

KÖRÖSTARCSA KÖZSÉG

Településképi Arculati Kézikönyv
2017

TARTALOMJEGYZÉK

1. Bevezetés	4
2. Köröstarcsa község bemutatása, általános településkép, településkarakter	6
3. Örökségünk	9
a településképi szempontból meghatározó	
műemléki, értékek, építészeti értékek, középületek	10
gazdaházak - polgárházak	12
népi építészeti értékek	14
További, településközponton kívüli, védelemre érdemes középületek	16
Táji és természeti értékek	18
Beépítésre nem szánt területek – külterületen, tájképvédelemmel érintett terület	20
Táji és természeti értékek külterületen	21
4. Településképi szempontból meghatározó területek Köröstarcsán	22
eltérő karakterű területek lehatárolása, a településképi arculati jellemzők és településkarakter bemutatása	
Történeti településrész	
• kisvárosias a beépítés a főút mentén a településközpontban és a Kossuth téren	23
• falusias beépítés a történeti településrészen	24
Történeti településen kívüli falusias beépítésű lakóterület	25
Beépítésre nem szánt terület - belterület	26
5. Ajánlások	
A településkép minőségi formálására vonatkozó ajánlások, építészeti útmutató Történeti településrésze	
• Kisvárosias a beépítés a Kossuth utca mentén és a településközpontban	29
Beépítés,	29
Telepítés	29
Magasság	29
Tetőhajlásszög	29
Tetőforma	30
Anyaghasználat (színek)	30
Kerítés	30
Ajtók, ablakok	31
Homlokzatképzések, anyaghasználat	31
Részletek	31
Kapuk	31
Kisapuk, Kerítések, Kertek	32
Közterületek településképi útmutatója	32
Utcák, terek	33
Közterek, közparkok, közkertek	33
• Tájképvédelemmel érintett terület beépítése a történeti településrészen a településközpontban	34
• Falusias beépítés	
Beépítés	36
Telepítés	36
Magasság	36

Tetőhajlásszög	37
Tetőforma	37
Anyaghasználat (színek)	37
Tornácok	37
Ajtók, ablakok	39
Homlokzatképzések, anyaghasználat	40
Részletek	40
Kerítések, Kapuk, Kikapuk, Kertek	40
Közterületek településképi útmutatója	
Utcák	43
Közterek, közparkok, közkertek	44
6. Jó példák, épületek, épített részletek	46
épületek, építészeti részletek (ajtók, ablakok, tornácok, anyaghasználat, színek, homlokzatképzés, kerítések, kertek, zöldfelületek kialakítása	
7. Jó példák, sajátos építményfajták	
sajátos építményfajták, reklámhordozók, egyéb műszaki berendezések	47
Impresszum	

1. BEVEZETÉS

„Egy település arculatát alapvetően történelme, a társadalmát alkotó emberi közösségek élő kultúrája és fő foglalkozási tevékenységi köre határozzák meg.

Minden település „egyedi és megismételhetetlen érték”, évezredes fejlődési folyamat terméke, önálló karakterrel és „léggörrel”, rendelkezik. Köröstarcsa viszonylag „érintetlen”, a korábbi modernizációtól fertőzetlen építészetű falu maradt, ...”¹

A 13. századtól - írásos feljegyzések által bizonyítottan – létező település mindig is jellegzetesen körösi halászfalu volt.”²

„A település emberi léptékű, szabályos környezettel harmonikus, esztétikus megjelenést mutat, akár közúton, akár a Kettős-körös vízi útján közelítjük meg.

A folyásirányból való megközelítést előrejelző ”jegenyenyáras” kiemelkedő értéke a falunak, a bevezető kanyarban kitaruló panoráma, a folyton változó archaikus képhatások megismételhetetlen látványt nyújtanak.”²

¹ Köröstarcsa honlapja – Köröstarcsa épített környezet értékei

Ezen a vidéken gyűjtött Bartók Béla népdalokat, a „Tiszta forrásból”. Kodály Zoltán erről így vélekedett:

„Így adja vissza a mező az egész nemzetnek a századokon át híven megőrzött kincset, Visszaadja hiánytalanul, sőt meggyarapítja: aranya antik fényben tündököl, ékköve tüze mélyebb lett. És, mint az ékszer is holt kincs a láda fenekén, életet akkor kap, ha viselik: a népdal is mennél többeké lesz, annál nagyobb lesz világító és melegítő ereje.”³

Gulyás György, zeneszerző, karnagynak, a település szülöttének „hitvallása”:

„... a vidék legalább annyira képes európaivá lenni, ahhoz kapcsolódni, mint a főváros. Egy életet szántam rá arra, hogy bizonyítsam: vidékről is lehet Európával együtt lépni. Csakhogy ehhez nem csupán várni kell tőle valamit, hanem adni is.”

Kodály Zoltán legkedvesebb tanítványa volt Gulyás György, és bizonyított: a közeli Békés melletti Tarhoson, a kastélyban parasztgyerekeknek alapított zeneiskolát, és kollégiumot, ahol sok tehetséges zenészt neveltek, nemcsak a fővárosnak, hanem Európának is.

„K. Győri Etelka festőasszony is fontosnak tartotta a gyerekek nevelését, a Gyulai Állami Gyermekekmenhelyen helyi felügyelőjeként dolgozott, több, mint 20 évig. Ő is a település szülötte (1898 – 1983) sokan emlékeznek szeretettel rá. Kivételes tehetsége a vizuális művészetek iránt nemcsak a fotográfia, hanem a festészet terén is alkotásra készítette. Töretlen alkotásvágya ösztönözte a környező világ megfigyelésére, melyben mindig alkotásai témáját kereste. Több száz, páratlan festményt alkotott.”⁴ Megörökítette szülőföldje korabeli életét, és lakóit.

Ő fogalmazta meg művészién, hogy Köröstarcsa mennyire szerethető település:

„Szeretem én az én kis falumat
Búza közt az egyenes utat
Ahonnan a torony visszalátszik,
Ahol a sok akácfa virágzik.

Mikor a nap rászikrázik a földre,
Mikor a csillagok járnak körbe,
Holdvilágon, nyári éjszakában
Szeretem én ébren és álmában...”

„Köröstarcsa települést Arany János „A hamis tanú” című költeménye tette ismerté.

1852-ben írta. Szabó Károly történész bibliográfus, Köröstarcsa szülötte 1824-ben írta le a határper mondát, amit Arany János dolgozott fel később. A valódi határper 1728-ban volt Köröstarcsa és Körösladány között. A vén Márkus hamis esküje következtében kísértette a halászokat a Körös folyón. Szabó Károly (1824. 12. 14. – 1890. 08. 31.) nevét vette le a Művelődési Ház. Emléktábla is őrzi, 48-as hősiünk is.”⁵

³ M Szabó Mihály: Bartók Béla és a Békés megyei népdalok

⁴ Örökségünk, értékeink 1. szám. K. Győri Etelka festőasszony (1898-1983) emlékkiállítás szerk.

Végh Judit

⁵ Végh Judit helyi születésű etnográfus, a helytörténeti gyűjtemény kezelője, az Értéktár Bizottság elnöke, 25 éve pedagógus

2. KÖRÖSTARCSA KÖZSÉG BEMUTATÁSA

általános településkép, településkarakter

Köröstarcsa község Békés megye középső részén, a Kettős-Körös bal partján fekszik, és mintegy 6280 hektáron 2575-en lakják.

A település Mezőberény és Körösladány és Csárdaszállás felől közelíthető meg műúton. Autóbusz közlekedése jó. Vasútja nincsen. A Kettős-Körös a település határán folyik át.

