

Egerfarmos

Település

Arculati

Kézikönyv

2017

IMPRESSZUM

Egerfarmos Község
Település Arculati Kézikönyve
Egerben az Arkt Építész Stúdió
gondozásában jelent meg.

Egerfarmos Község Önkormányzata

Honlap: www.egerfarmos.hu
Email cím: onkormanyzat@dormand.hu
Postai cím: Egerfarmos, 3379
Dózsa György út 1.
Telefon: 36/490-910, 36/590-004
Polgármester: Petrik László
email címe: ??

Főépítész: Fajcsák Dénes ??
email címe: ??

Kivitelezés:

Arkt Építész Stúdió
3300 Eger, Gárdonyi kert 5.
www.arkt.hu

Szerkesztette:
Szabóné Jánossy Kinga
Szöveg: Juhász Péter
Fotó: Juhász Péter
Grafikai tervezés:
Szabóné Jánossy Kinga
Munkatársak:
Gergelyi Erna
Fábián Gábor

Egerfarmos, 2017.

TARTALOMJEGYZÉK

Bevezetés	
Polgármesteri köszöntő	6
Egerfarmos bemutatása	
Földrajzi áttekintés	10
Történelmi áttekintés	16
Hírességeink	
Kandó Kálmán	22
Örökségeink	
A településen fellelhető műemlékek, szobrok	26
Népi építkezés	
A településre jellemző régmúlt építkezés, tájház	36
Településképi szempontból meghatározó területek	42
Történeti településrész	48
Átalakuló új településrész	52
Helyi értékek	56
Beépítésre nem szánt terület	60
Építészeti útmutató, ajánlások	64
Jó példák	80
Épületek	86
Kiegészítő elemek	

The background of the page is a repeating pattern of two types of business-related icons. One icon is a simple line-art figure of a person wearing a suit and tie. The other icon is a line-art representation of a briefcase or folder with a handle. These icons are scattered across the page in a non-uniform, repeating pattern.

BEVEZETÉS

„Az építészet a költészet körébe tartozik, célja, hogy segítsen az embernek lakni. Az építészet azonban összetett művészet. Nem elég, ha célszerű épületeket, városokat emelünk. Építészet akkor születik, mikor „egy teljes környezet láthatóvá válik”, hogy Susanne Langer meghatározását idézzük. Általánosságban ez a genius loci konkretizálását jelenti. Mint láttuk, ezt az épületek valósítják meg, melyek összegyűjtik a hely jellegeit és közel hozzák őket az emberhez. Az építészet legfontosabb tette tehát a hely „üzenetének” megértése. Ily módon óvjuk a Földet, és magunk is egy átfogó teljesség részévé válunk.”

Christian Norberg-Schulz: Genius loci

POLGÁRMESTERI KÖSZÖNTŐ

a polgármesteri köszöntő helye

Petrik László polgármester

Petrik László
polgármester

TELEPÜLÉS BEMUTATÁSA

FÖLDRAJZI ÁTTEKINTÉS

Egerfarmos az Alföld északi peremén, a Hevesi-síkon, Füzesabonytól délkeletre, Mezőkövesdtől dél-délnyugatra fekvő 23,8km² területű település. A 33. főút mellett a Tiszától 15 km-re fekszik. A Debrecen-Füzesabony vasútvonal két megállója van itt. Az M3-as autópálya 14km-re fekszik. A községet Mezőszemere, Mezőkövesd, Egerlövő, Poroszló és Besenyőtelek határolják.

