

Várpalota múltból örökölt értékei

ISBN 978-963-12-0495-7

Szerkesztette: Budai László

Közreműködtek:

Varga Zsoltné, Volekné Temesi Zsuzsanna, György Judit, Kovács Kata,
Petrovics László, Sárváriné Rieder Zsuzsa, Kovácsné Schmidt Gabriella
és Sággy Zsoltné.

Fotók:

Jónás Ella
Jászai Balázs / Civertan Stúdió
Bakos Tamás / Bakos ART
Leitner Ferenc

Kiadó: Könyvtárpártoló Alapítvány, Várpalota
Felelős kiadó: Budai László

A könyv a Nemzeti Agrárszaktanácsadási, Képzési és Vidékfejlesztési Intézet
(NAKVI) által kiírt pályázatnak köszönhetően valósult meg..

Várpalota múltból örökölt értékei

Grafikai tervezés, nyomdai előkészítés:
Gulipán Magyarország Kft. – Budainé Wimmer Krisztina

Nyomdai munka: Valczer Z+J Kft., Várpalota
Felelős vezető: Valczer Zita

Készült 600 példányban

Várpalota múltból örökölt értékei

olvasókönyv
várpalotai (és inotai) lokálpatriótáknak,
a környékünkön turistáskodóknak

Várpalota

2014

Ajánló

Kedves Olvasó!

E könyv sorait olvasva, sokszor magam is meglepődöm, hogy szeretett városunk mennyi értékkel bír. A szerkesztő, Budai László olyan helytörténet-kutató elő-dők nyomába szegődött, mint Faller Jenő, Szió Rezső, Könczöl Imre, Pacsuné Fodor Sára. Az ő írásaikra támaszkodva, kiegészítve azokat mai ismereteinkkel összegezte lakóhelyünk tárgyi és szellemi örökségét.

A ránk hagyott örökséget meg kell őriznünk, és át kell mentenünk az utánunk következő nemzedékek számára.

Köszönöm Budai Lászlónak és a könyv létrejöttében segédkezőknek, hogy elvégezték ezt a hatalmas munkát. Bízom benne, hogy a Kedves Olvasó ugyanazzal a jóérzéssel forgatja majd e kiadvány lapjait, mint én. Jó szívvel ajánlom minden várpalotai és minden Várpalota iránt érdeklődőnek.

Várpalota, 2014 augusztusa

Galambos Szilvia,
a Helyi Értéktár Bizottság elnöke

Bevezetés

Könyvünkkel olyan fába vágtuk a fejszénket, aminél előre tudtuk, hogy szükségképpen kicsorbul majd rajta a szerszám éle. Hiszen Várpalota mindenkori értékeinek összegyűjtése egy folyamatos, soha véget nem érő munka lehet csak, amelynek a jövőben lesz majd egyre tökéletesebb a végeredménye. Jelen könyvet ezért célszerű úttörő kezdeményezésnek tekinteni. Hiába szűkítettük a bemutatandó értékeink körén, a múltból örökölt értékeink sora is meghaladja azt a kiadványterjedelmet és azt a munkamennyiséget, amelyet e könyv elkészítése lehetővé tett. Megkíséreltük hát a lehetetlent: egy szükségképpen szubjektív válogatást bemutatni legfontosabb értékeinkből, amelyek mégis képesek reprezentálni Várpalotát. Ezért a könyv műfaját olyan olvasókönyvként határoztuk meg, melyet minden embernek érdemes a kezébe vennie és lapozgatnia, aki kikap-csolódásként meg kíván merítkezni a „várpalotaiság” szellemében. Elsősorban a lokálpatrióta érzelmű emberek és a környékünkre látogató turistákat szólítja meg a könyv, de reményeink szerint nem fog csalódni egyetlen olyan érdeklődő sem e könyv olvasása során, aki Várpalota szellemiségére, genius locijára kíváncsi.

Könyvünk első szakaszában teljességre törekvően mutatjuk be Várpalota épített örökségét, beleértve a már csak részben létező egykori vízimalmokat. A következő fejezetben részben kapcsolódva az előzőhöz, felvillantunk néhány fontos régészeti leletet, ez természetesen csak ízelítő Várpalota gazdag leletanyagából. Majd a köztéri szobrok, emlékművek teljességre törekvő felsorolása következik. Utánuk Várpalota jellegzetes mesterségeit, szakmáit és azok néhány jellemző termékét mutatjuk be múltunkból és félmúltunkból, melyeket egyediségük és/vagy minőségük kifejezetten városunkhoz köt. Nagy múltú művészeti csoportjaink bemutatása közel sem fedi le Várpalota gazdag zenei és tánc hagyományát, -életét, ahogyan a képzőművészeti értékek felsorolása sem teljes körű. Rengeteg várpalotai művésznünket és művészeti csoportunkat képtelenség lenne részletesen felsorolni jelen kötetben, bár reményeink szerint majd egy önálló kiadványban feldolgozzuk a várpalotai képzőművészet gazdag múltját és jelenét.

A következő fejezetben izgalmas és gazdag történelmi múltunkat személyek élettörténeteivel kívántuk reprezentálni. A sor egyáltalán nem tekinthető teljesnek. Néhol talán szubjektív lett a válogatás, talán Móré László rablólovag és Arszlán pasa személye kilóghat a pozitív energiákat adó személyek közül, de remélhetőleg Várpalota szellemiségét, genius lociját ők sem teszik félreértelmezhetővé.

Fontos egy település értékelésekor, hogy milyen a táj, ahová csöppenünk. Nemcsak személyek alakítják egy település sorsát, hanem az a táj is, ahol kialakult. A személyiségek ereje és az őket körülvevő táj kölcsönhatása révén sorssá válik minden település élete: múltja, jelene és jövője. Emiatt a Várpalotát formáló történelmi személyiségek után szükségét éreztük a Bakony és az egykori Sárrét határán fekvő tájat különleges értékeivel jellemezni. Fontos ez azért is, mert Várpalotát mint sűrű iparvárost szokták azonosítani az ideérkező vendégek, majd miután elcsodálkoznak, hogy milyen jó hangulatú kisváros a miénk, újabb ámulatba esnek, amikor arra eszmélnék rá, hogy micsoda lehetőségek rejlenek környékünk természeti-táji adottságaiban. A természeti értékeinkről szóló fejezet ehhez a rácsodálkozáshoz nyújt segítséget. Sajnos e területen sem törekedhettünk teljességre. Végül néhány a múltból örökölt receptet, és azoknak egy mesterét mutatja be az olvasókönyv, hogy a legvégén néhány olyan értékekkel zárjuk a le a könyvet, amelyekre méltán lehetünk büszkéek. Az utolsó fejezet rövidege és ennek kapcsán érzett lezáratlansága is kifejezi a könyv szándékát: első kíván lenni értékeink tudatos bemutatásában, de nem az utolsó.

Köszönetnyilvánítás

Ezúton mondok köszönetet, akik jelen könyv létrehozását segítették: Galambos Szilvia képviselő asszonynak, a Krúdy Gyula Városi Könyvtár munkatársainak, különösen Varga Zsoltnénak, Volekné Temesi Zsuzsannának, György Juditnak, továbbá Petrovics Lászlónak, Sárváriné Rieder Zsuzsának és Sággy Zsoltnénak, valamint lelkes értékgyűjtőknek, Kovács Katának.

Köszönetnyilvánítás Vincze Attilának

Ha a mai világban valami igazán értéknek számít, az a közösségért végzett önzetlen munka.

Köszönjük Vincze Attilának a Krúdy Gyula Városi Könyvtár, sőt Várpalota város nevében, hogy 2011–2012. év folyamán elvégezte intézményünk tisztasági meszelését, festését önzetlenül, önkéntes munkavégzés keretében, rengeteg pénzt megtakarítva ezzel az intézménynek!

Várpalota, 2014 augusztusa

Hálás köszönettel:

Budai László,
a Krúdy Gyula Városi Könyvtár vezetője

Várpalota épített öröksége

Thury-vár

Ha Várpalota épített örökségét tekintjük, mindenképpen a várpalotai várral kell kezdenünk a felsorolást, amely az egész térség szimbóluma a mai napig. A várat egészen az 1960-as évekig „Mátyás király váraként” ismerték, és csak később kezdték el leghíresebb védője, Thury György után Thury-várként emlegetni. Ha a történelmi hűséghez rigorózan ragaszkodnánk, akkor egyértelműen igazat kellene adnunk Könczöl Imre könyvtárigazgatónak, aki 1979-ben azt javasolta, hogy az építető családról Újlaki-várnak illene elnevezni az immár több mint 600 éves múltat maga mögött tudó várpalotai várat.

A Thury-vár a Nemzeti Örökség része, amely a 2011-ben befejeződő óriási munkálatok során teljesen megújult. A vár több mint 600 éve alatt folyamatosan változott. A legelső épületet az Újlaki család őse, Kont Miklós nádor építtette, mely egy U-alakú udvarház volt. Az első közvetett nyom, hogy Palota település illetve a névadó épület már létezett, egy 1393-as oklevél volt, amelyben Kont Miklós már „de Palotha” azaz „Palotai” néven

említette magát. Ezt követően 1397-ben egy újabb oklevélben szintén Palotai Kontként jelent meg a neve, valamint ugyanebben az évben a település szerepelt az esztergomi főszékesegyház egyházlátogatási jegyzőkönyvében is.

