
ART L IMES

KÉPZÔMÛVÉSZEK ESZTERGOMBAN A 20. SZÁZADBAN

2008 .2

TATABÁNYA

TARTALOM

1 . E L Ô S Z Ó

5 Wehner Tibor: A hely mûvészeti szelleme. Bevezetô Kaposi Endre írásaihoz

9 Einczinger Ferenc: Mûvészetek a vármegyében (részlet)

13 Képzômûvészek Esztergomban a 20. században. – Kaposi Endre összeállításában

53 Festmények, szobrok, érmek

69 Válogatás Kaposi Endre írásaiból

89 Életrajz és bibliográfia

2 . M Ú L T I D Ô

3 . K I S L E X I K O N

4 . K É P G A L É R I A

5 . M Û H E L Y E K , A L K O T Ó K

6 . P O R T R É

I N F O R M Á C I Ó K

4

Gerencsér Anna, Kocsisné:
Esztergomi látkép I., 1958

Pirchala Imre: Esztergomi látkép, 1960-as évek

5

Amiként az egyetemes mûvészet történetében, a
magyar képzômûvészet alkotói között is számos
olyan mûvészt ismerhetünk, aki festészeti, grafikai,
szobrászati vagy más ágazatokban kifejtett mun-
kássága mellett mûvészetteoretikusként, mûvé-
szettörténeti eszmefuttatások szerzôjeként, mûvé-
szetkritikusként is tevékenykedett. A 20. századi
magyar alkotók közül Vaszary Jánosra emlékeztet-
hetünk – akinek mûvészeti írásait Régi és/vagy új
reneszánsz címmel, Mezei Ottó összeállításában a
tatai Kuny Domokos Múzeum adta közre 1987-
ben –, de hivatkozhatunk az ugyancsak erôs Ko-
márom-Esztergom megyei kötôdésû Kernstok Ká-
rolyra is, akinek írásos hagyatékát Bodri Ferenc
rendezte kötetté: a Kernstok Károly írásaiból. A ku-
tató mûvészettôl a Vallomásig 1911–1939 címû
gyûjtemény 1997-ben jelent meg Tatabányán, a
Kernstok-füzetek kiadványaként. Vaszary és Kerns-
tok nyomában tevékenykedett a 20. századi kép-
zômûvészet több kiemelkedô jelentôségû alkotó-
ja: a festô Bernáth Aurél és Kmetty János, valamint
a szobrász Pátzay Pál. A jelenkori alkotók közül
Melocco Miklós, Deim Pál, Bak Imre, Szemethy Im-
re, Gaál József, Lajta Gábor, Szemadám György,
Kováts Albert e területen kifejtett, nagyon fontos
szakirodalmi tevékenységére hívhatjuk fel a figyel-
met. (A közelmúltban, 2004-ben a Magyar Alkotó-
mûvészek Országos Egyesülete gondozásában je-
lent meg a Kép-alá-írások. Mûvészek a mûvészet-
rôl címû kötet, amely meglehetôsen szelektív vá-
logatást közölt a mûvészeti író-mûvészek tanul-
mányaiból: számos kitûnô tollú és szikrázóan
szellemes mûvészeti írás szerzôjének és munká-
jának mellôzésével többek között Bak Imre, Beö-
thy Balázs, Bukta Imre, Kicsiny Balázs, Tolvaly Er-
nô, Zrínyifalvi Gábor írásait adván közre.) A szû-
kebb pátria, Komárom-Esztergom megye jelenkori

mûvészei közül egyetlen folyamatosan, több évti-
zede mûvészeti íróként is fellépô alkotót regisztrál-
hatunk: az Esztergomban dolgozó Kaposi Endre
festô-, grafikus- és szobrászmûvészt. Ám míg je-
lenkori mûvész és mûvészeti író kortársai elsôsor-
ban a teoretikus mûvészeti problémák megközelí-
tésével, illetve a kortárs mûvészeti jelenségek ér-
telmezésével, valamint mûvészetkritikával foglala-
toskodnak, addig Kaposi Endre megközelítésmód-
ja, munkálkodásának lényegi irányultsága a törté-
netiség: Esztergom és térsége, Komárom-Eszter-
gom megye mûvészeti múltjának feltárása, érté-
keinek bemutatása, a közelmúlt történéseinek do-
kumentálása. Különösen fontos ez egy olyan vá-
rosban, mint Esztergomban, ahol teljes joggal ír-
hatta Einczinger Ferenc a Mûvészetek a várme-
gyében címmel 1929-ben közreadott eszmefutta-
tásában: „A gazdag múlt mûvészeti életére, mint
kultúrtényezôre vonatkozó adatainak összegyûjté-
sét is nélkülözzük és így elinduló alap nélkül lé-
vén, annál bátortalanabbul fogunk az alábbi felso-
roláshoz….” Nos elmondható, hogy napjainkig sem
az ezeréves város, sem a térség múltjának, közel-
múltjának (és jelenének) „elinduló alapja”, teljes
mûvészettörténeti feltárása és feldolgozása nem
született meg, így hallatlanul fontosnak minôsíthe-
tô az a munkásság, amelynek összefoglalására az
Art Limes eme száma vállalkozik.
Az 1939-ben Zalaegerszegen született Kaposi
Endre 1959-ben érkezett – családjával, illetve fes-
tômûvész édesapjával, Kaposi Antallal – Eszter-
gomba, ahol napjainkban is él. E mûvész 1962
óta jelentkezik mûveivel kiállításokon, s mûvésze-
ti és mûvészeti írói munkássága mellett jelentôs
mûvészetszervezôi és mûvészetpedagógiai tevé-
kenységet is kifejt. Hol a festészet, hol a grafika,
hol a fotó, hol a szobrászat emelkedik elsôrangú

E L Ô S Z Ó

Wehner Tibor

A HELY MÛVÉSZET I SZE L LEME

B E V E Z E T Ô K A P O S I E N D R E Í R Á S A I H O Z

E L Ô S Z Ó6

fontosságúvá pályáján, de vannak hosszú idôsza-
kok, amikor nem alkot, vagy nem lép nyilvánosság
elé, illetve amikor mûvészpedagógusi vagy elmé-
leti, írói munkássága teljesen háttérbe szorítja az
alkotómunkát. És amikor alkotómûvészként dolgo-
zik, akkor is lassan, aprólékosan: kép csak ritkán
hagyja el mûtermét. Mûvészetének legjelentôsebb
alkotásai minden bizonnyal azok a kisméretû,
lágy, lírai hangvételû táblaképek, amelyeken egy-
egy portrészerûen megragadott alak, illetve ame-
lyeken egy-egy bensôséges valóságrészlet: táj, vá-
ros, épület, belsô tér rögzült. Bensôséges álom-
szerûség élteti ezeket a mindig lényegi elemeket
kiemelô, szûkszavú, de a jelentések mélységeibe
vezérlô kompozíciókat. Titkaik felfejtéséhez tám-
pontokat adhat az az 1989-es beszélgetés, ame-
lyet Virág Jenô szerkesztô rögzített: „A hatás, amit
egy Barcsay Jenô, egy Egry József, egy Nagy István,
Kmetty János, Gulácsy és Ámos Imre jelentett, úgy
épült be szemléletembe, hogy nem tudom, melyik
miben és hogyan hatott rám. Egyszerûen belém
ivódott az egész hangulat, az egész légkör, amit a
két világháború közötti magyar képzômûvészet je-
lentett. Ebben benne van Szônyi, Márffy, Bernáth
Aurél és még sok mindenki. … Engem mindegyik
érdekelt és mindegyikben találtam valamit, ami
nekem fontos volt. Ebbôl fakadhat az a tény, hogy
meglevô munkáimban nem lehet egy stílust felis-
merni, mert indulásomnál nem köteleztem el ma-
gam. Valójában minden képet úgy kellett megfes-
tenem mindig, mintha az elsôt festeném. Nekem
minden kép egy külön probléma volt, amit végig
kellett küszködnöm. … Nem alakítottam ki egy
olyan festôi nyelvezetet, amit egyszer s minden-
korra a sajátomnak tekinthetek.” Ez az alkotói
nyugtalanság, ez a keresô attitûd hajtotta mindig
új és új kifejezésformák, szellemi kalandok felé
Kaposi Endrét: e szellemben rendezte meg az
1994-es Kerék címû kisplasztikai kiállítását a bu-
dapesti Óbudai Társaskör Galériában, és ezért ke-
rülhetett sor 2001-ben a Reminiszcenciák címû,
fotókollázsokat felvonultató tárlatára a Polaris Ga-
lériában. Vagyis elmondható, hogy egy olyan
rendkívül összetett, bonyolult rétegzettségû, medi-
tatív árnyaltságú, a mûvészeti ágazatok és mûfor-

mák megannyi válfaját magába olvasztó oeuvre
áll elôttünk, amely még napjainkban is újabb és
újabb meglepetéseket tartogathat.
A Kaposi-írások bibliográfiája arról árulkodik, hogy
a festô-grafikus-szobrászmûvész elsô mûvészeti
dolgozatai a múlt század hatvanas-hetvenes
évtizedfordulóján jelentek meg, és azóta folyama-
tosan napvilágot látnak általa írt vagy szerkesztett
önálló kiadványokként, illetve folyóirat-, heti- és
napilap-publikációkként. A 19–20. századi eszter-
gomi fotográfia-történetet áttekintô 1987-es fel-
dolgozása mellett társszerzôként jegyezte a
Martsa Alajos fotómûvészre és barátaira (2001),
valamint szerkesztôként a Mucsi András mûvé-
szettörténészre (2004) emlékezô kötetet, és tevé-
kenyen közremûködött az Esztergom Évlapjai
1979 és 1981 között kiadott köteteinek, és 2004
után az Esztergom és Vidéke címû hetilap megje-
lentetésében is. Tanulmányait, mûvészetpedagó-
giai elemzéseit, cikkeit leginkább az Esztergom Év-
lapjai címû évkönyvben, az Új Forrás, a Mûvészet,
a Rajztanítás, a Mûvészeti Mûhely és a Limes cí-
mû folyóiratokban, valamint a Dolgozók Lapja és
az Esztergom és Vidéke címû lapokban, továbbá
kiállításokat kísérô katalógusokban adta közre.
A rajztanárképzés, a vizuális kultúra és a vizuális
nevelés szakmai problémaköreit boncolgató ta-
nulmányok mellett írásaival az alkotótevékenysé-
gével párhuzamos mûvészeti területek esztergomi
történéseit járja körül: a festészet, a szobrászat, a
grafika, a fotográfia alkotóinak és alkotásainak 20.
századi történetét faggatja és jelenkori krónikáját
írja. Így elemzi a festô Jaschik Álmos, Miháltz Pál,
Magasi Németh Gábor és Szabó István festômû-
vész esztergomi kapcsolatait, felidézi a grafikus
Faragó József életútját és munkásságát, vissza-
visszatér a város szobrainak keletkezéstörténeté-
hez az esztergomi kötôdések tükrében közelítve
meg Ferenczy Béni, Medgyessy Ferenc, Csorba
Géza, Borsos Miklós, Martsa István, Vígh Tamás,
Borbás Tibor szobrászatát, és tanulmányok soka-
ságát szenteli az esztergomi fotográfusoknak, s
körükben számos írással állít emléket atyai barát-
jának, Martsa Alajosnak. A sokrétû tematikai össz-
képet az írások mûfaji változatossága avatja még

W E H N E R T I B O R 7

izgalmasabbá: történeti visszatekintés, esztétikai
elemzés, bevezetô tanulmány, kritika, beszélgetés
illeszkedik az írások sokszínû együttesébe. Ezt az
együttest most egy régóta hiányzó, átfogó „eszter-
gomi mûvészeti lexikon” avatja teljessé: Kaposi
Endre az alant közölt összeállítással arra vállalko-
zott, hogy az esztergomi születésû, egykor itt élt és
dolgozott, vagy egy-egy mûcsoportjukkal, mûvük-
kel a városhoz kapcsolódó képzômûvészek 20.
századi lexikonát összeállítsa. A ma már lezárt
életmûveket összegzô lexikon-szócikkekben az
életút legfontosabb állomásainak rögzítése mellett
a hangsúly természetesen az esztergomi kapcso-
latok részletes ismertetésére helyezôdött, s az iro-
dalomjegyzékekben is – a lexikon-hivatkozások
mellett – elsôsorban a helyi források és a helyi vo-
natkozások kaptak elsôbbséget. A „nagy nevek”, a
20. század kiemelkedô jelentôségû mesterei –
Vaszary János, Kernstok Károly, Ferenczy Béni,
Medgyessy Ferenc, Bálint Endre, Gadányi Jenô – és
szakmai körökben jól ismert esztergomi kapcsola-
tai mellett Kaposi Endre számos, e konstellációban

mindeddig rejtett alkotót sorakoztat fel, és kutató-
munkája eredményeként természetesen sok-sok
olyan kismester mûködésére is fény derül – mások
mellett Gerencsér Anna, Paczka Ferenc, Peternák
Gusztáv, Szölgyéni Endre, Tipary Dezsô említhetô –,
akiknek mûvészetét mindeddig a feledés homálya
takarta, vagy akiknek mûködését csak a szûk kis-
városi emlékezet ôrizte meg, holott szélesebb kö-
rû ismertséget és elismertséget érdemelne.

•
A 20. századi esztergomi mûvészeti lexikon, a vá-
ros mûvészeti múltját elemzô írásokból válogatott
gyûjtemény és a mûvész irodalmi munkásságát
összegzô bibliográfia révén egy nagy történelmi-
mûvészeti múltú magyarországi város legújabb
kori mûvészettörténete körvonalazódhat az olvasó
elôtt. Az Art Limes eme újabb értékes összeállítá-
sa azt tanúsítja, hogy Kaposi Endre szakirodalmi
munkásságával az esztergomi kultúrhistória
Einczinger Ferenc, Zolnay László, Dévényi Iván,
Mucsi András és Bodri Ferenc nevével fémjelzett,
remekbe szabott fejezeteit írja tovább.

Borsos Miklós:
Babits Mihály: Jónás könyve,

1965

M Ú L T I D Ô8

Koszkol Jenô:
Bazilika a Duna felôl, 1920 után

Magasi Németh Gábor: Kis-Duna-part, 1920-as évek

9

/…/ A krónikás, kinek hivatása a „Mûvészetek a
vármegyében” címen lefolyt tíz rövid év történetét
adni, félve nyúl tollához, mert a kellô kiválasztódás
és történelmi távlat híján kevés módja van kellôen
felvérteznie magát.
A mûvészetek forrongó árjának hullámzása a nagy
világégés dacára sem csapott ki általában a vidék-
re, s ha szórványosan mégis tudott gyökeret verni,
a fôváros centralizáció ereje dacára. Esztergom és
Komárom vármegyék, talán éppen a fôváros kö-
zelsége folytán, dacára sok természeti szépségeik-
nek, nem váltak arra befogadó képessé. A gazdag
múlt mûvészeti életére, mint kultúrtényezôre vo-
natkozó adatainak összegyûjtését is nélkülözzük,
és így elinduló alap nélkül lévén, annál bátortala-
nabbul fogunk az alábbi felsoroláshoz.
Mûvészeti életünk méltán legszámottevôbb ese-
ménye volt az esztergomi prímási képtár újbóli
rendezése, melyet Gerevich Tibor egyetemi tanár,
a képtár igazgatója, szerencsés kézzel és nagy
hozzáértéssel oldott meg. Sok érték került elô az
eddigi fel nem ismerés folytán az ismeretlenség
raktárából, viszont számos félreismert mûtárgyat
szállított le eddigi képzett magas polcáról. Ma a
gyûjtemény fôként az Ipolyi hagyaték és San Mar-
co hercegnô gyûjteménye beolvasztása folytán,
nemcsak az ország, de az egész kontinens elôtt
méltán nevezetes helyet foglal el.
Az esztergomi jövendô mûvésztelep alapkövét rak-
ta le Jaschik Álmos festômûvész tanár azzal, hogy
iskoláját 1924. évtôl kezdve, már ötödízben hozta ki
a nyári szezonra, s e város festôi fekvése és artisz-
tikus adottságai inspirálása mellett, a közvetlen ter-
mészet szemlélet alapján itt adja át növendékeinek
gazdag szín és formavilágán nyugvó tudását.
Tatán tölti a nyarat Vaszary János festômûvész, a
képzômûvészeti fôiskola tanára, villáját a székely
térmûvész, Toroczkói-Wiegand Ede tervezte. Mû-

vészeti fejlôdése szintén példa nélkül való, tompa,
dekoratív erejû képtechnikájából a közvetlen hatá-
sú naturalizmusba, majd a problémafestésre veti
magát, hogy megint a vonal, majd a harsogó szín
ezer változatú és szólamú mestermûvén át, a
legelsôk közé emelkedjék. Ô alapította a KUT mû-
vésztársaságot.
Kernstock Károly festômûvész, a másik vezéralakja
mai mûvészeti életünknek viszont Nyergesújfalun töl-
ti nyári idejét. Eleinte impresszionista, aztán erôsen
stilizáló színt, formát, vonalat hangsúlyozó volt kézírá-
sa, hogy a tudást leszûrve, az új realizmusnak hódol-
va, íveljen magasabbra mûvészi pályafutása.
Csernoch János hercegprímás 1925. évi jubileuma,
szinte új röneszánszot teremtett; ez alkalomból
Damkó József szobrászmûvész a hercegprímás fe-
hér márvány mellszobrát, Berán Lajos és Reményi
József szobrászmûvészek pedig emlék-plakettjét
készítették el. Ugyanez ünnepséggel kapcsolatban
Wesely Norbert, Koszkol Jenô, Bayer Ágost és Ma-
rik Brigitta festômûvészek fejtettek ki mûvészi te-
vékenységet.
Nyilvános kiállításon több ízben volt alkalma kö-
zönségünknek mûvészeti ismereteit fejleszteni, így
1924. évben Szilasi József képzô- és iparmûvész,
majd Fuchs Hajni festô és Holló Kornél szobrász
mutatták be fejlett mûvészeti tudásukat, míg évzá-
róul Tipary Dezsô festômûvész nagy kollektív kiállí-
tásban számolt be két év esztergomi termésébôl,
posztimpresszionista képeivel és rajzaival. Ez utób-
bi kiállítás keretében mutatkozott be Hellebrand
Béla rajztanár, ötvösmûvészeti alkotásaival és
Einczinger Ferenc festômûvész, grafikai természet
tanulmányaival. 1925. évben a Falu Szövetség he-
lyi kiállításán, külön mûvészeti csoportban a város
és megye úgyszólván valamennyi mûvésze részt
vett. Helyi szenzáció erejével hatott 1926-ban a
Balassa Bálint irodalmi és mûvészeti társaság mû-

M Ú L T I D Ô

Einczinger Ferenc

MÛVÉSZETEK A VÁRMEGYÉBEN (RÉSZLET) *

M Ú L T I D Ô1 0

vészeti osztályának elsô bemutatkozó kiállítása. E
magas nívójú kiállítás egyben demonstrálása volt
a modern képzômûvészeti irányok térfoglalásá-
nak, hol a mûvészetek iránt érdeklôdô helyi kö-
zönség elsô ízben tehetett összehasonlítást a
konzervatív és haladó irányzatok között.
A város és megye festôi fekvése mind sûrûbben
vonzza ide a festômûvészeket, így gyakran látogat
szülôvárosába Groh István, az iparmûvészeti isko-
la igazgatója, Tipary Dezsô közel (1923–1925) há-
rom évet töltött szorgos mûvészi munkában Esz-
tergomban, a szélsôséges piktúra vezére, Scheiber
Hugó (1926–27) több ízben töltött hosszabb idôt
itt, Koszkol Jenô éveken át ellátogat nyaranta, úgy-
szintén Királyfalvi-Kraft Károly és Kontuly Béla fes-
tôk is, kik utóbbiak a freskómûvészetben alkottak
mûvészi értékeket. Legutóbb pedig (1929) Szenes
Fülöp festômûvész használta fel itteni nyaralását
szebbnél szebb mûvek alkotására.
Lányi Dezsô szobrászmûvész 1928-ban emelte az
esztergomi Hôsi emléket, vitéz Holló Kornél szob-
rász, mint keramikus és utóbb mint freskófestô fej-
tett ki mûvészeti tevékenységet.
Élénk mûvészi életet élnek Tatatóvárosban Hesky
János rajztanár, Nyergesújfalun Nyergesi-Maul Já-
nos és Maksay Nelli festôk. Esztergomból szár-
maztak el a közelmúltban dr. Pázmándy István
grafikus, Klomann Nándor, Burián Irén és Mada-
rász Imre festôk.
A vendégnek adott elsôbbség figyelembevétele
után áttérünk a mûvészeti világ helyi képviselôi-
nek felsorolására és a sort vitéz Bajor-Bayer Ágost

festômûvésszel kezdjük, ki mint portrait-festô je-
lentôs nevet vívott ki magának. Legnemesebb hi-
vatást azonban grafikus munkáival érte el, mert a
közönség széles rétegében, környékünkön ô ho-
nosította meg rézkarcaival a mûvészet népszerû-
sítését. Einczinger Ferenc festômûvész, imp-
resszionista irányzatát elhagyva az utóbbi évek-
ben egyéni zamatú szintetikus és expresszionista
pasztelljeivel tûnt ki, és a KUT mûvészeti egyesü-
let 1929. évi nagy reprezentációs kiállításán szere-
pelt, és mûvei alapján e társaság rendes mûvész-
tagjává választotta. Hellebrand Béla ötvösmûvész
az Iparmûvészeti Társaság 1929. évi nagy kiállítá-
sán kovácsolt nemes fém mûalkotásaival szere-
pelt. Alkotásai a régi magyar ötvösmûvészet egy-
egy gyöngyei voltak. Kontulyné Fuchs Hajni, a ba-
tikfestészet terén tört egyéni új utat magának,
összekapcsolván abban a dekoratív elemet, a fi-
gurális és tájképével. A helyi festôk felsorolását
folytatva kiemeljük Magasi-Német Gábor nevét,
mint templomfestôét, Vitál István, Pirchala Imre, Hi-
deg Béla és Keplinger Gézáné festôkét, kik mind-
annyian nagy lelkesedéssel hódolnak a mûvésze-
tek oltárán.
Befejezôül a mûvészeti irodalom mûvelôi táborá-
ból, mint Esztergom gyakori vendégeit, Lyka Ká-
rolyt, a Képzômûvészeti Fôiskola rektorát és Kárpá-
ti Aurélt, a mûkritikust említjük fel, kiknek a mûvé-
szet elméleti ismereteinek népszerûsítése terén
országosan elismert nevük van.
(Komárom és Esztergom vármegyék újjáépítése
Trianon után. Bp., 1929. 67–72.)

*Jegyzet: Einczinger Ferenc írásának e részletét néhány kisebb javítással, de lényegében változtatás nélkül közöljük. Így
a mûvészek nevének írásmódján sem változtattunk, bár kislexikonunkban esetenként már nem e formában szerepelnek.

M Ú L T I D Ô 1 1

Einczinger Ferenc:
Szenttamás,
1941

Bajor Ágost:
Esztergom,

Szent János utca,
1954 körül

K I S L E X I K O N1 2

Einczinger Ferenc:
Babits Mihály portréja, 1926

Bajor Ágost: Babits Mihály portréja, 1926

Ferenczy Béni: Babits-síremlék, 1955 Borsos Miklós: Babits Mihály

K I S L E X I K O N

KÉPZÔMÛVÉSZEK ESZTERGOMBAN
A 20 . SZÁZADBAN

1 3

Elôszó
Az esztergomi helytörténeti kutatómunka újabb eredményét nyújtjuk át az olvasónak, hogy lexikális tö-
mörséggel – kizárólag tényekre szorítkozva – dokumentáljuk a 20. századi magyar képzômûvészek
Esztergomhoz fûzôdô kapcsolatait a lezárult életmûvekre vonatkozóan. Kislexikonunk értelemszerûen
betûrendben tartalmazza az Esztergommal kapcsolatba került mûvészek nevét, munkásságuk legfôbb
jellemzôit és a városhoz fûzôdô kapcsolatuk mibenlétét.
A kapcsolat fogalmán itt nem alkalomszerû kontaktust értünk. Azok a mûvészek kaptak helyet az
összeállításban, akiknek szülô- vagy – hosszabb-rövidebb ideig – lakóhelye volt a város, esetleg több-
ször visszatértek ide, illetôleg a város számára alkottak vagy ajándékoztak mûvet, mûveket. A bôséges
irodalomból elsôsorban azokat a cikkeket, tanulmányokat, könyveket válogattuk, melyek az Esztergom-
mal való kapcsolatot (is) említik.
Büszkék lehetünk arra, hogy a válogatásunkban szereplô alkotók nagy többsége a magyar mûvészet
történetének lexikális alakja, és abban a reményben indítjuk útjára kiadványunkat, hogy jól szolgálja
majd Esztergom gazdag mûvészeti hagyományainak tudatosítását és ápolását.

A N T A L K Á R O L Y (1909–1994) szobrász

Az Iparmûvészeti Iskola díszítôszobrász szakán kezdte, majd a Magyar
Képzômûvészeti Fôiskolán folytatta mûvészeti tanulmányait. A Római Isko-
la második nemzedékéhez tartozott. Sokat foglalkoztatott mûvész volt. Em-
lékmûveket, épületplasztikákat és portrékat egyaránt készített. Kossuth- és
Munkácsy-díjat kapott.
Szent István megkoronázása címû mészkô dombormûvét 1938-ban he-
lyezték el Esztergomban, a Szent Tamás-hegy városra nézô oldalán.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp.,

1999. Enciklopédia.; Esztergom Évlapjai, 1938/1.; Esztergom 2000 Enciklopédia. 1. Köz-

téri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány; N.

Pénzes Éva: Antal Károly. Mûvészet, 1965/4.

K A P O S I E N D R E Ö S S Z E Á L L Í T Á S Á B A N

Szent István megkoronázása, 1938

K I S L E X I K O N1 4

Á R V A I F E R E N C (1935–2004) szobrász

A II. világháború után a dorogi bányában dolgozott. Mûvészeti tanulmá-
nyait is a dorogi szakkörben kezdte. 1956–61 között végezte el a Magyar
Képzômûvészeti Fôiskolát Beck András, Kisfaludi Strobl Zsigmond és
Pátzay Pál növendékeként. Egyéni tárlata volt 1964-ben Rómában, 1968-
ban, 1969-ben, 1970-ben és 1996-ban Dorogon, 1972-ben és 1980-ban
Budapesten. 1988-ban egy New York-i tárlat díját, 1996-ban pedig Dorog
város Pro Urbe díját nyerte el.
Szenzor címû krómacél lemezplasztikáját 1982-ben állították fel a Labor
Mûszeripari Mûvek kultúrháza elôtt Esztergomban. Az üzem megszûntével
a szobrot eltávolították eredeti helyérôl, majd Kalocsán – a mûvész szülô-
városában – állították fel. További köztéri szobrai többek között Budapes-
ten, Székesfehérváron, Dorogon, Tokodon, Sárisápon állnak. Jó kapcsolatot
tartott az esztergomi mûvészekkel és életének utolsó hónapjait a város-
ban töltötte.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp.

1999. Enciklopédia.; Vaderna József: Jelet hagyni – krómacéllal. Dolgozók Lapja, 1983. IX. 24.

B A J O R Á G O S T (1892–1958) festô, grafikus

Esztergomban született. Mûvészeti tanulmányait
a Magyar Képzômûvészeti Fôiskolán Olgyai Vik-
tor, majd Zemplényi Tivadar növendékeként vé-
gezte. Elôször 1913-ban hallatott magáról a mû-
vésznövendékek tárlatán való sikeres szereplésé-
vel. Ugyanebben az évben a Buzárovics-cég kira-
katában is láthatóak voltak mûvei. 1919-ben fes-
tôiskolát nyitott Esztergomban. 1920-ban szere-
pelt a budapesti egyházmûvészeti kiállításon.
1923-tól állandó mûtermet bérelt Budapesten. A
két világháború között beutazta Európát, többször
járt Itáliában, 1925-ben részt vett a Faluszövetség
esztergomi kiállításán, 1926-ban pedig a Balassa
Társaság tárlatán, 1927-ben a Nemzeti Szalon-
ban, 1928-ban a római magyar kiállításon láthatták mûveit. 1930-ban a barcelonai világkiállítás magyar
anyagában, a philadelphiai és a londoni nemzetközi rézkarc-kiállításon, a varsói, stockholmi, genfi ma-
gyar tárlatokon szerepeltek mûvei. 1932-ben és 1937-ben Esztergomban is közönség elé lépett. A má-
sodik világháború idején hadifestô volt. Budapesti mûterme eközben megsemmisült. 1943-ban a Nem-
zeti Szalonban volt egyéni kiállítása, 1944-ben a Mûcsarnok téli tárlatán szerepelt.
1947-ben visszatért Esztergomba és itt élt haláláig. 1948-ban a város megbízásából megfestette Kos-
suth Lajos és Berényi Zsigmond arcképét. Az ismeretlen Esztergom címû színes grafikai sorozatát a vá-
ros még ugyanebben az évben megvásárolta. 1955-ben szerepelt az „Esztergomi és Esztergom Vidé-
ki Festôk és Szobrászok Kiállítása” címmel megrendezett tárlaton. 1957-ben Czuczay József díszko-

Szenzor, 1982

Az ismeretlen Esztergom-sorozat, 1956

K I S L E X I K O N 1 5

váccsal volt közös kiállítása. Mûveit Európa számos gyûjteménye mellett a Magyar Nemzeti Galéria és
a Balassa Bálint Múzeum ôrzi. Munkái szerepeltek 1970-ben „A Komárom Megyei Képzômûvészet 25
éve” címû kiállításon. Emlékkiállítása volt 1964-ben, 1973-ban, 1992-ben, 2003-ban és 2004-ben. Esz-
tergomban utcát neveztek el róla, szülôházát emléktábla jelzi.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Esztergom

és Vidéke, 1913. IV. 3., IV. 13., 1917. IX. 27., 1920. I. 27., 1924. III. 8., 1925. IX. 27., XII. 16., 1927. I. 30., VII. 22., VIII. 5., XII.

