

**TISZASZENTIMRE ÉS ÚJSZENTGYÖRGY KÖZSÉG
ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNYA**

Szolnok, 2004. december

**TISZASZENTIMRE ÉS ÚJSZENTGYÖRGY KÖZSÉG
ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNYA**

készítők:

Dr. Csányi Marietta
régész, örökségvédelmi szakértő
Szolnok

Farkas Renáta
építész
K-arc Építésziroda Bt., Szolnok

Gutman József
építész
EX! Építésziroda Kft., Szolnok

Szolnok, 2004. december

A jelen örökségvédelmi hatástanulmány a 4/2003. (II.20.) NKÖM rendelet alapján készült.

Az Önkormányzat fejlesztési céljait a településfejlesztési koncepció részletezi.

Bevezetés – a hatástanulmány régészeti és egyéb részeinek alapelvei és célja

1. Az adott településre vonatkozóan valamennyi, a múzeumi adattárakban, esetleg helytörténeti gyűjteményekben, szakirodalomban, levéltárakban fellelhető vagy helyi lakosok közléseiből nyert információk alapján megismert és valamilyen módon nyilvántartott régészeti lelőhelyek számbavétele.

2. Az adott településre vonatkozóan minden olyan hely számbavétele, ahol régészeti lelőhely valószínűsíthető.

Egy-egy terület régészeti lelőhelyeinek gyakorisága, azaz a régmúlt idők településsűrűsége a földrajzi környezet teremtette életfeltételek függvénye. Az ismert, múzeumokban, közgyűjteményekben nyilvántartott lelőhelyek száma azonban mindenkor a vidék kutatottságán múlik.

Ha a hatástanulmány elkészítésénél a nem megfelelő évszak, vagy az állandóan sürgető határidő miatt a módszeres terepbejárásra nincs mód, a régészeti kutatottság hiányosságait geomorfológiai megfigyelésekkel ellensúlyozhatjuk. Tehetjük ezt azért, mert évek, évtizedek terepkutatásaiból mára már körvonalazódtak azok a törvényszerűségek, melyek korról korra szabályozták a letelepedés rendjét. A vízközelség és árvízmentesség például alapkövetelmény volt minden otthont kereső közösségnél - meg is találták e helyeket. Ezért a tévedés kockázata nélkül bátran régészeti érdekű helynek határozhatjuk meg azokat a területeket, melyeket domborzati, vízrajzi adottságai szinte minden korban letelepedésre alkalmassá tettek, s melyeken eszerint régészeti lelőhely valószínűsíthető. A településrégészeti kép azonban így sem lesz teljes, mivel ez a geomorfológiai megfigyeléseken alapuló módszer csak az általános szabályoknak megfelelő régészeti érdekű helyek kiválasztására használható, egyedi esetekre nem. Pedig terepbejárási tapasztalataink azt mutatják, hogy a valóságban előfordul, hogy általunk alkalmatlannak ítélt helyet is birtokba vettek elődeink - nem egyszer az ártérben - komoly fejtörést okozva ezzel az indítékaikat csak találgató mai kutatóknak.

A fent vázolt, teljességre törekvő komplex módszerrel - becsléseink szerint - a valóságban meglévő régészeti lelőhelyeknek mintegy 70 %-át tudjuk feltüntetni.

A minél teljesebb településrégészeti rekonstrukció azért kulcsfontosságú, mert az örökségvédelmi hatástanulmány régészeti fejezetének éppúgy célja a leletek-lelőhelyek megmentése, védelme, mint a beruházások elősegítése azzal, hogy felhívja a figyelmet a lelőhelyekre, a feltárással járó költségekre (melyek „A kulturális örökség védelméről” szóló 2001. évi LXIV. törvény értelmében a beruházót terhelik), a feltárások időtartamára, a feltétlenül kikerülendő, szigorúan védett helyekre, hogy - lehetőség szerint - csak elvétve fordulhasson elő, hogy a már folyó kivitelezési munkálatokat kelljen hosszú hónapokra felfüggeszteni a nem várt leletek előkerülése miatt.

