
VI. Magyar Földrajzi Konferencia 711-720

711

Posta Ádám István
1

A LIMES VILÁGÖRÖKSÉG MAGYARORSZÁGI SZAKASZÁNAK TERÜLETFEJLESZTÉSI

LEHETŐSÉGEI A TURIZMUS ÉS A HELYI KÖRNYEZET KONFLIKTUSRENDSZERÉBEN

ABSTRACT
In 2004 the UNESCO World Heritage founded the new heritage category: "The borders of the Roman

Empire, the limes”, which includ the Hadrian's Wall (Great Britain, 1987), Upper German-Raetian Limes

(Germany, 2005), and Antonine Wall (Great Britain, 2008). The possibility has given for any country, which has

got ancient rome limes line in its territory, to candidate, after the suitable preparations, to the World Heritage

category. The European Union European Regional Development Fund Central Europe Programme advertised the

new project, what call Danube Limes (2008-2011) – UNESCO World Heritage, to ensure the financing funds for

the scientific research and documentations. Part of the current process is the preparation of Ripa Pannonica -

Hungary and Slovakia common world heritage application. In this process the established methodologies and the

gained experience could assist for the preparation of new limes world heritage lines in the lower section of the

Danube (Croatia, Serbia, Bulgaria, Romania), to develop a common European Cultural Route from Atlantic

coast up to the Black Sea

KEYWORDS: World Heritage Nomination of Ripa Pannonica, Danube Limes Project

BEVEZETÉS

A Limes a Római birodalom egykori határvédelmi rendszerét jelentette: hossza

nagyságrendileg meghaladt az 5000 kilométert, amely mentén erődök, őrtornyok és

különböző katonai létesítmények sokasága helyezkedtek el. A birodalom fennállása során

mindezek mellett polgári települések és városok is kialakultak, ezáltal létrehozva egy

igencsak „sajátos és mozgalmas” életteret a birodalom határvidékén. Ezen történelmi örökség

révén az UNESCO Világörökségi listájára 1987-ben felkerült a Nagy-Britanniában található

Hadrianus fal. A 1990-es évek második felében kialakult az az igény, hogy azok az országok,

amelyek rendelkeznek limes örökséggel, szeretnék jelöltetni saját szakaszaikat, ennek kapcsán

az UNESCO 2004-ben létrehozta „A Római birodalom határai, a limes” világörökségi

kategóriát”, amelybe az egyes országok külön-külön nevezhetik saját limes szakaszaikat. A

világörökségi kategóriában jelenleg a Hadrianus fal (1987), a Felsőgermániai és Raetiai limes

szakasz (2005), valamint az Antonius fal (2008) szerepel, amelyeknek együttes hossza 728

km (Hadrianus fal – 118 km; Felsőgermániai és Raetiai limes – 550 km; Antonius fal – 60

km), a védett terület nagysága 5 269 000 m
2
, valamint a hozzá tartozó puffer zóna nagysága

52 257 000 m
2
. (UNESCO World Heritage, 2011).

A ezredfordulót követően a magyarországi limes szakasz, más néven a Ripa Pannonica

világörökségi nevezését szolgáló kutatások is elkezdődtek, amelyek régészeti munkálatainál a

Pécsi Tudományegyetem Régészeti Tanszéke vállalt úttörő szerepet Dr. Visy Zsolt irányítása

alatt (Visy 2003). A kutatásokat nagyban megkönnyítette a Cultura 2000 FRE (Frontiers of

Roman Empire) program, ami 2000 és 2007 között biztosított finanszírozási lehetőséget, majd

ezt követte 2008-ban a Danube Limes Projekt, amit az Európai Regionális Fejlesztési Alap

Közép Európa fejlesztési koncepció keretében lett meghirdetve azzal a céllal, hogy

elkészülhessen a dunai limes szakasz világörökségi nevezése. A projekt által a kutatási

munkálatok számára 2 051 600 eurós keret állt rendelkezésre, amely során így elkészülhetett

2012-re a Ripa Pannonica (1. ábra), vagyis Magyarország és Szlovákia közös világörökségi

nevezési dokumentációja, és ezáltal megnyílt a lehetőség, hogy 2014-15-re a hazai limes

szakasz felkerülhessen „A Római birodalom határai, a limes” világörökségi kategóriába.

