

ÁRTÉRI GYÜMÖLCSÉSZET

BOKARTISZ-FÜZETEK 2.

Kiadja a BOKARTISZ Kht.

AZ ÁRTÉRI TÁJGAZDÁLKODÁSRÓL SZÓLÓ TOVÁBBI KIADVÁNYAINK:

Az ártéri tájgazdálkodás

Ártéri erdők kezelése

Vizes élőhelyek kezelése az ártéri tájgazdálkodásban

Szántóföldi gazdálkodás az ártéri tájgazdálkodásban

A fenti kiadványok elérhetők honlapunkon:
<http://www.bokartisz.hu>

Ha kérdése van, kérjük keressen minket:

BOKARTISZ

Bodrogközi Környezetgazdálkodási és Tájrehabilitációs Közhasznú Társaság.

3963 Karcsa, Petőfi út 11.

Tel: 47/542-027; Fax: 47/342-009

Drótposta: iroda@bokartisz.hu, erkecse@enternet.hu

Készült az Európai Unió „Helyi kezdeményezéseken alapuló környezet- és természetvédelem a szlovák-magyar határ mentén (2002/000-604-01)” című Phare CBC programjának támogatásával

A füzet a következő szerzők munkáinak felhasználásával készült:
Akucs Anna, Dömötör Pál, Ferschl Barbara, Kelemen Béla, Lantos Tamás, Molnár Géza, Sverteczki Mónika, Dr. Szabó Zoltán, Dr. Takács Géza, Tímár Szilvia, Vass János

A pontos hivatkozásokat az Ajánlott irodalom, hasznos kapcsolatok című fejezetben adjuk meg.

Szerkesztette: Kajner Péter - Ungvári Gábor
Tördelés: Horváth Balázs

Készült a TIMP Nyomdában, 2005-ben, újrahasznosított papírra.
ISBN 963 86904 1 0

BOKARTISZ

BEVEZETÉS

Az ártéri tájgazdálkodás a Kárpát-medence folyói mentén honos hagyományos gazdálkodási forma volt. A gazdálkodás haszonvételei a vízjáráshoz igazodtak, és nagy szerepük volt egyes ártéri élőhelyek kialakításában, fenntartásában. A rendszerbe illeszkedő fokok, tavak, rétek, legelők, tájspecifikus erdők, de az ún. gyümölcsények is e gazdálkodási formának köszönhetőek létüket, fennmaradásukat, miként folyóink egykorvolt legendás halbőségét is elsősorban az ártéri halászat eredményezte.

A *tájgazdálkodás* a helyi adottságokhoz alkalmazkodó emberi tevékenység, együttműködés az adott környezettel, természeti adottságokkal. Olyan mezőgazdaság, amelyben az ember megfigyeli a természetes rendszerek fejlődési irányát és ezt az irányt elősegítve igyekszik az élő rendszereket gazdagítani. Az ilyen emberi tevékenység következtében az élőhelyek ugyan megváltoznak, de változatosabbá válnak, több élőlény számára nyújtanak életlehetőséget. E gazdagodó rendszerekben jut is, marad is: az ember saját megélhetését úgy biztosítja, hogy csak a tevékenysége következtében keletkezett „többletet” vonja el a természettől. Nincs értelme külön *mezőgazdaságról* és azt korlátozó *természetvédelemlről* beszélni, mert az ember tájfenntartó tevékenységet végez. Nem szegényíti, hanem gazdagítja az élőhelyeket.

Az ártéri tájgazdálkodási rendszer működésének alapfeltétele az évenként ismétlődő rendszeres vízborítás, így a rendszer egészének kiépítésére elsősorban ott van lehetőség, ahol megfelelő vízkormányzási rendszer segítségével a folyamatos vízutánpótlás biztosítható. Annál is inkább, mivel a folyó az egész vízgyűjtőterületre kiterjedő, felszíni és felszín alatti álló és áramló vizek rendszere. A főfolyó működése nem értelmezhető különválasztva a mellékfolyók, erek, patakok

és az ártéri növényzet, erdőségek nélkül. A Kárpát-medencében zajló folyószabályozási munkálatok a XVIII. századtól fokozatosan megszüntették főfolyók és a hozzákapcsolódó víz- és ökológiai rendszerek élő kapcsolatát, az árteret *hullámtérre* és *mentett oldalra* osztották fel. Ezzel az ártéri gazdálkodás lehetősége is megszűnt. A történelmi tapasztalatok azt mutatják, hogy a tiszai Alföldön ez a beavatkozás a korábbi társadalmi, gazdasági problémákat nem oldotta meg. A térségben élők gazdasági, társadalmi helyzete nem javult, sőt ha lehet, romlott. A folyószabályozási munkálatok, a vízelvezető vízrendezés és a bevezetett intenzív mezőgazdasági technológiák a természetes környezet

szenyvezését, szegényedését hozták. Nem enyhítik a fokozódó időjárási szélsőségeket (aszály, árvíz, belvíz). Éppen ellenkezőleg: hozzájárulnak az Alföld víztartalékai elvesztéséhez, a sivatagosodáshoz.

Ma a Vásárhelyi-terv továbbfejlesztése elnevezésű program újra felveti a korábban jól működő ártéri tájgazdálkodás újrachonosítását a Tisza mentén. Az ártér reaktiválása szabályozott vízkivezetéssel lehetővé tenné az árvízi tározókhoz kapcsolódó tájgazdálkodási rendszerek kiépítését. Ezzel végbemehetne egy olyan tájhasználat-váltás, mely árvízvédelmi, természetvédelmi és gazdasági szempontból is komoly előnyöket jelentene elsősorban az itt élők, de az egész ország számára is.

A BOKARTISZ-füzetek első öt kiadványa az ártéri tájgazdálkodás módszereinek újra meghonosításához kíván segítséget nyújtani. Bemutatjuk a tájgazdálkodás legfontosabb haszonvételeinek hagyományait és azt is, hogy mindez a mai gazdasági, társadalmi környezetben hogyan megvalósítható. Jelen kiadvány az ártéri gyümölcsészet módszereit és gazdasági környezetét mutatja be. További kiadványainkban az *ártéri tájgazdálkodás* elméletét és gyakorlatát, az *ártéri erdők*, illetve *vizes élőhelyek kezelését*, valamint az ebbe illeszthető *szántóföldi gazdálkodást* mutatjuk be.

1 GYÜMÖLCSÖSÖK, GYÜMÖLCSÉNYEK LÉTREHOZÁSA ÉS KEZELÉSE

1.1 GYÜMÖLCSÉSZETÜNK HAGYOMÁNYAI

Mélyártéőr: a folyók kisvízszintje körüli, mély fekvésű területek, melyek az év nagy részében víz alatt állnak, vagy eláraszthatók.

Alacsonyártér: az évek nagy részében a folyók árvizei alá kerülő elárasztott (hullámtéri) avagy elárasztható (ártéri) területek, ahol a tényleges, vagy a lehetséges vízborítás mértéke meghaladja, meghaladhatja az 1 m-t.

Magasártér: az évek több mint a felében (10 évből legalább 5-6 évben) a folyók árvizei alá kerülő (hullámtéri) vagy elárasztható (ártéri) területek, ahol a tényleges vagy lehetséges vízborítás mértéke ideális esetben 0,7 m alatt marad.

Gyümölcsfákkal elegyes ártéri erdők - azaz *gyümölcsények* - kialakítása, az alacsony- és magasártér peremvidékén volt jellemző. A Kárpát-medence éghajlata túl száraz az alma és a körtefajták termesztéséhez, az ártér mikroklímája és vízáramlásai viszont megfelelő nedvességet és párábiztosítanak a gyümölcsöknek. Pótolják azt a nedvességet, amit a növények pusztán a csapadékkal nem kapnának meg.

