

SZAKMAI BESZÁMOLÓ

A MAGYAR NEMZETI MÚZEUM ÚJ ÉS MEGÚJÍTOTT KIÁLLÍTÁSAINAK MEGVALÓSULÁSA

Új kiállítás: A 9. század és a honfoglalás kora (A „Kelet és nyugat határán” c. állandó régészeti kiállítás befejező része)

A kiállítás létrehozása a Magyar Nemzeti Múzeum évtizedes adóssága volt. A kiállítás tematikája legújabb kutatási eredmények és leletek, valamint a kiállításhoz kapcsolódóan megfogalmazott társadalmi elvárások alapján alakult ki.

A 2002-ben létrejött kiállításhoz való megfelelő kapcsolódást a Kárpát-medencében továbbélő későavar hagyaték bemutatása biztosítja. A kiállítandó tárgyak között szerepelnek a 9. század kiemelkedő jelentőségű, részben/részleteiben még közöletlen temetőfeltárásainak válogatott leletei (Sopronkőhida, Vörs-Papkert). Szinte az ásatásról kerülnek a közönség elé a Nemzeti Múzeum nagyberuházásokhoz kapcsolódó megelőző feltárásain napvilágra került változatos település-leletek (Tiszagyenda, Nagykálló).

A Karoling Birodalomba ekkor betagozódó dunántúli régió központja Mosaburg (ma Zalavár-Vársziget) volt. Nemcsak a világi adminisztráció székhelye, hanem a salzburgi egyház térítő tevékenységének bázisa, ahol utóbb Európa védőszentjei, Cirill és Metód működtek. A Mosburgban folyó feltárások – már nagy európai visszhangot kiváltó – eredményeit ez a kiállítás mutatja be először a hazai közönségnek, új összefüggésrendszerbe helyezve a 9. századi Dunántúl politikai és kulturális kapcsolatait. A 9. századi városias település szerkezete, látványos építészeti emlékei – egyházai, palotái – változatos és ragyogó leleteinek sora mellett a kiállításon megjelennek az itt folyó ipari tevékenység emlékei, és a központot övező szolgálonépi települések is. Külön színfoltot képvisel a háziállatok sora mellett a hiúzt, medvét, óriás termetű vaddisznót és őstulkot felvonultató tárló. A tenyésztett és vadászott állatok fajtagazdagságának és a gyakoriságának bemutatása révén Mosaburg lakónak mindennapjait még sokoldalúbban idézi fel. A településszerkezet változása és az egyes épületek animáción is megjelennek.

Honfoglalás korát bemutató rész felvillantja az őshazára vonatkozó, tudományos alappal bíró elméletek sorát, ezzel a további kutatás szükségességére hívja fel a figyelmet.

A magyarok Kárpát-medencei megtelepedésének időpontját a kiállítás nem köti a közmegegyezésen alapuló 896 évszámhoz, hanem – a történeti adatoknak megfelelően – valószínűsíti az évekkel, esetleg évtizedekkel korábbi beköltözést. Ez a gondolat belsőépítészeti megoldás (a tárlókiosztás rendje) révén is megfogalmazódik: a korai honfoglaló leletek „még a 9. századi környezetben” jelennek meg. A kiállítás rendezői hangsúlyozottan szeretnének

leszámolni azzal a nézettel, mely szerint a magyar honfoglalás egyúttal az itt talált népek kiirtásával járt. Éppen ezért a 9. századi köznépi leletanyaghoz csatlakozva az új nép érkezését ugyancsak a széles köznépi rétegek leletanyaga szemlélteti. A honfoglalók emblematisztikus tárgyi hagyatékának bemutatása mellett így kap nagy hangsúlyt a korra jellemző kapcsolatrendszerek másik vetülete: az itt talált népek békés betagozódása a magyar társadalomba, mely a honfoglalást követő évtizedeket jellemzi.

A kalandozások és a honfoglalók társadalmának és mindennapi életének bemutatását követően a 10. század második felében lezajlott társadalmi átalakulást az új típusú katonai kíséret emlékei, a belső népmozgásokat, telepítéseket az egységesülő köznépi hagyaték tárgyai idézik fel.

