

STUDIA
COMITATENSIA

37.

A FERENCZY MÚZEUMI
CENTRUM ÉVKÖNYVE

STUDIA
COMITATENSIA

37.

A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

SZERKESZTŐ: VÉRI DÁNIEL

SZENTENDRE, 2019

RÉGÉSZET

BÓZSA ANIKÓ
Római kori tükörtípusok Pannoniában

MERCZI MÓNIKA
A Páty–Malom-dűlőben feltárt temető római kori fibulái

TÖRTÉNELEM

FÁBIÁN LAURA
Nagy Károly mint modell és védőszent a 14. századi francia királyi udvarban

SCHRAMEK LÁSZLÓ
Az alapfokú oktatás helyzete Pest-Pilis-Solt vármegyében a Ratio Educationis
kiadásától II. József haláláig

GAÁLNÉ BARCS ESZTER
Nagykőrös szolgálatában. Kalocsa Balázs alapítványai a századfordulón

PÉTERFFY GERGELY
A szentendrei helyi érdekű vasút története az I. világháború végéig

NUMIZMATIKA

NAGY BALÁZS
Támpontok a H. 199 számú lemezpénz és a H. 69 számú denár korrendjéhez

NÉPRAJZ

SZ. TÓTH JUDIT
A szerbek viseletéről

TARTALOMJEGYZÉK

8

32

74

90

118

132

150

168

6

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

7

8

BÓZSA ANIKÓ

RÓMAI KORI TÜKÖRTÍPUSOK
PANNONIÁBAN

Bózsa Anikó, PhD
régész
Ferenczy Múzeumi Centrum
aniko.bozsa@muzeumicentrum.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

9

Bevezetés

A római kor régészeti emlékanyagában fennma-
radt tükrök formavilága meglehetősen egységes
a Római Birodalom teljes befolyási övezetében.
Ebbe a Pannonia provinciából származó darabok
formai repertoárja is belesimul, kevés egyedi, lo-
kálisnak nem nevezhető jelleggel.
A római kori tükrök feldolgozásának legelemibb
lépése azok anyagának meghatározása, ezen túl
tipológiájuk formai alapú. A tükör anyaga alatt a
tükröző felület anyaga értendő. Ez alapján elkü-
lönítünk fém-, többségében speciális összetételű
bronz, ritkábban ezüst vagy üvegtükröt. Előbbiek
esetében a tükörképet csiszolt és polírozott fém-
felület adja, utóbbiaknál a valamilyen sötét (fém)
bevonattal ellátott üveglap. Ugyan korbeli írott
forrásokból tudjuk,1 hogy a rómaiak használtak
üvegtükröt, ezeknek, eddigi ismereteink alapján,
csupán az általában „ólomkeretes üvegtükörként”
vagy „ólomtükörként” közölt tárgyak az egyedüli
képviselői a régészeti emlékanyagban. Ezeknek
a néhány cm-es átmérőjű, kis, vékony áttetszet-
len üveglapot tartalmazó fémlemez-rámáknak a
pontos felhasználási területe azonban ismeretlen
és vélhetően nem is egységes, és még ha ezek
között volt is tükörfunkció, akkor sem sorolnám
ezeket a használatukat írott és képi források alá-
támasztotta, pontos formai előképekkel rendel-
kező és jól interpretálható tükrök közé. Ezért jelen
tanulmány ezekkel a tárgyakkal nem foglalkozik.2

Az első és máig legteljesebb római tükörtipo-
lógiát Glenys Lloyd-Morgan közölte Nijmegen,
valamint az északnyugat-európai provinciák és
Italia anyagára alapozva.3 20 típust különített
el, alcsoportokat díszítésmódok és fogófajták
alapján állapított meg. Ilyen részletességű és
ilyen mennyiségű anyagon tipológia azóta nem
született, a későbbi publikálók általában ezt alkal-
mazták saját anyaggyűjtésük területére: Michail
Ju. Treister a kelet-európai tükröket bemutatni
hivatott, elnagyolt tanulmányában,4 Emilie Riha
az augsti darabokat kategorizálva,5 Janka Istenič
poetoviói temetők anyagára vonatkoztatva6 és
Kelbert Krisztina Savariában.7 Viszont bármen�-
nyire is egységes a korabeli – különösen a provin-

ciális – tükrök formavilága, Glenys Lloyd-Morgan
csoportjai nem alkalmasak maradéktalanul az
összes fellelhető tükörtípus osztályozására. Pan-
noniai anyagot eddig csak Kelbert Krisztina dol-
gozott fel, munkája egy a tartományra vonatkozó
tükörtipológia megalkotásánál fontos hivatkozási
alap, de korántsem fedi le a tartománybeli tükrök
teljes formavilágát.
A címben megfogalmazott tükörtípusokat 378
darab, a provincia Magyarország területére eső
részén található közgyűjteményekből szárma-
zó tükör, valamint az ország határain kívül eső
pannoniai lelőhelyekről ezidáig közölt tárgyak
alapján különítettem el.8 A tipológia formai alapú,
alapvető kritériumok a tükör(lap) alakja, illetőleg
a fogó vagy nyél megléte. Az osztályozás tovább
finomítható a díszítések és azok készítésmódjá-
nak számbavételével. A tipológia, az anyag más
sokszor hangsúlyozott uniformizált jellege okán,
sok átfedést mutat a már létezőkkel, ezért az
azonos típusoknál feltüntetem a korábbi típusje-
löléseket. A klasszifikáció megalkotásakor prob-
lémát jelentett a megfelelő magyar terminusok
megtalálása, az egyértelműség kedvéért, ahol
létezik, ott Lloyd-Morgan angol elnevezéseinek
magyarítását használom. A pannoniai tükrökön
az alábbi tipológiai csoportosítás alkotható:

1. Négyszögletes tükrök (=Lloyd-Morgan A,
Istenič III, Kelbert D csoport)

2. Kerek tükrök

2.1. Kerek, nyél/fogó nélküli tükörlapok
2.1.1. Díszítetlen kerek tükörlapok (=Istenič X va-
riáns, Kelbert Savaria C csoport)
2.1.2. Kerek tükörlap megvastagodó, gömbölyű
peremmel
2.1.3. Kerek tükörlap magas, gömbölyű, díszített
peremmel
2.1.4. Kerek tükörlapok a szegélytől jellegzetes
távolságban elhelyezett esztergával bevésett
körvonallal, legömbölyített, megvastagodó pe-
remmel
2.1.5. Kerek tükörlap legömbölyített, megvasta-
godó szegéllyel, attól jellegzetes távolságban és

Seneca: Naturales Questiones 1:17:8.
A tárgytípusról és a problematikáról részletesen: Bózsa–Szabó: 2013.
Lloyd-Morgan 1981a.
Treister 1994.
Riha 1986.
Istenič 2000.
Kelbert 2007.
Jelen tanulmány az ELTE BTK Történelemtudományi Doktori Iskolájában 2017-ben megvédett A szépségápolás tárgyi
emlékanyaga Pannoniában című doktori disszertáció vonatkozó fejezetének rövidített, átdolgozott változata.

1

2

3

4

5

6

7

8

10

a középpont körül még egy bevésett körvonallal
2.1.6. Kerek tükörlapok bekarcolt geometrikus
mintákkal (=Kelbert Savaria B2 csoport)
2.1.7. Kerek, vastag tükörlapok esztergált kon-
centrikus körbordákkal

2.2. Kerek tükörlapok nyéllel
2.2.1. Kerek tükörlapok esztergált koncentri-
kus körbordákkal díszítve, többszörösen ta-
golt baluszter alakú elemekből álló nyéllel
(=Lloyd-Morgan G, Riha C, Istenič II, Roth-Rubi III,
Kelbert Savaria B1 csoport)
2.2.2. Kerek, lyukszegélyes tükörlapok, esztergált
bordákkal és többszörösen tagolt baluszter alakú
elemekből álló nyéllel (=Lloyd-Morgan K, Riha B,
Roth-Rubi I, Istenič I, Kelbert Savaria A csoport)
2.2.2.a Kerek, lyukszegélyes tükörlapok jellegzetes,
ritkább bordakiosztással, többszörösen tagolt
baluszter alakú elemekből álló nyéllel
2.2.2.b Kerek, lyukszegélyes tükörlapok sűrűbb
bordakiosztással, többszörösen tagolt baluszter
alakú elemekből álló nyéllel
2.2.2.c Kerek, lyukszegélyes tükörlapok töredékei

2.3. Kerek tükörlapok fogóval
2.3.1. Kerek tükörlap, legömbölyített, megvasta-
godó peremmel és fogóval
2.3.2. Kerek tükörlapok legömbölyített peremmel,
egy esztergával bekarcolt körvonallal, a peremtől
jellegzetes távolságban, fogóval
2.3.3. Kerek tükörlapok lekerekített szegéllyel, ma-
gas, gömbölyű peremmel, esztergával bevésett
többszörös koncentrikus kördíszítéssel, fogóval
2.3.4. Kerek tükörlapok fogóval, bekarcolt geo-
metrikus mintával

2.4. Kétrészes összecsukható tükrök
(=Lloyd-Morgan R csoport)

3. Nyelek, fogók
3.1. Nyelek
3.2. Fogók

4. Egyéb típusok

9

10

11

12

13

A nemrégiben Tura–Tószeg lelőhelyen szarmata temetkezésben előkerült 18 × 15,5 cm-es darab az eddig előkerült
legnagyobb négyszögletes tükörlap térségünkben (Ferenczy Múzeumi Centrum, leltározatlan). A tárgyat Rácz Tibor
Ákos ásatásvezető bocsátotta a rendelkezésemre.
Kelbert Krisztina az 54.395.8/A leltári számú, Savaria Múzeumban (Szombathely) őrzött savariai tükör szegélyén sűrűn
egymást követő rézsútos irányú bekarcolt vonalakat figyelt meg. Véleményem szerint ezek inkább a csiszolás akaratlan
nyomai, mintsem tudatos díszítés. Kétségeit ő is felveti. Kelbert 2007: 212, 67. lábjegyzet.
Lloyd-Morgan 1977a: 233.
Lloyd-Morgan 1981a: 3.
Treister 1994: 417. Fig. 2, 1–3.