A számbavett lelőhelyeket, a beruházások esetén szükséges és javasolt intézkedések alapján általában három fő kategóriába soroljuk.

1. A feltétlenül kikerülendő helyek: a halmok (településdombok és temetkezési helyek), a középkori templomhelyek és más, kiemelten védetté nyilvánított lelőhelyek. A kunhalmok a természet védelméről szóló 1996. évi LIII. törvény alapján természetvédelem alatt is állnak.

2. Megelőző feltárássra kötelezett, nyilvántartott régészeti lelőhelyek.¹

3. Terepbejárást, próbaásatást, esetleg szakfelügyeletet igénylő helyek: geomorfológiai sajátosságok alapján (pl. egykori folyómedrek árvízmentes partjai, árterek kis kiemelkedései, vízenyős rétek kiemelkedő földnyelvei stb.) régészeti érdekűnek feltételezhető területek, olyan településeken, ahol módszeres terepbejárások nem folytak.

1. Vizsgálat

a) Történeti leírás, régészeti örökség

Tiszaszentimre a Tisza bal partján fekvő település; ma már nem közvetlenül a Tisza mellett, attól Tiszaderzs és Tiszaszőlős választja el. Földrajzilag az ún. Tiszai buckás területhez tartozik, felszínét löszös takaróval fedett homokgerincek, garmadák, garmadasorok, parabolabuckák tagolják.² A folyószabályozások és ármentesítések előtt nagy részén árvizek és a folyók "szabadon szerte csatangolhattak", szétterítve löszös iszap hordalékukat.³ Később a folyószabályozások, majd az ember XX. századi nagy természetátalakító tevékenysége nagy változásokat hozott a földrajzi környezetben. Mindezekről a változásokról azonban eleink mit sem tudtak, a régészeti lelőhelyeket ott kell keresnünk, ahol a még érintetlen természeti környezet a letelepedést lehetővé tette. A falu határának tengerszint feletti magassága mindenütt meghaladja a 85 métert. Régészeti lelőhelyeket 88-90 méteres szintmagasságon ill. afölött valószínűsítünk.

Módszeres régészeti kutatás nem volt e területen, a környező területek településrégészeti képét figyelembe véve azonban biztosra vehetjük, hogy Tiszaszentimre térségében is már Kr. előtt 4-5. évezredben megjelentek az első élelemtermelő közösségek, s ettől kezdődően a környék folyamatosan lakott volt; a gazdag élővilágú vizek partjait újra meg újra felfedezték otthont kereső elődeink. A mai falu előzménye már az Árpád-korban állhatott, ahogy erre első, 1136-ból származó okleveles említéséből következtethetünk.⁴

Tiszaszentimre területén csupán a halmok számbavétele történt meg, bár azonosításukat megnehezíti a felszín természetes buckás jellege.

b) Természet, táj, tájhasználat - településhálózat és településszerkezet

Tiszaszentimre határa síkság, melyből csak észak-keleti részén emelkednek ki kisebb dombhátak és kunhalmok. Ilyen kunhalmok Tiszaszentimre területén a „Lekehalom”, „Sorhát”, és „Kettős” nevű, környezetükből 4-5 m-re kiemelkedő dombok. Mélyebb

¹ A fő kategóriákon belül egyedi esetekben felállíthatunk alkategóriákat, javaslatunk, tanácsaink alapján. Ilyen lehet pl. olyan lelőhely, mely nagyon intenzívnek mutatkozik már a felszíni megfigyelések alapján is, s ezért feltárással igen költséges és időigényes. A beruházás nem tilos e helyeken, csupán nem javasolt.

² Tóth Albert: Szolnok megye tiszántúli területének kunhalmjai, Zounek 3 /1988) 387.

³ Bulla Béla: Magyarország természeti földrajza. Bp. 1964. 98-99.

⁴ Adatok Szolnok megye történetéből. Szerk.: Botka János, Szolnok Megyei Levéltár, Szolnok 1989.

fekvésű nyugati határa a szabályozás előtt mocsaras, árvizektől gyakran látogatott terület volt. A Tisza szabályozása után mocsarai, mint Hugat, Nádastér, Háromág és Bolondlapos, kiszáradtak és környezetükben ma már a legjobb szántóföldek és rétek vannak.

