

Magyar Vízivad Közlemények 23. (2013) Hungarian Waterfowl Publications 23. (2013)

A 2010 NOVEMBERI VÍZIMADÁR-FELMÉRÉS EREDMÉNYEI A BA LATONON

ÉS A KÖRNYEZŐ VIZESÉLŐHELYEKEN

RESULTS OF WATERBIRD CENSUS (NOVEMBER 2010) AT LAKE BALATON
AND ITS SURROUNDING WETLANDS

Kovács Gyula

Nyugat-magyarországi Egyetem, Vadgazdálkodási és Gerinces Állattani Intézet
University of West Hungary, Institute of Wildlife Management and Vertebrate Zoology

H-9400 Sopron, Ady E. u. 5., Hungary, e-mail: kovacs.gyula@emk.nyme.hu

Dél-Balatoni Természetvédelmi Csoport (MME 35-ös számú helyi csoport)
South-Balaton Nature Conservation Group (Local Group No. 35. of BirdLife Hungary)

H-8638 Balatonlelle, Irmapuszta, Hungary

1. BEVEZETÉS

A Dél-Balatoni Természetvédelmi Csoport (MME 35-ös számú helyi csoport) 2005 óta
minden évben végez vízimadár-szinkronszámlálást a Balaton teljes területén és a környező
vizesélőhelyeken (KOVÁCS, 2008a; 2008b; 2008c; 2013a; 2013b), ezt 2010-ben is folytattuk.

2. ANYAG ÉS MÓDSZER

A korábbiakban is alkalmazott módszerek szerint (KOVÁCS, 2008a) 2010.11.20-án tartottunk
vízimadár-felmérést a teljes Balaton körül 44 partszakaszon és 10 környező vizesélőhelyen (1.
táblázat). A felméréshez az időjárási körülmények optimálisak voltak.

A számlálásban részt vettek: BENDE ZSOLT, BENKE SZABOLCS, BRUCKNER ATTILA ,
CSERHÁTI GÁBOR, FŐNYEDI ELEMÉR, ILLÉS GABRIELLA , KOVÁCS GYULA , MIKLÓS JULIANNA ,
NAGY ÁDÁM , PÁLINKÁS ANDOR, PAPRIKA ANIKÓ, SZATORI JÁNOS, SZÉKELY BALÁZS, SZELLE

ERNŐ, SZÉPLAKI IMRE, SZINAI PÉTER és VINCZE BÉLA. Köszönjük önkéntes munkájukat!
A megfigyelési adatok értékelése az egyedszám, fajszám, dominancia és konstancia

(frekvencia) értékek alapján történt. Az egyes vízterek vízimadár-közösségeinek
összehasonlításához Rényi-féle diverzitási rendezést, diverzitási profilokat (TÓTHMÉRÉSZ,
1997) és hierarchikus agglomeratív klaszteranalízist használtam. A klaszterezés során a
csoportosítást Sørensen (SØRENSEN, 1948) és Bray-Curtis (BRAY & CURTIS, 1957)
indexekkel, valamint a távolságokat optimalizáló csoportátlag (UPGMA) eljárással (SOKAL &

MICHENER, 1958; ROHLF, 1963) végeztem el. Az adatfeldolgozás Microsoft Excel 2010,
PAST v.2.12 (HAMMER et al., 2001) és Digiterra Map v.3 programmal készült. A nevezéktan
forrása az aktuális magyar névjegyzék (MME NOMENCLATOR BIZOTTSÁG, 2008). Az
elemzések során a sztyeppi és a sárgalábú sirályt egy fajként kezeltem, mivel a terepi
felméréskor sem különítettük el.

3. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

A felmérés során összesen 38 vízimadárfajt (8 rend, 10 család) figyeltünk meg. A madarak
közel 60%-a a récefélékhez tartozott, majd 20%-a a guvatfélékhez, valamint 10% körüli volt a
sirályok és a kárókatonák aránya (2. táblázat). A halastavakon és berkekben a domináns
(D>5%) fajok a dankasirály, a nyári lúd, a nagy lilik, a kárókatona, a tőkés réce és a szárcsa
voltak; a Balatonon a szárcsa, a barátréce, a kerceréce, a kontyos réce, a kárókatona, a nagy

Kovács Gy. Balatoni vízimadár-felmérés 2010.