A *gyümölcsösök* a Kárpát-medencében a tájak jellemző és meghatározó elemei voltak vagy helyenként még mindig azok. Összefüggő egészet alkottak a

házakhoz tartozó, egymás mellett fekvő szalagtelkeken, vagy a falvakon kívüli sík vagy dombos helyeken terültek el (szőlő, hegy vagy högy, sziget stb.). Bárhol is voltak, egy-egy családhoz tartozó kisebb gyümölcsösökből tevődött össze a nagy egész gyümölcsös. Az egységes gyümölcsös kisebb részekre tagoltsága és azok közös használata magában hordozta a közösségi szerveződés, a társas munkák, a gyümölcsészeti intézmények lehetőségét. A gyümölcsösök mindig is kellemes, hangulatos tartózkodási helyek voltak, nemcsak a borozgatás vagy pálinkázgatás miatt, de azért is, mert itt találta meg a gazda az élvezetes, alkotó munka lehetőségét, itt alakultak ki barátságok, jószomszédi viszonyok, párkapcsolatok. A gyümölcsösök nemcsak a termelés, de a „szabadidő töltés” és a társas élet színterei is voltak. (5)

A gyümölcsös az igen változatos természetes ligeterdőnél is gazdagabb entitás. „Számos hazai megfigyelés is bizonyítja, hogy „...a kertekben jóval több madarat láthatunk és hallhatunk, mint az erdő azonos darabkáján. A madarak kedvelik a változatos, túlelűekkel is kevert, bokrosokkal, füves tisztásokkal tarkított élőhelyeket és az összefüggő láncot alkotó természetközeli kertek, éppen ezt kínálják számukra.” A gyümölcsös abban különbözik a gyümölcsénytől, hogy az ember kisebb teret engedve a természetes folyamatoknak, jobban a saját képére formálja az adott tájegységet, és ezzel nagyobb mértékben formálja maga köré az egész tájat is. Úgy rendez be a gyümölcsöst, olyan rendszert hoz létre, amely jelentős helyet biztosít az embernek (az emberi haszonvételnek és alkotó munkának), ugyanakkor nem sérti a táj fejlődési, működési rendjét. A táj fejlődési és működési rendjéhez való igazodás a gyümölcsös alapvonása.

A gyümölcsös az ember által kialakított és fönntartott élőlénytársulás, amelynek fő terméke az ember számára a gyümölcs, és amely önálló rendszerként képes működni. Általában egyszerre önellátás és áruterelés is a célja. Változatos haszonvételekre ad lehetőséget, a gyümölcs- mellett zöldségtermesztés, állattartás is a folytatható. Rendszerint határozottan elkülönül a környezetétől, sok esetben kerítés veszi körül. Az emberi

Sükő (Székelyföld, Nagyküküllő mente), tipikus székely falu, széles gyümölcsös gyűrűvel körülveve

Gyümölcsészet: Az embernek a tájgazdálkodás kritériumainak megfelelő beavatkozása a tájba a gyümölcs haszonvétele érdekében. A beavatkozás eredménye gyümölcsény vagy gyümölcsös.

Gyümölcsész: Az a személy vagy közösség, aki vagy amely gyümölcsészettel foglalkozik.

fönntartás nélkül átmeneti megrázkódtatás után gyümölcsénné alakul. Ide tartoznak a gyümölcsfa sorok, sövények, házkörüli gyümölcsfák is, mint a kertek kiegészítői. (5)

A gyümölcsénnél az ember - bízva a természet saját irányító képességében - nagyobb teret enged a természetes folyamatoknak, ezért kevésbé avatkozik be abba, és kisebb haszonvételre is számít, mint a gyümölcsös művelésénél. Éppen annyira téríti el a természetes fejlődési folyamatától (szukcesszió), hogy bizonyos gyümölcs haszonvételt biztosítson számára. Sokféle terméke közül nem emelhető ki a gyümölcs, mint főtermék. A gyümölcsény a gyümölcsösnél távolabb is van az ember szűken értelmezett lakóhelyétől. Az emberi beavatkozás megszűnése esetén folytatja szukcesszióját - erdővé alakul. Nem árutermelés a célja, de termelhet értékesíthető javakat (nemcsak gyümölcsöt). (5)

Napjainkban a falvakhoz tartozó, a táj szerves részét képező gyümölcsösök visszaszorultak, egyes helyeken megszűntek. Különösen súlyos a veszteség az árterek gyümölcsöseiben. Ma már csak nyomokban maradt fenn egy-egy ártéri gyümölcsös, az is a legtöbb esetben elhanyagolva, gondozatlanul. Magyarországon ártéri gyümölcsös található pl. Nagykörűben, Kisaron vagy Tarpa környékén.

Ma a gyümölcsstermesztés döntően *gyümölcsültetvényekben* folyik. Ez az ember által kialakított és fönntartott gyümölcsstermő növények csoportja, amelynek egyetlen vagy elsődleges célja a jövedelemszerzés. Egyetlen terméke az ember számára a gyümölcs, és az ember folyamatos művelő tevékenysége működteti. Jellemzően nagy a tőkeigénye, folyamatos vegyszeres védelmet, tápanyagutánpótlást igényel. A gyümölcsösrel és a gyümölcsénnel szemben - melyek a tájba illeszkedő élőhelyek - a gyümölcsültetvény mesterséges rendszer, amely az emberi beavatkozás megszűnése esetén azonnal összeomlik. Az ilyen ültetvények kezelésével - tekintve, hogy az ártéri tájgazdálkodásba ezek nem illeszthetők be - jelen kiadványban nem foglalkozunk.

1.2. GYÜMÖLCSÉSZET ÉS ÉLETMÓD

A *gyümölcsöst*, illetve a *gyümölcsényt* többek között az különbözteti meg az *árutermelő ültetvénytől*, hogy elsődleges feladata az olyan működés, amely minden élőlényének (beleértve az embert is) biztosítja a létfeltételeit - és csak másodlagos feladata az, hogy értékesíthető javakat szolgáltatson az ember számára. Az ültetvény esetében elsősorban üzleti vállalkozásról van szó, ahol az eredmény fő mutatói, hogy a befektetett tőke milyen hamar és hányszorosan térül meg. Egy ilyen mesterséges rendszer általában nem veszi számításba, hogy a tájra, a természetes rendszerekre milyen hatást gyakorol. Míg a gyümölcsös és a gyümölcsény a tájat gazdagítja, az ültetvény inkább szegényíti (vegyszerterhelés, a talaj kimerítése stb.).

A gyümölcsös minden terméke áruvá válhat, amennyiben „főlsleg”

képződik belőle. A főlslegképződés a gyümölcs esetében nyilvánvaló, hiszen abból a növények - szaporodási stratégiájuk folytán - eleve főlsleget termelnek. A gyümölcsös áru terméke az a jószág is, amelynek az „értékesítésével” a termék mennyisége és a minősége nem csökken. Ilyen „termék” pl. a szépség, a hangulatosság, a tiszta levegő, a pihenőhely

(rekreáció), a biztonság stb. Ezek a gyümölcsöst fenntartó közösség számára önmagában is értéket képviselnek, de adott esetben pl. szakmai vagy ökoturizmus révén pénzre is válthatók.

Fontos megjegyezni, hogy a tájgazdálkodásból kikerülő gyümölcsök a hagyományos piaci csatornákon, a hipermarketekben (ma még) kevésbé számítanak versenyképesnek. Más értékesítési csatornákat kell tehát keresni. A tájgazdálkodásra jellemző a

Batul alma (Markóc)

fajta óriási száma, melyek változatosabbnál változatosabb íz, forma, színvilágot képviseltek. Vegyszeres növényvédelem híján ezek a mai külalakra vonatkozó fogyasztói elvárásokat (legyen óriási és hibátlan) rendszerint nem teljesítik. Azonban beltartalmi értékük a mai néhány elterjedt, intenzíven termesztett fajta rendszerint felülmúlja. Ma a fogyasztók néhány intenzív fajta gyümölcsöt ismernek, a hagyományos, tájjellegű fajtaikat nem. A mai gyümölcskínálat az egykorinéhoz képest kétségkívül rendkívül szegényes. A tájgazdálkodásból kikerülő gyümölcsök nem elhanyagolható előnye, hogy szermaradvány-mentesek.

A gyümölcsös és a gyümölcsény tehát a gazdától olyan életmódot, életfelfogást igényel, amely a hasznokat nem csupán pénzben méri, de értéket tulajdonít az önellátásnak, a közösségi munkának és együttlétnek, a tájak harmóniájának is. E „javak” érdekében vállalja, hogy pénzbeli bevételei alacsonyabbak, mint ha gyümölcsültetvényt működtetne. Viszont a gyümölcsösök, gyümölcsények létrehozása, működtetése kevesebb pénz,

Néhány jellemző, néprajzi gyűjtésből származó gyümölcs-fajta név

Alma: arany parmen, asztragány, batul, bikaalma, bojti alma, borízú alma, buzás alma, darázsalma, darualma, citromalma, csörgő alma, csuporalma, fontos alma, fűzfa alma, húsvéti rozmaring, lápos alma.

Szilva: penyigei szilva, bódi szilva, besztercei szilva, búzaszemű szilva, duránci szilva, korsószilva, lúszemű szilva, panyolai szilva, rózsa szilva, sózó szilva.

