
Marijampolės miesto pradžia yra Kvietiškio dvaras, kurį
1717 m. pastatė Prienų seniūnas Morkus Antanas But-
leris ir jo žmona Pranciška Ščiukaitė-Butlerienė. Legen-

domis apipintas pasakojimas, kaip grafas pasirinko savo dvarui
vietą, kurioje, atradęs gražią aukštumėlę tarp Šešupės ir Garnupio
upelio, Kvietiškyje įkūrė savo dvarą palivarką. To meto papročiu
prie dvarų buvo kuriami miesteliai, tad netoli dvaro atsirado mūsų
miesto pradininkė Starapolė. Grafienei, pamaldžiai ir protingai
moteriai, svarbūs buvo jos pavaldinių dvasiniai reikalai. Todėl
1758 m. ji skiria žemės sklypą ir finansuoja medinės Šv. Kryžiaus
bažnyčios ir šalia jos medinio vienuolyno statybą. Pasakojama, kad
grafienė Pranciška Butlerienė rinkti vietos bažnyčiai iš Kvietiškio
dvaro ėjusi Šešupės pakrante kalbėdama rožančių. Po kiekvi-
enos „Tėve mūsų“ maldos buvo sodinama liepa, o Rožinio pabaiga
žymėjo bažnyčios vietą. Kelias, kuriuo ji ėjo, žmonių buvo pramin-
tas Rožančkeliu.

Šiandien šiame kelyje, per 300 metų labai pakitusiame, yra daug įdomių is-
torine prasme pažintinių objektų. Tai mūsų miesto istorija, svarbi ne tik mums,
bet ir Marijampolės svečiams.

Kvietiškio dvaras-palivarkas
(dabar Marijampolės kolegijos teritorija – P. Armino 92)

Jį sudarė mediniai dvaro rūmai, 3 klojimai, 2 klėtys, 3 tvartai, bravoras, grūdų
magazinas, vežiminė, vandens ir vėjo malūnai, plytinė. 1738 m. Prienų inventori-
zacijos akte išvardinta, kiek ir kas dvaro laukuose buvo sėjama.

2017-ieji metai yra jubiliejiniai, 300-ieji, Kvietiškio dvarui, kurį (kaip ir visą
seniūniją) po grafų Butlerių su pertraukomis valdė didikų Sapiegų giminė. Po
1863 sukilimo caras dvarą padovanojo grafui Fiodorui Rembertui fon Bergui
(apie 1864–1874 m.). Ši vokiečių kilmės giminė valdė dvarą iki jo išparcelia-
vimo 1924 m.

Su šia vietove siejama daug istorinių įvykių bei asmenybių. Tai minėti dvaro
valdytojai grafai, kai kurių istorikų teigimu 1807 m. dvare lankėsi Napoleono mar-
šalas M. Nėjus. Pietvakariniuose Kvietiškio laukuose vyko stambiausias Suvalki-
joje 1831 m. sukilimo mūšis, nuo 1909 m. dvare veikė „Žiburio“ draugijos įkurta
pradinė mokykla. Įvairiu laikotarpiu lankėsi pedagogai P. Arminas-Trupinėlis ir
Petras Kriaučiūnas. 1919 m. Kvietiškyje žemės ūkio mokyklą įsteigė agronomas
Jonas Kriščiūnas. Būsimasis mokslininkas Domas Aleksandravičius (1898–1958)
į Kvietiškį atvyko 1926 m. ir čia įsteigė žemesniąją žemės ūkio mokyklą.

Dabar šioje istorinėje vietoje įsikūrusi Marijampolės kolegija, turinti 2 fa-
kultetus: Edukologijos ir socialinio darbo (buvusi Marijampolės aukštesnioji pe-
dagogikos mokykla) bei Verslo ir technologijų (buvusi Marijampolės aukštesnioji
žemės ūkio mokykla). Kolegijoje studentai mokosi 15-oje studijų programų.

