
PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 1

Pécsely község

Településképi
Arculati Kézikönyve

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 2

 MEGBÍZÓ: PÉCSELY KÖZSÉG ÖNKORMÁNYZATA

 8245 Pécsely, Vásártér utca 148/A
 Burgyánné Czibik Éva polgármester

 KÉSZÍTETTE: BALATON – TÁJ ÉPÍTÉSZ IRODA KFT.
 8230 Balatonfüred, Ady E. u. 10

 Kéri Katalin okl. építész; önkormányzati főépítész szakmérnök

 Pető Piroska környezetmérnök

 MUNKATÁRS: Szücs Kata Fruzsina – fotó, szerkesztés, nyomdai előkészítés

A címer magyarázata: A címer állított, ovális címerpajzs, közepén kék mezőben zöld talajon természethű, szőlőkaró köré tekeredő szőlőtőkén balról és jobbról egy-egy
arany (sárga) szőlőfürt, valamint két-két szőlőlevél. A pajzsot arany(sárga)-kék palást veszi körül.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 3

 TARTALOMJEGYZÉK:

1. Bevezetés, köszöntő 4
2. A település bemutatása 6

2.1 Rövid településtörténet 7
2.2 A táj 14
2.3 Általános településkép 15
2.4 Településkarakter 16

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

3.1 Építészeti értékek a belterületen – védett műemlékek 18
3.2 Természeti, táji értékek 25

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

4.1 Az egykori Nagypécsely településrész területe 31
4.2 Az egykori Nemespécsely településrész területet 45
4.3 Az Új falurész 59
4.4 A külterületi részek
4.4.1 Az egykori Kis–Pécsely puszta területet 67
4.4.2 Történelmi szőlőhegyek területe 70

5. A településkép minőségi formálására vonatkozó ajánlások
5.1 Az egykori Nagypécsely településrészre vonatkozó ajánlások 86
5.2 Az egykori Nemespécsely településrészre vonatkozó ajánlások 95
5.3 Az Új falurész területére vonatkozó ajánlások 105
5.4 A külterületi részekre vonatkozó ajánlások
5.4.1 Az egykori Kis-Pécsely területére vonatkozó ajánlások 111
5.4.2 A történelmi szőlőhegyek területére vonatkozó ajánlások 112

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 4

1. Bevezetés, köszöntő

A településkép védelméről szóló 2016. évi LXXIV. Törvény új jogintézményt vezetett be a magyarországi települések építészeti,
településképi védelmének biztosítása érdekében, mellyel közös életterünk, Pécsely település, építészeti értékei védelmének új korszaka
kezdődhet el.
Felvállalva és elindítva ezt a nagyszerű folyamatot, készült el településünk Arculati Kézikönyve, mely községünk esztétikus
lakókörnyezetének jövőbeli kialakítása, illetve védelme érdekében lehetőséget teremt, a jellegzetes települési építészeti karakterjegyek
meghatározására és széles körű társadalmasítására.

A településkép védelme a település vagy településrész jellegzetes, értékes, illetve hagyományt őrző építészeti arculatának és
szerkezetének - az építészeti, táji érték és az örökségvédelem figyelembevételével történő - megőrzését vagy kialakítását jelenti.

A kézikönyv a - település természeti és épített környezete által meghatározott - településképi jellemzők bemutatásának és minőségi
formálásának eszköze.
Igyekszik feltárni és ismertetni a településen belül jól elkülönülő egyes településrészek arculati jellemzőit és azok értékeit, mindezek
figyelembevételével szöveges és képi megjelenítés formájában javaslatot tesz a településképhez illeszkedő építészeti elemek
alkalmazására.

A Kézikönyv nem kötelezően betartandó előírásokat felsorakoztató rendelkezés, hanem elsősorban a települési döntéshozók és az
érintett lakosság tájékoztatását segítő, szemléletformáló kiadvány.
A jogszabályok útvesztője helyett röviden, lényegretörően és mindenki számára érthető módon igyekszik bemutatni településünk
környezetalakítással kapcsolatos előre mutató elvárásait.
A Kézikönyv meghatározza a település, településképi jellemzőit, a településképi szempontból egymástól jól elkülönülő településrészeket
arculati jellemzőikkel és értékeikkel, a településkép minőségi formálására vonatkozó javaslatokat, a településképhez illeszkedő
építészeti elemeket. Mindezekkel pozitív irányba szeretné terelni a jövőbeli építkezéseket.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 5

A településkép védelmét a Kézikönyv mellett lesz hivatott szolgálni az arra épülő településképi rendelet is, mely jogszabályi formában
fogja szabályozni a településkép védelmének elemeit és a településkép alakításának eredményes érvényesülését a meglévő építmények
felújítása, valamint az új épületek tervezése és kivitelezése során.

Az új jogszabályi előírások a településkép védelmének széles körű társadalmi közreműködésen alapuló elvégzését tűzték ki célul,
melynek a Kézikönyv készítése során településünkön is igyekeztünk messzemenőkig eleget tenni.

Szeretnénk ezért hálás köszönetünket kifejezni mindazon lakosoknak, szervezeteknek és közreműködő partnereknek, akik segítőkész,
támogató munkájukkal, javaslataikkal előremutató módon járultak hozzá a Kézikönyv elkészültéhez.

A Kézikönyv elkészítésével azt a célt tűztük ki,
hogy példaértékű és pozitív irányú jövőbeli
lehetőséget teremtsünk annak érdekében,
hogy településünk építészeti értékeit
megőrizzük és méltó módon hagyományozzuk
át utódainkra.

Bízunk benne, hogy az elkészült dokumentum
elnyeri Kedves Lakosaink tetszését és hosszú
távon a kitűzött célt fogja majd szolgálni.

Fogadják szeretettel az új időszak első
mérföldköveként, Pécsely község Településképi
Arculati Kézikönyvét.

 Burgyánné Czibik Éva
 polgármester

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 6

2. A település bemutatása
Pécsely, a 600 lakosú kistelepülés a
Balaton-felvidék egyik szép fekvésű
részén, a Pécselyi- medencében található.
Balatonfüredtől tíz, a Balatontól öt km-re
Tihanytól északra fekszik.
A legősibb emberi településnyomok kb.
hétezer évre nyúlnak vissza. A hét évezred
alatt sok nép, sok kultúra telepedett le itt,
e dombok által ölelt völgyteknőben. A
délnyugati- északi-északkeleti szelektől
védett medence kedvező mikroklímája,
valamint a Balaton- felvidék magaslatairól
bőven csörgedező források és patakok
évezredek óta ide vonzották az embert.
Napjainkban is a szép táj, a tiszta levegő és
a nyugalom az, ami várja az idelátogató
turistákat.
A régmúlt emlékei lépten-nyomon
felsejlenek a ma embere számára. A
település gazdag történelméből
kiemelkedik az egyik fő látnivaló, a
középkori Zádor-vár romja. A XIV.
században épült vár a túrázó, sátorozó
turisták kedvelt célpontja. A várban
található egy kilátó, ahonnan szép kilátás
nyílik a Balatonra. A Balatonra nyíló
panoráma ritkán látott élményben

részesíti a kirándulókat. A közelmúlt évszázadaiban a mezőgazdaság adott munkát az itt lakó embereknek.
Pécsely jellemzően szőlő- és bortermelő vidék. A Zádor-vár környékén, de a környező hegyeken is szép szőlőültetvények és présházak ékesítik a tájat.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 7

ELSŐ KATONAI FELMÉRÉS TÉRKÉPE – 1763-1787

A szőlő, a bor és a pálinka végig jelen volt
a település mindennapjaiban, és
napjainkban kezdi visszanyerni
meghatározó szerepét. Éledezik a
borturizmus, az itt termelt finom nedű
méltó arra, hogy a messziről jött látogató
szomját oltsa.

2.1 Rövid településtörténet:

Ős idők óta lakott ez a táj.
Lakott volt a település már a
bronzkorban, és a rómaiak idején is. A
népvándorlás korának valamint az
avarok időszakának emlékei nem
ismertek Pécsely területén. Azonban
az avarok lakták a pécsely-
balatonszőlősi medencét. Bizonyíték
erre, hogy a szomszéd faluban
Balatonszőlősön tártak fel avarkori
települést.

Kezdetben – valamikor a XI-XIII.században – napjainkhoz hasonlóan egyetlen Pécsely nevű település terült itt el.
A középkori Pécsely falu kialakulására döntő hatással volt az az öt vízfolyás, amely Pécsely-patak néven egyesült, és amely a Balatonba vitte a
környező magaslatokról folyó vizet. Ezekre a gyorsfolyású patakokra számos vízimalom épült. Az első vízimalom említése 1244-ből való, mely
a Hosszú-hegy tövében, a Zádor – kútnál eredő bővizű patakra települt.

 A Balatonba futó vizek mellett a falu kialakulásának másik tényezője volt az is, hogy két ősi útvonal keresztezte egymást a térségben.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 8

Az egyik a Balaton É-i
partvonalán húzódott
Balatonfüredig. Innen, hogy
kikerülje a Tihanyi –
félszigettől északra elkerülő
lápokat és vízállásos
területeket, az út
Balatonszőlős felé
kanyarodott.
A XIII.században
fokozatosan széthulló királyi
– királynéi birtokokból nem
csak egyházi intézmények,
de magánszemélyek is
részesültek. A XIII. század
végén már kisnemesi
birtokokkal is találkozunk
Pécsely faluban.
Minden valószínűség szerint
ez az oka annak, hogy az
addig egységes Pécsely
település részekre bomlott,
s kapott egymástól
megkülönböztető neveket.

MÁSODIK KATONAI FELMÉRÉS TÉRKÉPE – 1806-1869

Így a történelmi forrásokban és térképeken Nagypécsely, Alsó-Pécsely (ami nem más mint Kispécsely, a mai Klára-puszta), Felső-Pécsely (ami
Nemespécsellyel azonos) területi megnevezésekkel, nevekkel találkozunk.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 9

Nagypécsely falurész elsősorban az óbudai prépostság birtoka volt. Alsó-
Pécsely falurészbe volt birtokos a tihanyi apátság és a veszprémi
káptalan. A Felső- vagy Nemespécsely pedig részben országos nemesek,
részben a veszprémi káptalan és az óbudai prépostság egyházi
nemeseinek birtokában volt.

A falusi parasztság mellett azonban több nemesi család is lakott itt,
minden valószínűség szerint a Nemespécselynek nevezett falurészen.
Köztük legjelentősebb a Pécseli család. A Nagypécselyen és Kispécselyen
birtokos földesuraságok között állandó ellentétek, viták és
erőszakoskodások dúlnak.
A török háborúk derekára – a XVII. század elejére – már csak két falunév
élt: Nagypécsely, valamint annak egyik részét képező Felső-pécsely,
melyet 1696-tól Nemespécselynek kezdtek nevezni. Kispécsely viszont
teljesen eltűnt.
1711 és 1714 emlékezetes évek Pécsely életében. 1711-ben pestis
járvány dúl sokan meghalnak és a falu tetemes adóság terheli. 1714-ben
súlyos természeti csapás zúdul a vidékre. Emberemlékezet óta nem
látott jégeső semmisítette meg a környék és a falu szőlőit.
A XVII. század végétől szétváló Nagy- és Nemespécsely nemcsak
földrajzilag vált el, de lakosságuk rendi hovatartozás szempontjából is
elkülönült egymástól, ami elkülönülés még napjainkban is érezteti
hatását.
Az 1700 évi összeírás szerint Kispécsely-pusztán egy kis malom volt. Ez
feltehetően azonos azzal a malommal, amely még a XX. század elején is
működött a Pécsely-patakon, Kispécsely-pusztától délre. Nagypécselyen
a XVII-XVIII. században emlegették a Tipos-malmot, ez is működött még
a XX. század elején a Pécsely –patakon. Egy 1743 évi ügyirat említést tett

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 10

egy elpusztult malomról is a csókamáli – puszta malomról, mely azonos volt a hajdani Zádor – malommal. Molnár Nagy János, volt vászolyi
molnár 1783-ban Kispécsely-pusztán, a Pécsely – patakon felül csapott kerekű vízimalmot épít.
Ipari tevékenységnek számított ebben az időben – XVIII. század – az intenzív hamuégetés (fahamuból a hamuzsírt vagy kálium-karbonátot
meleg vízzel történő kilúgozással állítják elő) , s melynek során előállított hamuzsírt az iparban, főleg az üveg-és szappangyártásnál
alkalmazták.