A település Heves megye délkeleti részén, a Heves-Borsodi síkságon a Borsodi Mezőségben helyezkedik el. Külterületét északkeleten az Eger majd Rima, délnyugaton a Laskó patak szeli át. A falu 95-98 méter közötti tengerszint fölötti magasságú. Földrajzi környezetét döntően a Bükk hegységről délre tartó vízfolyások formálták. A terület lényegében a már említett két patak hordalékkúpjának síksága, mely északról dél felé enyhén lejtős terület. A ma egységként kezelt síkság földtörténeti fejlődése és hidrológiai múltja is hasonló. Az Eger és a Laskó patak a pleisztocén és holocén kor határán még déli irányú lefolyással rendelkezett, és csak a Tisza megjelenése után tértek el kelet felé, így formálva a területet. A felszíni folyóvizek építő-romboló munkájának eredményeként alakultak ki azok a mélyedések, melyek idővel vízzel teltek meg és állandó tavakká váltak. A XIX. század közepén lévő szárazságban a településen öt kisebb tó száradt ki, határában pedig három állandó tavat említenek. Ezen tavak felszínen látható maradványai műholdképen jól kivehetőek Egerfarmos

Egerfarmos elhelyezkedése

egész környezetében, főként Egerlővő Borsodivánka, Poroszló és Sarud irányában. Az Eger patak nem csupán vízrajzi jellemzőként volt jelen Egerfarmos múltjában, hanem mint természetes közigazgatási határ is, a Borsod és Heves vármegyét egymástól elválasztó vízfolyás.

ÉGHAJLAT

Egerfarmos éghajlata jellegzetesen átmeneti karaktert mutat az Alföld és az Északi középhegység között. Zömmel a meleg, mérsékelt száraz és mérsékelt forró nyarú éghajlati övbe sorolható. Felhőzetének évi átlaga 55%-ra tehető, a napsütéses órák száma pedig 1900-1950 között változik. Az éves középhőmérséklet $9,9^{\circ}\text{C}$. A tél csak mérsékelt hideg, a januári középhőmérséklet $-2,5^{\circ}\text{C}$. A nyár száraz és meleg. Az éves csapadékmennyiség 520-550mm, a júliusi középhőmérséklet pedig 21°C . Az uralkodó szélirány északkelet, jellegzetes vonása a kis szélsébség az Északi középhegység védelmének köszönhetően.

NÖVÉNYZET

Egerfarmos természetes növényzetében a lágyszárú fajok a meghatározóak. A település határában az országos átlagnál jelentősebb mennyiségű jegenyenyárfa található. Környéke kiváló gombatermő vidék, leginkább a szegfű, a csiperke, a lila pereszke, a laska és az őzláb gomba fordul elő.

Jegenyenyárfa

Jegenyenyárfa levele

Szegfűgomba

Csiperke

Lila pereszke

Laska gomba

Őzláb gomba

ÁLLATVILÁG

Az állatvilágot az apróvadak jellemzik. Természetvédelmi szempontból kiemelkedő jelentőségű a fehér gólya állomány, a barna ásóbéka, a fenyőrigó, a berki tücsökmadár, valamint a hermelin.

Fehér gólya

Barna ásóbéka

Fenyőrigó

Berki tücsökmadár

Hermelin

TÖRTÉNELMI ÁTTEKINTÉS

A község azon kevés számú települések közé tartozik, amely kialakulásának megfejtését nem segíti a névetimológia. Nem tudni pontosan, hogy milyen jelentés tartalmat hordozott egykor a Fornos név a XIII. században. 1317-ben Fornas, 1333-ban Farnos, 1346-ban Furnus, 1773-ban Farnos és 1796-ban már Eger-farmos. Először 1902-ben írják Egerfarmosnak.

Az emberi jelenlétet bizonyító legkorábbi leletanyag késő-neolitikus vagy rézkori ázott gödrök és cseréptöredékek. 1962-ben a Csörsz-árok bejárása során bronzkori cseréptöredékeket találtak. A terület nagyobb számú lakottságának bizonyítékai csak a szarmata korban kialakított Csörsz-árokhoz köthetők. 2000 nyarán az egerfarmosi temetőben Kandó Ferenc 1848-as emlékművének felújítása közben előkerült egy lezárt üvegben lévő szöveg az utókornak, mely az akkori kormányzati vállságra utal.