6. 1929. IX. 8., X. 31., XI. 28., 1930. II. 13., V. 27., VII. 13., VII. 17., XII. 6., 1932. III. 27., 1935. VI. 24., IX. 13., 1937. X. 7., X 14.,

1938. VIII. 4., 1944. I. 5.; Lyka Károly: Esztergom mûvészete és a hercegprímási képtár. Magyar Mûvészet, 1926/6.; Zolnay

László: Ismeretlen Esztergom. Komárom megyei Dolgozók Lapja, 1954. VIII. 20.; Zolnay László: Bajor Ágost festômûvész

emlékezete. Esztergom Évlapjai. 1960.; Zolnay László: Bajor Ágost emlékkiállítása elé. Esztergom Évlapjai. 1981.; Szabó Ber-

nadett: Bajor Ágost ébresztése. Esztergom és Vidéke, 2003. XI. 6.

B Á L I N T E N D R E (1914–1986) festô

1930–34 között elvégezte az Iparmûvészeti Is-
kolát, majd Vaszary Jánosnál és Aba-Novák Vil-
mosnál tanult. 1936-tól a Szentendrei Mûvész-
telep tagja volt. Kossuth-díjas, érdemes és kivá-
ló mûvész volt. Mûvészete a szürrealizmus ké-
sôi változatához sorolható. Az Európai Iskola
alapító tagja volt. 1943-ban kisegítô munka-
szolgálatosként került Esztergomba. A század
orvosa egyszer magával vitte ôt Martsa Alajos
fényképészhez, régi ismerôséhez. A látogatás
során jóízû beszélgetés alakult ki, így nem cso-
da, hogy Bálint a háború után ismét felkereste
Martsát, aki ekkor már a Városi Könyvtár igazga-
tója volt. Ô mutatta be Bálintnak Dévényi Ivánt
is, akivel haláláig szoros kapcsolatot ápolt.
1956-ban nyílt meg a Keresztény Múzeumban
az a modern tárlat, ahol Bálint Endre képei is
szerepeltek. Ugyancsak ott nyitották meg 1966-
ban a szentendrei festôk tárlatát, melynek szin-
tén résztvevôje volt. 1967-ben a Balassa Mú-
zeumban nyílt gyûjteményes kiállítása.
1963-ban ötévi párizsi tartózkodás után haza-
tért és a nyarat Esztergomban töltötte.
Visszaemlékezésében ezt írja: „Valahogy jó volt megérkezni Esztergomba… Egy-egy kis terének megpil-
lantásakor az otthonérzés jólesô állapotát éltem át, és jó volt az a tudat is, hogy bármikor jöhet vala-
ki az újabb ismerôsök, barátok közül, akik közül nem eggyel le lehet ülni az általam Fô térnek neve-
zett terecske régi stílusú kávéháza teraszán…” Halottak napja címû festményét a Balassa Bálint Mú-
zeum ôrzi.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Dévényi Iván: Bá-

lint Endre festményei Esztergomban. Mûvészet, 1967/10.; Bálint Endre: Arcok és emlékek Esztergomból. Új Forrás, 1982/3.

Groteszk temetés, 1963

K I S L E X I K O N1 6

B Á N S Á G H I V I N C E (1881–1960) festô

Születési helye Resica. 1905-ben iratkozott be a budapesti festôakadémiá-
ra, ahol Zempléni Tivadar és Ferenczy Károly volt a mestere. 1911-tôl a pá-
rizsi Julian Akadémián Henry Royernél és Marcel Backetnél tanult. Hazaté-
rése után Helembán telepedett le. A korabeli esztergomi sajtó mint a fel-
vidéki magyar festészet egyik reprezentánsát aposztrofálja. 1939-es buda-
pesti tárlata után Lepold Antal nyitotta meg elsô esztergomi kiállítását.
1939-ben, Helemba felszabadulása után több esztergomi témájú olajfest-
ményt készített, s ezeket a Nemzeti Szalon tárlatán történt sikeres bemu-
tatás után 1941-ben Esztergomban is kiállította. Utolsó esztergomi tárlatát „elôkelô közönség jelenlé-
tében” Etter Jenô polgármester nyitotta meg 1943-ban. Helembán hunyt el. Esztergomi kanonokokról
festett három arcképe a Keresztény Múzeumban van.
Felhasznált irodalom: Esztergom és Vidéke, 1939. III.16., 1940. IV.11., 1941. III.5., 1943. V.2., 1944. I.5.

B E R Á N L A J O S (1882–1943) szobrász, érmész

Budapesten Telcs Edénél, majd a bécsi akadé-
mián tanult. Egyik legtermékenyebb éremmûvé-
szünk. Ô készítette Esztergomban a Kis-Duna-
parti várfalon elhelyezett 1914-es honvéd emlék-
mûvet. Csernoch János esztergomi érsekrôl ké-
szült érme a Keresztény Múzeum tulajdona.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Aka-

démiai.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások.

Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.

B O L D O G F A I F A R K A S S Á N D O R (1907–1970) szobrász

1921–26 között ötvösséget tanult az Iparmûvé-
szeti Iskolában, majd a Magyar Képzômûvészeti
Fôiskolán folytatta tanulmányait. 1932-ben állami
ösztöndíjjal a római Szépmûvészeti Akadémián
töltött egy évet. Számos kiállítási és pályázati dí-
jat nyert, de épületplasztikák, síremlékek és dísz-
kutak is bizonyítják tehetségét. Szoptató ôz címû
120 cm magas bronz szobrát 1960-ban állították
fel Esztergom-kertvárosban. 1990-ben ellopták és
azóta nem öntötték újra. 1967-ben vörös-
márvány Bottyán-fejet faragott a generális nevét
viselô esztergomi középiskola számára.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Perneczky

Géza: Boldogfai Farkas Sándor. Mûvészet, 1961/10.; N. Pénzes Éva: Boldogfai Farkas Sándor. Mûvészet, 1967/12.; Rózsa

Gyula: Boldogfai Farkas Sándor. Mûvészet, 1977/12.

Nyár az Ipolyon, 1940-es évek

Csernoch János-emlékérem, 1924

Apor Vilmos-síremlék (Gyôr, részlet), 1948

K I S L E X I K O N 1 7

B O R B Á S T I B O R (1942–1995) szobrász

Budapesten született. 1960-ban érettségizett a Mûvészeti Gimnázium szob-
rász szakán Martsa István tanítványaként. 1966-ig a Magyar Képzômûvésze-
ti Fôiskola hallgatója volt, ahol Szabó Iván és Pátzay Pál voltak mesterei. 1965
és 1977 között a Képzô- és Iparmûvészeti Szakközépiskola szobrász tanára
volt. 1963 óta volt kiállító mûvész. 1970-ben Munkácsy-díjat kapott. Mûveit
expresszív hangvétel jellemzi, melyet részletgazdagság és a nagyvonalú min-
tázás váltakozása jellemez. Mezôtúron halt meg.
1983-ban – a Babits-centenárium évében – Esztergom tanácsa úgy hatá-
rozott, hogy a város új köztéri szoborral tiszteleg a nagy költô emléke elôtt.
A szobor megalkotására Borbás Tibor kapott megbízást. A kôposztamen-
sen álló félalakos bronzszobor a Petôfi, a Siszler és a Honvéd utcák talál-
kozásánál kialakított háromszög alakú parkban került elhelyezésre.
A szobrot 2006-ban ellopták, feldarabolták és beolvasztották ugyan, de a helyi mûvészek és a városi
polgárság összefogása nyomán 2008-ba újraöntik és eredeti helyén ismét felállítják.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. I. kötet. Fôszerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Kaposi End-

re: Új Babits-szobor Esztergomban. Új Forrás, 1983/5.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó

Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.

B O R S O S M I K L Ó S (1906–1990) szobrász, érmész, grafikus

Apja mûhelyében aranymûvességet tanult. 1940-
ig vésnöki munkából élt. Festônek készült és
Gyôrben a helyi festôknél tanult. Tanulmányutat
tett Olasz- és Franciaországban. 1934-ben végleg
elhagyta a festészetet, de grafikákat, illusztráció-
kat továbbra is készített. Eleinte lemezdomborítá-
sokat, késôbb érmeket és kôszobrokat is alkotott.
Erdélyben és Angliában is tanulmányutakat tett.
1946–60 között a Magyar Iparmûvészeti Fôiskola tanára volt. Munkácsy- és Kossuth-díjas, érdemes és
kiváló mûvész volt. Babits-dombormûvét 1965-ben helyezték el az esztergomi kórház falán. A nagy-
méretû bronz dombormû kartonját a mûvész a Balassa Múzeumnak ajándékozta. 1960-ban szerepelt
a Keresztény Múzeum modern magyar grafikai kiállításán. 1971-ben kiállítást rendezett a „Jónás Köny-
vé”-hez készített 43 illusztrációjából a Zodiákus Klubban. Kézírással két példányban lemásolta a mû-
vet, és az egyik példányhoz vonalas tollrajzokkal, a másikhoz foltszerû ecsetrajzokkal készített illuszt-
rációkat. A tárlaton e lapokon kívül szerepelt még a Babits-dombormû 1:1-es kartonja, valamint a Jó-
nás-fej bronz példánya. Ô készítette Dévényi Iván síremlékét is a belvárosi temetôben.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Dévényi Iván:

Borsos Miklós Babits-illusztrációiból nyílt kiállítás Esztergomban. Dolgozók Lapja, 1971. XII. 23.; László Gyula: Borsos Miklós.

Bp., 1965.; L. Kovásznai Viktória: Borsos Miklós. Bp., 1989.; N. Mészáros Júlia: Borsos Miklós grafikai hagyatéka. Gyôr, 1996–97.

Babits Mihály, 1983

Esztergom millenniumi emlékérme, 1973

K I S L E X I K O N1 8

B O R Ú T H A N D O R (1873–1955) festô

Münchenben, Párizsban, majd Madridban folytatott mûvészeti tanulmányo-
kat. 1900-ban hazatért. Itthon a Mûcsarnok kitüntetéseiben részesült. A Ma-
gyar Tudományos Akadémia részére neves tudósok arcképeit festette meg.
1907-ben Esztergom város felkérésére festette meg Bottyán János kuruc gene-
rális életnagyságú mellképét. A festmény ma is a Városháza nagytermét díszíti.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke,

1907. IX. 8.

B O R Y J E N Ô (1879–1959) szobrász, építész

Az építészdiploma megszerzése után Stróbl Alajosnál tanult. 1912-ben ta-
nár lett a Magyar Képzômûvészeti Fôiskolán, amelynek 1942–45 között
rektora is volt. 1922-ben gyûjteményes kiállítása volt a Mûcsarnokban.
1938-ban carrarai fehér márványból készített egy dombormûvet a Bencés
Gimnázium dísztermébe. A dombormûvön Szent István látható glóriával, bal
kezében az Intelmekkel, jobbjában egyenes kardja. Középen a gyermek
Szent Imre glóriásan, imára kulcsolt kézzel. Velük szemben Szent Gellért püs-
pök, a háttérben Gizella királyné, kezében hosszú szárú kereszttel.
1923-tól építette Székesfehérváron a neoromán stílusú, királyszobrokkal dí-
szített Bory-várat, mely ma múzeum.
Felhasznált irodalom: Esztergom Évlapjai, 1938/1–2.; Mûvészeti Lexikon. Bp., 1965. Aka-

démiai.; Dr. Ágoston Béla: Bory Jenô és a székesfehérvári Bory-vár. Székesfehérvár, 1973.;

Köpöczi Rózsa: Bory Jenô. Székesfehérvár, 2001. Árgus Mûvészeti Kiadó.

B Ö L C S K E Y F E R E N C (1897–?) festô

Mûvészeti tanulmányait az Iparmûvészeti Iskola díszítôfestô szakán végezte 1913–18 között, majd
Olaszországban tanult. 1924-ben Rómában, 1926-ban Budapesten volt gyûjteményes kiállítása. Folk-
lorisztikus plein air képeket festett, de üvegfestészettel is foglalkozott.
1932 júniusában hat napot töltött Esztergomban, és ez idô alatt hat városképet festett. Itt tartózkodása
idején igen figyelemre méltó nyilatkozatot adott a helyi lapban a város karakterérôl és hangulatáról.
A hat festmény témája: A Szent Tamás-hegy a Várhegyrôl; Szent Tamás-hegyi részlet; A strand a Szent Ta-
más-hegyrôl; A Bazilika a Szent Tamás-hegy lépcsôjérôl; A Kis-Duna Borz Kálmán halászbárkáival; A Szent
Tamás-kálvária kápolna.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1932. VI. 26.

Bottyán János, 1907

Szent István családjával
és Szent Gellért, 1938

K I S L E X I K O N 1 9

B U R G E R L A J O S (1869–1929) festô

Esztergomban született. Münchenben és Párizsban végezte mûvészeti tanulmányait. 1886-tól állított ki.
A Mûcsarnokban Petôfi halála címû képe 1896-ban díjat nyert. Fôleg arcképeket készített.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.

C S I S Z Á R M A R G I T , R O B I C S N É (1900–1992) festô

Mûvészeti tanulmányait Muraszombaton, Ljubljanában, valamint Budapes-
ten, a Magyar Képzômûvészeti Fôiskolán végezte. 1953-ban került Eszter-
gomba. A Petôfi Sándor Általános Iskolában tanított, és tizenöt éven át ve-
zette az Úttörôház képzômûvész körét. 1972-ben, 1985-ben, 1987-ben és
1989-ben részt vett az esztergomi mûvészek közös tárlatain. 1983-ban
önálló kiállítása volt a Mûvelôdési Központ galériájában, melyen fôként
esztergomi vonatkozású pasztellképeket mutatott be.
Felhasznált irodalom: Vaderna József: Robicsné Csiszár Margit kiállítása. Dolgozók Lap-

ja, 1985. VI. 7.

C S O R B A G É Z A (1892–1974) szobrász

Mûvészeti tanulmányait a Magyar Képzômûvészeti Fôiskolán Stróbl Alajos
és Radnai Béla növendékeként kezdte, majd kimaradt a fôiskoláról és Fi-
scher Antal kôszobrász mûhelyébe szegôdött. 1913-ban szerepelt elôször
kiállításon.
Kossuth-díjas, érdemes és kiváló mûvész volt. Ô nyerte meg az Ady-sírem-
lék pályázatot, ô készítette a Budapesten látható Ady-szobrok többségét, s
több dombormûvet, síremléket. A második világháború utolsó hónapjait
Esztergomban vészelte át. A munkaszolgálatból menekítette ide ôt Martsa
Alajos és Pirchala Imre. Bár 1926-ban, Babitsról készített portréjának
megalkotása idején járt már Esztergomban, szorosabb kapcsolatba Berda
József költô révén került a várossal, aki gyakori vendég volt Martsa eszter-
gomi otthonában, és 1943-ban Martsa kezdeményezésére Csorbát is ma-
gával hozta. 1944 ôszén a nyilasok munkaszolgálatra vitték, ahonnét a két esztergomi jóbarát kalan-
dos módon megszöktette. A háború után, 1948-ban ismét meglátogatta esztergomi barátait, de aztán
a körülmények alakulása miatt nem került sor újabb látogatásra. 1971 ôszén – a Babits-ünnepségek
díszvendégeként – járt ismét Esztergomban, amikor a névadás alkalmából a városi könyvtárnak aján-
dékozta az 1926-ban mintázott Babits-portrét.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Ecsery Ele-

mér: Csorba Géza. Bp., 1969.; Kaposi Endre: Csorba Géza emlékére. Dolgozók Lapja, 1975. I. 19.; Kaposi Endre: Az Ady-

szobrok mûvésze. Mûvészet, 1977/11.

Babits Mihály, 1926

Fakereszt

K I S L E X I K O N2 0

D A M K Ó J Ó Z S E F (1872–1955) szobrász

Az Iparmûvészeti Iskolában és Stróbl Alajos mesteriskolájában folytatta
mûvészeti tanulmányait, majd ösztöndíjjal Párizsban képezte tovább ma-
gát. Késôbb hosszabb idôt töltött Rómában, ahol 1910-ben elkészítette II.
Szilveszter pápa síremlékét. Az ô mûve a torinói Kossuth-szobor és a bu-
dai Kapisztrán-szobor is.
1924-ben készítette el Csernoch János esztergomi érsek életnagyságú
bronz mellszobrát, majd tíz évvel késôbb Prohászka Ottokár püspök port-
réját. 1928-ban szerepelt az Esztergomban megrendezett egyházmûvé-
szeti kiállításon.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke,

1928. II. 2., XI. 4.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Ká-

roly. Esztergom, 2001. Keresztény Múzeum Alapítvány.

D Ó Z S A - F A R K A S A N D R Á S (1902–1982) szobrász

Bory Jenô és Sidló Ferenc növendékeként végezte el a Magyar Képzômû-
vészeti Fôiskolát. 1931–33 között Sidló tanársegédje volt. 1949-tôl a Ma-
gyar Iparmûvészeti Fôiskola tanára volt, ahol megszervezte a fémipari for-
matervezô tanszéket és annak vezetôje lett. Szobrainak jelentôs része el-
pusztult a második világháborúban. Több szoborpályázatra is meghívást
kapott.
1938-ban ô nyerte meg az esztergomi Balassa Bálint-emlékszobor pályá-
zatát. Az egészalakos bronzszobor ma is a Várhegy tövében áll.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp.,

1999. Enciklopédia.; Esztergom és Vidéke, 1938. III. 10., VIII. 14.; Esztergom Évlapjai,

1938/1–2.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esz-

tergom, 2001. Keresztény Múzeum Alapítvány.

E G E R V Á R Y - P O T E M K I N Á G O S T (1858–1930) festô

Esztergomban született. Már tizennégy évesen a Mintarajziskola növendé-
ke lett, ahol Székely Bertalan volt a mestere. Ezt követôen apja példáját
követve színész lett, de az írással is megpróbálkozott. Késôbb visszatért a
festészethez és Lotz Károly tanítványa lett. Innét Münchenbe, Hollósy Si-
mon magániskolájába ment. 1912-ben egy festménnyel szerepelt a Kaszi-
nó kiállításán Esztergomban. 1916-ban Konstantinápolyba utazott, ahol
három hónapot töltött szorgalmas munkával. Számos ott készült mûve a
Szépmûvészeti Múzeum tulajdonába került.
Hazatérve elsôsorban a régi Budát és Pestet örökítette meg festményein,
de egyházi témájú kompozíciókat, arcképeket és életképeket is készített.
Élete alkonyán Rákospalotán élt és ott is halt meg. A „Magyar Mûvészet”

Prohászka Ottokár, 1935 körül

Balassa Bálint, 1938

Vén cigány, a lókupec,
1920 körül

K I S L E X I K O N 2 1

címû folyóirat hasábjain Lyka Károly búcsúztatta. A Dorogi Galériában 2001-ben rendezték meg emlék-
kiállítását dr. Zsembery Dezsô szervezésében.
Felhasznált irodalom: Esztergom és Vidéke, 1912. IX. 21.; Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Dévényi Iván:

Egerváry-Potemkin Ágost festômûvész. Dolgozók Lapja, 1956. X. 13.; Zsembery Dezsô – Pálos Imre: Városunkból indult.

Egerváry-Potemkin Ágost. Esztergom és Vidéke, 2000. XII. 7. ; Zsembery Dezsô–Bodri Ferenc: Megkésett emlékezések. Do-

rog, 2001. Dorogi Füzetek 25.;

E I N C Z I N G E R F E R E N C (1879–1946) festô

Esztergomban született. Elsô mestere Kováts Ká-
roly volt. Mûvészeti tanulmányait Münchenben fe-
jezte be. Az akadémizmustól mindinkább eltávo-
lodó, sôt az azzal szembeforduló törekvések ha-
tására alakult ki mûvészi látásmódja. Rövidebb
párizsi, majd londoni tanulmányutak után hazate-
lepült szülôvárosába. Babits Mihály legközelebbi
esztergomi barátja volt, és igen tevékeny tagja a
Balassa Bálint Irodalmi és Mûvészeti Társaságnak.
1924-ben közös tárlata volt Tipary Dezsôvel és
Hellebrand Bélával a fôgimnázium dísztermében.
1925-ben részt vett a Faluszövetség, 1926-ban a
Balassa Társaság által rendezett kiállításon. Tagja volt több mûvészeti egyesületnek. 1929-ben szere-
pelt a KUT budapesti kollektív tárlatán.
Mint azt a korabeli sajtóból megtudhatjuk „…ez alkalommal harminc válogatott képpel áll a közönség
elé. A harminc kép kiválasztására Esztergomba jött Lyka Károly, a Képzômûvészeti Fôiskola rektora,
Hans Kreutz hannoveri direktor, Kárpáti Aurél mûkritikus és Scheiber Hugó festômûvész…” 1930-ban
ugyancsak szerepelt a KUT kiállításán, 1935-ben pedig a „III. Nemzeti Tárlat”-on Ablakban címû festmé-
nyét állította ki.
Mint közéleti személyiség is fontos szerepet játszott Esztergom kulturális életében. A város múltjával
foglalkozó írásai mindmáig értékes helytörténeti források. Egykori házának falára emléktábla került.
1986-ban a Balassa Bálint Múzeum, 2000-ben a Komáromi Kisgaléria, 2005-ben a Keresztény Mú-
zeum rendezte meg emlékkiállítását.
Felhasznált irodalom: Esztergom és Vidéke, 1924. XII. 21., XII. 25. 1925. IX. 27., 1926. XII. l6., 1928. III. 2., 1929. VIII. 25.,

X. 3., X. 20., 1930. I. 16., II. 13., VIII. 31., 1935. III. 29., 1937. XII. 2., 2005. III. 24; Lyka Károly: Esztergom mûvészete és a her-

cegprímási képtár. Magyar Mûvészet, 1926/6.; Bodri Ferenc: Einczinger Ferenc 1879–1950. Limes, 1990/1.; Einczinger Fe-

renc emlékkiállítása. Esztergom, 2005. Keresztény Múzeum. (Katalógus)

Szenttamás, 1926

K I S L E X I K O N2 2

F A R A G Ó J Ó Z S E F (1866–1906) grafikus

Az elsô nemzetközi hírû magyar grafikusmûvész és karikaturista Esztergom-
ban született egy Frankel nevû kereskedô fiaként. Gyermekkorát szülôváro-
sában töltötte, és a helyi fôgimnáziumban tette le az érettségi vizsgát.
Budapesten kezdett dolgozni Hatvany-Deutsch Sándor egyik ipari vállala-
tánál, ahol a cég vezetôje felfigyelt a fiatalember rajzi képességeire, és a
müncheni Képzômûvészeti Akadémiára küldte ôt tanulni, ahol Hollósy Si-
mon növendéke lett. Már 1887-ben elküldi a hazai lapok számára elsô raj-
zait, majd hamarosan megérkezik elsô festménye is, a Nehéz lecke. 1888-
ban már a „Fliegende Bletter”, majd a következô évi tréfás kalendárium –
a „Muszáj Naptár” – is közölte rajzait.
1889-ben Párizsba utazott tanulmányai folytatására, de a nyári vakációt Esztergomban töltötte. Az Aré-
nának nevezett nyári színház egyik helyiségében rendezte be ideiglenes mûtermét, és itt festette meg
a Szerencsétlen szerelem címû zsánerképét.
1892-ben a „Puck” címû New York-i élclap meghívására Amerikába utazott, ahol két éven át dolgozott.
A honvágynak engedve hazatért, és a „Borsszem Jankó” címû vezetô hazai élclap munkatársa lett. Ha-
marosan az ország legnépszerûbb politikai karikaturistájaként tartották számon. Szatirikus rajzaiból
1896-ban rendezett elôször önálló tárlatot, de még ugyanebben az évben a Karácsonyi Tárlaton is lát-
hatta mûveit a fôváros közönsége. 1900 tavaszán megnôsült. 1901-ben politikai karikatúráinak újabb
gyûjteményével lépett közönség elé, ezúttal a Nemzeti Szalonban. 1903-ban Berlinbe költözött. 1905-
ben egy 18 darabból álló mûegyüttest mutatott be a Gurlitz-féle mûvészeti szalonban. Az alig negy-
ven esztendôs, sikeres és népszerû mûvész számára végzetes csapást jelentett ifjú feleségének hirte-
len halála. A három kisgyermekkel magára maradt apa nem tudta kiheverni a váratlan veszteséget és
1906. szeptember 2-án – szeretett felesége halálának évfordulóján – egy pisztolygolyóval véget vetett
munkában és sikerekben bôvelkedô, de önmaga által sajnálatosan rövidre szabott életének.
Az „Esztergomi Lapok” címû korabeli újság nekrológjában e sorokat olvashatta szülôvárosának közön-
sége: „…Karikatúráiból hiányzott az édeskés humor, a kedélyes burzsoá felfogás. Amit rajzolt, igazi torz-
kép… Talán Faragó az elsô esztergomi, ki világhírre tett szert, ki dicsôséget szerzett a nagyvilág elôtt vá-
rosunknak. S mi hálából – még egy szál virágot sem küldtünk a sírjára.”
Faragó József mûveit a Magyar Nemzeti Galéria (40 grafika lap) és a Magyar Nemzeti Múzeum ôrzi.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1886. X. 7., 1888. IX. 15., 1906. I.

11., IX. 6., IX. 8., XII. 25.; Kaposi Endre: Egy rajzoló emlékére. Limes, 1993/3–4.; Zsembery Dezsô–Bodri Ferenc: Megkésett

emlékezések. Dorog, 2001. Dorogi Füzetek 25.

F E R E N C Z Y B É N I (1890–1967) szobrász

Nagybányán, Firenzében, Münchenben és Párizsban folytatott mûvészeti
tanulmányokat. Kétszeres Kossuth-díjas, kiváló és érdemes mûvész volt.
1919 után két évtizedig külföldön, fôleg Párizsban élt. 1932–35 között
Moszkvában tartózkodott. 1938-ban hazatelepült. 1945-ben mûterme –
benne számos mûve – elpusztult. 1945–50 között a Magyar Képzômûvé-
szeti Fôiskola tanára volt. Korai szecessziós és kubista mûvek megalkotá-
sa után egyik legkövetkezetesebb képviselôje lett a mediterrán ihletésû
klasszicizmusnak.

A magyar glóbusz, 1896

Leány bagollyal, 1955

K I S L E X I K O N 2 3

1947 nyarán a város meghívására három növendékével mûvésztelepet létesített Esztergomban, ahol
maga is több mûvet készített.
Az általa készített Babits-síremlék másodpéldánya a városi könyvtár olvasótermét díszíti. Leány bagollyal
címû kis dombormûve Martsa Alajos síremlékén látható a belvárosi temetôben.
Mûveibôl 1959-ben a Keresztény Múzeum rendezett kiállítást. 1960-ban ugyanott a modern grafikai
tárlaton, 1967-ben pedig a Balassa Bálint Múzeumban rendezett csoport-kiállításon szerepeltek alkotá-
sai. 1973-ban ugyanitt rendezték meg emlékkiállítását is.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Dévényi Iván:

Ferenczy Béni kiállítása Esztergomban. Közremûködött: Pilinszky János. Dolgozók Lapja, 1959. VIII. 8.; Ferenczy Béni: Írás

és kép. Bp., 1961.; Kaposi Endre: Ferenczy Béni mûvésztelepe Esztergomban. Mûvészet, 1970/8.; Kontha Sándor: Ferenczy

Béni. Bp., 1981.

