
 117

 KARSZTFEJLŐDÉS XIII.
 Szombathely, 2008. pp. 117-134.

KARSZTOS TAVAK TÖRTÉNETE ÉS ÁLLAPOTVÁLTOZÁSAI AZ

AGGTELEKI ÉS SZLOVÁK KARSZTOKON

SAMU ANDREA - KEVEINÉ BÁRÁNY ILONA

SZTE Éghajlattani és Tájföldrajzi Tanszék, 6722 Szeged, Egyetem u. 2. Pf

653 samu.andrea@geo.u-szeged.hu, keveibar@earth.geo.u-szeged.hu

Abstract: Karstic lakes belong to the natural values of karsts. Their genetics and development are different, which
also means that in the interests of conservation they need different handling. In this study we deal with the history
and changes in the state of the karstic lakes located on the Aggtelek karst and Slovak karst: the Aggteleki-lake, the
Vörös- lake, the Kender-lake, the Papgödör-lake (Farárova jama), and lakes, which disappeared with the lapse of
time: the Kardos-lake, the Nádas-lake, the Csernai-lake, the Gyökérréti-lake (Jašteričie-jazero) and the Büdös-
lake (Smradl'avé jazero). Some of these have been very significant land elements, both important as habitat and
aesthetic attraction. First as a result of unforeseen human activity then lately as the effect of the effort for their
rescue the state of these lakes has changed remarkably. This study aims to overview the causes of the changes,
which can help further research consent to the conservation of the lakes, important parts of the karstic heritage.

1. Bevezetés

A karsztos tavak színes és fontos elemei a karsztos tájnak. Jelentős
biodiverzitást gyarapító élőhelyek és idegenforgalmi vonzerőt is képvisel-
nek. GAÁL (2000) érdekes és értékes geomorfológiai és hidrológiai jelen-
ségként ír róluk, amelyek megérdemelnék a nagyobb védelmet és törődést.

Az utóbbi évtizedekben felerősödött emberi behatás eredményekép-
pen feltöltődésük felgyorsult. Az antropogén hatások között tarthatjuk szá-
mon a globális klímaváltozás miatt kialakult aszályos nyarakat, a nem meg-
felelő szennyvízkezelést, művelési módokat, műtrágyahasználatot és a legel-
tetés hatásait is.

A megelőző kutatások kimutatták a karsztos tájak ember által oko-
zott, gyors, kedvezőtlen változásait. Néhány emberöltő a korábbi, hosszú
természettörténeti felszínfejlődéshez viszonyítva jelentéktelennek tűnik a
tájváltozás szempontjából, mégis bizton állíthatjuk, hogy az ember draszti-
kusabban formálta a tájat a néhány utóbbi évszázad alatt, mint az emberiség
történetét megelőző hosszú évezredek természetes folyamatai (KEVEINÉ
BÁRÁNY 2007).

A karsztos tavak ugyan időszakos morfológiai képződmények, mégis
több figyelmet és nagyobb védelmet igényelnének. Eltűnésük valószínű
okainak vizsgálata ellenére a káros hatások megakadályozása egyelőre nem
bizonyult hatékonynak.

 118

Az általunk vizsgált tavak a Gömör-Tornai-karszton találhatóak a
magyar-szlovák határ mindkét oldalán – a Szilicei-fennsíkon és magyar ol-
dalon ennek folytatásaként az Aggteleki-fennsíkon. A terület földtanilag és
földrajzilag egységesnek tekinthető mészkőfennsík.

1. ábra: Karsztos tavak a Gömör-Tornai-karszton

Fig. 1. Karstic lakes on the Aggtelek and Slovak karst

A terület geológiájával és geomorfológiájával több szempontból fog-
lalkoztak (BÖCKH 1907, VITÁLIS 1907, SCHRÉTER 1925-28, JASKÓ
1933, BALOGH 1941, LÁNG 1955, JAKUCS 1964, GRILL 1989, JAKUCS-
MÓGA 1997, CSÜLLÖG-MÓGA 1997, MÓGA 2001, SZENTPÉTERY-LESS
2006, stb.) és a hidrológiai viszonyokat is több kutató tanulmányozta
(STRÖMPL 1923, JAKUCS 1951, SÁSDI 1998, MÓGA 1999, stb.).

A területi és a természetvédelmi célú tervezési és kutatási tevékeny-
ségek során nem csak a vizsgált terület jelenlegi állapotának ismerete szük-
séges, hanem alapvetők azok az információk is, amelyek a terület korábbi
állapotáról tájékoztatnak, illetve arról a folyamatról, amelynek során az el-
nyerte jelenlegi arculatát. Kiemelkedő táji, természeti értékekkel rendelkező
védett területeken különös jelentősége van a történeti háttér ismeretének
(NAGY 2003-2004).

Jelen tanulmányunkban végigkövetjük néhány karsztos tó fejlődését
az első fellelhető írásos forrásoktól kezdve napjainkig.

Célunk az egyes tavak történetének és az emberi beavatkozás, keze-
lés, illetve természetes behatások következtében végbement állapotváltozá-

 119

sának áttekintése, összehasonlítása. Ez szolgáltatja majd a hátteret a később
elvégzendő vízkémiai vizsgálatokhoz. Ugyanakkor összehasonlíthatóvá vá-
lik az egyes tavak fejlődése, állapota.

2. Anyag és módszer

A tavak állapotváltozásait különböző térképfelvételek alapján vizsgáltuk. A
jelenlegi állapotot terepbejárás során értékeltük és a tavakkal foglalkozó
szakemberek szóbeli közlései alapján kapott információkkal egészítettük ki.

3. Karsztos tavak kialakulása és fejlődése

KUNSKÝ (1939, 1950) alapján karsztos tavak a karsztos depressziók állandó
vagy hosszú időszaki elárasztása révén keletkeznek. A legnagyobb tavak a
poljék elárasztásakor jönnek létre, a kisebbek pedig, a víznyelők eltömődése
után a vak vagy félig vak völgyek zárómedencéjének elöntésével. A legki-
sebb karsztos tavak a töbrök elárasztása révén keletkeznek, a víznyelők víz-
záró agyaggal való eltömődése után.

