

Buzás Gergely

**A budapesti Mátyás-templom középkori
Mária-kapuja**

2012

MÁTYÁS KIRÁLY MÚZEUM
VISEGRÁD

A budapesti Mátyás-templom – a középkori budai Nagyboldogasszony plébániatemplom – egyik legértékesebb fennmaradt középkori részlete a délnyugati, úgynevezett Mária-kapu. A kapu építéstörténeti helye, keltezése, átépítései, restaurálásainak története sok szempontból tisztázatlan. Ezen kérdések vizsgálata elsőrendű fontosságú a jövőbeli restaurálás és bemutatás módszereinek, eljárásainak és elveinek meghatározása érdekében. A kapu elemzése során nem hagyhatjuk figyelmen kívül magának a Nagyboldogasszony templomnak a középkori építéstörténetét sem, ám e tanulmány csak oly mértékben foglalkozik ennek kérdéseivel, amennyire a Mária-kapu elemzése ezt szükségessé teszi.

1. A Mária-kapu alaprajza. (Schulek Frigyes felmérése alapján rajzolta Kéri István; Csemegi 1955. nyomán)

2. A kapu homlokzati felmérése (Keszi H. András rajza, 1951; Csemegi 1955. nyomán)

3. A templom peridizált alaprajza (Csemegi 1955. nyomán)

4. *A Mária-kapu feltárása (Csemegi 1955. nyomán)*

A kapu leírása

A Mária-kapu a templom hosszházának déli oldalán, a délnyugati toronytól keletre eső második szakaszban helyezkedik el. Mai formájában több restaurálás nyomait viseli magán, az eredeti középkori kapunak csak bizonyos részei őrződtek meg. A XIX. századi feltárások során a ma meglévőnél még sokkal több eredeti eleme került elő a kapuzatnak. Erről két fényképfelvétel tanúskodik. Mindkettő már a kapuhoz délről hozzáépült jezsuita kolostor épületének bontása után készült. Az egyik magát a kaput ábrázolja pontosan szemből,¹ a másik délnyugati irányból a Mátyás-torony aljával és a teljes falszakasszal együtt, ezen azonban a kapu nyugati bélletét a szomszédos támpillér kitakarja.²

A Mária-kapu a gótika legmonumentálisabb: szoborbélletes, kétnyílású, timpanonos kaputípusának emléke. E kaputípus a XII. századi eredetű, oszlobélletes kapuforból alakult ki a XIII. század utolsó harmadában, majd a XIV.

század folyamán és a XV. század elején terjedt el Közép-Európában is.³

A bélletes kapu falsarkait e formánál körte-tagból és töle homorlatokkal elválasztott pálcacatagokból álló tagozatkötegek lazítják fel. Az falsarkok között fiálétörzs szerűen megformált poligonális alaprajzú szoborbázis emelkedik. A bázis felett a béllet felső felét egy-egy szoborbaldachin tölti ki. A bélleteket egységes lábazati és fejezetsáv zárja le, ez utóbbit csak a szoborbaldachinok szakítják meg. A szoborbázisok és szoborfülkék sarkait tagoló pálcacatagok fejezetekkel illetve a lábazatokkal vannak ellátva. Az archivolton a béllet profilozása folytatódik, három-három baldachinos szoborfülkével. Az eredeti baldachinok úgy a szárköveken mint az archivoltokon lefaragva kerültek elő, jelenlegi formájuk XIX. századi rekonstrukció, XX. századi gipsz pótlásokkal.⁴

A béllet szoborbázisainak tetején csaplyukák figyelhetőek meg. Ez arra vall, hogy eredetileg a bázisokon ténylegesen álltak szobrok. Feltehetően a kapu mára teljesen elpusztult trumeau-

5. *A déli toronyalj és a Mária kapu feltárása (Csemegi 1955. nyomán)*

3 Buzás 1994. 121-122.

4 A jobboldali béllet baldachinjának töredéke bekerült a Fővárosi Múzeum kőtárába. (Csemegi 1940. 127-128. Halászbástya-kőtár ltsz.: 235.)

1 Csemegi 1955. 17. kép

2 Csemegi 1955. 15. kép

6. Szobortöredék a templomból (Csemegi 1955 nyomán)

7. Máté evangélista szombóluma a kapuról

ján is állhatott egy. A templomból a XIX. században előkerült kőfaragványok között több szabadon álló szobor töredéke is ismert. Ezek közül kettő kb. 1 m-es rekonstruálható magasságával megfelel a az egykori kapuszobrok nagyságrendjének.⁵ Az egyik közülük feltehetően egy Madonna torzó, ami ez esetben leginkább a trumeau-n állhatott.⁶ Ma ezen a helyen egy modern Madonna szobor emelkedik.

A bélieten belül a kapukeret is profilált. Belső tagozatsora egy primér és szekunder elemekből álló, pálcattaggal díszített mérműprofil, amit homorlattal elválasztva félkörtag kísér. A mérműtagozat a két nyílást lezáró csúcsíves mérműves záradékban folytatódik. Az eredeti mérművekből csak a felső kör elem igazolható a feltárási fotók alapján. Jelen állapotukban

5 Csemegi 1940. 128; Csemegi 1955. 123. 60. jegyzet. A nagyobb méretű férfialak (Csemegi 1955. 24. kép) talán a templomszentély támpilléreinek valamelyik szoborbaldachinjából származik, bár Csemegi inkább belső térből származó szobornak vélte. Egy ilyen baldachin talpzata került elő a déli szentély déli oldalán, a poligon indításánál emelkedő támpilléren (Csemegi 1955. 30, 127. 77. jegyzet, 35, 37, 50 képek)

6 Csemegi 1955. 22. kép

8. Lukács evangélista szimbóluma a kapuról

teljes egészében rekonstrukciók: a csúcsívkeretelés még XIX. századi elemekből áll, a belső mérművek a XX. század közepén faragott kőpótlások. E mérművek háromkaréjos díszű félkörív fölé szerkesztett ötkaréjos tagolású körből állnak.

A csúcsíves mérművek ívháromszögeit a négy evangélista szimbólumait ábrázoló domborművek töltik ki, nyugatról kelet felé: Máté (angyal), János (sas), Márk (oroszlán), Lukács (bika). A két szélső dombormű (Mátés és Lukács) teljes épségben került elő a XIX. században, csak a Lukács dombormű alsó sarka hiányzott. A két középső domborműnek csak a felső része maradt meg. A domborműveket a XIX. században kivágták a keretező mérműtagozatokból, és a két szélsőt (Máté és Lukács) visszahelyezték az újrafaragott mérművek fölé. A két belsőt újrafaragott rekonstrukcióval helyettesítették, az eredetiek a később a Halászbástya-kőtárba kerültek.⁷ A második világháború során a két eredeti helyére visszakerült dombormű igen súlyosan megsérült. A Lukács dombormű valószínűleg belövést kaphatott, a közepe elpusztult.

7 Csemegi 1940. 127. (Itsz.: 288-289.)

Mindegyik relief felülete szinte teljesen lemállott. Ez a mállási folyamat jelenleg is tart.

Az evangélista domborművek felett egy párkány húzódott, amelynek homorlatát állatalakok díszítették. A párkány a XIX. századi feltárás idején hiánytalanul előkerült, de orrlemeze több helyen sérült volt. Valószínűleg emiatt a XIX. századi restaurálás során kivették és teljesen újjal helyettesítették.