Az eredeti épület, amely egyszerű udvarháznál nagyobb, de egy várnál kisebb főúri lakóhely volt, valószínűleg négy különálló épületből állt. A legfontosabb épülete a jelenlegi vár délkeleti részén található főúri pompát reprezentáló egykori palota, egy több helyiséges, 9 méter széles és legalább 30 méter hosszú kétszintes épület volt. Jellegetes és ritka szépségű a nyugati falán ma is látható ötös ablakcsoport, illetve egyedülálló a palota figurális festése, amely egyike a XIV. század ritka világi falképeinek. Az egyik ülőfülkés ablak kávájának két oldalán található női, illetve férfi alak feltételezhetően az építető család tagjait ábrázolja.

A palotaszárnytól mintegy három méterre északra helyezkedett el a kápolnaszárny, amely egy hozzávetőleg négyzet alakú hajóból, egyenes záródású, boltozott szentélyből és ugyancsak boltozott sekrestyéből állt. A hajó északi falához még két helyiség csatlakozott, valamint egy torony, amely valószínűleg a palotaegyüttes


kaputornya volt. A harmadik épületrész a toronyhoz nyugatról csatlakozó kéthelyiséges, egy traktus széles boltozott épület volt, amelynek hossza megegyezett a két északi torony közötti távolsággal. Végül a nyugati oldalon egy, a mai szárnnyal megegyező szélességű emeletes épület, a lovagtermi szárny helyezkedett el az emeletén kéthajós helyiséggel.

Ezt az épületet aztán Kont Miklós nádor dédunokája, Újlaki Miklós építette át várrá (castrummá). A várrá építés fontos bizonyítéka az az oklevél, amelyben az Országgyűlés 1445-ben elrendeli, hogy az 1439-1444 között épített várakat le kell rombolni, de – többek között – Castrum Palotával kivételt tesz. Ekkor a kor építkezéseinek megfelelően megközelítőleg szabályos, négyszög


alaprajzú, belsejtornyos várrá alakult a korábbi lakóépület.

A vár újabb jelentős átépítése Móré László idejében történt, aki az Újlaki család kihalása után Újlaki Lőrinc özvegye révén kerül birtokon belülre 1524 után. Móré igazi rablólovagként fosztogatta a kettős királyválasztás miatt eleve zűrzavaros időszakban a környéket, így jelentős mennyiségű kincset és vagyonot harcsolt össze a várbán. Ő építtette a róla elnevezett Móré-bástyát és a vár külső védműveit. Hiába erősítette meg a várat Móré, mert I. János - Ferdinánd király egyetértésével - 1533-ban kiostromolta a várból. A

középkori Palota mezővárosi fejlődése ezzel derékba is tört, hiszen az ostromban közreműködő török segédcsapatok mintegy háromszáz embert hurcoltak


el rabláncon a környékről. (Ennek a pusztításnak a mértékét mi sem mutatja jobban, mint az az adat, hogy 1488-ban a mintegy 500 fős város a megye negyedik legnagyobb településének számított!)

Ezzel az ostrommal történetének talán legmostohább szakaszába lépett a város. A török korban végvárként funkcionáló erősség legnagyobb és egyben leghíresebb ostromát 1566-ban élte meg. Ekkor Thury György kapitány volt a vár parancsnoka, aki 500 rosszul fizetett emberével sikeresen védte meg Arslán budai pasa 8000 emberével szemben a várat. Arslán ezért a kudarcért a fejével fizetett.

Thury György után Erdődy Pálffy Tamás volt másik említésre méltó kapitánya Palota várának, aki saját pénzén újjátta fel a teljesen leromlott várat, így a török az ő idejében sem volt képes bevenni Palotát. Végül a tizenöt éves háború kezdete pecsételte meg végleg a környék és a vár életét, mert 1593-ban Szinán pasa elfoglalta a várat, és kisebb átmenetektől eltekintve az 1687-es felszabadításig török kézben is maradt. Ebben az időszakban a környék falvai közül sok elnéptelenedett, a megmaradt települések pedig jelentősen veszítettek a népességmegtartó erejükből.

Az 1687-ben véget érő török kor után a Zichy család birtokába kerül a vár, akik 1699-1702 között kastéllyá alakították a hadijelentőségét már elvesztő várat. Igaz, még a Rákóczi-szabadságharc idején (1704-ben és 1707-ben) két labanc támadást is kiállt a vár, de ezzel végleg lezárult egy kor a palotai vár életében. A szabadságharc után Rabutin leromboltatta az északi tornyot, ezzel téve véglegessé a kialakult helyzetet, hogy csak lakóhelyként funkcionálhasson az immár kastéllyá alakított vár.


A XIX. században a vár északi oldala mellé egy lovarda épült, amely csak az 1960-as években került teljes elbontásra. (Valószínűleg erről a lovardáról kapta a vár mögött elterülő, az 1960-as években szintén lebontott Rejcsúr városrész a nevét. [*Reitschule vagyis 'lovarda', 'lovaiskola'*])

A vár hányattatása a palotai Zichyek alsóágának kihalása után kezdődött. Az utolsó Zichy-örökös, Zichy Paulina halála után annak férje, báró Oldershausen Werner kezébe került az alsóurasági birtok a várral együtt 1889-1890 között. 1890-1903 között a korábbi bérlők, a zsidó Wolf József, Pál és Sándor fivérek vették meg (gyakorlatilag szinte ingyen), akiktől aztán 1908-1923 között Witzleben Alt-Döbern Henrik porosz gróf szerezte meg a várat és a birtokot. 1923-tól az Unió Bányászati és Ipari Rt., majd 1930-tól a magyar királyi

honvéd kincstár lett a vár gazdája. A vár 1930-tól újra katonai célokat szolgált, a vár lett a laktanya székhelye (a Zichy-kastély pedig a térparancsnokság székhelye).

A II. világháborút jelentősebb károk nélkül úszta meg a vár, de miután gazdátlanul maradt, és a lakosság a tetőcserepeit elhordta, rohamos pusztulásnak indult. Ezt a pusztulást végül az állította meg, hogy egy 1961-ben kezdődő folyamat eredményeként a Nehézipari Minisztérium kezdeményezésére létrehozták és a Thury-várba telepítették az országos gyűjtőkörű Magyar Vegyészeti Múzeumot. Bár a 70-es évek során alkalmazott restaurálási gyakorlat rendkívül sok kárt tett a várban, mint műemlékben, összességében kedvező változás, hogy funkciót kapott a műemlék épület, ezáltal a szakminisztérium és a vegyipari vállalatok a várral kapcsolatos jelentős költségeket finanszírozták. A rendszerváltás után nagyobb felújítási munka 1993-1997, 2000-2002, illetve 2010-2011 között zajlott, illetve jelenleg (2014-ben) folyik. Ezek közül a legjelentősebb a 2011-ben befejeződő ütem volt, amikor a Thury-vár egy akadálymentesített, télen-nyáron folyamatosan használható, XXI. századi technikával felszerelt rendezvényközponttá alakult át, miközben megmutathatóvá vált minden olyan érték, kincs, amelyet az elmúlt évszázadokban viharvert történelmünkben az épület megőrzött.

Zichy-kastély

A jelenleg látható épület barokk stílusú elődjének építése, a pincében megtalált alapköve feliratának tanúsága szerint 1721-ben kezdődött. Az építtető Zichy (II.) Imre felesége, Erdődy Terézia volt, aki férje akarata ellenére pénzt nem kímélve építtette meg a várostól nyugatra

emelkedő dombon a kastélyt. A grófnő a kastély helyét Bécsy Márton nevű tiszttartójától sajátította ki kártérítés fejében, hogy „hálólházat” építsen. Hiába küldte ki a férj Vízkelety József megyei főbíró 1722 áprilisában, hogy megtiltsa az építkezést, Erdődy Terézia ment a maga feje után. A kastély – emléktáblája szerint – 1725-ben készült el.


A szomszédos katolikus templom tornyának építése során történt baleset miatt, 1860-ban a kastély – több más épülettel, többek között a katolikus templommal egyetemben – leégett, így aztán 1863-ban Ybl Miklós tervei alapján akkori birtokosa, Waldstein János építtette újjá immár klasszicista-romantikus stílusban. Ennek során került az épület homlokzati attikái közé a Waldstein-Zichy címer, amely a felirat szerint 1876-ban készült.

A főépülethez egytengelyes beugró, összekötő szárny s egy négytengelyes gazdasági épület csatlakozik. A kastély verandája és barokk kőkapuja már elpusztult.

A kastély földszinti előcsarnoka eredetileg kápolna volt, amelyet Acsády Ádám veszprémi püspök szentelt fel 1727. május 1-jén Gábor arkangyal tiszteletére. Az

előcsarnok később a hall szerepét töltötte be, 1913 után a honvédség idejében garáznak használták. Az előcsarnokból balra folyosó vezet fel az emeleti részbe. Az emelet központi helyén a könyvtár hatalmas belmagasságú tere található beépített szék faragott polcokkal. Négy száz


kötetes könyvvállománya 1913-ban a Ludovika Akadémia könyvtárába került, ahol a II. világháború utáni zűrzavaros helyzetben eltűnt vagy megsemmisült. A sötétre pácolt, gyönyörű könyvtári polcok és faburkolatok azonban a mai napig eredeti szépségükben láthatóak.

A könyvtárszoba mennyezetén viaszfestéssel festett terjedelmes kompozíció gyönyörködteti a szemet, Pállik Béla Apolló, Auróra és a Hórák című munkában. Érdeemes megfigyelni a lépcsőház kőkorlátjának x-alakú tagoltságát.

