

SIÓAGÁRD


TELEPÜLÉSKÉPI ARCULATI KÉZIKÖNYVE


Véleményeztetési dokumentáció

ALÁÍRÓLAP

Sióagárd településképi arculati kézikönyvéhez


vezető településtervező:

Csaba Gyula
építőmérnök, vezető településtervező
TT1, É1 02-0034


építész szaktervező:

dr. Csaba Ders
építészmérnök, településmérnök
TT, É 02-0637


tervező munkatárs:

Kiszely Szabolcs
településmérnök


főépítész:

Béres István
építészmérnök


TARTALOMJEGYZÉK

TELEPÜLÉSTÖRTÉNET	3
A TELEPÜLÉSKÉP SAJÁTOSSÁGAI	4
TELEPÜLÉSKÉP VÉDELMI TERÜLET	17
A HELYI ÉPÍTÉSZETI ÖRÖKSÉG VÉDELME	18
MELLÉKLET	
Helyi értékvédelmi kataszter	18

TELEPÜLÉSTÖRTÉNET

Sióagárd építéstörténete a három katonai felmérés segítségével és a jelen helyzetet ábrázoló topográfiai térképpel érzékelhető. Ezek alapján látható az egyes területrészek beépítésének ideje.

1782-1785


1829-1866


1872-1884


1979


A XVIII. század második felében készült kataszteri térképen akár még a mai házak ősei is megtalálhatók.

A település a törökdúlás és a Rákóczi szabadságharc után népesült be újra. A XVIII. század második felétől gyorsan nő a népessége és ezzel együtt a beépített területe. Lakónépessége 1910 körül éri el a legnagyobb létszámát, de területileg még tovább nő.


A TELEPÜLÉSKÉP SAJÁTOSSÁGAI

A környező táj képe a Sárvíz mocsárvídeékének lecsapolásával jelentősen megváltozott. Azóta a tájat a szántók dominálják. A község ma szerény gazdasággal rendelkezik, munkahelyet és az alapfoknál magasabb ellátást a szomszédos Szekszárd biztosít.

A belterület többsége lakóterület, amely a falu központjában fokozatosan egyre több intézménnyel és kereskedelmi-szolgáltató létesítménnyel vegyesen épült be. A Nádor csatorna túloldalán a volt tsz épületeinek környezete képezi a község gazdasági területét. A temető a lakóterületbe ékelődik. A sportpálya és a szennyvíztelep a belterülettől nyugatra helyezkedik el. Leányvár – a bronzkori földvár – ma a község szőlőhegye.

A közterületi és telekstruktúra köszönhetően az 1900-as évek elején végrehajtott utca szabályozásoknak, többségében - és az attól kezdve már az így megnyitott utcák is - szabályosak. A történeti utcahálózatban három helyen alakult ki tölcséres teresedés. A Kossuth Lajos utca nyugati végén lévő tölcsérbe a régi hagyományoknak megfelelően a templom épült. Még az 1800-as évek elején itt találtak helyet a községi iskolának is. A Kossuth utca középső részén lévő tölcsérben létesült az 50-es évek táján az óvoda, majd a közelmúltban a Zrínyi utcai tölcsérben egy vendéglátó egység.

A község történeti része jellemzően fésűs beépítésű, az itt lévő védelemre javasolt épületek a XX. század első feléből származó tornácos épületek, majd már a polgárosodást jelző utcára kiforduló hajlított házak.

Az utcakép leghangsúlyosabb elemei az utcafrontra épülő házak. Hagyományosan így épültek a házak, csak a XX. század második felében épültek a kertvárosi jellegnek megfelelő előkertes épületek. Mivel ma már több helyen keveredik az előkertes és előkert nélküli beépítés, új ház építésénél az előkert méretével az adott környezethez kell alkalmazkodni.

A település hagyományos utcaképébe nem is a sátortetős házak, vagy az utcával párhuzamos gerincű házak, hanem az utcafrontra merőleges gerincsel épült a hagyományosnál szélesebb és magasabb házak jelentik a legerősebb beavatkozást. Az ilyen típusú házak építését kerülni kell, a meglévők hatását pedig egy utcafelőli kontyolással lehet csökkenteni.

A leányvári pincefaluban nem az egyes épületeknek van hagyományőrző értéke, hanem a nagyjából azonos épülettömegek sorolásának az egységes sajátos struktúrája és morfológiája.

TELEPÜLÉS A TÁJ BAN

A település központját a tájban a templom csak a leányvári dombról kitekintve jelzi. Másfelől közelítve a településhez azt vagy a növényzet, vagy már az első házak takarják.


UTCAKÉPEK

A széles, központi utcákban már a polgárosodást jelző épületek képezik az utcaképet.


Az utcák zöldfelületeinek kialakításánál, fásításánál az alábbi szempontokat érdemes figyelembe venni.

A telepített növényzet nem képezhet olyan sűrű növényfalat, ami az átlátást akadályozza. Az öröközöld fákkal és a tujafélékkel érdemes csinján bánni, mert ezek még a téli hónapokban is a házak jelentős árnyékolását okozzák.

A fák lombkoronája idős korukban sem lóghat be az úttest ūrszelvényébe és nem érheti el illetve közelítheti meg a házak homlokzatát 1-1,5 m-nél jobban. Figyelemmel kell lenni arra is, hogy a fák a közvilágítás érvényesülését nagymértékben ne akadályozzák, és az alattuk való átközlekedés biztosított legyen. Ezért a fák alsó oldalágait 2,2-2,5 m magasságig el kell távolítani.

Ezek figyelembevételével a 12-18 m széles utcákban csak akkor szabad fásítani, ha az épületek előtt előkert van. Ha nincs előkert, akkor csak 18 m-nél szélesebb utcákban szabadi.

ÉPÜLETTIPUSOK ÉS JELLEMZŐ RÉSZLETEK.

A település történek megjelenítését a még megmaradt hagyományos épületek tudják legjobban megőrizni. Az idők során Sióagárdon az alábbi épülettípusok alakultak.

Az oldalhatáron álló nyeregtetős, oromfalas épületek alaptípusa a kedvező tájolás, illetve az udvar felé nyílik meg. Az épület, illetve a tető szélessége nem haladja meg a 7 m-t, a párkánymagasságuk pedig nem éri el a 3,5 m-t. .


Ezeknek az épületeknek a fejlesztésénél a legjellemzőbb hiba a tornác beépítése és az utcai páros ablak egy nagy ablakra való cserélése. Pedig ezeknek az épületeknek a tömegén kívül ezek a legjellemzőbb részei. Fejleszteni ezeket az egytraktusos házakat utca vonalától hátrahúzva egy keresztszárnyval lehet anélkül, hogy az utcakép érdemben megváltozna. A tornác beüvegezését, ha elkerülhetetlen úgy kell megoldani, hogy az az épület eredeti tornácesszágát megjelenítse. Az eredeti utcai ablakok természetesen cserélhetők, de a nyílások méretét nem kellene megváltoztatni, és ha lehet az ablakok belső osztását is át kellene venni. Ezeknek a házaknak a legszebb példáinál az utcai homlokzatánál az utcai oromfal tűzfalasan került kialakításra, azaz a falazat a tető héjalása felé emelkedik. Ezt a jegyet a felújítások során meg kell tartani.

