
Hozzájárulás

Alulírott Csóka Balázs, hozzájárulok, hogy a „Hagyomány és identitás az
építészetben” című kéziratom megjelenjen a Magyar Építőművészek

Szövetségének honlapján.

Budapest, 2019. június 13.

Csóka Balázs DLA

B

Hagyomány és identitás
az építészetben

kéz irat

Csóka Balázs

2019. június

2

 „A hagyományon k ívül sze l lemiség nincs. Amennyiben a szel lemiség a
hagyománytól e ltér, végül is kénytelen v isszakapcsolódni, kénytelen a

hagyomány csökevényeiből é ln i. A hagyomány az őssze l lem
k iny i latkoztatása, az egyet len autent ikus tudás. Egyet lenegy van, és

az archaikus sz intéz isek ennek az egynek a változatai.”

Hamvas Béla 1

1 Ham v as B é la : S c ie nt ia S ac r a I . , S ze nte n dr e , M ED I O K ia dó, 1 9 9 5 , 5 2 . o lda l

3

Tartalomjegyzék

I - I . Hagyomány

I - I I . Hely

I - I I I . Ident i tás

 I I - I . Nagykapos, üz letház

 I I - I I . Budajenő, Műemlék Magtár he lyreál l í tása

4

Bevezető

Tervezés i munkáim e lsősorban k iste lepülésekhez kötődnek,
országhatáron innen és tú l, ahol az elmúlt 80−90 év történelmi
eseményei a te lepülés i , társadalmi szöveten és az épített
környezetben egyaránt sú lyos sérü léseket ejtettek. E ltűnő utcasorok,
elpuszt ított vagy ’csak’ k i telepített , földönfutóvá tett lakosság,
megszűnő gazdasági háttér, k ibeszé let len és k ibeszé lhetet len
feszü ltségek, amelyek orvos lása már korunk feladata.

Ebben a sze l lemi és f iz ikai környezetben szü letett munkáim kapcsán
foglaltam össze gondolataimat hagyományról, he lyrő l és ident itásró l.
Egymástól e lválaszthatat lan fogalmak ezek, amelyek meghatározzák
kapcsolódásunkat a minket körü lvevő vi lághoz, személy iségünk alapját
képezik.

5

I- I . HAGYOMÁNY

„A meggyőződésem az, hogy leg jobb példát mindenütt a hely i
hagyományos ép í tészet mutat. Ez az épí tészet több száz év után elér te a

töké letességet, amedd ig nem jö tt egy nagy vál tozás. Ha jön egy vá l tozás,
nem kel l mindent e lö l rő l kezdve új ra k i ta lá ln i , hanem meg kel l nézni , hogy mi

a jó a régibő l , és mi nem felel meg.”
Parajd i Mester Lász ló 2

Munkáim során azok a tervezés i fe ladatok ér intettek meg igazán, ahol
a hagyománnyal való kapcsolat v izsgálata fontos volt . Az építészet i
ku ltúra, az épített környezet, a terü let története mel lett e lőfordult ,
hogy az építtető közösség vagy család múlt ja nyúj tott segítséget a
tervezéshez, rámutatva, hogy építész szemszögből a hagyomány
milyen sok rétegből adódik össze.

Értékes, hagyománnyal rendelkező épített környezet esetén nem
megkerülhető az építészet i v ise lkedés és fele lősség kérdése. Az építész
számára adott a lehetőség é lővé tenni helyeket, azon értékek és
lehetőségek fel i smerésével és fe lmutatásával, amelyekről a megbízó
eset leg nem is tud.

A hagyomány, mint az igazán fontos fogalmak általában, nehezen
körbeírható fogalom, a legjobb meghatározást talán a Magyar Nyelv
Érte lmező Szótára 3 tartalmazza: „Régebbi korokból, néha írott
fe l jegyzésekben fennmaradt v. í rat lanul, többnyire nemzedékről
nemzedékre szál ló és valamely közösségben továbbra is érvényesülő
szokás, erkölcs, í z lés, fe lfogás", i l letve: „Olyan sze l lemi alkotások
összessége, amelyeket valamely közösség a maga termékeiként ismer,
őr iz és ad tovább későbbi nemzedékeknek".

A le írás elsősorban a szel lemi tartalommal foglalkozik, nem ír a
hagyomány tárgyiasult e lemeirő l, amelyek építészként fontosak
számunkra. Azonban a meghatározás könnyen átfordítható az épített
környezet elemeire, és felh ív ja a f igyelmet arra, hogy a sze l lemi háttér
ismerete, v izsgálata nélkül nem beszé lhetünk hagyományról.

Fontos megál lapítása a szótárnak, hogy a hagyomány közösséget
feltéte lez, amelynek a történelem során k ikr istá lyosodott
tapasztalatait sűr ít i magába, meghatározza értékrendjét és
v i lágszemlé letét . Ez egyben azt is je lent i , hogy a hagyomány nem egy
múzeumba való lezárt fejezete a múltnak, hanem egy élő folyamat,
aminek részese i lehetünk. Sebő Ferenc szavaival: „A hagyományt nem
ápolni ke l l , hisz nem beteg. Nem őr izn i ke l l , mert nem rab.
Hagyományaink csak akkor maradhatnak meg, ha megéljük őket!”

2 I n te r jú Pa r a j d i M e s te r L á s z ló é p í t é s s ze l .
Ku l tú r ák közöt t – Egy m a gy ar é p í té s z É s zak - A f r i kába n. K r i t i ka i e s e t ta nu lm án y
Pa r a jd i M e s te r Lás z ló m un kás s ág ár ó l , S ze r zők : T iba i F r ida é s Ve r e s L au r a . TDK
do l goz at , B M G E, É p í té s zm é r nö k i Ka r , 2 0 1 7 , 4 1 .o .
3 A ka dé m i a i K iad ó, B u da pe s t , 1 98 0 .

6

A je lenlegi Magyarországon munkánk során számos alkalommal már
csak a közösség maradványaival , i l letve a közösség létrehozásának
vágyával találkozhatunk. Ezekben az esetekben a hagyomány
ismerője, hordozója a közösség létrehozójaként, generátoraként
tevékenykedik.
Er re a fo lyamatra jó példa az 1970-es évek faluház- építés i sorozata
Makovecz Imre életművében, amikor a gazdaságilag talpra ál ló
k iste lepülések egy-egy határozott tanácselnök i rányítása alatt fa luház
építéséért, te lepülésük közösségi é letteréért küzdöttek. Ebben
Makovecz Imre építészben – a Népművelési Intézet munkatársai , Beke
Pál és Varga Tamás közvet ítésével − társra találtak.

Makovecz így nyi latkoz ik az építész szerepéről:
Az építésznek soha nem elég a szakmai tudás. Ha egy építész csak
szakmai lag közel ít valamihez − ami n incs i s egyébként –, akkor az rossz
építész… egy építészt ke l l hogy érdekel je, hogy Magyarországon a
háború e lőtt egy ezerfős faluban – tú l az iparegyleten, tú l a
kereskedők kamaráján – legalább négy egyesület létezett, a katol ikus
leányegylet, a legényegylet , és így tovább, o lvasókör, rengeteg
mindenféle, h iszen ha egy társadalom szel lemi leg erős, a koherencia
nagy, akkor az integráció következtében az emberek sok o lyasmivel
foglalkoznak, ami közös. És mi a közös? Közös a szü lőfö ld és közös az a
szel lemiség, amely mindannyiunk számára rendelkezésre ál l . 4

Makovecz a te lepülések hagyományaiból, lehetőségeiből építkezett.
A kor művelődés iház-tervezés i szokásaitól e ltérő program alapján, a
hely i közösséget a középpontba ál l í tva, azzal szoros kapcsolatban
tervezte meg az épületeket. Nem t ípustervet ajánlott, hanem az adott
feladatra tervezte épülete it .
Falazott szerkezeteket és hagyományos (de új tar talommal megtöltött)
ácsszerkezeteket használt , amiket a hely i mesterek meg tudtak
építeni, a falu lakói pedig be tudtak kapcsolódni az építkezésbe a
kétkez i munkájukkal i s . Az építészet i megformálás érthető volt , még ha
újszerű i s . A fe lépült fa luházak beépültek a te lepülések é letébe, azóta
ident i tásuk fontos e lemévé váltak.

Egy faluházat mutatok be Makovecz Imre munkáiból, amely alapján
fontos tanulságok fogalmazhatóak meg.

4 A hús zé v e s s á r os pata k i m űv e lő dé s i ház . I n t e r jú M akov e c z I m r e é p í tő m űv é ss ze l .
I n : h t tp : / / e p a.os zk . hu/ 0 1 30 0 / 01 3 0 6/ 0 0 02 0 / m ak ov e c z .h tm l
Le tö l t é s ide je : 2 0 1 8 . ok tó be r 7 .

7

A zalaszentlász ló i fa luház 1981−1985 között épült . A falu tanácselnöke
és vezetősége már évt izedek óta küzdött fa luházért, míg végre az
1980-as évek elején a Népművelés i Intézet közvet ítésével el jutottak
Makovecz Imréhez.
Az új fa luházba a tervező beleépítette a meglévő, utcafront i régi
kocsmaépületet és a mel lette, az udvarban lévő lapos tetős üzleteket.
A kettő közé nagytermet tervezett , egy tetővel összefogta az
épületeket, és egy tornácot ny itott a k ia lakult udvarra.
Az épület faanyagát a környékbel i erdőkből hozták, ami k imaradt az
ácsszerkezetből , abból elkészült a berendezés. A falu minden
munkaképes lakója 12 nap társadalmi munkát ajánlott fe l , melyet
sokan túl i s te l jes ítettek. 6

az é pü le t av at ás i ünn e ps é ge , 1 9 8 5 a z e l ké s zü l t f a luh á z

Az épület a te lepülés lakói á ltal jó l érthető és o lvasható e lemekből
épül fe l. Meggyes i Tamás professzor így í r ezekrő l7:
„Chr istopher Alexander szer int életünk születéstő l halál ig és felkeléstő l
e lalvás ig jó l le írható szerepek és dramaturgiai keretek ősképei,
archet ípusai, i l letve azok konkrét változatai közt fo ly ik. 8 Ezeket a
kereteket patternnek nevezte e l, ami eredet i leg ismét lődő alakzatot,
sablont, mot ívumot je lent; magyarul ta lán környezetmintát lehetne
mondani.
A megf igyelés alapja az, hogy napjaink reggeltő l est ig szerepek
egymásutánjából épülnek fe l, és e szerepek s ikeres e l játszásához
megfele lő építészet i keretekre, vagyis dramaturgiai környezetre van
szükségünk. A patternekben környezetünk o lyan tradicionál is
alapszavai ö ltenek testet, mint pl . a bejárat, a kapu, a ker ítés , az
udvar, a ház, a kert , az utca stb. A lokál is környezetminták fe l i smerése,
»gyűj tése« sok tekintetben párhuzamba ál l í tható a népdalgyűjtésse l ,
és már az alsófokú oktatásban is lenne helye.
Kar i Jormakka egyenesen mindennapi r í tusainkról beszé l, és k imutatja,
hogy ezek zömének szakrál i s eredete is lehet. 9

