zárójelben a tényező hatásának globális jelentősége):

- 1 Megfelelő élőhely-szerkezetű zavartalan nyílt élőhelyek megszűnése (kritikus)
- 2 Légvezetékekkel történő ütközések (magas)
- 3 A mezőgazdasági tevékenység során megsemmisülő fészekaljok és fiókák (magas)
- 4 Tojások, fiókák vagy fiatal madarak predációja (közepes)
- 5 Megfelelő gerinctel táplálék-bázis hiánya (közepes)
- 6 Klímaváltozás (közepes)
- 7 Orvvadászat (alacsony)
- 8 Kemény teleken jelentkező veszteségek (alacsony)
- 9 Zavarás (alacsony)

Az egyes tényezők jelentősége régióként és időszakonként eltérő lehet, ezeket a magyarországi tűzokvédelmi program megvalósítása során időről időre mérlegetik a szakemberek. Ennek eredményeként prioritásokat határoznak meg, amelyek a mindenkori védelmi stratégia alapját képezik.

fejlődött, jellemzően valamilyen sérüléstől, betegségtől legyengült egyedeket is zsákmányolhatnak, hatásuk mégis elhanyagolható Magyarországon. A hazai és nemzetközi vizsgálatok egyaránt azt mutatják, hogy a legalább egy éves kort megülő egyedek viszonylag sokáig élnek. Számukra közép-európai viszonylatban a legkomolyabb veszélyforrást a különféle légvezetékekkel történő ütközés jelenti, amely több szempontból is kiemelt probléma a tűzok védelmében.

Megdöböntő adat, de a kiskun-sági vizsgálatok alapján a 2005 és 2014 közötti időszakban a felnőtt egyedek ismert elhullásának több mint 80 százalékát valamilyen ütközés okozta. A tűzok viszonylag jól repül, nagy sebességgel, és a tömegéből adódóan nagy lendülettel is, ugyanakkor a manőverezési képessége csapnivaló. Leginkább egy utasszállító repülőgéphez lehet hasonlítani a mozgását, azaz felszállás után nehezen emelkedik, és a landoláshoz is megfelelően nagy térre van szüksége. Ha repülés közben túl későn észleli az útjában lévő vezetékeket, amelyek fentről nézve, különösen ködös időben valóban nehezen észlelhetők, már nincs elég ideje és tere, hogy elkerülje azokat. A nagy lendülettel történő ütközés leggyakrabban a végtagok, főként a szárnyak törését okozza, vagy mély vágásokat ejt a testen, amelyektől a madár elpusztul.

Ritkább esetben a a tűzokot nemcsak mechanikai hatások érik, hanem áramütés is. Ebből a szempontból, de ütközés tekintetében is, minden szabad légvezetékek közül a legveszélyesebbnek a közép feszültségű, húszezer kilovoltsak tekinthetők, de jelentős hatásúak a nagyfeszültségű szakaszok és a vasúti felső vezetékek is, amennyiben azok tűzokélethezelyeken vagy azok környezetében helyezkednek el.

A tűzokélethezelyeken nem elhanyagolható a légvezetékek élőhely-felaprózó, úgynevezett fragmentációs hatása sem. A légvezetékeket és néhány száz méteres

környezetüket a tűzokok elkerülik, így egyébként alkalmasnak tűnő élőhelyek használhatatlanná válnak a madarak számára pihenés, táplálkozás, telelés és dűrgés szempontjából. Egy kiskunsági vizsgálat alapján a kakasok a középfeszültségű légvezetékek 350–400 méteres környezetében egyáltalán nem mutatnak nászviselkedést, de a vezetékek hatása még 500–1000 méteres távolságban is jelentősnek mondható.

MIKÉNT CSÖKKENTHETŐK A FELNŐTTKORI VESZTESÉGEK?

Egyetlen, minden szempontból megfelelő megoldás a kritikus légvezetékszakaszok földkábelrel történő kiváltása. Bár az átalakítás nem olcsó, ám hosszú távon mindenképpen megtérül, hiszen áramszolgáltatói oldalról is a fenntartási költségek drasztikus csökkenését eredményezi. Ugyanakkor a tűzok védelme kapcsán kalkulált gazdasági mutatók is nagymértékben javulnak a legjelentősebb veszélyeztető tényező kiiktatásával. Hiába fektetünk ugyanis komoly összegeket az élőhelyek tűzokbarát művelésébe, elősegítve a fiatal madarak felnevelését, ha a másik oldalon folyamatos veszteségeket szenved el az állomány a légvezetékek miatt.

