

AZ ÉRTÉKLELTÁR SZEREPE A MŰEMLÉKVÉDELEMBEN

RÉKE

RÉGI ÉPÜLETEK KUTATÓINAK EGYESÜLETE

Az értéktár szerepe a műemlékvédelemben

AZ ÉRTÉKLELTÁR SZEREPE A MŰEMLÉKVÉDELEMBEN

RÉGI ÉPÜLETEK KUTATÓINAK EGYESÜLETE

Budapest, 2018

A kiadvány a 2018. január 25-én tartott konferencia előadásainak
bővített és szerkesztett változata

A kiadványt megjelenését támogatta a

Szerkesztette:
Bardoly István – Haris Andrea

Olvasó- és technikai szerkesztő
Bertók Krisztina

Borítóterv
auri grafika

ISBN 978-615-00-1051-9

© Szerzők
© Régi Épületek Kutatóinak Egyesülete

Kiadja a Régi Épületek Kutatóinak Egyesülete
Felelős kiadó: Dávid Ferenc elnök

Nyomdai előkészítés: Martin Opitz Kiadó Bt.
Felelős vezető: dr. Tóth Csaba ügyvezető
Nyomta és kötötte: Prime Rate Nyomdaipari Kft.
Felelős vezető: dr. Tomcsányi Péter ügyvezető igazgató

TARTALOM

Előszó	7
Haris Andrea • Az értékleltár, a hazai kezdetektől a jogszabályi előírásig	9
Rácz Miklós • Külföldi eredmények és újítások a műemlékvédelemhez kapcsolódó dokumentálás és az értékleltárak terén.....	21
Koppány András • Helyreállított várromok értékleltár-készítésének sajátosságai és a sümegi vár.....	39
Somorjay Sélysette • Az értékleltár tanulságai néhány Veszprém megyei templom esetében	47
Halmos Balázs – Maróty Katalin • Helyszíni megfigyelések dokumentálása – a nagykanizsai ferences kolostor	63
Jankovics Norbert • „Madarat tolláról, műemléket...” – esettanulmány egy egri műemlékegyüttes értékleltárai és falkutatásai kapcsán	81
Horogszegi Tamás • A Magyar Királyi Pénzügyminisztérium egykori palotája és az esztergomi főszékesegyház műemléki értékleltárainak módszertani megoldásai	105
Veöreös András • Az értékleltár a műemléki felügyelő szemével.....	127
Krähling János • Az értékleltár az építészettörténész szemével – kérdések és lehetőségek	143
A kötet szerzői	153

A Régi Épületek Kutatóinak Egyesülete (RÉKE) 2009-es megalakulása óta egyik fontos célkitűzésének tartja, hogy saját eszközeivel segítse a műemlékvédelemben a korszerű kutatási és feltérési módszerek alkalmazását, fejlesztését, megismertetését. Kétségtelenül napjaink egyik legfontosabb új metodikája az értékleltár, azonban alkalmazása körül jelentős módszertani és gyakorlati bizonytalanságok mutatkoznak. A metódus a 2000-es évek elején a központosított műemléki hivatal tudományos részlegén a kutatás és a dokumentálás kettős szándékával kezdett el formálódni, az építéstörténeti tudományos dokumentáció részeként. Teljes elméleti megalapozására és kidolgozására azonban az intézmény folyamatos szervezeti átalakítása, majd megszüntetése miatt nem volt lehetőség. A jogi szabályozás 2012-ben az értékleltárt kötelezővé tette a műemlékek helyreállításának bizonyos beavatkozási szintjei során, majd 2015-től a műemléki védettség jogi státusát is összekapcsolta vele.

Az értékleltár szerepe a műemlékvédelemben című konferencia megrendezésével, egyben az előadások kötet formában való megjelentetésével, összegezni szeretnénk a jogszabály bevezetése óta eltelt időszak tapasztalatait. Bevezetőként áttekintést kívánunk adni a hazai előzményekről és a hasonló európai metódusokról. A tanulmányok bemutatják a különböző épülettípusok – a váromoktól a falusi templomokon keresztül a nagy méretű historizáló középületekig – eltérő értékleltári feladatait, ezeknek feldolgozási lehetőségeit. A műemlék típusa, kora, a helyreállítás formája, léptéke, az értékleltár kiterjedtsége és a felhasználói kör jelentősen eltérő rajzi, képi, szöveges, táblázatos stb. megoldást követel meg, és ugyanígy eltérő dokumentálási formát eredményez. A műemlékes szakma különböző irányból érkező kutatói – építészek, művészettörténészek, régészek – sokszor szintén másféle megközelítést képviselnek, azonban a célkitűzés tagadhatatlanul azonos, az épületnek korunk (technikai) lehetőségei és értékszemlélete alapján történő legteljesebb roncsolásmentes kutatása és dokumentálása.

A konferencia, szándéka szerint, az értékleltár kérdését körüljárva szakmai fórumot kíván nyújtani az elemeire tagolódottan hatékonyságát veszített műemléki intézményrendszer elméleti és operatív területein dolgozó munkatársainak; a konferencia tanulmánykötete pedig látélet a műemlékvédelem helyzetéről a 2010-es évekből és egy alapos metodikai kidolgozás irányába tett első lépés.

AZ ÉRTÉKLELTÁR, A HAZAI KEZDETEKTŐL A JOGSZABÁLYI ELŐÍRÁSIG

Haris Andrea

Egy tanulmány elején a szerzőnek önmagát, pozitív értelemben idézni, öntelt tetszelgés. Az értékleltár fogalmának kapcsán mégis szembenézek az olvasó illetén véleményével, remélve, hogy megérti majd ennek okait. 2004-ben írtam először az értékleltárról, javasolva, hogy az akkor még különböző elnevezések (műemléki leltár, helyiség leltár stb.) alatt alkalmazott kutatási módszert hívjuk egységesen értékleltárnak, és ugyancsak lábjegyzetként, tehát eléggé bizonytalanul, papírra vettem a következő mondatot is. *„A jövő műemlékvédelmi kutatásainak egyik útja bizonyosan az ilyen típusú leltár készítése.”* Nem gondoltam/gondoltuk akkor, hogy ez a nagyon aprólékos, türelmet, átfogó építőipari tudást és formakincsismeretet kívánó metodika alig több mint 10 év alatt ekkora „karriert” fut be, és jogszabályi magaslatokba emelkedik. A módszer, amelyet a 2000-es évek elején a műemléki hivatal tudományos részlegén a kutatás és a dokumentálás kettős céljával kezdtünk kidolgozni, 2012-ben megjelent a jogszabályban, és napjainkra egy-egy műemlék-felújítással kapcsolatban mást sem lehet hallani, mint hogy értékleltárt kell készíteni.

Az új kutatási metódus kialakulása, a helyszíni műemléki kutatás szemléletváltásának részeként, az 1990-es évek átalakulásaiban gyökerezett. A műemlékvédelem szakmai egysége már az 1980-as években megingott, elsősorban a posztmodern építészet elveiből és gyakorlatából eredeztethető rekonstrukciós igények miatt. A rendszerváltás után a megváltozott társadalmi-gazdasági környezet hatására gyökeresen átalakították a hivatal struktúráját. Komplex, a műemlékvédelem minden részletét a kutatástól a tervezésen keresztül a kivitelezésig képviselő szakértői szervből elindult a szétaprózódott intézmények felé, és a 2000-es évekre dominánssá vált a hatósági szerepkör. A változásokkal párhuzamosan átalakult a műemlékek tulajdonosi köre, megszűnt a szinte egyeduralkodó állami tulajdon és a felújítások finanszírozási rendszere. A megváltozott környezet a tudományos kutatásra is komoly hatással volt, el kellett felejteni az egy-egy épület helyreállítás előtti teljes kiürítésén alapuló kutatását és annak „egy” központi keretből történő pénzügyi finanszírozását.

¹ Haris Andrea: Műemlék épületek kutatásának módszertana és annak változása. *Műemlékvédelem* 48 (2004) 297–302.

A társadalmi, szervezeti és szakmai változásokkal párhuzamosan a műemlékvédelem korszakhatárainak kiterjesztése is elősegítette az új kutatási metódusok kidolgozását.² Egyre több 19. század végi, 20. századi épület vált védetté; nem csak új építészeti korszakok, új épülettípusok (pl. színház, ipari csarnok stb.) emelődtek be a kutatásba, hanem ezzel együtt az építészettörténeti feldolgozásba bevont források jellege, összetettsége és mennyisége, de típusa (pl. fénykép, film, interjú) is megváltozott, illetve felértékelődött. A hazai műemlékvédelem legendás, 1960–1970-es éveiben a kutatás elsődleges szempontja a minél régebbi múlt, eltűnt középkorunk felkutatása, majd bemutatása volt. A 19–20. századi épületeknél nem kell ilyen előzménnyel számolni, nincs szükség a nem látható periódusok megtalálására. Ezekről a házakról lényegesen több képi és írásos forrás maradt fenn – igaz: gyakorta ezerfelé szétszóródva –, jobban lehet támaszkodni rájuk, és inkább csak igazolni kell a helyszínen, mint az épület roncsolásos kutatásával feltárni az épület periódusait. Ezeknek az épületeknek sokkal több építéskori tartozéka (burkolatok, ajtók, festések stb.) maradt fenn, amely szerves részükként szintén dokumentálандóvá vált. Az új célok és feladatok is másfajta kutatói szemléletet és új metódust kívántak. Az épületnek az eddiginél alaposabb rögzítését, dokumentálását, felvéve annak összes elemét, a pincétől a padlásig, a burkolattól a nyílászáró vasalatokig. Ezeknek, tehát a láthatónak – szemben az addigi feltárandóval – minél teljesebb megőrzése vált kitűzött céllá, és megőrzésük pontos, leltártípusú felvételt igényelt.

A kezdetben kissé bizonytalanul értékleltárnak, helyiségleltárnak, műemléki leltárnak nevezett kutatási formának alapjául az az elv szolgált, hogy helyiségenként fel kell venni mindent, amit értéknek gondolunk a 21. század elején. A feldolgozás során pedig értékelni kell az adatokat, típusokat szükséges elkülöníteni, ezekből következtetni az esetleges építési periódusokra. Nem kell hozzá az épület kiürítése és szétverése. Az eddigi kutatási gyakorlathoz nélkülözhetetlen építőipari technikák ismerete mellett azonban alaposabb tudást kíván a történeti festések, nyílászáró szerkezetek, vasalatok és burkolatok esetében. Az alaprajzból, a burkolatok váltásából, a nyílászárók kialakításából kell ki- és összeolvasni az építési periódusokat, valamint összevetni az írásos és képi forrásokkal.

Megszületett az épület értékleltárának metódusa, azaz, ahogy 2004-ben meghatározódott: roncsolásmentes kutatásának módszere, megkülönböztetésül és szembeállítva a korábbi, roncsolásos falkutatással. (A roncsolásmentes kutatás fo-

² *A műemlékvédelem táguló körei.* Szerk. Lővei Pál. Budapest, 2000; Lővei Pál – Somorjay Sélysette: Főmű és átlag – a műemlékké nyilvánítás elveiről. *Műemlékvédelem* 47 (2003) 74–80; Győr Attila – Lővei Pál – Somorjay Sélysette: A műemlékké nyilvánítás szempontrendszer. *Műemlékvédelem* 57 (2013) 35–57.

galma és szemlélete – úgy látszik – sikeres volt, azóta a régészetben is megjelent e módszer.)

Az értékleltár nem feltételez semmilyen fizikai beavatkozást az épületbe. Ez választja el élesen a német nyelvterületen általában alkalmazott Raumbuch-októl. Ezt a kutatási módszert az épület teljes, egylépcsős megismerésére dolgozták ki. Rése a felmérés, a falkutatás és az értékleltár; a hangsúly a tervezés előkészítésére helyeződik, az épület minél teljesebb műszaki feltárására.³ A jelenlegi hazai jogi szabályozás miatt a kutatás ezen szakaszában nem lehetséges semmilyen feltárás. A roncsolásos kutatás engedélyköteles, ráadásul a szakértői rendelet megszületése után, más típusú jogosultság alapján lehet értékleltárt, falkutatást és restaurátori kutatást folytatni.⁴

Az értékleltár hazai kezdeteit vizsgálva, előzményként ki kell emelni azt az 1990-es évekbeli metodikai kezdeményezést, amely az egyik legjelentősebb műemlékünk, a fertői Esterházy-kastély felméréséhez köthető. Németh Ferenc, az ÁMRK (Állami Műemlékhelyreállítási és Restaurálási Központ) tervezési osztályának akkori vezetője munkatársaival, részben az építőiparban használt helyiségkönyv, részben külföldi (belgiumi) tapasztalatai alapján végezte el a kastély középső szárnyának felmérését. Falnézetek készültek az összes helyiségben, és elkezdődött – és befejezetlenül maradt – a nyílászárók és azok vasalatainak felvétele is.⁵ (1. kép)

Az első értékleltár típusú dokumentáció 2001-ben készült az akkor még Országos Műemlékvédelmi Hivatalnak hívott hatóság Kutatási Osztályán a pesti Pollack Mihály téren álló Festetics-palotáról.⁶ A dokumentációt készítői – D. Mezey Alice, Bodó Balázs, Borossay Katalin, Sarkadi Márton – műemléki leltárnak nevezték el.⁷ A dokumentáció bevezetőjében Mezey Alice a következőképp határozta meg e dokumentáció célját: „*A kiemelkedően magas reprezentációs igényt tükröző her-*

³ Összefoglalóan lásd például: Wolf Schmidt: *Das Raumbuch, als Instrument denkmalpflegerischer Bestandsaufnahme und Sanierungsplanung*. 3., überarb. u. erw. Aufl. München, 2002. (Arbeitshefte des Bayerischen Landesamtes für Denkmalpflege, 44.) Ismereteink szerint szinte az összes német tartományi műemléki hivatal megjelentetett hasonló tematikájú kiadványt.

⁴ A tanulmány írásakor hatályos jogszabály: 439/2013. (XI. 20.) Korm. rendelet a régészeti örökséggel és műemléki értékkel kapcsolatos szakértői tevékenységről.

⁵ Hasonló típusú helyiségkönyv több helyen is készülhetett az országban – pl. a budapesti Gresham-palota 2004-ben befejezett felújításához készített jellegében azonos típusú anyagot Dávid Ferenc –, azonban a Műemléki Tervtár 2016 tavaszán történt bezárása miatt ezek az előzmények jelenleg kutathatatlanok.

⁶ A Kutatási Osztály akkori neve Műemléki Hatósági Kutatási Osztály volt, amely összetétel jól kifejezi a kutatás alárendelt szerepét a hivatali hatósági jogkörének.

⁷ Köszönet a dokumentáció készítőinek, elsősorban Mezey Alice-nak és Sarkadi Mártonnak, hogy saját archívumukból az anyagot rendelkezésemre bocsájtották és a készítésével kapcsolatos háttérinformációkat megosztották velem.

1. kép. Eszterháza, a kastély kerti homlokzata, 1955 (Műemléki Fotótár)

cegi palota szerencsés módon, az eddigi kétszeri funkció váltás ellenére lényegében megtartotta értékeit. Alapvetően fontos tehát, hogy most, amikor ismét előre nem látható időre új funkciót kap, felújítása hasonló elvekkel történjen. A műemlék érdeke, hogy minden történeti értékkel rendelkező részlete, anyaghasználata és mindenekelőtt palota-jellege megmaradjon.” A dokumentáció az épület felújításának előkészítő része volt, ezért összeállításakor a leltárba felvett egyes elemeknél a kutatási és kivitelezési tennivalók is külön-külön oszlopot kaptak, a roncsolásos kutatást és helyreállítást segítő céllal. A végleges változathoz azonban ezek a függőleges sorok kimaradtak. (2. kép)

A tatai Eszterházy-kastély főépületének 2002-ben készült értékleltáránál más volt a cél.⁸ Az akkor már kb. 10 éve üresen álló épülethez semmilyen felújítási szándék nem kapcsolódott. (Az épület hasznosítására ugyan több terv is készült, azonban

⁸ A kastély főépületének értékleltárát 2002-ben, az ún. kiskastély értékleltárát 2003-ban készítettem. Fényképek: Hack Róbert, Ágh András.

Helyiség száma	1993-as leltár szerinti szám és elnevezés	Objektum megnevezése	Leírás
2	XXIX. Dohányzó	Padló:	PVC padlóburkolat, alatta ismeretlen réteg(-ek).
		Falak:	Törtfehér enyves(?) festés, alatta ismeretlen réteg(-ek).
		Födém:	Vakolt síkfödém.
		2-3 helyiség közötti ajtó:	Kétszárnyú, „A” típusú ajtó, borított, bélelt hevedertokkal. A tok és az ajtószárnyak az „A” típusú csuklópántokkal együtt eredetiek, épek. A „2” helyiség felől utólagosan modern diópántokat szereltek fel. Ezekhez nem tartozik ajtószárny.
		1-2 helyiség közötti ajtó:	Egyszárnyú, „A” típusú ajtó, borított, bélelt hevedertokkal. Bélés eredeti, a borítást mindkét helyiség felől kicserélték. Ajtólapot kicserélték. Modern diópántok.
		Ablak:	„A” típusú ablak. A parapetfalon és a fülkében egységes faburkolat. Háromszárnyú spaletta, rajta világos színű flóderezés maradványa. Spalettagombok megvannak. A tok és a nyílószárnyak eredetiek, épek. Csuklópántok „A” típusúak, eredetiek. Három db. eredeti, „A” típusú rézkilincs.
3	XXVIII. „Őhercegsége dolgozószobája	Padló	PVC
		Födém	Faburkolatú síkfödém. Kazettás famennyezet, tükrökben (újabb?) tapéta. Középső és két szélső kazetta betétje új furnérlemez.
		Falak:	A mennyezet faburkolata átfordul a falra: bábok között tükrös mezők. A két ablak belevág a fal felső szakaszának faburkolatába. A 2 helyiség felé eső sarkokban látható a fából készült falburkolat indítása. A vakolt felületeken törtfehér festés.
		1-3 helyiség közötti ajtó	Kétszárnyú, „A” típusú ajtó, borított, bélelt hevedertokkal. A tok és a nyílószárnyak eredetiek, épek. Kilincs és a kilincscím cserélt, a csuklópántok és a zárszerkezet eredetiek.
		2-3 helyiség közötti ajtó	Kétszárnyú, dupla „A” típusú ajtó borított, bélelt hevedertokkal. A tok és a nyílószárnyak eredetiek, épek. A kilincs és a kilincscím cserélt, a csuklópántok és a zárszerkezet eredetiek.
		4 -3 helyiség között elfalazott nyílás nyoma	
		Fűtés	Elfalazott légbefúvó-nyílások az elfalazott nyílás két oldalán
		6/a és 3 helyiség közötti ajtó:	Kétszárnyú, dupla „A” típusú ajtó borított, bélelt, hevedertokkal. A tok és a nyílószárnyak eredetiek, épek. A kilincs és a kilincscím cserélt, a csuklópántok és a zárszerkezet eredetiek.
		Bal oldali ablak	„A” típusú ablak, parapeten és a fülkében faburkolat. „A” típusú csuklópántok. A tok és a nyílószárnyak eredetiek, épek. Külső nyílószárnyon jobb oldalt a csuklópántok felső részét cserélték. Három „A” típusú kilincs és kilincscím. Háromszárnyú spaletta gombokkal, flóderezés nyomai.
		Jobb oldali ablak	„A” típusú ablak, parapeten és a fülkében faburkolat. „A” típusú csuklópántok, zárok, kilincsek és kilincscímek. A tok és a nyílószárnyak eredetiek, épek. Külső ablakszárnyon az alsó kilincscím hiányzik. Háromszárnyú spaletta gombokkal, rajta flóderezés nyomai.

3. kép. Tata, Eszterházy-kastély, főlépcsőház, 1930-as évek (Műemléki Fotótár)

a mai napig üresen, romosan áll.) A kastélyban – az 1945 utáni elmeogyintézetű „hasznosítás” ellenére – rengeteg érték megmaradt, ezért szükségét éreztük ezeknek a dokumentálását, de ez egyben lehetőséget adott arra is, hogy a tisztázatlan építéstörténetű együttes periódusainak sarokpontjait kialakítsuk.⁹ (3–4. kép)

A gyulai Harruckern–Wenckheim–Almásy-kastély értékleltára már 2012 januárjában készült, közvetlenül annak felújítása előtt.¹⁰ A hazai szakirodalomban 18. század közepi barokk kastélyként elkönyvelt épület értékleltára így kezdődik: „A *gyulai*

⁹ Haris Andrea: Majorsági központtól a kastélyig, avagy a tatai Eszterházy-kastély kiépülése. In: *Kastélyok évszázadai, évszázadok kastélyai. Tanulmányok a 80 éves Koppány Tibor tiszteletére.* Szerk. Feld István – Somorjay Sélysette. Budapest, 2008, 169–186. A kastély roncsolásos kutatása 2015–2016-ban történt. A „roncsolásos kutatást” Jankovics Norbert végezte; jelenleg publikálatlan. A kutatás helyszíni ismertetése alapján tudható, hogy csak részben igazolta az értékleltárak tapasztalatait és a források alapján felállított hipotéziseket. Az alaprajzi anomáliák, nem logikus szerkezetek stb. miatt feltételezett periódusok ellenére az épület lényegében egy ütemben épült fel jelenlegi formájában. Köszönöm a kutató szíves segítségét.

¹⁰ Készítették: Bíró László, Edelmayer Kamilla, Haris Andrea, Somorjay Sélysette, Velladics Márta.

4. kép. Tata, Eszterházy-kastély. Az értékleltárhoz készített nyílászáró típusok egy lapja, 2003

kastélyban felvett értékleltár során roncsolásos kutatás nélkül látható épületszerkezeti részletek, beépített asztalosszerkezetek, burkolatok, vasalatok tételes vizsgálata során egyetlen egy olyan elemet sem találtunk, amely bizonyosan 18. század közepére visszavezethető lenne. A ma látható részletek egyértelműen semmilyen formában nem utalnak a 19. század közepe előtti építési periódusokra. Csak egy ajtótok, egy ablak és egy fél ajtólap, részben másodlagos felhasználásban, datálható a 18. század legvégére, a 19. század elejére". Az értékleltár megállapításait

az azt követő két év helyszíni kutatásai igazolták: az épület helyén a 18. század közepén kastély állt, amely a későbbiekben a föld alá került.¹¹ Többek között ennek az értékleltárnak is tapasztalatai közé tartozott, hogy egy-egy forma – különösen az ajtók betétezésének típusa – hosszú ideig, újragyártott formában él tovább. Ezen túl szükséges a 20. század második felében történt „érték nélküli” beavatkozások elemeit felvenni, mivel a „helyi karbantartók” átalakításai, a tervezés nélkül történt beavatkozások csak így követhetők nyomon, és ezek dokumentálása elengedhetetlen az építéstörténet pontos ismeretéhez. (5–6. kép)

A 2000-es évek elejétől használt értékleltárforma táblázatos rendszerű volt, de ez inkább egy segédletnek számított a leltárba veendő elemek felsorolásával, és mindig igazítottunk rajta az adott célt és az épület sajátosságait figyelembe véve. Utólag visszanézve bizonyosan hibáztunk, hogy nem fektettünk erre nagyobb hangsúlyt és nem dolgoztunk ki egy olyan, írott formában is lefektetett metodikát, amely az eltérő körülményekhez és a különféle épülettípusokhoz a helyi sajátosságokat figyelembe véve lenne illeszthető.¹² Senki nem gondolta, hogy a 2010-es években az értékleltár ekkora „karriert” fut be. Használata megmaradt a hivatal tudományos osztályának berkein belül, és többek „a tudományos szórakozásaként” leszólták.

2012. január elsejétől – a hatósági jogkörök átadatásával a megyei, majd járási kormányhivataloknak – megszűnt Magyarországon a központi műemlékvédelmi szervezet.¹³ Az ezzel párhuzamosan kialakított új jogszabályi környezet egyik – természetesen számos változással együtt – új eleme az értékleltár lett. A 2012 decemberében megjelent kormányrendelet¹⁴ először határozta meg az „engedélyezési eljárás tárgyát képező tevékenységgel érintett részre” elkészítendő építéstörténeti kutatási dokumentáció részeként, kötelező tartalmi elemként az értékleltárt.¹⁵

¹¹ A kutatási eredmények részben publikálva: *Gyulai Almásy-kastély Látogatóközpont. Kastélytörténet – kiállításvezető – érdekességek*. Szerk. Virág Zsolt. Gyula, 2015.

¹² Lényegében ez történt a falkutatással is.

¹³ 2012 szeptemberében szüntették meg az „anyaintézményt”, a Kulturális Örökségvédelmi Hivatalt. A műemlékvédelmet akkor már 10 éve beolvastották a sokkal átfogóbb tartalmú „örökségvédelembé”, amelyben végül is „feloldódott”, és sajátosságait veszítve megszűnt.

¹⁴ 393/2012. (XII. 21.) Korm. rendelet a régészeti örökség és a műemléki értékvédelméről kapcsolatos jogszabályokról.

¹⁵ 393/2012. (XII. 12.) Korm. rendelet 2. melléklet Az építéstörténeti kutatási dokumentáció kötelező tartalmi elemei 4. pont Értékleltár: A műemlék tömeg- és térkapcsolatainak, homlokzatainak, a felszínen látható (röncsolásos beavatkozás nélkül dokumentálható) összes szerkezeti elemének, tartozékának, díszének, berendezési tárgyának, védett kert esetében kertépítészeti elemeinek, növényzetének, továbbá az elpusztult vagy elbontott elemekre utaló nyomok tételes, leltárszerű leírása, datálása, fotódokumentációja; rejtett szerkezetekre (pl. gépészeti berendezések), takart díszítésekre, másodlagosan felhasznált elemekre utaló látható nyomok rögzítése; a megfigyelt jelenségek értékelése, építéstörténeti szempontú rendszerezése; az egyes elemek megőrzésére, kezelésére, további kutatására tett javaslat.

5. kép. Gyula, Harruckern-Wenckheim-Almásy-kastély főszerénya. Az értékleltárhoz készített ablakszámozások és ajtótípusok alaprajzi ábrázolása, 2012

6. kép. Gyula, Harruckern–Wenckheim–Almásy-kastély kerti homlokzata, 2012

A 2012-es rendeletben még szerepelt a fogalom elvi és tételes meghatározása, magába foglalva az eredeti szándékot: az építéstörténeti kutatás lehetőségét és a további kutatásra, felhasználásra tett javaslatokat. Kibővítette azonban az értékleltárt, mert az épület külső és belső elemeinek leírását is előírta, ezzel bizonytalan átfedést (kettősséget) eredményezve a részletes épületleírással, amely szintén részét alkotta az építéstörténeti kutatási dokumentációként definiált anyagnak. A jogszabályban megjelenő *„engedélyezési eljárás tárgyát képező tevékenységgel érintett rész”* körülírás lefordítva azt jelenti, hogy csak arról kell értékleltárt készíteni, amihez a kivitelezés hozzá fog nyúlni. Így teljességről szó sem lehet, és ha egy épületnek csak az utcai homlokzatát fogják felújítani, akkor a többi homlokzatra, netán a belső terekre rá sem kell nézni. (Bár egy kétrétegű nyílászáró esetén nehéz eltekinteni a belső rétegtől.) A jogalkotó az építető és nem a műemlék szempontjából mérlegelte és kodifikálta ezt a könnyítést. A műemlék azonban egy szerves történeti egész, nem tud homlokzatonként, szintenként vagy lakásokként működni. Az értékleltár készítő kutató pedig nem tud összefüggések és a történeti források ismerete nélkül tisztességes eredményt felmutatni. A jogszabály ugyan – már amennyire egy jogszabály egyértelmű – egyértelműen fogalmaz: a teljes építéstörténeti dokumentáció része az értékleltár és csak ez utóbbinál engedhető meg a részlegesség. A megbízó mégsem érti, miért szükséges az épület történetével, forrásaival foglalkozni, mivel neki azt mondták a „hivatalban”, hogy csak a homlokzatra kell értékleltárt készíteni.

A részletes és jól körbehatárolt 2012-es jogszabályi meghatározás ellenére az értékleltár módszerét kevesen ismerték és a szakma nagy része értetlenül állt előtte, majd eleget téve a kötelező jogszabálynak, valahogy próbálta megoldani a feladatot. A 2012-es rendelet 2014. márciusi átformálásakor nem a fogalom és feladat tisztázása, hanem egy technokrata megoldás született.¹⁶ Értelmezés helyett kitöltendő adatlap jelent meg a rendelet 8. számú mellékleteként, azzal a megjegyzéssel, hogy „*értelemszerűen*” kell alkalmazni. Teljesen eltűnt az összehasonlítás, az értékelés lehetősége, a típusmeghatározások és azoknak alaprajzi megjelenéséből levonható megfigyelések fontossága. A táblázatban nem volt lehetőség egy ablak külső és belső rétegének megkülönböztetésére, a vasalatokról nem is beszélve, ellenben nyilatkozni kellett azok mázolásáról vagy üvegezéséről, amelyek elsődlegesen műszaki adatok, belőlük kevés építéstörténeti következtetés vonható le. (Hacsak meg nem vizsgáljuk a nyílászáró történeti mázolásait, erre azonban csak a restaurátoroknak van szakértői jogosultsága.) Minden adat táblázatformátumba sűrűsödött, a kertben lévő *cascade*-tól a homlokzati díszeken át az épületben található csillárig. A hangsúly a darabszámra került és nem az épületen belüli, helyiségenkénti elhelyezkedésre. A táblázat – értelemszerű használata esetén is – kezelhetetlen volt, sokan nem is használták. A hazánkban 21 helyen, egymástól függetlenül működő első fokú örökségvédelmi hatóság egyes hivatalaiban azonban a táblázat teljes kitöltését kívánták meg *casca*dstól, másutt pedig egy kissé kibővített leírással is megelégedtek (értelemszerűen).

A táblázatos formának nem volt ideje a „kiforrásra”, mert az egy évvel később, 2015 márciusában megjelent új rendeletből – talán nem véletlenül – már kimaradt.¹⁷ Az értékleltár fogalma ekkor újabb részelemekkel „gazdagodott”, mint például az EOVS vagy WGS84 földrajzi koordináták, vagy például az eszmei értékek meghatározása az épület alapadatai alatt.¹⁸ A jogszabály az eszmei értéken túl is bőkezűen bánt az érték kategória használatával, alkalmazva még a nyilvántartott műemléki érték és a védett műemléki érték összetételben. Ezt a két fogalmat a 2015 januárjában módosult kulturális örökségvédelmi törvény alkal-

¹⁶ A rendelet változtatása nem kapott új számot, ugyanazon a 393/2012. Korm. rendelet számon élt.

¹⁷ 39/2015 (III. 11.) Korm. rendelet a régészeti örökség és a műemléki érték védelmével kapcsolatos jogszabályokról. Jelenleg ez a rendelet sem hatályos, helyére 496/2016 (XII. 28.) Korm. rendelete a kulturális örökség védelmével kapcsolatos jogszabályokról az értékleltár esetében lényegében azonos megfogalmazással és tartalmi követelményekkel. A 2015-ös rendeletben változott az építéstörténeti kutatási dokumentáció neve építéstörténeti tudományos dokumentációra.

¹⁸ 39/2015 (III. 11.) Korm. rendelet a régészeti örökség és a műemléki érték védelmével kapcsolatos jogszabályokról. 10. melléklet.

mazta először.¹⁹ A nyilvántartott és védett műemléki érték jórészt ellentmondásos jogszabályi értelmezése és annak „köznyelvi” lefordítása jelentősen túlfeszítené a téma kereteit, de egy vonatkozásában elkerülhetetlen a vizsgálata. A jogszabály szó szerinti értelmezése esetén ugyanis nagy felelősséget ró az értékleltár készítőjére, mivel „*a nyilvántartott műemléki érték esetén az értékleltárba felvett értéket fizikai valójában kell megőrizni*”.²⁰ Azaz, ha az értékleltárba bekerülnek az építéstörténet szempontjából fontos elemek, amelyeknek a megtartása nem lényeges, vagy diskurzusos mérlegeléssel dönthető el megtartásuk, jogilag nehéz helyzetbe kerül a felújítás összes résztvevője. A jelenleg kanonizált értékleltár ezáltal egy megváltoztathatatlanságot rögzít; elvetve a műemlék és a műemléki érték relativitásának, szubjektivitásának, mérlegelésének és folyamatos történeti változásának lehetőségét.

¹⁹ 2001. évi LXIV. törvény a kulturális örökség védelméről.

²⁰ 39/2015 (III. 11.) Korm. rendelet a régészeti örökség és a műemléki érték védelmével kapcsolatos jogszabályokról. 28 § (1).

KÜLFÖLDI EREDMÉNYEK ÉS ÚJÍTÁSOK A MŰEMLEKVÉDELEMHEZ KAPCSOLÓDÓ DOKUMENTÁLÁS ÉS AZ ÉRTÉKLELTÁRAK TERÉN

Rácz Miklós

A műemlékvédelem kulcsfontosságú vonása, hogy az egyes épületeket, épített emlékeket teljes egészükben, rejtett, nem ismert értékekkel együtt, a nem látható, szellemi, kulturális kapcsolódásokkal együtt vizsgáljuk, védjük és tartjuk fenn.

A beavatkozásokhoz, változtatásokhoz, de a használathoz és fenntartáshoz is az értékek ismeretére, áttekintésére, dokumentálására van szükség. Ennek az áttekintésnek, illetve dokumentálásnak két alapvető vonása van: az egyik, hogy mindig egy adott célból, egy adott helyzet által meghatározott körülményekhez igazodva készül, a másik, hogy feltételei, az értelmezési lehetőségek és szempontok köre a világ és tudásunk változásával, fejlődésével időben változnak. E két jellemző a kulcsa annak a ma és az elmúlt években különösen Magyarországon olyannyira előtérbe került kérdésnek, hogy meddig egyszerűsíthető a műemlékek kezelése szabályozási eszközökkel: ez a két körülmény az oka annak, hogy nem lehetséges a döntések pusztán szabályozással való kiváltása, elkerülhetetlen a folyamatban egy, a döntések felelősségét felvállalni képes szereplő. Megjegyzendő: ezzel kapcsolatban nyilvánvaló az is, hogy a hatósági döntések felelőssége az állam anyagi szerepvállalásának felelősségével megerősítve tud valójában létrejönni.

Éppen, mivel a létrejöttében előtérben volt az a szemlélet, hogy a törvényi keretekkel szinte kiküszöbölhető az egyedi döntéshozatal, a mai magyarországi jogi szabályozásnak éppen *a kutatási helyzetek és a konklúziók felhasználásának egyediségére* vonatkozó részei a legkidolgozatlanabbak, ezért az erre vonatkozó külföldi eredményeket különösen érdemes bemutatni. Emellett tanulmányomban kitérek a dokumentálás formátumait érintő ajánlásokra, valamint bemutatok egy előre mutató hollandiai településszintű építéstörténeti kutatási módszert. Ennek során, mindenekelőtt az egyes országokban, illetve nemzetközi szinten kiadott ajánlás, útmutató státuszú újabb kiadványokat vettem alapul, az áttekintés angol, német és holland nyelvű dokumentumokra és szakirodalomra terjed ki.

1. A kutatási helyzetek, épületek egyediségének érvényre juttatása a kutatások, vizsgálatok körének és mélységének meghatározásánál

A „szubjektivitás”, ami a szabályozás korlátlan érvényével szemben a műemlékek kezelésének hátrányos, kiküszöbölendő tényezőjének tűnik, Európa nagy részén

1. kép. Védő faburkolat történeti falépcsőn, Utrechti Egyetem campusa, Hollandia, 2009
(Fotó: Rácz Miklós)

valójában egy párbeszédben, kommunikációban ölt formát, amely az építetők és az államot képviselő hatóság között zajlik. Minél inkább jelen van az egyértelmű anyagi felelősségvállalás az állam részéről, annál magától értetődőbb ez a kommunikáció, és annál kevésbé szorulnak részletes szabályozásra annak elemei. Míg Németországban és Ausztriában – legalábbis tudomásom szerint – csak általánosan közölt és alkalmazott elv az, hogy a beavatkozások enge-

délyezéséhez szükséges kutatást és dokumentálást a hatóság igényei alapján kell végezni, Angliában és Hollandiában ismertek erre vonatkozó útmutatások, ajánlások – de nem előírás formájában.

Angliában a helyi hatóságok számára 2008-ban készült útmutató¹ e kommunikációban két dokumentumtípust nevesít. Az első „kutatási feladatkírásnak” fordítható le (*brief*), amelynek „célja a kutatás és dokumentálás súlypontjának megfelelő meghatározása”, egy rövid dokumentum, amely leírja, miért szükséges a feladat, mi a vizsgálat köre és mélysége, mik a módszerei, mit tartalmazzon a dokumentáció, és hová szükséges eljuttatni (pl. archívumok). A kutatási feladatkírást, alapértelmezett esetben, az engedélyező hatóság örökségvédelmi munkatársai (*historic environment staff*) készítik el, és világos útmutatással látja el a kérelmezőt az elvárásokról, ezek céljáról, a vizsgálatra váró kérdésekről. Elkészítheti ugyanakkor az ügyfél által megbízott tanácsadó is, ebben az esetben azonban tartalmát egyeztetni kell az engedélyező hatósággal.

A feladatkírás nyomán kutatási ajánlat (terv) készül (*written scheme of investigation*), a kiírást követve. Az ajánlat (terv), amelyet egy megfelelően képesített, tapasztalattal rendelkező szakértő készít el, részletesen beszámol arról, milyen módszerekkel

¹ *Understanding historic buildings. Policy and guidance for local planning authorities.* English Heritage. <https://content.historicengland.org.uk/images-books/publications/understanding-historic-buildings-policy-and-guidance/understanding-historic.pdf/> (letöltés: 2017. 10. 14.)

fog megfelelni a kutatás a kiírt feltételeknek, beleértve a módszereket, a várható eredményeket, az eredmények megosztását, terjesztését és archiválását, a nyomon követést, minőségbiztosítást és ütemezést. A munkarész további információval szolgálhat a résztvevő munkatársak képzettségéről és szakértelméről, a szerződési feltételekkel és díjazással együtt. Ahol a dokumentálás az engedélyezés feltétele, ott a hatóságnak ellenőrizni kell és jóvá kell hagynia a kutatási tervet/ajánlatot. Hangsúlyozandó, hogy nem a hazai értelemben vett roncsolásos kutatás, hanem az adott feladatnak megfelelő – esetleg, de nem feltétlenül roncsolást is magába foglaló – kutatás és dokumentálás tervéről van szó.

2. kép. Kastély felújított műemlék melléképülete, 1745, Lübbenau, Brandenburg, Németország, 2015
(Fotó: Rácz Miklós)

Hollandiában a 2009-ben megjelent *Vezérfonal az építéstörténeti kutatáshoz* ehhez hasonló, részben eltérő és valamivel részletesebb ajánlást tartalmaz.² Minden komolyabb – ismét nem feltétlenül csak roncsolással, feltárással járó – dokumentálási, kutatási feladat esetén az építető vagy megbízottja kutatási tervet készít. A részletes pontjait tételesen felsorolja a „Vezérfonal”. Be kell mutatni a kutatás célját, a vizsgálat körét, a bevonandó forrásokat, a kutandó adattárakat, a készítendő rajzok körét és kidolgozási módját, illetve az eredmények hatóságnak és adattáraknak való benyújtási módját. A kutatási/dokumentálási tervet lehetőség szerint olyan személynek kell elkészítenie, aki a kutatás elvégzésében nem vesz részt. A kutatási tervet az engedélyező hatósággal itt is egyeztetni kell. Az egyeztetett kutatási terv nyomán kerülhet sor az ajánlatkérésre. Több ajánlattevő (pl. közbeszerzés) esetén valamennyi ajánlattevőnek azonos kutatási tervet kell alapul vennie. Az ajánlatnak – az angliai útmu-

² *Guidelines for Building Archaeological Research. The interpretation and analysis of cultural-historical heritage.* Eds. Leo Hendriks, Jan van der Hoeve. Den Haag, 2009. <https://cultureelerfgoed.nl/publicaties/richtlijnen-bouwhistorisch-onderzoek> (letöltés: 2017. 02. 14.), lásd Rácz Miklós: Épületkutatás és építészeti munkák történeti épületeken – Beszélgetés Leo Hendriks kutatási koordinátorral. *Régi-új Magyar Építőművészet* (2010) 6, 25–28; Uő.: Vezérfonal az épületkutatáshoz Hollandiában. *Műemlékvédelem* 55 (2011) 150–153.

3. kép. Épületkutatás során 2006–2007-ben előkerült 13. századi világi falképtöredékek a Gozoburgban (13. századi városi palota), Krems, Ausztria, 2013 (Fotó: Rácz Miklós)

tatóhoz hasonlóan – a tervnek való megfelelés módját kell ismertetnie, a szakértő tapasztalatai alapján tartalmazhat további kiegészítéseket, és alkalmas arra is, hogy tanúsítsa a készítő, ajánlattevő felkészültségét, szaktudását. (A holland Vezérfonal kidolgozói ezért nem tartják szükségyszerűnek a dokumentációkészítés jogosultságához kötését, ehelyett az ajánlattétel során megmutatkozó szaktudás, és a doku-

mentáció megfelelő minősége lehet a kompetenciák megítélésének alapja.)³

A fentieket úgy összegezzük, hogy Európa nagy részében a beavatkozásokhoz kapcsolódó dokumentálás körére egyáltalán nem léteznek szigorú, részletes előírások. Ugyanakkor minden olyan esetben, ahol a dokumentálás az építési engedélyezés előfeltétele, az adott konkrét esetre vonatkozóan a dokumentálás, a vizsgálat, a kutatás körére egyedi, egyeztetésen alapuló, esetenként két lépésben is dokumentált tervezet kialakítására kerül sor a hatóság és a kérelmező közötti párbeszéd során, amelynek kidolgozásában legalább két, megfelelően képzett szakember vesz részt.

Ilyen módon vélhetőleg jobban megközelíthető az a cél, hogy minden alkalommal minél inkább a helyzetnek megfelelő, a konkrét kérdésekre választ adó dokumentációk szülessenek, az építetők, illetve a hatóság jobban tudatában legyenek annak, hogy mi a dokumentálás célja, rendeltetése, illetve, hogy ugyanazon munkára készülő különböző ajánlatok egymással megfelelően összehasonlíthatók legyenek.

³ Lásd Rácz 2010. i. m. 28.

2. A dokumentálás formátumaira vonatkozó eredmények, ajánlások

2.1. Inventarizáció, adatbázisok, számítógépes adattárolás

A kulturális örökség nyilvántartására vonatkozó európai uniós kiadvány⁴ alapvetően az inventarizáció adatstruktúrájára mutat be elfogadott ajánlásokat, egyet-egyét az épített örökségre, a régészeti helyszínekre (amely műemlék épületekre is alkalmas lehet, és az elsónél részletesebb), valamint a műtárgyakra. Ezek olyan egyszerű adatsorokat és hierarchiakat jelentenek, amelyek integrálhatók az egyes országok saját különböző adatbázisaiba, és ezáltal az alapadatok egységes rendszerben való megosztását teszik lehetővé. Konkrét dokumentációkra ezek a nyilvántartási formák csak utalási lehetőséget tartalmaznak.