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

1. kép: Pannoniai tükrök tipológiája, rajz: Lloyd-Morgan 1981a,
37, Fig. 3. (2.2); Abegg 1989, 308, Abb. 9. (2.4); Topál 1993,
202, 15-06/5 (2.1.4); Mátyus Magdolna (2.1.6); a szerző

1. csoport: Négyszögletes tükörlapok

A zömmel téglalap alakú, rézsútos, eldolgozatlan
szélű, elülső oldalukon polírozott, hátsó oldalu-
kon matt fémlapokat soroljuk ide. Méretük vál-
tozatos: kb. 6 és 14 cm-es oldalhosszúság között
mozog.9 A legnagyobb számú csoportot a 6,6–7,8
cm-es oldalhosszúságúak képviselik, 10 cm-nél
néhány darab nagyobb. Vastagságuk meglehe-
tősen egységes. Néhány esetben előfordul, hogy
keresztmetszetük szélessége középtáj felé halad-
va csökken. Más provinciákban előkerült darabok
szegélyén előfordulnak bekarcolt rovátkolások,
ék alakú bevésések, X minták, ilyenek pannoniai
darabon nem jelentkeznek.10

A Lloyd-Morgan megállapítása szerint a típus ere-
dete bizonytalan, bár talán a hellenizmus idősza-
kában jelent meg,11 az 1. századtól a birodalom
minden tartományában előforduló, igen népszerű
tükörtípusnak számított.12 Treister több darabot
is közöl hellenisztikus leletkörnyezetből: Panti-
kapaionból és Thessaliából sírokból, valamint
Myrnából 3 bronzlapot, amelyeket négyszögletes
tükörnek tart.13 Ugyanitt egy Erost ábrázoló terra-

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

11

kotta kisplasztika kezében négyszögletes tükröt
figyelt meg.14 A „szobortípus” ismert görög, itáliai,
kis-ázsiai és Fekete-tenger környéki területekről is,
de kerek tükrökkel. A Villa dei Misteri „beavatás”
falfestményének fésülködőjelenete bizonyítja,
hogy a forma már az i. e. 1. század közepén ismert
volt Italiában. Ezek alapján – feltételezése szerint

– a tükörtípust a rómaiak Asia Minor területén
vették át az Augustus-kort közvetlenül megelőző
időszakban.15 Ahogy a lyukszegélyes darabok
esetében látni fogjuk, a négyszögletes típusnál
sem világos, hogy előállításuk mikor fejeződött
be; Lloyd-Morgan a 2. században már nem találja
megalapozottnak a gyártásukat feltételezni.16

Készítésük több központban koncentrálódott,
Lloyd-Morgan Nijmegenben, nagyszámú előfor-
dulásuk okán, gyártóhelyet feltételez.17 Treister
három méretkategóriába sorolja a négyszögletes
tükröket: a 12,5 cm-esnél nagyobbakéra, a 12,5 és
10,5 cm közé esőkre és a 10,5 cm-nél kisebbekre.
Megfigyelése szerint a kisebbek Észak-Itáliában, a
Száva és az Alsó-Rajna-vidéken népszerűek, míg
a nagyok az Észak-Puntusi régióban.18 Pannoniai
gyártóhelyre egyetlen közöletlen adatunk van: a
bécsi Römer Múzeum kiállításában bemutatott,
Stallburgban feltárt, általuk kovácsműhelyként
interpretált leletegyüttesben legalább három
darab négyszögletes tükörlap öntésére alkalmas
öntőforma is van.
A négyszögletes tükrök kivitelének jellegzetes-
ségei – az eldolgozatlan szél, illetőleg a matt,
kidolgozatlan hátulsó oldal –, valamint több in
situ lelet utal arra, hogy szerves anyagból ké-
szült keretben vagy dobozban tárolták ezeket.19
Felmerült, hogy kozmetikai dobozok fedelének
belső oldalához rögzítették őket,20 de ezek alatt
nem a jellegzetes felépítésű, emlékanyagban is
jelentkező „sminkesdobozok” értendők.21

A pannoniai négyszögletes tükrök keltező ér-
tékű régészeti leletanyagot is tartalmazó vagy
egyáltalán ismert leletkörnyezetből származó
példányainak aránya igen csekély. Csupán a győri

Kálvária utcai temetőben előkerült darabokról
tudjuk biztosan, hogy az 1. század vége és a 2.
század vége között kerültek földbe.

14

15

16

17

18

19

20

21

Treister 1994: 417, Fig. 2, 4.
Treister 1994: 417.
Lloyd-Morgan 1981a: 3.
Lloyd-Morgan 1981a: x.
Treister 1994: 417.
Pl. Lloyd-Morgan 1981a: 4, 2 iii; Simonett 1941: 45–46, 4. sír, no. 1., továbbá Lloyd-Morgan 1981a: 3, 1. lábjegyzet; Haffner
1989: 284–285.
Lloyd-Morgan 1977a: 233.
A római korból kanonikus formájú, kifejezetten kozmetikai dobozt nem ismerünk, ugyanis annak sokféle alakú és
alapanyagú doboz megfelelhetett, ráadásul ezek multifunkcionális eszközök voltak. Ennek a funkciónak a tárgyi em-
lékanyagban leginkább a jellegzetes felépítésű „sminkdobozok” és az „orvosi dobozkák” felelnek meg. Előbbiek egy
típusához négyszögletes „fiók” tartozik, amelynek ki-be tolható fedlapja van, ez formáját tekintve hasonlít a négyszög-
letes tükrökre, de azoknál jóval vékonyabb. Lloyd-Morgan egy ilyen fedlapot publikál, amelynek hátoldalát tükörként
osztályozza (Lloyd-Morgan 1981a: 83.). Hasonló megfigyelés egyéb publikált „sminkesdobozok” esetében nem történt
– amennyiben az általa közölt darab tükör, az egy unikális példa lenne.

2. kép: Négyszögletes tükör (a szerző felvétele)

2. csoport: Kerek tükrök

Az antik tükörfajták többsége – függetlenül attól,
hogy nyeles vagy nyél nélküli – kerek. A lapnak
csak az egyik oldala használható ténylegesen
tükörként, a másik oldal vagy megmunkálatlan,
vagy díszített, amely kizárja azt. A kerek tükrök
csoportosítása a fogó vagy a nyél meglétén, il-
letve a tükörlap díszítésén alapszik.

2.1. alcsoport: Kerek, nyél nélküli tükörlapok
Igen nagy példányszámú csoport, különböző
méretű, kiképzésű és változatos módon díszített.

2.1.1. típus: Díszítetlen kerek tükörlapok
Kerek, kissé domború, változatos méretű tükörla-
pok. Átmérőjük 5,4-től 17,5 cm-ig terjed. A kisebb,
7–9 cm-es átmérőjűekből több fordul elő, mint
a nagyobbakból. Kivétel nélkül jellemző, hogy
hátsó, homorú oldaluk matt, csiszolatlan, elülső,
domború oldaluk polírozott. Szélük általában el-
dolgozatlan, sokszor rézsútosan lecsapott. Alak-
juk esetenként szabálytalan kerek, különösen a
kisebb méretek esetén. Vastagságuk szintén vál-
tozó, találunk közöttük igen vékony, 0,01 cm-es
és az átlagosnál kissé vastagabb, 0,25 cm-es ke-
resztmetszetűt is. Sok darabnál megfigyelhető,
hogy középpontjuk felé megvastagodnak.

12

In situ példák igazolják, de a két oldal eltérő ki-
dolgozottságát és az eldolgozatlan széleket is
indokolná, hogy a lapokat szerves anyagú fa-,
esetleg csontkeretben vagy dobozban tárolták.22
Ez nem szükségszerű, de a pannoniai emléka-
nyagban is találunk fakeretével együtt előkerült
darabot, sőt fából készült – vélhetően tükörkeret

– darabját. Egy intercisai tükörlaphoz durva bronz
abroncsokkal és szegecsekkel összefogott kerek
fakeret tartozott.23 Megjegyzendő, hogy ennek
a példánynak a szegélye, a várhatóval szemben,
eldolgozott. Egy Arrabonából származó darab
hátoldalán kerek hegesztésnyom látható,24 amely
a tárgy nem önmagában való használatára utal.
Az ovoid alakú olvadt felület karakterisztikus he-
lyen, a lap szegélye mentén található. Ez alapján
akár nyél egykori meglétére is gyanakodhatunk.
A leletanyagban ismerünk díszítetlen kerek tü-
körlapot többszörösen tagolt, baluszter alakú
elemekből álló nyéllel,25 de ez nem jellemző. Meg-
lehetősen egyszerű és széles körben elterjedt
tükörfajta. Általában az 1. századtól a 2. századig
keltezett lelőhelyekről publikálják, de 4. század
első negyedére keltezett temetkezésben is elő-
fordul.26 Provinciális megjelenésüket és elterjedé-

süket Istenič már a La Tène D időszaktól elképzel-
hetőnek tartja.27 A pannoniai csekély keltezhető
leletkörnyezetből előkerült tárgyak zöme az 1.
század második fele és a 2. század második fele
között került a földbe, de még 3. század végi sí-
rokban is jelentkeznek.

2.1.2. típus: Kerek tükörlap megvastagodó,
gömbölyű peremmel

Az egy darab ide sorolható tükörlap szegélyé-
nek íves megvastagítása jellemző, ugyanakkor
ilyen kivitelezésben analógia nélkül áll.28 A kerek,
töredékes lap szegélyén egy magas, gömbölyű
peremet alakítottak ki, amelyet a kör középpontja
felé egy mélyedés követ. Másik oldala díszítetlen.
Állapotából kifolyólag a kidolgozottság mértéke,
illetőleg a két oldal különbözősége nem állapítha-
tó meg. Közvetlenül alatta falemez maradványait
találták a sírban, amely utóbbi a 3. század végénél
korábbra nem keltezhető.29

22

23

24

25

26

27

28

29

30

Kereteket maradandóbb anyagból is készítettek: festett, változatos formájú, öntött anyagkeretbe ágyazott, kerek
tükörlapokat is ismerünk Syriából: Damaskusi Nemzeti Múzeum, leltári szám: 15952, 19193, 1877, 14942 stb.; Konrad
1997: 91, Abb. 13.
Barkóczi–Erdélyi et al. 1954: 65/5, XXII. tábla 17.
Bózsa 2016: Kat. 35.
Pl.: egy tápiószelei szarmata lelőhelyről származó kézitükör, Magyar Nemzeti Múzeum (Budapest), leltári szám: 1962.154.1.
Konrad 1997: Taf. 30/A, 6.
Istenič 2000: 64.
Intercisa Múzeum (Dunaújváros), leltári szám: 67.2.155.1; Bózsa 2016: Kat. 95.
Az Intercisa Múzeum (Dunaújváros) adattárában őrzött ásatási dokumentációk alapján.
Intercisa Múzeum (Dunaújváros), leltári szám: 62.36.23; Bózsa 2016: Kat. 96. 	

3. kép: Kerek díszítetlen tükörlap és tükör fakerettel
Intercisából

4. kép: A 2.1.2-es tükörtípus (a szerző rajza)

2.1.3. típus: Kerek tükörlap, magas, gömbölyű,
díszített peremmel

A típushoz szintén egy darab tartozik.30 A dom-
ború tükörlap szélén egy nem túl széles, magas,
gömbölyű keresztmetszetű peremet alakítottak

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

13

ki, amelyen bekarcolt cikcakkminta halad. Kikép-
zése eltér az előző csoportba sorolt darabétól.
Sem a perem, sem a díszítőmotívum nem jellem-
ző a római tükrök körében. 4. századra keltezett
temetkezésben találták.31

figyelhető meg az Alsó-Rajna-vidéken.32 Közölt
anyag alapján ez a tükörlap-típus merőlegesen
nyéllel is állhat.33

Pannoniában a 2. század első felétől a 3. századig
keltezhető leletkörnyezetből származnak.