Istorinėje vietovėje susipažinsite su dvaro istorijos bei senovinių padargų
ekspozicijomis, paklajosite dvaro takais, pastovėsite prie Sukilėlių ąžuolo. Išlikę
įvairaus laikotarpio pastatai primins XVIII–XIX a. medinių dvarų-palivarkų gy-
venimo detales. O centriniuose kolegijos rūmuose jūsų laukia marijampolietės
dailininkės Neringos Krivičienės nutapyta Pranciška Butlerienė bei paroda, skirta
Kvietiškio dvaro 300 metų sukakčiai paminėti.

Šešupė, kairysis Nemuno intakas, tekantis Lenkijos, Lietuvos ir Rusijos Kali-
ningrado srities teritorija. Upės baseinas apima beveik visą Užnemunės žemumą,
vakarinę Sūduvos aukštumos pusę. Šešupė yra trečiasis pagal ilgį (298 km) ir
ketvirtasis pagal maitinančio baseino plotą (6 105 km2) Nemuno intakas. Ji yra
laikoma antrąja pagal švarumą Lietuvos upe. Upė teka per senąsias jotvingių
žemes (apie tai byloja išlikę hidronimai: Jotija, Jotupis, Kirsna, Sasna). Dar XVI a.
prie jos dunksojo dideli ąžuolynai, kuriuos, deja, netrukus pradėta intensyviai
kirsti. Kirtavietės vadinamos būdomis (išliko vietovardžiai: Būda, Būdviečiai,
Ąžuolų Būda, Griškabūdis).

Medinis geležinkelio tiltas per Šešupę ties Kvietiškiu pastatytas 1921–
1923 m. nutiesiant geležinkelio liniją Kaunas-Marijampolė-Šeštokai-Alytus
(1923.01.13 atidarymo data).

Jam sudegus 1936 m. pastatytas naujas geležinkelio tiltas šalia seniau sto-
vėjusio medinio. 2014 m. prasidėjo europinės vėžės geležinkelio projekto „Rail
Baltica 2“ darbai ir tiltas per Šešupę ties Kvietiškiu visiškai pakeitė savo išvaiz-
dą: buvo išplatintas, tapo tam tikru architektūrinių, estetinių, techninių, istorinių
vertybių ženklu.

Marijampolės karinis miestelis
Nuo 1792 m. Užnemunė atiteko Prūsijai, mieste galėjo būti dislokuota prū-

sų kariuomenė. 1807 m. pralaimėjus Prūsijai Marijampolėje įsikūrė prancūzų
kariuomenė, maršalo M. Nėjaus štabas. 1815 m. Užnemunė priskirta Rusijos
imperijai pavaldžiai Lenkijos karalystei. Rusijos kariuomenės mieste padaugė-
jo po 1831 m. sukilimo ir Carinei Rusijai pradėjus stiprinti savo pasienius, o
po 1863 m. sukilimo Marijampolėje įkurdintos didelės Rusijos karinės pajėgos.
1888 m. teritorijoje prie plento į Varšuvą ant Šešupės kranto pastatyta kelio-
lika pastatų: kareivinės, valgykla ir virtuvė, mokymo pastatas, kanceliarija ir
daboklė, dirbtuvės, pirtis ir kepykla. XIX a. pabaigoje karinis miestelis išplėstas
naujais statiniais. Jis niekada nebuvo tuščias: pirmojo pasaulinio karo metais čia
dislokavosi Vokietijos kariuomenės dalinys. 1919 m. patalpas perėmė Lietuvos
kariuomenė. 1924 m. į Marijampolę iš Kauno buvo atkeltas 9-asis pėstininkų
kunigaikščio Vytenio pulkas.

