
 1

Ábrázoló kontextusok
Megújuló vonzások a kortárs hazai középület-építészetben1

A kortárs hazai építészet értelmezésére több modell is kézenfekvően kínálkozik. Mindegyik
egyszerűsít ugyan, de felerősíti, s így jobban észlelhetővé teszi a jelenségeket. Reimholz Péter, az elmúlt
évtizedek nagyhatású, 2009-ben elhunyt építészprofesszora először 1986-ban, majd 2007-ben írta le Michael
Graves amerikai építésztől kölcsönvett2 realista és absztrakt törekvések dichotómiájára épülő elméletét,
olyan izgalmas vizsgálati szempontokat ígérve, amelyek alkalmasak arra, hogy az elmúlt évtizedek
fejleményeit segítségükkel elemezzük. Ez még akkor is így van, ha a realista, azaz építészet valóságát
ábrázoló építészet fogalma kétségtelenül összefonódik a – máig nagyhatású – posztmodern kor, majd a
regionalizmus építészeti értelemben erősnek bizonyuló vonzásaival. Messzebbről tekintve e fogalmakat
mégis általánosabb, időtlenebb folyamatokat figyelhetünk meg.

Ahhoz, hogy az értelmezés szempontrendszere, a modell érvényessége minél egyértelműbb lehessen,
bemutatott példáimat úgy válogattam össze, hogy azok mindegyike épített környezetétől többé-kevésbé
független, olyan önálló rendszer, amely túlnyomórészt vagy kizárólagosan belső összefüggései alapján
értelmezhető kontextusra épít. E belső kontextus szerinti válogatás pontosítani segít az építészeti törekvések
beazonosíthatóságát, mert az egyes rendszerek zártsága felerősíti azokat. Példáim mindegyike bizonyos
értelemben ábrázol: organikusan alakult folyamatot, valamely narratívát, szimbolikát vagy mitikus történetet,
ahogy ábrázolhat elvont formaképzést is, és izgalmasak azok a törekvések, amelyek kontextusa elsősorban az
építészet belső törvényszerűségeire igyekszik figyelni, kizárva minden más fogalmat, amelyek ábrázolásának
tárgya így az építészeti valóság maga. Kiválasztott épületeim felölelik az elmúlt harminc év hazai építészetét,
az első épület 1983-ban, az utolsó idén tavasszal készült el. A környezetétől független, belső kontextus afféle
laboratóriumi helyzetet állít elő, egyszerre engedi az építészeknek a szabad kísérletezést, és teszi jól
láthatóvá az építészeti szándékokat. Előadásom épületegyüttesei bizonyítják, hogy a reimholzi értelemben
vett valóságábrázoló építészet milyen sokszínű és izgalmas eredményekre vezetett a 80-as évek elejétől
napjainkig, át múlandó érvényességű, egykor meghatározónak tekintett fogalmakon, mint amilyen a
„posztmodern” vagy éppen a „regionalizmus” volt.

Hogy az ábrázolás minősége gondolati értelemben milyen távoli területekről is érkezhet, álljon itt két
közismert példa. Az 1992-es sevillai világkiállítás nyertes pályázata Janáky István lepkeháza volt. A terv –
noha formai értelemben is izgalmas – valójában a rendszerváltozás szabadság-élményének poétikus
kifejezésére tett kísérlet lett volna. A különböző lepkefajok bemutatása teljes életciklusukon át egyértelmű
szabadság-metafora, amely azonban nem az építészeti formába vagy térbe kódoltan jelenik meg (hiszen
üresen az épület bizonyosan nem fejezett volna ki semmit, formája és szerkezete építészeti okokból lett volna
olyan, amilyen), hanem a funkcionális program költőiségében. Janáky terve tehát legfeljebb a funkcionális
programot, annak költőiségét ábrázolta. Ezzel szemben a megépült pavilon, Makovecz Imre héttornyú,
dombszerű, belsejében kimosott gyökerű fát az üvegfödémen keresztül láttató koncepciója olyan narratív
építészeti koncepció volt, amely építészeten kívüli eredetű fogalmakat (történelmi múlt, heroizmus, stb.)
kívánt építészeti formákkal megjeleníteni. E két látványos végállapot között persze számtalan átmenet
figyelhető meg épületeinken.3

1 A cikk és az alapját képező előadás az MTA Bolyai János Kutatási Ösztöndíj támogatásával készült.
2 Juhanni Palassmaa által szervezett kiállítás katalógusában fogalmazott így Graves, 1970 táján, Reimholz szavaival, a 2007-ben
elhangoztt előadásból: „Az egyik az absztrakció nyelvében és ezzel együtt a modernizmus jövőjében hisz, a másik álláspont szerint
az építészeti absztrakció nem nyújt lehetőséget szélesebb kulturális kommunikációra, ezért azt várja, hogy az építészet
kifejezésmódja valóságábrázoló legyen.”
3 A hazai organikus iskola történetében Reimholz Péter szerint Vincze László 1994-ben épült csengeri étterme képviseli
legkövetkezetesebban a külső kontextustól megszabaduló, öntörvényűen expresszív, csak saját magára vonatkoztatva érvényes
koncepciót. „Legkonzekvensebben talán Vincze ment végig az úton. Mint organikus építésznek neki sikerült Csengerben igazán
öntörvényűnek lenni és megszabadulni a kontextustól.”, in: Reimholz Péter: Egy organikus városi ház Budán (Bp., 2004. január 12.,
kézirat)

 2

Reimholz Péter 1986-os írásában4 határozottan foglalt állást: „Az építészet igaziból nem ábrázoló
művészet, kiváltképp ha a többihez, az ábrázoló művészetekhez hasonlítjuk. Nem akar és tud építészeten
kívüli dolgokat ábrázolni, viszont az építészetet, mint időben és térben létező, önálló, öntörvényű, önfejlődő
és archetípusokra visszavezethető univerzumot, elég valóságosnak lehet tekinteni ahhoz, hogy ábrázolni
lehessen. A valóságábrázoló építészet figyelme ide irányul. Ezzel szemben elvont építészet lehet az is, amely
az építészet valóságos univerzumát ábrázolja elvontan, de az is, amely az építészeten kívüli, az építészet
valóságához, vagy uram bocsá’, bármely valósághoz képest elvont dolgokat (technikai, technológiai,
kultikus, antromoporf stb.) ábrázol, akár reálisan, akár elvontan.” Lényegében ezt a szempontrendszert
emelte be ugyanő más hangsúlyokkal a Gulyás Zoltánról, a XX. század második felének kiemelkedő
építészegyéniségéről szóló, 2007-ben a MOME-n megtartott előadásába is.5 Álláspontja szerint az építészeti
valóságra (eszközökre, előzményekre) reagáló, azokat ábrázoló realista építészet és az elvont (absztrakt
gondolatiságú, a modernista hagyományokból építkező) építészet kettőssége, egymást váltó és alkalmanként
egymást átható jelenléte jellemzi korunk építészetét, Magyarországon különösen erős realista gyökerekkel.
Másképp fogalmazva a spekulatív, intellektuális, elvont építészet megerősödésével szemben (vagy azzal
párhuzamosan) válik mind erősebbé a szándék „az építészekben az építészet valóságát (posztamenst, az
oszlopot, a falat, a keretezéssel megünnepelt nyílást, a gerendát, a tetőt, a teret és térséget, az axist, a
ritmust, a cour d’honneur-t, a lizénát, az építőanyagot, a faktúrát, a textúrát) ismét az építészeti alkotás
témájává tenni, ismét hús-vér építészetet művelni.” Miközben a 20. század második felében a szocreál és a
posztmodern testesítette meg a realista áramlatot a hazai építészetben, a rendszerváltozás után az szerves és
regionalista törekvésekben érhető tetten a valóságábrázoló gondolkodásmód, Reimholz szerint. Szalai
András – épp Reimholz munkásságát elemezve jut arra a következtetésre, hogy a két alapvetően eltérő,
modellszerű felfogás oszcillációja jótékony alkotói folyamatokhoz vezethet: „A Michael Gravestől
kölcsönzött absztrakt-realista fogalompár ... az építészetet dualisztikusan és ciklikus dinamikával leíró kép,
aminek fontos mozzanata az egymásra épülés, olyan „inga-elvű” mozgást érzékeltet, amely egyszersmind
tagadja a korlátlan előrehaladás nagy elbeszélését, és azt hangsúlyozza, hogy fontosabb a lengés
mozgásenergiáját fenntartani, mint valamely dogmatikus bizonyosságérzés nevében – „nem ez a helyes
irány!” – megakasztani azt. Ha az inga megáll, elvész, elveszhet a szélsőségek közötti egyensúlyozás
képessége.”6