31

32

33

34

A Magyar Nemzeti Múzeum (Budapest) leltárkönyve.
Lloyd-Morgan 1981a: 95.
Cüppers 1983: 275, 239.
Intercisa Múzeum (Dunaújváros), leltári szám: 67.2.341.2; Bózsa 2016: Kat. 104.

5. kép: A 2.1.3-as tükörtípus (a szerző felvétele)

6. kép: A 2.1.4-es tükörtípus (rajz: Topál 1993, 202, 15-06/5)

2.1.4. típus: Kerek tükörlapok a szegélytől jel-
legzetes távolságban elhelyezett, esztergával
bevésett körvonallal, legömbölyített szegéllyel,

kissé megvastagodó peremmel
Kerek, kissé domború tükörlapok, hátsó olda-
lukon szegélytől jellemzően kb. 0,5 cm-es tá-
volságban esztergával bevésett egyszeres vagy
többszörös körvonallal. Szegélyük legömbölyített,
megvastagodó. Átmérőjük 9 és 10,6 cm, de egé-
szen kis, 6,6 cm-es átmérőjű is található közöttük.
Alapformájukban Lloyd-Morgan „Corstopitum”–X
típusának A alcsoportjával mutatnak rokonsá-
got. Ezeknek fogójuk volt, amire többnyire csak
nyomok utalnak, de sok esetben még ennyi sem.
Fogóknak a pannoniai anyagban egyelőre nincs
nyomuk vagy egykori jelenlétük nem megállapít-
ható, ugyanakkor nem is zárható ki, utóbbi eset-
ben ez és a 2.3.2-es típus azonos. Lloyd-Morgan
megfigyelése szerint a típus példányai főleg a 3.
századból származnak, és nagy koncentrációjuk

	
2.1.5. típus: Kerek tükörlap legömbölyített,

megvastagodó szegéllyel, attól jellegzetes tá-
volságba, és a középpont körül még egy bevé-

sett körvonallal
Az ide sorolt egy darab tükörlapon az előző tí-
pusnál megfigyelt karakterisztikus jegyek ismét-
lődnek: kissé megvastagodó, legömbölyített
szegély, attól 0,6 cm-es távolságban egy eszter-
gával bevésett körvonal, amelyet itt ugyanakkor
a jelölt középpont körül egy újabb követ.34

A körvonalak elhelyezése jellegzetes, hasonló ki-
osztásban jelentkeznek a koncentrikus körbordák
az alább tárgyalandó, lyukszegélyes, valamint
esztergált bordákkal díszített kézitükrök egy-egy
csoportján is. Ugyanakkor ennek a tükörlapnak
a készítéstechnikája más: míg azokon a díszí-
tést a lap síkjából kiemelt bordák képezik, itt a
bekarcolt körvonalak. Ez a technika a tükröt az
előző típussal, valamint a 2.3.3-as típusú, fogós
tükrök hátlapjával rokonítja. A hátulsó fogó léte-
zése vagy nem létezése a töredék alapján nem
állapítható meg.

14

2.1.6. típus: Kerek tükörlapok bekarcolt,
geometrikus mintákkal

A típus tükörlapjainak hátoldalát bekarcolt geo-
metrikus motívumok díszítik. A díszítések jelleg-
zetes módon rendeződnek. A tükörlap mezejét
koncentrikus körvonalak tagolják, a díszítés ezek
mentén, illetőleg az ezek által közrezárt mezők-
ben összpontosul, vagy a tükörlap és a körbordák
origója körül csoportosul a körvonalakon belül.
Az igazán reprezentatív tükörlapokon ez a rend-
szer természetesen felbomolhat, de – különösen
a provinciánkban – ez a gyakoribb. A díszítmények
egyszerű geometrikus alapformákból tevődnek
össze: egymást metsző körvonalakkal kialakított
rozetták, csillagok, egymást keresztező vonalak,
rovátkolás, pontkör stb. A szegély legömbölyített,
némely darabon ívesen megvastagodó.
Ez a klasszikus előképekből kialakult római ké-

zitükör-típusokon látható motívumoktól eltérő
díszítésű tükörtípus jellegzetes az északnyugati
provinciákban, a Balkánon és Italiában is. Panno-
niában eddig mintegy 10 + 8 darabot ismerünk.
Azért vagyunk kénytelenek elkülöníteni a nemré-
giben előkerült plusz 8 darabot, mert fémkeresős
magángyűjtésből származnak, lelőhelyük csak
feltételezhetően Pannonia.
A tükörfajta a Lloyd-Morgan X csoportját képező,
az ún. „Corstopitum”-típussal rokonítható. Ide a
megvastagodó peremű, egyszeres vagy több-
szörös körvonaldísszel tagolt és geometrikus
mintákkal díszített, fogóval rendelkező darabokat
sorolta. A fogó megléte a pannoniai példányokon
egyelőre nem kimutatható. A díszítés összetett-
sége alapján képzett alcsoportokat. (A legegysze-
rűbb, csak egy körvonallal díszített példányokat
én külön, a 2.1.4-es csoportba soroltam, mint-
hogy, mint említettük, a csoport közös jellemzője,
a fogó megléte Pannoniában egyik csoportnál
sem bizonyítható.)
Pannonia provinciában a díszítés elrendezésé-
ben három alapvető, ám rugalmasan kezelt elv
körvonalazódik.

a: A minta lényegi része a tükörlap középpont-
ja körül, sugárirányban csoportosul.
b: A díszítés a tükörlap szegélye mentén hú-
zódó, két körvonal által közrezárt mezőben
összpontosul.
c: Két körvonal által közrefogott keskeny me-
zőben pontkörök koszorúja díszíti azt.
d: Egy külső, gyűrű alakú díszítőmezőben és az
ezen belül levő területen is van díszítés, amely
nem feltétlenül centrális.
e: Nem megállapítható.

Az a altípusban a díszítés magja egy 4–6 szir-
mú rozetta, amelynek középpontja a tükörlap
középpontjával esik egybe. Ez kiegészülhet sti-
lizált növényi ágakkal és pontkörökkel. Jellemző
a rozetták átlós rovátkolással való teljes vagy
részleges kitöltése. Sajnálatos módon egyetlen
darabnak sem ismerjük az előkerülési körülmé-
nyeit. A díszítésmód analógiáit az északnyugati
provinciákban találjuk. Lloyd-Morgan az Xg al-
csoportba sorolta ezt a típust.
A b altípus díszítése két bekarcolt körvonal által
közrezárt sávra koncentrálódik: függőleges vagy
átlós rovátkolás, fenyőág vagy pontkör minta.
A csoport Lloyd-Morgan 8f típusával rokonítható.
Meglehetősen gyakori díszítőmegoldás, az észak-
nyugati provinciákból vagy Itáliából gazdagabban
dekorált tükörlapokat ismerünk,35 a balkáni pro-
vinciákban is előfordul.36 A pannoniai példányok
közül csupán egy darab került elő keltezhető
leletkörnyezetben. Egy töredékes, fenyőágmo-

7. kép: A 2.1.5-ös tükörtípus (a szerző rajza)

8. kép: Tükörlap bekarcolt geometrikus díszítéssel (a szerző
felvétele)

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

15

tívumokkal díszített tükörlap az 1–3. században
használt matricai temető Domitianus éremmel
terminus post quem keltezett sírjából származik.37

A c altípus jellegzetes kivitelű, Lloyd-Morgan 8b–c
típusainak felel meg. Ezeket két körvonal által
közrefogott keskeny sávban pontkörök koszo-
rúja díszíti. Az egyetlen eddig előkerült pannoniai
példány töredékes,38 nem zárhatjuk ki, hogy a
tükörlap többi részén ne lett volna egyéb díszítés,
mint ahogy arra a Lloyd-Morgan által elkülönített
8c csoportba sorolt példányok utalnak.
A d altípus tükörlapjának díszítése leegyszerűsít-
ve az a és a b típus kombinációja, azzal a különb-
séggel, hogy az a csoport centrális struktúrája
itt felbomolhat. A legszebb pannoniai bekarcolt
díszítésű tükörlapon, Savaria északi temetőjé-
ből, a külső díszítőmezőben egy körvonalra fel-
fűzött, kettős „levelekből” és pontkörben vég-
ződő „ágakból” álló koszorú húzódik, amelyen
belül egy rovátkolt rombuszokkal díszített törzsű
pálmafa áll, pontkörökkel kivitelezett termésével,
tövénél valamiféle négyszögletes pódiummal.39
A tükör a Flavius-kortól a 2. század második feléig
használt temető egyik urnasírjából való.40 A pál-
mafa, mint díszítőelem és általában a nem csupán
geometrikus, bekarcolt díszítés tükrön unikális,
csakúgy, mint a díszítőelemek ilyenfajta rendezé-
se. A legreprezentatívabb, gazdagon díszített, be-
karcolt tükrök díszítése is leggyakrabban centrális,
a tükörlap középpontja köré rendeződik, ezen
a „rendszeren” kívül eső elem általában ritka.
Ez a „hagyományos” rendezési elv jelentkezik
egy sűrűn díszített carnuntumi tükörlapon is.41

Bekarcolt geometrikus tükrök az északnyugati
és a dunai provinciákból, a Balkán északnyugati
részéről, valamint Észak-Itáliából, Róma városá-
ból és Britanniából ismertek, és különösen nagy
számban kerülnek elő Germania területén. Nij-
megenben gyártóhelyet feltételeznek.42 Bár a
díszítések ugyanazon elemek ismétléséből és va-
riálásával épülnek fel, mégsem találunk a darabok

között egyetlen tökéletesen egyezőt sem. 1–3.
századi leletkörnyezetből származnak, különösen
a 3. században jellemzőek.43 G. Lloyd-Morgan
szerint ebben az időszakban Nijmegen látta el
a környező tartományokat a típus darabjaival.44

Pannoniában nem különösebben jellemző, de
arányuk a többi típushoz viszonyítva nagyjából
hasonló, mint ahogy az a nyugat-európai tarto-
mányokból publikált példányok száma alapján
kikövetkeztethető. Sajnálatos módon igen kevés
köztük az ismert és keltezhető leletkörnyezetből
előkerült példány. Az a kettő – a savariai „pálmafás
tükör”, amely a Flavius-kortól a 2. század második
feléig keltezett temetőből származik, és a Matrica
1–3. századtól használt temetőjében, Domitianus
(81–96) érmével terminus post quem keltezett
sírjában talált darab –, amelyek vonatkozásában
ilyen adattal rendelkezünk, arra utal, hogy Pan-
noniában, az északnyugati provinciákban fel-
tételezett leggyakoribb előkerülési időszaknál,
a 3. századnál korábban is jelentkezhetnek.

