Kottmayer Tibor egyetemi jegyzete (Széchenyi István Egyetem, Győr, 2003)

Népi építészet, népi építkezés

Bevezetés

Számos összefoglaló mű, és még több részfeltáró dolgozat és leírás született e témában
. Mégis lehetséges és szükséges, hogy a folyamatosan bővülő dokumentációkat, leírásokat és néprajzi gyűjtéseket
 integráljuk a rendszerezett ismeretanyagba, és – mint a jelen esetben – az oktatási célhoz igazítsuk a feldolgozás rendszerét.

E jegyzet egyik célja, hogy a meglevő szakirodalomra alapozva „vezérfonalat” adjon a Széchenyi Egyetem építészmérnöki képzésében részt vevőknek a falusias lakókörnyezet
 építészeti és településképi értékeléséhez. A jó, történeti alapokon nyugvó értékelés elengedhetetlen ahhoz, hogy a felmerülő építészeti (egyedi épület vagy település szintű) feladatokra megfelelő, hiteles választ adhasson a szakember, akár alkotó építészként, kivitelezőként, vagy a hatósági munka során.

Második cél, hogy az egyedi népi építészeti alkotásokat érintő konkrét állagmegóvási, felújítási, modernizálási, rekonstrukciós feladatok esetén támpontot adjon az anyagok, szerkezetek megismertetésével a beavatkozás során használandó módszerek, eszközök tekintetében.

Épp ezért a jegyzet főként gyakorlati ismereteket, praktikumot tartalmaz, és a jelenkori, aktuális kihívásokra figyelemmel készül.

Harmadsorban felhívja a figyelmet a meglévő szakirodalomra, az elérhető és felhasználható dokumentációkra, és igyekszik megtanítani ezek felkutatását, és ésszerű, szakszerű használatát. Szakirodalom alatt értve mindazon tudományágaknak publikációit, amelyek témánkat érintik.

Épp ezért a szó jó értelmében a jegyzet munkafüzetként is funkcionál, azaz közvetve és közvetlenül elvégzendő feladatokat tartalmaz, amelyek a hallgatók stilisztikai, kutatástechnikai készségét és képességeit hivatottak fejleszteni.

A jegyzet készítése során eleve számoltam azzal, hogy az anyag folyamatos aktualizálásra és javítás-kiegészítésre kerül, ebben kérem a mindenkori hallgatók közreműködését is.

A szöveg mellé rendelve, külön kötetben kerül kiadásra az ismeretek elsajátítását segítő ábraanyag, és a jegyzethez kapcsolódóan egy intranetes honlapot kívánunk felépíteni.

Szükségesnek tartom, hogy a hagyományos oktatási módszereken túl felmérési és fizikai munka is egészítse ki az előadásokat, valamint múzeumi és levéltári gyakorlati foglalkozás is része a képzésnek.

Önálló tudomány-e a népi építészet?

Elkerülhetetlen a kérdés felvetése, ha önálló tantárgyként oktatásra kerül a tárgy. A tudomány ismeretek rendszerezett halmaza. A rendezés főcsoportjai a tudományszakok. Az ismeretek, tapasztalatok, adatok mennyiségének növekedése szükségessé teszi a folytonos specializálódást, ugyanakkor az újabb és újabb szakterületek között szükségszerűen növekszik az együttműködés szükségessége.

Egy szaktudomány akkor tekinthető önállónak, ha saját, jól elkülöníthető tárgya van, amelyet egyedi, specifikus módszerrel vizsgál.

A mi esetünkben a népi építészet nem tekinthető önálló tárgynak, mert nem választható el szabatosan az építészet egészétől.
 A falusias lakókörnyezetben jelen vannak a hivatalos vagy magas építészet értékei, önálló alkotásai. Mind az alkalmazott technika, az anyaghasználat, a formavilág kétirányú áramlása
 erősíti az együvé tartozást. Ugyanígy elmondható, hogy nem alakítható ki speciális vizsgálati módszer sem, mert az építészeti felmérés, a tipologizálás, az anyagvizsgálatok, szerkezetelemzés, stb. alkalmazhatók és alkalmazandók itt is.

Történeti tény azonban, hogy a jobbágyi, paraszti építőkultúrával nem az építészettörténet foglalkozott először, hanem az etnográfia, azaz a néprajz.

A folklór alkotásokat követően a paraszti kultúra tárgyi, anyagi világa is az új tudomány érdeklődésének középpontjába került a XIX. század második felére. Külön hangsúlyt kapott a népi építészet a millenniumi események kapcsán. Jankó János javaslata alapján két tucatnyi, a Kárpát-medence paraszti magyar és nemzetiségi építészetét jelképező lakóház épült meg. Az építési munkát zömmel a vármegyék által küldött munkások végezték. Megjegyzendő, hogy az ötlet nem magyar találmány, mert ekkorra a világkiállításokon általánossá vált a népművészet bemutatása, mert a közfelfogás szerint a népi kultúra és a nemzeti műveltség történetileg összefügg.

A néprajz tehát tudott külön tárgyat, a népi-jobbágyi-paraszti tárgyi és szellemi műveltséget, és saját módszert, a néprajzi gyűjtést kialakítani. A népi építészeti alkotásokat, mint életteret, az anyagi kultúra egy szegmensét, az építés folyamatát pedig mint tevékenységet vizsgálta. Ebből adódik, hogy a tárgyi kultúra ismeretein belül a néprajz nem építészetről, hanem népi építkezés és lakáskultúráról beszél
.

Tehát a néprajz nem mint önálló alkotást, hanem mint a hagyományos műveltség hordozóját, tekinti az épületet. Az adott, vizsgált közösség (falu) építéstechnikai tudása, anyagismerete, díszítőkedve, és az ezt szabályozó hagyományok valósulnak meg a munkafolyamat során. A cél ennek a hagyománynak és tudásnak a megismerése szóbeli gyűjtéssel. Az elmondott hagyomány rögzítését egészítheti ki a tárgygyűjtés, vagy a dokumentálás, az írott vagy képes történeti források elemzése. Így érthető, hogy nem ellentét, feszül a tárgy néprajzi és építészeti megnevezése között. Az eltérés, hogy az egyik népi építkezésnek, a másik ~ építészetnek nevezi ugyanazt a jelenségkört, a vizsgálati megközelítésből adódik.

A fentiek alapján külön magyarázatot sem igényel az a kijelentés, hogy tárgyunk határterületen fekszik, azaz két tudományszaknak is szerves része, és ezen túl számos más tudományág segíti kutatómunkánkat.

Mint történeti szak, a történelem segédtudományai közül – a teljesség igénye nélkül – ismerni érdemes:

· a paleográfiát,

· az epigráfiát,

· a kronológiát,

· a heraldikát,

· a metrológiát,

· a történeti földrajzot és térképtant,

· az ikonográfiát
.

· A nyelvészet tudománya a történeti névtanon és a nyelvjárási ismereteken keresztül nyújthat segítséget.

· A művészettörténet és régiségtan, valamint az abból kifejlő régészet, idegen szóval archeológia szintén több ponton segít a népi építészet egyes jelenségeinek értelmezésében. Számunkra főként a középkori régészet, és az épületrégészet fontos. A régészet segítségével kaphatunk adatokat a paraszti építészet előzményeire, mert az írott és képi források alig tartalmaznak adatot a honfoglalás és a török kor közti jobbágyi építészetre.

· Az ásatások során kialakult régészeti gyakorlat, módszertan került adaptálásra az épületkutatásban. Az így kialakulóban lévő épületrégészet az épített szerkezetek egymáshoz viszonyított korát igyekszik tisztázni, feltárva az egyes periódusokhoz tartozó részleteket. Tekintettel arra, hogy a népi építészetben az átalakítások, megújítások jóval gyakoribbak, az építéstörténet tisztázásában nagy segítséget nyújthat a régészeti módszerek alkalmazása.

Magától értetődően a műszaki építészeti tudományok fontosak az alapvető megőrzés szempontjából is, de fontosak azért is, hogy bizonyos szerkezetek állékonyságát, szerkesztési elveit megértsük, és így például eredetükre tudjunk következtetni.

Ily módon számos helyen figyelhető meg az újkori várépítészetben használatos agyagos szigetelések alkalmazása a népi építési gyakorlatban. Tekintettel a robotmunkára, nem kizárt, hogy a technológia eredete tényleg itt keresendő. Más esetben az indokolatlan túlméretezés az előképre utalhat, talán ilyen a mestergerenda megjelenése a jobbágyszobában, amely a nagyobb fesztávra kialakított reneszánsz alulgerendás födémelemek méreteit és díszítményeit veszi át.

Ugyanúgy, mint a középkor néhány technikája, a népi építészet is alkalmaz olyan receptúrákat, amelyeket a néprajzi gyűjtőmódszer segítségével már nem oldhatunk fel. Ilyenkor jó lenne, ha a kémiai analízis segíthetne. Nagyjelentőségű a tűz és a füst szerepe az építészeti anyagok választásában és tartósításában. Talán e példák jól szemléltetik, hogy a természettudományok ismerete is fontos egyes kérdések megoldásában.

Az építészet lényegét jelentő helyhez kötöttség miatt elengedhetetlen az építmény környezetének vizsgálata, azaz a nagyobb struktúra, a település kutatása. Az aktuális feladatok közül talán ma ez a leghangsúlyosabb, a településképi értékelés, és ennek mentén a tradíció szerepét átvevő tervezés, szabályozás megalkotása. Ma már a rendezési tervek kötelező melléklete az Örökségvédelmi Hatástanulmány, amelynek része az épített örökség értékelése és javaslat kidolgozása a védelemre. Mivel az ország településeinek túlnyomó többsége község, vagy falusias jellegű, érthető, hogy a településtudomány a népi építészettel együtt kell, hogy dolgozzon.

A külső környezethez hasonlóan fontos az épületbelső megismerése is. A beépített berendezési tárgyak és a hagyományos bútorozás teszi értelmezhetővé, használhatóvá az épületet. A ma már külön szakmának számító belsőépítészet és a bútortörténet ismerete is fontos. A későbbiekben meg fogják tapasztalni, hogy a tüzelőberendezések – a gépészet – milyen meghatározó szerepet töltöttek be a parasztház fejlődésében.

Érdekességképpen említem meg, hogy a modern disciplínák közül is vannak, amelyek sajátos módszereikkel segíthetik a feltárást. Így a környezetpszichológia, a szociológia, a proxemika számos építészeti tényt tud új megvilágításban megmutatni.

A sor hosszan folytatható lenne, mert minden egyedi kutatás során adódhatnak olyan kérdések, amelyeket az addig használt módszerekkel nem tudunk megválaszolni. Ezért fontos a társ- és segédtudományok iránti nyitottság, nem feledve azt, hogy a segítségül hívott módszert hitelesen, adott esetben a módszer használatában jártas szakember segítségével lehet felhasználni a konkrét vizsgálatban.

Alapegység a porta

Vizsgálódásunk sarokpontjaként fogadjuk el, hogy a népi építészet komplex vizsgálatában abból az elemi egységből kell kiindulnunk, amely önmagában életképes (volt), azaz produkálja és reprodukálja önmagát. Történeti megközelítésben ez az egységet nevezhetjük fundusnak, sessionak, locusnak, jobbágyteleknek
. Azért ezt az egységet választjuk a vizsgálat alapegységéül, mert értelmezhetőek belőle az egyes objektumok és az azon belüli egységek kialakítása (anyaghasználat, szerkezet, helyiségigény, tértípusok, térkapcsolatok, díszítmény). Ha pedig ezek az egységek szervezetten egymás mellé rendelődnek, létrejön a település.

Külön fejezetben kerül tárgyalásra a terminológia, a használt szakszavak problematikája, ezért kérem most munkahipotézisként elfogadni, hogy ez az egységet – a történeti és etimológiai tartalomtól függetlenül – portának nevezzük.

Mi tartozik a portához, illetve az azt használó elemi embercsoporthoz? Itt természetesen a család
, mint önálló gazdálkodó egység veendő figyelembe.

Az élettér a település, amely egyúttal közigazgatási egység is, és a mai fogalmakat használva kül-, és belterületből áll. A nagyüzemi mezőgazdaság megjelenéséig az elemi egység, azaz a család használóként vagy tulajdonosként mind a külső, mind a belső lakóterületen jelen volt. A birtoklásnak, használatnak két alapvető formája volt: az egyedi művelés/használat, és a közbirtokosság. A közbirtoklás azt jelentette – főként erdő, legelő, nádas esetében – a használatban, hogy település közösségi hierarchiájában elfoglalt hely (tulajdoni) hányad szerint részesedett a közösen birtokolt/használt
 terület hasznában a család.

A táji-történeti-geológiai sajátosságok szerint nem egyazon haszonvételi formák jellemezték a településeket, ezért az alábbi felsorolás – a teljesség igénye nélkül – a jellemző, és gyakrabban előforduló használati módokat tekinti át, kiemelt figyelemmel azokra, amelyeknek építészeti vonatkozásai a porta szempontjából meghatározóak.

A történeti semlegesség miatt fogadjuk el terminológiaként a „külsőség” külterület, és „belsőség” lakóterület megnevezéseket.

A belsőség állt:

· a lakóházból,

· a termény és gazdasági eszközök tárolására szolgáló építményekből,

· az állattartás épületeiből,

· és az ezekhez tartozó be nem épített telekrészekből, azaz udvarokból.

· Általában tartozott a belsőséghez kert, amely használata és elhelyezkedése szerint többféle lehetett.

Nem jegyzetként említendő meg, hogy a kert, kerítettség, kertség, kertelés kérdése máig nem tisztázott. Ezek, a belsőségi telek és építményei, napi élettérként működtek, és zömben ezek hordozták azt a többletet
, ami miatt építészeti alkotásnak kell tekintenünk a falusias lakókörnyezet épített objektumait.

A külsőségben az alábbi porta részek fordulhattak elő:

szántóföld, rét, legelő, nádas, erdő, speciális művelésű területrész (szőlő, gyümölcsös, halászati haszonrész, bánya, stb.).

A határhasználatot nagyon erősen befolyásolták a helyi adottságok és a szokásjog, azonban e haszonvételek többsége csak közvetetten hatott vissza építési gyakorlatra, az építészetre.

A továbbiakban sorra vesszük a belsőségi telken álló építményeket.

A kárpát-medencei építési gyakorlat alapvetően hozzáragasztó (agglutináló), mint a magyar nyelv. Ha a hasonlatot továbbviszem, akkor azt kell mondjam, hogy a toldalékolás mellett a XVII. századtól az ikerített szavak alkotásának analógiája is tetten érhető a népi építészetben. Ez azt jelenti, hogy a mellé és alárendelés is megjelenik egy tető alatt. Általánosnak tekinthető, hogy az öröklési rend, és az adott területnagyság miatt nem volt mód új telket foglalni az új családnak, hanem a portán adott egységeket többszörözték meg, azaz egymás mellé került két vagy több kétsejtű lakóegység, ehhez hasonlóan szaporodtak a kamrák, ólak, istállók is, szinte csak az udvar maradt közös használatban.

A lakóegység a legjobban feldolgozott a szakirodalomban. Táji típusai jól meghatározottak. Általában a belsőségi telek első, utca felőli részén helyezkedik el, azzal közvetlen téri kapcsolatban. E kapcsolat az ablakszem, amely kitekintést biztosít, bejárás azonban szinte mindig az udvarról nyílik, az épület hosszanti oldaláról. Ezt a kapcsolati hierarchiát a tornác megjelenése némiképp befolyásolta, illetve az L alakú középfolyosós házak esetében, ha azok utcafrontra épültek, kerülhetett ajtó a közterület felé, ez azonban sokkal inkább a kapu személyi bejáratának áthelyezése, és nem a lakóegység bejárata.

