(Óra-Villa (Budapest, XII. Diana u. 23/B.(Klasszicista műemléképület revitalizációja (Eleőd Ákos építész vezető tervező (
Műleírás

(A műemléképület múltját feltáró, felújítását elemző tudományos dokumentációt

Branczik Márta művészettörténész-muzeológus készítette.

A szakvéleményben foglaltakat a terv figyelembe vette, tiszteletben tartotta.

(Meglévő állapot ismertetése

 Az épület egyszintes, alápincézett, tetőtere kihasználatlan. Tartószerkezeti szempontból állaga jó,

 beavatkozást igénylő technológiai problémát az É-i és NY-i oldal falszigetelési hiányosságai okoznak.

 Alaprajz:

 A meglévő alaprajz az épület értékei iránt teljesen közömbös , -

 (az első traktus nagyvonalú terem-sorának hossztengelyét elfalazva, kisméretű, alárendelt pozíciójú

 oldalajtókat alkalmaz ;

 (a központi nagyterem teraszkapcsolatát a bejárati ajtó által még figyelembe vett középtengelytől

 elhúzva, a két szélső zónában biztosítja ,- a közlekedési útvonal ezáltal mind a terem, mind a

 terasz térszerkezete szempontjából kedvezőtlen ;

 (a hátsó traktusban az említett középtengely már nem is érzékelhető ,- a nagyterem előtti

 fogadó-tér helyett méltatlan előszobácska jelzi a térkoncepció hiányát ;

 (a hátsó traktus helyiségektől zsúfolt terét még nyomasztóbbá teszi az eddigiekben felsoroltakhoz

 képest is meglepően rossz arányú (túl keskeny, túl hosszú, túl magas) közlekedő-folyosó

 (a pinceszint hátsó traktusában a földszintihez hasonlóan zsúfolt kiszolgáló helyiség-sor, első trak-

 tusában pedig egyetlen, semmilyen épkézláb funkcióra fel nem használható óriási terem található.

 Homlokzatok :

 Az épület külső képe alaprajzi rendszerénél jóval pozitívabbra értékelhető: a nagyvonalú,

 timpanonos főhomlokzat, a jó arányú oldalhomlokzatok mellett egyedül a háthomlokzat

 ritmusok, árnyékok nélküli kopársága igényel orvoslást.

(Tervezett állapot ismertetése

 A tervezői koncepció felépítése :

 I. a műemléképület meglévő értékeinek tiszteletben tartása, értékeinek méltó rekonstrukciója;

 II. egy háromgyermekes család számára, a XXI. század küszöbén: kényelmes, hangulatos otthon
 megteremtése , - mely otthont nem „nyomja el” az épület műemlék-mivolta

III. a két szempont egyidejű kezelése, elméleti és gyakorlati harmóniájának megteremtése.

 Földszinti alaprajz:

 Az első traktus hossztengelyének helyreállításával, az ajtó-sorral megnyitott terasz-kapcsolat

 megteremtésével a nappali, és a kapcsolódó helyiségek méltó térszerkezete kibontakozik.

 Ez felértékeli a haránt középtengely fontosságát is, melyet a terv a hátsó traktusban nemcsak

 a tágas fogadótér kialakításával, hanem egy bevezető, fedett-nyitott tornáccal is hangsúlyoz.

 A tornác egyben a háthomlokzat karakteres eleme; pilléreinek alaprajzi pozícióját az épület

 meghatározó motívumának, a főhomlokzati tornác oszlopainak vetítése határozta meg.

 A hátsó traktus további, kiszolgáló helyiségeinek kialakításánál, és a közlekedőtér méreteinek

 meghatározásánál szintén a nagyvonalú, áttekinthető térszervezés volt a meghatározó elv.

- 1 -

 (Óra-Villa (Budapest, XII. Diana u. 23/B.(Klasszicista műemléképület revitalizációja (Eleőd Ákos építész vezető tervező (
 Tetőtéri alaprajz:

 A tetőtér tervezésekor jelentkezett dominánsan a bevezetőben említett gondolatsor felelősége:

 - egyrészt:

 az É-i és a K-i tetőrész" érinthetetlensége", s a másik két oldalon is visszafogott beavatkozás;

 - másrészt pedig:

 három gyerek (jogos) igénye: közösségi terekre, önálló szobákra , - mozgástérre, fényre.

 A tervezett megoldás kulcs-elemei :

 (a tetőszerkezet cseréjével (s természetesen: változatlan kontúrral való újjáépítésével)

 az alaprajzi szabadság megteremtése ;

 (a D-i, s egyben : kerti(!) homlokzat tetőfelületének síkban történő megnyitásával tekintélyes

 méretű, derűs, napfényes közösségi tér, quasi "tetőtéri nappali" kialakítása ;

 (a középső zónában, az adottságként kínálkozó sötét és alárendelt közlekedő-folyosó helyett:

 rejtett megvilágítású, szintben tagolt, inspiratív hangulatú játszó-szoba telepítése

 (tágas, és -- az említett szintváltás emelt szintjének "segítségével" -- kompromisszum-mentes

 bevilágítású gyerekszobák, s szeparált fürdőszobák biztosítása.

 Pinceszint alaprajza:

 A lépcső érkezését előtér fogadja, az ehhez kapcsolódó társalgó és dolgozószoba a jelenlegi,

 alárendelt külső "pincelépcső" helyett a kertkapcsolathoz méltó megnyitást kapott.

 A társalgó jövendőbeli rendezvényeinek sikerét a kis borospince+teakonyha hivatott elősegíteni.

 A pince másik oldalán (a meglévő) gk.-tároló, (az áttelepített) kazán, háztartási helyiség

 és szauna/öltöző/vizesblokk került elhelyezésre.

 Homlokzatok:

 A terv tiszteletben tartotta a főhomlokzat és az utcai homlokzat koncepcionális alapgondolatként

 megfogalmazott "érinthetetlenségét"; s ugyancsak az épület iránti tiszteletteljes visszafogottsággal

 kezelte a kerti homlokzat és a háthomlokzat tervezett arculatát :

 (a kerti front tetőterében a hangulatos pihenőterasz síkban tartott, felépítmény nélküli megnyitása

 az eredeti tömegformálás ritmusát, a két véghomlokzat karakterének összhangját biztosítja ;

 (a háthomlokzat három szimmetrikus tetőfelépítménye, s az azokat vizuálisan összefogó karcsú

 tornác pillérei az épület homlokzati ritmusát , - fedésük az "óra-tornác" fémlemez fedését idézi.

 Eleőd Ákos
 építész vezető tervező

- 2 -