A kapukeret tagozatsora a timpanon keretként is folytatódik az ívet alatt. A kaputimpanon a feltárás során nagyrészt épségben került elő, csak a jobb felső részébe vágtak bele egy barokk ablakot. A relief két körsorból állt, az ablakkal a felső sor jobboldalát teljesen, és az alsó kő jobboldalának felső részét távolították el. A XIX. századi restaurálás során a még meglévő középkori bal felső követ is eltávolították, és új faragvánnyal helyettesítették, mindössze az alsó körsort helyezték vissza a restaurált kapuba.⁸

A timpanonrelief Mária utolsó imáját ábrázolta. Az alsó sávban a középvonaltól balra helyezkedik el Mária imapulton térdelő alakja.

9. A kapu timpanonja a feltárás idején (Csemegi 1955 nyomán)

8 A kőceréket Gyalus László rajza rögzíti. (Csemegi 1955. 27, 123-124. 63. jegyzet.)

10. Mária ágya a timpanonból

11. A bal szélső apostolok a timpanonból

12. A baloldali belső apostolok a timpanonból

13. A jobboldali belső apostolok a timpanonból

14. A jobb szélső apostolok a timpanonból

Mária feje hiányzik, válla simára van faragva, és benne egy illesztési csap látható. Elképzelhető, hogy ez csak a XIX. századi restauráláskor került ide. A nyitott imakönyvet tartó könyvvállvány lábazatában kialakított polcon két könyv hever. Az imapult hátsó részét, Mária alakja mögött egy faragott karosszék foglalja el. A szék hátsó karfáját gomb díszíti. Az első karfa hiányzik, a helyén kőpótlás fészke figyelhető meg. A szék külső oldalát ma kétosztatú mérmű díszíti, a XIX. századi fotón azonban ennek semmi nyoma, az itt látható részlet inkább egy háromkaréjos mérműre vall. Feltehetően a szék oldalát a XIX. századi restaurálás során átfaragták, és a kőpótlás fészket is akkor vészték be. A pótlást a XX. század közepén eltávolították. Mária mögött öt apostol térdelő alakja sorakozik. Az első teljes épségben maradt meg, de a feltárás óta különösen a feje erősen megsérült, az eredeti felületei teljesen elpusztultak. A második apostol fejének csonkja még látható a feltáráskor készített fényképen, ám a restaurálás során valószínűleg levésték és új fejjel helyettesítették. A harmadik apostol feje már a XIX. században sem volt meg, helyén ma XIX. századi pótlás található. A negyedik és az ötödik apostol feje a XIX. században még rongált állapotban megvolt, de a XIX. században a fejeket és a glóriák külső részét levésték és pótlásokat helyeztek el bennük. A második világháborús sérülésekben az ötödik apostol feje kihullott, és ezt a XX. század közepi restaurálás során nem pótolták. Az öt apostol feje felett vetett ágy helyezkedik el. Az ágy alját liliumokban vég-

ződő háromkaréjokkal ellátott félkörívek díszítik. Épségben maradt a gombokban végződő fejtámla, a lábtámla teteje azonban elpusztult. A lábtámla külső részén kőpótlás fészke figyelhető meg. Ide a XIX. századi restaurálás során a fejtámlához hasonló gombokat helyeztek. A külső rész pótlását a XX. század közepén eltávolították. Az gondosan faragott ágynemű egy agytakaróból és két bojtos párnából áll.

Mária előtt hét további apostol térdelő alakját faragták ki. A barokk ablak könyöklője az utolsó kivételével az összes apostol fejét el-

15. Mária a timpanonból

16. A timpanon bal felső köeleme a kibontás után, a XX. század első felében (Csemegi 1955. nyomán)

17. A timpanon bal felső prófétája jelenleg

pusztította. A XIX. században ezt a sérült fejet is levésték, és az összes fejet pótlásokkal helyettesítették. Ugyancsak a XIX. században faragták az apostolok feletti baldachint. A baldachinok tartóoszlopai is XIX. századi kiegészítések, így arra semmilyen adat sincs, hogy a középkori domborművön is lett volna hasonló baldachinsor.⁹

A Mária és az apostolok alakjaiból álló alsó zóna feletti mező középső jelenete nagyrészt elpusztult. Mindössze egy lebegő angyal alakjának letört csonkjai maradtak meg Mária feje felett. Az angyal figura alsó része még az alsó kőlapból, a felső része már a felső kőlapból volt kifaragva. A XIX. században a felső kőlapot eltávolították és egy új domborművet készítettek, amely Mária leltének mennybevitelét ábrázoló szecessziós ízű jelenet részeként műkövel egészítették ki. A rekonstruált angyalfigura nem illeszkedik a fennmaradt csonkokhoz, sem testhelyzete, sem mérete nem felel meg az eredeti-

18. A timpanon bal alsó prófétája jelenleg

⁹ A XIX. századi restaurátorokat e baldachinsor kialakítására talán a Garai kápolna kapujának szoborfülsora inspirálta.

19. A kapu baloldali fejezetzónájának töredéke a kibontás után, a XX. század első felében (Csemegi 1955. nyomán)

nek. Az eredeti angyalt a fennmaradt csonkok alapján mélyen aláfaragott szárnyakkal, lobogó drapériával ábrázolta a középkori szobrász. Az angyal mögött a felső kőlap szélén, az archívolt ívét követve két zsámolyon ülő férfiszent, feltehetően próféták¹⁰ reliefsje került elő. A XIX. századi restaurálás során a bal felső kőlapot teljes egészében kiemelték,¹¹ és a helyére új domborművet faragtak. Ezután a középkori kőlapról több fotó is készült.¹² Ezek tanúsága szerint a felső figura feje már ekkor le volt törve, az alsónak viszont csak a bal karja hiányzott, illetve a nyomok arra vallanak, hogy a kezében egy iratszalogot tarthatott, ami szintén letört. Már a kőtárban pusztulhatott el a faragvány legértékesebb része az alsó próféta feje.¹³ Később a felső próféta alakját kivésték a kőlapból.¹⁴ A XX.

10 Csemegi evangélistáknak vélte őket (Csemegi 1940. 127.), ez azonban nem túl valószínű, akkor ugyanis a szimbólumaikat nem tőlük különállva, a mérművekbe illesztve helyezték volna el.

11 A kő a Halászbástya-kőtárban a 282. számot kapta. (Csemegi. 1941. 127, 48. 38. jegyzet)

12 Éber 1904. 60-61., 6-7. kép; Horváth 1935 XXXV. tábla (részlet); Csemegi 1955. 25, 161. képek.

13 Erre vall Csemegi József 1941-ben elejtett megjegyzése, miszerint úgy tűnik akkor ez a fej már nem volt meg. (Csemegi 1940. 48. 38. jegyzet)

14 A felső próféta ma jól láthatóan utólag van beillesztve a helyére, ráadásul nem is pontosan.

20. A kapu bal felső fejezetzónájának visszahelyezett töredékei jelenleg

század közepén eltávolították a XIX. századi pótlást, és visszahelyezték a középkori kőből megmaradt csonkokat, a XIX. századi dombormű többi részét pedig műkövel pótolták. A timpanon felső részének teljesen elpusztult jobb oldalára XIX. században újonnan faragtak ki két ülő férfiszentet.

