
BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

1.

A tanulmány célja

Bikács Község Önkormányzata a jogszabályi előírásoknak megfelelően hosszú távra

szóló Településrendezési Tervet készíttet. Ehhez a 2001. évi, kulturális örökségvédelemről

szóló, LXIV. tv. 66. § (2) bekezdés alapján kulturális örökségvédelmi hatástanulmány

szükséges, mely a 4/2003. (II. 20) NKÖM rendelet 5. § (2) bekezdésértelmében az 1997. évi,

épített környezet alakításáról és védelméről szóló LXXVIII. tv. 9 § (3) bekezdése alapján

véleményezésre megküldendő tervek kötelező alátámasztó munkarésze.

A hatástanulmány részletes tartalma A kulturális örökség védelméről szóló 2001. évi

LXIV. törvény 6. § (2) bekezdése szerinti esetekben a 4/2003. (II. 20.) NKÖM rendelet

melléklete szerint készítendő.

1, Vizsgálat

- Bikács története

Tolna megye északi hátárán

fekvő település és környéke már a

magyar honfoglalás előtt, az

őskorban is lakott terület volt. A Sió

és a Sárvíz medre megfelelt az

akkori emberi, mezőgazdasági

viszonyoknak, valamint a

kereskedelmi és hadi útvonalaknak.

Wosinszky Mór vezette ásatások

során bukkantak rá kelta sírmezőre,

prehistorikus edénytöredékekre

valamint római kori leletekre.

A honfoglalás után a vidék

első tulajdonosai az Árpád-házi fejedelmek, illetve királyok és azok rokonai voltak. Bikács

eredetileg személynév volt, aki egy 1147-ből származó okmány szerint engedélyt kért és

kapott monostor alapítására. Majd később nemzetiségnévvé változik, ennek az ősi magyar

nemesi családnak lesz fészke Bikács. II. Géza fejedelem főtárnokmestere, Bykach Tolna

megye területén 11 nagy kiterjedésű birtokkal rendelkezett, amelyek között már megtaláljuk

Bikácsot is. Az 1300-as években a település még jelentéktelen lehetett, mert az ekkori

adólistákon még nem szerepel. Mivel a tisztes család kihalt, a birtok többször is gazdát

cserélt.

Az 1526. évi mohácsi vész utáni török uralom és megszállás ideje alatt Bikács

lakossága is elszegényedik, számuk pedig csökken. 1617-es feljegyzések szerint több

környéki község között Bikács is néptelen helyként van számon tartva. Az 1697-es

Lichtenstein-féle térképen a község erdő, rét, legelő, valamint mocsarakkal van jelölve.

A török kiűzése után a Rákóczi szabadságharc, és a nagy kiterjedésű pestisjárvány

következtében az 1700-as évek elején Bikácson is csak 30-40 lakatlan, rossz ház volt található

egy elpusztult templom romja körül. Az ország elnéptelenedett területeire német telepesek

költöztek. Daróczy Ferenc földesúr és birtokos társa Rudnyánszky József telepítette le a

romok közé Bikács német nyelvű, evangélikus vallású lakosságának elődeit 1725 és 1736

között. 1736 lett Bikács, a nép nyelvén Vigács alapítási éve. A XVIII. Század végére az egyre

szaporodó lakosság számára szűkös lett a használható földterület, ezért hosszas tervezgetések

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

2.

után 1776-ban megkezdődött a Sárvíz szabályozása. A munkálatok 1829-re fejeződtek be,

melynek következtében az egykor egy mederben folyó Sió-Sárvíz ma már külön mederben

folyik. A keletkező termőföldek a nagybirtokosok tulajdonába kerülnek. 1785-ben kezdik

meg a ma is fennálló templom építését az egykori imaházuk helyén, valamint a lelkészlak és

az iskola építési munkálatai is megkezdődnek. Később a templom harangot kap, alapterületét

megnövelték és tornyot építtettek hozzá. Az iskolát is egy tanteremmel bővítették a későbbek

során.