35

36

37

38

39

40

41

42

43

44

Pl.: Lloyd-Morgan 8f típus: Lloyd-Morgan 1981a: 91; továbbá Corbridge: Lloyd-Morgan 1977b: 336, Fig. 2, Pl. 18b.; Udi-
ne: Lloyd-Morgan 1977b: Fig. 1.; Emona: Petru 1972: 160, T. LVII, 23. A Laczkó Dezső Múzeumban (Veszprém) őrzött
55.275.550 leltári számú töredéken látható mintához igen hasonló koncepciót látunk egy augsti töredék díszítésében:
Riha 1986: Nr. 23. Taf. 3, 23.
Alicu–Cociş 1994: Nr. 742. Pl. 42.
Matrica Múzeum (Százhalombatta), leltári szám: 75.28.1; Topál 1981: 21, 47. XI. t. 31, 3.
Magyar Nemzeti Múzeum (Budapest), leltári szám: MNM RR 2011.2.10; Bózsa 2013: Nr. 23. Fig. 2.23.
Savaria Múzeum (Szombathely); Kelbert 2007: 191, Nr. 41, 11. t. 41.
Kiss Péter szíves szóbeli közlése.
Humer 2009: 330, Nr. 1257.
Lloyd-Morgan 1977b: 338.
Lloyd-Morgan 1981a: 95.
Lloyd-Morgan 1977b: 338.

9. kép: Pannoniai bekarcolt díszítésű tükörlapok díszítésvál-
tozatai (rajz: Mátyus Magdolna és a szerző)

16

2.1.7. típus: Kerek, vastag tükörlapok esztergált
koncentrikus körbordákkal

A három darab, a Magyar Nemzeti Múzeum gyűj-
teményében található tükörlap kivitele erősen
eltér a provinciális tükörlapok jellegzetes külle-
métől. Vastag, kerek bronzlapok, magas, négy-
szögletes keresztmetszetű peremmel, esztergált
bordákkal díszítve. Tükörfelületük nem különböz-
tethető meg, bár erősen korrodáltak és patinásak,
sőt az egyik darabnak a homorú oldala kellett,
hogy erre szolgáljon, mert az az, amelyiken nincs
díszítés. Ez kétségessé teszi egyáltalán a tükör
voltát is.45 Nyélnek egyik darabon sincs nyoma.
Az esztergával kialakított koncentrikus körbordák
alkotta díszítés jellemző a görög–hellénisztikus
és a római tükrökön. Ugyanakkor a csoport két
darabján a körbordákat, úgy tűnik, már az ön-
téssel kialakították, ugyanis nem láthatók rajtuk
azok a jellemző, esztergával végzett bemélyíté-
sek, amelyekkel ezeket a bordákat képezték,46
a harmadik példányon a technológia sajátosságai
viszont jól megfigyelhetők.47

Az esztergált koncentrikus kördíszítés a görög
tükrök díszítő motívumkincsében már az i. e. 4.
században jelentkezik, végig nyomon követhető a
hellénizmus során, átkerül a római tükrök jellemző
díszítőelemei közé, a provinciális darabokon pedig
egyszerűsítve öröklődik tovább. A csoport példá-
nyai jellegükben a hellénisztikus görög tükrökhöz
állnak közel, konkrét analógiák nélkül. Előkerülési
körülményeikről semmit sem tudunk.

2.2. alcsoport: Kerek tükörlapok nyéllel
A legalapvetőbb római és antik kézitükörfor-
ma a függőlegesen álló nyelű, kerekfejű tüköré.
A római kori kézitükrök nyele és korongja külön
készül. A nyeleknek több fajtája van: egyszerű
rúd alakú, többszörösen tagolt, baluszter alakú
elemekből felépülő, egyszeres vagy többszö-
rös hurok, illetőleg Hercules-bunkó forma. Ezek
közül az első három jelentkezik Pannoniában.
A balusztertagokból álló típus egy kerek vagy
ovális, esetleg rombusz alakú keresztmetszetű
rúd, amely több helyen gyűrűkkel összeszűkül, az
ún. huroknyél egy csepp alakban visszahajlított
rúd, illetve ezen elemekből több egymás felett.
A laphoz minden fogótípus egyforma kiképzésű,
háromágú fejrésszel kapcsolódik. Ez egy levél for-
májú lemeztámasztóból és két oldalsó karból áll.
A lemeztámasztót a tárcsa hátoldalához rögzítik
úgy, hogy annak mezejébe benyúlva támassza
meg azt. A korong a másik oldalon, a két oldalsó
kar aljánál kialakított peremen ül, így a két kar a
másik oldalról biztosít további támaszt. A nyelek
átellenes végükön egy zárógombban végződnek.
A fogó és a lap az esetek nagy többségében külön
kerül elő, de a nyél egykori létezésére több ténye-
ző is utalhat: a korongot díszítő elemek sorának
megszakadása, a lemeztámasztó rögzítésének
szemmel látható nyoma a korongon, illetőleg az
oldalkarok megfelelő illeszkedésének érdekében
végzett beavatkozások annak szegélyén.

45

45

47

Magyar Nemzeti Múzeum (Budapest), leltári szám: 2.1950.226; Alföldi–Barkóczi et al. 1957: 239, Nr. 166.
Magyar Nemzeti Múzeum (Budapest), leltári szám: 2.1950.226: Alföldi–Barkóczi et al. 1957: 239, Nr. 166. és 2.1950.225:
Alföldi–Barkóczi et al. 1957:238, Nr. 165.
Magyar Nemzeti Múzeum (Budapest), leltári szám: 54.32.57, Bózsa 2016: Kat. 121.

10. kép: A 2.1.7-es típus (a szerző felvétele) 11. kép: A kétféle római kori kézitükör-fajta: tükör nyéllel és
fogóval (Rajz: Lloyd-Morgan 1981a, 37, Fig. 3. és a szerző)

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

17

2.2.1. típus: Kerek tükörlapok esztergált kon-
centrikus körbordákkal díszítve, többszörösen

tagolt baluszter alakú elemekből álló nyéllel
A provinciális kézitükrök alapformája. Gyakran
csak a jellegzetesen díszített tükörlapot talál-
juk meg, de a néhány fogóval együtt napvilágra
került példány alapján ezek nyeles kézitükrök.
A díszítés a korong hátsó oldalán egy középpont
körül több esztergált koncentrikus körborda, az
elülső oldalán a szegély mentén egy bekarcolt
körvonal, amely struktúra a legáltalánosabb a
római kori nyeles kézitükrök minden csoportjában.
A hátoldalon a bordák leggyakrabban nagyjából
azonos elrendezésben jelentkeznek, függetle-
nül a lap méretétől. Pannoniában eddig csupán
Carnuntumból ismerünk egy, ma már önmagá-
ban álló huroknyelet,48 ezen kívül minden nyél-
lel együtt előkerült kézitükörhöz baluszter alakú
elemekből álló nyél tartozik. A carnuntumi fogó
alapján azonban számolnunk kell a lehetőséggel,
hogy a nyél nélküli darabokhoz egykor akár hurok-
nyél is tartozhatott. A tükörlapok általában kissé
domborúak, mindkét oldaluk csiszolt. Méretük
változatos, átmérőjük 7,1 cm-től 14 cm-ig terjed.
A kisebb (7–9 cm) átmérő gyakoribb.
Lloyd-Morgan az esztergált bordákkal díszített,
baluszteres vagy huroknyéllel rendelkező ké-
zitükröket a G illetve H csoportjába sorolta.49
A pannoniai darabok ezen kategóriákba való be-
sorolása nehéz, mert a csoportok tagjainak díszí-
tése jóval sokszínűbb, mint az itteni példányoké,
és az alcsoportok megállapítása is ezek alapján
történt.50 Mindemellett az ő általa bemutatott
tükörlapok könnyedebbek, elegánsabbak és vál-
tozatosabban díszítettek, mint a tartománybeli-
ek. Megállapítása szerint az esztergált bordákkal
díszített, tagolt vagy hurokfogós kézitükröket
az első században készítették és használták, és
a lyukszegélyes (2.2.2 csoport, Lloyd-Morgan
K típus), a csipkézett szélű (Lloyd-Morgan L cso-
port) és a vegyes (M csoport) – lyukszegélyes
tükrök csipkézett széllel – típusú példányok alap-
ját, előzményét jelentették.51 Pannoniában egy
időben jelentkeznek az egyéb tükörtípusokkal,
az igen kevés keltezhető kontextusból szárma-
zó darab alapján használatuk jellemző időszaka:
1. (Flavius-kor?) – 2. század.

2.2.2. típus: Kerek, lyukszegélyes tükörlapok,
esztergált bordákkal és baluszter alakú ele-

mekből álló, többszörösen tagolt nyéllel
A korongjuk szegélyén jellegzetes, átütött lyu-
kak sorával díszített tükrök birodalomszerte a leg-
gyakrabban jelentkező típust képviselik. Pannonia
provinciában is ez a legnagyobb példányszámú tü-
körcsoport.52 Az egyéb csoportokhoz viszonyított
arányuk még nagyobb lehet, ha a különálló tükör-
nyelek igen nagy számát is tekintetbe vesszük.

48

49

50

51

52

Humer 2009: 329, Nr. 1254.
Lloyd-Morgan 1981a: 37–46.
Lloyd-Morgan 1981a: 37–48.
Lloyd-Morgan 1981a: 44.
A Pannonia Provinciában gyűjtött tüköranyagban mintegy 40% a lyukszegélyes tükrök aránya.

12. kép: A 2.2.1-es típusú tükörlap (a szerző felvétele)

18

A változatos méretű és gyakran kissé domború
tükörlapokat elülső – tükröző – oldalukon a szegé-
lyező lyukak mentén egy-két bekarcolt koncentri-
kus körvonal keretezi, ritkább esetben díszítetle-
nek. Hátulsó oldalukat változatos módon elrende-
zett esztergált koncentrikus körbordák tagolják,
amelyek középpontja a lapon egy kis, esztergált
gyűrűvel mindig jelölve van. A lyukakat ezen az
oldalon is kísérheti még egy-két további bevé-
sett körvonal, esetleg esztergával mélyített árok,
közvetlenül azok sora alatt vagy felett. Mindkét
felület csiszolt és polírozott. A lyukszegélyes tük-
rök korai, a Vezúv által eltemetett települések
emlékanyagából származó reprezentatív kivitelű
példányainak hátlapján figurális relief díszítés
van, ezek a provinciákba nem jutottak el. A tar-
tománybeli darabok ezekhez képest sematikusak,
a fenti díszítés különböző variációit találjuk rajtuk.
Az egyetlen kivételt az Emona temetőjében talált
unikális, stilizált nappal és csillagokkal díszített
tükörlap jelenti.53 A lyukszegélyes tükörlapokhoz
tartozó nyél a kétféle provinciabeli nyéltípus lehet:
többszörösen tagolt típusú, illetőleg huroknyél.
Az eddig előkerült pannoniai lyukszegélyes kézi-
tükrök baluszteres nyéllel társulnak.54 Az esetek
többségében a lap és a nyél külön kerül elő, de a
nyél egykori létezését jelzi, többek között, hogy a
korongon futó lyukak sora annak illeszkedési he-
lyénél megszakad. Ez alól egyetlen példány, egy
aquincumi darab jelent kivételt.55 Kérdés, hogy
egy rontott darabbal vagy tudatos koncepcióval
van-e dolgunk. Egy chesteri temetkezés igazolja,
hogy ezt a típust is, a tükröző felület épségének
megóvása érdekében, speciális fadobozban tá-
rolhatták, itt ugyanis jó állapotban megmaradt
farostokat találtak a tükörhöz tapadva.56 A pro-
vinciabeli darabok korongjának mérete rendkívül
variábilis; 6,4-től 16 cm-es átmérőig terjed. A sze-
gélyező lyukak mérete hozzávetőlegesen egysé-
ges, egymástól átlagosan 1,5–2mm-re fúrták be

