


Negyvenéves a Tisza-tó 
A Közép-Tisza-vidéki Vízügyi Igazgatóság jubileumi kiadványa 

Felelős kiadó: 
Lovas Attila igazgató 

Vezető szerkesztő: 
Laczi Zoltán 

Szerkesztő: 
Dr. Teszárné Dr. Nagy Mariann, Fejes Lőrinc 

Tipográfia: 
Katona Péter Gergő  

Szerzők: 
Aranyné Rózsavári Anikó, Berényi Ágnes, Csépes Eduárd, Dr. Kelemenné Dr. Szilágyi Enikő, 

Dr. Teszárné Dr. Nagy Mariann, Fejes Lőrinc, Kéri Brigitta, Kovács Pál, Laczi Zoltán, 
Sólyom Norbert, Szalay Gyula, Végvári Péter 

Felkért külső szerzők: 
Dr. Müller Zoltán ügyvezető igazgató, Bioaqua Pro Kft., 

Fejér László technikatörténész 
Hegedűs Gábor ügyvezető igazgató, Tisza-tavi Sporthorgász Közhasznú Nonprofit Kft. 

Molnár Anita igazgató, Magyar Turisztikai Ügynökség Desztinációfejlesztések Koordinációjáért Felelős Igazgatóság 
Olajos Péter szakmai igazgatóhelyettes, Hortobágyi Nemzeti Park Igazgatóság 

Reich Gyula vízépítő mérnök 

Fotók: 
Közép-Tisza-vidéki Vízügyi Igazgatóság, Magyar Turisztikai Ügynökség, Tisza-tavi Sporthorgász Közhasznú 

Nonprofit Kft.  

Nyomda: 
 Duna-Mix Kft., Vác 

Szolnok, 2018. április 

ISBN 978-615-00-1647-4 

Közép-Tisza-vidéki Vízügyi Igazgatóság 
5000 Szolnok, Boldog Sándor István krt. 4. 

www.kotivizig.hu 
Copyright © Minden jog fenntartva.


Tanösvény a Tisza-tavon 


Tartalom 

Előszó ................................................................................................................................................................ 5 

1. A Kiskörei-tározó (Tisza-tó) születése  ...................................................................................................... 6 

2. A Tisza-tó vízrendszere, vízjárásviszonyai, üzemrendjei, vízkormányzása  ........................................ 16 

2.1. A Tisza-tó vízrendszere ............................................................................................................................. 16

2.2. Az öblítő csatornák és szerepük ................................................................................................................ 17

2.3. A Tisza-tó arculatai ................................................................................................................................... 18

2.3.1. Téli időszak .............................................................................................................................. 19 
2.3.2. Tavaszi feltöltés időszaka ......................................................................................................... 19 
2.3.3. Nyári időszak............................................................................................................................ 19 

2.3.4. Őszi leürítés időszaka ............................................................................................................... 19 
2.3.5. Árvízi időszak ........................................................................................................................... 20 

2.4. A Kiskörei vízlépcső ................................................................................................................................ 20

2.4.1. A vízlépcső részei ..................................................................................................................... 21 
2.4.2. A kiskörei vízügyi létesítmények, mint turisztikai attrakciók ............................................... 23 

2.5.  A Tisza-tó vízjogi üzemeltetési engedélyének módosítása ...................................................................... 24

2.6. A Kiskörei-tározó üzemeltetésének emlékezetes időszakai ...................................................................... 38

2.6.1. Vízkormányzás a tiszai cianidszennyezés idején ...................................................................... 38 
2.6.2. Jeges árvíz átvezetése a Tisza-tavon és a Kiskörei vízlépcsőn ................................................ 39 
2.6.3. A Kiskörei-tározó üzemeltetése vízhiányos időszakban ....................................................... 42 
2.6.4. Uszadék és hulladék eltávolítása a vízlépcsőnél .................................................................. 42 

2.7. A Tisza-tavat érintő jelentősebb vízügyi fejlesztések ............................................................................... 44

2.7.2. Komplex Tisza-tó projekt ......................................................................................................... 44 

2.7.3. Nagyműtárgyak fejlesztése és rekonstrukciója ........................................................................ 46 

2.8. A Tisza-tó természeti értékei ..................................................................................................................... 46

2.9. A Tisza-tó turizmusa ................................................................................................................................ 52

2.9.1. Mesterséges tó természetben megélhető élményekkel .......................................................... 52 

2.9.2. A Tisza-tó kiemelt üdülőkörzet vendégforgalma ...................................................................... 54 
2.9.3. Termékfejlesztés, az öko- és kerékpáros turizmus előretörése ................................................. 56 
2.9.4. Jövőbeni fejlesztési irányok, elérni kívánt márkapozíció ......................................................... 58 

2.9.5. A kiskörei üzemi hídon áthaladó kerékpáros forgalom alakulása ........................................... 59 

3. A Tisza-tó vízminőségi változásainak bemutatása ................................................................................. 61 

3.1. A tározás első időszaka 1973-1977. .......................................................................................................... 61

3.2. A kiskörei tározó feltöltésének második üteme ......................................................................................... 65

3.3. A Tisza-tó vizének fizikai és kémiai viszonyai ......................................................................................... 66

3.3.1. A Tisza-tó VKI szerinti minősítése ........................................................................................... 66 

3.4. A Tisza-tó üledékének fizikai és kémiai viszonyai ................................................................................... 78


3.4.1. Üledékvastagság mérése a tározó medencéiben ...................................................................... 80 

3.5. A Tisza-tó üledékének élővilága ............................................................................................................. 82

3.5.1. Makrozoobenton vizsgálatok eredményeinek bemutatása ................................................... 83 
3.5.2.Kevéssertéjű gyűrűsférgek (Annelida, Oligochaeta) vizsgálata a Tisza-tó területén. ........ 84 
3.5.3.Az árvaszúnyog együttesek (Diptera, Chironomidae) vizsgálata ......................................... 87 
3.5.4.Kagylók és vizicsigák (Mollusca, Bivalvia, Gastropoda) ......................................................... 91 

3.6. A Tisza-tó fitoplanktonja ........................................................................................................................... 95

3.6.1 A fitoplanktont befolyásoló és meghatározó környezeti tényezők ............................................. 96 
3.6.2. A Tisza-tó fitoplanktonjának kialakulása ....................................................................... 98 
3.6.3. A Tisza-tó és a duzzasztott Tisza fitoplanktonjának évszakos változásai, az 

áradások hatása................................................................................................................ 99 
3.6.4. A Tisza-tó és a duzzasztott Tisza fitoplanktonjának összetétele ...................................... 101 

3.7. A Tisza-tó vízi makrovegetációja ............................................................................................................ 105

3.7.1. A terület elárasztás előtti időszakának (1965-1973) vegetációja .......................................... 107 
3.7.2. Az elárasztást követő időszak (1973-1976) vízi- és mocsári vegetációja ......................... 108 
3.7.3. Az 1976-1985 közötti időszak vízi- és mocsári vegetációja ............................................... 109 
3.7.4. Az 1986-1995 közötti időszak vízi- és mocsári vegetációja ............................................... 110 
3.7.5. Az 1996-1999 közötti időszak vízi- és mocsári vegetációja ................................................... 112 
3.7.6. A 2000-2017 közötti időszak vízi- és mocsári vegetációja ..................................................... 114 
3.7.7. A sulyom szaporító képletének csírázási körülményeire vonatkozó vizsgálatok.................... 117 

3.8. A Tisza-tó halfaunája .............................................................................................................................. 119

3.9. Horgászközpontú halgazdálkodás a Tisza-tavon ..................................................................................... 133

4.Vízi közlekedés a Tisza-tavon  ................................................................................................................. 137 

5.A Tisza-tavi Kódex - a Tisza-tó fenntartható használatának szabály-gyűjteménye .......................... 140 

IRODALOMJEGYZÉK ............................................................................................................................. 144 


Negyvenéves a Tisza-tó 

5 

Előszó 

Kettős jubileumot ünneplünk ebben az évben: 1973-ban avatták fel a magyar 

vízgazdálkodás addigi legnagyobb művét, a Kiskörei vízlépcsőt, illetve 1978-ra fejeződött 

be a szőke folyó felduzzasztásának második üteme, aminek eredményeként megszületett a 

Tisza-tó, amely azóta is meghatározó szerepet tölt be az egész Alföld társadalmi és 

gazdasági életében. A mesterséges vízbázist eredetileg Kiskörei-tározóként rajzolták bele 

az iskolai földrajzi atlaszba, a Tisza-tó elnevezést csak egy évtizeddel később, 1988-ban 

kapta.  

Mindez ma már történelem. Az újkori vízügyi történelem egyik meghatározó eseménye. 

Ezért gondoltunk arra, hogy egy könyvvel tesszük még emlékezetesebbé a kettős ünnepet. 

A Közép-Tisza-vidéki Vízügyi Igazgatóság Regionális Laboratóriumának munkatársai 

eddig is minden évben kiadványban összegezték a Tisza-tóval kapcsolatosan elvégzett 

fiziko-kémiai méréseik, biológiai felvételezéseik eredményeit. Ezúttal kiegészítettük 

ezeket az információkat többek között a Tisza-tó üzemeltetésével és hasznosításával 

kapcsolatos tudnivalókkal, érdekességekkel. Egyes témákhoz külső szerzőket is felkértünk, 

így ismert, neves szakemberek jóvoltából visszarepülhetnek az időben a vízlépcső 

építésének időszakába, megismerhetik a tározó üzemrendjében bekövetkezett változásokat, 

a Tisza-tó természeti értékeit, a Tisza-tó turizmusának kialakulását, belepillanthatnak a 

Tisza-tavi kódexbe és a Tisza-tó halgazdálkodásába. Kollégáim írásaiból többek között 

megismerhetik a Tisza-tó vízrendszerének elemeit és azok működését, az ezredfordulón 

bekövetkezett cianidszennyezés idején alkalmazott, utóbb találóan Noé bárkájának 

elnevezett vízkormányzási beavatkozásokat, a tavaly levonult jeges árvíz eseményeit, 

továbbá a közelmúltban megvalósult és tervezett vízügyi fejlesztéseket.   

A könyv gerincét vegyész és biológus munkatársaim tudományosan megalapozott írásai 

alkotják, amelyek a Tisza-tó vízminőségét, a tározó parányi élőlényeit, életközösségeit 

mutatják be, amelyek nélkül nem létezne a Tisza-tó messze földön ismert csodálatos vízi 

világa. Arról is képet kaphat a Kedves Olvasó, hogyan változott, változik a növényvilág és 

- valószínűleg sok horgász örömére - a tározó halfaunájáról is részletesen beszámolunk.

Kellemes időtöltést, hasznos ismeretszerzést kívánok! 

Lovas Attila 
igazgató 


Negyvenéves a Tisza-tó 

6 

1. A Kiskörei-tározó (Tisza-tó) születése (Fejér László)

A reformkori Magyarország legnagyobb tájalakító munkálata, a közel fél évszázadon át tartó 
Tisza-szabályozás 1846-ban indult meg. Az előzetes koncepció alapján készült tervek központi 
vezérgondolata a Tisza és mellékfolyói áradásainak lehetőség szerinti meggátlása volt, az 
ármentesítő töltések és folyókanyar-átvágások együttes módszerével. Az áradások azonban 
nemcsak jelentékeny károkat okoztak a belterjes gazdálkodásra lassan, de fokozatosan áttérő 
folyó menti agráriumnak, hanem az ártereket elborító víz termékeny iszapot is hagyott maga 
után, ami az elpusztított termésben és egyéb javakban okozott veszteségek után legalább esélyt 
adott a földművelő népnek, hogy a következő termést gazdagon betakaríthassa. Az árterek 
töltésekkel történő elzárása esélyt adott a mentett oldalon gazdálkodóknak az árvíz elleni 
védelemre, de a termőföldekről lényegében kizárta az árvíz szerves tápértékben gazdag iszapját. 
Nem véletlenül szerepelt Széchenyi Tisza-szabályozási elgondolásában az ármentesítés mellett 
az öntözés lehetőségének megteremtése.1 A Tisza (és mellékfolyóinak) árvízi szabályozása
azonban kevéssé volt tekintettel az öntözések lehetőségének megteremtésére, hiszen az 
munkákat állandóan kísérő anyagi nehézségek erre nem adtak lehetőséget.2

Az 1860-as évek első felében fellépő aszálykatasztrófa a Közép-Tisza vidékét is jelentős 
mértékben sújtotta. Az öntözés kérdése napirendre is került, aztán a csapadékdús esztendők 
gyorsan okafogyottá tették nemcsak a kormányzat, hanem a birtokosok számára is az ezzel való 
foglalkozást. Ne felejtsük el persze azt sem, hogy az öntözés nemcsak azt a feladatot jelenti, 
hogy a termőterületre vizet juttassunk, hanem a terület vízháztartását is szabályozni kell, 
vízlevezetéssel, belvízrendezéssel. S e tekintetben a 19. század második fele sok megoldatlan 
feladatot hagyott a 20. századra. 

A különféle öntözési próbálkozások történetét nem boncolgatva, az első valóban hatékony 
megoldással az 1937. évi öntözési törvény rendelkezései és intézményrendszere kecsegtetett. Az 
állami támogatással megindult munkák fél évtizeden belül komoly eredményeket értek el, de a 
világháború a munkák folytatását megszakította. 1945 után a földreform révén földhöz jutott 
gazdálkodók megsegítését valamennyi párt zászlajára tűzte, s az öntözés kiterjesztése nagy 
lendületet kapott, amit az 1948 utáni fordulatot követően a kommunista párt is tovább vitt. A 
Tiszántúl száraz területeinek öntözését a Tiszalöki vízlépcső és a vele szorosan együttműködő 
Keleti-főcsatorna (majd később a Nyugati-főcsatorna) és műtárgyaik biztosították, de a középső 
Tisza-vidék vízhiányos időszakain mindezek nem tudtak érdemben segíteni. 

Amikor az 1960-as évek második felében a mezőgazdaság szocialista átszervezésével, azaz a 
téeszesítéssel megkezdődött a hazai agrárium termelési viszonyainak átalakítása, e politikai 
folyamattal párhuzamosan látványosan kezdetét vette a komplex vízgazdálkodás legnagyobb 

1 „Feladat... vizeinket... úgy rendezni el, hogy azok lehetőségig hajózási csatornákul szolgáljanak, vízáradásaink 
átka megszűnjön, de mindenek felett ne legyen elrontva, – hol a természet alkotta – az irrigatioi [öntözési] 
lehetség, melly honunknak tán szintolly nagy áldására lehetend jövendőben,... mint közlekedéseink akármily 
könnyítése.”

2 Ne felejtsük el, hogy az ármentesítő töltések és műtárgyaik megépítésének költsége az érdekelt birtokosokat 
terhelte, az államkincstár „csak” a folyókanyarok átmetszését, és a folyómedrek rendezését (hajózhatóvá tételét) 
fizette. 


Negyvenéves a Tisza-tó 

7 

létesítményének, a Tisza-II. (a Kiskörei) vízlépcsőnek a tervezési folyamata is. Az öntözés 
kiterjesztésének tárgyában hozott 1961. évi kormányhatározat3 már a beruházási program
előkészítéséről is döntött. Nem véletlenül, hiszen a Tisza-völgy középső részén az öntözővíz 
csak minimális mértékben állt rendelkezésre abban az időszakban, amikor azt a haszonnövények, 
halastavak a leginkább igényelték volna. 
Természetes, hogy miként az első (Tiszalök), úgy a második tiszai vízlépcső gondolata is 
korábban megszületett már, hiszen Mosonyi Emil professzor 1954 júliusában, a közel másfél 
éves munkával összeállított első Vízgazdálkodási Kerettervről rendezett ankéton előadta, hogy 
15 év alatt – többek között – „belépcsőzzük a Tiszát Tiszalöktől Csongrádig”. Igaz, az akkori 
vázlatos elképzelések egy Tiszasüly (illetve Tiszabura) környéki második vízlépcső létesítésének 
tervét körvonalazták.  

És itt tegyünk egy rövid kitérőt! Napjainkban sokszor kerül szóba, hogy a szocializmus korszaka, 
a tervgazdálkodás egy sok szempontból elhibázott gazdasági irányzat, amely végül az egész 
rendszer bukását előidézte. Noha ez valóban így van, de a tervszerű gazdálkodás bizonyos 
tekintetben – így a vízgazdálkodás tekintetében is számos kedvező feltételt teremtett. Például a 
tervgazdálkodás adott valódi lehetőséget arra, hogy az ország felszíni és felszín alatti vízkészletét 
fel lehessen tárni, s azzal a továbbiakban – társadalmi-gazdasági értelemben – gazdálkodni 
lehessen. Az említett 1954-es keretterv programjának gerincét a hazai mezőgazdaság öntözési 
programja adta. Időközben azonban terjedőben volt a vízügyi-műszaki közgondolkodásban a 
„komplex vízgazdálkodás” fogalma és tervezési gyakorlata, amely a nagy beruházások esetében 
a többirányú hasznosítást, a vízkészletekkel való ésszerű gazdálkodást szorgalmazta. A Tisza-II. 
(a Kiskörei vízlépcsőrendszer) programja az öntözővíz tározásán túl tartalmazta a tiszai 
mederben duzzasztott víz energiájának felhasználását, a térség ár- és belvízvédelmét, a hajózási 
feltételek javítását, az érintett települések vízi közművesítésének fejlesztését, valamint a tározó 
idegenforgalmi hasznosítását. 

1967 októberében a 
VIZITERV mérnökei 
(főtervező Dóra Tibor) által 
készített tervek alapján 
megkezdődtek a Kiskörei 
vízlépcső és öntözőrendszer 
építési munkálatai. 
1973. május 16-án ünnepélyes 
körülmények között adták át a 
vízlépcső első építési ütemét, 
amely lényegében a Tisza 
medrében történő 
duzzasztásával 24 millió m3

vizet tudott tározni.4 A

3 Az 1961. december 19-én kelt "Az öntözéses termelés fejlesztésének irányelveiről" szóló kormányhatározat, 
amelynek végrehajtásáért az Országos Tervhivatal elnökét, a földművelésügyi minisztert és a vízügyi 
főigazgatót tették felelőssé. A határozat elrendelte a kiskörei vízlépcső beruházási programjának elkészítését. 

4 Az első duzzasztás 1973-tól 1978-ig tartott, a tározó szintjének a Kisköre felső vízmércén mért magassága 550 
cm (87,50 m A.f.) volt. Tehát a víz szintje mindenütt a partok között maradt, nem lépett ki a hullámtérre. 

Archív fotó a vízlépcső építéséről 


Negyvenéves a Tisza-tó 

8 

szalagot maga a miniszterelnök, Fock Jenő vágta át, az ünnepi szónok Dégen Imre, az Országos 
Vízügyi Hivatal (OVH) elnöke volt. Az emelkedett hangulatú szövegből érdemes néhány 
mondatot idézni, mert jól tükrözi, milyen elképzelések éltek a nagyműtárgyról a kormányzati 
körökben, illetve a vízügyi szolgálat főnöke milyen érvekkel támasztotta alá ezeket az 
elképzeléseket: 
„Ötesztendei szorgos alkotómunka eredményét ünnepeljük ma. A betonban, acélban, sok millió 
köbméternyi megmozgatott földben testet öltő teremtő emberi erő megalkotta a magyar 
vízgazdálkodás eddigi legnagyobb művét, a Kiskörei vízlépcsőt... 
Nyaranta sokszor annyi vizet sem szállít a Tisza, amennyi a mai igényeket fedezné. Márpedig a 
vízigények oly mértékben növekednek, hogy a jelenlegi évi 2 milliárd m3-rel szemben 15 éven
belül évi több mint 4 milliárd m3 vízmennyiség lesz szükséges ahhoz, hogy a Tisza mentén
kielégítsük a nagyüzemi szocialista mezőgazdaság, az ipar és a lakosság igényét.
A Kiskörei vízlépcső sokoldalú rendeltetése közül kiemelkedő fontosságú az öntözés. A 
vízlépcsőhöz kapcsolódó 300 ezer hektár kiterjedésű öntözőrendszer Közép-Európában a 
legnagyobb...
Az öntözőrendszerekhez a tároló tóból kiágazó mesterséges folyók – mint két fő ütőér – szállítják 
az éltető vizet. A túlsó parton a Nagykunsági-főcsatorna Abádszalóktól a Körös völgyéig, 
egészen a békési tájakig, az innenső parton a Jászsági-főcsatorna Kiskörétől Ceglédig a 
termékeny jászsági földekre. E fő erekből további ágak, hajszálerek, öntözőfürtök ágaznak ki. Új 
térképet rajzol az emberi alkotómunka az Alföld tájaira.
Az itt kialakuló nagy mesterséges tó, az Alföld Balatonja kedvezően változtatja meg a természeti 
környezetet. Partjain nemcsak öntözőművek sorakoznak, hanem tízezrek találnak pihenést, 
felüdülést…
A Tisza-csatornázás megvalósításának újabb állomását jelenti majd a fejlesztési terveinkben 
előirányzott harmadik, a Csongrádi Vízlépcső. Ez a vízlépcső Kisköréig duzzasztja vissza a 
folyót, mintegy 200 ezer hektárnyi területre ad öntözővizet és kedvező feltételeket teremt a dél-
alföldi ipar és mezőgazdaság fejlődéséhez.” 

Az ünnep elmúltával sem csappant meg az érdeklődés a vízlépcső iránt. Jóllehet a műtárgyak 
próbaüzeme már az előző esztendő végén megkezdődött, az üzemeltetést végző szervezet, a 
Kiskörei Szakaszmérnökség csak 1973 januárjában alakult meg, és személyi állománya jóval 
később stabilizálódott – az első négy hónap alatt több mint tízezren látogattak el Kiskörére. 
Kíváncsiak voltak kicsik és nagyok, s ha valamelyik országos politikai vezető látogatást tett a 
térségben, programjába magától értetődő természetességgel beletartozott a vízlépcső és 
létesítményeinek megtekintése. 

Ami az ünnepi beszéd „az Alföld Balatonja” kitételét illette, maga az ünnepi szónok korrigált 
alig másfél év múlva a Középtiszavidéki Intéző Bizottság (KTIB) ülésén: „Jóllehet többször
alkalmaztuk a hasonlatot, hogy ez a nagy mesterséges tó az Alföld „Balatonja” lesz, mégis 
helyesen mutatott rá az alakuló ülés egyik hozzászólója, hogy nem célszerű az itt létrejövő 
vízparti üdülési és pihenési környéket a Balatonhoz hasonlítani. Itt ugyanis lényegesen más 
körülmények, a Tisza-táj sajátosságai, természeti szépségei, ligetes erdői, a tóból kiemelkedő 
szigetek, a tiszai vízivilág változatos hangulata, és sok más éppen erre a tájra, éppen erre a 
vidékre jellemző adottság teremti meg a kivételes lehetőségeket a vízparti üdülésre és 
pihenésre.” Ettől kezdve ez a fajta összehasonlítás ki is került a mindennapi szakmai 


Negyvenéves a Tisza-tó 

9 

kommunikációból. Mindez persze nem tette könnyebbé a térség turisztikai fejlesztését és sok 
évnek kellett eltelnie, míg a kérdés rendezése, vagy legalábbis a fejlesztés megindulása érdemi 
eredményeket mutathatott fel. 

Mindenesetre az első évben komoly sikereket érhettek el a Kiskörei-tározó idegenforgalmi 
hasznosításának tervezése tekintetében, mert a Minisztertanács jóváhagyta a kiskörei 
vízgazdálkodási, beruházási munkák második ütemének gyorsítását. Ez lehetővé tette, hogy 1980 
helyett már 1978-ban az addiginál 1,5 m-rel nagyobb duzzasztási szintet érjenek el, ami 
ugyancsak jól jött a Körös-völgy nagyobb mértékű vízpótlása és a Leninvárosi Vegyipari és 
Energetikai Kombinát (utóbbi nevükön a Tiszai Vegyi Kombinát, ill. Tisza II. Hőerőmű) jelentős 
vízigényének kielégítése tekintetében.5 A döntésben nyilván közrejátszott az is, hogy az utóbbi
nagy ipari létesítmény vízigényének kielégítése eredetileg nem szerelt a tervek között. Az OVH 
megbízásából a VIZITERV elkészítette az üdülőkörzet komplex vízgazdálkodás-fejlesztés 
tanulmánytervét.6 A fejlesztésekre az Idegenforgalmi Tanács által biztosított központi
költségvetési keret szerény mértékű volt, ezért az OVH a vízügyi fejlesztések érdekében 3,4 
millió, a következő évben pedig 6,5 millió támogatást irányzott elő saját költségvetéséből. 
Jellemző módon az elképzelések ekkor (de 1979-ben is) még azt vették figyelembe, hogy a 
tározó átlagos mélysége – a harmadik duzzasztási ütem után – 2,5 m lesz, és természetesen 
számoltak a Csongrádi vízlépcső megépítése utáni 400 millió m3-es hasznos tározótérrel.

Nem árt tudnunk, hogy a Tisza-tó környéken lakók jelentős része és az éppen alakulóban lévő 
környezetvédő szervezetek annak idején ellenezték az építést, de nem egy esetben tanácsi és tsz-
vezetők is megfogalmaztak ellenvéleményeket. A munkálatok során erdőket, gyümölcsösöket is 
kivágtak, a duzzasztás idején pedig rengeteg vad is elpusztult, vízbe fulladt.  
A tározó működtetésével, jövőjével kapcsolatos kérdések a szakembereket is foglalkoztatták, 
hiszen a Kiskörei-tározó abban a korban Európa legnagyobb síkvidéki tározója volt és 
hiányoztak a működtetés gyakorlati tapasztalatai. Kérdéses volt, milyen lesz a tározóba került, s 
ott lelassuló Tisza-víz minősége? Miként változnak meg a víz kémiai és biológiai tulajdonságai? 
A tiszai élővilág miként fog, és fog-e egyáltalán alkalmazkodni az új körülményekhez? S mi lesz 
a kiülepedett hordalékkal, a mesterséges tó korai elöregedését gyorsító feltöltődéssel? Mi lesz az 
elárasztott, illetve további elárasztásra váró területek növényzetének kitermelésével, különös 
tekintettel a több mint 900 ha kiterjedésű erdőkre, amelyekből az erdőgazdaságnak 610 ha-t, a 
tsz-eknek pedig saját területükről további 300 ha-t kell kivágniuk? 
Tanulságos idézni azt a gondolatsort, ami hűen jellemezte, s jellemzi mindmáig a Tisza-tóval 
kapcsolatos helyzetet: „Öntözővizet vár a mezőgazdaság, fürdővizet az üdülő, csónakázót,
vitorláspályát a kiránduló, halban bővelkedő terülj-asztalkámat a halbiológus, a horgász, a 
halász. Mindenki ugyanazt óhajtja: a tiszta élővizet, s mindegyik a másiktól félti közös 
kincsünket. Az bizonyos, hogy ha mindenki minden igényét teljesítendő a maga javára alakítaná 
a tavat, beavatkozásával valamelyik másik csoport érdekeit sértené.”

5 A víztározó belépése lehetővé tette a Kiskörei vízerőmű kapacitásának 7 MW-tal (26 millió kWó/év) való 
növelését, valamint a leninvárosi hőerőmű új blokkjainak hűtővízzel való biztonságos ellátását. 

6 Ez magában foglalta a belvízrendezés, a meder-és partrendezés, a vízellátás és szennyvízelvezetés, a 
fürdőfejlesztés, a vízi sportolás és a vízminőségvédelem különböző kérdéseit. 


Negyvenéves a Tisza-tó 

10 

1985-ben a tározó partján megindult az üdülőkörzet kiépítése, amelynek során a mesterséges tó 
területe meghaladta a 90 km2-t. Ebből akkoriban 16 sziget állt ki úgy, hogy nagyobb térségekben 
összefüggő 2-2,5 m mély vízfelület volt az uralkodó. A megépített öblítő csatornák már az 
akkori feltöltési szintnél is biztosították a nemzetközi normáknak is megfelelő vízminőséget. 
Miután ezek a csatornák közvetlenül a parthoz közeli részeken húzódtak, vízutánpótlásukat az 
élő Tisza biztosította, így a vízszintingadozás sem jelentett gondot. Ami viszont az üdülőtáj 
kiépítésének költségeit illette, az ország anyagi erőforrásai ebben az időben jócskán gyengültek, 
és az is látható volt, hogy a helyi tanácsok és egyéb helyi szervek ezeket a költségeket nem 
tudják majd fedezni, csak az állami támogatásra számíthattak... 

Dr. Gergely István államtitkár, az OVH elnöke 1978-ról szóló rövid áttekintésében még magától 
értetődő természetességgel említette az ágazat eredményei között, hogy „Az V. ötéves terv
harmadik évére előirányzott feladatok megvalósultak... a Kiskörei Vízlépcső II. ütemben 
előirányzott munkáinak tervszerű megvalósításával magasabb szintre emeltük a 
duzzasztást,...elkészült az Alföld új folyója, a Nagykunsági-főcsatorna keleti ága,...”.7 
Kétségtelen a második ütem fontos műtárgya volt a Nagykunsági-főcsatorna keleti ágának 1977. 
november 7-én történt átadása, amely lehetővé tette, hogy tározóból kivett víz útja a Hortobágy-
Berettyóig vezessen, miközben a térség öntözési igényeit is kiszolgálja. Ezzel együtt szükségessé 
vált a Kiskörei vízlépcső üzemeltetési utasításának kidolgozása is, amelyhez a VITUKI 
hidraulikus kisminta-vizsgálatokat végzett a különböző duzzasztási szintek és üzemi állapotok 
esetén kialakuló belső áramlások tisztázására.8 

Azt tudnunk kell, hogy a 127 km2 területű tározót és a hozzá kapcsolódó árvédelmi töltés 
megerősítését egy korábban gazdag és változatos növényzetű hullámtéren alakították ki. A 
tározó feltöltése előtt a terület közel 40 %-át mocsári sás vízi vegetáció, valamint mocsárrétek és 
nedves legelők alkották. A vizenyős területek fűz-nyár ligeterdői és a szárazabb térségek 
telepített erdejei és gyümölcsösei a tározó területének közel 28 %-át borították. Csaknem 10 %-
nyi volt a vadon burjánzó, helyenként a 4 méter magasságot is elérő, kőrissel, juharral kevert 
ámorcserjések által benőtt terület. Az ezek után fennmaradó 22 %-on folyt mezőgazdasági 
művelés, ahol azonban az árvizek a művelést bizonytalanná tették. Az 1978. április 5-i második 
duzzasztási ütem lehetővé tette mintegy 90 km2-nyi terület elárasztását.9 Addig azonban a 
növényzet kitermelése sürgetővé vált. 
A természettel folytatott küzdelem később sem ért véget! 1981-ben például megállapították, 
hogy „az alacsonyabb duzzasztási szint miatt a tározó sekély mélységű, így a mocsári növényzet
burjánzása és az erdő sarjhajtásai miatt nem alakult ki az általános és várt tározói kép. Az 
alacsonyabb vízszint-tartás miatt több száz hektáron nem került víz alá a kitermelt hullámtéri 
erdő, amely sarjazásával nem kívánt látvány.”10

7 A II. ütem keretében egyébként elkészült a vízlépcső hullámtéri duzzasztója, a hullámtéri tározó töltései, a már 
említett Nagykunsági-főcsatorna mindkét ága, és épült a Jászsági-főcsatorna újabb szakasza. 

8 A Kiskörei-tározó 1:1000 arányú kismintája a VITUKI budapesti Kvassay Jenő Hidraulikai Laboratóriumának 
nagycsarnokában épült meg. (Hidrológiai Közlöny, 1980/7. sz. 302. p.) 

9 A II. duzzasztási ütem 1978-tól 1984-ig tartott. A Kisköre-felső vízmércén a tározó szintjének magassága 700 
cm volt. 1978-ig megtörtént a védelmi rendszerek (töltések, szivárgók stb.) kiépítése és a tározótér előkészítése 
az elöntésre, ekkor kerülhetett sor a II. ütemű duzzasztási szint beállítására. Az így kialakult vízfelület már 
kirajzolta a ma is látható Tisza-tavat. A tározott víz térfogata akkoriban fokozatosan emelkedett 96-116 millió 
m3-re. 

10 A Kiskörei tározótó rendezése. Magyar Vízgazdálkodás, 1981/11-12. sz. 


Negyvenéves a Tisza-tó 

11 

A második duzzasztási ütem a tározót 89,00 m A.f. vízszintre emelte. Ez jelentősen megnövelte 
a vízkormányzási feladatokat, hiszen állandóan a szeszélyesen változó tiszai vízhozamhoz kellett 
alkalmazkodni. A kezdeti nehézségek és szerzett tapasztalatok, valamint az előrejelzések 
pontosabbá válása révén a Tiszalöki és Kiskörei vízlépcsők együttműködése szorosabbá vált. 
Ehhez segítséget nyújtott a területen felállított hidrometeorológiai észlelő-, feldolgozó- és 
előrejelző szolgálat. Mindezek mellett folyamatos medermérési munkát is végeztek a tározó 
területén. A mérésekből levonható következtetések meghatározóak voltak az üzemeltetés 
fejlesztésének során. Ugyancsak fontos szerepet játszott a tározó vízminőségi változásainak 
megfigyelésében az 1973 áprilisában kiépített vízminőségvédelmi laboratórium. 

Azt, hogy a harmadik duzzasztási ütem már belátható időn belül nem fog megvalósulni, kész 
tényként közölte egy névtelenül megjelent cikk a Magyar Vízgazdálkodás olvasóival 1981 
végén. 
Ekkor már túl volt az ország az első olajár-robbanáson, amely mint utólag tudjuk – 
„begyűrűzött” hozzánk, már érvényben volt a gazdasági megszorításokat bejelentő MSZMP KB 
határozat, amely visszafogta a beruházásokat, hiszen az ország – titkoltan – súlyos fizetési válság 
kapujában állt. 
De nem csupán ezek a tényezők hatottak áttételesen a kiskörei beruházás továbbfejlesztésére. 
Szakmai koncepcióváltások is közrejátszottak a harmadik ütem elhagyásában.  
Az eredeti elképzelések szerint 1985-re az országosan öntözésbe bevont terület eléri a 800 000 
hektárt, amelynek 60 %-a a Tisza menti térségeket vette volna célba. Időközben azonban az 
iparszerű mezőgazdaság technológiájában jóval nagyobb szerepet kapott a termőtalajok 
vízháztartásának meliorációval (azaz biológiával és kemizálással, s csak ezzel összefüggésben 
öntözéssel) történő javítása. Ráadásul a mezőgazdasági termelés nehezebben viselte a talajvíz 
szintjének változásait, amelyet a magas vezetésű öntözőcsatornák általában kedvezőtlenül 
befolyásoltak.  

Jellemző példa volt minderre 1977-ben a Kiskörei vízlépcső és duzzasztott tározótere, valamint 
az abádszalóki tsz belvízpanasza. Az országos sajtóban is megjelentek olyan cikkek, amelyek a 
tározót tették felelőssé egyes területek belvizesedése, szikesedése miatt. Beke Imre, az 
abádszalóki Lenin Mgtsz. elnöke 1980-ban még az MSZMP XII. kongresszusán is felszólalt 
kifogásaival. A Mezőgazdasági és Élelmezésügyi Minisztérium (MÉM) 1978-ban a tározótó és a 
Nagykunsági-főcsatorna töltése által bezárt táblán egy belvízi mintaterületet jelölt ki, ahol 
megfelelő helyekre talajvíz-megfigyelő kutakat telepítettek és rendszeres méréseket folytattak. A 
majd egy évtizeden át végzett megfigyelések nem igazolták a vádakat, amelyek mindenesetre 
hozzájárultak ahhoz, hogy a kiskörei rendszer hatásterületén olyan monitoring-hálózatot 
építsenek ki, amely minden későbbi hasonló vitának elejét vehette. Meg kell azonban említeni 
azt is, hogy a tározó megépítése előtti időkből viszonylag kevés értékelhető belvízadat állt 
rendelkezésre, tehát az üzembehelyezés előtti és utáni időszak belvízjárásainak értékelésekor 
nem lehetett pontosan megállapítani, hogy az esetleges növekedést mennyiben okozta a tározó 
léte, vagy az eltérő időjárási helyzet. Az üzemeltető Közép-Tisza-vidéki Vízügyi Igazgatóság 
(KÖTIVIZIG) e tekintetben mindenesetre egyetlen pert sem vesztett.  

Az eredetileg 300 millió m3 befogadására tervezett tározó (amelyet távlatilag 400 millió m3-
tározására is alkalmassá kívántak tenni) 1985-re 89,00 m A.f. duzzasztási szinttel is csak 120 


Negyvenéves a Tisza-tó 

12 

millió m3-t fogadott be, s ezzel meg is elégedtek, hiszen az öntözővíz-igény csökkenése miatt
nem is kellett több. 
A tározó létesítésével azonban még nem teremtődtek meg a kulturált sport- és üdülési feltételek, 
jóllehet az 1981 augusztusában megrendezett kultúr- és sportverseny bebizonyította, hogy a tó 
környéke alkalmas lehet az üdülésre, sportolásra. A tervezett közművek hiánya miatt a kiemelt 
három településen (Abádszalókon, Kiskörén és Tiszafüreden) sok teendő várt még nemcsak a 
helyi tanácsokra, hanem az idegenforgalom fejlesztéséért felelős szaktárcára, valamint a MÉM-
re és az Építésügyi és Városfejlesztési Minisztériumra (ÉVM), de a vízügyi szolgálatra is. 
Nem várt, a környezetet terhelő hatásokkal is számolni kellett a harmadik építési ütem elhagyása 
miatt, bár lehet, hogy a gondok akkor is terhelték volna a műtárgyak üzemeltetőit, ha minden a 
tervek szerint épült volna meg. A szakértők a vízminőség kedvezőtlen változását figyelhették 
meg a vízgyűjtőn szétszórtan fellépő rendszertelen (diffúz) szennyezések következtében: a 
tározótérbe évente 35 000 tonna nitrogén és 900 tonna foszfor érkezett a felette lévő területekről. 
Ez a tápanyag a mocsári növényzet burjánzását indította el. Ugyanakkor kedvező környezeti 
hatások is érvényesültek: pl. az erőművön való vízátbocsátáskor javult az oxigénfelvétel és a víz 
öntisztulása.  
Rögtön megmutatkoztak a tennivalók is. A megvalósítás tekintetében mindennemű építési 
munkánál kerülni javasolták a beton és kőanyagok használatát. Ennek figyelembevételével a 
tározótérben javítani kellett az áramlási és hidraulikai viszonyokat, s a megfelelő áramlás 
kialakításával javítani a víz minőségét. Mindezekkel a műszaki célokkal összehangolt fejlesztése 
a sporthorgászatnak, az evezős- és vitorlássportnak szintén a kitűzött célok között szerepelt. 
Mindezt úgy, hogy a 150 évvel azelőtti vadregényes Tisza-táj romantikáját ötvözni lehessen a 
modern vízparti üdülés kultúrájával. Tehát a műszaki céllal azonos súllyal érvényesíteni a 
természeti adottságok és a tájjelleg megőrzését. Mindezeket a feladatokat a VI. ötéves tervben 
végezhető legfontosabb munkák közé sorolták. 

1986-ban kialakult egy szakmai vita a KTIB és az üzemeltető KÖTIVIZIG között. Tekintettel 
arra, hogy a KTIB elsősorban az idegenforgalmi hasznosításban, a turizmus fejlesztésében volt 
érdekelt, javaslataik is a tározó abádszalóki szabadstrandjának „lidós” kialakítását célozták. A 
vitában persze az is közrejátszott, hogy az eredeti beruházási programban idegenforgalmi 
fejlesztések nem szerepeltek, hanem azt az érintett települések, valamint az idegenforgalomért 
felelős szaktárca anyagi szerepvállalására bízták, így a fenntartás, üzemeltetés és fejlesztés 
költségei között nem, vagy csak alkalmi megállapodások alapján vállalt szerepet a vízügyi 
szolgálat.  
Az átadást követő egy évtized alatt azonban sok minden megváltozott. Mint azt már korábban 
említettük az eredetileg tervezett kb. 400 ezer hektáros öntözési igény a mezőgazdaság 
nagyüzemi rendszerének kialakulása és a meliorációhoz szükséges gépesítettség elterjedése 
következtében jelentősen lecsökkent. A talajjavítás (és az ezzel kapcsolt termelési 
hozamnövelés) széleskörű technológiájának immár csak egyik – bár igen fontos – része lett az 
öntözés, amelynél szintén terjedőben voltak a víztakarékos eljárások, tehát a mezőgazdaság 
igazából nem igényelt már annyi tározott vizet, mint azt az eredeti tervek feltételezték. 
A Kiskörei vízlépcső üzembe helyezése után eltelt másfél évtized kellő tapasztalatot hozott a 
tározó üzemeltetésében, valamint a mesterséges tó iránt megnyilvánuló társadalmi igények 
tekintetében. Az eredeti céltól eltérő kívánalmak, a fokozódó környezet- és természetvédelmi 
érdekek, s mindezekkel párosulva a fejlesztési lehetőségek visszafogottsága megfelelő indokot 


Negyvenéves a Tisza-tó 

13 

szolgáltattak a KTIB elnökének, dr. Papp Ferencnek és a KÖTIVIZIG igazgatójának, dr. Nagy 
Istvánnak, hogy dr. Varga Miklós Környezetvédelmi és Vízgazdálkodási Minisztériumi (KVM) 
államtitkárhoz intézett 1988. október 10-i közös levelükben kezdeményezzék a Kiskörei-tározó 
és térsége közép- és hosszú távú fejlesztési tervének elkészítését. Meg kell jegyezni, hogy a 
közös levél ellenére sem mindenben egyezett meg a KTIB és a KÖTIVIZIG álláspontja a Tisza-
tavi fejlesztések kérdésében. Az eltérést azzal a finom különbségtétellel is jellemezhetjük, hogy a 
KTIB az évtized végén erős és sikeres kampányt folytatott annak érdekében, hogy a mesterséges 
tó ne a vízgazdálkodásban elfogadott nevén (Kiskörei-tározó), hanem egy – a nagyközönség 
számára – sokkal vonzóbb elnevezéssel (Tisza-tó) kerülhessen be a köztudatba. A későbbiek 
során a turisztikai és egyéb térképeken ez lett a hivatalos név, miközben a KÖTIVIZIG 
szakemberei többnyire a „tározó” elnevezést használták, utalva arra, hogy ez nem egy igazi 
állóvíz, és vízgazdálkodási szempontból nem is lehet úgy kezelni, mint egy tavat, hiszen a Tisza 
keresztülfolyik rajta. 

1984 után a vízigények és a vízbázis-, víztartalék-képzés kielégítésére a duzzasztási szint 25 cm-
es emelésére került sor, amely jelenleg is érvényben van. Ennek hatására a 127 km2 felületű
tározóban jelenleg mintegy 148–165 millió m3 közötti vízmennyiség áll rendelkezésre, melynek
mintegy 75 %-a hasznosítható. Ez a tározó hasznos kapacitása, a fennmaradó mintegy 25 %-a, az 
ún. holt-térfogat. A Kiskörei vízlépcső által felduzzasztott víz azonban nem csak a Tisza-tó 
területén tartja vissza a vizeket, hanem a Tiszabábolna–Tiszalök közötti folyószakaszon további, 
mintegy 100 millió m3-t jelent, azaz összesen 250–260 millió m3 hasznos térfogatot eredményez.
A vízkészlet a Jászsági- és a Nagykunsági-főcsatornák révén biztosítja a térségben az 
öntözővizet, és a halastavak vízpótlását. 
A Nagykunsági-főcsatorna a mezőgazdasági vízigények kielégítése mellett gravitációs 
átvezetéssel nagy szerepet játszik a Körös-völgy vízhiányának enyhítésében és ökológiai 
pótlásában. 
A Kiskörei vízlépcsőben elhelyezett vízerőmű gazdasági haszna, hogy évente 80-110 millió kWh 
közötti villamos energiát termel. 

Amint arról az előzőekben szó esett, a Tisza-tó meghatározó jellegzetessége, hogy nevével 
ellentétben nem tó, hanem a Tiszát és hullámtereit egyesítő, átfolyásos jellegű síkvidéki 
víztározó. Változatos, többféle víztípust is magában foglaló vízrendszer. A tározó víztípusai 
közül talán a tavon belüli „régi” főmeder őrizte meg legjobban eredeti jellegét: változatos medrű, 
szeszélyes vízjárású folyó, de több méterrel magasabb vízszinttel, és jelentősen lelassult 
lefolyással. Ennek hatására viszont több szakaszon is kialakultak a természetes tiszai vízjárásra 
nem jellemző növényi társulások. 
A tározóteret és a folyót az övzátonyokból kialakult erdős szigetek, máshol nádasok választják el 
egymástól, de vannak helyek, ahol a víztükör egybefüggő. A mederviszonyok mutatják, hol 
folyik a Tisza, és hol kezdődik a sekély tározótér. A tározótér medre a régi terepviszonyoknak 
megfelelően patakmedrekkel, holtágakkal, kubikgödrökkel tarkított, egyenetlen vízmélységű 
terület. Vize alapvetően sekély, gyorsan felmelegedő, többségében a folyóra jellemző 
tulajdonságokat mutat, de az áramlási holtterekben állóvíz jelleg alakult ki. Ezek az állóvíz 
jellegű terek mutatnak tavi vonásokat. 
A Tisza-tó abban is különbözik más tavaktól, hogy vízjárása szabályozható. Minden év október 
23-i hétvégét követően elkezdik a tó vízszintjének folyamatos csökkentését. Napi 20 cm-es


Negyvenéves a Tisza-tó 

14 

süllyedéssel december elejére elérik a téli vízszintet. Erre azért van szükség, mert a tavaszi 
hóolvadások, és jégzajlások levezényléséhez a Tisza-tó 1 millió köbméter jeget, illetve vizet 
képes befogadni. A tavaszi árvizek után a tó ismét a nyári vízszinttel üzemel a strandolók, 
horgászok és madarászok örömére. 

A Tisza-tó az idők során a világörökség részévé vált a Hortobágyi Nemzeti Parkhoz tartozó 
védett területei, a Tiszavalki és Poroszlói medencék révén. 

Ahogy az 1980-as évek végétől erősödött az országban a rendszerváltó hangulat és 
kérdőjeleződött meg politikai értelemben a bős-nagymarosi vízlépcső építése, úgy került 
célkeresztbe a már korábban is időnként támadott másik vízgazdálkodási nagyberuházás, a 
Kiskörei vízlépcső és a hozzá kapcsolódó Tisza-tó. A vízügyi szolgálaton kívül a szűkebb 
környezetvédő-szakpolitikusi társadalomban két szélső és egymásnak ellentmondó álláspont 
alakult ki. Az egyik szerint az eliszapolódás miatt az egész Tisza-tó halálra van ítélve és 5-10 
év múlva tönkremegy, tehát az elhibázott és óriási károkat (köztük belvizesedést) okozó 
beruházással nem érdemes komolyan foglalkozni, tökéletesen felesleges a vízügy számára 
egy „emlékművet” fenntartani. A másik álláspont képviselői pedig azt szorgalmazták, hogy a 
beruházás harmadik építési fázisát is valósítsák meg, tehát az eredeti terv szerinti duzzasztási 
szintet kell a Tisza-tóban beállítani, és ennek megfelelően folytatni kell a fejlesztéseket 
(töltésemelés, stb.). Miként az ország gazdasági életének más területén is, a rendszerváltás 
lehetőséget adott arra, hogy korábbi a beruházásokat újragondolva, és hozzáillesztve a 
változóban lévő tulajdon- és érdekviszonyokhoz megtalálják a leginkább működtethető 
megoldást.  

Archív fotó a szegmenstáblák szereléséről 


Negyvenéves a Tisza-tó 

15 

Azt tudni kell, hogy a rendszerváltást követő években oly mértékben változtak a tulajdon- és 
érdekviszonyok, hogy központi intézkedésekkel kellett tiszta helyzetet teremteni a 
vízhasználati-parthasználati kérdésekben. A Tisza-tó jövőjének kérdésében összehívott 
kormányzati szakértői bizottság végül is egy olyan javaslatot dolgozott ki, amely a Tisza-tó 
fenntartása mellett ésszerű használatot biztosíthatott. Az ennek alapján 1993-ban meghozott 
kormányhatározat11 lényegében egy olyan moratóriumot jelentett, amely lehetővé tette, hogy
az érintettek hosszabb távon is előre láthassák a tó vízszintjének (a duzzasztási szintnek) az 
alakulását, hiszen a műszaki létesítményeket (kikötőket, strandok partvédő műveit, stb.) a 
vízszinthez igazodva kell kiépíteni. A határozat 1993-tól kezdődően 20 éves időszakra, azaz 
2013-ig az akkori (és jelenlegi), 725+5 cm nyári üzemszint12 tartását írta elő. Lényeges
eleme volt a kormányhatározatnak, hogy kimondta: a Tisza-tó alapvető funkciója, hogy 
vízbázisként lehessen számításba venni az öntözővíz-igények kielégítése terén, de emellett a 
hasznosítási módok tekintetében a természetvédelem, az üdülés és az idegenforgalom 
elsőbbséget élvez. 

Persze azt akkor nem lehetett látni, hogy azóta a „világ” így rátelepült a tópartra, így két 
évtized múlva sem volt realitása az eredeti duzzasztási szint kiépítésének. A társadalom 
elfogadta, hogy napjainkra a Tisza-tó értékévé vált az országnak. Az egykori vádak és 
követelések, amik egészen a tó megszüntetésig elmentek, mára elhallgattak, viszont a 
közbeszédnek nem is nagyon tárgya a Tisza-tó haszna. Ha napjainkban Tisza-tavi 
konferenciát rendeznek, ezeken elhangzik, hogy milyen jó az üdülés, a halászat, a vadászat, 
az idegenforgalom, stb., de az, hogy mindezt a Kiskörei vízlépcső teszi lehetővé, csak ritkán 
kerül szóba. Úgy tűnik, mintha pl. az abádszalóki zenei fesztivál az egy természetes fejlődés 
eredménye lenne, aminek semmi köze nincs a kiskörei duzzasztáshoz. Tehát az a vélemény, 
hogy ezt a duzzasztást meg kellene szüntetni, már nem fordul elő, annál is inkább, mert több 
vízszennyezés – köztük talán legismertebb a 2000. évi cianidszennyezés – levezénylése 
bizonyította azt is, milyen hasznos a műtárgy a Tisza vízminőségének megóvásában! 

11 A Kiskörei-tározó (Tisza-tó) hasznosításának átértékeléséről és a fejlesztés javasolt fő irányairól szóló 
2048/1993. (XI.18.) sz. Korm. határozat előírta, hogy a térség, valamint az érintett 14 település összehangolt 
fejlesztésének megalapozására a településekkel együttműködve regionális rendezési tervet kell készíteni. A 
kormányhatározat egyúttal kezdeményezte, hogy a köztársasági megbízottak egy Tisza-tavi Regionális Tanács 
felállításáról gondoskodjanak úgy, hogy az nem korlátozhatja a Közép-Tisza Vidéki Intézőbizottság 
Titkárságának feladatköreit. 

12 89,25 m A.f. 


Negyvenéves a Tisza-tó 

16 

2. A Tisza-tó vízrendszere, vízjárásviszonyai, üzemrendjei, vízkormányzása
(Fejes Lőrinc)
A Tisza-tó hazánk második legnagyobb, de egyben legfiatalabb – 40 éves – tározó-tava, eredeti
nevén a Kiskörei-víztározó, amely a Kiskörei vízlépcső által biztosított duzzasztás hatására jött
létre. A tó jobb oldali, Heves és Borsod-Abaúj-Zemplén, illetve bal oldali Jász-Nagykun-
Szolnok és Hajdú-Bihar megyék határán folyó Tiszát öleli magába, markáns kontúrját az
árvízvédelmi töltések adják.
A Tisza szabályozása előtt – az 1800-as évek első felében még igazi vadvízország volt ezen a
területen. A XIX. század második felében megkezdődött a Tisza folyó szabályozása, amit gróf
Széchenyi István kezdeményezett és Vásárhelyi Pál, a reformkor legkiválóbb vízmérnöke
tervezett. Második, vagy verítékes honfoglalásnak is nevezik a több, mint száz évig tartó
gátépítési munkákat, melyben kiváló mérnök elődeink és a kubikusok névtelen ezrei, vagy
ahogyan Jókai Mór nevezte őket, „az Isten munkásai” vettek részt. Tehát a mai Tisza-tó területét
az elődeink által az 1800-as évek közepétől fokozatosan erősített árvízvédelmi töltések
határolják. A töltések közötti, úgynevezett hullámtéren terül el, a mesterségesen létrehozott
síkvidéki, sekély vízmélységű víztározó, amely magába foglalja a Tisza folyó medrét is.
A víztározó 1978 után, fokozatosan vált különleges természeti értékké, mert a természet fokról-
fokra, lassacskán visszafoglalta, birtokba vette e területet, és a Tisza szabályozása előtti tájhoz
hasonló állapotok alakultak ki. A Tisza-tó háborítatlan részein régóta nem látott élővilág – flóra
és fauna - telepedett meg, és valamikor őshonos, egész Európában védettséget élvező növények
szaporodtak el ismét. A madárvilág több mint kétszáz faja is „birtokba vette” a páratlan szépségű
tó vizeit, mocsári- és hínárnövényzetét, a fákat, míg a szigeteken vadak élnek háborítatlan
körülmények között.
A Tisza-tó – az Alföld szívében – egy olyan tó, amely árvízkor folyik, míg a Tisza egy olyan
folyó, amely duzzasztáskor áll.

2.1. A Tisza-tó vízrendszere 
Az 1978-ban – 40 éve - történt II. 
ütemű duzzasztás hatására alakult 
ki a nyári időszaknak megfelelő 
vízborítottság, azaz a Kiskörei-
víztározó, 30 évvel ezelőtt kapott 
földrajzi nevén a Tisza-tó – a 
természet és az ember csodálatos 
alkotása. A tározótérben 
fokozatosan fejlődött ki egy 
változatos, az ősi ártéri tiszai 
tájhoz hasonló környezeti 
adottságokkal rendelkező, 
páratlanul gazdag élővilág. 
Napjainkban nagy kiterjedésű nyílt 
vízfelületek, mocsári növényzettel 
benőtt vizes területek, holtágak, 
morotvák, természetes 

A Kiskörei Szakaszmérnökség a duzzasztómű átadásának 
évében, 1973-ban jött létre, az irodaépülete is akkor létesült 


Negyvenéves a Tisza-tó 

17 

vízfolyások, fokok, öblítő csatornák, szigetek és félszigetek tarkítják, teszik változatossá és 
egyedülivé a 127 km2 nagyságú mesterséges tavat, amely terület nagyságát tekintve ötször
nagyobb a Velencei-tónál és egyötöde a Balatonnak. 
A Kiskörei vízlépcső feletti hullámtéren helyezkedik el a Tisza-tó, a Tisza folyó 404-440 
folyamkilométer közötti szakaszán, Kisköre és Tiszabábolna között. A tó középvonal menti 
hossza 33 km, legnagyobb szélessége 6,6 km - Poroszló és Tiszafüred között -, míg a 
legkeskenyebb Tiszanána-Dinnyéshát és Tiszaderzs térségében, ahol 0,6 km. A kétoldali tározó 
(árvízvédelmi) töltés hossza közel 80 km. A tározó teljes felülete 127 km2, melyből 104 km2 a
vízfelület (62 km2 nyíltvíz, 42 km2 vízi növényzettel benőtt), a szigetek és félszigetek területe
pedig összesen 23 km2.
A medencék és öblözetek vízmélysége igen változatos. A nagy kiterjedésű, a tó születése előtt 
gazdálkodásra használt közel sík területeken (rét, legelő, szántó, erdő) a vízmélység 0,8 m-3,0 m 
között változik. A természetes vízfolyások, holtágak és öblítő csatornák vízmélysége 2,0-5,0 m 
közötti. A legnagyobb mélységek a 150-200 m szélességű főmederben mérhetők, mely 10-20 m 
között változik. 
Az átlagos vízmélységek az egyes medencékben a következők 
Abádszalóki-öböl 2,5 m 
Sarudi-medence 1,6 m 
Poroszlói-medence 1,3 m 
Tiszavalki-medence 0,7 m 
A tározó jelenlegi térfogata 253 millió m3, melyből 132 millió m3 hasznosítható.
A vízkészlet gravitációs vízelosztó hálózatának legfontosabb létesítményei a Jászsági 
(kapacitása: 48 m3/sec) és a Nagykunsági (kapacitása: 80 m3/sec) öntöző főcsatornák, amelyek
biztosítják a térségek öntöző vízellátását és halastavi vízpótlását. A Nagykunsági-főcsatorna a 
mezőgazdasági vízigények kielégítése mellett, gravitációs átvezetéssel nagy szerepet játszik a 
Körös-völgy vízhiányának enyhítésében és ökológiai vízpótlásában.  
Az 1940-ben üzembe helyezett Tiszafüredi öntözőrendszer vízellátása a tiszaörvényi öntözővíz 
átemelő szivattyúteleppel biztosítható, amelynek kapacitása 4,7 m3/sec.
A Tisza-tó mesterséges létesítmény, lényegében átfolyásos tározó, szintjének helyzete a folyó 
mindenkori vízjárásának is függvénye. A duzzasztómű csak a kiskörei szelvényben tartja a 
vízszintet egy adott intervallumon belül, a tározó felszínének esése az érkező vízhozamtól függ. 
A Tisza-tó sajátossága, hogy vízjárása szabályozható. A Tisza folyó önálló mederben (főmeder, 
vagy anyameder) folyik át a tározótéren. A főmederrel párhuzamosan, annak jobb és bal oldalán 
található az övzátonyok vonulata – ezek alkotják a szigetek és félszigetek rendszerét -, amely 
elválasztja a folyó medrét a tározó medencéitől.  
A Tisza-tó legfontosabb jellemzője és megkülönböztető jegye a magyarországi tavaktól a 
mozaikosság, vagyis a változatos és gazdag életterek sokasága. Egy-egy élettér az érintetlen 
természetet tárja fel a látogató előtt. 

2.2. Az öblítő csatornák és szerepük 
A folyó és a medencék, azaz a tó közötti vízforgalmat, vízcserét és a vízi közlekedést az öblítő 
csatornák és a természetes vízfolyások, valamint a fokok biztosítják. Az öblítő csatornák (12 db) 
az övzátonyok átvágásával készültek, hosszuk 1-4 km közötti. 
Az öblítő csatornák víztükörszélessége 10-60 méter között változik, kivétel az I. számú öblítő 
csatorna, melynek szélessége mintegy 100 méter. 


Negyvenéves a Tisza-tó 

18 

A Tisza felőli kitorkolásnál szabályozó műtárgyak (9 db) épültek, melyek nyitott, vagy zárt 
üzemmódban lehetnek. Feladatuk, az öblítő csatornák által szállított víz áramlási viszonyainak 
szabályozásával biztosítani a megfelelő vízcserét, ugyanakkor az árhullámokkal érkező nagy 
mennyiségű hordalék, uszadék bejutási lehetőségét csökkenteni, mérsékelni ez által a medencék 
feliszapolódását, valamint a főmederben levonuló esetleges szennyeződéseket kirekeszteni a 
tározó belső víztereiből. 
A Tisza-tó átfolyásos rendszerű, sekély vízmélységű síkvidéki tározó. Kialakításából, valamint 
az üzemeltetése során lejátszódó belső folyamatokból adódóan szükséges a medencék és egyéb 

szélterületek megfelelő 
vízforgalmának biztos-
ítása. Tekintettel arra, 
hogy ez egy mesterséges 
létesítmény, így 
természetes módon a 
belső áramlási rendszerei 
sem alakulhattak ki. 
Ezeket a folyamatokat 
meg kellett teremteni, 
műszaki beavatkozá-
sokkal. Ezt a szerepet az 
öblítő csatornák töltik be,
melyek megteremtik a 

kapcsolatot a Tisza folyó, mint főmeder és hullámtere, mint tározótér (medencék) között. A 
medret övező parti sáv (övzátony) természetes állapotában folyamatosan töltődik, kiemelkedik és 
nem teszi lehetővé a folyón érkező frissítő víz szétterülését. Az öblítő csatornák a frissítő víz 
bejuttatását, szétosztását, illetve elvezetését biztosítják az övzátonyokkal kirekesztett 
medencékbe. 
Az előzőekhez hasonlóan fontos a feladatuk a vízszint csökkentéskor, például téli üzemrendre 
történő átálláskor, a vizek visszavezetésével elősegíteni a medencék leürülését, megszüntetve 
ezzel a sekély, úgynevezett pangóvizes helyeket. A leürítés folyamatában, mint belső lecsapoló 
csatornák funkcionálnak.  

Tehát a Tisza-tó szervezetében a természetes vízfolyások és az öblítő csatornák rendszere az az 
érrendszer, amely biztosítja a fennmaradásához, megújulásához szükséges folyamatok 
lejátszódását, vagyis a vízcserét (vízforgalmat). Lényeges ezeknek a létesítmények fenntartása és 
fejlesztése, mivel a tározó fennmaradása, használhatósága érdekében jelentős szerepet  töltenek 
be. 

