

KŐSZÁRHEGY
TELEPÜLÉSKÉPI ARCULATI KÉZIKÖNYV

Tartalomjegyzék|2|

TARTALOMJEGYZÉK
1. Bevezetés .. 3

2. Kőszárhegy bemutatása ... 4

3. Örökségünk ... 8

4. Eltérő karakterű településrészek.. 14

5. Építészeti útmutató ... 19

Magasság

Tetőhajlásszög

Tetőforma

Telepítés

Színek

Terepalakítás

Kerítések

Kertek

Erkélyek, tornácok

Ajtók, ablakok

Homlokzatképzés

Részletek

6. Mai példák ... 30

7. Utcák, terek ... 32

8. Hirdetések, reklámtáblák .. 33

9. Impresszum ... 34

Bevezetés|3|

BEVEZETÉS 1

Kőszárhegy történelmi mértékkel mérve nagyon fiatal
település. Így érthető módon nem bővelkedik építészeti
értékekben, művészeti remekekben, régi korok emlékét
őrző sajátos településképet meghatározó elemekben.

Jelen Települési Arculati Kézikönyv a településen élők
véleményének és javaslatainak figyelembe vételével
igyekszik építészeti, esztétikai iránymutatást adni az
építeni és felújítani szándékozóknak. A kézikönyv célja,
hogy olyan településkép alakuljon ki, mely a természeti
környezet adottságait és a mai kor elvárásainak
megfelelő építészeti igényeket ötvözi.

A TAK irányadó példákkal szemléltetve nyújt útmutatást
az építészek és újonnan építkezők számára, hiszen az
utcaképek, valamint az utcákat alkotó jellegzetes házak
adják az egyéni arculatot és kölcsönöznek sajátos
vonzerőt a településnek.

Kőszárhegy bemutatása|4|

KŐSZÁRHEGY BEMUTATÁSA 2

Kőszárhegy, Fejér megye egyik fiatal települése. A község a Szárhegy déli
lábánál, a régi balatoni út mentén, a Nyugat-Mezőföld északi részén fekszik.
Székesfehérvártól közel 17 km-re fekvő település.
Közigazgatásilag a székesfehérvári járáshoz tartozó település, Fejér megye
középső részén található.
A székesfehérvári járás a megye egyik legdinamikusabban fejlődő része. A fő
húzóerőt a térségi központ, Székesfehérvár jelenti.
Útifalu alaprajzú település a Nyugat-Mezőföld északi részén. A község központi
belterülete (160 ha) a Szárhegy déli lábánál fekszik, a Balaton felé vezető 7-es
főút mentén. Felszíni domborzatának kialakulása és fejlődéstörténete azonos
volt a szomszédos Polgárdiéval .

Kőszárhegy bemutatása|5|

Kőszárhegy bemutatása|6|

Kőszárhegy bemutatása|7|

Kőszárhegyen található Fejér megye egyetlen, nemzetközi
versenyek megrendezésére is alkalmas motokrossz pályája.
A pálya az ország 36 motokrossz pályájából a 6. legjobb
minősítést kapta, beláthatósága pedig talán az országban is a
legjobb, 80%.

Örökségünk|8|

ÖRÖKSÉGÜNK 3
A mai Kőszárhegy területének fejlődését
már az ókortól nyomon lehet követni. A
rómaiak az utak védelmére a fontosabb
magaslatokon légiókat, katonaságot
táboroztattak. A Polgárdi melletti Somlyó-
hegyen, de különösen a Kőszárhegyi Szár-
hegyen állandóan légiók táboroztak,
amelyek őrizték a két hegy között vezető
országutat, amely akkor fontos
kereskedelmi útvonal volt. Jóval később
1543-ban, a török adóösszeírásban is
megjelenik, bár a felszabadító harcokban a
település elpusztult.

