
 127

 KARSZTFEJLŐDÉS X.
 Szombathely, 2005. pp. 127-135.

RÓMAI KORI VÍZNYERŐ HELYEK KUTATÁSÁNAK

TAPASZTALATAI VESZPRÉM MEGYÉBEN1

PALÁGYI SYLVIA1 – SZABÓ ADRIENN1 – CSIRKE ORSOLYA1 –
BARTA KÁROLY2 – VASSÁNYI ISTVÁN3

1Laczkó Dezső Múzeum, Veszprém-8200, Erzsébet sétány 1.

palagyi@vmmuzeum.hu
2SZTE Természeti Földrajzi és Geoinformatikai Tanszék, Szeged-6722,

Egyetem u. 2. barta@earth.geo.u-szeged.hu
3VE Információs Rendszerek Tanszék, Veszprém-8200, Egyetem u. 10.

vassanyi@irt.vein.hu

Abstract: There are 92 roman archeological localities around Veszprém in Hungary. The investigation has pro-
posed to identify and characterize their possibilities of water supply. The examined 66 localities can be compart-
mentalized into 5 categories: settled to the Lake Balaton, to karst springs, to floodplain of smaller rivers, to
groundwater emergences on loessy areas and to the rim of smaller rivers. Because of the drastic landscape
changes, climate changes and intensive water pumping most of the localities have not any surface water at all.

Bevezetés

Napjaink földrajzi-régészeti kutatásai között egyre nagyobb szerepet kapnak
az ősföldrajzi vizsgálatok. Ezek célja nem pusztán az évszázadokkal-
évezredekkel ezelőtt élt elődeink életkörülményeinek és természeti környe-
zetüknek a megismerése, hanem ezen ismeretanyag segítségével válik lehe-
tővé a jelenleg is zajló környezeti változások (globális felmelegedés, vízház-
tartási szélsőségek növekedése, talajerózió, stb.) reális értékelése. Az ős-
földrajzi viszonyokra legtöbbször az egykori élővilág megismerésén (pl.
palynológia, paleontológia), vagy az üledékképződés jellegének feltárásán
(szedimentológia) keresztül tudunk következtetni (KISS et al. 1998). A haj-
dani vízrajzi viszonyok jellemzéséhez rendkívül fontos adalékanyagot szol-
gáltathat a lakóhelyek ismerete, hiszen a történelem előtti időktől kezdve
létrejöttükben az egyik legfontosabb telepítő tényező a bőséges és jó minő-
ségű víz volt.
 Kutatási célként azt tűztük ki magunk elé, hogy a Közép-Dunántúl
ismert római kori lelőhelyeinek beazonosítsuk a víznyerő helyeit, és össze-

1 A kutatás a 142/2002 nyilvántartási számú IKTA-projekt támogatásával valósult meg.

 128

függést találjunk a lakóhelyek mérete és jellege, valamint a vízellátásukat
biztosító vízbázisok milyensége között.

A mintaterület jellemzése

A római kori lelőhelyekben rendkívül gazdag területen a kutatás első lépé-
seként mintaterületül a hajdani veszprémi járást jelöltük ki, amely három
élesen elkülönülő tájegységet foglal magába (1. ábra).

1. ábra: A vizsgálatba bevont lelőhelyek településenkénti eloszlása
Fig. 1: Roman archeological localities around Veszprém

Hozzávetőlegesen a járás harmada a Balaton-felvidékhez tartozik,

mely legfontosabb geológiai jellemzője, hogy permi vöröshomokkövek és
triász karbonátos kőzetek (mészkő, dolomit, márga) építik fel. A Balaton-
felvidék veszprémi járásra eső részén a pannon bazalt alárendelt szerepű,
csak a Dörgicsei-medence peremén, a Halom-hegyen fordul elő jelentősebb
mennyiségben. Vízföldtani szempontból meghatározó szerepe van a vízzáró
és víztartó rétegek elhelyezkedésének, miszerint a Balaton-felvidék legma-
gasabb, középső sávját triász karbonátos összletek alkotják (Mencshely –

 129

Hidegkút – Veszprémi-fennsík vonala). A lehulló csapadék ebben és a ma-
ximum néhány méter vastag laza fedő üledékekben (lösz, lejtőtörmelék,
stb.) tározódik, illetve áramlik az északi és a déli peremek felé. A víz fel-
színre lépése sok esetben már a vízválasztó közelében megtörténik, de sok-
kal gyakoribbak a jóval alacsonyabban fakadó források – nem egyszer a
vízzáró kőzeteknek köszönhetően (BUDAI et al. 1999a, 1999b).