őket, néhány darabon a távolság 5–6 mm-re nő,
amely összességében kevésbé elegáns látványt
nyújt, ezek száma azonban elenyésző.
A pannoniai lyukszegélyes tükörlapok díszí-
tése tendenciózus jellegzetességeket mutat.
A tükrök egy csoportján jellemzően ugyanazt
a bordakiosztást alkalmazzák (2.2.2.a variáció),
azt, amelyet már az előző (2.2.1.) tükörtípusnál is
megfigyelhettünk. A lapok középpontja körül egy
1,5–2,6 cm-es átmérőjű körborda fut, amelyet 1–2
cm-re, a tükörlap méreteitől függően, egy másik
követ. A lyukak alatt és felett ezután még további
esztergált bemélyítések, esetleg bekarcolt körvo-
nalak felbukkannak, amelyekben olyan mértékű
uniformitás, mint a mező díszítésében, nincs.
Ez a díszítésmód egészen kis és egészen nagy
átmérővel is társulhat. A 2.2.2.b variációhoz azo-
kat a tükörlapokat sorolhatjuk, amelyek díszítése
az előző csoportba tartozóktól eltér. Ez minden
esetben több esztergált koncentrikus körbordát
jelent, amelyek eloszlása rendkívül változatos.
A csoport darabjai között igen kevés és inkább
csak jellegükben egyező darabokat találunk. Ezzel
szemben az a csoport tagjainak többségét egye-
ző technikával, feltehetően sorozatgyártásban
készíthették, bár egyelőre szériákat az anyagban
nem sikerült kimutatni. A 2.2.2.c variáció létreho-
zását a nagyszámú lyukszegélyes töredék léte
indokolta, amelyeken a típus jellegzetességei
felismerhetők, de az alcsoportokba sorolás hiá-
nyosságuk okán nem lehetséges.
A lyukszegélyes tükröké a legszélesebb körben
elterjedt és legnagyobb példányszámú típus a
római kori tükörfajták között. Roth-Rubi szerint
olcsó és közönséges használati tárgyak voltak,
ezért is készült túlnyomó többségük bronzötvö-
zetből.57 Legkorábbi példányaik ezüstből ismertek
Itáliából, az 1. század első felében gyártásuk még
Gallia Cisalpina városaiban koncentrálódott,58
majd 1–2. század folyamán széles körben el-

53

54

55

56

57

58

Petru 1972: T. XCV, 9.
Két kivételt ismerünk. A Von Kaisern und Bürgern. Antike Kostbarkeiten aus Carnuntum c. kiállítási katalógusban kö-
zölt Nr. 1259. kézitükör fotója megtévesztő. Ez alapján a tükörlaphoz illesztett, propeller alakú, középtájon plasztikus
díszítésű fogó egy újabb nyéltípust képviselne. Ugyanakkor a katalógusból kiderül, hogy a fogóként használt tárgy
eredendően nem tartozott a tükörlaphoz, ezáltal a rekonstrukciót nem tekinthetjük hitelesnek. Ezt erősíti a tény is,
hogy hasonló fogótípust nem ismerünk (Humer 2009: 330). Hasonlóan nem meggyőző a Kelbert Krisztina által közölt
Nr. 72-es számú „unikális” formájú tükörnyél (Kelbert 2007: 204, Nr. 72. 15. t. 72). A szerző ugyan hivatkozik egy általa
látott, boscorealei hasonló szerkezetű tükörfogóra, ugyanakkor leírásából nem derül ki, hogy a kiállításban in situ po-
zícióban látta a fogót vagy önmagában. Még ha előbbi lehetőségről is van szó, a carnuntumi példa okán nem lehetünk
biztosak a kiállított összeállítás hitelességében. A szóban forgó tárgy sokkal inkább hasonlít egy szíjvégre – ahogy azt a
szerző is megjegyzi, – és ugyan nem közli annak méretadatait, de a méretarányos rajz alapján kétséges, hogy alkalmas
lett volna egy tükörlap megtartására, annál is inkább, mert az annak befogadására szolgáló nyílás az elvárhatónál jóval
keskenyebb. Hasonlóan a carnuntumi rekonstrukcióban látotthoz, analóg nyéltípust ez esetben sem ismerünk, és a
lap befogadásának ez a módszere nem jellemző.
BTM Aquincumi Múzeum (Budapest), leltári szám: 88.4.31; Topál 2003: 7, Pl. 4, 6/6.
Lloyd-Morgan 1977a: 233.
Roth-Rubi 1974: 35.
Lloyd-Morgan 1981a: 49.

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

19

terjedtek a provinciákban is. Nem tudjuk, hogy
gyártásuk mikor fejeződött be, mert legkésőbb
földbe került példányaik akár több generáción
keresztül is használatban lehettek. A lyuksze-
gély díszítés eredete meglehetősen homályos.
Az archaikus korból ismerünk kisméretű, egysze-
rű votív tükröcskéket peloponnesosi szentélyek-
ből, amelyekbe kis lyukak sorát ütötték be vagy
egyszerűen kis púpokat trébeltek. Ezek viszont
kizárólag archaikus kori rétegekben kerülnek elő,
a későbbi időszakokban hiányoznak, direkt kap-
csolatuk, ezáltal, a római kori példányokkal ki-
zárt.59 A tükörtípus datálása általában 1–2. század,
azt azonban fontos megjegyezni, hogy ez a földbe
kerülés idejét jelzi, nem tudhatjuk ugyanis, hogy a
tükröt mikor gyártották és mennyi ideig volt hasz-
nálatban. Pontosabb keltezésük a datáló értékű
kísérő leletek és stratigráfiai adatok ismeretében
lehetséges, ezek hiányában kísérlet történt egy
stilisztikai kritériumokon alapuló relatív kronoló-
gia felállítására is. Roth-Rubi összehasonlította
a jó, abszolút kronológiai dátumokhoz köthető,
valamint a keltezhető síregyüttesekből származó
itáliai és főleg germaniai példányokat, és arra
a megállapításra jutott, hogy az 1. században
földbe került példányokhoz képest a 2. századia-
kon a szegélyező lyukak sora egyre beljebb kerül,
egyre szélesebb sávot szabadon hagyva a díszí-
tőelemek és a tárcsa szegélye között.60 Még, ha
Roth-Rubi megfigyelései érvényesek is, az ezzel a
módszerrel való relatív keltezés több szempont-
ból problémás. Ugyanis legfeljebb a tükrök föld-
be kerülésének idejét határozhatjuk meg, nem
tudhatjuk, hogy a tükör hányadik tulajdonosával
került sírba vagy milyen hosszú használati idő-
szak után került földbe. Előfordulhat, hogy egy
2. századi leletkörnyezetben előkerült és a fenti
tendenciát mutató példány egy időben készült
egy 1. századi, némileg másképpen kivitelezett
darabbal, csak hosszabb használat után került a
földbe. A pannoniai keltezhető leletkörnyezet-
ből származó darabokat áttekintve ez a tenden-
cia tartományunkban nem követhető, sőt ezzel
ellenkező irányú jellegzetességekre van példa:
Felsőcikola Traianus–Hadrianus korára keltezett
temetkezési halmából előkerült lyukszegélyes
kézitükör átfúrásai szemmel láthatóan közelebb
ülnek a szegélyhez a már a Flaviusoktól Traianusig
datálható zanati villatemetkezésben előkerült

darabon levőknél. Ez a megfigyelés könnyen iga-
zolja, hogy ez esetben a módszer használata fél-
revezető eredményt adna. Igaz ugyanakkor, hogy
Pannoniában a Flavius-kornál korábbi, abszolút
kronológiai dátumokkal keltezett lelőhelyekről
előkerült lyukszegélyes tükröt nem ismerünk,
legkésőbbi előfordulásuk pedig keltezhető le-
letkörnyezetben a 2. század második fele. Tehát
használatuk és földbekerülésük jellemző időszaka
az 1. század második fele–2. század vége. Ebben
az időintervallumban a keltezhető anyagon lát-
ványos különbségek nem jelentkeznek.
A típus gyártóhelyei egyelőre ismeretlenek.
Bár Roth-Rubi központi műhely létét feltételezi,
amelynek helyét egyelőre nem ismerjük, de felte-
szi, hogy az különböző időszakokban különböző
helyeken lehetett,61 valószínűbbnek látszik, hogy
több gyártóhely is létezett,62 amelyek egy-egy
régiót láttak el termékeikkel. Az első műhelyek,
amelyek ezt a tükörtípust gyártották, Italiában
létesültek, majd fokozatosan terjedtek észak
felé: pl. Köln, Nijmegen.63 A legkorábbi példá-
nyok, mint már szó esett róla, ezüstből készültek
és igen reprezentatív kivitelűek. Plinius szerint
ezüst tükröt először Pasiteles alkotott Pompeius
Magnus idején,64 bár leírásából nem derül ki, mi-
lyen fajta tükröt készített, de kijelentése alapján
ezek anyagukból kifolyólag különböző kézitü-
kör-típusok, így a lyukszegélyes prototípusaira is
vonatkozhat. Eszerint már az i. e. 1. század má-
sodik felétől készíthettek ilyen típusú tükröket.
A legkorábbi provinciabeli darabot Nørre Bro-
byból ismerjük, időszámításunk kezdete és 40
közé keltezik.65 Nem tudjuk, hogy ez honnan ke-
rült ide, de már magán viseli azokat a jellemzőket,
amelyek az 1–2. századi provinciális példányokra
illenek: egyszerű és sematikus. Provinciális mű-
helyek italiai és gallia cisalpinai műhelyek filiá-
léinak északra telepítésével jöhettek létre, vagy
a kereskedelem és migráció útján Itáliából és a
galliai tartományokból elterjedt darabok példáján
provinciális bronzöntő műhelyek gyártani kezdték
ezt a típust (is).
Pannoniában eddig, az említett vindobonain kí-
vül, egyetlen tükörkészítő műhely sem ismert.
A tartományban a lyukszegélyes kézitükrök egyéb
típusokkal együtt, egy időben jelentek meg a Fla-
vius-kortól kezdve. Idekerülésük módja a fentiek
szerint történhetett, de nem tudjuk, hogy Itália
vagy a nyugati tartományok irányából.