A Gömör-Tornai-karszton előforduló tavak közül a Vörös-tó töbörtó,
a többi karsztos peremtó, medencéjük ugyanis a karsztos és nem karsztos
kőzetek határvonalán fejlődött ki, valamennyien vakvölgyek vagy víznyelők
elzáródása utáni mélyedésekben.

Ilyenek a Gyökérréti-tó (szlovák nevén: Jašteričie jazero) alsótriász
palák és homokkövek és guttensteini mészkő határán, (1,22 ha-ral) továbbá
a Lucska község melletti Álom-tó (Lúčanské jazierko) (0,17 ha); a Büdös-tó
(Smradl’avé jazierko) agyag, kavics és középtriászi mészkövek határán
Domica mellett – 0,33 ha, ugyanígy az Aggteleki-tó (1,13 ha). Hasonló geo-
lógiai helyzetben volt a Csernai-tó is (Domica és Aggtelek között), amely a
történelemi idők során megszűnt. STÁRKA (1959) a Pelsőc melletti Biki-
tóról ír, amelyet azonban az 1939-es szerzők egyáltalán nem említenek, vi-
szont a K-Szlovákiáról írott monográfiában úgy beszélnek róla, mint védett
természeti képződmény (JURKO-FERIANC-ZMORAY 1967). Napjainkban
semmiféle forrásanyag nincs erről a tóról.

Néhány időszakos tavacska is található a területen, közülük megem-
líthető az alsó-hegyi Acskó-rét tava, amely vízutánpótlását az Acskó-
forrásból kapja. Ez a tó felszíni lefolyással nem rendelkezik, nagy kiterjedé-
sű mélyedés, északi peremén fakad az Acskó-kút vize. A csapadékvizek a
déli peremén lévő víznyelőben tűnnek el, és a szögligeti Csörgőforrásban
lépnek ismét napvilágra (DÉNES 1993). Hirtelen zápor, vagy hóolvadás
esetén azonban a korlátozott nyelőkapacitás miatt (ami feltehetőleg a nagy-

 120

fokú feltöltöttség eredménye) a mocsár helyén egy tó keletkezik
(www.barlang.hu/pages/alsohegy/tartalom.htm).

Ezek között a tavak között megemlíthetjük még a Derenki- és a
Szögteleki-tavakat is, amelyek szintén víznyelők eldugulása révén jöttek
létre. Hasonló a fentiekhez a Teresztenyei-fennsík dolina tava, amelyet
JASKÓ (1933) kézzel rajzolt tömbszelvényen ábrázol. Teresztenye és Éger-
szög között található a Keserű-tó (Tó lápa), amelyen keresztül 1954 nyarán
a Teresztenyei-barlang feltárását kísérelték meg, 40 m feltárás után viszont
elakadtak (BALÁZS 1974).

A területen több mesterséges tó is található, (a jósvafői Tengerszem-
tó, az aggteleki mesterséges tavak, a Ménes-völgy tava), ezekkel azonban a
tanulmány terjedelmi korlátok miatt nem foglalkozik.

A Gömör-Tornai-karszt tavai az I. katonai térképezéseken már sze-
repelnek, négy létező tavat jelölnek: a Vörös-tavat, a Csernai-tavat, a Bü-
dös-tavat és a Papvermét (Farárova jama).

A térkép jelöli a Vörös-tavat, de nem jelöli az Aggteleki-tavat, ami
kétféleképpen magyarázható: a tó létezett, de térképezési hiba miatt nem
jelölték, másik magyarázat, hogy a tó a térképezés idején még nem létezett.
Mivel az irodalmi források is erre az időszakra teszik a dolina eltömődését
és a tó kialakulását, ez utóbbi magyarázat látszik valószínűnek. Az tó fölött
található karr-mező helyi neve Szőlő-hegy (Kis-Szőlő-hegy, Nagy-Szőlő-
hegy), ami arra utal, hogy valamikor szőlőt termesztettek a területen. A mű-
velés miatt lemosódott a talaj, ami először a gazdálkodást tette lehetetlenné,
(1784-előtt), majd teljesen eltömte a víznyelőt (az I. és II. felmérés között)
és kialakult a ma is látható tó (NAGY 2003-2004).

A következő említést BARTHOLOMAEIDES (1806-1808) Gömör
megyéről írott monográfiájában találjuk, ahol leírja, hogy meglátogatott egy
barlangot Aggtelektől nem messze, amely a Büdös-tó mellett volt Aggtelek,
Hosszúszó (Dlhá Ves) és Kecső (Kečovo) falvak között helyezkedett el.

Az ezt követő forrásunk Vass Imre 1829-ben készített térképe a
Baradla-barlangról, amelyen a Büdös-tó, a Vörös-tó, az Aggteleki-tó, a
Csernai-tó, a Fekete-tó és a Nádas-tó szerepelnek, a négy utóbbi Aggtelek
határában található. A Szilice környéki tavakról itt nem kapunk információt,
a térkép ugyanis nem foglalja magába a Szilicei-fennsík É-i részét.

A II. katonai térképezés az 1850-es évek elején történt, ezen a térké-
pen az Aggteleki-, a Vörös-, a Csernai- és a Gyökérréti-tavak szerpelnek.

Több állóvizet is jelölnek az időszakban, kisebb tavakat Aggtelek
környékén, a Káposztáskerti tavat, a Vörös tavat, és egy tavat a Bolyamér-
forrástól északra (NAGY 2003-2004).

 121

HUNFALVY (1863) első említéseit a karszttavakról A Magyar Biro-
dalom leírásában teszi, ahol beszámol az Aggtelek mellett K-re és a barlang
szájától É-ra, a Kis Baradla nevű sziklafal melletti ravaszlyukakról, vala-
mint az ennek a közelében lévő, akkor száraz Csernai-tóról. A távolabb rég-
óta létező Veres-tóról, a helység keleti házai és a hegyhát között a még nem-
igen régen „posványososdott” Tóhelyről (azaz az Aggteleki-tóról) és az egy
fél mérföldre ÉNY-ra a pelsőczi út mellett domborodó magaslaton levő Bü-
dös-tóról.