Antrojo pasaulinio karo metais statinius naudojo vokiečių armija. 1941 m.
karinio miestelio teritorijoje, šiauriniame pakraštyje, Šešupės pakrantėje, buvo
sušaudyta 5090 žydų ir kitų tautybių žmonių. Po Antrojo pasaulinio karo čia įsi-
kūrė sovietų kariuomenė. Dabar, nors senųjų statinių išliko nedaug, bendra kari-
nio miestelio plano ir erdvinė kompozicija išliko. Unikalių medinių konstrukcijų
maniežo pastatas registruotas LR Nekilnojamųjų kultūros vertybių registre.

2000 m. remontuojant kareivines patalpose buvo atrasti ant sienų tapytų
paveikslų fragmentai – carinio ir tarpukario laikotarpių, pastarieji 2003 m. res-
tauruoti. Nuo 1998 metų atsiradus entuziastams buvo įkurtas Vytenio bataliono
muziejus. 2009 m. kovo 1 d. bataliono teritorijoje atstatytas paminklas Lietuvos
Didžiajam kunigaikščiui Vyteniui. Paminklą atkūrė marijampolietis skulptorius
Julius Narušis.

Meškučių piliakalnis
Archeologinėje literatūroje vadinamas Meškučių, rečiau – Marijampolės

piliakalniu. Šiuo metu jis yra Marijampolės miesto teritorijoje. Piliakalnis buvo
įrengtas aukštumos kyšulyje Šešupės kairiajame krante, santakoje su bevardžiu
upeliu (išnykusiu). Didžiąją piliakalnio dalį iki XIX a. nuplovė Šešupė, todėl pirminė
jo išvaizda ir dydis nežinomi. Piliakalnis su gyvenviete datuojamas I tūkstantme-
čiu pr. m. e. 1972 m. paskelbtas respublikinės reikšmės archeologijos paminklu
ir saugomas valstybės. Gyvenvietės teritorijoje prie piliakalnio papėdės aptik-

tos mirusiųjų deginimo
ir laidojimo vietos. Mūsų
protėviai mirusiuosius de-
gindavo, jų kaulus išbars-
tydavo laukuose. Apie tokį
laidojimo būdą Baltijos
regione nebuvo žinoma ir
tokiu vertingu radiniu kol
kas negali didžiuotis nė
viena Baltijos valstybių.

Ramybės parkas, tyliausias parkas prie Šešupės vingio
Tai Varpo gatvėje ant Šešupės kranto esantys sovietinio teroro aukų kapai.

Čia būdavo užkasami 1944–1953 metais nukankinti žmonės. Prasidėjus Atgi-
mimui, 1990 m. šioje vietoje pastatyti koplytstulpiai, įrengtas Ramybės parkas,
kuriame pasodinta daug įvairių medžių ir krūmų. Kasmet birželio 14-ąją šioje
vietoje vyksta Gedulo ir vilties dienos minėjimai.

Senosios miesto kapinės – panteonas
Įkurtos 1846 m. Išlikę kapų kompleksai:

Lietuvos karių-savanorių, žuvusių 1919–
1920 m. dėl Lietuvos nepriklausomybės,
Marijonų kongregacijos Lietuvos šv. Jurgio
provincijos, Nekalto prasidėjimo Šv. Merge-
lės Marijos kongregacijos vargdienių seselių
vienuolių, Katalikių sesučių vienuolijos kapai.
Evangelikų liuteronų kapai iš dalies sunai-
kinti. Sovietų armijos karių, žuvusių Antrojo
pasaulinio karo metais kapai.

Kapinėse palaidota daug žymių žmonių:
tautinio atgimimo žadintojas P. Arminas-Tru-
pinėlis, rašytoja J. Žemaitė, knygnešiai, Ne-
priklausomybės gynėjas R. Juknevičius ir kt.