Nem véletlen tehát, hogy a közel-múltban támogatást nyert tűzokvédelmi program egyik legjelentősebb természetvédelmi beavatkozása a Felső-Kiskunsági régió egy kiemelt fontosságú területének légvezeték-mentesítése lesz.

A telelés a tűzokok számára meglehetősen passzív, ugyanakkor meghatározó időszak. Amennyiben a madarak számára megfelelő hozzáférhető táplálék áll rendelkezésére, és a telelés zavartalan körülmények között történik, úgy jó állapotban kezdenek szaporodásba.

A tűzokok első számú téli táplálékforrását az őszi vetésű káposztarepce áttelelő levelei jelentik. Ha olyan nyugodt területet találnak, ahol napközben zavartalanul táplálkozhatnak, és biztonságos éjszakázóhely is van a közelben, akkor lényegében e két terület között ingáznak egész télen.

Extrém időjárási körülmények között, azaz tartósan vastag hótakaró esetén, a madarak elvándorolhatnak egészen a Földközi-tenger partvidékéig, ami több szempontból is kockázatos, hiszen minden nagyobb távolság megterhelő lehet számukra, emellett több ismeretlen veszélyforrással is szembe kell nézniük, mint az orrvadászat vagy a vonulási utakat keresztező vezetékek.

Kisebbségi elmozdulások persze sokkal gyakoribban előfordulnak. Ilyenkor egészen szokatlan területeken bukkannak fel kisebb-nagyobb csapatok, mint például a Budapest Liszt Ferenc Nemzetközi Repülőtér környékén, vagy a Velencei-tó szomszédságában lévő szántókon. Sőt, ködös időjárás esetén a települések légterébe is betévedhetnek, ezt a Dabas egyik főutcáján a járdára esett tűzokkakas teteme is bizonyította.

A tűzok életének egyik leglátványosabb időszaka a márciustól május végéig, június elejéig tartó násztánc, a dűrgés. A dűrgés lényegében egy összetett viselkedésforma, amely bonyolult udvarlási ceremóniának tekinthető. Egyetlen célja, hogy a kakas párzási lehetőséghez jusson, vagyis ő legyen az egyik azon kevés kiválasztott közül, aki továbbörökítheti a génjeit.

Ennek érdekében a kakas a végletekig elmegy. Közismert jelenség a tyúkok

számára nagy távolságból érzékelhető vizuális inger létrehozása, vagyis a tollazat kifordítása, a torokzacskó felfújása és a „fehér tollpamacsként” történő táncolás.

Kevésbé ismert az a jelenség, hogy például a nünükék elfogyasztásával a szervezetükbe jutó – más állatok számára egyébként mérgező – cantharidin a belső élősködők okozta fertőzések kezelése mellett a szexuális szelekcióban is szerepet játszik. Egy spanyol vizsgálat kimutatta, hogy a kakasok „öngyógyítása” kedvezően befolyásolja a tyúkok választását, mivel azok a legegészségesebb, legrátermettebb egyedeket részesítik előnyben, amelyekkel végül párosodnak is.

A dűrgés már tél végén, a telelőhelyeken elkezdődik, főként a kakasok külső jegyeinek változásával. A részleges vedlés és a tollazat átalakulásának eredményeként színeik élénkebbek lesznek, bajusz-tollaik hosszúra nőnek.

Nászviselkedést, azaz dűrgést csak a tradicionális dűrgőhelyeken mutatnak a madarak, ezeket lényegében csak a tavaszi időszakban keresik fel. Ekkor viszont igencsak megnő a forgalom az egyébként kihaltak tűnő pusztaságban, erre a pár hetes időre szinte állandósul a jövés-menés ezeken a zavartalan területeken.

A dűrgés eleinte csak a kakasok közti versengésben mutatkozik meg, a tyúkok ilyenkor még elkülönült csapatokban a telelő- vagy költőterületeken tartózkodnak, amelyek gyakran távol vannak a dűrgőhelyektől.