6 Ló r ánt J óz s e f kös zönt ő je a za las ze nt l á s z ló i f a luhá z f e nn á l lá s án ak 3 0 . é v f o r du ló j á r a
r e nde ze t t ün ne ps é ge n.
h t tp : / / w w w .k ka .h u/ _Koz os s e g i_A d at ta r / PA R OLA A R.N S F/ e 8 6 5 e 1 dac f 38 e 2 8 1 85 2 5 66 3 b
00 7 8 96 c 5 / f f e 0 8 f 22 5 1 8 a1 a5 8 c 12 5 7 e 1 b00 3 2 19 3 d? O pe n Doc u m e nt
le tö l té s ide je : 2 0 1 8 . ok t ó be r 7 .
7 Lás d : M e g gy e s i Tam ás : A v á r os ide nt i t á s a . Or s zágé p í t ő , 2 0 1 4 /2 . , 5 5 . o lda l .
8 C h r i s tophe r A le x ande r : Pa t te r n La ng ua ge . Ox f o r d Un iv e r s i t y P r es s , N e w Yor k , 1 97 7 .
A könyv r ő l e le m zé s t ad M e gg ye s i Tam ás . I n : S zám a dás . TER C K iad ó, B uda pe s t ,
20 1 1 , 21 −3 0 . o lda l .
9 Ka r i J o r m ak ka : He im l ic h M a noe uv r e s – R i tua l s i n A r c h i te c t u r a l Fo r m . Ho c hs c hu l e
f ü r A r c h i te k t u r un d B a uw e s e n , W e im ar Un iv e r s i tä t 19 9 5 .

8

Egy i lyen gyűj temény olyan lenne, mint egy sajátos nyelv szótára.
Minden je l legzetesen ismét lődő helyzetre lenne egy-egy »szavunk«,
vagyis patternünk. És ha tudnánk, hogy miként lehet e szavakat
értelmes mondatokká fűzni, vagyis ha ismernénk a környezetminták
nyelvtanát, akkor a tervezés olyan lenne, mint az élő beszéd. Ezt a
beszédet mindenki értené, és használn i is tudná, h iszen a kultúrával
együtt saját í t ja e l.”

Meggyes i tanár úr gondolataival kapcsolatban egyet len kérdője l
merül fe l, miszer int valóban használhatóak lennének-e ezek a nyelv i
e lemek teremtő erő, az építész tehetsége nélkül. Öntudatunk azt
mondatja ve lünk, hogy nem, azonban hogy ha az építészek nélkül i
építészet alkotásaira gondolunk 10, akkor lát juk, hogy az alkotó ember
mindig csodálatos környezetet tudott létrehozni magának.

A zalaszent lász ló i fa luházon a faszerkezetek, a nyí lászárók alakja és
aránya, a bejárat i tornác körbefuttatása, i l letve az azzal k ialakított
belső udvar, a magas tetős szerkezet a fehér vakolt fa lakkal és a kő-
lábazattal mind-mind ősképeket h ívtak elő a település lakóiban.
Makovecz biztos kézze l használta a szótárt, és beszé lte a nyelvet ,
amelyet a te lepülés lakói i s értettek, építészet i tehetsége pedig
egyedi és értékes alkotássá formálta az épületet, megerős ítve a hely
ident i tását .

A 2010-es devecser i vörös iszap-kataszt rófa utáni új jáépítés során
beszé lgettem egy károsulttal, akinek egy Makovecz Imre által
tervezett családi ház épült Kolontáron. Az idős férf i az új épület
tornácán ál ldogálva azt mondta, hogy „Nagyon jó az új ház, éppen
i lyen tornáca volt a nagymamám házának is , ha jönnek az unokáim, e l
is mondom nekik”!
A tornác építészet i formálásában, rész leteiben egészen biztos nem
olyan volt , mint az a régi, a tudatalatt iban létező tornác, a lényeg
azonban, hogy egyetlen építészet i mot ívummal öt generációt és száz
évet s ikerü lt összekötni , és a lakók számára kötődést teremteni!

Ez a példa, több más hasonló esette l együtt rámutat arra, hogy a
hagyomány ősképei nem veszt ik e l je lentésüket, hanem tudatos
döntés eredményeképpen vissza is tanulhatók! Jó l r ímel erre a példára
Kampis Mik lós gondolata, miszer int „az épületek nem tárgyak, hanem
apáink-nagyapáink üzenete i”. 11

A hagyomány tárgyi lenyomatai meghatározó e lemei épített
környezetünknek. Ez a v ise lkedésminta, te lepülésstruktúra és
épületál lomány évszázadok alatt kr i stályosodott k i , e lemei kultúránk
lenyomataként, mint egy nyelv szavai fonódnak össze.
Ez az építészet i nyelv az alkotó ember számára tanulható és
v isszatanítható.

10 Rud of s ky , B e r na r d : A r c h i te c tu r e W i th out A r c h i te c t s . A S ho r t I n t r o duc t io n to N on-
Pe d i g r e e d A r c h i t e c tu r e . Un iv e r s i t y o f N e w M e x ic o K iad ó, A lbu que r q ue , 1 9 64 .
11 Kam p i s M ik ló s : Ho m o a r c h i te c tus s um . K ós Ká r o l y A lap í tv á ny , 2 0 0 5 .

9

I−I I . HELY

„A hely sohasem def in iá lható, ezér t a he lynek nincs tudománya,
e l lenben van kö l tészete, művészete és mí tosza.”

Hamvas Béla 12

A hagyomány és az ident i tás között az építészet v i lágában a hely az
összekötő kapocs. A hely megismerésén keresztü l vezet az út a
hagyomány és az ident itás megértéséhez. Fontos, hogy ez az út csak
részben vezet objekt ív eredményekhez, az építtető közösség és az
építész személyes szűrője együttesen határozzák meg a
végkövetkeztetéseket.

A hely megismerésének e lső rétege a lex ikál is ismeretek, a történet i,
térbel i és társadalmi kapcsolatok v izsgálata, amelyek izgalmas és
gazdag jelentéstartalmakat, kapcsolatokat tárhatnak fe l. A minket
körü lvevő v i lág je lentős része elődeinktől ránk hagyományozott ,
épített környezet , amely mint egy szövet fonódik egybe, és rakódik
egymásra rétegenként. A szövet rétegeinek az olvasása és megértése,
a rétegek fe lfej tése fontos támpontokat ad az építész munkájához. A
tervezés i munkáink legtöbb esetben egy meglévő szövetnek a
folytatását je lent ik, egy létező szövetbe ke l l „beleszőnünk” tervünket.
Épületeink nem önál ló, semmivel kapcsolatban nem lévő ent itások,
hanem egy organikus szövetbe épülő házak, amelyeknek együtt kel l
é ln iük környezetükkel. A je lenleg ismert legrégebbi épített emlékeink
~4000 évesek (pl. : Stonehenge), ennek a szövetnek a fo lytatása az
építész feladata és fele lőssége.
Ugyanakkor ez arra is f igyelmeztet minket, hogy a hagyományhoz
hasonlóan az épített környezet szövete sem befejezett, hanem egy
folyamatosan változó történet, amelyhez a következő generációknak
is csat lakozni kel l tudni .

A szövet fe lfej tése épített környezet esetén a korábban taglalt
kapcsolat i hálók megismerésével lehetséges, természet i környezetbe
építés esetén a táj hangjaira ke l l jobban f igyelnünk, h isz az építész
feladata mindkét helyzetben a hely sze l lemének fe l ismerése, t i szte lete
és erős ítése, szé lsőséges esetben a létrehozása.

A hely erejét és k isugárzását Chr is t ian Norberg-Schulz a genius loci
k ife jezéssel je l lemzi. Ahogy a hely megértéséhez megvizsgál juk annak
történetét, ennél a k ifejezésnél i s érdemes a szó eredetét kutatni,
hogy közelebb kerü l jünk je lentéséhez.
„A lat in genius szó a gignere 'nemzeni, szüln i ' igéből származik, eredet i
et imológiai je lentése a férf i szexuál is nemzőképességére utal
(vö. v ir tus). Az archaikus római fe lfogás szer int az ember két részből
ál l , a látható és érzékelhető személyből, valamint a benne lakozó
láthatat lan é leterőből, amely az ember valódi lényegét je lent i . A
római gondolkodás szer int a genius egyfajta védősze l lem (»őrangyal«),
ak inek védelme alá kerü l az újszü lött , hogy aztán é lete végéig
elkísérve védelmezze.” Később a családfő geniusa tö ltötte be a

12 Ha m v as B é la : A z ö t g é n i u s z . É le tün k , 1 9 8 9 , 5 5 . o lda l .

10

legfontosabb szerepet, majd a császárkor végén általános fogalommá
vált , és a je lentéstartalma is k i tágult . Így már egyes közösségeknek és
helyeknek is volt geniusuk.” 13

Norberg-Schulz szer int „Az építészet a genius loci láthatóvá tételére
töreksz ik, az építész feladata az, hogy je lentéste l jes he lyeket hozzon
létre…” 14 A genius loci tehát egy láthatat lan, részben az értelem által
fe ldolgozható, részben azonban csak az érzékekkel megragadható
fogalom, ami egyedivé, az adott he lyből fakadóvá tehet i épületünket.
Ha el fogadjuk, hogy minden hely magában hordozza a jó építészet i
megoldást, akkor azt i s e l ke l l fogadnunk, hogy az építészet nem
csupán a funkcionál is igények kie légítéséről szó l, hanem az emberek
le lk i szükséglete iről i s .

Mircea El iade a Szent és a profán 15 című művében ír ja le a terek
fajtáit , i l letve a szent tér (a hely) je lentőségét:
„A val lásos ember számára a tér nem homogén. … Ama val lásos
tapasztalás, hogy a tér nem homogén, olyan ősé lmény, amelyet
egyfajta v i lágalapítással azonos íthatunk.” 16 Majd néhány fejezette l
később a végkövetkeztetést: „A v i lág teremtése minden ember i
alkotás archet ípusává vál ik.” 17
E l iade pontosan körbeír ja, és a hagyományos, pr imit ív ku ltúrák
példáival támaszt ja alá következtetését .

Ezek a civ i l izáció előtt i természet i ku ltúrák a teremtett v i lággal
összhangban, annak részeként é lték (i l letve néhány e ldugott helyen
él ik még ma is) é letüket, így létüket is abban fogalmazták meg. A
f iz ikai v i lág, környezetük megismerése erősen kor látolt , az általuk
ismert és uralt v i lágon k ívül i rész ismeret len és veszé lyes volt , így
természetes, hogy pontosan meghatározták az ismert v i lág határait ,
é letterü letüket − dolgozatom szempontjából megfogalmazva −, a
helyet.

