

A szalakóta védelme
Útmutató a mesterséges költőládák

telepítéséhez és fenntartásához

Készült
„A szalakóta védelme a Kárpát-medencében (LIFE13/NAT/HU/000081)”
LIFE+ program keretében.
www.rollerproject.eu

Szerkesztette: Csibrány Balázs

Borítófotó: Szitta Tamás

Fotók: Bajor Zoltán, Balogh Katalin, Csibrány Balázs, Golen Gerhárd,
Hák Flóra, Horváth György, K. Szabó Attila, Lendvai Csaba, Lóki Csaba,
Máté Bence, Dr. Molnár Gyula, Nagy Csaba, Orbán Zoltán, Solt Szabolcs,
Szekeres Ottó, Szitta Tamás, Tokody Béla

© Magyar Madártani és Természetvédelmi Egyesület
1121 Budapest, Költő utca 21.
www.mme.hu

2

A szalakóta védelmi helyzete

A szalakótafélék (Coraciidae) családjába tartozó 12

szalakótafaj mindegyike rendszerint másodlagos odúlakó
madárfaj. Ennek megfelelően nem készítenek
fészeküreget, hanem természetes odvakban vagy
odúkészítő madarak – pl. harkályfélék – elhagyott
fészeküregeiben költenek. Az európai szalakóta (Coracias

garrulus) esetében ismert, hogy a Duna vonalától délre
legfőképpen agyagos partfalakban és löszfalakban,
helyenként telepesen is költ. Magyarországon azonban
leginkább idősebb fák odvait foglalja el, melyek egy része
természetes üreg, emellett az állomány jelentős hányada a
zöld küllő (Picus viridis) és a fekete harkály (Dryocopus

martius) elhagyott odúiban költ (Kiss & Tokody 2010).

A szalakóta európai állománya a múlt század második felében tragikusan lecsökkent,

számos nyugat-európai országból – Németország, Svájc, Dánia, Svédország, Finnország,
Csehország – eltűnt fészkelő fajként (Snow & Perrins 1998). Napjainkban a világállomány
50-75%-a található Európában, amely továbbra is fokozatosan csökkenő tendenciát mutat
(Kiss & Tokody 2010).

Fotó: Szitta Tamás

Zöld küllő (Fotó: Orbán Zoltán) Fekete harkály (Fotó: Máté Bence)

3

A szalakóta állománycsökkenése mögött a táplálkozó területek elvesztése mellett a
fészkelőhelyek fokozatos eltűnése áll. Az invazív keményfa fajok sok helyen kiszorítják a
könnyen odvasodó puhafa fajokat, nagymértékben csökkentve a természetes üregek
mennyiségét. A magányos fák és fasorok eltűnése tovább korlátozzák a szalakóták fészkelési
lehetőségeit (BirdLife International 2004). Míg a múlt század első felében tömeges
madárfajnak számított az ártéri kaszálórétek környékén, a megváltozott erdőgazdálkodási
módszerek nyomán napjainkra teljesen eltűnt ezekről a területekről.

Mesterséges költőládák

Magyarországon a 20. század elején mintegy 4-5 ezer párra becsült szalakótaállomány

élt, a korabeli leírások szerint a hegyvidékek és zárt erdők kivételével mindenhol gyakori
fajnak számított. A Kárpát-medencei állomány összeomlása az 1970-es években vette
kezdetét. Az 1990-es évek közepére a hazai szalakótapopuláció mindössze 150-300 párra
csökkent, miközben teljesen eltűnt a Dunántúlról, mint fészkelő faj (Kiss & Tokody 2010).

Fotó: Máté Bence

A szalakóta eltűnése a dunántúli költőterületekről.

4

Hazánkban az 1980-es években kezdődtek az első védelmi intézkedések a szalakóta
megmentésére, melynek során az ország több régiójában is mesterséges költőládákat
helyeztek ki a nemzeti park igazgatóságok munkatársai és a Magyar Madártani és
Természetvédelmi Egyesület önkéntesei (Molnár 1998). A faj megfelelő fészkelőhelyektől
való függését jól mutatja, hogy csupán a fészekodúk kihelyezésével a szalakótaállomány
látványos növekedését sikerült elérni. Napjainkban egy nagyjából 1300-1500 páros stabil
állomány él Magyarországon, s az utóbbi években a Dunántúlon is újra megjelent fészkelő
fajként (Kiss & Tokody 2010).

