

Pulszky-estek (Új Pulszky-szalón és Regénybe zárt történelem) a Magyar Nemzeti Múzeumban (2.)

1. A rendezvény előzménye

A Magyar Nemzeti Múzeumban 1998-ban indult útjára a *LAPIDARIVM Kávézó* irodalmi estjeinek sorozata, mely lehetőséget adott ismert vagy kevésbé ismert, hazai és határon túli művészek, művészeti formációk bemutatkozására, irodalmi/szépirodalmi művek klasszikus vagy zenés, esetenként performance-elemekkel is kiteljesített interpretációjára. Ez a sorozat – pénzühiány miatt – 2009-től szünetel.

2005-ben a *Nagy Könyv* programsorozatban rendhagyó író-olvasó találkozóra invitáltuk az érdeklődőket, akik egy-egy könyvről az adott történelmi kort megjelenítő kiállítási térben beszélgethettek régész-történész kollégáinkkal és partnerükkel, a téma közismert szakértőjével. A *Quo vadis*, a *Harmonia caelestis* és a *Pál utcai fiúk* mellett *A kőszívű ember fia*i kapcsán számos történeti-irodalmi, s nem utolsósorban muzeológiai érdekességgel ismerkedhettek meg látogatóink.

E tapasztalatok alapján, de teljesen megújított témákkal indítottuk be *Pulszky-estéinket*, melyek a legmagasabb szintű tudományos ismeretterjesztést végzik, de a lehető legszórakoztatóbb módon.

2012 őszén-telén és 2013 telén-tavaszán két alprogrammal új, a Múzeum gyűjtőköréhez, kutatásaihoz és történetéhez illeszkedő programsorozatot indítottunk *Regénybe zárt történelem* és *Új Pulszky-szalón* – közös néven: *Pulszky-estek* – címen. Már a témaválasztásaiban is érdekes értelmezéseket kínáló két alprogram-sorozat megújította a régebbi próbálkozásokat: dinamikusan modernizálva, új helyszínen, szisztematikusabb és átgondoltabb, egyfajta irodalmi, művészet-, művelődés- és intézménytörténeti íven futó programsorozatként éledtek fel.

2. A projekt megvalósulásának körülményei

A 2. Pulszky-estek szakmai programtervét 3 millió forintra adtuk be, de ennek csak a felét ítélte meg a bizottság. Így a tervezett tizenhét program helyett kilenc eseményt tudtunk megvalósítani, az egyik alsorozatban négy részt (*Életrajzok és emlékiratok*), a másikban pedig összesen ötöt (*Pulszky-szalón*) tudtunk megrendezni, igaz, ez utóbbiakat nagyon exkluzív helyszíneken, látványos és nagyszabású módon.

Az 50%-os megítélt támogatás miatt sajnos a tervezett harmadik, *Az apró dolgok szépsége* című, a mindennapok tárgyi kultúráját, a nőművészet témáját felölelő alprogramunkat egyelőre nem tudtuk beindítani.

Programsorozatunk megtartására egy váratlan és sajnálatos esemény miatt határidőmódosítást kényszerültünk kérni, mivel az estek szokásos helyszíne, az igazi szakrális térnek számító Széchényi-termünk plafonfestése olyan mértékig károsodott, hogy le kellett zárni és több hónapos restaurálási munkával kellett

helyrehozni. Így a program helyszínét váratlanul át kellett helyezni, viszont a programok megtartására alkalmas tereink addigra már nagyrészt foglaltak voltak. Emiatt a programokat később tudtuk elkezdni és az utolsó estjeink, kényszerűen, az őszi időny elejére csúsztak át.

A programsorozat szerdai esteken zajlott a Magyar Nemzeti Múzeum reprezentatív Széchényi-termében, 18 órától kb. 20 óráig illetve az Astoria Kávéházban, a terem károsodása után pedig a Magyar Nemzeti Múzeum büféjében, Rotundájában, az egyik Kandallótermében, valamely kiállítási terében vagy külső helyszínen tartottuk meg estjeinket és esetenként a megszokott időpontja is változott.