A 18. században aztán ismét híressé vált
bortermeléséről. Szőlőit a környező
falvakban, városokban élő emberek
telepítették. Az 1850-es évektől Szárhegy
fejlődését pontosan nyomon lehet követni.
Ettől az időponttól kezdve megjelentek az
első állandó lakosok, akiket az élet- és
munkalehetőségek vonzottak ide. A
Batthyányi uradalomban aratást, cséplést és szőlőművelést végezhettek, valamint kőfejtő munkára is lehetőségük volt. 1854-ben már 30 fő
élt Szárhegyben.

A község erőteljesen az 1920-as években kezdett el fejlődni. 1920-ban Batthyány Lajos polgárdi uradalmából a szárhegyi lakosok 315 kat.
holdat megvásároltak, Szabadbattyán határából pedig 77 holdhoz jutottak a földbirtokrendezés során. A szegényparasztok egyik
megélhetési forrása a részesmunkák vállalása volt a szomszédos falvak uradalmaiban. A balatoni műút bal oldalán megindultak az
építkezések. A régi szegényes házacskák egy része eltűnt, helyükbe újak, kényelmesebbek kerültek. Az 1920-as népszámlálás adatai
szerint Szárhegy 580 lakosából 357 fő tudott írni és olvasni.

Örökségünk|9|

1930. december 9-én megalakult Kőszárhegy politikai község
és 1931. január 1-i hatállyal megkapta az önkormányzati jogot.

A gazdasági világválság közepette az új község gazdasági
nehézségei hamarosan jelentkeztek.

1922-ben földreformot hajtottak végre, aminek eredményeként
a lakosság házhelyekhez és néhány holdas földterülethez
juthatott. Kiépült egy, a szárhegyiek által művelt összefüggő
határrész.

1926-ban megépült a községi népiskola, melynek két
tantermébe 90 tanköteles gyerek járt. A szárhegyieken kívül az
antóniapusztai, a rózsamajori és a felsősomlyói tanulók is
helyet kaptak itt.

1941-ben a lakóépületek száma 170 volt, ebből 43 nád- illetve
zsúptetős. A szobák közül 214-nek padozata vert földből, 23-
nak pedig fából készült. A lakásokban összesen 7
rádiókészülék volt. 1944-ben a katolikus iskolába 84, a
reformátusba pedig 19 tanuló járt. Mindkét iskolában egy-egy
tanító látta el az összes évfolyam oktatásával kapcsolatos teendőket.

Kőszárhegy 1950-ben önálló tanácsú község lett.

A helyi megélhetési lehetőségek javulása, az oktatási rendszer létrejötte megteremtette a község önállósodásának feltételeit és több éves
huzavona után ugyan, de végül is 1931. január 1-én a Szabadbattyánhoz tartozó szőlőhegy önálló községgé alakult. A kisközség lakói
kénytelenek voltak más nevet választani az ideiglenes Szárhegy elnevezés helyett, mert egyetlen település sem volt megjelölhető
véglegesen olyan névvel, amelyet már valamely más falu, vagy város viselt. És mivel az erdélyi Csík megyében – függetlenül attól, hogy
Erdély akkor már 15 éve román megszállás alatt volt – létezett egy Szárhegy nevű község, ezért a Fejér megyeit alkalmas előnévvel kellett
ellátni. A lakosság véleményének összegzését követően négy helységnév-ajánlat közül választotta ki a képviselőtestület a Kőszárhegy
nevet.

Az önkormányzat címer és zászló alapításáról határozott 1998-ban. A címerünkkel természetesen mi is gyökereinkre kívánunk
emlékeztetni. Az ezüst rózsa és az ezüst korsók a Seuso-kincsekről mintázott motívumok és a település területének római kori jelentőségére
utalnak. A szőlőtőke pedig a mai Kőszárhegy kialakulását szinte kizárólagosan megalapozó szőlőtermesztésre emlékeztet.

Örökségünk|10|

ÉPÍTÉSZETI JELLEMZŐK - SZAKRÁLIS ÉPÜLETEK

Kőszárhegyen jelenleg nincs templom épület. A település kápolnája 1948-ban létesült, a
közelmúltban szépen felújították. A kápolna mellett harangtorony és kőkereszt áll.