Újonnan épített utcára merőleges gerincű házaknál a legfontosabb szempont, hogy az épület szélessége ne nagyon haladja meg a régi épületeknél megszokott 7 m-t. Természetesen a hátrahúzott keresztszárny itt is jó megoldás. Ha mindenkorban szélesebb házat kellene építeni, akkor annak a gerincét - a hajlított házakkal analóg módon - az utcával párhuzamosan kellene kialakítani.

A tornácoszlopok jellemzően faragott fából készültek.


A hajlított házak a fésűs beépítés fejlődéseként a polgárosodás hatására jöttek létre főleg a Kossuth és a Zrínyi utcában. Az utcai épületszárny magasabb és szélesebb lett. A padlóvonal 6-90 cm-rel emelkedett, a belmagasság megnőtt és a tető az utcafronton egy cca 90 cm-es térdfalra került. Az így 4,5 m-re emelkedett párkány rangos külsőt adott ezeknek a házaknak


Ezeknek az épületeknek a nagy padlásterei felvetik a beépítésük lehetőségét, ami, ha elkerülhetetlen, nem járhat a tető megemelésével, és nem létesíthető tetősíkból kiugró ablak, csak tetősíkban fekvő, amelyeket az utcai oldalon a homlokzati nyílásokkal azonos ritmusban kell elhelyezni. Nem létesíthető az utcai oldalon tetősíkból kiharapott erkély. Az utcai homlokzat felújításánál meg kell őrizni a gazdag vakolatarchitektúrát és azokat nem szabad erős színekkel túlhangsúlyozni.

A településre jellemzőek a míves kerítések a súlyos kapubálvánnyal és a kovácsoltvas kapuval.


A szomszédok által gyakran használt „szentagárdiak” kifejezés a település erős vallásosságát jelzi, valamint az is, hogy a 8 útikereszt mellett,


4 a telkek kerítésébe épített kis kápolna is található a faluban.


LEÁNYVÁR

Leányvár –a valamikori földvár – és rajta a pincefalu a tájban másképp jelenik meg a falu felől, vagy déli irányból.

A Siót nyugatról követő magaspart Leányvárig követi a Siót.


Északról a domb meredeken esik a Sió síkjába, és ebbe a fákkal erősen borított rézsűben bújnak meg a présházak.


A Sió partjáról Szekszárd dombjai bejönnek a képbe.


A déli oldalon az enyhe lejtésű területen teljesen más a pincefalu képe.


UTCAKÉPEK

A pincefalu utcái rétegvonal irányban haladnak és több helyen egymás felett is létesültek. A présházak a dombfelőli oldalon sorakoznak, az utcából a lejtő felé változó karakterű szép kilátás nyílik a szekszárdi szőlőhegy felé.

A széles előkertet diófák árnyékoltják.


Előkert nélküli utca a lejtő felől szőlővel.


Előkert nélküli utca az északi oldalon a lejtő felől a következő házsorral.


KILÁTÁS A SZEKSZÁRDI DOMBBAL.


PRÉSHÁZ TÍPUSOK

A leányvári pincefalura az egyszerű tömegű, díszítés nélküli, súlyos, nyeregtetős épületek sora a jellemző. A kis utcácskáknak csak a domb felőli oldala beépített. A telkek alig nagyobbak a kis épületeknél, amelyeknek két típusa – a lejtő irányú gerincű és a lejtőre merőleges gerincű – vegyesen helyezkedik el. Mindkét típusnál megfigyelhető egy keresztmetszeti korlát, amelyből az épületek nem lépnek ki. Az épületek súlyos megjelenését a nyílások visszafogott mérete, és a falfelületek dominanciája adja.


A présházak egy kis része külső fedett manipulációs teret biztosít az épületek utcai részén alkalmazott félhosszú tornáccal.


TELEPÜLÉSKÉP VÉDELMI TERÜLET

A település nagy része ma már vegyes beépítésű, és az épületek is sokféle elképzélés szerint épültek. Itt már a hagyományos településképhez való illeszkedés nehezen értelmezhető. Ezért itt csak a településképet jelentősen zavaró dolgokat érdemes megakadályozni. Így például annak az épülettípusnak a használatát nem javasoljuk, amely az utcára merőleges gerincsel széles utcai homlokzattal leginkább zavarja a kialakult utcaképet. De ide soroljuk a nagy elektromos és távközlési létesítményeket is.

A településkép sajátos értékét összefüggő területen a leányvári pincefalu képezi. Itt maradt meg a közterület és telekstruktúra, a házak többsége pedig még a 100 évvel ezelőtti helyükön állnak és eredetileg egy általánosan elfogadott szabály szerint épültek. Ezért ezen a területen javasolható egy az általánosnál szigorúbb illeszkedési szabály alkalmazása, az eredeti településkép védelme érdekében. Annál is inkább, mert eredetileg csak a családot ellátó pincék egyre inkább kiegészülnek szabadidős és idegenforgalmi funkcióval, a néhány a termelését növelő gazda pedig a borászati technológiát fejlesztené, korszerűsítené.

A TELEPÜLÉSKÉP ÉS A HELYI ÉPÍTÉSZETI ÖRÖKSÉG VÉDELME

A településképet döntően közterületek megjelenése, a középületei és a múltját képviselő épületek határozzák meg.

Ezeknek az elemeknek a védelméhez, vagy alakításukhoz tapasztalt, a részletek alakításában is járatos, a települést jól ismerő szakember közreműködése szükséges.

Ezeket az épületeket mutatja be a helyi értékvédelmi kataszter, amely az egyes épületek védelemre érdemes elemeit rögzíti és felsorolja az esetleges szükséges korrekciókat.