A tárlat célja eredeti tárgyak bemutatása. A Magyar Nemzeti Múzeum a raktáraiban őrzött gazdag leletanyag legjavát kívánta a látogatók elé tárni. A leletek értéskézéséhez és értékeléséhez azonban már többnyire hiányzik a hiteles történeti ismeret, a helyszín (a folyosó) pedig csak csekély mennyiségű szöveges és képi információ megjelenítését teszi lehetővé. Ennek megszerzésére mégis több lehetőséget is kínál a kiállítás:

1. A megelőző kiállításrészhöz képest bővebb, részletes tájékoztató feliratok és a QR kódok mögé rejtett többletinformációk;
2. Animációk: a 9. századi építészet ismert emlékeit bemutató film mellett a brentai csatáról, valamint egy honfoglaló település mindennapjairól készült animáció eredeti környezetükben, használat közben ábrázolják a kiállításon bemutatott leleteket, így is közelebb hozva a korszakot a látogatóhoz.
3. Interaktív kiállításelemek: a férfi, illetve női izomerőre kalibrált, honfoglaló íjak készítése mintájára készült reflexíjak, amelyekkel állatokra lehet vadászni. (Ezt az elemet azonban néhány heti működés után újra kellett tervezni. A látogatók ugyanis nem tartották be a használat szabályait, ezzel magukat és másokat, sőt a kiállítás biztonságát veszélyeztették. Így jelenleg a lezajlott íjakat lehet kézbe venni, és az íjak markolatát meghúzva az izomerőt próbára tenni.)
4. A kiállításhoz kapcsolódó kiadványok:

Szőke Béla Miklós: A Karoling-kor a Kárpát-medencében

Szőke Béla Miklós: The Carolingian Age in the Carpathian Basin

Révész László: A honfoglalás kora

Révész László: The Age of the Hungarian Conquest

Szőke Béla Miklós – Révész László: A Kárpát-medence a Karoling-korban és a honfoglalás korában

Szőke Béla Miklós – Révész László: The Carpathian Basin in the Carolingian Age and in the Period of the Hungarian Conquest

Szőke Béla Miklós – Révész László: Die Karpatenbecken in der Karolingerzeit und ungarischen Landnahmezeit

Szőke Béla Miklós – Révész László: Il Bacino dei Carpazi nell'età dei Carolingi e al tempo della conquista della patria

Szőke Béla Miklós – Révész László: Карпатский бассейн в эпоху Каролингов и в эпоху обретения родины

Ki kell emelni, hogy a felsorolt kiadványok már a tervezett tavaszi megnyitó idejére elkészültek. A katalógusok mintapéldányai a kiállítás területén belül is tanulmányozhatók.

A katalógusok a 9. és 10. századi Kárpát-medence történetét is taglalják, a leletanyag részletes bemutatása mellett, így a közép- vagy felsőfokú oktatásban tankönyvként is hasznosíthatók.

A kiállítás szakmai anyagai és a műtárgyak restaurálási munkálatai időre elkészültek, a tárgyak kölcsönzése is zökkenőmentesen zajlott. A belsőépítészeti tervezés során a kurátorok és az építészek (Narmer Építész Stúdió) szoros együttműködésének és kompromisszumkészségének köszönhetően látványos, a Magyar Nemzeti Múzeumhoz méltó végeredmény született. (Vö: Múzeumcafé 2014. december)

A kiállítás megvalósítására igen feszített ütemben került sor. A munka kezdetén elkészített ütemtervet a közbeszerzési eljárás elhúzódása miatt nem sikerült tartani, a kivitelezési munkálatok (fővállalkozó: Vektor Kft.) ennek ellenére határidőre elkészültek. A megnyitó tervezett időpontjának (2014. március 15.) elhalasztása miatt a műszaki átadás során jelzett hibák kijavítása sem okozott problémát.

A pályázat eredményeként megszületett új állandó tárlat a sajtóvisszhang és a vendégkönyvi bejegyzések alapján nemcsak a látogatók tetszését nyerte el, de alkalmat teremt(ett) új kutatási eredmények széles körű megismertetésére. Új kérdések és lehetőségek felvetésével felhívja a figyelmet a kutatások folytatásának fontosságára – hiszen a múlt ismerete gyakran segít a jelen kérdéseinek megválaszolásában.

Fotódokumentáció

Az építés első szakasza: gipszkarton szerkezetek beépítése, villanszerelés, festés.


