Sárospatak története, látványosságai
2007. július 10.
Hulitka Róbert

[image: image84.jpg]

Sárospatak idegenvezetés

Vár története, leírása, Vártemplom
2007. július 10.

Szerkesztette:

Hulitka Róbert

[image: image85.jpg]

Eger

2007

Sárospatak észak-magyarországi város Borsod-Abaúj-Zemplén megyében. Történelmi források gyakran csak Patakként emlegetik.

Fekvése
Miskolctól kb. 70 kilométerre északkeletre fekszik, az Északi-középhegység lábánál, a Bodrog folyó mentén.

Története

A vár belső udvara a Vöröstoronnyal

A vártemplom

Sárospatak már az őskorban is lakott volt. Városi kiváltságokat 1201-ben kapott Imre királytól. A középkorban fontos kereskedelmi állomás (Lengyelország felé). Várát I. Endre király építtette. Itt született II. Endre király lánya, Szent Erzsébet.

Sárospatak Zsigmond királytól szabad királyi városi rangot kapott, Mátyás királytól pedig vásártartási jogot 1460-ban. 1575-ben nagy pestisjárvány pusztított a városban.

1531-ben megalapították a már legendássá vált Sárospataki Református Kollégiumot, ami az akkori Magyarország egyik legjelentősebb oktatási intézménye volt. 1650-től egy ideig itt tanított a haladó szellemű pedagógus, Comenius. Sárospatak másik jelentős intézménye, a tanítóképző főiskola ma az ő nevét viseli (Comenius Tanítóképző Főiskola, 2000-től a Miskolci Egyetem Comenius Tanítóképző Főiskolai Kara.)

Sárospatak várát több híres nemesi család is birtokolta, többek között a Dobó család (itt volt Balassi Bálint esküvője Dobó István lányával, Krisztinával), a Lorántffyak, majd a Rákóczi család. I. Rákóczi Györgynek itt ajánlották fel az erdélyi fejedelemséget.

A Rákóczi-szabadságharc viszontagságai nem kímélték a várost; hol a kurucok, hol a labancok birtokolták. Itt tartották az utolsó kuruc országgyűlést 1708-ban. A város lakói aktív részt vállaltak az 1848-49-es forradalom és szabadságharcban is.

A XIX. század végi közigazgatási átszervezések során Sárospatak elvesztette városi címét, amit csak 1968-ban kapott vissza. A XX. század elejétől 1956-ig járási székhely volt.

Napjainkban Sárospatak rangos iskolaváros, ugyanakkor hangulatos történelmi jellege miatt csábító turistacélpont.

Látnivalók

A loggia

Belső udvar

Kilátás a Vöröstoronyból a városra

A vár madártávlatból

· Rákóczi-vár (reneszánsz lakótorony, Perényi-loggia)

· Sárospataki Képtár

· Római Katolikus Egyházi Gyűjtemény

· Református Kollégium Tudományos Gyűjteményeinek Múzeuma

· Szinyei-ház

· Tenegerszem – A tengerszem a településtől északra fekvő Megyer-hegy egykori malomkő bányája helyén alakult ki.

Érdekességek
A vár egyik kis szobácskájában a mennyezetet rózsák díszítik. Ebben a szobában tartották titkos megbeszéléseiket a Wesselényi-összeesküvés résztvevői. Latinul a „sub rosa” kifejezésnek két jelentése van: szó szerint: „a rózsa alatt”, átvitt értelemben: „titokban”.

Az ötszáz forintos bankjegyen a sárospataki vár található.

Testvérvárosai
·

Collegno, Olaszország

·

Rodostó, Törökország

·

Soest, Németország

·

Nokia, Finnország

Híres emberek
· Itt hunyt el 1660. április 18-án Lorántffy Zsuzsanna I. Rákóczi György erdélyi fejedelem felesége, Erdély nagyasszonya.

· Itt született 1889. november 27-én Finkey József bányamérnök, az MTA tagja.

Pataki vár

A Rákóczi-vár légifotón

Rákóczi-vár a Vörös-toronnyal

A Pataki vár vagy Rákóczi-vár egy középkori vár, Sárospatak legjelentősebb műemléke.

Rákóczi-vár története
A mai várkastélyt és a hozzákapcsolódó város erődítéseit eredeti alakjukban 1534 és 1542 között Perényi Péter építtette. A mohácsi csata után ugyanis az ő birtokába került a város és a XV. századi Pálóczi-várkastély, mely a város északi végén helyezkedett el. Ez utóbbi a pártharcok során, 1528 után romba dőlt. Perényi a középkori városközpontot bástyásvárfalövvel vétette körül, és e külső vár délkeleti szegletében alakította ki új rezidenciáját, a "belső várat", rombusz alaprajzú várudvarból megközelíthető reneszánsz lakótoronnyal. 1540-1542 között a várudvar keleti oldalán földszintes palotaszárny építésébe fogtak. A félbemaradt munkát Perényi Gábor fejezte be 1563-ban, s talán ő építtette a tornyot kivülről körülölelő ötszög elővédbástyát, a „párkányt” is.

A vár gótikus temploma

Halála után Patak a Szepesi kamara kezelésébe került 1567-ben. 1573-ban zálogbirtokként a Dobó család kapta, majd 1602-ben Dobó Ferenc halála után az örököseié lett.1605-ben Bocskai hatalmába került, majd 1608-ban Lorántffy Mihály lányai vették örökségükként birtokukba az uradalmat. 1616-ban Lorántffy Zsuzsanna hozományaként lett Patak Rákóczi-birtok. Férjével, I. Rákóczi Györggyel együtt jelentős építkezésbe kezdett:

1617-1618-ban a várkastély keleti szárnyára emeletet húztak, 1628-ban elkészült az új-bástya, s megerősítették a templom északi falát is. 1642-től a kastély déli szárnyára is emeletet építettek, 1647-ben pedig elkészült a Lorántffy-loggia. 1656-ban a Vörös-toronyra ágyúállással új szintet emeltek magas gúlatetővel, sarkain négy őrtornyocskával.

1670-ben Patakon robbant ki a Wesselényi-összeesküvés felkelése, melynek leverése után császári katonaság szállta meg a várat. 1683-ban Thököly kurucai felszabadították a várost, de 1685-ben a császáriak ostrommal ismét elfoglalták. 1694-ben II. Rákóczi Ferenc feleségével ide költözött, majd 1697-ben rövid időre Tokaji Ferenc felkelőinek kezére került az erősség. 1702-ben a császáriak a külső várat felrobbantották és a Vörös-torony egyes részeit megrongálták. 1703-ban foglalták el Patakot Rákóczi kurucai, és ekkor leégett a fényes várkastély. A vezérlő fejedelem 1708-ban ide hivatta össze az országgyűlést. A Rákóczi-szabadságharc leverése után osztrák-német eredetű birtokosok – 1700-tól a Trautsohn, 1808-tól a Bretzenheim, és 1875-től a Windisch-gratz családok tulajdona lett, akik a várkastélyt a XVIII-XIX. században erősen átépítették.

A vár

A Lorántffy-loggia

A belső udvar

A várkastély magva a közel négyzetes alaprajzú, ötszintes Vörös-torony. Legalsó szintjének rézsűs homlokfalai keskeny lőrésekkel áttörtek. Bejáratai szintjén kapuját gazdagon díszített reneszánsz faragványok ékesítik. A kapuboltozatot torzfejekkel kitöltött kazetták tagolják, a párkány feletti oromzatban angyalfigura tartja a négyosztagú, lefaragott címerpajzsot. A homlokzatokat domborműves oromzatú ablakok törik át. A torony bejáratai szintjén konyha, sáfárház, kancellária, kincstár és levéltár helyezkedett el. A torony védelmi jellegét érzékeltetik a harmadik és negyedik szint között a homlokzatok mögött húzódó védőfolyosók és az ezekből nyíló lőrések. A negyedik szinten látható nagy terem az egykori "öreg palota" hajdani pompájáról a reneszánsz faragványok, Perényi-címeres keretelések és a XVI. századi ornamentális falfestés töredékei tanúskodnak. Az eredetileg famennyezetes termet a XVII. században leboltozták. Délről csatlakozott hozzá a bokályos ház, I. Rákóczi György hajdani audenciás szobája. Az ágyúállások céljára 1656-1658-ban épült legfelső, hatalmas gúlatetővel lefedett szint sarkain három figyelőtornyocska emelkedik. A negyedik, a torony délkeleti sarkával együtt 1702 körül leomlott.

A Vörös-toronyhoz nyugat, illetve észak felől csatlakozik a rombusz alaprajzú, sarkain kiugró bástyákkal erődített, a várostól árokkal elválasztott várkastély, az egykori belső vár. Udvari homlokzata elé a XIX. században boltíves tornácokat emeltek, csak a keleti szárny földszintjén láthatók részben másodlagosan beépített reneszánsz elemek. Az udvar legértékesebb része a keleti szárnyat és a tornyot összekötő oszlopos-árkádos lépcső és a loggia, melyet Lorántffy Zsuzsanna építtetett.Innen a neve:Lorántffy -loggia).

Az északkeleti sarokbástya szegletén az emeleten a XVII. századi "Sub-Rosa erkély" ugrik ki. Nevét a kerek erkélyszobácska festett boltozatának zárókövét díszítő stílizált rózsáról kapta. Kívül, a sarokbástyák külső szegletén múlt századi kiugró zárt körerkélyek láthatók. A várkastélyt árok választja el a várkerttől. A mai kapu mellett láthatók az egykori, múlt században befalazott felvonóhidas kapu nyílásának maradványai, s az árokban a híd pillérmaradványai.

A Vörös-tornyot délkeletről a XVI-XVII. századi nagyméretű, ötszögű kazamatás bástya, a "párkány" veszi körül. A várkastély déli szárnyától indul a déli várfal, melynek felső szintjét a várkert magasságáig lerombolták. Ehhez csatlakozik a romos "Vörös-bástya", majd az 1647-ben épített háromszintes, kazamatás délnyugati fal és bástya. Utóbbi romjain belül a XVI. századi kerek bástya alapja látszik. A nyugati várfalat nagyrészt még a Rákóczi út házai takarják, melyek az egykori várárok területén állnak. Az 1631-1647 körül épített "Oroszlán-bástya" falmaradványai is felismerhetők még. Az északi város falszakasznak igen kevés maradványa látható, kivéve a gótikus templom megerősített északi falát, mely egykor a védművek része volt. A templom északi és déli falába 1670-ben a császáriak kapukat törtek. E fal északkeleten a nagyméretű "Tömlöc-bástyánál" végződik. Innen indul, s a palotához csatlakozik a keleti városfal, középen a "Vizikapuval", melynek nagy félköríves kocsibejárata mellett kisebb gyalogkapu is nyílik. A régészeti ásatások feltárták a kapu előtti elővédbástya alapfalait is.

Múzsák temploma

A Múzsák temploma

II. Rákóczi Ferenc nevéhez fűződik a trinitárius szerzetesek letelepítése. A szabadságharc bukása után valósult meg a Fejedelem terve, amikor is 1727-ben a szerzetesek hozzáláthattak rendházuk felépítéséhez. Az építkezés 1734-ben fejeződött be. 1738-ban II. József a trinitáriusok rendjét is feloszlatta. A kolostor berendezése részben a vártemplomba, részben Károlyfalvára került. Az épület a későbbiekben a pataki uradalom jószágkormányzóinak adott helyet.A megközelítően "U" alaprajzú épület déli szárnyában volt a templom, az ehhez a délkeleti sarkon csatlakozó bástyaszerű tömben kápolna, e fölött pedig oratórium helyezkedett el. A templomhoz északról kapcsolódó nagy "L" alaprajzú, egyemeletes kolostorépületben a földszinten ebédlő, konyha és éléskamra kapott helyet. Az emeleten az udvar felőli oldalfolyosóról nyíló cellasor volt. A műemléki helyreállítás az eredeti tömegalakítás és homlokzatokat megtartva, az eredeti alaprajzi elrendezést visszaállította.

Képek
	

a vár nyugati homlokzata

	

A vártemplom főoltára

	

Panoráma a városra

	

Homlokzat

	

Várfal maradványai

	

Loggia

	

Homlokzat

	

Kapu a várba

	

A vártemplom egyik oldaloltára

	

A vártemplom másik oldaloltára

	
	

Rákóczi-vár, Sárospatak

A hazai késő reneszánsz építészet legértékesebb együttesei közé tartozó történelmi épület ma múzeum. Perényi Péter építtette 1534-37 között, fénykorát a Rákóczi-család idejében, az 1600-as években élte.

A mai látogató a történelmi várnegyed felől vagy a hangulatos Várkerten át éri el a palotaszárny kapuját. Az udvaron jobbra a legrégibb épületrész, az 1500 körül épült Vörös-torony fogadja.
Szemközt látható az első birtokos nevét viselő, és általa 1540-63 között építtetett Perényi-szárny, ehhez épült hozzá 1646-ban a Lorántffy-loggia, amely az udvar legértékesebb dísze.
A XVII. századi építkezések eredménye az északkeleti sarokbástya szegletén, az emeleten kiugró Sub Rosa erkély.
Az udvarról a bástyás várfalöv bejárható szakaszára is ki lehet jutni. A várkastély belső terei múzeumi belépővel látogathatók.

Névjegy

	Kategória:
	Műemlék, építmény

	Cím:
	Sárospatak, Szent Erzsébet út 19.

	Telefonszám:
	47/311-083

	E-mail:
	rakoczi.sarospatak@museum.hu

	Nyitva tartás:
	Márc. 1-okt. 31.: K-V 10-18; nov. 1-márc. 1.: K-V 10-17

	Fax:
	47/511-135

	Kapcsolattartó:
	Rákóczi Múzeum

A Vár története

	[image: image26.jpg]

	 A Vörös-torony

	E terület a XI. sz.-tól királyi birtok, amelynek központja a Bodrog átkelõhelyénél épült Patak. A korábban Patak nevéhez kötött erõdítések nem ezen a helyen álltak. Perényi Péter építi fel itt családja új székhelyét 1534 és 1541 között, miként levelei bizonyítják. A középkori város központjának D-i felét vették körül fallal és árokkal. Ennek DK-i szegletén rezidenciául hatalmas torzult négyzet alaprajzú ötszintes lakótornyot emeltek. A városfalnak a torony falába bekötött csatlakozásai és a lõrések tanúsítják, hogy a torony a városfallal egy idõben és összehangolva épült.A váregyüttest az észak-itáliai Alessandro Vedani terveivel, irányításával késõ reneszánsz stílusban magyar mesteremberek készítették. A román, gótikus faragványtöredékek a korábbi domonkos kolostor és a közeli várkastély maradványai.
 1540 és 1567 között épült a keleti, a Perényi-szárny. 1567 után a Királyi Kamara, 1573-tól a Dobó család tagjai, 1608-tól Lorántffy Mihály uralták és építették tovább a várat. 1616 fordulópont Lorántffy Zsuzsanna, a tulajdonos házasságot köt I. Rákóczi György késõbbi erdélyi fejedelemmel. Így Patak lett a Rákóczi birtok fejedelmi központja és összekötõ híd a Királyi Magyarország és Erdély között.
 1640-tõl rangjukhoz méltóan bõvítették a várat: erõdítették és felépült a D-i, a Lorántffy-szárny, a loggia, az ágyúterasz. 1660-tól I. Rákóczi Ferenc és anyja Báthory Zsófia, 1676-tól II. Rákóczi Ferenc és Julianna a birtokosai a várnak, amelyet azonban 1670-tõl császári katonaság tartott megszállva. Ennek ellenére Patak a kuruc mozgalmak központja, hiszen Zrínyi Ilona második férjével, Thököly Imrével többször idõzött a várban, 1697-ben pedig a város egyik központja a hegyaljai felkelésnek. A Rákóczi szabadságharc idején (az 1702-ben megrongált Vörös-toronyban) 1708-ban tartották a jobbágyfelszabadító országgyûlést.
 A szabadságharc után 1711-ben a Rákóczi vagyonból a Trautsohn herceg kapta meg, aki a tûzvész által többször sújtott várat barokk ízlésben újíttatta meg. 1776 és 1807 között kamarai birtok, azután a Bretzenheim hercegi család kezébe került, akik rezidenciául felújították: ekkor nyerte el a várkastély a romantikus és eklektikus ízlésû külsõ és udvari homlokzatait, megõrizve azonban a XVI-XVII. sz.-i reneszánsz jellegét.
 1875-tõl a Windischgrätz hercegek, 1945-tõl a magyar állam tulajdona. A Múzeum 1950 óta gondozza a Rákóczi örökséget.

	[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

	Perényi Péter 1534-37 között megépítette a lakótornyot és a hozzá csatlakozó várfalakat (belső vár); a városfalak 1541-re már álltak, a korabeli építési felirat szerint. Perényi Péter a keleti palotaszárny építését 1540-ben kezdte -kőfaragványok utalnak erre - és fia, Gábor fejezte be 1563-ban.

Alsó védőfolyosó: A pinceszint védelmi jellege mellett raktározásra is szolgált.Az első emelet magasságáig a torony változatlanul őrizte meg a XVI. századi állapotot. Az ötszintes építmény szintenként váltakozva hadászati és lakó funkciót töltött be. Az első emeleten a kincstár és a levéltár, a második emeleten az ebédlőpalota és lakóterek kaptak helyet. Ma már csak nyíláskertek utalnak a harmadik emelet egykori helyiségeire.

Az Öregpalota: Lipót rendelete nyomán Patak külső várát felrobbantották a császáriak. A megmaradt belső vár azonban jelentős szerepet játszott az 1703 és 1711 között lezajlott függetlenségi küzdelemben. A szabadságharc vezérlő fejedelme, II. Rákóczi Ferenc 1708-ban Patakra hívta össze az utolsó kuruc országgyűlést, amely az Öregpalotában ülésezett. Ezen mondták ki a végig katonáskodó jobbágyok hajdúszabadságát.

