

Bevezetés

Az intenzív, növekvő ráfordításokkal, energia-bevitellel dolgozó, ma már hagyományosnak mondható növénytermesztés az elmúlt évtizedekben világviszonylatban, de hazánkban is igen jelentős termésnövekedést eredményezett, eközben azonban egyre nagyobb számban jelentkeztek a környezetet, tájat és vidéki életformát érő negatív jelenségek. A XX. század végére világossá vált, hogy az **ipari logikán alapuló** (zárt, ember által szabályozott, kívülről vezérelt) mezőgazdálkodás **természeti, társadalmi és gazdasági szempontból sem tartható fenn** hosszútávon.

A mezőgazdasági tevékenységet ezért tágabban kell értelmezni, amennyiben az többé nem csupán a terület használója, hanem a(z) (élet)térnek egy meghatározó, több funkcióval bíró eleme. Az **agrár-tér használatáról** kell tehát beszélni, amely a többcélú mezőgazdálkodás, környezet és tájgazdálkodás módszerein keresztül **ellát**:

- piac által szabályozott **termelő** (élelmiszer és nem élelmiszer célú termék előállítás) **funkciót**;
- a természeti környezettel (tájjal, földdel, élővizekkel stb.), kapcsolatos **védelmi funkciót**; valamint
- társadalmi és kulturális feladatok megoldását célzó **közjó funkciót**.

Magyarország az európai integrációs folyamat részeként az európai területhasználat tendenciáit tekintve, nemzeti szinten tervezheti, **alakíthatja az agrár-tér használatát**.

Az agrár-térhasználatot tehát nem csupán lehet, de kell is értékelni és szükség szerint tervezni. Szükségesnek tartottam ezért kidolgozni egy mezőgazdasági térhasználatot értékelő tervezői modellt, amely térinformatikai alapokon nyugszik.

Módszer és anyag

A kialakított térhasználat értékelő modell erőssége integrált jellegéből fakad. Három fő eleme: (1) a FAO földértékelési rendszere, (2) kompromisszum programozás, mint döntéstámogató algoritmus, (3) térinformatikai feldolgozás és platform. E három rész egymásra épülő értékelő-tervező rendszert alkot:

Térinformatikai értékelés

Első lépésben digitális alaptérképet kellett szerkeszteni, vektoros formában. Ennek alapja a földhivatali nyilvántartás 1:10 000 léptékű anyaga volt. Ehhez vonatkoztatva készültek el a tematikus fedvények (pl.: talajtípus, talajvíz stb.).

A digitalizálást követően az értékelési (megfigyelési) egység típusát és méretét határoztam meg, amely a raszteres térinformatikai feldolgozásból adódóan ez egyértelműen az ún. elemi cella (grid) definiálását jelentette. A cella méretének meghatározásakor figyelembe kellett venni: (1) a döntéshozói oldalról a legkisebb vizsgált egység, (2) a megjelenítés oldaláról pedig az optimálisan ábrázolható grafikus elem méretét. A szerzők közlését, továbbá a legkisebb táblaméretet tekintve vételével elemzésemben **50 m x 50 m felbontású rácshálót**, tehát **0.25 ha** méretű cellákat alkalmaztam. Ez a felbontás egy 359 sorból és 194 oszlopból álló grafikus mátrixot adott meg.

A térinformatikai szoftver kiválóan támogatta az ún. kompromisszum programozás optimalizáló algoritmus fedvény műveletként való alkalmazását. A térinformatikai feldolgozás megalapozta a funkcionális értékelést.

Funkcionális értékelés

A modell gyakorlati alkalmazhatóságát három Tisza tavi település, összesen 6547,25 ha szántóterületén vizsgáltam (1. térkép). A vizsgálat két lépésből állt:

1. a térhasználat alkalmassági értékelés funkciójaként,
2. a funkciók térbeli konfliktus elemzése.

Az első értékelésben 22 változót vettem alapul, 3 térhasználati funkcióra vonatkozóan, a következők szerint.

A **termelő** funkció értékelésén túl — tekintettel a Tisza-tó sajátos természeti-, környezeti- és üdülési jellegére —, a térség élettér funkcióját is értékeltem. Az általánosan vett élettér funkción belül megkülönböztettem annak természeti és antropogén vonatkozásait.