 A TELEPÜLÉS ÉS KÖRNYEZETE A XIX.SZÁZADBAN

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 11

Ipari tevékenységnek számított ebben az időben – XVIII. század –
az intenzív hamuégetés (fahamuból a hamuzsírt vagy kálium-
karbonátot meleg vízzel történő kilúgozással állítják elő) , s
melynek során előállított hamuzsírt az iparban, főleg az üveg-és
szappangyártásnál alkalmazták. 1750 környékén iparos emberek
is dolgoznak Pécselyen, így takácsok, és kovácsmesterek.
Az 1851-ben megjelent Magyarországot bemutató munka,
melynek szerzője Fényes Elek az alábbi adatokat találjuk a
településre vonatkozóan:
„ Nagy-Pécsöl: magyar falu, Zala vármegyében, Nagy-Vázsonyhoz fél
óra, utolsó posta Veszprém. 103 katolikus, 8 evangélikus, 450
református, 10 zsidó lakossal. Nemes-Pécsöltől csak egy kies mezőség
választja el, melynek közepén egy halom áll a reformátusok különös
alkotású régi templomával . Földesura: a pesti papnevelde.
Nemes-Pécsöl, magyar falu zala vármegyében, 108 katolikus, 390
református, 5 evangélikus lakossal. Nemeseké, de a veszprémi káptalan
is bír benne. Mind a két helyiség határa nagy, de termékeny, kölönösen
a szőlők, majd csaknem az egész Balaton mellékén legtartósabb, s
legszebb színű borokat termelik. a határ nyugati részén, meredek hegy
ormán valami pusztavár látható.”

1854-55 esztendőben összeállították a „nemespécselyi
Szőlőhegy Birtokkönyvét” Ebből megtudhatjuk hogy ebben az
időben mely dűlőkön folyik szőlőtermelés, és a terület kinek a
tulajdona.

A meginduló úrbéri ügyek éveiben két jelentős esemény történt a községben. Az 1854. évben megjelent a helyi református lelkész, Oláh János
hosszú című szőlőművelési szakkönyve: „ A gyümölcsfa kertészet, vagy a gyümölcsfák tenyésztése-, nemesítése-, növelésének megóvásuk s
orvoslásuknak, úgy a szőlőtövek művelésének alapos előadása két hasznos függelékkel, a nép felfogásához alkalmazva.”
 A másik egy tragikus szerencsétlenség volt. 1855 szeptemberében súlyos kolerajárvány ütötte fel ismét a fejét, de az 1849 júniusi járvánnyal
szemben jóval több halálesetet követelt a faluban.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 12

1856-57 évben megkezdték itt is a földterületek felmérését követően azok tagosítását. Az évszázados bírtokhatárok és területek megszűntek,
valósággal újra parcellázták a határt. Az úrbériség felszámolását követően Nagypécselyen és Nemespécselyen új birtokviszonyok jöttek létre.
Kultúrtörténeti érdekességű esemény volt, hogy 1859. szeptember 24-én Nemespécselyre és Nagypécselyre érkezett – egy kirándulás
alkalmából – Rómer Flóris bencés rendi tanár (Győr) a történet-és természettudományok ismert alakja. Rómer Flóris már ekkor hallott arról,
hogy a két falu református gyülekezete le akarja bontani a középkori templomot, hogy helyette egy új és modern templomot építhessen. A
gyülekezet már évtizedek óta tervezte a templom lebontását annak igen rossz állapota miatt. A végleges elhatározás 1861 január 14-én
született meg. A gyülekezetnek hozzá kellett járulni a munkához építőanyaggal vagy pénzzel. 1861 októberében újra járt a helyszínen Rómer
Flóris, és az akkor még meglévő középkori templomról vázlatokat is készített. Ugyan értesítette az akkori MTA Archeológiai Bizottságának
titkárát hogy akadályozza meg a nagyértékű műemlék megsemmisítését, de a gyülekezet hajthatatlan volt, és mire a „hatóság” és annak
építészei a helyszínre értek, a régi templomot már romokban találták.
1862-ben Zala vármegye gazdasági egyesületének borászati szakosztálya több kiállítást rendezett. A Nagy –és Nemespécselyen birtokos gazdák
a balatonfüredi kiállításon vettek részt boraikkal. A bortermelés és szőlőtermesztés megújításában Nagypécselyen vezető szerepet játszott
Bohuniczky antal, aki már 1859-ben korszerű szőlőültetvényt alakított ki: a fákat nem tűrte meg szőlőjében, szőlőtőkéit karózták, télre
befedték, illetve a szőlőfajtákat elkülönítve telepítették. Az ismert és hagyományos pécselyi fajtákon – Juhfark, szőke szőlő, Zöld szőlő, Tihanyi
– fekete, Kadarka – kívül a budai helyekből új szőlőfajtákat – a Mézest, a Bakardort – telepítette pécselyi szőlőibe.
1886-ban minden idők legiszonyatosabb szőlőpusztulása következett be a térségben: a filoxéra vész! 1890-re Kenesétől Tihanyig minden szőlő
elpusztult. Még 1873-ban Nemespécselyen 488 k.hold szőlőt műveltek, 1895-re mindössze 8 k.hold maradt meg.
A XX. század első évtizedének jelentős közigazgatási eseménye volt, hogy 1907-ben a tapolcai járásból levált a balatonfüredi járás, melyhez a
továbbiakban Nemespécsely és Nagypécsely is tartozott.
1908-ra a szorgalmas gazdák mindenütt befejezték a szőlők rekonstrukcióját, a filoxéravész rettenetes pusztítása nyomán. Az 1908-as év volt
az első olyan esztendő, amelyben rengeteg szőlő, így bor is lett.
1909. július 1-én megnyílt a Budapest-Tapolca közti vasútvonal, amely ugyan átlagosan 5 km-re délre haladt el – Balatonfüred, Aszófő,
Örvényes, Udvari vonalán- nemes-és Nagypécsely községektől, mégis nagy jelentőségű volt a további gazdasági fejlődésre. Megoldódott a
Tapolcával és Szombathellyel való vasúti összeköttetés, s így könnyebbé vált a nagy és régi hagyományokkal rendelkező ausztriai (stájerországi)
borfelvevő piacok megközelítése.
Közigazgatási esemény volt 1909-ben, hogy Kispécsely-puszta – Nemeskispécselypuszta néven – Nemespécsely község külterületi lakóhelyévé
vált.
1933-ban bevezették mindkét községbe a villanyvilágítást. 1940-ben gróf Zichy Pál nagyvázsonyi földbirtokos elvált felesége: gróf galántai és
fraknói Eszterházy Margit és új férje Merza György megvásárolta a Kispécsely-pusztai (ma Klára-puszta) birtokot.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 13

A XX.század közepén véget ért a falvak párhuzamos élete, és 1942. január 1-ével – az akkori Belügyminisztérium rendelete alapján Nagypécsely
és Nemespécsely községet – Nemespécsely néven egyesítették.
Alig zárult le a háború utáni földreform, amikor 1946 január 1-vel a balatonfüredi járást Zala vármegyétől Veszprém vármegyéhez csatolják át.
A földreform utolsó mozzanata 1947 november 1-ével zárult le, amikor az úrbéres közbirtokosságnak a két településrész között elterülő
legelőjét községfejlesztési célokra vették igénybe. Majd évek, évtizedek múltával valóban itt épület ki a két községrészt összekötő épületsor,
valamint több középület: óvoda, orvosi rendelő és orvosi lakás.
Az ipar államosítása csak annyiban érintette Nemespécsely községet, hogy a határában – a Pécsely-patakra – épített, és évszázados múlttal
rendelkező vízimalmokat is államosították, illetve leállították. ezzel egy sok évszázados iparág tűnt el Pécselyen.

1950.október 1-jétől, ugyancsak belügyminiszteri utasításra – megszűntették a község Nemespécsely elnevezését, és újra az ősi, egységes
Pécsely nevet vette fel a község, melyet napjainkban is visel. Pécselynek ekkor 857 lakosa és 199 lakóháza van.
1950 október 27-én alakult meg Pécsely község tanácsa. Az államosítás az iskolákat sem kímélte így a reformátusoktól és a katolikusoktól is
elvették az iskolát, és 1948 szeptemberében elemi iskolaként kezdik a tanévet. Az alsó tagozat a református iskola épületében tanult, még a
felső tagozat a katolikus iskola épületében.
Az elnöki tanács 1956 október 1-én megszüntette a balatonfüredi járást és a járás községeit – köztük Pécselyet is – a veszprémi járáshoz
csatolták. 1966.október 1-ével Pécsely és Vászoly községet közös tanács alá helyezik.
Az 1980-as években Pécselyt – társközségeivel együtt – üdülőkörzetté nyilvánították.
Napjainkban a településnek közel hatszáz állandó lakosa van. A lakosság mellett jelentős számú üdülőtulajdonos lakja időszakosan, jellemzően
nyári időszakban a falut.
A lakosság nagy része a Balatonfüredre, és távolabbi nagyvárosokba jár dolgozni. Jelentős a nyugdíjasok száma.
A közigazgatási teendőket a Balatonfüredi Közös Hivatal látja el, de van a községben hivatali kirendeltség.
A településnek van óvodája, általános iskolája és orvosi rendelője.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 14

2.2 A táj.
A Balaton északi partvidékén –
a Tihanyi – félsziget

hossztengelyének
meghosszabbításában –
hatalmas, mintegy 6x5km
szélességű és mélységű,
félköríves amfiteátrumként
mélyed a Balaton-felvidék
magaslatai közé a pécsely-
balatonszőlősi medence.
A medencét három oldalról –
dny-ny-é-ék felől – átlagosan
150-250m magas dombok és
magaslatok veszik körül.
Egyedül csak dk-i irányban – a
Tihanyi-félsziget felé- nyitott a
medence, csodálatos
panorámát nyújtva a
Balatonra.
A dny-i;-é-i;-ék-i; szelektől

védett medence kedvező

mikroklímája, valamint a

Balaton-felvidék magaslatairól

bőven csörgedező források és patakok évtizedek óta ide vonzották az embert. A medencét övező peremhegyek szőlőterületein szebbnél

szebb présházak virítanak, és a Zádor-hegyen álló Himfy-vár romjaitól kivételes panorámát élvezhetünk.

 Kiemelkedő természeti értéke a kiváló vízű Zádor-kút, a Meggy-hegyi egykori kőfejtőben pedig feltárul a Füredi Mészkő jellegzetes formája.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 15

2.3 Általános településkép

A településképet az épített
elemek megjelenése és a
jelentős arányú zöldfelületek
együttesen alakítják. Pécsely
mindkét szempontból
figyelemreméltó képet
mutat. Az egyes
településrészeken szinte
azonos mértékben
jelentkeznek egységes
építészeti stílust mutató
épületek.
A település történelmileg

kialakult két része máig

megmaradt. A református

templom, és a mellette

kanyargó Pécsely-patak a két

településrészt kapcsolja

össze. Mindkét

településrészen jellemzően

földszintes lakóházakat

 találunk. Szerencsére még

 PÉCSELY LÁTKÉPE A DERÉK-HEGY FELŐL szép számmal fellelhetők az

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 16

utcákban azok a népi lakóházak, melyek a XVIII-XIX. században épültek, valamint jól illeszkednek – a népi elemeket átvéve, megtartva az

új épületek is. Ezek, a népi építészet gyöngyszemei alkotják nagyrészben a település mai képét.

Az egykori településképet érintetlenül hagyva, új telekcsoport kialakulásával találkozunk az aszófói útra kanyarodva. Itt a helyi építészeti
hagyományokat teljes mértékben mellőző egy-két szintes lakó épületek épültek az 1980-as korszak elvárásainak megfelelően.

2.4 Településkarakter

Pécsely településformáját a domborzati hatások alakították. Az eredetileg egyutcás Nagypécselyi településrész északi oldalán hosszú
szalagtelkek alakultak ki, még a déli oldalon a telkek rövidek, és inkább halmazos rendszert mutatnak.
A Nemespécselyi településrész klasszikus keresztutcás-utifalu. Mint már említettük a két településrészt mintegy összeköti a református
templom, melynek tornya a környező dombokról nézve magasan kiemelkedik, a település köré és közzé települt zöldfelületek
koronaszintjéből.
A nagypécselyi részen az utcaképet ma is meghatározza a régi népi építészet mára még megmaradt szép emlékei. A település déli részén
alakult ki a mai iskola, az egykori katolikus iskola bővítéseként, illetve a szomszédságában – a régi feltehetően tároló épület felhasználásával
- egy kisebb ipari terület.
Nem szabad figyelmen kívül hagyni a településhez tartozó Klára-pusztai részt sem. Az egykori kastély épületétől nem messze kiépült - az
egykori Tsz. majorsági területen - egy új ipari komplexum.
A település megjelenéséhez hozzátartozik a kimagasló jelentőségű szőlőhegyi kultúrtáj, melynek meghatározó elemei a szőlők közé épült
pincék, présházak. A népi építészet sajátos megoldásait tükröző, esztétikailag és néprajzi szempontból értékes épületek megőrzése
kiemelten fontos a település és az egész Balaton-felvidék jövője szempontjából.
A településen előforduló felszíni kőzetek változatossága, a geomorfológiai sajátosságok és a környezeti tényezők hatásai rendkívül

változatos képet, sokszínűséget eredményeznek.