1
 Posta Ádám István: Szegedi Tudományegyetem, Természeti Gazdaság és Társadalomföldrajz Tanszék

E-mail: posta_adam_istvan@yahoo.com

VI. Magyar Földrajzi Konferencia 711-720

712

1. ábra: A magyarországi limes szakasz

Forrás: Saját szerkesztés, 2011

Azonban a világörökségi elvárásoknak való megfelelés nem csupán régészeti

munkálatokat igényelt. A sikeres nevezés másik fontos szempontját jelenti a világörökségi

szakasz kezelési- és gazdaságit tervezésének az elkészítése, valamint a társadalmi folyamatok,

a helyi lakosság attitűdjeinek a világörökséggé váláshoz való viszonyának a vizsgálata,

ugyanis csak kellő társadalmi támogatottság esetén van lehetőség a világörökségi cím

elnyerésére. Ezen tanulmány időszerűségét tehát az adja, hogy Ripa Pannonica nevezési

folyamatában szükségszerűen vizsgálni kell azt a kérdést, hogy a helyi lakosság, ami

alapvetően az érintett települések és fővárosi kerületek teljes népességére vonatkozik, hogyan

viszonyulnak mindehhez (Posta 2012). Kutatásunk célja tehát annak felmérése, hogy az

érintett területeken a társadalmi támogatottság hogyan alakul, és ennek hátterében milyen

okok, konfliktusrendszerek helyezkednek el.

KUTATÁSI TERÜLET BEMUTATÁSA

A magyarországi limes szakasz földrajzi elhelyezkedését tekintve szinte végig a Duna

mentén található, csupán Szekszárd és a Tolnai-Sárköz térséghez érve távolodik el jobban a

folyótól. A szakasz teljes hossza eléri a 417 km-t, miközben áthalad a Szigetköz-Mosoni-

síkságon, a Komárom-Esztergom-síkságon, a Visegrádi-hegységnél, a Pesti- valamint a

Csepel-Mohácsi-síkságon (Mezősi 2011). A Ripa Pannonica világörökségi nevezési

dokumentációjába összesen 121 régészeti helyszín került bele, amelyek 64 település

közigazgatási területét érintik. Az örökségi terület nagysága a puffer zónával kiegészítve

meghaladja az 5500 hektárt, valamint az ezen a területen belül élő lakosságszám

nagyságrendileg 120 ezer főt tesz ki. A szélesebb, vagyis a települések és fővárosi kerületek

teljes területére kiterjedő lakosságszám 800 ezer fő körüli. Természetesen ez utóbbi csupán

egy „viszonyítás”, mivel a limes világörökség nem fogja érdemben ennyi ember életét

érdemben befolyásolni. Azonban az is belátható, hogy ha csak a világörökség által

közvetlenül érintett lakosságszámot vennénk figyelembe a vizsgálatoknál, akkor bizony az

érintettek jelentős körét kizárnánk. Például az örökségvédelmi hivatal munkatársait, a nemzeti

parkokban tevékenykedő szakembereket, vagy épp helyi árusokat, vagy csupán olyan helyi

Jelmagyarázat:

Limes útvonal

Puffer zóna

Érintett település

 > 30 000 fő

 < 30 000 fő

VI. Magyar Földrajzi Konferencia 711-720

713

lakosokat, akik közvetlenül nem rendelkeznek lakhellyel a kijelölt világörökségi övezeten

belül, de értelem szerűen attól még kapcsolatban állhatnak (kutyasétáltatás, napi közlekedés,

játszótér, stb.) azokkal a területekkel, amelyek használata megváltozik a világörökségi

besorolást követően. A valóságban a limes világörökség által relevánsan érintett lakosságszám

nagyságrendileg 150–250 ezer főre tehető.

A kutatás szempontjából a 64 településen a limes világörökséggel kapcsolatos

társadalmi támogatottság részletes feltérképezéséhez korlátozottak a lehetőségek, ezért

szükségessé vált a kutatás mintaterületének fókuszálása néhány település kiemelésével. A 64

település jogállását tekintve: 5 fővárosi kerület, 2 megyeszékhely, 1 megyei jogú város, 19

város, 5 nagyközség, 32 község alkotja. A települések lakosságszáma igen eltérő, a legkisebb

népességű Sátorhely (665 fő, 2009), a legnagyobb pedig Győr (130478 fő, 2009), a medián

3220 fő, az átlagos népesség 13897 fő, míg a szórás 25457, és a relatív szórás 1,83. A

részletesebb települési mutatók és a településekhez kapcsolódó további világörökségi

adatokon hierarchikus klaszterelemzés segítségével viszonylag elkülöníthető

településcsoportok alakíthatóak ki (2. ábra).