59

60

61

62

63

64

65

Roth-Rubi 1974: 35.
Roth-Rubi 1974: 35.
Roth-Rubi 1974: 36.
Treister 1994: 419.
Lloyd-Morgan 1981a: x.
Plinius Naturalis Historia XXXIII, 130.
Lloyd-Morgan 1980: 97; Roth–Rubi 1974: Fig. 9.

20

A római nyeles kézitükör-típus (2.2.) jellegzetes
provinciális forma, amely, mint fentebb szó esett
róla, a több darabból külön öntött, ezüstből ké-

Lloyd-Morgan több olyat közöl, amelyek gyű-
rűkkel szűkülő elemei inspirációt jelenthettek a
római nyélforma kialakításakor.68 Ugyanebben az
időszakban a görög tükrök korongját már külön
öntötték, és csak utólag illesztettek hozzájuk
egy gyakran igen gazdagon díszített „csapot”,
amit szerves anyagból készült nyélbe ágyaztak.
A csap kialakításánál már érvényesültek azok
az „alapelvek”, amelyek a római nyelek fejrészét
funkcionálisan meghatározták: egy kiszélesedő
középső felületből kétfelé ágazó, a korong ívével
egyezően görbülő oldalkarok, amelyek szembe-
nézeti oldalán a tárcsa megtartására peremet
képeztek ki. A korong kitámasztásáról, a másik
oldalról, egy háromszög vagy levél formájú tag
gondoskodott. Ez lehetett akár stilizált boros-
tyánlevél vagy palmetta, amely motívum a római
tükrökön is ismétlődik.69 Egyes korai, 1. századi,
campaniai példányokon visszaköszön még a fenti
tagolás; úgy tűnik, hogy a nyél testét és a fejet
külön készítették70 és utólag illesztették össze, de
amennyiben egybeöntötték is, a kerek kereszt-
metszetű test és a lapos fejrész élesen elkülönül.
A szerény díszítés az oldalkarokon koncentrálódik.
A többszörösen tagolt balusztertagokból álló
nyél előzményét, amely már nem csak elemeiben,
hanem egészében értékelhető, Lloyd-Morgan
egy kis és sajnálatos módon keltezett darabokat
nem tartalmazó etruszk széria elemei közt találta
meg.71 A fém nyeleknek baluszterhez hasonló,
gyűrűkkel tagolt testük van, amelyet akantusz-
levelekkel díszítettek. Felül, a korong csatlako-
zásánál, a levelek a három jellegzetes irányban

– lemeztámasztó, oldalkarok – ágaznak szét.
Egy ilyen típusú tükörnyél a budapesti Szépművé-
szeti Múzeum gyűjteményében is fellelhető: két
gyűrűköteggel tagolt, kerek keresztmetszetű nyél
átellenes végén plasztikus szarvasfejben végző-
dik, a laphoz a három irányban elágazó akantusz-
levelekkel támaszkodik, amely a másik oldalon
kialakított peremen ül.72 Feltehetően praenestei
műhelyben készült az i. e. 3. században.73 Mind-
azonáltal a prototípusok gyártásának jellemző
korszakát közvetlenül megelőző időszak – i. e. 2.
század – dél-itáliai, görög tükreit igen kevéssé
ismerjük, így a fenti motívumok átöröklődésének
kezdeti lépései homályosak. Id. Plinius beszámol

66

67

68

69

70

71

72

73

13. kép: A lyukszegélyes tükör (a szerző felvétele)

Lloyd-Morgan 1993: 32.
Pl. CSE Great Britain I.: Nr. 27, Nr. 30.
Lloyd-Morgan 1978: 230.
Lloyd-Morgan egy nîmes-i (Vaison-la-Romaine, no. 908.51.55) és egy nápolyi (Museo Archaeologico Nazionale, no.
25718) példát idéz. Lloyd-Morgan 1978: 230.
Pl. Muzeo Archaeologico Nazionale (Nápoly), no. 25716 vagy pl. Lloyd-Morgan 1978: 230.
Lloyd-Morgan 1978: 230.
CSE, Hongrie-Tchécoslovaquie: Nr. 6.
CSE, Hongrie-Tchécoslovaquie: 31.

szült, merőleges állású fogójú, i. e. 1. század má-
sodik fele és az i. sz. 1. század eleje között jellem-
ző italiai példányok egyszerű, olcsó utánérzése.
A prototípusok kialakításához az inspirációt a
Dél-Itáliában használt görög tükörtípusok, vala-
mint az etruszk kézitükrök jelenthették. Itálián
kívül, a kontinens bronzkori tárgyi előzményeit
nem számítva, hasonló formájú tükrök készíté-
sének Britanniában volt, a római hódítást meg-
előzően, közvetlen hagyománya. Ám ott a római
kultúra megjelenésével, a római tömegtermékek
elterjedésével az azt megelőzően használt tü-
körtípus kiveszett, és semmilyen nyoma nem
maradt az emlékanyagban, sőt az i. e. 1. század
végéről vagy az első század korai éveiből szár-
mazó kelta tükrök formavilágára már az import
római tükrök voltak hatással.66 Az i. e. 4. század
második felében készített etruszk tükörlapok
nyeléhez utólag felhelyezett szerves anyagú – fa,
elefántcsont, csont –, esztergálással, faragással
kialakított „borítás” tartozott, amelyet a lap egy
elvékonyodó nyúlványára húztak.67 Ezek közül

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

21

a brundisiumi műhelyről, valamint arról, hogy
ezüsttükröt elsőként a görög Pasiteles alkotott
Pompeius Magnus idején.74 Görög mesterek tevé-
kenységét bizonyítják signaturák a tárgyakon, pl.
M. Domitiois Polygnos egy boscorealei tükrön75
vagy EΥΠΟΡΟS a Domitianus portréjával díszí-
tett, a karlsruhei Badisches Landesmuseumban
őrzött darabon.76

Tehát a provinciákban igen elterjedt kézitükör-tí-
pusban klasszikus előképek inspirálta itáliai tü-
körfajták formavilága öröklődött tovább.

2.3. alcsoport: Kerek tükörlapok fogóval
A kézitükrök másik típusa a (hátul)fogós tükrök
csoportja, amelyek hátoldalán a lap síkjára fekvő,
azt közel teljes szélességében átérő fogó van.
A lapok többnyire erőteljesen domborúak, pere-
mük gyakorta megvastagszik, hátoldaluk díszí-
tetlen vagy esztergált, bevésett körvonalakkal,
ritkább esetben bekarcolt geometrikus mintákkal
díszített. A fogó általánosan egy középtájon íve-
sen kiszélesedő vagy homokóraszerű, keskenye-
dő-szélesedő tagokból álló szalag vagy henger,
amely két vagy négy helyen csatlakozik a laphoz.
A kapcsolódás két, illetőleg négy változatos for-
májú – lapos, kerekded, virágszirom, falevél alakú,
esetleg négyszögletes – talp közbeiktatásával
történik. A pannoniai anyagban eddig csak két
ponton rögzített fogójú darabokkal találkoztunk,
és a máshonnan ismert fogókon látható bevésett,
összetett minta sem jelentkezik. Leggyakrabban
nyél nélkül kerülnek elő, viszont gyakran a lapon a
nyél egykori létezésének jól kivehető nyoma van.
A hátul elhelyezett fogó alkalmazása 1. századi,
itáliai eredetű, formai előzménye a görög vagy
az etruszk tárgykultúrában nincs.77 Lloyd-Mor-
gan megfigyelése szerint a 2. század végétől, a
3. században válik igazán elterjedté, amely ko-
rokból több magas színvonalú, ezüstből készült
darabot ismerünk.78

A kategóriába csak azokat a tükröket vettem be,
ahol a fogó létezik vagy bármilyen nyoma kive-
hető. A geometrikus mintákkal díszített tükör-
lapokat (2.1.6.) vagy a megvastagodó peremű,
bekarcolt körvonallal tagolt hátoldalú darabokat
(2.1.4.) külön osztályoztam, mert bár ezeket a

tükörfajtákat a provinciális anyagban megtaláljuk
fogóval (is), a pannoniai példányaikon erre uta-
ló jel, akár töredékességük okán, nem található.
A kategóriák között ebből kifolyólag átfedések
lehetnek.

2.3.1. típus: Kerek tükörlap, lekerekített,
megvastagodó peremmel és fogóval

Egy a Magyar Nemzeti Múzeumban őrzött inter-
cisai, vékony, díszítetlen laptöredék hátulsó olda-
lán egy négyszögletes forrasztásnyom látható.79
Talán az egykori hátulsó fogó maradványa. A lap-
hoz tartozik egy arról letört, ma három darabban
levő lekerekített, megvastagodó, hiányos perem-
gyűrű. A tárgy első közlésekor készült fotón az
egykori fogóból még jóval több látszik; a forrasz-
tás helyén egy gúla alakú tag emelkedik.80 Amen�-
nyiben ezt a maradványt helyesen értelmezzük,
akkor egy meglehetősen szokatlan megoldással
van dolgunk. A hátulsó fogók általában egy-egy
kerek talppal kapcsolódtak a laphoz, továbbá a
gúla tetején látható törésfelület, amely a fogó
letört részének csatlakozási pontja lehet, meg-
lehetősen kis felületű egy jellemző szalagfogó
rekonstruálásához.
Sajnos a tárgy leletkörülményeiről semmit sem
tudunk.

74

75

76

77

78

79

80

14. kép: Tükörlap fogó lenyomatával (a szerző felvétele)

Plinius Naturalis Historia XXXIII, 130.
Lloyd-Morgan 1978: 231.
Cammerer 1969: Nr. 68/40.
Legkorábbi példányai: Museo Archaeologico Nazionale (Nápoly), No. 114295, 2158/4 a Pompeii antikváriumban, egy 1.
századi hamvasztásos temetkezésből előkerült darab. Museo Archeologico (Aquilea), leltári szám nélkül. Lloyd-Morgan
1981a: 146.
Lloyd-Morgan 1981a: 146, 151.
Magyar Nemzeti Múzeum (Budapest), leltári szám: 28/1908.356; Alföldi–Barkóczi et al. 1957: 235, Nr. 74, Taf. XLVIII, 3.
Alföldi–Barkóczi et al. 1957: 235, Nr. 74, Taf. XLVIII, 3.

