

KÜLÖNLNYOMAT AZ ÁLLATTANI KÖZLEMÉNYEK LVIII. 1—4. SZÁMÁBÓL

SOMOGYI PÉTER

VIZSGÁLATOK
A VISEGRÁDI-HEGYSÉG RAGADOZÓMADARAIN

1971

VIZSGÁLATOK A VISEGRÁDI-HEGYSÉG RAGADOZÓMADARAIN*

Írta:

SOMOGYI PÉTER

(Budapest)

Az emberi környezet és a természeti értékek védelme ma már az egész világon napirenden szereplő probléma. A technikai haladás, valamint az az óriási természetátformáló munka, amely egyre nagyobb ütemben folyik, kedvezőtlen hatást gyakorol bizonyos állatfajokra, így a ragadozómadarakra (Falconiformes) is. A ragadozómadarak pusztulása már a múlt században megindult, napjainkban pedig felgyorsult. Sajnos a károsító tényezők kiküszöbölése a legtöbb esetben nem történt meg, sőt számuk tovább növekszik.

A Visegrádi-hegység egyik legnagyobb természeti értéke gazdag ragadozómadár faunája volt. Az utóbbi évtizedek rohamos állomány-pusztulása azonban mind fajszámában, mind egyedszámában nagyon megtizedelte a populációt. Ennek ellenére mint fészkelőterület a Visegrádi-hegység még ma is jelentős. Mivel tudományos értékeink védelme egyre inkább előtérbe kerül, tervbe vettük az értékes fauna pusztulásának lassítását, illetve megszüntetését.

Ennek a rendkívül bonyolult és hosszútávú munkának első lépéseként a fészkelő állomány számbavételét tűztük ki. A felmérést KÁLLAY GYÖRGY és SZENTENDREI GÉZA munkatársaimmal hárman végeztük. Az 1967-es évben még csak tájékozódunk, a terepet, a fészkelő területek esetleges elhelyezkedését vizsgáltuk. A munka 1968-ban indult meg, s azóta rendszeresen folyik. A felmérés tovább tart, de a védelem megindítása érdekében szükségesnek tartottam a tapasztalatok összefoglalását. A három év során Szentendrétől Dömösönig főleg a Duna menti erdőket tártuk fel (az egész terület kiterjedése csaknem 5500 ha).

A madarak számlálását a fészkek felkutatásával, számbavételével, valamint a terepen mozgó egyedek megfigyelésével végeztük. Mint később igazolódott, a látható madarak nem adnak megbízható képet a területen ténylegesen költő állományról, a fajok nagy része ugyanis a költési periódusban a környező mezőgazdasági területekről táplálkozik, s a nap jelentős részét ott tölti. A felmérés így a fészkek alapján folyik, bár ezek megkeresése és rendszeres ellenőrzése óriási munkát jelent.

Tapasztalataink alapján a költések állapotának állandó ismeretéhez a kéthetenkénti ellenőrzés okvetlenül szükséges, s ez nem befolyásolja hátrányosan a fészkelés lefolyását sem. Az ellenőrzés úgy történt, hogy a már ismert fészektől 50–100 méterre a felette levő oldalon lassan tovahaladtunk, s közben távcső segítségével meggyőződhattünk annak lakott voltáról. Ahol

* Előadta a szerző az Állattani Szakosztály 1970. november 6-án tartott 619. ülésén.

erre nem volt lehetőség, ott egyéb nyomokból következtettünk a költés állapotára, vagy távolabb elhelyezkedve szemmel tartottuk a fészket.

A felmérés csak az erdővel borított területeket foglalja magában, így nem foglalkoztam az agrárterületeken költő vércsékkel, a bagolyalkatúak közül pedig csak az uhut vettem fel a vizsgálandó fajok közé. Viszonylagos ritkasága miatt figyelemmel kísértem a hollók mozgását is, és a táblázatokban rájuk is kitérek.

Megfigyelhető, hogy a fészkek túlnyomó többsége az idősebb bükkösökben található, s ez a szükséges fészkelési magassággal magyarázható. Öreg bükkösöket többnyire csak véderdőként, vagy vízmosások mellett találni, s így ezeken a területeken kevesebb a zavaró tényező is. A fészkek jellemző adatait az 1. táblázat tünteti fel.