Bokályos ház: I. Rákóczi György fejedelmi fogadószobája. Bethlen Gábor gyulafehérvári palotája mintájára, Törökországból hozatott színes, mázas csempével burkolták e szobát. A gránátalmás, virágos díszítés, és a mára lepusztult falfestés az egykori pompakedvelést tükrözi. Mai formáját a legutóbbi építészeti

[image: image30.png]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

"A RÁKÓCZIAK DICSŐ KORA"
Nagy mérföldkő ez mind a vár, de úgy gondoljuk a város életében is, mert egy jelentős szakasza zárult le a műemléki helyreállításnak. Voltaképpen az 1997-től 2003-ig tartó rekonstrukció befejezése. Miként a Vörös-torony műemléki helyreállítása után kiállítással adtuk át az épületet a múzeumlátogatóknak, így tesszük most is. Több mint 855 m2-en új állandó kiállítást nyitottunk, mely a "Rákócziak dicső kora" címet viseli.
Mint ahogy a cím is tükrözi nem csak II. Rákóczi Ferencről és az általa vezetett szabadságharcról szól, hanem a magyar történelemben oly jelentős szerepet vitt Rákóczi-családról is áttekintést ad a kiállítás. Egyben felvillantva városunk XVII-XVIII. századi történelmének azon szakaszát, mely országos, sőt nemzetközi hírűvé tette vidékünket és Patakot.

A kiállítás nagy tematikai egységei:

1. A Rákóczi-család - "Méltóságos família" (család felemelkedése)
2. I. Rákóczi György és Lorántffy Zsuzsanna az egyház és iskola fejedelmi pártfogói - "Féljétek az Isten és néki adjatok dicsőséget"
3. A Rákócziak szabadságküzdelmei - "Magyar hazánk szabadságáért"
4. II. Rákóczi Ferenc gyermek- és ifjúkora - "A hatalom felelősség, az uralkodás szolgálat"
5. A Rákóczi-szabadságharc - "...Megújulnak a magyar nemzet régi sebei"
6. Száműzetés és emlékezet - "Számkivetésbe megyek - "Állj meg vándor"
7. Élet a várkastélyban XVI-XIX. század - bútortörténeti kiállítás
8. Barokk csataképek - a Rugendas-család grafikái

A NARMER Bt. által készített látványterv alapvetően látogatóbarát, de történettudomány új kutatási eredményeit is népszerűsítő forgatókönyv alapján készült a kiállítás. Reméljük, hogy az évtizedek óta várakozással megelőzött kiállítás sok-sok látogatót, érdeklődőt vonz, s erősíti a múzeumbarátok magyar történelem iránti fogékonyságát.

Jósvainé dr. Dankó Katalin
A köznemesi eredetű felsővadászi Rákóczi-család Zemplén megyéből származott. A XVI. században, a török-kori harcokban emelkedtek fel, szereztek nevet és vagyont. Rákóczi Zsigmond (1544-1608), a család első országosan ismert alakja. A Bocskai-szabadságharc idején Erdély gubernátora, majd fejedelme lett. "Ő adott az Rákóczi nemzetnek nagyságos nevet és böcsületet."
Fia, I. Rákóczi György (1593-1648) 1616-ban Loránffy Zsuzsannával kötött házassága révén szerezte meg Sárospatakot. Ez a vár lett az egyre hatalmasabbá váló Rákóczi-birtokok központja. A pataki várnak a XVII. században országos jelentőségű politikai, kulturális és művészeti kisugárzása volt. Az 1640-es években az épületegyüttest fejedelemi rangjukhoz méltóan bővítették, szépítették.
I. Rákóczi György és felesége a legnagyobb patrónusként támogatta a református egyházat, az iskoláztatást és a könyvnyomtatást. Adományaik tették lehetővé XVII. századi református kollégiumaink - köztük Patak - virágzását. A család hívására érkezett Patakra a kor legkiválóbb pedagógusa, Comenius. Itt készült el az Orbis sensualis pictus, amely a modern pedagógia alapjait teremtette meg.
I. Rákóczi György Felső-Magyarország legjelentősebb birtokosa, majd 1630-tól Erdély fejedelme. A protestáns vallás védelmében bekapcsolódott a harmincéves háborúba. Utóda idősebb fia, György (1621-1660) volt, aki a Báthori Zsófiát vette feleségül. Házasságukból született I. Rákóczi Ferenc (1645-1676). Férje halála után, erdélyi belharcok közepette Báthori Zsófia fiával Patakra költözött és katolikus hitre tért.
I. Rákóczi Ferenc a Zrínyi Ilonát vette feleségül. A pataki vár Sub Rosa-termében folytak a Habsburg-ellenes összeesküvés tárgyalásai. Egyik vezetőjük I. Rákóczi Ferenc. Az 1670 tavaszán kirobbant felkelést megtorlás követte. I. Rákóczi Ferenc óriási váltságdíj ellenében kegyelmet kapott.
Fia, II. Ferenc 1676. március 27-én született Borsiban. Gyermekkora egybeesett a Magyarország felszabadításáért vívott török háborúkkal. Mostohaapja, Thököly Imre mellett ott volt a császárellenes küzdelmekben, és két és fél évet töltött az ostromlott munkácsi várban.
Csehországi tanulmányai után 1694-ben tért haza. Feleségével, Hesseni Sarolta Amáriával, Sárospatakon fejedelmi udvart rendezett be.
A Habsburg berendezkedéssel elégedetlen nemesség szervezkedésbe kezdett, vezetőjük II. Rákóczi Ferenc lett. Tervei megvalósítását széles körű külpolitikai támogatással képzelte el. Letartóztatták, de sikerült Lengyelországba szöknie.
A súlyos elnyomás ellen kuruc mozgalmak bontakoztak ki az országban. A tiszaháti felkelők vezetője, Esze Tamás kapcsolatot keresett II. Rákóczi Ferenccel. Egymásra talált a főúri-nemesi rendi ellenállás és a népi kurucság. 1703 májusában Rákóczi kiáltványával fegyverbe szólította az ország nemes és nem nemes lakosságát.
A kuruc hadsereg magját végvári vitézek, Thököly kurucai, népfelkelők alkották. Rákóczi korszerű, reguláris hadsereget próbált szervezni. 1705-ben a szécsényi országgyűlés megalkotta a rendi konföderációt, élére vezérlő fejedelemként Rákóczit választva. Kimondták a szabad vallásgyakorlást. 1707-ben Marosvásárhelyen Rákóczit beiktatták Erdély fejedelmi székébe.
Az 1707-es ónodi országgyűlésen kimondták a Habsburg-ház trónfosztását. Az 1708-as pataki országgyűlésen rendezték a katonáskodó jobbágyok sorsát, biztosítva hajdúszabadságukat. Az intézkedések azonban már megkéstek. A kurucok a Felső-Tiszavidékre szorultak vissza és a békéről tárgyalásokat kezdtek a császár képviselőivel. II. Rákóczi Ferenc Lengyelországba ment, hogy segítséget kérjen az orosz cártól.
Az 1711-ben Károlyi Sándor és Pálffy János által megkötött szatmári béke a magyar főrendek és a Habsburg dinasztia kompromisszuma volt, mely biztosította a rendi jogokat.
A fejedelem a kegyelem helyett a száműzetést választotta. Bízott abban, hogy a spanyol örökösödési háborút lezáró európai békébe belefoglaltathatja az Erdélyi Fejedelemség önállóságát. Reményei hiábavalónak bizonyultak. Franciaországban kezdett hozzá "Vallomásai" és "Emlékiratai" megírásához. Amikor kitört a török-osztrák háború, Törökországba ment. Rodostóban telepedett le. Itt halt meg 1735. április 8-án. Édesanyja mellé, Konstantinápolyban temették el. Örök számkivetés jutott a rodostói bujdosók többségének, nem térhetett haza a száműzetés hűséges krónikása, Mikes Kelemen sem.
A bujdosó kurucok és Rákóczi emléke a magyar nép emlékezetében tovább élt. II. Rákóczi Ferenc hamvait 1906-ban hozták haza, a kassai Erzsébet Dómban temették el.

Dr. Tamás Edit
[image: image35.png]

[image: image86.jpg]

A vár építéstörténeti kiállítása
A fiatal múzeum sajátossága, hogy Magyarország egyik legjelentõsebb késõ reneszánsz mûemlékegyütesében mûködik, s így állandó kiállításait az építészeti terek határozzák meg. A Vörös-toronyból kiemelt eredeti késõ reneszánsz faragványok, mint monumentális mûtárgyak jelennek meg a "Beszélõ kövek" kiállításon és a lapidáriumokban.

[image: image36.jpg]

[image: image37.png]

[image: image87.jpg]

[image: image88.jpg]

A Várkastély Déli, Lorántffy szárnyának pincéje, amely korabeli forrásokban "kertészek pincéjeként" szerepel, a XVII. században a palotaszárnyak kialakításával egyidoban épült. A dongaboltozatos helységben a vár építéstörténetének muvészeti emlékekben leggazdagabb szakaszára utaló reneszánsz kofaragványokat mutatjuk be. Az egyes építési periódusokat leghívebben a megmaradt épületszobrászati emlékek szemléltetik.

Dél-Nyugati sarokbástya
	[image: image38.png]

	
	[image: image39.png]

	

	[image: image40.png]

	
	

[image: image41.png]

	

	A sárospataki vár külső védelmi rendszerének legerősebb, ma is legszembetűnőbb része a kazamatás várfal és a délnyugati sarokbástya.
A külső vár falait és bástyáit, Perényi Péter építteti, egyidőben a belső várral, egységes koncepció alapján: a középkori város központi részét képező templomot és a déli városrészt, mintegy kiszakította a városszerkezetből és észak-déli irányban elnyújtott, szabálytalan ötszögű területet fallal övezte, árokkal és bástyákkal erősítette, DK-i sarkában a lakótornyos rezidenciával, az un. belső várral, melyet a csatlakozó városfalakkal és a belső várostól elválasztó árokkal és falakkal körülvett udvarból közelítettek meg. A külső várat sarokbástyákkal, a nyugati hosszoldalán, több kisebb bástyával erődítettek, ez volt ugyanis támadásnak leginkább kitéve. A város legkorábbi alaprajzán (melyet 1573-ban Natalis Angelini olasz hadmérnök készített) a délnyugati sarkot kerek bástya védte. A külső várba a Bodrog felől, a keleti városfal közepén, kettős kapun lehetett bejutni, melyet, lovas-, gyalog és kocsi forgalom részére nyitottak.
A védelmi rendszert I. Rákóczi György korszerűsítette, nemcsak a megdőlt falakat rakatta újra, hanem fülesbástyákkal építette át. Az 1642-es korabeli leltárból ismerjük a bástyák neveit, a Veres-bástya, a Középső-bástya, a templom mellett való Új-bástya és Tömlöc- vagy Cigány-bástya, Oroszlán-bástya, Mezei Mátyás, másutt Máté bástya.
A kazamatás várfal az 1647-48. évi Rákóczi-levelezésben említett �közkőfal�-lal azonosítható. 1647-ben a sárospataki prefektus jelentésében szerepel, hogy egy nemrég leomlott várfal eltakarításán dolgozik 200 jobbágy. I. Rákóczi György 1647 május 11 �én Fogarasban kelt levelében, új tűzérfőparancsnokának adott utasításában említi a ledőlt várfalat és a megmozdult kerek bástyát és megparancsolja, hogy az olasz fundálóval a helyszínen adjanak instrukciót új várfal és bástya építésére. A korai váralaprajzokon egyetlen kerek bástyát látunk a külső vár délnyugati sarkán. Az 1785 évi Römisch térkép itt egy négyszögű bástyát ábrázol. A kerek bástya és a várfal majdnem egyidejű építését hasonló kiképzésük és szerves kapcsolódásuk is igazolja. Rákóczi Zsigmond a várfal két falrétegét említi egyik levelében. A belső falréteg alapozását 1647 májusában kezdik meg. Júniusban a helyszínen jár a tűzérfőparancsnok és fundáló, s megadják utasításaikat, a tűzérfolyosók építésére. 1648 májusában még dolgoznak a fal rakásán. Júniusban már a külső fal alapozását kezdik, melyet ebben az évben be is fejeznek. A várfal építésének teljes befejezésére 1654-56-ban kerülhetett sor, mert 1655-ben említik a kazamaták lefedését, amit a kazamatás várfalra vonatkoztatunk.
A délnyugati sarokbástya építését 1647-ben rendelte el, de a munkák torlódása miatt csak halála után fia, Zsigmond sürgetésére 1649-ben indult meg az építése. Falazása és földszinti ágyútermeinek boltozása 1650-ben nagyrészt el is készült, de befedésére csak 1654-55-ben ad utasítást Lorántffy Zsuzsanna.
A várfal és a bástya tervezője és fundálója a velencei olasz Agostino Serena, távollétében a kivitelezést a lőcsei származású, Patakon megtelepedett Medvés Márton kőfaragó irányítja. A kazamatás várfalat két falréteg alkotja- a belső a fal mögötti földsánc, ágyúdomb támfala, köztük egymás fölött két dongaboltozatos folyosó húzódik. Mindkét folyosóból a külső falra 17-17 fiókboltozattal fedett fülkéből ugyanennyi lőrés nyílik, a földszinten kulcslyuk alakú, az emeleten a tölcséres torkolatok hossznégyszög alakú lőréssel. Mindkét szinten minden második lőrés fülkéjének záradékából szellőzőkürtő indul, melyek egymásba torkollva mintegy kilenc méter magasságban fordulnak ki a homlokzatra. A folyosók két vége a sarokbástyákba vezetett, és a belső fal mögött egy-egy lépcső kötötte össze a szinteket. A két boltozott folyosó fölött még egy harmadik tetővel fedett folyosó húzódott, a bástyák legfelső szintjére is innen juthattak.
A várfal és a bástyák pusztulása az 1702. évi rombolással indult meg. Robbantással döntötték le, a földszinti folyosó közepén talált rongálódások erre utalnak. A két sarokbástyát is robbanás döntötte romba. A XVIII. századból két térkép (1776 és 1785) őrzi alaprajzi formát. A romok XIX századi állapotáról 1826-ban Cavet által készített parkterv tájékoztat. Az angol tájképi kert építésekor a sáncokat elplanírozták, a várárkot nagyrész betöltötték, a romok romantikus festői elemként jelentek meg.
Az időjárás viszontagságai, majd a lakosság, további pusztításokat végzett, szabályosan bányászta és elhordta az építőköveit.
Műemléki helyreállítása, Kovalovszky Júlia feltárását követően, 1955-61 között folyt, Détshy Mihály levéltári kutatásai és tervezése alapján.
Félévszázad elteltével ismét sürgetővé vált a kazamatás várfal felújítása, a romok konzerválásán túl az a szándék vezetette a Múzeumunkat, hogy bekapcsoljuk az idegenforgalomba a külső vár e területét. A felújítás első üteme a sarokbástya és a Veres-bástya közötti terület felét érintette, s folytatni kell a munkát a romos Veres- bástya és második szakasz befejezésével, mellyel a teljes átjárhatóság biztosítva lesz.
1649-ben Rákóczi Zsigmondhoz írott levelében Debreczeni Tamás prefektus arról tájékoztat, hogy �Az pataki bástya csináltatására is sok pénz erogáltatik (költődik)� Zsigmond döntése: �Azmi vagyon, abból kell költeni, ha több nem jönne is, mert a munkát félben nem hagyatni”. Zsigmond utasítását mi, kései utódok nem tudtuk végrehajtani, a második ütemre sort kell keríteni.
Ugyanakkor bízunk abban, hogy az új funkció sok-sok diáknak jelent majd felejthetetlen élményt. A jelenlegi területre alig-alig jöttek le, most átélhetik a XVII századi harcokat játékos, interaktív módon az iskolás gyerekek. Bebarangolhatják a tűzérfolyosókat, átélhetnek bástya ostromot. Már nem csupán romterület lesz, hanem hadászati park formájában új látványként megelevenedik, s bízunk abban hogy új turisztikai attrakció. Múzeumunk tudatosan építi marketingjét, amelyben kiemelt szerepe van a látogatóbarát múzeum kívánalmainak megfelelni, s minél fiatalabb korosztályt behozni a múzeumba. A Múzeumunk kiállításai modern eszközeivel oktatja a diákságot, itt játszani engedjük Őket, átélhetik a kuruc-labanc harcokat, játékos formában megismerkedhetnek a tűzfegyverek világával, a XVII századi haditechnikával.
Jó szóval oktasd Játszani is engedd szép komoly fiadat - József Attila szavaival kívánjuk, hogy a játék- szeretetük a várárokban okozzon sok-sok örömet.

[image: image42.png]

[image: image89.jpg]A

A keleti palotaszárny alagsorában nyílt meg 1999-ben a Gótikus kőtár. Ebben a szárnyban volt a Windischgraetzek korában az istálló. Később Erdélyi János-teremként a múzeum néprajzi kiállításainak adott helyet. A pillérekkel tagolt, boltozott tér helyreállítása Détshy Mihály nevéhez fűződik, ő tervezte a bejárat lépcsőjét.
Az itt megvalósult kiállítás igazán "kétarcú", hiszen a kibontott, másodlagosan felhasznált és már a reneszánsz stílusjegyeit is magán viselő késő gótikus kövek eredeti megjelenését szemlélteti a rekonstrukciók révén. A kiállított építészeti töredékek nemcsak a vár, hanem Patak építészettörténetéhez, gazdag gótikus egyházi és világi épületeihez szolgálnak mintegy tárgyi bizonyítékként. A középkor évszázadai, történései követhetők nyomon a kövek sorában, pl. az egykori kolduló rendi kolostortemplom lebontásáról, s köveinek újra felhasználásáról beszélnek, hiszen Perényi Péter várépítkezéseinek kezdetén a távoli nyilazó kőbánya helyett a város elbontott épületei szolgáltatták az építőanyagot.

