

SAJTÓKÖZLEMÉNY

A Nimfea Természetvédelmi Egyesület véleménye Persányi Miklós miniszter úr II. Nemzeti Környezetvédelmi Program végrehajtásáról szóló beszámolójához

2007. 02. 26-án, hétfőn a parlamentben Persányi Miklós Környezetvédelmi és Vízügyi Miniszter a második Nemzeti Környezetvédelmi Program 2003-2004 évi végrehajtásáról számolt be. A beszámolóval kapcsolatban a miniszter úr néhány önkritikus megjegyzését tiszteletben tartva a Nimfea Természetvédelmi Egyesület fontosnak tartja azokat kiegészíteni néhány természetvédelmi vonatkozású adalékkal.

Az egyesület egyetért abban, hogy nagyon fontos változások történtek a 2003-2004 években, amelyek azonban természetvédelmi szempontból semmiképp nem nevezhetők pozitívnak.

Példák:

- Megkezdődött a természetvédelmi hatósági és kezelői jogkör szétválasztása, ami azt eredményezte, hogy a létrejövő zöld hatóságok elégtelen személyi háttérrel vettek kézbe olyan hatósági feladatokat, amelyeket ellátni azóta sem tudnak megfelelően. A jogbiztonság jelentős csökkenését eredményezte az átszervezés abban a formában, ahogy az lebonyolításra került.
- Megkezdődött a természetvédelemben dolgozók leépítése, és a rendszerváltás óta első ízben – az egyesület álláspontja alapján alkotmányellenesen – a természetvédelem intézményrendszerének a gyengítése. Ez kiterjed a nemzeti parkoknál dolgozók létszámára, a zöld civil szervezeteknél dolgozók munkalétszámára, majd a felügyelőségek alkalmazottainak a létszámára, végül pedig 2006-ra ez azt eredményezte, hogy mind a nemzeti parkok száma, mind a felügyelőségek száma, mind az érdemi munkát ellátni tudó zöld civil szervezetek száma csökkeni kezdett a forráshiány és a megszorítások miatt.
- Felszámolta a kormányzat (az NKP II.-ben megfogalmazottakkal szöges ellentétben) a környezeti nevelési háttérét az országnak. 2003-ban teljesen eltűntek az ifjúsági környezeti nevelési háttér pénzügyi alapját képező pályázati lehetőségek (ökoiskolák, jeles természetvédelmi napok, erdei iskolák, nagy tanulmányi vetélkedők, természetvédelmi táborok finanszírozását elősegítő konkrét pályázati alapok), illetve a felnőttkori szemléletformálást szolgáló civil szervezeti tevékenységek finanszírozására szánt zöld mozgalmi forrásháttér felszámolása is elkezdődött, és megszűnt a környezeti nevelést koordináló intézményi háttér is.

A Nimfea Természetvédelmi Egyesület álláspontja szerint 2003-2004-ben megkezdődött a szakmai jogszabályok és nemzetközi egyezmények végrehajtásának elégtelenné válása hazánkban. A kormány utoljára 2006 szeptemberében kötelezte magát a biológiai sokféleség csökkenésének megállítására 2010-ig. Ebben az IUCN (Világ Természetvédelmi Alap) kezdeményezte dokumentumban hazánk azt vállalta, hogy konkrét lépéseket tesz a biológiai sokféleség megőrzése érdekében. Ennek kapcsán került sor három új terület felvételére a Ramsari egyezmény jegyzékébe, és ezen felül a kormány azt is vállalta, hogy tovább növeli a kijelölt területek nagyságát, betartja az EU vonatkozó jogszabályait és a nemzetközi egyezményeket, megerősíti a természetvédelem pénzügyi és jogszabályi háttérét, növeli a társadalmi tudatosságot, és javítja a területek és fajok kezelési intézkedéseit. A kormány lépései azonban sajnos ezzel ellentétesek, amelyek nem csak természeti környezetünket, nem csupán az egészséges környezethez való alkotmányos jogot sérti, hanem beláthatatlan kedvezőtlen hatásokkal lehet hazánk gazdaságára nézve is. Ezért a folyamatért nem elsősorban a környezetvédelmi tárca a hibás, hanem a sorozatos kormányzati megszorító intézkedések, amelyek hibás lépések voltak korábbi kormányzati hibás lépések megoldására.

A Nimfea Természetvédelmi Egyesület sajnálja, hogy a parlamenti meghallgatás során nincs olyan szakmai kontrollja a beszámolóknak, ami érdemben segítené a képviselők döntését arról, hogy elfogadható-e szakmailag a beszámoló. Külön sajnálja, hogy a képviselők úgy szavaznak ezekről a kérdésekről, hogy a szakmai realitásokat nem érzik, hogy így hoznak olyan kollektív döntéseket, amelyek korábbi döntéseikkel ellentétesek. Végül mindezek mellett sajnálja, hogy több más zöld civil szervezet mellett a Nimfea természetvédelmi Egyesület is alapítása óta elsőként (1993!) 2007. februárjának a végével elsőként kényszerült statisztikai létszámát csökkenteni a megszorítások eredményeképpen, és négy munkatársától kellett forráshiány miatt megválnia.

Bővebb információ:

Sallai R. Benedek

a Nimfea Természetvédelmi Egyesület ügyvezetője

A MAGYAR ALFÖLD EGYKORI FARKASAI

Az 1800-as évek közepéig a folyószabályozási és vízrendezési munkálatok kezdetéig, az Alföld természeti viszonyait leginkább a Tisza és mellékfolyóinak mindenkor vízájárása határozta meg. Az itt élő emberek számára ez a természet által uralt és irányított élettér az ősi haszonvételi, gazdálkodási formák egész sorát élte: szilaj pásztorkodás, halászat, pákászkodás, földművelés a magasabb fekvésű területeken. Az Alföldet egykor uraló vízvilág mára teljesen átalakult és megszűnt, de sok megválaszolatlan kérdést és véglegesen elveszett tudást hagyott örökül maga után.

Egyik ilyen kérdés a nagy magyar síkság egykori meghatározó emlős ragadozójának az egyértelmű faji meghatározása. Már sokan és sokféle formában próbálták „eldönteni” vagy annak vélni a kérdést, de mivel nem maradt ránk eme állat semmilyen származéka (gerezna, koponya) tanúbizonyságként ez a lehetőség kizárólag elméleti síkra korlátozódhat. Ennek hiányában magam is csak néhány gondolatot fűzhetek hozzá az előttem már bőséggel leírt sorokhoz a témában, nem vállalkozva a kérdés eldöntésére, azt az olvasóra bízva.

Milyen állat is lehetett tehát a népnyelv által nádi farkasnak, toportyánnak, féregnek, csikasznak, ordasnak nevezett vad? Farkas volt, vagy annak a vízzel borított területhez célszerűen alkalmazkodott valamiféle változata? Azonos volt-e a hazánkba a délről betelepülő és folyamatosan terjeszkedő aranyakállal?

Támpontul a hajdani leírások, visszaemlékezések nyújtanak némi segítséget, bepillantást engedve a hajdani Alföld életébe és általános viszonyaiba. Ezekből megtudjuk, hogy a nádi farkas gyakori vad, és számottevő gazdálkodási tényező, igaz nem értéként, sokkal inkább a fő vagyontárgynak számító legelő állatállományok rendszeres károsítójaként. A télen-nyáron a szabad ég alatt tartózkodó, táplálkozó és szaporodó állatállományok közül (szürkemarka, ló, racka juh) egyik sem lehetett őrzés nélkül eme ragadozó állandó kártétele, fenyegetése okán. Ez alól talán csak a sertés kondák (szalontai- vagy réti disznó) lehettek kivételek, de ezzel kapcsolatban kevés és ellentmondásos információval rendelkezünk.

Az akkori állatcsoportok egyedei nem hasonlíthatók a mai értelemben vett háziállatokhoz, nem csak szívósságuk, igénytelenségük, de vérmérsékletük tekintetében sem. Viselkedésüket nem csak tartásmódjuk sajátosságai hanem az emberhez való alkalmazkodásuk alacsony foka is befolyásolta. (Hasznukat elsődlegesen nem húruk, tejük vagy igaerejük jelentette hanem szaporulatuk értékesítése.) Ezekben a nyájban erősen élt a tömeg biztonságot jelentő összetartó ereje, ami együttműködésük és vadságuk okán képessé tette őket a hatékony védekezésre félelmetes ellenféllel téve őket a támadó ragadozók számára.

Lássunk néhány korabeli leírást, hogy milyen módszerekkel védekeztek a pásztorok, és hogyan viselkedtek rideg tartású állataik a nádi farkasok támadása esetén:

„Az éjszakai szállás körül ólálkodó farkasok ellen a csikósok tüzeket gyújtottak. A 19–20. század fordulóján a kis- és nagykun-sági pásztorok még hegyes végű karókkal, tüzes végű nyársakkal támadtak a közelítő farkasokra, karikásaikkal durrogattak, és nagy komondoraikat uszították a ragadozókra. Télvíz idején a kiskun-sági ménes-pásztorok éjjelente 8–10 pászortüzet tápláltak állásaik körül.”

„Farkastámadás esetén a lónyáj mindig összebújt. Középre engedték a csikókat, a szélén maradt kancák a körből háttal kifelé rugdálóztak, a csödörök pedig a ménes körül száguldoztak. Magános vadakat, kisebb farkasfalkát a lovak elrúgtak maguktól.”

„A nádas, mocsaras, vadvizes alföldi legelőkön kint telelő szürkemarka gulyát a vizek befagyásával a farkasok körülvették. A bojtárok nádból hatalmas pászortüzeket gyújtottak, és éjjel-nap-

pal a gulya mellett őrködtek. A marhák is önvédelemre rendezkedtek be. A zárt alakzat belsejében a fiatal egyedek, szélein a bikák és az életerős tehének előre szegezett szarvval álltak. A komondorok és az emberek a marhák közt mozogtak. A farkasok éjjel a tüzek hamvadását kihasználva támadtak, igyekeztek néhány marhát a csordából kiszakítani.”

Láthatjuk tehát, hogy a legeltetett állatállományok védelme a farkasoktól több elemből állt és korántsem volt egyszerű feladat, abban kulcsszerep jutott a pásztorok munkája mellett a nagytestű őrző pászorkutyáknak a komondornak és a kuvasznak. Az Alföldön a komondor jellemzőbb és elterjedtebb volt 6-8, esetleg több kutyát is tartottak a nyájuk mellett, nyakukba kovacsoltvasból készült szöges nyakörveket tettek. Hogy miért is? Azt megtudhatjuk Tóth Sándor egykori kissárréti juhász fonetikus írásmódban írt visszaemlékezéséből az 1800-as évekből: „...a farkas minden vad állatnál legveszedelmesebb örökös rettegésben tartotta a juhászokat, mert még a legnagyobb juhászoktól sem félt, hiába volt őrv a nyakába még akkor is összeágaskodott a legnagyobb és legerősebb komondorral is, ha pedig őrv nem volt a nyakába vagy pedig a juhász a legnagyobb elszántsággal rá nem rohant, hogy kutyájának segítsen, akkor a farkas a legnagyobb juhászoktól torkon ragadta, és percek alatt meg is ölte, és széjjel is tépte mint, a rongyot...”

Ezekből a régi írásokból is látszik, hogy nádban tanyázó farkasok szerveztségüknel és erejüknel fogva valós veszélyt jelentettek nem csak a nagytestű háziállatokra, de még az őrzésükre hivatott pászorkutyákra is. Vajon az átlagosan 12-16 kg súlyú, a rókánál valamivel nagyobb, rendszerint párban vadászó aranyakállokat életmódjuk és adottságaik képessé tették ilyen tettekre egykoron?