2.3. A Tisza-tó arculatai 
A tó ötféle arcát mutatja egy év leforgása alatt, melyből négy az embertől függ, míg az ötödik 
tőlünk független. Az arculatot jelentősen meghatározza az évszakok változása és befolyásolja az 
üzemrend szerinti szabályozás, vagyis a vízszinttartás, illetve a vízszintváltozás. 
A négy – ember által szabályozott – arculat a következő: téli időszak, tavaszi feltöltés időszaka, 
nyári időszak, őszi leürítés időszaka, az ötödik pedig a természet által „megrajzolt” arculat, az 
árvízi (jeges árvízi) időszak. 

Öblítő csatorna szabályozó műtárggyal, nyitott állapotban 


Negyvenéves a Tisza-tó 

19 

2.3.1. Téli időszak 
A téli vízszint beállításától, névlegesen november végétől, minimálisan március elejéig, de 
legkésőbb a téli vízszint emelésének kezdetéig tart. A duzzasztási szint a téli időszakban kétféle 
lehet, az érdekegyeztetésnek megfelelően: 

560 + 10 cm, vagy 

610 + 10 cm 

fix érték, a Kisköre-felső vízmércén mérve. 

Növekvő vízhozam esetén ezen a szinten történik a vízszint kiegyenlítődés – a duzzasztás 
megszüntetése -, csökkenő vízhozam esetén pedig a duzzasztás megkezdése. 

2.3.2. Tavaszi feltöltés időszaka 
A tavaszi feltöltés időszaka – átállás a téli vízszintről a nyári vízszintre – két lépcsőben, 
legkorábban március 1-től, vagy a téli vízszint emelésének kezdetétől a Kisköre-felső vízmércén 
mért 725 cm-es szint eléréséig, de legkésőbb május 15-ig tart. 

A vízszint emelésének megkezdésekor figyelemmel kell lenni a jéghelyzetre, a vízjárásra, a 
vízminőségre, a vízhőmérsékletre és a tározó állapotára. 

A tározót tölteni lehetőleg 

- alacsony lebegőanyag tartalmú

- kis sókoncentrációjú,

- kis növényi tápanyagtartalmú vízzel kell.

Az emelés maximális mértéke 10 cm/nap lehet a Kisköre-felső vízmércén mérve.

2.3.3. Nyári időszak 
A nyári vízszint a Kisköre-felső vízmércén mért 725 cm-es szint elérésétől, de legkésőbb május 
15-től október 31-ig, vagy utána a 725 cm-es szint csökkentésének megkezdéséig tart. A nyári
vízszintet 725 + 5 cm-es, vagy aszályos időszakban 735 + 5 cm intervallumban kell tartani,
ezáltal a tó vízszintje közel állandó, mely biztonságot és kiszámíthatóságot nyújt a használóknak.
Nagy jelentőséggel bír az aszály kezelésében és a tó hasznosításában a magasabb nyári vízszint
(735 + 5 cm). A tíz centiméteres emeléssel több, mint 10 millió m3 vízkészletet,
„aranytartalékot” lehet betározni, amely biztonságot nyújt a vízigények kielégítésében.

A nyári időszak a leghosszabb és a legismertebb a tó hasznosítói és turistái számára. 

2.3.4. Őszi leürítés időszaka 
Az őszi leürítés időszaka – átállás a nyári vízszintről a téli vízszintre – két lépcsőben, 
legkorábban október 25-től, vagy a Kisköre-felső vízmércén mért 725 cm-es nyári szint 
csökkentésének megkezdésétől a téli szint eléréséig, névlegesen december 15-ig tart. A vízszint 
csökkentésének megkezdésekor figyelemmel kell lenni a vízjárásra, a vízminőségre, a 
vízhőmérsékletre és a tározó állapotára. A csökkentés intenzitása maximum 10 cm/nap lehet. 


Negyvenéves a Tisza-tó 

20 

2.3.5. Árvízi időszak 
A Tisza folyón az év bármelyik hónapjában kialakulhat kisebb-nagyobb mértékű, rövidebb-
hosszabb idejű árhullám. Legnagyobb valószínűsége mégis a tavaszi áradásoknak van, de a 
többi évszakban is volt már példa árvízre. A levonuló árhullám a Tisza-tóba érve előbb a 
folyó vízszintjét emeli meg, majd a szigetek terepszintje fölött átfolyva, az övzátonyokat 
meghágva bejut a tóba is. Az árvíz nagysága és tartóssága határozza meg az árvízi időszakot, 
amely a hidrometeorológiai helyzet függvénye. A Kiskörei vízlépcsőnél árvízi időszakban 
már nincs duzzasztás, így a tó vízszintjét nem a duzzasztóművel szabályozzák, hanem a 
természetes lefolyási viszonyok következtében az áradó víztömeg tölti fel a tavat – akár 2-3 
méterrel is a jól ismert és megszokott nyári vízszint fölé -, vagyis „átrajzolja” a tó éppen 
aktuális időszakú arculatát. A szigetek részben, vagy teljes mértékben vízborítás alá 
kerülnek, a tó mozaikossága átmenetileg megszűnik, a vízfelületek „egybe olvadnak”, a tó 
egy óriási „feszített víztükrű medencévé” válik. 

Az árhullám levonulása után, a duzzasztás megkezdésével ismét az aktuális időszak arculata 
tér vissza, de a nagyobb árvizek nyomot hagynak a tájon.  

A téli időszak jeges árvízének átvezetése a Tisza-tavi folyószakaszon és a vízlépcső 
duzzasztóművén különleges figyelmet és vízkormányzást igényel, a zajló jégtömeg és a 
Tisza-tó jégtömege miatt. Ez a legveszélyesebb üzemrend a vízlépcső, valamint a Tisza-tó 
természeti értékei és épített létesítményei vonatkozásában. 

2.4. A Kiskörei vízlépcső 
A Kiskörei vízlépcső, Kisköre 
község határában, a Tisza 
torkolatától 403,2 km-re, a 
jobb parton létesített 1,8 km 
hosszú átvágásban épült, 1967 
és 1973 között. A létesítményt 
1973. május 16-án helyezték 
üzembe. 
A vízlépcső három 
egybeépített fő létesítménye: a 
duzzasztómű, a vízerőmű és a 
hajózsilip. A középen lévő 
duzzasztómű mellett, a jobb 
parton helyezkedik el 
vízerőmű, míg a bal parton a 
hajózsilip található. A Kiskörei vízlépcső, a Tisza-tó „lelke” 


Negyvenéves a Tisza-tó 

21 

2.4.1. A vízlépcső részei 

A duzzasztómű öt darab, egyenként 24 m széles nyílását, maximum 11 m-es vízoszlopot 
tartó, elektromos vezérlésű, olajhidraulikus mozgatású billenőtáblás acél szegmensgát zárja 
le. 
Fő feladata a Tisza-tó vízszintjének centiméter pontosságú tartása, azaz a duzzasztás előírt 
szinten történő folyamatos biztosítása, szabályozása az üzemrendnek megfelelően. Tehát a 
duzzasztómű nélkül nem lehetne duzzasztani, duzzasztás nélkül pedig nem lenne Tisza-tó. 
A Tisza-tó „lelke” tehát a duzzasztómű. 
Másik feladata az árhullámok levezetése az Alsó-Tisza vidék irányába.  
Magyarország legnagyobb vízerőművének nemzetgazdasági hasznosítását 1975. május 16-
án kezdték meg. A duzzasztómű részeként, a folyó jobb partján felépített létesítménybe négy 
darab, egyenként 4,3 méter kerékátmérőjű generátorral egybeépített, percenként 107 
fordulatú, Neypric–Ganz-MÁVAG gyártmányú Kaplan csőturbina kapott helyet. 
(Magyarországon itt építettek be először vízszintes csőturbinát.) A turbinák maximális 
víznyelése 4x135 m3/sec=540 m3/sec. A turbinákkal közös tengelyen üzemelnek az – Alstom
Rv 389-72 típusú – 7000 kVA teljesítményű szinkron generátorok, amelyek 
összteljesítménye 28 MW. Az erőmű éves szinten mintegy 110 millió kWh megtermelt 
villamos-energia mennyiséggel tervez, amelyet az elmúlt 40 év többségében elő is tudott 
állítani.  A Tisza vízjárása azonban eltérő energia-mennyiséget eredményez, így a 
megtermelt elektromosság 80 és 147 millió kWh között változik. A turbinák 2,0-10,6 m 
közötti vízlépcsőnél tudnak üzemelni. Az itt előállított ennergia nagy része a térségben 
hasznosul. A 22 kV-os hálózaton keresztül közvetlenül a fogyasztókhoz jut el, míg a 132 kV-
os hálózaton az országos rendszerbe tudja eljuttatni a megtermelt villamos energiát.  
A biztonságos üzemelés érdekében 2002 és 2006 között teljes szétszereléssel járó 
nagyjavítást, rekonstrukciót végeztek az erőműben, amelyre azért volt szükség, mert a 
beépített gépegységek elavultak, az elvárt teljesítménytől kevesebb energiát termeltek. A cél 
az volt, hogy az erőmű hatékonyságát, az üzembiztonságot növeljék, lehetőség szerint 
automatizálják a rendszert. A rekonstrukció során új lapátkerekeket, biztonsági karokat 
építettek be. Megtörtént a generátorok felújítása, s új vezérlő és szabályozó rendszer létesült. 
A rekonstrukciós munka és az oktatás egy része Németországban történt, az elemek 
beépítéséhez a KÖTIVIZIG segítségét is igénybe vették. A felújítás eredményeképpen a 
hatásfok megnövekedett (94-96 %) és alacsonyabb vízhozam esetében is nőtt a 
kihasználtság. 
A hajózsilip a duzzasztómű bal oldalán, a felvízben helyezkedik el. Hasznos belmérete 
85x12 m, mellyel a III. osztályú hajózóutakra vonatkozó nemzetközi előírásoknak felel meg. 
A zsilipen 1350 tonnás hajók és uszályok zsilipelhetők át. Elzárószerkezete olajhidraulikus 
mozgatású acél támkapuk, a töltés és ürítés oldalcsatornás megoldású.  
A hajózsilip jobb oldali falában helyezkedik el a halzsilip, amely időszakosan, a 
halvándorlások idején üzemelt a hallépcső, vagyis az ökológiai halátjáró 2014. októberi 
üzembe helyezéséig.  
A hallépcső feladata, hogy a halak és egyéb vízben élő élőlények számára biztosítsa a 
vízlépcső megkerülésével a folyamatos átjárhatóságot, a Tisza-tó és az alsó folyószakasz 
között, a vízszintkülönbségtől függetlenül, az év minden napján. 


Negyvenéves a Tisza-tó 

22 

Az ökológiai folyosó mintegy 120 ezer köbméternyi földmunkával kialakított, 1371 méter 
hosszú, akár 10 méteres vízszintkülönbséget áthidaló, vasbeton- és terméskő-labirintus a 
Tisza-tóhoz 180 méter hosszú csatornával kapcsolódik. Az üzemi útnál létesült a 
mélyküszöbű táplálózsilip, illetve durva rámpa, itt a halak mozgását üvegen keresztül 
láthatjuk. 

A hallépcső hegyi patakra emlékeztető, 13-15 méter fenékszélességű középső szakasza 27 
réselt halátjáró, ugyanennyi természet-közeli bukó, illetve azok által közrezárt medencék 
kombinációja. Az úgynevezett kisvízi és középvízi bukók 20 méterenként, 20-30 
centiméteres lépcsőként követik egymást, egy-egy ilyen kőküszöb mellett pedig 3 rés épült 
vasbetonból. A küszöbök között a természetes energiatörés érdekében hagyma-szerű öblöket 
alakítottak ki. Ezen kívül a középső szakaszon - vizes élőhely gyanánt - létesült egy halágyat 
is magába foglaló pihenőtó. 
Az ökológiai folyosó alsó szakaszán szintén kialakítottak egy pihenőtavat a halak számára, s 
itt épült az a zsilip, illetve 165 méter hosszúságú terelőtöltés, amelyek a leggyakoribb 
hordalékos árvizek kizárására szolgálnak. Ezután szintén réselt halátjárók (10 darab) és 
hozzá kapcsolódó bukók vezetnek a Tisza folyóhoz. Ezzel párhuzamosan 122 méter hosszan 
csalivíz-csatorna is létesült vasbeton csövekből.   

 Felvízi tápcsatorna

Hossza: 180 méter, fenékszélesség: 2,0 m, szélessége: 4,0 m, tervezett max. vízhozam
télen: 0,52-1,2 m3/s, nyáron: 2,7-10,4 m3/s.

 Üzemi út alatti keresztező műtárgy

Nyílásmérete: 2 x 1,5x3,6 m. Az „osztó medence” és a felső „pihenő tó” közötti
kapcsolatot a mélyküszöbű tápláló zsilip illetve a durva rámpa („érdesített meder-
medencés halátjáró”) biztosítja.

Természet-közeli megoldású ökológiai folyosó és réselt halátjáró kombinációja (felső
rész) - 27 db réselt halátjáró és hozzákapcsolódó bukó

Kőküszöbök száma: 27 db, kőküszöbök minimális távolsága (l): 20,0 m, küszöbök
közötti lépcső: 0,2-0,3 m.  Kisvízi bukó szélessége: 0,75-1,01 m, középvízi bukó
szélessége: 6,0 (5,0-8,0) m. Kisvízi bukó fenék feletti magassága: 1,36-0,84 m,
középvízi

bukó fenék feletti magassága: 1,56-1,04 m. Medence fenékszélesség: min. 13,20 m.

Kőküszöbönként 3 db rés elhelyezésére alkalmas monolit vasbeton műtárgy.
Tervezett vízhozam 0,99-2,6 mł/s. Réselt halátjáró medence min. hossza: 3,00-6,00
m, szélessége : 1,80 m. Rés szélessége: 0,70-0,80 (0,50-0,90) m, min. vízmélység:
0,80-1,29 m.

 Műtárgyak (rések) száma: 54 db (27-54-81 db)
 Természetközeli hagyma-szerű öblök kialakítása

Az egyes küszöbök alatt a partvédelem és a természetes energiatörés érdekében a
partok vonalvezetése hagyma-szerű kiöblösödéssel került kialakításra (6 + 6 db).


Negyvenéves a Tisza-tó 

23 

 Csatlakozó vizes élőhely, középső pihenőtó, szigettel és híddal
 Árvízi zsilip

Nyílásmérete: 2 x 1,5x4,0 m

Az alsó pihenő tó és a torkolati szakasz közötti kapcsolatot a nagyvízi terelőtöltéstől a
hullámtéri árapasztó jobb partján található terelőtöltés között épült töltést keresztező
árvízi zsilip biztosítja, amely a leggyakoribb hordalékos árvizek kizárására alkalmas
megoldással valósul meg.

 Árvízi terelőtöltés

Hossza: 165 m, koronaszélesség: 5 m, árapasztó bukó szélessége: 10 m

 Természet-közeli alsó medencesor

10 db réselt halátjáró és hozzákapcsolódó természet-közeli bukó

 Csalivíz csatorna

D100-as tokos betoncsőből készül, a nyomvonal közepén tisztító aknával. Hossza:
122 m, a folyásfenék hosszesése: 2,5%.

 Torkolati öböl kialakítása

2.4.2. A kiskörei vízügyi létesítmények, mint turisztikai attrakciók 

Az utóbbi esztendőkben évente több ezren keresték fel a Közép-Tisza-vidéki Vízügyi 
Igazgatóság Kiskörei Szakaszmérnökségét, hogy megismerjék az ország egyik legjelentősebb 
vízügyi létesítményegyüttesét. A látogatók nagy része kiránduló általános- és középiskolás, 
de szép számmal jönnek óvodások, nyugdíjas csoportok, egyetemisták, mérnökök, üzemi 
kollektívák az ország minden szegletéből, valamint külföldről.  

A legkeményebb téli időszakok kivételével szinte minden nap érkeznek Kiskörére látogatók, 
kora tavasztól őszig jellemzően naponta több is, hogy szervezetten megtekintsék a vízlépcsőt 
és az erőművet, a hajózsilipet és az átadása óta népszerű turisztikai célponttá vált alföldi 
hegyi patakot, azaz a hallépcsőt. 2015-ben 3751 látogatót fogadott a szakaszmérnökség. 
2016-ban pedig 3380 vendéget kalauzoltak a KÖTIVIZIG helyi munkatársai, míg 2017-ben 
3453-en érkeztek a Tisza-tó szívéhez, a duzzasztóműhöz. 

A látogatók összetétele egyébként rendkívül heterogén, a kiránduló gyerekeken és 
pedagógusokon kívül rendszeresen jönnek egyetemi és főiskolai hallgatók, emellett népes a 
nyugdíjas és a szakmai (mérnöki) „szekció” is, továbbá azok száma, akik a poroszlói 
Ökocentrumból tesznek kitérőt Kiskörére. De megfordultak már itt repülőtéri dolgozók, 
radioaktív hulladékokkal foglalkozók, gyári és üzemi kollektívák, sportolók, természetjárók, 
hajós kadétok, állami, önkormányzati és egyházi alkalmazottak, papnövendékek, s a Tisza-
tónál kikapcsolódók is nem ritkán csatlakoznak egy-egy látogató csoporthoz. A határainkon 
túlról évente mintegy félszáz vendég érkezik, jellemzően a környező országokból, azonban 


Negyvenéves a Tisza-tó 

24 

Japántól az Egyesült Államokon át Mongóliáig egészen távoli térségek polgárait is 
köszönthettük itt.  

A vízlépcső és környezetének légifelvétele (1) duzzasztómű, (2) erőtelep, (3) hajózsilip, (4) 
hullámtéri duzzasztó, (5) téli kikötő, (6) hallépcső (ökológiai halátjáró), (7) igazgatási épület, 

(8) kezelőtelep,

2.5.  A Tisza-tó vízjogi üzemeltetési engedélyének módosítása (Dr. Müller Zoltán) 
Előzmények és az üzemeltetési engedély felülvizsgálatának indokai

Az előzőekben már említettük, hogy Kiskörei vízlépcsővel kapcsolatos fejlesztési elképzelések 
eredetileg három duzzasztási ütemmel számoltak. Ezekből az I. és a II. ütem valósult meg 
maradéktalanul. 

A vízlépcső (duzzasztómű) 1973-ban lett üzembe helyezve. A csupán a középvízi medret érintő I. 
duzzasztási ütem próbaüzemét követően a Közép-Tisza-vidéki Vízügyi Igazgatóság 
(KÖTIVIZIG), mint területileg illetékes elsőfokú Vízügyi Hatóság 1976-ban kiadta a Kiskörei 
vízlépcső duzzasztóművének és a Kiskörei vízerőműnek az első vízjogi üzemeltetési engedélyét. 

1978-ig megtörtént a védelmi rendszerek (töltések, szivárgók stb.) kiépítése és a tározótér 
előkészítése az elöntésre. Ekkor kerülhetett sor a II. ütemű duzzasztási szint beállítására. Az így 
kialakult vízfelület már kirajzolta a ma is látható Tisza-tavat. 1984-ben az üzemeltető javaslatára 
került sor az emelt szintű, Kisköre-felső vízmércén mért 725 cm-es duzzasztási szint beállítására, 
amely további +25 cm-es emelést jelentett (III/a ütemű duzzasztási szint). A vízszintemelést a 

1 
2 

3 

5 

6 

7 

8 

4 


Negyvenéves a Tisza-tó 

25 

növekvő vízigények és a vízbázis, víztartalék-képzés növekvő volumenének kielégítése 
indokolta. 

A KÖTIVIZIG 1984-ben visszavonta az 1976-ban kiadott vízjogi üzemeltetési engedélyeket és 
új korszerűsített vízjogi üzemeltetési engedélyt adott ki a Kiskörei vízlépcső duzzasztóművére és 
a Kiskörei vízerőműre egyaránt. 2016-ig ez a nyári duzzasztási szint határozta meg az 
üzemrendet. 

A Kiskörei duzzasztómű, illetve maga a Kiskörei-tározó a létesítéssel és a II. ütemű, ill. III/a 
ütemű duzzasztással Európa egyik legnagyobb összefüggő vízgazdálkodási rendszerének a 
Tisza-Körös völgyi Együttműködő Vízgazdálkodási Rendszernek (TIKEVIR) kulcsfontosságú 
elemeivé váltak. E rendszer célja, hogy a tenyészidőszakban vízhiányos térségek – elsősorban a 
Körös-völgy – vízkészletét pótolja, a térségben nem ritkán jelentkező belvizet a környező 
vízfolyásokba juttassa, végső soron az Alföldre jellemző hidrometeorológiai szélsőségek hatását 
az összehangolt vízkormányzás révén csökkentse.  

A Tisza-tó üzemeltetésében és üzemelési gyakorlatában nagy jelentősége volt az 1993-ban 
megjelent és jogerőre emelkedett 2048/1993. (XI.18.) Kormányhatározatnak (továbbiakban KH). 
A határozat megalkotását az tette szükségessé, hogy a parthasználatok (parthasználók) joggal 
igényelték, hogy hosszabb távon is előre láthassák a tó vízszintjének (a duzzasztási szintnek) az 
alakulását, hiszen a műszaki létesítményeket (kikötők, strandok partvédőművei stb.) a 
vízszinthez igazodva kell kiépíteni. A határozat 1993-tól kezdődően 20 éves időszakra, azaz 
2013-ig, 725±5 cm nyári üzemvízszint tartását írta elő. Ezen túlmenően meghatározta a 
napjainkig alkalmazott zónabeosztás alapját. A határozat szerint az élővilág és a táj 
terhelhetőségének figyelembevételével a tározó egyes részeinek a következő érdekeket kell 
szolgálnia: 

 Abádszalóki-medence: üdülés,
 Sarudi- és Poroszlói-medence: ökoturizmus és természetvédelem,
 Tiszavalki-medence: természetvédelem

A kormányhatározat a tározó vízbázist teremtő alapfunkciójának megtartása, az öntözővíz-
igények mindenkori kielégítése mellett, a prioritást élvező hasznosítási módok közé emelte a 
természetvédelmet, illetve az üdülést és idegenforgalmat. 

A Kiskörei vízlépcső duzzasztóművére vonatkozóan kiadott és 2016-ig hatályos vízjogi 
üzemeltetési engedély 1984-es hatályba lépését követő három évtizedben két olyan szélsőséges 
jelenség fordult elő, ami indokolta és igényelte a szabályozott üzemrendtől történő eltérést.  

Az egyik leggyakrabban bekövetkező jelenség a túlnyomórészt nyári időszakra tehető vízhiány 
volt, amikor a Nagykunsági öntözőrendszer bruttó 122.435 ha-os hatásterületén, a Jászsági 
öntözőrendszer 49.210 ha-os hatásterületén, illetve a Körös-völgyben az aszály következtében 
fokozott öntözővíz-igény jelentkezett. Ekkor a hiányzó vízkészlet pótlása érdekében a tározó 
vízszintjét – előzetes OMIT (Országos Műszaki Irányító Törzs) engedély birtokában – a 
KÖTIVIZIG az összes érintett előzetes tájékoztatása mellett 735±5 cm–re emelte meg. A 10 cm-
es vízszintemelés 10 millió m3 többlet tározott vízmennyiséget jelent.

A globális felmelegedéssel bekövetkező klímaváltozás miatt mindenképpen számítani kell arra, 
hogy az elkövetkezendő években tovább erősödnek az időjárási szélsőségek, nő az aszályos 


Negyvenéves a Tisza-tó 
 

 

26 
 

időszakok hossza és gyakorisága, így egyre gyakrabban lesz szükség a vízhiány okozta nyári 
vízszintemelésre. 

A másik – először 2010-ben alkalmazott – a szabályozott üzemrendtől történő eltérés, a 
halállomány biztonságosabb áttelelését biztosító téli üzemi vízszintemelés volt, 635±10 cm-es 
vízszintre. 

A Tisza-tó sekély, átfolyásos jellegű síkvidéki tározó. A Tisza, főleg áradások alkalmával 
jellemzően sok hordalékot szállít, melyen belül igen nagy a lebegtetett hordalék aránya, sőt a 
Záhony alatti szakaszon a görgetett hordalék mennyisége elenyésző a lebegtetetthez képest. A 
hordalékszállítást jelentős mértékben alakítják a kiskörei és a tiszalöki duzzasztóművek és 
víztározók: alattuk jelentősen csökken a lebegtetett hordalék mennyisége. Ennek az oka, hogy a 
duzzasztóművek fölötti duzzasztott folyószakaszon, illetve a Kiskörei duzzasztó esetében a 
tározóban (Tisza-tó) jelentős volumenű a lebegtetett finom szemcseméretű hordalék kiülepedése. 
Ezzel párhuzamosan a tározótérben megfigyelhető egy kiegyenlítődési folyamat, melynek 
eredményeként a tározó feltöltése előtt a tározótér területén tapasztalt relatív magasság-
különbségek a feltöltés és üzemszerű működés időszaka alatt folyamatosan csökkenek. Ez annak 
köszönhető, hogy az üledékfelhalmozódás általában a mélyedésekben intenzívebb, ugyanakkor a 
kevésbé mély mederrészek esetében eróziós folyamatok lépnek fel. A fentiekből következően 
számítani kell arra, hogy a jövőben a tározótérben a halak számára alkalmas vermelő helyek 
üledékkitermelés nélkül fokozatosan töltődnek, aminek eredményeként csökken a vermelőhelyek 
adott üzemvízszintre vonatkoztatott vízmélysége és víztérfogata. Romlanak tehát a vermelés 
feltételei, ami bizonyos körülmények (pl.: tartósan befagyott állapot, miközben a jégfelszín 
tetejét hótakaró borítja) között a vermelő halállomány egy részének pusztulásához vezethet. 

A fenti problémák orvoslása érdekében, valamint a maximális duzzasztott üzemvízszintről is 
rendelkező kormányhatározatban megjelölt 20 év eltelte okán az időközben hatósági jogkörétől 
megfosztott vízügyi kezelő – a KÖTIVIZIG – kezdeményezte a területileg illetékes Közép-
Tisza-vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőségnél a Kiskörei 
vízlépcső duzzasztóművére vonatkozó jelenlegi vízjogi üzemeltetési engedély módosítását. A 
felügyelőség a vonatkozó jogszabályok előírásai alapján a tervezett üzemrendi módosítás 
környezeti hatásait értékelő hatástanulmány vagy előzetes vizsgálati dokumentáció készítését írta 
elő. 

A KÖTIVIZIG 2014-ben megbízta a BioAqua Pro Kft.-t a Tisza-tó vízjogi üzemeltetési engedély 
módosítását megalapozó hatástanulmány elkészítésére. 

A környezeti hatástanulmány kidolgozásának menete 

A Tisza-tó duzzasztási szintjében történő minden 1 cm-es növekedés további 1,04-1,05 millió 
m3-nyi tározott vízmennyiség növekedést jelent a Kiskörei-tározóban és további 0,51-0,53 millió 
m3-nyi tározott vízmennyiség növekedést a Tiszabábolna – Tiszalök közötti, duzzasztott 
folyószakaszon. A környezeti hatásvizsgálati és az egységes környezethasználati engedélyezési 
eljárásról szóló 314/2005. (XII. 25.) Korm. rend. (továbbiakban Khvr.) 1. melléklet 53. pontja 
szerint a 2 millió m3 duzzasztott, illetve tározott vízmennyiséget meghaladó kapacitású 
duzzasztómű vagy víztározó létesítésekor környezeti hatástanulmányt kell készíteni. A Tisza-tó 
esetében tervezett minimális vízszintváltozás következtében várható duzzasztott, illetve tározott 
vízmennyiség-növekedés önmagában meghaladja a 2 millió m3-es küszöbértéket. Ebből 


Negyvenéves a Tisza-tó 

27 

következően a tervezett vízjogi üzemeltetési engedélymódosítás megalapozására a Khvr. 1.§ (3) bek. 
a) pontja, illetve az 1. sz. melléklet 56. pontja alapján környezeti hatástanulmány (KHT) készítettünk.

A KHT készítésekor a Khvr. 6. sz. melléklet és 7. sz. melléklet tartalmi követelményekre és a 
hatásterület meghatározásának módjára vonatkozó előírásaiból indultunk ki. 

Az elkészült KHT nem klasszikus értelemben vett környezeti hatástanulmány, hiszen nem egy új 
duzzasztómű, illetve tározó létesítéséről van szó, és nem is egy meglévő duzzasztómű átépítéséről 
fejlesztéséről, kapacitásbővítéséről. Esetünkben a Kiskörei vízlépcső meglévő duzzasztóművének 
üzemrendjében, üzemeltetési paramétereiben, valamint üzemeltetési gyakorlatában tervezett 
változtatást vizsgáltunk. 

A környezeti hatástanulmány készítése során alapállapotként definiáltuk a Kiskörei vízlépcső 
duzzasztóművére 1984-ben kiadott vízjogi üzemeltetési engedély, illetve az 1993-ban megjelent és 
jogerőre emelkedett, a Kiskörei-tározó (Tisza-tó) hasznosításának átértékeléséről és a fejlesztés 
javasolt fő irányairól szóló kormányhatározat alapján: 

 az 1993 és 2015 közötti időszakban zajlott üzemeltetési gyakorlatot, az annak alapját képező
üzemrendet, a meghatározott üzemeltetési paramétereket, illetve a Tisza-tó üzemeltetésében
szerepet játszó műtárgyakat, létesítményeket;

 természetesen az elmúlt 22 éves üzemeltetésnek az egyes környezeti elemekre, valamint az
emberi társadalomra és társadalmi-gazdasági folyamatokra gyakorolt jellemző
hatásfolyamatait és mechanizmusát;

 valamint az egyes környezeti elemek, illetve az emberi társadalom és társadalmi-gazdasági
folyamatoknak a Kiskörei vízlépcső elmúlt 20 éves üzemeltetésének hatására kialakult
napjainkban jellemző állapotát.

A Kiskörei vízlépcső duzzasztóművének fentiekben többször említett üzemeltetési gyakorlatán és 
üzemrendjén az egyes üzemállapotok váltásának módját, időintervallumát és dinamikáját értjük. A 
duzzasztási üzemállapoton belül ide értjük a leürítés és a feltöltés időintervallumát és kivitelezési 
módját, az ehhez kapcsolódó vízszintváltozás ütemét, az egyes üzemállapotokhoz és azon belül 
vízhozamtartományokhoz kapcsolódó intézkedéseket és műtárgyállításokat, melyeket az 
üzemeltetési szabályzat részletesen tartalmaz. 

Az üzemeltetési paraméterek alatt leginkább az egyes üzemállapotokhoz, illetve az üzemállapotokon 
belül az egyes időszakokhoz (téli időszak, tenyészidőszak) kötődő duzzasztási szinteket (mint 
például a téli és tenyészidőszaki duzzasztási szintek, a mezőgazdasági vízellátási időszak duzzasztási 
szintje), illetve például az öblítőcsatornákban található műtárgyak zárására és nyitására vonatkozó 
küszöbértékeket (pl.: vízhozam érték és összes lebegőanyag-tartalom) értjük. 

Összefoglalóan tehát a tervezett módosítás nem tartalmaz kivitelezési, létesítési jellegű 
munkafolyamatokat. Ebből következően a tervezett beavatkozásnak vagy módosításnak nem 
értelmezhető a kivitelezési/építési fázisa. A tervezett módosítások hatásai az üzemelési gyakorlat, az 
üzemrend, illetve az üzemelési paraméterek változásán keresztül az üzemelési időszakban 
realizálódnak. Ebből következően az egyes környezeti elemekre gyakorolt várható hatások elemzése 
során csak az üzemeltetés során várható hatásokat tárgyaltuk. 

A Kiskörei vízlépcső duzzasztóműve és a Kiskörei-tározó esetében a felhagyást nem tekintettük 
reális lehetőségnek a Tisza-tó országos léptékű rekreációs, idegenforgalmi, élővilág-védelmi és 


Negyvenéves a Tisza-tó 

28 

természetvédelmi, valamint regionális energetikai és mezőgazdasági jelentősége miatt. Ebből 
következően a felhagyás hatásaival nem foglalkoztunk. 

Az üzemeltető KÖTIVIZIG mellett több szervezet érintett a Tisza-tó kezelésében, üzemeltetésében, 
illetve rendelkezik a Tisza-tóra vagy annak bizonyos részére valamiféle hasznosítási, 
területhasználati jogkörrel. Ennek következtében a Kiskörei vízlépcső duzzasztóműve, és a hozzá 
kapcsolódó Tisza-tó 1993. évet követő 20 évben zajlott üzemeltetési gyakorlata, az annak alapját 
képező üzemrend és a meghatározott üzemeltetési paraméterek módosítása több szervezet, 
feladatkörét, tevékenységét, tevékenységének peremfeltételeit érinti. Ezen okból kifolyólag a 
hatástanulmány készítése kapcsán a KÖTIVIZIG megkereste az üzemeltetésben, kezelésben 
leginkább érintett szervezeteket, és azon szervezeteket, amelyek a legtöbb, a hasznosításban érdekelt 
vállalkozó, magánszemély, szervezet tevékenységét szervezik, koordinálják. A megkeresett 
szervezetek voltak: a Hortobágyi Nemzeti Park Igazgatóság, mint természetvédelmi kezelő; a Tisza-
tavi Sporthorgász Közhasznú Nonprofit Kft., mint a halgazdálkodási jog gyakorlója; a Tiszavíz 
Vízerőmű Kft., mint a Kiskörei vízerőmű és kapcsolódó energetikai létesítményeinek kezelője; a 
Magyar Turizmus Zrt. Tisza-tavi Regionális Marketing Igazgatósága, mint a turisztikai 
hasznosításban érdekeltek tevékenységének legjelentősebb koordinátora, szervezője. A megkeresés 
célja volt, hogy az érintett szervezetek egyeztessék véleményüket a jelenlegi üzemeléssel, 
üzemeltetési gyakorlattal kapcsolatban felmerülő problémáikról, illetve a jelenlegi üzemrendet, 
üzemeltetési gyakorlatot, üzemeltetési paramétereket érintő módosítási javaslataikról. Az egyeztetési 
folyamat eredményeként megszületett a jelenlegi üzemrendet, üzemeltetési gyakorlatot, üzemeltetési 
paramétereket érintő módosítási javaslatoknak az a 3 változata, amelyekre vonatkozóan a KHT 
elkészült. A KHT-t a BioAqua Pro Kft. készítette, de a megkeresett szervezetek adatszolgáltatással és 
véleményezéssel hatékonyan segítették a tanulmány elkészítését, sőt a KÖTIVIZIG és a Tisza-tavi 
Sporthorgász Közhasznú Nonprofit Kft. komplett fejezetek megírásával működött közre az 
elkészítésében. 

A vizsgált változatok bemutatása 

A 3 változat gyakorlatilag a téli és nyári időszak üzemvízszintjében és a leürítés dinamikájában tér el 
egymástól, mert a többi kérdésben, úgymint feltöltési időszakok intervalluma, üteme, dinamikája, 
konszenzus alakult ki a résztvevő szervezetek szakemberei között. A kidolgozott 3 változat közül az 
előzetes változatelemzés során nem lehetett kiválasztani egyértelműen egyetlen olyan változatot, 
mely minden üzemeltetésben, kezelésben és hasznosításban részt vevő szervezet módosítási 
igényeinek és javaslatainak maradéktalanul megfelelne. Ugyanakkor minden változat tartalmazott 
olyan elemet, amelyet a másik kettő nem, és amelynek hatáselemzéséhez valamelyik szervezet 
kifejezetten ragaszkodott, ezért mindhárom változat teljes körű hatáselemzése szerepel a környezeti 
hatástanulmányban. 

A Kiskörei vízlépcső és a Tisza-tó 1993-2015 közötti üzemelési időszakra, tehát az alapállapotra 
jellemző legfontosabb üzemeltetési paramétereinek és az üzemrend/üzemeltetési gyakorlat 
legfontosabb jellemzőinek összefoglalása

Az 1. táblázatban található a Kiskörei vízlépcső és a Tisza-tó 1993-2015 közötti, több mint 20 éves 
üzemelési időszakára, tehát az alapállapotra jellemző, a gyakorlati üzemeltetés szempontjából 
legfontosabb üzemetetési paraméterek, illetve az üzemrend, valamint az üzemeltetési gyakorlat 
legfontosabb jellemzőinek összefoglalása. 


Je
le

nl
eg

i á
lla

po
t 

D
uz

za
sz

tá
si

 
ví

zs
zi

nt
vá

lto
zá

s 
K

is
kö

re
-f

el
ső

 
ví

zm
ér

cé
n 

m
ér

t 
ví

zá
llá

s 

V
íz

hő
m

ér
sé

kl
et

 

ºC
 

Id
ői

nt
er

va
llu

m
 (h

ón
ap

) 

cm
 

m
B

f 

K
V

L
 

(4
03

,2
 

fk
m

) 

Ti
sz

a-
tó

 
I. 

II
. 

II
I. 

IV
. 

V.
 

V
I. 

V
II

. V
II

I 
IX

. 
X

. 
X

I. 
X

II
. 

Ta
va

sz
i f

el
tö

lté
s 

61
0-

72
5±

5
cm

87
,4

2 
– 

88
,5

7±
5c

m
 

II
I. 1.
 

IV
. 

10
. 

M
ez

őg
az

da
sá

gi
 

ví
ze

llá
tá

s 
61

0 
cm

 ≤
 

87
,4

2 
≤ 

II
I. 15
. 

X
II

. 
15

. 

Te
ny

és
zi

dő
sz

ak
 

61
0-

72
5±

5
cm

87
,4

2 
– 

88
,5

7±
5c

m
 

IV
. 

1.
 

X
. 

31
. 

Ő
sz

i l
eü

rít
és

 
56

0 
→

 6
10

 
cm

 
86

,9
2 

→
 

87
,4

2 
X

. 
16

. 
X

I. 
15

. 

Je
ge

s i
dő

sz
ak

 
42

0-
52

0
cm

85
,5

2 
– 

86
,5

2 
II

I. 15
. 

X
II

. 
15

. 

1.
tá

bl
áz

at
. A

 K
is

kö
re

i V
íz

lé
pc

ső
 é

s a
 T

is
za

-tó
 1

99
3-

20
14

 k
öz

öt
ti 

üz
em

el
és

i i
dő

sz
ak

ra
, t

eh
át

 a
z a

la
pá

lla
po

tr
a 

je
lle

m
ző

 le
gf

on
to

sa
bb

üz
em

el
te

té
si

 p
ar

am
ét

er
ei

ne
k 

és
 a

z ü
ze

m
re

nd
/ü

ze
m

el
te

té
si

 g
ya

ko
rl

at
 le

gf
on

to
sa

bb
 je

lle
m

ző
in

ek
, f

ol
ya

m
at

ai
na

k,
 ü

ze
m

id
ős

za
ka

in
ak

 G
an

tt-
di

ag
ra

m
m

ja
.

Negyvenéves a Tisza-tó 

29 


Negyvenéves a Tisza-tó 

30 

A Kiskörei Vízlépcső és a Tisza-tó jelenlegi üzemrendjét, üzemeltetési gyakorlatát, 
üzemeltetési paramétereit érintő módosítási javaslatok vizsgált változatai

Mindhárom vizsgált változatban közös, hogy a tavaszi feltöltés teljes befejezése a jelenlegi 
állapothoz képest több mint egy hónappal későbbre, május 15-re tolódik, valamint az egy 
lépcsőben történő feltöltés helyébe a különböző halfajok ívási időszakához alkalmazkodó 
kétlépcsős feltöltés lép. Az első lépcsőben március elsejét követően 6-7 °C Kisköre-felső 
vízmércén mért vízhőmérséklet esetén, a korán ívó halfajok ívási időszakához 
alkalmazkodva a 620±5 cm (Kisköre-felső vízmérce) téli duzzasztási szintről 680±5 cm 
(Kisköre-felső vízmérce) vízszintre történik a feltöltés. A második lépcsőben 680±5 cm 
(Kisköre-felső vízmérce) vízszintről 10-13 °C Kisköre felső vízmércén mért hőmérséklet 
esetén, a késő tavasszal-kora nyáron, főként növényzetre ívó halfajok ívási időszakához 
alkalmazkodva a tenyészidőszaki duzzasztási vízszintre történik a feltöltés. 

A leürítés megkezdésének időpontja 10.16-ról későbbre – az 1. és 3. változat esetén 11.01. 
utánra, míg a 2. változat esetén 10.25. utánra –, a befejezésének végső határideje pedig egy 
teljes hónappal későbbre, 12.15-re tolódik, azzal a kitétellel, hogy legkésőbb 11.15-én meg 
kell kezdeni a leürítést. Emellett a halak élettani sajátosságaihoz alkalmazkodva mindhárom 
változat része egy javasolt hőmérsékleti küszöb, miszerint 6-9 °C Kisköre-felső vízmércénél 
mért vízhőmérséklet esetén javasolt megkezdeni az őszi leürítést. 

A leürítés és feltöltés vízszintváltozásának üteme mindhárom változat szerint is a jelenlegi 5 
cm/nap értékről 5-10 cm/nap értéktartományra bővül. 

Mindhárom változat szerint a mezőgazdasági vízellátás időszaka (öntözési idény) és az ennek 
feltételét jelentő 610 cm ≤ (Kisköre-felső vízmérce) vízszint biztosítása az utóbbi üzemi évek 
során tapasztalt valós igények figyelembe vételével 15 nappal korábbra tolódik a jelenlegi 
állapothoz képest. 

A turisztikai igények figyelembe vételével mindhárom változatban egy új vízszint-küszöb 
került meghatározásra és beépítésre az üzemrendbe, ez pedig a turisztikai célú hajózási 
vízszint, melynek értéke 680±5 cm (Kisköre-felső vízmérce), ami megegyezik a tavaszi 
feltöltés első lépcsője során előállított vízszinttel. Ez a szint szükséges ahhoz, hogy a 
motoros csónakok és a kisgéphajók biztonsággal képesek legyenek közlekedni a 
műtárgyakon, illetve megfelelően tudják használni a kikötők infrastruktúráját. Az 1. változat 
szerint ezt a vízszintet a 04.01-10.31. közötti időszakban kell biztosítani, amennyiben az nem 
akadályozza az árvízi védekezést (pl.: előürítést), vagy nem veszélyezteti a műtárgyak 
műszaki állapotát. 

A jelenlegi állapothoz képest, amikor csak jeges időszak szerepelt az üzemrendben, 
mindhárom változatba különválasztásra került a téli időszak és a rendkívüli jeges időszak. Az 
újonnan definiált téli időszak az enyhébb jégmentes téli időszakot takarja, amikor nem 
képződik jég. 

Természetesen mindhárom változat esetében igaz, hogy vízkárelhárítás esetén az 
üzemrendben az adott időszakra meghatározott vízszinttől eltérő vízállások alakulhatnak ki.  


Negyvenéves a Tisza-tó 

31 

1. változat

E szerint a tenyészidőszaki üzemvízszint stabilan 10 cm-rel magasabb lesz a jelenlegi 
állapothoz képest. Az őszi leürítés eredményeként előállított téli duzzasztási szint a jelenlegi 
állapothoz képest 10 cm-rel nagyobb lenne, 610±5 cm helyett 620±5 cm (Kisköre-felső 
vízmérce). Ez 10 cm-rel magasabb vízoszlopot jelent a vermelő helyeken, ami a halállomány 
biztonságosabb áttelelését szolgálja.  

A rendkívüli jeges időszak időintervalluma megegyezik a jelenlegi állapot jeges időszakának 
intervallumával, ellenben a hozzá kapcsolódó vízszint-tartomány 420-520 cm-ről (Kisköre-
felső vízmérce) 420-620±5 cm-re (Kisköre-felső vízmérce) bővül, tehát nagyobb mozgásteret 
enged az üzemeltető részére. Az újonnan definiált jégmentes téli időszakban a maximális téli 
duzzasztási szint tartása történik, ami 620±5 cm (Kisköre-felső vízmérce). 

2. változat

A módosítási javaslat 2. változata (2. táblázat) szerint a tenyészidőszaki üzemvízszint 
rugalmasan 0-10 cm-rel magasabb lesz a jelenlegi állapothoz képest, tehát a tenyészidőszaki 
maximális duzzasztási vízszint 10 cm-rel magasabb lesz a jelenlegi állapothoz képest, de 
nem kötelező a maximális szint tartása.  

Változik az őszi leürítés dinamikája is. Az elmúlt időszakban alkalmazott 1 lépcsőben, 610 
cm ≥ (Kisköre-felső vízmérce) történő leürítés helyébe a 2. változat szerint egy kétlépcsős 
leürítés lép. Az első lépcsőben 10.25-ét követően 6-9 °C Kisköre-felső vízmércén mért 
vízhőmérséklet esetén, a maximum 735±5 cm (Kisköre-felső vízmérce) tenyészidőszaki 
duzzasztási szintről 560±10 cm (Kisköre-felső vízmérce) vízszintre történik a leürítése. Ezzel 
a tározó túlürítése történik egy alacsonyabb téli duzzasztási szintre, melynek célja, hogy a 
halakat lekényszerítsék azokba a medrekbe, mélyedésekbe, melyek még 560±10 cm 
(Kisköre-felső vízmérce) duzzasztási szintnél is megfelelő magasságú vízoszloppal borítottak 
ahhoz, hogy megfelelő vermelési lehetőséget biztosítsanak a számukra. A második lépcsőben 
az 560±10 cm (Kisköre-felső vízmérce) vízszintről 610±10 cm (Kisköre-felső vízmérce) 
vízszintre történik a visszatöltés. A visszatöltés megkezdése a túlürítés befejezését követő 10 
napon belül megtörténik. A visszatöltés célja, hogy a vermelőhelyeken magasabb vízoszlop 
álljon rendelkezésre, ami biztonságosabb vermelést tesz lehetővé. A 2. változat szerint az 
őszi leürítés, majd visszatöltés eredményeként előállított téli duzzasztási szint [610±10 cm 
(Kisköre-felső vízmérce)] gyakorlatilag a jelenlegi állapottal megegyezik.  

A 2. változat szerint a rendkívüli jeges időszak időintervalluma nem változik a jelenlegi 
állapothoz képest, ellenben a hozzá kapcsolódó vízszint-tartomány 420-520 cm-ről (Kisköre-
felső vízmérce) 420-560 cm-re (Kisköre-felső vízmérce) bővül, tehát valamivel nagyobb 
mozgásteret enged az üzemeltetőnek. 


2.
V

ál
to

za
t

D
uz

za
sz

tá
si

 v
íz

sz
in

tv
ál

to
zá

s 
K

is
kö

re
-f

el
ső

 v
íz

m
ér

cé
n 

m
ér

t v
íz

ál
lá

s 

V
íz

hő
m

ér
sé

kl
et

 

ºC
 

Id
ői

nt
er

va
llu

m
 (h

ón
ap

) 

cm
 

m
B

f 
K

V
L

 

(4
03

,2
 

fk
m

) 

Ti
sz

a-
tó

 
I.

II
.

II
I.

IV
.

V.
V

I. 
V

II
. 

V
II

I. 
IX

.
X

.
X

I.
X

II
. 

Megjegyzés Vízkárelhárítás esetén az adott időszakra meghatározott vízszinttől eltérő vízállások alakulnak ki!!!

Ta
va

sz
i f

el
tö

lté
s 

1.
lé

pc
ső

61
0 

→
 6

70
-

68
0 

cm
 

87
,4

2 
→

 

 8
8,

02
 –

 8
8,

12
 

6 
– 

7 
II

I.
1.

V.
 

15
. 

Ta
va

sz
i f

el
tö

lté
s 

2.
lé

pc
ső

68
0 

→
 7

25
 –

 
73

5±
5 

cm
 

88
,1

2→
 8

8,
57

 
10

 –
 1

3 
II

I.
1.

V.
 

15
. 

M
ez

őg
az

da
sá

gi
 

ví
ze

llá
tá

s 
61

0 
cm

 ≤
 

–
88

,6
7±

5c
m

87
,4

2 
≤

II
I.

1.
X

I.3
0

. 

Te
ny

és
zi

dő
sz

ak
 

61
0 

– 
73

5±
5 

cm
 

87
,4

2 
– 

88
,6

7±
5c

m
 

II
I.

1.
X

. 
31

. 

Tu
ris

zt
ik

ai
 c

él
ú 

ha
jó

zá
s 

68
0 

cm
 ≤

 
88

,1
2 

≤ 
IV

.1
.

X
. 

31
. 

Ő
sz

i l
eü

rít
és

 1
. 

lé
pc

ső
 

73
5±

5 
→

 
56

0±
10

 c
m

 
88

,6
7±

5c
m

 →
 

86
,9

2±
10

cm
 

6 
– 

9 
X

. 
25

. 
X

II
.1

5.

Ő
sz

i l
eü

rít
és

 2
. 

lé
pc

ső
 

56
0±

10
 →

 
61

0±
10

 c
m

 86
,9

2±
10

cm
 →

 
87

,4
2 

6 
– 

9 
X

. 
25

. 
X

II
.1

5.

Té
li 

id
ős

za
k 

56
0±

10
 –

 
61

0±
10

 c
m

 
86

,9
2±

10
cm

 –
 

87
,4

2 
II

I.
1.

X
II

.1
5.

Je
ge

s i
dő

sz
ak

 
42

0 
– 

56
0 

cm
 8

5,
52

 –
 8

6,
92

 
II

I. 
15

. 
X

II
.1

5.

2.
tá

bl
áz

at
. A

 K
is

kö
re

i v
íz

lé
pc

ső
 é

s a
 T

is
za

-tó
 ü

ze
m

el
te

té
si

 p
ar

am
ét

er
ei

re
 é

s a
z ü

ze
m

re
nd

/ü
ze

m
el

te
té

si
 g

ya
ko

rl
at

 le
gf

on
to

sa
bb

je
lle

m
ző

ire
, f

ol
ya

m
at

ai
ra

, ü
ze

m
id

ős
za

ka
ir

a 
vo

na
tk

oz
ó 

m
ód

os
ítá

si
 ja

va
sl

at
 2

. v
ál

to
za

tá
na

k 
G

an
tt-

di
ag

ra
m

m
ja

.

Negyvenéves a Tisza-tó 

32 


Negyvenéves a Tisza-tó 

33 

3. változat

A 3. változat szerint a tenyészidőszaki üzemvízszint stabilan 20 cm-rel magasabb lesz a jelenlegi 
állapothoz képest. Az őszi leürítés eredményeként előállított téli duzzasztási szint a jelenlegi 
állapothoz képest 20-60 cm-rel nagyobb lenne, 610±5 cm helyett 620+10-50 cm (Kisköre-felső 
vízmérce). Ez 20-60 cm-rel magasabb vízoszlopot jelent a vermelő helyeken, ami a halállomány 
biztonságosabb áttelelését szolgálja. A magasabb téli duzzasztási szint következtében csökken a 
téli időszakban szárazra kerülő területek aránya. Míg a jelenlegi állapotra jellemző 610 cm-es 
(Kisköre felső vízmérce) téli vízszint esetében 65-70 km2 a vízzel borított területek összesített
kiterjedése a Tisza-tó területén, addig 670 cm-es (Kisköre felső vízmérce) téli vízszint esetében a 
vízzel borított területek kiterjedése megközelíti a 95-100 km2-t, ami csak kevéssel marad el a
nyári duzzasztási szintnél vízzel borított terület kiterjedésétől. Ez utóbbi esetben a nyáron sekély 
vízborítású növényzettel erősen benőtt, főleg északi elhelyezkedésű tározórészek aljzata nem 
kerül szárazra, és nem zajlanak le az üledékben olyan intenzíven az autochton szerves törmelék 
bontásában fontos szerepet játszó oxidatív bomlási folyamatok. 

A rendkívüli jeges időszak időintervalluma megegyezik a jelenlegi állapot jeges időszakának 
intervallumával, ellenben a hozzá kapcsolódó vízszint-tartomány 420-520 cm-ről (Kisköre-felső 
vízmérce) 420-620±5 cm-re (Kisköre-felső) bővül, tehát nagyobb mozgásteret enged az 
üzemeltető részére. Az újonnan definiált jégmentes téli időszakban a maximális téli duzzasztási 
szint tartása történik, ami 620±5 cm (Kisköre-felső vízmérce). A 3. változat szerint a rendkívüli 
jeges időszak időintervalluma nem változik a jelenlegi állapothoz képest, ellenben a hozzá 
kapcsolódó vízszint-tartomány 420-520 cm-ről (Kisköre-felső vízmérce) 420-620+10-50 cm-re 
(Kisköre-felső vízmérce) bővül, nagyon nagy mozgásteret enged az üzemeltetőnek. 

A várható környezeti hatások összefoglaló értékelése 

A KHT részletes szöveges hatáselemzést és hatásértékelést tartalmaz a várható 
hatásfolyamatokról, ezek összefüggéseiről az egyes környezeti elemeket érő hatások várható 
irányáról és mértékéről mindhárom változatra vonatkozóan. Azonban a hatásmátrix összetett és 
bonyolult volta miatt nem alkalmas arra, hogy az egyes változatok várható hatásainak objektív 
összehasonlító elemzését elvégezzük. Ennek érdekében mindenképpen szükséges volt egy 
pontrendszer alkalmazása. Az egyes környezeti elemekre, az emberi társadalomra és társadalmi-
gazdasági folyamatokra, valamint a Tisza-tó egyes funkcióira várható hatásokat -3 és 3 közötti 
pontszámértékkel láttuk el. Az előjel mutatja a hatás irányát, jellegét. Ebből következően a 
negatív előjelű pontszámértékek terhelő/negatív, a pozitív előjelű pontszámértékek javító/pozitív 
hatásokat mutatnak. A szám értéke jelzi a hatás erősségét, mértékét: 

 0 – nem várható értékelhető mértékű hatás, semleges,
 1 –  kis mértékű, de értékelhető hatás
 2 –  közepes erősségű, számottevő hatás
 3 – jelentős mértékű hatás.

A fenti pontozástól eltérően egy esetben alkalmaztunk 0,5-es értéket, melynek oka az volt, hogy 
két változat (1. és 2. változat) kis jelentőségű, de mégis azon belül is eltérő mértékű pozitív 
hatása között differenciálni tudjunk (lásd 3. táblázat halgazdálkodás). A tervezett üzemrendi 
módosítások a Kiskörei vízlépcső és a Tisza-tó rendeletésszerű működése szempontjából 
létfontosságú műszaki létesítményeit érintő meghibásodások, balesetek bekövetkezésének 
valószínűségére is hatást gyakorolnak, így ennek vizsgálata is indokolt volt. Ezen hatások 


Negyvenéves a Tisza-tó 

34 

értékelésére is a fentiekben leírt pontozási rendszert alkalmaztuk. A bemutatott pontozási 
rendszer alkalmazásával az egyes változatok esetében kapott pontszám értékeket a vizsgált 
környezetei elemek, társadalom, társadalmi-gazdasági folyamatok, funkciók, illetve műszaki 
meghibásodások valószínűsége vonatkozásában a 3. táblázat várható környezeti hatások oszlopa 
tartalmazza. A legutolsó sor az összesített hatást mutatja. 

A Tisza-tó egy sokfunkciós, komplex rendszer, mely esetében az egyes funkciók, hasznosítási 
módok nem azonos jelentőségűek. Példaként említve a tározó jellegéből élőhelyi adottságaiból 
adódóan nem azonos jelentőségű a vadgazdálkodás és a halgazdálkodás, hiszen a halgazdálkodás 
jóval több résztvevőt, szélesebb társadalmi réteget érint. A KH a tározó vízbázist teremtő 
alapfunkciójának megtartása, az öntözővíz-igények mindenkori kielégítése mellett, a prioritást 
élvező hasznosítási módok közé emelte a természetvédelmet, valamint az üdülést és 
idegenforgalmat, meghatározva ezzel az egyes hasznosítási módok máig aktuális prioritását. Az 
egyes funkciók, hasznosítási módok eltérő jelentőségének, prioritásának a hatásértékelés során 
történő figyelembe vétele érdekében a KH-ban foglaltakkal is összhangban álló súlyfaktorokat 
határoztunk meg. Kiindulási alapként minden környezeti elem, illetve annak külön vizsgált 
részeleme, minden funkció, gazdasági hasznosítási forma alapból 1-es súlyfaktort kapott. 2-es 
súlyfaktort adtunk az ipari termelésre várható hatás esetében, mert ennek részeként kezeltük a 
villamosenergia-termelést. Utóbbi a KH megjelenése előtt a létesítmény-komplexum második 
legfontosabb hasznosítási formája volt, mely status quo a kormányhatározat értelmében 
változott, ez a hasznosítás hátrébb sorolódott, de a továbbiakban is jelentős, a hajózás biztosítását 
megelőző hasznosítási forma maradt. 3-as súlyfaktort kapott a turisztikai vonzerőre várható 
hatás, a turisztikai infrastruktúrára várható hatás, illetve a természetvédelmi funkciókra várható 
hatás, melyek a KH megjelenése előtt nem tartoztak a Tisza-tó fő funkciói közé, ellenben a 
hivatkozott határozat értelmében a „tározó vízbázist teremtő alapfunkciójának megtartása, az 
öntözővíz-igények mindenkori kielégítése mellett, a hasznosítási funkciók között a 
természetvédelem, az üdülés és az idegenforgalom prioritást élvez”. Még ettől is nagyobb, 4-es 
súlyfaktort kapott a Tisza-tó halgazdálkodására várható hatás, illetve az élőlényeken belül a hal 
fajegyüttesre gyakorolt hatás. Ez azzal indokolható, hogy a turizmus részeként a 
horgászturizmus, s az ezt megalapozó halgazdálkodás egyike a Tisza-tó igen széles társadalmi 
réteget érintő hasznosítási formáinak, ami pedig szorosan összefügg a hal fajegyüttes 
összetételével és mennyiségi viszonyaival. Legmagasabb, 5-ös súlyfaktort kapott a 
vízgazdálkodásra várható hatás, mely részének tekintjük a létesítmény-komplexum vízbázist 
teremtő alapfunkcióját, az öntözővíz-igények mindenkori kielégítésének lehetőségét. Ugyancsak 
a legmagasabb, 5-ös súlyfaktort kapott az esetlegesen környezetterhelést okozó balesetek, 
meghibásodások lehetőségei, az ebből származó hatótényezők, hiszen ha a létesítmény-
komplexum üzemszerű működéséhez elengedhetetlen műszaki létesítmények állapotában 
következik be degradáció, az a tározó alapfunkciójának ellátását, illetve az összes, a Kiskörei 
vízlépcső és a Tisza-tó jelenlegi műszaki és természeti állapotához kapcsolódó funkció ellátását 
veszélyezteti. A várható hatások súlyozott értékelése során a 3. táblázat várható környezeti 
hatások oszlopának egyes soraiban található pontszámértékeket megszoroztuk az ugyanazon 
sorban szereplő súlyfaktorral, minek eredményeként megkaptuk az üzemeltetési gyakorlatot 
érintő tervezett módosítások várható hatásait jellemző súlyozott pontszámértékeket, melyeket a 
3. táblázat várható súlyozott környezeti hatások oszlopa tartalmazza. Az oszlop legutolsó sora
pedig a súlyozott pontszámok szummázását, tehát az összesített súlyozott hatást mutatja.