Örökségünk|11|

TERMÉSZETI ÉRTÉKEK

Mezőföld síkjából kiemelkedő Szár-hegy igazi geológiai kuriózumnak
számít, mivel Magyarországon egyedül csak itt bukkan felszínre a nagyon
idős, devon időszaki, csaknem 400 millió éves Polgárdi Mészkő Formáció
– ebből áll az egész hegy.
A Szár-hegy földtani értékét tovább növeli, hogy a mészkőtömegbe 210
millió éve vulkáni telérek nyomultak (Tilospusztai Andezit Formáció). Az
izzó olvadék és a mészkő érintkezési zónájában különleges, főleg
szilikátokból álló ásványtársulás (szkarn) jött létre. Vas- és
mangántartalmú oldatok is átitatták a kőzetet (limonitosodás), ami néha
több tíz meter kiterjedésű, sötétbarna foltok formájában mutatkozik
számos helyen.
A későbbi földtörténeti időkben több alkalommal forró vizek is feltörtek a
mélyből. E hidrotermális oldatok a hegy ÉK-i nyúlványán ólomércet raktak
le a mészkő repedéseiben. Ipartörténeti érdekesség, hogy a múlt század
közepén itt működött a Dunántúl egyetlen mélyművelésű színesérc
bányája.
A hosszú ideje ember által alakított környezet
ugyanakkor számos természeti értéket őriz a
mai napig. Mindezek – párosulva a különleges
geológiai felépítéssel és földtörténettel – egy
igazán egyedi megjelenésű kis tájegységet
eredményeztek. Nem véletlen, hogy a hegy
keleti fele – közel 18 hektár – 2006-ban helyi
természetvédelmi oltalom alá került;
megőrzendő ezt az apró gyöngyszemet az
utókor számára .
Ezen a területen található a magassági pont,
és a kilátó torony melyeket helyi védelemre
javasol a település lakossága.

Örökségünk|12|

Az élő és élettelen (földtani) természeti értékek bemutatására egy
közel 2 km hosszúságú, 20 állomásos, komplex tematikájú
tanösvényt létesít a helyi önkormányzat. Ugyancsak most épül a
hegy különleges kőzetfajtáit és a tágabb környék kőzettípusait
bemutató Devon kőpark. Ennek több tonnás kőtömbjei a turisztikai
látványosságon kívül az ismeretterjesztést is szolgálják.

Örökségünk|13|

KÖZTÉRI SZOBROK, EMLÉKMŰVEK

A temetőkereszt az önkormányzat által üzemeltetett temetőben áll, felállítására
1927-ben került sor, ez időponttól datálható a település létezése. Évtizedes
hagyománynak tekinthető, hogy a helyi katolikus közösség nagypénteken
keresztutat jár, melynek végállomás a temetőkereszt, tovább a közösség
Mindenszentek Napján megemlékezést tart itt. A község megalakulása és Vitéz
Szabó István néptanítói munkássága szorosan összekapcsolódik. Tanítói
munkásságának felét községünkben töltötte, de itteni tevékenysége túlmutat az
iskolai oktatáson: az egész közösséget formálta.
1939-ben Bory Jenő szobrászművész megalkotta a kőszárhegyi Hősi
Emlékművet. Az emlékművet 1939. június 25-én József főherceg jelenlétében
avatták fel. Az I. világháborús emlékmű nem csak a háború után, hanem a mai
napig is ünnepségek, megemlékezések színtere. A temetőben található két
katonasír, amelyek a II. világháborúban hősi halált halt magyar katonáknak
szolgálnak örök nyugvóhelyül. A Temetőkeresztet és a Hősi elmékművet is helyi
védelemre javasolja a település lakossága.

Eltérő karakterű településrészek|14|

Eltérő karakterű településrészek 4

A falu teljes szerkezetét alapvetően meghatározza az
a tény, hogy a Balaton felé vezető főút keresztül halad
a település belterületén.