Fontos megemlíteni, hogy a csak részben zárt terek (fedett-nyitott, mint a tornác vagy a (elő)szín, oldalról zárt, mint a karám vagy a kert de fedetlen, stb.) sokkal nagyobb jelentőséggel bírtak egykor, mint a mai építészetben.

A lakóegység tehát néprajzi módszerrel elérhető távlatban szobával, konyhával és elosztó térrel, esetleg még kamrával rendelkezik.

A kapcsolódó, megtermelt javak raktározására szolgáló helyiségek ezt az egységet követik, vagy önállóak. E csoportba tartoznak a kamrák (amelynek egyik típusa a lakóegységből is nyílhat
), vermek, pajták vagy csűrök. Speciális esetben előfordulhat integrált tárolás is, mikor a kamra egyszerre több funkciónak is megfelel (tároló és munka, vagy alvóhely). Más esetben terménytárolási funkciót kapnak egyes nem sorolva kapcsolódó építményrészek. Erre legjellemzőbb példa a pince, amely részben a verem szerepét veszi át, és elhelyezkedhet az építmény alatt. Más esetben a padlás válik intenzív használatú tároló hellyé, aminek az építészeti kialakításban is van nyoma, ilyen a szénabedobó nyílás felépítménye. Önálló építményként jelentkezhet a verem, pajta/csűr. A szín, mint fedett-nyitott tárhely, általában kapcsolódik más építményhez. Speciális táji alakulás következménye az emeletes kástu a nyugati házterületen, vagy az alig építmény abora, amely az Alföld északi határán, és afölött, a szamosi házterületen honos. Az egyes önálló építmények természetesen lehetnek többfunkciósak is, esetünkben a raktározás mellett a pajta lehet a szemnyerés, a cséplés munkahelye, mint ahogy az állattartó építmény fölé boglyázott szalma önmagában a héjazatot is alkothatja, amelyet évkörösen megújítanak.

A felsorolt egységek – a pajta/csűr – kivételével a tisztaudvarhoz rendelkeznek téri kapcsolattal, illetve egyes esetekben közvetlenül a lakóegységhez.

A hátsó, vagy baromudvarral működnek együtt az állattartás építményei az istállók és ólak. Itt kap helyet még az előbb említett, a belterjes állattartás szükségleteit kielégítő széna és szalmatároló építmény, illetve a történeti belsőségnek vannak olyan objektumai is, amelyek általában évkörösen megújuló tárolásból adódnak, ilyen a trágyadomb, boglya, de a máglyába rakott tűzifa is.

A specializálódás, és az új termények, feldolgozási technikák szinte máig hatóan hoznak létre új kapcsolódó vagy önálló egységeket, ilyen a kukoricagóré, amely csak a növény elterjedését követően jelenhetett meg, az udvari kemence, nyári konyha, füstölő stb.
.

Az új termények megjelenése mellett gazdálkodási szokások és adózási szabályok változása is generált építészeti változásokat. A borra vonatkozó adózási szokások változása a belsőségi telekrészen épített vagy vájt pince létesítését eredményezte
. Szintén adózási szabály eredményezhette a kapuforma megváltozását a XIV. században, és vezetett a székelykapu mai problematikájához
.

A külsőségek építkezésre gyakorolt hatása következtében jönnek létre az előbb már említett, a belső telken álló tároló és állattartó építmények. Ezek a következők: a pajta vagy csűr, amely magában foglalhatja a szemnyerés helyét, a szérűt is. Ez az építmény egyrészt a sarlós vagy kaszás aratáshoz, illetve a helyi csapadékviszonyokhoz igazodva terjed el
. Természetesen ha növénykultúra váltás történt, akkor az építményt adaptálhatták is, erre példa a dohányszárító pajták kialakulása.

A legelő és rétgazdálkodás az állattartás és szénatárolás építményeit generálta, határozta meg.

Sajátos fejlemény az Alföldön és annak felső peremén ólaskertek kialakulása
. Itt gyakorlatilag a belsőség baromudvara részben vagy egészben leválik a házas, kamrás tisztaudvarról, és a település határán belül önálló specializált területrész jön létre. A jelenség a belterjes, azaz istállózó állattartás kialakulásával együtt jár, és azokra a főként alföldi területekre jellemző, ahol a nagyállattartás a gazdálkodás fontos része volt.

Ugyancsak egy növénykultúrához köthető a szőlőhegyek létrejötte, melyek a történelem során más-más mértékben beépültek, illetve lakóterületté válhattak. Ahol a betelepülés megtörtént, ott új „önálló gazdálkodású alapegység”, porta jött létre, amelyet a birtokos, a közösség, illetve a közigazgatás korra jellemző formája – általában utólag – tudomásul vett. Természetesen az építkezést meghatározó, az ősi belterületre vonatkozó hagyományoknak nem felelhetett meg az új porta, ezért az ezeken a szerves fejlődésű területeken létesülő építmények mind kialakításban, mind telepítésben teret adtak a nagyobb mértékű újításnak. Ugyanakkor – tekintve a kiköltözőkre általában jellemző szegénységet, hisz épp ezért szorultak ki a faluból – bizonyos épületegységek és építési technikák szempontjából reliktum
 területnek tekinthetők az egykori szérűskertek és szőlőhegyek.

Az egyértelműen kijelenthető, hogy a használat egy adott pillanatában a porta egyes helyiségei, objektumai általában egyfunkciósak. Azonban a gazdasági, gazdálkodási változásokra, valamint a családszerkezet változására gyors átalakulással reagált a porta. Ennek oka az országra jellemző öröklési renden túl az volt, hogy a népi építészetben használt anyagok avulása viszonylag gyors volt, és az ebből adódó gyakori nagyobb karbantartások lehetőséget biztosítottak az átalakításokra, funkcióváltoztatásokra. Így jöhetett létre a Fertőmellék kerített településein az az utcaudvarosnak tekinthető forma, amelyben egy telken több önálló család által használt rendszer jött létre. E rendszerben önálló lakóegységek sorolódtak egymáshoz épülve, ezt követték a szintén külön bejáratú, de egyvégtébe épült kamrák és pincék, majd az ólak, a telek végében pedig az önálló pajták, amelyekből így egy telken akár több is állhatott. A kutatások során jól nyomon követhető a kamra bevonása a lakóegységbe, az új pajta alatt pince létesítése – tekintettel a külsőségben lévő szőlőbirtokra.

E részben kell megemlíteni azokat a nem természetes egész portaként létesülő és működő építményeket, amelyek települési szinten megjelennek a népi építészetben, és ahhoz általában kettős kötődéssel kapcsolódnak. Sajnos ezeknek a vizsgálata a népi építészeti kutatások mostoha területéhez tartozik. Pedig ezen objektumok megismerése több szempontból is fontos. Ha másként nem, akkor a kötödések – a közösség és egyéneinek szerepe a létesítésben, az építmény visszahatása a település arculatára – tekintetében feltétlenül foglalkoznunk kell ezekkel is.

Elsőként a templomot és a temetőt kell megemlíteni, valamint az ezekhez kapcsolódó egyéb létesítményeket. Történeti kor, településnagyság, jogállás és felekezeti hovatartozás alapján ezek eltérőek lehettek. A paplak, plébánia, lelkészház, majd a később szintén ehhez kapcsolódva kialakítandó kántori, tanítói lakhelyek, valamint az iskolaépület.

A temető kapcsán a sírjelek, a növényesítés, és a kerítés, kerítettség fontos. A ravatalozó, halottasház, hidegház egészen későn, csak a XX. században jelenik meg, de mára fontos arculati elemmé vált.

Tematikusan itt az egyházi és közigazgatási intézmények között helyezhetők el azok a gyakran szakrális tartalommal is bíró kisemlékek, amelyek útszéli keresztekként, köztéri szobrokként neveznek meg. Ez a jelentős számú objektum-együttes számos feladatot lát el, és nem ritkán összetett tartalom hordozója. A nemzetközi figyelmet követően, mintegy tíz esztendeje a Kárpát-medencében is felfigyeltek a szakrális és történeti kisemlékre, melyeknek funkciója lehet határjelölés, vallási hovatartozás kifejezése, tájékozódási pont vagy fontos esemény megtörténtének jelzése, elhalványodottan, de megőriztek védelmi funkciót is. A tartalmak pedig a lokális és magastörténeti emlékezettel kapcsolatosak, kegyeleti emlékhelyek, de döntően vallási mondanivalót hordoznak. Szoros értelembe vett építészeti, művészeti értéküknél jóval nagyobb a helyi és arculatteremtő értékük, és fennmaradási esélyeik is jobbak a népi építészet értékeinél. Az oszlopos szentek, útszéli feszületek, kőképek, képesfák, kápolnák, Mária és szent szobrok, kálváriák mellett itt kell említeni a haranglábakat és harangtornyokat is. Ugyan ezek konkrét hitéleti (és védelmi és információs) funkcióval is bírtak, de a településhez viszonyított elhelyezkedésük és méreteik, építettségük alapján kapcsolódnak a szakrális kisemlékekhez.

Második csoportban a közintézmények épületeit és objektumait említem. Részben ide sorolandó az előbbiek közt már szereplő iskola, a közigazgatás és a törvényesség objektumai a pellengértől kezdve a börtönön át a községházáig. A társadalmi élet színteréül szolgáló kocsma, kaszinó, egyleti helyiségek szintén említést érdemelnek. Sok esetben tartott fenn a község ínség- vagy szegényházat, illetve épített „szolgálati lakást” megfogadott községi alkalmazottaknak (kanász, pásztor, de iparosok, például kovács számára).

Az ezt követően említendők a kereskedő- és iparosházak, amelyek rendszerint boltot illetve műhelyet is magukba foglaltak, szintén speciálisnak tekinthetők megközelítésünk szempontjából. Nem feledkezhetünk el arról a mesterségről sem, amely mára szinte teljességgel eltűnt, de hosszú ideig a famegmunkálás ismeretének egyetemi szintjét jelentette, ez a faragómolnár. Maga a malom, mint épület, kiemelt eleme a tájnak.

Az, hogy a kocsma, csárda, fogadó nem itt szerepelt, hanem a középületek közt, annak történeti indoklása a feudális bormérési, kocsmáltatási jog, s az, hogy ezek az épületek legtöbbször önálló, községi vagy földesúri tulajdonban álltak, valamint a település számos ünnepi alkalmának részleges színteréül szolgáltak.

A felsorolás így sem teljes. Kimaradtak a mosóházak, vágóhidak, bikaistállók, dézsmapincék, kutak, kiépített víznyerőhelyek, tűzoltósági objektumok, közösségi pajták (tánccsűr), a piacterek építményei, a kenderáztatók
. A sor hosszan folytatható lenne.

A népi építészet időviszonyai

A történettudomány, amelynek körébe a néprajz és az építészettörténet is tartozik, általánosságban a pontos datálásra törekszik. Azaz az egyes eseményeket, a mi esetünkben alkotások létrejöttét évszámhoz igyekszik kötni. Az egykorú objektumok jellemzői alapján korszakokra bontja az ismeretanyagot, és stílusokat határoz meg, melyeknek létrejöttét és elmúlását szintén időponthoz igyekszik kötni.

Az így létrejövő korstílusok lehetnek általánosak, és lokálisak. Mindenképpen a kor technikai lehetőségeihez kötöttek, és a hordozott többlet az adott társadalmat tükrözi. Ilyen módon a hierarchia és az ideológia több-kevesebb közvetlenséggel megjelenik bennük vagy rajtuk. Minél inkább domináns elem a mesterséges – tehát nem természeti – környezet, annál inkább elszakad az építmény a táji adottságoktól. Azaz a város, mint mesterséges táj, sokkal inkább lehetővé teszi importált formák megjelenését, főként, ha ez tényleges alávetéssel is jár – értem ezalatt a leigázást, egy adott birodalom terjeszkedését. A hatalmat gyakorlók építészeti igénye lehetővé teszi más országbeli építőmesterek behívását, anyaghasználatában nem a helyi adottságok, hanem a kereskedelem útján elérhető lehetőségek a meghatározók.

Ezzel szemben a falusias környezetben a földrajzi, táji, domborzati meghatározottság sokkal erősebb. Ezzel egy irányban hat a hagyomány konzervativizmusa. Érdemes megfigyelni, hogy a nagy építészeti stílusok áramlatai hogyan szüremkednek be, „süllyednek le” a népi építészetbe, és ott okoznak-e tartalmi, lényeges változást, vagy csak mintegy díszletelem jelennek meg. Alapvetően két épületelem vizsgálata ad pontos választ a kérdésre, az egyik az utcai oromzatformák alakulása, a másik a tornácformák vizsgálata. Mindkettő a meglévő épülethez csatlakozik, és alapvető belső szerkezetét nem bontja meg. Épp ezért a népi építészet a vizsgálható időben nem korszakokra bontható, hanem tájegységekhez kapcsolhatóan alkot típusokat.

Amikor egy új tudományág létrejön, akkor módszerének kialakításában a már meglévő disciplínákról veszi a mintát. A mi esetünkbe a régiségtan művészeti alkotásokkal foglalkozó tudománya, a művészettörténet szolgált mértékül. Ráadásul e szűk terület, a népi építészet „mezsgyetudomány”. Ezért, ha elvetni nem is, de felülvizsgálni érdemes, hogy – jelen esetben – a művészettörténettől örökölt időszemlélet milyen kiegészítésre szorul.

Ennek kapcsán a következőkre keressük a választ:

1. A meglévő és pontosan dokumentált, dokumentálható népi építészeti emlékek milyen korból származnak területünkön?

2. Az ennél korábbi népi építészet milyen mértékben és mennyire hitelesen rekonstruálható?

3. A használók és építők tudatában ezek az alkotások milyen időviszonylatokkal rendelkeznek, alkalmazható-e a klasszikus korszakolás e területen?

Ahogy az építészet arány és mértékrendszert használ, úgy az időszámításban is meg kell különböztetnünk életút periódusú és metrikusan mért időt. Ahogy a barokk építészetig egyértelmű volt, hogy az adott épület önnön arányrendszeréből megtervezhető és levezethető, úgy az időt sem évszámhoz, perchez és órához köti a hagyományos szemlélet, hanem csillagjáráshoz (és a Nap is csillag!), és nagyobb léptékben az emberi életút periodicitásához, amelynek alapegysége az emberöltő
. Ez nem azonos az életúttal, hanem a reprodukciós ciklust jelenti, azaz 20-40 esztendős szakaszban gondolkodik, és ebbe a rendszerbe rendezi az eseményeket. Az emlékezet geneologikusan négy esetleg öt generációra, felmenőre tud visszaemlékezni. Ami ezen túl van, az a régmúlt. Az építészeti emlékek is ez alapján rendeződnek a népi kultúrában. És, tekintettel a használt, alkalmazott anyagok romlandóságára, nem egy esetben technikára, anyaghasználatra utalnak a felméréskor, gyűjtéskor elhangzó adatok, mint valós, anyagi fennmaradásra.

A tradícióhoz fűződő viszony a XX. század közepéig nem bicsaklott, mert a gazdasági, gazdálkodási alap sem változott végletesen. A falusias társadalmat jelentősen érintő változás, az úrbérrendezés hosszan elhúzódó történelmi folyamat volt a sajátos történelmi eseményekből eredően. Ehhez képest az 1948-1960-as évek kéthullámos változása megrázó és végzetes volt a Kárpát-medence középső részén, de nem az egészén.

