
H E L E S F A

Településképi Arculati Kézikönyv

1

TELEPÜLÉSKÉPI ARCULATI KÉZIKÖNYV

a településkép védelméről szóló 2016. évi LXXIV. törvény végrehajtásában, illetve a 314/2012 (XI. 8.)
Korm. rendelet tartalmi megkötései alapján készült

HELESFA

község

Orosz László

építészmérnök, főépítész, műemlékvédelmi szakmérnök

(21-0427 nyilvántartási számon bejegyezve)

Pécs, 2017december.

H E L E S F A

Településképi Arculati Kézikönyv

2

Tartalomjegyzék

1. Bevezetés, köszöntő
2. A település bemutatása, általános településkép, településkarakter
3. Örökségünk, a településképi szempontból meghatározó építészeti, műemléki, táji és

természeti értékek, településképi jellemzők
4. Településképi szempontból meghatározó, eltérő karakterű területek lehatárolása, a

településkép, arculati jellemzők és településkarakter bemutatásával.
5. A településkép minőségi formálására vonatkozó ajánlások: építészeti útmutató,

közterületek településképi útmutatója-utcák, terek, közparkok, közterek
6. Jó példák bemutatása: épületek, építészeti részletek (ajtók, ablakok, tornácok,

anyaghasználat, színek, homlokzatképzés), kerítések, kertek, zöldfelületek kialakítása
7. Jó példák bemutatása: sajátos építményfajták, reklámhordozók, egyéb műszaki

berendezések

A legcsábítóbb talán az idelátogatók számára a délkelet Zselici táj dombokkal, hátságokkal,
vízfolyásokkal szabdalt felszínének erdői, halászattal, vadászattal és a Mecsek felé elnyúló

természeti környezet átfogó természetjárási lehetőségeivel.

H E L E S F A

Településképi Arculati Kézikönyv

3

1. Bevezetés, köszöntő

Azt gondolom, velünk született elemi igényünk, sőt kötelességünk, hogy
lakóhelyünket lehetőségeink keretein belül ugyan, de a lehető legkellemesebbé tegyük,
már csak puszta önzésből is. Ez az önzés azonban a környezetünkhöz igazodva
történik, nem szabad, hogy akár méreteiben, akár anyag, vagy színhasználatában sértse
a közösségi, települési, vagy táji érdekeket, szempontokat!
Engedjék meg községük főépítészeként idéznem Lázár János Miniszterelnökséget
vezető miniszter úr szavait!

„Lakókörnyezetünk színvonala életünk minőségének egyik legfontosabb – még ha
olykor figyelmen kívül is hagyott – feltétele. Otthonunk, valamint tágabb értelemben
vett épített és természeti környezetünk, az utca szépsége és korszerűsége
nagymértékben hozzájárul emberi létünk méltóságához. …
Az esztétikai minőség, a korszerűség és funkció fontosságát szem előtt tartó szemléletet
azonban mind lakóházaink építése, mind településeink fejlesztése során el kell
sajátítanunk. Felelősek vagyunk azért, hogy régi és új épületeink hozzájáruljanak
településeink képének jobbá tételéhez, harmonikusan illeszkedjenek környezetük
hagyományos épített és természetes kincsei alkotta tájba. A településkép védelméről
szóló, 2016. évi LXXIV. törvény egyik legfontosabb, gyakorlati megvalósulást segítő
eszköze a Településképi Arculati Kézikönyv, … a szépségében rejlő értékeket
megőrző, erőforrásaival okosan gazdálkodó, innovációs lehetőségeit hatékonyan
kihasználó településfejlesztéshez, település szépítéshez nyújt hathatós segítséget.”