A szalakóta hosszú távú védelmének feltétele az

eredeti fészkelőhelyek és táplálkozó területek
helyreállítása. Az Európai Unió által támogatott, „A
szalakóta védelme a Kárpát-medencében”
(LIFE13/NAT/HU/000081) elnevezésű LIFE+ projekt
egyik kiemelt célja, hogy demonstratív jellegű élőhely-
rekonstrukciókon keresztül bemutassa, illetve
népszerűsítse azokat a természetbarát gazdálkodási és
területkezelési módszereket, amelyek elengedhetetlenek a
szalakóta élőhelyeinek fennmaradásához. Azonban a
teljes európai állomány védelme szempontjából is
kiemelten fontos emellett, hogy az élőhelyek
helyreállításáig stabilizáljuk és megőrizzük a Kárpát-
medencei magpopulációt. Ennek legegyszerűbb és
leghatásosabb módja, ha mesterséges költőládák
kihelyezésével biztosítunk fészkelőhelyet a szalakóták
számára.

A D-típusú költőláda

A szalakóták számára kihelyezetett mesterséges költőládák méretben és minőségben is
sokfélék lehetnek. A hagyományos odúk fából készülnek, de voltak már kísérletek a szalakóta
kerámiából vagy műanyagból készült költőládákban történő megtelepítésére is. Főleg a
nyugati országokban alkalmaznak sokkal időtállóbb ún. fabeton odúkat, melyek a
hagyományos faodúk életidejének többszörösét is kibírják az időjárásváltozások okozta
állagromlás nélkül.

Fotó: Szekeres Ottó

Hagyományos fa költőláda
(Fotó: Hák Flóra)

Schwegler féle fabeton költőláda és hodály odú

(Fotó: SCHWEGLER Vogel- & Naturschutzprodukte GmbH)

5

A szalakóták számára leggyakrabban kihelyezett odútípus a 25 mm vastagságú
fadeszkából készült, 64 mm röpnyílással rendelkező D-típusú költőláda:

Bár az odúk készítésére használt anyagok közül a fa a legolcsóbb és legkönnyebben
beszerezhető, az állagromlás okozta veszélyek is ezt az odútípust fenyegetik leginkább. A
költőládák élettartamát többféle módon is növelhetjük:

– jobb minőségű keményfa deszka alkalmazása
– megfelelő felületkezelés (faipari felületkezelő festékek)
– az odú tetejének beborítása (fémlemez, PVC)

Szerkesztette: Solt Szabolcs

6

A költőláda kihelyezése

A mesterséges odúk kihelyezésének első lépése a megfelelő terület kiválasztása. A

szalakóta fő táplálékát a rovarok – elsősorban egyenesszárnyúak – adják, így leginkább a
kaszált vagy legeltetett gyepek, homokpuszták, extenzív szántókkal tagolt mozaikos területek
a legideálisabb élőhelyek számára (Kiss és tsai 2012). A szalakóta természeténél fogva
vártamadár, így igényli a fasorok vagy magányos fák, de akár a villanyvezetékek és oszlopok
jelenlétét is.

Az eddigi tapasztalatok alapján a szalakóta területhűsége igen nagy, az ún. diszperziós

távolság a másodéves madarak esetében mintegy 40 km, az öreg madaraknál csupán 5 km
(Kiss & Tokody 2014). Ezért minél kisebb távolságra találhatók a legközelebbi szalakóta
revírek, annál nagyobb eséllyel foglalják el az odút a kihelyezést követő néhány évben. Mivel
a szalakóta a költés során jellemzően territóriumot tart, a kellően nagy távolságra is ügyelni
kell az egyes költőládák között. Egy madár területigénye az élőhely típusától és minőségétől
függően változhat, a tapasztalatok alapján legalább 800-1000 m távolság megtartása javasolt
az egyes költőládák között (Molnár 1998).