Az aranyakáll szokásairól, viselkedéséről és életmódjáról jelen korunkban örvendetesen egyre több megfigyelés, adat és kutatás számol be, amelyek között számos hazai is akad. Ezekből megtudhatjuk, hogy e titokzatos, hazánkban egyre inkább terjedő ragadozó minden évszakban alapvetően kisméretűekkel táplálkozik, míg a nagyvadállományra nem gyakorol jelentős hatást, azok inkább döggént kerülnek étlapjára. A háziállatokban okozott kárról illetve a juhnyájak megtizedeléséről szóló hírek is alaptalannak bizonyultak itthon és külföldön egyaránt. Zsákmányának kitaró üldözése nem jellemző az aranyakáll vadászati stratégiájára, mert testfelépítéséből adódóan elsősorban a préda gyors lerohanására és kistrágszáló fogásra képes.

A kutatási adatok, eredmények azt mutatják, hogy a sakál táplálkozási szokásai rendkívül hasonlóak a vörösrókéhoz, köztük igen jelentős táplálékonkurencia és versengés áll fenn. Lényeges eltérés mutatkozik azonban az aranyakáll táplálkozásában nagyragadozóinktól a farkastól és a hiúzról.

Puskás Ferenc

Gátak, víztározók külföldön és itthon

Iványi Anna összeállítása

Bár a nemzetközi szakmai közvélemény már hosszú évek óta tisztában van a gátépítés negatív hatásaival, illetve a várt gazdasági haszon elmaradásával, hazánkban továbbra is rendszeresen napirendre kerül, hogy különböző természetes vízfolyásaink összefüggő életterét gátakkal és tározókkal szabdalják szét.

„A gátak igen jelentősen hozzájárultak az emberi fejlődéshez, és a belőlük származó előnyök igen nagyok. Azonban ezekért az előnyökért túl sok esetben kellett elfogadhatatlan és gyakran szükségtelen árat fizetni, különösen társadalmi és környezeti szempontból – olyan árat, amit az elköltöztetett emberek, az felvízi közösségek, az adófizetők és a természeti környezet fizetett meg.”

Gát Világbizottság (World Commission on Dams)

Egyre több bizonyíték támasztja alá, hogy a gát- és tározóépítések nem töltik be a hozzájuk fűzött reményeket. A Világbank és a Természetvédelmi Világszövetség (IUCN) által létrehozott Gát Világbizottság (World Commission on Dams) igen kritikus jelentésében már több, mint 5 évvel ezelőtt bemutatta, hogy a gátak segítségével termelt villamos áram mennyisége rendre elmarad a tervezettől, illetve a gátak általában a tervezettnél kevesebb ivóvizet és öntözővizet szolgáltatnak. A jelentés szerint a gátak és tározók gyakran fokozzák az árvizek súlyosságát is. A bizottság által megvizsgált esetekben a gátépítés költségei átlagosan 56 százalékkal haladták meg az eredeti tervben szereplő költségeket, és a projekteknek csaknem a fele legalább egy éves késéssel készült el.

A döntéshozók és az építkezésekben érdekeltek a gátak és víztározók előnyeit gyakran eltúlozzák, míg a költségeket alábecsülik. Emiatt gyakran meg se vizsgálják más, környezeti és gazdasági szempontból előnyösebb lehetőségeket.

A gátépítéssel érintett területek lakosságának megélhetése, hagyományos életformája is gyakran veszélybe kerül. Bár a gátak a fejlődést szolgálva épülnek, mégis gyakran vezetnek további elszegényedéshez, a környezeti és a vízminőség romlásához, az emberi jogok megsértéséhez. Világszerte 40-80 millió embert telepítettek ki otthonukból akaraton kívül, sok esetben mindenféle kárpótlás nélkül. A gátak miatt megváltozott életkörülmények a hagyományos tudás elvesztéséhez, a kulturális sokszínűség eltűnéséhez vezetnek.

Világszerte több millió ember szenved a gátak hatásaitól, hiszen a gátak jelentősen befolyásolják a víz minőségét, az ökológiai tényezők megváltozása negatívan érinti a halásztszámot, csökkenti a mezőgazdasági földek termékenységét az egészséges folyók áradásainak elmaradása miatt.

A gátépítés világszerte alapvetően megváltoztatta a természetes vízjárásokat, hiszen semmi nem okoz olyan mélyreható változásokat a hidrológiai rendszerekben, mint egy gát, víztározó vagy egyéb hasonló műtárgy. Az élő folyó dinamikus, mindig változó, hordalékával formálja medrét és partjait. Ezzel szemben a gát mozdatlan és merev, megállítja a hordalék és a tápanyagok áramlását, felborítja a folyó természetes szezonális ingadozásait, rontja a víz minőségét és kémiai tulajdonságait, ezáltal befolyásolja a vízi ökoszisztéma összetételét is, valamint megváltoztatja az erózió és hordaléklerakás természetes geológiai folyamatait is.

Ezen tények tükrében különösen érthető, hogy hazánk döntéshozói miért ragaszkodnak újabb és újabb gátak építéséhez. A Környezet- és Természetvédő Társadalmi Szervezetek XVI. Országos Találkozója is hangot adott ezzel kapcsolatos fenntartásainak, és az alábbi állásfoglalást fogadta el a témában.

A Környezet- és Természetvédelmi Szervezetek 2007. évi országos találkozójának állásfoglalása a tervezett völgyzárógátas tározókkal kapcsolatban a Környezet- és Természetvédelmi Szervezetek 2007. évi országos találkozója az alábbi állásfoglalást teszi közzé az OVF honlapján közzétett záportározók létesítésével kapcsolatban:

A vízügyi igazgatóságok működési területenként közzétett, kisvízfolyások tározási lehetőségeit célzó, völgyzárógátas tározók létesítését a Környezet- és Természetvédelmi Szervezetek 2007. évi országos találkozója elutasítja.

A tervezett völgyzárógátas tározókkal a kisvízfolyások természetes vízjárása megszűnik. Az OVF honlapján felsorolt vízfolyásokban több természetvédelmi oltalom alatt álló halfajnak van stabil önfenn tartó populációja. A völgyzárógátas tározók létesítésével a vízfolyások elveszítik átjárhatóságukat, a mütárgyak halpopulációkat szigetelnek el egymástól.

A felvízen a megváltozott oxigénviszonyok miatt optimális életfeltételeiket nem találják meg a természetvédelmi szempontból jelentős halfajok, az alvízen a vízviszartartás miatt beszűkült élőhely fog rendelkezésükre állni.

A Víz Keretirányelv egyik fontos elvárása, hogy vizeink 2015-re jó ökológiai állapotot érjenek el. A völgyzárógátas tározók létesítésével nemcsak a vízfolyások vízminősége fog romlani, hanem az állapotmínősítésül szolgáló természetes halfauna is komoly károkat szenvedhet.

Az OT kizárólag melléktározós (oldaltározós) terveket, a vízfolyások kontinuitását egyáltalán nem érintő, medren kívül elhelyezett műszaki megoldással tervezett tározók kivitelezését tudja támogatni, amely a part menti természetközeli vegetációt nem vagy csak minimálisan érinti.

Kiemelt figyelmet kell fordítani arra, hogy a tervezett tározók legtöbb helyen NATURA 2000 területeket érintenek, melyek kijelölésének egyik alapját, az érintett vízfolyásokban élő, természetvédelmi szempontból is értékes, közösségi jelentőségű élőhelyek és halfajok adták.

Ugyanakkor felhívjuk a figyelmet arra is, nemcsak zoológiai, hanem botanikai szempontból is veszélyt hordoznak a víztározók. A potenciálisan felduzzasztandó kisvízfolyásokat sok esetben égerligetek, puhafás vagy keményfás ligeterdők kísérlik, kísérhetik. A puhafás (kód: 92 A0) vagy keményfás ligeterdők (kód: 91 F0) közösségi jelentőségű élőhelytípusok (NATURA 2000 élőhelyek), míg az égerligetek pedig kiemelt jelentőségű közösségi élőhelytípusok (kód: 91 E0), mely élőhelyek és a bennük élő minden szárazföldi élőlény (még a nedveskedvelők és időszakos vízborítást igénylők is) a duzzasztás miatt elpusztulhatnak.

Javasoljuk, hogy a víztározók helyének megválasztása és a műszaki tervezések megkezdése előtt természetvédelmi szempontból minősítsék a területeket, és zárják ki a természetkárosító helyszíneket, hogy a későbbi fölösleges tervezést megelőzzék.

Az OT a fentiekben túl felhívja a figyelmet a hegyvidékre tervezett szivattyús energiátározós vízierőművek kérdéskörére is. Elutasítja azokat a törekvéseket, amelyek tisztázatlan energiapolitikai koncepciók mentén, óriási természetrombolással (hegytetők, illetve völgyek megszüntetésével) változtatnák meg az adott hegyvidékek tájképi arculatát és ökológiai állapotát.

További információk:

- A Környezet- és Természetvédő Társadalmi Szervezetek XVI. Országos Találkozójának honlapja: www.zoldot.hu
- A World Commission on Dams honlapja: www.dams.org
- Az International River Network honlapja: www.irn.org

Világörökségek Magyarországon sorozat - 5. rész

AZ AGGTELEKI-KARSZT ÉS A SZLOVÁK-KARSZT BARLANGJAI

Hazánk egyik leglátogatottabb védett területe az Aggteleki-karszt. Nem csak barlangjaival, hanem kiemelt természeti értékeivel, állat- és növényvilágával, és a gömöri táj varázslatos képével érdemelte ki a világörökség címet.

Fényképezte:
Monoki Ákos és Székely Zsuzsa

Részlet a Baradla-barlangból

Részlet a Rákóczi-barlangból

Hucul ménés

A Magyarország északkeleti és Szlovákia délkeleti határán elterülő Aggteleki- és Szlovák-karszt természeti és kultúrtörténeti értékekben egyedülállóan gazdag, összefüggő barlangrendszere a két ország közös felterjesztése alapján 1995-ben került az UNESCO Világörökség Listájára. A felvétel mellett szóló legfőbb szakmai érv a felszín alatti világ természeti formáinak rendkívüli változatosága, komplexitása és viszonylagos érintetlensége volt, és sokat nyomott a latban az is, hogy a szinte sértetlen természeti értékek sértetlen állapotban való megőrzése garantálható. Természeti értéként egyébként eddig mindössze négy föld alatti barlangrendszer került fel a Listára; a legtöbb barlangot kultúrtörténeti értéke révén - ősemberi leletek, falfestmények, vallási emlékek - nyilvánították a világörökség részévé.

A földrajzilag összefüggő egységet alkotó Aggteleki- és Szlovák-karszton jelenleg 712 változatos képződésű barlang ismert, melyek közül 273 nyílik a magyar állam területéről. A mintegy 220-240 millió éves középső-triász korú mészkőben 2 millió évvel ezelőtt kialakult barlangok méretüket, formájukat és ökológiai állapotukat tekintve is sokszínűek. Legtöbb közülük folyóvízes eredetű, melyeket a mészkőterület peremén fekvő víznyelőkön át mélybe jutó vízfolyások oldó és koptató hatása alakított ki. E járatokon kívül találunk még itt a beszivárgó vizek oldásával kialakult zsombolyokat (függőleges aknabarlangokat), valamint a mélyből feltörő meleg és langyos vizek által formázott barlangokat is. A barlangokat a csepítő vizek mésztartalmának kicsapódásával keletkezett, különböző alakú, méretű és színű álló- és függőcseppkövek, zászlók, lefolyások és egyéb cseppkőformák mellett barlangi gyöngyök, borsókőféleségek és kalcitlemezek díszítik.

