

TANYÁS TÁJKARAKTER, MINT AZ ALFÖLD JELLEGZETES TÁJKÉPI ÉRTÉKE²

Bevezetés

A környezet, amelyben élünk, ugyanúgy hatással van ránk, mint ahogy tevékenységével az ember is folyamatosan alakítja környezetét. A természeti környezet mellett így megkülönböztetünk ún. művi környezetet, amely az emberi tevékenység hatását tükrözi. A környezet vizuális észlelése a tájkép, melynek értékelése során a fő kérdés, hogy mennyiben tekinthető szépnek, esetleg csúnyának, avagy miként felel meg valamilyen objektív vagy szubjektív esztétikai mércének (Budai A. 2004). A tájkép megítélésében a természetes és mesterséges elemek aránya is szerepet játszik.

Az Alföld sajátos településszerkezetét alapvetően meghatározzák a külterületi szórványtelepülésként jellemezhető tanyák, melyek lakófunkciójuk és tradicionálisan mezőgazdasági szerepük mellett, egyre erősödő turisztikai, rekreációs funkcióval rendelkeznek (OTK 97/2005. OGY határozat). Az alföldi pusztaságban facsoportokkal körülvett tanyák, a földművelés hagyományos módjához és a birtok nagyságához igazodó távolságban találhatók egymástól. A látványban nem koncentrálnak épületeket a táj képes befogadni, azok mintegy belesimulnak a látványba, ugyanakkor élénkíthetik is a tájképet. Éppen ezért a tájképben a természeti elemek dominanciája megmarad (Kubinszky M. 1995).

Jelen tanulmányomban arra vállalkoztam, hogy e sajátos településformát, az azt körülvevő természeti környezettel együtt, környezetesztétikai szempontból jellemezzem, előkészítve egy későbbi, részletes felmérésen alapuló vizsgálatot.

„A tanya – mint hagyományos gazdálkodási, települési és létforma – a magyar társadalmi, településszerkezeti- és gazdaságtörténeti örökség több évszázados múltra visszatekintő része. Sajátos társadalom-földrajzi, építészeti, nyelvi, néprajzi és tájképi sajátosságai révén a tanya településrendszer a magyar nemzeti örökség, ezzel együtt pedig az európai örökség részét képezi” (49/2009. OGY határozat).

Sok emberben ma is nosztalgiát vált ki a tanya, vágyódást valami természetes, nyugodt és egyben idillikus életforma iránt. Ugyanakkor a nagyvárosi élethez szokott ember számára ez egy elmaradott, hátrányos helyzetű, unalmas életformát jelent. Ez a kettősség máig megtalálható a véleményekben (Kiss A. 2005).

A tanyáknak több típusa is elkülöníthető, így vannak ún. *gazdálkodó tanyák*, ahol a mezőgazdaság és az állattenyésztés ma is fontos része a paraszti gazdálkodásnak.

Az *üdülő- és lakófunkciójú tanyák* esetében a mezőgazdaság már másodlagos szerepet tölt be (bár hobbikertek kialakítására – zöldség, gyümölcs – számos példával találkozhatunk). A városi ember – ha teheti – hétvégeken, vagy a szabadsága alatt menekül a zsúfolt városokból és tanyája a pihenés, feltöltődés céljait szolgálja. Ehhez a rohanó életünkből teljesen hiányzó csend, a nyugalom teremti meg a szükséges feltételeket.

A *vendéglátó tanyák* kimondottan az idegenforgalom céljait szolgálják, amelyek a falusi- és ökoturizmus fontos objektumaiként említhetők meg.

Végül a már funkciójukat veszített, pusztuló, *megszűnt tanyák*, amelyeknél ha nincs lehetőség a fenntartásukra, megoldás lehet a terület művelésbe vonása. Ehhez forrásokat kell

¹ SZTE JGYPK Földrajzi és Ökoturisztikai Tanszék

² A tanulmány az OTKA (K 81374) támogatásával készült.

teremteni, ami hosszú időt vehet igénybe. Addig, bár az épületmaradványok gyakran életveszélyesek, mégis a végső pusztulásukig az omladozó falak felidéznek a 18. századi Anglia romkultuszát (Karancsi Z. 2009) és egyben felfedezésre is csábítanak.