A mesterséges költőládákat hagyományosan fákra szokás kihelyezni, azonban erre nem

mindenhol van lehetőség. A tapasztalatok alapján a középfeszültségű villanyoszlopokra vagy
a magasfeszültségű traverzek vázára kihelyezett odúkat ugyanolyan szívesen – a feltűnő
elhelyezkedés miatt pedig sokszor hamarabb – foglalják el a madarak. A fátlan régiókban
villanyoszlopok hiányában egyszerű leásott faoszlopokat is használhatunk odútartónak. Bár a
szabadtéri oszlopokra helyezett költőládák folyamatosan ki vannak téve a nyári napsütésnek,
az eddigi tapasztalatok alapján ez nincs hatással a költési sikerre, ráadásul a szőrmés
ragadozók jelentette predációs nyomás jelentősen kisebb ezeken az odúkon. Az élettelen,
elszáradt fára történő kihelyezést érdemes elkerülni, ugyanis ezek nagyobb eséllyel törnek ki
egy hevesebb nyári vihar során, amely a teljes fészekalj pusztulását is okozhatja.

Élő fára kihelyezett odú

(Fotó: Lendvai Csaba)

Faoszlop, mint odútartó

(Fotó: Lendvai Csaba)

Rögzítés beton villanyoszlopra

(Fotó: Dr. Molnár Gyula)

7

Az odú elhelyezésénél a lehetséges zavarás mértékét is mérlegelni kell. A
villanyoszlopokra kirakott odúkat a madarak mellett az emberek is könnyebben észreveszik.
A költőládák leszerelése mögött gyakrabban húzódik az emberek tudatlan kíváncsisága, mint
rosszindulata, ezért érdemes lehet az odútartóra szemmagasságban egy lefóliázott tájékoztató
lapot elhelyezni az odú kezelőinek elérhetőségével. A forgalmas út mellett történő kihelyezés
esetén a madarak könnyen gázolásnak eshetnek áldozatul, az odú villanyoszlopra rögzítése
esetén pedig az oszlopfej megfelelő szigetelését érdemes ellenőrizni.

A megfelelő magasság kiválasztása rendszerint különböző szempontok
kompromisszuma alapján történik. Az alacsonyabban elhelyezett odú jobban csábíthatja a
kíváncsi embereket, akik így könnyebben képesek felmászni a ládához, különösen a
„lépőfokos” beton villanyoszlopokon. A kihelyezett tájékoztatók segíthetnek ezen a
problémán. A magasra elhelyezett költőláda viszont a folyamatos ellenőrzést nehezíti meg. Az
eddigi tapasztalatok alapján a szalakóták foglalását egy bizonyos szint fölött alig befolyásolja
ez a tényező, így a könnyű ellenőrizhetőség céljából a 3-4 méteres magasság optimálisnak
tekinthető.

Elpusztult fiatal szalakóta

(Fotó: Szitta Tamás)

Megfelelően szigetelt középfeszültségű oszlopfej
(Fotó: Orbán Zoltán)

Fotó: Golen Gerhárd Fotó: Hák Flóra

8

Az odú rögzítése szintén többféle módon történhet. Élő fára történő kihelyezés esetén a
fém rögzítőszalag (ún. Hilti szalag) a legelőnyösebb, amely a fa növekedésével együtt
állítható, ágvilla fölé történő rögzítés esetén pedig a szögelés is elkerülhető. A fa- és a
„lépőfokos” beton villanyoszlopokon szintén ez a legalkalmasabb rögzítési mód, előbbi
esetében egy hosszanti, túlnyúló rögzítőrúd közbeiktatásával a szögelés is megoldás lehet.

Mind az odú kihelyezésénél, mind a későbbi ellenőrzésénél rendkívül fontos a

megfelelő körültekintés és az alapvető balesetvédelmi szabályok betartása:
– a tetőcsomagtartón szállított létra megfelelő, többpontos rögzítése
– legalább két személy jelenléte
– a létra stabil, billegésmentes megtámasztása
– szükség esetén mászó- és biztosítófelszerelés alkalmazása

A költőládák ellenőrzése

A mesterséges költőládák kihelyezése

után ajánlott azok folyamatos ellenőrzése is. A
szalakóták költési adatai – országos
adatbázisba történő regisztrálásuk esetén –
fontos információkat nyújtanak, melyek
nagymértékben segíthetik a faj további
védelmét. A fiókák tudományos céllal történő
gyűrűzése – amely csak speciális vizsga és
engedély birtokában végezhető – szintén a
költési időszak során folytatott
odúellenőrzésekkor történik.