A versengés sokszor tényleges összecsapást, dulakodást, véres csipkelődést jelent, így nem meglepő, hogy a kakasok számára ez rendkívül kimerítő időszak; olyannyira, hogy az öreg egyedek leggyakrabban a dűrgőhelyeken lelik haláluk


A dolmányos varjú a tavaszi időszakban más madárfajok tojásaival és fiókaival fedezi fehérjeszükségletének jelentős részét, így a költőhelyeken a tűzok tojásait (kis kép) is veszélyezteti


A frissen kikelt tűzokcsibe még esetlenül mozog a talajon, de néhány nap elteltével lábai megerősödnek, és hamar megtanulja, hogyan kövesse anyját apró bogarak, sáskák után kutatva

AZ UTÓDOKNAK CSAK A TÖREDÉKE ÉRI MEG A FELNŐTTKORT

A KÜZDŐTÉREN

TAVASSZAL A KAKASOK KÖZÖTT NINCS BARÁTSÁG


Az öreg kakasok versengése a központi dürgőhelyeken az egyik leglátványosabb természeti jelenség. A kemény összecsapások során komoly sérüléseket szenvednek a madarak, és teljesen kimerülnek


A dürgés egymást követő fázisai során a kakas leengedi a szárnyait, torokzacskóját levegővel tölti meg, ettől bajusztollai az égnek merednek, tollazatát kifordítja és fehér toll-labdaként pózol

kat a több hétig tartó, „vére menő” rivalizálás következményeként.

A központi nagy dürgőhelyeket arénának hívják. Találó a név, hiszen folyamatos versengések, verekedések, „igazi férfias balhék” színtere ez. Szinte érezni a tesztoszteron tombolását, ahogy minden a gének továbbörökítésének rendelődik alá, ilyenkor nem számít semmi más. Nem ritka jelenség ez az állatvilágban, és ha jól belegondolunk, szűkebb emberi környezetünkben sem.

A dürgés során a kakasok tollazatukat kifordítják, így a tollak fehér belső fele jól láthatóvá válik. Torokzacskójukba több liter levegőt pumpálnak, miközben bajusztollaik az ég felé merednek. Ilyenkor messziről is jól látszanak, legalábbis a tyúkok több kilométeres távolságból is észreveszik őket.

Az emberi szem számára ugyanakkor nem mindig ennyire egyértelmű, hogy élőlényrel van dolgunk. A legmeglepőbb hasonlat egy térségi gazdálkodótól ered, amikor egy nyilvános túrán a teleszkópban hosszasan keresve és végül felismer-

ve, hogy valóban madarakat lát, örömteli rácsodálkozással állapította meg, hogy pont olyanok, mint a műtrágyás zsákok. És valóban; mi máshoz lehetne jobban hasonlítani!?

Április elején a tyúkok megjelennek a dürgőhelyeken, és megtörténnek az első párzások. A kakasok versengésének eredményeként a legrátermettebb egyedek jutnak párzási lehetőséghez egy meglehetősen durva és nagyon rövid aktus keretében. Aki látott már kakast cicerélni a baromfiudvarban, az pontosan el tudja képzelni, hogyan történik.

Ugyanakkor a kakasok közel fele élete során egyszer sem jut párzási lehetőséghez. Furcsa belegondolni, hogy egyes kakasok szerepe mindössze annyi a populáció egésze szempontjából, hogy közülük választódik ki az a néhány egyed, amely ténylegesen részt vesz a szaporodásban.

A párzást követően a tyúkok a költőhelyre mennek, amely szélsőséges esetben a dürgőhelytől akár 30–40 kilométerre is lehet, és lerakják átlagosan

mindössze két tojásból álló fészekaljukat. A kakasok egy része a fő dürgőhelyen, az arénában marad, míg néhányuk követi a tyúkokat a költőterületre, és ott folytatja a dürgést. Ezeket a madarakat örkakasoknak szokták nevezni, de igazából eszük ágában sincs őrizni a tyúkokat. A tűzokkakas egyáltalán nem lovagias. Egyetlen oka, hogy a költő tyúkok közelében tartózkodik, hogy a fészekalj esetleges megsemmisülése esetén ő legyen a legközelebb, és neki legyen a legnagyobb esélye egy következő párzásra egy sikerebb pótköltés (úgynevezett sarjúköltés) reményében.