A Kettős-Körös hullámtere vadregényes, ligetes tájék, a bal partján a hullámtér helyenként 100 méteres, a töltés lábánál kubikgödrök sora húzódik. A Körös völgy csaknem egésze védett, akárcsak a közeli kunsági puszták tűzoktelepei, vízi- és énekesmadarak fészkelő helyei. A településen kívül a töltések mellett Körös holtágak sorakoznak, mint a Paprév-zug, a Németjárói-holtág, az Erdő-zug, vagy a Harcsás-zug, melyek egy része vízinvénnnyel lassan telítődött, benőtt, sekély vizű, vagy már kiszáradt. A település körül kanyargó Kettős-Körös meghatározta a településszerkezetet is. Az ősi halmaztelepülése jellemzői a máshol nem látható zugok, kis átjárók. A lakosság sokáig űzte ősfoglalkozásainkat: halászott, pákászott, vadmadarakat fogott és főként pásztorkodott. A község lakói századokon át foglalkoztak halászattal. Tarcsa a 19. század végéig híres halászati központ volt. A településszerkezetet északkeleti-északi oldalról behatárolják az élővízű Kettős-Körös és a mai nevén Paprév-zugi holtág, melynek valamikori élettere mentén alakult ki az alföldi településeket övező helyi kertség. (1. kép)

A tiszai és körösi folyamszabályozások idején vízmentesített határban keletkezett termőföldtöbblet hatására, agrártermelővé alakult települési társadalom, ma is jellemző. A halászati jelentőségét elvesztő település, földművelő és állattartó lett. Több majorságban folyt a munka, a település körül jelentős tanyavilág alakult ki. A Köröstarcsai tanyák tanyaközpontból alakul meg 1952-ben Csárdaszállás. Az állomásépület korabeli képeslapján még Csárdaszállás felirat van. A táj végső képét a kiépített magas védgátrendszer, a 20. századi duzzasztógát létesítések következtében kialakult egyenletes vízmagasság és az ehhez alkalmazkodott természetes növényzet adja. A település zárt jellegű, a körtöltésen belül található csaknem minden települési funkció.

A térképek tanúsága szerint a történeti település mellett, Új-falu is benépesül 1865-66 –ig, egymással párhuzamos utcákban 72 lakóház épül, és a temető is kialakításra kerül. Az Ady Endre utca környéke is benépesül, az ősi halászfalu mellett, 60 lakóház épül, kicsi halászházak, apró telkekkel. Ezek közül néhány szoba-konyhás búboskemencéjét rejtő lakóház ma is áll. A két terület között a századfordulóig, a mainak megfelelő utcarendszer létesül és beépül. Beépítési módban nincs különbség, itt is falusias, oldalhatáron

álló lakóházak épülnek, utcára merőleges nyeregtetősek, sokszor tornácosak, de sokkal nagyobb telkeken.

A településközpontban megmaradt ősi halmaztelepülés utcarendszere ma is látható. Szerencsére nemcsak az utcarendszer maradt meg, hanem a későbbi, paraszti kultúra emlékei a szép kis parasztházak sokasága. A paraszti életmód apáról fiúra öröklődő „tisztá tudása” az évszázados hagyomány és célszerűség alakította porták és kertek.

A termelőszövetkezet megalakulásával a földművelés lesz meghatározó, az itt élők foglalkoztatásában. A növénytermesztés és az állattenyésztés ma is a fő foglalkozások közé tartozik. A terület adottságai kiválóak a rizs termesztésére. A településen élők foglalkoztak kender feldolgozással és kosárfonással, mint népi kismesterséggel. A kender termesztést, újra élesztette az Önkormányzat. Emlékét őrzi a Szövőház és lovasudvar, valamint helyi kiadvány is. Kenderáztató helynév is ennek jelentőségére utal.

Az elmúlt évtizedek fejlődését bizonyítja, hogy a földgázvezeték a település egészét behálózta, a lakások 98%-a jut egészséges ivóvízhez a vízvezeték hálózaton keresztül. Az állandó fejlődés mellett a település megőrizte sajátos arculatát, érdekes látnivalókat kínál az idelátogatóknak.

A településre busszal érkezőt korszerű ételmszer áruház fogadja. A településközpont felé indulva, a Körös hídja mellett balra elkanyarodó Kossuth utcán, a nagygazdaházak – polgárházak sora és a Vadászház mellett juthatunk el a Református templomhoz. Szemben a Kossuth utca jobb oldalán van a Szabó Károly Művelődési Ház és Könyvtár, melynek megye szerte híres a mazsorettszoportja is van. Innen néhány háznál van az Arany Gusztáv Általános Iskola, immár 15 éve Művészetoktatási Intézmény is. Az iskola mellett tornaterem kapott helyet, mely a település nagyobb rendezvényeit is befogadja.

A Református templom műemlék, a templom mellett áll a közelmúltban ujjáépített parókia épülete, és a Kossuth teret déli oldalról lezáró épületegyüttes, üzletsora. Ezt a három épületet a helyi lakosok kiemelten védik, helyi építészeti értékvédelmi terület.

A Kossuth téren jobbról, a régi Községháza épületében kapott helyet a Tűzoltóság, amelynek szárítótornya a Körös-gátról is szép látvány. Továbbá az Idősek Klubja és a Gyermekjóléti Szolgálat működik egy felújított gazdaházban, bejáratuk egy szép szárazkapu. Az épülettel szemben, a tér közepén van a Gyöngy presszó és egy élelmiszerbolt. A Kossuth téren egy szép park csábít a pihenésre.

A tér nyugati oldalát a Polgármesteri Hivatal épülete, a volt Petneházy villa díszíti. A régen híres – mára eladó - Halászsárda mellett a Száz éves kertbe – a Ligetbe sétálhatunk ki.

Az Önkormányzat által alapított intézmények: Óvoda, Iskola, Szabó Károly Művelődési Ház és Könyvtár, Egészségügyi Központ, Népi kulturális Ökocentrum és Tájház, Gyermekjóléti Szolgálat és Idősek Klubja.

A képen a településközpont épületei láthatóak, a jobb felső sarokban a Liget. A liget mellett balról látható a horgásztó. A ligetben a milleniumra épült szép kis pavilon áll, amelynek rekonstrukciója a közeljövőben kezdődik meg. A Ligeti pavilon mellett is érdemes tovább sétálni, mert a kúria épülete mellett gyönyörű növényzetet látunk, helyi védelem alatt lévő idős fákat.

A kúria felé vezető út, és az idős kocsányos tölgy látható.

A kúria épülete, melletti és mögötti területen van a kertség.

Az alsó kép címe a „kérészjárás”, mely minden tavasszal Köröstarcsán is látható.

A balfelső képen a liget hatalmas fái adnak árnyékot. A település bővelkedik vízfelületekkel. Természetesen a legnagyobb vízfelület a Kettős-Körös. Sokan nem tudják, hogy itt is látható minden tavasszal a kérészjárás, nemcsak a Tiszán.

Köröstarcsa hídja 1978-ban épült, a megye első feszített ívű hídja. Sokáig működött itt a Hídépítő Vállalat, hídelemeket gyártottak. A híd mellett van a Kishajó kikötő, az itt élő emberek és az ide látogató turistáknak is a kedvenc helye.

A lenti képen a kikötő felől a történeti település falusias részét látjuk, a halászfalu kis részét, mögötte a templom magasodik, Szemben a Körös hídra vezető út van.