A veszprémi járás északi és nyugati része a Bakonyvidék középtáj-
hoz (ÁDÁM et al. 1987) tartozik. Mivel a Kab-hegy környékéről egyetlen
lelőhelyet sem vontunk be a vizsgálatba, mintaterületünk az Északi-Bakony
déli lábát foglalja magába. Hidrológiájára a Magas- és a Keleti-Bakonyból
táplálkozó rendkívül bővizű peremi karsztforrások jellemzőek, amelyek a
Várpalota – Gyulafirátót – Herend vonalon sorakoznak, illetve sorakoztak.

A területen található harmadik tájegység élesen elüt a fentebb emlí-
tett, alapvetően karsztos térszínektől. A Mezőföld nyugati csücske már al-
földi jellegű táj, bár még viszonylag nagy reliefkülönbségek jellemzik. A
döntően pannon üledékekből (Nagyvázsonyi Formáció) és pleisztocén lösz-
ből felépülő síkság formakincsét a lapos hátak és a széles deráziós völgyek
határozzák meg. A terület erózióbázisát a Séd és a Sárvíz alluviális síkja, a
Balaton-medence és a Bürkösréti-patak medencéje (Balatonfőkajártól délre)
jelenti (ÁDÁM et al. 1958). A Séden és a Sárvízen kívül állandó vízfolyásai
nincsenek, a nagyobb völgyek is csak a csapadékosabb periódusokban és a
hóolvadás idején szállítanak vizet.

Anyag és módszer

A hajdani veszprémi járásban található 92 római kori régészeti lelőhely (ÉRI
1969, K. PALÁGYI 2003) közül eddig 66 vizsgálatát végeztük el (1. ábra).
A leletek döntő többsége szántóföldről vagy építkezésekről került elő, így
ma már felszíni nyomát nem találjuk meg, a helyének a beazonosítására
pedig kizárólag a térképi koordináták biztosítanak lehetőséget. Ezek az al-
kalmazott vetületi, illetve koordinátarendszerek változásai miatt sajnos sok-
szor még a leggondosabb konvertálás ellenére sem adják meg a lelőhelyek
pontos helyét (pl. a szentkirályszabadjai Rom-kút esetében az ismert lelő-
hely és a koordináták által adott helyszín között több száz m-es légvonalbeli
távolság van). Ilyen esetekben a lelőhelyet vagy kihagytuk a vizsgálatból,
vagy egy közeli, jól azonosítható morfológiai formához (pl. dombtető,
völgyfő pereme) kötöttük.
 Az 1:10.000-es méretarányú topográfiai térképeken bejelölt lelőhe-
lyek víznyerő helyeire a felszíni topográfia és a rendelkezésre álló geológiai,
hidrológiai ismeretanyag (ÁDÁM et al. 1958, 1987, BUDAI et al. 1999a,

 130

1999b, stb.) alapján következtettünk. Minden egyes lelőhely esetében a
vizsgálat elmaradhatatlan részét képezte a terepbejárás, amely legfőbb célja
a szakirodalmi tények kontrollálása mellett a jelenlegi hidrológiai viszonyok
(pl. vízfolyások, források vízhozamai, állóvizek, vizenyős területek, idősza-
kos vízfolyásokra utaló jelek) jellemzése volt.