Pécsely területének jelentős része szőlőkataszterbe tartozik, szőlőhegyei kiemelten értékesek. A falutól a Balaton irányába, az aszófői út

mentén két kisebb szőlőhegy, a Nyáló-hegy és a Meggy-hegy (Megye-hegy) foglal helyet, a települést északi irányból pedig a Pécselyi-

medence peremhegyei ölelik körül. E nagy kiterjedésű terület számos hegyrészt, dűlőt foglal magába. A vászolyi illetve örvényesi

határrésznél szintén rendelkezik szőlőhegyi parcellákkal. A szőlőfeldolgozás, bortárolás céljára emelt, szórtan elhelyezkedő épületek

változatos alaprajzúak, többnyire a szintvonalakra merőlegesen, a lejtők irányába nézve emelték ezeket. A tájkarakter szempontjából

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 17

 fontos, hogy megelőzzük a szőlőhegyi léptékbe nem illeszkedő, túlméretezett vagy formájában, arányaiban elrugaszkodott épületek

létrejöttét.

A medence épületektől mentes térszínein természetvédelmi szempontból értékes élőhelyeket találunk, köztük vízjárta térségeket, melyek

a védett növény- és állatfajok számára kulcsfontosságúak.

A FECSKEFARKI – DŰLŐ LÁTKÉPE

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 18

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

3.1 Építészeti értékek a belterületen - Védett műemlékek :

 Hosszú utca 67 szám (hrsz.: 121) – lakóépület, istálló, pajta

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 19

 Hosszú utca 68 szám (hrsz.: 123/1; 123/2) – lakóház

Cséry Sándor-féle ház cselédlakása volt.

 Hosszú utca 69 szám (hrsz.: 122) – lakóház

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 20

 Hosszú utca 71 szám (hrsz.: 126) – lakóház

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 21

 Templom utca 85 szám (hrsz.: 153/1) – lakóház, gazdasági épület, pince

3.2 Építészeti értékek a külterületen - Védett műemlékek:

 Pécsely nem csak belterületi részen találkozunk – a település nagyságához mérten - jelentős számú védett épülettel, hanem a

 külterületen is felmutat több műemlékeket. Az alábbiakban ezeket az emlékeket mutatjuk be.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 22

 Zádor-vár

Az országos jelentőségű Zádor-vár romjai a Zádor-hegy felső, kiváló

panorámájú szegletében állnak. Az 1384-86 között épült vár feltárása és

környezetének rendezése folyamatban van.

 Présház, Derék-hegy 194. (1086/6. hrsz.)

Haász-féle présház. Kiemelkedően értékes, szőlőhegyi tájat

meghatározó termelési és esztétikai érték. A kétszintes épület, a

művelt területtel, szőlővel példamutató egységet alkot.

Különlegessége a tornác, mely a kisebb átalakításon átesett

(kiegyenesített oromzatú) épület értékét fokozza. Kéménye nagyon

szép, belseje is értékeket rejthet.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 23

 Présház, Derék-hegy 174. 1082/2. hrsz

Értékőrző módon felújított, nádtetős műemlék épület. A
védettségét kis tábla is hirdeti. Ajtaja rombuszos mintázatú. Elülső
homlokzatán egy ablak nyílik, oromfalán szintén egy szellőzőnyílás
található. Környezete rendezett.

 Présház, Derék-hegy 1632. hrsz.

Különleges kialakítású, klasszicista jegyeket hordozó, cseréptetős

épület. Elhanyagolt képet mutat.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 24

 Présház, Zádor 992/4. hrsz

Felújított, bővített kétszintes műemlék épület.

 Présház, Meggy-hegy 56. 1926. hrsz.

Értékőrző felújításon átesett, nádtetős épület. Bejárati ajtajának szemöldöke

faragott, szellőzőnyílása nagyon szép, kör alakú.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 25

Présház, Meggy-hegy 53. 1913. hrsz.

Csodálatosan megőrzött, nádtetős, iszlinges típusú épület.

Ajtaja különösen szép, rombuszos díszítésű. A szemöldökön

1774-es évszám van.

3.3 Természeti, táji értékek

 A Pécselyi – medence

A természeti és kultúrtörténeti értékekben igen gazdag Pécselyi-medence a Balaton-felvidék egyik jellegzetes kismedencéje. A medence

szívében települt falut többnyire önálló, mészkő és dolomit alkotta hegyvonulatok zárják körbe. A Balaton felé a helyben szokásosan sédnek

nevezett patakok indulnak, melyek karsztforrásokból táplálkoznak. Festői szurdokvölgyeken réselik át magukat. A területről nyeri vizét az

Örvényesi, az Aszófői és a Szőlősi séd. A mélyebb fekvésű térszíneken tavacskákkal, mocsarakkal találkozunk, a hegyek alsó és középső

részén folyik a kulcsfontosságú szőlőművelés, mára sajnos egyre kisebb mértékben. A vékonyabb termőréteggel rendelkező magaslatok

általában erdővel borítottak, gyepes, bokros területek váltakoznak a mezőgazdasági műveléssel nem érintett részeken.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 26

Jellemzően sztyeprétek

és kasztbokorerdők

alakultak ki itt.

A felszín jelenlegi

változatossága a

különböző minőségű

kőzetanyagok eltérő

lepusztulási ütemének

köszönhető. A

morfológiai sokrétűség

és az eltérő adottságú

foltokon létrejött

növényzet, és a

kapcsolódó tájhasználat

adja azt a csodálatos

változatosságot, mely

mérhetetlenül

értékessé teszi a

Pécselyi-medencét. A

medencét északról a

Nagy-Gella (416 m),

Róka-hegy (385 m),

Hosszú-hegy (367 m), a

környezetéből

kiemelkedő, nyugatról,

délről és keletről is mély völgyekkel határolt Sima-hegy (320 m), a Zádor-vár, Derék-hegy (373 m) és a Hideg-hegy (395 m), délnyugat-

északkeleti irányú rögvonulata határolja, és választja el a Veszprém-Nagyvázsonyi-medencétől. Nyugatról a Kőhát (370 m), Bagó-hegy (325

m) és a Kakas-hegy (276 m) határolja. Délről a Körtvélyes (238 m), az Ágas-magas (263 m) és a Meggy-hegy (255 m) zárja a medencét, míg

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 27

kelet felé a Csengő-hegy (212 m), Gát-hegy (198 m), Csite-hegy és Nyerges-hegy (238 m) alkotta vonulat

választja el a Balatonszőlősi-medencétől.

Délről kevésbé kiemelt peremhegyek választják el a Balatontól. Tanulságos és jellegzetes, a földtani

szerkezet és a felszíni domborzat közötti összefüggés a Pécselyi-medencében. Délen, a Meggy-hegy

vonulata, itt bányászták egykor a közkedvelt építőkőnek számító Füredi Mészkövet. A Meggy-hegytől

északra a Mencshelyi Márga alkotta dombok. A márga vízzáró, vízduzzasztó kőzet, míg a mészkövek,

dolomitok jó vízadó, víztároló kőzetek. Ennek megfelelően, a két kőzettípus határán, a Pécselyi-medence

peremein, szinte mindenütt bővizű források vannak. Ezek egyike a Zádor-kút is, mely Pécsely és

Balatonszőlős községek vezetékes ivóvizét szolgáltatja. Gyakori, hogy agyag tömi el a vízmosások útját, a

lefelé vezető repedésekben. Ilyenkor időszakos, vagy állandó vizű tavacskák jönnek létre, mint a Kis-tó is.

Vízutánpótlásukat csak a csapadék biztosítja, így aszályos években teljesen ki is száradhatnak. Különleges

domborzati formák is előfordulnak, mint szurdokok, kúpkarsztok, rétegfejes karsztfelszínek, más karsztos

formakincsek és kősáncok. A Meggy-hegyi szőlőkben középső triász korú, mészkövek, kovás, tufitos

mészkövek, márgák képezik az altalajt, melyekből a kor jellegzetes tengeri kövületei, ammoniteszek

(csigaházas polipok) ősmaradványai mállanak ki.

Növényfajok tekintetében igen gazdag és változatos a Pécselyi-medence. Természetes vegetációjából 67

faj (a fajok 10%-a) védett. Gyakoriak a száraz tölgyesek és karsztbokorerdők. Előfordulnak sztyepprétek

is, amelyek a legtöbb botanikai értéket rejtik: tavaszi hérics, leánykökörcsin, fekete kökörcsin,

nagyezerjófű, mocsári nőszőfű, mocsári kosbor. A vízfolyásokban gazdagabb helyeken forrásláp-

maradványok és kiszáradó láprétek maradtak fenn.

Állatvilágából a védett madarak érdemelnek figyelmet, mint a gyurgyalag és a közép fakopáncs.

A Pécselyi-medencében gazdag cincér- és futóbogár-fauna létezik, melyek közül több, a hazai bogárvilág

ritkaságának számít. Ezek közé tartozik az Arias díszbogara, mely a Balaton-felvidék egyik legértékesebb

faja.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 28

Hosszú ideig ez

volt az egyetlen

ismert élőhelye.

Megtalálható a

mandulacincér,

mely hazánkban a

Balaton-felvidék

elhagyott mandula

ültetvényeiből

ismert. A területen

összesen 112

futóbogár-faj,

köztük a védett,

aranyos bábrabló, a bőrfutrinka, illetve 100 cincérfajt, köztük a

védett diófacincér és borókacincér is megtalálható. A kétéltűek és

a hüllők közül, többek között megemlíthető a barna varangy, a

pettyes gőte és a zöld gyík. Állatvilágából a védett madarak

érdemelnek figyelmet, mint a gyurgyalag és a közép fakopáncs.

Emlős állatok közül a róka és a nagyvadak jellemzőek, mint őz,

gímszarvas és az utóbbi időkben elszaporodott vaddisznó.

 A kimagasló jelentőségű szőlőhegyi kultúrtáj meghatározó elemei

a szőlők közé épült pincék, présházak, melyek százával

képviseltetik magukat Pécselyen is. A népi építészet sajátos

megoldásait tükröző, esztétikailag és néprajzi szempontból

értékes épületek megőrzése kiemelten fontos a település és az

egész Balaton-felvidék jövője szempontjából.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 29

 A szőlőhegyek jelentősége, tájhasználat

A tájhasználat változásait jól követhetjük a katonai felmérések térképein,

és a XIX. század közepén készült kataszteri térképen. A település karakterét

meghatározó és tájképi értékét legjelentősebben befolyásoló szőlőhegyek

kialakulása több évszázadra vezethető vissza.

Az első katonai felmérés térképén jól elkülönülnek a szőlőterületek, ekkor

a falutól délkeletre eső kisebb szőlőhegyeken még nem jelölnek szőlőt.

A második katonai felmérésen az utak és az épületek is jól láthatók,

hegynevek is megjelennek.

Nagy jelentőséggel bír az 1858-as kataszteri térkép, mely

részletes pontossággal ábrázolja a parcellákat. Ezen a máig

megmaradt és a felmérés évében már álló épületek

egyértelműen beazonosíthatók. Elképesztő az épített örökség

gazdagsága, Pécsely területén több száz pincét, présházat

jegyezhetünk, melyek nagy része védendő érték.

A táj alaptermészete miatt azonos fontosságúak a természeti

képződmények, természeti környezet mellett a kultúrtörténeti

értékek. Az ember tájalakító tevékenysége a szőlőhegyekben a

tájhasználat, a művelés és a kapcsolódó objektumok,

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 30

építmények, a szellemi,

néprajzi örökség és

hagyományok

összhatásában nyilvánul

meg. Az emberi munka

formálta művelt

természeti környezet, a

kialakult kultúrtáj apró

de jelentős értékeiből áll

össze a

megismételhetetlen,

egyedi egész. Fontos

egyedi tájértékek a

vallással kapcsolatos

objektumok, a

szőlőhegyi kápolnák és

feszületek, védőszentek

szobrai. Területünkön

több hegybéli kereszt

gazdagítja a tájat. A

birtokhatárok jelzése is

megfigyelhető: a

földrészlet-határok

mentén előfordulnak a

földből kikerült

kődarabok alkotta határmezsgyék, kőrakások-sáncok. Kiemelkedő szerepe van a szőlőhegyeken a vízkivételi helyeknek, a kutaknak is. Ezek

többsége ásott, a helyi kőzetből falazott.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 31

A természeti képződmények fontos csoportját képezik a biológiai tájértékek közül az árnyat adó diófák, gyümölcsösök, szép alakú idős

faegyedek. Földtudományi, vízrajzi értékek is párosulnak ezekhez, forrásokkal, patakokkal is találkozhatunk a szőlőhegyeken. Az egyedi

értékek mellett tájképi, esztétikai értékeket is érzékelhetünk egy adott helyről feltáruló panoráma, jellegzetes látkép, hagyományos összkép

látványa által.