F E S Z T Y M A S A (1895–1979) festô

Festészeti tanulmányait 1913-ban kezdte meg Szablya-Frischauf Ferenc
festôiskolájában, majd beiratkozott az Iparmûvészeti Iskolába. Szüleitôl –
Feszty Árpádtól és Jókai Rózától – is rendszeres képzést kapott, de meg-
fordult Kernstok Károly nyergesújfalui szabadiskolájában is. Több tanul-
mányutat tett Olaszországban.
Eleinte tájképeket és aktokat, késôbb többnyire portrékat festett, de egy-
házmûvészeti tevékenysége is jelentôs.
1930-ban a vármegyeháza közgyûlési termébe megfestette Thaly Ferenc fel-
sôházi tag arcképét. 1969-ben szerepelt a „Kernstok Károly és az 1919-es
nyergesi szabadiskola” címû tárlaton a Balassa Bálint Múzeumban.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp.,

1999. Enciklopédia.; Esztergom és Vidéke, 1930. VII. 12.

F U C H S H A J N A L K A (1903–2000 körül) festô

Esztergomban született. A Magyar Képzômûvészeti Fôiskolán Vaszary Já-
nos tanítványa volt. 1923-ban Holló Kornéllal volt közös kiállítása a Kaszi-
nóban. 1925-ben részt vett a Faluszövetség kiállításán, 1928-ban pedig az
egyházmûvészeti kiállításon. 1933-ban a milánói világkiállításon egy „ma-
gyaros tervû” szônyegével bronzérmet nyert. Kontuly Béla festômûvész fe-
lesége volt.
Felhasznált irodalom: Esztergom és Vidéke, 1923. XII. 13., 1924. IX. 28., 1925. IX. 27.,

1928. XI. 11., 1933. V. 3.

Önarckép, 1924 körül

Jó Pásztor kápolna, 1923

K I S L E X I K O N2 4

F U R L Á N F E R E N C (1935–1998) festô, grafikus

Dorogon született és ott is hunyt el. 1958–63 között végezte el a Magyar
Képzômûvészeti Fôiskolát Hincz Gyula és Ék Sándor növendékeként.
1962-ben elnyerte a Fiatal Képzômûvészek Stúdiójának díját, 1989-ben
pedig mûvészeti nívódíjat kapott. Munkássága a sokszorosító képgrafikától
az üvegablak tervezésig terjedt. Alapító tagja volt az Esztergomi Mûvészek
Céhének.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Bp., 1999. Enciklopé-

dia.; M. Várhelyi Vanda: Furlán Ferenc. Új Forrás, 1972/2.; Sárándi József: Figyelmeztetô

mozdulat (Furlán Ferenc mûvészetérôl), Mûvészeti Mûhely, 1989/2.; Virág Jenô: Mindig

ugrásra készen. (Beszélgetéstöredék Furlán Ferenc grafikusmûvésszel életérôl és mûvé-

szi világáról). Mûvészeti Mûhely, 1990/1.; Kovács Lajos: Furlán Ferenc. Esztergom és Vidéke, 2005. III. 24.

G A D Á N Y I J E N Ô (1896–1960) festô, grafikus

Budapesten született. 1923-ban szerzett diplomát
a Magyar Képzômûvészeti Fôiskolán. Mestere
nagybátyja, Vaszary János volt. 1920 óta szerepelt
mûvészeti kiállításokon. Az ötvenes évek derekán
Remenyik Zsigmond, olykor Berda József, de legin-
kább Kassák Lajos társaságában többször járt Esz-
tergomban. Ezek a látogatások többnyire Dévényi
Iván meghívásához kötôdnek, aki 1954 októberé-
ben megszervezte Gadányi elsô esztergomi kiállí-
tását. Ezen a tárlaton 29 mû szerepelt.
Második esztergomi kiállítására 1955-ben került
sor a Keresztény Múzeum restaurátormûhelyé-
ben, szigorúan zártkörû jelleggel, hisz Gadányi ek-
kor már „szilenciumra volt ítélve.” Ez alkalommal olvasta fel a modern mûvészetre vonatkozó gondola-
tait tartalmazó írását. 1956. október 7-én ugyanitt nyílt meg az a csoportkiállítás, melyen az Európai Is-
kolához tartozó hét mûvész – Vajda Lajos, Bálint Endre, Korniss Dezsô, Rozsda Endre, Barta Lajos,
Jakovits József, Anna Margit és Gadányi Jenô – szerepelt.
1957 nyarán Gadányi és Kassák újra Esztergomba utazott, és három hetet töltött a városban. 1959 má-
jusában Dévényi Iván nyitotta meg Gadányi újabb esztergomi tárlatát a Keresztény Múzeumban. Itt ke-
rült közönség elé a mûvész egyetlen állami megbízásra készült munkája, az 1958-ban szövött Lovak
címû falikárpit. Ekkor jelentette meg a múzeum Gadányi 20 tusrajzát tartalmazó kiadványát a mûvész-
nek a rajzról írott tanulmányával. Ugyancsak a Keresztény Múzeum rendezte meg a mûvész 1964-es
esztergomi emlékkiállítását.
A mûvész özvegye – férje szándékának megfelelôen – Gadányi Jenô hagyatékát (180 db. grafika és 120
db. táblakép) a Keresztény Múzeumnak ajánlotta fel, de a múzeum a kulturális kormányzat intenciójá-
ra kénytelen volt lemondani a gyûjtemény fogadásáról. Végül Esztergom Város Tanácsa fogadta el az
özvegy ajánlatát, és 1977. július 11-én megszületett az átadási szerzôdés. A gyûjtemény azóta számos
alkalommal került bemutatásra az ország különbözô városaiban és Budapesten. Legkiemelkedôbb da-
rabjai állandó díszei a polgármesteri hivatal termeinek, sôt az egyik ilyen terem a mûvész nevét viseli.

Ûr, 1974

Kalitka, 1952

K I S L E X I K O N 2 5

Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Dévényi Iván:

Gadányi Jenô kiállítása Esztegomban. Vigilia, 1959/7.; Heitler László: Gadányi Jenô mûvei Esztergomban. Új Forrás, 1979/5.;

Wehner Tibor: Képzômûvészeti krónika. Új Forrás, 1986/1.; Mucsi András: Gadányi Jenô és Esztergom. A Magyar Nemzeti

Galéria Évkönyve. Bp., 1991.; Istvánffy Miklós: Megnyílt Gadányi Jenô festômûvész kiállítása. Esztergom és Vidéke, 2003. X.

30.; Kaposi Endre: Emlékezés Gadányi Jenôre. Esztergom és Vidéke, 2006. III. 23.

G E R E N C S É R A N N A , K O C S I S N É (1911–2003) festô

Kolozsváron született. Tanítói végzettséget szerzett, majd a Magyar Képzô-
mûvészeti Fôiskolán Benkhardt Ágost növendéke lett. Elôbb a budai
orsolyáknál tanított, majd 1939-ben férjével együtt Esztergomban a tanító-,
ill. az óvónôképzô intézet tanára lett.
1955-ben, 1961-ben, 1973-ban és 1993-ban szerepelt a város mûvészei-
nek közös tárlatán. A hetvenes évek elején öccse, dr. Gerencsér István pia-
rista rendfônök meghívására hosszabb ideig a buffalói Canisiles College
vendége volt. Itt több önálló tárlata is volt batikolt képeibôl.
1993-ban elnyerte az „I. Esztergomi Pasztell Biennálé” fôdíját. 1995-ben a
helyi Petôfi Sándor Általános Iskola Híd Galériájában rendezték meg gyûj-
teményes kiállítását. Batikolt képekbôl álló kálváriája a Szent István kápol-
nát díszíti. Több képét a Balassa Bálint Múzeum ôrzi.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 1999. Enciklopédia.; Bodri Fe-

renc: Egy valóra vált küldetés. Limes, 2002/2.; Pogány Gábor: Az elsô kiállítás. Art Limes, 2003/2. (A pasztell.)

H E I L H U B A F E R E N C (1910 –1983) festô

Mûvészeti tanulmányait a Magyar Képzômûvészeti Fôiskolán végezte.
1937–72 között Esztergomban élt és középiskolai rajztanárként mûködött.
1954–58 között rendszeres szereplôje volt a megyei tárlatoknak. 1955-
ben szerepelt az „Esztergomi és Esztergom Vidéki Festôk és Szobrászok
Kiállításán”, 1970-ben pedig „A Komárom Megyei Képzômûvészet 25 éve”
címû tárlaton.
Felhasznált irodalom: Dorogi Lexikon. Szerk.: Solymár Judit–Kovács Lajos, Dorog, 2000.

Kálvária, 1960

Seregi Zsuzsanna portréja, 1954

K I S L E X I K O N2 6

H E L L E B R A N D B É L A (1882–1967) ötvös

Szekszárdon született. Mûvészeti tanulmányait a Magyar Képzômûvészeti
Fôiskolán végezte Székely Bertalan növendékeként. Murális mûvek megal-
kotására készült, de anyagi okokból rajztanári állást kellett vállalnia. Kapos-
váron, Sopronban, majd az 1920-as években az esztergomi fôgimnázium-
ban tanított. A Fôszékesegyházi Kincstár ötvös remekeinek hatására kez-
dett ötvösséggel foglalkozni. Elsô nyilvános esztergomi szereplése a Keres-
kedelmi és Iparkamara kirakatában rendezett bemutatója volt 1920 júliu-
sában. Ez alkalommal ezüst ékszereket és dombormûveket állított ki. Arany
és ezüst törmelékbôl megrendelésre is készített ékszereket.
1924-ben közös kiállítása volt Esztergomban Tipary Dezsôvel és Einczinger
Ferenccel. A tárlatot dr. Antony Béla polgármester nyitotta meg a fôgimná-
zium dísztermében. 1925-ben a Faluszövetség tárlatán szerepelt, mely tár-
lat létrehozásában neki magának is jelentôs érdemei voltak. Mint a
Balassa Bálint Irodalmi és Mûvészeti Társaság mûvészeti osztályának ve-
zetôje igen aktív tevékenységet fejtett ki. A tagság 1926-os bemutatkozó
tárlatát méltatva a helyi lap kiemeli, hogy „nagy plasztikai tudással az ôsi
magyar ötvösmûvészet kovácsolt modorában elôállított pompás, anyag, forma és kivitel szempontjából
elôkelôen nemes mûtárgyakkal szerepelt…”
1928-ban részt vett az Esztergomban megrendezett „Egyházmûvészeti Kiállítás”-on is. 1938-ban ô ké-
szítette a város ünnepi Szent István-érmét.
Hagyatékát az örökösök felajánlották megvásárlásra a Balassa Bálint Múzeumnak, de a vásárlás anya-
gi okok miatt meghiúsult. A mûtárgyak sorsa azóta ismeretlen.
Felhasznált irodalom: Esztergom és Vidéke, 1920. VII. 20., 1924. IX. 28., XII. 21., XII. 23., 1925. IX. 27., 1926. XII. 16., 1928.

XI. 4., 1929. XII. 1.; Lyka Károly: Esztergom mûvészete és a hercegprímási képtár. Magyar Mûvészet, 1926/6.

H I D E G H B É L A (1878–?) festô

1919–36 között Esztergomban volt rajztanár.
1925-ben a Faluszövetség kiállításán, 1926-ban
a Balassa Bálint Irodalmi és Mûvészeti Társaság
tárlatán, 1928-ban az Esztergomban megrende-
zett egyházmûvészeti kiállításon szerepelt.
Felhasznált irodalom: Esztergom és Vidéke, 1925. IX. 27.,

1926. XII. 16., 1928. XI. 4.

Szent István-érem, 1938

Esztergom, 1930 körül

K I S L E X I K O N 2 7

H O L L Ó K O R N É L (1893–1968) szobrász

Budapesten született. A Magyar Képzômûvészeti Fôiskolán Stróbl Alajos nö-
vendéke volt. Az 1920-as évek elején telepedett le Esztergomban. Alapító
tagja volt a Balassa Bálint Irodalmi és Mûvészeti Társaságnak. Fôképpen
kisplasztikákat és érmeket készített, de Esztergomban három köztéri mûve
is látható. Ô készítette a Széchenyi téren lévô, 1948-ban felavatott 1848-as
emlékmû Kossuth-dombormûvét. Anya és gyermeke címû életnagyságú
kôszobra a Szent István Strandfürdô parkjában, Petôfi-dombormûve a köl-
tôrôl elnevezett iskola kerítésfalán látható. Lepold Antalról és Gerevich Tibor-
ról készített érmeit a Keresztény Múzeum ôrzi. Számos mûvének gipszpél-
dánya magángyûjteményekben található.
1923-ban közös kiállítást rendezett Fuchs Hajnalkával a Kaszinóban,
1926-ban szerepelt a Balassa Társaság kiállításán. 1928-ban részt vett az
Esztergomban megrendezett egyházmûvészeti kiállításon. A II. világháború
után az egykori Magyar Király Szálloda udvari helyiségeiben szobrász is-
kolát szervezett, ahol éveken át oktatott. 1955-ben ott voltak mûvei az „Esztergomi és Esztergom Vi-
déki Festôk és Szobrászok Kiállítás”-án. Utolsó mûvét – B. Nagy Antal portréját – két héttel halála elôtt
avatták fel a Szerszámgépgyárban. Halála után egy évvel Elhagyottan címû bronz kisplasztikája szere-
pelt „A Komárom Megyei Képzômûvészet 25 éve” címû kiállításon a Balassa Bálint Múzeumban.
Felhasznált irodalom: Esztergom és Vidéke, 1923. XII. 3., 1926. XII. 16., 1928. II. 2., XI. 4., 1939. VIII. 16., 2003. III. 13.; Esz-

tergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.

J A S C H I K Á L M O S (1885–1950) grafikus

Mûvészeti tanulmányait a Mintarajziskolában és a Rajztanárképzôben vé-
gezte. Elsôsorban grafikusként mûködött. Önálló kompozíciókat, illusztráció-
kat, betû- és jelmezterveket egyaránt készített, de az elsô magyar rajzfilm is
az ô munkája volt. (Ez sajnos 1944-ben megsemmisült.) 1907–20 között az
Iparrajziskola tanára volt. 1935-tôl a Nemzeti Színház díszlettervezôje volt.
A helyi sajtó elôször 1924-ben tesz említést arról, hogy Jaschik festôisko-
lája több hónapon keresztül Esztergomban dolgozott. 1926-ban már sze-
repelt a Balassa Bálint Irodalmi és Mûvészeti Társaság mûvészeti szekció-
jának bemutatkozó tárlatán. Ugyanebben az évben cikket közölt a „Magyar
Iparmûvészet” címû lapban „Esztergom népmûvészete” címmel. Iskolája
országos hírnevét elsôsorban szcenikai munkásságával érte el. Jaschik
1925-ben megismerkedett Németh Antal színházi rendezôvel, aki a
szabadiskolában díszlettörténetet és díszlettervezést adott elô. A Szegedi
Városi Színház rendezôjeként az általa színre vitt tizenkét darab díszlet- és jelmezterveit a Jaschik-
iskolával készíttette.
1929 nyarán a mester tizenkét növendékével érkezett Esztergomba. Azt a tervet dédelgette, hogy a
Szent Tamás-hegyen állandó mûvészeti iskolát létesít. Sajnos a szép elképzelés anyagi feltételek hiá-
nyában nem valósulhatott meg. Ezután Jaschik és Esztergom kapcsolatai rohamosan lazultak. 1930 nya-
rán még feltûnt Einczinger Sándor szôlôjében az ott vendégeskedô mûvészek között, de aztán már csak
az általa tervezett „Esztergomi irka” megjelenésének híre emlékeztet az egykori szoros kapcsolatra.

Petôfi dombormû, 1948 körül

Jelenet holdvilágnál a kopár
erdôben, 1925-32 között

K I S L E X I K O N2 8

Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1924. IX. 28., 1926. XII. 16., 1929.

VII. 4., VII. 7., 1930. VII. 13., XII. 25., 2004. XII. 23.; Lyka Károly: Esztergom mûvészete és a hercegprímási képtár. Magyar

Mûvészet, 1926/6.; Kaposi Endre: Jaschik Álmos és Esztergom. Esztergom Évlapjai, 1983.; Mezei Ottó: Ki is volt Jaschik Ál-

mos? Kortárs, 2000/1.

J E G E S E R N Ô (1893–1956) festô, grafikus

Mûvészeti tanulmányait az Iparmûvészeti Iskolában kezdte, majd a Ma-
gyar Képzômûvészeti Fôiskolán folytatta. Itt Réti István volt a mestere.
1922-ben Franciaországba ment, ahol a Julian Akadémiára járt, de
Barbizonban is dolgozott. 1931–34 között római ösztöndíjasként Olaszor-
szágban élt. A Szentendrei Mûvésztelep egyik alapító tagja volt. Célja a
magyar történelmi festészet megújítása volt.
Talán legnagyobb hatású monumentális mûve az 1933–34-ben készült
Bakócz Tamás bevonulása Rómába címû olajfestménye, mellyel 1936-ban elnyerte a székesfôváros
Ferenc József festészeti nagydíját. A hatalmas pannó a Keresztény Múzeum tulajdonában van. Emlék-
kiállítása Szentendrén 2000-ben, Budapesten 2005-ben volt.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 1. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Jeges Ernô

emlékkiállítás. Szentendre, 2000. Szentendrei Képtár. (Katalógus.)

K Á K O N Y I I M R E (P . A S Z T R I K) (1923–1990) festô

Ferences rendi szerzetesként került Esztergomba 1959-ben. Képzômûvé-
szeti ismereteit festômûvész bátyjától, illetôleg autodidaktaként szerezte.
Mûvészi programja a transzcendens, spirituális tartalmak képi kifejezése
volt olyan eszközökkel, melyek a figurativitás és a nonfigurativitás között
szabad „átjárást” biztosították számára. A realisztikus elemek és a látomá-
sos festészeti kifejezésmód sajátos egységet alkotnak mûveiben, melyek-
kel nagyszabású kísérletet tett a magyar egyházmûvészet formanyelvének
megújítására.
Roppant szerény, nagy munkabírású alkotó volt. Templomi freskókat, oltárképeket, liturgikus térberen-
dezéseket, stációkat készített. Mûvei több mint félszáz helyszínen láthatóak szerte a világban.
Esztergomban a ferences rendház, a prímási kápolna, a szemináriumi kápolna, a szentgyörgymezôi
templom, valamint a pilisszentléleki templom díszítésén dolgozott.
A bécsi ferencesek gondozásában 1989-ben jelent meg a rózsafüzér imádsággal kapcsolatos gondo-
latait tartalmazó kötete saját illusztrációival, amelyet magyarul 1991-ben adtak ki. Illusztrációival jelent
meg P. dr. Barsi Balázs O.M.F. fordításában P. Eloi Leclerc O.M.F. „Egy szegény ember bölcsessége” cí-
mû könyve 1985-ben. Életében soha nem volt önálló kiállítása. 1973-tól haláláig Esztergomban élt. Az
esztergomi ferences rendház kriptájában helyezték örök nyugalomra. Emlékkiállítása volt a Keresztény
Múzeumban és a Ferences Gimnáziumban.
Felhasznált irodalom: Prokopp Mária: Kákonyi Imre. Az Esztergomi Ferences Gimnázium Jubileumi Évkönyve. Esztergom,

1993.; Seres Ferenc: Dr. Kákonyi Imre (P. Asztrik) mûvészetérôl. Esztergom és Vidéke, 2004. V. 7.

Majális Rómában, 1934

Érseki kápolna falképe,
1970-es évek

K I S L E X I K O N 2 9

K A P O S I A N T A L (1908–1978) festô

Életútja és életmûve fôként két városhoz, Zalae-
gerszeghez és Esztergomhoz kapcsolódik. Miután
Csók István növendékeként elvégezte a Magyar
Képzômûvészeti Fôiskolát, a zalai város gimnáziu-
mának rajztanára lett. Innét került 1959-ben az
esztergomi Tanítóképzô Fôiskola jogelôdjének ta-
nári állományába. A táj és a város meghatározó je-
lentôséggel bír festészetében. Természetelvû, alap-
vetôen posztimpresszionista szemléletû mûvész
volt, bár a realizmus és a konstruktivizmus képépí-
tési metódusa is nyomot hagyott festészetén. Ben-
sôséges hangvételû, változatos technikával készült
mûvek alkotják életmûvét.
1959-ben közös kiállítása volt Végvári J. Jánossal, 1961-ben részt vett az esztergomi mûvészek kollek-
tív tárlatán, valamint a „Komárom Megyei Képzômûvészek Kiállításán”. 1966-ban ismét az esztergomi
mûvészek tárlatán szerepelt. Mûvei ott voltak az 1970-ben megrendezett „A Komárom Megyei Képzô-
mûvészet 25 éve” címû kiállításon is. Önálló tárlata 1966-ban a Technika Házában és 1967-ben a
Balassa Bálint Múzeumban volt. Nyugdíjba vonulásáig Esztergomban élt, majd Budapestre költözött és
ott is halt meg. Kecskék a Szent Tamás-hegyen címû olajfestménye a Balassa Bálint Múzeum tulajdo-
nában van. Számos mûve magántulajdonba került. Emlékkiállítása 1979-ben, 1981-ben, 2003-ban volt.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Végvári Já-

nos: Kaposi Antal képei. Dolgozók Lapja, 1967. VI. 8.; Hegedûs Rajmund: Esztergomi képek. Dolgozók Lapja, 1979. V. 10.;

Végvári János: Bevezetô az „Esztergomi képek” címû emlékkiállításhoz. Esztergom, 1979.; Gáspár Ibolya: A három Kaposi.

Új Mûvészet, 1999/6.; Miltényi Tibor: Három nemzedék. Szellemkép, 1999/II–III.; Wehner Tibor: Kaposi Antal emlékkiállítá-

sa a Sziget Galériában. Esztergom és Vidéke, 2003. IX. 11.

K A P O S I T A M Á S (1966–1991) festô, grafikus

Gyermekkorát és diákéveit Esztergomban töltötte. Érettségi után a Magyar
Képzômûvészeti Fôiskola hallgatója lett, ahol Klimó Károly, Kocsis Imre,
Nagy Gábor, Eszik Alajos és Szabados Árpád növendéke volt. A mesterkur-
zust Keserü Ilona pécsi mesteriskoláján kezdte meg, de elôtte 1987-ben
európai utazásokat tett. Pécs határában autóbaleset áldozata lett. Eszter-
gomban élô családjával és barátaival haláláig szoros kapcsolatot tartott.
Hagyatéka – mintegy száz festmény, színes és fekete-fehér nyomatok,
számos egyedi rajz – elidegenedett, szorongással teli világot tükröz.
Budapesten, Tatabányán, Tatán, Jászberényben és Dömösön szerepelt
csoportos kiállításokon. Egyéni kiállítása volt a budapesti Eötvös Klubban,
a Magyar Képzômûvészeti Fôiskolán és Nyíregyházán.
Esztergomban részt vett a város mûvészeinek 1987-ben megrendezett kö-
zös tárlatán, a Fészek Bisztró alkotócsoport kiállításán 1988-ban és a Session Band tárlatán. Emlékkiál-
lítása volt 1992-ben a Balassa Bálint Múzeumban, 1993-ban a Magyar Képzômûvészeti Fôiskolán,

Kecskék a Szent Tamás-hegyen, 1966

Önarckép, 1986

K I S L E X I K O N3 0

1994-ben és 1996-ban az esztergomi Duna Múzeumban, 1998-ban a gyôri Petôfi Sándor Mûvelôdé-
si Házban, 1999-ben az esztergomi Pince Galériában és a gyôri Városi Könyvtárban, valamint 2002-
ben az esztergomi Stúdió Galériában. Több esztergomi témájú festménye magángyûjteményekbe ke-
rült. Egyik önarcképe a Balassa Bálint Múzeum gyûjteményében van.
Halála után szerepeltek mûvei a „Yung Hungarian Artist in Finland” címû tárlaton Cuopióban, „A három
Kaposi” címû kiállításon Budapesten, dr. Zsembery Dezsô mûgyûjteményének bemutatóján Dorogon,
az „Utolsó csepp” fesztivál tárlatán Budapesten, és az egykori tanítványok mûveibôl rendezett kiállítá-
son az esztergomi Gyakorló Általános Iskola Sziget Galériájában.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Kaján Imre:

Fejezetek a Thébai lord életébôl. No: 3. Kaposi Tamás festômûvész. Limes, 1992/3.; Wehner Tibor: Az út. Új Mûvészet,

1992/7.; Miltényi Tibor: Kaposi Tamás-parafrázisok. Mûvészeti Mûhely ’94-95. Tatabánya, 1996.; Kaposi Tamás album. Esz-

tergom, 1996.; Miltényi Tibor: „Szigorú telehold”. Kaposi Tamás-dokumentumok. SzellemKép, 1996 és 1997. évfolyama.;

Nagyfalusi Tibor: Kaposi Tamás. Esztergom és Vidéke, 1996. IX. 14.; Fábián László: Autó elôtt átfutó vadak. Limes, 1997/4.;

Miltényi Tibor: Kaposi Tamás. Új Forrás, 1999/4.; Miltényi Tibor: Isten technikusai. Bohony Kiadó, 2006.;

K A S S Á K L A J O S (1887–1967) festô, tipográfus, író, költô, szerkesztô

Az I. világháború után a magyar avantgárd fô alakja volt. A Kossuth-díj és
számos egyéb kitüntetés birtokosa. 1957-ben önálló kiállítása volt Eszter-
gomban a Városi Könyvtárban. Ebben az évben a nyár egy részét is a vá-
rosban töltötte Gadányi Jenô társaságában.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp.,

2000. Enciklopédia.; Körner Éva–Bori Imre: Kassák festészete és irodalma. Bp., 1968.;

Csaplár Ferenc: Kassák emlékmúzeum. Bp., 1976. (Katalógus.); Dévényi Iván: Kassák em-

lékkiállítás az esztergomi Vármúzeumban. Dolgozók Lapja, 1978. VIII. 28.; Szabó Júlia:

A magyar aktivizmus mûvészete 1915–1927. Bp., 1981.; Mucsi András: Gadányi Jenô és

Esztergom. A Magyar Nemzeti Galéria Évkönyve. 1991.;

K E R N S T O K K Á R O L Y (1873–1940) festô, grafikus

A modern magyar mûvészet egyik legmarkánsabb egyénisége, a Nyolcak cso-
portjának vezéralakja az 1800-as évek végétôl nyaranta sok idôt töltött Nyer-
gesújfalun, ahol tágas villát és mûtermet épített. 1918-ban a radikális párt esz-
tergomi jelöltjeként tagja lett Esztergom megye törvényhatósági bizottságá-
nak. 1919-ben a mûvészeti direktórium megbízásából Nyergesújfalun ingye-
nes mûvészeti szabadiskolát létesített, melynek ügyei az esztergomi direktó-
rium hatáskörébe tartoztak. Kernstok a direktórium egyik póttagja volt.
1919. augusztus 2-án – a kommün bukását követô hajnalon – a festôt ôri-
zetbe vették és Esztergomba szállították kihallgatásra. Két hónapig tartot-
ták fogva az esztergomi börtönben, majd a kôbányai gyûjtôfogházba szál-
lították, ahonnan Márffy Ödön festômûvész közbenjárására 1919 ôszén ki-
szabadult, de emigrációba kényszerült. Csak az 1920-as évek derekán tér-
hetett haza, de továbbra is rendôrségi felügyelet alatt állt. Az „Esztergom

Önarckép, 1960

Álló nôi akt, 1908

K I S L E X I K O N 3 1

és Vidéke” 1930. augusztus 31-i számában Einczinger Ferenc riportot közölt Kernstoknál tett látogatá-
sáról. A Balassa Bálint Múzeum több jelentôs mûvét ôrzi. Itt került megrendezésre 1968-ban emlék-
kiállítása is, valamint – egy évvel késôbb – a „Kernstok Károly és az 1919-es nyergesi szabadiskola” cí-
mû kiállítás.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1919. II. 9., VIII. 10., 1930. VIII. 31.;

Dévényi Iván: Kernstok Károly részvétele a haladó mûvészeti és politikai mozgalmakban. In: A Tanácsköztársaság napjai

Esztergomban. Bp., 1960.; Horváth Béla: Kernstok, a demokratikus forradalmár. Esztergom Évlapjai. Szerk.: Zolnay László.

1960.; Dévényi Iván: Kernstok kiállítás Esztergomban. Mûvészet, 1969/4.; Dévényi Iván: Kernstok.; Bp., 1970. Corvina.;

Ortutay András: Kernstok Károly politikai szerepe Nyergesújfalun 1918–19-ben. Új Forrás, 1976/1.; Kernstok-füzetek. 1–3.

kötet. Tatabánya, 1993., 1997., 2000.

K I R Á L Y F A L V I - K R A F T K Á R O L Y (1879–1964) festô

A Mintarajziskolában és a Münchenben folytatott tanulmányok után Firen-
zében, majd Londonban dolgozott. Táj- és arcképeket, aktokat és életké-
peket egyaránt készített.
Az I. világháború éveiben Esztergomban élt, és a fôreáliskola, a tanítókép-
zô intézet, valamint a tanonciskola rajztanára volt. Az „Esztergom és Vidé-
ke” címû helyi lap 1916. december 24-i számában – beszámolva egyik ta-
nítványával közösen rendezett „igazán eseményszámba menô” kiállításá-
ról – „városunk egyetlen festômûvész lakosa”-ként említik ôt. De már ko-
rábban – 1915. május 2-án – hírül adja a lap, hogy „Kraft Károly akadé-
miai festômûvész tanár a Rothnágel-házban festôiskolát nyit nôknek és
férfiaknak egyaránt, ahol havi 20 koronáért a festészet minden ágában ki-
képzi növendékeit, sôt a tehetségeket még a komponálás rejtelmeibe is
bevezeti.” 1916. március 30-án megtudható a lapból az is, hogy a mûvész
dr. Antony Béla polgármestertôl megbízást kapott Vimmer Imre volt polgármester arcképének megfes-
tésére. Simor érsekrôl a lévai városháza számára készített arcképet.
Az 1920-as évek végén hat képbôl álló freskóciklust készített a Bencés Gimnázium lépcsôházába. Az
egyes képek témája a következô volt: 1. Szent Benedek mint tanító, 2. Szent Benedek mint hittérítô, 3.
Asztrik apát átadja a koronát Szent Istvánnak, 4. Pannonhalma alapítása, 5. Szent Imre herceg szüzes-
ségi fogadalma, 6. Hazádnak rendületlenül. A mûegyüttesrôl dr. Mihályi Ernô írt kritikát a „Pannonhalmi
Szemle” IV. évfolyamának 1. számában. Királyfalvi ugyanebben az évben tartotta meg székfoglaló
elôadását a Balassa Bálint Irodalmi és Mûvészeti Társaságban. A mûvész további sorsáról már csak
annyit tudhatunk, hogy Balatonkenesén hunyt el.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1915. V. 2., 1916. III. 30., XII. 24.,

1929. X. 30., 1930. VIII. 15., VIII. 24., 1931. III. 1., 2004. V. 20.; Dr. Mihályi Ernô: Az esztergomi Bencés Gimnázium lépcsô-

házának freskói. Pannonhalmi Szemle, 1931/1.