Egerfarmos ősfalujának helye ismeretlen, de valószínűsíthető, hogy a már meglévő Szihalmot és Poroszlót összekötő fontos útszakasz körülbelüli felénél, szükségszerű településről van szó. Ugyanis az Árpád-kori országos utak mentén 8-10 kilométerenként ellenőrző pontokat létesítettek, ahol védelmi és futárszolgálati feladatokat láttak el. Ennek igénye pedig elősegíthette az itteni letelepedést. A település kora középkori történelmének biztos pontja az építészettörténetileg is igazolt XIII. századi román stílusban kőből épült kápolna. A falu helyének pontos megjelölése viszont

Egerfarmos térképe a Csörsz árokkal

még ekkor is bizonytalanságot mutat. Több esetben történik utalás arra, hogy a lakosok a XVI. század második felének háborúitól szenvedve, netán a vízrajzi viszonyok viszonylag gyors változása, avagy a földterületek kimerülése miatt átköltöztek a Rimabal partjáról a nagyobb védelmet nyújtó jobb oldali partra, a templom és a temető köré. Egy 1546-os törökök által készített adóösszeírásban már szerepel a település. Nős családfőt 13-at, nőtlen férfit 3-at írtak össze. 1647-ben Farmost kuriális faluként írják le, melyet egytelkes nemesek laktak. A nemesek száma negyed évszázad alatt ugrásszerűen emelkedett. Míg 1647-ben két, addig 1675-ben már 8 nemes élt a faluban. 1730 januárjában Kandó István fiainak adományozták Farmost. 1788-ban a földek már 10 birtokos tulajdonában voltak.

A XVIII. század végén Maklártól, Szihalmon keresztül, Egerfarmoson át Mezőtárkányig közönséges kocsiutat jeleznek a térképek. 1778-ból származik a község legrégebből ismert címere. 1849-re 916 főre gyarapszik Egerfarmos lélekszáma, míg 1850-ben már csak 810. 1891. augusztus 5. én nyitották meg a falut is érintő vasútvonalat. A templomot 1897-től 1931-ig többször is felújították. Egerfarmos lélekszáma 1930-ben érte le csúcsát, akkor 1276-an éltek itt, akik közül 1149-en őstermelőnek vallották magukat. Az egerfarmosi lakosok a világháború borzalmaival először 1944. november 8-án szembesültek a kétútközi harcok alatt. Másnap az orosz csapatok átvonultak a falun.

Egerfarmos térképe - Az Első Katonai Felmérés (1763-1787)

Egerfarmos térképe - A Második Katonai Felmérés (1806-1869)

Egerfarmos térképe - a napjainkból

HÍRESSÉGEK

Kándó Kálmán

KANDÓ KÁLMÁN

Talán még a műszaki tudományokban járatosak közül is kevesen tudják, hogy a vasút-villamosítás úttörője, a villanymozdony feltalálója egerfarmosi származású. Pedig Kándó Kálmán szívesen viselte az Egerfarmosy előnevet.

A település a feltaláló révén világhírű ismertségre tett szert. Az első háromfázisú villamos mozdonyt 1898-ban helyezték üzembe a Genfi-tó partján. Az első nagy nemzetközi elismerést kiváltó alkotása pedig az észak-olaszországi Valtellina vasút villamosítása volt. Fő műszaki tevékenységének jegyzik, hogy az egyfázisú áramot a hajtómotor számára többfázisú, kifestült-ségű árammá alakította.

Első villamos mozdony

Mivel Kandó Kálmán családja Egerfarmoson élt, s a feltaláló is mindig büszke volt kötődésére, ezért a településen élők is őrzik emlékét. Nevét ma egy alapítvány, alakját egy köztéri alkotás őrzi.

ÖRÖKSÉGEINK

Szent Adalbert templom

RÓMAI KATOLIKUS TEMPLOM

A Szent Adalbert templom a XIII. században épült, mely akkor jóval kisebb volt a ma látottnál. A gondosan faragott kváderkövekből épült egyhajós, egyesén szentélyzáródású templomon a xiii. Századi ciszterci és premontrei építkezések hatása érződik. Bejáratat a déli oldalon található. Az egykor románkori templom teljesen át lett építve, későbarokk részletekkel felújítva. Homlokzatán rizalitosan előrelépő torony, barokk stílű kapuzattal. A szentély jobb oldalán oratórium csatlakozik.