2.1. I. alprogram / Életrajzok és emlékiratok mai szemmel

Az alprogramunk **időpontjai:**

4 alkalom, minden hónap utolsó előtti szerdája, 18 órától kb. 20 óráig

2014. február – 2014. május között

Helyszín: Magyar Nemzeti Múzeum, I. emelet, Széchényi-terem / földszint, Rotunda / 2. emelet, Kandalló-terem

Az estek szervezője és háziasszonya Fábri Anna irodalomtörténész. Állandó beszélgetőtársa Várkonyi Gábor történész volt és minden alkalomra sztárvendéget hívtak, hogy újabb és újabb nézőpontokkal és megközelítésmódokkal ismertessék meg a közönséget és érzékeltesék, bár ugyanazt olvassuk, mégis mennyire másképp.

Az irodalmi szemelvények felolvasójának Szabó András előadóművészt kértük fel.

A sorozat estjein csak ezen az estén látható, a választott témájához vagy a téma meghatározó személyiségéhez kötődő történeti relikviák és műkincsek kerültek elő az MNM raktáraiból. A minikiállításokat Bak Andrea, Marosfalvi Ákos és Miklovics Gyula rendezték.

Az esteket tea- vagy borkínálás zárta.

2.2. II. alprogram / Új Pulszky-szalon

Az alprogramunk **időpontjai:**

3 alkalom, ebből kettő összevont esemény, összesen 5 esemény

2014. április – 2014. október között

Helyszín: Astória Kávéház, Magyar Nemzeti Múzeum rotundája és az állandó régészeti kiállítás terei illetve Budapest, Ötvenhatosok tere

Két összevont eseményünk exkluzív kiállítási élményt nyújtott, az estek zenei programját elsőrangú, világhírű zenészek produkciója adta. A tematikusan a beszélgetés témájához illeszkedően most teljesen szokatlan és exkluzív kiállítás-bemutatót tartottunk.

Az Astoria Kávéházban és az ötvenhatosok terén a szokásosnál jóval gazdagabb vendéglátás fogadta a látogatókat.

Az estek szakmai felelőse és házigazdája Császtvay Tünde volt.

3. Az estek témái

A Pulszky-estek két alsorozatából álló programsorozatának – mely a Magyar Nemzeti Múzeum történetét illetve a magyar irodalom nagyjainak történelmi vonatkozású műveit és témáit járja végig – most második folyamát zártuk le. Óriási szakmai segítségnek tartjuk, hogy az NKA kollégiuma elhivatottan támogatja, hogy a jó és sikeres kezdeményezéseket ne csak egyszeri alkalommal, hanem éveken át, folyamatosan fenntarthassa a Magyar Nemzeti Múzeum és ezzel – a program szakmai sikerességén és népszerűségén túl – azt az EMMI által szorgalmazott tevékenységet is segíti, amely a kulturális alapellátás szélesítését szorgalmazza.

A beszélgetések olyan témákat jártak körül, amelyek éppúgy szóltak a múlttól, mint a máról, láthatóan éppúgy érdeklik a fiatalabb, középiskolás és egyetemista hallgatókat, mint a középgenerációt vagy az idősebbeket. Estjeinkre azok jártak el rendszeresen, akiket éppúgy lekötik a magyar irodalom ismert és kevésbé forgatott művei, mint a korabeli múzeumügyet, a magyar tudományosságot meghatározó alakok és nagyságok (akik néha esendő emberek is) történetei. Azt a humán-, reál-, sőt műszaki érdeklődésű művelt közönséget tudtuk megszólítani és rendszeres látogatóinkká tenni, akik éppúgy szeretnék egy-egy regény vagy egy-egy, a Nemzeti Múzeumhoz kötődő személy magán- és szakmai, múzeumi világán túl annak tágabb történelmi és művelődéstörténelmi kontextusát is megismerni.

