
1

Bajmócy Péter
1
 – Makra Zsófia

2

Aprófalvak kihalása és/vagy megmaradása Magyarországon

A tanulmány célja a periférikus helyzetben lévő hazai aprófalvak kihalásának és

megmaradásának kérdését befolyásoló tényezők áttekintése. Az 500 főnél nem népesebb

települések térbeli és időbeli differenciálódásának folyamatainak ismertetése, népességük

tendenciáinak vizsgálata különböző befolyásoló tényezők alapján, illetve szociális és

társadalmi problémáik áttekintése elengedhetetlen az aprófalvakra gyakorolt hatások és

jelenlegi helyzetük feltárásához. A tanulmány során megvizsgáljuk az aprófalvak

differenciálódási folyamatának elsődleges okozóit és annak következményeit, majd néhány

példa segítségével szemléltetjük az országban található kihalás közeli aprófalvak kihalásának,

illetve megmaradásának meghatározó elemeit, befolyásoló tényezőit.

Az aprófalvak térbeli és időbeli differenciálódása Magyarországon

Az aprófalvakon a hazai szakirodalom hol az 500, hol az 1000 főnél nem népesebb

településeket érti. Dolgozatunk során a kutatók többsége által használt beosztást fogadjuk el,

az aprófalu elnevezést az 500 főnél nem népesebb településeinkre alkalmazzuk (KÖRMENDI K.

1976; ENYEDI GY. 1980; BELUSZKY P. 1984; SIKOS T. T. 1990; DÖVÉNYI Z. 2003).

Aprófalvaink elhelyezkedése a mai Magyarország területén elsősorban a

hegyvidékeinkre és dombvidékeinkre korlátozódik, továbbá jellemzően hazánk külső

perifériáján helyezkednek el (ENYEDI GY. 1980). Ennek ellenére nem mondató el róluk, hogy

egyenletesen oszlanának el az egyes területeken, hiszen egy tömbben csak a Dél-Dunántúl és

Nyugat-Dunántúl településhálózatában vannak jelen, míg elszórtan több megyében

meghatározó számban találunk aprófalvakat. Az említett vidékek közül is a legtöbb Baranya

(210 db), Zala (163 db), Borsod-Abaúj-Zemplén (151 db) megyékben található (BAJMÓCY P.

– BALOGH A. 2002; BALOGH A. 2008; BALOGH A. 2014). Mindezen térségek nagy része

társadalmi-gazdasági szempontból hátrányos helyzetű, külső (Szatmár, Zemplén, Cserehát,

Aggteleki-karszt, Ormánság), vagy belső (Észak-Baranya, Külső-Somogy) perifériának

tekinthető.

A hazai településkutatás Magyarország faluállományát sokáig homogén csoportként

kezelte, míg az 1950-es évektől egy differenciálódási folyamat kezdődött el falvainkat

illetően. Ezen folyamatok esetében azonban még nem volt meghatározó az aprófalvak

tömeges megjelenése (TÓTH J. 1996). Az 1960-as évtizedben jelentek meg először az

aprófalvak a település-hálózat fejlesztési politikában, mivel az ekkoriban készült

tervezetekben már felfedezhető volt a falusi térségek szerepének elhanyagolása (BELUSZKY P.

1984; BAJMÓCY P. – BALOGH A. 2002; HAJDÚ Z. 2005). Az egyes településkategóriába sorolt

falvak fejleszthetőségét, infrastrukturális ellátottságának javítását népességszámhoz kötötték,

amely már akkor meggátolta a kisebb méretű települések fejlődési, esetleges kitörési

lehetőségeit (SLACHTA K. 2009). Az említett két évtized során már megfigyelhető volt a falusi

népesség elvándorlása, elsősorban a városokba, így 1970-re 5,5 millió főre csökkent a

falvakban élők száma (TÓTH J. 1996).

