

TÉZISEK

Tájökológiai vizsgálatok a Tállyai-félmedencében – különös tekintettel a szőlő termőhelyi adottságainak értékelésére

1. Előzmények, célkitűzések

Tokaj-Hegyalja a DE Alkalmazott Tájföldrajzi Tanszékének évtizedek óta az egyik legjelentősebb tájföldrajzi kutatási területe. A tájegység jelentősége a tájkutatásban az elmúlt évtizedekben nem csökkent, sőt az itt folyó munkáknak új lendületet adhat, hogy 2002-ben felkerült az Unesco Világörökségi listájára, mint kiemelkedő jelentőségű kultúrtáj.

A rendszerváltás után, az Európai Unió „kapujában” különösen fontossá vált a racionális területhasználat kialakítása, a környezetkímélő tájhasználat megvalósítása. Tokaj-Hegyalján ennek aktualitását az adja, hogy a táj évszázadok óta erős antropogén hatásnak volt kitéve, és az 1990-es évektől újabb nagy átalakulások indultak meg a területhasználatban. Az optimális földhasználat kialakításában, a táji sokszínűség megőrzésében fontos szerepet játszik a természetföldrajzi adottságok vizsgálata, értékelése.

Ugyanakkor a mezőgazdaságból élők magas aránya miatt a térségben kulcskérdés lehet a jövőben, hogy a természeti adottságokhoz minél inkább alkalmazkodó művelési módszereket dolgozzunk ki és terjesszünk el a helyi gazdák körében. A kutatást indokolja továbbá az, hogy a területhasználati problémák alapvetően befolyásolják a térség gazdasági lehetőségeit, népességmegtartó képességét is.

A mintaterület kiválasztásában fontos szerepet játszott, hogy Tokaj-Hegyalja Ny-i oldala komplex tájökológiai módszerekkel még kevésbé kutatott terület. Vizsgálata ezért jó alapot szolgáltat a K-i oldal adottságaival történő összehasonlításokhoz.

Tállya és környéke a Tokaji borvidék kiemelkedő körzete, és a borvidék XVI. századtól meginduló fellendülése során Tállya a Ny-i perem központi településévé vált. A község a szőlőterületek nagysága (1873-ban Tokaj-Hegyalján Tállya határához tartozott a legnagyobb szőlőterület, 920 ha) mellett a bor minőségével is kitűnt környezetéből.

Munkámban igyekeztem tovább folytatni a Bodrogkeresztúri-félmedencében megkezdett hagyományos kutatási irányzatokat, és a tájökológia modern kihívásainak megfelelően továbbfejleszteni azokat.

Értekezésemben a Tállyai-félmedence, és az azt övező hegységperem komplex tájökológiai vizsgálatát, tájértékelését végeztem el. A munka során kiemelt figyelmet fordítottam a természetföldrajzi adottságok mezőgazdasági szempontú értékelésére, különös tekintettel a terület gazdasági létalapját nyújtó szőlőművelésre.

Célomnak tekintetem, hogy a tájpotenciálok minél pontosabb feltárásával és értékelésével tudományosan megalapozott javaslatokat tegyek az optimális területhasználat kialakítására. Elsősorban pedig azt, hogy eredményeimmel elősegítsem a parlagterületek visszatelepítésével kapcsolatos döntések előkészítését.

Mivel napjainkban a földhasználat újabb jelentős változások elé tekint, fontosnak tartom a kutatási eredmények segítségével ezeknek a változásoknak a hagyományos tájhasználat visszaállításának irányába történő pozitív elmozdítását. Ez azért is lényeges, mert néhány éven belül csatlakozunk az Európai Unióhoz, így különösen fontossá válik a területhasználati ágak megfelelő arányának kialakítása, mivel a belépés után igazodnunk kell majd az uniós szabályokhoz.