A XIX. Század során településen több jelentős tűzvész is pusztított. 1930-ban

közigazgatásilag Bikácshoz csatolták a gróf Zichy nővérek kistápéi birtokát. Az I. illetve a II.

világháború számos bikácsi áldozatott követelt. 1945 és 1948 között pedig összesen 586 fő

német lakost telepített ki a magyar kormány Bikács településéről. Ezzel egy időben pedig az

ország különböző területeiről telepítettek ide embereket. A település őslakossága már nem, az

újonnan betelepítettek még nem érezték magukénak a házakat és a határt, ezért a termőföldek

parlagon maradtak, a házak állapota is siralmasan romlott. Ma már viszonylag rendeződtek a

település szociális és gazdasági viszonyai.

- A településszerkezet kialakulása

A mai templom helyén

áll az egykori gótikus templom,

melynek romjai körül még az

1700-as évek elején is 30-40

rossz állapotban lévő, lakatlan

ház áll. A határt pedig nagy

kiterjedésű erdők és vadvizek

borították. Az ide érkező új

telepeseknek a romok

eltakarításának kívül az

erdőirtással, mocsarak

lecsapolásával is foglalkozniuk

kell. Lakóházaikat vert falakkal

építették, és zsúppal, náddal

fedték. Az építkezéshez

szükséges agyagot a közeli

agyaggödörből termelték ki.

30-35 ikerházat is találunk

ebben az időben a faluban,

amely annyit jelentett, hogy

egy udvarban, illetve házban kéz család is lakott. Az annyira egyforma parasztházak belső

elrendezése is egy sémára épült. Bikács jellegzetessége a körülbelül 50 méter széles, egyenes

főutca, amely szintén ebben az időben alakult ki. A házsorok közötti területen számos jó és

bővizű gémeskút sorakozott, amelyek mára teljesen eltűntek. Helyükön még ma is

megtalálhatók az egységesen zöldszínűre festett, kerekes kutak.

A templom a főutcát kettéosztja felvégre és alvégre. A felvéget a néhány házból álló

Keresztutca zárja le (a mai Vorosilov tér), az itt található házak mögötti utcán terelték régen

az állatokat a belső majorból a külsőbe. A Keresztutca végénél húzódó zsákutcát (ma Bem

utca) „Nocklerglasse”-nak, azaz kutyaszorítónak nevezték. Az alvégen találjuk a pincéket,

présházakat. A főutcával párhuzamosan az egykor Kisházas utcának, majd az 1889-es tűzvész

után Új utcának nevezett mai Kossuth utca húzódik. E mögött állt az egykori földbirtokos

kastélya, és az ahhoz tartozó egyéb gazdasági épület. A település ősi magját képező utcákhoz

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

3.

jelentősebb új beépítés nem csatlakozik. Szórványosan helyezkedik el egy-egy XX. Század

második felében épült új ház, ezek többsége is a már kialakult telkeken, lebontott házak

helyére épült.

- Jellegzetes beépítések, építészeti elemek

Bikács utcáira jellegzetesen oldalhatáron álló, fésűs beépítésű hosszházak jellemzők.

Az egész településen fellelhetők ezek a hagyományos falusi sváb parasztházak,

 - Az értékvédelem fajtái és katasztere

Az építészet értékvédelem foka lehet országos vagy helyi szintű.

Országosan védett a műemlék, a

műemléki jelentőségi terület és a

műemléki környezet. A település

közigazgatási területén műemlékként

nyilvántartott objektum összesen 1 van, ez

a barokk stílusú evangélikus templom.

Az építészeti értékvédelem helyi

szintjén megkülönbözetünk egyedileg és

területileg védett objektumokat. Az egyedi

védelem vonatkozhat az építmény

egészére vagy csak annak valamely

részértékére, ezért megkülönböztetünk H1

és H2 fokozatot. Egyedi védelemre

javasolt épületek elsősorban a bikácsi

belterületen van, területi védelemre

javasolt településrész pedig csak kizárólag

itt található.

