
Prezentarea ariei de desfăşurare

a proiectului LIFE Nature intitulat

Conservarea vânturelului de seară în regiunea Panonică

HOINĂRIND PRIN PUSTE
Valorile naturale şi culturale ale zonelor
de şes din regiunea Panonică

kigyo roman_Layout 1 2010.03.22. 15:45 Page 1

Păşunea împădurită Abony
(Situl Natura 2000 – HUDI10001)

Directoratul Parcului Naţional Duna-Ipoly
H-1121 Budapest, Költő u. 21., Ungaria; Tel: +36-1/391-4610, fax.+36-1/200-1168, dinpi@dinpi.hu, www.dinpi.hu

O parte din pustele din Ungaria s-au format în mod natural, altele în cursul secolelor trecute datorită păşunatului. Aceste habitate
constituie valori naturale de nivel european. Istoria poporului maghiar, dezvoltarea oraşelor din aceste regiuni, amintirile culturale
şi etnografice se leagă strâns de existenţa pajiştilor nemărginite, zise şi puste.
Astfel de habitate sunt pustele de la Jászkarajenő şi Abony, aceste refugii ale speciilor tipice pentru stepele Panonice. Conservarea
lor s-a asigurat prin declararea acestor zone ca sit Natura 2000.

Vizitând pajiştile celor două arii avem ocazia de a în-
tâlni diverse asociaţii de vegetaţie, atât halofile, cât şi ni-
sipoase sau mlăştinoase. Dintre elementele de floră
preţioase amintim pătlagină endemică Plantago schwar-
zenbergiana, ghinţura Gentiana pneumonanthe, legumi-
nosul Astragalus exscapus.

Zona deţine de asemenea numeroase specii de animale
protejate. Herpetofauna e reprezentată de izvoraşul cu
burtă roşie, broasca râioasa brună şi cea verde, şopârla de
câmp, şarpele de casă, ţestoasa de baltă, etc.

Aceste puste constituie habitate de importanţă euro-
peană pentru peste 150 de specii de păsări. Colonia de cui-
bărit pentru vânturelul de seară de la Abonyi Kaszálóerdő
este cea mai mare din zonă. Alte specii cuibăritoare impor-
tante sunt şoimul dunărean, dumbrăveanca, pasărea ogo-
rului, sfrânciocul cu frunte neagră. Ornitologii care
vizitează aceste habitate iarna, pot observa specii de acvile,
ereţi şi şorecari.

Dintre valorile istorice merită atenţie sporită ruinele bi-
sericii din sec. al XIV-lea de la Kocsér, hanul amintit şi în
versurile marelui poet Petőfi Sándor, denumit Kutyakaparó
Csárda, sau monumentul ridicat în 1896 pe tumulul Árpád
de lângă Kőröstetétlen.

Oficiul Dél-Pest megyei Természetvédelmi Tájegység
H-2750 Nagykőrös, Kálvin tér 6., Ungaria; Tel: +36-30/504-6559 (ranger)

Foto: Vidra Tamás

Foto: Vidra Tamás

Foto: Máté Bence

kigyo roman_Layout 1 2010.03.22. 15:45 Page 2

Pustele de la Jászkarajenő
(Situl Natura 2000 – HUDI10004)

Directoratul Parcului Naţional Duna-Ipoly
H-1121 Budapest, Költő u. 21., Ungaria; Tel: +36-1/391-4610, fax. +36-1/200-1168, dinpi@dinpi.hu, www.dinpi.hu

Nici această zonă însă nu a scăpat de intervenţiile umane, din cauza cărora multe habitate s-au degradat. Aratul pajiştilor, de-
secarea habitatelor umede, dispariţia păşunatului şi cătunelor periclitează atât supravieţuirea speciilor de plante şi animale, cât
şi nivelul de trai al comunităţilor locale.

În prezent, deţinătorii de ovine şi bovine sunt cei care, prin păşunat aplică un management adecvat acestei zone.

Oficiul Dél-Pest megyei Természetvédelmi Tájegység
H-2750 Nagykőrös, Kálvin tér 6., Ungaria; Tel: +36-30/504-6559 (ranger)

Foto: Bajor Zoltán

Foto: Simay Gábor

Foto:
Bagyura János

18

kigyo roman_Layout 1 2010.03.22. 15:45 Page 3

Câmpia Heves
(Situl Natura 2000 – HUBN10004)

Directoratul Parcului Naţional Bükk
H-3304 Eger, Sánc u. 6., Ungaria; Tel: +36-36/411-581, fax: +36-36/412-791, www.bnpi.hu

Această regiune este una tipică de câmpie, a cărei aspect
a fost format de râul Tisa şi afluenţii acestuia (Eger, Laskó,
Tarna), respectiv de activităţile antropice desfăşurate în
decursul sutelor de ani. Vegetaţia halofilă este foarte ase-
mănătoare cu cea de dincolo de Tisa, apărută în special în
urma regularizării Tisei şi păşunatului extensiv. Deşi tipu-
rile de vegetaţie sărăturoase sunt relativ sărace în specii,
datorită microreliefului constituie habitat important
pentru multe specii halofile, specializate la aceste condi-
ţii.

Dintre cele 400 de specii de păsări semnalate de până
acum în Ungaria, 285 au fost observate în această zonă. Această bogăţie de specii se datorează diversităţii habitatelor. Aflându-
se în vecinătatea râului şi lacului Tisa, Câmpia Heves se localizează pe marginea rutei de migraţie a păsărilor, ce urmează cursul
râului Tisa. Pe lângă acest fapt, sunt foarte aproape piemonturile, ceea ce contribuie la multitudinea de specii de păsări ce frec-
ventează aceste ţinuturi.

Cele mai preţioase elemente avifaunistice ale acestei
regiuni sunt dropia, acvila de câmp, şoimul dunărean, vân-
turelul de seară, eretele sur. Este de asemenea de menţi-
nut prezenţa dumbrăvencei şi cuibăritul păsării ogorului
în habitatele de agrocenoză. Alte specii, care au populaţii
însemnate în Câmpia Heves, sunt: pupăza, sfrânciocul cu
frunte neagră, cucuveaua, presura sură, codobatura gal-
benă. Zona nu este importantă doar pentru specii cuibă-
ritoare, ci şi pentru cele care se află în pasaj. Astfel,
considerăm un adevărat fenomen migraţia limicolelor şi
a altor specii acvatice, adunându-se multe sute de bătăuşi,
sitari de mal, ploieri, nagâţi, raţe. Gâştele sălbatice, rep-
rezentate mai ales de gârliţe mari, înnoptează pe luciul la-
cului Tisa, şi se hrănesc în număr foarte mare (ordinul
miilor) pe câmpurile din Heves. În aceste cârduri de multe
ori se pot observa specii periclitate pe plan global, precum
gârliţa mică şi gâsca cu gât roşu.

Atât în intravilan, cât şi în afara localităţilor, avem oca-
zia de a explora multe situri arheologice. Existenţa în
număr mare a tumulilor funerari respectiv a şanţurilor
(şanţul Csörsz şi Kis) ne amintesc de popoarele care au trăit
pe aceste meleaguri înaintea noastră: avari, sarmaţi, etc.
Localităţile zonei au fost înfiinţate în sec. al XIII-lea, însă
de multe ori au rămas nepopulate, mai ales în perioada
invaziilor turcilor şi tătarilor.

Aproape în fiecare localitate s-a păstrat cel puţin o casă
de locuinţă tradiţională. Unele dintre ele funcţionează ca
muzeul satului (de ex. casa Kakas din Átány). Castelele şi
conacele din zonă ne povestesc despre istoria grupului so-
cial aristocrat din Heves. Vizitând târgurile organizate re-
gulat în această regiune, avem ocazia să facem cunoştinţă
cu meşteşugari de tradiţie. Pentru a obţine mai multe detalii despre valorile istorice şi etnografice ale zonei, suntem bineveniţi
să vizităm Muzeul Local Heves.

Oficiul Dél-hevesi Tájegység: H-3373 Besenyőtelek, Tepély-puszta, Hotel Fauna, Ungaria;
Tel/fax: +36-36/441-613, e-mail: heptk@axelero.hu.