A településtől 7 km-re keletre találjuk a Nagypallagi löszgyepet. A löszgyep mozaikosan tagolt, kb. 1 ha terület, melyet szántó, szikes legelő, halastó és nádas övez. A hajdani tiszai Nagy tó és a kunmadarasi Oktalan lapos között húzódó tipikus löszvonulat.

Minden löszgyep felbecsülhetetlen érték, mert a szántóföldi kultúra terjedésével ez pusztul a leggyorsabban.

Tiszaszentimre központi fekvése miatt kedvező közlekedési feltételekkel rendelkezik a kistérségen belül. A településen keresztülhalad az 1896-ban átadott, Karcagot Tiszafüreddel összekötő vasútvonal.

A közlekedési infrastruktúra jelenlegi állapota azonban kedvezőtlen hatással van a település fejlődésére.

Györfly István 1926-ban publikált írásai szerint a magyar településforma kétféle alternatívát szabott : a kertes és a sorházas, szalagtelkes településeket.

További kutatásainak alapja az 1763-1787 között készült első katonai térkép, az ún. Josephinische Aufnahme. Erre alapozta véleményét, mely szerint „Szőlős, Szent Imre, Igar, Órs, Nagyiván valószínűleg kertesek, bár a tökéletlen rajzolás nem mutatja..., Szent Imrétől délre Szent György és Eperjes Staal úgy látszik szállások.”

Ebből a kertes és szállásos, kétbelsőtelkes településformából nőtt ki a mai településszerkezet.

A település szerkezetén külső hatások (idegenforgalom, nagyobb beruházás, stb.) ma még nem hagytak számottevő nyomot.

c) Településkép és utcakép

A településkép és az utcakép a község fejlődésével párhuzamosan változik. A régi településrészek még őriznek valamit a hajdani falu hangulatából, ám az új részek inkább már kertvárosi jellegűek.

Tiszaszentimrén jól érzékelhető a múlt hangulata a település központi részén, a templom és az iskola épületegyüttesét vagy a községháza épületét és az azt körülvevő gyönyörű parkot nézve. A település vezetésének szándéka a központi részbe beékelődött, stílusidegen épületek homlokzati átalakításának elősegítése, a hagyományos településkép visszaállítása.

Újszentgyörgy ma is hordozza a régi szállásos település jellemzőit. Csak kis részén alakult ki a falvakra jellemző, folytonos beépítés. A település nagy részén szétszórtan található egy-egy épület.

d) Településszerkezet és területhasználat

A településszerkezet változásának mozgatórugója az a helyi szándék, ami az idegenforgalom fejlesztésére irányul. Az idegenforgalom fellendítésének egyik pillére lehet a jövőben felépítendő termálfürdő, amely új üdülőterületek kijelölését teszi

szükségessé. Nagyobb léptékű ipari, kereskedelmi, gazdasági területeket az új rendezési terv nem jelöl ki.

Újszentgyörgy területén elsődleges cél a beépítettség racionális megváltoztatása.

e) Településkarakter: telekszerkezet és telekhasználat, beépítési mód és épülettípusok

A településszerkezetben ma is jól látható az ún. „kétbeltelkesség”. A település belső magját szabálytalan utcavezetés, szabálytalan formájú, különböző méretű telkek jellemzik. A külső részeken lévő régi kertek nagy része ma is mezőgazdasági területként funkcionál. Azok a területek, ahol a régi kerteket felosztották és lakótelkekké alakították jól elkülönülnek a település belső magjának telkeitől. Az így kialakított lakótelkek szabályosak, méretük nagyságrendileg azonos, az utcavezetés szabálynak mondható.

A beépítési módban és a telekhasználatban nincs eltérés a településmag és a régi kertek helyén kialakított lakótelkek között. Jellemző az oldalhatáron álló, fésűs beépítési mód. A telekhasználat szempontjából lényeges feladatnak tűnik a használat-tartás szabályozása, hiszen ez nem csak az itt lakó, a mezőgazdasági életviteltől elszakadó helyi lakosokat zavarja, de gátja lehet fellendülő idegenforgalomnak is.