A tojások keltetésében és a fiókák felnevelésében a kakasok már nem vesznek részt, ők a párzási időszakot követően csapatokba verődnek és következő tavaszig együtt is maradnak.

A tűzok reprodukációs sikere szinte felfoghatatlanul alacsony; az Ibériai-félszigeten végzett vizsgálatok szerint átlagosan mindössze 0,14 csibe évente, ami közérthető módon azt jelenti, hogy egy-egy tojónak átlagosan nyolcévente sikerül felnevelni egyetlen fiókát, amely el is éri a röpképes kort.

Ehhez hozzáadódik, hogy a faj fiatalkori mortalitása rendkívül magas; a madaraknak kevesebb mint 30 százaléka éri el az egyéves kort. Ha figyelembe vesszük azt a tényt, hogy Magyarországon mindössze másfél ezer tűzok él összesen öt nagyobb és négy kisebb élőhelyen, szinte a csodával határos, hogy egyáltalán találkozhassunk ezzel a nem mindennapi madárral.

A MŰHOLDAS NYOMKÖVETÉS HAZAI EREDMÉNYEI

A fenti elképesztő adatokat egy hazai hosszú távú vizsgálat is alátámasztja. A Kiskunsági Nemzeti Park Igazgatóság munkatársai 2006. május 12-én műholdas nyomkövetővel jelölték meg egy ivarérett tyúkot, amely eszköz több mint tíz évig adott információt a jelölt madár mozgásáról, viselkedéséről. A mintegy 3000 megfigyelési adat a ma alkalmazott technológiákhoz mérten nem tűnik túl soknak, ám a vizsgálat igazán nagy értékét ezen egyetlen egyed hosszú ideig tartó megfigyelése adja.

SZERENCSE A SZERENCSETLENSÉGBEN

Már a madár befogása sem volt szokványos feladat, hiszen egy öreg tűzoktyúk befogása még a szakemberek számára is kihívást jelent. Fiatal madarat sokkal könnyebb lett volna jelölni, de épp a

nagyarányú halandóságuk miatt túlságosan kicsi lett volna az esély a hosszú távú vizsgálatra.

A befogáshoz „szükség volt” egy veszélyeztetett fészekre, vagyis egy olyan területre, amikor valamilyen betakarítási munka során a fészkek körül csak néhány tíz négyzetméternyi kaszálatlan folt marad. A védelem szempontjából az ilyen helyeken szinte száz százalékban sikertelen a költés, hiszen a fészkek körüli megfelelő takarás nagyon fontos a tyúkok és a kikelő fiókák számára. Viszont ilyen esetekben viszonylag jó esély van a költő madár befogására, főleg, ha további praktikákat is bevetnek.

A megtaláláskor a tojásokat élethű fátójásokra cserélték, hogy a befogás során az eredetiek ne sérüljenek, és a Körös-Maros Nemzeti Park Igazgatóság Tűzokvédelmi Állomásán mesterséges körülmények között kikelthetők és a fiókák felnevelhetők legyenek.

Ezután csak meg kellett várni, hogy a tyúk elfogadja az új szituációt, és a sikeres költés reményében még egy utolsó éjszakát a fészken töltsön. Ennek az éjszakának a végén, még sötétben került a borítóháló a madárra, és ettől kezdve tíz éven át sikerült követni Lucát, a lucernában jelölt tűzoktyúkot, amely ezzel az „együttműködéssel” számos fajtársának segített.

Az adatok kiértékelésével megállapították, hogy tíz év alatt összesen 15 al-

kalommal kezdett fészkelésbe a madár, ezekből a próbálkozásokból összesen négy alkalommal kelt ki csibe, az összes többi költés már a kotlás időszakában sikertelen volt. A négy „sikeres” költésnek legalább a fele igazából mégsem sikertörténet, mivel a csibék két esetben bizonyítottan nem érték el a röpképes kort; kikelésük után elpusztultak. A hazai vizsgálat tehát összhangban van a spanyol eredményekkel, ami nem sok jóval kecsegteti a hazai tűzokvédelmet.