Negyvenéves a Tisza-tó 

35 

Környezeti elemek, társadalmi-
gazdasági folyamatok, hasznosítási 

formák és funkciók 

Várható környezeti hatások Várható súlyozott környezeti 
hatások 

Súly-
faktor 

1. változat 2. változat 3. változat 1. változat 2. változat 3. változat

Domborzati 
viszonyok 

Tájléptékű 
domborzati viszonyok 

0 0 0 0 0 0 1 

Kis léptékű, helyi 
felszínformáló 
tevékenység és 

mikrodomborzati 
viszonyok 

0 0 -1 0 0 -1 1 

Éghajlati viszonyok 0 0 0 0 0 0 1 

Talajtani 
adottságokban, 

geológiai 
viszonyokban 

várható hatások 

A geológiai 
viszonyokban várható 

hatás 

0 0 0 0 0 0 1 

A talajtani 
adottságokban 
várható hatás1 

01 01 01 0 0 0 1 

Felszíni vizekre 
várható hatások 

Lefolyási viszonyokra 
várható hatás 

0 0 0 0 0 0 1 

Vízminőségre várható 
hatás 

0 +1 -1 0 +1 -1 1 

Üledékminőségre 
várható hatás 

0 0 -1 0 0 -1 1 

Vízgazdálkodásra 
várható hatás 

+1 +1 +2 +5 +5 +10 5 

Felszín alatti vizekre várható hatások 0 0 0 0 0 0 1 

A meteorológiai feltételekben várható 
hatás 

0 0 0 0 0 0 1 

A levegőminőségben várható hatás 0 0 0 0 0 0 1 

Zaj és vibrációs hatás 0 0 0 0 0 0 1 

A keletkező hulladék hatása 0 0 0 0 0 0 1 

Az élővilágra 
gyakorolt hatás 

A magasabb rendű 
növényzetre gyakorolt 

hatás 

-1 -1 -2 -1 -1 -2 1 

A makroszkópikus 
vízi gerinctelen 

fajegyüttesre 
gyakorolt hatás 

0 0 +1 0 0 +1 1 

A hal fajegyüttesre 
gyakorolt hatás 

+2 +1 +3 +8 +4 +12 4 

A kétéltű és hüllő 
fajegyüttesre 

gyakorolt hatás 

-1 -1 -2 -1 -1 -2 1 


Negyvenéves a Tisza-tó 

36 

Környezeti elemek, társadalmi-
gazdasági folyamatok, hasznosítási 

formák és funkciók 

Várható környezeti hatások Várható súlyozott környezeti 
hatások 

Súly-
faktor 

1. változat 2. változat 3. változat 1. változat 2. változat 3. változat

A madár fajegyüttesre 
gyakorolt hatás 

-1 -1 -2 -1 -1 -2 1 

Az emlős 
fajegyüttesre 

gyakorolt hatás 

-1 -1 -2 -1 -1 -2 1 

Idegenforgalomr
a, turizmusra 
várható hatás 

Turisztikai vonzerőre 
várható hatás 

-1 -1 -2 -3 -3 -6 3 

Turisztikai 
infrastruktúrára 
gyakorolt hatás 

0 0 -2 0 0 -6 3 

A Tisza-tó halgazdálkodására várható 
hatás 

+1 +0,5 +3 +4 +2 +12 4 

Gazdasági 
feltételekre 

várható hatás 

Ipari termelésre 
várható hatás 

+1 +1 +2 +2 +2 +4 2 

Mezőgazdasági 
feltételekre és 

termelésre várható 
hatás2 

02 02 02 0 0 0 1 

Erdőgazdálkodásra várható hatás -2 -2 -3 -2 -2 -3 1 

Vadgazdálkodásra várható hatás 0 0 -1 0 0 -1 1 

Természetvédelmi funkciókra várható 
hatás 

-1 -1 -2 -3 -3 -6 3 

Örökségvédelmi értékekre várható 
hatás 

0 0 0 0 0 0 1 

Településhálózatra, lakosságra várható 
hatás 

0 0 0 0 0 0 1 

Közlekedési feltételekre várható hatás 0 0 0 0 0 0 1 

Az esetlegesen környezetterhelést 
okozó balesetek, meghibásodások 

lehetőségei, az ebből származó 
hatótényezők 

-1 0 -3 -5 0 -15 5 

Összesítés -4 -3,5 -13 +2 +2 -9

3. táblázat. A Tisza-tó elmúlt 20 éves üzemrendjét, üzemeltetési gyakorlatát, üzemeltetési
paramétereit érintő módosítási javaslatok jelen dokumentációban vizsgált 3 változatának
összefoglaló értékelése. (1 A talajtani adottságokban a Tisza-tó szárazulatain a tenyészidőszaki
duzzasztási szint emelése következtében várható negatív hatásokat az erdőgazdálkodásra
gyakorolt hatásokkal együtt kezeltük, ott jelenítettük meg és értékeltük elkerülve, hogy
indokolatlanul kétszer vegyünk figyelembe egy hatást az összefoglaló értékelésben. 2 A
mezőgazdasági feltételekre és termelésre várható tényleges hatás egyedül a mezőgazdasági célú
vízigények biztonságosabb, nagyobb vízbázison alapuló kielégítésében nyilvánul meg, amely


Negyvenéves a Tisza-tó 

37 

egyértelműen pozitív hatást a vízgazdálkodásra várható hatásokkal együtt kezeltük, ott 
jelenítettük meg és értékeltük elkerülve, hogy indokolatlanul kétszer vegyünk figyelembe egy 
hatás az összefoglaló értékelésben.) 
A 3. táblázatban található adatok alapján megállapítható, hogy a Tisza-tó elmúlt 20 éves 
üzemelési gyakorlatának, üzemrendjének, és az üzemelési paramétereknek a módosítására 
vonatkozó változatok gyakorlati megvalósítása esetén az egyes környezeti elemekre, az emberi 
társadalomra és társadalmi-gazdasági folyamatokra, valamint a Tisza-tó egyes funkcióira, 
hasznosítási formáira gyakorolt hatások nagyon sokrétűek. Összességében, a várható súlyozott 
hatások alapján az 1. és a 2. változat esetében a pozitív, javító hatások dominanciája várható, 
melyek mértéke a két változat esetében alapvetően egyforma mértékű. Ezek a változatok a 
jelenlegi üzemrendhez, üzemeltetési gyakorlathoz képest kisebb volumenű módosításokat 
tartalmaznak, ebből következően a környezeti elemenként, hasznosítási formánként várható 
hatásaik is kisebb amplitúdón változnak. Ezzel szemben a 3. változat a jelenlegi állapothoz 
képest jelentősebb módosításokat tartalmaz bizonyos üzemeltetési paraméterek vonatkozásában, 
aminek következtében a várható hatások is szélesebb amplitúdón változnak. Bizonyos 
funkciókra hasznosítási formákra nagyobb mértékben javító, másokra nagyobb mértékben 
terhelő hatás várható, melyek összességében negatív előjelű várható súlyozott hatást 
eredményeznek. 

A BioAqua Pro Kft. 2015 decemberében fejezte be a KHT-t. Az engedélyes KÖTIVIZIG 
2015 decemberében kezdeményezte a környezeti hatásvizsgálati eljárás lefolytatását a Jász-
Nagykun-Szolnok Megyei Kormányhivatal Környezetvédelmi és Természetvédelmi 
Főosztályánál. A Tisza-tó üzemrendjét, üzemeltetési gyakorlatát, üzemeltetési paramétereit érintő 
módosítási javaslatok hatásterülete a környezeti hatástanulmány alapján azonban két hatóság 
illetékességi területét érinti. Mivel a hatósági eljárást csak egy hatóság folytathatja le, az 
Országos Környezetvédelmi és Természetvédelmi Főfelügyelőség döntést hozott és áttette az 
eljárást az ügyben illetékes és hatáskörrel rendelkező Borsod-Abaúj-Zemplén Megyei 
Kormányhivatal Környezetvédelmi és Természetvédelmi Főosztályához. A kijelölt hatóság a 
vonatkozó jogszabályok alapján lefolytatta a környezeti hatásvizsgálati eljárást, melybe bevonta 
az illetékességgel rendelkező szakhatóságokat, és belföldi jogsegély kérése iránt megkereste a 
területileg illetékes természetvédelmi kezelőket. Az eljáró hatóság a tervezett üzemrend 
módosítással érintett lakosság véleményének meghallgatása és figyelembe vétele érdekében 
2016. március 10-én közmeghallgatást tartott a Kiskörei Művelődési Házban. 2018. május 6-án a 
bevont szakhatóságok állásfoglalásainak, illetve az érintett lakosság véleményének figyelembe 
vételével döntést hozott és a hatástanulmányban vizsgált üzemrendet és üzemeltetési 
paramétereket érintő változatok közül a 2. változatra környezetvédelmi engedélyt adott, mely 
2025. június 31-ig hatályos. 

A környezetvédelmi engedély birtokában a KÖTIVIZIG 2016 augusztusában a Kiskörei 
vízlépcső duzzasztóművének T/3209 vízikönyvi számú vízjogi üzemeltetési engedély 
módosítására irányuló engedélykérelmet nyújtott be a Jász-Nagykun-Szolnok Megyei 
Katasztrófavédelmi Igazgatósághoz, mint a területileg illetékes, vízügyi hatósági feladatokat 
ellátó szervhez. A hatóság megkereste az érintett szakhatóságokat és lefolytatta az engedélyezési 
eljárást. Az eljárás lezárásaként 2016. szeptember 7-én megszületett a Kiskörei vízlépcső 
duzzasztóművének módosított vízjogi üzemeltetési engedélye. 


Negyvenéves a Tisza-tó 

38 

2.6. A Kiskörei-tározó üzemeltetésének emlékezetes időszakai (Laczi Zoltán) 
A vízlépcső üzemeltetésének eddig eltelt négy és fél évtizedes történetében több olyan periódus 
is előfordult, amely vízügyi (vízkormányzási, vízgazdálkodási) szempontból mérföldkőnek 
bizonyult. A következőkben néhány emlékezetes időszak eseményeit elevenítjük fel.    

2.6.1. Vízkormányzás a tiszai cianidszennyezés idején 
2000. január 30-án, a késő esti órákban a romániai Nagybánya melletti Zazar település 
szomszédságában átszakadt az ausztrál-román tulajdonú Aurul nemesfémbánya 93 hektár 
területű zagytározójának a töltése. Ennek következtében mintegy százezer köbméter, cianiddal és 
nehézfémekkel erősen szennyezett, toxikus víz került a Zazar, majd a Lápos-patakba, onnan 
pedig a Szamosba, a Tisza mellékfolyójába. Február 1-én délután lépett a cianidhullám 
Magyarország területére. Az első vizsgálatok 32,6 mg/literes koncentrációt mutattak ki 
Csengernél, ami meghaladta az érvényben lévő határérték 320-szorosát. A Szamos vize a cianid 
mellett jelentős koncentrációban tartalmazott komplex formában megkötött nehézfémeket, így 
rezet, cinket, ólmot és ezüstöt. Február 2-án a megmérgezett folyó vize Vásárosnaménynál 
beleömlött a Tiszába. Egyértelművé vált, hogy a kárenyhítés egyetlen érdemi lehetőségét a 
Tisza-tó, pontosabban a Kiskörei vízlépcső adja. Február 3-án a vízügyi szakemberek vizsgálati 
pontokat létesítettek a folyó mentén, hogy a szennyező anyagok koncentrációját pontosan mérni 
tudják. Ugyanakkor elnyerte végső formáját a gazdag folyami élővilág, valamint a Tiszából nyert 
ivóvízen élő 120 ezer ember (Szolnok, Tószeg, Zagyvarékas, Szászberek, Újszász, Rákóczifalva 
és Rákócziújfalu lakossága) védelmét szolgáló stratégia, amely a szennyező anyagok higítására, 
koncentrációjának minél nagyobb mértékű csökkentésére fókuszált. A cselekvési terv 
kulcsfontosságú eleme a Kiskörei vízlépcső rendkívüli üzemrendjének kidolgozása volt annak 
érdekében, hogy a cianidos vizet a Tisza-tavon belül a folyómederben tartsák, majd a tározó 
medencéiből származó tiszta vízzel felhígítsák. A Közép-Tisza-vidéki Vízügyi Igazgatóság 
szakemberei még ezen a napon - az öblítő csatornák szabályozó műtárgyak nyitását követően - jó 
minőségű folyóvízzel megkezdték a tározó napi 10-30 centiméteres ütemű duzzasztását. Ezzel 
egy időben megtörtént a Buláti-fok elzárása azért, hogy az érkező szennyezett víz ne jusson be a 
Tiszavalki-medencébe. 
Február 5-én teljes halászati tilalmat rendeltek el a Tisza-tavon és a Tisza megyei szakaszán. 
Február 6-án a Tisza-tó vízszintje a szokásos téli 610 centiméterről elérte a 700 centimétert, így 
plusz 55 millió köbméternyi, jó minőségű vizet sikerült betározni. Ezt követően a Tisza-tó belső 
víztereinek védelme érdekében lezárták az öblítő csatornák szabályozó műtárgyait.    
Február 7-én megjelent a szennyező hullám Tiszabábolnánál, ettől kezdve azonban a folyóból 
már nem juthatott víz a tározó belső medencéibe. Még ezen a napon megkezdődött a tározó 
gyors ürítése, óránként 1-2 centiméteres ütemben. A vízlépcső rendkívüli üzemrendje lehetővé 
tette a megnövelt felszínesést, így a nagyobb vízsebesség biztosítását, tulajdonképpen árhullámot 
indított el. Ennek köszönhetően - a tározó medencéiből visszaáramló - mintegy 25 millió 
köbméternyi tiszta vízzel sikerült felhígítani a szennyezést. A vízlépcsőnél egyrészt a 
zsilipkapuk felett és alatt, illetve a turbinákon keresztül távozott az ily módon levegőztetett víz, 
miközben félóránként vizsgálták a cianid koncentrációját. Február 8-án délelőtt elérte Szolnokot 
a sejtméreg, fő hulláma pedig 9-én hajnalban hagyta el a várost. Erre az időre a VCSM felszíni 
vízműve 8 órán keresztül szüneteltette a vízkivételt a szőke folyóból. Február 10-én a levonuló 


Negyvenéves a Tisza-tó 

39 

árhullám visszafogása, az alsó-tiszai folyószakasz védelme érdekében Kiskörén megkezdődött a 
felvízszint lassú emelése.  
A szennyezés levonulását követő napokban a Tisza középső szakaszán összesen 57-58 tonna 
haltetemet gyűjtöttek össze, s egy-egy élettelen kopoltyúsban testsúlykilogrammonként 2,81 
milligramm ciánt mutattak ki.  Becslések szerint mintegy 1240 tonna hal pusztult el, emellett sok 
más populáció is súlyos károkat szenvedett.  
A környezeti katasztrófa Magyarországon másfél millió embert veszélyeztetett, és ezer, 
halászattal vagy turizmussal foglalkozó ember megélhetését tette bizonytalanná. Azóta az 
eseményeket tananyagként oktatják.  
A későbbiekben találóan Noé bárkájának is nevezett vízkormányzási intézkedések, közöttük a 
Kiskörei duzzasztómű rendkívüli üzeme, a Tisza-tavi öblítő csatornák és ártéri fokok lezárása 
lehetővé tették, hogy a Közép-Tisza vidékén a mérgező anyagot a folyó medrében lehetett 
levezetni. Ennek köszönhetően a hullámtér, a biológiai sokszínűséggel rendelkező holtágak és a 
Tisza-tó öblözeteinek páratlanul gazdag élővilága gyakorlatilag nem károsodott. A vízügyi 
beavatkozások révén a szennyezéstől érintetlen maradt 13 holtág (112,2 km), és a Tisza-tó 
vízfelületének 93 százaléka (96,7 négyzekilométer). Ugyancsak fontos megemlíteni, hogy a 
Kiskörén elindított mesterséges árhullám nem okozott gondot a folyó alsó szakaszán, azaz a 
cianidos víz nem öntötte el a hullámtereket. A precíz vízkormányzás eredményeként a toxikus 
anyagok Tiszafürednél mért 5,2 milligramm/literes koncentrációja Kiskörénél 3,8-ra csökkent, 
Szolnoknál pedig „csak” 8 órán át haladta meg a kritikus 2 milligramm/liter értéket. 

2.6.2. Jeges árvíz átvezetése a Tisza-tavon és a Kiskörei vízlépcsőn 

Az elmúlt közel négy évtized legnagyobb jeges árvize vonult le 2017. februárban a Közép-
Tiszán. A zord januári időjárás következményeként a Tiszabecs-Kisköre közötti 
folyószakaszon 8-9 millió köbméterre, a Tisza-tavon pedig 20 millió köbméterre becsült 
jégtömeg halmozódott fel. Az enyhüléssel a Tisza felső vízgyűjtőin jelentős mennyiségű 
csapadék hullott, és a hó is olvadásnak indult. Ezek együttes hatásaként a Tisza felső 
szakaszán intenzív vízszintemelkedések alakultak ki, amelyek felszakították a folyó felszínén 
kialakult jégpáncélt, helyenként 1,5 méteres torlódásokat előidézve. 
A Kiskörei duzzasztómű üzembe helyezése óta nem látott mennyiségű jégtömeget magával 
ragadó áradat közeledtének hírére február 12-én - III. fokú készültség elrendelése mellett – a 
Kiskörén állomásozó Jégvirág VII. és Jégvirág VIII. jégtörők megkezdték a vízlépcső 
hajózsilipje fel- és alvízi várakozóterének, valamint a zsilipkamrának a jégtelenítését. A két 
hajó legénysége 25-35 centiméter vastag jégpáncéllal szembesült, aznap délután azonban 
végeztek a feladatukkal. Egy nappal később este, 1 óra 20 perc alatt megtörtént a Tiszán 
lassan levonuló zajló jég átvezetése a Tiszalöki vízlépcsőn, február 14-én hajnalra pedig a 
mintegy 3 kilométer hosszú jégtorlasz Tiszadorogma térségébe ért és megállt. A folyó felső 
szakaszairól érkezett, zajló jégtömeg február 14-én délben érkezett meg a tiszafüredi hídhoz 
(a Tisza 430,5 folyamkilométer szelvényébe), ahol ismét megállt és torlódni kezdett. A 
torlasz végét a Buláti-szigetnél figyelték meg, azaz 6,5 kilométerre a hídtól. Éjfél előtt ért a 
mozgó jégtömeg a Tisza 426,400-430,000 fkm közötti szakaszára, ahol a tiszaörvényi 
kanyarulat fölött megrekedt és ismételten torlasz képződött, amely folyamatosan tömörödött. 
Másnap, 15-én reggel a tiszaörvényi kanyarban lévő, körülbelül 2 kilométer hosszúságúra 


Negyvenéves a Tisza-tó 

40 

tömörödött torlasz előtti szakaszon az álló jég megbomlott és megindult. Ugyanakkor néhány 
kilométerre alatta, a folyó felszínén kialakult, addig stabilan álló jég is felszakadt és zajlani 
kezdett. Ezt követően felgyorsultak az események: 10:15 órakor Tiszaörvénynél a tömörödött 
jégtorlasz megindult, s azon a szelvényen 75 perc alatt vonult át, szinte mindent sodorva 
magával. 10:50-kor megszüntettük a duzzasztást a Kiskörei vízlépcsőnél a feltorlódott, 
töredezett álló jég átvezetése érdekében, 10 perc múltán pedig a Tiszalöki vízlépcső 
megkezdte a duzzasztást. A zajló jég és uszadék tömeg 11:50-kor áthaladt az Aranyosi új 
mederszakaszon, majd megállt a tiszaderzsi szűkületben, „rátámaszkodva” az ott 
felhalmozódott torlódásra. Délben, miután a vízlépcsőn a tömörödött álló jég átvezetése 
megtörtént, Kiskörén is megkezdődött a duzzasztás. A derzsi szűkületben feltorlódott jéghez 
13:20-kor megérkezett az uszadékkal keveredett zajló jégtömeg, amely 4 kilométer hosszan 
megrekedt és torlódni kezdett. Ennek következtében itt hamarosan nyári vízszintet 
regisztrálhattunk. (A vízállás Tiszafürednél másfél méterrel haladta meg a Tisza-tó nyári 
vízszintjét, Tiszaderzsnél azzal megegyezett, Kiskörén pedig téli vízszintet olvashattunk le a 
vízmércén, ami 1,2 méterrel alacsonyabb a nyárinál. Ez azt jelenti, hogy Kisköre és 
Tiszafüred között mintegy 2,5 méterre nőtt a vízszintkülönbség!) 
A délután folyamán megszületett szakmai döntés, vízkormányzási lépéssorozat abból indult 
ki, hogy a korábbi tapasztalatok alapján a jégtorlasz mindig a felszínesés mértékének 10 
cm/km értékét meghaladó esetben indult el. A tiszaderzsi vízmércén mért vízállás ekkor 736 
cm, Kisköre-felső vízmércén pedig 620 cm volt, amelyből következően a felszínesés a 7,7 
kilométer távolságot figyelembe véve kb. 15 cm/km. A kívánt 10 cm/km értékű felszínesés 
elérése érdekében a felvízszintet 655-660 cm-re kell duzzasztani, hogy minél hosszabb ideig 
késleltethető legyen a szűkületben megrekedt torlasz megindulása. (A kiskörei felvízszint 
emelésekor töltődik föl az Abádszalóki-medence, mely lassította a vízszint megemelésének 
folyamatát.) A duzzasztás során ügyelni kellett arra, hogy a vízlépcsőn kialakuló maximális  
vízszintkülönbség ne haladja meg az 1 métert, megtartva ezzel a duzzasztás 
megszüntetésének lehetőségét. Az ekkora már országszerte elhíresült derzsi jégtorlasz az 
éjszaka folyamán több alkalommal néhány percre megmozdult, tovább tömörödött, majd 
megállt. 

A duzzasztás eredményeként február 16-án éjfél után nem sokkal sikerült beállítani a 
Kisköre-felső vízmércén mért 655 cm vízszintet, ezzel párhuzamosan a tiszaderzsi vízszint 
730 cm-re csökkent a jobb parti övzátonyon keresztül, a Sarudi-medencébe oldalirányban 
áramló vízmennyiség miatt. A duzzasztóművön kialakult szintkülönbség ugyanakkor nem 
haladta meg a 1 métert (alvízszint 595 cm). Az ily módon kialakított csökkentett felszínesés 
értéke Tiszaderzs és Kisköre közötti folyószakaszon 9,74 cm/km volt. A torlasz alatti 
szakaszon lévő álló jég a felvízszint növelésével megemelkedett, parti része leszakadt, és 
lassan, öt részben megmozdult, tovább tömörödött, a nagy torlasz viszont nem mozdult.  

Reggel 6 órára a tiszaderzsi vízállás a keresztirányú áramlás, il letve a csökkenő vízutánpótlás 
miatt 720 cm-re csökkent. Kisköre felvízszint előírt értéke 655±5 cm, az alvízszint pedig 638 
cm volt, így a duzzasztás – szükség esetén, a torlasz megindulását követően – 
megszüntethető. Ezeket a vízkormányzási beavatkozásokat úgy kellett végrehajtanunk, hogy 
eközben a Tisza-tóban felhalmozódott, mintegy 20 millió köbméternyi jég ne töredezzen 
össze, ne mozduljon ki a medencékből, végeredményben ne növelje a folyón levonuló 


Negyvenéves a Tisza-tó 

41 

jégtömeget, mert ezzel további veszélyforrást jelentene a műtárgyakra és az alsó 
folyószakaszokra egyaránt. 

Miután kivilágosodott, kiderült, hogy a Tiszacsegéről elszabadult komp Dinnyéshát 
közelében, a jéggel együtt a Sarudi-medencébe kisodródott, és a Tisza folyó jobb oldali 
övzátonyánál megrekedt. A derzsi szűkületben hosszú ideig majdnem mozdulatlan - és 
ekkorra már az eredeti méretének kétharmadára csökkent - jégtorlasz 7 óra 30 perckor 
felszakadt és megindult a Kisköre irányába. 

A Kiskörei vízlépcsőhöz február 16-án, 8:20-kor ért a zajló jégmező eleje. Előtte a műtárgy 
védelme érdekében a duzzasztást fokozatosan megszüntettük, a szegmenstáblákat pedig a 
felső végállásba állítottuk a legnagyobb szabad keresztmetszetet biztosítandó, miközben a 
zajló jéggel mindenféle elképzelhető uszadékot, kommunális hulladékot, elsodort vízi 
eszközt hozott magával a folyó.   
A látványában is döbbenetes áradat először a vízlépcső 1-es és 2-es, később a 3-as nyílásán 
haladt át. Mivel a 4-es és 5-ös nyílását elzárta a torlódott jég, be kellett vetni a jégtörő 
hajókat, hogy szabaddá tegyék az áramlás útját. 

A jeges ár rengeteg uszadékkal érkezett a vízlépcsőhöz 

Délután a Jégvirág VIII., miután befejezte munkáját a vízlépcsőnél, a kiskörei téli kikötőbe 
vontatta a tiszacsegei kompot, mivel annak esetleges újbóli elszabadulása már a vízlépcsőt is 
veszélyeztette volna. Így 16 órakor meg-kezdhettük Kiskörén a duzzasztást, a Tisza-tó téli 
vízszintjének – ismételt – beállítását.  
A célirányosan megter-vezett és precízen végrehajtott kiskörei vízkormányzással egyszerre 
három eredményt értünk el: egyrészt több mint 20 órán keresztül helyben maradt a nagy 
torlasz, másrészt jelentős része kifordult a Tisza-tó medencéjébe (így került a tiszacsegei 
komp is az övzátonyra), harmadrészt pedig felszakadt, széthúzódott, s a mederben vonult le. 
A 2017. évi jeges ár ismételten bizonyította a téli, alacsonyabb vízszint fontosságát. Ha 
azonban a jeges ár nagyobb vízhozammal és magasabb vízszinttel érkezik a Közép-Tisza 
vidékére, kilépve a mederből, akkor a Tisza-tavon is nagyságrendekkel több kár keletkezett 
volna az idegenforgalmi infrastruktúrában, az épített és természeti környezetben.  


Negyvenéves a Tisza-tó 

42 

2.6.3. A Kiskörei-tározó üzemeltetése vízhiányos időszakban 
A klímaváltozással összefüggésben az éghajlati szélsőségek gyakoriságának növekedése arra 
késztette a KÖTIVIZIG-et, hogy megalkossa vízkészlet-hasznosítási stratégiáját, anelynek 
fontos része, hogy tervszerű felkészüléssel és hatékony, operatív beavatkozásokkal 
megelőzze, illetve mérsékelje az extrém vízhiányos helyzetekből adódó károkat.  
Az igazgatóságon belül pedig megalakult a vízhiánykár-elhárítási szakcsoport azzal a céllal, 
hogy koordinálja az ezzel kapcsolatos beavatkozásokat. Az elmúlt évtizedben többször – 
például 2012-ben, 2013-ban, 2015-ben és 2017-ben - adódott olyan hidrometeorológiai 
helyzet nyáron, amelyben a Tisza-tó sokadszorra is bizonyíthatta létjogosultságát. Miközben 
a Tiszán érkező vízhozam többnyire az ilyen időszakban megszokott alatt maradt, a térségi 
mezőgazdasági vízigények drasztikusan megnőttek. Ennek ellenére mégsem volt szükség 
komolyabb vízkorlátozás bevezetésére, ami a Kiskörei vízlépcső és a mögöttes tározó - a 
korábbi évek tapasztalatain alapuló és minden körülményt figyelembe vevő – „óramű-szerű” 
üzemeltetésének, a nagy műtárgyak precíz szabályozásának eredménye. 

Ezekben az években a vízhiányos időszakra számítva az igazgatóság már a tavasz végén, 
nyár elején számos megelőző intézkedést hozott, ezek közül a legfontosabb, hogy 
megközelítően 200 millió köbméteres víztöbbletet tározott be elsősorban a Tisza-tóban és az 
innen kiinduló Nagykunsági-főcsatornában. A KÖTIVIZIG vízhiánykár-elhárítási 
intézkedési tervének ugyanis sarkalatos pontja a puffer tározótérfogat feltöltése és a 
vízvisszatartás. Ennek alapeleme a Tisza-tó 725 ± 5 centiméteres normáls nyári vízszintjének 
10 centiméterrel való megemelése, így mintegy 10 millió köbméteres többlet vízkészlet áll 
rendelkezésre. Ennek köszönhető, hogy az igazgatóság az élővilág és a mezőgazdaság 
számára egyaránt kritikus nyári időszakokban kielégíthette a térségi vízigényeket, s 
biztosíthatta a Körös-völgy ökológiai vízpótlását olyan forró időszakokban is, amikor hetek 
teltek el említésre érdemes mennyiségű csapadék nélkül. Ugyancsak nagyon fontos, hogy a 
precíz kiskörei vízkormányzással az igazgatóság mindvégig biztosítani tudta a Szolnoki 
Felszíni Vízmű zavartalan működéséhez szükséges minimális vízszintet , garantálva ezzel 
120 ezer ember biztonságos ivóvízellátását.  

2.6.4. Uszadék és hulladék eltávolítása a vízlépcsőnél 
Rendszeresen visszatérő probléma, hogy szinte kivétel nélkül minden esztendőben, 
jellemzően kora tavasztól az őszig több ezer köbméternyi katré (növényi eredetű 
törmelékanyag, uszadék) és kommunális hulladék torlódik fel Kiskörén, a duzzasztómű 
felvízi oldalán, ami túlnyomórészt a felette lévő folyószakaszokról, vízgyűjtőkről származik, 
tehát akár több száz kilométerről sodródott ide a hullámok tetején. (Emellett sajnos az is 
feltételezhető, hogy a Tisza felső, külföldi szakaszán gyakorlattá vált a hulladék illegális, 
hullámtéri lerakása.) 
Mind a környezet megóvása, mind pedig a vízügyi létesítmények biztonságos üzemeltetése 
elengedhetetlenné teszi a felhalmozódott katré eltávolítását, amit a Közép-Tisza-vidéki 
Vízügyi Igazgatóság III. fokú vízminőségi kárelhárítási készültség keretében végez. A 
vízlépcsőnél megrekedt szilárd kommunális és szerves hulladék kitermelése bevált 
módszerrel, úszó-rakodó munkagéppel történik, az általa megpakolt 200 tonnás uszályt pedig 
a Jégvirág VII. jégtörő hajó vontatja a Kiskörei Szakaszmérnökség üzemi kikötőjébe. Az ide 
kirakodott anyagot aztán szelektálják. A nagyobb méretű, növényi uszadékokat (fákat) a 


Negyvenéves a Tisza-tó 

43 

helyszínen feldarabolják, majd sarangba rakták. A kommunális hulladékot átmenetileg big-
bag konténerzsákokban tárolják a szállítás időpontjáig. A szilárd hulladék hasznosítható, 
illetve nem hasznosítható komponenseit végül az NHSZ Tisza Kft. tiszafüredi telephelyére 
szállítják, ott történik meg az ártalommentes elhelyezése.  
S hogy mi mindent sodor ide a víz? A strandpapucstól kezdve a Pet-palackon és a 
stégmaradványon át a kimustrált hűtőszekrényig szinte minden elképzelhető tárgyat.  Egyes 
években (pl. 2015-ben) az uszadék és a kommunális hulladék együttesen mintegy 1500-2000 
négyzetméternyi felületet, 1-3 méteres vastagságban borított be a duzzasztómű előtt. 
Az előbb említett évben környezeti kárelhárítás során összesen 154 köbméter kommunális 
hulladékot, 433 köbméter uszadékfát és 3651 köbméter egyéb szerves anyagot emeltek ki 
Kiskörén a vízből. A szemét 135 hatalmas big-bag zsákot töltött meg. Hasznosítás végett 
átadtunk 3,66 tonna „lehalászott” Pet-palackot és 2,86 tonnányi üveget, valamint 
ártalmatlanításra beszállítottunk a hulladéklerakóba további 2,7 tonna egyéb települési kevert 
hulladékot.  
A 2017 februárjában a Tiszán levonult jeges árral még ennél is döbbenetesebb mennyiségű, 
települési szilárd hulladékkal kevert növényi eredetű uszadék érkezett a Tiszán, amely a 
folyó Tisza-tavi szakaszát is elérte és összegyülemlett a Kiskörei vízlépcső felvízi oldalán.  

Uszadék kitermelése a vízlépcső felvízéről 

Ezt követően összességében 2838 köbméter szerves anyagot és kommunális hulladékot emelt 
ki a vízből a Tisza-tavi árvízvédelmi szakaszon és a duzzasztómű előtt a KÖTIVIZIG. Ebből 
425 köbmétert tett ki a kommunális hulladék (75-80 százalékban Pet-palack), ami az utóbbi 
másfél évtizedben itt felhalmozódott legnagyobb szemétmennyiség. Emellett 204 köbméter 
tüzelőanyagként hasznosítható (erdei) szerves anyag, valamint 2173 köbméter egyéb szerves 
anyag került ismét szárazra.  


Negyvenéves a Tisza-tó 

44 

2.7. A Tisza-tavat érintő jelentősebb vízügyi fejlesztések (Laczi Zoltán) 

2.7.1. Védett területek átjárhatóságának biztosítása a Tisza-tavon 

Az Európai Unió támogatásával, 106 millió forintos költséggel 2011-ben megvalósult projekt a 
Tisza-tó (Kiskörei-tározó) Tiszavalki-medencéjének vízminőségi-, környezetvédelmi és 
természetvédelmi fejlesztését tűzte ki célul.  A tározó üzemelése során ugyanis kialakultak olyan 
folyamatok, amelyek komoly károsodásokat okoztak a tározó használati értékében, vízi 
ökológiai állapotában. Ezen jelenségek közül a projekt az egyik legfontosabb állapot 
helyreállítását, a belső vízterek közötti kapcsolatot, azaz átjárhatóságot biztosította az érintett 
medence két kiemelten fontos vízfelülete között.
A fejlesztés két fő tevékenységre bontható. Alapvető feladat volt a kapcsolat megteremtése a 
medence öblítő rendszere, a Nyárád-ér és a Szartos Holt-Tisza medre között. Az áramlási 
viszonyok javítása révén biztosítottá vált az adott víztérben a megfelelő vízminőség.  A 
beruházás eredményeként a Tisza-tó északi részén kialakult sekély vizű, kedvezőtlen 
vízminőségű területek közül a Nyárád-ér és Szartos által határolt területen értek el kedvező 
változást. A kotrás elvégzésével a csatorna immár összeköttetést biztosít a frissebb vizet szállító 
Nyárád-ér és a lassan eutrofizálódó Szartos között, bevonva ezzel az összeköttetést biztosító 
csatorna menti vízfelületeket is a vízforgalomba. Ennek eredményeként az érintett területen a 
javuló vízellátásnak, a vízfelszínt borító hínárnövényzet állományának csökkenésének és a 
javuló vízminőségnek köszönhetően javul az élővilág ökológiai állapotát jelző index értéke is 
(EQR). Ez gyakorlatban az oxigénhiányt toleráló fajok mennyiségének csökkenését, illetve a 
nyílt vizeket kedvelő fajok mennyiségének növekedését jelenti. A változás azonban nem jelent 
diverzitás-növekedést, inkább a fajösszetétel minőségi átrendeződését. 
A téli vízszint-csökkentés időszakában az érintett területről a vízfolyásoktól távolabb élő halak a 
mélyebb, zárt terekre szorulnak, mint például a Szartos, ahonnan nincs menekülési lehetőségük. 
Az összekötő-csatorna kialakításával azonban a Szartosból a Nyárád-éren keresztül más 
vízterekbe is vándorolhatnak. 
A kivitelezés 2011. október végén kezdődött, és 2011. december közepén fejeződött be.  

2.7.2. Komplex Tisza-tó Projekt 

A Tisza-tó vízrendszerének első, átfogó rekonstrukciója 2012 decemberében kezdődött el és 
2015 nyarán fejeződött be. Az 5,3 milliárd forint összköltségű, európai uniós támogatású 
fejlesztés a Tiszántúli, a Közép-Tisza-vidéki és a Körös-vidéki Vízügyi Igazgatóság 
összefogásával valósult meg. A három igazgatóság konzorciumi megállapodást kötött annak 
érdekében, hogy az Alföld északi részének legjelentősebb vízbázisai, a Tisza-tó és kapcsolódó 
vízgazdálkodási létesítménye, az európai léptékkel is legnagyobbak közé sorolható Tisza-Körös-
völgyi Együttműködő Vízgazdálkodási Rendszer (TIKEVIR) vízfolyásainak átfogó fejlesztési és 
rekonstrukciós munkálatait elvégezhessék.  
A Komplex Tisza-tó Projekt eredendően öt alprojektből áll. Az első célja a Tisza-tóhoz 
kapcsolódó vízterek természetközeli állapotba hozása és a tározó kapacitásának növelése. A 
második alprojektben a Keleti-főcsatorna létesítményeinek felújítása szerepelt. Harmadik 
elemként megvalósult a Szarvas–Kákai szivattyútelep és az öntözőrendszer K1-es 


Negyvenéves a Tisza-tó 

45 

főcsatornájának, a Hortobágy–Berettyó árvízkapujának, valamint – negyedikként - a 
Nagykunsági-főcsatorna kulcsfontosságú vízszintszabályozó műtárgyainak rekonstrukciója. Az 
ötödik alprojektben pedig korszerű vezérlő–szabályozó rendszer létesült, amely új alapokra 
helyezte a térségi vízkormányzást. (Eredetileg a Keleti-főcsatorna rekonstrukciója is részét 
képezte a projektnek, a közbeszerzési eljárások elhúzódása miatt azonban csak a 2014-2020-as 
pályázati időszakban valósulhat meg.)  

A Tisza-tó alprojekt a Kiskörei-tározó területén elvégzett fejlesztéseket, rekonstrukciókat 
tartalmazta, amely négy elemből tevődött össze: 1.  beeresztő-, leeresztő műtárgyak, zsilipek 
építése, fejlesztése, rekonstrukciója, 2. jó áramlási viszonyok biztosítása, vízpótlást biztosító 
belső csatornarendszerek kialakítása, rekonstrukciója, 3. a vízi növényzet terjedésének 
szabályozása,  ökológiai egyensúly megteremtése, 4. A Tisza-tó partvonalainak rögzítése, 
hullámverés elleni védelem kialakítása.  

A projekt keretében az alábbi beavatkozások történtek a jó áramlási viszonyok biztosítása, 
vízpótlást biztosító belső csatornarendszerek kialakítása érdekében:  

• Az Aponyháti rendszer fejlesztése
– Aponyháti csatorna főág bekötése a Nagy-morotva alsó ágába    460 m 
– Aponyháti csatorna kotrása 440 m 
– Eger patak medrének kotrása 2 370 m 
– Dühös-lapos bekötése az Eger patakba 430 m 

• A Kis-Tisza utolsó 5000 méterének fenntartó kotrása
– Főág mederrendezése 5 450 m 
– Kőhidi-lapos bekötése és halágy létesítése 530 m 
– Bocskorosi-híd nyílás és előtér rendezése

• Csapói Holt-Tisza összekötése az élő Tiszával
– Jobb parti öblítőág kialakítása 250 m 
– Holt-Tisza mederrekonstrukció 1 700 m 

• VI. öblítő csatorna hossz-irányú fejlesztése
– Mederrekonstrukció 1 420 m 
– Főág mederfejlesztése 1 580 m 

• Tiszafüredi vízpótló rendszer rekonstrukciója
– X. öblítő csatorna rekonstrukciója 1400 m-en 1 400 m 

– Tiszafüredi Holt-Tisza eutrofizálódott felső mederrész kotrása         450 m 

– VIII. öblítő csatorna hatásterületének növelése és az
– Örvényi-morotva élővíz kapcsolatának megtermetése 1 140 m 
– V. öblítő csatorna meghosszabbítása           3 133 m 

ÖSSZESEN           17 090 m 

Ezen túl a feliszapolódás következtében kialakult sekély vízállás és a vízi növényzet 
túlburjánzása miatt - az ökológiai egyensúly megteremtése érdekében - szükségessé vált a 
Poroszlói-medence Kőhíd-lapos térségének és a Szilas-fok - VI. öblítőcsatorna – Lapos-morotva 
térségének gyökérzónás kotrása 40 hektár felületen, valamint lepelkotrás Érfű térségében 14 ha 
felületen. 


Negyvenéves a Tisza-tó 

46 

Megújultak a Jászsági- és Nagykunsági-főcsatornák beeresztő műtárgyai, a kezelő épületeket is 
beleértve. A tó megfelelő belső áramlási viszonyainak letéteményesei, az öblítő műtárgyak (V, 
VI, IX, X) felújítása ugyancsak megtörtént. Sarud térségében pedig part rehabilitációja valósult 
meg. Ugyancsak a Komplex Tisza-tó Projekt részeként létesült az előzőekben már részletesen 
bemutatott Kiskörei hallépcső. 

2.7.3. Nagyműtárgyak fejlesztése és rekonstrukciója 

Az Országos Vízügyi Főigazgatóság és 6 területi vízügyi igazgatóság – köztük a KÖTIVIZIG – 
konzorciumában, szintén az Európai Unió támogatásával megvalósítandó, 13,17 milliárd forint 
összköltségű beruházás egyik fontos része a Tisza-tó szívének is nevezett Kiskörei vízlépcső - az 
1990-es évek végén megkezdett, ám félbehagyott – rekonstrukciójának folytatása. Az utóbbi 
projektelemre 4,6 milliárd forint fordítható.  

Mivel a létesítményegyüttes napjainkban is meghatározó szerepet tölt be az Alföld társadalmi és 
gazdasági életében, ezért kiemelt fontosságú üzembiztonságának fenntartása. A projektnek 
köszönhetően mind a duzzasztóművön, a hajózsilipen és a hullámtéri duzzasztóművön felújítják 
a vasbeton felületeket, a fémszerkezeteket, a gépészeti és a villamos berendezéseket.  

Többek között megvalósul a pilléreket, a darupályát, a nyílásokat, a pillér helyiségeket, a 
hajózsilipet és a hídszerkezetet érintően a betonfelületek javítása és korrózióvédelme, a 
dilatációs egységek cseréje. Megújul az üzemi híd útburkolata, illetve és a bal parti hídfőhöz 
csatlakozó út is. 
Megtörténik a vízlépcső szegmenstáblák támcsapágyainak, olajhidraulikus munkahengereinek, 
tápegységeinek, csővezetékeinek és szelepeinek cseréje. A gépészeti rekonstrukció ezen kívül 
magába foglalja a hajózsilip berendezéseinek és szerelvényeinek cseréjét, valamint a hullámtéri 
duzzasztómű elzáró szerkezeteinek felújítását. 
Szintén megújulás vár az elektromos berendezésekre: korszerűsítik a vezérlőrendszert, a 
kommunikációs kábelhálózatot, az üzemirányító számítógépeket és programokat, a szünetmentes 
tápellátást, a hullámtéri duzzasztómű transzformátorállomását, s modern térvilágítást kap az 
üzemi híd. 
A projekt része még a duzzasztóművön, a hajózsilipen és a hullámtéri duzzasztóművön lévő 
daruk felújítása, korrózióvédelme, távvezérlő és biztonságtechnikai berendezéseinek 
korszerűsítése is. 
A beruházás kivitelezése 2018-ban kezdődik meg és a tervek szerint 2021 őszén fejeződik be. 

2.8. A Tisza-tó természeti értékei (Olajos Péter) 
A Tisza-tó északkeleti része (Tiszavalki-medence) 1973-ban nyerte el védettségét. Az Országos 
Természetvédelmi Hivatal 1850/1972. számú közleményében nyilvánította védetté, „Kiskörei
Víztároló északi része Természetvédelmi Terület” néven, de legtöbben a mai napig –tévesen – 
Tiszafüredi Madárrezervátum néven említik ezt a területet, mely Poroszló, Négyes, 
Tiszabábolna, Tiszafüred, Tiszavalk települések határában helyezkedik el, körülbelül 2 500 
hektár kiterjedésben. Ezt a védett egységet a 11/1993. (III. 9.) KTM rendelet a Hortobágyi
Nemzeti Parkhoz csatolja, majd néhány évvel később a 6/1996. (IV. 17.) KTM rendelet bővíti a 


Negyvenéves a Tisza-tó 

47 

védett területet Poroszló és Újlőrincfalva települések határában, ezzel a Hortobágyi Nemzeti 
Park Tisza-tavi területrésze 6 850 hektár lesz. 

A Hortobágyi Nemzeti Park – 
egyes területegységeivel – 1979 
óta szerepel a Nemzetközi 
Jelentőségű Vizes Területek 
Jegyzé-kében. A Tisza-tóra eső 
területrész a nemzeti park 
bővítésével egyszerre szintén 
bekerült a jegyzékbe, ezzel ún. 
„ramsari terület” lett. 

A 2003. évi XXVI. törvény (az 
Országos Terület-rendezési 
Tervről) hatályá-nál fogva a Tisza-
tó teljes területe része a Nemzeti 
Ökológiai Hálózatnak, 
„magterület” besorolással. 

A 275/2004. Kormány-rendelet életbe lépésétől a Tisza-tó és vele együtt az Ároktő-Tiszacsegei 
hullámtéri terület egyben európai közösségi jelentőségű természetvédelmi rendeltetésű (NATURA
2000) terület is. A Natura 2000 területeket két EU irányelv alapján jelölték ki, így a 
területegység egyrészt önálló természetmegőrzési terület Tisza-tó Kiemelt Jelentőségű
Természetmegőrzési Terület néven (területe 17 830 ha), másrészt madárvédelmi terület a 
Hortobágy Madárvédelmi Terület részeként. 

A Hortobágyi Nemzeti Park 1999-ben került fel a Világörökségi Helyszínek Listájára, 1998-as 
adminisztratív területével, vagyis a Tisza-tóval együtt. A Hortobágy jelenleg „kultúrtáj” 
kategóriában szerepel a világörökségek listáján, feladata „...a hagyományos pásztorkultúra, 
illetve az általa kialakított táj fenntartása”, de a Hortobágyi Nemzeti Park Igazgatóság a 
közeljövőben tervezi a terület jelölését a „vegyes” (természeti és kultúr) kategóriába. 

A Tisza-tó kiemelkedő természeti értékességét rendkívüli változatossága adja. A vízmélységtől 
és az áramlási viszonyoktól függően számos folyó- és állóvízi élőhelytípus alakult ki a tavon, a 
szárazulatokról nem is beszélve. A sokféle élőhelytípus által teremtett lehetőségeket tovább 
erősíti a tó erősen mozaikos felépítése is. 

A tározón végigfutó, annak tengelyét adó Tisza folyó medre viszonylag jól elkülönül a többi 
víztértől. A folyó partjai szinte a teljes hosszon megvannak, szárazulatként (erdős, bokros 
vegetáció), vagy sekély részként (mocsári vegetáció) jól azonosíthatóak. A folyó jellege a 
duzzasztásból adódóan jelentősen eltér a tározón kívüli szakaszoktól, azoknál jóval lassabb 
folyású, kevesebb hordalékot szállít, és kiegyenlített vízjárású. Ennek ellenére – bár a nem 
duzzasztott szakaszokhoz képest kisebb számban – ezen a folyószakaszon is megtalálhatók a 
Tisza folyó egyik fő természeti értékét adó tiszavirág (Palingenia longicauda) állományai. A 
három évig a mederben élő lárva életmódjából adódóan azokon a részeken fordul elő, ahol a 
mederanyagra (agyag) nem rakódik üledék, az erőteljesebben áramló víz tisztán tartja azt. A faj 
nem csak a Tisza medrében található meg, az öblítő csatornák egyes szakaszain is kialakulnak a 
lárvák kisebb telepei. A rovar nyár középi rajzásai nem csupán a könnyű zsákmányt remélő 

A tiszavirág (Palingenia longicauda) 


Negyvenéves a Tisza-tó 

48 

madarak, de a természetet szerető látogatók számára is ünnepnek számítanak. A kérészek 
rendjének többi, a Tisza-tó víztereiben is élő faja kisebb természetvédelmi jelentőséggel bír.  

Szintén a folyóhoz köthető két másik ízeltlábú faj is: a feketelábú és a sárgalábú folyami-
szitakötő (Gomphus vulgatissimus és G. flavipes) lárvái az aljzaton mozognak, sokszor abba 
beássák magukat, ott keresve táplálékukat, mely kisebb rovarlárvákból, férgekből tevődik össze. 
A sárgalábú folyami-szitakötő a múlt század második felében nagyon megritkult, de mára 
nagyobb folyóink újra népes állományainak adnak otthont. A folyómeder vastagabb üledékű 
részein találkozhatunk a tompa folyamkagyló (Unio crassus) egyedeivel. Testének nagyobb 
részével az aljzatba beásva folytatja nyugalmas, szűrögető életmódját. 

A Tisza-tó méltán híres halállományának fajai közül a természetvédelmi szempontból jelentősek 
az áramláskedvelő fajok közül kerülnek ki. Ilyen például a magyar bucó (Zingel zingel) és a 
selymes durbincs (Gymnocephalus schraetzer). Bár hazánkban egyáltalán nem ritka, a balin 
(Aspius aspius) is az európai közösségi szempontból jelentős fajok közé tartozik, akárcsak a 
szaporodása révén a folyamkagylókhoz kötődő, apró, de nászidőszakban igen látványosra 
színeződő (csak a hímek) halunk, a szivárványos ökle (Rhodeus amarus). 

Bár nem közvetlenül a Tiszához köthető, de itt kell említést tenni egy látványos madárfajról, a 
jégmadárról (Alcedo atthis). Ez a kicsi, halevésre „szakosodott” madár tarka csillogó színeivel, 
és jellegzetes hangjával azonnal magára vonja a figyelmet, ennek ellenére nem egyszerű 
felfedezni partoldalba vájt fészkelő üregeit. 

A tározó többi, kisebb vízfolyása szintén erősen módosított medrű és vízjárású, eredeti 
faunájának elemeit már kevésbé hordozza (Kis-Tisza, Eger-patak, Nyárád-ér, stb.), ezen kívül jó 
néhány, mesterséges vízfolyás található még a tározó területén (öblítő- és egyéb kisebb 
csatornák). Jellemző rájuk a viszonylag állandó vízszint mellett állandóan változó erősségű – és 
esetenként változó irányú – vízáramlás. A bennük közlekedő víz jellege is változik, attól 
függően, hogy az éppen honnan-hova folyik, szállíthatnak tiszai vizet, a tározótér, avagy 
valamelyik holtmeder vizét. Természeti értékeik a folyóhoz hasonlóak, de annál 
szegényesebbek: főleg tágtűrésű fajok találják meg bennük létfeltételeiket; a lassabb, kiszélesedő 
részeken ugyanakkor állóvizekre jellemző vegetáció alakulhat ki, a hozzá kötődő állatvilággal. 

A Tisza-tó kétségkívül legtöbb természeti értéket hordozó élőhelyei a holtmedrek, melyek a 
tározó területén belül lévő, de már korábban is vizes élőhelyként meglévő vízterek (morotvák, 
holtágak, laposok) származékai. Ezek a medrek egykori partélük magasságától függően lehetnek 
egyszerűen mélyedések a nyílt tározótérben (pl. Berei-Holt-Tisza), mocsárzónával (pl. Ispán-
tava, Gaz-nyilas, Csapói-Holt-Tisza, Borzanat, Óhalászi-Holt-Tisza, Háromág), vagy 
szárazulattal határolt víztestek (Hordódi-Holt-Tisza), illetve ezek kombinációi. Bár nem 
természetes, hanem mesterséges eredetűek, élőhelyi jellegük miatt ide sorolandók a kubikgödrök 
is. Vizük minősége, jellege mélységüktől és a Tiszával vagy a nyílt tározótérrel való 
összeköttetésüktől (vízforgalom) függ, ennek megfelelően alakul növény- és állatviláguk is. 
Általában gazdag és változatos mocsár- és hínárvegetáció jellemzi őket. A hínáregyüttesek 
leglátványosabb tagja a fehér tündérrózsa (Nymphaea alba), mely a holtmedrek mélyebb részein 
alkot erős állományokat. Jóval kisebb számban fordul elő – és nem is kötődik annyira a 
holtmedrekhez – a tündérrózsához hasonló megjelenésű, de sárga virágáról jól 
megkülönböztethető sárga vízitök (Nuphar lutea). A kisebb vízmélységű részeken a fenti két, 
nagy leveleivel a vízfelszínen kiterülő hínártól átveszi a domináns szerepet a sulyom (Trapa


Negyvenéves a Tisza-tó 

49 

natans), illetve jelentős területeket fednek az érdes tócsagaz (Ceratophyllum demersum) és a 
füzéres süllőhínár (Myriophyllum spicatum) állományai – ez utóbbi két faj már nem a 
vízfelszínen kiterülő, hanem a vízoszlop teljes magasságát benövő növényzet része. Nos, ahol a 
fenti fajokkal leírt változatos hínár-társulások legszebb kifejlődésű állományait találjuk 
(Háromág, Hordódi-Holt-Tisza, Óhalászi-Holt-Tisza, Szartos), ott nyár elején érdemes 
keresnünk a tavi álarcos-szitakötő (Leucorrhinia caudalis) egyedeit. Általában a világos 
hamvaskék-fekete színösszetételű hímekkel találkozhatunk, melyek jellemző viselkedése, hogy 
revírt tartanak, melyet általában egy tündérrózsa levélre telepedve tartanak szemmel. A mélyebb 
holtmedrek másik értékes szitakötőfaja a kétfoltos sárkányszitakötő (Epitheca bimaculata), mely 
az egyik legkorábban repülő hazai szitakötőfaj, sokszor már április végén megjelennek az első 
példányok. Észleléséhez némi szerencse kell, mert ritkán telepszik le egy helyre, a nap nagy 
részét a nyílt vízfelület feletti járőrözéssel tölti.  

A fehér tündérrózsa (Nymphaea alba) 

A fenti két kiemelt faj mellett természetesen számos másik szitakötő, illetve egyéb vízi 
gerinctelen faj (vízipoloskák, vízibogarak, puhatestűek, piócák) népesíti be a holtmedreket, 
kutatásuk és felfedezésük számos izgalmat és érdekességet tartogat a mélyebb érdeklődést 
tanúsítók számára.  

A Tisza-tónak igen jelentős hányadát borítják be a mocsári növényzet különböző típusai. Ezek 
domináns faja többnyire a nád (Phragmites australis), de nagy területeket fednek a 
keskenylevelű gyékény (Typha angustifolia) állományai is, illetve mindkettőt gyakran színezi 
jelenlétével a tavi káka (Schoenoplectus lacustris). A mocsári vegetáció alacsonyabb kifejlődésű 
állományait főleg a vízi harmatkása (Glyceria maxima), ágas békabuzogány (Sparganium
erectum), sárga nőszirom (Iris pseudacorus) és a virágkáka (Butomus umbellatus) jelenlétével 


Negyvenéves a Tisza-tó 

50 

írhatjuk le. Az elzártabb részeken a mocsári vegetációt gyakran tarkítják a gyilkos csomorika 
(Cicuta virosa) egyedei is, sok esetben a villás sással (álarc) együtt alkotnak valamilyen vízen 
úszó objektumon (fatörzs, nagyobb leszakadt növényi részek) kis szigeteket.  

A tározótérnek az intenzív vízmozgástól elzárt, állandóbb vízforgalommal jellemezhető láposodó 
jellegű részein kialakuló – gyakran a közönséges rence (Utricularia vulgaris) nagyobb 
állományaival tarkított – mocsári növényzethez kötődik két további értékes gerinctelen faj. A 
kisebb öblöcskék, nyílt vizű foltok szegélyének egy-egy kitüntetett pontján láthatjuk őrködni a 
lápi álarcos-szitakötő (Leucorrhinia pectoralis) jellegzetes, feketés színű hímjeit. Kevésbé 
feltűnő, de szintén értékes faja a mocsári növényzetnek az apró fillércsiga (Anisus vorticulus), 
melynek a Tisza-tavon igen erős állományai vannak. 

A nyílt tározótéren a tározó létrehozása előtt 
többnyire szárazföldi élőhelyek voltak, erdők, 
legelők, szántóföldek, most azonban a víz 
mélységtől, a vízjárástól és a széljárás (hullámzás) 
intenzitásától függően lehetnek mocsári-, illetve 
hínárnövényzettel borított, vagy nyíltvizes (sekélytó 
jellegű) területek. A tározó téli leeresztése során 
ezek a területek jobbára szárazra kerülnek. 
Természeti értékeik kevéssé számosak, mint az 
előző élőhelytípusoké, főleg a hínárállományok – 
például tündérfátyollal (Nymphoides peltata) vegyes 
vízi vegetáció – és a madarak vonják magukra a
figyelmet. Gyakran találkozhatunk itt a 

kárókatonával (Phalacrocorax carbo) és egyre gyakrabban tűnik fel a kis kárókatona 
(Phalacrocorax pygmeus) is. Több esetben velük közösen alkotnak lármás fészektelepet a 
bakcsó (Nycticorax nycticorax) és a szürkegém (Ardea cinerea) párok, kis kócsaggal (Egretta
garzetta) és selyemgémmel (Ardea ralloides) kiegészülve. A nyílt vízfelületek felszínen kiterülő 
hínárnövényzetén építik ki úszó fészektelepeiket a fattyúszerkők (Chlidonias hybrida), a 
küszvágó csér (Sterna hirundo) pedig sok esetben a frissen kialakult felszíneken (kotrások 
depóniái) vagy összetorlódott uszadékszigeteken alakítják ki kisebb, laza fészkelő közösségeiket. 
A nádasokban a fészkelő énekesmadarakat a nádirigó és a valamivel kisebb nádiposzáta fajok 
(Acrocephalus spp.), a barkóscinege (Panurus biarmicus) és a nádi sármány (Emberiza
schoeniclus) képviseli. 

A nádas-gyékényes állományok fészkelője a hazai természetvédelem címermadara, a 
nagykócsag (Egretta alba), akárcsak a vörös gém (Ardea purpurea). Előbbi faj kisebb 
telepekben, míg utóbbi inkább a „családi magányt” választva neveli utódait. Bár az utóbbi 
években jelenléte bizonytalanná vált, korábban rendszeres, telepes fészkelője volt a nádasoknak 
a kanalasgém (Platalea leucorodia) – állománycsökkenése remélhetőleg csak átmeneti. 
Állandóak viszont a cigányréce (Aythya nyroca) fészkelései, a zavartalanabb részeken 
találkozhatunk a családokkal. A sűrű, zavartalan nádasokat választja fiókáinak nevelésére a 
Tisza-tó legjellemzőbb ragadozó madara, a barna rétihéja (Circus aeruginosus) is. 

A jégmadár (Alcedo atthis) 


Negyvenéves a Tisza-tó 

51 

A Tisza-tó igen fontos 
szerepet tölt be a 
vízimadarak vonulásában, 
különösen látványos a 
kacsák és vadludak tavaszi 
és őszi mozgásai során 
összeverődött hatalmas, 
tarka madársokadalom. 
Ilyenkor akár 80-100 ezer 
madarat is lehet látni 
egyszerre.  

A hüllőket két faj, a 
mocsári teknős (Emys
orbicularis) és a vízisikló 
(Natrix natrix) képviseli a 

tavon. A kétéltűek közül a zöld békák (Rana spp. – ez jelenti a kecskebékát, a tavi békát és a kis 
tavibékát) nagy létszáma mellett a levelibékával (Hyla arborea) és a barna varanggyal (Bufo
bufo) találkozhatunk rendszeresen, és jelen van két, európai közösségi szempontból is fontos faj, 
a vöröshasú unka (Bombina bombina) és a dunai tarajosgőte (Triturus dobrogicus). 

A Tisza-tó erdőinek egy része már a tározó kialakítása előtt is erdő volt (pl. Tiszádi-erdő), más 
részük azóta nőtt fel. A fás állományok nagy része sajnos mára jelentős mértékben átalakult, és 
sok esetben erősen degradált, inváziós növényekkel fertőzött. Nagy területeket borít a zöld juhar 
(Acer negundo), amerikai kőris (Fraxinus pennsylvanica), de még a füzek (Salix alba és S.
fragilis) és nyarak (főleg Populus alba) állományainak alsóbb szintjeiben is sokszor az előző két 
idegenhonos faj egyedei találhatók, kiegészülve a gyalogakáccal (Amorpha fruticosa). Az erdők 
még ennek ellenére jelentős természeti értékeket hordoznak: keményfás ligeterdő maradványok 
és puhafa ligeterdők találhatók itt, a hozzájuk kötődő ízeltlábúakkal, mint például a skarlátbogár 
(Cucujus cinnaberinus). Ezek adnak otthont a fészkelő madárfajok három kiemelkedő 
képviselőjének, a fekete gólyának (Ciconia nigra), a rétisasnak (Haliaetus albicilla) és a barna 
kányának (Milvus milvus), de rajtuk kívül számtalan kisebb-nagyobb madárfaj fészkel itt: 
harkályok, énekesmadarak. 

Az erdőkhöz köthető az emlősök kiemelkedő értékességű csoportja, a denevérek előfordulása is. 
A Tisza-tavon megtalálható fontosabb fajaik a tavi denevér (Myotis dasycneme), a hegyesorrú 
denevér (Myotis blythii) és a csonkafülű denevér (Myotis emarginatus). A vadmacska (Felis
silvestris), bár jelen van, emberkerülő viselkedése miatt igen ritkán kerül szem elé. Az ártéri 
erdők lágyszárú aljnövényzete általában nem túl fajgazdag, így van ez a Tisza-tavon is. A kevés 
védett növényfaj egyike a nyári tőzike (Leucojum aestivum), rajta kívül az orchideák családjába 
tartozó nőszőfű fajok (Epipactis spp.) kerültek elő ezekről az élőhelyekről.  

Az erdő és a víz találkozásának vonalához köthető leginkább a tározó egyik legnagyobb emlőse, 
az eurázsiai hód (Castor fiber). Óvatos, rejtőzködő életmódja miatt magával az állattal titkán 
találkozhatunk, de a táplálkozási tevékenysége során kidöntött fákkal egyre gyakrabban. 

A kanalasgém (Platalea leucorodia) 


Negyvenéves a Tisza-tó 

52 

Kisebb szerencsével rábukkanhatunk 
ágakból, gallyakból épített várára, vagy 
partoldalba ásott üregére. Szintén inkább 
csak életnyomai (táplálékmaradvány, 
ürülék) és talplenyomata alapján 
szerzünk tudomást a vidra (Lutra lutra) 
jelenlétéről, de Tisza-tavi állományai 
szerencsére erősek és stabilak. 

A gyepek, füves területek a duzzasztás 
előtt is magas fekvésű füves területek 
voltak. Ez az élőhelytípus szinte teljesen 
eltűnt, az inváziós növények (főleg 
gyalogakác) térfoglalása következtében. 
Visszaállításuk és fenntartásuk fontos 
természetvédelmi cél lenne, és nem 
mellékesen ezek lennének sok halfaj 
ívó- és ivadéknevelő helyei. 

2.9. A Tisza-tó turizmusa (Molnár Anita) 
Amikor a hetvenes években a Kiskörei vízlépcső megépítésével és a Tisza felduzzasztásával, 
vízgazdálkodási céllal létrehozták a ma Tisza-tóként ismert „Tisza II. vízlépcsőt”, még senki 
nem látta benne azt a turisztikai perspektívát, amelyet az befutott az elmúlt negyven évben. 
Egy új iparág, a turizmus kialakulásának és fejlődésének lehetősége új távlatokat nyitott az 
akkortájt az ország egyik leghátrányosabb helyzetű térsége számára. A korábban ismeretlen 
vendégforgalom megjelenése ösztönözte a településeken a szálláshelyek kialakítását, a 
különböző szolgáltatások elindítását, ami immár gazdasági érdekké vált. 2017-ben a Tisza-
tavat – Debrecennel, Hajdúszoboszlóval és a Hortobággyal karöltve – a kormány a kiemelt 
turisztikai fejlesztési térségek sorába emelte, mint olyan, a keresleti és kínálati oldalról 
visszaigazolható fókuszterületet, amely magában hordozza azt a képességet, hogy koncentrált 
fejlesztéssel jelentős hazai és nemzetközi érdeklődést generáljon.  