Újszentgyörgy területén csak a település észak-nyugati részén kialakult szabályos telekosztásnál beszélhetünk kialakult beépítési módról. A település többi részén inkább mezőgazdasági, semmint lakótelkek találhatóak, melyek némelyikén van ugyan lakóépület, de nagy részük beépítetlen.

f) Védettségek: régészeti és műemléki, területi és egyedi

Régészeti lelőhelyek :

Az 6561 ha alapterületű falu közigazgatási határán belül 50 régészeti lelőhelyet ill. régészeti érdekű területet vehetünk számba. Leírásukat a fent megjelölt kategóriák szerint csoportosítva, belterületet és külterületet külön tárgyalva adjuk.⁵

Belterület

E tanulmányok célkitűzését figyelembe véve, a belterület, azaz maga a falu minden esetben kritikus vagy még inkább, ellentmondásos területnek tekinthető. Minden település természetesen a legtöbb fejlesztést, beruházást a belterületen kívánja megvalósítani: itt épülnek a házak, orvosi rendelő, uszoda vagy szabadidő-központ, esetleg áruház - minden, mely a lakosság érdekeit szolgálja. A település központja, majd a köré csoportosuló épületek sora, az alapító ősök bölcsességének köszönhetően, a földrajzilag legoptimálisabb területet foglalja el. Feltételezhetjük tehát, hogy a mai településen, az álló házak alatt-között őskori, ókori, népvándorlás kori, középkori lelőhelyek bújnak meg, melyeket éppen a beépítettség miatt nem tudunk feltérképezni, s csak földmunka során véletlenül kerülhetnek felszínre. Mindezek folytán az a furcsa helyzet áll elő, hogy a múzeumi nyilvántartások alapján éppen a letelepedésre mindenkor legalkalmasabb terület tűnik lelőhelymentes vagy régészetileg ritkán lakott

⁵ A folyton változó, a lakosság emlékezete alapján át-áthelyeződő dűlőneveket az EOV térkép alapján adjuk meg, ha ott egyáltalán szerepel dűlőnév.

övezetnek. A valóságban azonban a belterületen minden "kapavágásnál" számítani kell leletek előkerülésével, ezért itt fokozott figyelem szükséges, a törvény által előírt bejelentési kötelezettséggel. Tiszaszentimre esetében a belterületen, a térképről leolvasható felszíni formációk alapján négy helyet, a szintén belterületnek számító Újszentgyörgy területén hét lelőhelyet tüntettünk fel, ahol nagy valószínűséggel számolni kell régészeti lelőhellyel.

Feltétlenül kikerülendő hely (1. kategória) :
Belterületen nem fordul elő.

Nyilvántartott régészeti lelőhelyek (2. kategória) :
Kutatási hiányosság miatt ilyenről mindeddig nincs tudomásunk.

Régészeti érdekű helyek (3. kategória) :

Tiszaszentimre területe

1. *lelőhely, Belterület:* A falu északi felében, É-D-i irányú dombvonulat.
2. *lelőhely, Központ:* A falu közepén É-D-i irányú dombvonulat.
3. *lelőhely, Homok-szőlő:* A belterület déli részén, ÉNY-DKI-i irányú homokdomb. Közelben bánya működött.
4. *lelőhely, Homok-szőlő:* A belterület déli részén, ÉNY-DKI-i irányú homokdomb. Közelében bánya működött.

Újszentgyörgy területe

37. *lelőhely, Újszentgyörgy:* A belterület északi szegélyén futó dombhát.
38. *lelőhely, Újszentgyörgy:* A belterülete nyugati részén ÉNY-DK-i irányban futó dombhát.
39. *lelőhely, Újszentgyörgy:* A belterülete déli részén ÉNY-DK-i irányban futó dombhát.
40. *lelőhely, Újszentgyörgy:* A belterület központjában halomszerű kiemelkedés. Kurgán (?)
41. *lelőhely, Újszentgyörgy:* A belterület déli része.
42. *lelőhely, Újszentgyörgy:* A belterület külterület határán É-D-i irányban futó dombhát.
43. *lelőhely, Újszentgyörgy:* A belterület külterület határán É-D-i irányban futó dombhát, két kis kiemelkedéssel.