 Egy-két évszázada úgy építette hajlékait a vidék embere, hogy a kiszemelt hely
természetföldrajzi lehetőségeit próbálta meg a lehető legjobban kihasználni. Ügyesen
alkalmazkodott a különböző szintkülönbségekhez, a benapozáshoz, a vízfolyásokhoz,
tavainkhoz, mérlegelte a gazdálkodási feltételeket, kitaposta közlekedési útvonalait, és
a fellelhető természet kínálta anyagokból építkezett. Családjaikat, jószágaikat és egyéb
javaikat remek beosztású, és jó arányokkal bíró, maguk építette házaikban tudhatták
biztonságban, ezek a mi örökségünk ma, a különböző járulékaikkal (templomok,
temetők, fészerek, kutak, kerítések stb.) együtt.
Ma szabályozott keretek között szabad csak újat építenünk, vagy az előbb említett
örökségünket óvnunk és tovább örökítenünk. Emiatt el kell hát újra sajátítanunk a
közelmúlt bő fél évszázad alatt megkopott esztétikai és funkcionális szemléletet, szem
előtt tartva természetesen a mai korszerű tendenciák és fejlődési lehetőségek kínálta
irányokat. Ahhoz, hogy szeressünk itt élni, és szívesen látogassanak bennünket más
települések turistái, sőt munkaadó befektetők is, ahhoz kell az a helyi egészséges én
tudat ami a múltból ránk maradt építészeti, vagy természeti értékek használatát a
jövőben is biztosítja, és ízléses új építkezéseinkkel, karbantartásainkkal igyekszünk
ennek további hangsúlyt adni. Ez a kézikönyv segít abban, hogy meglássuk a szépet,
az arányosat, a praktikusat, ezek majd nyilván ráirányítják a figyelmet a kevésbé
esztétikusra is, melyeken kis körültekintéssel javíthatunk. Nem az a jövő útja, hogy
folyton az üres pénztárcára hivatkozunk, hanem az amit a napokban láttam:

H E L E S F A

Településképi Arculati Kézikönyv

4

- Egy kedves arcú hölgy több sebtől vérző házacskáján festegette a földgázcsövet. –
Az első reakciónk mindig az, hogy „ na de hogy kezdjem, ennek soha nincs vége,
nincs nekem erre pénzem…” A múlt értékei is emiatt omlanak itt-ott össze, mert nem
tisztítjuk ki azonnal az ereszcsatornát a falevelektől, az értékes kovácsoltvas kerítésen
megvárjuk, még elmarja a rozsda, az ház lábától nem vezetjük el a vizet, hónapokig
hagyjuk a tetőt beázni stb. A folyamatos apró karbantartások évtizedeket jelenthetnek
egy épület életében és mindig kevés ráfordítást igényelnek.
 Ha pedig lehetőségünk nyílik újat építeni, tegyük azt a szabályok betartása
mellett a település utcaképét, összképét javító esztétikus, jó arányú, és színezésű
épülettel és illeszkedő kerítéssel, mintegy új értéket hozzáadva ezáltal
lakóhelyünkhöz. Óvakodjunk a túlméretezett, össze nem illő anyagokból épített
bonyolult tömegű élénk színű épületektől. Végezzük mindezt a természetes környezet
legcsekélyebb sérülésével, kertjeink, köztereink, parkjaink értő felvirágoztatása
mellett.

H E L E S F A

Településképi Arculati Kézikönyv

5

2 A település bemutatása, általános településkép, településkarakter

Terület : 9,87 km2,
Lakosok száma : 571 fő,

Helesfa község Baranya megyében, a Szentlőrinci
járásban, Pécstől északnyugatra, Dinnyeberki, Bükkösd és Cserdi szomszédságában. Vasúti
megállóhelye van a Pusztaszabolcs–Pécs-vasútvonalon Cserdi-Helesfa megállóhely néven.

A pápai tizedlajstromban Eleusfolua, Heleusfolua. Az 1542. évi adólajstromban: Helesfalva.
Gyakran fordul elő köznemesek
nevében. A török alatt folyamatosan
lakott. A lakosság azóta is magyar.
A XIX. sz. közepén (1860?) kezdett
a németség betelepedni, és a század
végére arányuk 10% fölé nőtt (75),
majd csökkent. Temploma 1722-
ben épült. 1930: (külterületekkel):
644 magyar, 9 német, 1 horvát.
1970: 530 magyar. 1

Nevezetességei

• A barokk stílusú templom
1722-ben épült a főutca mögötti
kis téren. Többszöri restaurálás
után ma is látható formáját
1828-ban nyerte el. Műemléki
védelem alatt áll. 2 A Szent
Péter és Pálról elnevezett római
katolikus templom országos
védelem alatt áll. Az itt
található kálváriát a
hagyomány szerint Nádosy Imre
ajándékozta a falunak. A
stációkon található
domborművek a pécsi Zsolnay-
gyárban készültek.3

1 https://hu.wikipedia.org/wiki/Helesfa#/media/File:Helesfai_templom.JPG
2 http://www.muemlekem.hu/muemlek?id=1416
3 NET 2017 http://www.helesfa.hu/

H E L E S F A

Településképi Arculati Kézikönyv

6

Jellemző, hogy a község a környező, gyakorlatilag erdőkkel és szántókkal, legelőkkel,
szőlőkkel borított tájba illeszkedve, már messziről feltűnik a dombon álló templom tornya.
Közúton a Szentlőrinc-Bükkösd összekötő úton érhető el, van vasúti és távolsági
buszközlekedés is.