Az Aggteleki és Szlovák karszt leghíresebb barlangja a Baradla-Domica barlangrendszer, melynek eddig feltárt oldalágaival együtt mért összhosszúsága 25 km - ezáltal Magyarország és a mérsékelt égöv leghosszabb barlangjának számít (A Szlovákiában fekvő 5,6 km-es rész a Domicabarlang). A karsztvidék további nevezetes barlangjai: a Földvár- és Rákóczi-barlang az Esztramoson, a légúti megbetegedésben szenvedők gyógyítására alkalmas Béke-barlang, a Vecsem-bükki hasadék, mely hazánk második legmélyebb barlangja és a hidrológiai jelentőségű Vass Imre-barlang.

A Baradla-barlangot az 1549-ben Baselben G. Wernher által megjelentetett írás említi először, majd Bél Mátyás 1742-ben Bécsben kiadott tanulmánya. Az első részletesebb leírás azonban csak 1781-ben jelent meg róla a bécsi Ungarisches Magazin-ban, német nyelven. 1794-ben Sartory József készítette el az első felmérést (ez a rajz a világ első, mérnök által készített barlangterképe), Farkas János pedig az első részletes leírást. Az első részletes leírás és nyomtatásban is megjelent térkép 1807-ből Raisz Keresztélynek köszönhető.

Az Aggteleki Nemzeti Park védett természeti területe összesen 20.170 ha. Hazánk nemzeti park-

jai közül az első, melyet elsődlegesen az élettelen, földtani természeti értékek, a felszíni formák és a felszín alatt húzódó barlangok - és csak másodsorban az ott élő természet értékeinek - megóvása érdekében hoztak létre. A karsztvidék barlangjainak geológiai jelentősége mellett azonban a térség biológiai, geológiai, őslénytani és régészeti értéke is jelentős.

A régészeti feltárások során talált számtalan lelet bizonyítja, hogy a barlangok némelyikét már az őskor embere is ismerte, sőt, lakhelyül használta. A több ezer lelet túlnyomórészt a csiszolt kőkorból, azaz 6000-7000 évvel ezelőtről származik - közöttük kőből és állati csontokból készített használati eszközök, illetve az ún. bükki kultúrához tartozó vonaldíszes cserépedények. De találtak számos leletet a korai vaskorból is (arany ékszerek, harci felszerelés).

Az Aggteleki és Szlovák karszt barlangjai egyedülálló ökoszisztémát alkotnak. A védelem alatt álló felszín alatti világ több mint 500 barlanglakó és barlangkedvelő állatfaj számára nyújt életteret. Néhány faj teljesen endemikus, azaz csak itt fordul elő, vagy elsőként innen került leírásra. A 28 európai denevérfaj közül 21-et regisztráltak itt, melyek közül kettő szerepel a veszélyeztetett fajok listáján. A barlangrendszeren keresztülfolyó, föld alatti vizeket és forrásokat benépesítő halak között is található néhány ritka és védett faj. A paradús környezet ideális élőhely az olyan kételtűek számára, mint a tűzszalamandra.

A karszt legnagyobb hozamú vízfolyása a Jósua-patak, amely Jósua közelében ered. Jósua fön a karszt legnagyobb forrásai - a Jósua-, a Kis- és Nagy-Tohonya- és a Kajta-forrás - táplálják. A Jósua-völgyön több kisebb-nagyobb vízfolyás és a Ménes-patak ömlik bele, míg végül a Bódvába torkollik. A vízgyűjtőterületek a karsztos kőzetek sajátos vízvezetési tulajdonságai miatt nehezen lehatárolhatók. A karsztforrások vízhozama a csapadékviszonyoktól függően igen eltérő és változó. A környék természetes tavai kis területűek és csak néhány méter mélyek. Kialakulásuk szerint lehetnek töbörtavak (Vörös-tó) és víznyelő eltömődésével keletkezett tavak (Aggteleki-tó). Hosszú és intenzív csapadékhiány után, vagy hóolvadáskor agyagos, sík területen, töbrökben, vagy kis mértékben eltömődött víznyelőkben időszakos tavak alakulnak ki. A mesterséges tavak közül a leglátogatottabb a jósuaí Tengerszem-tó. Ugyancsak mesterséges a Ménes-völgyi halastó és a Rakaca-víztározó

Aggtelek és környéke tehát mind a földfelszín felett, mind a földfelszín alatt egyedi látványokat tartogat az odalátogatók számára. A Baradla-barlang kiváló akusztikájú, kivételes hangversenytérképben egyedi élményt jelentő komolyzenei barlangkoncerteket rendeznek.

- ⇒ **További információ:** Aggteleki Nemzeti Park, Jósuaí, Tengerszem oldal 1. Tel. 48/506-000
- ⇒ **Forrás:** www.vilagorokseg.hu; www.anp.hu
- ⇒ **Szerkesztette:** Monokiné Székely Zsuzsa

JELES NAPOK

Iványi Anna, Sallai R. Benedek

MÁRCIUS - ÁPRILIS

Március 1. Nukleáris fegyverek elleni harc nemzetközi világnapja

1954. március 1-jén az Egyesült Államok hidrogénbomba-kísérletet hajtott végre a Marshall-szigetekhez tartozó Bikini korallzátonyain. A vakító robbanás csaknem 80 méter mély és 1800 méter széles krátert hagyott maga után, hatalmas mennyiségű korallt magába olvasztva és szétszórva a Csendes-óceánba. A 150 km-re fekvő Rongelap szigetet több centiméternyi radioaktív szennyezés lepte el, a 450 km-re fekvő Utirik szigete pedig radioaktív ködbe burkolózott. A szigetek lakói 3 napig várták radioaktív szigeteiken, hogy az USA haditengerészete hajókat küldjön az evakuálásukhoz.

Március 1-én, az Atommentes és Független Csendes-óceán napján arra emlékezünk, hogy az a gyarmatosító és kizsákmányoló szemlélet, amely annak idején lehetővé tette, sőt bátorította ezt a pusztítást, a mai napig is érzeteti hatását. A tőke áramlása saját igényei szerint tipor el népeket, és tesz tönre értékes életközösségeket.

A Csendes-óceán népeit napjainkban is elköltöztetik, hogy otthonaik helyén rakétákat teszteljenek, katonai kiképzéseket folytassanak, vagy éppen külszíni fejtésbe, gyárak, utak, vízierőművek és egyéb létesítmények építésébe kezdjenek.

Március 21. Rasszizmus elleni nap

Az ENSZ XXI. közgyűlés ülészakán 1966-ban nyilvánította március 21-ét a rasszizmus elleni világnappá annak a véres rendőrsortűznek az emlékére, amely 1960. március 21-én dördült el a dél-afrikai Sharppville-ben a békésen tüntetőkre. Vértünetűek torkollott apartheid-ellenes demonstráció 69 áldozatot követelt.

A világnapon arra kell felhívunk a figyelmet, hogy vannak olyan folyamatok a világban, amelyek egyes embercsoportok kizsájtását kezdeményezik, és ez ellen a jelenség ellen mindannyiunknak tenni kell.

Sajnos a rasszizmus (faji, hátrányos megkülönböztetés) a világban azóta is jelenlévő rossz, aminek hatása csak erősödik. A rasszizmus háborúkat indító gyűlölete a béke és a testvérség fő ellensége.

Amíg az emberek nem tudnak megbékélni egymással, nem tudják elfogadni egymás másságát, addig nehezen várható el, hogy a természet élőlényei iránt együttérzést mutassanak.

Március 21. Planetáris tudat napja

A Planetáris tudat világnapja hagyományt teremtve ünnepli a globális tudatosságot, az emberiség közös eszmeiségét, az együttgondolkodás és együttérzés szükségszerűségét, a

Földért érzett felelősség jegyében. Az emberiség közös felelősségtudatának erősítését célul tűzö Budapest Klub Alapítvány 2001. március 21-én először rendezte meg a Planetáris Tudat Világnapja fesztivált Magyarországon. Külföldön úgynevezett napfelkelte-fesztiválok rendeznek a tavaszi napéjegyenlőség napján. A fesztivál Új-Zélandon kezdődik, ahol a Nap először kel fel, és Szamoa szigetén fejeződik be.

Április 10. Nemzeti Rákellenes Nap

1993-tól minden évben nemzeti rákellenes napot szervez a Magyar Rák Liga április 10-én. Ez egyben Dr. Dollinger Gyula sebész, egyetemi tanár születésnapjáról is megemlékezik, aki 1902-ben megalakította az első Országos Rák Bizottságot.

A rák sokszor van összefüggésben környezetvédelmi kérdésekkel, mert a környezetre káros anyagok közül sok humán-egészségügyi szempontból karcinogén hatású.

(Ha április 10-e a húsvéti ünnepekre esik, akkor más időpontban tartják meg.)

Április 26. Csernobil emléknapja

A húsvéti szabadságok ideje alatt többszöri problémát követően, helytelen lépések sorozatos megtétele után e nap hajnalában 1986-ban robbant fel Csernobili Atomerőmű 4-es reaktora nem várt pusztítást okozva szerte a környéken, egész Európát érintő környezeti hatásokkal.

Csernobiltól Ukrajna és Belorusszia területén milliókat érhetett életveszélyes sugárzás, de még az 1600 km-re lévő Svédországban egészségre jelenősen káros sugárzást mértek, és a robbanás hatásait egész Európa érezte.

E nap mint az atomerőművek veszélyeinek nyilvánvaló bizonyítéka vonult be a történelembe, és ez nap az emlékezést kell, hogy szolgálja.

A Cernobilban is használt (RBMK) reaktorokkal már a csernobili baleset előtt is felmerült több alkalommal kisebb probléma. Az Ignalina Atomerőműnél figyelték meg például azt a jelenséget, hogy amikor a szabályozórudakat betolták a reaktorba, a reaktivitás várt csökkenése helyett annak átmeneti növekedését tapasztalták. Hasonló jelenség mutatkozott a negyedik csernobili reaktor próbaüzeménél is, de nem tartották elég fontosnak ahhoz, hogy föl hívják rá az operátorok figyelmét vagy leírják a reaktor kezelési utasításában.

Sajnos az emberek nem okultak a történetekből, Csernobil 3-as reaktora még ma is működik, és szerte Európában, habár több országban elkötelezték magukat az atomenergia-függőség felszámolására, hazánkban érdemi társadalmi vita nélkül hosszabbította meg a parlament a paksi atomerőmű élet-tartamát.

Cikksorozatunkban a lapszámokhoz kötődő aktuális jeles napokat mutatjuk be olvasóinknak. A cikksorozat egyesületünk gondozásában önálló kötetben is megjelent.

Aki nukleáris fegyvert tart az az emberiség ellensége!

A rasszizmus ellen tenni annyi, mint a békéért tenni

Hiába haltak meg oly sokan: az emberiség nem tanul

Kontos Tivadar sorozata

Vízügyi beavatkozások által veszélyeztetett halfajok — III. rész

Korábban a fenti címmel indítottunk sorozatot azoknak a veszélyeztetett halfajoknak a bemutatására, amelyek a jelenleg hazánkban tapasztalható gazdaságfejlesztési elképzelések és az ezekkel járó környezetromboló tevékenységek miatt aktuálisan veszélyeztetetteké váltak.

A vízügyi beavatkozások által veszélyeztetett halfajokat bemutató sorozatunk következő halfaja a német bucó (*Zingel streber*), amelynek állományait szintén érzékenyen érinthetik a több természetes vízterünkön tapasztalható természetpusztító tevékenységek. A német bucó a sügérfélék családjába tartozik.