Külterület

Feltétlenül kikerülendő hely (1. kategória)

17. *lelőhely, Lenke-halom:* A falu nyugati peremén, félig az abádszalóki határhoz tartozik a szép magashalom. Kurgán, rézkori temetkezési hely.
20. *lelőhely, Vízmű, Bagi-major, Leke-halom:* A falutól délnyugatra a vízmű és egykori Tsz- majorság (Bagi-major) közelében bolygatott halom. Tóth Albertnél Leke-halomként szerepel.⁶ Kurgán, rézkori temetkezési hely.

⁶ Tóth Albert: Szolnok megye tiszántúli területének kunhalmjai, Zounek 3 /1988) 387.

22. *lelőhely, Eperjes-halom, Tizenötös tábla:* A falutól DK-re, csatorna és földutak által közrezárt háromszögben lévő magaslat.

24. *lelőhely, Csutorás-dűlői halom:* A falutól keletre, É-D-I irányú földút keleti oldalán halom. Kurgán, rézkori temetkezési hely.

Művi értékvédelem:

Jelenleg Tiszaszentimre és Újszentgyörgy területén sem országos jelentőségű műemlék vagy terület, sem helyileg védett épület ill. terület nem található.

g) Területhasználat és területi állapot

Tiszaszentimre belterületén a telekhasználat jellemzően lakó célú, Újszentgyörgy belterületét mezőgazdasági célú területek szabdalják. A belterületi határ mentén általános és kertes mezőgazdasági területek mellett csekély méretű gazdasági terület is található.

Külterületen a legjellemzőbb a mezőgazdasági célú (általános és kertes) területhasználat, de találhatók beépítésre szánt területek: majorok, tanyák és gazdasági területek is.

A település környezetvédelmi szempontból szerencsés helyzetűnek mondható : a környezeti állapot jó, jelentős mértékű környezetszennyezésről nem tudunk.

2. Változtatási szándékok

a) Településhálózati és tájhasználati változás

A tervezett településhálózati változtatások nem okoznak káros változásokat a már kialakult településhálózatban, sőt Tiszaszentimre településhálózatban belüli helyzete kedvezően változik.

b) Településszerkezeti, területhasználati és beépítési változás

A helyi építési szabályok tervezett módosítása a település szerkezetében lényegi változást nem idéz elő, a tervezett új különleges-, és üdülőterületek szervesen illeszkednek a település már kialakult szerkezeti rendszeréhez.

A tervezett változások a beépítési meglévő jellegét nem befolyásolják.

Újszentgyörgyön cél a településszerkezet racionalizálása.

c) Infrastrukturális változás

Jelentős infrastrukturális változás lesz a tervezett szennyvíztisztító megvalósulása, ami több település szennyvízkezelési problémáit is meg tudja majd oldani.

Változást jelent még a Tiszaszentimre és Tiszaörs között megvalósítandó út.

Az egyéb, tervezett infrastrukturális fejlesztések nem igénylik a helyi építési szabályok módosítását.

d) Népeség, életmód, társadalom, kultúra változása

A rendezési terv módosítását szükségessé tevő települési szándékok arra irányulnak, hogy az idegenforgalom fejlesztésével újabb lendületet adjanak a település fejlődésének. Elsődleges cél a népesség megtartása, növelése. Az idegenforgalmi beruházások remélt következménye az lesz, hogy a jelenlegi, elsősorban mezőgazdaságra épülő foglalkoztatás mellett megjelenik a szolgáltató ipar is. Mindez nyilvánvalóan hatással lesz az itt élők életmódjára is, társadalmi és kulturális változásokat is gerjeszthet.