Az épített örökségre kidolgozott úgynevezett *Core Data Index* (CDI) elsőként 1995-ben az Európa Tanács által kiadott ajánlásban jelent meg.⁵ Az adatsor hasonlít a magyarországi szabályozás értékleltárának alapadataira, azonban eltérés van a kettő között. A sorrend eltérésén kívül megemlítendő, hogy a *CDI* szabvány kitöltendő mezőként jelöli meg

- a beépített elemekre vonatkozó dokumentációkra,
- egyéb dokumentációkra,
- régészeti információkra,
- a környezetre vonatkozó hivatkozásokat.

Lehetővé teszi a periódus lehatárolásával – külön a kezdő és/vagy külön a befejező dátumok megjelölésével, illetve konkrét dátummal való datálást, a kapcsolódó személyek és külön az épülethez kapcsolódó szerepük megjelölését, mezőket tartalmaz az építőanyagokra, építési technikákra és a tetőfedő anyagokra vonatkozóan is, mindezek több adattal való kitöltése is lehetséges.

Az adatbázisok kitöltését, tartalommal való megtöltését kontrollált terminológiák tehetik egyértelművé.⁶

A kulturális örökség – mindenekelőtt a gyűjtemények – adatainak adatbázisokban való kezelésére, sokrétű megosztására készült, illetve készül legátfogóbb, mindaddig leghatékonyabb, a számítógépes felhasználást célzó információs modell a CIDOC (International Council of Museums – International Committee for Do-

⁴ *Guidance on inventory and documentation of the cultural heritage*. Ed. John Bold. Strasbourg, 2009.

⁵ Uo., 65–66, 113–114.

⁶ Patricia Harpring: *Introduction to controlled vocabularies. Terminology for art, architecture and other cultural works*. Online edition. Los Angeles, 2010. http://www.getty.edu/research/publications/electronic_publications/intro_controlled_vocab/ illetve: *Art and architecture theaurus online*. The Getty Research Institute. <http://www.getty.edu/research/tools/vocabularies/aat/index.html>

4. kép. A CIDOC CRM kulturális örökségre vonatkozó számítógépes adattárolásra kifejlesztett információs modell alapvető objektumosztályai (www.cidoc-crm.org)

cumentation) által kifejlesztett ún. Conceptual Reference Model (CRM).⁷ Ennek az ún. szemantikus keretrendszernek az a célja, hogy meglevő és ezután létrehozandó, a kulturális örökségre vonatkozó számítógépes adatbázisok, illetve bármiféle digitális információ hosszú távon való eltárolhatóságát és felhasználhatóságát, későbbi állományokba, formátumokba való átalakítás mellett is minél inkább biztosítsa. Osztályokat (*megnevezések, típusok, események, cselekvők, koncepciók, tárgyak, helyek, időtartamok*) és ezek közötti kapcsolatok rögzítését teszi lehetővé, ahol a megnevezések és típusok maguk is „objektumok”, tehát a leíró eszköztár az adatbázis részeként tárolódik. (4. kép)

Az információs modellt kifejezetten arra való tekintettel alkották meg, hogy az egyre inkább jellemző módon a világhálón közzétett, különböző adatbázisok esetén az információk minél hatékonyabb összekapcsolását, hasznosítását, átfogó kutatását szakmailag is megalapozottan, hosszú távon lehetővé tegye, és ezeket egy rendszerbe foglalja.

⁷ <http://www.cidoc-crm.org/>

2.2. Dokumentációkészítés

A dokumentációk egyes munkarészeihez kapcsolódó helyszíni – vagy adattári – munka elméleti tudnivalóiról és gyakorlati módszereiről, valamint azok dokumentációban való kidolgozási módjáról több országban is találhatunk a műemlékvédelmi szervezetek által közzétett útmutatókat, illetve részletes és hasznos ismeretterjesztő kiadványokat is. Míg például a rajzi felmérések kidolgozásának általában négyféle részletességi és pontossági foka szinte mindenhol ismert, az ismeretterjesztő bemutatásban a műemlékvédelmi szervezetek közül Anglia jár az élen *Understanding historic buildings* című kiadványával,⁸ ugyanakkor gazdag módszertani ismeretterjesztő kötet érhető el Hollandiában és Németországban is⁹ (több tematikus kötet¹⁰ mellett). Emellett jelentős számú, mértékadó kutatási dokumentáció érhető el digitális formában az interneten valamennyi európai országban.

Különleges helyzettel találkozhatunk Ausztriában, és ez több szempontból is közelről érinti a témánk számára fontos magyarországi értékleltárat. Itt a Műemléki Hivatal (*Bundesdenkmalamt, BDA*) 2016-ban egy kötelező érvényű „Vezérfonalat” adott ki az építéstörténeti kutatásokra vonatkozóan.¹¹ A publikálás időpontjától kezdve a kiadvány előírásai kötelező érvényűek minden, a Hivatalhoz (BDA) benyújtandó dokumentációra. Itt is azonban minden esetben az egyedi dokumentálási-kutatási tervezetet – az esetleges, külön engedélyhez kötött roncsolásos kutatás tervétől függetlenül is – egyeztetni szükséges a Hivatallal.¹² Számunkra különösen érdekes, hogy az útmutató a dokumentáció lehangsúlyosabb elemének nevezi a helyiségkönyvet – ez azonban nem csak a belső terekre, hanem hasonló szerkeze-

⁸ *Understanding historic buildings. A guide to good recording practice. Historic England Guidelines / Standards.* 2016. <https://content.historicengland.org.uk/images-books/publications/understanding-historic-buildings/heag099-understanding-historic-buildings.pdf/> (letöltés: 2017. 10.14.)

⁹ *Inleiding in de bouwhistorie.* Ed. Ronald Stenvert, Gabri van Tussenbroek. Utrecht, 2007; G. Ulrich Grossmann: *Einführung in die historische und kunsthistorische Bauforschung.* Darmstadt, 2010. – további szakirodalommal.

¹⁰ *Bouwhistorie in Nederland. Kennis en bescherming van gebouwen.* Ed. Gabri van Tussenbroek. Utrecht, 2000; *Bauforschung. Eine kritische Revision. Historische Bauforschung zwischen Marketing und öffentlichem Abseits.* Hrsg. Johannes Cramer, Peter Goralczyk, Dirk Schumann. Berlin, 2005. E kötetekről magyar nyelven lásd Somorjay Sélysette: A Füleky-kúria Bodrogkeresztúron. Aprópó - régi épületek kutatása. *Műemlékvédelem* 53 (2009) 152–165.

¹¹ *Richtlinien für bauhistorische Untersuchungen. 1. Fassung vom 28. Jänner 2016.* Bundesdenkmalamt. Wien. https://bda.gv.at/fileadmin/Medien/bda.gv.at/SERVICE_RECHT_DOWNLOAD/Richtlinien_fuer_bauhistorische_Untersuchungen.pdf (letöltés: 2017. 10. 14.) Gaylhoffer-Kovács Gábornak köszönöm, hogy a kiadványra megjelenésekor felhívta a figyelmemet.

¹² „Voraussetzung für eine denkmalgerechte Bauhistorische Untersuchung ist das Festlegen eines effizienten und zielgerechten Arbeitskonzepts in Abstimmung mit dem Bundesdenkmalamt.” Uo., 19.

tet, épületegységenkénti tagolást követve az épület valamennyi részére kiterjedhet, e munkarészek neve a helyiségkönyv mintájára homlokzatkönyv, illetve homlokzat-adatlap (*Protokoll*), fedélszék-, ablak-, ajtókönyv, illetőleg faragott kőszerkezetek, beépített szerkezetek stb. katalógusai.

A homlokzatok és különféle elemek, szerkezetek adattára a helyiségkönyv tartalmi eleme (*Raumbuchinhalte*).¹³ A helyszíni építéstörténeti megfigyelések és falkutatói feltárások vonatkozásában a dokumentációkra, így a helyiségkönyvre is a megfigyelések három részletességi szintjét adja meg az útmutató.

1. szint: Leírás, a mértékadó elemek értelmezése, informatív fotódokumentáció valamennyi részletmegfigyelésről.
2. szint: Részletes leírás, a mértékadó elemek értelmezése, informatív fotódokumentáció, vázlatrajzos/részletfotós ábrázolás valamennyi részletmegfigyelésről, szöveges magyarázatokkal.
3. szint: Részletes leírás, a mértékadó elemek értelmezése, informatív fotódokumentáció, vázlatrajzos/részletfotós és szükség esetén léptékhelyes (kövenkénti) rajzi ábrázolás valamennyi részletmegfigyelésről, részletes szöveges ismertetéssel.

Az útmutató helyiségkönyvmintákat tartalmaz, mindhárom részletességi szintre. A helyiségkönyv szerkezeti kötöttségei: az azonosító adatok, a fejlécek tartalmára (pl. előírás a tájékozódást segítő áttekintő és helyiségalaprajzok beillesztése) meglehetősen konkrét formátumbeli, kidolgozottsági igényeket tükröznek. Ez a kötöttség feltétlenül hasznos lehet a feldolgozás, megértés, elbírálás szempontjából.

A Vezérfonal két részletességi lépcsőt tartalmaz a forráskutatás vonatkozásában is. A feldolgozás formátumai között hangsúlyosan kezeli a periodizált alaprajzot, amely a dokumentációk kötelező része. Az egységesítés ugyancsak hasznos eleme, hogy az egyes korszakokra (évszázadonként) megadja az alkalmazandó színeket, amelyeknek sötét-világos árnyalatai használhatók az adott évszázadon belüli megkülönböztetésre.

Összegzésképpen, a kötelező érvényű osztrák Vezérfonalban egy kifejezetten a szakmagyakorlóknak szóló előírást láthatunk, amely sok hasznos elemet tartalmaz, a kiadvány egészében azonban túl bonyolult, nehezen áttekinthető és bevezetőjével ellentétben semmiképpen sem javasolható, hogy egy építető vagy laikus ennek alapján tájékozódjon az építéstörténeti kutatásról.

A helyiségek, valamint a homlokzatok helyiségkönyv-rendszerű dokumentálására mintákat találhatunk Szász-Anhalt tartomány Műemléki Hivatala által 2010-ben

¹³ Uo., 53.

kiadott útmutatóban is, amelyek nem előírás jellegűek.¹⁴ Figyelemre méltó, hogy a helyiségkönyv-rendszerű, a kutatási eredményeket is rögzítő – és ez esetben épületkutató (*Bauforscher*) közreműködését igénylő – dokumentáció az építész által összeállított állapotdokumentáció egyik eleme, amelynek készítésében adott esetben kutató is részt vesz.

A formátumokra vonatkozó előírások, illetve ajánlások teljes körű áttekintése nélkül kiemelendők még a rajzi dokumentációra vonatkozó logikus és praktikus angolai útmutatók, amelyek mind épületek, mind történeti kertek és tájak ábrázolására jelölés-rendszereket és digitális rajzi állományokra vonatkozó rajzi eszközkészletet mutatnak be, ezek alkalmazása elvárás a központi intézményhez (*Historic England*) benyújtandó dokumentációk esetében.¹⁵

3. A kutatás és dokumentálás nyomán születő értékelés (a műemléki értéket illető prioritások) kidolgozásának, bemutatásának módszerei

Az engedélyezés során a kutatás és dokumentálás nyomán megrajzolható építéstörténet, az egyes, különböző korú épületrészek, elemek, terek korának, hátterének megismerése a döntéshozatal alapja. Az építéstörténetet szöveg és rajzok foglalják össze, az alapul szolgáló megfigyelések pedig a dokumentációban találhatóak.

Az utóbbi évtizedekben elsők között Ausztráliában és Nagy-Britanniában megjelent a műemlékvédelem és épületkutatás egy sajátos új szemlélete, amely hangsúlyozza a jelentőség (*significance*) fogalmát, illetve egyenesen a középpontba állítja azt. Az épített örökség védelme terén a kutatás kimondott célja az objektum jelentőségének meghatározása, ennek legtisztább, világszerte ismert és hivatkozott példája az ausztrál nemzeti műemlékvédelmi charta, a Burrai charta.¹⁶ A vizsgálat, elemzés, megismerés célja a jelentőség megállapítása (*statement of significance*). Az elv alkalmazása kézenfekvő a védett objektumok kiválasztása (inventarizáció) során, ugyanakkor az is nyilvánvaló, hogy a beavatkozásokra vonatkozó döntések során is meghatározóvá kell válnia, és ez nem csak egész épületekre, hanem azok egyes alkotórészeire is érvényes. A jelentőség minden esetben egy kontextussal

¹⁴ *Handreichung zur Bestandsuntersuchung und Dokumentation. Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt*. Halle (Saale), 2011. http://www.lda-lsa.de/fileadmin/bilder/baudenkmalpflege/Hr_Bestand_Dokum.pdf (letöltés: 2017. 02. 14.)

¹⁵ Lásd például: *Drawing for understanding. Creating interpretive drawings for historic buildings*. Historic England, 2016. <https://content.historicengland.org.uk/images-books/publications/drawing-for-understanding/heag119-drawing-for-understanding.pdf/> (letöltés: 2017. 02. 14.)

¹⁶ *The Burra Charter. The Australia ICOMOS charter for places of cultural significance*. Burwood, 2013. <http://australia.icomos.org/wp-content/uploads/The-Burra-Charter-2013-Adopted-31.10.2013.pdf> (letöltés: 2017. 02.14.)

való összehasonlításban értelmezhető, a kontextus pedig ideális esetben egy adott terület történeti épületállománya.

Az épületkutatás gyakorlatához kapcsolódóan két, 2007-ben megjelent német,¹⁷ illetve holland kézikönyv¹⁸ után – tudomásom szerint – Hollandiában tették a legkonkrétabb lépéseket a jelentőség, az egyes elemekre vonatkozó prioritások értékelése terén. A 2009-es *Vezérfonal az építéstörténeti kutatáshoz* tartalmaz elsőként módszertani ajánlásokat arra nézve, hogy hasznos lehet az épületkutatások során részletes értékelést végezni az ausztrál kiadvány kifejezéséhez hasonlóan egy „nyilatkozat” vagy „megállapítás” formájában. A holland *Vezérfonal* egy olyan módszertant mutat be, amelynek része a kidolgozás és az ábrázolás. Értékelés nem szükségszerűen készül egy építéstörténeti kutatás során – ezt az előkészítés során kell eldönteni –, és a bemutatott *adatoktól* és *értelmezésektől* is elkülönülő munka-részt kell, hogy jelentsen. Az értékelés léptéke, szempontjai és az összehasonlítás szintje kiinduláskor eldöntendő, így lehet szó *belső*, csak az épület kontextusára vonatkozó, illetve *külső*, a történeti épületállomány egy bizonyos részére vonatkozó összehasonlításról és értékelésről. Az értékek fő csoportjai (ezen belül a szempontok felsorolásával): általános történeti értékek, együttesértékek (azaz az objektum egy adott környezetben, épületegyüttesben vagy településképben elfoglalt helyzetével összefüggő értékek), építészettörténeti értékek, építéstörténeti értékek, a használat történetéből eredő értékek (vagyis egyes jelentős történeti funkciók, használati módok, technológiák elemeivel vagy az épülethez kapcsolódó jelentős személyekkel összefüggő értékek). Az érték megítélésének alapvető szempontjait az eredetiség és a ritkaság jelenti.

Hangsúlyozandó, hogy az értékelés egy konkrét alkalomhoz kötött, meghatározák az épületállományra vonatkozó elérhető ismeretek (közzétett épületkutatások), az építészettörténeti kutatások, de az értékelést végzők képzettsége, tapasztalatai is.

Az értékelés eredményeként az elemek és szerkezetek kategóriákba sorolhatók, amely megkönnyíti az értékelés áttekintését és a rájuk vonatkozó döntéshozatalt. A kategóriák megfelelő színekkel jelezhetők az épület (alap)rajzain. (5. kép) E három kategória:

- magas műemléki érték – kék szín
- műemléki érték – zöld szín
- műemléki érték szempontjából közömbös elem – sárga szín.

¹⁷ Johannes Cramer – Stefan Breittling: *Architecture in existing fabric*. Basel–Boston–New York, 2007; *Understanding historic buildings* 2016. i. m.

¹⁸ *Inleiding in de bouwhistorie* 2007. i. m.

5. kép. Az értékelés rajzi megjelenítésére vonatkozó ábrázolási módszer a 2009-es hollandiai Vezérfonalban. Jelölések: kék: magas műemléki érték / zöld: műemléki érték / sárga: közömbös értékű elemek

Az ilyen típusú értékelés és az ábrán való megjelenítés módszertani előnye a tervezési és engedélyezési folyamat szempontjából az, hogy a kutatót elemekre vonatkozóan a besorolás által egy egyszerű, mégis kellően részletes összefoglalást tesz lehetővé, amely a rajzokon könnyen, jól áttekinthetővé tehető.

Az értékelés, illetve javaslat kategóriákban való kidolgozása és színezett rajzokon való ábrázolása egyre inkább bevett a műemlékvédelem terén, erre mutat példákat a 2007-ben Németországban megjelent alapvető kézikönyv,¹⁹ valamint újabb publikációk is.²⁰ (6–7. kép) Itt az elemekre vonatkozó egyedi besorolás és értékelés mellett belső terek egészének értékelésére is találhatunk példákat – bár még külön módszertani útmutató nélkül.

¹⁹ Lásd *Handreichung zur Bestandsuntersuchung und Dokumentation* 2011. i. m. 38–39.

²⁰ *Ein Denkmalpflegeprojekt. Die Grundinstandsetzung der Neuen Nationalgalerie. Museum And The City.* Blog der Staatlichen Museen zu Berlin. 2016. 07. 07. <http://blog.smb.museum/ein-denkmalpflegeprojekt-die-grundinstandsetzung-der-neuen-nationalgalerie/> (letöltés: 2017. 02.14.)

6. kép. Ábrázolási minta műemléki értékű terekre vonatkozó értékelésre és javaslatra Cramer-Breitling 2007-es kézikönyvében (39. o.)

Jelölések: Sötétzöld: eredeti elemek nagyon magas aránya – a meglévő állapot megtartandó, új elemek beépítése nem javasolt. Zöld: eredeti elemek magas aránya – a meglévő állapot megtartandó, új elemek beépítése nem javasolt. Világoszöld: eredeti elemek alacsony aránya – a meglévő állapot megtartandó

7. kép. Műemléki értékű terekre vonatkozó értékelés és prioritások ábrázolása a berlini Neue Nationalgalerie esetén, 2016 (*Ein Denkmalpflegeprojekt. Die Grundinstandsetzung der Neuen Nationalgalerie.* Museum And The City. Blog der Staatlichen Museen zu Berlin. 2016. 07. 07. <http://blog.smb.museum/ein-denkmalpflegeprojekt-die-grundinstandsetzung-der-neuen-nationalgalerie/>) Jelölések: Piros: 1. prioritás: a térrendszer és a térképző szerkezetek megtartása, a beépített és mobil berendezéssel együtt. Sárga: 2. prioritás: a térrendszer és a térképző szerkezetek megtartása

A holland módszertannak ez a része tehát egy határozott lépést jelent abba az irányba, hogy a kutatás egyik fő célja / értelme a jelentőség meghatározása, megállapítása. Nem sokkal a 2009-es Vezérfonalat követően, a már említett és újabb ausztrál előképekre hivatkozva jelent meg az Örökségvédelmi Hivatal kiadásában az a kifejezetten a jelentőség meghatározásáról szóló ajánlás, segédlet, amely szűkebben a történeti enteriőrökre irányul.²¹

²¹ Agnes Brokerhof – Stephen Hartog et al.: *Hulpmiddel bij de waardering van historische interieurs.* Rijksdienst voor het Cultureel Erfgoed. Amersfoort, 2011. <https://cultureelerfgoed.nl/publicaties/hulpmiddel-bij-de-waardering-van-historische-interieurs> (letöltés: 2017. 10. 14.)

A történeti enteriőrök többnyire nem állnak teljes tárgyegyüttesükkel műemléki vagy műtárgyvédelem alatt, így értékelésük nem tisztán vagy elsődlegesen az engedélyezési folyamat, hanem inkább a muzeológiai szempontú kezelés és fenntartás része. Természetesen Hollandiában a magyarországitól eltérő a történeti berendezések fennmaradása, mennyisége és összetétele.

Az útmutató a műemlékekhez kapcsolódó enteriőrök kezeléséhez, a változtatások megtervezéséhez kíván segítséget adni, és módszertani szempontból érdekes kiegészítéseket tartalmaz. A segédlet lényegében kidolgozza és pontosítja a 2009-es Vezérfonal értékelésre vonatkozó ajánlásait, ugyanakkor végeredményként rajzot nem, hanem az ausztrál Burrai charta és Significance 2.0²² nyomán a szöveges állásfoglalást jelöli meg. Lényeges elem, hogy az enteriőrökre vonatkozó értékelést munkacsoport feladatákként mutatja be (ennek összeállítása külön lépés a folyamatban), amelyben alapvető szakterületek a *restaurálás*, az *épületkutatás*, a *művészettörténet*, a *történelem*, a *muzeológia*, a *pedagógia* és a hely sajátossága által megkívánt egyéb szaktudás.

Az értékelés teljes folyamatát hat lépésre osztják fel a feladat meghatározásától (1) a döntéshozatalig (6). Itt is megkülönböztetik a belső és külső értékelést, és az érték négy nagyobb, átfogó típusát határozzák meg:

- történeti érték
- művészi érték
- társadalmi érték
- kutatási érték (jelentőség a meglévő tudományos eredmények és a lehetséges további tudományos kutatások, és oktatás szempontjából).

8. kép. Utcakép, 's-Hertogenbosch
https://commons.wikimedia.org/wiki/File:De_Kleine_Winst_Markt_29_%27s-Hertogenbosch_01.jpg

²² Roslyn Russell – Kylie Winkworth: Significance 2.0. *A guide to assessing the significance of collections*. Rundle Mall, 2009. <https://www.arts.gov.au/sites/g/files/net1761/f/significance-2.0.pdf> (letöltés: 2017. 02. 14.)

Míg az értékelés összehasonlítási irányjai a Vezérfonalhoz képest több-rétűek:

- állapot
- együttes
- eredet
- ritkaság
- élményérték
- használhatóság.

E fogalmak megértését és alkalmazását részletes kifejtéssel segíti az útmutató.

A kutatás nyomán feltáruló jelentőség (*significance*) kifejezésre juttatása az angliai módszertani ajánlásban is megjelenik,²³ eszerint az összefoglaló

jelentés: *„törekedhet arra, hogy meghatározza mind az egyes elemek vagy történeti fázisok egymáshoz viszonyított jelentőségét, illetve regionális vagy országos összefüggésbe helyezze az épület lényeges vonásait”.*

Megjegyzendő, hogy az értékelés szempontjából az osztrák előírás jóval behatároltabb álláspontot képvisel. Csak röviden említi a kultúrtörténeti értékelést a dokumentáció elemeként, és megjegyzi, hogy ennek nem része *„sem műemlékvédelmi értékelés, sem egyes épületrészek értékelő szembeállítás”.*²⁴ E szemlélet háttere is kikövetkeztethető az osztrák Vezérfonalból: az előírás egyértelműen kevesebb döntési, javaslattevési lehetőséget szeretne a kutatónak szánni, és azt elsősorban – a dokumentáció és annak eredményei nyomán – a Műemléki Hivatal és az építető közötti párbeszéd részének tartja. A szemlélet egyértelműen a Hivatal erős szakmai kompetenciáját és a döntéshozatalban való vezető szerepét tekinti kiindulópontnak – amelyet a hivatal központosított struktúrája valóban lehetővé is tesz.

4. Építéstörténeti értékek települési szintű (prediktív) térképei Hollandiában

Történelmi településközpontok esetén a műemlékvédelem és épületkutatás feladatai nem korlátozhatók a védett épületekre, illetve a védett településkép esetén a közterületről látható jellemzők nyilvántartására és fenntartására. Külön figyelmet

9. kép. Historizáló homlokzatképzés alól előkerült középkori homlokzatrészlet in situ gótikus ablakszemöldököve a váci Eszterházy utcában, a frissen beépített fehér műanyag ablakkal, 2017
(Fotó: Mag Hella)

²³ *Understanding historic buildings* 2016. i. m. 4.5.2.

²⁴ „Es ist jedoch weder eine denkmalpflegerische Beurteilung noch eine wertende Gegenüberstellung unterschiedlicher Bauteile vorzunehmen.“ Uo., 59.

10. kép. 's-Hertogenbosch város építéstörténeti térképe a műemléki értékek színezett jelölésével
<https://www.erfgoedshertogenbosch.nl/erfgoedkaarten/monumentenkaarten>
 (részletét lásd kinagyítva 11. kép)

szükséges fordítani az ismeretlen történeti épületszerkezetekre, így azokra az épületekre, ahol rejtett értékek előkerülése lehetséges. (9. kép)

Különösen fontos ez a szempont középkori eredetű városközpontok esetében, ahol az újabb kori homlokzatok mögött középkori épületrészek húzódnak meg, ugyanakkor értékes, rejtett újkori és 19. századi elemek is előfordulhatnak. A holland önkormányzatoknál tevékenykedő épületkutatók ezért kialakítottak egy építéstörténeti térképezési módszert a Hollandiában bevett régészeti prediktív térképekhez hasonlóan, és azt alkalmazásra ajánlják valamennyi történeti településközpont kezeléséhez.²⁵ A térképeken egyrészt az ismert történeti értékeket, másrészt a különböző források alapján vélelmezhető, illetve lehetséges értékeket jelenítik meg. A térképezés alapja a rendelkezésre álló kutatások (védeltségek), az adattárakban elérhető helyszíni megfigyelések, a történeti térképek és egyéb forrásadatok mai

²⁵ Gabri van Tussenbroek – Ad van Drunen – Edwin Orsel: Bouwhistorische waardenkaarten. Een gebiedsgerichte benadering van bouwhistorisch erfgoed. *Bulletin KNOB* 1 (2012) 40–53.

11. kép. A térkép részlete a jelmagyarazattal

Jelölés: Világosbarna: további, jelenleg nem ismert középkori építéstörténeti értékek várható előke-rülési területe. Sötétbarna: 1823 előtti városterület azon része, ahol középkori épületrészekkel nem lehet számolni. Egyedi épületekre vonatkozó jelölések, fentről lefelé haladva: Építéstörténeti értékek: kék: nagyon fontos / zöld: értékes / sárga: közömbös. Várható építéstörténeti értékek: kék: nagyon magas valószínűség / zöld: magas valószínűség / sárga: korlátozott. A történeti épületszerkezetek értékelése: kék: nagyon fontos / zöld: értékes / sárga: közömbös. Történeti városképi érték: kék: meghatározó / zöld: számottevő / sárga: közömbös. Védettségek: RM: országos, GM: helyi

térképre vetítése. A történeti beépítettség megléte, a maival való átfedése a várható értékek bizonyos valószínűségét jelzi, amely az egyéb adatok elemzése által pontosítható. A térképen ennek alapján jelzik az ismert és a több vagy kevesebb valószínűséggel várható ismeretlen értékeket. (10–11. kép)

Ezzel módszerrel az utóbbi években több holland városi önkormányzat elkészítette és az interneten közzétette az ismert és várható építéstörténeti értékek térképét.²⁶ Az ilyen prediktív térkép a régészeti feladatellátás tervezéséhez hasonlóan a műemléki értékű város- és településközpontok esetén az ismert és közterületről látható értékek védelmén túl a védelem és az épületkutatások megtervezésének elsődlegesen fontos alapja lehet.

Összegzés

A fentebb megismert példák Magyarországra levonható tanulságai túlmutatnak a szűkebben vett épületkutatás és dokumentálás terén, azonban e vonatkozásban az elsődleges hazai tennivalókat a következőkben láthatjuk:

- a hatóság és az építetők, tervezők közötti, a dokumentálásra és az értékekre vonatkozó kommunikáció eszközeinek kialakítása,
- ezzel összefüggésben a hatósági szempontokat alátámasztó egyértelmű/normatív állami anyagi szerepvállalás (a hatósági szakmai kompetenciát megalapozó anyagi kompetencia),
- a hatóságok szakmaiságának erősítése, lehetőleg egy erős központi szakmai intézmény által – a jelenleginél jóval kevesebb közvetlen politikai kitettséggel,
- a kutatás által megalapozott jelentőség, illetve értékelés hatékonyabb előtérbe helyezése a műemlékvédelmi döntések során, ezt célzó módszerek kialakítása és bevezetése,
- a dokumentálás céljait és eszközeit érthetően bemutató, széles körben elérhető kiadvány(ok) publikálása, ezek szükségszerű frissítése.

²⁶ Többek között lásd <https://www.erfgoedshertogenbosch.nl/erfgoedkaarten/monumentenkaarten> (s-Hertogenbosch); https://www.amsterdam.nl/publish/pages/479170/bouwhistorische_waardenkaart.pdf (Amsterdam); https://www2.nijmegen.nl/wonen/oudste_stad/monumenten/bouwhistorie/bouwhistorische_waardenkaart (Nijmegen)

HELYREÁLLÍTOTT VÁRROMOK ÉRTÉKLELTÁR- KÉSZÍTÉSÉNEK SAJÁTOSÁGAI ÉS A SÜMEGI VÁR

Koppány András

Az elmúlt majd másfél évtizedben a folyamatosan formálódó vagy inkább deformálódó műemlékvédelem újból és egyre intenzívebben kezdett foglalkozni azokkal a várromokkal, amelyek feltárása (kutatása) az 1950-es évek végén kezdődött, teljesen vagy kevés részletet hátrahagyva megtörtént, és azt követően helyreállításukra is sor került az 1960-as években.¹ Ezek a helyreállított várromok a 20. század végére olyan állapotba kerültek, hogy mindenképpen szükségessé vált újabb építészeti beavatkozással megállítani fokozódó romlásukat, roncsolódásukat, pusztulásukat. Sort kellett keríteni a régebbi helyreállítások helyreállítására, amelyek alapját egyrészt a régebbi kutatás dokumentációi, cikkei, képi és rajzi forrásanyaga (tervtár és fotótár) adta, másrészt azok folytatása, illetve a még nem kutatott épületrészek kutatása. Különösen igaz ez a felmenő falazatok falkutatására, annál is inkább, mivel az 1960-as években a falkutatás módszere – azaz a falszövetek és vakolatarchitektúrák részletes és tudatos vizsgálata, illetve a különböző korú építkezések megmaradt részleteinek egymástól való megkülönböztetése és azok dokumentálása – még csak formálódott. Történetek tehát megfigyelések, készültek manuálék, fotók, ám falkutatási dokumentáció nem.

A jelenleg érvényben levő kormányrendelet (496/2016) alapján a falkutatást meg kell, hogy előzze az építéstörténeti tudományos dokumentáció elkészítése, amely mintegy alapja és háttere a falkutatásnak, de egyben hivatalos melléklete a falkutatás hatóságnak történő bejelentésének. E dokumentáció szerves része, a történeti írott és képi források összeszedése, a korábbi kutatások ismertetése mellett egy értékleltár készítése is. Így tehát, amikor egy-egy várromban ismételten helyreállításra, állagmegóvásra kerül sor és építészeti tervezés történik, el kell készíteni az építéstörténeti tudományos dokumentációt és az abba foglalt értékleltárt is.

Egy, sokszor már több helyreállítási korszakot megélt várrom esetén, az értékleltár elkészítése sajátos, nem szokványos feladat. Az érvényben levő előírások készítésekor, megfogalmazásakor nem igazán voltak tekintettel a rom és annak többszöri – akár évtizedes kihagyások után történő – helyreállítását követő tényele-

¹ Kizárólag azokra a várakra gondolok, amelyek jelentős részei teljes feltárára kerültek és régészetileg alig maradt érintetlen területük.

ges állapotra. A várromok döntő többsége ugyanis falazataiban, épített részleteiben egyaránt hordozzák az eredeti, történeti falazatokat, vakolatmaradványokat, faragott kőszerkezeteket, esetleg vasalatokat, ritkán faszerkezeteket is, és a helyreállítások egymást követő ráépítéseit, rekonstrukcióit, modern kiegészítéseit – például ajtók és ablakok faszerkezetei –, nem beszélve a modern épületgépészeiről. Esetenként nem könnyű a helyreállított épületegyüttes, egy-egy várrész, épületrész lehatárolása sem, mintegy az értékleltárban tárgyalandó egységként, helyiségként, különösen akkor, ha egyszerűen nem maradtak meghatározó térlehatároló falak.

Mindezek figyelembevételével a helyreállított várromok újabb helyreállításának tervezéséhez előírt értékleltár készítésekor értelemszerűen az adott várromra kell szabni az értékleltárt, alapul véve a kormányrendeletnek az értékleltár részleteinek meghatározásába foglaltakat, amely szerint: „Az értékleltár adattartalmát és felépítését a műemlék egészére vagy az eljárás tárgyát képező tevékenységgel érintett részére vonatkozóan – értelemszerűen – kell alkalmazni.”²

A várromokon megmaradt igen kevés vakolatmaradványból következően ott, ahol a helyreállítások azt nem takarják, falelválások, befalazások, átépítések, szerkezeti elemek és nyomaik láthatóak, vagyis a falkutatásnak néhol jelentős része is roncsolásos beavatkozás nélkül elvégezhető. Amikor tehát elkészül az adott helyiség vagy valamiképpen lehatárolható térrész értékleltárba foglalt leírása, szükségképpen rögzítésre kerül mindaz az információ is, amely már túlmutat az értékleltáron, és az adott rom periodizációjának – legalábbis azok relatív kronológiájának – felderítésére szolgál. Ez az információ – az írott és képi forrásanyag felhasználásával – válik a várrom építés-, átépítés- és pusztulástörténetének alapjává. A jelenségek dokumentálása során az értékleltár és a falkutatás szempontjai egymásra csúsznak, összegződnek, és az adott térrészről elmondható megfigyelések – amelyeket meg kell tennünk – nem csupán ötvözik a két megfigyelési módszert, hanem sok esetben inkább falkutatói jellegűek, mintsem egy hagyományos értékleltárban foglaltakhoz hasonlóak, és a kutató már nehezen tudja megkülönböztetni, hogy most értékleltárt készít vagy már megkezdte a falkutatás roncsolásmentes részét.

Jó példa minderre egy olyan helyreállított romtérrész, amelyre alkalmaznunk kellene a 496/2016. számú, már említett kormányrendelet 10. mellékletének szempontjait. A melléklet pontokba foglalt részletezéséből a konkrét „helyiség” lokalizálásán és szerencsés esetben a történeti forrásokból való beazonosításán túl csak annyit mondható, hogy többszörösen, részben falköpenyezve helyreállított, vakolatlan kőfalazatok határolják, járósíntje a helyreállítások során került kialakításra, fedve nincs és ablaknyílásának helye annyira roncsolt, hogy annak eredeti szerkezete

² 496/2016. sz. Kormányrendelet, 10. melléklet, I. bekezdés 1. pont.

1. kép. Többszörösen helyreállított várrészlet Sümegről, a felmenő faloncok magja csupán az eredeti, minden más – padló, nyílások – a helyreállítások eredményei

kérdéses. (1. kép) Kutatói szempontból elsődlegesen pedig a sokszor egymástól több évtizednyi távolságra lévő helyreállítások és az *in situ* falak elkülönítése a cél, remélve, hogy létezik még a tíz, húsz, harminc vagy akár ötven évvel ezelőtti helyreállítások tervei között olyan részletrajz vagy tervezői manuálé, amelyből mindez visszafejthető. Ha pedig mindez megtörténik és rögzítésre kerül, akkor a még látható *in situ* történeti – középkori – falazatokon megfigyelhető részletekre lehet összpontosítani. (Eközben az is felvethető, hogy a fél évszázados helyreállítás falazata nem tekinthető-e már maga is történetinek, régisége és kortörténeti sajátossága miatt kutatandónak, vagy éppen az értékleltárba felveendőnek?) Az eredeti falmaradványokon látható jelenségeket ezek után össze lehet vetni a korábbi helyreállítások fotó- és rajzanyagával – már, ha maradt ilyen –, és szerencsés esetben újabb rész-megfigyelések tehetők a falszövegről, amelyeket a korábbi tervezők (mert kutató nem volt) nem vettek észre. Ez esetben értékleltárba foglalandó az *in situ* középkori falazatú épületrész az egykor ablaknyílás amorf helyével együtt, miközben a legutóbbi helyreállítás óta igen rossz állapotba került, a falazatban megfigyelhető falazóhabarcs-váltás és hozzá tartozó függőleges falelválás – amelyben közelről még egy korabeli vakolt felület finom metszete is látszik, és amelyről még nem készült semmiféle dokumentum – már a falkutatáshoz tartozó dokumentálandó részlet.

2. kép. A vár nagy udvarát keletről határoló épületsor alaprajza és homlokzatroncsa az 1960-as években. Építészeti felmérés. Felmérő: Koppány Tibor

Hangsúlyozni szeretném, hogy a fentebb leírt folyamatot természetesen be kell illeszteni a már ismertetett engedélyeztetés/bejelentés kormányrendeletbe foglalt előírásaiba, a folyamat szakmai szempontú sajátosságait szem előtt tartva.

Az alábbiakban a sümegi vár és azon belül a nagy udvar keleti épületszárnyának (2. kép) példáján tekinteném át, hogyan vált az értékleltár készítése egyben roncsolásmentes falkutatássá, majd a falkutatás bejelentését követően miként egészítettük ki – minimálisan – az addigi megfigyeléseinket. A sümegi vár legelső kutatására, régészeti feltárására 1957-től került sor, amelyet folyamatosan és szervesen követett az előkerülő romok helyreállítása 1965-ig, amikor a feltáró és helyreállító munka – az akkori műemléki szervezet vezetőinek utasítására – befejeződött. A régészeti ásatást Kozák Károly régész irányította, az építészeti tervezést Koppány Tibor építészmérnök végezte. A kutatási dokumentációk, tervek és fényképek rendelkezésre állnak a jelen tanulmány írásakor a Magyar Művészeti Akadémiához tartozó – és nem kutatható – Műemléki Tervtár és Fotótár gyűjteményeiben. (2–3. kép) Az egykori tervezés alapjául szolgáló vázlatrajzok, manuálék Koppány Tibor hagyatékában találhatóak. (4. kép) 1965 után az akkor kialakított helyreállításhoz – amely esetenként jelentős kiegészítéseket alkalmazott a várornánál – az elmúlt több mint ötven évben többször hozzátettek, újabb romrészeket építettek ki vagy fedtek le.

3. kép. A keleti épületszárny falromjai a már meginduló, 1960-as évekbeli helyreállítás idején

Így a vár egyes részeire – a hosszú pusztulásfolyamat végén – az 1950-es évekre megmaradt és feltárt középkori maradványokra néhány helyen akár három, egymásra épülő helyreállítás is került. Az első, átfogó helyreállítás után azonban újabb nagyobb szabású munkára nem került sor, a helyreállítások, állagmegóvások mindig csak a vár egy-egy részét érintették, azt is csak esetlegesen.

Kutatóként az elmúlt évtizedben ezzel az állapottal találkoztunk, amikor a legújabb fejlesztések elindultak. A meginduló tervezési folyamatokat megelőzően, az előírásoknak megfelelően, el kellett készíteni az építéstörténeti tudományos dokumentációt és annak részeként az értékleltárt is. Falkutatásra is szükség volt, hiszen korábban falkutatás nem történt a vár területén, miközben mind a régészeti dokumentációk, mind a helyreállítás tervezésének háttéranyagai sok, alapvetően fontos építéstörténeti adatot, információt szolgáltatottak. A vár teljes területének többszöri bejárása során nyilvánvalóvá vált, hogy érdemes az értékleltár elkészítésekor minden roncsolásmentesen megfigyelhető részletet is rögzíteni és dokumentálni. Ezzel párhuzamosan pedig a 1960-as évek fotó- és rajzanyagát, valamint a tervező hagyatékából a manuálékát felhasználva olyan dokumentációt készíteni, amely ezeket az információkat úgy egyesíti, hogy részletesen áttekinti és kiemeli azokat lehatárolható épületrészenként, helyiségenként.

A vár nagy udvarát kelet felől határoló épületszárny és falszoros „állatorvosi lóként” példázza az eddig fejtegetetteket. Az 1950-es évek végén, a várfal belső oldalának támaszkodó törmelékdombból, amelyből csak néhány helyen emelked-

4. kép. A tervező, Koppány Tibor manuáléja a keleti épületsor északi feléről, 1961

tek ki a várudvar felé eső épülethomlokzatok roncsai, a régészeti feltárás egy több periódusban kiépülő, emeletes, összetett funkciójú épületszárnyat bontott ki. Egy ágyúállást közvetlenül a szárny déli végén, ettől észak felé egy kovácsműhelyt, majd egy kétszintes – alul sütőházat, felül lakószobát – tartalmazó épületrészt, az ún. várnagyi házat, ehhez csatlakozva a vár konyháját, majd tovább, észak felé egy hosszú, helyiségekből és istállóból álló épületrészt, amely szintén emeletes volt. A szárny mögött nem került teljes feltárásra a falszoros, amelyet egy torony oszt jól elhatárolhatóan két részre. A több szakaszos épületszárny emeleti szintjéből alig maradt meg valami, így az 1965-ig elkészülő helyreállítás az ún. várnagyi ház földszintjének beboltozásán túl inkább faszervezetes védőtetőket helyezett el a romok felett, miközben az épületek mögötti falszorost – ahol szükség volt rá –, jelentősen javította, a leomlott falsíkokat újraépítette, eltakarva ezekkel az eredeti falmagokat. A bekövetkező újabb és újabb helyreállítások elsősorban a szárny helyiségsorát érintették, valamilyen formában befedve az összes teret. Ez volt az az állapot, amelynél a további fejlesztések kötelező előzményeként az értékleltár elkészítése szükségessé vált, és az a maga összetett formájában el is készült.

Az ágyúállásnál rögzíthettük, hogy jelenlegi nyílásai a helyreállítások eredményei, az udvar felé, a falkiomláson túl szerkezeti nyomuk nem maradt. Esetleg lehetett emeleti része is, a többszörös, modern ráépítések miatt azonban ennek mikéntje már nem meghatározható.

A kovácsműhelyben a feltáráskor még volt eredeti padló – amely értékleltárba foglalandó lenne –, azonban jelenleg már modern gépi téglával burkolt. Az ismétlődő állagmegóvások a megmaradt egykor tűzteret gyakorlatilag modern téglákkal pótolták, a falak helyreállítás közbeni köpenyezése pedig elfedi az eredeti struktúrákat. Az ún. várnagyi ház felőli falszövet vizsgálata során tehettük meg az első új megállapítást, mivel egy falcsorbázat és esetleg a boltozat vállának nyoma is érzékelhető a falsíkon, kérdés persze, hogy a látott felület mennyiben eredeti és mennyiben a helyreállítások terméke. Az egykori fotók elemzése során jó eséllyel feltételezhetővé vált, hogy egykor itt tényleg boltozott tér állt.