Ez a tendencia az 1970-es években teljesedett ki, amikor megjelent az 1971-es Országos

Településhálózat-fejlesztési Koncepció, mely a magyar településállomány mintegy 80%-át

nyilvánította „funkció nélküli” településnek. Az OTK kiemelt fejlesztésű települései

egyértelműen a nagy népességgel és központi funkciókban bővelkedő városok voltak, ennek

eredményeként 2071 település került az egyéb „funkció nélküli” kategóriába. A települések

ezen csoportjára településfejlesztési tiltások léptek érvénybe, melyből alapvető

1
 Dr. Bajmócy Péter, egyetemi docens, SZTE TTIK Gazdaság- és Társadalomföldrajz Tanszék

2
 Makra Zsófia, demonstrátor, SZTE TTIK Gazdaság- és Társadalomföldrajz Tanszék

2

infrastrukturális elmaradottság, munkalehetőségek hiánya, életkörülmények romlása

következett. Ennek köszönhetően a jobban kvalifikált lakosság elvándorolt, egyre erősödött az

elöregedés, az alacsony iskolai végzettség, és a fejlesztési tiltásoknak köszönhetően a

lakókörnyezet romlása. Az aprófalvakat tehát egy marginalizálódási folyamat jellemezte,

melynek következtében a kutatások során egyhangúan egy negatív jövőképpel rendelkező

homogén településtípusként értelmezték őket (BELUSZKY P. – SIKOS T. T. 1982; KOVÁCS K.

1990).

Az 1980-as évek településpolitikáján már érezhető volt némi enyhülés, mivel

csökkentek az ellátásbeli különbségek az egyes országrészekben, de ez nem jelentette a

településkategóriák közötti eltérések redukálódását. 1985-ben eltörölték a települések korábbi

szerepköri megkülönböztetését, illetve bevezették a fejkvóta alapú támogatás elosztást

(BELUSZKY P. 1999; HAJDÚ Z. 2001). Az agrárium válságából adódóan, illetve a hazai

gazdaságpolitika problémáiból kifolyólag Magyarországon megjelent a munkanélküliség,

mely elsők között érintette az iparszerű mezőgazdaságot. Ezen folyamatoknak köszönhetően

az 1980-as években volt a legintenzívebb a hazai településállomány differenciálódási

folyamata (BALOGH A. 2008).

A faluhálózatunk fejlődésére egyértelműen pozitív hatással volt a rendszerváltozás

(ENYEDI GY. 1996). Mára már a települések többsége önálló önkormányzattal rendelkezik,

amelyek a rendelkezésre álló erőforrások sorsáról önállóan dönthetnek, szabad

gazdálkodásúak, és önállóan dönthetnek fejlesztési terveikről, azok megvalósításáról. Tehát

településállományunk legkisebb elemeinek lehetőségük van a jövőbeli fejlődésre, például a

turizmusban rejlő lehetőségek kiaknázására, a mezőgazdasági termelés újraindítására, és új

alternatívák bevezetésére, továbbá a helyi társadalom és a vállalkozók közös érdekeinek

kibontakozására. Ezen lehetőségekkel az aprófalvaink csak egy minimális része tud élni,

melyből következik, hogy továbbra is nagy különbségek figyelhetők meg kisfalvaink

fejlettségével kapcsolatban (BAJMÓCY P. – BALOGH A. 2002; G. FEKETE É. 2010).

Az 1990-es éveket követően is meghatározó szerepe van a földrajzi fekvésnek az

aprófalvak fejlettségét tekintve, melyet tovább erősít a munkahelyek közelsége, és

elérhetősége (ENYEDI GY. 1996; BELUSZKY P. 2007). A nagyvárosok közelében elhelyezkedő,

és a fő közlekedési útvonalak mentén található aprófalvak, illetve az ország nyugati részén

fekvő települések helyzete vált kedvezőbbé az 1990-es évektől (BAJMÓCY P. et al. 2007).

Hazánk társadalmi átalakulásának eredményeként a falvak népességének szerkezete is

differenciálódni látszik, így egyes településeken szélsőségesen jó társadalmi státuszú, más

falvakban pedig meglehetősen szegény, időskorú, munkanélküli, kilátástalan helyzetű

társadalmi csoportok a jellemzőek (BAJMÓCY P. – BALOGH A. 2002; BAJMÓCY P. et al. 2007).

Az aprófalvak számának és népesedésének tendenciái a 20. század második felétől napjainkig

 A magyarországi aprófalvak száma az 1960-as évektől eltérő ütemben ugyan, de

folyamatosan növekvő tendenciát mutat. 1960-ban 552, 2001-ben 1022, 2011-ben pedig 1128

darab 500 fő alatti lakosságszámú település található Magyarországon, ez a hazai

településállomány 35,8%-át teszi ki (BALOGH A. 2014). Fontos kiemelni, hogy az 1949-es

településállományt tekintve jelentősebb az aprófalvak száma, de az elmúlt évtizedek során

nagyszámú aprófalu veszítette el önállóságát városhoz kapcsolás, összevonás és egyes

esetekben kihalás okán (BAJMÓCY P. – BOROS L. 2005; BAJMÓCY P. et al. 2014). Az 1970 és

1980 között 163 település vált aprófaluvá, ez az érték 1960 óta a legmagasabb, majd az 1990-

es évekre már lassulóban volt ez a trend. Az utolsó két népszámlálást tekintve viszont újra

106 darab településsel nőtt az aprófalvak listája. Ezzel egyenes arányban nőtt az

aprófalvakban élők száma is, 1970-ben körülbelül 220 ezer ember, míg 2011-ben már közel

300 ezer ember él kisfalvainkban (BALOGH A. 2014).