A vizsgálat azt a tényt is megerősítette, hogy a tűzokok egyedi előfordulása és költése szempontjából vannak kiemelt jelentőségű területek, és kevésbé fontosak. A költést illetően az is jól alátámasztható, hogy a tyúkok területhűsége nagyon nagy, vagyis egy-egy költőrégiót előszeretettel használnak fészkelésre az évek során. A Kiskunságban jelölt madár egy nem egészen 1000 hektáros területen belül fészkel, gye- és szántóterületeken egyaránt.

Az előfordulási adatok valamivel több mint 20 százaléka esett országos jelentőségű védett területre, ugyanakkor az előfordulások több mint 90 százalékát az Európai Unió ökológiai hálózatán, az úgynevezett Natura 2000 területeken rögzítették. Ez utóbbi tény az ökológiai

A KAKASOK FELE NEM ÖRÖKÍTI TOVÁBB A GÉNJEIT

hálózat megfelelő kijelölését támasztja alá, ugyanakkor az, hogy a fészkek alig hét százaléka esett országosan is védett területre, rávilágít az ilyen területeken kívül eső tűzokkoltóhelyek védelmének jelentőségére.

És mégis, melyek azok a tényezők ma Magyarországon, amelyek ilyen mértékben befolyásolják a tűzok költési sikerét? A nemzetközi fajvédelmi tervben megálapított veszélyeztető tényezők közül az intenzív mezőgazdasági tevékenység miatt bekövetkező károk, azaz a tojások és fiókák pusztulása, valamint a ragadozók okozta veszteségek kiemelendők hazai viszonylatban is.

Ennek a két fő tényezőnek radikális mérséklését tűzte ki célul a jelenleg is futó tűzokvédelmi program az érintett két fő célcsoport, a mező- és vadgazdálkodók aktív bevonásával.

A MEZŐGAZDASÁGI MŰVELÉS HATÁSA

A tűzok talajon fészkelő madár, tojásait jellemzően nyílt, mezőgazdasági művelés alatt álló parcellákon, gyp- és szántóterületeken rakja és kelti ki, a tojásrakás legfőbb időszaka április végére tehető. A kotlási idő meglehetősen hosszú ideig, mintegy négy hétig tart. A csibe hathe-tes kora előtt képtelen nagyobb távolság rövid időn belüli megtételére, repülni is csak ezután kezd kisebb távolságokat, így lényegében két és fél hónapot kell úgy eltöltenie a talajon mozogva az április és július közötti időszakban, hogy közben ne találkozzon számára végzetes növénytermesztési technológiával.

Ez a mai agrárkörnyezetben lényegében elképzelhetetlen, hiszen a tűzok által fészkelésre előszeretettel használt évelő kultúrák (pl. lucernások, gyepek) kaszálása, a kapásvételek (pl. kukorica,


A róka a nyílt területen lévő egészséges felnőtt madarakra nem jelent érdemi veszélyt, de a megtalált tojásokat és fiókákat már ritkán hagyja figyelmen kívül

napraforgó) talaj-előkészítési munkái, a gabonafélék különféle vegyszerezése (pl. gyomirtás, rovar- és gombaölő kezelés, lombtrágyázás) vagy korai betakarítása (pl. zöld állapotban történő silózás, árpa aratása) mind-mind ebben a kritikus, a faj szempontjából érzékeny időszakban történik.

A mai tűzokvédelmi programok olyan természetstechnológiákat szorgalmazznak, amelyek a legkritikusabb – áprilistól júliusig terjedő – időszakban az ismert költőhelyeken nem engednek gépi munkavégzést. Nem meglepő, hogy a vegyszermentesen is természet-hető gabonafélék (pl. tritikálé, tönkölybúza) tűzokvédelmi szempontból is kiváló kultúrának minősülnek. A kifejezetten „vegyszerigényes” kultúrák, mint például a napraforgó, tűzokbarát módon nem termesztethetők, így kiterjedésük korlátozására van szükség, ami esetenként komoly gazdasági következményekkel jár. Ilyen esetekre többféle kompenzációs lehetőség is elképzelhető, ám az igazsághoz hozzátartozik, hogy a tűzok előfordulási területein jellemző

gyenge termőképességű talajok sokszor nem is alkalmasak ilyen növények termesztésére.

MIKÉNT CSÖKKENTHETŐK A MEZŐGAZDASÁGI MŰVELÉS OKOZTA VESZTESÉGEK?