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

4.1 Az egykori Nagypécsely településrész
területe / a Fő utca mindkét oldala; a Vásártér

utca 310 -316; 318 hrsz.-ú ingatlanai/

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 32

A lehatárolt terület egyetlen utcából áll, a
Fő utcából. A területet dk-i irányban a
Vásártér utca, majd az útelágazást elérve
az Iskola utca egy szakasza határolja,
ény-i oldalon a szalagtelkek felületét a
keresztező külterület határa zárja.
A régi térképek alapján megállapítható,
hogy az egyutcás terület ény-i oldalán a
klasszikus szalagtelkek húzódnak, még
dk-i oldalán a telkek rövidek – melyek a Fő
utcáról és a Vásártér illetve az Iskola
utcáról nyílnak – halmazos rendszerben
alakultak ki.
Az épületek jellemzően nagyrészt előkert
nélküliek, - egyes esetekben kisebb
előkerteket találunk – az épületek
oromfalas homlokzatukkal állnak az utca
vonalán. Az oromfalak jellemzően túl
nyúlnak a tető síkján, lezárásuk általában
„macskalépcsős” kialakítással történik.
Ritkább esetben a tető – kis kinyúlással -
fölé nyúlik az oromfalnak.

 A FŐ UTCA - UTCAKÉP

A közterület: Az utca aránylag keskeny, változó szélessége az egykori telekalakulások eredménye. Jellemző eleme a markáns, burkolt
vízelvezető árok, mely az utca közepe táján befolyó patak vizét vezeti le. Az utca rendezett, tiszta. Zöld felülete fejlesztendő.
Reklámfelületek nincsenek!
Az utcákon kívül két közérről kell említést tenni. Egyik a 330 hrsz.-on lévő, (I. világháborús szobor területe) melynek elkezdődött
rendezése jó irány, fejlesztése mindenképp szükséges. A másik a 385 hrsz.-on lévő (katolikus harangláb területe) melynek később
szakember által tervezett parkosítása szükséges lenne.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 33

Két meglévő közterületet kellene közterületi zöldterületként rendezni. Egyik a Fő utcán a patak becsatlakozásának környezete, a másik a
kőkereszt területe.

 A FŐ UTCA ÉSZAK-KELETI VÉGE

A telek: a telkeket az utca ény-i részén jobb oldalhatáros hosszházas beépítés
jellemzi. A melléképületek a főépület vonalában, velük egybeépítve helyezkednek
el. A főépülettel szemben építették meg a kamrát, mely alatt esetleg pincét
alakítottak ki. A dk-i oldalon a telkek beépítési módját egyértelműen nem lehet
meghatározni, mert a lakóépületek általában ugyan a baloldalon épültek, de
elvétve találunk jobboldali beépítést is. Az azonban általános, hogy a
melléképületek – a telek aránylag kis mélysége miatt – a lakóépületekkel szemben helyezkednek el. A FŐ UTCA

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 34

A házak: Az épületek, mint már említettük hosszházasak, nem ritka, hogy
több lakóegységből állnak. Tömegük téglalap alaprajzú, nyeregtetőjük
gerince az utcára merőleges. Héjazatuk nád, vagy cserép.
Földszintes magastetős épületek, tetőhajlásszöge ~40°-os.
Az évszázadok során itt is történtek átépítések, illetve új építések. Ezek
nyomán főleg a tetőformák változtak meg, a héjazattal együtt. Így
alakultak ki az utca felől kontyolt tetőidomok.
Ugyanakkor dicséretes, hogy egyre több felújítás megtartja a régi
környező épület kialakítások, épületelemek hagyományát, és oromfallal,
nyeregtetővel, nádfedéssel, cserépfedéssel készítik el azokat.

A kerítések: mivel az épületek előkert nélkül, vagy előkerttel
épültek, a kerítés hol az épület előtt, hol annak utcafronti
vonalában készült. Az utcában egyértelműen a rakott, közép
magas testes kőkerítés a jellemző. Ezek vagy tömören, vagy
szintén kő lábazattal kő bástyákkal készültek.

A terület középületei, értékei, a helyi védelemre
vonatkozó javaslat:

A Fő utcát, a Vásártér utca és az Iskola utca vizsgált területet
érintő szakaszát annak nyomvonalát, az utcakép védelme
érdekében védetté kell tenni. Megtartása fontos a település
turisztikai vonzereje szempontjából is.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 35

A telkek beépítése: A védelemhez szükséges felméréskor kiindulásnak kell tekinteni a XIX.századi kataszteri térképet. A térkép alapján
beazonosítható, ma is meglévő épülettömegeket
védelem alá kell venni, a telek és településszerkezet megtartsa végett. Szintén védelem alá kell helyezni azokat az épületeket, melyek még
ma is egykori formájukban megmaradtak, fennmaradtak. A területen meglévő, helyi védettségre javasolt épületek, és építmények listája:

középületek:

 a közös önkormányzati hivatal kirendeltsége

 a katolikus kápolna templom

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 36

 Vásártér utca (hrsz.: 311) A Vásártér és a Balaton utca
találkozásának hajlatában elhelyezkedő rendezett porta, melyen
lakóépület, vele összeépített nagyméretű gazdasági épület, illetve az
utcafrontra merőleges nyeregtetős melléképület található. Tömör
bástyás kialakítású kerítése szintén helyi jelleget mutat.

 Vásártér utca 167 (hrsz.: 310) – egykori kovácsműhely épülete
A jelenleg garázsként használt épületrészben egykor Tobak Imre
kovácsműhelye működött.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 37

 Az első világháborús emlékmű a 330 hrsz-ú közterületen

A felirat szerint: „Az 1914 – 18 évi világháborúban elesettek emlékére
állíttatta a Nagypécselyi község közössége”
A táblán az elesettek névsorával.
Az emlékmű vöröskőből készült, a feliratokat tartalmazó tábla keménymészkő.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 38

 Kőkereszt a 328 hrsz-ú közterületen

 A néhai Vitéz Keresztesy György háza – Fő u. 119 (hrsz.: 285)

Az épület tömege valószínűsíthetően átépítés eredményeként jött létre.
Bizonyítja ezt, hogy a XIX. századi kataszteri térképen még a helyén egy nagy,
baloldalhatárosan épített hosszházas épület található. A bővítés – az épület
jellegéből ítélve - a XIX.század közepén történhetett. Jellegzetessége a
szimmetrikusan kialakított homlokzat közepén elhelyezett díszes oromzat,
melynek előterében a balatoni fatornácok mintájára, fából készült díszítés
található.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 39

 A régi Marton – ház (hrsz.: 331)

A jelentős tömegű épület a Fő utca és a Vásártér utca találkozásánál,
annak deltájában helyezkedik el, igen nagy telken. Az épület L alakú,
egy része alápincézett. Kéményének nagyságából ítélve valaha
szabadkéményes lehetett. Az udvar felőli homlokzaton a régi boltozott
tornác befalazása jól látható.
Ebben a házban élt egykoron a Bohunoczky –család. Bohunoczky Antal
– mint már a település történetében említettük – Nagypécsely
legnagyobb szőlőbírtokosa volt. Ő volt az, aki a szőlőtermesztésben új
módszereket alkalmazott.
Az ő lánya volt Bohuniczky Szefi magyar írónő, a Nyugat munkatársa,
aki ebben a házban született 1894 március 19-én. Ezt az épületen
elhelyezett emléktábla hirdeti.

 Miklós –féle régi nemesi ház a Fő utca 115 alatt A hosszházas, keskeny
telken húzódó épület igen elhanyagolt állapotban van. Figyelemre méltó az
utcafronti homlokzatának vakolatdíszítése.
A hosszházas, keskeny telken húzódó épület igen elhanyagolt állapotban van.
Figyelemre méltó az utcafronti homlokzatának vakolatdíszítése.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 40

 Kiss Gyula háza a Fő utca 122.sz alatt
A szépen felújított, jó karban tartott nádtetős épület kis előkerttel, rakott kő
kerítésével, jó eltalált homlokzati színezésével jó példája a népi építészeti
emlékek felújításának.
Érdekes elem az utcai homlokzat falfülkéjében elhelyezett Mária
szobrocska. nem zavaró látvány, bár feltehetően eredetileg hasonló
nagyságú egyenes boltöves ablak lehetett a helyén.
Udvara rendezett, a melléképületek is felújítottak.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 41

 Kalmár – féle ház a Fő utca 115.sz.

 A mintaszerűen felújított épület, és kerítése éke a Fő utcának.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 42

 Fő utca 333 hrsz.-ú ingatlan melléképülete

Az érdekes elfordult épülettömeg melléképületként funkcionál. Felújítása,
megtartása minden képpen szükséges lenne. Ajtaja minden képen
megtartandó.

 Fő utca 238 hrsz. –ú ingatlan melléképülete

Az épület igen rossz állapotban van. Formavilágával az egykori
funkciójának megfelelően megtartandó lenne.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 43

 A katolikus kápolna az Iskola utcában

Katolikus templom híján ebben a kisméretű kápolnában tartja a felekezet a
miséit.
Szépen karbantartott kedves formája minden képpen védelmet érdemel.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 44

 Sebők Sándor háza az Iskola u. 144 szám alatt

A szépen felújított épületegyüttes – lakóépület és melléképület
– szintén védelmet érdemel

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 45

4.2 Az egykori Nemespécsely településrész területe / A Templom utca mindkét oldala, a közök területei, a Hosszú utca, a

 Református templom területe /

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 46

A terület : a lehatárolt terület a nagypécselyi résztől még ma is jól
elválasztható. A templom, és a Pécselyi- séd mint a terület kapuja, áll őrt. Az
egykori nemespécselyi település két markáns utca mentén alakult ki, melyek
ma is megvannak. Ez, a keletről nyugatra tartó fő út, a Templom utca, és a rá
merőleges – észak-déli irányú – Hosszú utca.
Szerencsére az egykori nemesi terület gazdag épített emlékkel rendelkezik.

A közterület : A Vászoly felől érkezőt a keskeny Templom utca fogadja, melyen
tovább haladva egy enyhe kanyar után a Hosszú utca kereszteződését
elhagyva, kisebb teresedésen találjuk a művelődési házat. Tovább folytatva az
út kissé szélesebb lesz, és az egykori református iskola épületéhez érve már a
megszokott normál szélességre vált. Innen indul egy kisebb, igen keskeny
bejáró – feltáró utcácska – észak felé, mely már az 1857-es térképen is jól
látható volt.

A Templom utcát - mint már említettük – a Hosszú utca keresztezi. Az utca valóban „hosszú”. Még a déli része egyenes ugyan, de keskeny,
addig az észak felé haladó része kissé íveltebb, és egyre tágasabb. A vége felé „Y”-ba ágazik el. Ma itt van a buszforduló, mely felett nagy
kiterjedésű zöldterületen egy játszóteret találunk. A közterületek
rendezettek, de a település arculatának megfelelően fejlesztésre várnak.
Mindkét utca jellemzője a járdával párhuzamosan futó markáns beton
vizesárok.

 A PÉCSELYI - SÉD HÍDJA A TEMPLOM MELLETT

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 47

 AAAAAAAAAAAAAAAA

 A TEMPLOM UTCA „KÖZEI”

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 48

A HOSSZÚ ZTCA D ÉI R ÉSZE

A HOSSZÚ UTCA ……

A SZŰK, DÉLI RÉSZE

TÁGAS ÉSZAKI RÉSZE

…ÉS A VÍZELVEZETŐ ÁROK

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 49

A HOSSZÚ UTCA ÉSZAKI VÉGÉN KIALAKÍTOTT KÖZTERÜLETI JÁTSZÓTÉR

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 50

A telek: A telkek az utcára és közökre merőlegesek, a Templom utca és Hosszú utca kereszteződéséhez közel, kisebbek és rövidek.
A nagy területűek szalagtelkek. A szalagtelkek az utca egyik oldalán bal oldalhatáros beépítésűek, még a másikon jobb oldalhatárosak. A
kistelkes részen nem ritka a telkek mérete, miatt a rajtuk lévő épületek végfalukkal történő „összenövése”, összekötése, természetesen a
telkek önállóságát meghagyva.

A ház: a házak a mély telkeken hosszházas kialakításúak, még a rövid telkeken nem ritka, hogy a „lakóépület mögött már nem elférő
gazdasági épület” átkerül a lakóépülettel szembe. Mivel itt a nemesi rangú lakosság élt, épületeik igényesebb kialakításúak voltak.
Ugyan, mint már említettük, gazdag az épített örökség, de beékelődve találunk XX. századi átalakításokat és beépítéseket. Ezek az
átalakítások vagy a régi épület tetőszerkezetét, homlokzatát érintették a kor igényei szerint – sajnos – vagy, az egész épület elbontásra
került, és új, szintén az építés korszakának stílusában kialakított épületet építettek helyette. Ezek a beépítések nem követték, nem is
követhették a településrész építési hagyományát. A Hosszú utca legfelső északi végén lévő új épületek néhány évvel ezelőtt épültek. Itt
ugyan igyekeztek az épületeket az ún. „Balaton-felvidéki stílusban” készíteni, de ahelyett hogy a helyi építési hagyományt, formavilágot
örökítették volna át – példát véve a Fő utca új épületeiről – a településtől idegen salföldi területnek megfelelően készültek el.