2. Alkalmazott módszerek

1. Vizsgálataimat minden esetben a **szakirodalom részletes tanulmányozásával és értékelésével** kezdtem.
2. A kutatás során sokoldalú **terepi adatgyűjtést** végeztem. A térbeli adatok segítségével térképeket készítettem a területhasználatról, a geomorfológiai formakincsről, valamint a szőlővirágzás idő-és térbeli eloszlásáról. Mérések segítségével vizsgáltam a talajvízvízszint változásait, a felszíni és felszín alatti vizek vízminőségét, refraktométerrel a mustfok értékeit, cönológiai felvételezésekkel pedig a parlagterületek szukcesszióját. A területen témavezetőm irányításával 239 talajfúrást mélyítettünk a talajadottságok térbeli eloszlásának felderítése érdekében.
3. A terepi adatok és minták feldolgozása **térinformatikai és statisztikai módszerekkel, illetve laboratóriumi vizsgálatokkal** történt.
 - A víz és talajminták feldolgozása a DE Földrajzi Intézetének Laboratóriumában történt.
 - Az alkalmazott térinformatikai szoftverek: Surfer for Windows 6.0, Idrisi for Windows 2.0, ArcView GIS 3.2, AutoCAD 14.
 - A statisztikai értékelés SPSS for Windows 9.0 szoftver segítségével történt, az egyszerű korrelációs vizsgálatokat pedig a Microsoft Excel 97 programmal végeztem.

A multidiszciplináris vizsgálatok kapcsán több tudományterület képviselője is segítséget nyújtott munkám során. Az adatok feldolgozásában kollégáim – Szabó Szilárd, Fazekas István, Püspöki Zoltán és Kircsi Andrea – segítettek, akik munkáját ezúton is szeretném megköszönni. A parlagterületek cönológiai felvételezésében Virók Viktor ökológus barátom, az Aggteleki Nemzeti Park munkatársa segített, akinek szintén köszönettel tartozom.

3. Kutatási eredmények

Kutatási eredményeimet az alábbi pontokban foglalom össze:

1. A pleisztocén felszínfejlődés és formakincs vizsgálata

A pleisztocén felszínfejlődés menetének vizsgálatához saját gyűjtésű üledékmintákat is feldolgoztam. Az eredmények megerősítették a terület pleisztocén felszínfejlődésére vonatkozó feltételezéseket, és a felszínfejlődés menetét több új adalékkal is gazdagították.

- A kőzetminőség eltéréseiből következően a felszínfejlődés térben irányított volt, a pleisztocén hegyláb felszínek a riolittufán alakultak ki. ***A geliszoliflukció óriás mennyiségű anyagot mozgatott át a dellék és a vízfolyások segítségével. Ennek eredményeképpen azon a térszínen, ahol valójában akkumulációval kellene számolnunk, mégis denudációs térszínnel állunk szemben. A Tállyai-félmedencét tehát a krioplanáció alakította ki, ahol az areális folyamatok mellett jelentős szerepet kapott a lineáris erózió is.***
- Részletesen feltérképeztem a krioplanációs formákat, és ezek során választ kerestem kialakulásuk egyedi körülményeire. Külön érdekességként lehet említeni a Dorgó-tető DK-i nyúlványán, a Cserepes-oldalban kialakult ún. Cserepes-kötengert. Különlegessége, hogy a Tokaji-hegységben ez a legalacsonyabban fekvő ilyen forma: a törmelékhalmoz mindössze 250-270 m magasságban helyezkedik el. Kialakulásában a kőzet tulajdonságai

mellett a mikroklimatikus adottságoknak lehetett döntő szerepe. Anyaga megegyezik a Kopasz-hegyet felépítő kőzetével, oszlopos elválású savanyú piroxénandezit.

Kialakulásának módja kérdéses, de valószínűleg olyan krioplanációs törmelékhalmastról van szó, ahol a krioplanációs fal teljesen felemésződött. Kötenger kialakulásához ugyanis az adottságok ebben az esetben nem megfelelőek. Korát tekintve elképzelhető, hogy már az alsó-pleniglaciálisban megindult a kialakulása, de valószínűbb, hogy csak a felső-pleniglaciálisban jött létre. A kőzet elválása és töredezettsége jelentősen elősegítette az aprózódást. A forma előterében meredek eróziós völgy található, amelyben a hideg levegő hosszabb ideig megülhetett, és hozzájárult a kőzet megbontásához.

- A geológiai képződmények közül a pleisztocén lejtőüledékeket vizsgáltam 5 katéna fúrásadatainak segítségével.

A félmedence területén a negyedidőszaki lejtőüledékek meglehetősen egyveretűek, jelentős eltérések nem alakultak ki. A vizsgálatok segítségével sikerült elkülöníteni galciális és interglaciálisban képződött lejtőüledékeket. Az utolsó interglaciálisban felerősödött a mállás, ahogyan ez a periglaciális előtti időszak lejtőüledékeiben is tükröződik. Az utolsó hideg periódusban ugyanakkor az aprózódás és a porhullás szerepe lett jelentősebb. Igen erős volt a geliszoliflukciós áttelepítés, amely az aprózódási, illetve mállástermékek mellett a régi talajtakaró anyagát is összekeverte. Mivel mindkét folyamat igen hatékony volt, a különböző szemcseösszetételi frakciók aránya hasonló.