A Szentlőrinci járás falvai, és Helesfa (Google térkép)

H E L E S F A

Településképi Arculati Kézikönyv

7

Helesfa a Mecsek nyugati vonulata többé-kevésbé észak-déli irányú geomorfológiai

nyúlványaira felkapaszkodó jelentős szintkülönbségekkel bíró terület települése. A középtájon
belül a Bükkösdi-víz síkja kistáj mellett fekszik.

A külterületi táj a kistáj jellegzetes jegyeit viseli magán. Felszínének jelentős része
tipikusan mezőgazdasági táj. A tájhasznosítás igazodott a domborzat adta lehetőségekhez, a
jellemző tájhasználati mód a nagytáblás mezőgazdaság. Ezen belül nagyobb súllyal jelenik
meg a szántóföldi növénytermesztés, szőlőművelés, de hagyományos rét-legelőgazdálkodás is
jelentős területi hányaddal maradt fenn, és itt még kiterjedtebb erdőterületeket is láthatunk. A
Bükkösdi-víz és a vasút közötti sáv nagy részét összefüggő, természeti értéket képviselő
gyepfelület borítja. A települést délről Csonkamindszent feletti területek, keletről a Bükkösdi
víz a vasúttal, északról Bükkösd, nyugatról mezőgazdasági területek, majd Nagyváty település
határolják.

A háromágú Fő utcája voltaképpen kiegészül egy úgynevezett domboldali
„Felsőfaluval” ami már a szőlőkben végződik. A település központjában kialakult háromszög
alakú szigetszerű alakzattól ágazik Cserdi, Dinnyeberki és északi irányba. hagyományos
szalagtelkek rendjét a központ környezetében fellazult szórványosság jellemzi, a Fő utca
észak-déli részein, és az útvonal elhajlásainál szélesebb telkek is előfordulnak, sőt szélesedő
trapéz alakú formációk is, fésűs beépítéssel, sőt látunk fűrészfogas szerkezeti részeket is. A
temető az utca kelet-nyugati részétől északra kissé távolabb a domboldalon húzódik meg. A
lakóterülethez két végén működik mezőgazdasági üzemi területek állattartó, funkcióval.
Helesfán külön helyrajzi számon szereplő közpark nincs, viszont igen szép karbantartott
parkja van a Községházától délre lévő szoborkertben; háborús emlékművel, 1956-os
„büszkeségponttal” és feszülettel. A Depo elnevezésű helyről, ahol régen a bort gyűjtötték
össze, több pince is fúródik a domb mélyébe. A hagyomány szerint Vörösmarty Mihály az
egyik pince ajtajára véste nevét.4

4 NET 2017 http://www.helesfa.hu/

H E L E S F A

Településképi Arculati Kézikönyv

8

• A település belső vizuális jellegét, utcaképeit a többségében szalagtelkekre
épült fésűs rendszerű oromzatos ház jellemzi utcáról is látható
melléképületeivel, melyek között hossz és haránt irányú is található, e történeti
részektől utcafrontra épült utcával párhuzamos gerincű, egyszintes,
helyenként szabadonálló 20. sz-i tetőteres épületek mint idegen elemek térnek
el.

H E L E S F A

Településképi Arculati Kézikönyv

9

• Címtáblák, cégtáblák: elsősorban a homlokzatokon, kerítéseken jelennek meg
szolid, nem hivalkodó formában, különböző anyaghasználattal.

H E L E S F A

Településképi Arculati Kézikönyv

10

• Emléktábla, egy van a Boróka otthon falán Krassovich Tibor intézetigazgató,
egy az arborétumban álló kőoroszlán posztamensén Nádassy Mattyasovszky
István kastély tulajdonos, kettő a szoborkertben a két világháború hősei, és egy
az 1965 hősei emlékére.

H E L E S F A

Településképi Arculati Kézikönyv

11

• A kertekben gyakori a gondozott gyepes, virágokkal szegélyezett felület, az
előkészített konyhakert, a közterületek, ápolt gyepes területek, szegélyek,
örökzöldekkel, biztonságos vízelvezető árkokkal, híddal, kiépített bejáró
hidakkal.

