

3

Bevezetés

Építész szerepek a városfejlesztésben,

Budapest–Józsefváros, Futó utca megújítása

Alföldi György értekezése

Értekezésem célja kísérletet tenni a korunkban megjelenő „építészeti-érték” és

„építész-szerep” válság megértésére, és utat keresni a problémák feloldására. A

városok változásaival kapcsolatban csak az építészeti kérdéseket vizsgálom, milyen

összefüggés van közöttük. Szerzőként vallom, hogy az építészeti alkotások csak

részelemei a városnak, a városi-életet befolyásolják, de nem határozzák meg. Az

élet változásai határozzák meg, a megjelenő épületeket, alkotásokat. Az pedig

számomra egyértelmű, hogy minden épület, ami kihasít egy kis részt a világból,

alkotás.

Értekezésem indíttatását az adja, hogy munkám - Józsefváros fejlesztése-

rehabilitációja - során lefolytatott építészeti-városfejlesztési vitákban pusztán a

„hogyanokról” esett szó, miközben, szerintem a 20. század közepén kialakult

megközelítés mód alkalmazhatóságáról kellene vitatkozni. Azért kell megismerni,

hogy miért alakultak ki és milyen társadalmi-gazdasági környezetben működtek

ezek az eszközök, hogy kialakíthatók legyenek azok a módszerek, melyek a ma

kérdéseire adják meg a választ. Különösen fontosnak gondolom az új utak

keresését a városok belső magjainak átépüléséhez.

A 20. századi rehabilitáció egyik, talán a legfontosabb vezérelve az épített örökség

megóvása és kiegészítése (teljessé tétele) volt. Ennek a célnak az elérésére

születtek a koncepciók, a stratégiák és ennek a célnak az elérését szolgálták a

kifejlesztett vizsgálati és tervezési metodikák is.

 4

A szakemberek hittek benne, hogy az épületek fejújítása, a hiányok pótlása

szükséges és elégséges a városrészek élettel való megtöltődéséhez.

Józsefvárosban, az 1998-ban elkészült átfogó város-fejlesztési terv készítése
1
 még

ebből az elvből indult ki beépítve a Ferencvárosi tapasztalatokat is. Az akkor már

10-12 éve folyó 9. kerületi rehabilitációs munka - az alapos tervezés, a

rendszerváltás után is stabil közösségi források és nem utolsó sorban a választási

ciklusokon átívelő biztos kerületi intézményi háttér - eredményei már jól

látszottak. Az emberek elkezdték keresni a Tompa és Liliom utca környékét

lakhelynek, és a Ráday utca lassan „kulthellyé” vált a városban. Az eredmények

tehát azt mutatták, hogy alapos tervezéssel és komoly közösségi erőfeszítésekkel

vissza lehet az embereket csalogatni a városba.

De eredményes lehet-e ez a „Jóléti Európai Államok” álmában gyökerező

megközelítés a 21. század elején is, egy teljesen más adottságú területen és más

keretek között?

A városfejlesztés mellett az építészet is megválaszolandó kérdésekhez érkezett. Az

egyre nagyobb tömegben megjelenő igények az új típusú épületek – mint például a

bevásárló központok, a lakóparkok, az irodaházak vagy a foghíj beépítések – iránt

ismét a 19. század közepének nehezen megválaszolt kérdését vetik fel.

1 Rév8 Rt és TeamPannon

Kft közös terve 1998-ban, a

Józsefvárosi Rehabilitációs

Stratégia, felelős tervezők:

Alföldi György, Sárkány Csilla,

és Koszorú Lajos.

5

A 19. században az első megjelenő gyárakat, erőműveket a kor hagyományos

formai megoldásaival tervezték meg először, és lassan formát nyertek saját

funkcióik szerint az épületek. Korunkban ugyanez a folyamat játszódik le. A

hagyományos építészeti gondolkodás nem találja a neki megfelelő formákat, az új

funkciókhoz.

Magyarországon a kérdéseket az is szaporítja, hogy a rendszerváltás után kellett az

építészeknek újból hozzászokni, a „valódi tulajdonos-megrendelőkhöz”. Nehezen

mozognak még az építészek az amúgy a világban mindenütt általános,

„befektető/építtető – hatóság - tervezőépítész” háromszögben. Ez a két

párhuzamos folyamat jelentős kihívás elé állítja az építészeket, és ezért „egyfajta”

értékválságként élik meg a helyzetet.

Emellett az „értékválság” általános keretben is megjelenik, hiszen az egyre

diverzifikálódó világban párhuzamosan, egymás mellett jelennek meg az együttélő

értékek. Az építészek, mint értelmiségiek, nehezen illetve nem elfogadóan élik

meg az általuk képviselt elit kultúrához tartozó értékeik, megkérdőjeleződését,

versenyhelyzetbe kerülését. A kérdés akkép merül fel, hogy az építészeknek

pusztán az a szerepe, hogy saját maguk által jó színvonalúnak tartott épületeket

hozzanak létre, illetve azokat képviseljék, a városok megújítása során? A kérdés

másik oldala pedig, hogy ezeket, az építészek szerinti jó színvonalú épületeket,

szeretik, elfogadják-e az emberek?

 6

E dilemmákat kíséreltük megválaszolni, amikor 1999-től a Középső-Józsefváros

megújításához fogtunk. Alapvetően két választásunk volt vagy a környezetünkben

zajló, – Budapesten és Európában - az 1980-as években megindított eredményes

megújítási modellek valamelyikére építünk vagy kidolgozunk egy új holisztikus

megközelítésű folyamatot, és ennek során újraértelmezzük a város szerepét időben

és térben.