Foto: Borbáth Péter

Foto: Borbáth Péter

Foto: Kovács András

kigyo roman_Layout 1 2010.03.22. 15:45 Page 4

Regiunea este împărţită în două zone separate, care se deosebesc mai ales datorită reli-
efului. Pusta, adică această pajişte compactă, s-a păstrat pe depunerile de aluviuni ale
râurilor, străbătute de numeroase văi mlăştinoase. Pe pajiştile de loess găsim atât ele-
mente din flora specifică câmpiei, cât şi cele caracteristice piemontului munţilor Bükk,
acestea din urmă fiind purtate până în câmpie de pârâiaşele zonei colinare. Primăvara
stepele halofile se caracterizează prin covorul de muşeţel, iar toamna se îmbracă în violet
datorită închegătoarei Limonium gmelinii. Între zonele umede există şi adevărate mlaştini
relicve, populate de specii precum rogozul Carex elata, orhideea Orchis laxiflora, ghinţura
Gentiana pneumonanthe, etc. Dintre speciile care apar în vegetaţia halofilă amintim stân-
jenelul Iris spuria, dosnica vânătă Clematis integrifolia, Allium paniculatum, cele mai caracteristice fiind însă Aster sedifolius res-
pectiv chimenul porcului Peucedanum officinale. Acesta din urmă este planta pe care trăieşte molia Gortynia borelii, specie de

importanţă comunitară. Alte specii de fluturi protejate sunt: Dioszeghyana schmidtii
(trăieşte în stejăretele de stepă), Lycaena dispar (în habitate mlăştinoase). Pe lângă
fluturi, sunt şi alte nevertebrate protejate, precum Calosoma auropunctatum, Acrida
hungarica, etc.

Fauna de amfibieni este, de asemenea, foarte bogată în specii. Broasca de pă-
mânt, de exemplu, este prezentă în număr atât de mare, încât constituie hrana de
bază pentru cele peste o sută de perechi de vânturei de seară, care îşi cresc puii în
această zonă. În afară de vânturei, cuibăreşte şoimul dunărean şi eretele sur. Cele
mai importante populaţii cuibăritoare de păsări din Borsodi Mezőség aparţin spe-

ciilor precum dropia, dumbrăveanca şi sfrânciocul cu frunte neagră. Toamna aici poposesc cocorii şi gâştele sălbatice, iar păsările
caracteristice migraţiei de primăvară sunt limicolele, mai ales fluierarii şi nagâţii. Dintre mamifere, trebuie amintit neapărat
şoarecele Sicista subtilis, care trăieşte în ierburile înalte ale pârloagelor. Popândăul este şi el prezent pe pajiştile xerofile, constituind
o bogată sursă de hrană pentru păsări răpitoare şi anumite specii de mamifere
(de ex. dihorul de stepă).

Diferă de zona mai sus descrisă cealaltă parte a regiunii, care până în anul
1939 a făcut parte din lunca inundabilă a Tisei. După regularizarea râului au rămas
multe belciuge pe dinafara albiei majore, care în zilele de astăzi sunt cele mai
preţioase habitate acvatice din zonă. În ultimii ani au avut loc numeroase proiecte
ce au vizat reconstrucţia acestor braţe moarte. Datorită eforturilor depuse au re-
apărut anumite specii de peşti, care dispăruseră în secolul trecut (de ex. linul, ţi-
parul, etc.). La fel s-a întâmplat şi în cazul păsărilor. Odată cu refacerea habitatelor
acvatice, au început să cuibărească din nou toate cele patru specii de corcodei,
respectiv raţa roşie. Pădurile bătrâne de luncă sunt habitate importante pentru rădaşca şi gândacul rinocer. Păsările cuibăritoare
cele mai reprezentative pentru aceste păduri sunt barza neagră, huhurezul mic, ciocănitoarea neagră. În anumiţi ani ploioşi, fâ-
neţele umede sunt populate de mulţi cristei de câmp. Hermelina este, pe lângă dihorul de stepă, mamiferul ocrotit al zonei.

Amintirea generaţiilor trecute se păstrează prin existenţa tumulilor funerari şi a cetăţilor (cetatea Fehér-ló de la Tiszabábona;
şanţul Csörsz). Mănăstirea existentă până în anul 1241 pe insula Százdi, a jucat un rol extrem de important în ceea ce priveşte
păstrarea documentelor de înfiinţare a localităţilor din vecinătate. Unele dintre satele adiacente (Mezőkövesd, Szentistván) fac
parte din regiunea Matyóföld, renumită pentru costumele tradiţionale. Celor care doresc să viziteze băi, le recomandăm ştrandul
de la Mezőcsát şi băile Zsóry.

Oficiul Dél-borsodi Tájegység: Tiszaújváros, Liszt Ferenc u. 2., Ungaria;
Tel: +36-30/349-5718 (şef ranger), e-mail: tiszatajair@ominet.hu

Zona protejată Borsodi Mezőség
(Situl Natura 2000 Câmpia Borsod – HUBN10002)

Directoratul Parcului Naţional Bükk
H-3304 Eger, Sánc u. 6., Ungaria; Tel: +36-36/411-581, fax: +36-36/412-791, www.bnpi.hu

Foto:Szitta Tamás

Foto: Szitta Tamás Foto: Szitta Tamás

Foto:Szitta Tamás

Foto: Kleszó András

kigyo roman_Layout 1 2010.03.22. 15:45 Page 5

Bălţile sărăturoase din Kiskunság şi zona Őrjegi Turjánvidék
(Situl Natura 2000 – HUKN10002)

Directoratul Parcului Naţional Kiskunság
H-6000 Kecskemét, Liszt Ferenc u. 19., Ungaria; Tel: +36-76/482-611, fax: +36-76/481-074, www.knp.hu

Partea de vest a regiunii Kiskunság este unică
nu numai în Ungaria, dar și în Uniunea Euro-
peană, deoarece s-a păstrat aproape neatins
un întreg complex de bălţi de sărătură. Zona
este învecinată cu mlaștinile ariei numit Tur-
jánvidék. În jurul lacurilor găsim pajiști halo-
file, cu asociaţii de vegetaţie determinate de
iarba de sărătură Puccinellia limosa și pelinul
Artemisia santonicum. Bălţile de sărătură au
un rol incomensurabil în ceea ce privește mig-
raţia păsărilor acvatice. An de an, mii și mii de
raţe, pescăruși și limicole se adună aici pentru
a se odihni. Pe aceste bălţi se poate observa
regulat și periclitata gârliţă mică. În habitatele

sărăturoase cuibăresc mai multe specii de păsări, care s-au adaptat acestor condiţii, și a căror comunitate este unică pentru in-
teriorul continentului. O mare parte a ariei este zonă specială de conservare, accesarea lor fiind posibilă doar în cadrul unor eve-
nimente organizate anual de către Directoratul Parcului Naţional Kiskunság.

Pe terenurile mai înalte, amplasate în pâl-
curi de copaci, există numeroase colonii de
cioară de semănătură, oferind loc de cuibărit
pentru vânturei de seară, vânturei roșii și ciufi
de pădure. În anumite locaţii, unde cioara lip-
sește, aceste specii cuibăresc în cuiburi artifi-
ciale. Vântureii de seară, dacă au posibilitatea,
preferă să cuibărească în colonii de câteva zeci
de perechi. Astfel de colonii găsim în apropie-
rea localităţilor Soltszentimre și Fülöpszállás.

Dintre elementele botanice de valoare
amintim orhideele și irișii, care au populaţii
însemnate mai ales în habitate mlăștinoase
respectiv în pusta Mikla.

Starea favorabilă a habitatelor de pajiște
din jurul bălţilor sărăturate este menţinută de turme de oi respectiv ciurda de vaci (o parte a bovinelor aparţin rasei sură de
stepă, rasă tradiţională pentru pustele din Ungaria) și bivoli, aceștia din urmă accesând și habitatele mai umede.

Dintre programele culturale ale
zonei amintim colecţiile etnografice
și istorice de la Harta și Szabadszál-
lás. Complexul de clădiri tradiţionale
de la Borda-tanya, de lângă Fülöp-
szállás, păstrează specificul arhitec-
turii de demult. Turiștii sunt
bineveniţi să participe la sărbătoa-
rea culesului viei, organizată în
aproape fiecare localitate din zonă,
în cadrul căror evenimente se des-
fășoară diverse programe culturale.
După vizitarea habitatelor naturale
ale zonei, drumeţii sunt invitaţi la
unul dintre hanurile tradiţionale
(csárda) pentru a savura mâncăruri
specifice bucătăriei ungare.