Választott példáim segítségével ennek a dichotómiának a különféle árnyalatait szeretném bemutatni
olyan épületegyütteseken keresztül, amelyek az elmúlt harminc évben épültek Magyarországon, és
különböző gondolati minőségben, de a kontextus és ábrázolás sokszor egymástól meglehetősen különböző
módon értelmezett fogalmaival bíbelődtek. Kizárólag ebből a szemszögből vizsgálódtam: milyen gondolati
konstrukciókat tesz plasztikussá, vagy ábrázol, nyíltan vagy rejtett módon az elsősorban a belső kontextusára
építő művek sora.

Organikus kontextusok

Badacsonytomaj, munkásőr üdülő, 1983, Turányi Gábor (fotó: légifelvétel, 1983/4) / Mátészalka, színház, 1986-86, Bán Ferenc (archív: fotó) /
Balassagyarmat, Megyei művelődési központ és Gimnázium, 1992, Reimholz Péter (fotó: Lente András) / Miskolc, Avas, egyházi együttes, Ferencz
István, 1990-2000 (fotó: Hajdú József)

4 Reimholz Péter: Kronologikus implantációk és didaktikus protézisek MÉ 1986/5, 9. o.
5 Reimholz Péter előadásának leírt változata, 2007. nov.-dec., http://static1.architectforum.hu/files2012/n00/00/82/98/a-teljes-
eloadas-fotokkal.pdf, utolsó letöltés: 2014. szeptember 16.
6 Szalai András: Az egyensúly keresése. Egy magyar építész az ezredfordulón: Reimholz Péter, in. Építés-Építészettudomány XXIX
(1-2) 93-108, 103. o.

 3

Az építészet, pláne a több elemből álló, s ezért az elemek között szükségképp szabályszerűséget,

azaz kontextust teremtő épületek evidens módon ábrázolják a nőtt, spontán, organikusan alakult, történeti
városi szövet kontextusát. A sosemvolt, elképzelt urbanisztikai pozíció ábrázolása kétségkívül posztmodern
vagy posztmodern gyökerű építészeti gondolat, de sokkal időtállóbbnak bizonyult, mint e stílus formajegyei.

1983-ban emblematikus épületet adtak át Badacsonytomajban, Turányi Gábor volt munkásőr-
üdülőjét (amely oktatási és pihenő épület néven futott). Az épület jelentőségét, és a bevezetőmben tárgyalt
fogalmi összefüggéseket látszik bizonyítani, hogy a Magyar Építőművészet 1984/3-as száma7 a szocreál
építészet visszatekintő bemutatása mellett terjedelmes cikkben, pontosabban a Fiatal Építészek Stúdiójában
lefolytatott szakmai beszélgetés közlésével foglalkozott az új épülettel. Az üdülőegyüttes a Balaton partján
áll, kompozíciója meglévő és új épületszárnyakat éppúgy magába foglal, új, keretes beépítési rendszert
teremtve felhasználásukkal. Meglévő és új épületek kapcsolatai, de az új elemek egymáshoz való viszonya is
esetlegesnek, tudatosan spontánul kialakultnak hat, de semmiképp sem a korban jellemző univerzális igényű
elméleti rendszernek vagy éppen technokrata modernista elveknek megfelelő módon szerkesztett.
Kétségtelen, hogy az együttes részletei magán hordozzák a posztmodern stílusjegyeit is (a közölt
beszélgetésben Aldo Rossi és az olasz racionalizmus hatása merült fel főképp a szállodai szárnyak
homlokzati megoldásában, valamint Michael Graves munkáinak előképi jelenléte pl. a kónuszos
oszlopfejezetek megjelenésében), azonban fontosabbnak, s a mából nézve izgalmasabbnak a belső kontextus
felszabadítása tűnik. Erről Tomay Tamás egykori hozzászólása pontosan tanúskodik8: „Ez az épület a
szentesített építészeti kultúra és a nem-szentesített építészeti kultúra között van. Felrúgja az építészetet
„magasművészetként” legitimáló normarendszert. ... Nem az a strukturáló elv, hogy ha-akkor, hanem az is-
is, a vagy-vagy, a se-se. Általában véve lemond a misszionárius attitűdről és az avantgardista elitizmusról.
Helyette egy „új érzékenység” jelentkezik, amely az alkotó saját személyiségének kitágítását, szubjektivitását
tekinti vonatkozási pontnak. ... Ez az épület nem Tárgy. Nem olyan pl., mint Janáky Kresz Géza utcai
irodaháza9, vagy Reimholz fehérvári kultúrháza.10” Janáky István pontosan utalt arra a kettősségre, amely
egyrészt a szokatlan, szubjektív, a korábbi konzisztens elvektől eltérő mesterséges urbanisztikai képletben és
a részletképzés posztmodern fordulataiban fogalmazódik meg.11 A részletképzés érvényessége nem tűnt
tartósnak, ám a szabadon megfogalmazott, kötetlen és spontán kialakult beépítést ábrázoló kontextus sajátos
időtlenséget kölcsönzött az épületnek, sőt, úgy tűnik, nagy hatást gyakorolt a későbbiekre is.

