

B | NYÍRI

NYÍRI

TELEPÜLÉSKÉPI ARCVLATI KÉZIKÖNYV

„MERT A HAGYOMÁNY NEM MEREV, FEJLŐDÉSKÉPTELENSÉGRE KÁRHOZTATOTT ESZME, HANEM A HELYHEZ ÉS KULTÚRÁHOZ KÖTŐDŐ, AHHOZ RÖGZÍTETT ÉS ANNAK TOVÁBBÉLÉSÉT, FEJLŐDÉSÉT SEGÍTŐ EMBERI CSELEKVŐKÉSZSÉG.”

/ ISTVÁNFI GYULA, A MAGYAR FALU ÉPÍTÉSZETI HAGYOMÁNYA /

Tisztelt Olvasó!

Ön Nyíri település Településképi Arculati Kézikönyvét tartja kezében. Elkészítésével az volt az önkormányzat célja, hogy a település jövőbeni képének alakítása céljából a múlt jó példáit bemutassa.

Nem titkolt célunk, hogy ezzel szabjunk irányt az itt letelepedni, építkezni vágyóknak annak érdekében, hogy a Zemplént, mint természeti tájat, és a régmúlt patináját megőrizve építsük fel a jövő élhető faluját.

Köszönjük, hogy ez az Ön számára is fontos!

Hutkai Sándor András
polgármester

TARTALOMJEGYZÉK

1. Bevezetés	3
2. Nyíri bemutatása	8
A Hegyköz népi építésze	10
Tájföldrajz	14
3. Örökségünk	20
4. Általános építészeti útmutató	26
5. Eltérő karakterű településrészek	48
Településközponti	50
Történeti	56
6. Külterület	66
Impresszum	72

KINEK KÉSZÜLT A KÉZIKÖNYV?

A kézikönyv mindenkinek hasznos, aki új épületet szeretne építeni, vagy régit rendbe hozni, átalakítani, akár tulajdonos, tervező, építető vagy hatósági ügyintéző. Konkrét, általunk jónak és követendőnek tartott példákat mutatunk, amivel a néhol tapasztalható rossz, fantáziátlan, tájidegen, esetleg pöffeszkedő vagy hivalkodó építészet helyett a tájra és környezetére érzékenyen reagáló, fenntartható és helyénvaló építészetet kívánjuk előtérbe helyezni. Mindazonáltal a legnagyobb felelősség a tervező építészt terheli, a folyamatban résztvevő felek partneri hozzáállása és az építészbe és mérnök kollégáiba vetett bizalom nélkül az építés drámája fokozódik, az eredményesség pedig kétséges marad.

A felelősség ugyanis mindenkit terhel, de különösen azokat, akik egy-egy épület létrehozásában aktívan részt vesznek, így a megbízókat, tervezőket, kivitelezőket és a döntési joggal rendelkező hatóságokat egyaránt. A kollektív felelősség felismerése az első lépés az építészeti minőség fejlődése és az egységes településkép kialakulásához vezető úton. Hisszük és valljuk, hogy a kortárs építészet megtalálja azon üdvös megoldásokat, amelyekben a múlt értékeit tiszteletben tartva új, a kor igényeit maximálisan kielégítő, esztétikus és magas építészeti minőségű alkotások születnek.

MI A KÉZIKÖNYV CÉLJA?

Jelen útmutató nem építési szabályzat!
Fontos, hogy a tervezők minden esetben ismerjék és vegyék figyelembe a hatályos építési előírásokat; környezetvédelmi és egyéb szakhatósági kérdésekben - szükség esetén - forduljanak szakértőhöz.

SZEBB ÉS JOBBAN MEGTERVEZETT LAKÓÉPÜLETEK

A TERVEZÉSI FOLYAMATOK HATÉKONYSÁGÁNAK JAVÍTÁSA

A TÁJ ÉS AZ EGYSÉGES TELEPÜLÉSKÉP MEGŐRZÉSE, KIALAKULÁSÁNAK ELŐSEGÍTÉSE

NYÍRI ÉPÍTÉSZETI ÉRTÉKEINEK BEMUTATÁSA ÉS NÉPSZERŰSÍTÉSE

KULTURÁLIS ÉS TÁRSADALMI ÉRTÉKEK MEGHATÁROZÁSA

A KÖRNYEZETÉBE NEM ILLŐ, IGÉNYTELEN VAGY HIVALKODÓ ÉPÍTÉSEK ELKERÜLÉSE

A FENNTARTHATÓ ÉPÍTÉSZETI MEGOLDÁSOK ELŐMOZDÍTÁSA

A HELYES RÉSZLETKÉPZÉSEK BEMUTATÁSA KONKRÉT PÉLDÁK SEGÍTSÉGÉVEL

TERVEZŐK ÉS ÉPÍTETŐK INSPIRÁLÁSA

MIRE HELYEZZÜK A HANGSÚLYT?

FELELŐSSÉGVÁLLALÁS

Közös feladatunk minket körülvevő környezet megóvása és védelme, állandó felelősségünk a jövő nemzedékei számára alkotott új értékek megteremtése.

HELY ÉS KÖZÖSSÉG

A Nyírin építkezők saját tevékenységükkel formálják a település képének kialakulását, mellyel gazdagíthatják a község kulturális örökségét. A múlt imitációja, idegen tájakra jellemző stílusok helyett a helyi értékek, jellegzetességek és anyagok használatát támogatjuk, melyek egysége egy új építészeti megfogalmazásban ölt testet.

ÖRÖKSÉGVÉDELEM

A település történelmét sugárzó épületek mellé különös körültekintéssel tervezünk házat.

A meglévő építészeti értékek, régi, olykor rosszabb állapotban lévő házak felújításakor vizsgáljuk meg annak értékeit, arányait, színeit, egyedi stílusjegyeit, és azok figyelembe vételével tervezzük meg a felújítást.

HOSSZÚ TÁVÚ HATÁSOK

Minden beavatkozás, így egy új lakóház is megváltoztatja az addigi tájat, utcaképet. Az épület megtervezésekor figyelembe kell venni annak hosszú távú hatását a környezetére, célunk egy tartós, átalakítható, a környezetével egységet alkotó épület megtervezése legyen.

MINŐSÉGI ÉPÍTÉSZET ÉS INNOVÁCIÓ

Egy jó épület megtervezése egy jó építész kiválasztásával kezdődik. Az építész ismeri és alkalmazza a múlt értékeit, miközben korszerű megoldásokkal alakítja ki az igényeknek megfelelő, környezetébe illeszkedő tervet. A formaképzésen túl különösen nagy hangsúlyt fektet a minőségi anyaghasználatra és a harmonikus összhatásra is.

GAZDASÁGOSSÁG, FENNTARTHATÓSÁG

Lakóhelyünk megtervezésekor törekedjünk a valós igényeink praktikus, mértékletes és egyszerű megvalósítására. A jó ötletek szakszerű megoldásával megfizethető áron valósíthatjuk meg álmainkat és az üzemeltetési költségeket is optimalizálhatjuk.

HOGYAN ÁLLJAK NEKI AZ ÉPÍTKEZÉSNEK?

ELSŐ LÉPÉSEK

Az alábbi szempontok mindegyike azonos súlyú fontossággal bír, egységben kezelendő és az építkezési szándék megszületését követően ezek figyelembe vételével kell haladni:

IGÉNYEK PONTOS MEGFOGALMAZÁSA

Mielőtt bármibe belekezdünk, gondoljuk végig, hogy pontosan mire is van szükségünk? Mérjük fel anyagi lehetőségeinket, a családi igényeit vagy az építendő ház funkcióját, majd alakítsunk ki egy tervezési programot (szobaszám, fontosabb berendezések helyszükséglete, tárolási igények, szokások, hobbik, hangulatok, stb.).

Az építéssel közösen fogalmazzuk meg a számunkra fontos tervezési szempontokat is (passzívház, kortárs vagy hagyományos, ökológikus, okosház, többgenerációs, stb.). Törekedjünk a praktikus méretekre, tervezzünk hosszú távra, hogy az esetlegesen változó igényeket az épület kisebb átalakításokkal vagy bővítéssel le tudja követni.

KÖRÜLTEKINTŐ TELEKVÁLASZTÁS

A megfelelő otthon megteremtése a megfelelő telekválasztással kezdődik. Ismerjük meg Nyírit, járjuk körbe többször, majd válasszunk egy olyan telket, ami igényeinknek, ízlésünknek és életmódunknak a leginkább megfelelő. Tanulmányozzuk a Helyi Építési Szabályzat és a Településképi Rendelet előírásait, valamint nézzük meg a Szabályozási terv telkünkre vonatkozó részeit. Lehetőleg olyan utcában válasszunk telket, amely adottságait tekintve számunkra a leginkább tetszetős.

HOGYAN VÁLASSZUNK ÉPÍTÉSZT?

Már az építkezés elhatározásakor feltétlenül keressük fel az építészt, akit a telekválasztásba is vonjunk be. Válasszunk olyan építészt, aki elképzeléseinknek megfelelő referenciákkal rendelkezik, tájékozódjunk a szakfolyóiratokból, szomszédoktól vagy az internetről. Az értékálló, magas építészeti színvonalú és jól használható épületek kulcsa az átgondolt és precíz tervezés. Ne spóroljunk az időn és a tervezési díjon! Az építész díja elenyésző a teljes kivitelezési költségekéhez képest, ráadásul egy jó tervező okos megoldásaival díjának sokszorosát takaríthatja meg számunkra.

MIRE FIGYELJÜNK?

A JÓ ELŐKÉSZÍTÉS ÉS TERVEZÉS ALAPJAI

TERVEZÉS - ÉPÍTÉSZETI KARAKTER

A helyszín és a környező beépítés meghatározza az építendő épület formáját és magasságát. Fontos, hogy az építendő ház anyagaival és homlokzati megjelenésével illeszkedjen az adott településrész karakteréhez. A megfelelő arány, lépték és forma megválasztását követően könnyebben kerülnek helyükre a jó részletek. A sikertelen, elhibázott szerkesztést nem lehet helyrehozni, a cirádák és oda nem illő díszítések elhelyezése általában csak rontja a helyzetet.