22

2.3.2. típus: Kerek tükörlap legömbölyített pe-
remmel, egy esztergával bevésett körvonallal

a perem mentén, fogóval
A típushoz szintén egy darabot sorolhatunk.
Az ismeretlen lelőhelyről származó tükörlap
alapvetően az 2.1.4. csoport jellegzetességeit
viseli magán.81 Kissé domború, megvastagodó, le-
gömbölyített pereme van, amelyet belülről egy
esztergával bemélyített körvonal követ jellemző
távolságban, viszont hátoldalán középtájon egy
vonalban jól látható kerek nyomok vehetők ki.
A darab Lloyd-Morgan X csoportjába tartozó
tükrök díszítetlen fajtájával (Xa alcsoport) mutat
rokonságot. Az ún. „Corstopitum”-típus, mint fen-
tebb már többször szó volt róla, fogós és sokféle-
képpen díszített, ez a tükör a csoport alaptípusa.
Sajnos a pannoniai darab leletkörülményeiről
semmit sem tudunk, Lloyd-Morgan szerint az
X csoport előkerülésének jellemző időszaka a
3. század.82

lekerekített, gömbölyű perem. A tükör fogójának
formája szokatlan. Általában egy középtájon kissé
ívesen kidomborodó tagból, valamint két arra
merőleges lábból álló „tepsifedő”-fogóhoz hason-
ló forma, viszont ez a példány egy felajzatlan íj
formájára emlékeztet, vagyis nem iktattak be egy
függőleges kötőelemet a talp és a szalag között.
A kategória másik darabján az egykori fogó két
talpának csupán lenyomata vehető ki.84 Az ép
tükör koporsós sírból származik, egy kőpaletta
és egy „orvosi dobozka” társaságában kerül elő.
Lloyd-Morgan a W, ún. „Simpelveld” csoportba
sorolja az ezekhez hasonló jellegű tükröket. Lap-
juk alapformája egyezik a pannoniai darabokkal,
a fogó kialakítása változatos lehet. Anyaggyűj-
tésében a példányok nagy része a 3. századból
származik, néhány 1. századi tükröt Aquileából
és Pompeiiből ismertet.85 Ezek alapján úgy tűnik,
hogy előfordulásuk jellegzetes időszaka az 1-től
a 3. századig terjedő időszakra kiterjeszthető.

15. kép: A 2.3.2-es tükörlap-típus a fogó nyomaival (a szerző
felvétele)

16. kép: Az egyetlen pannoniai fogós tükör Intercisából,
2.3.3-as típus (a szerző felvétele)

81

82

83

84

85

86

87

Magyar Nemzeti Múzeum (Budapest), leltári szám: 2.1936.17.
Lloyd-Morgan 1981a: 91.
Intercisa Múzeum (Dunaújváros), leltári szám: 67.2.169.6; Alba Regia 11 (1970) Taf. XLVIII, 1 a–b.
Ismeretlen lelőhely, Magyar Nemzeti Múzeum (Budapest), leltári szám: 54.32.56; Bózsa 2016: Kat. 273.
Lloyd-Morgan 1981a: 90; Lloyd-Morgan 1981b: 149.
Magyar Nemzeti Múzeum (Budapest), leltári szám: 62.36.133; Bózsa 2016: Kat. 274.
Magyar Nemzeti Múzeum (Budapest), leltári szám: 66/1906-512; Alföldi–Barkóczi et al. 1957: 233, Nr.28, Taf. XLVIII, 8.

2.3.3. típus: Kerek tükörlapok lekerekített sze-
géllyel, gömbölyű peremmel, esztergával be-

karcolt többszörös koncentrikus kördíszítéssel,
fogóval

Pannoniában eddig mindössze egy ép és igazán
reprezentatív kivitelű fogós tükröt ismerünk In-
tercisából.83 A darabon megfigyelhetők a típus
jellegzetességei: domború tükörlap, hátoldalán
díszítésként egy középpont körül több esztergált
koncentrikus körvonal, jellegzetesen visszahajló,

2.3.4. típus: Kerek tükörlap fogóval, bekarcolt
geometrikus mintával

Egy brigetiói, hat darabból összeállított, dom-
ború, középpontja felé elvékonyodó, hátoldalán
a pereme mentén egymást metsző többszörös,
bekarcolt félkörívekkel díszített tükörlap hátulsó
oldalán az egykori hátulsó fogó nyoma egyértel-
műen kivehető.86 Még egy ilyen tükörlapot isme-
rünk Pannoniából, ez Intercisából származik, ezen
viszont fogó nyoma nem látszik.87

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

23

Bekarcolt motívumok a 2.1.5. típusra jellemzőek.
Ugyanakkor azok motívumkincsétől ez a minta
idegen, továbbá a perem kiképzése is eltérő.
Sajnos a két tárgy leletkörülményeiről, leszámítva
azt az információt, hogy az egyik Brigetióban egy
sírból került elő, semmit sem tudunk.

szebben kivitelezettek. Kiképzésük uniformizált.
Hátulsó – a lap hátsó oldalához támaszkodó – ré-
szük kidomborodó, elülső részük – amely a tük-
röző oldalt támasztja alá – lapos és bemélyített,
egy az oldalkarok felső szélének vonalában el-
helyezett kiugró peremmel. Az esetek többsé-
gében a korongról leválva kerülnek elő, de oda-
tartozásuknak gyakran nyoma van annak hátsó
felszínén. Egy tükörlap kézitükör volta könnyedén
meghatározható, ugyanakkor az egyedi nyelek és
az egyes, biztosan kézitükörlapok összepárosí-
tása biztos információk hiányában nehéz, mivel
nincsenek szigorú szabályosságok arra nézve,
hogy mekkora méretű laphoz milyen méretű nyél
tartozott: egészen nagyméretű tükörlaphoz ará-
nyaiban jóval kisebb nyél is csatlakozhat. A nyél
nyoma a lemeztámasztó körvonalában kivehető
erőteljesebb korrózió, patinásodás, felhólyago-
sodás formájában vehető ki, a korong szélét itt
egyes esetekben kissé lecsiszolják. Nem tudjuk
pontosan, milyen eljárással – hegesztés, for-
rasztás, ragasztás – helyezték fel a fogókat, de a
módszer nem eredményezett igazán stabil kötést,
ismerve a különálló tükörnyelek mennyiségét.
A pannoniai tükörnyelek egy hozzávetőlegesen
nagyszámú csoportján egy sajátos tagoló elemet
látunk: ez a nyelek egy részén kivehető, fejrész
alatti kitüremkedő borda, amely nem teljes gyűrű,
ugyanakkor a nyél további tagolásának látszatát
kelti. A baluszterek mérete gyakran nem egyezik,
a tárcsához közelebb esők hosszabbak a távolab-
biak rovására.
A leggyakoribb tükörnyéltípus lyukszegélyes
(2.2.2. típus), esztergált bordákkal díszített (2.2.1.
típus), esetleg a díszítetlen tükörlapokkal (2.1.1.
típus) kapcsolódhatott.
A többszörösen tagolt tükörnyelek fejlődését
a római kézitükrök kialakulásánál ismertettem.
Prototípusaik azok a korai itáliai példányok, ame-
lyeken fej és a nyél határozottan elkülönül, a fej
lapos, a test kerek keresztmetszetű, előbbi ol-
dalkarjai hosszúak és díszítettek, a balusztereket
esztergával továbbalakították – így látványosabb
és elegánsabb íveket produkáltak –, tagolásuk
változatos.90 A 3.1-es csoport provinciális da-
rabjai ehhez képest már nagyon sematizáltak,
egy egyszerűsödési folyamat végponját mutat-
ják: a fej leegyszerűsödik, nem válik el a testtől,
a karok rövidebbek, a lemeztámasztó tömpébb

17. kép: Bekarcolt díszítésű tükörlap a fogó nyomaival
(a szerző felvétele)

88

89

90

3. csoport: Nyelek, fogók

Meglehetősen nagy azon nyelek aránya a pan-
noniai anyagban, amelyekhez tartozó lap ma
már nincs meg vagy nem azonosítható. Habár
meglehetősen jól körvonalazható, hogy mely
lapfajtákhoz mely nyéltípusok tartoztak, a nye-
lek formája nem specifikus attól függően, hogy
milyen tükörtípushoz tartoztak.
Fentebb már ismertettem a római tükörnyelek
alapvető jellemzőit. Természetesen az alábbi cso-
portokba tartoznak a koronggal együtt előkerült
fogók is.

3.1. alcsoport: Rúd alakú, tagolt vagy
tagolatlan nyelek

Egyszerű rúd alakú, ovális keresztmetszetű fogók,
száruk ritkán tagolatlan,88 gyakrabban egyszere-
sen vagy többszörösen (három vagy négy elemre)
tagolt. Felépítésük azonos, három elkülöníthető
részből állnak: a függőleges lemeztámasztóból
és a két rövid oldalkarból álló fej, a szár, valamint
annak végén a zárógomb.89 A lemeztámasztó és
oldalkarok lekerekített sarkú háromszög vagy
esetleg elnagyolt virágszirom alakúak. Az oldalka-
rok lépcsőzetes kialakításúak is lehetnek. A nyél
keresztmetszete ferdén ovális, esetleg rombusz,
ritkábban szabályosan kerek alakú. Méretük rop-
pant változatos, a nagyobb darabok általában

Biztosan tagolatlan a BTM Aquincumi Múzeum (Budapest) 2006.5.13.14. leltári számú kézitükrének nyele. A tükör
fejének kivitele sem felel meg a kanonikus lyukszegélyes tükrökének, ugyanis a szegélyen húzódó poncolt köröcskék
nem ütik át annak keresztmetszetét.
Lloyd-Morgan 1981a: 37.
A provinciális tükörnyelek fejlődésének kiinduló darabja a Museo Archaeologico Nazionale no. 25717-es tükre. Lloyd-Mor-
gan 1978: 230.

24

– összességében kevéssé elegáns látványt nyújt,
ugyanakkor határozottan visszautal a kiinduló
formára; a test elnagyolt, öntés után már csak
csiszolják.

3.2. alcsoport: Fogók
Igen kis mennyiségben jelentkeznek a tarto-
mányban, a 2.3., esetleg a 2.1.4-es típusokhoz
tartozhattak. Olyanfajta uniformitás, amelyet
vélhetően sorozatgyártás eredményez, mint a
tükörnyeleken, ezeken a fogókon nem figyelhető
meg, minden előkerült darab más kivitelű.