Körte: árpával érő, aszaló körte, cukor körtely, császárkörte, csengőkörte, fekete körte, fojtós körte, fontos körte, hájkörte.

Dió: milotai dió, görög dió, kupás-dió, cserhájú dió, Cinege-dió.
Forrás: (3)

vegszer, műtrágya, gépi munka befektetését igényli. Több odafigyelésre, elővigyázatosságra, kézi munkára van szükség. Az ember „kommunikál” a tájjal, a gyümölcsössel: megfigyeli, hogy beavatkozásainak milyen hatása van és úgy alakítja munkáját, hogy a lehető legnagyobb hasznot hajtsa magának is és a tájban élő más élőlényeknek is.

1.3. GYÜMÖLCSÉNY KIALAKÍTÁSA ÉS KEZELÉSE

Az ártéri növényzet nem a gyümölcs-bőségéről nevezetes. Ellentétben sok más mérsékelt övi ártéri erdővel, a hazaiakban szinte csak egyetlen, az ember számára is élvezhető gyümölcsöt termő növény él, a hamvas szeder. A többi, esetleg termesztendő faj nem őshonos, vagy vitatott az őshonossága (pl. dió). Ma termesztett gyümölcs-termő növényeinkre jellemző, hogy még az időszakos, rövid idejű (max. 10 nap.) vízborítást is rosszul tűrik.

Az ártéri gyümölcsények létrehozásához szükség van az árhullámok szintjének csökkentésére. Ma az árvizeket a gátak közé szorított hullámtéren vezetik el, a korábbi ártér töredékének megfelelő területen. Itt a vízszint-ingadozás ebből adódóan rendkívüli, emiatt gyümölcsények telepítésére kevéssé alkalmas. Gyümölcsös létesítésére akkor van mód, ha az árhullámok szintje és jelenlétének ideje korlátozható. A változatos domborzatú és talajú területeken elhelyezkedő árvízi szigetek, hátaik számítanak olyan területeknek, amelyeken a gyümölcsfák már csak a víz áldásos jelenlétét élvezik. Ha az ártér reaktíválása megvalósítható, akkor nagyobb területen teríthető szét a víz, több helyen nyílik mód a gyümölcsösök, gyümölcsények öntözésére „alulról”.

Gyümölcsény kialakítása a hullámtérben

kisebb ez a torzítás, annál inkább „önellátó” a gyümölcsös, viszont annál kevesebb az az eredmény, amiért létrehoztuk (gyümölcs). Ha megtaláljuk az egyensúlyt, kapunk egy kevés beavatkozással is jól működő gyümölcsös-erdőt, vagy erdei gyümölcsöst. Hogy aztán ezt milyen módon hasznosítjuk, bio-gyümölcsöt, fűszert, gyógynövényeket, különleges

élelmiszereket, élvezeti cikkeket termelünk, méhészkedünk, üdültetünk, az már saját képességeinken és lehetőségeinken múlik.

Folyóink árterein gyakorlatilag csak a folyó menti keményfás (tölgy, kőris, szil) ligeterdőknek megfelelő élőhelyek jöhetnek számításba ártéri gyümölcsös kialakítása céljából, ennek is lehetőleg csak részei, amelyeken a folyamatos vízborítás - főleg nyáron - nem haladja meg az egy hetet. Ennél mélyebb fekvésű területtel csak kísérletezhetünk, esetleg a dió szelekciós nemesítésére, fehérreper termesztésére, vagy hamvas szeder gyűjtésére használhatjuk. A fentiekben körülírt területeken is csak azokat a gyümölcsfajokat termesztethetjük, amelyek vagy saját gyökéren is bírják a gyakori elöntést, vagy olyan alanyra olthatók, amelyek megfelelnek ennek a követelménynek. Az ártéri gyümölcsösök elterjesztése előtt meg kell kezdeni a termőhelyet tűró (víztűrő) fajták, típusok felkutatását, kiválogatását, nemesítését! A célnak megfelelő, új (vagy régi) fajtáknak okvetlenül ellenállónak vagy legalább toleránsnak kell lenni több élő és élettelen károsítóval szemben! A számításba vehető gyümölcsök közül ajánlatos előnyben részesíteni a kevés őshonos, vagy már régen meghonosodott fajt.

Számítása vehető gyümölcsfajok lehetnek: alma, körte (alma v. galagonya alanyon) szilva, kajszli (szilva alanyon) dió, mogyoró, cseresznye, meggy (zselnice meggy-alanyra oltható fajták) eperfa (ahol már egyébként is elterjedt), csemegeszőlő (víztűrő alanyon), naspolya (galagonya vagy alma alanyon), som, ribiszke, fekete ribiszke (ahol őshonosan előfordul, ne telepítsük!), egres, szeder, málna, hamvas szeder, galagonya. Ne feledkezzünk meg a fűszer- ill. gyógynövényként is hasznosítható fajokról sem! Feltétlen kímélni kell a nem kifejezetten kórokozó gombafajokat, függetlenül a számunkra közvetlenül is számításba vehető hasznuktól. Korhadékbontó szerepük, ill. az egyes gyümölcsfajokkal létrehozott (pl. szilva, mogyoró) mikorrhiza az ártéri gyümölcsösökben is nélkülözhetetlen. Az ártéri gazdálkodásban alkalmazható fajtákat az alábbi követelmények alapján válasszuk meg:

1. Legyen „önellátó”, magára hagyható! Az erdő térhódításától persze meg kell védeni (ha távlati célként nem a beerdősülés szerepel.) Az intenzív gyümölcsstermesztés „nagy munkái” (metszés, permetezés) mellőzhetőek vagy minimalizálhatók legyenek. A permetezést, mint növényvédelmi eljárást itt hanyagolnunk kell!
2. „Életrevaló, erős növéssű legyen. A genetikailag vagy az alany miatt törpe fajták itt „elvesznek”. A nagy fákról nehéz szüretelni, de ez az ártéri gyümölcsösnél elkerülhetetlenül más szedési eljárásokat (rázás, hullott gyümölcs szedése) követel.
3. Saját gyökéren bírja az ártéri viszonyokat vagy oltható legyen az alkalmas alany- fajtákra.
4. Minél több károsítóval szemben rezisztens vagy toleráns legyen!
5. Lehetőleg legyen alkalmas valamilyen különleges egyedi hasznosításra, ami a tájra jellemző „védjegy” lehet! (Lekvár, aszaltvány, gyümölcsbor vagy pálinka stb.)

6. Külterjes viszonyok között is adjon megfelelő mennyiségű és minőségű termést.

Ezeknek a követelményeknek megfelelő fajtákat elsősorban helyben, másodsorban fajtagyűjteményekben, régi szakkönyvekben, kertészeti árlistákban kereshetjük. Ne becsüljük le a helyben talált, de értéktelen termést adó gyümölcsöket! A legértékesebb alanyfajtákat ezekből válogathatjuk ki. Jó példa erre az a félvad szilva (tövises, hosszú kék), amelyre oltva találhatjuk a legvénebb kajszi-matuzsálemeket, amelyek dacolnak a gutaütés minden változatával! Az ártéri gyümölcsények telepítésével és kezelésével kapcsolatban további hasznos információkat tartalmaz Dr. Takács Géza írása (9), mely jelen alpont alapját is képezte.

Néhány szakértő címét a kiadvány végén adjuk meg, akik segíthetnek régi fajták felkutatásában.

1.4. GYÜMÖLCSÖS KIALAKÍTÁSA ÉS KEZELÉSE

A gyümölcsös embernek nyújtott és ember által igényelt javai a gyümölcsös egyes elemeinek „kimeneti produktumai” (outputjai). Anyagi jellegű produktum a tűzifa, a bútor-, szerszám- és épületfa; a gyógyászati termékek; az élelmiszerek: gomba, zöldség, gyümölcs, gabona, hús, tojás, tej- és méhészeti termékek; a tiszta és ízletes víz és a tiszta, „klimatizált” (kedvező mozgású, hőmérsékletű és páratartalmú) levegő. Ezeknek a javaknak a fogyasztásával azok mennyisége a fogyasztás mértékének megfelelően csökken, így fogyasztásuk csak folyamatos termelés esetén lehetséges.

A gyümölcs-liget nem anyagi jellegű produktuma az általa nyújtott tevékenységi és élettér, az életközösséghez tartozás, a szépség, a hangok, a harmónia, a biztonság, az érdekesség és izgalmasság, a változatosság, a nyugalom stb. Ezeknek a produktumoknak a „fogyasztása” az élvezetükben valósul meg.