Eredmények

A lelőhelyek tipizálása

A 66 lelőhely közül szinte mindegyik vízbázisa jól beazonosítható volt, csak
két olyan helyszínnel találkoztunk (21/9, 29/2), ahol felszíni víz jelenlétét
már a római időkben sem feltételezhetjük. A lelőhelyek – néhány kivételtől
eltekintve – nagyon jól tipizálhatóak a vízbázisuk alapján. Eszerint döntő
többségük az alábbi öt kategória valamelyikébe sorolható (I. táblázat):
- A Balatonra, vagy kevéssel a Balaton fölött fakadó forrásokra települt le-
lőhelyek (B). Érdekes megfigyelés, hogy egyetlen olyan villa van (45/7),
mely esetében a Balatonon kívül nem tudtunk más vízbázist kimutatni. Még
a parti vagy partközeli épületeknél, villáknál is jellemző, hogy a Balatonon
kívül egyéb víznyerő helyük is lehetett, mint például peremi leszálló forrá-
sok vagy kisebb vízfolyások. Az ebbe a kategóriába sorolható mindkét tele-
pülés (4/8, 7/5) pedig a beömlő nagyobb patakok (egykori) torkolata köze-
lében található. Jelenleg két lelőhely (2/2, 4/8) víz alatt van, amely fontos
adalékot szolgáltathat a Balaton vízszintváltozásaira vonatkozóan. A tó víz-
szintjének kérdésében az autópálya-építésekhez kötődő régészeti feltárások
kapcsán számos új információval gyarapodtunk az elmúlt években (SÜME-
GI et al 2004).
- Karsztforrásokra, vagy karsztforrások által (is) táplált kisebb (max. 1-2
m3/perces), állandó vízhozamú, többségében a Balatonra lefutó patakokra
(„sédek”) települt lelőhelyek (K). Jól jelzi a veszprémi járás hidrológiai
adottságait, hogy ezek a lelőhelyek képviselik kiemelkedően a legnagyobb
arányt az összes többi között. Az ide tartozó 24 lelőhely több mint 70 %-a
ténylegesen közvetlenül a Balaton vízgyűjtőjén található. Kettő kivételével
(18/2, 19/6) ezek a tótól alig néhány száz méterre, maximum 1,5-2 km-re
települtek (a Vörösberényi-séd, Lovasi-séd, Örvényesi-séd, Koloska-patak,
stb. mentén), a tóra lefutó meredek lejtőre. Az említett két lelőhely megle-
pően hasonló morfológiai-hidrológiai bélyegeket tükröz: mindkettő olyan
völgyszakaszra települt, ahol a Balaton-felvidék legmagasabb vonulatait
jelentő felszíni vízválasztótól a Balaton felé induló vízfolyások átréselik a
triász karbonátos összletet, bevágódó, meredek falú völgyszakaszokat ala-

 131

kítva ki benne. Vizük ma már csak időszakosan van, de feltételezhetően
évezredekkel ezelőtt kristálytiszta, bővizű karsztpatakok csobogtak bennük.

A maradék hét lelőhely a Veszprémi-fennsík északi (Kádárta), illetve
a Bakony déli lábánál található (Herend, Márkó, Öskü és Inota térségében).
Vízkészletüket a fennsík, illetve a hegység gazdag karsztvizét megcsapoló
leszálló karsztforrások adták, amelyek mára többnyire elapadtak.

1. táblázat
Table I.

A vizsgált lelőhelyek tipizálása a víznyerő helyük alapján (jelölések magyarázatát ld. a szövegben)
A lelőhelyek kódolását korábbi forrásokból vettük át (ÉRI 1969, K. PALÁGYI 2003)

The main types of the localities (B: settled mainly to the Balaton; K: settled to karst springs or streams originated
from karst springs; S: settled to the floodplain of smaller rivers; VF: settled into head of loessy valleys; VO:

settled to the rim of smaller rivers; Egyéb: others)
The codes of localities are originated from ÉRI 1969 and K. PALÁGYI 2003

 épület

villa

település

össz.