ILLESZKEDÉS

A telek vagy ház, amelyből otthonunkat szeretnénk kialakítani, egy meglévő településképe, egy utcaképbe tartozik. Vegyük szemügyre az utcában található házak jellegzetességeit, tömegét, stílusjegyeit, törekedjünk arra, hogy a tervezendő házunk illeszkedjen az összhatásba. A kerítés és a kert szerves részét képezi a környezetnek, célozzuk meg a természetesnek tűnő kert kialakítását, részesítsük előnyben a helyi növényfajták alkalmazását.

„... ÉS NINCS KÉT EGYFORMA FALU, MINDEN FALU, TÁJI, ÉPÍTÉSZETI ÉS LAKOSAINAK VISELKEDÉSFORMÁIVAL EGYENKÉNT IS KIFEJEZETT

EGYÉNISÉG...” / ISTVÁNFI GYULA, A MAGYAR FALU ÉPÍTÉSZETI HAGYOMÁNYA /

DOMBORZATI ADOTTSÁGOK

A megfelelően kialakított kert, illetve a ház körüli részek rendszeres gondozása elengedhetetlen. Személyes lehetőségeinket felmérve válasszuk meg a kert méretét, majd a kerti növényeket, idő híján ültessünk lassan növő fűvet és kisebb igényű fákat. Melléképületeink építésénél is ügyeljünk a megfelelő méretre és anyaghasználatra, a tákolts kerti bódék és sufnik megjelenése minden esetben kerülendő.

GONDOZOTT KERT ÉS MELLÉKÉPÜLETEK

A megfelelően kialakított kert, illetve a ház körüli részek rendszeres gondozása elengedhetetlen. Személyes lehetőségeinket felmérve válasszuk meg a kert méretét, majd a kerti növényeket, idő híján ültessünk lassan növő fűvet és kisebb igényű fákat. Melléképületeink építésénél is ügyeljünk a megfelelő méretre és anyaghasználatra, a tákolts kerti bódék és sufnik megjelenése minden esetben kerülendő.

HARMONIKUS RÉSZLETEK

A részletekben lakik a lényeg, az igényes részletképzés (eresz, kémény, nyílászárók, vakolatdíszek, kerítés, stb.) stílustól függetlenül jelzi, miként lehetne illeszkedni a környék meglévő épületállományhoz. A legfontosabb a jó minőségű anyagok használata, valamint a megfelelő precizitással való kivitelezés. Kerülni kell a műanyagok, harsány színek és bonyolult csomópontok alkalmazását.

NYÍRI

Nyíri község Borsod-Abaúj-Zemplén megye északi részében, a Sátoraljaújhelyi kistérségben, a magyar-szlovák határ közelében fekszik, Miskolctól kb. 88 km-re északkeletre. A legközelebbi járási székhely a 21 km-re található Sátoraljaújhely Hegyközi település.

Jól megközelíthető település, melyet átszel a Nyíri-patak. Közelében jelentős kiterjedésű erdő húzódik. A 3-as és a 37-es főutat Hidasnémeti és Sátoraljaújhely között, a szlovák határ közelében a 3708-as számú útról leágazó 3725-ös ill. 3726-os számú úton érhető el a település.

A közösséget övező erdőkbe kellemes kirándulást tehetnek az ide érkezők, s érdemes ellátogatni a Nyíri és Telkibánya közötti, egykori nemesérc bányákhoz is.

TÖRTÉNETE

A község a XII. század folyamán mint királyi birtok szerepelt. Nevét 1270-ben Nyrinek írták. 1389-ben a Perényiek birtokolták. 1427-ben a község 29 lakott portája volt a családé. 1449-ben zálogként Giskra kapta, de újra visszakerült a Perényiekhez. A XVIII. században a Hangácsy és Ónody család bírta, 1850 táján a füzéri uradalommal együtt a gróf Károlyi család tulajdonában. Vallási tekintetben megosztott volt, 61 %-ban reformátusok, 27 %-ban római katolikusok, 11 %-ban görög katolikusok lakták.

A XX. század elején az oktatás rendszere is követte a vallási megoszlást, mind a reformátusok, mind a római katolikusok fenntartottak népiskolát és általában továbbképzőt. Hagyományosan mezőgazdasági jellegű település lakosainak száma az 1960-as évek elejétől folyamatosan csökken. Ami összefügg a munkalehetőségek csökkenésével is. A Református templom 1802 és 1804 között épült. 1984-ben felújították, ennek során elvesztette késő barokk stílusát.

HABSBURG KATONAI FELMÉRÉS 1806-1869

A HEGYKÖZ NÉPI ÉPÍTÉSZETE

A magyarországi népi építészet a feudális rend megszilárdulása után kezdett kifermálódni, ettől kezdve jöttek létre a sajátos település- és épületelemek. A Hegyközben a települések zömét zárt falvak teszik ki, melyek között a legtöbb **utcás, szalagtelkes település**. Legegyszerűbb változata az útifalu, amely egyetlen utcából és a rá merőlegesen elhelyezkedő telkek sorából áll

Ez a jellegzetesség Nyíriben is megfigyelhető.

A településeken belül a XIV. században a földesúri gazdaságok szétesésével párhuzamosan létrejött a **jobbágyi telekszerkezet**, amely évszázadokra meghatározta a magyar településrendszer alapjait. A népi építészet táji jellegzetességeinek nyomai már a XIV-XVI. században feltűntek, de csak a XVIII. században öltöttek határozottabb formát. Ebben a korszakban alakultak ki a népi építészetben azok a sajátosságok, amelyek maradványait helyenként még napjainkban is megfigyelhetjük.

A település és a paraszti gazdaság legfontosabb eleme a **telek** volt. A jobbágyi kisgazdaságok alapját a változó nagyságú, mintegy 10-16 hold területű telek alkotta. Ez magában foglalta a falubeli házat a hozzá tartozó gazdasági épületekkel, az egyéni használatban lévő szántót és rétet, valamint a falu oszthatatlan birtokához tartozó legelőt, erdőt és vizet. A telek központi része a lakóházat és a gazdasági épületeket magába foglaló udvar.

A Hegyköz építészeti szempontból – a mai Magyarország északi területeivel – az **Északi házterület** csoportjába tartozik. A lakó és gazdasági épületek, valamint a telek jellemzői hosszú fejlődés eredményeként jöttek létre. A lakosság igényeinek, technikai fejlettségének változása a következő fejlődési szakaszokat eredményezte.

A Hegyközben az **egyhelyiséges ház** több osztatúvá válása során az egyhelyiséges kemencés ház mellé elkülönült épületet emeltek, amely fűtés nélküli kamra, hálókamra volt. A kettő később összeépült, így több helyiséges ház jött létre. Az így kialakult lakóépületnek szintén megfigyelhetők a táji jellegzetességeket tükröző elemei.

A **lakóházak** jellemzője az általában szimmetrikus felépítés, ritkábban a félrecsúszott tetőszerkezet, amely a tornác megjelenésének eredménye. Az ilyen épületeknél a homlokzati falon gyakran pincelejárát találhatók. A lakóház építéséhez felhasznált alapanyagok közül egyeduralgok a vályog és a kő. A tető általában ágasos-szelemenes (oromgerendás), északi hatásra ritkán szarufás szerkezetű, gerince mindig az utcára merőleges, hajlásszöge 45° -nál kisebb. A tetőforma kontyolt, felső csúcsán gyakran jellegzetes háromszög alakú füstnyílással.

Atetőt kettős, hármaskévé bekötött zsuppalfedték, melyet gyakran lépcsősen raktak fel (pl. Pusztafalu, Füzérkajata). A lakóházak általában kettős (pl. Füzérkajata), vagy három (pl. Pusztafalu) helyiségből álltak, amelyeken kisméretű ablaknyílásokat találunk. A ház bejárata a kamrába, illetve pitvarba nyílt, innen lehetett belépni a többé-kevésbé füstmentesített szobába, amely a konyha funkcióit is ellátta.

A pitvar csak a legutóbbi időkben vált konyhává, feldolgozóterré, korábban csak tároló és közlekedő funkciója volt, emellett jellemző, hogy semmilyen tüzelőberendezés nincs benne. A kamra érdekessége, hogy tároló funkciója csak a XVIII. században alakult ki, előtte lakásként, alvásra használták.

A hegyközi népi építészet jellegzetes eleme a házban épített **kabola**. Ez a kemence szája előtt a füstöt a padlásra illetve a pitvarra vezette. Sajátos felépítése nem mutat sem erdélyi, sem felvidéki vonásokat, így valószínűsíthető, hogy itt alakult ki.

A paraszti életforma fontos kellékei voltak a **gazdasági építmények**, amelyek a földművelés és az állattartás munkáztatásához kapcsolódtak. A telkek elmaradhatatlan tartozékai voltak az istállók, melyet a lakóházzal egy tető alá, vagy attól függetlenül építettek fel. Belső berendezéséhez tartoztak a jászlak, a saráglya és a deszkákkal elkerített szénatartó. Szinte minden udvarban megtalálható volt a fából ácsolt hidas (disznóól). Sok helyen a tyúkólt a disznóól fölé építették.

A parasztudvarok legnagyobb építménye a **csűr**. Középen gabonát csépeltek benne, két szélén a kékékben lévő termést, vagy a gabonás hombárokat és a mezőgazdasági eszközöket tárolták. A csűröket a Hegyközben gerendákból ácsolták. Ezek mellett a gazdasági épületek igen sok változata tartozott az udvarhoz, ilyenek lehetnek a méhesek, pincék, kutak, vermek, pálinkafőző kunyhók.