Az oldalfalakon eredetileg Waldstein János és Zichy Terézia házastársak életnagyságú arcképe volt látható, a kastély lépcsőházában pedig vadászati tárgyú jelenetek kaptak helyet.

Singer Ábrahám szerint Waldstein érem- és régiséggyűjteménye, valamint a Zichy ősöket és görög-római történelmi jeleneteket ábrázoló falfreskók mellett még két festmény volt látható a kastélyban. Az egyik ezek közül két jelenetet egyesített:

„II. Endre király beveszi Jeruzsálemet” párosítva azzal, amikor „a magyaroknak szabadságlevelet ad”, valamint „Hollós Mátyás elfoglalja Bécset”, de ezek a II. világháború során elpusztultak. Singer szerint az előbb felsoroltakon kívül kisebb képek is voltak a falakon, amelyek láthatóan egy kéz munkái, és dátumként az 1734. év volt rajtuk. A könyvtárterem kupolája ovális alakú, ennek vonalait követi a tetőn bádogból készült dísz, amely stílusosan koronázza meg az egész kastélyt. „Messziről kilátónak látszik, valójában sem erre, sem másra nem használható, díszítő hivatásán kívül egyéb szerepe nincs.”

Waldstein 1876-ban bekövetkező halála után a kastélyt és a felsőurasági birtokot gr. Sztáray Antal örökölte, akinek nevéhez fűződik a várpalotai bányászat megindítása. Áldásos tevékenysége alatt a várpalotai uradalom erdészete országos hírűvé vált, birtokait a kor igényeihez igazítva iparral egyesítve kezelte, műmalma, gulyái és ménese országszerte ismertek voltak. Sztáray 1893-ban meghalt, így Waldstein végrendeletének megfelelően a birtok visszaszállt a Zichyekre. Amikor Zichy Gábor 1899-ben meghalt, két fia, Vladimir és Miklós örökölte a birtokot. Végül Zichy Vladimir 1901-ben eladta a birtokot Witzleben-Aldtöbern Henrik porosz grófnak, ezzel a felsőurasági birtok végleg kikerült a Zichyek kezéből. Witzleben

hatalmas méretű iparfejlesztésbe kezdett a településen (mészégető, villamos erőmű, brikettgyár, szénosztályozó, téglagyár, vízvezeték-hálózat fűződik a nevéhez), de az egykori felsőurasági birtokot végül 1911 októberében eladta a Beligradianu J. Moscu és Samuel zsidó származású román testvérpárnak. Az új tulajdonosok 1913-ban továbbadták a Zichy-kastélyt és a felsőurasági birtokot a magyar királyi honvéd kincstárnak. Mivel ötször akkora áron adták el, mint amennyiért Zichy Vladimir kínálta 1900-ban, országos botrány, jelentős országgyűlési ügy kerekedett belőle.

A kastély a II. világháború után rövid ideig a kommunista párt székhelye volt. Az épület állaga az 50-es években leromlott. Szomorú epizód a kastély történetében, hogy 1956-tól a puffajkások tartózkodtak itt, és 1957 márciusában a karhatalmisták tömegesen hurcoltak ide és vertek össze embereket a MŰK-től (Márciusban Újra Kezdjük!) félve. A kastélyt a 70-es években a honvédség gyönyörűen felújította. 1977-ben megnyílt a Tüzérségi Fegyvernemi Múzeum, amely később felvette Gábor Áron nevét. A rendszerváltás után a tüzérmúzeum megszűnt, a kastély sokáig üresen állt. Végül a Trianon Múzeum Alapítvány vállalta az épület hasznosítását, így az épület 2004 óta a Trianon Múzeum kiállításainak ad otthont.

Pusztapalota (Bátorkő) vára

A várrom a várpalotaiak és környékbeliek kedvenc túracélpontja. Gyönyörű természeti környezetben, a Vár völgyön keresztül érhető el, és az 5 km körüli táv edzetlenül is könnyen teljesíthető. A néphagyomány Mátyás király vadászkastélyaként tartja számon, amelyet


azonban írott forrással nem lehet igazolni. A kis alapterületű vár a Fajdas-hegy lábánál egy meredek sziklán épült. Az első közvetett bizonyítékok létezésére azok az 1271-ből származó oklevelek, amelyekben a Szalók nemzetség birtokmegosztása kapcsán a „Tikolföld a Várad erdővel” szófordulat utal a kisméretű vár valószínű meglétére.


Néhányan – köztük Könczöl Imre – vitatják, hogy a mi Pusztapalotánkról szóló az 1288-ban keltezett adománylevel, amelyben IV. László feleségének, Izabella királynénak a kedves embere, Zsidófia János ispán más érdemek mellett azért kapja meg a Tolna megyei Ómersét, mert Bátorkő (Castro Bacurku) ostroma idején az aláhulló kövek és nyilak zápora megsebesítette őt. Az oklevél szerint az 1287. novemberi ostrom során Izabella királyné és a bárók is a helyszínen voltak, amikor is a várat visszafoglalták a királynénak. Valószínűleg ekkor már a korábbi tulajdonos Szalók nemzetség eladta ezt a birtokát a Csákoknak, akikről aztán 1326-ban, Csák Máté halála után, Károly Róbert kikényszerítette, hogy más várak mellett Bátorkő várát és tartozékait átadják a királynak. Ezután Bátorkőt mintegy negyed évszázadig

nem említették a források, eltekintve egy jelentéktelen 1341. május 19-én keltezett okleveles említéstől, amely egy gyilkosság kapcsán született ítéletet rögzít. 1350. november 18-án fontos változás állt be a vár történetében, amikor I. Lajos szolgálataik jutalmául Tót Lőrinc három fiának, Miklós pozsonyi ispánnak és királyi pohárnokmesternek, Lőkösnek (Leukus) és Bertalannak valamint azok ivadékainak adományozta Bátorkő várát tartozékaival együtt. (Miklós pozsonyi ispán később magát Újlaki vagy Palotai Kont Miklósnak nevezte, és ő a későbbi hatalmas Újlaki család alapítója.) Ettől kezdve sűrűn jelent meg különböző oklevelekben az uradalmi központ szerepét betöltő vár neve, de az új birtokos család hamarosan korszerűbb, kényelmesebb, reprezentatívabb épületet, „palotát” építtetett Bátorkő helyett. Fontos helytörténeti forrás egy 1409-ben keletkezett oklevél, amelyben Keszi Balázst mint „castellanus castris Bathorkw alias curialis in Palotha”, vagyis Bátorkő várának várnagyát és Palota udvarispánját említik, ez a két hely párhuzamos létezését igazolja. Míg 1445-ig elsősorban Bátorkőn kelteztek leveleit az Újlaki család, addig az 1445 után oklevelek keltezése alapján látszik, hogy az időközben várrá alakított Palota teljesen átvette Bátorkő szerepét. A XV. században ugyan még szerepelt oklevelekben Bátorkő neve, de 1537-ben már pusztavárként említették, utoljára pedig 1559-ben jegyezték oklevélben. Az évszázadokig elhagyatottan álló várat a XIX. században villámcsapás érte, állaga még inkább leromlott. Azóta sem történt semmilyen komolyabb beavatkozás megmentésére.

Inotai halomsírok

A várpalotai-inotai halomsírok a 8. számú főút Inota falu és a hőerőmű közé eső szakaszától délre találhatóak. A halomsírokhoz földút vezet. A földúttól északra emelkedik az ún. 1. számú halom. Ennek kőépítménye nincs. A mintegy 25 méter átmérőjű, kb. 8 méter magas halomban két gödröt tártak fel az 1973-1975 között zajlott régészeti feltárás során, az egyikben emberi hamvakkal, a másikban hátslós maradványaival. Tőle délkeletre, a földút déli oldalán található a 2. számú, hasonló nagyságú halomsír körül azonban jól látszik a kőből készült egykori körítőfal és a körítőfalhoz csatlakozó kisméretű, négyszögletes alaprajzú, eredetileg cseréptetővel lefedett helyiség. Ez a tumulus több gödröt is fedett, amelyekben egy férfi, hátslósok, valamint egy lovaskocsi maradványait találták meg. A III-IV. században a halomsírokat és környezetüket ismét temetkezésre használták. A lelet egyedülállóságát az adja, hogy kocsis és halomsíros temetkezés együttes előfordulását eddig csak itt, Inotán regisztrálták.


A temetkezések sajátos válfaját képviselik a halomsírok vagy tumulusok. Maga a rítus az újkőkor óta ismert Európában, viszont annak okát, hogy a római korban miért éled fel újra a földhalmos temetkezés, nem sikerült egyértelműen kideríteni. A rómaiak számára a halottkultusz nagy jelentőséggel bírt, a holtak lelkének az év folyamán több ünnepnapot is szenteltek.