Švč. Trejybės cerkvė
1901 m. cerkvė pastatyta kaip kapinių

koplyčia (inžinieriaus V. Rybarskio projek-
tas), tituluota Šv. Trejybės vardu. Tarpu-
kariu jos veikla merdėjo ir atgijo tik apie
1931 m. 1961 m. valdžios sprendimu buvo
visiškai uždaryta, o liturginiai reikmenys
išvežti į Rygą bei Vievio cerkvę. 2007 m.
senosiose kapinėse esanti cerkvė restau-
ruota, turi cerkvės titulą, grąžinta stačia-
tikiams ir pritaikyta tikinčiųjų reikmėms.
Liturgijos vyksta kas mėnesį.

Seniausios miesto
gatvelės

Manoma, kad šios gatve-
lės ir buvo Rožančkelio, ku-
riuo ėjo grafienė Butlerienė,
dalimi. Tai Žvyryno, Kranto ir
Kalkinės [Kalkinyčios], kuri
yra viena seniausių miesto
gatvelių, bei į jas atsiremian-
čios Kapų [Cmentarna uli-
ca], Antakalnio, A. Civinsko,
Alyvų ir Teatro gatvelės. Jos
priklauso Narto seniūnijai,
Kvietiškio seniūnaitijai. Yra
dešiniajame Šešupės krante.

MARIJAMPOLĖS TURIZMO INFORMACIJOS CENTRAS
J. Basanavičiaus a.1, Marijampolė

+370 642 23003, el. p.: tic@marijampole.lt, marijampoletic@gmail.com

Sudarytoja – Vida Mickuvienė
Kontaktai: 8 656 19882, vidamickus@yahoo.com

Ekskurs i ja
Grafienės Pranciškos Ščiukaitės-Butlerienės

Rožančkeliu

Šventosios Šeimos seserų vienuolijos namai
Šventosios Šeimos seserų vienuolijos įkūrėja Elžbieta Bendoravičiūtė.
Palaikoma bendraminčių Elžbieta parašo įstatus ir 1931 metais kovo 11 d.

įsteigia Lietuvaičių Katalikių Bendriją „Sesutės“. Tikslas buvo „pagelbėti vargo
žmonėms jų skurde globa, švietimu, šelpimu ir t.t.“ Elžbietai labiausiai rūpėjo
moterų padėtis. Ji siekė suteikti išsilavinimą paprastoms kaimo ir miestelio mer-
ginoms įkurdama Amatų mokyklą. Geradariai seserims padovanojo žemės sklypą,
kuriame 1932 metais pradėtas statyti bendrijos bei Amatų mokyklos pastatas.
1935 metais namas baigtas statyti, jame apsigyveno seserys, atidaryta siuvykla.
Tuo metu bendrijai priklausė 25 merginos.

Sovietmečiu 1948 m. iš vienuolių atimtame pastate įkūrė vaikų namus. Per
visus sovietinės okupacijos metus seserys vykdė savo misiją, stengėsi gyventi
bendruomenėse, apaštalavo malda ir veikla.

Šiuo metu vienuolijoje yra per 30 seserų. Gyvena ir dirba Marijampolėje, Vil-
niuje, Kaune, Vilkaviškyje ir Romoje (Italija).

Ypatingą dėmesį skiria šeimoms, vaikams ir jaunimui.

Seniausios miesto kapinės
[tarp Alyvų ir A. Civinsko gatvių]