A várnagyi ház földszintjének téglapadlója, akárcsak a kovácsműhelyé, jelenleg alapvetően modern téгла, nyílásszerkezetei modernnek, akárcsak boltozata. Egykori belső szerkezete még áll, és a régészeti feltárás, illetve az 1960-as évek tervezői anyaga alapján megőrizte eredeti, feltárás kori formáját. Az emelet, amely ma egy járható lapostető, teljes egészében helyreállítás. Itt a tervező által készített manuálék segítettek a további értelmezésben, az ott rögzített jelenségek jelentős részét ugyan már elfedi a helyreállítás, ám mégis megállapítható volt, hogy a helyiség egykori boltozata laposabb ívű lehetett, ezt alátámasztja, hogy az emeleti ablakok fülkéit vágja a modern boltozat. Az ötven évvel ezelőtt készült fotók alapján kövenként próbáltuk az egykori épület homlokzatának struktúráját kikövetkeztetni, ezt szinte lehetetlenné tette, hogy az újabb és újabb állagmegóvások faljavításai „összemoszták” a falszövetet. (5. kép)

A konyhából, annak alsó másfél méter magas struktúráján túl, alig maradt meg valami, egyedül a falszoros felé áll egy igen magas fal. A konyhát, a feltárás és a helyreállítás óta, mindig modern, faszerkezetes védőtető fedte, megmaradt téglapadlójára új téglaburkolat került, roncsolt sütőpadkái újból és újból helyreállításra kerültek. Egykori boltozatának szemrevételezéses kutatásakor a hátsó, jelentősen és többszörösen köpenyezett falsíkban egy eredeti téгла boltváll nyomát fedeztük fel, amely feltehetően csak a véletlennek köszönhetően menekült meg a teljes elfedéstől vagy elpusztulástól, amikor a falköpenyt ad hoc módon visszafalazták. Ez a boltváll és a belső helyiségstruktúra utal egyedül a konyha boltozatára. Itt is, ahogy a keleti szárny más helyiségeiben is, sokat segítettek az 1960-as évek helyreállítási rajzai, amelyeken rögzítésre kerültek a feltárt részletek és amelyekről értelmezhető és átlátható formában – sok esetben kizárólagos forrásként – csak ezek a rajzok maradtak meg.

A további épületrész két szobából és két hosszú, eltérő padlószintű helyiségből áll, ezekről igen nehéz volt bármit mondani, mert modern betonfödém és annak betörése, valamint modern falburkolatok (csempe), illetve modern padlózat fed mindent. A falsíkokat jelentősen helyreállították; összevetve a kutatások előtti, fél évszázados fotókkal, ma már kevés eredeti része látszik a falazatoknak. Az épü-

5. kép. A többszörösen helyreállított keleti épületsor déli vége, abban az állapotban, amelyről értékleltárt kellett készítenünk

let emeleti szerkezetére a földszinten egykor feltárt széles hevederívek utalhatnak, ezek eredeti részleteit szintén csak az archív fotók és rajzok alapján ismerhetjük.

Tényleges falkutatásra végül egyedül a konyhában került sor, ahol az említett boltozati vállat bontottuk ki a ráakódott törmelék, modern falazatroncsok alól, az összes többi helyen a helyreállítások elbontásával lehetett volna csak további építéstörténeti adatokat nyerni, erre azonban érthető okokból nem kerülhetett sor.

A sümegi vár példájából jól érzékelhető a többszörösen helyreállított várromok kutatásának és azon belül az értékleltár készítésének sajátossága, az a tény, hogy hasonló jellegű épületeknél a szemrevételezéssel történő megfigyelések kapcsán kikerülhetetlen az előírt és betartandó módszer maximális adaptálása az épületre. Olyan esettel állunk szembe, amikor tulajdonképpen szerencsésebb lenne, ha nem kellene elkülöníteni az építéstörténeti tudományos dokumentáció – és benne az értékleltárnak mint rész munkának – elkészítésekor az elődokumentációs jellegű feladatokat a roncsolásos kutatástól, amikor a korábbi kutatások dokumentációiban, leírásaiban és fotóiban, rajzaiban rögzített információk különösen felértékelődnek; hiszen a sümegi várnak egy szép, 1962-es nyári napon készített részletfotóján valószínűleg több építéstörténeti megfigyelés tehető, mint 2017 nyarán, ugyanazon a várrész előtt állva.

AZ ÉRTÉKLELTÁR TANULSÁGAI NÉHÁNY VESZPRÉM MEGYEI TEMPLOM ESETÉBEN

Somorjay Sélysette

Tizennégy Veszprém megyei, illetve a veszprémi főegyházmegye területére eső templom kisebb-nagyobb felújítása kapcsán készített értékleltár alapján keresem a választ a konferencia kérdésfelvetéseire. A dokumentációk 2015. június és 2017. október 1. között készültek, tehát hozzávetőlegesen kétéves intervallumban, amelyre azonban egy, az örökségvédelmi eljárást érintő jogszabály-módosítás is esik: a korábbiak a 39/2015. (III. 11.) kormányrendelet hatálya alatt készültek, majd ennek módosítását követően három templom esetében már a 496/2016. (XII. 28.) kormányrendelet volt irányadó.

A templomok közül tizenegy római katolikus, három református, és egy kivétellel mindegyik műemléki védelem alatt áll.¹

Mintthogy a hatályos rendelet értelmében az értékleltárt (sőt az építéstörténeti tudományos dokumentációt is) kötelezően csak a beavatkozással érintett részre kell elkészíttetni,² a tizenegy épületet érdemes a renoválási szándék szempontjából is csoportosítani. A három református templom esetében fordult elő, hogy még nem volt konkrét építési szándék. A lelkész mind a három gondjaira bízott műemlék épületre vonatkozóan elvégeztette a teljes kutatást, hogy az később – az elérhető források függvényében megvalósítandó tatarozásokhoz – már rendelkezésre álljon, illetőleg a tudományos dokumentáció nyomán felmerülő további feladatok költségével időben szembesüljön. Egy esetben (Tüskevár) a nyolcvanas években nagyon csúnyán elrontott homlokzat helyreállítása volt a kitűzött cél, amelyet elsősorban az érsekség szorgalmazott, míg a plébániát – bár a plébános maga is fájlalta a korábbi barbár beavatkozást – inkább műszaki kérdések aggasztották, különösen a toronysisak bizonytalan állapota. Belső felújítás, pontosabban a karzat aljának beépítését célzó belső átalakítás³ initiálta – a hatóság felől – a bándi templom tu-

¹ Római katolikus: Bakonyszentiván, Bánd, Mencshely, Öskü, Pápanyögér, Siófok-Kiliti, Szápár, Szentimrefalva, Tüskevár, Várpalota, Vörösberény; református: Balatonszőlős, Barnag, Tótvázsony; nem védett műemlék: Mencshely.

² 496/2016. (XII. 28.) kormányrendelet 10. melléklet I. 1; az építéstörténeti tudományos dokumentáció esetében ez nem ennyire explicit (uo. 9. melléklet bevezető szakasz), de megengedi ezt az értelmezést, amelyet tapasztalatom szerint a hatóság jogértelmezése is alátámaszt.

³ A gyóntató- és tárolóhelyiség kialakítását célzó, elsősorban a templomgondnok részéről szorgalmazott és a plébános támogatását élvező elgondolás csak nagyon érzékeny, jól végiggondolt építész terv alapján – ha egyáltalán – megvalósítható, továbbá az eredeti padsorok egy részének eltávolítása nélkül nem megoldható.

dományos kutatását, amely mind a kutatás tényét, mind annak következtetéseit tekintve kellemetlenül érintette a plébániát. Tető- és homlokzatfelújítás volt a megjelölt feladat Öskü, Szápár és Szentimrefalva esetében, és csak a tetőhéjazat és/vagy tetőszerkezet-felújítás (homlokzat-helyreállítás nélkül) további négy templomnál (Bakonyszentiván, Pápanyögér, Siófok-Kiliti, Várpalota). A megbízó Bakonyszentiván és Pápanyögér esetében gondosan ügyelt arra is, hogy a tudományos előkészítés mértékét ennek megfelelően korlátok között tartsa. Az előbbi esetében a dokumentáció célját „tető-héjazat felújítás örökségvédelmi engedélyéhez” formulában jelölte meg, az utóbbinál pedig a terjedelemben utalva kikötötte a „minimális szükséges mérték”-et. Vörösberényben még ennél is korlátozottabb volt a tervezett helyreállítás mértéke: a külső-belső lábazat javítása, az ehhez szükséges mintavétel és a főhomlokzat oromfalát egykor díszítő két kőváza pótlása tette szükségessé a dokumentáció benyújtását. Egészen más volt a helyzet Mencshelyen, ahol a templom nem védett, ezért a rendeletben előírt fejezetek tartalmi elemeit nem volt szükséges szigorú szerkezetben követni. Ugyanakkor sem a vizsgálat, sem a műemlékvédelmi javaslatok nem korlátozódtak az épületen tervezett beavatkozással érintett területekre, amely itt is a tetőt és a homlokzatokat jelentette, a cél ezek rendbetétele volt. A dokumentáció az adott feladatnak megfelelő hangsúlyokkal, de teljes értékleltár nélkül készült, azt számba véve, hogy milyen tennivalókra és milyen sorrendben van szükség a műemléki értékek védelmének biztosításához, illetve kibontakoztatásához. Ebben az esetben ez tűnt célravezetőnek, hiszen a templom nem áll műemléki védelem alatt és a megbízás ezért nem is az engedélyezési eljárás kötelező mellékleteire, hanem az értékek feltárását-azonosítását célzó szakvéleményre szőtt.

Mindezt azért tartottam érdemesnek előre bocsátani, mert úgy vélem, hogy jól szemlélteti az egyik fontos szempontot, amelyet egy jogszabályban rögzített tartalmú és szerkezetű értékleltár alkalmazhatóságánál tekintetbe kell venni. Látható, hogy a feladatok, amelyek kapcsán értékleltárt kell készíteni, mennyire eltérőek még egy olyan egyszerű esetben is, mint amelyet egy falusi plébániatemplom tetőhéjazatának cseréje jelent. Erre a konkrét esetre a jogszabályban javasolt szempontrendszer nem is alkalmazható, jóllehet az esetek javát ebben az időintervallumban és az én gyakorlatomban ez a típusú műemléki beavatkozás tette ki. Az első – és tulajdonképpen egyetlen kérdés – tehát az volt a számomra, hogy hogyan lehet a jogszabályban előírt kötelező tudományos eszközt, az értékleltárt és az építéstörténeti tudományos dokumentációt a kötöttségek betartása mellett célszerű eszközzé formálni. Az ugyanis, úgy gondolom, vitán felül áll, hogy a műemlékvédelem szempontjából jó, hogy a jelen széttagolt és hatóságorientált intézményi közegben van

szabályozott szempontrendszerű, kötelező tudományos munkarész. Ennek ugyan meg van az a veszélye, hogy formális feladatellátáshoz, kipipálható tételhez vezet, de van tagadhatatlan előnye is az egyes emlékek vizsgálata során, de még inkább volna a műemlékekre vonatkozó adatgyűjtés terén, mivel a strukturáltan rendezett adatok könnyebben összevethetők.⁴ Az első tanulság és az ebből adódó feladat számomra tehát az volt, hogy élve a jogszabály adta lehetőséggel, célszerű eszközök alakítsak a magam számára.

A célszerűségi szempont praktikusán három dolgot kíván meg. A dokumentáció formálisan feleljen meg a jogszabálynak, legyen informatív és jól használható valamennyi szereplő számára (tulajdonos, hatóság, tervező, restaurátor stb.), és szolgálja a műemlékek tudományos kutatására és megismerésére vonatkozó alapvető műemlékvédelmi érdeket. A második, „hasznossági” szempont nem mondható specifikusnak, elemi követelménye minden dokumentációnak. A formai megfelelés (1) és a tudományos szempont (3) együttes érvényesítése azonban nem megoldható a jogszabály egyszerű, szó szerinti alkalmazásával. Ennek oka az építéstörténeti tudományos dokumentáció és az értékleltár jogszabályból kiolvasható célja és tartalma. A két munkarész külön-külön önmagában is több problémát felvet, a kettő együttes alkalmazása esetén pedig több ponton is ellentétes az építéstörténeti kutatás és dokumentálás módszertanával. A rendelet szövegének elemzése helyett az építéstörténeti dokumentáció általam alkalmazott szerkezetének bemutatásán keresztül fogok utalni a zavaró ellentmondásokra, alátámasztandó kritikai észrevételeimre.

Kiindulásképpen egy olyan esetet választottam, amelynél a tervezett beavatkozás a tető felújítását és a homlokzat helyreállítását célozta, konkrétan az ösküi Szent Kereszt megtalálása templom építéstörténeti dokumentációját. (1. kép) Az alapstruktúra igen egyszerű, nyolc fejezetből áll és a 496/2016. rendelet 9. mellékletének D pontja tartalmán alapul. A dokumentáció szerkezetének kialakításakor a cél az volt, hogy formailag megfeleljek a jogszabály előírásának, az épületfelvétel műemléki topográfiai kutatásokban kidolgozott szakmai szempontjainak, valamint hogy a közölt tartalom logikusan egymásra rétegződő információkból épüljön föl. Mindez nyilvánvaló célnak tűnhet, csak azért kell megemlíteni, mert a D alatti tíz pontban felsorolt tartalmi elem nem tükröz ilyesféle struktúrát, mint az a tartalomjegyzék és a D pont összevetéséből látszani fog. Az 1. fejezet a kutatás tárgyát, a megbízás körülményeit rögzíti (erre D alatt nem történik utalás – ilyesféleképpen érthető ugyan a 10. melléklet értékleltár-tartalmával kapcsolatos általános követelmé-

⁴ Tisztában vagyok azzal, hogy ez az előny a pillanatnyi szervezeti keretek között nem használható ki. Mindazonáltal szem előtt tartandó szempont, amelynek érvényesítésére érdemes valamilyen keretet keresni – esetleg éppen az egyre több tudományos kérdést felkaroló RÉKE keretein belül.

1. kép. Óskő, Szent Kereszt megtalálása plébániatemplom, 1848

nyeket felsoroló pontok közül az 1., nyilvánvaló azonban, hogy ezt a dokumentáció elején, nem az egyik alpontot képező értékleltárban kell feltüntetni). A 2. fejezetben, mindjárt a dokumentáció elején kerül sor az épület leírására, mégpedig a topográfiai felvétel logikája szerint a jelleg és a homlokzatok leírására, kiegészítve az alpontként felvett értékleltárral. (A melléklet D pontja az épületleírást a harmadik pontban hozza „részletes külső és belső építészeti leírás” megjelöléssel, majd a 4. pontban az értékleltárt. A 3. pont alatt nem nevez meg külön „Jelleg” leírást, jóllehet ott lehet szólni a tömegről és térszerkezetekről, amely a 10. melléklet szerint az értékleltár részét képezi, ám ott nincs igazán helye. Az általános követelmények között feltűnik, de az értékleltár adattartalma alatt [II. pont] már nem helyezhető el. Nem véletlenül, hiszen nem is oda való, hanem az épület leírásához.) Ezen a ponton már nyilvánvalóan nem csak rossz szerkesztésről van szó, hanem módszertani kérdéssről. Az épület leírása az épület megismerésének elsődleges eszköze. Alkotórészeinek katalógusszerű felsorolása, leltárba vétele jól szolgálja ezt a megismerést, mivel olyan részletekre irányítja a figyelmet, amelyek szétfeszítenék az épületleírás kereteit, ugyanakkor rendszerezett vizsgálatuk vezethet építéstörténeti felismerésekhez vagy feltételezésekhez. Ezért az értékleltár a topográfiai épületfelvétel jelleg-homlokzatok-épületbelső struktúra kiegészítéseként logikusan az épületleírás részét képezi. A rendeletben azonban nem így jelenik meg, hanem önálló tartalommal, önálló dokumentációtípusként, amelyet én – logikusnak vélt helyére – az épületleírás pontba építettem, de erre a következőkben még vissza kívánok térni. Az épület bemutatását követően

a 3. fejezetben ismertetem a szakirodalmat kronologikus sorrendben, szükség szerint kommentálva, de szigorúan forrásként, kerülve az elővételezett építéstörténeti következtetéseket (D 1. pont). A 4. fejezetben hozom a forrásokat, különválasztva a képieket, illetve az írásosakat, táblázatos formában és kronologikusan, azzal a céllal, hogy az építéstörténet vonatkozó állításai könnyen visszakereshetők legyenek (D. 2. és 7). Ezt követi az építéstörténet és az irodalom és források jegyzéke, így az 5. és 6. fejezet tartalma megegyezik D 5. és 6. pontjával. A 7. fejezet – a rendelet szóhasználatát megtartva – az örökségvédelmi rész, amely a történeti részből levonható műemlékvédelmi konklúziókat tartalmazza, és három alpontja egy fejezetben egyesíti D utolsó három pontját, némileg módosított sorrendben: az értékelés megelőzi a kutatási javaslatokat. Jellemző, hogy a hatályos rendelet gondosan kerül a helyreállítási javaslat szóhasználatot, ez nyilván nem véletlen. A formai megfelelés elve szerint a rendelet szóhasználatához tartottam magamat, amely nem akadályozta annak, hogy a „Megőrzésre és fenntartásra vonatkozó javaslatok” keretében a helyreállításra vonatkozó észrevételt lehessen tenni.

Az elmondottakból talán érzékelhető, hogy mit értek a formai szempontok és tudományos szempontok együttes érvényesítésén, és látható, hogy a rendeletben előírt „építéstörténeti tudományos dokumentáció” vonatkozásában viszonylag egyszerűen – mondhatni némi szerkesztéssel – megoldható a bosszantó elemek kiküszöbölése. Más a helyzet az „értékleltárral”. Már említettem, hogy a rendelet lényegében egy párhuzamos dokumentációtípust vezet be, amelyet be kell építeni az „építéstörténeti tudományos dokumentációba”. A 10. melléklet tartalma szerinti értékleltárnak azonban csak egy részét képezi az a tartalom, amely az épületartozékok katalógusával kiegészíti az épületleírást és információval szolgál az építéstörténethez. Olyan adatokat is magába foglal, amelyeket valójában például egy építéstörténeti dokumentációból következtetésként lehetne (kellene) levonni, mint a jellemző stílus, datálás, nem beszélve az eszmei értékről vagy az épület közlebről nem definiált szempontú jelentőségéről. Másrészt olyan technikai részleteket is fel kell tüntetni benne, amelyeket az építéstörténeti dokumentáció amúgy már tartalmaz, mint a helyrajzi vagy műemlékvédelmi azonosítóadatok vagy a dokumentációt készítő személy neve és aláírása. Az „értékleltár” esetében ezért nem járható az az út, amely az „építéstörténeti tudományos dokumentáció” esetében kínálkozott: szerkesztéssel nem lehet sem az átfedéseket kiküszöbölni, sem tartalmát módosítottan logikus sorba rendezni. Ezért az „értékleltár” esetében teljesen formális megoldást alkalmazok. A 10. melléklet teljes tartalmát az épületleírás alatt hozom, mégpedig a rendeletben azonos sorszámozással. Ezzel az értékleltár elkészítésének feltétele formailag teljesül, hatósági kifogás nem merülhet föl. Az „A” pontban felsorolt azonosító adatokat megismétlem. Az épületre vonatkozó „B” blokk 1. pont-

jának rubrikáiban a hatósági nyilvántartás adatait tüntetem föl. Amennyiben a kutatás a stílus vagy datálás tekintetében eltérő eredményt hoz, az érintett adatot csillaggal jelölöm, de az eltérés kifejtését a dokumentáció 5. „Építéstörténet” fejezetében adom meg. Az „eszmei érték” és a „jelentőség” sor a kutatási eredményeket e helyütt megelőlegezve, de azokra támaszkodva kerül kitöltésre. A 2. „A homlokzatképzés és a díszítmények anyagai, szerkezeti” pontot kommentár nélkül kitöltöttem, függetlenül attól, hogy ezzel megismétlem az épületleírásnál mondottakat. Talán ezen a ponton érdemes megjegyezni, hogy a formai megfelelésnek van egy eddig nem említett súlyos indoka. A kormányrendelet több helyen is úgy fogalmaz, hogy a védelmet lehet csak az értékleltárba felvett elemekre értelmezni. Egyetlen példaként a 16. A védett műemléki érték megőrzésére vonatkozó követelmények fejezet 41. § (1) pontját hozom fel, amelyik úgy szól, hogy „védett műemléki érték esetén az értékleltárba felvett értéket fizikai valójában kell megőrizni, valamint” és így tovább. Ez a mondat értelmezhető oly módon, hogy amennyiben egy homlokzat tagolóelemei nem jelennek meg tételesen az értékleltárban – éppenséggel ezen a helyen, a 2. pont alatt –, akkor a tagozatok javítása körül támadhat vita. Az „értékleltár”-nak, mint új eszköznek a rendeltetése az ilyen és hasonló megfogalmazások miatt joggal támaszt kétséget a jogalkotói szándékot illetően, erre a konklúziókban majd még érdemes lesz visszatérni. Itt csak annak indoklásául említem, hogy miért tartom érdemesnek formailag követni a rendelet pontjait, még akkor is, ha szakmai szempontból szinte fájdalmas az elvárt módon ízekre szedni egy épületet. Így aztán az „Előépítmények” cím alatt Öskü esetében ismét felvettem a bejárat szerves részét képező lépcsőt, és megneveztem a homlokzatok vakolt tagozatait. Az 1848-ra datálható klasszicista homlokzaton így minden további nélkül el lehetett érni, hogy a tagozatok javítását megelőzze restaurátori kutatás, és a kivitelezés restaurátori felügyelet mellett történjék. E kisebb kitérő után elérkezünk az „értékleltár” egyetlen használható pontjához a „Védett műemléki értékek helyiség adatlapja” fejezethez, amely a 3. számon fut. A használhatót abban az értelemben értem, hogy indokolt, azaz az épületleírás indokolt munkarésze. A rendeletben megadott tartalom használhatósága nagyrészt attól függ, hogy milyen jellegű a beavatkozással érintett építményrész, amelyre el kell készíteni. Példánk esetében például egyáltalán nem alkalmazható szó szerint tekintve, hogy tető- és homlokzatfelújításról van szó. Ezért ebben az esetben is a formai megfelelésre alapozott szerkezet tűnt célravezetőnek. A fejezet címet „Védett műemléki értékek a homlokzaton”-ra változtattam, és táblázatba rendezve, sorszámokkal ellátva megneveztem a homlokzaton megjelenő valamennyi értéket, megadva a helyét egy azonosításra szolgáló képpel. A nyílászárókat kerettel és vasalattal együtt egy tételként szerepeltettem, de a bejárati ajtó fölötti címeres, feliratos lunetta önálló sorszámot kapott. E táblázat nem más, mint

egy tartalomjegyzék és az értékek mennyiségének és jellegének gyors áttekintését szolgálja. Az elemek leírására, stílus- és kormeghatározására a sorszámozásnak megfelelően ezt követően kerül sor. A részletes leírásnál a táblázat helyett a kötött struktúrájú szabad szöveg mellett döntöttem, mert tapasztalatom szerint ilyen formában szóban és kellő számú illusztrációval jobban ki lehet térni azokra a sajátságokra, amelyek az építéstörténet szempontjából jelentőséggel bírnak.

A kötött struktúra alatt értem, hogy a nyílászárók (szárnyak, keret, tok, kilincs, zár, pántok) alkotórészeinek részletes leírása meghatározott sorrendben történik, elemenként anyag-, stílus- és kormeghatározással. Ez lehetővé teszi, hogy az építéstörténetben a helyszíni megfigyelésre alapozott állítások visszakereshetők legyenek. A további elemek leírása a tárgynak megfelelően változik.

A kormányrendelet értelmében csak a beavatkozással érintett épületrészre vonatkozóan kell értékleltárt felvenni, tető- és héjazatfelújítás esetén ezt legalább a homlokzat vonatkozásában mindig megteszem. Egyrészt indokolt, mint a homlokzatleíráshoz tartozó tartalmi rész, másfelől azért, mert tető és homlokzat – legalábbis a főpárkány valószínű érintettsége miatt – nem kezelhető egymástól elszigetelt módon.

Értelmezésem szerint tehát a fent leírt struktúra és tartalom fedi le az építéstörténeti tudományos dokumentáció és értékleltár minimálisan elvárható tartalmát. Ez az állandó váz szükség szerint és korlátok nélkül bővíthető.

Negatív irányba csak rendkívüli esetben térek el ettől, de így történt például a siófok-kiliti Szent Kilit-templom esetében, ahol indokolatlan lett volna homlokzati értékleltárt készíteni, mivel a plébániatemplomot 2001-től több lépcsőben szakaszosan, kívül és belül, minden részletre kiterjedően tatarozták, a homlokzatot 2004-ben, éspedig műemléki engedéllyel. A tető felújítására e tatarozási folyamat végén került sor, de az időközben módosított jogszabály miatt az engedélyhez építéstörténeti tudományos dokumentációt kellett készíteni – mintegy végszóra. Ebben az esetben a célszerűség azt diktálta, hogy a tetőfelújítás kapcsán készüljön egy olyan építéstörténet, amely az említett helyreállítási folyamat momentumaira is kitér és a 2001-től folyó külső-belső felújítási és restaurálási dokumentációkat kiegészíti.

Visszatérve a példaként kiszemelt ösküi értékleltárra: ez jó adalékkal szolgál a konferencia azon kérdésfeltevéséhez is, amely az értékleltár és az építéstörténeti tudományos dokumentáció viszonyát firtatja. A templom főhomlokzatának két földszinti fülkéje előtt található egy-egy olyan rács, amelynek stílusa és elhelyezésének módja arra utalt, hogy nem építéskori alkotórésze a homlokzatnak. Archív felvételekből kiderült, hogy nagy valószínűséggel 2000-ben kerültek mai helyükre, eredetükre nézve azonban a homlokzatra vonatkozó adatok nem árulnak el semmit. Az építéstörténeti kutatásból derült ki, hogy 1958. advent első vasárnapjára új áldoztatórácsot kapott a templom. (2. kép) A műemléki fotótár 1964 tájára da-

2. kép. Az ösküi plébániatemplom főhomlokzatára áthelyezett egykori áldoztatórács, 1958

tálható képén, illetve egy 1970-ből származó elsőáldozási felvételen látható egy rács, amelynek egyes szakaszai azonosíthatóak az értékleltárba felvett elemekkel, további részei pedig ma a templom melletti keresztet övezik.⁵ A rendelet tágabb szövegkörnyezetét tekintve még az is kérdéses, hogy az önértéken leltárba vett két töredék műemléki értéke jogilag alátámasztható-e egyáltalán. A védetté nyilvánítás feltétele ugyanis a kormányrendelet 15. fejezete szerint az, hogy a műemlék a védetté nyilvánítás időszakában fennálló formájában „hazánk történelmének eredeti hiteles dokumentuma” legyen és „kortörténeti jellege meghatározó módon érvényesüljön”.⁶ Kérdés, hogy az 1958-as védetté nyilvánítás után a homlokzaton elhelyezett, ismeretlen eredetű elemet jogosan vesszük-e értékleltárba. Az építéstörténeti összefüggés ismeretében a helyzet már egészen más. Az eredetileg a templomba készült műtárgy az épület történetére vonatkozó hiteles fennmaradt dokumentum, leltárba vétele és megőrzése-védelme indokolt. Nyilvánvaló azonban, hogy erre a következtetésre csak az építéstörténet feldolgozásával juthatunk. Ebből az egyszerű példából is kiviláglik, hogy az építéstörténeti összefüggésből kiszakított elemek leltárszerű felsorolása nem elégséges a műemléki érték megállapítására, ilyen megközelítést a műemléki épületfelvétel kialakult módszertana nem ismer.

⁵ Az 1964-es felvétel Műemléki Fotótár ltsz. 064.669bN; az 1970-es fotó az ösküi plébánia irattárában található, a 2000-es fotó és az 1958-as adat az ösküi plébánia helyben őrzött Historia domusából származik.

⁶ 496/2016. (XII. 28.) kormányrendelet 39. § (1) ba) és bb).

A templomok belső terének és berendezésének felvétele során a bándi Szent Anna-templomnál a templom elkülöníthető tereire (szentély, hajó, kórus alja, kórus, kórusfeljáró, sekrestye) a rendelet helyiségadatlapját alkalmaztam, szigorúan ragaszkodva annak szempontrendszeréhez. (3–5. kép) A formális megfelelés elve azonban ebben az esetben azt eredményezte, hogy a formális elem túlzott hangsúlyt kapott, és ami műemlékvédelmi szempontból lényeges, az – a templom berendezésének sokrétű gazdagsága – elsikkadt. Ennek a tapasztalatnak az alapján a továbbiakban a berendezésre is a tartalomjegyzék értelmében felfogott előzetes táblázatos áttekintést használtam. Ha a homlokzati elemek leltára esetén előnyt jelentett az értékek mennyiségének és jellegének gyors áttekinthetősége, akkor a berendezés esetében ez annál inkább így van, mivel eltérő terekben lévő értékek összességét lehet egy „ránézéssel” érzékeltetni és vizuálisan egymáshoz rendelni. Ez a tulajdonos és a professzionális felhasználó számára is segítség, nemcsak a tárgyak közötti eligazodásban, hanem abban is, hogy már előzetesen érzékeltetni lehessen az értékek mennyiségéből és jellegéből adódóan várható műemlékvédelmi beavatkozás léptékét. (6–7. kép)

A bándi tapasztalat még egy további tanulsággal is szolgált. Egyértelműen megmutatkozott, hogy a célszerűségi szempont hármaskritériuma (formális megfelelés, használhatóság, tudományos kutatás) csak a tudományos kutatásra épülve teljesülhet. Az első ránézésre talán vegyesnek tetsző, különféle korból származó és

3. kép. Bánd, Szent Anna-templom, 1795

4. kép. Körmeneti kereszt a bándi Szent Anna-templom hajójában, 18. század

5. kép. Sekrestyeszekrény részlete a bándi Szent Anna-templomból, 1800 körül

HELYE	ELEM MEGNEVEZÉSE		SORSZ/	KÉP
	Padló	Téglaburkolat	3.2. 4	vö. leírás
	Ajtó	Bejárati ajtó	3.1 1	vö. leírás
	Ablak	-----	----	-----
Hajó	Falak	Tagolatlan, meszelt	Ép. l.-	Képtábla
	Mennyezet	Csehsüveg boltozat	Ép. l.	Képtábla
	Padló	Téglaburkolat	3.2. 4.	vö. leírás
	Ajtó	-----	----	-----
	Ablak	Körablak a hajó keleti végfalán	3.1. 3	
	Egyéb	Szószték Mózes- és káplánszékekkel, faburkolattal, feljáróval, feljáróra nyíló ajtóval és szószték ajtóval.	3.3. 6.	
		Úrsztala	3-3. 7.	

6. kép. A barnaji református templom értékleltárának részlete

6.2.

Mózes-szék

Pad, három vésett táblával, faragott padvéggel, táblánként kétrétegű mezővel. A keleti szakasz egy részét utólag leválasztották.

A pad fölött hat vésett tával díszített faburkolat kapott helyet, amely a nyugati oldalon közvetlenül csatlakozik a szószék feljáratot magába foglaló faburkolatú tengelyhez. Az ajtószárny, ami ebben nyílik íves záródású, vésett, a faburkolatnál leírt táblákkal.

A pad előtt mellvéd húzódik, hét vésett táblával, amelyek közül az első és a hetedik ajtóként felnyílik.

Fa, 1845.

7. kép. A barnagi református templom értékleltár-adattlapjának részlete

eltérő, de átlagosan jó színvonalú berendezési tárgy jelentősége az építéstörténet feltárásával kezdett kibontakozni. A teljes feldolgozásra a megbízás keretei között sajnos nem volt mód, bár több kutatási irány is feltárult, de a tudományos kérdésfelvetés már önmagában sűrű történeti-művészettörténeti hálóba szőtte a templomot, amelyet egyébként a műemlékvédelem éppen csak nyilvántartott, a művészettörténeti szakirodalom pedig jószerével nem is ismert. Nyilvánvaló, hogy ennek fényében már másként lehet értékleltárt készíteni azokról a tárgyakról, amelyek az első szembesüléskor sokszínű jelenlétükkel „csak” figyelmet keltettek.

A műemléki kutatás szinte mindegyik templom esetében hozott meglepő eredményt, miközben legtöbbjük szinte ismeretlen a művészettörténeti szakirodalomban.⁷ Csak két példát említek azok közül, amelyek a szakszerűtlen tatarozás miatt sokszor a legkevésbé ígéretesek. Az egyik a kis, térszerkezetében még a középkori gyakorlatot követő szentimrefalvi templom, amelyik azonban a Padányi Bíró Márton-féle építkezések egyik korai, 1758-ra datálható emléke. (8. kép) A másik Mencshely műemléki védelmet nem élvező katolikus temploma, amelyben a szentély 1940-es évek második felében készült neorokokó

8. kép. Szentimrefalva, Szent Imre-templom, 1758.

A torony a 19. század első felében épült, 1876 és 1911 között valószínűleg megemelték egy szinttel

⁷ Kivétel e tekintetben az egykori pápa-ugod-devecseri uradalomhoz tartozó Bakonyszentiván és Pápanyögér temploma, amelyeket röviden említ Cs. Dobrovits Dorottya munkájában: *Építkezés a 18. századi Magyarországon. (Az uradalmak építészet)*. Budapest, 1983.

9. kép. Mencshely, Szentháromság-templom, 1813/1814

kifestése alól áttetszik az 1813–1814-re keltezhető késő barokk architektúrafestés, amelynek festőjét Bucher Xaver Ferenc körében érdemes keresni. (9–10. kép)

A tudományos kutatásnak a műemléki értékfeltárásban játszott alapvető szerepe persze ugyancsak nyilvánvaló, ha itt mégis bizonygatjuk, arra a 496/2016. számú kormányrendelet kettős szereposztása ad okot. Az „értékleltár” mint új dokumentációtípus bevezetésével a rendelet azt is állítja, hogy a műemléki épületfelvétel eddigi módszertani gyakorlata mellett létezik egy másik módszer is a műemlék értékeinek, jelentőségének megállapítására. Ez a helyszíni tapasztalaton alapul, és az értékítélet megalkotása során eltekint a történeti kutatással feltárt tágabb kontextus tekintetbevételétől. Ez a gondolatmenet a fonákján olvassa azt a módszertani szabályt, amely megköveteli az autopsziát a megismerés során és az értékek anyagukban történő megőrzését a gyakorlati műemlékvédelem terén. Voltaképpen épp azt teszi, amelyet oly sokszor szemére vetnek a műemlékvédelemnek, amikor felszólal az ellen, hogy a történetiséget hordozó, dokumentumértékkel bíró „eredeti anyagot” (és itt nem egy tárgy eredeti állapotáról van szó) praktikus megfontolásból elpusztítják: kicserélik, átszabják, replikával pótolják. A rendelet valóban megvaló-

10. kép. A mencshelyi Szentháromság-templom hajója és szentélye, 1813/1814. A szentély és a hajó kifestése az 1940-es évek második feléből származik. Alatta késő barokk kazettás festés található, 1813/14–1822 között

sítja az anyagfetisizmust, amikor jelentéskörnyezetükből kiszakított elszigetelt alkotóelemekkel és tárgyakkal kíván műemléki értéket alátámasztani.

Egy adott topográfiai egységen belül, rövid időintervallumban és meghatározott emlékkörre szűkítve szerzett tapasztalat alapján azt lehet mondani, hogy a jelenlegi helyzetben valamiféle eredményt a jogalkotói szándék tudomásul vétele és a tudományos dokumentáció céljával, szakmai követelményeivel összehangolt, de a tudományos szempontok elsőbbségét csorbítatlan érvényesítése hozhat. A jelenlegi szabályozásban az „építéstörténeti tudományos dokumentáció” mellett bevezetett új dokumentum típus, az „értékleltár” kap nagyobb szerepet, a rendelet harminckilenc esetben hivatkozik az értékleltárra és ezzel szemben csak kilenc esetben említi az „építéstörténeti tudományos dokumentációt”, azaz számos esetben elégséges feltétele a hatósági döntésnek az értékleltár megléte. Hogy ez miért téves elképzelés, azt az elhangzottakkal megkísérletem alátámasztani. Az általában elfogadott műemlékvédelmi módszertannal szembehelyezkedő jogalkotói szemléletből az világosan látszik, hogy nem az összefüggések elemzésén alapuló tudományos értékelésre, hanem valamiféle mennyiségi szempontra alapozza a műemléki érték

meghatározását. A leltár azt tudja felmutatni, ami látszik – következésképpen az az érték, ami megmutatható. Talán a kikezdhetsen objektivitás a vágyott cél? Az olyan kitételben azonban, mint a „sérülései ésszerű helyreállítás révén” legyenek kijavíthatók⁸ megjelenik egy másik premissza is, ami már nem az értékek meghatározását, nem is megőrzését, hanem egyenesen a bemutatásukat érinti. Az „érték-leltár” implicite ebben is szerepet játszik: a védetté nyilvánítás feltétele, hogy lássuk az értéket és biztosítva legyen az is, hogy azt épen, kijavítva láttatni is lehessen. Alapvetően ez, a műemlékvédelmi gyakorlatot már az értékek meghatározásakor jogi oldalról előre meghatározó jogalkotói szerepvállalás áll szemben a tudományos értékeléssel, ami ezek szerint nem objektív, hanem spekulatív, s esetleg értéket állapít meg ott is, ahol ez egyáltalán nem láttatható.

Amikor fentebb járható útként javaslom a jogalkotói szándék tudomásul vételét és a tudományos célokkal való összehangolását, akkor természetesen csak szükségmegoldásról beszélek. Gúzsba kötött táncról. Mivel azonban a jelenlegi helyzetben a kötelező értékleltár az egyetlen olyan eszköz a műemlékvédelmi szakma kezében, amely révén a műemlékek közelébe juthat, az e területen dolgozók felelőssége, hogy a műemlékvédelem tudományos feladat ellátását ezzel az eszközzel is előmozdítsa. Ehhez kívántam saját tapasztalataim megosztásával hozzájárulni.

⁸ 496/2016. (XII.28.) kormányrendelet 39. § (1) bc)

HELYSZÍNI MEGFIGYELÉSEK DOKUMENTÁLÁSA – A NAGYKANIZSAI FERENCES KOLOSTOR

Halmos Balázs – Marótyz Katalin

A 18. században épült nagykanizsai ferences kolostor a település szívéhez közel, mégis a városi szövet peremén, a Zárda utcában áll. A városkép meghatározó eleme a Szent József- (alsóvárosi) templom és a hozzá csatlakozó rendház együttese. A ferences rend puritán szellemiségének megfelelően egyszerűségében nemes épület mostoha állapotában is a város ikonikus műemléke, három évszázad történelmének tanúja. Ezt felismerve jelölték ki a kiemelt kulturális-turisztikai fejlesztés helyszínéül, hogy a viharos múltjából kevés építészeti értéket megőrzött város egyik fő vonzerejévé válhasson. (1. kép)

A projekt előkészítésének részeként végzett helyszíni kutatásunk tárgya a telek északkeleti sarkán álló templomhoz két oldalról is csatlakozó valamikori kolostor volt. A beépítési forma nyugatról egy négyzetes udvar körülzárásával és dél felé egy „L” alakú szárny csatolásával jött létre, amelyet a kert déli és nyugati felén mára elpusztult további, szabadon álló melléképületek egészítettek ki. Alaprajzi rendszere oldalfolyosós, cellás, ettől csak a déli kerengőszárny emelete tér el, amit középfolyosóval építettek meg, illetve a nyugati és a keleti szárnyon is helyet kapott egy-egy nagyobb terem. Az alaprajzi struktúrához alapvetően igazodva, változatos, kosárirés szerkesztésű megoldásokkal boltozták a helyiségeket a földszinten és az emeleten is, és egy barokk jellegű fedélszékkal, nyeregterővel fedték. Az együttes homlokzatai nyugodt ritmusúak, az ablakaxisok között csak lizénák adnak vertikális tagolást, az „L” alakú

1. kép. A nagykanizsai ferences rendház 2017 őszén

szárnyon ez elmarad. Vízszintesen a két szint között egyszerű osztópárkány van, és hasonlóan puritán formájú főpárkány koronázza az épületet. Több mint háromszáz éves története során a rendház lassan, több fázisban készült el, természetesen kisebb átalakítások, bővítések is történtek, majd a 20. század közepétől többször is funkcióváltáson ment keresztül és évek óta üresen áll. Így nem meglepő, hogy műszaki állapota leromlott,¹ örömteli azonban, hogy tartószerkezetei, térstruktúrája őrzi a 18. századi építőmesterek keze nyomát.

Nagykanizsa Város Önkormányzata a Modern Városok Program keretében lehetőséget kapott² az épület rehabilitációjára, ennek kapcsán vált szükségessé a törvény³ által előírt értékleltár elkészítése, amelyet a történeti kutatás által támogatva, 2017. augusztusi helyszíni megfigyeléseinkre alapozva a „Raumbuch” rendszerben készítettünk. Az alábbiakban ismertetjük legfontosabb megfigyeléseinket, majd a dokumentálás során szerzett tapasztalatainkról számolunk be.

Az épület építéstörténetét őrző jelek⁴

A nagykanizsai alsóvárosi ferences templom és kolostor építéstörténete a telek 1696-os adományozásával kezdődik, természetesen először olyan építményekkel, amelyek ma már legjobb esetben is csak nyomaikban fedezhetők fel. A történeti kutatás és a helyi hagyomány alapján is ismert, hogy a nagykanizsai vár 1702. évi lerombolása után annak építőköveit felhasználták, vélhetően ez a dátum jelzi a rendház építésének kezdetét. A ferences építkezés sajátosságai – az anyagi háttér lassú és nehézkes megteremtése – nyomán a mai templom és a kolostor hosszan és sok fázisban épült fel. Az írott források azonban szükséztűen abban a tekintetben, hogy pontosan mikor, milyen építési tevékenység folyt. Tudjuk, hogy 1757-ben egy földrengés után helyreállítások történtek, de hogy ekkor épp milyen volt a kolostor, ismeretlen. Bizonyosak lehetünk benne, hogy a 19. század közepére a mostani állapot lényegében kialakult. (2–4. kép)

¹ Baratta Egon: *Nagykanizsa, volt ferences kolostor. Épület és tartószerkezeti vizsgálat.* (2016. január); Bánky László: *Faanyagvédelmi szakértői vélemény. Nagykanizsa, Ferences kolostor fedélszerkezetéről* (2016. január); Barattáné Zámbo Ágnes: *Egyszerűsített épületdiagnosztikai vizsgálat. Nagykanizsa volt Ferences kolostor épületének nedvesedési állapotáról.* (2016 január).

² 1038/2016. (II. 10.) Korm. határozat a Modern Városok Program keretében Magyarország Kormánya és a megyei jogú városok önkormányzatai között első ütemben kötött együttműködési megállapodásokkal összefüggő intézkedésekről.

³ 496/2016. (XII. 28.) Korm. rendelet a kulturális örökség védelmével kapcsolatos szabályokról.

⁴ A történeti kutatás eredményeit a Megbízó bocsátotta rendelkezésünkre (Füry Anna – Herczeg Renáta – Virág Zsolt: *A Nagykanizsa–alsóvárosi ferences templom és kolostor – Építéstörténeti tudományos dokumentáció.* 2017.), a továbbiakban ezeket az adatokat használjuk.