A temetőket, sírkerteket a településeken kívül, a bevezető utak mentén hozták létre (pl. Róma, Pompeji, Pannoniában pedig többek között Arrabona, Brigetio, Aquincum mellett is megtalálhatóak). Az újabb kutatások eredményei szerint a dunántúli római kori halomsírok a


római uralom alatt élő bennszülött kelták jellegzetes temetkezései voltak. Az inotai halmok sírgödreiből az ásátásokon előkerült leletek alapján a helyi kelta (eraviszkusz) arisztokrácia két tagja, egy idősebb férfi és egy fiatalabb fiú hamvai kerültek elő. A fiú a II. század első éveiben, a férfi (talán a fiú apja?) néhány évvel később, legkésőbb a század harmincas éveiben távozott az élők sorából. Az Inota belterületén elhelyezkedő egykori eraviszkusz településtől kb. 750 méterre alakították ki a sírhalmokat. A halmokban hamvasztásos rítussal temetkeztek, elenyésző a csontvázas sírok száma. A sírba került tárgyak egy részén erős hőhatásra utaló deformitás figyelhető meg, ezek az elhunytal együtt égtek a máglyán, többékevésbé megolvadtak, szétpattantak. A hamvakat vagy egyszerűen szétszórták a felszínen, ill. a sírgödörbe állított urnákba, téglá- vagy faládba tették. A nagyobb halmokat gyakran másodlagos

temetkezéshelyül választották. Ezek a csontvázas sírok a halom keletkezésénél későbbiek, gyakran nem is rómaiak. A halomsíros temetőben a halmok száma és nagysága változó, mintegy tükrözve az elhunyt vagyoni helyzetét és társadalmi pozícióját. Az inotai halomsírokat K. Palágyi Sylvia tárta fel, aki szerint a koruk a Kr. u. I. század vége – II. század eleje közé tehető. A tumulusok leletanyagában van kézmosó készlethez tartozó kancsó és tálka, vas strigilis-ek, bronz- és üvegedények, terra sigillata-k, fegyverek, tausírozott lószerszámzat, stb. A feltárás során hét darab késő római korra keltezhető csontvázas temetkezés került elő. A sírokat az egykori körítőfal mentén ásták meg, leletanyaguk nagy hányada Kr. u. IV. századi kerámia. A nyolcadik csontvázas sír melléklet nélküli, Ny-K-i tájolású volt, ami valószínűsíthetővé teszi a kora középkori kelteztést is.

Ahogy várható volt, újabb római kori régészeti leletek kerültek elő a 8-as főút várpalotai elkerülő útszakaszának építése során 2014 nyarán. A július elején indult próbafeltárást az inotai halomsírok környékén a Laczkó Dezső Múzeum szakemberei végezték. Kőralakú illetve négyszögletes árkokban kéttucatnyi késő római hamvasztásos sírt és egy díszes faragvánnyal ékesített sírkamrát tártak fel. Csirke Orsolya régész-muzeológus sajtónak adott információi alapján az egyik legérdekesebb lelet az a boltozatos sírkamra, amelyben egy fiatalon meghalt férfi állkapocs-csontját találták meg, és a sírja végében emberalakos faragvány látható. A rövid tunikában ábrázolt fiatal férfialak vállán lévő köpönyeg alapján feltételezhető, hogy a késő római korban, a III. század környékén készült a síremlék. A kamra alját nagyméretű római padlótegélával fedték le.

Római katolikus templom

A Kastélydomb aljában elhelyezkedő, a Nagyboldogasszony tiszteletére szentelt, barokk stílusú templomot 1774 és 1777 között építette Verschaffer János székesfehérvári építőmester. A templom harangján az 1743-as évszám látható. Falában római és középkori faragványokat helyeztek el. Az impozáns barokk épület hajója négy boltmezőre oszlik, szentélye félőtszögű. A Szent Istvánt ábrázoló oltárképet – Genthon István szerint – Johann Nepomuk Höfel pesti festőművész festette 1816-ban. A szentségtartó 75 kg tömör ezüst. A hajóban látható a fatimai Szűz Anya szobrának másolata, és Mindszenty József fából faragott szobra. A templom déli fala mellett áll Nepomuki Szent János XVIII. században készült szobra.


A XIX. század végén a templomot állítólag egy olasz származású magyar festővel, Messer Antonellivel festették ki, addig

sima falú volt. A katolikus templom belsejében kitűnik szépségével a két különálló és egyenként három-három részes gyóntatószekrény. Kőrisfából faragta az 1910 körüli években Sikátori Malauti Ferenc népi faragóművész. Az ajtókat domborművek díszítik. Tetszetős, művészi munkák a népművészet szintjén. Két régi szenteltvíztartót találunk a templomban. Az egyiket a templom előterében kőállványzaton, míg a másikat a szentélyben. Mindkettőt bántai kőből faragták.

A templom építésének időpontjára utal valószínűleg a hátsó falba épített feliratos kő: „EX CAELO CEPIT EX ORDIIUM I[77]7. MEN[SIS] MAR[IBMI]”. Magyarul: Az égből kapta eredetét. 1777. március hó. Fölötte egy másodlagosan befalazott gyámkő látható, talán az egykori ferences rendházból való, rajta egy szárnyas alakkal.

A katolikus templomban több emléktábla örökít meg különböző történelmi eseményeket.

Az egyik Dr. Steixner Antal plébános internálásának állít emléket: „hívei köréből 1952-ben elhurcoltak / és börtönbe vetettek buzgó hitéért. / Emlékét őrzi a várpalotai egyházközség / és Nagy Károly plébános / 1993.”

Egy másikon a Várpalotára internált lengyel katonák fejezik ki hálájukat a magyarság iránt. A következő emléktáblán a Don kanyarban 1943. január 12-én elesett hősökre emlékeznek. A templomban található egy dombormű a bányászok védőszentje, Szent Borbála tiszteletére, amelyet Haraszi Márton helyi kőfaragó készített 1936-ban. Felirata: SZENT BORBÁLA, / BÁNYÁSZOK VÉDASSZONYA, / KÖNYÖRÖGJ ÉRETTÜNK! / 1906-1936.

Inotai római katolikus templom

A katolikus plébániatemplom a község szélén lévő temető legmagasabb pontján található.

Keletelt tengelyű, egyhajós épület, egyenes záródású szentélyel. A nyugati homlokzat elé kilépő torony háromemeletes, nyugatra néző oldalán befalazott kapuval. A bejárat a hajó déli oldalán nyílik. Gótikus stílusban készült: háromsoros pálcabéletei a lábazatról – eredeti megoldásként – rézsűsen indulnak, a száruk fent csúcsívben találkoznak. Az orommező alatti ajtónyílást lekerekített vállú, egyenes szemöldökkő keretezi. Formajegyei és megmunkálási finomságai az 1400-as évek utolsó harmadára vallanak. A szentély zárófalanak tengelyében


keskeny, lándzsaíves ablak tekint kelet felé, az érett gótikus főbejáratnál ez jóval korábbra datálható. Igazi meglepetést a templombelső tartogat. Az épület XVIII. századi, tiszta kora klasszicista ízlésű külseje ritka szép középkori részleteket rejteget. Négyzet alaprajzú szentélyének épen megmaradt eredeti, XV. századi keresztboltozata. A fehér dolomtkőből faragott bordák kerek, virágmintás zárókőbe futnak össze, s megtalálhatók rajtuk a gótikus színezés nyomai. Velük egyidős a kőbélletű diadalív, faragott lábazati és konzolos oldalpárkánnyal. Ez utóbbiak alatt a hajó felőli oldalon, vélhetően utólag odahelyezett kváderköveken, levélornamentikával díszített

lapos reliefeket figyelhetünk meg, amelyek a templom legkorábbi, XIII. századi építési periódusának tanúi. Az 1970-es évek végétől folyt régészeti kutatás során feltárultak a szentély vakolat alatt lappangó falképei is. Apostolok és szentek glóriás alakjai láthatók az 1300-as évek közepére datálható freskókon. Szintén megkerült a diadalív északi oldalára festett felszentelési kereszt. A török hódoltság idején megrongált templomot az újra betelepülő hívek állították helyre. Szent István király tiszteletére szentelték újra 1788-ban.

Református templom

A késő barokk stílusú, egyhajós, három szakaszos templom a mai Batsányi utcában található. Keleti fala állítólag az itt emelkedett egykori huszárvár alapfalaira került. A főbejárat fölött olvasható felirat szerint is 1788-ban épült.

A templomban a három emléktábla egyike az I. világháború hősi halottainak állít emléket. Egy másik tábla az indonéziai Pitilu szigetén a japánok által meggyilkolt Molnár Mária misszionáriusnő emlékét örökíti meg. Márványtáblájának felirata: »Várpalotán született 1886. szept. 11-én, s itt keresztelték meg Molnár Mária misszionáriusnőt, aki 1928-1943-ig munkálkodott a pápuák között (főleg Mánus és Pitilu szigetén) és vértanú halált halt 1943. március 16-án.» „Elmenvén tegyetek tanítványokká minden népeket.” Máté 28: 19. Állították a külmiszió barátai 1989-ben. <<

A templom bejárata előtt található síremléket 1992-ben hozták ide a református temetőből. Felirata: „Nagytiszteletű Kecskeméty Károly ev. ref. lelkész és egyházmegyei tanácsbíró, élt 72 évet, meghalt 1890. aug. 31-én. A lélek él, találkozunk.”


Inotai református templom

A jelenleg látható inotai református templom építése előtt már nagy múltú református gyülekezet élt Inotán. Egy 1721-ben felvett jegyzőkönyv tanú-vallomásai alapján úgy tűnik, hogy eleinte a katolikusok elpusztult középkori templomát használták a falu jobbára „helvét hitvallású” lakói, majd 1721 után magánházaknál tartották az istentiszteleteket. Egy 1784-es feljegyzés szerint az 1694-ben épült lelkészlakot az év folyamán felújították, és ez a


feljegyzés megemlített egy fatemplomot is, amit a gyülekezet feltételezhetően 1721 után építtetett. Végül 1786-ban épült meg a helyi gyülekezet ma is álló kőtemploma, melyet Bóhm Arteli József várapalotai kőműves mester épített egy homlokzat előtti toronnyal és síkmennyezetes hajóval. A II. világ-háború idején a templom erősen megrongálódott, azóta többször is felújították.