Kai didikai Butleriai, padedami vienuolių marijonų, pradėjo kurti naują mies-
telį Marijampolę, suprato, kad jame turi būti ir kapinės. 1758 m. didikų duotoje
privilegijoje pasakyta, kad marijonai turi įkurti kapines teritorijoje, tarp Šešupės
ir daržų. Tai buvo vieta, esanti ir netoli nuo bažnyčios (apie 300 metrų) ir drauge
už miestelio ribų. Kapinės buvo arti Ražančkelio, kuris jungė Butlerių valdomą
Kvietiškio dvarą ir Marijampolės bažnyčią. Šios kapinės pavaizduotos ir XIX a.
pradžioje prūsų sudarytuose žemėlapiuose. Kapinėse atgulė apie šimtas 1831 m.
sukilime kritusių vyrų. Kadangi žemės sklypas buvo mažas ir beveik nebuvo neuž-
laidotos vietos, 1850 m. kapines uždarė. Spaudos draudimo metais naktimis čia
lankydavosi knygnešiai. 1905 m. gegužės 28 d. šios teritorijos šiaurės rytiniame
kampe (dabar Alyvų gatvės šiaurinėje pusėje) dideliame mediniame kluone buvo
suvaidintas pirmasis Sūduvoje viešas lietuviškas spektaklis „Amerika pirtyje“.
Atkūrus Lietuvos nepriklausomybę buvo susirūpinta kapinių likimu ir jas įtraukė į
valstybės saugotinų paveldo paminklų sąrašą. 2014 m. spalio 9 d. kapinių centre
atidengtas skulptoriaus Juliaus Narušio sukurtas paminklas.

Dramos teatras. Teatro skveras
Sudėtinga Marijampolės dramos teatro istorija. Užuomazgos – lietuviški va-

karai, vaidinimai – varžytuvės įvairiose salėse Marijampolėje. 1937 m. kunigo
klebono Antano Kazlausko iniciatyva buvo pradėti statyti kultūros rūmai, iš pra-
džių kukliai vadinti parapijos sale. 1942 m. liepos 31 d. Marijampolės burmistras
J. Nenorta pasirašė teatro steigimo įsakymą. 1943 m. kovo 6 d. P. Vaičiūno drama
„Naujieji žmonės“ atidaryti Dramos teatro rūmai – Šv. arkangelo Mykolo parapi-
jos salė. Vėl sugrįžusi sovietų valdžia nuo 1944 m. gruodžio 31 d. teatrą uždarė.
Bet netrukus, 1945 m. rugpjūčio mėn., teatras vėl pradėjo veikti. 1949 m. su-
mažinus dotacijas Marijampolės ir Telšių dramos teatrams, teatras uždaromas.

1956 m. dramos teatras įsteigtas iš naujo, į jį atsiųsta visa antroji Valsty-
binės konservatorijos aktoriaus meistriškumo katedros laida. Marijampolės tea-
tras greitai tapo vienu įdomiausių Lietuvos teatrų. Žiūrovų lankomumu pralenkė
Kauną. Tačiau 1963 m. teatras buvo likviduotas. 1988 m. buvo įsteigtas Mari-
jampolės valstybinis dramos teatras, kuris 1992 m. pertvarkytas ir perduotas
Marijampolės savivaldybės žinion.

Minint pirmojo viešo lietuviško vakaro Marijampolėje šimtmetį 2005 m. ge-
gužės 22 d. skvere prie teatro atidengtas 4,6 m aukščio tautodailininko Algiman-
to Sakalausko sukurtas stogastulpis.

Šv. Arkangelo Mykolo Bazilika
Marijampolės Bazilika –

viena svarbiausių Vilkaviškio
vyskupijos bažnyčių. Ji garsi
ne tik tarp vietos tikinčiųjų,
bet ir tarp kaimyninių kraštų
piligrimų. 1809 m. sudegus
medinei grafienės Butle-
rienės statytai bažnyčiai,
naujosios mūrinės bažnyčios
statyba rūpinosi marijonai.
8000 auksinų skyrė naujoji
Kvietiškio dvaro savininkė
kunigaikštienė Ona Sapiegie-
nė. 1824 m. bažnyčia pašven-
tinta šios vienuolijos globėjo
Šv. Arkangelo Mykolo vardu.