A költési időszakot megelőző, legalább évente egyszer kivitelezett ellenőrzés

segítségével az odú állapotát mérhetjük fel. A repedt, életveszélyes odúkat még azok
elfoglalása előtt javíthatjuk vagy lecserélhetjük, a leesett vagy eltűnt költőládákat a madarak
visszaérkezése előtt pótolhatjuk

Fém rögzítőszalaggal felerősített odú

(Fotó: Tokody Béla)

Rögzítőrúddal felszögelt odú

(Fotó: Szitta Tamás)

A repedt odú életveszélyes (Fotó: Orbán Zoltán)

9

A szalakóta nem igényli kifejezetten az odúk takarítását, a nem kívánatos fészekanyagot

rendszerint maga is kihordja a költőüregből. Azonban tanácsos lehet a költőláda belsejének
ellenőrzése a költési időszakot megelőzően, más odúlakó madárfajok – seregélyek, mezei
verebek – ugyanis előszeretettel építik fészkeikbe a bálakötöző zsinórokat, melyek a szalakóta
lábára tekeredve azok pusztulását okozhatják. Ha az odút évközben méhek vagy darazsak
foglalták el, ezek fészkének eltávolítása szintén ilyenkor lehetséges.

Bálazsineg okozta szalakótapusztulás

(Fotó: Csibrány Balázs)

A kötözőanyag a szalakóták lábára tekeredhet
(Fotó: Csibrány Balázs)

Fotó: Balogh Katalin Fotó: Lendvai Csaba

10

A szalakóta költése

A szalakóta a legkésőbb érkező madaraink egyike, rendszerint csak április végén, május

elején térnek vissza költőterületeikre a dél-afrikai telelőterületekről. Monogám faj, a párok
bukfencező nászrepülése jellegzetes látvány. A fészek körüli revírt a költési időszak során
végig tartják, más madárfajok betolakodó példányait igen agresszívan üldözik el.

Évente egyszer költ május vége és július vége között, a fészekalj elpusztulását követő

pótköltés kifejezetten ritkának számít. Fészekalja általában 4-5 fehér, kerekded tojásból áll,
melyek átlagos mérete 36 x 28 mm. A tojásrakás során általában a tojó tartózkodik az odúban,
a kotlás rendszerint csak a harmadik tojás lerakása után kezdődik. Az utolsó tojás lerakása
után a hím általában átveszi a kotlást.

A fiókák 18-19 nap alatt kelnek ki a tojásból. A kelés nem egyszerre történik, később a

fiókák fejlettségében és kirepülési időpontjában is megmaradnak ezek a különbségek. A
fiókák táplálásában mindkét szülő részt vesz, a keléstől számított 28-29. nap környékén
repülnek ki a fiatal madarak.

Fotó: Szitta Tamás

Fotó: Tokody Béla Fotó: Tokody Béla

Fotó: Orbán Zoltán

11

A fiókák korának megbecsüléséhez az alábbi képsorozat nyújt segítséget:
(Fotók: Horváth György)

0. nap 2. nap

4. nap 6. nap

9. nap 13. nap

15. nap 24. nap

12

Egyéb odúlakó fajok

Gyakran előfordul, hogy a szalakóták számára kihelyezett költőládát más odúlakó

madárfajok foglalják el. Ebben az esetben nincs semmi tennivalónk az odúban költő –
rendszerint szintén védett – fajjal; amennyiben egy szalakóta pár igényt tart a költőládára,
maguk is elvégzik az ott fészkelő madarak kilakoltatását. Az alábbiakban a szalakóta
költőládákban fészkelő egyéb odúlakó madárfajokat ismertetjük.

Vörös vércse (Falco tinnunculus)

Átlagos tojásméret: 39 x 31 mm

Leggyakoribb sólyomféle ragadozómadarunk. Rendszerint szarkák és dolmányos varjak
által épített fészkekben költ, azonban a rossz állapotú, tető nélküli D-odúkban is megtelepszik.
Fészekalja 3-8, világos alapon barnásan pettyezett tojásból áll. A fiókák 28-30 nap alatt
kelnek ki, majd nagyjából ugyanennyi idő elteltével repülnek ki a fészekből. Fő tápláléka, a
rágcsálók – elsősorban a mezei pocok – mellett rovarokat és gyíkokat fogyaszt leginkább.