B 1/7, 2/2, 2/4, 3/1, 3/4, 35/6 3/5, 45/7 4/8, 7/5 10
K 4/7, 6/8, 23/10, 25/3, 37/3,

54/4
6/5, 6/6, 6/19, 6/22, 35/5,
49/19

1/6, 4/6, 7/7, 18/2, 19/6,
30/2, 31/1, 37/4, 38/4, 49/20,
54/3, 54/5

24

S 20/6, 51/77 14/20 5/10, 5/11, 15/6, 33/25, 36/6 8
VF 12/3, 18/3, 18/5, 18/12,

19/16, 25/20
24/6, 32/2, 34/14, 36/10 14/24, 18/10, 55/4 13

VO 51/67, 51/68, 51/69 28/5, 41/5 5
Egyéb 4/2, 26/3, 29/2, 5/8, 21/9, 39/8 6
Össz. 26 16 24 66

- Jelentősebb vízfolyások (min. több m3/perces vízhozammal) alluviális,
vizenyős síkjára, vagy annak peremére települt lelőhelyek (S). A 8 lelőhely
közül 4 a Séd, 3 a Bürkös-réti-patak, egy pedig a Vázsonyi-séd mellett ta-
lálható. Ma az említett három patak már szabályozott, mesterséges meder-
ben folyik, ezért a lelőhelyek többsége az élővíztől nagyobb távolságra ke-
rült. Egyedül ezen típuson belül haladja meg az 50%-ot a települések rész-
aránya, ami valószínűleg a nagy vízhozamoknak köszönhető, amelyek gya-
korlatilag korlátlan vízfelhasználást biztosítottak. Fontos még megemlíteni a
Gyulafirátóti-medence északnyugati szegletében található 20/6-os lelőhely-
ről, hogy a medencében, illetve annak peremein felbukkanó karsztvizek
(FUTÓ 2001) legalább ugyanakkora szerepet játszhattak a vízellátásában,
mint a Séd vize.
- Löszös és egyéb laza üledékekkel fedett térszín völgyfőiben, vagy völgy-
főszerűen kiszélesedő völgyszakaszaiban fakadó karszt- és talajvízforrások,
illetve kisebb patakok mellé települt lelőhelyek (VF). E kategória két legti-
pikusabb képviselője a Mezőföldön van (14/24, 36/10), ahol egy-egy

 132

deráziós fülke, illetve völgykezdemény csekély vízhozamú talajvízforrásai
jelenthették a vízbázisukat. A Balaton-felvidékről azokat a lelőhelyeket so-
roltuk ide, amelyek hasonló morfológiai szituációban, a vízválasztó közvet-
len közelében (pl. 24/6, 25/20, 32/2, 34/14), vagy legalábbis a vízhozamok
jelentős hányadát adó karbonátos összletekben kialakult völgyszakaszok
előtt (pl. Dörgicsei-medence, Felsőörs) találhatóak. Bár ezek némelyikének
vizébe karsztvíz is keveredhetett, de viszonylag kis vízgyűjtő területről és
kizárólag leszálló jelleggel. Ezért a morfológiai hasonlóságon túlmenően a
vízbázisok megbízhatósága (megbízhatatlansága) jelenti a közös vonásukat.
Feltételezhetően az ebbe a típusba tartozó településeknek ásott kutakkal is ki
kellett egészíteniük vízellátásukat.
- Jelentősebb vízhozamú (néhány 100 l/perctől több m3/percig), meredek
falú völgyek oldalába és peremére települt lelőhelyek (VO). Az eddigiektől
ezt a típust a vízfolyások mérete és a lelőhelyek környékére jellemző völgy-
szakaszok morfológiája különíti el. A 28/5-ös a Bürkös-réti-patak, a 41/5-ös
a Vázsonyi-séd mellett, a Veszprém környéki lelőhelyek (51/67-69) pedig a
Séd és a Tekeres-völgy torkolatának közelében találhatóak.