3

 Az aprófalvak számának emelkedése az 500 és 1000 fő közötti lakosságszámú falvak

népességszámának intenzív csökkenése miatt jellemző. Ezt a folyamatot nagymértékben

befolyásolja az elöregedő korszerkezettel járó magas halálozási ráta és a fiatalok elvándorlása

is. Egy olyan megyében, ahol alapvetően magas az aprófalvak aránya a településállományban,

ott hangsúlyosabb ez a változás (BALOGH A. 2014). A magyarországi 1128 aprófaluból 2001

óta 1010-ben csökkent a lakónépesség száma, amely érték közel 90%-os arányt jelent. 1945

óta folyamatként tekinthető, hogy a nagyobb méretű aprófalvak kevésbé, míg a kisebbek

nagyobb ütemben veszítenek népességükből. A hazai aprófalvak népesedését jól szemlélteti,

hogy 1949 és 2001 között 45 település vált 500 főnél népesebbé, amely értékből 18 olyan falu

volt, amely 1990 és 2001 között nőtt ki az aprófalu kategóriából. Mindez a nagyvárosok

környékén és azokon a területeken ment végbe, ahol magas a roma etnikum jelenléte, érintett

megyék például Baranya, Somogy és Borsod-Abaúj-Zemplén (BAJMÓCY P. – BOROS L. 2005).

 Az aprófalvak népességének csökkenése számos esetben radikális, 1949 óta ilyen

például Libickozma (Somogy), Gagyapáti (BAZ), Sima (BAZ), Tornakápolna (BAZ),

Nemesmedves (Vas), Gosztola (Zala), mely falvak egykori népességük 90-95%-át veszítették

el a 2001-re. A hazai faluállományon belül egységesnek ítélt aprófalvak népességszámának

változása nem mondható egységesnek, tendenciáik nagymértékben függnek a

népességszámtól, az öregedései indextől, a vándorlási egyenlegtől, számos esetben a térbeli

elhelyezkedéstől, illetve a közlekedési kapcsolatok fejlettségétől (BAJMÓCY P. – BALOGH A.

2002; BAJMÓCY P. – BOROS L. 2005).

 Mára az aprófalvak vándorlási és természetes szaporodási értékei figyelemre méltó

változáson mentek keresztül az 1990 és 2001-es intervallumhoz képest, ugyan a korábbi és az

utóbbi periódust is egyértelműen természetes fogyás és negatív vándorlási értékek határozzák

meg, elmondható, hogy ez a tendencia mára rosszabbodott. Az aprófalvak romló vándorlási

egyenlege elsősorban az elszegényedés megjelenésének, majd fokozódásának köszönhető,

különösen jelentős az elvándorlás az Ormánságból, a Tolnai-Hegyhát területéről, a Cserehát, a

Zemplén és a Külső –Somogy érintett településeiről. Mindemellett meglepő lehet, hogy mára

a cigány lakosság által nagy számban lakott településeken is negatív vándorlási egyenleggel

találkozhatunk (BALOGH A. 2014). Megjegyzendő továbbá, hogy a településállomány más

elemei esetében (kisvárosok, vidéki terek) is egyre nagyobb mértékű az elvándorlás mértéke.

Az elköltöző lakosok célpontjai a hazai városok, melyek központi funkciókkal rendelkeznek,

de ez a tendencia mára már lassulóban van (TIMÁR J. 2006; BAJMÓCY P. et al. 2012). Az

1990-es és 2001-es népszámlálási adatok alapján az aprófalvak vándorlási egyenlege

körülbelül tízezer fős csökkenést mutatott, mely érték a 2011-es népszámlálásra elérte a 25

ezer főt is. Kevés aprófalu rendelkezik pozitív vándorlási egyenleggel és természetes

szaporodással is egyszerre, ez 1990-2001 között az aprófalvak 6,4%,-át míg 2011-2011 között

1,7%-át jelentette. (BALOGH A. 2014).

