

GYULAI VÁR

EFOP-5.2.2-17-2017-00066

Tanuló közösségek és társadalmi átalakulás:
kelet-közép-európai tapasztalatok

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE

TÖRTÉNETE

- Az elhelyezkedés és az építőanyag ellenére a 16. század második felében Gyula Eger és Szigetvár mellett az ország három legerősebb végvárának egyike volt.
- A gyulai uradalmat 1403-ban adományozta Zsigmond király Maróti János macsói bánnak. A Marótiak kihalásával a terület a király, Hunyadi Mátyás tulajdonába került, aki fiának, Corvin Jánosnak adományozta azt.

TÖRTÉNETE

A vár 1566-ban (Szigetvár elestének évében) került török kézre, 63 napon át tartotta a hatalmas, megközelítőleg 30 ezres török sereggel szemben mindössze 2 ezer várvédő. Tulajdonképpen nem is bevették, a várbeli készletek fogyása és a kitörő vérhas járvány miatt adta fel azt Kerecsényi László várkapitány.

TÖRTÉNETE

- A 129 évnyi török uralom után a területet a Harruckern család kapta meg, a várat gazdasági célokra hasznosították: pálinka- és sörfőzőt, illetve cselédlakásokat alakítottak ki benne. A sikertelen 1705-ös kuruc ostrom után a katonai jelentősége megszűnt.
- A történelem forгатagába még 1849-ben került be: itt szállásolták el a fogoly Damjanich János és Lahner György tábornokokat.

TÖRTÉNETE

- A vár régészeti feltárása és rekonstrukciója az 1950-es években kezdődött meg, múzeum 1962, színház 1964 óta működik benne.
- Mai, teljesen megújult formájában 2005-től 24 kiállító teremmel várja a látogatókat.
- A vár nem csak kiállítótér, hanem egy élettel teli hely, ahol nagyobb rendezvények kapcsán többször begyűjtásra kerül a kemence, sülnek a finom kenyerek, fellobban a kovács tüze, elindul a fazekaskorong...
- A várkáporna és a lovagterem rendszeres színtere esküvőknek, fogadásoknak.

A gyulai vár és a mellette lévő honvédtiszti emlékhely 2012-ben felvételt nyert Magyarország történelmi emlékhelyei közé.

ÁLLANDÓ KIÁLLÍTÁS

- A gyulai vár 24 kiállító teremmel várja a látogatókat: a földszinten található a várbörtön, az éléstár, a sütőház, a kovács- és a fazekasműhely, a borozó-galéria és a kápolna. Az emeleten várúrnői, várúri és várnagyi lakosztályok, várúri hivatali szoba, szandzsákbég fogadószobája, fegyvertár, alabárdos terem és lovagterem található. A vármúzeum bemutatja, hogyan rendezkedett be a várúr és a várúrnő, miben különbözött a török szandzsákbég hivatali szobája a magyar várúrétól, vagy milyen fegyverekkel harcoltak az elmúlt évszázadokban. A vár újrászentelt kápolnája keresztelők, esküvők; míg lovagterme fogadások, konferenciák megrendezésére is alkalmas.

ÁLLANDÓ KIÁLLÍTÁS

RENDEZVÉNYHELYSZÍN

A több mint hat évszázados téglavár különleges középkori termei kiváló helyszínül szolgálhatnak!

- Családi, céges rendezvények, konferenciák
- Házasságkötési ceremónia, keresztelő szertartás

MÚZEUMPEDAGÓGIA

- A várban elérhető múzeumpedagógiai foglalkozások bár elsősorban a fiatalabb korosztálynak szólnak, azért kicsiket és nagyokat egyaránt elvarázsolnak.
- A Reneszánsz ceremónia címet viselő, két és fél órás tevékenység során jelmezes tárlatvezetésre is lehetőség adódik. Korhű jelmezekbe bújva tekinthető meg a kiállítás, a program a résztvevők lovaggá avatási ceremóniájával zárul.
- A Mesés középkor elnevezésű egyórás foglalkozás elsősorban nagycsoportos óvodásoknak és kisiskolásoknak szól, s ennek keretében egy homoktálcán lehet kiégetett agyagtéglákkal várat építeni.

MÚZEUMPEDAGÓGIA

- Szintén egyórás „Királyok kora” a középkori kódexek történetével és elkészítésük módjával ismerteti meg a résztvevőket, az elkészült munkákat a foglalkozás végén haza is lehet vinni.
- Van ajánlatunk a felső tagozatos és középiskolás diákoknak is; az Erkel Ferenc Múzeum szakemberei a várhoz kapcsolódó több témában is várják rendhagyó történelem órákra az iskolai közösségeket (osztályokat, szakköröket).

KÖSZÖNÖM A FIGYELMET!

SZÉCHENYI

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFEKTETÉS A JÖVŐBE