Noha meglévő épület mellé épült, a Bán Ferenc által tervezett mátészalkai Színház és Művelődési
Ház együttese (1985-1986) ugyancsak önálló urbanisztikai mintázatot ábrázol. Az épületegyüttesen
megfigyelhetők azok a formai analógiák, amelyek kétségtelenül posztmodern gondolkodásra vallanak, így a
zsinórpadlás tömege vidéki magtárakra, a kör alakú színházterem előcsarnoka egyiptomi oszlopos
csarnokterekre utal, a korai homlokzati rajzok Aldo Rossi világát is eszünkbe juttathatják. De referenciaként
kínálkozik James Stirling – Bán Ferenc által is hivatkozott munkássága – is. Az általa és Michael Wilford
által tervezett ithaca-i Előadóművészeti Központ New York-ban 1985-ben lett kész, és Mátészalkához
hasonlóan additív tömegkompozíció, melyben az egyes elemek jól beazonosítható építészeti archetípusokra,
előképekre utalnak. „A tervezés során reneszánsz, egyiptomi és szatmár-vidéki templomok hangulatát
vegyítettem. Hogy ebből elegy vagy vegyület lett, mások dolga megítélni. ... A két (régi és új) épület

7 Moravánszky Ákos a bevezetőben így kapcsolta össze a posztmodern és a szocreál építészeti törekvéseit: „A posztmodern
szellemének visszavetítése, vagy az elfogulatlan értékelés régóta halogatott lehetősége? Csábító alkalomnak tűnik előhúzni a fiókok
mélyéről a sokáig ott porosodó terveket, és diadallal Rossi, Graves vagy Venturi rajzai mellé tenni őket: mi már harminc évvel
ezelőtt ezt csináltuk (hogy ezt kellett csinálni, ilyenkor nem szokás hangsúlyozni).” Moravánszky Ákos: E számunk elé, 5. o., in:
Magyar Építőművészet, 1983/4 „Az ötvenes évek”
8 De Tomay gondolatára rímelt Ekler hozzászólása is: „Amit nem tudunk megnevezni Turányi házában, hogy az valami talány? Van-
e, vagy pedig csak látszat? Annak a látszata, hogy mindegyikünknek elege van abból, hogy ragaszkodjon konzisztens
elképzelésekhez, hogy valakitől kész elképzeléseket vegyen át, formanyelvével együtt.” in: Magyar Építőművészet 1984/3
9 MGM Irodaház Budapest XIII. ker., Kresz Géza u., 1981, építész: Janáky István. A zártsorú városi szövetbe szabadonálló,
öntörvényű, saját szabályrendszerének megfelelően épített épület megformálását tekintve valóban tárgyszerű reminiszcenciákat
hordoz.
10 A Videoton oktatási és sportközpont (1985, Reimholz Péter) a sturkturalista építészet kiamagasló jelentőségű hazai épülete,
amelynek építészeti koncepcióját a különféle tértípusok rendszerbe foglalása képezi.
11 „Turányi itt kétféle dolgot határozott el. Az egyik egy telepítés-szintű elhatározás: csinál egy ilyen gyűrű alakú beépítést, ami egy
régi várhoz hasonlít. És ennek az egyes részleteit különböző módokon hozza létre...” Janáky istván, in: Magyar Építőművészet
1984/3

 4

viszonyából kialakuló zegzugos térsor középkori városok hangulatát idézi.”12 – fogalmazott a tervező.
Másfelől lényegesebbnek tűnik, hogy az épület a kontextuskeresés és -teremtés igényével lép fel, amikor
önálló tömegekre bontja az épületegyüttest, s a közöttük kialakuló differenciált térrendszerre helyezi a
hangsúlyt. A V-alakú műemlék épület ellentétpárjaként, azzal híddal, nyaktaggal összekötve, szimmetrikus
kompozíció valósult meg, amelyben az új épületrész additív elemei (hengerek, hasábok) és a meglévő
térfalak között új köztéri minőség születik. A 2014-ben elkészült rekonstrukció megtisztította az épületet a
posztmodern építészeti elemektől (a rátétszerű téglaarchitektúráktól, a hengeres tömeg vaknyílásaitól), és a
szükséges új elemeket (pl. a lifteket) az additív kompozíció folytatásaként, antracit fémlemezzel burkolt
tömegekként fogalmazta meg. Az épületegyüttes elemei így sokkal inkább – a helyszínrajzi összefüggésben
jól látható, ám az épületet körbejárva alig érezhető szimmetria ellenére – spontán összerakottságukat, köztes
tereiket mutatják ma, az egykori analógiák érvényüket vesztették.

Már a rendszerváltozás után, 1992-ben épült Reimholz Péter balassagyarmati megyei művelődési
központot és gimnáziumot magába foglaló épületegyüttese. Az autonóm, látszólag esetlegesen kapcsolódó
elemek viszonyát részben ugyan a környező városi összefüggések szabályozták, de ennél erősebbnek tűnik a
alkalmazott külső és belső építészeti elemek kollázsszerű szerkesztése. A halmazszerű, városi fragmentumot
szimuláló elemek közegében éppúgy megférnek egymás mellett az Aldo Rossi-parafrázisok (mint az íves
sátortetővel fedett, elfordított saroktömeg) és a vernakuláris építészeti fordulatokat idéző, kisvárosi léptékű
tömegkapcsolatok. Reimholz nagyhatású műve, a már említett Videoton Oktatási Központ még a
strukturalista elvek nagyszabású manifesztuma volt, ahol akár a végtelenségig is folytatható struktúrába
épülnek bele a szükséges funkciók, ugyanakkor már ott megjelentek a beépülő elemeknél azok a
posztmodern részletek, amelyek később magát az elvont szabályszerűségű rendszert is megszüntették, mint
az plasztikusan látható a balassagyarmati épület esetében. Szalai András elemzésében e két épület
kínálkozott a bevezetőmben említett reimholzi valóságábrázoló és realista építészet dichotómiájának,
pontosabban az egyikből a másikba tartó alkotói attitűd illusztrációjához: „Ha a Videoton épületére – az
archetípusok „determinált metamorfózisa” szempontjából – mondható az, hogy már nem maradéktalanul
„absztrakt”, akkor – hasonló szempontból – a balassagyarmati komplexumra azt lehet mondani, hogy még
nem maradéktalanul „realista”.”13 Kimondható tehát, hogy a kontextust meghatározó szigorú elvi képlet-
vagy szabályszerűség felszabadítása együtt járt a posztmodern formajegyek megjelenésével. A kollázsszerű
szerkesztés időtálló, ezért ma is érvényes metódusának elterjedése a kollázs elemeinek divatszerű, ma már
avultnak tekintett alkalmazásával.

A hosszú évek alatt, az 1990-től 2000-ig tartó egy évtizedben kiépült avasi egyházi központ Ferencz
István nagyszabású munkája, amely megbízást a Bán Ferenccel közösen készített tervpályázat során nyerte
el. Az avasi lakótelep brutális morfológiai képlete mellett megfogalmazott modell fő mozgatórugója
vélhetően az volt, hogy mindenben ellenpontozza szomszédságát. A lakóteleppel való kontraszt szinte az
együttes összes értelmezési szintjén megjelenik. A beépítés – azon túl, hogy fizikailag is hátat fordít a
lakótelepi világnak, s ezzel persze nyit az avasi hegyoldal kilátása felé – organikus, nőtt város képzetét kelti,
amely töredezett formáival a lakótelepi raszteres világ ellentéte. De az ellentét megjelenik a részletképzésben
is: a nagypaneles, előregyártott környezet mellett a kisméretű tégla-architektúra egyik legérzelmesebb és
legplasztikusabb hazai recepciója figyelhető meg az Avason, nyilván nem függetlenül a 90-es évek végi,
2000-es évek eleji hazai téglaépítészet-reneszánsz közismert tendenciájától. A beépítés belső kontextusa az
ellenpontozó alapálláson túl sajátos belső törvényszerűséget követ: míg a templom főhajójára merőleges
hossztömeg elzárkózik a lakóteleptől és hosszú, szinte tagolatlan térfalat képez felé, addig az együttes völgy
irányába néző része elemeire bomlik, s az épületek közötti kilátás érvényesül. Avason tehát a kontextus
alapvetően olyan organikus városi fragmentumot ábrázol, amelynek alaphelyzetét a lakótelepi külső
kontextustól való elfordulás határozta meg, ugyanakkor attól független belső kontextusa spontán telepítési
szituációt mímel. Utóbbit erősíti a telepítés hierarchiája: a középpontban a vastag, súlyos, plasztikusan
formált falú templom, míg a főtéren a harangtorony (campanile) áll.