2.9.1. Mesterséges tó természetben megélhető élményekkel 
Miben rejlik a Tisza-tó egyedisége a turizmus szempontjából? A Tisza folyásába történt 
mesterséges beavatkozás eredményeként létrehozott 127 négyzetkilométeres vízfelületen egy 
olyan, ősi természetes képet mutató vízi világ alakult ki, melynek komplexitásával és 
mozaikosságával Magyarország és Közép-Európa egyetlen vizes desztinációja sem tud 
versenyezni. Az ország második legnagyobb tavaként a tómedencék, öblítő csatornák, 
holtágak és szigetek rendszerével egyszerre, egymás mellett kínálja a lehetőséget  az aktív 
természetjáráshoz és az ökoturisztikai programokhoz, a szabadvízi strandoláshoz és a vízi 
sportokhoz, valamint a négyévszakos horgászathoz. 

Vadludak  


Negyvenéves a Tisza-tó 

53 

A tó északi részén a Tisza-tavi Madárrezervátum a Hortobágyi Nemzeti Park részeként 1999 
óta a világörökség része, amelyet a Ramsari Egyezmény a nemzetközi jelentőségű vízimadár-
élőhelyek között jegyez. Eddig több mint 200 itt fészkelő, vagy átvonuló madárfajt 
regisztráltak a csak csónakkal, túravezető kíséretében megközelíthető, szigorúan védett 
területen. Madármegfigyelő- és fotótúrák legnépszerűbb úti célja. 

A tó középső része 
holtágakkal, csatornákkal 
és szigetekkel tarkított, 
gazdag élővilágú 
vadregényes táj, igazi 
horgászparadicsom és 
kedvelt vízitúra-helyszín. 
A Tisza-tó Magyarország 
legnagyobb összefüggő 
horgászvize, amely 
egyaránt nagyon 
változatos a halfajokat, a 
horgász-módszereket és a 
meder - viszonyokat 
tekintve, így ezeket jól 
párosítva egész évben 
eredményes fogást ígér.  

A tó körül valamennyi településen található kikötő, összesen 18, melyek meghatározó 
hányada a horgászok és az ökoturisták számára egyaránt kínál szolgáltatásokat, nagy 
részükből indulnak csónakos és kishajós túrák. 

A tó hét szabadvízi strandja (Abádszalók, Kisköre, Poroszló, Sarud, Tiszabábolna, 
Tiszafüred, Tiszanána-Dinnyéshát településeken) kedvelt üdülőhelyek, a sekély vízűek 
(Poroszló, Sarud) ideálisak a kisgyerekes családok számára. 

A Tisza-tó déli, Abádszalóki-öblében található Magyarország egyetlen olyan termé-szetes 
vízfelülete, ahol engedélyezett a motoros vízisport-eszközök hasz-nálata a vitorlázás mellett. 
Itt kijelölt jet-ski és vízisipályák várják a vízi sportok rajongóit. 

A tó további vonzerejét adja, hogy 65 km hosszan körbekerék-pározható a mindössze egy 
méter szintkülönbséggel rendelkező, aszfaltburkolatú gáton, így kisebb gyerekekkel is 
teljesíthető aktív programot kínál. 

A tiszai kompátkelőkkel jól kombinálható tókerülő bringatúrák során hosszabb, 110-140 km-
es köröket is meg lehet megtenni. A kerékpározás különlegességét a két-három méter magas 
töltésről, mint egy kilátóból folyamatosan élvezhető panoráma nyújtja. A térségen 
keresztülhalad az EuroVelo 11 nemzetközi kerékpárút is. Kivételes természeti adottságainak 
köszönhetően a Tisza-tó 2010-ben elnyerte az EDEN (European Destinations of Excellence, 
Kiváló Európai Desztinációk) megméretésen a „Magyarország legjobb természetes vizű 
desztinációja” címet. 

Vadregényes tájak jellemzik a Tisza-tavat 


Negyvenéves a Tisza-tó 

54 

2.9.2. A Tisza-tó kiemelt üdülőkörzet vendégforgalma 
A Tisza-tó, mint Magyarország viszonylag fiatal turisztikai célterülete, az elmúlt 40 évben 
hatalmas fejlődésen ment keresztül, amit a vendégforgalmi mutatók is alátámasztanak. Az 1998-
ban országgyűlési határozattal létrehozott Tisza-tó kiemelt üdülőkörzet a tározót és a partján 
fekvő 23 települést foglalja magába, melyek: Abádszalók, Ároktő, Borsodivánka, Egyek, Kisköre,
Négyes, Pély, Poroszló, Sarud, Tiszabábolna, Tiszabő, Tiszabura, Tiszacsege, Tiszaderzs, 
Tiszadorogma, Tiszafüred, Tiszagyenda, Tiszanána, Tiszaroff, Tiszasüly, Tiszaszőlős, Tiszavalk,
Újlőrincfalva.  

A víztározó megépítését követően hosszú időnek kellett eltelnie, amíg a potenciális vendégek 
felfedezték a területet, mint turisztikai úti célt. A folyamat még most is tart, és az elmúlt 
évtizedek vendégforgalmi mutatói korántsem zökkenőmentes fejlődést mutatnak.  
Az ezredforduló óta eltelt 17 évre visszatekintve jól látható, hogy a kiemelt üdülőkörzet 
vendégforgalmában többször előfordult 15-20 %-os, sőt akár 30 %-os csökkenés, vagy éppen 
ugyanilyen mértékű növekedés az előző évekhez képest. 2006-ban például a visszaesés 
meghaladta a 30 %-ot, a rákövetkező két évben viszont 31, illetve 36 %-os vendégéjszaka-
növekedést mértek. A hektikus mozgásban nyilvánvalóan közrejátszik, hogy vízparti üdülőhely 
lévén az időjárás nagymértékben befolyásolja a kirándulási, utazási hajlandóságot. Továbbá a 
kereskedelmi szálláshelyek alacsony egységszáma, és azon belül a kemping típusú szálláshelyek 
magas aránya szintén hátrányos helyzetet jelent a stabil, négy évszakos üdülőhely kialakulása 
szempontjából. A gazdasági válság hatására, 2010-ben szintén jelentősen (–15 %) csökkent a 
vendégéjszakák száma, 2012-ben viszont ismét megugrott (+13 %), ami egybeesik a Tisza-tavi 
Ökocentrum viszonylag nagy marketingaktivitással kísért megnyitásával. Összességében 2000 és 
2017 között a vendégek száma 126 %-kal, míg a vendégéjszakáké 41 %-kal emelkedett az 
üdülőkörzet kereskedelmi szálláshelyein.  

Népszerű kikapcsolódás a jet-ski az Abádszalóki-öbölben 


Negyvenéves a Tisza-tó 

55 

Érintetlen természet, csend, napfény, romantika - sokan emiatt keresik fel a Tisza-tavat 

A Tisza-tó kereskedelmi szálláshelyein 2017-ben közel 55 ezer vendég több mint 123 ezer 
vendégéjszakát töltött, mely értékek a megelőző évhez képest 15, illetve 22 %-os bővülést 
mutatnak, mindezt azonban devalválja, hogy 2015-ről 2016-ra 15, illetve 27 %-os visszaesés 
történt e mutatók vonatkozásában. Az átlagos tartózkodási idő (2,24 éjszaka) elmarad az 
országos szinttől (2,5 éjszaka). A térség részesedése a magyarországi kereskedelmi 
szálláshelyeken realizálódó vendégforgalomból alig több mint 0,42 %, ennek okai között 
szerepel a hiányos szálláshelyi infrastruktúra és az üzleti célú egyéb szálláshelyek (korábban 
magánszálláshelyek) igen magas, 30 % fölötti aránya.  
A kereskedelmi szálláshelyi forgalom zömét a belföldi vendégek adják, a külföldiek részesedése 
évek óta 6-10 % között alakul, ami jóval az 50 % körüli országos átlag alatt marad. Az 
üdülőkörzet legerősebb küldőpiaca Németország, ám a német vendégéjszakák száma (2017-ben 
3588) az országos tendenciának megfelelően rohamosan csökken. Enyhén emelkedő tendenciát 
mutat a második legfontosabb küldő terület, Lengyelország (2137 vendégéj), amelyet Ausztria 
(1707 vendégéj) és Hollandia (1099 vendégéj) követ. 
A legkedveltebbek Tiszafüred, Sarud és Poroszló kereskedelmi szálláshelyei. E településeken 
szállt meg 2017-ben az üdülőkörzet vendégeinek kilenctizede, Tiszafüred egyedül közel 60 %-át 
adja a forgalomnak. Az árak jelentősen alulpozicionáltak, egy szoba átlagára jellemzően 6-16 
ezer forint között mozog a térségben, ezáltal jócskán elmarad az országos átlagtól (18 656 Ft), 
amit a vendégek zömét fogadó Tiszafüred tud csak megközelíteni 16 ezer forintot meghaladó 
átlagárával.  
A Tisza-tó meglehetősen alulreprezentált felső kategóriás szállodákban, a kiemelt 
üdülőkörzetben mindössze 1 db 4 csillagos és 2 db 3 csillagos hotel található (KSH, 2016. július 
31-i adat). Ezzel szemben jelentős kapacitás áll rendelkezésre az üzleti célú egyéb


Negyvenéves a Tisza-tó 

56 

szálláshelyeken (korábban magánszálláshelyek), ahol több mint 62 ezer vendégéjszaka 
keletkezett 2016-ban, a teljes Tisza-tavi vendégforgalom közel 33,5 %-át adva.  
A regisztrált látogatók mellett jelentős a becsült látogatószám, a Tisza-tó strandjai, ökoturisztikai 
programjai, a négy évszakos horgászvíz és a kerékpáros élmények évente több százezer 
látogatónapot generálnak.  

2.9.3. Termékfejlesztés, az öko- és kerékpáros turizmus előretörése 
A Tisza-tavon a horgászat a legkorábbi turisztikai termék, hiszen egyidős a tóval, az elárasztás 
után kialakuló halbőség az első évtől tömegével csábította oda a horgászokat. Tulajdonképpen ez 
a kereslet generálta mind a horgászturiszikai szolgáltatások (kikötők stb.), mind pedig a 
turisztikai alapinfrastruktúrának tekinthető szolgáltatások (szálláshelyek, vendéglátás) spontán 
fejlődését.  
A kormányzat az 1998-os parlamenti határozatban döntött a Tisza-tó, mint turisztikai célterület 
fejlesztésének létjogosultságáról: kiemelt üdülőkörzeti státust adományozott a 23 parti 
településnek. 1998-ban a turisztikai régiók, illetve a regionális idegenforgalmi bizottságok 
felállításával a korábbi döntés megerősödött, a Tisza-tavat az ország egyik kiemelt 
idegenforgalmi programrégiójának nyilvánították, ezzel is megerősítve a Tisza-tó komplex – 
négy megye határát egyesítő – fejlesztésének szükségességét. (A tó turisztikai, gazdasági hatása 
jóval túlterjedt az üdülőkörzet határain, ezért a térség turizmus- és területfejlesztés 
koncepcióiban, programjaiban a Tisza-tavi idegenforgalmi régió 68 településsel jelent meg.) 
A Magyar Turizmus Rt. 2000 januárjában felállította regionális marketingszervezetét, a régió 
promóciójának szervezése céljából. Azonban felismerve a termékfejlesztés, valamint a kiemelt 
üdülőkörzeti státus tartalommal való megtöltésének szükségességét, az elfogadott Tisza-tó 
Turizmusának Középtávú Fejlesztési Programja megvalósításának céljával 2001 februárjától a 
Tisza-tavi Regionális Marketing Igazgatóság (RMI) Tisza-tavi Regionális Projekt Irodaként 
(RTPI) működött tovább.
A projekt iroda új alapokra helyezte a turizmus fejlesztését a Tisza-tónál. Prioritásként kezelte a 
Tisza-tó kínálatát és arculatát meghatározó ökoturisztikai fejlesztéseket, a vízparti üdüléseket 
támogató strandfejlesztéseket, a vízfelület használatát támogató táblarendszer telepítését, a 

horgászturizmus fejlesztését, 
és kísérletet tett a 
kempingturizmus fellendítése 
érdekében. Új stratégiai 
dokumentumok születtek, és 
elindult a projekttervezési 
időszak is. Ekkor kerültek 
papírra a Tisza-tavi 
Ökocentrum látogatóközpont 
és a Tisza-tavi Vízi Sétány 
tervei.  
A projekt iroda a 
szúnyoggyérítéstől a 
látogatófolyam - kezelésig
minden turisztikai A Tisza-tavi Ökocentrum hatalmas akváriuma 


Negyvenéves a Tisza-tó 

57 

relevanciával bíró tevékenységet folytatott, eközben építve a Tisza-tavi „Mi-tudatot” a lehető 
legtöbb, turizmusban érdekelt partner megszólításával.  
A 2016-ig működő projekt iroda és később marketing igazgatóság munkájának legnagyobb 
eredménye, hogy az államilag biztosított források és koordinált szakmai munka segítségével 
megismertette az ország lakosságával a Tisza-tó igazi természetét, hogy a Tisza-tó nem egy 
második Balaton, képes volt azt belföldön pozicionálni és népszerű üdülési célterületté alakítani. 
Így vált a Tisza-tó Magyarország ökoturisztikai szigetévé.  
A Tisza-tó fejlesztése tehát 2000 óta tudatosan az ökoturizmus irányába mozdult el. A 
természetben megélhető programot kínálva a termékfejlesztések sora 2005-ben Poroszlónál, a 
Tisza-tavi Vízi Sétány megépítésével kezdődött, amely egyedi perspektívából, a vízfelszín felett 
sétálva mutatja be a vízi élővilágot. Ez volt az ország első, garantált szolgáltatásokkal rendelkező 
és belépőjeggyel látogatható tanösvénye, rekordszámú, évi 60 ezer kirándulóval.  
Ezt követte a kerékpárutak fejlesztése. A kerékpározás feltételei a Tisza-tónál 2007-2008-ban 
teremtődtek meg, amikor a balparton Tiszafüred és Kisköre között, a jobbparton pedig Kisköre 
és Poroszló között összekötötték a korábban mintegy 50 %-ban meglévő aszfaltozott 
töltésszakaszokat. Ekkortól a tó mintegy kétharmada megkerülhető biciklivel, de ennek a 65 km-
es körnek nagy hiányossága a 33-as főút mentén Poroszló és Tiszafüred között, mindezidáig meg 
nem épített mintegy 9 km-es kerékpárútszakasz. A hiányzó rész hazai költségvetési forrásból a 
tervek szerint 2019 nyarára készül el, amely kiváltja a 33-as számú főút használatát és ezzel 
teljesen körbebiciklizhetővé válik a Tisza-tó. A beruházás részeként a Tisza-híd mellé egy több 
mint 270 méter hosszú, konzolos tartószerkezeten nyugvó átkelőt építenek a kerékpárosok 
számára. A KÖTIVIZIG által mért adatokból kiindulva, a rövidebb távokat tekerőkkel együtt a 
kerékpárosok száma már jelenleg is valószínűsíthetően 50 ezer fő körül alakulhat évente a Tisza-
tónál. A vízió szerint megvalósulhat egyszer a Tisza-tó–Hortobágy élménykerékpárút. 
Jelentős hatása volt a kerékpárturizmus fejlődésére a 2007-ben életre hívott Tisza-tavi 
Túraközpont Hálózat, melyben a tó legnagyobb turisztikai szolgáltatói egyesítették erőiket. A 
franchise alapon működő hálózat számos kerékpáros szolgáltatással, 44 túraútvonallal és 600 db-
os, egységes kerékpárparkkal indult. Ez a kezdeményezés az elmúlt években kifulladt, a 
folyamatos szolgáltatás és eszközfejlesztés leállt.  

A tanösvény az egyik legnépszerűbb túrahelyszín 


Negyvenéves a Tisza-tó 

58 

2007-ben készült el a tó második emblematikus tanösvénye, a Tiszavirág Ártéri Sétaút, amely 
egy nagy szigeten, annak értékeit és a tiszavirág életét bemutatva kalauzolja végig a látogatót. A 
későbbiekben, 2015-ben ennek kiegészítéseként alakították ki az Örvényi pákász tanösvényt.  
Fordulópontot hozott a Tisza-tó életében a 2012 tavaszán megnyílt Tisza-tavi Ökocentrum. A 
terveknek megfelelően Európa legnagyobb édesvízi, egy millió literes akváriumával, több mint 7 
hektáros szabadidőparkjával, állatbemutatóival és játszótereivel ez a sokoldalú látogatóközpont 
lett a térség USP-je (egyedülállóan értékesíthető ajánlat/ program/ termék), látogatószáma az 
elmúlt években meghaladta az évi 200 ezer főt. Az ökocentrum tovább tudta pozícionálni a 
Tisza-tavat, érdeklődést gerjesztve a térség további helyszíneinek felkeresése iránt is. 
A tó legutóbbi nagy, marketingértékkel bíró fejlesztése a Tisza-tavi Kerékpáros Centrum volt, 
mely 2016 nyarán nyitott meg az ország legnagyobb ilyen létesítményeként Tiszafüreden. A 
kerékpáros centrum magas színvonalú és nagy kapacitású kerékpáros eszközparkja példaértékű 
az országban.  
Az ökoturizmus szempontjából kiemelkedő jelentőségű még az immár másfél évtizede működő 
Tisza-tavi Túravezető Képzés, melyet a Hortobágyi Nemzeti Park Igazgatósága szintén a 
Magyar Turizmus Rt.-vel közösen indított el, s eddig közel 500 főt juttatott speciális 
természetvédelmi, fajismereti és turisztikai alapismeretekhez.  

2.9.4. Jövőbeni fejlesztési irányok, elérni kívánt márkapozíció 
A 2016. évi CLVI törvény új szintre helyezte Magyarország turizmusának fejlesztését, melynek 
alapjai a desztinációk. A Magyar Turizmus Zrt. jogutódja, a Magyar Turisztikai Ügynökség 
feltevése szerint a desztinációs logikában történő termékfejlesztés, látogatómenedzsment-
kialakítás, keresztpromóció és márkaépítés növeli a térségbe érkező vendégek számát, azok 
tartózkodási idejét és költési hajlandóságát.  
Kelet-Magyarországon másodikként került lehatárolásra 2017-ben a Debrecen, Hajdúszoboszló, 
Hortobágy és Tisza-tó kiemelt turisztikai fejlesztési térség, amelynek 2030-ig tartó fejlesztési 
programját a 1522/2017. (VIII. 14.) Kormányhatározat összegzi. E négy, ma sokkal inkább 
pontszerű úti célokból álló, ám egymásnak jelentős felhordó erőt, pótlólagos keresletet is 
tartalékoló desztináció jövőjét a közös márkaépítés, a közös fogadóterületi fejlesztés jelenti 
majd.  
A kiemelt turisztikai fejlesztési térség Hortobágy–Tisza-tó pólusához az alábbi települések 
tartoznak: Abádszalók, Berekfürdő, Egyek, Hortobágy, Karcag, Kisköre, Kunmadaras, Négyes,
Poroszló, Sarud, Tiszabábolna, Tiszacsege, Tiszaderzs, Tiszadorogma, Tiszafüred, Tiszaigar, 
Tiszanána, Tiszaörs, Tiszaszentimre, Tiszaszőlős, Tiszavalk, Tomajmonostora, Újlőrincfalva.  
A Tisza-tóhoz közvetlenül köthető tervezett fejlesztések között szerepel a szabadvízi strandok 
fejlesztése, a kerékpározás infrastrukturális és szolgáltatásfejlesztése, tematikus szigetek 
kialakítása.  
Már 2018-ban megvalósul a Tisza-tavi szabadvízi strandok egységes fejlesztése, a projekt mind a 
7 strand esetében az infrastruktúra fejlesztését, a szolgáltatási és a gasztronómiai színvonal 
emelését, a kerékpáros és családbarát szolgáltatások kialakítását célozza.  
A kerékpár turizmus további ösztönzésére a gáton még hiányzó szakaszok aszfaltburkolása, a 
bringások komfortérzetét növelő esőbeállók, fedett pihenőhelyek, információs tábla- és 
jelzésrendszerek telepítése, valamint kerékpáros kártyarendszer bevezetése történik meg. Egy 
jövőbeni élményígéret megvalósulását segíti a Tisza-tavat és a Hortobágyot összekötő, mintegy 
40 km-es élménykerékpárút létrehozása, amely a későbbiekben a kiemelt fejlesztési térség másik 


Negyvenéves a Tisza-tó 

59 

pólusa (Debrecen–Hajdúszoboszló) irányába is továbbfejlődhet, és ezáltal nemzetközi 
viszonylatban a síkvidéki kerékpározás térképére is felteszi a térséget.  
A Tisza-tó ökoturisztikai profilját erősíti a tó közepén található Óhalászi-szigeten tervezetten egy 
természeti téma köré felépített turisztikai attrakciók és szolgáltatások kialakítása. A projekt 
ötvözi az egykori halászfalu életét és az élményparkoktól elvárt interaktivitást különböző 
innovatív megoldásokkal, bekapcsolva a környező kisebb szigeteket is a programba. 
A turisztikai beavatkozások segítik a Tisza-tó profiljának megőrzését, a turisztikai szolgáltatások 
magas színvonalú elérését, az egyedi természeti élmények lehetőségének bővülését. A Tisza-
tóhoz érkező aktív- és ökoturisztikai motivációval rendelkező vendég számára – a Hortobágy 
tudatos termékfejlesztésével – egy közös turisztikai élménylánc hozható létre, amelynek 
eredménye a tartózkodási idő meghosszabbításában, a költési hajlandóság növekedésében jelenik 
meg. A Tisza-tó népszerűségének növekedése támogatni tudja a megújuló Hortobágy 
világörökségi helyszín bekapcsolását a térség turizmusának vérkeringésébe. A Hortobágy 
viszonylagos nemzetközi ismertsége és a tervezett új világörökségi élmény viszont segíthet a 
Tisza-tó és a teljes kiemelt fejlesztési térség újrapozicionálásában.  

2.9.5. A kiskörei üzemi hídon áthaladó kerékpáros forgalom alakulása (Laczi Zoltán) 

A KÖTIVIZIG beruházásában, 493 millió forint európai uniós és hazai támogatásból 2005-2007 
között épült meg a Tisza-tó körüli árvízvédelmi töltés koronáján a 3 méter széles kerékpárút, 
először a bal parton, Abádszalók és Tiszafüred, majd a jobb parton, Kisköre és Poroszló között. 

A Kiskörei Szakaszmérnökség 2008 óta kíséri figyelemmel a tó körül, pontosabban a 
duzzasztóművön áthaladó kerékpáros forgalmat, amely az elmúlt évtizedben négy és félszeresére 

A tó körüli árvízvédelmi töltés kilátóként is szolgál a kerékpárosoknak 


Negyvenéves a Tisza-tó 

60 

bővült. Az első, nem teljes évben, 2008-ban még „csak” 6800 biciklis hajtott át az üzemi hídon, 
tavalyelőtt azonban már meghaladta a számuk a 20 ezret, 2017-ben pedig 30 884-re nőtt a 
forgalom, ami új éves rekord, másfélszer haladja meg a 2016-os adatokat. Ebből csak júliusban 9 
086 kerékpárost regisztráltunk a vízlépcső feletti úton, ami szintén abszolút havi rekord. (Fontos 
megjegyezni, hogy az igazgatósági statisztikákban csak azok a kerékpárosok jelennek meg, akik 
áthaladtak a duzzasztómű felett.) 
Az adatok tanúsága szerint az év minden hónapjában bicikliznek a tó körüli töltéskoronán, a 
nyári hónapokban azonban ugrásszerűen megnő a kerékpárral túrázók száma. A nyári 
időszakban a duzzasztóművön áthaladó kerékpárosok száma az egész évinek több mint 
kétharmada. (Ilyenkor a gépjárművek átmenő forgalmát korlátozó sorom-pók zárt állapotban 
vannak, amelyek természetesen a kerékpáros közlekedést nem akadályozzák. 
A vízlépcsőn áthaladó kerékpárosokat 2013. óta szólítjuk meg néhány kérdés erejéig: mondják 
el, írják le véleményüket, észrevételüket a látottakról, tapasztaltakról. 

Év 
Kerékpárosok létszáma 

Megjegyzés 
Turista Versenyző Mind 

összesen 

2008 6397 403 6800 rész év 
2009 11462 705 12167 
2010 5704 987 6691 nyári árvíz 
2011 8627 2587 11214 
2012 16288 2067 18355 

2013 13826 2317 16143 tavaszi 
árvíz 

2014 13070 3092 16162 
2015 16585 2757 19342 
2016 17917 2623 20540 
2017 26604 4280 30884 

0

5000

10000

15000

20000

25000

30000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

A vizsgált időszakban a duzzasztóművön áthaladó 
kerékpárosok létszáma 

Turista Versenyző Összesen


Negyvenéves a Tisza-tó 

61 

3. A Tisza-tó vízminőségi változásainak bemutatása (Aranyné Rózsavári
Anikó – Végvári Péter)

3.1. A tározás első időszaka 1973-1977. 
A Tiszára 1974-ben a rendkívüli időjárás hatására létrejött igen szélsőséges vízjárás volt 
jellemző. A vizsgált Tisza-szakasz (Tiszacsege-Tiszaroff) kémiai összetételét és biológiai 
változásait főként az áradásokat létrehozó csapadék mértéke és eredete, a vízgyűjtő területéről 
érkező víztömegek minősége és mennyiségi arányai, valamint a vízminőséget befolyásoló 
mesterséges hatások és beavatkozások határozták meg. (BESZÁMOLÓ I.1974) 
A mederduzzasztás (1973-1977) időszakában mért néhány meghatározó adat átlagértékét 
vizsgálva jellemző és tendenciózus változásokról egyaránt képet alkothatunk.  
A Tisza vizének fizikai, kémiai és biológiai jellemzője a duzzasztott Tisza szakaszon az azt 
megelőző időszakban tapasztaltakhoz viszonyítva módosult. A „szőke” Tiszára régen jellemző, 
viszonylag kiegyenlítetten nagy lebegőanyag tartalmat felváltotta a szélsőségesen kicsi – 
mindössze néhány mg literenként – és a szélsőségesen nagy – esetenként 1000 mg/l-t is 
meghaladó – értékek előfordulási gyakoriságának növekedése. A lebegőanyag koncentrációjával 
pozitív korrelációban változó komponensek, így a kémiai oxigénigény, az összes vas- és 
mangántartalom, az összes nitrogén- és foszfor koncentráció, az összes baktériumszám, valamint 
a negatív korrelációban változó átlátszóság fito- és zooplanktonszám, klorofill-a tartalom 
minimum és maximum értékei ugyancsak tágabb intervallumot fogtak át. A tározóból a 
visszafolyó víz a Tisza kémiai összetételét gyakorlatilag nem változtatta meg.  
Nyári tartós duzzasztás idején – különösen a duzzasztómű felvízi térségében – a mederben 
leülepedett szerves anyagok lebomlása során keletkező gázok kibuborékolása időszakosan 
oxigéntartalom csökkenést okozott. A duzzasztómű vízminőségi szempontokat is figyelembe 
vevő üzemeltetésével – meghatározott rend szerint alsó átfolyás alkalmazásával – a víz 
minőségének romlását kiváltó ok mérsékelhető. Természetesen más esetben, felső átbukás 
mellett jelentős mértékű oxigénbevitel elérhető.  
Az 1973. és 1974. évi rendszeres vizsgálatok olyan eredményeket produkáltak, amelyek alapján 
a Tisza víztípusváltozási hajlamára lehet következtetni. A tározás hatására bekövetkező 
töményedés a vezetőképesség jelentős emelkedéséhez vezetett. A vezetőképesség növekedése a 
Tisza víztípusát meghatározó kalcium és hidrogénkarbonát csökkenését, és az eddig nem, vagy 
kevésbé domináló ionok, a magnézium, a nátrium, a klorid és a szulfát emelkedését, s ezzel a 
típusváltozást vonta maga után (1. ábra). 

1973.07.10     1973.08.07       1973.09.04 
1. ábra: A Tisza duzzasztást követő típusváltozása Kiskörénél


Negyvenéves a Tisza-tó 

62 

A Tisza ásványi összetételét természetes körülmények között elsősorban vízgyűjtő területének 
geokémiai tulajdonságai határozzák meg. Ezt a megállapítást az 1974. évben levonult 
árhullámok vizsgálata egyértelműen igazolta. 
Az áradáskor duzzasztás nélkül folyó Tisza ásványi anyag tartalmának alakulásában a 
vízgyűjtőkről érkező vizek típusai és mennyiségi arányai domináltak, az árvizek levonulásakor 
viszont a hullámtérről visszafolyó víz és a duzzasztás hatása is befolyásoló tényezővé vált. 
Mind a törzshálózati, mind a Kiskörén hetenként vett minták vizsgálati eredményei alapján 
megállapítható volt, hogy a nátrium tartalom a vízhozam növekedésekor csökkent, illetve annak 
csökkenésekor megnövekedett. 
Az 1973. év nyár végi-őszi időszakában kis vízhozamnál tapasztalt kalcium, magnézium arány 
eltolódás 1974-ben éppen az egymást követő árhullámok miatt nem jelentkezett szembetűnő 
módon. 
Az áradások közötti viszonylag rövid ideig tartó kis vízhozamoknál megkezdődött a magnézium 
koncentráció növekedése, de a kalcium koncentrációját nem érte el. Az 1973. és 1974. évben 
Kiskörén mért kálcium és magnézium értékek, valamint a hozzájuk tartozó vízhozamok 
összehasonlításával kimutatható volt, hogy 500 m3/sec vízhozamig a vízhozam tartósságának 
függvényében a duzzasztás hatására megtörtént, vagy megtörténhet a magnézium 
koncentrációjának számottevő emelkedése, valamint a kalcium tartalom csökkenése, azaz a víz 
típusának megváltozása. A vízhozam növekedésével fokozatosan csökken a valószínűsége, hogy 
ez bekövetkezik, ugyanis nagyobb vízhozam esetén annak tartóssági vonzata is jelentősen 
megnövekszik. 1500 m3/s vízhozam fölött a típusváltozás valószínűsége nulla. (BESZÁMOLÓ 
I.1974)
Az eutrofizálódás a tavak öregedését, a vízminőség fokozatos romlását jelentő lassú biológiai
reakció, amely természetes körülmények között több tízezer évig tarthat, és a tó feltöltődésével,
eltűnésével ér véget. A mesterséges tavaknál azonban ez a folyamat igen gyorsan, évek, vagy
évtizedek alatt is lejátszódhat, ami nagymértékben függ a tározó medrében bentmaradó
szervesanyag tömegétől és a tápvízzel bejutó növényi tápanyagok (összes foszfor, ásványi
nitrogén) mennyiségétől.
Meg kellett tehát vizsgálnunk a Tisza – mint a Kiskörei-tározó feltöltést szolgáló tápvíz –
foszfor- és nitrogén tartalmát, valamint formáit a leendő tározó eutrofizálódásának veszélye
miatt.
A kisvizes időszak, a kisebb árhullámok, és az áradás kezdete számottevően nem befolyásolták
az oldott ortofoszfát-P koncentrációját. A nagyobb árhullámok levonulásakor azonban jelentős
emelkedést tapasztaltunk, ami Tiszacsegénél kevésbé, Tiszafürednél és Tiszaderzsnél nagyobb
mértékben jelentkezett. Az eredmények arra utaltak, hogy a hullámtérről visszafolyó víz
ortofoszfát tartalma – amely az ottani szerves anyag ásványosodásából származhatott –
játszhatott szerepet a koncentráció növekedésében.
A trofitás szempontjából értékelve az adatokat az alábbiakat kellett figyelembe venni:
A biológiailag hozzáférhető összes foszfor és a trofitás között jól érzékelhető összefüggés van. A
leülepedett mély tavak vizének összes foszfor tartalma lényegében a biológiailag hozzáférhető
összes foszfort jelenti, sekély tavakban azonban ezt a fenéküledékből felkeveredő szervetlen
szesztonikus foszfor-formák zavarják. A Kiskörei-tározó esetében – mivel tápláló vízfolyása a
Tisza – még több zavaró körülmény játszik szerepet. Tartós kisvizes időszakban a duzzasztott
folyószakaszokon mért összes foszfor értéke közelíti meg legjobban a biológiailag hozzáférhető
összes foszfor koncentrációját. Az árvíz kezdetekor a lebegőanyaghoz kötött foszfor (szerves


Negyvenéves a Tisza-tó 

63 

törmelékben lévő P, vízben oldhatatlan, biológiailag inaktív kalcium-, magnézium-, alumínium-, 
vas-, stb. foszfátok) a formált foszfor mennyiségét jelentős mértékben növeli. Áradáskor az élő 
szervezetekben található formált organikus foszfor mennyisége azok csekély száma miatt 
elhanyagolható. 
A lebegőanyag és a hozzákötött foszfor aránya is igen eltérő, függ a hordalék felületétől és 
súlyától, a szerves törmeléktől, az egyes vízgyűjtő területek geokémiai tulajdonságaitól, az onnan 
érkező vizek mennyiségi viszonyaitól stb. Az árhullám tetőzése előtt lecsökkenő lebegőanyag 
tartalommal a formált foszfor mennyisége is csökken, az árvíz levonulásakor azonban a 
hullámtérről visszafolyó víz planktonszerkezeteibe épült organikus foszfor a formált foszfor 
ismételt emelkedését eredményezi. 
Ez a Tiszánál – mint a tározó tápvizénél – 90 mg/m3 oldott ortofoszfát-P-t jelent, ami szerint a víz
eupolitrófikusnak ítélhető. 
Az eredmények összevetése figyelmeztet bennünket arra, hogy a folyó magas foszfor tartalma 
miatt a Kiskörei-tározó esetében az eutrofizálódás veszélyével kell számolnunk. 
A trofitás fok mértékét mutató másik növényi tápanyag a nitrogén, melynek forgalmában a vízi 
élővilág meghatározó szerepet játszik.  
Az ásványi nitrogén – mint szervetlen növényi tápanyag – a trofitás megítélésénél fontos, a szerves 
kötésű – nitrogén – amely a vízben élő és elpusztult planktonszervezetek, valamint az egyéb 
szerves anyagok és törmelékek nitrogén tartalma – a szaprobitás meghatározásában játszhat 
szerepet. 
A tározó feltöltésére szolgáló Tiszavíz ásványi nitrogén tartalma (átlag 1,7 mg/l, maximum 2,3 
mg/l) a veszélyes küszöbértéket jóval meghaladta, trofitás vonatkozásában – a mély tavakra 
vonatkozó irodalmi adatok alapján – politrófikusnak minősül. 
Az eredményekből megfigyelhető volt, hogy kisvizes időszakban a szervetlen kötésű – nitrogén 
tartalom igen magas, általában 3-4 mg/l közötti értéken mozog. 
A nyári áradás kezdetekor – feltételezhetően a hígulás eredményeként – kismértékű csökkenést 
tapasztaltunk. A hullámtér elöntésekor – mint azt az Abádszalóki-öböl vizsgálatai is igazolták – az 
ott kialakult mikro- és makrovegetácó az ásványi nitrogént szinte teljesen felhasználta Az árvíz 
levonulásakor a hullámtérről visszafolyó víz jelentősen csökkentette a Tisza ásványi nitrogén 
koncentrációját. Az őszi áradás levonulásakor az ásványi nitrogén mennyiségének csökkenése 
jóval kisebb mértékben jelentkezett.  
Ez azt jelenti, hogy a Tisza vizének szervetlen kötésű nitrogén mennyiségét az áradások mértéke, 
időtartama, a kisvizes időszakok nagysága és a hullámtérről visszafolyó víz minősége jelentősen 
befolyásolja, éves viszonylatban azonban az általunk vizsgált szakaszra befolyó és onnan elfolyó 
ásványi nitrogén tartalom lényegesen nem változik.  
A trofitás, illetve az eutrofizáció megítélésénél jelentős növényi tápanyagok – a foszfor és a 
nitrogén – a Kiskörei-tározó tápvizében igen nagy mennyiségben találhatók, koncentrációjuk jóval 
a veszélyes küszöbérték fölött van, a mély tavakra vonatkozó irodalmi adatok alapján mind a 
foszfor, mind a nitrogén tekintetében a Tisza vize politrófikusnak minősíthető.  
A Kiskörei-tározó vízminőségi problémáinak feltárásához – annak egyedi jellegét figyelembe véve 
– az irodalmi adatok, a külföldi és a hazai tapasztalatok mellett egy modelltározó létesítése és
részletes vizsgálata vált szükségessé. A modelltározóban lejátszódó kémiai és biológiai folyamatok
azonban a méretbeli különbségek, és többek között az eltérő hidrológiai és meteorológiai
viszonyok miatt nem reprezentálják minden tekintetben a leendő tározó vízminőség viszonyait, de


Negyvenéves a Tisza-tó 

64 

választ adnak olyan jelentős kérdésekre, mint a szervesanyag terhelés hatása, a makrovegetáció 
kifejlődésének mértéke, az alapvető vízkémiai folyamatok tendenciája. (BESZÁMOLÓ I.1974) 
Kiskörei-tározóval kapcsolatos kérdések tanulmányozására az Abádszalók térségében kialakított 
modelltározón és az Abádszalóki-öbölben történtek vizsgálatok. A tározott víz kémiai 
összetételének és biológiai állapotának alakulása nagymértékben függ a tározó vízmélységétől, a 
szervesanyag terheléstől, így a tározótéren maradó szárazföldi növényzet mennyiségétől, a 
termőréteg szervesanyag tartalmától, valamint a folyó által szállított lebegőanyagtól. Függ továbbá 
a vízfelület nagyságától, a hőmérséklettől, a hatásukra bekövetkező párolgástól és töményedéstől. 

A kialakítandó tározó medrében lévő holtágak, kubikgödrök gazdag mikro- és 
makroflórája, valamint faunája a víz élővilágát nagymértékben determinálhatja. Új tényezőként 
jelentkezett a szél hatása és az általa létrehozott hullámzás mértéke is, amely az áradások és a vízi 
élővilág mellett befolyásolója lehet akár a lebegőanyag, akár az oxigénforgalom alakulásának. 

Az Abádszalóki-öböl vizsgálatának tapasztalatai 
Az Abádszalóki-öböl vizsgálatával olyan eredmények birtokába jutottunk, amelyek a tározó 
feltöltését követő időszak vízminőség változásairól adnak tájékoztatást. A megfigyelések és a 
vizsgálati eredmények alapján megállapítható volt, hogy a tározó vízminőségének alakításában 
igen nagy szerepet játszott a szél iránya, erőssége és az általa létrehozott hullámzás.  
A vízminőség mutatók közül a víz biológiai szempontból fontos szervetlen kémiai adottságainak 
összessége a halobitás lényegesen nem változott. A víz az egész vizsgálati időszakban béta-alfa-
oligohalobikus maradt.  
A szaprobitás és a trofitás szempontjából már igen lényeges változásokat figyeltünk meg, ami a 
mederben maradt szárazföldi vegetáció mineralizálódásának következtében alakulhatott ki. A 
közel két hónapos nyári vizsgálatsorozat alkalmával a változások öt eltérő időszakát figyeltük meg. 
Az első időszakra a könnyen bontható szárazföldi vegetáció erőteljes mineralizálódása, a 
szaprobitás csökkenése és a trofitás fok emelkedése, a másodikra a szerves anyag bontás csökkenő 
intenzitása, a fito- és zooplankton ugrásszerű fejlődése, a harmadik időszakra a tápanyag 
utánpótlás csökkenése, a fito- és zooplankton pusztulása és a makrovegetáció elterjedése volt a 
jellemző. A negyedik időszakot a plankton „stabilitásával”, a tápanyag- utánpótlás lelassulásával és 
a makrovegetáció térhódításával jellemezhetjük. Az ötödik szakaszban az árvíz levonulásának 
hatására a mocsári- és hínárnövényzet pusztulása és lassú mineralizálódása a mikrovegetáció 
mennyiségének ismételt emelkedését tette lehetővé, amely a vízterek izolálódása után lokális 
vízvirágzások kialakulásához vezetett.  
Az őszi-téli vizsgálataink során a planktonikus algák és az őket követő zooplankton szervezetek 
mennyisége a víz kiülepedését követően az évszaknak megfelelő intenzitással növekedett. A 
bakteriális lebontás úgy tűnt, hogy biztosítja a folyamatos ásványi nitrogén utánpótlást. 
A nyári- és őszi-téli vizsgálatok egyaránt bizonyították, hogy a kialakult állóvízi viszonyok 
lehetővé teszik a Tisza tápanyagkészletének gyors ütemű felhasználását, ami a mederben hagyott 
szárazföldi növényzet lebomlását követően igen intenzív biológiai élet megindulását teszi lehetővé. 
A biológiai vizsgálatok során talált igen magas faj- és egyedszám, a negyedik időszakban létrejött 
plankton „stabilitás”, a mocsári- és hínárnövényzet térhódítása mind azt bizonyította, hogy az 
eddigi tapasztalatokkal és irodalmi adatokkal ellentétben a Kiskörei-tározó élővilágát elsősorban 
nem a véletlenszerű betelepedés, hanem minden bizonnyal a hullámtér Tisza vízzel átöblített 
holtágaiban, kubikgödreiben jelenleg élő mikro- és makroflóra, valamint fauna fogja alapvetően 
determinálni. (BESZÁMOLÓ I.1974) 


Negyvenéves a Tisza-tó 

65 

3.2. A kiskörei tározó feltöltésének második üteme 

A második ütem megkezdésére 1978-ban került sor 89,00 m Orsz. maximált vízszint tartása 
mellett. Az elárasztást követő időszakban, az első évekre a gyors változások voltak jellemzőek, 
ami a víz alá került szárazföldi vegetáció pusztulását, és helyette a vízi élővilág térhódítását 
eredményezte. A tározótéren szétterült Tisza vize lebegőanyag tartalmát jelentős részben 
elvesztve, átlátszósága megnőtt. A tározó vizének oldott anyag tartalma kezdetben a különböző 
területeken jelentősen eltért, attól függően, hogy az ott lévő víz a Tiszából, vagy valamelyik 
kisebb vízfolyásból származott. A kedvezőtlennek ítélt jelenség kiküszöbölésére öblítő csatornák 
épültek. Ezek a tározó egész területére eljuttatják a Tisza vizét, egyúttal lassú, folyamatos 
vízcserét is biztosítanak. Az öblítő csatornák működésére visszavezethetően a tározó vizének 
oldott anyag tartalma nem növekedett egy-egy vegetáció periódusa alatt. A tározó nagy 
térségeire és egyben a tározott vízkészlet jelentős tömegére a jó oxigénellátottság, - gyakran 100 
% fölötti telítettség mellett – és a Tiszában mérthez hasonló kis kémiai oxigén igény (KOIMn) 
volt jellemző.  
A Kiskörei-tározó feltöltését követő mintegy ötéves időszak elteltével kialakultak a nagy 
összefüggő vízfelületű, jó vízminőségű területek, mint a Tisza medre, az Abádszalóki-öböl, a 
Sarudi-medence, és gyakorlatilag a Kis-Tisza vonala. A tározó más, csekély vízborítású – 
többnyire néhány 10 cm vízmélységű – helyeit hínár- és mocsári növényekkel benőtt foltok, élő 
és pusztuló cserjék és ligeterdők maradványai, a kubikgödrök és a szárazon maradt szigetek 
sajátos színfoltja, a gazdag madárvilág teszi változatossá, visszaidézve a hajdani tiszai táj 
hangulatát. (BANCSI I.1983) 

Az Album a Kiskörei-tározó térségéről (1987) a Kiskörei-tározó üzembe helyezését követően 
végzett víz-és üledékvizsgálatok eredményei alapján áttekintést ad a tározó és a Tisza 
vízminőségében tapasztaltakról. 

A korábbi eredmények felhasználásával összehasonlítható értékelést ad a vízjárás okozta 
eltérésekről és a mederduzzasztás, majd a tározás következményeinek tulajdonítható 
változásokról. A rendelkezésre álló irodalmi adatokat és a különböző szempontokat figyelembe 
vevő vizsgálatok eredményeit felhasználva értékeli a tározó akkori helyzetét, felvillantva a 
későbbi időszak várható jelenségeit. 

A mederduzzasztás időszakában a vízszint tartós emelkedéséből és a vízsebesség korábbihoz 
viszonyított számottevő csökkenéséből következő események lejátszódásának lehettünk tanúi. 
Így a szemünk előtt pusztult ki és a megváltozott körülményeknek megfelelően rendeződve nőtt 
újra a duzzasztómű fölötti Tisza szakaszon a partmenti galériaerdő és alakult át egy-egy időre a 
folyó planktonikus élővilága, változást okozva alkalmanként a víz kémiai jellemzőiben is. 
A vizsgálati eredmények rövid időn belül jelezték, hogy 89,00 mAf. duzzasztási szintnél a tározó 
nagy térségeiben, döntően a friss víz hiánya miatt a Tisza vizénél átmenetileg rosszabb volt a víz 
minősége. 
A Laskó-és Eger-patak visszaduzzasztása és szétterülése, párosulva a mederben hagyott, még élő 
szárazföldi növények hullámzást gátló hatásával és a gyorsan elpusztult lágyszárú növényzet 
ásványosodását követő hozzáférhető növényi tápanyag tartalom növekedésével, pangó, nagy 
produktivitású vízterek kialakulásához vezetett. A tározótér elárasztása után a tározóban hat 
egymástól többé-kevésbé különböző vízminőségű, de jól elkülöníthető víztér alakult ki. 


Negyvenéves a Tisza-tó 

66 

- a duzzasztott Tisza: vízminősége megfelelő, mezoeutróf,
- az Abádszalóki-öböl: vízminősége eutróf,
- a Kis-Tisza vonala: vízminősége planktonikusan eutróf,
- a Sarudi-medence: vízminősége bentonikusan eutróf,
- a Poroszlói-medence: vízminősége bentonikusan eutróf,
- a Tiszavalki-medence: vízminősége planktonikusan eutróf, a-b mezoszaprób.

A tározó vízminőségének javítására a vízhasználók vízminőséggel szemben támasztott
követelményei figyelembe vételével rendezési terv készült. (BANCSI I. 1987) 

3.3. A Tisza-tó vizének fizikai és kémiai viszonyai 
Az eddig bemutatott anyagban a fizikai-kémiai paraméterek alapján végzett minősítés Felföldy 
(1987), valamint Dévai és munkatársai által kidolgozott minősítési rendszer szerint történt. 

Napjaink egyik legfontosabb feladata az Európai Unió 2000/60/EK Víz Keretirányelvének (VKI) 
magyarországi alkalmazása. A keretirányelv elsődleges célja, hogy a víztereknél egységes 
elbírálás alapján biztosítani lehessen a „jó ökológiai és jó kémiai állapotot, illetve erősen 
módosított vagy mesterséges víztestekben a jó ökológiai potenciált”. 

A VKI szerint a Tisza-tó egy olyan vízgazdálkodási egységet képez, amelyet egymással 
hidraulikailag összefüggő víztestek csoportja alkot. Egy víztestnek tekinthető, mivel – a 
duzzasztás fenntartása mellett – a víztest-csoport egyik eleme esetében sem szüntethetők meg a 
jó állapottal nem összehangolható hidromorfológiai elváltozások. 

A Tisza-tavon átfolyó Tisza az RW8N (síkvidéki – kis esésű – meszes – közepes-finom 
mederanyagú – nagyon nagy vízgyűjtőjű /vízgyűjtő területe >10000 km2/) típusba sorolható. Az
Abádszalóki-medence, a Sarudi-medence, a Poroszlói-medence és a Tiszavalki-medence erősen 
módosított állóvíz típusúak, melyek maximális ökológiai potenciálja az LW5 (síkvidéki – 
meszes vagy szerves – kis, közepes vagy nagy felületű – sekély vagy nagyon sekély – állandó 
vízborítottságú állóvíz) típussal egyezik meg. 

3.3.1. A Tisza-tó VKI szerinti minősítése 

A Tisza-tó ökológiai állapotát a víztest-csoport öt területének monitorozásával és VKI szerinti 
minősítésével határoztuk meg. 
A minősítést a Tisza-tó öt területéről (Tisza tározói mederszakasza, Abádszalóki-medence, 
Sarudi-medence, Poroszlói-medence, Tiszavalki-medence) végeztük el 2009-2017-ig tartó 
időszak vizsgálati eredményeinek átlaga alapján. 

A biológiát támogató fiziko-kémiai paraméterek értékelésénél táblázatos formában tüntettük fel a 
Víz Keretirányelvben előírt komponenseket.  
A táblázat a 2009-2017. évben mért adatok alapján feltünteti az adott komponens minimum, 
maximum és éves átlagértékeit is. A minősítés oszlopban megtalálható a komponensek szerinti 
minősítés is. 
A VKI szempontrendszerének megfelelően minősítettük a víztestet komponens csoportok szerint 
is. 


Negyvenéves a Tisza-tó 

67 

1. táblázat: Komponens csoportok képzése állóvizekre és vízfolyásokra

Komponens csoport Vízfolyás Állóvíz 

Oxigén háztartás, szerves 
anyagok 

oldott oxigén, 
KOICr 
BOI5 
NH4-N 

KOICr 
BOI5 

Tápanyag kínálat 

szervetlen-N 
ÖN, 
PO4-P 
Összes P 

NH4-N 
NO2-N 
NO3-N 
ÖN, 
PO4-P 
Összes P 

Savasodási állapot pH pH 

Sótartalom fajlagos vezetőképesség, 
klorid ion 

fajlagos vezetőképesség, 
– 

A biológiát támogató fizikai-kémiai jellemzők szerinti víztípus specifikus minősítés 5 osztályos 
(5-4-3-2-1). A minősítés során először a komponensek éves átlagának meghatározása történik, 
majd a minőségi határérték figyelembe vételével az adott komponens minősítési kódszámot kap 
(5-4-3-2-1).  

2. táblázat: Az álló- és folyóvizek víztípus specifikus minősítése a biológiát támogató
fizikai-kémiai jellemzők szerint 

Minősítés 
(kódszám) Vízfolyásra/Állóvízre 

5 kiváló állapot/potenciál 

4 jó állapot/potenciál 

3 közepes állapot/potenciál 

2 gyenge állapot/potenciál 

1 rossz állapot/potenciál 

A komponens csoport kódszámát a csoporton belüli fizikai-kémiai jellemző kódszám átlagának 
képzésével kapjuk. 

Integrált fizikai-kémiai minősítésként a víztest, a legrosszabb komponens csoport minősítését 
(kódszámát) kapja. 


Negyvenéves a Tisza-tó 

68 

3. táblázat: A Tisza tározói mederszakasza

Minősítés komponensenként

 k
iv

ál
ó 

/ j
ó 

 jó
 

/m
ér

sé
ke

lt 

m
ér

sé
ke

lts
 

/ g
ye

ng
e 

gy
en

ge
 / 

ro
ss

z

 m
in

im
um

 m
ax

im
um

 á
tla

g

 k
iv

ál
ó

 jó m
ér

sé
ke

lt
 g

ye
ng

e

 ro
ss

z

pH (-log[+]) 8,5 9 9,5 10 7,26 8,64 7,89 5 0 0 0 0

Fajlagos vezetés (µs/cm) 700 1000 1500 2000 233 509 376 5 0 0 0 0
Klorid ion (mg/L) 35 50 150 300 8,2 65,1 24,8 5 0 0 0 0

Oldott oxigén (mg/L) 8 7 4 3 5,4 12,8 8,3 5 0 0 0 0
BOI5 (mg/L) 3 4 10 15 0,6 6,0 2,5 5 0 0 0 0
KOICr (mg/L) 20 30 50 60 6,5 36,4 13,9 5 0 0 0 0
Ammónium-N (mg/L) 0,1 0,3 1 2 0,01 0,26 0,07 5 0 0 0 0

Szervetlen-N (mg/L) 1 2,5 5 10 0,1 1,6 0,8 5 0 0 0 0
Összes-N (mg/L) 1,5 3 10 15 0,6 3,8 1,5 5 0 0 0 0
Oldott ortofoszfát-P (µg/L) 50 80 300 500 5 70 31 5 0 0 0 0
Összes-P (µg/L) 100 150 500 1000 30 1000 158 0 0 3 0 0

Minősítés komponens csoportonként

Osztályminimum:

5,0

5,0

víztest minősítés

ÁtlagKomponens csoport neve

 d
im

en
zi

ó

 kiváló potenciálú

4,5

oxigén háztartás komponens csoport

MINŐSÍTÉS

tápanyagok komponens csoport

4,5

 k
om

po
ne

ns

A víztest a fiziko-kémiai adatok alapján kiváló potenciálú

 kiváló potenciálú

 kiváló potenciálú

savasodási állapot komponens csoport

sótartalom komponens csoport

 kiváló potenciálú

 kiváló potenciálú
5,0


Negyvenéves a Tisza-tó 

69 

4. táblázat: Abádszalóki-medence

Minősítés komponensenként

 k
iv

ál
ó 

/ j
ó 

 jó
 

/m
ér

sé
ke

lt 

m
ér

sé
ke

lts
 

/ g
ye

ng
e 

gy
en

ge
 / 

ro
ss

z

 m
in

im
um

 m
ax

im
um

 á
tla

g

 k
iv

ál
ó

 jó m
ér

sé
ke

lt
 g

ye
ng

e

 ro
ss

z

pH (-log[+]) 8,1 8,4 8,7 9,1 7,21 9,00 8,19 0 4 0 0 0

Fajlagos vezetés (µs/cm) 600 900 1100 1500 238 562 365 5 0 0 0 0

BOI5 (mg/L) 3,5 5 10 20 0,50 7,9 2,7 5 0 0 0 0
KOICr (mg/L) 45 70 95 115 5,0 24,9 13,6 5 0 0 0 0

Ammónium-N (mg/L) 0,05 0,1 0,3 0,5 0,01 0,22 0,06 0 4 0 0 0
Nitrit-N (mg/L) 0,01 0,05 0,1 0,15 0,002 0,189 0,016 0 4 0 0 0
Nitrát-N (mg/L) 0,1 0,3 0,6 1 0,02 1,20 0,38 0 0 3 0 0
Összes-N (mg/L) 1 2,3 5 7,5 0,50 4,27 1,1 0 4 0 0 0
Oldott ortofoszfát-P (µg/L) 50 100 150 250 5 110 26 5 0 0 0 0
Összes-P (µg/L) 150 300 500 750 30 1690 179 0 4 0 0 0

Minősítés komponens csoportonként

Osztályminimum:

5,00

5,00

víztest minősítés

ÁtlagKomponens csoport neve

 d
im

en
zi

ó

 kiváló potenciálú

4,00

oxigén háztartás komponens csoport

MINŐSÍTÉS

tápanyagok komponens csoport

4,00

 k
om

po
ne

ns

A víztest a fiziko-kémiai adatok alapján jó potenciálú

 jó potenciálú

 jó potenciálú

savasodási állapot komponens csoport

sótartalom komponens csoport

 jó potenciálú

 kiváló potenciálú
4,00


Negyvenéves a Tisza-tó 

70 

5. táblázat: Sarudi-medence

Minősítés komponensenként

 k
iv

ál
ó 

/ j
ó 

 jó
 

/m
ér

sé
ke

lt 

m
ér

sé
ke

lts
 

/ g
ye

ng
e 

gy
en

ge
 / 

ro
ss

z

 m
in

im
um

 m
ax

im
um

 á
tla

g

 k
iv

ál
ó

 jó m
ér

sé
ke

lt
 g

ye
ng

e

 ro
ss

z

pH (-log[+]) 8,1 8,4 8,7 9,1 7,30 9,20 8,21 0 4 0 0 0

Fajlagos vezetés (µs/cm) 600 900 1100 1500 243 614 381 5 0 0 0 0

BOI5 (mg/L) 3,5 5 10 20 0,60 8,9 3,2 5 0 0 0 0
KOICr (mg/L) 45 70 95 115 6,0 33,3 17,1 5 0 0 0 0

Ammónium-N (mg/L) 0,05 0,1 0,3 0,5 0,01 0,17 0,04 5 0 0 0 0
Nitrit-N (mg/L) 0,01 0,05 0,1 0,15 0,005 0,059 0,013 0 4 0 0 0
Nitrát-N (mg/L) 0,1 0,3 0,6 1 0,06 1,29 0,39 0 0 3 0 0
Összes-N (mg/L) 1 2,3 5 7,5 0,34 3,64 1,21 0 4 0 0 0
Oldott ortofoszfát-P (µg/L) 50 100 150 250 5 190 29 5 0 0 0 0
Összes-P (µg/L) 150 300 500 750 25 900 179 0 4 0 0 0

Minősítés komponens csoportonként

Osztályminimum:

savasodási állapot komponens csoport

sótartalom komponens csoport

 jó potenciálú

 kiváló potenciálú
4,00

A víztest a fiziko-kémiai adatok alapján jó potenciálú

 jó potenciálú

 jó potenciálú

 d
im

en
zi

ó

 kiváló potenciálú

4,17

oxigén háztartás komponens csoport

MINŐSÍTÉS

tápanyagok komponens csoport

4,00

 k
om

po
ne

ns

5,00

5,00

víztest minősítés

ÁtlagKomponens csoport neve


Negyvenéves a Tisza-tó 

71 

6. táblázat: Poroszlói-medence
Minősítés komponensenként

 k
iv

ál
ó 

/ j
ó 

 jó
 

/m
ér

sé
ke

lt 

m
ér

sé
ke

lts
 

/ g
ye

ng
e 

gy
en

ge
 / 

ro
ss

z

 m
in

im
um

 m
ax

im
um

 á
tla

g

 k
iv

ál
ó

 jó m
ér

sé
ke

lt
 g

ye
ng

e

 ro
ss

z

pH (-log[+]) 8,1 8,4 8,7 9,1 7,21 9,14 8,07 5 0 0 0 0

Fajlagos vezetés (µs/cm) 600 900 1100 1500 251 709 392 5 0 0 0 0

BOI5 (mg/L) 3,5 5 10 20 0,60 15,0 3,3 5 0 0 0 0
KOICr (mg/L) 45 70 95 115 3,1 37,4 17,7 5 0 0 0 0

Ammónium-N (mg/L) 0,05 0,1 0,3 0,5 0,01 0,17 0,04 5 0 0 0 0
Nitrit-N (mg/L) 0,01 0,05 0,1 0,15 0,002 0,056 0,013 0 4 0 0 0
Nitrát-N (mg/L) 0,1 0,3 0,6 1 0,06 2,52 0,34 0 0 3 0 0
Összes-N (mg/L) 1 2,3 5 7,5 0,21 3,66 1,2 0 4 0 0 0
Oldott ortofoszfát-P (µg/L) 50 100 150 250 5 300 37 5 0 0 0 0
Összes-P (µg/L) 150 300 500 750 30 660 187 0 4 0 0 0

Minősítés komponens csoportonként

Osztályminimum:

savasodási állapot komponens csoport

sótartalom komponens csoport

 kiváló potenciálú

 kiváló potenciálú
5,00

A víztest a fiziko-kémiai adatok alapján jó potenciálú

 jó potenciálú

 jó potenciálú

 d
im

en
zi

ó

 kiváló potenciálú

4,17

oxigén háztartás komponens csoport

MINŐSÍTÉS

tápanyagok komponens csoport

4,17

 k
om

po
ne

ns

5,00

5,00

víztest minősítés

ÁtlagKomponens csoport neve


Negyvenéves a Tisza-tó 

72 

7. táblázat: Tiszavalki-medence

Szervetlen mikroszennyezők 
A szervetlen mikro-szennyezők (arzén, cink, higany, kadmium, króm, nikkel, ólom, réz) mérése 
vegetációs időszakban havi gyakorisággal történik minden medencében és a duzzasztott Tisza 
szakaszon egyaránt. 

Az eredmények értékelését a 10/2010. (VIII.18.) VM rendelet a felszíni víz vízszennyezettségi 
határértékeiről és azok alkalmazásának szabályairól alapján végezzük. 

A felszíni vizeket szennyező elsőbbségi anyagok és egyéb specifikus szennyező anyagok 
környezetminőségi határértékeit a rendelet 1. és a 3. melléklete tartalmazza. 