162

lilik, a dankasirály, a tőkés réce és a vetési lúd. Faunisztikai szempontból érdekesebb
előfordulások a következők voltak: hegyi réce 27 pld, örvös bukó 4 pld, sarki búvár 16 pld,
vörösnyakú vöcsök 2 pld, füles vöcsök 5 pld, feketenyakú vöcsök 8 pld, nagy póling 4 pld és
ezüstsirály 3 pld. A legtöbb egyedet Balatonberénynél figyeltük meg, ahol többek között a
közel 700 kerceréce mellett 1200 vetési lúd és 1600 nagy lilik tartózkodott. Emellett még 37
területen számoltunk 100-nál több példányt, ebből 7 területen 1000 feletti madártömeget (1.
térkép). A legtöbb vízimadárfajt a fenékpusztai Balaton-parton láttuk, további 11 területen
számoltunk tíznél több fajt (2. térkép).

A térség víztereinek vízimadár-közössége közül a legtöbb fajt a Siófoki-medencében
figyeltük meg. A ritka fajok (α=1) esetében a legnagyobb diverzitás a halastavakon és
berkekben volt, a gyakori fajok (α=2) tekintetében a Keszthelyi-medencében. A diverzitási
rendezések alapján a következő rangsorok állíthatók fel: halastavak, berkek > Siófoki-
medence; Siófoki-medence > Szigligeti-medence; Keszthelyi-medence > Szigligeti-medence;
Szemesi-medence > Szigligeti-medence és Keszthelyi-medence > Szemesi-medence. A többi
esetben sorrend nem állítható fel a diverzitási profilok metszése miatt (1. ábra).

1. táblázat: A Balatonon és a környező vizesélőhelyeken megfigyelt vízimadár egyed- és

fajszámok (2010.11.20.)
Table 1: Number of waterbird individuals and species richness on Lake Balaton and surrounding

wetlands (20 November 2010)

Terület
Survey plot

Egyedszám
Number of
Individuals

Fajszám
Species
richness

 Terület
Survey plot

Egyedszám
Number of
Individuals

Fajszám
Species
richness

Balatonberény 3694 6

Balatonfüred (móló) 1016 6
Balatonmáriafürdő 16 4

Tihany (Gödrös) 24 7

Balatonfenyves 5 3

Tihany (rév) 471 8
Bélatelep 437 4

Sajkod 44 6

Fonyód 227 10

Fövenyes 193 8
Fonyódliget 46 5

Balatonakali 61 8

Balatonboglár 558 11

Balatonszepezd 132 7
Balatonlelle 462 10

Révfülöp 232 9

Balatonlelle-felső 247 6

Pálköve 94 7
Balatonszemes 321 7

Ábrahámhegy 56 5

Balatonszárszó 1102 11

Badacsony 184 7
Balatonföldvár 385 9

Szigliget 347 8

Szántód 3407 12

Balatonederics 24 5
Zamárdi 169 12

Balatongyörök 421 11

Siófok 187 3

Vonyarcvashegy 3430 11
Balatonszabadi 65 5

Keszthely 1824 15

Sóstó 5 3

Fenékpuszta 1687 18
Balatonaliga 155 6

Balatonföldvári-halastó 59 6

Balatonvilágos 124 12

Balatonszárszói-berek 31 6
Balatonkenese 100 6

Békás-tó 3 2

B.kenese-B.fűzfő között 28 3

Fonyódi-halastavak 509 7
Balatonfűzfő (Tobruk) 519 7

Irmapusztai-halastavak 875 11

Balatonalmádi 672 9

Királyszentistván 435 10
Káptalanfüred 133 5

Marcali-víztározó 468 10

Alsóörs 482 8

Nagyberek 1688 17
Csopak 977 10

Ordacsehi-berek 250 2

Balatonfüred (csopaki oldal) 866 10

Töreki-halastavak 966 11
Halastavak, berkek / Fishponds, marshes 5 284 23

Balaton / Lake Balaton 25 629 34
Összesen / Total 30 913 38

Kovács Gy. Balatoni vízimadár-felmérés 2010.