E rövid eszmefuttatás után a feltett kérdésekre keressük a választ.

1. Datált építészeti alkotás a XVII. századból maradt fenn, ezek közül talán legkorábbi az a gyenesdiási boronapince, amelynek mestergerendáján 1640 szerepel. Azonban ismerve az építési szokásokat, elfogadva, hogy a technika az anyaghasználat egyezik az eredetivel, kérdéses, hogy az egész építmény eredetinek tekinthető-e. Túl ezen, két fontos történelmi esemény nagyon komolyan meghatározta a falusias építészetet területünkön. Ez pedig a török hódoltság, majd a törökök kiűzése, illetve az ezt követő Rákóczi-féle szabadságharc volt. Gyakorlatilag az 1710-es éveket követően kezdődik meg a visszatelepülés, és ezzel együtt olyan építkezések, amelyek nyomán máig fennmaradó, karakteres épületanyag maradt fenn, természetesen többszöri átépítéssel. Ekkor már minden táji típus kialakul, általánossá válik a két, három helyiséges lakóház, az istállózó állattartás, a XVIII. században elterjed a két amerikai növény, a burgonya és a tengeri, amelyeknek jelentős hatása lesz a népi kultúrára. A prosperálás és béke hatására a korszerűnek tekinthető, az használók igényeit kielégítő épülettípusokat, berendezéseikkel együtt a hagyomány konzerválja, és jelentős változás a XIX. század második feléig nem jelentkezik.

Összefoglalva: Szinte az egész Kárpát–medencére igaz, hogy a népi építészeti állomány, amely dokumentálásra került, legkorábban is csak XVIII. századi eredetűnek tekinthető, és általában XIX. századi formában maradt fenn. Azonban e kétszáz esztendő alatt oly erős, lokális hagyomány meghatározta formák jellemezték a népi építészetet, hogy csak a járulékos elemek, illetve egyes berendezések változtak.

Az ezt követő korszak két, még dokumentált és a vizsgálati körbe eső változást hozott. Egyrészt a majorsági gazdálkodás, és a cselédek, summások, azaz a szegénység megjelenése miatt a porta redukálódott, illetve a majorsági, telepesi gazdász mérnökök által meghonosított építészeti megoldások és formák terjedtek el. A másik irányban pedig számos településen megindult a városiasodás, ami főleg a lakóházat és a településképet érintette, de a gazdasági építmények esetében legfeljebb anyaghasználatban eredményezett váltást.

2. A XVII. századi és azt megelőző korok népi építészete kielégítően nem rekonstruálható építészeti és néprajzi módszerekkel. Több nagy kitekintéssel készült mű foglalta már össze a rendelkezésre álló történeti források és régészeti adatok alapján a Kárpát medence parasztházának kialakulására vonatkozó adatokat. Ennek alapján kimondhatjuk, hogy a lakóház többsejtűvé válása a XV. században már megindult, ezzel együtt a felmenő falazat és a födém megjelenése is valószínűsíthető, de a táji típusok hiteles rekonstrukciója így sem végezhető el.

Tudományos kuriózumnak számít, hogy kísérleti régészeti módszerekkel Árpád-kori lakóházat rekonstruáltak Szarvasgedén. Módszertani szempontból ez fontos, de nem tekinthető építészetnek. Sajátos, de a régészet fejlődéséből eredő, hogy az Árpád-kor lakóháza ma jobban ismert, mint mondjuk Hunyadi Mátyás jobbágyainak szállásai, de a mi szempontunkból az az épített örökség fontos, amely még anyagi valójában létezik, és amelyet kezelni felelősségünk és feladatunk.

Egy látszólag távoli példát had hozzak az irodalom területéről. A magyar magas költészet és népköltészet egy tőről ered, amelyet úgy hívunk, közköltészet. Jól kimutathatók az azonosságok, és érdekes egybeesés, hogy Bornemissza Péter, és Balassi kora, amikor elválik a kettő. A XVII. században véglegesen átstruktúrálódik a magyar társadalom, és ez egy történelmi újrakezdéssel esik egybe. A meglévő építészeti hagyományokból a modernnek számítót veszi át a stabilizálódó társadalom.
 Azaz a nemzeti építőkultúra az a „közköltészet”, amire a népi építészet részben alapul. Ezt egészíti ki, hogy a török kiűzését követően a tradíció már gyenge, a telepesek és a gazdász mérnökök számos újítást vezetnek be.

A belterületi telekszerkezet az a struktúra, amely történeti települések esetében középkori nyomokat hordozhat. Ennek felismerése és kezelése azonban a településtan feladata, ahol az építészettörténet, mint segédtudomány, közreműködhet.

3. Ha azt vesszük alapul, hogy a barokk korszak második felétől maradtak fenn népi építészeti emlékek, de datálhatóságuk kétes, majd a klasszicizmus és historizáló építészeti áramlatok egyre gyorsulva váltják egymást, ráadásul egyértelműen építész személyéhez kötött alkotásokon alapul a klasszikus korszakolás, akkor egyértelmű, hogy a népi építészet területén, mint rendező elv, nem használható. Az egyes stílusok jellegzetes díszítményei és szerkezetei jelentős késéssel megjelennek ugyan a falusias építészetben, de nem formálják át az egész egységet. A divat, a praktikum, és olykor jogszabályi előírások eredményezik az egyes elemek terjedését, melyet a fellazuló hagyomány, a városiasodás erősít az 1860-as évektől.

A népi építészet vizsgálatakor nem tekinthetünk el az építéstechnika, és anyaghasználat kutatásától sem.

A XVIII. századtól kezdve egyre gyakrabban megjelenő datálás ellenére, a régiség fogalma a népi építészetben sokkal inkább az emberi élet periodicitásához kötött. Azaz egy tapasztott vesszőfonatos falat inkább mondanak réginek, mint az égetett téglából készült vázszerkezetet. Maga a datálás általában jeles épületelemen helyezkedik el, ágasfa, mestergerenda, és mint ilyet beépíthetnek új épületbe is. Ugyanakkor az oromdeszkára festett datálás – amint ez templomhomlokzatokon is előfordul - lehet, hogy a renoválás és nem az építés idejét jelöli.

Jelentős eltérés figyelhető meg a jobbágyi és a kisnemesi származásúak időfogalmában. Az utóbbiak számára a régiség értéknövelő, míg a parasztság körében az új jelentette az értéket, és a hagyomány volt az a visszatartó erő, amely az újításokat kontrolálta.

Mivel a földműves réteg mobilitása kicsi volt, ezért az időben egymás mellett létező táji, területi típusok meghatározóak a népi építészetben. Ez tagolódik tovább kistáji típusokra, települési és településrészi variánsokra, amelyek a karakteres, egyedi településképek kialakulásához vezettek.

Megfigyelhető az is, hogy a régi technikák és megoldások, főként gazdasági szükséghelyzetben újra megelevenedhetnek a gazdasági vagy ideiglenes építményeken.

Terminológia a népi építészetben

Ahhoz, hogy bemutassunk egy jelenséget, olyan egyezményes jelekre van szükség, amelyen az előadó és a hallgató ugyanazt érti. Egy 1:50-es felmérés alaprajza egyértelmű mindenkinek, aki az adott jelölési módokat ismeri és érti. Vannak azonban olyan részletek is, mint például földfalazat receptúrája, szalmafedél elemének rögzítésmódja, amely rajzban nem mutatható be, vagy csak nagyon körülményesen. Ezen túl a népi építészet számos olyan technikát, szerkezetkialakítást használ, amelyet az építőipar nem ismer ma már, és még nem is beszéltünk a berendezésekről, a helyiségek, térrészek neveiről. Ebből adódik, hogy a téma kutatása során, még akkor is, ha szigorúan leíró jellegű a vizsgálat, elkerülhetetlen a műleírás elkészítése, azaz bizonyos rajzban nem jelölhető információk szövegben történő kifejtése. Itt jelentkezik az a probléma, amivel a népi építkezés kutatása nagyon korán szembesült. A nyelvjárási, vagy helyi megnevezések kiemelkedően nagy száma. Az építészeti vizsgálat számára nem jelentene gondot a leírásban, ha a meglévő, köz- és szaknyelvben élő szakszókincs elégséges lenne az egyes technikák leírására, de ez nem így van. Ezért gyakori, hogy kontroll és pontos definiálás nélkül kerül be egy egy dolgozatba valamely nyelvjárási szó, amelyet csak helyben használnak, vagy amelynek adott esetbe máshol más jelentése van. Talán a két legismertebb példa a „pitvar” és a „mugli” szavak, melyek számos félreértést eredményeztek már.

Az ehhez hasonló félreértések elkerülése végett a tudomány törekszik arra, hogy a népi építészet szakszókincsében a kutatók megállapodásra jussanak. Viszont fel- és el kell ismerni annak fontosságát, hogy a használat, a kulturális beágyazottság miatt érdemes és szükséges megismerni a helyi szóhasználatot, a nyelvjárásban használt terminológiát. A történeti kutatást nagyban segíti az etimológia, azaz a szavak szótörténeti elemzésének tudománya. Nem csak a régmúltra utalhat vissza egy helyi elnevezés, hanem a közelmúlt történéseit, egyes elemek eredetét tisztázhatja. Ilyen kifejezés lehet a „tüzép ablak” vagy az „oncsa ház”. Azaz a terepen végzett kutatás fontos része, hogy a településen élők elbeszéléséből megismerjük a helyi elnevezéseket, ha módunk van rá, a nyelvjárási lejegyzés szabálya szerint – azaz ejtéshíven – rögzítsük ezeket, de a feldolgozáskor mindig egyértelműen jelöljük, hogy tájnyelvi szó szerepel a leírásban, és közöljük annak pontos jelentését is.

Sokszor így sem kerülhető el, hogy bizonyos építéstechnikai folyamatokat az adatot közlő elmondásában rögzítsünk. Ebben az esetben az a legjobb, ha teljes egészében szó és kiejtés szerint jegyezzük le a szöveget, és visszamenőleg értelmezzük, pontosítjuk.

Nem egyedi eset az sem, hogy a köznyelvben ismert szót más jelentésben használják egy településen. Így például a Rábaközben nem egy helyen „felmeszelik” a helyiség padlóját, ami azt jelenti, hogy az agyag járófelületet agyagos vízzel átkenik, olyan módon és eszközzel, mint ahogy a házfalat meszelik, de természetesen meszet nem használnak. Más esetben az eltérő elnevezés a megszokottól eltérő formát jelez. A fedőléc, tetőléc helyett használt „rúdfa” zsupp vagy nádfedésre utal, mert a növényi héjazat rögzítéséhez a kör keresztmetszetű anyag volt alkalmasabb.

Itt kell kitérni a történelmi fejlődésből adódó nyelvi maradványokra. Ezek legnagyobb számban - olykor ma is elevenen - a metrológiában jelennek meg. A régi, zömben testmértékegységek ismerete fontos, mint ahogy azt is fontos tudni, hogy a régi mértékrendszer nem volt egységesített. Az öl, négyszögöl, a col, a bécsi és pozsonyi mérő mellett helyi mérték és arányrendszereket rögzített a hagyomány, amelyek többsége a működése idején nem is fogalmazódott meg szóban, ezeket vagy egy bizonyos tevékenység, vagy a gazdasági jogállás határozta meg. Ilyen a pajta nagysága, amely a szántóföld nagyságához igazodott, a présház mérete, amelyet az eszközkészlet, a főfás prés mérete határozhatott meg, és ilyen a kemence tűzterének mértékegysége is, a kenyér, azaz, hogy „hány kenyeres”.

Ha módunk van rá, akkor érdemes utánajárni annak is, hogy az egyes anyagokat honnan szerezték be az építés során, és a kiválasztásnál, főleg a faanyag kiválogatásánál mire voltak figyelemmel.
 A település megismeréséhez pedig a helyi földrajzi és településrészi, utca és térneveket is érdemes figyelni, megjegyezni.

A kutatás módszertanának vázlata

E fejezetben azok a forrástípusok kerülnek említésre, amelyeket gyakran kell használni és meglétük általános.

A legjelentősebb ezek közül a történeti térképállomány. Négy katonai térképfelvétel készült az érintett területről az 1780-as éveket követően 1930-ig. E térképek foltarányosan bemutatják a településeken található épületeket, jelzik a kutakat és kisemlékeket és számos helyi földrajzi elnevezést rögzítenek. Az első, Mária Terézia korabeli felméréshez országleírás is készült. A forrás a Hadtörténeti Múzeum térképtárában hozzáférhető, de általában a megyei levéltárak, múzeumok is őrzik másolatban. A szelvényekből álló forrásanyaghoz mutató is készült, ezért a forrás jól kezelhető. Településtörténeti szempontból vizsgálata elengedhetetlen. Minden községről készült úrbérrendezési vagy kataszteri térkép a XIX. század második felében. Ezek az illetékes megyei levéltárban kutathatók. Érdemes azonban a kutatás megkezdése előtt a történeti közigazgatási hovatartozást tisztázni, illetve a településnév régiségét ellenőrizni.

Ma már könnyebben hozzáférhetők a légifotók, ha lehetőségünk van ezeket is nézzük át, mert a vegetáció számos már nem álló építmény nyomát őrizheti.

E térképeken túl még számos képi ábrázolást találhatunk, olykor okiratok keretezésén, díszítményként, illetve földesúri iratanyagban.

Építészeti tervekkel nagyon ritkán találkozhatunk, ha igen, akkor általában uradalmi iratanyagban, gazdasági épületek, majorsági házak terveivel, de ezek többsége már feldolgozásra került.

Külön említendők a népi építészeti felmérések, melyekkel az 1890-es évektől számolhatunk. Ezeket általában múzeumi adattárak őrzik, de az 1950-ig készített felmérések zöme publikálásra került. Az ezt követően végzett kutatások azonban nincsenek feldolgozva. Ennek fő oka az anyagbőség. Mára a Szentendrei Szabadtéri Néprajzi Múzeum archívuma tekinthető a legteljesebb, áttekintő gyűjteménynek, de jelentős anyag található a KÖH Népi Építészeti Archívumában is. A megyei gyűjtőkörű múzeumok és a helytörténeti gyűjtemények is rendelkeznek adattárral, de ezek anyaga és feldolgozottsága változó.

A fotográfia megjelenésével megnő a képi dokumentációk száma, és a fellelhetőség is. Túl az előbb felsorolt gyűjtőhelyeken érdemes helybelieket megkérni, hogy mutassák meg a családi fotóalbumot, esetleg kideríteni, hogy a településen élt-e fotográfus. A két háború között minden településről adtak ki képeslapot, ezek felkutatása sem ördöngősség. A családi albumokból nem a személyek, hanem a háttérben megbúvó épületek a fontosak.

Az írott források kutatását általában jobb, ha levéltáros szakemberre bízzuk, vagy az ő segítségével végezzük. A kárjegyzőkönyvek, peres iratok, telepes levelek, házassági szerződések nyelvezete, még ha nyelvük magyar is, nehezen felfejthető.

Ha a kutatott egyedi épületben fellelhetők írott dokumentumok, levelek, akkor azokat érdemes átvizsgálni, a volt tulajdonost megkérdezni a régi, házra, telekre vonatkozó iratok hollétéről.

A szakrális emlékek esetében az egyháztörténet (historia domus) adhat eligazítást, ha megvan.

E munkafázissal egyidőben érdemes a helytörténeti szakirodalmat áttekinteni. A (vár)megye monográfiák majd minden esetben rendelkeznek községsoros résszel, és olykor utaló bibliográfiai adatokkal. Meg kell említeni Fényes Elek Geographiai szótárát, és érdemes fellapozni a nagy összefoglaló lexikonokat is.