Minősítés komponensenként

 k
iv

ál
ó 

/ j
ó 

 jó
 

/m
ér

sé
ke

lt 

m
ér

sé
ke

lts
 

/ g
ye

ng
e 

gy
en

ge
 / 

ro
ss

z

 m
in

im
um

 m
ax

im
um

 á
tla

g

 k
iv

ál
ó

 jó m
ér

sé
ke

lt
 g

ye
ng

e

 ro
ss

z

pH (-log[+]) 8,1 8,4 8,7 9,1 7,23 9,15 8,00 5 0 0 0 0

Fajlagos vezetés (µs/cm) 600 900 1100 1500 251 681 431 5 0 0 0 0

BOI5 (mg/L) 3,5 5 10 20 0,60 12,0 3,3 5 0 0 0 0
KOICr (mg/L) 45 70 95 115 6,5 39,1 18,3 5 0 0 0 0

Ammónium-N (mg/L) 0,05 0,1 0,3 0,5 0,01 0,22 0,05 5 0 0 0 0
Nitrit-N (mg/L) 0,01 0,05 0,1 0,15 0,002 0,068 0,019 0 4 0 0 0
Nitrát-N (mg/L) 0,1 0,3 0,6 1 0,06 3,19 0,57 0 0 3 0 0
Összes-N (mg/L) 1 2,3 5 7,5 0,34 5,42 1,5 0 4 0 0 0
Oldott ortofoszfát-P (µg/L) 50 100 150 250 5 250 65 0 4 0 0 0
Összes-P (µg/L) 150 300 500 750 30 630 224 0 4 0 0 0

Minősítés komponens csoportonként

Osztályminimum:

savasodási állapot komponens csoport

sótartalom komponens csoport

 kiváló potenciálú

 kiváló potenciálú
5,00

A víztest a fiziko-kémiai adatok alapján jó potenciálú

 jó potenciálú

 jó potenciálú

 d
im

en
zi

ó

 kiváló potenciálú

4,00

oxigén háztartás komponens csoport

MINŐSÍTÉS

tápanyagok komponens csoport

4,00

 k
om

po
ne

ns

5,00

5,00

víztest minősítés

ÁtlagKomponens csoport neve


Negyvenéves a Tisza-tó 

73 

Mintavételi helyek: 

- Abádszalóki-medence, a strandnál (TA/3)

- Sarudi-medence, az V-ös öblítőcsatorna vonalában (TS/2)

- Poroszlói-medence, a VI-os öblítőcsatorna vonalában (TP/1

- Tiszavalki-medence, a Dühös-lapos területén (TV/1)

- Tisza tározói mederszakasza Tiszabábolnánál (TT/1)

- Tisza, a kiskörei közúti-vasúti hídnál (TT/8)

Szerves mikro-szennyezők: 
A 10/2010. (VIII.18.) VM rendeletben meghatározott szerves elsőbbségi anyagok vizsgálatát 
kétszer végeztük el. 2010-ben minden medencében, valamint a duzzasztott Tisza szakaszon egy-
egy mintavételi ponton, 2014 augusztusában a duzzasztott Tisza szakaszon egy mintavételi 
ponton történt mérés. 

A minták elemzését a vizsgálatokra akkreditált Bálint Analitika Kft. végezte. A mintavételi 
helyek megegyeznek a szervetlen mikroszennyezők mintavételi pontjaival. 

A vizsgált paraméterek tekintetében egyetlen alkalommal sem találtunk határérték feletti 
koncentráció értéket, minden mintavételi ponton az alkalmazott módszer alsó-méréshatára alatti 
értéket kaptunk.(8. táblázat) 


Negyvenéves a Tisza-tó 

74 

8. táblázat: A szerves mikroszennyezők vizsgálati eredményei

A szervetlen mikro-szennyezők esetében a higany kivételével minden vizsgált komponens éves 
átlagértéke megfelelt a rendeletben meghatározott környezetminőségi határértéknek. 
A higany esetében 2010 márciusában és áprilisában mértünk határérték feletti koncentrációkat 
minden mintavételi pontban. Valószínűleg higany tartalmú szennyezés érkezett a Tiszán. A 
környezetminőségi határértéket ugyan meghaladta ez az érték, azonban ez nem tekinthető extrém 
magasnak. Természetesen tartósan határérték feletti higany koncentráció nem engedhető meg a 
tározó medencéiben.  

Minősítés szerves mikroszennyezők alapján

AA
-E

Q
S

M
AC

-E
Q

S

jó ne
m

 jó

Benzol (µg/L) 10 50 1
Szén-tetraklorid (µg/L) 12 n.a 1
1,2-diklór-etán (µg/L) 10 n.a 1
Diklór-metán (µg/L) 20 n.a 1
Tetraklór-etilén (µg/L) 10 n.a 1
Triklór-etilén (µg/L) 10 n.a 1
Hexaklór-butadién (µg/L) 0,1 0,6 1
Alaklór (µg/L) 0,3 0,7 1
Antracén (µg/L) 0,1 0,4 1
Atrazin (µg/L) 0,6 2 1
Fluorantén (µg/L) 0,1 1 1
Naftalin (µg/L) 2,4 n.a 1
Benzo(a)pirén (µg/L) 0,05 0,1 1
Benzo(b)(k)fluorantén (µg/L) 0,03 n.a 1
Benzo(g,h,i)perilén (µg/L) 0,001 n.a 1
Indeno(1,2,3-cd)pirén (µg/L) 0,001 n.a 1
Endoszulfán (µg/L) 0,005 0,01 1
Simazin (µg/L) 1 4 1
Ciklodién peszticidek (µg/L) 0,01 n.a 1
4,4-DDT (µg/L) 0,01 n.a 1
Klórfenvinfosz (µg/L) 0,1 0,3 1
Klórpirifosz (µg/L) 0,03 0,1 1
Trifluralin (µg/L) 0,03 n.a 1
Pentaklórbenzol (µg/L) 0,007 n.a 1
Hexaklórbenzol (µg/L) 0,01 0,05 1
Triklór-benzolok (µg/L) 0,40 n.a <0,02 <0,02 <0,02 <0,02 1
Hexaklór-ciklohexán (µg/L) 0,02 0,04 <0,008 <0,008 <0,008 <0,008 1
Oktilfenol (µg/L) 0,10 n.a <0,03 <0,03 <0,03 <0,03 1
4-nonilfenol (µg/L) 0,30 2 <0,04 <0,04 <0,04 <0,04 1
Pentaklór-fenol (µg/L) 0,4 1 1

Minősítés 

ÉÁ-EQS és MMK-EQS  jó
Jelmagyarázat:
AA-EQS: éves átlagra vonatkozó érték
MAC-EQS: maximálisan megengedhető érték
n.a: nem alkalmazható

<0,004

<0,03

<0,02

<0,03
<0,004

<0,002

<0,05
<0,005
<0,012

<0,003

<0,05

<0,2
<1

<0,2

<0,001

<0,001

<0,002
<0,05
<0,01
<0,02

<0,2
<0,05
<0,05

<0,002

MINŐSÍTÉS

m
ér

t é
rté

k

<0,2
<0,2

Sarudi 
medence

m
ér

t é
rté

k

<0,2
<0,2

A vizsgált komponensek koncentrációja nem haladta meg a környezetminőségi határértéket.

határértékek

 d
im

en
zi

ó

 k
om

po
ne

ns

minősítésAbádszalóki 
medence

<0,05
<0,05

<0,002
<0,05

<0,2
<1

<0,2
<0,2

<0,001
<0,002
<0,003
<0,05

<0,01
<0,02

<0,001
<0,002

<0,03
<0,004
<0,004

<0,02

<0,005
<0,012
<0,05
<0,03

<0,2
<1

<0,2
<0,2

Poroszlói 
medence

m
ér

t é
rté

k

<0,2
<0,2

<0,01
<0,02

<0,001
<0,002

<0,05
<0,05

<0,002
<0,05

<0,004

<0,02

<0,005
<0,012
<0,05
<0,03

Tiszavalki 
medence

m
ér

t é
rté

k

<0,2
<0,2

<0,03
<0,004

<0,001
<0,002
<0,003
<0,05

<0,05
<0,05

<0,002
<0,05

<0,2
<1

<0,2
<0,2

<0,001
<0,002
<0,003
<0,05

<0,01
<0,02

<0,001
<0,002

<0,03
<0,004
<0,004

<0,02

<0,005
<0,012
<0,05
<0,03


Negyvenéves a Tisza-tó 

75 

3.3.2. Az elmúlt 40 év változásainak bemutatása a fizikai-kémiai mutatók alapján 

A bemutatott ábrákon az elmúlt negyven év vizsgálati eredményei láthatóak ciklusokra bontva. 
A megadott időtartam átlagértékét tüntettük föl az adott paraméterre vonatkozóan. 

1978-1983, 1984-1988, 1989-1993, 1994-1998, 1999-2003, 2004-2008, 2009-2013, 2014-2017 

A fajlagos elektromos vezetőképesség változását a 2. ábra mutatja be. Az 1978-83-at jellemző 
időszakban a Tiszavalki medence vezetőképesség értéke kiugróan magas értéket mutat. 1978-ból 
csak egy, magasnak tekinthető (712 µS/cm) adat áll rendelkezésünkre. A mérés időpontjában a 
Tiszavalki-medence vezetőképességét az Eger-patakról érkező magas sótartalmú víz határozta 
meg. 

Összességében a Tisza-tóra a gyengén változó sótartalom jellemző, alacsony vezetőképesség 
értékek mellett. Ion-típusát tekintve erősen változó kation (Ca, Mg, Na), és gyengén változó 
anion (HCO3, SO4) típusú. 

2. ábra: A fajlagos elektromos vezetőképesség változása

A duzzasztott Tisza szakaszon és a Tiszavalki-medencében a szervetlen-N formák folyamatos 
csökkenését tapasztaltuk. Az Abádszalóki-, Sarudi-, Poroszlói-medencékben az 1984-1988-ig 
tartó időszakra növekedés, majd 1989-től jelentős mértékű csökkenés figyelhető meg.(3. ábra) 
Összességében a Tisza-tó szervetlen nitrogénben gazdagnak tekinthető. 

300,00

330,00

360,00

390,00

420,00

450,00

480,00

510,00

Fajlagos vezetőképesség (µS/cm)

Abádszalók

duzzasztott
Tisza
Poroszló

Sarud


Negyvenéves a Tisza-tó 

76 

3. ábra: A szervetlen nitrogénformák változása

A szerves nitrogén tartalom változását a 4. ábra mutatja be. Az 1978-83-as időszakot követően 
jelentős csökkenés tapasztalható, majd 2004-től növekedés, majd ismét csökkenés figyelhető 
meg. Ugyancsak ez mondható el az összes-P és a KOIk koncentrációjának változására. 
Legfontosabb tápláló vizének a Tiszának a fizikai, kémiai jellemzői is hasonló módon változtak 
az elmúlt 40 év alatt. 

4. ábra: A szerves nitrogénformák változása

0,00

0,40

0,80

1,20

1,60

2,00
Szervetlen kötésű-N (mg/L)

Abádszalók

duzzasztott
Tisza
Poroszló

Sarud

0,40

0,60

0,80

1,00

1,20

1,40

1,60

Szerves kötésű-N (mg/L)

Abádszalók

duzzasztott Tisza

Poroszló

Sarud

Tiszavalk


Negyvenéves a Tisza-tó 

77 

5. ábra: Az összes foszfor tartalom változása

6. ábra: A kémiai oxigénigény változása

Összességében a Tisza-tó szerves táplálékban szegénynek mondható (4-5-6) ábra. 

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45
Összes-P (mg/L) 

Abádszalók

duzzasztott
Tisza
Poroszló

Sarud

10,00

15,00

20,00

25,00

30,00

35,00
KOIek (mg/L)

Abádszalók

duzzasztott
Tisza
Poroszló

Sarud


Negyvenéves a Tisza-tó 

78 

3.4. A Tisza-tó üledékének fizikai és kémiai viszonyai 

Üledékvizsgálatokat évente egyszer őszi időszakban végzünk minden medencében, valamint a 
duzzasztott Tisza szakaszon. 2014-ben a méréseinket kiegészítettük olyan mintavételi pontokkal, 
amelyek télen is vízzel borított, holtmeder jellegű vízterek. 

Mintavételi helyek 
- TT/5 Duzzasztott Tisza szakasz, az elektromos átfeszítésnél

- TA/3 Abádszalóki-medence, a strandnál

- TS/2 Sarudi-medence, az V-ös öblítő csatorna vonalában

- TP/1 Poroszlói-medence, a VI-os öblítő csatorna vonalában

- TV/1Tiszavalki-medence, a Dühös-lapos területén

- TP/5 Poroszlói-medence, a Csapói Holt-Tisza

- TK/2 Kis-Tisza, a Sarudi strand vonalában

- TF/1 Tiszafüredi-medence, a csónakkölcsönző előtt

- TA/7 Abádszalóki-medence, Berei Holt-Tisza

- TP/8 Poroszlói-medence, Óhalászi Holt-Tisza

- TV/4 Tiszavalki-medence, Szartos

A duzzasztott Tisza tározói szakaszán a folyó vízjárásával összefüggésben változik a 
mederanyag szemcse-összetétele. Áradások alkalmával a korábban lerakódott hordalék 
rendszerint megmozdul, s részben átrendeződik, részben elsodródik a duzzasztott szakasznál. 

A Tisza mederüledékére általában a szervetlen jelleg, és a durvább frakciók dominanciája 
jellemző. 

Ennek megfelelően a duzzasztott Tisza szakaszon a mederüledék alacsonyabb szervesanyag 
tartalmú a tározó medencéihez képest. Ezzel összhangban az üledék nitrogén és foszfor tartalma 
is alacsonyabb. A 2010-2014-es vizsgálati időszakban nagyságrenddel nagyobb értékeket 
mértünk KOIk, össz-N, és össz-P tekintetében a Tisza szakaszon (TT/5) (7. ábra)

A 2014-es évben a mérések kiegészültek további télen is vízzel borított, holtmeder jellegű 
vízterek vizsgálatával. Ezek közül a Berei Holt-Tisza üledéke rendelkezik a legalacsonyabb 
szervesanyag, össz-N, és össz-P tartalommal. Jóval alacsonyabb értékeket mértünk, mint a tározó 
egyéb medencéjében (TA/7). Az Óhalászi Holt-Tisza (TP/8) és a Szartos üledéke viszont igen 
magas szervesanyag tartalommal jellemezhető. (8. ábra) 


Negyvenéves a Tisza-tó 

79 

7. ábra: A KOIk koncentrációjának változása a Tisza-tó üledékében 2007-2016. között

8. ábra: Az összes-N koncentrációjának változása a Tisza-tó üledékében
Az üledék vizsgálataink alkalmával elvégeztük az üledék nehézfém tartalmának elemzését is.  
Az eredmények értékelését a 6/2009. (IV.14.) KvVM-EüM-FVM együttes rendelete 1 sz. 
melléklet által megadott  értékek alapján végeztük.  
A duzzasztott Tisza szakasz üledékében és a medencékben az arzén, cink, higany, kadmium, 
nikkel esetében fordult elő a földtani közegre vonatkozó szennyezettségi határérték túllépés. Az 
általunk vizsgált állóvíz víztestek üledékére általánosságban jellemző, hogy a felsorolt 

0
10
20
30
40
50
60
70
80
90

100
110
120
130

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
08

.
20

10
.

20
12

.
20

14
.

20
08

.
20

10
.

20
12

.
20

14
.

TT/5 TA/3 TS/2 TP/1 TV/1 TK/2 TF/1 TA/7 TP/8 TV/4

KOIk

Ü
le

dé
k 

K
O

Ik
 (g

/k
g 

sz
.a

.) 

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000
5500
6000

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
16

.
20

08
.

20
10

.
20

12
.

20
14

.
20

16
.

20
08

.
20

10
.

20
12

.
20

14
.

20
08

.
20

10
.

20
12

.
20

14
.

20
08

.
20

10
.

20
12

.
20

14
.

TT/5 TA/3 TS/2 TP/1 TV/1 TP/5 TK/2 TF/1 TA/7 TP/8 TV/4

összes N

Ü
le

dé
k 

ös
sz

-N
(m

g/
kg

 sz
.a

.) 

TP/5


Negyvenéves a Tisza-tó 

80 

nehézfémek a földtani közegre vonatkozó „B” szennyezettségi határértéket meghaladják. 
Nagyságrendi határérték túllépés nem tapasztalható a tározó területén, és évről-évre történő 
koncentráció-növekedés sem jellemző. 
A Berei Holt-Tisza (TA/7) volt az egyetlen ahol, egyik komponens sem haladta meg a földtani 
közegre vonatkozó határértéket, ami a IV-es öblítő csatorna átöblítő hatásának köszönhető.  
A 9. ábrán az arzén koncentrációk alakulását mutatjuk be. A legnagyobb arzén koncentráció 
értékeket a Sarudi- és a Tiszavalki-medence üledékében mértük. 
A jelenlegi üzemelési gyakorlat mellett, a mérési eredmények alapján a különböző nehézfémek 
koncentrációinak változásában nem figyelhető meg tendenciózus változás, dúsulás. 

9. ábra: Az arzén koncentrációjának változása a Tisza-tó üledékében 2007-2016. között

3.4.1. Üledékvastagság mérése a tározó medencéiben (Berényi Ágnes) 
A Tisza-tó medencéiben acéllemezeket helyeztünk ki 2010. szeptember 23-án azzal a céllal, 
hogy felületükön kialakult üledékvastagságot mérhessük. Az elsődleges mérőhelyeket ott 
jelöltük ki, ahol a korábbi üledékvizsgálatok átlagos feliszapolódást mutattak, és ahol a VKI 
víztest értékeléséhez, valamint a Kiskörei-tározó speciális vizsgálatához kapcsolódó víz- és 
üledékkémiai, biológiai vizsgálatok adatainak legszélesebb köre is rendelkezésre áll. 

Tiszavalki-medence: TV/1 jelű pont EOVY = 773950,52461; EOVX= 258314,63079 
Poroszlói-medence: TP/1 jelű pont EOVY = 771416,51087; EOVX= 252171,55667 
Sarudi-medence: TS/2 jelű pont EOVY = 769875,37554; EOVX= 249023,41328 
Abádszalóki-öböl: TA/3 jelű pont EOVY = 765757,37853; EOVX= 239153,52908 

A másodlagos mérőhelyek olyan helyekre kerültek, ahol műtárgyak hiányában a Tisza és a 
tározó medencéi között a vízáramlás akadálymentes. Ezeket az Abádszalóki-öböl I-es öblítő 

0
5

10
15
20
25
30
35
40
45
50
55
60
65

20
07

.
20

09
.

20
11

.
20

13
.

20
15

.
20

07
.

20
09

.
20

11
.

20
13

.
20

15
.

20
07

.
20

09
.

20
11

.
20

13
.

20
15

.
20

07
.

20
09

.
20

11
.

20
13

.
20

15
.

20
07

.
20

09
.

20
11

.
20

13
.

20
15

.
20

07
.

20
09

.
20

11
.

20
13

.
20

15
.

20
07

.
20

09
.

20
11

.
20

13
.

20
15

.
20

07
.

20
09

.
20

11
.

20
13

.
20

15
.

20
07

.
20

09
.

20
11

.
20

13
.

20
07

.
20

09
.

20
11

.
20

13
.

20
07

.
20

09
.

20
11

.
20

13
.

TT/5 TA/3 TS/2 TP/1 TV/1 TP/5 TK/2 TF/1 TA/7 TP/8 TV/4

Arzén Üledék arzén határérték (15 mg/kg sz.a.)

Ü
le

dé
k 

ar
zé

n 
(m

g/
kg

 sz
.a

.) 


Negyvenéves a Tisza-tó 

81 

csatornájának, valamint a Sarudi-medence, Kis-tisza alsó bekötésének Tisza felőli oldalánál 
jelöltük ki, számítva arra, hogy várhatóan itt lehet a feliszapolódás mértéke a legnagyobb. 

Sarudi-medence: TS/1 jelű pont EOVY = 767717,35073; EOVX= 245313,86699 
Abádszalóki-öböl: TA/2 jelű pont EOVY = 762147,90764; EOVX= 240242,66214 

A Kiskörei Szakaszmérnökség által elkészített acéllemezek szélessége 1000 mm, hosszúsága 
1000 mm, vastagsága 8 mm. Négy sarkára egy-egy 40 mm x 40 mm-es, L idomból készült és a 
végeinél kihegyezett rögzítő tüske lett hegesztve, a lemez elmozdulásának megakadályozása 
céljából. Négy oldalán – a kötéllel történő leeresztés biztosítása céljából – egy-egy acélfül lett 
elhelyezve.  
A lemezek telepítése, a pontos (későbbiekben is visszakereshető) elhelyezés, valamint a 
mederfenék síkjába állításának biztosítása érdekében két lépésben történt. 
Az első lépésben a telepítés GPS koordinátákkal meghatározott helyének megkeresése után a 
lehorgonyzott motorcsónakból a kötélzet segítségével a lemezek a mederfenékre lettek engedve, 
majd csáklya segítségével a négy sarkának ütögetésével az üledékbe történő süllyesztése történt 
meg. Ezután a pontos GPS koordináták mérése következett. 
A második lépésre a lemezek lehelyezését követő napon került sor. Ekkor a telepítés helyének 
GPS készülékkel történő visszakeresése után a lehorgonyzott kishajóból a búvárok a lemezeket a 
mederfenék síkjába állították 5 kg-os kalapács segítségével. Ezt követően történt a koordináták 
végleges pontosítása. 
A mérések gyakoriságának meghatározására a várható feliszapolódás mértékének figyelembe 
vételével került sor, így az első méréseket a lehelyezéstől számított 6 év elteltével terveztük. A 
mérések a Kiskörei Szakaszmérnökség által legyártott berendezés segítségével történtek. Ez egy 2 
részből álló (2 m-es és 1 m-es rész) összeszerelhető cső, aminek az alsó síkjában egy sűrűn 
perforált, vékony lemeztányér található. A készülékhez tartozik egy végénél kihegyezett fémrúd, 
ami a csőbe illik. (1. ábra) A méréskor a csövet óvatosan ráengedjük az üledék felületére, majd a 
csőben lévő rudat a lemez felületéig lenyomjuk. Ütközés után az állást szárnyas anyával rögzítjük, 
a cső és a rúd elmozdulását lemérjük, amely egyenlő a lemezen lévő üledék vastagságával. 

1. ábra A mérőberendezés


Negyvenéves a Tisza-tó 

82 

A lemezen kialakult üledék vastagságát az említett berendezés segítségével, 2016 nyarán, július 
26-27-én vizsgáltuk. A mérést csónakból, illetve ahol indokoltnak tartottuk, merüléssel végeztük.
Az Abádszalóki-öböl másodlagos mérőhelyén, TA/2 az üledék vastagsága 5 cm volt. A
mérőeszköz kiemelése közben az acéllemezen kiülepedett iszap erős felkavarodását figyelhettük
meg.
Az öböl elsődleges mérőhelyén (TA/3) 2 cm üledék vastagságot mértünk, ugyanakkor az eszköz
kiemelése közben nem tapasztaltuk a másodlagos mérőhelyen látott üledék felkavarodást, így
merüléssel is megvizsgáltuk a lemez felületét. A 2 cm üledékvastagság helyett kagylóhéjakat,
törmelékeket találtunk, a lemez felszínén nem rakódott ki hordalék.
A Sarudi-medence mérőhelyein (TS/1, TS/2) elhelyezett lemezek felszínén sem alakult ki
mérhető üledék. A Sarudi-, és a Tiszavalki-medence elsődleges mérőhelyein (TS/2 és TV/1) a
lemezek alól az áramlás kimosta a mederanyagot, ennek köszönhetően azok mozognak, nem a
mederfenék síkjában helyezkednek el. Ez arra ad következtetést, hogy a tározó mederfelszíne az
áramlási viszonyoknak megfelelően folyamatosan változik, átrendeződik.
A Poroszlói-medencében (TP/1) 1 cm üledékvastagságot mértünk, de a TA/3 mérőhelyhez
hasonlóan a lemez felszínén kialakult bevonatoknak, illetve törmelékeknek volt köszönhető a
kapott eredmény.
A mérések eredményei azt bizonyítják, hogy a Kiskörei-tározóban elhelyezett acéllemezeken – a
kihelyezés óta eltelt 6 év alatt – az Abádszalóki-öböl másodlagos mérőhelyén kívül nem alakult
ki mérhető üledékvastagság.

3.5. A Tisza-tó üledékének élővilága (Csépes Eduárd) 

A Kiskörei-tározó (Tisza-tó) fiziognómiailag négy elkülönülő részre (medencékre) osztható: 
Abádszalóki-, Sarudi-, Poroszlói- és Tiszavalki-medencék, együttesen alkotják a Tisza-tó 
tározóterét, valamint a duzzasztott Tisza szakaszra (Tiszabábolna-Kisköre között). Az egyes 
medencék mocsári- és hínárvegetációval borított és nyíltvizes területeinek aránya, átlagos 
vízmélysége, a vízborítottságának tartóssága eltérő. A víztér mozaikosságát fokozza, hogy az 
elárasztott területeken régi holtágak, morotvák, patakok medrei húzódnak. Így a tározó 
területén egymástól eltérő típusú vízterek alakultak ki. Ilyenek például: a télen szárazra 
kerülő vagy állandó vízborítású, állandó áramlásnak kitett, vagy nagyrészt állóvíz jellegű, 
erős hullámzásnak kitett vagy (0,5-1,3 m) hullámzástól védett, viszonylag nagy vízmélységű 
(5-6 m), vagy sekély vizű vízterek. Mindezek a tényezők együttesen jelentős mértékben 
befolyásolják a mederben képződő üledék mennyiségét és minőségét, és ezen keresztül, a 
hozzá kötődő makroszkópikus gerinctelen együttesek összetételét és mennyiségi viszonyait.  

A Tisza-tó, mint minden síkvidéki mesterséges tározó hosszú távú fenntarthatóságának 
kulcsfontosságú kérdése a feltöltő szukcesszió folyamatának késleltetése. Ehhez fontos, hogy 
az üzemeltető alapos ismeretekkel rendelkezzen a feltöltődést elősegítő hidrológiai és 
biológiai folyamatokról, hogy megfelelő szabályozással és üzemeltetéssel hatékonyan tudja 
késleltetni a tározótér feltöltődésének, valamint a hínár- és mocsári vegetáció terjedésének 
ütemét. A Tisza-tó vízi makrogerinctelen élőlény együtteseinek (makrozoobenton) rutinszerű 
vizsgálatát a tározó ökológiai állapotának jellemzése céljából végezzük. Ennek során különös 
figyelemmel kísérjük a különböző hidrológiai és meteorológiai viszonyok, illetve a 
vízkormányzásban bekövetkezett változások makrozoobentonra gyakorolt hatását. Ezt az 


Negyvenéves a Tisza-tó 

83 

állapot-jellemzést faj szintig történő taxonómiai határozás, valamint abundancia-becslés 
segítségével valósítjuk meg. 

A Tisza-tó vizének és üledékének kémiai és fizikai vizsgálati eredményeiről 1978-ig 
visszamenően rendelkezünk adatokkal. A KÖTIVIZIG Regionális Laboratóriuma a feltöltés 
óta rendszeres vizsgálatokkal követi nyomon a tározóban lezajló változásokat. Ezeknek a 
monitor jellegű vizsgálati eredményeknek a kiértékelésével képet kaphatunk a tározó 
víztereiben lejátszódó folyamatok hosszú távú irányvonalairól, valamint vizsgálhatjuk a 
Tiszát ért antropogén beavatkozások és haváriák tározóra vonatkozó hatásait.  

A Tisza-tó bentonikus élővilágának vizsgálata gazdag irodalmi múltra tekint vissza. A 
Kiskörei-tározó és a tározói Tisza-szakasz területén már a mederduzzasztás (1973) előttről is 
vannak adatok a vízi kevéssertéjű gyűrűsférgek (Annelida, Oligochaeta) és az árvaszúnyogok 
(Diptera, Chironomidae) elterjedéséről. A mederduzzasztás előtt és a mederduzzasztás 
fázisában Ferencz Magdolna közölt adatokat az Oligochaeta fauna összetételéről (Ferencz,
1958, 1969,1974a, 1974b, 1977), míg a duzzasztott Tisza szakasz elárasztás előtti 
Chironomida faunájáról Szító (1973, 1974) közlése alapján rendelkezünk információkkal. A 
tározótér elárasztása (1978) után Szító (1978a, 1978b, 1979). Ezt követően Szító  András, 
Pekárné Botos Margit és B. Tóth Mária végzett makrozoobentosz felméréseket 1985-86-ban 
a tározó egész területén, majd 1989-ig, évenként más-más medencében, biomassza- és 
produkcióméréseket. (Szító et al., 1987, 1988, 1989, 1990). 1989-től Szabó Tamás végzett a 
tározón Oligochaeta vizsgálatokat (Szabó, 1989, 1995). 1999 októberétől 2000 októberéig 
tartó időszakban Szító András és Csépes Eduárd négy alkalommal vizsgálta a Kiskörei -
tározó makrozoobenton faunáját, amelynek eredményeit „A Tisza-tó és öblözetei 
fenéküledékének vizsgálata a kémiai összetétel és az élőlényközösségek szempontjából” 
című jelentésben foglalták össze. 

A KÖTIVIZIG Regionális Laboratóriuma 2002 és 2008 között vizsgálta Kiskörei-tározó 
medencéi és a duzzasztott Tisza szakasz üledéklakó élőlényközösségeit évenkénti 
rendszerességgel. A Tisza-tó makrozoobentonjának VKI szerinti monitorozását 2007 óta 
végezzük a Kiskörei-tározó speciális monitorozása keretein belül, amelynek eredményeiről 
évenként összefoglaló jelentés készül. 

3.5.1. Makrozoobenton vizsgálatok eredményeinek bemutatása 

Irodalmi adatokból ismert, hogy a tározók feltöltése utáni első 15 évben történik a legtöbb 
változás a makrozoobentosz mennyiségi és minőségi összetételében (Martinez et al. 1984; 
Szító et al. 1990). A külföldi tapasztalatok szerint az első évben az elárasztott területet folyó 
– és állóvízi állatfajok vegyesen népesítik be. Az első tíz évben a bentosz összes
egyedszámának növekedését tapasztalták, a második tíz évben kismértékű csökkenését, majd
néhány éves lassú emelkedését és stabilizálódását. A domináns állatcsoportok is változtak.
63 spanyolországi tározó adatait is figyelembe véve Martinez et al. (1984) , a tározók
makrozoobentoszában a legjelentősebb állatcsoportok általában a Tubificidae (Annelida,
Oligochaeta), a Chironomidae (Diptera) Gastropoda és a Bivalvia (Mollusca). Ezért a
Kiskörei-tározó (Tisza-tó) üledéklakó gerinctelen faunájának hosszú távú változásait e három
nagy rendszertani csoport vizsgálati eredményein keresztül mutatjuk be.


Negyvenéves a Tisza-tó 

84 

3.5.2.Kevéssertéjű gyűrűsférgek (Annelida, Oligochaeta) vizsgálata a Tisza-tó területén. 

Ferencz Magdolna (Ferencz, 1977) adatai szerint a Tiszában a mederduzzasztás idején 
megnőtt a szerves szennyeződést jól tűrő, illetve kedvelő Limnodrilus fajok részaránya, 
egyedsűrűségük 49%-ról 66%-ra. A tipikus folyóvízi fajok (Isochaeta michaelseni, Tubifex
newaensis) aránya 14%-ról 5,3%-ra csökkent. A mederduzzasztással jelent meg a Branchiura
sowerbyi, 5,8%-kal, és kis egyedszámban a Stylaria lacustris, valamint a Nais communis.  

P. Botos Margit 1985-86-ban (Szító et al., 1990) 25 fajt talált meg, amelyek a következők
voltak: Dero digitata, Specaria josinae, Ophidonais serpentina, Uncinais uncinata, Nais
communis, Stylaria lacustris, Branchiura sowerbyi, Potamotrix bavaricus, P. hammoniensis,
P. moldaviensis, P. isochaetus, Limnodrilus claparedeianus, L. udekemianus, L.
profundicola , L. hoffmeisteri . Psammoryctides moravicus, P. albicola, Tubifex tubifex, T.
newaensis, Aulodrilus limnobius , Lµmbriculus variegatus, Eiseniella tetraedra.

A magyar faunára újak a következők voltak: Pristina bilobata, Aurodrilus limnobius, 
Fridericia bisetosa.

A Ferencz Magdolna által említett folyóvízi Isochaeta michaelseni 1985-86-ban már nem 
került elő. A feltöltés után 1985-86-ban újdonság volt a Potamothrix hammoniensis 
nagyarányú jelenléte, akkor az összes megtalált egyed 30%-át tette ki.  

Az 1986-1990 között végzett vizsgálatok során öt Oligochaeta család (Naididae, Tubicidae,
Enchytraeidae, Lumbriculidae és Lumbricidae) 18 faja fordult elő, melyekből 13 faj a 
Tubificidae családba tartozott. Fajokban leggazdagabb a Poroszlói-medence volt (17 faj), 
míg a Kis-Tiszában mindössze 9 faj fordult elő (Szító et al., 1987; 1989; 1990; 1993).  

1992 és 1994 között végzett vizsgálatok eredményei alapján megállapítható (Szabó, 1995), 
hogy a Tisza-tó üledékének Oligochaeta faunája jelentős mértékben megváltozott, a 
gyűrűsférgek egyedsűrűsége megnövekedett az előző időszakhoz képest. A változást több 
más lehetséges tényező hatása mellett, az 1989-1990 között bevezetett téli tározói üzemrend 
változással magyarázták a kutatók. Ennek során a Kiskörei-tározóban magasabb téli 
vízszintet tartottak, mely megvédte a tél hidege ellen az üledék élővilágát (Szabó, 1995). Az 
1985-86-ban előkerült Oligchaeta fajok többsége 1992-1994 közötti időszakban is 
megtalálható volt a tározó üledékében, de a Psammoryctides moravicus visszaszorult, és 
Psammoryctides albicola és Potamothrix bavaricus nem került elő a mintákból, viszont új 
fajként, és tömegesen került elő a Vejdovskyella comata. A duzzasztott-Tisza Oligochaeta 
faunája markánsan elkülönült a tározótéri társulásoktól. A VI-os öblítőcsatorna feletti 
folyószakaszon kifejezetten folyóvízi társulások, míg a VI-os öblítőcsatorna alatti 
folyószakaszon, a vízlépcsőhöz közeledve, egyre markánsabb állóvízi jelleget mutató 
társulások voltak jellemzőek. 

1992-94 közöti időszakban a Tisza-tó Oligochaeta faunájának konstans fajai a következők 
voltak: Vejdovskyella comata, Branchiura sowerbyi, Potamothrix hammoniensis, 
Limnodrilus claperedeianus, L. hoffmeisteri, valamint a kizárólag az Abádszalóki-
medencéből előkerült Potamothrix moldaviensis (1. ábra). 

1999-ben és 2000-ben, saját vizsgálati eredményeink alapján az Oligochaeták 
egyedsűrűsége, főleg az Abádszalóki-medencében nőtt meg. A Tubifex tubifex például 1250 
egyede volt négyzetméterenként, de a többi 4 Limnodrilus faj is 5-200 egyed között 


Negyvenéves a Tisza-tó 

85 

változott. A Poroszlói-és a Tiszavalki-medencében valaminta Kis-Tiszában 5-90 közötti 
egyedsűrűségek fordultak elő. A Tisza-tó medencéiben az Oligochaeta fajok száma és 
egyedsűrűsége 1985-től 2001-ig folyamatosan csökkent, míg a duzzasztott Tisza-szakaszon 
az álló- és folyóvízre jellemző Oligochaeta fajok jelentek meg, aminek köszönhetően mind 
az egyedsűrűség, mind a taxonok száma növekedést mutatott az előző időszakhoz 
viszonyítva (1. ábra). 

A 2002-től napjainkig tartó vizsgálataink eredményeiből kitűnik, hogy a kevéssertéjű 
gyűrűsférgek (Oligochaeta) egyedszáma és fajszáma folyamatos alacsony értéken 
stabilizálódott mind a Tisza-tó medencéiben, mind a duzzasztott Tisza-szakaszon. Állandó 
fajok a következők voltak: Branchiura sowerbyi s Limnodrilus claperedeianus, L.
hoffmeisteri, L. udekemianus, L. profundicola. Más fajok (mint pl. Nais communis) csak 
elszórtan kerültek elő a mintákból (1. ábra). 


1. ábra:

Negyvenéves a Tisza-tó 

86 


Negyvenéves a Tisza-tó 

87 

3.5.3.Az árvaszúnyog együttesek (Diptera, Chironomidae) vizsgálata 
Sajnos a Kiskörei-tározó megépítését megelőző időszakból a Tisza Tiszafüred - Kisköre 
közötti szakaszának (404-440 fkm) üledéklakó árvaszúnyog faunájáról kevés ismerettel 
rendelkezünk. Szító (1974) közölt szórványos adatokat erről a Tisza szakaszról, ahonnan 
mindössze 6 árvaszúnyog taxon jelenlétét említi. Ezek közül csak két taxont, a Chironomus
aprilinust (Ch. Halophilus) és a Polypedilum nubeculosumot azonosította faj szinten. A 
szerző egy harmadik, Trichocladius distylus Kieffer fajt is azonosított, de ez a fajnév „nomen 
dubium” (Ashe és Cranston 1990), és bizonyító példányok hiányában a taxon pontos 
azonosítása már nem lehetséges. 

A mederduzzasztás után végzett vizsgálatok elsősorban az elárasztott területekre 
koncentráltak, és csak szórványos adatok állnak rendelkezésre a duzzasztott Tisza 
szakaszról. Szító (1977) 5 fajt talált, és a későbbi vizsgálatok során csak két további taxot 
azonosított a vizsgált területről (Szító és Botos 1993). Az egyik közzétett név, a Harnischia
albimana, nem érvényes név (Ashe és Cranston 1990). 

A Tiszán és főbb mellékfolyóin végzett újabb faunisztikai vizsgálatok során (Móra et al., 
2005) további 3 faj előfordulását közölte erről a folyószakaszról. Ennek megfelelően a 
duzzasztott Tisza-szakaszról eddig leírt árvaszúnyog taxonok száma 11 lett (1. táblázat).  

A 2004 és 2008 között végzett vizsgálataink során 15 árvaszúnyog taxont azonosítottunk (1. 
táblázat), amelyek közül korábban egyik sem volt ismert a tározói Tisza-szakaszon. Az egyik 
taxon, a Procladius (Holotanypus) sp., faj szinten nem azonosítható, mivel a Procladius
(Holotanypus) subgenus fajai lárva alakban nehezen azonosíthatóak morfológiai bélyegek 
alapján. Habár a Procladius (Holotanypus) choreus-t korábbi publikációk említik, mint a 
Tisza-tóban előforduló fajt, ezek az adatok megkérdőjelezhetőek a genus faj szintű 
azonosításával kapcsolatos nehézségek miatt (Vallenduuk és Moller Pillot 2007).  

A duzzasztott Tisza-szakaszon végzett vizsgálataink során kimutatott fajok egy része 
(Chironomus plumosus, Ch. Annularius, Microchironomus tener) állóvizekre jellemző, míg 
más fajok a nagyobb folyók tipikus lakói (pl. Chironomus acutiventris, Ch. nudiventris, 
Lipiniella moderata, Paratendipes spp.). Eddigi vizsgálataink során ezen a folyószakaszon 
mindösszesen 25 árvaszúnyog taxont azonosítottunk. Más tanulmányok alapján (Móra és 
munkatársai 2005, 2006) valószínűsíthető, hogy a további vizsgálatok még sokkal több 
árvaszúnyog faj előkerülését eredményezik a Tisza e szakaszán. 

Az árvaszúnyog fauna első vizsgálatára a későbbi víztározó területén, csak közvetlenül az 
elárasztás előtti időszakban került sor. Szító (1973) 8 taxon előfordulását jelezte a tiszanánai 
és a sarudi rétről, valamint a cserőközi gyümölcsösök területéről. A taxonok közül kettőt 
csak a nemzetség szintjén azonosított (Stictochironomus sp. és Tanytarsus sp.). Ezen kívül a 
Chironomus winthemi Goetghebuer fajnév nomen dubium (Ashe és Cranston 1990). A 
bizonyító példányok hiányában nem állapítható meg, hogy mely fajokat gyűjtötték ezekről a 
területekről. Így az elárasztást megelőző időszakból csak 5 árvaszúnyog faj előfordulása 
tekinthető bizonyítottnak a tározó területéről. 

Ezt követően Szító és munkatársai közel két évtizeden át tanulmányozták a Tisza-tó 
medencéinek árvaszúnyog faunáját (Szító 1977, 1978a, 1978b 1979, 1996; Szító és Botos 
1993, 1994; Szító et al. 1987, 1989, 1990, 1997). A Kiskörei-tározó Chironomida faunájára 


Negyvenéves a Tisza-tó 

88 

nézve ezek a vizsgálatok és publikációk szolgáltatták a faunisztikai adatok nagy többségét, 
összesen 71 taxon előfordulását publikálták. Ugyanakkor két érvénytelen név is szerepel a 
listában: a Chironomus winthemi és a Paratendipes connectens. Bár az utóbbi név 
morfológiai szempontból valódi biológiai fajt takar, a hozzá tartozó fajleírás csak lárva 
stádiumra ismert, ezért a fajnevet mindmáig érvénytelennek tekintik (Csépes et al., 2012).  

Szító András és munkatársai mellett csak egy kutató vizsgálta a Tisza-tó árvaszúnyog 
faunáját. Esa Koskenniemi magyarországi sekély tavakból – köztük a Kiskörei-tározóból is – 
gyűjtött árvaszúnyog lárvákat, valamint munkatársával vizsgálta az áttelelő 
makrogerinctelenek túlélését (Koskenniemi és Sevola 1989). Ezekben a vizsgálatokban 42 
Chironomidae taxon előfordulását közölték, amelyek közül 14 taxont először említenek meg 
a Tisza-tó területéről (1. táblázat). Mindazonáltal mindössze 20 taxont azonosítottak faj 
szinten, a többit nemzetségként (pl. Tanytarsus sp.), fajok aggregátumaiként (pl. 
Polypedilum laetum-agg.), vagy lárva típusként (pl. Procladius signatus-) azonosítottak, 
mivel abban az időben ezek a fajokat még nem írták le lárva alakban.  

A rendelkezésre álló szakirodalom adatait figyelembe véve összesen 85 árvaszúnyog taxont 
mutattunk ki a Tisza-tó tározóteréből, de ezek közül csak 77 taxont azonosítottak faj szinten 
és érvényes taxonómiai névvel (Csépes et al., 2012). 

2002 és 2008 között, a Kiskörei-tározó árvaszúnyog együttesinek vizsgálata során 46 taxon 
mutattunk ki, amelyek közül 12 fajt elsőként találtunk meg a tározóban (1.  táblázat). Az 
üledékben 36 taxont, míg a vegetáció között 30 taxont gyűjtöttünk. Négy közülük 
(Procladius sp., Smittia sp., Paratanytarsus sp. és a Tanytarsus sp.) csak genus szinten, 
további 5 taxon fajcsoport vagy faj-aggregátumként (Cricotopus sylvestris gr.,
Psectrocladius sordidellus gr., Chironomus luridus agg , Parachironomus gracilior gr. és 
Synendotendipes dispar gr.) azonosítható. Ennek oka, hogy ezekhez a nemzetségekhez és 
fajcsoportokhoz tartozó fajokat lárva alakjai nem ismertek, és / vagy az ismert lárvák 
nehezen különböztethetők meg morfológiai bélyegek alapján. 

Eredményeink alapján a tározótér árvaszúnyog faunájának fajkészlete a tárolási terület 
vegyes hidrológiai jelleget mutatott. Az üledékben általában az állóvizekre jellemző Ch.
Plumosus és Procladius sp., fajok voltak az uralkodó taxonok (Csépes et al., 2007), azonban 
ezek aránya térben és időben tág határok között változott. Ezen kívül a folyóvizekre jellemző 
taxonok (például a Paratendipes spp.) előfordulása azt jelzi, hogy a víz áramlása átmenetileg 
jelentős lehet az egyébként állóvizű területeken is.  

A növényzet között élő árvaszúnyog közösségeiben a Dicrotendipes lobiger, D. tritomus, 
Endochironomus albipennis, E. tendens, Polypedilum sordens, Paratanytarsus sp.,
Tanytarsus sp.) taxonok voltak dominánsnak vagy szubdominánsak (Tóth et al., 2011) , 
amely eredmények többé-kevésbé megerősítik az előző években tett megállapításokat 
(Koskenniemi 1989). 

A növényzet között élő árvaszúnyog lárvák összes egyed- és taxon-számának alakulását 
2009-től kezdődően vizsgáljuk éves rendszerességgel. Ennek köszönhetően jól nyomon 
követhettük a 2010. évi rendkívüli tiszai árvíz hatását a növényzethez kötődő árvaszúnyog 
együttesek mennyiségi viszonyain keresztül. 2010. évi árvíz hatására az árvaszúnyogok 
összes egyedszáma és a növényzettel fedett vízterületek nagysága kevesebb, mint a felére 
csökkent a 2009. évi adatokhoz képest. Ezzel együtt, az előkerült taxonok száma 14-ről 17-re 


Negyvenéves a Tisza-tó 

89 

emelkedett. 2011-ben és 2012-ben a taxonszámok fokozatosan csökkentek, míg az 
egyedszámok a 2010. év értékének több mint négyszeresére növekedtek. A hínárvegetációval 
borított vízfelületek összterülete megközelítette a 2009-ben mért értéket, de nem érte el azt. 
Ebből is látszik, hogy az árvaszúnyog lárvák egyedszámváltozásai nem magyarázhatók csak 
a növényzettel borított területek nagyságának változásával. A 2010. évi rendkívüli árvíz 
következtében a mocsári és hínár növényzet között élő árvaszúnyog lárvák minőségi és 
mennyiségi összetétele jelentősen megváltozott. A talált taxonok kismértékű növekedése 
mellet, az egyedsűrűség jelentős csökkenését tapasztaltuk. 2011-ben, az árvíz előtti nagy 
kiterjedésű sulymosokra jellemző Endochironomus tendens és Polypedilum sordens 
dominanciájú árvaszúnyog közösségeket, a Ceratophyllum és Potamogeton sp.-hínárfajokhoz 
kötődő, Endochironomus albipennis és Cricotopus sylvestris dominanciájú lárva-együttesek 
váltották fel. (Csépes et al., 2013) 

Az irodalmi adatok és a saját vizsgálataink eredményei alapján összesen 97 árvaszúnyog 
taxont azonosítottunk lárva alakban. A fénycsapdával gyűjtött imágó-vizsgálatok 
eredményeivel együtt mindösszesen 108 árvaszúnyog taxont (12 Tanypodinae, 1 
Diamesinae, 15 Orthocladiinae és 80 Chironominae) mutattunk ki a Kiskörei-tározó 
területéről, beleértve a Tisza tározói szakaszát is (Csépes et al., 2012). Ezek közül négy 
érvénytelen taxon nevet (nomen dubium), valamint három taxont fajcsoportként, illetve 
lárvatípusként azonosítottunk. További két taxont írtak le pontos fajszintű azonosítás nélkül. 
A Clinotanypus pinguis (Loew, 1861), mint Magyarországra új faj került elő a tározó 
területéről. A taxonok nagy száma azt jelzi, hogy a Tisza-tó egyike Magyarország 
legkutatottabb víztereinek. Azonban a jövőre nézve még számos árvaszúnyog faj előkerülése 
várható a területről. Az üledéklakó árvaszúnyog fauna (Diptera, Chironommidae) domináns 
taxonjainak mennyiségi változását a Tisza-tóban 1985 és 2017 közötti időszakban a 2. ábrán 
mutatjuk be. 


2. ábra:

Negyvenéves a Tisza-tó 

90 


Negyvenéves a Tisza-tó 

91 

3.5.4.Kagylók és vizicsigák (Mollusca, Bivalvia, Gastropoda) 
A Kiskörei-tározó megépítését megelőző időszakban a Tisza és mellékfolyóinak Mollusca-fauna 
kutatásával több szerző foglalkozott. Rendszeres vizsgálatokat a folyó egészére vonatkozóan 
Horváth (1943, 1957, 1962, 1966, 1972) és Bába (1967, 1968, 1970-71, 1974) végzett. 
Vásárhelyi (1958) a Felső-Tisza és a Közép-Tisza vidék egy-egy pontján, Czógler (1936) és
Rotarides (1927) Szeged környékén, Tóth (1971) a Bodrog mellékén gyűjtött. Ebben az 
időszakban a Tiszában, valamint a folyó hullámterének holtágaiban és kubikgödreiben 33 
vízicsiga és 12 kagylófaj élt (Bába 1977). Ezeknek a fajoknak az élőhelyenkénti megoszlása a 
következő volt: kubikgödrök - 23 faj, holtágak - 37 faj, élő Tisza -27 faj. Ebből 10 faj fordult elő
rendszeresen, a többi időszakos vendég faj volt. Leggyakoribb fajok a Lithoglyphus naticoides,
Unio crassus, Pisidium amnicum, Pseuanodonta complanata és Theodoxus tarnsversalis voltak. 
Kevésbé gyakoriak az Unio pictorum, Unio crassus és Dreissena polimorpha voltak. A Radix
peregra f. ovata és a Theodoxus fluviatilis, valamint az Ancylus fluviatilis ritka fajoknak 
számítottak (Bába, 1977).

B. Tóth Mária 1985-ben végzett makrozoobentosz vizsgálatai során (Szító, B. Tóth és Botos,
1987), a Kiskörei-tározó térségéből 27 Mollusca faj került elő, amelyből 18 faj a csigák
(Gastropoda), és 9 a kagylók (Bivalvia) osztályába tartozott. A tározótérben Valvata piscinalis,
Dreissena polimorpha és Lithoglyphus naticoides volt a leggyakoribb faj, míg a duzzasztott
Tisza-szakaszon a Dreissena polimorpha és Lithoglyphus naticoides volt gyakori előfordulású.

1993 áprilisában, júliusában és szeptemberében, Bancsiné Tóth Mária végzett átfogó 
vizsgálatokat a Tisza-tó teljes területén (B. Tóth M, 1994), amelynek során a tározótér és a
duzzasztott Tisza üledékéből összesen 19 Mollusca fajt (7 Gastropoda és 12 Bivalvia) mutattak 
ki. A vizsgálatok során a tározótérből összesen 16 Mollusca faj került elő, ezek közül a
leggyakoribb vízicsiga fajok a Valvata piscinalis, és a Lithogliphus naticoides voltak. A 
leggyakoribb kagyló fajok a Pisidium henslovanum, P. subtruncatum, Unio pictorum és a 
Dreissenna polimorpha voltak. A duzzasztott Tisza szakasz üledékében 11 puhatestű (Mollusca) 
fajt találtak (4 vízicsiga és 7 kagyló). A csigák közül a Lithogliphus naticoides és a Valvata 
naticina (Borysthenia naticina), míg a kagylók közül a Pisisdium henslovanum és a Dreissenna
polimorpha voltak a leggyakoribbak. 

A KÖTIVIZIG Regionális Laboratóriuma 2000-től éves rendszerességgel végez
makrozoobenton vizsgálatokat a Tisza-tavon, amely kiterjed a Mollusca fauna mennyiségi és
minőségi összetételének vizsgálatára is. Vizsgálataink során a Tisza-tó tározóteréből összesen 26
puhatestű (Mollusca) fajt mutattunk ki, ebből 15 vízicsiga (Gastropoda) és 11 kagyló (Bivalvia). 
A leggyakoribb vízicsigák a Lithoglyphus naticoides, Bithynia tentaculata, Borysthenia naticina, 
Pseudosuccinea columella és Viviparus acerosus voltak. A kagylók közül a Dreissena 
polymorpha, Unio pictorum, Anodonta anatina és új faunaelemként a Corbicula fluminea 
kerültek elő leggyakrabban a mintákból. A duzzasztott Tisza-szakaszon a vizsgált időszakban 9
puhatestű (2 csiga és 7 kagyló) fajt mutattunk ki. A kagylók közül a Corbicula fluminea, 
Dreissena polymorpha és Unio pictorum voltak a leggyakoribbak, a duzzasztott Tisza-szakasz 
két vízicsiga faja pedig a Lithoglyphus naticoides és a Viviparus acerosus volt.

A vízicsigák és kagylók (Mollusca, Gastropoda; Bivalvia) domináns taxonjainak mennyiségi és 
minőségi összetételének alakulását a Tisza-tóban 1985-től 2017-ig a 3. ábrán mutatjuk be. 


3. ábra:

Negyvenéves a Tisza-tó 

92 


Negyvenéves a Tisza-tó 

93 

1. táblázat: A Kiskörei-tározóból (Tisza-tó) előkerült árvaszúnyog (Chironomidae) taxonok
listája (Csépes et al., 2012). 

Irodalmi adatok (I-III. oszlopok referenciákkal) és a saját gyűjtésből származó új adatok ((IV-
V oszlopok) 
Jelmagyarázat: 
Irodalmi adatok: 
I-a Tiszából származó adatok, az elárasztás előtti időszakból
II- Tiszából származó adatok, az elárasztás utáni időszakból; III- a tározótérből származó
adatok
Saját gyűjtésből származó adatok: 
IV-a duzzasztott Tisza-szakaszról származó új adatok; V- a tározótérből származó új adatok
(L= lárva; A= adult)
Hivatkozások:
1 – SZÍTÓ (1973), 2 – SZÍTÓ (1974), 3 – SZÍTÓ (1977),  4 – SZÍTÓ (1978), 5 – SZÍTÓ 
(1979), 6 – SZÍTÓ et al. (1987), 7 – KOSKENNIEMI (1989), 8 – KOSKENNIEMI and 
SEVOLA (1989), 9 – SZÍTÓ et al. (1989), 10 – SZÍTÓ and BOTOS (1993), 11 – SZÍTÓ and 
BOTOS (1994), 12 – SZÍTÓ (1996), 13 – SZÍTÓ et al. (1997), 14 – SZÍTÓ (1999), 15 – 
MÓRA et al. (2005). 

Taxonok Irodalmi adatok Új adatok Megjegyzés I II III IV V 
TANYPODINAE
Ablabesmyia longistyla Fittkau 7 
Ablabesmyia monilis (Linnaeus) 1,3,7 L,A 
Ablabesmyia phatta (Egger) L,A 
Clinotanypus nervosus (Meigen) 7 
Clinotanypus pinguis (Loew) L 
Macropelopia nebulosa (Meigen) 14 
Monopelopia tenuicalcar (Kieffer) 7 L,A 
Procladius choreus (Meigen) 9,12,13,14 L L,A 
[Procladius signatus (Zetterstedt)]* 7 *mint lárvatípus
Tanypus kraatzi (Kieffer) L 
Tanypus punctipennis Meigen 3 3,6,7,12,13,14 L,A 
Tanypus vilipennis (Kieffer) 10,11 
DIAMESINAE 
Pseudodiamesa arctica (Malloch)* 12 *syn. P. nivosa
ORTHOCLADIINAE 
Acricotopus lucens (Zetterstedt) 3 3 L 
Corynoneura celeripes Winnertz 12 
Corynoneura scutellata Winnertz 12 
Cricotopus algarum (Kieffer) 6,12 
Cricotopus bicinctus (Meigen) 15 5,12 
Cricotopus fuscus (Kieffer) 6 
Cricotopus sylvestris (Fabricius) 15 5,6,7,8,12 L,A 
Cricotopus trifasciatus (Meigen) 6 
Diplocladius cultriger Kieffer 7,8 
Hydrobaenus distylus (Potthast) 3 3 


Negyvenéves a Tisza-tó 

94 

Taxonok Irodalmi adatok Új adatok Megjegyzés I II III IV V 
Nanocladius dichromus (Kieffer)* 7 *syn. N. bicolor
Psectrocladius limbatellus (Holmgren) 
Psectrocladius obvius (Walker) 14 
[Psectrocladius sordidellus (Zetterstedt)]* L *mint fajcsoport
[Trichocladius distylus Kieffer]* 2 *nomen dubium
CHIRONOMINAE  
Beckidia zabolotzskyi (Goetghebuer) 14 

Benthalia carbonaria (Meigen)* 7,9,10,11,14 L 
*as Einfeldia,

syn. 
E. dissidens

Chironomus acutiventris Wülker, Ryser & 
Scholl L 

Chironomus annularius Meigen 14 L L 
Chironomus anthracinus Zetterstedt 1,3,6 

Chironomus aprilinus Meigen 2 1,3,6,9 syn. Ch. 
Halophilus 

Chironomus bernensis Klötzli 6,10,11 
Chironomus cingulatus Meigen L 
Chironomus dorsalis Andersen 9 
Chironomus lugubris Zetterstedt 
Chironomus luridus Strenzke 10,11,12 L L,A 
Chironomus muratensis Ryser, Scholl & 
Wülker L 

Chironomus nudiventris Ryser,  Scholl & 
Wülke L 

Chironomus pallidivittatus Edwards L 
Chironomus plumosus (Linnaeus) 3,4,5,6,7,8,12,13,14 L L,A 

Chironomus riparius Meigen* 1,3,12,13 L *syn. Ch.
Thummi

Chironomus salinarius Kieffer 6,14 
[Chironomus winthemi Goetghebuer]* 1 *nomen dubium
Cladopelma virescens (Meigen) 10,11 L 
Cladopelma viridulum (Linnaeus) 14 
Cryptochironomus defectus (Kieffer) 6,7,8,12 L L 
Cryptochironomus obreptans (Walker) L,A 
Cryptochironomus redekei (Kruseman) 10,11,12,14 L 
Cryptochironomus supplicans (Meigen) L L 
Demicryptochironomus vulneratus (Zetterstedt) L 
Dicrotendipes lobiger (Kieffer) 12 L 
Dicrotendipes nervosus (Stæger) 7,12,14 L,A 
Dicrotendipes notatus (Meigen) 12 
Dicrotendipes pulsus (Walker) 10,11,12 
Dicrotendipes tritomus (Kieffer) 10,11,12 L 
Einfeldia pectoralis Kieffer 10,11,12 
Endochironomus albipennis (Meigen) 7,8 L,A 
Endochironomus tendens (Fabricius) 3 1,3,7,8,12 
Fleuria lacustris Kieffer 10,11 L,A 
Glyptotendipes barbipes (Stæger) 12 
Glyptotendipes caulicola (Kieffer) 6,7,12 

Glyptotendipes cauliginellus (Kieffer)* 3,6,7,12,14 L,A *syn. G.
gripekoveni 

Glyptotendipes pallens (Meigen) 15 7,8,12 L,A 
Glyptotendipes viridis (Macquart) L,A 
[Harnischia albimana Harnisch]* 10 *nomen dubium
Harnischia curtilamellata (Malloch) L 
Harnischia fuscimana Kieffer L L 
Kiefferulus tendipediformis (Goetghebuer) 7,8,12 L 


Negyvenéves a Tisza-tó 

95 

Taxonok Irodalmi adatok Új adatok Megjegyzés I II III IV V 
Lipiniella moderata Kalugina L 
Microchironomus tener (Kieffer) 6,7,10,11,14 L L 

Parachironomus gracilior (Kieffer)* 7,10,11,12 L**,A 
*syn. P. arcuatus

**mint
fajcsoport

Parachironomus frequens (Johannsen) 10,11 
Parachironomus monochromus (van der Wulp) 10,11,12,14 
Parachironomus vitiosus (Goetghebuer) A 
Paracladopelma camptolabis (Kieffer) 10 10,11,12,14 
Paracladopelma nigritulum (Goetghebuer) 14 
Paralauterborniella nigrohalteralis (Malloch) 14 
Paratendipes albimanus (Meigen) 9 
[Paratendipes connectens Lipina]* 10,11 L L *nomen dubium

Paratendipes nubilus (Meigen)* 6,10,11 L L *syn. P.
intermedius 

Paratendipes nudisquama (Edwards) 14 
Paratendipes plebeius (Meigen) 14 
Phaenopsectra flavipes (Meigen) 7 L 
Polypedilum bicrenatum Kieffer 7,8 A 
Polypedilum convictum (Walker) 6,14 
Polypedilum cultellatum Goetghebuer L,A 

[Polypedilum laetum (Meigen)]* 7 *mint faj
aggregatum 

Polypedilum nubeculosum (Meigen) 2 3,4,6,7,89,12,14 L,A 
Polypedilum nubifer (Skuse) 6,10,11 L 
Polypedilum pedestre (Meigen) 10,11 
[Polypedilum pullum (Zetterstedt)]* 7* *Kérdéses adat
Polypedilum scalaenum (Schrank) 6,9,10,11,12,14 L 
Polypedilum sordens (van der Wulp) 7 L,A 
Polypedilum tritum (Walker) 10,11,12 
[Polypedilum uncinatum (Goetghebuer)]* 7 *kérdéses adat
Stictochironomus sticticus (Fabricius) 12 

Synendotendipes dispar (Meigen) 7,12* L** 

*mint
Endochironomus 

**mint 
fajcsoport 

3.6. A Tisza-tó fitoplanktonja (Szalay Gyula) 
A Tisza algológiai kutatása közel száz évre nyúlik vissza, az első publikált adatok 1925-ből 
származnak Cholnoky Bélától. A folyó rendszeres, limnológiai szemléletű kutatása 1957-ben 
kezdődött Uherkovich Gábor által, akinek munkássága révén részletes képpel rendelkezünk a 
Tisza Kiskörei vízlépcső létesítése előtti fitoplanktonjának állapotáról. Az 1971-ben publikált 
összefoglaló munkájában (Uherkovich, 1971) részletes adatokat közöl a kiskörei Tisza-
szakaszról, elemzi a Tiszalöki vízlépcső hatását és felhívja a figyelmet a Tisza eutrofizálódására. 
A kiskörei duzzasztott szakasz és a Tisza-tó fitoplanktonjával és algológiai kérdéseivel Hamar 
József foglalkozott részletesen (Hamar, J., 1987). 1973 és 1989 között 592 algataxont mutatott ki 
a területről, melyből közel 150 bizonyult újnak a Tiszában és mellékfolyóiban. A fitoplankton 
konstans-domináns elemei a kovamoszatok (Cyclotella-, Nitzschia-, Aulacoseira-fajok), a 
zöldmoszatok (Chlorococcales rend) és barázdás moszatok (Cryptomonas-, Rhodomonas-fajok) 
voltak. Az áradások eltérő algaflórája kovamoszatokat (Cyclotella-, Diatoma-, Synedra-fajok) 
tartalmazott (Hamar, 1987). 