Volt Brezovay kúria

VOLT BREZOVAY KÚRIA

A Brezovay család építette a XIX. század elején ezt a szabadon álló klasszicista kúriát. Nyugati oldalán két oldalrizalit és hat pilléren nyugvó visszalépő tornác. Keleti homlokzatán középrizalitos bejárat. A három lépcsős kő attikával koronázott rizalittól jobbra-balra három-három félkörös lunettával záródó nyílás.

Atyaisten emlékmű

ATYAISTEN EMLÉKMŰ

A Mezőszemeréről bevezető út mellett a falu északi határában 1828-ban állított szobor. Négyzetes pillér alakú talapzaton népiesen alakított dór oszlop, rajta felhő csomón trónoló tiarás atyaisten alakja, térdei között a megfeszített krisztust tartja.

Zsbiskó Ferenc sírkeresztje

ZSBISKÓ FERENC SÍRKERESZTJE

A templom körüli temetőben, barna homokkőből faragott síremlék 1824-ből. Keresztidomú felső rész, volutás homlokklappal homokórával és koponyával, felirattal.

Nepomuki Szent János szobor

DÓZSA GYÖRGY ÚT 1 – SZOBOR

Az iskola sarkán a XIX. században létesített emlékmű. Nepomuki Szent János népiesen faragott szobra mely az iskola sarkán álló támpillér fülkéjében áll.

Kándó Kálmán emlékmű

KANDÓ KÁLMÁN SZOBOR

Kándó Kálmán a vasút villamosítás áttörője világhírű villamosmérnök, kinek szülei egerfarmosi származásúak. Életművének elismeréséül a falu közepén köztéri szobrot állítottak a feltalálómérnökről.

1 - Sportközpont | 2 - Volt Brezovay kúria | 3 - Római katolikus templom | 4 - Z...
6 - Kandó Kálmán szobor | 7 - Temető | 8 - Kiszáradt tavak | 9 - Szabályozott vír...

székesfőiskola Ferenc sírköze | 5 - Dózsa György út 1 – szobor
székesfőiskola | 10 - Tájház

NÉPI ÉPÍTKEZÉS

Egerfarmos község látképe.

Egerfarmos község látképe - régi képeslap

A település XX. századi, nagyarányú fejlődése következtében a lakóház hagyományos típusai korunkra jórészt eltűntek, vagy régi megjelenésüket elvesztve modernizálódtak. A nyeregtetős, ágasfás-szelemen-gerendás tetőszerkezetre vonatkozó gyér adatokból arra lehet következtetni, hogy ezt a típust már a XIX. század közepén a szarufás kontyvető, illetve a füstlyukas oromzatú kontyvető váltotta fel. A fal ősidők óta megszokott építőanyaga a föld, a döngölt fal majd a vályog. A XX. század negyedétől már téglával alapoztak és cseréppel fedtek.

Legjelentősebb az istálló, melyet általában a telek lakóházzal szemben eső oldalra építettek. Külön épületként épült még a telken a magtár és az ágasfás-szelemen-gerendás dohánypajta.

tornácos ház

TORNÁC

Több helyen is találkozhatunk olyan múltszázad béli lakóházakkal melyek tornáca az udvar felől kifordul az utcáfronti homlokzatra is. Jellegzetes növény a tornác előtt a szőlő. Ennek nagyobb számú előfordulása a szomszédos Mezőtárkányban található meg.

Egerfarmos egyik háza

ABLAK ELRENDEZÉS

Emellett az utcafronti homlokzaton, több helyen is láthatunk 3, 4 és 5 nyílászárót melyek szimmetrikusan helyezkednek el. Ezen épületek valamiféle jobb módú gazdára engednek következtetni, mivel az épület maga is nagyobb az átlagosnál, emellett pedig a díszítési is igényesebb.