HELYI ÉRTÉKVÉDELMI KATASZTER

A védett építmények területi elhelyezkedése a faluban


Oldalhatáron álló tornácos épületek

<p>Leírás Fürészfogasan elhelyezett, oldalhatáronál álló tornácos épület, utcai homlokzata egyszerű, diszlets nélküli, arányos nyílásokkal. A nyílászárók eredetek. A tornác esztergált fa oszlopokkal támazott. A tetőhejáls cserép.</p> <p>Védett építészeti elemek A födépület tömege, utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat</p>	<p>SIÓAGÁRD, Rákóczi F. u.82. Helyrajzi szám 460 - lakóépület - Védelem foka H1</p>
<p>Leírás Fürészfogasan elhelyezett, oldalhatáronál álló tornácos épület, utcai homlokzata egyszerű, a födém siklóján és a két padlászszelző ablak alatt oszlopárkánnal, az eredetinél nagyobb oszlopakkal. A nyílászárók újak, az ablakok zsaluvállatottak. A tornác esztergált fa oszlopokkal támazott. A tetőhejáls cserép.</p> <p>Védett építészeti elemek A födépület tömege, utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat Ha felújításra kerülnek a nyílászárók, az eredethez hasonlóra kellene cserélni.</p>	<p>SIÓAGÁRD, Rákóczi F. u.84. Helyrajzi szám 459 - lakóépület - Védelem foka H2</p>
<p>Leírás A Kossuth utca 1. melléképülete, példáértéken feljötött, korszerűsített. Az oldalhatáronál álló tornácos épület, utcai homlokzata egyszerű, a födém siklóján és a két padlászszelző ablak alatt oszlopárkánnal, arányos nyílásokkal. A tornác egyszerű falazott oszlopokkal támazott. A tetőhejáls cserép.</p> <p>Védett építészeti elemek A födépület tömege, utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat</p>	<p>SIÓAGÁRD, Zrinyi u. 3. Helyrajzi szám 17 - lakóépület - Védelem foka H1</p>
<p>Leírás Fürészfogasan elhelyezett, oldalhatáronál álló tornácos épület, utcai homlokzata gazdagón diszlelt finoman színezett oszlopárkányokkal, körzénkkal és nyíláskeretekkel. Az oromfal csúcsonban, fallalkúban kis szentaszobor áll. A nyílászárók eredetek. A tornác esztergált fa oszlopokkal támazott. A tetőhejáls cserép.</p> <p>Védett építészeti elemek A födépület tömege, utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat</p>	<p>SIÓAGÁRD, Rákóczi F. u. 78. Helyrajzi szám 453 - lakóépület, téglakerítés - Védelem foka H1</p>

<p>Leírás Óldaltáronáló tornácos épület, egy fatalebb példája, utcai homlokzata kicsit erősen színkezett osztóparkánnyal, lizénákkal és nyíláskeretekkel tagolt. A nyílászárók eredetiek, enyhén szecessziós beépítéssel. A tornác esztergált fa oszlopokkal támiasztott. A tetőhéjálat pala.</p> <p>Védett építészeti elemek A tömböt tömegerő, utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat Felújítás során kisebb tónuskölönbséggel kellene színezni a váklatarchitektúra elemeit. A tetőhéjálat cserére kellene csereálni.</p>		SIÓAGÁRD, Rákóczi F. u. 32. - lakóépület, kerítés - Helyrajzi szám 371 Védelem foka H2


<p>Leírás Óldaltáronáló tornácos épület, utcai homlokzatának váklatarchitektúrája a felújítás során leegyszerűsödött. A tornác esztergált fa oszlopokkal támiasztott. A tetőhéjálat cserep.</p> <p>Védett építészeti elemek A tömböt tömegerő, utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat</p>		SIÓAGÁRD,Kőlcsey utca 10. - lakóépület - Helyrajzi szám 438 Védelem foka H2


<p>Léírás Óldalhatáronáló tornácos épület, utcai homlokzata felújított és kissé átalakított, a födém sarkjában oszlopokkal tagolt. Általára újraán behelyezett, jó arányú hármasablak. A tornác esztérgált fa oszlopokkal támiasztott. A tetőhéjálat cserép.</p> <p>Védett építészeti elemek A főépület tömege, utcai homlokzata, tornáca.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Zrínyi u.88.. - lakóépület -</p> <p>Helyrajzi szám 257 Védelem foka H2</p>
<p>Léírás Óldalhatáronáló tornácos épület, egy kisebb párda, utcai homlokzata oszlopokkal tagolt. Izsánakkal és nyílászárókkal tagolt. A nyílászárók eredetiek, olyanban szecessziós befejessel. A tornác esztérgált fa oszlopokkal támiasztott. A tetőhéjálat cserép.</p> <p>Védett építészeti elemek A főépület tömege, utcai homlokzata, tornáca.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Deák Ferenc u.7.. - lakóépület -</p> <p>Helyrajzi szám 308 Védelem foka H2</p>
<p>Léírás Felújítás alatt álló, óldalhatáronáló tornácos épület, utcai homlokzata a felújítás során egyszerűsödött, de a hármasablak két jó arányú ablakra lett cserélve és az új tornácajára is az eredeti stílusban újult meg. A tornác esztérgált fa oszlopokkal támiasztott. A tetőhéjálat cserép. A zárt téglá kerítés jó stílusban újult meg.</p> <p>Védett építészeti elemek A főépület tömege, utcai homlokzata, tornáca, kerítés.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Kossuth L. u.12.. - lakóépület, kerítés -</p> <p>Helyrajzi szám 188 Védelem foka H2</p>

Leírás Rontott homlokzati, oldalhatáronnál tornácos épület, utcai homlokzatán az ablakokat hármasablakra cserélték. Az osztópárkány furcsa módon felcsúsztott. Az oromfalai értékes ornamentiák maradt meg. Az oromfalai taffülkében kis szentszobor áll. A tornác esztergált ta osziopokkal fűtőszobát. A tetőhejálat cserép. A zárt téglá kerítés súlyos bályoszlopokkal látta el.		SIÓAGÁRD, Kossuth L. u.10. - lakóépület, kerítés -	Helyrajzi szám 189 Védelem foka H2
Védett építészeti elemek A fölépület tömege, utcai homlokzata, különösen az oromfalai váklataarchitektúra, tornáca, kerítés.			


Leírás Rontott homlokzati, oldalhatáronnál tornácos épület, utcai homlokzatán az ablakokat hármasablakra cserélték. Az oromfalai taffülkében kis szentszobor áll. A tornác esztergált ta osziopokkal fűtőszobát. A tetőhejálat cserép.		SIÓAGÁRD, Kossuth L. u. 47. - lakóépület -	Helyrajzi szám 74 Védelem foka H2
Védett építészeti elemek A fölépület tömege, utcai homlokzatán a falfülkeben álló szobor, tornáca.			


Leírás Óldalhatáronál toroncás épület, utcai homlokzatán a polgárosodó izének megfelelő, gazdag vakkörarchitektúrával. Az ablakokat és a toroncot fehér festett redőny zára. Az oromfalon általékes ornamentika maradt meg. A toroncás oszlopokat egyszerű falazott pílerme cserétek. A tetőhejálos cserép.		SIÓAGÁRD, József A.u.6. - lakóépület -	Helyrajzi szám 29 Védelem foka H2
Védett építészeti elemek A fölépület tömege, utcai homlokzata.			


Leírás Óldalhatáronál toroncás épület, utcai homlokzatán a polgárosodó izének megfelelő, gazdag vakkörarchitektúrával. Szakszerűen bővítettek keresztszámnyal, a toroncás belévezése jól utal az épület eredeti toroncosságára. A tetőhejálos cserép.		SIÓAGÁRD, Zrinyi M. u.86. - lakóépület -	Helyrajzi szám 256 Védelem foka H1
Védett építészeti elemek A fölépület tömege, utcai homlokzata.			


Leírás Óldalhatáronál toroncás épület, utcai homlokzatán a polgárosodó izének megfelelő, arany színű vakkörarchitektúrával. A toroncot fehér festett redőny zára. A toroncás oszlopokat egyszerű falazott pílerme cserétek. A tetőhejálos cserép.		SIÓAGÁRD, Rákóczi F.utca 31. - lakóépület, kerítés, kapu -	Helyrajzi szám 54 Védelem foka H2
Védett építészeti elemek A fölépület tömege, utcai homlokzata.			