Magyarország területének mintegy két százalékán élnek tűzokok, a tényleges költőterületek kiterjedése pedig még ennél is kisebb, így értelemszerűen ezeken a jól lehatárolható területeken szükségesek a védelmi intézkedések, ami elsődlegesen az extenzív mezőgazdasági művelési formák bevezetését jelenti.

A telemetriai vizsgálatok azt is jól támasztották, hogy a tűzok fészkelésének területhűsége miatt a kiemelt területeken megvalósuló intézkedések kedvező hatással lehetnek az egyes állományok költési sikerére.

RAGADOZÓK HATÁSA

Általánosan elfogadott tény, hogy a valamely védendő madárfaj egyedét fogyasztó ragadozók állományának csökkentése növeli az adott faj költési sikerét. Kiváltképp igaz ez a talajon fészkelők esetében, mint amilyen a tűzok vagy a tűzokos területen élő fácán.

Az élőhelyek megfelelő kezelése és a tervszerű ragadozógazdálkodás együttes megvalósulása lehet a madárvédők és apróvad-gazdálkodók közösen dédelgetett álma.

A tűzok esetében különösen nehéz vizsgálni a ragadozók tényleges hatását, hiszen a fészkelés és a fiókanevelés igen csak rejtetten történik. Hiába a hatalmas méret, a kotlás és a fiókanevelés idején a tűzoktyúk szinte láthatatlanná válnak a megfigyelő számára.

Ugyanakkor, különösen a tűzok szempontjából legérzékenyebb szaporó

dási időszakban, a ragadozók hatása igenis mérhető, legalábbis néhány faj egyedsűrűsége és a költési siker között egyértelmű összefüggés mutatkozik. Magyarországon a vadászható fajok közül elsődlegesen a vörös róka (*Vulpes vulpes*) és a dolmányos varjú (*Corvus cornix*) egyedsűrűsége lehet jelentős hatással a tűzokállományra, de számos védett és nem védett állatfaj szerepel a potenciális ragadozók listáján.

A tűzokvédelem szempontjából kulcsfontosságú vadászható ragadozó-fajaink állományának visszaszorítása elsősorban csapdázásra épülő territórium-alapú állomány szabályozással oldható meg. Ennek érdekében a tűzokélőhelyeken egyre szaporodó rókavarak és varjúfészkek alapos ismerete és megfelelő, hatékony vadászati módszerek alkalmazása szükséges.

Fontos megemlíteni ugyanakkor, hogy a ragadozók tűzokvédelmi megfontolásból történő gyérítése nem csak a természetvédelemben dolgozókat motiválja. A vadgazdálkodók elsődleges érdeke a számukra fontos apróvadfajok (mint például a mezei nyúl, vagy a fácán) védelme, ennek érdekében ugyanazt a tevékenységet végzik, mint a tűzokért aggódók. Olyan kapcsolódási pont ez, amely e két társadalmi csoport szoros együttműködését kívánja, és amelyre a jelenleg futó tűzokvédelmi program több ponton is építhet.

A tűzokélőhelyeken ténylegesen szaporodó ragadozók egyedsűrűsége ugyanakkor olyan emberi hatások következtében nőtt meg az elmúlt évtizedekben, mint a kotorékok építésére alkalmas, természetvédelmi szempontból egyébként is kedvezőtlen hatású vízelvezető árkok gátjainak létrehozása, vagy a bolygatott élőhelyeken, vonalas létesítmények mentén terjedő, a dolmányos varjú fészkelésére alkalmas keskenylevelű ezüstfa (*Eleagnus angustifolia*) terjedése.

MILYEN VÉDELMI INTÉZKEDÉSEK TEKINTHETŐK HATÉKONYNAK MA MAGYARORSZÁGON?