Ennek értelmében a természet- és környezet értékeinek megőrzését kifejezendő a **védelmi**, míg a közösségi érdekek megfogalmazására a **közjó** elnevezést használtam a következők szerint:

termelő funkció:	őszi gabona, nem öntözött szántóföldi körülmények között; intenzív, árutermelő magán- ill. szövetkezeti gazdálkodási forma; közepes szintű gépesítés; megfelelő agrotechnika; országos átlagot elérő termés mennyiség;
védelmi funkció:	a víz- és tározó tér, továbbá a Hevesi Fűves Puszták védelem alatt álló területein extenzív, értékőrző gazdálkodás;
közjó funkció:	a tóparti települések üdülő- és lakóterületek iránti fokozódó igények kielégítése a víz- és tározó tér környezeti védelmével.

A kiszámított alkalmassági értékszámokat öt alkalmassági kategóriába (kiválóan alkalmas, alkalmas, korlátozottan alkalmas, jelenleg alkalmatlan, állandó jelleggel alkalmatlan) csoportosítva értékeltem.

A használati funkciók konfliktus elemzésekor azt vizsgáltam, hogy hol helyezkednek el a hasonló alkalmassági értékszámú területek; azok a konfliktus zónák ahol konfrontálódnak a területhasználati módok.

Eredmények és következtetés

A modell kidolgozásával és a Tisza tó környékére vonatkozó esettanulmányoszerű alkalmazása során született eredmények közül a következőket emelem ki:

1. Olyan — a **tér-funkció-környezet** kölcsönhatásának elvét követő, **nagyrészt** agroökológiai tényezőkön alapuló, **többszörös térinformatikai térhasználat alkalmassági és konfliktus-feltáró — modell került kialakításra**, amely az agrár-térhasználat értékelést új megközelítésben tárgyalja. Nagyszámú — a földhasználatot érintő — értékelési változó egyidejű és komplex vizsgálatát teszi lehetővé, amely változókon keresztül kifejeződésre jutnak a tájhasználati tradíciók, az (agro)ökológiai adottságok és a térségben élő emberek törekvései.
2. Alkalmazásával olyan **földhasználati alternatívák, térhasználati forgatókönyvek** állíthatók elő, amelyek meghatározzák a térség fenntartható fejlődésének stratégiáját. A modell a területhasználati funkciókat a térinformatika korszerű számítástechnikai eszközén keresztül a térben, a térhez kötve értékeli, így rugalmas és dinamikus elemző felületet biztosít a jelenlegi és jövőbeni vizsgálatok és tervezés számára.
3. A modell a földterületek fizikai vizsgálatára az Európai Unió tagállamaiban mindinkább elterjedő FAO földértékelő rendszerét alkalmazza. Ehhez **megfogalmaz olyan — a vizsgálati területre vonatkozó — földhasználati típusokat és földhasználati igényeket, amelyekkel a térség többcélú agrár-térhasználat leírható**. A többcélú mezőgazdaság fejlesztés ilyen tervezői-gyakorlati megközelítése hazai viszonyok között és nemzetközi tekintetben is új, illetve újszerű.
4. A földterület tulajdonságaira és paramétereire vonatkozó adatok gyűjtésével és feldolgozásával **igazoltam, hogy az üzemi genetikus talajtérképezés és adatai megfelelő módosításokkal alkalmasak gazdasági-szintű térhasználat értékelésre**. Lehetőség nyílik tehát a rendelkezésre álló üzemi adatsorok feldolgozásával területhasználati vizsgálatokat végezni és tudományos megalapozottságú gyakorlati ajánlásokat tenni. Az üzemi genetikus talajtérképek feldolgozása és digitális térképi fedvényként való előállítás hiánypótló, mivel ilyen léptékű, az egész országot lefedő üzemi-talajtani felvételezés azóta sem készült.
5. A vizsgálathoz **a Tisza tó jobb parti három településére vonatkozó digitális térképi adatbázist hoztam létre, amely közel 30 fedvényből áll**. Az adatbázis építése során számos szakhatóság és országos tervező és kutató intézet csatlakozott a vizsgálathoz. Eredménynek tartom, hogy **szakhatósági-, tudományos-, és kutatási bázis szerveződött, amelyet az adat és információ áramlás hozott létre**.
6. Három település (Sarud, Újlőrincfalva és Poroszló) 6547,50 ha szántóterületén **vizsgáltam három agrár funkció (termelési, védelmi és közjő) térhasználat alkalmassági megoszlását. A három funkcióra egyenként három használati forgatókönyv készült**. Ezek alapján a következő megállapítások tehetők:
 - Az árutermelő növénytermesztés, intenzív körülmények között csak a vizsgált terület kb. 40 %-án végezhető sikeresen, további 57,09 % a termelés biztonsága alacsony