A történeti településközpont falusias beépítésű területén, a halászfaluban a Népi kulturális Ökocentrum és Tájház látogatható. A Tájház az önkormányzat tulajdonában és a Köröstarcsáért Barátok Egyesülete (KÖBE) kezelésében üzemel. A belső terek a tájegységre jellemző kialakításúak, a kiállított anyag paraszti kultúra tárgyi emlékeit mutatja be, amelyet helyi lakosság adományozott. Évente más-más időszak kiállítás látható itt. A Népi Kulturális Ökocentrumot 2007 nyarán vehette birtokba Köröstarcsa lakossága, amely a Körösök Lány Ölén című pályázati projekt részeként épült.

A tájháztól nem messze van a Szövőház és lovasudvar. Az 1900-as évek elején épült parasztházban és gazdasági udvarában, megtekinthetők a paraszti életmód berendezési tárgyai, valamint a szövés, fonás munkaeszközei és a lovas életmód felszerelési tárgyai, munkaeszközei. Népi szőttesek és gyöngyészerek megvásárolhatók a helyszínen. Igény szerint lovagoltatás, lovas kocsis kirándulás megszervezhető.

A közelben egy modern, jól felszerelt szálláshely várja a turistákat, a Csendes vendégház.

A Köröstarcsa Község Önkormányzata konyháján előzetes egyeztetés alapján vendég ebéd is rendelhető hétfőtől – péntekig. Talán a híres kásás hurkát is lesz lehetőségünk megkóstolni, vagy a tarcsai betyárost, és Győry Sándorné savanyú káposztját is, amely hagyományos eljárással készül. Ezek a finomságok a település értéktárában is szerepelnek. A településen lehet találkozni a „szódás kocsival is”, mely a települést járja, a kikészített üres szósásüvegeket cserélik telire. Piacnapokon sok a kerékpáros, ez a fő közlekedési eszköz a településen.

A vadászatot kedvelőknek is lehetőséget nyújt a vidék gazdag apróvad és őz állománya, a Köröstarcsai Petőfi Vadásztársaságnál őzre, fácánra, tőkés récére lehet vadászni.

A Körösök mellett a térség állandóvízű főcsatornáinak holtágai, országos és nemzetközi vízitúráknak adnak otthont.

A településen Koronglövő lőtér és Községi Sporttelep is várja a sportolni vágyókat, felújított műfüves futballpályával, aszfaltos kézilabda pályával, BMX pályával, felújított öltöző és kiszolgáló helyiségekkel.

3. ÖRÖKSÉGÜNK

A településképi szempontból meghatározó építészeti, műemléki, táji és természeti értékek

Középületek

Református templom – műemlék

Kossuth utca 3.

A református templom, copfstílusban épült 1794-1796 között, mestere Fischer Ágoston volt. A tűzórszoba és erkély 1859-ben épült. A templom belső tere négy boltszakaszos a két végén karzattal.

A torony a hajótesten kívül áll.

Az orgona 1854-ben készült el.

Református Lelkészi Hivatal, Kossuth Lajos u. 1. A templom mellett áll, a közelmúltban ujjáépítették.

Kossuth Lajos utca – Kossuth tér saroképület, mely a református parókia mellett van, egyben a Kossuth tér déli térfala. Jelenleg felújítás alatt áll.

Arany Gusztáv Általános Iskola és alapfokú Művészeti Iskola, Kossuth Lajos utca 6.

Neoklasszicista stílusban épült 1927-28-ban.

Köröstarcsa Község Önkormányzatának épülete, Polgármesteri Hivatal - Községháza

volt Petneházy villa, **Kossuth tér 7.** eklektikus stílusban épült, 1929-ben. Mai fotón és a régi képeslapon.

Öreghalász csárda a Kossuth tér ÉNy –i sarkán, a Liget és a horgásztó közelében

Kossuth tér 5. – id. Schupkégel Ádám vezetése alatt lett megveszte híres az étterem, mára eladó.

Gyógyszertár (Dobler Béla Szentlélek Gyógyszertárat 1888-ban alapította, jelenleg Tóth Elemér Szentlélek Gyógyszertára a neve későbbi tulajdonosa után) - Kossuth Lajos u. 8.

Tűzoltóság, volt községháza
Kossuth Lajos utca 2.

Mára teljesen átépített épület, csak részleteiben ismerhető fel az egykori patinás épület.

Gazdaházak - polgárházak

Rendőrség épülete is nagygazda háza volt, Kossuth utca 10. A településközpont közelében áll.

Lakóház, Kossuth Lajos utca 21.

Lakóház, Kossuth Lajos utca 13.

Takarékpénztár volt az 1900-as évek elején, majd üzlet, az udvarban magtár, Kossuth Lajos utca 11.

Népi építészeti értékek

Népi lakóház, halászház –Tájház – műemlék, Árpád tér 3. Népi Kulturális Ökocentrum és Tájház

Lakóház a melléképületeivel együtt, kapupillérei, kerítése és kiskapuja is helyi védelem alatt áll. Holtkörös u. 7. jellegzetes „gangos” típusú lakóház

Lakóház, parasztház – 1777
Petőfi Sándor u. 2. (mára teljesen átépítve)

Parasztház, ágascifrás tornáccal, jellegzetes kiskapuval. Kossuth utca 19.

A régi kép tanúsága szerint a parasztházak nyeregtetők voltak, falazott oromfallal.

Lakóház, fatornácos, filagóriás, fűrészelt egyedi oromdísszel, utcán melléképülettel - volt kovácsműhely (lakatosműhely) a melléképület is védendő - **Kálvin u. 13.**

Szentkuti János volt az építtető, a vízműveknél dolgozott. Tőle vásárolta Kurucsó Ferenc és felesége, Gyaraki Ida. A házat többször felújították, mindig az eredeti állapotának megfelelően, színeiben is.

Lakóház, fatornácos, ágascifrákkal, faragott oromdísszel, kapupillérei és a kiskapuja is helyi védelem alatt áll - **Petőfi Sándor u. 4.**

A további, településközponton kívüli, védelemre érdemes épületek

Boros borbély háza a Deák Ferenc utca – Kossuth Lajos utca sarkán áll.

Általános iskola- József Attila utca, Kossuth utca sarok

Lakóház, volt Zöldséges üzlet - Kossuth utca 32. Régi képeslapokon Valky üzletházként szerepel eredeti nyílászárói helyreállíthatók, különleges, szép kis vakolat architektúra van a homlokzaton. A képen a bal oldali kis épület.

Hajó – étterem különlegesség, Sparrow Café. Talán a régi „Halászcserda” hírnevét is át tudja venni. Az ételek finomak, és bőségesek, a kiszolgálás nagyon kedves és figyelmes.

Római Katolikus Egyház– Szent Imre kápolna
Deák Ferenc utca 34.

Baptista egyház Köröstarcsai Baptista Gyülekezet
Arany János utca 21. Défosz épülete

Gangos parasztház a tájház közelében
Árpád tér 1.

Ágascifrás fatornácos parasztház, oromdeszkába
fűrészelt egyedi szívmintákkal, eredeti ajtók,
ablakok - Holtkörös utca 13

Előtornácos, nádtetős parasztház, Dübögő utca 4.

Kemencéházak, Ady Endre utca 29.balról és a 26.

Tornácos parasztház, Puskin utca 47.

Tornácos, nádtetős parasztház, Deák utca 91.