A H1 fokozatra javasoltak között

présházakat, lakóépületeket és kevés

egyéb funkciójú épületet találunk. Ezek

esetében védendő az épület tömege,

tetőformája, homlokzatainak díszítettsége,

tagolása, a nyílászárók részosztása. H1

védettségű objektumból a településen

összesen 88 van.

A védett épületek esetében a külső felújítását, átalakítását úgy kell megoldani, hogy

az épület tömegében, homlokzatainak megjelenésében, nyílások és díszek értékében, az

utcaképi szerepében változtatás ne történjen, vagy csak a lehető legminimálisabb. A

korrekciós javaslatok érvényre juttatását is figyelembe kell venni.

 Az épületek belső korszerűsítése, átalakítása esetén a védettség – eredeti értékek

tiszteletben tartása mellett - nem jelent akadályt, sőt elő kell segíteni a mai igényeknek

megfelelően használható környezet kialakítását.

Az épületek elbontása csak a védelem megszüntetése után és csak akkor történhet, ha

az állapotuk a felújítás költségeit irreálissá teszi, vagy a műszaki állapotuk teszi

használhatatlanná ezeket.

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

4.

A H2 fokozatú védelem esetén az épületen az idők során olyan értékcsökkentő

változtatások történtek, amelyek miatt nem a teljes épület a védendő, hanem csak valamely

részértéke. Ilyen gyakori változatás a tornác beépítése, a nyílászárók kicserélése korszerű

változatra, valamint a homlokzati díszek sérülése. Ennek a fokozatnak a célja a még

fellelhető értékek megőrzése az épület átalakítása, felújítása, bővítése esetén. H2 védettségű

objektumból 9 van.

A területileg védendő értékre (Ht) javasolt a település keleti részén található

présházakkal beépített terület. A még túlnyomórészt ma is funkcionáló épületek egységes

képet nyújtanak viszonylag nagy darabszámban. Az egyes épületek külön-külön is értékes

építészeti díszítőelemeket őriznek. A területen javasolt megőrizni a kialakult kisméretű

telkek alakját, az épületek kis alapterületét, tömegét, tetőformáját, homlokzatainak

megjelenését. A területen még felelhető néhány különálló pincelejáró is, amelyek

fennmaradása szintén javasolt. A viszonylag egymáshoz közel épült présházak között és az

utca felé (kerítés nélküli) összefüggő zöld felületek alakultak ki, elsősorban füves részek,

amelyek fenntartása az egységes kép megőrzése szempontjából szintén fontos.

Területileg védendő utcarészletek esetében pedig a településre jellemző keskeny

telkek, oldalhatáron álló beépítés, az épületek tömege, tetőformája, homlokzatainak

megjelenése a védendő.

2, Változtatási szándék

 - településszerkezeti és területhasználati változtatások

 A település hagyományos beépítésű, építészetileg értékes és ezért területi védelemre

javasolt részén az eddigi értesülésünk szerint a meglévő épületeket vagy ezeknek az

utcaképét érintő fejlesztési, változtatási javasolta nincs. A település egyedi szerkezeti

adottságát kihasználva a széles közterület fásítására, parkosítására, valamint gyalogos és

kerékpáros közlekedésének kialakítására és a parkolóhelyek elhelyezésére készült tervet a

rendezési terv is figyelembe vette, ennek az épített környezetre nézve negatív hatása nincs.

Új lakóterület kialakítására alkalmas terület a Bem utca folytatásában, a meglévő keskeny

telkek megosztásával van lehetőség. Az itt kialakuló lakóházak a meglévő épített környezet

értékét nem csökkentik.

 A falusi turizmusra és a Dél-Mezőföld Tájvédelmi Körzetre épülő további új

területfelhasználási egységek (központi vegyes terület, különleges területek –csónakázó tó

létesítése, kiránduló központ kialakítása) az épített környezetre nézve minimális hatást

gyakorolnak, a hagyományos településképtől való távolságuk miatt.

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

5.