Negyvenéves a Tisza-tó 

96 

A Tisza-tó fitoplanktonjának eloszlását és összetételét elsősorban abiotikus tényezők 
befolyásolják. A tározó morfometriája, a hidrológiai körülmények, különösen az áradások, az 
átöblítés mértéke, a víz tartózkodási ideje és a lebegőanyag-tartalom, ezen kívül a hőmérséklet, a 
tápanyaglimit és a szél is fontos szerepet játszik (Hamar, 1987). 
A fent említett körülmények a tározó fitoplanktonját a folyamatos megújulásra késztetik, így 
kisméretű, nagy szaporodó képességű és produktivitású (r-stratégista) fajok a jellemzőek. Az 
állomány regenerálódása gyors, s feltűnő az egyes medencék és a duzzasztott folyószakasz 
közötti hasonlóság. A medencék évről évre történő kiürítése és feltöltése ellenére (a korai 
időszak kivételével) a fitoplankton állomány koegzisztenciális mintázatának hasonlósága 
megmarad, ezt a stabilitást főnix jelenségnek nevezzük (Hamar, 1987). 

3.6.1 A fitoplanktont befolyásoló és meghatározó környezeti tényezők 
Ahhoz, hogy megértsük, a duzzasztás és a Kiskörei-tározó létrehozása milyen hatással volt a 
Tisza fitoplanktonjára, először azokat a tényezőket kell megvizsgálni, melyek meghatározzák a 
fitoplankton összetételét. A tározót, mint mesterségesen létrehozott és fenntartott rendszert érő 
primer hatásokat három csoportra oszthatjuk, s ezen hatások együttes eredője adja a 
végeredményt (Hamar, 1986). 

1. A mesterséges hatások, mint a tározás létrejötte, mértéke, ideje és dinamikája.
2. A külső hatások, mint a hidrodinamika, a klíma és az úgynevezett input, amely a

rendszerbe érkező élő és élettelen elemek összességét jelenti. Utóbbi egy meghatározott
összetételű vizet jelent, melyet kiindulópontnak tekinthetünk, s amely a tározott
szakaszon tovább változik a belső hatások eredményeképp.

3. A belső hatások, mint az állóvízi környezet kialakulása, a szelekció, a fajok közötti
versengés (kompetíció) vagy a fitoplankton fogyasztása.

A Kiskörei-tározó fitoplanktonjának kialakulásában elsősorban az abiotikus tényezők játszanak 
szerepet, a magas tápanyagtartalom miatt az algák egyedszámát döntően a lebegőanyag-tartalom, 
a hőmérséklet és a fényviszonyok szabják meg. A biotikus tényezők közül a fitoplankton 
fogyasztása lehet jelentős. 

Lebegőanyag és fény 
A lebegőanyag, azaz a turbulencia által vízben lebegtetett ásványi szemcsék szabják meg a víz 
átlátszóságát, s ez által a fotoszintézis, a szervesanyag-termelés és az algaszaporodás mértékét. A 
Tiszán áradások és kisvizes időszakok váltják egymást. Az áradások során szállított nagy 
mennyiségű lebegőanyag erősen fénylimitáló lehet, mely erős szelektáló hatással van a 
fitoplankton-szervezetekre. Kevés lebegőanyag esetén a felszín közelében fénygátlás lép fel 
(nagy fényintenzitás - fénystressz esetén reaktív oxigénformák keletkeznek, amik degradálják a 
fotoszintetikus apparátust), a fitoplankton-termelés döntő része a 0,5 méteres optimum körüli 
mélységbe szorul, a mélységi termelés azonban erősen gátolt (1. ábra) (Hamar, 1986). 
A Tisza erős turbulenciája révén a lebegtetett ásványi szemcsék mechanikailag is károsíthatják 
az algákat, a cönóbiumok széteshetnek, a kovavázak összetörhetnek (Uherkovich, 1971). A nagy 
felületű és sekély medencékben jelentős a szél hatása is: az Alföldön gyakori É-ÉK-i szelek által 
felkevert üledék algaszám csökkenést idéz elő (Hamar, J., 1987). A lebegőanyag-tartalom és az 
algaszám között szoros korreláció mutatható ki (2. ábra) (Ádámosi et al., 1974, Hamar, 1976). 


Negyvenéves a Tisza-tó 

97 

2. ábra: A primer produkció (P) jellemző vertikális görbéje téli és nyári duzzasztás idején (Hamar, 1986)

Hőmérséklet 
Az algák hőmérséklettől való függése egyértelmű, a hőmérséklet növekedésével mennyiségük 
jellemzően nő (2. ábra), azonban ezt csak a lebegőanyag-tartalom vizsgálatával egyidejűleg lehet 
elemezni. A hőmérséklet és a lebegőanyag hatása együttesen jelentkezik. Télen kevés 
lebegőanyag mellett az algaszám kicsi (az alacsony, fagyáspont körüli hőmérséklet miatt), 
ugyanakkor egy nyári áradás idején a magasabb hőmérséklet ellenére is alacsonyan alakul a 
magas lebegőanyag-tartalom miatt (Hamar, 1986). 
A Tisza fitoplanktonjának népességi optimuma 17–25 °C közé esik, ennek ellenére egy 
jelentősebb hőmérséklet-változás is beindíthatja egy-egy faj hirtelen elszaporodását. A 
hidegkedvelő Synura uvella sárgásmoszat például a víz 4–6 °C-ra történő lehűlése után jelenik 
meg nagy egyedszámban, a tartósan magas vízhőmérséklet pedig trópusi invazív 
cianobaktériumok, például az Aphanizomenon flos-aquae felszaporodását vonhatja magával 
(Uherkovich, 1971). 
A hőmérséklet további aspektusa, hogy meghatározza a vízben oldott oxigén mennyiségét, ami 
kihat az öntisztulási folyamatokra. A télen képződött jég erősen fénylimitáló, gátolja a légkörrel 
való oxigéncserét, emiatt rendszerint csak minimális alganépesség tud fennmaradni, a vízben 
képződött jégkristályok pedig hasonló roncsoló hatást fejtenek ki, mint a turbulencia által 
mozgatott ásványi szemcsék (Uherkovich, 1971). 
A hőmérséklet és a lebegőanyag-tartalom együttes hatását megközelítőleg a következőképp lehet 
összefoglalni: 

Sok lebegőanyag Kevés lebegőanyag 
Magas hőmérséklet Kevés fitoplankton Sok fitoplankton 
Alacsony hőmérséklet Kevés fitoplankton Kevés fitoplankton 


Negyvenéves a Tisza-tó 

98 

3. ábra: A lebegőanyag-tartalom (l) és az algaszám (N) összefüggése (balra) és az algaszám (N) és a hőmérséklet (T)
összefüggése (jobbra) (Hamar, 1986) 

Tápanyagok 
A Kiskörei-tározót a Tisza bőségesen ellátja tápanyagokkal. Az elárasztást követő kezdeti 
időszak kivételével a foszfor, ritkábban a nitrogén limitál, melynek oka az algák általi 
felhasználása. A szervetlen nitrogén/oldott reaktív foszfor (N/P) arány a Tisza belépő 
vizében 60 körül alakul. Az algák szén-dioxid felvételének következménye a medencék és 
ritkán a Tisza karbonátosodása (CO3

2-) nagy hidrogén-karbonát (HCO3
-) tartalom mellett 

(HAMAR, 1987). 

Biotikus tényezők 
A biotikus tényezők esetében a kompetíció, azaz a fajok közötti versengés jelensége 
leginkább a tározás kezdeti időszakában volt jelentős, amikor nagy területeket borított be a 
Cladophora fracta var. lacustris fonalas zöldalga, az izolált medencékben cianobaktérium 
vízvirágzások léptek fel és nagytestű szervezetek jelentek meg. Az 1980-as évektől azonban 
már csak a nyíltvízi makrovegetáció kompetíciója a jellemző (Hamar, 1987). 
A kompetíció mellett a fitoplankton fogyasztása is nagy jelentőséggel bírhat (Hamar, 1987). 
A fitoplankton és fogyasztóik, mint a kerekesférgek (Rotatoria) vagy az ágascsápú rákok 
(Cladocera) között préda-predátor kapcsolat áll fent: magas algaszámot a bőséges táplálék 
miatt magas predátorszám követ, majd a fogyasztás miatt lecsökkenő algaszámot a 
táplálékhiány következtében a fogyasztók számának csökkenése követi, ami az algák újbóli 
elszaporodását teszi lehetővé. 

3.6.2. A Tisza-tó fitoplanktonjának kialakulása 
A Tisza-tó feltöltése után három fázison ment keresztül, mire kialakult a fitoplankton 
jelenlegi stabil mintázata. 
Az első fázis során a duzzasztással elárasztásra kerültek a tározó medrét adó területek, az ott 
lévő szárazföldi élővilág megsemmisült, bomló anyagai részben a vízbe kerültek.  
A második fázis során kezdetben az átmeneti gyors változások voltak jellemzőek. A 
fitoplankton esetében ez a térben és időben gyakori szerkezetváltásban, a koegzisztenciális 
mintázat transzformációjában mutatkozik meg. Az elárasztás után vízbe került nagy 
mennyiségű növényi tápanyag a fonalas zöldalgák (Cladophora fracta var. lacustris) 


Negyvenéves a Tisza-tó 

99 

tömeges elszaporodását eredményezte. A vízi makrovegetáció megjelenésével azonban a 
vízben oldott tápanyagok mennyisége jelentősen csökkent, az algavirágzások megszűntek.  
A harmadik fázis során stabilizálódott az állóvízi élővilág, kialakult az eltérő egyedszámú, de 
hasonló, konstans-domináns elemekből álló fitoplankton közösség. Az egységes struktúra 
kialakulása azonban nem egy végleges állapot, megkezdődött a differenciálódás az egyes 
medencék között, amely leginkább az üledékfelhalmozódás mértékétől függ (Hamar, 1987). 

3.6.3. A Tisza-tó és a duzzasztott Tisza fitoplanktonjának évszakos változásai, az 
áradások hatása 

Több évtizednyi vizsgálati eredményből kitűnik, hogy évről-évre visszatérő, ciklikus, de 
kissé fluktuáló fitoplankton állomány jellemzi a tározót és a duzzasztott Tisza-szakaszt. A 
fluktuáció mértéke a lebegőanyag és a hőmérséklet függvénye. A fajszám és a diverzitás 
dinamizmusa durva megközelítéssel hasonló az egyedszáméhoz (Hamar, 1987). 
A Tisza középső szakasza fitoplanktonjának évszakos változását vizsgálva kijelenthető, hogy 
a téli időszakban alacsony egyedszám (<100 ind./mL) és kovaalga-dominancia jellemző, a 
jégborítottság mértéke és ideje meghatározó. A planktonban megnő a felső folyásról 
szállított rheon-jellegű (kövekről, üledékről leszakított) szervezetek aránya, különösen 
áradás idején. A tavaszi fitoplanktonra kihat a téli jégborítottság és az árhullámok, s a 
napról-napra változó élettani viszonyok (turbulencia, fényklíma, hőmérséklet) miatt 
jellemzően ekkor a legkiegyensúlyozatlanabb. Az egymást gyorsan követő fitoplankton-
együttesek rendkívül változatosak minőségileg és mennyiségileg is (az egyedszám néhány 
100 ind./mL). Ez a kiegyensúlyozatlanság egészen nyár közepéig eltarthat, a kovaalgák 
dominanciája mellett a Chlorococcales zöldalgák részesedése egyre nagyobb. Nyár végére, 
kedvező alacsony vízállás esetén alakul ki a legnagyobb egyed- és fajszámú közösség 
(néhány 1000 ind./mL), melyben a kovaalgák és a Chlorococcales zöldalgák mellett a 
barázdás moszatok (Cryptophyta) képviselői is nagy egyedszámmal képviseltetik magukat, 
gyakran domináns csoportként. Egyedszám és összetétel szempontjából egy erősebb őszi 
lehűlésig jelentős változás nem áll be, lehűléssel azonban folyamatos egyedszám-csökkenés 
tapasztalható, a közösségben ismét a kovaalgák válnak uralkodóvá. 
A Tisza-tó medencéinek fitoplanktonja, bár mintázatában hasonló, egyedszáma 
megközelítőleg egy nagyságrenddel nagyobb a Tiszáénál, a maximum rendszerint néhány 
10000 ind./mL körül alakul. A kora tavaszi feltöltés után közvetlenül alacsony egyedszám 
jellemző. Mikor hőmérséklet és átlátszóság szempontjából is kedvező körülmények 
alakulnak ki, a fitoplankton gyorsan regenerálódik. Ez kedvező körülmények mellett április 
elejére is megtörténhet, de egy hűvös, áradásos tavasz esetén nyár elejéig is kitolódhat. A 
maximális egyedszámot a nyár második felében, kora ősszel éri el, majd ezután a késő őszi 
leeresztésig az algaszám némi fluktuáció mellett folyamatos csökkenést mutat. Az algaszám 
az izoláció és a medencéket érő áradások függvényében változhat. Feltételezik, hogy 
izolálódás esetében erősödik a biotikus kontroll (Fekete, 1985). 
Az áradások az évszaki eredetű jelenségek sorában különleges helyet foglalnak el a Tiszán. 
Áradás során a megnövekedett vízmennyiség „hígító” hatása miatt csökken a fitoplankton 
egyedszáma, ezzel együtt az árral érkező rheon-szervezetek váltják fel a planktonikus 
közösséget. Az egyedszám-csökkenés éppen az érkező rheon-szervezetek miatt nem arányos 


Negyvenéves a Tisza-tó 

100 

a hígulással, hanem annál lényegesen kisebb. Az egyedszám kezdeti csökkenését a tetőzéskor 
ugrásszerű növekedés követi, ami az ár levonulásával tovább folytatódik. A kezdeti 
plankton-jellegű közösség helyreállása nem az árhullám levonulása után, hanem a nagyobb 
hordalékosság megszűnésével, már a tetőzés után bekövetkezik. A 60-as évektől kezdve 
egyre nagyobb problémát jelentett, hogy az árvízzel érkező szennyvíz magas 
tápanyagtartalma cianobaktériumok (Aphanizomenon flos-aquae) elszaporodását 
eredményezte az árhullám levonulása után (Uherkovich, 1971). A szennyvíztisztítók 
kiépítésével ez a probléma megszűnni látszik. 
Vegetációs időszakban a vízlépcső felé közeledve emelkedik az algák száma, legtöbbször a 
fajszám is. Téli duzzasztás és áradások idején az egyed- és fajszám alacsony, a hosszanti 
szelvényben alapvető változás nem történik, döntően a lebegőanyag limitál. A nyári áradások 
levonulása után jellemzően meredeken kezd el növekedni az algaszám. A felfutás szabályos 
és töretlen, ami arra utal, hogy a fitoplankton a természetes vizekre jellemző maximális 
specifikus szaporodási rátát is elérheti. A növekedés a hőmérséklet függvényében tör ténik (3.
ábra) (Hamar, 1986). 

4. ábra: Az algaszám éves dinamizmusa a duzzasztott Tiszában (d1=téli duzzasztás, a=áradás, d2=nyári
duzzasztás) (Hamar, 1986, Hamar, 1987) 

A fitoplankton összetételében alapvetően két, egymástól merőben eltérő állományt 
különböztethetünk meg: egy duzzasztásos asszociációt és egy áradásos asszociációt. Előbbi 
együtteseiben tapasztalható némi aspektusbeli eltérés a téli és nyári időszak között, utóbbinál 
viszont nem különböztethető meg a két időszak (4. ábra) (Hamar, 1986). 


Negyvenéves a Tisza-tó 

101 

5. ábra: A fitoplankton jellemző összetétele áradáskor (a) és téli és nyári duzzasztáskor (d1 és d2)

(Hamar, 1986) 

3.6.4.  A Tisza-tó és a duzzasztott Tisza fitoplanktonjának összetétele 
A Tisza fitoplanktonján belül megkülönböztetünk rheon-jellegű együtteseket, melyek 
túlnyomó része a meder köveiről, üledékéről leválasztással, leszaggatással került a 
fitobentonból a planktonba, rheoplankton-jellegű együtteseket, melyek már magasabb 
számban tartalmaznak planktonszervezeteket és plankton-jellegű együtteseket, amelyekben a 
valódi planktonikus életmódot folytató szervezetek az uralkodóak. A Tisza középső 
szakaszán és a Kiskörei-tározóban határozottan a plankton-jellegű együttesek a jellemzőek, 
különösen az alacsony vízhozamú nyár-nyárvégi időszakokban, azonban áradások idején 
kialakulhatnak rheon- és rheoplankton-jellegű együttesek is (Uherkovich, 1971). 

A Tisza fitoplanktonjának összetétele a Kiskörei vízlépcső létesítése előtt (1957–1968) 
A Tisza Kiskörei vízlépcső létesítése előtti fitoplanktonjának állapotáról Uherkovich Gábor 
munkássága nyomán részletes képpel rendelkezünk, az 1957 és 1968 közötti eredményeit A
Tisza lebegő paránynövényei (A Tisza fitoszesztonja) című összefoglaló művében publikálta 
(Uherkovich, 1971). Uherkovich jellegzetes folyóvízi (potamoplanktonikus) állományt írt le, 
de hozzátette, hogy a Tiszalöki vízlépcső hatása kisvizes időszakban az alsóbb szakaszokon 
is érvényesült. Az algaközösség középszakasz jellegű, erősen kovaalga dominanciájú volt,  
jellegzetes fajai a Hannaea arcus (Ceratoneis arcus), a Diatoma vulgaris, a Cyclotella-fajok,
és a Nitzschia acicularis voltak. 
Az 1960-as évektől a szennyezés következtében fellépő eutrofizálódás miatt egyre 
gyakrabban észleletek fajgazdag, nagy egyedszámú együtteseket. Ezek közül kiemelendő a 
már említett Aphanizomenon flos-aquae, de Uherkovich a Tisza habzásának vizsgálatakor az 
Aulacoseira granulata (Melosira granulata), a Nitzschia holsatica (Nitzschia actinastroides)
és Chlamydomonas-fajok tömegprodukcióját is megfigyelte. 
Uherkovich Gábor 1957–1968 között a Tisza középső folyásának alsó részéből (Tiszalök–
Szolnok) 384 algataxont írt le, melyek rendszertani csoportosítása a következő: 

a d1 d2

Kovamoszatok

Zöldmoszatok

Barázdás moszatok

Egyéb


Negyvenéves a Tisza-tó 

102 

Cyanophyta – Cianobaktériumok 39 
Euglenphyta – Ostoros moszatok 32 
Pyrrophyta – Barázdás moszatok 8 
Chrysophyceae – Sárgamoszatok 10 
Xanthophyceae – Sárgászöld moszatok 7 
Bacillariophyceae – Kovamoszatok 141 
Chlorophyceae – Zöldmoszatok 147 
Összesen: 384 

Uherkovich Gábor által 1957–1968 között, a Tisza középső folyásának alsó részéből (Tiszalök–
Szolnok) leírt, gyakori és tömeges előfordulásúnak megjelölt taxonok a következők: 
Cyanophyta Euglenophyta Heterokonthophyta 
Aphanizomenon flos-aquae Euglena acus Chrysophyceae
Dactylococcopsis rhaphidioides Euglena oxyuris Dinobryon divergens 
Microcystis aeruginosa Euglena proxima Dinobryon sertularia 
Microcystis flos-aquae Euglena tripteris Mallomonas caudata 
Oscillatoria brevis Euglena sp. Synura uvella 
Oscillatoria limosa Phacus longicauda 
Oscillatoria simplicissima Strombomonas fluviatilis Bacillariophyceae 
Oscillatoria tenuis Trachelomonas sp. Achnantes sp. 
Phormidium chalybeum Amphora ovalis 
Phormidium corium Pyrrophyta Asterionella formosa 
Planktolyngbya limnetica Ceratium hirundinella Attheya zachariasii 

Aulacoseira granulata 
Bacillaria paradoxa Nitzschia palea Pandorina charkowiensis 
Caloneis amphisbaena Nitzschia recta Pandorina morum 
Cyclostephanos dubius Nitzschia sigmoidea Pediastrum boryanum 
Cyclotella meneghiana Nitzschia vermicularis Pediastrum duplex 
Cyclotella sp. Rhoicosphenia abbreviata Pediastrum simplex 
Cymatopleura elliptica Stauroneis anceps Pediastrum tetras 
Cymatopleura solea Surirella biseriata Scenedesmus acuminatus 
Cymbella affinis Surirella elegans Scenedesmus acutus 
Cymbella cymbiformis Surirella ovata Scenedesmus denticulatus 
Cymbella prostrata Surirella robusta Scenedesmus ecornis 
Cymbella ventricosa Surirella tenera Scenedesmus granulatus 
Cymbella sp. Synedra acus Scenedesmus intermedius 
Diatoma vulgaris Synedra affinis Scenedesmus opoliensis 
Diatoma tenuis Synedra ulna Scenedesmus protuberans 
Fragilaria capucina Scenedesmus quadricauda 
Fragilaria crotonensis Chlorophyta Scenedesmus spinosus 
Fragilaria intermedia Chlorophyceae Schroederia setigera 
Gomphonema olivaceum Actinastrum hantzschii Tetrastrum staurogeniaeforme 
Gomphonema sp. Ankistrodesmus falcatus 
Gyrosigma kuetzingii Chlamydomonas sp. Conjugatophyceae
Gyrosigma scalproides Coelastrum microporum Closterium acerosum 
Hannaea arcus Coelastrum sphaericum Closterium moniliferum 
Melosira varians Crucigenia quadrata Closterium strigosum 
Meridion circulare Crucigenia tetrapedia Cosmarium obtusatum 
Navicula cryptocephala Crucigeniella apiculata Spirogyra sp. 
Navicula viridula Dictyosphaerium pulchellum Staurastrum paradoxum 
Nitzschia acicularis Eudorina elegans 
Nitzschia capitellata Eudorina illinoisensis Ulotrichales
Nitzschia holsatica Micractinium pusillum Ulothrix tenerrima 
Nitzschia linearis Monoraphidium contortum Ulothrix tenuissima 
Nitzschia lorenziana Monoraphidium griffithii Ulothrix zonata 
Nitzschia obtusa Oocystis borgei 


Negyvenéves a Tisza-tó 

103 

A domináns taxonok tekintetében is jól kitűnik a kovamoszatok (Bacillariophyceae) és a 
zöldmoszatok (Chlorophyta) magas aránya és a planktonikus, tichoplanktonikus (azaz a szilárd-
folyadék fázishatáron élő, majd onnan leszakadó) taxonok magas száma. 

6. ábra: A Tisza középső folyásának néhány jellemző faja a Kiskörei vízlépcső létesítése előtt: Cyclotella
meneghiniana, Nitzschia acicularis, Asterionella formosa, Diatoma vulgaris 

A Tisza-tó és a duzzasztott Tisza fitoplanktonjának összetétele a Kiskörei vízlépcső létesítése 
után (1973–1989) 
A Kiskörei-tározó létesítésével a Tisza hidrológiai viszonyai jelentősen megváltoztak a területen. 
A vízfolyás sebessége lecsökkent, a magas lebegőanyag-tartalmú víz kitisztult, a fény által 
sokkal átjárhatóbbá vált, így különösen a vegetációs időszakban állóvízi fitoplankton állomány 
alakult ki. Az addig tipikus potamoplankton átalakult limnoplanktonná. A vizsgálatok azt 
mutatják, hogy ez a közösség kétféle összetételű. Áll egyrészt a potamoplanktonban is előforduló 
valódi euplanktonikus szervezetekből, mint a Nitzschia acicularis, Synedra acus, Fragilaria
crotonensis, Asterionella formosa, Nitzschia holsatica, Aulacoseira granulata kovamoszatok, 
másrészt a Tiszából eddig nem ismert vagy ritka előfordulású, a változások következményeként 
tömegesen megjelenő fajokból, mint a Siderocystis fusca, Stephanodiscus-fajok, Cryptomonas-
fajok, Chrysococcus biporus, Chlamydomonas reinhardtii (Hamar, 1976, Bancsi et al., 1977). 
Az 1973 és 1978 közötti feltöltés időszakában még összetételbeli különbségek voltak 
megfigyelhetők a Tisza és a tározók fitoplankton állománya között. A medencékben számos, 
magas tápanyagterheltséget kedvelő faj jelent meg, amelyek a Tisza középső szakaszán addig 
nem voltak megtalálhatóak. Ezek főként fonalas cianobaktériumok (Pseudanabaena), ostoros 
moszatok (számos Euglena-, Phacus-, Strombomonas- és Trachelomonas-faj), és desmidialesek 
(több Closterium-faj) voltak. Ugyanakkor a Tiszából addig le nem írt barázdás moszatok 
(Cryptomonas-, Rhodomonas-, Chroomonas-fajok) és számos jellemző zöldalgafaj 
(Scenedesmus-, Tetraedron-fajok) még csak a duzzasztott szakaszon voltak megtalálhatóak. 
Mind a Tiszán, mind a vízlépcső felvízi területein jellemzőek voltak a vízvirágzások a nyári 
hónapokban. A vízvirágzások zöld, habos takaróját a medencékben a Chlamydomonas 
reinhardtii zöldalga vagy az ostoros Euglena spirogyra okozta, ezzel egy időben a Tiszán 
cianobaktériumok (Aphanizomenon flos-aquae, Microcystis aeruginosa) tömeges megjelenése 
volt a jellemző. A parti köveken, műtárgyakon és a fák vízbe érő részein fonalas zöldalgák 
(Cladophora-, Ulothrix-, Spirogyra-fajok) telepedtek meg nagy tömegben (Hamar, 1976, Bancsi 
et al., 1977). 
Meg kell említeni, hogy több, eddig dominánsnak tekinthető faj, mint a Hannaea arcus vagy az 
Attheya zachariasii jelentősen visszaszorult, s szórványos előfordulásúvá vált. 
Hamar József által 1973-1989 között leírt 592 algataxon rendszertani csoportosítása a következő 
(Hamar, 1989): 


Negyvenéves a Tisza-tó 

104 

Cyanophyta – Cianobaktériumok 43 
Euglenphyta – Ostoros moszatok 107 
Pyrrophyta – Barázdás moszatok 27 
Chrysophyceae – Sárgamoszatok 35 
Xanthophyceae – Sárgászöld moszatok 7 
Bacillariophyceae – Kovamoszatok 158 
Chlorophyceae – Zöldmoszatok 215 
Összesen: 592 

A Kiskörei-tározó és a Tisza duzzasztott szakaszából Hamar József által 1973–1989 között 
újonnan leírt jelentősebb taxonok listája: 
Cyanophyta Strombomonas schauinslandii Heterokonthophyta
Anabaena spiroides Trachelomonas oblonga Chrysophyceae
Gomphosphaeria lacustris Trachelomonas volvocina Chrysococcus biporus 
Merismopedia tenuissima Chrysococcus refescens 
Pseudanabaena catenata Pyrrophyta Dinobryon sertularia 
Pseudanabaena limnetica Chroomonas acuta Kephyrion ovale 

Cryptomonas curvata Kephyrion rubri-claustri
Euglenophyta Cryptomonas erosa 
Euglena polymorpha Cryptomonas marssonii Bacillariophyceae
Euglena spirogyra Cryptomonas obovata Navicula gregaria 
Lepocinclis ovum Cryptomonas phaseolus Navicula hungarica 
Phacus caudatus Cryptomonas platyuris Navicula radiosa 
Phacus curvicauda Cryptomonas reflexa Navicula rhynchocephala 
Phacus pyrum Rhodomonas lacustris Nitzschia dissipata 
Phacus skujae Rhodomonas pusilla Skeletonema potamos 
Strombomonas gibberosa Stephanodiscus hantzschii 

Chlorophyta Pteromonas angulosa Conjugatophyceae
Chlorophyceae Schroederia spiralis Cosmarium botrytis 
Chlorella vulgaris Spermatozopsis exultans Cosmarium humile 
Crucigenia fenestrata Tetraedron regulare Gonatozygon monotaenium 
Didymogenes palatina Tetraedron trigonum Staurastrum gracile
Elakatothrix gracilis Tetraselmis cordiformis 
Monoraphidium komarkovae Tetrastrum elegans Ulotrichales
Monoraphidium minutum Tetrastrum heterachantum Ulothrix variabilis
Oocystis lacustris Treubaria triappendiculata 
Phacotus lenticularis Siphonocladiales
Planctonema lauterbornii Cladophora fracta var. lacustris 

A rendszertani csoportosítást és az új jelentősebb fajok listáját vizsgálva szembetűnő az ostoros 
moszatok (Euglenophyta) és a barázdás moszatok (Pyrrophyta) fajszámának ugrásszerű 
megemelkedése. 

7. ábra: A Tisza-tóban és a Tisza középső folyásán a Kiskörei vízlépcső létesítése után néhány újonnan megjelent
faj: Rhodomonas lacustris, Cryptomonas erosa, Trachelomonas volvocina, Phacus curvicauda 


Negyvenéves a Tisza-tó 

105 

A Tisza-tó és a duzzasztott Tisza fitoplanktonja napjainkban 
Az elmúlt közel harminc év eredményeit vizsgálva kijelenthető, hogy a fitoplankton állományt 
évről-évre stabil dinamizmus jellemzi. A Tiszán és a medencékben is egész évben konstans-
domináns fajok a Cyclotella meneghiniana és a Stephanodiscus hantzschii, illetve az utóbbi 
években tömegesen megjelenő Stephanodiscus minutulus, tavasszal a Synedra acus és az 
Asterionella formosa, nyáron pedig a Skeletonema potamos is jelentős. A Cyclotella formakör 
kimondottan magas egyedszámára magyarázat, hogy e fajcsoport számára szinte 
tenyészoldatként funkcionál a Tisza, a tápanyag-utánpótlás folyamatos, az életkörülmények, 
főleg az oxigénháztartás, kiegyenlítettek. A magas egyedszám eléréséhez elengedhetetlen a Tisza 
mellékfolyói (Sajó, Szamos) által beszállított megfelelő mennyiségű alga (Bancsi et al., 1996). A 
nyár felé közeledve a víz melegedésével és az átvilágítottság növekedésével a zöldalgák, 
elsősorban Chlorococcales-fajok (Ankistrodesmus-, Coelastrum-, Crucigenia-, Monoraphidium-, 
Oocystis-, Scenedesmus-fajok), kisebb részt Volvocales-fajok (Chlamydomonas-fajok, 
Tetraselmis cordiformis) és a barázdás moszatok (Rhodomonas, Cryptomonas-fajok) aránya is 
megnő, melyek fajgazdag együtteseket hoznak létre. A nagyméretű Cryptomonas-fajok (C.
curvata, C. erosa, C. marssonii, C. ovata) megjelenése alacsony kompetícióra és az árnyékoltság 
növekedésére utal, ellenkező esetben a gyors szaporodású Rhodomonas-fajok (R. lacustris, R.
minuta) a jellemzőek. A trendeket figyelve kijelenthető, a nyár közepén, végén időszakosan 
megjelenő cianobaktériumok (Anabaena-, Microcystis-, Merismopedia-fajok) és az ostoros 
moszatok (Euglena-, Phacus-, Trachelomonas-fajok) száma jelentős csökkenést mutat a pár 
évtizeddel ezelőtti állapothoz képest, melyet a szennyvíztisztítók kiépítésével járó 
trofitáscsökkenéssel magyarázhatunk. Egyre gyakrabban jelennek meg nagy sejtméretű, lassan 
növő K-stratégista fajok, mint a páncélos ostorosok (Gymnodinium-, Peridinium-fajok). 1996-
ban kuriózumnak számított a Diplopsalis acuta páncélos ostoros kimutatása a Poroszlói-
medencéből. A világon egyik legritkábban előforduló algát Magyarországon addig csak a 
Balatonból mutatták ki (Grigorszky, 1996). 
A duzzasztás kezdete óta a fitoplankton jelentős változáson ment keresztül, a nagy nyílt vizű 
medencék kialakulásával számos új algafaj jelent meg. A Tisza trofitásváltozásai is hozzájárultak 
az összetétel megváltozásához, mint szelekciós tényező. A prediktábilis jellegnek köszönhetően, 
azaz, hogy a Tisza vize tölti fel a medencéket a maga algaflórájával, a folyó és a tározó 
fitoplanktonjának összetétele nagyban hasonló. A látványos változások áradásokhoz köthetőek, 
amikor a fitoplankton struktúrájában az egyed- és fajszám, valamint diverzitás csökkenésével 
időszakos mintázat-átrendeződés következik be (Beszámolók, 1973–1985). Az áradás 
levonulásával a mintázat visszaállása viszonylag gyors (Hamar, 1981). 
Összefoglalva a Tisza-tó és a kiskörei duzzasztott Tisza-szakasz fitoplankton közösségében a 
kisméretű, nagy szaporodó képességű szervezetek döntő aránya r-stratégista állományt jelez 
(Pielou, 1976, Padisák, 1985), amely jól alkalmazkodott a tározó mesterséges voltából adódó 
gyakori zavaró hatásokhoz. 

3.7. A Tisza-tó vízi makrovegetációja (Berényi Ágnes) 
A Kiskörei-tározó vízfelületének jelentős hányadát borítja hínár- és mocsári növényzet. A 
növényfedettség mértéke az évek során viszonylag gyorsan növekszik, ezzel gátolva a víztér 
hasznosíthatóságát, módosítva a tározó eredeti funkcióját. A tározó, mint „vizes élőhely” 
felértékelődött, a területen egyre nagyobb szerephez jutott a természetvédelem, egyre jelentősebb 


Negyvenéves a Tisza-tó 

106 

az idegenforgalom. A különböző funkciók kielégítéséhez elengedhetetlenül szükséges a tározó 
biológiai törvényszerűségeinek alaposabb megismerése, amely alapjául szolgálhat a növényzet 
terjedési ütemének prognosztizálására, és a lehetséges állományszabályozási metodikák 
kidolgozására. A növényzet betelepülésére limitáló faktorként hat többek között a geokémiai 
háttér, a víz kémiai összetétele, a tározó évenkénti leeresztése, míg elterjedésére a vízmélység, a 
víz és szél mozgási viszonyai (pl. áramlás, hullámzás stb.) is hatással vannak (Szalma, 1997). 
Hamar (1987) szerint a következő környezeti tényezők lehettek hatással a Kiskörei-tározó 
növényzetére. (1. táblázat) 

Limitáló tényezők Optimáló tényezők: 
- a tározó fiatal kora - kis vízmélység, nagy felület
- tartós vízszint hiánya - változatos mederalkat
- a hullámzás ereje - tápanyagbőség vízben és üledékben
- a felkeveredés, áradás okozta

árnyékoló hatás
- biológiai bankok (holtágak, kubikok,

szigetek)
- téli, vízmentes időszak, a szaporító-

képletek kifagyásának veszélye
- intenzív feltöltődés

- üledék mozgása - a tározó korábban hullámtéri terület
volt

- folytonos tereprendezés - elterjedést segítő áramlási viszonyok
- a vízben elszáradt és partra sodródó

fák, cserjék nyíró-fedő hatása
- csónakkikötők

1. táblázat A növényzet terjedését befolyásoló környezeti tényezők

A tározó létesítése előtt a területen található holtmedrek fajkészletét ún. „alap állapotnak” 
tekinthetjük, melyet az akkori ökológiai (biotikus és abiotikus) viszonyok határoztak meg. 
Ezeknek a holtágaknak faji összetétele többé-kevésbé megegyezett a mostanival, a terület szinte 
„emlékezik” a múltra. Az elárasztás utáni két évben a hydro-therophyta (Utricularia vulgaris,
Lemna minor, Spirodela polyrrhiza) életformájú fajok inváziója volt megfigyelhető a területen. 
Ezzel egy időben kezdődött a hydro-kryptophyta, vidra keserűfű (Polygonum amphibium) gyors 
terjedése, hasonlóan a Kis-Balaton I. ütemének elárasztott területein tapasztaltakkal (Lakatos,
1991). A vidrakeserűfű populáció ún. szárazföldi alakja (forma terrestre) az elárasztás előtti 
időszakban is tenyészett a területen (nemcsak a holtmedrekben), így egyértelmű az elárasztást 
követő tömeges megjelenése. Valószínűleg a tározó vízszintjének folyamatos emelése 
következtében (1980-85) szorultak vissza e növényállományok. Megközelítőleg 1978-tól 
számíthatjuk a hydro-hemikryptophyta életformájú tündérfátyol (Nymphoides peltata) és az 
imbolygó békaszőlő (Potamogeton nodosus) tömeges elterjedésének kezdetét. E fajok nagyobb 
állományai mind a mai napig megtalálhatók a területen. Ezeket követte (1981-82 körül) a hydro-
therophyta sulyom (Trapa natans) majd, 1992-94 között a szintén hydro-therophyta rence 
(Utricularia australis) inváziója. Ennek megfelelően pl. a jelenleg is domináns sulyom 
inváziójának egyik alapfeltétele volt – a mocsári növényzet előretörésén kívül – a tündérfátyol 
(Nymphoides peltata) és az imbolygó békaszőlő (Potamogeton nodosus) nagyobb állományainak 
elterjedése a területen (Szalma, 1997).  


Negyvenéves a Tisza-tó 

107 

Az 1993-94-es vegetáció térképe alapján a tározó társulásai közül a rucaöröm-sulyomhínár 
(Salvinio-Trapetum) a legnagyobb területi részesedésű asszociáció, szinte az egész tározó 
területét uralta. Karakter faja a sulyom (Trapa natans) kevés kivétellel szinte minden társulásban 
megjelent. 
A tározó topográfiailag eltérő területeinek hínártársulásait, a víztest mozgása (áramlási 
viszonyok, hullámzás) és szélnek való kitettségük alapján jellemző csoportokba sorolhatjuk, 
mely csoportosítás lehetővé teszi az egyes populációk tér-és időbeli terjedésének (részbeni) 
magyarázatát. 
Az első csoportba sorolhatjuk a sulyom (Trapa natans), a békalencse (Lemna sp.), a tócsagaz 
(Ceratophyllum sp.), illetve a fehér tündérrózsa populációit, továbbá a tündérrózsahínár 
(Nymphaeetum albo-luteae) és az érdes tócsagaz hínár (Ceratophylletum demersi) társulások 
tartoznak ide, amelyek a nem, vagy alig áramló vizet, széltől és hullámzástól védett zárt öblöket 
részesítik előnyben. 
A második csoportba azok a populációk sorolhatók, amelyek a lassan áramló vizet, széltől és 
hullámveréstől védett, a nyíltvíz felől nyitott (partot, nádszegélyt) öblöket részesítenek előnyben. 
Ide pl. a tündérfátyol (Nymphoides peltata), a rucaörmös-sulyomhínár (Salvinio-Trapetum) és a 
nagy tüskehínár (Najadetum marini) populációi tartoznak. 
A harmadik csoportba tartozó populációk a lassan áramló vizet, széltől és hullámveréstől nem 
védett, nyíltvíz felé nyitott (partot, nádszegélyt) öblöket részesítik előnyben. Ide sorolható a 
tározóban előforduló összes békaszőlő (Potamogeton sp.) faj populációja. Jellemző társulások az 
imbolygó békaszőlőhínár (Potamogetum nodosi), hínáros békaszőlőhínár (Myriophyllo-
Potamogetum potamogetosum perfoliati) és az üveglevelű békaszőlőhínár (Myriophyllo-
Potamogetum potamogetosum lucentis) (K. Szilágyi, 2006).  
Ahhoz, hogy a tározóban zajló folyamatokba érdemileg is betekintést nyerjünk, érdemes 
végigkísérni a növényzet betelepülésének és terjedésének kronológiáját. Időrendi sorrendben 6 
kutatási periódus eredményeit foglaltuk össze, mely során a tározó növényzetének változása 
nyomon követhető. 

3.7.1. A terület elárasztás előtti időszakának (1965-1973) vegetációja 
A Kiskörei-tározó feltöltését megelőző években nem volt más, mint a Tisza hullámtere, a 
magasabban fekvő területeken erdők, cserjések, a mélyebb fekvésű részeken mocsárrétek, és 
holtágak, kubikgödrök voltak. A duzzasztás megkezdése előtt a Tisza medre gyakorlatilag 
mentes volt a vízinövényektől (Hamar, 1987).  
Az erre az időszakra vonatkozó irodalmi adatok főként a Tiszafüred környéki hullámtérről 
nyújtanak információt. Bodrogközy (1965) és Harka (1987) igen gazdag és változatos 
fiziognómiájú, alapvetően szárazföldi jellegű hullámtéri vegetációról számoltak be. 
A magasabban fekvő területeken a gyümölcsösök és ártéri erdők mellett a másodlagosan 
kialakult perjés – ecsetpázsitos rét (Lolio-Alopecuretum pratensis) és löszlegelő (Cynodonti-
Poetum angustifoliae) társulások domináltak.  
A hullámtér mélyebb területeinek karakter társulásai az éles sásos (Caricetum gracilis) az ártéri 
mocsárrétekre jellemző sásos – ecsetpázsitos (Carici-Alopecuretum pratensis), a bokorfüzes 
(Salicetum triandrae) és a fűz-nyár puhafa-ligeterdő (Salicetum albae-fragilis) voltak.  
A hullámtéri holtágakban (Hordódi-Holt-Tisza, Nagy-Morotva, Hód, Gaznyilas, Duhogó, 
Füredi-Holt-Tisza) feltöltődésük mértékétől függően, gazdag mocsári és hínár állományok 
előfordulásáról számoltak be a kutatók (BODROGKÖZY, 1973; NAGY, 1982). A területen 


Negyvenéves a Tisza-tó 

108 

tenyészett a tündérfátyol (Nymphoides peltata), a sulyom (Trapa natans), fehér tündérrózsa 
(Nymphaea alba), a vízitök (Nuphar lutea), a sima tócsagaz (Ceratophyllum submersum), az 
érdes tócsagaz (Ceratophyllum demersum), a bodros békaszőlő (Potamogeton crispus), az 
üveglevelű békaszőlő (Potamogeton lucens), az apró békalencse (Lemna minor), a keresztes 
békaszőlő (Lemna trisulca) és a békatutaj (Hydrocharis morsus-ranae). 
A talaj sóháztartásában mutatkozó különbségekre a helyenként megjelenő keserűfüves sziki 
kákás (Polygono-Bolboschoenetum) asszociáció utalt. A vízborítottságot és a nedvességi 
viszonyok heterogenitását a békalencsés úszóhínár (Lemnetea) és nádas (Phragmitetea) fajok 
indikálták. Mocsári fajok közül a területen a következők fordultak elő: nád (Phragmites
australis), zsióka (Bolboschoenus maritimus), ágas békabuzogány (Sparganium erectum), nyílfű 
(Sagittaria sagittifolia), vízi harmatkása (Glyceria maxima), sárga nőszirom (Iris pseudacorus), 
pántlikafű (Phalaroides arundinacea), mételykóró (Oenathe aquatica), vízi kányafű (Rorippa
amphibia), murvás lórom (Rumex conglomeratum) (Szalma, 1997). 
Társulástani szempontból a következő asszociációkat és ezek szubasszociációit regisztrálták 
(Bodrogközy, 1973). (A szerző eredeti nevezéktanát és írásmódját megőrizve.) 
Állandó vízellátottságú területek társulásai: 

Potamogetonetum lucentis 
Hydrochari-Stratiotetum typicum 
Hydrochari-Stratiotetum nymphoidetosum peltatae 
Hydrochari-Stratiotetum glycerietosum maximae 
Nymphaeetum albo-luteae 
Trapo-Nymphoidetum typicum 
Trapo-Nymphoidetum trapetosum 
Phalaridetum arundinaceae 
Glycerietum maximae 
Scirpo-Phragmitetum glycerietosum 
Scirpo-Phragmitetum typicum 

Időszakosan vízzel borított területek társulásai: 
Trapo-Nymphoidetum trapetosum 
Polygono-Bolboschoenetum oenanthetosum 
Polygono-Bolboschoenetum typicum 
Polygono-Bolboschoenetum rumicietosum conglomerati 
Sirpo-Phragmitetum bolboschoenetosum 
Sirpo-Phragmitetum glycerietosum maximae 

3.7.2. Az elárasztást követő időszak (1973-1976) vízi- és mocsári vegetációja 
A tározó létrehozása nagymértékben megváltoztatta a táj arculatát és élővilágának 
összetételét. A morotvák vegetációja és az ehhez tartozó parti zónák főbb állományai 
azonban nagyvonalakban változatlanok maradtak (B. Tóth, 1977). 
A holtágak hínárvegetációjának fő alkotói a Trapa natans, Nymphaea alba, Nuphar lutea és 
a Ceratophyllum demersum voltak. Új elemként az alacsonyabb vízborítású területeken 
megjelent a Typha latifolia (Szalma, 1997). 


Negyvenéves a Tisza-tó 

109 

Az elárasztott területeken a szárazföldi növényzet pusztulása különböző mértékű volt. A 
sekély (30-40 cm-es) vízborítású részeken egyes fajok (pl. Potentilla anserina, Euphorbia
salicifolia) még az elárasztás után egy hónappal is virágoztak. (Szalma, 1997).  
Az elárasztás korai időszakára jellemző a közönséges rence (Utriculari vulgaris), a bojtos 
békalencse (Spirodela polyrhiza) és a vidrakeserűfű (Polygonum amphibium) inváziója 
(Bancsi, 1977). Az 1975-1976-os felmérések beszámolnak a parti és sekélyvizű területeken 
megjelenő új fajokról. Ezek a rucaöröm (Salvinia natans), kis tüskéshínár (Najas minor) és 
az úszó békaszőlő (Potamogeton natans). Erre az időszakra tehető a keskenylevelű gyékény
(Typha angustifolia) megjelenés is. 
A duzzasztás kezdetétől 1976-ig (I. ütem) az Abádszalóki-öböl ment át a leglátványosabb 
változáson. A viszonylag mélyebb területein robbanásszerűen fejlődött ki a vegetáció 
(Végvári et al., 1976). A parti zónában zsióka (sziki káka) (Bolboschoenus maritimus), a 
nyílt vízben foltokba érdes tócsagaz (Ceratophyllum demersum), hínáros békaszőlő 
(Potamogeton perfoliatus), nád (Phragmites australis), széleslevelű gyékény (Typha
angustifolia) és sulyom (Trapa natans) tenyészett. Néhol összefüggő szőnyeget alkotott a 
vidra keserűfű. Egy évvel a duzzasztás kezdete után az Abádszalóki-öböl közepén lévő 
hajdani rét helyén júliusban már 1 km2-nél nagyobb területen kinőtt a tavi káka 
(Schoenoplectus lacustris). A mederduzzasztás után a Sarudi-medencében az egykori szántót 
és rétet mocsárrét váltotta fel. A víz mélységétől függően jelent meg a réti ecsetpázsit mellett 
a zsióka (Bolboschoenus maritimus), a sárga nőszirom (Iris pseudacorus), a nád (Phragmites
australis), a mocsári csetkáka (Eleocharis palustris), a pénzlevelű lizinka (Lysimachia
nummularia) és foltokban a tavi káka (Scoenoplectus lacustris). A Poroszlói-medence 
mélyebb részei víz alá kerültek, és intenzív mocsarasodási folyamat kezdődött el, hatalmas 
fonalas zöldalga mezőkkel. A holtágak megőrizték botanikai függetlenségüket.  A Tiszavalki-
medencében a I. ütem kezdete után mocsári- és gyomtársulások voltak jellemzőek, foltokban 
réti ecsetpázsit, mocsári csetkáka és mezei zsurló dominanciával. A vízben hagyott öreg 
füzesek kiszáradtak (HAMAR, 1987). 

3.7.3. Az 1976-1985 közötti időszak vízi- és mocsári vegetációja 
A II. ütemben a vízszintemelés és a közben folyó munkák (csatornák nyitása, cserjeirtás, 
tereprendezés) hatására a tározó nyílt vizű területe megnőtt és gyakorlatilag növénymentessé 
vált. A gát tövében végig összefüggő nád és széleslevelű gyékény tenyészett, előttük 
helyenként sulyom, bókoló békaszőlő és tündérfátyol telepedett meg. A Poroszlói -
medencében ebben az időszakban a holtágak különböző mértékben kerültek elárasztásra, de 
jellegzetes vegetációjuk megmaradt, és a medence növényzetének kialakításában nagy 
szerepet játszottak. A medence parti zónáját jórészt széleslevelű gyékény foglalta el. A nyílt 
vízben sulyom, vidrakeserűfű és nagy kiterjedésű tündérrózsa állomány volt fellelhető.  
A II. elárasztási ütem után a közönséges rence (Utricularia vulgaris) állománya szinte teljes 
mértékben visszaszorult, ebben az időszakban a tározó területéről eltűnt (Szalma és K. 
Szilágyi, 1997).  
Megközelítőleg 1978-tól indult meg a tündérfátyol (Nymphoides peltata) és az imbolygó 
békaszőlő (Potamogeton nodosus) inváziója. A vidrakeserűfű (Polygonum amphibium) 
állományainak növekedése helyenként még tovább folyt.  


Negyvenéves a Tisza-tó 

110 

1983-ban a parti zónában is, valamint a part és gát közötti sekély vízben is megindult a 
tündérfátyol és a bókoló békaszőlő inváziószerű terjedés. Az apró öblökben vidra keserűfű, 
valamint békalencse és rucaöröm tenyészett (Hamar, 1987). 1984-ben Hamar (1987) 28 fajt 
közölt a Kiskörei-tározó területéről. 

A Kiskörei-tározó vízi- és mocsári vegetációja 

A makrovegetáció terjedésével kapcsolatos, 1984-1985 közötti kutatások eredményei 
mutatnak rá arra, hogy míg a tündérrózsával (Nymphaea alba) borított terület egy év alatt 
nem változott, addig a sulyom (Trapa natans) 2,3-szeres, a tündérfátyol (Nymphoides
peltata) 2,0-szeres, a vidrakeserűfű (Polygonum amphibium) 2,5-szeres, az imbolygó 
békaszőlő (Potamogeton nodosus) 2,8-szeres területnövekedést mutatott (SASS, 1987) 
(képünkön) Erre az időszakra tehető a nád (Phragmites australis) és a keskenylevelű 
gyékény (Typha angustifolia) állományainak „megerősödése”, a tározó területén a Scirpo-
Phragmitetum és Typhetum angustifoliae asszociációk dominánssá válása.  
Az eredmények alapján tehát megállapítható, hogy ebben az időszakban a növényállomány 
évenként 1,5-2-szeres átlagos növekedést mutatott, amely részben új területek elfoglalását, 
részben hínaras területek állományának sűrűsödését jelentette. „A folyamatot a hosszabb 
ideig tartó árhullámok sem fékezték, így a hínárnövényzet területnövekedésnek lassulása 
beavatkozás nélkül nem várható” (Sass, 1987). 

3.7.4. Az 1986-1995 közötti időszak vízi- és mocsári vegetációja 
Erre az időszakra tehető a domináns hínár- és mocsári társulások jelentős mértékű 
térhódítása, és a jelenlegi állapothoz leginkább hasonló vegetációszerkezet kialakulása. A 
területről a vidrakeserűfű (Polygonum amphibium) néhány m2-es állományán kívül szinte 
teljesen eltűnt.  


Negyvenéves a Tisza-tó 

111 

A sulyom (Trapa natans) 

1987-ben viszonylag kezdetleges fotótechnikával légifotó-sorozat készült a tározóról. A légi 
fotón nyílt víznek látszó területeket (pl. Apota; Fásér-part – Nyárád-ér – IX. öblítő csatorna által 
határolt térség; Kőhídi-lapos térsége; Csapói Holt-Tisza – Ispán-tava által határolt terület; 
Ravaszhát) 1995-re már nagyarányú növényfedettség jellemezte. Szembetűnő területi növekedés 
a Kis-Tisza Sarudi- és Poroszlói-medence felőli oldalán is, elsősorban a védettebb öblökben volt. 
Uralkodó faj a sulyom (Trapa natans) (Pomogyi és Szalma, 1998).  
Az 1993-1994-es felmérések adatai alapján a Kiskörei-tározó összterületének (127 km2) 33,1 %-
át (42,09 km2) borította hínár- és mocsári növényzet. Ebből a helofiton asszociációk területi 
részesedése 24,35 km2 (19,2 %), míg a hidatofiton asszociációké 17,74 km2 (13,9 %) volt 
(Pomogyi és Szalma, 1995).  
SASS (1987) 1984-85-ös eredményeivel összevetve, 1984-1994 között a tározó összes területéhez 
(127 km2) viszonyítva a hínártársulások kb. 1,2-1,3 %/év növekedést mutattak. 
A mocsári növényzet terjedésének mértéke – korábbi irodalmi adatok hiánya miatt – nem volt 
megadható (Pomogyi és Szalma, 1995). Ennek megválaszolására az 1997-es légi fotók alapján 
történt felmérés eredményei adtak később lehetőséget. 
A vegetáció-térképen a lehatárolható foltok száma alapján került vizsgálatra a hínár és mocsári 
asszociációk relatív %-os elterjedési gyakorisága. A tározó zártabb öblözetű medencéiben a 
karakter asszociációk szinte mindegyik szubasszociációja megtalálható volt. Összesen 1249 
hidatofiton és 1290 helofiton „állomány-folt” azonosítása történt. Ezek előfordulási számuk 
alapján kerültek csoportosításra. Így elkülönültek a nagyon ritkán (1-10), a ritkán (10-30), a 
gyakran (30-100) és a tömegesen (100 feletti) előforduló asszociációk szubasszociációi vagy 
azok szinúziumai (szinúzium: a társuláson belüli legkisebb egység, amely azonos életformájú és 
igényű szervezetekből áll) (Pomogyi és Szalma, 1995). 


Negyvenéves a Tisza-tó 

112 

1. A tározó nagyon ritka (1-10)
asszociációi, szubasszociációi és ~
szinúziumai:
Salvinio-Trapetum potamogetosum nodosi 
és ~ najadosum
Salvinio-Trapetum najadetosum marini 
Salvinio-Trapetum utricularietum neglecti 
~ ceratophyllosum 
Salvinio-Trapetum salvinietosum ~ 
ceratophyllosum demersi 
Nymphaeetum albo-luteae trapetosum ~ 
ceratophyllosum demersi 
Myriophyllo-Potamogetum potamogetosum 
lucentis 
Scirpo-Phragmitetum typhetosum latifoliae 
2. A tározó ritka (10-30) asszociációi,
szubasszociációi és ~ szinúziumai:
Myriophyllo-Potamogetum potamogetosum 
perfoliati 
Ceratophylletum demersi 
Ceratophylletum demersi 
myriophylletosum verticillati 

Glycerio-Sparganietum glycerietosum 
Glycerio-Sparganietum sparganietosum 
3. A tározó gyakori (30-100)
asszociációi, szubasszociációi és ~
szinúziumai:
Salvinio-Trapetum utricularietosum 
neglecti 
Salvinio-Trapetum nymphaeetosum 
Nymphaeetum albo-luteae  
Potamogetosum nodosi 
Trapo-Nymphoidetum trapetosum 
Najadetum marini 
4. A tározó tömegesen előforduló
(100 felett) asszociációi, szubasszociációi
és szinúziumai:
Salvinio-Trapetum trapetosum natantis 
Trapo-Nymphoidetum nymphoidetosum 
Scirpo-Phragmitetum phragmitetosum 
Scirpo-Phragmitetum typhetosum 
angustifoliae 
Scirpo-Phragmitetum schoenoplectetosum 

Ezek a cönológiai eredmények kiemelkedő jelentőséggel bírtak, a terület további társulástani 
kutatásaihoz nélkülözhetetlenek voltak. 

3.7.5. Az 1996-1999 közötti időszak vízi- és mocsári vegetációja 
Az 1996-os cönológiai és transzekt vizsgálatok eredményei alapján megállapítható volt, hogy a 
Kiskörei-tározó makrovegetáció szerkezetében lényegi változás az 1994. évi részletes 
vizsgálatok óta eltelt 2-3 évben nem következett be. A domináns cönotaxonómiai és szinúzium 
szinten észlelhető változás (Lakatos et al., 1993; Szalma és K. Szilágyi, 1997). Így a korábbi 
Myriophyllo-Potamogetum potamogetosum pectinati és potamogetosum perfoliati helyét a 
Myriophyllo-Potamogetum potamogetosum perfoliati vette át. A Trapo-Nymphoidetum
nymphoidetosum társulások jelentős része a Trapo-Nymphoidetum trapetosum irányába változott, 
ennek megfelelően a sulymosok területi részesedése nőtt. A sulyom inváziószerű térhódítását 
tapasztalhattuk olyan korábban makrofitamentes térségekben is, ahol addig nem, vagy csak 
szálankénti gyakorisággal fordult elő magasabb rendű vízinövényzet. Ilyen területek elsősorban a 
fő áramlási útvonalak mentén voltak megfigyelhetők. Ez előrevetítette annak lehetőségét, hogy a 
sulyom a tározó területén érvényesülő viszonylag gyors vízmozgású területeinek határát mintegy 
„kitűzi”. A mocsári növényzet, elsősorban a gyékényes (Typhetum angustifolia) és nádas 
(Scirpo-Phragmitetum) a vízközép irányába történő területi növekedése a vizsgált időszakban is 
nyomon követhető volt. Ennek mértékét mértékhelyes légi fénykép hiányában nem lehetett 
becsülni. 


Negyvenéves a Tisza-tó 

113 

Az 1997. évi felvételezések során kiegészült az 1993-94. évi fajlista, mely alapján előzetesen 
megállapítható, hogy 1993-94-hez viszonyítva a Kiskörei-tározó területén leírt magasabb rendű – 
lágyszárú – növények fajszáma jelentősen nőtt (58-ról összesen 85-re), ami nem utolsó sorban 
annak is tulajdonítható, hogy a tározótéren belül, a partszegélyek, csatorna- és holtág-partok, stb. 
mocsári-, mocsárréti lágyszárú fajainak felvételezése is megtörtént. Az 1997. évi vizsgálatok 
egyik legfontosabb eredménye, hogy az áramlási viszonyoknak megfelelően kialakult, ún. 
„uszadék-felhalmozódási” területeken (tuskók, fatörzs, egyéb uszadékok) speciális élőhelyek – 
mikrohabitatok – alakultak ki, akár 80-120 cm-es vízmélységnél is, amelyeken megfigyelhető az 
„úszólápok” keletkezésének kezdeti stádiuma. Az uszadékokon mocsári-, mocsárréti fajok (de 
néha ártéri fás-szárúak is) megjelentek, melyek közös jellemzője a nanizmus generatív 
szaporítóképleteket is nevelő, „törpe” alakok. Ez a jelenséget ugyanezen környezetben vízi 
fajoknál is megfigyelték (Pomogyi, 1997). 
A hínárnövényzet területe 1998-ban 22,03 km2 volt. Ez az érték az 1994-es eredményeknél 4,29 
km2-rel volt nagyobb, ami azt jelenti, hogy 1994-1998 között a tározó összterületéhez 
viszonyítva a hínártársulások 0,84 %/év (azaz 1,07 km2/év) növekedést mutattak. A növekedés 
mértéke a különböző medencékben nem egyforma, jelezve, hogy a tározóban jelentősen eltérő 
élettájak alakultak és alakulnak ki. Az 1997-98. évi vegetációtérképezési eredmények alapján 
megállapítható, hogy a vízinövényzet (hínár) terjedési sebessége az 1984-1994 közöttihez 
viszonyítva (amikor is 1,2-1,3 %/év volt) lelassult. A mocsári növényzet területi részesedése 
1998-ban 22,12 km2-nek adódott. Ez az érték az 1994-es értékhez képest a tározó összterületére 
vonatkoztatva jelentősen nem változott, de az egyes medencékben a korábbi értékekhez képest 
jelentős volt az eltérés. 

Trofitási viszonyok megváltozása – fonalas algagyep megjelenése 

Az 1998-99-es árvíz hatására a vegetáció-periódus idején jelentős többlet-tápanyagterhelés érte a 
tározót, ami azt eredményezte, hogy a relatíve rövid turn-over idejű, magas tápanyagigényű, 
illetve a nagy tápanyagterhelést gyorsan hasznosítani képes, vegetatív úton nagyon jó szaporodó 
képességű növény-együttesek (érdes tócsagaz, békalencse fajok, fonalas zöldalga, stb.), fajok 
jelentek meg, és időszakosan dominánssá váltak a tározóban.  
A tározótér felső, a Tisza hordalékszállítása által leginkább befolyásolt területeken a 
feliszapolódás következményének tulajdonítható az, hogy az ágas békabuzogány (Sparganium


Negyvenéves a Tisza-tó 

114 

erectum) terjedőben volt, akár a keskenylevelű gyékényes szegélyek rovására is. A Kiskörei-
tározó területén újonnan fellelt két faj a Potamogeton filiformis és a Peudecanum palustre 
(Pomogyi és Szalma, 1999). 