A hazai német bucó állományt komolyan veszélyeztetik a folyókra épített duzzasztók

Fotó: Kontos Tivadar

**Német bucó
(*Zingel streber*)**

Fotó: Kontos Tivadar

FÉLEREDMÉNY A BRÜSSZELI AKCIÓ UTÁN

KÖRNYEZETPOLITIKAI SZEMLELETVÁLTÁST SÜRGET A MAGYAR TERMÉSZETVÉDŐK SZÖVETSÉGE AZ EU KLÍMAVÉDELMI MEGÁLLAPODÁSOK TELJESÍTÉSE ÉRDEKÉBEN

Budapest, 2007. március 12.: A Magyar Természetvédők Szövetsége (MTVSZ) sürgeti a magyar kormányt, hogy a tavaszi EU Csúcs döntéseinek megvalósítása érdekében mihamarabb készítse el a Fenntartható Fejlődés és Nemzeti Éghajlatváltozási Stratégiákat, amelyekben határozott lépésekre köteleződik el Magyarország a klímaváltozás okainak megelőzésére.

Emellett felszólították a kormányzatot a második Nemzeti Fejlesztési Terv átalakítására az energiahatékonyság és a megújuló energiák nagyobb támogatása érdekében.

Az Európai Unió brüsszeli csúcsértekezletén a kormányfők több döntést hoztak az üvegházhatású gázok kibocsátásának csökkentése érdekében. Bár a március 9-én Brüsszelben tartott nemzetközi EU energia zászló akció szervezői, a Föld Barátai és az MTVSZ sem tartják elégségesnek a döntéseket (1), Magyarországnak a jelenlegi megállapodások megvalósításához is erőfeszítéseket kell tennie a környezetpolitika területén.

Magyarország az elmúlt években rövid távú gazdasági érdekeknek rendelte alá a kormányzati környezetpolitikát. Hazánk csak akkor tud valóban hozzájárulni a klímaváltozás megelőzéséhez, ha a környezetpolitikának új prioritást ad. Ezt várja el most a kormánytól a jövőért aggódó magyar közvélemény – mondta Farkas István a Magyar Természetvédők Szövetsége (Föld Barátai magyar tag-szervezete) ügyvezető elnöke.

A Magyar Természetvédők Szövetsége és a Föld Barátai Európa már többször rámutatott, hogy a klímakatasztrófa megelőzéséhez 2020-ra legalább 30%-kal, illetve 2050-re 80%-kal kell csökkentenie az üvegházhatású gáz kibocsátást az iparosodott államokban. Az MTVSZ véleménye szerint még a tavasz folyamán meg kell alkotni a Nemzeti Fenntartható Fejlődés Stratégiát és a Nemzeti Éghajlatváltozási Stratégiát, amely keretet ad azokhoz a gazdasági és társadalmi reformokhoz, amelyekkel a fenti kibocsátás-csökkenés elérhető. Az energiapolitikai, gazdaságfejlesztési, közlekedési, fejlesztéspolitikai stratégiákat a fent említett stratégiák céljai alá kell rendelni.

Az MTVSZ már tavaly novemberben eljuttatta a kormányhoz koncepcionális javaslatait (2) az Éghajlatváltozási Stratégia elemeire, ezért is várja érdeklődéssel a kormányzati stratégia tervezetének közzétételét és a társadalmi vita megkezdését.

Az Éghajlatváltozási Stratégia keretében Magyarországnak évi legalább 1%-os energiafelhasználás csökkentést és a fosszilis energiaforrások megújuló energiával való évi 1%-os helyettesítést kell maga elé célként tűznie! Ez csak az adórendszer és más gazdaságpolitikai eszközök reformjával valósítható meg. Emellett többek között szükség van a társadalom felkészítésére és szemléletformálásra is – mondta Botár Alexa, a Magyar Természetvédők Szövetsége programvezetője.

Emellett Magyarországnak újra kell gondolnia a fejlesztéspolitikai terveit is. A második Nemzeti Fejlesztési Terv (hivatalosan Új Magyarország Fejlesztési Terv, amely a 2007-2013 közötti EU források felhasználását tartalmazza), drámaian kevés összeget tervez a megújuló energiaforrások és energiahatékonyság támogatására (3), az egyik legkevesebbet az újonnan csatlakozott államok közül. Eközben a klímaváltozást gyorsító közlekedési beruházásokra arányaiban jóval többet tervez költeni a kormány, mint a 2004-2006 közötti előző időszakban, ezt az összeget – egyelőre nem hivatalosan - az Európai Bizottság is sokallja, lenne lehetőség átcsoportosítani a forrásokat..

Felszólítjuk a magyar kormányt, hogy módosítsa a Nemzeti Fejlesztési Tervet az energiahatékonyság, a megújuló energiák, illetve a fenntartható termelés és fogyasztást célzó intézkedések nagyobb támogatása érdekében! Ez nem csak a magyar környezetvédők, hanem az európai döntéshozók elvárása is – jelentette ki Farkas István, MTVSZ ügyvezető.

Fónagy Éva összeállítása a Magyar Természetvédők Szövetségének anyagi alapján

Őshonos állattartás a magyar mezőgazdaságban

5. rész: SHAGYA-ARAB

Szántóné Simon Edit írása

Forrás: www.pagonyfilm.hu

Egyesületünk a Túrkevei Tájrehabilitációs Térségfejlesztési Program keretein belül, a GEF-es program elemeként – amely a hagyományos gazdálkodási módszerek népszerűsítése és életre hívása érdekében jött létre, s az önellátó helyi kisgazdaságok fenntartását hivatott szolgálni – segíti azon gazdákat információhoz jutását, akik tájgazdálkodási tevékenységbe, illetve őshonos állattartásba szeretnének fogni, vagy éppen kíváncsiak az aktuális támogatási és pályázati lehetőségekre, a tájban való környezetkímélő gazdálkodás elterjesztése érdekében.

Bővebb információ:

Szántóné Simon Edit, 9-12, 13-16 óráig
56/361-505, Túrkeve FIOK, Ecsegi u. 22.

Fényképezte:

Sallai R. Benedek

Az őshonos állatokat ismertető sorozatunk következő bemutatásra szánt fajtája a shagya-arab, vagy más néven bábolnai- arab ló. S bár nevéből az ember első hallásra nem gondolná, hogy kialakulása Magyarországhoz köthető, de mégis így van. A shagya-arab ló, magas genetikai értéket képviselő, veszélyeztetett magyarfajta, ezért fenntartása és állományvédelme fontos teendőként szerepel Magyarországon.

A shagya arab az 1789-ben alapított Bábolnai Ménes által kialakított fajta, mely nevét a Kehil-Siglavay törzsből származó, 1836-ban Bábolnára került Shagya nevű ménről kapta, melyet a fajta tulajdonképpen alapítójának tekintenek.

A XVIII. század második felétől a könnyűlovasságnak egyre gyorsabb, fordulékonyabb, tehát könnyebb felépítésű, azonban mégis szívós lovakra volt szüksége. Az erre irányuló minőségi lötenyésztés megindulása az Osztrák-Magyar Monarchiában elsőként Mária Teréziának, majd a trónon öt követő fiának, II. Józsefnek volt elsősorban köszönhető. II. József Csekonits József báró javaslatára Mezőhegyesen megalapította az első császári és királyi ménest, (ami, kezdetben vágómarha pihentető állomásként működött), amelynek kancaállományából származott a későbbi bábolnai ménes kiinduló kancaállománya is.

Az addig csak átmeneti lószállásként használt Bábolnán Mezőhegyesről származó kancák, valamint néhány eredeti spanyol és egy berber ménnel 1789-ben megindult a tenyésztés. Egy 1816-ban született határozat értelmében aztán Bábolnán a magas arab vérhányadú kancákhoz csakis eredeti arab méneket párosítottak. A mének beszerzésére expedíciókat szerveztek Szíria sivatagaiba. Az

expedíciók eredményeként azonban nemcsak méneket, hanem kancákat is hoztak magukkal, így Bábolnán tisztavérű arab tenyésztés is folyt, de a félvér kancákhoz is csak a legkiválóbb méneket osztották be, így létrejöhettek egy új fajta, amelyet bábolnai arabnak, vagy más néven shagya arabnak neveznek.

A shagya arabot, mint különálló fajtát a WAHO, vagyis az Arab Lovat Tenyésztők Világszövetsége csak 1978-ban ismerte el. A shagya arab fajta tartozás feltétele, hogy a lónak legfeljebb a tizedik ősi sorában lehet csak nem arab ős, a telivér arab aránya pedig nem haladhatja meg a 9/16-od részt.

A shagya arab tömegesebb, inkább „félvérés” benyomást kelt, ennek ellenére nemes küllemét nem veszítheti el. A Shagya-arab az arab fajtajelleget magán hordozó, de a telivér arabnál tömegesebb, nemes, arányos, elegáns ló. Feje száraz, nemes, kicsi, ék alakú, (ún. csukafej) széles homlokkal, kiemelkedő szemboltozattal, kint ülő, sötét színű, értelmet sugárzó szemekkel, finom orrcimpákkal, melyek izgalmi állapotban szinte négyzetszerű alakot öltenek. A fülek kicsik és kecsesek, hegyük egymás felé görbül. A nyak magasan illesztett, mérsékelt hosszúságú és ívelésű, melyet vékony szálú sörény díszít. A mar jól izmolt, a hát középhosszú, rugalmas, amely jó kötéssel kapcsolódik a jól izmolt farhoz. Jellemző a magas faroktűzés és zászlós faroktartás. Testfelépítése könnyed, ellenálló, száraz, korrekt lábakkal.

Jellemző tulajdonságai: marmagassága: 155-162 cm, súlya: 400-450 kg, színe: szürke, de a tarka kivételével minden más jellemzőbb szín (pej, fekete, sárga) is előfordulhat.

A Shagya-arab az arab fajtacsoporton belül egy viszonylag nagyramájú, tetszetős küllemű, nemes ló, amely hátsóként vagy fogatlóként bárki számára használható, vérmérsékletében, teljesítőképességében kielégíti a szabadidő és lovassportban a táv- és a vadászlovaglásra alkalmas lóval szemben támasztott követelményeket. A fajta jellemzője az élénk vérmérséklet, a szelíd, jóindulatú természet, a tanulékony, könnyű kezelhetőség.

Hazai tenyésztőszervezete a Magyarországi Arabló-tenyésztők Egyesülete Bábolna székhellyel. Hazai állománya 350 kanca és 28 fedezőmén, melyek az egész ország területén megtalálhatók. Legjelentősebb ménese Bábolnán, és Parti Imre kerek ménesében található.

Egyesületünk a Túrkevei Tájrehabilitációs Térségfejlesztési Program elemeként, ennek a fajtának a tenyésztését tűzte ki célul, hogy a génmegőrzéséhez, ezáltal a fajta fenntartásához járjunk hozzá. Akik közelebbről szeretnék megismerni ezt a páratlan szépségű lovat, azok látogassanak el központi irodánkhoz a Hotek-erdőbe a városkert területére, ahol megtekinthetik, sőt ki is próbálhatják a shagya arab lovat.

A Dalerd Zrt. a Nimfeát támadja

Kiszélesedett a „harc” egyesületünk, és a dél-alföldi erdészeti kezelő között...