Foto: Kovács Sándor

Foto: Kovács Sándor

Foto: Kovács Sándor

kigyo roman_Layout 1 2010.03.22. 15:46 Page 6

A doua pustă din Unga-
ria, ca şi suprafaţă, se în-
tinde între localităţile
Kunszentmiklós şi Apaj.
Pajiştile xerofile sunt rep-
rezentative pentru aceste
habitate, însă în urma
lucrărilor de reconstrucţie
ecologică respectiv dato-
rită înfiinţării heleşteelor,
în aria protejată există
din ce în ce mai multe
zone umede. Pe lângă
pajiştile naturale, în sit
sunt incluse şi terenuri
arabile, cultivate în mod
extensiv. La limita estică
a pustei se întind fânaţele
umede Peszéradacs. O

suprafaţă însemnată a acestor arii are statut de zonă de conservare specială, vizitarea lor fiind posibilă doar cu acordul Parcului.
Deşi în copacii ce cresc în mijlocul pustei cuibăresc ciori de semănătură, diferit de alte regiuni, vântureii de seară de aici preferă
mai mult să cuibărească solitar în cuiburi de coţofană şi cioară grivă. Numărul cuiburilor disponibile a fost sporit prin montarea
boxelor artificiale, ocupate nu doar de vânturei de seară, ci şi de vânturei roşii.

Zona este renumită datorită prezenţei a diferitelor specii de animale rare şi interesante. Cea mai numeroasă populaţie de
dropii din Ungaria se găseşte în nordul regiunii Kiskunság. Pasărea mitică a poporului maghiar (denumit turul), şoimul dunărean
cuibăreşte în habitatele de silvostepă ale acestei arii. Ultima observaţie a culicului cu cioc subţire, de departe cea mai periclitată
specie de pasăre de pe continent, a avut loc la Apaj în 2001. Vipera de fâneaţă, această reptilă care la un moment dat a ajuns pe
pragul dispariţiei, îşi are una dintre cele mai importante populaţii în vecinătatea localităţii Kunpeszér.

Reconstrucţiile zonelor umede din zonă şi-au atins scopul: s-au creat condiţii optime pentru cuibăritul păsărilor acvatice. De
asemenea, în perioadele de migraţie, mii de raţe, gâşte, limicole şi pescăruşi poposesc pe aceste bălţi. Asemănător altor zone,
managementul acestor habitate umede se face cu ajutorul vacilor şi bivolilor, care prin păşunat şi zdrobirea vegetaţiei palustre
ţin în frâu dezvoltarea exagerată a acesteia.

Zona de la Kunpeszér se evidenţiază şi prin faptul că aici trăiesc diferite specii de plante (mai ales orhidee) şi insecte prote-
jate.

Centrul regiunii este Kunszentmiklós, oraş ce merită vizitat de turiştii care traversează regiunea Kiskunság. Este de menţinut
conacul Virágh, unde, în cadrul
unei expoziţii, avem ocazia de a
ne familiariza cu valorile natu-
rale şi etnografice ale zonei. Tra-
seele tematice stabilite de
Parcul Naţional Kiskunság, res-
pectiv băile termale de la Kun-
szentmiklós, oferă posibilităţi
de distracţie turiştilor. În prima
jumătate a lunii septembrie au
loc zilele oraşului, în cadrul
cărui eveniment se organizează
târguri şi alte programe inter-
esante. Vizitatorii sunt aşteptaţi
în restaurantele din oraş cu spe-
cialităţi locale.

Pustele sărăturoase şi zona Kunpeszéri Turján
(Situl Natura 2000 – HUKN10001)

Directoratul Parcului Naţional Kiskunság
H-6000 Kecskemét, Liszt Ferenc u. 19., Ungaria; Tel: +36-76/482-611, fax: +36-76/481-074, www.knp.hu

Foto: Kovács Sándor

Foto: Motkó Béla

kigyo roman_Layout 1 2010.03.22. 15:46 Page 7

Zona protejată Pusztaszer
(Situl Natura 2000 Alsótiszavölgy – HUKN10007)

Directoratul Parcului Naţional Kiskunság
H-6000 Kecskemét, Liszt Ferenc u. 19., Ungaria; Tel: +36-76/482-611, fax: +36-76/481-074, www.knp.hu

Această zonă protejată este una dintre cele mai mari din
Ungaria ca şi suprafaţă, şi are menirea de a conserva la-
curile sărăturoase, habitatele de silvostepă şi pădurile
de luncă a Tisei. În această arie protejată sunt incluse
două pescării mari (Fehér-tó şi Csaj-tó), cea din urmă,
împreună cu balta naturală Büdös-szék constituind zonă
de conservare specială.

În imediata vecinătate a acestui complex de habitate
acvatice se găseşte o populaţie mică (5-10 perechi) de
vânturel de seară. Vântureii cuibăresc exclusiv în cuiburi
artificiale montate în pâlcurile de copaci din zonă. Până
în anii ’80 nu a fost nevoie de astfel de intervenţii, de-
oarece pe atunci existau numeroase colonii de cioară de
semănătură, asigurând suficiente locuri de cuibărit
pentru cele 50-60 de perechi de vânturei de seară. În zilele noastre însă cioara se semănătură practic a dispărut din zonă, şi cu
toate că se face tot posibilul pentru a-i atrage înapoi, până ce nu se reuşeşte acest lucru va fi nevoie de menţinerea în stare de
funcţionare a acestor cuiburi artificiale, singurele disponibile pentru vânturei în acest moment.

Cele mai preţioase elemente naturale ale acestei zone protejată le constituie păsările, fiind semnalate până în prezent peste
300 de specii. Dintre speciile cuibăritoare în habitatele lacurilor sărăturoase amintim ciocîntorsul, piciorongul şi prundăraşul de
sărătură. În coloniile mixte din stufărişul heleşteelor cuibăresc aproape toate speciile de stârci ale continentului, iar pe o insulă
din mijlocul unui heleşteu de la Csaj-tó, găsim cea mai mare colonie de cuibărit a pescăruşilor cu cap negru din Europa Centrală.
În pasaj apar zeci de mii de cocori şi gâşte sălbatice, hăituite de câte 10-15 codalbi. În habitatele de stepă cuibăresc în fiecare an
2-3 perechi de şoimi dunăreni.

Dintre mamifere, menţionăm prezenţa vidrei şi popândăului, care după ce a dispărut din zonă, a fost reintrodus în 2007 pe
pusta Szeri. Dintre elementele botanice amintim ghiocelul de toamnă Sternbergia colchiciflora, solovârfiţa Phlomis tuberosa,
Astragalus exscapus.

Turma de sure de stepă şi bivoli, proprietate a PNK,
nu reprezintă doar una dintre obiectivele turistice ale
zonei ce merită vizitate, pe lângă acesta are un rol im-
portant în managementul pajiştilor protejate. Bivolii au
fost cheia succesului în procesul de reconstrucţie a unei
bălţi sărăturoase colmatată, şi anume Vesszős-szék de
la Pusztaszer.

Amintirile istorice şi etnografice din Zona protejată
Pusztaszer prezintă într-o formă interactivă trecutul po-
porului maghiar din ultimii 1000 de ani. Parcul tematic
(Ópusztaszeri Nemzeti Történeti Emlékpark) se află într-
una dintre locaţiile mitice ale istoriei ungurimii, aduna-
rea naţională de la Szer. Atât locaţia aleasă, cât şi materialele prezentate, sunt unice în Ungaria. Vizitând colecţiile etnografice,
expoziţiile şi clădirile construite pe baza principiilor arhitecturii tradiţionale, avem ocazia de a cunoaşte mai bine trecutul
poporului maghiar şi tainele vieţii oamenilor din pustele Panonice.