Táji és természeti értékek

A Körösök mentén egy olyan roppant érzékeny és különleges tájegység található, amely a maga érintetlenségével, tájképi és természeti értékeivel méltán megérdemli a térségben élők odafigyelését, gondos megóvását, nem beszélve arról, hogy egy igazán vonzó célpontot jelenthet a környezettudatos, szelíd turizmus híveinek. E térség a szabadidő eltöltésének számos kiváló lehetőségével rendelkezik. Az aktív pihenés kedvelői kerékpáron, csónakon vagy gyalogszerrel hódíthatják meg a területet, és élvezhetik a páratlanul tiszta levegőt és az érintetlen természet szépségeit. Ezek az ökológiailag és kulturálisan is érzékeny területek kiemelt gondosságot feltételeznek. A turizmus fenntartható irányú fejlesztéseinek kell inkább teret biztosítanunk, így például a falusi-, a lovas-, a kerékpáros-, a vízi- és az ökoturizmusnak vagy a természetjárásnak. A civilizáció zajától távol, a folyók mentén különleges élővilágban gyönyörködhet a kiránduló. A táj vadregényes jellegét egyediségének köszönheti, amelynek megőrzése fontos feladat. Közös célunk, hogy minél többen gazdagodjanak azzal az egyedülálló élménnyel, amit a Körösök Völgye nyújt.

Köröstarcsai Kishajó Kikötő

Köröstarcsa lakóinak és az ide látogatóknak is kedvelt helye a kikötő, amely 100 kishajó befogadására alkalmas. Bérelni is lehet, 3-4 személyes, túrázásra alkalmas kenukat 30-35 fő részére. Büfé is működik a területen.

Köröstarcsa egyedi, védett természeti értékei:

A liget melletti „kúria” telkén, a képen látható: idős kocsányos tölgy (*Quercus robur*) és egy fekete fenyő (*Pinus nigra*)-

A Kettős-Körös mellett a gátórház szomszédságában, a település nyugati határában egy idős eperfa (*Morus sp.*) és egy idős diófa. (*Junglans sp.*)

A Kút halom szomszédságában idős kőrisfa – (*Fraxinus sp.*) helyi védelem alatt áll.

A Százéves kert-Liget.

Ligeti pavilon - hamarosan felújítják, az eredeti állapotának megfelelően.

A liget melletti „kúria” telkén áll ez a védett fekete fenyő (*Pinus nigra*).

A képslapon a ligeti pavilont építés közben látjuk. A fák még fiatalok, de magasak. Paprév -zugi holtága

Horgásztó a Liget mellett, a Kettős-Körös Paprév-zugi holtága.

Akár éjszaka is lehet horgászni. Nagyméretű amúrok, harcsák, süllők és pontyok lettek ide telepítve

Az öreg kőrisfa a Kassai utca-Hattyú utca sarkán áll, jelzi a ház korát, ez is érdemes a védelemre.

Fekete nyárfa a körösök árterén.

A hársfa Puskin u. 47. számú pici parasztház előtt 80-100 év körüli lehet, védelemre érdemes.

Kőrisfa a rendőrség udvarán. sziki sóvirág

a sárga erdei tulipán
tulipa silvestris

réti Gerebcsin –
pettyegetett őszirózsa

Beépítésre nem szánt területek

A Natura 2000 területein - melyek természetvédelmi kezeléséért felelős szerv a Körös-Maros Nemzeti Park Igazgatóság - a kialakult tájhasználat szervesen kapcsolódik a település történetéhez, közrejátsszik a helyes identitásának kialakulásában és erősítésében.

A Natura 2000 hálózat egy olyan komplex ökológiai hálózat, melyet az Európai Unió hozott létre annak érdekében, hogy tagállamainak még megmaradt, eredeti élővilágát megőrizze.

Az ország Natura 2000 területei. Kijelölésük és fenntartásuk célja a területen előforduló, közösségi jelentőségű élőhelyek és fajok kedvező természetvédelmi helyzetének megőrzése, helyreállítása.

A Natura 2000 területeket és a tájképvédelmi területet meghatározó területként kell kezelni. A védett természeti területen kerülendő a távközlési, energetikai vagy más célú magasépítmény elhelyezése.

A tájkép- és látványvédelem (kilátás, rálátás) szempontjait mind a településrendezési és építészeti tervezés, mind pedig az egyes építmények megvalósítása során érvényesíteni kell. Minden új építmény elhelyezése tájba illesztve, a helyi építészeti hagyományoknak megfelelően történhet.

10 m magasságot meghaladó építmény - kilátó rendeltetésű építmény kivételével - nem létesíthető, csarnok jellegű épület, reklámcélú építmény elhelyezése nem engedélyezhető.

Tájképvédelmi területen iparterület nem létesíthető.

Erdő telepítés és fásítás, felújítás kizárólag őshonos fajokkal végezhető.

Táji és természeti értékek külterületen

Köröstarcsa Natura 2000 területeinek a Fekete-, Fehér és Kettős-Körös valamint a Sebes-Körös jóváhagyott, kiemelt jelentőségű természetmegőrzési területen (területkód: HUKM20012) ill. a Sebes-Körös jóváhagyott kiemelt természetmegőrzési területen (területkód: (HUKM30016) a Hármaskörös jóváhagyott kiemelt természetmegőrzési területe (területkód: (HUKM30017) is érinti a település közigazgatási területét. A területek kezelési tervei elkészültek. A kezelési terveket terjedelmük miatt ebben a munkában nem tudjuk bemutatni.

A Körös-Maros Nemzeti Park Igazgatósága az országos jelentőségű védett és fokozottan védett természeti területek természetvédelmi kezeléséért felelős szerv.

A Körösök összefolyása.

Kunhalom a Terézia-major mellett, Kút halom.

A kunhalmok, melyek a fenti térképen láthatóak, országos védelem alatt állnak. Az 1996-ban életre hívott LIII. törvény 23. §-ában foglaltak alapján a törvény erejénél fogva védelem alatt áll valamennyi kunhalom, továbbá a 28. § szerint mindegyikük országos jelentőségű természeti emlékek minősül.

A földtani építmények, régészeti, botanikai, tájképi, és kultúrtörténeti értéke is jelentős. A kunhalmok növényzete különösen védelemre szorul, hiszen számos növényfaj utolsó példányai találhatóak itt, a mozaikszerűen megmaradt ősgyep maradványokon.

Békés megyéből indult a kunhalmok védelmének kezdeményezése, ezen a téren Szelekovszky László és Tóth Albert munkássága jelentős. Bede Ádám 2008-ban készült felmérése során a korábbi ismert halmokon túl, további, bár kevésbé jelentős halmokat regisztrált, összesen 25 halom került felvételre Köröstarcsa térségében - melyeket a KMNP fenti térképén láthatunk - 3-as kategóriás. A tájképileg már jelentőséggel bíró (1,1 m-nél magasabb), valamint a régészetileg vagy történetileg kiemelkedő halmokat soroltuk ide (utóbbiak általában fontos lelőhelyek, például középkori templomalapot, temetőt rejtnek magukban). A kunhalmokat már az első, második és harmadik katonai felmérés térképei is feltüntetik. Igaz, előfordul, hogy azok megnevezése az idők folyamán megváltozik. Ma már a Google maps térképén nagyon szépen látható, hogy a védelem elérte célját, nem szántják fel a halmokat, megőrzik azokat, még a szántóföldek közepén is.

Gácsháti halastavak

A halastó Körösladány felé van, a 60-as évek körül állami tulajdonban volt, jelenleg magánkézben üzemel. A Büngösdi Holt-Körösből látják el vízzel a Gácsháti halastavakat és a holtág részt vesz a halastavak vízvezetésében is. Élővilága igen változatos és gazdag, néhány különleges és ritka puhatestű- és kételtű faj csak itt fordul elő.