A ss zon y a k az lak köz t . F o tó : Ko r n i s s Pé te r , 1 9 7 6

13 h t tp : / / w w w 2 . s ze p m uv e s ze t i .hu/ h ype r io n/ le x i kon . php?s = ge n i u s

Le tö l t é s ide je : 2 0 1 8 . ok t . 25 .
14 h t tp : / / w w w . oko ta j .h u/ s zam ok/ 3 3 -3 4 / ot3 3 - 07 .h t m
C hr i s t ian N or be r g- S c hu l z : Ge n iu s loc i . Le tö l té s ide j e : 2 01 8 . ok t . 2 5 .
15 Mi r c e a E l ia de : A s ze n t é s a p r o f án . E u r óp a Kö nyv k iad ó, 1 9 99 , B ud ape s t .
16 I d . m ű , 1 5 . o l da l .
17 I d . m ű , 3 9 . o l da l .

11

Míg E l iade nemzetköz i példákat hoz a hely szakral itásáról, a
Hoppál−Jankovics−Nagy−Szemadám-fé le Jelképtár a magyar
hagyományból mer í t . A ház szócikkre az alábbi meghatározást
talál juk: „az archaikus v i lágképben a vi lág közepén ál l , egyúttal
annak képmása” 18.
Sz inte szóról szóra az E l iadéval megegyező meghatározás, s ha
hozzátesszük, hogy E l iade szer int az emberi cselekvés, az építés a saját
v i lág középpontjának a meghatározása, akkor lát juk, hogy a ház
maga a hely sűrűsödése, f iz ikai megjelenítése.

A hely megismerésekor a rétegek különböző s ík ja bontható ki . Az
időbel i , társadalmi és funkcionál is rétegződések egymással összefüggő
szövetet hoznak létre, amelyben lehetnek ugyan szakadások, de jó
esetben ezek az idők fo lyamán begyógyulnak. Jó példa erre az
Óbudai katonaváros i amf iteátrum, amely Kr. u. a I I . század közepén
épült (küzdőtere nagyobb volt , mint a római Colosseumé), a
népvándor lás idején erődítményként használták, a középkor i
ábrázolások szer int a 15. században még ál ltak falai. A 20. század
elejére apró házakkal épült be, amelyek te lekosztása festői módon
megőr izte az amf iteátrum szerkezetét. A leamort izálódott családi
házakat a környék fej lesztésekor, az 1930-as években bontották le.
Ekkor fel tár ták az egykor i amf iteátrum maradványait is , amelynek
létezéséről e lfe ledkeztek és amely ma is meghatározza a hely
minőségét.

Ób ud a, k i r á l y do m bi ház ak , 1 9 3 7

Kato nav ár os i a m f i te át r u m , 2 0 1 6 P le s z A nta l t an u lm ány te r v e , 1 99 7

A terü let je lenleg romos ál lapotában műemlék, amelyre P lesz Antal
építész 1997-ben hasznos ítás i tervet kész ített a hely i kerü let i

18 I d . m ű , 9 2 . o l da l .

12

önkormányzat megrendelésére. A Mester mult i funkcionál is
sportcsarnokot álmodott a romokra, amely szerkezet i rendszerében és
tömegében az egykor i amf iteátrumra épít , annak 2000 éves át irata.

Berl in, Kapelle der Versöhnung

A 19. század végén a gyorsan fej lődő és növekedő Ber l in az egyházak
számára is új he lyzetet és fe ladatot teremtett . Az ipar i övezetek
dolgozói között új eszközökkel ke l lett hi rdetni I s ten igéjét , így a
neogót ikus st í lusban épült Versöhnungskirche mel lett a kor
keresztényszociál is gondolkozásának megfele lően bérház,
ingyenkonyha és bölcsőde is üzemelt.

A I I . v i lágháborút lezáró békeszerződés a templom előtt húzta meg a
francia és a szovjet zóna között i határt, a templom és a hozzá tartozó
bérház a szovjet zónába, míg az utca a f rancia zónába kerü lt , így aki
k i lépett az épület kapuján, az már a nyugat i zónában találta magát.
A szovjethatalom 1961-re megunta a romlott Nyugatra átszökő
dekadens tömegeket, és augusztusban néhány hét alatt fe lhúzták a
várost évt izedekre kettévágó ber l ini fa lat, ezzel a templom használata
lehetet lenné vált .

1985-ben a ke letnémet kormány hatalmát prezentálandó
felrobbantotta a templomot. Az összedőlő templom fotói bejárták a
vi lágot, a fe les leges erődemonstráció mindenkit e lborzasztott.

B e r naue r S t r aß e , 1 9 6 0 - as é v e k A te m p lo m f e l r obba nt ás a , 1 9 85
Fo tó : i s m e r e t le n Fo tó : Rob Kos te r

A két Németország egyesülése után az egyházközség 1995-ben kapta
vissza a templomtelket, a templom új jáépítésének gondolata ezután
kerü lt e lőtérbe a gyülekezetben. A ki í r t építészet i pályázatot
megnyerő két f iatal építész, Rudolf Re itermann és Peter Sassenroth
két, egymásba helyezett ovál i s formát tervezett, amelyből a belső egy
tömör, zárt henger, a külső pedig egy könnyed, áttört fa- gerendázat,
a kettő között pedig átmenet i teret alakítottak k i , ami e lőtérként,
kerengőként, de akár gyülekezet i ta lálkozóhelyként is szo lgálhat.
A szakrál i s tér szakít a hagyományos hosszházas e lrendezéssel, ahol
k iemelt he lyen, az o ltárnál ál l a le lkész , és előtte sorakoznak a hívek.

13

Ez a templomtér centrál i s e lrendezésű, a le lkész és a hívek a
templomfalak mentén, körben ülnek le, és bár a le lkészt k iemel i az
oltár a körből, ő is „csak” egy építőeleme a gyülekezet köte lékének.

A z é pü le t a lap r a j z a az e r e de t i te m p l om k ö r v on a lá v a l Hos s zm e ts ze t

A továbbtervezés folyamata a gyülekezet és az építészek között i
folyamatos egyeztetéseken alapult . Az építészek pályázat i tervében a
belső gyűrű vasbetonból készült , azonban a gyülekezet kérése az volt ,
hogy ez a tömör falazat vályogból készül jön. Ezáltal a lerombolt
templom alatt i fö ldből emelték fel ú j , szakrál i s épületüket! A lehető
legt isztább megtestesülése ez a hely sze l lemének, aminek je lentőségét
növel i a tér szakrál i s funkciója. A gondolatot erős í tendő az új
vályogfalazatba a munkálatok során a régi templomból előkerült apró
csempedarabokat építettek be. Ezze l fo lyamatosságot teremtettek a
régi templom és az új , a régi gyülekezet és az új között .

A z e l ké s zü l t ká po ln a kü l s ő é s be l s ő f o tó i 2 00 7

A templom építéstörténete és templomtere jól mutatja, hogy az épület
létrejötte e lőtt már a tervezés is fontos közösségi, közösségépítő
tevékenység, sőt a felépítendő falak anyaga is hordozhat o lyan
információt a közösség múlt járó l, aminek bizonyos rétegei csak a
közösség számára olvashatóak, ezze l is erős ítve az összetartozást.

A hely többet je lent, mint he lysz ínt. A hely a hagyomány, a kultúra és
az ident i tás hordozója, amelynek történet i, társadalmi és szel lemi
rétegei vezetnek a hely megismeréséhez, a kor kérdéseire érvényes
építészet i válaszok megtalálásához.

14

I−I I I . IDENTITÁS

1945. február 13-án a szövetséges angolszász légierő két hul lámban
csaknem te l jesen e lpuszt í totta Drezda városát, a 228 ezer épületből 55
ezer maradt épen. A barokk belváros, je lképével, a 18. század első
felében épült Frauenkirchével egyetemben sz inte tel jesen e lpusztu l t .

B e r na r do C a na le t t o . D r e zda i v á r os ké p , 1 7 4 9 D r e zda , 1 9 4 5

A puszt ító v i lágháborút követően a város a ke let i b lokkban, a szovjet
érdekszférában maradt, amely a háború után azonnal meginduló
új jáépítés i terveket ideológiai okokból b lokkolta. 1967-ben a romokat
a háború borzalmaira emlékeztető emlékművé nyi lvánították, így
s ikerü lt e lkerü ln i az épületmaradványok e ltakar í tását (i l l . e ltüntetését) .
Európa egyik legszebb tere, Szászország fővárosának főtere gyommal
benőtt, e lhagyott területté változott.
A ber l in i fa l 1989. november i leomlása után a polgár i mozgalmak
azonnal ú j ra indultak, 1990 február jában egy i lyen akciócsoport a
„drezdai felh ívásban” a közösség segítségét kérte a templom
új jáépítése érdekében. Az új jáépítés tervét azonban számos nehézség
hátráltatta. Az egyház elvetette a tervet, a város iak fele-fe le
arányban támogatták, i l l . e l lenezték. A műemlékvédelmi szakemberek
és értelmiségiek je lentős része is határozottan e l lenezte az új jáépítést ,
a Velencei Chartára, a h ívek alacsony számára, a várható magas
költségekre és a romhalmaz emlékmű je l legére hivatkozva.
A támogató csoport azonban nem adta fel a küzdelmet. E lőször a
szászországi püspök, Johannes Hempel vált a terv támogatójává,
mondván: „a sebeket nem szabad e lhanyagolni, inkább be ke l l őket
gyógyítani” . Az egyház ezután az új jáépítés támogatójává vált , majd
1992 február jában Drezda városa is e lfogadta az új jáépítés terveit , és
vál la lta a költségek 10%-át.

A te m p lo m a la p r a j za é s m e ts ze te A z ú j jáé p í te t t F r a u e nk i r c he , 2 0 0 9

15

Az építés i munkák 1993 januárjában indultak, a terü let régészet i
fe ltárásával, le letmentésse l. Több mint t íz évvel később, 2004. június
30-án a kereszt fe lkerült az új raépített kupolára, 2005. október 30-án
pedig a belső tér is e lkészült , a templomot átadták a h íveknek. A
templom újraszente lése után az új jáépítésért küzdő civ i l szervezet a
Neumarkt tér helyreál l í tásáért is kampányolni kezdett, aminek
eredményeképpen ma a tér ~75%-a v isszakapta eredet i formáját. 19

Az 1990-es új raegyes ítés óta heves v iták zaj lanak Németországban a
vi lágháború puszt ítása utáni he lyreál l í tásokról . A te lepülések a
háborúban rendkívül súlyos károkat szenvedtek, az ikonikus épületek
és terek helyreál l í tása pedig sok esetben elmaradt, vagy az eredeti
térstruktúrát, te lepülésképet f igyelmen k ívül hagyva valósult meg. A
háború utáni k i józanodás a német ident i tás k iüresedésével járt . A két
Németország új raegyes ítése után a háború óta elte lt közel 50 év
lehetőséget adott a társadalom számára a történeti idők
építészetének, annak je lentőségének megvitatására, identi tásuk
új raértelmezésére.
Ezek eredményeképpen az e lmúlt közel harminc évben eltérő
megoldások szü lettek, a legje lentősebb ber l in i példákból mutatok be
néhányat.