Oficul regional al PNK din Szeged, H-6724 Szeged, Föltámadás u. 29., Ungaria;
Tel/fax: +36-62/498-058; (Tiszavölgyi Bemutatóház, Szatymaz, E5 út 157. km)

Foto: Nagy Tamás

Foto: Nagy Tamás

Foto: Nagy Tamás

kigyo roman_Layout 1 2010.03.22. 15:46 Page 8

Regiunea Jászság se întinde de-a lungul râului Zagyva, acesta fiind singurul afluent important al Tisei, al cărui curs se află în
întregime pe teritoriul Ungariei. Râul Zagyva are mai multe tronsoane (mai ales în dreptul localităţilor Jászfelsőszentgyörgy şi
Jászberény) care au scăpat de lucrările de regularizare. Pe aceste porţiuni, în lunca inundabilă găsim fâneţe umede de mare va-
loare. Celelalte ape curgătoare din zonă, precum Hajta, Tápió şi Tarna, sunt de fapt pârâiaşe, şi în mare parte şi-au pierdut albia
naturală.

Regiunea Jászság este preponderent de profil agricol, dar mai păstrează
petice de pajişti sărăturoase care, la rândul lor, asigură condiţii de viaţă unor
specii de plante protejate (de ex. toporaşul Scilla vindobonensis, stânjenelul
Iris spuria, solovârfiţa Phlomis tuberosa, ruscuţa de primăvară, dosnica vânătă
etc.). Aceste habitate le găsim în vecinătatea localităţilor Jászboldogháza
(pajiştile de pe Tápió), Jászberény (păşunea Borsóhalmi) şi Jászárokszállás
(fâneaţa Király).

Ornitofauna zonei este renumită. Un sfert din populaţia de şoim dună-
rean şi acvilă de câmp din Ungaria se află în Jászság. Vânturelul de seară,
dumbrăveanca şi sfrânciocul cu frunte neagră sunt de asemenea, specii de
păsări valoroase. Populaţia vânturelului de seară a crescut simţitor în ultima
perioadă, mai ales datorită activităţilor de conservare. Tot aici se găseşte
unul dintre locurile tradiţionale de înnoptare.

În afara celor plantate din considerente economice, există câteva păduri
naturale de stejar în apropierea localităţilor Jászapáti şi Jászjákóhalma (pă-
durile Kapitányréti), Alattyán (pădurea Berki), Jásztelek (pădurea Puszta-
mizsei).

Centrul cultural şi turistic al regiunii este oraşul Jászberény. În Muzeul
Jász se află colecţia Hamza. Evenimentele anuale cele mai cunoscute sunt
festivalul Csángó respectiv festivalul mondial a celor din Jászság.

Programele ecoturistice sunt dominate de traseele ce duc către pădurile zonei şi alte habitate naturale, şi pe care le putem
străbate pe jos, cu bicicleta sau călare. În regiune există mai multe băi termale, precum cele de la Jászapáti, Jászszentandrás şi
Jászberény. Lacurile de pescuit dintre Jászkisér şi Jásztelek sunt de asemenea, zone de agrement.

Oficiul Közép-Tisza-Jászság Természetvédelmi Tájegység
H-5000 Szolnok, Tabán u. 50., Ungaria; Tel: +36-56/376-899

(pe bază de programare: în fiecare luni şi joi)

Jászság
(Situl Natura 2000 Natura 2000 – HUHN10005)

Directoratul Parcului Naţional Hortobágy
H-4024 Debrecen, Sumen u. 2., Ungaria; Tel: +36-52/529-920, Fax: +36-52/529-934, www.hnp.hu

Foto: Zalai Tamás

Foto: Zalai Tamás

kigyo roman_Layout 1 2010.03.22. 15:46 Page 9

Parcul Naţional Hortobágy
(Situl Natura 2000 – HUHN10003)

Directoratul Parcului Naţional Hortobágy
H-4024 Debrecen, Sumen u. 2., Ungaria; Tel: +36-52/529-920, fax: +36-52/529-934, www.hnp.hu

Parcul Naţional Hortobágy a fost primul parc naţional înfiinţat în Ungaria (1973), iar în prezent continuă să fie şi cea mai mare
(82.000 de hectare). Zona centrală a parcului este Rezervaţie a Biosferei, iar o treime din suprafaţa totală a parcului este calificată
ca sit Ramsar. Hortobágy face parte, de asemenea, din Patrimoniul Mondial UNESCO, semn de dovadă că cei 2000 de ani de când
se practică păşunatul tradiţional în această regiune, print-o armonie de invidiat stabilită între om şi natură, constituie o valoare
demnă de protecţie chiar şi la nivel mondial. Hortobágy este cea mai întinsă pustă de sărătură compactă din Europa Centrală.
Zona a fost formată în mare parte de ape. Mai mult decât atât, înainte de începerea lucrărilor de regularizare din 1846, Hortobágy
a făcut parte din nemărginita luncă inundabilă a râului Tisa. După îndiguirea Tisei însă suprafaţa habitatelor acvatice a scăzut la
câteva procente faţă de situaţia iniţială, din fericire însă prin construcția pescăriilor în anii 1910, viețuitoarele acvatice au reapărut
în Hortobágy. Aceste heleştee, cu o suprafaţă totală de peste 5.000 de hectare, constituie cel mai întins complex piscicol din
Europa Centrală, oferind anual loc de popas, hrănire şi cuibărit pentru mai multe sute de mii de păsări. Dintre acestea trebuie să
amintim gâştele sălbatice, care apar în număr de zeci de mii de exemplare, iar în stolurile formate din gârlițe mari apar şi câteva
zeci de gârliţe mici şi gâşte cu gât roşu, ambele specii protejate la nivel global. Cocorul nu întâmplător este pasărea emblemă a
parcului: Hortobágy este cel mai important loc de popas pentru cocorii aflaţi în pasaj, numărul păsărilor prezente aici în același
timp depăşind pragul de 100.000. În cazul vântureilor de seară, din care se identifică în fiecare an 250-280 de perechi cuibăritoare,
Hortobágy reprezintă cea mai importantă zonă din Ungaria. Ne mai vorbind de lăcarul de pipirig, pentru care fâneţele umede
adiacente mlaştinilor constituie singurele habitate de cuibărit din această ţară.

Hanurile caracteristice pentru Hortobágy, care poartă denumirea de csárda, au servit în trecut atât ca popas pentru ciobani aflaţi
în trecere, cât şi loc de adăpat pentru animale acestora. Zona e bogată în tumuli funerari, amintiri ale popoarelor de demult. În
zilele noastre, aceştia se consideră nu doar valori istorice, ci şi botanice, deoarece pentru multe specii de plante adaptate condiţiilor
de pe soluri loessoide, aceşti tumuli reprezintă ultimele refugii. Evenimentul cel mai renumit poate dintre cele organizate la
Hortobágy, este Sărbătoarea Ciobanilor (Pásztorok Ünnepe), care este un festival cu perioadă de desfăşurare de mai multe zile.

Centrul de vizitare al Parcului Naţional Hortobágy
H-4071 Hortobágy, Petőfi tér 13., Ungaria; Tel: +36-52/589-000, Tel/fax: +36-52/589-321

Foto: Lisztes László

Foto: Lisztes László

kigyo roman_Layout 1 2010.03.22. 15:46 Page 10

Zona protejată Bihari-sík a fost desemnată în 1998, în regiunea Bihar (Bihor). Zona aste foarte bogată în diferite valori naturale,
chiar şi în afara limitelor ariei protejate.

Intercalate între terenuri agricole, se întind pajişti naturale compacte,
având suprafaţa de până la câteva sute de hectare. Majoritatea acestora
sunt sărăturoase, şi sunt folosite ca păşuni. Diversitatea zonei este asi-
gurată de pâlcuri de copaci, petice de păduri, habitate mlăştinoase.

Acest mozaic de habitate este preferatul vântureilor de seară, care
au numeroase colonii de cuibărit în regiunea Bihar. Între colonii sunt şi
mai mari şi mai mici, majoritatea lor fiind locuri tradiţionale pentru cui-
băritul speciei. În mod obişnuit aceste colonii sunt instalate în acele pâl-
curi de copaci, care se situează în vecinătatea păşunilor, şi au rol de
umbrar pentru animale. Toamna, în anumite locaţii, vântureii se adună
pentru înnoptare, aceste aglomerări fiind funcţionale până în sfârşitul
lunii septembrie, început de octombrie, când vântureii părăsesc aceste
meleaguri şi pleacă spre cartierele lor de iernare din Africa.

Pasărea emblemă a zonei protejate este dropia, aceasta având o populaţie însemnată în Bihar. Specia preferă aceste habitate
mozaicate, în care terenurile arabile alternează cu pajişti naturale. Datorită activităţilor de conservare din ultima perioadă, nu-
mărul lor a început să crească.