E négy épületegyüttes tehát a hazai építészet olyan kanonizált és elismert példái, amelyek saját, belső

kontextusát egyfajta urbanisztikai mikrokörnyezet, és ami még annál is lényegesebb, organikusan alakult
mikrokörnyezet ábrázolása, megjelenítése, imitációja jelenti. Míg a badacsonytomaji Turányi-mű ezt

12 Bán Ferenc: Művelődési ház és színház, Mátészalka (1984-88), in: MÉ 1989/4, 28.-33. o.
13 Szalai András: Az egyensúly keresése. Egy magyar építész az ezredfordulón: Reimholz Péter, in. Építés-Építészettudomány
XXIX (1-2) 93-108, 104. o.

 5

meglehetősen szemérmesen és távolságtartóan teszi, addig a mátészalkai színház formai értelemben is
karakteres részekből és utalásokból építi fel struktúráját. A balassagyarmati példánk kollázsszerű
szerkesztése inkább dekonstruál és a részeknél eltérő formai identitást adva hoz létre karakteresen különböző
épületegységeket, az avasi egyházi épület pedig az épületelemek közötti köztes terek nyitásával és zárásával
– e négy példa közül talán a leglátványosabban – ábrázolja a sosemvolt városszövet képét.

Mitikus, narratív kontextusok

Lauder-Javne Zsidó Közösségi Iskola terve, 1992-94, Sugár Péter-Karácsony Tamás / Dunaújváros, evangélikus templom makettje, 1995, Nagy
Tamás / Magyar Szentek Temploma, 1996, Török Ferenc, Balázs Mihály / Herend, Porcelánmanufaktúra, 1999, Turányi Gábor rajza

 A 90-es években születtek olyan tervek, épületegyüttesek is, amelyek koncepcióját sokkal erősebben
határozta meg valamely, a funkcióhoz köthető narratíva, vízió. A kontextust ezeknél egyértelmű és jól
olvasható előkép fejezi ki, teremtette meg elsősorban. Kimutatható és érezhető a város-imitáció ugyan e
példák esetében is, de sokkal inkább meghatározónak tűnik az egyes elemek jelentéstartalmának direkt képi
megjelenítésének szándéka.

Ugyan nem valósult meg, azonban a Sugár Péter és Karácsony Tamás által 1992-94-ben tervezett
Lauder-Javne Zsidó Közösségi Iskola terve olyan nagyerejű mitikus kollázs, amely megépülte esetén
bizonyosan emblematikus épülete lett volna a korszak építészetének. A budai domboldalba tervezett
monumentális iskolaépület a tantermeken és szaktantermeken kívül még színháztermet, tornacsarnokot,
uszodát, konyhát és éttermet is magába kellett hogy fogadjon. A szövetszerű tantermi struktúrát a zikkuratra
emlékeztető központi tömeg ellenpontozta volna. Sugár Péter így összegezte a terv lényegét: „Kissé pikáns a
tervezett kép: a Budakeszi út fái között a 24 tantermes, 12 évfolyamos iskola egy domboldalba épített közel-
keleti városkára emlékeztet. Középpontjában egy spirálvonalban felfelé tekeredő zikkurat formájú torony áll:
a színházterem és a könyvtár van benne, hangsúlyozva a játék és a tudás központi szerepét az oktatásban. A
Budakeszi útról cikkcakkban felvezető rámpa a torony alatt lévő főbejárathoz vezet. ... A KÉP ... koherens
módon és nagy erővel jött elő. Aztán a képek megteremtették a saját történetüket, a saját meséjüket az
archetipikus építészeti elemekről, a Falról, a Labirintusról és a Zikkuratról.”14 Jóllehet Sugárt és kortársait a
80-as és 90-es években kiváltképp foglalkoztatta a kontextualizmus, azaz a beépítés belső
törvényszerűségeinek primátusa, a Lauder iskolát – noha képlete kis városkát formáz – mégsem kizárólag az
effajta beépítés-orientált hozzáállás alakította. Elemei olyan archetipikus formákra és előképekre utalnak,
amelyek így, az utalás révén jelentéssel ruházódnak föl, s e jelentések utalásrendszerének térbeli szövete
válik aztán az együttest meghatározó kontextussá. Ez még akkor is így van, ha a Krier-testvérek ideális
iskola-elképzelése (gyerekek városa), Louis Kahn és Herman Hertzberger, Aldo Rossi a korszakban
referenciaként tekintett épületei is előképként ott érezhetők e sajnos megvalósulatlanul maradt tervben.

A dunaújvárosi evangélikus egyházi együttes (templom, hittanterem és parókia) 1995-ben épült
Nagy Tamás terveit szerint. Az együttes a kerített erődtemplomok mintájára fallal körülvett, mely kontúr
tojásformát ábrázol. Ebbe épült bele a bazilikális templomforma és a parókia, amely mintegy a formából
kimetszve ér véget, ezzel létrehozva az együttes belső kertjét, amelyben – megintcsak szimbolikusan – áll a
kicsiny, kör alaprajzú hittanterem tömege. Az épület egymástól távoli jelentéstartalmak izgalmas montázsa.
A nem csupán alaprajzi értelemben érzékelhető tojásforma kétségtelen ősi, archaikus asszociációkat kelt,
míg a téglaépítészet bravúros fordulataival a legkülönfélébb történeti előképek juthatnak eszünkbe: a bejárati
áttört fal magtárak világát idézi (gondoljunk az ellenreformáció funkcionális kényszerére), de az

14 Sugár Péter: Bábel. Alaprajz, metszet, homlokzat, Café Bábel 1996/3

 6

anyaghasználat homogenitása az egy anyagból való kifaragottság érzetét is kelti, ami a tojásforma holisztikus
jelentéstartalmát erősíti. „Egyetlen épületen belül az utalások olyan gazdasága jön létre, amely határozott
továbblépést jelent a magyar organikus építészet kanonizálódási sémáihoz képest.” – fogalmazott Masznyik
Csaba egy tanulmányában15, és valóban, a térbeli gazdagság, vagy más szóval sűrűség itt kulcsszónak tűnik.
Hiszen szinte egy épületről beszélünk (még ha fizikailag háromról is), amely azonos anyagból épült
(kerámia: tégla és cserép), ugyanakkor a legősibb, elemi formák utalásrendszerétől a 20. század
építészettörténeti örökségéig (az amszterdami iskola téglaépítészetéig vagy éppen a Sigurd Lewerentz-
templomokig16) önálló jelentéstartalmú, mégis egységes keretben megjelenő elemek kontextusa ábrázolja az
evangélikus, ha tetszik zsidó-keresztyén, protestáns hagyomány elvont, szimbolikus és nagyon is konkrét
utalásrendszerét. Előbbire példa a tojásformának vagy a hittanterem csíraszerű megformálásának mitikus
üzenete, utóbbira a kerített erődtemplomokra való utalás, a bazilikális tér vagy a téglaépítészet vernakuláris
és építészettörténeti fordulataiból származó konnotációk összessége.