A ber l in i Potsdamer Platz az 1920-as és 1930-as évek kulturál is és
kereskedelmi központja te l jesen e lpusztu lt a v i lágháborúban. A
városegyes ítés után kortárs hangvételben épült új já, csupán
szerkezetében, köz lekedési rendszerében őr izte meg a tér régi
st ruktúráját . A terü letet 4 ór iáscég vásárolta fel, így fe l sem merült az
eredet i te lekosztás v isszaál l í tása, a tu lajdonosok felhőkarcolók
építésében voltak érdekeltek.
A város sz igorú (többek között magassági) fe ltéte lekkel támogatta a
terü let gyors beépítését, amelynek azonban a nőtt je l legű struktúra
elvesztése volt az ára.
„Az egykor volt legendás városközpont fel támasztását a ber l in iek
ident i táskeresésük fontos mozzanataként élték meg” 20

B e r l i n , Po t s da m e r P la t z a s zázadf o r du l ón A z ú j jáé p í te t t t é r , 2 01 5

19 Ke l f T r e un e r kon f e r e nc i a - e lőad ás a a la p já n . I n : O rs zágé p í tő , 2 0 1 5 / 1 . , m e l lé k le t .
20 B e r l i n á tv á l toz ás a i (s ze r k : Ke r é kg yár t ó B é la) . T yp ote x K ia dó, 2 0 0 5 , B udap e s t . 27 1 . o .

16

A Reichstag sz intén sú lyosan megsérült a v i lágháborúban, az 1960-as
években egyszer helyreál l í tották, de a Ber l in i Fal köze lsége miatt
eredet i funkció ját nem tölthette be a német egyes ítés ig.
Új jáépítésénél hosszú v iták után fe lhasználták a romos épületet,
megőr izték annak kontúr ját, azonban é lesen elválnak egymástól az
épület történeti rétegei . Ennek az eredet i épület mel lett az orosz
katonák falf i rkái és az 1960-as évek rombolásai i s a részét képez ik. A
tervezést egy angol sztárépítészre, Norman Fosterre bízták, az
eredmény pedig egy meggyőző épületegyüttes lett , ahol az új ,
modern részek a régi épület szerkezet i logikáját követve harmonikusan
i l leszkednek az épületbe.

B e r l i n , Re ic hs ta g, É p í té s z : N o r m a n Fos te r , 1 9 9 9

A Neues Museum esetében az eredet i tömeg v isszaépítése mel lett
döntöttek, e lhagyták azonban az eredet i rész letképzést és
rész letgazdagságot. Az építkezést je lentős civ i l t i l takozás k ísér te, a
megépült „soha nem volt á l lapot” helyett az eredet i épület
v isszaépítését követe lve.

B e r l i n , N e ue s M us e u m , É p í té s z : Dav id C h ipp e r f ie ld , 2 0 09

Míg Ber l inben, a mult iku lturál i s fővárosban a hosszú ideológiai v iták
után soksz ínű válaszok szü lettek, Drezdában, a konzervat ív tartomány i
székhelyen a belváros egységes új jáépítéséről egyeztek meg. A város
lakosságának fontos volt az általa már nem is i smert térrendszerek,
épületek v isszaépítése. A vi lágháború óta lezaj lott egy te l jes
generációváltás, a je lenlegi város lakók látni szeretnék a korábbi
évszázadokban fe lépített lakó- és középületek sorát, h isz az je lent i
nekik Drezdát. A vi lágháború utáni személyte len építkezések és
városrendezés nem adta meg nekik a drezdaiság érzését, így a
korábbi, már bevált st ruktúra v isszaál l í tása mel lett döntöttek, részben
a hagyomány t i szte lete, részben a drezdai identi tásuk miatt.

17

Az ident i tás fogalmát számos tudományág a saját szempontjai szer int
v izsgál ja. Ér tekezésemben a helyhez és a hagyományhoz való
v iszonyán keresztü l az építészet i ident itást v izsgálom. Nem foglalkozom
az egyéb – pl. pol it ikai , európai, i rodalmi, társadalmi − ident itásokkal,
amelyek, bár az ember önképének fontos részét képez ik, építészet i
szempontból kevésbé jelentősek.

Az ident itás kia lakulása gyerekkorban kezdődik a v i lág
megismerésével, az önkép k ialakulásával . I lyenformán a szocial izáció
a minket körü lvevő család, közösség, társadalom függvénye. Egyszerre
je lent hovatartozást, önazonosságot, közösséghez tartozást.
Az ident itásnak fontos alkotóeleme a csoport-hovatartozás, a szűkebb
értelemben vett társas identi tás . A társas ident itás egy csoporttal való
azonosulás, tehát az »én« »mi«-vé alakítása. 21

Az ident itás fogalma elválaszthatat lan a helytő l.
„Ma a környezetpszichológusok egyértelműen összekapcsol ják a
személyes és társas ident itás meghatározásának és fenntartásának
folyamatát a tér i fo lyamatokkal.” 22
A legújabb kutatások szer int az ember emlékezete nem annyira az
időhöz kötődik, mint inkább a helyhez. I lyenformán a hely az idő és az
ember i é let egyfajta sűr ítményévé vál ik. Legkönnyebben egy-egy
helyhez v iszonyítva tudjuk k ifejezni ident itásunkat. A hely
meghatározásával áttételesen egy közösség tagjaként i s
meghatározzuk magunkat, és i t t kapcsolódunk vissza a
hagyományhoz, amelynek hordozója minden esetben a közösség.

A 20. század − Makovecz Imre szavaival − az emlékezetvesztés kora
volt . A rombolás épületeket, házsorokat, városrészeket tüntetett e l,
tett tönkre, hogy az azokat használó közösségek is e lpusztu l janak.
A közösségek elpuszt ításának cél ja a hagyományból fakadó identi tás
felszámolása volt .

21 PPKE B TK e gye t e m i je g y ze t .
22 Dú l l A ndr e a : A kö r nye ze tps z ic ho l óg i a a la pké r dé s e i . L ’Ha r m at ta n K iadó ,
B uda pe s t , 2 0 0 9 , 1 2 0 . o .

18

I I . HÁZAK

1. Nagykaposi üzletház
A fö ldrajz i lag és társadalmilag is
határhelyzetben lévő felv idéki
k isváros e lpuszt ított Fő utcáján egy új
üz letház épült .
Hogyan vise lkedünk egy történelmi
vákuumban?

2. Budajenői Műemlék Magtár
helyreál l í tása
A barokk kor i magtárról e lfe ledkezett
a 20. század, évt izedeken keresztül
csak használták és rombolták, mire a
falu közössége új ra használatba
tudta venni.

A két épület tervezése egymástól sok szempontból e ltérő, azonban
számos aspektusból hasonló feladat volt , ami lehetőséget ad, hogy
elemzésükkel, összehasonl ításukkal több szempontból v izsgált
megál lapításokat tehessek. Mindkét épület a te lepülésük egykor
f rekventált he lyén ál l , így a településszerkezet változását i s
v izsgálhattam.
A válaszokkal, az új épületekkel azt kerestem, hogy mi é ltet i tovább
települése inket , miközben a múlthoz való v iszonyunkat is
megmutathattam.

Az épületek elemzésekor ugyanazokra a kérdésre kerestem a választ .
Ezek v izsgálata nagyban segített a tervezési kérdések e ldöntésekor :
- A te lepülés i szöveten belül mi lyen helyzetben van az épület, i l l .
mi lyen hatással lehetünk rá az új épülette l?
- Mi lyen kulturál is kapcsolatrendszere van az épületnek, az épület
helyének?
- Magánszemély vagy egy közösség az épít tető, kik lesznek az
épületek használó i?
- A meglévő épületből mit tar tunk fontosnak? Az épület formáját,
anyagát, vagy valami egészen mást?
- Van-e sze l lemisége a meglévő épületeknek, helyeknek?
- Mit akarunk közvet í tetni a te lepülések fe lé az új épületekkel?
- F igyelembe kel l -e venni a régi hangsúlyokat, szerepeket? Van-e
értékes, ma is érhető mondanivaló juk a régi utcakép e lemeinek, vagy
azok a szürkülésse l együtt elvesztették je lentésüket számunkra?
- Hogyan ke l l egy építésznek ebben a határhelyzetben vise lkednie?

19

I I−I . NAGYKAPOS, ÜZLETHÁZ
2013

„A városnak á l landóan mesé lnie kel l az utcán já róknak.
Az epikát bele ke l l v inni az épí tészetbe és a város tervezésbe”

Weichinger Káro ly , épí tész 23

Nagykapos a történelmi Magyarország északkelet i sarkában
elhelyezkedő Ung vármegyei település, Kassától 70 ki lométerre
délke letre. Az előző századfordulón 1200 lakosú sz ínmagyar mezőváros
Ungvár gazdasági vonzáskörzetébe tartozott, a településen
megtermelt javakat a 20 k i lométerre lévő ungvár i p iacra hordták be.
Északró l sz lovák falvak határolták a települést. A város
kereskedőrétegét 300 fős zs idó közösség alkotta.

A kor nemzet iségi v iszonyairó l érdemes beleolvasni Skultéty Csaba, a
Szabad Európa Rádió új ságírójának Vannak v idékek, fé ltett k ishazák –
az én Ung megyei Nagykaposom című önéletrajz i könyvébe 24:
„Főszolgabíró nagyapám idejéből maradt ez a k is történet. Egy drótos
tót, buzgó katol ikus h ívő e l jutott Rómába. A Szent Péter téren
andalogva szembetalálkozott két, reverendás egyház i személ lyel, ak ik
az ő zempléni-ungi sz lovák tájszólásában beszé lgettek. Derűs arccal
hozzájuk fordult és megszól í totta őket, kérdezve: »Pan Vel’ komoznyoni
Mad’ar?« (Uraim, Nagyságodék is magyarok?)
Igen, tör ténelmi ér telemben hungarus, magyar hazaf i volt . Nem
anyanyelve, hanem érzelme szer int. Századok örökségét hordozta,
mindennapi életének nyelve vagy nyelvjárása természetes hozadéka
volt á l lamhűségének.”