În trecut, o mare parte a ţinutului Bihar a fost inundată permanent sau temporar de ape, habitate acvatice care atrăgeau
păsări de baltă de ordinul zecilor de mii. În prezent se mai păstrează câteva zone umede, care funcţionează ca popas şi loc de
hrănire pentru păsările migratoare. Poate cea mai importantă baltă este Andaháza, care se găseşte între localităţile Berettyóújfalu

şi Földes. În orice perioadă vizităm acest lac, ne aşteaptă
cu mii de păsări, acest fapt datorându-se într-o bună
parte şi investiţiilor de reconstrucţie ecologică din ultimii
ani. Traseul tematic denumit după zona protejată atinge
turnurile de observaţie situate la marginea bălţii, de unde
avem vizibilitate atât asupra avifaunei prezente, cât şi a
bivolilor care se cresc în acest mediu. Cu ajutorul panou-
rilor informative putem face cunoştinţă cu speciile de floră
şi faună care se găsesc în Bihar. Punctul de pornire al tra-
seului se află tocmai lângă o colonie de vânturel de seară.

Pe lângă valorile naturale, Bihar se poate mândri cu
arhitectura tradiţională locală, păstrându-se case vechi şi conace aproape în fiecare localitate din regiune. Câteva dintre acestea
funcţionează azi ca muzeul satului (Zsáka, Bakonszeg, Nagyrábé, Biharnagybajom). Deşi numărul clădirilor tradiţionale folosite
pentru creşterea animalelor (hodály) s-a împuţinat, în anumite locuri mai avem ocazia de a vizita aceste construcţii, concepute
în special pentru animalele ţinute în mod extensiv.

Oficiul Bihari-sík Természetvédelmi Tájegység: Földes, Fő út 4., Ungaria; Tel: +36/30 218-4125 (şef ranger)

Câmpia Bihar
(Situl Natura 2000 – HUHN10002)

Directoratul Parcului Naţional Hortobágy
H-4024 Debrecen, Sumen u. 2., Ungaria; Tel: +36-52/529-920, Fax: +36-52/529-934, www.hnp.hu

Foto: Simay Gábor

Foto: Motkó Béla

Foto: Vasas András

kigyo roman_Layout 1 2010.03.22. 15:46 Page 11

Pustele Vásárhelyi şi Csanádi
(Situl Natura 2000 - HUKM10004)

Directoratul Parcului Naţional Körös-Maros
H-5540 Szarvas, Anna-liget 1.,Ungaria; Tel./Fax: +36-66/313-855; www.kmnp.hu

Regiunea numită şi Viharsarok (Colţ de furtună) reprezintă una dintre cele mai diversificate zone ale Câmpiei maghiare (Alföld)
din punct de vedere al biodiversităţii. Între valorile naturale găsim atât habitate de stepă şi silvostepă, cât şi zone umede. Lacul
Fehértó de la Kardoskút face parte din minunile naturale ale Ungariei, şi este considerat cel mai preţios lac sărăturos al acestei
ţări. Rezervaţia ornitologică oferă loc de cuibărit pentru mai multe specii de păsări, specifice acestor habitate halofile, şi în acelaşi
timp primeşte vizita a zecilor de mii de păsări în perioada de migraţie. Zona este una strict
protejată, vizitarea ei fiind posibilă doar cu acordul Parcului.

An de an, în weekendul celei de-a treia săptămână a lunii septembrie, la centrul de vi-
zitare Pusztaközpont din apropierea comunei Kardoskút se organizează evenimentul de-
numit Ziua lacului Fehértó (Fehértó Napja).

Pustele sunt păşunate de ciurde formate din sure de stepă, iar în cuiburile artificiale
montate în pâlcurile de copaci din mijlocul pajiştilor, împreună cu stăncuţe, vânturei roşii
şi ciufi de pădure, cuibăreşte aproximativ a cincea parte din întreaga populaţie cuibăritoare
de vânturel de seară din Ungaria.

Pe pajiştile sărăturoase cresc multe specii de plante protejate, cea mai rară şi periclitată
fiind ruscuţa Adonis transsylvanicus, care înfloreşte în luna martie.

În octombrie, lacul Fehértó devine sălaşul mai multor mii de cocori, pentru care această
baltă constituie unul dintre cele mai importante popasuri în migraţia lor către țările de
sud. Cei care vizitează zona în această perioadă, au ocazia să privească din turnurile din observaţie un adevărat fenomen al
naturii, când cocorii se strâng pe baltă pentru înnoptare.

La 17 km spre est de la Hódmezővásár-
hely, la marginea pustei se află ruinele bi-
sericii de la Csomorkány, un orăşel dispărut
în anul 1596. Biserica a fost construită în stil
roman şi gotic, undeva prin sec. XIII-XIV.

Regiunea este renumită în ţară şi peste
hotare pentru băile sale de apă termală.
Gyopárosfürdő din Orosháza, Termálfürdő
din Makó şi Rózsa Fürdő din Tótkomlós sunt
cele mai cunoscute şi frecventate. Ultima
localitate nu este vestită datorită doar bă-
ilor sale termale; aici se pregăteşte celebrul
cârnat „tótkomlósi vastagkolbász”. Această
specialitate gastronomică locală se
sărbătorește în luna mai a fiecărui an în cadrul unei competiţii de pregătirea cârnatului. Iubitorii plăcerilor culinare sunt invitaţi,
de asemenea să viziteze Sărbătoarea pâinii (Európai Kenyérünnep) de la Orosháza sau Festivalul Internaţional de Ceapă de la
Makó.

Centrul de vizitare Körösvölgy
H-5540 Szarvas, Anna-liget 1., Ungaria; Telefon: +36-66/313-855, +36-30/475-1789

E-mail: körösvölgy@kmnp.hu

Foto: Körös-Maros Nemzeti Park

Foto: Solt Szabolcs

Foto: Sallainé Kapocsi Judit

kigyo roman_Layout 1 2010.03.22. 15:47 Page 12

Călătorind din Békéscsaba spre Kétegy-
háza, după parcurgerea a 10 km ajungem
la Pusta-Kígyósi, una dintre perlele Parcu-
lui Naţional Körös-Maros. Aria protejată
include printre altele zona Nagyerdő (Pă-
durea Mare) şi Nagy-gyöp (Pajiştea Mare).
Aceasta din urmă este străbătută de cur-
surile părăsite ale Mureşului vechi, azi ha-
bitate înmlăştinite, iar pe terenurile mai
înalte găsim stepă loessoidă, cu specii de
plante şi animale reprezentative acestor
pajişti.

Din punct de vedere botanic, zona e
foarte diversificată. În depresiuni găsim mlaştini dominate de speciile de rogoz Bolboschoenus maritimus şi Carex melanostachya,
pipiriguţul Eleocharis palustris, specia cea mai valoroasă de aici fiind pălămida Cirsium brachycephalum. Vegetaţia halofilă e rep-
rezentată de asociaţii determinate de iarba de sărătură Puccinellia limosa şi Camphorosma annua, iar pe suprafeţe mari de pelinul
Artemisia santonicum şi coada-şoricelului. Poienile pădurilor toamna se transformă într-un covor format de două specii de flori,
şi anume chimenul porcului respectiv Aster sedifolius. Pe pajiştile loessoide care s-au păstrat în formă de petice, avem ocazia de
a găsi ghiocelul de toamnă Sternbergia colchiciflora.

În anii ploioşi, când se formează bălţi întinse pe pajişti, apar cârduri impresionante formate din diferite specii de raţe şi gâşte
sălbatice, limicole, deseori urmărite de păsări răpitoare. Dintre speciile de răpitori care cuibăresc în această zonă, trebuie să
amintim şoimul rândunelelor, vânturelul
de seară, pe lângă aceştia se observă regu-
lat exemplare de codalbi şi acvile de câmp.

Regiunea e foarte bogată în valori isto-
rico-culturale. În mijlocul parcului de la
Szabadkígyós se înalţă castelul Wenck-
heim. Tot de numele acestei familii se
leagă biserica romano-catolică de la Újkí-
gyós şi capela Sfânta Ana de la Szabadkí-
gyós, construită în stil clasicist.