A Kárpát-medence három legsűrűbben lakott tűzokélőhelye, a Nyugat-Pannon régió, a Felső-Kiskunság és a Tiszántúl összesen mintegy 2000 madárnak ad otthont

Elsődlegesen a megelőző (preventív) intézkedésekre alapul a hazai tűzokvédelem, amelyek közül hármat emelhetünk ki:

- A költő madarak egyedi védelme rendkívül idő- és energiaigényes, ugyanakkor eredményessége sem vehető össze a területalapú védelemmel. Ugyan a természet védelméről szóló hatályos törvény általánosan tiltja a védett állatfajok egyedének elpusztítását, szaporodásának és más élettevékenységének veszélyeztetését, sőt, akár csak zavarását is; a tűzok esetében ez mégis nehezen alkalmazható jogszabály, mégpedig azért, mert a tűzok területigénye nagy, egyetlen madár költőterülete is alig redukálható 1000 hektár alá, emellett a fészkelési időben különösen rejtett életmódot folytat. Így nem könnyű pontosan meghatározni, mely területen kell alkalmazni a vonatkozó jogszabályt, és mivel a zavarásra is rendkívül érzékeny, a fészkek direkt megkeresése sem vezetne eredményre.
- A leghatékonyabb védelmet kétségtelenül a jogszabályokon alapuló, az egyes területek kezelését részletesen meghatározó művelés jelenti, amely elsősorban országosan, a védett területeken belül, illetve az egyes nemzetipark-igazgatóságok vagyongazdálkodásában lévő területeken valósítható meg. Ennek keretében a haszonbérleti szerződések, illetve az engedélyköteles tevékenységeket (pl. kaszálás, legeltetés, növényvédő szerek alkalmazása) szabályozó határozatok tartalmazzák a releváns tűzokvédelmi előírásokat.
- Nagy területen alkalmazható, preventív intézkedésnek tekinthető az egyes agrártámogatások célirányos szabályozása. A 2016 és 2020 között megvalósuló agrár-környezetgazdálkodási programban olyan szabályozási és kompenzációs konstrukciók határoztak meg, amely a tűzok ökológiai igényeinek és előfordulási területeinek figyelembevételével kínál lehetőséget a gyp- és szántóterületeken gazdálkodóknak, hogy megteremtsék a tulajdonviszonyoktól és védettségi szinttől függetlenül a tűzokbarát művelés lehetőségét.

Ez az intézkedés, amelynek alkalmazását elősegíti az aktuális védelmi program, elsősorban a mezőgazdálkodási szaktanácsadók bevonásával, illetve a tűzokos területeken gazdálkodók rendszeres tájékoztatásával, képzésével.

VAN LEHETŐSÉG A FIATALKORI VESZTESÉGEK CSÖKKENTÉSÉRE


Túzokokat testközelből a Körös-Maros Nemzeti Park Igazgatóság Réhelyi Látogatóközpontjában lehet megfigyelni szervezett programok keretében

A NEVELT MADÁR, VAD ROKONAITÓL ELTÉRŐEN, BIZALMAS

A TÚZOK VÉDELME MAGYARORSZÁGON

A magyarországi tűzokvédelmi program szakmai hátterét a nemzetközi fajvédelmi tervben megfogalmazott veszélyeztető tényezők felmérése és az azok mérséklésére irányuló intézkedések megvalósítása, illetve hatékonyságuk dokumentálása adja.

A tűzokvédelmi szakemberek ország-szerte végeznek megfigyeléseket tűzokos területeken, figyelik a madarak viselkedését, dokumentálják előfordulásukat és az esetlegesen veszélyeztető tevékenységeket, illetve részt vesznek azok ésszerű szabályozásában.

Egy-egy populáció fennmaradása szempontjából a felnövő tűzokok és az elhullott egyedek száma alapvetően meghatározó, így nem csoda, hogy a legtöbb figyelmet a költési siker megállapítására és az elhullásokat okozó mortalitási tényezők feltárására fordítják.

A tűzok magyarországi védelmét ma a Földművelésügyi Minisztérium közreműködésével, civilszervezetek bevonásával elsődlegesen a tűzok elterjedési területén működő hat nemzeti park-igazgatóság (a Fertő-Hanság NPI, a Duna-Ipoly NPI, a Kiskunsági NPI, a Bükk NPI, a Körös-Maros NPI és a Hortobágyi NPI) látja el a Kiskunsági Nemzeti Park Igazgatóság koordinálásával.

A TÚZOK HATÁRON ÁTNYÚLÓ VÉDELME KÖZÉP-EURÓPÁBAN

2016 és 2023 között az Európai Unió támogatásával és öt magyarországi szervezet (KNPI, KMNPI, BNPI, Elmű Hálózati Kft., Magyar Madártani és Természetvédelmi Egyesület) részvételével, valamint a Földművelésügyi Minisztérium társfinanszírozásával egy osztrák–magyar tűzokvédelmi program valósul meg.