- *A lejtőn horizontálisan is megfigyelhető a lejtőüledék változása. Mivel a lejtő inflexiós vonalán felszínre vagy felszínközébe kerül az alapkőzet, a fagy itt könnyebben megbontotta azt. A lejtőn tehát a durvább anyag az inflexiós vonal alatt, a lejtőtöréseknél rakódott le. A kis lejtősszögű szakaszoknál a finom frakció és különösen az agyagtartalom-arány növekszik meg. A minták anyaga vertikálisan is finomodást mutat.*
- *A minták alapján megállapítható, hogy a viszonylag kis lejtősszögű neutrális térszíneken vékony lösztakaró valószínűleg kialakulhatott, azonban ez később áttelepítődött és degradálódott.*

Az akkumulációs térszíneken a löszfrakció aránya a mélyebb rétegekben magasabb, ami azt mutatja, hogy a kis vastagságú lösztakaró gyorsan lepusztult, ezért a felső rétegekben már nem jelenik meg.

2. Talajtani eredmények

A mintaterület talajadottságai Tokaj-Hegyalja átlagos adottságaihoz képest nem túl kedvezőek (magas az alacsony humusztartalmú, savanyú, kötött talajok aránya), azonban a talaj iránt kevésbé igényes szőlő számára megfelelőek.

A terület magasabb, erdő borította térszínein **agyagbemosódásos barna erdőtalaj, ranker**, és foltokban **fekete nyiroktalaj** jelenik meg. A településtől K-re, DK-re illetve Ny-ra az alacsony hegyvonulatok egyik jellemző talajfélesége az andeziten és a rioliton kialakult **Raman-féle barna erdőtalaj**. A hegyek tetőin és meredek lejtőin kiterjedt területeket foglalnak el a **köves-sziklás vázталajok**, amelyek jelentős része már kívül esik a művelt zónán. A **lejtőhordalék-talajok** nemcsak a lejtők alján, hanem a lejtők inflexiós vonalainak előterében is megtalálhatók. Az andezit-bányászat és más emberi tevékenység hatására **földes kopárok** jöttek létre elsősorban a Kopasz-hegyen. A Szerencs- és a Koldu-patak ártéri síkságának magasabb szintjén **réti talaj**, míg az alacsonyabb területeken az **öntéstalaj** domináns. Az egykor erdővel fedett, majd mezőgazdasági művelésbe vont lejtőkön a művelés hatására **csernozjom barna erdőtalaj** képződött.

A felsorolt talajtípusok közül munkám során a **Raman-féle barna erdőtalaj**, a **lejtőhordalék-talaj** és a **köves-sziklás vázталaj** területi kiterjedését térképeztem fel.

A területen magas az erodált talajok aránya, amely a talaj termőértékét tovább csökkenti. Az eróziós károk miatt sürgető feladat a hatékony talajvédelem. A kedvezőtlen adottságok mellett ugyanakkor

meg kell említeni az erózió és a szántás során felszínre kerülő kőzettörmelék pozitív hatását. A felszínre vagy felszín közelébe kerülő zeolitosodott riolittufa törmeléknek a mikroelem-adszorpció mellett hő- és páratartalom-kiegyenlítő hatása is jelentős, így kedvező irányba befolyásolja a szőlő, ezen keresztül pedig a bor minőségét.

- A talajtakaró vastagságának vizsgálatához 239 fúrást mélyítettem. Meghatároztam az alapkőzetet, lehetőség szerint a talajtípust, a talaj vastagságát valamint a lejtőszöget. A fizikai-kémiai vizsgálatokat 5 katéna (43 db minta) talajmintáin végeztem el. A laborvizsgálatok során meghatározásra került a minta szemcseösszetétele és a pH (H₂O, KCl), illetve a humusz és a CaCO₃ tartalom. A fúrások és a mintavételezés kiterjedt a Tállyai-félmédenca egészére, de elsősorban a mezőgazdaságilag hasznosított területekre koncentrált.

Az elmúlt 150 év során a területhasználat horizontális- és vertikális övezetessége jelentősen átalakult Tokaj-Hegyalján. Nem volt ez alól kivétel Tállya sem. A filoxéravész előtt intenzíven művelt szőlőterületek elparlagosodtak (sok esetben visszaerdősödtek), így a kialakuló zárt növénytakaró alatt a talajerózió mértéke csökkent ugyan, de megmaradt a korábbi intenzív művelés hatására kialakult vékony termőréteg. A talajtakaró vastagságának vizsgálata során jól kirajzolódnak az egykor megművelt területek, mivel a talajréteg itt vékonyabb, mint hasonló meredekségű, természetes növényzettel borított lejtőkön.