3.7.6. A 2000-2017 közötti időszak vízi- és mocsári vegetációja 
A 2000-2004. évek terepbejárásai során a fajlista 88-ra bővült, így a teljes kutatási periódus alatt 
az összes fellelt fajszám 92, mely nem feltétlen új fajok betelepedését jelenti, inkább 
összefüggésben állhat az egyre részletesebb, szinte a teljes tározót érintő helyszíni bejárásokkal 
(K. Szilágyi, 2006). (2. táblázat) 
A Kiskörei-tározó makrovegetációjának vizsgálatában 2000-től új, addig nem használt módszer 
vezettek be, megkezdődött a növényfedettség GPS készülékkel történő lehatárolása. Az új 
módszer alkalmazása először az Abádszalóki-öbölről nyújtott információt, majd 2004-2005 
között kiterjesztették a Sarudi- és Poroszlói-medence együttes vizsgálatára, melyet 2006-tól a 
Sarudi-medence önálló vizsgálata váltott fel. A csónakkal végzett terepbejárások során a 
hínárállomány és nyíltvíz határának rögzítése GPS koordinátákkal történt. A növényfedettség 
vizsgálat célja a korábban megkezdett növényállomány vizsgálatok folytatása, továbbá az egyre 
nagyobb problémát okozó makrovegetáció terjedésének, valamint annak szabályozását célzó 
munkálatok (vegyszeres kezelés, mechanikai szabályozás) eredményeinek nyomon követése 
volt.  
A 2000-2017. között végzett felmérés során keletkezett mérési adatokból megállapítható, hogy a 
növényzet területfedettsége – néhány év kivételével – évről-évre különböző mértékű növekedést 
mutat.  
A vizsgált időszak kezdetétől 2007-ig terjedően az Abádszalóki-öbölben a növényállomány 
területének átlagos 35 %-os növekedése volt megfigyelhető. Az Abádszalóki-öbölben a 
hínárállomány területe 302,5 ha volt. A hínaras főbb állomány-alkotói elsősorban békaszőlő-
fajok (Potamogeton lucens, Potamogeton perfoliatus), és a sulyom (Trapa natans) voltak. 2008-
2009 években a hínárállomány területi részesedése azonban csökkent (2008-ban 256,4 ha; 2009-
ben 206,8 ha), amely nagy valószínűséggel a mechanikai szabályozásnak volt tulajdonítható, 
ugyanis semmilyen rendkívüli időjárási, illetve áramlástani körülmény nem volt tapasztalható, 
ami ilyen jellegű változásokat indukálhatott volna.  
A Sarudi-medence növényborítottsága 2009-ig, a 2006. évi mérési adatok (96,1 ha) alapján 
átlagosan 20 %-kal növekedett. Fontos megjegyezni, hogy a területi növekedés növényi 
biomasszában való növekedést nem jelentett, hiszen laza, kisebb borítottságú, szálankénti, illetve 
kisebb foltonkénti növényállományok jelentek meg.  2009-ben a hínárállomány 166,2 ha volt. A 
medence fő állományalkotója a sárga tündérfátyol (Nymphoides peltata) és a sulyom (Trapa
natans) volt.  
A tározó növényállományában drasztikus változás 2010-ben következett be. A vegetációs 
időszak elején érkező és tartósan, a nyár közepéig fennálló árhullám jelentősen befolyásolta a tó 
növényvilágát. A rendkívüli árvízi eseménynek a tározó ökoszisztémájára gyakorolt 
legszembetűnőbb hatását a tározótér mocsári és hínárvegetációjának átalakulásán figyelhettük 
meg. Mind a négy medencére igaz, hogy a korábbi évek vízi növényzettel fedett vízterei 
nagyrészt növénymentessé váltak. Az Abádszalóki-öbölben és a Sarudi-medencében a 
növényállomány 60-70 %-kal csökkent az előző évi állapothoz képest. (Az Abádszalóki-öböl 
hínárállománya 82,8 ha-ra, a Sarudi-medencéé 47 ha-ra csökkent.) 


Negyvenéves a Tisza-tó 

115 

2011-ben a növények visszatelepedése megindult, helyenként 100 %-os borítottsággal, máshol 
különböző mértékben fedett, vagy szálankénti előfordulású hínarasok, olykor teljes 
növénymentes térségek is előfordultak. A növényborítottság az Abádszalóki-öbölben 2011-ben 
(156,7 ha) 89 %-kal, a Sarudi-medencében (103,7 ha) 121%-kal volt nagyobb az előző évhez 
képest. A Poroszlói- és Tiszavalki-medencében nagy kiterjedésű nyílt vízterek voltak 
jellemzőek, de a növényzet terjedése intenzíven zajlott. A fajkészletben nem következett be 
változás, uralkodó fajoknak továbbra is a sulyom (Trapa natans), a békaszőlő félék 
(Potamogeton sp.), az érdes tócsagaz (Ceratophyllum demersum), a tavirózsa (Nymphaea alba), 
illetve a rucaöröm (Salvinia natans) bizonyultak. A tározó fiziognómiailag eltérő víztereiben, a 
2010. évi árvíz eltérő módon játszott szerepet a sulyom-termés terjesztésében. A víz áramlási 
útvonala „nyomon követhető” volt a sulyomtermés lerakása, majd csírázása és a növény 
növekedése alapján. A tározó mederesési viszonyai alapján elmondható, hogy a Tiszavalki-
medencében évek alatt felhalmozódott sulyomtermés mennyiségét a levonuló árvíz az 
övzátonyok, a morotvák partvonalainál, valamint a fokokon lerakta, amiből nyárra-őszre 
szembetűnő növénysávok alakultak ki. 
A 2011-ben megindult „újranépesedés” tovább folytatódik, a növényborítottság mértéke a tározó 
egészét tekintve folyamatosan, évenként növekszik. A 2017. évi eredmények alapján 
elmondható, hogy elérte és növényzetszabályozó beavatkozások hiányában hamarosan meg is 
haladhatja a 2010. év előtti állapotot, mely valamennyi vízhasznosítási igény és ökológiai 
szempontból is kedvezőtlen hatással bírhat.  

A növényállomány borítottsága az Abádszalóki-öbölben 2003-2017. között 


Negyvenéves a Tisza-tó 

116 

2. táblázat A Kiskörei-tározó magasabbrendű növényeinek fajlistája

Alisma plantago-aquatica L. 
Angelica sylvestris L. 
Bidens tripartitus L. 
Bolboschoenus maritimus 
(L.) Palla
Butomus umbellatus L. 
B. umbellatus var.
vallisneriifolia L. 
Calamagrostis arundinacea
(L.) Roth 
Calystegia sepium (L.) R. Br. 
Carex acuta L. (C. gracilis
Curt.) 
C. acutiformis Ehrh.
C. elta All.
C. pseudocyperus L.
C. riparia Curt.
Ceratophyllum demersum L.
C. submersum L.
Chrysanthemum vulgare L.
Cicuta virosa L.
Cirsium arvense (L.) Scop.
C. palustre (L.) Scop.
Echinochloa crus-galli (L.)
P.B.
Echinocystis lobata (Michx.)
Torr. et Gray
Eleocharis palustris (L.) R.
et Sch
Epilobium hirsutum L.
Erigeron strigosus Mühl. ex.
Willd. (Stenactis annua
subsp. strigosa (Mühl.) Soó)
Eupatorium cannabium L.
Glyceria maxima (Hartm.)
Holmbg.
Humulus lupulus L.
Hydrocharis morsus-ranae
L.
Iris pseudacorus L.
Lemna gibba L.

L. minor L.
L. trisulca L.
Leucanthemella serotina (L.)
Tzvelev (Chrysanthemum
serotinum L.)
Lycopus europaeus L.
L. exaltatus L.
Lysimachia nummularia L.
L. vulgaris L.
Lythrum salicaria L.
L. virgatum L.
Mentha aquatica L.
Myosotis palustris (L.) Nath.
em. Rchb.
Myriophyllum spicatum L.
M. verticillatum L.
Najas marina L.
N. minor All.
Nuphar lutea (L.) Sibth.
Nymphaea alba L.
N. minor L.
Nymphoides peltata (Gmel.)
Ktze.
Persicaria amphibia (L.) S.
F. Gray (Polygonum
amphibium f. aquatica L.)
P. amphibia (L.) S. F. Gray
(Polygonum amphibium f.
terrestre L.)
P. maculosa S. F. Gray
(Polygonum persicaria L.)
Peucedanum palustre (L.)
Moench
Phalaris (Phalaroides)
(Baldingera) arundinacea L.
Phragmites australis (Cav.)
Trin.
Potamogeton crispus L.
P. filiformis Pers.
P. gramineus L.
P. lucens L.

P. natans L.
P. nodosus Poir
P. panormitanus Birona-
Bernardi (P. pusillus L.)
P. pectinatus L.
P. perfoliatus L.
P. zizii Koch
Riccia fluitans L. em.
Lorbeer
Rubus caesius L.
Rumex hydrolapathum Huds.
Sagittaria sagittifolia L.
S. sagittifolia var.
vallisneriifolia L.
Salvinia natans L.
Schoenoplectus (Scirpus)
lacustris L.
Scutellaria galericulata L.
Sium (Berula) erecta (Huds.)
Coville
S. latifolium L.
Solanum dulcamara L.
Solidago gigantea Ait.
Sparganium erectum L.
S. erectum var.
vallisneriifolia L.
Spirodela polyrhiza (L.)
Schleiden
Stachys palustris L.
Stratiotes aloides L.
Trapa natans L.
Tussilago farfara L.
Typha angustifolia L.
T. latifolia L.
T. laxmannii Lepech.
Urtica dioica L.
Utricularia australis R. Br.
(Utricularia neglecta Lehm.)
U. vulgaris L.
Vitis riparia Michx.
Wolffia arrhiza (L.) Horkel


Negyvenéves a Tisza-tó 

117 

3.7.7. A sulyom szaporító képletének csírázási körülményeire vonatkozó vizsgálatok 
(Berényi Ágnes, Dr. Kelemenné Dr. Szilágyi Enikő) 

A 2010. évi rendkívüli árvízi eseménynek a tározó ökoszisztémájára gyakorolt legszembetűnőbb 
hatását a tározótér mocsári és hínárvegetációjának drasztikus átalakulásán figyelhettük meg. Az 
áradást követően a korábbi évek vízi növényzettel fedett vízterei nagyrészt növénymentessé 
váltak. Elsősorban az addig uralkodó a sulyomnak (Trapa natans L.) az eltűnését regisztráltuk. 
2011-től kiemelten vizsgáljuk, hogy hogyan alakul a sulyom szaporítóképlet-állománya a 
különböző környezeti tényezők változásának hatására (hőmérséklet, vízoszlop magassága, 
hidrosztatikai nyomás-változás, a víz lebegőanyag tartalma, az átlátszóság, a vízoszlop 
magassága, az érkező árhullám időszaka, magassága és tartóssága stb.). Annak megismerésére, 
hogy a körülmények és a környezeti tényezők milyen hatással vannak a sulyom csírázására és 
fejlődésére 2012-13-ban kísérlet-sorozatot végeztünk.  
A 2013. évi Vizsgálati Munkatervben leírt metodika szerint 2014-re tovább kívántuk vizsgálni a 
mélyvíz hatását a csírázásra, ezért a Kis-Tiszánál mélyebb vízteret (Óhalászi Holt-Tisza) 
jelöltünk ki a terméseket tartalmazó zsákok lehelyezésére. 2014-ben március 17-én kezdték meg 
a tározó feltöltését (5 cm/nap). Mivel a nyári üzemi vízszint beállítása a sulyom-termés 
csírázásáig nem történt meg, ezért nem volt lehetőségünk az Óhalászi Holt-Tiszát biztonságosan 
megközelíteni, és ott, a tervezett munkákat elvégezni. Ezen tapasztalatok alapján arra a 
következtetésre jutottunk, hogy a termések gyűjtésére és a minták lehelyezésére 2014 őszén kell 
sort kerítenünk. Szeptember 29-én a kiskörei szabadvizű strand Tiszanána-Dinnyéshát közötti 
szakaszon, az Abádszalóki-öbölben a IV-es öblítő csatorna térségében, a Rókás illetve a Kőhídi-
lapos területén kaparóhálóval összesen 250 db termést gyűjtöttünk. 
2014. szeptember 30-án megtörtént a zsákok lehelyezése a mintaterületen. Ezzel egyidejűleg 
iszap mintavétel is történt, mely eredményeit az alábbi táblázat tartalmazza. A minták következő 
évi könnyebb megtalálása érdekében a lehelyezés GPS koordinátái feljegyzésre, illetve a parti 
növényzet kék-fehér ragasztó szalaggal jelölésre kerültek  

Üledék- összes nitrogén 
(mg/kg sz. ü.) 

összes foszfor 
(mg/kg sz. ü.) 

vízmélység 
 (m) 

sekély víz 4634 163 1,5 
mély víz 5667 128 5 

2015. április 9-én bejárást tartottunk, melynek célja az ősszel lehelyezett minták felkeresése, a 
termések csírázásának ellenőrzése volt. A GPS koordinátáknak és a növényzet jelölésének 
köszönhetően könnyen fellelhetőek voltak a minták. A minták megközelítése során feltűnt, hogy 
az azok rögzítéséhez használt kötelek egy része a partszéli növényzeten lógott, míg más része a 
víz felszínén a part szélében lebegett. A csónakból kiszállva tudomásul kellett vennünk, hogy a 
négy kihelyezett mintánkból kettőt (2-3. számú minta), feltehetően zsákmány reményében 
ismeretlen személyek megkísérelték felvenni, a köteleket elvágták. A másik két mintát (4-5. 
számú minta) sikeresen kiemeltük a sekély vízből. Megállapítottuk, hogy a csírázás a termések 
többségénél megindult. A feladattervnek megfelelően az egyik mintát visszahelyeztük a sekély-, 
míg a másik mintát a mélyvízbe.  


Negyvenéves a Tisza-tó 

118 

A korábban kicsírázott és sekély vízbe visszahelyezett minta (4. számú) állapotát 2015. május 
14-én kívántuk ellenőrizni, de sajnos a területre érkezés során hasonló látvány fogadott
bennünket, mint néhány héttel korábban. A maradék mintákat rögzítő kötelek szintén elvágásra
kerültek. Kísérletet tettünk 3 ágú kampó meder fenéken történő vontatására, abban bízva, hogy a
sulyom terméseket tartalmazó keretre rátalálunk, de próbálkozásunk nem járt sikerrel.
A kísérlet folytatásához új mintaterület kijelölése vált szükségessé, mely kiválasztásánál több
tényezőt is figyelembe vettünk. Legfontosabbak között szerepelt:

- változó vízmélység 0,6-1 m-től 5-6 m-ig
- könnyű megközelíthetőség (egész évben)
- csekély vízi forgalom

A felsorolt tényezők mindegyikének a Téli-kikötő felelt meg, így a kísérletet a továbbiakban ott 
kívánjuk folytatni. 
A korábbi évek tapasztalata, illetve az év közben a tározó különböző medencéinek 
növényfedettségét látva, a termések gyűjtésére a Poroszlói-medencét választottuk. 
A több mint 200 db termés gyűjtése csónakból, kaparóháló segítségével 2015. október 21-én 
történt. A csíraképesség ellenőrzése az előző évekhez hasonlóan történ. (Vízzel töltött vödörbe 
helyeztük a magvakat, amelyek az edény aljára süllyedtek csíraképesnek nyilvánítottuk.) 

A mintaegységek kihelyezése a termésgyűjtést követő napon, 2015. október 22-én megtörtént, 
így azok mesterséges körülmények között tartása nem haladta meg a 24 órát. 
A minták elhelyezésénél a már korábbi metodikában leírtaknak megfelelően jártunk el.  
Egy mintaegység 40 db termést tartalmazott. Sekély (4-5. sz. minta, 0,8 m-es vízmélység) és 
mély vízben (2-3. sz. minta, 5,8 m-es vízmélység) két-két mintát a Téli-kikötő két különböző 
pontján helyeztük el, a lila négyzet a 2-3. számú, a narancssárga négyzet a 4-5. számú minta 
helyét jelöli.  

A két pont úgy került kijelölésre, hogy mind a mély mind a sekély vízben lehelyezett minták 
megközelítése illetve áthelyezése alacsony vízállásnál, a mély vizes területnél csónakból, víz 
felöl, a sekély vizes területen, lábon, part felől is kivitelezhető legyen. A mélyvizes mintákat 
kötéllel az elsüllyedt hajóhoz, a sekély vizes mintákat a part szélén található fához rögzítettük.  
2016. április 6-án helyszíni bejárást tartottunk. A két sekély vízben lehelyezett mintaegységek (4. 
és 5. sz. minta) kiemelése sikeresen megtörtént, ugyanakkor az ősszel lehelyezett 40-40 db 
termést nem tartalmazták. Feltételezésünk szerint a magok csírakezdeményei bizonyos élőlények 
számára eleségül szolgálhattak.  
Ezt követően a 3. számú, mély vízbe helyezett mintaegység kiemelése történt meg. Az ősz 
folyamán csíraképesnek ítélt termések 100 %-a kicsírázott. Ez alapján elmondható, hogy az 
átlagosan 6 m-es vízoszlop magasság nem gátolja a magok csírázását.  
A fejlődés időszakában, 2016. június 23-án a mély vízben lehelyezett minták felkeresésére került 
sor. Az áprilisi bejárás során kiemelt 3. számú mintaegységben, melyben a magok 100 %-a 
kicsírázott, nem találtunk növénykezdeményt.  
A 2. számú mintaegységet a metodikában leírtak szerint 2017 tavaszáig bolygatás nélkül a mély 
vízben hagyjuk, viszont a 3. számú minta kiemelése során tapasztaltak miatt a 2. számú 
mintaegységet is a felszínre hoztuk. A bejárás idején látottak alapján az állapítható meg, hogy a 
2. számú mintaegység 40 terméséből 4, azaz a magok 10 %-a fejlődött ki. A fejlődésnek indult


Negyvenéves a Tisza-tó 

119 

életképes sulyom termésekből 30-40 cm-es, illetve közel 2 m-es levél nélküli, 
elcsökevényesedett szár rész hajtott ki.  
A 2. számú mintaegységet visszahelyeztük a mintaterület mélyvizébe, ahol a következőkben 
vizsgálni kívántuk, hogy a 4 növénykezdemény valamelyike a vegetációs időszak során képes 
lesz-e a tovább fejlődni, illetve termést érlelni. 
Tapasztalataink alapján elmondható, hogy a mintaterület mély vizébe visszahelyezett 2. számú 
mintaegységünkben talált növénykezdemények a vegetációs időszak alatt nem voltak képesek 
sem kifejlődni, sem csíraképes terméseket érlelni. 2016. szeptember 23-án megtörtént a 2. és a 3. 
számú mintaegységek kiemelése. Mindkét mintaegység esetében hiánytalanul  felleltük a 2015. 
október 22-én elhelyezett 40-40 db sulyom termést. 
A kísérlet sorozat alatt elvégzett feladatok és terepi bejárások során tapasztaltak alapján 
bizonyossággal állíthatjuk, hogy a korábbi felvetésünk, miszerint a hidrosztatikai nyomás gátló 
hatással van a sulyom magok csírázására nem helytálló, ugyanis a közel 6 méteres 
vízmélységben elhelyezett magok mindegyike kicsírázott. Arra vonatkozóan, hogy a vízoszlop 
magassága önmagában hogyan befolyásolja a növény fejlődését az alkalmazott vizsgálati 
módszerrel nem kaptunk egyértelmű választ.  

3.8. A Tisza-tó halfaunája (Kovács Pál – Sólyom Norbert) 
A tározó kialakítása óta végrehajtott halászati kutatások végigkísérték azokat a változásokat, 
amelyek során a vizsgált vízterület, a pontyrégió márnarégióval határos felső szakaszából mára 
az alsó ponty, - dévér szinttáj ökológiai jellemzőivel rendelkező víztestté vált.  

Időközben számtalan olyan hidrológiai, üzemeltetési, ökológiai, horgászat-, és halászatbiológiai, 
vízhasználati változás következett be, melyek rendkívüli hatással voltak és vannak az itt élő 
halpopulációk életére. A legfontosabbak: 

- Különböző, - mesterségesen - beállított vízszintek (téli-nyári, rendkívüli).

- Árhullámok, természetes vízszintváltozások.

- Aszálykár-csökkentő üzemelés,

- Öblítő csatornák, vízszabályozó műtárgyak kialakítása, üzemeltetése.

- Makrovegetáció terjedése, szabályozása.

- Üledékfeltöltődés-vándorlás.

- Rendkívüli vízminőségi helyzetek, havaria események (cianid,- nehézfém,-

úszó-lebegő kommunális hulladék, lokális hal- és kagylópusztulások)

- Idegenforgalmi hasznosítás és intenzitásának változásai.

- Halászati, horgászati hasznosítás, intenzitás változása.

A tározói folyószakasz a duzzasztás előtt rendkívül változatos környezeti feltételeket biztosított a 
halak számára. Erőteljesen áramló, vagy éppen lassú vízfolyások, örvénylő visszaforgók 
váltakoztak agyagos szakadó partokkal, szelíd homokpadokkal. Néhol hosszasan kőszórás, 
másutt a Tiszába dőlt parti fák kísérték a víz útját. Ebben a változatos környezetben a halfaunát 


Negyvenéves a Tisza-tó 

120 

is a sokféleség, a limnofil és reofil fajok együttes jelenléte jellemezte. A limnofil fajok közül 
leggyakrabban laposkeszeg (Abramis ballerus), dévérkeszeg (Abramis brama), ponty (Cyprinus
carpio), süllő (Sander lucioperca), és a karikakeszeg (Blicca bjoerkna) került elő. A reofil 
fajokat legnagyobb tömegben a bagolykeszeg (Ballerus sapa) képviselte, de gyakori volt a 
kecsege (Acipenser ruthenus), a márna (Barbus barbus), a paduc (Chondrostoma nasus), a 
domolykó (Squalius cephalus), a menyhal (Lota lota), és a bucófajok (Zingel zingel, Zingel
streber).  

1973-ban elkezdődött a mederduzzasztás, Kisköre-felső vízmércén 550 cm (87,50 mAf). Ekkor a 
víz csak a Tisza medrét töltötte fel. Ez az üzemrend 1978-ig tartott és rendkívül komoly 
változásokat okozott az itt élő halállományok összetételében. A vízáramlás jelentősen csökkent, 
a lebegő- és hordalékanyag kiülepedése felgyorsult, kavicsos-homokos szakaszok eltűntek, 
helyette a finom homok, agyagos homok, sok helyen iszap váltotta a mederüledéket. 
Természetesen a megváltozott ökológiai feltételek elsősorban az áramlást kedvelő halfajok 
állományánál okoztak negatív hatásokat, míg a limnofil fajoknál pozitív hozadéka volt az új 
üzemrendnek. 

1978-ban megkezdődött a tározótér feltöltése, nyári magas és egyenletes vízborítással, majd az 
őszi leürítést követően egy csökkentett vízmagasságú üzemrenddel. 1978-1984 között Kisköre-
felső vízmércén mért nyári magasság 700 cm (89,00 mAf). A téli időszak leürített vízszintjei 
ennél akár 150-180 cm-rel alacsonyabbak voltak. 

A harmadik duzzasztási szint 1984-ben kezdődött és kis eltérésekkel, de lényegét tekintve ma is 
tart, a Kisköre-felső vízmércén mért magassága 725 cm (89,25 mAf). 

Ugyanúgy, mint minden tényező a biológiai rendszerekben, a tározó halállománya is alakul, 
változik. A kedvező és kedvezőtlen ökológiai feltételek egy-egy faj gyors előretörését, vagy 
éppen visszaszorulását okozhatják (Bancsi & Kovács 1996).  

Amikor a tározótér addig száraz területei, füves kaszálói, rétek, gyümölcsösök, mentett és 
mentetlen oldali holtágak, morotvák kerültek elöntésre, a természet robbanásszerű változásokkal 
reagált. A szinte állóvíz jellegű medencékben, öblözetekben a hordalék és lebegőanyag 
kiülepedett, az átlátszóság fenékig biztosítottá vált, a sekély víz könnyen felmelegedett. A 
bőségesen rendelkezésre álló szerves és szervetlen tápanyagnak köszönhetően a primer 
produkció ugrásszerűen növekedett, s ezt természetesen követte a secunder produkció 
emelkedése. Az itt élő halak számára a több száz évvel ezelőtti ideális állapotok jöttek létre. A 
frissen elöntött területek csodás ívó és ivadéknevelő területeknek bizonyultak. Kezdetben azok a 
fajok szaporodtak el, amelyek tág tűréshatárúak, ún. euriök fajok. Az új ökológiai adottságokat 
kezdetben leginkább a következő pionir fajok tudták kihasználni: a bodorka (Rutilus rutilus), az 
ezüstkárász (Carassius gibelio), a törpeharcsa (Ameiurus nebulosus). Ezek megnövekedett 
mennyisége kiváló lehetőséget teremtett a csuka robbanásszerű állománynövekedéséhez. Az új 
élőhelyen kialakult versengés során ezen fajok gradációja lassan megszűnt és a kialakult élőhelyi 
adottságokat jobban kihasználó, limnofil fajok törtek előre: a dévérkeszeg (Abramis brama),  a 
laposkeszeg (Abramis ballaerus), a ponty (Cyprinus carpio), a süllő (Sander lucioperca) Ez a 
versengés a tározói halállományok életciklusainak minden szakaszát végigkíséri az újulati 
fázistól, mind a mai napig. 


Negyvenéves a Tisza-tó 

121 

A nyolcvanas évek elején például komoly gondot okozott a „Gizella-napi busa 
(Hypophthalmichtys molitrix, Hypophthalmichtys nobilis) pusztulásnak” nevezett jelenség. 
Évről-évre május elején (Gizella-nap környékén) több tíz mázsányi busatetem begyűjtését és 
ártalmatlanítását kellett elvégezni. Az elpusztult egyedek mind 3-5 kg tömegűek voltak. Az 
évekig tartó vizsgálatokból azt a következtetést lehetett levonni, hogy ezek a távol-keletről 
betelepített halak az egyedfejlődésüket (ontogenezisüket) az őshazájuktól teljesen eltérő 
körülmények között élték meg. (A természetes vizekben történő ívásra még nem volt bizonyíték, 
csak keltetőházi szaporításból származott az állomány. A természetes táplálék, a hőmérsékleti, 
áramlási, telelési viszonyok, és sok egyéb ökológiai, hidrológiai adottság is eltért a filogenezis 
során megszokottaktól). Az ivarérés elérésekor az állomány egy jelentős része elpusztult. 
Ugyanakkor voltak olyan egyedek, amelyek sikeresen alkalmazkodtak a hazai viszonyokhoz, 
„megtanultak” nem belepusztulni az ívásba. A tanulás olyan sikeres lett, hogy bár nem 
kívánatos, tájidegen, behurcolt fajról van szó, jelentős, önfenntartó állományuk él a Tiszában és a 
Tisza-tóban is. 2009-es felmérés során a Tisza-tóban találtak fiatal egynyaras busa egyedeket, 
ami arra enged következtetni, hogy Magyarországon is sikerrel szaporodik (Harka 2009). (Annak 
ellenére, hogy a 2000-es cianid szennyezéskor az egyik legnagyobb tömegben elpusztult halfaj a 
busa volt, és természetes vízbe való kihelyezése szigorúan tilos, azóta is minden korosztálya 
gyakori eleme a halászati felméréseknek). 

A nyolcvanas évek végére egyértelművé vált, hogy a második duzzasztási szint után kialakult 
ideális szaporodási feltételekben drasztikus és kedvezőtlen változások következtek be. 
Elsősorban a fitofil pontyok természetes szaporodásának erőteljes visszaszorulását tapasztaltuk. 
Korábban a frissen elöntött gyepes kaszálókon, réteken, újonnan serdülő nádasokban, 
gyékényesekben több száz, de gyakran ezres egyedszámú, csoportos pontyívásokat figyeltünk 
meg. Ráadásul ez a gyönyörű látvány minden medencében, öblözetben megszokott jelenség volt. 
A Kiskörei-tározót (Tisza-tavat) akkoriban a szakemberek és a horgász-halásztársadalom is a 
legjobb hazai pontyos víznek tartotta, ami ismerve a hazai horgásztársadalom 
pontyközpontúságát, nem kis dicsőség. 1985-ben a Balatonból 11 tonna, a Duna vízrendszeréből 
ugyancsak 11 tonna, míg a Tisza vízrendszeréből 68 tonna ponty került elő. Ez utóbbi 
mennyiségből 23 tonna származott a Kiskörei-tározóból. (Pintér 1989). A 90-es évek elejére 
mind területileg, mind intenzitását tekintve egyre kisebb pontyívásokat figyelhettünk meg. A 
fogási eredmények csökkenése, az utánpótlás, majd a szaporulat egyre csökkenő mennyisége 
arra késztette a szakembereket (Kovács & Györe 1990), hogy felderítsék a kiváltó okokat.  

Az ívási környezet a halak állandó tartózkodási környezetétől lényegesen eltérhet. Ez a speciális 
környezet vagy az állandó tartózkodási helytől többé-kevésbé távol eső területen található meg 
(pl.: angolna - Anquilla anquilla, viza - Huso huso, nerka lazac - Onorchynchus nerka), vagy 
ugyanazon vízterület egy bizonyos elkülönített részén, az év bizonyos szakában, tehát évszaktól 
függően jön létre. A ponty ívási zavarainak vizsgálata során tapasztaltuk, hogy az ívási környezet 
rendszerint egy bizonyos szezonhoz kötött időjárási szituáció bekövetkeztekor alakul ki. Az ívási 
környezet egyik legfontosabb alkotója az ívóhely: az a földrajzi terület, ahol a ponty ikráját 
elhelyezi, lerakja. További fontos tényezők lehetnek: a víz hőmérséklete, áradása, sótartalma, 
lebegőanyag-tartalma, ívási szubsztrátum, fényklíma, légnyomásváltozás, pH, a víz 
ionkoncentrációja. 


Negyvenéves a Tisza-tó 

122 

A folyók vízjárása és a halbiomassza közötti szoros összefüggés ismerete régi keletű. 
Répássynak (1914) a Tisza szabályozását megelőző évekből gyűjtött adatsora világos bizonyíték 
arra vonatkozóan, hogy az árvizes időszakokat követő évek halbősége egyértelműen a 
haltáplálékban bővelkedő optimális környezetben ívó halak nagyszámú ivadékából 
származtatható. A vízszabályozások után szűkültek be a halbőség feltételei. Az áradások 
rövidebb lefolyásúak lettek, (emellett magasabb vízállásúak és hidegebbek vizűek). 
Halászatbiológiai szempontból ezt kedvezőtlennek kell értékelni. A második lépcsős 
vízszintemelés bizonyos értelemben a régi állapotok visszaállítását eredményezte, legalábbis ami 
a sekély, könnyen felmelegedő, bő táplálékbázisú víztereket illeti. A nyári üzemvízszintre 
történő felduzzasztás pedig némiképp hasonlatos az áradások vízjárásához. Sajnos ez a típusú 
„áradás” nem jár együtt a víz ionkoncentrációjának csökkenésével, így nem teljes értékű. (Füstös 
2002) 

Az ívási szubsztrátum milyensége szempontjából a tározói halfajok ívó állományrésze is válogat. 
Az ívási aljzat alapján megkülönböztetünk: 

pelagofil –  vízközt ívó (pl.: fehér busa (Hypophthalmichtys molitrix) 

litofil –  kőre, kavicsra ívó (pl.: pisztráng, előfordul, mint lesodródó 
faunaelem, de itt nem ívik) 

psammofil –   homokra ívó (pl.: paduc Chondrostoma nasus) 

ostracofil –  élő kagylóba ívó (pl.: szivárványos ökle Rhodeus amarus) 

fitofil – szubmerz növényre, gyökérre ívó (pl.: ponty Cyprinus carpio, 

süllő Sander lucioperca) 

Ívási szubsztrátumként a fitofil pontyok számára az áradások alkalmával frissen elárasztott 
árterületek (nedves rétek) fűfélékből álló növényvegetációja, vagy a víztér sekély parti sávjában 
található szubmerz makrofita állományok finomszálú, biológiai bevonattól és üledéktől mentes 
hínárféleségei a legalkalmasabbak. Egyetlen halfaj sincs, amely az iszapos aljzatra rakná le 
ikráit!       

A végrehajtott vizsgálatok során megállapítást nyert, hogy ha az ívó helyek elpusztulnak, vagy 
elmarad a kedvező időjárási, hidrológiai szituáció, az adott faj, jelen esetben a ponty, képtelen 
lesz szaporodni. A tározó esetében elsősorban az elsőnek kiemelt problémájával szembesültünk. 
(Kovács 1991). 

A vizsgálat a pontyszaporulat-csökkenés meghatározó elemének az ívó helyek degradációját 
jelölte meg. A 90-es évekre a tározó területén a volt nedves árterületi rétek eltűntek, helyükön 
vékonyabb-vastagabb laza üledékkel, iszappal jellemezhető vízterek alakultak ki. Az állandósult 
vízborítás, a kiülepedő lebegőanyag elpusztította az eredeti fűféléket. A helyettük felnőtt dús 
állományú hínármezők habitusuknál fogva kevésbé alkalmasak arra, hogy a fitofil pontyok 
ikráikat lerakják bennük és megtermékenyítsék. A megfigyelt ívó területeken az ikra lerakására 


Negyvenéves a Tisza-tó 

123 

kevésbé alkalmas tündérfátyol (Nymphoides peltata), az úszólevelű békaszőlő (Potamogeton
natans), a partszéleknél a keskenylevelű gyékény (Typha latifolia) a legnagyobb területen pedig 
a sulyom (Trapa natans) vált uralkodóvá. Az üledék – különösen a gyékénnyel benőtt kisebb-
nagyobb partszéli öblökben, „zsákokban” –, az évről-évre elszáradó, lehulló, majd bomló 
növényi törmelék és a kiülepedett lebegőanyag miatt mocsári jellegűvé vált, sok helyen bűzös, 
kénhidrogén szagú, ívó helynek teljesen alkalmatlan. (Kovács & Györe 1990). 

A Tisza-tóban kialakított öblítő csatornák a halak szabad vándorlásának biztosítása mellett, a 
megépített műtárgyak nyitásával-zárásával csökkentik az áradások hozta hordalék és 
lebegőanyagok mennyiségét. Igazi hasznosságukat a 2000 évi cianid- és nehézfémszennyezés 
mutatta meg. Január 30-án körülbelül 100 ezer köbméter mérgező szennyvíz ömlött a Zazár 
folyóba, onnan a Láposba, amely a Szamosba ömlik. A sejtméreg a Tiszát, majd a Tisza-tavat is 
elérte. 

A végrehajtott vízügyi intézkedések, köztük a Kiskörei duzzasztómű rendkívüli üzemének 
elrendelése, az öblítő csatornák elzárása és az ártéri fokok lezárása lehetővé tették, hogy a 
Közép-Tisza vidékén a mérgező anyagot a folyó medrében lehessen levezetni. A Kiskörei-
tározóban 90 centiméterrel megemelték a téli vízszintet még az előtt, hogy a szennyezés odaért 
volna. Amikor a mérgező, mintegy 25-30 km hosszú, cianiddal szennyezett csóva megérkezett a 
tározóba, ezt a plusz vízmennyiséget hígításra használták. Ebből az következik, hogy a gátakon 
belüli hullámtér, a gazdag élővilággal rendelkező holtágak, és ami rendkívül fontos a Tisza-tó 
öblözeteinek vízminősége és élővilága (a Tisza-tó teljes vízfelületének 93 %-án) gyakorlatilag 
nem károsodott. Sajnos a sérült 7 % éppen az az átfolyó Tisza-szakasz, amely a legjelentősebb 
téli vermelő helye a tározó halállományának. A pusztítás nagyságát jelezte, hogy hetekkel, sőt 
hónapokkal a szennyezés után végzett felméréseken is gyakran akadt a kecékbe 5-10 kilós busa, 
ponty, vagy süllő tetem. 

A szennyezéstől megóvott helyeken egyes halfajok ívása már március elején megkezdődött. A 
tiszai tározók és a hullámtéri, érintetlen holtágak a Tisza rehabilitációjának lehetőségét 
teremtették meg.  

A cianidszennyezés után a vártnál hamarabb „rendeződött” a tározó halállománya. Kisvizes és 
csúcsokat döntögető árvizes esztendők váltogatták egymást. 

Halak szempontjából ugyanakkor a kisvizes és árvizes évek közötti releváns eltérések csupán a 
szaporodás sikerességében mutathatók ki. Hosszantartó áradásos esztendőkben egyértelműen 
kedvezőbb feltételek állnak rendelkezésre, mint ezek elmaradása esetén. Miután a halak önálló, 
erőteljes hely- és helyzetváltozással képesek reagálni a környezeti viszonyokra (a nekton tagjai), 
így a tározón belüli és kívüli mozgásukat nem lehet kizárólagosan az áradásokhoz kötni, bár 
tagadhatatlan, hogy egyes fajok csupán egy-egy jelentős árhullám levonulásakor kerülnek elő, 
mint lesodródó faunaelemek: kecsege (Acipenser ruthenus)), pisztráng (Salmo sp.), bucók 
(Zingel zingel, Zingel streber), menyhal (Lota lota). Sokkal inkább kimutatható a Tisza-tóban 
kialakuló víztest típusok közötti halfaunisztikai eltérések. (1. táblázat) 


Negyvenéves a Tisza-tó 

124 

1 táblázat: A 2013 és 2014 időszakban végrehajtott halászatok során a különböző 
medencékből előkerült fajok listája (Kovács 2014) 

Fajnév 
Abádszalóki-
medence

Sarudi-
medence

Poroszlói-
medence

Valki-
medence

Tisza

1. Dévérkeszeg (Abramis brama) + + + + + 
2. Küsz (Alburnus alburnus) + + + + + 
3. Fekete törpeharcsa (Ameiurus melas) + + + + + 
4. Törpeharcsa (Ameiurus nebulosus) + + + + 0 
5. Balin (Aspius aspius) + + + + + 
6. Laposkeszeg (Ballerus ballerus) + + + + 0 
7. Márna (Barbus barbus) 0 0 0 0 + 
8. Karikakeszeg (Blicca bjoerkna) + + + + + 
9. Széles kárász (Carassius carassius) 0 0 + 0 0 
10. Ezüstkárász (Carassius gibelio) + + + + + 
11. Paduc (Chondrostoma nasus) 0 + 0 0 + 
12. Vágó csík (Cobitis elongatoides) + + + + + 
13. Amur (Ctenopharyngodon idella) + + + + 0 
14. Ponty (Cyprinus carpio) + + + + + 
15. Csuka (Esox lucius) + + + + + 
16. Széles durbincs (Gymnocephalus baloni) + + + + + 
17 Vágódurbincs (Gymnocephalus cernua) + + + + + 

18. 
Selymes durbincs (Gymnocephalus 
schraetzer) 

0 0 0 0 + 

19. 
Fehér x pettyes busa hibrid 
(Hypophthalmichthys molitrix x nobilis) 

+ + + + + 

20 Kaukázusi géb (Knipowitschia caucasica) + + + 0 + 
21. Kurta baing (Leuciscus delineatus) + + + 0 0 
22. Naphal (Lepomis gibbosus) + + + + + 
23. Jász (Leuciscus idus) + + + + + 
24. Menyhal (Lota lota) 0 0 0 0 + 
25. Réti csík (Misgurnus fossilis) + + + 0 0 
26. Folyami géb (Neogobius fluviatilis) + + + + + 
27. Garda (Pelecus cultratus) 0 + 0 0 0 
28. Sügér (Perca fluviatilis) + + + + + 
29. Amurgéb (Perccottus glenii) + + + + 0 
30. Tarka géb (Proterorhinus marmoratus) + + + + + 
31. Razbóra (Pseudorasbora parva) + + + + 0 
32. Szivárványos ökle (Rhodeus amarus) + + + + 0 

33. 
Halványfoltú küllő (Romanogobio 
vladykovi) 

0 0 + 0 + 

34. Bodorka (Rutilus rutilus) + + + + + 
35. Balkáni törpecsík (Sabanejewia balcanica) 0 0 0 0 + 
36. Süllő (Sander lucioperca) + + + + + 
37. Kősüllő (Sander volgensis) 0 + + 0 + 

38. 
Vörösszárnyú keszeg (Scardinius 
erythrophthalmus)

+ + + + + 

39. Harcsa (Silurus glanis) + + + + + 
40. Domolykó (Squalius cephalus) 0 0 0 0 + 
41. Compó (Tinca tinca) + + + + 0 

Összesen: 31 34 34 28 30
A mintavételek eredményeként a Tisza-tó teljes területén (2013-2014-ben) 41 fajt tudtunk 
kimutatni. 


Negyvenéves a Tisza-tó 

125 

A Tisza-tó egyes medencéinek fajkészlete nagymértékben kiegyenlített. A Tiszában ugyanakkor 
több, csak itt jellemző reofil faj mutatható ki (Squalius cephalus, Barbus barbus, Sabanejewia
balcanica, Lota lota). A teljes területen kimutatott természetvédelmi oltalom alatt álló halfajok 
száma 6 (Rhodeus amarus, Romanogobio vladykovi, Misgurnus fossilis, Cobitis elongatoides,
Sabanejewia balcanica, Gymnocephalus baloni). Ebből a balkáni csík és a selymes durbincs a 
Tisza-mederben fordult elő. A Tisza-tó SCI terület (HUHN20003) jelölő halfajai közül (Aspius
aspius, Zingel zingel, Pelecus cultratus, Romanogobio vladykovi, Gymnocephalus schraetser, 
Gymnocephalus baloni, Rhodeus amarus, Cobitis elongatoides) kimutatott fajok, csak a reofil 
Zingel zingel nem került elő.  
Halas vizsgálatainkat (KÖTIVIZIG) évtizedek óta a téli vízszint beállításakor, egy erőteljes 
mesterséges vízszintváltozás során végeztük. Ekkor azonban jelentős átrendeződéseket 
tapasztalhatunk a természetes és mesterségesen előidézett halvándorlások következtében, amit a 
fenti táblázat értékelésekor figyelembe kell venni. 

A Kiskörei-tározóban megjelenő víztest típusok közül az elszigetelt, belső, holtmedrek közül a 
Nagy-morotva, míg az áramlónak minősíthető víztestek közül a IX-es öblítő halas eredményeit 
értékeltük. (Halasi-Kovács 2014, szintén csökkentett vízállásnál végzett vizsgálatai) (2. táblázat) 

2.táblázat: A Nagy-morotva és a IX-es öblítő csatorna vízteréből kimutatott halfajok, 2014:

Nagy-morotva: 

Tudományos név Magyar név Adult Ivadék Összesen Relatív
gyakoriság 

Adult egyedek 
aránya (%) 

Rutilus rutilus  Bodorka 49 188 237 16,88 20,68 
Scardinius 
erythrophthalmus 

Vörösszárnyú 
keszeg 72 127 199 14,17 36,18 

Leuciscus idus Jász 0 2 2 0,14 0,00 
Aspius aspius Balin 0 5 5 0,36 0,00 
Alburnus 
alburnus 

Küsz 22 52 74 5,27 29,73 

Blicca bjoerkna Karikakeszeg 2 9 11 0,78 18,18 
Abramis brama Dévérkeszeg 35 335 370 26,35 9,46 
Ballerus ballerus Laposkeszeg 4 1 5 0,36 80,00 
Tinca tinca Compó 4 2 6 0,43 66,67 

Rhodeus amarus Szivárványos 
ökle 12 4 16 1,14 75,00 

Carassius gibelio Ezüstkárász 66 4 70 4,99 94,29 
Cyprinus carpio Ponty 11 0 11 0,78 100,00 
Misgurnus 
fossilis Réticsík 3 0 3 0,21 100,00 

Ameiurus melas Fekete 
törpeharcsa 40 0 40 2,85 100,00 

Esox lucius Csuka 39 7 46 3,28 84,78 
Lepomis 
gibbosus Naphal 24 17 41 2,92 58,54 

Perca fluviatilis Sügér 34 218 252 17,95 13,49 


Negyvenéves a Tisza-tó 

126 

Tudományos név Magyar név Adult Ivadék Összesen Relatív
gyakoriság 

Adult egyedek 
aránya (%) 

Gymnocephalus 
cernua Vágódurbincs 4 0 4 0,28 100,00 

Sander 
lucioperca 

Süllő 1 1 2 0,14 50,00 

Perccottus glenii Amurgéb 1 0 1 0,07 100,00 
Proterorhinus 
marmoratus Tarka géb 9 0 9 0,64 100,00 

Összes egyedszám 1404 100 

IX-es öblítő:

Tudományos név Magyar név Adult Ivadék Összesen 
Relatív 
gyakoriság 

Adult egyedek 
aránya (%) 

Rutilus rutilus  Bodorka 279 20 299 19,07 93,31 
Scardinius 
erythrophthalmus 

Vörösszárnyú 
keszeg 25 6 31 1,98 80,65 

Leuciscus idus Jász 15 0 15 0,96 100,00 
Aspius aspius Balin 1 5 6 0,38 16,67 
Alburnus 
alburnus Küsz 307 37 344 21,94 89,24 

Blicca bjoerkna Karikakeszeg 356 7 363 23,15 98,07 
Abramis brama Dévérkeszeg 395 7 402 25,64 98,26 
Ballerus ballerus Laposkeszeg 4 0 4 0,26 100,00 
Chondrostoma 
nasus 

Paduc 1 1 2 0,13 50,00 

Carassius gibelio Ezüstkárász 42 0 42 2,68 100,00 
Cyprinus carpio Ponty 1 0 1 0,06 100,00 

Ameiurus melas Fekete 
törpeharcsa 2 0 2 0,13 100,00 

Esox lucius Csuka 14 2 16 1,02 87,50 
Perca fluviatilis Sügér 6 11 17 1,08 35,29 
Gymnocephalus 
cernua Vágódurbincs 1 1 2 0,13 50,00 

Sander 
lucioperca Süllő 18 2 20 1,28 90,00 

Knipowitschia 
caucasica 

Kaukázusi 
törpegéb 2 0 2 0,13 100,00 

Neogobius 
fluviatilis Folyami géb 2 0 2 0,13 100,00 

Proterorhinus 
semilunaris Tarka géb 0 1 1 0,06 0,00 

Összes egyedszám 1568 100 


Negyvenéves a Tisza-tó 

127 

A viszonylag zárt Nagy-morotvában előkerült fajok száma. 21, míg a „nyitottabb” IX-es 
öblítőben: 19. (Ennek feltehető oka, hogy a vízeresztés végén végrehajtott halászat során a 
morotva, mint halgyűjtő-telelő befogadó, míg az öblítő elsősorban migrációs útvonalként 
funkcionál). A holtmeder jellegű morotvában olyan stagnofil fajokat találtunk, amelyek az 
áramló víztestnek minősíthető IX-es öblítőben nem fordultak elő: compó (Tinca tinca), 
szivárványos ökle (Rhodeus amarus), réticsík, (Misgurnus fossilis), naphal (Lepomis gibbosus), 
amurgéb (Perccottus glenii). Ugyanakkor a IX-es csatornában néhány reofil fajt sikerült kimutatni: 
jászkeszeg (Leuciscus idus), laposkeszeg (Ballerus ballerus) – ezek a Nagy-morotvában is 
előfordultak, míg a paduc (Chondrostoma nasus) csak a IX-esből került elő. 

Az adventív fajok közül a Nagy-morotvában az ezüstkárász (Carassius gibelio), a fekete 
törpeharcsa (Ameiurus melas), a naphal (Lepomis gibbosus), az amurgéb (Percottus glenii) és 
a tarka géb (Proterorhinus marmoratus) került elő. A IX. öblítőben előkerült adventív fajok: 
az ezüstkárász (Carassius gibelio), a fekete törpeharcsa (Ameiurus melas), a tarka géb 
(Proterorhinus marmoratus) - ezeket a Nagy-morotvából is kimutattuk, valamint az 
agresszíven terjedő ponto-kaszpikus gébfajok közül további kettő, a folyami géb (Neogobius 
fluviatilis), és a Harka Ákos által éppen a tározóból először 2012-ben kimutatott kaukázusi 
törpegéb (Knipowitschia caucasica). Itt ugyanekkor nem került elő naphal (Lepomis
gibbosus). A felmérés adatai jól tükrözik, hogy a két víztesttípus fajkészlete nagyrészt 
megegyezik. 

A Tisza-tó és a Tisza folyó halainak életében 2014 hozott új állapotokat, miután október 28-
án átadták Kiskörén a legnagyobb hazai hallépcsőt Funkcióját tekintve egy olyan ökológiai 
folyosóról beszélünk, melynek elsődleges feladata a halak szabad vándorlásának biztosítása 
az alvíztől a felvíz, illetve a felvíztől az alvíz irányába. Maga a duzzasztómű egy olyan 
akadályt képez a vonuló halak számára, ami bizonyos időszakokban szinte leküzdhetetlen. 
Fontos kiemelni, hogy a Kiskörei vízlépcső barrier (ökológiai akadály) hatását enyhítik az 
árvizes időszakok, a hajózások során használt zsilipelési módszer, a beépített halcsatorna és a 
turbinákon átfolyó víztömeg. Mindezek mellett be kellett látni, hogy ezek csak igen kis 
mértékben teszik lehetővé a halak szabad vándorlását.

Maga a hallépcső 1,3 km-es hosszával egy igazán egyedülálló létesítménynek tekinthető a 
Tisza középső szakaszán. A bevezető csatorna a téli kikötőből nyílik, ami közvetlen a felső 
pihenőtóba vezeti a halakat. Felső pihenőtóból 27 kövezett bukóél és az ezekhez illeszkedő 
réselt halátjáró létesült, amely 26 kazettára osztja a halcsatornát. A 12. kazettából egy kisebb 
öblítő vezet a középső pihenőtóba, amely a halcsatorna jobb partján helyezkedik el. A 
hallépcső középső szakaszának alsó része az alsó pihenőtó, melynek határát egy árvízi zsilip 
alkotja. A középső szakasz után egy alsó csatorna következik, melynek teljes hossza 272 
méter, melyben 10 bukóélet alakítottak ki. A legalsó él alatt található az alvízi torkolat, ahol 
lehetőség van csalivíz bevezetésére (NAKI-SCIAP 2015)  

A hallépcsőt kezdetben a NAIK Halászati Kutatóintézet és a SCIAP Kutatás-fejlesztési és 
Tanácsadó Kft. vizsgálta 2015-ig, majd ezt követő években a KÖTIVIZIG vette át ezt a 
feladatot. A felmérések során folyamatosan figyelemmel kísértük a halmozgásokat. A 
felmérések időpontjait a halak három jelentős migrációs időszakához rendeltük: a tavaszi 
szaporodáshoz, a nyári táplálkozáshoz és késő ősszel a vermeléshez-teleléshez. 


Negyvenéves a Tisza-tó 

128 

A vizsgálatok során a kezdeti időszakban több eszközzel dolgoztunk. Kutatói elektromos 
halászgép, varsa, rákvarsa. A tapasztalataink alapján a későbbiekben a varsás 
mintavételezéseket kivettük az eszközeink tárházából, mivel a kifogott halegyedeken komoly 
sérüléseket okoztak.  

Az eddigi vizsgálatok során összesen 39 fajt sikerült kimutatni a hallépcsőben, melyek közül 
6, a magyar bucó (Zingel zingel), a szivárványos ökle (Rhodeus amarus), a vágócsík (Cobitis
elogatoides), a szélesdurbincs (Gymnocephalus baloni), a halványfoltú küllő (Romanogobio
wladykovi) és a sujtásos küsz (Alburnoides bipunctatus) Magyarországon védett és 12, az 
amur (Ctenopharyngodon idella), a razbóra (Pseudorasbora parva), az ezüstkárász 
(Carassius gibelio), a fehér busa (Hypophthalmichthys molitrix), a pettyes busa 
(Hypophthalmichthys nobilis) a törpeharcsa (Ameiurus nebulosus) a fekete törpeharcsa 
(Ameiurus melas), a naphal (Lepomis gibbosus) a kaukázusi törpegéb (Knipowitschia
caucasia), a folyami géb (Neogobius fluviatilis), az amurgéb (Perccotus glenii) és a tarka géb 
(Proterorhinus marmoratus) tájidegen (3. táblázat). 

A tavaszi felmérések bizonyították, hogy a megfelelő időjárási és hidrológiai viszonyok 
mellett a halak óriási tömegben veszik igénybe a hallépcsőt. Erre talán a legjobb példa a 
2016-os tavaszi felmérés, amelynek során a műtárgyba behelyezett nagyméretű varsába 
kevesebb, mint 24 óra alatt 10-15 mázsa hal került. (2. fotó). A kimutatott egyedek döntő 
többségét a keszegfajok képviselői alkották, mint a dévér (Abramis brama) a jász (Leuciscus
idus), a domolykó (Squalius cephalus), a karikakeszeg (Blicca bjoerkna). Mindezek mellett 
gyakoriak a ragadozó fajok is, mint a harcsa (Silurus glanis), a csuka (Esox lucius), vagy a 
balin (Aspius aspius). 

A nyári felmérések során feltűnő, hogy a különböző vízáramlás igényű halfajok (stagnofil, 
reofil, euritop) miként népesítik be a hallépcső bizonyos szakaszait. A pihenőtavakban a 
csukák (Esox lucius) és sügerek (Perca fluviatilis) több korosztálya került elő. A partszegélyi 
hinarasokban tömegesek zsákmányhalaik: küsz (Alburnus alburnus) bodorka (Rutilus rutilus), 
vörösszárnyú keszeg (Scardinius erythrophthalmus). A változatos korosztályú és méretű 
ragadozó és békés halak mellett a középső pihenőtóban szemmel is jól megfigyelhetők a 
vízfelszínen szűrögető kisebb nagyobb busa rajok. A kazettákban főleg a reofil fajok: a 
menyhal (Lota lota), a jász (Leuciscus idus), a bucó (Zingel zingel), a paduc (Chondrostoma
nasus), szinte minden felmérés során előkerült.

Téli időszakban a vízáramlás jelentősen csökken és a víz átlátszósága erősen megnő (fenékig 
átlátszóvá válik) a halak döntő többsége elhagyja a hallépcső területét. A 2017-es felmérés 
idején azonban egy kisebb árhullám vonult végig a Tiszán. Az ekkor végrehajtott felmérés 
során a felső pihenőtóban és az alsó szakaszon szinte alig tudtunk halat kimutatni. A 
halcsatorna középső szakaszán azonban a küsz (Alburnus alburnus), a bodorka (Rutilus
rutilus) és egyéb keszegfajok egy nyaras egyedei óriási tömegben kerültek elő (3. kép). A 
legtöbb halat a középső pihenőtóban sikerült kimutatni. Ennek oka az lehet, hogy a halak a 
hallépcsőnek ezt a viszonylag nyugalmas szakaszát választották téli vermelőhelynek. Az 
egyéb nagyobb testű halfajok hiánya arra enged következtetni, hogy amennyiben a 
duzzasztóművön teljesen felnyitják a zsilipkapukat, az alvizen és a felvízen lévő halfajok 
többsége ezt a váratlan és hatalmas méretű „hallépcsőt” preferálja. Továbbá mivel az alvízi 


Negyvenéves a Tisza-tó 

129 

részeken folyamatosan áramlik a víz (viszonylag nagy sebességgel) így ezeken a 
szakaszokon mély, kemény, lágyüledéktől mentes mederfenék található, amely kiváló hely a 
téli vermeléshez. 

Az elmúlt évek felméréseiből következtetve egyértelművé vált, hogy a hallépcsőt a halak 
nem csak vonulási, hanem állandó élőhelynek is tekintik. A pihenőtavakban főleg a stagnofil 
és euritop fajok jelenléte a jellemző: a csuka (Esox lucius), a süllő (Sander lucioperca), a 
ponty (Cyprinus carpio), a harcsa (Silurus glanis), míg a kazettákban már sokkal inkább a 
reofil fajok jelenléte a dominánsabb, mint a jász (Leuciscus idus), a menyhal (Lota lota), a 
domolykó (Squalius cephalus).  

A fehér busa és a pettyes busa (Hypophthalmichthys molitrix, Hypophthalmichthys nobilis) 
jelenléte szinte állandónak tekinthető a hallépcső pihenőtavaiban. Ezek minden 
korosztályának a jelenléte jól megfigyelhető. Ezt a két fajt a 60-as években telepítették be a 
magyar halgazdaságokba termelékenység és a halastavak minőségének javítása érdekében 
(Antalfi & Tölg 1967). Az eltelt évtizedekben a hazai halgazdálkodásban megítélésük 
megváltozott, a természetes vizekben nem kívánatos halfajnak minősülnek. Az idegenhonos 
busa fajok mellett a magyar fajok is állandó élőhelyükre leltek a hallépcsőben. Ezek közül is 
kiemelnénk a menyhalat, amely egy tipikus hideg sztenoterm faj révén a felmelegedő 
vizekben nyári álmot alszik a mélyebb hűvösebb mederrészeken és ősszel a hidegedő 
vizekben az amúgy éjszakai életmódot folytató halak októbertől szinte egész nap aktívak 
(Müller 1970). A tavaszi és nyári felmérések során a menyhalak a főleg a halcsatorna 
kövezései közül kerültek elő. Bebizonyosodott, hogy a folyamatosan áramló víz és megfelelő 
parti, illetve mederkialakítás tökéletes élőhelyül szolgálhat az amúgy hideg vízben aktív 
halfaj számára az év egészében. Nyári felmérések során a középső és az alsó pihenőtavakban 
rendszerint igen sok ivadékot lehet megfigyelni, ami bizonyosságot ad annak, hogy halaknak 
a vonulás mellett kiváló ivóhelyet is biztosítanak a hallépcső bizonyos szakaszai. (Kovács & 
Sólyom 2018). A középső pihenőtóban például csoportos pontyívást figyelt meg a kiszolgáló 
személyzet. 


Negyvenéves a Tisza-tó 

130 

3. táblázat: A Kiskörei hallépcsőben kimutatott halfajok listája az elmúlt 3 évben. Vastagon
kiemelttel a védett fajok, * jelöltek pedig a tájidegen fajok 

# Halfaj magyar név/ latin név 
NAIK-HAKI 

(2015) 
KÖTIVIZIG 

(2016) 
KÖTIVIZIG 

(2017) 
1. bodorka (Rutilus rutilus) + + + 
2. amur (Ctenopharyngodon idella)* + 

3. 
vörösszárnyú keszeg (Scardinius
erythrophthalmus) 

+ + + 

4. jász keszeg (Leuciscus idus) + + + 
5. balin (Aspius aspius) + + + 
6. domolykó (Squalius cephalus) + + 
7. küsz (Alburnus alburnus) + + + 
8. sujtásos küsz (Alburnoides bipunctatus) + 
9. karikakeszeg (Blicca bjoerkna) + + + 
10. dévérkeszeg (Abramis brama) + + + 
11. laposkeszeg (Ballerus ballerus) + + + 
12. bagolykeszeg (Ballerus sapa) + + 
13. garda (Pelecus cultratus) + + + 
14. paduc (Chondrostoma nasus) + + + 
15. márna (Barbus barbus) + 
16. halványfoltú küllő (Romanogobio vladykovi) + + 
17. razbóra (Pseudorasbora parva)* + + 
18. szivárványos ökle (Rhodeus amarus) + + + 
19. ezüstkárász (Carassius gibelio)* + + + 
20. ponty (Cyprinus carpio) + + + 
21. fehér busa (Hypophthalmichthys molitrix)* + + 
22. pettyes busa (Hypophthalmichthys nobilis)* + + + 
23. vágócsík (Cobitis elongatoides) + + 
24. törpeharcsa (Ameiurus nebulosus)* + 
25. fekete törpeharcsa (Ameiurus melas)* + + + 
26. harcsa (Silurus glanis) + + + 
27. csuka (Esox lucius) + + + 
28. menyhal (Lota lota) + + + 
29. naphal (Lepomis gibbosus)* + + 
30. sügér (Perca fluviatilis) + + + 
31. vágódurbincs (Gymnocephalus cernua) + + 
32. szélesdurbincs (Gymnocephalus baloni) + + 
33. süllő (Sander lucioperca) + + + 
34. kősüllő (Sander volgensis) + + 
35. magyar bucó (Zingel zingel) + + 
36. amurgéb (Perccotus glenii)* + + 
37. folyami géb (Neogobius fluviatilis)* + + + 
38. kaukázusi törpegéb (Knipowitschia caucasia)* + + + 
39. tarka géb (Proterorhinus marmoratus)* + + +


Negyvenéves a Tisza-tó 

131 

A 2016-os tavaszi felmérés során fogott, elképesztő mennyiségű hal 

4. táblázat: A tározó területén kimutatott halfajok az elmúlt 40 évben (Harka 2008, Harka at
al. 2013, Nyeste at al. 2017) 

(x) rendkívül ritka
x igen ritka 

xx ritka 
xxx mérsékelt gyakoriságú 

xxxx gyakori 
xxxxx nagyon gyakori 

# Fajnév/ magyar (latin) Tisza-tó teljes területe 
1. Tiszai ingola (Eudontomyzon danfordi) (x) 
2. Vágótok (Acipenser gueldenstaedtii) (x) 
3. Kecsege (Acipenser ruthenus) xx 
4. Angolna (Anguilla anguilla) x 
5. Bodorka (Rutilus rutilus) xxxx 
6. Amur (Ctenopharyngodon idella)* x 
7. Vörösszárnyú keszeg (Scardinius erythrophthalmus) xxxx 
8. Nyúldomolykó (Leuciscus leuciscus) (x) 
9. Domolykó (Squalius cephalus) xx 
10. Jászkeszeg (Leuciscus idus) xxx 
11. Balin (Aspius aspius) xxxx 
12. Kurta baing (Leucaspius delineatus) (x)


Negyvenéves a Tisza-tó 

132 

13. Küsz (Alburnus alburnus) xxxxx 
14. Karikakeszeg (Blicca bjoerkna) xxxxx 
15. Dévérkeszeg (Abramis brama) xxxxx 
16. Laposkeszeg (Ballerus ballerus) xxxxx 
17. Bagolykeszeg (Ballerus sapa) xxxx 
18. Szilvaorrú keszeg (Vimba vimba) (x) 
19. Garda (Pelecus cultratus) x 
20. Paduc (Chondrostoma nasus) x 
21. Compó (Tinca tinca) xxx 
22. Márna (Barbus barbus) xx 
23. Tiszai küllő (Gobio carphaticus) (x) 
24. Halványfoltú küllő (Romanogobio vladykovi) x 
25. Razbóra (Pseudorasbora parva)* xx 
26. Szivárványos ökle (Rhodeus amarus) xx 
27. Széles kárász (Carassius carassius) (x) 
28. Ezüst kárász (Carassius gibelio)* xxxxx 
29. Ponty (Cyprinus carpio) xxxxx 
30. Fehér busa (Hypophthalmichthys molitrix)* xxxxx 
31. Pettyes busa (Hypophthalmichthys nobilis)* xxxxx 
32. Réticsík (Misgurnus fossilis) xx 
33. Vágócsík (Cobitis elongatoides) xx 
34. Törpecsík (Sabanejewia aurata) x 
35. Törpeharcsa (Ameiurus nebulosus)* xxxxx 
36. Fekete törpeharcsa (Ameiurus melas)* xxxxx 
37. Harcsa (Silurus glanis) xxxx 
38. Csuka (Esox lucius) xxxxx 
39. Lápi póc (Umbra kameri) (x) 
40. Sebes pisztráng (Salmo trutta) (x) 
41. Szivárványos pisztráng (Oncorhynchus mykiss)* (x) 
42. Menyhal (Lota lota) xx 
43. Naphal (Lepomis gibbosus)* xxxx 
44. Pisztrángsügér (Micropterus salmoides)* (x) 
45. Sügér (Perca fluviatilis) xxxx 
46. Vágódurbincs (Gymnocephalus cernua) xxx 
47. Széles durbincs (Gymnocephalus baloni) xxx 
48. Selymes durbincs (Gymnocephalus schraetser) xxx 
49. Süllő (Sander lucioperca) xxxxx 
50. Kősüllő (Sander volgensis) xxxx 
51. Magyar bucó (Zingel zingel) x 
52. Német bucó (Zingel streber) (x) 
53. Amurgéb (Percotus glenii)* xxxx 
54. Folyami géb (Neogobius fluviatilis)* xxxxx 
55. Feketeszájú géb (Neogobius melanostomus)* x 
56. Kaukázusi törpegéb (Knipowitchia caucasia)* xxxxx 
57. Tarka géb (Proterorhinus marmoratus)* xxxx 


Negyvenéves a Tisza-tó 

133 

3.9. Horgászközpontú halgazdálkodás a Tisza-tavon (Hegedűs Gábor) 
A Kiskörei vízlépcső 1973-as üzembe helyezését, majd az 1978. évi vízszintemeléseket követően 
a Tisza hullámterének elárasztásával ideális élőhely jött létre a halak számára, ami éveken át 
példátlan mennyiségű természetes szaporulatot eredményezett. A ’80-as évek közepétől Európa-
szerte híres volt ez a Tisza-tó néven ismertté vált vízterület. Elsősorban a hullámteret benépesítő 
csukaállomány vonzotta a horgászokat, de a ponty-, a süllő-, a harcsa- és a balinállomány is 
gazdag zsákmányt biztosított. Köztudott azonban, hogy a frissen feltöltött víztározók rendkívüli 
haltermő képessége csupán néhány évig tart. A halállomány itt is csökkenni kezdett, ezért az 
1974-ben horgászkezelésbe került vízterületen a kereskedelmi célú halászatot fokozatosan 
megszüntették. 
A Tisza-tavi Sporthorgász Kft. 2000-ben nyerte el pályázatával a Tisza-tó halgazdálkodási jogát, 
ám csak hosszú pereskedés után, 2010. január 1-től lett a vízterület hasznosítója. Az elmúlt 8 
évben a társaság arra törekedett, hogy a pályázatában megfogalmazott célokat megvalósítsa, 
vagyis hogy a horgászok bevonásával, a legnagyobb átláthatóság és nyilvánosság mellett bölcs, 
horgászcélú halgazdálkodást folytasson. 
A kft. fontos célja, hogy tevékenységével – a horgászturizmus multiplikátor hatására építve – 
hozzájáruljon a Tisza-tavi térség fejlődéséhez. Ennek során a szubszidiaritás elvét is 
folyamatosan érvényesíti. Az alábbiakban a társaság legfontosabb tevékenységeit mutatjuk be. 