Nagykapos a I I . katonai fe lmérésen (1819−96)

A te lepülés ku lturál i san a délre eső magyar városokhoz kötődött.
K isvárdára, Nyíregyházára jártak főiskolára, egyetemre a
nagykapos iak, Sárospatak református kol légiumával é lénk kapcsolatot
ápolt a helyi református egyház.
1920-ban ezeket a kulturál is kapcsolatokat vágta e l a tr ianoni döntés,

23 „A z e p iká t be le ke l l v inn i az é p í té s ze tbe ” – be s zám oló We ic h i n ge r Ká r o l y
é p í té s z r ő l .
h t tp : / / e p i t e s z f o r um .h u/ a z - e p ika t - be le - ke l l - v inn i - a z -
e p i te s ze tbe 1 ? f bc l id= Iw A R2 Fpqo2 0 M q N D q GoK e Wr DZ o G3 C I0 B 2 Ga aK m 6 P8 Y m Vt C o hP2
6 e L r G qbFH j V Q Le t ö l té s ide je : 2 0 1 8 . ok tó be r 2 5 .
24 S ku l té ty C s aba: V ann ak v idé ke k , f é l te t t k i s h azák – az é n Un g m e g ye i
N ag yk apos o m . B u da pe s t , s ze r ző i k ia dás , 2 0 1 4 , 1 3 9 . o .

20

amely a határt Nagykapostól 60 k i lométerre délre húzta meg. A város
Csehsz lovákiához került , Ungvárral és Kárpátal jával egyetemben. Így a
gazdasági kapcsolatok egy része megmaradt, a város
hivatalnokrétegét pedig csehekkel tö ltötte fe l az ál lamhatalom, akik
egyformán idegenek voltak magyarnak, tótnak…

A második v i lágháborút lezáró békediktátum következményeként
Csehsz lovákia átadta Kárpátal ját a Szovjetuniónak, így Nagykapos
gazdasági központját is e lvesztette, Ungvár a határ más ik oldalára
kerü lt .
A település hagyományos, szervesen fej lődő gazdasági és ku lturál i s
é lete megroppant, minden szempontból határv idékre kerü lt .
Nagykapos kulturál is és gazdasági kapcsolatait az új határok e lvágták,
a zs idóságot a v i lágháborúban haláltáborba, utána a magyar
értelmiséget, vezető réteget málenki j robotra hurcolták. A
századfordulón még virágzó mezővárosba a vi lágháború után ipar i
üzemeket te lepítettek, amelyek működtetéséhez sz lovákokat
költöztettek a városba. Így a ma 10 000 fős Nagykaposon a magyarság
számaránya 60%-ra csökkent. A város fej lődését a szocial ista
„t ípusmegoldások” biztos ították: lakóte lep-építések, erőte l jes
iparos ítás, grandiózus építés i tervek. Egy i lyen fej lesztés i terv részeként
bontották le a Fő utca dél i o ldalán ál ló polgárházak sorát , hogy új
szocial is ta városközpontot építhessenek fel a helyén. Ebből aztán csak
az értékes polgár i épületek eldózerolása és a lakók kiköltöztetése
valósult meg.

A 20. század elejének prosperáló gazdasági és kulturál is v i lágáról az
épített környezet romjai mel lett a képes lapok maradtak meg. Az apró
fekete-fehér vagy utólag sz ínezett fotók sokat tudnak v isszaadni a
századfordulós v i lág e leganciájából, hangulatából és
megváltozásáról. Nemes Je les Lász ló így nyi latkoz ik erről a v i lágról és a
képek fontosságáról legújabb f i lmje (Napszál lta) bemutatója kapcsán:
„…sokszor egy-egy kép akár egy könyvnél is jobban e l tudja kapni egy
kor sze l lemét. Képes elérn i, hogy a befogadó tovább szője a
látottakat magában, hozzáképzel jen még rész leteket. A huszadik
század e leje nagyon izgalmas, szof isz t ikált , á lmokkal te l i v i lág volt…” 25

Képes lap a 20 . s zázad ele jérő l Fő utca, a h iányzó dél i utcasorra l

25 I n te r jú N e m e s J e le s Lás z ló f i lm r e nde z őv e l . Ör v é ny a m é l ybe n . De m o kr a ta , 2 0 18 .
s ze pte m b e r 2 6 . , 5 9 . o ld a l .

21

Ebben a sze l lemi és gazdasági határhelyzetben bíztak meg a Fő utca
megmaradt o ldalára egy üz letház és oktatás i központ terveinek
elkész ítésével. A telken egy menthetet len épületrom ál lt , amelynek
már csak f inom rész lete i, volutás ereszkonzol ja i, öntöttvas
padlásszel lőzői őr izték egykor volt e leganciáját. Az épület még
romjaiban is szép volt , azonban további felhasználásra alkalmat lan.
A szomszédos épületek hasonló, épületdíszeitő l megfosztott
polgárházak, kábelerdővel keretezve.

Képes lap a 20 . s zázad ele jérő l Po lgárház romokban

Az utca dél i o ldala el tűnt, csak az északi té r fa l maradt meg

A tervezésről és az épület ről
Az egykor i Fő utcából romos házsorok, üres foghí jak, az utca egyik
oldalának hiánya, a református templom középkorra v isszanyúló, orsós
beépítésű hangsúlyos je lenléte maradt meg.
A megrendelők a vál la lkozásaik számára utcafront i , e legáns
üz lethely iségeket szerettek volna építeni . A terü let központ i
e lhe lyezkedésének köszönhetően az utcában ma is számos üz let
(kocsma, étterem, magyar könyvesbolt , takarmánybolt, áruház)
működik.

22

Az épület a lapra jza és főhomlokzata

Az új üz letház egy utcai és egy udvar i épület, valamint egy keskeny
bejáró ö lelésében, egyszerű alaprajz i szerkezette l, a te lket tel jesen
beépítve épült . Földsz int jén két üz lethely iség, az emeleten
előadóterem létesült a szükséges k iszo lgálóhely iségekkel.
Az épület a leromlott te lepüléskép, az eldózerolt utcasor és az
elsz lömösödés kontraszt jaként épült meg. Építészet i formálása egyfajta
sűr ítménye az egykor i utcasornak, azonban nincs konkrét formai idézet
− az új épület egyéni átfordítása a századforduló v i lágának. Bár azt a
kort új raéln i nem lehet, s ikere iből erőt lehet mer íteni.
A ház egy olyan építészet i nyelvezetet mutat a te lepülésnek,
amelynek az e lemei – ha romjaikban is , de − e lőttük vannak, s ezek
használatának a lehetőségére hív ja fe l a f igyelmet. Az eset leges és
egyszerre k iszámított formálás nőtt je l leget mutat, mintha több
ütemben épült volna a ház, számos átépítést átélve jutott volna
je lenlegi á l lapotába. Nincsenek kimódolt, merev raszterek, az egész
homlokzaton végigfutó egyforma ablaksorok, hanem a belső
alaprajznak megfele lő változatosság, eltérő ablakformák és méretek,
változó ereszk ia lakítás és magasság a je l lemző. Ez a mozgalmasság
egyben a fo lytathatóság képzetét is fe lke lt i , a történet n incs még
lezárva! A rész letgazdag formálás és az egyszerű tömeg együttese
elegáns épületet eredményez, amely a jövő lehetőségét v i l lant ja fe l a
nagykapos iaknak.

Az épület metszetei

23

Utcai nézet és o romzat i rész letek

Az utca irányában nagyméretű, h ívogató portálok, az aj tó felett
cégérek h irdet ik a kereskedő portékáját, k i í rva (nem csak cégnév
mögé rejtve) a gazda nevét. Az épület tömegformálása egyszerű,
csupán a sarkok, tömegváltások k iemelése biztos ít ja az épület
mívességét. A fafödém megje lenik az eresz alatt a külső homlokzaton
is , az oromfal lezárását az utca fe lő l i o ldalon konzolos prof i l indít ja e l,
a más ik oldalon egy hangsúlyos, tagolt bástya zár ja le. Mögötte
kezdődik a keskeny bejáróra néző oldalhomlokzat, aminek csak a
párkány f inom konzolos lépcsőzése ad hangsúlyt. Az o ldalsó bejáró
emelkedése izgalmas perspekt ívát biztos ít a keskeny résen
bepi l lantónak.

Rész letek

A belső terek hangulatát a fehér falfe lületek, a natúr fafödém, és a
nyí lászárók eset leges r itmusa határozza meg. A fö ldsz inten az utca felé
hatalmas üvegportálok készültek, az emelet i e lőadótermet egy
középső faosz lop oszt ja, ny í lásai a külső látványhoz, annak irányához
igazodnak. Az utca felé középen hangsúlyos, konzolos ablak épült , az
oldalfalon a letekintésre alkalmas kukucskáló lőrések. Az ablakok
változatossága sú lyozza az egyébként homogén belső teret , k i je lö lve
annak tengelyét és o ldaltere it .

24

Földsz int i üz lethely i ség Az emelet i oktatóterem

Az épület szerkezetei helyben e lérhető és érthető anyagokból
készültek. A falakat kerámia téglából fa lazták, látszó vörösfenyő
fafödémmel, hagyományos fa ácsszerkezette l, és égetett agyag
cserépfedésse l. A szerkezetek homogének, manipulációmentesek,
erővonalai t isztán leolvashatóak. A fafödém méretrendjéből, egyszerű
stat ikai model l jéből fakadóan erőjátéka mindenki számára érthető.

Az új üz letház hangulatában egy „ lehetett volna” v i lágot je lenít meg.
Ha az e lmúlt száz évben nem a sze l lemi puszt í tás, a közösségek
rombolása lett volna a cél a Kárpát-medencében, akkor ehhez
hasonló házaknak kel lene it t á l lniuk, pezsgő kulturál i s és gazdasági
élette l. A ház fe lépítése a k itartást és az új rakezdést sz imbol izál ja
számomra, egyben reményt ad, hogy valamikor az utca másik oldalán,
az e lpuszt ított polgárházak helyén tátongó gödör befoltozására, az
épületek új raépítésére is lesz ereje a nagykaposi közösségnek.

Az építész fe ladata, hogy je lentéste l jes helyeket hozzon létre, amelyek
az adott he lyből , hagyományból és ident itásból táplálkoznak.
Ez biztos íthatja azt , hogy az épületet a hely i közösség befogadja, az
életük részévé vál jon.

25

I I−I I . BUDAJENŐ, MŰEMLÉK MAGTÁR
2015−2017
Év háza MÉSZ különdí j , 2018

Év homlokzata dí j , 2018

P ro Archi tectura d í j , 2018

Icomos dí j , 2019

A budajenői magtár átalakításának tervezésével 2015-ben bízott meg
a tu lajdonos önkormányzat. Abban az évben a település főépítésze
lettem, és i lyen minőségemben átvettem a tervezést az előző
főépítésztő l, dr. Mátéffy Annától, ak i Budajenő lokálpatr ióta lakosaival
és építészeive l maga is sokat dolgozott az épületért .