Az aprófalvak társadalmi-gazdasági helyzete és problémái Magyarországon

Magyarországon a rendszerváltozás kiemelten nagy hatással volt a gazdaság és a

társadalom alakulására, ennek eredményeképpen pedig a hazai gazdaság térszerkezetére, és

településállományunkra. Az aprófalvak ezeket a változásokat kevésbé tudták javukra fordítani

és lépést tartani a folyamatokkal, mely kihatással van az aprófalvak fejlődési pályájára (JÓZSA

K. 2012; 2013; 2014).

A rendszerváltozást követően tovább nőttek az egyes aprófalvak közötti társadalmi-

gazdasági differenciák, melyek a jövedelemviszonyok és az életkörülmények tekintetében a

legszemléletesebbek. Ezen jellemzők eltéréseit elsősorban a magyar gazdaság általános

válsága, az eltérő fejlődési pályákra állás, a munkanélküliség megjelenése, a foglalkozási

átrétegződés, az agráriumban bekövetkezett változások generálták (ANDORKA R. 2003;

4

BALOGH A. 2007). A rendszerváltozással önállósult önkormányzatok gyakran az

elszigeteltség problémájával kerültek szembe, melyet tovább erősített a meglévő alapfunkciók

elveszítése. Számos aprófaluban megszűnt az általános iskola, óvoda, az alapvető

élelmiszerellátást biztosító bolt és gyakran még a kocsma is (BANK K. et al. 2004).

Az aprófalvak többsége rossz demográfiai értékekkel, a munkanélküliség

fokozódásával jellemezhető (BELUSZKY P. – SIKOS T. T. 2007). Az aprófalvak esetében

kifejezetten nagy a mezőgazdaság fontossága a megélhetés szempontjából, mely szektor

válsága sok esetben a legnagyobb hátráltató tényező lehet az amúgy is kedvezőtlen földrajzi

adottságú aprófalvaink jövőjét illetően. Az aprófalvak tehát a helyi munkalehetőségek

hiányában szoros függésben állnak a legközelebbi központi szereppel bíró településsel. A

hazai aprófalvak egyik legmeghatározóbb problémája a gazdasági tehetetlenség, a lakosok

számára munkavállalási lehetőségét egyáltalán nem tudnak biztosítani. Ezekben a

településekben minimális azon gazdasági tevékenység, mely a helyi munkaerőt foglalkoztatni

tudná (G. FEKETE É. 2013; BALOGH A. 2014).

Hazánkban az aprófalvak heterogén csoportot alkotnak, mivel eltérő társadalmi-

gazdasági jellemzőkkel rendelkeznek és különböző fejlődési pályán mozognak, így ezekre a

településekre nem alkalmazható egységes fejlesztési politika. Különösen nehéz helyzetben

vannak a magyarországi aprófalvak a helyi fejlesztések megvalósításának kivitelezésében,

hiszen sok esetben az adott település lakosságszáma annyira kevés, hogy elesnek a pályázati

lehetőségektől. További problémaként merül fel egyes beruházások önrészének előteremtése,

mely szintén összefügg a településmérettel, így az aprófalvak elesnek a pályázatok nagy

részétől. A megvalósuló fejlesztések kistelepüléseinken az alapvető infrastruktúra kiépítését,

településkép javítását, Integrált Közösségi Szolgáltató Tér kialakítását, intézmények

felújítását foglalják magukba (JÓZSA K. 2013; BALOGH A. 2006; 2014).

 Az aprófalvak társadalmi problémái közül kiemelhető még az ingázás és az alacsony

iskolai végzettség. Az ingázás mértéke országos viszonylatban is magas, de az aprófalvak

lakosait ez a probléma még inkább sújtja. A 2001-es népszámlálás szerint az aprófalvakban

élők 70%-ának nem helyben található a munkahelye. Az ingázási problémákat tovább

nehezíti, hogy az aprófalvak közlekedési helyzete különösen hátrányos. Azok a

magyarországi aprófalvak, amelyek ismert perifériákon helyezkednek el a legrosszabb

közlekedési adottságokkal rendelkeznek (Veszprém megye nyugati területei Őrség,

Ormánság, Zempléni-hegység). Vannak települések, amelyek egyáltalán nem tudnak

bekapcsolódni a tömegközlekedésbe, jelenleg hazánkban 26 kihalás közeli falut nem érinti

autóbusz- és vonatközlekedés sem, sőt több olyan, ma már nem önálló település van az

országban, amely nem rendelkezik közforgalmú kövesúttal (Gyűrűfű, Kisújbánya, Derenk,

Simaháza, Pusztaszentpéter). A kövesút hiánya tovább gyorsította ezen településeken az

elöregedést, elvándorlást és népességvesztést, a kihalás közelébe sodorva őket (BAJMÓCY P. –

BALOGH A. 2014).

