
EGYKORI ZSIDÓ IMAHÁZ

BUDAPEST XIV., JÁVORKA ÁDÁM UTCA 15.

HRSZ. 31260/183

HELYI VÉDELMET MEGALAPOZÓ SZAKVÉLEMÉNY

Készítette: Ritoók Pál művészettörténész

Ezen dokumentáció az 1999. évi LXXVI. törvény értelmében szerzői jogi oltalom alatt áll.

Egészében

vagy részletekben való felhasználása, másolása csak a szerző

engedélyével lehetséges.

Kézirat

Budapest, 2018. október 3.

sarosi.dora
Kiemelés

sarosi.dora
Beírt szöveg

Cím: Budapest, XIV. Jávorka Ádám utca 15.

Helyrajzi szám: 31260/183

Tulajdonos: Csávolszky Lajos

Építtető: Csávolszky Lajos

Tervező: nem ismert

Kivitelező: nem ismert

Tervezés éve: 1870 körül

Építés éve: 1870 körül

Az épület jelenlegi állapota

A telek utcai határán szabadon álló, téglalap alaprajzú, földszintes, nyeregtetős, használaton

kívüli épület. Az épület hosszfőfalas kő és tégla vegyes falazatú, cserépfedésű. Az utcai

homlokzat három, az északkeleti ablaktalan, a délnyugati homlokzat két tengelyes. Az

ablaktalan, párkánnyal keretezett háromszögű oromzatos északkeleti homlokzatot az utcai

szárnyra merőleges, hullámlemezzel fedett félnyeregtetős toldalék bővíti. Az udvari oldalt egy

félnyeregtetős, északkeleti oldalán attikafalas előcsarnok bővíti, amelynek rövid délnyugati

homlokzatán egy T osztású ablak, a délkeleti oldalon pedig egy kétszárnyú ajtó nyílik. Az

udvari oldalon a homlokzat síkjában testes kémény emelkedik.

Rövid építéstörténet

Csávolszky Lajos (Buják, 1838. v. 1841. jún. 3. – Bp., 1909. márc. 13.) újságíró,

országgyűlési képviselő a nagyjából a mai Nagy Lajos király útja, Bosnyák tér, Lőcsei utca és

Jávorka Ádám utca által határolt területen feltehetően 1870 körül építtette nyaralóját. A

nyaralót a mai Jávorka utcára merőlegesen, a főépülettől kissé távolabb álló, kőből és téglából

emelt, illetve egy hosszúkás, az utcával párhuzamos és egy négyzetes alaprajzú, faszerkezetű

melléképület egészítette ki. Maga a nyaraló H alaprajzú, földszintes épület volt. Feltehetően a

H középső része alkotta a nyaraló nyilvánosságnak szánt, többek között a fogadószobát és

ebédlőt magába foglaló magját, amelyet kétoldalt a tulajdonos és felesége magánhasználatú

szobáit tartalmazó keskenyebb, háromszög oromzatú oldalszárnyak bővítettek. Mindhárom

szárny nyeregtetős volt, a középszárny alacsonyabb gerincű teteje belemetsződött az

oldalszárnyak tetejébe. A két oldalszárny között a középszárny mindkét oldalán faszerkezetű,

félnyereg tetejű tornác húzódott. A mai Nagy Lajos király útja felé néző tornác középen T

alakban egy rövid, feltehetően háromszög oromzatú rizalittal bővült, amelyre a kertből lépcső

vezetett. Csávolszky halála után, 1912-re a hatalmas telket felparcellázták. A telekosztás után

a melléképületeket lebontották. Egyelőre pontosan nem ismert időpontban az izraelita

hitközség vette meg a nyaralót és zsinagógává alakíttatta. Valószínűleg ekkor díszítették fel a

két oldalrizalit homlokzatát csúcsíves vakárkádokkal és sztalaktitos fejezetű oszlopokkal.

Ekkor épülhetett a ma is meglévő félnyereg tetejű hátsó bővítmény, s ekkortól az elülső, talán

már téglából falazott tornácra, illetve verandára nem középen, hanem két, oldalra húzott

lépcsőn lehetett feljutni. Egy Budapestről 1944-ben készült légifotó sorozaton ezt az állapotot

láthatjuk. Feltehetően nemsokkal ezután, a főváros ostromakor az épület jelentős része

annyira megsérült, hogy az egykori középszárnyat és a Bosnyák térhez közelebb eső

oldalszárnyat a háború után lebontották. Az előbbi főhomlokzati falának egy rövid megmaradt

szakasza alkotja a mai előcsarnok északkeleti homlokzatát. Az előcsarnok délnyugati

homlokzata pedig nagyjából az egykori tornác homloksíkjával eshet egybe.

Az épület aktuális műszaki állapota

A több mint tíz éve használaton kívül álló épület igen rossz állapotú. A homlokzatokon több

helyen repedések láthatóak. Az utcai homlokfalat fa szerkezettel támasztották meg és fa

palánkkal vették körül. A párkányokon lévő bádogozás hiányos, ezért az oromzatok,

különösen a délnyugati a csapadék romboló hatása miatt igen rossz állapotú. A homlokzat

számos részén láthatóak nagy felületű vakolathiányok. Az életveszélyessé vált épület a

további fennmaradás érdekében sürgős műszaki beavatkozást igényel.