Jósvainé dr. Dankó Katalin

[image: image43.png]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.png]NNy

o
Sivosmone créséas

A Múzeum északi palotaszárnya alatt elhelyezkedő egykori prebendás pincében található Tokaj-Hegyalja szőlészetét és borászatát bemutató kiállításunk. A kiállítás 2003-ban ünnepelte fennállásának 30 évfordulóját. 1973-ban Balassa Iván forgatókönyve alapján Janó Ákos és Petercsák Tivadar rendezte.
A szőlőművelés és borászat eszközeit, munkafolyamatait bemutató hosszabb pinceág mellett, az egykori északnyugati sarokbástya legalsó szintjében a nagybirtokosok pincéire jellemző, köralakúra formált poharazó helyiség került kialakításra és egy rövidebb pinceágban egy borház enteriőrje.
A kiállítás elején látható a szőlőművelés eszközei: a metszőolló helyett régen használt kacorkések, a földmunkák eszközei: �hegyalja címere� a kétágúkapák, a laposkapák. Számos XVII. századi kalendáriumból származó metszeten mutatjuk be a szőlőben végzett munkálatokat. A szürethez kapcsolódó eszközök és a hagyományos szőlőfeldolgozás első munkafázisai módszerét értheti meg a látogató a korabeli eszközökön keresztül: taposókádak, csömöszölők, taposózsákok, félmetszés, cserpákok, fickók, rajnaik, a lívók és a prések különböző típusai bemutatása által.A hatalmas bálványsajtó inkább a nagy gazdaságok eszköze volt. Rögzített csavaros és kőhúzós változatait egyaránt ismerték Hegyalján. Fa középorsós sajtó inkább a kistermelők eszköze volt. Kisebb változatait egyik helyről a másikra szállították. Vas középorsós sajtó a múlt század közepétől terjedt. Tartósabb könnyebben kezelhető, mint az előbbi. A teljesen vasból készült prések a múlt század végétől terjedtek el. E területen legszívesebben a Kossuth és a Hegyalja védjegyűt használták.
A hegyaljára jellemző késő őszi szüret azonban nemcsak munka volt, hanem a legnagyobb ünnep is volt Hegyalján. A kapások ünnepi felvonulásokat rendeztek, majd utána szüreti bált tartottak. Erről árulkodnak a hegyaljai szüreti felvonulásokról készült korabeli fényképek.
A vidám szüreti felvonulások fontos kelléke a Baksus, amit a kapás társulatba tömörült szőlőmunkások tréfás játékok keretében a falun végighordoztak. Bacchus a bor, a vidámság, a szőlőművelés istene a rómaiaknál. Tiszteletére szertartásos ünnepségeket, táncos mulatságokat, orgiákat rendeztek. Emléke tovább élt itt Hegyalján a népszokásokban.

A Baksus felköszöntése:

Szervusz Baksus pajtás
Légy hát most mivelünk,
Téged, mint borgazdát
Eképpen tisztelünk.
A te hív kulcsárod
A jó galimézes
Mondja hogy pincédbe
Van jó bor és édes.
Töttesd kulcsároddal
Teli poharunkat
Hív szolgálatodra
Ajánljuk magunkat

A Hegyalján nagy jelentősége van a pincéknek, hiszen a nemes borokat évekig kell érlelni és ehhez elengedhetetlen a jó pince. A pincék részben a települések mellett, részben a településeken belül a lakóház alatt vagy az utcákon tufába vagy sziklába vájva őrizték a borokat. A hegyaljai pincék több típusa közül a leggyakoribb az egyszerű lyukpince, amit bejárattól az 5-10 m hosszú torkon keresztül lehet megközelíteni. A párhuzamos ágakból álló pince inkább csak nagybirtokokon és kereskedőknél fordult elő. A pincelabirintusok lassan, sokszor évszázadok alatt nyerték el mai formájukat. A jó pincékre jellemző az állandó hőmérséklet és a megfelelő páratartalom. A megfelelő hőmérséklet beállítását, illetve a pince szellőztetését a léleklyukakon keresztül lehet megoldani. A borok hosszas érlelése után a falakon nemespenész bevonat képződik, amely a borokból kiáramló gőzökből táplálkozik és jelentősége abban áll, hogy fertőtleníti a pincét, szabályozza a páratartalmát.
A hegyaljai borok közül az aszú borvidékünk legnagyobb különlegessége. Készítése úgy történt, hogy lábbal taposva megnyitották az aszúszemeket és addig gyúrták, míg vajszerű masszát aszútésztát kaptak belőle. A kádban lévő aszútésztára általában mustot öntöttek, de ha sok aszúszem termett óbort is, amit egy-két napig rajta hagytak és utána leszűrték. A visszamaradt törkölyt zsákban kitaposták. Attól függően, hogy egy gönczi hordónyi (180 icce azaz 136 l) mustal hány puttony aszúszemet öntünk fel kapjuk meg az aszú különböző minőségű fajtáit a 3, 4, 5 vagy 6 puttonyos �aszúszőlőbort�. Ha a törkölyt újra felöntötték, abból készült a máslás. A kádakban, puttonyokban tárolt aszúszemek saját súlyától kicsorgó sűrű lé az esszencia (nektár), melynek első említése a XVIII. első évtizedéből ismert. Általában visszaöntötték a kádban ázó, készülő aszúborhoz. Elvétele az aszú �kiherélésének� a minőség gyengítésének számított, ezért árulását tiltották. Azonban van adat arra is hogy gyógyszernek használták. .
A szamorodni az aszúszemek kiszedése nélkül készített jó minőségű bor. A XVI-XVII. században főbor volt a neve és a jobb minőségű ordinári bort jelentette, majd a XVIII. században az aszú fellendülésével párhuzamosan visszaszorult, és csak a XIX. században az ízlés változása miatt kezdték újra készíteni. Ekkor nagyobb megrendelői a lengyelek voltak akiktől a szamorodni név származik (szamo rodnye � minden együtt). Két változata az édes és a száraz a múlt század utolsó harmadában jelent meg (régiesen kövér és gyenge ordinári bor).
XVIII. sz. első felétől, amikor más borféleségek is elterjedtek, Ordinárium-nak nevezték, azt az általános bort, amit Hegyalján szüreteltek. Készítését tekintve kétfélét különböztettek meg. Egyik a színbor, amit csak csömöszöléssel, taposással nyertek. Másik a sajtolt bor, amit a törkölyből préseléssel nyertek. Az utóbbi gyengébb minőségű volt, ami az árában is megmutatkozott, épp ezért általában a színbor feltöltésére használták.
Külön egységet képeznek a kiállításon a kádármesterség, a hordókészítés szerszámait és munkafolyamatát bemutató rész.
Majd a kiállítás bemutatja a filoxéra vész korszakát és az azt követő újratelepítést. 1885-ben tűnt fel a filoxéra (szőlőgyökértetű) a Hegyalján, a sárospataki hegyeken 1887-ben jelentkezett. Az 1890-es évek közepére a szőlők nagyobb része kipusztult. Szénkénegezéssel védekeztek ellene, de a pusztulást ezzel sem lehett megakadályozni. Az újratelepítés nagyobb ütemben csak 1894-től indult meg amerikai alanyba oltott régi fajtákkal. 1900-ban 5700 kh, 1907-ben már 8700 kh. Hegyalja szőlőterülete, és a borok minősége elérte a korábbi szintet. A filoxéra után máig három szőlőfajta határozza meg hegyalját: furmint, hárslevelű és a muskotályos.

[image: image47.png]

[image: image90.jpg]

[image: image91.jpg]

[image: image92.jpg]

Farkas Ferenc a huszadik századi magyar komponista nemzedék egyik legkiválóbb képviselője, valamint az újabb, a század közepén fellépett generáció legnagyobb jelentőségű nevelője volt. Páratlanul hosszú életútját mindvégig az aktivitás, a kreativitás és a világ szépségeire való állandó rácsodálkozás jellemezte. Életműve ettől olyan rendkívül sokrétű és gazdag.

1905. december 15-én született Nagykanizsán, és 2000. október 10-én hunyt el Budapesten. A fővárosban járt gimnáziumba, zenei tanulmányait a Nemzeti Zenedében kezdte meg. 1921-től a Zeneakadémián Weiner Leó előkészítő osztályának növendéke volt, majd az érettségit követően Siklós Albert irányításával tanult tovább és szerzett zeneszerzői diplomát 1927-ben. Két évig a Városi Színház korrepetitora és dirigense volt, majd 1929-től 1931-ig Rómában, Ottorino Respighi mesteriskolájában tökéletesítette tudását. A római évek döntő szerepet játszottak egyedülálló műveltségének megszerzésében, valamint abban, hogy érdeklődése fokozott mértékben fordult a közös európai múlt, s ezen belül különösen az olasz és mediterrán kultúra irányába. A Rimszkij-Korszakov növendék Respighinek köszönhetően pedig a briliáns hangszerkezelés és hangszerelés páratlan ismeretét is megszerezte. Farkas Ferenc nemcsak a zene, hanem a képzőművészet és az irodalom mély ismerője is volt. Enciklopédikus tudása és széles látóköre segítette hozzá, hogy stílusformálódásának idején meg tudta őrizni egyéniségét a hazájában meghatározó Bartók és Kodály hatással szemben.

Rómából hazatérve megismerkedett Fejős Pál filmrendezővel, aki az elkövetkező években számos kísérőzene komponálásával bízta meg (első munkája - Vaszy Viktorral együttműködve - Az Ítél a Balaton zenéje volt 1932-ben). Tevékenységének legnagyobb részét 1936-ig a filmzenék írása és vezénylése kötötte le, amit a budapesti indulás után Bécsben és Koppenhágában folytatott. Az évtizedek alatt született hetvennél több filmzenéje, valamint számtalan színpadi kísérőzenéje és rádiójátéka révén páratlan kompozíciós rutint szerzett: e műfajok egyik legsikeresebb mesterévé az tette, hogy a legváratlanabb elvárások szerint már fiatalon is képes volt bármilyen műfajban, stílusban és karakterben ihletett muzsikát komponálni. Ezekben az úgynevezett "alkalmazott" műfajokban kikísérletezett technikai megoldásait és ötleteit azután önálló műveiben is felhasználta.

1935-től foglalkozott tanítással, először a Székesfővárosi Felsőbb Zeneiskolában, majd 1941-től a kolozsvári konzervatóriumban, amelynek 1943-44-ben igazgatója volt. Emellett a kolozsvári, majd 1945-től a budapesti Opera kórusvezetőjeként is dolgozott. Egy kétéves periódust (1946-48) követően, amikor a Székesfehérvári Zeneiskola igazgatói tisztét töltötte be, végleg letelepedett Budapesten, és 1949-től - 1975-ös nyugalomba vonulásáig - a Zeneakadémia zeneszerzéstanára volt. Legkiválóbb növendékei közé tartozik Bozay Attila, Durkó Zsolt, Jeney Zoltán, Kocsár Miklós, Kurtág György, Ligeti György, Petrovics Emil, Szokolay Sándor és Vass Lajos.

Farkas Ferenc egyedülálló szakmai tudásának megszerzésében a gyakorlat volt a legfőbb mestere. Karigazgatóként és korrepetitorként az emberi hangban, film- és színpadi kísérőzenék, karmestereként pedig a hangszerekben rejlő lehetőségeket ismerhette meg. Emellett a tanítás során szerzett tapasztalatait is sikeresen kamatoztatta saját alkotásaiban. A gyakorlat és a praktikus érzék vezette abban, hogy legtöbb darabját nem csupán egyetlen változatban készítette el, hanem olykor öt-hat különböző, egymással egyenértékű letétben. Ezáltal ugyanaz a mű egyszerre több előadó vagy együttes számára vált hozzáférhetővé, legjellemzőbb példaként a népszerű Gyümölcskosár című dalciklusa és a Régi magyar táncok sorozatra hivatkozhatunk. E művek egyik jellegzetes vonása, hogy bár a konstrukció sokféle formában megszólalhat, a leírt változatok mindig tökéletesen alkalmazkodnak a hangszerek vagy az énekszólamok egyéni adottságaihoz.

Életművének sokrétűsége nem csak az előadói apparátus, hanem a műfajok tekintetében is megmutatkozik. Színpadi alkotásai között operák, balettek, daljátékok, operettek és színpadi játékok egyaránt találhatók (legjelentősebbek: A bűvös szekrény 1942, a Furfangos diákok 1949, a Kossuth-díjas Csínom Palkó 1949, az Egy úr Velencéből 1979-80); ezenkívül számtalan zenekari-, szóló- és kamaradarabot, versenyműveket, kantátákat, miséket, kétszáznál több kórusművet, száznál több dalt és népdalfeldolgozást komponált. Irodalmi műveltsége segítette abban, hogy vokális műveihez mindig értékes szöveget találjon. Ezek - időben - az ókortól a kortárs költőkig terjedő széles spektrumot ölelnek fel, és hihetetlenül gazdag képet mutatnak: a zeneszerzőnek a költészet iránti különös vonzódása mutatkozik meg abban, hogy mintegy 12 nyelven komponált, és a megzenésített magyar költők száma egymagában meghaladja az ötvenet.

Zenéjének inspirációs gyökerei is számos, egymástól igen különböző forrásból származnak, amelyek a középkori táncdallamoktól vagy éppen Gesualdótól egészen a közvetlen Stravinsky-hatásig terjednek. Jellegzetes egyéni stílusának három alapvető összetevője az olasz neoklasszicizmus, a magyar népzene és a dodekafónia (ennek nem a német Schönberget követő, hanem a Frank Martin és Dallapiccola nevével fémjelzett enyhébb, latinos változata), és alkotásaiban e három közül hol az egyik, hol a másik kerül előtérbe. Művészi hitvallását, amely stilárisan, műfajilag és nyelvileg is sokszínű életművében általánosan érvényes vonássá vált, maga a zeneszerző így fogalmazta meg: "a komponálás számomra öröm, szeretném, ha műveimmel én is örömöt tudnék szerezni hallgatóimnak."

Gombos László
zenetörténész

Susan Lawrence Nathenson born in Budapest, Hungary.
Lives in Pelham Manor, New York, USA,
and Budapest, Hungary.
BA from George Washington University
and several graduate courses and workshops in USA and worldwide.
Member of gallery advisory board at the Pelham Art Center, New York,
and teacher of Ceramics Studio classes.
As a studio artist, actively engaged
in sculptural work in clay and exhibiting widely
in the USA and abroad.
Member of Hungarian National Artist Organization (MAOE).
Also member of the Association
of Hungarian Society of Ceramists (MKISZ).

[image: image48.jpg]

Lőrincz Zsuzsanna Budapesten született,
jelenleg New Yorkban él,
évente hosszabb időt tölt Budapesten.
Diplomáját a George Washington Egyetemen szerezte.
Számos hazai és nemzetközi művésztelepen dolgozott és alkotott.
Több kiállítása volt Budapesten, New Yorkban
és külföldön egyaránt.
New Yorkban, a Pelham Művészeti Központ egyik vezetője,
a Kerámia Stúdió tanára.
Tagja a Magyar Alkotóművészek Országos Egyesületének,
és a Magyar Keramikusok Szövetségének.

[image: image49.jpg]

“So it is impossible to detach the form from the idea,
for the idea only exists by virtue of the form”
(Flaubert)

“EXTRUSIONS AND IMPRESSIONS IN CLAY”

Clay extrusions are stretched, pulled, twisted, indented
and assembled.
The forms evolve, towards a sculptural expression of inner feelings.
Boundaries emerge, creating tension
and release as the work progresses.
The objects are then put together to create a dynamic sculpture
that maximizes the interactions between the organic shapes,
geometric forms and symbols.
Glazing and firing provide the details
and final elements that communicate the essence of the work.
Manipulating clay and constructing the pieces constantly provide discoveries,
pleasures and challenges.

�Tehát lehetetlen a formát az ötlettől leválasztani,
mivel az ötlet csak a forma által létezik.�
(Flaubert)

�Intuíciók és impressziók agyagban�

Az agyag megmunkálása során formálódik a mű
és végül kiállításban ölt testet.
Tárgyaimat kezdetben érzelmeim alakítják,
mígnem azok szoborszerű alakokban nyernek végső megjelenési formát.
Ahogy a munkám halad előre,
határok jelentkeznek, feszültséget létrehozva, tovább gondolkodásra kényszerítve.
Végül megszületik a dinamikus alkotás,
amely az organikus alakok,
a geometriai formák és szimbólumok közti kölcsönhatást eggyé olvasztja.
A zománcozás és égetés hozza ki a művek apró részleteit és végleges elemeit.
Az agyag megmunkálása, az elemek összeállítása állandóan új felfedezéseket, sikerélményeket és kihívásokat kínál.

[image: image50.jpg]

	[image: image51.jpg]

	

	[image: image52.jpg]

	

	[image: image53.jpg]

	

	[image: image54.jpg]

	