Ezt még jobban részletezi, a lelőhelyekről pontos leírást adván a
Gömör és Kishont törvényesen egyesült vármegyének leírásában.
HUNFALVY (1867): „Mindjárt Aggtelektől K-re negyedórányira egy szikla-
hasadék látható, melybe nehány ölnyire be lehet hatolni. Ez kiválólag Ra-
vasz lyuknak vagy Zamboly lyuknak neveztetik, épen a Retek barlangtól D-
re esik, melyben Schmidl a harmadik barlangi patakot fedezte fel. Ettől
északra a helység keleti házai s a Karófészektető délnyugati nyúlványa kö-
zött a Tóhely van, mely vagy 80 év előtt lepetett el a víztől, más, bokrokkal
benőtt ravaszlyuk, melynél esőzéskor nagy örvények támadnak, a Kis
Baradla nevű sziklafal tövében, hozzá közel a Csernai-tó van, mely azonban
nehány év óta száraz; odább a már régóta létező Veres-tavat találjuk. A
Karófészek tető és Aggtelek között a sziklaháton a Gallya töbör, ettől D-re a
Konkolyos NY-i oldalán azon ravaszlyuk van, mely a D-ről É-ra kígyózó
Nagyvölgyi ér vizét nyeli el; odább K-re a Szomorhegyi lyukat találjuk,
melyben a Bartók völgye felől É-ra kígyózó ér tűnik el, s melynek közelében
a Nádas-tó és ettől É-ra egy más tócsa van. (…) Végre Domica NY-i oldalán
az Ördöglyuk közelében egy magaslaton a Büdöstó, attól K-re Domiklápája,
a lapsai és tornaljai út között a Rókalyuk, Aggtelektől D-re a Bábalyuk, ettől
D-re, s a trizsi ösvénytől K-re a Feketetó vannak.”

A III. katonai térképezésnél (1880-as évek) ugyanazokat a tavakat
jelölték meg, mint a 2. katonai térképezésnél, NAGY (2003-2004) szerint
kevesebbet, mivel a II. katonai felmérés több kis tavat is jelöl a terület D-i
részén, ezeket pedig a III. katonai felmérés nem ábrázolja.

A következő forrás DUDICH (1932) leírásából származik, amelyben
megállapítja a Verestó (5070 m2), az Aggteleki-tó (13.930 m2), a Büdöstó,
és a Nádastó létezését valamint, hogy a Csernai-tó és a Feketetó jelenleg
víztelenek.

Leírása alapján az aggteleki tavat Tóhely-nek is nevezték és azt be-
szélték róla, hogy egykor a helye száraz volt, művelték. Közepén kút volt,
amelyből egyszer csak előtörtek a földalatti vizek és keletkezett a mai tó.
Sem be-, sem kifolyása nincs a felszínen. A hagyomány azt tartja, hogy vize
a Törökmecsetnél folyik be az Aggteleki barlangba.

 122

 a b

2. ábra: a) A Verestó. (Lendvay Károly felvétele.)

b) Az Aggteleki-tó a Szőllőhegy karsztos lejtőjénél. (Lendvay Károly felvétele.)
Fig. 2: a) The Vörös- lake (A photo of Károly Lendvay)

b) The Aggteleki-lake by the karstic slope of Szőlő mountain (A photo of Károly Lendvay)

A töbrök keletkezése kapcsán megjegyzi még, hogy fenekükön csak

ritkán van víznyelő. A repedések, rések nem „tátongók”, úgyhogy sok eset-
ben eldugulnak. Az eltömődést rendesen a vörösföld felhalmozódása okoz-
za. Ilyen eldugult töbrökben gyakran megáll a víz és tó keletkezik, pl. ilyen
a Verestó. Az apró töbörtócsák neve "fertés". Ezek sem gyakoriak, csak
árnyas helyeken maradnak meg (DUDICH, 1932). Ebben a tanulmányban
az első fotók is megjelennek.

Egy 1937-ből származó speciális térképen a Vörös-, Gyökérréti- és
Büdös-tavak szerepelnek csak. 1939-ben Kunský Szlovákia tavairól adott
leírásában az Aggteleki-, Vörös-, Gyökérréti-, Lucskai- és Büdös-tavakat
említi. A Csernai-tóról, mint megszűntről beszél. Részletes adatokat is közöl
a keletkezésükről, illetve egyes paramétereikről (lásd feljebb).

A 1980-as évek közepétől, amikor már szemmel láthatóak voltak az
intenzív mezőgazdasági művelés káros hatásai a Szilicei-fennsíkon, sorra
születtek a tanulmányok a Szlovák karszt területén lévő akkori egyik legna-
gyobb Gyökérréti-tóról (TEREKOVÁ 1984; ŠČUKA 1985, HÁBEROVÁ-
KARASOVÁ 1991, HUDEC 1992, KALISER 1995, BOBRO 1996, CÍLEK
1996, ORVAN 1996, BARANČOK 2001, ROZLOŽNÍK 2005). Ezek a nyil-
vánvaló káros jelek az összes létező tó eutrofizálódásában, majd csaknem
teljes feltöltődésében nyilvánultak meg – mindez pedig igen rövid – egy-két
évtizednyi – idő alatt következett be. A szerzők összefoglalják a gyors fel-
töltődést kiváltható okokat és különböző megoldási javaslatokkal állnak elő
a kezelést illetően.

 123

A Gyökérréti-tavat az 1980-as években a legnagyobb tóként tartották
számon a Szlovák- és az Aggteleki karszton. Szilice községtől É-ra, a
Fabiánszög NY-i oldalánál található. Alakját elliptikusként, felületét 1,22
ha-ban, maximális hosszát 150 m-ben, szélességét 100 m-ben határozták
meg (ŠČUKA 1985). A tó a vízutánpótlást a csapadékból, illetve a vízgyűjtő
területről lefolyó vízből nyeri. Maximális vízszintjét az É-i oldalon lévő
víznyelő kontrollálja.