Hazánkban szintén az aprófalvak lakosai vannak a legrosszabb helyzetben a

legmagasabb iskolai végzettség vonatkozásában. Az aprófalvak lemaradása jelentős a

legalább középiskolát végzetteket tekintve, mivel országos szinten 2001-ben 38,2%-ot, az

aprófalvak esetében 15,2%-ot ért el e mutató. Az általános iskolát végzetteket vizsgálva a

legrosszabb azokban az aprófalvakban a helyzet, amelyek népessége szélsőségesen

elöregedett, vagy magas a roma lakosság aránya (BAJMÓCY P. et al. 2007).

Kihalt és a kihalás szélén álló aprófalvak Magyarországon

 A hazai faluállomány legkisebb lélekszámmal rendelkező elemei - a rendszerváltozást

megelőző településpolitikák hatására - egyre csökkenő népességmegtartó erővel bírnak, mely

egyes esetekben a falvak teljes elnéptelenedését, fizikai megszűnését és az épületállomány

5

súlyos leromlását eredményezi. Az aprófalvak kedvezőtlen demográfiai állapotát nehezíti az

önkormányzatok rossz anyagi helyzete, az elszegényedés, a munkanélküliség általánossá

válása és az egyes települések rossz közlekedési infrastruktúrával való ellátottsága. Ezen

tényezők összefüggésbe hozhatók a települések teljes elnéptelenedésével, fizikai

megszűnésével. Az aprófalvak népességcsökkenése, sok esetben a kihalás szélére sodródása

közigazgatási önállóságuk elvesztését eredményezte. A közigazgatási változások e tekintetben

a legintenzívebbek a két világháború között (350 település megszűnése, főleg összevonással),

és az 1950-1980-as évek között (450 település hozzácsatolással) voltak. (BAJMÓCY P. et al.

2014).

 Magyarországon az 1910 óta tartott népszámlálások adatai szerint a közigazgatásilag

önálló 3900 település közül 6 olyan falu van, amelyek lakossága ezen intervallum alatt

valamikor is elérte a nullát, tehát kihalt. Gyűrűfű (BAR), Kán (BAR), Révfalu (BAR),

Simaháza (VAS), Iharkút (VES), Derenk (BAZ) kihalt faluk közül jelenleg 4 lakatlan,

ugyanakkor a 2011-es népszámlálás szerint Gyűrűfűn 33 fő, Kánon pedig 8 fő lakott. Iharkút,

Derenk és Simaháza teljesen megsemmisültek, ezekben a falvakban egyetlen ház sem áll

jelenleg. A derenki lakosság 1940-ben került kitelepítésre, majd az 1970-es években kihalt

Gyűrűfű, Iharkút és Simaháza. Kán és Révfalu a 2001-es népszámlálásra veszítette el teljesen

lakosságát, azóta ezek üdülőfalu funkciót látnak el. Gyűrűfű 1990-es évektől kezdve

újratelepült, jelenleg az itt lakók biogazdálkodással, ökotudatos életmóddal foglalkoznak. A

2011-es népszámlálás alapján a kihalás közvetlenül fenyegeti az 5 fős lakosú Korpádot (BAR)

és a mindössze 2-2 fő által lakott Mónosokort (BAR) és Pusztaszentpétert (ZAL) (BAJMÓCY

P. – BALOGH A. 2014).

 A kihalás szélére mintegy 50 település sodródott Magyarországon a radikális

népességfogyás következtében, területi eloszlásuk jól igazodik az aprófalvas térségek

elhelyezkedéséhez. Legtöbb erre a sorsa jutó település Zalában (13), Baranyában (12) és

Borsodban (11) található. Az 54 faluból 46-ban fogyott legalább 87,5%-kal a népesség

maximumához képest, ezek közül 35 olyan település található, melyek népessége a 2011-es

népszámlálás alapján kevesebb, mint 25 fő. Az 54 aprófaluból 2011-ben 30 közigazgatásilag

önálló státusszal rendelkezik, 14 egyéb belterületként, 7 külterületként van nyilvántartva, 3

pedig fizikailag sem létezik ma már (BAJMÓCY P. – BALOGH A. 2014). Térbeli

koncentráltságukról elmondható, hogy Zselicben, Kelet-Mecsekben, Észak-Zalában,

Cserehátban és a Galyaságban erős (BAJMÓCY P. – BALOGH A. 2014).