A történelmi események következményeképp a gazdasági funkciók a családi udvarokból a termelőszövetkezetekhez kerültek, így a házak mögötti épületek eltűntek, mely egyenesen vezetett a típustervekből épített kockaházak megjelenéséig.

TÁJFÖLDRAJZ

HEGYKÖZI-DOMBSÁG

A kistáj Borsod-Abaúj-Zemplén megyében helyezkedik el.

Földrajzi nagytáj:

Észak- magyarországi-középhegység

Földrajzi középtáj:

Tokaj-Zempléni-hegyvidék

ÉGHAJLAT

Mérsékelt hűvös, mérsékelt száraz, de Észak felé haladva a mérsékelt nedves éghajlati övét közelíti. Az évi napfénytartam sokévi átlaga kevéssel meghaladja az 1800 órát; nyáron 700 óra körüli, télen 160-170 óra a napsütés. Az évi középhőmérséklet ÉNy-on 8,5 °C, más hol kevéssel 9,0 °C fölött szokott lenni, a nyári félévé pedig ugyanilyen eloszlásban 15,0, ill. 16,0-16,5 °C.

A csapadék évi összege a kistáj D-i részén 600, É-on 700 mm körül van. A téli félévben DK-en mintegy 40, ÉNy-on közel 70 napon át szokta a talajt hótakaró borítani, átlagos maximális vastagsága 20-30 cm. Az uralkodó szélirány az ÉK-i és a D-i, az átlagos szélsébség 2,5 m/s körüli. Az éghajlat megfelel a kevésbé h igényes növények és gyümölcsfélék termesztésére.

DOMBORZAT, TALAJ

A kistáj tagolt medencedomság, amely alacsony közephegységi környezetben helyezkedik el. Tengerszint feletti magassága 108 és 550 m között változik. Északi része magasabb, átlagosan 400 m körüli. Horizontálisan gyengén felszabdalt. A felszín jellemzően DK-i lejtésirányú; itt nyitott. A viszonylag kis területű tájat három tájtypus tölti ki. Egészében szubkontinentális, mérsékelten hűvös, mérsékelten száraz terület.

Déli fele cseres tölgyes erdőmaradványos, agyagos-vályogos, vulkánikus talajképző kőzeten kifejlődött pszeudoglejes barna erdőtalajú medencedomság. Hasznosításában a mezőgazdaság kb. 2/3-ot, az erdőgazdaság kb. 1/3-ot tesz ki. Kertek és szőlők már csak a Déli kitettséű lejtőkön található. Ásványkincsei helyenként bányászatot telepítettek.

A kistáj Északi 1/3-a cseres tölgyes erdős, savanyú, nem podzolos és agyagbemosódásos barna erdőtalajú medencedomság, melyen az erdőgazdasági és mezőgazdasági hasznosítás kb. fele-fele arányban osztozik. Végül a Ronyva- és Bózsva völgyek helyenként ligetes, fiatal nyers öntéstalajjal kitöltött árterét (kb. 1/6-nyi részarányban) többségében szántóföldek, kisebb részben rétek és legelők foglalják el. Az egészében változatos arculatú, kellemes éghajlatú vidék települései megfelelő közlekedés és ellátás kiépítésével üdülő funkciót is betölthetnének. A kistáj kisebb része a Zempléni Tájvédelmi Körzethez tartozik.

NÖVÉNYZET

A kistáj növényföldrajzi tértagolás szempontjából már nem tekinthető a Matricum flóraidék részének, hanem a Kárpáti flóratartomány (Carpathicum) Kassai flóraidékébe (Cassovicum) sorolható. Leggyakoribb erdőtársulások a gyertyános kocsánytalan tölgyes és a bükkös társulások. A vízfolyásokat égeresek, és égeres-füzes ligeterdők szélezzik.

Ritka védett cserjefaj a farkasboroszlán, amely koratavasszal virágzik, gyakran még hófoltok között. Lilás-rózsaszínű virágzatának jellegzetes erős illata van. Nagyon dekoratív növény.

A kárpáti bükkösök egyik legjellegzetesebb magashegyi növénye az ikrás fogasír (*Dentaria bulbosa*). Ez a növény az Északi-Kárpátokban elterjedt. Ezzel rokon és szintén kora tavasszal, még lombfakadás előtt virít a hóvirág is. Szintén a Kárpáti bükkösök jellegzetes növénye a Kárpáti sisakvirág (*Aconitum moldavicum*) és a karcsú sisakvirág (*Aconitum variegatum*). Ugyancsak a magasabb hegyvidékek növénye a havasalji rózsza. Ez az egyetlen hazai vadrózsafaj aminek nincs tövise, nagy sötét virágai szépek, de nem illatosak.

Őshonosnak tekinthető védett Kárpáti növényfajok:

pirosló hunyor (*Heleborus purpurascens*)
tátrai hölgymál (*Hierracium bupleoroides*)
kárpáti kutyatej (*Euphorbia carpathica*)
kövér daravirág (*Draba lasiocarpa*)
ligeti szellőrózsza (*Anemona nemorosa*)
bogláros szellőrózsza (*Anemona ranunculoides*)
odvas kertike (*Coridalis bulbosa*)
fehér virágú galambvirág (*Isopirum thalictroides*)
ibolyáskék harangláb (*Aquilegia vulgaris*)
fehér pimpó (*Potentilla alba*)
sárga gyűszűvirág (*Digitalis grandiflora*)
hegyisás (*Carex montana*)
ligeti perje (*Poa nemoralis*)
egyvirágú gyöngyperje (*Melica uniflora*)

A természetes növénytársulások mellett megjelennek az özönnövények, amelyek alapvetően nem őshonosak országunkban, azonban az itt található klimatikus viszonyok kedvező feltételeket biztosítanak szaporodásukhoz. Ez a terjeszkedés azonban az itt élő, őshonos növények élőhelyét veszélyezteti, ezért egy kis odafigyeléssel segíteni tudjuk az eredeti flóra térnyerését. Az őshonos növényeknek fontos szerepük van az ökológiai rendszer egyensúlyának fenntartásában, területük csökkenése a velük szimbiózisban élő állatfajok élőhelyét is veszélyeztetheti.

A növénytelepítések során őshonos fajok használatára kell törekedni, illetve olyan fajok és kultúrváltozatok alkalmazására, melyek bizonyítottan nem vadulnak ki. Természetvédelmi szempontból nem támogathatók azoknak a növényfajoknak a telepítése, melyek könnyen kivadulnak, természetes élőhelyeken is megjelenhetnek, és károsíthatják az ott előforduló életközösségeket és fajokat.

Tájjidegen, agresszívan terjedő növények:

Fehér akác (*Robinia pseudoacacia*)
 Kan. aranyvessző (*Solidago canadensis*)
 Bálványfa (*Ailantus altissima*)
 Selyemkóró (*Asclepias syriaca*)
 Ezüstfa (*Eleagnus angustifolia*)
 Parlagfű (*Ambrosia artemisiiflora*)
 Zöld juhar (*Acer negundo*)
 Amerikai kőris (*Fraxinus pennsylvanica*)
 Kései meggy (*Prunus serotina*)
 Nyugati ostorfa (*Celtis occidentalis*)
 Gyalogakác (*Amorpha fruticosa*)
 Japánkeserűfű-fajok (*Fallopia* spp.)
 Magas aranyvessző (*Solidago gigantea*)
 Vadszőlőfajok (*Parthenocissus* spp.)
 Süntök (*Echinocystis lobata*)
 Őszirózsák (*Aster novibelgii*)
 Alkőrmös (*Pytholacca americana*)
 Karmazsinbogyó (*Pytholacca esculenta*)
 Kanadai átokhínár (*Elodea canadensis*)

ÜLTETÉSÜK TILOS!

TERMÉSZETI ÉRTÉKEK

Fenséges, nyugalmat árasztó táj veszi körül a települést, ahol az ember és a természet évszázadok óta él szelíd harmóniában. A Zempléni-hegységben ezernyi módját találja az ember, hogy megismerje a természetet, hogy közel kerüljön csodáihoz. Az ásványgyűjtő, a madarak életére kíváncsi ornitológus, a vadak csapásait járó erdőszerető ember, a vízparton csendesen üldögélő horgász éppúgy megtalálja az örömet, mint a tájat gyalogosan, kenuval vagy kerékpárral bebarangoló turista. Ma is viszonylagos zavartalanságban élhet az országosan is kiemelkedő vadállomány, ahol visszatelepültnek mondható a hiúz és a farkas és ahol világelső muflon- és gímtrófea jellemzik az állomány minőségét. A terület természeti értékeinek, gazdag növény- és állatvilágának védelmében hozták létre a Zempléni Tájvédelmi Körzetet.

A település területének jelentős részét képezik erdők és mezőgazdasági művelésű területek (szántó, gyümölcsösök). A Zempléni-hegység, azon belül is a Hegyköz egyik kiemelkedően szép részéről beszélünk, így az épített környezet mellett a természeti környezet védelme is kiemelt jelentőségű, mivel a település teljes közigazgatási területe valamilyen szintű védelem alatt áll. A terület egésze tájképvédelmi övezet, valamint a természeti területek aránya igen magas, így kiemelt figyelmet kell fordítani a tájkép, a természetes életközösségek (növénytársulások) és élőhelyek megóvására.

Nyíri közigazgatási területét a Natura 2000 területek közül érinti a HUAN21007 Bózsva-patak kiemelt jelentőségű természetmegőrzési terület, valamint különleges madárvédeli területek közül a HUBN10007 azonosítószámú Zempléni-hegység a Szerencsi-dombsággal és a Hernád-völgygel helyszín, amely a település közigazgatási területének jelentős része. Kiemelten védendő területek továbbá az Országos Ökológiai hálózat területei. Nyírin megtalálható övezetek a magterület, az ökológiai folyosó és a pufferterület.

A település teljes közigazgatási területe tájképvédelmi szempontból kiemelten kezelendő terület övezetébe esik.