A gyümölcsös ligetes szerkezetű, foltszerű, mozaikos. Egységei bizonyos önállósággal rendelkeznek: fás-cserjés egységek; vizes területek (patakok, tavak, pocsolyák, mocsarak); kaszált, legelt vagy magára hagyott rétek. De lehetnek bizonyos „kiegészítő” elemek is: kisebb művelt termőterületek (gabonafélék, zöldség, gyógy-, fűszer- és más haszonnövények területei); dísznövényfoltok; mesterséges építmények (utak, épületek, támasztó berendezések) stb.

Telepítéskor a gyümölcs fajokat és fajtákat mindig a gyümölcsös valamennyi élőlényének figyelembevételével kell kiválasztani. A fák és cserjék többségét a mag végleges helyére vetésével telepítjük, oltott fák esetén az alanyt vetjük a végleges helyére. A vegetatívan szaporított fák és cserjék helyrevetése nem feltétlenül szükséges (dugványok, bujtások, gyökérsarjak stb.). A mag helyre vetésének számos előnye mellett csak a bonyolultabb szervezésben (ütemezésben) és a nagyobb

törődésigényben jelentkezik némi hátránya. Telepítésnél az őshonos fajtákat részesítsük előnyben, lehetőleg olyanokat, amelyek a környékről vagy hasonló élőhelyről származnak. Az intenzív termesztés fajtái nagy valószínűséggel nem fogják elviselni a természetközeli kezelést. Ugyanakkor törekedhetünk arra, hogy a tájfajták közül a nagyobb hozamúakat válogassuk ki gyümölcsösünkbe.

Agyümölcs-ligetben a természetközeli koronaforma a jellemző. Kialakítását a gyümölcs könnyebb szedése, a több és jobb minőségű gyümölcs, a kártevők és kórokozók elleni védelem indokolhatja. Ezt a koronaformát a korona metszés, majd később a ritkítás, a magasságot és a fölkopaszodást korlátozó beavatkozások vagy a fiatalítások hozzák létre. Akkor is indokolt ez a metszés, ha igen öreg, meggyengült és beteg fák gyógyítását, erősítését végezzük, vagy ha egyes objektumok a fa terébe ütköznek, például az épület melletti fáknál az ágak leverik a cserepet, a lomb beárnyékolja az ablakot stb. Az intenzív ültetvényeken szokásos rendkívül erőteljes metszési technika itt szükségtelen.

„Biológiai védekezés” ragadozó rovarokkal

Növényvédelmi beavatkozások csak ritka esetben szükségesek. A gyümölcsösben nagyobb teret hagyunk a természetes rendszerek önszabályozásának. A vegyszeres növényvédelem jelentette kiadás helyett a gazda elviseli, hogy a gyümölcs más minőségű, illetve azt, hogy a termés egy része a gyümölcsös más lakóinak táplálékául szolgál. Beavatkozás tehát csak különleges esetekben szükséges. Ilyen egy-egy olyan fertőzés, ami a már említett ellenálló kórokozók és kártevők, vagy nagyon erőszakosan terjedő gyomok gyérítését szolgálja. Az ellenállóságot és az erőszakosságot nem a vegyszeres vagy agrotechnikai növényvédelmi eljárások vonatkozásában értjük. A kórokozók vagy kártevők akkor ellenállóak vagy erőszakosak, ha „kifognak” a gyümölcsös saját védekező rendszerén - azaz a természetes rendszer önszabályozásán. Akkor is szükséges lehet a beavatkozás, ha különlegesen értékes élőlények utolsó példányainak megmentése a cél (pl. egyes gyümölcsfajták utolsó egyedei, ritka növények). A ház körüli „intenzívben” művelt gyümölcsös zóna is igényelhet alkalmanként növényvédelmet, pl. barackfák, szaporítóanyagok, oltványok erős fertőzése esetén. És végül, akkor is elkerülhetetlen a növényvédelem, ha azt törvény írja elő. (5)

2. HASZONVÉTELEK

A gyümölcsény haszna a gyümölcs fogyasztásán kívül valamennyi erdei haszonvétel is (tüzifa, ipari fa, gomba, gyógynövény stb.), ezekkel azonban itt nem foglalkozunk. A gyümölcsénynek jelentős közvetlen kiegészítő haszonvételei is lehetnek. Ilyen pl. a legeltetési állattartás a gyümölcsények gyepes részeinek kihasználására, illetve a méhészet. A gyümölcsény haszonvételeinek közvetett formái legalább olyan értéket képviselnek, mint a gyümölcs. Ezek közül sok pénzzel is mérhető érték, más részük (és talán éppen a legfontosabbak) azonban a gazdasági mutatók számára megfoghatatlan. (5)

Simonffy piros alma

A betakarítható gyümölcs igen sokféle: íz, táplálkozási érték, tárolhatóság, földolgozhatóság, szállíthatóság szempontjából. Külön ki kell emelni a gyümölcsényekben termelt gyümölcsök egyedülálló, markáns, karakteres ízét, amely kivételes minőséget jelent, és – piaci értékesítés esetén, ha ezen értéket érvényesíteni lehet az árban – jelentős jövedelemnövekedést biztosíthat. A fokozott ízérték nemcsak a fajok (pl. szeder, vadmalna, szamóca) vagy fajták függvénye, hanem a „termelési rendszeré” is. Mint ahogyan az egyes fák betegségekkel és kártétellel szembeni rezisztenciája, vagy a gombák mérgeanyagtartalma is (a faj vagy fajta tulajdonságain kívül) erősen függ a termőhelyi tényezőktől is, úgy a

gyümölcs íze is termőhelyfüggő. Ebből az következik, hogy bizonyos markáns és egyedi ízek kialakulására csak gyümölcsényben van mód. A terméksokféleség a gyümölcsöt saját, illetve közösségi fogyasztásra igen alkalmassá teszi (önellátás), de megnehezíti a piaci értékesítést, legalábbis a konvencionális piacokon. Emiatt a gyümölcs a szokásos piacon csak kismértékben értékesíthető. Az értékesítési lehetőség csak másféle (alternatív), elsősorban helyi vagy regionális piacszervezéssel növelhető. (A piaci értékesítési módok kifejlesztésében is további nagy lehetőségek vannak.)

A gyümölcsényből kikerülő gyümölcsök további sorsában is a leleményesség és a sokféle eljárás alkalmazása szükséges. Óriási kihasználatlan, elfelejtett vagy még föl sem tárt lehetőségek vannak a gyümölcs tárolásában, tartósításában, földolgozásában (egy-egy hagyományos paraszti háztartásokban a gyümölcs sokkal változatosabb elkészítési módjait alkalmazták, mint manapság), fölhasználásában (étkezés, gyógyítás, kozmetika, díszítés stb.). Igen fontos lenne gyümölcs alapú ételek receptjeinek összegyűjtése, újak kipróbálása. Különösen azok az értékesek, amelyek a gyümölcsényekből kikerülő ritkább, sok esetben csak elkészítve élvezhető (pl. bodza fajok, vadrkörte, kányabangita,

sóskaborbolya termése, galagonya, kökény, csipkebogyó, som, birs, egyes berkenyefajok stb.) gyümölcsök elkészítését teszik lehetővé.

Alma elrakása veremben; a) föld, b) szalma, c) föld, d) deszkatető

alternatívává váljon az ártereken élő lakosság számára.

A haszonvételek közül a meghatározó a gyümölcs feldolgozásának lehetősége. A Felső Tisza mentén az egykori gyümölcsényekre alapozott gyümölcsfeldolgozás hagyománya a Beregben máig élő. Ezek a tevékenységek háztartások szintjén művelve is megélhetést biztosítottak és a széthullott gazdasági szerkezet mellett kiegészítő tevékenység formájában ma is jelen vannak. Példaként három hagyományos, de ma is élő feldolgozási módszert villantunk fel.

2.1. ASZALVÁNYOK

Aszilvaaszalványok népszerűsége a sokoldalú felhasználásnak, az egyszerű tárolhatóságnak, a könnyű szállíthatóságnak, a magas tápértéknek tudható be.

A Nemtudom, a Besztercei és a Korsó szilva kiválóan alkalmasak aszalvány- és lekvárkészítés céljára is. Az aszalás során az eleve magas cukor-tartalmat a víztartalom fokozatos elvonásával tovább növeljük, az élvezeti érték megtartásával, az eltarthatóság emelésével.

A szilvafajtáink jellegzetes beltartalma, sajátos héjszerkezete hamisíthatatlan, egyedi karaktert ad aszalványainknak is. Ismert, egyéb őshonos gyümölcsfajtákból, mint a Fojtós körte, Kenézi alma, Kormos alma, birsalmafélék, stb. is kiváló aszalt gyümölcs készíthető.