A 20. század vége jelentős változásokat hozott Európában is. A jóléti állam a

közösségi gondoskodást egyre nehezebben tudta fenntartani, és a 2000-es években

megkezdte a kivonulását a város megújítási folyamatokból. A város-fenntartás és

fejlesztés felelősségét egyre inkább megosztották a közösségek (önkormányzatok-

állam) a piaci és lakossági szereplőkkel a városi kis közösségek egyre több

közvetlen felelősséget kaptak, és kapnak mind a mai napig.

Józsefvárosban 1989 óta foglakoztak a városrész megújításával, a Budapesten is

működő és intézményesült tömb-rehabilitációs eszközökkel, de nem értek el sehol

sem áttörést. Ugyanakkor Józsefváros és Budapest más városrészei között

folyamatosan tovább mélyült a szakadék, az itt élő emberek egyre gyorsuló

ütemben hagyták el a területet, és olyan új lakók érkeztek, akik a város más

pontján nem tudtak megtapadni, megmaradni. Látható volt, hogy a városrészünk

megújításához szükséges, és a rendelkezésre álló közösségi erőforrások között

jelentős különbségek vannak. Emellett a hagyományos folyamathoz az

önkormányzat nem talált partnereket sem a piaci, sem a lakossági szereplők

között.

Az a kérdés foglalkoztatott
2
, hogy építészként mit kell tennem ahhoz, hogy

meginduljon egy városrész régóta várt megújulása – mindez a 21. század kezdetén

Budapest belvárosában. Mi a szerepem a városrész életlehetőségeinek

biztosításában? A régi városrészekről már tudjuk melyek voltak fejlődésük

kulcselemei, de meg tudjuk-e mondani előre a tervezőasztal mellett, mely

elemekre van szükség most?

2 Munkatársaimat és az

együttműködő kollégákat is

értem

7

Tartalomjegyzék

Bevezetés ... 3

Tartalomjegyzék .. 7

Az értekezés keretei .. 8

A hipotézis.. 10

Az építészet és a városalakítás ... 11

Az építészeti alkotás ... 12

A város ... 17

Az építészeti alkotási folyamat .. 19

A városalakítási folyamat ... 21

Az építész feladata ... 22

A városalakító feladata .. 25

A bizonyítás .. 27

Józsefváros - Futó utca kialakulása ... 27

A megújítást megelőző lépések .. 31

A városalakítás .. 33

Az építészet ... 43

Mestermunka, Futó utca 20, 2002-2005 .. 47

Összefoglalás .. 53

A terminus-technikusok .. 57

A felhasznált irodalom ... 59

Irodalomjegyzék ... 61

Megjegyzések .. 64

9

Az értekezés keretei

A bevezetőben feltett kérdések megválaszolásához egy hipotézist állítottam fel: az

építészet és a városalakítás két különféle folyamat. Az értekezésben a hipotézis

különféle aspektusait járom körül, külön-külön a két folyamatot illetően, az

építészek szerepét is vizsgálva. Párhuzamosan mutatom be az építészetet és a

városalakítást az építészetet és annak alkotásait valamint a városalakítást és a

várost, az eltérő szerepeket.

A hipotézist területileg és időben leszűkítve bizonyítom 2000 és 2006 között a

„Józsefváros - Futó utca és környékének” megújítási lépésein. A megújítás szinte

valamennyi lépésében szerzőként vettem részt, így saját közvetlen tapasztalataim

körében vizsgálom az építész szerepét a folyamatokban. A választott

mestermunkám, „Budapest-Józsefváros, Futó utca 20. lakóépület”, is a megújulás

egyik eleme. A meginduló élet és a létrejött épített környezet igazolja, hogy a

folyamatok eltérő szerepvállalásokat igényeltek az építész részéről, de mindkettő

szükséges a sikerhez.

A felvetésem körüljárása közben törekszem a holisztikus megközelítésre, általános

filozófiai, humánetológiai, és további humán tudományok segítségével. A

városalakításban és az építészetben a 20. század végén használt szakkifejezések

jelentései jelen korunkban sokrétűvé váltak, és eredeti tartalmukat meghaladó

többletjelentés rakódott rájuk. A szakmai gyakorlatban ezek a jelentések ily

módon már nem teszik lehetővé az eredeti tartalom szerint a folyamatok

jellemzését és pontos meghatározását, ezért új szakkifejezéseket vezetek be, és

valamennyi szakkifejezés általam használt jelentését külön definiálom
3
.

3 Lásd a „terminus-

technikusokat”tartalmazó

fejezetet

11

A hipotézis

Az építészet és a városalakítás

Az építész szerepéről a huszadik században igen különböző, széles skálán mozgó

nézetek fogalmazódtak meg: az építőművész, a világépület tervezőjének

apoteózisától a szakemberek véleménycseréjét irányító építész-moderátori

szerepen keresztül egészen a társadalomformáló hatások rezignált, teljes

tagadásáig
4
. Az idézetben megfogalmazott felvetés jól mutatja be az építész

szakma és az építészek helykeresését jelenkorunk építészeti és városépítési

folyamataiban. A hipotézisem az, hogy az építész helyének tisztázása nem

lehetséges addig, amíg a különféle folyamatok elkülönítésre és megnevezésre nem

kerülnek. A folyamatok céljának, tárgyának és feladatainak meghatározása

láthatóvá teszi az építészek szerepét.