4. TELEPÜLÉSKÉPI SZEMPONTBÓL MEGHATÁROZÓ TERÜLETEK

Köröstarcsa Településképi arculati kézikönyv - belterület térképe

Tájképvédelmi területen		

	Falusias lakóterület	
 Történelmi településrész határa

	Kisvárosias lakóterület	
 Műemléki környezet határa határa

	Kertség - Üdülőterület	
 Műemlék épület

	Natura 2000 terület	
 Műemlék telke

	Gazdasági terület – Ipar	
 Erdő

	Gazdasági terület - Mezőgazdaság	
 Beépítésre nem szánt terület – közpark, temető, sportpálya
		
 Szántó

A TÖRTÉNETI TELEPÜLÉSRÉSZ

Településkép, arculati jellemzők, településkarakter

A településközpontban megmaradt ősi halmaztelepülés utcarendszere helyi értékvédelem alatt áll. A halmaztelepülésen belül is két, egymástól teljesen eltérő területet különböztetünk meg, melyeknél a településkép, az arculati jellemzők és a településkarakter is eltérő.

Kisvárosias beépítés a Kossuth utca mentén a településközpontban és a Kossuth téren

A főút mellett és a kisvárosias hangulatú településközpontban a Kossuth utca mentén és a Kossuth téren az úttal párhuzamos gerincű nyeregtetős házak állnak. A nagyobb telekszélességnél a házaknak a telekhatár mellett hátsó, udvari szárnya is van, L alaprajzú épületek. A tetők hajlásszöge 38-45 fokal, általában kontyolt nyeregtető, vagy oromfalban végződő nyeregtető.

A Kossuth utca egy-egy szakaszán és a Kossuth tér keleti és déli oldalán látható csak zárt sorú beépítés, máshol az épületek a telkek oldalhatárai mentén állnak, az utca vonalon. Nincsenek előkertek az épületek előtt. A házak közel azonos magasságúak, kivétel csak az emeletes iskola.

A településképre jellemző a szép természeti környezet a Kossuth utca gesztenyefasora után a templomhoz érkeve is gyönyörű a látvány. Az iskola mellett jobbról a gyógyszertár épülete áll. Ilyen saroképület a Kossuth téren – Halászcsárda – és a Kossuth utcán is láthatunk hasonlókat.

A településközpontban feltűnő a sok emlékmű, a kopjafák, emléktáblák és azok gondozása, még a legnagyobb nyári melegben is. Az itt élő emberek megbecsülik környezetüket és őrzik emlékeiket.

Falusias beépítés a történeti településrészen

Teljes harmónia van az épített és a természeti környezet között. A kanyargó, zeg-zugos kis utcácskák mentén azokra merőlegesen állnak a házak, a telekhatáron. A hagyományos parasztházak fa tornáccal, deszkázott, oromfallal, nyeregtetővel készültek, előkertesek. Néhány előtornácos ház is megmaradt a halászfaluban. A házak előtt szilvafák állnak, helyenként akácfasor.

Előtornácos parasztház - Dübögő utca 4. eredeti állapotban megmaradt a nádtető a cserép alatt, tyúklábas fatornácos.

Szövőház és lovasudavar– Körösvölgyi Póni Klub

Fatornácos (gangos) parasztház - Ady Endre u. búboskemencés ház, eredeti állapotában szoba - konyha– padlásfeljáró alaprajzzal.

A Kassai utca elején készült a fotó.

Holtkörös utcát a Körös ártér fái szegélyezik.

Ágascifrás tornácos kis parasztház.

A történelmi településen kívüli falusias beépítésű lakóterület

Az ősi halmaztelepülésen kívüli belterületen a párhuzamos és egymásra merőleges utcák szabályos sora, látható. Ez utak mentén sok helyen még falusias, parasztházas beépítés van, de a kertvárosias, szabadon álló, vagy oldalhatáron álló épületek is megtalálhatóak. Ha ezen a területen építünk új házat, akkor a beépítésnél még jobban kell figyelni a szomszédos épületek formájára, tetőidomaira, - mivel különbözőek lehetnek – és az épületek magasságára, azokhoz kell alkalmazkodni, hogy a harmonikus környezetet megteremtjük. Az előkerteknél is a kialakult állapotot kell figyelembe venni, az mutatja, hogy utcavonalra építkezhetünk, vagy beljebb. Itt már találunk közparkot az óvoda előtt, melyet az óvoda építésével egy időben alakítottak ki. Néhány utca szélessége miatt is, növényzete miatt is közpark jellegű, csak az utcabútorok hiányoznak.

A hagyomány megőrzésének mintaszerű példája, mégis egyedi a tulipános kapu és kalapos kiskapu és az épület felújítása is.

Ez a parasztház nyáron is hűvös - Puskin utca 47.

Vélhetően filagóriás, tornácos parasztházból alakították át a lakóházat. A nagyobb telkek miatt a melléképület nem az épület mögött van, hanem szabadon áll az udvaron.

Falusias beépítés, új épület a régi mellett.

Utcaképek a történeti településen kívüli falusias beépítésű lakóterületekről

Beépítésre nem szánt területek

Belterületen a Kertség

A Kettős – Körös egyik holtága körülöleli a halászfalut a történeti település északi részén, ezt nevezik Paprév-zugnak. A Holt - Körös másik oldalán a kertek vannak, melyek az alföldi településekhez hozzátartoznak. Ezek nem tanyák, hanem a Körös folyó árterületén, a jól termő talajon kertészkedésre alkalmas kis területek, kis házakkal. Ezen a területen igény van az üdülők építésére.

Itt is az alapszabály, ha új épületet építünk, akkor a beépítésnél figyelni kell a szomszédos épületek formájára, tetőidomaira, magasságára, azokhoz kell alkalmazkodni, hogy a harmonikus környezetet megteremtjük.

Az előkerteknél és a beépítési módnál, is a kialakult állapotot kell figyelembe venni, az mutatja, hogy hova építhetünk, hogy oldalhatáron, vagy szabadon álljon a kis épület.

A gyönyörű természeti környezetben a megfelelő telepítésen túl, ügyelnünk kell arra, hogy lehetőség szerint megfelelő természetes háttérrel, környezetet adjunk az új épületnek. Így a kis ház olyan lesz, mintha már rég ott állna, emellett a kertben és az házban is kellemes lesz a tartózkodás. A tájba illesztett épület nem hivatkozik, hasznosítja a fák szélvédelmét, árnyékolását is. Az ilyen kert hangulatosabb sok lakóháznál. A kert legyen belsőleges kialakítású. Az épületet részlegesen takarjuk növényekkel, amelyek kímelik annak szépségét.

Az épület tájba illesztését a megfelelő növényzet megválasztásával is segíthetjük. Az építkezéskor tartsunk meg annyi növényt, amennyit csak lehet. Ne feledjük, hogy egy 100 éves fa felneveléséhez 100 év szükséges. A csupasz telekre telepített növények csak sok év múlva nyújtanak kedvező látványt, barátságos környezetet. Egy megmentett fa alá épített kis épületnél nem kell éveket várni, mire használhatóvá válik, mivel a „ház fája” hús árnyékot vet rá, télen viszont átengedi a melengető napsugarakat.

Sportterület

A sportterületen új, műfüves pályát építettek. A BMX –es fiatalok számára is ki van akítva egy gyakorló pálya, és korszerű öltözők is várják a sportolókat.

Temető

A ravatalozó környékén szép növények, hársfák és kihelyezett padok vannak. A temető további fásítása javasolt, főként az Aradi utca irányából.