Hajlított házak

Leírás Az utcafrontra kiforduló hajlított ház a polgárosodás jeleit mutató sióagárdi házak legjellegibbje. Az utcai szárny felülete azszimmetrikus nyeregtető, mert az utcai homlokfal tőrfallal megemelt, amit mindenkor végén oromfal zár. A négy vakkoltkereszt ablakos szimmetrikus föhomlokzatát a fölpárkányon kívül még két párkány és vakkolt izolának tagolják. A nyílászárók szecessziós jegyeit mutatnak. Az oromfalakon műszakipecsét jelnek meg. A tetőhájához csatlakozó rövid rész rövid pikkelyek és körökkel díszített kapuja fontos utcasíki elem.	SIÓAGÁRD, Zrínyi M. u.20. - lakóépület, kerítés - Helyrajzi szám 223 Védelem foka H1
Védett építészeti elemek Az épület utcai tömegé és a tömeg homlokzatai, az utcai kerítés és kapu is védeletre kerül.	

Korrekciós javaslat A tetőhájat felújítás során hódíték cserére kellene cserélni.	
	

Leírás A védeleti épületrész az utcafrontra kiforduló hajlított ház bővítéseként épült. Az alapépületet a közelmúltban lebontották és az utcafrontról visszatelepítő új épületet építettek. A védeleti épületrész utcai homlokzata polgárosodás jeleit mutatja, felülete azszimmetrikus nyeregtető, mert az utcai homlokfal tőrfallal megemelt, amit mindenkor végén oromfal zár. A négy vakkoltkereszt ablakos szimmetrikus föhomlokzatát a fölpárkányon kívül még két párkány és vakkolt izolának tagolják. A homlokzat betétdíszítésére sárga téglaburkolatot kaptak.	SIÓAGÁRD, Zrínyi M. u.26. - lakóépület - Helyrajzi szám 226 Védelem foka H1
Védett építészeti elemek Az épületrész tömege és utcai homlokzata.	


Korrekciós javaslat	
	

<p>Létrás Az utcafrontra kiforduló hajlított ház a polgárosodás jelet mutatja. Az utcai számy többszörösen aszimmetrikus nyersgtető, mert az utcai homlokzal nedvességgel megegyezik, amit mindenki végén oromfal zár. A négy városlakásról átadásos homlokzatát a tópkányaival még két párkány és valósági lisenek tagolják. A homlokzat beszűkítésére sárga fegyurkotatot kapta. A középpárnában alatti részről fellehetően valamelyik felújításonál leegyszerűsítették és bevakolták. A felhőhajás pala. Az utcai kerítés tömör nyerstéglá.</p> <p>Védett építészeti elemek Az épület utca tőmege és utcai homlokzata, az utca kerítése.</p> <p>Korrektíós javaslat A felhőhajást felújítás során hódíték cserepére kellene cserálni.</p>		<p>SIOAGÁRD, Rákóczi F. u.43. - lakóépület, gazz.-i épületek-</p> <p>Helyrajzi szám 444 Védelem foka H2</p>
---	--	---


<p>Létrás: A zárttoronban beépített, utcával párhuzamos gerincű épület két végén oromfallal zárt nyeregtetővel rendelkezik. Az utcai homlokzat nyugodt az aranyos négy ablak mellett az épület részeként kialakított kazettás nagykapu a jellegzetessége.</p> <p>Védett építészeti elemek: Az épület tőmege és utcai homlokzata.</p> <p>Korrektíós javaslat:</p>		<p>SIOAGÁRD, József A. utca 7. - lakóépület -</p> <p>Helyrajzi szám 36 Védelem foka H2</p>
---	--	--


<p>Leírás A védett épület a teleken lévő második épület, amely az utcával párhuzamos gerincű két végén oromfalal zárt nyeregtetővel rendelkezik. Az utcai homlokzat visszapogott elegáns ornamentikájú, a három ablak aszimmetrikusan helyezkedik el.</p> <p>Védett építészeti elemek Az épület tömege és utcai homlokzata.</p> <p>Korrekciós javaslat A homlokzat felújtásra szorul, melynek során a homlokzat díszítő elemei megőrzendők.</p>		<p>SIÓAGÁRD, Zrinyi M. u.66. - lakóépület -</p> <p>Helyrajzi szám 246 Védelem foka H1</p> 
<p>Leírás A hajlott ház utcával párhuzamos száma a két végén oromfalal zárt nyeregtetővel rendelkezik. Az utcai homlokzatán a falköröves záródású alaknyílások eredetek, de az egész homlokzat a felújítás során dörzsövákatot kapott, ami telthetően több homlokzat elemet eluntetett. A nyíláskeretek a felújítás során készültek.</p> <p>Védett építészeti elemek Az épület tömege és utcai homlokzat nyílásrendje.</p> <p>Korrekciós javaslat</p>		<p>SIÓAGÁRD, Zrinyi M. u.16. - lakóépület, kerítés -</p> <p>Helyrajzi szám 221 Védelem foka H2</p> 
<p>Leírás A hajlott ház utcával párhuzamos száma a két végén oromfalal zárt nyeregtetővel rendelkezik. Az utcai homlokzatán az eredeti ornamentikát megőrizték.</p> <p>Védett építészeti elemek Az épület tömege és utcai homlokzata.</p> <p>Korrekciós javaslat A homlokzati újrafestése során a vakolatarchitektura elemei kis színeltéréssel hangsúlyozhatók.</p>		<p>SIÓAGÁRD, Kossuth L. u.37. - lakóépület -</p> <p>Helyrajzi szám 79 Védelem foka H1</p> 
		

<p>Leírás A hajlított ház utcaival párhuzamos szánya a két végén oromfalai zárt nyeregtetővel rendelkezik. Negyelakos szimmetrikus utcai homlokzatán az eredeti ornamentikát részben megőrizték. Ugyan számanyai a tornác kör keresztsínezésű falazott oszclopokkal támiasztott.</p> <p>Védett építészeti elemek Az épület tömege és utcai homlokzata, tornáca.</p> <p>Korrekciós javaslat Az utcai homlokzat középső részében eltűntetett valókultarchitektúra eredeti tervek, fényképek, vagy analógák alapján helyreállítandó.</p>	<p>(82) Kossuth Lajos utca Hősök tere (93/10)</p>	SIÓAGÁRD, Kossuth L. u.33. Helyrajzi szám 81 - lakóépület - Védelem foka H2


<p>Leírás A hajlított ház utcaival párhuzamos szánya a két végén oromfalai zárt nyeregtetővel rendelkezik. Negyelakos szimmetrikus utcai homlokzatán az eredeti ornamentikát megőrizték. A kovácsoltvas kerítéskapu eredeti.</p> <p>Védett építészeti elemek Az épület tömege és utcai homlokzata, kerítéskapu.</p> <p>Korrekciós javaslat A lábazat színét a vörös helyett a kváderek hamájára kellene cserélni. A nagyrá nölt fenyők a házat beámykolják és a szép homlokzatot takarják. Ki néne vagni öket.</p>	<p>(82) Kossuth Lajos utca Hősök tere (93/10)</p>	SIÓAGÁRD, Kossuth L. u.27. Helyrajzi szám 84 - lakóépület, kapu - Védelem foka H2