	
	Múzeumunk Képzőművészeti Gyűjteményének első beleltározott darabjai a 18. századi Kuruc rajtaütés című olajfestmény és egy bronzszobor, amelyek Károlyi László és Károlyi István ajándékai, 1949-ből.
A gyűjtemény legkorábbi része a 18. századi, 84 darabból álló metszetkollekció, amely a Windischgrätz-család tulajdonában volt. A rézmetszetek Elias Widemann művei, elsősorban történeti személyeket ábrázolnak: Batthyány Ádám, Balassa Ferenc, Bessenyei István, Barkóczy László, Csáky László, Eszterházy Pál, Eszterházy Miklós, Eszterházy László, Eszterházy István, Révai László, Kollonitsch Ulrik, Forgács Zsigmond, Frangepán György portréi.
A 18. és 19. századi festmények tematikailag nagyobb csoportokra oszthatók, amelyek közül a legjelentősebbek a történelmi ábrázolások, csatajelenetek, pl. A török tábor elfoglalása c. olajkép; a portrék: főként arisztokraták és történeti személyek arcképei, kiemelkedő darabok a Rákóczi és kuruc témájú képek: Jakobey Károly és László Fülöp II. Rákóczi Ferenc ábrázolásai, az ezereskapitányok ábrázolásai pl: Csery Imre ezereskapitány portréja; valamint az ifj. Donghó Gyárfás Géza festette zempléni főispánok arcképei, a csendéletek: pl: Csendélet halakkal c. olajkép.
Sárospatak ábrázolások: kiemelkedő darabok Keleti Gusztáv és Rohbock metszetei.A 20. századi gyűjteményi anyag első darabjai az Alkotó Otthonban készült művek közül kerültek ki, Alkotó Otthon maradványként szerepelnek a nyilvántartásban.
A grafikák és festmények a "várbeli művészvilágba" engednek bepillantani: az itt alkotó zeneszerzők, irodalmárok, képzőművészek portréi mellett (Herman Lipót: Önarckép, 1953, színes ceruzarajz; R. Molnár László: Huzella Elek zeneszerző portréja, 1954, ceruzarajz; Belányi Viktor: Edvi Illés Aladár című krétarajz, 1952), a várábrázolások, és Sárospatak látképei (Duray Tibor alkotásai, Szentgyörgyi Kornél: Sárospataki utcarészlet c. olajfestménye 1955-ből) találhatók.
Az Alkotó Otthon 1948-59 között működött a Várban. Az első évben a Perényi-Lorántffy-Bretzenheim-szárny termeit kapták meg. 1949, az államosítás éve, számos, a Várban működő intézmény számára az utolsó évet jelentette székhelye szempontjából. Így a Református Főiskola Leányinternátusa 1949. augusztus elsejéig működött a Lorántffy-szárnyban, s az év végéig a tihanyi Biológiai Kutatóintézet is kiköltözött. A Népfőiskola megszűnésével, illetve a Tömegszervezeti Iskola kiköltözésével a pataki Vár megosztása során, már csupán a Vármúzeum és az Alkotó Otthon került szóba. A Vallási és Közoktatási Minisztérium (továbbiakban VKM) a pataki Vár használatát - a Rákóczi Múzeum helységeinek kivételével (a Vörös-tornyot jelenti) -1949 végén fölajánlotta a Népművelési Minisztériumnak, amit a tárca átvett és létrehozta a Művészek I. számú Alkotó Otthonát. A VKM Bakó Ferenc muzeológust nevezte ki a Múzeum megszervezésére és az Alkotó Otthon vezetésére - Rácz István utódjaként - Weisz Ödönt mint gondnokot.
Rácz István, az európai hírű fotóművész, - aki az Alkotó Otthon és a Múzeum alapításánál egyaránt aktívan közreműködött - már 1948-ban kiállítást rendezett az északi palotaszárnyban, a művészektől letétbe kapott munkákból. Az általa összeállított Sárospataki Képtár katalógusában említett művekből, számos alkotás került be múzeumunk Képzőművészeti Gyűjteményébe, mint például Barcsay Jenő: Őszi táj című olajfestménye, Szentiványi Lajos: Cannesi táj c. pasztellképe, Gadányi Jenő: Virágcsendélet c. olajfestménye, Molnár C. Pál: Levétel a keresztről c. olajfestménye; grafikák közül Molnár C. Pál fametszetei: Ablaknál, Őszi szántás, Menekülés Egyiptomba, Mária a kisdeddel, Szent Sebestyén, valamint Szabó Vladimir ceruzarajzai: Örökösök, Koldusok, Aratók.
Az Alkotó Otthon anyagából számos tárlatot rendeztek Sárospatakon, a Rákóczi Múzeumban. Az első tárlat megnyitására 1955-ben került sor. Magyar Képzőművészek Kiállításai címen, 1956-ban Győri Elek festőművész, Varga Nándor Lajos grafikus és Holló László Munkácsy-díjas festőművész egyéni kiállítása voltak láthatók. A tárlatsorozatot Balassa Iván indította el. A múzeumvezető tanúskodik, a Múzeum állandó kiállításán is helyett kaptak az egykori Alkotó Otthonban készült alkotások.
Az 1968 után megnyitott tárlatok két intézmény együttes munkáját, gyűjteményi anyagát prezentálja. Ugyanis a Rákóczi Múzeum reneszánsz épületegyüttesében nyitotta meg kapuit állandó kiállításával 1968-ban a Sárospataki Galéria. Gyűjteményi anyaga adományokból jött létre. Az adományozó művészeket szoros szálak fűzték az egykori Alkotó Otthonhoz (Béres Ferenc énekművész, Domján József festő- és grafikusművész és Andrássy Kurta János szobrász- és éremművész). 1982-től vált külön a két intézmény, amikor a Képtár megkapta a Várnegyedben található, egykori volt Zárda épületét, amely ekkor általános iskolaként működött.
A budapesti Magyar Képzőművészeti Kiállítás sorozaton 1950-től szerepeltek a Sárospataki Alkotó Otthonban készült grafikák, festmények és szobrok. A tizenegyedik tárlat megrendezésére 1968-ban került sor, ami az utolsó volt ilyen címen a magyar művészeti seregszemlék közül.
A XX. századi gyűjteményi rész az állami ajándékokkal bővült (1968-ban és 1974-ben) többek között olyan képzőművészek nevei sorakoznak itt, akik a Sárospataki Alkotó Otthonban is megfordultak, mint például Mácsai István, Böhm Lipót, Sugár Gyula, V. Bazsonyi Arany, Konfár Gyula.
Ajándékozás révén kerültek a gyűjteménybe Drahos István fametszetei, Amerigo Tot műve, a Kavicsasszony, Ágotha Margit, Csúsz Ferenc alkotásai. 2001-ben Zugor Sándor, az Egyesült Államokban élő festőművész által adományozott grafikákkal, akvarell és olajképekkel gazdagodott a gyűjtemény (28 darab). Az idén Mayer József kisgrafikai gyűjteményét ajándékozta a múzeumnak, amelyben jelentős számban találunk Fery Antal, Petry Béla, Cseh Gusztáv, Xantus Géza, Moskál Tibor, Domján József, Varga Nándor Lajos készítette ex libriseket, bélyegterveket Légrádi Sándortól, valamint egyedi rajzokat, nyomatokat, akvarelleket Gross Arnold, Zórád Ernő, Reich Károly, Kass János, Aszódi Weil Erzsébet, Barcsay Jenő, Török Endre, Borsos Miklós képzőművészektől.
A Sárospatak és a környékén élt illetve élő művészek, mint Lavotha Géza, Bálint József, Hubay Miklós, Nagy Dezső, Tenkács Tibor, György Antal, Petrasovszky Pál, Tamáska Endre, Bertha Zoltán, Urbán György, Borsi Antal jelentősebb munkáinak megvásárlása elsődleges szempont volt a gyűjteménygyarapításnál. 1955-ben Dankó Imre indította el a "Hegyaljai tájak - hegyaljai emberek" című kiállítás sorozatot, amely évről évre seregszemléje lett Hegyalja művészeinek. A Rákóczi Múzeumban rendezték a tárlatokat. Tematikailag a városhoz, a Várhoz, illetve a Rákócziakhoz kapcsolódtak munkáik.
Ajándékozás és vételek során alakult ki az éremgyűjtemény, többek között olyan jelentős alkotók plakettjeiből, mint például Asszonyi Tamás, Borsos Miklós, Kiss Nagy András, Vígh Tamás, Gémes Katalin, Győrfi Sándor. A plakettek száma nagy arányban növekszik. 1978-ban 45 darabbal, 1979-ben 16 darabbal és 1981-ben 20 darabbal bővült ez a gyűjteményi rész.
Az 1967-es állandó kiállításra készült másolatok a Rákóczi-családhoz kapcsolódnak, s a Magyar Nemzeti Múzeumban található eredeti művek alapján készültek.
A 2003. évi gyarapodással együtt a Képzőművészeti Gyűjtemény műtárgyállománya jelenleg 2230 darabból áll.

Vámosi Katalin

	
	A Történeti Gyűjtemény 3290 darabos műtárgygyűjteményével a Rákóczi Múzeum harmadik legnagyobb tematikus egysége. A történeti gyűjtemény négy nagy egységbe csoportosítható:
1. A Rákóczi-család történetéhez kapcsolódó darabok. Gyűjtésük a kezdetektől folyamatos. XVII-XVIII. századi tárgyak és XIX-XX. századi kultusztárgyak alkotják a gyűjteményt. Különleges darabként megemlíthetjük II. Rákóczi Ferenc fejedelem pecsétnyomóját, I. Rákóczi György, Báthory Zsófia, Zrínyi Ilona, II. Rákóczi Ferenc leveleit, a korból származó fegyvereket, ládákat, a Loránffy címerképes erkély kőfaragványait.1 A kultuszt jelzik az 1906-os újratemetéséhez kapcsolódó darabok (újságok, emléklapok, képeslapok), a Kallós Ede reliefek, a Kelet-hajó makettje. Ezt a témakört egészíti ki a képzőművészeti gyűjtemény nagyszámú, a Rákócziakhoz kapcsolódó ábrázolása (Jakobey képek, a sárospataki országgyűlés ezereskapitányai, László Fülöp és ismeretlen mesterek Rákóczi és kuruc témájú képei), az 1976-ban, a Rákóczi évfordulóra készült plakettek. A Rákócziakhoz kapcsoló tárgyakat őriz a bútor- (a sárospataki Lorántffy-ajtók, a zborói Rákóczi-szekrény), az érem és a régi könyvek gyűjteménye (Váradi Biblia, Calepinus, Comenius).
2. Szathmáry Lajos Kossuth gyűjteménye. A híres chicagói magyar műgyűjtő, öreg pataki diák múzeumunknak ajándékozta Kossuth gyűjteménye legjelentősebb darabjait (halála után, 1997-ben kerültek ide): Kossuth ábrázolások, metszetek, levelek, a szabadságharcosok iratanyagai. Egyedi a Mississippi hajónaplója, a new york-i étlap, a pohárköszöntők listája, a kormányzói pár névjegye. A könyvek közül az 1850-ben és 1852-ben Amerikában (Kossuth Lajosról) kiadottak jelentősek. Ehhez a témakörhöz kapcsolódik a monoki helytörténeti gyűjtemény.
3. Helytörténeti jelentőségű, vegyes jellegű anyag a XVI. századtól a XX. századig: pecsétnyomók, az ostyasütők, a zárak, az edények, viseleti darabok, fegyverek, ékszerek.
Különleges darabok a vártemplomi kriptaleletek, gyűrűk, köztük Perényi Gábor és felesége Országh Ilona eljegyzési gyűrűje, ékszertű, függők, kézelőgombok, fülesgombok. A restaurált ruhadarabok a XVI-XVII. századi viselettörténet emlékei. Halotti címereink is több korszakon ívelnek át és állapotuk is változatos.
Az 1855-ös bádogkép a Bretzenheim hercegi családot a pataki várával ábrázolja. A XVIII-XX. századi zászlók történelmünk egy-egy epizódjára hívják fel figyelmünket (koronázások), a századfordulós díszmagyarok Zemplén vármegye nemeseit elevenítik meg. Pecsétnyomó gyűjteményünk legrégebbi darabjai Olaszliszka és Tarcal mezőváros XVI. századi és a gönci csizmadia céh 1683-as pecsétje. Az ötvöstárgyak között érdekes a Kazinczy Gábor által a Kazinczy Körnek Kazinczy Ferenc emlékére adott serleg. A fegyvergyűjtemény igen változatos. Bronzkori kard, népvándorlás-kori lándzsacsúcs éppúgy található köztük, mint XVIII-XIX. századi darabok. Az egyszerű pikától, a terjedelmes maximilián vértig. Kéziratos XVIII-XIX. századi térképeink fontos azonosítási forrásként szolgálnak.
4. A XVI-XVII. századi későreneszánsz kőfaragványok gyűjteménye a vár építéstörténetének fennmaradt tanúi. A hazai művészet becses darabjai a vörösmárvány domborműtöredékek, a reneszánsz kisangyal és a pastofórium töredéke a XV. század végéről. Említést érdemel Perényi Gábor sírkőtöredéke, a márvány a keresztelő medence (?), a gyönyörű medailon és a páncélos vitéz vörösmárvány sírköve.
A klasszicista szobortöredékek, padlábak, oroszlánszobrok, a Bretzenheim és a Windisgraetz címerkő már egy másik korszakot jeleznek a vár történetében. Gyűjteményünk legszebb darabjai a Reneszánsz kőtár, A beszélő kövek, a Gótikus kőtár állandó kiállításain megcsodálhatók. A restaurálások, rekonstrukciók Osgyányi Vilmos kőrestaurátor nevéhez fűződnek.
A történeti gyűjtemény tárgyai kartonozottak, a fegyveranyagról, kövekről, fémtárgyakról, a Szathmáry gyűjteményről, kriptaleletek és az ékszerek egy részéről fotók is rendelkezésre állnak. A fegyvergyűjtemény szakszerű leírását Temesvári Ferenc készítette a '80-as években. Az egyes gyűjtemény bemutatása kötetben mindössze a Szathmáry gyűjtemény esetében valósult meg.
A történeti gyűjteményt kiegészíti az adattár helytörténeti része, mely XVI-XIX. századi történeti iratokat (Rákóczi és Kossuth levelek, nemeslevelek) és XIX-XX. századi helytörténeti dokumentumokat őriz. A fotótár negatívokat és diákat gyűjt a Rákóczi-, Kossuth témakörhöz kapcsolódva, (uradalmi központok, emlékhelyek, események helyszíne, máshol őrzött tárgyak, ábrázolások).

Dr. Tamás Edit

[image: image55.png]

	[image: image56.jpg]

	

	[image: image57.jpg]

	

	[image: image58.jpg]

	

	[image: image59.jpg]

	

	
	A Magyar Nemzeti Múzeum Rákóczi Múzeumának
régészeti gyűjteménye

A Rákóczi Múzeum legnagyobb műtárgyállománya a régészeti gyűjtemény. Ez abból a sajátos helyzetből adódik, hogy a későreneszánsz műemlék-együttesben helyet foglaló Múzeum a helyreállításokhoz kapcsolódóan a kezdetektől végez régészeti feltárásokat.
A belső vár feltárásai (olasz-bástya, várárok, belső várudvar), a külső vár védelmi rendszere (kapuvédmű, sarokbástyák, városfalak) munkálatai óriási feltöltés kitermelésével jártak, melyek ontották a régészeti leletanyagot. Elsősorban fazekas termékek, vastárgyak, építészeti kőtöredékek kerültek elő, melyek a vár mindennapi életéről tanúskodnak.
A feltárás az 50-es években, az olaszbástya déli oldalán kezdődött, a Vörös-torony védművének betöltését kezdte kitermeltetni Dercsényi Dezső és Gerő László. A lakótorony alsó lőrés sorát feltárták, s munkájukat Kovalovszky Júlia folytatta, aki 1958-63 között olyan jelentős későközépkori objektumokat tárt fel, mint az olaszbástyában a sütőház, az olaszbástya kazamata lejárata, és a torony és a Lorántffy szárny területén a XVII. századi inventáriumokban szereplő Kertészek pincéjét. Megfigyelései, s az előkerült cseréptöredékek, kőtöredékek részben a vár történetére vonatkozó ismeretet, részben a Régészeti Gyűjteményt gyarapították. A bronzkor, Árpád-kor, s a zömében XVII-XVIII századi kerámia a vár mindennapi életéről vallottak a kutatónak. Fontos megállapításai: az olaszbástya belső terében nincs Árpád-kori réteg, a leletanyag a feltöltéssel került ide. Ez máig alapvető bizonyíték arra vonatkozóan, hogy a torony nem Árpád-kori. A megállapítása szerint a lakótorony körüli árok betöltése a XVIII században történt. Az alapozási vizsgálatai pedig bizonyították, hogy a lakótorony és várfal egybeépül, vagyis azonos időben, egységes koncepció jellemzi az építést. A leletanyagból különösen figyelemre méltó az általa talált kék virágmintás keleti eredetű falicsempe és a lakótorony délkeleti lepusztult sarka közötti összefüggés feltárása, mely nagyban hozzájárult az utána ásató régész, Molnár Vera kutatásaihoz, eredményeihez. Ő tárta fel a bástya déli oldalán lévő kisépületet, az egykori lőporházat. A betöltés kitermelésénél előkerült nagyszámú bokálycsempe-töredék elegendő volt, hogy folytassa e témában a kutatást, s az egykori bokályos házat rekonstruálja. A leletanyag zárt csoportja a római katolikus templom ásatásából származó leletanyag, mely a vártemplom 1964-68 között folyt műemléki helyreállítást megelőző kutatás, főként a kripta feltárásából származó XVII századi viseleti textileket, gyűrűket, sírköveket, továbbá a templom építéséhez köthető faragott köveket foglalja egységbe. Az állandó kiállítás viseleti darabjait ezek a régészeti leletek adják: női viselet, férfi dolmány, süveg, ékköves gyűrű, vagy Országh Ilona és Perényi Gábor eljegyzési gyűrűje legféltettebb tárgyaink. A templom kutatás során kerültek elő azok a vörösmárvány töredékek, másodlagosan beépítve a kriptákba, melyek a Reneszánsz kőtárban pasztofórium rekonstrukciójaként csodálhatók meg. Feltehetően ezt díszítette az a kisangyal, mely címert/?/ vagy valamilyen hangszert tart, s különösen magas színvonalú művészi munkája az esztergomi Bakócz kápolnához kapcsolja. Már régen Torontóban élt és dolgozott, amikor megírta összefoglaló tanulmányát, a vártemplom építéstörténetét, a legfontosabb leletanyag, a sírkövek közzétételét. A templomkörüli feltárások napfényre hozták az egykori várkápolnát, kerektemplomot. A templomok helyreállítási munkáihoz kapcsolódóan Karcsán végzett kutatást.4 A templomfeltárások kőanyaga általában az egyházaknál maradt.
1966-ban Lovag Zsuzsa folytatott leletmentést a volt trinitárius kolostor nyugati előterében, ahonnan Árpád-kori leletanyag került be a múzemba, s egykori településnyomokat bizonyítottak. Középkori lakóépület alapjait tisztázta, s későgótikus szemöldökgyámos kőkerettel gazdagította a gyűjteményt.
Mind a belső várban, mind a templom temetőnél Gömöri János folytatta a megkezdett munkát 1968-ban. Az olaszbástya déli és keleti oldalán végzett szintsüllyesztéssel ebben a szakaszban sok faragott kő került elő, melyek a várépítésből származnak, s Perényi Péter palotaépítkezéseihez kapcsolhatóak. Jelentős az a rézkori anyag, mely bizonyítja, hogy a lakótornyot mintegy teknőbe építették, s keleti sánc tetején így maradt meg a rézkori sír.
A templom ásatásának kiemelendő a templomkörüli temető leletanyaga, továbbá az ossáriumból előkerült Madonnafej, terrakotta szobortöredék. A templom nyugati előterében feltárta az egykori városi plébániai iskolát, mely várostörténeti, de országos jelentőségű.6 Ugyancsak a középkori Patak történetének emlékei azok a régészeti leletek, melyek a Kossuth utcai varroda leletmentésénél, s a Görbe utcából kerültek elő. Zsigmond és Árpád-kor kerámia és faragott kőanyaga vall a középkori városról.
1970-től a sorok írója folytatta a várásatást, s gyarapította, gazdagította a régészeti gyűjteményt. Kiemelendő: várásatás folytatása a belső várban az olaszbástyában, ahol a keleti oldal emésztőgödrei ontották a kerámia, üvegtöredékeket. A használati tárgyak, fazekak, korsók, poharak történeti kerámia kiállításon kerültek bemutatásra, 1986-ban, a helyreállított belső várárok boltozott terében. A várásatás kályhacsempeanyaga már lehetőséget adott kályhamásolatok készíttetésére, került Pácinban, s a várkastélyban felépítésre, az eredeti alapján. Időszaki, sőt Szlovákiába jutva vándorkiállításban ismerhette meg a közönség ezt a gazdag leletegyüttest.1 Míg a rengeteg bokálycsempe-töredék 1990-es évekre összeállt, s a tér rekonstruálásával történetileg hitelesen az eredeti darabok felhasználásával a bokályburkolat újra díszíti a "bokályos házat".2 A várásatásból előkerült nagyszámú építészeti kőtöredék pedig új állandó kiállítás létrehozását eredményezte.
A belső vár munkálatai mellett a külső vár kutatása is a várásatás tipikusnak mondható leletanyagát hozta, mind a keleti várfalnál, mind a nyugati várárokban.
Patak mezőváros történetéhez szolgáltattak az írott források mellett tárgyi anyagot azok a feltárások, melyek a városban folytak: gimnázium udvarán folytatott leletmentés, ferences-klarissza kolostor feltárása, Pálóczi udvarház, vagy a vonzáskörzetben lévő Darnói premontrei kolostor kutatása. Más típusú és korú kerámia, fémtárgyak és kőanyag alkotja a leletanyagot. 4 Árpád-kortól a XVI. századig átívelő periódus régészeti leletanyaga hozzásegítette a történészeket Patak középkorának komplex vizsgálatához. Az átfogó bemutatásra 2001-ben nyílt lehetőségünk A 800 éves város, Patak c. időszaki kiállítás megrendezésénél.
A vár építéstörténetét dokumentáló nagyszámú töredék is a régészeti, vagy éppen a történeti gyűjteménybe került beleltározásra. Egységes feldolgozásuk a LAHU keretében folyik. A faragványok új csoportját képezik a legutóbbi Vörös-torony műemléki helyreállításakor a kőcsere során kiemelt faragványok, ezek részben későgótikus kőtöredékek, melyeket másodlagosan beépítettek a lakótoronyba, s átfaragták reneszánsz stílusban. Másik részük a külső homlokzatról kiemelt eredeti későreneszánsz kőkeretek, ablakok, kapuk. A kőfaragványok megmentésének új módszerét dolgozták ki, s alkalmazták a kőcserés eljárást, vagyis az eredeti műkőmásolatokra történő cserét. A kiemelt faragványok részben kiállításokon nyernek bemutatást, s mint monumentális műtárgyak az építéstörténetről vallanak, részben tanulmányi raktárakba kerültek: Beszélő kövek, a sárospataki vár építéstörténete, és a Gótikus kőtár c. új állandó kiállítások. A kiemelt kőfaragványok bemutatását, a kőfaragványok restaurálását Osgyányi Vilmos, Rákos Péter és Sütő József kőszobrász-restaurátorok végezték, követendő példát teremtve.
Így találkozik a műemlékvédelem és a múzeológia, s találja meg Patak várában műkődő Múzeum egyéni arculatát. A régészeti gyűjteményének számszerűsége egyúttal azt a súlyát is mutatja, melyet betölt. A jelenleg folyó feltárások, a volt trinitárius kolostor, Tolcsva nemzetség kutatási programban, de a város további műemléki helyreállításait megelőző régészeti feltárások a gyűjtemény további gyarapodását biztosítják.

