

FERTŐ TÓ KISZÁRADÁSÁNAK RÖVID TÖRTÉNETE

A Fertő tó Magyarország északnyugati határa mentén, Sopron közelében található. Közép-Európa harmadik legnagyobb állóvize. Hossza 35 km, szélessége 7-15 km, felülete 309 km². Vízigyűjtő területe 1230 km² mindössze négyszer nagyobb, mint a tófelület. Vízmélysége átlagosan 50-60 cm, a legmélyebb részeken sem haladja meg a 180 cm-t.

Erősen foglalkoztatta a szakembereket a tó szeszélyes változása, mivel időnként kiszáradt és csak évek múltán telt meg újból vízzel. Vízsztíjének nagyfokú ingadozását mutatja az is, hogy a korai századokból fennmaradt oklevelekben nagyon gyakran nem mint tó, hanem mint folyó szerepel.

A feljegyzések szerint teljesen kiszáradt a tó 1693-ban, 1738-1742-ig, 1811-ben és utoljára 1868-ban. Ezt számos történelmi adat bizonyítja, melyet többnyire Ortvay, Winkler és Schmid gyűjtöttek össze. A legutóbbi kiszáradásról részletes adataink vannak. A tó 1854-től apadni kezdett, 1865-ben már csak néhány pocsolya volt benne és 1868-ban teljesen kiszáradt. Területét felosztották, és művelés alá vonták. Ruszt és Illmitz között rendszeres kocsiforgalom volt. A nyugati oldalon jó, a keleti oldalon rossz termés volt. 1869-ben kezdett ismét gyűlni a víz, 1874-ben az átlag 30 cm volt, 1886-ban már régi méreteire nőtt a tó és ebben az évben nagy árvizeket jegyeztek fel.

Pár idézet a feljegyzésekből, melyek a Fertő tó vízállapotának változásáról szólnak:

- 1074-ben Salamon király a besenyőket a tóba borította, tehát akkor nagy volt a víz.
- Római írások beszélnek egyrészt a Fertő tónak, a Lacus Peiso-nak nagy kiterjedéséről, másrészt arról, hogy egyszer kiszáradt.
- 1096-ban Könyves Kálmán tanácskozást hívott össze Sopronban az „új tó partja mellé”, 1270-ben pedig II. Ottokár cseh király 40 lovasa és 300 gyalogosa alatt beszakadt a tó jege és vízbe fulladt.
- Anonymus sárnak, mocsárnak nevezi a tavat. 1237-ben szó van révjogról, tehát Illmitz és Rust között vízi közlekedés volt. A XV. században annyira megáradt a tó, hogy név szerint is említett magyar községeket elöntött.
- 1501-ben Aventinus megadja a tó méreteit. Ezek szerint a Fertő tó kiterjedése a mainak felelt meg.
- XVI sz. második felében hirtelen nagyon lepadt a víz, a bécsi piacról elmaradt a fertői hal. Ekkor bizottság vizsgálta az elapadás okát és megállapították, hogy özv. Nádasdy Tamásné elvezette a Rábca, ill. Répce vizét, amely eddig a Fertő tóba ömlött.
- XVII sz. közepén újra elöntötte a víz csaknem egész árterületét, 1683-ban azonban a Bécs felé nyomuló törökök szinte száraz lábbal keltek át a tavon.
- 1740-ben majdnem teljesen kiszáradt, de 1786-ban 515 km²-re nőtt, tehát majdnem kétszerese a mainak.
- 1801-ben kicsi volt a tó, 1804-ben rövid időre megáradt, majd ismét apadt. 1811-ben 1000 lépéssel beljebb húzódtott a víz.
- 1831-1840-es évek között szárazság volt és a tó majdnem egészen kiapadt.
- 1837-38-ban megáradt és területe 1844-ben 356 km² volt.
- 1853-ban igen magas volt a vízállás, ettől fogva fokozatosan apadni kezdett, míg 1868-ban teljesen kiszáradt.
- 1910. körüli állapotokat mutatja az ún. Gönczy féle térkép.

A **Fertő tó** kiszáradásának néma tanúja a Virágosmajori kápolna, amelyet 1872-ben építettek az ott lakó cselédek számára imádkozó helyül.

A kápolna falán található írás tanúskodik a tó kiszáradásáról:

„A B. Szűz Mária tiszteletére s annak emlékezetére, hogy a rákosi hívek a kiszáradt Fertő medrén át 1869. Okt. 3-án tartották Boldogasszonyba az első bucsujaratot.”

Az évszázados teljes kiszáradások 110-120 évenként jelentkeztek. A **Fertő tó** menti lakosság 7 éves áradási-szárazsági periódusokat tart nyilván, megfigyeléseik helyesek, éves eltérések lehetségesek.

A tó különös adottságai korán felkeltették a kutatók érdeklődését. A XIII. és XIX. században a **Fertő tó** lecsapolása állt a kutatások középpontjában. Különböző terveket dolgoztak ki a tó részleges, ill. teljes lecsapolására, de szerencsére ezek közül egy sem valósult meg. A terveket készítő mérnökök és a szakbizottságok munkáiban azonban értékes adatokat találunk a tó talajára, a földrétegek geológiai szerkezetére vonatkozóan.

Szekendi Ferenc 1938-as dolgozata a Hanság és a **Fertő tó** eddig jobbra ismeretlen lecsapolási kísérleteiről ad világos áttekintést. A **Fertő tó** és a Hanság mocsarainak kialakulása a Kiszáradt Fertő medrén át 1869. Okt. 3-án tartották Boldogasszonyba az első bucsujaratot. Ezért a szerző a mai földrajztudományok eredményeinek felhasználásával mindenekelőtt az elmocsarasodás okait mutatja be. A tektonikus süllyedés okozta kedvezőtlen esésviszonyok mellett különösen a vízimalmok túl magasra emelt rőzsegátjai idézték elő a Hanság, ill. a beléje ömlő folyók gyakori kiöntését. A mocsarak terjedelme az időjárás alakulása szerint gyakran változott. A XII. században, pl. annyira összehúzódott a víz, hogy a kiszáradt területeken apró települések is keletkeztek, de ezeket az újabb áradás - amely legnagyobb terjedelmét a XVIII sz. második felében érte el - hamarosan elpusztította.

A **Fertő tó** és a Hanság lecsapolásának eszméje, mint a vízszabályozás gondolata általában a Mária Terézia kormánya által kezdeményezett merkantilista gazdasági politika következménye. Célja a termőterületek növelése, de főleg a közlekedés könnyítése volt. A Hanság és a vele összefüggő mocsarak rendezésére 1762-ben készítette az első tervet Freman Maxim.

A Fertőt 1977-ben tájvédelmi körzetté nyilvánították, nemzeti park címet azonban csak 1991-ben kapott. 2001. decemberében mind a magyar, mind az osztrák oldalon az egész Fertő-táj elnyerte a világörökségi címet.

Felhasznált irodalom:

- *Fertő tó felmérése 1967. Győr, Tervező: Kováts Zoltán*
- *A Fertő tó múltja, jelene és jövője 2007. Győr, Pannonhalmi Miklós és Sütő László*
- *Fotók 2010. Győr, Haczai Zoltánné*