A beinduló két alprogram sikere a várakozásainkat messze felülmúlta. Kialakult egy törzslátogatói körünk, amellett, hogy a jelenlegi fő célcsoportunk, az egyetemista illetve a fiatal felnőtt korosztály is élénken érdeklődött estjeink iránt, ami a Magyar Nemzeti Múzeum elsődleges céljainak egyikét, az imázs váltó MNM-konceptió megvalósítási törekvéseit is roppant módon segíti.

Tovább folytattuk tehát a korábbi két sikeres alprogramunk témaestjeit.

Célcsoportok:

I. alprogram

Életrajzok és emlékiratok – mai szemmel – főként a közép- és felsőoktatási intézmények diákjai, az irodalmat és a történelmet szerető, a művelődéstörténelmi kérdések iránt érdeklődő szélesebb közönség

II. alprogram

Új Pulszky-szalon – elsődlegesen az összes közgyűjteményi és társadalomtudományi szakember, a magánélet és a magyar kulturális közélet sűrűsödési pontjaiban találkozó csomópontok és a kultúrtörténet iránt érdeklődő művelt közönség, egyetemisták

Házigazdáknak és beszélgető partnereknek továbbra is a legkiválóbb szakembereket, a témát nemcsak legjobban ismerő, de azt a legélvezhetőbben előadó történészeket, művelődéstörténészeket, művészeket tudtuk megnyerni

Az estek szerves és visszatérő részeként, egy tizenöt perces kezdőblokkban, a mindenkori témához szervesen kapcsolódó – és a korabeli Pulszky-szalonhoz hasonlóan – formabontó, szórakoztató, unikális múzeumi műtárgy-ismertetést kaptak a látogatók, emellett a II. alprogram beszélgetéseit minden esetben, az I. alprogram estjeinek pedig egy részét kísérte egy-egy hozzávetőlegesen 30 perces irodalmi-, zenei- vagy filmelőadás, felolvasás vagy powerpoint-prezentáció.

2.1. I. alprogram / Életrajzok és emlékiratok mai szemmel

Az alprogramunk **időpontjai:**

4 alkalom, minden hónap utolsó előtti szerdája, 18 órától kb. 20 óráig

2014. február – 2014. május között

Helyszín: Magyar Nemzeti Múzeum, I. emelet, Széchényi-terem / földszint, Rotunda / 2. emelet, Kandalló-terem

A négy beszélgetés a 2013 februárjában lezárult *Regénybe zárt történelem* című estjeink folytatása.

Középpontjába Mikszáth Kálmán *Jókai Mór élete és kora* című könyvét, a magyar életrajzi irodalom egyik csúcsteljesítményét állította, úgy, hogy mellette bemutatta a mű legfontosabb előzményeit: *Jókai önéletrajzi írásait*, illetve családtagjai (unokahúgai: *Váli Mari* és *Jókay Jolán* valamint fogadott lánya, *Feszty Árpádné*) *visszaemlékezéseit*, majd pedig az *emlékiratíró Herczeg Ferenc* által megrajzolt Jókai- és Mikszáth-portrét.

Vagyis olyan (irodalmi) emlékműveket „lepleztünk le”, amelyeket különböző távlatokat nyitó hátterek elé helyeztek alkotóik. Noha e hátterek voltaképpen más és más távolságból, más és más nézőpontból rögzített korrajzok, amelyeket az értelmezés és a megformálás eredetisége, intellektuális és művészi ereje is elválaszt egymástól, mégiscsak ugyanakkor a történelmi időszaknak a megörökítései. Természetes, hogy a róluk szóló beszélgetések kulcsszavai – esemény, élmény, értelmezés, alkotás – olyan kérdések kapcsán is elhangoztak, amelyek túllépnek a konkrét műveken, s az önéletírás, a memoár és az életrajz legsajátabb problémáit vetették fel. Mint például: „ráláthat-e” bárki is saját korára? Létezik-e „reális” önkép? Milyen szerepe lehet egy magántörténet-írónak a történetírásban? És a nemzeti emlékezet alakításában? Miben különbözik az irodalmi, szavakból alkotott emlékmű az épített emlékművektől? Vannak-e másféle emlékművek is?