Jósvainé Dr. Dankó Katalin

[image: image60.jpg]

A megvalósult álom - a Múzsák Temploma Sárospatakon

Jósvainé dr. Dankó Katalin - Vámosi Katalin

"Megszentelt örökségünk" címmel Patakon, a Múzsák Templomában, az egykor volt trinitárius kolostor templomterében és pincegalériájában nyílt kiállításokkal adta át a felújított épületet
dr. László Csaba pénzügyminiszter és Kocsi László politikai államtitkár - a NKÖM-hoz tartozó kulturális intézmények gazdasági igazgatóinak konferenciája keretében -az érdeklődőknek, április 3-án.
Patak földje valóban szent. Szent, hiszen atyáink vére szentelte meg, a honfoglalóinktól eredeztetve. Valójában szentet is adott a város. 1207-ben, a pataki erdőispánság központjában, a királyi udvarházba született és itt, a körtemplomban keresztelhették meg II. András és Gertrúdis leányát, Erzsébetet, akit 1235-ben avattak szentté. De szent föld, mert itt tanyáztak "a szabadság oroszlánjai" - írja Petőfi útinaplójában, s emlékezik Patakon járva a szabadságért életüket ontott Rákócziakra. Mi a szabadság oroszlánjaihoz ma már a 48-as szabadságért harcoló pataki diákokat is hozzásoroljuk. Megszentelt ez a hely, ahol ma vagyunk, hiszen 1734-ben a trinitáriusok templomukat szentelték fel itt, mely 1783-ig, a rend feloszlatásáig működött.
Maga az építéstörténet sokkal összetettebb, amelyre mind a levéltári források, mind pedig a régészeti feltárások utalnak. Az építéstörténetet áttekinthetjük a középkori pincében bemutatott tablókon.
Az épület kezdeteiről a régészeti feltárások vallanak, melyek Árpád-kori településnyomokat (1965-ben Lovag Zsuzsa folytatott leletmentést a konyha építését megelőzően), és a mostani helyreállítást megelőző feltárás későközépkori lakóépület pincéjét hozta felszínre.
A XVII. századi forrásokon kívül az épület megjelenése, kialakítása, a főtömege, bástyaszerű kiugrásai, kőfaragók monogramjaival ellátott armírozó kövei egyértelműen a várkastély történetéhez, nevezetesen I. Rákóczi György és felesége Lorántffy Zsuzsanna építkezéseihez kapcsolják. Az uradalmi épületek felsorolásában, 1631-ben jelenik meg a "nagy új kőház", amelyben I. Rákóczi György prefektusa, Királydaróci Debreczeni Tamás is szállást kapott, 1632-ben. A szomszédságában hamarosan istálló, majd a továbbiakban fegyvertár és ágyúöntő ház is épült.
1651-ben jelentősebb szerephez jutott az épület. Rákóczi Zsigmond és a pfalzi választófejedelem lányának, Henriettának esküvőjére lakodalmas háznak rendezte be Lorántffy Zsuzsanna, itt szállásolták el a hercegné német udvartartását. Ezen a helyen zajlott le a lakodalom, de a tragikusan elhunyt Henrietta, majd Zsigmond halála miatt rövidesen kiköltözött az udvartartás az épületből. Új rendeltetése számvevőház, frumentária, és egy későbbi összeírás Őfelsége magtáraként, kincstári tulajdonként említi.
Az épület történetében 1693-ban, II. Rákóczi Ferenc hazatérésével újabb fordulat állt be, ekkor teszik lehetővé adományozásukkal Rákóczi Ferenc és testvére Julianna, hogy a trinitárius rend kolostort alapítson Patakon. Buzgóságuk ellenére három évtizedig mégsem került sor a kolostor és a templom építésére. A tokaji felkelés, Rákóczi Ferenc fogsága, majd a szabadságharc és a bukást követően birtokainak elkobzása, eladományozása megakadályozta ezt. A rend képviseletében legfeljebb egy-két szerzetes tartózkodott Patakon, s az osztrák rendtartomány így próbálta a birtokjogokat fenntartani 1716-ig.
A kolostor benépesítését és kiépítését a rendtörténet szerint véletlen esemény indította meg. Az Annalésban olvashatjuk, hogy az addigra már kiépült egri trinitárius kolostor egyik szerzetese, aki gyakran járt Patakra, találkozott Kőrössy Györggyel - Rákóczi egyik tisztségviselőjével -, aki kérdőre vonta, hogy miért hagyja a rend a pataki házát eddig lakatlanul és juttatja ezzel végső romlásra? Miután az atya az elmúlt idők viszontagságaira, fennálló szűkös viszonyokra és pénzhiányokra hivatkozott, Kőrössy erejéhez mért támogatást ígért. Ennek birtokában a rendtartomány egyik főnökét megnyerve, Bécsben Trautson hercegnél közbenjárva, az új földesúri engedéllyel elkezdték a felújítást. Ennek eredményeként az 1728. évi pataki összeírás már a trinitárius atyák rezidenciájának nevezi az épületet. Valójában a kolostor újjáépítése indult el és a templom bejárati kapujának szemöldökkövébe vésett kronosztichonból kiolvasható - az 1734-es évszám alapján -, hogy ebben az évben fejezték be építkezésüket. Az elkészült kolostort és templomot alig három évig használhatta a tizenhárom helyett, ténylegesen beköltözött öt-hét szerzetes, mert a tűzvész a templom és a rendház tetőzetét 1737 tavaszán elpusztította.
1776-ban kihalt a kegyúri Trautson-család és az uradalom kezelésébe került az épület. A gótikus plébániatemplom újjáépítése miatt a hívek kiszorultak a plébániatemplomból, s a trinitáriusok szűk templomocskájában tartották az istentiszteltet. Az újból helyreállított plébániatemplom 1787-ben nyílt meg. Ekkor már II. József rendeletével 1783-ban a szerzetesi rendeket feloszlatta, a pataki sem kerülhette el sorsát. 1784-ben Oratschek András sátoraljaújhelyi építőmester készítette el a rendház felmérését, melynek eredetijét a Magyar Országos Levéltárban, másolatát a pincegaléria építéstörténeti kiállításán láthatjuk.
Ez az alaprajzi felmérés azért fontos, mert meghatározó volt mind a közelmúlt Makovecz-féle, mind pedig a jelen, Juhász Ágnes tervezési munkáinak készítésekor. Letisztult az alaprajz, a templom és mellékterei. Az épület bejárata, a két sarokkiugrással közrefogott utcai homlokzat közepén nyílt egy előtérbe, az előtértől balra a kolostorból a templomba vezető átjáró, jobbra két szoba következett az utcai oldalon, az északi oldalon rendezték be az egykori ebédlőt, refektóriumot, tágas konyhát és éléstárat. Az északi szárny végénél a folyosó oldalából közelíthették meg a háromfülkés árnyékszéket. Az emelet alaprajzi beosztása megegyezett a földszintivel, a lépcsőérkezéstől átjáró vezetett a templom karzatára és oratóriumára. A leltárak öt szerzetes celláját sorolják fel és az északkeleti sarokhelyiség volt a könyvtár. A kolostorszárnyakkal körülvett udvarban virágoskertecske volt. Az épület nagyon szerény megjelenésű, egyetlen dísze az utcai kolostorszárny tetőgerince feletti karcsú fa harangtornyocska, barokk sisakkal, mely idővel elpusztult. Tartozékaival együtt az épületet 11 320 forintra becsülték. Az épület hasznosítására a XVIII. század végén több javaslat született: Az első javaslatot, hogy plébániát és templomot rendezzenek be elvetették, mert a templomtér kicsi volt, a plébániának a kolostortér meg túl tágas. A második alternatíva "nemzeti iskola" létesítése, a kolostorszárnyban. Két tanítói lakás ugyan elfért volna, de miután három iskolai osztály felállítását tervezték, a harmadik tanítónak már nem maradt hely. Három tanterme a templomszárnyba csak annak két szintre osztásával lett volna elhelyezhető, de a boltozat miatt ez nem volt megvalósítható. Harmadikként a Kamarának, az uradalom tiszttartójának, provizorának és számvevőjének hivatalát és szállását javasolta a kolostorrészben elhelyezni, a templomi részben pedig magtár kialakítását, amihez csak egy födémet kellett behúzni. 1787-ben a pataki görög katolikusok kérték a Kamarától, hogy fatemplomuk pótlására szánt épület helyett juttassák nekik a kolostort és Bossy Jakab, újhelyi építőmester elkészítette az átalakítási tervezetet is. A terv szerint a templom mellett plébániahivatal, a fölszinten és az emelten egy-egy lakás jutott volna a plébánosnak és a kántortanítónak.
1824-ben újabb árverésekre került sor, s ekkor az uradalom ötezer forintot ajánlott az épületért, mivel állapota nagyon leromlott. Az épület végül Bretzenheim Ferdinánd herceg birtokába került, aki főbb tisztviselőinek lakás és hivatal céljára hasznosította, a templomszárnyat pedig gerendás fafödémmel két részre osztva magtárnak rendezték be. Ilyen célra használták a Windischgraetzek is 1875-től 1945-ig. A XIX. század folyamán az északi szárnyon új bejáratot nyitottak a lakásokhoz. 1945 után államosították az épületet és szükséglakásokat alakítottak ki benne (a közelmúltban elhunyt Lázár István író, a Kiált Patak vára c. szociográfia szerzője, gyermekéveit itt töltötte), a templomtér pedig raktár maradt. Karbantartás hiányában az épület egyre jobban tönkrement és a teljes pusztulás küszöbén állt.
1950-es években felmerült az a kézenfekvő gondolat, hogy az idegenforgalom, a turizmus adottságait figyelembe véve szállodát és éttermet rendezzenek be az épületben. 1965-től kezdődött el a munka, s 1968-ban nyílt meg a Makovecz Imre által megálmodott Borostyán Szálló és Étterem. Az ÁFÉSZ tulajdonlását követően üzemeltetési, fenntartási gondok miatt előbb magánvállalkozásba, majd az Önkormányzat tulajdonába került. 1997-ben a Magyar Nemzeti Múzeum, és a Rákóczi Múzeum a Pénzügyminisztérium támogatásával sokat tett az épület megmentéséért. Megteremtették a feltételeit, hogy ismét állami tulajdonba s a Magyar Nemzeti Múzeum kezelésébe kerüljön a műemléképület. Az Önkormányzattal kötött együttműködési megállapodás alapján már két éve az épületben működik a Farkas Ferenc Művészeti Iskola. A műemléki helyreállítást megelőzően két ütemben folyt régészeti feltárás, amelyek eredménye mind az épület, mind pedig a középkori Patak története szempontjából igen jelentős. Az épület alatt egy középkori lakóház pincéjére bukkantunk, élszedett kőkeretes bejárattal, helyreállított gerendafödémmel, melynek bemutatása a most lezárult felújítás egyik nagy eredménye. A múlt rétegeit feltárva a mai ember másfajta tartalommal tölti be ezt az épületet és természetesen egységben a várkastéllyal, a benne működő Rákóczi Múzeum kívánja hasznosítani, az Önkormányzattal közösen. Bízunk abban, hogy ez a közös hasznosítás, új formájú együttműködés, Patak hagyományainak megőrzésén, fenntartásán túl megújítására is képes. A Múzsák Temploma elnevezés némi magyarázatra szorul. Az elnevezést Rácz István, A Semmi partján c. önéletírása inspirálta, aki 1949-ben a várkastélyban működő Alkotóház igazgatójaként olyan múzeum megteremtéséről álmodozott, amely minden művészetet befogad, s a Múzsáknak Temploma lesz.Ennek a hagyományból való építkezésnek, s a folytonosság okán rendeztük meg az első kiállítást, s nyitottuk meg május 23-án Kass János Kossuth-díjas grafikusművész tárlatát (Olasz Sándor irodalomtörténész nyitotta meg) és adtuk át a Farkas Ferenc Emlékszobát (Batta András zenetudós avatta fel), mely a Kossuth-díjas zeneszerző Patakhoz, a Rákóczi-korhoz való szellemi kötődésének tárgyi emlékeivel ismerteti meg, s örvendezteti meg a látogatókat. Kass János grafikusművész tárlata "A művész ötvenkét év után újból Patakon" címet is kaphatta volna, mivel a Várban egy évtizedig működő Képzőművészeti Alap I. számú Alkotó Otthonának művészvendégeként tartózkodott huzamosabb ideig városunkban, az ötvenes években. A magyar grafika történetében meghatározó jelentőséggel bíró kassi munkásság új korszakot nyitott az illusztráció műfajában - fogalmának megújításával hozzájárult a szöveg melletti rajzok autonómmá válásához. Illusztrációi önálló lapokként is teljes értékű alkotások, kvalitásos darabok. Az ötvenes években induló művész olyan pályatársakkal együtt kezdte az alkotói munkát mint Kondor Béla, Feledy Gyula, Reich Károly, Gross Arnold, Würtz Ádám, Raszler Károly, Csohány Kálmán. Sorolhatom a neveket a művészet más területeiről is, nevezetesen az irodalom világából említve Juhász Ferenc, Örkény István, Karinthy Ferenc, Nagy László nevét, akikhez szoros barátság fűzte, s művészetük szimbiózisban élte fénykorát. Kass és az irodalom elválaszthatatlanságát szimbolizálják művei, illusztrációi. A tárlat anyaga a legjelentősebb műveket prezentálva, az elmúlt fél évszázad munkásságát hivatott érzékeltetni. Két főbb egység követhető nyomon, egyrészt az illusztrációk nagyobb tömbjét alkotó Biblia-, Tragédia-, Hamlet-lapok, a Cantata Profana lapjai, a Faludy-fejek, és a Kékszakállú herceg várához készített szitanyomatai. Másrészt az oratóriumi részen kissé elkülönülve az egyedi grafikák láthatók, az Új mutáció sorozata, a Szent Ferenc, a Noé, és Nárcissus alakját megörökítő ábrázolások, valamint a Fejek-sorozat. A fehér, polisztirol egyenfejek egyénített darabjai - Örkény István, Juhász Ferenc, Karinthy Ferenc verseivel, és Kass saját elgondolásaival. Technikáját tekintve a toll-, kréta és tusrajztól kezdve a sokszorosított grafikai eljárások közül, a nagy mesterségbeli tudást igénylő színes rézkarc, aquatinta mellett a szitanyomatok, és a legújabb elektrografikai eljárás -a xerox -is helyet kapott.
A kiállítás maga is műalkotáshoz hasonlatos, eredeti ötletekkel tarkítva látványos, attraktív térszervezést mutat. A Kékszakáll vörös és kék színei drapériákon futnak végig a boltíveken, a volt templomhajó terében. A pilaszterek által lehatárolt íves falszakaszok mint mellékoltárok hordozzák az oltárképszerűen elhelyezett grafikákat. A főoltáron a szárnyas oltárokhoz hasonlóan A Kékszakállú herceg vára c. sorozat három megfestett alakja - A herceg, Judit és a Régi asszonyok - magasodik. A kiállítási katalógus Tandi Lajos irodalomtörténész összefoglaló, korszakoló írásaival áttekinti az elmúlt évtizedek legjelentősebb munkáit. Az időszaki kiállítás december 31-ig tekinthető meg. A Múzsák Templomában állandó kiállításként látogatható a Farkas Ferenc Emlékszoba. Farkas Ferenc a XX. századi magyar komponista nemzedék egyik kiváló képviselője, s a fiatal generáció jelentős nevelője. Számos művet komponált, mintegy 12 nyelven. A gazdag és sokrétű életmű hetvennél több filmzenét, száznál több népdal feldolgozást, kétszáznál több kórusművet, zenekari-, szóló- és kamaradarabokat, ötvennél több magyar költő megzenésített művét, rádiójátékokat, színpadi kísérőzenéket, operákat, operetteket, daljátékokat foglal magában. A zeneszerző fia, Farkas András adományozta közel 200 darab tárgy szűk keresztmetszetét adja a művész munkásságának. Ebből egy válogatott anyag jelenik meg a kiállításon enteriőr környezetben. A tárlaton láthatók személyes tárgyai - kedvelt fotelje, zongoraszéke, kézzel írott kottái, levelezései, dedikált könyvei, koncertplakátjai -, művei bakelitlemezeken, videokazettákon, a Csínom Palkó, a Rákóczi hadnagya, Emberek a havason, Egri csillagok, A kőszívű ember fiai filmzenéi.
Úgy tartja a régi közmondás, "fegyverek között hallgatnak a múzsák". A pataki vár gyakran volt hangos csatazajtól, de ha elhallgattak a fegyverek, megszólaltak a múzsák, szavuk idevonzotta a művészet és tudomány jeles képviselőit. Ez az épület a Múzsák Temploma. Kívánjuk, hogy ódon falaival befogadja a művészeteket, a tudományt. Változatos időszaki kiállításaival, hangversenyeivel, tudományos konferenciáival nemcsak az északkeleti régió, hanem az egész ország közművelődését szolgálja.
Sárospatak eredete
[image: image93.jpg]