Nyíri területén több ex lege védelemmel ellátott forrás található, amelyekre az országosan védett természeti területekre vonatkozó természetvédelmi előírások érvényesek.

Óvjuk természeti értékeinket!

A gólya fokozottan védett állatunk,
értékeljük jelenlétüket és
őrizzük meg lakóhelyüket!

ÖRÖKSÉGÜNK EGYEDI TÁJÉRTÉKEK

A tájban olyan emlékek élnek múltunkról, amelyek tiszteletet ébresztenek bennünk és tanítanak. Ha az utókor számára meg akarjuk őrizni a tájban rejlő kis emlékeket, az értékmegőrzés egyik fontos alapja a természeti, kultúrtörténeti, táji örökség ismerete, az értékes tájelemek, azaz tájértékek felmérése és megóvása.

Az érték fogalma mindenkinek más és más, fontos egy olyan egyetemes megállapodás, mely mentén az értékek megóvása közös ügyünké válhat.

Az egyedi tájérték fogalma

A tájak karakterének fontos összetevői az egyedi tájértékek.

A természet védelméről szóló 1996. évi LIII. törvény (Tvt.) 6. § (3) (4) és (5) bekezdése értelmében egyedi tájértéknek minősül az adott tájra jellemző olyan természeti érték, képződmény és az emberi tevékenységgel létrehozott tájalkotó elem, amelynek természeti, történelmi, kultúrtörténeti, tudományos vagy esztétikai szempontból a társadalom számára jelentősége van.

A tájértékek számbavétele
és megőrzése
minden lakó feladata.

TERMÉSZETI EGYEDI TÁJÉRTÉKEK

TEMETŐI LUC

A temető végében, egy darab magányosan álló kb. 20 m magas lucfenyő terebélyes koronával. Törzsátmérője kb. 50 cm.

NYÁRFASOR

A Nyíri belterület és Kápolnai-tanyát összekötő műutat 600 m hosszan, két oldalról kísérő, lucfenyővel elegyes nyárfasor határolja. A fák átlagos törzsátmérője 30-50 cm, átlagos magasságuk kb. 15-20 méter.

KÉTHEGY-FORRÁS

A nagy vízhozamú (a felmérés időpontjában 80-90 l/perc) forrást természetidegen anyagok (beton, eternitcső) felhasználásával foglalták. A víz favályúkba van vezetve. Ez volt a közeli Sebők-réten legelő marhacsorda delelő- és itatóhelye.

SEBŐK-RÉTI FÁS LEGELŐ

Nyíri község egykori legelője a hegyoldalban. Az elszórtn álló, hagyásfák nagyobb része kocsánytalan tölgy.

KULTÚRTÖRTÉNETI ÉRTÉKEK

TEMETŐI FESZÜLET

1 m magas, beton lábazaton álló, kb. 2,5 m magas kőkereszt lemezből készült corpussal, felett „INRI” felirattal. A kereszt egykor szürkére volt festve, de a festék mostanra már lepergett róla.

VILÁGHÁBORÚS EMLÉKMŰ

Az I. és II. világháború hősi halottai számára állított síremlék. Egy kb. 40 cm-es beton talapzaton álló kb. 1,5 m magas terméskő csonkagúla, melyet beton réteg fed. Tetején egy kb. 15 cm átmérőjű betongömb van. A terméskő oszlopon arany betűkkel fekete márványtáblába vésve olvashatók az áldozatok nevei. Az emlékmű körül 0,5 m-es sávban murva van elterítve, körülötte lánckerítés.

IZRAELITA SÍREMLÉKEK

Kb. 14 zsidó sír rendezetten halomba rakott, kőből faragott sírkődarabjai a temető szélén. A feliratok olvashatatlanok.

FESZÜLET

Kisméretű (2,3 m magas), helyi riolitufából faragott, fehérre meszelt feszület. A corpus üreges alumínium. A műkő tábla felirata: „Isten dicsőségére állíttatta Petercsák István és neje Varga Mária 1904”. A feszületen műanyag művirágok és fenyőág. Körülötte fakerítés. A feszület két nyárfa között áll.

HAGYOMÁNYOS KIALAKÍTÁSÚ LAKÓHÁZAK

A településen található legrégebbi házak közül arányaiban sok épület jó állapotban maradt fenn*. Ezek legtöbbször oldalhatáron álló, kontyolt nyeregtetős, cseréppel vagy palával fedett, többnyire fehérre meszelt lakóház. Homlokzatuk, jellegük hasonló, mégis mindegyik különböző. Alapos vizsgálatuk alapján észrevehetjük, hogy részleteikben és díszítéseikben eltérnek egymástól, hosszúkás, osztott ablakaik között sem találunk két ugyanolyat.

Készültek tornáccal és tornác nélkül is, díszes vagy egyszerű homlokzattal, kő lábazzal.

Ezek a házak az elmúlt korok olyan lenyomatai, amelyek példaértékűen igazolják, lehet egységesen, környezetbe illeszkedő módon egyedi házat építeni.

Ismerjük meg, védjük és legyünk büszkék településünk helyi kincseire!

*Az alábbi lista nem teljes, folyamatosan bővíthető!

ADY ENDRE UTCA 5.

KOSSUTH LAJOS UTCA 49.

KOPLALÓI ERDÉSHÁZ

HAGYOMÁNYOS KIALAKÍTÁSÚ HÁZ ÉS UDVAR

KOSSUTH LAJOS UTCA

HAGYOMÁNYOS KIALAKÍTÁSÚ GAZDASÁGI ÉPÜLETEK

KÁPOLNAI-TANYA GAZDASÁGI ÉPÜLETEI

Az egykori Károlyi uradalomhoz tartozó tanya épületei közül a gazdatiszti ház, a magtár és a szénatároló részben őrzi hagyományos stílusjegyeit. A gazdatiszti ház kőépülete boltíves tornácos, szürkére vakolt. Jelenleg csirkeólként hasznosítják. A magtár kőből (riolittufa) rakott, mésszel tapasztott, szürkére festett, palatetős épület. Jelenleg vegyszertároló. A szénatároló kőből (riolittufa) rakott, a fa tetőszerkezetet vaskos kőoszlopok tartják. Az eredetileg szénatetőt hullámpalával fedett. Jelenleg műtrágyatároló.

26 | NYÍRI

ÁLTALÁNOS ÉPÍTÉSZETI ÚTMUTATÓ

Az épületek, azok elhelyezkedése, a kerthez és az utcához képest kialakult viszonya, részleteik, arányaik, szín- és anyaghasználatuk mind-mind meghatározzák a településképet.

Az általános érvényű építészeti és környezetalakítási alapelveket minden esetben és településrészben figyelembe kell venni.

A korábban bemutatott települési karakterekben különböző megoldások jelenthetik az egységes és kívánatos településképet kialakulását, így más és más hangsúllyal kell figyelni az épületek és környezetük megtervezésére.

KERÍTÉSEK

Általánosságban elmondható, hogy az egységes településképi arculat kialakításában nagyon fontos szerepe van a kerítéseknek, hiszen ezek minden esetben az emberhez legközelebb eső utcai részletek.

Nyíri minden lakóterületén az áttört, letisztult megjelenésű kerítések a kívánatosak, a teljesen tömör, túldíszített, harsány magas és átláthatatlan megoldások nem elfogadhatóak.

Törekedjünk a természetes anyagok használatára és a kerítés környezetének és állapotának gondozására. Az utcafronti kerítés és a gondozott kerti növényzet kompozíciója nagyon előnyös.

UTCÁK, TEREK, KÖZPARKOK, KÖZTEREK

A település arculatát nagyban befolyásolja a közterek állapota, melyek gondozása közérdek. Ehhez mindenki hozzáteheti a magáét, ha gondozza az előkertjét, kaszálja a gyepet a portája előtt, virágot, fát ültet. Egy szép előkert és a gondozott közterület emeli a ház fényét is, ahová öröm hazatérni.

Gyakori probléma, hogy az aszfaltozott utak találkozásánál, parkolók kialakításánál, járdák mentén szűkös járdaszigetek és élek jönnek létre, ahol szűkebb hely marad a növénytelepítésre. Ilyenkor egy-egy karakteres, jó tűrőképességű évelő vagy cserje használatával lehet szép utcaképet elérni. A növények, és a városvezetés által telepített fasorok azonban nem csak a kellemes vizuális élmény miatt érdekesek számunkra: telepítésükkel jelentősen csökkenthető a por és a felmelegedő falakból és aszfaltból származó igen jelentős hőterhelés. A növények vonzzák a madarakat, így kevesebb kártevővel kell számolnunk. Ahol az utakat, utcákat szélesebb zöldsáv kíséri, lehetőség van egységes fasorok kialakítására.

A közterületi burkolatoknál részesítsük előnyben a természetes, újrarakható, szükség esetén vízáteresztő és jól karbantartható anyagokat. Kerüljük a ríkító színeket és mintázatokat, melyek hamar idejélműlttá válnak. Egy szépen öregedő, természetes (vagy természetes kőszórású) burkolat sosem megy ki a divatból, és hozzájárul a település egyedi hangulatához.

A nyílt árkok fontos településképi elemek, ne hagyjuk gondozatlanul! Az árkokat átszelő gépkocsi behajtók és hidak egységes kialakítása hozzájárul az egységes, esztétikus faluképhez. Használjuk a helyi építőköveket!

A légvezetékek a villany megjelenésével együtt lettek a településképi részei, azonban ezek kedvezőtlenül hatnak az egységes, szép arcúlatra. Hosszú távon - a hálózati infrastruktúra fejlesztésével - javasolt ezen légvezetékek földkábelre való kiváltása, főként a településközponti és a történeti karakterek esetében.

JÓ KÖZTÉRMEGÚJÍTÁSI PÉLDA MAGYARORSZÁGON

A főtér megújítás előtt...

...és után.