Petneházy Ferenc és családja sírboltja

Boros János és neje Fülöp Rebeka sírboltja

Angyalos szobrok a kis halottaknak

Csónakfejfák Békés megyében már alig maradtak. Egy régi és egy új fejfa – a hagyomány tovább él.

5. AJÁNLÁSOK A TÖRTÉNETI TELEPÜLÉSRE SZEN

Kisvárosias jellegű beépítés a településközpontban és a Kossuth utca mellett

Köröstarcsa kisvárosias hangulatú településközpontjában, Kossuth Lajos utca mentén és a Kossuth téren, az úttal párhuzamos gerincű nyeregtetős házak állnak. A nagyobb telekszélességnél a házaknak a telekhatár mellett hátsó, udvari szárnya is van, L alaprajzú épületek. A tetők hajlásszöge 38-45 fokos, általában kontyolt nyeregtető, vagy oromfalban végződő nyeregtető.

Telepítés

Új épületek az utcában csak a meglévő házakkal azonosan, az utcavonalra telepíthetők, attól hátrahúzott épület kialakítása nem javasolt. A házak általában L alaprajzúak, az oldalhatáron és az utcavonalon állnak.

Magasság

A Kossuth út és a Kossuth tér mentén az épületek magassága közel azonos. A meglévő épületek közé épülő új házaknak illeszkedniük kell a környezetükhöz, magasságuknak is hasonlóknak kell lenniük. A túl magas házak nem illeszkednek a történeti település utcaképebe, építésük nem javasolt.

Tetőhajlásszög

A történeti településrészen a tetőhajlásszöge közel azonos, 38-45 fokos.

A meglévő épületek közé tervezett új házaknak hasonló hajlásszöggel kell épülniük, mint a környezetüknek.

A túl magas, vagy túl alacsony hajlásszögű tetők nem illenek a történeti településrész utcaképebe.

Tetőforma

Az építési telek körül kialakult tetőformához alkalmazkodni kell. Ne tervezzünk tördelt tetőformát, ha a szomszédos telkeken az utcával párhuzamos gerincű nyeregtetős házak állnak, a tető legyen a többi épülethez hasonló nagyságú.

Anyaghasználat (színek)

A történeti településrészen a házak cserépfedéssel készültek, a cserepek színvilága azonos, kis eltéréssel, terrakotta és piros.

A meglévő színhasználathoz illeszkedő épületek építése ajánlott, nem elfogadható a feltűnő és kirívó színhasználat, a rikító fémlemezfedés, vagy burkolat.

Kerítés

A kialakult állapot szerint a falazott, zárt kerítés tervezése ajánlott, a kerítés magassága 2 m-nél ne legyen nagyobb. A zárt sorú beépítésnél nincsenek kerítések a nagygazdaházak, polgárházak között.

A Kossuth téren álló épület kerítése a ház lábzatáival azonos fölötté tégladísztítés keretezi a vakolt, festett falfelületet.

Petőfi utca 4. számú ház kerítése.

A Kossuth utca – Híd utca sarkán álló lakóház kerítése.

Ajtók, ablakok

A kialakult állapot megtartása ajánlott az új épületek ablakainak tervezésénél is, ami nem jelenti azt, hogy a jelenleginél nagyobb üvegfelületek, portálok nem tervezhetők. A harmonikus megjelenés érdekében érdemes figyelembe venni a meglévő nyílászárók jellegét, a homlokzatokban a nyílászárók arányát és a szomszédos épületeknél még a nyílászárók magasságát is.

Homlokzatképzés, anyaghasználat

A település központjában a kialakult állapot megtartása ajánlott, egyszerű vakolt és világos színűre, festett falfelületeket, a bordó, vagy világosszürke lábazatokat tervezzünk. A kőburkolat használata idegen a lábazatokon ebben a környezetben, lehetőleg kerüljük. A nedves falakat szellőztetni és talajnedvesség ellen szigetelni kell, a kőburkolat csak bezárja a talajpárát a falba, ami ott magasabban fog nedvesedést okozni.

Részletek

Az utcai bejáratok kialakításánál legyünk figyelemmel arra, hogy sok idős ember jár a keskeny járdán, Ne építsünk akadályokat, előlépcsőt. A csapadécsatornák vizét a járda alatt kell kivezetni a zöldterületre, vagy vonalmenti összefolyóval úgy, hogy az ne okozzon akadályt a bottal, vagy babakocsival járó embereknek. Ma már követelmény, hogy mindenki számára, akadálymentesen használható legyen egy középület.

Kapuk

Az épületek szárazkapuja mintául szolgálhat a bejáratok kialakításánál. A hangulatos kapualj lehet lejtős az utca felé, ezzel megoldható mindenki számára az akadálymentes bejárás az udvar, vagy a kapualj felől és a padlószint magasságának megemelése is.

Kiskapuk

Nemcsak a történeti településrészen jellemző, hanem a később beépített Újvárosi, majd a két településrész között beépült területen is láthatjuk, hogy a lakóházak homlokzatának a kiskapuk is a díszei. Sok egyedi, különleges kiskapu megmaradt ma is. Az ajtó fölött színes üvegezés is szép hagyomány, érdemes megőrizni.

Kerítések

Kerítések kialakításánál sokat javíthat a településképen, ha a főút mellett meglévő zárt, falazott, vagy betonelemből rakott kerítéseket „zöld térfalakká” alakítják, befuttatják vadszőlővel, vagy borostyánnal.

Kertek

A kertek kialakítására különösen a közterületről is látszó helyeken kell figyelemmel lenni. A Kossuth tér északi oldalán áll néhány előkertes lakóház, itt belátunk az udvarra. Szép látvány a sok illatozó virág. Ha nem tudjuk karbantartani a kerítést és az előkertet, itt is megoldás lehet a zöldkerítés kialakítása, a meglévő kerítés vadszőlővel, borostyánnal való befuttatása.

Közterületek településképi útmutatója

Utcák, terek

A településen a 47-es út átmenő forgalma jelentős. A Körös hídjára kanyarodó szakasza kettévágja a történeti települést. A régi történeti településmagot ez nem érinti, mert „elkanyarodik” a településközponthoz vezető Kossuth utca a templom felé. Itt már szép természeti környezet van, itt már nem zavar az „átmenő forgalom”, évszázados fák szegélyezik az utat. A leágazás előtti gazdaházak állapota és betonkerítése rontja a szépséges településképet.

Sokat javítana azon, ha a kerítéseket vadszőlővel, vagy borostyánnal befuttatnák, erre hely is van, és nem jár sok munkával, nem kerül sok pénzbe. Balról a történeti település falusias része kis parkkal csatlakozik.

A Debrecen felől érkezőt fogadó látvány, jobbról a történeti település központja, a falumag felől csatlakozó Kossuth utca.

Közterek, közparkok, közkertek

A Kossuth téren, a „főtéren” kellemes kis park csábít a pihenésre. A parkban az 56-os hősök kopjafája és egy szép kút áll. A gondosan megtervezett és karbantartott parkban hangulatosak a kihelyezett padok és a közvilágítás is. Az utcák és az egész település nehezen fotózható a gyönyörű növényzettől.

Bár nem a városias lakóterülethez tartozik közvetlenül, de annak közelében van a Százéves kert - liget. A liget mellett a horgásztó, egy Körös holtágból lett kialakítva. A kis híd javítandó.

A ligetből kifelé jövet kiábrándító a látvány, szemben egy szépen falazott kerítés áll, felvizesedve.