A kapukeret bélletét kívülről az előcsarnok sarok-falpilléreinek tagozatsora kíséri. Ezek kétoldalt pálcákkal kísért körtetagnál és homorlatból álló profillal ellátott két fél és egy teljes bordaprofilból vannak képezve. A falpillérek a kapubéllettel azonos magasságba emelkednek, fejezet és lábazatzónájuk a bélletekével egységes sávot képez. A fejezetek felett induló bordák és falbordák orrát háromkaréjos díszű félkörív sor követi. A középső átlós borda 45°-os szögben indul a sarokból.

A nyugati bélleten fennmaradt a következő tagozat is, amely egy pálcával díszített, a kapura merőlegesen álló mérműtagozatból és egy

21. A kapu nyugati bélletének lábazata

22. Szoborbázis részlete a kapubéltől

azt kísérő, homorlatból és lemezből álló béllettagozatból áll. Ennek lábazat és fejezetso-
ra is egységet alkot a kapubéltelkekkel és a. E tagozatsor egy, a kaputól nyugatra emelkedő támpillér oldalán futó padka keretét alkotja. A padka lekerekített profilja nem maradt fenn, ez jelenleg XIX. századi kiegészítés. A tagozatsor mérműprofilja a boltváll magasságában a dél felé ívesen kihajolt, és háromkaréjos tagolású félköríves mérműsor díszítette. Ennek lefargott nyoma jól megfigyelhető az XIX. századi fényképen a támpillér keleti síkján. Jelenlegi állapota XIX. századi rekonstrukció.

A kapu elemei közül ma a legtöbb eredeti részletet a nyugati béllet és a hozzá kapcsolódó sarokfalpillér, illetve ülőfülke-keret tagozatsorára őrzi. Ez a részlet, amely a XIX. században

23. Szoborbázis részlete a kapubéltől

lényegében épségben került elő a lábazattól az alsó boltvállrétegig, ma csak a kapu szoborbázisának magasságáig áll középkori formájában. Az e feletti köveket a XIX. században visszabontották és nagyrészt újakkal pótolták. Mindössze a sarok-falpillér és az ülőfülke-keret felső részébe helyeztek vissza néhány eredeti elemet.

A kapuszárkó töredékes fejezetét már bizonyosan a XX. század közepi restaurálás során rakták vissza a XIX. századi pótlások helyére.¹⁵ A kapu keleti oldala sokkal töredékesebben maradt meg. Itt a középkori tagozatsorból csak a lábazat őrződött meg teljes egészében, de az is erősen sérült volt a béllet belső falsarkától kifelé. A XIX. században előkerültek a bélletkövei, a külső falsarok alsó réteggöve kivételével, de ennek felső réteggövei is sérültek voltak. A sarokfalpillér és az ülőfülke-keret szarköveiből ezen az oldalon semmi sem maradt. A sérült köveket a XIX. században itt is visszabontották és újakkal helyettesítették. A lábazatból mindössze a kapuszárkó és a belső falsarok lábazatát hagyták meg, a szarkó külső pálcátagjának sérült lábazatát újjal pótolva. A kapuszárkó a fejezetig

24. Szoborbázis részlete a kapubéltől

25. Szoborbázis részlete a kapubéltől

¹⁵ Csemegi József 1955-ben megjelent monográfiájában még közöl egy képet, amin a kő még nincs beépítve. Csemegi 1955. 20. kép

26. A kapu teherelhárító íve és a felett lévő befalazott búvónyílás

megmaradt, de fejezetét itt is csak a XX. század közepén helyezték vissza a XIX. században kiváltott helyére.¹⁶ A belső falsarkot és a szoborbázist a szoborbázis magasságáig hagyták meg eredeti formájában. A XX. század közepén a szoborbázis a második világháborúban megsérült belső sarkát újjal pótolták. A külső falsarkot teljesen kicserélték, és a többi hiányzó tagozat helye is értelemszerűen új elemeket helyeztek.

A kapu archívoltját és a boltozatnak a kaput keretelő homlokívét, illetve a boltozat és az ülőfülke boltozati vállköveit szintén teljesen elbontották és újonnan faragott elemekkel cserélték fel a XIX. századi restaurálás során. A bontást azonban úgy hajtották végre, hogy a kapu kettős, téglából falazott eredeti teherelhárító ívet, nem bolygatták, csak körülötte javították ki a falazatot téglával. A teherelhárító ív és a modern téglafal felett a padlástérben jelenleg egy padka húzódik, amit hódfarkú cserepek fednek. E felett a falazat egy téglavastagsággal hátra-

lép és vegyes falazatként folytatódik tovább. E falazaton, a padka felett, a kapu középtengelyében egy téglával befalazott kisméretű, keret nélküli nyílás figyelhető meg. A XIX. századi fényképen a padka nem látható, viszont ebben a magasságban egy magas téglaköpenyezést lehet megfigyelni. Ezt a XIX. században elbonthatták, így került felszínre a mögötte húzódó középkori külső falsík a befalazott nyílással.

A kapu bélleteivel egybefaragott sarok-falpillérek és ülőfülke-keret, valamint a nyugati sarok-falpillérről induló boltozat és ülőfülkezáradék egyértelműen bizonyítják, hogy a kapu eredetileg is egy előcsarnokkal együtt készült. Az előcsarnok falait 1878-ban meg is találták.¹⁷ Schulek Frigyes az előcsarnok rekonstruált alaprajzát szaggatott vonalakkal fel is tüntette a templomról készített periodizált alaprajzán.¹⁸ Itt csak rekonstrukcióként jelöli az előcsarnok nyolcszög öt oldalából képzett alaprajzát, tény-

¹⁶ A kő még beépítetlen helyzetben: Csemegi 1955. 21. kép

¹⁷ Csemegi 1940. 128. Lers Pál 1878. július 24-én kelt jelentésére hivatkozva.

¹⁸ Csemegi 1955. 19. kép

27. Schlek Frigyes kutatási alaprajza (Csemegi 1955. nyomán)

legesen előkerült alapfalat nem ábrázol. Ennek az alaprajzi rekonstrukciónak ellentmond a fennmaradt boltozatindítás átlósbordájának 45°-os alaprajzi szöge. Ilyen boltozat nem illeszthető egy nyolcszög három oldalával szerkesztett tér fölé, hanem négyzetes térre vall, olyanra amilyent Schulek aztán meg is épített.¹⁹ A négyzetes alaprajzú kapuelőcsarnok mellett szól Joseph de Hauy 1687-es térképe is, amely a kifelé kétnyílásos kapuval megnyitott kapuelőcsarnokot ilyen négyzetes térként ábrázolja, akkor már a templom déli kápolnasorába beillesztve.²⁰ A déli kápolnasort a XIX. században feltárták, és annak nyugati végén, a Mária kapu mellett egy boltozott pincét találtak.²¹ Schulek Frigyes alaprajzából kitűnik, hogy a pince nyugati falának alapozási padkája benyúlott a pince terébe, tehát a pincét később ásták ki az alapozások mellett. E szerint a pince nyugati fala

19 Csemegi 1955. 124. 66. jegyzet.

20 Csemegi 1955. 16. 4/a ábra.

21 Csemegi 1955. 49. 19. ábra, 124-126. 33. kép, 68. jegyzet.

28. A Mária-kaputól délre feltárt pince metszete (Schulek Frigyes felmérése, Csemegi 1955 nyomán)

valójában eredetileg a Mária kapu előcsarnoka déli falának alapozásaként épülhetett. A nyugati pincefal és a templom déli fala szögletében egy négyzetes falvastagodás figyelhető meg, amelyen szintén körbefut az alapozási padka. Ez, mivel nem esik egy vonalba a déli mellékhajó falpillérével, nem annyira a templom déli támpilléreinek, mint inkább egy, a kapuelőcsarnok tetejére felvivő csigalépcsőnek az alapozása lehetett.