Oraşul Gyula constituie centrul cultural
al zonei, şi are un aspect foarte plăcut: par-
curile, monumentele istorice, băile, stră-
duţele sinuoase ne invită să petrecem
câteva zile în acest orăşel, în care găsim cea
mai importantă comunitate română din Ungaria. Dintre obiectivele turistice cele mai renumite amintim cetatea, cofetăria ce
funcţionează neîntrerupt începând din 1840 (Százéves cukrászda), castelul Almásy. Turiştii sunt aşteptaţi la diverse evenimente,
precum Carnavalul Renaissance, zilele oraşului Gyula, Festivalul de Pălincă, Festivalul Tuturor Artelor din Teatrul-cetate, Serile

Cetăţii, etc.
Centrul economic al acestei

regiuni, denumită Viharsarok
(Colţ de furtună) este Békés-
csaba, cunoscut în bună parte
datorită evenimentelor cultu-
rale organizate aici, una dintre
ele fiind Festivalul Cârnatului
Csabai. Muzeul ce poartă nu-
mele marelui pictor al oraşului,
Munkácsy Mihály, oferă clipe
de neuitat iubitorilor de artă.

Pusta-Kígyósi
(Situl Natura 2000 - HUKM10001)

Directoratul Parcului Naţional Körös-Maros
H-5540 Szarvas, Anna-liget 1., Ungaria; Tel./fax: +36-66/313-855; www.kmnp.hu

Foto: Szilágyi Attila

Foto: Sallainé Kapocsi Judit

Foto: Boldog Gusztáv

kigyo roman_Layout 1 2010.03.22. 15:47 Page 13

Lunca Turului, Câmpia Careiului
(Situl Natura 2000 – ROSPA0016 şi ROSPA0068)

Agenţia pentru Protecţia Mediului Satu Mare
Satu Mare, Strada Mircea cel Bătrân, nr.8/B, 440012, Judeţul Satu Mare; e-mail: office@apmsm.ro

În colţul nord-vestic al ţării există un râuleţ numit Tur, care coboară dintre dealurile Oaşului. Habitatele acvatice diversificate,
precum zăvoaiele, braţele moarte, mlaştinile şi pajiştile umede sunt foarte bogate în valori naturale. Dintre speciile interesante
de plante, peştişoara, foarfeca bălţii şi otrăţelul de baltă merită atenţie sporită. De-a lungul râului se întind păduri de luncă for-
mate din stejari, frasini şi ulmi, a căror vegetaţie ierboasă se poate mândri cu laleaua pestriţă şi brânduşa de primăvară. Turul
găzduieşte mai multe specii rare de peşti, precum babuşca de Tur. Acvila ţipătoare mică şi barza neagră constituie valorile avi-
faunistice ale zonei.

Localităţile de-a lungul Turului ce se găsesc pe terenurile mai înalte, şi formează o regiune culturală aparte. Vizitând aceste
sate şi comune avem ocazia să descoperim multe castele (castelul Vécsey din Livada, castelul Perényi din Turulung) sau conace

(de ex. conacul Galgóczy din Micula),
adevărate perle ale arhitecturii popu-
lare, specifice mediului rural de pe
aceste meleaguri.

La sud-vest de Carei se întinde o re-
giune destul de ciudată pentru inte-
riorul ţării: Câmpia Nirului, care este
renumită după dunele sale de nisip.
Acest relief a fost format de râurile de
demult, depunerile apelor curgătoare
fiind purtate şi depozitate de către
vânt. Vegetaţia naturală a fost carac-
terizată de un mozaic al stejăretelor şi
mlaştinilor, în zilele noastre însă pa-
jiştile xerofile şi mlaștinile de inter-
dune alternează cu plantaţii de
salcâm. Stânjenelul de stepă ardele-
nesc Iris humilis şi dediţeii Pulsatilla
pratensis ssp. hungarica sunt conside-
rate adevărate relicve botanice, iar po-

pândăul este mamiferul reprezentativ al zonei. Habitatele înmlăştinite dintre dunele de nisip sunt populate de valoroase specii
acvatice, precum ţiparul, izvoraşul cu burtă roşie, broasca de mlaştină, etc.

Câmpia Careiului este denumită după oraşul care, la rândul lui, poartă numele familiei Károlyi. Înainte ca aceştia să construiască
castelul şi să înfiinţeze Careiul, aveau rezidenţa, după cum se zice, într-o locaţie numită Bobald, la nord de oraş, care în prezent
este cunoscută ca sit arheologic. Tot aici se regăseşte singura colonie de vânturel de seară din această regiune.

Foto: Imre Tamás

Foto: Erdei Zsolt

Foto: Erdei Zsolt

Foto: Erdei Zsolt

Societatea Carpatină Ardeleană – Satu Mare
Satu Mare, str. Ştefan cel Mare nr. 6, 440114, Judeţul Satu Mare; e-mail: office@eke.ro, web: www.eke.ro, www.tur-info.ro

kigyo roman_Layout 1 2010.03.22. 15:47 Page 14

Valea Ierului constă dintr-o depresiune princi-
pală şi zonele limitrofe. Valea propriu zisă are o
lungime de 50-60 km şi lăţime de 5-10 km,
fiind săpată în perioadele interglaciare de râu-
rile Someş şi Crasna, a căror curs trecea pe a-
tunci prin această regiune. După ce râurile şi-au
găsit altă albie, pârâiaşul denumit Ier a devenit
stăpânul ţinutului. O mare parte a Văii Ierului a
fost caracterizată de bălţi şi mlaştini, găzduind
o floră şi faună acvatică extraordinar de bogată.
Pe versanţi şi terenurile mai înalte se găseau pă-
duri şi pajişti. După dispariţia bălţii Ecedea,
Valea Ierului a rămas singura mlaştină vastă din
regiune. În cursul secolului trecut însă şi aceasta
a fost desecată, iar Ierul a fost transformat într-
un canal regularizat, astfel pierind de pe aceste
meleaguri şi ultimul mozaic de habitate acva-
tice de acest gen. Pe alocuri însă, în depresiuni,
văi ascunse, pârâiaşe, s-au păstrat petice din
lumea acvatică de odinioară. Printre valorile fa-
unistice ale acestei regiuni trebuie amintit ţigă-
nuşul Umbra krameri, acest peştişor periclitat,
care pe vremuri era foarte reprezentativ pentru
mlaştini. De asemenea, populaţia importantă
de barză albă din localităţi păstrează amintirile
mlaștinilor de demult. Pe unde Ierul părăseşte
suprafaţa României, pe versantul drept găsim
o pajişte virgină, atât pe partea română, cât şi dincolo de graniţă. Prezenţa speciilor, precum gramineele Chrysopogon gryllus şi
negara Stipa capillata, dovedeşte valoarea acestui habitat.

Valea Ierului a fost renumită cândva ca zonă vinicolă, fiind reprezentată de soiuri tradiţionale de vie, precum cel numit Bakator.
Amintirea acestei lumi, dispărută în bună parte datorită şi filoxerei, se mai păstrează doar prin prezenţa pivniţelor, din care
numai în comuna Sălacea există peste o mie, mai multe decât case de locuinţă!

Paralel cu Valea Ierului iese în zona de şes şi râul Barcău, care curge dinspre dealurile Dernei. Unde Ierul şi Barcăul se întâlnesc,
găsim un mozaic de habitate foarte diversificat. Păşuni, fâneţe, terenuri arabile se intercalează între cursurile vechi ale Barcăului.
În pâlcurile de salcâm plantate în lunca râului şi-au amplasat coloniile de cuibărit ciorile de semănătură. Aici cuibăreşte cea mai
însemnată populaţie de vânturel de seară din judeţul Bihor.