Ha nem tudják karbantartani, itt is a „zöldkerítést” javaslom, a borostyán és a vadszőlő nemcsak szép zöld, de a falnedvességet is magába szívja.

Jó példák

A Kossuth tér északi oldalán áll a megyeszerte híres Halászcsernye. Mára eladó lett az épület. A jó példa a parkosítás, mely engedi látni a nevezetességet, takarja a karbantartási nehézséggel küzdő házat, és egy kedves színfoltot is ad a területnek, szinte csábít, hogy a régi tűzoltókocsit megnézzük. Onnan már látszik a Liget székykapuja, ami újabb sétára buzdít.

Tájképvédelemmel érintett terület beépítése a történeti településrészben, a településközpontban

A történeti település tájképvédelemmel érintett településmagjában a beépíthetőség a falusias és kisvárosias beépítésnek megfelelően történhet, úgy hogy a tájkép- és látványvédelem (kilátás, rálátás) szempontjait mind az építészeti tervezés, mind pedig az egyes építmények megvalósítása során érvényesíteni kell. Minden új építmény elhelyezése tájba illesztve, a helyi építészeti hagyományoknak megfelelően történhet.

10 m magasságot meghaladó építmény - kilátó rendeltetésű építmény kivételével - nem létesíthető, csarnok jellegű épület, reklámcélú építmény elhelyezése nem engedélyezhető.

Falusias jellegű beépítés a történeti településrészen a településközpontban a Kossuth utca mögötti területen és a főút túloldalán, a halászfaluban

A történeti település falusias részén teljes harmónia van az épített és a természeti környezet között. A kanyargó, zeg-zugos kis utcácskák mentén azokra merőlegesen állnak a házak, az oldalhatáron. A hagyományos parasztházak fa tornácosak, deszkázott, míves oromfallal, nyeregtetővel készültek, előkertesek, vagy az utcavonalon állnak.

Telepítés

Ezen a történeti településrészen az épületek a telkek oldalhatárán állnak. A telken belüli elhelyezése általában az utcára merőleges elhelyezésű. Kivételek vannak, a kis zsákutcák végeinél láthatóak és a nagyon öreg tanyaházak esetében, melyek elsők voltak a településen.

A lakóházak általában előkertesek.

A kialakult állapotot, a két szomszédos beépítést kell figyelembe venni az új épület telepítésénél, de a régi épület helyére is építhetők a házak a hagyományokat megőrizve.

Az ábrák azt is szépen mutatják, hogy nagy házat is el lehet helyezni úgy, hogy az harmonikusan illeszkedjen a környezetébe, az utcaképbe.

Magasság

Az utak mentén az épületek magassága közel azonos.

A meglévő épületek közé épülő új házaknak illeszkedniük kell a környezetükhöz, hasonló magassággal kell épülniük. A túl magas házak nem illenek a történeti településképebe építésük nem javasolt

Tetőhajlásszög

A történeti településrészen a tetőhajlásszöge közel azonos, 38-45 fokos.

A meglévő épületek közé tervezett új házaknak hasonló hajlásszöggel kell épülniük, mint a környezetüknek.

A túl magas, vagy túl alacsony hajlásszögű tetők nem illenek a történeti településrész utcaképebe.

Tetőforma

A falusias beépítésű településrészen lévő családi házak tetőformája egyszerű. Új lakóházak építésénél a szomszédos épületek tetőformáját figyelembe kell venni.

Az építési telek körül kialakult tetőformához alkalmazkodni kell.

Ne tervezzünk tördelt tetőformát, ha a szomszédos telkeken az utcával párhuzamos gerincű nyeregtetős házak állnak, a tető legyen a többi épülethez hasonló nagyságú.

Anyaghasználat (színek)

A történeti településrészen a házak cserépfedéssel készültek, azok színvilága azonos, kis eltéréssel, terrakotta és piros.

A meglévő színhasználathoz illeszkedő épületek építése ajánlott, nem elfogadható a feltűnő és kirívó színhasználat, a ríkító fémlemezfedés, vagy burkolat.

Tornácok

A történelmi település falusias beépítésű részén a ma még fennálló legrégebbi lakóépületek fatornácosak voltak. Néhány előtornácos ház is fennmaradt. Az első házak egyszerű tornáccal vagy „tyúklábbal” készültek. A később épült házakon a szép ereszaljadszek, a tornácoszlopok és az oromdeszkázatok díszítései is látható. Az itt élő emberek büszkék a szép tornácos házaikra, megőrzik azt.

Az egyedi oromdíszítés, a filagóriás, ereszaljadszes tornác, műves kiskapu és az ablak is szürkés-kék.

Mértani és virágmintás tornácdíszek.

A szőlőleveles, indás tornácdísz a legelterjedtebb.

Ajtók, ablakok

A parasztházak kiskapui és ablakai is kezdetben egyszerű deszkából készült nyílászárók voltak. A századfordulón a településkép a házak változatos díszítésű és színű kiskapuitól is egyre szebb lett, egyben a gazdagságot is mutatta, ha cifra, egyedi kiskapuja volt a háznak. A nyílászárók színe, az oromdeszkázat, és a tornác is azonos színű volt.

Az új épületek ablakainak tervezésénél a hagyomány követése azt jelenti, hogy a házak két szemmel nézzenek az utcára, de nem jelenti azt, hogy a jelenleginél nagyobb üvegfelületek nem tervezhetők. Ha ablakosztást szeretnénk, azt lehetőleg a hagyományok alapján készüdjön, középen felnyíló egy vízszintes osztású ablak legyen.

Az új épülethez, vagy a régi felújításához lehetőség szerint fa anyagú, de legalább fa mintázatú ablakot válasszunk. Utcai oldalon érdemes spalettát, vagy zsalugátért kialakítani. Redőnyszekrény csak beépített, rejtett kivitelben építhető, a nyílászárókkal megegyező színben. Javasolt színek: világos, vagy sötétbarna, olivazöld, szürkés-kék.

Homlokzatképzés, anyaghasználat

A történelmi településrészen a kialakult állapot megtartása ajánlott, az egyszerű vakolt és világos színűre, festett falfelületeket, bordó, vagy világosszürke lábazatokat tervezzük. A kőburkolat használata idegen a lábazatokon ebben a környezetben, lehetőleg kerüljük. A nedves falakat szellőztetni és talajnedvesség ellen szigetelni kell, a kőburkolat csak bezárja a talajpárát a falba, ami ott magasabban fog nedvesedést okozni.

Részletek

A környezetbe illeszkedés még harmonikusabb lesz, ha az oromfalak kialakításánál is követjük a hagyományt és deszkázott felülettel, vagy burkolattal tervezzük azokat.

A melléképületek oromdeszkázata régen galambdúcos volt. Mára sajnos alig maradt belőle.

Kerítések

Módosabb gazdák a kerítést is téglapillérekkel falzták, a kapu deszkából készült. Az épület előtt, ha előkert volt ott léckerítés, vagy drótkerítés engedte a be és kilátást, mint ennél a szép parasztháznál. A kapu és a kiskapu is tönkrement mára, és a kerítés többi része is. A ház és a kerítése is helyi védelem alatt áll. Az oromfalát is téglából építették, és cifrázták, díszítették. Köröstarcsán nem látható hasonló.

A kialakult állapot szerint a kerítések zártak, deszkázattal készültek. A kapuknál és a kiskapuknál hagyományosan függőleges deszkázat van, míg a lakóházak előtt átlátható, lécezés, vagy drótfonatos a kerítés. Ezeket a hagyományokat érdemes folytatni a szép településképp megőrzése, fenntartása érdekében. Sok szép példát lehet látni a réginek megfelelő helyreállításra, új kerítések építésére.