Az elnéptelenedés többnyire természetes és spontán módon zajló folyamat, melyet

befolyásol az aprófalvak általános munkahelyhiánya, a közelekedési hálózat fejlettlensége, a

meglévő szolgáltatások leépülése, az ingázási kényszer. A nagy számban perifériákon

elhelyezkedő, illetve jellemzően elöregedő korszerkezetű, gyakran zsákfalu jellegű

települések lehetőségei a rendszerváltozást követően sem javultak. Gyakran a külterületi

népesség – majorok, tanyák – elvándorlása nem a belterületre történt, hanem más településre,

így az egész település népességének csökkenését ezek a folyamatok határozták meg, hiába a

belterület lakossága csak kis mértékben fogyott (Libickozma, Pusztaszentpéter, Bácsszőlős).

A kedvezőtlen földrajzi helyzetből is adódott település népességvesztése, ilyen volt például a

határsávban található Nemesmedves. Néhány esetben (Háromhuta, Nemesmedves) a lakosság

nemzetiségi alapokon történő kitelepítése okozta a drasztikus fogyást. Egyedi esetként

tarthatjuk számon a természeti katasztrófa által sújtott településeket (Nagygéc és

Komlódtótfalu), ahol az 1970-es árvíz elmosta a falut és a későbbi visszatelepülést sem

engedélyezték. A Bakonyban található Iharkút jövőjét pedig a területén talált bauxit feltárása

határozta meg, melyet ennek következtében kitelepítettek (BAJMÓCY P. – BALOGH A. 2014).

 A falvak halálát a fizikai megsemmisülés és a nagymértékben leromlott lakókörnyezet

jelenti, míg sikerük kulcsa a falusi turizmus beindítása, a magasabb társadalmi státuszú

betelepülők vonzása lehet. Mára már több olyan falu is van, amely teljesen üdülőfaluvá vált

6

(Kán, Gorica, Vérteskozma), míg más esetekben a lakásállomány fele üdülőház

(Tornabarakony, Ladomány, Kisújbánya, Püspökszentlászló). Az elmúlt évtizedben van példa

arra is, hogy a korábban üdülő jellegű települések újra valóban lakottá váltak (Kisújbánya,

Püspökszentlászló, Kán) (BAJMÓCY P. – BALOGH A. 2014).

 Meglepő módon vannak azonban olyan kihalás közeli települések, melyek sikeresnek

mondhatóak. A kihalás közelébe sodródott falvak negyedében az elmúlt két évtized során

népességnövekedést figyelhetünk meg (Gosztola, Kán, Gyűrűfű, Kisújbánya, Zsibrik). A

népességnövekedést az esetek többségében elsősorban az üdülőfalvak újranépesedése okozza,

Nagygéc és Komlódtótfalu esetében pedig eltörölték az építési tilalmat. Különösen sikeresnek

mondható a népességnövekedést tekintve Gosztola, Gyűrűfű és Zsibrik. A Bonyhádi járásban

található Zsibrikre 1990-ben egy alkohol-és drogterápiás rehabilitációs intézet költözött,

ennek tudható be a népesség növekedése. Gyűrűfű újranépesedése az ökofalu kialakításának

köszönhető, de népessége az elmúlt években stagnál. Gosztola esetében különös útról

beszélhetünk, a Zala megyei falu esetében a polgármester személyes hatalma határozza meg a

népesség növekedését, ahová beköltözni csak megfelelő financiális helyzetű családoknak van

lehetőségük. Gosztola az egyik leggazdagabb települése Magyarországnak, mely megduplázta

a népességét az elmúlt évtizedben (BAJMÓCY P. – BALOGH A. 2014).