H E L E S F A

Településképi Arculati Kézikönyv

12

H E L E S F A

Településképi Arculati Kézikönyv

13

• A külterületi kistáj jellemzően mezőgazdasági, legelő, szőlő, vagy erdőterület,

 …melyben szigetszerűen díszeleg a Boróka Otthon 20 hektáros parkja

H E L E S F A

Településképi Arculati Kézikönyv

14

Történeti térképek

1. Katonai felmérés (1763-1787) A falu tengelyében is patak volt, többé-kevésbé
rendezettek az épületek, utcára merőleges és azzal párhuzamos beépítést is jelöl,

helyenként fűrészfogas elrendezésben. A ma is álló vízimalom 18. századi.

Második katonai felmérés (1806-1869) A falu központi részén halmazos, egyébként
fegyelmezett karakteres szalagtelkes beépítés jellemzi.

H E L E S F A

Településképi Arculati Kézikönyv

15

Helesfa kataszteri térképe 1865 Jelzi a kétutcás falu telekosztását és az épületeket is

H E L E S F A

Településképi Arculati Kézikönyv

16

A központi rész felnagyítva, precízebben érzékelteti a 19. századi településszövetet, a
telekosztást és a lakóépületek, melléképületeik elhelyezkedését. Itt már belső telket is

találunk.

H E L E S F A

Településképi Arculati Kézikönyv

17

Helesfa mai utcahálózata

Figyelemre méltó, a település vízjárta tájban történő fejlődése, nyilván megmutatkozik ennek
hatása úgy az utcahálózatban, a telekosztásban, mint a lakóház típusokban, melléképületek
használatában. A fenti történeti térképekről a következőket vonhatjuk le. Az egyik, a település
történeti magja egyértelműen egy patak két partjára települt, amely délfelé egy híd
közbeiktatásával patkó alakban kettéválik, jelöli az úgynevezett „Felsőfalut” is , majd a
második katonai felmérés már a korabeli hídtól délre egy szigetszerű települési
képződményről tanúskodik, melyet a 19. sz-ban beépítenek. Mindez könnyen beazonosítható
az 1865-ös kataszteri térképen is, viszont ez utóbbi már nagy pontossággal jelzi a telekosztást,
ami az előzőek szerves tovább fejlődését mutatja az épületek telepítése tekintetében. A
beépítés arche típusa olvasható le a kataszteri térképről: a fésűs beépítés. A kataszteri
térképen láthatunk számos példát, Haránt elhelyezkedésű melléképületet, és néhány az utcával
párhuzamos beépítésű telket is, melyek tovább színesítik a településképet.

A község déli bejárata

H E L E S F A

Településképi Arculati Kézikönyv

18

3 Örökségünk, a településképi szempontból meghatározó
építészeti, műemléki, táji és természeti értékek, településképi

jellemzők

A barokk stílusú templom 1722-ben épült a
főutca mögötti kis téren. Többszöri restaurálás
után ma is látható formáját 1828-ban nyerte el.
Műemléki védelem alatt áll. Különleges a keletre
néző templom és a kálvária kapcsolata, hiszen a
körülötte lévő terület szinte síknak mondható,
tehát a stációk és a Golgota egy szinten vannak,
ellentétben a hiteles bibliai eseményektől. A
Három kereszt a templom bejáratának háttal áll,
a stációk pedig a templom három oldalát fűzik
körül. Minden stáció egy kőlapra emelt színes
Zsolnay kerámia dombormű tulajdonképpen. A
keresztek és a feszület aprólékosan kidolgozott
posztamensen állnak.

A katolikus templom és a kálvária

H E L E S F A

Településképi Arculati Kézikönyv

19

Igen fontos tudatosítanunk a település szerkezetéről, hogy közigazgatási területéhez
hozzátartozik a hajdani Nádassy uradalom parkosított kastélyterülete, ami ma
fogyatékossággal élő idősek otthona. A települést nyugati irányban elhagyva jutunk fel
néhány kilométer után a gyönyörű szőlővidék erdőkkel övezett kis táji egységére, ahol
egy hátság közel síknak mondható területén terül el, turista utak mentén, kiemelten
gondozott park foglalatában. Azért sajátos és egyedi ez a belterületi helyzet, mert a
falutól elkülönült területről beszélünk, mégis beletartozik a település arculatába. Az
alábbi térképi részletek ennek a bemutatására szolgálnak.