Kuvik (Athene noctua)

Átlagos tojásméret: 34 x 29 mm

Gyakori bagolyfajunk. Kedveli az emberhez kötődő vidéki környezetet, előszeretettel
költ padlásokon vagy állattartó telepek épületeinek tetőterében. Speciális mesterséges odúk
telepítésével is segítik az állomány növekedését, de a szalakóta számára kihelyezett odúkat is
szívesen elfoglalja. Általában 3-5 fehér kerekded tojást rak, melyek 28-29 nap alatt kelnek ki.
A fiókák 30-35 nap után hagyják el a fészket, de repülni csak 38-46 napos korukban képesek.
A kuvik elsősorban kisemlősöket és énekesmadarakat fogyaszt, emellett hüllőket, kétéltűeket
és rovarokat is elkap.

Fotó: Orbán Zoltán Fotó: Szitta Tamás

Fotó: K. Szabó Attila Fotó: Szekeres Ottó Fotó: Orbán Zoltán

Fotó: Solt Szabolcs

13

Füleskuvik (Otus scops)

Átlagos tojásméret: 31 x 27 mm
Az egyetlen vonuló a hazánkban költő bagolyfajok közül. Az alföldi és dombvidéki

területek fészkelője. Igényli a fák jelenlétét, de a sűrű, zárt erdőket elkerüli. Természetes
faodúkban költ, de a szalakóta számára kihelyezett költőládát is szívesen elfoglalja.
Fészekalja 3-6 egyszínű fehér, kerekded tojásból áll, melyek 20-31 nap kotlás után kelnek ki.
A fiókák 3-4 hét után hagyják el a fészket, de röpképessé csak 33 napos koruk környékén
válnak. A füleskuvik táplálékát leginkább rovarok alkotják.

Csóka (Corvus monedula)

Átlagos tojásméret: 35 x 24 mm

Kisebb testű varjúféle, amely kedveli az emberhez kötődő környezetet. Épületek
zugaiban, faodvakban vagy vetési varjú fészkében költ, de mesterséges költőládában is
szívesen megtelepszik. A tojó 4-6, halványkék alapon sötéten pöttyözött tojást rak, melyek
17-18 nap alatt kelnek ki. A fiókák egy hónapos koruk körül hagyják el a fészket. Főleg
rovarokkal és más gerinctelenekkel, ezen kívül kisemlősökkel, városi környezetben pedig
ételmaradékkal táplálkozik.

Fotó: Nagy Csaba Fotó: Nagy Csaba Fotó: Bajor Zoltán

Fotó: Orbán Zoltán Fotó: Orbán Zoltán Fotó: Orbán Zoltán

14

Búbosbanka (Upupa epops)

Átlagos tojásméret: 26 x 18 mm
Jellegzetes megjelenésű vonuló madárfaj, leginkább a gyümölcsösök, szőlősök és

mozaikos mezőgazdasági területek környékén fészkel. Korhadt fák üregeiben, kőrakásokban
vagy épületek zugaiban egyaránt költhet, de harkályok odúit vagy mesterséges költőládákat is
szívesen elfoglal. Fészekalja 5-10 kékes-szürkés árnyalatú tojás, a fiókák 15-18 nap alatt
kelnek ki. A ragadozók elleni védekezésképpen a fiatal madár bűzös ürüléket ürít támadójára,
a népnyelv emiatt büdösbankának is hívja. A fiókák 26-29 napos korukban repülnek ki.
Férgekkel és rovarokkal táplálkozik, legkedveltebb prédája a lótücsök.

Nyaktekercs (Jynx torquilla)

Átlagos tojásméret: 21 x 16 mm

Jellegzetes mintázatú, vonuló harkályféle, nevét a vészhelyzetben produkált kígyószerű
nyaktekergetéséről kapta. Ritkán készít odút, leginkább ritka, elegyes erdők harkályodúit vagy
természetes üregeit foglalja el. Fészekalja 7-12 egyszínű fehér tojás, melyen leginkább a tojó
kotlik. A fiókák 12-14 nap múlva kelnek ki, s mintegy 20 napos korukban repülnek ki. A
nyaktekercs leginkább hangyákkal táplálkozik, melyeket horgas végű nyelvével szed össze.