A meghiúsult budapesti világkiállítás egyetlen pavilonja épült meg, a Török Ferenc és Balázs Mihály
által tervezett Magyar Szentek temploma 1996-ban, amely eredetileg pavilonként Vatikán Állam
világkiállítási épülete, majd a kiállítás után az egyetemi város gyülekezetének temploma lett volna. Az
eredeti funkció (miképp mutatkozhat be a pápai állam a szekuláris seregszemlén) bizonyosan meghatározta
az építészeti koncepciót, amely manifeszt formák sajátos kollázsa lett, a posztmodern részletképzés
tagadhatatlan nyomaival. Török Ferenc szavai pontosan utalnak az épület elemeinek és fordulatainak
kiállítás-szerű jellegére: „A centrális elrendezés, az ókeresztény példák „hasonlóságára” utaló szentély, a
karzat vonalával erősített tengelyes irányultság, a katakombák világát idéző urnatemető egyként hitünk
történelmi mélységeire próbálnak rávilágítani. Az erődtemplomok falaként az egész együttest körülölelő
keresztút a szenvedés kikerülhetetlen drámáját és misztériumát állítja elénk.”17 A helyenként díszletszerű
elemek mellett (mint amilyen a romszerű, középkori templomhomlokzatot idéző harangfal, a vastag
kőfalakban megfogalmazott rusztikus megnyitások, a templomtér bejárati kapuzata vagy a mellette
kialakított barlangszerű tér), archetipikus és az évezredes keresztény liturgia tereinek sajátos montázsát
képező elemek alkotnak sosemvolt kontextust. A montázs valamennyi eleme ábrázol és mesél, elsősorban a
keresztény liturgiáról magáról (gondoljunk az egyértelmű keresztút-ábrázolásra) és annak tértípus-
genealógiájáról (ami centrális-hosszházas téri minőségben van jelen).

Egy másfajta ábrázolást valósít meg a herendi porcelánmanufaktúra épülete, amely 1999-ben
Turányi Gábor tervei szerint valósult meg. A településközponti ambíciókkal is fellépő együttes a
porcelángyár bemutató manufaktúráját, kiállítótereit és kiszolgáló, vendéglátó funkcióit fogadta magába. Az
U-alakú beépítés, előtte az árkádsorral egyértelmű történeti tipológiai elem, feltűnést mégis az a már-már
szürreális, hatalmas kemenceforma kelt, amely az additív tömegképzés leghangsúlyosabb elemeként ad
egyértelmű utalást a funkcióra, emeli a porcelánkészítés egyik leglényegesebb fázisának fizikai terét
szimbolikus szintre. Hogy itt mégsem elsősorban a funkcióhoz tervezett nagyméretű forma
jelentéstársításáról van szó, de legalábbis nem csupán erről, igen plasztikusan mutatják a tervező gondolatai,
amelyek az előadásomban már említett budapesti világkiállítás meg nem épült magyar pavilonjától
eredeztetik a forma származását, utalva arra, hogy sokkal inkább egy belső alkotói kifejezésvágy van a forma
mögött. Turányi egy előadásában így utal erre: „Újra mondom: „Nincs elveszett gondolat”. Az Expo-pavilon
szelleme - rejtélyes utakon át - beköltözött a herendi Porcelániumba, melynek első vázlata egy használt
szürke, újrahasznosított papírból készült borítékon született, hazafelé utazva az első vizit után, majd egy
jegyzetfüzetben folytatódott, hogy aztán egy skiccpauszon landoljon, gátlástalanul követve az 1850-ben épült
égetőkemence formáját.”18 Az épületen – annak karakterét adó nagy kemenceformán kívül – megannyi
részlet is a kontextus jelentéssel bíró tartópilléreiként jelenik meg: a kézzel vetett, részben helyszínen
készített téglák a porcelángyártás egyediségére, kézműves jellegére utalnak, pontosabban teszik azt az épület
fő üzenetévé.

15 Masznyik Csaba: Nagy Tamás építészetéről, 102-105. Masznyik Csaba: Nagy Tamás építészetéről – Ferencz István, Nagy Tamás
és Turányi Gábor építészete; Műcsarnok, 2002.
16 St. Mark’s Church, Bjorkhagen, Stockholm (1956-60) és St. Peter Church, Klippan, 1963-66
17 Török Ferenc: A templom építése, in: Távlatok 1996/6, 800-803. o.
18 Turányi Gábor 2012. március 8-án elhangzott székfoglaló előadása a Széchenyi Irodalmi és Művészeti Akadémián
http://epiteszforum.hu/a-folyamat-architekturaja-turanyi-gabor-szekfoglalo-eloadasa Utolsó megtekintés: 2014. szeptember 14.

 7

 A második csoportban tehát olyan példákat igyekeztem bemutatni, amelyek belső kontextusát –
alkotói vérmérséklettől és a témától függően – valamely jelentésadás szándékával megjelenített, előképre
konkrétan hivatkozó vízió teremti meg elsősorban. Míg a Lauder iskola nagyerejű terve ezt egészen konkrét,
archaikus és biblikus utalásokkal teszi, addig a dunaújvárosi templom egyszerre direkt, mégis indirekt
módon hivatkozik ősi, szinte civilizáció előtti és a protestáns hagyományban benne lévő előképekre. A
Magyar Szentek temploma – kétségtelen eredeti funkcionális elvárásaiból is fakadóan – látványos kollázsa a
keresztény kultúrkör és építészettörténet kiemelt fejezeteinek, s végül a herendi együttes a kemenceformát és
a kézműves technológia ábrázolását emeli központi elemévé.

Elvont kontextusok

Apartmanház a Számadó utcában, Budapest, 1991, Cságoly Ferenc-Hőnich Richárd (légifotó) / Aszód, evangélikus Gimnázium, tornacsarnok és
kollégium alaprajza, 1997-2001, Nagy Tamás / Graphisoft Park főépülete, Budapest, Cságoly Ferenc-Keller Ferenc, Badacsonytomaj, munkásőr
üdülő, 1998 / Budaörs, Városháza, 2005, helyszínrajz, Kalmár László, Zsuffa Zsolt

A kontextus által ábrázolt forma direkt, egyértelműen olvasható jelentéssel már nem rendelkezik
példáink következő csoportjába sorolható épületegyüttesek esetében. Nem a formához tapadó jelentés már,
ami a kontextus ábrázolásának tárgya, s így az elemek közötti kohézió alapvető oka, hanem maga az elvont,
topográfiai, építészeti vagy kompozíciós elv az, amely az építészeti koncepciót meghatározta.

A fővárosi gellérthegyi Számadó utcában épült fel 1991-ben a Cságoly Ferenc és Hőnich Richárd
által tervezett apartmanház különös épülete. A városi léptékkel is jelentős együttes a Gellérthegy megmaradt
csepp-alakú telkét úgy lakja be egyetlen, hullámzó tömegével, hogy alapvetően a hely topográfiájával kerül
kapcsolatba. Tárgyszerűség és épületszerűség, öntörvényűség és kontextusteremtés határán egyensúlyozó
épületről van szó. A meredek, kivételes adottságú hegyoldalba telepített együttes egyfelől kontextualista,
amennyiben helyfoglalása alapvetőn a topográfiai viszonyokra reagál, ugyanakkor tárgyszerű, sőt
műtárgyszerű, ha analógiáira gondolunk (egyetlen tekeredő „fal”, „kanyon”).19 Az épületegyüttes tehát itt is
ábrázol, de ábrázolásának tárgya nagyon is konkrét, a hely topográfiájából fakadó műtárgy-szerű képlet: a
terepvonalakra illeszkedő S-alakú fal mögé szerkesztett lakások, majd az azok mögé épített kanyon, a földdel
takart parkolókkal. Ez erősebb minden olyan olvasatnál, amelyet persze könnyen kínál a fejépület
magastetős, a kazánháznál toronyszerű tömegben induló, ezért könnyen lényszerű érzést keltő formai világa.