Evangélikus templom

Az evangélikusok temploma a vár mögötti téren áll. Szenitzei Bárány Pál lelkész kezdeményezésére 1777. május 6-án az evangélikus gyülekezet elhatározta, hogy egy 10 öl hosszú, 5 öl széles, új (kő-) templomot épít. A Pozsonyban lakó Zichy István gróf önként vállalta az ügy támogatását. Végül 1779-80-ban meg is épült a templom – ekkor még torony nélkül – egy korábban ott álló templom helyén. Az elkészült evangélikus templomot Perlaky Gábor superintendens szentelte fel 1780. november 1-jén. A felszentelés során közreműködött Mezibrodsky Theofil ösküi, Nagy István szentlőrinci és Horváth Sámuel helybeli lelkész is.

1805. május 1-jén tették le az evangélikus templom tornyának alapkövét, majd két év alatt megépült a bádoggal borított torony. Az 1806-os évben harangot ajándékozott a közösségnek Tomkaházy Tomka Ferenc levéltáros és neje, Patonay Erzsébet, valamint leveldi Kozma János. 1881-ben egy hatalmas szélvihar leszakítja a keresztet a templomtornyóról, amit később helyreállították. A templomtornyot legutóbb 1959-ben restaurálták.

A templom karzatai 1810-ben készültek el, az oltárképe 1799-ben. Az oltárkép

Maulbertsch iskolájából származó művészre utal. A karzaton kilenc táblakép látható: 1) Jézus születése, 2) Jézus megkereszteltetése, 3) A gyermek Jézus a templomban, 4) Jézus megtisztítja a templomot, 5) Megmossa tanítványai lábát, 6) Jézus imádkozik, 7) Föltámadás, 8) Mennybemenetel, 9) Az úrvacsora. Az egyes képek alján idézetek olvashatók. A főbejárat fölött vörös márványtábla 1807-ből: „Menjete be kapuin hálaénekek...” (100. zsoltár)


A templom mellett áll az 1901-ben épült parókia épülete és az 1993-ban épült imaház.

A templomban fekete márványtábla áll az I. világháborúban elesettek emlékére: „Értetek haltunk meg / a világháborúban / 1914-1918. / Bálint József, / Bánki Imre, / Bánki Pál, / Benkő Sándor, / Bozsoki János, / Bozsoki Károly, / Bús Lajos, / Daruság Ferenc, / Daruság József, / Farkas József, / Fülöp János, / Fülöp József, / Fülöp Sándor, / Hazuga Károly,

/ Jakab István, / Kárász János, / Kovács József, / Molnár Ferenc, / Molnár István, / Mórocz Gyula, / Mórocz János, / Mórocz József, / Nagy István, / Nagy János, / Nagy József, / Németh Ferenc, / Nyirő Ferenc, / Nyirő Imre, / Palotai József, / Papp Ferenc, / Simon Dániel, / Simon Lajos, / Soós György, / Tóth Ferenc, / Vajda Gyula, / Varga József, / Varga József, / Varsányi András. / Legyetek méltók áldozatunkra!”

Zsinagóga

A várpalotai zsinagóga a korai zsinagógák közé tartozik, szerkezeti, alaprajzi, és architekturális megoldásaiban leginkább az óbudaival rokonítható. Ami megkülönbözteti az óbudai zsinagógától az az, hogy a várpalotai épületen a romantika kubusos tendenciájára jellemző síkszerűbb falkezelést, leegyszerűsített formai elemeket figyelhetünk meg, mely ez idő tájt Magyarországon a késői klasszicista építészetre – különösen templomépítészetre – általánosan is jellemző volt.

Bár a II. világháború után majdnem teljesen lebontották az épületet, végül megmenekült a megsemmisítéstől, és belekomponálták a mellette megépülő Vajáriskola épületébe. Megmaradt eredeti állapotában a főhomlokzatnak tipikus klasszicista jelleget adó háromszögű timpanon, alatta az ión oszloprendű előcsarnokkal, a karzat és a hozzá vezető lépcső, valamint a félpilléres faltagolás, de az eredeti négy csehsüveges boltozat helyett lapos mennyezet került kialakításra az újrakepítés során. Az eredeti téglány alaprajzú épületet mára a déli oldalon földszintes épülettoldalék bővíti, valamint a nyugati oldalon átjáró kapcsolja a szomszédos vendéglátó-ipari egységhez. A timpanonban régen óra mutatta az időt, az oromzaton pedig héber felirat volt olvasható, melynek szövege magyarul: „Akkor hallgass szolgádnak és Izrael népednek könyörgésére, mellyel majd imádkoznak e házban.” (1Kir. 8,30.)

Várpalota jelentős számú izraelita lakossága 1826-ban határozta el a zsinagóga építését, amelyet sem a Zichy grófok,


sem a helyi lakosság nem ellenzett. Sőt, az adakozók között ott volt a birtokos grófi család két tagja: Zichy István és Miklós. A Zichyek adták a telket is a zsinagóga számára a város közepén. Jelentős adományokat tettek a legvagyonosabb zsidó családok: a Rothschild bárók, Eskeles és Lammel családok. A tekintélyes méretű zsinagóga építése 1834-ben kezdődött el, valószínűleg Stakovits Sebestyén veszprémi kőművesmester építette. 1840. szeptember 11-jén történt meg felavatása. Az avató beszédet Schwab Löw budai rabbi tartotta, az ünnepségen részt vettek a Zichy grófok, ill. a város keresztény polgárai is. Kiemelkedő esemény zajlott itt 1880. október 27-én, amikor Singer Ábrahám rabbi igen értékes és díszes tóratekeresztet adományozott a hitközségnek. Kohn Adolf, a palotai zsidó hitközség elnöke 1883-ban a magyar nyelv használatát ajánlotta a hitközségi jegyzőkönyvben és a levelezésükben, amit az Elöljáróság el is fogadott, így a német nyelv használata abbamaradt. A zsidó hitközség sorsa a II. világháborúban pecsételődött meg, amikor 1944 júniusának elején összegyűjtötték és a gettóvá kijelölt zsinagógába zárták Várpalota és a szomszéd falvak zsidó lakosságát, majd deportálták őket. A háború után visszatért zsidókat a kommunista rendszer mind vallásuk, mind osztályhelyzetük miatt ellehetetlenítette, így a hitközség megszűnt létezni. A funkció nélküli zsinagógát a zsidók eladták. Sokáig a mellette megépült középiskola ebédlőjeként, kultúrtermeként üzemelt, majd 1986. október 23-án az I. Várpalotai Napok ünnepség részeként a zsinagóga falai között megnyílt a Nagy Gyula Galéria, és a város itt helyezte el a Matzongyűjteményt is. A város rendszerváltást követő gazdasági hanyatlása a kulturális életre is rányomta bélyegét. Évek óta

szinte csak nevében Nagy Gyula Galéria az épület, évről-évre egyre kevesebb kulturális program helyszíne. Jelenleg a Várpalotai Magyar-Izraeli Baráti Társaság bérlői a várostól, és próbálja fenntartani az egykori zsinagógát.

A zsinagógában több emléktábla szolgál egykori várpalotai történelmi emlékek mementójául: egy a várpalotai főrabbi, Singer Leó és a várpalotai születésű főrabbi, Bernstein Béla emlékét őrzi, kettő pedig a várpalotai zsidók deportálására emlékeztet.

Megyeház

A Jókai utca tízemeletesei mögött megbúvó épület négy oszlopos, timpanonos bejárata klasszicista stílusú. Belül négy barokk faragott kőpillér tartja boltozatát, mely 8x9,5m-es nagyságban három hajót és kilencosztatú teret foglal magában. Az eredetileg az utcafrontig húzódó tekintélyes épületegyüttes a II. világháborúban súlyosan megsérült, és nagyobb részét lebontották. A maradékot a helyreállítás során meghagyták eredeti klasszicista küllemében. Az egykor „felső városháznak” is nevezett Megyeház épülete akkor már biztosan megvolt, amikor Várpalotát 1861-ben járási székhelyé nyilvánították, Singer Ábrahámtól tudjuk, hogy szolgabírónak ekkor Bíró Jánost nevezték ki. Gyakorlatban az épület – úgy tűnik – sosem töltötte be eme funkcióját, mert 1867. június elsején a városi bizottság arról volt kénytelen határozni, hogy küldöttségileg fel kell kérni Békeffy Ignác járási szolgabírót, hogy költözzék Várpalotára vagy legalább a hivatalát helyezze át ide. E célból döntött a város úgy, hogy az „amúgy is üresen álló felső városház hivatal helyiségnek díj nélkül” felajánlatik. A következő évben már arról tárgyalt a bizottság, hogy a

szolgabírósnak szánt épületet kinek adja bérbe, hogy legalább így hasznosítsa. Végül 1870-ben úgy szüntették meg a főszolgabírói hivatalt, hogy e funkciót valóságosan sohasem töltötte be Palota. Annak ellenére, hogy sosem foglalta el a szolgabíró és hivatala a Megyeháznak nevezett épületet, nevét mégis erről kapta. Palota mezőváros két sikertelen árverést


követően végül megvette az épületet 1875 novemberében azzal a céllal, hogy ott polgári iskolát létesítsen. Ez csak 1926-ban valósult meg ténylegesen, addig eleinte tisztviselőknek adták ki bérbe, majd a XIX. század végén az Önkéntes Tűzoltó Egyesület került itt elhelyezésre. Dr. Péter Sándor kezdeményezésére végül 1926-ban létrejött a Magyar Királyi Állami Polgári Fiú- és Leányiskola, amely rangos helyi intézménnyé nőtte ki magát. A háború után még 1948-ig működött itt az iskola, majd annak megszűnése után az 1950-es évektől mentőállomásként funkcionált. Az épület a rendszerváltást követően a Hit Gyülekezet tulajdonába került, és a gyülekezet 1998-ban szépen felújította.