A magtár építéstörténete
A szabadon ál ló, késő barokk, háromsz intes magtárépület fe ltehetően
a 18. és 19. század fordulóján épült , a te lki apátság egykor i uradalmi
majorságának részeként. Az építésére vonatkozó pontos adatok
egyelőre nem kerü ltek e lő.

Az 1198-ban alapított telk i bencés apátságot a török k iűzése után,
1700-tó l a bécs i skót bencések kapták meg a k irálytól . Az uradalomhoz
telk i , budajenői és páty i b ir tokok tartoztak, amelyek 1882-ben a bécs i
skót bencésektől a Val lásalaphoz, majd a I I . v i lágháborút követően
ál lami tu lajdonba kerültek.

Nemcsak gazdaságtörténet i érdekessége, hanem építészet i
megje lenése tette érdemessé 2005-ben a műemléki védelemre
(műemléki törzsszám: M-6 11093). A jó tömegarányú épület kőkeretes
ny í lásaival, népies k lassz ikussággal megfogalmazott belső
támszerkezeteive l a település és a hazai építészettörténet je lentős
emléke.

A magtár az 1885-ös kataszter i té rképen

Az 1782−1785 között készült e lső katonai fe lmérés térképén
szerepelnek ugyan nagy alapterü letű épületek a település észak-
nyugat i szé lén, de a v ízfo lyások, utak változása miatt ezek nem
azonosíthatók pontosan.

26

Az 1829−1866 között készült második katonai fe lmérés térképén a
majorság terü letén egyértelműen beazonosítható a magtár helyén
található épület, további hat hasonló nagyobb alapterü letű
építménnyel együtt.

Az 1885-ös e lső kataszter i térképen lemérhető nagysága kb. 45 m x 13
m. Ebben az időben az épület a je lenleginél köze l kétszer nagyobb
volt , a lépcsőház az épület közepén helyezkedett e l. Az eredet i
mérete ire vonatkozó adatot erős ít i , hogy az egyébként kő- és tégla-
vegyes falazású épület hátsó, az e lbontást lezáró homlokzatát későbbi
téglafalazás alkot ja.

Jelenlegi formáját a svábok ki te lepítése és a székelyek betelepítése
körü l i időkben, 1946−1947-ben nyerte el, amikor a lakosság az épület
felét (rossz műszaki á l lapota, háborús sérü lések miatt) e lbontotta,
hátsó homlokzata így egy nyí lás né lkül i torzó lett . Egy időben
(1973−1993 között) a fö ldsz intet üzemi célokra (sz interező üzem)
használták, a pi l lérek között az üzemi hely iségek lét rehozására több
helyen osztófalakat húztak, fö ldsz intes bővítmény épült köré.

A töki mgtsz s z interező üzemeként (~1988)

Az ingat lant az 1990-es rendszerváltás és vagyonrendezés után a
tu lajdonossá vált Egyetértés Mgtsz-tő l Budajenő Község
Önkormányzata megvásárolta. Két rész letben (1998-ban, majd 2004-
ben) ál lagmegóvó, javítás i és fe lúj í tás i munkákat végzett az
önkormányzat az épületen.

Ekkor részben közművesítették a házat, elbontották a fö ldsz int belső
válaszfalait , és egy téglaburkolat lerakásával ide iglenes k iá l l í tóhelyet
alakítottak ki . A hódfarkú cserépfedés új rarakásával megszüntették a
tető beázását, és k icserélték a tönkrement födém- és tetőgerendákat.
Az épületet ezze l megóvták a további károsodásoktól.

A magtárépület szerkezete
A háromsz intes épület földsz int jét csehsüveg-boltozat fedi, emeleteit
fafödémek választ ják el egymástól . A fö ldsz int i pi l léreken nyugszanak
a fe lső két sz intet tartó dór fejezetű faosz lopok. Az emelet i sz inteken a
faosz lopok mester- és f iókgerendákat, valamint az azokra fektetett
egyrétegű pal lóréteggel k ia lakított födémet tartanak. A tetőszerkezet
gyönyörű példája a barokk fesz ítőműves ácsszerkezetnek.

27

Az épület sz int je inek osztását k ívü lrő l tégla alaptestre húzott
vakolatprof i l la l k ia lakított párkányok je lz ik. A téglány alakú nyí lások
faragott kőkeretezésűek, bei l lesztett vasráccsal. Fe lső sarkaikban az
egykor i fedőtáblák beeresztett vasalásai még több helyen
megvannak. A tetőn ökörszemablakok nyí lnak. 26

A lépcsőfokok a legalsó, kőből faragott fokot k ivéve tömör fából
készültek, a földsz intről az emeletre boltozott fa lmezőkön nyugszanak,
fel jebb a k ísérőfalak közé építettek.

Tervezési program
A budajenői magtár épülete sok szempontból hasonló helyzetben van,
mint a fe lv idéki helysz ín. A skót bencés rend egykor i hatalmas
bi rtokközpontjának helyén ma családi házak ál lnak. A katonai
felmérés i térképekből tudjuk, hogy számos fa- és téglaépületből ál l t a
központ, ezekből azonban csak a magtár maradt meg. A I I .
v i lágháború után a birtok fe losztásra kerü lt , később a magtár
funkcionál is követe lményei is megváltoztak. A technikai fej lődés

26 d r . M áté f f y A nn a v e ze tő te r v e ző 2 0 10 - e s e nge dé ly e zé s i te r v dok um e ntác i ó
m űs zak i le í r á s ának , v a lam in t S ze ké r G yö r gy é p í té s z 2 0 15 - ös ku ta tás i
dok um e ntác i ó já nak f e lh as zná lás áv a l .

28

következtében a mezőgazdasági táro láshoz más t ípusú épületeket
kezdtek használni , így az építészet i minőségében egész
Magyarországon egyedülál ló épület csehsüveg-boltozatos fö ldsz int jén
üzemet rendeztek be. A kétszáz éves kőkeretes ny í lásokat a pi l lanatny i
igényeknek megfele lően k ibontották, a kőpi l lé reket szétvésték, az
épület fö ldsz int jét bővítették, de a tetőszerkezetre nem ügyeltek. Az
épület 2004- ig számos helyen ázott, rohadt.
Az ál lagmegóvó munkálatok után 2015-ben nyí l t lehetőség a komplex
helyreál l í tásra. A tu lajdonos Önkormányzat megbízásából az épület
felú j í tására és hasznos ítására ütemezett tervek készültek a műemlék-
felügyelette l szoros együttműködésben.

E lső ütemben megújultak az épület kü lső és belső közműhálózatai és
homlokzata. A csehsüveg-boltozatos földsz inten rendezvények,
előadások, konferenciák, k iá l l í tások megrendezésére alkalmas terem
lett k ia lakítva.
Az e lső emeleten if júsági és zarándokszál lás létesült , a fafödémes
nagy térben hálóteremmel, v izesblokkal és teakonyhával.
Második ütemben a magtár második emeletén és a tetőtérben a
nemzet iségi zarándoklatok történetét bemutató k iál l í tás készült .
(belsőépítész tervező: B ihary Sarolta DLA és Vasáros Zso lt DLA).
A felső sz intek fe ltárásához az épület hátsó homlokzatán egy l i f t torony
épült , amely megkönnyít i a látogatók számára az épület bejárását
Harmadik ütemben a kertrendezés készült e l, a szomszédos telek egy
részének megvásár lásával a magtár te lke bővült , új tematikus park és
egy víz i játszótér épült . Így az épület minden időben valódi központja
lehet a környező falurésznek, és k iá l l í tás i temat ikájának megfele lően
országos sz inten is megfe lelő programokat tud biztos ítani.

Rekonst rukció?
Az épület je lenlegi formájában az eredeti épületnek éppen a fele. A
lépcsőház ugyanis eredet i leg az épület középtengelyében volt .
A főhomlokzat i kapuzat kibontásakor pedig k iderü lt , hogy a je lenlegi,
egy traktus szé les kaput az eredet i kapuzat durva kibontásával és
széles ítésével alakították k i . Az átépítés idejét nem ismerjük. A vakolat
leverésekor e lőkerü lt az boltozott téglakiváltó, ami alapján az eredet i,
valósz ínűleg kőkeretes kapuméret meghatározhatóvá vált .
Gondolatk ísér letként érdemes végigjátszani az épület eredet i méretre
való v isszaépítését, h iszen ismerjük az épület méretrendszerét, a
k ibontott főhomlokzat i nyí lás méretét (analógiákkal a kapuzat is
megtervezhető lett volna), építés i anyagait és szerkezetét. Mégsem
merült fe l a te l jes rekonstrukció, mivel erre sem a je lenlegi telekméret ,
sem a funkcionál is igények, sem az anyagi lehetőségek végessége
nem adott lehetőséget. Nem volt szükség nagyobb épületre.

B uda j e n ő , m ag tá r , e r e de t i f ö lds z in ta la p r a j z é s o ld a lho m lokz at (r e k ons t r ukc iós r a j z)

29

Átalakítás
A meglévő épület egy építés i korban épült fe l, sz igorú szerkezet i
rendszerre l, ami a belsőben és a homlokzatokon is jó l látsz ik. Szabályos
pi l lérosztás a fö ldsz inten, amit az emeleten a faosz lopok rendje követ,
és erre épül a fafödém és a tetőszerkezet gerenda-k iosztása. A pi l lérek
rendje a homlokzati ny í lászárókon is követhető: minden osz lopközben
egy-egy kőkeretes ablaknyí lást ta lálunk. A nyí lásokban korábban soha
nem volt üvegezett ablakszerkezet, csak egy külső, felhaj tható
fémtábla, aminek a tartóvasai néhány régi ablakkereten még
megtalálhatók (a győr−kismegyer i magtáron pedig hasonló fém
zsalugátereket találunk).

Földsz int i a laprajz I . emelet i a lapra jz

30

A belső terek az épület rendszerének és funkciójának megfele lően
át láthatóak voltak. Minden sz int egy nagy tér volt , h isz a táro láson
k ívül semmilyen egyéb helyiségre nem volt szükség. A belső terek a
földsz inten a csehsüveg-boltozatos födémnek, a felső sz inteken pedig
a fafödémnek köszönhetően romjaikban is e legánsak és nagyvonalúak
maradtak. A padlástér i barokk fesz í tőműves ácsszerkezet egyenesen
lenyűgöző volt!