3. Hatáselemzés

a) Történeti településhálózati következmények

A TRT tervezett módosítása a történetinek tekinthető településhálózati kapcsolatokat tovább erősíti. A településközi úthálózatban tervezett változások csak az érintett településsel közösen (és persze állami közreműködéssel) valósíthatóak meg.

b) Természeti, táji hatások

A helyi építési szabályok tervezett módosításának számottevő táji-természeti hatása (főleg káros) nincsen. A tervezett változtatásokat jelentős mértékben a meglévő táji-természeti adottságok kiaknázása (így szükségképpen azok védelme) motiválja.

c) A településkép feltárulásának változásai

A TRT tervezett módosítása nem okoz változást a településkép feltárulását illetően.

d) Régészeti emlékek feltárhatósága, bemutathatósága vagy pusztulása

A tervezett módosítások a régészeti emlékek létét közvetlen módon nem veszélyeztetik, feltárhatóságukat ill. bemutathatóságukat nem befolyásolják.

e) Történeti, térbeli rendszerek alakulása

A TRT tervezett módosítása nem éri el azt a léptéket, amikor bármely, történetinek tekintendő térbeli rendszert veszélyeztetne. E rendszerek átalakulásának oroslánrésze a Tisza-tó létrejöttével zajlott le.

f) Műemléki együttesek, műemlékek jelentőségének alakulása

Sem Tiszaszentimre, sem Újszentgyörgy területén nem találhatóak műemlékek.

g) Műemlékek fenntarthatóságának, megújulásának gazdasági esélye

Sem Tiszaszentimre, sem Újszentgyörgy területén nem találhatóak műemlékek.

h) Településkarakter változásának hatása

A tervezett változások nyomán a településkarakter nem fog lényegesen megváltozni, így annak hatása sem lesz számottevő. Az infrastrukturális fejlesztések és az életmód változása nyomán a településkarakter lassú, kedvező irányú változása várható.

i) Környezeti terhelések és az épített örökség műszaki állapotának összefüggései

A környezeti terhelést a tervezett szennyvíztisztító nyilvánvalóan csökkenteni fogja, ha az építmények többségét sikerül csatlakoztatni a csatorna-hálózathoz.

A fő közlekedési útvonal sajnos áthalad Tizsaszentimre belterületén (Újszentgyörgy ebből a szempontból szerencsésebb helyzetben van), a közúti közlekedés volumenének növekedésével az ebből eredő terhek is nőni fognak. Drasztikus változásokra azonban nem kell számítanunk.

Jelentős környezeti terhelést okozó ipari vagy egyéb létesítmény letelepítésének szándékáról nincs tudomásunk, így ilyesmi az épített környezet műszaki állapotát nem veszélyezteti.

j) Folyamatok iránya, visszafordíthatósága

Amint az eddigiekből bizonyára kitűnik, a tervezett módosítás eredményeképpen nem jelentkeznek olyan (káros) folyamatok, amelyekkel kapcsolatban reálisan lehetne számolni a visszafordítás igényével ill. szükségességével.

k) Kárenyhítés lehetősége, költsége, ill. ellentételezésének lehetőségei

Negatív hatások híján az építészeti örökséget illetően károkkal ill. azok ellentételezésével sem kell számolnunk.

4. Összefoglaló

Tizsaszentimre területén régészeti kutatások eddig nem folytak, csupán a halmok számbavétele történt meg. A 8 kurgán, azaz halom-temetkezés mellett a jelölt lelőhelyek zöme (42) régészeti érdekű terület, melyeken régészeti leletek előfordulására számítani kell.

Egyúttal felhívjuk a figyelmet arra, hogy - a régészeti lelőhelyekre vonatkozóan - az örökségvédelmi hatástanulmány a címlapon feltüntetett időpontban érvényes állapotot tükrözi. A régészeti kutatások a megye területén továbbra sem nem állnak meg, a fenti településrégészeti kép ezért módosulhat.

Az építészeti örökség egyéb elemeit illetően nem kell negatív folyamatokra, károkra számítanunk. Elsősorban a tervezett infrastrukturális változásoknak köszönhetően a módosításoknak a művi értékekre gyakorolt hatása alapvetően pozitív jellegű.