Az aszaló általában egy kőalapra épített, vályogfalú, cseréppel fedett, sáttortós épület. Alapja kb. 6x3 méter, falmagassága 2 méter. Az épület

egyik szabad végén van a tüzelőberendezés nyílása, a másik végén pedig az aszaló bejárata. A tüzelőberendezés kb. 80 cm magas, az aszalóter közepéig benyúló, koporsó formájú lemezkályha, amelyet pelyvás vályogsárral körbetapasztunk, majd repedéseit rendszeresen javítjuk az egyenletes hőleadás érdekében. Az aszalóház belsejében különböző magasságokban fagerendák találhatók, melyekre keményfa rudak vannak helyezve. Ezekre a rudakra tesszük fel különböző magasságokban az aszalókasokat, amelyekből 30-40 is elfér, 4-5 különböző szinten. Az így feltöltött aszalóházba 700-900 kg-nyi friss szilva is befér.

Egy idényben, a hagyományos, háztartási léptékű technológiát alkalmazva biztonsággal három aszalási ciklus valósítható meg családi léptékekben. Az előállítható aszalvány mennyisége 300-400 kg-ra tehető. Az ehhez szükséges össz-szilva mennyiség - hasonlóan a lekvárfőzéshez - 3000-4000 kg, amely szintén egy kb. negyed hektáros területről nyerhető.

100 kg aszalványra 150-200 kg-nyi tűzifa számítható. Az aszalás idejére két, egymás váltását is megoldó közreműködőt kell számolni. Ugyanakkor a szilvaszedési teljesítmény fajtától, szedési módtól függően 150-250 kg/fő/nap. Bár a piacon az aszalványok ára széles sávban mozog, a termék értékesítésénél a lekvárhoz hasonló tiszta nyereségre lehet számítani.

2.2. LEKVÁR

A lekvár minőségét a felhasznált gyümölcs mellett a szabadtűzön történő kíméletes besűrités adja. Leggyakrabban Nemtudom szilvát használunk levárfőzésre a rendkívül magas cukor- és aromatartalom miatt. A Besztercei szilvából is jó lekvár főzhető. Ez annyi előnnyel is járhat, hogy magaválót szilvakat a feldolgozás előtt könnyen el lehet távolítani a gyümölcsmagvakat.

A Nemtudom szilva érési ideje augusztus vége, szeptember eleje. Mivel eltekintünk a nagyüzemi jellegre utaló, lekvárminőséget bizonytalan irányba befolyásoló hűtőházi megoldástól, máris előáll a családi lekvárfőzés szűk keresztmetszete. Az eredeti lekvárminőséghez hozzátartozik ugyanis, hogy a frissen szedett szilvából kell készíteni. A leszedett gyümölcs a hagyományos tárolóedényekben 2-3 nap alatt teljesen felhasználhatatlanná válik, míg a gyümölcsfákon hagyva hosszabb ideig is tartható a megfelelő minőség. Ha figyelembe vesszük, hogy azonos fajtájú szilva beérése között is van különbség, a napos fekvéstől, a domboldal hajlatától, folyó, tó, erdő közelségétől függően, úgy a Nemtudom szilva 12-15 napig biztosíthat folyamatosan friss gyümölcsöt a lekvárkészítéshez, feltéve,

hogy a gyümölcsfák két, három különböző területen találhatók. Más esetben az összefogó családok eltérő időben beérő, különböző helyeken lévő gyümölcsöseiből biztosíthatják a folyamatosan friss gyümölcsellátást. Ha a lekvár iránti kereslet indokolja, akkor a főzési idény akár 20-25 napra is kinyújtható, ha a Nemtudom szilva után a kb. 10 nappal később érő Besztercei szilvát is feldolgozzuk.

A lekvár készítésére szolgáló főzőkatlan egy 80-90 cm magas, vályogból rakott és az üst méretéhez igazított, szabad tüzelésű kis építmény. A rézüstök és a katlan mérete is az igényektől, lehetőségektől függ. Gyakoriak a 80-90 literes üstök, de előfordulnak 150-160 literes kivitelben is.

Egy-egy átlagos üstben tehát 80-100 kg lekvár főzhető, melyhez 300-400 kg válogatott, 400-500 kg átválogatlan szilvatermés szükséges. A fent említett érési szűk keresztmetszetet és az előkészítési-főzési-eltárolási technológiai időigényt figyelembe véve egy szezonban egy főzőkatlannal jó becsléssel 500-800 kg-nyi szilvalekvár főzhető. Ehhez szükséges átválogatlan össz-szilva mennyiség 3000-4000 kg. Ilyen mennyiségű szilva egy negyed hektáros gyümölcsényből már begyűjthető.

A teljesen tiszta, csak természetes gyümölcsöt tartalmazó, hagyományos módon főzött, jó minőségű lekvár beltartalmánál, szermentességénél, gyógyhatásánál fogva komoly piaci értéket képviselő termék. Az alapanyag mellett más, jelentős anyagi költség nem merül fel, hiszen a főzéshez használt tűzifa egy része a gyümölcsös karbantartása során előáll (mindazonáltal 1 kg lekvár elkészítéséhez 1 kg tűzifa kalkulálható). Ma már előfordul, hogy esetleg egyszerre 2-3 főzőkatlanon készíti a család a lekvárt, ahol a folyamatos kavarást villanymotoros erőforrás biztosítja. Természetesen a költségek és hasznok ennek megfelelően módosulnak. Ebben az esetben a munkaintenzív jelleg csekély mértékben módosul, hiszen a folyamatos, emberi erőforrás általi kavarást felváltja az elektromos energiával történő meghajtás.

2.3. PÁLINKA

A fent említett szilvafajták kiváló alapanyagként szolgálnak a pálinkafőzéshez is. Ha a mindenkori szilvatermésből többféle termék készül, akkor a legszebb szemek aszalásra, a majdnem tökéletes lekvárfőzésre, a maradék érett, rothadástól mentes szemek pedig pálinkafőzésre használhatók. Érdemes megjegyezni, hogy az elhulló vagy éppen hibás szemek kiváló sertéstakarmánynak számítotnak.

A pálinkafőzésnek nem alakulhatott ki az a népi rituáléja, mely olyan karakteresen jellemzi a lekvárfőzés, aszalványkészítés menetét, mivel a pálinkafőzetés, a szeszfőzdek működtetése szigorú állami szabályozás alá esett. A tanulmányban elsősorban a cefrekészítésről, majd pedig az érlelésről esik szó.

A törvény ma családonként 86 liter, 50 fokos pálinka főzetését engedélyezi kedvezményesen, bérfőzetési rendszerben. Ez másként kifejezve 43 liter 100 fokos pálinkát, azaz 43 hektoliterfokot jelent. Ehhez 800-900 kg-nyi szilva szükséges, saját tulajdonú gyümölcsösből származóan. Szilva esetében 100 kg cefréből maximum 14 liter, 50 fokos pálinka állítható elő törvényi előírás szerint. Érdemes megjegyezni, hogy hazánkban az üzletben vásárolt (valódi) pálinka mennyiségének tízszeresét állítják elő házaknál, bérfőzetéssel. (10)

A 800-900 kg-nyi szilva jelentős része (kb. a fele) úgy is előállhat, hogy a lekvárfőzésre vagy aszalásra szánt 3000-4000 kg-nyi szilva gyengébb minőségű részét félretesszük cefrekészítés céljából. A negyedhektáros családi léptéknél maradvá tehát, az a család, amelyik nem kíván a terméséből sem lekvárt, sem aszalványt, csupán pálinkát készíteni, úgy a termés jelentős részének eladására kényszerülhet.

3 A GYÜMÖLCSÉSZET VÁRHATÓ JÖVEDELME

3.1 ÉRTÉKESÍTÉS

A bemutatott hagyományos gyümölcsfeldolgozási módszerek költségeiket és ezeknek a termékeknek a helyi piacokon elérhető árait figyelembe véve eredményességük pozitív egyenleget mutat. A kalkulációk tartalmazzák a munkaerő költségét és az amortizációt is. Ha nagyobb pénzbeli bevételt kívánunk elérni, akkor a feldolgozás költségei növekszenek. Ennek oka, hogy a hatályos egészségügyi, kereskedelmi jogszabályok a feldolgozásra, értékesítésre olyan előírásokat tartalmaznak, amelyek betartása igen költséges. Ha nem a helyi piacokon kívánjuk értékesíteni a termékeket, akkor jelentős marketingköltségre is számítani kell. Összességében, tehát minél nagyobb pénzbeli bevételt kíván a gazda elérni, annál nagyobb pénzbeli kiadásra számíthat és viszont. Ezek akár fel is emészthetik azt az eredményesség-növekedést, ami a gépek alkalmazásából, nagyobb méretekből és termelékenységéből fakadna.