Hat lelőhely a leírt típusok semelyikébe sem volt belesorolható, eze-
ket „egyéb” címszó alatt tüntettük fel (I. táblázat). Ezek között szerepeltet-
jük azt a kettőt is, amelyeknek semmiféle felszíni víznyerő helyét (forrás,
patak, tó) nem sikerült azonosítanunk. Közülük a 21/9-cel jelölt helyszín a
Hajmáskér és Öskü közötti dolomitkopáron található. Vizét feltételezhetően
a felszín közelében húzódó karsztvízszintig mélyített kutakból nyerhette. A
29/2-es lelőhely Litértől délnyugatra, a Bendola-patak völgyfőjétől néhány
száz méterre található, markáns morfológia nélküli lejtős szántóföldön. A
topográfiai viszonyokból adódóan mély talajvízszintet feltételezhetünk.
Nem zárható ki viszont a Bendola-patak forrásaiból a gravitációs úton törté-
nő vízvezetés.

Legérdekesebb morfológiával az 5/8 jelű lelőhely rendelkezik. A
Balatonakarattyától kb. 1 km-re keletre lévő villa egy csuszamlás hepéjében
található. További vizsgálatokat igényelne annak eldöntése, hogy milyen
korú tömegmozgással állunk szembe: az utóbbi ezer év mezőgazdasági mű-
velése eredményezte-e létrejöttét, éppen ezzel tárva fel a leleteket, vagy a
rómaiak települtek a jóval idősebb fosszilis csuszamlás belsejébe. Ez utóbbi
esetben a csuszamlás következtében fakadó talajvízforrások jelenthették a
vízbázist. A növényzet egyébként még ma is a környezeténél nedvesebb
térszínre utal.

 133

Általános tapasztalatok

A mintaterület részletes bejárása és a víznyerő helyek beazonosítása során
közvetlen szembesülhettünk olyan tényekkel, mint a természetes vízháztar-
tás utóbbi néhány ezer évben bekövetkezett drasztikus megváltozása, illetve
a víz és az egyéb telepítő tényezők kapcsolatrendszere. A tapasztalatok alap-
ján az alábbi általános megállapítások tehetők:
- A klímaváltozások, a tájhasználat szerkezetének gyökeres megváltozása és
az utóbbi 50 év intenzív vízkitermelése és -felhasználása olyan mélyreható
változásokat eredményezett a felszíni és felszín alatti vízháztartásban, hogy
a beazonosított víznyerő helyek több mint fele ma már csak időszakosan
működik, vagy teljesen száraz, és létére csak morfológiai és hidrogeológiai
bizonyítékokat találunk. Kivételt képeznek ez alól a Balatonra, a „sédek”-re
(Séd, Nagyvázsonyi-séd, Balatonra lefutó sédek, beleértve a Koloska-
patakot is) és néhány más karsztforrásra települt lelőhelyek.

A Mezőföldön csak a Séd közelében lévő lelőhelyeknek van ma is
állandó felszíni vizük, jól jelezve ezzel azt az óriási változást, amit a több
száz éves mezőgazdasági művelés eredményezett: a terület csapadékvissza-
tartó képességének lecsökkenését, a lefolyási tényező megnövekedését, a
források és vízfolyások időszakossá válását.

A Bakony déli lábánál a bővizű karsztforrások eltűnéséért az 1950-es
évektől a rendszerváltásig tartó bányászathoz és nehéziparhoz kötődő inten-
zív vízkiemelést okolhatjuk (SCHMIDT 1961, ÁDÁM et al. 1987, FOGA-
RASI 1997), a tájhasználat változása itt jóval kisebb szerepű volt, hiszen a
vízgyűjtők jelentős részét még ma is erdők borítják.

A római kori lelőhelyek vízbázisa legnagyobb arányban a Balaton-
felvidéken funkcionál még ma is, bár feltételezhető, hogy az itteni vízhoza-
mok is töredékükre estek vissza. A ma is működő, legmegbízhatóbb víznye-
rő helyek egyértelműen karsztvízbázisúak, mint ahogy a vizsgálatba bevont
24 római kori település fele is karsztforrásra, vagy döntően karsztforrásból
táplálkozó vízfolyásra települt (ld. I. táblázat 4. oszlopa).
- A víznyerő helyek és a lelőhelyek viszonya alapján is kiderül, hogy a víz
közelségénél, illetve a víz gravitációs úton történő szállításának megvalósít-
hatóságánál jóval fontosabb szempont volt a beláthatóság és a védhetőség.
Gyakorlatilag ez azt jelenti, hogy a legtöbb helyen nem közvetlenül a forrás
vagy a vízfolyás mellé települtek, sőt mégcsak nem is az árvízszintek feletti
legalacsonyabb teraszra vagy építésre alkalmas szintre, hanem jóval maga-
sabbra, a völgyet határoló gerincre, hátra vagy dombra. Ugyanakkor nem
szabad lebecsülnünk a víz, mint telepítő tényező szerepét sem. Jól illusztrál-
ja ezt az is, hogy a mai települések vízművei is gyakran a római kori lelőhe-

