

MELLÉKLETEK

Kemeneshőgyész.

- | | | |
|----|----------------------------------|-------------|
| 1. | Bibliográfia és források. | 70-71. old. |
| 2. | Összefoglaló táblázatok. | 72-73. old. |
| 3. | Térképek. | 74-75. old. |

Kemeneshőgyész. Irodalom (válogatás).

- * A Veszprém egyházmegye papsága. Veszprém, 1972.
- * CSÁNKI Dezső: Magyarország történeti földrajza a Hunyadiak korában. Budapest, 1897. 575, 736, 760, 833, 841.
- * CSER István: Kemeneshőgyész. Római katolikus templom. 1999. Kézirat és felmérés a KÖH gyűjteményében.
- * CSER István: Kemeneshőgyész. Evangélikus templom. 1999. Kézirat és felmérés a KÖH gyűjteményében.
- * CSER István: Kemeneshőgyész. Radó kastély templom. 1986. Kézirat és felmérés a KÖH gyűjteményében.
- * Egyházlátogatási jegyzőkönyvek katalógusa. 4. Veszprémi egyházmegye. Budapest, 1997. 65, 242.
- * Emlékhelyek Veszprém megyében. (Főszerk.: BÁNDI László). Veszprém, 1996. 148-150.
- * ERDÉLYI Zoltán: Kemeneshőgyész. Népi építészeti felmérés. Budapest, 1965. Kézirat a KÖH gyűjteményében.
- * FEJES Imre: Veszprém megye közigazgatási beosztása és tanácsi vezetői 1945-1981. Veszprém, 1982. 159.
- * GENTHON István. Magyarország művészeti emlékei. I. Dunántúl. Budapest, 1959. 174.
- * HUSZÁR L: Éremlőhelyek Veszprém megye területén. Veszprémi Múzeumi Közlemények. Veszprém, 1963. 155.
- * KEMÉNY-GYIMES: Evangélikus templomok. Budapest, 1944. 320, 599.
- * KOPPÁNY Tibor: Kemeneshőgyész. Római katolikus templom. Én. Kézirat a KÖH gyűjteményében.
- * LUKÁCS István: A Kemeneshőgyész – Magyargencs ev. Gyülekezet története. Kézirat, 1939.
- * Magyarország régészeti topográfiája 4. Veszprém megye régészeti topográfiája (A pápai és zirci járás). Szerk.: Torma István. Budapest, 1972. 124-126.
- * MISKE K: A vasvármegyei múzeum. A vasvármegye és Szombathely Város Kultúregyesülete és a Vasvármegyei Múzeum Évkönyve. 1925, 49.
- * NEMESBÜKI András: Községeink története A-tól Z-ig. Veszprém, 1986. 127-128.
- * NY. NAGY Iván: Pesty Frigyes kéziratos helynévtára. Történelmi Veszprém megye. Pápa, 2000. 86-87.
- * PFFEIFER János: A veszprémi egyházmegye történeti névtára 1630-1950. München, 1987. 789.
- * SZILÁGYI István: Adataink harangjaink történetéhez. Savaria, 19/2. 1990. 149.
- * Veszprém megye mezőgazdasági termelészövetkezetei 1948-1983. Veszprém, 1985.
- * Veszprém megye műemlékjegyzéke. Budapest, 1990. Kiadja az Országos Műemléki Felügyelőség (ma: Kulturális Örökségvédelmi Hivatal).

- * Veszprém megyei életrajzi lexikon. (Főszerk.: VARGA Béla). Veszprém, 1998.
- * Veszprém megye kézikönyve. (Szerk.: HAMAR Imre). Veszprém, 1998. 233.
- * Veszprém megye földrajzi nevei. (Szerk: BALOGH Lajos és ÖRDÖG Ferenc). II. Pápai járás. Budapest, 1987. 181-184.
- * Veszprém megye közoktatásának millenniumi emlékkönyve. Veszprém, 2000. 61. 228.
- * VÁLYI András: Magyar országnak leírása. Buda, 1799. II. köt. 289.

Rövidítések:

CIL.	Corpus Inscriptiorum Latinorum.
HO.	Hazai Okmánytár. Kiadják: Nagy Imre, Paur István, Ráth Károly és Véghelyi Gyula. Budapest, 1879.
OL. Dl.	Országos Levéltár
PHM.	Pápai Helytörténeti Múzeum
VBM.	Veszprémi Bakony Múzeum

Kemeneshögyész. Összefoglaló táblázat.
Nyilvántartásba vett értékek.