Szent Imre szüzességi fogadal-
ma, 1920-as évek vége

K I S L E X I K O N3 2

K I S S G Y Ö R G Y (1852–1919) szobrász

Mûvészeti tanulmányait Münchenben végezte. Hazatérve elsôsorban aka-
démikus stílusú épületszobrokat készített az Operaház, az Országház és a
pécsi székesegyház számára. Köztéri mûvei az ország számos településén
megtalálhatóak.
Esztergomban is sok megbízást teljesített. Ô készítette a Szentháromság-
szobrot, a belvárosi templom elôtt álló Padovai Szent Antal-szobrot, az ô
mûve a Bazilika fôbejáratának két oldalán álló – Nagy Lajos királyt és
Telegdi Csanád érseket ábrázoló – szoborpár, valamint a fôhomlokzat elôtt
álló Nagyboldogasszony-szobor.
A Bazilika dunai homlokzatának attikájára három nagyméretû fémszobrot
készített. A kupola tengelyében állt a Vallás allegóriája, a földszinti ablakok
tengelyében pedig Szent István és Szent László alakját helyezték el. Ezek
a monumentális mûvek a II. világháború idején megsérültek, ezért eltávolították ôket és azóta sajnos
nem kerültek vissza a helyükre. A Bazilika belsô terében látható az általa készített húsvéti gyertyatartó,
továbbá a Szent Márton-oltár, a Jézus Szíve-oltár és a Magyar Szentek oltára.
Ugyancsak Kiss György munkája a belvárosi templom oltára Szent István, Szent László, Szent Erzsébet
és Szent Margit alakjával.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások.

Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; Edvi Illés Gyula: Az esztergomi fôszékesegyház.

Bp., 1928.

K L O M A N N N Á N D O R (?) festô, fényképész

Az 1920-as években Esztergomban volt rajztanár.
Münchenben Levis Corint és Walter Thor növen-
déke volt az akadémián. 1920-ban részt vett a
magyar akvarell- és pasztellfestôk hetedik orszá-
gos tárlatán Budapesten. Szereplésérôl így szá-
molt be a korabeli helyi sajtó: „Klomann Nándor
sikere: A magyar aquarell és pasztell festôk kiállí-
tásán az országnak számos mûvésze vett részt, s
jólesô érzéssel olvastuk, hogy a többi között
megdicsérték egyik helybeli festômûvészünknek,
Klomann Nándornak kiállított mûveit is…. Szívbôl
örülünk a sikernek.” 1925-ben szerepelt a Falu-
szövetség Esztergomban megrendezett országos
képzômûvészeti kiállításán is. Néhány igen figyelemre méltó festménye esztergomi magángyûjtôk tu-
lajdonában van. A rendelkezésre álló kevés adatból csak az deríthetô ki, hogy a késôbbiekben egy
ideig hivatásos fotográfusként tevékenykedett Esztergomban, mint Beszédes Sándor utóda. Számos ki-
tûnô fotográfiáját a Balassa Bálint Múzeum ôrzi, de nagyon sok van magángyûjteményekben is.
Felhasznált irodalom: Esztergom és Vidéke, 1920. I. 27., III. 5., 1925. IX. 27.

Magyarok Nagyasszonya, 1905

Esztergomi látkép, 1920-as évek

K I S L E X I K O N 3 3

K O C S I S L A J O S (1908–1966) festô

1939-tôl középiskolai rajztanárként mûködött
Esztergomban. 1955-ben szerepelt az „Esztergo-
mi és Esztergom Vidéki Festôk és Szobrászok
Kiállításán”, és 1961-ben az esztergomi mûvé-
szek tárlatán.
Felhasznált irodalom: Szilágyi István: Kocsis Lajos. Eszter-

gom és Vidéke, 1988. nyár.

K O L L Á R G Y Ö R G Y (1950–1992) festô, grafikus

Esztergomban született és haláláig itt is élt. Auto-
didakta mûvész volt. 1965–72 között nyaranta a
mártélyi képzômûvészeti szabadiskolát látogatta,
ahol Fodor József és Hézsô Ferenc volt a meste-
re. A nyolcvanas években már maga is a
szabadiskola tanára lett. Festészete kezdetben té-
mavilágában és stílusában egyaránt a vásárhelyi
realista tradícióból táplálkozott, majd a hetvenes
évek végétôl egyre inkább a színek és felületek
hangulatkeltô hatásának tudatos felhasználása
vált uralkodó kifejezô eszközévé. 1968-ban,
1969-ben, 1970-ben és 1975-ben Esztergomban,
1969-ben Dunavecsén, 1972-ben Kisbéren és
Sopronban, 1980-ban Tatán és Budapesten,
1982-ben Budapesten és Dömösön, 1986-ban
Szegeden, 1991-ben ismét Budapesten volt önál-
ló tárlata. Csoportos kiállításokkal mûvei sok hazai városba, de külföldre (Németország, Finnország, Skó-
cia, Svájc) is eljutottak.
Közel félszáz díjat nyert különbözô pályázatokon és kiállításokon. Aktív szereplôje volt Esztergom mû-
vészeti közéletének.
Elvont motívumokból szervezett, sejtelmes képtereket teremtô festészete az ún. lírai absztrakció jelentôs
hazai képviselôjévé avatja ôt. Eddig három alkalommal volt emlékkiállítása szülôvárosában. Mûvei Esz-
tergomon kívül több hazai város (Tata, Szeged, Hódmezôvásárhely) múzeumában is megtalálhatóak.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Csoóri

Sándor: Esztergom új festôt avat. Új Forrás, 1976/1.; Chikán Bálint: Kollár György alkotásai elé. Új Forrás, 1981/2.;

Wehner Tibor: Minden a szín. Mûvészet, 1982/12.; Csoóri Sándor: A festészet védelmében. In: Készülôdés a szám-

adásra. Bp., 1987. Magvetô.; Wehner Tibor: Búcsúztató. Mûvészeti Mûhely, 1992.; Wehner Tibor: Kollár György festô-

mûvész. Esztergom, 1993.

Dunakanyar, 1932

Maradványok, 1986

K I S L E X I K O N3 4

K O N T U L Y B É L A (1904–1983) festô

Elsôsorban szakrális témájú mûvei és egyházmûvészeti mûködése révén
vált ismertté. Budapesten, Prágában és Rómában végezte mûvészeti tanul-
mányait. 1927-tôl a Magyar Képzômûvészeti Fôiskolán tanított, ahol
1941–47 között a freskó szak vezetô tanára volt. Ô készítette az esztergomi
belvárosi templom Mária kápolnájának freskódíszítését, melynek elkészültét
a korabeli helyi sajtó így méltatta: „Még a legújabb mûvészet is letette Esz-
tergomban a névjegyét. Egykori Réti tanítvány – Kontuly – mûvészi elmélye-
désû, a hazai renaissance friss levegôjét sugalló freskóit láthatjuk a belváro-
si templomban.”
1928-ban szerepelt az Esztergomban megrendezett egyházmûvészeti
kiállításon. Több freskóvázlatát ôrzi a Keresztény Múzeum. Esztergomi táj
címû grafikája a Balassa Bálint Múzeum gyûjteményében található.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz

Péter. Bp., 2000. Enciklopédia.; Esztergom és Vidéke, 1928. V. 27., 1929. X. 31., 1931. III. 7., 2004. I. 19.

K O S Z K O L J E N Ô (1868–1935) festô

Dorogon született. Középiskolai tanulmányait
Esztergomban végezte. A Mintarajziskolában
Greguss János, Székely Bertalan és Lotz Károly
voltak mesterei. 1888-tól rendszeresen szerepelt
a Mûcsarnok kiállításain. Hosszabb tanulmány-
utat tett Német- és Olaszországban, valamint
Észak-Afrikában. 1911-ben Aradon volt gyûjtemé-
nyes kiállítása. 1913-ban részt vett az esztergomi
Kaszinóban rendezett tárlaton. 1924-tôl a Jaschik
Álmos vezette szabadiskola tanáraként nyaranta
Esztergomban dolgozott. 1924-ben kiállítása volt
a Bencés Gimnázium dísztermében. 1925-ben
részt vett a Faluszövetség által rendezett tárlaton.
Tagja volt a Balassa Bálint Irodalmi és Mûvészeti Társaság mûvészeti szakosztályának, szerepelt annak
1926-os kiállításán. Számos esztergomi témájú mûve ismeretes. Az esztergomi városházáról festett ak-
varellje a városi önkormányzat tulajdona. Németújvár látképe címû akvarellje a Balassa Bálint Múzeum
gyûjteményében található. Több mûvét ôrzi a Keresztény Múzeum és a Magyar Nemzeti Galéria. Em-
lékkiállítását 2000-ben a Dorogi Galériában rendezték meg.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1912. IX. 11., 1913. IV. 3., IV. 13.,

IV. 17., 1925. IX. 27.; Koszkol Jenô festômûvész. Dorogi Galéria, 2000. (Katalógus.); Wehner Tibor: Egy festô felfedezése. Li-

mes, 2002/3.

Esztergomi táj, 1927

Esztergomi Tabán a Kis-Dunáról, 1920 után

K I S L E X I K O N 3 5

K Ö R M E N D I – F R I M J E N Ô (1886–1959) szobrász

Mûvészeti tanulmányait Párizsban végezte. Jászberényben, Szegeden, Bu-
dapesten állnak köztéri mûvei. A második világháború elôtt az Egyesült Ál-
lamokba költözött és a chicagói Notre Dame tanára lett. Az ô mûve az esz-
tergomi Sobieski-emlékmû, amit a töröktôl való visszavételének 250. évfor-
dulójára állított a város, a megye és a Lengyel–Magyar Egyesület 1933.
szeptember 14-én. Az Erzsébet-parkban álló emlékmû tetején eredetileg
egy kôbôl faragott, leeresztett szárnyú sas állt, de ez a második világhá-
ború alatt megsérült. Helyére 1994-ben a ma látható bronz sast Nagy Já-
nos szlovákiai magyar szobrászmûvész készítette.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom 2000 En-

ciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Mú-

zeum Alapítvány.; Esztergom és Vidéke, 1937. VIII. 15.

K Ö R N Y E Y L Á S Z L Ó (1911–1998) festô

Esztergomban született. Szülôvárosában tanítói
oklevelet szerzett, majd elvégezte az egri Peda-
gógiai Fôiskola rajztanári szakát. 1961-ben és
1962-ben részt vett a Komárom megyei mûvé-
szek Esztergomban rendezett kiállításán.
1960–72 között a Tanítóképzô Intézet tanára volt.
1966-ban a Technika Házában rendezett önálló
kiállítást. 1963-ban a Tanítóképzô Intézet mû-
vésztanárainak tárlatán, 1966-ban pedig az esz-
tergomi mûvészek kiállításán szerepelt.
Felhasznált irodalom: Dolgozók Lapja, 1982. V. 2., 1984.

XI. 28., 1992. I. 13.

K R A S Z N A I K R A U S Z L A J O S (1884–1965) szobrász

Fôleg külföldön mûködött. Elsôsorban egyházi megbízásokat teljesített, oltárokat, síremlékeket készített.
1935-ben az esztergomi Bencés Gimnázium részére készített egy dombormûvet, mely Szent Istvánt és
Szent Imre herceget ábrázolja.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1935. XI. 10.

Sobieski-emlékmû, 1933

Kitörés, 1988

K I S L E X I K O N3 6

K U C S B É L A (1925–1984) szobrász

Dorogon volt bányász és gyári munkás, ahol már 1950-ben, majd 1981-
ben rendezett önálló tárlatot. A Derkovits Kollégiumban Medgyessy Ferenc,
a Magyar Képzômûvészeti Fôiskolán Pátzay Pál és Mikus Sándor volt a
mestere. 1957-ben Munkácsy-díjat kapott. 1963-ban Végvári I. Jánossal
volt közös kiállítása a Tanítóképzô Intézetben. Ülô leány címû mészkô-
szobra a fôiskola kollégiumának fôbejárata mellett került felállításra.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp.,

2000. Enciklopédia.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Ká-

roly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; Hegedûs Rajmond: Jegyzetek egy

kiállításról. Dolgozók Lapja, 1963. V. 15.; Kaposi Antal: Figyelemre méltó kezdeményezés

Esztergomban. Mûvészet, 1963/11.; Soós Károly: Kucs Béláról. Mûvészet, 1965/9.

L Á N Y I D E Z S Ô (1879–1951) szobrász

Mûvészeti tanulmányait Bécsben, Párizsban és Brüsszelben végezte. Bu-
dapesten 1904-ben állított ki elôször, a Mûcsarnokban. 1918-ban gyûjte-
ményes tárlata volt az Ernst Múzeumban. Utolsó hazai kiállítását 1934-ben
rendezte saját mûtermében. Fôleg portrékat, síremlékeket és zsánerszob-
rokat készített. Az 1930-as évek második felétôl az Egyesült Államokban
élt és ott is halt meg.
A város felkérésére alkotta meg az I. világháború esztergomi áldozatainak
hôsi emlékmûvét, melynek avatására 1926-ban került sor.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom 2000 En-

ciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Mú-

zeum Alapítvány.; Esztergom és Vidéke, 2004. I. 22.

L I G E T I E R I K A (1934–2004) szobrász

1952–58 között végezte el a Magyar Képzômû-
vészeti Fôiskolát Szabó Iván növendékeként.
1964–67 között Derkovits-ösztöndíjas volt. 1968-
ban elnyerte a X. Szegedi Nyári Tárlat díját. 1972-
ben Munkácsy-díjat, 1973-ban Tornyai-plakettet
kapott. 1974-ben a pécsi Országos Kisplasztikai
Biennálé I. díját, 1981-ben és 1993-ban a sopro-
ni Országos Érembiennálé díját kapta meg. 1985-
ben érdemes mûvész lett. Elsôsorban kisplaszti-
kákat, portrékat és érmeket készített. Mûveit lírai hangvétel, érzelemgazdagság, derû és életöröm jel-
lemzi. Ô készítette 1973-ban Esztergom Pro Urbe-érmét.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Gábor Esz-

ter: Ligeti Erika. Bp., 1971. Mûcsarnok. (Katalógus.); Tóth Antal: A bábubáliak és „Luca babám”. Ligeti Erika mûvészete. Mû-

vészet, 1981/12.; Kovács Gyula: A gesztus. Mûvészet, 1983/2.; Tóth Antal: Míves, játékos érmek. Mûvészet, 1989/11–12.

Vízbe lépô lány, 1970 körül

Hôsi emlékmû, 1926

„Esztergomért”-érem, 1973

K I S L E X I K O N 3 7

M A D A R A S S Y W A L T E R (1909–1994) szobrász, érmész

Mûvészeti tanulmányait az Iparrajziskolában kezdte, majd 1934–36 között
az Iparmûvészeti Iskola díszítôszobrász szakának hallgatója volt. 1935-ben
római ösztöndíjat kapott.
Tematikája rendkívül gazdag, de elsôsorban mint kisplasztikus és éremmû-
vész vált ismertté. Köztéri mûveiben a klasszikus hagyományokat követi, de
nagy összefoglaló formákból építi fel mûveit. 1934-ben az egykori kaszár-
nya udvarán, a fôbejárattal szemben állították fel Vak Bottyán kurucgene-
rális általa készített bronz mellszobrát. A posztamens eredeti felirata: „Vak
Bottyán dicsô emlékére emeltette a M. Kir. Vak Bottyán honvéd kerékpáros
zászlóalj tisztikara és legénysége.” A szobor ma a Géza fejedelemrôl elne-
vezett szakmunkásképzô és szakközépiskola bejárata mellett látható.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp.,

2000. Enciklopédia.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Ká-

roly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; Szatmári Gizella: Madarassy Wal-

ter. Bp., 1990.

M A G A S I N É M E T H G Á B O R (1883–1953) festô

Újpesten született. Mûvészeti tanulmányait Ber-
linben és Münchenben végezte. Az itt töltött évek
alatt Münchenben és Párizsban is bemutatta mû-
veit. Az I. világháború után hazatért és megháza-
sodott. 1922-ben felesége családjához Eszter-
gomba költözött.
Bár számos táblakép és grafika maradt fenn ha-
gyatékában, elsôsorban mégis freskófestô volt, és
1927-tôl már túlnyomórészt ezzel foglalkozott.
1937-ben kiadott ugyan még egy tíz képbôl álló
képeslapsorozatot azokból az esztergomi témájú
rézkarcaiból, melyeket a Nemzeti Szalonban is be-
mutatott egy kollektív tárlat keretében, de ekkor már a Bibliotéka és a Bazilika téli kápolnájának freskóin
dolgozott. 1938-ban az esztergomi királyi palota feltárása során elôkerült freskórészletek restaurálásával
foglalkozott.
További esztergomi munkája volt a zárdatemplom, a kórházi kápolna, a régi szeminárium kápolnájá-
nak freskódíszítése. Esztergomon kívüli tevékenységét az újpesti, a bajnai és a dorogi bányásztemp-
lomban készített freskói reprezentálják. 1944-ben súlyosan megbetegedett, 1945-ben mûtéten esett át.
Ezt követôen munkaereje már nem tért vissza, Esztergomban hunyt el. 2006-ban a Keresztény Mú-
zeum rendezte meg emlékkiállítását.
Felhasznált irodalom: Esztergom és Vidéke, 1937. V. 2, V. 23., 2004. III. 25.; Magasi Németh Gábor festômûvész. Eszter-

gom, 2006. Keresztény Múzeum. (Katalógus.)

Szent István-emlékérem, 1938

Esztergom, Akácfa utca, 1947

K I S L E X I K O N3 8

M A G Y A R Á S Z I M R E (1905–1972) festô

Esztergomban született. A Magyar Képzômûvészeti Fôiskolán Csók István és
Vaszary János növendéke volt. Mûvészeti tanulmányainak végeztével egy ideig
szülôvárosában volt rajztanár. 1926-ban szerepelt a Balassa Bálint Irodalmi és
Mûvészeti Társaság kiállításán, mint „sokat ígérô tehetség.” Késôbb Budapest-
re költözött és reklámgrafikai munkákat vállalt, majd gimnáziumi rajztanár lett.
Az 1940-es évek végétôl kapcsolódott be aktívabban a mûvészeti életbe,
és az 1950-es évek végére kialakult a mûvészetére jellemzô konstruktív és
dekoratív képi világa. Eleinte zománc-, késôbb olajfestményeket készített.
Az 1960-as évektôl kezdve születtek meg életmûvének legjelentôsebb da-
rabjai. 1947-ben a Nemzeti Szalon elsô zsûrimentes kiállításán, 1948-ban
a „Nemzeti Kiállítás”-on, 1957-ben a Csók István Galéria tárlatán, 1965-ben
a „Kállai Ernô Emlékkiállítás”-on, 1971-ben egy szentendrei csoportkiállításon szerepeltek mûvei.
Végrendeletében a Keresztény Múzeumra hagyományozta mintegy 40 db. olaj- és lakkfestményét, va-
lamint kollázsait és grafikáit. 1973-ban emlékkiállítása volt az esztergomi Zodiákus Klubban. Utoljára
1993-ban az Oziris Alapítvány tárlatán voltak láthatóak mûvei a budapesti Árkád Galériában.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Esztergom és Vidé-

ke, 1926. XII. 26., 2005. III. 3., 2005. VII. 7.; Mezei Ottó: Magyarász Imre. Esztergom, 1973. Zodiákus Klub. (Katalógus.); Dévényi Iván:

Magyarász Imre emlékkiállítása Esztergomban. Új Forrás, 1973/1.; Bodri Ferenc: Magyarász Imre emlékkiállítása. Rajztanítás, 1973/4.

M A R T S A I S T V Á N (1912–1978) szobrász

A kétszeres Munkácsy-díjas, érdemes mûvész Pozsonyban született. Diákéveit
már Esztergomban töltötte és a villanyszerelô szakvizsga megszerzése után a
helyi elektromos társaság dolgozója lett. A II. világháborúban megjárta a kele-
ti frontot és csak 1945-ben – 32 éves korában – kezdhette meg mûvészeti
tanulmányait a Magyar Képzômûvészeti Fôiskolán. 1947-ben egyik szervezô-
je és résztvevôje volt mestere, Ferenczy Béni esztergomi mûvésztelepének, és
még fôiskolásként kapott megbízást a várostól a Kossuth-dombormû elkészí-
tésére. 1952-ben állították fel a Vaszary Kolos Kórház kertjében Anya és gyer-
meke címû kôszobrát. 1973-ban, a város millenniumi programjának keretében
rendezte meg elsô gyûjteményes kiállítását a Zodiákus Klubban.
Itt élô bátyja, Martsa Alajos révén haláláig szoros kapcsolatban volt Eszter-
gommal. Már halála után, 1985-ben állították fel a Technika Háza elôtti té-
ren auschwitzi emlékmûvének bronz változatát, melynek eredeti példánya
Czuczay József esztergomi díszkovács mûhelyében vaslemezbôl készült. Alkotásai Budapesten kívül
számos városban láthatóak, de az életmûvét megkoronázó Bottyán lovas szobor 1978–2005 között
Esztergom fôterét díszítette. Végleges elhelyezése még várat magára.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia; Esztergom

2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; N. Pénzes

Éva: Martsa István, Mûvészet, 1964/2.; Bodri Ferenc: Martsa István mártírszobráról. Jelenkor, 1966/1.; Újvári Béla: Martsa

István. Mûvészet, 1969/2.; Kaposi Endre: Martsa István 60 éves. Dolgozók Lapja, 1972. VI. 18.; Féja Géza: Martsa István

szobrai. Új Forrás, 1973/2.; Újvári Béla: Martsa István mûhelyében. Mûvészet, 1973/4.; Pogány Ö. Gábor: Martsa István em-

léke. Új Forrás, 1980/6.; Kovács Gyula: Martsa István emlékkiállítása. Mûvészet, 1981/1.

Kompozíció, 1961

Anya és gyermeke, 1952

K I S L E X I K O N 3 9

M E D G Y E S S Y F E R E N C (1881–1958) szobrász

Mûvészeti tanulmányait Párizsban végezte. Kossuth-díjas, és kiváló mûvész
címmel kitüntetett alkotó volt, a KUT alapító tagja. Az ókori keleti mûvészet
egyszerûségét és monumentalitását tekintette szobrászi ideáljának. A mo-
dern magyar szobrászat egyik megújítójaként törekvései a francia Maillol és
Despiau mûvészetével állították párhuzamba. Teret feszítô erô van kismére-
tû szobraiban is, ezért voltak alkalmasak tánc- és anya-gyermek ábrázolásai
az évtizedek folyamán nagyításra, majd köztéri kivitelre.
Elsô esztergomi szerepléseként 1960-ban állították ki rajzait a Keresztény Mú-
zeum modern grafikai kiállításán. 1975. március 15-én nyílt meg a „Medgyessy-
rajzok az esztergomi magángyûjteményekben” címû kiállítás a Zodiákus Klub-
ban. A 40 rajzot bemutató tárlatnak feltehetôen szerepe volt abban, hogy a
mûvész özvegye végrendeletével biztosította Medgyessy Szent Istvánt ábrázo-
ló bronz lovas szobrának Esztergom számára történô kiöntését. A szobrot
1978. augusztus 20-án avatták fel Víziváros fôterén. Ma a Várhegyen, az ál-
lamalapító feltételezett születési helyének közelében áll a magyar szobrászat talán legszebb lovas szobra.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Esztergom

2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; László

Gyula: Medgyessy Ferenc kiállítása. Bp., 1968. Magyar Nemzeti Galéria. (Katalógus.); Sz. Kürti Katalin: Medgyessy Ferenc

szobrászati életmûve. Debrecen, 1981.; Kontha Sándor: Medgyessy Ferenc emlékkiállítása. Bp., 1981. Magyar Nemzeti Ga-

léria. (Katalógus.); Kaposi Endre: Medgyessy Ferenc István király szobra Esztergomban. Új Forrás, 1981/3.; Sz. Kürti Katalin:

Medgyessy Ferenc. Bp., 1983. Gondolat.

M É S Z Á R O S D E Z S Ô (1923–2003) szobrász

A Magyar Képzômûvészeti Fôiskolán Beck András, Kisfaludi Strobl Zsig-
mond és Pátzay Pál voltak mesterei. 1956-ban Derkovits-ösztöndíjat, 1966-
ban Munkácsy-díjat kapott, 1967-ben a római Magyar Akadémia ösztön-
díjában részesült, 1994-ben a Magyar Köztársasági Érdemrend kiskereszt-
je kitüntetéssel ismerték el munkásságát. Eleinte karakteres portrészobro-
kat készített, de munkásságában fordulópontot hozott a római ösztöndíj.
Az ábrázolási konvencióktól elfordulva ekkor kezdett a jelentéstartalommal
telített rusztikus tömegformálással foglalkozni.
1976-ban az Esztergomi Vármúzeum rendezte meg gyûjteményes kiállítá-
sát. Figurapár címû süttôi mészkô kompozícióját 1978-ban a Kis-Duna sé-
tányon, bazalt és gránit ivókútját pedig 1984-ben a Széchenyi tér sarká-
ban állították fel.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp.,

2000. Enciklopédia.; Esztergom 2000 Enciklopédia. I. Köztéri alkotások. Szerk.: Szabó Károly Esztergom, 2001. Keresztény

Múzeum Alapítvány.; Bodrogi Tibor: Mészáros Dezsô kiállítása, Esztergom, 1976. Vármúzeum. (Katalógus.); Bodri Ferenc:

Mészáros Dezsô kôvilága. Tiszatáj, 1987/1–2.; Wehner Tibor: Emlékmû-életmû. Mészáros Dezsô szobrászmûvész hetven

esztendôs. Élet és Irodalom, 1993. I. 5.; Hann Ferenc: Mesterköszöntô. Mészáros Dezsô hetvenéves. Heti Magyarország,

1993. I. 22.

Táncosnô, 1954

Áttörés, 1970-es évek

K I S L E X I K O N4 0

M I H Á L T Z P Á L (1899–1988) festô

A Munkácsy-díjas, érdemes mûvész 1970 nyarán töltött elôször hosszabb
idôt Esztergomban, amikor egy héten át a Fürdô Szálló vendége volt. A vá-
rossal való ismerkedés kellemes élmények forrása lehetett, hiszen 1971-ben
már egy teljes hónapot töltött itt, Vörös Kálmánné Prímás-szigeti házában. Ez
idô alatt – a ráérô sétálgatások közepette – lassan feltárultak elôtte a város
rejtett szépségei, melyek hét festményének ihletôi lettek. 1972-ben a Zodiá-
kus Klubban megnyílt kiállításán, majd 1977-ben Selmecbányán is láthatóak
voltak ezek a képek. Miháltz Pál a késôbbiekben is fel-felkereste esztergomi
barátait, kiknek magángyûjteményeiben több képe is helyet kapott. 1988-
ban a Keresztény Múzeum rendezett tárlatot mûveibôl. Tiszteletbeli tagja volt
a Balassa Bálint Irodalmi és Mûvészeti Társaságnak. Képei a Keresztény Mú-
zeumban és a Balassa Bálint Múzeumban egyaránt megtalálhatóak.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Kaposi End-

re: Miháltz Pál és Esztergom. Dolgozók Lapja, 1979. V. 19.; Heitler László: Festô napraforgóval. Új Forrás, 1980/5.; Salamon

Nándor: Miháltz Pál. Gyôr, 1982. Xantus János Múzeum.; Salamon Nándor: Napló és vallomás. Részletek Miháltz Pál em-

lékezéseibôl és naplójából. Új Forrás, 1984/3.; Mucsi András: Miháltz Pál festészete. Limes, 1993/3–4.