1934 m. bažnyčios Švč.
Jėzaus Širdies koplyčioje pa-

laidotas arkivyskupas J. Matulaitis. 1987 m., popiežiui Jonui Pauliui II paskelbus
arkivyskupą Palaimintuoju, bažnyčioje, Švč. Jėzaus Širdies koplyčioje, įrengtas
Palaimintojo arkivyskupo Jurgio Matulaičio altorius, o pati koplyčia pavadinta
Palaimintojo vardu. Altoriuje ilsisi pal. Jurgio Matulaičio relikvijos (žemiškieji pa-
laikai), patalpinta mažutė ekspozicija, kurios pagrindinis eksponatas – originali
pomirtinė pal. Jurgio Matulaičio kaukė.

Pal. J. Matulaičio muziejus
Muziejus yra įsikūręs Marijampolės Marijonų vienuolyne ir Šv. Arkangelo

Mykolo Bazilikoje. Įvadinė ekspozicija, skirta pažinčiai su Marijampolės miesto
pradžia ir Marijonų vienuolyno istorija nuo įsteigimo iki uždarymo 1904 m., ku-
rioje eksponuojami autentiški dokumentai, meno dirbiniai, bažnytiniai reikmenys,
dovanoti Marijampolės marijonų vienuolynui jo fundatorės grafienės Pranciškos
Ščiukaitės-Butlerienės.

Pagrindinė ekspozicija atskleidžia aktyvią Jurgio Matulaičio – kunigo, vys-
kupo, arkivyskupo, profesoriaus, vienuolio, socialinio veikėjo, diplomato – veiklą,
sudėtingą biografiją ir gilų dvasinį gyvenimą. Ekspozicijos stenduose bei inte-
raktyviuose ekranuose lankytojams pristatomi Palaimintajam priklausę daiktai,
įvairūs dokumentai ir fotografijos, audio ir video medžiaga.

Marijonų vienuolynas
1750 m. grafienės Pranciškos Ščiukaitės-Butlerienės kvietimu į prie Šešu-

pės besikuriantį Starapolės miestelį atvyko pirmasis vienuolis marijonas čekas
Adalbertas Vaitiekus Strachas. Grafienės paskirtame marijonams žemės sklype
ir jos lėšomis pradėtas statyti medinis vienuolyno pastatas bei bažnyčia. 1754 m.
gavus popiežiaus leidimą vienuolyne įsteigtas naujokynas. Oficialus marijonų
įvesdinimas į naująją Šv. Kryžiaus titulu konsekruotą bažnyčią įvyko 1758 m.
rugsėjo 13 d. Tais pačiais metais P. Butlerienė pasirašė ir oficialų vienuolyno
fundacijos dokumentą. 1791 m. buvo pastatytas naujas didelis keturkampis vie-
nuolyno pastatas. Tačiau XIX a. ir XX a. I-osios pusės laikotarpis buvo laipsniško
Marijampolės vienuolyno, kaip ir kitų katalikų vienuolynų bei visos Bažnyčios,
niokojimo metas. Po 1831 ir ypač 1863 metų sukilimų dalis vienuolių ištremta į
Sibirą, dalis emigravo. Nors Marijampolės vienuolynas vienintelis išliko nepanai-
kintas, jo teisės ir veikla buvo labai suvaržyta.

Nuo visiško sunykimo marijonus išgelbėjo pal. Jurgis Matulaitis. Jis užsienyje
slapta atnaujino marijonų veiklą. 1910 m. popiežius Pijus X patvirtino pertvarky-
tą vienuoliją, kuri tapo kongregacija.

Marijampolės marijonų vienuolynas ir Šv. Arkangelo Mykolo bažnyčia yra Lie-
tuvos kultūros paminklų statusą turintys statiniai. Išliko ir daug bažnytinio meno
vertybių. Tarp jų nemaža sukurtų XVIII a. II-oje pusėje.

J. Matulaičio svečių namai „Domus Beati“
Netoli vienuolyno 1926 m. buvo pastatytas gražus dviejų aukštų pastatas.

Jame įsikūrė spaustuvė ir biblioteka, turėjusi per 50 000 tomų lituanistinės, is-
torinės, religinės, teisinės bei psichologinės literatūros. Kartu su spaustuve ir
biblioteka įsikūrė knygrišykla ir periodinių leidinių redakcijos. Pastatas buvo
erdvus, gražus ir gana modernus, su daugeliu atskirų patalpų, skirtų administra-
cijai, spaudos darbams ir poilsiui.