A beszélgetések fő témái mindemellett a művekben megörökített életek, sorsok, kapcsolatok és történések voltak, vagyis a megörökítés módja mellett – a megörökítettek maguk.

Az estek szervezője és háziasszonya Fábri Anna irodalomtörténész. Állandó beszélgetőtársa Várkonyi Gábor történész volt és minden alkalomra

sztárvendéget hívtak, hogy újabb és újabb nézőpontokkal és megközelítésmódokkal ismertessék meg a közönséget és érzékeltesék, bár ugyanazt olvassuk, mégis mennyire másképp.

Az irodalmi szemelvények felolvasójának Szabó András előadóművészt kértük fel.

2.2. II. alprogram / Új Pulszky-szalón

Az alprogramunk tervezett **időpontja:**

3 alkalom, ebből kettő összevont esemény

2014. április – 2014. október között

Helyszín: Astoria Kávéház, Magyar Nemzeti Múzeum rotundája és az állandó régészeti kiállítás terei illetve Budapest, Ötvenhatosok tere

Jelenleg a fővárosban egyedülálló programsorozatban a Magyar Nemzeti Múzeum történetét, történelmét, fordultatos életének egyes szakaszait mutatjuk be olyan sajátos módon, hogy a Múzeum egykori neves dolgozóit, annak munkájában aktívan részt vevő, kormeghatározó nagyságokat, személyiségeket illetve eseményeket idézzük meg. A választott személynek és a kort idéző intézményi életnek, a múzeum működésének és szakmai munkájának bemutatása mellett azonban elsősorban olyan megközelítéssel irányítjuk rájuk fényt, hogy minél élvezetesebben és átélhetőbben meséljünk a múzeumról mint társas és társasági helyről, mint társaséleti helyszínről, mint sajátos és unikális város-, kultúra- és kultúrpolitikai szervező helyszínről. Ez annál is kínálkozóbb választás, mivel míg több évtizeden át az esemény- és politikatörténet szabta meg a történeti vizsgálódások fő irányát, addig az elmúlt években mind a tudományos történeti vizsgálatok, mind a történelem iránt érdeklődők egyre szélesebb köre a magántörténelmen át, a személyes kapcsolatháló megismerésén keresztül igyekszik megismerni és értelmezni a történeti korokat és folyamatokat.

Egészen egyedi jelenség, hogy egy magánszalón egy közintézményben működjön, de ez esetben érthető, hiszen Pulszky mint a Nemzeti Múzeum igazgatója családjával a múzeumban lakott. Erre a hagyományra építettük újraélesztve az Új Pulszky-szalont.

Az esteken az idén Hóman Bálint történész-politikusról, az állandó honfoglalás-kiállítás kalandos történetéről és a Magyar Nemzeti Múzeum 1956-os emlékeiről és műtárgyainak egyedi sorsáról volt szó.

Két összevont eseményünk exkluzív kiállítási élményt nyújtott, az estek zenei programját elsőrangú, világhírű zenészek produkciója adta. A tematikusan a beszélgetés témájához illeszkedően most teljesen szokatlan és exkluzív kiállítás-bemutatót tartottunk.

Az Astoria Kávéházban és az Ötvenhatosok terén a szokásosnál jóval gazdagabb vendéglátás fogadta a látogatókat.

Az estek szakmai felelőse és házigazdája Császtvay Tünde volt.