A kerítés : Még a Templom utcában a telefalú kőkerítés a
jellemző, addig a Hosszú utcában a telefalú, tömör kőkerítéseken
kívül találunk rakott kő, vagy falazott pillérek között merev drót,
és fabetétes kerítéseket is.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 51

A terület középületei, értékei, a helyi védelemre vonatkozó javaslat:

középületek: a lehatárolt területen a Templom utcában találjuk a

 a művelődési házat egy régi lakóépületből átalakítva és a

 a könyvtárat – mely az egykori református iskola épülete volt

A jelentős számú – már bemutatott - műemléképület mellett igen sok a jó állapotban megmaradt, így helyi védettségre javasolt épület.
Védelmükkel a település jellegzetes arculatának fenntartása biztosítható.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 52

 Így helyi védelemre méltó épületek :

 Református templom

A falu középpontját képező református templom ott épült fel, ahol az ék- dny-i
irányú „közút” a Pécsely – patakot keresztezi. A patakon átívelő híd ék-i oldalán
kis dombhát magasodik a lapályos rétek fölé. A múlt században (1862-1863)
épült református templom helyén állt a Szent Péter apostol tiszteletére szentelt
középkori templom, melyet a mai templom építésekor bontottak le.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 53

 Egykori volt református paplak- 1893-ból - Templom u. (hrsz.:168)

A templom szomszédságában a patakon túl található a termetes épület.
Mélyen fekszik, így a történelem folyamán többször árasztotta el a
kiáradó patak a telket és az épületet.

 Az egykori református iskola épülete – Templom u. (hrsz.: 156)

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 54

 az egykori Csizmadia –féle kocsma épülete a Templom utcában

Sajnos az épület földszinti részét nagy mértékben átalakították. Nem csak
a földszinti rész, de a kerítés is jellegtelen. Szerencsére az oromzat még
épen maradt, így míves osztópárkánya és orom keretező párkánya között
a két kis padlás szellőző alatt díszes keretbe foglalva találjuk az írást,
miszerint – E HÁZAT ÉPÍTETTE NS MIKLÓS SÁNDOR 1874 – A történelmi
leírásokból tudjuk, hogy az egykoron itt működő kocsma bizony jelentős
„közösségi tere” volt a településnek.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 55

 A Fejes-féle ház a Hosszú utcában – az 1889-ben épült épület utcai homlokzata, és kőkerítése is szépen megmaradt. A telken egy
hosszházas épületet találunk, és a hátsó részen beforduló, de a lakóépülettel összeépített gazdasági épületet.

 A Perikovszky – féle ház
Sajnos az épület utcai homlokzata és tetőszerkezete – így tetőformája - is
jelentős átalakításon ment keresztül. Nem úgy, mint a belső udvar felőli rész.
Az épület nagy mérete, és szintén nagy kiterjedésű kertje minden képpen
megőrzendő.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 56

 Kutasy – féle régi nemesi ház (hrsz.: 56) a Templom utcában

A telken egy igen jelentős nagyságú lakóépület található gazdasági
épülettel, és vele szemben egy másik ugyan csak gazdasági épület.
Kerítése is eredeti. Az épületben ugyan laknak, de a nagyobb gazdasági
épület mára teljesen leomlott. Ennek eredménye képpen tárult fel a
kívül álló számára is az a csodálatos boltozatos épület belső, mely
valaha az istálló vagy tároló lehetett.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 57

 Templom u. hrsz.: 161 – lakóház

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 58

 Hosszú utca 58 hrsz. – lakóház

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 59

 Első világháborús emlékmű a templom utcában

 4.3 Az új falurész / Az Vásártér utca keleti oldala, a Balatoni út keleti oldala, az

 Iskola utca déli oldala; az Általános Iskola területe , a gazdasági terület és a Zádor vendéglő
területe /

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 60

A terület általában:
A terület beépítése a XX.század végének idejében történik. A beépítést a domborzati viszonyok erősen befolyásolták. A területen ugyan
nem érződik , de mint ahogyan a térkép is mutatja a falu lapos völgyes részében járunk. De nem csak a doborzat, hanem a közlekedési utak
is „rendezik” a területet. Az Aszófőre vezető közút itt találkozik a Fő utcával párhuzamosan futó Iskola utca egyik és másik ágával.
A három utca által közbezárt területen helyezkedik el a település oktatási és gazdasági része. Nem igazán szerencsés a társítás, mert a
gazdasági rész épületei, arculata, igen csak negatívan befolyásolják a terület arculatát. Tudjuk, hogy kialakulásuk a történelmi idők
eredménye. A mai iskola régi szárnya az egykori katolikus iskola épülete volt. Folyamatos bővítésének helyet adott a nagy terület. A
gazdasági területen még ma is megtalálható az a tároló épület, melynek építése az 1800-as évek elejére tehető. Bizonyíték erre, hogy az
épületet már az 1857-ben készült kataszteri térkép is tartalmazza.
A templom felől érkező Iskola utca nyugati vége, a Fő utca általi lehatárolt részén találjuk a település egyetlen szezonális éttermét és boltját.

A közterület: Az Aszófőre vezető út széles, tágas, baloldalon – a lakóházak oldalában – szép fasor szegélyezi. Az Iskola utca domboldalban

futó részén a közterület felé eső oldalon szintén szép ültetett fasor található. Az „Y”-ban kialakult oktatási és gazdasági területtől délre
nagy területű zöldterületet találunk, a teresedésen érdekes köztéri alkotás van.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 61

A telek:

A lakótelkek tervezett rendben sorakoznak mind a Balatoni utcában.
mind szemben a domboldal lábánál. A kettősség nem csak az
elhelyezkedésükben, beépítésük korszakában nyilvánul meg, hanem
telekméretükben is. Először az Iskola utca új része alakult ki. Itt a 70-es
80-as évek városias épületei kaptak helyet igen kicsi telkeken.
Szemben a Balatoni utca keleti oldalában a beépítés északról irányult dél
felé. Így az utca ék-i része az 1900-as évek elején, még közepe annak
közepe táján, még az utca vége az 1900-as évek végén épült be.
A 2000 óta a hivatallal szembeni dombtető beépítése történt meg, 5-6
épülettel.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 62

A ház:
Az Iskola utca épületeinek típusa annak idején futótűzként terjedt el
az egész országban, építésük össznépi mozgalommá vált.
Megtagadta a hagyományt. Tíz-tizenöt éves divatja, építésének
lendülete a magas lábazattal kiemelkedő, majd alápincézett, vagy az
emeletes formával, szerencsére kifulladt.
Ez a típus, mely méreteivel igyekszik „többre-többre” emelkedni a
szomszéd épületek fölé, már tervekkel, építési engedélyekkel
készültek olykor típustervek alapján. Az eredmény a régebbi
földszintes házak fölé magasodó többszintes ház lett.
Majd jött a rendszerváltozás.
Új, megváltozott igények, formavilág. Az előző kialakításoknál
kedvezőbb, de még mindig a helyi hagyományokat többször
nélkülöző lakóépületek jöttek létre.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 63

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 64

A kerítés:

A kerítések kialakítása sem folytatja a hagyományt. Ha csak abban nem, hogy alacsonyabbak, mint a hasonló épületeknél más településeken

azokat megszokhattuk. Jellemzően alacsony kő lábazatra épített fém szerkezetű oszlopok között szintén fém pálcákból álló mezők a
jellemzőek.

 A terület középületei, értékei, a helyi védelemre vonatkozó javaslat:

 A Zádor vendéglő és a bolt

 az Általános Iskola épülete

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 65

 Helyi védelemre javasolt épületek és építmények

 A volt római katolikus iskola épülete az Iskola utcában

 A katolikus harangláb a 385 hrsz-ú közterületen

Közvetlenül a világháború kitörése előtt – 1914 tavaszán – rendelte meg a
római katolikus egyházközség Selthoffer Frigyes soproni harangöntőnél
azokat a vasszerkezetű haranglábakat, melyekre a Vásártér utcában – a kis
katolikus imaházzal szemben – függesztették fel a már meglévő két
harangot. A harangot később a háború idejében elvitték, csak úgy mint a
református templom harangját is. A háború után mindkét felekezet pótolta
elhurcolt harangjait.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 66

 Volt magtár épület a gazdasági
területen

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 67

4.4 Külterületi részek

4.4.1 Az egykori Kis – Pécsely puszta / ma Klára - puszta területe /

A terület kialakulása és fejlődése
A történelmi leírásban már említettük,
hogy az egykori Kis –Pécsely területén
volt egy különálló kis település, majd
ennek elpusztulása után csak pár épület
maradt fenn. A terület 1940-ben Merza
György és felesége vásárolja meg.
Merza György feleségének első férje
Zichy Pál volt, Nagyvázsony
földbirtokosa. Az épületeket
felújították és kibővítették. Így alakult ki
a mai Klára – pusztai kúria épülete.
A területen azonban a történelem nem
csak egyik lábát vetette meg, hanem a
másikat is. A Tsz. időkben itt volt a
központja, illetve a kastélytól kissé
messzebb lévő majorsági részen,
Pécsely három Tsz.-ből az egyiknek.
Ennek a területén alakult ki, és működik
a mai iparterület.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 68

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 69

A terület értékei, a helyi védelemre vonatkozó
javaslat:

 A kúria, és épületei

 Kőkereszt a terület bejárati részén

A vöröskőből készült, megújított kereszt. Környezete szép, rendezett.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 70

 4.4.2 Történelmi szőlőhegyek területe / Hideg-hegy, Derék-hegy, Zádor-hegy, Cina-völgy, Szekrény-völgy, Kútfő, Fecskefarki-

 dűlő, Öreg-hegy, Bogoma, Új-hegy, Nyáló-hegy, Meggy-hegy, Kispécsely-hegy (dűlő)/

Pécsely község területén a szőlő feldolgozása, a bor

készítése és tárolása a hegyeken történt, ez magyarázza a

szőlőhegyi épületek eredetileg is nagy számát. A

pinceépítés már a XIV. században megindulhatott

kőpincék létrehozásával, a ma is álló értékes épületek egy

része a XVIII. században, többsége a XIX. század folyamán

épült.

Laposa József lényeges mondatai kívánkoznak ide:

„A Balaton- felvidéki szőlőhegyek termesztéskultúrája,

népi építészete történeti, nemzeti, esztétikai

szempontból egyaránt kimagasló értéket jelent és az

épületek kapcsolata a tájjal, környezettel a mai építészet

és környezetalakítás számára is rendkívül tanulságos.

Ezek az épületek pótolhatatlan ismeretek hordozói és a

paraszti, népi kultúra legösszetettebb tárgyai. Az elmúlt

századok emberei a technikai tudás és gazdasági

fejlettség alacsonyabb fokán szorosabb kapcsolatban

éltek a környezetükkel. Számukra a természet, a

környezet alapos megismerése és törvényeihez való

alkalmazkodás létfeltétel volt. A szőlőbeli épületek

különbözősége egyrészt a változatos természeti

adottságokból, másrészt a gazdasági- társadalmi

 különbségekből fakadt.”

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 71

Az építőanyagok jellege, az építés

módja, és a kiszolgálandó funkció

alapjaiban meghatározzák az épületek

sajátosságait. A terepbe illesztés, a

vastag kőfalak felépítése sajátos

viszonyt teremt a természeti

környezettel, így a tájhoz szervesen

kapcsolódó, ahhoz illeszkedő méretek,

formák és arányok keletkeznek.

Az épületek: A legegyszerűbb típus a

kőből boltozott pince, melyre szép

példákat találunk Pécselyen.

Gyakori a présházzal bővült, kétosztatú

épület, nyeregtetővel fedett présház

résszel és földdel takart boltozott

pincével. Az adottságok függvényében a

bejáratot az épület elülső homlokzatán

vagy oldalt helyezték el.

 Présházból és pincéből álló épület a Derék-hegyen

Más típusokat elsősorban a távolabbról érkezők, illetve módosabbak, nagyobb szőlőterülettel bírók építették: az 1800-as évek első felében,

a hegyben tartózkodás feltételeként a présház elé pihenőszobát építettek, s ezzel kiegészülve vált háromosztatúvá az épület.