Az 1990-es évekre a nyílt vízfelület szinte teljesen eltűnt a tóból,
medencéje száraz, 2008 februárjában nagyjából 3x4 m-es a vízborítást fi-
gyeltünk meg.

 a b

 c d
3.a-d ábra: A Gyökérréti-tó 1939, 1992, 2000, 2008

Fig. 3 a-d: The Gyökérréti-lake 1939, 1992, 2000, 2008

Az erős feltöltődés valószínű okait foglalja össze CÍLEK (1996), aki
a klíma természetes változékonyságát, a víz eutrofizációját (növekvő
szervesanyag-mennyiség, az elszaporodó növényzet megnövekedett páro-
logtatása), a tóba a megnövekedett erózió révén bejutott anyagok mennyisé-
ge (a környező területek felszántása) folyamán bekerülő hordalékmennyisé-
get, az állatok tevékenységét (itatás, taposás) és karsztos okokat (a víznyelő

 124

felnyílása), illetve ezek kombinációját teszi ezért felelőssé. Ezt
ROZLOŽNÍK (2005) még azzal egészíti ki, hogy a megnövekedett erózió a
kollektivizáció utáni időkre tehető, amikor a korábban füves területeket be-
szántották. A védett tájvédelmi körzetté való nyilvánítás után megpróbálták
az állatok itatását teljesen megtiltani, viszont a fennsíkon nincs elégséges
víz a legelő állatoknak, így a tó melletti kiépített kutakból szivattyúzták a
vizet a tó É-i oldalán lévő tározókba, ami teljesen meggátolta a tó kutakból
történő hozzáfolyását. Ezután a tavat fokozatosan lepték el a vízi és mocsári
fajok, ami valószínűleg nem csak annak az eredménye, hogy az állatokat
kitiltották a területről.

A tó már többször megszűnt, KUNSKÝ (1939) leírja, hogy periodi-
kus az élete, a helyiek szerint nagyjából 100 éve eltűnt, medencéje néhány
évig száraz volt és a helyén káposztaföld volt (ma ilyen stádiumban van a
Csernai-tó (ROZLOŽNÍK 2005)). Szintén víztelen periódus volt az 1947 és
’48 közötti időszak, a tó feneke ekkor be volt vetve és szántottak rajta
(LOŽEK, szóbeli közl.). A szárazabb időszakokban, mikor kevesebb csapa-
dék jutott a területre, a helyiek állítólag a tó iszapját kiskertjeik és földjeik
talajjavításához használták.

Szintén szóbeli közlés alapján feltételezhető, hogy egy meghatáro-
zott időszakban a halászat robbanóanyag segítségével történt, ami megbont-
hatta a tó aljzatának stabilitását, ez azonban nem bizonyítható, csak a bar-
langászok szóbeli közlése alapján feltételezhető, akik a tó mellett lévő víz-
nyelőt és azon keresztül a földalatti tereket átkutatták. Eszerint állították,
hogy létezik bizonyíték arról (nagyobb hordalékmennyiség), hogy a víz a
tóból esetenként igen hirtelen tűnhetett el a föld alá.
1950-60 között a vízszint a DNY-i oldalon a 4 m-t is meghaladta, a ma még
élők visszaemlékezéseiből az derült ki, hogy itt még ugródeszka is volt fel-
állítva.

A szerzők többféle kezelési javaslatot tettek közzé, többek között a
vízgyűjtő terület művelési módjainak megváltoztatását – szántóföldről füves
területre, vagy takarmánynövényekre való áttérést, a vízgyűjtő területről a
nitrát-műtrágyák, illetve a peszticidek használatának teljes kitiltását, a tó
itatóként való igénybevételének megszüntetését, csatornázást Szilice köz-
ségben (TEREKOVÁ 1984), kutak szivattyúzásának abbahagyását vetik fel
megoldásként (HUDEC 1992).

CÍLEK (1996) a tó medrébe való közvetlen beavatkozást javasol:
földkivételt, egy 40-60 m nagyságú ovális medence kialakítását, a kivett
föld elhelyezésének egyik lehetőségeként pedig, az É-i oldalon egy gát ki-
alakítását, amely megfogná a vizet az ott lévő víznyelő elől. A környező
szántók legelőkké való alakítását is kilátásba helyezi, amitől szintén az eró-

 125

zió mérséklődését, illetve a karszt tradicionális kihasználását várja, felveti
továbbá az utolsó évtizedben megszűnt kutak újra kialakításának lehetősé-
gét, amellyel a legelő állatok vízellátását lehetne biztosítani.

BOBRO (1996) javaslata szintén a lerakódott hordalék kitermelése.
Ennek megvalósítását szakemberekre bízná, új szedimentációs medencét
kialakítva.

Hidrogeológiai szempontból vizsgálja a problémát ORVAN (1996),
aki megfigyelőrendszert alakíttatna ki a felszínalatti vizek megfigyelésére.
Javasolja a vízszint hosszú távú, rendszeres ellenőrzését, a kutakban hidro-
dinamikai próbák elvégzését, a csapadék trendek további értékelését, a
kampili palák és mészkövek hidrodinamikai viszonyainak vizsgálatát és a
tömítéssel történő próbálkozást. A megfigyelés során kiderülhet, hogy a
vízveszteség ismert földalatti terekbe való felgyorsult elvezetés miatt követ-
kezik be.