1. Tanyák a művészetben

A morfológiai értelemben egyhangú alföldi területeken, ahol az emberi tevékenységnek köszönhetően hatalmas szántóföldi növénykultúrákat sikerült meghonosítani (a mezőgazdasági nagyüzemekhez kapcsolódva pl. Sándorfalva környékén), vagy a sűrűbben tanyásodott területeken, ahol elaprózott birtokok (mozaikos táj) jöttek létre (pl. Szentés környéke), a tájképi változatosság szempontjából is fontos szerepet töltenek be a fás vegetációval körülvett tanyák-tanyaudvarok. Ezek a horizontot végigpásztázó tekintetet meg-megállítják és éppen ez a horizontális és vertikális térelemek közötti kontraszt teremt sajátos vizuális élményt, amelyek nem kerültek el az alföld festőinek a figyelmét sem, ezért visszatérő téma az alföldi tanya ábrázolása művészetükben. A XX. század első felében tevékenykedő, úgynevezett „alföldi festők” Munkácsy Mihály realizmusát (1. kép) és a nagybányai iskola plein air stílusát követve festették meg az Alföldet olyannak, amilyenek ők látták.


1. kép. Munkácsy Mihály: Poros út II. (1883) Magyar Nemzeti Galéria (www.hung-art.hu)

Közben különböző irányokban fejlődött stílusuk, realista, szimbolista kompozíciók mellett (2., 3. kép), expresszionista, posztimpreszionista művek is születtek (Végh J. 2006). A tanya motívum máig hálás téma a művészeknek (a gondozott tanyáktól a romos épületmaradványokig). Egyfelől megjeleníti a magányos (magára hagyott), alapvetően pesszimista „magyar sorsot” és ugyanakkor unikális magyar tájkarakterként egyre jelentősebb szerepet játszik az ökoturizmus (falusi turizmus) fejlesztésekben (4. kép). Sok külföldi ezzel azonosítja a magyar pusztát és egyfajta autentikus ajándékként viszik magukkal a tanyás képeket.

De nemcsak a festészetben válik divatossá, a XIX. század végétől megjelenik egy új médium, a képeslap, melynek fontos marketingfunkciója is volt; a tanyák megjelenítése, a békés, nyugodt környezet bemutatása a „a táj eladásában”, a turizmus vonzásában játszott fontos szerepet (5. kép).


2. kép. Mészöly Géza: Tanya (1880 körül) Magántulajdon (www.hung-art.hu)


3. kép. Tornyai János: Tanya gémeskúttal (1907) Magyar Nemzeti Galéria (www.hung-art.hu)


4. kép. Karancsi Zoltán: Romos tanya (2009) Magántulajdon


5. kép. A szentesi tanyavilág üdvözlőlapon (1914) OSZK

2. Tanyák a tájban

Miután láthattuk, hogy milyen esztétikai szerepet tölt be a művészetben a tanya, megfogalmazódik a kérdés: miért szép ez a táj?

A tanyák – ahogy a mellékelt képeken is látható (2., 3., 4., 5. kép) – nehezen választhatók szét környezetüktől. Mivel a tanyarendszer a természeti környezet lehetőségeit figyelembe véve együtt fejlődik a tájjal, ezért mondhatjuk, hogy a tanya szerves része az alföldi tájnak. Az egyre intenzívebb környezet-átalakítás miatt kialakuló kultúrtáj tájképi értékek tekinthető, amely az élő és élettelen tájalkotó elemek mellett a hagyományos gazdálkodási kultúra együttes hatásának eredményeként jött létre. Emellett a tájban található tanyák építészeti örökségként is jellemezhetők (Kiss A. 2006).

A tanyák, mint táji elemek fontos szerepet játszanak az Alföld sajátos településszerkezetének kialakításában, a tájfenntartásban és építészeti elemként nemzeti-, de akár európai értéket is képviselnek.

2.1. A tanyák és az ember kapcsolata

Ahogy az ember hat a környezetre, ugyanúgy a környezet is visszahat az ember közérzetére. A minket körülvevő terek, tárgyak mérete, formája, színe érzelmet vált ki belőlünk, ami lehet akár az otthonosság érzése vagy válhat az adott környezet az elveszettség helyévé.