A népi építészeti szakirodalom, mint az eddigiekből kiderült, két szaktudomány dolgozatai között keresendők. Mindkét terület több ízben összefoglalta az összegyűlt ismereteket. E könyvek kézikönyvként is használhatók. Az újabb szakirodalomban a könyvtárak szakkatalógusa adhat eligazítást. Általában éves periodicitással szakbibliográfiák jelennek meg, amelyek a kötetben, folyóiratban megjelenő tanulmányokat is tartalmazzák. Ha egy speciális épülettípusra, vagy berendezésre keresünk analógiát, gyakorlatias, de célravezető eljárás a korban hozzánk legközelebb eső publikációt megkeresni, és hivatkozott szakirodalma alapján indulhatunk tovább.

Tekintettel a kutatás általános szabályaira nem hanyagolható el a korrekt, lehetőleg cédulázott jegyzetelése a megkeresett és feldolgozott irodalomnak, forrásnak
, a hivatkozott rész pontos megjelölésével.

A szakirodalmi és forráskutatást követi a helyszíni vagy terepmunka.

Elsőként mindig a település vagy településrész áttekintő megismerése szükséges, ez a fázis alkalmas arra, hogy szóbeli információkat gyűjtsön az ember. Itt most nem kívánom részletezni a terepmunka előkészítését, de magától értetődően fontos a pontos előzetes tájékoztatása azoknak, akiket a vizsgálat érint.

Természetesen más-más felkészülést igényel egy településképi vizsgálat, egy egyedi épület felmérése, vagy szakrális kisemlékek topografikus gyűjtése.

Most, mint leggyakoribb feladattal, az egyedi épületfelméréssel foglalkozunk.

Fontos, hogy részletes és rendezett képi dokumentációt készítsünk. Ezt követi a kézirajzok vagy manuálék elkészítése, amelyeket mindig feliratozni kell, vonalas, tiszta, arányos formában kell elkészíteni, ez vonatkozik a szükség szerinti részletrajzokra is. Minden esetben készítendő helyszínrajz. Az alaprajzi felmérés során minden esetben átlózással kell felmérni a helyiségeket

Érdemes rögzíteni a berendezések helyét is, de csak a valós állapotot. Feltételezett vagy elmondáson alapuló állapot csak jelzetten szerepelhet a felmérésben.

A rejtett, nem vizsgálható szerkezeteket (alapozás, bizonyos födémszakaszok, stb.) nem kerülhetnek be a felmérésbe.

A felszerkesztett 1:50-es műszaki dokumentáció (helyszínrajz, alaprajz, legalább két homlokzat, egy jellemző metszet épületenként) a képekkel, a manuálékkal és a műszaki leírással együtt teljes. A további formai követelmények mindig a konkrét feladatból adódnak.

Az így elkészített anyag lehet alapja építéstörténeti vizsgálatnak, értékvédelmi jegyzékbe vételnek.

Természetesen ehhez ismerni kell a népi építészetben jellemző anyagokat, szerkezeteket, berendezéseket. Ehhez nyújt segítséget a következő fejezet.

Építésmódok, anyaghasználat

A népi építészet természetes szerves és szervetlen anyagokat, valamint mesterséges anyagokat használ. A szerves anyagok többsége növényi anyag, fa, de nem csak szálfa vagy borona, hanem a gally és ág használata is lényeges, és emellett héjazatként vagy adalékként a lágyszárú növények szerepe is jelentős. Szintén adalékként előfordulnak állati anyagok is.

A természetes ásványi anyagok közt a föld vagy sár a legáltalánosabb, amely agyag és homok, márga, esetleg humusz keveréke, számtalan receptúra létezik a helyi adottságokhoz igazodva. A kőépítészet csak akkor jelenik meg, ha a kő helyben jelen van, esetleg a település egyik megélhetési formája a kővágás vagy bányászat.

A mesterséges építőanyagok közül feltehetően legkorábban a mész használata jelent meg, felületképző anyagként. Az égetett tégla jelentősége csak a XVIII. század végétől kezd növekedni, bár elszigetelten speciális helyzetben korábbi előfordulására is vannak adatok. A XIX-XX. század fordulóján a cement, illetve a beton is megjelenik, de érzékelhető, hogy javaslati, kísérleti jelleggel alkalmazzák.

Ami viszont mindenhol, akár egy településen belül is megfigyelhető, a nagyfokú variabilitás, azaz az egyes anyagok és technikák váltogatása, együttes használata, kombinálása. Sokszor szemre nem lehet megkülönböztetni a borona vagy téglafalat illetve a vert falazatot. Más esetben az erős szárú rozsszalmát úgy verik fel a tetőre, mint a nádat, sőt vegyesen alkalmazzák. Épp ezért a térszervezés, tömegformálás szempontjából az anyaghasználat nem meghatározó, és nem alkalmas a tipizálásra sem.

Ezért lehetséges és célszerű külön megismerni a

· falazatokat,

· födélszékeket és tetőszerkezeteket,

· födémeket és áthidalásokat,

· héjazatokat,

· füstelvezető szerkezeteket és kéményeket,

· tüzelőberendezéseket és épített bútorokat,

· alapokat és felületképzéseket,

· járófelületeket és padlókat,

· nyílászárókat.

Külön kerülnek említésre a kapuk és kerítések, illetve a tornácok és oromzatok.

Ezt követően beszélünk a díszítményekről a kialakítás módja, elhelyezésük és a használt jelek, motívumok alapján.

Falazatok

A szalmával, trágyával, más lágyszárú növényi törmelékkel kevert, nagy agyagtartalmú sarat általában az építés helyén készítették. Addig kellett taposni, gyúrni az anyagot, míg „el nem vált”, azaz nem ragadt a szerszámhoz, vagy az ember, állat lábához. Az így előkészített anyagot használhatták fonott fal betapasztására, rakhatták karóváz közé, vagy villával, lapáttal magába. Készíthettek belőle kezdetleges építőelemeket „csömpölyeget”, törekben meghempergetett sárgolyót. Az így készülő falat rétegenként kellett rakni, hogy kiszáradhasson, ülepedhessen. Az egyenetlen függőleges síkokat ásóval nyesték egyenesre. Ettől függetlenül az ilyen falak általában alul szélesebbek, felül keskenyebbek.

Vert falazat esetén földnedvességű homokos agyagot, amelybe növényi adalék és kavics is kerülhetett, vertek zsaluzat, vagy kaloda (mozgó zsaluszerkezet) közé. A falazati anyag minőségét specialisták, „földkóstolók” ellenőrizték. Folyamatosan végezhető, sok embert igénylő munkafolyamat volt. A specialista általában figyelt arra is, hogy a sarkokon vesszős vagy zsuppkiflis megerősítés kerüljön beépítésre. A jó vert, vagy tömésfal szinte betonkeménységű, homogén szerkezet volt.

Mindkét esetben az ablakokat utólag vágták a falazatba.

A fentebb leírt sárból falazóelemeket is készíthettek vetőkeret segítségével, ezt hívják vályognak. A szintén ismert „mór” elnevezés már inkább a növényi adalék nélküli, tégla méretűre készített elemet jelenti. Gúlában, napon szárították a vályogot, majd sárhabarccsal ragasztva rakták.

A talpas, vagy talp nélküli vázas szerkezetek estében a tartószerkezet és a térelhatároló anyag elválik egymástól.

A talpas szerkezet esetén fa vázkeretről beszélhetünk.

Ezek közül elsőként a boronafalat említem. A borona általában durván megmunkált, kör keresztmetszetű gerendát jelent. A többi boronánál nagyobb méretű, jobban megmunkált talpgerendára a gerendavég közelébe kialakított fészkeléssel, mint kötéssel tömören egymás fölé helyezett hosszanti és haránt irányú boronák dobozszerűvé alakították, merevítették a szerkezetet. A felmenő falszerkezet külső jellegzetessége a külső sarkokon megjelenő keresztvégesség. A boronák egyenetlenségeit ágtömésekkel és tapasztással egyenlítették ki. E szerkezet anyagát tekintve ugyan homogén, azaz a tartó és térelhatároló szerkezet ugyanaz, de a szerkesztési elv miatt tekinthető (tömör) vázszerkezetnek.

A szerkezet fejlődése folyamán előbb a gerendák keresztmetszete változott téglány alakúra, és a kezdetleges fészkelés mindinkább kereszteződő feles lapolássá vált, ekkor még a keresztvégek megmaradtak, majd a fecskefarkas lapolás alkalmazásakor ezek is elmaradtak.

A tényleges vázszerkezetes falak készítésmódja az volt, hogy a talpba, vagy a kezdetleges alapozásba rögzítették, beásták a függőleges gerendákat, amit a felső hosszanti és haránt gerendákkal merevítettek, koszorút készítettek. E szerkezeteknél gyakori a gerenda vagy pallófödém, ami együtt dolgozik a falazattal. A csomópontokban mindenhol ácstechnikával készített kötések voltak, a sarkokat pedig gyakran könyökfákkal erősítették meg, melyek ívesek is lehettek.

A vázszerkezet kitöltésének számos módja volt. Zsilipelt boronával vagy pallóval töltötték ki a vázat, ekkor, a zsilipelemek állásirányának megfelelően a vízszintes vagy függőleges gerendákba beeresztő hornyot vágtak. Az alkalmazott technikát általában a rendelkezésre álló faanyag szabta meg
.

Készíthettek karóvázas fonott falat is, a fonásirány itt is lehetett függőleges vagy vízszintes. Talpas váz esetén egyik oldalon fúrt lyukba, a másik oldalon rávezető horonnyal ellátott lyukba illesztették a karót. Talp nélküli vázszerkezet esetén a karók alsó rögzítése beásással történt, a szerkezet építésével egyidejűleg. A fonatot szükség szerint tapaszthatták.

Cölöpvázas szerkezet nádból készült kitöltést is kaphatott.

Ritkábban, de előfordul vályogos vázkitöltés, illetve nyers és égetett téglát is alkalmazhattak. Méretei miatt a nyerstégla alkalmazása általánosabb.

Az elemes falazatok közül, kuriozitása miatt a gyeptégla, hant és trágyafalak említést érdemelnek, de jelentőségük kicsi.

A többi elemes fal (vályog, mór, tégla, kváderkő) rakásmódja megfelel az általános építési elveknek, az eltérés mindössze annyi, hogy ragasztóanyagként nagyon sok helyen nem mészhabarcsot, hanem agyagos sarat használtak.

Az amorf kőből készült falakat szintén agyaggal ragasztották, csak elvétve fordul elő öntött mészhabarcs alkalmazása, illetve szárazon rakott kőfal.

Tetőszerkezetek

A népi építészetre általánosságban a fa fedélszékek jellemzőek.

Az előforduló fő típusok:

· egyszerű szarufás fedélszék, 4-6 m fesztávolságig

· ágasfás, szelemenes fedélszék 5-7 m-ig

· ollólábas, szelemenes fedélszék, 7-8 m-ig

· álló- és dőltszékes tetőszerkezetek, melyet bakdúc egészíthet ki

A fő szerkezetek felsorolása után érdemes megemlíteni azt a szerkezeti különbséget, amely a fedélszék és a födém kapcsolatából ered. Eszerint beszélhetünk egyesített, illetve a födémtől független fedélszékről. Ha egyesített a két szerkezet, akkor nincsenek külön kötőgerendák, mert ezt a szerepet a födémgerendák veszik át. Ekkor az ereszalját, vagy tornácot sűrűn kilógó gerendavégek alkotják. A födémtől független a fedélszék nagy előnye az volt, hogy a tűzveszélyes tetőt viszonylag korrekten elválasztotta a lakott szerkezetektől
, és függetlenedhetett a szarukiosztás a födémgerendáktól.

A fenti szerkezetek szinte mindegyike ma is ismert, használt, ugyanúgy, mint a csüngő, vagy támaszkodó szarufás kapcsolat. Szinte mindegyik elkészítéséhez magasfokú ácstechnikai ismeretek szükségesek, mind a tervezésben
, mind a kialakításban. Nagy eltérések csak a táji elnevezésekben vannak, melyekről már külön szóltam.

Az ágasfás, szelemenes tető az egyetlen, amelynél a szilárdságot, állékonyságot nem ácskötés biztosítja. Nem véletlen az sem, hogy ez a szerkezet tekinthető a legősibbnek, hiszen elkészítéséhez sem nagy szakismeret, sem speciális szerszámkészlet nem szükséges. Fennmaradásának oka egyrészt abban keresendő, hogy a korai sárfalakat a tető egy részének terhétől mentesítette, és elhelyezkedéséből adódóan alkalmas volt díszítmények, információk hordozására. Ezt támasztja alá az is, hogy nem egy helyen a hátsóbb épületrészek fölött már ollólábas, szelemenes a tetőszerkezet, de az utcai rövid oldalon ágasfa áll.

Megemlítendő még, hogy a taréj, oldal és talp szelemenek alkalmazása tekinthető még gyakorinak, mert a gyengébb minőségű anyagból készülő szaruzat támasztása, valamint a traktusszélesség növelésére ez volt a kézenfekvő megoldás.

Tetőforma és héjazat

Területünkön a nyeregtető az általános. Az, hogy egész vagy csonka konty, és farazat megjelenik-e, két dologtól függött általában. Ha a szalagtelken álló épülettömeg folytatható volt, akkor általában oromzatosan zárult. A hegyvidéki, dombsági, szabálytalan telekformák, a szabadonálló épületegységek esetében volt általános a nyeregtető ferde síkkal való lezárása. A tető elülső, közterület felé eső részének kialakításában pedig a helyi építészeti hagyomány és a divat volt a meghatározó. Épp ezért figyelhető meg olyan sok változat, melyeket a néprajztudomány részletesen át is tekintett.

A tető alapvető szerepe, hogy az esőtől védje a felmenő falakat. Ezért a régebbi tetőformák általában minden irányban túlnyúlnak a falsíkon. E cél eléréséhez a farazat és konty a kézenfekvő megoldás. Ahol azonban a továbbépítés lehetősége, vagy a füstelvezetés megkövetelte, ott az oromzat részben vagy egészben megmaradt. Szintén a konty ellen hatott az ágasfás tetőszerkezet, amely, mint általánosan elterjedt, inkább a szelemen(ek) túlnyújtásával, a tetősíkok oromzat fölé való kiültetését indukálta. Illetve kapcsolt szerkezetként, félsátor szerűen kinyúló előszínes, vagy kalabukos tetőformát eredményezett.

E praktikus gyakorlathoz képest, az épített oromfal megjelenése egyértelmű reprezentációs divatigény.

A héjazati anyagok többsége növényi eredetű a Kárpát medencében.

A palafedés kis területen dominál, bár látványos, hisz épp a világörökségi körbe tartozó Hollókőn általános. Tudni kell azonban azt is, hogy tűzvédelmi okból, előírásra került a pala a tetőkre. Majdnem ugyanez mondható el az égetett cserépről. Mindkét anyag és technika ma is általánosan ismert.

Fából elemes, szögeléssel rögzített héjazat készíthető, amelynek elemei a hosszanti, függőleges oldalon hornyolással zárulnak egymáshoz. Általános elnevezése: zsindely. Keményfából, hasítással készül, méretben és kialakításban elkülönülő számos formája ismert. A gerincnél a csapóeső irányához igazodva az egyik tetősíkot túlnyújtják, az éleknél pedig ívesen átfordítják
.