Egerfarmos Tájháza

TÁJHÁZ

leírásra még várunk

The background of the page is a light beige color, decorated with a repeating pattern of small, stylized lightbulb icons. Each icon is a simple line drawing of a lightbulb with several short lines radiating from the top, representing light or an idea. The icons are scattered across the entire page, creating a subtle, thematic pattern.

TELEPÜLÉSKÉPI SZEMPONTBÓL MEG- HATÁROZÓ TERÜLETEK

KUSZA ÚTHÁLÓZAT

A település úthálózata érdekes rajzolatot mutat. Az egykori patakok által hátrahagyott tavak és a már meglévő templom köré, első ránézésre rendszertelenül szerveződött úthálózat érthetetlen telepítést mutat. Az úthálózat kuszáltságának hátterében a gyorsan változó vízrajzi viszonyok állnak, ebből kifolyólag a patakok és árkok. A szabályozás előtti időkből az úthálózat a természetes folyásokkal-árkokkal viszonylag párhuzamosan, a tavakat, mocsarakat pedig körülölelve keletkezhetett. Ennek eredménye a ma látott úthálózat a település északi-északkeleti részén.

Falu központ

Történelmi település rész

Átalakuló, új település rész

Ipari terület

Tavak

The background of the page is a repeating pattern of stylized, isometric house icons. Each house is drawn with simple orange lines on a white background. The houses vary in orientation, some facing forward and others slightly angled. They have a gabled roof, a central arched doorway, and two small square windows on either side. The pattern is scattered across the entire page.

TÖRTÉNETI TELEPÜLÉSRÉSZ

Csőrsz árok elhelyezkedése Egerfarmoshoz viszonyítva

CSÖRSZ-ÁROK

A területen a történelmi szempontból fontos, épített emlékek közé sorolható a Csörsz-árok, mely a falu nyugati-délnyugati határában húzódik. Ennek jelenléte bizonyíték a terület már elfeledett múltú lakottságának.

Egerfarmos térképe - Kataszteri térkép (XIX. sz)

FALU KÖZPONT

Történelmileg kiemelendő a templom és a köré települő temető. Ezek jelenléte, mint faluközpontot szervező erő, kezdték el építeni, összekapcsolni az úthálózatot a környező településekkel. Emellett a mocsaras tavak és patakok egyféle határvonalat képeztek a korai település körül, s az így kialakult utcakép jól látható ma is.

The background of the page is a repeating pattern of orange circular arrows. Each arrow is a simple outline of a circle with a small arrowhead pointing clockwise. The arrows are scattered across the entire page, creating a sense of movement and renewal.

ÁTALAKULÓ ÚJ TELEPÜLÉSRÉSZ

Egerfarmos Sport központja

SPORT KÖZPONT

A történelmi települést az elmúlt évszázadban közrefogta pár új utca, viszont jelentős átalakulás-területrendezés nem történt. Néhány helyen figyelhető csupán meg az utcák szabályozottsága, de új XXI. századi településrész sajnálatos módon nincs. Azonban a kiszáradt tavak legnagyobbika, az északnyugati részen lévő, egy erdővel körülölelt mederben egy igen színvonalas szabadtéri sportközpontot és játszóteret foglal magába, amit a közelmúltban építettek.

The background of the page is a repeating pattern of gold-colored, seven-pointed stars. The stars are scattered across the white background, creating a festive and celebratory atmosphere. The text is centered in the lower half of the page.

HELYI ÉRTÉKEK

Két szintelosztással keresztelődő csatorna

SZABÁLYOZOTT VÍZHÁLÓZAT

A földtörténeti kutatásokból és a történelmi ismeretekből tudjuk, hogy a területet igen gyorsan formálta az észak felül lefolyó patakok igen változó vízhozama. Ebből kifolyólag, egy ilyen értékes mezőgazdasági térségben fontos volt a medrek szabályozása, mind árvízvédelmi, mind öntözési szempontból. Ennek a szabályozásnak egy igen érdekes példáját láthatjuk Egerfarmos határában. Egymástól körülbelül 100m-re található, két egymást szinteltolással átteresszel keresztelődő csatorna. Elsőként a település belvizét elvezető meder, majd csatorna folyik át az Eger csatorna alatt, majd ömlik bele a Rimába. Kicsit odébb pedig a Rima patak alatt folyik át az Eger csatorna.