Ez a kerítés követendő példa, a hagyományokon alapuló, de egyedi tulipános faragású kapujával, kalapos kiskapujával.

Mára sok helyen betonoszlopok között van a fából készült kapu. A beton kerítéselemek látványa sem zavaró, a „zöldebb” megoldással, a kerítésre borostyán, vadszőlő, iszalag, vagy komló futtatásával.

Még egy nagyon szép kerítés, a történeti településrészből, ami egyedi, modern, részletesen kidolgozott, személyes értékű.

Szépen illeszkedik a környezetéhez a képen látható jó arányú, modern téglapilléres és lábazatos kerítés, egyszerű beton fedkövekkel és deszka betétekkel.

Kapuk, kiskapuk

Eredeti állapotba fennmaradt kis és nagykapu, falazott téglapillérekkel. Petőfi u. 1.

Kertek

A történeti település falusias részén a megfelelő telepítésen túl, ügyelnünk kell arra, hogy lehetőség szerint megfelelő természetes háttérrel, környezetet adjunk az új épületnek. Így otthonunk olyan lesz, mintha már rég ott állna, emellett a kertben és az épületben tartózkodás is kellemes lesz. A tájba illesztett épület nem hivalkodik, hasznosítja a fák szélvédelmét, árnyékolását is. Ez a kert hangulatosabb sok lakóháznál.

A kert legyen belsőleges kialakítású. Az épületet részlegesen takarjuk növényekkel, amelyek kímélik annak szépségét. A kertek kialakítására különösen az előkertben kell figyelni, itt a kerítések megengedik a belátást. Az utcát is díszítik a szép növények.

Hagyományoknak megfelelő mintaértékű házfelújítás, kert és környezetkialakítás, a település díszé.

Itt a hátsókert is petúniától illatozik.

Az épület tájba illesztését a megfelelő növényzet megválasztásával is segíthetjük. Az építkezéskor tartsunk meg annyi növényt, amennyit csak lehet. Ne feledjük, hogy egy 100 éves fa felneveléséhez 100 év szükséges. A csupasz telekre telepített növények csak sok év múlva nyújtanak kedvező látványt, barátságos környezetet. Egy megmentett fa alá épített télikertnél nem kell éveket várni, mire használhatóvá válik ez a tér, mivel a „ház fája” hús ürnyékot vet rá, télen viszont átengedi a melengető napsugarakat.

A halászfalu kertjében a régi csónak nagyon környezetbe illő.

Közterületek településképi útmutatója

Utcák

Festői a látvány, a Holtkörös utcában.

A kis parasztházak mögött, a háttérben a Körös ártéri nyárfái látszanak.

Hunyadi János utca. Lenti képen a halászfalu kanyargós kis utcái és az Arany János utca látható

Hunyadi János utcából nyílik ez a köz.

A Kassai utca – Hattyú utca sarkán készült a kép

A hatalmas kőrisfa az épület korát is elárulja – védendő. Az alsó képek a Kassai utca elején készültek.

A Harcsa utca csupa virág.

Közterek, közparkok, közkertek

Halászfalu

A történeti település falusias beépítésű területén nincsenek közparkok. Minden útnak és kis területnek funkcionális szerepe van. Kis teresedés a kutak mellett látható, ahol a falusi közösségi élet színtere is volt, itt találkoztak az emberek.

A Körös felé a lejáratok körül van néhány kisebb tér, ami az utak találkozásából adódik. nagyon szép a természeti környezet, a kikötő környéke, nincs szükség ezen a területen közpark kialakítására, nem lenne, aki használja.

Árpád tér a tájház előtt

Kis teresedés van az utca végén, ami lehetővé teszi a megfordulást. Közparkká alakítva nem illene a tájházhoz, idegen környezet lenne. A tájház melletti gangos kis parasztház is helyi jellegzetesség, zöld kiskapujával, ablakaival díszíti a térnek.

A Som kert faragott díszkapuján olvasható a neve. A kis parkot a kisvárosias és a falusias beépítés határán, a Kettős- Körös új hídja, annak rávezető útszakasza miatt alakították ki. A Körösladány felől érkezőket ez a kellemes látvány fogadja. A park szépen gondozott.

6. JÓ PÉLDÁK, ÉPÜLETEK, ÉPÍTETT RÉSZLETEK

Ennek a lakóháznak minden részlete átgondolt, a hagyományoknak megfelelő kialakítású, mégis modern. Nagyon szépek az arányai, a nyílászárói, azok nagysága és zsalugáteres kialakítása. A színek használata is mintaszerű, követendő példa az új épületek tervezésénél. Az utcai „előkert” beültetése is csodaszép.

Az intézmények közül az Egészségház építészeti kialakítása figyelemre méltó, a környezetébe „belesimuló” épület. Ebben a növényzet is sokat segít, de az épület megformálása, anyaghasználata, tömege, és a hagyományokon alapuló tornácos kialakítása dicséretes. A Pipa utca közepén áll. Ez a példa is azt mutatja, hogy a túlzott szabályozás sem szerencsés, mert a mai ajánlások szerint ezt a házat nem lehetne így megépíteni, pedig ez így jó, ahogy van, nívós építészeti alkotás.

7. JÓ PÉLDÁK, SAJÁTOS ÉPÍTMÉNYFAJTÁK

SAJÁTOS ÉPÍTMÉNYFAJTÁK, REKLÁMHORDOZÓK, EGYÉB MŰSZAKI BERENDEZÉSEK

Jó példák között a kis buszmegállók egyedi kialakítását mindenképpen meg kell említeni. Fontos a településre érkezők fogadása, s tájékoztatás is. A kis épület tetején a megálló nevét szépen faragott táblán olvashatjuk. A buszmegálló mellett tájékoztató tábla is van, a település látnivalóival. Jó ide megérkezni.

A másik jó példa, a Vértes család tehenészeti telepét hirdető tábla

Az utcaképhez a hirdetőtáblák, reklámfelületek, cégérek ugyanúgy hozzátartoznak, mint az épületek, vagy a növényzet. Hogyan hirdessük szolgáltatásunkat, vállalkozásunkat úgy, hogy az ne legyen meghökentető? Hiszen elsősorban a figyelemfelkeltés a célunk, nem a járókelők rosszallásának kivívása.

A reklám elsődleges célja a tájékoztatás, melyet utcába illően is megtehetünk. Ha lehetőségünk van egy szebb utcakép, településkép megteremtésére, miért ne élénk a lehetőséggel?

Köröstarcsán, a történeti településrészen, a tájképvédelemmel érintett településrészen és a halászfaluban, reklámhordozó nem helyezhető el. Cégér és cégtábla elhelyezésekor elengedhetetlen, hogy alkalmazkodjon az épület jellemzőihez, anyaghasználatához. A település egyéb területein csak a szabályozás szerinti reklámhordozó helyezhető el, itt szintén elengedhetetlen a megfelelő anyaghasználat.

A tájképvédelmi jelentőségű területeken reklámhordozó elhelyezése nem indokolt és nem javasolt. Újabb felszíni infrastruktúra hálózatok elhelyezése nem javasolt. A meglévők jó karbantartása elegendő és szükséges.

Impresszum

Megrendelő: Köröstarcsa Község Önkormányzata

Polgármester: Lipcsei Zoltán

Főépítész: Kmetykó János

Készítette: Pataki Ibolya Anna

Köröstarcsa, 2017. október hó