A lágyszárú növények közül a nád és a rozsszalma általánosan használt héjazati anyag. A nádnak, mint építészeti anyagnak a visszaszorulása a mocsarak lecsapolásával, és a folyók szabályozásával magyarázható. Ekkor terjed el a rozsszalma használata. Mivel a nádat terítik, majd felverik a tetőre, ezt követően varrják és leszorítják, a korai zsuppfedéseket is hasonlóan készítik. A gerincnél mindkét esetben a túlnyújtott szárakat áthajtják a másik tetősíkra, majd szegik a gerincet. A szegésnek számtalan formája ismert, kezdve az agyagba áztatott zsuppkéve terítéstől (habán szegés), a vékony nád sövény-szerű fonásáig.

Mindkét anyagot gömbölyű keresztmetszetű, a szaruzathoz rögzített rudakhoz kötözték, vesszőgúzzsal, vagy saját anyagukkal
.

A XIX. század közepétől válik általánossá a kévés, kötözött zsuppfedés. A technológia alapelemei országosan egységesnek tekinthetők, de a kapcsolódó elnevezések, és a zsupp kezelésében, kialakításában rejlő lehetőségek nagyon nagy variabilitást mutatnak, tesznek lehetővé. Ez arra utal, hogy az úrbérrendezéssel egy időben terjed el a módszer, feltételezhető, hogy gazdászati szakkönyvek népszerűsítik. Az eljárás lényege, hogy kétmaroknyi, nem törött, hosszú szárú rozsszalmát saját anyagával megkötnek, és ezeket az elemeket kötözik nagy átfedéssel a lécet helyettesítő egyenes dorongokra. Az alsó sort általában tővel a föld felé kötik, a fölsőbbeket pedig kalásszal lefelé, hogy a felület egybesimuljon, Ismert azonban a lépcsős fedés is, és az élek, tetővégek gerinckialakítás számos változatos módja.

Nem élő gyakorlat ma már a taposott szalmatető, amelynek lényege, hogy a fedélszerkezetet úgy képzik ki, hogy arra boglyát lehessen rakni.

Minden szalmafedél esetében fontos a tartóssága miatt, hogy a tetőtérbe füst járjon. Nem véletlen, hogy a kémény nélküli házvidékeken maradt fenn használata.

Voltak, és vannak is még elvétve szerkezet nélküli tetők. Ilyen a boglyatető, és ehhez hasonlóan készült a venyigetető is. Ilyenkor a jó teherbírású palló vagy gerendafödémre halmozzák fel tömören a szalmát vagy más növényi szárat, úgy, hogy a vizet levezessék.

A fent említett megoldások főként kisméretű gazdasági épületeken fordulhatnak elő, ugyanúgy, mint a földtakarásos tetők, amelyek mára legfeljebb zöldség, gyümölcstárolásra épülnek. Ezt a nagy súlyú fedéstechnikát általában erős, ágasfás, azaz függőleges alátámasztású szelemenes szerkezetek hordják, amelynek sűrű szaruzata a földre támaszkodik. Magas talajvízállás esetén szőlőhegyekben is előfordul félig földbe süllyesztett bortároló, de itt általában tégla, esetleg kőboltozatra kerül a földtakarás, amelyet általában füvesítenek, gyöpösítenek.

Födémek és áthidalások

Födémeket a népi építészetben csak a XV-XVI. századtól találunk. Minden esetben fa szerkezetű födémekről beszélhetünk, melyeket olykor szalma és sár tesz zárttá. Ezek megjelenését a többsejtű lakóház megjelenéséhez, a szoba füsttelenítéséhez köti a szakirodalom. Ennek ellentmondani látszik a dél-dunántúli füstösházak tűzhely fölötti lepadlásolása, amely végül az ajtó fölötti füstluk kialakulásához vezetett. Ezzel csak arra utalok, hogy a szikrafogók egyes változatai, szintén a födém előképének tekinthetők.

Vázas épületeknél a födém a koszorúfára kerül, amint erről már szó volt. A tégla-, kő- és földfalak esetében is gyakran előfordul, hogy gerendát vagy deszkát fektettek a falkoronára, és erre terheltek a födém keresztgerendái. Ez lehetett koszorúgerenda is, és mint ilyen a tetőszerkezet része is, de lehetett ettől független a „sárgerenda”.

Maga a „födém” szó alig volt ismert, helyette a pad, padlás, mennyezet megnevezést használták.

A legelterjedtebb az alulgerendás deszkafödém volt, amelyet egy, az átalgerendákra merőleges nagyobb keresztmetszetű gerenda támaszthatott még alá. A mestergerenda legtöbb helyen az épület hossztengelyével egy irányba, olykor az egész épületen végigfuttatva fektettek és így a nyitott kémény is erre támaszkodott a pitvar felőli oldalon. Különösen fontos szerkezeti szerepe miatt megbecsülték, olykor apáról fiúra örökítették, házról-házra vitték. Gyakran jelekkel látták el, díszítették.

A dominánsan faépítkezésű területeken előfordul a gerincvonalra merőleges kereszt vagy haránt mestergerenda is, ekkor a fiókgerendák a rövid homlokzatra futnak ki, és tartják a falsík elé-fölé kiülő oromzatot.

Tipikusnak tekinthető az a polgári, városias divatra hajazó változás, melynek során a mestergerendát kivágták
, a keresztgerendákat alulról deszkázták és/vagy stukatúrozták, és megjelent az alulról borított, vakolt síkfödém.

A födémek térelhatároló szerkezetei hasonló elvek szerint alakultak, mint a vázszerkezetek kitöltő falazatai. Így ismert gerenda és pallófödém – itt a térelhatároló és szilárdító szerkezet ugyanaz. A deszkafödémek esetében a fiókgerendákra szorosan záródva, esetleg hornyolva, vagy váltott síkban átfödéssel került a deszkázat. E forma elterjedt neve „pórfödém”, és mint a többi elem ez is lehet élszedett, nútolt kialakítású. A gerendaközök kitöltéséhez használhattak még szalmapólyába ágyazott dorongot, ágra készített vesszőfonatot, de nádat is. Majd minden esetben a födémet felülről vastagon tapasztották sárral, és ha a kialakítás úgy kívánta, alulról a gerendaközökben is.

Amint a pincék kapcsán már említésre került, előfordultak boltozatos térlefedések is a paraszti építményekben. A téglából épített szabadkémény is egyfajta boltozott térlefedés, építésekor a pitvar fölé is kerülhetett csehsüveg. Kőben gazdag helyeken boltozott kamrákat találhatunk, és a falazott szerkezetű tornácok is kaphattak hevederes dongafedést. A parasztság utolsó prosperálása idején pedig nagy számban épültek fém I
 gerendákkal készített poroszsüveges istállók.

Az áthidalások fa és homogén földfalak esetében szinte mindig keményfából készültek, olykor az ácsolt tokszerkezet felső eleme maga volt az áthidaló
.

Vályog és nyerstéglafal, azaz elemes építkezéskor tégla átboltozást használtak általában.

A füst útja

Alapvetően zárt és nyitott füstelvezetési módokat különböztetünk meg. Nyílt a füstelvezetés akkor, ha a tűztér nem közvetlenül, zártan kapcsolódik a füstelvezető szerkezethez, és a füst útja a tüzelős helyiség légterén, illetve a ház valamely használati helyiségén keresztül vezet.

A népi építészeti gyakorlatban e kritériumnak csak a mászókémény felel meg, amely a rakott tűzhelyekkel egy időben terjedt el
.

A nyílt füstelvezetési módok közül legegyszerűbbek, és feltehetően legrégebbiek a szikrafogók, és füstterelők. Ezek a nyílt tűz helye fölé szerkesztett alkotmányok a falhoz rögzítve, fából, vesszőből vagy nádból készültek, vastag agyagtapasztással. Szerepük a gyúlékony héjazat megóvása volt. Nyílt tér felőli végükön lelógó peremük volt, hogy buktassák a füstöt.

A füst ezt követően a padlástérbe került. Ha a szikrafogó a helyiség fölött födémmé zárult, akkor vagy egy födémnyílás, vagy az ajtó fölötti füstlyukon kiáramolva, az eresz alatt jutott a padlásra a füst.

Réginek ítélt kőépületek esetén a konyha falában bizonyosan megtaláljuk azokat a fészeknyomokat, kormozódásokat, amelyek a régi füstterelőkre utalnak. Ugyanígy présházak vagy egykori tüzelős ólak is hordozhatják egykori tüzelők lenyomatait.

A következő típus a tüzelőberendezéshez közvetlenül kapcsolódó kürtő, amely függőlegesen vagy dőlten a padlásra, vagy a födém nélküli pitvarba vezette a füstöt. Általában kandalló típusú, vagy kemencével kombinált nyílt tüzelőhelyekhez építették ezt a deszka, vagy fonott vázszerkezetű, tapasztott sípot
.

A szabadkémény olyan nagyméretű, felfelé szűkülő kürtő, amelynek alsó széle a konyha funkciójú helyiségrészt nagyrészt, vagy teljes egészében lefedi, és ezt követően a padláson át a héjazatot áttörve a füstöt közvetlenül a külső térbe vezeti. Épülhet önálló szerkezetként, vagy a harántfalakra, a hátsó hosszfalra, és a kéményalját a pitvartól elválasztó gerendára terhelve. Anyaga lehet fa (vessző, vagy deszka) esetenként nád, vagy ezek kombinációja. Belső felülete mindig tapasztott és – mint minden füsttel érintkező szerkezet, agyaggal „meszelt”.

Alapvetően téglából épített, boltozott szerkezet az előkép, amelyet a középkori építészetben általánosan megtalálunk.

Eredendően a kémény külső megjelenésében a népi építészetben a héjazat anyagához igazodott. Gyakran kaptak tetőt, főként fából, és feltehetően díszítményt is hordoztak. A téglakémények, és ez a mászókéményekre is igaz, tégladíszítésükkel, a pártázatokkal, oldalsó füstlyukak formáival, lefedéseikkel erre az előzményre is utalhatnak, és gyakran építészeti értékkel bírnak.

Tüzelőberendezések és épített bútorok

A nyílt tűz a falusi házban a XX. századig, illetve a rakott tűzhely elterjedéséig általános volt. Bizonyos gazdasági épületekben ezt követően is megmaradt egy-egy alkalmi tűzpadka szikrafogóval és füstlyukkal.

A lakóházban a konyhában, esetleg a szobában helyezkedhetett el. Kerülhetett kis önálló agyag emelvényre, de lehetett kandalló vagy kemence szája előtt is, a Kisalföldön gyakorta a hasábkemence tetején alakították ki a helyét, patkó alakú szegéllyel körülvéve
.

Nyílt tűzterűnek kell tekinteni a keleti házvidéken, és annak környezetében használatos kályhás kandallókat. E berendezés lényege, hogy a nyílt tűzteret felülről (és olykor oldalról) jó hőtároló és hőátadó tulajdonságú égetett cserép, esetleg kő elemekből képezik. Ez a „nyitott doboz” füstterelőkkel ellátva közvetlenül csatlakozik a kürtőhöz. Állhat a fal mellett, de a kemence szájához is rendelődhet.

Használaton kívül nyílt tűzterűnek tekinthető a katlan is, amelynek legfőbb feladata a melegvíz szolgáltatás volt. Épp ezért használatkor a felül kialakított kerek nyílásba helyezték az üstöt, a tűztér ajtaját pedig tévővel vagy ajtóval zárták. Rendelkezhetett füstelvezető nyílással, amely kapcsolódhatott közvetlenül a füstelvezetőhöz is. Szalafőn a mászókémény aljába beépített kétajtós katlant is találtam. A mobil, lemezből készített, máig használatos hengeres, gyári készítésű üstmelegítő katlanok máig használatosak
.

A kemence a legismertebb zárt tűzterű sütő-főző szerkezet, azt azonban sokszor elfelejtik, hogy a felfűtést követően a hőmegtartás kihasználásával készítették el az ételt. Azaz a tüzelést követően a hamut és parazsat a belső térből kihúzták a hamulikba vagy a kemencén kívülre, és ezt követően sütöttek, majd aszaltak. Ismerünk nagy számban szobai fűtőkemencéket is, ezek tűztere jóval magasabb, mint a sütőkemencéké. A kemencék rendkívüli formagazdagságával kiemelten foglalkozik a szakirodalom, ezért ezeket itt nem részletezem.

A kályha tipikusan szobai, padkán álló fűtőberendezés, amely égetett cserépelemekből épül. Füstje sosem kerül a szoba légterébe. A szobában elhelyezett szemeskályhát gyakran kívülről, a konyha, kéményalja felől fűtötték. E kívülről való tüzelés egyébként szintén középkori hagyományokra vezethető vissza, és a XIX. századig általános. A népi építészetben a belülfűtős kályha ritkább, és a polgárosodás divatjával jelenik meg
. Mint a kemence, a kályha is bőséges történeti irodalommal rendelkezik.

Minden tüzelő esetében meg kell keresni, hogy hova távolították el a nagy mennyiségű hamut. A használat megértéséhez ez nagyon fontos, és a megmaradt hamulik utalhat korábbi berendezésre. A felsorolt tüzelőkbe általában kis hőértékű, gyorsan égő anyagokkal tüzeltek, és a hamut számos területen, így az építéskor is adalékként, színezőanyagként használták fel.

A rakott vagy takaréktűzhely szintén mérnöki találmány, amely a XIX. század közepétől kezd terjedni. Lényege, hogy vas platnival fedett, ajtóval zárt tűztere van, amelyhez a füstjáratba épített sütő, esetleg vízmelegítő tartozik. A paraszti gyakorlatban nagyon hamar kedveltté válik. A kemence mellé, esetleg a szobai kályha helyére kerül, a század végére jelentősen átalakítja a lakáshasználatot és a konyhakultúrát.

Szintén van mobil változata, az öntöttvasból és lemezből, samottozással készülő „csikósperhelt”, melynek átalakított változatát ma is gyártják Sátoraljaújhelyen. Az ugyancsak mobil szobai öntöttvas és lemezkályhákról nem kívánok beszélni, mert e szerkezetek a népi lakáskultúra fejlődésében nem, csak leépülésében játszottak szerepet.

A beépített tégla vagy sárbútorok azért itt kerülnek tárgyalásra, mert legtöbbjük a tüzeléshez vagy tüzelőhöz kapcsolódik. Ugyan a legkorábbi berendezés jellegű emlékek a veremház peremén kialakított fekvő- és tárolóhelyek, illetve a munkavégzést könnyítő ülőgödrök, a felmért építészeti anyagban azonban túlsúlyban vannak a kemence és kályha mellé épített padkák, amelyek ülő és fekvőhelykén is szolgáltak, a kéményaljában közép és oldalpadkákat találhatunk, amelyek rakodó és munkavégzési helyet biztosítottak. A középpadka sokszor felül kiszélesedett a kényelmesebb használhatóság miatt. Itt említendők a falba mélyített, olykor faajtóval zárt tékák, vakablakok. A ház körül az elő- és oldaltornác alatt, illetve a kerítésbe építve is kialakítottak ülőpadkákat. Az istállókban gyakran épített a jászol, amely részben alvóhelyként is funkcionált.

Ha felfigyelünk a falitéka és a polc, a kályhapadka és a kályha melletti pad, a konyha oldalpadka és a vizespad funkcionális párhuzamaira, akkor érthető, hogy miért fontos a mobil berendezések elhelyezkedésének rögzítése is.