Értékelés

Gyanítható, hogy az épület utcai homlokzata eredetileg valamivel gazdagabb tagolású volt,

ami egy leegyszerűsítő felújításkor megsemmisült. Az egyenetlen tengelykiosztású ablakok

keretezetlenek, egyenes záródásúak, kétszárnyúak és T osztásúak. A homlokzatot részben

téglából falazott, illetve vakolatból húzott párkány zárja. Az épület fő attrakciója a délnyugati

oldali homlokzat. A kőből és téglából falazott lépcsőzetes oromzat közepét vakolatból képzett

Dávid-csillag díszíti. Az oromzat alját a széleken egy-egy kisebb, középen két nagyobb

csúcsíves vakárkád díszíti, amelyek sztalaktit konzolok tartotta lemezpárkányon ülnek. A

hosszoldalra átfordulva két-két, a rövid oldal két szélén 5-5, a homlokzatot tagoló sztalaktit

fejezetes, sima törzsű féloszlopok között 3-3 konzol sorakozik. A falsávok előtt álló

féloszlopokat téglából falazták. A három féloszlop közrefogja a két egyenes záródású,

kétszárnyú ablakot. Az ablakok fölötti részt egy-egy csúcsos, alul konzolszerűen

visszaforduló patkóívvel koronázott vakfülke díszíti. A patkóív homlokoldalát az iszlám

építészetre jellemző levéldíszes domborművű mustra borítja. Az ablakok szemöldöke fölötti

részt ívesen csapott sarkú négyzetekkel kitöltött domborművű kőrácsos-imitáció díszíti. Az

oszlopgyűrűvel ellátott féloszlopok talplemeze a homlokzat síkja elé ugró falazaton nyugszik.

A kiugró részt habarcsba nyomott folyami kavicsokkal díszítették, ami az iszlám építészeti

elemeket felvonultató homlokzattól merőben eltérően a két világháború közötti modernizmus

dekoratív hatásokra törekvő vonulatának egyik eleme. A vakolathiányok miatt jól látható,

hogy a kő-tégla vegyes falazatot a fugázással és színeiben is megidéző, de a tényleges

szerkezettől eltérő, annál szabályosabb dekoratív vakolattal burkolták. Az utóbb fehérre

festett tagozatok jelentős része anyagában vörösre színezett műkő, néhány talán idomtégla

elem. A homlokzat feltétlenül védendő, hiányai a meglévő és ismétlődő részletek alapján

kiegészítendők.

Az épület a mai külső Zugló egyik legrégibb házának maradványa. Feltehetően maga

Csávolszky Lajos építtette, aki a 19. század második felének jellegzetes alakja, Jókai és

Mikszáth személyes ismerőse és mindkettőjük tollára illő figura. A szegény sorból eszével

kiemelkedett ambiciózus fiatalembert az 1860-as évek politikai mozgalmai vonzották az

újságírói pályára. Előbb a Honba írt cikkeket, majd 1869-től az Ellenőrnek lett főmunkatársa.

Az egyik cikkét sajtóper követte, amelyben több hónap fogságra ítélték, amit le is töltött.

1872-től Mezőtúr, 1887-től Poroszló, majd 1892-től Fülöpszállás országgyűlési képviselője

volt. Eredetileg Tisza Kálmán híve, de 1874-ben a baloldali ellenzékhez csatlakozott. 1905-ig

volt tagja a parlamentnek. 1874-ben a Baloldalt szerkesztette, 1875 után Egyetértés című lapja

a függetlenségi párt egyik vezető sajtóorgánuma volt. Kossuth-kultusza és a kormányt bíráló

cikkei miatt nagyon népszerű lett. Csávolszky élete során jelentős vagyont gyűjtött, amelynek

nagy része fővárosi és bécsi bérházakban, valamint földekben feküdt. 1899-ben csődbe ment

és az Egyetértéstől is meg kellett válnia. Öccse, József váci kanonokként az egyházban töltött

be jelentős tisztségeket.

Az épület a 19. század második felében jellemző oldalrizalitos nyaralók egyik jellegzetes

példája volt, amelynek fennmaradt része már csak ezért is védelemre érdemes.

Amikor a hitközség megvásárolta és zsinagógává alakította a nyaralót, a vallási élet fontos

helyszíne lett. Az épület torzóként is az egykori zuglói zsidóságra emlékeztet. Megfontolásra

érdemes, hogy a meglévő oldalszárny megismétlésével ki lehet-e, ki kell-e egészíteni az

épületet eredeti, egykor volt méretére.

A Jávorka Ádám utcai egykori zsinagóga, később imaház maradványa a fentiek miatt több

okból is feltétlenül védelmet érdemel

Források

Pest áttekintő szabályozási térképe, 1873

Budapest (1867-1873) Pest és Buda kataszteri térképsorozata az 1872-1920 közötti

változások utólagos jelzésével

Budapest méter rendszerben készült kataszteri jellegű térképe, 1878

Budapest közigazgatási térképe, 1895

Budapest közigazgatási térképe, 1908

Budapest kataszteri térképsorozata utólagos bejegyzésekkel, 1912

Budapest kataszteri térképsorozata az 1918-1946 közötti évekből

Budapest közigazgatási térképe az épületek szintszámával és az újabb utcanevekkel, 1937

Magyarország katonai felmérése, 1941

Budapest közigazgatási térképe, 1945

BFL XV. 17.d. 329/31260/183

Az épület tervanyaga 2015-ben még megvolt, azóta lappang.

Irodalom

Szinnyei József: Magyar írók élete és munkái. Hornyánszky, Budapest, 1893.

Magyar életrajzi lexikon. Főszerkesztő: Kenyeres Ágnes. Akadémiai Kiadó, Budapest, 1967.

Zuglói lexikon 32, 77-78, 200-201.

,