5. Nyilatkozat

A jelen hatástanulmány készítőiként nyilatkozunk, hogy a Tizsaszentimre és Újszentgyörgy TRT készítése során tervezett megoldások megfelelnek az örökségvédelmi jogszabályoknak és hatósági előírásoknak, továbbá a jelen hatástanulmány elkészítéséhez szükséges jogosítványokkal rendelkezünk.

Dr. Csányi Marietta
sk.

Farkas Renáta
sk.

Gutman József
sk.

Összesítő táblázat Tiszaszentimre és Újszentgyörgy régészeti lelőhelyeiről

Szám	Dűlőnév	Lelőhely jellege	Intézkedés	EOV Térkép -lap	Koordináták	Tszf. m	A lelőhely állapota
1	Belterület	Régészeti érdeklő hely	Próbaásatás	68-134	x=776260 y=240250	90-91	Részben beépített
2	Belterület Központ	Régészeti érdeklő hely	Próbaásatás	68-312	x=776220 y=239510	90-91	Részben beépített
3	Belterület Homok-szőlő	Régészeti érdeklő hely	Próbaásatás	68-312	x=776560 y=238710	93	Bolygatott
4	Homok-szőlő	Régészeti érdeklő hely	Próbaásatás	68-312	x=776740 y=238630	92-93	Bolygatott
5	Tiszai-lapos	Régészeti érdeklő hely	Próbaásatás	68-134	x=776710 y=243400	89,1	
6	Tiszai-lapos	Régészeti érdeklő hely	Próbaásatás	68-134	x=776930 y=243130	90	
7	Tiszai-lapos	Régészeti érdeklő hely	Próbaásatás	68-134	x=777160 y=243120	89-90	
8	Tiszai-lapos	Régészeti érdeklő hely	Próbaásatás	68-134	x=777980 y=242350	88,7	
9	Tiszai-lapos	Régészeti érdeklő hely	Próbaásatás	68-134	x=779150 y=241130	89,5	
10	Székely-rész	Régészeti érdeklő hely	Próbaásatás	68-134	x=778900 y=240850	90	
11	Sárga-föld	Régészeti érdeklő hely	Próbaásatás	68-134	x=778355 y=240520	89-90	
12	Köles-hát	Régészeti érdeklő hely	Próbaásatás	68-134	x=778410 y=240140	89-90	
13	Porcsákós	Régészeti érdeklő hely	Próbaásatás	68-134	x=774850 y=240410	90	
14	Sor-hát	Régészeti érdeklő hely	Próbaásatás	68-311	x=773000 y=238350	95,3	
15	Sor-hát	Régészeti érdeklő hely	Próbaásatás	68-311	x=773300 y=238410	93,7	
16	Sor-hát	Régészeti érdeklő hely	Próbaásatás	68-311	x=773670 y=238530	92-92,7	
17	Lenke-halom	Halom	Feltétlenül kikerülendő	68-311	x=773500 y=237730	95,6	
18	Lenke-halom-dűlő	Régészeti érdeklő hely	Próbaásatás	68-311	x=773655 y=237870	91-95	
19	Bagi-major	Régészeti érdeklő hely	Próbaásatás	68-311	x=774080 y=237910	90-92	
20	Bagi-major Leke-halom	Halom	Feltétlenül kikerülendő	68-312	x=774165 y=238080	92	Bolygatott
21	Falu széle	Régészeti érdeklő hely	Próbaásatás	68-312	x=777300 y=238550	90-91	