Keresztmetszet Hosszmetszet

31

Az átalakítással az épületnek ebbe a t i szta rendszerébe új ,
szel lemiségében idegen elemek kerü ltek. Az épület eredeti leg néhány
építőanyagból épült fe l (kő-tégla-fa-cserép-vas), ehhez képest a
kőkeretes ablakok hősz igete lő üveges nyí lászárói, a belső ajtók, a
v i lágítótestek, az elektromos és gépészet i szere lvényezés, a
teakonyha, a mosdók és zuhanyzók sora je lentősen megterhelték a
magtárat.
A tervezés fo lyamán elsődleges cél volt az épülettő l idegen elemek
elrejtése, hogy minél inkább érvényesülhessen a magtár eredeti, t i szta
szerkezete és sze l lemisége.
A lépcsőház mögött i tér beépítése tette lehetővé, hogy a nagy terek
egyben maradhassanak. A fö ldsz inten mosdóblokk, az I . emeleten a
mosdó-zuhanyzó-teakonyha tere i, a I I . emeleten a gépészet, a
padlástérben pedig a kiá l l í tótér táro lója foglalta el ezt a helyet.
A gépészet i és elektromos szere lvényeket a fö ldsz int i boltozat
feltöl tésében, i l letve a felső fafödémes sz intek új álpadlójában
vezettük el . Az épület fűtését falfűtés biztos ít ja, így a belső térben
nem je lentek meg fűtőtestek.
A homlokzat i ny í lásoknál v isszaál l í tottuk az eredet i kőkeretes
szerkezeteket (Sax Lász ló kőfaragó munkája. A főhomlokzat i új kapuzat
búzaszál mintázata (tervező: Kul i Lász ló építész) a magtár funkcióra
utal, egyben azt sz imbol izál ja, hogy amint egykor a település
takarmányát, úgy most a hely i közösség tagjait szeretnénk az
épületben összegyűj teni .

32

Kiegész ítés − l i f t torony
Az épület hátsó része a I I . v i lágháborúban megsérült , a sérü lt részeket
lebontották. A hátsó homlokzat, szemben a kőkeretes, tagolt
párkányú, feszes szerkesztésű eredet i homlokzatokkal , torzó lett . A
háború után a lehető legegyszerűbb módon befalazták a nyí lásokat
(később számos másodlagos fe lhasználású követ találtunk ebben a
falban). Az épület felső sz int je inek hasznos ításakor az épületen belü l i
köz lekedés megkönnyítésére erre a homlokzatra ke l lett egy l i f tet
építeni.
A hátsó front torzó je l lege e lőnyére vált a tervezett k iegészí tésnek. Egy
tel jes egészében meglévő, minden oldalán kőkeretes ny í lásokkal és
párkányokkal tagolt épület esetén a l i f t épülethez i l lesztése nehezebb
lett volna, csak nagyobb volumenű külső bővítéssel , az épülettő l való
elhúzással vagy belső bontással és beépítésse l lehetett volna
megoldani (lásd Futura Interakt ív É lményközpont, Mosonmagyaróvár,
tervezők: Lenzsér Péter, Gaul Cicel le, 2009).
A torzó homlokzat lehetőséget adott arra, hogy az utca irányából
rejtve oldjuk meg a l i f t torony építését. Csak a tetősík fe lett
k ikukucskáló tetőidom mutatja, hogy az épület mögött még épült
valami. Ez az e lhe lyezkedés az épület köz lekedés i rendszeréhez is jó l
i l leszkedik: a hátsó bejárattó l közvet lenül megközel íthető lépcsőház
előterébe tudtuk nyitn i a l i f tet. Ezze l a különböző sz intek használata
egymástól elválaszthatóvá vált .

A barokk vagy más történet i korból n incs analógia i lyen arányú
toronyépülethez i l lesztésére. Csak a 19−20. század fordulóján épült
malmoknál találunk hasonló k iegész ítéseket, amelyeket surrantóként,
anyagmozgatásra használtak.

Jászberény, Fecske malom, 2012

A l i f ttorony hozzái l lesztése a tömbszerű meglévő épülettömeghez az
i l leszkedés kérdését vetette fe l. A meglévő épület fehér vakolt
fa lazatokkal, szürke lábazat i vakolattal, natúr kőkeretekkel, zö ld fa
nyí lászárókkal és hódfarkú cserépfedéssel á l l a falu szé lén. Mi lyen
anyaghasználattal, tömegformálással lehet ezt a zárt épületet
k iegész íteni? Hasonuln i ke l l az ú j épületréssze l, vagy é lesen elütni
attó l? Megpróbálni folytatni egy 200 évvel eze lőtt i gondolatot, vagy
ezt a gondolatot fe ladni, és a kontrasztra építeni?

Ebben a l i f t toronyban sűrűsödött össze a tervezést végigkísérő
kérdések sora.
Az elkészült l i f t torony próbál spekulációmentes választ adni ezekre a
belső kérdésekre. A l i f t torony egy massz ív, a ferde fals íkokkal is erőt
sugal ló talapzatró l indul, amely ik mint egy nagy kemence tapad a

33

magtár hátsó homlokzatához. 27 A ferde fals íkokat nézve Kunkovács
Lász ló az Ősépítmények című könyvében megörökített a lfö ldi góré-
építmények, haranglábak is eszünkbe juthatnak. 28

Fotók Kunkovács Lász ló könyvébő l

A monumentál is megje lenésű magtárhoz képest apró alépítmény
mozgalmasságával, ugráló fas ík jaival önál ló ent itást hoz létre. Az
alépítmény fe lfe lé törő részéről emelkedik fe l a fával burkolt karcsú
l i f t torony, amely ik fémlemez fedéses s i sakjával tú lnyúl ik a magtár
tetején, az utcáról is láthatóvá vál ik.

A bővítmény nem másol ja a magtár rész lete it . Azonban azonos
anyaghasználatával , egybefüggő vakolt és deszka homlokzat i
fe lü lete ive l, lőrésszerű ablakával, önmagában izgalmas, mozgékony
formálásával az új torony a meglévő épület szerves fo lytatásaként
je lenik meg.
Talán ha a magtár építője megnézhetné a tornyot, értené annak
szerkesztését, és le tudná olvasni róla, hogy mennyit változott a v i lág
az e lmúlt 200 évben.

27 Ke n yé r bő l k inc s . M űe m lé k i m a gtá r r e kons t r ukc ió ja , B ud a je n ő . Ú j M agy a r
Ép í tő m űv é s ze t 2 0 1 8 / 2 . S zöv e g: S z ö r é ny i A nn a.
28 Kunkov ác s Lás z ló : Ős é p í tm é n ye k . Kós Ká r o ly A lap í tv án y , B udape s t , 20 0 0 , 2 4 . és
10 9 . o ld a l .

34

Belsőépítészet
Az épület belsőépítészet i k ia lakítása a magtár meglévő adottságaira
támaszkodik, azt éppen a minimál is mértékben egész ít i k i .
Szerencsésen találkozott i t t az épületnek megfele lő tervezés i program,
a szoros költségvetés és a jó tér i adottságú belső tér.

A tervezés i program megadta a lehetőséget, hogy minden sz inten
egybenyitott térként működhessen tovább az épület . Ezek a terek
ugyanis így hatnak a leginkább a látogatóra.
A fö ldsz int boltozatos, e legáns belső tere mai szemmel (ipar i épület
esetén) elképzelhetet len építészet i minőségben és nagyvonalúsággal
épült meg 200 évvel ezelőtt. Fontos megjegyezni, hogy a boltozatos
szerkezet és az emelet i fafödémek dór izáló osz lopfői r i tka megoldások
a magtárak esetében. Mindez az építtető skót bencés rend
igényességét dicsér i , miközben a ma már sz inte luxusnak tűnő
homlokzat i kőkeretek és osz lopok, a vastag téglafalak a kor általános
építészet i minőségét képvise l ik.
A kőosz lopok a barokk korra je l lemző módon mesze léses fe lü letkezelést
kaptak. Az építés idején a homlokzati kőkereteket is festéssel védték
az időjárástól . A kő anyagának „fe lmagasztalása” csak a mai kor ra
je l lemző vonás. A felúj í tás során a külső keretek végül nem lettek
lefestve, azonban a belsőben K laniczay Péter műemlék-felügyelő
ragaszkodott a festéshez és a végeredmény őt igazol ja! A lábazat
nélkül i téglaburkolattal gyönyörűen k ihangsúlyozza a boltozat formáit
a homogén fe lületkezelés .

A fö ldsz int i nagyterem

A belső terekbe korábban az épületben nem használt tárgyak, bútorok
kerü ltek. Ezek (belső ajtók, v i lágítótestek, asztalok és székek) az épület
ipar i je l legéhez igazodva, egyszerű vonalvezetésse l válnak a tér
részévé. Az új belső ajtók, bútorok natúr fából készültek, a székek matt
zö ld kárpitozással, amivel egyrészt az új , matt zö ld külső ablakokhoz
igazodnak, másrészt a hely i sváb hagyományban használt zöld sz ínre
utalnak.
A padlózatot eredet i leg széles, a használattó l mélyen kopott pal lózat
bor ította, amelynek megmentése lehetet lennekbizonyult . A gépészet i
szere lvényezéshez szükséges álpadló kész í tése miatt fe l ke l lett szedni,
v iszont a régi mesterek kovácsolt szeggel rögz ítették a pal lókat a
gerendázathoz, amitől a száraz fa inkább szakadt, semhogy engedjen.

35

Hajópadló burkolat kerü lt a helyére, ami jó l i l leszkedik a fafödémhez
és a fehér falakhoz, bár még k issé fényes.

A lámpatestek kis sorozatban gyártott kézműves termékek. Fehérre
mázolt fényvetőjükkel, k lassz ikus üvegbúrájukkal és fekete
vasszerkezete ikke l a paraszt i v i lág esztét ikáját hordozzák. A külső és
belső terekben mindenhová ugyanannak a lámpacsaládnak a tagjai
kerü ltek.

Az I . emelet i i f júság i s zá l lás

Az I . emelet i i f júsági szál lás a tervek szer int egyedi bútorokkal készült
volna, azonban ezt a határ idő e lsodorta, így csak az elválasztó-
bútorok készültek e l, amiket sorozatgyártású ágyakkal egész ítettek ki .
A tervek szer int kézműves je l legű, a belső ajtókra r ímelő, deszkából
összeácsolt bútorok készültek volna, de az összkép így i s meggyőző.

A néhány e lemre szűkített anyag- és sz ínhasználat , a sz inte láthatat lan
építészet i je lenlét, a nagy homogén fe lü letek egységes belsőt
eredményeztek, amelyben ötvöződnek a régi magtárépület
nagyvonalú terei és az új berendezések, megőr izve a magtár eredeti
hangulatát.

36

A I I . emelet i és tetőtér i k iá l l í tó tér

Magtár a falu ident i tásában

Budajenő 2100 lakosú te lepülés a Zsámbéki-medencében, ami az 1990-
es 780 főhöz képest 2,5-szeres növekedést je lent. Az újonnan
bete lepülők a fővárosból és v idékről érkeztek, hogy zöldövezetben, a
főváros köze lében é lhessenek. A te lepülést választók körében saját
beszé lgetése im alapján fontos szempont volt egyrészt a falu egységes
ófalu i te lepülésrésze, ahol megmaradt a sváb paraszt i v i lág gazdag
építészet i ku ltúrája, másrészt a te lepülés életét ma is meghatározó
műemlékek magas száma. Budajenőn öt jegyzett műemlék van (a
település római katol ikus temploma, a temetőkápolna [Öregtemplom],
az abban található dombormű, a magtár és a volt bencés rendház
épülete [a mai általános i skola]).