A DALERD, Délalföldi Erdészeti Zrt. megkezdte „hadjáratát” a Nimfea Természetvédelmi Egyesület és munkatársai ellen. Személyiségvédelmi perben polgári peres eljárásban beperelte a Nimfea Természetvédelmi Egyesületet, Sallai R. Benedeket és Monoki Ákos Kálmánt a „Pusztuló alföldi erdők” c. sajtónyilatkozatban közölt állításokért, és emellett magánvádi indítvánnyal büntető eljárásban feljelentette Sallai R. Benedeket rágalalmazásért. Az ügyben a Dalerd jó hírnevének megsértéséért két és fél millió nem vagyoni kártérítést is követel a Nimfeától.

A második eljárásban Sallai R. Benedek az első egyeztető bírósági megbeszélésen kijelentette: „Minden a kifogásolt nyilatkozatban közölt állításon tartom, azt bizonyítani tudom.”

Az ügyben továbbá hergelte a Dalerd Zrt.-t a körösladányi vadaskerti, és egyéb ügyleteit boncolgató HVG (Heti Világ Gazdaság) c. folyóiratban Fahidi Gergely írása, ami szinte védelmébe vette a természetvédelmi egyesület több síkon vívott jogi harcát.

Hazánkban az elmúlt években végrehajtott államigazgatási leépítések, „racionalizálásnak” nevezett kormányzati törekvés sok államigazgatási szervet juttatott szinte ellehetetlenített helyzetbe. Egyik fő vesztese ezeknek a leépítéseknek a természetvédelem hatósági intézményrendszere, ami gyengítés, összevonás folyamán jelentősen veszített hatékonyságából, és jogszabályok betartására irányuló ellenőrző, végrehajtó szerepe sajnálatosan csökkent. Ez egy kedvező lehetőség a természeti értékek túlhasználatából, és az azokat veszélyeztető módon kihasználni szándékozó gazdasági törekvéseknek.

Ennek a folyamodványaként, ennek hatására számos szakmai érdekképviselői civil szervezet, ahol a humán háttér azt lehetővé tette, megkezdte az állampolgári részvétel bővülő lehetőségével élve a demokratikus jogainak gyakorlását, és társadalmi ellenőrző feladatokat lát el. Ezt a tevékenységet természetesen a fent említett gazdasági érdekcsoportok nem nézik jó szemmel, így ezen szervezetekkel szemben a gazdasági ellehetetlenítésen át a jogi fellépésekig számos eszközt bevetnek. A nyugati környezetvédelmi szakirodalomban külön gyűjtőfogalma van ezeknek az eljárásoknak (SLAPP cases - Strategic Law Suits Against Public Participation – azaz stratégiai perlés a közösségi részvétel ellen). Meggyőződésünk, hogy a személyiség védelmi per jogintézményének ilyen célokra történő felhasználása szemben áll a jogalkotó akaratával és joggal való visszaélést valósít meg.

Közben a Nimfea nem hátrál, kitart a jog és a természeti értékek mellett a Dalerd Zrt.-vel szemben, amit segít, hogy a körösladányi vadaskert ügyében immár a Legfőbb Ügyészség is intézkedést fogantatosított.

**A természetkárosítás
nem kifizetendő!**

A Forestpress internetes magazin sajnálatosan megszakította a kapcsolatot egyesületünkkel. A mellékelt közleményt nem közölte, majd egyesületünk leveleire nem reagált. Ellenben ezek helyett egy mulatságosan önhitt beszélgetést közölt Vass Sándor úrral, a Dalerd Zrt. vezérigazgatójával, aki habár ott sem volt a tárgyaláson, annak hangulatát így idézte fel (idézet a honlapról):

– Milyen eredménnyel zárult a tárgyalás?

– Nem békülnünk. Mi az ügyvédünkkel, Sallai R. Benedek úr ügyvéd nélkül jelent meg.

A bírónő föltette a kérdést mindkettőnknek, hogy kívánunk-e békülni. Mi ahhoz a feltételhez kötöttük a békülést, hogy igazítsa helyre a különböző sajtóforumokon megjelent állításokat, amelyeket mi sérelmezünk. Ezzel mi megelégszünk. Az ellenfél válasza az volt, hogy nem. Azt mondta, hogy bizonyítani tudja az állításait, ezért kéri a bíróság eljárását.

Ebben a helyzetben természetesen nem lehet békülni – tette hozzá a vezérigazgató. – Kissé zaklatott hangulatú volt Sallai úr, és a kompromisszumkészség halvány jelét sem mutatta.

Nos, Sallai R. Benedek valóban nem volt kompromisszumkész, hiszen természetpusztításban egyesületünk nem hatalmazza fel kompromisszumok elfogadására. „Zaklatott” hangulatát nem tudni miből érzete meg a jelen nem lévő vezérigazgató, minden esetre kérésünkre az ügyvezető úr elmondta: „inkább szórakoztató volt a beszélgetés, mert tudom az igazam.” Talán valóban olyan egyértelmű a jogi helyzet, hogy ezért nem kért fel jogi képviselőt, hiszen álláspontját, állításait azóta számos hatósági eljárás bizonyította.

Az Alsó-Tisza vidéki Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség **megállapította a természetkárosítást**, konkrétan leírta: a kivitelezés természeti értékeket pusztított el. Emiatt környezetvédelmi felülvizsgálatot rendelt el, és eltiltotta a természetkárosítástól a kivitelezőt. A **Legfőbb Ügyészség megállapította az eredeti engedélyező határozat jogsértését**, amit el kellett ismernie **az első fokon eljáró hatóságnak is**, így ő is **határozatban mondta ki az engedélyező eljárás jogsértését**. Mindemellett a **Btk. 281. §-ba ütköző (természetkárosítás) bűncselekmény elkövetésének gyanúja miatt is nyomozás zajlik** a Szeghalmi Rendőrkapitányságon. Ennyit a körösladányi esetről...

Derekegyházaán **eljárás folyik** egyesületünk kezdeményezésére a Dalerd Zrt. ellen, miután engedély nélküli kerítést épített, és engedély nélkül vízjogi létesítményt hozott létre. Emellett a Mezőgazdasági Szakigazgatási Hivatal Központja **megsemmisítette a Dalerd Zrt. vaddisznónevelő kertre vonatkozó engedélyét, és hatáskörében el is utasította a kérelmet**. Ezek után lehet magabiztos a vezérigazgató úr, de lassan el kell gondolkoznia azon, hogy nem kellene-e végre a természetvédelmi érdekeket figyelembe vennie döntései során...

NÉPRAJZ

Szücs Sándor:

ÚJFALUSI HÍRES EMBER

A Zöld Híradó hagyományőrző néprajzi sorozata. A cikkek a Beklen Alapítvány „Alföld kötetek” c. sorozatából idézve.

Ma már nem él, de hogy ki volt, ma is tudja minden berettyóújfalusi ember. Én is tudom, mert ott diákoskodtam egy évig, 1920-21-ben. S így diákmúltam emlékei közt oly elevenen él ő, mintha most is látnám, amint áll az előadói emelvényen és...

Na de előbb tárgyilagos, rideg kútfő közléseivel igazítom el kiléte felől a tudatlan idegent.

E kútfő a „Bihar-vármegye” című monográfia, amelyet Nadányi Zoltán, Bihar-vármegye főlevéltárosa szerkesztett és Budapesten adtak ki 1938-ban. E testes mű 147. oldalán bárki olvashatja a „Személyi adattár”-ban: „mezőtelegdi és köröstopai Tardy György földbirtokos, Berettyóújfalú. Itt született 1862-ben. Lőcsén érettségizett, azután önkéntesi évét szolgálta le a tüzéreknél. A műegyetemen folytatta tanulmányait, majd hazatért gazdálkodni. Kiállításokon több díjat nyert állataival. 29 éven át gazd. tudósítója volt a földm. minisztériumnak. Ezért 1937-ben elismerő okiratot kapott a minisztertől. Megyebizottsági tag, a helyi Kaszinó alelnöke, a tűzoltóság örökös tb. főparancsnoka. 45 éves tűzoltói működéséért megkapta a legnagyobb tűzoltói érdemérmét. A község utcát nevezett el róla, mert telket adományozott. Birtokába tartozik az árpádkori csonkatorony, ahol sok régiség került napfényre, melyeket a család a Nemzeti Múzeumnak adományozott. Megírta Berettyóújfalú történetét. A Tardy-család Lehel vezér családjából származik. Okiratilag kimutatható első őse az 1585-ben élt Lélek György volt.”

Igazat mond ez az írás, csak nagyon szűkszavú! Nagyon hiányolom, hogy a csonkatornyot, valami-kori romantikus emlékemet, nem nevezi nevén!... „Herpályi csonkatorony” az! Az újfalusiak is nagyon büszkék rá..., és méltán. A piactéren van egy tábla, azon olvasható, hogy aki mellé húzódik, az onnan a város fölött, a házak és fák közti résen át, kitekinthet az ősi romra. – Igen, erről még közölni kellett volna valamit. Vagy legalább írni pár szép mondatot. Már csak azért is, mert hiszen a Tardy György birtokába „tartozik.” Tőlem telhetően pótolom is a hiányt. Ha az öregnek nem is mutathatom már meg, - a magam kedvére, szívem szerint... Ide mellékelem azt a régi rajzot, amit negyedik polgárista koromban készítettem a mohos falakról.

De a csonkatorony dombja alatt talált régiségeket is kurtán-furcsán intézi el az idézett cikk! Most

látom, mikor ízekre szedem, hogy nem is olyan jó forrás ez!... Nem akármilyen régiségek azok! Meg se említi, hogy köztük van a nagyhírű „herpályi pajzsdudor”. Pedig erre még Nadányi Zoltán is felkiáltott a monográfia 462. oldalán: „Ez az, helyben vagyunk, a herpályi pajzsdudor. Erre különösképpen büszke Gyuri bácsi, a herpályi pajzsdudorra. Avagy pajzsdudor, Árpád korabeli, az ő tulajdon földjén, Herpálnak nevezett területen, a herpályi csonkatorony tövében, ott találták ezt a pajzsdudort, onnan ásták ki a régészek, valami harminc, negyven esztendeje. Megtekinthető a pajzsdudor a Magyar Nemzeti Múzeumban, de a lexikonban is benne van, H betű, herpályi pajzsdudor.”

Na, ez megnyugtat engem..., hogy benne van a lexikonban! A H betű alatt minden olvasni tudó ember kikeresheti. Így tehát a dudort illetően nem kell írnom, nem kell rajzolnom semmit. Ami a lexikonból hiányzik, azt megírta Nadányi Zoltán. Ő értett hozzá, hiszen költő volt.

Így megnyugodva, zavartalanul nézhetem az emlékezetemben ma is élő – eleven öreg Tardy Györgyöt, amint áll az előadói emelvényen és előad. Az újfalusi Iskolánkivüli Népművelési Bizottság rendezvénye keretében szerepel. A magyar népdalról beszél, arról, hogy mi is az a népdal. Fejtegeti, magyarázza a népdal szépségeit, lelkesedve, nekihevülve, hogy miképpen ő megérti, átérzi azt, azonképpen megértse, átérzeze a hallgatóság és maga a nép is. Hogy a magyar nép egyszerű lelkének micsoda mélységéből, ősi micsodájából szakad fel az érzés, amikor azt sirja a legény, hogy „Felednék, felednék...” Vagy amikor a pártás hajadon búsong: „Kit gyászol a fecskemadár?...” Meg micsoda együtt érzés az a nagy természettel, amikor kinn a kerek pusztá legközepe a bojtár égnék ereszti zengő hangját: „Hejde, daru madár útnak indul...” S a bánatos kislány a házvégi kis kertben virágaira borul: „Ősi rózsa, fehér őszi rózsa...”