 a b
4. a-b ábra: A Papgödör-tó 1988, 2008

Fig. 4. a-b: The Papgödör-lake 1988, 2008

Érdekes jelenség, hogy míg a Gyökérréti-tó mára szinte teljesen
megszűnt, Szilice DK-i szélén egy hasonló méretű és alakú állandó vízszin-
tű tó keletkezett, ez pedig a Papgödör-tó (Papverme, Farárová jama), amely
egészen az 1980-as évekig csak a tavasszal, hóolvadás idején rendelkezett
némi vízzel, egyébként kiszáradó jellegű volt. Egyedül az 1. katonai térkép-
zés említi a korai dokumentumok közül. Ez a tó, részben a község keleti
határának vízgyűjtő területéről is táplálkozik, ahol nem túl bővizű forrás is
van, amely gazdasági udvaron keresztül folyik a töbörbe, amelyben a tó
keletkezett. A kialakulását illetően a következő elméletek vannak: elzáród-
hatott a lefolyó, amely a tó vizét szabályozta a töbörben. Ezen a töbrön ve-
zették keresztül Szilice község vízvezetékét, amely esetleg megsérülhetett és
az innen kikerülő víz a tóban gyűlik össze. A gazdasági udvaron keresztül-
folyó források szennyvizet vesznek fel. Megváltozhattak a vízgyűjtő terület
viszonyai, ily módon több víz jut a tóba. A forrásvizet korábban vízkivételre

 126

használhatták, de ez megszűnhetett. A falu szennyvize is itt kötött ki, mert a
falu csatornázása még mindig nem volt megoldva (ROZLOŽNÍK, 2005).

HUDEC (1992) vizsgálatai alapján azonban a Papgödör-tó vize is
erősen eutrofizálódott. Az istállóból kikerülő (kiöblített) szennyvíz hatása
nem elhanyagolható. Az állattartás módja az istállóban és a trágya telep
egyenértékű, vagy nagyobb veszélyforrást jelent a felszín alatti vizek szá-
mára, mint a Gyökérréti-tó esetében.

A Szlovák karszt területén mára egyetlen tó maradt (a Büdös-tó is
teljesen megszűnt), ez pedig a Papgödör-tó. Fatalista hozzáállás az, ha vala-
ki ezeket az eseményeket a természeti rendszerek változékonyságának tekin-
ti és megnyugtatja magát abban a hitben, hogy ez csakis természetes követ-
kezmények miatt egy tó megszűnt, egy másik pedig keletkezett, így a hely-
zet alapjában véve rendben van (CÍLEK 1996). A rengeteg javaslat ellenére
sok intézkedés nem történt a területen.

b
5. a-b ábra: Aggteleki-tó 1980, 2008

Fig. 5 a-b: The Aggteleki-lake 1980, 2008
 a

Az Aggteleki karszton aktívan beavatkoztak két tó életébe: elkészí-

tették az Aggteleki- és Vörös-tavak rehabilitációs javaslatát 2001-ben. En-
nek folyományaként a Vörös-tó medrét 2002-2003 telén kotrással kimélyí-
tették.

Egy összegzés (HUBER 2006) szerint a tó medre az 1990-es évek
során egyre jobban feltöltődött, felületét mocsári növényzet lepte el. Mivel a
tavat állandó vízfolyás nem táplálja, vízutánpótlása csak a ráhulló csapa-
dékból és a környező területek lefolyásából származik. Viszont az utóbbi
években egyre csökkenő csapadékmennyiség miatt a tó vízkészlete erősen
lecsökkent, amihez hozzájárult még a tó fölött elhaladó műút is, amely a
fölötte emelkedő hegyoldalról lefolyó csapadékvíz nagy részét elvezeti. Ezt
a vízhiányos állapotot rontotta az egyre szaporodó növényzet

 127

evapotranspirációja is. Ez a tendencia erősítette meg az elgondolást, hogy a
tó fejlődésébe mesterségesen be kell avatkozni, ily módon megmenteni a
megszűnéstől.

 a b
6.a-b ábra: A Vörös-tó 2001, 2008

Fig.6. a-b: The Vörös-lake 2001, 2008

Ezt követően mederből közel 3000 m3 iszapot termeltek ki, így a
meder átlagosan 1,5 m-rel mélyült. Ezenkívül vízpótló rendszert építettek,
mert a tó fölött elhaladó műút a fölötte található hegyoldalról lefolyó csapa-
dékvizet elvezette, ezáltal csökkenttette a tó vízgyűjtőjét. Így a műút mellé
csapadékgyűjtő csatornát építettek, amelynek célja ennek a csapadékvíznek
a tóba vezetése volt. Összesen közel 1000 m hosszú csapadékvezető csator-
na épült egy olajfogóval. Az Aggteleki Nemzeti Park Igazgatósága 2005-
ben még egy kiegészítő vízpótló rendszert is építtetett, amely a Baradla-
barlang megépült vöröstói fogadóépületének tetőszerkezetéről lefolyó csa-
padékvizét is a tóba vezeti. A tó vízszintjének az emelkedése a mederkotrást
követően a nyári esőzéseknek köszönhetően megkezdődött, 2002 nyarán 70
cm mélységű víz gyűlt össze a tóban. Ezután a tóban elhelyezett vízmérce
havonkénti leolvasását követve a vízmélység nőtt, 2005-ben 2 m körül moz-
gott és 2006-ban meghaladta a 2 m-t. 2007-ben viszont újra csökkent a víz-
mélység, átlagosan 152 cm körül ingadozott. A tó növényzete a meder-
anyagban maradt magkészletből gyorsan regenerálódott. A széleslevelű
gyékényt 2002-ben többször eltávolították a mederből, mivel ez korábban
jelentősen hozzájárult a tó feltöltődéséhez. Azóta évente egyszer elég eltá-
volítani.

A tó állatvilágában is pozitív változások következtek be. Elsősorban
a tó kétéltű-faunáját monitorozták. A tó a környék legjelentősebb kétéltű-
szaporodóhelyévé vált a mederkotrást követő években. Ezenkívül a szitakö-
tők állományát tanulmányozták, amelyek a vízinövény-állományok elterje-

 128

désével szintén megjelentek és a többségük szaporodóhelyként is használja
a tavat. Ezek közül néhány természetvédelmi szempontból is jelentős, ki-
emelt védelmet igénylő faj (HUBER 2006).

 a b
7. ábra: a) A Kardos-tó 2007

b) A Kender-tó 2007
Fig. 7. a) The Kardos-lake 2007

 b) The Kender-lake 2007

Az Aggteleki-tó rehabilitációs munkálatainak előzetes hatástanulmá-

nya (CZESZNAK 2000) a tó állapotát vízinövényzettel erősen benőttnek,
eutrofizálódottnak határozza meg, így turisztikai, idegenforgalmi és ökoló-
giai szempontokra (biodiverzitás megőrzése) hivatkozva művi beavatkozást
javasol.