 134

lyek közvetlen szomszédságába, azok egykori víznyerő helyeire települtek
(pl. Balatonakali, Balatonfüred, Dörgicse, Felsőörs, Lovas, Öskü esetében).

Összegzés

A veszprémi járás 66 római kori lelőhelyének a víznyerési lehetőségeit
megvizsgálva tipizálni tudtuk a lelőhelyeket a vízbázisok jellege és a lelőhe-
lyek morfológiai elhelyezkedése alapján. A lelőhelyek milyensége (épület,
villa, település), a víznyerő helyek típusai és az egykori vízbázisok mai álla-
pota között fennálló kapcsolatrendszer érdekes tanulságokat szolgáltat a
vízháztartás utóbbi néhány ezer évben bekövetkezett változásaira vonatko-
zóan. Az eredmények egyértelműen rávilágítanak arra, hogy a karsztvíz
mind a római időkben, mind napjainkban óriási értéket képviselt, illetve
képvisel.

IRODALOM

ÁDÁM L. – MAROSI S. – SZILÁRD J. (szerk.) (1958): A Mezőföld geomor-
fológiai térképe. M=1:100.000. Budapest
ÁDÁM L. – MAROSI S. – SZILÁRD J (szerk.) (1987): A Dunántúli-
középhegység. Magyarország tájföldrajza sorozat. - Akadémiai Kiadó, Bu-
dapest
BUDAI T. – CSÁSZÁR G. – CSILLAG G. – DUDKO A. – KOLOSZÁR L. –
MAJOROS GY. (1999a): A Balaton-felvidék földtana. - Magyarázó a Bala-
ton-felvidék földtani térképéhez, 1:50 000. MÁFI, Bp.
BUDAI T. – CSILLAG G. – DUDKO A. – KOLOSZÁR L. (szerk.) (1999b):
A Balaton-felvidék földtani térképe 1:50 000. MÁFI, Budapest
ÉRI I. (szerk.) (1969): Magyarország Régészeti Topográfiája 2. Veszprémi
Járás. – Akadémiai Kiadó, Budapest
FOGARASI S. (1997): A Dunántúli-középhegység karsztvízrendszerének
modellje. - Szakdolgozat. JATE Szeged.
FUTÓ J. (2001): A kádártai forrásmészkő konkréciók. - Karsztfejlődés VI.
BDF Természetföldrajzi Tanszék, Szombathely. p. 185-193.
K. PALÁGYI, S. (2003): Wassergewinnungsmöglichkeiten der römischen
Siedlungen in Komitat Veszprém. - In: PANNONICA. Provincialia et
Archeologia. Budapest, p. 481-498.
KISS, T. – SZABÓ, J. (1998): Sedimentation of artificial lakes – an
investigation on some reservoirs near Debrecen, NE-Hungary. - In: J. Wach
(ed): Anthropogenic Aspects of Geographical Environment
Transformations. Sosnowiec. p. 7-17.

 135

SCHMIDT E. R. (főszerk.) (1961): Magyarország vízföldtani atlasza. -
MÁFI, Bp.
SÜMEGI P. – BODOR E. – JUHÁSZ I. – HUNYADFALVI Z. – MOLNÁR S.
– HERBICH K. – SZEGVÁRI G. – IMRE M. – TIMÁR G. (2004): A balatoni
déli autópálya régészeti lelőhelyeinek környezettörténeti feldolgozása. - In:
MΩMΩΣ Őskoros Kutatók III. Összejövetele (szerk: Ilon G.). Szombathely.
p. 399-420.