29. Joseph de Hauy 1687-es Buda térképének részlete a templom alaprajzával (Csemegi 1955. nyomán)

A kapu története

A XIII. század második felében épült budai Nagyboldogasszony plébániatemplomot eredetileg is több, talán már akkor is öt kapuval tervezték, ám a későbbi átalakítások után csak három XIII. századi kapuzat maradt fenn: a főkapu, a délkeleti keresztház-kapu és az északnyugati kis kapu. Mindegyik gazdag, oszlopos bélletű, rizalitos, csúcsíves kiképzést kapott. A legnagyobb nyugati kapu mellett azonban feltűnő a délkeleti kapu különösen gazdag díszítése amely talán összefüggésben állhat a templom eredetileg királyi kápolnának szánt szerepkörével, és a talán a templom mellett keresendő IV. Béla-kori budavári királyi kúriával. Ezt a kérdést azonban csak a templom körzetének alapos régészeti kutatásával lehetne tisztázni. A XIV. századtól a templom déli oldalán már a plébánia temetője terült el, a királyi kúria I. Károly korában távolabb, a Táncsics Mihály utca 7-9 területére tevődött át.

Több jel arra mutat, hogy a XIII-XIV. században a plébániatemplom hosszházának építése nem fejeződött be teljesen, vagy a templom tornyának 1384-es beomlásakor pusztultak el a hosszház felső részei. Míg az északi mellékhajó XIII. századi pillérei és boltozata igazolhatóan elkészült (fennmaradtak a XIII. századi pillérfejezetek és az északnyugati torony keleti falán a XIX. századi átépítés során készült fotókon látható a XIII. századi mellékhajó-boltozat később elfalazott homlokíve és boltozatindítása, addig ilyen nyomok a déli mellékhajóban nem fedezhetők fel, és a déli mellékhajófalon sem maradt nyoma a XV. századnál korábbi, alacsonyabb, bazilikális elrendezéshez tartozó falkoronának. Itt csak a pillérlábazatok és a pillértörzsek egy része, és talán déli fal, illetve a támpillérek és falpillérek lábazata XIII. századi eredetű. A későbbi gótikus átépítés során, mikor a mellékhajókat a főhajó magasságáig megemelték, a déli pillérek fejezete az északiakkal ellentétben nem maradt meg, vagy már eleve nem is léteztek.

A templom nyugati toronypárja a XIII. században árkádívekkel áttört toronyaljakkal készült el. Az északi torony alja fennmaradt, ám a déli torony alja még a középkorban teljesen elpusztult. Ez a pusztulás az 1384-ös toronybeomlás következménye lehetett. Amennyiben

a déli pillérsor és a déli mellékhajó ekkor még valóban befejezetlen volt, úgy ez okozója lehetett a katasztrófának: a mellékhajó és a főhajó boltozatai még nem támasztották meg az déli tornyot, amelyet az 1360-as években festett Képes Krónika épülőfélben lévőnek mutat, így az épülő torony alatt kimozdulhatott a kelet felől megtámasztás nélkül maradt északkeleti szabadon álló pillére, így a torony a hosszház közepe felé bedőlt. Amennyibe mégis állt már a mellékhajó és a főhajó boltozata, akkor is a torony északkeleti sarka alatti pillér kidőlése okozhatta a katasztrófát, ez esetben viszont a ledőlő torony rombolhatta le a főhajó és a déli mellékhajó boltozatát illetve a déli pillérsor felső részét. Egy ilyen omlás azonban nem indokolna egy ilyen nagyarányú pusztítást, amely a még a hosszház legkeletebbre eső pillérét is megrongálta volna és a déli hosszházfal jelentős visszabontását kívánta volna meg, ezért valószínűbbnek tartom, az előb vázolt lehetőséget, hogy a templom déli mellékhajója és főhajója ekkor még befejezetlen volt. A toronybeomlást azonban mindenképpen súlyos károkat okozott a déli mellékhajóban és a főhajóban, így a templom hosszházának szinte teljes átépítése vált szükségessé. A katasztrófát okozó déli tornyot az alapjaiig visszabontották, és helyére vastag falú, zárt földszintű toronyal-

30. A déli toronyalj XV. századi ajtajának profilja. (Schulek Frigyes felmérése alapján rajzolta Kéri István; Csemegi 1955. nyomán)

31. A déli torony első emeletének DK-i sarka a levésett falpillér lábazatával a boltozati feltöltés eltávolítása után

32. A déli toronyalj boltozati zárókövének teje az első emeleti helyiség padlójának felbontása után

építményt emeltek. A bordás keresztboltozattal fedett toronyaljba egy díszesen profilált kapu vezetett be észak felől. Az északi toronyaljat is ilyen formában alakították át, ám az ott épen álló DK-i sarokpillért és árkádokat nem bontották le, hanem egyszerűen befalazták. A déli oldalon a földszinttel együtt megépült a torony első emelete is. Itt 2012-ben nyílt alkalmunk megfigyeléseket végezni. A kutatás eredményeként megállapíthattuk, hogy a torony földszinti boltozata az *in situ* fennmaradt középkori gótikus bordás keresztboltozat. Az első emelet a földszinttel együtt, a XV. század elején épülhetett. Eredetileg egy kváderes falsíkokkal és faragott sarok-falpillérekkel kialakított, minden bizonnyal bordás boltozatú, igényes kialakítású belső tér volt. A falpillérek alapozásait gondosan, lábazatszerű tagozatokkal de elnagyolt felületmegmunkálással, valószínűleg még a földszinti boltozat süvegeinek megépítése előtt, de eleve a tervezett boltozati feltöltés mögé rejtett helyzetbe szánva építették meg.

A tornyok alsó szintjeinek átépítésével egyidejűleg a hosszház csarnokrendszerben való befejezését tűzték ki célul. Befejezték a déli fal építését, és rajta kialakították az új DNy-i kaput: a Mária-kaput, annak előcsarnokát, valamint a nagyméretű gótikus ablakokat. Az északi mellékhajó XIII. századi boltozatát lebontották,

majd a mindkét pillérsort megemelve az egész hosszházat csarnokrendszerben beboltozták.²²

²² Csemegi József úgy vélte, hogy a főhajó boltozata még a XIII. században felépülhetett, és ennek a XIII. századi boltozatnak egy része talán még a XIX. században is fennmaradt, és Schulek Frigyes bontotta le. Ebben befolyásolhatta az a feltételezés, hogy a főhajó toronytól számított második boltozszakaszában található gyűrűs zárókövet Schulek művének tartotta, és feltételezte, hogy a Halászbástya-kőtárban őrzött, XIII. századi profilozású gyűrűs zárókő töredék ennek az eredetijéből származik. (Csemegi 1940. 153.; Csemegi 1955. 46/d. ábra.) Azóta a kőtárban lévő gyűrűs zárókőről kiderült, hogy valójában a dominikánusok budai Szent Miklós kolostorából származik. (H. Gyürky 1981. 115., Abb. 136.) A főhajó három gótikus boltozata, a toronytól számított első, második és harmadik ma is áll. Süvegtégláik középkoriak. Schulek csak a toronytól számított első boltmező medúzaféjes zárókövét cserélte ki bizonyosan, ez ugyanis megtalálható a templom kőtári anyagában. (Csemegi 1940. 138.) A karzat feletti szakasz és az egykori keresztház, azaz a toronytól számított negyedik boltozszakasz boltozatát azonban a szentélyszakaszok boltozataihoz hasonlóan teljesen újjáépítette, ezek zárókővei ugyancsak fennmaradtak. A negyedik boltozszakaszé XIII. századi, (Csemegi 1940. 153-154; Csemegi 1955. 131. kép) az elsőé viszont XV. századi: körtetagos bordákból álló bordakeresztződés amelynek oldalát torzfej díszíti. (Csemegi 1955. 62, 156. képek.)