A Bodrog folyó két partján terül el ez az ôsrégi város, amely már történelemelötti idôkben is lakott hely volt. Lehet, hogy a Bodrogról nyerte patak nevét. A Sáros szócskát pedig a Bodrog és Ronyva közt elterülô sáros vidék után kapta. Latin neve Potamopolis.
A hagyomány szerint Jaroszláv kievi fejedelem leánya, Agmunda királyné jegyajándékába kapta volna a várat s így a város királynéi város volt. A város hamarosan igen jelentôs állomása lett a kereskedelemnek is, mert a Lengyelország felé irányuló forgalom a városon keresztül bonyolódott le. A tatárok pusztítása után olasz telepesek jöttek, 1254 után. Ekkor kezdôdött a szôlômûvelés, amely hamarosan világhírre tett szert.
A feljegyzések szerint Patak vármegye is létezett.
A város kialakulásában nagy szerepet töltött be a történelmi vára.A várat I. Endre építtette.Itt született II. Endre leánya Szent Erzsébet.V. Istvánnak is a kedvenc tartózkodási helye a vár, aki restauráltatta és 1262-ben ô építtette a vörös tornyát. 1390-ben Perényi Miklós kapta a királytól.
Sok viszály és harcok emlékeit ôrizte a vár idáig is.
Zsigmond király Patakot szabad királyi várossá tette 1429-ben. 1435-ben a kincstár tulajdona, de Zsigmond késôbb Pálóczi György esztergomi érseknek adta zálogba.1460-ban Mátyás vásárjogot, Pálóczi pedig egyéb kiváltságokat adott a városnak.1526-ban Perényi Péter a birtokosa.
A mohácsi csatából alaposan kivették részüket a patakiak. 1575-ben nagy pestisjárvány pusztított Patakon, minek következtében lakói közül sokan eltávoztak. 1582-ben Dobó Ferenc birtokolta. 1584-ben Balassa Bálint esküvôje volt a várban Dobó Krisztinával. 1608-ban a kincstáré s innen került Lorántffy Mihály, majd 1614-ben annak leánya Lorántffy Zsuzsanna birtokába. Igy került a birtok a Rákóczi-családhoz. I. Rákóczi György nagyon kedvelte Patakot. Alatta kezdôdött a híres pataki fôiskola elsô fénykora. Rákóczi lôpor- és ágyúgyárakat is létesített Patakon. Itt ajánlották fel neki az erdélyi fejedelemséget. Fiai itt jártak iskolába. I. Rákóczi Ferenc. 1670-ben átadta a várat Spork János császári tábornoknak. 1683-ban Thököly Imre foglalta el a várat a császáriaktól. A jezsuiták ezidôben menekültek el innen és Thököly visszaadta a pataki iskolát, a reformátusoknak. A templomot is visszakapták. 1685-ben azomban ismét a császáriak foglalták el Schultz tábornokkal. Ekkor tértek vissza a jezsuiták is, akik Klobusitzky alispántól 1686 okt. 5-én a templomot is visszakapták. A reformátusok csak 1687-ben adtak engedélyt új templom építésére. Ebben az esztendôben ismét elvették tôlük a fôiskolát. 1697-ben lázadás tört ki, elkergették a császáriakat, de azok ismét visszatértek és alapos bosszút álltak a várnépén. I. Lipót 1702-ben megparancsolta, hogy a pataki vár erôdítményeit robbantsák fel, a hadifelszereléseket Kassára szállíttatta, hogy végetvessen a lázadásoknak. A kurucok 1703-ban lerohanták a várat és azt be is vették. Ekkor kapták vissza a reformátusok iskolájukat és templomukat. 1708 dec. 18-án fejezték le az áruló Bezerédi Imre brigadérost és sógorát, Bottka Ædámot. 1711-ben ismét a kincstáré a vár és az uradalom. 1720-ban Trautschon herceg vette meg a kincstártól 200.000 ft-ért. 1766-ban azonban ismét a kincstár tulajdona.
Sárospatakon a régi idôkben is számtalan iparos élt, virágzó cégekrôl találunk feljegyzéseket. A földmûvelés és a szôlômûvelés sok embernek adott kenyeret már abban az idôben is. Az 1622-ben pusztító pestis alaposan irtotta a lakosságot, aminek kihatása a késôbbi esztendôkben is érezhetôvé vált. A vár múzeális értékû és a benne felhalmozott tömérdek régi fegyver és az egyiptomi népek harci eszközei növelik a vár jelentôségét.
A vár akkori urai nagy ünnepséget rendeztek Rákóczi fejedelem hamvainak hazahozatalakor és születése 250 éves évfordulóján.
Sárospatak az 1711-es esztendôtôl egészen 1919-ig terjedô idôben nagy fejlôdésen ment keresztül, de a világháború utáni idôk egészen napjainkig ugyancsak sok fejlôdést hoztak. Ezen idô alatt több ipari vállalkozás és gyáralapítás történt a városban. Már 1809-ben gyógyszertára is volt. 1831-ben az országos nagy kolerajárvány Patakot sem kímélte, nagyon sok áldozatott szedett. A fôiskola egyik nagyhírû tanára, Kézy Mózes is a járvány áldozata lett.
1847-ben Széchenyi István látogatta meg Patakot. 1847-ben István fôherceg és ugyanezen esztendô julius 9-én Petôfi Sándor látogatot ide elôször. 1855-ben pedig Arany János tisztelte meg jelenlétével a várost.
A szabadság szele ide is eljutott, 1848 március 18.-án a fôiskola ifjúsága fáklyás menetben zeneszóval ment tanárai elébe. Nemsokára azután a zászlók alá sereglett az ifjúság és a pataki 9. zászlóalj majdnem kizárólag pataki diákokból állt. A szabadságharcot leverték és utána az orosz szállta meg az egész megyét. A felszabadulás után is még sok viszontagságon ment keresztül a város. 1914-ben a világháború hívta hadba katonaköteles férfiait, akik közül számosan a csatamezôn haltak hôsi halált.
A reformátusoknak Perényi Péter korában keletkezett a templomuk, mikor a meglévô katolikus templomot állították az új hit szolgálatába. Báthory Zsófia korában üldöztetésének voltak kitéve, templomukat elvették. I.Rákóczi György, majd neje Lorántffy Zsuzsanna is nagy támogatói voltak a református egyháznak. Csak 1669-ben egyeztek meg, melynek értelmében az egyház és iskola lefoglalt javait visszaadták és még kárpótlást is kaptak. Thököly halála után ismét rossz helyzetbe került a református egyház. 1714-ben királyi engedéllyel Sárospatakot artikuláris helynek nyilvánították, ahol a templom és iskola szabad használata meg volt engedve a reformátusoknak. Ebben az esztendôben egy kis fatemplomot építettek, melynek helyén áll a mai templom. 1726-ban nagyobb fatemplomot emeltek. 1781 tavaszán épült fel kôtemploma. A görög katolikus egyház megalakulásáról pontos feljegyzések [image: image94.jpg]

nincsenek, annyi tény, hogy 1713-ban már létezett. Temploma 1796-ban épült. Az izraeliták hitközsége 150 esztendôvel ezelôtt keletkezett. Elsô zsinagógájuk leégett 143 évvel ezelôtt, újabb templomuk pedig 1895-ben épült.
A Bodrog
A Bodrog különös folyó, olyan szempontból, hogy ezt a nevét csak akkor veszi fel, amikor több kisebb-nagyobb folyóból egyesül. A Topoly és az Ondova ömlik egymásba elôször és Ondova névvel halad dél felé, majd felveszi az Unggal megnagyobbodott Latorcát és neve innentôl kezdve Bodrog és nemsokára átlépi a jelenlegi magyar határt. Az egyesült Bodrogot két dolog jellemzi: 1. a 115 km hosszú folyó közös völgye csak 55 km, melyben a meder több, mint kétszer annyit kanyarog. 2. ezen az úton Zemplén falutól a torkolatig vagyis Tokajig mindössze 3,55 m az esése. Ezért rendkívül lassú a folyása és még lassúbb volt a szabályozás elôtt.
1863-1887 között átvágásokkal megrövidítették a medret. [image: image95.jpg]B

Sárospatakon a Bádagödör torkolatától új medret ástak ki Végardóig, az ¼bodrog, mint holtág a Berekhátat fogja körül. Igy a Hécén a Fazekas sor keleti felének lábjában halad el ma a Bodrog, ami nagymértékben megváltoztatta a földrajzi körülményeket. Sárospatak életében a Bodrog mindig nagy szerepet játszott, hiszen két részre, Kis- és Nagypatakra osztotta a települést. Jellemzô, hogy Nagypatak épületeivel hátat fordít a folyónak és arra csak a kertek nyúlnak le. A telkek házak között kisebb-nagyobb utak, sikátorok vezetnek a Bodrogig, hogy azok is tudjanak vizet meríteni, jószágot itatni akiknek telke nem ér le a Bodrogig. Régebben a lakosság is itta a folyó vizét. Az 1950-es évek második felében ez a mondás járta: "Hét kövön átfolyik a Bodrog és úgy megtisztul, hogy lehet inni." A XVIII-XIX. században a tutajokat Patakig úsztatták le. Tavasszal, amikor a víz fagya kiengedett, tovább úsztatták Tokajig, Szolnokig, esetenként még Szegedet is elérték. A halászok, különösen az ún. szegediek gyalommal a nyílt vízenfogták a halakat. A híd közelében még a múlt században is forgatta a víz a hajómalmot.
A Rákóczi vár
A mai várkastélyt és a hozzákapcsolódó város erôdítéseit eredeti alakjukban 1534 és 1542 között Perényi Péter építtette. A mohácsi csata után ugyanis az ô birtokába került a város és a XV. századi Pálóczi-várkastély, mely a város északi végén helyezkedett el. Ez utóbbi a pártharcok során, 1528 után romba dôlt. Perényi a középkori városközpontot bástyásvárfalövvel vétette körül, és e külsô vár délkeleti szegletében alakította ki új rezidenciáját, a "belsô várat", rombusz alaprajzú várudvarból megközelíthetô reneszánsz lakótoronnyal. 1540-1542 között a várudvar keleti oldalán földszintes palotaszárny építésébe fogtak. A félbemaradt munkát Perényi Gábor fejezte be 1563-ban, s talán ô építtette atornyot kivülrôl körülölelô ötszög¾ elôvédbástyát, a "párkányt" is.
Magtalan halála után Patak a Szepesi kamara kezelésébe került 1567-ben. 1573-ban zálogbirtokként a Dobó család kapta, majd 1602-ben Dobó Ferenc halála után örököseié lett.1605-ben Bocskai hatalmába került, majd 1608-ban Lorántffy Mihály lányai vették örökségükként birtokukba az uradalmat. 1616-ban Lorántffy Zsuzsanna hozományaként lett Patak Rákóczi-birtok. Férjével, I. Rákóczi Györggyel együtt jelentôs építkezésbe kezdett:
1617-1618-ban a várkastély keleti szárnyára emeletet húztak, 1628-ban elkészült az új-bástya, s megerôsítették a templom északi falát is. 1642-tôl a kastély déli szárnyára is emeletet építettek, 1647-ben pedig elkészült a Lorántffy-loggia. 1656-ban a Vörös-toronyra ágyúállással új szintet emeltek magas gúlatetôvel, sarkain négy ôrtornyocskával.
1670-ben Patakon robbant ki a Wesselényi-összeesküvés felkelése, melynek leverése után császári katonaság szállta meg a várat. 1683-ban Thököly kurucai felszabadították a várost, de 1685-ben a császáriak ostrommal ismét elfoglalták. 1694-ben II.Rákóczi Ferenc feleségével ide költözött, majd 1697-ben rövid idôre Tokaji Ferenc felkelôinek kezére került az erôsség. 1702-ben a császáriak a külsô várat felrobbantották és a Vörös-torony egyes részeit megrongálták. 1703-ban foglalták el Patakot Rákóczi kurucai, és ekkor leégett a fényes várkastély. A vezérlô fejedelem 1708-ban ide hivatta össze az országgy¾lést. A Rákóczi-szabadságharc leverése után osztrák-német eredetû birtokosok - 1700-tól a Trautsohn, 1808-tól a Bretzenheim, és 1875-tôl a Windisch-gratz családok tulajdona lett, akik a várkastélyt a XVIII-XIX. században erôsen átépítették.
A várkastély magva a közel négyzetes alaprajzú, ötszintes Vörös-torony. Legalsó szintjének rézsûs homlokfalai keskeny lôrésekkel áttörtek. Bejáratai szintjén kapuját gazdagon díszített reneszánsz faragványok ékesítik. A kapuboltozatot torzfejekkel kitöltött kazetták tagolják, a párkány feletti oromzatban angyalfigura tartja a négyosztagú, lefaragott címerpajzsot. A homlokzatokat dombormûves oromzatú ablakok törik át. A torony bejáratai szintjén konyha, sáfárház, kancellária, kincstár és levéltár helyezkedett el. A torony védelmi jellegét érzékeltetik a harmadik és negyedik szint között a homlokzatok mögött húzódó védôfolyosók és az ezekbôl nyíló lôrések. A negyedik szinten látható nagy terem az egykori "öreg palota" hajdani pompájáról a reneszánsz faragványok, Perényi-címeres keretelések és a XVI. századi ornamentális falfestés töredékei tanúskodnak. Az eredetileg famennyezetes termet a XVII. században leboltozták. Délrôl csatlakozott hozzá a bokályos ház, I. Rákóczi György hajdani audenciás szobája. Az ágyúállások céljára 1656-1658-ban épült legfelsô, hatalmas gúlatetôvel lefedett szint sarkain három figyelôtornyocska emelkedik. A negyedik, a torony délkeleti sarkával együtt 1702 körül leomlott.
A Vörös-toronyhoz nyugat, illetve észak felôl csatlakozik a rombusz alaprajzú, sarkain kiugró bástyákkal erôdített, a várostól árokkal elválasztott várkastély, az egykori belsô vár. Udvari homlokzata elé a XIX. században boltíves tornácokat emeltek, csak a keleti szárny földszintjén láthatók részben másodlagosan beépített reneszánsz elemek. Az udvar legértékesebb része a keleti szárnyat és a tornyot összekötô oszlopos-árkádos lépcsô és a loggia, melyet Lorántffy Zsuzsanna építtetett.
Az északkeleti sarokbástya szegletén az emeleten a XVII. századi "Sub-Rosa erkély" ugrik ki. Nevét a kerek erkélyszobácska festett boltozatának zárókövét díszítô stílizált rózsáról kapta. Kívül, a sarokbástyák külsô szegletén múlt századi kiugró zárt körerkélyek láthatók. A várkastélyt árok választja el a várkerttôl. A mai kapu mellett láthatók az egykori, múlt században befalazott felvonóhidas kapu nyílásának, s az árokban a híd pillérmaradványai.
A Vörös-tornyot délkeletrôl a XVI-XVII. századi nagyméretû, ötszögû kazamatás bástya, a "párkány" veszi körül. A várkastély déli szárnyától indul a déli várfal, melynek felsô szintjét a várkert magasságáig lerombolták. Ehhez csatlakozik a romos "Vörös-bástya", majd az 1647-ben épített háromszintes, kazamatás délnyugati fal és bástya. Utóbbi romjain belül a XVI. századi kerek bástya alapja látszik. A nyugati várfalat nagyrészt még a Rákóczi út házai takarják, melyek az egykori várárok területén állnak. Az 1631-1647 körül épített "Oroszlán-bástya" falmaradványai is felismerhetôk még. Az északi város falszakasznak igen kevés maradványa látható, kivéve a gótikus templom megerôsített északi falát, mely egykor a védm¾vek része volt. A templom északi és déli falába 1670-ben a császáriak kapukat törtek. E fal északkeleten a nagyméret¾ "Tömlöc-bástyánál" végzôdik. Innen indul, s a palotához csatlakozik a keleti városfal, középen a "Vizikapuval", melynek nagy félköríves kocsibejárata mellett kisebb gyalogkapu is nyílik. A régészeti ásatások feltárták a kapu elôtti elôvédbástya alapfalait is.
A vár ma a Magyar Nemzeti Múzeum Rákóczi múzeuma állandó kiállításának ad helyet.
A Borostyán szálló
A fogolykiváltó trinitárius szerzetesek letelepítése II. Rákóczi Ferenc nevéhez fűzôdik. A szabadságharc bukása után valósult meg a Fejedelem terve, [image: image96.jpg]

amikor is 1727-ben a szerzetesek hozzáláthattak rendházuk felépítéséhez. Az építkezés 1734-ben fejezôdött be. 1738-ban II. József a trinitáriusok rendjét is feloszlatta. A kolostor berendezése részben a vártemplomba, részben Károlyfalvára került. Az épület a késôbbiekben a pataki uradalom jószágkormányzóinak adott helyet.
A megközelítôen "U" alaprajzú épület déli szárnyában volt a templom (jelenleg étterem), az ehhez a délkeleti sarkon csatlakozó bástyaszerű tömben kápolna, e fölött pedig oratórium helyezkedett el. A templomhoz északról kapcsolódó nagy "L" alaprajzú, egyemeletes kolostorépületben a földszinten ebédlô, konyha és éléskamra kapott helyet, az emeleten az udvar felôli oldalfolyosóról nyíló cellasor.
Az 1970-ben befejezett műemléki helyreállítás az eredeti tömegalakítás és homlokzatokat megtartva, az eredeti alaprajzi elrendezést visszaállítva az épületet alkalmassá tette arra, hogy hangulatos fogadóként funkcionálhasson.
A Római Katolikus Templom
[image: image97.jpg]