4. A megvalósult program részletes leírása

PULSZKY-ESTEK

I. Életrajzok és emlékiratok mai szemmel

Helyszín: Magyar Nemzeti Múzeum, I. emelet, Széchényi-terem / földszint, Rotunda / 2. emelet, Kandalló-terem

2014. február 19. 18 óra

Egy irodalmi emlékmű: Jókai Mór élete és kora. A kor képe

Házigazda: Fábri Anna

Beszélgetőtársa: Várkonyi Gábor történész

Meghívott vendég: Berger József, a HBO-programigazgatója, filmproducer

2014. március 19. 18 óra

Egy irodalmi emlékmű: Jókai Mór élete és kora. A Jókai-porté

Házigazda: Fábri Anna

Beszélgetőtársa: Várkonyi Gábor történész

Meghívott vendég: Kicsiny Balázs, Munkácsy-díjas képzőművész

2014. április 23. 18 óra

Egy irodalmi emlékmű: Jókai Mór élete és kora. Jókai pongyolában: a családtagok visszaemlékezése

Házigazda: Fábri Anna

Beszélgetőtársa: Várkonyi Gábor történész

Meghívott vendég: László Ferenc kritikus

2014. május 21. 18 óra

Egy irodalmi emlékmű: Jókai Mór élete és kora. Életet fújni a tényekbe, adatokba...

Házigazda: Fábri Anna

Beszélgetőtársa: Várkonyi Gábor történész

Meghívott vendég: Ugron Zsolna író

Az estek állandó előadója Szabó András előadóművész volt.

A sorozat estjein csak ezen az estén látható, a választott témájához vagy a téma meghatározó személyiségéhez kötődő történeti relikviák és múkincsek kerültek elő az MNM raktáraiból. A minikiállításokat Bak Andrea, Marosfalvi Ákos és Miklovics Gyula rendezték.

Az esteket tea- vagy borkínálás zárta.

II. Új Pulszky-szalon

Helyszín: Astoria Kávéház, Magyar Nemzeti Múzeum rotundája és az állandó régészeti kiállítás terei illetve Budapest, Ötvenhatosok tere

2014. április 2. 18–21 óra

Életfogytiglan történész – Hóman Bálint több arca

Házigazda: Császtvay Tünde

Vendégei: Ujváry Gábor, Szende László, Tóth Csaba

Kép-prezentáció: Ujváry Gábor

Fellépő: Berec Péter, klasszikus tangóharmonika-művész és a Cirkuszt a népnek kvízmeistere

2014. szeptember 29. 18–21 óra

A hiányzó láncszem – Egy kiállítás története 1-2.

Házigazda: Császtvay Tünde

Vendégei: Ritoók Ágnes, Révész László

Előadó: Benkő András, népzeneész, kobzos

2014. október 21. 18–22 óra

Múzeum-kör-út. Az MNM 1956-os relikviáinak kalandos története 1-2.

Házigazda: Császtvay Tünde

Vendége: Csorba László

Előadó: Császtvay Tünde

Előadók: Egri János (bőgő) – Szakcsi Lakatos Róbert (jazz-zongorista) – Balázs Elemér (dob) – 1 órás koncert

Az esten az MNM unikális Múzeum-kör-út vándorkiállításának bemutatója (külön eseményként az 1956-os MNM-relikviák bemutatója) is látható volt valamint az estet fogadás zárta.

5. A program eredményessége

A program elsődlegesen az igényes szakközönségnek és az irodalom, a történelem és a magyar művelődéstörténet iránt érdeklődő, fiatal felnőtt korosztálynak szólt.

Előzetesen úgy kalkuláltunk, hogy egy-egy estre kb. 20-25 fő fog eljönni. Ezt a látogatói létszámot egyes esetekben jelentősen túlléptük. A Pulszky-szalon leglátogatottabb estjének az *Új Pulszky-szalon* eseményei bizonyultak, melyeken több mint ötvenen vettek részt (ebbe a nem fizető munaktársak is beleértendőek).

A programokat 20–25 fős törzsközönség rendszeresen látogatta.

Az *Életrajzok és emlékiratok mai szemmel* című alprogramnak kiszámíthatóbb törzsközönsége alakult, míg a Pulszky-szalon általában hektikusabb látogatószámot hoz, igaz, a jó témaválasztás, a híres meghívottak esetenként jóval nagyobb létszámú közönséget vonzanak.