1. táblázat. A ragadozómadár-fészkek néhány jellemző adata

Állomány		Fészkelő fa			Magasság		
bükkös	tölgyes vegyes	bükk	tölgy	egyéb	10 m alatt	10–15 m	15–20 m
67	25	61	20	11	13	48	31

A költő területeket ősszel és télen rendszeresen végigjártuk, s feltérképeztük az új fészkeket. Következő évben ezeknek csak mintegy 20%-a volt lakott, de az arány a tavasszal frissen rakott fészkekkel javult. Jól mutatja ezt az 1969-es év, amikor a ritkább ellenőrzések miatt a 68 fészek ellenére csak kevesebb pár költését sikerült megtalálni. Ez azzal magyarázható, hogy az 1969-ben nyilvántartásba vett fészkeket még 1968 őszén, illetve a tél folyamán kutattuk fel. A terület fészkeinek nagy háborgatottsága, valamint solymászok által történő kiszedése folytán a madarak nagy része évenként más és más fészkekben költ. Ez jó példája annak, hogy az emberi tevékenység mennyire befolyásolja a populáció életmódját. Azokban a fészkekben, amelyeket nem szedtek ki, illetve nem háborgattak, a következő évben többnyire ismét találtunk költést. A lakott, illetve üresen maradt fészkek megoszlását a 2. táblázat mutatja.

2. táblázat. A lakott és üresen maradt fészkek megoszlása

	Vizsgált fészkek		
	1968	1969	1970
Elfoglalt	20 db 39%	15 db 22%	22 db 28%
Üresen maradt	31 db 61%	53 db 78%	57 db 72%
Összesen	51 db 100%	68 db 100%	79 db 100%

Ha az adatokat megnézzük, már most kitűnik, hogy a Visegrádi-hegység Falconiformes populációja jóval kisebb, mint amekkorát a terület elbírna. Ez azért is szembetűnő, mert a Duna és a mezőgazdasági területek közelsége igen kedvező feltételeket teremt szinte minden faj számára. Az egyes évek felméréseit a 3. táblázat szemlélteti.

A vizsgált területen legnagyobb egyedszámban az egerészölyv költ: a fajok mintegy 50%-át alkotja, s ezáltal domináns fajnak tekinthető. Viszony-

3. táblázat. A ragadozómadarak költéseinek felmérése

Faj	Év	Sikeres költés	Eredménytelen költés	Fészket nem találtuk	Összesen
<i>Pernis apivorus</i> (L.)	1968	1	—	—	1
	1969	1	1	—	2
	1970	1	1	—	2
<i>Milvus migrans</i> (L.)	1968	1	1	1	3
	1969	—	1	2	3
	1970	—	1	1	2
<i>Accipiter gentilis</i> (L.)	1968	—	4	—	4
	1969	2	3	—	5
	1970	2	3	—	5
<i>Accipiter nisus</i> (L.)	1968	—	—	—	—
	1969	—	—	1	1
	1970	—	—	—	—
<i>Buteo buteo</i> (L.)	1968	8	2	—	10
	1969	2	3	3	8
	1970	9	3	—	12
<i>Aquila heliaca</i> (SAV.)	1968	1	—	—	1
	1969	1	—	—	1
	1970	1	—	—	1
<i>Falco cherrug</i> (GRAY)	1968	—	1	—	1
	1969	—	1	—	1
	1970	—	1	—	1
<i>Hieraaetus pennatus</i> (GM.)	1968	1	—	1	2
	1969	—	—	1	1
	1970	—	1	—	1
<i>Bubo bubo</i> (L.)	1968	—	—	1 db	1 db
	1969	—	—	1 db	1 db
	1970	—	—	1 db	1 db
<i>Corvus corax</i> (L.)	1968	—	—	1, 1 db	1, 1 db
	1969	—	1	—	1
	1970	—	—	2	2

lag elég sok a héja is az 5500 hektáros területen, de a fiókkák állandó kiszedése folytán ezek száma valószínűleg rohamosan csökkenni fog. Jellemző a jelenlegi viszonyokra, hogy más fajok csak egy-egy párban találhatók, míg pl. vándorsólymot, vöröskányát egyáltalán nem láttam a három év alatt, s alig-alig hallani róluk. Feltűnő, hogy barnakánya viszonylag kis számban költ a területen, holott a víz közelsége megfelelő életteret biztosít számára. Szóbeli közlések szerint néhány évtizede még laza kolóniákban költött, de a faj oktalan vadászata — mely még napjainkban is folyik — az állomány rohamos pusztulásához vezetett. Populáció-dinamikai következtetéseket még nem lehet levonni a három év anyagából. A következő évek vizsgálatai éppen az állomány számviszonyainak alakulásaira kell hogy választ adjanak.

Mint természetvédelmi érdekességet szeretnék bemutatni egy fészkelő területet. Egyetlen hegyoldalon, melynek területe 35 ha, három év alatt hét faj költését figyeltem meg (4. táblázat). E kis terület ilyen vonzó hatását egyrészt az oldal remek, 100–150 éves bükkállománya magyarázza, mely kitűnő fészekrakási lehetőséget nyújt. Az öreg bükkös az oldal lábától kezdődik, s a gerinctől mintegy 20 méterre fejeződik be. Ezt a 20 méteres sávot fiatalabb tölgy és hárs tölti ki. A bükkállomány alatt aljnövényzet nincs, a felszínt sok helyen horpadások szabdalják. A fő vonzerő azonban az oldal fekvésében keresendő. A hegyoldal — mint az alábbi vázlaton is látható —

keletre a Dunára néz, és az a mellette elterülő ártérrel és agrárterületekkel mindenkor gazdag táplálkozási lehetőséget nyújt. A madarak a táplálkozási területet rövid idő alatt szinte egyenes kisiklással elérik. Ezzel magyaráz-