Az építés második szakasza: tárlók beépítése, világítás be és felszerelése


Az elkészült tárlat szakmai bemutatója


SZAKMAI BESZÁMOLÓ A MAGYAR NEMZETI MÚZEUM ÁLLANDÓ TÖRTÉNETI KIÁLLÍTÁSÁNAK FELÚJÍTÁSÁRÓL

1–8. terem

Az 1996. augusztusában megnyitott, közel 20 éve álló állandó történeti kiállításban a megújítás legfontosabb eleme a kiállítás teljes területén a feliratok cseréje és az ez idáig a nagyközönség által fájón hiányolt angol feliratok pótlása volt. Megtörtént a főként műtárgyvédelemmel összefüggő installációs átszervezés, és az egyes korszakok profiltisztítása. Több esetben (2. és 8. terem) az újabb ásatások leleteit (Székesfehérvár, Bajcsa, Szendrő) új tárlókban mutatjuk be a nagyközönségnek. Egyes esetekben, mint például a reformációt (1517), vagy a visszahódító háborút (1686) feldolgozó részekben szakmai és kronológiai okok indokolták a régi vitrinek újrendezését. Megtörtént a tervezett korszerű multimédiás elemek beépítése és a régi feliratok felújítása is. A 8. teremben helyreállítottuk a látogatói körüljárás korábban megbontott eredeti irányát.

1. A kiállítás feliratainak kétnyelvűvé tétele (magyar–angol)

A 2014-ben lezajlott felújítási munkák közül a legfontosabb, hogy megtörtént a – metszetek kivételével – a kiállítás 1–8 termeiben az összes felirat (tárgyfelirat, vitrinfelirat és magyarázó-értelmező szövegek) angol fordítása, valamint a magyar szövegek szakmai ellenőrzése. Mivel az új feliratoknak stílusukban alkalmazkodniuk kellett az 1996-os szövegekhez, azonos betűtípussal készültek. A feliratok környezeti hatások elleni védelmére lamináltattuk azokat. A feliratok lecserélésével a kiállításban néhány tárgy-áthelyezését is meg lehetett oldani, a nélkül, hogy az eredeti koncepció sérült volna.

2. A kiállítás korszerűsítése, multimédia

A 4. terem kivételével minden teremben elhelyeztünk egy-egy digiframe-et, vagy monitort, amely új, interaktív tartalommal gazdagította a kiállítást.

A digiframe-ken elhelyezett tartalom termenként:

1. terem – animációs film Rogerius korhű leírása alapján az 1941-42-es tatárjárásról
2. terem – A New York-i Metropolitan Múzeumban őrzött 1340 körül készült Erzsébet oltár bemutatása
3. terem – A 14. századi sodronyzománc technika bemutatása a Szent László hermán
5. terem – Corvinák Mátyás király korából (az OSZK gyűjteményéből)
6. terem – A magyarországi török anyag bemutatása, valamint Szulejmán és kora emlékei
7. terem – 16-17. századi várak metszetei
8. terem – a Magyar évszázadok sorozat felújított, digitális változata fut nagyképernyős monitoron

Megtörtént a QR kódos rendszer szakmai anyagának előkészítése, termenként 3–3 tárgy, illetve téma leírása magyar és angol nyelven.

3. Műtárgyvédelem, állagvédelem, biztonságtechnika

Mivel az állandó történeti kiállítás termei nem klimatizáltak, szükséges a termék szellőztetése. Az ablakokra a textil és fatárgyak rovarfertőzésének megelőzésére rovarfogó hálókat szereltünk fel. A középkor textileket bemutató vitrinekben (4 tárlót érint a középkori kiállításrészben: 3. terem Szent Lélek kazula, 5. terem Mátyás-trónkárpit, 7. terem Lórántffy-terítő, és Bethlen-mente) az elhasználódott szilikonkazetták illetve szilikonlapok cseréjét oldottuk meg. Az állandó kiállítás egyes tereinek klimatizálására mobil klímaberendezéseket, illetve a légnedvességet szabályozó berendezéseket szereztünk be.