Az elmúlt évek megfigyelései alapján a Felső-Kiskunságban megtörtént azoknak a legveszélyesebb légvetetéskaszoknak a kiválasztása, amelyek akadályozzák a tűzokok szabad mozgását az egyes élőhelyfoltok között, és ezen szakaszok föld alá temetése meg is valósul a program keretében.

A mezőgazdasági művelés során alkalmazott sokrétű, olykor bonyolultnak tűnő előírások közérthető tolmácsolása a gazdálkodók felé kiemelt feladat a program során. Fontos, hogy az emberek megértésük, milyen gazdálkodási forma végezhető a területükön az ott található természeti értékek megóvása mellett. Sokszor olyan apró változtatásokra kell gondolni, hogy a kaszálás során egy úgynevezett vadriasztó lánc felszerelésével, vagy a lassabb haladási tempó megválasztásával könnyen elkerülhető a gyeptelen vagy lucernában megbújó állatok elpusztítása.

A vadászatra jogosultakkal szorosan együttműködve az elmúlt évek megfigyelési adatai alapján a tűzokra veszélyt jelentő ragadozók (róka, dolmányos varjú) állományának térségi szintű szabályozását célozza meg a program. Ez a gyakorlatban közös térképezést és a vadászat során alkalmazott hatékony módszerek bevezetését jelenti a természetvédelem és a vadgazdálkodók összefogásában.

Végül, de nem utolsósorban, nagy szerepet kap a programban a tűzok és védelmének minél szélesebb körű megismertetése. Ennek érdekében egy tűzokvédelmi látogatóközpont kialakítását is tervezik Kunszentmiklós határában.

Az Európai Unió pénzügyi forrásának (LIFE) felhasználásával a Felső-Kiskunságban mintegy 25 kilométer hosszú szakaszon az áramszolgáltató közreműködésével földkábeleket fektetnek, öt magyarországi tűzokéőhelyen, mintegy 50000 hektárnyi területen térségi szintű ragadozógazdálkodás megvalósítását tervezik, valamint jelentős turisztikai fejlesztések várhatók a Felső-Kiskunság térségében.

ÖSSZEFOGLALÁS

A közép-európai tűzokállomány alapvetően védelemfüggő. A madarak nem természetes rendszerek részét képezik, így védelmükhöz mesterséges beavatkozások sora szükséges, főként az élőhely-rekonstrukciók, a területfenntartás és a vadgazdálkodás terén. Mindezt természetesen úgy kell megvalósítani, hogy az fenntartható legyen, vagyis olyan kezelési formák

bevezetését kell kidolgozni és alkalmazni, amelyek a terület adottságaihoz igazodnak, és lehetővé teszik a sérülékeny természeti rendszerek tartós fennmaradását is.

A tűzok jelenléte Magyarországon a jól működő pusztai életközösségek jelképe lehet. Egy élő és stabil rendszeré, egy élni akaró életközösségé, amely mindig is jellemezte és ma is jellemzi a hazai tájat. Ha ez a csodálatos madár kiesik a rendszerből, egész biztosan megjósolhatatlan hatású űrt hagy maga után.

Aki nem hisz a biológiai sokféleség megőrzésének fontosságában, az szíveleje meg Hemingway szavait: „Ha vége szakad valaminek, akár rossz volt az, akár jó, mindenképpen űr marad a helyén. Ha rossz volt, az űr magától is megtelik. Ha jó, akkor csak úgy lehet megszüntetni, ha a helyébe az ember valami jobbat talál.”

A tűzok tavaszi násztáncában pedig évente sok ezren gyönyörködnek világszerte. És egyelőre mi, emberek nem tudunk jobbat kitalálni a helyébe. ■


LÓRÁNT MIKLÓS (40) zoológus, a Kiskunsági Nemzeti Park Igazgatóság természetvédelmi területfelügyelője, a tűzok magyarországi fajvédelmi koordinátora, a Bács-Kiskun Megyei Vadgazdálkodási Tanács tagja. A LIFE Great Bustard program nemzetközi kapcsolattartója és a magyarországi tevékenységek koordinálójának legjelentősebb részét a Felső-Kiskunság tűzokos területein tölti.