M O R V A Y L Á S Z L Ó (1947–2004) grafikus, zománcmûvész, költô

Esztergomban született. Pályáját autodidaktaként
kezdte, majd az egri Tanárképzô Fôiskolán rajzta-
nári oklevelet szerzett. Elvégezte a Magar Képzô-
mûvészeti Fôiskolát is, ahol 1986-ban kapott dip-
lomát. 1979–82 között a budapesti Képzô- és
Iparmûvészeti Szakközépiskola tanára, 1985–94
között a pécsi Tanárképzô Fôiskola adjunktusa
volt. Több szimpóziumot és mûvésztelepet szer-
vezett itthon és külföldön. A Tûzzománcmûvészek
Magyar Társaságának elnöke, a Gaál Imre Ifjúsági
és Gyermek Képzômûvészeti Stúdió vezetôje, a Magyar Illusztrátorok Társaságának és a Magyar Grafi-
kusmûvészek Szövetségének tagja volt. 1978-ban, 1982-ben és 1988-ban grafikai díjat kapott. 1992-
ben elnyerte az Algériai Mûvészeti Fesztivál díját. 1995-ben zománcmûvészeti nagydíjat kapott.
Tiszakécskén, Dobogókôn és Esztergomban tûzzománc falképei, Nagyváradon tûzzománc oltárképe és
keresztútja, Ópusztaszeren A magyarok hét nyila címû kompozíciója, Tótiban és Harkányban szárnyas-
oltára látható.
1974-ben és 1991-ben Esztergomban, 1976-ban, 1981-ben és 1999-ben Budapesten, 1977-ben Sel-
mecbányán, 1978-ban Liège-ben, 1980-ban Zürichben, 1987-ben az Egyesült Államokban, 1988-ban
Tokióban, 1989-ben Münchenben, 1990-ben Bécsben, 1996-ban Hamburgban volt egyéni kiállítása.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Kapuvári Gá-

bor Béla: Perben, vitában. Jegyzetek Morvay László esztergomi kiállításáról. Dolgozók Lapja. 1977. V. 21.; Esztergom és Vi-

déke, 2004. IV. 8.

Ikon önarckép, 1968

Grosics Gyula tisztelete, 2002

K I S L E X I K O N 4 1

N O V Á K L A J O S (1927–1989) festô, grafikus

A Munkácsy-díjas mûvész 1960-ban költözött Dömösre és szoros kapcsola-
tot tartott az esztergomi mûvészekkel. Rendszeresen részt vett közös tárlatai-
kon és 1975-ben önálló kiállítást is rendezett Esztergomban. Több éven ke-
resztül vezette az amatôr képzômûvészek Bajor Ágost Körét. Mûvei a Balassa
Bálint Múzeumban és a város közintézményeiben is megtalálhatóak.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp.,

2000. Enciklopédia.; Csohány Kálmán: Novák Lajos mûvészete. Új Forrás, 1976/1.;

Wehner Tibor: Érintkezések, távolodások. Portrévázlat Novák Lajos festômûvészrôl. Új For-

rás, 1984/2.; Wehner Tibor: Novák Lajos 1927–1989. Mûvészeti Mûhely, 1989/1.; Virág

Jenô: „Ami nem mond semmit, ez ellen én hadakozom”. Limes, 1992/3.

N Y E R G E S I J Á N O S (1895–1982) festô

Nyergesújfalun született. Mûvészeti tanulmányait Kernstok Károly szabad-
iskolájában, az Iparrajziskolában és a Haris-közi szabadiskolában végezte.
1926-tól egy évet Párizsban, a Julian Akadémián töltött. Tagja volt a KUT-nak.
Esztergomban igen népszerû mûvész volt. Tagja volt a Balassa Bálint Irodal-
mi és Mûvészeti Társaságnak, és szerepelt annak 1926-ban megrendezett tár-
latán. Részt vett 1928-ban az „Egyházmûvészeti Kiállítás”-on. Mûveit bemutat-
ták 1955-ben az „Esztergomi és Esztergom Vidéki Festôk és Szobrászok Kiál-
lításán”, 1961-ben a „Komárom Megyei Mûvészek Kiállításán”, 1967-ben a
„Kernstok Károly és az 1919-es nyergesi szabadiskola” címû tárlaton és 1970-
ben „A Komárom Megyei Képzômûvészet 25 éve” címû kiállításon. Egyéni kiál-
lítása volt többek között 1939-ben, 1954-ben, 1957-ben és 1968-ban. Mûveit
a Balassa Bálint Múzeum és a Keresztény Múzeum, valamint számos esztergomi magángyûjtemény ôrzi.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.; Esztergom

és Vidéke, 1926. XII. 16., 1928. II. 5., XI. 4., 1934. X. 7., 1939. XII. 17., 2005. VI. 9.; Einczinger Ferenc: Ôstehetség. Eszter-

gom, 1934. IX. 8.; Havasházi László: Arcképféle Nyergesi Jánosról. Új Forrás, 1969/1.; Dévényi Iván: Nyergesi János gyûjte-

ményes kiállítása Esztergomban. Mûvészet, 1969/7.; Wehner Tibor: Életmûmetszet. Nyergesi János emlékkiállítás Nyerges-

újfalun. Dolgozók Lapja, 1984. I. 8.

P A Á L M A G D O L N A , C Z I M B A L M O S (1920–1992) festô

Esztergomban született. 1944-ben feleségül ment Czimbalmos Szabó Kál-
mánhoz. Mûvészeti tanulmányait Bajor Ágost esztergomi festônél kezdte,
majd Hans Bayer és Radatz németországi magániskoláiban folytatta. Ké-
sôbb Párizsban, Firenzében, Rómában és Londonban tett tanulmányuta-
kat. 1949-ben települt át férjével az Egyesült Államokba.
Munkásságában a portréfestés kapott fôszerepet. Németországi tartózko-
dása alatt számos vezetô német személyiség arcképét festette meg, de az
Egyesült Államok keleti partvidékének is elismert portréfestôjévé vált. Szá-

Asszonyok, 1975 körül

Önarckép, 1964

Nô hegedûvel, 1958

K I S L E X I K O N4 2

mos kiállításon szerepelt az USA-ban és Európában. 1985-ben és 2000-ben az esztergomi Balassa Bá-
lint Múzeum közös tárlatot rendezett a Czimbalmos-házaspár munkáiból. New Yorkban hunyt el.
Felhasznált irodalom: Láncz Sándor: Bevezetô. Czimbalmos Szabó Kálmán és Czimbalmos Paál Magdolna. Esztergom

1985. Balassa Bálint Múzeum. (Katalógus); Wehner Tibor: Képzômûvészeti krónika. Új Forrás, 1985/1.

P A C Z K A F E R E N C (1856–1925) festô

Elôbb Münchenben és Párizsban tanult, majd
Simor János esztergomi érsek támogatásával Ró-
mában folytatta mûvészeti tanulmányait, ahol a
pápa arcképét is megfestette. Késôbb Berlinben
telepedett le. Történelmi és vallásos tárgyú mû-
veket alkotott elsôsorban. A Keresztény Múzeum
több nagyméretû olajfestményét ôrzi.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Aka-

démiai.

P Á T Z A Y P Á L (1896–1979) szobrász

Mûvészeti tanulmányait 1912 és 14 között a Magyar Képzômûvészeti Fô-
iskolán végezte Radnai Béla növendékeként. Kétszeres Kossuth-díjas, kivá-
ló mûvész volt. 1928–30 között a római Magyar Akadémia ösztöndíjasa
volt. Az ún. Római Iskola elvei szerint alkotott. 1945–75 között a Magyar
Képzômûvészeti Fôiskola professzora volt. Megbízásainak, köztéri mûvei-
nek száma igen nagy. Budapesten, a Lajos utcai Kiállítóházban 1982 óta
állandó kiállítása van.
1937-ben a Magyar Királyi Kormány kereskedelmi és közlekedésügyi mi-
niszterének megrendelésére elkészítette Szent István 4 méter magas hárs-
fa szobrát a párizsi világkiállítás magyar pavilonja elé. A világkiállítás után
a kormányzat a szobrot Esztergomnak ajándékozta. Ma a Bazilika északi
tornyában áll.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Kontha Sándor: Pátzay Pál. Bp., 1983.; Pátzay Pál. Az ember és a

mû. Szerk.: Bakonyvári M. Ágnes. Bp., 2001.

Szent Erzsébet, 1879

Szent István, 1937

K I S L E X I K O N 4 3

P E T E R N Á K G U S Z T Á V (1928–2003) érmész

A miskolci Bajomi János Népi Kollégium tagjaként
1948-tól kétéves mûvészeti szabadiskolát végzett.
A miskolci Mûszaki Egyetem képzômûvészeti szak-
körét vezette. Mérnökként került Esztergomba, és itt
kezdett behatóbban foglalkozni az éremmûvészet-
tel. Fôleg vert érmeket készített, melyekhez maga
véste a verôtövet is. Témái elsôsorban történelmi,
mûvészettörténeti események, ill. személyiségek
voltak. Több mint 100 érmet készített.
Legfontosabb mûvei: Esztergom, Magyarország elsô pénzverdéje (1973), Bethlen Gábor, Mária Terézia
(1980). Egyéni tárlatait az esztergomi Technika Házában rendezte 1977-ben, 1981-ben és 1987-ben.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp., 2001. Enciklopédia.

P I R C H A L A I M R E (1904–1984) festô

Édesapja az esztergomi káptalan Nyitra-völgyi birto-
kainak intézôje volt. A család 1916-ban költözött
Esztergomba, így az itteni Bencés Gimnázium, majd
az állami reálgimnázium diákja lett. 1919-ben – 15
évesen – az esztergomi hídfôt védô magyar tüzé-
rekhez szegôdött segítônek. Kimaradt a gimná-
ziumból és 1920-ban beiratkozott az Iparmûvésze-
ti Iskolába. Mivel azonban itt sem találta a helyét,
végül magánúton tette le az érettségi vizsgát. 1923-
ban felvették a Magyar Képzômûvészeti Fôiskolára,
ahol 1927-ben rajztanári diplomát kapott.
1925-ben már szerepelt a Faluszövetség eszter-
gomi kiállításán, majd 1926-ban a Balassa Bálint Irodalmi és Mûvészeti Társaság tárlatán. Tanulmány-
utakat tett Olaszországban, Ausztriában és Németországban. 1928-ban párhuzamosan két tanári állást
vállalt Budapesten és Esztergomban. 1931-ben kötötte elsô házasságát Esztergomban. 1933-ban elsô
díjat nyert a Balassa Társaság esztergomi plakát-pályázatán. Martsa Alajos baráti köréhez tartozott, aki-
vel együtt szöktették Esztergomba a munkaszolgálatból Csorba Géza szobrászmûvészt. Tanári állásából
nyugdíjba vonulva 1949-tôl a Várostervezô Irodánál vállalt grafikusi munkát. 1948-ban a Városi Tanács
felkérésére megfestette Petôfi Sándor és Besze János arcképét. 1955-ben részt vett az „Esztergomi és
Esztergom Vidéki Festôk és Szobrászok Kiállításán”, majd 1961-ben az esztergomi mûvészek tárlatán.
1963-ban Franciaországba utazott, ahol számos utcaképet, tájképet és rajzot készített. 1969-ben újra
megházasodott és Szombathelyre költözött. Egyetlen esztergomi kiállítására 1974-ben került sor. Nyolc-
vanadik évében még azt tervezte, hogy ismét Esztergomba jön, de már csak porhüvelye tért meg a bel-
városi temetô családi kriptájába. Esztergomi látkép címû olajfestményét a Balassa Bálint Múzeum ôrzi.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp., 2001. Enciklopédia.; Esztergom

és Vidéke, 1925. IX. 27., 1926. XII. 26., 1934. III. 22.; Salamon Nándor: Esztergomból indult... és visszatért. Pirchala Imre fes-

tô pályarajza. Limes, 1997/4.

Kodály, 1982; Bartók, 1981

Metz, 1960 körül

K I S L E X I K O N4 4

P R O H Á S Z K A J Ó Z S E F (1886–1964) festô

Mûvészeti tanulmányait a Magyar Képzômûvészeti Fôiskolán Balló Ede növendékeként kezdte, majd
Nagybányán, Thorma János irányításával folytatta. Az elsô világháború katonai szolgálata után Révész
Imre tanítványa, majd tanársegédje volt a Kecskeméti Mûvésztelepen.
1937-ben az esztergomi Bencés Gimnázium részére megfestette Serédi Jusztinián hercegprímás arcképét.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp., 2001. Enciklopédia; Esztergom

és Vidéke, 1937. XII. 12.

P R O K O P P É T E R (1919–2003) festô, grafikus

1942-ben szentelték a kalocsai fôegyházmegye papjává. 1945–48 között a
Magyar Képzômûvészeti Fôiskolán végezte tanulmányait, mesterei Barcsay Je-
nô, Elekfy Jenô, Kmetty János voltak. A római Képzômûvészeti Akadémián fe-
jezte be festészeti tanulmányait. Rómában számos egyházi intézmény falait
díszítette freskókkal a 60-as, 70-es évek folyamán. Magyarországgal a Rómá-
ban eltöltött évtizedek alatt sem szakadt meg a kapcsolata, a rendszerválto-
zás után pedig Budapest és Róma között osztotta meg életét. Prokop Péter
korunk legismertebb pap-festôinek egyike. Igen termékeny alkotó volt: életmû-
ve több mint 9000 táblaképet számlál. Alkotásainak jórészét Magyarország-
nak ajándékozta. Az esztergomi Keresztény Múzeumban 1979-ben és 1996-
ban állított ki, s mûvei megtalálhatók a múzeum gyûjteményében.
Mûvészetének legjellemzôbb példái mély, vallásos meggyôzôdésébôl szü-
letett, bibliai tárgyú kompozíciók. Képein újszerûen értelmezett olyan ôsi, szakrális-ikonikus képtípuso-
kat, mint a Mária gyermekével vagy a tékozló fiú hazatérése. Figuratípusaira a 60-as évek elejéig Aba-
Novák mûvészete hatott meghatározóan. Római alkotóperiódusa kezdetétôl számos új hatással gaz-
dagodott mûvészete. Egyaránt alkotott monumentális mûfajokban (feskó, mozaik, üvegablak), festett
tábla- és oltárképeket, és készített grafikákat. Írással is foglalkozott, számos kötete jelent meg.
Felhasznált irodalom: Dolgozók Lapja, 1979. X. 18.; Tóth Sándor: A Gazda bekerítette házát. Prokop Péter 70 éves. Új Ember,

1989. I. 22.; Tandi Lajos: Prokop Péter életpályája. Szeged, 1995/5.; Szakolczay Lajos: A szenvedés szerkezete. Prokop Péter új

festményeirôl. Mûvészet és Barátai, 1997/3–4.; Prokopp Mária: Prokop Péter gyûjteményes kiállítása. Új Ember, 2000. VII. 23.

P U X B A U M J E N Ô (1909–1991) festô

Esztergomban született polgári családban. A Magyar Képzômûvészeti Fôis-
kolán Csók István, majd Burghardt Rezsô növendéke volt. 1942-ben diplo-
mázott és 1944-ig Esztergomban élt. Még fôiskolásként készítette el a
szentgyörgymezôi templom mennyezetfreskóját (1935), amit késôbb lefes-
tettek. 1937-ben részt vett a Szent István-év esztergomi plakát-pályázatán.
1946-tól Dorogon dolgozott, 1949-tôl ott élt, és ott is halt meg. Fôként port-
rékat, tájképeket és aktokat festett. 1988-ban önálló tárlata volt Dorogon.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon, 3. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Esztergom és Vidéke, 1935. XI. 17.; Megmentett pillanatok. Dorog,

1993. Dorogi Galéria. (Katalógus.); Dorogi Lexikon. (Szerk.: Solymár Judit–Kovács Lajos).

Dorog, 2000.; A gyûjtô önarcképe. Válogatás Zsembery Dezsô gyûjteményébôl. Dorog,

2000., Dorogi Galéria. (Katalógus.)

Krisztus-kép, 1977

Önarckép, 1945

K I S L E X I K O N 4 5

R E M É N Y I J Ó Z S E F (1887–1977) szobrász, érmész

Budapesten és Münchenben végezte mûvészeti
tanulmányait. 1927–44 között az Iparmûvészeti
Iskola kisplasztika tanára volt. 1943–48 között az
Állami Pénzverde mûvészeti vezetôje volt. A ma-
gyar éremmûvészet egyik megteremtôje. Mûvei-
nek többsége emlékérem.
1934-ben készítette el Csernoch János hercegprí-
más emlékérmét, mely a Keresztény Múzeum
gyûjteményében található.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp., 2001. Enciklopédia.; Pogány Ö.

Gábor: Reményi József életmûvérôl. Mûvészet, 1961/8.; Kovásznai Viktória: Reményi József éremmûvészete. Magyar Nu-

mizmatikai Társulat Évkönyve. 1978.

S C H E I B E R H U G Ó (1873–1950) festô

Mûvészeti tanulmányait az Iparmûvészeti Iskolá-
ban végezte. Évtizedekig impresszionista szemlé-
letû képeket festett, majd a pointillizmuson is túl-
lépve, a színek felfokozásával és a formák redu-
kálásával eljutott az expresszionizmusig, sôt a fu-
turizmusig.
Már az 1900-as évek elején is megfordult Eszter-
gomban, itt élô kereskedô rokonainál, de 1926.
augusztus 18-án azzal a céllal érkezett ide, hogy
megfesse Babits Mihály arcképét. Ezen a napon
ebédvendég volt Babitséknál. Délután a Közpon-
ti Kávéházban Kárpáti Aurél társaságában megis-
merkedett Olajos János gimnáziumigazgatóval,
akinél szállást is kapott éjszakára. A késôbbiek-
ben aztán gyakori vendége volt Olajosék Vörös-
marty utcai házának, ahol külön mûtermet bizto-
sítottak számára. Itteni manzard szobája a helyi
mûvészek találkozóhelye lett. 1929-ben Einczin-
ger Ferenc meghívást kapott a KUT budapesti
kiállítására, s a képek kiválasztásában Scheiber
Hugó is részt vett. Neve szerepelt Einczinger Sándor és Babits egykori villájának autogram-falán. Több
esztergomi magángyûjteményben ma is megtalálhatóak mûvei.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1929. X. 3.; Olajos István: Scheiber

Hugó esztergomi tartózkodásainak írásos emlékei. (Kézirat.)

Csernoch János-emlékérem, 1934

Önarckép, 1920 körül

K I S L E X I K O N4 6

S T R Ó B L A L A J O S (1856–1926) szobrász

A magyar mûvészettörténet kiemelkedô alakja. Mûvészeti tanulmányait a
bécsi Képzômûvészeti Akadémián végezte. 1900-ban a párizsi világkiállí-
táson nagydíjat kapott. Közel 300 portréja között ott találjuk Simor János
hercegprímásról készített nagyszerû, életnagyságú bronz mellszobrát, mely
a Keresztény Múzeumban látható.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Stróbl Mihály: A grá-

nitoroszlán – Stróbl Alajos. Bp., 2002. Holnap Kiadó.

S Z A B Ó C Z I M B A L M O S K Á L M Á N (1914–2004) festô

Esztergomban született. Diákéveiben Hellebrand Béla és Bajor Ágost vol-
tak elindítói a mûvészi pályán, a Magyar Képzômûvészeti Fôiskolán Sán-
dor Béla, Haranghy Jenô és Domanovszky Endre voltak a mesterei.
1935–36-ban tanulmányutakat tett Bécsben, Münchenben és Nürnberg-
ben. A II. világháború végén tüzérfôhadnagyként francia hadifogságba ke-
rült. A háború után Németországba ment és Obersdorfban telepedett le.
1949-ben New Yorkba költözött, ahol magániskolát alapított.
Munkásságát számos díjjal és kitüntetéssel ismerték el. 1985-ben felesé-
gével – a szintén esztergomi származású Paál Magdolnával – közös kiál-
lítása volt a Balassa Bálint Múzeumban, melynek anyagát (38 db. fest-
ményt) a múzeumnak ajándékozták. 1995-ben hazaköltözött Esztergom-
ba, betegsége azonban már megakadályozta további mûvészi munkáját. 2000-ben a Balassa Bálint
Múzeum újabb közös kiállítást rendezett mûveikbôl. Szabó Czimbalmos Kálmán egyházmûvészeti
munkássága is jelentôs. Közel 20 egyházi témájú festményt, freskót és pannót készített.
Felhasznált irodalom: Wehner Tibor: Képzômûvészeti kónika. Új Forrás, 1985/6.; Horváth István: Szabó Czimbalmos Kál-

mán. Esztergom és Vidéke, 2004/20–21.

S Z A B Ó I S T V Á N (1927–2001) festô

1960-ban szerzett diplomát a Magyar Képzômûvészeti Fôiskolán, ahol
Kmetty János és Pór Bertalan volt a mestere. 1975-ben költözött Esztergom-
ba, de már 1963-ban bemutatkozott a város Mûvelôdési Központja galé-
riájában megrendezett egyéni tárlatával. Második esztergomi kiállítására
1984-ben került sor a Vármúzeum Rondellájában. 1986-ban szerepelt az
esztergomi mûvészek kiállításán. Egy mozaikja a siófoki Lidó Szállót díszíti.
Festészete két stíluskörben mozgott. Az egyik a látványelemekre épülô táj-
és városképek, valamint portrék csoportja, a másik a konstruktív szemléle-
tû, absztrakt képalkotás geometrikus alakzataira épített világa.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Losonci Miklós: Két esztergomi festô. Új Forrás, 1985/2.; Kaposi Endre: Negyedszázad Esztergomban.

Esztergom és Vidéke, 2004. VIII. 22.

Simor János, 1894

Séta az erdôben, 1972

Ülô nô, 1970-es évek

K I S L E X I K O N 4 7

S Z A L A I Z O L T Á N (1919–1995) festô

A Magyar Képzômûvészeti Fôiskolán Rudnay
Gyula és Szônyi István növendéke volt. Visszafo-
gott színvilágú tájképeket és enteriôröket festett.
1945–60 között Nyergesújfalun tanított. 1955-
ben szerepelt az „Esztergomi és Esztergom Vidé-
ki Festôk és Szobrászok Kiállításán”, 1958-ban
önálló tárlata volt a Városi Könyvtárban. Résztve-
vôje volt 1970-ben „A Komárom Megyei Képzô-
mûvészet 25 éve” címû kiállításnak is. Két mûvét
ôrzi a Balassa Bálint Múzeum. Emlékkiállítását
Nyergesújfalun és Budapesten rendezték meg.
Mûvei láthatók a nyergesújfalui Kernstok Galéria és Gyûjtemény állandó kiállításán.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp., 2001. Enciklopédia.; Szalai Zol-

tán. A mûvész és pedagógus 1919–1995. (Szerk.: Bodri Ferenc.) Nyergesújfalu, 1999.; Wehner Tibor: Csendes képek. Szalai

Zoltán festészetérôl, Limes, 2000/4.

S Z Á N T Ó P I R O S K A (1913–1998) festô, grafikus

Az Iparmûvészeti Iskolában, majd a Magyar Képzômûvészeti Fôiskolán
folytatott mûvészeti tanulmányokat, de az utóbbiról politikai tevékenysége
miatt kizárták. Rázsó Klára és Vaszary János tanítványa volt. Bálint Endre hí-
vására a Szentendrei Mûvésztelep, majd az Európai Iskola tagja lett. Fes-
tôi és írói munkássága mellett illusztrátori munkássága is igen jelentôs.
Esztergomban elôször 1957-ben volt önálló tárlata a Városi Könyvtárban.
1966-ban szerepelt a szentendrei festôk tárlatán a Balassa Bálint Mú-
zeumban. 1974-ben a Zodiákus Klubban rendezett önálló tárlatot. Ez al-
kalommal a klubnak ajándékozta a Szombathelyi Zeneiskola számára ké-
szített falikárpitjának 1:1-es kartonját. 1986-ban a Keresztény Múzeum
rendezte meg gyûjteményes kiállítását.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 2. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Mucsi András: Szántó Piroska esztergomi kiállítása. Dolgozók Lapja,

1957. VII. 31.

S Z E N E S F Ü L Ö P (1863–1944) festô, grafikus

Mûvészeti tanulmányait Budapesten, Münchenben, Nagybányán és Párizsban végezte. Fôleg portrékat
és életképeket festett. 1905-ben és 1927-ben a Nemzeti Szalonban, 1917-ben a Mûterem Galériában
volt gyûjteményes kiállítása.
1929 és 1930 nyarán hosszabb idôt töltött Esztergomban. 1930-as megérkezésekor az „Esztergom és
Vidéke” hasábjain Einczinger Ferenc köszöntötte a mûvészt abból az alkalomból, „hogy tevékenysége
színterét városunkba helyezte.” A cikk beszámol arról is, hogy „Ezúttal pedig városunk idegenforgalma
egyik fontos tényezôjének, a Szent István artézi fürdôtelepnek belsô életét tette mûködése feladatául.”

Ôsz Árpádföldön, 1961

Bajóti este, 1977

K I S L E X I K O N4 8

A lap egy késôbbi száma arról ad hírt, hogy Szenes Fülöpöt Esztergomban elütötte egy kerékpáros. Az
ügybôl per lett, és mivel a bíróság a festôt találta vétkesnek, 250 pengô pénzbírságra ítélték.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke. 1929. VII. 4., VII. 7., 1930. VII. 6.,

VII. 13., VII. 17.

S Z Ö L G Y É N I E N D R E (1888–1918) festô

Esztergomban született. Rajztanári oklevelét 1912-ben kapta meg a Magyar Képzômûvészeti Fôisko-
lán. Fôleg figurális kompozíciókat készített. Az 1910-es évek második felében Esztergomban volt pol-
gári iskolai rajztanár. 1917-ben több zsánerképpel szerepelt a Magyar Képzômûvészeti Társulat kiállí-
tásán a Szépmûvészeti Múzeumban, és egy tanulmányával a Nemzeti Szalon tárlatán.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1917. III. 8., VI. 28.

T A R I S T V Á N (1910–1971) szobrász

A Magyar Képzômûvészeti Fôiskolán Bory Jenô volt a mestere. 1941-ben
római ösztöndíjat kapott. 1958-ban elnyerte a brüsszeli világkiállítás bronz-
érmét. Kétszeres Munkácsy-díjas, érdemes mûvész volt. Mintegy félszáz
köztéri szobrát állították fel. Tudatosan kereste a szobrászat és az épített
környezet találkozási lehetôségeit. E mûvészi program szép példája az
esztergomi ún. „Három Szerecsen Ház” sarokfalán elhelyezett életnagysá-
gú kôszobra, mely egy fegyveres középkori polgár alakját jeleníti meg, pal-
losára és a város címerpajzsára támaszkodva. A mû a középkori Esztergom
pallosjogára emlékeztet az egykori Szent Lôrinc székesegyház közelében
állott városkapu helyén.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Ká-

roly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; D. Fehér Zsuzsa: Tar István mû-

vészete. Mûvészet, 1968/9.

T I P A R Y D E Z S Ô (1887–1964) festô

1912-ben és 1918-ban Nagybányán dolgozott. Babits Mihály baráti köré-
hez tartozott. 1923–25 között Esztergomban élt. Egyik tanúja volt a költô
esztergomi házvételének. Tagja volt a Balassa Bálint Irodalmi és Mûvésze-
ti Társaságnak, szerepelt annak kiállításán. 1924-ben közös tárlatot rende-
zett Einczinger Ferenccel és Hellebrand Bélával a Kaszinóban.
Felhasznált irodalom: Esztergom és Vidéke, 1924. XII. 21., XII. 25.

Latin polgár, 1955

Önarckép, 1920

K I S L E X I K O N 4 9

V A S Z A R Y J Á N O S (1867–1939) festô, grafikus

Mûvészeti tanulmányait a Mintarajziskolában, majd Münchenben végezte,
ahol Hollósy köréhez tartozott. Késôbb Párizsba ment és ide a késôbbiek-
ben többször is visszatért. A KUT alapító tagja és vezetô mestere volt.
1920–32 között a Magyar Képzômûvészeti Fôiskola tanára volt.
Mint Vaszary Kolos hercegprímás unokaöccse, gyermekkorában több nyarat
is Esztergomban töltött. Elsô jelentôs mûve is az érsek portréja volt, amit ké-
sôbb több változatban is megfestett. Esztergomi mûködésének másik jelen-
tôs dokumentuma a belvárosi templom fôoltárának képe, mely Péter és Pál
apostolokat ábrázolja a Forum Romanumon. A festményt 1900-ban a fehér
márvány fôoltárral együtt állították fel.
Vaszary János mûvei 1934-ben szerepeltek a „XX. századi magyar mûvé-
szet” címû kiállításon, és 1960-ban a Keresztény Múzeum modern magyar grafikai kiállításán.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom és Vidéke, 1900. VI. 10., 1902. III. 9.; Lázár

Béla: Vaszary János. Mûvészet, 1906/5.; Elek Artúr: Vaszary János. Nyugat, 1920/5–6.; Lázár Béla: Vaszary János. Bp., 1923.

Légrády Ny.; Farkas Zoltán: Vaszary János. Nyugat, 1939/7.; Vaszary János emlékkiállítása. Budapest, 1961. Magyar Nem-

zeti Galéria. (Katalógus.); Haulisch Lenke: Vaszary János. Bp., 1978.; Mezei Ottó: Régi és/vagy új reneszánsz. Vaszary János

összegyûjtött írásai. Tata, 1994.