Kiindulásként szeretném leszögezni, hogy az építészeti alkotást és a városalakítást

külön folyamatnak tekintem felvetésemben. Sok szerző nem tesz különbséget, a

két folyamat között, sőt az alkotási módszereket is azonosan határozza meg. Aldo

Rossi például, a várost kifejezetten „városi műtárgyként” („urban artifact”)

határozza meg, hiszen „...a várost egy hatalmas ember-alkotta tárgynak tekintjük,

egy mérnöki és építészeti műnek, ami mindig nagy, összetett és egyre nő az idők

folyamán...”
5
. Ez az értelmezés, melyet tekinthetünk egy nagyon egyszerű

gondolati modellnek is, pusztán a városok formai egyezőségeit veszi alapul a

városok leírásához. Ennek a modellnek a segítségével kísérli meg meghatározni a

várost, és annak változásait az idők folyamatában.

Felvetésemben az egyes folyamatok lényegi működését és összefüggéseit alapul

véve határoztam meg az eltéréseket. Az építészet mellett a városi folyamatok

irányításának, szervezésének megnevezésére bevezetem a városalakítás

szakkifejezést.

4 Moravánszky Ákos (2005):

Az építészet helye, in: Hely és

jelentés, Budapest: Terc Kft;

17 o.

5 Rossi, Aldo (1986): A város

építészete, Budapest:

Bercsényi 28-30; 7.o

 12

Az urbanisztika tárgyköréhez tartozik napjainkban a várostervezéstől a

szabályozáson keresztül a városfejlesztés is, angolul a „planning”-tól az „urban

design”-ig. Az új szakkifejezés bevezetésére azért volt szükség, hogy az

álláspontom szerint eltérő célú tevékenységek pontosan különválaszthatóak

legyenek. Az építészet és a városalakítás két egymástól jelentősen eltérő folyamat.

A két folyamatban résztvevők alapvetően különböző tevékenységeket – alkotást,

alakítást – végeznek. Az építész, mint személy tehát eltérő szerepet tölt be az

építészeti alkotás és a városalakítás során.

Az építészeti alkotás

Az építészetet az építészeti alkotás, az alkotási folyamat, és az építész szerep

meghatározásával járom körül. Az (építészeti) alkotás szó egyszerre jelenti a

fizikailag megvalósult, háromdimenziós teret és a folyamatot melyben az alkotás

létrejön. Az „archaikus” perui példa
6
 nagyon szépen mutatja, hogy történhetett a

közös alkotási tevékenység, amikor a közösség együtt kijelölt, fizikailag lehatárolt

egy „teret”. A példa egyben jelszerűségével mutatja, az alkotás létrejöttéhez

szükséges minimális eszközöket.

Az építészeti alkotás – mint térszakasz – a kiterjedésében végtelen tér és idő egy

pontjának egymáshoz rendelésével keletkezik. A létrejövő térszakasz mind fizikai,

mind időbeli kiterjedése véges. A keletkezést Martin Heidegger így határozza meg:

„Az építés lényege a lak(oz)ás lehetővé tétele. Az építés lényegi véghezvitele a

helyek létesítése, azok tereinek összefűzése révén. Csak ha a lak(oz)ásra képesek

vagyunk, akkor tudunk építeni”
7
. „A „lakás” nem csupán egy funkciót jelent,

melyet az építész tesz lehetővé, éppen ellenkezőleg, mielőtt az építéshez

fognánk, a lakásnak egzisztenciális értelemben már léteznie kell: ”Nem azért

lakunk, mert építettünk, hanem építetünk és építettünk, amennyiben lakunk,

vagyis lakosokként létezünk”
8
.

6 „A perui magasföldön

fekvő Zurite falu lakói minden

évben felállítanak egy posá-t,

egy egyszerű házforma

építményt, amely mindössze

négy sarokoszlopnak állított

és néhány tetőgerendának

használt faágból áll. Mintha a

legegyszerűbb ház vázlatos

vonalrajza lenne a térben,

folyamatos tetőfedés és

falkitöltés nélkül. A posába

időnként belép egy-egy

helybéli, s csöndesen eltölt

benne egy kis időt. A falubéli

parasztemberek egy év

múlva, mielőtt felgyújtják, és

porig égetik, kivesznek belőle

egy-egy fadarabot, hazaviszik

és beépítik házaikba”

Moravánszky Ákos (2005): Az

építészet helye, id. mű 15 o.

7 Heidegger, Martin: „Bauen

Wohnen Denken”, in:

Schneller István (2005): Az

építészeti tér minőségi

dimenziói; Budapest: Terc

Kft; 87-88 o.

8 Heidegger, Martin: „Bauen

Wohnen Denken”,

Moravánszky Ákos (2005): id.

mű 18 o.

13

A korai csoporttársadalmak időszakában, amikor az emberek kis csoportokban

izoláltan éltek, a gondolkozás és a tevékenység végzés még differenciálatlan volt a

közös egyszerű ideák hatására valósították meg, nagyon hosszú ideig változatlan

formában az alkotásokat - térszakasz lehatárolásokat. A kigondolást és a cselekvést

közösen végezték, nem különültek el a szerepek. A generációról generációra

átörökített ideákat a csoportok közösen valósították meg, mint ahogy azt a perui

példa is jól mutatja. Az emberek „átvették, megtanulták, másolták egymástól az

ismereteket, az ideákat. Átvétel közben akart s akaratlan módosítások történtek,

az ideák egyes részeit másokkal kombinálták, tehát új változatokat

konstruáltak”
9
. A fejlődés során egyre több és részletezettebb idea

konstruálódott, melyek meghatározták a térképzés belső (agyi) és külső (fizikai)

akcióit. A folyamatosan az idővel együtt változó minták – ideák - alapján változtak

az építmények, differenciálódtak az épülettípusok, és a funkcionális egységek.

Elkülönültek a közösség és az egyének életét szolgáló épületek. A történelmi

korokban a változások érintették az „építészeti alkotások” formáját, funkcióját,

stílusát, az alkotások megvalósításának módját, technikáját, a benne szereplő

résztvevőket, de nem érintette az alkotás keletkezésének lényegét.