Jó Szerencsét Művelődési Központ

Az immár felújításra szoruló épületet 1952 októberében kezdték építeni Károlyi Antal Ybl-díjas építész tervei alapján, majd 1958. szeptember 6-án, a bányásznapon adták át. Az épület a Rákosi-


korszakra jellemző klasszicizáló jegyeket visel, előtere mennyezetablájának díszei erdélyi népi motívumok alapján készültek. Az előtér és a színház nézőtere közötti térben voltak láthatók a Ferenczy Noémi tanítványai által készített gobelinek. Pinter Éva: Pihenés, Prepelicza Katalin: Kerti munka, Solti Gizella: Bányafát ácsoló és szállító munkások és Szőke Erzsébet: Gyümölcsfaápolás című munkája 1958-ban készült. A gobelinek jelenleg raktárban vannak. A berendezés és a bútortart Kaesz Gyula Kossuth-díjas iparművész-tanár és tanszékének munkája.

Az előtérből induló oldalsó lépcsősorok tetején egy-egy képzőművészeti alkotás található. Jobb oldalt a Jó Szerencsét! dombormű helyezkedik el, amelyet minden év áprilisában országos rendezvény keretében koszorúznak meg a bányász hagyományok őrzői. Alkotója Bona Kovács Károly (Salgótarján, 1897. október 15. – Budapest, 1970. június 26.) bányász-kötődésű szobrász és festőművész. A csákányos bányászt ábrázoló bronz relief eredetileg a Jó Szerencsét Olvasókör új nagytermének 1931-es avatására készült. Az Olvasókör épületének átépítése után, 1958-ban került mai helyére a művelődési házba.

A bal oldali lépcsősor tetején Ney Dávid domborműves emléktábláját találjuk, melyet 2001-ben állítottatott Várpalota Város Önkormányzata. A több, mint fél évszázada minden évben megtartott, Ney Dávid nevét viselő zenei rendezvényen itt emlékeznek meg a híres operaénekesről, és megkoszorúzzák az emlékművet. A Ney Dávid Kórushangverseny a városban működő iskolai és felnőtt énekegyüttesek rangos seregszemléje. A Dr. Csiky Iván teremben egy teljes falat betöltő bányászati témájú fadombormű található, amely a veszprémi Bányatröszt épületéből származik.


Az emeleti termek Dr. Szij Rezső, Dr. Csiky Iván, Veszelovszky Zoltán és Ney Dávid nevét viselik. A termek névadó ünnepségére 2007-ben a Várpalotai Napok keretében került sor. Az épületben működő művelődési ház 2008-ban ünnepelte fél évszázados jubileumát, és a mai napig a kulturális élet kiemelkedően fontos helyszíne.

Béke Művelődési Ház

Az egykori „November 7.” Hőerőmű szomszédságában, közvetlenül a 8-as út mellett fekvő lapostetős „szocreál ékszerdoboz”, a Béke Művelődési Ház 1955 és 1958 között épült az Ybl-díjas Szabó István építész (1914-1988) tervei alapján a hőerőmű dolgozói számára.

Az épület ugyan már a szocreál építészettől való eltávolodás jegyében született, modern stílusú, de szocreál elemekkel gazdagon díszített. Ahogyan Kovács Dániel művészettörténész fogalmaz: „a racionális, téglával burkolt épület okosan egyensúlyoz a reprezentativitásra irányuló elvárások és a modernista építészeti eszközök közt.” A művelődési ház környezetét, magát az épületet, és belső tereinek díszítését a kor neves művészeivel készítették el. Az épület vörös (klinker) téгла burkolatú.

A művelődési ház 480 főt befogadni képes színház- és moziateremmel, könyvtárral, szakköri helyiségekkel, büfével, 240 személyes étteremmel várta látogatóit.

A Béke Művelődési Ház jó alaprajzi beosztású, minőségi anyagokból készült, részleteiben is színvonalas épület. Az eredeti állapotában megmaradt ház egy letűnt kor művészetének gazdag tárháza. A külső homlokzatokat és a fontosabb helyiségeket a kor neves képzőművészeinek alkotásai díszítik.


A 8-as főútról látható a Pátzay Pál és Somogyi József szobrászok által készített nagyméretű véset, amely A szén felhasználása (Tenczer dolgozatában: Energia útja) címet viseli. Szintén a külső homlokzaton látható Ambrózy Sándor két alakos kompozíciója Gyümölcszedők címmel. A további külső homlokzatokon

hét modern műzsát idéző műalkotással látható: Bartha Lajos: Tánc, Búza Barna: Zene, Csontos László: Szobrászat, Garami László: Fotóművészet, Kiss Sándor: Festészet, Kiss Kovács Gyula: Színjátás, Marosán László: Irodalom.

A belső csarnokban 2 db egyenként 50 négyzetméteres mozaik található: a déli falon Hintz Gyula: Ünneplők, az északin Fónyi Géza: Almaszüret című alkotásai. A büfében Rozsda Endre három mozaikképe látható: János vitéz, Baglyok és a Mókusok című alkotások. (Tenczer Károly dolgozatából kiderül, hogy miután 1956-ban Rozsda Endre „disszidált”, a nevéhez fűződő munkát nem lehetett beépíteni, így végül Csákvári Nagy Lajos festőművész kapta meg Rozsda megbízását, és az eredeti tervek háromszoros nagytásban ő kivitelezte.) Az étterem tört metlachi kerámiával borított oszlopait Cser Jolán kerámiaművész 48 db 18x18 centiméteres terrakotta lapja díszíti. A csarnok, a büfé és az étterem padozatát Antal József szobrászművész tervezte 2x2 cm-es színes lapocskákból. Az emeleti könyvtárterem falán Bernáth Aurél: Művelődés a szabadban című 15 négyzetméteres szekciója kapott helyet. Az udvaron Boda Gábor szökőkútja áll.

Mind közül a legértékesebb alkotás az étterem hátsó falát díszítő mintegy 414x200 centiméter nagyságú terrakotta dombormű. A Körtánc címet viselő gyönyörű kompozíció Kovács Margit Kossuth-díjas keramikusművész munkája. Az alkotás jobb oldali felében édesanyák, gyerekek, szerelmespár és vadászház látható. A bal oldalán a nyája mellett botjára támaszkodó juhász nézi a táncolókat. A jeleneteket és az alakokat makkos és tölgylevelés motívumok kötik össze. A művelődési házat pezsgő kulturális élet

jellemezte, amely elsősorban Tenczer Károly igazgató érdemének tekinthető.

Az intézmény sorsa a 90-es évek elején megpecsételődött, majd az inotai erőmű 2001 végén elkezdődő felszámolása során be is zárt. Jelenleg az ajkai központú Bakonyi Erőmű Zrt. tulajdonában van az épület, melyet a Pannon Várszínház Nonprofit Kft. bérel. Korábban főként raktárként és próbahelyszíneként használta Vándorfi László társulata, de 2009. november 28. óta Inotai Retro Színház néven állandó kőszínházi előadásokat tartanak.

Zichy-kápolna

A barokk temetőkápolna 1738-ban épült, a település katolikusainak közgondolkodásában rendkívüli megbecsülésnek örvend a mai napig. Ezt a kápolnát megépítésekor a Boldogságos Szent Szűz nevére szentelték fel. Építtetője Talheim Mária Anna (+ 1744), gróf Zichy III. János (+ 1727) felesége.

Oltárán hét angyalt, középen Zichy-címert, alatta Szűz Anya reliefet két angyal szobrával láthatunk. Az oltár homokkőbőlfaragott, melyet a helyi hagyományok szerint Náder, palotai német kőfaragó készített. A jó nevű kőfaragó és kőműves családjához tartozott Náder Anna is, akinek figyelemre méltó síremléke a kápolna szomszédságában található.


A kápolna haranglábát 1944-ben építették Bene Gábor építész tervei alapján. Az épület félgömbkupolás, torony nélküli. Nyugati homlokzatán egy gótikus kőfejet helyeztek el, amely valószínűleg a közeli ferences kolostorromból származik.

Kisasszonynapkor (szeptember 8-án), illetve halottak napján (november 2-án), valamint a keresztyáró napokon tartottak benne rendszeresen szentmisét.

Szent Donát-kápolna

A kápolna Várpalota Loncsos városrészében található. Az 1770-es években épült. Szent Donát a szőlőskertek, szőlősgazdák védőszentje volt, ezért a Loncsos szőlőhegy gazdái is hozzá fohászokdtak e kápolnában, hogy jó legyen a termés, és elkerüljék a különböző elemi csapásokat (villámcsapást, jégverést, stb.).