Az északkeleti külterületi részlet a szociális otthon területével

További külterületi egység a falu északi vége felett

H E L E S F A

Településképi Arculati Kézikönyv

20

Helesfa szabályozási terve 2004

H E L E S F A

Településképi Arculati Kézikönyv

21

MŰEMLÉK:

1722-ben épült barokk templom és kálvária

 Golgota és a kálvária stációi

H E L E S F A

Településképi Arculati Kézikönyv

22

HELYI VÉDETT TERÜLETEK:

Boróka otthon; Nádassy kastély területe

A temető területe

H E L E S F A

Településképi Arculati Kézikönyv

23

HELYI VÉDETT ÉPÜLETEK:

Boróka otthon; Nádassy kastély épületei

A 18. századi vízimalom a 196-os helyrajzi számú telken

A Fő u. 32. lakóépület és melléképület

A Fő u. 34. melléképület

A Fő u. 40. melléképület

A Fő u. 52. Községi Önkormányzat

A Fő u. 53. általános iskola

A Fő u. 54. Községháza

A Fő u. 64. lakóépület

A Fő u. 68. melléképület és kerítés

A Fő u. 72. lakóépület és melléképület

A Fő u. 76. lakóépület és melléképület

A Fő u. 84. lakóépület

A Fő u. 88. lakóépület és melléképület

A Fő u. 94. lakóépület és melléképület

A Fő u. 115. lakóépület és melléképület

A Fő u. 116. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

24

Boróka otthon; Nádassy kastély épületei

A 18. századi vízimalom a 196-os helyrajzi számú telken

H E L E S F A

Településképi Arculati Kézikönyv

25

A Fő u. 32. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

26

A Fő u. 34. melléképület

A Fő u. 40. melléképület

H E L E S F A

Településképi Arculati Kézikönyv

27

A Fő u. 52. Községi Önkormányzat

A Fő u. 53. általános iskola

H E L E S F A

Településképi Arculati Kézikönyv

28

A Fő u. 54. Községháza

A Fő u. 64. lakóépület

H E L E S F A

Településképi Arculati Kézikönyv

29

A Fő u. 68. melléképület és kerítés

A Fő u. 72. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

30

A Fő u. 76. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

31

A Fő u. 84. lakóépület

A Fő u. 88. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

32

A Fő u. 94. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

33

A Fő u. 115. lakóépület és melléképület

A Fő u. 116. lakóépület és melléképület

H E L E S F A

Településképi Arculati Kézikönyv

34

H E L E S F A

Településképi Arculati Kézikönyv

35

Helyi védett épületek felnagyított térképen

H E L E S F A

Településképi Arculati Kézikönyv

36

4 Településképi szempontból meghatározó, eltérő karakterű
területek lehatárolása, a településkép, arculati jellemzők és

településkarakter bemutatásával.

A történeti, örökségi szempontok mentén gondolkodva, a történeti térképekből kell
kiindulnunk, természetesem figyelemmel a 2004-es HÉSZ információira is.

H E L E S F A

Településképi Arculati Kézikönyv

37

Természetesen ez a felosztás településképi szempontok alapján ma már részletesebb felosztást
kívánhat. Az elkülöníthető részek nem a hatályos Helyi Építési Szabályozás területei, hanem a
látogató szemével egyértelműen különböző egységeket jelzi. Ezek a következők:

1. TERÜLET Lf: A település 18. századi történeti belső magja, melyen belül további
megkülönböztetést érdemel a háromszög alakú szigetszerű központi halmazos
rész, melyet azonban külön színnel nem jelöltünk, és a mellette lévő nyugati
magaslaton a templom a kálváriával. Ez a település voltaképpen meghatározó része.

2. TERÜLET Lf: Az észak déli gerinccel párhuzamos, attól keletre a domboldalon
húzódó településrész, a „Felsőfalu” Elmondható hogy a „Felsőfalu” noha szervesen
együtt fejlődött a falu gerincével, mégis elkülönül fizikai helyzetével és életmódjával.
Jellegzetes lépcsős utca köti a településközponthoz.

3. TERÜLET: A település keleti folytatása a fiatalabb településrész a 19. sz. végétől
csatlakozik a Bükkösdi úthoz Cserdi felé. Cserdi alatt húzódó vasút jelenti a
vasútról érkezés településképi adottságát, a Vasútállomást. Bükkösd irányában a 18.
századi vízimalom jelenti a történelmi kapcsot Bükkösddel és a Bükkösdi vízzel.