Falusias lakó településrésznek tekintjük a település
teljes belterületi részét a gazdasági terület kivételével,
melyet önálló karakterű településrészként határoltunk
le.

Eltérő karakterű településrészek|15|

Falusias lakó településrész

Eltérő karakterű településrészek|16|

A falusias településrész változatos építészeti megjelenésű, a település a
különböző építészeti korok és stílusok jegyeit visel. Találhatók még a
belterületen hagyományos falusi háromosztatú parasztházak, ún. sátortetős
kockaházak, a ’70-es évek magasföldszintes, emeletes épületei és a mainak
mondható tört alaprajzú, kontyolt nyeregtetős épületek is.
Az épületek szinte kivétel nélkül magastetősek, jellemzően cserép fedéssel.
Vakolt homlokzatképzéssel készültek és szinezésük is visszafogott.
Az újabb épületeken megjelentek természetes anyagú homlokzati felületek,
díszek.

Eltérő karakterű településrészek|17|

Eltérő karakterű településrészek|18|

GAZDASÁGI TERÜLETEK

Építészeti útmutató|19|

ÉPÍTÉSZETI ÚTMUTATÓ 5

Ahhoz, hogy egy olyan ház épüljön, mely a település
képéhez illeszkedik, a közösség számára követendő
példaként szolgál, ugyanakkor a tulajdonos igényeit
kielégíti nem szabályozók és tiltások sora kell, hanem
feltétlenül építtetői és építészeti alázat.

Építtető részéről ez azt jelenti, hogy nem akar
nagyobb, magasabb, feltűnőbb épületet építeni a
környezetében, szomszédságában levő épületeknél.
Az építész részéről az alázat azt kell, hogy jelentse,
hogy az általa tervezett épület a tervezési programot
teljesítse ugyan, de ne a tervező önmegvalósításának
tárgya legyen.

Az építészeti útmutatóban szeretnénk segítséget
nyújtani építtető és építész számára oly módon, hogy
bemutatjuk azokat a jó példákat, kívánatos építészeti
követelményeket, melyek segíthetik egy olyan épület
létrehozását, mely illeszkedik Kőszárhegy
településképéhez.

Az útmutató településrészenként ismerteti a
javaslatokat és kívánatos építészeti kialakításokat.

Építészeti útmutató|20|

FALUSIAS TELEPÜLÉSRÉSZ

TELEPÍTÉS

Új épületek telepítése a meglevő
épületek homlokvonalának figyelembe
vételével történhet, ez a legtöbb
esetben előkertes beépítést jelent.

Az épületek jellemzően az oldalhatárra
épültek, javasolt továbbra is ezt a
beépítési módot alkalmazni.

Javasolt az épületeket az északi
telekhatártól legfeljebb 1 méterre
építeni.

Építészeti útmutató|21|

TETŐKIALAKÍTÁS

A tetők kialakításánál a környező
házakat kell figyelembe venni. Legtöbb
esetben hagyományos nyeregtető,
esetleg kontyolt nyeregtető illik az
utcaképhez.
A tető hajlásszöge 35-40 fok között
legyen, lapostetős ház pedig
semmiképp ne épüljön.
Egyszerű tetőformákkal beépített
környezetben kerülni kell az összetett
tetők alkalmazását.

Építészeti útmutató|22|

MAGASSÁG

A kialakuló üres telkeken, esetleg az
elbontásra kerülő épületek helyett épülő új
épületek tömegformálása és magassági
kialakítása hasonló legyen a környező
házakhoz. A meglevő épületek tömege,
magassága lehetőség szerint megtartandó.

Építészeti útmutató|23|

TETŐHAJÁSSZÖG

A tető kialakításának a szomszédos
épületekhez igazodónak kell lennie, ez
általában hagyományos nyeregtetőt, kontyolt
nyeregtetőt, vagy sátortetőt jelent. A meglevő
épületek felújítása, átalakítása során a tető
hajlásszöge a szomszédos épületekhez
igazodóan változtatható meg.