A tanyasi környezet annak ellenére, hogy ismertek a külterületi élet nehézségei, a legtöbb emberben szimpátiát kelt. Mindez annak köszönhető, hogy a tanyás tájkarakter nagyfokú ingergazdagságával képes magára vonni a figyelmet, ami a kíváncsiság felkeltéséhez vezet. A természeti környezet (táj) nyitottsága és a tanyaszoba intimitása között ugyanis számos finom térbeli átmenet figyelhető meg. Amellett, hogy kívülről befelé egyre szűkülő, de ugyanakkor egyre intenzívebben művelt (gyep, szántó, gyümölcsös, zöldségkert) területekkel találkozunk, a tanyaudvaron belül egyre több titokzatosság marad rejtve.

Egykor a táj-épület-ember harmóniájának megteremtésében fontos szerepet kaptak a tanyák. A természet anyagaiból épített épületek (szerves építészet) is sajátos harmóniában állnak környezetükkel. Nem szabad elfelejteni, hogy a táji környezetben való ember-centrikus építkezés megfelelő „alázatot” kíván. A teljes hármass harmónia kialakulása, ahol az ember nem az ura, hanem gazdája a természetnek és az épített környezetnek, ritka kivétel. Ebben az is szerepet játszik, hogy megváltozott a környezeti kultúra. Mára ez a harmónia leginkább a természet közelségében jut kifejezésre. Az itt élő emberek és a városokból kiszabaduló turisták élvezik a szabadságot, a csendet és a nyugalmat. Ezek vonzerőként is megjelennek a turisztikai kínálatban, de a hobby-tanyák megjelenése is ezzel magyarázható.

A táji kötődés megnyilvánult abban is, hogy a tanyák építésénél figyelembe vették a földrajzi környezetet. A tájolásnál figyeltek az uralkodó szelek irányára, a kedvezőtlen mikroklimatikus folyamatokra (páralecsapódás) csakúgy, mint az aszályos nyarakon is biztosítható víznyerési lehetőségekre (Kiss. A. 2006).

2.2. Tanyaépítészet, mint esztétikai minőség

A helyben fellelhető anyagok, az építési technológia alapvetően meghatározták milyen módon készülhettek el a tanyaépületek. Mivel ezek az emberek nem voltak gazdagok, így az építkezésnél is az egyszerűsége, olcsóságra törekedtek, ami persze nem jelentett igénytelenséget. Ezek az épületek emberi arányokat tükröznek és éppen ebben rejlik esztétikájuk is (6. kép), ami megannyi művészt megihletett (1., 2., 3., 4. kép).


6. kép. Hagyományos szentesi tanyaépület (Karancsi Z. 2011)

2.3. A tanyás térségek növényzete, mint tájlesztettkai elemek

Az Alföld végtelen rónaságának növényzetét leginkább a hatalmas szántóföldi kultúrák jellemzik, amelyek között meg-megbújva egy-egy ligetes facsoporttal körülvelt tanya élénkíti a tájképet. A szórványtelepülésként jellemzett tanyák elképzelhetetlenek fák nélkül, amelyek nem elsősorban esztétikai célból, hanem gyakorlati funkcióik miatt kerültek betelepítésre. A tanya körül kialakított akácos és a telepített nyáras elsődleges funkciója a szelek elleni védelem, illetve a nyári kellemes mikroklíma biztosítása volt, másodsorban a téli tüzelőt szolgáltatták a gyors vágásérettségű akácok. A fák között orgonabokrok is gyakran megjelentek. A tanya mellett alakították ki a konyhakertet, a bejáratnál pedig a virágoskertet, amelynek kimondottan esztétikai funkciója volt. A tanyaudvarok jellegzetes növénye a széles lombzattal rendelkező diófa, illetve eperfa, melynek árnyas lombkoronája alatt még a legnagyobb nyári melegben is kellemesen lehetett üldögélni. Mindez jól mutatja, hogy a tanya egész évben hasznos, változatos növényzete sokkal közelebb áll a természethez, mint más településformák esetében (7. kép).


7. kép. Szentes környéki tanya (Karancsi Z. 2011)

Elhagyva a tanyát a szántóföldek közötti bekötőút oldalát szegélyező fasoroknak elsődleges szerepe szintén az út, illetve az ott haladók védelme a széltől és a naptól. Ugyanakkor, mint ökológiai folyosók nagyon fontos szerepük van a természetes élővilág megőrzésében (fészkelő és búvóhelyek, táplálékforrások valamint migrációs útvonalakként funkcionál a természetes vegetáció). Ugyanezt a szerepet betöltheti egy bozótos, vagy például egy vizegyes területen magasabbra növő lágyszárúak tömege is.