- A vizsgálatok eredményeképpen megállapítható volt, hogy a több évszázados bolygatottság (talajerő-visszapótlás, meszezés) és kisebb mértékben a geológiai szituáció (a lösz kérdése) eredményeként a minták kémiai tulajdonságai eltértek az adott talajtípus általános jellemzőitől, tehát a talajtípusra jellemző talajtulajdonságok (pl. CaCO₃, humusztartalom) módosultak.
- Az intenzív művelés és a mozaikos területhasználat következtében a talajtakaró vastagságára is a mozaikosság jellemző. A talajtakaró vastagsága és a lejtőszög között csak gyenge statisztikai kapcsolat mutatható ki.

3. Vízföldrajzi kutatások

A vizsgált terület mind felszíni, mind felszín alatti vizekben szegény. A vízgyűjtő terület vízfolyásai, vízvezető árcai és vízmosásai általában ÉK-DNy-i irányúak. A patakok vízjárása erősen változó, jelentős részük csak időszakos.

A geológiai képződmények erősen befolyásolják a területen felszínre lépő források számát és vízhozamát. Tállya határában több jó minőségű ivóvizet szolgáltató, de kis vízhozamú forrás van. Vízföldtani szempontból igen fontos az a termális vonal, amely a nyugati hegységperemen Kékedtől Szerencsig húzódik, és az ezen a vonalon elhelyezkedő települések langyos forrásait táplálja.

A vizsgálatokban veszélyeztetettsége miatt kiemelt szerepet kapott a talajvíz vizsgálata.

A kutatások során vizsgáltam a talajvíztükör elhelyezkedését, térbeli és időbeli mozgásait, a mozgás időjárási tényezőkkel való kapcsolatát, valamint azt, hogy a szőlőtermesztés és a helyi szennyező források (szigetelés nélküli derítők) milyen hatással vannak a település talajvizének és felszíni vizeinek minőségére. A kutak vízszintjének mérése 2 éven keresztül, havonta történt (1999. július-2001. június között). Emellett a kutakból vízmintákat is gyűjtöttem, és a Debreceni Egyetem Földrajzi Tanszékének természetföldrajzi laboratóriumában meghatároztam azok nitrát-, ortofoszfát-, klorid-szennyezettségét, valamint szervesanyag-tartalmát.

A talajvíz horizontális és vertikális mozgása:

- A mérési időszak rövideje ellenére megállapítható, hogy a víztükör szintje évszakos ingadozást mutat és szoros összefüggésben áll az időjárási tényezőkkel. A víztükör ingadozása alapján a kutakon belül öt kategóriát sikerült elkülöníteni, amelyek vízkémiai állapotukat tekintve is jól elkülönültek egymástól.
- *A területen lokálisan a litológiai feltételek is erősen befolyásolják a szintingadozást.*
- *A mintaterület talajvizeinek mozgása meglehetősen bonyolult, és részben az eltérő litológiai adottságok (különböző típusú riolittufa, lejtőüledék) következtében fellépő eltérések miatt nem kezelhető teljesen egységes rendszerként. Freatikus vizeket feltételezve a talajvíz háromféle módon mozoghat: vagy van közvetlen lefolyása, vagy a vízártó képződmények miatt megreked, és a felszínen túlcserél, illetve a kőzetrepedéseken és vízvezető rétegeken keresztül a mélybe szívárog. A víz mindenképpen a fő lefolyási irányt (DNy) fogja követni, még akkor is, ha a lefolyás csak szakaszonként valósul meg. A litológiai adottságok csak lokálisan módosítják a lefolyási irányt.*

A talajvíz minősége:

- Kiemelkedő a talajvízkutak nitrát-szennyezettsége, az értékek egyes esetekben a 300-400 mg/l-t is elérik (határérték 10mg/l). A fő szennyezőforrás a mezőgazdaság műtrágya felhasználása lehet.
- *A legfontosabb tapasztalatokat röviden összegezve elmondható, hogy a szennyezettség eloszlását minden esetben befolyásolja a kutak domborzati helyzete, ezzel összefüggésben a talajvíz áramlási iránya, a szennyező források elhelyezkedése, valamint a szennyezés mértéke.*
- A felszíni vízfolyások és a források vízminősége kielégítő.