Egerfarmos temetője

TEMETŐ

A templom köré évszázadokkal ezelőtt szerveződő temetőből mára nem sok emlék maradt. A mai, falu szélén lévő temető viszont figyelemre méltó gondozás és karbantartás alatt áll. A faluban egykor fontos szerepet betöltő személyek sírköveit felújítják, környezetüket rendben tartják. A temető szélén a régebbi síroknak mára már csak a kőkeresztje maradt meg. Ezeket lenyírt gyep és akácos veszi körül, melyek puritánsága és egyszerűsége egy békés és meghitt környezetet eredményez. A jövőben érdemes lehet a temető ezen részét például venni.

**BEÉPÍTÉSRE
NEM SZÁNT
TERÜLET**

Látkép Egerfarmos határából

A község külterülete néhány erdőfolt-fasor és csatorna kivételével teljes egészében megművelt vagy legeltetett terület néhány szétszórt gazdasági épületcsoporttal. Több helyen még mai napig látszik az egykori szabályozatlan intenzív vízrajzi mozgás, melyek hagyatékai a kisebb-nagyobb foltokban kanyargó mocsarak-nádasok. A mai föld, és mezőgazdasági úthálózat rajzolata erős hasonlóságot mutat a XVIII. századi térképen szereplővel.

**ÉPÍTÉSZETI
ÚTMUTATÓ,
AJÁNLÁSOK**

Egerfarnos - földszintes épület

ÉPÍTKEZÉS

Egerfarnoson történő beruházás esetén a falu jellegéből és méretéből kiindulva, kizárólag hagyományosnak tűnő kortárs módon megfogalmazott földszintes épületet építését volna célszerű engedélyezni. Ennek indokoltsága a jelenleg is viszonylag egységes, hagyományos, régiesnek mondható falukép, melyet kár volna elveszíteni és átformálni egy ilyen kicsiny falu esetében.

Egerfarmos kiszáradt tavainak helye

FALUKÉP KIALAKÍTÁSA

Célszerű lehet a kiszáradt tavak környékére nagyobb hangsúlyt fektetni. A medrek körül rendkívül hangulatos, magas fákkal határolt, de mégis áttekinthető falukép alakítható ki, melyek jelei már kibontakozóban vannak. A medrek pedig jól kihasználható hangulatos közösségi területeként tudnának működni.

TELEPÍTÉS

A faluban jellemző az utcafrontra merőleges irányban hosszan elnyúló telkeken a szintén az utcára merőleges irányú hossz- tengelyes földszintes házak, nagyjából azonos beépítési vonalon igen változatos szélességű utcafronti homlokzattal. A meglévő házak szinte mindegyike oldalhatáron álló, négyzetes vagy tört alaprajzú, hossz- tengelye az oldalhatárral párhuzamos. Az imént említett épülettelepítési rendet vegyük alapul új építés esetén is.

ANYAGHASZNÁLAT (SZÍNEK)

Az anyaghasználatot tekintve az építésügyi előírások miatt sok helyen nem alkalmazhatunk hagyományos építőanyagokat. Viszont az épület külső megjelenésében teremthetünk egységességet azzal, hogy a településre régen jellemző anyagokat megpróbáljuk modern megoldásokkal ötvözve, átgondolva visszaadni az épületeknek, úgy hogy az adott utcaképpel azonosuljunk.

TETŐHAJLÁSSZÖG, TETŐFORMA

Az épületállomány jelentős részén a tetőhajlásszögek azonosak, legyen szó kontyolt, sátor, vagy nyeregtetőről. Oromfalas kialakítással ritkán találkozunk. Érdekes az utcakép megőrzése érdekében a szomszédos épületek meglévő tetőszerkezetéhez igazodni, mind típusában, léptékében és fedési módjában.