Sárospatak legkorábbi temploma. Az Árpádházi királyok idejében épült. I. Endre uralkodása alatt egy kis kápolna készült az udvartartás számára, kb. 60 személy befogadására volt alkalmas. Kis terjedelme miatt, a következô században egy jóval nagyobb román stílusú templom épült mellette. (Alapfalai 1965-ben ásatások alkalmával került a felszínre.) A XIV. században már egy bazilikás felépítésû gótikus templomot építettek, mely késôbb leégett. A XV. század végére átépítették egy háromhajós csarnoktemplommá.
A templom története évszázadokon át összeforrott a vár történetével. Az 1526-os mohácsi csata után a várat védôfallal vették körül. A védôfal egyik szakasza lett a templom északi fala. 3,2 méterre vastagították meg, ágyúkilövôket, lôréseket építettek bele. A templom ettôl kezdve a vár védôbástyája lett.
A törvény értelmében a jobbágyoknak azt a vallást kellett követniük, amit a vár ura képviselt. Ezért a templom hol katolikus, hol református istentiszteleteket szolgált.
A Wesselényi összeesküvés bukása után a vár német zsoldosok kezébe került. A megszálló sereg tábornoka Sthárenberg volt, aki a templom északi és déli falán átjárót töretett. Az északi kapura rávésette a kétfejü sasos címert, a déli kapura az évszámot, 1671-et. Ez idôben a templomot raktárként és istállóként használták. A kriptarendszerét összetörték és kirabolták. A megszállásnak 1681-ben Thököly Imre vetett véget.
1685-tôl a jezsuitáké lett a templom. 1707-1710 között Rákóczi szám¾zte ôket, melynek eredményeként a templom végérvényesen a római katolikusoké lett.
1737 márciusában nagy tûzvész pusztított Sárospatakon. A templom felmérhetetlen kárt szenvedett. A tetôzet megsemmisült, a berendezésekkel együtt. A harangok elolvadva hullottak le. 1787-ben újjáépítették. Provinciális, késôbb barokk stílusban. A nyugati homlokzat fölé nyolcszögletû gótizált tornyot építettek.
1964-1970-ig tartó ásatások alkalmával feltárták a templom 22. kriptáját, közel 200 koporsóval. Ide temetkeztek a vár gazdái: Pálóczyak, Perényiek, Lorántffyak, Dobók és Rákócziak. A feltárt csontokat egy közös sírba temették el. Síremlékük az északi falban lett elhelyezve.
A fôoltár a XVIII. századból való. Barokk oltár. A budai kármelita szerzetesei készítették. Tiszta fa oltár, márványt utánzó festéssel, és 4,5 kg arany füstlemezzel díszítve. Az oltárkép a bécsi Maulbercs munkája, amely a szeplôtelen fogantatást ábrázolja. Az egyetlen diófatörzsbôl készült misézô asztal II. Rákóczi Ferenc tárgyaló asztala volt. A két mellékoltár a trinitárius kolostorból került a templomba. Az egyik Lorettoi fekete madonna képmásolata. A szemben lévô Szent Annát ábrázolja, ölében a kis Sz¾z Máriával. Az északi fal bemélyedésében egy hársfából készült domborm¾ látható. Mezei Tamás fafaragó munkája, a karácsony misztériumát ábrázolja. Az orgonát kassai mester készítette.
A templomot másnéven Szent Erzsébet templomnak ishívják. Szent Erzsébetrôl nevezték el, aki 1702-ben Sárospatakon született. Anyja Gertrudisz királyné, s apja pedig II. Endre király volt. 4 éves korában Thüringiába került, majd IV. Lajos ôrgróf felesége lett. 3 gyermeke volt. 20 évesen özvegyen maradt, s 24 éves korában meghalt. A talpazaton egy szépen ötvözött szekrényben ôrizzük Szent Erzsébet ereklyéjét: Tenyérnyi nagyságú selyembrokát, bizánci eredet¾ ruhadarabját, és egy picike koponyacsont darabját. A templom elôtt lévô Lovasszobor-csoport Szent Erzsébetet és a férjét búcsúzás közben örökítette meg Varga Imre.
A Comenius Tanítóképzô Fôiskola
[image: image61.jpg]

Az Eötvös utcában álló Comenius Tanítóképzô Fôiskola épületét 1912-ben emelte Lechner Jenô és Varga László, a felvidéki reneszánsz kastélyok stílusában, itt áll a névadó szobra is (Pátzay Pál alkotása).
A Református Kollégiumok Gimnáziuma
[image: image98.jpg]£ ',"\“‘\{ {3
.?4_ “éi ?I

A Rákóczi és a Táncsics út keresztezôdésénél található a valaha országos jelentôség¾ Sárospataki Kollégium épületcsoportja. Mostani formájában legnagyobb részt a múlt században alakult ki.
Az utcára nézô kétemeletes homlokzati fôszárny 1806-ban épült, itt helyezték el a Pollack Mihály tervei szerint kialakított nagy könyvtárat. A fehér, dór stilusú oszlopsoron álló, védôrácsos karzattal, rozettás mennyezettel díszített, szép térkialakítású teremben ôrzik a kollégium régi könyvtárának 30000 kötetét - jórészt díszes pergamen kötés¾, iparm¾vészeti gonddal kialakított könyvremekek - de a raktárban helyet kaptak az eredeti gyûjtemény mennyiségét többszörösen meghaladó újabb könyvtári részlegek is.
A XVIII. század elsô felében épült udvari szárnyat 1875-1877 között átépítették. 1941-ben emeletráépítéssel bôvítették. Az így kialakult épülettömbben ma a Rákóczi Gimnázium és a leányinternátus mûködik, illetve a református egyház Tudományos Gy¾jteményét helyezték el. Az iskola kertjében található a Kossuth fiúkollégium és a tornacsarnok.
Az 1531-ben alapított iskola I. Rákóczi György és felesége Lorántffy Zsuzsanna életében, a XVII. század derekán élte fénykorát. 1650-1654 között itt tanított Comenius (eredeti néven Jan Amos Komensky), a magyar származású kiváló cseh-morva pedagógus, a modern oktatási rendszer egyik megteremtôje; itt írta a szemléltetô oktatás úttörô kézikönyvét, az Orbis sensualium pictust (a látható világ képekben).
Sárospatak jelene
Sárospatak a magyar műemlék városok gyöngyszeme, a festôi szépségű Zemplén-hegység lábánál, a Bodrog folyó partján fekvô kultúrális és idegenforgalmi központ. Neve a történelem fényes napjait, a szabadságharcok oroszlánjait, a Rákócziak emlékét idézi.
[image: image99.jpg]

(A Művelôdés Házát 1983-ban adták át, tervezte Makovecz Imre.)
A város jellegzetes arculatát a patinás mľemlék épülete és a modern, organikus építészet remekeinek szerencsés ötvöze- te határozza meg.
[image: image100.jpg]

A történelmi múltú városképbe jól illeszkednek a Makovecz Imre építôművész nevével fém- jelzett épületek.
(Árpád Vezér Gimnázium)
Sárospatak idegenforgalmát nagy mértékben fellendíti a Termál fürdô, mely reumás betegségek gyógyítására is alkalmas.
Télen az úszómedence fölé kupolát emelnek, így a strandolás télen is megoldható. A téli idôszakban több iskolából is járnak a gyerekek úszásoktatásra.
Sárospatak gyönyörű természeti környezete messzi tájakról is idevonzza a látogatókat.
SÁROSPATAK

RÖVID TÖRTÉNET:

A vár keletkezésének pontos idejét nem ismerjük, de minden bizonnyal a tatárjárást követõen az 1250-es évek után kezdték el építeni.

Mint sok várnál, így itt is mindenekelõtt egy lakótornyot emeltek, amely a ma látható és a XVIII. századtól Vörös-torony néven ismert torony helyén állt.. Ez a XIII. századi torony volt Patak várának magja és legkorábbi része. Feltehetõen ezzel egyidõben több kisebb méretû torony építését is elkezdték, amelyek közül a lakótoronytól északra, valószínû, a mai plébániatemplom környékén állott az a félig kész torony, melyet V.István ifjabb király 1262-ben adományozott Ubul fia Mihály comesnek.

Ez a torony azonban méreteiben és erõsségében meg sem közelítette a királyi lakótornyot, a késõbbiek során nem is említették, nyilván azért, mert fel sem épült. Ennek ellenére az 1603-ból való Angielini féle alaprajzon szerepel.

Az a megállapítás viszont, hogy a ma látható sárospataki vár Vörös tornya a XV. század második felében, de 1534 elõtt épült, a rendelkezésre álló adatok alapján nem kétséges, igy az is bizonyos, hogy az 1262. évi adományozással a jelenkori torony nincs összefüggésben, ha csak annyiban nem, hogy az ennek helyén épült XIII. századi eredetû lakótoronytól számították az északi irányt.

A külsõ és belsõ várból, vagyis a városfalból és a várkastélyból álló pataki vár magja, egyben legkorábbi része, mint arról az elõbbiekben szó volt, a mai formájában négyzet alaprajzú, négyemeletes, igen vastag falú, a

XVIII. századtól Vörös toronynak nevezett, de alapjaiban minden bizonnyal XIII. századi eredetû lakótorony volt.

E korai torony átépítésének és korszerûsítésének kezdetét lényegében Perényi Péternek 1534-ben a kassai tanácshoz intézett levele indította meg, amelyben építõmestereket kért a várostól, Ennek ellenére tudjuk, hogy már az elõzõ birtokos Pálóczy László a Mátyás király halála után kialakult zavaros helyzet miatt kénytelen volt hozzáfogni a vár és a lakótorony korszerûsítéséhez. Feltehetõleg erre az építkezésre utal az egyik befalazott ajtókereten olvasható 1506-os évszám.

Az 1534-1541-es évek közötti nagyszabású építkezés Perényi Péter elgondolása alapján Alessandró Venádo olasz építész vezetésével folyt.

A munkálatok gyors elõrehaladását jelzi az is, hogy már 1537-ben Ferdinánd és János királyok pataki béketárgyalásainak idejére Patak városa védõfallal van körülvéve.

A lakótorony körüli terepet feltöltötték és ekkor kerültek a föld felszíne alá a már említett, egykori földszinti rész védõfolyosójának kilövõnyílásai. A hazánkban egyedülálló 110 cm magasságú 60-90 cm szélességû közös nyílásokból hármas, négyes lõrések ágaznak kifelé szûkülve és lefelé irányulva, úgy, hogy alig 20 cm szélességgel jelentkeznek az eredeti terepszint felett megközelítõen 1 m magasságban a külsõ falon. Ezek a nyíllõrések csak a vár feltárása után lettek ismét láthatók.

A palota építése minden valószínûség szerint Perényi Péter kezdeményezésére indult meg és északról csatlakozott a lakótoronyhoz. Bár Perényi Péter 1542-ben meghalt, a palota építése mégis az õ elgondolása szerint valósult meg és Perényi szárny néven mai is látható.

A Vörös torony körül védõmûvet építettek, amely nem kifejezetten olaszbástya, hanem közel egyforma oldalfalakkal bíró sokszögû védõmû. Az így kialakult belsõ várhoz téglalap alaprajzú, mintegy 400x200 m alapterületû külsõ vár kapcsolódott, melyet sarkain szögletes védõmûvekkel ellátott várfal és elõtte száraz árok övezett. 1541-ben épült meg a Bodrog felõli Vízikapu, Perényi címerrel díszítve.

Perényi Péter elfogatása után az építkezést fia , Gábor folytatta, tovább erõsítve és díszítve a várat.

Patak várának következõ nagyobb méretû építése és korszerûsítése I.Rákóczi György nevéhez fûzõdik, aki Sárospatakot a családi birtok központjává tette.

Az 1631-ben ismét megkezdett építkezések során a külsõ várfalon több bástya épült meg.

Megépül a vár kapuja és elkészül a Vörös torony körüli védõmû kazamatája is. Ez a Perényi által épített sokszögû védõmû elé helyezett második falgyûrûbõl és a kettõnek boltozattal való összeköttetésébõl keletkezett.

Átépítették a külsõ várfal egyik kisebb, kör alaprajzú sarokvédõmûvét 5 m falvastagságú ó-olaszrendszerû bástyává, és ezt boltozott ágyúállásokkal látták el. Ez idõben épülhetett a városfal délnyugati részén a kétemeletes ágyúlõréses kazamatasor az un. hóstát (Hochstadt), az északnyugati sarokbástya boltozott ágyútermekkel, valamint a 15 hosszú lõréses belsõ védõfolyosó.

A tatárjárás után 1250-ben IV.Béla király itt írta meg levelét IV. Ince pápának, melyben a Duna menti várak építését jelenti. A király ekkor járt elõször Patakon, és feltehetõen ekkor határozta el, hogy itt lakótornyot épít.A lakótorony mellett több kisebb torony építésére is sor került, melyek közül egyet, amely nem készült el teljesen és Patak várában, annak északi részén állt, 1262-ben Ubul fia Mihály comesnek adományozott azzal, hogy annak építését fejezze be. Mihály azonban nem sokkal ezután 1285 körül, Kérsemjénen épít magának, így a kapott torony befejezésére nem került sor.

A Baksa nemzetségnek 1300 után megszerzett pataki várát 1321-ben Károly Róbert a gálszécsi uradalomért elcserélte, és király birtok maradt egészen 1390-ig, amikor is Zsigmond király Perényi Miklós szörényi bánnak adományozta vámjával együtt a várost és a várat. Perényi magtalan halála után 1429-ben ismét koronabirtok lesz, melyet a király 1436-ban Pálóczy György esztergomi érseknek adományozott.

A husziták 1440-ben elfoglalták a várat, 1459-ben Mátyás király vezéreinek Rozgonyinak és Héderváry egri püspöknek Magyar Balázs csapatával egyesülve sikerült visszafoglalni, és igy Patak ismét a Pálóczyak birtoka lett. Mátyás király 1465-ben kelt oklevelével megengedte Pálóczy Lászlónak, hogy Patakon levõ városi kúriáját várszerûen,falakkal és tornyokkal megerõsíthesse. Ez a megerõsített udvarház a mai Dobó Ferenc utca és a Szuhay Mátyás utca között állt. Feltehetõen a vár ekkor még királyi kézben maradt, de a Mátyás halála utáni zavaros idõkben Pálóczy azt is megszállta és hozzákezdett a lakótorony korszerûsítéséhez, átépítéséhez.

A mohácsi csatában a vár ura Pálóczy Antal, életét vesztette. A várat Perényi Péter erdélyi vajda elfoglalta, s a füzéri várában õrzött koronát és koronázási jelvényeket csak Sátoraljaújhely és Patak vára ellenében volt hajlandó kiadni I. Ferdinándnak. Igy került a Perényi család birtokába Patak vára és uradalma.

János király halála után Perényi Ferdinánd híve lett, azonban 1542-ben a Patak várába meghívott néhány fõnemessel ligát alakított, mire Ferdinánd ezért, valamint a törökkel való paktálás vádjával elfogatta és 6 évre Érsekújvár börtönébe záratta. Kiszabadulása után 1548-ban meghalt, így a hatalmas birtokot a várral együtt fia Gábor örökölte.

Perényi Gábor 1567-ben örökös nélkül hunyt el, a vár Miksa király kezébe került, aki 1573-ban az egri hõs Dobó István fiának Ferencnek és családjának 100000 forintért elzálogosította. Dobó sokat költött a vár helyreállítására és javíttatására, úgyhogy halála után Rudolf császár már 204000 forintban ismerte el tartozását és ebben az összegben kötötte le - más birtokkal együtt - Dobó utódainak, Perényi Zsófiának és örököseinek.

Néhány csendes esztendõ után 1605-ben Bocskai István foglalta el Patak várát, 1608-ban azonban Lórántffy Mihály, mint a Dobó család örököse vette zálogba, majd leánya Zsuzsanna hozományaként 1517-ben I. Rákóczi György birtokában jutott. Halála után I. Rákóczi Ferencé lett, aki felesége, Zrinyi Ilona és apósa, Zrínyi Péter útján kapcsolatba került és részt vett a Wesselényi féle összeesküvésben. A szervezkedés kiderült és I. Rákóczi Ferencnek csak 400000 forint váltságdíj ellenében sikerült életét megmenteni, birtokait elkobozták, Patak várát pedig 1671-ben császári csapatok szállták meg. Rövid idõ múlva a vár Zrínyi Ilona házassága révén Thököly Imre birtokába jutott, de nem sokkal ezután Caprara tábornok csapatai elfoglalták.

A XVII.század végén újabb szabadságharc tört ki Tokaji Ferenc vezetésével, aki 1694-ben Patak várát is megszerezte. A felkelést leverték és Patakot Vaudemont herceg foglalta vissza, véres bosszút állva a lázadókon.

I.Lipót király Sárospatak várának felrobbantását rendelte el, bár az hadi jelentõségét már elvesztette.

II. Rákóczi Ferenc a szabadságharc elején gyakran tartózkodott Patakon és nyilván ezért a kastélyt használható állapotba hozták. Ide hívta össze 1708 novemberében az országgyûlést, melynek utolsó napján az árulásért halálra ítélt Bezerédy Istvánt és sógorát, Botka Ádámot a belsõ vár udvarán kivégezték.

Rákóczi 1710. október 10-én Ungvárra ment és a vár õrizetét Esterházy Antalra bízta, akitõl néhány nap múlva váratlan támadással az osztrákok elfoglalták. Ez idõtõl kezdve Sárospatak az osztrák kincstár birtoka lett, majd 1720-ban Trautson Donát herceg kapta meg, aki az elhanyagolt várat restauráltatta. A várat és a várost 1737-ben tûzvész pusztította. 1776-ban újra a kincstár kezére került. 1806-ban Bretzenheim Ágost herceg birtoka lett, aki az egész palota épületét rendbe akarta hozatni, de halála ebben megakadályozta. Az építkezést örököse, Bretzenheim Ferdinánd folytatta. Az átépítéseket 1829-ben Koch Henrik, 1841-ben Jean Romano, 1891-ben pedig Ziegler Gyõzõ tervei alapján végezték, az ekkor már a Windischgraetz család tulajdonában lévõ várban.