ÚJJÁSZÜLETETT FŐTÉR

Példaértékű közterület felújításnak lehet tanúja, aki Nagykovácsiban jár. A rehabilitáció során az Önkormányzat célul tűzte ki, hogy a megújult főtér legyen alkalmas a megnövekedett közlekedési feladatok ellátására, ugyanakkor megfelelő színteret biztosítson a közösségi rendezvényeknek; és arculatával erősítse a település lakosainak identitástudatát, valamint növekedjék a rendezett zöldfelületek aránya.

A főtér tervezése során a terepre illesztés, részben a kevesebb burkolt felület, a szintvonalakkal párhuzamosan elnyújtott központi térrész és – a terület „leteraszolása” helyett – a lejtős gyepterület megőrzése, a helyi kőanyag használata és vidéki hangulatú növénygyűttesek telepítése (diófa, díszcseresznye, ringlószilva, magyartölgy, virágos cserjék), valamint a rusztikusabb építési módszerek (pl.: előfalazott terméskő burkolatú falak nagyméretű kövekből, „mediterrán” kőfal helyett) bizonyultak jó megoldásnak. Az ehhez illeszkedő részletmegoldások, például: döntött szegély a közút mentén és murvázott padka, szintén erősítik a falusias karaktert. A látszóbeton lépcsők és támfalak semleges jellege jól illeszkedik a masszív kőfalak által meghatározott milióbe.

A terv szerint a műemléki környezetben lévő köztér – a korábbi rendezetlen, közlekedési terület helyett – a történelmi hagyományokat messzemenően figyelembe vevő, de a XXI. század kihívásainak is megfelelő, közösségi funkcióknak is helyet adó tér alakult ki. Ezzel a projekttel indult az Önkormányzat 2008-ban a Közép-Magyarországi Operatív Programok, Pest megyei településközpontok fejlesztése-kisléptékű megyei fejlesztések” pályázaton. A „Nagykovácsi történelmi, de mára funkciói ellátására alkalmatlanná vált főterének rehabilitációja, találkozóhelyi és közösségi téri funkciókra alkalmassá tétele, rendezett zöldfelületének növelése új, együttműködésen alapuló előkészítési módszerrel” című pályázat sikeres volt. Az Önkormányzat közel 90 millió forintot nyert a megvalósításhoz, mely 2010. április közepén kezdődött. Ugyanakkor a „légkábeltelen övezet” létrehozásához szükséges volt az elektromos- és távközlési vezetékek földbe helyezése. Ez önkormányzati beruházásként – hosszas egyeztetéseket követően – az ELMŰ és a Magyar Telekom részbeni költségviselésével tudott megvalósulni.

Tájépítész tervezők: dr. Balogh Péter István, Bakay Eszter, Györgyi Zoltán, Almási Balázs, Gergely Antal
Helyszín: Nagykovácsi

A főtér megújítás előtt...

...és után.

ÖTLETES UTCAI MEGOLDÁSOK

RÉSZLETEK

Akárcsak a hétköznapi kiegészítőinknél, úgy épületeink esetében is elmondható: a részletekben rejlik a lényeg!

A házak megtervezésekor a megfelelő arányok és méretek megválasztásán túl a részletek átgondolt kidolgozása és kivitelezése rendkívül nagy szerepet játszik az értékálló szépség és a kedvező települési arculat kérdésében.

A részletgazdag, művesen kidolgozott és karban tartott elemek évszázadok óta gyönyörködtetik szemeinket, míg a letisztult, anyaghasználatban harmonikus, visszafogottan különleges megoldások korunk stílusjegyeit, s ezzel együtt az épület egyedi megjelenését alkotják. Gazdagítsuk épületeinket egyedi részletekkel, valamint törekedjünk a gondos és precíz kivitelezésre, ezáltal településünk képét jó irányba formálhatjuk.

TORNÁC

A tradicionális családi házak elengedhetetlen funkcionális és esztétikai részei a tornácok. A lakóház, vagy ritkábban a melléképület homlokzata mellé épített, oszlopokkal, pillérekkel, boltívekkel alátámasztott, fedéllel ellátott térség, amely emberi tartózkodásra, munkavégzésre vagy raktározási helyül szolgál. A tornácnak, mint építménynek, épület-kiegészítőnek, többféle változata alakult ki. Általánosan a tornác a ház udvari homlokzatát teljes hosszában végig kísérte. Építészetileg szép és gondos megoldás az, ha a tornác úgy épül a házhoz, hogy a tetőszék kiugrik fölé, s azt szervesen az épület egészébe foglalja.

A tornácok kortárs újraértelmezése és alkalmazása üdvös megoldás lehet egy új épület tervezésekor, esztétikai szerepén túl tartalmas és kellemes időtöltés helyszínévé válhat.

AJTÓK, KAPUK

Az ajtók és kapuk választják el a külvilágot a belvilágtól. Lehatárolják az intim szférát, az asztalos- és kovácsmesterség mives formagazdagságán kívül árulkodnak a funkcióról és sokszor a házigazdáról is. A faragott, béletes vagy éppen kortárs anyagokból készített ajtószárnyak különféle vasalatokkal és keretekkel kiegészítve csodás bejárásokat képezhetnek, anyag- és mintakészletük időálló ékei lehetnek környezetünknek. Kerüljük a műanyag, harsány és túldíszített ajtókat!

ABLAKOK

Az épületen elhelyezett nyílások jelentősen befolyásolják az épület homlokzatának megjelenését, arányait, valamint a belső terekbe jutó fény mennyiségét. Az ablakok helyes kialakítása az egyik legnehezebb feladat, különös gondossággal kell megtervezni a tömör és áttört felületek arányát. Használjunk bátran zsalugátereket, rejtett tokos redőnyöket, letisztult megjelenésű és egyszerű árnyékolókat.

 <i>Nagy tömör felületek</i>	 <i>A nyeregvetés forma erős tengelyt hoz létre</i>	 <i>Középen - ne legyen túl nagy</i>	 <i>Tengelytől kibillentve</i>	 <i>Nem túl nagy, szimmetrikus ablakok, a sarkoktól távol</i>		
 <i>Egyszerű hiánya</i>	 <i>Aránytalanul nagy ablakok fent</i>	 <i>„Városlás” sok ablak</i>	 <i>Túl sok és zavaros</i>	 <i>Nagy, idegen formák</i>	 <i>Hatalmas nyílás</i>	
 <i>Szimmetrikus ablak</i>	 <i>Aránytalanul nagy ablakok</i>	 <i>Aszimmetrikus nagy ablak</i>	 <i>Garázs az oromfalon</i>	 <i>Tömör oromfal</i>	 <i>Arányosan kicsi nyílások</i>	

CÉGÉREK, TÁBLÁK, FELIRATOK

A feliratok, utca- és cégtáblák, hirdetések és információs panelek egyaránt jelentős szerepet játszanak az utca képében. Mivel ezek jól látható, könnyen észrevehető és olvasható, sokszor pedig figyelmet felkeltő részletek, különösen nehéz feladat megtalálni a minden igényt kielégítő megoldást.

A táblák anyag- és színhasználatán túl, a feliratok betűtípusa is meghatározó. A rikító színek és villogó fények helyett részesítsük előnyben az egyedi, ám egyszerre szép megoldásokat. A falra festett feliratok helyett készítsünk lógatható vagy felszerelhető táblát/céget, használjunk a síkból kilépő plasztikus betűket. Ötletes megoldások lehetnek a funkcióra utaló figurális, szoborszerű jelzések is.

Feliratok, logók, cégérek tervezéséhez bátran keressünk fel egy kreatív grafikus, cégünk sikere nagyban múlik az első benyomáson. Amennyiben a feliratok szerepe funkcionális, törekedjünk a lehető legegyszerűbb megoldásra.

SZÍNEK

A szín kiválasztásánál vegyük figyelembe a környezethez és az épület többi eleméhez való harmonikus illeszkedést. Általánosságban elmondható, hogy az élénk, ríktó színeket érdemes kerülni, helyette a lágyabb árnyalatok, földszínek előnyösebbek. A tetők színeinek az égetett agyag különböző vöröses terrakotta árnyalatait, valamint szürke (pala) és barna árnyalatokat válasszunk.

Egy zsalugáter, vagy egy fa nyílászáró gondosan kiválasztott vidám színe öltözteti visszafogottan színezett a házat.

Új épületeink és felújítások esetén az egyik legnagyobb hibát a színek nem megfelelő kiválasztása okozza, míg egy jól hangolt, harmonikus színösszeállítás nagyban segítheti az egyébként rosszul megtervezett ház esztétikáját így településképi összhatását is.

Eltérő szempontokat kell figyelembe venni például egy műemlék épület, egy jellegzetes városi szövet, vagy egy kertvárosi beépítés esetén. Különösen fontos a visszafogott, paszellszínek használata a történeti karakterek és kiemelt városképi utcák esetében.

A színválasztás az építészeti terv része, a színekre vonatkozó ajánlásokról az egyes területekre vonatkozó fejezetekben tájékozódhatunk.

A harsány és telített színek használata minden esetben kerülendő, helyettük válasszunk földszíneket!

AJÁNLOTT SZÍNEK

NZ1F11 Dorwood Hall	NZ1E11 Mason Bay Hall	NZ1D11 Bradley Point Double	NZ1C11 Alanya Double	NZ1B11 Narrow Neck Quarter	NZ1A11 Pulaski Quarter
NZ1F12 Green Double Double	NZ1E12 Glebe Gully	NZ1D12 Chall	NZ1C12 Tasman	NZ1B12 Pulaski Hall	NZ1A12 Pulaski Hall
NZ1F13 East Cliff Double	NZ1E13 Plebeche	NZ1D13 Dorwood Hall	NZ1C13 Woolage	NZ1B13 Pulaski	NZ1A13 Pulaski Penitentiary Quarter
NZ1F14 Cathedral Bay	NZ1E14 Lenthorn	NZ1D14 Muller Double	NZ1C14 Heron Hall	NZ1B14 Orchard Hall	NZ1A14 Revelance
NZ1F15 Black Cliffs	NZ1E15 Linda Pass	NZ1D15 Remondium	NZ1C15 Macquarie	NZ1B15 Casswell Falls	NZ1A15 Pulaski Penitentiary
NZ1F16 Redgipps	NZ1E16 Te Pupuka Point	NZ1D16 Milk Flat	NZ1C16 Orchard Island	NZ1B16 Revelance	NZ1A16 Rangitoto River

ANYAGOK

Részesítsük előnyben a helyi, természetes, szépen öregedő anyagokat, melyeket bátran használjunk fel innovatív módon. Használjuk ki, hogy a Hegyközben nagy mennyiségben áll rendelkezésre faanyag, melynek építőipari használata minden esetben javasolt.