Az egyszintes épületek mellett kiemelkedők a kisebb-nagyobb mértékben minden hegyen előforduló, büszke tekintetű kétszintes

présházak. A legtöbbször teljes hosszában alápincézett épület felső szintjén a szoba, présház vagy konyha húzódik. Oldalt nyíló bejáratuk a

konyha vagy présház részbe vezet, tekintélyes hosszúságú pincéjükbe pedig az elülső homlokzat felől (ritkán oldalról) juthatunk. Az alsó

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 72

szinten dongaboltozatos présház és pince, vagy csak pince foglal helyet. Bátran mondhatjuk, hogy e típus képviselői építészeti megoldásuk,

díszítéseik és tekintélyes, de mégis tájhoz hű megjelenésük révén a legszebbek közé tartoznak.

Az egyszintes épületek mellett kiemelkedők a kisebb-nagyobb mértékben minden hegyen előforduló, büszke tekintetű kétszintes

présházak. A legtöbbször teljes hosszában alápincézett épület felső szintjén a szoba, présház vagy konyha húzódik. Oldalt nyíló bejáratuk a

konyha vagy présház részbe vezet, tekintélyes hosszúságú pincéjükbe pedig az elülső homlokzat felől (ritkán oldalról) juthatunk. Az alsó

szinten dongaboltozatos présház és pince, vagy csak pince foglal helyet. Bátran mondhatjuk, hogy e típus képviselői építészeti megoldásuk,

díszítéseik és tekintélyes, de mégis tájhoz hű megjelenésük révén a legszebbek

közé tartoznak.

 A legkülönösebb kétszintes présház a hegyen.

 Szobával is rendelkező présház.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 73

„Az épületek közelébe érve legszembetűnőbb az arc, mely lehet

egyszerűen vagy gazdagon díszített. Nyeregtetős, oromfalas

kialakításuk lehetőséget ad macskalépcsős lezárásra, padlásszellőzők

jelenlétére és vakolatdíszek alkalmazására. Kivételes értéket képeznek

a népi barokk stílusjegyeket oromfalukon is viselő, hullámvonalas,

„barokkos” oromzatú présházak, melyek egy része korábbi átépítések

alkalmával sajnos kiegyenesítést szenvedett el. Az oromfalakon

jellemző a keretbe foglalt évszám, monogram, melyet egyéb

motívumok is kiegészíthetnek. A vakolatdíszek a barokk, klasszicista,

copf irányzatok keretei között levél, szőlőfürtös, füzérdíszes, rozettás,

csigavonalas, szív, csillag, kagyló formákat is ölthetnek. Hangsúlyos

díszítő elem a szoborfülke kis szoborral, vagy önmagában is. Gyönyörű

tornácok is fokozzák a szőlőhegyi épületek változatosságát, emelik az

adott ház értékét. Csillogó koronaként hat az épületek tetejéről

emelkedő, hangsúlyos, egyedien díszített kéményfejjel záródó

kémény. Tagolásként gyakran használnak a falmezőtől felületi

kialakításban eltérő vagy más színben húzódó vakolatsávokat, amely

már önmagában hagyományos díszítést eredményez. A nyílászárók

körül szintén végighalad a vakolatkeret, de a hozzájuk kapcsolódó

vakolatdíszítés is gyakori.”

Tornác, sajátos megoldással műemlék présházon (Derék-hegy)

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 74

„Az eredeti állapotukban megmaradt pinceajtók, présházajtók és tartozékaik bámulatos mestermunka kifejeződései.”

„A szobák, présházak általában padlásoltak, deszkafödémesek, mestergerendásak. Igazi kincs a boltozatos födém, ami a padláson

megjelenő pozitív formát mutatva még érdekesebbé válik. Leggyakrabban szobákban csodálhatók csehsüveg boltozatos mennyezetek,

központi dísszel. A padlásokon megfigyelhető a hagyományos, szelemenes, ollós tetőszerkezet.” (Részletek a 2014-ben a térségre

vonatkozóan készített szőlőhegyi értéktár -Laposa J., Pető P.- anyagából.)

 A terület értékei, a helyi védelemre vonatkozó javaslat:

 Présház, Bogoma 689/2. hrsz

Egyedülálló, a Balaton-felvidék egyik utolsó, eredeti
részleteket hordozó, átalakított épülete. A különleges
kétszintes épület homlokzata népi barokk kialakítású.
Íves oromzata alatt szoborfülke,
 két ablaknyílás van, és barokk stílusú díszítmény
vonul végig rajta. Lelkiismeretes gazdái példásan
művelik a birtokhoz tartozó szőlőt, tehát funkciójában
is hagyományos érték. Sajnos romló állapota miatt
sürgős segítségre volna szükség, védeni és értékőrző
módon helyreállítani szükséges.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 75

 Présház, Cina-völgy 1171/1. hrsz.

Példamutatóan helyreállított, értékeit őrző, cseréppel fedett

épület. Oromzata macskalépcsős, kéménye kiemelkedően szép.

 Présház, Cina-völgy 1180/1. hrsz.

Kiemelkedő értéket képviselő, barokkos oromzatú, példamutató

módon helyreállított, kivételes szépségű épület, hamisítatlan

környezettel. Belseje is eredeti, szabadkéménye megmaradt.

Pincéje elé lejáratot építettek, amely boltozatos kialakítású. Hátsó

oromfalán 1783 anno 2001 felirat van. Környezete rendezett,

gyümölcsfák és művelt szőlő tartozik hozzá.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 76

 Présház, Cina-völgy 1755. hrsz.

Közel eredeti állapotában fennmaradt, környezetével együtt példás

egységet alkotó épület. Oromfalán, a padlásbejárat felett írott szöveg

és 1867-es évszám látszik. Kéménye is szép, belseje boltozatos.

Rendeltetése hagyományos.

 Présház, Öreg-hegy 745/2. hrsz

Egyszerű, jellegzetes stíluselemeket megújítása után is hordozó,

istállós épület. Kéményfeje nagyon szép, oromzatán 1882-es évszám

szerepel.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 77

 Présház, Zádor 1026. hrsz.

Kétszintes, egykor pincelejáróval bővített, nádtetős épület
hagyományos környezettel, diófával, gyümölcsfákkal, szőlővel. Ajtaja
napsugaras, barna színű. A szemöldökgerendán az alábbi szöveg
olvasható: „Anno 1856 Bajomi Antal”. Elülső homlokzatán két kis ablak
biztosítja a szobácska fényét, a padlásszellőző alatt keretben 1856-os
évszám van vésve. Üdítő színfolt, harmóniát sugárzó védendő egység.

 Présház, Fecskefarki dűlő 854. hrsz.

Szürke palával fedett, istállós, bővített, szép kivitelű épület
gondozott udvarral, művelt szőlővel. Kéményfeje különösen szép,
homlokzata vakolatdíszekkel gazdagított. Állapota romlik, a felirati
táblában már csak részben olvasható: … János 1856. Megőrzendő,
feltárandó, védendő érték.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 78

 Présház, Fecskefarki dűlő 834/2. hrsz.

Leitold-féle présház. Részben átalakított, de eredeti formáját még őrző,
mértani díszítésű ajtóval rendelkező épület. Egy korábbi döntés miatt
szabadkéményét szétverték, megszüntették, s egykori csodálatos
kéményfeje is odaveszett… Homlokzatai díszesek, oromfalán szív alakú
mezőben 1931-es évszám látszik. Jelen állapotában is fontos,
tájképgazdagító érték.

 Présház, Öreg-hegy 770/6. hrsz.

Egykor megújított, kiemelkedően szép népi építészeti érték,

kétszintes épület. Kéménye díszes, ajtói fémlemezzel borítottak,

ablaka fémtáblás. Oromfalán T1829J felirat áll.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 79

 Présház, Nyáló-hegy 1412/3. hrsz.

Sebők család présháza. A közel eredeti formájában megtartott, 1985-
 ben felújított cseréptetős épület példásan őrzi régi értékeit. A

kétosztatú épület belső pincéje 1871-ben épült, a szemöldökfán SI 1871
felirat látszik. A présház rész 1876-ban épült, a bejárat felett olvasható:
1876 ÉPITTETTE SEBÖK ISTVÁN. Fémlemezzel bevont bejárati ajtaján
pedig 1880-as évszám található. Belsejében szabadkémény, és falba
mélyesztett szekrényke is van.

 Présház, Kispécsely-hegy 2118/2. hrsz.

Ódor-présház. Kiemelkedő jelentőségű, népi építészeti
jellegzetességeket eredeti formájában hordozó, nádtetős, egykori
egyházi dézsmapince. Elrendezése, díszei különlegesek, bejárata a
szabadkéményes, mestergerendás nagyméretű présházba nyílik,
jobbra jutunk a szintén jelentős hosszúságú pincébe- ahol kőből
faragott szenteltvíztartó is helyet kapott- balra pedig a központi
vakolatdísszel és tékával büszkélkedő szoba foglal helyet. Istálló
része a szoba mellett, azonos szélességben található, külön
bejárattal.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 80

 Présház, Hideg-hegy 1313/1. hrsz

Kiemelkedő értéket képviselő, kétszintes, jellegzetes pécselyi

épület. Ajtói rombuszos díszítésűek. Az elhagyatott, egyre

romló állagú épület környezete bozótos, rendetlen.

 Présház, Derék-hegy 1638. hrsz

Kiemelkedően értékes, eredeti formájában megőrzött, hagyományos funkciót betöltő
épület. Környezetében művelt terület, szőlő van. Udvarán használatban lévő kerekes
kút is áll. Teljesen hiteles, harmonikus, káprázatos tájrészlet. Az egyszerű és nagyszerű,
kétosztatú ház már cseréppel fedett. Oromfalán keretben 1869-es évszám áll.
Belsejében szabadkémény, tüzelőberendezés, és régi bálványprés áll. A présen a
következő vésett felirat jól látható: Csináltatta Burgyán József 1881. Sok apró eszköz,
egykori szerszámok, borászati eszközök fokozzák néprajzi jelentőségét.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 81

 Présház, Zádor 988/1. hrsz

Közel eredeti állapotában megőrzött, kétszintes, szerény kivitelű, de

díszes, istállós épület. Teteje cseréppel fedett, szobáján egy

kisméretű ablak foglal helyet a tóra néző oldalon. Bejárati ajtaja

kétszárnyú, rombuszos mintával borított. Oromfalán 1881-es évszám

látszik (még…)

 Présház, Új-hegy 523. hrsz

Egyszerű és nagyszerű, oldalbejáratú, kétosztatú épület. Cseréppel

fedett, pincerésze földdel takart. Elöl egy kis ablaka van.

Padlásszellőzője alatt MS 1881 felirat van.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 82

 Présház, Kispécsely-dűlő 2025. hrsz

Leiker Ferenc présháza. Közel eredeti formájában megőrzött,
szépen karbantartott istállós épület. Kéményfeje szép, oromzatán
1910-es évszám szerepel, ekkor épült a présházrész. Ajtaja érdekes,
szemes-napsugaras kialakítású. Belsejében szabadkémény, és pár
éve még használt régi, kiegészített faprés áll. Szobája
deszkafödémes, falba mélyesztett téka és ősi sarokpad is látható.
Környezetében művelt szőlő és gyümölcsfák, illetve zöldséges kert
van.

 Útszéli keresztek

Kereszt a Zádor-vár felé vezető út mentén

Vallással kapcsolatos érték. Terméskő talapzatra állított kőkereszt, a

szőlőhegy felé vezető út mentén.

 Kereszt a Kispécsely-dűlőben

Mészkőből rakott talapzatra állított, vöröskőből faragott kereszt.

1903-as évszám szerepel rajta. Tájképet gazdagító szakrális kisemlék.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 83

 Kőrakások, kősáncok, támfalak

 Az évszázados szőlőműveléshez kapcsolódó, antropogén eredetű
geológiai „jelenség”, a szőlőkből kiforgatott terméskövek felhalmozása a
területen szokásos és elterjedt. A kikerülő köveket általában a földrészlet
határokra halmozták, határmezsgyét építettek belőle. Nagyon érdekes és
szívhez szóló látvány a filoxéravészt megelőző, hegyteteji és magasabb fekvésű,
mára beerdősült területeken az emberi kéz fáradhatatlan munkájának
eredményeként kialakult, tájképet, mikroklímát befolyásoló, sokszor hosszan
elhúzódó kőrakás.

 A terület hatékony használata érdekében különböző magasságú

támfalakat is emeltek a helyben rendelkezésre álló triász korú kövekből.

 Kutak

A klasszikus vízkivételi

helyek fontossága mára

csökkent, azonban a még

meglévő, többségében

kőből kifalazott kutak és

felépítményük megőrzése

fontos feladat, hiszen ezek is

nagyban hozzájárulnak egy

település arculatához,

finomítják a képet.

Pécselyen a szőlőhegyi

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 84

területeken is szép számmal lelhetünk fel kutakat. Ezek egy része

 sajnos elhanyagolt, pusztulásukat meg kell akadályozni.