 - infrastrukturális változások

 Jelenleg az országos úthálózat része a településen áthaladó 63. számú út, amely a

forgalom nagysága miatt több szempontból is zavaró hatással van a település

használhatóságára. A gépkocsi-forgalomból származó zajhatás és rezgés az út mentén lakók

közérzetére és az itt lévő épületek állagára rossz hatással van. A nagy forgalom egyúttal az

utca használhatóságát is csökkenti, kettéosztja azt, a nehézkes és veszélyes átkelés miatt. A

települést elkerülő tervezett út majd lehetővé teszi, hogy a belterületi útszakaszt elsősorban a

község használja, azt szolgálja.

3, Hatáselemzés

 - történeti településhálózati következmények

 A település egyedi értékét képezi az 50 méter széles főutcája, az erre szerveződő

keskeny telkek, valamint az apró telkes, sűrűn beépített présházas terület.

A széles főutca lehetővé teszi a parkosítást, kerékpárút építését. Az itt lévő üres telkek

a rossz állapotú épületek elbontásával jöttek létre. Beépítésüknél különösen kell figyelni a

kialakult környezetet, utcai homlokzatuk kialakításánál törekedni kell a hagyományos

utcaképbe illő megjelenésre.

A présházas területet keskeny utcák vágják kisebb tömbökre. A kialakult

telekstruktúra és épített környezet történeti, építészeti értékénél fogva megőrzésre érdemes,

ezért ezen a területen az utak szélesítése nem javasolt.

- településkép feltárulásának változásai

A 2. fejezetben említett új lakóterület kijelölésénél szempont volt a hagyományos

falukép megőrzése. A védelemre javasolt területek látványára a tervezett falusias lakóterület

nincs hatással.

- környezeti terhelések és az épített örökség műszaki állapotának összefüggései

A településen áthaladó 63. számú út gépkocsi-forgalomból származó zajhatás és

rezgés az út mentén lakók közérzetére és az itt lévő épületek állagára rossz hatással van. A

nagy forgalom egyúttal az utca használhatóságát is csökkenti, kettéosztja azt, a nehézkes és

veszélyes átkelés miatt.

- folyamatok iránya, visszafordíthatósága, kárenyhítési lehetősége, költsége

A település védelemre érdemes objektumai közül számos olyan épületet találunk, ahol

az átalakítások során az eredeti értékek közül számos eltűnt. Így pl. osztott ablakok

kicserélése simára, tornác beüvegezése, vagy befalazása…stb. Ezek az átalakítások bizonyos

mértékig visszafordíthatók, illetve a további építészeti értékcsökkenés pedig elkerülhető.

Ennek egyik eszköze a helyi építési szabályzat, amelyben rögzíteni kell az épületek, illetve a

védett területekre vonatkozóan az építési tevékenységek szabályait. A védett épületek

megőrzésére a felújításukból származó többletköltségek fedezésére az önkormányzatnak

támogatást javasolt nyújtania. A település épített örökségének gazdagságára tekintettel

javasolt külön helyi építészeti értékvédelemről szóló rendelet meghozatala. Állami

pályázatokon való részvétellel lehet további pénzösszegekre szert tenni.

- műemlék szerepe az épített környezetben

A település főutcáján, annak a központjában helyezkedik el a település egyetlen

műemléke, az evangélikus templom. Frekventált helye, funkciója és megjelenése miatt a

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

6.

község legjelentősebb építménye. Ezért különösen fontos az épület felújítása, restaurálása és

környezetének rendezése.

A műemlékek fenntartásáról, használatáról A kulturális örökségvédelmi törvény

rendelkezik

4, A hatástanulmány összegzése

A település rendezési tervének kötelező szakági munkarészeként készült el az

örökségvédelmi hatástanulmány építészeti értékvizsgálati része a Kulturális örökség

védelméről szóló 2001. évi LXIV törvény figyelembe vételével.