163

2. táblázat: A Balatonon és a környező vizesélőhelyeken megfigyelt vízimadár fajok
dominanciája (D) és konstanciája (C) (2010.11.20.)
Table 2: Dominance (D) and constancy (C) values of waterbird species observed on Lake Balaton and

surrounding wetlands (20 November 2010)
Fajok Halastavak, berkek Balaton Összesen

Species Fishponds, marshes Lake Balaton Total
D C D C D C

Anseriformes / Anatidae 51,9% 58,6% 57,5%
Cygnus olor 0,4% 60,0% 0,6% 77,3% 0,5% 74,1%
Anser fabalis 0,9% 10,0% 5,2% 4,5% 4,4% 5,6%
Anser albifrons 12,3% 50,0% 7,6% 9,1% 8,4% 16,7%
Anser anser 23,5% 40,0% 0,3% 9,1% 4,2% 14,8%
Anas penelope 0,2% 10,0% — — 0,0% 1,9%
Anas strepera — — 0,0% 2,3% 0,0% 1,9%
Anas crecca 4,0% 20,0% — — 0,7% 3,7%
Anas platyrhynchos 8,6% 80,0% 6,1% 81,8% 6,6% 81,5%
Anas clypeata 0,8% 10,0% 0,0% 4,5% 0,1% 5,6%
Aythya ferina 1,0% 30,0% 18,3% 34,1% 15,4% 33,3%
Aythya fuligula — — 9,5% 15,9% 7,8% 13,0%
Aythya marila — — 0,1% 9,1% 0,1% 7,4%
Bucephala clangula 0,2% 20,0% 11,0% 70,5% 9,1% 61,1%
Mergellus albellus — — 0,0% 2,3% 0,0% 1,9%
Mergus serrator — — 0,0% 6,8% 0,0% 5,6%
Gaviiformes / Gaviidae — 0,1% 0,1%
Gavia stellata — — 0,0% 4,5% 0,0% 3,7%
Gavia arctica — — 0,1% 15,9% 0,1% 13,0%
Podicipediformes / Podicipedidae 0,8% 3,0% 2,6%
Tachybaptus ruficollis 0,3% 20,0% 0,0% 2,3% 0,1% 5,6%
Podiceps cristatus 0,5% 40,0% 2,9% 81,8% 2,5% 74,1%
Podiceps grisegena — — 0,0% 2,3% 0,0% 1,9%
Podiceps auritus — — 0,0% 4,5% 0,0% 3,7%
Podiceps nigricollis — — 0,0% 6,8% 0,0% 5,6%
Pelecaniformes /
Phalacrocoracidae 13,7% 9,0% 9,8%
Phalacrocorax carbo 12,0% 50,0% 8,4% 59,1% 9,0% 57,4%
Phalacrocorax pygmeus 1,7% 30,0% 0,6% 15,9% 0,8% 18,5%

Ciconiiformes / Ardeidae 2,6% 0,0% 0,5%
Egretta alba 0,7% 70,0% 0,0% 6,8% 0,1% 18,5%
Ardea cinerea 1,9% 70,0% 0,0% 4,5% 0,3% 16,7%
Gruiformes / Rallidae 5,8% 20,5% 18,0%
Rallus aquaticus — — 0,0% 6,8% 0,0% 5,6%
Fulica atra 5,8% 50,0% 20,5% 63,6% 18,0% 61,1%
Gruidae — 0,1% 0,1%
Grus grus — — 0,1% 2,3% 0,1% 1,9%
Charadriiformes / Scolopacidae 0,3% 0,0% 0,1%
Numenius arquata 0,1% 10,0% — — 0,0% 1,9%
Tringa ochropus 0,2% 10,0% — — 0,0% 1,9%
Laridae 24,8% 8,7% 11,4%
Larus ridibundus 24,4% 60,0% 7,1% 84,1% 10,1% 1,9%
Larus canus — — 0,2% 18,2% 0,2% 79,6%
Larus argentatus — — 0,0% 6,8% 0,0% 14,8%
Larus michahellis/cachinnans 0,4% 40,0% 1,3% 59,1% 1,1% 5,6%
Hydrocoloeus minutus — — 0,0% 2,3% 0,0% 55,6%
Coraciiformes / Alcedinidae 0,1% 0,0% 0,0%
Alcedo atthis 0,1% 40,0% 0,0% 4,5% 0,0% 11,1%

Kovács Gy. Balatoni vízimadár-felmérés 2010.

164

1. térkép: Megfigyelt egyedszámok a Balatonon és a környező vizesélőhelyeken
(2010.11.20.)

Map 1: Number of individuals counted on Lake Balaton and surrounding wetlands
(20 November 2010)

2. térkép: Megfigyelt fajszámok a Balatonon és a környező vizesélőhelyeken
(2010.11.20.)