SZÍNEK

Az épületek szinezésénél az egységességre,
a pasztel árnyalatú földszínek használatára
kell törekedni. Rikító színek nem
használhatóak üzleti célból sem.
A szín kiválasztásakor figyelemmel kell lenni a
szomszédos épületek színhasználatára.

Építészeti útmutató|24|

KERÍTÉSEK

Építészeti útmutató|25|

KERTEK

Építészeti útmutató|26|

ERKÉLYEK, TORNÁCOK, TERASZOK

Építészeti útmutató|27|

AJTÓK, ABLAKOK

A hagyományos fa nyílászáró eredeti
állapotukban kevés helyen maradtak meg. Az
új fa ablakok és ajtók színe zöld, tölgy,
esetenként cseresznye színű. A fehér
műanyag nyílászáró nem jellemzőek a
településen egy-egy mai épületen
megtalálhatóak. A településképi szempontból
is javasolt fa nyílászárók elterjedtek.

Építészeti útmutató|28|

HOMLOKZATKÉPZÉS

Kőszárhegyen a hagyományosan a vakolt,
egyszerű tagozattal díszített
homlozatkialakítás a jellemző. Az új épületek
homlokzati kialakításánál több helyen
megtalálható a kő, illetve a tégla burkolat. A
homlokzatképzésnél minden esetben a
vakolt felületeket, vakolatdíszeket,
párkányokat kell előtérbe helyezni,
természetes anyagokkal díszítve,
kiegészítve

Építészeti útmutató|29|

RÉSZLETEK

Az építészetben is, mint a művészeti ágak mindegyikében a
részletek alapvetően meghatározzák, hatással vannak az
egész kép, látvány kialakítására.

Egyre több igényesen kialakított épület- és kerítésrészlet,
erkélykialakítás lelhető fel a településen, ezekre a jövőben is
érdemes hangsúlyt fektetni.

Mai példák|30|

MAI PÉLDÁK 6

 A felújított épületek az eredeti épületek formai kialakítását,
épülettömegét megőrizték.
Az új épületek tömegformálása és tetőkialakítása igazodik a
 településen jellemző földszintes, magastetős kialakításhoz.
Az új épületek anyaghasználata igényes, építészeti minősége
a mai kornak megfelelő.

Mai példák|31|

Utcák, terek|32|

UTCÁK, TEREK 7

A kialakult utcakép a fák el őtti lombos, ligetszerű
megjelenését településképileg meg kell tartani. Az
épületek el őtti közterületen növényzet telepítése
javasolt. A telepíthet ő utcai növények a közepes
lombkoronájú, lombos vagy örökzöld fa, cserje és
alacsony virágos növényzet. Lédús gyümölcs ű
haszonnövények járda közelébe nem telepíthet ők,
hogy a járdára ne hullassanak gyümölcsöt.
A közterületen lév ő közkutak, utcabútorok, növényzet
a település arculatát meghatározzák, ezek
karbantartásáról és védelméről gondoskodni kell.

Hirdetések, reklámtáblák |33|

HIRDETÉSEK, REKLÁMTÁBLÁK 8
Kőszárhegy területén a hirdetések változatos formákban
főként a Fő út mentén találhatóak meg. Ezen kívül
megtalálhatóak kerítéseken és falfelületeken is. Hirdetések,
cégérek elhelyezhetők az önkormányzat által kihelyezett
hirdetőtáblákon.

Impresszum |34|

IMPRESSZUM

KŐSZÁRHEGY KÖZSÉG ÖNKORMÁNYZATA

Kőszárhegy honlapcíme: www.koszarhegy.hu

Kőszárhegy postai címe: 8142 Kőszárhegy, Fő utca 103.

Polgármester: Borján Péter

Főpítész: Ertl Antal

Főépítész emailcíme: ertlantal@t-online.hu

SZERKESZTETTE: Bodó Beáta

SZÖVEG ÉS GRAFIKA: Bodó Beáta, Burián Péter

Kőszárhegy, 2017. szeptember