Az alkotás keletkezése mind a mai napig nem változott, a „lakozási képességet”, a

„lakozás” iránti igényt, mind a mai napig a bennünk élő örökölt és kulturális minták

határozzák meg. A történelmi időszakokban égészen talán a 19. század végéig az

egyes társadalmi csoportok „építészeti alkotásokkal” kapcsolatos ideakészletei

között nem volt jelentős különbség, hiszen egységes korszellem határozta meg a

teljes társadalmi gondolkodást. A napjainkban is érvényes értékrendszerek, a 19.

század végi „10 szeres”
10

 erejű változásokban gyökereznek. Az addig lassan és

társadalmilag egységesen, szervesen beépülő ideák helyett, egyre gyorsabban és

egyre kisebb társadalmi csoportra jellemzően jelennek meg az új ideák és kialakul

az „ideakompetíció”

is, és annak a megjelenési formái a gyorsan változó és egyre

többrétű társadalmi igények terén. Ekkor zajlottak le a világ képét gyökeresen

átformáló változások: a föld lakosságának egy csapásra történő

megtöbbszöröződése, az ugrásszerűen bővülő ipari termelés, teljesen új iparágak

9 Csányi Vilmos (2000a):

Van ott valaki? , Budapest:

Typotex; 84 o

10 Az elsöprő, az élet

minden területét érintő

változásokra a megnevezést,

Andrew S. Grove (1998): Csak

a paranoidok maradnak fenn;

Budapest: Bagolyvár

Könyvkiadó; munkájából

vettem át.

 14

létrejötte, a kialakuló állami-társadalmi intézményrendszerek, a meginduló

egészségügyi és jóléti gondoskodás. Ezek a változások teljesen átalakították a

„építészeti-terekkel” kapcsolatos igényeket. Az új funkciók addig még nem létező

épülettípusokat, a gyorsan növekedő népességű városok jelentős mennyiségű lakást

igényeltek.

Általános értékválságról, ezen belül az építészeti értékválságáról is ez időszak óta is

folyik a gondolkodás. Az egyre kisebb és különbözőbb csoportok által elfogadott

vagy követett minták jelentősen eltérnek egymástól. A csoportok az egymástól való

elkülönülést ettől az időszaktól alapvető értékként élik meg, így egyre több

érvényes érték keletkezik. A csoportok szétválása társadalmi pozíció, identitás, de

anyagi helyzet és foglalkozáscsoport szerint is megtörténik.

Az építészek ideakészlete is ettől a kortól különül el lassanként, az összes

„épületet-építményt” illetően az emberektől. A világban egyre nagyobb számban és

heterogénebb formában jönnek létre épületek, melyek nagy részének

létrehozásában építészek nem is vesznek részt. Az építész-gondolkodók egy jelentős

része az alkotás létrejöttének feltételeként fogalmazza meg az építészeti – nem is

akármilyen, hanem minőségi – részvételt.

Álláspontom szerint az alkotás létrejöttéhez szükséges és elégséges mind a mai

napig a lakozás iránti igényben gyökerező közös akció. Ennek a közös akciónak a

résztevője az építész. Mára az alkotás szó jelentésébe bekerült a „műalkotás”

jelentés, a primer akció – a semmiből valamit létrehozni – helyett, mai

jelentésében egy művészi értelemben vett térlehatárolás, műalkotás értelemben.

Ez a kettősség - az alkotás eredeti lényege szerinti és a műalkotásban megjelenő

szűkített értelmezés közötti óriási szakadék - okozza a jelenkori építészeink

gondolkodásában a feloldhatatlannak látszó válságot. Az építészek

„legheroikusabb” vágya - a világ valamennyi épületének „műalkotássá” varázslása -

okozza ezt a kilátástalan válságot.

Alexandria … jobbra
Kleopátra palotája,

megismerni a magas
obeliszkről, Kleopátra tűiről.
Mellette a Szebaszteion, … a
befejezetlen, tátongó épület

Arszinoé temploma lett
volna, mágnes vasból van a
teteje, hogy Ízisz-Arszinoé

vasszobra a levegőben
lebegjen benne. Az a

hosszan elnyúló, áttetsző
tetőzetű épület az

Emporion, a legnagyobb
vámház a görög világban,
Balra a fürdők, attól még
tovább, a tenger felé, az

északnak nyitott stadiontól
balra, a hegyvonulaton túl a

királyi palota, a külső
palotából idelátszik a

Muszeion teteje, egyik
szárnyában van a régi

könyvtár. Az a jobb felől a
háttérben homályló, magas
épület a Rahotisz-hegyen a

Szerapeion, Szerapisz
temploma. Az a spirális

torony, a Paneion, …Mellette
van a Négyzetes Sztoa,

tetején a csillagvizsgálóval,
kicsit balra, innét nem

látszik; közelében van a
görög piac, hivatalosan

Forum Augusti a neve, de
csak agoraként emlegetik.

Spiró György (2005): Fogság,
Budapest: Magvető

S

p

i

r

ó

G

y

ö

r

g

y

15

Az építészeti alkotások két jelentős csoportba sorolhatók. Az egyik főcsoport az

emberi épületek, amelyek a mindennapok életében vesznek részt, a

megmaradással, a fennmaradással vannak kapcsolatban. Ilyenek például a

lakóházak, a gyárak, a kórházak vagy az önkormányzati, kormányzati épületek, az

embereknek a meghatározott időhöz – a mindennapok megéléséhez - kötődő

funkciói. A másik főcsoportba tartoznak azok az „isteni” alkotások, amelyek

biztosítják az embereknek a végtelennel való találkozást, megélhetővé teszik azt,

ilyenek például a templomok, a múzeumok, a színházak. Az építészeti alkotásokat

nézve megállapítható, hogy alkotás az egyszerű „posa”, az ókori görög templom, a

pienzai palota együttes és a palotákkal egy időben körülhatárolt tér és a Renzo

Piano által újratervezett berlini Potsdamer Platz együttese is. De alkotás az

egyszerű nyeregtetős parasztház, a Békásmegyeri lakótelep vagy a Graphisoft

lakópark is. Hipotézisem szerint alkotás valamennyi a meghatározott feltételeknek

megfelelő épület.