2. kép. A rendház pincszinti alaprajza (Konkrét Stúdió – Opinionbuilders)

3. kép. A rendház földszinti alaprajza (Konkrét Stúdió – Opinionbuilders)

4. kép. A rendház emeleti alaprajza (Konkrét Stúdió – Opinionbuilders)

A mai épületegyüttesben előzményépületet – a pincestruktúra⁵ és a földszinti boltozati rendszer alapján, összevetve a falszerkezet eddig megismert sajátosságaival – a kolostor délnyugati sarkában sejthetünk.⁶ A kanizsai vár építőanyaga – nagy mennyiségű kő elem – jól azonosítható a templom nyugati falában, mely egyben a kolostor keleti fala.⁷ Ez konkrét datálást is megenged, ez a rész minden bizonnyal nem sokkal 1702 után épült. A kolostor kerengőjében még elszórta látunk beépített köveket, azonban nem zárható ki, hogy ide már sokadlagos felhasználás eredményeként kerültek. A rendház építéstörténetére vonatkozóan a 18. század legeleje után csak relatív datálással tehetünk megállapításokat.

A kolostorudvart közrefogó három szárny készülhetett el legkorábban, ekkor még nem vezetett tovább az északi folyosó a templomhomlokzat északi síkjáig. A déli szárny a többitől némileg eltérő – alápincézett, emeleten középfolyosós – rendszere és vastagabb falai felvethetik annak a lehetőségét, hogy ezzel a szárnnyal kezdődhetett az építés, esetleg az első, befejezett ütem lehetett, az ideiglenes használatot is lehetővé téve.

⁵ A pince és a földszint boltozati struktúrája is más ezen a részen, a pince esetében külön bejártra utaló nyomokat is találtunk az északnyugati sarokban.

⁶ A feltételezés csak további roncsolásos kutatás által válhat igazolhatóvá.

⁷ A források által említett – szintén a kanizsai várból származó – Bege György által adományozott faanyag a mai kolostorban és templomban már nem azonosítható. Halis István: *A Ferencrend kanizsai zárdája. Tanulmány Kanizsa történetéből*. Nagykanizsa, 1899, 35.

Ugyanakkor megállapítható, hogy a három szárny és emeletük – ha talán nem is folyamatosan –, de egységes elképzelés szerint épült, a bejárathoz közel egy reprezentatív-, a déli szárnyon pedig egy melléklépcsővel. Ekkor a templomba a folyosóról a mostanítól délebbre nyílt ajtó a szerzetesek számára.⁸ Az emelet boltozása talán későbbi, de legalábbis minden bizonnyal külön ütemben vagy eltérő építőmester keze nyomán született, a boltozatok a falakkal nem alkotnak koherens rendszert.⁹ A tetőszerkezet a temploméval rokon, de némileg korszerűbb megoldású.

5. kép. A templom alatti kriptában lévő évszámú felirat: 1748

A templom elemzése nem képezte vizsgálatunk tárgyát, de annyi megállapítható, hogy a hagyományban sokszor feltűnő „kétornyos”¹⁰ állapot tervezésére egyelőre semmi nem mutat, de a kolostor falazatának struktúrájában – az északi szárny és a templom csatlakozásánál – tapasztalható jellegzetességek arra utalnak, hogy ott korábban egy másik torony vagy annak kezdeménye lehetett.¹¹ Ez a négyzetes, a templom keleti fala és az északi lépcsőház közé ékelődő egység akár az északi kolostorszárnyat megelőzően is épülhetett, így meghatározva az északi szárnynak a nyugatitól eltérő traktusszélességét. A templom építési fázisai közül a melléklámpolnák és kriptá építési felirattal is datált (1748) periódusához egyelőre nem lehetett párhuzamos kolostorépítési szakaszt kötni. (5. kép) A jelenlegi torony ismert befejezési dátuma (1816) azonban, legalábbis a nyílászárók tekintetében, a rendház építéstörténetéhez is értékes adat.¹²

⁸ Az elfalazott ajtó nyoma jól látszik a falstruktúrában.

⁹ Több helyen utalnak arra nyomok, hogy a boltozat elkészülte után épültek a válaszfalak. Egyes nyílások fölkei a boltozati fiókok rendszerével nincsenek összhangban.

¹⁰ A ferences építőhagyományból egyébként nem is feltétlenül következik, hogy a kétornyos homlokzat igényként felmerült volna, ez talán az utókor projekciója. A rend építészetében hagyományosnak, a homlokzati toronynál jellemzőbbnek mondható a templom és kolostor csatlakozásánál épített torony. Ennek jellegzetes, középkori eredetű megoldása a szentély és hajó szegletébe illeszkedő torony (Jászberény, Fülek, Szeged, Vác), de a Kanizsán feltételezett megoldáshoz hasonlóan a bejárati oldalhoz kapcsolódó kolostorszárny végén épült toronyra is akad példa Szigetvár kolostorának esetében.

¹¹ Nem zárható ki, hogy ez a néhol befejezetlenülként emlegetett torony nyoma (Halis 1899. i. m. 38–39). Befejezetlenségére utal a tetőtérben látható vakolt szakasz, amelyen külső felületképzésre utaló karcolatok vannak.

¹² A földszinti és emeleti déli szárny és a zárt kolostorudvar körüli ablakok szerkezete és vasalatai szoros rokonságot mutatnak a toronyablakéval. A karzatról a toronyba vezető ajtó vasalata pedig megegyezik a rendházban látott leggyakoribb történeti ajtó vasalattal.

Bizonyos, hogy a templomhajó melletti bejáratszakasz az udvart körülölelő szárnyaknál később épült, erre utal, hogy az északi kolostorszárny egykor a templomhoz csatlakozó falait láthatóan visszabontották. Továbbá – homlokzati szakaszával együtt – nyilvánvalóan későbbi a templomnál is, erre a tetőtérből látható falelválás utal. Így annyit megállapíthatunk, hogy a templom mai homlokzatának nyugati axisa bizonyosan a korai kolostorszárnyakhoz képest később épült. Amikor a keleti folyosó meghosszabbításával a bejárati szakasz elkészült, valószínűsíthető, hogy az eredeti kolostorkapu kőkeretét áthelyezték a mai lépcsős előtér belső falába. A bejárat átalakításával lehet összefüggésben a templomba vezető ajtó említett áthelyezése is. A folyosószakasz északi végéről a templom következő boltszakaszába vezető bejáratot utólagosan alakították ki, a kőkeret elképzeltetően itt is másodlagos elhelyezésben lehet. (6. kép)

A déli „L” alakú szárny később épült, erre a nyilvánvaló strukturális sajátosságokon túl egyértelműen utal a tetőtérben, hogy a templom déli oldalát külső homlokzatként alakították, illetve, hogy a régebbi épületrész déli szárnyának tetőszerkezete egykor a templom nyugati falához csatlakozott. A szárny abszolút datálását szerkezeteinek sajátosságai nem segítik, az alkalmazott megoldások nagyon tág időhatárokat jelölnek ki a 18. század közepétől a 19. század elejéig.¹³ Boltozási rendszerének felfogása¹⁴ eltér az udvart körülzáró szárnyakétól, barokk jellegű tetőszerkezete azonban – apróbb eltérésekkel – követi a korábbi épületrész fedélszékének megoldását.

Az építéstörténet szempontjából információt hordozó értékelemek – fallenyomatok, a falazati struktúra rajzolata, becsorbázások – immanens részei az épületnek, de nem feltétlenül bemutatathatók, vagy bemutatandóak, a beavatkozás során azonban pusztulásuk kerülendő.

A kolostor eredeti állapota

A nagykanizsai ferences kolostor nagyrészt oldalfolyosós rendszerű, legtöbb helyen cellás elrendezésű épület. Két¹⁵ nagyobb terme volt a földszintjén: a nyugati szárny közepén¹⁶ és a keleti szárnyon a refektórium. A rendház tartószerkezetei – a falazat, a boltozatok és a tetőszerkezet – nagyrészt eredeti állapotukban megmaradtak, csakúgy, mint a térszerkezete. A falak repedésképe alapján azonban felvethető a kérdés, hogy egyes emeleti helyiségek közt átjáró volt, illetve, ha igen,

¹³ Az első katonai felmérés pontatlansága a datálást nem segíti.

¹⁴ A régebbi rész esetében is úgy tűnik, hogy szárnyanként eltérnek a boltozatok.

¹⁵ Az északi szárny nyugati sarkában lévő mai nagyobb helyiség – a falszerkezet lenyomatai, befalazott ajtók és a kémények rendszere alapján – három különálló helyiség volt.

¹⁶ Ma részben elválasztva. Felvethető, hogy az új szárny elkészülte előtt itt volt a korábbi refektórium. Arra, hogy eredetileg is egy helyiség volt, az utal, hogy csak egyetlen eredeti kéménykürtő tartozik hozzá.

6. kép. A kolostor lehetséges periodizációja (a piros vonal a lehetséges előzményépület helyét, a piros szaggatott a feltételezhető régebbi tornyot, a piros árnyalatai a kiépítés fázisait, a kék árnyalatai a későbbi hozzáépítéseket, a fekete szaggatott vonal a talán tervezett kontúrú mutatja)

akkor ez építéskori, vagy későbbi.¹⁷ A jelenleg délről és az épületen belülről megközelíthető pince tekintetében felvethető, hogy az „L” alakú szárny megépülése előtti bejárata a déli kerengőszárny keleti végében volt, erre utal az ottani emelkedő záradékvonalú boltozat. Valószínűsíthető egy másik pincelejáró is, amely a nyugati szárny alatti pinceszakaszba vezetett.¹⁸

Az épületegyüttes eredeti homlokzatának rendszerét a mai állapot is mutatja, egyszerű lizénákkal és párkányokkal tagolt, nyugodt ritmusú volt. A mai felületképzés már későbbi, így nem tudhatjuk, hogy az ablakok körül volt-e vakolatból alakított vagy legalább festett keret,¹⁹ és pontosan milyen színű volt a külső festés.²⁰

¹⁷ Ilyen jelenségeket elszórta tapasztaltunk, így kevésbé valószínű, hogy az átjárások teljes szárnyakat átfogó szabályos enfilade-ot alkottak volna.

¹⁸ Mivel a pinceszakasz egy esetleges előzményépületként azonosított épületrészhez tartozik, felvethető, hogy ezt a lejárót a kolostor felépítése után már nem használták.

¹⁹ A restaurátori falkutatás talán megtalálhatja az erre utaló nyomokat.

²⁰ Mivel a vakolás megújításával is számolhatunk, a helyszíni vizsgálat során csak szemrevételezéssel feltárt festésrétegek esetében a szakértői vizsgálat tehet pontosabb megállapításokat.

Az eredeti állapot és épülethasználat félig rejtett eleme a valamikori fűtési rendszer. Ebből a fűtésre szolgáló folyosói fűtőnyílások és a tetőtérben a festői vonalvezetésű kéménypillérek megvannak, a fűtőberendezéseknek a helye kikövetkeztethető.²¹

Még restaurátori helyreállítást igényel a földszinti refektórium boltozatának díszítőfestése, amely mindenképpen az egyik leglátványosabb eleme lehet a helyreállítás utáni állapotnak. A belső terek festő-restaurátori falkutatása²² az eddig ismert helyeken túl nem hozott a felszínre további értékes, korai díszítőfestést. Így egyelőre a díszítőfestés segítségével sem azonosítható a források által említett patika és könyvtár helye.²³

Asztalos szerkezetek

A rendház épületén számos típusú ajtóval és ablakkal találkozunk. Helyszíni vizsgálatunk során ezek közül a nagyobb történeti értéket képviselőket mértük fel részletesen. Az ajtók közül figyelemre méltó az a típus, amely sorolva a kolostor „L” alakú, újabb szárnyán fordul elő, de a tok fel-fel tűnik a régebbi részeken is. A hozzá tartozó jellegzetes, indadíszes vasalattal találkozunk a templomot és a sekrestyét elválasztó ajtón, a szószékhez vezető ajtón és a falfülkébe épített szekrényeken.²⁴ Kérdésként merülhet fel, hogy az új szárny építésekor vagy egy későbbi felújítás során készültek-e, talán előbbi a valószínű.

Az ablakok közül a legkorábbinak az új szárny délkeleti sarkában lévőnek tűnnek, de egyértelműen egyetlen nyílászáró-szerkezetről sem állapítható meg további vizsgálatok nélkül, hogy eredeti lenne. Határozottan régebbi típusok a kerengő és a déli szárny folyosójának ablakai, amelyek a templomtorony karzatszinti ablakával mutatnak rokonságot. Olybá tűnik, hogy a cellás és a folyosói részek különböző ablakokat kaptak; az ablakcserék, átalakítások és felújítások épületszárnyanként történtek. A megújítások során azonban nem csak új szerkezeteket építettek be, régieket is átalakítottak. Közülük a legizgalmasabbak a földszinti kerengőben és a déli szárnyon lévő, eredetileg egyrétegű ablakok, amelyeknél az eredeti tok és parapetpárkány megtartása mellett szűkítették a kávét, és egy újabb réteggé belső szárnyakat is felszereltek.

²¹ Helyüket jelzik a helyiségek padlóburkolatai is.

²² Novák Judit: *Dokumentáció. Nagykanizsa, Ferences Rendház épületének belső festő-restaurátori falkutatása.* (2017. október).

²³ A patika az északi szárnyban volt, külön bejáratral, amelyhez kertkapu is vezetett. A könyvtár a keleti szárnyban kapott helyet (Halis 1899. i. m. 47). Egy kertkapu ma is megvan az északi szárny nyugati végénél, ennek pozíciója alapján a patika ennek környékén sejthető. Korábbi külső homlokzati bejáratot azonban az északi homlokzaton egyelőre nem sikerült azonosítani.

²⁴ Továbbá ilyen vasalata van a karzatról a toronyba vezető ajtónak is.

Az asztalos szerkezetek szempontjából a legfontosabb a refektórium kialakítása, ahol a nyugati oldalon még feltehetően az eredeti pad- és falburkolat megvan. A terem ablakai pallótkosak, spalettákat minden bizonnyal 1938 után készítették,²⁵ amikor sor került a refektórium keleti részén az elrohadt falburkolat cseréjére is. A terem intarziás bejárati ajtaja kiemelkedő asztalosmunka, jelenleg a Thúry György Múzeumban van, remélhetőleg a felújítás lehetőséget ad visszahelyezésére.

A felújítás hangsúlyos kérdése lesz, hogy az építészeti tervezés során a történeti ajtók, ablakok közül mely típust vagy típusokat őriznek meg, illetve az új nyílászárók milyen mintát követnek majd a beépítési sík és a részletformák tekintetében. További döntést igényel a részben eredeti belső nyílászárók esetében, hogy mely részleteik őrizendők meg.²⁶

Az átalakítások és felújítások

Az építéstörténeti fejezet folytatását jelentik a felújítások és az eredetitől eltérő használatból adódó átalakítások. 1789 és 1791 között katonai élelmiszerraktárnak használták a rendházat, ennek nem ismerjük építési következményét. Majd 1892-ben a templommal együtt a kolostoron is végeztek felújítási munkákat, az írott forrásokon kívül a felújításra utal a bejárati folyosó ajtajának műkö küszöbébe látható évszám.²⁷ (7. kép)

Nívósak és érdekesek a 19. század végi felújítás nyomai. 1892-ben kőagyag lapokkal burkolták a folyosókat, amely hangulatában tökéletesen illeszkedik a barokk együtteshez, jó állapota megtartását mindenképpen indokolja. Talán ugyanekkor mélyítették a nyugati szárny nagy termének padlóvonalát, ekkor készülhetett az új boltozati profilozás, a mintás terrazzolap burkolat és a falszellőztető rendszer. Utóbbi, korai épületgépészeti megoldásként, mindenképp figyelemre méltó. Ugyanehhez a fázishoz véljük kapcsolhatónak a festő-restaurátori falkutatás által feltárt 19. század végi enyves díszítőfestést is.²⁸

7. kép. Évszám a bejárati folyosó műkö küszöbén:
18*9ll (?)

²⁵ A mostani pódiumrész ablakát ez a kiegészítés nem érintette.

²⁶ A korábban említett ajtók szárnyai nem eredetiek, a vasalatokat több esetben áthelyezték.

²⁷ Ebből az első két számjegy kiválóan olvasható, jól látszik ez után egy csillag, majd kevésbé látható az utolsó két jegy: 18*9ll.

²⁸ Novák 2017. i. m.

1931-ben egy földrengés rázta meg Nagykanizsát, a repedések betömésén túl a párkányzat 15 méteres hosszúságban leszakadt, ezt a többihez igazított formában állították helyre, non-invazív vizsgálattal nem is azonosítható pontosan az érintett párkányszakasz. A tragédia után készültek a falakat erősítő támpillérek is. Valamikor a 20. század elején készült el a kapusfülke – ennek a bontása a 20. század közepe óta napirenden van –, és egyelőre ismeretlen időpontban a déli pincelejárati mai formában látható toldaléka.

A háborús években, 1945 március 29-én a Nagykanizsát ért bombázás nyomán megsérült a déli szárny tetője, minden épületrészen kitörték az ablakok. Utána az év végén, majd 1948-ban helyreállítások történtek, ekkor festettek ki. A barátoknak 1950 végén kellett elhagyniuk az épületet, ez után rövid ideig egy általános iskola, majd a Zrínyi Miklós Fiúkollégium és a Városi Könyvtár használta; egy ideje üresen áll.

Dokumentálás – szemlélet és módszerek

Mint az eddigiekből látható, a kolostor épülete – csakúgy, mint a történeti épületek általában – többféle módon hordoz fontos jellegzetességeket és értékeket; az építészeti formákat, térstruktúrát, részleteket, típusokat, falszövevi sajátosságokat is rögzítenie kell a kutatónak. A konkrét épület történeti jellegzetességeit két okból mutattuk be ennyire részletesen: egyrészt ezek nyomán válnak érthetővé dokumentálási döntéseink, másrészt hiszünk benne, hogy ugyan általános metodikai megállapítások is tehetők, de mindig az adott objektum sajátosságai kell meghatározzák a kutatói attitűdöt.

Munkánk kezdetekor – amikor döntenünk kellett a dokumentálás módjáról és formátumáról – a legfontosabb kérdésünk, amelyet önmagunknak fel kellett tennünk, hogy kinek készül az anyag?²⁹ A szabályozás az építési engedélyezési folyamatban kötelező mellékletként határozza meg az értékleltár és állapotdokumentáció szerepét. Ennél kissé távolabb tekintve, abban a reményben készítettük munkánkat, hogy a műemlék felújítása során az építészeti döntések meghozatalakor is támaszkodni fognak eredményeinkre, ami a dokumentum felépítésekor előtérbe helyezte a könnyen kezelhető formátumot és a tömör fogalmazást. A munkafolyamatban helyszíni megfigyeléseink megelőzték a restaurátori és falkutatásokat, így ezen kutatások eredményeinek integrálására nem volt lehetőségünk, azonban igyekeztünk az anyagot más szakemberek számára is kezelhetően készíteni.³⁰ Mindeközben pon-

²⁹ Kérdésfelvetéseink logikájában Krähling János gondolatmenetét követjük. Krähling János: Épületkutatás és építészettörténet. Néhány újkori és 19. századi épülettípus kutatásának módszertana és eredményei. *Építés-Építészettudomány* 54 (2017) 341–364.

³⁰ Komárik Dénes: Budapesti lakóépületek történeti feltárásának metodikája. *Műemlék lakóházak. Az Egri Nyári Egyetem előadásai 1994. június 21–28.* [Budapest–Eger], [1995], 30–37.

tosan tudtuk, hogy egy elkövetkezendő felújítás óhatatlanul eltünteti történeti rétegeket, így a jelenlegi állapot rögzítése tágabb kontextusban is meg kell állja a helyét.³¹

A levéltári és könyvtári kutatással párhuzamosan és szerencsésen együttműködve dolgozhattunk, de az írott források nem tudták ebben az esetben meghatározni a vezérfonalat az építéstörténetre vonatkozóan, leginkább közvetett információk kerültek napvilágra. Esetünkben a stíluskritikai megközelítés – tekintve, hogy az épület részletformái, tömege és szerkezetei egyszerűek, a korszakban széles körben elterjedtek – csak nagyon tág periódusértelmezési határokat definiálhat, szintén háttérbe szorult. Így az épített objektum, a rajta közvetlenül tapasztalható jellegzetességekkel került a fókuszba, mint korábbi munkáink³² során már számos esetben; dokumentációnk alapvetően az épület fizikai valójára vonatkozó megállapításokra és az ezekből levonható következtetésekre koncentrálnak.

Mindezeket figyelembe véve döntöttünk úgy, hogy a helyszíni vizsgálat idejére feltárt falszakaszokat az alakhelyes felmérés eszközeivel, a történeti asztalos szerkezeteket hagyományos manuális felméréssel, az épület egészét pedig „Raumbuch” rendszerben dokumentáljuk. A munkához elengedhetetlenül szükséges 1 : 50 lép-tékű építészeti felmérést ebben az esetben a megbízó bocsátotta rendelkezésre.³³

Alakhelyes felmérés³⁴

Munkánk kezdetekor a templom és kolostor közös falán és a kerengőfolyosó néhány felületén a boltvállakig már hiányzott a vakolat.³⁵ Elsősorban téglaszerkezetekkel találkozunk, helyenként beépített kő- és faelemekkel. A struktúra jellegzetességeit ter-

³¹ Marosi Emő: Műemlékkutatás és művészettörténet-írás. *Művészet* 26 (1985) 8. 2–7.

³² Krähling, János – Koppány, András – Fekete J., Csaba – Halmos, Balázs – Józsa, Anna: The marionette opera and the orangerie of Eszterháza (Fertőd, Hungary). Building archaeology methods and theoretical reconstruction. *Building Archaeology Methods and the Theoretical Reconstruction. Materiali e Struttore. Problemi di Conservazione. Materiali e Costruzione in Architettura. Itinerari di Dicerca*. Università di Roma. Nuova Serie II. No. 4. 2013, 75–94.; Halmos Balázs – Marótyz Katalin: *Műemlék, rajz, kutatás. A Budapesti Műszaki és Gazdaságtudományi Egyetem Építészettörténeti és Műemléki Tanszékének felmérései és kutatásai a gyulafehérvári Szent Mihály-székesegyházon 2000–2013*. Budapest, 2015; Halmos Balázs – Marótyz Katalin – Fehér Krisztina: A kismuzsalyi templomrom kutatása és elvi rekonstrukciója. [előadás] Műemlékvédelem Erdélyben VII. 2016. április 1–3.

³³ Az építészeti felmérés BIM rendszerben, lézerszkenneres előkészítéssel készült.

³⁴ Mader, Gert Thomas: *Angewandte Bauforschung*. Darmstadt, 2005; Schuller, Manfred: *Building Archeology*. München, 2002; Grossmann, G. Ulrich: *Einführung in die Historische Bauforschung*. Darmstadt, 1993; *Bauaufnahme. Bestandsuntersuchung und Dokumentation historischer Bauwerke*. Arbeitshefte des Sonderforschungsbereiches 315. Erhalten Historisch Bedeutsamer Bauwerke. Karlsruhe, 1987; *Bauforschung und Denkmalpflege. Dokumentation der Jahrestagung 1987 in Bamberg*. Arbeitsheft Theorie und Lehre der Denkmalpflege E.V. Bamberg, 1989.

³⁵ Mivel a kolostornak sokáig nem volt gondos gazdája, egy csőrepedés és a bádogos szerkezetek avulása számos helyen eredményezett erőteljes falnedvesedést. A vakolatot részben a fal szárítása miatt verték le.

mészetesen csak az elemek egyenkénti megrajzolásával lehetett rögzíteni; a sorok eltérő lejtése, falelválások, anyagok, a falazatokon maradt vékony vakolatréteg miatt foton – a színhomogenitás miatt – nem látszódhattak. Az alakhelyes felméréshez lézeres mérőműszeres előméréseket és fotogrammetrikus előkészítést alkalmaztunk,³⁶ a rajzok és szöveges megjegyzések rögzítése a helyszínen készült. A rajzok 1 : 20, a végleges dokumentáció 1 : 25 léptékben készült, a megfigyeléseket ebben az esetben a dokumentáció állapotleíró összefoglalójában és a Raumbuch fejezeteiben közzöltük. Esetünkben a felméréndő részek „adták magukat”, azonban ez a munkarész a későbbi falszövetkutatások rajzai nélkül még csonka. (8. kép)

8. kép. A renház délnyugati sarkában lévő helyiség ablakbélleteinek alakhelyes felmérési rajzai

Hagyományos manuális felmérés

A renház asztalos szerkezeteinek jellegzetességeit mindenképpen fontosnak tartottuk részletesen rögzíteni, egy jellegzetes történeti ajtótypust és 13 ablaktípust különböztettünk meg. Ugyan a nyílászárók közül talán csak egyetlen verzió tekinthető a falszerkezettel esetleg egyidejűnek, a többi is nagyon fontos építéstörténeti információ forrása, az egyes típusok előfordulása az épületen szakaszos, épületrészenként zajló felújítások sorára enged következtetni. Helyszíni manuális felméréssel³⁷ és helyszíni digitális rajzi feldolgozással készült el az 1 : 10 léptékű dokumentá-

³⁶ Halmos, Balázs – Maróty, Katalin: The adaptations of the true-to-form survey method. *Periodica Polytechnica Architecture* 40 (2010) 9–17.

³⁷ Módszertanilag a BME Építészettörténeti és Műemléki Tanszékének tradicionális gyakorlatát alkalmaztuk. (Hajnóczy Gyula: *Műemlékfelmérés. Útmutató a műemléki épületek műszaki felvételezésére és dokumentálási módszereire*. Budapest, 1956.

9. kép. Átalakított ablak a kolostor földszintjének keleti szárnyáról

ció, amely a műszaki rajzokon kívül részletes leírást és gazdag fényképanyagot is tartalmaz. A dokumentáció típusfelméréseket tartalmaz, tehát az egyes előforduló ablakformák szerkezet kialakítására, alageometriájára, elemeinek profilozására koncentrálnak. A típusokhoz tartozó egyes példák egyedi jellegzetességeire, esetleges szabálytalanságaira, részleteinek módosításaira vonatkozó megjegyzéseket és fotókat a Raumbuch, illetve az ahhoz tartozó fotódokumentáció tartalmaz. Az ablakok típusmeghatározásán túl³⁸ részletes kronotipológiai³⁹ elemzésük is elkezdődött.⁴⁰ A teherhordó szerkezetek és architektonikus formák által diktált építéstörténetet a nagykanizsai ferences rendház esetében a nyílászárók vizsgálata az átalakítási periódusok tekintetében árnyalta. (9. kép)

³⁸ Ennek fontosságára éppen az értékleltárak készítésénél Haris Andrea hívta fel a figyelmet. (Haris Andrea: Műemléki érték és az értékleltár. *Műemlékvédelem* 59 (2015) 156–160.

³⁹ Mezős Tamás: Épületkutatás – Bauforschung – Building Archeology – Archéologie du Bati. *Műemlékvédelem* 52 (2008) 382.

⁴⁰ Csakurda Zoltán – Szabó Péter Bálint: *A nagykanizsai ferences kolostor ablakainak történeti elemzése*. TDK dolgozat. Konzulensek: Halmos Balázs, Marótyz Katalin. 2017.

Raumbuch és értékleltár

Az alapos rajzi dokumentálást igénylő részleteken kívül természetesen az épület egészét feltáró állapotfelméréshez is meg kellett találnunk az adekvát formát. A német nyelvterületen már régóta alkalmazott Raumbuch⁴¹ rendszert követtük, amely alkalmas volt arra, hogy a sokcellás épület minden helyiségét – annak minden oldalával, térlefedésével, padlójával –, minden homlokzatát és minden tetőszakaszát dokumentáljuk. Megközelítésünk tudatosan deskriptív jellegű volt, az építészeti elemek – terek, formák, szerkezetek, gépészeti berendezések, strukturális jellegzetességek – leírása mellett a műszaki állapotra vonatkozó megjegyzéseink külön szerepeltek, a megfigyelésben értéksemleges megközelítéssel dolgoztunk. A több, mint 100 tételes Raumbuch formátumának kialakításakor az épület jellegzetességeihez igazodtunk, az illusztratív és szöveges részt kéthasábos formában kezeltük.⁴² Az állapot szisztematikus rajzos-fényképes-szöveges rögzítése önmagában is befolyásolta kutatói attitűdünket,⁴³ az elsőre értéktelennek vagy érdektelennek tűnő fragmentumok összefüggésekké álltak össze. Megjegyzendő, hogy az egyes falfeületek esetében az ideálisnál lényegesen kevesebb esetben volt lehetőségünk a fotók mellett átnézeti vagy részletrajzokat is készíteni. Tapasztalatunk azonban azt mutatta, hogy ez sem időbeli, sem anyagi lehetőségek szempontjából sem reális elvárás a helyiségkönyves felmérés esetében, és bár az áttekinthetőséget segítené, gyakran számottevő többletinformációt sem hordozna. Így a Raumbuch alakhelyes felméréssel történő teljes körű kiegészítése csak egészen rendkívüli esetben várható el. A munka észszerű szervezése azt követeli, hogy az illusztrációk között a fotók legyenek túlsúlyban.

A tetőkönyv, homlokzatkönyv és helyiségkönyv állapotrögzítése után – a helyszíni munkát követően, újra és újra végiggondolva⁴⁴ – egyes tételenként külön emeltük

⁴¹ *Praktische Denkmalpflege. Handreichung zur Bestandsuntersuchung und Dokumentation*. Halle, 2010; *Richtlinien für Bauhistorische Untersuchungen*. Wien, 2016.

⁴² Munkánkra természetesen inspirálóan hatottak korábbi dokumentációk, amelyek közül most azokat említjük, melyeket – legalább részben – követni tudtunk: *Budapest I. kerület. Dísz tér, egykori Honvéd-Főparancsnokság Helyiségkönyv*. BME Építészettörténeti és Műemléki Tanszék (1994. december); *Stadtgut Blankenfelde RAUMBUCH Haus 5 (Vorbemerkung, Fassadenbuch, Raumbuch, Gespärrebuch, Plananhang)*. TU Berlin. (2006. november).

⁴³ A Bauforschung módszerhez hasonlatosan már maga a megfigyelés és rögzítés folyamata is történeti eredményekre vezetett.

⁴⁴ Hosszas disputák után az értékfogalmat a lehető legtágabb értelmében – az épület jellegzetességei miatt elsősorban történeti vonatkozásában – használtuk, kerülve az egyes értékelemek egymáshoz mérését. Harris Andrea: Műemlék épületek kutatásának módszertana és annak változása. *Műemlékvédelem* 48 (2004) 301; Mentényi Klára: Műemlékvédelemről és épületkutatásról – másképpen. *Műemlékvédelem* 53 (2009) 146–388.

ki az értékelemeket, figyelve a könnyen megfogható szerkezetként is önálló elemek mellett a téri struktúra értékeire is, „Vélhetően eredeti” – „Történeti”⁴⁵ bontásban adtuk meg az általunk értékesnek tartott tételeket. Az értékleltár elkülönítésével igyekeztünk az objektív és – legalábbis részben – szubjektív szemléletű dokumentálást formailag is elhatárolni, anélkül, hogy szövegrészek ismétlésére kerüljön sor a szükségszerű átfedések miatt. (10. kép)

A kutatás időzítése és a dokumentálás „technológiája”

Ideális helyzetben az épület kutatása meg kellene, hogy előzze már az építészeti koncepció elkészítését is, a gondosan megtervezett folyamatban a szakértők egymás munkájának eredményeit figyelembe véve kellene dolgozzanak úgy, hogy ha szükséges, akár hosszabb időt is áldozhassanak a problémák megoldására. Általában a kutatási megbízást az építészeti megbízás indukálja, az, hogy az engedélyezési folyamathoz kötelező munkarészként a tervek mellett kutatási dokumentációt is be kell nyújtani az eljáró hatóságnak. Ebből következően a kutató munkája ritkán és csak kis részben befolyásolja azt, ami az épülettel történni fog. Ez magát a kutatói munkát kevésbé érinti, mint az, hogy szűk határidők mellett, elkerülhetetlenül nem a leglogikusabb sorrendben dolgoznak a helyszínen az építészeti felmérést készítő, a restaurátori vagy régészeti feltárásokat, illetve falkutatást végző, faanyagvédelmi, statikai és egyéb szakvéleményeket készítő szakemberek. A folyamat törvényszerűen oda vezet, hogy munka folyamatában nem jön létre olyan dokumentáció, amely – nem csak átfogóan, hanem részeiben is – integrálná a különböző szakágak eredményeit. Nagykanizsán arra volt lehetőségünk, hogy a helyszíni munkánk előtt készült dokumentációkat tartalmilag is feldolgozva használjuk a Raumbuch készítésekor, a helyszíni munka utáni, végleges dokumentálás előtt készült szakmai anyagokat pedig az adott kutatás által érintett helyiségnél, mint „irodalmat” tüntettük fel. A feladatrészünk után elkészült eredmények azonban nyilvánvalóan szeparáltak maradtak.

Ez utóbbi rámutat a formátum legnagyobb problémájára, amely lezárt jellegében fogható meg. A törvényi előírás kompakt dokumentációt ír elő az engedélyezési folyamatban, miközben tudjuk, hogy számos érdemleges adat csak a kivitelezés során kerül napvilágra és bár előírható lenne egyfajta helyiségkönyv-sorozat az épület átadásáig meghatározott kivitelezési fázisokban, könnyebben kezelhető lenne egy dinamikusán változtatható formátum, amely akár a szokványos „papíralapú szemlélettel” készülő anyagoktól is eltérhetne, más platformot keresve. Az adatbázis műemlék épületek esetében akár az engedélyezési eljárás során alkalmazott

⁴⁵ Előbbi besorolással az adott épületrész építésével egyidejű, illetve annak első, befejezett állapotához köthető elemeket jelöltük, utóbbihoz a valószínűleg későbbi, átépítésből származó, de történeti értékkel bíró elemeket.

NAGYKANIZSA FERENCES RENDHÁZ - ÉRTÉKLELTÁR		HELYISÉGGÖNYV
8000 Nagykanizsa Ady Endre u. 14., hrsz: 2047		FÖLDSZINT17
	BME Építészettörténeti és Műemléki Tanszék, Dr. Halmos Balázs, Dr. Maróty Katalin	
2017. augusztus	Készítette: Abonyi Bence, Holik Zselyke	
Vonatkozó egyéb dokumentumok:	Fotódokumentáció: f17 Nyílászáró típusfelmérés: 15_ ablak Alakhelyes felmérés: F17_dél, F17_bellet Egyszerűsített épületdiagnosztikai vizsgálat (2016 január) Épület és tartószerkezeti vizsgálat (2016 január) Festő-restaurátori falkutatás (2017 október)	
	<p>leírás: A kolostor földszintjén található helyiség az f16 folyosóról nyílik. Egyetlen ablaka ferde részsűs szegmensíves fülkéből nyílik, dél felé a kolostor kertjére néz. A helyiség három térszakaszból áll. Egy válaszfal kettéosztja, illetve az északi részéből egy fal válaszfallapokkal egy WC fülke van leválasztva. A térlefedés szegmensíves fiókos dongaboltozat.</p> <p>megjegyzés: A falakban körben műanyag tiplik sorakoznak, melyek korábbi falburkolatra utalnak. A falak festékrétegei kívülről befelé: halvány mentazöld, világosbarna alapon narancssárga virágmintás, sárga, világosbarna alapon kék háromszöges minta, aranyssárga, világosbarna alapon</p>	

10.1. kép. A helyiségkönyv egy részlete

sötétzöld virágos minta, fehér alapon sötétzöld minta, világossárga alapon zöld minta, fehér, sárga, sárga.

feltételezett eredeti funkció: ismeretlen
legutóbbi ismert funkció: iroda, előtér és WC

É-i oldal (a képen a válaszfal belső oldala)
leírás: Vakolt, festett falfelület, fiókban álló, egyenes rézsűjű szegmensíves falnyílással.

A belső válaszfal északi oldala vakolt, festett, alsó felén csempézett. Bal oldalán hevedertokos ajtó nyílik.

K-i oldal (a képen a fal jobb oldala)
leírás: Vakolt, nagyrészt festett falfelület. Merőleges válaszfal tagolja, ettől jobbra eső felének alsó része részben csempével borított, bal felének alsó része olajfestékkel festett.

megjegyzés: Északi részén gázcső halad át. Talajnedvességre utaló nyomok látszanak azokon a részeken, ahol nincs csempe. Déli oldalán szerkezeti repedés látszik, ez falsüllyedésre utal.

D-i oldal (a képen a fal és a béllet keleti oldala)
leírás: Vakolt, festett falfelület, nyugati oldalán aszimmetrikusan elhelyezkedő ablakkal. Az ablak rézsűje ferde, jobb oldalt belemetsz a nyugati fal síkjába.

megjegyzés: A vakolatleválásból látszik, hogy a rézsű bal oldala élére állított téglából készült, feltehetőleg utólagosan köpenyzték. A rézsűtől északra, a dongaboltozat vállvonalától a dongaboltozat mellett szintén élére állított téglasor látható. Ez valószínűleg arra utal, hogy a boltozat a fallal nem egy ütemben épült.

Felázások nyomai észlelhetők mindenhol. A szegmensív fölött repedés látható, mely a boltozaton folytatódik.

10.2. kép. A helyiségkönyv egy részlete

ÉTDR⁴⁶ rendszerbe integráltan vagy ahhoz kapcsolhatóan is készülhetne. Szembesülnünk kellett avval is, hogy a mai technikai feltételek mellett készült fényképek nem férnek el mind a dokumentációban, így elkerülhetetlen volt a külön DVD-melléklet. Ez mutatott rá először arra, ami később is számos problémát okozott, hogy egy szövegszerkesztővel vagy táblázatkezelővel készülő dokumentáció már nem tudja kielégíteni a nagyfelbontású illusztrálás, a munkán belüli kereszthivatkozások, a más szakértőkkel közös teammunka által támasztott formai igényeket. Erre a problémakörre hosszú távon talán Magyarországon is a GIS jellegű, digitális platformon készülő adatrögzítés jelenthet megoldást.⁴⁷

Jelen tanulmány a nagykanizsai ferences rendház felújítása tervezésének kezdeti szakaszában készült. Egyelőre nem látjuk, hogy munkánk eredménye mennyiben járul majd hozzá ahhoz, hogy az épület történeti értékeinek minél szélesebb körű kibontakoztatása mellett újuljon meg – ez elsősorban tervezői, beruházói döntések kérdése. Az épület jövője szempontjából ennél kisebb, a szakmai felelősség oldaláról azonban nagy jelentőséggel bír, hogy a kutatás mint pillanatfelvétel az épület történetének a felújítás során esetleg elpusztuló, de legalábbis évtizedekre elrejtőző lenyomatait rögzíti, így a jövő kutatói számára értékeket őriz és ment meg. Feltétlenül eredményként könyveljük el továbbá a munkának az építészképzéshez adott értékét. Feladatunkat építészhallgatók bevonásával végeztük,⁴⁸ abban a hitben, hogy építészoktatásuk integráns részét kell képezze a műemlékvédelem történetének és elveinek megismerésén kívül a helyszíni gyakorlati munka is. Tapasztalataink szerint egy-egy nyári gyakorlat önmagán túlmutató hatással van tanítványaink későbbi tervezői munkájára, érzékenyebbé és értőbbé válnak a történeti épületekkel szemben. Az építészeti praxis egyre nagyobb arányban jelenti majd történeti épületek átalakítását-revitalizálását, így egyre fontosabbá válik az épített értékekkel kapcsolatos elméleti és gyakorlati tudás.

⁴⁶ Építésügyi hatósági engedélyezési eljárásokat Támogató elektronikus Dokumentációs Rendszer

⁴⁷ A GIS rendszerű adatkezelést a tájépítészeti kutatás és tervezés integrált folyamatában már széles körben alkalmazzák. (Zetti, Iacopo: *The Interpretation of Territorial Heritage in the Planning Process. The Tuscan Experience. Economics and Built Heritage. Towards New European Initiatives.* Eds. Raine Mäntysalo, Mikko Mälikki, Kaisa Schmidt-Thomé. Espoo, 2008, 47–69.) Az adatrögzítés ilyen formája a régészeti dokumentálásban az 1990-es évek óta elterjedt, folyamatos fejlesztés és kritikai elemzés tárgya. *Archeological GIS Today: Persistent Challenges, Pushing Old Boundaries, and Exploring New Horizons.* Eds. Meghan C.L. Howey, Marieka Brouwer Burg. *Journal of Archaeological Science* 84 (2017).

⁴⁸ Munkatársaink Abonyi Bence, Birkás Vivien, Csakurda Zoltán, Csik Fanni, Fekete Bianka, Holik Zselyke, Milassin Luca, Pavlicz Petra Karola, Somogyi Bálint, Szabó Péter Bálint és Szűcs Lilla voltak.

„MADARAT TOLLÁRÓL, MŰEMLÉKET...” – esettanulmány egy egri műemlékegyüttes értékleltárai és falkutatásai kapcsán

Jankovics Norbert

Bevezetés

Egyetemi hallgatóként, és később, a műemlékes pálya kezdetén tisztelettel teljes irigységgel tekintettem azokra a gyakorló kollégákra, akik egy városba vagy egy műemlékegyütteshez „hazajárnak”. Tisztában vannak a kastély, a vár vagy a templom rejtett zugaival, a fenntartó(k), a használó(k) ismerősként és lehetőleg jó ismerősként köszöntik őket, partnert látnak bennük a műemlékük ügyes-bajos dolgainak megoldásában. Az egy műemlékre fordított hosszabb munkaidőt és a folyamatos visszatérés lehetőségét egyértelműen az alapos megismerés legjobb, ha nem éppen egyetlen formájának gondoltam. Nem sejtettem akkor, hogy az ilyen jellegű szakmai ismeretségekhez nem kell túl sok idő, csak gyakori és intenzív jelenlét.

A most tárgyalásra kerülő együttes egyike kedves ismerőseimnek, amely több okból is alkalmas módszertani esettanulmányként való ismertetésre. Elsősorban azért, mert az együttes összetett funkciójú és eltérő korú műemlékekből áll, és ezek mindegyikével kellett foglalkoznom. Másodsorban azért, mert az értékleltárak bevezetésének időpontjában és az alkalmazási gyakorlat kialakulása közben került sor az ismertetésre kerülő munkákra, így természetesen megfigyelhető egyfajta evolúció, vagy fejlődés a folyamatban. Végül pedig azért, mert e munkák maguk is többfélék voltak, és a műemlék megismerésének különféle fázisaihoz tartoztak. Összesen négy értékleltárt, két roncsolásos kutatást követő (fal)kutatási dokumentációt, egy szakértői véleményt, és egy kivitelezést követő megfigyelési dokumentációt készítettem 2015 és 2017 között, de 2010-ből, és 2013-ból rendelkezésre álltak bizonyos előzmények, amelyekre szintén kitérek.¹

¹ Bozóki Lajos – Csomortány Levente: *Kutatási dokumentáció. Eger, Városhal déli szakasza és a Bródy Sándor utcai falszakasz*. Kézirat. Budapest, 2010; Cabello, Juan: *Építéstörténeti kutatási dokumentáció. Eger Ciszterci rendház három udvara, és a telek mögött húzódó nyugati városhal szakasz*. Kézirat. Budapest, 2013; Jankovics Norbert – Mag Hella: *Eger, Gárdonyi Géza Ciszter Gimnázium Szakközépiskola és Kollégium Csiky Sándor u. 1. – Széchenyi u. 17. Építéstörténeti kutatási dokumentáció a Csiky, és Széchenyi utcai szárnyak első és második emeleti, illetve egyes földszinti tereire vonatkozóan*. Kézirat. Budapest, 2015; Jankovics Norbert – Mag Hella – Lovas Franciska: *Eger, Gárdonyi Géza Ciszter Gimnázium Szakközépiskola és Kollégium, falkutatással járó épületkutatás kutatási dokumentációja*. Kézirat. Budapest, 2015; Jankovics Norbert: *Eger,*

Mivel a falkutatások eredményeit egy egri publikációban már közreadtam, és a jelen tanulmány elsősorban módszertani jellegű, a történeti adatok és kutatási eredmények részletes ismertetését mellőzöm.²

Az együttes egyes részeinek rövid leírását követően nem az építésük időrendjében, hanem „pácienssé” válásuk sorrendjében tárgyalom a műemlékeket, részletezve az elvégzett munka jellegét, módját, formáját és tanulságait. Végül igyekszem az esettanulmányból leszűrni, talán távolabb is mutató tapasztalatokat, tanulságokat röviden összefoglalni.