Alapok és felületképzések

Kevésbé ismert és látott szerkezetnek számítanak a népi építészetben használt alapozási módok. Néha csak sejteni lehet az alkalmazott technikát, elbeszélés vagy feltárás segíthet csak. Sajnos a ma is gyakori bontások esetén ritkán történik megfigyelés. A földfalú épületeknél a 40-50 cm mélyre kiásott alapgödröt újraiszapolással, néha kövek úsztatásával tették szilárdabbá, tömörebbé, és erre építették szigetelés nélkül, esetleg döngölt agyag szigeteléssel a felmenő falakat. A szigetelés helyett inkább arra törekedtek, hogy a vizet a faltőhöz ne engedjék, ennek módja az ellejtetés, padkaépítés volt. Téglaépület esetében is használták ezt az alapozási módot, de ha tégla vagy kő rendelkezésre állt, akkor vegyes falazat esetében az égetett téglát vagy követ használták az alapban, és a lábazatnál, majd később is több soronként váltakozva. Balaton-felvidéken és más vulkanikus kőben gazdag vidéken az épületek alá gyakran szárazon rakással réteges kőalapot készítettek, megengedve ezzel az épület alatt lejátszódó kisebb földmozgásokat. A lazán összerakott szárazkő alapok lejtős agyagos vizes területen lehetővé teszik a talajban a szabad vízmozgást, így az alapok körül nem keletkeznek torlódó vizek. A településen jellemző talajvizekről az ismeretek évszázados tapasztalat alapján alakultak ki, és ezeket ma is érdemes kitudakolni és megfontolás tárgyává tenni.

A vázas szerkezeteknél általában pontalapot, leggyakrabban nagyméretű köveket használtak, és ezekre helyezték a talpgerendákat, segítve ezzel az épület rugalmas kapcsolatát a talajjal, és kiküszöbölve a komolyabb átnedvesedést.

Az általánosan használt felületképző anyag az univerzális agyagos sár volt. Ahhoz képest, hogy mire használták, változott az adalékok minősége, milyensége és mennyisége. A fal és padló durva tapasztásához erősen szalmás sarat használtak, a második rétegben már csak pelyva volt, a simításhoz pedig vér, disznószőr, lótrágya lehetett az adalék. Az ezekben lévő vékony rostok biztosították a repedések egyenletes eloszlását és kis szélességét a száradás során. A kész felületet agyaggal vagy mésszel meszelték, mindkét anyaghoz adhattak színezőanyagot, illetve végezhették a festést fémoxidot tartalmazó színes agyaggal. A mész, mint festékanyag a dokumentált épületek esetében általános, megjelenését elterjedését korhoz kötni nem tudjuk. A sima felületek, például fa estében a tapaszás előtt a felületet rátett elemekkel, vagy vagdalással (meszelt felület ütéssel, vágással történő durvítása) tették alkalmassá a sarazásra
.

Számos esetben fordulnak elő nyersen hagyott felületek és vakolat nélküli mészfestés.

Járófelületek és padlók

A leggyakoribb a „földpadló” volt. Ez a már megismert agyagos sárral készült, több rétegben kenték a helyiség járófelületére, majd heti, havi rendszerességgel karbantartották („felmeszelés”), a porosodás ellen gyakran hintették meg söprés után vízzel. Éves rendszerességgel megújították, ilyenkor felvágták és újrakenték, döngölték, vagy rákentek. Ezzel természetesen emelkedett a járószint magassága, és olykor ennek következtében a födémet módosították
. Természetesen ismerünk speciális földpadlókat is, a készítési technikára jó leírásokat találhatunk a XVIII. századtól egyre szaporodó gazdászati szakkönyvekben
.

Főleg kamrákban és istállókban fordult elő a keményfa padló agyagra fektetve, azaz a hídlás, hombároknál pedig a talajtól elemelt jól záró pallófektetés.

A párnafákra fektetett hajópadló megjelenése a lakóházban nem tekinthető a XIX századnál régebbinek. Első megjelenése a dominánsan faépítésű vidéken a szoba alatti pincék megjelenésével lehet egyidejű, készítése pedig egyezik az alulgerendás pallófödém készítésmódjával.

Ahol megfelelő minőségű kő rendelkezésre állt, és a település egyik megélhetési forrása a kővágás volt, ott természetesen készítettek kőburkolatot, főként a forgalmas helyeken, tornác/ereszalja, pitvar, konyha. Ugyanez elmondható az égetett tégla anyagú padlókról is.

Ha két járófelület között szintkülönbség volt, akkor az élet monolit kőelemmel, élére állított téglával, vagy keményfa gerendával erősítették meg. Az ágyazat és kötőanyag majd minden esetben agyag volt.

Felmérés, kutatás esetén mindig törekedni kell arra, hogy a meglévő járófelület alatti régebbi padozat anyagát és szintjét megkeressük, ezt érdemes a hátsó, hosszanti legkevésbé bolygatott fal tövében megnézni kisméretű szelvénnyel, mely könnyen visszatemethető. A falazatról lefutó meszelés, sarazás illeszkedése segít az egyes szerkezetek egyidejűségét tisztázni. A hajópadló feltöltésében pedig gyakran meg lehet találni az előző állapot berendezésének törmelékeit, például cserépdarabokat.

A beton anyagú simított járófelületek mindig utólagosak, és általában erősen károsítják a falszerkezetet, ezért törekedni kell megszüntetésükre. A szigeteletlen falakkal a párazáró burkolat nem tud együttműködni
.

Nyílászárók

Az ajtókat és ablakokat tokszerkezetük és szárnykialakításuk szerint vizsgálhatjuk. Így beszélhetünk egyszerű ácstokos, borított ácstokos, béléses ácstokos, pallótokos, geréb- és hevedertokos nyílásokról. A szárnyak lehetnek beépített, fix szerkezetek, kivehetők („fiókosak vagy tévősek”), eltolhatók a fal síkjában („tolitus”), egy vagy két nyílószárnyasak. A készítés technikája szerint ácsmunkával készített, vagy asztalos technikájúak. Anyagát tekintve tömör fa, fonott vessző, zsalus vagy váztáblázatos, illetve fényt beeresztő lanternás
 és üvegezett. Az üvegezésre vonatkozó első adatok beépített „tányérról” szólnak. A nyitható ablakot a XVIII. századtól előírások teszik kötelezővé, az üvegezett, osztott ablak a XIX. század közepétől válik általánossá a lakóházaknál, de az archaikusabb formák a gazdasági épületeken mindmáig fennmaradtak.

Természetesen itt is igaz, hogy kőbányák környékén a kő ablak- és ajtókeretek előfordulnak, és a XIX. századtól a vaslemez anyagú, kovácsolt vázas szárnyak tűzvédelmi okból a külső falfelületre szerelve egyre általánosabbak. E forgópántos táblák egyúttal új díszítőfelületet adnak a kovácsok és a tulajdonos számára.

Maga a kovácsolt vas a nehézkes, faperselyben, csapon forgó ácsolt ajtó kiváltásánál jelenik meg legelőször, mint ajtópánt. A vasalatok, forgórészek, pipák, szárszerkezetek oly sokfélék, hogy bemutatásuk a rendelkezésre álló keretek között nem lehetséges. Ha felmérés során nem gyáripari szerelvényekkel találkozunk, akkor azokat minél pontosabban dokumentálni kell. A vasalatok gyakran vándorolnak ajtóról ajtóra, sokszor kallódnak a kamrában, más esetben pedig a tokszerkezet, kőkeret őrizheti régi csap vagy zár lenyomatát.

Az asztalos technikájú „fílungos” ajtó előbb a ház belső, védettebb nyílásaiban jelenik meg. Gyakori, hogy a bejáratban kifelé és befelé nyíló ajtószárnyakat helyeznek el, vagy hogy az egykori fölül és alul külön, kettőbe nyíló ajtót kívülre teszik, belülre pedig felül osztottan üvegezett ajtó kerül.

A faszerkezetek olajos fedő festése asztalos által készített puhafa nyílászárókkal együtt vált általánossá, ezért kezdetben a fafelületet imitáló barna festés volt általános, aztán lehetőség és divatfüggővé vált a mázolás, bizonyos vegyes nemzetiségű tájakon például megkülönböztető szerepe volt a színhasználatnak.

Vizsgálat során érdemes külön, az egész portára vonatkozó nyílászáró konszignációt készíteni, mert általános jelenség, hogy az egyes jó állapotú szerkezetek az épületen „hátrafelé” vándorolnak.

Az ácstokokat kiemelt figyelemmel kell szemlélni, mert nagyon gyakori, hogy régi födém vagy mestergerenda részeket építenek be toknak. Ilyenkor a díszítmények, esetleg betűk, számok helyzete egyértelművé teheti, hogy díszített szerkezetről, vagy másodlagos felhasználásról van szó.

Díszítés és esztétika a népi építészetben

A tárgykör talán legnehezebben megfogható és leírható fejezete az, amely a népi építészet esztétikai értékelésével foglalkozik. Vitathatatlan, hogy az egyéni ízlés nagyban meghatározza azt, hogy mit tekintünk szépnek. Közhely, hogy a falusi házakban, a népművészetben az egyszerűség és a célszerűség az alapja a szépségnek, és nem is tekinthető igaznak, hisz számos példa bizonyítja, hogy a cifrázás nem szolgál semmiféle funkciót, legfeljebb szemet gyönyörködtet. Tükrözi egy személy vagy kisebb közösség ízlésvilágát. Ezt pedig a hagyomány formálta, szabályozta. Talán akkor járunk el helyesen, ha azokat az elemeket vesszük sorra, amelyek karakterisztikusan jellemezhetik a népi építészet alkotásait egy egy településen.

Kezdjük a kívülről látható vonásokkal. Vitathatatlan, hogy egy utcaképben meghatározó, hogy a közterületről látható portarészek egyöntetűek, vagy nagy változatosságot mutatnak. A hagyományos faluképben a méretek és tömegformák nagymérvű hasonlósága volt jellemző. Ezt erősítette az anyaghasználat egyöntetűsége is. E nézőpontból fontos, hogy törekedjünk a hagyományos kerítés és kapuformák dokumentálására. A telepítés, telken belüli elhelyezkedés meghatározására, és ehhez kapcsolva a rövid, utcai homlokzat arányainak megismerésére
. Ezek főképpen a lábazat+homlokzat és oromzat/tetőidom egymáshoz viszonyított arányai.

Egy településen belüli építészeti korszakokhoz kötődhet az oromzati kialakítás, illetve a kontyolás megjelenése, és ehhez kötődve az utcára nyíló ablakok mérete és osztása is általában változott. Ugyanilyen korszakfüggő bővítmény a tornác, majd a tornác beépítése. A hosszú vagy oldal tornácos házak rövid homlokzata hangsúlyozottan szimmetrikus, ezzel szemben a régiesebb ereszaljával vagy faoszlopos támaszú tornácos házaknál domináns volt az aszimmetria, hiszen az oromzat, vagy tetőidom sokszor építészetileg hangsúlyozott középvonala nem esett egybe a homlokzat függőleges szimmetriatengelyével. Ez egyfajta dinamizmust adott látványában, és az udvari homlokzatra irányította a tekintetet. Talán ezek a példák elégségesek arra, hogy elfogadjuk, nem csak a tudatos díszítő szándékkal létrehozott elemek adják a települési portatípusok karakterét
.

Ezt követően a tudatos épületdíszítmények elhelyezését és technikáit sorolom. Épített szerkezetként itt tartom megemlítendőnek a tornácokat, amelyeket elhelyezkedésük
 és anyaguk alapján osztályozhatunk. A faoszlopos tornácok általában egyenes záródásúak. Az utcai végen díszített kiskapuval zárulhatnak, de gyakran előfordul, hogy az első pillér falazott, boltozott nyílással
, ekkor már táblázatos ajtó kerül beépítésre. A fatornác esetében lehet tagolt, díszített az oszlop (élszedés, sudarasodás), a felső könyökdeszkák fűrészelt áttört díszítményt kaphatnak, és ugyancsak fűrészelt mintázatú mellvéd egészítheti ki a szerkezetet.

A falazott oszlopok esetében sem idegen az egyenes záródás, de a kosár, félkör és szegmens ív is előfordul. Találhatunk oszlop nélküli, mellvédre támaszkodó íves nyílássorból álló tornácot is. Az oszlopkialakítás tagozott, lehet fél és egész oszlop, idomtégla használata is megfigyelhető, de mindegyik forma építőművészeti előképre vezethető vissza. Ami sajátos, hogy az oszlopfő fölötti mezőben sokszor fordul elő vakolathím vagy festett dísz
. Mindkét típusnál előfordulhat színezés, főleg a keskenyebb tagozatoknál, esetleg a keretezésnél.

A homlokzatok általában nem díszítettek, legfeljebb a nyíláskeret és maga a nyílászáró hordoz díszítményt
, hacsak nem tekintjük díszítésnek a lábazat színezését, és a kőépítésnél a látszó kőfelület keretelt megmutatását. Az utcai homlokzat műépítészetre visszautaló architektúráját a falazott oromzatokkal együtt érdemes és kell vizsgálni, illetve a XIX. század végétől ezek szabályos építőmesteri alkotások, amelyek historizáló-eklektizáló mintarajzokon, illetve típusterveken alapulnak. Ez természetesen nem csökkenti értéküket, de itteni elemzésüket szükségtelenné teszi.

A külvilág felé mutatott díszítmények fő helye az oromzat. Akár a héjazat alá rejtett deszkaoromról, akár falazott oromzatról van szó. Maga a deszkaelemek rakása is lehet dísz, napsugaras oromzat, vagy az ágasfát imitáló harántdeszkázás. A padlásszellőzők alakja, a „léleknyílás” lehetett szív, kereszt, rombusz stb. formájú, ezen túl festéssel is cifrázhatták a deszkázatot, és a festés rákerülhetett az oromdeszkára és a kötényre is. Az oromdeszkát rögzítő kovácsoltvas szegek is díszítettek voltak, kígyót, indát, virágot mintázhattak.

A mai deszkaoromzatok és általában a fűrészelt díszítmények természetesen csak a XVIII. század derekától terjedtek el. Ezt megelőzően a fonott, esetleg nádlészás oromfalak voltak általánosak. A növényi anyagú héjazatok pedig díszesebb, lépcsős szegéssel készülhettek az éleken, de e kialakítási módokra ma más csak a taréjszegések, és a csúcsdíszek formavilágából következtethetünk.

A falazott oromzatok a Kárpát medence legnagyobb részén lesüllyedt kulturális elemnek tekinthetők, melyeknek számos táji variánsa képződött, de a harántfalas tetőszerkezetet alkalmazó területen
 elképzelhető, hogy a XVIII. század előtt is megjelent már ez a forma. Nem véletlen, hogy itt nagyon gazdag és egyedi oromzati ornamentika alakult ki, amelyre nem csak az architektúrális emlékek egyszerűsített másolása a jellemző.

Az oromzat az a hely, ahol a növényi, ritkábban alakos díszítmények mellett feltűnnek a közvetlen információközlő jelek, főként datálás és névjelek.

Az épített szerkezetek kapcsán még vissza kell utalni, hogy a kéményformák szintén meghatározóak, és figyelemre méltók.