4. Klíma vizsgálatok

Tokaj-Hegyalja (ezen belül a mintaterület is) a szőlő É-i klimatikus termőhatára közelében fekszik. Makroklímáját a hegylábi zóna erőteljes domborzati tagoltsága miatt kialakuló mezo- és mikroklímák erősen befolyásolják, a borok gazdag változatosságát hozva ezzel létre. Gyakoriak ugyanakkor az időjárási szélsőségek (aszály, fagy) – amelyeket a geomorfológiai tagoltság felerősíthet, – így gyakorta kritikussá válik a termesztés, veszélybe kerül a termés mennyisége és az évjárat minősége.

- A terület mozaikos domborzati viszonyai következtében mezo- és mikroklimatikus változatosság jellemző.

A mezo- és mikroklimatikus viszonyokat a szőlő fenofázisainak (virágzás, bogyóérés) tanulmányozása segítségével vizsgáltam. 1999-ben és 2000-ben térképeztem a virágzást, 2000-ben és 2001-ben pedig refraktométerrel a mustfok értékeit. Rendelkezésemre állt még dülönkénti lebontásban egy 11 éves mustfok adatsor is. A terepen begyűjtött adatok statisztikai vizsgálatai a következő eredményeket adták:

Mind a virágzás, mind a mustfokértékek határozott szignifikáns kapcsolatot mutattak a független változókkal (tengerszint feletti magasság, kitettség, lejtőszög), amelyek közül a lejtőszög gyakorolta a legerőteljesebb hatást a függő változókra.

Virágzás:

- *A két adatsor alapján megállapítható, hogy a független változók minkét évben hasonló mértékben határozták meg a virágnyílás időpontját. A legjelentősebb eltérés a tengerszint feletti magasság magyarázóértékében mutatkozik. Míg 1999-ben a változás pozitív (azaz a magasság növekedésével nő a mustfok), addig 2000-ben már negatív értéket mutat. A két év eltéréseit valószínűleg az adott év meteorológiai körülményei jelentősen befolyásolják.*

- *Bár két év adatsorából egészen pontos következtetések nem vonhatók le, mégis a vizsgálatok segítségével a mintaterületen kijelölhető volt a szőlőtermesztés szempontjából legkedvezőbb lejtőzóna, amely a 170-200 méter tengerszint feletti magasságban elhelyezkedő, D-DK-i kiettségű, 25° feletti lejtőszögű lejtőrészeket foglalja magába.*

Természetesen a fentebb számszerűsített tényezőkön kívül mind szőlővirágzást, mind a mustfokértékek alakulását számos más – nem számszerűsíthető – hatás befolyásolja (pl. morfológiai formák árnyékoló hatása,

Mustfok:

- *A magasság 2001-ben, a lejtőszög 2000-ben gyakorolta a legnagyobb hatást a mustfok értékekre. A többi magyarázóváltozó hatása az előzőektől nem választható el (szinergikus). A független változók együttes hatása 2001-ben, a talajvastagság adatainak a bevonása után volt a legmagasabb, 42%.*
- *A mustfok értékei alapján szerkesztett, és a szőlővirágzás eltéréseit feltüntető térkép egymással történő fedetése kirajzolja a legmegfelelőbb adottságokkal rendelkező lejtőrészeket, amelyek mindkét esetben ugyanazokra a helyekre esnek.*
- *Mindkét vizsgálati típus esetben ki kell még emelnünk az időjárástól való függőséget is. Mind a virágzás, mind a mustfokértékek esetében megfigyelhető, hogy egyes magyarázóváltozók esetében nagyobb eltérések mutatkoztak a területen belül, amelyek döntőek lehetnek a szőlő minősége szempontjából.*

Mivel mindegyik mintavétel hasonlóan alacsony R^2 értéket adott, így azt állíthatjuk, hogy a szőlővirágzást és a mustfokot több mint 60-70%-ban a kiettségen, a lejtőszögön, a magasságon és a talajvastagságon kívül egyéb tényezők befolyásolják. Így a mustfok és virágzás önmagukban alkalmatlanok a klimatikus egységek elkülönítéséhez.

5. Botanikai vizsgálatok

Az elmúlt másfél évszázadban a területhasználat szerkezete mellett a hagyományos vertikális struktúra is módosult, az erdők alatti felső régiókban ugyanis a szőlők helyett megnőtt a parlagterületek aránya.