4. TERÜLET: A sportpálya és környezete tulajdonképpen a történeti
településszerkezet kelet-nyugati irányú bevezető szakasza jobb oldalán (északi)
húzódó fasorokkal leválasztott szépen gondozott pálya, pihenő, közösségi épület,
faasztalokkal, padokkal, grillezővel a domb szoknyáján.

5. TERÜLET: Mezőgazdasági funkciók egyfelől az előbb jelzett bevezető szakasz
kezdeti bal (déli) oldalán, és a falu Dinnyeberki irányába eső végén tehenészettel.

6. TERÜLET: A temető ravatalozóval és harangtoronnyal mondhatjuk, hogy a domb
déli lejtőjén festői környezetben fekszik, bekerített, parkosított környezetben.

7. TERÜLET: Boróka otthon; Nádassy kastély és tartozékai, kiszolgáló épületekkel,
üvegházzal, belső parkolóval, kiépített belső utakkal, és sétányokkal a 20 hektáros
nyilvánosan ios látogatható arborétumban, mely uradalmi birtokközpont volt.

H E L E S F A

Településképi Arculati Kézikönyv

38

ELTÉRŐ KARAKTERŰ TELEPÜLÉSRÉSZEK LEHATÁROLÁSA

H E L E S F A

Településképi Arculati Kézikönyv

39

5. A településkép minőségi formálására vonatkozó ajánlások:
építészeti útmutató, közterületek településképi útmutatója-utcák, terek,

közparkok, közterek

Építészeti útmutató:

TÖRTÉNETI TELEPÜLÉSRÉSZ:

Kialakult falusias lakóterületek: Lf

A történeti településrészben ahol esetleg elavult régi épület felújítására,
korszerűsítésére, lenne igény, ott törekedni kell a meglévő tömeg és tető hajlásszög
megtartásával, természetes anyagok, és szolid, nem kirívó (vagy a korabeli eredeti)
színek használatával építkezni. A történetileg kialakult utcára merőleges gerincű
oldalhatáron álló, egyszintes beépítés esetén, vagy a meglévő hajlásszöggel, vagy 40-
43 fok közöttivel kell kivitelezni. Ugyanez vonatkozik azokra a területekre, ahol
esetleg új telkek parcellázásával új lakóépületek építésére nyílik lehetőség.
Az oldalhatáros úgynevezett arche típusú beépítés az észak déli utcákban egyébként is
jóval kedvezőbb benapozást biztosítanak, de másutt is jobb terület kihasználásra adnak
lehetőséget, és a déli tetősíkok távlati esetleges napelem telepítésére is alkalmasak, bár
esztétikai megjelenésük egy épület disszonáns aszimmetriájához vezet, nem beszélve
ipari jellegükről… A helyi védett épületeken azonban közterületről látható módon
gépészeti berendezés nem helyezhető el.
Új kontyolt tetejű házat építhetünk, azokon a településrészeken ahol ez az építés az
illeszkedő. Kerülni kell új építés esetén az utcával párhuzamos gerincű építést is,
hacsak nem az a kialakult környezet az adott helyen.
Keresztbe beforduló épületszárnyat szintén ne építsünk, a meglévő haránt építésű
melléképületek belül átalakíthatók, de küllemükben ragaszkodjunk a történetiséghez.
Persze az a legszerencsésebb, ha ezeknek az eredetivel azonos, vagy jellegében
hasonló a rendeltetésük marad meg.
Természetesen az a leghelyesebb, ha a község hagyományainak megfelelően a
kiszolgáló épületek a lakóház folytatásában létesülnek, azzal összhangban.

Utcafronti gépkocsi tároló nem ajánlott! Kerítések építésénél is javasolt az

épülettel összhangban lévő jó arányú áttört kerítés, a jó példákból merítve
gondolatokat. Tömör utcai kerítés legfeljebb 1,60m magasságig javasolt. Élő sövény
sem kívánatos ennél magasabbra. Oldalhatáros kerítéseknél javasolt a hagyományos
gépi drótfonat, a sövény, vagy a kettő kombinációja.

H E L E S F A

Településképi Arculati Kézikönyv

40

Hosszútávon javasolt néhány hagyományos épület rendbetétele az országos

falusi túrizmus hálózatához csatlakozva, és legalább egyből, vendéglátó étterem
kialakítása.