A két világháború között Szent Donát napján, augusztus 7-én – majd később az iskolai év kezdetén is – gyermekek aktív részvételével körmenettel és szentmisével ünnepeltek. A körmenet a katolikus isko-

lától indult. A II. világháború után kialakult politikai helyzet nem tette lehetővé, hogy ez a hagyomány folytatódjék.

Polonyi István vendéglős 1927-ben saját költségén tetetett harangot a kápolna tornyába. AII. világháborúsorán megsérült kápolnát Steixner Antal plébános saját költségén újjátta fel. Tudjuk, hogy Nagy Gyula várpalotai festőművész készített egy Szent Donát-oltárképet a kápolnába, amely ma már nem látható. Faragott kő ajtókeretének szemöldökén középről jobbra-balra futó leveles, fürtös szőlőinda látható.

Nagy Károly (akkori) várpalotai plébános szervezőmunkája nyomán 1999-ben felújították és újraszentelték. Az egykori hagyományos Szent Donát-napi körmeneteket Juhász Attila kezdeményezésére a Loncsosi Baráti Kör és a Palotai Turul Társaság újra felelevenítette, és napjainkban minden évben megrendezésre kerül.

A várpalotai Szent Donát-hagyományoknak köszönheti új nevét a várpalotai városi kórház, új nevén Szent Donát Kórház, amelynek felszentelése 2013. október 19-én történt.

Inotai (Szent Család) kápolna

Az inotai Készenléti lakótelep kápolnája a rendszerváltás után épült. Avatása 1992. december 19-én történt.

A kápolna melletti haranglábban az őrbottyáni aranykoszorús harangöntő, Gombos Miklós által készített harang található. Felirata: „Őrbottyán, Gombos Miklós” „Isten dicsőségére a Szent Család tiszteletére öntettek engem Allenspach és a svájci hívők adományából / Inota, 1993.”


Kálvária

A Várpalota és Inota közötti dombon álló régi kálváriát a palotai hívek 1874-ben építették át 200 korona alapítvánnyal. Az akkori kálvária 3 kőkeresztből állt kőfallal körülveve, középen a megfeszített üdvözítő szobra, jobbról és balról a latrok képeivel. Krisztus keresztje alatt a boldogságos Szűz Mária és Mária Magdolna kőből faragott szobrai álltak. A keresztút nagyon távol feküdt a községtől, ezért 1916-ban áthelyezték a Felső-major és a temető által határolt belterületre és teljesen újjáépítették. Ekkor a három keresztet Simon János állította, míg a tizennégy stációt palotai családok adományaiból építették. Alapítólevelét Hornig Károly püspök-bíboros 1916. február 8-án hagyta jóvá. Az 1914-es felújítás irányítója és mestere Kocsis József székesfehérvári kőműves volt.

Utólag ez a helyszín sem bizonyult szerencsés választásnak. Környezete kopár kőbánya volt. Kerítését a világháború után a környéken lakókszétszedték és eltűzelték. A harcok során a nagykereszt találatot kapott és elpusztult. Ezt 1946-ban Simon József várpalotai lakos egy új keresztet pótolta, de a korpusz már nincs rajta. A gondozatlan kálvária stációinak bronz domborműveit az utóbbi években fémtolvajok tizedelték. Vagyonvédelmi okokból szedték ki a stációkból a

domborműveket és helyezték el a Nepomuki Szent János Római Katolikus Iskola udvarának támfalában, a templom szomszédságában.

A kálvária karbantartása, fenntartása a katolikus hívek adományaiból történt meg időről-időre. A helyhez kapcsolódó szokás volt, hogy a Nagyhéten a hívek itt végezték keresztúti ájtatosságait, illetve valamikor innen indultak el a búcsúsok a zarándokhelyekre, elsősorban Bodajkra és Csatkára.


Ferences-rendi kolostor romjai

A palotai szalvatoriánus ferences kolostort 1440 körül alapította Újlaki Miklós (+1477), Palota nagyhatalmú földesura, aki a település névadó palotáját is várrá építtette át ez idő tájt. Néhány szót ejtenünk kell az obszervánsokról más néven szalvatoriánusokról. Ők a ferences rend szigorú szabályokat követő szerzetesei voltak, akik – elsősorban a szegénység kérdésében – megtartották a rendalapító Szent Ferenc eredeti előírásait. Erre utal nevük is: latinul observare = megtartani. A ferences renden belül már a XIII. századtól kezdve kimutatható elkülönülésük, ami azonban csak 1517-ben vált véglegessé, amikor X. Leó pápa hivatalosan elválasztotta a két ágat egymástól.

Magyarországon a XIV. század második

felétől kezdve terjedtek el nézeteik, 1448-ban önálló rendtartománnyá szervezték őket, aminek neve a Szent Üdvözítőről (latinul: Salvator) egyszerűen szalvatoriánus rendtartomány lett. *(A ferencesek másik ágát konventuálisoknak vagy minoritáknak nevezik, magyar rendtartományuk neve Szűz Mária vagy mariánus rendtartomány.)*

A „cseri barátok” (e nevüket ruhájuk színéről kapták a ‘szürke’ jelentésű szláv „cseri” szó átvételével) népszerűségét nagyban növelte az irányzatukhoz tartozó két nagyhatású misszionárius, Marchiai Szent Jakab és Kapisztrán Szent János magyarországi működése is. A Hunyadi-ház támogatását élvezve az obszervánsok azt is elérték, hogy átvehessék a konventuálisok több fontos kolostorát.

Fontos adat a palotai ferencesek történetéhez, hogy a magyar szalvatoriánusok Nándorfehérvár ostroma előtt nem sokkal, 1456. május 16-án (Pünkösöd napján) a palotai kolostorban választották meg előljárójukká Varsányi Istvánt. Ez a Varsányi István kezdeményezte – Újlaki Miklóssal egyetemben – a nándorfehérvári diadalt követően Újlakon meghalt Kapisztrán János szentté avatását.

A palotai rendház az 1470-es évektől az (uzsa)szentléleki őrséghez tartozott.

Egy oklevélből tudjuk, hogy 1491. január 3-án Koromlyai Miklós 4 db két- és hároméves hízott ártányt hagyott a palotai ferences rendi kolostorra.

1521. március 2-21. között Somlyai Bernardin ferences provinciális vizsgálta a rendház állapotát.

A kolostor jelentőségét mutatja, hogy 1511-ben Batthyányi András halála után

felesége, Veronika a birtokaikra vonatkozó okleveleket egy nagy szekrénybe zárva, lepecsételve a palotai ferencesek kezére bízta.

Elképzelhető, hogy az itteni ferencesek prédikációinak köze van ahhoz, hogy Dózsa György parasztháborújának egyik utolsó mozzanataként Sós Domonkos vezetésével itt, Veszprém és Székesfehérvár között, a Bakony hatalmas erdeje környékén is zavargások törtek ki, amelyet Sitkei Gothárd pápai és somlyai várnagy fojtott el.

A palotai kolostorban töltötte próbaidejét, és itt tette le rendi fogadalmát 1521. december 8-án a végbeli vitézből idővel kalocsai érsekké lett Tomori Pál, a mohácsi csata magyar fővezére.


1532. március 3-án itt halt meg Derezlényi Albert ferences rendi provinciális, majd április 28-án itt választották meg utódjául Asszonyfalvi Benedeket. Amikor Laszki Jeromos, Szapolyai János király hadvezére 1533 májusában ostrommal foglalta el Palotát Móré Lászlótól, a ferences rendház is megsérült. Ekkor, az ostrom során halt meg Vásárhelyi András misés pap, „Az angyaloknak nagyságos asszonya” kezdetű ének szerzője, jeles hitszónok, valamint Biai Péter és Macsolyai András segítőtestvérek. Az ostrom

után a ferencesek még helyrehozták kolostorukat, mert tudjuk, hogy 1535-ben hét misés pap (Ebrecki Mátyás gárdián, Erdődi Mihály és Újlaki Ferenc hitszónokok, valamint Fejérvári Demeter, Fejérvári János, Gadócsi Balázs, Bakai Miklós gyóntatók) és hat segítőtestvér élt Palotán. Várpalotán Erdődi Mihályt bízták meg az igehirdetéssel. Újlaki Ferenc pedig Székesfehérvárra járt át szentbeszédeket tartani, tehát jeles igehirdető lehetett.

Miután 1543-ban a közeli Székesfehérvárt elfoglalták a törökök – más magyarázat szerint Podmaniczky Rafael ferenc-rendieket üldöző viselkedése miatt – a palotai ferencesek elmenekültek rendházukból, s oda többé nem is tértek vissza. (Egy feltételezés szerint egy ideig még Péten húzódtak meg, ennek emlékét őrizheti a Barátlak dűlőnév.)

Ismert palotai ferences gárdiánok:

1529/1531 Hahóti Albert
 1533 Nagyberényi Lőrinc
 1535 Ebrecki Mátyás
 1537 Szentgyörgyi Ferenc
 1535/1539 Újlaki Ferenc

Arendház helyét a palotai temetőtől keletre Faller Jenő bányamérnök azonosította, aki 1935 tavaszán kisebb hitelesítő ásatást is végzett a helyszínen.

A kolostor emlékét a Tomori-forrás őrzi, ahol a Városszépítő és –védő Egyesület helyezett el emléktáblát 2010. május 29-én.