<p>Leírás: A hajlított ház utcával párhuzamos száma a két végén oromfalal zárt nyeregtetővel rendelkezik. Felkörives záródással, négyoldalos szimmetrikus utcai homlokzatán az eredeti ornamentikát megőrzik.</p> <p>Védett építészeti elemek Az épület tömege és utcai homlokzata.</p> <p>Korrektív javaslat:</p>	<p>Kossuth Lajos utca (92) Höök híd 85/10</p>	SIÓAGÁRD, Kossuth L. utca 25. - lakóép - Helyrajzi szám 85 Védelem foka H1
---	---	---


<p>Leírás: A hajlított ház utcával párhuzamos száma a két végén oromfalal zárt nyeregtetővel rendelkezik. Gazdagon díszített utcai homlokzatán az eredeti ornamentikát megőrizték. A bejáratfelületeket sárga néglávval burkolták.</p> <p>Védett építészeti elemek Az épület utcai tömege és homlokzata.</p> <p>Korrektív javaslat: A zárapárkány és a timpanonok színét a homlokzat eleganciájához illő visszapontozással minden kellene szinezni. A nagyra nölt fenyők a rangos házat beárnyékolják, és a szép homlokzatot takarják. Ki kelne vágni őket.</p>	<p>Kossuth Lajos utca 423/8</p>	SIÓAGÁRD, Kossuth L. u.89. - lakóépület - Helyrajzi szám 423/8 Védelem foka H1
--	-------------------------------------	---


<p>Leírás A hajlott ház utával párhuzamos száma a két végén oromfalal zárt nyeregtetővel rendelkezik. A ház felkörül záródású szimmetrikus elrendezésű ablakok, a szecessziós hajozó nyílászárókkal rendeltek. Homlokzat eredeti ornamentikáját leegyszerűsítették, de a fénnyegét megőrizték.</p> <p>Védett építészeti elemek Az épület utcai tömege és homlokzata.</p> <p>Korrekciós javaslat A nagyra nőtt fenyők a rangos házat beanyagolják és a szép homlokzatot takarják. Ki kellene vágni őket.</p>		SIOAGÁRD, Kossuth L. u.8. - lakóépület, kapubálványok-	Helyrajzi szám 190 Védelem foka H2
--	--	--	---


<p>Leírás A hajlott ház utával párhuzamos száma a két végén oromfalal zárt nyeregtetővel rendelkezik. Az ő szimmetrikus elrendezésű ablak az eredetnek megfelelő. Homlokzat eredeti ornamentikáját leegyszerűsítették, de a fénnyegét megőrizték. Az épület tengelyében lévő tetőtéri beépítés kis oromfala vagy nem volt az eredeti épületen, vagy nem így nézett ki.</p> <p>Védett építészeti elemek Az épület utcai tömege és homlokzata.</p> <p>Korrekciós javaslat</p>		SIOAGÁRD, Kossuth L. utca 9. - községháza, önkormányzat -	Helyrajzi szám 13 Védelem foka H2
--	--	---	--


<p>Leírás A sarokház utával párhuzamos a két végén oromfalal zárt nyeregtetővel rendelkezik. Homlokzat eredeti ornamentikáját megőrizték. A nyílászárókat műanyagra cseréltek, melyek osztásminta az eredetivel egyezik, de az anyag idegen.</p> <p>Védett építészeti elemek Az épület utcai tömege és homlokzata.</p> <p>Korrekciós javaslat</p>		SIOAGÁRD, Kossuth L. utca 1. - művelődési ház -	Helyrajzi szám 17 Védelem foka H2
--	--	---	--


Szobrok és vallási építmények

<p>Leírás Az 1886-ban épült római katolikus templom bazilikális törmegű. A torony asszimmetrikus elrendezésű, ablakai félköríves záródású. A toromysapka fémlémez fedést kapott, az oldalfalakat dörzsölt vakolattal látták el.</p> <p>Védett építészeti elemek Az épület tömege, teljes külső megjelenése védett.</p> <p>Korrektív javaslat</p>		<table border="1"> <tr> <td>SIÓAGÁRD, Kossuth L. u..</td><td>Helyrajzi szám</td><td>1</td></tr> <tr> <td>- rk.templom -</td><td>Védelem foka</td><td>H1</td></tr> </table> 	SIÓAGÁRD, Kossuth L. u..	Helyrajzi szám	1	- rk.templom -	Védelem foka	H1
SIÓAGÁRD, Kossuth L. u..	Helyrajzi szám	1						
- rk.templom -	Védelem foka	H1						


<p>Leírás A templom kerítésén álló kereszт posztamensre helyezett alkotás.</p> <p>Védett építészeti elemek A kereszт védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Kossuth L. u.. - kereszт -</p> <p>Helyrajzi szám 1 Védelem foka H1</p> 
<p>Leírás A templom kerítésén álló Nepomuki szobor festett, talapzatra helyezett alkotás.</p> <p>Védett építészeti elemek A szobor védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Kossuth L. u.. - Nepomuki szent János -</p> <p>Helyrajzi szám 1 Védelem foka H1</p> 
<p>Leírás Mihály arkangyal ábrázoló szobor posztamensre helyezett alkotás, talapzaton felirat olvasható.</p> <p>Védett építészeti elemek A szobor védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Hősök tere - Mihály arkangyal szobor -</p> <p>Helyrajzi szám 1 Védelem foka H1</p> 
<p>Leírás A templom mögött elhelyezkedő világháborús emlékmű felkörives falazata előtt talapzatos szobor látható.</p> <p>Védett építészeti elemek Az emlékmű védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Hősök tere - II.világháborús emlékmű -</p> <p>Helyrajzi szám 93/10 Védelem foka H1</p> 


<p>Leírás A világháborús emlékművet lépcsőzetes talapzatra állították, közvetlen környezetét alacsony kovácsoltvas kerítés veszi körül.</p> <p>Védett építészeti elemek Az emlékmű védett.</p> <p>Korrektíós javaslat</p>		<p>SIÓAGÁRD, Hősök tere - I.világháborús emlékmű -</p> <p>Helyrajzi szám 93/10 Védelem foka H1</p>
<p>Leírás A kis úti kápolna timpanonos homlokzatát gazdagon díszítették vakolatmintákkal, színösszefoglalóval. A kápolna épülete az utcakép értékes színkönyve; megtörése a településkép védelme szempontjából fontos.</p> <p>Védett építészeti elemek A kápolna teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>		<p>SIOAGÁRD,Zrínyi utca10. - kápolna -</p> <p>Helyrajzi szám 217 Védelem foka H1</p>
<p>Leírás A kiemelkedő úti kápolna diszes homlokzatán vakolatdíszek parkányszatok sorakoznak. Festés szíp, átlaga gondozott. A településkép értékes építészeti eleme, mely védelmet kell élvezzen.</p> <p>Védett építészeti elemek A kápolna teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>		<p>SIÓAGÁRD, Kossuth L. u.47. - kápolna -</p> <p>Helyrajzi szám 73 Védelem foka H1</p>
<p>Leírás A település belsejében is hasonló karakterben megepített úti kápolnát találunk. Az egyszerű tömegformálási épület felköríves ajtóval tárul a felő vezető útra.</p> <p>Védett építészeti elemek A kápolna tömege, teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A vakolathibákat ki kell javítani.</p>		<p>SIÓAGÁRD, Leányvár-pincésor - kápolna -</p> <p>Helyrajzi szám 845 Védelem foka H1</p>