A műemlékegyüttes elemei

Eger belvárosában, az érseki palotától néhány száz méterrel északra, a Széchenyi utca nyugati oldalán, a Csiky Sándor, Széchenyi István, Bródy Sándor és Városhal utcák által határolt nagy méretű telken állnak az egykori jezsuita, utóbb ciszterci rendház különböző korú épületei, valamint a ma Szent Bernát, eredetileg Borgia Szent Ferenc tiszteletére szentelt temploma. (1. kép) A rendház ma a Gárdonyi Géza Gimnáziumnak és kollégiumának ad otthont. Az iskola telkének hátsó (nyugati), Városhal utca felé való lehatárolása egy kissé szabálytalan vonalú kőkerítés, amely az egykori egri városhal fennmaradt szakasza. A fal a Széchenyi utca szintje felett magasan, egy beton támfalakon kiépült rézsűrendszer, és a természetes sziklaperem tetején emelkedik. Az épületek e mögött, egy mély teknőben ülnek. A rendház, a templom és a városhal is önállóan védett műemlék.³

A kéttornyos, keletelt, egyhajós templom és az északi oldalához kapcsolódó, négyzet alakú udvart körülvevő, kétemeletes szárnyak alkotta iskola és kollégium,

Városhal, Állapotdokumentáció, Építéstörténeti kutatási dokumentáció, Kutatási terv. Kézirat. Budapest, 2015; *Eger, Városhal, Falkutatással járó épületkutatás kutatási dokumentációja.* Kézirat, Budapest, 2015; Jankovics Norbert: *Eger, Gárdonyi Géza Ciszter Gimnázium Szakközépiskola és Kollégium, Állapotdokumentáció, Építéstörténeti tudományos dokumentáció a Csiky, és Széchenyi utcai szárnyak földszinti, a nyugati szárny földszinti, első és második emeleti tereire vonatkozóan.* Kézirat. Budapest, 2016; Jankovics Norbert: *Építéstörténeti tudományos dokumentáció az egri Szent Bernát templom egykori toronyóráiról.* Kézirat. Budapest, 2016; Jankovics Norbert: *Eger, Csiky Sándor u. 3. (hrsz.: 4603/1) – Eger, Városhal egy szakaszán a védett műemléki értékek megőrzésére és fenntartására vonatkozó műemléki szakértői javaslat.* Kézirat. Budapest, 2017 [továbbiakban: 2017a]; Jankovics Norbert: *Eger, Városhal. Kivitelezés közbeni megfigyelés és a védett műemléki érték megőrzésére és fenntartására vonatkozó szakértői javaslat.* Kézirat. Budapest, 2017 [továbbiakban: 2017b].

² Jankovics Norbert: Eger városhalja és a jezsuiták. Falkutatással járó épületkutatások az egri Gárdonyi Géza Ciszterci Gimnázium épületében és telkén. In: *Örökségünk védelme és jövője*, 2. Szerk. H. Szilasi Ágota. Studia Agriensia 33. Eger, 2017, 116–127.

³ A templom műemléki törzsszáma: 2035, azonosítója: 5578, a rendházé 2036, illetve 5580. Mindkettő ún. első bírságkategóriás műemlék. A városhal műemléki törzsszáma: 1932, azonosítója: 5606, ún. második bírságkategóriás.

1. kép. A Széchenyi utcai műemlék együttes helyszínrajza, és vázlatos építési periodizációja (a Bástyá Építész Kft. felmérései nyomán, rajz: Jankovics Norbert)

eredetileg kolostor és iskola a Széchenyi utca felé néző neobarokk homlokzatukkal zárt együttest alkotnak, de az utca vonala mögött, emelt szintű kis előkertben emelkedve, el is különülnek a környező épületektől.

A nyugati telekhatáron fenntartott egykori egri várfal szakasz vakolatlan, nagyobb része elnagyoltan megmunkált, változatos méretű tufadarabokból áll. A hosszú egyenes vonalú fal északi és déli végéhez is egy-egy bástya maradványa kapcsolódik, amelyek közül az északi az erősebben átalakított, a déli eredeti alaprajzi formájában, de visszabontott magassággal fennmaradt.

A gimnázium épületei

Az egri Gárdonyi Géza Ciszter Gimnázium, Szakközépiskola és Kollégium 2015-ben, az épület évek óta tartó korszerűsítési munkáinak folytatását, többek között a kollégiumi szárny lakószobáinak korszerűsítését és az iskola akadálymentesítését határozta el. A 2015-ben érvénybe lépett jogszabályi változások miatt a felújítás tervezéséhez, a kivitelezési munkák hatóságig engedélyeztetéséhez építéstörténeti tudományos dokumentáció készítése és falkutatás vált szükségessé.⁴ Az anyagi lehetőségek korlátozottsága és az épület nagy kiterjedése miatt az iskola felújítási programja már évek óta zajlott, több ütemben le is zárult, de ezek közül a 2013-as évnél korábbról nincs tudomásom műemlékes szakanyagról. (2. kép) A jogszabályok egyértelmű szigorodása a megrendelőt is új helyzetbe kényszerítette.

A kezdeti idegenkedés érthető volt, hiszen egy új szakember bevonása az amúgy is szűkös forrásokat apasztotta tovább, miközben a megrendelő kezdetben nem feltétlenül érzékelte ebből a saját hasznát. Szerencsére elegendő volt néhány személyes találkozó, hogy a helyzet megváltozzon, és még a fizikai rombolással, kárral és piszokkal járó falkutatást is erőn felül segítette az intézmény. Az iskola és kollégium folyamatos használata miatt a teljes körű és kiterjedt kutatásról eleve nem lehetett szó, a vizsgálatunk csak a beavatkozásokkal érintett területeken felmerülő

2. kép. A gimnázium belső udvarának délnyugati sarka, a templommal, a toronyórák rekonstrukciója előtt, 2016 (Fotó: Jankovics Norbert)

⁴ A régészeti örökség és a műemléki érték védelmével kapcsolatos szabályokról szóló 39/2015. (III. 11.) Kormányrendelet, ma hatályos változata a 496/2016. (XII. 28.) Kormányrendelet. A gimnázium helyszíni kutatásában és a dokumentálásban munkatársam volt Asztalos András, Mag Hella és Lovas Franciska. A munkák előzménye és kiindulása Juan Cabello a Gárdonyi Gimnázium udvarairól és homlokzatairól készített értékleltára volt. Az építészeti tervezést a Kormos Gyula által vezetett egri Bástya Építész Kft. végezte.

kérdésekre terjedhetett ki. A kiürítés, a kutatott terek használatból való ideiglenes kivonása – lévén azok lakóterek, tantermek és tanári szobák – komoly szervezési nehézséget jelentett az intézmény számára.

A munkákra két nagyobb ütemben került sor. Először a Széchenyi utcával párhuzamos keleti és arra merőleges északi szárnyak egyes helyiségeit érintő építéstörténeti dokumentáció és értékleltár készült el, majd ezt követően falkutatás is zajlott. Szűk egy évvel később a hátsó, nyugati iskolaszárny értékleltárával kellett kiegészíteni a korábbi dokumentációt.

A Széchenyi utcával párhuzamos keleti szárny minden szinten középfolyosós elrendezésű a belső, udvari homlokzattal párhuzamos helyzetű lépcsőházzal. A földszint nagyobb részét ma az étkező és a konyha helyiségei foglalják el; az első és a második emeleten a terrazzo burkolatos előtérből nyílnak a kollégiumi lakószobák. A síkmennyezettel fedett, parkettával burkolt helyiségsorok már csak részben őrzik az eredeti térszervezést. Mind az utca, mind az udvar felé nyíló ablakok azonosak mindkét szinten, jellegzetes „T” osztásúak.

A Csiky Sándor utca vonalával hegyesszöget bezáró, a Széchenyi utcára merőleges északi, kollégiumi szárny kétemeletes, vastag falazata vegyes anyagú, kő és téglá. Az épületrész minden emeleten hasonló elrendezésű: a belső udvar felé néző fiókos dongaboltozattal fedett oldalfolyosóról nyíló, dongaboltozatos helyiségsorral épült fel. Az oldalfolyosóról nyíló szobák közötti falak vastagsága változó, és néhány helyiség kivételével mindegyik nyugati falában egy-egy széles, de sekély szegmensíves záródású falfülke mélyed. A fal a Széchenyi utca felé eső utolsó két dongaboltozatos helyiség között igen vastag, itt a fülke is mélyebb. A legtöbb szoba északi falán, felváltva a keleti és a nyugati falsarok mellett, falfülke vagy boltozati anomália utal az egykori fűtőberendezések helyére. A nyugati, hátsó iskolaszárny belső udvar felé néző fala és az udvari oldalfolyosó elrendezése a Csiky utcai – boltozott terekkel jellemezhető – szárnyra emlékeztet, de a középső részen felvezető lépcső, a folyosóról nyíló termék sora a Széchenyi utcai szárnyhoz hasonló: termei azonos rendszer szerint méretezettek, síkmennyezetesek, a funkciókhoz gyakran átalakított modern belső tagolásokkal.

A három szárny két, nagyobb építési periódusban nyerte el mai formáját. Az északi szárny 18. századi, a keleti a 20. század legelején épült, végül a hátsó, nyugati rész 18. századi eredetű és a 20. század elején átépített formában maradt fenn. Az időrendet az első építéstörténeti dokumentáció összeállításakor sikerült meghatározni, a jezsuita rend egri jelenléte, tulajdonszerzései és építő tevékenysége jól

ismert, feldolgozott és publikált.⁵ A rend tagjai már 1687-ben engedélyt kaptak az egri letelepedésre, egy északról és délről két meredek zsákutca (ma a Csiky Sándor és Bródy Sándor utcák) által közrefogott, közvetlenül a városfal mellett fekvő nagy méretű telket választottak későbbi rendházuk számára. A területen ekkor egy kis mecset és több ház is állt. A Szent Miklós (Széchenyi) utcára néző egyik épületbe költöztek a jezsuiták, a következő házat elemi iskolának, a mecsetet pedig templomnak rendezték be. A templom és a kollégium (rendház) telkét végül 1696-ban I. Lipót császár adományozta a rendnek, ezt 1699-ben az építészeti terv elkészíttetése követte. A templom és a kollégium közös alapkövét 1701. július 21-én tették le, Loyolai Szent Ignác ünnepén, de a templomot egy másik jezsuita szent, Borgia Szent Ferenc tiszteletére szentelték. Először a rendházon dolgoztak, de az építkezés a Rákóczi-felkelés miatt megakadt. 1717-től a rendház további építési munkálatait már Giovanni Battista Carlone irányította, az északi szárny kiépítése, illetve az L alakú rendház befejezése 1727-ben az ő nevéhez fűződik. A templom kivitelezése 1731-től folyt, a szentélye 1733-ban, a teljes épület tíz évvel később készült el.

A Heves Megyei Levéltár gyűjteményében két kéziratos tervlap maradt fenn, amelyek a korai állapothoz köthetők, pontosabban a rendház eredeti tervrajzai nyomán készült, későbbi átrajzolások.⁶ A lapok közül a teljes telket ábrázoló nagyobb íven a körvonalakkal jelölt templom és az L alakú, északi és nyugati épületszárnyak földszinti alaprajza látszik. A kisebb méretű, második emeleti alaprajz a rendházat és a teraszos kertet is mutatja. Az utólagos szignó Povolni Jánostól származik, a dátum pedig 1801. augusztus 3.; a rajzok így legvalószínűbben az 1800. évi nagy egri tűzvészt követő helyreállítással függenek össze. Az elemzett alaprajzok készítésekor az épületegyüttest az 1773-ban feloszlott jezsuita rend helyett a Helytartótanács kezelte, majd 1802-ben kapták meg a ciszterciták. A rend – a források alapján – kétszer állította helyre a sérült jezsuita épületeket, 1802 után, majd 1827-et követően, egy újabb tűzvész miatt.

⁵ Kasuba Domokos: *A ciszterci rend egri kath. főgymnasiumának értesítője az 1901–1902. tanévről*. Katholikus Főgymnasium. Eger, 1902, 5–7, 8–10; Nagy Béni: *Az egri főgimnázium története (1776–1914)*. In: *A ciszterci rend egri kath. főgymnasiumának értesítője az 1913/1914. tanévről*. Eger, 1914, 8–9, 15; Breznay Imre: *Eger a XVIII. században*. Eger, 1933, I: 33, 49; Sugár István: *Eger város falainak és kapuinak története*. *Agria* 6 (1969) 177–204; Voit Pál: Széchenyi u. 15. In: *Magyarország műemléki topográfája. 8. Heves megye műemlékei. 2.* Szerk. Dercsényi Dezső, Voit Pál. Budapest, 1972, 528–550.

⁶ Voit Pál: *Eger és Heves megye művészettörténete. (XVI–XIX. sz.)*. In: *Magyarország műemléki topográfája. 7. Heves megye műemlékei. 1.* Szerk. Dercsényi Dezső, Voit Pál. Budapest, 1969, 91–302. A jezsuita építkezésekről: 126–129; Voit Pál: *Mesterek adattára*. Uo., 303–426; *Carlone-ról* 316–317. és *Povolni-ról* 383–384. (Povolni J.). A Povolni János szignóval ellátott építészeti rajzok a Magyar Nemzeti Levéltár Heves Megyei Levéltárában [továbbiakban: MNL HML], Eger, földszint: A–Copia–D. 9. No. 78., emelet: B–Copia–D.9. No. 78.

A források és a falkutatás tanúsága szerint a kollégium északi, Csiky Sándor utcai szárnyát még a 18. század első felében emelték, minden valószínűség szerint 1743 előtt. Az itt található lakószobák az udvar felé eső folyosóról nyíltak, a térelosztás mindkét emeleten a mai állapotnak felelt meg, a második emelet északkeleti részét kivéve. Feltételezzük, hogy valamelyik 19. század eleji tűzvészben sérült meg a tető és a boltozat, ezért épült át a második emelet nyugati vége, az épület akkori külső sarka. Kutatásaink alapján, az említett kivétellel, nincs okunk a boltozatok utólagos voltát feltételezni. A mai nyíláskiosztás és a falakon lévő vastag meszes vakolat is építéskori. Bár a szobák falfülkéi a korai eredetű alaprajzokon nem szerepelnek, a falkutatás szerint azok a belső osztófalak építésével együtt lettek kialakítva, talán ágyak elhelyezése céljából. A jelenlegi folyosóról nyíló utolsó helyiségekben a nyugati fal az emeleti szinteken szokatlanul vastag volt, amelyen át egy ajtó nyílt a nyugatról szomszédos helyiség felé. Mindkét szinten a helyiség keleti falában is megfigyeltünk egy-egy elfalazott nyílást, ezek eredetileg feltehetően szintén ajtók lehettek, amelyek a szárny végére eső négyzetes alaprajzú terekbe vezettek. Valószínű, hogy az épületrész keleti végén nem lakószobák, hanem más funkcióval bíró helyiségek, konyha, étkező vagy közösségi terek helyezkedtek el. Itt nem találtuk a cellákban általános fűtőberendezések nyomát, a temperálást eredetileg a vaskos falakban vezetett (földszintről induló) konyhakémények hője adhatta.

A Povolni-féle földszintet ábrázoló rajz a Széchenyi utca felé eső szárny keleti homlokzatának vonalában egy nyílásokkal áttört falat is jelöl, ez az egyetlen bizonyíték, hogy a 18. században elkezdték az udvart bezáró szárny építését is, az iskola előtti, az utca járószintjénél valamivel magasabban fekvő előkert rendezésével együtt.

Az épület eredeti megjelenése, figyelembe véve a kutatás során feltárt, a belső kialakításra vonatkozó megfigyeléseket, mérete miatt ugyan monumentális összehatású, de igen visszafogott lehetett, amelyen elsősorban a funkció tükröződött.

Az iskola a 19. század második felében új funkciójú épületrészekkel bővült, melyek az iskolai és kollégiumi használathoz kötődő helyiségeket tartalmazták.⁷ Az elavulttá váló főépület jelentős átépítésére, nagyarányú bővítésére 1900 és 1902 között került sor Alpár Ignác tervei szerint. Az eddig az U alakból hiányzó Széchenyi utcai szárnyal vált zárt udvarossá a főépület, és ekkor nyerte el a teraszos előkertben álló, az eredetinel sokkal tagoltabb új, neobarokk főhomlokzatát. Az egri levéltár őrzi Alpár Ignác színezett, átalakításokat jelölő tervrajzát, amelyen a barokk épületrészeket szürkével, az újépítésű falakat vörössel megkülönböztetve jelölte. A rajzokból egyértelmű, hogy amíg az északi barokk szárnyon alig történt érdemi

⁷ Az új tornacsarnok két tervrajza: Strámmelvöger Rezső, 1879. MNL HML, XII–11/12. 2., Kiss István, 1885. MNL HML, XII–11/12. 5., Mosoház terve: Strámmelvöger Rezső, 1859. MNL HML, XII–11/12. 35.

változtatás, a nyugati – az udvari homlokzat és folyosó kivételével – teljesen átépült, középtájon új, széles lépcsőházat is kapott.⁸

Az egyes munkafázisokban készített értékleltárak evolúciója jól tetten érhető. A legelső, már a jogszabályi környezet változása miatt szükségessé vált értékleltárt, ahogyan utaltam rá, Juan Cabello készítette 2013-ban, a homlokzatokra vonatkozóan. Az értékleltár részletesebb épületleírásként, folyó szöveggel készült el, ezt követte a történeti adatok alapos kifejtése.

A 2015-ös, az északi és a nyugati szárnyra vonatkozó dokumentáció értékleltára már helyiség-adatlapos formában készült el. A történeti rész és a leírás után egy hosszú táblázat következett, helyiségenként tartalmazva az előírt adattartalmat. Így az aktuális és eredeti funkciót, a méreteket, a térhatároló szerkezetekre (falak, padló, födém) vonatkozó megfigyeléseket, a datálást, majd a nyílászárók rövid értékelését, végül a berendezés, az eredeti díszítés elemeinek leltárát, az esetleg sejtetően lezajlott vagy láthatóan megtörtént átalakítási nyomokkal, feltűnő, de kutatás nélkül nem magyarázható szerkezeti anomáliák felsorolásával. Az egységekhez, helyiségenként, számozott képek tartoztak a függelékben. Az építéstörténeti dokumentációt falkutatási terv zárta.

Az elkészült anyag, bár a jogszabályban előírt adattartalommal, és az addig kialakult gyakorlatnak megfelelően került összeállításra, kiderült, hogy a felhasználók, így a hatóság és a tervező építész számára is csak nehézkesen kezelhető. Mindkét fél kérte, hogy készüljön egy rövid, a tervezett beavatkozásokat összefoglaló, kvázi jóváhagyó vagy elutasító megjegyzéssel kísért táblázat is, különösen a nyílászárók felújításához (megtartandó, felújítandó, részben vagy egészben cserélendő, cserélhető szerkezetek felsorolása), és készüljön egy szintén rövid lista a tervezési és kivitelezési fázis legfontosabb várható problémáiról, a fizikailag fenntartandó elemekről (műemléki érték), a kerülendő megoldásokról (műanyag nyílászáró).

A felmerült konkrét kérdések közül egyet említek, hogy érthető legyen a tervező és a hatóság dilemmája. A későbbi jelentős átépítések ellenére az épületben ma is megtalálható néhány értékes, korai nyílászáró. Az északi szárny földszintjén, a keletről számított harmadik ablaktengelyben egy befelé nyíló, egyrétegű, hatszárnyú, egyenes lezárású, kifelé vasráccsal is védett szerkezet található, amely vaskos, hurokban végződő fordítókkal, hüvelyes, bevéselt pántokkal jellemezhető. Az ablak valószínűleg 18. századi, legkésőbb a 19. század eleji, tűzvészt követő helyreállításkor készült. Biztosan a 18. század első felére keltezhető a padlástérbe vezető vasajtó az északi szárny második emeletén. A templomépület nyugati, folyosóba

⁸ Alpár Ignác tervei Egerben: MNL HML, XII-11/13. 2. 12., 13. A levéltárban az 1899 és 1906 közötti Építési naplók is fellelhetők.

nyíló oldalsó tereinek, karzatainak egyes nyílászárói szintén építéskoriak a földszinten és az első emeleten. E nyílászárók természetesen szerepelnek az értékleltárban is, de megrendelői, tervezői és főként kivitelezői oldalról csupán felújítandó régi nyílászárókként kezelendők, annak ellenére, hogy ma a hasonló korú és minőségű darabokra már sokkal inkább műtárgyként tekintünk, felújításukat restaurátori vagy restaurátori felügyelet alatt zajló speciális szakmunkaként várjuk el. Kezelésük eltérő módjának természetesen anyagi vonzata van, amelyről csupán egy értékleltár felsorolásából nem biztos, hogy következtetnek a szereplők.

A szakember (és a jogszabály) számára az építéstörténeti dokumentáció és értékleltár természetesen nem elválasztható fogalmak, megírásuk a megismerés és elemzés első és nem kihagyható lépése. Nem véletlen, hogy a művészettörténet-oktatásban a műleírásnak mint módszernek az elsajátítása az egyik legelső feladat. A történeti adatok széles körű összegyűjtése, értelmezése nem csak célja, de egyetlen lehetősége a jó építéstörténeti dokumentáció és értékleltár készítésének, e nélkül aligha értelmezhető az értékleltárba felvett szerkezetek és jelenségek időrendje, de a források részletes, elemző közreadása nehezíti a szöveg gyors megértését. Az idő az ár mellett minden építési projektben a legfontosabb tényező, így a dokumentáció mielőbbi rendelkezésre állása és könnyű használata is elvárás. A tervező, az engedélyező hatóság és később a kivitelező számára egyértelműen az értékleltár adattartalma a fontosabb, de jól áttekinthető, egyértelmű formában, ahogyan az egri esetben másodjára, rövidítve elkészült.

A tudós és a mérnök különböző szemlélete nem ellentétes, csak az azonos tárgyra vonatkozó megismerésnek különböző aspektusai. A nyugati szárny építéstörténeti dokumentációjához alkalmazott forma már igyekezett mindkét célra tekintettel lenni, így tudományos nyersanyagként és tervezési útmutatóként is szolgálni. A legfontosabb különbségek, bár formaiaknak tűnnek, a megrendelők számára jobban használható végeredményt jelentettek. A történeti rész és az általános leírás erősen lerövidült ebben a változatban, az épület egyes helyiségeinek adatlapja pedig a fotókkal önálló egységekké vált, a dokumentum összesen 64 helyiséget tárgyal. (3–4. kép) A nyílászárókról nem csak típuslista készült, de azok kezelésének, felújításának lehetséges módjairól a javaslatokat összegyűjtő munkarész külön táblázatot is tartalmaz. Mindezt az egyes elemeket, helyiségeket a lehető legpontosabban azonosítható formában, magyarázó rajzokkal bőségesen kiegészítve. A fotók nem önálló mellékletben, hanem a helyiségek után vagy mellett szereplő feltüntetése, vagy a térhatároló szerkezetek közül a falak égtájanként való önálló leírása is a biztos tájékozódást szolgálja. A részletesebbnek tűnő adattartalom felvétele nem járt az előzőekhez képest többletmunkával, de a helyszíni szemle módja a forma módosításával együtt változott. Jegyzetet vagy adatlapot a bejárásakor nem vettem

3. kép. A gimnázium második, módosított szerkezetű értékleltárának tartalomjegyzéke, 2016

fel, de helyiségenként több tucatnyi fénykép készült a padlótól a födémgig, az összképektől az egészen apró részletekig. A feldolgozás így a felmérési rajzokon és a több száz helyszíni kép feldolgozásán alapult.

A nyugati szárny második emeleten lévő természettudományi gyűjtemény és a mai fizika előadóterem gondosan tervezett és kivitelezett berendezése a 20. század elejéről érintetlen formában maradt fenn. Az utóbbi értékére, megőrzésének fontosságára az építéstörténeti dokumentáció készítése után hívtuk fel a tulajdonos, a tervező és a hatóság figyelmét. Sajátos, hogy a 18–19. századi berendezési tárgyak védettsége nem automatikusan jár ki az „újabb”, de így is közel 120 éves, kitűnő minőségű és állapotú bútoroknak. (5–6. kép)

IV. Az épület átalakítással érintett részének értékleltára - (39/2015. (III.11.) Korm. rendelet 9. melléklet D. pont 4., és 10. melléklet A-B. és F. pontok szerint)

Azonosító adatok

[helyszín; település és megye; cím; helyrajzi számok; földrajzi koordináták; nyilvántartás azonosító; adatfelvevő neve és elérhetősége; adatfelvétel dátuma]

Gárdonyi Géza Ciszter Gimnázium Szakközépiskola és Kollégium, Eger, Heves megye,
Csiky Sándor u. 1.- Széchenyi u. 17., Hrsz.: 4600;

EOV 77- 211 térképszelvény, koordináták: 749099 285192, Azonosító: 5580; Műemléki törzsszám: 2036. Adatfelvevő neve, elérhetősége: Asztalos András, Jankovics Norbert műemléki szakértő, 8000, Székesfehérvár, Sarló u. 27. Adatfelvétel dátuma: 2016. február 20.

4.1. kép. Részlet a gimnázium második értékleltárából:
a helyszín azonosítása a műemlék alapadataival

Nyílászárók részletes leltára		
A leltárban csak a karakteres, jellegzetes nyílászáró típusok kerültek felvételre, az itt nem szereplő, az értékleltár megfelelő helyein leírt darabok jellegtelenek, történeti, esztétikai értéket nem képviselnek.		
Ajtók		
A-típusú ajtó		
Leírás	Érintett helyiségek	Datálás
Középen felnyíló, kétszárnyú, hosszúkás arányú, egyenes záródású, táblás ajtó. Alul és felül hosszúkás álló, középen kis profilozott mélyített mezőkkel. Tagolása B- típusú ajtóéhoz hasonló, annak nyúlánkabb, kétszárnyú változata. Bevészt, vékony, hosszúkás diópántok (2), mindkét végükön csúcsban végződő gombbal. Modern kilincsek, bevészt eredeti zár. Fa erezetet utánozó mázolással. Gyakoribb a kollégium, most nem érintett részein.	1. helyiségből az orvosi szoba, továbbá a 4-5. helyiségek felé- 4 db	1900 k.
B-típusú ajtó		
Leírás	Érintett helyiségek	Datálás
Egyszárnyú, egyenes záródású, táblás ajtó. Alul és felül hosszúkás álló, középen kis profilozott mélyített mezőkkel. Tagolása A- típusú ajtóéhoz hasonló, annak alacsonyabb, egyszárnyú változata. A vastagabb falakban jellemzően mély, egyenes, faborítású béllettel, tagolt tokborítással. Előfordul felül üvegezett változatban is. Bevészt, vékony, hosszúkás diópántok (2), mindkét végükön csúcsban végződő gombbal. Modern kilincsek, bevészt eredeti vagy újabb zár. Ritkábban fa erezetet utánozó, jellemzően fehér mázolással. A leggyakoribb típus, előfordul az egész épületben.	1. helyiségből 2-3-4-5-6. helyiségek felé, 6. és 7. között, 9. helyiségből, 14. helyiségből 18-19-20., 22-23-24-25. helyiségekbe, 16. helyiségben, 33. helyiségből 34-35-36-37., 40., 42-43-44-45-46-47. helyiségekbe, 35. és 36., 36. és 37., 37. és 38., 38. és 39. között, 49. helyiségből 50-51-52-53-54., a könyvtárba, 56-57-58-59-60-61. helyiségekbe, 51-52., 52-53., 57-58., 58-59., 59-60., 60-61. között – 47db	1900 k.
C-típusú ajtó		
Leírás	Érintett helyiségek	Datálás
Egyszárnyú, egyenes záródású, táblás, vékony ajtó, három sekély fekvő mezővel. Bevészt pántok (2), modern kilincsek, bevészt zár, fehér mázolással. Egy van belőle az egész épületben.	10 és 13. között- 1 db	20. sz.
D-típusú ajtó		
Leírás	Érintett helyiségek	Datálás
Középen felnyíló, kétszárnyú, hosszúkás arányú ajtó. Alul tömör, táblás a felső kétharmada farácsokkal szárnyanként	11. helyiségből keleten és nyugaton, a belső udvar felé,	19. sz. 2. fele

4.2. kép. Részlet a gimnázium második értékleltárából: a nyílászárók részletes leltárának első oldala

Védett műemléki értékek helyiség adatai			
	Helye (épületszint, épületrész), helyiség száma: Ún. B- épület, vagy nyugati szárny, második emelet 53.		
Megnevezése		Méret	
Aktuális funkciója: fizika előadó	Történelmi rendeltetése: tanterem, fizika előadó	Alapterület: ≈ 102,2 m ²	Belmagasság: ≈ 3,95 m
Térelhatárolás történelmi értéket képviselő anyagai, szerkezetei, díszítőelemei			
Megnevezés, leírás			Datálás
Padló: halszájka mintás parketta, és a padsorok fa alépitménye			20. sz.
Födém: vakolt, meszelt sík, (poroszsüveg ?)			1900 k.
É-i fal:	Vakolt, meszelt, téglá- kő vegyes falazat.		1900 k.
K-i fal:	Vakolt, meszelt, téglá- kő vegyes falazat, széles felül, és a béléltben faborítású falfülkékkel, a faborításban eredetileg is lehúzható rolók nűtjával.		1900 k.
D-i fal:	Vakolt, meszelt, téglá- kő vegyes falazat.		1900 k. és 2010 k.
Ny-i fal:	Vakolt, meszelt, téglá- kő vegyes falazat, széles felül, és a béléltben faborítású falfülkékkel, a faborításban eredetileg is lehúzható rolók nűtjával.		1900 k.
	Nyílások (száma, jellege, nyílászáró): 1 db „B-típusú ajtó” 52. helyiség felé		1900 k. és 2010 k.
	Nyílások (száma, jellege, nyílászáró): A fülkék felső részén 3 db „I-típusú ablak”, északon 1 db „B-típusú ajtó” 49. helyiség felől.		1900 k. és 2010 k.
	Nyílások (száma, jellege, nyílászáró): 1 db kétosztatú „E-típusú ablak” az oldalhomlokzat felé		1900 k. és 2010 k.
	Nyílások (száma, jellege, nyílászáró): A fülkék felső részén 3 db „I-típusú ablak”		1900 k. és 2010 k.
Beépített történelmi berendezések, történelmi épületgépészeti és épületvillamosági berendezések szerkezetei és fragmentumai: Az eredeti lejtő fa alépitményre épített 9-9 fa lécekből álló padsor, és legfelül egy, középső pad, az oldalfalak faborítása.			1900 k.
Egyéb belső történelmi épületszerkezetek, felszerelések, fragmentumok, elpusztult vagy elbontott elemekre, rejtett szerkezetekre, takart díszítésekre, másodlagosan felhasznált elemekre utaló nyomok: nem látszik			-

5.1. kép. Részlet a gimnázium második értékleltárából: a második emeleti fizika előadó (53. helyiség) adatai

5.2. kép. Részlet a gimnázium második értékleltárából: a második emeleti fizika előadó (53. helyiség) adatlapja 2.

A gimnáziumban szerzett tapasztalatokhoz az első és második értékleltár készítése között zajlott kisebb falkutatás eredményei is hozzátartoznak. Ha az építéstörténeti dokumentációt és értékleltárt a megismerés első lépcsőfokának tartjuk, akkor módszertani szempontból a következő lépcsőfoknak a roncsolással járó kutatást tekinthetjük. Nem helyes az az egyébként terjedő szemlélet, amely a két fázis közül az előbbi nagyobb fontosságát vagy kizárólagosságát hirdeti. A két módszer nem helyettesíti egymást, de szorosan összefügg. Alapos építéstörténeti dokumentáció és értékleltár készítése után könnyebb célzottan kutatni, és források hiányában

5.3. kép. Részlet a gimnázium második értéklétárából: a második emeleti fizika előadó (53. helyiség) adattapja 3.

egyek kérdéseket csak falkutatással lehet megválaszolni. Az egri épület esetében rendelkezésre álló rajzok inkább kivételesek, mint általánosak, de a vakolatok és (az archív rajzokon nem jelölt) falfülkék eredetiségét vagy az északi szárny keleti végének egykori elrendezését kutatás nélkül aligha sikerült volna megállapítani. A legtöbb műemlék esetében ráadásul és sajnos nem áll rendelkezésre hasonlóan részletes, és jól használható történeti tervanyag.

A városfal

Nem sokkal a gimnáziumi épületben adódott feladatok befejezése után a telek hátsó részén húzódó városfal felújításának lehetősége merült fel. Az önálló műemléki védettség okán először építéstörténeti tudományos dokumentáció és értékleltár készült a falról, amelyet a tervezett helyreállítás előtt, az építészeti tervezést segítő, falkutatással járó épületkutatás is kísért. Mivel az érintett építményrészek vakolatlanok, a különféle átépítések falelválásai szemrevételezéssel is kutathatóak voltak, a roncsolásos vizsgálat a külső falsíkon látható habarcsok, építőanyagok, javítások, épületszerkezeteket érintette kis kiterjedésű szondákban. Legfontosabb célunk a korábban végzett kutatások folytatása volt, így különösen Bozóki Lajos és Csomortány Levente periodizált rajzának befejezése az ő vizsgálatuk által nem érintett szakaszok értelmezésével.⁹

A ma kerítésként funkcionáló, eredetileg a város belső körítő falának egy szakaszát képező építmény, a belső és külső oldalon is vakolatlan, nagyobb része elnagyoltan megmunkált, változatos méretű tufadarabokból áll, kisebb szakaszai szabályos, közepes méretű riolittufa kváderekből épültek, felületes szemlélő számára is jól láthatóan több periódusban. Az értékleltár felvétele során megállapítható volt, hogy a falkoronát teljes hosszában legalább egyszer felfalazták, a vízszintes falegyen főleg a külső oldalon volt jól megfigyelhető. Szintén az egykori

6. kép. Barokk ajtó a nyugati szárny emeletén, a templom karzata felé, 2016
(Fotó: Asztalos András)

⁹ Bozóki–Csomortány 2010. i. m.

városfal belső oldalának maradványait őrizte meg a telek északnyugati sarkában, az utca szintjében, a Csiky Sándor utcára nyíló kis udvar. A Városfal utcai szakasz északi része a délre eső szakasz síkjához képest kiugrik, U alaprajzú. A kiugrás bel-sejében három, hasábos támpillér közében két falfülke figyelhető meg, déli fala és a nyugati fal nagyobb része a többlettől eltérően, közepes méretű, szabályosan rakott tufasorokból áll. A négyszögű kiugró rész a déli végén egy erősen roncsolt támpillérral kapcsolódik a városfal hosszú, egyenes, Bródy Sándor utcáig tartó szakaszához, amelyen utólag, a fal megbontásával egy kaput nyitottak. A városfal déli, Bródy Sándor utcai végén újabb kiugró rész ötszögű alaprajzával bástyamaradványként azonosítható. Az épületrész belül erősen feltöltődött, a déli végéhez csatlakozó része eltérő falazatú, szövetében betondarabok is látszanak.

Eger városát, eltérően a vártól, a középkorban valószínűleg nem körítette összefüggő kőfal. A kora újkori forrásokból valószínűnek tűnik, hogy a várost körülvevő palánkot, a fokozódó hadi helyzet miatt, szakaszosan kezdték kőfallá átépíteni az 1570-es évektől. A munka nagyobb része talán készen állt a 16. század végére, de teljes befejezése csak a török megszállás után, a 17. század elején történt.¹⁰ Az egri Gárdonyi Géza Gimnázium mai telkének nyugati végében meredeken emelkedő szint a középkorban is meglévő eredeti terepadottság volt, amelyhez a kora újkori falat építők igyekeztek alkalmazkodni, így a kőfalakat a természetes magaslatok peremére, a sziklafelszínre építették. A korabeli metszetábrázolások természetesen csak közvetve alkalmasak az egykori viszonyok értékelésére, de valószínűnek tűnik, hogy a város nyugati peremén lévő, azaz a gimnázium mögötti, hosszabb, egyenes szakasz a két, ötszögű bástyával, az építkezés korai fázisában elkészült. A hódoltság időszakában természetesen a törökök is folyamatosan gondoskodtak a fal fenntartásáról, amely épségben érte meg a város visszafoglalását. A máig meglévő városfalszakasz fennmaradásának oka az volt, hogy ezt az itt letelepedő jezsuiták már a 17. századtól telekhatárként, illetve kerítésként kezelték.¹¹ A városfal mögötti részen az eredeti terepszintet a 17. század végétől véséssel alakították a mai formára, így az eredetileg is meglévő, erősen emelkedő terep, a Városfal és Széchenyi utcák közötti szintkülönbség még hangsúlyosabbá vált. Az északi bástya csaknem teljes elbontására a 18. század közepe után került sor, de ekkorra már mindkét kora újkori védmű új funkciót nyert mint kerti építmény. A 18. század elején a tartományi rendfőnök által írott levél szerint a városfal két egykori bástyája közül az északi –

¹⁰ Sugár 1969. i. m. 179–181, 184–185; Berecz 2006. i. m. 558–559; Fodor László.: Városfal. Eger városát egykor körülvevő falakról. In: *Örökségünk védelme és jövője*, 2. Szerk. H. Szilasi Ágota. Studia Agriensia, 33. Eger, 2017, 108–115.

¹¹ Voit 1972. i. m. 528; Bozóki–Csomortány 2010. i. m.

az átépítés után – a barátok nyári ebédlőjeként szolgált, a délit kápolna céljára kívánták berendezni.¹² Az utóbbira nem biztos, hogy sor került, ugyanis 1773-ban lakhelyül szolgált, az 1800 körüli Povolni-féle alaprajzon pedig Lusthaus-nak (kerti lak, hűsölő) nevezte a rajzoló.¹³ A déli bástya ekkor kétszintes építmény lehetett, a szinteket csigalépcső kötötte össze. A forrásokból tehát egyértelmű, hogy a jezsuita telek nyugati fele nem csak egyszerűen hátsó része volt a rendház és iskola udvarának, a várfal pedig nem csak kerítésként funkcionált, hanem a területet hatékonyan használták, hasznosították.

A telek északi részének mai osztása, a Városhal utca felé eső magasabb, illetve az alacsonyan fekvő udvarral, szintén már a 18. század elejére kialakulhatott, a telekhatárokat a várfal vonala jelölte ki. Az udvar alsó részén lévő maradványok ahhoz az istállóhoz köthetőek, amely a 18. század második felében épült fel, és jól látszik a Povolni-rajzon. A várfal első, nagyobb felújítása, a falak köpenyezése és talán az istálló bontása is a 19. század második felére, legkésőbb a 20. század elejére, a gimnázium Széchenyi utcai szárnyának felépítési idejére tehető. Ezt követően a 20. században, csak kisebb-nagyobb állagmegóvási munkák zajlottak.

A várfalról a falkutatás megfigyelései után a forrásokból megismerhetőnél is összetettebb építéstörténet bontakozott ki. A fennmaradt szakasz kiépítését a város védelmére a 16. század második felében kezdték el. A bástyák közül a déli alaprajzát és eredeti falszöveget nagyobb mértékben megőrizve maradt fenn, az északit talán már a 17. század folyamán, először az eredeti alaprajzon újjá kellett építeni, valószínűleg a kivitelezés rossz minősége miatt. Az utóbbi bástya csaknem teljes elbontására a 18. század közepe után került sor, ekkor a déli bástyából lakóépület, az északiból téglalap alaprajzú terasz lett. A 18. század közepe és a 20. század közepe között több javítás és átalakítás is történt, átjárókat, ablakokat nyitottak, majd falaztak be, a fal állékonyosságát pedig utólagos támpillérekkel erősítették meg. A fal egykori külső, nyugati oldalára eső telken a 18. század első felében valószínűleg még nem volt szilárd, épített objektum. A mai földszintes, hátsó részén már részben az emelkedő Városhal utca szintje alá eső, L alaprajzú, egytraktusos szárnyakkal rendelkező lakóház mai formáját 1900 körül, illetve a 20. század közepe utáni átépítések során nyerte el. Bontása, mivel életveszélyessé vált, a közelmúltban vette kezdetét.¹⁴

¹² Voit 1972. i. m. 530.

¹³ Kasuba 1902. i. m. 10–11; Nagy 1914. i. m. 13; Voit 1972. i. m. 538, 549. és a térképek: átalakított (mai) formában szerepel Eger belterületének áttekintő térképén és ennek különféle változatain: Eger térképe, Sartori, Josef, 1787. MNL HML, Érs. gazd. lt. Térképek 59., Mappa Agriensis, Házael, M. Hugo, 1753. MNL HML, Érs. gazd. lt., Térképek 125.

¹⁴ Jankovics 2017a. i. m.

7. kép. Részlet a városfal értékleltárából: északi bástyamaradvány, 2015 (Rajz: Jankovics Norbert)

Az értékleltár a városfallal kapcsolatos munkák első fázisában jól alkalmazható formának bizonyult a falról elsődleges felgyűjthető források és megfigyelések rendszerezésére, de alaposabb, roncsolással járó kutatás kellett azok finomítására. (7–8. kép) Az értékleltár, bár elsősorban helyiségek elemzésére tűnik alkalmasnak, a jogszabályban előírt adattartalom és a korábban kitalált forma kisebb módosításával alkalmassá vált a városfal azonos célú vizsgálatára. Négy, jól elhatárolható egység, az északi, kis udvaron megfigyelt jelenségek, az északi és a déli bástya maradványai valamint a két utóbbi közötti egyenes szakasz műemléki értékeit, azaz látható, leírható és értelmezhető szerkezeti átalakításait vizsgáltuk, irtuk le mind a belső, mind a külső oldalon.

