

MAGYAR TUDOMÁNYOS AKADÉMIA
BALATONI L IMNOLÓGIAI KUTATÓINTÉZET

�������� 8237 TIHANY , PF. 35
� (87) 448 244, (87) 448 143

� (87) 448 006

TÁMOP-4.2.3-08/1-2008-0005

Tudomány - áltudomány - tudományos tévedés?

5. rész: A vízszint!

Az Olvasó szíves elnézését kérjük, amiért egy konferencia sorozat miatt az elmúlt számokban

elmaradtunk a folytatással. Mire a konferenciák befejez� dtek, országunkat elöntötte az árvíz. A
folyamatos leeresztés dacára a Balaton is túláradt, elöntéssel fenyegetve a déli-parti településeket,
és megroggyanással az északi parton a MÁV vonal Balatonakarattya-Balatonkenese szakaszát,
hasonlóan két korábbi (1908, 1914) eseményhez ugyanitt, csak éppen a vonatszerelvény nem borult
most mozdonyostól a Balatonba. A Déli Vasút sínpárja 1862 telén járt hasonlóan, amikor a
megemelkedett tó jeges hullámai és a partra sodródó jégtáblák rongálták meg azt több szakaszon is.
Ezzel természetében, és el� jelében ellentétes, de ugyancsak emlékezetes a Balaton 2000 és 2003
közötti közel egyméteres vízszint csökkenése a tartós aszály miatt, hasonlóan az 1822-1823-as, az
1887-es, az 1890-es, és az 1950-es aszályokhoz. Tehát, korántsem az els� , de nem is az utolsó az
idei hidrológiai krízis a Balatonon.

1. Fotó: Vonatszerencsétlenség Balatonkenesénél 1914 május 11.-én

Legyen az vészes apadás, vagy áradás, szinte minden alkalommal sok igaztalan vád éri a
vízszint szabályozásáért felel� s állami szerveket különféle spekulációs érdekek köré sz� tt, korrupt
összeesküvés elméletekkel el� állva a Balaton vízszintje tudatos, és káros manipulációjáról. A
Balatont és környékét tulajdonló földbirtokosok, vízimalom tulajdonosok, vaspálya társaságok, és
politikusok már a XIX. század közepén ádáz küzdelmet folytattak egymással a vízkormányzás
mikéntje fölött, a korabeli sajtó által különféle módokon interpretálva. Már 1904-ben
nyilvánosságot kapott a vád a korabeli sajtóban, hogy „Lopják a Balatont a Sió zsilipjeivel!” És
1915-ben nyilvánosságot kapott a védelem is: „A szakemberek, kik tudományos alapon
foglalkoznak a Balaton vizsgálatával, nem egyszer fejezték ki aggodalmaikat, hogy baj lesz abból,

MAGYAR TUDOMÁNYOS AKADÉMIA
BALATONI L IMNOLÓGIAI KUTATÓINTÉZET

�������� 8237 TIHANY , PF. 35
� (87) 448 244, (87) 448 143

� (87) 448 006

TÁMOP-4.2.3-08/1-2008-0005

hogy a Balaton egyes helyein nagyon is merészen, senkire sem hallgatva, senkit meg nem kérdezve,
közel építkeznek a vízhez.” (Balaton, 1915 decemberi szám). Korunk információs társadalmában
különösen érvényesül a média hatása az események értékelésében. Még nagyobb ezért a tudósok és
a mérnökök küldetése, és egyben felel� ssége, hogy a természeti jelenségekkel kapcsolatban
láttassék világosan!

A Balaton vízmérlegének nyelvét a belehulló csapadék, a hozzáfolyás, és néhány víz alatti
karsztforrás mozdítja a vízb� ség, és a párolgás, a vízkivétel és a lefolyás a vízhiányos állapotba. A
csapadékból sok évtizedes átlagban nagyjából 600, a kisebb-nagyobb patakokból, folyóból és a
karsztvizekb� l pedig 810 tómilliméter a hozadék évente, míg az éves párolgási veszteség nagyjából
880, a vízkivétel 34 és a Sión leeresztett mennyiség 470 tómilliméter. A szakemberek pedig ebben a
képletben egyedül a leeresztéssel tudnak variálni az 1863-ban megnyitott Sió-zsilip és csatorna
segítségével. És azt sem korlátlanul, mert a zsilipnek és a csatornának is korlátozott a kapacitása,
amely történetileg a következ� képpen alakult.