A gyors lakosságnövekedés mel lett a helyi társadalom korábbi
szakadásait a k i- és betelepítések okozták. 1945 őszén 21 székely
család érkezett Erdélyből, gazdasági fe lszere léssel , 85
tehénnel/üszővel , 12 lóval, 30 sertésse l, valamint nagyobb mennyiségű
baromfival. Részükre a közalapítvány 400 kataszterholdnyi b i rtokából
osztottak fö ldet, és a háborús bűnösöknek minős í tett sváb lakók
házaiba költöztették őket.
A következő év tavaszán, 1946. ápr i l i s e lején a község 187 német
családjából 172-t telepítettek k i . Az otthonát e lhagyni kényszerü lt
lakosság 60-70 k i logrammos személy i poggyászt v ihetett magával. Az
1945 őszén bete lepült székely lakók v itték őket 16 ló- és tehénfogaton
a biatorbágyi á l lomásra (mivel a községben már csak nekik voltak igás
ál lataik), ahol bevagonírozták őket. (A hatalom tudta, hogyan ke l l
évt izedekre tönkretenni egy te lepülés közösségét.)
1946 ápr i l isában, a második szakaszban újabb 8 család érkezett
Budajenőre az erdélyi Börvelyből. Ők is tetemes ál latál lománnyal és
gazdasági fe lszere léssel érkeztek. Még ugyanezen hó folyamán
Romániából i l legál isan jött át a határon 12 család, felszerelés és
ál latál lomány nélkül. 29

29 Fo r r á s :
h t tp : / / w w w .b ud a je n o .h u / inde x .ph p/ te le p ue le s / to e r te ne le m ?s ho w a l l=& s ta r t=4
U to l s ó le t ö l té s : 2 0 18 . s ze pte m be r 2 6 .

37

A te lepülés é letében az e lmúlt 75 év je lentős változásokat hozott, és
számos mélyreható konf l iktust teremtett. Mára – részben a
generációváltásnak is köszönhetően − ezek a feszültségek talán
megszűntek, és a település a megnövekedett lakosság közösségbe
kovácsolásáért küzd. A magtár átépítése ebben hozhat e lőre lépést.

A magtár épülete romjaiban is megőrizte erős k isugárzását, az
átalakítás i és bővítés i munkákkal a hely szel lemének fe lerős ítése volt a
cél , ami az épület e lfogadását, a te lepülés é letének részévé válását
hozhatja magával.

Az építész fele lőssége, hogy fel ismerje a hely erejét, megértse
je lentését. Ennek alapján ke l l a je lenkornak érvényes mondanivalót
megfogalmaznia.
Az építés drámája a hely, a hely i közösség ident itásának erősödését,
új raépülését hozhatja magával, az építéssel a társadalmi és közösségi
szövet e lszakított szálait új ra lehet fonni, a helyet és azon keresztü l a
közösségeket gyógyítani tudjuk.

38

I rodalomjegyzék:

Bartók Béla: A népzenéről. Magvető K iadó, Budapest , 1981

Dúl l Andrea: A környezetpsz ichológia alapkérdései. L’Harmattan
Kiadó, Budapest, 2009

Ferencz István, Nagy Tamás és Turányi Gábor építészete. Szerkesztő:
Su lyok Mik lós. Műcsarnok, Budapest, 2002

Hamvas Béla: Az öt géniusz − A bor f i lozóf iája. É letünk Szerkesztősége,
Szombathely, 1988

Hoppál Mihály, Jankovics Marcel l , Nagy András, Szemadám György:
Jelképtár. Hel ikon Kiadó, Budapest, 1997

Karácsony Sándor: A magyar ész járás. Magvető Kiadó, Budapest, 1985

Kerékgyártó Béla (szerk.): A mérhető és a mérhetet len. Építészet i
í rások a huszadik századból. Typotex K iadó, Budapest , 2004

Kerékgyártó Béla (szerk.): Ber l in átváltozásai. Typotex K iadó, Budapest,
2008

Kultúrák között – Egy magyar építész Észak-Afr ikában. Kr it ikai
esettanulmány Parajdi Mester Lász ló munkásságáról .
Szerzők: T ibai Fr ida és Veres Laura. TDK dolgozat. Konzulens: Vasáros
Zsolt DLA. Budapest i Műszaki és Gazdaságtudományi Egyetem,
Építészmérnöki Kar, 2017

Kunkovács Lász ló: Ősépítmények. Kós Károly Alapítvány, Budapest,
2000

Lükő Gábor: A magyar lé lek formái. Exodus K iadó, Budapest, 1942

Makovecz Imre: Makovecz Imre műhelye. Mundus Magyar Egyetemi
Kiadó, Budapest, 1996

Meggyes i Tamás: Számadás. Válogatott í rások, építészet/e lmélet. Terc
Kiadó, Budapest, 2011

Meggyes i Tamás: Magyarország lakókörnyezeti ku ltúráinak t ipológiája.
Budapest, 1986

Meggyes i Tamás: A város ident itása. Országépítő, 2014/2. , 53−56. o ldal

Mircea E l iade: A szent és a profán. Európa Könyvkiadó, Budapest ,
1999

Norberg-Schulz , Chr is t ian: Genius loci. Ökotáj , 2004, 65−75.o.
Norberg-Schulz , Chr ist ian: Genius Loci. Toward a Phenomenology of
Architecture. Academy Edit ions, London, 1980

39

Rudofsky, Bernard: Architecture Without Architects. A Short
Introduction to Non-Pedigreed Architecture. Univers ity of New Mexico
Kiadó, Albuquerque, 1964

James, Steele: An architecture for people – The complete works of
Hassan Fathy, New York, 1997

U. Nagy Gábor: Táj – Régió – Ident itás. Gondolatok és jegyzetek – A
2013. március 9-én, az „Ident itás az építészetben” témában rendezett
X. MÉSZ Nemzetköz i Építészkongresszuson elhangzott e lőadás bővített
változata. Régi-Új Magyar Építőművészet , 2013/3.

40

Fotók jegyzéke:

Zalaszentlászló: Művelődés i ház avatás. Fotó: ismeret len, 1985
 Művelődés i ház udvar. Fotó: Zs itva T ibor, 1985
 (for rás: Makovecz Archívum)

Berl in, Kapelle der Versöhnung:
légi fe lvéte l:
https://upload.wik imedia.org/wik ipedia/commons/thumb/a/a3/Bernau
er_strasse_ luftbi ld.JPG/1274px-Bernauer_strasse_ luftbi ld.JPG
összeomló templom: http://www.strasse-der-moderne.de/wp-
content/uploads/2016/03/Ber l in_Abrisss_Versoehnungskirche_1985_Bi ld
_Rob_Koster_CC_BY-SA_3.0. jpg
táv lat i kép: http://m.dein-plan.de/poi/38634_Kapel le-der-
Versoehnung-Ber l in-Mit te-Gedenkstaette-Ber l iner-
Mauer#&gid=0&pid=1
tornácfotó: https://www.db-bauzeitung.de/db-
themen/technik/bauen-mit - lehm/
belső fotó:
https://www.f l ickr.com/photos/steff i re ichert/4295908773/s izes/ l
alaprajz: https://www.dachverband- lehm.de/bauwerke/kapel le-der-
versoehnung

Budai amfiteátrum:
20. sz. e leje:
http://egykor.hu/budapest- i i i - -keru let/katonavaros i -amf iteatrum-
obuda-aquincum/1237
je lenlegi ál lapot: http://csorbazol i .b logspot.com/2016/10/aquincum-
2.html;
P lesz Antal koncepcióterv, látványterv (Balogh I stván). Országépítő,
2015/2., P lesz Antal-mel lék let

Asszony a kazlak közt: fotó: Korniss Péter, 1976
https:// index.hu/nagykep/2017/12/12/kelet-europai_sors_feheren-
feketen/ - letö ltés i idő: 2018. október 7.

Potzdamer Platz :
https://commons.wik imedia.org/wik i/F i le:Ber l in_-_Potsdamer_P latz_-
_um_1900. jpg?uselang=de
https://upload.wik imedia.org/wik ipedia/commons/9/97/Potsdamer-
Platz-Hochhaeuser-2015. jpg

Berl in, Reichstag:
https://www.getyourguide.com/ber l in- l17/ber l in-re ichstag-y-
regierungsquart ier -tour-de-2-horas-t49448/?utm_force=0
belső kép:
http://explor ingrwor ld.com/tour ing-the-re ichstag/
fotó: Sharon Odegaard

Berl in, Neues Museum:
https://upload.wik imedia.org/wik ipedia/commons/thumb/d/dd/Ber l in_

41

Neues_Museum_001.JPG/800px-Ber l in_Neues_Museum_001.JPG
belső kép:
https://www.architectural-rev iew.com/today/neues-museum-by-david-
chipperf ie ld-architects-ber l in-germany/8601182.art ic le
fotó: Dennis Golbert

Budajenő, családi ház:
Csóka Balázs, Frenkel Edwina, 2016 és 2018

Nagykapos:
a szerző felvétele i

Jászberény:
Fecske malom, fotó: Fü löp T ibor, 2012

Budajenő, magtárfotók:
fe lú j í tás e lőtt i á l lapot: Légárné Gulyás R ita, 2012
 padlástér fotó: Lőr incz Zsóka, 2015
felú j í tott épület: Kedves Zsóf ia, Légárné Gulyás R ita

és Bé lavár i K r i szt ina, 2018
tetőtér belső fotó: Vasáros Zso lt DLA, 2018

Kataszteri térképek:
www.mapire.hu

internetes letö ltések ideje: 2018. október 25.

Nagykapos, Üzletház stábl ista:
Vezető tervező: Csóka Balázs DLA
Stat ikus tervező: Pongor Lász ló

Budajenő, Magtár stábl ista:

Vezető tervező: Csóka Balázs
Előkész ítő tervek: Dr Mátéffy Anna, Kul i Lász ló
Művészettörténet i kutatás: Szekér György
Műemléki fe lügyelő: K laniczay Péter
Stat ikus tervező: S ipos Csaba
Épületgépészet: Szalóky Lász ló – Kr is tály K l íma Plusz Kft .
E lektromos tervező: Hegedűs Zoltán, Sze l ik Zso lt – P lanet

Épületv i l lamossági Kf t .
Kerttervező: Buel la Mónika – Táj rajz Bt.
Tűzvédelem: Kerényi Áron
Faanyagvédelem: Dr. Szabó Mik lósné
Lif t : Makovsky Zso lt
Megbízó: Budajenő Község Önkormányzata
Kiv ite lező: Maros 35’ Bt.
Műszaki e l lenőr: The isz Imre