 Természeti, tájképi értékek

A Pécselyi-medence változatos adottságai az élőhelyek, és ez által az

élővilág sokszínűségét eredményezik. A területen jelentős a védett növény-

és állatfajok előfordulása. A Balaton-felvidéki Nemzeti Park területéhez

tartozó tájrészletek gondozása, élőhelyvédelme folyamatos feladat, a

sérülékeny kultúrtáj egyensúlyának megtartása kulcsfontosságú, ezért az

alázat és az értékek védelme, a tájba illeszkedés alapvető elvárás a

településhez kötődők felé.

Kiemelendő természeti értékként jegyzendők az öreg

gyümölcsfák, köztük a csodálatos formájú berkenyefák. Ezek

tájképformáló szerepe is jelentős.

 (Öreg-hegy)

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 85

 A természetvédelmi törvény alapján a források ex lege védett értékek, Pécselyen

számos kiépített és természetes közegből fakadó forrást találunk.

A táj összetett természetű fogalom, a még érzékelhető harmónia, látható szépség a

természet és az ember fenntartható együttélésének tükröződése. Jellegzetes, egyedi,

különleges látványképek állnak előttünk, varázslatos panoráma tárul fel a település

számos pontjáról. Tájképvédelmi szempontból sem hagyható a hagyományokhoz nem

hű, illeszkedésében nem teljes építmények létrehozása, mert

ez a népi építészeti értékek eltűnése, a kép sivárrá válása mellett a történeti tájként

még megóvható területek ellehetetlenülését eredményezi.

 A Balaton-törvény szerint a szőlőhegyi területek nagy része térségi jelentőségű

tájképvédelmi terület övezetébe tartozik.

Zádor - forrás

Foglalt forrás a szőlőhegy derekán

 (Börtön-kút)

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 86

5. A településkép minőségi formálására vonatkozó ajánlások;

A továbbiakban a lehatárolt területekre vonatkozóan fogalmazunk meg olyan ajánlásokat, melyekkel a meglévő épületek esztétikus
felújítását, az új épületek településképbe történő beillesztését kívánjuk segíteni.
A területeken megjelenő jó példákkal kívánjuk szemléletesebbé tenni a bemutatást.

5.1 Az egykori Nagypécsely településrész területe / a Fő utca mindkét oldala; a Vásártér utca 310 -316; 318 hrsz.-ú
ingatlanai/

 A védelemre szánt területen fontos a jellemző településkép megtartása, fenntartása.
 Ezért az alábbiakat javasoljuk:

 a terepalakítás: a lehatárolt terület síknak mondható, így az épületek körüli indokolatlan feltöltés nem szükséges, nem ajánlott

 a telkek: felosztása nem javasolt. A telekhatárrendezéseket csak
igen kismértékben lehet engedni.

 az épületek: a régi, a XIX. századi térkép alapján beazonosítható,
megmaradt épületek helyükön újítandók fel, bontásuk esetén
teljes, megfelelő dokumentálásuk szükséges. Elbontásuk után az
új épület az előzővel azonos helyen és méretben a helyi építési
hagyományoknak megfelelően kell felépüljön.

Íme néhány jó példa az új épületek kialakítására:

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 87

 tetőformák, hajlásszög, héjazat: az épületek utcára merőleges
gerincű nyeregtetőkkel készüljenek. Az összetett tetőforma
tájidegen, nem ajánlott. A tető hajlásszöge ~40°-os legyen, de
minden esetben illeszkedjen a két szomszédos épülethez. A
tetőhéjazat anyaga: nád; vörös színű, lehetőleg – hornyolt vagy
sajtolt – kerámia cserép

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 88

 épületek homlokzatának felületképzése, színezése: elsősorban hagyományos vakolt felületet
készítessünk, dörzsölt vagy kapart felülettel; alkalmazzuk a településre jellemző vakolatdíszeket; a
homlokzat színezése fehér, halványszürke, illetve világos pasztel, színek legyenek. Kerülni kell az erős
harsány színeket, (lila, kék mély barna, zöld, vörös) ;

 nyílászárók: faanyagú nyílászárókat alkalmazzunk, a műanyag nyílászáró idegen ebben a
környezetben. Felülete legyen pácolt, természetes barna, esetleg zöld árnyalatokat használjunk
Kerüljük az egyéb színeket! Külső árnyékoló szerkezetként használjunk mozgó-leveles zsalugátert, vagy
fatáblás zsalugátert. Színezése, felületkezelése minden esetben legyen azonos a mögöttes
nyílászáróval.

 kerítések: a rakott kőkerítések megtartandók. Az új
kerítések készítésénél alkalmazzuk a követ mint
építőanyagot. Tartsuk meg a lábazatos bástyás
rendszert. A kerítésmezők készüljenek fából.
Felületüket pácoljuk.

 Az előregyártott betonelemből, és a vakolt felülettel
készült kerítés nem illik az utcaképbe.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 89

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 90

 Kertek, a porta rendezettsége:

Milyen a „rendezett porta”? Nem fogalmaznánk meg szabályokat, inkább jó példákkal élve határozzuk meg a „rendezett porta” fogalmát!
Szerencsére szép számmal találunk rendezett, ápolt ingatlant a községben.
Egyértelmű, hogy az állandóan „használt” udvar nem lehet parkosított. A minden napi élet nyoma meglátszik egy udvaron.
De fontos a használatnak látszani? Próbáljuk egy területrészre koncentrálni, az udvarunk gazdasági részét. Ne érjen az, a kert hátsó részétől
az utcai kerítésig.
Legyen az előkert, és az épület környezete ápolt, szemnek tetsző.
Lehetőség szerint tájhonos növényeket ültessünk kertünkbe! Pl.:
A gondozott, ápolt ház és udvar kellemes látványt nyújt nem csak az utcán sétálónak, de az ingatlan tulajdonosának is.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 91

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 92

 javaslat a közterületek rendezésére:

Mint már az előző részben jeleztük, a lehatárolt terület közterületeinek kialakítása megfelelő, de a Fő utca növényzetének fejlesztése
szükséges lenne. Egyes helyeken a magánterületekről kikandikáló, vagy kiburjánzó futónövények látványa kimondottan kellemes látványt
nyújt az egybefüggő falfelületeken. Ezeket kiegyensúlyozva fák helyett 1-1,30m magas virágzó sövényt lehetne telepíteni a burkolt
vízlevezető árok és az útburkolat közé. Ezzel nem csak az utcaképet javítanánk, de a balesetveszély is megszünne.
Amennyiben a járda kiépítésére, illetve a beton járda cseréjére kerülne sor, bátran használjunk téglautánzatú vöröses beton térkő
burkolatot.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 93

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 94

A Vásártér utca közterületi növényzetének látványa több helyen is
megjelenhetne a területen. Jó példaként mutatjuk be.

 egyéb építmények
buszmegálló – kialakítása, anyaghasználata szerencsés, jó
példaként szolgál az egész település területére

 reklám, és tájékoztató felületek, építmények

A helyi védelemmel érintett területen reklámfelületet elhelyezését
nem javasoljuk. A helyi tájékoztatást, a buszmegállók környékén
elhelyezett, hozzá illeszkedő stílusú kb. 1,5 m2 nagyságú, fa anyagú
táblán célszerű megoldani.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 95

5.2 Az egykori Nemespécsely településrész területe / A Templom utca mindkét oldala, a közök területei, a Hosszú utca, a

 Református templom területe /

A védelemre szánt területen, és annak környezetében, fontos a jellemző településkép megtartása, fenntartása.
Ennek érdekében az épületek felújításánál, új épületek építésénél, azok környezetükhöz való illesztésük esetén az alábbiakat javasoljuk
figyelembe venni:

 a terepalakítás: a lehatárolt terület síknak
mondható, így az épületek körüli indokolatlan feltöltés
nem szükséges, nem ajánlott

 a telkek: felosztása nem javasolt. A
telekhatárrendezések csak igen kismértékben
engedhetők.

A további ajánlásokat igyekeztünk a
területen fellelhető jó példák bemutatásával
szemléletesebbé tenni:

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 96

 az épületek: a régi, a XIX. századi térkép alapján beazonosítható,
megmaradt épületek helyükön újítandók fel, bontásuk esetén teljes,
megfelelő dokumentálásuk szükséges. Elbontásuk után az új épület az
előzővel azonos helyen és méretben a helyi építési hagyományoknak
megfelelően kell felépüljön.

 tetőformák, hajlásszög, héjazat: az épületek – jellemzően -
utcára merőleges gerincű nyeregtetőkkel készüljenek. Az összetett
tetőforma tájidegen, nem ajánlott. A tető hajlásszöge ~40°-os legyen,
de minden esetben illeszkedjen a két szomszédos épülethez. A
tetőhéjazat anyaga: nád; vörös színű, lehetőleg – hornyolt vagy sajtolt
– kerámia cserép

 épületek homlokzatának felületképzése, színezése: elsősorban
hagyományos vakolt felületet készítessünk, dörzsölt vagy kapart
minőségben; alkalmazzuk a településre jellemző vakolatdíszeket; a
homlokzat színezése fehér, halványszürke, illetve világos pasztel,
színek legyenek. Kerülni kell az erős harsány színeket, (lila, kék mély
barna, zöld, vörös) ;

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 97

 nyílászárók: faanyagú nyílászárókat alkalmazzunk, a műanyag nyílászáró
idegen ebben a környezetben. Felülete legyen pácolt, természetes barna, esetleg
zöld árnyalatokat használjunk Kerüljük az egyéb színeket! Külső árnyékoló
szerkezetként használjunk mozgó-leveles zsalugátert, vagy fatáblás
árnyékolókat. Színezése, felületkezelése minden esetben legyen azonos a
mögöttes nyílászáróval.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 98

 kerítések: a rakott kőkerítések megtartandók. Az új kerítések készítésénél
alkalmazzuk a követ mint építőanyagot. Tartsuk meg a lábazatos bástyás
rendszert. A kerítés mezők készüljenek fából. Felületüket pácoljuk.
Az előregyártott betonelemből, és a vakolt felülettel készült kerítés nem illik az
utcaképbe.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 99

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 100

 Kertek, a porta rendezettsége:

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 101

 javaslat a közterületek rendezésére

Mint már az előző részben jeleztük, a lehatárolt terület közterületeinek
kialakítása megfelelő, de a Hosszú utca növényzetének fejlesztése
szükséges lenne, illetve fontos, hogy a Hosszú utca északi részén a
buszmegálló feletti zöldterületre komplex kialakítását segítő terv
készüljön. Az itteni buszmegállót az alsó két épület mintályára kell
kialakítani.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 102

Egyes helyeken a magánterületekről kikandikáló, vagy kiburjánzó
futónövények látványa kimondottan kellemes látványt nyújt az
egybefüggő falfelületeken. Ezeket kiegyensúlyozva fák helyett 1-1,30m
magas virágzó sövényt lehetne telepíteni a burkolt vízlevezető árok és
az útburkolat közé, ahol ezt a köztük lévő sáv megengedi. Ahol a sövény
elhelyezése nem lehetséges, ott balesetmegelőző korlát elhelyezése
fontos lenne. Ezzel nem csak az utcaképet javítanánk, de a
balesetveszély is megszűnne.
Amennyiben a járda kiépítésére, illetve a beton járda cseréjére kerülne
sor, bátran használjunk
téglautánzatú vöröses
beton térkő burkolatot.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 103

A Hosszú utca egyik ingatlanának közterületi kerítése tövében lévő
növényzet látványa több helyen is megjelenhetne a területen. Jó
példaként mutatjuk be. Lehet kedves lakosság követni a példát!

Dicséret illeti ezt a Templom utcai ingatlan lakóit is!
Az épület és az előtte lévő közterület rendezettsége, igényessége
követendő példa!

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 104

 egyéb építmények
buszmegálló – kialakítása, anyaghasználata
szerencsés, jó példaként szolgál az egész település
területére. Hasonló kialakítású váró épületet kellene
építeni a Hosszú utca végén lévő buszfordulónál is.

 reklám, és tájékoztató felületek, építmények

A helyi védelemmel érintett területen reklámfelületet elhelyezését nem javasoljuk. A helyi tájékoztatást, a buszmegállók környékén
elhelyezett, hozzá illeszkedő stílusú kb. 1,5 m2 nagyságú, fa anyagú táblán célszerű megoldani.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 105

5.3 Az új falurész / Az Vásártér utca keleti oldala, a Balatoni út keleti oldala, az Iskola utca déli oldala; az Általános

 Iskola területe , a gazdasági terület és a Zádor vendéglő területe /

A lehatárolt területen üres, beépíthető lakóház építésére alkalmas ingatlan már nincsen. Így az elkövetkezendő időkben a lakóépületek
részéről egyrészt:

 a meglévő épületállomány a

 meglevő kerítések
karbantartása, felújítása,
korszerűsítése, másrészt

 új kerítés építések várhatók
Ahhoz hogy a fenti munkák
eredményeként a faluképbe illeszkedő
esztétikus épületek és kerítések
jöjjenek létre, az alábbiakat javasoljuk,
több jó példa bemutatása mellett.

 a terepalakítás: a lehatárolt
területen indokolatlanul magas
terepfeltöltések nem
szükségesek, és nem is
ajánlottak. Kizárólag a telek
használhatóságának mértéke
szerint 1m-t nem meghaladó
terepfeltöltést végezzünk. Ha
ennél több szükséges, készítsünk
könnyű növénytámfalakkal
megtört földteraszokat.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 106

 a telkek: további felosztásukat nem javasoljuk. A telekhatárrendezéseket csak
igen kismértékben lehet engedni.

 tetőformák, hajlásszög, héjazat: az épületek átalakítása során, ha a tetőt
lecseréljük, az új tető, földszint+tetőteres épület esetén lehetőleg utcára
merőleges gerincű nyeregtetővel készüljön. Az összetett tetőforma tájidegen, nem
ajánlott. A tető hajlásszöge 35° - 40°-os legyen, de minden esetben illeszkedjen a
két szomszédos épülethez. A tetőhéjazat anyaga: vörös színű, lehetőleg – hornyolt
vagy sajtolt – kerámia, vagy betoncserép legyen. Nagyelemes fémanyagú
lemezfedés nem ajánlott.