Tájesztétikai szempontból a horizontális térelemeket vertikális tájelemekkel kiegészítve az ember változatosságigényét elégítik ki (8., 9. kép).


8. kép. Bekötőút melletti fasor (Karancsi Z. 2011)


9. kép. Nádas által szegélyezett földút (Karancsi Z. 2011)

Tájesztétikai elemzésünket a mezőgazdasági területek között megmaradó, többnyire változatos vegetációval jellemezhető természetes területekre (védett területek, vízparti erdők) is kiterjesztve megállapítható, hogy ezek azok a területek, amelyek a tanyás térségek elsősorban ökoturisztikai hasznosításában kiemelt szerepet kaphatnak (10. kép).


10. kép. A Kurca-part (Karancsi Z. 2011)

Végül ki kell térnünk arra is, hogy a szántóföldek milyen esztétikai értéket képviselnek? Kétségtelen, hogy az évszakos változás, a művelt és felhagyott területek arányának módosulása miatt folyamatosan változik a látvány. Ettől függetlenül valójában a színek és kisebb mértékben a formák (a ritmus) váltakozása határozza meg a tájkép esztétikai értékét (11., 12., 13. kép).


11. kép. Szántás után (Karancsi Z. 2011)


12. kép. Learatott kukoricatábla (Karancsi Z. 2011)


13. kép. Napraforgótábla (Karancsi Z. 2011)

3. A tájhasználat változása

A mezőgazdaság visszaszorulásával egyre jelentősebb szerepe lesz a környezetvédelmi szempontok érvényesülésének, a táji-, környezeti értékek megőrzésének, illetve a környezettudatos területhasználat megvalósulásának. A hagyományos gazdálkodás revitalizációja – ami nehezen képzelhető el a tanyák nélkül – alkalmat teremthet a térség ökoturizmusának fellendítésére is.

Vannak olyan tanyás térségek is, ahol a területhasználat intenzitásának növekedése figyelhető meg, illetve várható. Ezeken a területeken a zöldségtermesztésre specializálódó tanyasi gazdaságokkal találkozhatunk, ahol a táj képe is alaposan megváltozott az utóbbi időben (Kiss A. 2006). Az új, gazdasági funkciójú épületek mellett a tanyák között fóliasátrak, üvegházak épültek (14. kép). Emellett az egyéb gazdasági (ipari) tevékenységet végző tanyák is megjelentek, amelyek elsősorban a túl hangos, vagy túl veszélyes tevékenységük miatt szorultak ki a településekről (15. kép). Ez a tájlesztetiki szempontból kedvezőtlen folyamat a tanyás tájkarakter szempontjából szintén nem kívánatos, hiszen az új funkciók (pl. fóliasátrak, vagy ipartelepek) területfoglalása miatt az egykori szántóföldek „eltűnnek” a tanyák között és a beépítettség miatt inkább faluszerűvé válik a korábbi tanyás településszerkezet.


14. kép. Új típusú tanyás tájkarakter fóliasátrakkal (Karancsi Z. 2011)


15. kép. Ipari tevékenységet végző tanya (Karancsi Z. 2011)

A mezőgazdasági tevékenység megszűnése a tanyás tájkarakter devalválódását vonja maga után. A funkciójukat veszített tanyák elnéptelenednek, pusztulnak (16. kép). Ugyanakkor egy új típusú, elszegényedő népesség megjelenése figyelhető meg a tanyákon. Ők szociális okokból kénytelenek elhagyni korábbi lakhelyüket és olcsóbb megoldásként választják a külterületi tanyát, remélve, hogy lakáshelyzetük megoldása mellett a háztáji gazdálkodással a család számára szükséges élelmiszert is meg tudják termelni, annak ellenére, hogy semmiféle termesztési tapasztalatuk nincs. Ekkor természetesen szó sincs hagyományos gazdálkodásról és szociális helyzetükből következően sokszor a tanyaépületek megfelelő karbantartásáról sem. Tehát ebben az esetben a lakófunkció nem jelenti azt, hogy gazdája lenne a tájnak, vagyis megszűnik a kapcsolat a tanya és az azt körülvevő földterületek között. A terület elveszti sajátos karakterét és maguk a tanyaépületek is egymástól és a környezetüktől is függetlenné válnak.