Map 2: Species richness counted on Lake Balaton and surrounding wetlands (20 November 2010)

Kovács Gy. Balatoni vízimadár-felmérés 2010.

165

0

5

10

15

20

25

0 1 2 3

D
iv

er
zi

tá
s

/ D
iv

er
si

ty

α

Keszthelyi-medence
Keszthely Basin
Szigligeti-medence
Szigliget Basin
Szemesi-medence
Szemes Basin
Siófoki-medence
Siófok Basin
Halastavak, berkek
Fishponds, marshes

1. ábra: A balatoni vízterek és a környező vizesélőhelyek diverzitási profiljai
(2010.11.20.)

Figure 1: Diversity profiles of Lake Balaton water bodies and surrounding wetlands
(20 November 2010)

A Sørensen-féle fajazonosság alapján a legkisebb hasonlóság a Szigligeti- és a Keszthelyi-
medence (57%), a legnagyobb a halastavak, berkek és a Keszthelyi-medence (73%) esetében
volt. Utóbbi két terület közössége ez alapján valamelyest el is különült a többitől. A
tömegességet is figyelembe véve (Bray-Curtis index) a legkisebb egyezés szintén a Szigligeti-
és a Keszthelyi-medence között (23%), a legnagyobb a Szemesi- és a Siófoki-medence
viszonylatában volt (57%) (2. ábra). A halastavak, berkek közössége más vízterekéhez képest
aránylag jól elkülönült.

H
a

la
st

a
va

k,
be

rk
e

k
F

is
hp

o
nd

s,
 m

a
rs

h
es

K
e

sz
th

el
yi

-m
e

de
n

ce

K
e

sz
th

el
y

B
as

in

S
ió

fo
ki

-m
ed

en
ce

S

ió
fo

k
B

as
in

S
zi

gl
ig

et
i-m

ed
e

nc
e

S

zi
gl

ig
et

 B
as

in

S
ze

m
es

i-m
e

de
nc

e
S

ze
m

es
 B

as
in

H
a

so
nl

ós
ág

 /
S

im
ila

rit
y

0,6

0,65

0,7

0,75

0,8

0,85

H
a

la
st

a
va

k,
b

er
ke

k
F

is
h

p
o

nd
s,

 m
ar

sh
es

S
ze

m
es

i-
m

ed
e

n
ce

S

ze
m

es
 B

as
in

S
ió

fo
ki

-m
ed

en
ce

S

ió
fo

k
B

a
si

n

K
e

sz
th

el
yi

-m
ed

e
n

ce

K
e

sz
th

el
y

B
as

in

S
zi

g
lig

et
i-

m
e

d
en

ce

S
zi

g
lig

et
 B

a
si

n

H
a

so
n

ló
sá

g
/ S

im
ila

ri
ty

0,3

0,4

0,5

0,6

0,7

2. ábra: A balatoni vízterek és a környező vizesélőhelyek Sørensen és Bray-Curtis

indexen alapuló klaszteranalízis dendrogramjai (2010.11.20.)
Figure 2: Sørensen and Bray-Curtis cluster analysis dendrograms of Lake Balaton water bodies and

surrounding wetlands (20 November 2010)

Kovács Gy. Balatoni vízimadár-felmérés 2010.

166

A kutatás a „Talentum – Hallgatói tehetséggondozás feltételrendszerének fejlesztése a
Nyugat-magyarországi Egyetemen c. TÁMOP – 4.2.2. B – 10/1 – 2010 – 0018 számú
projekt” keretében, az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósult meg.

IRODALOMJEGYZÉK

BRAY, J. R. & CURTIS, J. T. (1957): An ordination of the upland forest communities of

Southern Wisconsin. Ecological Monographs 27: 325–349.
HAMMER, Ø., HARPER, D. A. T. & RYAN , P. D. (2001): PAST: Paleontological Statistics

Software Package for Education and Data Analysis. Palaeontologia Electronica
4(1): 9 p.

KOVÁCS GY. (2008a): A 2005. november 12-i balatoni vízimadár-felmérés eredményei.
Magyar Vízivad Közlemények 16: 247–254.

KOVÁCS GY. (2008b): A 2006. december 16-i balatoni vízimadár-felmérés eredményei.
Magyar Vízivad Közlemények 16: 255–260.