Időrendben ugyan nem a megfelelő helyen, de itt kell megemlíteni az ágasfát, mint kiemelt szerkezeti elemet, amely máig dokumentálhatóan a külvilág felé jelző legősibb szerkezeti elem. Mind a díszítés technikája, mind a díszítmények elhelyezése szempontjából rokonságban áll a kapuoszlopokkal, bálványokkal. Eredendően mindkét szerkezet ácstechnikával készül, a rá kerülő díszítmények rovással, faragással, véséssel, azaz bemélyítve kerülnek rá, és általában hosszirányban három jól elkülöníthető részre tagolódnak.
 Feltételezhetően a véset festést is kapott, és maga az elem és díszítményei is szimbolikus jelentéssel bírtak
. Az archaikus és keresztény védő jelek (napvirág, rozetta, kereszt) mellett betűk, számok, ornamentális díszítmények, és naturalisztikus képi jelek is kerülhettek, főként a középső részre. Páros elemek (kapuoszlopok) esetében elosztva kerülhetett az információ az oszlopra (18 – 86).

A tető és a födém faelemeinek épületen kívülre eső, látszó végeit általában faragással, élszedéssel, véséssel díszítettél, és a vágott felületet a bütü felől festették. Ennek praktikus oka is volt, a fa nedvesedését gátolta.

Épített díszítményként említeni kell a gádort is, ami a központi bejárat hangsúlyozására, és talán védelmére szolgált, de csak tornác nélküli épületek esetében. Mérete és formavilága nagyon változatos. Soha nem nő túl a homlokzatmagasságon, felső, gyakran íves kialakítású szemöldökből, és azt tartó pengefalból áll. Ismert konzolos alátámasztású, és oszlopimitációs variánsok is. Nem kizárt, hogy a tornác megjelenése előtt nagyobb volt az elterjedtsége, de ez nem bizonyítható.

Az ajtók tokszerkezeteinek vésett díszítése általánosnak nem tekinthető, de tájanként előfordul, indíttatása inkább bajelhárító, védő, mint szépészeti.

Az épületbelsőben ki kell emelni a födémek díszítettségét, főként a mestergerendáét. A vésett, festett mestergerenda az 1800-as évek elejétől egyre nagyobb teret hódít. Kiérlelt formájában fény felé eső függőleges oldalsíkja hordozza a díszítményeket. Kompozíciójának középponti helyén a tükör található, az építtetőre vonatkozó felirattal és datálással, a karéjos tükröt növényi indás ornamensek körítik a szélek felé emblémák és védőjelek. A középrészt fonatos vagy farkasfogas szalag emeli ki alul felül, az él általában nútolt. A gerenda végénél, a fészek előtt vésett záródísz keretezheti a kompozíciót. A kompozíció fő szervező elve a szimmetria, a központi motívum gyakran az utcai fal felé enyhén elhúzott. Ha az elhelyezés ettől eltérő, akkor nem eredeti az elhelyezés. A datálás miatt szinte biztosra vehetjük, hogy a reneszánsz városi födém az előkép, mert a korai darabok alsó felülete is díszített, illetve előfordul, hogy a fiókgerendák is mértanias motívumokat, olykor feliratot hordoznak, valamint kétoldalt díszes gerendákat is találhatunk. Az, hogy a kiérlelt forma minden ízében a jobbágy-paraszti szobához idomul, azt jelzi, hogy több emberöltő alatt alakult ki. Az pedig, hogy a díszítmény kialakítása főként a kompozíciós elveknek felel meg, azt jelezheti, hogy ettől az időszaktól kezdve válik elfogadottá a főként reprezentációs-információs célú cifrázás, és szorul háttérbe a szimbolikus-misztikus díszítés.

A díszítések közül egy, ma már alig, vagy csak reliktum területeken dokumentálható forma maradt ki, ez pedig a meszeléskor alkalmazott, ujjal vagy rongypamaccsal készített hullámvonalas vagy pontozott, főként a belső felületeken, kéményalján alkalmazott motívumok csoportja. Ezek sokszor csak a felület textúrájában jelentek meg, más esetben enyhe színezést is kaphattak.

A népi építészet megőrzésének lehetőségei

Talán az eddigiekből kiderült, hogy a népi építészet kialakulása és léte szervesen kapcsolódott egy életformához. Ha csak a legfontosabb mozzanatait vesszük számba ennek az életformának:

· jelentős a szerepe az önellátásnak;

· a lakóház belső terei csak kismértékben használtak,

· a paraszti, gazdálkodó életmód térigénye egészen más volt, domináns a szabadban, gazdasági épületekben eltöltött idő;

· a teljes élet sokkal inkább helyhez kötött – lokalizált – és a munkának, természeti körülményeknek alárendelt,

· a gazdálkodás szerteágazó, tapasztaláson alapuló ismereteket és tudást igényel,

· a komfort és higiénés igény egészen más jellegű

akkor egyértelműen kiderül, hogy ez az életforma elmúlt. S ha valaki mégis visszatérne hozzá, akkor sem tudja a hajdani faluközösség nélkül megélni, mert a paraszti életforma szigorúan igazodott a közösségi szabályokhoz, a hagyományhoz, és ez a kisközösségi értékrend szintén darabjaira hullott szét. A települési közösség nem csak szabályozott, hanem együtt is működött. Az építés, építkezés több mozzanata is így, kalákában zajlott.

Bizonyos részét a hagyományon alapuló közösségi szabályozásnak jogszabályok, törvényen alapuló előírások vették át. Ezeknek az előírásoknak a népi építési gyakorlat nehezen feletethető meg. Egyértelmű tehát, hogy anakronisztikus lenne a gyakorlat fennmaradása
, életre hívása.

Marad a megőrzés. Ez jelenti:

· egyes épületek, esetleg porták fenntartását,

· más esetekben a dokumentálást,

· illetve jelentheti egyes elemek – anyagok, technikák és formavilág: tömeg, arányok, részletek, díszítmények – átvételét, településszerkezeti szinttől az építészeti részletekig.

Lehet ez applikálás és lehet átszellemítés, de minden esetben az adott település, településrész egyedi sajátosságait figyelembe véve kell eljárni, ha jó, szervesen illeszkedő, „szervülő” megoldást akarunk létrehozni.

Visszatérve az első lehetőséghez, a megőrzéshez.

A szabadtéri néprajzi múzeumba történő áttelepítés nem építészeti megoldás, hanem muzeológiai eljárás. Az eredeti környezetéből kiemelt épület az eljárás során múzeumi tárggyá válik. Ez valójában anyagi valójában történő dokumentálása az épületnek, ezért erről bővebben a dokumentálásnál kell szót ejteni. Az építészeti, műemléki megőrzés csak az objektum eredeti helyén történhet, egy szervesen, fokozatosan változó környezetben. Ekkor általában részben vagy egészben megváltozik az épület, építmény funkciója is, mert a használó életformája megváltozott.

Nem vehetjük sorra a megőrzés valamennyi lehetséges esetét, ezért a fő tendenciákat veszem sorra.

· Tájház. Ebben az esetben a porta önmaga emlékművévé válik, múzeumi kiállítóhely lesz. Fokozottan figyelembe kell venni, hogy a népi építészeti alkotásoknál a használat szervesen együtt jár az állagmegóvással is, azaz a nem rendeltetés szerű használat gyors romláshoz vezet. Ezt legjobban bemutató jellegű, de rendszeres használattal, és figyelmes gondnoksággal lehet kivédeni. A funkció általában kizárja a korszerűsítő, modernizáló beavatkozásokat, sőt bizonyos esetekben hiteles rekonstrukcióval történő korábbi állapot visszaállítását igényli.

· „Melléképületként” pihenő, reprezentációs, illetve ideiglenes lakó funkciót kap az épület. Főleg a régi lakóház esetében történhet meg, ha a telken – általában a gazdasági épületek helyén – megépül egy korszerű lakóház. Ekkor általában biztosított a rendszeres használat és karbantartás, a hagyományos berendezések megőrzése értéknövelő, akár vendégház, akár mulatóház funkciót kap az épület. Kárt a meggondolatlan komfortosítás okozhat (új fűtésrendszer, drasztikus szigetelés, vizeshelyiségek kialakítása).

· Másodlagos rendeltetésű tárolóhelyként (kamra) csak az épület romlásának elodázása történik. Az eredeti funkciótól eltérő, méltatlan használat jó esetben csak ideiglenes, és az épület egy tulajdonságát, például jó klimatikus viszonyait (hőtehetetlenség, páratartalom) használja ki. Előbb a berendezések esnek áldozatul, majd a burkolatok, végül a szerkezetek is pusztulásnak indulnak.

· Hétvégi házként való használat. Ha ez ténylegesen gyakori, rendszeres használatot jelent a teljes évben (szellőztetés, temperálás, vízelvezetés, hóelhányás), és a másodlagos helyiségekbe koncentrálva az esetleges szükséges minimális gépészet elhelyezhető, akkor a megoldás működőképes. Hosszabb használaton kívüli állapot, túl a pára-doh-gomba problémán, gyors állagromlás veszélyét rejti magában. Földfalú, növényi héjazatú épületek esetében állati kártevők tehetnek kárt. Az időben nem észlelt kis szerkezeti hibák szintén veszélyesek. Az ebből eredő használati érték romlás és a gyakori nagyjavítások költsége megterhelő, kiábrándító.

· Korszerűsített lakóházzá alakítás. Majdnem minden esetben komoly és felelősségteljes építészeti beavatkozást jelent. Célszerű törekedni az értékes helyiségek és berendezések megőrzésére (első szoba, konyha), valamint az eredeti nyílások megőrzésére. A nyugati háztípus udvari bejáratai funkcionálisan ablakká alakíthatóak, a jelleg megőrzése mellett. A nagyobb fényigény kielégítésénél mérlegelni kell, hogy az archaizálás vagy egy visszafogott korszerű szerkezet a jó megoldás.
 Gondot jelent az egymenetesség – a székely ház kivételével – és az ebből adódó nagy átjárás. A gépészeti és szigetelési problémák jelen keretek között nem tárgyalhatók érdemben, csak arra hívom fel a figyelmet, hogy az eredetileg használt megoldásokhoz legközelebbi technológia jár a legkisebb kockázattal.
 Megfontolandó a fedett nyitott terek fokozottabb bevonása a használatba, valamint a nagyfokú variabilitás megőrzése.

Kiemelendő, hogy a megőrzés nem fordít egyenrangú figyelmet a porta összes épületére. Ez érthető is, ugyanakkor e fölismerés alapján az építésznek törekednie kell a korrekcióra, és lehetőséget kell keresnie arra, hogy bevonja az élettérbe a nyári konyhát, istállókat, pajtát, és a hagyományos kerítettséget is.

A dokumentálás elsődleges célja az állapotrögzítés, amint ez egy előző fejezetben már tárgyalásra került. Ideális esetben a műemléki felmérés szabályai szerint kell eljárni. Az így készült rajzokat, fotókat és műleírást kiegészítheti néprajzi gyűjtés és épületrégészeti kutatás. Amennyiben az adott településről, kistájról más felmérések – analógiák – is rendelkezésre állnak, egy második, feldolgozási fázisban lehetőség adódik elméleti rekonstrukcióra, de a két munkafázis nem keveredhet.

Amint már a megőrzésnél szóba került, az áttelepítés olyan speciális dokumentálás, ami az objektumot anyagi valójában konzerválja és őrzi meg. A nem szabatos kifejezéssel, hanem az első ilyen jellegű múzeumról elnevezett „Skanzen”-szerű
 megőrzés fontos és szükséges, „korszerű” módja a népi építészeti ismeretek archiválásának és bemutatásának. A szó szoros értelmében szükséges lenne, hogy a falusias környezetben építészettel foglalkozó településtervezők, építészek, építésügyi hatósági munkát végzők rendszeres „továbbképzésen vegyenek részt ezekben az intézményekben, ismerjék meg az adattárak anyagát, hogy azt munkájuk során felhasználhassák.

A más módon való megőrzés a helyi hagyományok korunkhoz idomított megőrzését, felélesztését jelenti. Nagyon sokrétű megvalósulása lehetséges, a közös bennük, hogy előismereten, kutatáson kell alapuljanak.

· Applikációnak nevezem azt a formát, amikor – jó esetben – a telken álló régi épületből származó jeles, díszített elemet beépítik az új épületbe (jegyes tégla, faragott mestergerenda, ágasfa, nyíláskeret, nyílászáró), de nem eredeti funkcióban, hanem díszként. Ez olykor groteszk látványt eredményez, de jó esetben is csak gesztus értékű.

· illetve jelentheti egyes elemek – anyagok, technikák és formavilág: tömeg, arányok, részletek, díszítmények – átvételét, településszerkezeti szinttől az építészeti részletekig.

Lehet ez applikálás és lehet átszellemítés, de minden esetben az adott település, településrész egyedi sajátosságait figyelembe véve kell eljárni, ha jó, szervesen illeszkedő, „szervülő” megoldást akarunk létrehozni.

· Hagyományos anyagok használata magával hozhatja a kapcsolódó technikák és szerkezetek feléledését, és melléképületek, kerítések esetében mindenképpen megfontolandó. A másik jelentősége az ökologikus építés kapcsán merül fel. A sok zsákutcás természetes építőanyagok újrafelfedezése helyett a helyben bevált, kipróbált technológiához szükséges anyagnyerőhely revitalizációjával gazdaságos megoldás jöhet létre.

· A hagyományos anyagok közt vizsgálni kell a látványban meghatározó külső felületképző anyagokat is, a színezést, a textúrát, amelyek sokszor nem is tudatosulnak a szemlélőben, de érzékeli meglétüket vagy hiányukat.

· Anyag és technika együttesére a fa anyagú kerítések közt találjuk a legmarkánsabb példákat: Venyige sövénnyel kombinálva, vesszőfonat, feszített hasított karó, leveles vagy álló deszkakerítés. A felső lezárásnál már a minta, díszítmény is szerepet játszik, illetve az arányok a méret az épülethomlokzathoz viszonyítva.

· A formavilágnál például fontos az átláthatóság – kerítés esetében – és a kombináció más anyagokkal. Természetesen a formavilág anyagváltás esetén is továbbvihető, lásd a XX. század első felének falusi betonkerítéseit., vagy a vaslemezkapuk felső lezárásait.

· A tömegformák az épület arányaival együtt érvényesülnek igazán, és akkor, ha telken belüli telepítés is a hagyományokhoz igazodik arányosan
. Meghatározó a tetőidom és oromzatképzés/kontyolás, és a tető felépítményei, főként a kéménytömeg az elhelyezkedésével együtt.

· A részletképzés nagyon gyakran díszítményt is jelent, ilyen az előbb már említett kéményfej kialakítás, de a tornácoszlop/pillér megformálása is. Alapvetően díszítmény – amelynek csak esztétikai szerepe volt – kevésbé volt jellemző a népi építészetre, hiszen a faragott, festett motívumok többsége is jelentéssel, funkcióval bírt kialakulásakor. Ugyanakkor mára számos egykori szerkezeti elem is díszítménnyé vált. A közizlés ezek megítélésében nagyon változó, a legkevésbé sem egyöntetű. És a díszítmény a leginkább divatfüggő – ahogyan ez régen is volt, ugyanakkor ezek azok az elemek, amelyek a leginformatívabbak. A használatuk legyen mindig indokolt, és elhelyezésükkor vegyük figyelembe, hogy a népi építészetben csoportosítva, kompozícióba rendezve, az porta hagyományosan erre rendelt részein helyezzük el őket.

A települési, településszerkezeti szint szabályozása túlmutat a népi építészet keretein. Amire figyelemmel kell lenni, és ez az építész munkájában is meghatározó kell legyen a kapcsolódó közterületek kialakítása, illetve a kapcsolat milyenségének meghatározása. A telekhatár/kerítés nem elválaszt, hanem összeköt. Ez a falusias település egyik legfőbb sajátossága, melynek akár jelképe is lehetne a szakállszárító, azaz a kispad. Ez az a hely, ahol el kell kezdeni a munkát, és ez az, ahol be kell fejezni. Ha itt „visszaszól, köszön a porta minden alkalommal, ha arra járunk, akkor jó munkát végeztünk.