A háromszintes épületek komplett tetőfelújítása esetén alkalmazzuk a magasság optikai csökkentése érdekében az utca felőli kontyolást.
Héjazat anyaga: vörös színű, lehetőleg – hornyolt vagy sajtolt – kerámia, vagy betoncserép legyen. Nagyelemes fémanyagú lemezfedés
nem ajánlott.

 épületek homlokzatának felületképzése, színezése: elsősorban hagyományos vakolt felületet készítessünk, dörzsölt vagy kapart
felülettel. A homlokzat színezése fehér, halványszürke, illetve világos pasztel, színek legyenek. Kerülni kell az erős harsány színeket, (lila,
kék mély barna, zöld, vörös)

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 107

 nyílászárók: faanyagú és műanyag nyílászárókat egyaránt
alkalmazhatunk. Felületének színezésére fehér, pácolt (természetes
barna) esetleg zöld árnyalatokat használjunk. Kerüljük az egyéb
színeket! Külső árnyékoló szerkezetként használhatunk mozgó-leveles
zsalugátert, redőnyt, illetve zsaluziát egyaránt. Színezése,
felületkezelése minden esetben legyen azonos a mögöttes
nyílászáróval.

 kerítések: új kerítések készítésénél alkalmazzuk elsősorban élő
sövényt, követ, vagy előregyártott betonelemeket. Falazott vagy
zsalukőből készült kerítések vakolt felülettel készüljenek. Tartsuk meg
a lábazatos rendszert. A kerítésmezők készüljenek fából, vagy
fémpálcákból.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 108

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 109

 Javaslat a Zádor vendéglő, és a bolt külső felújításához:
Az épületegyüttes külső korszerűsítésénél – mivel a védettségre javasolt
egykori Nagypécsely, és az új települési terület határán helyezkedik el –
javasolt az illeszkedés szabályainak betartása.
Készítsünk magastetőt, héjazatnak válasszunk kerámia cserepet. A
portálszerű nyílászárók készüljenek fautánzatú műanyagból, vagy fából. A
nagy homlokzati felületek megtörésére használjunk fa elemeket. Az épület
falazata vakolattal készüljön, színezésére használjunk pasztel színeket.
Kerüljük a harsány éles színezést.
Az ingatlan optikai lehatárolására használjunk alacsony sövényt. A
parkolóhelyek burkolata térkőből készüljön.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 110

 Javaslat az oktatási terület és épület felújításához:

 A meglévő magastetős épület tetőfelújítása esetén használjunk az azbeszt
pala helyett kerámia cserepet, vagy felületén homokszórt formázott
kistáblás fémlemezt. A homlokzat készüljön vakolt felülettel, pasztel színű
festéssel. A műanyag nyílászáró nem zavarja az épület megjelenését.
Az iskola telkének bekerítéséhez alkalmazzuk a nem tüskés növényből
készült magas sövényt.
A jövőben biztosítani kellene a területen történő parkolást, önálló parkoló
kiépítésével. Az Iskola utca kanyarában parkoló autók szűkítik az utcát, és
balesetveszélyt okoznak.

 Javaslat a gazdasági terület és épületeinek felújításához:
 Mivel a területen védelemre javasolt épület van, környezetét úgy kell

kialakítani, hogy az ne rontsa az épület környezetének látványát. A meglévő
épületek az utcafrontról történő takarása érdekében készítessünk növény
anyagú, legalább 2 m magas por és hanggátló falat. Az épületek párkány és
gerincmagassága nem változhat.

 javaslat a közterületek rendezésére:

A lehatárolt terület út funkciójú közterületeinek kialakítása megfelelő, de a
teresedés közterületi kialakítását kert-és tájépítő szakember segítségével
megoldandó. Így kaphatna méltó környezetet a meglévő köztéri alkotás, és
alakulna ki Pécsely élhető többfunkciós közparkja. Amennyiben a járda
kiépítésére, illetve a beton járda cseréjére kerülne sor, bátran használjunk
téglautánzatú vöröses beton térkő burkolatot.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 111

 reklám, és tájékoztató felületek, építmények

1,5 m2-nél nagyobb reklámfelületek elhelyezését nem javasoljuk.
tartószerkezete készüljön fémből vagy fából. A helyi tájékoztatást zárt
üvegezett felülettel rendelkező, maximum 1,5 m2 nagyságú, fa anyagú hirdető
felületen célszerű megoldani.

JAVASLAT KÖZTERÜLET ALAKÍTÁSRA

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 112

5.4 Külterületi részek

 5.4.1 Az egykori Kis-Pécsely puszta területe /Klára-puszta /

 Klára puszta – kúria és környezete
 A teljes területet védelem alá kell helyzeni. Védendő az épületek elhelyezése, tömegük, a zöldterület.

 Klára-puszta ipari terület
 Mivel a területhez közel védelemre javasolt épület van, a területet illetve környezetét úgy kell kialakítani, hogy az ne rontsa a védendő

érték, épület látványát. A meglévő épületek látványa már a műútról is zavaró a területen, így javasoljuk, hogy a látványvédelem
érdekében készítessünk növény anyagú, legalább 2 m magas növény-falat. A meglévő épületek párkány és gerincmagassága nem
változhat, az esetlegesen új épületek méreteit a meglévőkhöz kell igazítani.

 5.4.2 Történelmi szőlőhegyek területe / Hideg-hegy, Derék-hegy, Zádor-hegy, Cina-völgy, Szekrény-völgy, Kútfő, Fecskefarki-

 dűlő, Öreg-hegy, Bogoma, Új-hegy, Nyáló-hegy, Meggy-hegy, Kispécsely-hegy (dűlő)/

 A pincék, présházak rokon irányok mentén, de mégis elképesztő változatossággal épültek. A díszítések, egyedi megoldások, helyi

jellegzetességek adják a népi épített örökség Pécselyen tapasztalható páratlan gazdagságát. A részletek megfigyelésével kaphatunk

teljesebb képet egy terület építészeti kultúrájáról, szerencsére ma még számos épület hordozza ezeket, de a tapasztalatok szerint a

megismételhetetlen értékek száma egyre csökken, és a kép így semlegesebbé, szegényebbé válik. Célszerű tehát a felújításoknál, esetleges

új építéseknél a helyi épületeket szemrevételezni, és a Balaton-felvidékre vonatkozó alaptételek figyelembe vétele mellett a helyben sajátos

megoldásokat, díszítőelemeket alkalmazni az épületek megfelelő illeszkedése érdekében.

A legjellemzőbb hagyományos épülettípusok a következők:

 Egy helyiségből álló, földdel takart dongaboltozatos pince

 Két helyiséggel rendelkező- egymásból nyíló- pince préstérrel kiegészülve

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 113

 Háromosztatú présház, szobával kiegészülve, oldalról nyíló bejárattal

 Kétszintes, általában végig alápincézett présház, felül konyhával-

présházzal, szobával.

 Épültek T alaprajzú pincék is, ezek esetén a hegybe illesztett pince elé

keresztben építettek présház részt, ez a megoldás is általános, de

 talán kevésbé esztétikus.

Pécselyen az alaptípusok mindegyike előfordul, többségben a két illetve

három helyiségből álló, esetenként az első homlokfalon iszlinggel

kiegészített vagy oldalt istállóval bővített épületek vannak. A tájképben

meghatározó ékességként emelkednek a kétszintes épületek, melyek

szintén jellemzőek a településen.

A tetőfedés anyaga hosszú ideig a nád volt, mára a tájképbe illeszkedő

cseréptetős megoldások kerültek előtérbe. Az épületek nyeregtetősek.

Előfordul a bejárat elé telepített kódisállás is, ennek alkalmazása

elfogadható.

Javasolt a tájba simuló alaptípusok követése, és a hagyományos

építőanyagok használata, a mértéktartás az épületnagyság tekintetében

és az arányok megtartása.

 Homlokzatok, vakolatdíszek

Elsősorban az oldalsó, bejárat felőli homlokzatot látták el díszítésekkel, de

leggyakoribb és leginkább szembe tűnő a lejtők irányába néző elülső

homlokzatok, oromfalak gazdagon díszített képe.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 114

Az oromfalak lezárására macskalépcsőt alkalmaztak, ami csipkézett hatást kelt. Az oromfalat vakolatsáv szegélyezheti, és a szellőző nyílások

is lehetnek díszítettek. Kiemelkedő érték a bemélyedő szoborfülkével ellátott oromzat.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 115

 Ajtók, ablakok

Az eredeti állapotban megmaradt pinceajtók, présházajtók és

tartozékaik bámulatosak, ezek megtartása rendkívül fontos. A

többosztatú épületekben a pincerész külön zárható. Manapság is

használatban vannak a nehéz, nagyméretű, egyedi kialakítású kulcsok.

Az ajtók korábbi formája egyszárnyú, melyet keményfa pallókból

állítottak össze. Ezen változatok is lehetnek díszesek, faragottak. Ritka

változatosságot, s mégis összetartó egységet mutatnak a kétszárnyú,

kétrétegű ajtók, melyek díszítése határtalanul szép és értékes. A

legjellemzőbb díszítési forma a napsugaras kialakítás, vagy a mértani

jellegű borítás, díszítmény. Faragások, rozetták is megjelennek,

továbbá jelentős díszítő funkcióval bírnak az alkalmazott kovácsoltvas

szegek. Gyakori a szemöldökgerendára vésett monogram és évszám.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 116

Pécselyen gyakori az ajtók külső felületének fémlemezzel történő

borítása az anyag védelmének érdekében, azonban ezek sem hatnak

idegenül, szép példákat találunk monogrammal, évszámmal és akár

virágmotívummal is kiegészített bejáratokra.

Az ablakok körüli vakolatsáv, keret gyakori megoldás, jellemző a

szemöldök további díszítettsége is. Az ablakok mérete a falfelületek

nagyságához képest kicsi, ez is követendő az épületek újra

gondolásakor.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 117

Kívülről általában zártak az ablakok, ezt fából készült spaletta

alkalmazásával vagy régebbi épületeken hagyományosan fém

ablaktáblákkal oldották meg. Ezek színe legtöbbször barna vagy zöld,

mindkettő sötétebb árnyalatai szokásosak. Központi díszként megjelenik a

rozetta-szerű motívum.

Nyílászárók tervezésekor tájékozódjunk a kialakult, tájképhez hű

módozatokról, nézzük meg a ma is élő örökség kincseit és használjuk a helyi

sajátosságokat, díszítőelemeket kifejező, de visszafogott módon.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 118

 Kémények

Pécsely belterületén és a szőlőhegyeken is hangsúlyos, szépen kiképzett

kémények vezetik a füstöt, ezek hozzájárulnak a településkép, a tájkép kedvező és

jellegzetes látványához. Arculati szempontból tehát fontos a kémények stílusa,

mérete és a végződés kialakítása a hagyományos formákhoz illeszkedően.

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 119

 Jó példák

A területen találunk olyan jelentősen átalakított vagy új építésű,

szőlőfeldolgozás és borkészítés által érintett- részben rendeltetésszerűen

használt- épületeket, melyek jó példaként szolgálhatnak.

A terepadottságokhoz illeszkedő, formájában és arányaiban a

hagyományokhoz hű épületek látványa nem zavaró a tájban, esetenként

kifejezetten pozitív hatást keltenek.

Törekedni kell a meglévő épülethelyek, romok, pusztuló értékek

használatára a beépítetlen parcellák épülettel történő terhelése helyett!

PÉCSELY KÖZSÉG KÉPVISELŐ –TESTÜLETÉNEK 155/2017.(XII.21) SZÁMÚ HATÁROZATÁVAL ELFOGADVA 120

IRODALOM JEGYZÉK:

Veress D. Csaba : A három Pécsely története