Valea Ierului şi Lunca Barcăului
(Situl Natura 2000 – ROSPA0016 şi ROSPA0067)

Agenţia pentru Protecţia Mediului Bihor
Oradea, B-ul Dacia, nr.25/A, 410464, Judeţul Bihor; e-mail: office@apmbh.ro

Foto: Papp Gábor (www.ermellek.eu)

Foto: Dombó Szabolcs

Foto: Köszörűs Zoltán (www.ermellek.eu)

Foto: Papp Gábor (www.ermellek.eu)

Asociaţia pentru Protecţia Păsărilor și a Naturii „Grupul Milvus”
Târgu Mureş, 540620 Târgu Mureş OP3 CP39; e-maoil: office@milvus.ro, web: www.milvus.ro

kigyo roman_Layout 1 2010.03.22. 15:48 Page 15

Câmpia Crişurilor
(Situl Natura 2000 – ROSPA0015, ROSPA0103 şi ROSPA0097)

Agenţia pentru Protecţia Mediului Arad
Arad, B-ul Dragalina, nr.16, 310132, Judeţul Arad; e-mail: office@apmar.ro

Ajungând pe tărâmul intercalat între cele trei Crişuri, drumeţul poate savura una dintre cele mai diversificate regiuni din vestul
ţării. Anumite zone ale Ţării Crişurilor ascund nenumărate valori naturale, pe care vă invităm cu drag să le cunoaşteţi.

La sud de Crişul Repede, lipit de graniţa de stat se înfiinţează Parcul Natural Cefa. Complexul piscicol, Pădurea Rădvani,
pajiştile umede şi mlaştinile asigură condiţii de viaţă
pentru o floră şi faună foarte bogată. Dintre valorile bo-
tanice amintim pălămida Cirsium brachycephalum şi
speciile de plante natante precum cornaciul şi plutnica.
O mare parte din elementele de faună, care au populat
habitatele acvatice din trecut, se regăsesc în zonă şi în
prezent. Din punct de vedere al biodiversităţii, Cefa este
renumită mai ales pentru ornitofaună. Plaurii de pe he-
leştee asigură loc de instalare pentru cuiburile multor
sute de raţe roşii şi chirighiţe cu obraji albi, în adâncul
insulelor de stuf cuibăreşte egreta mare, stârcul roşu şi
buhaiul de baltă. În perioada de migraţie heleşteele go-
lite pentru pescuit oferă masă bogată pentru mii şi mii

de limicole aflate în pasaj, dintre care cele mai reprezentate sunt sitarul de mal şi bătăuşul. În mijlocul Pădurii Rădvani se ascunde
cea mai mare colonie mixtă de stârci din Câmpia de Vest.

La nord de Cefa se găsesc pustele Salontei. Pajiştile şi terenurile arabile de aici constituie singura locaţie din România, unde
avem ocazia să întrezărim dropia, pasărea emblematică a pustelor Panonice.

Între Crişul Negru şi Crişul Alb, în vecinătatea localităţilor Socodor, Chişineu Criş şi Zerind, suprafeţe imense sunt ocupate de
nişte pajişti sărăturoase extraordinare. Aceste habitate
deschise alternează cu pădurile de luncă ale Crişului Alb
şi râului Teuz. Amintim prezenţa speciei de pătlagină en-
demică Plantago schwarzenbergiana, şi galeriile popân-
dăilor săpate în soluri mai uscate. Pe marginea canalelor
şi cursurilor de apă părăsite a supravieţuit trifoiaşul de
baltă. Pâlcurile de copaci găzduiesc colonii de ciori, de
unde nu lipsesc nici vântureii de seară. Zona constituie
una dintre cele mai importante regiuni de cuibărit pentru
specia noastră ţintă. Cuibăritul dumbrăvencei şi al ereţii
sur dovedeşte valoarea acestor habitate.

Foto: Máté Bence

Foto: Máté Bence

Foto: Fatér Imre

Foto: Erdei Zsolt

kigyo roman_Layout 1 2010.03.22. 15:48 Page 16

Municipiul Arad se localizează în poarta Banatului şi constituie centrul cultural şi economic al regiunii. Arad este străbătut de
râul Mureş, care ajunge în Câmpia Aradului după ce părăseşte defileul dintre Munţii Zărandului şi Dealurile Lipovei.

În aval de Arad se întinde o pădure de luncă de dimensiuni
impresionante. Aici a fost desemnat Parcul Natural Lunca
Mureşului, menit să conserve valorile naturale ce se ascund
sub stejarii seculari. Valoarea cea mai importantă a zonei
este de fapt pădurea în sine, care s-a păstrat în condiţii na-
turale. Pădurea bătrână, zăvoaiele de nestrăbătut, cursul
sălbatic al Mureşului, insulele greu accesibile dau o savoare
aparte acestei zone. Un habitat atât de diversificat nu duce
lipsă de specii rare şi protejate. De pe lista lungă a speciilor
de animale ce s-au identificat în Lunca Mureşului, amintim
melcul Chilostoma banatica, pietrarul Zingel zingel, şi pasă-
rea cea mai colorată a pădurilor de galerie, dumbrăveanca.
Păsările răpitoare sunt reprezentate de codalbul şi acvila ţi-
pătoare mică, aceasta din urmă fiind prezentă în număr semnificativ de mare. Vidra şi castorul reintrodus sunt adevăraţii stăpâni
ai Mureşului.

Malul abrupt şi terasamentul Mureşului de pe tronsonul Pecica – Semlac, respectiv numeroşii tumuli funerari din zonă cons-
tituie cele mai importante locaţii ale zonei din punct de vedere botanic, deoarece sunt singurele microhabitate, în care s-au
păstrat elementele de floră caracteristice depunerilor de loess. În această regiune, pe un sol loessoid se formează cernoziom
negru, unul dintre cele mai fertile soluri posibile. Nu e deci de mirare că, odată cu răspândirea umană şi implicit a agriculturii,
tocmai pajiştile loessoide au fost primele, care s-au transformat
în arabil. Aceste petice de pajişte virgină, având suprafaţa totală
de ordinul a câţiva ari, sunt singurele sanctuare pentru supra-
vieţuirea unor specii de plante. Dintre aceste locaţii subliniem
importanţa tumulilor de la Vladimirescu, unde, printre altele,
cresc speciile Bupleurum affine, Asperula cynanchia şi Dianthus
pontederae.

Celor care se hotărăsc să străbată Câmpia Aradului, le reco-
mandăm să facă un popas în localitatea Macea pentru a vizita
castelul Csernovics-Karolyi, monument istoric. În parcul caste-
lului funcţionează arboretul Macea, care aşteaptă vizitatorii cu
nenumărate specii de plante exotice. Nu în ultimul rând, pe ar-
borii parcului este instalată una dintre cele mai importante co-
lonii de cuibărit de vânturel de seară din această zonă.

Lunca Mureşului şi Câmpia Aradului
(Situl Natura 2000 – ROSPA0069)

Agenţia pentru Protecţia Mediului Arad
Arad, B-ul Dragalina, nr.16, 310132, Judeţul Arad; e-mail: office@apmar.ro

Foto: Kovács András

Foto: Szabolcsi Erzsébet

Foto: Máté Bence

Parcul Natural Lunca Mureşului
Arad, Pădurea Ceala FN; e-mail: luncamuresului@arad.rosilva.ro, web: www.luncamuresului.ro

kigyo roman_Layout 1 2010.03.22. 15:48 Page 17

Câmpia Vingăi şi Câmpia Arancăi
(Situl Natura 2000 – ROSPA0047 şi ROSPA0078)

Agenţia pentru Protecţia Mediului Timiş
Timişoara, Strada Amurgului, nr.1, 300278, Judeţul Timiş; e-mail: office@apmtm.ro

Călătorind între Arad şi Timişoara accesăm o zonă foarte interesantă din
punct de vedere al reliefului. Deşi ne aflăm pe şes, acest tărâm e străbătut
de multe văi adânci. Am ajuns pe Câmpia Vingăi, denumită după cea mai
importantă localitate a zonei, Vinga, unde trăieşte o numeroasă comunitate
bulgară. Câmpurile se caracterizează prin terenuri arabile cultivate în mod
intensiv, iar priveliştea lanurilor imense de grâu şi floarea soarelui îi poate
descuraja pe cei care caută valori naturale. Merită însă să aruncăm un ochi
în aceste văi, care, fiind abrupte, au scăpat de plug şi pe versanţii lor s-a
păstrat vegetaţia naturală, valorificată doar prin cosit şi păşunat. Cunoscă-
torii florei probabil realizează valoarea acestor habitate, când află că de aici
au fost descrise specii rare pentru vestul ţării, precum Adonis vernalis¸ Dic-
tamnus albus, Echium russicum, Rosa spinosissima.