16. kép. Pusztuló tanya Szentes határában (Karancsi Z. 2011)

Megfigyelhető még a tehetősek körében is egyfajta kiáramlás, akik a városokból kimenekülve a természetbe, újonnan építenek hatalmas palotákat a puszták közepén. A magas falakkal (kamerákkal) védett objektum semmiképpen nem nevezhető a tájba illeszkedőnek, többségük kimondottan tájképromboló hatású, ami nem veszi figyelembe a hagyományos tanyasi tájkaraktert (17. kép). Persze van középút, az újonnan épült, gondozott, tájba illeszkedő tanyára is találunk példát Szentes határában. Ez is lehet követendő példa arra, hogy megőrizhessük az alföldi táj hagyományos karakterét (18. kép).

4. Törvényi szabályozás, megvalósítandó feladatok

Ahhoz, hogy a tájjelleg megváltozásának folyamatát megállítsuk, szükség van olyan törvények (jogsabályok) megalkotására, amelyek figyelembe veszik az épített környezet és a táj harmonikus kapcsolatát. A tanyás tájkarakter védelmét a következő védelmi kategóriák biztosíthatják:


17. kép. Alföldi szuburbán lakótanya (Hornyák S. 2010)


18. kép. Modern, gondozott tanya Szentes külterületén (Karancsi Z. 2011)

- *Egyedi tájérték*: az adott tájra jellemző természeti érték, képződmény és az ember által létrehozott tájalkotó elem, amely természeti, történelmi, kultúrtörténeti, esztétikai szempontból jelentős (*természetvédelemről szóló 1996. LIII. tv. 6. és 7. §*).
Tehát azok a tanyák, amelyeknek környezetükkel együtt esztétikai értéke van, egyedi tájértékként védelem alá vonhatók, csakúgy, mint egy út menti fasor, vagy kőkereszt.

- *Tájképvédelmi terület*: Lehatárolásának célja a tájkarakter és a történetileg kialakult tájképi értékek védelme, a hagyományos tájszerkezet és tájhasználat megőrzése (*Országos Területrendezési terv 2003. XXVI. tv.*).

Ez a törvény előírja, hogy a rendezési tervekben szerepelnie kell az építmények tájba illesztése szabályainak (látványterv!), vagyis van lehetőség látványromboló, tájidegen építmények elhelyezésének tiltására.

Előttünk álló feladatok:

- A terület egyedi tájérték-kataszterének (ezen belül a már meglévő tanyakataszter adatainak felülvizsgálata) elkészítése.
- Az egyedi tájértékek és esztétikai adottságok megóvása érdekében gondoskodni kell az épületek, építmények, nyomvonalas létesítmények tájba illesztéséről, valamint a használaton kívüli épületek, objektumok új funkcióval való ellátásáról vagy lebontásáról!
- Ki kell alakítani a tájképvédelmi területeket!
- Végül a kutatás eredményeinek tematikus térképeken való megjelenítése, magyarázóval való ellátása.

Irodalom

Budai A. 2004: Környezetesztétika, elmélet és gyakorlat. Építésügyi Tájékoztatási Központ Kft. Budapest

Karancsi Z. 2009: Gondolatok a tájlesztetikáról. Új utakon a Pedagógusképző Kar című konferencia előadásai. In: Tóth Sz. (szerk.) SZTE JGYPK Tudományos és művészeti műhelymunkák. Szeged, 2007. 04.10. pp. 311-317.

Kiss A. 2005. A tanya épített környezete. www.alfoldinfo.hu/tanyakutatas/tanyakutatas4.pdf

Kiss A. 2006: Tanyák a tájban. A Falu XXI. évf. 2. pp. 35-41.

Kubinszky M. 1995: Táj+építészet. A természeti környezet egy építész szemével. Mezőgazda Kiadó, Budapest

Végh J. (szerk.) 2006: Művészeti Kislexikon. Alföldi iskola, Corvina, Budapest, p. 12. o.

Országos Területfejlesztési Konceptió 97/2005. (XII: 25.) Országgyűlési Határozat 49/2009. (V. 27.) Országgyűlési határozat a tanyák és tanyás térségek megőrzéséről, fejlesztéséről

www.alfoldinfo.hu/tanyakutatas/tanyakutatas4.pdf

www.hung-art.hu