A magyar agrár- és élelmiszerkereskedelemben ma olyan változások zajlanak, amelyek az általunk tervezett gazdálkodási rendszernek rendkívül kedvezőtlen gazdasági környezetet teremtenek. A mezőgazdaságban egyre nyílik az agrárrolló, azaz a termeléshez szükséges eszközök, alapanyagok ára gyorsan nő, míg a mezőgazdasági áruk ára ezt alig vagy egyáltalán nem

követi. Az anyag- és eszközigenyes termelési módszerek meghatározott gazdálkodási pályákon folynak, amelyekből alig lehet kilépni. A termelés input és output oldalát is komoly tőkeerővel és érdekérvényesítő képességgel rendelkező nagyvállalatok uralják, amelyek a kisebb termelők számára folyamatosan fenntartják a kedvezőtlen árviszonyokat. A mezőgazdasági termékek és élelmiszerek piacán dominálnak a nemzetközi kiskereskedelmi üzletláncok. A már jól ismert „kutyastratégiák” alkalmazásával, az erő pozíciójából tárgyalva a kisebb termelők számára gyakorlatilag lehetetlenné teszik a bejutást az üzletek polcaira vagy a bennmaradást. Amennyiben ez mégis sikerülne, az értékesítés a termelőknek közel veszteséges áron valósul

meg. A bevásárlóközpontok, értékesítési láncok a termelőtől folyamatos rendelkezésre állást kívánnak meg (Just-In-Time beszállítási rendszer): Az év minden napján azonos minőségű, a megrendelő igénye szerinti mennyiségű árut kell képesnek lenni szállítani a szerződés szerint, rövid határidővel, előre nem látható rendelési időpontokban. Amely termelő ezt nem teljesíti, annak rövid úton felmondják szerződését. Az oligopol jellegű piac az árak és a minőség leszorításához vezet, amelynek a legkiszolgáltatottabbak az őstermelők, a kis- és középvállalkozók. Az élelmiszerláncok általában a teljesítés utáni 30 nap feletti határidővel fizetnek, ami a tőkehiányos kisvállalkozók számára jelentős pluszköltséget, veszteséget jelent. A termelőtől a fogyasztóig rendszerint több lépcsőben jut el a nyerstermék is, a lánc minden tagja pedig magas haszonkulccsal dolgozik, a termék ára így többszörösére nő út közben. A kialakult erőviszonyok miatt jelen helyzetet sem támogatással, sem rendeleti úton nemigen lehet kezelni a szakértők szerint. Azok az egyedi termelők, amelyek nem tudnak egyedi, jó minőségű, keresett terméket előállítani veszteséggel vagy nagyon csekély haszonnal tudják értékesíteni árujukat.

A (jobbára multinacionális) kereskedelmi láncok uralják a hazai élelmiszer-kiskereskedelem 75%-át. A tapasztalatok szerint a tájgazdálkodás termékeit eljuttatni e hálózatokba vagy nem lehetséges vagy nem gazdaságos. A tájgazdálkodás termékeinek fő értéke az egyediség, a változatosság, a kisebb szériák, a különleges minőség. Nem képesek teljesíteni azokat az elvárásokat, amelyeket a kereskedelmi láncok támasztanak (pl. állandó rendelkezésre állás). Érdemes tehát a feldolgozásnál kisebb léptékben gondolkodni és egyszerű technológiákat alkalmazni. Az értékesítést elsősorban azokon a csatornákon kell megpróbálni, amelyeken keresztül a fogyasztót közvetlenül vagy alacsony költséggel elérhetjük, a közvetítők kiiktatásával. Néhány ilyen lehetőséget sorolunk fel az alábbiakban.

Termelői piacok. Ezen piacokat a helyi termelők megsegítése céljából szervezik, vagy maguk a termelők, vagy a helyi önkormányzatok hozzák létre. Alapkövetelmény, hogy a termelő saját maga értékesítse a termékét. Kereskedők többnyire nem árusíthatnak. A fogyasztók tehát biztosak lehetnek abban, hogy friss, helyi terméket kapnak, ráadásul megismerhetik az élelmiszereik forrását, mely növeli bizalmukat és a család asztalára kerülő élelmiszer megbízhatóságát. Mivel a gazda közvetlenül a

fogyasztónak értékesít, nincs szükség közvetítőre, az árak alacsonyabbak lehetnek. Néha azt is meghatározzák, mekkora távolságról érkezhetsz a gazda azért, hogy fenntartsák a piac helyi jellegét. A termelői piac lehet részlegesen, vagy teljesen biopiac, de ez nem követelmény.

Friss termék-, zöldség- és gyümölcs piac. Nem feltétlenül a termelő jelenik meg a piacon, kereskedők is lehetnek, azonban a helyi (szokványos) piacnak megvan az az előnye, hogy helyben van. A bio és a szokványos termékek árkülönbsége (drágább a bio) elriaszthatja a vásárlókat, akik sokszor nem is tudják mi a bio, miért bio valami (a minősítés rendszere gyakran túl bonyolult a vásárlóknak).

Termelői bolt. Olyan kiskereskedés, mely vagy a gazdaságban, vagy ahhoz nagyon közel helyezkedik el. Az ilyen bolt segítségével a termelő közvetlen kapcsolatba kerülhet a fogyasztóval úgy, hogy a földjén zajló tevékenységeket, az emberek munkáját az arra jövő vásárlók nem zavarják meg, mert különválnak a termelés és értékesítés. Egy ilyen gazdasági boltban több közelben termelő biogazda termékeit is lehet árusítani.

Szedd magad. Bizonyos értelemben a gazdasági bolthoz hasonlít, hiszen ugyanúgy, közeli kapcsolat lehet a termelő és a fogyasztó között, de itt a vásárló maga szedi meg a terményt, és fizet annak tömege szerint. A terményszedés egy átlagos embernek nem feltétlenül munka, hanem kellemes időtöltés, kikapcsolódás lehet, a gyerekeknek pedig kitűnő játék, csak érteni kell a felvezetéséhez. Gazdasági bolttal való egyidejű használata szintén lehetséges változat.

Mozgóbolt. Hasonló a termelői bolthoz, de itt a termelő megy a vásárlói közelébe. Jól működtethető olyan helyen, ahol a helybeli emberek egyébként is gyakran megfordulnak, pl.: iskola, művelődési központ és egyéb közösségi helyiségek. A Waldorf iskolák és óvodák tökéletesen

alkalmas helyszínek erre az értékesítési lehetőségre, hiszen pedagógiájuk a természet szeretetén és tiszteletén alapszik, azaz a fenntartható mezőgazdálkodásból származó termékeket üdvözölve fogadják. A szülők bevásárolhatnak biotermékből, miközben elhozzák az iskolából gyermekeiket. Ennek hátránya, hogy az iskolai és óvodai szünetek idején a mozgóbolt zárva tart, tehát a főidényben ebből nem származik bevétel. További hátránya az, hogy a vásárlókat „meg kell tanítani” arra, melyik napon, mikor és pontosan hol van az a hely, ahol bioélelmiszert vásárolhatnak.

Bioélelmiszert árusító boltok. A gazda az árut már létező bioboltba szállítja. A boltosok gyakran segítőkészek, bemutatják a vásárlóknak honnan jön a termék, van ahol szabad figyelemfelkeltő plakátot, szórólapokat is kihelyezni. Ezzel erősítik a termelő és a fogyasztó közötti kapcsolatot és a vásárlónak a termék biominőségébe vetett bizalmát (nyomon tudja követni a termék útját). Ezt azért hangsúlyozzuk, mert nem minden bioboltban csak bio árut lehet kapni.

Helyi (nem bio) zöldséges boltok. Hasonlít az előzőhöz, de kevésbé szakosodott lehetőség. A gazdasághoz közel levő zöldségesboltok általában elvállalják a gazda termékeinek árusítását, sőt gyakran örömmel világosítják fel a vásárlókat az áru eredete felől is. Hátrányként jelentkezhetsz a biotermékek magasabb ára, mely elriaszthatja a vásárlókat, illetve a kis zöldségesek alacsony forgalma.

Dobozrendszer. Ez sokféle lehet, de fő jellegzetessége az, hogy a vásárló a megrendelt termékeit a hét meghatározott napján, meghatározott időben veheti át vagy a vásárló otthonában, vagy egy előre meghatározott átvételi ponton. A doboz tulajdonképpen a megrendelt áru összességé becsomagolva egy vásárlóknak.