Kategóriák
Település

szám
Város

Település
közigazgatási

terület
(ha)

Örökségi
terület

(ha)

Örökségi
terület

(%)

Teljes
népesség

(fő)

Közvetlenül
érintett

népesség
(fő)

Közvetlenül
érintettek

aránya
(%)

100 000-től 2 2 21 432,0 215,9 1,01 254 010 72 400 28,50

50 000 - 99 999 2 2 7 059,0 353,9 5,01 138 882 35 350 25,45

20 000 - 49 999 8 8 41 553,0 789,2 1,90 261 439 10 705 4,09

10 000 - 19 999 6 6 36 082,0 705,2 1,95 97 986 1 360 1,39

5 000 - 9 999 6 5 41 663,0 675,0 1,62 41 393 15 0,04

2 000 - 4 999 25 3 87 033,0 2 134,0 2,45 75 469 535 0,71

1 000 - 1 999 12 1 36 268,0 513,2 1,42 17 919 80 0,45

1 000 alatt 3 0 10 754,0 124,4 1,16 2 295 0 0,00

Összesen 64 27 281 844,0 5 510,6 1,96 889 393 120 445 13,54

2. ábra: A magyarországi limes szakasz településeinek jellemzése népesség szerinti

csoportosításban hierarchikus klaszterelemzés segítségével

Forrás: Saját csoportosítás a Ripa Pannonica Nomination Statement alapján, 2012

VI. Magyar Földrajzi Konferencia 711-720

714

Elsősorban a 20 000 főnél magasabb lélekszámú települések mutatnak hasonlóságot,

egyrészről magas lakónépességük miatt, valamint, hogy a világörökségi nevezés által

közvetlenül érintett (világörökségi zónán belül lakóingatlannal rendelkező) személyek száma

és aránya is kimagasló. Bizonyos szempontok alapján ez egyáltalán nem tekinthető

meglepőnek, hiszen a magas beépítettség, a népesség kis területen történő tömörülése révén

nincs, és nem volt lehetőség olyan puffer zónák kialakítására, amelyekbe a lakosság által

kevésbé használt területek, térelemek kerülhettek volna bele. A csoportosítás alapján a másik

elkülönülő „klasztert” alkotnak a 10 000 főnél kisebb népességgel rendelkező települések, a

közvetlenül érintett lakosság aránya még az 1%-ot sem éri el, míg a kialakítandó örökségi

terület a hozzá tartozó puffer zónával együtt jelentős, továbbá ebben a 64 településből 46

ehhez a csoporthoz kapcsolódik.

3. ábra: A magyarországi limes szakasz kistérségeinek vándorlási egyenleg (‰, 2009)

Forrás: Saját szerkesztés a Területi Statisztikai évkönyv alapján, 2012

Egy másik fontos csoportosítási szempontot jelent az előbb említett két „fő” csoporton

belül a települések elhelyezkedése, ugyanis a társadalmi folyamatok, és ezáltal a társadalmi

értékítéletek, valamint elvárások is nagyban eltérnek, ha az adott település egy fejlődő,

gazdaságilag erős térben helyezkedik el, vagy épp a lemaradás és a munkanélküliség sújtja.

Ez szemlélteti a limes szakasz kistérségeinek vándorlási egyenleg (3. ábra), amin jól

elkülöníthető a fejlettebb északi térség, Győr és a Budapesti agglomeráció tengely, míg ettől

délre lévő területeket inkább az elvándorlás jellemez. (Szép Magyarország 2009)

Mindezen szempontokat figyelembe véve kutatási területnek 5 településtípus

elkülönítése lehetséges:

- Budapest és agglomerációja

- Fejlődő és nagyváros (pl.: Győr)

- Fejlődő és község (pl.: Ács)

- Lemaradó és nagyváros (pl.: Szekszárd)

- Lemaradó és község (pl.: Dunaszekcső)

Jelmagyarázat:

Vándorlási nyereség

10-nél nagyobb

5-9,9

0-4,9

Vándorlási veszteség

VI. Magyar Földrajzi Konferencia 711-720

715

MÓDSZERTANI HÁTTÉR

A helyi lakosságkörében a világörökségi lehetőség társadalmi támogatottságának

felmérése igencsak komplex kérdéskör, mivel önmagában nem csupán az a kérdés, hogy

támogatja-e, vagy sem, hanem annak megismerése, hogy a helyiek hogyan gondolkodnak,

vélekednek a világörökségről, milyen lehetőségeket, vagy épp veszélyeket látnak benne,

hogyan viszonyulnak mostani életterükhöz, környezetükhöz, illetve ha megvalósulna a

világörökségi pályázat, akkor hogyan változna személyük szerint mindez. Ennek kutatásához

a részvételi kvalitatív értékelés módszerét választottam, mivel az képes a komplexitást

kezelni, kvantitatív és a kvalitatív információk nyerésére, továbbá a környezeti konfliktusok

feltárására egyaránt alkalmas, miközben a részvételi lehetőségnek köszönhetően az egyének

bevonásával egyfajta demokratikus keretet is létrehoz, valamint korlátozza a kutató „túlzott”

beleszólását, hogy mely információkat tartja relevánsnak a vizsgálatnál.

A módszert elsősorban a környezeti társadalomkutatók és az ökológiai közgazdászok

használják előszeretettel, s ezen belül is kiemelkedik a gödöllői Szent István Egyetem

Környezet- és Tájgazdálkodási Intézete Környezetgazdaságtani Tanszékének kutatócsoportja,

az ESSRG, akik sokat fejlesztették ezt a kutatási módszert, ahol is elsősorban ökoszisztéma

szolgáltatások és környezeti konfliktusok feltárására használják (4. ábra). A módszer további

használatára példa a Szegedi Tudományegyetemen a Közgazdaságtani és Gazdaságfejlesztési

Intézet az Ökológiai Tanszékkel közösen végzett környezetértékelési projektjei (Málovics-

Margóczi-Gébert 2011).

4. ábra: A részvételi kvalitatív értékelés módszer folyamatábrája

Forrás: Saját szerkesztés az ESSRG alapján, 2012

A kutatás célja a mögöttes okok (társadalmi támogatottság) és motivációk megértése.

Az vizsgált minta elegendő, ha kis elemszámú, jelen esetben 20-30 interjú. Fontos kiemelni,

hogy ilyen kutatás esetében nem beszélhetünk reprezentativitásról, de ez önmagában nem

jelent problémát, mivel nem jelen vizsgálatnál nem még nem az érintett teljes lakosságra

szeretnénk végkövetkeztetéseket levonni, hanem olyan információk megismerése a célunk,

amelyek arra adnak választ, hogy az egyes válaszadók miért támogatják, vagy épp ellenzik a

világörökségi nevezést. Az adatgyűjtés félig strukturált interjúkból állt. Az információk

rögzítése jegyzeteléssel történt. Az alanyok kiválasztása pedig hólabda mintavételezéssel

történt meg. Az interjúzást kövező elemzési részben az interjúk egyenkénti elemzése történt

meg, amihez szükséges az interjúk többszöri átolvasása, összevetése, amely során a

világörökségre és a környezet kapcsolatára vonatkozó részek kiemelésre kerültek, valamint a

potenciális konfliktusok feltérképezése is megtörtént. Az eredmények összevetésével lezárul

az úgynevezett kvalitatív értékelés szakasza. A lehetőségekhez mérten érdemes tovább vinni a

kutatást az úgynevezett részvételi szakaszba, ahol fókuszcsoportos vizsgálat során a feltárt

preferenciák között egyfajta rangsorolás alakul ki azok fontosságnak megfelelően. Ezen

súlyozás során már kialakítható egy akcióterv a világörökségi kezelésre, amelyet helyi szinten

egy közösségi fórum keretében a szélesebb közösség is jóváhagyhat, ami magába foglalja a

rövid és a hosszú távú stratégiákat, ezzel megkönnyítve a politikai döntéshozók munkáját is.