Szakirodalom:

Összefoglaló művek:

BARABÁS Jenő – GILYÉN Nándor: Magyar népi építészet
1987 Bp

ISTVÁNFI Gyula: Őskor; Népi építészet
1997 Bp

MAGYAR NÉPRAJZ IV Életmód kötet
1997 Bp

TÓTH János: Népi építészetünk hagyományai
1961 Bp

A könyvekben bőséges belső bibliográfia található

� A jegyzethez kapcsolódó bővített bibliográfia jelen esetben szerves része a jegyzetnek, mert tantárgyi követelmény, hogy a szakirodalomban gyorsan és hatékonyan tudjon tájékozódni a hallgató. Képes legyen eredményesen használni a rendelkezésre álló országos és helyi gyűjteményeket, archívumokat és adattárakat.

� Dacára a majd száz esztendeje hangoztatott „24dik” órának az elmúlt tíz esztendőben több mint százötven felméréssel és számos inventáriummal bővült a csak a Kisalföldre vonatkozó adattári anyag. E munkák zömét helybeli diákok és hallgatók készítették.

� A megfogalmazás nem véletlen, mert az elmúlt évszázad számos esetben produkált olyan városfejlesztést, amely mindössze közigazgatási átcsoportosítást jelentett, illetve a sajátosan Kárpát-medencei mezőváros problematika miatt nem csak a falu volt falusias, de még régebbre visszamenve legtöbb történeti városunk már a középkorban is rendelkezett falusias településrészekkel

� Lásd a mellékletek közt VARGHA László előadásának kivonatát.

� A népi építészet egyértelműen veszi át történeti stílusok jellegzetes díszítőelemeit, a legmarkánsabb példa erre a barokkos oromzatok elterjedése a XIX. században, ugyanilyen markáns jelenség, amikor a szecesszió népies áramlata a történeti formák mellett a népi építészet díszítményeit, szerkezeteit veszi át, ilyen például a kalabuk szerű füstluk forma átvétele. A sor a mai építészetig folytatható lenne.

� Mellékletként közlöm a Pallas lexikon három vonatkozó szócikkét. Kérem – figyelemmel a kiadás évére – elemezzék a szöveget.

� Keressenek a millenniumra vonatkozó szakirodalmat, és jegyezzék fel, hány nem magyar nemzetiség szerepelt épülettel a kiállításon. Megfelelt-e a bemutatás aránya az országos nemzetiségi viszonyoknak?

� Számos, mára meglepő megállapítása miatt, de méginkább az építkezés kutatás történetének összefoglalása miatt javaslom elolvasni Vajkai Aurél idevágó tanulmányát (VAJKAI 1948)

� Szakirodalom segítségével definiálják a felsorolt segédtudományokat. Az építészettörténetet hogyan segíthetik ezen ismeretek?

� Természetesen nem lehet célunk, mert irreális, hogy minden felújítandó parasztházat régész kutasson át, mert ez egyrészt megtartandó részletek roncsolásával, pusztításával járhat, de egy egyébként is szükséges diagnosztikai vizsgálat, alapfeltárás esetén érdemes az egykori járószintek megfigyelése, vakolatleveréskor a falszerkezet, falszövet vizsgálata stb.

� A növényi héjazatok, főleg a zsupp időtállóságát, túl a növénynemesítésen, a füstelvezetési mód befolyásolta. Eredeti formában megőrzött népi műemlékeink egyik legégetőbb problémája épp ez, a nem eredeti módon használt szerkezetek állagmegóvása.

� Ilyen érzékeny terület például a restaurátori kutatás, illetve az építőanyagok műszeres diagnosztikája, a kormeghatározás stb.

� A felsorolt megnevezéseket kérem értelmezni a megfelelő kézikönyv (TESZ, történelmi fogalomtár, valamely történeti lexikon, szótár stb.) segítségével.

� Az alábbi fogalmak tisztázása szükséges a megértéshez: elemi család, nagycsalád, had, nemzetség.

� A sokszor körülményesnek tűnő körülírása a használatnak abból a történeti tényből adódik, amit feudális birtoklási rendként ismerünk meg. A népi építészet kialakulásakor érvényben lévő tulajdonviszonyok sajátosságai mellett az is bonyolítja a helyzetet, hogy a köz- és kisnemesi rétegek kultúrája is jobbára a népi műveltség részét képezi.

� Azaz túl a funkcionális igényen, hordoztak a használóra vonatkozó azonosító jegyeket, egyedi sajátossággal rendelkeztek, és gyakran esztétikai, szépészeti szempontok is meghatározták kialakításukat.

� A kamra sokféle funkcióval bír, mely használati módok tájegységenként eltérőek. Lehet szoba jellegű hálókamra, de középkori eredetre visszavezethető tűzvédett, boltozott kincseskamra is. A XX. század fordulójára kialakul a sütőkamra is, amely a nyári konyhával rokonítható leginkább.

� Talán első hallásra meghökkentő, hogy a grillezőt, azaz a szabadtéri fedett vagy nyitott nyílt tűzhelyet hozom fel példának, de a tapasztalatok alapján ez az az objektum, amelyet a népi építészeti emlékek egyik tipikus használati módja (hétvégi ház) generál. De ugyanígy végig lehet gondolni a tengeri megjelenése miatt a XVIII. század végétől kialakult góréformákat, vagy a füstelvezetés változásával a XX. század elején kialakuló, a hús tartósítását szolgáló füstölőket.

� A feudális viszonyok között kialakult szőlőhegyi szabályozás tiltotta a bor háznál való tárolását, a jobbágyfelszabadítást követően a szabályozás fellazult, ez eredményezte a pince, mint többfunkciós tárolóhely kialakításának fellendülését.

� MARKÓ, 1992. 137. o.

� Keresse meg a néprajzi szakirodalomban az összefüggést a szemnyerési technika, és az építmény között!

� Kérem, keresse meg a szakirodalomban a szérűskert jelentését, és vessék össze a két területegységet.

� A mi esetünkben ez azt jelenti, hogy régi épületrészeket megőrizve, de új funkcióval ellátva használnak tovább, illetve olyan „olcsó” és saját maguk által megszerezhető, kitermelhető építőanyagokat és megvalósítható technikákat használnak, amelyek már elavultak. Az elmondottak alapján definiálja a „reliktum terület” fogalmát!

� Válasszon a felsorolásból egyet, és keressen ma is meglévő, vagy szakirodalmi példát az objektumra, majd rövid leírásban mutassa be!

� Aki varrt már, tudja, hogy az öltések többsége, így a láncöltés szemei átfutnak egymásba, így hat át az életút több generáción is, és épp ezért figyelhető meg a nem írott formában hagyományozódó tudás két-két generációs áthatása, hiszen a nagyszülők tanítják az unokát.

� Érdemes megvizsgálni a kályha elterjedését ebből a szempontból.

� A füstöskonyha, a kandalló és a szoba „ház” elnevezése, valamint a szobában maradó nyílt tűzhely pont azokon a házterületeken maradtak fenn, amelyeket jogállásuknál, vagy elhelyezkedésüknél fogva a változás kevésbé érintett, és a kontinuusság miatt a tradíció is erősebben kötött

� Az építészettörténet mára nem a művészettörténet egy ága, hanem egy technikatörténetet is magába foglaló önállósuló tudomány.

� A Magyar Népi Építészeti Archívum elkészítette „A magyar népi építészet szakszavainak jegyzékét”, amely kéziratként 1984-ben kiadásra került. Lehetőség szerint érdemes erre támaszkodni, hiszen a magyar népi építészeti kataszter e címszók alapján épül.

� A néprajzi kutatás segítésére számos témában kérdőíveket dolgoztak ki, amelyek segíthetik a felmérő, kutatómunkát. E kérdőívekhez főként múzeumokban, és nagyobb könyvtárakban lehet hozzájutni, mert gyakran folyóiratok mellékleteként vagy kézirat gyanánt, sokszorosítva jelentek meg.

� Minderről alaposabb tájékoztatás találnak

� Forrásnak ebben az esetben azt az egyedi, nem publikált és sokszorosított anyagot tekintem, amelyet archívumban vagy iratanyagban lelünk fel. Ilyen esetben helyre és jelzetre kell hivatkozni. A cél a visszakereshetőség mindkét esetben.

� Extrém kivételnek tekinthető inak, belek kötöző anyagként való használata, illetve hólyag ablakként való alkalmazása.

� Így például Kerkafalván, az Őrségben egymástól nem is oly távol mindhárom vázas fal megfigyelhető volt 1995-ben.

� Elterjedésének egyik oka épp az lehetett, hogy az 1880-as évektől községi és megyei építési előírásokba is felvették.

� Nem véletlen, hogy „ács” szavunk számos területen régen „építőmester” jelentéssel bírt.

� Érdekes és a népi kísérletező kedvet jellemzi, hogy Erdélyben gyakran találkozni égetett cserép esetében is hasonló gerincmegoldással, illetve Árkoson fazsindely-formára, házilagosan készítettek betoncserepet az 1970-es évektől.

� Mára természetesen itt is megjelentek az új anyagok, drót, betonvas, mint leszorító, de ezek együttműködése a náddal nem kielégítő.

� Ha a fesztáv megkívánta, a padlásra helyeztek el mestergerendát, és ehhez felkötötték a födémet. Ez a jelenség már egyértelműen a tradicionális kultúra hanyatlása. Ugyanakkor itt kell felhívni a figyelmet arra, hogy a vakolt síkfödém belsejében bármi lehet, olykor még a díszített mestergerenda is (Fertőrákos, Fő u. 152.)

� vagy sínnel

� Több esetben megfigyelhettük már azt a szerkesztő elvet, amikor egy elem praktikusan több funkciót is ellát. Ez a gondolkodásmód általánosan jellemző a népi építészetre. Keressen a jegyzetben és a szakirodalomban példákat az állítás igazolására!

� A XIX. század végén elterjedő kéménytípus, és a hozzá kapcsolódó kombinált tüzelő és fűtőberendezések átfogó vizsgálata még nem történt meg. Kutatásra és feldolgozásra érdemes a téma, mert egy kiforrott, gazdaságos és látványos megoldásról van szó, amely egyértelműen mérnöki találmány, de a falusi építési gyakorlat „széténekelte”, azaz számos újítást kapcsolt hozzá.

� A háztípusok ismerete alapján mely házvidékeken fordul elő ez a szerkezet?

� Kutatásra és átgondolásra érdemes az a téma, hogy miért mond le a közép magyar háztípus a tetőtér füstöléséről, hiszen ez sok szempontból előnyös volt számára (tartósítás, féregmentesítés, fűtés)? Miért találunk csak ritkán nyomot a padlástérbe nyitható kéménytestre?

� E szegélyre vaslapot is helyezhettek főzéskor a vasháromláb illetve a lábas lábos helyett.

� Erdélyben és a Szamos mentén számtalan formai variánsa alakult ki. Még érdekesebb azonban, hogy elnevezése gyakran valamilyen kemence. Keressen kistáji és települési monográfiákban két-három igazoló adatot!

� Ehhez képest a szakirodalom csak épp megemlíti e berendezést, formai és szerkezeti kialakításának részleteit inkább korabeli gazdálkodási és építészeti szakkönyvekben találjuk meg.

� Kivételek és egyedi variánsok természetesen előfordulnak, így találkozhatunk sárból, kályha formára épített szobai berendezéssel, katonaház esetén belülfűtős kályhával, később a kályhaelemek kemencébe, takaréktűzhelybe történő másodlagos beépítésével, stb.

� Mi a bolhaszeg, hol használták, és hogyan készítik?

� Mestergerenda kiváltása, esetleg a ráfalazás és födémemelés.

� NAGYVÁTHY

�� Ez igaz olyan megoldásokra is amelyek elszigetelten, de elég nagy számban jelentkeznek: linóleum, illetve műpadló lefektetése a földpadlóra, vagy sűrű olajfestékkel való átkenés.

� A név egyaránt jelenthet olajos pergament vagy papírt, de állati hólyagot is.

�

� Az oly jellegzetes fűrészfogas beépítést említem csak, mint meghatározó karakterjegyet.

� És mivel a mai ember egyre inkább gépesített, megemlítem a sok helyütt általános telekre merőleges gerinccel épült pajták sorát, amelyek a távolról közeledő számára szembeötlők. Ezeknél a nagy tömegű építményeknél meghatározó a fedőanyag és felületképzés, hiszen általában távolról látjuk csak őket. Felmérésük mégis kiemelten fontos, mert az általuk hordozott ácsmesterségbeli tudás fontos számunkra, valamint nagy tömegükkel kiváló lehetőséget nyújtanak arra, hogy a megváltozott életformához igazodó funkcióknak helyet adjanak úgy, hogy nem jelennek meg idegen elemként a településképben.

� Orom, oldal, homlok, kör. tört, lopott, kiugró tornácokról beszélhetünk. A szakirodalom segítségével rajzolják le a típusok sematikus ábráit, és adják meg a forrás pontos helyét. Próbálják megmagyarázni az esetleges eltérő megnevezéseket!

� Természetesen a népi építészetben is számos esetben élnek az imitáció eszközével, így találhatunk példát faoszlop vakolására és meszelésére is.

� Az évenkénti egy, kétszeri meszelés gyakran elfedi e díszeket, ezért érdemes alaposan végignézni minden egyes elemét a szerkezetnek.

� A „pingált” sárközi, kalocsai házak egyedi esetnek tekinthetők.

� Mely tájegység jellegzetes építésmódja ez, és miért tekinthető egyedinek?

� A hármas osztás milyen világképnek feleltethető meg, hogy található meg ez a hármasság a székelykapun?

� A népművészet jelvilága szerteágazó, távol sem egységes, és számos elemének jelentése elhomályosult, a vizsgált területen összefonódott a keresztény szimbolikával. Értelmezni csak eredeti környezetében (kontextusában) szabad.

� Nem jelent ellentmondást az, hogy ma is eleven, a hagyományokon alapuló építési gyakorlat figyelhető meg bizonyos etnikumoknál, elzárt csoportoknál, és bizonyos speciális gazdálkodási területeken. Ilyen a zárt gyümölcsösök, egykori szőlőhegyek területe, illetve a gazdasági épületek övezete. Főleg itt, a gazdasági épületek között jelenhetnek meg hagyományos technikák és formák.

� Rossz példaként a tetőtérbeépítéskor megsokszorozódó szénabedobó nyílások – mint ablakok – megjelenését említem. Ezek a hagyományos tetőidomot robbantják szét. Ugyanakkor elfogadott, hogy egy épületen több más-más karakterű ablak jelentkezzen csoportosítva.

� Megőrizhető az egyedi , sugárzó fűtés, amely a hőtároláson alapul, legalább mint kiegészítő, nem feltétlenül szükséges a tökéletes párazárás és szigetelés a folyamatos használat mellett, a bútorozás és belsőépítészet legyen tekintettel a hagyományos megoldásokra (épített bútor, a bútor és a fal között legyen légrés, a járófelület ne legyen tökéletesen szigetelt).

� 1891-ben, Stockholm egyik külvárosában létesítették az első szabadtéri néprajzi múzeumot.

� Szalagtelkek esetében a leggyakoribb hiba az utcafronti telekszélességhez képest túlméretezett homlokzati tömeg, amit a fekvő ablakformátum, a homlokzat tagolatlansága, a széles erkély még hangsúlyoz is. Az ilyen udvarra szorongva megy be az ember.

PAGE
17