De alkotás-e a történelem során véletlenszerűn létrejövő utcahálózat vagy egy

téren szintén véletlenszerűen egymás mellé kerülő épületek együttese?

Befolyásolja-e értékelésünket az, hogy a 21. században egy ilyen együttest szépnek

találunk.

Az alkotás egyértelmű tulajdonsága az egy időpontban való keletkezés, ezért

szerintem a városi szövet egymás mellett elhelyezkedő elemei együttesen nem

képeznek alkotást, csak akkor ha, az alkotói törekvés a meglévő elemek

használata. Ekkor viszont az alkotás nem „történelmi” az új térkapcsolat kora

szerinti.

Tehát, a ma társadalmi igénye alkotássá teheti a véletlenszerűen egymás mellé

kerülő együtteseket, de ezek az épületegyüttesek egyértelműen jelen korunk

alkotásaivá válnak, kiszakadnak a város időtlen folyamatából és teljesen új időbeli

és térbeli helyzetbe kerülnek. Amikor egy városi közösség arról dönt, hogy a

meglévő városszövet egyes részei megőrzésre kerülnek, akkor ez egyértelműen új

alkotások létrehozásáról szóló döntés.

49

Az épület tömegformálásának megkezdésekor a két szomszédos épülethez való

csatlakozást és a sarok-kulcspozíció elfoglalását vettem alapvetően figyelembe. Az

első tömegvázlatokból világossá vált számomra, hogy telkünkre megformálható

tömeg jelentősen nagyobb, mint a környező épületek tömegei. Ezért a tömeg

tovább bontásával tettük plasztikusabbá a házat és jelöltük ki a legfontosabb

pontjait az épületnek: földszinti üzletek a tér felöl, a két bejárat, ill. az

épületsarok kijelölése. A hangsúly kiemelésekkel egyben az épület tömegét is

sikerült a meglévő házakhoz illeszteni.

A tömegképzéssel párhuzamosan zajlott az épület szervezése, struktúrájának

kialakítása. Az U alakú beépítés két csuklópontjába helyeztük el a függőleges

közlekedési tengelyeket. A lépcsőházakat és a hozzájuk kapcsolódó bejárati

előtereket az épület fontos elemeiként terveztük meg, hiszen ezek a terek

vezetnek át a közösségi és magán terek között.

Olyan átmeneti tereket terveztünk, melyek kielégítik ezeket az igényeket,

megadják az itt élőknek a hazaérkezés első élményét. A lakások megközelítése a

vízszintes közlekedőkön keresztül történik. A „függőfolyosós” tradíció

átértelmezésével létrehozott alaprajzi elrendezés, ugyanakkor jó minőségű udvari

lakások létrehozását is biztosította. A nyitott de strukturált belső udvar, vizuális

kapcsolatban van a tömbbelső további zöldfelületeivel. A gépkocsikat 50%-ban

telken belül mélyparkolókban helyeztük el.

Az épület belső struktúrájának tervezésekor összehangoltuk a műszaki,

technológiai követelményeket és a társadalmi adottságokból fakadó elvárásokat.

A megfizethető, mai igényeknek megfelelő, korszerű lakások nem homogén

társadalmi rétegek számára készültek. Az alaprajzi szervezéssel biztosítottuk a

különböző kulturális és szociális helyzetű lakók eltérő és időben változó

lakáshasználatát. A lakások 30%-ban 35 m2-es, 50 %-ban 50 m2-es és 20%-ban 70

m2-es – vagy annál nagyobb – nettó alapterületűnek terveztük, és minden

lakásokhoz lehetőség szerint erkélyt, vagy teraszt alakítottunk ki.

51

Az épület tömegének építészeti megfogalmazását kívántuk erősíteni a

homlokzatképzéssel. A homlokzat kialakítása az egyik legkomolyabb kihívás a belső

városrészekben történő tervezésnél. A 19. század végi épületek homlokzati

rendszerét a belső térszerkezetből – nagy belmagasság és széles cella méret –

adódó méretrend, és az ilyen módon kialakult függőleges felület tektonikusdíszítés

határozza meg.

A környéken hasonló beépítési szituációban álló 19. századi épületek építészeti

karakterére jellemző épülethasználati módokat és elemeket vizsgáltunk meg és

értelmeztünk át a tervezés során. A környék építészeti karakterére jellemző

építészeti elemek és épülethasználati módok átlényegítése volt az egyik szempont

a tervezéskor.

A tradicionális épület kialakítás két funkcionálisan különböző módot alkalmazott a

területen az épület vertikális tagolására. Az egyik esetben a mellékutcai

beépítésnél a kiemelt pince és az első lakószint a homlokzati sávjának egységes

kezelésével, míg a másik esetben a főutcai beépítésnél az emelt belmagasságú

földszinti homlokzati sáv és az első lakószint díszített kezelésével alakult ki az

épület homlokzati rendszere. A homlokzatot a saját korszerű homlokzatalakítási

elhatározásainkra, és az átértékelt környezeti használati módokra tekintettel,

terveztem meg. A homlokzat vertikális felépítése ill. és rétegzettsége fontos

környezetbeillesztési eszköz volt a tervezők számára. A felület rétegzettségét

tömegalakítással és alaprajzi szervezéssel értem el egyrészről, másrészről

tudatosan választott anyagokkal. Mivel a környéken az első épülete volt a

beruházónak, jelentősen megkötötte a felhasználható anyagok körét.