Kvalitatív értékelés Részvételi szakasz

Leltárkészítés Rangsorkészítés

VI. Magyar Földrajzi Konferencia 711-720

716

KUTATÁSI EREDMÉNYEK

A kutatás eddigi folyamatát tekintve 28 interjú készült el a limes szakasz 5 kiemelt

helyszínéről. Az interjúk feldolgozása során nagyon sok, és igen eltérő értékítélet született a

limes világörökség és a helyi környezet kapcsolatáról. A kapott eredmények nem

reprezentatívak a teljes közösségre nézve, viszont a különböző értékítéletek és konfliktusok

feltárásához hozzájárulnak (Babbie 2008). Általánosságban véve jól elkülönülnek, és

másképp gondolkoznak, viszonyulnak a limes világörökséghez a kisebb és a nagyobb,

valamint a fejlődő és a lemaradó települések interjú alanyai. A kis településen lakók

életterében a Duna fizikálisan és mentálisan is sokkalta közelebb „helyezkedik el”. A

szabadidő eltöltésére és a családi rendezvények számára is egyaránt kiemelkedik a közelsége

és más kikapcsolódási lehetőségekhez képesti olcsósága miatt a helyiek számára könnyen

elérhető.

„Miért utazzunk, ha itt is strandolhatok a családommal” V6.

Többen kiemelték, hogy már több generáció óta térnek vissza a Duna partra, ahol a strandolás

mellett a horgászat és a csónakázást kiemelték ki, melyek közül a fiatalabb interjúalanyok

kifejezetten a kajakozást és a bográcsozást helyezték előtérbe, mint közösségi program.

 „A párom a parton olvas, mi meg addig húzunk párat (csónakkal)” V2

Sokan kiemelték a Duna és természeti értékét, szépségét, arra viszont már, hogy ez esetleg

turisztikai vonzerőt is képviselhetne-e az adott település számára már megoszlottak a

vélemények. Voltak, akik kiemelték a Dunán közlekedő turistahajókat, de azok hatása

elenyésző, mivel a legtöbb nem áll meg a kisebb településeken. Ami esetleg megjelenik, az a

kajaktúrázok, de azok száma is csekély, inkább a nyaralókba érkeznek többen, sokszor a

környékről elszármazottak térnek vissza baráti köreikkel. Külföldi vendégek esetleg rokoni

kapcsolatok alapján keresik csak fel a településeket, viszont kiemelendő példa, hogy vannak

olyan külföldiek, akik letelepedtek a kisebb településeken. A falusi turizmust megemlítették,

hogy fontos lenne, de vonzerőt nem tudtak hozzá kapcsolni.

 „Hát igazából, ami messziről idevonzana bárkit is hát itt olyan nincs igazán” V3

A limes világörökséggel kapcsolatos attitűdök is változóak, mivel több esetben előfordult,

hogy az alanyok nem igazán ismerték a konkrét világörökségi tervezetet, csupán római múltat

említették meg, arról pedig, hogy római emlékek, leletek előfordulásáról tudnak-e valamit,

sok esetben a polgármester nevét emelték ki, hogy azt érdemes keresni. Azonban az

interjúalanyok többsége hallott már a limes világörökségi folyamatról. Voltak, akik egyfajta

kitörési lehetőséget látnak a világörökséggé válással, méghozzá ha sikerülne helyi

programokat kialakítani, és a bicikli és folyami közlekedés fejlesztését emelték ki.

 „Római fesztivál már van, amit „XY”-ék csinálnak, de nem ártana fejleszteni még” V5

A már meglévő római programokat nem turisztikai vonzerőként emelték ki, hanem mint

egyfajta közösség összetartó tevékenység, ahol a település „apraja-nagyja” V3 találkozhat.

 Nagyobb városok esetében a megkérdezettek a Duna és természeti környezetével

kapcsolatban szinte mindenki kiemelte, hogy fontos a településszámára, sok esetben az alany

az is elmondta, hogy ő maga nem szokta kijárni a Duna partjára, és valójában az ő életében a

folyó nincs megkülönböztetett szerepben.

 „A munkám miatt nem járok arra” V14

Az interjúalanyok közül többen elmondták, hogy futni szoktak a folyóhoz közel, de vagy

hajnalban, vagy csak késő este, hogy elkerülhessék a forgalmat, de a lehetőségek

korlátozottak, mivel hiányolták, hogy nincs megfelelő hely a kikapcsolódásra, pihenésre.