4. táblázat. A Duna menti bükkös hegyoldal fészkei

Faj	Párok száma	Fészkek száma	Év
<i>Pernis apivorus</i>	1	3	1967—69—70
<i>Milvus migrans</i>	1	4	1967—68—69—70
<i>Accipiter gentilis</i>	1	4	1967—68—69—70
<i>Buteo buteo</i>	2	5	1968—69—70
<i>Hieraaetus pennatus</i> ..	1	1	1968
<i>Falco cherrug</i>	1	3	1967—69—70
<i>Corvus corax</i>	1	1	1969

ható, hogy bár a fészkek nagy részét a solymászok évről évre kiszedik, a ragadozók mégis ragaszkodnak költőhelyükhöz. Sokkal nagyobb védelmet érdemelne ez a ritka költőterület (1. és 2. ábra).


1. ábra. A fészkelő terület vázlata

Az eredményeket összefoglalva megállapítható, hogy a megfogyatkozott állományból viszonylag sok pár fészkelése megy tönkre. Ez a veszteség szinte egészében az emberi tevékenység rovására írható. Szomorú tény, hogy védett ragadozóink fészkeit ma is zavartalanul fosztogatják, s az állomány pusztulását a fiókák, illetve tojások kiszedése gyorsítja (5. táblázat).

5. táblázat. A kiszedett fészekaljok száma

Év	<i>Pernis apivorus</i>	<i>Milvus migrans</i>	<i>Accipiter gentilis</i>	<i>Buteo buteo</i>	<i>Falco cherrug</i>	<i>Corvus corax</i>
1968	—	—	4	1	1	1
1969	1	1	3	3	1	—
1970	1	1	3	3	1	—

E megengedhetetlen pusztítás fő oka a felvirágozott solymászat, és a madarak nagy értéke. Azokat a madarakat is, amelyeket solymászatra nem lehet felhasználni, hozzá nem értésből vagy kereskedelmi céllal szintén solymások, illetve magukat annak tartó egyének szedik ki. Sok egyéb tényező


2. ábra. A fészkek megoszlása a Duna menti bükkösben (az 1. ábrán bekeretezett helyen): *Pernis apivorus* (5, 14), *Milvus migrans* (7), *Accipiter gentilis* (1, 2, 3, 15), *Buteo buteo* (6, 8, 10, 16), *Hieraaetus pennatus* (11), *Falco cherrug* (2, 9) és *Corvus corax* (8)

mellett a ragadozómadarak megfogyatkozásának oka a gyér szaporulat is. Megindult a feltárt fészkek védelme, s öröndetes, hogy ehhez a Pílisi Állami Parkerdőgazdaság hathatós támogatást nyújt. Egy lépés előre, hogy a Visegrádi Erdészeti külön alkalmazottat tart a madárvédelem megszervezésére. A tervek kidolgozása még folyik. Mivel a probléma rendkívül szerteágazó, a védelem eredményessége előre nem látható.

A ragadozómadár-védelem gyakorlati megszervezése úttörő kezdeményezés, de tudományos és természeti értékeink védelmében égetően szükséges. Úgy látszik, ezen a téren a rendelkezések nem elegendőek. Remélem, az elkövetkező években már kedvezőbb adatokkal szolgálhatok a fiókák kiröpüléséről és az egész Pilis területére kiterjesztett védelméről, és ha szaporodni nem is fog az állomány, de további pusztulása megállítható.

IRODALOM

1. CSERESZNYÉS SZ. (1960): *A Mecskek ragadozómadarai*. Vertebrata Hung., 2. — 2.
- KEVE A. (1960): *Magyarország madarainak névjegyzéke*. Budapest. — 3.
- NAGY J. (1943): *Európa ragadozómadarai*. Debrecen. — 4.
- PETERSON, R. T., MOUNTFORT, G. & HOLLON, P. A. D. (1969): *Európa madarai*. Budapest. — 5.
- TAPFER, D. (1968): *Megfigyelések a kerecsensólyom keleti-bakonyi fészkeléséről*. Veszprém Megyei Múz. Közlem., 7.

UNTERSUCHUNGEN AN DEN RAUBVÖGELN DES VISEGRÄDER GEBIRGES

Von

P. SOMOGYI

In seinem als Vorbericht gedachten Aufsatz berichtet Verfasser über seine Beobachtungen, die er an den Raubvögeln des Visegräder Gebirges durchgeführt hat. Unter Hervorhebung der außerordentlich reichen Raubvogelfauna des Gebietes schlägt Verfasser vor, diese Gegend unter Naturschutz zu stellen und es als solches zu verwalten.