Nu lipsesc însă din această zonă nici elementele de faună, care merită
atenţia noastră. Pajiştile mai sus amintite sunt foarte importante pentru
că, pe lângă plante rare, găzduiesc cele mai numeroase populaţii de popân-
dăi, specie de importanţă comunitară. Tot de aici a fost semnalată şi pre-
zenţa orbetei Spalax leucodon. Acvilele mici care cuibăresc în pădurile ce se
întind pe dealurile apropiate, deseori sunt văzute peste aceste pajişti, deo-
arece popândăul constituie o importantă sursă de hrană pentru păsările ră-
pitoare de talie mare. Pe versanţii văilor există mai multe plantaţii de salcâm,
care, pe lângă faptul că servesc animalelor ca umbrar, asigură loc de cuibărit
pentru cea mai numeroasă populaţie de vânturel de seară din toată Câmpia
de Vest.

În colţul sud-vestic al acestei regiuni se află renumita mlaştină de la Sat-
chinez, una din ultimele habitate de acest gen ce a supravieţuit lucrărilor
de desecare a zonelor umede din secolele trecute. Pe arbuştii rezervaţiei
cuibăresc numeroase perechi de ţigănuşi, cormorani mici, stârci de noapte
şi egrete mici.

Spre vest, ajungem în Câmpia Arancăi şi Jimboliei, care însă din punct
de vedere faunistic seamănă mult cu regiunea mai sus descrisă. Speciile
cheie pentru aceste zone sunt vânturelul de seară şi popândăul, acesta din
urmă fiind prezent aproape pe toate pajiştile naturale.

Fo
to

: d
r. T

ur
csá

ny
i G

áb
or

Fo
to

: L
ók

i C
sa

ba

Foto: Erdei Zsolt

Agenţia Regională pentru Protecţia Mediului Timişoara
Timişoara, Strada Amurgului, nr.1, 300278, Judeţul Timiş; e-mail: office@arpmv5.ro

kigyo roman_Layout 1 2010.03.22. 15:48 Page 18

Timişoara este cel mai mare şi populat
oraş din vestul ţării, fiind bineînţeles
în acelaşi timp centrul cultural şi eco-
nomic al Banatului. La limitele muni-
cipiului curge râul Timiş, care,
împreună cu numeroşii săi afluenţi,
determină aspectul câmpiei joase a Ti-
mişului. Amintirea pădurilor de luncă
neîntrerupte de odinioară se mai
păstrează în doar câteva locuri, pre-
cum Pădurea Chevereşului şi Şagului.
Împreună cu aceste habitate au reuşit să supravieţuiască şi multe specii importante de păsări, precum şerparul, acvila mică,
acvila ţipătoare mare sau barza neagră. În sălciile şi plopii scorburoşi din lunca Timişului cuibăresc zeci de perechi de dumbrăvence.
A treia pădure de luncă a Timişului, care a scăpat de dipariţie, este Pădurea Macedonia, renumită mai ales datorită coloniei mixte
de stârci, instalată pe arborii bătrâni de la liziera pădurii.

Hoinărind prin sudul judeţului Timiş merită să oprim prin Deta şi Banloc, două orăşele deosebite. Turnul de pompieri de la
Deta şi castelul Karácsonyi din Banloc constituie monumente istorice preţioase. Între cele două localităţi se întinde Pădurea

Deta, iar în vecinătatea acesteia se află renumitele orezării
de la Topolea, azi Partoş. Orezăriile funcţionează şi în pre-
zent, iar pe lângă importanţa lor economico-istorică asigură
habitate de hrănire pentru limicolele aflate în perioada de
migraţie.

În sud-vestul regiunii, între cursurile Timişului şi Begăi
se întinde o zonă mozaicată, cu terenuri arabile şi pajişti să-
răturoase. Vegetaţia halofilă a păşunilor de la Foeni, Giulvăz
şi Diniaş reprezintă o valoare incontestabilă, iar microhabi-
tatele mai înalte adăpostesc specii caracteristice solurilor
loessoide, adevărate rarităţi. Aceste pajişti care printr-un
miracol nu au fost transformate în teren arabil, respectiv ci-
mitirele vechi ale zonei, constituie perlele Banatului, care
trebuie păstrate cu orice preţ. Enumerăm doar câteva specii
prezente în aceste habitate: specia de croitor Pilemia tigrina
şi planta Anchusa barrelieri de care aceasta este ataşată,
migdalul pitic, dumbetul Teucrium chamaedrys.

Banatul se poate mândri cu cea mai mare populaţie cuibăritoare de cioară de semănătură şi vânturel de seară din întreaga
Câmpia de Vest. Pe lângă habitatele naturale, cele două specii cuibăresc şi în habitate antropizate, precum plantaţiile rutiere
de-a lungul şoselelor şi pâlcurile de copaci de la marginea satelor. Conservarea acestora este cheia succesului în ceea ce priveşte
protecţia vânturelului de seară în vestul României.

Câmpia Timişului
(Situl Natura 2000 – ROSPA0095)

Agenţia pentru Protecţia Mediului Timiş
Timişoara, Strada Amurgului, nr.1, 300278, Judeţul Timiş; e-mail: office@apmtm.ro

Foto: Papp Gábor

Fo
to

: C
so

nk
a P

ét
er

Foto: dr. Turcsányi Gábor

Foto: dr. Turcsányi Gábor

Foto: Rahmé Nikola

kigyo roman_Layout 1 2010.03.22. 15:48 Page 19

Această publicaţie este o anexă la raportul final întocmit despre rezultatele proiectului LIFE Nature
intitulat Conservarea vânturelului de seară în regiunea Panonică (LIFE05 NAT/H/000122),
desfăşurat în perioada 2006–2009. Intenţia noastră a fost de a prezenta valorile naturale şi culturale
ale regiunilor importante din punctul de vedere al conservării vânturelului de seară, specie de pasăre
răpitoare de importanţă comunitară. Prin acest mini ghid dorim să-i ajutăm pe cei care intenţionează
să descopere tainele regiunilor de câmpie panonice. Sperăm să fie cât mai mulţi iubitori de natură
care să dorească să cunoască mai bine aceste ţinute, fie pe meleagurile noastre sau în ţara vecină.

IMPRESUM

Publicat de: Magyar Madártani és Természetvédelmi Egyesület – MME / BirdLife Hungary (Societatea Ornitologică Maghiară)
H-1121 Budapest, Költő u. 21. Tel: (+36) 1275-6247, Fax: (+36) 1275-6267
E-mail: mme@mme.hu; site web: www.mme.hu, www.falcoproject.hu
Tiraj: 2500 (lb. maghiară), 1000 (lb. română), respectiv 500 (lb. engleză) de exemplare
Redactor: Béltekiné Gál Anikó
Colaboratori: Borbáth Péter, Nagy Attila, Nagy Tamás, Pigniczki Csaba, Seres Nándor, Solt Szabolcs, Szabó Anita, Szitta Tamás, Vincze Tibor, Zalai Tamás
Traducere: Béltekiné Gál Anikó (lb. engleză) şi Nagy Attila (lb. română)
Material foto: Bagyura János, Bajor Zoltán, Baranyi Tamás, Bíró István, Boldog Gusztáv, Borbáth Péter, Csonka Péter, Dombó Szabolcs, Erdei Zsolt, Fatér Imre, Forgách Balázs, dr.
Hanyecz Katalin, Imre Tamás, Kleszó András, Kovács András, Kovács Sándor, Köszörűs Zoltán, Lisztes László, Lóki Csaba, Marik Pál, Máté Bence, Motkó Béla, Nagy Dénes, Nagy
Tamás, Németh Attila, Orbán Zoltán, Palatitz Péter, Papp Gábor (Érmellék), Papp Gábor (MME), Polgár Zoltán, Rahmé Nikola, Sallainé Kapocsi Judit, Seres Nándor, Simay Gábor, Solt
Szabolcs, Szabolcsi Erzsébet, Széll Antal, Szilágyi Attila, Szitta Tamás, Tihanyi Gábor, Tirpák Gábor, dr. Turcsányi Gábor, Ványi Róbert, dr. Varga András, Vasas András, dr. Vető István,
Vidra Tamás, Zalai Tamás; Kempelen Farkas Digitális Tankönyvtár, www.terra.hu, www.ermellek.eu, hodnevelde_lapunk_hu, Erdélyi Turizmus Bt.
Tipar şi design: Földes Andor, Soproni Anzsu Kft.

kigyo roman_Layout 1 2010.03.22. 15:49 Page 20