4. A kiállításban kialakított új vitrinek, végleges tárgykiemelések, új tárgyak elhelyezése termenkénti bontásban:

Az új vitrinek, és a tárgycserek az utóbbi 20 év tudományos eredményei alapján korrigálják a nem megfelelő kontextusban kiállított tárgyak helyét, a kiállítás koncepcióját alapjaiban nem változtatták meg, új színesebb képet tárnak elénk a középkori Magyarországról.

1. TEREM

Az Árpád-kort bemutató teremben a tatárjárást bemutató monitor a 3. és 4. tárló közötti falszakaszon lett elhelyezve. Két tárggyal egészült ki a székesfehérvári királysírokból előkerült, illetve a királyi udvarhoz köthető tárgyakat bemutató 8. vitrin.

2. TEREM

A 14. századot bemutató 2. teremben a 15. századra keltezhető tárgyakat vagy véglegesen kivettünk a kiállításból, vagy átkerültek a 3. terembe. A Szent László herma másolata kikerült a kiállításból, vitrinjében, valamint egy mellette elhelyezett új vitrinben kapott helyt a székesfehérvári királyi bazilikából származó Anjou síremlék kőanyaga, amely korábban még soha nem volt ilyen teljességben a nagyközönség elé tárva. Az óbudai klarissza kolostorból származó, ma New Yorkban őrzött kimagasló ötvös remekünk, az 1340 körül készült Erzsébet királyné házi oltárának fotója kikerült a 5. vitrinből, a vitrin melletti falon kapott helyet az a digiframe, amely nagy felbontásban, részletfotókkal gazdagítva mutatja be a házi oltárt.

3. TEREM

A teremben a feliratok cseréjén kívül kisebb átalakítások történtek. A szabadon álló Szent Bertalan szobor másolata véglegesen kivettük, posztamensén kapott helyett a Szent László hermát és a sodronyzománc technikát bemutató digiframe. Az 1. vitrinbe került két új tárgy, köztük a Sárkányrend jelvényének töredéke.

4. TEREM

A teremben mindössze a bártfai könyvleleteket bemutató 8. vitrin bővült, egy a bártfai templom oltárából előkerült, Európában is ritkaságnak számító korai bőr szemüvegkerettel.

5. TEREM

Az 1. és a 2. vitrin között lett elhelyezve a digiframe, amelyen az OSZK-tól kapott Corvina fotók láthatók. A II. Lajos korát bemutató tárlót két numizmatikai ritkassággal egészítettük ki (5 vitrin).

6. TEREM

A 6. teremben a reformáció korát bemutató vitrinből az Országos Széchenyi Könyvtártól kölcsönzött nyomtatott anyagot vissza kellett adnunk, e miatt a vitrin teljes újrarendezésére volt szükség. Az újrarendezés során a reformáció tárgyi anyaga átköltözött a 6. vitrinbe. a 6. vitrinben bemutatott főúri ékköberakásos fegyverek pedig a körüljárható volt reformáció vitrinbe (14. vitrin) kaptak helyt, egy eddig ki nem állított törrel kiegészülve. A Szulejmán szultánhoz köthető török kori tárgyi hagyatékot digiframe-n mutatjuk be.

7. TEREM

Az 1. és 2. vitrin között digiframe-n mutatjuk be a 17. század várépítészetét, az MNM Történelmi Képcsarnokában őrzött korabeli metszetek digitalizált képei segítségével. A teremben a tárgyfeliratok cseréje miatt az egyes vitrinbelsőket átrendezése, igazítása volt szükséges, ezt dokumentáltuk.

8. TEREM

A 8. terem folyosó átrendezése a felújítása a program egyik kiemelt célkitűzése volt. A felújítás során a korábban látogatók előtt elzárt területet a kiállítótér hasznos, szerves részévé alakítottuk: kifestettük, és két új vitrint, több metszetet és korabeli festményt állítottunk ki a folyosószakaszon. Itt kapott helyett a Magyar évszázadok sorozatot bemutató nagyfelbontású monitor is. Kronológiai szempontokat figyelembe véve a terem 1. és 2. vitrinének anyaga (visszahódító háborúban zsákmányolt fegyverek) költözött át a két új vitrinbe (13. és 14. vitrin). A terem kijárat felé eső részébe helyeztük át a Buda visszavételét ábrázoló festményt, továbbá az I. Lipót diadalmenetét ábrázoló falikárpitot. A megürült 1. és 2. vitrinben az eddig a koncepcióból tárgyi anyaggal nem megjelenített dunántúli, illetve észak-magyarországi várak régészeti leletanyagát mutatjuk be. Kisebb átalakítást végeztünk a főúri, elsősorban Esterházyak fraknói kincstárát szemléltető tárlókban. A nyomtatványok visszaadása miatt áttervezendő 13. tárlóban és a felette elhelyezkedő falszakaszon a Szentkorona tiszteletére vonatkozó emlékek kaptak helyt.