Egyéb lehetőségek:

- bioéttermek;
- tájjellegű éttermek, csárdák;
- onkológiai intézetek osztályok (itt célszerű különösen ügyelni az egészséges, szermaradvány-mentes élelmiszerekre);
- nyári táborok.

Abiominősítésű, tájjellegű gyümölcs termékek sikeres forgalmazóiként említhetjük többek között a Tarpa® Szilvamanufaktúrát és a Tarpa Natura Kft.-t. Előbbi cég 27 bio gyümölcs termeszto integrátoraként működik.

Az őstermelők, kisebb gazdaságok számára fontos esélyt jelenthet, ha erejüket egyesítve alakítják ki közös feldolgozási, értékesítési rendszereiket. A termelési és értékesítési szövetkezetek (TÉS), valamint a beszerzési és értékesítési szövetkezetek (BÉS) célja, hogy az alapanyagok beszerzését, a termelést és az

értékesítést a kisebb termelők közösen végezzék. Ezáltal megfelelhetnek a kiskereskedelmi láncok elvárásainak, bejuthatnak a hipermarketek falai közé is. Megszervezhetik saját értékesítési hálózataikat is.

Új lehetőséget jelent az internetes kereskedelem is. Ennek sikeres példája a Magyar Áruk Áruháza (<http://www.hmo.hu>), mely biotermékeket is széles választékban forgalmaz. A tájjellegű és bioélelmiszerek értékesítése számára jó lehetőség csatlakozni a Magor Mozgalomhoz is. Az e védjegyet használó termelő-, kereskedőcégek száz százalékban magyar tulajdonúak. Céljuk a magyar termékek, a magyar kis- és középvállalkozók, kereskedők és fogyasztók védelme, egységes fellépésük megszervezése.

3.2. TÁMOGATÁSI LEHETŐSÉGEK

A gyümölcsésznek célszerű arra törekednie, hogy a gyümölcsös létrehozásakor, fenntartásakor minél inkább kerülje a hitelfelvételt, támogatások igénybevételét. Ezzel a pénzgazdaság kényszerpályái kerülhetők el. Ugyanakkor érdemes megemlíteni azokat a lehetőségeket, amelyek jelenleg rendelkezésre állanak. Ezeket ma a Nemzeti Vidékfejlesztési Tervben találjuk, amely 2007-ig érvényes, tehát 2006 tavaszán még lehet támogatási kérelmet benyújtani. A természetközeli gyümölcsös, illetve gyümölcsény telepítéséhez innen nem, csak kezeléséhez lehet támogatást igényelni. Az agrár-környezetgazdálkodási programcsomagok között a következők jöhetnek szóba:

ÜLTETVÉNYEKRE VONATKOZÓ AGRÁR-KÖRNYEZETGAZDÁLKODÁSI CÉLPROGRAMCSOPORT

Ritka szőlő- és gyümölcsfajták termesztése célprogram

A támogatás célja a kultúrtörténeti és genetikai szempontból kiemelkedő jelentőségű, veszélyeztetett szőlő- és gyümölcsfajták megőrzése.

Jogosultsági feltételek:

- a legkisebb támogatható terület 0,3 ha,
- a rendelet mellékletben felsorolt szőlő-, gyümölcsfajták termesztése,
- az Agrobotanikai Intézet igazolása a fajta jogosultságáról, meglétéről.

A támogatás mértéke a programba bevitt terület után 231,37 euró/ha.

Ökológiai ültetvény célprogram

A támogatás célja a növényvédő szerek használatából és a műtrágyázásból eredő környezeti terhelés csökkentése, a biodiverzitás fenntartásához való hozzájárulás, valamint a kedvező talajállapot megőrzése és javítása.

Jogosultsági feltételek:

- a legkisebb támogatható terület 0,5 ha,
- a célprogramba bevinni kívánt ültetvényterület Magyarországon elismert ökológiai ellenőrző és tanúsító szervezet által nyilvántartásban van,
- jogosult növények: minden gyümölcs- és szőlőfaj,
- a támogatás csak termőre fordult ültetvényre igényelhető.

A támogatás mértéke:

- az átállási időszakban a programba bevitt terület után 396,08 euró/ha,
- átállás után, már átállt időszakban, a programba bevitt területek alapján 278,43 euró/ha.

Integrált ültetvény célprogram

A támogatás célja a növényvédő szerek használatából és a műtrágyázásból eredő környezeti terhelés csökkentése, a biodiverzitás fenntartásához való hozzájárulás, valamint a kedvező talajállapot megőrzése és javítása.

Jogosultsági feltételek:

- a legkisebb támogatható terület 0,5 ha,
- az integrált szőlő- és gyümölcsstermesztési támogatásra jogosult fajok a következők: alma, körte, birs, naspolya, őszibarack, sárgabarack, mandula, dió, mogyoró, gesztenye, cseresznye, meggy, szilva, fekete-, pirosribiszke, málna, egres, szeder, szőlő,
- a támogatás termőre fordult ültetvényre igényelhető,
- a célprogramba bevinni kívánt ültetvényterület Magyarországon elismert ökológiai ellenőrző és tanúsító szervezet által nyilvántartásba vett ökológiai átállási vagy átállt ültetvényterületek között nem szerepel.

A támogatás mértéke a programba bevitt terület után 388,24 euró/ha.

4 NÉHÁNY MEGOLDANDÓ FELADAT

Az illúziók eloszlatása végett érdemes megjegyezni, hogy a kisléptékű, hagyományos módszerekkel történő termelés, feldolgozás, értékesítés lehetőségei ma rendkívül szűkre szabottak. A lehetőségek ráadásul egyre szűkülnek. Az Európai Unió élelmiszerügyi szabályrendszere életidegen a kistermelők számára, mivel ezt elsősorban a nagyüzemi termelés szabályozására alakították ki. Viszont a kistermelőkre is ez érvényes, ami aránytalanul nagy tőkeberuházásra kényszeríthet. A magyar szabályozórendszerrel még az EU-snál is szigorúbb, életidegenebb és ésszerűtlenebb e szempontból.

Az egészségügyi előírások nagyon nagy problémája, hogy nem egységesek. Ugyanaz a technológiai megoldás akár körzetről körzetre más besorolás, elfogadottság alá eshet. Hiányoznak azok az iránymutatások, amelyek nem a feltételek sorolásával, hanem életszerű megoldásokról állást foglalva biztosítékot jelenthetnének a főleg a családi szinten feldolgozók számára, hogyha a leírt formát teremtik meg, akkor az meg fog felelni az előírásoknak. A mai állapot nem ez, csak kész tervekről, illetve kész létesítményekről készül állásfoglalás. Ez bizonytalan helyzet teremt és megnöveli a beruházás kockázatát.

Természetesen ebből a helyzetből adódik, hogy feldolgozott termékek ettől még készülnek, csak elkerülik a hivatalos, csatornákat, ami felesleges kockázatot jelent termelő és fogyasztó számára egyaránt.

A köztes környezetkímélő minőségi termékeknek nincs többletértéke a piacon. A fogyasztók lassan kezdik megszokni a „bio” minősítést, emellett azonban még nem tudatosult, hogy ez az alá ma sokmindent értenek. A mezőgazdasági termelés oldaláról több szintje létezik a jelenleg általános intenzív módszerektől eltérően a természetkímélő és egyben egészségesebb eljárásoknak pl az integrált termelési eljárások. Ezeket a megoldásokat a piac egyelőre nem honorálja. Fel és elismerése mind a termelő, mind a fogyasztó számára előnyöket hozna.

A gyümölcsfeldolgozás egyik legfontosabb terméke a pálinkafőzés. A jelenlegi szabályozási keretek ugyancsak a kistermelők piacra jutását nehezítik meg indokolatlanul. Az egyedi pálinkatermékek forgalmazása szinte lehetetlen, mivel túl alacsony az engedélyezett főzhető mennyiség, de magát az eladást is tiltják. A szilvatermesztésre, pálinkafőzetésre és eladásra erős ösztönző hatással lehetne a merev magyar törvények liberalizálása, vagy éppen - osztrák mintára való tekintettel - a magán szeszfőzdek működtetésének engedélyezése.