Vártemplom (Szeplőtelen Fogantatás), Sárospatak

Észak-Magyarország egyik legnagyobb gótikus csarnoktemploma, 1537-ben épült. Az átalakításkor elhelyezett barokk főoltára - a templom berendezésének legszebb darabja - a karmelita rend budavári templomából került ide.

A Szeplőtelen Fogantatás tiszteletére szentelt templom több neves pataki történelmi személyiség - a Rákócziak, a Dobó családok - temetkezési helyéül szolgált. A templom körül az eredeti szintre süllyesztett terepet a középkori templomkert, illetve a temető falának maradványai szegélyezik. Itt találhatók az ásatások során előkerült XII. századi körtemplom romfalai is.

Ebben az ősi templomban keresztelték meg feltehetően Árpád-házi Szent Erzsébetet, aki valószínűleg Patakon született. A templom alatti kriptába temették el Lorántffy Zsuzsannát és fiát, II. Rákóczi Györgyöt.

A templom a téli időszaban bejelentkezéssel látogatható.

NévjegyKategória:
Műemlék, építmény

Cím:
Sárospatak, Szent Erzsébet utca 15.

Telefonszám:
47/311-183

Nyitva tartás:
Ápr. 15-okt. 15.: K-Szo 9-16, V 11.30-16

Kapcsolattartó:
Plébániahivatal

A SÁROSPATAKI VÁRTEMPLOM TÖRTÉNETE

Sárospatak első temploma az Árpád-házi királyok idejéből való. 1038-ban halt meg Szent István, 1047-ben Patak már királyi szállásbirtok volt, erdőispánság központja. I. Endre királyunk a királyi szálláshely közelében kis kör alakú kápolnát (rotundát) építtetett a királyi család és az udvartartás részére. Alapjai a templom alatt láthatóak. Egy méter vastag fal vette körül, kb. 7 méter volt a belső átmérője.
 Hamar kicsinek bizonyult, már a következő században jóval nagyobb román stílusú templomot építettek, ennek alapjai a későbbi átépítések során eltűntek. A kis királyi kápolnából a temető osszáriuma (csontháza) lett. Ez a mai háromhajós, gótikus csarnoktemplom 1492-re készült el.
Története szorosan összefügg a vár történetével, mert a vár gazdái a templom kegyurai is voltak, és szinte mindegyik alakított, bővített, módosított rajta valamit.
Mikor a templom elkészült, a vár gazdái a Pálócziak voltak. A család férfitagjai a török elleni harcokban elestek, a vár és így a templom is a Perényiek birtokába került, az ő idejük alatt volt a mohácsi vész (1526.). Ezután vették körül az ország várait hatalmas védőfalakkal, hogy mire a török seregek megérkeznek az ostromra, védeni tudják a várat a támadókkal szemben. A pataki várat is megerősítették védőfallal, amely a Bodrogtól indulva a várat körülvéve a másik oldalon szintén a Bodrogig húzódott. A templom északi fala is szakasza lett ennek a falnak, ekkor vastagították meg, ágyúkilövőket, lőréseket vágtak bele. A pataki várban a törökkel nem háborúztak.
 A XVI. század második felében évtizedeken át hol katolikus, hol pedig református istentiszteleteket tartottak benne. A reformáció Németországból terjedt el, de eleinte templomaik még nem voltak. Nálunk az volt a törvény: „Akié a föld, azé a vallás.” Amilyen vallású volt a földesúr, a jobbágyok is azt a vallást követték. Ha reformátusok voltak a vár gazdái, református istentiszteleteket tartottak a templomban.
Ennek az állapotnak II. Rákóczi György felesége, Báthory Zsófia vetett véget: végleg visszaadta a templomot a katolikusoknak. Később megépült a szép nagy református templom, amelynek néhány éve ünnepeltük 200 éves fennállását.
Nagy változás történt a templomban a Wesselényi-féle összeesküvés után. Ennek okmányát a vár Sub Rosa – termében írták alá. Ez azonban a császár tudomására jutott, aki az összeesküvőket halállal büntette. Kivétel volt I. Rákóczi Ferenc, akinek az életét édesanyja, Báthory Zsófia mentette meg súlyos anyagi áldozatok árán.
A pataki várat zsoldos hadsereg szállta meg. Fővezérük, Stahrenberg kapitány az összes várkaput befalaztatta, és a templom északi és déli falán két nagy boltíves kaput vágatott. Tizenkét évig – míg Thököly fel nem szabadította Patak várát – csak ezen az úton lehetett a várba bejutni. A templom első részét is birtokukba vették, az hol kaszárnya, hol lőporraktár, hol pedig istálló volt.
Később kisebb-nagyobb tűzesetek károsították a templomot; vallási villongások ütötték fel fejüket.
Mindezek miatt szükségessé vált a járószint feltöltése. Amin most járunk, az az eredeti XV. századi járószint.
A templom felújítása és restaurálása 1964-től 1970-ig tartott. Mindenhol az eredeti formák visszaállítására törekedtek. Kibontották az északi fal ablakait, de 1964-ben már az eredeti lőrések és az átjáró kapuk is be voltak falazva; a szintmagasság pedig a mostaninál másfél méterrel magasabb volt. Nagyon sok földet ástak ki, ennek felhasználása helyben megtörtént.
Az egész templom alatt egy kriptarendszer húzódott: egy hosszú folyosó, két oldalán 22 kripta közel 200 koporsóval.
A vár gazdái (a Pálócziak, Perényiek, Dobók, Lórántffyak, Rákócziak), az udvartartás vezető emberei, főtisztek, papok, szerzetesek temetkeztek ide. Régen a koporsókba sok érték került, mert a nőket ékszereikkel, a férfiakat fegyvereikkel temették el, és a sírokba helyezett gyűrűk, keresztek, kelyhek, díszfegyverek értékesek voltak. A zsoldosok lehatoltak a kriptákba, és vandál munkát végeztek. Kifosztották a koporsókat, szétszórták a csontokat, összetörték a sírköveket, lefaragták a címereket, feliratokat.
Amikor az ásatások során a feltáró régészek lehatoltak a kriptákba, szuvasodó csontokkal, törmelékekkel teli, vízbetöréses üregeket találtak. Az Országos Műemlékvédelmi Felügyelőség úgy döntött, hogy ezt már nem érdemes több millió forintért felújítani, hanem azzal a földdel, amit kitermeltek, az egész kriptarendszert feltöltötték, még a lejáratokat is körülbetonozták. Ma már csak a vaskarikákkal ellátott betonlapok jelzik, hol voltak a lejáratok.
1737-ben hatalmas tűzvész pusztított a városban és a várban. Égett az egész belváros és a várnegyed. A templom is tüzet fogott; beszakadt a mainál három méterrel magasabb gótikus boltozat, és kiégett a templom szép gótikus berendezése is.
Ezek után a templom 50 évig romos állapotban, használaton kívül állt.
1787-ben kezdődött meg az alaposabb felújítás; ekkor készült el a ma is látható barokk dongaboltozat, és került helyére a templom barokk berendezése is. Az új boltozat statikája szétnyomta az oszlopsort, ezért az oszlopoknak 15-18 cm-es dőlésük van kifelé.
A főoltár teljesen fából készült, majdnem teljesen tökéletes márványutánzattal. Az aranyozáshoz 4,5 kg aranyfüst-lemezt használtak föl. Az oltárt a budavári karmeliták készítették saját templomuk számára. (Az ő kolostoruk helyében ma sajnos egy várszínház működik.) Akkor került ide, amikor II. József feloszlatta rendjüket, és értékeiket elárvereztette. Az oltárkép a Szeplőtelen Fogantatást ábrázolja, amely Maulbertschnek, Mária Terézia udvari festőjének alkotása.
A két mellékoltár szintén barokk fafaragás. Mindkettő a helyi trinitárius kolostorból került ide a rend feloszlatása után. A főoltár melletti a lorettói Fekete Madonnát, a kápolnában lévő pedig Szent Annát ábrázolja ölében a kis Szűz Máriával.
Az orgona a XVIII. század végén épült; 2 manuálos és 16 regiszteres barokk orgona, 1000 sípja van. Egy ideig az ország legszebb hangú hangszereként tartották számon, bár hangja most is csodálatos élményt képes nyújtani a hallgatóknak. A templom jó akusztikájának köszönhetően nyaranta koncerteket is rendeznek itt.
Az északi fal bemélyedésében – a befalazott Stahrenberg-kapu helyén – egy 4 méter magas hársfa dombormű látható. A helyi fafaragó népművész, Mezei Tamás faragta ki a karácsony titkát. A mű 1975 karácsonyára készült el. Fent Bethlen, a három királyok; középen betlehemesek; lent egy magyar család, a háttérben zempléni falvak, fenyvesek láthatók.
Az északi falon a kriptákból felkerült sírköveket és maradványokat állították ki.
Az első ép sírkő – keletről nyugat felé haladva – Dobó Katalin fiának, Sebesi Ferencnek készült 1565-ben. (Ő 23 évesen esett el Szerencs török ostromában mint a vár kapitánya.)
A kettős vörös márvány sírkő 1613-ból való. Az egri hős fia, Dobó Ferenc és felesége, Kerecsényi Judit nyugodott alatta.
A legutolsó, vaskarikás sírkő Lórántffy Zsuzsanna egyik rendkívül művelt udvarhölgye, Szakmári Nyírő Katalin nyughelyét jelölte. A sírkövet 1634-ben faragták homokkőből.
Az egyetlen, épebb magyar nyelvű sírkő az orgona alatt látható. 1623-ban készült a várnagy, Ibrányi Mihály édesanyjának, Rákóczi Sárának (aki Rákóczi Zsigmond erdélyi fejedelem leánya volt) és két unokájának, Györgynek és Bálintnak.
A bejárati ajtó két oldalán lévő két neogótikus sírkő a múlt századból való; a vár utolsó gazdáinak, Bretzenheim Ferdinándnak és Schwartzenberg Karolinának a sírköve. (Széchenyi kezdeményezésére ők indították meg a környék iparosítását; ők alapították 1831-ben a hollóházi porcelángyárat.)
Az utolsó két vörös márvány emléktábla a Windischgrätz család tagjainak az emléktáblái. Ők 1875-ben kapták meg az uradalmat, és utódaik 1945-ig éltek itt. A két tábla azért csak emléktábla, mert ők már az ausztriai birtokukon temetkeztek.
A bejárat melletti csigalépcső az oratóriumba, a kegyúri karzatra vezet.
A keleti falnál lévő talapzaton található az a szekrényke, melyben Szent Erzsébet ereklyéje van elhelyezve. Az ereklye tartalmaz egy picinyke darabkát a koponyacsontjából és egy tenyérnyi nagyságú selyem-brokát ruha darabját. Az ereklye egy évben egyszer van nyitva: Pünkösd második napján, amikor Szent Erzsébet szenttéavatásának évfordulóját ünnepeljük.
A templom előterében áll Szent Erzsébet és férje, Thüringiai Lajos őrgróf lovasszobra, Varga Imre Kossuth-díjas szobrászművész alkotása.
Vártemplom - Sárospatak

Régió: Észak-Magyarország

Tájegység: Zemplén

Látnivaló típusa: Templom

Észak-Magyarország egyik legnagyobb gótikus csarnoktemploma, 1537-ben épült.

Az átalakításkor elhelyezett barokk főoltára - a templom berendezésének

legszebb darabja - a karmelita rend budavári templomából került ide.

A Szeplőtelen Fogantatás tiszteletére szentelt templom több neves pataki

történelmi személyiség - a Rákócziak, a Dobó családok - temetkezési helyéül

szolgált. A templom körül az eredeti szintre süllyesztett terepet a középkori

templomkert, illetve a temető falának maradványai szegélyezik. Itt találhatók

az ásatások során előkerült XII. századi körtemplom romfalai is.Az évszázadok során bõvítették, barokk boltozatát, karzatát, tornyát a 18. században kapta.

Sárospatak katolikus szentet is adott az országnak és a keresztény világnak. 1207-ben itt született II. Endre király lánya, Árpád-házi Szent Erzsébet. A róla elnevezett téren elhelyezett szoborcsoport annak is emléket állít, hogy a Türingiába férjhez adott Erzsébet lóháton többször megtette a Sárospatak és Wartburg vára közötti sok száz kilométeres utat.

A templom alatti kriptába temették el Lorántffy Zsuzsannát és fiát, II. Rákóczi Györgyöt.

Cím: Sárospatak, Szent Erzsébet u.15.

Telefonszám: 47/311-183 Plébániahivatal

Nyitva tartás: Ápr. 15-okt. 15.: K-Szo 9-16, V 11.30-16

 A templom a téli időszaban bejelentkezéssel látogatható.

Megyer-hegyi tengerszem, Sárospatak

Az egykori malomkőbánya helyén kialakult Megyer-hegyi tengerszem magas bányafalakkal körülvett, kedvelt látványosság, valamint geológiai feltárulás és kultúrtörténeti bemutatóhely is.

Hajdan itt bányászták a gabonaőrlők, érczúzók malomköveit. Az egykori bányaudvart mára csapadékvíz töltötte fel, és festői szépségű, állandó vizű tó keletkezett a helyén, melynek legnagyobb mélysége kb. 6 m, a sziklafalak helyenként 70 méterre magasodnak a víztükör fölé.

Érdekes látványt nyújt itt a bányaőr barlangja, a sziklába vájt egykori kovácsműhely, a kibányászott malomkövek és az elszállításukra kivágott "kanyon" is.

A Megyer-hegy fő tömegében jól megmunkálható és szilárd, átkovásodott riolittufából áll. E tulajdonsága úgy alakult ki az egyébként könnyen porló és omló riolittufának, hogy a vulkáni utóműködés során, a felfelé áramló meleg vizes oldatok, gázok, gőzök átjárták és átalakították a tufát. Kvarcszemcséi igen kemény, természetes cementáló anyagba ágyazódtak, ennek köszönhető keménysége. Földtanilag a Tokaj-hegységre jellemző miocén vulkáni utóműködés nagyszerű szemléltetője, ahol a bányafeltárás következtében bepillanthatunk az egykori hidrotermális központ belsejébe.

Szabadon látogatható.

NévjegyKategória:
Természeti érték

Cím:
Sárospatak, Megyer-hegy

Telefonszám:
36/411-581

E-mail:
bnptitkarsag@bnp.kvvm.hu

Fax:
36/412-791

JellemzőkTermészeti érték: Védett egyedi érték, Geomorfológiai

Tengerszem - Sárospatak

Régió: Észak-Magyarország
Tájegység: Zemplén
Látnivaló típusa: Természeti érték

[image: image101.jpg]ANTICHE DANZE UNGHERES!
e
REGINAGYAR TANCOK
Py

Megyer-hegyi tengerszem
Az egykori malomkõbánya helyén kialakult Megyer-hegyi tengerszem magas bányafalakkal körülvett, kedvelt látványosság, valamint geológiai feltárulás és kultúrtörténeti bemutatóhely is. A Megyer-hegy a Király-hegy vulkáni kúpjaihoz hasonlóan fõ tömegében jól megmunkálható és szilárd, átkovásodott riolittufából áll. E tulajdonsága úgy alakult ki az egyébként könnyen porló és omló riolittufának, hogy a vulkáni utómûködés során, a felfelé áramló meleg vizes oldatok, gázok, gõzök átjárták és átalakították a tufát. Kvarcszemcséi igen kemény, természetes cementáló anyagba ágyazódtak, ennek köszönhetõ keménysége.
Hajdan itt bányászták a gabonaõrlõk, érczúzók malomköveit. Az egykori bányaudvart mára csapadékvíz töltötte fel, és állandó vizû tó keletkezett a helyén. Földtanilag a Tokaj-hegységre jellemzõ miocén vulkáni utómûködés nagyszerû szemléltetõje, ahol a bányafeltárás következtében bepillanthatunk az egykori hidrotermális központ belsejébe.

Megközelíthetõ autóval és gyalogosan is.

Cím: Sárospatak, Megyer-hegy
[image: image62.jpg]HUNGARY

["_') 1

| Debregen

[image: image63.jpg][e " pareeks
g, !ﬂ\:m sl

[image: image64.jpg]

[image: image65.jpg]“SAROSPATAK XVIL sz.

/%

GERO

[image: image66.jpg]ki virkasdly folduion

sl
1. Besat kapual 2 3 VL szinds
Lapui; 3.1 1 bohis™ 4.
miscam irodik: 3. miseumi
k! 6. mircumi konyveirizobe:
dsdinerem; 8. fogaddhelyidy

hirmas rkidos erem; 10,2 andhlés

seprs

1A Sab Rows erkélyes terem; 2.
XIX. sriach kisakiaos termek: 3.
srirdi galéia; 4. 3 nagy
5. XVIL. swioadi ter
oey-erkelyes terem:
%14 Lorindy boggis: . 2 Voror
worony. feld eréses Koealins

\ (Détshy ibily nyormin)

[image: image67.jpg]X ~—
SAROSPATAK

[image: image68.jpg]A sirospatak ki vir vagy bel viros helyszinnizs

(pirkiny);

1A virkasely (bels vir)s 2 & Vorowaorony: 3. & nagy clovédbis
17, délnyugans

rf1: 5. Vorin bistys: 6.3 delyuga karam
9. 32 Orosslin bisty

nyugati vart

Kilsds alvonulats 19, 32 cgykon
trimitirios kolostor, ms Borosyan srilo: 2. 1aporhar; 21. plébiniacpale,cyykor
ersuita rendhiz; 22 plebanistemplom; 23.a romin korte

templom kiitifaa (Détshy Mihsly nyomin

[image: image69.jpg]SAROSPATAK

[image: image70.jpg]SAROSPATAK

[image: image71.jpg]SAROSPATAK
pince

[image: image72.jpg]33. Sdrospatak. Pince alaprajza

[image: image73.jpg]O

SAROSPATAK

[image: image74.jpg]34. Sirospatak. Foldszint alaprajza

[image: image75.jpg]SAROSPATAK

L em.

[image: image76.jpg]GERO 68

Sirospatak. Lak6torony metszet

[image: image77.jpg]KERESZTMETSZETE |

| | SAROSPATAK ol

[image: image78.jpg]

[image: image79.jpg]o

fom \4 /" SAROSPATAK .~

[image: image80.jpg]SAROSPATAK

[image: image81.jpg]

[image: image82.jpg]

[image: image83.jpg]Sarospatak Franz Jaschke

(59 (