V É G V Á R I I . J Á N O S (1927–1994) festô

Mûvészeti tanulmányait a Magyar Képzômûvészeti Fôiskolán végezte Pór
Bertalan, Domanovszky Endre, Kmetty János és Koffán Károly növendéke-
ként. 1959-ben került Esztergomba, mint a Tanítóképzô Intézet mûvészta-
nára. Esztergomon kívül Budapesten, Loripettében, Pesaroban, Macerátá-
ban, Modenában, Carpiban, Termiben, Firenzében, Rómában, Melkben és
Espoóban volt önálló tárlata. Számos hazai és külföldi magyar képzômû-
vészeti bemutató résztvevôje volt. Több állami megbízást teljesített. 1966
és 1982 között ötször kapott római ösztöndíjat. 1967-ben Rómában arany-
éremmel, 1968-ban Székely Bertalan-díjjal, 1972-ben a Komárom Megyei
Tanács mûvészeti díjával tüntették ki. Közel negyven kiállítás és pályázat
díjának volt tulajdonosa. Hatvanadik születésnapján Esztergom díszpolgá-
rává választották. Haláláig meghatározó tényezôje volt Esztergom és a régió mûvészeti életének. Mû-
vei a Magyar Nemzeti Galéria mellett számos közgyûjteményben – köztük a Balassa Bálint Múzeum-
ban – megtalálhatóak.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Bodri Ferenc: Végvári I. János. Jelenkor, 1965/8.; Dolgo-

zók Lapja, 1966. I. 16., 1967. II. 5., 1972. X. 22.; Dévényi Iván: Végvári I. János. Új Forrás, 1969/3.; Magyar Mûhely, Párizs.

1968. I.; Rajztanítás, 1968/1., Életünk, 1970/1; Jelenkor, 1973/7–8; Dévényi Iván: Végvári János esztergomi és tatai kiállítá-

sa. Mûvészet, 1970/2.; Bodri Ferenc: Jegyzetek Végvári I. János képeihez. Mûvészet, 1975/7.; Losonci Miklós: Végvári János

festményei Esztergomban, Új Tükör, 1983/4.; Csoóri Sándor: Végvári János. Esztergom, 1987. Vármúzeum. (Katalógus).; Po-

gány Gábor: A pusztulás emlékei. Végvári János legújabb képei. Mûvészeti Mûhely, 1989/2.; Fábián László: Küzdelem az

Angyallal. Mûvészeti Mûhely, 1990.; Kaposi Endre: Emlékezés Végvári Jánosra. Esztergom és Vidéke, 2004. II. 12.;

Vaszary Kolos hercegprímás, 1892

Szakadék, 1987

K I S L E X I K O N5 0

V E R T E L J Ó Z S E F (1922–1993) grafikus, bélyegtervezô

A számos nemzetközi és hazai díjjal kitüntetett bélyegtervezô grafikus nya-
rait szülôfalujában, Dömösön töltötte, és a földrajzi közelség okán is szo-
ros kapcsolatokat ápolt az esztergomi mûvészekkel. Szinte minden közös
tárlatukon részt vett és alapító tagja volt az Esztergomi Mûvészek Céhé-
nek. Számos esztergomi vonatkozású bélyeget és alkalmi grafikát terve-
zett. Önálló tárlata volt 1981-ben a Tanítóképzô Fôiskolán és 1993-ban a
Balassa Bálint Múzeumban.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Cs. Nagy Lajos: A bélyeg lírikusa. Dolgozók Lapja, 1979. V. 3.; Loson-

ci Miklós: A 60 éves Vertel József. Új Forrás, 1982/6.; Virág Jenô: Kíváncsi legyen az em-

ber... Beszélgetés Vertel Józseffel. Mûvészeti Mûhely, 1989/1.; Vertel József (emlék)kiállí-

tása: Esztergom, 1993. Balassa Bálint Múzeum. (Katalógus.); Vertel József, a bélyegtervezô grafikus. (Szerk.: Vertel Beatrix.

Bev.: Wehner Tibor.). Bp., 2002.

V I T Á L I S T V Á N (1897–1968) festô

Köbölkúton született, de már 1902-ben Esztergomba települt a család. Kis-
gyermek korában diftériát kapott. Állapota már kritikussá vált, amikor a ke-
zelôorvos kísérleti szérummal megmentette az életét, de egyik fülére telje-
sen megsüketült. A fôreál gimnáziumi érettségi után az I. világháború ide-
jén Nyitrán teljesített katonai szolgálatot. Mûvészeti tanulmányait a Magyar
Képzômûvészeti Fôiskolán Csók István és Vaszary János növendékeként vé-
gezte. Vaszary nagyon kedvelte a „süket Vitált”, aki diplomamunkáját – egy
igen attraktív kálvária-kompozíciót – az ô osztályán készítette. A diploma
megszerzése után hazajött Esztergomba és édesapja támogatásával sza-
badfoglalkozású mûvészként tevékenykedett. 1927-ben megrendelésre el-
készítette az esztergomi ipartestület volt elnökének arcképét, majd megfes-
tette Sroy kanonok portréját. Ez idô tájt néhány kiállításkritikája is megjelent
a helyi sajtóban. 1925-ben szerepelt a Faluszövetség kiállításán, 1926-ban a Balassa Bálint Mûvészeti
és Irodalmi Társaság tárlatán és 1928-ban az Esztergomban megrendezett egyházmûvészeti kiállításon.
1937-ben megbízást kapott a Péliföld-szentkereszti templom mennyezetfreskóinak elkészítésére. 1955-
ben szerepelt az esztergomi mûvészek tárlatán. 1948-ban a Városi Tanács felkérésére megfestette Szé-
chenyi István arcképét.
Édesapja halála után szociális otthonba került, de ott is folytatta mûvészi munkáját. Portrék, tájképek,
csendéletek alkotják munkái többségét. Önálló tárlatáról, emlékkiállításáról nem tudunk. Számos mûve
magángyûjteményekben lappang.
Felhasznált irodalom: Esztergom és Vidéke, 1920. II. 27., 1923. XII. 13., 1924. XII. 25., 1925. X. 27., 1926. XII. 16., 1928.

II. 2., 1937. V. 23., 2004. IV. 24.

Esztergom, 1980

Nôi portré (Dr. Kenderka
Ferencné), 1946

K I S L E X I K O N 5 1

V Ö R Ö S B É L A (1899–1983) szobrász

Esztergomban született. Még nem volt 12 éves, amikor asztalosinas lett egy újpes-
ti mûhelyben. Az I. világháború után kifutófiú volt egy patikában. 1916-tól az Ipar-
mûvészeti Iskolában Simay Imre növendéke lett, majd Stróbl Alajos mesteriskolá-
jába iratkozott. 1919-tôl a Magyar Képzômûvészeti Fôiskola hallgatója volt, ahol
Vedres Márk, Csók István és Vaszary János voltak a mesterei. 1918-ban és 1919-
ben a Mûcsarnok, 1920-ban a Nemzeti Szalon tárlatán szerepelt. Az utóbbiról így
ír a helyi sajtó: „…Esztergom is áldozott a mûvészetnek, még pedig olyan embert,
akiben tisztelhetjük Magyarország jövendô mesterét…” Ezen a tárlaton egy bronz
és egy márvány dombormûvel, valamint egy portréval szerepelt. 1923-ban a Frän-
kel József-díjat, 1924-ben az Ernst Múzeum szobrászati díját nyerte el. 1925-ben
a Szinyei Társaság ösztöndíjával Franciaországba ment. 1929-ben szerepelt a KUT
kiállításán. 1932–38 között Nizzában élt, késôbb a Párizs melletti Sèvres-be költö-
zött. Esztergomban helyezték örök nyugalomra. Hagyatékát a Balassa Bálint Múzeum ôrzi: a munkásságát felöle-
lô több mint 300 kisplasztikát, plakettet, festményt és grafikát 1974-ben szülôvárosának ajándékozta. Ugyaneb-
ben az évben Esztergom díszpolgárává választották. 1975-ben retrospektív tárlata nyílt a Balassa Bálint Múzeum-
ban. 1983-ban a városi kórház nôvérszállójának kertjében Leánytorzó címû kôszobrát, a Mányi és Népkert utca
sarkán Haldokló fiú címû bronz szobrát állították fel, melynek talapzatában helyezték el a mûvész hamvait is.
1984-ben a Balassa Bálint Múzeumban, 1999-ben a budapesti Vasarely Múzeumban volt emlékkiállítása.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp., 2001. Enciklopédia.; Esztergom

2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány.; Esztergom

és Vidéke, 1920. II. 8., 2003. II. 20.; Dévényi Iván–Galambos Ferenc–Németh Lajos: Vörös Béla. Bp., 1972. Corvina.; Vörös

Béla szobrászmûvész kiállítása. Esztergom, 1975. Balassa Bálint Múzeum. (Katalógus.); Wehner Tibor: Vörös Béla szobrai,

képei elôtt. Új Forrás, 1975/3.; Bodri Ferenc: Vörös Béla életmûve Esztergomban. Jelenkor, 1975/12.; Vörös Béla-emlék-

könyv. Esztergom, 1999. Balassa Bálint Múzeum.

W I E S Z T J Ó Z S E F (1951–2007) grafikus

Dorogon született. Rajztanári oklevelét az egri Tanárképzô Fôiskolán sze-
rezte, ahol Seres János volt a mestere. 1982–85 között Derkovits-ösztön-
díjas volt. 1983-ban a szekszárdi centenáriumi Babits-kiállításon elnyerte a
Mûvészeti Alap díját. Még ugyanebben az évben megkapta a Borsod-A-
baúj-Zemplén Megyei Tanács díját is. 1985-ben elnyerte a miskolci Her-
man Ottó Múzeum Ex libris pályázatának I. díját. Alapító tagja és 2002–07
között elnöke volt az Esztergomi Mûvészek Céhének, melynek minden kö-
zös tárlatán szerepelt. Egyéni kiállítása volt Szolnokon, Diósgyôrben, Ti-
hanyban, Miskolcon, Pécsett, Dorogon, Esztergomban, Wendlingen am
Neckar-ban és Adelbergben. Klasszikus eljárásokkal készített grafikai lap-
jain és festményein a perspektivikus látásmód erôteljes hangsúlyozása és
az elvont, olykor szürreális kifejezésmód egyaránt tetten érhetô.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Bp., 2001. Enciklopédia.; Zôdi

I: Bemutatjuk Wieszt József képeit. Borsodi Mûvelôdés,1979/6.; Zôdi I: Wieszt József. Miskolc. 1975. (Katalógus); Nagy Lajos: Babits-

pályázat. Esztergom, Vármúzeum. Új Tükör. 1984.; D. Szabó E: A valóság és az emlékezet tájain. Napjaink, 1985/1.; Tarczy P: A szív

virágai. Hajdúböszörmény. 1998.

Leánytorzó, 1983

Babits-illusztráció (Jónás könyve),
1983

K I S L E X I K O N5 2

Z A L A G Y Ö R G Y (1858–1937) szobrász

A századforduló legtöbbet foglalkoztatott emlékmûszobrásza Budapesten,
Bécsben és Münchenben folytatta mûvészeti tanulmányait. Fôleg nagysza-
bású emlékmûveket, síremlékeket és portrékat mintázott.
Az Erzsébet királynéról 1932-ben készített életnagyságú mellszobra az Er-
zsébet-park bejáratánál áll. 1937-ben ô mintázta Csernoch János esztergo-
mi érsek halotti maszkját, síremlékét és mellszobrát. Az ô mûve az ún. Mag-
vetô szoborcsoport is, mely eredetileg a budapesti Tisza István-emlékmû ré-
szét képezte, és az emlékmû szétdarabolása után a város kérésére 1948-
ban került Esztergomba a Sugár út és a Baross G. utca keresztezôdésébe.
Honvédemlékmûvének modellje a Balassa Bálint Múzeumban van.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.; Esztergom 2000 En-

ciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001. Keresztény Mú-

zeum Alapítvány.; Esztergom és Vidéke, 1937. VIII. 8.; Farkas Zoltán: Zala György. Nyugat, 1937/II.; Borbás György: A mil-

lennium szobrásza. Bp., 1999.; Frideczky Frigyes: A millennium szobrásza, Zala György. Valóság, 2006/6.

Z Á S Z L Ó S I S T V Á N (1895–1976) szobrász

A Magyar Képzômûvészeti Fôiskolán Radnai Béla, Stróbl Alajos és Bory Je-
nô volt a mestere. Közel 20 éven át rajztanárként dolgozott, tagja volt a
gyôri Képzômûvészeti Társulatnak.
1931-ben helyezték el az esztergomi Bencés Gimnázium sarokfalán Szent
Istvánt és Szent Imre herceget ábrázoló márvány dombormûvét.
Felhasznált irodalom: Kortárs Magyar Mûvészeti Lexikon. 3. kötet. Szerk.: Fitz Péter. Bp.,

2001. Enciklopédia.; Esztergom Évlapjai, 1938/1–2.; Esztergom és Vidéke, 1931. IV. 5.;

Esztergom 2000 Enciklopédia. 1. Köztéri alkotások. Szerk.: Szabó Károly. Esztergom, 2001.

Keresztény Múzeum Alapítvány; Gyôri mûvészek 3. Zászlós István. Írta: Salamon Nándor.

Gyôr, 1997. Xantus János Múzeum.

Z U B R I C Z K Y L Ó R Á N D (1869–?) festô

Esztergomban született. Budapesten, Münchenben és Párizsban végezte mûvészeti tanulmányait. Pá-
rizsban telepedett le, fôleg portréfestéssel foglalkozott. A Budapest–erzsébetvárosi templomban egy ol-
tárképe látható. A Párizsi Szalon állandó kiállítója volt. Az I. világháború kitörésekor Genfbe költözött. To-
vábbi sorsa ismeretlen.
Felhasznált irodalom: Mûvészeti Lexikon. Bp., 1965. Akadémiai.

Erzsébet királyné, 1932

Szent István és Szent Imre, 1931

5 3K É P G A L É R I A

FESTMÉNYEK , SZOBROK , ÉRMEK

Bajor Ágost: Az ismeretlen Esztergom-sorozat, 1956

Klomann Nándor: Esztergomi látkép, 1920-as évek

K É P G A L É R I A5 4

Bajor Ágost: Esztergom ôsszel

Einczinger Ferenc:
Esztergomi séta, 1926

K É P G A L É R I A 5 5

Furlán Ferenc:
Üvegablak, 1981. Dorog

Gadányi Jenô: Békásmegyeri
tanya, 1954 körül

K É P G A L É R I A5 6

Gadányi Jenô: Esztergom, 1955

Jeges Ernô: Bakócz Tamás bevonulása Rómába, 1933–34

K É P G A L É R I A 5 7

Jaschik Álmos: Jelenet holdvilágnál a kopár erdôben, 1952–32 között

Ferenczy Béni:
Leány bagollyal, 1955

P O R T R É G A L É R I A5 8

Királyfalvi-Kraft Károly: Asztrik a szent koronát hozza István király-
nak, 1920-as évek vége

Királyfalvi-Kraft Károly: Szent István megalapítja Pannónia hegyén
az apátságot, 1920-as évek vége

Morvay László: Szent István – Honalapítás, 1993 Morvay László: Mindszenty – Rabigában, 1993

K I S L E X I K O N 5 9

Kollár György: Az enyészet vonzásában, 1984

Kollár György: Krisztus, 1988

Magyarász Imre: Esztergomi részlet – Szentgyörgymezô, 1940 körül

K É P G A L É R I A6 0

Kernstok Károly: Czóbel Béla szalmakalapos portréja, 1907

Kernstok Károly: Önarckép, 1899

Miháltz Pál: Kopár táj, 1968

K É P G A L É R I A 6 1

Kaposi Tamás: Piros-kék Meersburg, 1991

Nyergesi János: Beszélgetôk, 1965

K É P G A L É R I A6 2

Szalai Zoltán: Az árpádföldi ház, 1965

Prokop Péter: Kettôs arckép, 1960-as évek

K É P G A L É R I A 6 3

Borsos Miklós: Esztergom millenniumi emlékérme, 1973

Tipary Dezsô: Esztergom, Kis-Duna, 1920-as évek Pátzay Pál: Szent István, 1937

K É P G A L É R I A6 4

Vaszary János:
Péter és Pál apostol a Forum Romanumon, 1900

Vaszary János:
Vaszary Kolos hercegprímás, 1892

Vertel József:
Esztergom, Fôszékesegyházi Kincstár,
1987

K É P G A L É R I A 6 5

Végvári I. János: Primavera, 1987

Wieszt József:
Hommage à Max Ernst, 2000

K É P G A L É R I A6 6

Zala György: Magvetô, 1934

Wieszt József: Illusztráció Babits Mihály Balázsolás címû verséhez

Vörös Béla: Haldokló fiú, 1983. (Felállításának éve)

K É P G A L É R I A 6 7

Berán Lajos: Csernoch János-emlékérem, 1924

Hellebrand Béla: Szent István-érem, 1938

Madarassy Valter: Szent István-emlékérem, 1938

M Û H E L Y E K , A L K O T Ó K6 8

Martsa Alajos: Ferenczy Béni tanítványaival az esztergomi mûvésztelepen
(Vígh Tamás, Kiss Sándor, Martsa István), 1948

Kassák Bécsbôl érkezve Esztergomban. A képen balról jobbra: Kiss Sándor, Gró Lajos, Lichtmann Gyula,
Kassák Lajos, Kassai Ferencné, Pintyôke Ilma, Kassákné, Simon Jolán, Kis Ferenc és Lengyel Lajos

A 20. század esztergomi képzômûvészeti életének
elsô jelentôs momentuma Vaszary János
(1867–1939) festômûvész itteni ténykedése volt,
aki Vaszary Kolos hercegprímás unokaöccse lévén,
több festményen is megörökítette nagybátyját.
Ezeket a portrékat elsô jelentôs mûveiként tartja
számon a mûvészettörténet. Esztergomi munkás-
ságának legjelentôsebb emléke azonban kétség-
telenül a belvárosi templom fôoltárának 1900-ban
készült oltárképe.
Királyfalvi-Kraft Károly (1879–1964) festômûvész
az elsô világháború éveiben a tanítóképzô rajzta-
nára volt, de magániskolát is vezetett Esztergom-
ban. Itteni mûködése idején hat képbôl álló fres-
kóciklust készített a Bencés Gimnázium lépcsôhá-
zába, melynek egy része a II. világháború során
sajnos megsemmisült.
A századelô kollektív tárlatainak szereplôi között ta-
láljuk Tipary Dezsô (1887–1964) festômûvészt, aki
egyik tanúként írta alá Babits esztergomi házvásár-
lási szerzôdését, Hellebrand Bélát (1882–1967), aki
rajztanárként a Fôszékesegyházi Kincstár ötvös re-
mekeinek hatására kezdett ötvösséggel foglalkozni
és Einczinger Ferenc (1879–1946) festômûvészt.
Ô itt született és Babits legközelebbi esztergomi ba-
rátja volt. A város kulturális életének meghatározó
személyiségét és a modern piktúra következetes
képviselôjét tisztelhetjük benne. Magasi Németh
Gábor (1883–1953) festômûvész házassága révén
került Esztergomba és itt 1927-tôl már szinte kizá-
rólag freskófestéssel foglalkozott. Mûvei közül ma
már sajnos csak a Bibliotéka lépcsôházának és a
Bazilika téli kápolnájának freskói láthatóak.
Jaschik Álmos (1885–1950) képzô- és iparmûvész
az 1920-as évek végétôl szabadiskolájával néhány
nyarat Esztergomban töltött, sôt egy állandó mûvé-
szeti iskola létesítésének terve is foglalkoztatta.
Több esztergomi vonatkozású plakátja is ismert.
Esztergom szülötte Bajor Ágost (1892–1958) fes-

tômûvész, aki festményein és grafikai lapjain örö-
kítette meg szülôvárosa jellegzetes utcaképeit.
Holló Kornél (1893–1968) szobrászmûvész az
1920-as években telepedett le Esztergomban, és
jelentôs mûvészetpedagógiai tevékenységet is
folytatott. Elsôsorban plaketteket és kisplasztikákat
készített, de néhány köztéri mûve is látható a vá-
rosban. Esztergomban született Magyarász Imre
(1905–1972) festômûvész csakúgy, mint a Fran-
ciaországba emigrált Vörös Béla (1899–1983)
szobrászmûvész. Életmûvük javát mindketten szü-
lôvárosukra hagyományozták.
Csorba Géza (1892–1974) szobrászmûvész esz-
tergomi barátainak segítségével itt vészelte át a
nyilas uralmat. Ennek emlékére adományozta a
Városi Könyvtárnak az 1926-ban mintázott bronz
Babits-portréját.
A II. világháborút követô évek legjelentôsebb mûvé-
szeti eseménye minden kétséget kizáróan Ferenczy
Béni (1890–1967) szobrászmûvész 1947-ben
megrendezett mûvésztelepe volt. A mester a város
meghívásának eleget téve három legkedvesebb
növendékével – Kiss Sándorral, Martsa Istvánnal
és Vígh Tamással – egy nyarat töltött itt. Ennek
emlékére adományozta a mûvész özvegye a Vá-
rosi Könyvtárnak a Babits-síremlék másodpéldá-
nyát. Martsa István (1912–1978) és Vígh Tamás
(1926–) szobrászmûvésznek két-két köztéri mûve
áll a városban.
Az 1950-es években „hallgatásra ítélt” Gadányi
Jenô (1896–1960) festômûvész többször idôzött
városunkban, és itt került sor elsô kiállítására is
1954 októberében. Ezt meghálálandó a mûvész
özvegye az életmû nagy részét Esztergomnak
adományozta.
Bálint Endre (1914–1986) festômûvész 1943-ban
munkaszolgálatosként került Esztergomba. A szá-
zad orvosa egyszer magával vitte ôt régi barátjához,
Martsa Alajos fényképészhez, akit a háború után is

6 9M Û H E L Y E K , A L K O T Ó K

Válogatás Kaposi Endre írásaiból

KÉPZÔMÛVÉSZET I É L ET ESZTERGOMBAN

M Û H E L Y E K , A L K O T Ó K7 0

többször felkeresett. 1963 nyarának jó részét Esz-
tergomban töltötte. Miháltz Pál (1899–1988) festô-
mûvész 1970-ben és 1971-ben nyaralt itt, és esz-
tergomi élményei hét festményének lettek ihletôi.
A 20. század második felének helyi mûvészeti éle-
tében jelentôs szerepet játszott Kocsisné Gerencsér
Anna (1911–2003), Kákonyi Imre (P. Asztrik,
1923–1990), Kaposi Antal (1908–1978), Végvári I.
János (1927–1994), Kollár György (1950–1992) va-
lamint a ma is aktív Andráskó István, Vincze László,
Kántor János és Bangó Miklós festômûvész. De
meg kell emlékeznünk a fiatal esztergomi mûvé-
szek 1986-ban megalakult Sigillum csoportjáról is,
melynek tagjai Barcsai Tibor, Kaposi Endre, Prunkl
János festôk, Szentessy László grafikus, Kókay Krisz-
tina textilmûvész, Bárdos Annamária és Süttô Fe-
renc keramikusok és Székely Ildikó ötvös voltak. A
csoport létrejötte változást hozott a város mûvésze-
ti életében, határozott irányba terelve a mûvészet-
pártoló törekvéseket. A csoport és a helyi tervezô-
iroda együttmûködése hívta életre a Zodiákus Klu-
bot, ahol a modern magyar mûvészet jelentôs kép-
viselôinek mûveibôl rendeztek tárlatokat. Itt láthatta
a közönség Medgyessy Ferenc rajzait, Lossonczy
Tamás mûveit, Borsos Miklós grafikáit, Lengyel La-
jos fotogrammjait, stb. Bár a csoport a 1970-es
évek végén felbomlott, az alkotómûvészek összefo-
gásának igénye továbbra is élt a városban.
1991-ben meg is alakult az Esztergomi Mûvészek
Céhe. Alapító tagjai Mucsi András mûvészettörté-
nész, Végvári I. János, Kollár György, Andráskó Ist-
ván, Novák Lajos, Morvay László, Furlán Ferenc,
Barcsai Tibor, Bangó Miklós, Vincze László, Wieszt
József és Kaposi Endre festômûvészek, Földes Vil-
mos, Vertel József és Szentessy László grafikusok,
Szabó Judit és Turányi Sándor restaurátormûvészek,
valamit Balla András és Mudrák Attila fotómûvészek
voltak. A késôbbiekben Szilágyi László és Szekeres
János fotó-, Nagy László festô- és Franta Dezsô res-
taurátormûvész is kérte felvételét. Az egyesület
azóta is összefogja a várossal kapcsolatban álló hi-
vatásos képzô-, ipar-, fotó- és restaurátormûvésze-
ket. A Kovács Melinda, Brassay Gabriella, Balla Ger-
gely, Bérczy Miklós, Funk Péter, Sinka Teréz és ifj.
Kontár János által fémjelzett legifjabb mûvésznem-

zedék már egy szervezett mûvészeti közélet sze-
replôjeként kezdheti pályafutását. Nagy kár, hogy
Kaposi Tamás (1966–1991), az ígéretes tehetségû
festô- és grafikusmûvész nem válhatott ennek ré-
szesévé. A céh évente egy tárlatot rendez Eszter-
gomban, és egyet más településen (esetleg külföl-
dön). A mûvelôdési ház támogatásával állandó ga-
lériát mûködtet, melynek anyagát évente cseréli.
1993 és 2002 között országos pasztellbiennálék
helyszíne volt Esztergom. A rendezvények iránt a
mûvészek körében nagy volt az érdeklôdés, és a
közönség is várakozással tekintett a kiállítások elé.
A beérkezett nagy mennyiségû mû biztonságos és
szakszerû kezelése, a megfelelô méretû kiál-
lítóterek biztosítása, és nem utolsósorban az
anyagi háttér biztosítása azonban meghaladta a
város mai lehetôségeit, így a biennálé „elköltözött”
Esztergomból.
2003 és 2004 nyarán kísérlet történt arra, hogy a
mûvésztelep hagyományát újraélessze a város.
Két nyáron át volt Esztergom vendége Molnár Pé-
ter és Olajos György grafikusmûvész, Csurka Eszter
festômûvész, Turcsány Villô szobrászmûvész és
Szeifert Judit mûvészettörténész. A 2005-ös mû-
vésztelep tagsága némileg módosult. Molnár Pé-
ter és Szeifert Judit helyére két fiatal alkotó, Dorner
Anita és László Dániel kapott meghívást és
Turcsány Villô sem vett már részt a telep munká-
jában. A telepnek még nincs saját arculata. Ennek
megtalálása a jövô feladata.
Mucsi András (1929–1994) mûvészettörténész ha-
lála óta sajnos nincs Esztergomban olyan szak-
ember, aki a városban élô alkotók partnereként
szervezôje, népszerûsítôje s egyszersmind értô kri-
tikusa is lenne a kortárs mûvészetnek. Bízunk ab-
ban, hogy a most diplomázó fiatal mûvészettörté-
nészek valamelyike vállalja majd ezt a szerepet.
Régi adóssága a városnak a modern képtár és egy
kortárs galéria létrehozása is. Az elôbbi fôként a
múzeumok raktáraiban lévô, ide hagyományozott
modern mûvészeti alkotások folyamatos bemuta-
tását volna hivatva biztosítani, az utóbbi pedig
idôszakos kiállítások révén kapcsolná be a várost
a mûvészeti vérkeringésbe. Az erre irányuló privát
kísérletek reményt keltôek ugyan, de anyagi hátte-

M Û H E L Y E K , A L K O T Ó K 7 1

rük úgy tûnik nem elég erôs, s így egyelôre nem
képesek jelentôs tényezôvé válni a város szellemi
életében. Rajtuk kívül a múzeumok alkalomsze-
rûen megnyíló tárlatai és az iskolagalériák kiállítá-
sai teremtenek kapcsolatot a kortárs mûvészettel.

Az itt élô mûvészek azonban így is szeretik váro-
sukat, és az újjáépült Mária Valéria-híd jóvoltából
immár a Duna túlpartján élô kollégákkal is gyü-
mölcsözô kapcsolatokat ápolhatnak.