A főhajóhoz hasonlóan a déli mellékhajó középkori boltozatai is állnak ebben a három szakaszban. Ezekből a boltozatokból nem is kerültek be kövek a kőtárba. (Csemegi 1940. 154-155) Az északi mellékhajó boltozatát azonban Schulek teljesen újjáépítette. Valószínűleg ennek követ-

Az építkezés során elsőként az árkádívek feletti falazatok készültek el, amelyekre a fedélszék támaszkodhatott. Majd, feltehetően a fedélszék felépítése után építették meg először a mellék-hajók, majd a főhajó boltozatát. Az új boltozatok magasságát a kereszthajó meghagyott XIII. századi boltozataihoz igazították.²³

A Mária-kapu datálása a magyar művészettörténeti kutatás fontos kérdése, amelyet a történeti, régészeti, építészeti- és művészettörténeti adatok együttes vizsgálatával lehet megoldani.

A kaput Schulek Frigyes még a Mátyás címerrel és évszámmal keltezett délnyugati torony aljával való egybeépítettsége miatt Mátyás király korára datálta.²⁴ Csemegi József ezt a datálást változtatta meg az 1370-es évekre.²⁵ Ezt elsősorban a nürnbergi Lorentzkerche 1350-es évekre datált nyugati kapujának alapján tette. A nürnbergi kapu azonban csak igen általános vonásaiban rokonítható a budaival, semmi esetre sem jogosít fel annak éppen ilyen keltezésére. A budai kapu szerkezeti szempontból sokkal közelebbi rokonságba hozható a regensburgi dóm (1385-1410) és az ulmi plébániatemplom (1392-1419) előcsarnokos nyugati kapuival.

Csemegi József úgy vélte, hogy az 1384-ös toronybeomlás nem oka volt a kapu átépítésének, hanem következménye. Világos volt azonban, hogy a toronybeomlást nem vészelhette át épségben a kapu, így a kapu befejezését ő is kénytelen volt 1384 utánra keltezni, és megpróbált kimutatni a kapu építésében javításokat, amelyek a toronybeomlás utáni újjáépítéshez köthetett. Ilyeneknek tartotta kópótlásokat, amelyek azonban minden középkori faragottkő szerkezeten előfordulnak, mint a készítés során keletkezett hibák, sérülések azonnali javításai,

keztében készítettett két zárókőről (a második boltszakasz XV. századi és a negyedik boltszakasz XIII. századi zárókövről) gipszmásolatokat. (Csemegi 1940. 154-155; Csemegi 1955. 133, 134. képek)

23 Az építkezés három fázisát a különböző méretű téglák használata jelzi. Az árkádívek feletti falazatban 11 cm széles és 5 cm vastag téglát használtak, a déli mellék-hajók boltsüvegeiben és hevederívek feletti harántfalaiban 20 cm széles és 5,5 cm vastag téglát, a főhajó boltsüvegeiben és harántfalaiban 18 x 24 x 4,5 cm-es téglákat.

24 Csemegi 1955. 49-50.

25 Csemegi 1936; Csemegi 1940. 158; Csemegi 1955. 50, 90-94.

33. Az északi mellék-hajó XIII. századi homlokíve és a toronyalj XV. századi aláfalazása a bontás során (Csemegi 1955. nyomán)

így későbbi átépítést nem bizonyítanak. A kapuról a XIX. században készített fotón olyan falelválásokat és kőanyag eltéréseket próbált kimutatni, ami szintén a kapu átépítését igazolná.²⁶ E megfigyelései azonban ellentmondásosak és semmilyen bizonyító erővel nem bírnak.²⁷

Pontosabb keltezést tesznek lehetővé a régészeti módszerek. Bár a Mátyás templom déli falát és a Mária-kapu környékét régészeti szempontból nem kutatták, e módszerek alkalmazására mégis lehetőség nyílik. Ugyanis a kapun fellelhet kőfaragójelek, valamint a kapu részletformái szoros kapcsolatokat mutatnak a budai királyi palota bizonyos részleteivel. A kőfaragójelek közül háromnak, melyen belül kettő egész különleges formát mutat, pontos párdarabjai a palota déli, kis, belső udvarát határoló keleti szárny, keleti, kváderes homlokzati falán és támpilléren találhatóak meg.²⁸ Az ásatások során a fal

26 Csemegi 1955. 26.

27 Buzás 1994. 120.

28 Gerevich 1966. 280; Csemegi 1955. 29. ábra 22, 23, 25. jegyek egyeznek Várnai 1955. 4. kép 56, 6. kép 85, 88, 97, 99, 102 és 7. kép 107. illetve ennek tükröképes változatát mutató 109. jeggyel. Gerevich említ egy jegyet amely a kváderfalán és a palotakápolna alsó tere hajóboltozatának déli homlokíván is megtalálható, de

34. A Mária kapu lábázatának részlete

építési rétege alatti feltöltésből Zsigmond-kori kályhacsempék kerültek elő,²⁹ amelyek 1384 előtt semmiképpen sem készülhettek, és földbe kerülésük leginkább egy Zsigmond-kori kályha lebontása után, legkorábban a XV. század első évtizedeiben valószínű.³⁰

A kapu jellegzetes részletformája a pálcstagok lábazati kiképzése. Ezek egy kétszintes bázison álnak, amelynek alsó részét rézsűs lezárású, henger alakú dob, felső részét pedig kanellúrozott elem képezi. A kanellurákat alul és felül negyedgömb alakú tagozatok zárják le. Maga lábázat erősen túlnyúlik a bázis felső szint-

nem közli, hogy milyen jelről van szó, és palotakápolna boltozatáról jegyet Várnai Dezső gyűjtése nem tartalmaz, így nehezen megítélhető, hogy a jel egyszerű, gyakori vagy különlegesebb, egyedi forma, így jelentőségét sem tudjuk felmérni.

29 Gerevich 1966. 201. Gerevich azonban, mivel a Zsigmond-kori csempékből következő datálás nem illett bele keltezési koncepciójába, publikációjában megpróbálta ezek jelentőségét bagatellizálni.