A kultúrtáj leginkább fajgazdag területeihez tartoznak a parlagon hagyott szőlőterületek. Éppen ezért nagyon fontos ezek faj- és biotópvédelme, mivel éppen ezeken a területeken telepedhetnek meg gyakorta a ritka, védelem alatt álló fajok.

A munka során a különböző korú parlagterületek szukcessziós állapotát vizsgáltuk, majd ezekből következtetéseket vontunk le arra vonatkozóan, hogy adott időtartam alatt milyen változások várhatóak a növényzetben (új fajok megjelenése, degradációtűrés stb.), illetve milyen irányba tart a parlagok növényzetének fejlődése.

- A parcellákat négy időcsoportba osztottuk: A: 1-10 éve, B: 11-20 éve, C: 21-30 éve, D: több mint 30 éve felhagyott. A cönológiai felvételekhez 10x10 méteres kvadrátokat alkalmaztunk. A közel 400 kijelölt parcella közül randomizálással jelöltünk ki csoportonként 10-et, és ezeken mértük fel egyenként a 100 m²-es kvadrátot. A felvételezéseket 3 alkalommal végeztük el: 2000. áprilisában, júniusában és augusztusában.
- *A vizsgálatok eredményeképpen elmondható, hogy a parlagosodási folyamat végstádiumaként mozaikos erdőssztyepp alakul ki, ahol a gazdag cserjeszinttel rendelkező molyhos tölgyessel mozaikol az erdőspusztaré. A rendszeresen égetett területeken egy fajszegényebb, Stipa-domináns gyep alakul ki. Más esetekben, gyakran a zárt kocsánytalan tölgyesek közelében, a tövises cserjések záródnak, és kisebb-nagyobb foltot alkotnak az egykori parcellán. Helyenként megfigyelhetőek a törpemandulás-szerű*

(Prunetum tenellae) társulások is, de ezek inkább az egykori Aceri tatarici-Quercetum roboris társulások maradványainak tűnnek.

- A botanikai kutatás kettős célt szolgált: egyfelől részét képezte a parlagterületek termőhelyadottsági vizsgálata, másfelől a természetvédelmi értékek felmérését célozta meg. ***Kiderült, hogy több olyan parlag is található a területen, amelyek botanikai, táji értékeik miatt védelmet érdemelnének, ugyanakkor természetföldrajzi adottságaik alapján szőlő-visszatelepítésre is alkalmasak.***

Még további kutatások szükségesek tehát annak pontos megállapításához, hogy mely parlagterületen javasolható a visszatelepítés, és értékeik alapján melyek szorulnak természetvédelmi oltalomra.

6. A területhasználat és a termőhelyi adottságok vizsgálata

Tokaj-Hegyalja területhasználat a makro- és mikroreliefhez igazodva magassági övezetekbe rendeződött.

Hegyalja települései az elmúlt évszázadokban a domborzati viszonyoknak megfelelően hasznosították a rendelkezésre álló földalapot: a 300-350 m feletti csúcsrégiót erdő fedte, az alatta elhelyezkedő 15-30%-os lejtésű hegyláb felszínnek jelentették a szőlőművelés színterét, és ez alatt foglalt helyet a szántóföldek szélesebb-keskenyebb kiterjedésű, 1-10%-os lejtőkkel rendelkező öve. A folyók és patakok alluviális síkságát rét-legelőként hasznosították. A szőlő és az erdőövezet között (morfológiai adottságoktól függően) szintén kialakulhatott egy rét-legelő sáv, amely azonban nem alkotott összefüggő övezetet.

Az övezetes elrendeződés kialakulása, majd ennek felbomlása jól nyomon követhető a Tállya környéki lejtőkön is.

Munkám során vizsgáltam a területhasználat térbeli és időbeli változásait, különös tekintettel a filoxeravészt követő, és a hagyományos területhasználati övezetességet megbontó folyamatokra, valamint a természetföldrajzi adottságok hatását a szőlőterületek 1886 előtti és mai (1999) kiterjedésében.