Szám	Dűlőnév	Lelőhely jellege	Intézkedés	EOV Térkép -lap	Koordináták	Tszf. m	A lelőhely állapota
22	Eperjes-halom	Halom	Feltétlenül kikerülendő	68-312	x=778430 y=238180	92	
23	Tizes-tábla	Régészeti érdeklő hely	Próbaásatás	68-312	x=779900 y=237320	90	
24	Csutorás-dűlői halom	Halom	Feltétlenül kikerülendő	68-312	x=779930 y=238960	90,9	
25	Kozma-dűlő	Régészeti érdeklő hely	Próbaásatás	68-143	x=781380 y=240350	90-91	
26	Kozma-dűlő	Régészeti érdeklő hely	Próbaásatás	68-143	x=781750 y=240150	90	
27	Kettős	Régészeti érdeklő hely	Próbaásatás	68-312	x=776535 y=237430	90-90,5	
28	Kettős	Régészeti érdeklő hely	Próbaásatás	68-312	x=776570 y=237280	91,5	
29	Kettős Dankó-halom	Halom	Feltétlenül kikerülendő	68-312	x=777610 y=237350	90	
30	Kettős	Régészeti érdeklő hely	Próbaásatás	68-312	x=777410 y=236620	90	
31	Simon-hát	Régészeti érdeklő hely	Próbaásatás	68-312	x=775670 y=236710	90	
32	Simon-hát	Régészeti érdeklő hely	Próbaásatás	68-312	x=775590 y=236210	90	
33	Simon-hát	Régészeti érdeklő hely	Próbaásatás	68-312	x=775260 y=236070	91	
34	Szökő-halom Csanak	Halom	Feltétlenül kikerülendő	68-312	x=775920 y=236815	91	
35	Csanak	Régészeti érdeklő hely	Próbaásatás	68-312	x=776300 y=236610	90-90,5	
36	Kádár- és Szőke-hát	Régészeti érdeklő hely	Próbaásatás	68-312	x=776410 y=236320	90-91	
37	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=776630 y=235840	91-93	
38	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=775860 y=235130	90-92	
39	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=776220 y=234985	90-91	
40	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=776570 y=235450	95,0	
41	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=776600 y=234820	90-91	
42	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=776750 y=234440	90-93	
43	Újszentgyörgy	Régészeti érdeklő hely	Próbaásatás	68-314	x=776955 y=234680	91	
44	Újszentgyörgy határa	Régészeti érdeklő hely	Próbaásatás	68-314	x=777070 y=234375	91,5	

Szám	Dűlőnév	Lelőhely jellege	Intézkedés	EOV Térkép -lap	Koordináták	Tszf. m	A lelőhely állapota
45	Kettős	Régészeti érdekű hely	Próbaásatás	68-314	x=777330 y=234710	90-92	
46	Kettős	Régészeti érdekű hely	Próbaásatás	68-314	x=777550 y=235000	90-92	
47	Kettős-dűlői halom	Halom	Feltétlenül kikerülendő	68-314	x=777920 y=235065	96,1	
48	Szentgyörgypusztá	Régészeti érdekű hely	Próbaásatás	68-314	x=777095 y=235740	91,3	
49	Szentgyörgypusztá	Régészeti érdekű hely	Próbaásatás	68-314	x=777240 y=235790	92	
50	Szentgyörgypusztai halom	Halom	Feltétlenül kikerülendő	68-314	x=777440 y=235715	96,9	

Magyarázat a melléletekhez

- Az első oszlopban a lelőhelyek sorszáma szerepel
- A második oszlopban a dűlőnév
- A harmadik oszlopban a lelőhely jellege (Pl.: telep, temető, régészeti érdekű hely stb.)
- A negyedik oszlopban a szükséges ill. javasolt intézkedés
- Az ötödik oszlopban az EOV (Egységes Országos Vetület) térképlap száma
- A hatodik oszlopban a lelőhely EOV koordinátái
- A hetedik oszlopban a lelőhely tengerszint feletti magassága
- A nyolcadik oszlopban a lelőhely állapota, ha van rá adat

Kapcsolódó jogszabályok:

- a 3/2002. (XII. 15.) NKÖM rendelet a kulturális örökség védetté nyilvánításának részletes szabályairól,
- a 18/2001. (X. 18.) NKÖM rendelet a régészeti lelőhelyek feltárásának, illetve a régészeti lelőhely, lelet megtalálója anyagi elismerésének részletes szabályairól.

- Meglévő belterületi határ
- Tervezett belterületi határ
- Közigazgatási határ

Nyilvántartott régészeti terület

Valószínűsíthető régészeti terület