A Kulturális Örökségvédelmi Hivatal Pécsi Regionális Iroda adatszolgáltatása alapján

a településen 1 objektum védett országosan. A műemlék és környezetének lehatárolását a

rendezési terveken fel kell tüntetni.

A település belterületének bejárása után, valamint a helybeliek és a polgármesteri

hivatal dolgozóinak tájékoztatása után az épületek és építmények felkutatásával a helyi

értékek dokumentálásra kerültek. Ezeket a szabályozási terven fel kell tüntetni,

megkülönböztetve a H1 és H2 fokozatokat, valamint a Ht kategóriát.

A védett objektumokra vonatkozó építési előírásokat a Helyi Építési Szabályzatban

kell megállapítani, az építési tevékenységek esetén az értékvizsgálatban rögzítetteket kell

figyelembe venni.

5, Nyilatkozat

Nyilatkozat

A tervezett megoldás megfelel az örökségvédelmi jogszabályoknak és hatósági

előírásoknak.

Szekszárd, 2005.

 Készítette: Jóföldi István, okleveles mérnök

 kamarai nytsz: TT-2-17-0365/2001

 Munkatárs: Tóth Dóra Kata, településmérnök

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

7.

A település alaprajza a napjainkban

 Az első katonai felmérés során készített térkép (1782-85)

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

8.

Helyi védelemre javasolt építmények llistája, Bikács

Sorszám Cím Megnevezés Hrsz. Védelem foka

01. Polg. hivatal előtt emlékmű 2. H1

02. Rákóczi utca épület 11. H1

03. Rákóczi utca 2. lakóépület 15. H1

04. Rákóczi utca 16. lakóépület 26. H1

05. Rákóczi utca 24. lakóépület 31. H1

06. Rákóczi utca 26. lakóépület 32. H1

07. Rákóczi utca 30. lakóépület 36. H1

08. Rákóczi utca 32. lakóépület 37. H1

09. Rákóczi utca 34. lakóépület 38. H1

10. Bem utca Lakó- és melléképület 41. H1

11. Bem utca 5. Lakó- és gazdasági épület 46. H1

12. Vorosilov tér 7. lakóépület 133. H1

13. Vorosilov tér 4. lakóépület 136. H1

14. Vorosilov tér 2. melléképület 138. H1

15. Petőfi utca 5. Lakó- és gazdasági épület 144. H1

16. Petőfi utca 13. lakóépület 149. H1

17. Petőfi utca 19. Lakó- és melléképület 153. H1

18. Kossuth utca lakóépület 163. H1

19. Kossuth utca 4. Lakóépület, kerítés 166/1. H1

20. Rákóczi utca lakóépület 168. H1

21. Rákóczi utca 13. lakóépület 179. H1

22. Kossuth utca 18. lakóépület 181 H1

23. Rákóczi utca 23. Lakó- és melléképület 189. H1

24. Rákóczi utca 25. lakóépület 192. H1

25. Rákóczi utca 27. lakóépület 193. H1

26. Kossuth utca 28. Lakóépület, kerítés 194. H1

27. Rákóczi utca 31. Lakóépület 197. H1

28. Rákóczi utca 39. Lakó- és melléképület 205. H1

29. Kossuth utca 1. Gazdasági épület 210. H1

30. Kossuth utca 5. lakóépület 212. H1

31. Kossuth utca 13. Lakóépület, kerítés 217. H1

32. Dózsa Gy. utca 4. lakóépület 219. H1

33. Kossuth utca 23. melléképület 223. H1

34. Kossuth utca 25. lakóépület 226. H1

35. Kossuth utca 33. melléképület 231. H1

36. Kossuth utca 35. lakóépület 233. H1

37. Kossuth utca 41. melléképület 236. H1

38. Petőfi utca 10. lakóépület 239. H1

39. Petőfi utca 12. melléképület 240. H1

40. Petőfi utca 8. lakóépület 241. H1

41. Dózsa Gy. utca 7. lakóépület 263. H1

42. 286. hrsz-ú út présház 273/2. H1

43. 286. hrsz-ú út présház 276. H1

44. 286. hrsz-ú út présház 277. H1

45. 286. hrsz-ú út présház 279. H1

46. 286. hrsz-ú út présház 280. H1

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

9.