<p>Leírás A kis méretű úti kápolna homlokzata felújításra szorul. Megmentése a településkép szempontából nagy jelentőséggel bír, hiszen a községben több helyen is felelhetők ezek a sajátos szakrális épülmények.</p> <p>Védett építészeti elemek A kápolna teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A homlokzat valólatítható ki kell javítani.</p>		<p>SIÓAGÁRD, Kossuth L. u. 77. - kápolna -</p> <p>Helyrajzi szám 413/2 Védelem foka H1</p>
<p>Leírás A kisméretű úti kápolna festése szép, állaga gondozott. A tükör értékű építészeti eleme, mely védelmet kell elérzzen.</p> <p>Védett építészeti elemek A kápolna teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>		<p>SIÓAGÁRD, külterület - kápolna -</p> <p>Helyrajzi szám 025/21 Védelem foka H1</p>
<p>Leírás A tábla tamásgája szintén felújított keresztt kiviteles szépségű környezetben helyezkedik el.</p> <p>Védett építészeti elemek A keresztt védett.</p> <p>Korrektíós javaslat</p>		<p>SIÓAGÁRD, Leányvár-pincék - úti keresztt -</p> <p>Helyrajzi szám 887 Védelem foka H1</p>

<p>Leírás A koros ták között álló úti kereszt posztamensre helyezett alkotás.</p> <p>Védett építészeti elemek A kereszt védett.</p> <p>Korrektíós javaslat</p>		SIOAGÁRD, Leányvár-pincék Helyrajzi szám 869 Védelem foka H1	
<p>Leírás Az úti kereszt posztamensre helyezett alkotás, melyet alacsony kerítés vesz körül.</p> <p>Védett építészeti elemek A kereszt védett.</p> <p>Korrektíós javaslat</p>		SIOAGÁRD, Kossuth L. u. Helyrajzi szám 91 - úti kereszt - Védelem foka H2	
<p>Leírás A nagyon szép részletekkel elkészített úti kereszt posztamensre helyezett alkotás.</p> <p>Védett építészeti elemek A kereszt védett.</p> <p>Korrektíós javaslat</p>		SIOAGÁRD, Zrinyi M. utcai kereszt Helyrajzi szám 100/2 - úti kereszt - Védelem foka H2	
<p>Leírás A belterületen álló úti kereszt posztamensre helyezett alkotás.</p> <p>Védett építészeti elemek A kereszt védett.</p> <p>Korrektíós javaslat</p>		SIOAGÁRD, Rakóczi F. u. 80. Helyrajzi szám 462 - úti kereszt - Védelem foka H2	

<p>Leírás Az úti kereszti posztamensre helyezett alkotás, melyet alacsony kövácsoltvas kerítés vesz körül.</p> <p>Védelem értesítő elemek A kereszt védelem.</p> <p>Korrekciós javaslat</p>		SIÓAGÁRD, Zrinyi - Rákóczi sarok - úti kereszt - Helyrajzi szám 259/1 Védelem foka H1	
<p>Leírás A bellerészlet szélen álló úti kereszti posztamensre helyezett alkotás, melynek a felületét sárgára festették.</p> <p>Védelem értesítő elemek A kereszt védelem.</p> <p>Korrekciós javaslat</p>		SIÓAGÁRD, Rákóczi utcai kereszt - úti kereszt - Helyrajzi szám 456 Védelem foka H1	
<p>Leírás A kültérületen álló úti kereszti posztamensre helyezett alkotás.</p> <p>Védelem értesítő elemek A kereszt védelem.</p> <p>Korrekciós javaslat A feszéllet a kereszt és a posztamens hibát ki kell javítani.</p>		SIÓAGÁRD, Kültérületi kereszt - úti kereszt - Helyrajzi szám 0285/9 Védelem foka H1	
<p>Leírás A kültérületen álló úti kereszti posztamensre helyezett alkotás.</p> <p>Védelem értesítő elemek A kereszt védelem.</p> <p>Korrekciós javaslat</p>		SIÓAGÁRD, Kültérületi kereszt - úti kereszt - Helyrajzi szám 0163/1 Védelem foka H2	

<p>Leírás Az összetett tömegű, toronyal épített temetői kápolna homlokzatát valóságosok kerék és félkörives nyílások tagolják. Állaga jó, a homlokzat színezése megfelelő. A temető értékes és szép építészeti eleme, mely védelemre érdemes.</p> <p>Védett építészeti elemek A kápolna teljes külső megjelenése védett.</p> <p>Korrekciós javaslat</p>		SIÓAGÁRD, Petőfi u.TEMETŐ -síremlékek, keresztek,kápolna -	Helyrajzi szám 494/2 495 Védelem foka HT
			
			
			

Leírás A kálvária a település határában kiúj helyezkedik el. A kápolna és a stációk teglából és homokkőből épültek.		SIÓAGARD, Külterület - kálvária, keresztek -	Helyrajzi szám Védelem foka	0286 HT
---	---	--	---------------------------------------	------------


Védett építmények Leányvár területén


Utcára merőleges gerincű présház


<p>Leírás Az utcára merőleges gerincű nyeregtetővel fedett présház csalugateres ablakkal és ácsolt, készsármű ajtóval néz az utca felé. A vakolat felújításra szorul.</p> <p>Védett építészeti elemek A présház tömege, teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A présház lábazatát be kell vakolni.</p>		<p>SIÓAGÁRD, Leányvár-pincék - présház -</p> <p>Helyrajzi szám 1209 Védelem foka H2</p> 
<p>Leírás A zöldre műzött csalugateres ablak és ácsolt, készsármű ajtó hagyományos arányokkal rendelkezik. A falak meszelését fel kell újítani.</p> <p>Védett építészeti elemek A présház tömege, teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A falak meszelését fel kell újítani.</p>		<p>SIÓAGÁRD, Leányvár-pincék - présház -</p> <p>Helyrajzi szám 1206 Védelem foka H2</p> 
<p>Leírás A présház oromzatát utólag palafedessel borították, ennek eltávolítása feltétlenül szükséges.</p> <p>Védett építészeti elemek A présház tömege, teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A falak meszelését fel kell újítani.</p>		<p>SIÓAGÁRD, Leányvár-pincék - présház -</p> <p>Helyrajzi szám 1205 Védelem foka H2</p> 
<p>Leírás Az utcára merőleges gerincű nyeregtetővel fedett présház ácsolt ajtajt csíkokra festették. Az eredeti okker szín alkalmazása ajánlott, de a hamával való keverése nem.</p> <p>Védett építészeti elemek Az épület tömege, teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A vakolat felújítása javasolt.</p>		<p>SIÓAGÁRD, Leányvár-pincék - présház -</p> <p>Helyrajzi szám 1215 Védelem foka H2</p> 