Az aszódi evangélikus gimnázium, tornacsarnok és kollégium 1997-ben, majd 2001-ben átadott
épületegyüttese a már említett Nagy Tamás munkája. A keretes beépítés ívháromszöget rajzoló két szárnyába
kerültek a gimnázium tantermei és kiszolgáló funkciói, a belső udvari homlokzatra tapadó, Sigurd Lewerentz
temetőkápolnáját idéző hengeres tömegbe az iskola könyvtára, és a későbbiekben átadott tornaterem, a hozzá

19 „Végül is persze a ház nem maradhat csak egy fal. Lehet falszerű, lehet a fal a lényege, de a fal mögött ott van a ház, a maga
fizikai igényeivel és meghatározottságaival. Az én tördelt „S” alakú falam mögött is ott volt a ház, igaz, annyira elrejtve a terepben,
amennyire csak lehet, de ott volt. Feltárása, kiszolgálása megkövetelte a fallal ellentétes oldalt is. Hogy a lényeg - a fal -
megmaradjon, ezt a feltárást egy terepbe bevágott belső út, egy „kanyon” oldotta meg. A kanyon párhuzamosan követi a fal „S”
vonulatát egyik oldalán a házzal, másik oldalán a terepbe rejtett parkolókkal. Így megmaradt minden elvárás; kívülről csak a fal
látszik, a fal osztja alsó és felső kertre a telket, az alsó kert a fal előtt van, a felső kert a falig tart, ez a ház teteje, ebbe van bevágva a
feltáró kanyon, ez alatt vannak elrejtve a parkolóhelyek. A kanyon olyan, mint egy nagy repedés a hegyen. Úgy éreztem, hogy
szemantikailag is belesimul a hely szellemének lényegébe. Ez a repedés, bevágás, valahol rokon a hegy bárdoltságával, valahol rokon
a Duna felé forduló irdatlan sziklafallal is.” Cságoly Ferenc: Az építészeti mű szellemi determinációi (szerkesztett, rövidített
változat), in: Régi-új Magyar Építőművészet 2006/2, 7.-22. o.

 8

kapcsolt hengeres lépcsőházi tömeggel együtt zárta az udvar beépítését, majd a kollégium elliptikus tömege
additív módon kapcsolódott a főtömeghez. Noha tagadhatatlanul erős a keretes beépítés révén az
urbanisztikai képlet keltette asszociációk sora is, mégis sokkal inkább egy alapvető építészeti és különféle
geometriai formákból komponált együttessel állunk szemben. A formálás szabályszerűsége sem homogén:
míg a két íves gimnáziumi szárny, s főképp a lemetszett főbejárati homlokzati szakasz plasztikus
formaképzést sugall (ezt erősíti a tervező védjegyének számító homogén téglahasználat is), addig a könyvtár,
a lépcsőház, a tornaterem és a kollégium sokkal inkább additív szerkesztésről tanúskodnak. A különféle
formák (íves tömeg, henger, elliptikus forma, stb.) különféle kompozíciós módokkal kapcsolódnak (sorolás,
tapadás, addíció). A homogén anyaghasználaton túl vélhetően a különböző formák léptékazonossága teremt
mégis egyértelmű kontextust a különböző részek között.

A Graphisoft park 1998-ban elkészült, Cságoly Ferenc és Keller Ferenc által tervezett főépületének
neoplasztikus tömeg- és homlokzatképzése nagy hatással volt az utána következő jópár év hazai építészetére.
A főépület a mára igencsak zsúfoltan beépült irodapark első, emblematikus épülete, a cég székháza volt. A
Duna-parti egykori ipari területen megfogalmazott, alapvetően semleges funkciójú irodaház alaprajzi, tömegi
és homlokzati szerkesztése deklaráltan a De Stijl korszakából származó 20 geometrikus, plasztikus
hagyományból táplálkozott. A absztrakt kompozíció, és az annak a lehető legteljesebb mértékben
megfeleltetett építészeti valóság a több kisebb tömegre bontott, és üvegezett tömeggel összekötött egység
között teremt kontextust, amely így indirekt módon utal vissza e hagyományra, másképp fogalmazva
ábrázolja azt. Az 1924-ben épült Rietveld-féle Schröder-ház síklapokból szerkesztett kompozíciója
egyértelmű előképnek tekinthető. A székházépület különleges kísérletnek bizonyult, hiszen egy, az 1920-as
évek elején virágzó stílus hetven évvel később is érvényesnek vélt elveit felhasználva teremtett friss, kortárs
kompozíciós elvet, a historizmus bármiféle érzete nélkül.

A budaörsi városháza 2005-ben épült Zsuffa Zsolt és Kalmár László tervei alapján. Az egykori
pártház épületének felhasználásával a korábbinál nagyságrendekkel nagyobb épület megtervezése volt a
feladat, nem csupán funkcionális okok miatt, de a feltörekvő agglomerációs város önreprezentációs szerepe
okán is. A tervezők olyan épületegyüttest hoztak létre, amely a pályázati szakaszban a közeli hegy szikláinak
topografikus mintázatához kívánt kötődni szabálytalan, plasztikusan formált, tárgyszerű világával. A két
udvar köré szerveződő épületszárnyak, a fedett-nyitott oszlopcsarnokos terek egységes, kővel burkolt
geometrikus formába rendeződtek. Az egyes, meglehetősen eltérő vastagságú, áttörtségű és funkciójú
épületszárnyak építészeti megformálása alárendelődik a teljes épület egységességét biztosító koncepciónak,
amely magát az egységességet, homogenitást ábrázolja, már csak halványan utalva a formaképzés eredetére.
Hiszen nemigen kapcsoljuk össze a háttérben húzódó sziklás hegyoldal és az épület látványát, de az utóbbit
meghatározó karakteres, alaprajzi értelemben ferde síkokkal operáló, ablakot, kőburkolatot, oszlopot és falat
egyaránt azonos síkban tartó feszes kompozíció egyértelmű, a homogenitás, pontosabban a homogén
struktúrából való kifaragottság kompozíciós elvének olvashatóságot biztosítja.

A harmadik blokkban tehát olyan épületeket, együtteseket láthattunk, amelyek kontextusa valamely

elvont szerkesztési szabályt, formai értelemben koncepcionális tézist ábrázolt. Nem a spontaneitást, a nőtt,
organikus imitálását, de nem is valamely külső narratívát, mítoszt ábrázolják ezen épületek belső
kontextusai. Míg a Számadó utcai apartmanház a topografikus viszonyokból állít föl műtárgyszerű épületet,
addig az aszódi együttes keretes beépítését elvont geometriai formák építik. A Graphisoft Park főépülete
sajátos, a XX. század első feléből ismerős korszak irányzatának, a neoplaszticizmusnak mai, absztrakt
átirata, sokkal inkább geometriai játék, amelynek építészeti ábrázolása maga a kontextus alapja. Végül a
budaörsi városháza kompozíciója – noha halványan utal a koncepció eredetére, a szomszédos sziklás hegy
formai analógiájára – annak homogenitásával ábrázolja az egyszerű és feszes, tárgyszerű formálás szabályát.