1. TERÜLET Lf: A település 18. századi történeti belső magja

AJÁNLÁS: a) Telepítés:
Helesfa történeti utcájában az esetleges új családi házak telepítése utcára merőleges és
oldalhatáron álló legyen amennyiben ez a szomszédos épületek, oldalkerti és
tűzvédelmi paramétereit nem rontja az OTÉK előírásaival szemben
A kevésbé fegyelmezett környezetben törekedni kell az egységes előkertek
kialakítására, és a növényzettel elhatárolt beépítésre nem szánt, hátsó haszontelek
részekre.

Helytelen telepítés

Helytelen telepítés

Helyes telepítés

H E L E S F A

Településképi Arculati Kézikönyv

41

 b) Magasság:

A meglévő utcaképbe épülő új
házaknak hasonló párkány és gerincmagassággal szabad csak
épülniük, mint szomszédjaik. Az ettől erőteljesen eltérő nem kívánatos, nem felel meg
az illeszkedés szabályának.

 c) Tető hajlásszög:

Az új, vagy felújítandó épületeknek is a fenti közel azonos hajlásszöggel kell
épülniük, ezzel alkalmazkodna a legjobban környezethez. Az ettől eltérő dőlésszög
nem javasolt.

H E L E S F A

Településképi Arculati Kézikönyv

42

 d) Falusias szín:
A természetes anyag és színhasználattal egységes településkép jön létre. Az eltérő
színű épületek nem illeszkednek a meglévő házakhoz.

Az ábra egyszerre nyújt példát a helytelen magasság (szintszám) és a kirívó

színhasználatra is.

Kerítésekről:

A jó arányú áttört kerítés jól átlátható településképet eredményez

A túl magas tömör kerítés nem átlátható településképet hoz létre

H E L E S F A

Településképi Arculati Kézikönyv

43

A központi rész utcafrontján mindkét oldalon döntően utcával párhuzamos épületek
vannak, ezek felújításkor maradhatnak, viszont esetleg később kialakult foghíjakon az
új házaknak hasonló párkány és gerincmagassággal ajánlott épülniük, mint ahogy a
hagyományos fésűs beépítésnél szokás, az egységes utcavonal megtartásával,
hátrahúzott épületek nélkül.

2. TERÜLET Lf: Az észak déli gerinccel párhuzamos, attól keletre a domboldalon
húzódó településrész, a „Felsőfalu”
AJÁNLÁS: Az előző területhez képest annyival egészítem ki, hogy az alsóval
párhuzamos utcában, számos foghíj van; az esetleges új családi házak telepítése utcára
merőleges és oldalhatáron álló legyen amennyiben ez a szomszédos épületek,
oldalkerti és tűzvédelmi paramétereit nem rontja az OTÉK előírásaival szemben.
Ennek az utcának az alsó harmadában van egy jobbra a szőlőhegy felé vezető
leágazás, javasolt szilárd burkolattal ellátni.

3. TERÜLET: A település keleti folytatása a fiatalabb településrész a 19. sz. végétől
csatlakozik a Bükkösdi úthoz Cserdi felé
AJÁNLÁS: Cserdi felöl érkezve az első lakóépület hátsókertjének takarása javasolt
örökzöld sövénnyel.

4. TERÜLET: A sportpálya és környezete
AJÁNLÁS: Ajánlott tájékoztató tábla kihelyezése.

5. TERÜLET: Mezőgazdasági funkciók
AJÁNLÁS: Javasolt a falu mindkét végén az út kanyarulatában a mezőgazdasági
rendeltetésű rész sövénnyel és zárt palánkkal való bekerítése, leválasztása.

6. TERÜLET: A temető ravatalozóval és harangtoronnyal
AJÁNLÁS: A hosszú távú karbantartás

7. TERÜLET: Boróka otthon; Nádassy kastély
AJÁNLÁS: Ha valóban nyilvános az arborétum, erről javasolt tájékoztatót kihelyezni,
és a portaszolgálatot folyamatosan 24 órában működtetni.

H E L E S F A

Településképi Arculati Kézikönyv

44

Utcák, terek, közparkok, közterek útmutatója:

• A település utcái ápoltak, a vízelvezető árkok, tiszták rendezettek. Ajánlott a
Fő utca két végén a beérkező gépjárműveknek forgalomlassító sziget
megépíttetése a megfelelő KRESZ szabályok szerinti jelzőtáblákkal és
útburkolati jelekkel kiegészítve. Ugyancsak ajánlott az utca középső
intézményi részén 30-as sebességkorlátozó táblák és az útburkolatból kiemelt
úgynevezett „fekvő rendőrök” kihelyezése. Javasolt a történeti településrészen
az utca két oldalán a teljes hosszban virágosítani, és sorfákat telepíteni
előnevelt díszfákkal.