Mivel a tó vízszintje a csapadékszegény időjárás és az emberi be-
avatkozások következtében erősen lecsökkent, így a tó eredeti állapotának
visszaállítása elsősorban a tó, mint vizes élőhely, vízháztartásának helyreál-
lításával valósítható meg, amelyet alapvetően a tómeder tisztításával és
iszaptalanítással, valamint vízpótlással kívántak megoldani. Ez utóbbi fel-
szín alatti vízbázis megcsapolásával, illetve további vízgyűjtő terület bevo-
násával, illetve felszíni vízkormányzással javasolták megtenni.

Az Aggteleki-tó esetében a rehabilitáció elvégzése utáni felmérést
egyelőre nem ismerjük, viszont jelenlegi, terepi vizuális tapasztalat alapján a
tó vízszintje nem túl magas és a vízfelület is egyre csökken. 2007 őszén a tó
partját nagyrészt széleslevelű gyékény borította, amelyet bár télen kiirtottak,
2008 tavaszán újra elszaporodott.

Még egy létező tóról kell szót ejtenünk, amelyről csak egyetlen for-
rásban esik szó, ez pedig a Kender-tó, amely Aggtelek D-i határában talál-
ható egy domb tetején lévő töbörben. A neve (a mára már víztelen Kardos-
tóéval együtt) az Árpád-kori vasolvasztó kohók kapcsán került elő

 129

(BÓDISNÉ-DÉNES-JAKUCS 2001), amennyiben a szerző a Kardos-tó kör-
nyékén és a Kender-tó sáncának oldalában salakmaradványokat és fúvóka-
töredékeket talált. A szerzők a vasművesség feltételeinek a vaskövet, a fa-
szenet (ennek fekete nyomai a környéken sok helyen föllelhetők, és ennek
emlékét őrzi a szomszédos Fekete-tó-völgy neve is), és a hűtővizet tartják.
Ezek a feltételek adottak voltak többek között a mai Kardos-völgy és Ken-
der-tó környékén, a Vörös-tó környékén és a Csernai-tó mellett is. Ez azt
jelentheti, hogy ezeken a helyeken már az Árpád-kor idején is létezhetett
valamilyen vízborítás. A Fekete-tó, a Csernai-tó és a Kardos-tó is kiszáradt
az idők folyamán, ez utóbbiban 10 éve még volt víz, ma már csak a vegetá-
ció jellegén látszik, hogy a helyén valaha összefüggő vízborítás volt. A
Kender-tó viszont a helybeliek beszámolója alapján már az 1960-as években
is létezett, a falusiak oda jártak kendert áztatni. A tónak ma van szabad víz-
felülete, viszont nagy része náddal és gyékénnyel benőtt.

A területen előfordul még néhány kiszáradt tó: a Nagy és Kis Sárga-
tó, valamint a szántóföldek közepén elhelyezkedő Nádas-tó, amely idősza-
kosan vízzel borított, HUNFALVY (1867) és DUDICH (1932) valószínűleg
ezt a tavat említik – ezek szintén Aggtelek határában találhatóak.

1. táblázat

Table I.
 A tavak változása az idők előrehaladtával a Szlovák karszt és az Aggteleki Nemzeti Park területén néhány kiemelt

forrás alapján (A Szlovák Karszt Nemzeti Park összeállítása nyomán)
The change of lakes with the course of time in the Slovak Karst and Aggtelek National Park on the basis of some

emphasized sources (Based on a compilation of the Slovak Karst National Park)

Év Megnevezés Jelenlegi meg-
nevezés Dokumentum Megjegyzés

1784 Aggteleki-tó I. katonai
térképezés

 Vörös-tó
 Csernai-tó

 Gyökérréti-tó Jašteričie
jazierko

 Lucskai-tó Lúčanské
jazierko

 Büdös-tó Smradľavé
jazierko

 Papverme Farárova jama
1829 Aggteleki-tó

 Vörös-tó
 Csernai-tó

 Gyökérréti-tó Jašteričie
jazierko

 Lucskai-tó Lúčanské
jazierko

a térkép nem
tartalmazza

 Büdös-tó Smradľavé
jazierko

Vass Imre
Baradla-
térképe

 130

1852-5 Aggteleki-tó II. katonai
térképezés

 Vörös-tó
 Csernai-tó
 Gyökérréti-tó Jašteričie jazierko

 Lucskai-tó Lúčanské
jazierko

 Büdös-tó Smradľavé
jazierko

1874 Aggteleki-tó III.katonai
térképezés

 Vörös-tó
 Csernai-tó
 Gyökérréti-tó Jašteričie jazierko gémeskút

 Lucskai-tó Lúčanské
jazierko

 Büdös-tó Smradľavé
jazierko

1875 Aggteleki-tó új térképezés
(?)

a térkép nem
tartalmazza

 Vörös-tó a térkép nem
tartalmazza

 Csernai-tó a térkép nem
tartalmazza

 Gyökérréti-tó Jašteričie jazierko gémeskút

 Lucskai-tó Lúčanské
jazierko

 Büdös-tó Smradľavé
jazierko a térkép nem

tartalmazza

1937 Aggteleki-tó spec. térkép
1:75000

 Vörös-tó
 Csernai-tó
 Gyökérréti-tó Jašteričie jazierko gémeskút

 Lucskai-tó Lúčanské
jazierko

 Büdös-tó Smradľavé
jazierko

1939 Aggteleki-tó
Kunský:

Szlovákia
tavai

 Vörös-tó
 Csernai-tó megszűnt
 Gyökérréti-tó Jašteričie jazierko

 Lucskai-tó Lúčanské
jazierko

 Büdös-tó Smradľavé
jazierko

Bizonyított – normál szöveg
 Nem bizonyított – dőlt betűs szöveg
 Confirmed up to now – normal text

 Not confirmed – italics

 131

4. Következtetések

A Gömör-Tornai karszt területén található néhány kisebb-nagyobb karsztos
tó neve már egészen korai forrásokban is felmerül. Bár a különböző korok-
ban más-más funkcióik kerültek előtérbe, a tavak mindig fontos szerepet
játszottak az ott élő emberek életében, legyen szó vaskohászatról, halászat-
ról, állatok itatásáról, a ma talán hangsúlyosabb turizmusról, illetve a
biodiverzitás fenntartásáról.