A jelölt objektumok:

M * Országos védelem alatt állnak

H * Helyi: védelem alatt állnak (illetve javaslatok)

	Megnevezése	Címe	Kategória	Datálása	Állapota	Kód	Hrsz.
A. MŰEMLÉKEK							
1.	Római kat. templom	Kossuth L. u.	Egyházi	14-18. sz.	Jó	5058	316/2.
B. NYILVÁNTARTÁSBAN VETT OBJEKTUMOK							
	Megnevezése	Címe	Tulajdon	Datálása	Állapota	Helyi (Országos) védelemre javasolt M - H	Hrsz.
1. ÉPÜLETEK.							
2.	Evangelikus templom	Ady E. u.				H	398
3.	Radó-kastély	Kossuth u.				H	239
4.	Lakóház	Ady Endre utca: 2.				H	320/3
5.	Lakóház	Ady Endre utca: 10.					337
6.	Lakóház	Ady Endre utca: 19.					408
7.	Lakóház	Arany János utca: 20.				H	477
8.	Lakóház	Béke utca: 10.				H	444
9.	Lakóház	Kossuth Lajos u. 6.				H	52
10.	Lakóház	Kossuth Lajos u. 15.				H	69
11.	Lakóház	Kossuth Lajos u. 59.				H	106
12.	Lakóház	Kossuth Lajos u. 61.				H	119
13.	Lakóház	Kossuth Lajos u. 63.					122
14.	Lakóház	Kossuth Lajos u. 72.					310
15.	Lakóház	Kossuth Lajos u. 78.					307
16.	Lakóház	Kossuth Lajos u. 110.					281
17.	Lakóház	Kossuth Lajos u. 112.				H	280
18.	Lakóház	Kossuth Lajos u. 114.				H	279
19.	Lakóház	Kossuth Lajos u. 134.					275
20.	Lakóház	Kossuth Lajos u. 142.					261
21.	Lakóház	Petőfi Sándor u. 8.				H	436
22.	Lakóház	Táncsics Mihály u. 10.					613
2. SÍREMLÉKEK. Római katolikus temető.							
23.	Sírkert	Köztemető	Radó-Gömbös cs.			H	
24.	Síremlék	Evang. paplak udvara	Beliczai Jónás	+ 1849		H	

3. KÖZTÉRI ALKOTÁSOK. Egyházi és világi.

4. RÉGÉSZETI LELETEK.

25.	Régészeti lelet	BELTERÜLET.	316/2., 318. kt., 246. kt., 317. kt., 310., 313., 314., 103., 106., 119., 120.
26.	Régészeti lelet	BAGÓVÁR.	0393/2., 0394.
27.	Régészeti lelet	KAJMÁT-AKÁCOS.	0345.
28.	Régészeti lelet	KAJMÁT I.	0343., 0339/1. út, 0322/3., 0303/5., 0303/8., 0303/7., 0341/3.
29.	Régészeti lelet	KAJMÁT II.	0238/1.
30.	Régészeti lelet	KAJMÁT III.	0283/4.
31.	Régészeti lelet	RADÓ-MAJOR.	0308/1., 0308/2., 0308/3., 0305/1. út, 0283/1., 0309
32.	Régészeti lelet	BÖRHÖND.	0188/7.
33.	Régészeti lelet	MALOMÚT ALATTI DŰLŐ.	02/1.
34.	Régészeti lelet	SZERGÉNYI ÚT ALATTI DŰLŐ.	0182/6., 0182/5., 0142/1. Börbönd patak
35.	Régészeti lelet	ALSÓMARCAL- RÉT.	0120/1.

5. TERMÉSZETI ÖRÖKSÉG

42.	Természeti érték	Az általános iskola (Radó-kastély) parkjának idős tiszafája		
43.	Természeti érték	Idős hársak az evangélikus templom kertjében		
44.	Természeti érték	Idős tölgyek a temetőben a Radó-Gömbös sírkert szélén		

Kemeneshőgyész. Kataszteri térkép 1857.

Kemeneshőgyész. Történeti térképek.

Első katonai felmérés (1766-1785).
Forrás: Hadtörténeti Intézet és
Múzeum, Budapest. Térképtár.

Második katonai felmérés (1852 k.). Forrás:
Hadtörténeti Intézet és Múzeum, Budapest.
Térképtár.