KOVÁCS GY. (2008c): A 2007. november 10-i balatoni vízimadár-felmérés eredményei.
Magyar Vízivad Közlemények 16: 261–266.

KOVÁCS GY. (2013a): A 2008. novemberi vízimadár-felmérés eredményei a Balatonon és a
környező vizesélőhelyeken. Magyar Vízivad Közlemények 23: 145-152.

KOVÁCS GY. (2013b): A 2009. novemberi vízimadár-felmérés eredményei a Balatonon és a
környező vizesélőhelyeken. Magyar Vízivad Közlemények 23: 153-160.

MME NOMENCLATOR BIZOTTSÁG (szerk.) (2008): Magyarország madarainak névjegyzéke.
Nomenclator Avium Hungariae. Magyar Madártani és Természetvédelmi Egyesület,
Budapest. 278 p.

ROHLF, F. J. (1963). Classification of Aedes by numerical taxonomic methods (Diptera:
Culicidae). Annals of the Entomological Society of America 56: 798–804.

SOKAL R. R. & M ICHENER C. D. (1958): A Statistical Method for Evaluating Systematic
Relationships. The University of Kansas Scientific Bulletin 38: 1409–1438.

SØRENSEN, T. (1948): A Method of Establishing Groups of Equal Amplitude in Plant
Sociology Based on Similarity of Species Content and Its Application to Analyses of
the Vegetation on Danish Commons. Biologiske Skrifter 5: 1–34.

TÓTHMÉRÉSZ B. (1997): Diverzitási rendezések. Scientia Kiadó, Budapest. 98 p.

Kovács Gy. Balatoni vízimadár-felmérés 2010.

167

RESULTS OF WATERBIRD CENSUS (NOVEMBER 2010) AT LAKE BALATON
AND ITS SURROUNDING WETLANDS

Kovács, Gy.

SUMMARY

Similarly to the previous years (KOVÁCS, 2008a; 2008b; 2008c; 2013a; 2013b) South-Balaton
Nature Conservation Group (BirdLife Hungary) organised a synchronous waterbird survey at
54 plots around Lake Balaton and its surrounding wetlands on 20th November 2010 (Table 1).

A total of 38 waterbird species from 8 orders and 10 families were observed. The
largest number of individuals was counted at Balatonberény (Lake Balaton) (Map 1), the
highest species richness was found at Fenékpuszta (Lake Balaton) (Map 2). On the fishponds
and marshes, the dominant (D>5%) species were the Black-headed Gull, the Greylag Goose,
the Greater White-fronted Goose, the Great Cormorant, the Mallard and the Eurasian Coot; on
Lake Balaton the Eurasian Coot, the Common Pochard, the Common Goldeneye, the Tufted
Duck, the Great Cormorant, the Greater White-fronted Goose, the Black-headed Gull, the
Mallard and the Bean Goose (Table 2). Interesting faunistic result was the occurrence of the
Greater Scaup (27 individuals), the Red-breasted Merganser (4 individuals), the Black-
throated Loon (16 individuals), the Red-necked Grebe (2 individuals), the Horned Grebe (5
individuals), the Black-necked Grebe (8 individuals), the Eurasian Curlew (4 individuals) and
the Herring Gull (3 individuals)

Comparing waterbird communities at large spatial scale of Lake Balaton and its
surrounding wetlands Rényi’s diversity ordering and diversity profiles (TÓTHMÉRÉSZ, 1997),
also hierarchical agglomerative cluster analyses (UPGMA) (SOKAL & MICHENER, 1958;
ROHLF, 1963) based on the Sørensen (SØRENSEN, 1948) and Bray-Curtis (BRAY & CURTIS,
1957) indices were used. Diversity was the highest on the fishponds and marshes when taking
into account the rare species (α=1), while its value was the highest in the Keszthely Basin
when considering the common species (α=2) (Figure 1). The lowest similarity based on the
presence-absence data (Sørensen index) was observed between the Szigliget Basin and the
Keszthely Basin (57%), while the highest similarity was found between the Keszthely Basin
and the fishponds and marshes (73%). The lowest similarity between the Szigliget Basin and
the Keszthely Basin (23%) was also presented by the abundance based Bray-Curtis index,
while the highest similarity was found between the Szemes Basin and the Siófok Basin
(Figure 2). The waterbird community of the fishponds and marshes was clearly separated
from those of the other water bodies.

Kovács Gy. Balatoni vízimadár-felmérés 2010.

168