Hogy úgy mondjam: és így tovább, és így tovább. Közben az előadói asztalról fel-felvette hegedűjét és minden példát szép csendeselműzükelt.

Én meg, - mihaszna kölyök (mai szóval mondanák: huligán), a terem távolabbi sötét zugában szinte hentergek a röhögéstől. Mert nagyon tetszett az előadás modora és az a tény, hogy a jámbor öreg példái szemenszedett Dankó-, Dóczi-, Fráter – nóták voltak, az istennek se akadt köztük egyetlen népdal se.

Ünneprontó azért mégse voltam. Mert a közönység tapsolt és senki sem figyelt rám. Némely érzékenyebb asszony sírt is. Most belátom, hogy nekem is sírnom kellett volna...

Ennek ellenére most megint megnevettetett az öreg Tardy. Személyesen már nem tehet, hanem mint történetíró igen... Berettyóújfalu történetét tárgyaló „munkájának” nem tudtam ellenállni. Elkomorító írás volna pedig... Mégis..., hiába... Nem tehetek róla: elragadt.

Ámde régi rajzomat elkomolyodva nézem. Nem azért, mert az enyém és emlék, hanem mert olyan ingadozó, olyan bizonytalan, éppen mint a csonkatorony..., a herpályi csonkatorony. Nem hiába azt ábrázolja... A felhők szépek, hiszen tavasszal rajzoltam, áprilisban. A két madár, - nem több, csak kettő, - száll a torony felett, akár az idő...

Amikor e rajzot készítettem, megörökíttem a nevemet is. Nem a rajzzal, hanem úgy, hogy belevestem egy téglá végébe. Az utókor is olvashatja majd, ha felmászik a falon jómagasra, mint én. Szolgáljon mentségemre, hogy minden emberben él a vágy, hogy emlékét, nevét valamiképp megörökítse,... a maga módján, úgy, ahogy tudja. Talán csak ott van még!? Mert azóta a tornyot egy kicsit tata-rozták, javították.

Erről jut eszembe, hogy a mondottak után a Tardy Gyuri bácsi emlékezetét is javítani kellene egy kicsit, mint a herpályi csonkatornyot, amely voltaképpen mégis csak az ő „tulajdonába tartozott”. Mert Gyuri bácsi emlékezetét, ami viszont az én tulajdonomban is nagyon beletartozik, igazán és őszintén szeretem, semennyiért oda nem adnám. Még a herpályi pajzsdudorért se, sőt még magáért a herpályi csonkatoronyért se...

Javítani, javítani... De hogyan? Ez itt a kérdés...

Hátha született nagy humorista volt az öreg!?... És mindig: akkor is, amikor Lehel vezér rokonságát kitalálta, vagy találtatta, - akkor is, amikor leérettségizett, majd a műegyetemen folytatta tanulmányait, - mikor mint gazda a kiállításon nyert, - mikor gazdasági tudósító volt, - mikor örökös főparancsnok lett az ujfalusi Önkéntes Tűzoltó Egyletben, - mikor telket adományozott utcanévért, - mikor előadott a népdalról, - mikor

történelmet írt, - vagyis két szóval szólva: mindig humorizált...

Talán így... S akkor jobb ízzel olvashatnánk, pl. Ujfalu történetét is. S nem igen néznénk oda se neki, hogy megyebizottsági tag is volt, no meg a Kaszinó alelnöke,... mert hát ez is csak azért... Igaz?

Mikor a ladányi állomáson kiszállunk, még egyszer oda szól hozzánk a fiú:

- Mondom, utána nézek én ennek az egész dolognak és megírom majd könyvben...

De mintha fenyegetőzés volna ez inkább, mint biztatás. Mindegy, ez is lehet hajtó erő, annál inkább, mert már mindketten nevetünk.

Ha tehát majd egy könyvben feltárulnak a Sárrét rejtelmek, senkit se érjen ez váratlanul. E fölötti nagy reménykedéssel meg is változtatom a portré címét: Egy leendő néprajztudós cigarettával. Mert a cigarettához ragaszkodom...

Alföld kötetek

A fenti írás Szűcs Sándor: Pusztai krónika c. műve alapján készült. A kötet megjelent az Alföld kötetek sorozatban. A sorozat a Beklen Nagykunsági Civil Társadalomért Alapítvány és a Nimfea Természetvédelmi Egyesület néprajzi, hagyományőrző ismeretterjesztő sorozata. Sorozatszerkesztő: Órsi Zsolt. Az eddig megjelent kötetek beszerezhetők a Nimfea Természetvédelmi Egyesületnél. (Túrkeve, Ecsegi u. 22., 56/361-505, zszusa@nimfea.hu.)

Az eddig megjelent kötetek:

1. SZÜCS SÁNDOR: *A régi Alföld*
2. SÓREGI JÁNOS: *Alföldi kirándulások és tanulmányutak*
3. SZÜCS SÁNDOR: *Feljegyzések XI-XII, Tájak, emberek, történetek*
4. ELEK GYÖRGY: „...tsak bújdosás volt életünk...”
5. SZÜCS SÁNDOR: *Pusztai krónika*
6. SZÜCS SÁNDOR: *Alföldi utakon*
7. DANKÓ IMRE SZERK: *Bajomi krónika*

EGYESÜLETI ÉLETJEL

Az oktatóközpontban a Megyei Közgyűlés Oktatási Kulturális és Vallásügyi Bizottság soros ülése

A Jász-Nagykun-Szolnok Megyei Közgyűlés Oktatási Kulturális és Vallásügyi Bizottság soron következő ülésének a Nimfea Természetvédelmi Egyesület Fekete István Oktatóközpontja adott helyet. A megyéből ideérkező tagok több napirendi pontot egyeztettek, melyek között volt a civil szervezetek támogatására előterjesztett pályázat megbeszélése is.

A megyei közgyűlésen a Nimfea Természetvédelmi Egyesületnek alkalma adódott bemutatni az egyesületet, munkásságát, céljait, mintegy nyitányként a civil szervezetek pályázati lehetőségének tárgyalásához.

Az elmúlt évekhez hasonlóan idén is előterjesztette Dr. Wirth István, az Oktatási, Kulturális és Vallásügyi Bizottság elnöke a Közművelődési Alapot, mint támogatási lehetőséget megvitatásra. A Közművelődési Alap segítségével az elmúlt években mintegy 3 millió forinttal támogatta a megye az oktatási és egyéb közcéllal foglalkozó civil szervezetek működését, rendezvényeinek megvalósulását és kulturális programjait. Ebben az évben az erre fordítható keret 1,5 millió forint lesz.

Előadások és megemlékezések a Nemzetközi Víz Világnapján

A Víz Világnapja (március 22.) kapcsán több túrkevei oktatási intézményből érkezett kérés előadások tartására, melyeknek ezúttal is szívesen tett eleget a Nimfea Természetvédelmi Egyesület. Fontosnak tartjuk, hogy a szűkös anyagi lehetőségek ellenére (hiszen minden ilyen irányú környezeti nevelési támogatási rendszert felszámolt a kormány) eleget tegyünk az ilyen meghívásoknak, és minél többet essen szó a gyerekek körében a környezet- és természetvédelemről, és az ő jövőjükéről.

A közelmúltban a Kossuth Lajos Általános Iskola hetedikeseinél járt az egyesületünk munkatársa, és tartott előadást e jeles nap alkalmából. Az előadást rövid vetélkedő zárta, melynek során az előadáson hallottak „számonkérése” történt játékos vetélkedő formájában.

Szintén a jeles nap kapcsán érkezett felkérés a Széchenyi úti óvodából. Az előadások minden hallgatója egyesületi kiadványokból álló ajándékot is kapott. Fontos, hogy a víz stratégiai jelentőségéről, és a földi életben betöltött szerepéről minél többet tudjanak a gyerekek.

Végetért egy újabb önkéntes hétvége a Nimfeánál

2007. április 28-29. között ismét szorgos kezek lepték el a Nimfea Természetvédelmi Egyesület Fekete István Oktatóközpontját, és a helyi védett erdőt egy nyilvános önkéntes hétvége kapcsán.

A két nap alatt számos feladatot láttunk el önkénteseink segítségével. Megkapta idei évi tisztasági meszelését az egyesület loállományának otthont adó istálló, miközben az idei évi kiscsikók érdeklődéssel figyették a munkát. Nagyon fontos kerítésépítési munkákat végeztünk az erdő hátsó részein, ahol sajnós rendszeressé váltak a rosszindultú látogatások, amelyek kapcsán rendszeresen történt kár egyesületünknel. Fatolvajlás mellett apró bosszúságokat is okoztak a hivatlan látogatók, ami miatt aktuálissá vált a kerítések rendbetétele. Újabb facsemeték lettek ültetve, és a meglévők védelméről is gondoskodtunk, háló körbevétellel. Kihelyezésre kerültek a tanösvénynek táblái, hiszen a tavasszal újra rendszeressé váltak a látogatók a központ területén. Már a nyárra készülve összeszereltük a napkollektoros zuhanyzó rendszerünket, amely nem csupán a táborozóink tisztálkodását, hanem technológiai demonstrációs célokat is szolgál. Komoly betonozási munkálatok zajlottak, amelynek kapcsán az új istálló épült raktárhelyiségei kaptak aljzatbetont.

A résztvevők már ismert barátaink, részben újonnan csatlakozott önkéntesek, részben pedig diákok voltak, akik a helyi Kossuth Lajos Általános Iskolától egészen a szarvasi Tessedik Sámuel Főiskoláig jöttek, hogy részt vegyenek a hétvégi munkában.

Köszönjük szépen önkénteseinknek a sok kitaratást és segítséget!

Környezet- és természetvédő szervezetek országos találkozója 2007 - Kecskemét

A Nimfea Természetvédelmi Egyesület 1995-ös nyíregyházi országos találkozójától rendszeres résztvevője az OT-knak. Az 1998-as pécsi találkozójától van jelen önálló standdal és kuckóval a rendezvényen. Így immár 9. éve várjuk barátainkat, kollégáinkat, hogy kis OT-s Nimfea kuckóinkban meglátogassanak bennünket. Ennek megfelelően idén is nagyon szép létszámmal vettünk részt az OT-n, mind a főállású alkalmazottak, mind az elnökség, mind pedig önkénteseink örömmel jöttek. A szervezőknek hála, kaptunk egy külön termet, ahol asztalitenisz mérkőzésekkel vívtunk békés harcot barátainkkal, míg a standunknál egyesületi termékeinket árultuk. Mind a szekciók lebonyolításában, mind a plenárisokra érkeztek felkérések egyesületünk részvételére, így idén is aktív résztvevői voltunk a rendezvénynek.

Köszönjük a szervezők munkáját!

Gazdacserre Biharugrán az Élő Tiszáért program keretében

2007 februárjában, gyakorlati szempontból nagyon fontos gazdacserre program került megrendezésre Biharugrán.

Az előre kidolgozott program igen mozgalmassá tette a napot. A gazdák megérkezése után, és a kölcsönös bemutatkozásokot követően rövid helytörténeti előadás következett sétával egybekötve, ahol Biharugra nevezetességei kerültek bemutatásra.

A XVIII. században épült református templom s annak szomszédságában elhelyezkedő parókia épülete, a valamikori Ugray család birtokában lévő várkastély maradvány-, amely napjainkban, mint magtár funkcionál-, valamint a falu központjában álló Bölönyi kúria. A helytörténeti séta befejező állomása volt a falu szélén álló XIX. század végén épült szabadkéményes, tükörképes cselédház, mely mára országosan is ritkaságnak számít.