20 „Az az építészeti tudás, melyből ezek a házak kinőttek, a Bauhaust megelőző, a vele kortárs és azt követő modern építészeti
hagyomány jóval tágabb körében gyökerezik. Tagadhatatlan organikusságuk F. L. Wright munkásságával rokon, a felületek
perforálása Irving J. Gill, A. D. Connell és B. R. Ward házait idézi, a tégla alkalmazása a már említett W. Gropiust és Michel de
Klerk munkáit, a homlokzati síkok kezelése Gerrit Th. Rietveld utrechti családi házát, a tömegek formálása Mies van der Rohe és Le
Corbusier lakóházait juttatja eszünkbe. Hosszasan folytathatnám a sort, szerzőink a mélyrétegekig ismerik és alkalmazzák a modern
építészet színvonalas hagyományát.” Nagy Bálint: Fontos épületek egy különös helyen, in. Beszélő, 5. évf., 11. szám., 1998,
http://beszelo.c3.hu/cikkek/fontos-epuletek-egy-kulonos-helyen, utolsó megtekintés. 2014. szeptember 13.

 9

Önazonos ábrázolás kontextusai

Békásmegyer, Evangélikus egyházi együttes, 2000, 2008, Pazár Béla, Magyari Éva és Polyák György (fotó: Sz. L.) / Perbál, Sérült gyermekek
otthona, 1993-2000, Janesch Péter, Karácsony Tamás, helyszínrajz / Pannonhalma, Szent Jakab zarándokház, 2010, Czigány Tamás, Papp Róbert és
Cseh András / Eger, Almagyar Érseki Szőlőbirtok, 2014, Gereben Péter, Marián Balázs (fotó: Frikker Zsolt)

Végül ismerünk olyan hazai példákat is, amelyek szintén önálló, belső szabályrendszerükre építő
együttesek, ugyanakkor nem, vagy csak nehezen sorolhatók ismert törekvések, tendenciák alá. Nem
mímelnek sem organikus képletet, sem narratívát, sem elvont formaképzési szabályt, elsőre nem ábrázolnak
saját magukon kívül semmit. Különlegességük épp ez: saját maguk (építészeti valóságuk) ábrázolásának
izgalmas stratégiái.

A 2000-ben elkészült békásmegyeri evangélikus templom 2008-ra vált komplett épületegyüttessé, az
idősek otthona épületének elkészültével, Pazár Béla, Magyari Éva és Polyák György tervei alapján.21 A
családiházas környezet felől fésűs jellegű, míg a lakótelep felől zártabb beépítés azonos traktusszélességű,
magastetős tömegekből teremtett önmagára vonatkoztatva érvényes, új kontextust. Noha az alacsony
téglafallal való körülkerítettség egyértelműen utal az erődtemplomok világára, a mellékutca felőli bejárat az
ellenreformáció korszakából fakadó kényszerű hagyományra, a jelentést mégsem ezek az utalások
hordozzák. Békásmegyer építészete a nem-narratív kortárs téglaépítészet unikális, elemi erejű példája. Az
architektúrát a kisméretű tégla modulja határozta meg, a traktusok, azaz az épületszárnyak szélességét
éppúgy, mint a részletképzést. Ennek az épületegyüttesnek a már-már kizárólagosnak szánt „belső jelentése”
óhatatlanul üzenetként, egyfajta manifesztumként áll előttünk. Építészeti stratégiáját kizárólagosan
meghatározó kontextusa tehát kettős: a semleges környezetből önmagát kiemelő önálló beépítési rendszer
megfogalmazása, és a „másik modern” (így Sigurd Lewerentz, Hans van der Laan és mások) építészeti
hagyományával való egyértelmű kapcsolat rejtett deklarálása.

Az 1993 és 2000 között kiépülő perbáli sérült gyermekek otthona Karácsony Tamás és Janesch Péter
tervei alapján valósult meg. Az együttest alakító legfőbb jellemző az időbeliség, az építés folyamatszerűsége.
A kötött anyagi lehetőségek miatt hosszú évek alatt kiépülő együttes első eleme – szimbolikusan is – a
területet körbevevő kerítés volt, majd fokozatosan, épületről épületre jöttek létre az igények és az alaprajzi
lehetőségek szerinti elemek. A bővítés igények szerinti spontaneitása, de a bentlakásos élet természetközeli
életmódja is rurális, tanyaszerű képletet eredményezett. Ugyanakkor az épületeken érződik az időszak alatt a
tervezőket ért élmények hatása is, mint ahogy a hosszú fatornácos ház egy itáliai utazás csak skiccen
fennmaradt mezőgazdasági épületének emlékét hordozza.22 Egyfajta építészeti fejlődésregénnyel van tehát
dolgunk. Perbál együttese is ábrázol, méghozzá saját organikus fejlődéstörténetét, és a tervezés
időbeliségének szép következményeit. Hogy e különös folyamatból mindenféle műviség hiányzik, azt két
dolog is bizonyítja. Perbál egyike azon három műépítész által tervezett épületnek, amelyet Janáky István
beválogatott a spontán, építészek nélküli vidéki épített szépségeket bemutató gyűjteményébe.23 A másik,
hogy a folyamat ma is tart, az intézmény évről évre helyet ad az együttest javító, fejlesztő egyetemi
építőtáboroknak, amelyek keretében legutóbb a kukoricagóré metamorfózisa volt a leglátványosabb fázis,
Kemes Balázs tervei alapján.

21 Szabó Levente: Az épületek szép hallgatása. Evangélikus gyülekezeti központ Békásmegyeren, in: Alaprajz 2009/1, 10-15. o.
22 „Korábban úgy írtunk a perbáli épületegyüttesről, mint naplóról, mely őrzi a bejegyzéseket, azok indítékait: utazások hangulatát,
megfigyelt részleteket, vázlatokban megörökített formákat, letapogatott, bejárt terek koordinátapontjait, referenciasíkjait. A hosszú
ház kétszintes tornáca mindig előhívja egy észak-olasz gazdasági épület lassan homályosuló képét.” – Karácsony Tamás leírása
23 Janáky István: Az építészeti szépség rejtekei Magyarországon, TERC, 2004