- *Megállapítható, hogy az elmúlt 150 év alatt a hagyományos vertikális szerkezet jelentősen módosult, és a korábban övezetes elrendeződésű területhasználat mozaikossá vált.*
- *Ennek az lett a következménye, hogy az erdők alatti felső régiókban a szőlők helyét más területhasználati ágak vették át. Az egykori szőlőterületek legnagyobb részt elparlagosodtak, azaz a művelés alól kivett kategóriába kerültek át. A területhasználati térképen ma zömében cserjés-füves, cserjés kategóriaként jelennek meg, kisebbrészt pedig a rét-legelő kategória arányát növelték. Az erdőperemi helyzetben lévő egykori szőlők területe ugyanakkor már visszaerdősödött, vagy a szukcesszió fás-cserjés fokán áll.*
- *A fenti folyamatokkal párhuzamosan a szőlőterületek az alacsonyabb térszínekre húzódtak le, behatolva a szántóföldi gazdálkodás hagyományos területeire. Az 1980-as évek végén meginduló gyümölcsös-telepítési hullám ismét csökkentette a szántók területét, tovább fokozva a területhasználat mozaikosságát.*

Az elmúlt évszázadok alatt a természetföldrajzi adottságok nem, vagy csak kis mértékben változtak meg (pl. a talajréteg vastagsága, a növényzet jellege stb.). Jelentősen módosult viszont a XVII. század óta az egyes adottságok jelentőségének a szőlőtelepítések szempontjából történő megítélése.

- ***Az egyes természetföldrajzi adottságok szerepe a szőlőtelepítések helyének megválasztásában az évszázadok során módosult. Napjainkban a legerőteljesebb hatást a piaccgazdaság kihívásai generálják, amelyek a birtokviszonyok átalakulásán keresztül a területhasználat és a tájszerkezet változásai mellett gazdasági-társadalmi változásokat is indukálnak.***
- **Tengerszint feletti magasság:** A mintaterületen ma a 300 méter feletti sávba a parcelláknak csupán töredéke húzódik, míg 1890 előtt a jelenlegi értéknek majdnem a

négyszerese (12,8%) volt megfigyelhető. Ezzel szemben viszont, ha nem is ilyen jelentős mértékben, de növekedett a 100-160 m, valamint a 160-200 m-es magasság közötti kategóriák aránya.

- **Lejtőszög:** A magasabb lejtőszög-értékek ellenére is azok a parcellák kerültek visszatelepítésre, ahol a domborzat kisebb felszabdaltsága következtében adott a nagyobb mezőgazdasági gépekkel történő művelés lehetősége (Rohos, Hasznos-dűlő). A parcellák 12° feletti lejtőinek a vizsgált időszak folyamán bekövetkezett 20%-os területi vesztesége az alacsonyabb hegyláb felszínek 0-12°-os lejtőkategóriájában, mint területi nyereség jelenik meg
- **Kitettség:** A félmedence természetföldrajzi adottságai (DNy-i nyitottsága) ebben az esetben is erősen befolyásolják a szőlőparcellák kitettség-eloszlását. Miután a szőlő számára kedvező délies lejtők aránya túlreprezentált, így a szőlőültetvények kitettség-eloszlásában is ezek kapnak domináns szerepet. *Mindezeket figyelembe véve nem meglepő, hogy a lejtőirányok egymáshoz viszonyított arányában csak minimális (max. 5%-os) változások következtek be a két vizsgált időszakot összehasonlítva.*

A filoxeravész előtt a kedvezőtlennek tartott É-ÉK-i és a K-i lejtők aránya nagyobb volt, mivel ekkor szinte minden művelhető területet igyekeztek kihasználni. Ezt követően viszont a gazdák érthetően elsősorban a kedvezőtlen adottságú lejtőket hagyták fel. Kedvező változásnak tűnhet tehát ez a folyamat, főleg ha megnézzük, hogy az északias parcellák csökkenése mellett 1999-re a D-i lejtőkön elhelyezkedő szőlők területe nőtt meg leginkább.

Sem a kitettség, sem a lejtőszög, illetve a tengerszint feletti magasság értékeit nem szabad azonban önmagukban értelmeznünk, mivel azok együttesen szabják meg, hogy valamely terület kedvező-e a szőlőparcellák számára.

- A természetföldrajzi adottságok közül a szőlőültetvények vertikális kiterjedésében a legjelentősebb szerepe a geológiai adottságoknak van. *A mintaterületen az andezitből felépülő struktúrfelszínek geoökológiai barriert képeznek a szőlőkultúra számára. Ez a hatás olyan erős a szőlőkultúra vertikális kiterjedése szempontjából, hogy a parlagok fokozott mértékű újratelepítése ellenére sem várható ezen a téren jelentős változás a jövőben.*

Jelenleg a területhasználat mind vertikális szerkezetét, mind pedig szektorális megoszlását tekintve folyamatos változásban van.