Az épülethez közelítve mégis úgy érzem, hogy mindig talál a szemlélő, építészeti

részleteket az épületen, és az épület szerénységet, és emberközeli megjelenést

sugároz.

53

Összefoglalás

A feltevésemet, hogy az építészet és a városalakítás két egymástól jelentősen

eltérő folyamat, a fent bemutatott példa igazolja. A bemutatott példa egy város

kiragadott részletével foglalkozik. A Futó utca és környékének megújítása több

mint 7 éve zajlik, egymás mellett futó és egymás eredményeiből merítő, építészeti

és városalakítási lépések. Az egyes lépések egymásra épülnek ebben a konkrét

esetben, amely a megvalósult külső-belső terekre nagyon jó hatással van. Az

építész, mint személy, eltérő szerepet töltött be a két folyamatban.

Az építészeti-alkotás tárgyához tartozik, valamennyi konkrét tér – külső vagy belső

– lehatárolás: a befektetői pályázat előzetes tervei, a beépítési terv, az épület

tervek, az utca burkolat közterületi tervei, a pad terve. Természetesen az alkotási

folyamatban szerzőként vettem részt, de csak mint az egyik legbefolyásosabb –

legtöbb ideával rendelkező – szereplő, hiszen az alkotás – a lakás, a pad, a terecske

- a különböző öröklődő kulturális minták alapján, az emberekben fogalmazódik

meg, és közös tevékenységekkel – az építészettel és az építéssel - válik fizikai

valósággá. A befolyásoló – alkotó – képességem természetesen jelentős mértékben

hat az eredményre, de látható, hogy más szereplők is hatnak az alkotásra,

közvetlenül vagy közvetve.

Gondoljunk például vissza, a befektetőre, aki közvetlen módon avatkozik be az

alkotásba, hiszen elvárásai jelentősen befolyásolták a házat, ha az épület például

jobb pozíciójú, felkapottabb területen áll, más lehetőségeket kapunk a

téralkotásra. Közvetetten befolyásolják az alkotást például az emberek akik,

megcélzott vásárlói az épületnek, vagy a hatósági zsűrikben ülő kollégák, akik

természetesen saját ideakészleteikhez viszonyítják a házat, és állást foglalnak

mellette vagy ellene.

A városalakítás tárgyához tartozik, a városalkotó erők, elemek interakcióinak

elősegítése vagy akadályozása, a különféle lépések szervezése a társadalmi-

gazdasági környezetben: a jövőkutatás, cél-céltartomány meghatározás,

 54

befektető-partner keresés, szerződés, a városi tér életének és fejlődésének

szabályozása, vagy további külső támogatók – ez esetben az Európai Unió –

meggyőzése, és erőforrásaik bevonása.

A jövőkutatás nem más, mint a városalakító erők energiáinak, lehetőségeinek a

feltérképezése és a felállított modellek elkészítésével és tesztelésével a szereplők

erejének és irányultságuknak a kikutatása. A befektető-partner keresés – a mi

esetünkben mivel közjó értékesítéséről volt szó pályázat – már a felkutatott

partnerek bevonását jelenti. A folyamatot az egyes lépésekben úgy kell navigálni,

hogy mindig a kitűzött céltartomány irányába haladjon, de az egyes lépésekben

megjelenő változtató erőkből a lehető legtöbbet be kell gyűjteni úgy, hogy a

kisebb – a céltartományt nem érintő – módosításokat meg kell lépni. A szabályozás

során lehet a folyamat céltartományát – annak is leginkább a közösségi értékeit –

meghatározni, és eszközöket rendszerbe állítani a teljesülés érdekében.

55

A program hatására visszatér-e az élet a Futó utcába, és milyen hosszú távon

maradnak fenn az eredmények? Ki fizeti a révészt a 21. századi városmegújításban

és milyen szerepet játszanak a partnerek? Kialakul-e a Futó utcai „genius loci”, és

milyen szerepe volt/lesz ebben a jó minőségű építészetnek?

Azt gondolom már láthatók annak az első jelei, hogy megindultak az emberek a

Futó utcába lakni, és dolgozni. Valamennyi felépített lakás elkelt a területen és új

befektetők is érkeztek, mert úgy tűnik keresett hely a környék. A terület életét a

19. században meghatározó kiskereskedelem, szolgáltatás természetesen átalakult,

de a mai követelményeknek megfelelő trendi üzletek már megjelentek:

konyhabútor bolt, információs-biztonsági technológia bolt, kis kávéház.

Az eddigi befektetéseket tekintve fontos és jó lépés volt a részünkről, hogy

tudatosan koncentráltunk a partnerek-befektetők bevonására, hiszen így területen

befektetett minden önkormányzati forrás megtízszereződött. A meglévő

társasházakat is keresik építők tetőtérért, felújítást vállalnak. A területre érkező

lakók pedig már maguk tartják fenn lakásaikat, házaikat. Megindult a környék az

önfenntartás felé vezető úton.

Új épületek szaporodnak az utcában, születtek a mi nyomdokainkat követő

épületek
40

, és születtek nem ezt a példát követő házak. Érzéseim szerint segítik az

utca önmagára találását a minőségi épületek. A „genius loci”, a „Futó utcaiság”

kialakulásáról most még nem lehet beszélni. Az itt élő és dolgozó emberekkel

megpróbálunk kisebb nagyobb sikerekkel együttműködni, a közöttük kialakuló

kohéziót segíteni. Lehet, hogy sikerül lehet, hogy nem, szerintem a tervező-

szervező asztal mellől a jövőt nem lehet megtalálni, egy nyitott rendszert

modellezni nem lehet.