A program következő állomása volt az úgynevezett „madarász szálló”, ahol Seres Nándor a Bihar Közalapítvány munkatársa, kiadós túrát szervezett a vendégeknek. Előadásában beszélt a Biharugrai- és a Begécsi halastavak elhelyezkedéséről, kialakulásáról, történeti háttéréről.

A gazdák kérdésére válaszolva szó esett a halastavi gazdálkodás, haltenyésztés jelenlegi lehetőségeiről, problémáiról, tulajdonviszonyokról, valamint a vadgazdálkodás, nádgazdálkodás helyzetéről. A kirándulás a begécsi tavak megtekintésével zárult.

Innen egy fancsikai (közigazgatásilag Zsadány községhez tartozó település) gazda Czimbalmos Imre fogadta a vendégeket, aki kecsketenyésztéssel foglalkozik és jelenleg mintegy 300 egyedű fejőállománya van, de családi gazdaságában megtalálható a juh és a szürkemarha is. Itt a gazda igen tartalmas tapasztalataiból eredeztetett történeteket mesélt a juh, kecske, szürkemarha tartásról, legeltetéséről, valamint különböző betegségeik alternatív orvoslásáról, ami a vendégek számára újdonságként hatott.

Az ebédet követően Mikics Péter „Otthonunk a Kis-Sárrét nyári táborok” táborozó projektvezetője előadása hangzott el, a Környezeti nevelés és táboroztatás a Kis-Sárréten címmel. Az előadást projektoros vetítés kísérte, ami még látványosabbá tette a prezentációt.

Az előadást követően spontán beszélgetés alakult ki, melyben a falusi turizmus lehetőségeiről és korlátairól esett szó. Az elhangzottak alapján némi hasonlóság rajzolódott ki, a nemzeti park és gazdálkodók között a két sárréti akcióterületen. A késő estére húzódó napon kellemes élményekkel tértek haza a nagy-sárréti gazdák.

OLLÓVAL ÍRTUK

Különböző forrásokból átvett
környezet- és természetvédelmi
hírek, híradások

A magyar miniszterelnök gátolja az EU klímapolitikáját

Környezetvédő szervezetek megdöbbenéssel fogadták, hogy a jelenleg zajló EU-csúcson Magyarország, a korábbi határozott kormányzati ígérekkel szemben akadályozza a megújuló energiaforrások növelésére vonatkozó kötelező közösségi célkitűzés elfogadását.

Az Európai Unió most zajló kormányfői csúcstalálkozóján tárgyalják az Unió energia-politikáját. Az Energia Klub, a Greenpeace, a Magyar Természetvédők Szövetsége és a Védegylet értesülése szerint a magyar delegáció is azon tagállamok között van, amelyek akadályozzák a megújuló erőforrások részarányának 2020-ig 20 százalékra növeléséről szóló kötelező erejű célkitűzés elfogadását.

Annak elkerülésére, hogy az éghajlatváltozás ne okozzon katasztrófális, visszafordíthatatlan hatásokat, elengedhetetlen, hogy azonnal cselekedjünk, és érdemi lépéseket tegyünk az üvegházhatású gázok kibocsátásának csökkentésére. Ehhez alapvető fontosságú lenne, hogy az EU vezetői elfogadjanak egy kötelező erejű célkitűzést a megújuló energiaforrások 2020-ig 20 százalékra növeléséről - jelentette ki Jávor Benedek, a Védegylet szóvivője.

Nem akarásnak nyögés a vége - a miniszterelnök téved állításaiban. Az energiaforradalomhoz szükséges politikai akarat hiányában a szennyező energiatermelés folytatásának nem a politikusok, hanem mi, minden magyar állampolgár fogjuk meginni a levét - tette hozzá Rohonyi Péter, a Greenpeace kampányfelelőse. Magyarország könnyedén teljesítheti, és felelősen vállalhatja 2020-ig a 20 százalékos megújuló célt - mondta Ámon Ada, az Energia Klub igazgatója.

Az európai polgárok - köztük a magyar választók - határozott elkötelezettséget várnak a kormányoktól a megújuló energiák részarányának növelésére éghajlatunk védelmében. Ezt mutatja a Föld Barátai és a Magyar Természetvédők Szövetsége mai brüsszeli „EU Energia Zászló” akciója is az EU csúcs épületénél - fűzte hozzá Botár Alexa, a Magyar Természetvédők Szövetségének programvezetője. Magyarország a legfrissebb kutatások szerint a globális klímaváltozás hatásait tekintve a legveszélyeztetettebb államok közé tartozik. Nem csak elemi érdekünk, de erkölcsi kötelességünk is, hogy minden tőlünk telhetőt megtegyünk a jövő nemzedékek védelmében - jelentették ki a négy szervezet képviselői.

(MTI (OS) - Brüsszel/Budapest)

Idén a kormány elé kerülhet az indítvány a „zöldközbeszerzésről”

Még az idén a kormány elé viszi „zöldközbeszerzés” bevezetéséről szóló előterjesztését a liberális vezetésű környezetvédelmi minisztérium - közölte a tárca államtitkára pénteken, sajtótájékoztatóján. Kovács Kálmán elmondta: nagyon fontos a zöldérdekek figyelembe

vétele, például a közbeszerzések esetében előnyben kell részesíteni azt, aki bizonyítani tudja, hogy terméke előállításakor zöldenergiát hasznosított, vagy a termék bizonyos százalékban anyagában is újrahasznosítható.

A javaslat célja, hogy a „zöldközbeszerzés” Magyarországon is elterjedt és törvényes legyen, hiszen ma ezt, éppen magasabb ár miatt nem lehet érvényesíteni - közölte az államtitkár. Hozzátette: a tárca előterjesztésének alapja egy nemrég készült uniós ajánlás, amely szerint az értékarányosan legkedvezőbb árú ajánlatot kell a jövőben elfogadni, és ebben a zöldérték, a megújuló energia felhasználása és az újrahasznosíthatóság aránya legyen bírálati szempont. Mint mondta, az SZDSZ, zöldtagozatának állásfoglalásában a „zöldközbeszerzések” mellett támogatja az adórendszer „zöldesítését” is.

Az MTI-kérdésre Kovács Kálmán közölte: akár a jövődéki járulék csökkentésével, akár vállalkozási támogatással kell kedvezményezni a zöldenergiát használó beruházásokat, vállalkozásokat, mert így lehet segíteni ennek az energiafajtának az elterjedését. Hozzátette: az SZDSZ elkötelezett az adóreform mellett, amelyben meg kell jeleníteni a zöldérdelmekeket is.

Janovszky Zsolt, az SZDSZ zöldtagozatának elnöke elmondta: a testület javasolja, Magyarország törekedjen arra, hogy 2020-ra a megújuló energia felhasználása az összenenergia-felhasználáson belül elérje a 20 százalékot. Ez az arány ma 4,5 százalék. Javasolják továbbá, hogy a következő években az energiafelhasználás növekedése országos szinten ne haladja meg a GDP éves növekedésének felét - közölte. Hangsúlyozta: a környezeti szempontokat érvényesíteni kell a megújuló energia előállítása során, például a bio-üzemanyagok gyártásánál keletkező melléktermékek esetében.

(MTI - Budapest)

140 éve kihaltak vélt madárfaj bukkant fel Ázsiában

Egy legutóbb 140 évvel ezelőtt, Indiában észlelt, s azóta kihaltak tekintett énekesmadár-faj egy példányát fogták be Thaiföldön. A himalájai nádirigó (*Acrocephalus orinus*) eleven példányára énekesmadarak kutatása közben akadt rá még tavaly Philip Round brit ornitológus, amikor egy Bangkok közelében fekvő víztisztító berendezés térségében végzett madármegfigyelést és gyűjtést.

„Jóllehet a nádi posztáták (ezek egyik legnagyobb természetű képviselője a Magyarországon is fészkelő nádirigó) általában tompa színűek, és igen hasonlítanak egymásra, az aznap hálóba került madarak egyike mindjárt megütötte a szememet. Először nem is tudtam, hogy mi olyan különös benne, majd a mérés során kiderült, hogy az átlagosnál jóval hosszabb a csőre és rövidebb a szárnya” - mondta Round. Az ornitológusban csak ekkor tudatosodott a felismerés, hogy

egy himalájai nádirigót tart a kezében. „Teljesen ledöbbenem... Olyan volt, mintha egy eleven dodót tartanék a kezemben” - utalt Round az egykor Mauritiuson élt, ám a gyarmatosítók által a XVIII. század elejére teljesen kipusztított nagytű, röpképtelen galambra (*Raphus cucullatus*).

A londoni természettudományi múzeum gyűjteményében később sikerült megtalálni egy preparált himalájai nádirigót. Annak DNS-mintája megegyezik a tavaly Thaiföldön befogott élő madárból vett DNS-mintával. A faj eddig ismert utolsó eleven példányát 1867-ben fogták el az indiai Sutlej-völgyben, Himachal Pradesh államban.

Madárvédők szerint most az a legfontosabb teendő, hogy megtalálják a madárfaj legnagyobb populációjának az élőhelyét, s amennyiben az veszélyeztetett, lépéseket tegyenek a fenyegetések elhárítása érdekében. Stuart Butchart, a BirdLife International munkatársa arra gyanakszik, hogy a madárfaj fő élőhelye valahol Burmában vagy Bangladesben lehet. A himalájai nádirigó azonban annyira rejtőzködő életet él, hogy „még számomra meglepetést tartogathat számunkra” - tette hozzá Butchart.

(Reuters/MTI - London/Budapest)

Fogyatkoznak a tigrisek a legnagyobb rezervátumban

A globális felmelegedés miatt veszélyben Sundarbans, a világ legnagyobb tigrisrezervátuma Kelet-Indiában, a Gangesz deltájában.

Húsz éve még semmi probléma nem volt, a helybelieknek például eszük ágában sem lett volna a mangroveerdőkben halászni, mert tele voltak veszedelmes tigrisekkel. Ma azonban nyugodtan megtehetik, a mangrovemocsár egyre pusztul, és a tigrisek kénytelenek máshol zsákmány után nézni.

A Bengáli-öbölhöz és az indiai-bangladesi határhoz közeli, mintegy 26 ezer négyzetkilométeres terület a világ legnagyobb mangrove-rezervátuma, s az UNESCO világörökségi területnek nyilvánította.

Am a globális felmelegedés okozta tengerszint-emelkedés és parti erózió miatt zsugorodik a mocsárvidék, és a tigrisek zsákmányállatai, így például a bordás krokodilok, halak, nagy rákok fogyatkoznak, emiatt a nagymacsák száma is veszesen csökken. Az 1960-as években még 500 tigris élt Sundarbansnál, ma már egyes források 400, mások csak 250-270-re teszik számukat, bár az indiai statisztikai hivatal szerint még ennél is kevesebben vannak. A ragadozók a szigetek között úszkálnak, s néha betérnek a településekre is: az utóbbi öt évben mintegy 50 ember életét oltották ki.

Száz évvel ezelőtt 40 ezer tigris élt Indiában, ma már csak 3700 található a sok évtizedes orvvadászat és élőhely-pusztítás miatt. De egyes szakértők szerint valójában 1200 tigrisnél nem él több Indiában.

(Reuters - Sundarbans)

Komoly szakmai tevékenységgé vált a környezetvédelmi mozgalom

Sólyom László szerint a környezetvédelmi mozgalom változik, ma már létszámában, struktúrájában, szakosodásában jelentős tekintéllyel bír, komoly szakmai tevékenységgé alakult - mondta a köztársasági elnök a múlt pénteken Kecskeméten a Környezet- és Természetvédelmi Szervezetek XVII. Országos Találkozóján. A mozgalomból eltűnt a hóborzosság, nemzetközi kapcsolatai, nyert és veszített ügyei komoly változást hoztak a zöldeket vezető szervezetek életében, elismertségében - mondta előadásában a köztársasági elnök, aki hangsúlyozta, hogy minden segítséget próbál nekik megadni, korlátozott lehetőségei ellenére.

