Saving Szadvar Castle: Project Phase III.

1. Introduction

In 1686 just a year after the fall of the Thokoly rebellion, imperial engineers paid a visit to the freshly reclaimed castle and blew up its defences. During the 320 years of a abandonment the castle entered a emergency state. In 2006, Save Szadvar Castle Association was created to reduce the destruction of the ruins and save it for future generations through thoughtful conservation.
The Association created a multi step plan to preserve the castle and to create a tourism related sustainable jobs in the village of Szodliget. The Castle with one of the largest ground plan in Hungary is located on the north of Szogliget in the Aggtelek National Park (ANP).
In Phase III. the project aims to preserve one of the most endangered parts of Szadvar. The project focuses on the Scottish style preservation of the Lisztes bastion and the wall. The secondary goal is to document and publish (print, online, lectures) the castle restoration project.

1.2
With the restored Lisztes bastion a belvedere on the unique natural beauty of the ANP. would come into existence The restoration project would attract domestic tourists, friends of castles, students and teachers from educational institutes, members of other national heritage preserving civil organizations, tradition preserving groups and foreign tourist vacationing at the Gomor-Torna range.

1.3
The initial phases of the program involved cleaning the castle grounds from the overgrown foliage that resulted from three centuries of neglect and the preparation of a complete geodetic survey by the Geodetic Department of the Budapest University of Technology and Economy. In the framework of the proposal the activities would include the collection and the preservation of all scattered ruins in the target area, replenishing the unpreserved parts, the installation of informational boards and garbage containers.

2.1. General reasons for selecting the project

Our activities so far has made Szadvar Castle visible from a distance and an attractive tourist destination in the region. At the same time Phase I. exposed statically weak parts of the castle that require immediate attention.

Our means do not allow a full scale restoration project, therefore the Association has prepared a phased approach starting with the most endangered buildings.

The Lisztes Bastion is the first building any visitor sees when they step into the outer bailey.

From an archeology perspective:
The relatively small size of the Lisztes Bastion enables us to focus on an important yet not overwhelming challange. The cost to save this part and the time needed to carry out the work can also be separated easily.

From an architecture perspective:
The current state of the Bastion enables us to research the original look and to prepare for its reconstruction.

From a logistics standpoint:
We are going to recycle the scattered stone that is a result of the 1686 demolition.

From a statical perspective:
We gave priority to the walls that are still standing over the walls that are mainly demolished. It is easier and cheaper to conserve a relatively intact structures.