Az egyszerűség nemessé tesz: kerüljük a túl sokféle anyag használatát, melyek gyengítik egymás hatását. Mérlegeljük a tartós, felújítható, idővel patinásodó anyagok használatát az idővel értéküket és szépségüket veszítő, nem javítható, műantikolt, múló divatokat képviselőkkel szemben!

Ne feledjük: egy tagolt vakolatfelület nem kevésbé elegáns, mint egy jóval drágább kő vagy téglafelület. Ez utóbbiak csempe- vagy tapétaszerűen ragasztott utánzata kerülendő.

HÉJAZATOK

A tető a házak 5. homlokzata, ráadásul felületei nagyok, többnyire jól láthatók az utcáról. A héjalások tekintetében is tilos harsány színű anyagokat használni.

A tetőinket fedhetjük: kerámia cseréppel, betoncseéppel, korcolt fémlappal, faszindellyel, bitumenzsindellyel, cserepes lemezzel, természetes palával, extenzív és intenzív zöldtetővel

Tilos alkalmazni: festett zsindelyt, színes kerámia-cserepet, XXL cserepet, tarka cserepet, imitációt, mintázattal ellátott fedést, hullámlemezt, trapézlemezt (kivéve ipari karakter)

KÜLTÉRI EGYSÉGEK

NAPELEMEK, NAPKOLLEKTOROK

A tetőre rögzített napkollektor, szolár vagy fotovoltaikus berendezéseket az - utcakép védelmében - az utcafronttól a lehető legtávolabb, lehetőleg a hátsókerti tetőfelületen kell elhelyezni. Célszerű azokat egy tömbben tartani, a lépcsőzés és az ugráló vonalvezetés nem szerencsés, mert megbontja a tető egységes, nyugodt látványát, és rendetlen hatást kelt. Elhelyezésük csak oromzatos magastetőn, és kizárólag a tetősíkokban maradván kívánatos, ne döntsük meg semmilyen irányban. Védett utcakép, vagy homlokzat esetén, vagy ha a déli tájolással a fentiek nem egyeztethetők össze, meggondolandó a kertben, támfalra, vagy a kerítésre való telepítésük.

RIASZTÓK

A főhomlokzat közepére való elhelyezés helyett válasszuk a sokkal esztétikusabb, és városképileg is szerencsésebb oldalhomlokzatot, vagy egy takart, elburkolt helyet – a legtöbb esetben nem a fény, hanem a hangjelzés és a biztonsági szolgálathoz való közvetlen kapcsolat a lényeges a riasztás folyamatában.

PARABOLAANTENNA

A Parabolaantenna elhelyezésére számos, az utcai homlokzattól távol eső hely áll rendelkezésünkre, látványával ne csúfítsuk el az utcaképet.

Ideális hely lehet a hátsó homlokzat, a melléképület, a tető utcától távolabb eső felülete, vagy akár a kert egy takart szeglete. Ha a tetőre kerül, a tetősík fölé ne nyúljon ki egy méternél többet.

KLÍMABERENDEZÉSEK

A klímaberendezés kültéri egységeit ne az utcai homlokzaton helyezzük el! Keressünk kevésbé hangsúlyos, takart és védett helyet: félreeső eresz alatt a homlokzaton, az épület melletti területre telepítve (növényzettel takarva), oldalkertben (amennyiben a szabályzat megengedi).

Megnövekedett kényelmi és funkcionális igényeink eszközei gyakran tolokodnak a szemünk elé és kapnak kiemelt helyet az utcák felé eső homlokzaton, tetősíkokon. Egy szép épületet és utcaképet kellemetlenül zavarhatnak meg egyes elemek, melyeket igyekezzünk az utcáról nem látható, a környezetet nem zavaró helyre szerelni.

TEREPALAKÍTÁS

Nyíri szépségét elsősorban a változatos domborzati viszonyok adják, így nagyon fontos, hogy épületeink elhelyezésénél a terepet körültekintő alázattal alakítsuk ki. A sík és lejtős telkek is egyedi átgondolást és tervvezést igényelnek, így egzakt megoldásokat nem, míg ökol szabályokat és irányelveket tudunk adni a helyes kialakításukra vonatkozóan.

A lejtős telkek terepalakítása az épület- és környezetének meghatározó kiindulópontja, valamint a település- és az utca képére alapvető hatással bír.

Az enyhén lejtős terepeknél épületünket szerkesszük/vágjuk bele terepbe, a kertnél akár meg is tarthatjuk az enyhe lejtést. Ahol szükséges, kialakíthatunk sík területeket.

Ahogy mindenhol, itt is az arányokon múlik minden: a nagy bevágások és a nagy mértékű feltöltések mindenképpen kerülendők; ha túl nagy a meredekség, teraszos kialakítást alkalmazunk.

KERTEK

A kert szerves része az otthonunknak. Egy szép rendezett kert kiemelheti a ház szépségeit, egy elhanyagolt, gazos kert pedig elveheti az amúgy szép ház értékeiből, így törekednünk kell a rendezett környezet kialakítására saját és környezetünk érdekében is.

A kertekben megjelenő növényzet - az emberre és az élővilágra gyakorolt pozitív élettani hatásai mellett - „hasznot” is termelhet, a gyümölcsök, zöldségek és fűszerek mindennapi étkezésünk részei, melyeket sokszor kis odafigyeléssel otthon is termelhetünk.

Kertjeinket izgalmassá és változatossá tehetjük kerti építményekkel (pl. lugas, kút, támfal, szaletli), melyeknek a tájba illesztése és az épített környezethez hangolása - mind anyag- és színhasználatukban, részleteikben - rendkívül fontos.

Törekedjünk a kert karakterét (északi, déli, vízparti stb.) annak földrajzi elhelyezkedése szerint kidomborítani.

TANÁCSOK A KERTÉPÍTÉSHEZ

1 A családi ház kertjét az év minden szakában használják. Gondoskodni kell ezért tavaszi–nyári–ősz virágdíszről, ősszel terméssel és színes lombbal, télen pedig örökzöld lombjokkal vagy színes ággal, termésükkel díszítő díszfákról, díszcserjékről.

2 A díszfák közül a terület korlátozott volta miatt csak a kis- és a közepesméretűeket alkalmazzuk. Nem valók ide azok a fajok, amelyeknek végleges koronaátmérője 15 m fölött van (bükk, platán, nyárfa, tölgy stb.).

3 A többnyire felszabdalt, viszonylag kicsi felület miatt fokozott hangsúlyt kapjanak a talajtakarók, különösen az előkertben.

4 Alkalmazzunk kúszócserjéket az öltöztetési terület függőleges irányú növelése végett (pergolák, térelválasztó rácsok, szőlőlugas, falak befuttatása stb.)

5 A családi ház kertjében néhány ritkábban látható cserje is helyet kaphat, olyan, ami azt egyedivé, különlegessé teszi. Ilyenek például a melegkedvelő füge, gránátalma, selyemakác, a páraigényes dérbabér (Skimmia), babérsom (Aucuba), a különleges talajigényű havasszépék (Rhododendron).

6 A kertek fontos elemei a műtárgyak. A pincék és a kerti kútak azon túl, hogy díszítő elemei a kertünknek, gazdálkodási szempontból is hasznos és megőrzendő értékek.

7 Az egynyáriak közül elsősorban a tarka, oldott színhatást adók szerepeljenek. Ezek barátságosabbak, családiasabbak, mint a köztetek hangulatát idéző egyöntetű színfoltok. (lepkevirág, vasvirág, borzaskata, kerti szarkaláb, körömvirág stb.)

10 Hangulatos térelválasztó „rácok”, kerti építmények az épület közelében is jól mutatnak. Gyakran a díszkertben kap helyet a szőlő is, lugas vagy határoló koron formájában.

8 A családi ház kertje gyakran vegyeshasznosítású: a díszkert mellett haszonkertet is tartalmaz. A két kerttípus rendeltetése és megjelenése erősen különbözik, ajánlatos ezért azokat határozottan szétválasztani. A díszkert az utca felőli oldalon, a haszonkert pedig általában a ház mögött kap helyet.

11 A kerítés mellé ültetett fáknál, cserjéknél be kell tartani az előírt minimális távolságokat:
szőlő, alacsony cserjék és nyírott sövény - 50 cm,
középmagas cserjék - 100 cm,
fák - 200 cm.

9 Vannak olyan gyümölcsfák, amelyek helytakarékos megoldásként a díszkertbe is szépen beilleszthetők. Ilyenek az alma, a dió, a cseresznye, a meggy, a birs, a naspolya, a mandula, valamint a szilva. Ezek a fák nem igényelnek különösebb metszést, így koronájuk megtartja természetes formáját.

12 Fűszernövényeket is bátran ültethetünk, hogy aztán élvezhessük azok jótékony hatásait.

JÓ PÉLDÁK MAGYARORSZÁGON

MELLÉKÉPÜLETEK, KERTI ÉPÍTMÉNYEK

Kerti építményeink ugyancsak gazdagíthatják környezetünket.

A helyi és természetes anyagokból készült szerszámtárolók, pergolák, kerti lugasok és egyéb építmények a kert szerves részévé tudnak válni az idővel, az anyagok szép érésének köszönhetően méltóságtelesen uralhatják a kertet.