30 Buzás 1994. 121.

35. *In situ* ablakkeret lábazata a budai királyi palota déli nagycsarnokából

jének peremén, profilja alul körtetaggal indul, amelyet homorlat választ el a felső pálcstagtól. Ennek a lábazati formának a Mária-kapun kívül egyetlen eredeti formájában és helyzetében fennmaradt párdarabját ismerjük Budáról, még-

36. Ablakkeret lábazata a budai királyi palota déli nagycsarnokából

pedig a palota déli nagytermének egyik *in situ* ablakkeretkővéről. Fennmaradt azonban még több faragvány a budai királyi palota leletanyagában, amely ezt a lábazati típust viseli. A déli nagyteremhez köthetőek még további azonos lábazati megoldású ablakkeretek. A déli nagyterem előtti barokkori várfalból egy csúcsíves ajtókeret darabjai kerültek elő, amelynek pálcátagját szintén ilyen lábazat indítja.³¹ Ugyanerről a lelőhelyről származik egy nagyméretű kapukeret egy eleme. A hozzátartozó másik elem a barokk palota déli (E) épületének közvetlenül a déli nagyteremtől északra húzódó déli falából került elő. E kapukeret váltakozva pálcátagos mérműprofilokból és lemez, homorlat, pálcá tagozatsorral kísért körtetagokból épül fel.³² A mérműtagozatok pálcátagjait látták el a Mária-kapuéval azonos lábazatokkal.³³ A mérműtagozatok helyzete alapján a fennmaradt darabok a kapu belső részéből származnak, ami azt jelenti, hogy egy nagy vastagságú kapuszerkezethez tartoztak, ami nem a templomkapuk,

37. A budai királyi palotából előkerült csúcsíves ajtókeret

38. A budai királyi palotából előkerült kapukeret lábazata és bélletrétegköve (Gerevich 1966. nyomán), illetve a béllet profilja (Czagány 1964. nyomán)

inkább a várkapuk formájára emlékeztet.³⁴ Ezek a faragványok lelőhelyük alapján nagy valószínűséggel a királyi palota déli kis udvara körüli épületekből származnak, amelyhez az Mária-kapu kőfaragójeleivel ellátott, Zsigmond csempekkal datált kváderfal is tartozik. Egy további töredék a Mária-kapuéval azonos lábazati részlettel a királyi palota északi külső szárazárkából került elő.³⁵ Ez utóbbi a Zsigmond-palota északi homlokzatát díszítő ablakcsoport egyik eleme.³⁶ Úgy a Zsigmond-palotáról, mint a déli nagycsarnokról a kutatás általában azt feltétele-

31 Nagy 1987. 135-137 (kat. É. 10.) A közölt rajz nem ábrázolja részletesen a lábazatot

32 Czagány 1964. 2/7. kép

33 Gerevich 1966. 326. o. VI/1. kép.

34 Hasonlóan gazdagon profilált kapuszerkezet maradt fenn például a pozsonyi belső vár kapuján. (Fiala 1987. 252.)

35 Nagy 1955. 126. 33. kép

36 Buzás-Végh 1991.

39. *A vorau antiphonale iniciáléja Mária halála ábrázolásával, 1365-1370*

zi, hogy a budai vár 1410-20-as években folyó nagy Zsigmond-kori átépítésének elemei.³⁷

Gerevich László, a budai várátások vezetője azonban ezeket a régészeti megfigyeléseket nem vette tekintetbe, mivel Csemegi keltezését fogadta el a Mária-kapura, és emiatt a palotabéli kapukeret és a kváderes fal korát is I. Lajos korára tette.³⁸ Fontos szerepet játszott az általa kidolgozott elméletben a kapukeret, amelyet a Mária kapuhoz hasonló módon rekonstruált, és a rekonstrukció, alapvetően önkényesen meghatározott méretei és formálása nyomán a budai várkapolna kapujaként azonosított.³⁹ Ezután a kaput összekapcsolta egy 1366-ban kelt búcsúengedéllyel, amely I. Lajos király palotájában épített Szűz Mária kápolnának állított ki V. Orbán pápa. E búcsúengedélyről már Kumorovitz L. Bernát tévesen úgy gondolta, hogy a budai palotakápolna számára készült,⁴⁰ bár a magyar kutatás számára akkor ismert szövegváltozatban nem szerepelt a helynév. Ezért Kumorovitz a palotakápolna és emiatt Gerevich már a ka-

pukeret-töredékek keltezésére is alkalmasnak találta a pápai búcsúengedélyt. Gerevich még a palotabéli kapu, és ezáltal a Mária-kapu mesztérét is azonosíthatónak vélte annak a János kőfaragónak a személyében, aki 1365-ben egy budai telket kapott I. Lajos királytól a királyi kőházak építésben szerzett érdemei miatt.⁴¹ A Gerevich által felépített elmélet azonban alapjaiban több hibával rendelkezett. Egyrészt az 1366-os búcsúengedély nem a budai, hanem a visegrádi palotakápolnára vonatkozott,⁴² másrészt a budai palotából előkerült kapukeret-kövekről a legkevésbé sem állítható, hogy a várkapolna kapujáról származnának, lelőhelyük és formájuk alapján inkább a déli, kis, belső udvar körüli épületek valamely díszes palotakapujaként értelmezhetjük őket.

A kapu timpanonjának domborműve egy sajátos ikonográfiai típust képvisel.⁴³ Mária itt nem ágyában fekvő szenderedik el, hanem az ágy előtt, imapultjánál térdelve imádkozik, az apostolok kíséretében. A timpanon felső részén egy angyalfigura töredékei is fennmaradtak, ami arra vall, hogy Mária mennybe szálló lelkét angyalok kísérték. Mária utolsó imájának ábrázolása, mint Mária halálának megjelenítése a XIV. századi cseh festészetben született meg és Közép-Európában terjedt el. A legkorábbi ismert ábrázolás az 1365-70 közé datálható Vorau vagy másnéven Vysehrádi Antiphonale⁴⁴ egyik iniciáléjában jelent meg.⁴⁵ Itt Mária az ágya előtt térdelve imádkozik, előtte egy olvasó apostol ül, a többi apostol pedig az ágy mögött áll. Mária felett koronás gyermekként ábrázolt lelkét Krisztus tartja a karján. Közelebb áll a budai ábrázoláshoz az 1380-as évek első felére datálható Opatovicei Breviárium,⁴⁶ ahol már megjelenik az imapult is Mária előtt. Ez, a budainak lényegében megfelelő ábrázolási forma a cseh és lengyel festészetben 1400-ig több emléken is

37 Nagy 1987. 126. Gerevich László azonban a Zsigmond kori építések kezdetét az 1380-as évekre teszi (Gerevich 1954). Mindkét vélemény történeti és művészettörténeti megfontolásokra támaszkodik, konkrét régészeti érv egyik elmélet mellett sem merült fel.

38 Furcsa módon senki sem figyelt fel a többi palotabéli kő lábuzatának formaazonosságára, így azok Zsigmond kori datálását mindenki elfogadta (Nagy 1987.)

39 Gerevich 1966. 319. kép

40 Kumorovitz 1963. 114-115.

41 Gerevich 1966. 277-282.

42 Érszegi 1992.

43 Ezt az ikonográfiát éppen a budai Mária-kapu kapcsán Török Gyöngyi foglalta össze: Török 1973.

44 Vorau, ágostonrendi prépostság Cod. 265 (259). Újabb datálására: Suckale – Fajt 2005. 42. Fig. 3.7.

45 Török 1973. Abb. 1.

46 Archiwum i Biblioteki Krakowskiej Kapituły Katedralnej, Hlaváčková 2002.

40. A templom déli homlokzatának kutatási felmérése 1887-ből.

fennmaradt,⁴⁷ 1400 után pedig egy olyan változata terjedt el, amelyben Máriát Szent János evangélista támogatja.⁴⁸ A budai timpanon ikonográfiai előképei tehát aligha származhattak az 1380-as éveknél korábbi időszakból.

Mint látjuk tehát, úgy a régészeti, mint a művészettörténeti és a történeti adatok az építéstörténeti megfigyelésekkel egybehangzóan arra vallanak, hogy a Mária-kapu felépítésére csak az 1384-es toronybeomlást követő helyreállítás során került sor. Ez a helyreállítás ráadásul aligha történhetett meg azonnal, inkább a Zsigmond király által az XV. század első évtizedének a végén megindított nagy budai építkezések sorába tartozhatott.