Az egyes estek átlag látogatói létszáma így 41 fő volt, és összességében a következőképpen alakult:

6. A programok szakmai hatása

A programmal az elsődleges célunkat sikeresen megvalósítottuk, hiszen egészen új és a budapesti közgyűjteményi piacon – ebben a formában (beszélgetőest + szakmai kiselőadás + vizuális bemutató (fotó- és ikonográfiai bemutató) + unikális minikiállítás + zenei műsor + tea- vagy borest – páratlanul komplex és színvonalas programunk első évadján bevezettük és egyre szélesebb körben keresetté tettük ezt a rendezvényt.

A program a történelem és a mindennapjaink szoros kapcsolódását, egymásra vetítését (*Életrajzok és emlékiratok mai szemmel*), míg a *Pulszky-szalon* elsődlegesen egy sajátos Nemzeti Múzeum-történelmet elevenített fel, miközben bebizonyította, hogy a legkomolyabb szakkérdések és a legelmélyültebb kutatások eredményei is – megfelelő hangnemben és kiváló szakmai előadókkal – alkalmasak arra, hogy a legkiválóbb, minőségi és értékteremtő szórakozást nyújtsák.

Nem elhanyagolható az sem, hogy ezeket a látogatókat a múzeumügy, s benne az MNM érzelmileg már megfogta: szerencsés esetben az elkövetkezőekben könnyebben és gyakrabban fogjuk tudni őket becsábítani a Nemzeti Múzeum kiállításaira és rendezvényeire, valamint az is valószínű, hogy ezután kifejezetten elkötelezettséggel viszonyulnak az MNM-hez.

Az estek szakmai és művészi színvonala tudományosan kiváló és elsőrangú volt: a társadalomtudományi kutatók legjelesebb képviselői, a szakma és az előadóművészek legelismertebb sztárjai vállalták a fellépést. A beszélgetések úgy épültek föl, hogy a házigazda a legújabb kutatási eredményekre is rákérdezett vagy éppen maga mesélt róla, illetve a kutatás és a tudományos értelmezések eltérő nézeteit is megismerhették a hallgatók.

A programsorozat komplexitása, módszertani és műfaji sokszínűsége és eltérő tudósi megközelítései rendkívül izgalmassá és szórakoztatóvá tették a rendezvénysorozatot.

7. Kommunikáció, promóció

Az egyes esteket reklámozni tudtuk, de a két alprogram folyamatos promotálására nem volt elég fedezetünk, pedig igyekeztünk olyan keretszerződést kötni, mely hosszabb távú programreklámot biztosított volna. Látni kell azonban, hogy ha azt szeretnénk, hogy a program szélesebb körben ismert legyen és híre több látogatóhoz eljusson, több PR- és marketingköltségre lenne szükség. Ez azonban – mivel a sok estés program szakmai megvalósítására sem elegendő a pályázati forrás, a közeljövőben nem látszik reálisnak.

A Pulszky-estekre minden esetben külön plakátot készítettünk, és kihelyeztük azt az MNM nyilvános hirdetőfelületeire (pl. az Astória és a Kálvin téri aluljáróban).

Az esteket mind az MNM honlapján (www.mnm.hu), mind az MNM facebook-oldalán folyamatosan reklámoztuk, fényképalbumot készítettünk az est történéseiről illetve dokumentációját archiváltuk és az MNM Központi Adat- és Irattárában helyezük el. Az MNM facebook-oldalán a programokhoz illeszkedő történeti érdekességeket, híreket és illusztrációkat helyeztünk el.

A programsorozat kommunikációjában hangsúlyt szeretnénk fektetni a téma Múzeumhoz kapcsolódó vonatkozásai mellett annak általános népszerűsítésére is.

A programsorozatot mindenképp folytatni szeretnénk, hiszen igazi értékteremtő szórakozásnak gondoljuk. Olyannak, amellyel igazán nem sok más veheti fel a versenyt.

Budapest, 2014. január 20.

dr. Császtvay Tünde
MNM, főigazgató-helyettes
a program szakmai felelőse