Halőrzés 
A halőrzés a halgazdálkodási vízterületek fontos szakmai feladata. Ahogy mondani szokták, a jó 
halőrzés felér egy halasítással. A társaság számára 2010-ben nagy kihívást jelentett a hatékony 
halőrzés gyors megszervezése, de sikerült megoldania. Az elkötelezett hivatásos állomány a 
legkorszerűbb technikai eszközökkel látja el a szolgálatát (motoros hajók, távcsövek, hőkamerák, 
terepjárók), és ehhez társul egy mindig az aktuális helyzethez igazodó szolgálatszervezés. 
Mindezek eredményeként gyakorlatilag sikerült felszámolni a korábban szinte mindennapos 
orvhalászatot, és egyre inkább számíthatunk a horgászok együttműködésére is. A 
szabálytalanságok csökkenése lehetővé teszi, hogy a halőrzés egyre inkább horgászbarát legyen, 
aminek lényege a tájékoztatás és a segítségnyújtás.  

A halőrzéshez szorosan hozzátartozik a horgászrend, ami a mindenkori törvényi előírások 
keretein belül – akár annál szigorúbban is – szabályozza a horgászatot. Itt, a Tisza-tavon is a 
helyi sajátosságokhoz igazodó horgászrendet sikerült kialakítani, a gazdálkodást végző társaság 

A hatósági eljárások száma

0

20
40

60

80

100
120

140

2010 2011 2012 2013 2014 2015 2016 2017


Negyvenéves a Tisza-tó 

134 

és a horgászok közös akaratával. Ennek lényege, hogy szolgálja a halállomány fenntarthatóságát 
és biztosítsa a horgászat sportszerűségét. A horgászrendből érdemes felidézni, hogy az országos 
gyakorlattól eltérően ma már naponta csak három darab nemes hal vihető el (az országos 
szabályzat ötöt enged meg), illetve hogy a horgászat napján és az azt megelőző hat naptári napon 
süllőből, csukából és harcsából összesen hét darab tartható meg. Most már a horgászok 
véleménye is az, hogy ezek a kereskedelmi méretekben folytatott horgászatot akadályozó 
rendelkezések „igazságosabbá” tették halfogást. 

Haltelepítések 
Kezdetben a haltelepítéseknek nem volt olyan jelentősége, mint manapság de a ’80-as évek 
természetes szaporulatára ma már csak nosztalgiával emlékezhetünk. Mint minden síkvidéki 
tározónak, így a Tisza-tónak az első évei is rendkívüli halbőséget mutattak. Később azonban, 
ahogy romlottak a környezeti feltételek, a természetes szaporulat jelentősen csökkent, ezért a 
halasítás szerepe megnőtt. A telepítés szerkezete ugyan változott az évek során, de a ponty 
dominanciája alapvetően megmaradt. A haljelölések tapasztalatai szerint az egy- és kétnyaras 
pontyok növekedése gyors, ezért a háromnyarasokkal szemben ezeket részesítjük előnyben. A 
természetes táplálékkészlet kihasználásával nem csak gazdaságosabb lesz a telepítés, a 
kihelyezett egyedszám is nagyságrenddel növekszik. 

Hajdan a Tisza-tó országhatárainkon túl is híres volt hatalmas csukaállományáról. Ez ma már 
csak emlék, de még most is hazánk legjelentősebb ragadozóhal-állományával rendelkezik. A 
csuka szaporodásához azonban romlottak a feltételek, ezért minden évben 400.000 darab 
előnevelt ivadékot telepítünk, különös gondossággal szétosztva. Emellett – figyelembe véve a 
tározóban végbemenő szukcessziós folyamatokat – egyre több egynyaras compót helyezünk ki, 
2017-ben pl. 100.000 példányt. 

Sulyomkaszálás 
A Tisza-tó elöregedésével a meder lassan feltöltődik, a vízmélység csökken, a mocsári- és 
hínárnövényzet elfoglalja a nyílt vízet. Ez a különböző hasznosítási formákra (vízgazdálkodás, 
horgászat, fürdőturizmus, ökoturizmus stb.) negatívan hat, ezért fel kell lépni ellene. A 
sulyomállomány túlzott elszaporodása halgazdálkodási szempontból súlyos probléma, mert a 
felszínt borító zárt növénytakaró megakadályozza a fény lejutását a mélyebb rétegekbe, ezért 

A telepített pontyok egyedszáma 

0

50

100

150

200

250

300

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

Eg
ye

d
sz

ám
 (

ez
er

 d
ar

ab
)


Negyvenéves a Tisza-tó 

135 

alatta nem termelődik oxigén, nem képződnek haltáplálék-szervezetek, így a halak számára 
élhetetlenné válik a víz. A homogén sulyommezők csökkentik az élőhelyek sokszínűségét, és 
akadályozzák a közlekedést is. Túlzott térnyerésük ellen 2015-ben léptünk fel, amikor 300 hektár 
levágására kaptunk engedélyt. Módszerünk a lengőkaszával végzett sávos kaszálás, amely 10–20 
méteres sávokban nyit élőhelyet a halaknak, de a megmaradó növényzet búvóhelyet is kínál 
számukra.  
A következő évben már 800 hektár hínárt kaszáltunk le, és ezt 2017-ben is megismételtük. A 
növényzet terjedésének és a meder feltöltődésének problémáját leghatékonyabban a mederkotrás 
képes orvosolni, ugyanis a felhalmozódott üledékkel együtt eltávolításra kerülnek a csíraképes 
magok is. Amíg azonban erre nem kerül sor, az egyik legjelentősebb halgazdálkodási 
beavatkozás a hínárkaszálás marad. 

A kárókatona-állomány szabályozása 
A kárókatona szinte valamennyi magyarországi horgászvíz életében nagy problémát jelent. A 
Tisza-tavi populáció 2 nagy telepen fészkel, az Óhalászi-Holt-Tisza mellett és a Fás-ér partján. 
Halfogyasztásuk mennyisége nagyjából megegyezik a Tisza-tavi horgászok összfogásával, de az 
itt fészkelő állomány gyakran szerzi be táplálékát a környező halastavakból is. A túlszaporodott 
állomány visszaszorítása tehát az egész térség érdeke volt.  

A helyi vadásztársaság közreműködésével folytatott fegyveres gyérítésre kizárólag az óhalászi 
telepen került sor, és ennek eredményeként 2013-tól 2017-ig 726 darabbal csökkent az 
egyedszám. Ezzel ez a telep gyakorlatilag megszűnt, ugyanis a madarak 2017-ben az első 
puskalövések után elhagyták a területet. Ez magyarázza a grafikon utolsó, rendkívül alacsony 
értékét.  

Szelekciós halászat 
Becslések szerint a Tisza-tóban 5–10 ezer mázsa törpeharcsa lehet. Ennek a tömegnek 
létrejöttéhez kilencszer ennyi természetes táplálékra volt szükség. Ennyivel kevesebb maradt a 
többi halnak, ráadásul néhol már alig lehetett horgászni a falánk, apró törpeharcsáktól. Ezért 
vezettük be 2015-től a szelektáló halászatot, amelyet szerződéses halászok speciális varsákkal, 
állandó ellenőrzés mellett folytatnak. Munkájuk eredményeként a 2015 óta 87.500 kilogramm 
törpeharcsa került ki a Tisza-tóból. 

A kilőtt kárókatonák száma

0

50

100

150

200

250

300

350

2013 2014 2015 2016 2017

Eg
ye

d
sz

ám


Negyvenéves a Tisza-tó 

136 

Egyéb kapcsolódó tevékenységek 
A Tisza-tó gyönyörű természeti környezetében sajnos sok helyen éktelenkedik szemét, pedig 
szemetelni tilos. A folyó áradásával érkező kommunális hulladék mellett a vadkempingezők, a 
horgászok és túrázók egy része is sok szemetet hagy maga után. Sajnos a Sporthorgász Kft. évek 
óta jelentős összeget kénytelen fordítani a hulladék begyűjtésére, elszállítására és 
ártalmatlanítására, mert nem hagyhatja elriasztóvá válni a környezetet.  

Egy az emlékezetes méretű Tisza-tavi halzsákmányok közül 

Társaságunk – önként vállalt feladatként a szemétgyűjtés és szállítás mellett – számos 
partszakasz karbantartását is vállalta. Ennek köszönhetően az Örvényi-morotva, a Kis-Tisza és a 
IV-es öblítő csatorna partján sokfelé ligetes helyek várják a horgászokat, és nemrégiben az érfűi
gátszakasznál található horgászhelyeket is felújítottuk.
Fontos feladatnak tartjuk a horgászutánpótlás nevelését is. Ezért indítottuk útjára 2013-ban a
Tiszai Pecasuli nevű programot. Ennek keretében a Tisza mentén és a környező területeken évről
évre 1500–2000 kisdiák ismerkedik meg a horgászattal, részben tantermi, részben vízparti
foglalkozásokon. A hasznos ismeretek mellett a természet szeretetére és horgászetikára is
nevelik őket a programot vezető helyi tanárok, horgászvezetők.
Ezzel azonban nem ér véget gyerekek támogatása. A Sporthorgász Kft. a 14 év alatti gyerekek
részére 2018. január elsejétől ingyenessé tette a Tisza-tavi horgászatot, ugyanis minden
érdeklődő gyermek állami és területi jegyének a költségét átvállalja. Reméljük, hogy ezzel a
családbarát intézkedéssel újabb híveket szerzünk a horgászatnak.


Negyvenéves a Tisza-tó 

137 

4.Vízi közlekedés a Tisza-tavon (Kéri Brigitta)

A hajózásra alkalmas, illetőleg hajózásra alkalmassá tehető természetes és mesterséges felszíni 
vizek víziúttá nyilvánításáról szóló 17/2002 (III.7.) KöViM rendeletben szerepel a Tisza-tó teljes 
vízfelülete is. A Tisza-tó területén kizárólag az önálló mederben átfolyó élő Tisza 403,2 – 440,0 
fkm közötti szakasza víziút, melyet a paraméretei alapján a III. osztályba sorolták. A jogszabályi 
előírások alapján a KÖTIVIZIG végzi a vízállásnak megfelelően a hajóút kitűzést a hatóság által 
jóváhagyott hajóút kitűzési terv alapján, hozzájárulva ezzel is biztonságos vízi közlekedéshez. A 
duzzasztott vízfelületen átfolyó élő Tisza medrében a hajózást befolyásoló gázlókkal nem kell 
számolni, egész évben biztonságosan hajózható. 
A hajózást befolyásoló tényezők között kell megemlíteni a Kiskörei vízlépcső részét képező 

hajózsilipet. A már említett 
létesítmény méretei alapján 
megfelel a III. osztályú 
hajózóutakra vonatkozó 
nemzetközi előírásoknak, 
viszont az aszályos időszakban 
kialakuló al- és felvízszintek 
közötti különbségek miatt 
korlátozások léphetnek életbe. 
A hajózsilip a hajózási 
idényben (az évnek a rendkívüli 
magas és alacsony vízállások, 
valamint a jég által korlátozott 
időszakának kivételével) 

napkeltétől napnyugtáig üzemel
és ingyenesen vehető igénybe. 

Kishajók és csónakok (evezős- és túracsoportok, stb.) külön zsilipelést igényelhetnek naponta 
reggel 7-8 óra, illetve 16-17 óra között, mely tartósan kisvizes időszakban, egyéb 
vízkorlátozások bevezetése mellett, előzetes egyeztetés alapján, napi egy alkalommal történhet. 
A duzzasztás során a folyó mentén 4 nagyobb medence alakult ki (Abádszalóki, Sarudi, 
Poroszlói, Tiszavalki), amelyek vízmélysége jóval kisebb, mint az élő vízfolyás. Átlagosan 0,5-4 
m mélységekről beszélhetünk. A sekély, korábbi hullámtéri, úgynevezett „szélterületek” és a 
Tisza főmedre között a kapcsolatot a mesterséges és természetes vízfolyások biztosítják. Ezek 
tartják fenn a tározó átfolyásos jellegét, biztosítják a megfelelő vízmozgást, víz utánpótlást az 
övzátonyok által elzárt szélső vízterekben, ami feltétele a teljes víztér létének, fennmaradásának. 
Fontos szerepet töltenek be a megfelelő vízminőség biztosításában, a tározó töltésében, 
ürítésében, valamint a vízi közlekedésben. Azonban ezek a természetes és mesterséges 
vízfolyások nem kijelölt víziutak, itt kitűzést nem végez a KÖTIVIZIG. A Tisza-tó természeti 
sajátosságaihoz tartozó, vízfelszín alatti esetleges akadályok (tuskók, uszadék, hordalékkúp stb.) 
miatt minden vízi járművel közlekedő számára ajánlatos az adott vízfelület megismerése. Így a 
tározótér vízi közlekedés tekintetében csak megfelelő gyakorlattal és helyismerettel rendelkezők 
számára tekinthető biztonságos víziútnak, ezek hiányában veszélyes vízfelület. 

Victor Hugo kabinos hajó zsilipelése a vízlépcsőnél 


Negyvenéves a Tisza-tó 

138 

Egyes csatornákon olyan szabályozó 
műtárgyak létesültek, amelyek (IV-es, 
V-ös, VI-os, IX-es, X-es, Kis-Tisza,
Kisfüredi-fok, Aponyháti-csatorna) a
tározótér víztereinek védelmét
szolgálják és vízi közlekedés
szempontjából nem minden esetben
átjárhatóak. A tározó normál
üzemrendje során a műtárgyak nyitva
vannak a tavaszi feltöltés, a nyári
üzemrend, illetve az őszi leürítés
esetében (II. 16 – XI. 15. között,
évente változhat), és zárt állapotban
vannak a téli időszakban (XI. 16. – II.
16. között, szintén évente változhat).
Rendkívüli események során
(árhullám, vízszennyezés, halak
vándorlási igényeinek kielégítése stb.) 
a műtárgyak zárása megtörténik. Az
öblítő csatornák műtárgyainak nyitása és zárása előzetes tájékoztatás alapján történik.
Mivel a Tisza-tavi térség jelentős része természetvédelmi oltalom alatt áll, ezeken a
területeken a vízi közlekedést is érintő korlátozások, tiltások vannak életben, amelyet a
30/2003. (III. 18.) Korm. rendelet (a vízi közlekedés egyes belvízi utakon környezetvédelmi
okokból való korlátozásáról és a korlátozás alá eső területeken kiadható üzemeltetési
engedélyről) tartalmazza. A jogszabályban szerepel, hogy a védett területrészek közül egész
évben tilos a tartózkodás a Kerek-tó, a Hordódi-Holt-Tisza és a Háromágú nevű víztereken.
A Tisza-tónak a Nyárád-ér, az Eger-patak, az 57, 58, 59-es alappontok, a 33-as főút, a Tisza
fő medre és a IX. öblítő csatorna által lehatárolt területegységén február 1-től június 15-ig
tilos a tartózkodás. További szabályok vonatkoznak a vízi jármű motorteljesítményére is.
Maximum 4 kW teljesítményű belső égésű motorral lehet közlekedni a Poroszlói- 
medencében a Tisza jobb partja, az V-ös öblítőcsatorna jobb partja - Kozma-fok - Balázs-fok
menti egyenes vonal, valamint a Kis-Tisza bal partja által határolt területen. A fent említett
korlátozáson túl tilos a belső égésű motor használata az Óhalászi-holtágon, a Porong tavon,
az Ispán tavon, valamint a Hód, a Gaznyilas és a Partos-fenék elnevezésű területeken.
A túraútvonalakon belső égésű motorral hajtott kishajó és csónak csak a Hortobágyi Nemzeti
Park Igazgatóság által kiadott ökotúra-vezetői jogosítvány birtokában kaphat – legfeljebb 15
kW teljesítményig – üzemeltetési engedélyt. Az ökotúra-vezetői jogosítvány a hajózási
hatóság által kiadott üzemeltetési engedéllyel együtt jogosít a megjelölt túraútvonalakon való
közlekedésre. A Tisza-tó teljes vízterületén, a természetvédelmi előírások figyelembevétele
mellett, valamennyi vízi járművet használó saját felelősségére közlekedik, kivéve a kijelölt
pályákat, ahol az üzemeltető felelőssége is fennáll.
A jogszabályok mellett írott és íratlan szabályok is érvényben vannak a Tisza-tó területén,
mint például a horgászok zavarásának mérséklése érdekében a parttal rendelkező öblítő
csatornákon a megengedett maximális menetsebesség 10 km/h.

A hajózsilip kamrája az alvízi oldalról


Negyvenéves a Tisza-tó 

139 

A 2005-ös évben a Magyar Terület- és Regionális Fejlesztési Hivatal és a Tisza-tó Térségi 
Fejlesztési Tanács között létrejött együttműködési megállapodás fejlesztési forrást biztosított 
a Tisza-tó térségével kapcsolatos feladatok támogatására és ellátására. E forrás a Tisza-tavi 
egységes idegenforgalmi információs táblarendszer kiépítését tette lehetővé a tározó 
vízfelületén, ezzel is segítve a vízi közlekedést. A táblarendszer a Tisza-tó Térségi 
Fejlesztési Tanács beruházásában valósult meg és megállapodásban rögzítetteknek 
megfelelően a testület 2005 augusztusában üzemeltetésre átadta a Közép-Tisza-vidéki 
Vízügyi Igazgatóságnak.  

A táblák - típusait tekintve - négy csoportba sorolhatók. Az útirányt jelző táblákat a 
csónakkal, kishajókkal hajózható útvonalak mentén helyezték ki, melyek a biztonságos 
közlekedési lehetőségekről, illetve a turista útvonalakról tájékoztatnak. A helymeghatározó 
táblák a tározó kiemelkedő természetvédelmi helyeiről adnak tájékoztatást, míg a tiltó táblák 
a teljes vagy részleges közlekedési tilalomra hívják fel a figyelmet, illetve a vízi jármű 
meghajtási módjára vonatkoznak. A bójatáblák feladata a körkörös irányból történő 
láthatóság biztosítása. 

A Tisza-tó területén a vízi közlekedésben résztvevők számára számos kikötő biztosítja a 
megfelelő kikötési, hajó- és csónaktárolási lehetőséget. Az igényeknek megfelelően kisebb és 
nagyobb létesítmények várják az ide látogatókat, ahol a saját csónak vízre tétele mellett 
csónakok bérlésére is van lehetőség. A Balatonnal ellentétben a Tisza-tavon a vízi sportok 
kedvelői számára is teret nyújt a szórakozásra és kikapcsolódásra a kijelölt jet -sky pálya az 
Abádszalóki-öbölben. Emellett a szabadvízi strandok is tartogatnak „extrém” élményeket az 
ide érkezők számára olyan sporteszközök használatával, mint pl. a vízi banán. 

A Tisza-tó télen is olyan tájképi és hangulati élmény, ami egyre népszerűbb – különösen, ha be 
van fagyva. A téli jeges sportok (korcsolyázás, fakutyá-zás, jégvitorlás) terjedőben vannak. A 
jégről való horgászat ugyancsak gyakori. Téli, jeges időszakban a Tisza-tó belső, lefagyott 
területeit, holtágakat számos gyalogos - elsősorban horgász, vadász - keresi fel. A befagyott 
tó ugyanakkor igen veszélyes is lehet, ezért különös figyelemmel kell lenni azokra a szabályokra, 
amelyeket a szabad vízen való tartózkodás alapvető szabályairól szóló 46/2001. (XII. 27.) BM 
rendelet tartalmaz. A Tisza-tó jegére menni, ott tartózkodni csak akkor szabad, ha a jég kellő 
szilárdságú, nem olvad, illetve nem mozog, valamint tilos a jégen tartózkodni éjszaka és 
korlátozott látási viszonyok között, járművel – a biztonságos munkavégzés kivételével – a 
kikötők és a veszteglőhelyek területén valamint a folyóvizeken és azok mellékágain. 
Továbbá aki léket vág, a saját maga és mások épsége érdekében a léket jól láthatóan, az előírt 
módon, meg kell jelölnie. 

A vízi közlekedésre vonatkozó jogszabályok betartását a Tiszai Vízirendészeti 
Rendőrkapitányság felügyeli a rendszeres járőrszolgálattal, melyeken a KÖTIVIZIG is részt 
vesz. A hajózással és a hajózási létesítményekkel kapcsolatos létesítmények ellenőrzésével 
és megfelelő használatával kapcsolatban a Nemzeti Közlekedési Hatóság hajózási 
szakterülete foglalkozik. A hajózást érintő hirdetmények és tájékoztatók nyomon követése 
minden vízen közlekedő számára elengedhetetlen a biztonságos és balesetmentes közlekedés 
érdekében. 


Negyvenéves a Tisza-tó 

140 

5. A Tisza-tavi Kódex - a Tisza-tó fenntartható használatának szabály-
gyűjteménye (Reich Gyula)
Közhely, mégis mélyen igaz, hogy a Tisza-tó az érdekeltek, az ott üdülők, vagy dolgozók, 
a működtetők, az idegenforgalmi vállalkozók, a horgászok, a vadászok, vagy éppen a 
természetvédők közös kincse – és akkor még nem is említettük, hogy a tó vízkészlete 
milyen pótolhatatlan szerepet tölt be az Alföld vízgazdálkodásában. Mégis, ez a puszta – és 
nem teljes – felsorolás is érzékelteti, hogy ennek a kincsnek a közössége milyen sok 
ellentmondást, netán feszültséget hordozhat. Hiszen, ha ki-ki csak a saját hasznát nézi, sok 
tucatnyi érdekütközés sejlik fel mögötte! Érthető ugyanis, hogy minél több horgász 
szeretne a partra jutni, de ugye ahhoz nyíladékot kell vági a hullámvédő nádsávba. 
Nyilvánvaló, hogy a természetvédők minél zavartalanabb körülményeket szeretnének 
biztosítani a védett növényeknek, állatoknak, a tóban kialakult értékes ökoszisztémáknak, 
szemben a fürdőzést, romantikus csónakázást kereső üdülőkkel. A vízerőmű is, ha csak a 
saját érdekét tekintené, abban lenne érdekelt, hogy minél több energiát termeljen, azaz 
csökkenjen a tó vízszintje – szinte minden más használó rovására.  

Szerencsére, a szereplők bölcs belátása folytán ez azért nincsen így, abszurd feltételezés. A 
résztvevők, bár nem könnyen és konfliktusok sorozatán át eljutottak annak a belátására, 
hogy ha valóban ki-ki csak a saját érdekét tekinti, a tó „issza meg a levét”, a saját érdek 
monopolizálása nem csak visszaüt, hanem végül mindannyiuk kárává lesz!  

A felismerés betetőzése lett, hogy 2010. május 13-án 40 szervezet együttműködési 
megállapodás írt alá egy szabályrendszer, a Tisza-tavi Kódex megvalósítására. 
Kulcsszereplők nyilvánvalóan a vízügyi szervek, akik a tulajdonosi jogokat gyakorolják, és 
mint ilyenek felelősek a tó szakszerű üzemeltetésért és fejlesztéséért (az üzemeltető három 
vízügyi igazgatóság, a Közép-Tisza-vidéki, az Észak-magyarországi és a Tiszántúli, a 
minisztérium vízügyi szakállamtitkársága, az akkori OVF, illetve a vízügyi főhatóság). 
Aláírók voltak: az érintett 3 megye - Hajdú-Bihar, Heves, Jász-Nagykun – szakigazgatási 
és rendészeti szervei: tisztiorvosi hivatalai, mezőgazdasági szervei, rendőrkapitányságai, és 
a Tiszai Vízirendészeti Kapitányság; Hortobágyi és a Bükki Nemzeti Park Igazgatóság. A 
„haszonvételi” oldalon a Tiszavíz Vízerőmű Kft. az idegenforgalmi és területfejlesztés i 
szervezetek, horgász egyesületek és természetesen a tó menti, illetve a közvetlen 
vonzáskörzetben levő 14 önkormányzat.   

A megállapodásban vállalták az együttműködést és a szakmai segítségnyújtást a kódex 
kidolgozásához, és ami a legfontosabb: kötelezettséget vállatak a közösen megalkotott 
szabályrendszer, a kódex betartására és alkalmazására. Itt érdemes megjegyezni, hogy ilyen 
típusú együttműködés nem volt ismeretlen az országban, például a Balatont illetően van 
hasonló, de hatalmas különbség, hogy míg a balatoni törvényi kötelezettségen alapszik, a 
Tisza-tavi az érintett szervezetek önkéntes együttműködése révén jött létre. Közvetlen 
előzménye az az anyag volt, amelyet a Tisza-Tavi Területfejlesztési  Önkormányzati 
Társulás dolgoztatott ki, többségében a Közép-Tisza-vidéki Vízügyi Igazgatóság iniciatívái 
alapján „A Kiskörei-tározó (Tisza-tó) víztereinek és partjainak  környezethasználati terve 
és szabályzata” címmel. Vezető tervezői Puskás Csaba és Szigligeti Barnabás voltak.  

A kódex célja annak meghatározása, hogy a Tisza-tó különböző vízfelületeit és a közösségi 
használatban levő vízpartokat milyen célra lehessen használni. A kódex nem veszi át a 


Negyvenéves a Tisza-tó 

141 

fejlesztési stratégiák vagy településrendezési tervek szerepét, vízfelületi, parthasználati és 
fejlesztési szabályrendszert összefoglaló anyagnak tekintendő, amely iránymutatásokat 
fogalmaz meg, és mintegy kézikönyvként segíti megtalálni a korlátozásokat és a 
lehetőségeket is. Feladata a Tisza-tó, mint gazdasági színtér különböző jellegű használatai 
közötti összhang megteremtése úgy, hogy az további hasznosításokat ne akadályozzon 
működésükben és emellett ne sérüljenek a természetvédelmi és vízgazdálkodási 
szempontok, a fenntartható fejlődés kritériumainak megfelelően. 

A kódex három fő részből áll: 

1. A Tisza-tó házirendje: általános érvényű, a Tisza-tó egészére érvényes működési rend.

2. A Tisza-tó belső területeinek és partjainak használati szabályzata: részletes, a helyi
adottságokra kialakított működési rend.

3. Mellékletek: a Tisza-tó főbb dokumentumainak és vonatkozó jogszabályok gyűjteménye.

A Tisza-tó házirendjének a célja, hogy a tó használóinak, látogatóinak felismert közös 
érdekeihez igazodó iránymutatást adjon a tó használatának alapvető szabályairól. A 
házirend megköveteli a közösségi lét általános szabályainak megtartását, a Tisza-tó és 
környezete védelmét, az itt élők és ide látogatók egymás iránti kölcsönös megbecsülését. 
Ezen belül vannak az:   

 Alapvető nyilatkozatok: a széles közönség számára általános, Tisza-tóval
kapcsolatos információkat tartalmazza, mely Internetes formában válik elérhetővé.

 Alapvető viselkedési szabályok: 14 pontban a Tisza-tóra látogatók viselkedési
normáit teszi közvetlenül elérhetővé a használók számára, a kikötőkben és a Tisza-
tavon lévő hirdetőtáblákra kerül kihelyezésre.

 Eligazító információk: ebben jelennek meg a működésben érintett szervezetek
elérhetőségei, amely szintén a hirdetőtáblákon kerül kifüggesztésre.

Míg a házirend elsősorban a nagyközönségnek szól,  a Tisza-tó belső területeinek és 
partjainak használati szabályzata a működtetők és fejlesztők számára részletes, a helyi 
adottságokra kialakított működési rend. A szabályzat első fó fejezete a Tisza-tó 
rendeltetését, értékeit, a haszonvételek lehetőségeit, a létesítményrendszer fő elemeit, a 
működési rend fő jellemzőit, a tó természeti értékeit leíró jelleggel mutatja be. A második 
fejezet a Tisza-tó működtetéséről szól. Ismerteti a vonatkozó jogszabályi (hatósági) 
előírásokat, felsorolja a működtetést ellátó szervezeteket, a működtetés egyeztetési rendjét, 
és a folyamatos tájékoztatás feladatait. A közösségi használatok szabályainak alaposságát 
illusztrálja 3. fejezetben a közösségi használatok szabályainak a kivonatos tartalma.  

3.1 Szabadidős –, sport- és kedvtelési célú használatok 

3.1.1 Parthasználat általános szabályai (Állami üzemeltetési feltételek biztosítása. Az 
árvízvédelmi létesítmények területei igénybevételének feltételei. Kerékpárutak. 
Közműkeresztezések. Elektromos vezetékre vonatkozó előírások. Sátorozás, 
kempingezés feltételei és lehetőségei) 


Negyvenéves a Tisza-tó 

142 

3.1.2 Szabadvízi fürdőzés, strandok (Általános előírások. Szabad-strandokkal 
kapcsolatos árvízvédelmi előírások. Strandok létesítésének hatósági előírásai. A 
strandok üzemeltetés feltételei. Előírt jelzések a Tisza-tavi fürdőhelyekre.) 

3.1.3 Vízi és ökoturizmus 

3.1.4 Sporthorgászat (Általános előírások. Tételes előírások a horgászokra. 
Természetvédelem, vízminőségvédelem és halászat kapcsolatai.  

3.1.5 Vadászat (Általános fogalmak, előírások. Tételes előírások a vadászati 
hasznosításra.) 

3.1.6 Vízi sportolás (Vízisport versenyek. Zárt vízisport-pályák.) 

3.1.7 Egyéb vízfelület használatok (Víziállás. Sólyapálya. Veszteglés – állóhajók.) 

3.2 Közlekedés 

3.2.1 Közúti és tóparti közlekedés (Közlekedés. Parkolás.) 

3.2.2 Vízi közlekedés: hajózás (Általános kérdések. A vízi közlekedés rendje. Kikötők, 
csónakkikötők vízügyi előírásai. Úszómű elhelyezés. Kikötők létesítése, üzemeltetése.)  

3.3 Hivatásos tevékenységek 

3.3.1 A Kiskörei vízlépcső és a Tisza-tó fenntartása - üzemeltetése 

3.3.2 Vízbázis – vízkivételek  

3.3.3 Energiatermelés  

3.4 Különleges helyzetek 

3.4.1  Viharjelzés, irányfény 

3.4.2. Társadalmi vizimentő szolgálat 

Az együttműködők nagy száma és a nyilvánvalóan szerteágazó érdekek miatt a kódex 
elkészítésének fontos része volt 9 széleskörű egyeztetés, i lletve lakossági fórum, végül a 
jóváhagyást a Tisza-tó Térségi Fejlesztési Tanács és a Közép-Tisza-vidéki Területi 
Vízgazdálkodási Tanács együttes ülésein 2010. november 30-án nyerte el.  

A kódexet azóta minden érintett önkormányzat testületi ülésen határozatként elfogadta, 
vagyis megtörtént a helyi „törvénybe iktatása”.  

A kódexhez kapcsolódóan a fejlődés irányait, súlypontjait illetően ajánlások is 
megfogalmazódtak, ezek: 

 a Tisza-menti térség védett természeti és kulturális örökségének megőrzése és
hasznosítása;

 a Tisza-menti térség vízgazdálkodási rendszerének (természetes tározóknak,
hullámtereknek) kiépítése és ennek következményeként a megfelelő tájhasználathoz
kapcsolódó erdészeti-, mezőgazdasági tevékenység kialakítása;

 a helyi termelői, szolgáltatói együttműködések ösztönzése, jelentős kulturális, táji
értékekkel rendelkező területeken a turizmus, kiemelten az ökoturizmus fejlesztése;


Negyvenéves a Tisza-tó 

143 

 a helyi szereplők összefogásának, a partnerségek támogatása; a foglalkoztatás
bővítése, a nem foglalkoztatottak munkaerő-piaci integrációjának támogatása
foglalkoztathatóságuk javításával;

 a Tisza-menti térség külső elérhetőségének javítása, elsősorban a közúthálózatok
javítása, fejlesztése;

 a jelentős idegenforgalmi és közigazgatási infrastruktúrával rendelkező
környezettel, nagyvárosokkal való kapcsolatának fejlesztése, elérhetőségének
biztosítása;

 az árvíz, belvíz és az aszály környezetkárosító hatásainak integrált kivédése,
megelőzése, ártéri tájrehabilitáció;

 a Tisza turisztikai, valamint személy- és teherhajózási lehetőségeinek – környezeti
szempontok integráló – megteremtése a kapcsolódó infrastruktúra hátterével együtt
(kikötő fejlesztés, hajóépítés felélesztése)

Mindezek érdekében javasolták az együttműködő szervezetek egy Tisza-tó törvény 
megalkotását. valamint a Kiskörei-tározó (Tisza-tó) hasznosításának átértékeléséről és a 
fejlesztés javasolt fő irányairól szóló 2048/1993. (XI. 18.) Kormányhatározat 
korszerűsítését.  

Az idő igazolta a kódex szükségességét és alkalmasságát. A szereplők betartják és 
betartatják és egy felülvizsgálaton, ráncfelvarráson is átesett. Az ajánlások nyomán, az 
érdekeltek összefogásával elkészült az üzemrend módosítása, ami környezetvédelmi 
hatásvizsgálatra, Natura 2000 hatásbecslésre és ez alapján kiadott környezetvédelmi 
engedélyre támaszkodhat. Az üzemrend így már plusz tíz centis (735 +-5 cm) 
üzemvízszintet tesz lehetővé. Nagy jelentőségű konkrét lépés ez, hogy a vízhiány 
mérséklésének eszközeként, a Tisza-tó vízkészlete a klímaváltozáshoz való alkalmazkodás 
egyik – ha nem a legfontosabb – eszköze legyen az Alföld csaknem egészére nézve.  


144 


Negyvenéves a Tisza-tó 

145

IRODALOMJEGYZÉK 

A Tisza-tó vízminőségi változásainak bemutatása című fejezethez: 

BANCSI I. (1983) Ankét a Kiskörei vízlépcső felavatásának 10 éves évfordulójára, MHT Szolnoki Területi 
szervezete, A kiskörei tározó vízminőség viszonyai 1973-1983 között Dr. Bancsi István, KÖTIVIZIG/

BESZÁMOLÓ I.(1974) a Tisza, az Abádszalóki-öböl és az Abádszalóki-modelltározó vizsgálati eredményeiről I. 
Kézirat, Kisköre  

BANCSI I. (1987) Album a Kiskörei-tározó térségéről (1987), A Kiskörei-tározó térségének fizikai és kémiai 
viszonyai Dr. Bancsi István, KÖTIVIZIG

A Tisza-tó üledékének élővilága: 
Ashe, P., Cranston, P.S. (1990): Family Chironomidae. In: Soós, Á., Papp, L. (eds.): Catalogue of Palaearctic 

Diptera. Vol. 2. Psychodidae - Chironomidae. – Elsevier, Amsterdam – Oxford – New York – Tokyo, 
p.113–499.

B. Tóth, M. (1994): A Kiskörei-tározó Mollusca faunája – In: Bancsi I et al. szerk.–"Komplex műszaki és biológiai
eszközrendszer fejlesztése a Tisza-tó környezeti állapotának védelme és javítása érdekében" c. OMFB 
mecenatura pályázati munka 1993.évi részeredményei; Kézirat (Szolnok), 319-326. 

B. Tóth, M. and Bába, K. (1980): The Mollusca fauna in the bed of the Tisza and its tributaries.– Tiscia (Szeged)
15, 143. 

Bába, K. (1967): Adatok a vízicsigák megoszlását megszabó tényezőkhöz. – Szegedi Tanárképző Főisk. Tud. Közl. 
2, 3-12. 

Bába, K. (1968): Két tiszai kősarkantyú állatközössége. – Szegedi Tanárképző Főisk. Tud. Közl. 2, 77-85. 

Bába, K. (1970-71): Malakocoenoses of backwaters of the Upper Tisza with various vegetations., Tiscia (Szeged) 
6, 89-94. 

Bába, K. (1974): Mollusca communities 144nt he Tisza in the the region of Szeged. – Tiscia (Szeged) 9, 99-104. 

Bába, K. (1977): A Tisza bentonikus élővilága. Mollusca fauna., In: Hamar és munkatársai (szerk.): Adatok a Tisza 
környezettani ismeretéhez, különös tekintettel a Kiskörei Vízlépcső térségére. – VÍZDOK, Budapest,  60-
64. 

Bába, K. (1978a): The water carried Molluscs of our rivers and the analysis of the fauna of the deposit., Tiscia 
(Szeged) 13, 186. 

Bába, K. (1978b): The Mollusca fauna of the Tisza, its research situation and tasks.– Tiscia (Szeged) 13, 197. 

Bancsi, I. (1989): The Mollusca fauna of the benthos of Tisza and its afluent rivers and Kisköre storage-lake. – 
Tiscia (Szeged) 24, 134. 

Bancsi, I. (szerk.) (1977): Adatok a Tisza környezettani ismeretéhez, különös tekintettel a Kiskörei vízlépcső 
térségére. KÖTIVIZIG Kiskörei Laboratóriuma, Kisköre, – VÍZDOK, Buapest, 14-39. 

Czógler, K. (1936): Adatok a Szeged vidéki vizek puhatestű faunájához. - Áll. Baross G. Gimn. tanévi ért. 84., 3-
29. 

Csépes, E., Móra, A., Tóth, M., Aranyné Rózsavári, A., Bancsi, I., Kovács, P. (2007): A Kiskörei-tározó Sarudi- és 
Poroszlói medencéiben végzett üledék-vizsgálatok árvaszúnyog (Chironomidae) együttesekre vonatkozó 
faunisztikai eredményei.– Hidrológiai Közlöny 87/6: 61–63. 

Csépes, E.– Tóth, M., Móra, A. (2013) The chironomid fauna of the reservoir Kiskörei-tározó (Diptera: 
Chironomidae). – Acta biologica debrecina, Supplementum oecologica hungarica 27: 15–26. 

Csépes, E., Berényi Á., Tóth, M., Teszárné Nagy M. (2013): A Kiskörei-tározó növényzet közötti árvaszúnyog 
faunájának (Diptera: Chironomidae) változása az elmúlt évek szélsőséges vízjárásának következtében – 
Hidrológiai Közlöny 93/5-6:23-26. 

Ferencz, M. (1958): Das Leben der Tisza. IV. Die Tierwelt der Tisza auf Grund neuerer Sammlungen und 
Beobachtungen. – Acta Biol. (Szeged) 4 (3-4): 203-244. 

Ferencz, M. (1969): Occurence of Hypania invalida (GRUBE) 144nt he Tisza (Annelida, Polychaeta). – Tiscia 
(Szeged) 5, 69-71. 


Negyvenéves a Tisza-tó 

146 

Ferencz, M. (1974a): Data in the horizontal and vertical distributions of the zoobenthos of the Tisza., Tiscia 
(Szeged) 9, 65-69. 

Ferencz, M. (1974b): Zoobenthic studies in the lower reaches of the Tisza and Maros. – Acta Biol. Szeged 20, 143-
155. 

Ferencz, M. (1977): A Tisza bentonikus élővilága. Zoobentosz vizsgálatok., In: Hamar és munkatársai (szerk.): 
Adatok a Tisza környezettani ismeretéhez, különös tekintettel a Kiskörei Vízlépcső térségére. – VÍZDOK, 
Budapest, 53-56. 

Ferencz, M. (1981): Studies in the zoobenthos in the longitudinal section of the Tisza: Oligochaeta, Polychaeta 
fauna. – Tiscia (Szeged) 16, 161-168. 

Ferencz, M. and Szító, A. (1980): Zoobenthos investigation int the longitudinal section of the Tisza. – Tiscia 
(Szeged) 15, 142. 

Horváth, A. (1943): Beiträge zur Kenntnis der Molluskenfauna der Tisza. – Acta Zoologica Szeged, 2, 21-32. 

Horváth, A. (1957): Über die Molluskenfauna der Strecke zwishen Tiszabecs und Tiszafüred. –Acta Biol. Szeged 
1-2, 94-97.

Horváth, A. (1962): Kurzbericht über die Molluskenfauna der zwei Tisza-Expeditionen im Jahre 1958. – Opusc. 
Zool. (Budapest) 4, 77-83. 

Horváth, A. (1966): About the molluscs of the Tisza before the river control. – Tiscia (Szeged) 2, 99-102. 

Horváth, A. (1972): Aquatic Mollusca fauna of the flood area and dead arms of the Tisza. – Tiscia (Szeged) 7, 37-
46. 

Koskenniemi, E., Sevola, P. (1989): Winter regulation effects on littoral chironomids in Hungarian reservoirs. – 
Acta biologica debrecina, Supplementum oecologica hungarica 3: 215–218. 

Koskenniemi, E. (1989): On the chironomids in shallow Hungarian reservoirs. – Acta biologica debrecina, 
Supplementum oecologica hungarica 3: 209– 214. 

Martinez-Ansemi, E., Prat, N. (1984): Oligochaeta from profundal zones of Spenishreservoirs. – Hydrobiológia 
115, 223-230. 

Móra, A., Dévai, GY. (2004): Magyarország árvaszúnyog-faunájának (Diptera: Chironomidae) jegyzéke az 
előfordulási adatok és sajátosságok feltüntetésével. – Acta biologica debrecina, Supplementum 
oecologica hungarica 12: 39–207. 

Móra, A., Boda, P., Csabai, Z., Deák, CS., Málnás, K., Csépes, E. (2005):Contribution to the mayfly, aquatic and 
semiaquatic bug, aquatic beetle, caddisfly and chironomid fauna of the River Tisza and its main inflows 
(Ephemeroptera, Heteroptera: Nepomorpha and Gerromorpha, Coleoptera: Hydradephaga and 
Hydrophiloidea, Trichoptera, Diptera: Chironomidae). – Folia historico-naturalia Musei Matraensis 29: 
151–164. 

Móra, A., Tóth, M., Debreceni, Á., Csépes, E. (2006): Adatok a Felső-Tisza árvaszúnyog-faunájához (Diptera: 
Chironomidae). – Folia Historiconaturalia Musei Matraensis 30: 253–261. 

Roterides, M. (1927): Szeged és közvetlen környékének Mollusca (puhatestű) faunájáról. – Acta Litt. Sci. R. Univ. 
Hung. Franz. Jós. Szeged, 2. 177 -213. 

Szabó, T. (1995): A Kiskörei-tározó Oligochaetái 1978-1994 között. In Bancsi I. szerk. Zárójelentés a komplex 
műszaki és biológiai eszközrendszer fejlesztése a kiskörei tározó (Tisza-tó) környezeti állapotának 
védelme és javítása érdekében a társadalmi prioritások kielégítésérec. OMFB mecenatura pályázati 
munkáról. Kézirat,II.2.2, 1-12.  

Szító, A. (1973): Data in the Chironomus fauna of the flood area of the Tisza at Tiszafüred-Kisköre. – Tiscia 
(Szeged) 8, 43-45. 

Szító, A. (1974): Quantitative and qualitative study of Chironomida larvae on the section of the Tisza between 
Tiszafüred and Kisköre. – Tiscia 9: 83–85. 

Szító, A. (1977): A Tisza bentonikus élővilága. Chironomida fauna., In: Hamar és munkatársai (szerk.): Adatok a 
Tisza környezettani ismeretéhez, különös tekintettel a Kiskörei Vízlépcső térségére. VÍZDOK, Budapest, 
53-56.

Szító, A. (1978a): Benthos investigations in the Tisza stretch between Tiszafüred-Kisköre. – Tiscia (Szeged) 13, 
97-98.


Negyvenéves a Tisza-tó 

Szító, A. (1978b): Adatok a Tisza környezettani ismeretéhez, különös tekintettel a kiskörei vízlépcső térségére. 
2.4.2. A Tisza bentikus élővilága Chironomida fauna.- Országos Vizügyi Hivatal Környezetvédelmi 
Főosztálya kiadványa, Budapest, 56-60. 

Szító, A. (1979): Midge species (Chironomidae) of the Kisköre Reservoir in the year of filling up. – Tiscia 
(Szeged) 14, 234-235. 

Szító, A. (1981): Environmental factors influencing the abundance of Chironomid larvae. – Tiscia (Szeged) 16, 
191-203.

Szító, A. (1996): Előzetes beszámoló a hínár- és mocsári növényzet alatti üledékfaunáról és annak biomasszájáról a 
Kiskörei-tározóban. – Halászatfejlesztés 19: 81–101. 

Szító A. (1999): A Tisza-tó üledékfaunájának állapotváltozása. – Hidrológiai Közlöny 79/2: 101–105. 

Szító, A., B. Tóth, M. és Botos, M. (1987): Az üledék élővilágának jellegzetes képviselői a Kiskörei-tározó 
térségében., In: Karcagi-Bancsi (szerk.): Album a Kiskörei-tározó térségéről, VÍZDOK-KÖTIVÍZIG, 
Budapest-Szolnok, 183-207. 

Szító, A. and Botos, M. (1988): Macrozoobenthos in the river Tisza and its influents. – Tiscia 

Szító, A., Botos, M., Szabó, P. (1989): Factors influencing the quantity and the quality of oligochaets and 
chironomids in the Kisköre reservoir. – Acta biol. debrecina, Suppl. oecol. hung. 3: 329.338. 

Szító, A., Botos, M., Oláh, J. (1990): A Kiskörei-tározó üledékfaunája. MTA (OTKA), kutatási jelentés, Kézirat, 
Szarvas. 

Szító, A., Botos, M., (1993): Macrozoobenthos in the shallow Hungarian Kisköre Reservoir on the River Tisza. –- 
Verh. Internat. Limnol. 25: 1196-1199. 

Szító, A., Botos, M., (1994): Makrozoobentosz a Kiskörei tározóban. – Hidrológiai Közlöny 74, 6:367-374. 

Szító A., Zsuga K., Bancsi I., Kovács P., Végvári P. (1997): A hínár- és mocsári vegetáció haltáplálék-készletének 
vizsgálata a Kiskörei-tározóban. – Halászat 90/1: 34–42. 

Tóth, M. (1971): Malakofaunisztikai és ökológiai vizsgálatok a Sárospatak-Végardói Bodrog ártéren. – 
Szakdolgozat. Debrecen, pp. 61. 

Tóth, M., Kőműves, M., Dévai, GY. (2011): Spatio-temporal distribution of phytaldwelling chironomid 
assemblages (Diptera: Chironomidae) in submerged vegetation of two Hungarian backwaters. In: WANG, 
X., LIU, W. (eds.): Contemporary chironomid studies. Proceedings of the 17th International Symposium 
on Chironomidae (6-9 July 2009, Nankai University, China). – Nankai University Press, Tianjin, pp. 395–
405. 

Vallenduuk, H.J., Moller Pillot, H.K.M. (2007): Chironomidae larvae. General ecology and Tanypodinae. – KNNV 
Publishing, Zeist, The Netherlands, 144 pp. 

Vásárhelyi, I. (1958): Beitrage zur Schneckenfauna der Tisza, - 4. 218-225. 

A Tisza-tó fitoplanktonja: 

Ádámosi, M, Végvári, P., Katona, S., B. Tóth, M., Bancsi, I., Hamar, J., (1974): Duzzasztás hatása a Tisza 
vízminőségére a Kiskörei Vízlépcső térségében, Hidrológiai Közlöny 12., 570–576. 
Bancsi, I., B. Tóth, M., Hamar, J., Végvári, P. (1977): Adatok a Tisza környezettani ismeretéhez, különös tekintettel 
a Kiskörei Vízlépcső térségére, Kisköre
Bancsi, I., Grigorszky, I., Kovács, P., Teszárné Nagy, M., Zsuga, K. (1996): A Tisza és mellékfolyóinak 
hidroökológiai vizsgálata, KÖTIVIZIG, Szolnok, 46. 
Beszámolók, 1973–1985: A Kiskörei laboratórium zárójelentései. Kézirat. 
Grigorszky, I., szerk.: Zsuga, K. (1996): Hidrobiológiai vizsgálatok a Kiskörei-tározó térségében 1996. – 
Fitoplankton vizsgálatok, KÖTIVIZIG, Szolnok
Fekete, G. (szerk) (1985): A cönológiai szukcesszió kérdései, Biológiai Tanulmányok 12., Akadémiai Könyvkiadó, 
216. 
Hamar, J. (1976): Data of the bacteriological and algological conditions of the region of Kisköre River Barrage, 
Tiscia 11, 41–44. 
Hamar, J. (1981): The influence of Impoundment on the Phytoplankton int he River, Hungary. – 6th Datom – 
Symposium 1980: 435–442.
Hamar, J. (1986): Mederduzzasztás hatása a fitoplanktonra a Kiskörei-tározó térségében (1973–1986). Kézirat. 
Hamar, J. (1987): A Kiskörei-tározó fitoplanktonjáról. – in: Album a Kiskörei tározó térségéről, 147–161. 

147 


Negyvenéves a Tisza-tó 

Hamar, J. (1989): A Kiskörei-tározó és a Tisza középső szakasza algológiai értékelése 
Padisák, J. (1985): A fitoplankton szukcessziója. – Biológiai Tanulmányok 12: 83–119. 
Pileou, E. G. (1976): Population and community ecology. Principles and methods. – Gordon and Breach 
Uherkovich, G. (1971): A Tisza lebegő paránynövényei (A Tisza fitoszesztonja). – Szolnok megyei Múzeumi 
Adattár, 20–22.: 1–282 + I–CLXIII. 

A Tisza-tó vízi makrovegetációja: 

Bancsi, I 1977: Az abádszalóki kísérleti területek vizsgálatának eredményei. In: Bancsi, I. (szerk.): Adatok a Tisza 
Környezettani ismeretéhez, különös tekintettel a Kiskörei-Vízlépcső területén. KÖTIVIZIG Kiskörei 
Laboratóriuma, VÍZDOK, Budapest, 1-78. 
B. Tóth, M. 1977: A Kiskörei-tározó növényzete 1973-1977 között. In: Bancsi, I. (szerk.): Adatok a Tisza 
Környezettani ismeretéhez, különös tekintettel a Kiskörei-Vízlépcső területén. KÖTIVIZIG Kiskörei 
Laboratóriuma, VÍZDOK, Budapest, 93-95.
Bodrogközy, Gy. 1965: Die Vegetation des Theiss-Vellenraumes II. Vegetationanalyse und Standortökologie der 
Wasser-und Sumpflanzenzönozen in Raum von Tiszafüred. Tiscia, I:5-31.
Bodrogközy, Gy. 1973: A Kiskörei-tározó feltöltés előtti növénytakarója. Kézirat, Szolnok.
Hamar, J. 1987: A Kiskörei-tározó vízi vegetációja. In: Bancsi, I. és Karcagi, G. (szerk.): Album a Kiskörei-tározó 
térségéről. KÖTIVIZIG, Szolnok, 205-213.
Harka, Á. 1987: A Kiskörei-tározó vízi vegetációja. In: Bancsi, I. és Karcagi, G. (szerk.): Album a Kiskörei-tározó 
térségéről. KÖTIVIZIG, Szolnok, 169-174.
K. Szilágyi, E. 2006: A Kiskörei-tározó makrovegetációjának dinamikája és természetvédelmi vonatkozásai, 
Debreceni Egyetem 29-88.
Lakatos, G. 1991: Structural characterization of periphyton ion Kis-Balaton Water Protecting System. BFB. –
Bericht, 73, 147-156.
Lakatos, G. – Kiss, K. M. – Kocsis, G. 1993: A Kiskörei-tározó bevonatlakó élőlény-együttesei és szerepük a 
vízminőség alakulásában. Kézirat, Debrecen
Nagy, I. 1982: A Kiskörei-tározó hullámterének átalakítása. Vízügyi Közlemények, LXIV. évf. 3: 455-465. 
Pomogyi, P. 1997: A Kiskörei-tározó magasabbrendű növényzetének 1997. évi kutatási eredményeiről. In: Bancsi, I.
(szerk.): Hidrobiológiai vizsgálatok a Kiskörei-tározó térségében KÖTIVIZIG, Szolnok, 119-131.
Pomogyi, P. – Szalma, E. 1995: A Kiskörei-tározó vízi- és mocsári vegetációja 1993-1994. Kutatási jelentés. 
Kézirat, Keszthely-Szeged
Pomogyi, P. – Szalma, E. 1998: A Kiskörei-tározó vízi- és mocsári vegetációja 1997-1998. In: K. Szilágyi, E.
(szerk.): A Tisza-tavi vizsgálatok 1998. Kutatási jelentés. Kézirat, Szolnok
Pomogyi, P. – Szalma, E. 1999: A Kiskörei-tározó magasabbrendű növényzetének 1999. évi vizsgálatai. In: K. 
Szilágyi, E. (szerk.): A Tisza-tavi ökológiai vizsgálatok 1999. Kutatási jelentés. Kézirat, Szolnok
Sass, J. 1987: A kiskörei-tározó egyes jellemzőinek vizsgálata távérzékelési eszközökkel. In: Bancsi, I. és Karcagi, 
G. (szerk.): Album a Kiskörei-tározó térségéről. KÖTIVIZIG, Szolnok, 111-120.
Szalma, E. 1997: A Kiskörei-tározó vízinövény állományainak ökológiai vizsgálata. In: Bancsi, I. (szerk.): 
Hidrobiológiai vizsgálatok a Kiskörei-tározó térségében KÖTIVIZIG, Szolnok, 102-110.
Szalma, E. – K. Szilágyi, E. 1997: Trapa natans L. terjedési stratégiája a Kiskörei-tározóban. In: IV. Magyar 
Ökológus Kongresszus, Pécs, 184.
Végvári, P. – Hamar, J. – Bancsi, I. – B. Tóth, M. 1976: Hydroecological investigations in the future Kisköre 
reservior at Abádszalók, Tiscia, XI: 77-83.

 A Tisza-tó halfaunája: 

Antalfi, A., Tölg. I., (1968): Növényevő halak. Mezőgazdasági kiadó, Budapest.  

Bancsi, I., Kovács, P., (1996): A Kiskörei-tározó (Tisza-tó) ökológiai állapota. Halászat 89. 54-59 

Füstös, G., (2002): A Tisza-tó halgazdálkodásának lehetősége. Debreceni Egyetem  

Harka, Á., (1987): A Kiskörei-tározó és térségének halfaunája. Album a Kiskörei-tározó térségéről. 169-174  

Harka, Á.. (2008): A Tisza-tó halfaunája és gazdaságilag jelentősebb halainak állományváltozásai Halászat 101: 
160-173

Harka, Á., Lengyel, Z., Sály, P., (2009): Adatok a Tisza-tó parti övében fejlődő halivadékok első nyári 
növekedéséről. Pisces Hungarici 3: 83-94 

148 


Negyvenéves a Tisza-tó 

149 

Harka, Á., R Sanda., Halasi-Kovács, B., (2013): Egy új invazív gébfaj, a kaukázusi törpegéb Knipowitchia caucasia 
(Berg 1916) megjelenése a Tiszában, valamint a populáció morfológiai és genetikai vizsgálatának eredményei. 
Pisces Hungarici 7: 5-11

Dr. Györe, K., (1995): Magyarország természetesvízi halai. Környezetgazdálkodási intézet TOI Környezetvédelmi 
tájékoztató szolgálat. 98-101 

Kovács, P., (1990): A Kiskörei-tározó halbiológiai vizsgálata. Halászat 83. 8-9 

Kovács P., (1991). A ponty ívási zavarai a Kiskörei-tározóban Halászat 84. 58-61 

Kovács, P., (2014): Kiskörei-tározó téli vízszint 2014-2015. KÖTIVIZIG 

Kovács P., Györe K., (1990): A ponty ívási zavarai a Kiskörei-tározóban (1990) MOHOSZ,-HAKI,-KÖTIVIZIG 

Kovács P. Sólyom N., (2018): A Kiskörei hallépcső halászati felmérése 2017. KÖTIVIZIG 

Müller, K., (1970): Phasenwechsel der lokomotorischen Aktivitat bei der Quappe (Lota lota). Oikos, Suppl., 13. 
122-129

NAKI Halászati Kutatóintézet, SCIAP Kutatási-fejlesztési és Tanácsadó Kft. (2015): A Kiskörei-duzzasztónál 
létesített hallépcső haltani monitorozása. Szarvas-Debrecen 

Nyeste, K., Nyíri, K., Molnár, J., (2017): A feketeszájú géb [Neogobius melanostomus (Pallas, 1814)] első észlelése 
a Tisza vízrendszerében Piseces Hungarici 11. 89-90 

Répássy M., (1914): Édesvízi halászat és halgazdálkodás. Budapest 

Pintér, K., (1989): Magyarország halai. Akadémia kiadó, Budapest 

Sólyom, N., (2017): A Kiskörei hallépcső halászati felmérése 2016. Debreceni Egyetem 


Negyvenéves a Tisza-tó 

150 

Tisza-tó 

Hol a nap kel és a madarak csendben énekelnek, 
Kis csónak szeli át a szőke Tisza vizét. 

Apró élőlények vigyázzák a tavat, 
Alakítják, formálják szép otthonukat. 

De nem kíméli őket sem az ár, 
Örök küzdelem s túlélés az ár. 

S ha a természet csapásait már megszokták, 
Az ember akaratát még mindig megbánják. 

Csendesen pihenget, éli életét, 
Öregszik, alszik és még remél. 

Ifjú korában erős volt és makacs, 
Mára már öreg lett és szakadt. 

Hátát a hajók korbácsa szabja, 
Lábát tördelik a sátrak tábora. 

Megnyugvást szívében csak 
A szent holtágak hoznak, 
Maga megújulását már 

Nem sokáig bírja. 

Csendben sír, senki nem hallja? 
Segíts, segíts, suttogja halkan. 

Kéri Brigitta (KÖTIVIZIG) 


	Üres lap
	Üres lap
	Üres lap
	Üres lap
	Üres lap
	Üres lap