szintű, bár megfelelő növényválasztással, agrotechnikával a termelés eredményessége javítható. A termelési funkcióval bíró szántók jelentős része a HFP TK területén helyezkedik el, ami potenciális konfliktus lehetőségét hordozza a jövőben megfelelő szabályozás hiányában (2. térkép).

- A védelmi funkcióra alkalmas területek magas százalékos aránnyal szerepelnek, a kompromisszum szinttől (forgatókönyvektől) függően 88,41-33,80-60,34 %-ot tesznek ki. Erős védelmi szereppel bírnak a partmenti régióban, és a TK területén lévők szántóterületek is. Míg az előbbiek inkább környezetvédelmi szereppel bírnak, a tájvédelmi körzetben fekvő táblák és birtokok természeti értékét kell kiemelni (3. térkép).
 - A közjó funkció mindhárom forgatókönyv esetén azonos és alacsony 1,39 % területi arányt mutatott. Ez a jól elkülöníthető terület a tározó partmenti sávját foglalja el. Itt egyértelműen a tér funkció formáló tényező az üdülés és pihenni vágyás (4. térkép).
7. A térhasználat alkalmassági lapok összehasonlító elemzése **kirajzolta a térhasználat szempontjából konfliktussal terhelt tereket**. E területek értékelése két jelentős konfliktus generáló tendenciára mutatott rá. Egyrészt a partmenti szántó területek üdülési és szabadidős hasznosítása és hasznosulása. Másrészt a védelem alatt álló — nagyrészt a Hevesi Füves Puszták kezelésében lévő — szántó területeken folyó gazdálkodás gerjesztette védelem-termelés ellentéte. A folyamatok feltárása és térbeli megfogalmazása igen fontos, mivel — a területhasználton túlmutatóan — a tér használói közötti érdekellentétekre és a térszerkezet változtatás igényére is rámutat. A kutatás, szociológiai megalapozó vizsgálatokkal alátámasztva, új szemléletű és tudományos alaposságú ajánlásokat tehet a település fejlesztésért felelős önkormányzatoknak, szervezeteknek (termelő-közjó funkció konfliktusa). A szántó használat védelmi szempontú megközelítése, a gazdálkodók (szövetkezetek, gazdák) közvetlen megszólításával — erre a vizsgálat léptéke technikai háttere egyaránt lehetőséget nyújt — a termelés-védelem konfliktusának feloldását segítheti elő (5. térkép).

Zárszó

A fentiekben az elkészült, összesen 12 értékelő térképlapból csupán négyet közöltem. Ezek mindegyike kompromisszumos térhasználati alternatívát képviselt. Terjedelmi korlátok miatt nem fejtettem ki bővebben a vizsgálat matematikai hátterét sem. Amennyiben a kutatással, a módszerrel kapcsolatban további kérdése lenne az olvasónak, szívesen állok rendelkezésére:

Ferencsik István (Ph.D.)
VÁTI Magyar Regionális Fejlesztési és Urbanisztikai Kht.
Kutatási Osztály
1016. Budapest, Gellérthegy u. 30-32.
Tel.: (1) 356-9122/104
E-mail: iferencsik@vati.hu

1. térkép A térség digitális térhasználati térképe

2. térkép A termelési funkció térhasználat alkalmassági kategóriái

3. térkép A védelmi funkció térhasználat alkalmassági kategóriái

4. térkép A közjó funkció térhasználat alkalmassági kategóriái

5. térkép A térfunkciók közötti konfliktus értékelés