8. kép. A városfal periodizált alaprajza a falkutatás eredményei szerint, 2015 (a Bástya Építész Kft. felmérései nyomán, rajz: Jankovics Norbert)

A déli támfallal, és a keleti fal csatlakozó déli szakaszával kapcsolatos javaslatok:

- 1- 17- 18. századi eredetű falszövet, védendő műemléki érték, magja a városfalból tartalmazhat részleteket, megszüntetett építészeti szerkezetek (lépcső, ajtókeret) maradványaival, anyagában fenntartandó
- 2- 18- 19. századi falszövet, nagy felületű javításokkal, nagyméretű támfalak, amiket a kora újkori bástya terasszá alakításakor építettek a jezsuita szerzetesek, megszüntetett építészeti szerkezetek (lépcső, ajtókeret) maradványaival, a szükséges mértékig visszabontható, és lehetőség szerint eredeti anyagából visszaállítandó
- 3- 19. századi falszövet, jól látható vízszintes elválással, kőlapokkal jelzett sávval különül el a 17- 18. századi faltól, a szükséges mértékig visszabontható, és lehetőség szerint eredeti anyagából visszaállítandó
- 4- 19- 20. századi kő- téglavégfalazat, a ház (kő) falai, a falkoronák és a támfalak utólagos (tégla) magasításai, téglafoltozások, befalazások, szabadon elbonthatók, szükség és lehetőség szerint kőből (bontási anyag) visszaállítandó
- 5- 20. század közepe után, modern pincelejáró, szabadon átalakítható

9. kép. Részlet a gimnáziummal szomszédos ház bontásához készített szakértői anyag ábrái közül: javaslatok a városfal északi bástya északi falának állagmegóvásához, 2017
(Rajz: Jankovics Norbert)

A városfal helyreállítása 2017 nyarán kezdődött, a kivitelezést kutatói felügyelet kísérte, amelyről a hatóság kérésére fotódokumentációt készítettünk.¹⁵ (9. kép)

A templom toronyórája

A templommal, a tárgyalat műemlék együttes legértékesebb elemével, egy sajátos tárgyú, kisebb megbízás kapcsán kerültem kapcsolatba. Az iskolát is fenntartó ciszterci rend a templom folyamatos felújításának következő elemeként a 20. század közepén eltűnt egykori toronyórák visszaállítását határozta el. Az engedélyező hatóság formailag végül építéstörténeti dokumentációt kért a kijelölt feladathoz, gyakorlatban a megbízásom a toronyórák rekonstrukciójában való részvételt jelentette. (10. kép)

A templom 1743-ban készült el, de a *Historia Domus* bejegyzése szerint a toronyórák ennél az időpontnál valamivel később, 1763-ban kerültek megrendelésre.¹⁶ Az órák számos 19. század végi – 20. század eleji fotón kivehetők, a számlapok a Heves megyei topográfia kötetben megjelent, 1940 táján készült képen látszanak a legtisztábban.¹⁷ A templomnak az 1960-as években lezajlott nagyszabású felújítása során keletkezett iratokban a toronyórákról nem esett szó, de az ekkor készült képeken a számlapok helyén már csak nagy, rozsdás fémlapok voltak, az óraszerkezet pedig eltűnt.¹⁸

Mivel a fennmaradt képek csak a számlap rekonstrukciójához nyújtottak elegendő támpontot, az óramutatók formájára analógiák alapján tettünk javaslatot. Az egri óra számlapjának alapszíne fekete volt, amelyet több koncentrikus körrel osztottak sávokra, a külső sávban helyezkedtek el az aranyozott római számok egytől tizen-

10. kép. Részlet a toronyóra értékleltárából, 2016
(Rajz: Jankovics Norbert)

¹⁵ Jankovics 2017b. i. m.

¹⁶ Voit 1972. i. m. 534; Löffler Erzsébet: *Szaktelemény az egri Szt. Bernát ciszter templom toronyórájának pótlása ügyében*. Kézirat. Eger, 2015.

¹⁷ Műemléki Fotótár, ltsz. 032.406.

¹⁸ Rados Jenő: *Az egri cisztercita templom homlokzat felújítási tervei*. VÁTI 1966. – Műemléki Tervtár, ltsz. 12121.

kettőig, a belső sávban jelölték az órák negyedeit egytől négyig. A számokat aranyozták, a számlap közepén nyolcágú csillag/nap kapott helyet.

Az elkészült toronyóra-rekonstrukció jól jelzi, hogy a jogszabályban előírt dokumentációs forma rugalmasan, több cél elérésére is jól alkalmazható. (11. kép)

11. kép. A rekonstruált toronyóra, 2017
(Fotó: Jankovics Norbert)

Összegzés

Egerben a Csiky, Széchenyi, Bródy és Városház utcák által határolt nagy méretű telken álló három, önállóan védett műemlékről, az egykori jezsuita, utóbb ciszterci templomról, a rendházzal és a telket nyugatról határoló, kora újkorai városfalról a közelmúltban több építéstörténeti dokumentáció és értékleltár is készült. Az egyes értékleltárak ugyan mindig csak az éppen felújítás előtt álló épületrészekre vonatkoztak, az építéstörténet feldolgozása a kezdetektől a teljes együttesre kiterjedt. Az utóbbi egyrészt elengedhetetlen volt a részletek és egész viszonyának

megértéséhez, másrészt megkönnyítette a következő munkafázist, lévén az előkészítés egyszerre zajlott. A több részletben való feldolgozás a jelen és a jövő várható tendenciája, az értékleltárt a feladathoz és az ahhoz rendelkezésre álló forráshoz kell igazítani, tekintettel a megrendelő lehetőségeire, a tervező kérdéseire és gyakran a határidőre is (pl. pályázat). Ebben a tekintetben az elkészült dokumentáció gyakorlati alkalmazásra kell, hogy készüljön, de nem tekinthető hagyományos építészeti szakági munkarésznek, ahogyan sok tervező kezeli. Fontos, hogy nem az építéssel összefüggő szabályok, hanem az örökségvédelmi kormányrendelet intézkedik tartalmáról, benyújtásának módjáról, helyéről. Az építéstörténeti feldolgozás e formája ugyan önállóan nem alkalmas publikálásra, de nyersanyagként megkérdőjelezhetetlen a tudományos értéke. Ezzel pedig az építéstörténeti dokumentáció készítés a bölcsészettudományos vizsgálatok közé sorolandó, és e tudományterület(ek) írott és íratlan szabályrendszeréhez is igazodik. A műfajt a tudományos megismerés első fázisának tekintem, sem az építés (a tervező saját megértése és szakági munkarészei), sem a hatóság (engedélyezés, tiltás, kikötések) feladatát, a jogszabálynak megfelelően, nem tudja és nem is akarja átvenni. Az építéstörténetre és értékleltárra épülő roncsolásos kutatások a tudományos vizsgálódás másik módszerét jelentik.

A főként művészettörténészek és régészek által gyakorolt falkutatás gyakorlatában a két szakterület képviselői között kisebb felfogáskülönbség mutatkozik a tárgy megközelítésében. Tapasztalatom szerint a művészettörténeti megközelítés hajlamos a nagy átfogó elemzést célnak tekinteni, gyakran a tárgyalt épület „korszakba helyezését” tekinti feladatának, miközben elsikkad a régész számára fontosabb részletek alapos rögzítése felett. Az átfogó értékelés a régészeti kutatásnak is fontos eleme, de a tudományterület hagyományai miatt talán fontosabb a történetnek mint folyamatnak az ábrázolása. A két, eltérő hozzáállás a helyszíni kutatás módját is befolyásolhatja. Sok művészettörténész fordul a totális felé, a régészek nagyobb része pedig talán a részletek iránt nyitottabb. Jól érzékelhető ugyanakkor a változás, hiszen a részletek aprólékos összegyűjtése iránti nyitottság természetes velejárója az építéstörténeti dokumentáció és értékleltár gyakran korlátozott kiterjedésének. A teljes feltárás mellőzése szakmai etikai kérdés is, mert ezzel nyílnak lehetőségek a kutatási eredmények utókor általi ellenőrizhetőségére.

Az egy helyszínrre való többszöri visszatérés lehetősége a gyakorlatban tökéletesen alkalmasnak bizonyult az alapos megismerésre, az egri együttesen belül változó helyszínű és célú feladatok jól tágitották az ismereteket. A mára kialakult körülmények, megrendelői elvárások eleve nem kedveznek az alapos, tervszerű kutatási projekteknek, és ez a közeljövőben sem fog változni. Nincs mód – az egyébként ideális és soha nem megvalósult irányra – a műemlékek műtárgyként

való kezelésére, ez sem a megrendelők, sem a tervezők igényeivel nem egyeztethető össze. Mivel az érintett épületek fontos részei a történeti önképüknek, jóformán csak e hagyomány és a turisztikai hasznosulás miatt fordul feljűk figyelem, a megmentésükért vívott harc nem teljesen esélytelen, de csak jól, helyre szabott eszközökkel lehetséges.

Az egri munkák tanulság összességében pozitív. Az építéstörténeti tudományos dokumentáció és értékleltár a tapasztalatok szerint alkalmas a jogalkotó által elképzelt célok megvalósítására, a megismerés első fázisaként.

Hosszabb távon fontos lenne az elkészült dokumentációkból kötelező példányt a műemléki tervtár gyűjteményben elhelyezni, ezzel gyarapítva, pontosabban életre keltve a néhány éve tetszhalott – jelenleg az MMA-hoz tartozó – gyűjteményt.

A MAGYAR KIRÁLYI PÉNZÜGYMINISZTERIUM EGYKORI PALOTÁJA ÉS AZ ESZTERGOMI FŐSZÉKESEGYHÁZ MŰEMLEKI ÉRTÉKLELTÁRAINAK MÓDSZERTANI MEGOLDÁSAI

Horogszegi Tamás

Összefoglalóban két, egymástól funkcióban, korban, valamint történetben egyaránt jelentősen különböző épület módszertani szempontból is jelentős eltéréseket mutató műemleki értékleltáráról kívánok szót ejteni. Ami nagyjából azonos e két műemlékben, az monumentalitásuk, keletkezési idejükben építetők legmagasabb szintű reprezentációs igénye és hányattatott történetük, sorsuk; de nem mellékesek a két műemlék építéstörténeti kutatási, illetve tudományos dokumentációinak elkészítésére vonatkozó előzmények és a kutatások körülményei sem.¹ Jelen írásban vázolom az általam és több kollégám által használt és átvett műemleki értékleltárforma kialakulását, adattartalmának változását és igazodásának lehetőségeit a vizsgált műemlékre és kutatási feladatra.

1. A Magyar Királyi Pénzügyminisztérium palotája

A budavári Szentháromság téri egykori pénzügyminisztériumi palota „eredeti állapotnak megfelelő helyreállításáról, a Nemzetgazdasági Minisztérium elhelyezését biztosító beruházás előkészítéséről és megvalósításáról” rendelkező feladatot

¹ Érdeemes megfigyelni az *építéstörténeti dokumentáció* nevének és előírt adattartalmának változását a vonatkozó kormányrendeletekben. A *régészeti örökség és a műemleki érték védelmével kapcsolatos szabályokról* szóló 393/2012. (XII. 20.) kormányrendelet – az első jogszabály, amely definiálta e dokumentációt és meghatározta tartalmi elemeit –, bár két év és két hónapos hatálya alatt nyolc (!) módosítást élt meg, mindvégig *kutatási dokumentációnak* nevezte. Megemlítendő, hogy a rendelet hatodik, 2014. március 15-étől hatályos, módosított változatába került bele először a *műemleki értékleltár* adattartalmának teljességre törekvő (de azt elérni nem képes), történeti és a műemleki érték szempontból számos irreleváns adatot is beemelő, ugyanakkor fontos aspektusokat nélkülöző meghatározása – az addigi szabatos, egyetlen mondatba sűrített értelmezés helyett. Az ezt felváltó, ugyanilyen című 39/2015. (III. 11.) kormányrendelet – ezt hatályának kevesebb mint két éve alatt tíz (!) alkalommal módosította a jogalkotó – immár elválasztotta egymástól az „*építéstörténeti tudományos dokumentációt*” és „*a kutatási dokumentációt*”. Az előbbi alatt a korábbi *kutatási dokumentációt* értette, utóbbira pedig a korábbi jogszabályban „*roncsolásos kutatás dokumentációjaként*” meghatározott adattartalmat vonatkoztatta (ezzel egy ideig nem kis zavart okozva az örökségvédelmi hatósági eljárások során). Ez az állapot öröklődött tovább a jelenleg hatályos (e tanulmány kéziratának elkészültéig már négyszer módosított), címében a „*műemleki*” jelzőt már nélkülöző *a kulturális örökség védelmével kapcsolatos szabályokról* szóló 496/2016. (XII. 28.) kormányrendeletben. Mindezekről lásd még Haris Andrea tanulmányát jelen kötetben.

kormányhatározat utalta az akkori Forster Gyula Nemzeti Örökségvédelmi és Vagyongazdálkodási Központhoz.² (1. kép) A Forster Központ akkori elnöke 2015 novemberének elején engem bízott meg az óriási épület rendkívül rövid idő alatt elvégzendő kutatási feladatainak összefogásával, koordinálásával és az elkészítendő, a teljes épületre vonatkozó műemléki értékleltárat is tartalmazó tudományos dokumentáció szerkesztésével. A hivatalvezetés mindegyike irreálisan rövid időt (3 hónapot) adott az akkori Tudományos Osztálynak, ami alatt a folyamatban lévő döntés-előkészítésekhez két köztes, a kutatási eredményekről egyre vastagabb terjedelemben számot adó, munkaközi dokumentációt is elvárt.³ Az idő rövidsége miatt a hivatal összes kutatója csatarendbe állt.

E kényszerek azonban egy általunk addig nem alkalmazott, ám utólag hasznosnak bizonyuló módszer kidolgozására szorítottak rá bennünket, amit „gyorsleltárnak” neveztünk el.⁴ A „gyorsleltár” („értéktérkép”) célja a helyszíni szemrevételezésen alapuló, gyors értékelvétel lehetőségének megteremtése és egyúttal alaprajzon történő praktikus láttatása volt. (2. kép) Természetesen ehhez is szükség volt a teljes épület bejárására és helyszíni jegyzetek készítésére. A „gyorsleltár” készítésekor alaprajzon három színnel különböztettük meg a műemléki értéket, a műemléki értéket nem képviselő, valamint a további kutatást igénylő szerkezeteket.⁵

Az alig százéves pénzügyminisztériumi palota esetében a műemléki értékleltárnak a forrásokból kinyerhető építéstörténeti megállapításokat árnyaló, klasszikus funkciója háttérbe szorult, és elsődleges célja a műemléki értékek pontos beazonosításával iránymutatást adni a tervezés számára. Az itt használt osztályozás (értékes; bizonytalan értékű; műemléki szempontból értéket nem képviselő) a feladat kitűzött

² A Belügyminisztérium és a Nemzetgazdasági Minisztérium budai Várnegyedben történő elhelyezésével kapcsolatos intézkedésekről szóló 1837/2015. (XI. 24.) kormányhatározat. Később a Nemzetgazdasági Minisztérium elhelyezését e határozatból kivéve új határozatba emelték át: a Nemzetgazdasági Minisztérium budai Várnegyedben történő elhelyezéséhez szükséges további intézkedésekről szóló 1097/2017. (III. 2.) kormányhatározat (ebben természetesen az addigra megszüntetett Forster Központ már nem szerepel).

³ Így 2015. november 21-én kutatási elődokumentációt, 2016. január 20-án kutatási dokumentációt adtunk át (tudatosan kerülve ezek címében a jogszabály által előírt megnevezést) az akkori kulturális örökségvédelemért és kiemelt kulturális beruházásokért felelős államtitkárnak. Vezetői elvárás volt, hogy e köztes dokumentációk formái szempontból kifogástalanok, látványosak, terjedelmesekek legyenek a döntéshozók tetszésének elnyerése érdekében, így szerkesztésük a rohamtempójú kutatás és a koordináció mellett külön terhet jelentett. A terjedelmi elvárásnak való kényszerű megfelelést illusztrálja, hogy az elődokumentáció 253, a munkaközi kutatási dokumentáció 529, a 2016. január 29-ére elkészült tudományos dokumentáció 1483 oldalas lett.

⁴ Az ötlet a kutatásban résztvevő Gaylhoffer-Kovács Gábortól származik.

⁵ Fontos megjegyeznünk, hogy a műemléki érték definiálása a pénzügyminisztériumi palotában elsősorban nem építési periódus függvénye volt, azaz a Fellner Sándor tervezte épületből nem minden került automatikusan feltétlenül a műemléki érték kategóriájába és az utólagos szerkezetek közül sem került minden elem az értéket nem képviselő kategóriába. Szempont volt az autenticitás, az illeszkedés, a kvalitás stb.

alapvetéséből (az építéskori palota teljes rekonstrukciója) következően magában hordozta annak veszélyét, hogy megállapításai figyelmen kívül hagyhatók. Mindazonáltal természetesen az épületszerkezetek, nyílászárók, burkolatok és egyéb tartozékok (szükség esetén elemenkénti) datálása, történetük meghatározása megtörtént.

Nehezítő körülmény volt a műemlék meglévő állapot felméréseinek hiánya.⁶ Így első lépésként szintenkénti alaprajzról kellett gondoskodni. Erre az értékleltárban történő eligazodás vezéradatául szolgáló helyiségszámozás kialakítása miatt is feltétlenül szükség volt, továbbá a közel 500 helyiségből álló épület értékleltározását végző 18 kutató munkájának szervezése, valamint ennek áttekinthetővé tétele is indokolta. Az előbbieket, a munka-

közi dokumentációk készítésének elvárása, valamint az épület megismerése tette szükségessé, hogy az értékleltározás helyszíni munkája során minden helyiségben legalább két vagy három alkalommal forduljunk meg, különböző szempontú és célú

1. kép. Az egykori Pénzügyminisztérium Szentháromság téri főhomlokzata, 1908. Czettel és Deutsch Műintézet (negatívja: Műemléki Fotótár Irtsz. 149.463).
Közölve: Fellner Sándor: *A Magyar Királyi Pénzügyminisztérium palotája*. Budapest, 1908, XV. tábla

⁶ A Bethlen Gábor Alapkezelő Zrt. részéről Hajducsek Dániel üzemeltetési vezető tudott – olykor már elavult – alaprajzokat átadni, illetve a Magyar Nemzeti Levéltár Országos Levéltárának műszaki-üzemeltetési részlege által jutottunk szintén gyakran pontatlan felmérésekhez. E részletalaprajzokból, az értékleltározást végző kollégák korekcióinak figyelembe vételével és saját helyszíni tapasztalatai alapján Csikai Barna építész kollégánk készített olyan szintenkénti alaprajzokat, amelyeket már használni tudtunk a kutatás során, szintén ő vezette át a műemléki értékekre vonatkozó kutatói megállapításokat is ezekre.

2. kép. A pénzügyminisztériumi palota második emeleti gyors értékelvételi alaprajza, 2015. november 20.

megfigyeléseket végezve (alaprajzi észrevételek átvezetése, „gyorsleltár” felvétele, fotódokumentálás, típusok meghatározása, részletesebb megfigyelések).

A kutatást a Forster Központ három tudományos osztályának munkatársai végezték.⁷ A rövid határidőre tekintettel a helyszíni bejárások, a dokumentálás, az értékleltár-készítés, forrásgyűjtés és -feldolgozás során párhuzamosságokat kellett kialakítanunk. Az építéstörténet feldolgozásához fel tudtuk használni Bor Ferenc 1988-ban készült, majd később frissített építéstörténeti összefoglalóját, amely elsősorban a Fellner-féle építkezés körülményeit taglalta.⁸ A levéltári kutatást és adatgyűjtést Prakfalvi Endre és Bazsó Gábor végezte, folyamatosan adatokat szolgáltatva az értékleltár készítő munkatársaknak. A dokumentáció építéstörténeti fejezetét ők írták.⁹ A munka intenzitása, a munkatársak egyéb feladatai, az épület bizonyos részeibe történő bejutások megszervezésének nehézségei miatt néhány alkalommal tarthattunk csak közös konzultációt, holott a szervezett jellegű, minél szélesebb körű egyeztetések nagyban segítettek volna az egyenletesebb dokumentálást és feldolgozást. Ennek következtében informatikai támogatásra és folyamatos személyes koordinációra szorult a kutatást végző csapat.¹⁰

A jelentős átalakításai során számos műemléki értékétől megfosztott épület legértékesebb részletei a korábbi miniszteri, államtitkári és reprezentatív közösségi funkciójú tereiben és lépcsőházaiban maradtak fenn. Ezek feldolgozásához részletesebb adatlapot használtunk, mint az alárendeltebb funkciójú irodahelyiségekhez, sőt helyiségsorokhoz. A nagyobb mértékben átalakított, csekélyebb műemléki értékű, összefüggő helyiségsorok esetében ugyanis egy-egy értékleltár-adatlapon több helyiség (rendszerint 2–3, ritkábban 4–5) került feldolgozásra, amelyek esetében műemléki értéként elsősorban nyílászáróik kerültek meghatározásra.

A rengeteg homlokzati és belső nyílászáró kezelhetősége érdekében szintenként került sor nyílászáró-típuskatalógusok elkészítésére, amelyek az értékleltár-adatlapok kezelhetőségét könnyítették meg. A nyílászárótípusok az értékleltár helyiségkönyvében hivatkozható kódszámot, összefoglaló leírást, a tokszerkezetre, pántra/

⁷ A dokumentáció megírásában összesen 24 kutató és szakreferens vett részt – a gyűjteményekben dolgozó, szintén tevékenyen közreműködő kollégákat nem számítva.

⁸ Bor Ferenc: *Budapest I., Szentháromság tér 6. Tudományos dokumentáció*. Budapest, Hild–Ybl Alapítvány, (FIMÜV 1988), 1997–1998. 23 oldalas építéstörténeti összefoglalóval.

⁹ Az építéstörténet első fejezetét, a Fellner-féle építkezés összefoglalását lásd Prakfalvi Endre: A Magyar Királyi Pénzügyminisztérium egykori palotája a budai várban. *Művészettörténeti Értesítő* 55 (2016) 297–318.

¹⁰ A Forster Központ gyűjteményi szerverén sikerült helyet biztosítani az adatgyűjtés és helyszíni fényképezés során készült, igen nagy mennyiségű jegyzetnek, értékleltár-adatlapnak és fényképnek (az épületről közel 8000 fényképfelvétel készült). Továbbá ide kerültek feltöltésre az értékleltár táblázatos sablonjai, kitöltésének útmutatói, az épület megismerésével folyamatosan pontosabbá váló alaprajzok, a digitalizált források, valamint a munkaközi és elkészült építéstörténeti fejezetek, értékleltár-adatlapok.

zsanérra, kilincsre és egyéb vasalatokra, valamint elhelyezkedésükre vonatkozó megállapításokat kaptak. Minden típus esetében igyekeztünk megtalálni – ha nem is mindig megnyugtató eredménnyel – az „etalon” darabot, azaz a legkevesebb utólagos elemcserével rendelkező példányt. Az értékleltár-adatlapok készítésének első lépése tehát a szintenként elkészítendő nyílászáró-katalógus volt, a többiek ezt készen kapva használták fel, dolgozták bele a helyiségkönyvbe, ahol a típusoktól való eltérések jelölése volt ezzel kapcsolatban az elsődleges feladatuk.

Az értékleltár-adatlapok táblázatos formában készültek. A korábban más műemlékek esetében már bevált adatmezőket igyekeztem az épülethez és a munka volumenéhez igazítani. Az adatfelvétel mélységét tekintve két különböző adatlap készült: egy egyszerűsített (egyszerűbb helyiségek) és egy bővített (reprezentatív terek, lépcsőházak). Az adatlapokon – különösebben nem részletezve – a helyiségkód, funkció, lokalizálás (alaprajzon is megjelenítve), helyiségleírás, építéstörténeti megjegyzés mezőket követve a nyílászárók egyenkénti, állapotmeghatározást is tartalmazó feldolgozásának helye követte. Ezután a helyiség történeti funkcióinak leírása, a műemléki értékelés, – ezzel párhuzamban – a helyreállítási javaslat, végül a további kutatási javaslatok és az adatfelvétel megnevezése következett. A reprezentatív igényű helyiségek és lépcsőházak esetében az adatlap a térhatároló szerkezetek (boltozat/födém, padlóburkolat, falak) és berendezések részletesebb leírásával egészült ki (ezek indokolt esetben kevésbé részletezve az egyszerűsített adatlapokon is meghatározásra kerültek a helyiségleírás adatmezőjében). Amennyiben az adott helyiségről forrást vagy publikált említést találtunk, úgy azokat is feltüntettük. Természetesen az értékelés fő aspektusát jelentő datálás valamennyi szerkezeti elem esetében megtörtént. Az adatlapokat az archív és meglévő állapot fényképfelvételei zárták.

Tanulságos volt, hogy jelentős műemlékes és értékleltár-felvételi tapasztalattal rendelkező kollégák mennyire különbözőképpen viszonyultak az értékleltár készítéséhez, érve ezalatt annak módszertanát, a hangsúlyokat, az értékelés célját és a feltételezett felhasználás során a kezelhetőséget. E munka – ha lett volna rá mód és idő – éppen a különböző tapasztalatokkal rendelkező kutatói nézőpontok ütköztetésére és egyeztetésre teremthetett volna lehetőségeket. Az tehát, hogy ugyanabban az intézményben dolgoztunk, értelemszerűen nem jelentette, hogy ugyanúgy viszonyulunk a kutatás tárgyához és ugyanolyan értékleltárakat készítünk. Ami egyébként rendjén is van. Továbbgondolandó kérdés, hogy az uniformizálással meddig mehetünk, hogy az meddig képes inspiráló lenni és mikortól gátol? Az egyenetlenségeket a munka során igyekeztünk kiküszöbölni, a szűk határidő miatt azonban ezt teljesen megvalósítani a végső dokumentációban sem sikerülhetett. A módszertani kérdések mellett terminológiai jellegű dilemmák is felmerültek.

Fontos lenne egy konszenzuson alapuló, fényképekkel és rajzokkal gazdagon illusztrált útmutató jellegű kiadvány létrehozása – amire egyébként korábban volt már több példa is az 1950-as évektől.¹¹ A telek beépítésének módjától, az épület karakterétől, alaprajzi rendszerétől, a tetőformán, a homlokzati tagozatok formataján és nyílásformákon keresztül a boltozatokig, a nyílászárókig és ezek elemeiig taglalhatná e kiadvány ezek típusait, javaslatot adva egyszersmind a helyesnek tartott terminusok használatára is. És ami talán ezeknél is fontosabb: a jogszabályoknál érthetőbb módon hívhatná fel a figyelmet a műemléki értékleltárakban, topográfiaiban, inventarizációs és műemléki revíziós munkákban az egyes épületekkel kapcsolatban feldolgozandó szempontokra és részletekre. Röviden tehát iránymutatást adna arra vonatkozóan, hogyan érdemes épület- és helyiségleírást készíteni, valamint melyek azok a megfigyelendő részletek, amelyek a műemléki érték meghatározását segítik vagy pontosítják.¹²

2. Az esztergomi főszékesegyház

Az esztergomi főszékesegyházzal 2011 januárjában kerültünk kapcsolatba dr. Nagy Veronika kolleganőmmel közösen. (3. kép) Akkor az Esztergomi Főszékesegyház Bazilika Gondnoksága megbízásából a teljes épületbelső műemléki értékleltárát készítettük el. A kutatásra a folyamatban lévő és tervezett átépítésekhez, átalakításokhoz (déli torony alsó részének átalakítása, északnyugati lépcsőház továbbépítése) a műemlékvédelmi hatóság előírására volt szükség. Ekkor jogszabály még nem írta elő sem az építéstörténeti kutatási dokumentáció, sem a műemléki értékleltár készítésének kötelezettségét, illetve annak tartalmát, így pusztán az addig kielélt sémákat alkalmaztuk az épületre.¹³ Ugyanakkor teljes körű építéstörténeti kutatá-

¹¹ *A műemlékek nyilvántartása.* Szerk. Pogány Frigyes, Horler Miklós. Budapest, Városépítési Tudományos és Tervező Intézet, 1953; *Útmutató a topográfiai munkákhoz.* Szerk. Dercsényi Dezső. Budapest, Múzeumok és Műemlékek Országos Központja, 1963; *Útmutató a műemlékek helyszíni felvételéhez.* Szerk. Somorjay Sélysette. Budapest, Országos Műemlékvédelmi Hivatal, 1996.

¹² Annál is inkább fontosnak tartom egy ilyen jellegű iránymutató kiadvány létrehozását, mivel az építéstörténeti tudományos dokumentációk – és így a műemléki értékleltárak is – országszerte és készítőjük függvényében rendkívül egyenetlen színvonalban készülnek. Ez egyfelől annak tudható be, hogy míg korábban jogszabály minisztériumi műemlékvédelmi háttérintézmény feladatkörébe írta bele e dokumentációk szakmai alapokon nyugvó kontrollját, addig a *régészeti örökséggel és a műemléki értékkel kapcsolatos szakértői tevékenységről* szóló 439/2013. (XI. 20.) kormányrendelet megszületésével a minőségi kritérium biztosítása egyedül a jogosultságot szerzett szakértő feladata. Az intézményi kontroll hiánya ugyanakkor a szakértőt a megbízói, beruházói szándékok kiszolgáltatottjává teheti.

¹³ Alapul Bozóki Lajos és Kovács Klára által az egri érseki palotához 2005-ben készített értékleltár-adatlapok táblázatos rendszerét használtuk fel, ezt alakítottuk az esztergomi főszékesegyház tereire.

3. kép. Az esztergomi főszékesegyház hajója és kereszthajója kelet felé. 1912. Hollenzer László. Műemléki Fotótár ltsz. 569PD és Primási Levéltár Fényképgyűjteménye (Hollenzer-sorozat 6. kép)

sok hiányában szükségszerűnek mutatkozott a források részleges feldolgozása is.¹⁴ A teljes épületbelsőre vonatkozó műemléki értékleltár, valamint a szakirodalmon és forrásfeldolgozáson alapuló építéstörténeti adattár elkészítésére közel két év állt rendelkezésünkre. Ez soknak tűnhet, de a hozzáférhető és feldolgozandó források mennyisége rendkívül nagy,¹⁵ a bazilikában pedig 94 helyiség található, mind

¹⁴ Talán felesleges említeni is, hogy műemléki értékleltárak természetesen a jogszabályi meghatározást megelőzően is készültek, bár ezek elkészíttetését többnyire a műemlékvédelmi hatóság írta elő különböző helyreállítások kapcsán. E szempontból is tanulságos megfigyelni 2012-ig a műemléki tervtanácsok szakmai véleményeit. Ed-dig ugyanis a véleményezésre beküldött első forduló s tervek jelentős hányadánál a vélemény nagyon sokszor éppen az volt, hogy nem tud a testület állásfoglalást adni a tervről addig, amíg nem látja pontosan, hogy melyek a műemlék műemléki értékei, ezért kérte művészettörténeti kutatás (azaz nem kimondva műemléki értékleltár, illetve építéstörténeti dokumentáció) csatolását a tervdokumentációhoz. Véleményem szerint az elmúlt 5–8 év legelőremutatóbb hozadéka a műemlékvédelmi jogszabályalkotás terén, hogy meghatározott esetekben kötelezően előírta építéstörténeti dokumentáció készítését (az más lapra tartozik, hogy sajnos ennek költségei – műemléki támogatási rendszer hiányában rendezetlen módon – a műemlék tulajdonosát terhelik).

¹⁵ A főszékesegyház építéstörténetének pontosítása az elsődleges források feldolgozása, korszerű adatbázisba integrálása nélkül nem lehetséges. A művészettörténeti kutatás számára ideális (regesztza) szintű levéltári feldolgozása még nem történt meg. Nehezíti az eligazodást a terjedelmes anyagban, hogy a levéltár története

értékleltárba felveendő műemléktartozékokkal. (Megjegyzendő, hogy e helyiségek között vannak olyanok, amelyekben évtizedek óta mi jártunk először.)

Ekkor még nem állt rendelkezésre a bazilika részletes és pontos felmérése: Möller István 1913-ban készült felmérését használták valamennyi azóta készült beavatkozás során. Első lépésként ennek átrajzolt változatára készítettük el a helyiségszámozást, -kódolást, ami az értékleltárbeli kereshetőség alapját biztosította, és pontosan azonosította a történetileg változó funkciójú, több elnevezéssel is illetett helyiségeket.¹⁶

A munka kétéves időszakában hetente egyszer-kétszer (olykor többször is) jártunk Esztergomban, a bazilika helyszíni bejárása és a részletes fényképezés (ekkor közel 16 000 fényképfelvételt készítettünk a bazilikáról) vagy a Prímási Levéltárban forrásgyűjtés miatt. A feldolgozásra került forrásokat a táblázatos rendszerű értékleltár-adatlapokon rögzítettük, de folyamatosan fejlesztettük az építéstörténeti adattárat is, rögzítve a helyszíni megfigyeléseket is, így biztosítva a dokumentáció egyes részei és adatai közötti „átjárást”. A feldolgozott építéstörténeti források esetén áttekintése az építéstörténeti tudományos dokumentáció nélkülözhetetlen alapja lehet.

Az értékleltárt négy kutatási ütemben négy kötetben rendezve készítettük el, amelyek időrendben: (1) a tornyok és kapcsolódó terek, (2) a szentély körüli helyiségek, (3) az attemplom, valamint (4) a liturgikus és a kupolához tartozó terek értékleltára; ezeket egészítette ki – ötödik kötetként – az adattár.¹⁷ A feladat mérete, a párhuzamosan zajló és nem teljes körű forrásfeltárás miatt az elkészült ütemeket (köteteket) nem tekinthetjük lezártak, hiszen folyamatosan kerültek elő további beépítendő adatok, illetve az épület különböző részeinek egyre alaposabb megismerése során sikerült összefüggéseket találni az egymástól olykor távol eső helyiségek vagy azok tartozékai között.

szórán többször, több különböző szemlélet szerint strukturálták át az anyagokat, és rendezték olykor szervesen fonalakba. Az iratokról mindenesetre numerus szinten lenne érdemes információt szerezni. Ennek célzott kutatását nehezíti azonban az anyag elképesztő mennyisége. Csupán tájékoztatás végett álljon itt egy adat: a főszékesegyház építésére vonatkozó iratok a levéltár több szekciójában is szerepelnek (így például az Egyházi Levéltár egyházi közügyek levéltárában érsekenkénti, hercegprímásonkénti, majd prímásonkénti bontásban, a Világi Levéltárban a jogügyi és gazdasági levéltári gyűjteményben, az egyházkormányzati iratok között stb.), ezek közül a minden bizonnyal legerjedelmesebb egységet a Bazilika Építési Hivatal iratai alkotják, melynek anyaga 1982-ben 110 levéltári dobozba került újracsomagolásra. Az anyag több szempontú feldolgozása és közlése tudományos műhelymunkaként, esetleg OTKA (jelenleg NKFI) pályázat keretei között volna elképzelhető.

¹⁶ Möller felméréseit a Kima Studio Építészeti Iroda Kft. (Németh Tamás építésmémők) rajzolta át ekkor. A műemlék alakhű felmérésére 2017-ben került sor, ezt a Magyar Német Mémőki Iroda Kft. (Garbaisz László építésmémők) készítette.

¹⁷ A dokumentációk leadásra kerültek a Kulturális Örökségvédelmi Hivatal, majd Forster Központ Tervtárába és a Prímási Levéltárba is.

Az értékleltár helyiségadatlapjai itt is táblázatos formában készültek. Az adat-tartalom nagyrészt megfelelt az egykori Pénzügyminisztérium Szentháromság téri palotája reprezentatív tereinél alkalmazottakénak, hiszen ennek alapjait éppen Esztergomban dolgoztuk ki. A 2011–2012-ben készült esztergomi adatlapról az értékelés és a vele párhuzamban álló helyreállítási javaslat adatmezők hiányoztak, az ide kívánczó adatok a „megjegyzés” mezőkben kaptak helyet.

Az esztergomi főszékesegyház kétéves kutatásának eredményei, kiegészítve, pontosítva és frissítve 5 évvel később, 2017-ben szerveződhetek az immár jogszabályi előírásoknak megfelelő tartalmú építéstörténeti tudományos dokumentációba. Ennek oka, hogy az egyházmegye az *egyes egyházi célú támogatások forrászükségletének biztosításáról szóló 1813/2016. (XII. 20.) kormányhatározat* értelmében állami fejlesztési támogatásban részesült, ennek nyomán a helyreállítást megalapozó teljes körű építéstörténeti tudományos kutatás elvégzésére kaptunk megbízást Nagy Veronikával, négy hónapos határidővel. A bazilika valamennyi helyiségét újra bejártuk, részletesen fotóztuk (közel 6 500 fénykép készült), a korábbi leírásokat és megállapításokat, ha arra szükség volt, korrigáltuk, pontosítottuk, a források gyűjtését pedig kiterjesztettük az esztergomi Főszékesegyházi Könyvtár metszet- és tervtárának gazdag rajzi anyagára, amely korábban nem volt kutatható. Kiegészítettük a forrásjegyzéket és bibliográfiát is. A korábban elmaradt épületleírás, homlokzati értékleltár, műemléki értékelés és helyreállítási javaslat szintén ekkor készült. A táblázatos értékleltár-adatlapok revíziója során az egyes helyiségekre vonatkozó építéstörténeti adatokat építettük be, továbbá bevezettük valamennyi szerkezeti elemre és tartozékra az „Értékelés” adatmezőt (mintaként lásd a hajó értékleltárának helyiség-adatlapját a tanulmány végén függelékként).

Ennek az adatmezőnek a használatát Nagy Veronikával és Gaylhoffer-Kovács Gáborral 2017 elején közösen készített ercsi plébániatemplom műemléki értékleltára során érleltük ki és alkalmaztuk először, színkódokkal téve látványosan egyértelművé.¹⁸ (4–5. kép) Esztergomban ennek módosított változatát használtuk.

¹⁸ Az ercsi Nagyboldogasszony-plébániatemplom építéstörténeti tudományos dokumentációja. 2017. január–április. Ide kívánkozik, hogy az ercsi templom értékleltárának elkészítésekor a Gaylhoffer-Kovács Gábor által a székesfehérvári székesegyház műemléki értékleltárán – elsősorban a restaurátori kutatások dokumentációinak egységessége és restaurátori beavatkozások tervezhetősége érdekében – kifejlesztett és alkalmazott, egyedi azonosító kódrendszert alkalmaztuk, amelynek elemeit az értékleltárban dolgoztuk fel és a dokumentációban szemléltetőleg képi formában is rögzítettünk. Ennek összefoglalása (az ercsi templomhoz is elkészült) ún. „műtárgylista”, amely – nevével ellentétben nem pusztán a műtárgyakat, hanem – valamennyi értékleltárban szereplő épületrészt, építészeti elemet, tartozékot és berendezést, valamint azok részleteit, elemeit mind-ezek lokalizációját, rövid leírását, anyagának, technikájának, felületkezelésének meghatározását, datálását és állapotjellemzését tartalmazza. Gaylhoffer-Kovács Gábor ennek módszertanát *A székesfehérvári Szent István*

A műemléki értéket három fő fokozatban határoztuk meg, amelyek közvetlenül kapcsolódnak a helyreállítási javaslathoz is. E három fokozat szélső pólusainál (műemléki érték és műemléki szempontból értéket nem képviselő elemek, szerkezetek) további megkülönböztetéseket téve az értékhierarchia öt fokozatúvá bővül.

Azon elemek esetében, amelyeknél a helyreállítást a kutatástól a tervezésen át a kivitelezésig restaurátor végezheti, pirossal jelöltük. Ugyanakkor ezek között is akadnak olyanok, amelyeket restaurátor vezetésével (megfelelő restaurátori vizsgálatokat és tervezést követően) szakipar is kivitelezhet – ezt szövegszerűen jelöltük az adatmezőben. Itt egy további tárgycsoportot különböztettünk meg (sötétvörös

színnel jelölve), amelyek erősen veszélyeztetettek, pusztuló állapotúak. Ennek mentése, kibontása, elhelyezése is mielőbbi restaurátori feladat.

A sárgával jelölt kategória esetében (műemléki értéke kérdéses, bizonytalan, vitatható, a tárgynak ugyanakkor lehet történeti, esztétikai, kultúrtörténeti stb. értéke) restaurátor bevonása javasolt, de a helyreállítás kivitelezésének feladatát többnyire szakipar is elvégezheti.

A zölddel jelölt (műemléki értéket nem képviselő tárgy, szerkezet) kategóriába tartozó elemek két szintre bonthatók. (1) Azon elemek, amelyek műemléki értéket

4. kép. Az ercsi Nagyboldogasszony-plébániatemplom hajója és szentélye a neobarokk kifésztés előtt. 1911. március 11. Szehtlo Ottó. Műemléki Fotótár ltsz. 9.921N

5. kép. Az ercsi templom szentélye. Az északi kórusfal műemléki értékleltárban tárgyalt elemeinek kódolási ábrája. 2017. március, Gaylhofer-Kovács Gábor

nem képviselnek, viszont műemléki értéket nem is károsítanak, műemléki érdeket nem sértenek zölddel, és (2) azok az elemek, amelyek jelenléte műszaki vagy esztétikai szempontból egyenesen káros, ezért lehetőleg sürgősen eltávolítandók, sőt zölddel jelöltük.

Ennek az értékelési modellnek (és színkód használatának) a gyökere – esetünkben – a Pénzügyminisztérium palotájának „gyorsleltáráig” nyúlik vissza.¹⁹ Ercsi, majd Esztergom kapcsán ezt fejlesztettük tovább, bár a plébániatemplom és a főszékesegyház értékleltárához végül nem készítettünk színezett alaprajzot, ugyanakkor ez az értékleltár-adatlapok alapján megrajzolható volna. A színkódolás célja, hogy a használat során a tulajdonos, a tervező, a hatóság szembeszökő módon értesüljön a műemléki érték kategóriáiról. A munkák során bebizonyosodott, hogy a színkóddal történő jelölés önmagában kevés, így minden esetben szöveges magyarázat is tartozik a felvett elem értékelésének értelmezéséhez.

3. Mitől jó a műemléki értékleltár?

Az értékleltár (és a tudományos dokumentáció) pillanatfelvétel az épületről. A készítésének idején fellelhető és feldolgozható, minél szélesebb körű forráselemzésen és részletekbe menően alapos helyszíni megfigyeléseken alapul, lehetőleg analógiákat vonultat fel mind az épületre, mind annak tartozékaira vonatkozóan, ha ismertek, úgy az építőmesterek, építészek, művészek életművéhez kapcsolódóan, abba illesztve tárgyalja a műemléket és annak elemeit. Aprólékosan jegyzi le a megfigyeléseket, észrevételeket, összefüggéseket állapít meg, ha szükséges kérdéseket vet fel további (elsősorban restaurátori és fal-) kutatásokhoz. Történeti (építéstörténeti és művészettörténeti) adatgyűjtés alapján értékel és vet számot a műemléki értékekkel. Az értékelés alapján fogalmaz meg további kutatási és helyreállítási javaslatot. Dokumentatív (mind szövegében, mind képileg), jól, ésszerűen kezelhető, adatai könnyen kereshetők, felépítése logikus, következetes. Külön aláhúzendó, hogy lehetőleg az építészeti, illetve restaurátori tervezés megkezdése előtt készüljön, hiszen így képes a leginkább hatékony lenni.