Fotó: Bajor Zoltán Fotó: Bajor Zoltán Fotó: Lóki Csaba

Fotó: Nagy Csaba Fotó: Nagy Csaba Fotó: Csibrány Balázs

15

Seregély (Sturnus vulgaris)

Átlagos tojásméret: 30 x 21 mm

Egyik leggyakoribb fészkelő madárfajunk, fákkal tarkított réteken, erdők szegélyében
költ. Természetes faüregekben vagy harkályok elhagyott odvaiban fészkel, emellett a
mesterséges költőládát is szívesen elfoglalja, melyet növényi szálakkal és falevelekkel bélel
ki. A tojó 4-5 halvány kékeszöld árnyalatú tojást rak, melyek 12-13 nap alatt kelnek ki. A
fészket 21 napos koruk környékén hagyják el. Bár nyár végén és ősszel a seregély nagy
mennyiségben fogyasztja bogyós növények – így szőlő és cseresznye – termését, a költés alatt
szinte végig rovarokkal táplálkozik.

Mezei veréb (Passer montanus)

Átlagos tojásméret: 19 x 14 mm

Közeli rokonától, a házi verébtől mogyoróbarna fejtetője és sötét pofafoltja különíti el.
A hímek és a tojók egyformák. Kevésbé kötődik a városokhoz, leginkább a mezőgazdasági
területeket övező facsoportok természetes odúiban költ. Évente kettő, de akár három
fészekaljat is repít. Mesterséges költőládával kiválóan telepíthető, melyben tekintélyes
mennyiségű, rendszerint növényi szálak alkotta fészekanyagot képes felhalmozni. A tojó 5-7,
halványszürke alapon sűrű barnásvörös pöttyözésű tojást rak, melyek 12-13 nap kotlás után
kelnek ki. A fiókák 15-18 napos korukban hagyják el a fészket. A mezei veréb tavasztól őszig
rovarevő, télen növényi magvakat fogyaszt.

Fotó: Nagy Csaba Fotó: Nagy Csaba Fotó: Nagy Csaba

Fotó: Nagy Csaba Fotó: Nagy Csaba Fotó: Nagy Csaba

16

Széncinege (Parus major)

Átlagos tojásméret: 18 x 13 mm
Egyik leggyakoribb madárfajunk, a városoktól kezdve a parkokon és gyümölcsösökön

át az erdőkig mindenhol fészkel. Természetes üregekben vagy elhagyott harkályodúkban költ,
de mesterséges költőládákban is szívesen fészkel. A fészekanyag növényi szálak, melyet
mohával és állati szőrökkel bélel ki. Fészekalja 6-13, fehér alapon barnásvörösen pettyezett
tojásból áll. A fiókák 12-15 nap után kelnek ki, s további 20-22 nap elteltével repülnek ki a
fészekből. Egy évben általában két fészekalj repül ki. A széncinege a költés során rovarokkal
– leginkább hernyókkal és pókokkal – táplálkozik, télen magevő.

Irodalomjegyzék

BirdLife International (2004): Birds in Europe: population estimates, trends and conservation
status. BirdLife International, Cambridge, UK (BirdLife Conservation Series no.12)

Kiss O., Felde O., Moskát Cs. (2012): A mozaikgyepek szerepe a szalakóta (Coracias

garrulus) táplálkozó területeinek megőrzésében. Természetvédelmi közlemények 18: pp. 276-
282.

Kiss Orsolya & Tokody Béla (2010): A szalakóta (Coracias garrulus) helyzete és a védelmi
intézkedések összefoglalása a Dél-Alföldön. Heliaca 8. évf. 108-11.

Kiss Orsolya & Tokody Béla (2014): A szalakóta (Coracias garrulus) területhűségének
vizsgálata a Dél-Alföldön. Magyar Természetvédelmi Biológiai Konferencia, Szeged

Molnár Gyula (1998): A szalakóta (Coracias garrulus) költésbiológiájának és
táplálkozásának vizsgálata a Dél-Alföldön mesterséges telepítése kapcsán. Ornis Hungarica 8.
Suppl.1:119-124.

Snow, D. W. & Perrins C. M. (1998): The birds of the Western Palearctic. Concise Edition.
Oxford University Press.

Fotó: Nagy Csaba Fotó: Nagy Csaba Fotó: Nagy Csaba

17