(Atelier, Különszám, 2006. május)

Esztergom, 1934. augusztus 17. Fürdô Szálló, A Balassa Társaság irodalmi estje
Balról állnak: Homor Imre, Szabó Lôrinc, Kárpáti Aurél, Laczkó Géza, Szabó Lôrincné,

Kosztolányi Dezsô, Rédey Tivadar, Platz Rudolfné Hermann Magda, Holló Kornél, Obermüller Ferenc
ülnek: Andersen Felícia, Babitsné Török Sophie, Babits Mihály, R. Simonffy Margó,

Lepold Antal, Kosztolányi Dezsôné, Platz Rudolf, Einczinger Ferenc

M Û H E L Y E K , A L K O T Ó K7 2

7 3

Az esztergomi „Sigillum” mûvészcsoport a város
fiatal képzô- és iparmûvészeinek szakmai szerve-
zeteként jött létre 1968-ban. A csoport 1970 de-
cemberében szerzôdést kötött a Komárom me-
gyei Tanács Tervezô Irodájával – Homor Kálmán
igazgató kezdeményezésére – egy közös klub
mûködtetésére. A klubot az iroda (Esztergom, Jókai
u. 8. sz.) legnagyobb termében, a földszinten ala-
kították ki és a Zodiákus nevet kapta. Az elneve-
zés a humanista tudományokat és mûvészeket
pártoló Vitéz János érseknek az esztergomi várban
létesített stúdiójára, pontosabban a stúdió egykori
boltozatának freskó-ábrázolására utalt, de jelezni
kívánta a klub világra való nyitottságát is.
A klub mûködési rendje idôszakos kiállítások
megrendezését is lehetôvé tette. A kiállítás-szer-
vezés lelke és motorja az 1994-ben elhunyt Mu-
csi András mûvészettörténész volt, aki a „Sigillum”
csoport „pártoló tagjaként” a fiatal mûvészekkel
amúgy is szoros kapcsolatban állt. Elsôsorban az
ô lelkes és hozzáértô munkájának köszönhetô,
hogy a klub mûködése alatt több mint harminc
tárlat valósult meg, jelentôs mértékben gazdagít-
va a város kulturális életét.
A kiállítási program 1971-ben fotomontázsaim be-
mutatásával indult, amit Szentessy László és Prunkl
János tárlata követett. Márciusban került sor
Lossonczy Tamás kiállítására, közvetlenül a mester
„visszatérítését” jelentô budapesti bemutatkozása
után. A neves mûvész Martsa Alajos régi barátja-
ként fogadta el meghívásunkat és a megnyitón
személyesen is megjelent. Júliusban Angela
Borgers belga festômûvésznô tárlatát fogadtuk a
klubban, augusztusban pedig Dévényi Iván Czóbel-
gyûjteményének kiállítására került sor. Esztergom-
ban ez volt az elsô önálló Czóbel-kiállítás, tisztel-
gésként az akkor 88 esztendôs mester elôtt. Szep-
temberben Süttô Ferenc kerámia-kiállítása nyílt
meg, decemberben pedig Borsos Miklós Babits Jó-
nás könyve címû mûvéhez készített 43 illusztráció-
ját állítottuk ki. A neves szobrász kézírással két pél-

dányban lemásolta a mûvet, az egyik példányhoz
vonalas tollrajzokkal, a másikhoz foltszerû ecsetraj-
zokkal készített illusztrációkat. A tárlaton ezeken a
lapokon kívül szerepelt még a mester esztergomi
Babits-dombormûvének 1:1-es kartonja, valamint a
dombormû legszebb részét jelentô Jónás-fej önál-
ló bronz példánya. A megnyitón jelenlévô Borsos
Miklós a terem egyik szabad pillérére tussal és
ecsettel egy kompozíciót is improvizált.
Az 1972-es év kiállítási programjában Barcsai Tibor,
Papp Albert és Vincze László tárlatán kívül Móser
Zoltán fotókiállítása, valamint Bozsó János festô és
Pálfy Gusztáv szobrász közös bemutatkozása is
szerepelt. Szeptemberben nyílt meg Szántó Piroska
kiállítása, melyen a szombathelyi zeneiskola szá-
mára készített Cantata profana-gobelin színes kar-
tonja is szerepelt. Az év kiemelkedô mûvészeti
eseménye volt Miháltz Pál festômûvész tárlata.
A mester elôször 1970-ben töltött rövidebb idôt
Esztergomban, majd 1971-ben egy egész hónapig
itt tartózkodott. Ennek köszönhetô, hogy tárlatán
hét esztergomi témájú festmény is szerepelt.
1973-ban az elsô kiállítást Magyarász Imre emlé-
kének szenteltük. Az elôzô évben elhunyt mûvész
1905-ben Esztergomban született és mûvészeti
tanulmányai végeztével egy ideig itt volt rajztanár.
Életmûvének mintegy 400 darabját – olaj- és lakk-
festményeket, kollázsokat és grafikákat – végren-
deletében a Keresztény Múzeumra hagyta. Ez az
emlékkiállítás volt az elsô – és tudomásom szerint
mindmáig egyetlen – önálló esztergomi kiállítása.
Májusban Lengyel Lajos szociofotóiból és foto-
grafikáiból rendeztünk kiállítást, majd Martsa Ist-
ván szobrászmûvész tárlatára került sor Féja Gé-
za emlékezetes megnyitójával. Mivel pedig ez az
esztendô Esztergom millenniumi éve volt, a helyi
mûvészek ünnepi kiállítással tisztelegtek az ezer-
éves város elôtt.
Szeptemberben Budapest II. kerületének mûvé-
szei (Bor Pál, Farkas György, Frank Frigyes, Halai
István, Mészáros Mihály) szerepeltek a klubban,

VOLT EGYSZER EGY ZOD IAKUS K LUB

(E S Z T E R G O M , 1 9 6 8 – 1 9 8 2)

M Û H E L Y E K , A L K O T Ó K7 4

októberben pedig Bajor Ágost esztergomi festô-
mûvész emlékkiállítását rendeztük meg, sajnos –
az egyre romló gazdasági feltételek miatt – a mû-
vész rangjához korántsem méltó installációval.
A pénzügyi feltételek romlása mellett a helyi kul-
turális irányítás éves kiállítási tervekben gondolko-
dó szemlélete is nehezítette a munkát, így 1974-
tôl a tárlatok száma látványosan csökkent. Ebben
az évben mindössze három tárlatra került sor. Az
elsô a „Sigillum” csoport kiállítása volt. (Barcsai Ti-
bor, Bárdos Annamária, Kaposi Endre, Kókay Krisz-
tina, Süttô Ferenc, Székely Ildikó, Szentessy László,
Prunkl János.) A második Barta István festômûvész
tárlata, a harmadik pedig rajzaim bemutatása volt.
1975. március 15-én Barcsay Jenô festômûvész
nyitotta meg a „Medgyessy-rajzok az esztergomi
magángyûjteményekben” címû kiállítást, hatalmas
érdeklôdés mellett. Ez év tavaszán került sor Ko-
lozsvári G. Miklós festô és Sebestyén Sándor szob-
rász közös tárlatára is.
Ezt követôen már egyre ritkultak a kiállítások. A
következô – 1976 októberében – Havas Sándor
fiatalon elhunyt esztergomi textilmûvész emlék-
kiállítása volt, s ezután csak 1980 novemberében

és decemberében volt egy-egy tárlat Krajcsovics
Éva festômûvész és Tímár Zsuzsa fazekas mun-
káiból. 1981 áprilisában Szentessy László
Carmina Burana-illusztrációi kerültek bemutatás-
ra, szeptemberben pedig Korniss Péter Múltidô-
ben címû fotókiállítását nyitotta meg Tornai Jó-
zsef. A tárlat katalógusához Csoóri Sándor írt elô-
szót. 1982 áprilisában Balla András szervezésé-
ben nyílt meg a klubban Plohn József Arcok a
múltból (1848-as honvédportrék) címû fotókiállí-
tása. Ez a megrendítôen szép tárlat volt a klub
hattyúdala. Jó, hogy egy szolid katalógus ennek
emlékét is megôrizhette.
A Zodiákus Klub tevékenysége és kiállításai egy
nehéz, de érdekes korban alapvetôen befolyásol-
ták a város szellemi életét. E tizennégy éves mû-
ködést kívántuk felidézni e rövid összefoglalóval, a
közölt képekkel és idézetekkel. Akik benne voltak,
részesei voltak, bizonyára szívesen emlékeznek a
programokra, de talán a kutatók s a mûvészettör-
ténet számára is érdemes rögzíteni ebben a for-
mában e kiállítások megrendezését.

(Limes, 2003/4.)

Medgyessy Ferenc: Önarckép

M Û H E L Y E K , A L K O T Ó K 7 5

M Û H E L Y E K , A L K O T Ó K7 6

Medgyessy Ferenc: Szent István, 1978. (Felállításának éve)

7 7

Manapság már ritkán adódik alkalom lovas szobor
állítására. Elsôsorban azért, mert az erre alkalmas
és érdemes történelmi személyiségek többnyire
már megkapták az ôket megilletô lovas emlékmû-
veket, másrészt azért, mert mai köztéri szobrásza-
tunk nagy teret enged a hagyományos kifejezési
eszközöket háttérbe szorító törekvéseknek. Éppen
ezért különleges jelenségnek tekinthetô, hogy Esz-
tergomban – viszonylag rövid idôn belül – három
lovas szobor felavatására került sor.
Sajnos elég gyakori jelenség, hogy a köztéri szobrok
posztamenseit és építészeti környezetét tervezô épí-
tészek hibásan értelmezik megbízatásukat. Terveik-
ben nem a szobor érvényesülését segítô, hanem an-
nak – legjobb esetben is – konkurenciát jelentô épí-
tészeti megoldásokat alkalmaznak, melyek azon túl,
hogy néha a legjobb szobrot is „agyonütik”, indoko-
latlanul megdrágítják és megnehezítik a kivitelezést.
Ennek az állításnak alátámasztására úgy vélem, jó
példa Vígh Tamás Ifjúság címû köztéri mûvének
sorsa is, melyet a Béke téren – a Martos Flóra
Leánykollégium elôtt – állítottak fel. A szobor sza-
bálytalan sokszög alakú, felfelé keskenyedô posz-
tamensének bonyolult formáit ugyanis oly módon
kellett betonból kiönteni, hogy az belül üres ma-
radjon. Az építész ezen elôírása „csupán” azzal a
következménnyel jár, hogy a városi tanács széles
e hazában nem talált olyan állami vállalatot, mely
ezt a komplikált beton héjszerkezetet hajlandó lett
volna kivitelezni…
Bosszúságunkat csak fokozhatja a szobor valószínût-
lenül elônytelen elhelyezése. A szobrász ezt a mûvet
eredetileg Pécs egyik épületének nagy falsíkja elé ter-
vezte, ezért a szobor és a talapzat összekapcsolását
biztosító szögletes vas elemeket a ló testének a fal fe-
lé esô oldalán rögzítette. Számomra teljesen érthetet-
len, hogy miért éppen ezt az oldalát fordították a tér
felé. Ezzel a megoldással a tér bármely pontjáról és a
fôútvonal mindkét irányából lehetetlenné vált a szobor
zavartalan áttekintése, legelônyösebb nézete pedig a
forgalom szempontjából teljesen jelentéktelen irányból
– a Vár utca felôl – adódik.

Maga a szobor igen bonyolult kompozíció. A vág-
tató ló a levegôben úszva „átugorja” a talapzatot,
fejét szilaj, játékos mozdulattal felveti. Hátán fiatal
nô féloldalt fordulva, felsôtestét a ló kinyújtott nya-
ka fölött elôre dönti. Tekintete mereven elôre sze-
gezôdik. Két keze ökölbe szorul, nem kapaszkodik,
nem támaszkodik. Ez a labilis, csak a mozdulatok
által kiegyensúlyozható testhelyzet nagy feszültsé-
get teremt a kompozícióban, és számos bíráló
megjegyzés kiváltója lett.
Ám a bírálók, úgy vélem figyelmen kívül hagyták,
hogy Vígh Tamás ebben a mûvében az ifjúság jel-
képét akarta megteremteni. Az ifjúságét, mely vak-
merôségével, sodró lendületével, lehetetlent nem
ismerô szabadságvágyával, a mindenkori jelent
meghaladó nagy célok felé tör, az ifjúságét, mely-
nek elemi erejû érzelmi viharzásai halálunkig emlé-
kezetesek. Ezt sugározza a szobor különös feszült-
sége és nyugtalanító dinamikája.
Van valami jelképes abban, hogy Martsa István
utolsó jelentôs köztéri mûve az Esztergom számá-
ra készített Bottyán lovas szobor. Hiszen az életmû-
vet méltóan megkoronázó alkotást éppen abban a
városban állították fel, ahonnét a szobrász töretlen
ívû mûvészpályája elindult, és ahová Martsa István
újra meg újra visszatért.
A szobor a kuruc generális egykori lábasháza – a mai
tanácsháza – sarkára került, így hátterét hazánk egyik
legszebb barokk épülethomlokzata szolgáltatja.
A kompozíció statikus. A filigrán magyar parasztló hát-
só lábait kissé szétvetve áll, és ez a mozdulat az egész
kompozíciónak nagy stabilitást kölcsönöz. A lovas tel-
jes súlyával a nyeregbe helyezkedik, a kengyelekbe
csupán belehelyezi csizmás lábát. A vállára vetett ka-
tonaköpeny a ló hátán megtörik, és súlyos ráncokat
vetve lóg kétoldalt a nyereg mellett, ló és lovas alakját
egyetlen markáns tömegbe fogva. Ez a zártság azon-
ban nem csap át valamiféle öncélú szobrászi „szófu-
karságba”, mert a részletek – az arc, a kezek, a lófej –
igen finom, érzékeny mintázást kaptak.
És hogy a robosztusan épített tömeg és a mívesen
mintázott részletek ne okozzanak a szobor megje-

ESZTERGOM LOVAS SZOBRA I

M Û H E L Y E K , A L K O T Ó K7 8

lenésében kettôsséget, a bronzfelület a durván fel-
rakott gipsz friss lazaságát megôrizve, a súlyosabb
kompozíciós elemeket oldottabbá, a finomabbakat
viszont rusztikusabbá, markánsabbá teszi, s így tel-
jessé válik a szobor formai harmóniája.
Póztalan egyszerûség teremti meg a tartalom za-
vartalan érvényesülésének kereteit. A statikus jel-
leg méltóságot és határozottságot sugároz. A ló
érzékenyen figyelô fejtartása alig érezhetô, finom
feszültséget ad, mely ott vibrál az állat keményen
megvetett kecses lábaiban is, a csatákban edzô-
dött, fegyelmezettségében is mindig akcióra kész
katonaló tipikus jellemzôjeként. Bottyán egyenes
derékkal ül lova nyergében. Bal kézzel lazán fog-
ja a kantárt, jobbjában vezéri szekercéjét emeli.
Fejét keményen felvetve, szigorú tekintetét elôre
szegezi. A csapatait szemlélô, parancsosztó gene-
rális áll saját portája elôtt. Az a Bottyán, aki ötven-
esztendôsen, de ifjú hittel állott a kuruc zászló alá
és lett a kuruc háború legkülönb hadvezére.
A szobor plasztikai erényeinek érvényesüléséhez
szerencsésen járul hozzá kitûnô elhelyezése, és a
Bottyán-palota arányaihoz remekül igazodó mére-
te. A posztamens alakja követi a szobor enyhén
hátrafelé nyíló konstrukcióját, ám a talpazat hajla-
tai – melyek feltehetôen a homlokzat árkádsorá-
nak íveit kívánják idézni – szerintem már az építé-
szet „túlzott jelenlétét” eredményezik.
Amíg Bottyán szobra esetében kezdettôl fogva
nyilvánvaló volt, hogy a Széchenyi-térre, egykori
háza közelébe kell felállítani, addig Medgyessy
Ferenc Szent István szobrának helykijelölését
hosszas töprengés és vita elôzte meg.
I. István születésének színhelye az esztergomi vár.
Ez igen alapos indok lehetett volna arra, hogy a
szobrot a Várhegyen állítsák fel. Ám a Bazilika kör-
nyékén álló számos szobor, a Balassi-emlékmû,
továbbá az a körülmény, hogy a közeljövôben
felállításra kerülô millenniumi emlékmû is itt nyer
elhelyezést, jogosan váltotta ki azt az ellenvéle-
ményt, miszerint: „Nem lehet Esztergom minden
szobrát a Várhegyre vinni.” Ugyanakkor viszont az

is nyilvánvaló volt, hogy a vártól túl messzire sem
vihetô az emlékmû, hisz az nem csak mint szülô-
hely, de mint a késôbbi államszervezôi tevékeny-
ség színhelye is István személyéhez kötôdik. Így
esett a választás a Víziváros fôterére.
A további problémát a szobornak e térbe való
beillesztése jelentette, és ez a kérdés még ma is
heves viták tárgya. A megbízott építész ugyanis
szakított a barokk tér centrális szerkezetével, és
megszüntetve a középen elhelyezett, de nem mû-
ködô szökôkutat, a tér egy részét a vízivárosi
templomhoz kapcsolta. Ezáltal megszûnt a há-
romszög alakú tér körüljárhatósága és szimmetriá-
ja. A posztamens anyagául választott kô színe és
minôsége nem túl szerencsés. A szobor beállítási
iránya viszont a lehetô legjobb, mert buzogányá-
val a vár felé mutató király széles mozdulata így
jelképi tartalmat nyer.
A mûrôl egyértelmûen leolvasható, hogy alkotója
tudatosan szakítani kívánt a közvéleményben élô
hagyományos István-képpel. Ehhez nyilván az a
körülmény is hozzájárult, hogy a Medgyessy nem
szerette túlságosan István királyt, mert a magyar-
ság ôsi pogány kultúrájának erôszakos szétzúzó-
ját látta benne. Ezért állít elénk a jóságos bölcs és
szent király helyett egy ellentmondást nem tûrô,
erôskezû uralkodót. Mindezt azonban úgy valósí-
totta meg, hogy semmi nem veszélyezteti a szo-
bor ünnepélyességét és monumentalitását. A ki-
rály egyenes derékkal ül lova nyergében. Lába
„beletapos” a kengyelekbe. Ruházata lényegében
csak jelzésszerû mintázást nyert, így nem takarja
a zömök, izmos testet. A vállakról leomló hosszú
és könnyû palást oldalra hulló redôi átmenetet
biztosítanak a ló és lovas hátának egymást merô-
legesen metszô iránya között. Tökéletes egybefor-
rottság, biztonság jellemzi ló és lovas együttesét.
E mûvében Medgyessy Ferenc nem csupán az ál-
lamalapító nagy király méltó emlékmûvét alkotta
meg, hanem a modern magyar szobrászat talán
legszebb lovas szobrát is.
(Dolgozók Lapja, 1979. február 4.)

Jegyzet: Martsa István szobrát a Széchenyi tér átépítése miatt 2005-ben elbontották, míg Medgyessy Ferenc szobrát ma
már a Várhegyen, a Bazilika mellett találjuk meg.

M Û H E L Y E K , A L K O T Ó K 7 9

Martsa István: Bottyán lovas szobor, 1978. (Felállításának éve)

M Û H E L Y E K , A L K O T Ó K8 0

Magasi Németh Gábor
festômûvész munka közben

Magasi Németh Gábor: Vitéz János érsek tudósok körében, 1931

M Û H E L Y E K , A L K O T Ó K 8 1

Mûveit sokan láthatják, de az alkotóról senki sem
beszél, pedig méltó az emlékezésre. 1883. szep-
tember 21-én Újpesten született. Diákéveit a fôvá-
rosban töltötte, majd az érettségi letétele után a
müncheni festôakadémia hallgatója lett. Az itt töl-
tött évek alatt Münchenben és Párizsban is bemu-
tatta a mûveit. Egy 1917-ben készült önarcképén
katonai uniformisban láthatjuk, s ez azt bizonyítja,
hogy ekkor már a monarchia hadseregében telje-
sített katonai szolgálatot. Az elsô világháború után
hazatért és 1920-ban megházasodott. 1922-ben
felesége családjához Esztergomba költöztek a Né-
met (ma Petôfi) utcába. 1929-ben megvásárolta a
Szent Tamás utca 15. számú házat és családjával
ideköltözött. (Ezt az épületet már lebontották.)
Bár nagyszámú kitûnô olajfestmény és grafika ma-
radt fenn hagyatékában – sôt azt is tudjuk, hogy
a Nemzeti Szalon egyik kiállításán egy esztergomi
témájú rézkarc-sorozattal szerepelt –, elsôsorban
mégis freskófestô volt és 1927-tôl túlnyomórészt
ezzel foglalkozott.
Az esztergomi királyi palota 1938-as feltárását kö-
vetôen egy olasz mûvésszel közösen végezték a
megmaradt freskórészletek restaurálását. Valószínû-

leg ôk alkalmazták elôször azt az eljárást, melyek
során a festett vakolatréteget leválasztottak a fal-
ról és csak a fal kiszárítása és konzerválása után
helyezték vissza azt.
Legismertebb mûve a Bibliotéka lépcsôházának
1930-ban készített freskódíszítése, mely a könyv-
tár alapítását ábrázolja, elôtérben Pázmány Péter
esztergomi érsek ülô alakjával. A mennyezeti fres-
kó témája az emberiség hódolata Isten elôtt. Az
emeleti folyosón érsekek freskóportréi sorakoznak.
Ô készítette a Bazilika téli kápolnájának freskódí-
szítését is, mely a káptalan hódolatát és tanító
tevékenységét ábrázolja. További esztergomi
munkája a zárdatemplom, a kórházi kápolna és
a régi szeminárium kápolnájának freskódíszítése,
Esztergomon kívüli tevékenységének pedig az új-
pesti és bajnai templom freskói állítanak méltó
emléket. (Ez utóbbi már a második világháború
után készült.)
1944-ben súlyos betegség támadta meg. 1945-
ben nagy mûtéten esett át, mely után munkaere-
je már nem lehetett töretlen. Az esztergomi mûvé-
szek közül Bajor Ágosttal tartott fenn rendszeres-
nek mondható kapcsolatot. Visszavonultan élt,

már csak otthon dolgozott. 1953.
július 17-én hunyt el Esztergom-
ban. Nagy szakmai tudással felvér-
tezett, lelkiismeretes, komoly mû-
vész volt.
Méltatlanul feledkezett meg róla a
város, de ez a vétek egy kellô kö-
rültekintéssel megrendezett emlék-
kiállítással talán jóvátehetô.

(Esztergom és Vidéke, 2004. már-
cius 25.)

EGY E L FE LE J T ETT ESZTERGOMI FESTÔ :

MAGAS I NÉMETH GÁBOR

A Bazilika látképe
Duna-parti gyökeres fákkal

M Û H E L Y E K , A L K O T Ó K8 2

1927. április 4-én született egy viharsarki kistele-
pülésen, Földeákon. Iskoláit szülôfalujában kezdte,
majd Makón, Szentesen és Szegeden folytatta.
Késôbb a család Miskolcra költözött. Itt figyelt fel
kiváló rajzkészségére Ficzere László festômûvész,
aki Bernáth Aurélnak is megmutatta munkáit.
Bernáth biztatására benyújtotta felvételi kérelmét
a Képzômûvészeti Fôiskolára, de a felvételi vizsga
elôtt katonai szolgálatra, Pécsre rendelték.
Két nap eltávozást kapott a felvételi vizsga céljára,
ennek ellenére felvételt nyert a fôiskolára. Tanul-
mányainak megkezdését azonban csak úgy enge-
délyezte volna a honvédség, ha vállalja azt, hogy
a diploma megszerzése után a hadsereg kötelé-
kében marad. Mivel erre nem volt hajlandó, csak
42 hónap katonai szolgálat után, 1953-ban kezd-
hette meg mûvészeti tanulmányait. A hadsereg-
ben laktanyai freskók, politikus-arcképek és egyéb
dekorációs munkák tömegét kellett elkészítenie,
ami idegileg nagyon megviselte ôt. Pór Bertalan
osztályára került, de Kmetty János és Barcsay Jenô
is mesterei között volt, akiktôl nemcsak a kötelezô
szakmai ismereteket sajátította el, de a következe-
tes emberi, mûvészi magatartás normáit is. Mivel
a kollégiumi körülményeket érzékeny és meggyö-
tört idegzete nehezen viselte el, a család is Pest-
re költözött. 1956-ban egy mellette becsapódó
gránát repeszeitôl súlyos láb-, nyak- és tüdôsérü-
léseket szenvedett. Életveszélyes állapotban került
kórházba. Sebesülése okán politikai hajsza indult
ellene és kizárták a fôiskola IV. évfolyamáról. Ekkor
idegösszeroppanást kapott. Mesterei – Pór és
Kmetty – közbenjárására végül is folytathatta ta-
nulmányait és 1960-ban megkapta diplomáját. A
fôiskola befejezése után felvételt nyert a Fiatal
Képzômûvészek Stúdiójába és 1966-ban rész vett
annak az Ernst Múzeumban megrendezett emlé-
kezetes tárlatán. Szereplését a szakma egyöntetû
elismeréssel fogadta. Egy ideig bekapcsolódott a
Kecskeméti Mûvésztelep munkájába, majd rövid
ideig az Iparmûvészeti Fôiskola oktatója lett. Buda-

pesten, a Tavaszmezô utca 1. sz. ház V. emeletén
volt a mûterme, ahol számos nagyméretû kompo-
zíciót készített. 1972-ben Sopronban szerepeltek
mûvei egy csoportkiállításon és ez idô tájt készí-
tette a siófoki Lidó Szálló két mozaikját is.
Leánytestvére – dr. Gábris Ödönné – ekkor már
Esztergomban élt férjével, és a Rákóczi téren lak-
tak, sôt a család egy hétvégi telket is vásárolt a
Szent János-kútnál. Szabó István – akinek egész-
ségi állapota 1956-os sebesülése és a lelki trau-
mák miatt meglehetôsen labilis volt –, 1975-ben
úgy határozott, hogy fôvárosi mûtermét bérbe ad-
ja és Esztergomba költözik nôvéréhez. Azt remél-
te, hogy a hétvégi ház építésével foglalatoskodva
majd regenerálódni tud, és a levegôváltozás véget
vet ismétlôdô tüdôgyulladásainak is. A fôvárosi
mûteremben maradt képeit és személyes holmiját
külön lezárt helyiségbe hagyta ugyan, ám a bérlô
az ô hozzájárulása nélkül teljesen átépítette a
mûteremlakást. Ott lévô mûveit és ingóságait fel-
hordta a padlásra, ahol minden tönkrement.
Hosszas jogi procedúra után végre kapott egy ki-
sebb, igen elônytelen helyen lévô mûtermet, amit
aztán sikerült eladnia. Ennek árából rendezte be
esztergomi mûtermét a Szent Tamás-hegyen – a
Könyök utca 6. számú házban –, ahová nôvérével
és annak családjával együtt átköltözött.
Ekkor termékeny évek következtek Szabó István
életében, melyek eredményeképpen 1983-ban
megrendezte elsô esztergomi tárlatát a Mûvelôdé-
si Központ galériájában. Esztergomi témájú látkép-
pel, városképpel lépett a közönség elé. A szûkebb
és tágabb környezet motívumai jó alapot szolgál-
tattak mûvészi programjának megvalósításához.
Áttételes, néha szürreális hangvételû esztergomi
képei tulajdonképpen víziók, melyekben az érzel-
mek és a tudatos elemek egyensúlya érvényesül.
1984-ben újabb kiállítással lép az esztergomi kö-
zönség elé a Vármúzeum Rondella Galériájában.
Ezúttal mûvészetének másik meghatározó vonu-
lata – geometrikus, absztrakt kompozícióinak 35

NEGYEDSZÁZAD ESZTERGOMBAN

E M L É K E Z É S S Z A B Ó I S T V Á N F E S T Ô M Û V É S Z R E

M Û H E L Y E K , A L K O T Ó K 8 3

darabból álló kollekciója – kapott nyilvánosságot.
A tárlatnak nagy sikere volt. Egy 1984. október 25-
én megjelent interjúban mûveit az „érthetô abszt-
rakt” kategóriájába sorolta, és azt hangsúlyozta,
hogy az ellenpólusokra épülô, de egységes kom-
pozíciókat konkrét tapasztalat, átélt világ hitelesíti.
Ezt a viszonylag nyugodt és produktív idôszakot tör-
te meg az a körülmény, hogy a házuk mellett lévô
üres telekre nagytömegû földet szállítottak, melynek
következtében az épület falai megrepedtek és a
ház életveszélyessé vált. Ekkor a Bánomi út 15-ben
béreltek lakást (ez a hajdani I-es pince), ahol tíz évig
éltek. Amikor azonban az önkormányzat eladta az
épületet, a licit induló összegét nem tudták kifizetni,
ezért el kellett hagyniuk a lakást. Ekkor költöztek a
Kossuth utca 78. szám alatti ház egyik udvari laká-
sába, ahol Szabó István haláláig élt és alkotott.

1985-ben részt vett a Hatvani Portrébiennálén,
1986 pedig szerepelt az esztergomi mûvészek
közös tárlatán. Egy bulgáriai kiállításon díjat ka-
pott, de Finnországba és Németországba is elju-
tottak mûvei.
Egészségi állapota azonban folyamatosan romlott.
Több mûtéten is átesett és egyre inkább elhatal-
masodott rajta a depresszió. 2001. november 26-
án hunyt el Esztergomban. Képei számos hazai és
külföldi köz- és magángyûjteményben megtalál-
hatóak.
Nagy szakmai tudással, kemény erkölcsi tartással
rendelkezô festô volt, aki a mûvészet más tarto-
mányaiban is otthon érezte magát. Szerette a ze-
nét és az irodalmat, s maga is írt verseket.

(Esztergom és Vidéke, 2004. július 22.)