Óriási változásként értékelte, hogy a politika kikapott a zöldmozgalmak mellől. Példaként említette a Duna Mozgalmat, mely résztvevőinek kisebb része volt gátellenes, a többség a politika elleni tiltakozásként csatlakozott a civil kezdeményezéshez. Változásként értékelte, hogy a korai időszak protestáló mozgalma mára előrenéz, tervező, s a jövő generációért felelősséget vállaló szervezetté alakult.

Sólyom László kiemelte, hogy a zöldmozgalmaknak még mindig egyfajta „szabadságküzdelmet” kell folytatni az információszerzés területén, melynek ma már legnagyobb gátja az üzleti szféra. A Paksi Atomerőmű körüli titkolózás jó példa erre - mondta. A köztársasági elnök véleménye szerint a jelenlegi helyzetben a civil szféra lehetőségei megnöttek, mert a „pártpolitikában való bizalom alacsony, melyet a pártok megszolgáltak”. Most itt van a nagy úr, ahova be lehet törni - tette hozzá.

A köztársasági elnök kiemelte: mivel a zöldszervezetek nem törnek hatalomra, ezért nem a taglétszám a fontos, hanem az, hogy milyen szakszerűen képviselik a környezetvédelmi ügyeket. Sólyom László beszélt arról, hogy az állam által létrehozott civil szervezetek „szörny-szülöttek, jó trükkök, de nem mind rossz, mert vannak kivételek is”.

A résztvevőket köszöntötte Persányi Miklós környezetvédelmi és vízügyi miniszter, aki kiemelte, hogy a következő hét évben kétezer milliárd forint pályázati lehetőség áll a környezet- és természetvédelem rendelkezésére a különböző uniós forrásokból. Ha megfelelően használjuk fel a támogatásokat, akkor ennek meg kell látsania Magyarországi környezeti állapotán - tette hozzá a miniszter.

A szegedi székhelyű CSEMETE Természet- és Környezetvédelmi Egyesület a múlt évben, Veszprémben megrendezett országos találkozón kapta meg a 2007-es találkozó rendezési jogát. Az országos találkozók 1990 óta évente kerülnek megrendezésre, s a zöldeket vezető szervezetek ezzel a legnagyobb és a leghosszabb múltra visszatekintő rendezvénysorozatot hozták létre a civil szférán belül. A résztvevők több mint 300 civil szervezetet képviselnek.

(MTI - Kecskemét)

A tengeri halak negyede van veszélyben

Az ENSZ mezőgazdasági szervezete riadót fúj a tengerek túlhalászása miatt: a kutatások szerint a fajok több mint negyedét a kipusztulás fenyegeti. A római központtal működő FAO

a politikai akarat hiányával magyarázza azt, hogy egyre fogy az amúgy is megtizedelt tengeri halállomány. A FAO honlapján megtalálható halászati jelentést gyakorlatilag az egész világsajtó idézte kedden.

Ezek szerint a tengerek és óceánok halállományának negyede veszélyben van. Az állomány több mint felét (52 százalékot) oly mértékben túlhalászták, hogy ezt már semmiképpen nem szabad fokozni, állapítja meg a jelentés. A veszélyeztetett fajok túlhalászása miatt nem tudnak regenerálódni, így jelentősen csökkent a halak száma. A jelentés szerint a legproblematisabb régiók között van az Atlanti-óceán és a Csendes-óceán délkeleti része, valamint az Atlanti-óceán északi területe, és az Indiai óceán.

Különösen azok a halfajok vannak veszélyben, amelyek vándorlásuk során a parti vizek mentén, egyes államok felségterületén haladnak át. Ezek közé tartozik több cápa faj is. A vándorló cápák több mint fele és a mélytengeri halak kétharmada tartozik ebbe a csoportba. „A kialakult helyzet megerősíti, hogy a világóceánokon folytatott halászat elérte a végső határt” - mondta Nomura Icsiro, a FAO főigazgató-helyettese, aki bírálta a halászat hiányos ellenőrzését.

A WWF nemzetközi környezetvédelmi szervezet a jelentés nyomán a halászati politika radikális átalakítását követelte. „Az ENSZ jelentése világossá tette, hogy a politika és a gazdaság ígéreteit nem váltották be” - nyilatkozta a WWF halászati szakértője, Heike Vesper, akinek nyilatkozatát a Die Welt című német napilap idézte online kiadásában.

Sok állam nem tartja be a megállapított halászati kvótákat, például a vörös tonhal esetében a Földközi-tengeren, holott csökkenteni kellene a kihalászt halak mennyiségét, vagy le kellene állítani a halászatot addig, amíg a halállomány nem regenerálódik - mondta a szakértő.

Gerd Hubold, a létrehozott nemzetközi testület főtárgya szerint erősíteni kellene az ellenőrzést, de ehhez az államok jobb együttműködésére van szükség - idézte a Die Welt című német lap online kiadásában.

(MTI - Budapest)

Kihalóban a szamarak Görögországban

Csacsiból valaha több mint félmillió élt Görögországban, s azért a füles afféle nemzeti jelkép is volt, ma már azonban legfeljebb 18 ezer van belőle - panaszkodott Giorgiosz Arsenosz állatorvos professzor az Ethnosz című görög lapnak.

Az állomány csökkenésével a szamarak jelentősége is leértékelődött Görögországban. „Kulturális örökségünk részét képezik, de helyüket a mezőgazdaságban elfoglalták a gépek” - mutatott rá Arsenosz professzor.

Ma már a görögök főleg turisztikai attrakcióként hasznosítják a szamarakat, amelyek korábban a sok hétköznapi nehéz munka mellett még történelmi babérokra is szert tettek: a második világháború és az azt követő polgárháború (1944-1949) alatt teherhordóként segítették a hegyvidékeken harcoló partizánokat.

(AFP/MTI - Athén/Budapest)

Fekete István: KÖKÉNY

Árokparton, poros útszélen,
zölden a nyárban és kéken a télben,
lapulva nézi a világot,
őrzi a fészket és önmagát,
ingyen egy levelet oda nem ad,
sem vesszőt, sem virágot.

Szúr, amíg él, nem dísznövény.
Gébicsek laknak bokra ölén.
Ágán a gébics leskel, vigyáz,
hajnalban már kiül az ágra,
lecsap minden árva bogárra,
s a tücsök tovább nem citeráz.

Ilyen az élet, bólint a kökény,
néha édes, de néha kemény,
ámbar tücsök is van elég.
Tavasszal nekem is volt virágom,
most bogyókkal teli minden ágam,
s majd meghalok a hóban.

Többet nem szólt, mert vándor jön arra,
fáradtan zökken le a partra,
nyomában a déli álom.
Alszik az ember, alszik a kökény,
a fiókák a fészkek ölén,
s a gébics örködik az ágon

Nimfea könyvajánló

Harka Ákos - Sallai Zoltán:

Magyarország halfaunája

Ez a könyv képes határozó és elterjedési útmutató egyben, s habár igen sok tartalmi és formai elemét őrzi Harka Ákos Halaink című munkájának, nem egyszerűen annak újabb kiadása. Jelzi ezt, hogy az abban szereplő 69 fajjal szemben 90-et mutat be, s ezzel Magyarország halfaunájának az eddigi legteljesebb képét adja.

Elsősorban a horgászok és a leendő horgászok számára készült, de közérthető stílusának köszönhetően korhatár nélkül javasolható mindenkinek, akit érdekelnek ezek a különös vízi élőlények. Különösen azoknak ajánljuk, akik mindig biztosan szeretnék tudni, hogy milyen halat fogtak, s arra is kíváncsiak, hogy melyik faj merre található vizeinkben, de egyetlen természetbúvár és hazánk állatvilága iránt érdeklődő természetbarát polcáról sem hiányozhat.

Kiadó: Nimfea Természetvédelmi Egyesület. Keménytáblás kötés, 270 színes nyomású oldal, minden faj színes fotón bemutatva. Csak korlátozott számban kapható a kiadónál és szerzőknél. Ára: 3910 forint.

A könyv megrendelhető több más kiadvánnyal együtt az 56/361-505-ös telefon- és faxszámon Székely Zsuzsánál, e-mailen a zsuzsa@nimfea.hu címen, postán az egyesület címén (5421, Túrkeve, Pf. 33.), illetve on-line megrendeléssel a www.nimfea.hu honlap „kiadványaink” rovatában. Megvásárolhatók személyesen a Fekete István Oktatóközpontban (Túrkeve, 5420, Ecsegi u. 22.).

ZÖLD HÍRADÓ

Zöld Híradó, a „Nimfea” Természetvédelmi Egyesület és a Herman Ottó Természetvédő Kör időszakosan (támogatástól függően kb. kéthavonta vagy negyedévente) megjelenő kiadványa.

A lap megjelenését lehetővé teszi 2006 végén és 2007 elején a Nemzeti Civil Alapprogram Civil Szolgáltató, Fejlesztő és Információs Kollégiuma és a Nemzeti Kulturális Alap.

Korábbi támogatók: Független Ökológiai Központ, REC, Ökotárs Alapítvány, Soros Alapítvány és a Környezetvédelmi Minisztérium, illetve jogelődjei és az Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisztérium.

Készítette: Barna Tamás, Fónagy Éva, Iványi Anna, Kontos Tivadar, Monoki Ákos, Sallai Károlyné, Nagy Anikó, Sallai R. Benedek, Székely Zsuzsanna, Szántóné Simon Edit és a Nimfea Természetvédelmi Egyesület tagjai, önkéntesei.

Grafika, rajzok (amikor van benne): Kókay Szabolcs, Füleki Gábor és a forrásnak használt különböző kiadványokból ollózva.

Fotók: ha nincs a cikknél külön jelezve, akkor Sallai R. Benedek, Sallai Zoltán, Röfler János, Monoki Ákos, a Nimfea Természetvédelmi Egyesület archívuma és átvett anyagok.

Szerkesztette: Sallai R. Benedek

Felelős terjesztő: Barna Tamás

Szedés, tipográfia, arculat: Balmoral Kereskedelmi és Szolgáltató Bt. Túrkeve, Attila u. 3. (20/391-41-47).

Trodalom: MTI, Zöldpók e-mail hálózat, Greenfo, valamint mindenféle szakmai kiadvány, Sűvöltő, Kuka-búvár, egyéb folyóiratok, könyvek, kiadványok, hiszen a Zöld Híradó utánközléseket is megjelentet, azonban mindig feltüntetni a forrást. Így a Zöld Híradó cikkei is utánközlhetők (az utánközlés kívánatos), azonban kérjük feltüntetni mi is a forrást!

Szerkesztőség címe: Nimfea Természetvédelmi Egyesület, 5421, Túrkeve, Pf. 33., vagy Ecsegi u. 22. tel/fax: 56/361-505

Cikkeket nem tartunk meg és nem küldünk vissza, és még a leközölt írássok rövidítésének, stilisztikai módosításának jogát is fenntartjuk. Fontos, hogy a lapban leközölt írások nem minden esetben tükrözik az egyesület véleményét – de azért többnyire igen. Készül a Mackensen Nyomda (Budapest, Frangepán u. 12.) üzemében 2007-ben, 5000 példányban. Egyelőre ingyenes, ezért becsüld meg!

Lapnyilvántartási szám:
2.9/620-1/2006