A jól méretezett és tervezett tárolókkal elkerülhetjük az újabb és újabb, barkácsáruházban vásárolt bódék megjelenését a kertben. A kerti tároló megépítése előtt alaposan mérjük fel azon méretbeli igényeinket, melyek a házon kívüli tárolásra vonatkoznak.

Változatosabbá tehetjük kertünket különböző kerti építményekkel, lugasokkal, pihenőkkel, ülő- és fekvő alkalmatossággal.

48 | NYÍRI

ELTÉRŐ KARAKTERŰ TELEPÜLÉSRÉSZEK

BELTERÜLET

Minden település, így Nyíri is különböző karakterisztikájú településrészekre bontható, kialakulásának időpontjától és körülményeitől függően.

Az egyes részek között természetesen vannak átfedések, hasonlóságok, mégis fontos, hogy a településkép egységessége miatt ismerjük meg és tartsuk tisztában a kialakult építészeti jegyeket, ezek figyelembe vételével tervezzük meg az új épületeket.

Nyírin az alábbi karakterisztikájú településrészek találhatók meg:

 TELEPÜLÉSKÖZPONTI KARAKTER

 TÖRTÉNETI KARAKTER

● TELEPÜLÉSKÖZPONTI KARAKTER

Nyíri településközponti karaktere a falu központjában található. Mint a legtöbb falvak esetében, itt is a főbb útvonalak csatlakozásánál jött létre. A történeti anyagokból kiderül, hogy a falu a Nyíri patak mentén formálódott. A település magja a Rákóczi Ferenc út és a Kossuth Lajos utca, mint a két fő tengely találkozási pontjánál található. Ennek oka részben a közigazgatási és kulturális, részben pedig a kereskedelmi és közlekedési adottságokban keresendő. Itt található az önkormányzat épülete, a boltok és szolgáltatási egységek nagy része, valamint a templomok (Református, Római katolikus) is. Az utcaképre jellemző a nagyobb kiteresedés, valamint a lakóházaknál nagyobb tömegű épületek is.

A telkek formája változatos, követi a domborzat adottságait, amelyek ennek köszönhetően, egyedi elrendezésükkel festői képet festenek. Az utca vonalai organikus módon fejlődtek.

A településközpont közigazgatási központ is egyben, ezen felül az emberek fejében lévő arculat kialakításában döntő jelentőségű terület. A település szerkezetéből adódóan az ide látogatók biztosan megfordulnak a központban, ezért megjelenése kitüntetett figyelmet érdemel. Ügyelni kell az egységes és letisztult megjelenésre!

TELEPÍTÉS

Nyírin a városközponti jellegű területeken a szabadon álló beépítések a jellemzőek.

Funkcionális szempontból gyakori, hogy az intézményeket, nagyobb közfunkciókat ellátó épületeket a telkek központi helyzetébe helyezik, szabadon állnak. Mivel a gépjárművel érkezők számára biztosítani kell a parkolóhelyet, többnyire parkolóval egészül ki a közintézmények egyik irányú kertje. A parkolókat úgy alakítsuk ki, hogy 5 helyenként ültessünk 1 fát. A fák az előnyös vizuális látványon felül a nyári melegben jelentős szolgálatot tesznek, árnyékuk alatt akár 5-10 C°-al alacsonyabb is lehet a hőmérséklet.

Szabadon álló beépítés esetén fontos, hogy épületeinket tömegükben és tagoltságukban a környező épületekhez hangoljuk. A nagyobb épületeket - a lehetőségek szerint - bontsuk szárnyakra, adjunk hozzá traktusokat, kisebb udvarokat, tagoljuk a homlokzatot. Kerüljük az egybefüggő, nagy tömegeket, mert azok felborítják az utca képének arányait.

Középületeink körül bátran hagyjuk el a kerítéseket - vagy alkalmazzunk alacsonynövény-sávot -, így átadhatjuk a közterületeket az utca népének, nyissuk ki a tereket, hogy az emberek megtölthessék élettel!

MAGASSÁG

Az épületek magassága az utcakép, a légtérarány és a benapozás szempontjából egyaránt fontos.

A település központjában többnyire intézmények, közfunkciókat ellátó épületek találhatóak, melyek gyakran több szinten rendezkedtek be. A földszintes épületek tetőtereit beépítették, ritkán előfordulnak egyemeletes házak is.

Lehetőség szerint kerüljük az emeletes épületeket, törekedjünk a szintszámok alacsonyan tartására, inkább földszintes épületek építésére.

TETŐHAJLÁSSZÖG , TETŐFORMA

A település központjában található épületek kiemelt szerepet kapnak, hiszen ezeket látják a legtöbben. A funkcionalitás mellett igyekezzünk figyelembe venni az illeszkedést, ügyeljünk a településkép egységének megőrzésére.

Ajánlott tetőhajlásszög: 35° és 45° között

Az intézményi épületek tetőformája többnyire egyszerű, a tetőgerinc fő vonala párhuzamos vagy merőleges az utcára.

Sehol nincs bonyolult tetőforma, így azt sose alkalmazzunk.

A szövetbe tervezett épületek tetőformáját a szomszédos házakéhoz hasonló módon alakítsuk ki.

JÓ PÉLDÁK MAGYARORSZÁGON

A NEMESSZÖRZSÖNYI KULTÚRCSÚR

A pályázat összeállításánál a tervező feladata az volt, hogy a Nemesszörzsöny, Kossuth Lajos u. 3. szám alatti ingatlan áttervezésével, racionális átépítésével, bővítésével - figyelembe véve annak jelenlegi állapotát, adottságait - , egy olyan közösségi és szolgáltató teret hozzanak létre, amely megfelel a pályázati kiírásnak, illetve kielégíti a helyi közösség felmerült igényei, biztosítva, erősítve a helyi közösség helyben boldogulását, a közösség és az egyének fejlődését, gyarapodását.

„Elsődleges szempont a faluképi illeszkedés, a faluban fellelhető épületvolumenekkel azonos léptékű épületegyüttes megalkotása, az ott jellemző formai elemek és anyagok használata volt. Az épület tagolásával, az új épületrész önálló tömegként való megjelenésével az egyszerű, költséghatékony kivitelezési és a racionális tartószerkezeti megoldások mellett érvényesültek a fenti szempontok.”

Építész tervező: Csécssei Ákos
Helyszín: Nemesszörzsöny község

JÓ PÉLDA

KÖZÉPÜLET BUDAKALÁSZON

Akár tetszik, akár nem, jelentős hatással van mindennapi életünkre az épített környezet, amivel egyébként az emberek többsége általában nem elégedett. Ennek megfelelően a tervező törekedett a helyben lakók bevonására az épület megformálásnál. Az eredmény egy szép, mégis jól használható épület, amely a felhasználók igényeit követi.

Az épület a településre jellemző falusi épületterányokat viszi tovább játékos tömegalakítással. Természetes anyaghasználatot tükröző, finom részletképzésű főhomlokzata tökéletesen illeszkedik az utcaképbe. Az épület alaprajza funkcionális rendet tükröz, ugyanakkor a változatos belső kialakítás, emberléptékű tér számos izgalmat rejt magában.

Építész tervező: Turi Attila

Helyszín: Budakalász

JÓ PÉLDA

● TÖRTÉNETI KARAKTER

Nyíri legnagyobb és egyben legmeghatározóbb része a történeti karakter. Az utcák vonalából látható, hogy kialakítása során követték a domborzat és a természeti környezet adottságait (patak folyását), így az utca egy girbegurba, kötetlen képet fest. A patakhoz közel, a domborzati adottságokat figyelembe véve épültek a házak, azokat szekeres közlekedésre alkalmas utak mentén. A csapadékvíz elvezetés felszínen történik: a patak mentén a csapadékvíz a mederbe van terelve, az egyéb területeken pedig árkos vízelvezetés található. Az egykori gazdálkodó életmódból fakadóan a telkek hosszúkásak (ún. szalagtelkek) amelyek a lakófunkciók mellett gazdálkodásra is lehetőséget adtak az itt lakóknak. A telkeken jellemzően tornácos hosszúházak találhatók, azonban a XX. század második felében történő építkezéseknek köszönhetően sok helyen átépítették a régi házakat, amelyek eltérnek a régi hosszúházaktól, azonban tömegükben és elhelyezkedésükben követik a történeti karakter stílusjegyeit. Jellemző az oldalhatáron álló beépítés, ahol a kor építészeti technológiájából fakadóan földszintes házak épültek. A házakhoz tartozó melléképületek a ház vonalát követve a telek hátsó irányába csatlakoztak a lakóépülethez.

TELEPÍTÉS

Jellemző az oldalhatáron álló beépítés, ahol a kor építészeti technológiájából fakadóan földszintes házak épültek. A házakhoz tartozó melléképületek a ház vonalát követve a telek hátsó irányába csatlakoztak a lakóépülethez.

Az épületek legtöbb esetben az utcafronton helyezkednek el, kicsi előkerttel és a telek hátsó irányába növekedtek, ahogy a családi igények illetve a gazdálkodás megkövetelte. Ez a kép adja a történeti karakter jellegzetes utcaképet. Alapelv, hogy igazodjunk a környező épületekhez.

Az oldalhatáron fekvő, hosszúknak telkeken fekvő, hosszan hátra nyúló beépítés, a családi házak sajátja. Az épületek kialakítása követi a domborzati adottságokat, a helyiségek, vagy azok ablakai, az udvarra nyílnak, mely udvarokat a szomszéd ház tűzfala határolja le.

Ne feledkezzünk el az oldalhatárra kerülő tűzfalról sem! Alakítsuk ki ízlésesen, ötletesen, melyről akár egyeztetünk a szomszédal is.

MAGASSÁG

Az épületek magassága az utcakép, a légterárány és a benapozás szempontjából egyaránt fontos.