„Igazán lehetne egy kút, ahonnan vizet vehetnénk, mert futáshoz ne keljen már vizet

cipelnem” V 21

A turizmust mindenki fontosnak vélte a városok életében, és inkább itt is a szolgáltatások

fejlesztésének, a városkép erősítésének szempontjai kerültek előtérbe. Két alany kiemelte,

hogy őket rendszerint zavarja, hogy a fő turista szezonban igen nagy a zsúfoltság, de

VI. Magyar Földrajzi Konferencia 711-720

717

alapvetően nem említettek a turizmushoz kapcsoló negatív jellemzőket. A limes

világörökséggel kapcsolatban már megoszlottak a vélemények, többen kiemelték, hogy

biztosan jó lenne egy világörökség, de önmagában ez szerintük nem hoz túl sok változást.

 „Jónak jó, de kellene ettől valaminek változni?” V18

Olyan érintettek, akik egyben helyiek és benne vannak a limes munkálatokban kifejezetten

pozitívan állnak a turizmus kérdésköréhez, és bíznak benne, hogy ezáltal több vendég

érkezhet a területre, de általános tendenciaként mindenki a nem megfelelő infrastruktúrát

emelte ki, és azon belül is a közlekedési lehetőségeket, a parkolást, a bicikli utak hiányát. A

megkérdezettek között voltak olyanok, akik ingatlanát közvetlenül is érintené a világörökségi

nevezés, ezek közül az egyik személy kiemelte, hogy ő fenntartásokkal van a limes

munkálatokkal, mert kiemelte, hogy ő már lakott műemléki védettség alá sorolt ingatlanban,

és elmondása szerint „köszönöm szépen, egy életre elég volt” V27, és reméli, hogy a limes

világörökség nem eredményez ilyesmit mostani lakhelyén, mert akkor bírósághoz fordulna. A

világörökségre épülő programlehetőségek kapcsán páran kiemelték, hogy érdemes lehet

bővíteni, de a többség elmondása szerint ott van Savaria fesztivál, vagy Aquicum Múzeum, és

nem tartják szükségesnek további programok kialakítását. Többen kiemeltek egy sajátos, már

meglévő konfliktusrendszer a limes útvonal kapcsán, mikor is a helyiek között, és a

önkormányzat és a helyiek között ellentétek húzódnak elsősorban területi viták, visszaélések

és településrendezési szabályok miatt. Ez a helyzet a budapesti limes útvonal mentén

mutatkozott meg, ahol is az interjúalanyok több vitás, sokszor pereskedéshez fajuló esetet

soroltak fel. Bár ezek nem a világörökségi kezdeményezés miatt kialakult konfliktusok, de

nagyban meghatározzák, hogy lehetséges lesz-e ezek mellett megvalósítani egy valódi limes

útvonalat az adott területen.

Az elemzés során kiderült, hogy a válaszadók szerint az elmaradott térségekben a helyi

környezet nagyon sok gazdasági és társadalmi problémával küzd, amelyek közül a legtöbben

a munkanélküliséget, a az „életlehetőségek beszűkülése” V11, és az elvándorlást emelték ki.

Ez utóbbival kapcsolatban nagyon sokan elmondták, hogy bíznak benne, hogy ha kiépülne a

világörökség, akkor annak hátha lenne bizonyos népességmegtartó ereje.

„Mióta szervezzük (római fesztivált, programokat), szerintünk nem fogyott úgy a

lakosság, kialakult reményeink szerint egy működő kis közösség, akik összetartanak” V8

Bár azt mindenki kiemelte, hogy a világörökség önmagában nem fogja megoldani az adott

települések felsorolt problémáit, de mégis csak egy pozitív „elmozdulásnak” vélik.

 „Végre talán lesz valamink, ami a miénk” V1

Azonban, amiben mindegyik interjúalany egyet értett az a pénzhiány kérdése, hogy ön

erejéből az adott települések nincs sok esélyük komolyabb programok, illetve világörökségi

helyszínek kialakítására, ehhez viszont többen elmondták, hogy remélik, hogy sikerül

pályázati forrásokhoz jutni. Bíznak benne, hogy a világörökségi cím jó lehetőséget jelent akár

hazai, vagy épp nemzetközi pályázatok terén. Azon interjúalanyok, akik már dolgoznak

pályázatírásban viszont elmondták, hogy a világörökségi cím önmagában még kevés a

sikerhez, és bizony komolyabb és ötletesebb megoldások kellene, hogy sikeres projekteket

lehessen véghezvinni külső források igénybevételével.