Melléklet: Az Állandó Történelmi kiállítás 1-8. termében kialakított új vitrinek/multimédiás eszközök fotói:

1. terem – animációs film a tatárjárásról


2. terem – A székesfehérvári bazilikában feltárt Anjou sírkápolna maradványai (új vitrinek)


8. terem – a felújított, kifestett újra megnyitott folyosószakasz a visszahódító háborúk fegyverzetét bemutató tárlókkal és a Magyar évszázadok sorozatot lejátszó monitorral


(9–15. terem)

Az állandó történelmi kiállítás Magyarország újkori történetét bemutató egysége a történettudomány és a történelmi muzeológia akkori eredményein alapulva, a meglévő gazdag műtárgyállomány és a kiállítás céljára újonnan beszerezett további műkincsek felsorakoztatásával fogadja látogatóit.

A kiállítási egység egészét érintő feladatokból megvalósult a szakadt, elhasználódott fényvédő függönyök korszerűbb változatra cserélése, amely műtárgyvédelmi szempontok miatt volt fontos, akárcsak a legnagyobb alapterületű 14. terem világításának és vitrinvilágításainak korszerűsítése.

A kor követelményeinek megfelelően, a látogatói igényekhez igazodva a kiállítás feliratait kétnyelvűre (magyar, angol) cseréltük, előtte azonban a feliratok szövegét is több esetben pontosítottuk a kiállítás megnyitása óta felszínre került új kutatásokat figyelembe véve.

A korszerűsítés és a multimédia-alkalmazások beépítése révén lehetővé vált egy-egy téma részletesebb kifejtése, illetve alternatívák megjelenítése. Ez lehetőséget adott arra is, hogy a helyenként mutatkozó aránytalanságok is kiegyenlítődjenek. A 10. teremben a CD-lejátszó cseréje történt meg korszerűbb készülékre. Minden teremben elhelyeztünk digitális, digiframe-eken megjelenített anyagokat, melyhez a szükséges infrastruktúrát is kiépítettük. Termenként a digiframe tartalmak a következők:

9. terem: A Rákóczi-szabadságharc térképeken

10. terem: Az Esterházy baryton

11. terem: A Lánchíd alapkövetétele című festmény szereplői

- 12. terem: A márciusi ifjak portréi és a forradalom eseményei
- 13. terem: A nyelvújítás gyöngyszemei
- 14. terem a,: 1877–1908 közötti divatképek
- 14. terem b,: Történeti témákat ábrázoló pipák
- 15. terem: Arcképcsarnok

A tartalmi és technikai fejlesztések mellett elvégeztük a legszükségesebb javítási, helyreállítási munkákat is. A 14. teremben a már említett világításkorszerűsítés kijavítottuk a pergő mennyezeti vakolatot, amelyet a terem kifestése és a tetőüveg letakarása követett. A pavilon járószintjének lefestése és szegélyének szegélylécezése is megtörtént. A terem tűzjelző berendezését is korszerűsítettük.

A szabadon álló műtárgyak védelme érdekében magyar és angol nyelvű feliratokat, illetve piktogramokat helyeztünk ki. A 14. teremben a papírjátékok vitrinüvegének fényvédő fóliázására a terem teljes világításának felújítása miatt, a bemért fényerősség alapján nem lett szükség.

A Liszt-szobában a műtárgyvédelmi paraméterek pontosabb ellenőrzésére korszerű mérőműszert helyeztünk el.

(16-20. terem)

A kiállítás 20. századi részébe eredetileg betervezett funkcionális, erős dramaturgiai jelkép-erejű látványtervek (vasút, romok, trianoni emlék stb.) megvalósítása teljesen újratervezett kiállítást kívánna, de erről – forrás hiányában – egyelőre el kellett tekintenünk. Ezért jelenleg az elmúlt 17 év tapasztalataiból leszűrhető, vitrin-csinosító műtárgy-átrendezések sora vállalható.