A középkor utolsó századában a budai Nagyboldogasszony templomon még számos átépítést végeztek. Ezek elsősorban külső kápolnák felépítését jelentették, amelyek jelentősen érintették a templom déli oldalát. A déli oldal legkorábbi bővítménye a toronytól számí-

tott negyedik boltszakasz – a XIII. századi keresztház – déli kapuja elé épített kápolna volt. Az építménynek csak a keleti fala és délkeleti átlós támpillére került elő a XIX. századi ku-

41. A déli hosszházfalnak a Mária-kapu mellett szakasza a bontás közben (Csemegi 1955. nyomán)

47 Frombork, szárnyasoltár (1380/1390), Boroszló, missale (1400 körül), Prága, hóraskönyv (1395 körül) Török 1973. 157-171. Abb. 8, 10, 15.

48 Török 1973. 171-182.

42. A templom déli homlokzatának középső szakasza bontás közben (Csemegi 1955. nyomán)

tatás során, a későbbi, délkeleti, kétszakaszos, későgótikus kápolna falába befoglalva.⁴⁹ A falszakaszt keletről lezáró XIII. századi támpillérbe bevésve a XIX. században megtalálták a kápolna földszinti boltozatának levésett homlokívét is.⁵⁰ Az építménynek emelete is lehetett, ennek szintén levésett homlokívei jól láthatóak a déli falkutatásáról készült XIX. századi fotón, a falszakasz nagy későgótikus ablaka felett.⁵¹ Ez arra vall, hogy az emelet már biztosan később készült az ablak kialakításánál. Az ablak, a hosszház már csarnokrendszerhez igazított déli falának többi ablakával tartozik egy rendszerbe, így azokkal feltehetően egykorú, tehát a kápolna emelete már a templom hosszházának átépítését követően készülhetett, de a földszint kronológiai helyzetére nincs adatunk, az lehetett akár korábbi is. A kápolnára vonatkoztatható történeti adatok alapján mindenesetre ezt kell feltételeznünk. Egy 1517-es oklevél szerint

a templom jobb (azaz déli) oldalához volt hozzáépítve a Háromkirályoknak szentelt kápolna. E kápolnáról egy 1433-as oklevél elmondja, hogy alapítója a néhai Ellenpeck János budai polgár volt.⁵² Ellenpeck Jánosról a 1394-ből,⁵³ 1402-ből és 1406-ból ismerünk adatokat.⁵⁴ Ez utóbbi adat szerint akkor a Nagyboldogasszony plébániatemplom gondnoka volt. Ezek szerint kápolnaalapítására minden bizonnyal a XV. század első évtizedében, gyakorlatilag a Nagyboldogasszony templom Zsigmond-kori átépítése idején került sor. Mivel a toronytól számított negyedik boltszakaszhoz hozzáépített földszinti kápolnán kívül a templom összes többi déli kápolnája, beleértve e kápolna emeleti terét is, bizonyosan utólagos a csarnoktemplommá való kiépítéshez képest, így csak e földszinti kápolnát azonosíthatjuk a Háromkirályok kápolnával. Ezt az azonosítást vallotta Csemegi József is, ám a kápolna alapítását 1370. elé helyezte, abból kiindulva, hogy e kápolna építése zárta el a templom XIII. századi deli kapuját, és ezért volt szükség az új deli kapu, a Mária-kapu felépítésére. Márpedig ő a Mária-kaput 1370 körülre datálta.⁵⁵ Kétségtelenül lehet összefüggés a kápolna által elzárt régi kapu és a Mária-kapu építése között. Csakhogy a kápolnaalapító személyére vonatkozó források az alapítás 1370. előtti datálását nem engedik meg, az ezekből a forrásokból valószínűsített XV. század eleji alapítási időpont viszont éppen egybeesik a Mária-kapu általunk valószínűsített datálásával.

A Háromkirályok kápolnához utólag építhettek hozzá dél felől egy másik, különálló kápolnát, amelynek csak az ÉK-i átlós támpillére került elő a XIX. században a későbbi DK-i kápolna DNy-i sarkába belefoglalva.⁵⁶ A templomtól délre elterülő középkori temető területe

49 Csemegi 1955. 29.

50 Csemegi 1955. 126. 35. ábra

51 Csemegi 1955. 27. kép

52 Zolnay 1964. 382.

53 Végh 2006-2008. II. 46. 108.

54 Zolnay 1964. 382., Végh 2006-2008. II. 54. 152.

55 Csemegi 1955. 51.

56 Csemegi 1955. 29. A templom falához épült kápolna DK-i támpillérének DNy-i falsíkján freskó került elő, amit a szabadon álló kápolna támpillére elfedett, így bizonyosak lehetünk benne, hogy a szabadon álló kápolna későbbi mint a templom oldalához épített. (Csemegi 1955. 127. 75. jegyzet)

43. A templom déli homlokzatának déli szakasza a bontás előtt (Csemegi 1955. nyomán)

tén a középkori írott források két kápolnát említenek. Az egyik a Wulwing comes által 1334 előtt alapított Szt. László kápolna. Erről egy 1519-es oklevél, mint a templomtól keletre álló kápolnáról tesz említést. Ennek alapján a Szt. László kápolnát Végh András a halászbástya déli bástyájának északi ágyúkamrájába befoglalt gótikus kápolnamaradvánnyal azonosította.⁵⁷ A másik kápolna amely a temetőben állt az Ernuszt János által alapított és épített Szűz Mária Mennybemenetelének szentelt kápolna, amely az alapító 1476-ban készült végrendelete szerint már lényegében felépült, csak kisebb munkák voltak rajta még hátra.⁵⁸ A jelenleg ismert adatok szerint leginkább e kápolnát azonosíthatjuk a Háromkirályok kápolna elé utólag épített szabadon álló kápolnával.

E különálló kápolna és a déli templomfal közé épülhetett be a templom, toronytól számított második és harmadik boltszakasza mellé egy kétszintes kápolna, melynek nyugati vége alatt egy haránthevederre boltozott kettős dongával fedett pince helyezkedett el.⁵⁹ Bordás boltozattal fedett, alacsony földszintjének levésett

57 Végh 2006-2008. I. 64-65.

58 Zolnay 1964. 382.

59 A kápolna feltárt alapfalait és a pincét Schulek felmérte: Csemegi 1955. 27, 49. 19. ábra, 124-126. 33. ábra, 68. jegyzet.

homlokívei Schulek kutatásai során kerültek elő. A homlokívek azt mutatják, hogy a kápolna földszintje három szakaszos boltozattal volt fedve, ezért a templom déli második támpilléret elvették. A kápolna padlószintje a templom belső szintjéhez igazodott, annál csak néhány lépcsőfokkal lehetett magasabb, így jóval mélyebben helyezkedett el a külső járószinthez igazított Mária-kapunál. A földszintnél sokkal magasabb emeleti tér a gótikus ablakok méreteihez igazodott, azokat minden bizonnyal oratóriumnyílásokként használták tovább. Az ablakok felett a XIX. századi kutatások során készült fotókon megfigyelhetőek az emeleti boltozat csúcsíves homlokíveinek bevéssett fészkei, eszerint itt a földszinti boltozattól eltérően nem

44. A templom déli homlokzatának támpillérei, kutatási felmérés. Jpbbra a déli keleti kaputól keletre álló támpillér, rajta az oldal-kápolna homlokívének indítása (Csemegi 1955. nyomán)

alkalmaztak falbordákat, és kétszakaszos boltozatot építettek.⁶⁰ Az emeletnek, a földszinttől eltérő, kétszakaszos tagolása minden bizonynyal a meghagyott déli templomablakokhoz való igazodás miatt készült.⁶¹ Ez a nagyméretű, többszintes építmény nem nyúlt be a Mária kapu elé, hanem előcsarnokának keleti falához támaszkodott. E nagy kétszintes kápolnához hasonlóan, az Ernuszt-kápolnánál később épült hozzá a templom szentélyének déli falához egy kétszakaszos, a mellékhajóval azonos magasságú, a mellékhajó felé kettős árkáddal megnyitott kápolna. Ennek a XIX. században feltárt DNY-i ablakkerete XV. század végi, vagy még inkább XVI. század eleji formákat mutat,⁶² így nagyjából egykorú lehet a második és a harmadik szakasz elé, minden bizonnyal már 1476 után épített kétszintes kápolnával.