Fodor Sára Tájház és a Felsővárosi Kvártélyház

Jelenleg mindkét műemlék jellegű épület a THURY-VÁR Nonprofit Kft. intézményegységéként a nonprofit kft. kezelésében működik.

Fodor Sára Tájház

A Fodor Sára Tájház a Jókai u. 15. szám alatt található, 1986 óta tölti be tájház funkcióját.


A tájház épülete az egykori Megyeház és a modern tízemeletes lakóépületek szomszédságában bújik meg. A parasztházban létrehozott helytörténeti kiállítás a környék és a település paraszti és iparos múltjából fennmaradt eszközöket mutatja be az utókor számára. A gyűjtemény a lakosság tárgyi emlékeiből állt össze. A látogató megtekintheti a régi palotai élet megmaradt eszközeit a meszesek, földművelők, fazekasok, csapók, bogárook, mézeskalácsosok mindennapjaiból.

Névadója Pacsuné Fodor Sára, aki kiemelkedő néprajzi munkásságával és a tájházban végzett munkájával érdemelte ki, hogy róla nevezzék el az intézményt. A névadó ünnepség 2007. május 11-én zajlott.

Felsővárosi Kvártélyház

A teljes nevén Felsővárosi Kvártély-, Bemutató- és Kézművesháznak nevezett

intézmény a Rózsakút utca 23. alatt fekszik. Ahogyan hosszú neve is jelzi, több funkciót foglal magában a műemlék jellegű parasztház. Az elsődleges szálláshely („kvartély”) funkció mellett népi játszóházaknak, előadásoknak és más közösségi rendezvényeknek ad helyet. A Felsőváros városrész egyetlen közösségi színtere 2007 szeptember 22-én nyitotta meg kapuját.


Ispotály (Árpád étterem)

A népi barokk stílusú épület az Árpád u. 19. szám alatt található. Oromzata barokkosan ívelt, gádora mellvédes, 9 íves oszloppal.

Waldstein János nevéhez fűződik létrehozása. Talán az 1861-ben Palotán pusztító vérhasjárvány miatt határozta el, hogy a mai Árpád utcában (korábban Kórház utca) kórházat (ispotályt) rendezzen be. A kétszobás parasztház, amely a betegek bentlakásos gyógyítására szolgált, a kor színvonalának meg-


felelő volt. Az ispotály létrehozásához a város képviselő-testülete felajánlott egy, a tulajdonában lévő nagy házat, illetve a város erdejéből fát is adott az építkezéshez, a gyógyszereket a szegények vényeire utalványozták. A működéshez minden együtt volt, már csak a berendezésre és a fenntartásra nem jutott elegendő pénz. Ekkor a kórház alapítására bizottmány alakult. Tőkét kértek az adózó polgároktól egy kisebb alap létrehozásához, így jöhetett létre az ispotály, amely 1872. október 1-jén kezdte meg működését a Várpalotai Nőegylet 120 taggal történő megalakulásával. Mindkettő védasszonya Kálnoky Adél grófnő volt. A Nőegylet 1883-ban módosult alapszabálya értelmében minden tag köteles volt ábécérendben egy-egy napon legalább két betegre élelmezni. A szakmai munka fő szervezője Herzl Adolf volt 1898-ban bekövetkezett haláláig. Később Rutsek Pál városi orvos – aki 1886-tól tevékenykedett Várpalotán – saját pénzén korszerűsítette és újította fel az ispotályt, még kisebb műtéteket is végeztek itt. A fertőző betegek és elmebetegek számára különálló épületben teremtett helyet. A II. világháború után több család lakott az épületben, majd egy ideig üresen állt. Jelenleg étterem üzemel falai között.

Inotai vízimalmok

A tágan értelmezett Palota életében – akárcsak más, vízfolyásokban gazdag településen – régtől fogva fontos szerepet töltöttek be a helyi iparban a víz által meghajtott malmok. A mai Inota városrészt a középkori oklevelek Malmos Inotaként emlegették megkülönböztetésül a tőle északra fekvő Erdőinotától, vagyis a mai Inotapusztától.

A török kor lezárultával a palotai iparosok

a Péti és az Inotai patakon elhagyott malmokat újra használatba vették, illetve újakat is építettek. A palotai kézműipar gyors felvirágzását mutatja, hogy míg 1715-ben csak 26 iparos élt Palotán, 1759-ben már 116, az 1828-as összeíráskor pedig 301. Ebben az időszakban a kézművesek között legtöbbször a csapók voltak, szám szerint 62-en, akik a Péti és az Inotai patak kallómalmain kallatták a munkájukhoz szükséges gyapjút, amelyből aztán egyebek mellett a híres bakonyi cifraszűrt is készítették.


A fejlődés ütemét jól érzékelteti az is, hogy míg egy 1702-es adat szerint Inotán négy malomból csak egy működött, a többi elhagyott volt, 1716-ban már két lisztes malom és egy kallómalom dolgozott, 1746-ban pedig öt kallómalmost írtak össze Inotán, amelyből már három kőből épült, nádtetős épület volt. A Péti patakon az 1856-os kataszteri térkép tíz malomépületet

jelöl a 8. számú főút és Ősi között.

A két világháború között Inotán tíz malom működött. A legutolsó tulajdonosok nevével jelölve a következő malmok léteztek ebben az időszakban (északról délre sorrendben):

1. *Nagy Sándor-malom*: a legészakabbra fekvő malom az Inota patak mellett. A malmot hajtó víz azonban már a két világháború között elapadt, feltehetően a kincsesbányái bányászat miatt.

2. *Müller-malom*: a malmot Müller György vásárolta a XIX. század második harmadában, ettől kezdve a Müller családe volt. A XX. század elején mint az összes inotai malmot, a Müller-malmot is átalakították felsőcsapós malommá a vízszint megemelésével.

3. *Wolf-malom*: Wolf László izraelita földbirtokosmalma az Inotai-tó déli oldalán feküdt. Alapfalai 1950-ben beépültek az erőmű által létesített gátba.

4. *Szalai-malom*: Szalai József malma volt. Eredetileg kallómalomként működött, később alakították át őrlőmalommá. A II. világháború alatt leégett. A sok malom versenyhelyzetet teremtett, ezért a molnárok egy része maga szedte össze az őrölni való gabonát. Ők Szápártól Enyingig járták a falvakat, és csengővel hívták fel magukra a figyelmet. Ezért *csengős molnároknak* hívták őket. Az összegyűjtött gabonát megőrölték és maguk szállították vissza tulajdonosaiknak. Szalaiék csengős molnárok voltak.

5. *Nemes-malom*: Nemes Dezső tulajdona volt, eredetileg is őrlőmalomnak épült. A malom átvészelte a II. világháborút, majd a malmok államosítása után a termelőszövetkezet daráló malma lett, és mint ilyen a leghosszabb ideig működött.

6. *Marácz-malom*: Marácz József háromszintes épülete a legnagyobb malom volt Inotán. Kapacitásának mintegy

90%-ában vásárolt gabonát őrölt. Várpalota közellátása 1945-ben az innen származó liszttel indult meg.

7. *Muszel-malom*: Muszel Sándor malma az utolsó időkig mint daráló működött. Hengerszékeit az 1980-as években ipari műemlékké nyilvánították. Muszelék csengős molnárok voltak.

8. *Nemes-malom*: Nemes Jenőék malma volt. Ők is a csengős molnárokhoz tartoztak. Az államosítás után leszerelték az épületet, állati tápok kereskedéseként használták.

9. *Marácsi-malom*: 1915-ig csak lisztes malomként működött. Ekkori tulajdonosa, Marácsi Károly 1915-ben átépíttette, a vízszintet mintegy 4 méter magasra emelték, ezzel az alatta levő már romos, üzem kivüli malomtól elvették a vizet. Ugyanebben az esztendőben Marácsi Károly engedélyt kapott a község villamos energiával való ellátására. 1925-ben huszonöt fogyasztó volt a községben, a főbb utcákon is volt közvilágítás. A malom világos napszakban gabonát őrölt, sötétedéskor áttért az áramfejlesztésre. Az államosításig a Marácsi család tulajdonában maradt.

10. *Koronafy-malom*: utolsó tulajdonosa Koronafy László főjegyző volt, de bérlővel működtette. Az épület 1945 karácsonyán leégett.

Mester-kút

1916 decemberében orosz és szerb hadifoglyok bevonásával elkezdték építeni az inotai honvéd tanezred barakktáborát, amely az ekkor dúló I. világháborúban ejtett hadifoglyok letelepítését tette lehetővé. A szóban forgó belterületi barakk és a hozzá kapcsolódó hidegvölgyi (legelőn létesített) lőtér 1912-ben került a kincstár tulajdonába. Az egykori inotai barakktábor lakói számára épített, népi barokk jellegű

kútépítményen az 1917-es(?) évszám volt látható. Sajnos nincs helyi védelem alatt, pedig – nem számítva a közeli domb tetejében elhelyezett beton víztároló medencét – ez az utolsó megmaradt emléke a falu határában épült egykori barakktábornak.


Egyéb műemlék jellegű épületek

Várpalotán kevés műemlék jellegű épület maradt meg, mivel a múlt rendszer szocialista városrendezése során érzéketlennek bizonyultak a múlt értékeinek őrzésére. Ezért mára csak az alábbi címeken található műemlék jellegű, helyi védelem alatt álló házak:

Árpád u. 29., Árpád u. 31., Árpád u. 33., Árpád u. 35., Árpád u. 33., Thuri