Lehetőségünk nyílt az előregedett audio-vizuális kiegészítők korszerű, kifestésű, könnyen vezérelhető eszközökre történő cseréjére – mozgásérzékelővel, ill. témaválasztó kapcsolóval, mindezek eddigi digitális tartalmát frissítve, kiegészítve:

- az 1. világháborút és a forradalmakat bemutató 16. teremben,
- A „korabeli”(18.) moziteremben új, jó minőségű projektort állítottunk be
- a Rákosi-, az 56-os és a Kádár-blokkban a 20. teremben,
- a rendszerváltás filmösszefoglalójával a 20. terem és a „Nobel” közötti kijáratnál.
- .
- Az összes régi multimédiás eszközt lecseréltük (16-os terem 1 db, 18. terem (mozi-projektor), 20. terem 2 db új síkképernyő, eredeti dobozú, modern beépített rendszerű műtárgy-utánpótló televízió (60-as évek enteriőr) javíttatása, kijárat 1 db síkképernyő.)
- fényvédő fóliákat helyeztünk a papíralapú dokumentumok vitrinjeire, ill. ahol lehetséges, másolatokra cseréltük az eredetieket,
- az elmúlt években hiányolt vagy elkopott szövegek pótlása, kiegészítése, cseréje és angol fordításuk elkészítése megtörtént.
- a szabadon lévő enteriőrök elé a mozgásérzékelők mellé plexifal, egyes műtárgyakra műtárgyvédő „kubus” került.
A Klebelsberg oklevélre plexikubus került.
A légtalmi pince-enteriőr bejáratához plexifal került.
A Dálnoki Miklós Béla miniszterelnöki karosszék plexikubus alá került.

Az 1956-os enteriőr elé elhúzzható plexifal került.

Kádár sakk-asztalka plexikubus alá került.

- A 20. terem 56-os „beszögelését” és háttérfotóját tehermentesítjük, ill. biztonságosabbá alakítjuk: a pengefal elé kihozott Maléter egyenruha helyébe az eredeti bronz Sztálin szobor keze és füle kerülhet, az új monitort beépítjük a hátsó óriásfotó(-fal)ba.

Az 1956-os enteriőr átalakítása teljes egészében megtörtént.

A 16-20. termék mindegyikében a fotók, metszetek, bankjegyek, részvények, stb. egységes, dekoratív keretelést kaptak.

Az ÁVH-s enteriőr és a 60-as évek enteriőr elé fémkordon került. (Mindkettő 20-as terem.)

Új tárgyak behelyezése:

16. terem

Tisza István papírvágó kés kihelyezése

17. terem

Susai bíróbót és fényképmásolat kihelyezése fali plexikubusba.

19. terem

tárgycserék, illetve tárgyak áthelyezése (Lengyel menekültek, illetve a Teleki Pál-díszmagyar ékszerek átrendezése, miután az erdélyi bevonuláshoz kapcsolódó ezüst tárgyak vitrinét átalakítottuk.)

A Bajcsy-Zsilinszky Endréhez tartozó tárgyak posztamensén átalakítások történtek.

Rossz helyen lévő frontemlék helyes elhelyezése.

20. terem

Koalíciós korszak fekvővitrinjeinek átrendezése megtörtént.

1956-os enteriőr átrendezése megtörtént (Sztálin szobor fül behelyezése)

Új, az 1956-os emigrációhoz kapcsolódó tárgyak elhelyezése fali kubusban.

Új állóvitrinben Nagy Imre személyes tárgyi anyagának elhelyezése.

Munkásőr egyenruha és felszerelés áthelyezése a Karhatalmista fali vitrinjébe.

Tudós Magyarok Állandó Tudománytörténeti Kiállításban:

1802-es sorszámú „Gömböc” elhelyezése saját fekvővitrinben.

Oláh György személyes tárgyainak behelyezése beépített állóvitrinbe.

Masat 1 műhold és kapcsolódó tárgyak behelyezése beépített állóvitrinbe.

Az átalakításokkal szükséges feliratcserék, új feliratok kihelyezése

A közzétett beszámoló elérhető a következő címen:

<http://mnm.hu/nka/MNMallandokiallitasok>