Szabó István: Ülô nô,
1970-es évek

Esztergom és Babits kapcsolatának elsôdleges
dokumentuma – a költô egykori elôhegyi nyaraló-
ja – ma emlékmúzeumként fogadja a látogatót.
Ferenczy Béni Babits-síremlékének másodpéldá-
nya díszíti a költôrôl elnevezett Városi Könyvtár ol-
vasótermének fô falát és ugyanitt látható Csorba
Géza 1926-ban mintázott Babits fejszobra is.*
Mivel azonban ezek az emlékek kívül esnek Esz-
tergom közterein, nem is válhattak igazán szerves
részeivé a város mindennapi vérkeringésének.
Köztéri alkotásként csupán Borsos Miklós – a Jó-
nás könyve által ihletett – dombormûve nyert el-
helyezést 1966 nyarán a Babits-házhoz vezetô
gyalogút (ma Babits út) indulásánál a kórház falán.
Ezért határozott úgy a városi tanács, hogy a cen-
tenáriumi évben Esztergom új köztéri mûvel is
tiszteleg nagy költô barátja elôtt. E szándékot az il-
letékes állami hatóságok is hathatósan támogat-
ták. Így kerülhetett sor ez év novemberében
Borbás Tibor Munkácsy-díjas szobrászmûvész Ba-
bits-emlékszobrának avatására.
Az emlékmû helyének kiválasztása során az elsô
ötletek természetszerûen a Babits-ház kertjét vet-
ték célba. E javaslatok indokoltságát aligha lehetne
elvitatni, ám a végsô döntésnél nagy súllyal esett
latba az a már említett szempont, miszerint az em-
lékház környezetében a szobor megint csak kívül
maradna a város tényleges életterén. Esztergom
szûken értelmezett belterületén kellett tehát olyan
helyet találni, ahol az emlékmû sajátos esztergomi
funkciót is nyerhet. A probléma megoldásában
nagy segítséget jelentett az az elhatározás, hogy a
restaurált és újjárendezett emlékmúzeum megnyi-
tására, a Babits úttal párhuzamos Siszler utat alkal-
massá teszik a múzeum gépkocsival történô meg-
közelítésére. Ez a hegyi út is a Petôfi utcából indul

egy kis térrôl, ahová még másik két utca is betor-
kollik. A Malonyai utca az autóbusz-pályaudvarhoz
vezet, így az új út az autóbusszal érkezô gyalogos
látogatónak is közelebb hozza a Babits-emlékhá-
zat. A Honvéd-utca a Petôfi utcával egy kis ék ala-
kú parkot fog közre, s ez szinte kínálta magát az új
szobor befogadására. Az elhelyezési tervet Vukov
Konstantin készítette…
Borbás Tibor szobrászmûvész 1942-ben született
Budapesten. 1960-ban érettségizett a Mûvészeti
Gimnázium szobrász szakán Martsa István tanít-
ványaként, majd 1966-ig a Képzômûvészeti Fôis-
kola hallgatója volt, ahol Szabó Iván és Pátzay Pál
voltak mesterei. 1965 és 1977 között a Képzô- és
Iparmûvészeti Szakközépiskola szobrász tanára
volt. 1963 óta kiállító mûvész. 1965 óta tagja a
Mûvészeti Alapnak, 1966-tól a Képzô- és Iparmû-
vészek Szövetségének. 1970-ben kapott Munká-
csy-díjat.
Budai mûtermében beszélgettünk öntés alatt álló
Babits szobráról:
– K. E.: Hogyan vált számodra témává Babits és
mióta foglalkoztat?
– B. T.: Tizenkét évvel ezelôtt egy Radnóti-szobor-
ra kaptam megbízást. Ez a feladat erôsen felfokoz-
ta a magyar irodalom nagyjai iránt amúgy is meg-
lévô érdeklôdésemet. (A Radnóti-téma újrafogal-
mazása ma is foglalkoztat.) Az Ady-centenárium
idején az Ady-téma kötött le, s ebbôl az idôszak-
ból több köztéri kompozícióm is született. Az Ady-
ról készült fényképek böngészése közben buk-
kantam rá Székely Aladár Ady-portréi között arra a
felvételre, mely Adyt és Babitsot együtt, olvasás
közben örökítette meg. A két nagy egyéniség
együttes jelenléte felfokozva mutatta meg a köz-
tük lévô különbséget is. Ez az élmény támasztot-

M Û H E L Y E K , A L K O T Ó K8 4

Ú J BAB I TS -SZOBOR ESZTERGOMBAN

„… A múlt lelkét beitta ez a föld,

S talán majd táplálni fogja vele,

Fiatal festôkön és költôkön keresztül

a jövô lelkét is: erre harsogjatok

esztergomi tósztok…”

(Babits Mihály: Esztergomi riport)

8 5M Û H E L Y E K , A L K O T Ó K

ta fel bennem a Babits iránti intenzív érdeklôdést.
Minél többet foglalkoztam személyiségével és
életmûvével, annál jobban megerôsödött bennem
az a meggyôzôdés, hogy emberi és költôi nagysá-
ga idôs korában – a társadalmi és személyes ba-
jok közt gyötrôdve – teljesedett ki igazán. Ezért lett
témám az idôs, beteg Babits.
– K. E.: Portrészerûség és eszmeiség minden em-
lékszobor két alapvetô komponense. E kettô ará-
nya és viszonya igen kényes kérdés. Babits eseté-
ben az eszmei oldal azonban önmagában is
rendkívül bonyolult probléma, hiszen eszmevilága
nagyon differenciált, és maga is sokat küzdött sa-
ját önmeghatározásával.
– B. T.: Ezt én is így látom. Ezért is választottam
ezeket a gesztusokat. A fényképekrôl jól ismert jel-
legzetes kézre támasztott fejtartást nem akartam
elkerülni, de a támaszkodó mozdulat a szobro-
mon szinte csak látszólagos: a kéz és a fej – már
vagy még – alig érintkezik. Tétova, befejezetlen
mozdulat, miként jobb kezének levegôbe marko-
ló, kapaszkodót keresô, s ugyanakkor önmagára
mutató, önmagát figyelmeztetô gesztusa is az. A
saját lényegét kutató, saját terheitôl szenvedô, rop-
pant érzékeny személyiség szellemi erôkoncentrá-
cióját akartam szoborrá alakítani. Ez már talán a le-
hetetlen megkísértése… Elhagytam mindent, ami
felesleges, ami a kifejezô sûrítését akadályozhatja,
ami errôl a belsô küzdelemrôl elterelheti a figyel-
met. Csak az arc és a kezek beszélnek…
– K. E.: Úgy tudom, hogy sehol másutt nem avat-
nak az idén Babits-szobrot, tehát ez lesz a cente-
náriumi emlékmû. Így erre a munkádra remélhetô-
leg országos figyelem terelôdik.
– B. T.: Ez egyik legkedvesebb szobrom. Úgy is
mondhatnám, hogy saját Babits-élményem em-
lékmûve. A sors különös kegye, hogy Esztergom-
ba kerül, ahol az öregedô Babits legérettebb mû-
vei megszülettek. Tudom, hogy mennyire szerette
ezt a várost, és szeretném, ha szobrom avatása
méltó lehetne ahhoz a szerephez, amit Esztergom
játszott Babits életében. Nagy öröm számomra,

hogy a centenárium évében kerül felállításra, hi-
szen ez igazolja a szobrom hitelét.
– K. E.: Ezzel a szoborral Esztergomhoz fûzôdô
kapcsolataid is megváltoznak?
– B. T.: Eddig is szívesen mentem mindig Eszter-
gomba, ezután még közelebb érzem majd ma-
gamhoz. Remélem, lesz mód egyszer arra is, hogy
munkásságomról teljesebb képet nyerjen a város
mûértô közönsége.

Néhány hét múlva az esztergomi Petôfi Sándor ut-
cában egy kis téren fehér kôposztamensen félala-
kos bronzszobor áll majd a zöld fûben. Egy költô
szobra, aki egykor úgy járta a várost, mint az új-
ságíró, „…aki riportra tölti elméje töltôtollát, s lélek
helyett egy fehér papírt tart a világ elé: írd rá, világ,
mi újság Esztergomban!...”**

(Új Forrás, 1983/5.)

* Jegyzet: A Városi Könyvtár épületét 2008-ban lebontották, a mûvek még nem kerültek végleges elhelyezésre.
** A szobrot 2006-ban ellopták, a város polgárai a közeljövôben tervezik újraállítását.

Borbás Tibor: Babits Mihály, 1983

Június 14-én hivatalosan is megnyílt városunkban
az elsô olyan mûvésztelep, amelynek már pályán
lévô hivatásos képzômûvészek a résztvevôi. Mol-
nár Péter és Olajos György grafikusmûvészek,
Csurka Eszter festômûvész, Turcsány Villô szob-
rászmûvész és Szeifert Judit mûvészettörténész
egy hónapot tölt városunkban, hogy a Kókay Krisz-
tina esztergomi textilmûvész által szervezett mû-
vésztelep munkájában a város felkérésére részt
vegyen. A szállás és alkotóhely biztosított, s van
remény arra, hogy a nyár folyamán egy kiállítás
keretében a város közvéleménye a mûvésztelep
„termésével” is megismerkedjen.
Ez a mûvésztelep persze nem teljesen elôzmény
nélkül való Esztergomban, de az elôzmények a
többnyire egy mester köré gyûlt növendékek rész-
vételével „mesterkurzus”-jellegûek voltak, vagy
egy-egy mûvész alkalmi itt tartózkodását jelentet-
ték. E vonatkozásában elsôként azt említhetjük,
hogy 1891 és 1912 között – Vaszary Kolos herceg-
prímás érseksége idején – Vaszary János festômû-
vész, a prímás unokaöccse több nyáron is idôzött
Esztergomban, és minden bizonnyal e nyarak ter-
méke az érsek remek portréja és a belvárosi
templom oltárképe.
1915-ben Királyfalvi-Kraft festômûvész – aki az el-
sô világháború éveiben az esztergomi tanítóképzô
tanára volt – festôiskola megnyitásával próbálko-
zott. Ittléte során hat freskót festett a Bencés Gim-
náziumban és elkészítette Simor prímás arcképét
is. Jaschik Álmos iparmûvész 1924-ben több hó-
napon át Esztergomban mûködtette festôiskoláját.
Ezt követôen évekig itt töltötte a nyár egy részét
növendékeivel, 1926-ban cikket közölt a „Magyar
Iparmûvészet” címû lapban „Esztergom népmûvé-
szete” címmel, melyben azt írja, hogy „…idei mun-
kaprogramunknak az adott némileg újszerû jelle-
get, hogy Esztergom város megbízásából a stílus-
történeti jellegzetesebb épületeket és városrésze-
ket kellett felgyûjtenünk…” 1929 nyarán Németh
Antal színházi rendezô többek között ezt írja
Jaschiknak Berlinbôl: „… Július elején még Pesten

talállak benneteket? … Ha már Esztergomban len-
nétek, én Gyôrben kiszállnák és Esztergomon ke-
resztül utaznék haza, hogy megtekintsem a mun-
kát…” Ugyanebben az évben Lyka Károly mûvé-
szettörténész professzor a „Magyar Mûvészet” 6.
számában „Esztergom mûvészete és a hercegprí-
mási képtár” címû cikkében így ír: „Észrevétlenül,
magától, minden ceremónia nélkül alakult ki Esz-
tergomban egy miniatûr mûvésztelep… Néhány év
óta Jaschik Álmos mûködik a vakációs hónapok-
ban… a városban”. Az „Esztergom és Vidéke” július
4-ei száma azt hozza a város tudására, hogy:
„… Az idei nyaralásra Jaschik Álmos iparmûvész ta-
nár is Esztergomba érkezett és tizenkét mûvész-
növendékkel a volt vízivárosi gyógyszertár helyisé-
gében telepedett meg”. A lap július 7-ei száma
már azt adja hírül, hogy: „…A dessaui Bauhaus
mintájára Jaschik Álmos iparmûvész tanár Szent-
tamáson mûvésztelepet fog létesíteni”. A szép el-
képzelés anyagi alapjainak megteremtése azon-
ban sajnos nem sikerült, Jaschik és Esztergom
kapcsolatai megszakadtak.
Egy újabb mûvésztelep létrejöttére közel húsz évet
kellett várni. 1947-ben a város hivatalos meghívá-
sát elfogadva Ferenczy Béni szobrászmûvész há-
rom fôiskolai növendékével – Kiss Sándorral, Martsa
Istvánnal és Vígh Tamással – egy nyarat töltött Esz-
tergomban. A mester és felesége Einczinger Sán-
dor kerti házában nyert elhelyezést, a mûtermi fel-
szerelést és a modellt a Képzômûvészeti Fôiskola
biztosította, a mûtermet pedig a mai Petôfi Iskola
egyik tantermében rendezték be. A telep program-
jában a növendékek részérôl minél több tanul-
mányrajz és legalább egy szobor elkészítése sze-
repelt. Természetesen ezt kiegészítették az éjsza-
kába nyúló beszélgetések, a Budapestrôl érkezô
vendégek fogadása, kirándulások, fürdés és horgá-
szás. Maga a mester hét szobrot és tizenhét rajzot,
ill. akvarellt készített Esztergomban.
A késôbbiek során egy-egy képzômûvész csoport
vagy egyesület rendezett nyári mûvésztelepet a
városban (például a Vízfestôk Társasága). 1957-

8 6

MÛVÉSZTELEPEK ESZTERGOMBAN

M Û H E L Y E K , A L K O T Ó K 8 7

ben Gadányi Jenô és Kassák Lajos töltött három
hetet Esztergomban. 1971-ben pedig Miháltz Pál
nyaralt itt. Ám több mint ötven évet kellett várni ar-
ra, hogy Esztergom hivatalosan kezdeményezze
egy mûvésztelep létrejöttét a magyar képzômûvé-
szet lexikális alakjainak meghívásával, és biztosít-
sa a telep mûködési feltételeit is. A jövô dönti
majd el, hogy a kísérlet gyökeret ereszt-e az ôsi

város falai között. A város szellemi élete sokat
nyerhetne általa, az itt élô képzômûvészek kap-
csolatrendszere kibôvülhetne és közgyûjtemé-
nyeink minden bizonnyal újabb kortárs mûvekkel
gazdagodnának. Kókay Krisztinában mindenesetre
erôs az elhatározás a folytatást illetôen. Reméljük
nem hiába!

(Esztergom és Vidéke, 2003. július 16.)

Vörös Béla-emlékkiállítás. Budapest, Vasarely Múzeum, 1999

P O R T R É8 8

Martsa Alajos:
Kaposi Endre,
1960-as évek vége

Sylvia Plachy:
Kaposi Endre,
1995

Rendszeres mûvészeti tanulmányait a Dési Huber
István Képzômûvészeti Szabadiskolában kezdte,
ahol Gráber Margit és Tamás Ervin voltak mesterei.
Az esztergomi Tanítóképzô Fôiskolán, majd a pé-
csi Tanárképzô Fôiskola rajztanári szakán és az
ELTE BTK. filozófia szakán szerzett diplomát. 1959
óta Esztergomban él. 1962 óta kiállító mûvész.
1968-ban megszervezte és feloszlásáig vezette a
fiatal esztergomi mûvészek „Sigillum” csoportját.
Táblaképeket, rajzokat, fotó-, kép- és tárgykollá-
zsokat készít. Alapító tagja a Magyar Alkotómûvé-
szek Országos Egyesületének és az Esztergomi
Mûvészek Céhének. 1963-ban megismerkedett
Martsa Alajos fotográfussal, aki akkor már a Váro-
si Könyvtár igazgatója volt. Barátságuk a fotográfia
és a fotóesztétika irányába terelte érdeklôdését.
Martsa révén ismerkedett meg a magyar szellemi
élet számos kiválóságával is. 1991-ben tagja lett a
Magyar Fotómúzeum tanácsának, a Komárom-
Esztergom Megyei Önkormányzat kulturális bizott-
ságának és ma is elnöke a megyei Kernstok Ká-
roly Mûvészeti Alapítvány kuratóriumának. 1991-
ben lett tagja a Magyar Fotómûvészek Szövetsé-
gének, mint szakíró. Két cikluson át volt tagja a
MAOE országos választmányának Számos helytör-
téneti, mûvészettörténeti, fotótörténeti és esztéti-
kai témájú publikáció szerzôje.
Egyéni tárlatai: Esztergom: 1969 – Petôfi Sándor
Mûvelôdési Ház, 1974 – Zodiákus Klub, 1978 –
Fürdô Szálló, 1993 – Tokaj Galéria, 1995 – Duna
Múzeum Európai Közép Galéria, 1999 – Pince Ga-
léria; Nagykôrös: 1974 – Arany János Mûvelôdési
Központ; Hévíz: 1982 – Bányász Gyógyfürdô Galé-
riája; Tatabánya: 1987 – Népház, 1989 – Kernstok
Terem, 1996 – Iskola Galéria, 1999 – Kortárs Ga-
léria, 2005 – Erkel Ferenc Zeneiskola; Dömös:
1989 – Dömösi Galéria; Komárom: 1969 – Mûve-
lôdési Ház, 1997 – CSMK Kisgaléria, 2006 – Kö-

zépfokú Kollégium; Vác: 1998 – Hincz Gyûjtemény
Kamaraterme; Budapest: 1980 – Ferencvárosi Pin-
cetárlat, 1981 – Helikon Galéria, 1994 – Óbudai
Társaskör Galéria, 2001 – Polaris Galéria, Prága:
1977 – Magyar Kulturális Intézet (Kovács Melindá-
val); Párkány: 2004 – Városi Galéria (Bugyács Sán-
dorral);
Szereplések csoportos tárlatokon:
Esztergom:1962,1970, 1972, 1974, 1976, 1980,
1985, 1991, 1992, 1995, 1996, 1997, 1998, 1999,
2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007,
2008; Budapest: 1965, 1971, 1973, 1980, 2001,
2002, 2004; Pécs: 1972; Kecskemét: 2002; Tata-
bánya: 1986, 1998, 2003, 2004, 2005, 2006,
2007; Gyôr: 1979, 1999; Székesfehérvár: 2002;
Oroszlány: 1968, 1984; Visegrád: 1970, 2000;
Eger: 1971; Bábolna: 1970; Vác: 1972; Tata: 1972,
1998, 2006; Sátoraljaújhely: 1966; Nyíregyháza:
1966; Sárvár: 1973; Kapuvár: 1974; Kaposvár:
1981,1985, 1994; Veszprém: 1982; Debrecen:
1982; Ajka: 1999; Szentendre: 2000, 2002; Szen-
tes: 2006; Százhalombatta: 2006; Komárom:
2003; Dorog: 2000, 2007; Dunaújváros: 1979;
Edinburgh: 1975; Espoo: 1975, 1984, 1995;
Révkomárom: 1994; Párkány: 2003, 2007; Szófia:
2005; Pozsony: 2007;
Szakmai díjak: 1973 Esztergom Városi Millenniu-
mi Tárlat, II. díj; 1998 Tatabányai Kortárs Mûvésze-
ti Tárlat, szobrászati díj; 1999 Pro Urbe Esztergom;
2005 Komárom-Esztergom Megyei Önkormányzat
szakmai díja.
Mûvei közgyûjteményekben: Balassa Bálint Mú-
zeum – Esztergom, Xantus János Múzeum – Gyôr,
Modern Képtár – Kecskemét, Komárom-Esztergom
Megyei Múzeum – Tata;
Bibliográfia: Artner Tivadar: Esztergomi képek. Élet
és Irodalom, 1963. I. 5. ; Cs. Nagy Lajos: Kaposi
Endre kiállítása az esztergomi mûvelôdési Házban.

8 9P O R T R É

KAPOS I ENDRE

KÉPZÔMÛVÉSZ , MÛVÉSZET I Í RÓ (ZALAEGERSZEG , 1939 . 01 . 07 .)

P O R T R É9 0

Komárom megyei Dolgozók Lapja, 1969. X. 11.;
Mucsi András: Kaposi Endre. Új Forrás, 1973/2.;
Mucsi András: Kaposi Endre kiállítása. Rajztanítás,
1974/6.; Kaposi Endre. festômûvész kiállítása. Pest
Megyei Hírlap, 1974. VIII. 31.; Kaposi Endre kiállítá-
sáról. Komárom megyei Dolgozók Lapja, 1975. I.
28.; Jenkei János: Festmények és grafikák. Komá-
rom megyei Dolgozók Lapja, 1977. IX. 23.;
Szunyogh László: „Portré a barátomról.” Komárom
megyei Dolgozók Lapja, 1980. V. 6.; Wehner Tibor:
Komárom megye mûvészei. Mûvészet, 1979/5.;
Mucsi András: Kaposi Endre képei. Új Forrás,
1980/6.; Szabó György: Kaposi Endre fotómontá-
zsai a Helikon Galériában. Magyar Nemzet, 1981.
IV. 25.; Cs. Nagy Lajos: Montázsok. Kaposi Endre
esztergomi képzômûvész kiállítása Budapesten.
Komárom megyei Dolgozók Lapja, 1981. III. 28.;
Jenkei János: Kaposi Endre montázsai Hévízen. Ko-
márom megyei Dolgozók Lapja, 1982. IX. 12.;
Wehner Tibor: A hetvenes-nyolcvanas évek. – Vo-
nások Komárom-Esztergom megyei mûvészek
arcképeihez. Tatabánya, 1991.; Mucsi András: Ka-
posi Endre kiállításának megnyitója az esztergomi
Tokaj Galériában. Esztergom és Vidéke, 1993. XII.
23.; Kaposi Endre – Kerék. Magyar Narancs, 1994.
XII.; Kaján Imre: „Kerék.” – Kaposi Endre kiállítása
Mucsi András emlékére. Új Mûvészet, 1995/3.; Ra-
fael Balázs: Kaposi Endre idôszobrai. „24 óra”,

1995. IX. 25.; Gombkötô Gábor: Filozófia és fegye-
lem. – Kaposi Endre, a nagy generáció festôje Ta-
tabányán. „24 óra”, 1996. IV. 6.; Rafael Balázs: Tárt
ablak, benne magányos férfi macskával. Kaposi
Endre képei Komáromban. „24 óra”, 1997. XI. 15.;
Kaján Imre: Kaposi Endre komáromi kiállítása. Esz-
tergom és Vidéke, 1997. XII. 4.; Miltényi Tibor: „Há-
rom nemzedék”. Szellem(kép), 1997. 2-3.; Gáspár
Ibolya: A „Három Kaposi”. Új Mûvészet, 1996/4.;
Szunyogh László: Vigyázó szemetek… Levélféle
Kaposi Endréhez. „24 óra”, 1999. IV. 2.; M. Zs:
A mûvészet nem lehet öncélú – Megnyílt Kaposi
Endre kiállítása. Komárom-Esztergom Megyei Hír-
lap, 1999.; Gombkötô Gábor: Mûvészi kísérlet az
idô megragadására. Kaposi Endre kronogrammái a
Kortárs Galériában. „24 óra”, 1999. II. 11.; Kaján Im-
re: Reminiszcenciák. Új Mûvészet, 2001/6.; Idôuta-
zás. Kaposi Endre képvallomásai. Atelier, 2002/1.;
Jász Attila: Angyal inkognitóban. – Egy Mozart-port-
ré körüljárása. Új Forrás, 2004/1.; Bárdosi József:
Kronosz halott. Tulajdonságok nélküli mûvészet.
Orpheusz, 2005.; Jász Attila: Idôpróbák. Atelier,
2006. május.; Kortárs Magyar Mûvészeti Lexikon.
1. kötet. Szerk.: Fitz Péter. Bp., 2000. Enciklopédia.;
Markovics Ferenc: Fények és tények. Ötven éves a
Magyar Fotómûvészek Szövetsége. Bp., 2006.
FMSZ-Folpress Kiadó; Csicsay Alajos: Kaposi Endre.
Atelier, 2007. május

P O R T R É 9 1

I N T E R J Ú K
Mészáros István: Mûhelybeszélgetés Kaposi Endre festômûvésszel. Komárom megyei Dolgozók Lapja, 1983. IX. 17.; Virág
Jenô: Önarckép egy széttört óraszámlapon. Mûvészeti Mûhely, 1990. 1.; Csiffáry Tamás: Az utca másik oldalán. Új Forrás,
1990/4; Simon Tibor: Rádióbeszélgetés Kaposi Endrével. Esztergom Rádió, 1995. IX.13.; Sugár Gabriella: „Valami elmoz-
dult”- Egy kételkedô mûvész vallomása. Komárom-Esztergom megyei Krónika, 1995. XI. 10.; Mayer-Kránitz László: TV-be-
szélgetés Kaposi Endrével – Körzeti TV, Esztergom, 1995. IX.10.; Miltényi Tibor: Kaposi Tamás élete és halála. Kaposi Ta-
más album,1996.; Kakuk Tamás: TV beszélgetés Kaposi Endrével – Városi TV, Tatabánya, 1996. III. 10.; Gáspár Ibolya:
A Magyar Kultúra Napján. Új Esztergom Rádió, 2000.; Gáspár Ibolya: Reminiszcenciák. – Városi TV, Esztergom, 2001. III. 8.;
B. Kovács Ildikó: Beszélgetés Kaposi Endrével – Körzeti TV, Esztergom, 2002. II.11.

F O N T O S A B B P U B L I K Á C I Ó K
Ferenczy Béni mûvésztelepe Esztergomban. Mûvészet, 1970/8.; Az Ady szobrok mûvésze. Csorba Géza. Mûvészet,
1971/1.; Az idôtényezô a képzômûvészeti alkotás befogadásában. ETKF. Tanulmányok, 1973.; A gyermekrajzok esztétikai
értékének forrásai. Rajztanítás, 1974/2.; Gondolatok a fotográfiáról. Rajztanítás, 1974/5.; A montázsról. Rajztanítás, 1975/2.;
Filmankét Kollányi Ágostonnal. Új Forrás, 1982/3.; Fotó és realizmus. Új Forrás, 1982/6.; Jaschik Álmos és Esztergom. Esz-
tergom Évlapjai, 1983.; Az alsó tagozatos tanulók mûelemzésképesség-vizsgálatának tapasztalatai. Magyar Pedagógia,
1985/1.; A vizuális kultúra és a tanító személyisége. Rajztanítás, 1985/6.; Mozi Esztergomban. ETKF. Tanulmányok, 23. sz.
1986.; XIX. századi fényképészek Esztergomban. Esztergom Évlapjai, 1988.; A portréról. Mûvészeti Mûhely, 1992.; Integratív
esztétikai nevelési modell és tanítóképzés. A Leonardo program. Akadémia, 1992.; Viszonylatok a fotográfiában. Mûvésze-
ti Vizuális Nevelés, 1992/1.; Egy rajzoló emlékére – Faragó József. Limes, 1993/3–4.; A peregrinus. Limes, 2002/2. sz.; Volt
egyszer egy Zodiákus Klub. Limes, 2003/4.; Mûvésztelep Esztergomban. Esztergom és Vidéke, 2003. VII. 10.; Egy elfelejtett
esztergomi festô. Magasi Németh Gábor. Esztergom és Vidéke, 2004. III. 25.; Mûvészeti élet Esztergomban. Atelier, 2006.
Különszám.; Az idôrôl. Atelier, 2006/4.; Vígh Tamás és Esztergom. Limes, 2007/4.;

Ö N Á L L Ó K Ö T E T E K
Fotográfusok Esztergomban. Tatabánya, 1987.; Boldog pillanatok. Esztergom, 1999.; Esztergom 2000 Enciklopédia 1. Köz-
téri alkotások. Szerk. Szabó Károly. Esztergom, 2001. Keresztény Múzeum Alapítvány (Társszerzô); Martsa Alajos és mû-
vészbarátai. Bp., 2001. Magyar Fotográfiai Múzeum. (Társszerzô).; Képzômûvészek Esztergomban a 20. században. Tata-
bánya, Art Limes, 2008/2.

André Kertész Esztergomban
(mellette Iványi Pál és

Kaposi Endre), 1984

I N F O R M Á C I Ó K – M E G J E L E N T É S K É S Z Ü L Ô S Z Á M A I N K9 2

9 3

2008.3
BÁB-TÁR VI.

2008.4
ÜVEGPLASZTIKA

2008.5
BÁB-TÁR VII.

I N F O R M Á C I Ó K9 4

2003/1. szám – BÁBOK ÉS BÁBUK (elfogyott) –
2003/2. szám – A PASZTELL 495 Ft
2004/1-2. szám – DIKTATÚRA ÉS MÛVÉSZET I–II. 990 Ft
2004/3-4. szám – A GYERMEKKÖNYV-ILLUSZTRÁCIÓ I–II. 990 Ft
2006/1. szám – BÁB-TÁR I. 490 Ft
2006/2-3. szám – BÁB-TÁR II–III. 990 Ft
2006/4 – 2007/1. szám – Magyar illusztráció Bolognában 850 Ft
2007/2. szám – BÁB-TÁR IV. 650 Ft
2007/3. szám – Kihelyezett tagozat 850 Ft
2007/4. szám – BÁB-TÁR V. 850 Ft
2008/1. szám – A gyermekkönyv-illusztráció IV. 850 Ft

MEGJELENT SZÁMAINK:

Tervezett, elôkészítés alatt lévô számaink:

2008/3. szám – Báb-tár VI.
2008/4. szám – Üvegplasztika Közép-Európában

Folyóirataink megvásárolhatók:

– Budapesten: Írók Boltja (Andrássy u. 45.), Teleki Téka (Bródy S. u. 46.),
– Gondolat Könyvesház (Károlyi M. u. 16.), Magyar Mûvelôdési Intézet Könyvtára (Corvin tér 7.)
– Komárom-Esztergom megyében: Rábahír Rt. pavilonjaiban (LAPKER)
– Tatabányán: József Attila Megyei Könyvtár, Esztergom: Gran Tours Utazási Iroda

Megrendelhetô: Könyvtárellátó Kht., 1134 Budapest, Váci út 19.
Limes Szerkesztôsége, 2801. Tatabánya, Pf. 1244. E-mail: virag47@tatabanya.hu

A LIMES címû tudományos, mûvelôdési szemle régebbi és ezévi számai ugyancsak a szerkesztôség
címén rendelhetôk meg, 285/300 Ft/db áron.
2007/1. szám – Magyarok és lengyelek
2007/2. szám – Dél-Felvidék 1938–44
2007/3. szám – Dunántúl, mint régió
2007/4. szám – Dunántúliság, pannonizmus
2008/1. szám – A Monarchia történeti képe
2008/2-3. szám – Magyarságkép a 20. században

Honlapjaink: www.artlimes.hu; www.limesfolyoirat.hu