Az építéstörténeti dokumentációkban óhatatlan az adatok, megállapítások ismétlése, hiszen a dokumentáció különböző fejezetei az adott műemléket különböző aspektusokból vizsgálják. Például forrásokból rekonstruálható történeti megközelítésből, az archív ábrázolásokon, terveken, fényképfelvételeken megörökített állapotuk elemzése kapcsán, a történetileg rétegződött meglévő állapot szerint, az

¹⁹ Az ötlet egyébként a holland műemlékvédelmi javaslatához vezethető vissza, illetve ahhoz hasonló. Lásd ezzel kapcsolatban Rácz Miklós írását jelen kötetben. Mi tudatosan eltértünk a holland javaslat színezésétől, és a háromfényű közlekedési jelzőlámpák színeit használtuk fel.

értékelés szempontjából és a helyreállítási javaslat szerint stb. – így egy-egy adat felidézése akár az összes helyen indokolt lehet. A szükségszerű ismétlések azonban nem öncélúak, hanem a kezelhetőséget biztosítják: céljuk, hogy minden adat éppen ott legyen elérhető, ahol szüksége lehet rájuk a felhasználónak, a műemlék tulajdonosának, kezelőjének, helyreállítása tervezőjének, restaurátorának, a hatóságnak döntéshozatalkor, és nem utolsósorban a jövő kutatóknak, akik értékes forrásként fognak a Műemlékvédelmi Tervtárba (nevezzük egyszerűen így) leadott dokumentációra tekinteni.²⁰

²⁰ A Műemlékvédelmi Gyűjteményeknek több mint másfél éve tartó hányattatott sorsát nem célunk itt ennél bővebben említeni. Szempontunkból említést érdemel viszont, hogy a gyűjtemények állományának bővüléséről jelenleg semmiféle előírás sem gondoskodik. Voltaképpen egyedül a kutatókra van bízva, hogy elkészült dokumentációikat elhelyezzék a Tervtárban, fényképeiket a Fotótárban. 2012-ben, az építéstörténeti dokumentációt bevezető műemlékvédelmi végrehajtási rendelet készítésekor (lásdó 1. jegyzet) a jogalkotó a gyűjtemények fontosságát és nélkülözhetetlen szerepét érzékelve a forrásfeltárás helyszínéként legalább e gyűjtemények vizsgálatát tette kötelezővé. Mára ez is kikopott e jogszabály utódjából, igaz, azóta a gyűjtemények is kutathatatlaná váltak, mivel anyagaik immár másfél éve dobozokban várják költözésüket.

FÜGGELÉK

<p>IV/A. kötet</p> <p>Horogszegi főszékesegyház építéstörténeti tudományos dokumentációja</p> <p>Helységazonosító szám: 003</p> <p>HAJÓ</p>	<p>ESZTERGOMI FŐSZÉKESGZHÁZ második emeleti alaprajz</p>		
<p>Darutás</p> <p>1831 (boltozás) 1845 (terő alatt) 1888–1889 (enterrő megújítása)</p>			
	<p>ESZTERGOMI FŐSZÉKESGZHÁZ első emeleti alaprajz</p>		
<p>Darutás</p> <p>1831 (boltozás) 1845 (terő alatt) 1888–1889 (enterrő megújítása)</p>			
<p>ESZTERGOMI FŐSZÉKESGZHÁZ földszinti alaprajz</p>			
<p>Darutás</p> <p>1831 (boltozás) 1845 (terő alatt) 1888–1889 (enterrő megújítása)</p>			
<p>Darutás</p> <p>1831 (boltozás) 1845 (terő alatt) 1888–1889 (enterrő megújítása)</p>			
<p>Létfés</p>	<p>Létfés</p>	<p>Történet</p>	

Műemléki értékelés | Liturgikus terek | Hajó

222

	<p>1831 februárjában. Schröth – jelenleg ismeretlen helyen lévő vagy megsemmisült – tervet bemutatta. A meg nem valósult ábrázolások témái: (1.) Szent István győzelmé Kupa vezér felett, Kupa bűnbölkése; (2.) Szent István székességéből alapít Szent Adalbert tiszórára az esztergomi vidégen, és az országot tíz püspökségre osztja; (3.) Szent Imrét az ország nagyjainak társaságában az országos ügyek intézésére oktatja; (4.) Szent Imre halála után az országot Szász Máriának ajánlja. [PROKOPP 1983. 39.; SZERDAHELYI 2007. 153.]</p> <p>1850-ben Hild József – költő-szakemberségi okokból – helyszínen felvett javaslatot a boltozatok</p> <p>1853-ban kötött szerződést Szeitorvsky János érsek Johann Meisnerrel a hajó oldalfalára, a kápolnabíjakok fölé készítenendő domborművekre. Hild októre a hajó burkolására fehér és vörös kövek váltakozva történő kerekítését, akg tegőreleg felkérését javasolta.</p> <p>1854-ben Meisner elkészült a Szent István-tervűn kápolna bejárata fölé szant <i>Egygűtök hegyem a kisüdelök</i> relieffél. A Bakócs-kápolna fölé szant <i>Berovárd Jergütemb</i> domborművel 1855-ben végezt.</p> <p>1885-ben Fejler Gusztáv a hajó és szentély boltozatának műanyagívnyozásához és díszítőfeinéséhez állványtervet készített.</p> <p>1885-1886-ban és 1888-1889-ben Simor János berecegninás Lappert József vezetésével átalakította a templom belsejének díszítését és Anton Detomával megújította a műanyagívnyozást. (EPL, Tervrajgvűjtemény 212.)</p> <p>1909-ban a pályatervezetek megörösítésére készített tervet Dragonos Tamás</p> <p>1973. a bazilika elektromos felújítás</p> <p>1989. a hajó boltozatát restaurálták.</p> <p>1993. szeptember 4-ről 5-re veradó éjdel kégett a hajó eredeti tőrszerkezete. H. Národni Klára tervei szent 1994-ben rekonstruáltak az eredeti szerkezetet.</p>
<p>Térhatároló szerkezetek</p>	<p>Leírás</p> <p>Hévederek között feszülő fűzős dongaboltozat. A hevedereken aranyozott pálcákkal keretezett konzertikba süllyesztett aranyozott rozetták sorakoznak, melyek a Hild József által tervezett dekoráció megörösített részei.</p> <p>A hajó dongaboltozata festet-aranyozott stukkóval díszített. Stukkókeret választja el egyrésztől a képműveket egyes részben. Középen gümösfestőfűrérel, majd konzertikba süllyesztett rozettákkal, legkölki csillagokkal díszített kerek mezőben órány háttér előt fellegben sugaraktól körbevert IHS-monogramos oszta, az Eucharisztia szimbólumaként. A hajó hosszanti falai felüli kartusokhoz fűrnak be az ablakok főkaboltozatának keretei. A főkaboltozatokat babérokoszorús, szalagos ornamentika díszít. A boltozat kupolánér (002) felé eső nyugati részén Simor János biborosi címere kapott helyet oldalán felkővekkel kiegészített négyzetes mezőben. Ennek megfelelően a karzat (113) főlül címszerzőn jelenik meg egy SJ monogram keretűben, fölrete koronával – mely a berecegninás rangot jelzi. A felkőrtíves dongaboltozatra metsződő főkaboltozatok mellett létréjövő ívháromszögkben a főpap méltóságán utaló jéhványek pálmáigálkai csoportba körtve: északnyugaton pásztorbőr, északkeleten IHS feliratós kereszt, délkeleten lümpás (kandeláber), délnyugaton kettős kereszt. A boltozatot köztérőgő két hevederív rozettás kazettás dívvi.</p> <p><i>Állapot:</i> 1989-ben restaurálták, nincsenek hiányok, az alapszínnek hitelessége kérdéses, talán a tető legéscékor módosultak.</p>
<p>Memnyezet</p>	<p>1850-es évek (?) 1885-1889</p>
<p>Pádölőburkolat</p>	<p>Aranyban megörösödő, jelentős ércék. Helyreállítását, javítását restaurátor végezheti.</p>
<p>Falburkolat</p>	<p>Aranyban megörösödő, jelentős ércék. Helyreállítását, javítását restaurátor végezheti.</p>
	<p>1856</p>
	<p>—</p>
	<p>1857 előtt</p>
	<p>EPL, Tervrajgvűjtemény 695. lsz.</p>

Térhatároló szerkezetek		Datálás	Ereklés	Megjegyzés
Leírás				
Egyéb		1853 körül	Ausztriában megöröztetve, jelenleg említi. Helyreállítását, javítását restaurátor végrehajtotta.	EPL Tervezőgyűjtemény 695. lsz.
Ajók				
1. Leírás	Származás A hajó felől az ajtófelülke oldalához kapcsolódó gerébköcsök fatök-szerkezetet erősítettek, ebbe építettek az újabb fém-üvegszerkezetes nyílászárót. A fémnyerterevűtök 12 függőlegesen 3. vízszintesen 4) szemre osztják. Az alsó szint két középső szárnya nyitható a hajó felé, a többi fixtáblás.	Datálás 1980-as évek	Ereklés Műemléki értékű nean. Veszélyeztet. Magyarhazó.	Megjegyzés A hajó felől fém-üveg szerkezetes nyílászáró a Bazilikától teljesen idegen elem. = 066. oldalról 1. ajtó = 067. oldalról 1. ajtó
2. Leírás	Származás –	Datálás 1822–1880-as évek	Ausztriában megöröztetve, jelenleg említi. Helyreállítását, javítását restaurátor állapította meg, szakvéleménye alapján, nyílászáróval csak a pár végrehajtotta.	
Ablakok				
1. Leírás	Származás A külső görvű nyílászáró felé eső két egybefüggő szemes alsó táblája nyitható kifelé.	Datálás 1846–1851	Ereklés Ausztriában megöröztetve, jelenleg említi. Helyreállítását, javítását restaurátor állapította meg.	Megjegyzés A vaszerkezetet Szózer Andrással lakatos készítette 1851-ben. Párdaújra a déli oldkék ablak (ld. 2. sz. oldal).

Ablakok	Leírás	Számny	Vasalások	Datálás	Értékelés	Megjegyzés
	<p>merevíti. A félköríves merevítők közül a középponttól számított első, harmadik és hatodik vastagabb, a nyolcadik az sugárirányú merevítők a legbelső félköríves merevítőktől elválasztott körszelektében három-három vékonyabb sugárirányú osztó van, ezek közül a középső a középről számított második, a szélső kettő a negyedik félköríves osztóból indul. Az osztókat párhuzamosan elhelyezik. A vékony osztók és vastag merevítők 127 szemre osztják az ablakot.</p>					
2.	<p>A déli oldalon, a tépárkány fölött, a boltozatba metsző falban, a főszécsenyház délkeleti tetőteraszára nyúló monumentális, félköríves, sugaras osztású vas-üvegszerkezetes ablak. A vaszerkezetet öt vastagabb sugárirányú és nyolc szűllős sugárú félköríves merevítő merévíti. A félköríves merevítők közül a középponttól számított első, harmadik és hatodik vastagabb, a nyolcadik az ablakfülké belsejében található. A vastag sugárirányú merevítők a legbelső félköríves merevítőktől elválasztott körszelektében három-három vékonyabb sugárirányú osztó van, ezek közül a középső a középről számított második, a szélső kettő a negyedik félköríves osztóból indul. Az osztókat párhuzamosan elhelyezik. A vékony osztók és vastag merevítők 127 szemre osztják az ablakot.</p>	<p>A külső gyűrű kelet felé és két egybefüggő szemes alsó tábláján nyitható kifelé.</p>	<p>A készítmény felnyitó középpontjánál egyszerű fogantyú, fülke részén egyszerű fordító zárja. 2 db fogópont.</p>	1846–1851	<p>Aanyagában megőrződött, jelentős érték. Helyreállítását, javítását restaurátor állapotfelmérése, szakvélemény alapján, szakpar végezheti.</p>	<p>A vaszerkezetet Szóor Andrács lakatos készíthette 1851-ben. Párdaarabja az északi oldali ablak (ld. 1. sz. oldalt).</p>

Berendezési tárgyak					
Megnevezés	Leírás	Dátálás	Értékelés	Megjegyzés	
1. <i>Éregfűtők bevezése a Kisoldalak – dombormű a Szent István-kápolna kapuja fölött.</i>	<p>A hajó északi oldalán, a Szent István vértanú-kápolna (006) tardenói vörös mészkő keretezésű bejáratí architektúrájában, a kápolna két félköríves bejárata fölötti profilált keretezésű, nyújtott téglalap alakú faluködbe helyezett monumentális bronzozott alabástronomszasa dombormű.</p> <p>A 29 alakos kompozíció központi figurája a középtengelyében álló Jézus. Jobbra és balra nők és férfiak csoportja helyezkedik el, közöttük gyermekekkel. Szinte valamennyien Krisztus felé fordítanak, aki a tőle balra állókra tekint és baljátl intó öket. Az alakok és ruhák bronzszíne kiemelkedik a sötét háttérből. A figurák tunikáinak omló drapériája hangulatos határoz meg a művön. Architektúrális részletek sincsenek az alkotáson.</p> <p>Készítette: Jolanna Meixner. Jobbra fent vésett felirat: MEIXNER / Fecit 1854.</p>	1854	Anyagban megőrzendő, jelentős érték. Helyreállítását, javítását restaurátor végezte.	Műemléki Fotóár 6809. neg. lsz. SZERDAHELYI 2009. 239–241.	
2. <i>Bronzolás Jerequálivér – dombormű a Bakócz-kápolna kapuja fölött</i>	<p>A hajó északi oldalán, a Bakócz-kápolna (007) tardenói vörös mészkő keretezésű bejáratí architektúrájában, a kápolna félköríves bejárata és a tőle kelete lévő ányásis fölötti profilált keretezésű, nyújtott téglalap alakú faluködbe helyezett monumentális bronzozott alabástronomszasa dombormű. A 26 embecsalakos dombormű központi és tengelyében lévő figurája Krisztus, aki szeméremtől jobbra balra, profilból látszik. Tőle jobbra és balra álló, egész alakos nők, férfiak és gyermekek csoportjai helyezkednek el. Az alakok balról jobbra haladnak, a jobb oldalon álló férfiak csoportja fele, akik között Nemeth György püspök, Scitovszky János herceggézés és talán maga Meixner rejtejt portréja is felhív. A jekent mozgalmasságát a vesejt tunikák gazdagon omló drapériája fokozza. A bal oldali csoport fölött palmafá ágai, a jobb oldali mögött, félköríves záródású kapu látható, ez utóbbit bebarcolt moztvünként. Jolanna Meixner. A baloldali csoport fölött bevéste: LMEIXNER. / FCT 1855.</p>	1855	Anyagban megőrzendő, jelentős érték. Helyreállítását, javítását restaurátor végezte.	Műemléki Fotóár 6810. neg. lsz. SZERDAHELYI 2009. 239–241.	
3. Padok	<p>A hajó kelet-nyugati harmadolomaiinak tengelyében, négy csoportban romantikus román kori részletformákat mutató padokat. Előlapjukat háromgyedves törpocszlopok osztják négy táblára. Ezek az oszlopocsók látszanak alátámasztani az ivoros párkányt. Az oszlopok között lévő felület vésett táblát, profilált keretbetétes tükrök foglalk, melyek belsejében egy újabb, a sarokban akasztáskezes ornamentiálban végződő, fontódo keret található. A padok belseje egyszerű, kialakítás, a háttámlák függőlegesek.</p> <p>A hajó látrzó padlóburkolata a padok alá nem fut be, ott diagonálisan rakott kelheimi burkolat van.</p>	1880-as évek (?)	Anyagban megőrzendő, jelentős érték. Helyreállítását, javítását restaurátor végezte.	–	
4. Órkemécses	<p>Diszes, formákat mutató, ártós, éreventyő levémintás mécses, háromlancos félfüggesztésű, a Szent István vértanú-kápolnába (006) vezetó nyugati ajtó tengelyében. A falfüggesztés az ajtó fagerendájára erősített modern, kézzelzős falháron helyezkedik el.</p>	19. század	Anyagban megőrzendő, jelentős érték. Helyreállítását, javítását restaurátor végezte.	–	
5. Felsoemlési kereszték	<p>A hajó négy pontján, a hevedertartó pilaszterek tőrszén és a kápolnába (006 és 007) vezetó ajtók között felszerelési kereszték találhatók. A gipszből készült, anyagot kereszték körbe írdható, íves formákból épülnek fel, a szarkak metszetétől lévő kerék társában Maudonia és a gyermek Keresztelő Szent János ábrázolás látható. A kereszték mindegyike alatt gyertyatartó falbakok vannak.</p>	1856	Anyagban megőrzendő, jelentős érték. Helyreállítását, javítását restaurátor végezte.	–	

Történeti funkció	Datálás	Megjegyzés
Hajó	Építéstől fogva	–
Forrás		
1. EPI. Tervegyűjtéséről 3., 18., 19., 20., 21., 22., 76., 77., 80., 86., 87., 89., 97., 99., 110., 111., 114., 115., 116., 148., 156., 184., 185., 190., 191., 193., 213., 220., 695., 1180., 1797/a., 1787., 1788. lsz.		Megjegyzés
2. Műemléki Tervír. 69834., 69844. lsz.		–
3. EPI. Fényképgyűjtemény. Hollenzer László forrásközlése 6.		–
4. Műemléki Fotóár. 6802., 6810., 78203., 86062. neg. lsz.		–
5. Műemléki Fotóár. 9514. poz. lsz.		–
Fordalóm		
1. EDVI ILLES GYULA: <i>Az erdőgumi/ fegyvergyár (1822-1869)</i> . Budapest, 1929. 16.		–
2. GILYEN Nándor: <i>Az esztergomi bazilika leggett terüzszerkezetiének helyreállítása. Magyar Építőműv. XLIV. évf. 1994. 6. szám 182-185.</i>		–
3. PROKOPP GYULA: Schroth, Andrács szobrász. <i>Művészettörténeti Évkönyv XXXII. (1983.) 1-2. szám, 34-43. / 39.</i>		–
4. SZERDÁHELYI MÁRK: <i>Szerdás szobrász (1791-1865) szobrász. In: Magyar Művészettörténet XIV. Budapest, 2007. 133-179. / 153.</i>		–
5. SZERDÁHELYI MÁRK: <i>Kálfföldi szobrászok munkássága Magyarországon a 19. század első felében. Arcképek a hazai szobrászat 1800-tól 1855-ig terjedő időszakáról, különös tekintettel a bessi művészek szerepére. Doktori disszertáció. Kézirat, ELTE Művészettörténeti Tanácsok Könyvtára. Budapest, 2009.</i>		–

Kutatási kérdések / további feladatok

- A képalábrák felületi károsulások mérési-berakati korlátok meghatározása. A beazonosított díszítőelemek elkészítésének igazolása, leírása a Vasárnapi Újság 1856. számában olvasható.

EPL. Tornyagölgönyv 655. lbr.
A hajó felülről nézve
nézőrajz, Lappert József (tervező, Ádám Dániel), 1880-as évek

EPL. Tornyagölgönyv 220. lbr.
A hajó szabványtervek szerinti
Lappert József, 1886 körül

2017

229

Hongorozsi Tamás • Dr. Nagy Veronika

Műemlék értékelés | Liturgikus terek | Hajós

AZ ÉRTÉKLELTÁR A MŰEMLEKI FELÜGYELŐ SZEMÉVEL

Veöreös András

1. A műemléki érték

A műemlékvédelem önmagában nem cél. A műemlékvédelem a társadalom számára a múlton alapuló, élhető jövő építésének egyik fontos eszköze. A társadalom egészséges identitásához szükség van a gyökerekre, múltra, a múlt ismeretére. Múltunknak, történelmünknek pedig kézzel fogható emlékei, bizonyítékai a korábbi generációk által megalkotott, emberi munkával létrehozott műemlékeink.

A mindenkori műemlékvédelmi tevékenység alapja az értékleltár, hiszen a védelem igényét éppen az hívja életre a társadalomban, hogy valamit értéknek tekint, és szükségét érzi az érték megőrzésének, átörökítésének – ennek ellenére a fogalom mint az adott épület értékesnek ítélt elemeinek tételes felsorolása hivatalosan csupán napjainkban került be a műemlékvédelem szótárába. Az intézményes műemlékvédelem kezdeti időszakában a társadalom romantikus gondolkodásából adódóan az európai országok elsősorban az antik és a középkori maradványokat tekintették értéknek, ezeket egészítették ki vagy építették újjá. A megőrzés szándéka az épület anyagban való megőrzése helyett sok esetben kizárólag a formákra terjedt ki, és ezt az igényt a kialakuló historizáló stílusban alkotó építészet kiválóan ki tudta elégíteni. *(1. kép)* A középkort követő korszakok lenyomata a purista helyreállítások időszakában nem jelent meg az akkori értékleltárakban, a társadalom – de a kialakuló szakma sem – tekintette védendő emlékeknek.¹ Alois Riegl értékelmélete nyomán a 19–20. század fordulóján tágult ki némiképp a szakma megőrzendő értékekkel kapcsolatos szemléletmódja.

Mára ez a látásmód kiszélesedett térben, időben és materiálisan egyaránt.

A fogalom időbeliségének tágulására jellemző, hogy a 20. század első felében már védendő értéként jelentek meg a barokk és a klasszicista építészet emlékei, majd a historizmus és a szecesszió épületei; ma pedig már értéknek tekinthetünk akár a 20. század második feléből származó épületeket, épületrészeket is, amelyek hozzánk korban egészen közel állnak.

¹ Az értékleltár fogalom jelentése is változott a műemlékvédelem másfél évszázados történetében. Míg a fogalom ma egyetlen épület értékes elemeinek a tételes számbavételét jelenti, addig korábban az adott kor szakemberei által megőrzendő értékek (épületegyüttesek, épületek vagy épületrészek) összességét értettük alatta.

1. kép. Gótikus vagy neogótikus templom? Máriafalva (Mariasdorf, Burgenland)

Az adott épület keletkezésének kora és az épület védelmének szándéka közötti időbeli távolság csökkenése azonban mindenképpen felveti a helyes értékítélet megállapításának kérdését. A több száz éve álló épületek hivatalos védelmének kimondása előtt a társadalom már ösztönösen védetté nyilvánította az épületet azzal, hogy megőrizte, nem alakította át teljes mértékben, illetve nem bontotta le. Ugyanez nem mondható el a közelmúltban épült, ma a szakma által védendőnek gondolt épületekkel kapcsolatban, hiszen még nem állapítható meg, hogy a társadalom hosszabb távon értékékként fogja-e kezelni ezeket az épületeket. Ugyanakkor be kell látnunk, hogy a korban közelebbi épületek esetében sokkal inkább értelmezhető az eredeti állapot fogalma és az annak megőrzésére irányuló szándék. (2. kép)

A védendő műemléki érték meghatározása térben is jelentősen kitágult az elmúlt százötven év folyamán. Az egyedileg védendő épülettől a műemléki környezet és műemléki jelentőségű terület fogalmán keresztül eljutottunk a történelmi tájig. Utóbbi esetben már több települést és természeti tájat egyaránt magába foglaló

2. kép. 20. századi műemlék. Győr, Rába Filmszínház

nagy kiterjedésű területet vonunk védelem alá. Hasonló földrajzi léptékben jelenik meg a világörökségi védettséget élvező területek esetében a kultúrtáj, illetve a hagyományos tájhasználat megőrzését biztosítani hivatott natúrpark. Materiálisan ugyancsak bővül az értékleltárba kerülő épületek, épületelemek köre. A Velencei Charta szavával élve a szerény műveket ugyanúgy védenünk kell, mint a nagy alkotásokat. A települési értékleltárakban szereplő utcahálózat, telekszerkezet mellett megjelenik a beépítési ritmus, az épülettömeg, illetve az épületnek az értékleltárban tételesen felsorolt egyes részletei: ajtók, ablakok, kilincsek, padló- és falburkolatok, vakolatok, társzművészeti alkotások. Természetesen a megőrzendő értékek közé tartoznak a fő tartószerkezetek: az alapok, a falak, a födémelek vagy boltozatok és a tetőszerkezet is annak ellenére, hogy ezeket a műemléki értékleltárak részletesen nem szokták említeni.

A műemléki érték védelme különleges odafigyelést és bánásmódot igényel azért is, mert nem megújuló erőforrásról van szó. Az épületek folyamatos elhasználódásával, de különösen a nagyobb beavatkozások alkalmával az értékek min-

3. kép. Elpusztult műemléki érték

den esetben sérülnek valamelyest, az elpusztult érték többé semmivel nem helyettesíthető. Feladatunk ennek a pusztulási folyamatnak a lassítása. (3. kép)

A védendő emlékek körének bővülése miatt nagy felelősség hárul a védelmet kimondó szakemberekre, hiszen azzal, hogy valamit védendőnek, megőrzendőnek ítélünk, egyúttal az adott tárgyra (épületre, épületalkatrészre) bizonyos használati korlátozást is előírunk, és korántsem biztos, hogy a szakma által értékként jelölt épületelem az egész társadalom, vagy a tulajdonos, vagy az aktuális építő tevékenységet végző és e tevékenységében korlátozott beruházó szemében ugyanúgy feltétlen megőrzendő értéket képvisel.

Mivel az épület használati tárgy, anyagai a környezeti hatások következtében az idővel folyamatosan kopnak, fáradnak, gyengülnek, fogynak. Az anyagok, épületszerkezetek élettartamának meghosszabbítása az egyik oldalról materiális érdek, amely egyúttal a műemléki értékek megőrzését is biztosítja; a másik oldalról nézve azonban egy bizonyos határon túl rendkívüli erőfeszítést kíván a társadalomtól (a tulajdonostól), és pusztán anyagi oldalról nézve nem is tekinthető természetes folyamatnak. Az a tény azonban, hogy a társadalom megteszi ezt a rendkívüli erőfeszítést, azt bizonyítja, hogy az emberekben él az épületek materiális megőrzésének, illetve ezen keresztül társadalmi identitása megerősítésének igénye: a műemlékvédelmi tevékenységet tehát a materiális szempontokkal szemben a társadalom érzelmi oldala legitimálja.

Az értékeltárba felvett műemléki érték meghatározására általános elv nem létezik, az kizárólag egyedi vizsgálat alapján, az építéstörténet, az eredetiség ismeretében történhet. Elképzelhető, hogy egy adott épületelem az egyik épületben érték, a másikban nem (például egy 1930-as években lefektetett cementlap burkolat egy korai modern stílusban épített ház lépcsőházában eredeti építőelemként megőrzendő értéket képvisel – ugyanez a burkolat egy középkori vagy

barokk templomtérben nyilvánvalóan nem eredeti, a felújítás során más, az épület jellegéhez illő burkolat választása esetén dokumentálást követően elbontható).
(4. kép)

2. Értékleltár

Amint azt korábban kifejtettük, a műemlékvédelmi tevékenység alapjául mindenkor a tevékenységet végző szakemberek által gondolatban, szóban vagy írásban megfogalmazott értékleltár szolgált. Az értékleltárak tartalma az érték fogalmának változásával együtt változott, bővült. A 19. század vége megelégedett a műemléki inventáriumokkal, az értékesnek gondolt épületek felsorolásával.

A 20. század második feléből származó műemlékjegyzékekben már rövid utalást találunk az épület építési idejére és stílusára is. A 2001-ben született jogszabály a műemléki érték meghatározásában a megelőző törvényre támaszkodik. Eszerint műemléki érték minden olyan építmény, kert, temető vagy temetkezési hely, terület (illetve ezek maradványa), valamint azok rendeltetészerűen összetartozó együttese, rendszere, amely hazánk múltja és a közösségi hovatartozás-tudat szempontjából kiemelkedő jelentőségű történeti, művészeti, tudományos és műszaki emlék, alkotórészeivel, tartozékaival és berendezési tárgyaival együtt.²

A törvény a beavatkozás tervezőire, illetve a hatóság képviselőjére bízta annak kiválasztását, hogy az épület alkotórészei közül melyik milyen mértékű védelemre érdemes. A Kulturális Örökségvédelmi Hivatalnál és elődjéinél dolgozó műemlék-felügyelők többsége szaktudása alapján, illetve a munkáját segítő kutatók (művészettörténészek és restaurátorok) segítségével képes volt ennek a döntésnek a meghozatalára, bár a folyamatok dokumentálása sok esetben elmaradt a tudományos szinten elvárhatótól!

4. kép. Cementlap burkolat az 1930-as évekből: érték vagy nem érték?

² A műemlékvédelemről szóló 1997. évi LIV. törvény 3. § a) pont; A kulturális örökség védelméről szóló 2001. évi LXIV. törvény 7. § 17. pont.

A jelenlegi szabályozás szerint³ a műemlékkel kapcsolatos beavatkozásokat szakértő által készített értékleltár összeállítása előzi meg – bár a szabályozás nem zárja ki, hogy az értékleltárt az erre jogosultsággal rendelkező tervező állítsa össze. A hatóságnak a rendelkezésére álló adatok alapján kell döntenie, saját szaktudásán alapuló mérlegelésre jóval kevesebb lehetőség van. A jogszabály lehetőséget biztosít ugyanakkor arra is, hogy a hatóság az állományában lévő szakértői jogosultsággal rendelkező állami tisztviselővel értékvizsgálatot folytasson le és értékvizsgálati dokumentációt készítsen.⁴ A műemléki értékleltár elkészítésére vonatkozó jogosultsággal rendelkező szakértők névsorát a Miniszterelnökség tartja nyilván. A 76 nyilvántartott szakértő töredéke dolgozik az elsőfokú örökségvédelmi hatóságoknál, tehát ezt a szolgáltatást az örökségvédelmi hatósági feladatokat ellátó járási hivatalok többsége jogosultság hiányában nem tudja nyújtani, kénytelen ebben a szakmai munkáját alapvetően megalapozó kérdésben a külső szakértőkre támaszkodni. Jogosan vetődhet fel a kérdés: azon szerencsés beruházók, akinek a megyéjében dolgozik értékleltár elkészítésére vonatkozó jogosultsággal rendelkező szakember a hatóságnál, az mentesül az értékleltár súlyos költségen való előállíttatásának kötelezettsége alól, míg a másik megyében erre miért nincs lehetőség? A megyénként legfeljebb egy fő jogosultsággal rendelkező felügyelő nyilvánvalóan nem képes a területén az összes beruházás esetében elkészíteni az értékleltárt. A külső szakértő bevonásával működtetett rendszer pedig rugalmatlan, nehézkessé teszi a hatósági eljárás vagy kivitelezés közbeni döntések meghozatalát, hiszen az értékleltár készítője a helyreállítási folyamatban aktívan nem vesz részt.

A mai szabályozás jól szimbolizálja a szervezeti átalakulást: a műemlékvédelem hatósági feladatellátását az egységes közigazgatási rendszerbe beszusza- kolni kívánó jogalkotói szándék változását. Mint arra már korábban utaltunk, az örökségvédelmi eljárásokról szóló kormányrendelet egyértelműen meghatározza azokat a hatósági eljárásokat, melyekhez előzetesen értékleltár elkészítése szükséges, és rögzíti az értékleltár adattartalmát is.⁵

³ Az értékleltár elkészítésére vonatkozó jogszabályi előírást a *Kulturális Örökségvédelmi Hivatalról* szóló 308/2006 (XII. 23.) Korm. rendelet még nem tartalmazta, az először a *régészeti örökség és a műemléki érték védelmével kapcsolatos szabályokról* szóló 393/2012. (XII. 20.) Korm. rendeletben jelent meg, de tartalmazta a *régészeti örökség és a műemléki érték védelmével kapcsolatos szabályokról* szóló 39/2015. (III. 11.) Korm. rendelet és a jelenleg hatályos *A kulturális örökség védelmével kapcsolatos szabályokról* szóló 496/2016. (XII. 28.) Korm. rendelet is.

⁴ 496/2016. (XII. 28.) Korm. rendelet 76. § (2) ab) pont.

⁵ 496/2016. (XII. 28.) Korm. rendelet 10. melléklet.

Napjaink közigazgatási rendszerének átalakítása – legalábbis a hangoztatott vezérelvek szerint – az egyszerűsítés, a gyors, szakszerű, hatékony és szolgáltató hivatali rendszer felé mutat. Ezen elvek mindenképpen kifejezik a hivatali rendszer társadalomban betöltött szerepét: segíteni, lehetőleg észrevétlenül a háttérből koordinálni a társadalom szereplőinek ügyes-bajos dolgait. A szervezeti rendszer folyamatos átszervezésének, az ügyintézők továbbképzésének a célja az, hogy egy olajozottan működő – gépesített (!) – rendszer alakuljon ki. Ezt a célt – vagyis az ügyintéző személyes szakismeretére alapuló döntéshozatal minimalizálását – szolgálja az értékleltár jogszabályban való nevesítése, tartalmának részletezése. Ez a törekvés minden bizonnyal működőképes a közigazgatás több területén, a műemlékvédelemben azonban szakmai szempontból rendkívüli veszélyeket rejt magában. Az értékleltár a műemlék és történetének évtizedes ismerete helyett többnyire egyszeri szemrevételezésen alapul, így előfordulhat, hogy kimaradnak belőle értékek, kiegészítése, bővítése nehézkes. A pontokba szedett tartalom meghatározása nem csupán a mindenre kiterjedő értékőrzés szándékából fakad, hanem a közigazgatás gépiessé alakításának következménye. Ezzel egy bökkenő van: a műemlékvédelem és a hozzá kapcsolódó hatósági eljárások a szakterület speciális volta miatt nem tudnak betagozódni az általános közigazgatási aktus-sorozatba. Míg a közigazgatási döntések jelentős része meghozható mechanikusan lefolytatott eljárások során – a műemlékvédelem döntési mechanizmusa ezt nem teszi lehetővé. A műemléki hatósági munka rendkívül nagy és sokoldalú előképzettséget igényel, amelyhez szükségeltetik még a műemlékvédelem elveinek beható ismerete, ami az egyes eljárások során hozzásegíti az ügyintézőket a szakszerű, a műemlék érdekeit szolgáló, az értékeket megőrző döntés meghozatalához. A szakmai ismereteket természetesen a közigazgatási eljárások és a vonatkozó, folyamatosan változó jogszabályi környezet ismerete egészíti ki.⁶

A műemlék-felújítási tevékenység önmagában is rejt kiszámíthatatlan, előre nem látható nehézségeket. Alapos előkészítés és tervezés ellenére is előfordulhat, hogy kivitelezés közben műszaki kérdésben kell dönteni, vagy korábban nem ismert műemléki érték kerül elő. Ilyenkor a műszaki tartalom változtatását a hatósági eljárásban is érvényesíteni kell. Amennyiben a hatóság az értékleltárt érintő kérdésben kompetencia hiányában dönteni nem tud, kénytelen a munkálatokat

⁶ Az örökségvédelmi hatóság az eljárásaiban leggyakrabban használt öt jogszabály: a *KöT*v, a hozzá tartozó végrehajtási rendelet(ek), az *épített környezet alakításáról és védelméről* szóló 1997. évi LXXVIII. törvény, az *országos településrendezési és építési követelményekről* szóló 253/1997. (XII. 20.) Korm. rendelet (OTÉK) és a *közigazgatási hatósági eljárás és szolgáltatás általános szabályairól* szóló 2004. évi CXL. törvény adott időszakon belüli módosításai alapján 2012 és 2017 között átlagosan kéthetente más jogszabályi környezetben dolgozott!

leállítani és a független szakértő véleményére várni. Ez pedig az időben rendszerint beszorított beruházásokat érzékenyen érinti. A szakértői vélemény hiányában, kapkodva meghozott döntések pedig többnyire a műemléki értékek pusztulásával járnak.

A hatályos jogszabály szerint az értékleltárt a műemlék egészére vagy a tervezett tevékenységgel érintett részére vonatkozóan kell elkészíteni.⁷ A műemlék tudományos igényű megismerése természetesen a teljes épületre vonatkozó értékleltár elkészítését kívánja meg, a gyakorlatias, költséghatékony szempontok alapján azonban sokszor elegendő az értékleltárt a tervezett beavatkozással érintett épületrész vonatkozásában elkészíteni. Egy épület teljes felújítása nem képzelhető el a teljes épületre vonatkozó értékleltár nélkül, a részleges beavatkozás esetén azonban mindenképpen érdemes a kutatást a beruházás nagyságrendjéhez igazítani. Kizárólag a homlokzatra vonatkozó felújítás esetén a homlokzat értékeit, belső terek felújítása esetén az ott fellelhető értékeket kell számba venni. Amennyiben a tervezett beruházás az ablakok korszerűsítésére, a padló felújítására vagy az elektromos, illetve gépészeti berendezések modernizálására irányul, elegendő lehet a beavatkozással érintett épületrészekkel kapcsolatos értékleltár elkészítése. Az értékleltár szűkíthetőségének mindenestre korlátot szab az adott érték értelmezhetősége: egyetlen, a környezetéből kiragadott padlóburkolat, ajtó vagy kilincs értéke a térbeli összefüggések és az épület történetének ismerete nélkül nem határozható meg. Emiatt az értékleltárral párhuzamosan szükséges az épület – legalább vázlatos – történetének a feltárása is.

3. Értékleltár a műemléki felügyelő szemével

A műemléki felügyelő (vagy műemlék-felügyelő) elnevezésű feladatkört a jelenlegi hatósági rendszer nem ismeri, tehát amikor a műemléki felügyelő és az értékleltár kapcsolatát elemezzük, az utolsó egységes, Kulturális Örökségvédelmi Hivatalon belüli, 2010 végéig fennálló állapotokat vesszük alapul.

Ebben az időszakban a felügyelők jelentős hányada okleveles építészmérnöki és (vagy) műemléki szakmérnöki végzettséggel rendelkezett, vagyis a munkába állását megelőzően öt plusz két évig vett részt szakirányú képzésben. Az egyetemi szintű építészképzésekben mindenütt hangsúlyosan jelen van a műemlékvédelmi tevékenység alapjául szolgáló építészettörténet oktatása és a műemlékvédelem tantárgy teljesítése is kötelező. A választható tantárgyak között is található számos, a hallgatók ez irányú érdeklődését elmélyítő kurzus. A diplomával megszerzett tudást egészíti ki a BME Építészettörténeti és Műemléki Tanszékén fo-

⁷ 496/2016. (XII. 28.) Korm. rendelet 9. melléklet.

5. kép. A műemlék-felügyeleti munka tanulásának módja: szakmai kirándulás a tapasztalt munkatársak vezetésével

lyó, négy szemesztert felölelő szakmérnöki képzés, amely a speciális szakismeretekon kívül a professzionális előadók révén megismerteti a hallgatókat a műemlékvédelemben dolgozó hivatásos intézményrendszer munkatársaival is.

Az egyetemi képzésekre építve a hivatali rendszerbe bekerülő fiatal mérnökök az idősebb kollégák mellett dolgozva néhány év alatt tanulhattak bele a műemlékvédelem gyakorlati tevékenységébe.⁸

(5. kép) A jelenleg a közigazgatásban célként kitűzött mentori program – teljesen kézenfekvő módon – a gyakorlatban olyan módon működött, hogy a sok év szakmai tapasztalattal rendelkező kollégák segítségével a fiatalabbak megtanulták a műemléki értékek felismerését, kiépítették a munkavégzésükhöz szükséges kapcsolatokat és elsajátították a hatósági eljárások menetét.

A hatékony munka végzésére alkalmas műemlék-felügyelő a következő ismeretekkel rendelkezik:

1. Szemléletében elkötelezett a műemléki értékek védelme iránt. Tisztában van vele, hogy műemlékeink a nemzeti múlt emlékei, történelmünk materiális bizonyítékai. A műemlékvédelmet a történelem megismertetése, ezáltal a nemzeti identitás erősítése érdekében kifejtett tevékenységnek tekinti.
2. Segíti a műemlék tulajdonosát. A hatósági eljárások során a szükséges mértékben koordinálja a felújítási folyamatot az előkészítéstől a tervezésen és a kivitelezésen keresztül a befejezésig. A hatósági eljárásokon kívül is figyelemmel kíséri a rá bízott műemlékek állapotát, segít a pályázati lehetőségek, szakemberek, fellehető építőanyagok felkutatásában.

⁸ A Kulturális Örökségvédelmi Hivatalnál a kétezres években ösztöndíjas rendszer működött: fiatal, frissen végzett építészek egyéves időtartamra nyerhettek gyakornoki állást a hivatal területi irodáinak valamelyikénél. Az egy év elteltével – amennyiben a szakterület iránti érdeklődésük továbbra is fennállt – rendes státuszba kerülhettek. Sopronban a mai napig dolgozik ilyen módon a hivatali rendszerbe bekerült műemléki szakügyintéző.

3. Tisztában van az építészet – különösen a hazai építészet – történetével, meg tudja különböztetni egymástól az építészeti stílusokat, és be tudja határolni az egyes épületelemek készítésének idejét, ezáltal képes az egyes épületrészek műemléki értékének meghatározására.
4. Ismeri a hagyományos építőanyagokat, épületszerkezeteket és építéstechnikákat, tudja, hogy ezek melyik korszakra voltak jellemzőek, ezáltal a szerkezetekből és anyaghasználatból is következtetni tud az épület vagy épületrész korára, illetve műemléki értékére.
5. Rendelkezik alapvető statikai ismeretekkel, ismeri a hagyományos tartószerkezetek alapvető erőjátékát annak érdekében, hogy a tartószerkezetet érintő beavatkozások során a műemléki értékek megőrzését szolgáló döntéseket tudjon hozni.
6. Ismeri az építőanyag-ipar jelenlegi kínálatát, a manapság használatos építéstechnikákat és meg tudja állapítani, hogy a korszerű anyagok és szerkezetek milyen hatást gyakorolnak a többnyire hagyományos szerkezetű műemlék épületre.
7. Rendelkezik átlagos szintű épületfizikai ismeretekkel, el tudja dönteni, hogy az épület klímáját érintő beavatkozások (utólagos nedvesség elleni és hőszigetelések, fűtéskorszerűsítés) milyen hatást fejtenek ki az épület szerkezeteire és berendezéseire.
8. Átlagos szinten rendelkezik tervezési ismeretekkel, nyomon követi a hazai és nemzetközi kortárs építészet trendjeit annak érdekében, hogy a tervezett beavatkozások építészeti minőségét meg tudja ítélni.
9. Érdeklődési körének megfelelően tisztában van a műemlék épületeket és a bennük fellelhető társzművészeti alkotásokat érintő beavatkozások során felmerülő művészettörténeti, ikonográfiai szempontokkal.
10. A szakmai ismereteken felül természetesen tisztában van az örökségvédelmi hatóságra vonatkozó aktuális jogszabályi környezettel, képes a jogszabályokat a műemléki értékek védelme érdekében használni. A hatósági munkát, a jogszabályi környezetet eszköznek, segítségnek használja.

A műemlék-felügyelői feladatellátás tulajdonképpen egy életforma. A felügyelő a munkaidején túl is olvassa (esetenként írja) a hazai és nemzetközi szakirodalmat, rendszeresen vesz részt – akár aktív szereplőként – szakmai továbbképzéseken, konferenciákon, tanulmányi kirándulásokon.