47. 286. hrsz-ú út présház 282. H1

48. 286. hrsz-ú út présház 284. H1

49. Hunyadi utca 2. lakóépület 289. H1

50. Hunyadi utca 4. lakóépület 290. H1

51. Hunyadi utca 10. lakóépület 293. H1

52. Hunyadi utca 12. Lakóépület 294. H1

53. Hunyadi utca 14. Lakóépület, kerítésrészlet 295. H1

54. Hunyadi utca 18. Lakóépület 297. H1

55. Hunyadi utca 32. Lakóépület 303. H1

56. Hunyadi utca 34. Lakóépület 304. H1

57. Hunyadi utca 38. Lakóépület, kerítés 306. H1

58. Hunyadi utca melléképület, kerítés 309. H1

59. 331/2. hrsz-ú út présház 316. H1

60. 331/2. hrsz-ú út présház 317. H1

61. 331/2. hrsz-ú út présház 319. H1

62. 331/2. hrsz-ú út présház 322. H1

63. 331/2. hrsz-ú út présház 323. H1

64. 331/2. hrsz-ú út présház 325/2. H1

65. 331/1. hrsz-ú út présház 329. H1

66. 331/1. hrsz-ú út présház 336. H1

67. 331/1. hrsz-ú út présház 337. H1

68. 331/1. hrsz-ú út présház 343. H1

69. 331/1. hrsz-ú út présház 344. H1

70. 331/1. hrsz-ú út présház 345. H1

71. 331/1. hrsz-ú út présház 347. H1

72. 331/1. hrsz-ú út présház 348. H1

73. 331/1. hrsz-ú út présház 350. H1

74. 382. hrsz-ú út présház 367. H1

75. 365. hrsz-ú út présház 368. H1

76. 382. hrsz-ú út présház 370. H1

77. 382. hrsz-ú út présház 372. H1

78. 382. hrsz-ú út présház 375. H1

79. 382. hrsz-ú út présház 376. H1

80. 382. hrsz-ú út présház 377. H1

81. 382. hrsz-ú út présház 379. H1

82. 382. hrsz-ú út présház 380. H1

83. Hunyadi utca 39. Lakó- és melléképület 398. H1

84. Hunyadi utca Lakóépület 400. H1

85. Hunyadi utca 37. Lakóépület 421/1. H1

86. Hunyadi utca 17. Lakóépület 441. H1

87. Hunyadi utca 5. üzlet 447. H1

88. Kistápé 14. lakóépület 650/1, /2. H1

89. Petőfi utca 9. Lakóépület utcai homlokzata 147. H2

90. Petőfi utca 4. Lakóépület nyerstégla oromfal 243. H2

91. Dózsa Gy. Utca 9. Lakóépület deszkaoromzata 259. H2

92. Kossuth utca Lakóépület északi homlokzata 272. H2

93. Hunyadi utca 40. Plébánia deszkaoromzata 308. H2

94. 313. hrsz-ú közterület Présház deszkaoromzata 310. H2

BIKÁCS KÖZSÉG RENDEZÉSI TERVE

ÖRÖKSÉGVÉDELMI HATÁSTANULMÁNY

10.

95. 365. hrsz-ú út Lakóépület nyerstégla oromzata 362. H2

96. Hunyadi utca 35. Lakóépület deszkaoromzat 425. H2

97. Hunyadi utca 23. Lakóépület deszkaoromzata 438. H2

Országosan védett műemlék

98. Rákóczi utca Barokk stílusú evangélikus

templom

1. M

Műemléki

környezete

2, 3/1, 3/2, 9, 11, 132/2, 159/2, 160, 165, 167, 168, 171, 172, 288, 289, 447, 449, 450/1

Részben a 15, 132/4, 157/3, 157/4, 159/1, 209, 290, 331/1, 331/3, 382, 448