Harmadik katonai felmérés. (1890 k.)
Forrás: Hadtörténeti Intézet és Múzeum, Budapest.
Térképtár.

Kemeneshőgyész. Történetszerkezeti leírás.

Örökségvédelem.

1. Régészet:

* Kemeneshőgyész község régészeti öröksége 11 (tizenny) lelőhelyet számlál. Ezek a lelőhelyek, egy kivételével, a település külterületein található. A koraközépkorban – a hiányzó régészeti lelőhelyek ellenére - feltehetően a mai település helyén állt.

* A régészeti kutatás Kemeneshőgyész külterületén két, még a középkorban elpusztul település (Kagymat és Berhénd) nyomait azonosította, e mellett külterületének számos pontján több, még megkutatásra váró halomsírt azonosított.

2. Faluszerkezet, falukép.

* A mai Kemeneshőgyész a 18. század közepe táján települt újra régi helyére.

* A település máig megőrizte nyugodt, falusias jellegét. Utcaképe a mai dunántúli falusi utcaképnek megfelelő, túlnyomórészt az utcafrontra épített, földszintes családi házakból áll össze.

* Többutcás település, mely a 18. században meglévő egy utcából, a 19-20. századtól kezdődően épült ki. Története során központi teresedése a római katolikus templom körül egykoron volt temető helyén alakult ki. Nagyméretű temetője a falu szélén, a Kossuth utca végébe van, melyet 1912-ben nyitottak. Területe rendezett, tiszta, újabb keletű sírjelei jellegtelenek. Köztéri jellegű alkotásai közül a világiak az 1920-as, illetve az 1990-es években készültek, egyházi jellegű köztéri alkotásai különösebben nem jelentősek.

* A településkép egy- és kétszintes beépítést, s ez által egységes, rendezett képet mutat, ahol az utcavonalas, előkertes és fűrészfogas beépítésű lakóházakkal is találkozunk. A foghíjtelkek és az üresen álló öreg házak igen gyakoriak. A telkeknél jellemző a szalagtelkes elrendezés, ahol az egymás mellett fekvő keskeny, hosszú belső telkei hosszanti oldalukkal érintkeznek, így alkotnak többszöri sorozatot.

* Kemeneshőgyész legmarkánsabb épületei a két templom, melyek tömegüknél fogva (is) uralják a faluképet, e mellett igen értékes örökségi értéket képvisel az egykori Radó-kastély épülete..

3. Építészeti hagyaték.

* Kemeneshógyészen egy országos védelem alatt álló műemlék van, a római katolikus templom, míg az evangélikus templom és a Radó-kastély semmilyen hivatalos védelem alá nem tartozik. A település Helyi Védelmi Rendelettel nem rendelkezik.

* A település un. hagyományos építészete a dunántúli örökség értékeit őrzi. Egymenetes ház a jellemző, s ezen belül az egy- akár a többlakásos soros udvarok a leggyakoribbak

* A településen még egynéhány barokkos vonalvezetésű, illetve macskalépcsős homlokzati megjelenésükben barokk, illetve klasszicista vonásokat tükröző épület található. Építészeti emlékei az elmúlt évszázadokban átépültek, napjainkban a legrégebbiről datálható épületek az 1800-as évek legvégéről, illetve a 20. század elejéről származnak. Az átépült házak egy része is őrzi még egy-egy elemében az egykor jellemző építészeti stílust.

* A régi épületek általános a kőépítkezés, amely rangos utcaképet eredményez. A házak egymenetesek, az udvari fronton árkádos tornácok. Mai utcaképeben a 19. és a 20. század elejéről alaptevéően két hagyományos lakóháztípus különböztethető meg: az utcára merőleges gerinccel elhelyezett egymenetes, oromfalas, illetve a városiasodó, az utcavonallal párhuzamosan beforduló, sokszor kapuáthajtóval, 4-5 tengelyese homlokzattal kialakított épület, mely a városi hatás eredménye. A második világháború után utcasornyi régi ház tűnt el a településen, a hagyományos fésűs beépítést felváltotta, illetve az új utcák mentén kialakult a sátozott kockaházás beépítés, míg az 1980-1990-es évektől kezdődően a helyi hagyományoktól teljes mértékben eltávolodott „palotaszerű”, aránytalan méretű, színű és tömegű épületek megjelenése a jellemző.