 Érdekes módon a gazdasági értelemben fejlettebb térségek lakói is kiemelték a

forráshiányt, hogy hiába rendelkeznek az önkormányzatok nagyobb forrásokkal, ez még

kevés lesz ahhoz, hogy világörökségi programok, helyszínek legyenek kialakítva, és

elsősorban csak külső forrás esetén lehet bármi érdembeli beruházást véghezvinni.

A megkérdezettek közül páran elmondták, hogy érdekesnek találják önmagában a limes

világörökségi kezdeményezést, de a munkájuk, a kevés szabadidejük miatt nem tartják

esélyesnek, hogy a világörökségi programokba jobban bekapcsolódnának, és ismét kiemelték

Savaria Karnevált, mint már létező programot, ahol már voltak, és számukra az elegendő is

volt.

VI. Magyar Földrajzi Konferencia 711-720

718

KONKLÚZIÓ

A kutatás során a megkérdezettek szívesen meséltek környezetükről, az abban

lezajlódott változásokról, valamint a világörökségi nevezés által előidézett úgy helyzetről. A

kutatás során elhangzott információk egyéni szempontokat tükröznek, amelyek eltérhetnek a

szélesebb helyi közösségi állásponttól, ezáltal a kapott eredményeket nem tekinthetőek

reprezentatívnak, de ettől még a kapott eredmények nagyon sok olyan helyi tudást

csatornáznak be a limes világörökség társadalmi megítélésének vizsgálatába, amelyekre

csupán kérdőíves felméréssel nem lenne kivitelezhető.

Az interjúkból megállapítható, hogy egyelőre a helyi lakosság számára a limes, mint

világörökség lehetőség még nem teljesen egyértelmű, és nem érzik még fontosságát, valamint,

hogy az az életüket nézve jelentősebb változáshoz vezetne. Azonban az is elmondható, hogy

ha megvalósul a nevezés, akkor pozitív változásokat remélnek a jövőt tekintve, ahol

egyrészről a helyi közösségi élet erősödését valamint a külső, elsősorban pályázati források

elérhetőségét várják. Ami viszont erősen dominált a beszámolókban, az a már meglévő

konfliktusok és problémák sokasága, amelyek elsősorban a nagyobb városok területén

jelentkeztek. A limes örökséghez kapcsolódó turizmus kiépítését és programokkal való

feltöltését csupán kevesen emelték ki, főleg konkrét fejlesztési lehetőségekről csak pár

esetben voltak már elképzelések. Inkább a helyi közösség számára elérhető, az ottani

igényeknek megfelelő programokra vélnek nagyobb szükséget, amely a helyi társadalmi és

természeti környezettel harmonikus egységet alkothat.

Ezek figyelembevételével valósulhat meg a limes világörökségi út kialakítása,

amelyek már léteznek sikeres példák akár kisebb akár nagyobb települések esetén. Ilyen a

Dunaszekcsőn a Norvég Civil Támogatási alapnak köszönhetően kialakított Örökségház

(projekt teljes költsége: 86 090 euró), amely a helyi értékek, természeti kincsek, és a római

múlt örökségét hivatott megőrizni az utókornak (5. ábra). Másik példa a budapesti Március

15. tér átalakítása (6. ábra), amely a Közép-Magyarország Operatív Programon keresztül

valósult meg (projekt teljes költsége: 1 633 119 607 Ft). A példák jelzik, hogy a világörökségi

lehetőségek pályázati források elérhetőségét közelebb hozzák, de hogy a teljes magyarországi

limes szakaszon hasonló volumenű beruházások megvalósulhassanak, ahhoz nélkülözhetetlen

egy megfelelő menedzsment szervezet kialakítása, amely a tervezésben, a programok

kialakításában és összehangolásában, valamint a pályázati folyamatok megkönnyítésében

vezető szerepet vállalna.