A török korban a déli kápolna felső részét egyenletes magasságban visszabontották, a második, harmadik és negyedik szakaszban lévő kétszintes kápolna alsó szintjét megtartották, emeleti oratóriumablakaikat, az eredeti templomablakokat befalazták, felső részükben kisebb csúcsíves ablakokat, az emeleti megcsonkított oratóriumtérből nyílóan pedig kisebb négyzetes ablakpárokat nyitottak. A keleti kápolnában nem készültek oratóriumablakok, de a kápolnát itt is visszabontották, és tetőzete felett itt is két csúcsíves ablakot nyitottak.⁶³ Ezt

az állapotot örökíti meg Hauy 1687-ben készült térképe.⁶⁴

A török kor utáni barokk helyreállítás során, a XVII. század végén a kétszintes kápolnát lebontották, mindössze a keleti kápolnát hagyták meg, amelyet sekrestyévé alakítottak. Ekkor szüntették meg a Mária-kapu előcsarnokát, és a helyén a jezsuita kolostor utcai szárnyát a templomhoz kapcsolták. Magát a kaput befalazták, és a befalazásba új ajtót, felette pedig az emeletről egy ablakot nyitottak.⁶⁵ Ezt az állapotot szüntette meg Schulek Frigyes feltárása és restaurálása.

60 Csemegi 1955. 27, 124. 67-68. jegyzetek, 13, 16, 27. képek.

61 Csemegi József e kápolna maradványait M. Takács Mariannára hivatkozva (M. Takács 1940. 16.) török korinak tartotta, és úgy vélte egykorúak azokkal az ablakokkal, amelyek már a déli nagy gótikus templomablakok befalazásába lettek kialakítva. (Csemegi 1955. 27, 124-126. 68. jegyzet.) Valójában itt két építési periódust kevert össze: a gótikus ablakok befalazásában kialakított, valóban török kori ablaksor már csak akkor létesülhetett, amikor az oldalkápolna felső szintjét a boltozatával együtt félig visszabontották, így a felső ablaksor már a szabadba nyílhott. Az alsó kápolnát sem tarthatjuk török korinak, ugyanis a XIX. századi felvételeken jól láthatóak a boltozatának levésett falbordái, ilyen bordás boltozatszerkezetet pedig a török építészet nem alkalmazott.

62 Az 1500 körüli évtizedekben elterjedt tagozatforma az ablak külső oldalának szélét keretező fecskefark szerű tagozat. (Csemegi 1955. 125. 34/1. ábra.)

63 Csemegi 1955. 124. 67. jegyzet, 13. kép.

64 Csemegi 1955. 16. 4/a ábra.

65 A bontásokra minden bizonnyal az 1688-1702 között a templom déli oldalához csatolt jezsuita rendház építése idején került sor. (Csemegi 1955. 15.)

Rövidítések

- Buzás 1994
Buzás Gergely: A budai királyi palota déli nagycsarnoka. In: Gerő László nyolcvanötödik születésnapjára: tanulmányok. Szerk. Pámer Nóra. Budapest, 1994. 109–128. (Művészettörténet – műemlékvédelem; 6.)
- Buzás–Végh 1991
Buzás Gergely – Végh András: Adalékok a budai királyi várban álló Zsigmond-palota homlokzatrekonstrukciójához. In: Várak a későközépkorban. Szerk. Juan Cabello. Budapest, 1992. 102–123. (Castrum Bene 2, 1990).
- Czagány 1964
Czagány István: A középkori körtetagos profiltípus emlékei a budai Vár területén. Budapest Régiségei XXI. (1964), 267–285.
- Csemegi 1936
Csemegi József: A koronázó főtemplom építésének története. Magyar Művészet 12 (1936), 277–283.
- Csemegi 1940
Csemegi József: Adatok a budavári főtemplom középkori építéstörténetéhez. Tanulmányok Budapest Múltjából 8. (1940), 118–167.
- Csemegi 1955
Csemegi József: A Budavári Főtemplom. Budapest, 1955.
- Érszegi 1992
Érszegi Géza: A Nagy Lajos-kori királyi kápolna kérdéséhez. Castrum Bene 2. 1990. 94–101.
- Fiala 1987
Andrej Fiala: A pozsonyi (Bratislava) vár. in: Művészet Zsigmond király korában, 1387–1437. Budapest 1987. Szerk.: Beke László, Marosi Ernő, Wehli Tünde. I. 246–260.
- Gerevich 1966
Gerevich László: A budai vár feltárása. Budapest, 1966.
- Hlaváčková 2002
Hana Hlaváčková, “Herzogenburská moralia,” in Pro arte: Sborník k počtě Ivo Hlobila, ed. Dalibor Pírix (Praha, 2002), 169–174.
- Kumorovitz 1963
Kumorovitz L. Bernát: A budai várkápolna és a Szent Zsigmond-prépostság történetéhez. in: Tanulmányok Budapest Múltjából XV. (1963), 109–151.
- M. Takács 1940
M. Takács Marianna: A Budavári Mátyás templom. Budapest, 1940.
- Nagy 1955
Nagy Emese: Zsigmond király budavári Friss-palotája. Budapest Régiségei XVI. (1955), 105–134.
- Nagy 1987
Nagy Emese: Buda, A királyi vár. in: Művészet Zsigmond király korában 1387–1437. Budapest 1987. Szerk.: Beke László, Marosi Ernő, Wehli Tünde. II. 116–147.
- Suckale–Fajt 2005
Robert Suckale – Jirí Fajt: The Example of Prague in Europe. In: Prague: the Crown of Bohemia, 1347–1437. Edited by Barbara Drake Boehm and Jiri Fajt. 47–58.
- Török 1973
Török, Gyöngyi: Die Ikonographie des letzten Gebetes Mariä. Acta Historiae Artium XIX. (1973), 151–205.
- Várnai 1955
Várnai Dezső: A budai várpalota középkori kőfaragójelei. Budapest Régiségei, XVI. (1955), 325–362.
- Végh 2006–2008
Végh András: Buda város középkori helyrajza I-II. Monument Historica Budapestinensia XVI. Budapest 2006–2008.
- Zolnay 1964
Zolnay László: A középkori budavári Szent László- és Szent Mihály-kápolna: adatok a Nagyboldogasszony-templom déli oldalkápolnáinak történetéhez Budapest Régiségei XXI. (1964), 375–388.