5. A TÁJGAZDÁLKODÁS KILÁTÁSAI

Ökológiai szemléletű haszonvételváltásra a termékpálya kidolgozásához és életben tartásához természetesen szükség van. Még ma is jelentős mennyiségben állnak rendelkezésre gyümölcsöskertek, gyümölcsények, amelyek akár mintául is szolgálhatnak az ilyen irányban (is) gazdálkodni akarók számára. Egy ilyen szellemű, vidékfejlesztési szempontokat is tartalmazó stratégia legalább 20-30 évre építhet. Ebből is adódóan nem garantálhat azonnali megoldást a térségben élők számára (bár realizálható jövedelem a családok számára már 1-2 éven belül jelentkezhet), viszont átgondolt, egymásba és egymásra illesztett, mezőgazdaságot és vidékfejlesztést együtt kezelő gazdaságpolitikai intézkedések elvezethetnek a fejlesztési ciklus során az ártéri táj értékeire alapozott gazdasági-társadalmi szerkezetváltozásához is.

Bár a lehetőségek nagyon szűkre szabottak, a kisléptékű termelés és értékesítés számára azért van „menekülési útvonal”. Ennek egyik példája, hogy a bor és gyümölcsbor, szőlő- és gyümölcsmust, valamint szőlő- és gyümölcsléből készült termékeket anyagi ellenszolgáltatásért kimérhetik, értékesíthetik azok a mezőgazdasági termelők és állattartók, akik munkájukat a térség hagyományai alapján végzik. Szintén kimérésre jogosultak a falusi turizmus területén engedéllyel rendelkező vállalkozók, továbbá a bejegyzett szőlősgazdák és gyümölcskertek tulajdonosai. A termelői kimérés helyszínén többek közt házilag készített füstölt sonka, kolbász, szalonna, töpörtyű, felvágott, hideg halétel, tejtermék, sajtféleség, hideg hús- és szárnyasétel, sós mogyoró, dió, mindenféle helyben termelt

gyümölcs is értékesíthető, illetve ezek főzetei és aszalt változatai is. Kifejezetten tiltott viszont, hogy az értékesítést melegkonyhai ételek készítésével és értékesítésével, illetve szórakoztató programokkal kapcsolja össze a termelő. A szabályozás szerint a termelők és a borosgazdák kimérési célra társulhatnak, s egymással, s a közös bemutató terek, üzletek az adott településen szokásos üzleti nyitvatartási rend szerint működhetnek.

6. AJÁNLOTT IRODALOM, HASZNOS KAPCSOLATOK

A füzet elkészítéséhez a következő szerzők munkáit használtuk fel:

- (1) Akucs Anna: A közösség által támogatott mezőgazdaság lehetőségei a tájgazdálkodás számára. Készült a BOKARTISZ Kht. megrendelésére a Phare CBC kutatás keretében. Kézirat, 2005.
- (2) Dömötör Pál: A Magor mozgalom. Készült a BOKARTISZ Kht. megrendelésére a Phare CBC kutatás keretében. Kézirat, 2005.
- (3) Ferschl Barbara: Ártéri gazdálkodás: hullámtéri gyümölcsstermesztés vizsgálata Nagykőrű községben. Tudományos Diákköri Dolgozat. Budapesti Corvinus Egyetem, Kertészettudományi Kar, Ökológiai és Fenntartható Gazdálkodási Rendszerek Tanszék. Budapest, 2004. október.
- (4) Kelemen Béla: Őshonos szilvafajtákból előállított tájjellegű termékek a Beregben. Készült a BOKARTISZ Kht. megrendelésére a Phare CBC kutatás keretében. Kézirat, 2005.
- (5) Lantos Tamás: Kommunikatív gyümölcsészet az Ormánságban. Kézirat, 2003.
- (6) Molnár Géza: Az ártéri tájgazdálkodás élőhelyei és hasznvételei. Készült a Phare CBC kutatás keretében. Kézirat, 2005.
- (7) Sverteczki Mónika - Tímár Szilvia: Gyümölcsök tartósítása. Készült a Phare CBC kutatás keretében. Kézirat, 2005.
- (8) Szabó Zoltán: Javaslattétel a gazdálkodók közötti gazdasági együttműködést elősegítő új intézményi megoldások kialakítására. Készült a BOKARTISZ Kht. megrendelésére a Phare CBC kutatás keretében. Kézirat, 2005.
- (9) Dr. Takács Géza: Ökológiai szemléletű növényvédelem lehetősége az ártéri gyümölcsösökben.
<http://www.silvavitae.hu/takacs-geza-arterigyumolcsos.htm>
- (10) Varga Levente: A Tarpa szilvapálinka marketingterve.
<http://www.date.hu/rendez/ava/pdf/D318.pdf>
- (11) Vass János: A méhészettel kapcsolatos tanulmány frissítése. Készült a BOKARTISZ Kht. megrendelésére. Kézirat, 2005.

Az anyagok hozzáférhetők a BOKARTISZ Kht.-nál. Szívesen állunk további részletes információkkal az érdeklődők rendelkezésére.

KÉPEK

Zárójelben jelezzük, hogy a kép melyik oldalon található.

Bozsik András - Hartman Mátyás - Percze Attila: Környezetvédelem - Mit tehet a mezőgazda? Mezőgazdasági Szaktudás Kiadó, Budapest, 2001. (A kiadványunk 12. oldalán látható kép a könyv 38. oldalán szerepel.)

Ferschl Barbara (13. oldal)

Horn János: Zöldség és gyümölcs elraktározása. A Növényvédelem és Kertészet Kiadása, 1942. (A kiadványunk 14. oldalán látható kép a könyv 26. oldalán szerepel.)

Lantos Tamás (címlap, 5., 8., 26., 27. oldal, hátlap)

Tarpa® Bio termékek: <http://www.tarpa.de> (18., 19., 20., 22. oldal)

Tarpa Natura Kft.: <http://www.tarpanatura.hu> (15., 17. oldal)

Beszámoló a Szarvasi Szilvanapról (16. oldal):

http://www.konyhamester.hu/gasztrotura/szarvas_szilva/03_nagy.jpg

Dr. Takács Géza i.m. (9. oldal)

RÉGI FAJTÁKRÓL, GYÜMÖLCSÉSZETRŐL FELVILÁGOSÍTÁST ADHAT:

Permakulturális Gazdaság

Baji Béla

Agrobotanikai Intézet, 2766 Tápiószele

Tel: (53) 380-071

Ormánság Alapítvány

Lantos Tamás

7967 Drávafok, Arany J. u. 4.

Tel.: (73) 352-333

ormansag@axelero.hu

Országos Mezőgazdasági Minősítő Intézet

Klincsek Pál

Tel.: (1) 212-3127 / 2341

klincsekp@ommi.hu

Az ártéri tájgazdálkodás

Ártéri erdők kezelése

Vizes élőhelyek kezelése az ártéri gazdálkodásban

Szántóföldi gazdálkodás az ártéri tájgazdálkodásban

elérhetők honlapunkon:

<http://www.bokartisz.hu>

BIOTERMÉKEK ÉRTÉKESÍTÉSI LEHETŐSÉGEIRŐL
INFORMÁCIÓT TALÁLHAT ITT:

<http://www.nyitottkert.hu>

<http://www.biokultura.org>

<http://www.okoszolgalat.hu/bio.php>

Magyar Áruk Áruháza:

<http://www.hmo.hu>

MAGOR-Mozgalom:

<http://www.magormozgalom.hu>

A BOKARTISZ a bodrogi ártéri tájgazdálkodásért a BOKARTISZ Közhasznú Társaságot (Kht.) 12 bodrogi önkormányzat és 3 civil szervezet hozta létre. Célja, hogy a fenti gondolatokból kiindulva megteremtse az ártéri tájgazdálkodás feltételeit a Bodrogközben. Azért dolgozik, hogy élők számára hosszú távon jó megélhetéshez jussanak és megőrizzék, gyarapítsák a természeti értékeket. A BOKARTISZ nevét a táj meghatározó folyóiról kapta: **Bodrog - Karcza - Tisza**.

A BOKARTISZ Kht. a tájgazdálkodási rendszerzi, az agrár-környezetgazdálkodással foglalkozó gazdák számára, segítséget nyújt gazdálkodással kapcsolatos pályázatok elkészítésében. Részt vesz a cigánd-tiszakarádi tározórendszer és a hozzá kapcsolódó tájgazdálkodási mintaterület előkészítésében.

BODROGKÖZI KÖRNYEZETGAZDÁLKODÁSI ÉS TÁJREHABILITÁCIÓS
KÖZHASZNÚ TÁRSASÁG.

3963 Karcza, Petőfi út 11.

Tel: 47/542-027; Fax: 47/342-009

Drótposta: iroda@bokartisz.hu, erkecse@enternet.hu

BOKARTISZ