<p>Lelás Az utcára merőleges gerincű nyeragatóval megépített présházon zsályáteres ablak és egy kőszárnyú, felülvágott ajtó látható, melyeket zöldre mázoltak.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrekciós javaslat A valkolathibák ki kell javítani.</p>		SIÓAGÁRD, Leányvár-pincék - présház - Helyrajzi szám 744 Védelem foka H2
		

Utcára merőleges présház beharapott tornáccal

<p>Leírás A présház asszimetrikus tornacát egy oszlop tartja. Az oromzaton osztópárnák húzódnak, amely felett újranan beépített zsalugatéres ablak látható.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrekciós javaslat</p>		SIÓAGÁRD, Leányvár-pincék - présház - Helyrajzi szám 731 Védelem foka H2	
<p>Leírás A falazott oszloppal gyároltott tornác melyén kítszámú ajtó látható, az oromzatot előben az asetben is palaborítással burkolják.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrekciós javaslat A falak meszelését fel kell újtaní. A pala borítást le kell bontani és helyére deszkaborítást kell készíteni a környezetben lévő helyi védelem alatt álló présházakon megfigyelhető borításnak megfelelően.</p>		SIÓAGÁRD, Leányvár-pincék - présház - Helyrajzi szám 729 Védelem foka H2	
<p>Leírás Az egy négyzetgömbölyös oszloppal gyároltott tornácos présház oromzatán palaborítás látható, melyet feltetelezhetően a korábbi deszkaborítás pótlására készítettek.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrekciós javaslat A pala borítást deszkaborításra kell cserélni, vagy az oromfalat fehérre meszelni kell megmutatni.</p>		SIÓAGÁRD, Leányvár-pincék - présház - Helyrajzi szám 728 Védelem foka H2	
<p>Leírás Az egy oszloppal gyároltott tornácos présház kítszámú ajtaján szépen megtárgot minták láthatók. A nyílászárók okker festése példaként áprintható a nyílászáró szerkezetek felújításához.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrekciós javaslat A falak meszelését fel kell újtaní.</p>		SIÓAGÁRD, Leányvár-pincék - présház - Helyrajzi szám 703 Védelem foka H2	

Utcával párhuzamos gerincű présház

<p>Leírás A hagyományos törnegy épülethez köthetően a készszámyú ajtók és a zsugáteres ablakok a hagyományokat őrzik. A falak felére meszeltek, de a lábazat sötétebb árnyalatban felülírása szorul.</p> <p>Védett építészeti elemek Az épületek teljes külső megjelenése védelett.</p> <p>Korrektíós javaslat A homlokzat vakkolathibát ki kell javítani.</p>		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">SIÓAGÁRD, Leányvár-pincék</td> <td style="padding: 2px;">Helyrajzi szám</td> <td style="padding: 2px;">1155</td> </tr> <tr> <td style="padding: 2px;">- présház -</td> <td style="padding: 2px;">Védelem foka</td> <td style="padding: 2px;">H1</td> </tr> </table> 	SIÓAGÁRD, Leányvár-pincék	Helyrajzi szám	1155	- présház -	Védelem foka	H1
SIÓAGÁRD, Leányvár-pincék	Helyrajzi szám	1155						
- présház -	Védelem foka	H1						
<p>Leírás A hagyományos törnegy épülethez köthetően a készszámyú ajtók és a zsugáteres ablakok a hagyományokat őrzik. A falak felére meszeltek, de a lábazat sötétebb árnyalatban felülírása szorul.</p> <p>Védett építészeti elemek Az épület tömege, teljes külső megjelenése védelett.</p> <p>Korrektíós javaslat</p>		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">SIÓAGÁRD, Leányvár-pincék</td> <td style="padding: 2px;">Helyrajzi szám</td> <td style="padding: 2px;">1227</td> </tr> <tr> <td style="padding: 2px;">- présház -</td> <td style="padding: 2px;">Védelem foka</td> <td style="padding: 2px;">H2</td> </tr> </table> 	SIÓAGÁRD, Leányvár-pincék	Helyrajzi szám	1227	- présház -	Védelem foka	H2
SIÓAGÁRD, Leányvár-pincék	Helyrajzi szám	1227						
- présház -	Védelem foka	H2						
<p>Leírás Az ikresre kialakított présházegyüttesnél a 1227-es helyrajzszámú épületnél zsugáteres ajtó és ablak látható, mik a másik épületnél deszkabétes ácsolt ajtót építettek be.</p> <p>Védett építészeti elemek Az épületek tömege, nyílásrendszeré védelett.</p> <p>Korrektíós javaslat</p>		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 2px;">SIÓAGÁRD, Leányvár-pincék</td> <td style="padding: 2px;">Helyrajzi szám</td> <td style="padding: 2px;">1218</td> </tr> <tr> <td style="padding: 2px;">- présház -</td> <td style="padding: 2px;">Védelem foka</td> <td style="padding: 2px;">H2</td> </tr> </table> 	SIÓAGÁRD, Leányvár-pincék	Helyrajzi szám	1218	- présház -	Védelem foka	H2
SIÓAGÁRD, Leányvár-pincék	Helyrajzi szám	1218						
- présház -	Védelem foka	H2						

<p>Leírás A tető körüljárás tulnyitása a bejárat fölött egységesített megoldás, amely elfogadható kiegészítése a védelemre érdemes épületek. A nyílászárók okkor színezése példáértékű a présházak felújításához.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektív javaslat</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 766 - présház - Védelem foka H2</p> 
<p>Leírás A készszámyú véssett ajtóval és egy ablakkal az utca felé néző présház zártosan csatlakozott a környezetében lévő épületekhez.</p> <p>Védett építészeti elemek A présház tömege, a készszámyú ajtó védett.</p> <p>Korrektív javaslat A falak meszelését fel kell újítani.</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 704 - présház - Védelem foka H2</p> 
<p>Leírás Az épület elő készölt felújítás során a tető igénytelenné meghosszabbításaként előtért építettek. Az épület arányai ezzel a szerkezettel jelentősen megváltoztak. A nyílászárók zöld mazolása példáértékű a hasonló épületek felújításához.</p> <p>Védett építészeti elemek Az épület eredeti tömege, nyílásrendszeré védett.</p> <p>Korrektív javaslat A homlokzati meszelést fel kell újítani. Az utoljára előttetőt igényesebb kialakításra kell cserélni.</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 863 - présház - Védelem foka H2</p> 
<p>Leírás A nagyon szépen felújított présházon készszámyú ácsolt ajtó látható. Az ablak eredeti arányú, de a környezetben megszokottan ellenére nem zsalogáteres.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektív javaslat</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 862 - présház - Védelem foka H2</p> 