A város „mi” vagyunk, sokrétűségünkkel, különös, egyéni, magunkban hordozott,

végeérhetetlen történetünkkel. A város nem csak egy hely, ahol az egyéni emberi

történetek egymáshoz kapcsolódnak, ahol sorsok emberi kéz alkotta házakhoz,

terekhez kötődnek. Városok születnek és szűnnek meg időről időre, mégis

történetük a bennük élőkkel egyidős.

40 Például a Futó utca 15-19,

tervező: Hajnal Zsolt építész

57

A terminus-technikusok

emberi azok az építészeti alkotások, melyek az adott kor

társadalmának mindennapi életének a terei (földkunyhó,

lakóház, gyár, parlament, űrállomás,....)

építészet építészeti-alkotás jelenvalóvá tételére irányuló tevékenység

csoport, mely a különböző kulturális és öröklődő minták alapján

az emberekben megfogalmazódott vágy – igény – megvalósulását

segíti elő

építészeti-alkotás*1 egy időpillanatban fizikailag megvalósult, építészetileg

meghatározott háromdimenziós térszakasz,

építészeti-alkotás*2 az a folyamat, mely során megtörténik az emberek számára

szükséges térszakaszok lehatárolása

idea az idea az emberi agy rekonstrukciós tevékenységének a tárgya

és eredménye az emberi konstrukciós tevékenység komplex,

funkcionális egysége41

isteni azok az építészeti alkotások, melyek az adott kor

társadalmának a végtelen világgal való kapcsolattartásának

terei (Stonehenge, templom, színház, múzeum, ...)

kultúra egy olyan működő, funkcionálisan zárt rendszer, amelynek

interakcióban lévő komponensei emberek, tárgyak és

hiedelmek, a fajspecifikus embertulajdonságok hozták létre az

ember kultúrateremtő képességét42

modell a rendszertudományokban azt az egyszerűbb rendszert, amely

egy bonyolultabb rendszer egyes komponenseinek a

viselkedését bizonyos mértékig utánozza, modellnek nevezik.

41 Csányi id. mű

42 Csányi id. mű

 58

társadalom a társadalom olyan személyek többé-kevésbé önfenntartó

egyesülése, akik egymáshoz fűződő viszonyaikban kötelezőnek

ismernek el, és többnyire be is tartanak bizonyos magatartási

szabályokat43;

város a város az emberek együttélési formája és helye, amely a

természet része, élő organizmus, életét, fejlődését vagy

bukását külső és belső kapcsolatai határozzák meg, az

összekapcsolódó elemek kölcsönhatásai adják a változások

irányát és dinamikáját;

városalakítás a városok változási folyamatainak befolyásolása, mely a

változások irányát figyelve alakítja azt, az egymás mellett és

egymás ellen ható erők erőtereit leképező a társadalmi –

gazdasági lehetőségeket mind jobban kiaknázni tudó nyitott

folyamat, melyek szolgálják a városi társadalmakat

városfejlesztés a városok változásaiba történő, egyedi beavatkozások sora;

városfejlődés a város változásainak folyamata;

43 Rawls J.(1997): Az

igazságosság elmélete,

Budapest: Osiris; in. Csányi

Vilmos (2000): Van ott

valaki?, Budapest: Typotex;

160 o.

59

A felhasznált irodalom

Alföldi György - Sárkány Csilla - Koszorú Lajos (1998): Józsefvárosi

Rehabilitációs Stratégia, Budapest: Rév8 Rt és TeamPannon Kft; közreműködtek:

Rév8 Rt - dr. Németh László vezérigazgató; Pataky Szabolcs, Baross Pál, Takács

Sándor, dr. László Ildikó az igazgatóság tagjai; Teampannon Kft - Koszorú Lajos,

Golda János, Polgár Judit, Bárdosi Andrea, Muszik Vera, Vincze Attila, Gyulánszky

Edit; Városkutatás Kft -Tosics Iván, ifj. Erdősi Sándor; Pardes Iroda - Várnai Gábor;

Pagony Iroda - Illyés Zsuzsanna; Főmterv Rt. -Kovács Ernő, Benson Tiborné,

Schneider Zsófia, Kőszegvári László, Pósfay Zoltánné; Wesley János Főiskola - Havas

Gábor, Lengyel Gabriella; EUROPONT Rt - Kocsis András elnök-vezérigazgató;

KÖVIKO Kft. - dr. Kocsis Ferenc; KOMAKO Kft - Kovács István ügyvezető, Kovács

Péter; Fekete Klára; Králik Miklós; Locsmándi Gábor; dr. Polgár Ildikó

- (2003): „Középső-Józsefváros Rehabilitációs Akcióterületen a Futó utca

Horváth Mihály tér és Práter utca közötti szakaszának megújítása”, Budapest:

Rév8 Zrt

- Marthi Zsuzsa (2001): 111-114-es tömbök Szabályozási Terve (KSZT);

Budapest: Rév8 Zrt.