Ahogy az a forrásokból kiderül, a tavak valószínűleg ugyanazokon a
helyeken jönnek létre, illetve tűnnek el az idők folyamán, periodikusan, al-
kalmazkodva a helyi és globális körülményekhez, vagy hirtelen változások-
hoz.

Az egyes tavak környékén más-más tájhasználat jellemző, ezek kö-
zött említhetjük például a műutakat, mezőgazdasági művelést, halászatot,
lakóépületeket, a kenderáztatást. Ezek következményeképpen fejlődésük
némiképp különbözik egymástól. Ami pedig globális szinten érinti a tava-
kat, az a klíma szárazabbá válása, illetve ennek következménye – egyéb
vízutánpótlás hiányában – az elvíztelenedés.

A különböző, sokféle emberi hatásra reagálva a tavak természetes
folyamatai lerövidülnek, jó példa erre a valaha legnagyobb méretű Gyökér-
réti-tó, amely még újra kialakulhat. A káros külső hatások érvényesülése
következményeként esetleg csak mocsaras posvány lehet, amely magába
gyűjti a szerves szennyezést és közvetíti azt a felszín alatti vizek, ezáltal
például a barlangok irányába is. A Vörös- és Aggteleki-tó ugyanilyen hely-
zetben volt a rehabilitációs munkálatokig, amellyel a Vörös-tó állapotát
egyelőre látszólag sikerült stabilizálni, az Aggteleki-tó további léte azonban
kétségesnek látszik.

Véleményünk szerint nagy gondot kell fordítani a jelenleg legna-
gyobb Papgödör-tó állapotára, amelynek 10 évvel ezelőtti vizsgálata során
szintén erős eutrofizációs tendencia jelentkezett. Lehetőség szerint el kell
érni azt, hogy ne jusson a Gyökérréti-tó sorsára, amennyiben ez az emberi
behatáson múlik. Oda kell figyelni a vízminőségre, mert ezek a vizek a fel-
színalatti rendszerbe juthatnak, s ott a felszínalatti formákra is kedvezőtlen
hatással lehetnek.

KÖSZÖNETNYILVÁNÍTÁS

A tanulmány elkészültéhez nyújtott segítségükért szeretnénk köszönetet
mondani Gaál Lajos, geológusnak, Huber Attilának és Szmorad Ferencnek,
az Aggteleki Nemzeti Park munkatársainak, Jozef Rogosnak, a Szlovák

 132

karszt munkatársának, valamint Tanács Eszter és Kántor Noémi, PhD hall-
gatóknak.

IRODALOM

SZENTPÉTERY I. (2006): Az Aggtelek-Rudabányai-hegység földtana LESS
GY. (szerk.) Budapest, p. 92.
BALOGH K. (1941): Szilice környékének földtani viszonyai. - A Földtani
Intézet Évi Jel., p. 269-287.
BARANČOK P. (2001): Karst lakes of the protected landscape area –
Biosphere Reserve Slovensky kras karst and Aggtelek National Park –
Ekológia (Bratislava) Vol. 20. Supplement 4/2001, p. 157-190.
BARTHOLOMAEIDES L. (1806-1808): Inclyti superioris Ungariae
comitatus Gömöriensis Notitia historico-geographico-statistica. –
Leutschoviae, 784 p.
BOBRO M., (1996): Posúdenie geochemického a pedochemického
charakteru sedimentov Jašteričieho jazierka na Silickej planine, rkp., Košice
(A Gyökérréti-tó üledékeinek geokémiai és pedokémiai karakterének értéke-
lése a Szilicei-fennsíkon). p. 1-10.
BÓDISNÉ J. I., DÉNES GY., JAKUCS L. (2001): Aggtelek természeti képe.
- In: Aggtelek a magyar állam alapításának ezredik évében. Aggtelek Köz-
ség Önkormányzata, p. 7-38.
BALÁZS D. (1974): Húsz éve ismerjük az égerszögi Szabadság-barlangot -
Karszt- és Barlangkutatási Tájékoztató 1974 5-6. Kiadja a Magyar Karszt-
és Barlangkutató Társulat. MTESZ Házinyomda, Budapest
BÖCKH H. (1907): Néhány adat a szilicei mészplató geológiájához. - Föld-
tani Intézet Évi Jel., p. 41-44.
CÍLEK V. (1996): Silica – zrození a smrt jezera (podarí se zachránit
Jašteričie jazierko na Silické planině ve Slovenském krasu?), rkp., archív
správy NP Slovenský kras (Szilice – egy tó születése és pusztulása (Sikerül
megmenteni a Szlovák karszton a Szilicei-fennsíkon lévő Gyökérréti-tavat?)
CSÜLLÖG G.-MÓGA J. (1997): Geomorphology and drainage of the S–
Gömör–Torna karst region in view of an environmental hazard. - Zeitschrift
Geomorp. Suppl. Bd. 110. p. 255–261.
CZESZNAK L. (2000): Az Aggteleki-tó rehabilitációs munkálatainak előze-
tes környezeti hatástanulmánya - Hegyvidéki Tavainkért Környezetvédelmi
Egyesület, Miskolc, Kézirat