<p>Leírás A nagyon szépen felújított présházon kétszámyú ácsolt ajtó látható. Az ablak eredeti arányú zsakligáteres.</p> <p>Védett építészeti elemek Az épület tömege, nyílásrendszeré védett.</p> <p>Korrekciós javaslat</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 906 - présház - Védelem foka H2</p>
<p>Leírás A zártsonosodó pincésor egyik közbenő eleme az a kétszámyú ajtóval és zsakligáteres ablakkal tagolt épület. A lábazat élénk kék színe elűti a hagyományos építészeti karaktertől.</p> <p>Védett építészeti elemek Az épület tömege, nyílásrendszeré védett.</p> <p>Korrekciós javaslat A lábazatot más a védett épületeknél használt színre kell festeni</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 892 - présház - Védelem foka H2</p>

Utcával párhuzamos gerincű présház tornáccal

<p>Leírás A szőlőhegy talán egyik legszebb présháza ez a két oszlopjal átlátható, tornácos épület. az oszlopok közül az egyik kerek, míg a másik szögletes déli oldalon kivételek, ami az épület történetével kapcsolatban kérdéseket vet fel. Mindkét oszlopot magas talapzatra állították. Az ablakok zöld mázolású, a falazat szürke amilyen a fehérre meszelt falakon eredet: oszszékpet ad.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>	 <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>SIOAGÁRD, Leányvár-pincék</td> <td>Helyrajzi szám</td> <td>820</td> </tr> <tr> <td>- présház -</td> <td>Védelem foka</td> <td>H1</td> </tr> </table> 	SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	820	- présház -	Védelem foka	H1	<p>Leírás az idomtéglaival felalazott tornácoszlopok magas talapzaton állnak. A zsugáteres ablak és a falak fehér meszelése környezetébe illeszkedő megoldás.</p> <p>Védett építészeti elemek A présház tömege, tornáckialakítása védett.</p> <p>Korrektíós javaslat A falakat - a lábazatot is beleértve - egységesen fehérre kell meszni.</p>	 <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>SIOAGÁRD, Leányvár-pincék</td> <td>Helyrajzi szám</td> <td>1230/2</td> </tr> <tr> <td>- présház -</td> <td>Védelem foka</td> <td>H1</td> </tr> </table> 	SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	1230/2	- présház -	Védelem foka	H1
SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	820													
- présház -	Védelem foka	H1													
SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	1230/2													
- présház -	Védelem foka	H1													
<p>Leírás A csapolt nyeregtetős préshához egyedi szépséggel rendelkező oszlopos tornáccal építettek. Az épület arányai tekintve kiválóan szép építészeti alkotás, melyet védelem ítélt.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A valakothatalukat ki kell javítani.</p>	 <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>SIOAGÁRD, Leányvár-pincék</td> <td>Helyrajzi szám</td> <td>947</td> </tr> <tr> <td>- présház -</td> <td>Védelem foka</td> <td>H1</td> </tr> </table> 	SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	947	- présház -	Védelem foka	H1	<p>Leírás Az öresen felépített présházegyüttes szimmetrikus elrendezése gyakorai a szőlőhegy építészeti repertoárában. A tornácot eggyellen irányban, falazott oszlop tartja, a falakon az ajtókat és az ablakokat zöldre mázolták.</p> <p>Védett építészeti elemek A présház tömege, teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A falakat fehérre kell meszni, a nyílászárókat zöldre kell mázni. Ugyanígy kell arra, hogy a lábazatot töretetlen színben meszeljük.</p>	 <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>SIOAGÁRD, Leányvár-pincék</td> <td>Helyrajzi szám</td> <td>1182 1183</td> </tr> <tr> <td>- iker présház -</td> <td>Védelem foka</td> <td>H2</td> </tr> </table> 	SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	1182 1183	- iker présház -	Védelem foka	H2
SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	947													
- présház -	Védelem foka	H1													
SIOAGÁRD, Leányvár-pincék	Helyrajzi szám	1182 1183													
- iker présház -	Védelem foka	H2													

<p>Leírás A tornácos présházat a hagyományoknak megfelelően fehérre meszelték, de a lábazat sötét színűre ámialata már alig észrevehető.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektíós javaslat A meszelést fel kell újítani, a lábazatot sötét ámialatot helyre kell állítani.</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 819 - présház - Védelem foka H2</p> 
<p>Leírás A zárttoronay csatlakozó présházegyüttesben a hagyományos fehér helyett zöld és sárga színek alkalmazásával festették az épületeket. A dörzsölt vákolat alkalmazása nem fogadható el, annak lecserelelse feltétlenül szükséges.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 754 - présház - Védelem foka H2</p> 
<p>Leírás A présház a hagyományok tisztelésben tartásával ühadt fel. Az épület külön érdekkessége a macskalépcsős oromzat, melyet nyers-béglá felületként hagyítak meg.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 755 - présház - Védelem foka H1</p> 
<p>Leírás A jó karbon lévő épület föhomlokzatán két zsalugáteres atlak és egy felülvilágítás készszámú ajtó látható. A tornác az oldalfalnál felköríves záródású.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektíós javaslat</p>		<p>SIOAGÁRD, Leányvár-pincék Helyrajzi szám 737/2 - présház - Védelem foka H1</p> 

<p>Leírás Az esztergált faoszlop másodlagos felhasználása érdekes hatást kelt. A présház főhomlokzatán kétszámyú ajtó és zsalugáteres ablak látható. A látásáról világos kékre meszelték, amelynek állítók színe zavarónan hat.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Leányvár-pincék Helyrajzi szám 1238 - présház - Védelem foka H2</p> 
<p>Leírás A kivételes szépségű kétszámyú, felújított ajtóval megépített présház fastéje jól illeszkedik a szőlőhegy hagyományos építészeti kultúrájába.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Leányvár-pincék Helyrajzi szám 890 - présház - Védelem foka H1</p> 
<p>Leírás A szőlőhegy egyik eredeti szépségében megtartható része ez a zárt sorosodó egységes, ahol az épületek írásos vagy csergőtáblásra telepíték. A kétszámyú ajtó és a zsalugáteres ablak helyi illeszkedik a helyi építészeti karakterhez.</p> <p>Védett építészeti elemek Az épület teljes külső megjelenése védett.</p> <p>Korrektív javaslat A valókathizakat ki kell javítani.</p>		<p>SIÓAGÁRD, Leányvár-pincék Helyrajzi szám 889 - présház - Védelem foka H2</p> 
<p>Leírás Az épületek oldalfalain is a fehér meszelés jellemző, kivételben esetben az oromfalakat nyers-tégla felületre hagyták meg. Az épületek hődarabú cserépledése szintén az egyetlen elfogadható fedés.</p> <p>Védett építészeti elemek A présház teljes külső megjelenése védett.</p> <p>Korrektív javaslat</p>		<p>SIÓAGÁRD, Leányvár-pincék Helyrajzi szám 888 - présház - Védelem foka H2</p> 