 Az egyik kihalás közeli falvakkal legsűrűbben megült területen – a Kelet-Mecsek és a

Völgység térségében – a már említett Zsibriken kívül van néhány aprófalu, melyek jövője

pozitív irányba mutat. A haldokló aprófalvak megmaradásának záloga lehet a kedvező

földrajzi elhelyezkedés, a jó közlekedési viszonyok, ilyen például a jelentős átmenő

forgalommal rendelkező Bonyhádot Bátaszékkel összekötő útvonalon fekvő Palatinca, vagy a

Bonyhád-Dombóvár útvonalán fekvő Kisvejke. Jelentős népességmegtartó ereje van a

környékbeli munkalehetőségeknek, mint például a Tolna megyei Nagyvejke esetében ahol a

legfőbb munkahelynek a térség mezőgazdasági termőterületei bizonyulnak, főként a

gyümölcstermesztés. Meghatározhatja a kisfalvak jövőjét a helyi településvezetési politika,

mint a Baranya megyei Lovászhetényben, ahol a helyi vezetés szegény családokat telepít a

faluba a közmunkaprogram keretén belül felújított lakóházakba. Egyedi eset az elmúlt

évtizedben 25 fővel gyarapodó, jelenleg 39 fős Baranya megyei Püspökszentlászló, ahová

fiatal értelmiségi családok költöznek, a természet szépsége, az elszigeteltség pozitívumai és a

biogazgálkodás megvalósítása érdekében. A megújulás és a fennmaradás egyik

lehetőségeként pedig a turizmus és a természet értékek kihasználása kínálkozik, ahogyan ez a

Kelet-Mecsek Tájvédelmi Körzetbe tartozó Óbányán is megvalósul a mindennapokban.

Irodalom

ANDORKA R. 2003: Bevezetés a szociológiába. Osiris Kiadó, Budapest. 662 p.

BAJMÓCY P. – BALOGH A. 2002: Aprófalvas településállományunk differenciálódási folyamatai. – Földrajzi

Értesítő 3-4. pp. 385-405.

BAJMÓCY P. – BOROS L. 2005: Az aprófalvak népesedése 1949-től napjainkig. – In. CSAPÓ T. – KOCSIS ZS. –

LENNER T. (szerk.): A településföldrajz helyzete és főbb kutatási irányai az ezredforduló után. I.

Településföldrajzi Konferencia, Szombathely. pp. 61-79.

BAJMÓCY P. – JÓZSA K. – PÓCSI G. 2007: Szélsőséges aprófalvak. Aprófalvak a településlisták végein néhány

társadalmi-gazdasági mutató alapján. – In. CSAPÓ T. – KOCSIS ZS. (szerk.): A kistelepülések helyzete és

településföldrajza Magyarországon. III. Településföldrajzi Konferencia, Szombathely. pp 83-101.

BAJMÓCY P. − DUDÁS R. − HOSSZÚ SZ. − FEKETE GY. 2012: Urbanizációs trendek rendszerváltozás utáni

Magyarországon. – In. PÁL V. (szerk.): A társadalomföldrajz lokális és globális kérdései. Tiszteletkötet Dr.

Mészáros Rezső professzor 70. születésnapja alkalmából. SZTE TTiK Gazdaság- és Társadalomföldrajz

Tanszék, Szeged. pp. 95-110.

BAJMÓCY P. – BALOGH A. 2014: Kihalás szélére sodródott falvak Magyarországon. – Településföldrajzi

Tanulmányok. Szombathely. 2. pp. 3-12.

BAJMÓCY P. – MAKRA ZS. – VASÁRUS G. 2014: A közigazgatásilag önálló települések számának változása és a

változások tipizálása Magyarországon. – Településföldrajzi Tanulmányok. Szombathely. 1. pp. 36-49.

7

BALOGH A. 2006: Az aprófalvasodás folyamatának főbb jellemzői Magyarországon. – Földrajzi Közlemények

130. (54.) 1-2. pp. 67-79.

BALOGH A. 2007: Az aprófalvas helyi társadalmak életkörülményei. – In. SZÓNOKYNÉ ANCSIN G. – PÁL V. –

KARANCSI Z. (szerk.): A határok kutatója: Tanulmánykötet Pál Ágnes tiszteletére. Magyarságkutató

Tudományos Társulat, Szabadka-Szeged. pp. 55-61.

BALOGH A. 2008: Az aprófalvas településállomány differenciálódási folyamatai Magyarországon. Savaria

University Press, Szombathely. 105 p.

BALOGH A. 2014: A haza aprófalvasodás új irányai. – Földrajzi Közlemények 138. 2. pp. 134-149.

BANK K. – RUDL J. – SZENTMARJAY D. 2004: Falvak a rendszerváltás után a Dél-Dunántúlon. – In. CSAPÓ T. –

KOCSIS ZS. – LENNER T. (szerk.): A településföldrajz helyzete és főbb kutatási irányai az ezredforduló után. I.

Településföldrajzi Konferencia, Szombathely. pp. 80-89.

BELUSZKY P. – SIKOS T. T. 1982: Magyarország falutípusai. MTA Földrajzi Kutató Intézet, Budapest. 167 p.