A település ezen részén a földszintes beépítés a jellemző. Ha a szomszédos épületek földszintesek, a környezetéből kiemelkedő többszintes épület megtöri a harmonikus utcaképet, így a város ezen szakaszán különös figyelemet kell fordítani az illeszkedés szabályára.

Amennyiben a telekméret megengedi, a használat pedig igényli a tetőtér beépítését, csak az utcafronttól hátrébb javasolt a térdfal megemelése és a tetőablakok elhelyezése. Az utcafronton őrizzük meg, vagy állítsuk vissza a párházi házak jellegzetes homlokzatát.

TETŐHAJLÁSSZÖG , TETŐFORMA

Nyíri legkorábban kialakult épületeinek tetőhajlásszöge közel azonos. A történeti szövetbe tervezett épületek tetőhajlásszögei az egységes utcaképben fontosak, azok ne térjenek el nagy mértékben a meglévő házakétól.

Ajánlott tetőhajlásszög: 35° és 45° között
A történeti épületek tetőformája többnyire egyszerű, a tetőgerinc fő vonala párhuzamos vagy merőleges az utcára.

A szövetbe tervezett épületek tetőformáját a szomszédos házakéhoz hasonló módon alakítjuk ki.

JÓ PÉLDA

JÓ PÉLDA

JÓ PÉLDÁK MAGYARORSZÁGON

HOMLOKZATKÉPZÉS

Épületeink homlokzatát szokás az épület „arcának” nevezni. Ez az az arc, melyet a külvilág is láthat, amely árulkodik, vagy éppen elrejti mindazt, ami maga a ház. A ház pedig nem más, mint egy térbeli lehatárolás, egy menedék, mely elválasztja a külvilágot a belvilágtól, otthont és védelmet nyújt lakója számára.

Ezen alapvető tulajdonságán túl egy település szerves része, egy közösség alkotója, egy kor lenyomata, mely árulkodó részletekkel „gesztikulál” a világ felé. Ezért is nagyon fontos, hogy a homlokzatok oly módon legyenek kiképezve, hogy minden mozzanatukban méltó és hiteles képet nyújtsanak tulajdonosukról, ugyanakkor gazdagítsák a települést.

Törekedjünk egyedi, értékálló megoldásokra, minőségi anyaghasználatra, ügyeljünk a karbantartásra és a jó minőségű kivitelezésre!

Tervező: Dankó Kristóf

Helyszín: Mór

JÓ PÉLDA

ANYAGHASZNÁLAT, TÁJBA ILLESZTÉS

A képen látható épület egy ikerházfél, mely anyaghasználatában és tájba illesztett pozíciójával példaértékű magyar mintának tekintendő. A kis költségvetésből épült házat tulajdonosa többek közt saját kezével építette, célja egy jól használható, szép, környezettudatos és olcsó családi otthon megteremtése volt.

A fa intenzív használata összhangot teremt a természettel, az egyszerű, mégis szépen kidolgozott részletek egyszerre maiak és hagyományosak.

Épületeink tájba olvasztása lejtős terepen élettanilag és a településképző szempontjából is üdvös megoldás.

Tervező: Órfi József

Helyszín: Piliscsaba

HAGYOMÁNY ÉS MODERNITÁS

Egy régi parasztház teljes újraértelmezése során a archetipikus formát, a mestergerendás fafödémét, a háromszatú elrendezést, a tornácot átmentették az új házba is.

„Az anyagok választásánál a hagyomány és a modernitás, a nyersesség és a kifinomultság, az illeszkedés és elkülönülés egyensúlyát kerestük. Hiteles, erős anyagokat használtunk: nyers betont, fehérre meszelt nyers téglát, sötétre pácolt fát, patinázott cinklemezt és sötétszürke kerámiacserepet. Kerültük az extra megoldásokat, a részleteket a mai, magyar, átlagos építőmesteri tudáshoz igazítottuk. Egyszerű, helyénvaló házat szeretnénk volna.”

Tervező: Álmosdi Árpád

Helyszín: Szolnok

JÓ PÉLDA

HOSSZÚ HÁZ

A hosszúkás telkekre szerkesztett hosszú házak koránsem ismeretlenek a magyar lakóházépítészet körében. A hagyományos parasztházak térrendszere már nem felel meg egy mai család igényeinek, de az anyaghasználat, az alacsony kivitelezési költségek, a logikus térszervezés és a flóra tiszteletben tartása ma is nagyon fontos sarokpontok egy-egy új lakóház tervezésénél. A hosszú alaprajzok, hosszú közlekedőket eredményeznek, melyeket pazarló helyek helyett akár gigantikus, ablakokkal tűzdelt könyvespolcokká is lehet alakítani, kihasználva az amúgy is megépítendő négyzetmétereket. A terek követik a terep lejtését, a privát részeket a közösségi terek követik.

A ház kitűnő példa a környezetébe jól illeszkedő, az okos és szép, a hagyományos és egyben kortárs családi házra.

Építés tervezők: Földes László, Sónicz Péter

Helyszín: Pilisborosjenő

JÓ PÉLDA

KÜLTERÜLET

Borsod-Abaúj-Zemplén megye természeti adottságait tekintve nem tekinthető mezőgazdasági térségnek, gazdaságában az agrárium súlya országos átlag alatti. Hegyköz területén a szántóföldek összterülete 6671 ha. A földhivatali nyilvántartás szerint több mint 200 ha gyümölcsös található. A legjellemzőbb gyümölcsök Hegyközben: dió, málna, szeder, ribiszke, alma. A Hegyközben a mezőgazdasági szövetkezetek felszámolásával párhuzamosan erősen lecsökkent az állattenyésztés jelentősége. A Hegyköz erdősültsége magas, eléri az összterület 52,2 %-át (15670 ha). Az itteni erdők 71 % gazdasági erdő, 29 % véderdő. A hegyközi területen az Északerdő Zrt. rendelkezik a legnagyobb tulajdonrészsel, 70%-kal.

A terület jelentős része erdővel borított, ahol a fahasználati és állomány nevelési módok minden típusával találkozhatunk. Sajnos a korosztályi viszonyok alakulása nem a legkedvezőbb képet mutatja. Hegyalján és a hegység nyugati peremén intenzív és extenzív szőlő- és gyümölcsültetvények találhatók, valamint a szántóföldi növénytermesztés a meghatározó. Ezen területek vetésszerkezete hasonló az országos átlaghoz. A hegyek közé ékelődő völgyekben is hasonló a gazdálkodás jellege, de nagyobb a legelőterületek aránya.

MEZŐGAZDASÁGI TERÜLET

ERDŐK

IPARI-GAZDASÁGI

A hegyvidéken, a nagyobb medencékben, valamint a hegylábakon található legelők nem hasznosítottak, vagy az a néhány, amit legeltetnek alulhasznosított. A kaszálók jelentős részét nem használják. Az így felszabadult területeken jelentős erdősítéseket hajtanak végre a tulajdonosok. Ezek a folyamatok nem kedveznek az itt található növénytakarsulásoknak.

IPARI ÉS GAZDASÁGI KARAKTER

KÁPOLNAI-TANYA GAZDASÁGI ÉPÜLETEK

Nyíri belterületétől délre található a Kápolnai-tanya, amelyen nevéből adódóan egykor kápolna volt. Az egykori Károlyi uradalomhoz tartozó tanya épületei közül a gazdatiszti ház, a magtár és a szénatároló részben őrzi hagyományos stílusjegyeit. Jelenleg gazdálkodási céllal hasznosítják a területet, amelyen jellemzően nagy méretű mezőgazdasági épületek találhatók.

JÓ PÉLDÁK MAGYARORSZÁGON

MÉHÉSZET ÉS MÉZSÖR MANUFAKTÚRA

Visszafogottság, letisztult elegancia, funkcionális formaképzés, környezettudatosság - olyan kulcsszavak, melyek mindegyikét felvonultatja az a terv, mely egy méhészet kiszolgáló épületét és mézből készített sörök manufaktúráját hozza egy fedél alá.

A tervező szándéka egy olyan öko- és ekologikus épület létrehozása volt a cél, mely anyagában, szerkezetében és formájában is ötvözi a hagyományost a kortárssal. Telepítését és alaprajzát a funkcionális elvek alkották, melyek a legkönnyebb és leghatékonyabb használhatóságot biztosítják. Döngölt földbetonból, fából, tehát olcsó és könnyen elérhető anyagokból készült, azonban jól hangolt részleteinek, arányainak és átgondolt térhasználatának köszönhetően mégis egy nagyon szép épület, mely amellett, hogy hagyományos, mégis összetéveszthetetlenül mai.

A tornácos ház kitűnő újrértelmezése, melynek megoldásait - megfelelő kivitelezési odafigyelés és precizitás mellett - bátran alkalmazzunk új ipari létesítményeink tervezésénél.

Építész tervező: Serfőző Evelin

Helyszín: Gödöllő

JÓ PÉLDA

Nyírin halad keresztül Magyarország legjelentősebb túra útvonala (országos kék túra), ez pedig jelentős turisztikai vonzerőt ad a településnek. A környék főszereplője a mesés táj, így hát törekedni kell rá, hogy az erdők rekreációs célokat is ellássanak. A kilátó és pihenőpontok, valamint az információs táblák nagyban hozzájárulnak ennek sikerességéhez.

72 | NYÍRI

IMPRESSZUM

NYÍRI KÖZSÉG ÖNKORMÁNYZATA

<http://nyirifalu.mindenkilapja.hu>
nyirihiv@freemail.hu
3998 Nyíri, Dózsa György út 2.

Telefonszám: +36-47-340-040

Polgármester: Hutkai Sándor András

Megbízott főpítész:
Wittek Krisztina, okl. építészmérnök

SZERKESZTŐ, GRAFIKAI TERVEZŐ,
SZÖVEG, FOTÓ:
Papp Linda, okl. építészmérnök
lindaa.papp@gmail.com
Nemcsák László, tájépítészmérnök

FOTÓK, LÉGIFOTÓK:
Palágyi Tibor

Nyíri, 2017.