• Terek, Közterek a faluban nincsenek.

• Közpark: Javasolt a szoborpark kerítésének javítása, és az útkanyarulat
szemben lévő oldalának sövénnyel való telepítése, karbantartása, továbbá itt is
javasolt forgalomlassítás a különböző megemlékezések , ünnepségek éves
szinten gyakori bonyolítása miatt. Fontosnak tartom a park megfelelő részébe
illeszkedő ülőkék betervezését, és építését, az ünnepségeket látogató idősebb
generáció részére!

H E L E S F A

Településképi Arculati Kézikönyv

45

6 Jó példák bemutatása: épületek, építészeti részletek (ajtók,
ablakok, tornácok, anyaghasználat, színek, homlokzatképzés),

kerítések, kertek, zöldfelületek kialakítása

Épületek, kerítések, homlokzatképzések:

A felsorolás kiemeli a kastély, egyes polgárias lakóházak, és népi lakóházak példáival él.

Kellemes, illeszkedő színhasználat

Gondozott védett természeti érték a Boróka otthon arborétuma

H E L E S F A

Településképi Arculati Kézikönyv

46

Megfelelő színhasználat, korabeli ablakok, kedves kézzel készített házszámtábla

Szép ház előtti parkosítás

H E L E S F A

Településképi Arculati Kézikönyv

47

Megtartott jó állapotú natúrtégla architektúrás istálló épület

Megfelelő, illeszkedő, harmonikus színhasználat

H E L E S F A

Településképi Arculati Kézikönyv

48

Megfelelő, illeszkedő, harmonikus színhasználat és korabeli ablakok

Míves, eredeti kovácsoltvas kerítés, kapukkal

Megtartott tömeg és homlokzat, jó arányú kapuk

H E L E S F A

Településképi Arculati Kézikönyv

49

Megtartott tömegarányok, homlokzat és kerítés (a külső redőnyszekrény nem illeszkedő)

Megtartott homlokzati tagozatok és nyílászárók

H E L E S F A

Településképi Arculati Kézikönyv

50

Megtartott homlokzati tagozatok és nyílászárók

Megtartott tömegarányok, homlokzat

H E L E S F A

Településképi Arculati Kézikönyv

51

Megtartott, ápolt tornác

Új épületen hagyományőrző tornác

Megtartott kemencekémény

H E L E S F A

Településképi Arculati Kézikönyv

52

Még restaurálható malom vízkerék

Gondozott feszület

H E L E S F A

Településképi Arculati Kézikönyv

53

Megfelelő arányú deszkakerítés

Eltakart szelektív gyűjtők

Történeti településkép

H E L E S F A

Településképi Arculati Kézikönyv

54

Történeti településkép

Tájba illeszkedő új építés

H E L E S F A

Településképi Arculati Kézikönyv

55

Kertek, zöldfelületek:

Gondozott vízelvezető árok

Ápolt udvar

H E L E S F A

Településképi Arculati Kézikönyv

56

Ápolt zöldfelület és fenyőfasor a sportpálya mellett

A pálya és a szabadidős park gondozott, kiépített felülete

H E L E S F A

Településképi Arculati Kézikönyv

57

Parkosított ősfás szoborpark

Értékes, 50-60 év körüli platánfák

H E L E S F A

Településképi Arculati Kézikönyv

58

A zöldbe illeszkedő borospince

Értékes ősi zöldjuhar

H E L E S F A

Településképi Arculati Kézikönyv

59

Gondozott udvar és hátsókert

Megművelt, ápolt kertészet

H E L E S F A

Településképi Arculati Kézikönyv

60

7 Jó példák bemutatása: sajátos építményfajták,
reklámhordozók, egyéb műszaki berendezések

Címtáblák, cégtáblák:

H E L E S F A

Településképi Arculati Kézikönyv

61

A táblák kivétel nélkül kellően informatívak, nem uralják a rendelkezésre

álló felületet, és megfeleő anyag és színhasználattal bírnak. Javasolt az
avultabbak felújítása.

H E L E S F A

Településképi Arculati Kézikönyv

62

Impresszum:

Készítette: Orosz László
pecs3depitesz@gmail.com

20 9 740-923

Megrendelő: HELESFA KÖZSÉGI ÖNKORMÁNYZAT
7683 Helesfa, Fő u. 54..

polgármester: Gondos Gyula
mobil: 20-932 3841

jegyzo.helesfa@baranya.hu