2. Fotó: Klein József vasúti és Botka Gábor társulati mérnök Sió-szabályozási tervének részlete
(1863)

MAGYAR TUDOMÁNYOS AKADÉMIA
BALATONI L IMNOLÓGIAI KUTATÓINTÉZET

�������� 8237 TIHANY , PF. 35
� (87) 448 244, (87) 448 143

� (87) 448 006

TÁMOP-4.2.3-08/1-2008-0005

3. Fotó: A siófoki Sió-zsilip egy korabeli képeslapon

4. Fotó: A siófoki Sió-zsilip ma

MAGYAR TUDOMÁNYOS AKADÉMIA
BALATONI L IMNOLÓGIAI KUTATÓINTÉZET

�������� 8237 TIHANY , PF. 35
� (87) 448 244, (87) 448 143

� (87) 448 006

TÁMOP-4.2.3-08/1-2008-0005

1862-ben, Balatonfüreden határozta el a Királyi Bizottság, hogy megépíttesse a Sió-zsilipet és
bevezesse a vízszint szabályozást. Gróf Zichy Ferenc bizottsági elnök szavait így idézte a korabeli
Balatonfüredi Napló: „A Bizottságnak korántsem az a szándéka, hogy a kies Balatont és annak kies
vidékét elcsúfítsa, hanem csak az, hogy a Balaton szabályoztassék, hogy azon folyók, melyek a
Balaton körül kiönteni, a haszonvehet� földeket elborítani, azokat hasznavehetetlenné tenni,
mocsárokat és posványokat okozni szoktak, szabályoztassanak, s így az okozott károk is
elhárítassanak és a lég is egészségesebbé tétessék.” Az 1863-ban átadott zsilip egy 13,27 m széles,
hétnyílásos, ácsolt fa szerkezet volt, amely láncokkal m� ködtetve 9,48 m3 vizet tudott leereszteni
másodpercenként. 1892-ben készült el az els� vasbeton szerkezet� zsilip immár 50 m3/másodperc
kapacitással, de maga a Sió-csatorna csak 1934-re érte el ezt a leereszt� kapacitást. A II.
Világháborúban súlyosan megsérült zsilipet 1947-re javították ki, és 1976-ra b� vítették rendszert
tovább 80 m3/másodpercesre. E munkálatok tették lehet� vé a tó vízszintjének egyre hatékonyabb
szabályozását, amelynek játékát történetileg az alábbi határértékek között szabták meg: 1868 - 1888
között 0 és +32 cm, 1888 -1923 között 0 és +95 cm, 1940 -1958 között +45 és +115 cm, 1958 -
1960 között +45 és +100 cm, 1960 -1977 között + 40 és + 100 cm, 1977-1995 között +70 és +100
cm, 1995-t� l pedig +70 és +110 cm volt, és jelenleg is ennyi a Balaton optimálisnak tartott
minimális és maximális „üzemvízszintje”.

Az is érdekes, hogy mit tekintünk a Balaton „0” vízszintjének, és azt geodéziailag mihez
viszonyítjuk: hagyományosan, az annak XIX. századi meghatározásáig mért legkisebb vízállást
tekintjük jelenleg is „0” cm-nek. Lehet� ség lenne a „0” pont újbóli megállapítása, mert azóta még
kisebb vízszintek is el� fordultak, de akkor az összes korábbi adatsort át kellene számolni. A
hivatalos vízmérce 1863 óta Siófokon van kihelyezve, amelynek „0” pontja 1960-tól a Balti-tenger
Kronstadtnál regisztrál középvízszszintje felett 103,41 m magasságnak felel meg. Korábban, némi
monarchikus büszkeséggel a lelkünk mélyén, sokunkban ma is természetes módon, az Adria felett
104,09 m-re volt az bemérve, és roppant érdekes, hogyan? El� re bocsáttatik, hogy a siófoki „0”
vonás helye nem változik, és független attól, hogy az most éppen az Adriai-tenger trieszti, vagy a
Balti-tenger kronstadti alappontjához van-e szintezve? Nos, a bécsi Katonai Földrajzi Intézet 1875-
ben hosszan tartó mérések alapján, az apály- és dagály jelenségeket is figyelembevéve határozta
meg az Adriai-tenger középszintjét, mint kiindulási alappontot. Az ezt jelz� furatos magasságjegyet
a trieszti Molo Saltorio tengerszintmér� állomás közelében lév� egykori pénzügy� ri � rház falába
ágyazták be és innen kiindulva létesítették többek között a Magyarországit térképészeti Szintezési
F� alappontot, amelyet a Velencei-tó melletti Nadap településen elhelyezett obeliszk csiszolatos
rovátkája jelez.

Visszatérve a vízszint ingadozás valódi okaihoz, mint mondtuk, a Balatonnál napjainkban
egyedül a leeresztéssel lehet variálni. Ha a bevétel a párolgási veszteségnél is kevesebb, nincs mit
tenni, apadás lesz, s ha nagyobb, mint a párolgási veszteség és a maximális leeresztés együttesen,
akkor sem, és áradás lesz! És ahogy 2000 és 2003 között annyi csapadék sem esett, hogy az a tó
párolgási veszteségét kompenzálja, és ezért egy méter apadt a Balaton tükre, idén tavasszal és nyár
elején alig-alig tudott a Sió-zsilip és a csatorna megbirkózni az óriási vízfelesleggel! 2000 és 2003
között ugyanúgy sokan feltételezték, hogy lopják a Balatont a Sió zsilipjével, mint 1904-ben, holott
a Sió-zsilip három és fél éven át le volt zárva. Idén tavasszal és nyárelején pedig teljesen ki volt
nyitva. Ma már bárki, aki leül a számítógép mellé, számos portálon hozzájuthat visszamen� leges
csapadék, és vízhozam adatokhoz a Balatonról és vízgy� jt� jér� l. És ha figyelembeveszi, hogy a tó
párolgási vesztesége egyetlen meleg nyári napon akár 1 cm-t is lehet, de 0,5 cm biztos, akkor még
kis „magán” vízmérleget is számolhat a tóra, és azonnal meglátja, hogy a Balaton továbbra is a
meteorológiai elemek er� s hatása alatt áll, ahogy azt Lóczy Lajos 1915-ben megállapította! Ezt

MAGYAR TUDOMÁNYOS AKADÉMIA
BALATONI L IMNOLÓGIAI KUTATÓINTÉZET

�������� 8237 TIHANY , PF. 35
� (87) 448 244, (87) 448 143

� (87) 448 006

TÁMOP-4.2.3-08/1-2008-0005

tudomásul kell vennünk, és igényeinkben, településfejlesztési törekvéseinkben nekünk kell
alkalmazkodnunk ehhez a körülményhez!

Folytatása következik.

Prof. G.-Tóth László, DSc.
tudományos tanácsadó, MTA, BLKI, Tihany

(Fazekasné Mulesza Olga és Krasznainé Szabó Katalin „Széles a Balaton vize…?”-c. sajtótörténeti
összeállítása /Városi Könytár, Siófok, 2003/ felhasználásával)