5. ábra: A dunaszekcsői Örökségház

Forrás: www.lugio.hu

6. ábra: A dunaszekcsői Örökségház

Forrás: Kovács Csaba

VI. Magyar Földrajzi Konferencia 711-720

719

ÖSSZEFOGLALÁS

Munkánk során arra a kérdésre kerestük a választ, hogy a Duna mentén kiépülő limes

világörökségi kezdeményezéssel szemben a helyi lakosság részéről mekkora a projekt

társadalmi támogatottság. Ennek vizsgálatához a részvételi kvalitatív értékelés módszerét

választottuk, amely során eddig 28 interjú készült el több kiválasztott településen. A teljes

limes szakaszra nézve a 64 érintett településből 5 vizsgálati csoportot alakítottunk ki a

mintaterületek leválogatásához. Az információgyűjtés során félig strukturált mélyinterjúkból

készítettünk ahol az interjúalanyok kiválasztása hólabda mintavételezéssel történt. Az interjúk

során elsősorban a helyi környezethez, a lokális közösséghez és a limes világörökségi

kezdeményezéshez való viszonyokat, attitűdöket gyűjtöttük össze. A részvételi kvalitatív

értékelés módszere nem tekinthető reprezentatívnak, mivel az egyéni véleményeken van a

hangsúly, ezáltal a világörökséget érintő olyan társadalmi megítélést sokkalta részletesebben

sikerült felmérni és olyan információkat megtudni, amelyeket csak az érintettek köre

tudhatott.

Eredményeink alapján elmondható, hogy a világörökséget illetően a kapott válaszok és

információk igen összetett rendszert alkotnak, viszont jelenleg a helyi közösségek számára a

limes világörökség „nem vált a mindennapok részévé”, s egyelőre a megkérdezettek többsége

nem vár jelentősebb változást az életében ha megvalósulna ezen világörökség. Hosszabb

távon viszont már többen pozitív változásokat remélnek elsősorban a gazdaságilag

elmaradottabb térségekben lévő településen élők. Ami viszont jellemezte az elmondottakat,

hogy nagyon sok már meglévő konfliktus került napfényre, amelyek elsősorban a nagyobb

városok esetében jelentkeztek. A limes örökséghez kapcsolódó turizmus kiépítését és a terület

és településfejlesztési lehetőségeket már jóval kevesebben emelték ki.

Összességében elmondható, hogy a limes világörökséget illetően a helyi lakosság

általi megítélése még igen heterogén, amelyen viszont egy megfelelően kiépített limes

világörökségi menedzsment szervezet sokat segíthetne a helyiek számára a megfelelő

informálással és tájékoztatással. Kutatásunkat még további interjúzással szeretnénk

pontosítani, hogy egy átfogóbb és egyben részletesebb képet kaphassunk a magyarországi

limes világörökség, a Ripa Pannonica és a helyi közösségek, települések közötti

viszonyrendszerről.

FELHASZNÁLT IRODALOM

BABBIE E. 2008. A társadalomtudományi kutatás gyakorlata. Balassa Kiadó, Budapest.

Danube Limes UNESCO World Heritage project – http://www.danube-limes.eu (2010-03-13)

KOCSIS K, SCHWEITZER F. 2011. Magyarország térképekben. Magyar Tudományos Akadémia

Földrajztudományi Kutatóintézet, Budapest

MÁLOVICS GY. MARGÓCZI K. GÉBERT J. 2011. Ecosystem services at Magyarcsanád site as

percieved by local people. In KÖRMÖCZI L. (ed.): Ecological and socio-economic

relations in the valleys of river Körös/Cris and river Maros/Mures. Tiscia

Monograph Series 9, Szeged-Arad. pp. 175-207

MEZŐSI G. 2011. Magyarország természetföldrajza. Akadémiai Kiadó, Budapest.

Frontiers of the Roman Empire – Ripa Pannonica in Hungary (RPH): Nomination Statement

POSTA Á. I. 2012. Cross-border co-operation for the Limes: world heritage program in the

Upper Danube region. Central European Regional Policy and Human Geography 2.

1.: 69-76

Szép Magyarország VI. évfolyam, 1. szám – A római birodalom határai: A limes, Budapest,

2009, p. 35.

Területi Statisztikai évkönyv 2009

UNESCO World Heritage - http://whc.unesco.org/ (2010-03-11)

VISY ZS. 2003 The Ripa Pannonica in Hungary. Akadémiai Kiadó, Budapest.

VI. Magyar Földrajzi Konferencia 711-720

720