Felismerve a műemlékvédelmi hatósági munka korlátait, a felügyelők többsége végzett a hivatali munkán kívül is aktív műemlékvédelmi tevékenységet: sokan vettek (és vesznek a mai napig) részt szakmai civilszervezetek tevékenységében,

6. kép. Műemléki szemléletű séta Kapolcson a Művészetek Völgye rendezvénysorozat keretében

tartottak népszerűsítő előadásokat vagy szerepeltek a közép-, illetve felsőfokú oktatásban, vezettek városnéző sétákat. A legjelentősebb, civileket megszólító rendezvényeken (Kulturális Örökség Napjai, Művészetek Völgye) szintén aktívan vett részt a felügyelői kar. (6. kép)

A felügyelő széles körű ismeretei ellenére is támogatásra szorul. A KÖH-nél regionális

rendszerben működtetett irodák mindegyike rendelkezett a közigazgatási döntések jogszerűségére figyelő hatósági referenssel, és az irodák többségénél dolgozott művészettörténész végzettségű szakember is. A mindennapi munkához szükséges restauratori támogatást a központi hivataltól kapták meg a területi irodák. A regionális rendszer lehetővé tette, hogy az egy régió (két-három, esetenként négy megye) belül dolgozó 8–10 felügyelő rendszeresen találkozzon, és a felmerülő szakmai kérdéseket közösen beszéljék meg. Ezeket a tapasztalatcseréket évi egy-két alkalommal országos szintű értekezletek egészítették ki. A munkatársak közötti horizontális kapcsolatrendszer segítette a szakmai információk folyamatos áramlását.

Bár az értékleltárt a néhány évvel ezelőtti jogszabályi környezet nem nevesítette, minden felújítási munka előkészítése ennek elkészítésével kezdődött. Ennek a legáltalánosabb módja az volt, hogy a tulajdonos – felügyelő – tervező a beruházást megelőző helyszíni szemle során a felügyelő szakismeretére alapozva jegyzőkönyvben rögzítette az épületben található műemléki értékeket, amelyek ezután bekerültek a tervező által elkészített állapotrögzítő tervdokumentációba.

Az örökségvédelmi hivatalnál dolgozó műemlék-felügyelők nagy százaléka rendelkezett a fent leírt ismeretkörrel és aktivitással, de közülük mára alig néhányan maradtak a hivatásos műemlékvédelem keretein belül.

4. Értékleltár a műemléki szakügyintéző szemével

2016-tól a műemlék-felügyelői munkakör hivatalos elnevezése műemléki szakügyintéző. Már a szónak a szemiotikai elemzése is rámutat a két kifejezés tartalmi különbségére. A felügyelői feladat a ránk bízott értékek feletti felelősségteljes, egyúttal szakértő szemléletű gondoskodást feltételez. A műemléki szakügyintéző ezzel szemben – miként a feladatkör elnevezése is utal rá – ügyet intéz. Többnyire csupán akkor találkozik a műemlékkel, amikor azzal kapcsolatban „ügy”, azaz hatósági feladat van.

A hatósági eljárásokat bonyolító (a kifejezést néha sajnós szó szerint kell érteni) ügyintézők személyében nagyarányú változás következett be az elmúlt néhány esztendő során, országos viszonylatban a műemlék-felügyelői kar gyakorlatilag lecserélődött. A műemléki szakmérnöki végzettséggel rendelkező, nagy tapasztalatú munkatársak nyugdíjba mentek, elmenekültek vagy elűzték őket a rendszerből, rosszabb esetben a munkakörrel együtt járó mentális terhelés következtében örökre eltávoztak közülünk...

A közigazgatás 2011 óta zajló folyamatos átszervezése következtében a központi műemlék felügyeleti szervek eltűntek, a felügyelet (= ügyintézés) a megyeszékhely szerinti járások építésügyi és örökségvédelmi osztályain történik – mint nevéből is látszik, bizonyos elsődleges építésügyi feladatok mögé mellékesen besorolva. Az elsőfokú szakmai szervek tagjai között sem horizontális értelemben, sem a szakmai irányítói feladatokat ellátó Miniszterelnökség felé semmiféle hivatalos, megyehatáron túlnyúló szakmai kapcsolat nincs (= nem lehet), a szomszéd megyében dolgozó munkatársak legfeljebb informálisan, titokban tartják egymással a kapcsolatot és cserélnek tapasztalatot. 2016-ig a Forster Központ még szervezett közös szakmai napokat, amikor egy-egy helyreállítás alatt álló vagy frissen felújított épület meglátogatása során az ügyintézői kar szakmai tapasztalatokat szerezhettek – 2017-ben ilyen jellegű szakmai napra csak egyetlen alkalommal, decemberben került sor. Az egyetlen találkozási pont az évente néhány alkalommal megrendezésre kerülő „hatósági szakmai munkamegbeszélés”, de ennek műemlékvédelmi szakmai tartalma gyakorlatilag nincs, témája szinte kizárólag az eljárásokkal kapcsolatos, állandóan változó jogszabályok értelmezésében merül ki, és a szakügyintézők többségének a járási hivatalokban nem is engedélyezik a részvételt.

A munkakör átnevezése felügyelőről szakügyintézőre, valamint „A területi államigazgatási szervek humánerőforrásának fejlesztése” (KÖFOP-2.1.3 – VEKOP-15-2016-00002) néven futó mobilitás program rossz ízű üzenete lehet, hogy a távlati cél a teljes közigazgatás „gépesítése”, az ügyintézők felcserélhetőségének biztosítása. (7. kép) Már jelenleg is több megyében működik a rend-

7. kép. A KÖFOP-2.1.3 – VEKOP-15-2016-00002 nevű mobilitás program dossziéja a közigazgatás megjelölt irányvaival

alkalmatlan marad a szakszerű feladatellátásra. A műemlékvédelmi tevékenység iránti indíttatás, a szemlélet természetesen szintén tanulható, ha valaki fogékony a téma iránt, de ennek feltétele a tapasztalt „öreg” jelenléte a rendszerben, akiktől a szemlélet elsajátítható. Ahogy azonban korábban már utaltunk rá a folyamatos szemlélet és tudásátadás az ország legtöbb megyéjében megszakadt.

A műemléki szakügyintézői munkakörbe bekerült, frissen végzett fiatal építészek vagy építőmérnökök többsége egyetemi szintű végzettség és műemléki szakmérnöki diploma nélkül került a hivatalokhoz. A főiskolai építész, de különösen a más szakokon végzett tanulmányok során a diploma megszerzésének kevesebb építészettörténet és műemlékvédelem oktatás a feltétele, mint az okleveles építészmérnöki szakokon, ezek a munkatársak tehát eleve hátrányban vannak a magasabban kvalifikált kollégákkal szemben, emiatt rendkívül fontos lenne számukra a nagy tapasztalatú munkatársak jelenléte, a horizontális kap-

szert az építésfelügyeleti és a műemlékvédelmi ügyintézők keveredésével; holott mindkét szakterület önálló, eltérő szakismereteket követel és ügyintézői szemszögből általában teljesen más motiváción alapul. A széles spektrumon mozgó szakismereti skála különösen – talán egyetlen másik közigazgatási területhez sem hasonlítható módon! – szükséges a színvonalas műemlék-felügyeleti és -védelmi tevékenységhez, amelyből következik, hogy a más szakterületről érkező munkatársak rendszerbe való beépíthetősége hosszadalmas, több éves folyamat, és amennyiben a becsöppenő munkatárs nem rendelkezik az előző fejezetben részletezett elhivatottsággal és szemlélettel, akkor képtelen lesz a szükséges szakismereteket elsajátítani, és hosszú távon is

csolatrendszer, illetve mindenekelelt a szakirányú továbbképzés lehetőségének biztosítása. Ehelyett – az egyébként kötelező jelleggel előírt – továbbképzések kizárólag az államigazgatás területére koncentrálnak, a hatósági ügyintézéshez nyújtanak (a gyorsan változó jogszabályok miatt többnyire már a képzés időpontjában elavult) ismeretanyagot.⁹

A műemlék-felügyeleti munka közvetlen irányítása a jelenlegi hatósági felállás szerint az építésügyi és örökségvédelmi osztályvezető – hatósági főosztályvezető – járási hivatalvezető rendszer szerint épül fel. Közülük legfeljebb az osztályvezető rendelkezik szakirányú végzettséggel, a felsőbb szinteken szinte kizárólagos az államigazgatási vagy jogászai képesítés és általános az építészeti, művészettörténeti szakismeretek, valamint a műemlékvédelem területén nélkülözhetetlen belső motiváció hiánya. Ez a vezetői kar a szemléletéből adódóan a hivatal minél jogszerűbb működését tekinti fő célnak; és annak ellenére, hogy a műemlékvédelemmel foglalkozó ágazati jogszabályaink ma is kiválóan alkalmasak (lennének) az értékeink megőrzésére, ezek következetes alkalmazása és betartatása helyett a kevesebb konfliktust jelentő általános közigazgatási jogszabályoknak való megfelelést tartja szem előtt. Ebből következik, hogy a műemlékvédelem területén a hatósági eljárások a védelem eszköze helyett önmagukért való céllá válnak – asokszor hangoztatott bürokráciacsökkentés helyett éppenséggel az adminisztráció növekedését okozva.

A fenti vezetői-ügyintézői felállás mellett a műemléki értékleltár is teljesen más értelmet kap: az érdemi döntések meghozatalához szükséges alapvető szakmai dokumentum helyett a kérelem jogszabályban előírt kötelező mellékletévé válik. Tartalmának összehasonlítása a tervvel mechanikus folyamat, de sokszor csupán megléte és készítőjének a jogosultsága fontos – amely szintén mechanikus tevékenység. (8–9. kép) A jelenlegi rendszer rugalmatlan és rendkívül nehezen tudja kezelni a külső szakértő által elkészített értékleltár és a tervdokumentáció esetleges ellentmondásából fakadó konfliktusokat. A hatósági feladatot ellátni és műemléki értéket egy személyben felismerni képes, a teljes folyamatot koordináló felügyelő (vagy a hivatalon belül együtt dolgozó felügyelő + művészettörténész + restaurátor) helyett a szakértői tevékenység külső kézbe adásával, a folyamat eggyel több szereplőssé és ezáltal bonyolultabbá, nehezkesebbé vált, amely-

⁹ Jelen tanulmány szerzője – többek között – az alábbi választott vagy a hivatal által kötelezően előírt képzéseken vett részt 2014 és 2016 között: Alapjogok és alapvető köteleességek fogalma, értelmezése; Infrastruktúra-fejlesztés; Az új területi államigazgatási rendszer; Építésügyi igazgatás; Kiválasztás és interjútechnika; Közzolgálati jogviszony tartalma; Tudománypolitika; Vidékfejlesztés; Építésügyi szakmai továbbképzés műemlékvédelmi témakörökből (utóbbi a Forster Központ szervezésében évente néhány alkalommal megszervezett szakmai napot jelent). Látható, hogy a szakirányú képzések súlya minimális.

8. kép. Minden bizonnyal műemléki értékű ablakpánt Sopron belvárosában. A tervezett tevékenység: homlokzati nyílászárók cseréje

9. kép. Az előző képen látható ablak tervezett cseréjéhez készített „értékleltár”

ben a hatóság egyre inkább kizárólag adminisztratív szerepet tölt be.

A fenti problémákat ki kell egészítenünk a munkavégzés materiális háttérét biztosítani hivatott járási hivatalok nehézségeivel, amelyek közül leginkább a vidéki helyszínek megközelíthetőségét nehezítő gépkocsihányt kell kiemelnünk, mint a hatékony munkavégzést hátráltató tényezőt. A szűkös utazási lehetőségek, valamint az előírt irreális ügyintézési határidők következtében a helyismerettel nem rendelkező műemléki szakügyintézők el sem jutnak a helyszínre, tehát – amennyiben szaktudásuk lehetővé is tenné az értékleltár elkészítését vagy felülvizsgálatát – erre nem tudnak sort keríteni. Ebből következik, hogy a hatóság időnként pazarló módon, pusztán a tervezett beavatkozás helyrajzi számának

ismeretében írja elő az értékleltár elkészítésének kötelezettségét; akkor is, ha egyébként erre sem a szakmai szempontok sem a jogszabályi előírások alapján nincs szükség – például, mert a tervezett tevékenység a műemléki védettség alatt álló épület telkén álló nem védett épületben valósul meg.

Meg kell azonban említeni azt is, hogy annak egyértelmű, jogszabályban rögzített körülírása, hogy mely esetekben és milyen tartalommal van szükség értékleltár elkészítésére, átláthatóbbá és kiszámíthatóbbá tette az örökségvédelmi hatósági eljárásokat, tehát a szabályozás precízebbé válása egyfajta segítség a hatóság és az ügyfelek számára egyaránt. Az előírt tudományos dokumentációk hosszú távon minden bizonnyal rendkívül értékes dokumentumai lesznek a műemlékvédelemnek. A műemléki értékek megőrzése érdekében azonban rendkívül fontos lenne, hogy a jogszabályok alkalmazása is valóban alapos szakismerettel rendelkező, elhivatott ügyintézői szakembergárda kezébe kerüljön.

AZ ÉRTÉKLELTÁR AZ ÉPÍTÉSZETTÖRTÉNÉS SZEMÉVEL – KÉRDÉSEK ÉS LEHETŐSÉGEK

Krähling János

Bevezetés

A műemléki értékleltár nagyon fontos, új szemponttal gazdagította a műemlékvédelem gyakorlatát, mert egy olyan szegmensét emelte ki a műemlékvédelemnek, amely nem csak az épület településképi értékeit, elhelyezkedését, telektörténetét, építetőjének és építészének elképzelését és igényeit vizsgálja, hanem konkrét, gyakorlati feladatot old meg a műemlékvédelemben: rögzíti a felvevő által értékesnek tekintett részleteket.

Az értékleltárnak mindenekelőtt a kutatás-módszertani stratégiai és taktikai szerepe emelendő ki. Az alkalmazott kutatómódszertan elve, hogy a kutatást az elméletileg megalapozott kérdésfelvetések, ezeken belül az alapkérdés határozza meg: esetünkben az épület történeti értékeinek megragadása, dokumentálása és bevonása a helyreállítás folyamatába. Elmondhatjuk, hogy az értékleltár olyan integráló szemlélettel és eszközzel bővítette a műemlékvédelem intézményes eszközeit, amelyre korábban nem helyezett hangsúlyt a kutatás.

A hozzászólásban az építészettörténeti kutatás szemszögéből vizsgálom az értékleltár szerepét, elveit és gyakorlatát, egyúttal olyan problémákat vetnék fel, amelyekre megoldások is javasolhatók.

Az építészettörténeti vizsgálódás alapkérdése – a művészettörténet átfogóbb kutatói szemléletét követve – a mű keletkezésére (datálásra), a megbízóra, a művészre (megvalósítóra), a használatra és a mű jelentésére irányul. Ezek megválaszolása segíthet hozzá a mű történeti és építészettörténeti összefüggéseinek megrajzolására, a környezet és kontextus kérdéseinek árnyalt megválaszolására. A művészettörténeti kutatás ikonográfiai, stílustörténeti, művészettfilozófiai, ikonológiai kérdésfelvetéseinél nem a kutatás módszertani részére, hanem sokkal inkább az interpretációra, a narratívára összpontosít a kutató. A stílusfejlődés eszméjén alapuló módszertannak meghatározó a szerepe, amely a történeti adatok mátrixpontjaira feszülő kronológiai háló rendszerében, rendszerint a korai, érett, kései vagy meghaladott stílusformák egymást követő rendjére építve határozhatja meg a mű építészettörténeti helyét. A „mérvadó kutatói vélemény”-hez igazodó értelmezés kijelölheti a fő kutatási trendek követését, de magában hordozhatja a független körülmények és szempontrendszer mérlegeléséből adódó új megközelítések elmulasztását is.

Az építéstörténet pontos meghatározásának legsúlyosabb problémája az adat-hiány, amelyet a kevés adatra felépített kutatási hipotézis – a stílus alakulásának, fejlődésének rendszere – hivatott teljesebbé tenni. A kutató sokszor hajlamos a rendszerbe illeszkedő adatokat komolyabban venni, mint az abba nem illeszkedőeket, majd így elvégezni az általánosan elfogadott stílusfejlődési folyamat alapján felállított közelítő datálást és elvi rekonstrukciót. Az adathiány kiküszöbölésére, újabb, kutatást segítő adatok nyerésére számos segédtudomány áll rendelkezésre. Az építészettörténet vonatkozásában a legfontosabb a régészet – mint önálló szaktudomány –, amely a kutatott épület előzményeinek feltárásához elengedhetetlen, és amelyet a művészettörténeti kutatásmódszertan ezért a segédtudományok közé sorol.

A kutatott épület történetileg kialakult szerkezeti összefüggéseire nagyobb hangsúlyt tevő, írott források híján az épület fizikai valóját elsődleges forrásként – korszak- és épülettípus-lehatárolás nélkül – kutató és alakhű felméréseken alapuló elemző szemlélet fontos eredményekkel gazdagította az épületkutatást, amelynek alapvető része a természettudományos és egyéb módszerekkel végzett, sok esetben pontos datálást adó történeti szerkezetet érintő diagnosztikai vizsgálat. Az épület fizikai minőségét sokféleképpen lehet természettudományos vagy műszaki eszközökkel kutatni, ez a terület, elsősorban a kortárs építés folyamatára irányuló anyagvizsgálatok és épületdiagnosztikai módszerek alapján végzett „épületkutatás”, amely egzakt adatokat eredményezhet, és – amennyiben a történeti szempontokat is figyelembe veszi – fontos vizsgálati módszereket adhat a történeti épületeket kutató szakember kezébe. Ezt a fajta épületkutatást a magyar szakirodalom is az épületdiagnosztika és elsődlegesen az építőipari kutatás-fejlesztés körébe sorolja

E kettős, ellentétes irányú folyamat egymásra utaltságát jól jellemzi az elemzés közös igénye, amely mind a szerkezeti összefüggések, mind az építészeti kulturális beágyazottsága szempontjából releváns megközelítés, amely a mai európai progresszív épületkutatási tendenciákat jellemzi, szakmákat és eszközöket integráló, interdiszciplináris szemlélettel. Az értékleltár építészettörténeti szerepét tehát ebben a megközelítésben értékelhetjük.

1. A műemléki érték problémája

Az építészettörténeti kutatás és a gyakorlati műemlékvédelem egyik ilyen problémája: mit tekintünk műemléki értéknek? Az értékleltár eszköze a műemléki inventarizáció során meghozott alapvető értékvédelmi döntést, a „listázott”, műemlékké nyilvánítást megalapozó az épített örökségi értékeket feltáró kutatást árnyalja. A műemléki érték fogalma állandóan változik, ezért kellene olyan normát, eljárásrendet, módszert kidolgozni, amely ezt segíti. Ezzel ellentétes – paradox módon – az értéksemleges dokumentálás, amely a műemléki érték meghatározását szélesebb

referenciabázison teszi lehetővé, hosszú távon pedig a változó (bővülő) érték-kataszter céljainak is messzemenően megfelel. Az építészettörténet kérdésfelvetései szempontjából a tudományos érvelést és a relatív kronológiai rendszer felvázolását jobban segíti egy széles merítésen alapuló – ideális esetben az értéksemlegesség irányából közelítő, inkább a helyiségkönyv „hézagmentes” dokumentálási elvét követő – értékvizsgálat.

A műemléki érték kategóriák társadalmi fogadtatásában a tudományos apparátus mellett óriási szerepe van az oktatásnak – itt nem csak a posztgraduális és egyetemi, hanem már az alsóbb fokú képzés is nagyon fontos.

2. A helyszíni munka

Az értékleltár lényege a szemrevételezéses kutatás, amely a műemlék fizikai valóját érintő helyszíni munkát feltételezi. Ezt az aspektust, a műemlékvédelem tárgyát célzó folyamatos jelenlétet nem lehet alábecsülni. Az érték vizuális megragadásának igénye felveti annak kérdését, hogy a látott vagy ideálisabb esetben feltárt jelenségeket hogyan, milyen rendszerben interpretálja a szerző. Első megközelítésben itt az értékleltárba kerülő elemek azonosítására gondolhatunk. A szabályozás – alapvetően helyes megközelítésben – felmérési vázlaton történő azonosítással számol, amely minimális követelményként fogadható el.

Az építészettörténeti kérdésfelvetésekre is választ kereső helyszíni leltározás mélyebb részletezettséget érdemel ahhoz, hogy fontos kutatási kérdések megválaszolását elősegíthesse. A vázlaton történő azonosítás és az abból kapott részletezettség sokszor nem elegendő ahhoz, hogy egy integrált kutatásnál – ahol roncsolásmentes, roncsolásos és ahhoz kapcsolódó egyéb elemző módszereket vonultat fel a kutatógárda – kellőképpen dokumentálja az értéket, és ha a műemlék kellőképpen részletgazdag, akkor a részletezettség hiánya annál nagyobb hiányt eredményez. Alapvetően helyes, hogy az értékleltárba foglalt elemek köre a kivitelezési munka során előkerülő további értékekre is érvényes, és ezt jogszabályban rögzíti: „Az értékleltárt az előkerülő műemléki értékkel ki kell egészíteni.”

A műemlék helyreállításában érintettekkel, sőt a nyilvánosság felé is közvetíteni, elfogadtatni lehetne, annak az elsőre nem érthető jogi elvnek a tartalmát, amely „a védettséget megalapozó értékkel össze nem függő műemléki érték” önálló nyilvántartásba vételét írja elő. Ez a szabály ugyanakkor azt is sugallhatja, mintha az értékleltár szemlélete nem integrált lenne. A feltárt további műemléki értéknek, a hatósági döntésig függőben hagyása, azt sugallhatja, mintha a műemléket nem integrált módon kezelné a rendelet (46. § 5–6. bek.).

Általánosságban is felvethető: mennyiben integrált az értékleltár? Ennek a legfontosabb része lenne a tervrajzi szintű egységesítés, amely a feltárt műemléki érték

és a helyreállítási munka közös médiumaként nem hagyná meg annak lehetőségét, hogy az érték egy helyreállítás során elveszen.

Az értékleltár vonatkozásában a dokumentálás problematikája régi téma. Ez már az 1950-es évek helyreállítása során is alapvető igény volt, de ennek a gyakorlattól eltávolodott a hazai műemlékvédelem. Megemlíthető, hogy a dokumentálás megfelelő kiértékelésének fontosságát – Koldewey-re hivatkozva – már Gerő László megfogalmazta 1958-ban megjelent alapvető – sajnos elfelejtett – munkájában, amely szerint a kutatást építészettörténetben jártas építész közreműködése és a művészettörténész szintetizáló összegzése nélkül nem lehet jól elvégezni. Gerő szóhasználatában a „feltárás” nem csak régészeti feltárást és falkutatást jelenthetett, hanem az egész épületkutatás és integrált dokumentálás – Csemegi Józseftől átvett – módszertanát összefoglalóan mint „tudományos műemléki feltárás”. Módszertana szerint a leletek rétegenkénti tudományos rögzítése a különböző léptékű „felvétel”-ek (felmérések) és fényképek alkalmazásával kell hogy megtörténjen, hogy a „helyreállítások helyességének utólagos elbírálása” – azaz: a tudományos értelemben vett reprodukálható bizonyíthatóság – megalapozott legyen. Már akkor határozott például erről – a szakma egészét képviselő – MTA Építészettörténeti és Műemléki Albizottsága; rögzítették a dokumentálás fontosságát és módozatait. Csemegi József, Gerő László, Czagány István, Horler Miklós, Tóth Sándor, Feld István publikációikban – hogy csak a legfontosabbak közül említsünk – foglalkoznak ennek problémájával.

A dokumentálás fontos kérdés, megfontolandó ennek további kidolgozása. Az értékelemzés során feltárt értékeknek a helyreállított műemlékben meg kell jelenniük, ennek a kommunikációnak az eszköze pedig a tervrajz lenne.

3. A roncsolásos kutatás

Az értékleltár rendszeréhez kapcsolódóan tárgyalt roncsolásos kutatásoknak a logikája teljesen elfogadható, ahogy a roncsolásos szondázó kutatás az előzetes kutató-elemző munka lehető legteljesebb elvégzése után történik meg.

A roncsolásos kutatás – ezen belül a magyar falkutatás (németül Wandstratigraphie, angolul stratigraphy, olaszul stratigrafia) – nincs kidolgozva elvi szinten, ez műemlékvédelmünk egyik legnagyobb hiányossága. Európai áttekintésben olasz, német vagy belga/francia releváns szakirodalmat találhatunk. A roncsolásos kutatás itt a régészeti módszerekkel történő kutatást is jelenti (44. §), amely arra utal, mintha a régészeti feltárásnak és a falkutatásnak a viszonya nem lenne tisztázva – vö. Feld István cikkét a témában.

A hazai műemléki kutatási gyakorlatot ma is meghatározó falkutatásnak – bár széles körben történő alkalmazása több mint fél évszázada létezik – nincsen ki-

dolgozott módszertana. Haris Andrea elvi szinten egyetlen publikációra, Dávid Ferenc 1977-es egri előadásának publikált változatára vezeti vissza a „falkutatás” módszertani megalapozását, amely szándékoltan gyakorlatorientált összefoglalás. Dávid Ferenc áttekintésében a falkutatást olyan tudományos kutatási módszernek írja le, amely a régészet mellett – és abból eredeztetve – a másik meghatározó eljárása a műemléki helyreállítást megelőző kutatásnak, megfogalmazása szerint „az építészet régészete”. A publikációban nem esik szó a dokumentálás módszereiről, amely tulajdonképpen a hazai falkutatási gyakorlat máig megoldatlan problémáját jelenti. Ha a falkutatást a régészetből eredeztetjük, akkor egyértelmű, hogy a módszertan részét kellene képeznie a minden részletre kiterjedő, a rétegeket is rögzítő és építészeti helyreállítási tervbe illeszthető rajzi dokumentálásnak. A kellő mélységű – azaz nagy léptékben rajzolt és alakhű – dokumentálás hiánya végső soron a tudományosság egyik alappillérét, a rendszer szintű koherens áttekintést, a kutatási kérdés megismételhetőségét és a bizonyítás rekonstruálhatóságát sérti meg. Haris Andrea áttekintése elsősorban a hazai falkutatás történetére vonatkozóan alapvető, a módszertan – „szonda, szelvény, csíkozás” – megújítására tett javaslata, hogy „a restaurátori feltárások technikájához kell közelednie, és el kell szakadnia a 'kőműves' módszertől”, az általam helyesnek gondolt – a komplex szemlélet és a dokumentálás kidolgozott módszertana felé nyitó – kezdeményezésként értékelendő.

A jelenlegi szabályozásban problémát jelenthet az a pont, amely az épület teljes egészére vonatkozó roncsolásos kutatást szabályozza: csak akkor lehet végezni, ha a homlokzat teljes helyreállítása megtörténik. Ez egy további nagyon fontos kérdést vet fel: a műemlékek fizikai megmaradásának kérdését. A teljes kutatás gyakorlatilag fizikai létében veszélyezteti a műemléket. Fontos európai – és közte itáliai – publikációk szólnak arról, hogy mennyire fontos a műemlék fizikai valójának a megőrzése, amely sokkal inkább érvényes a magyar helyzetre, ahol kevesebb műemlékkel számolunk. A fő érv a műemlék megmaradása a jövő kutatói számára, amely a kutatás sokkal kifinomultabb eszközökkel történő reprodukálását, az eredmények validálását vagy elmélyültebb értelmezését – esetleg felülírását vagy megcáfolását – jelenti, amelyről nem mondhat le az építészettörténet iránt is nyitott műemléki kutatás. Alapelv, hogy fontos a műemlék fizikai fennmaradása. A megmaradás iránt elkötelezett szemlélet gazdasági vonatkozása sem elhanyagolható. A megsemmisített, majd ismét felépített szerkezet ökológiai értelemben is súlyos problémát jelent.

A korszerű technológiák műemléki kutatásokba történő folyamatos bevezetésére hivatkozhatunk, amely azt jelzi, hogy már részben birtokában vagyunk azoknak a technológiáknak, amelyek szemléletével lehet a műemléket kutatni – például a térszkennelés a hagyományos régészeti feltárás módszertanát is befolyásolta.

Ennek egy területe a lézer- és képalkotó technológia, amely továbbra is nagy lehetőségeket tartogat, és az eddigi alkalmazásai, a tárgy- és térszkennelés, a fotók alapján végezhető digitális modellalkotás győzhet meg arról, hogy milyen roncsolásmentes lehetőségek nyílhatnak meg a történeti épületkutatásban.

Roncsolásos kutatás esetén a védett műemléki értéket hatósághoz benyújtott kutatási terv alapján kell feltárni. „A védett műemléki értéket a kutatás előtti és utáni állapotában értékleltárban szükséges dokumentálni” – itt a dokumentálásnak a módja nincsen rögzítve. Sokféle módja lehet, de a fényképes dokumentálás itt nem lehet elegendő, nem biztosítja azt a fajta dokumentálást, amelyet egy épület esetében szükségesnek tartunk, két okból.

Egyrészt, az építészettörténet tudományos kritériuma szempontjából fontos a megismételhetőség követelményének lehetőség szerinti biztosítása, amely módszertani szempontból rendszerezettebb, léptékhelyes, lényegében részletes rajzi dokumentálást feltételez. Másrészt, a pontosabb rajzi dokumentálás – a régészeti feltárás során alkalmazott rajzi kritériumoknak megfelelően – biztosítja a leletek beemelését a helyreállítási tervbe – ha ennek meg akar felelni a leletrögzítés, akkor 1 : 50 vagy annál részletesebb dokumentálás szükséges.

4. A kutatási terv – és rajzi része

A kutatás befejezését követő 90 napon belül elkészítendő kutatási dokumentáció tartalma kevésbé részletezett – az értékleltár még a kutatás engedélyezéséhez benyújtandó építéstörténeti tudományos dokumentáció része –, a rajzi és fényképes dokumentálás, a módszer megadása vagy utalás a lehetséges formákra (felmérés, manuvázis, helyszínen felhordott, fotogrammetrián alapuló stb.) és különösen a feldolgozás léptéke is igényelné a pontosabb meghatározást. Tisztázandó lenne az is, hogy miként jut el és miként kezelje az archívum a műemlék felmérése során keletkező digitális lenyomatot: a mérési pontok rendszerét, illetve összefüggő pontfelhőket. A reprodukálhatóság kritériuma itt is fontos: dokumentálandó – legalább leírás és alappontok megadásával – a méréshez kitűzött geometriai rendszer, amely komolyabb mérés esetén több napos előkészítő terv eredménye. Ez olyan területre vezet, amelynek a módszerei és eljárásrendje nincsen kidolgozva: például az a módszertani szempont, hogy a pontfelhőket és a rengeteg mért adatot ki hogyan értelmezi és dolgozza fel, majd hogyan – milyen protokoll szerint – tárolja tartósan? Milyen a tartós tárolóeszköz? (Régen volt ehhez a nyúlásmentes rajzi hordozó, ma a folyton változó számítógépes platformok operációs rendszere, adatstruktúrája kérdéseket vet fel.)

Az értékleltár adattartalmának meghatározása alapvetően fontos, amely az értékleltár tartalmi követelményének szabályszerűségét segíti. Itt hasonló probléma

merül fel, mint a helyrajzi számot védő magyar műemlékvédelemnél: itt egyedi azonosító szám szerint történik a rendszerezés. Kérdés, hogy az egyedi azonosító lehetőséget ad-e a leletnek az épület összefüggésrendszerében történő bemutatására, különösen akkor, ha a későbbi leletek is ugyanebben a rendszerben mutatandók be?

A leírás ad erre lehetőséget, amelyben ki kell térni a védett történeti érték tömeg- és térkapcsolataira, a leletek tételes leírására, a datálására, a takart szerkezetekre stb; mindezek építéstörténeti szempontú rendszerezésére. A tetőt a homlokzat részeként kezelve a tetőszerkezet nem említődik, amely fontos forrás, és fontos elemzendő szerkezet, a térlefedéssel együtt. Ennek egyrészt a periodizáció szempontjából van nagyon fontos értéke, másrészt a megőrzésére ugyanúgy nagyon kell ügyelni, ezért fontos a tetőszerkezet felmérése. Ez a szerkezet – mivel rendszerint nem fedett – az építéstörténet elsődleges nyomait hordozza. Más eszközökkel, például dendrokronológiai vizsgálattal kombinálva pedig éves pontosságú datálást jelenthet.

5. Értékleltár versus helyiségkönyv

A helyiségek pontos leírása – helye, száma, megnevezése, aktuális funkciója, rendeltetése, belmagassága stb. – rendkívül fontos. A kérdés az, hogy a rendszerezés térbeli összefüggésében kiadja-e a történeti épület periódusait?

Általánosságban: az adattartalom meghatározásánál a részletes írott adatokkal feltöltött adattár elengedhetetlen, de szükséges, hogy ez az egészre nézve konzisztensen kiterjedjen. A történeti érték meghatározása szubjektív döntés, amelyben benne rejlik a tévedés, mulasztás, elhanyagolás lehetősége, ezért ennek a jövőbeni hatását elkerülendő, érdemes az egész épületet egy egységes rendszerben kezelni, és értéksemlegesen leírni, amelyben a – későbbi döntés során – kiemelendő, megtartandó érték mellett a teljes leletanyag szerepel: ez a történeti helyiségkönyv (a német gyakorlatban: Raumbuch). Az értéksemleges, egyúttal a teljes épületre koncentrááló dokumentálás a később előkerülő leletek meghatározása szempontjából sokkal könnyebben kezelhető, és folyamatosan lehetőséget ad az épület teljes terjedelmének áttekintésére.

A helyiségkönyv és az értékleltár összevetésekor nyilvánvaló, hogy a helyiségkönyv egységesebb, részletesebb és kidolgozottabb, rákényszeríti a felvevőt, hogy az épület egészével foglalkozzon, és minden egyes felületi részt áttekintszen. Ha a kutatót erre felkészítjük, kevesebb esély marad arra, hogy valaki valamilyen értéket „benézzen”, elmulassza felvenni. A másik fontos előny, hogy a helyiségkönyv rendszerében a folyamatos fejleszthetőség is benne van, mivel minden egyes egységét tartalmazza az épületnek.

6. Az értékleltár fogalomtára

Az értékek rögzítésénél a kutató (a kitöltő) gyakran a saját szakmai köreiben szokásos fogalmakat használja, amely eltérő lehet a szakmailag egyféléképpen elfogadható elnevezéstől (pl. a fém gerébtokos ablak stb.) Az építészettörténet fogalomtára – az 1980-as évekre Voit Pál, Zádor Anna, Gerő László és a tanszék munkatársai révén – lényegében egységes fogalomrendszert használ. Ez sokkal kevésbé igaz a 20. századi műemlékvédelem új feladatainál megfogalmazódó történeti építéstechnikai-építéstechnológiai értékmentő munkára. A műemlékvédelmi kutatások mai igényei szükségessé tennének egy új – közösen kidolgozott – fogalomtárat, amely a ma leginkább fejlődő részterület, a szerkezzettörténet kutatása szempontjából is elengedhetetlenül szükséges. A fogalomtisztázás az ács- és faszervezetek területén igényelnék elsősorban a fogalmi tisztázódást. Például: a legalapvetőbb barokk fedélszékformára is legalább három különböző – sőt ellentmondó – elnevezés létezik.

Összegzés

Az értékleltár bevezetésének fontossága vitathatatlan, amelynek az építészettörténeti kutatásban játszott szerepe – az egységes rendszerben történő leletbemutató és értelmezés további kidolgozása után – minőségi módszertani előrelépést jelent az építészettörténeti kutatásban. Gert Madert idézve, az építészettörténet alapkérdéseire válaszokat kereső épületkutatás – és benne az adatrögzítés koherens rendszerébe illeszkedő értékleltár – a műemlékhelyreállítás „segéd tudománya”, amely elvi és gyakorlati eszköze lehet az építészettörténésznek.

Válogatott szakirodalom

- Belting, Hans – Dilly, Heinrich – Kemp, Wolfgang – Sauerländer, Willibald – Warnke, Martin: *Kunstgeschichte. Eine Einführung*. 7., überarb. und erw. Aufl. Berlin, 2008. (Magyar fordítás: Bevezetés a művészettörténetbe. http://www.tan-konyvtar.hu/hu/tartalom/tamop425/0052_2A_1_1_einfuehrung/adatok.html; megtekintve: 2015. 09. 10.)
- Bauforschung und Denkmalpflege – Umgang mit historischer Bausubstanz*. Hrsg. Johannes Cramer. Stuttgart, 1987.
- Bauforschung – eine kritische Revision*. Hrsg. Johannes Cremer, Peter Goralczyk, Dirk Goralczyk. Berlin, 2005.
- Das Bauwerk als Quelle Beiträge zur Bauforschung*. Hrsg. Wilf Schirmer. München, 1994.
- Boato, Anna – Pittaluga, Daniela: *Building archaeology: a non-destructive archaeology*. 15th World Conference on non-destructive testing, Rome (Italy) – 15-21

- October 2000. Proceedings, AIPnD, 2000, compact disc, file IDN 365 (<http://www.ndt.net/article/wcndt00/papers/idn365/idn365.htm>)
- Cramer, Johannes: *Handbuch der Bauaufnahme*. 2., überarb. Aufl. Stuttgart, 1993.
- Czagány István: Komplex kutatási módszer az építészettörténeti és helytörténeti tudomány szolgálatában. *Építés- és Közlekedéstudományi Közlemények* 12 (1968) 63–147.
- Csemegi József: Módszeres műemléki kutatás a szocialista műemlékvédelem szolgálatában. *Építészettörténeti és Elméleti Közlemények* 1953, 2. 3–21.
- Dávid Ferenc: A falkutatások szerepe a műemlékhelyreállításokban. A műemlékhelyreállítás gyakorlata. In: *Az Egri Nyári Egyetem előadásai, 1977. augusztus 1–10*. Budapest–Eger, 1978, 73–82.
- Dogliani, Francesco: *La ricerca sulle strutture edilizie tra archeologia stratigrafica e restauro architettonico*. *Archeologia e restauro dei monumenti*. A cura di Riccardo Francovich, Roberto Parenti. Firenze, 1988, 223–247.
- Der Dom zu Regensburg – Ausgrabung, Restaurierung, Forschung*. Hrsg. Peter Morsbach. 3. verb. Aufl. München–Zürich, 1990.
- Feld István: Kutatás–dokumentálás–rekonstrukció. *Műemlékvédelmi Szemle* 9 (1999) 1/2. 27–56.
- Fiorani, Donatella: *Restauro architettonico e strumento informatico*. Napoli, 2004.
- Gerő László: *Építészeti műemlékek feltárása, helyreállítása és védelme*. Budapest, 1958.
- Groat, Linda – Wang, David: *Architectural Research Methods*. New York, 2002.
- Großmann, G. Ulrich: *Einführung in die historische und kunsthistorische Bauforschung*. Darmstadt, 2010.
- Hajnóczy Gyula: *Műemlékfelmérés. Útmutató a műemléki épületek műszaki felvételezésére és dokumentálási módszereire*. Budapest, 1956. (Az Építőipari Műszaki Egyetem Tudományos Közleményei, I. kötet, 6. sz.)
- Halmos, Balázs – Maróty, Katalin: The adaptations of the true-to-form survey method. *Periodica Polytechnica Architecture* 41 (2010) 9–17.
- Halmos, Balázs – Maróty, Katalin: *Műemlék, rajz, kutatás. A Budapesti Műszaki és Gazdaságtudományi Egyetem Építészettörténeti és Műemléki Tanszékének felmérései és kutatásai a gyulafehérvári Szent Mihály-székesegyházon 2000–2013*. Budapest, 2015.
- Haris Andrea: Műemlék épületek kutatásának módszertana és annak változása. *Műemlékvédelem* 48 (2004) 297–302.
- Haris Andrea: Műemléki érték és az értékleltár. *Műemlékvédelem* 59 (2015) 156–160.
- Horler Miklós: Műemlékvédelmünk elvei és módszerei. *Építés- Építészettudomány* 13 (1981) 63–84.

- Hubel, Achim: *Denkmalpflege. Geschichte – Themen – Aufgaben. Eine Einführung.* Stuttgart, 2006.
- Komárik Dénes: Budapesti lakóépületek történeti feltárásának metodikája. Műemlék lakóházak. In: *Az Egri Nyári Egyetem előadásai, 1994. június 21–28.* Budapest, [1995], 30–37.
- Krähling János: Épületkutatás és építészettörténet – néhány újkori és 19. századi épülettípus kutatásának módszertana és eredményei (Habilitációs tézisek). *Építés- Építészettudomány* 45 (2017) 341–364.
- László Csaba: Épületkutatási módszertanról másként (Hozzászólás Haris Andrea: Műemlék épületek kutatásának módszertana és annak változása című cikkéhez). *Műemlékvédelem* 49 (2005) 106–108.
- Mader, Gert Thomas: *Angewandte Bauforschung.* Darmstadt, 2005. (Materialien aus dem Institut für Baugeschichte, Kunstgeschichte, Restaurierung mit Architekturmuseum / Technische Universität München, Fakultät für Architektur)
- Marosi Ernő: Műemlékkutatás és művészettörténet-írás. *Művészet* 26 (1985) 8. 2–7.
- Mentényi Klára: Műemlékvédelemről és épületkutatásról – másképpen. *Műemlékvédelem* 53 (2009) 146–152.
- D. Mezey Alice: A műemlékek helyszíni építéstörténeti feltárásának fontosságáról és tudományos feldolgozásuk jelentőségéről. *Műemlékvédelmi Szemle* 9 (1999) 1/2. 5–17
- Mezős Tamás: Épületkutatás–Bauforschung–Building Archaeology–Archéology du Bati. *Műemlékvédelem* 52 (2008) 376–388.
- Preparatory Architectural Investigation in the Restoration of Historical Buildings.* Hrsg. Krista De Jonge, Koen Van Balen. Leuven, 2002.
- Renfrew, Colin – Bahn, Paul: *Régészet – elmélet, módszer, gyakorlat.* Budapest, 1999.
- Schmidt, Wolf: *Das Raumbuch.* München, 1989. (Arbeitsheft des Bayerischen Landesamts für Denkmalpflege, 44.)
- Schuller, Manfred: *Building Archaeology.* München, 2002. (Monuments and Sites, 7.)
- Somorjay Sélysette: A Füleky-kúria Bodrogkeresztúron – apópro régi épületek kutatása. *Műemlékvédelem* 53 (2009) 152–165.
- Tóth Sándor: Régészet, műemlékvédelem, történelem. *Építés- Építészettudomány* 5 (1973) 617–630.

A KÖTET SZERZŐI

- Dr. Halmos Balázs, okl. építészmérnök, egyetemi adjunktus,
BME Építészettörténeti és Műemléki Tanszék (halmosb@gmail.com)
- Dr. Haris Andrea, művészettörténész (dr.andreaharis@gmail.com)
- Horogszegi Tamás, művészettörténész (horogszegi.tamas@gmail.com)
- Jankovics Norbert, művészettörténész-régész (norbert.jankovich@gmail.com)
- Koppány András, régész (versec@gmail.com)
- Dr. Krähling János, okl. építészmérnök, egyetemi docens,
BME Építészettörténeti és Műemléki Tanszék (krahling@gmail.com)
- Dr. Maróty Katalin, okl. építészmérnök egyetemi adjunktus,
BME Építészettörténeti és Műemléki Tanszék (marotzy@gmail.com)
- Dr. Rácz Miklós, régész-építészmérnök (raczmik@gmail.com)
- Somorjay Sélysette, művészettörténész (somorjay.s@gmail.com)
- Dr. Veöreös András, okl. építészmérnök, műemléki szakmérnök,
műemléki szakügyintéző, GyMSMKH GyJH Építésügyi és Örökségvédelmi
Osztály (veoreos.andras@gyor.gov.hu)