 10

A 2010-ben megépült, Czigány Tamás, Papp Róbert és Cseh András által tervezett pannonhalmi
zarándokközpont (a Szent Jakab Zarándokház) leginkább az erdei kápolnáról vált közismertté. Pedig
figyelemreméltó az épületegyüttes is: az egykori mosoda melletti lakóépületből átalakított és kibővített
közösségi tér U-alakú képlete, majd a topografikus adottságoknak megfelelően telepített négy csaknem
egyforma vendégház domboldalra fellépcsőző tömege alkotta kompozíció. Az együttes elemei formai
értelemben a lehető legegyszerűbbek: vakolt, földszintes-padlásteres, nyeregtetős épületkubusok, csak a
konzolos nyersbeton tornáctető és a közösségi épület oszlopos átmeneti tere jelzi, hogy itt kortárs építészetről
van szó. A kontextus alapeleme a repetíció, forma és anyag azonossága és az elemek közötti kohézió
topografikus jellege. A formai és anyaghasználati visszafogottság révén – amely legalább annyira táplálkozik
a pannonhalmi bencés megrendelői igényekből és a zarándokközpont értelemszerűen puritán jellegéből, mint
az alkotókra jellemző sajátosságból – az épületegyüttes kontextusa önmagát ábrázolja. Mónus János
plasztikusan írta le ezt a szavakba nehezen önthető építészeti magatartást: „Czigány Tamás a harmadik útra
hívja fel a figyelmet, a természetes, a mindennapok hitének gyakorlatias életére. ... Ilyen esetben hit
tárgyává lesz az alkalmazott építőanyag, a vasbeton konzol, a keményfa csap, de maga az épületek telepítése
is. Ez a hit csak akkor erős, ha szűkszavú, ha pontos (a szállásépületek konzollemeze nem lehet 20 cm-rel
sem keskenyebb, sem szélesebb, nem kerülhet közelebb, de távolabb sem az ereszhez, mert akkor már oda a
természetesség és jön a mesterkéltség), ugyanakkor nem felejti el, nem értékeli át, nem teszi idézőjelbe azt,
ami a múlt századokban a hazai vidéken történt, épült. Ebben az épületegyüttesben nincs agresszió, szuper
nagyítás vagy tömörítés, építészet-ideológiai kapcsolódások agyonhangsúlyozása, helyette béke, nyugalom,
intelligencia és természetesen hitélet, amelyet a kívülállók is kíváncsiskodva figyelhetnek.”24

Az egri Almagyar Érseki Szőlőbirtok új épületegyüttese 2014 tavaszán készült el Gereben Péter és
Marián Balázs tervei szerint.25 Épületegyüttesünk kicsi bár, mégis jelentősnek mondható a hazai kortárs
építészeti palettán.26 Az ezredforduló és a 2000-es évek magyar borászati építészeti seregszemléjében úgy
tűnt, minden szóba jöhető szempont és építészeti fogalom felmerült és kipróbáltatott már, az almagyari szőlő
új épületei – noha e sorozat egyértelmű részesei – valami friss, újszerű hozzáállást tükröznek. A fedett-
nyitott, összetorlódott archetípus-házakra emlékeztető borteraszt, mint központot szinte koncentrikusan
veszik körbe az egy irányban kontyolt ház-kunyhók, míg a medence és a szőlő sarkába telepített kilátó
tárgyszerű elemként egészíti ki az együttest. A hazai borászat-építészet ház-archetípus-genealógiájának
újszerű állomását láthatjuk Egerben. Gereben és Marián csőszkunyhói ugyanis azok, amik: az egykor a
szőlőben állt építmények mai átiratai. Elsőre már-már zavarba ejtő a forma trivialitása, sehol a
borászatainkból jól ismert narratíva és pátosz. A betonba kevert kisnánai mészkő- és tufakő-törmelék és a
vályogépítéshez hasonlatos, földnedvesen csömöszölt, rétegesen zsaluzott technológiája izgalmas, sokrétegű
jelentéstartalmakat hordoz. A pincék kivájása során keletkező hulladék, a tufatörmelék újrahasznosításáról
van szó, azonban az anyag inhomogenitása és a rétegesen rakott kézi technológia miatt a falakon kívül és
belül létrejövő mintázat egyértelműen eszünkbe juttatja a kivájt pincék falain megfigyelhető, a
talajrétegződés okozta képet is. Az anyag noha azonos, mégis meghökkentő a csömöszölt építés és a
sziklából való kivájás (tehát e két radikálisan eltérő technológia) mintázatának rokonsága, amely –
kiváltképp a kunyhók belsejében – a térképzés elvétellel, kifaragással történő alakításának illúzióját kelti.
Noha e kicsiny épületek kontextusát a repetíció, a formai és anyagi azonosság adja, a lényeg mégis a
kontextus valóságábrázolásán van: az épületek a tradicionális csőszkunyhók27 lehető legtermészetesebb mai
átiratai.

E negyedik, különleges csoport épületei úgy ábrázolnak, hogy ábrázolásuk tárgya önazonos saját

építészeti valóságukkal. Békásmegyer esetében a végletekig fokozott, téglamodulból fakadó fegyelem
aszkétikus kontextust teremt, melyben az épületszárnyak és köztes udvarok szövete kérlelhetetlenül ugyanazt
a belső jelentést sugározza (és minden mást tagad), mint a kisméretű tégla kizárólagos alkalmazásából

24 Mónus János: Czigány Tamás pannonhalmi épületeihez, in: http://epiteszforum.hu/czigany-tamas-pannonhalmi-epuleteihez,
utolsó megtekintés: 2014. szeptember 14.
25 Szabó Levente: A formától az anyagig és vissza. Almagyar Érseki Szőlőbirtok - borterasz és venyige spa, Eger, in: Régi-új
Magyar Építőművészet 2014/8, 9-13. o.
26 Az épület illetve tervezői 2014-ben a Molnár Péter-díjat, és – hazai épületként, építészekként először – a rangos Piranesi Award-ot
is megkapták.
27 Az almagyari kunyhók előképének tekinthető a szomszédos Vécseyvölgy utcai, 18. századi kör alaprajzú, vastag vályogfalú,
bádogtetejű présház.

 11

fakadó formálásról való lemondás vállalt magatartása. A perbáli sérült gyermekek otthona
folyamatszerűségétől jelentős együttes, amelyben az egyes épületek telepítését, s így azok egymáshoz való
viszonyát legalább annyira meghatározták a működés közbeni igények, mint a tervezők építészeti élményei,
tapasztalatai. A pannonhalmi zarándokközpont hierarchikus-topografikus beépítési képlete a mindennapi és
mégis ünnepi építészetet hoz létre, a zarándok-funkcióhoz méltóan. S végül az egri borterasz kompozíciója –
túl az anyagi kísérletezés kétségtelenül szép fejleményein – az egykori csőszkunyhók természetes mai
olvasatait nyújtja.

Láthattuk, milyen széles spektrumban oszlanak meg a modellként választott reimholzi
valóságábrázoló-realista tengely mentén a hazai építészet eredményei. Tizenhat reprezentatívnak tekinthető
választott példám – túlnyomó többségük itthon és/vagy nemzetközileg is ismert, elismert munka – olyan
különleges épületek, épületegyüttesek, amelyeket leginkább belső kohéziójuk, kontextusuk tulajdonságai
jellemeznek. Noha Reimholz jövőbe tekintő függvénye az absztrakt építészet diadalát prognosztizálta a
valóságábrázolóval szemben, látthattuk, ebben „tévedett”. A realista törekvések vonzereje, ha más-más
stratégiák mentén is, de úgy tűnik, fokzatosan jelen van és meghatározó műveket hoz létre a honi kortárs
építészetben. Az elmúlt harminc évben az ábrázolás közege és tárgya is változott, de érdekes módon ténye
nem: az organikus, nőtt struktúrák, a mitikus, narratív előképek, az elvont formák, vagy a saját építészeti
valóság ábrázolása olyan, a hazai kortárs építészetet leíró fejlődéstörténetet rajzol elénk, amely túlmutat
mind választott modellem érvényességén, mind példáim ambiciózusan tág, mégis korlátozott körén.

Szabó Levente