Barabási Albert-László (2003): Behálózva, Budapest: Magyar Könyvklub;

Benevolo, Leonardo (1994): A város Európa történetében, Budapest: Atlantisz

Könyvkiadó;

Castells, Manuel (2005): A hálózati társadalom kialakulás; Az információ kora,

gazdaság, társadalom, és kultúra; I.kötet, Budapest: Gondolat-Infonia;

Csányi Vilmos (2000a): Van ott valaki?, Budapest: Typotex;

 60

Csányi Vilmos (2000b): Etológia és társadalom, Budapest: Ulpius Ház;

Csányi Vilmos (2003): Az emberi természet, Budapest: Vince Kiadó;

Durell, Lawrence (1987): Alexandriai Négyes, Budapest: Árkádia;

Grove, Andrew S. (1998): Csak a paranoidok maradnak fenn; Budapest:

Bagolyvár Könyvkiadó;

Heidegger, Martin (1954): „Bauen Wohnen Denken”, in: Schneller István (2005):

Az építészeti tér minőségi dimenziói, Budapest: Terc Kft;

Heidegger, Martin (1971): Building Dwelling Thinking in: Poetry, Language,

Thought, translated by Albert Hofstadter, New York: Harper Colophon Books;

Kerékgyártó Béla (szerk.) (2005): Hely és jelentés, Budapest: Terc Kft,

Locsmándi Gábor (2005): Az építészet helye, in: Hely és jelentés, Budapest::

Terc Kft;

Moravánszky Ákos, M. Gyöngy Katalin (szerk.) (2006): Monumentalitás,

Budapest: Terc Kft;

Moravánszky Ákos: Az építészet helye, in: Hely és jelentés, Budapest: Terc Kft,

Rossi, Aldo (1986): A város építészete, Budapest: Bercsényi 28-30;

Schneller István (2005): Az építészeti tér minőségi dimenziói, Budapest: Terc

Kft;

Spiró György (2005): Fogság, Budapest: Magvető

Van Susteren, Arjen (2005): Metropolitan World Atlas, Rotterdam: 010

Publishers;

61

Irodalomjegyzék

Alföldi György, Czeglédy Ákos, Horváth Dániel (2007) : Egy ébredő városrész –

részvételi típusú városmegújítás Józsefvárosban, in: Kondor Attila Csaba - Egedy

Tamás (szerk.) (2007) Városfejlődés és városrehabilitáció, Budapest: Magyar

Földrajzi Társaság;

Area, 67 (2003): Rafael Moneo, Milano: Federico Motta Editore

Berne, Eric (1987): Emberi játszmák, Budapest:Gondolat;

Boga, Thomas (1983): Die Architektur von Rudolf Olgiati, Zürich: ETH Zürich

Calvino, Italo (1980): Láthatatlan városok, Budapest: Kozmosz Könyvek;

Carriere, Jean-Claude – Delumeau, Jean – Eco, Umberto – Gould, Stephen Jay

(1999): Beszélgetések az idők végezetéről, Budapest: Európa Könyvkiadó;

Cságoly Ferenc (2005): Az építészet útjai és tévútjai, in: Finta József (szerk.)

(2005): Épített jövőnk, Budapest: MTA Társadalomkutató Központ

Cságoly Ferenc (2005): Az építészeti mű szellemi meghatározottsága, in: Finta

József (szerk.) (2005): Épített jövőnk, Budapest: MTA Társadalomkutató Központ

Csányi Vilmos (2006): Az emberi viselkedés, Budapest: Sanoma Budapest Kiadói

Zrt;

Davies, Norman (2001): Európa története, Budapest: Osiris Kiadó

Dymling,Claes – Consant, Caroline – Wang, Wilfried – Galli, Fabio (1997):

Architect Sigurd Lewerentz, Stockholm: Byggförlaget;

Eco, Umberto (1998): Nyitott mű, Budapest: Európa Könyvkiadó

 62

Eco, Umberto (1999): How the Bean Saved Civilization, in: The New York Times

Magazine (18. 04. 1999) New York, The New York Times

Eco, Umberto (2002): Az új középkor, Budapest: Európa Könyvkiadó

El Croquis (2000): Alvaro Siza 68/69+95, Madrid: El Croquis Editorial;

Finta József (2005): Épített jövő, in: Finta József (szerk.) (2005): Épített jövőnk,

Budapest: MTA Társadalomkutató Központ

Fishman, Robert (szerk.) (2004): New Urbanism, Michigan Debates on Urbanism:

volume II., Ann Arbor: University of Michigan;

Friedmann, John (2005): China’s urban transition, Minneapolis: University of

Minnesota

Gibson, William (1999): Neurománc, Budapest: Valhalla Páholy;

Granasztói Pál (1982): Építészet, városépítés, társadalom, Budapest: Akadémiai

Könyvkiadó;

Hall, Peter(1998): Cities of Tomorrow, Oxford, Blackwell Publishers Ltd;

Hrausky, Andrej – Kozelj, Janez – Prelovsek, Damjan (2006): Joze Plecnik,

Ljubljana: Cankarjeva zalozba

Meggyesi Tamás (2005): A települési környezet átalakulása, in: Finta József

(szerk.) (2005): Épített jövőnk, Budapest: MTA Társadalomkutató Központ

Panerai, Philippe – Castex, Jean – Depaule, Jean Charles – Samuels, Ivor (2004):

Urban Forms: the death and life of urban block, Oxford: Architectural Press;

Szabó Béla István (szerk.) (2005): Második Millenium – másodszor, Budapest: Kék

Forrás Környezet és Természetvédelmi Egyesület, Magyar Urbanisztikai Társaság

Budapesti Csoport;

63

Verwijnen, Jan – Lehtovuori, Panu (szerk.)(1999):Creative Cities, cultural

industries, urban development, and the information society, Helsinki: UIAH

Publications;

Középső-Józsefváros Északi és Déli részére részletes rendezési tervet készített a

VÁTTI felelős tervező Perczel Anna

Kerületfejlesztési Koncepció 1996, Iván Andrea, dr. Juharos Róbert, dr. Molnár

György

Zolnay László (1983): Fény és árnyék a középkori Magyarországon, Budapest:

Kozmosz Könyvek