- *A területhasználat mozaikossága az 1990-es években, érezhetően csökkent, és megindult a filoxeravész előtti hagyományos vertikális területhasználati rend irányába történő visszarendeződés. Ehhez jelentősen hozzájárult, hogy az 1990-es évek közepe óta a kedvező adottságú parlagok nagy részét felvásárolták, és megindultak a szőlővisszatelepítések. A mai tendenciák így reményt adnak arra, hogy kutatási területen akár egy-két évtizeden belül visszaállhat a földhasználat tradicionális övezetessége és a területhasználat vertikális rendje mellett az ágak egymáshoz való aránya is stabilizálódni fog.*

A „Világörökség” cím elnyerése a Tokaj-Hegyaljára jellemző hagyományos táj- és településszerkezet megőrzése mellett magában hordozza a gazdasági-társadalmi fejlődés lehetőségét is.

Reményeim szerint az általam végzett munka során a természetföldrajzi adottságok felmérésével és értékelésével sikerült elősegítenem az optimális területhasználat kialakítására irányuló kezdeményezéseket, elsősorban a kiváló adottságokkal rendelkező parlagterületek visszatelepítésének folyamatát. Miután napjainkban a földhasználat újabb jelentős változások elé tekint (Európai Unió csatlakozás), ezért fontosnak tartom, hogy a kutatási eredmények

segítségével a hagyományos tájhasználat visszaállítása tudományos érvekkel is támogatható legyen.

A témában eddig megjelent publikációk jegyzéke:

1. Nyizsalovszki R. 1998. A krioplanáció egy speciális formája a Tokaji-hegység DNy-i részén. PhD hallgatók III. Országos Konferenciája, Db. pp. 45-51.
2. Nyizsalovszki R. 1998. A Special Form of Cryoplanation in the South-Western Margin of the Tokaj Mountains (Tállya and Its Surroundings). Meeting of the Balcan-Carpatian Comission, Bucarest. pp. 67-75.
3. Nyizsalovszki R. 1999. A special form of the cryoplanational development in the SW part of the Tokaj Mountains (Tállya and environs). PhD hallgatók II. Nemzetközi Konferenciája, Miskolc, pp. 193-201.
4. Nyizsalovszki R. 2001. Klímatopok elhatárolásának lehetséges módszerei egy Tokaj- Hegyaljai mintaterületen.
in. Marosi Sándor akadémikus 70. születésnapjára rendezett előadói anyagából szerkesztett kiadvány az MTA gondozásában, Szerk. Schweitzer F.-Tinner T. Bp. pp. 75-87.
5. Nyizsalovszki R. 2000. Kísérlet klimatikus egységek elkülönítésére egy Tokaj-hegyaljai mintaterületen.
Hungeo Konferencia, Piliscsaba
6. Nyizsalovszki R. 2000. Land Use Change and its Effects on a Sample Area in the Tokaj-Fothill Region (Hungary). Multifunctional Landscapes International Conference, Rooskilde-Dánia, pp. 253.
7. Nyizsalovszki R.-Virók V. 2000. Területhasználat változás és következményei egy Tokaj-hegyaljai mintaterületen. PhD hallgatók V. Országos Konferenciája, Miskolc, pp. 122-130.
8. Nyizsalovszki R. 2001. A domborzat és a földhasznosítás kapcsolata egy Tokaj-hegyaljai mintaterületen (Tállyai-félmedence). Magyar Földrajzi Konferencia, Szeged CD ISBN 963482544-3
11. Nyizsalovszki R. 2001. A területhasználat és a domborzat kapcsolata, a területhasználat időbeli változásai egy Tokaj-hegyaljai mintaterületen (Tállyai-félmedence). In Pinczés Zoltán 75. Születésnapja tiszteletére szerkesztett emlékkötet, Szerk. Ilyés Zoltán Eger, pp. 83-95.
12. Nyizsalovszki R. 2002. A morfológiai nagyformák és a területhasználat kapcsolata egy Tokaj-hegyaljai mintaterületen.
In Szerencs és környéke szerk. Frisnyák Sándor-Gál András Szerencs-Nyíregyháza, pp. 49-61.
13. Nyizsalovszki R.-Szabó Sz. 2001. A csapadék és a talajvízszint mozgásának kapcsolata és a talajvízszint horizontális mozgása egy Tokaj-hegyaljai mintaterületen.
PhD hallgatók VI. Országos Konferenciája, Pécs, In print
14. Nyizsalovszki R.-Szabó Sz. 2002. A talajvízszint mozgásának időbeli és térbeli változásai egy hegyláb mintaterületen.
Földrajzi Értesítő In print