 133

DÉNES (1993): Alsó-hegyi földrajzi nevek Bódvaszilas 1851. évi kataszteri
határleírásában. - Karszt és Barlang 1993 I-II. p 53.
DUDICH E. (1932): Az Aggteleki cseppkőbarlang és környéke – A Királyi
Magyar Természettudományi Társulat Budapest.
(http://mek.oszk.hu/03700/03711/html)
GAÁL L’. (2000): Kras a jaskyne Drienčanského krasu (Karst caves of the
Driencansky kras Mts) – J. Kliment (ed.) Príroda Drienčanského krasu,
Štátna ochrana prírody SR Banská Bystrica, p. 29-96.
GRILL, J. (1989): Az Aggtelek–Rudabányai-hegység szerkezet-fejlődése. -
MÁFI évi jel. 1987-ről, p. 411–431.
HÁBEROVÁ I.-KARASOVÁ E. (1991): Hydroséria vegetácie Jašteričieho
jazera na Silickej planine – Ochrana prírody 11., p. 298-307.
(A Gyökérréti-tó vízinövény társulásai a Szilicei-fennsíkon)
HUBER A. (2006): Az aggteleki Vörös-tó élőhely-rehabilitációja, - Kézirat.
HUDEC I., (1992) Zhodnotenie eutrofizácie a vplyvu pol’nohospodárskej
činnosti na Jašteričie jazero v Slovenskom krase, záver. Správa, rkp., archív
správy NP Slovenský kras (Az eutrofizáció és a mezőgazdasági tevékenység
hatásának értékelése a Gyökérréti-tavon a Szlovák karszt területén)
HUNFALVY J. (1863): A Magyar Birodalom leírása I. – Pest
HUNFALVY J. (1867): Gömör és Kishont törvényesen egyesült vármegyé-
nek leírása. – Pest
JAKUCS L. (1951): Vízföldtani megfigyelések a Gömör-Tornai karszton. -
Földtani Közlöny 81. 10-12. p. 442-445.
JAKUCS L. (1964): Geomorfológiai problémák az Észak-borsodi Karsztvi-
déken. - Különlenyomat a Borsodi Földrajzi Évkönyv V. kötetéből
JAKUCS L.-MÓGA J. (1997): A Gömör–Tornai-karszt. - in: Karátson D.
(szerk.): Magyarország földje Pannon Enciklopédia
JASKÓ S. (1933): Morfológiai megfigyelések és problémák a Gömör-Tornai
karsztvidék délkeleti részében. - Földrajzi Közlemények, LXI., 9-10, p. 245-
251.
JURKO A.-FERIANC O.-ZMORAY I. (1967): Ochrana prírody na
východnom Slovensku: chránené územia, prírodné výtvory, rastliny a
živočíchy (Malá monografia východného Slovenska; zv. 2. zoš. 3.) –
Košice: Východoslovenské vydavatel’stvo (Természetvédelem K-
Szlovákiában: védett területek, természeti képződmények, növények és álla-
tok)
KALISER B. (1995): Hydrogeologic investigation of Lizard lake, Silica
Plateau, Slovak Karst, rkp., US Peace Corps, VOCA, Bratislava. p. 1-60.

 134

KEVEINÉ BÁRÁNY I. (2007): A karsztos táj károsításának és védelmének
sajátosságai. - In: KERÉNYI A. (szerk.): Tájvédelem, Pedellus Tankönyvki-
adó, Debrecen. p. 149-153.
KUNSKÝ J. (1939): Lakes of Slovensky kras karst (in Czech). - Rozpravy
Ceské Akademie, 49, Trída II, 25, p. 1-21.
KUNSKÝ J. (1950) Kras a jeskyně., - Přírodovědecké nakl. v Praze (Karszt
és barlangok). p. 58-59.
LÁNG S. (1955): Geomorfológiai tanulmányok az aggteleki karsztvidéken.
Földrajzi Értesítő, IV. 1. p.1-16.
MÓGA J. (2001): A szerkezet és kőzetfelépítés szerepe a Szilicei-fennsík
karsztos felszínformáinak kialakításában. - Karsztfejlődés VI. BDF Termé-
szetföldrajzi Tanszék, Szombathely, p. 143-159.
NAGY D. (2003-2004): A történeti tájhasználat és felszínborítás rekonstruk-
ciójának lehetőségei archív térképek feldolgozásával, - Környezetértékelés
Program, Pályázati tanulmányok, Átdolgozott I.
ORVAN J. (1996): Silica - Jašteričie jazero, hydrogeologické posúdenie,
rkp., Žilina (Szilice – A Gyökérréti-tó, hidrogeológiai értékelés). p. 1-10.
ROZLOŽNÍK M. (2005): Niekol’ko poznámok k problematike povrchových
vôd Slovenského krasu, Správa NP BR Slovenský kras. Kézirat. (Néhány
megjegyzés a Szlovák karszt felszíni vizeinek problematikájáról).
SÁSDI L. (1998): Vízföldtan és vízrajz. – In: Baross G. (szerk.): Az Aggte-
leki Nemzeti Park. – Mezőgazda Kiadó Budapest, p. 118-159.
SCHRÉTER Z. (1925-28): Aggtelek környékének földtani viszonyai. - A
Földtani Intézet Évi Jel., 145 p.
ŠČUKA J. (1985): Jašteričie jazero, typová lokalita antropogénnej činnosti v
krasovej krajine Slovenského krasu. Msr., p. 1-16. (Správa CHKO
Slovenský kras, Brzotín) (A Gyökérréti-tó, az antropogén tevékenység jel-
lemző helyszíne a Szlovák karszton).
STÁRKA V. (1959): Jezero Biki a Hamrovská jeskyně u Plešivce. - Krásy
Slovenska, 36 (5): p. 193-195.
STRÖMPL G. (1923): A Gömör-Tornai Karszt hidrológiája, - Hidrológiai
Közlöny, p. 20-33.
TEREKOVÁ V. (1984): Príčiny a dôsledky znečistovania Jašteričieho jazera
v Slovenskom krase, - Slovenský kras XXII, (A Gyökérréti-tó elszennyező-
désének okai és következményei a Szlovák karszton). p. 131-141.
VITÁLIS I. (1907): A Bodva-Tornaköz környezetföldtani viszonyai. - A
Földtani Intézet Évi Jelentése, p. 45-58.
www.barlang.hu/pages/alsohegy/tartalom.htm
www.mek.oszk.hu/03700/03711/html/