MAGASSÁGOK

Egerfarmos lakóépületeinek magassága alapvetően azonos. A házak általában földszintesek, igen ritkán tetőtér beépítésű vagy kétemeletesek. Az utcákat szegélyező fasorok és növényzet tetemes része jóval magasabb az épületállománynál. A település legmagasabb épülete a faluközpontban található templom. Új építés vagy felújítás esetében érdemes szem előtt tartani ezt a visszafogott falusias léptéket, s földszintes tömegben gondolkozni.

KERÍTÉSEK, KERTEK

A kerítések a legtöbb esetben egy alacsony beton vagy kő lábazaton álló, fémből készülő igen áttört szerkezet. Sokszor a színezéssel és a síkján belüli geometriai díszítéssel válnak egyedivé. A kerítések csak az utcáfronton díszítettek, azon belül is a kapu van kiemelt szerepben. A ház előtt és a kerítés között igen jellemző növény a szőlő és némi virágoskert, beljebb általában enyhén parkosított letisztult udvarokkal találkozunk, főleg gyümölcsfákkal és haszonnövényekkel. Fontos volna ezen transzparenség és letisztultság megőrzése.

Egerfarmos egyik tornácos háza

HOMLOKZAT KÉPZÉS

Az épületek benapozatlan oldalának homlokzati kialakítása a benapozott oldalakhoz képest igen alulértékelt, és rendszertelen. Ezen épületrészt próbáljuk meg tervezési szinten azonos értékű homlokzatként kezelni, s nem elhanyagolni. A javarészt déli oldalon szinte minden régi esetben találkozunk tornáccal, vagy újabb építésnél valamiféle terasszal. Az utcára és az udvarra néző homlokzatok az itteni földműves-gazdálkodó, rendszerszerű életvitelnek megfelelően egyszerűek, viszont a maga nemükben rendszerezettek és finoman díszítettek.

Egerfarmos egyik tornácos háza

TEREPALAKÍTÁS

A település és környezete szinte teljesen vízszintes. Egy területen végzett nagymértékű földmunka után törekedjünk a terület eredeti viszonyainak visszaállítására. Ennek indokoltsága a terület természetes terepének és a lokális vízelvezetés egyszerűségének megőrzése. Kerüljük a lejtők, rézsűk, támfalak, földvárak, garázslejtők kialakítását.

Ablak kialakítás

AJTÓK, ABLAKOK

A településen található régi épületeinek szinte mindegyikénél finoman megfaragott és díszített fa nyílászárókat találunk, egyes helyeken festett, másutt természetes formájában. Méretük a hagyományos falusi házaknál megszokott módon viszonylag kicsi. Felújítás vagy új építés esetében érdemes a szépen megművelt nyílászárókat modern módon restaurálni, vagy fa tok-szerkezetűeket beépíteni.

Egerfarmos térképe - Kateszteri térkép (XIX. sz)

UTCÁK, KÖZTEREK

Az úttesteket jellemzően padka nélkül, kicsit odébb a befüvesített árok és oszlopok határolják, az utca egyik oldalán járdával, helyenként némi növényzettel. Az áttereszek nem hivalkodóak, egy visszafogott egységes utcaképet láthatunk a település számottevő részén. A zömében sík, de erősen fásított területen a villanyoszlopok sokasága szembetűnő és kellemetlen.

The background of the page is a repeating pattern of stylized house icons. Each icon consists of a simple outline of a house with a gabled roof, two windows, and a door. To the right of each house is a small circle containing a checkmark. The icons are scattered across the page in various orientations and positions.

JÓ PÉLDÁK

Kateszteri _Aires Mateus - House in Time Casa No Tempo

Álmosdi Árpád - Szolnok, Tabán

Gardini Gilbertini - AP House

Lukas Mayr - Atelier Kitchen Haidacher

PYO Arquitectos - Casa Tmolo

Thomas Kröger - Landhaus

Házzámok - jó példák

Kerítések - jó példák

Ajtók - jó példák

Ablakok - jó példák

Padok, közterek - jó példák

Szemetes kukákra jó példák

Buszvárók, infó reklám táblák - jó példák

Táblák, kírások - jó példák