BELUSZKY P. – SIKOS T. T. 2007: Változó falvaink. Magyarország falutípusai az ezredfordulón. MTA

Társadalomkutató Központ, Budapest. 459 p.

BELUSZKY P. 1984: A kisfalvakról – településtudományi megközelítésben. – In. SÜKÖSD F. (szerk.): Az

aprófalvak közélete és ifjúsága. KISZ Baranya megyei Bizottsága, Pécs. pp. 72-91.

BELUSZKY P. 1999: Magyarország településföldrajza. Dialóg Campus Kiadó, Budapest-Pécs. 584 p.

BELUSZKY P. 2007: Új irányok a magyarországi falufejlődésben. – In. CSAPÓ T. – KOCSIS ZS. (szerk.): A

kistelepülések helyzete és településföldrajza Magyarországon. III. Településföldrajzi Konferencia,

Szombathely. pp. 5-14.

DÖVÉNYI Z. 2003: A településrendszer fejlődése és sajátosságai. – In. PERCZEL GY. (szerk.): Magyarország

társadalmi-gazdasági földrajza. ELTE Eötvös Kiadó, Budapest. pp. 521-528.

ENYEDI GY. 1980: Falvaink sorsa. Magvető Kiadó, Budapest. 185 p.

ENYEDI GY. 1996: Regionális folyamatok Magyarországon. Hilscher Rezső Szociálpolitikai Egyesület,

Budapest. 138 p.

G. FEKETE É. 2010: Az aprófalvak és a településhálózati integráció. – In. CSAPÓ T. – KOCSIS ZS. (szerk.): A

településföldrajz aktuális kérdései. VI. Településföldrajzi Konferencia, Szombathely. pp. 68-76.

G. FEKETE É. 2013: Az aprófalvak gazdasági megújulásának lehetőségei. – In. KOVÁCS K. – VÁRADI M. M.

(szerk.): Hátrányban vidéken. Argumentum Kiadó, Budapest. pp. 352-363.

HAJDÚ Z. 2001: Magyarország közigazgatási földrajza. Dialóg Campus Kiadó, Budapest-Pécs. 334 p.

HAJDÚ Z. 2005: Magyarország közigazgatási földrajza. Dialóg Campus Kiadó, Budapest-Pécs. 332 p.

JÓZSA K. 2012: Mitől sikeres egy aprófalu ma Magyarországon? – In. PÁL V. (szerk.): A társadalomföldrajz

lokális és globális kérdései. Tiszteletkötet Dr. Mészáros Rezső professzor 70. születésnapja alkalmából.

SZTE TTiK Gazdaság- és Társadalomföldrajz Tanszék, Szeged. pp. 208-219.

JÓZSA K. 2013: Fejlődést segítő és hátráltató tényezők az aprófalvakban a helyi polgármesterek szemszögéből. –

Településföldrajzi Tanulmányok. Szombathely. 2. pp. 86-99.

JÓZSA K. 2014: A magyarországi aprófalvak sikerességi tényezőinek vizsgálata. Doktori értekezés. Szeged. 167

p.

KOVÁCS K. 1990: Az urbanizáció alulnézetből. – In. TÓTH J. (szerk.): Tér-Idő-Társadalom. Huszonegy

tanulmány Enyedi Györgynek. MTA RKK, Pécs. pp. 272-303.

KÖRMENDI K. 1976: Falvaink típusai. – In. KULCSÁR V. (szerk.): A változó falu. Gondolat Kiadó, Budapest. pp.

91-120.

SIKOS T. T. 1990: A lakossági infrastruktúra problematikája az aprófalvas térségekben. – In. TÓTH J. (szerk.):

Tér-Idő-Társadalom. Huszonegy tanulmány Enyedi Györgynek. MTA RKK, Pécs. pp. 304-315.

SLACHTA K. 2009: A központosított településpolitikai intézkedések eredménye: Gyűrűfű elnéptelenedésének

okai. – Modern Geográfia 3. pp. 1-&.

TIMÁR J. 2006: Városiasodás és szuburbanizáció. – In. TÖRÖK J. (szerk.): Tér, társadalom, kultúra. VII.

Közművelődési Nyári Egyetem, Szeged. pp. 60-66.

TÓTH J. 1996: Településrendszer fejlődése. – In. PERCZEL GY. (szerk.): Magyarország társadalmi-gazdasági

földrajza. Egyetemi Tankönyv, ELTE Eötvös Kiadó, Budapest. pp. 539-596.