Arkivyskupas J. Matulaitis ketino sukaupti bibliotekoje viską, kas išleista lie-
tuvių kalba, o taip pat spaudinius užsienio kalbomis apie Lietuvą ir lietuvius. Ma-
rijampolės marijonų vienuolyno spaustuvė ir jos leidiniai – tai vienas seniausių ir

svarbiausių Lietuvoje veikusių konfesinių institucijų visuomeninės veiklos barų.
Šią nuostatą patvirtina ir Marijampolės marijonų vienuolyno leidybinė veikla bei
jų leidinių reikšmė tarpukario Lietuvos gyvenime. Be lietuviškų šriftų, spaustuvė
turėjo graikiškus, hebrajiškus ir rusiškus. Spaustuvė veikė iki 1940 m., sovietams
okupavus Lietuvą, biblioteka, kaip ir kitos vienuolyno įstaigos, buvo uždaryta.

Šiuo metu ES lėšomis restauruotame marijonų spaustuvės pastate įkurtas
Palaimintojo Jurgio Matulaičio piligrimų centas, svečių namai „Domus Beati“,
nes į Jono Pauliaus antrojo piligrimų kelio programą įrašyta bazilika ir vienuo-
lynas. Įkurta biblioteka, piligrimams įrengti kambariai, kuriuose vienu metu gali
apsigyventi apie 50 svečių.

Marijonų gimnazija
1921 m. LR Švietimo ministerija leido Marijampolėje steigti privačią aukš-

tesniąją mokyklą. 1923 m. vienuolyno teritorijoje buvo pastatytas trijų aukštų
juvenatas – gimnazija su bendrabučiu. Norinčiųjų mokytis Marijonų gimnazijoje
buvo gana daug. Į ją buvo priimami berniukai nuo dvylikos metų. Kunigų marijo-
nų vienuolija, gimnazijos steigėja, stengėsi priimti kuo daugiau neturtingų tėvų
vaikų atleisdama juos nuo mokesčio už mokslą. Mokyklos bendrabutyje gyveno
gimnazistai beveik iš visos Lietuvos.

Svarbiausias gimnazijos uždavinys – paruošti jaunuolius aukštajam mokslui
ir išsiugdyti kandidatų savajai kongregacijai. Ši klasikinė gimnazija formavo tvir-
tus mokslo žinių pagrindus. Be kalbų didelis dėmesys buvo skiriamas filosofijai,
fizikai, matematikai, gamtos ir visuomenės mokslams, istorijai, braižybai, dai-
lyraščiui ir fizinei kultūrai. Marijonų gimnazijoje veikė eucharistininkų, literatų,
visuomenininkų, abstinentų, sportininkų, dramos mėgėjų būreliai. 1940 m. oku-
pantai gimnaziją uždarė. Jos turtas buvo perduotas Marijampolės Rygiškių Jono
valstybinei berniukų gimnazijai.

1997 m. spalio 16 d. atkurta Marijonų mokykla, o 2000 m. rugsėjo 1-ąją
duris atvėrė senasis suremontuotas gimnazijos pastatas. Nuo 2007 m. marijonų
vidurinė mokykla tapo gimnazija.

Ekskursijos trukmė – 2 val.
Lankomus objektus galima keisti atsižvelgiant į turistų pageidavimus

© Nuotraukos Vidos Mickuvienės, Irmanto Šalaševičiaus, Andriaus Burbos,
Antano Gudelevičiaus, iš Šv. šeimos seserų vienuolijos, Marijampolės kolegijos
ir leidyklos „Piko valanda“ archyvų
© Leidykla-spaustuvė „Piko valanda“