2.4. alcsoport: Kétrészes, összecsukható tükrök
Mindkét töredéket, amelyeket kétrészes tükrök
elemeként azonosíthatunk, a szombathelyi Sa-
varia Múzeum őrzi. A nagyobb, Savaria északi
temetőjének egyik sírjából származó darab ka-
rakterisztikus formája alapján kétrészes, össze-
csukható tükör tükörlapjaként azonosítható.91

A kézitükrök lapjánál jóval domborúbb, homo-
rú oldalának pereme erősen felfelé ível. Konvex
ívét egy a tükröző oldalának szegélye mentén
húzódó perem megtöri. Külső – homorú – olda-
lán bekarcolt koncentrikus körvonalak és egy a
tükör középpontjában ülő gomb díszítik. A másik
tükörlaptöredék gömbölyű, visszahajló, duzzadt
pereme és a bekarcolt koncentrikus körvonalak
a hátulfogós tükrök csoportjával rokonítja azt,
ugyanakkor szokatlanul vékony.92

A római kori emlékanyagban kétféle kétrészes
tükörtípussal találkozunk. Az egyik fajtánál a kü-
lönálló kerek tükörlap egy hozzá tartozó dobozba
illeszthető (Dosenspiegel, mirrorbox: Lloyd-Mor-
gan Group S), a másiknál a tükör és a fedele egy
zsanérral egymáshoz kapcsolódik (Klappspiegel,
lidmirror: Lloyd-Morgan Group R). Az első, na-
gyobb töredék Lloyd-Morgan utóbbi, R csoport-
jának c alcsoportjához sorolható. Két egymásba
illő lapból, a tükörből – a felső lap belső, dombo-
rú oldala – és a fedeléből álló zsanérral nyitha-
tó-csukható kézitükrök hellénisztikus előképekre
mennek vissza, amelyek már az i. e. 4. században
léteztek,93 ezekhez képest ugyanakkor a római
kétrészes tükrök Lloyd-Morgan megfigyelése
szerint vékonyabbak, kevésbé mélyek és kiseb-
bek.94 A savariai darabról a zsanér letörött. Tipo-
lógiájukban elkülönített alcsoportok egy speciális
fejlődési irányt jelentenek (Group Ra–c), amely
a hellenisztikus típusoktól való távolodást jelzi
a kiforrott római formatípus felé.95 A c tükörtí-
pus Lloyd-Morgan gyűjtésében különösen nagy
példányszámban jelentkezik Dél-Franciaország

– különösen Vasion-la-Romaine96 – területén, az
északnyugati provinciákban való felbukkanásuk,
megállapítása szerint, a kereskedelem mérsékelt,
de érzékelhető megindulását jelzi az 1. század
folyamán.97 Minthogy Itáliában ez a tükörtípus
igen kis arányban jelentkezik, gyártásuk vélhe-
tően Dél-Galliában koncentrálódott, és onnan
terjedt észak felé.98 A típust minden bizonnyal az
1. század folyamán gyártották, a publikált darabok
leletkörülményei is erre az időszakra utalnak.99

A savariai tükörlaphoz igen közel álló kivitelű
példányt a wederath-belginumi temető 2370-es

18. kép: Többszörösen tagolt baluszteres nyél (a szerző
felvétele)

91

92

93

94

95

96

97

98

99

Savaria Múzeum (Szombathely); Bózsa 2016: Kat. 331.
Savaria Múzeum (Szombathely), leltári szám: 54.397.1; Bózsa 2016: Kat. 332.
Abegg 1989: 307.; Lloyd-Morgan 1981: 67.
Lloyd-Morgan 1981a: 69.
Lloyd-Morgan 1981: 69, Fig. 6.
Abegg 1989: 309.
Lloyd-Morgan 1981: 69.
Abegg 1989: 307.
Abegg 1989: 309.

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

25

sírjából ismerünk.100 A darab teljesen ép, a fent
vázolt konstrukció megfigyelhető rajta. A külső
felületéhez tapadt anyagmaradványok alapján
szövettasakban vagy szövetbe burkolva helyezték
a sírba.101 A temetkezés 80 és a 2. század eleje
közötti időszakban keletkezett.102 A pannoniai
darab a Szombathely Paragvári úti temető egyik
szórthamvas sírjából származik. A temetőt a Fla-
vius-kortól a 2. század 2. feléig használták.103

A másik ide sorolt laptöredék kivitele, mint fen-
tebb említettük, ugyan a hátulfogós tükrökéhez
áll közel, ugyanakkor azoknál jóval vékonyabb.
Formája Lloyd-Morgan R csoportjának a alcso-
portjára emlékeztet. Ez a tükörtípus a Lloyd-Mor-
gan által felvázolt fejlődési sor első „állomása”,
amely legközelebb áll a hellenisztikus prototí-
pusokhoz.104 Nem zárható ki ugyanakkor, hogy
a lap vékony keresztmetszete megtévesztő, és
a tükörlap a fogós tükrökhöz sorolandó, az ezt

bizonyítani tudó fogó létezésének viszont, a fe-
lületén foltokban jelentkező erőteljes korrózió,
felhólyagosodás és patina okán is, nincs nyoma.

4. csoport: Egyéb típusok

Egyetlen olyan nem kerek alakú fémlapot isme-
rünk Pannoniából, amely „jobb híján” tükörként
definiálható.105 Az Aquincum canabaejának te-
metőjéből származó tükörlap díszítetlen és bár
töredékes, de biztosan nem kör alakú.106 Ha tükör,
ez a csepp alakú forma ismeretlen a római tükrök
formavilágában.

A Pannonia provinciabeli fémtükrök formavilága,
mint láttuk, követi a provinciális tükörtípusokét, a
legreprezentatívabb darabok (reliefdíszes tükrök,
csipkézett szélű korongok, figurális nyelek stb.)
hiányoznak; a különlegesebb tükörlapok egyedi
próbálkozások csupán, nem lokálisan jellemzők;
kevés a nemesfém példány, nagy a – máshonnan
is nagy arányban ismert – sematikus, lyukszegé-
lyes tükrök aránya. Ez utóbbi különösen a tükrök
provinciális megjelenésének és elterjedésének
időszakára, az 1–2. századra jellemző, amikor a
legtöbb tükör került földbe. A tükrök használata
a 3. századig biztosan követhető, de a számuk
meredeken csökken. A nyeles kézitükrök „döm-
pingjével” egy időben megjelennek a tükrök
formakincsét és díszítésvilágát változatosabbá
tevő, bekarcolt geometrikus mintákkal díszített
darabok vagy a fogós tükrök – ezek aránya az
előbbiekhez képest elenyésző, de használati ide-
jük, úgy tűnik, túlmegy azokon.

19. kép: Kétrészes összecsukható tükör és egy pannoniai
töredék (fotó: Haffner 1989, 306, Abb. 8. és a szerző)

100

101

102

103

104

105

106

Abegg 1989: 301.
Abegg 1989: 309.
Abegg 1989: 309.
Kiss Péter szíves szóbeli közlése.
Lloyd-Morgan 1981a: 69.
Egy a Magyar Nemzeti Múzeum római gyűjteményében őrzött „tükör” kivitele erősen különbözik a római tükrökétől.
Feje és nyele egybeöntött, utóbbi csak egy lapos „csap”. A csap kiszélesedő részén bekarcolt növényi mintát látunk,
ez sajnos meglehetősen kopott, de egy egyszerű palmettadísz nyoma még kivehető. A korongra szegélydísz gyanánt
egyszerű, bekarcolt dupla pontkörök sora került. Ez jóval vastagabb, mélyebb és markánsabb, mint a fogó nyakán levő
palmettadísz. A korong másik oldalán egy kis, négyszögletes, enyhén kiemelkedő peremet képeztek ki. A tükör formája
és díszítésmódja az etruszk típusokét idézi. Ezek tükröző felületén jellemző a nyél kiszélesedő elemének, valamint a
korong e fölött elhelyezkedő területének palmettával való díszítése, de a tükröző felületre koncentrálódó ilyen jellegű
szegélydísz teljességgel idegen azok díszítésmódjától, továbbá az is, hogy az az etruszk tükrökre nem jellemző módon
a tükröző felületre került. Mindemellett a nyélforma és a kiszélesedésén jelentkező palmettadísz sem lehet egykorú.
Ezen okokból a példány valószínűleg ismeretlen korban készült hamisítvány. Szilágyi János György szíves szóbeli közlése.
BTM Aquincumi Múzeum (Budapest), leltári szám: 83.1.180; Topál 1993: 18, Pl. 19, 22/9.

26

Hivatkozott irodalom

Abegg 1989
Abegg, Angelika: Eine wohlhabende Frau aus Belginum. Grab
2370. In: Haffner, Albert (Hrsg.): Gräber. Spiegel des Lebens.
Zum Totenbrauchtum der Kelten und Römer am Beispiel des
Treverer-Gräberfeldes Wederath-Belginum. (Schriftenreihe-
des Rheinischen Landesmuseums Trier 2.) Mainz: Philipp von
Zabern, 1989, 299–311.

Alföldi–Barkóczi et al. 1957
R. Alföldi Mária – Barkóczi László – Fitz Jenő – Sz. Póczy Klá-
ra – Radnóti Aladár – Salamon Ágnes – Sági Károly – Szilágyi
János – B. Vágó Eszter: Intercisa II. (Dunapentele) Geschichte
der Stadt in Römerzeit. (Archaeologia Hungarica 36.) Buda-
pest: Akadémiai Kiadó, 1957.

Alicu–Cociş 1994
Alicu, Dorin – Cociş, Sorin (eds.): Small finds from Ulpia
Traiana Sarmizegetusa I. (Sarmizegetusa Monograph 4.)
Cluj-Napoca: National History Museum of Transylvania, 1994.

Barkóczi–Erdélyi et al. 1954
Barkóczi László – Erdélyi Gizella – Ferenczy Endre – Fülep
Ferenc – Nemeskéry János – R. Alföldy Mária – Sági Károly:
Intercisa (Dunapentele-Sztálinváros) története a római kor-
ban I. (Archaeologia Hungarica 33.) Budapest: Akadémiai
Kiadó, 1954.

Bózsa 2016
Bózsa Anikó: A szépségápolás tárgyi emlékanyaga Pannonia
Magyarországra eső részén. (PhD disszertáció.) Budapest:
Eötvös Lóránd Tudományegyetem, Bölcsészettudományi
Kar, 2016.

Bózsa–Szabó 2013
Bózsa Anikó – Szabó Ádám: „Ajándék a szépnek”. A Magyar
Nemzeti Múzeum római gyűjteményének „ólomtükrei”. (Li-
belli Archaeologici, Seria Nova Supplementum I.) Budapest:
Magyar Nemzeti Múzeum, 2013.

Cammerer 1969
Cammerer, Bernhard: Spiegel mit Porträt Emblem des Kaisers
Domitian. In: Jahrbuch der Staatlichen Kunstsammlungen in
Baden-Württemberg 6 (1969), 282–285.

CSE Great Britain 1
Swadding, Judith: The Etruscan Mirrors. (Corpus Speculorum
Etruscorum. Great Britain 1. The British Museum 1.) London:
British Museum Press, 2001.

CSE, Hongrie–Tchécoslovaquie

Szilágyi János György – Bouzek, Jan: Corpus Speculorum
Etruscorum. Hongrie: Budapest, Szépművészeti Múzeum
(Musée des beaux-arts), Debrecen, Déri Múzeum (Musée

Déri). Tchécoslovaquie: Prague, Universita Karlova (Uni-
versité Charles IV, Národní Muzeum (Musée national), Brno,
Moravské muzeum (Galerie de Moravie), Liberec, Severočeské
muzeum (Musée de la Bohême du Nord). Róma: „L’Erma” di
Bretschneider, 1992.

Cüppers 1983
Cüppers, Heinz (Hrsg.): Die Römer an Mosel und Saar. Zeug-
nisse die Römerzeit in Lothringen, in Luxemburg, im Raum
Trier und im Saarland. Mainz: Philipp von Zabern, 1983.

Haffner 1989
Haffner, Albert (Hrsg.): Gräber. Spiegel des Lebens. Zum
Totenbrauchtum der Kelten und Römer am Beispiel des Tre-
verer-Gräberfeldes Wederath-Belginum. (Schriftenreihe des
Rheinischen Landesmuseums Trier 2.) Mainz: Philipp von
Zabern, 1989.

Humer 2009
Humer, Franz (Hrsg.): Von Kaisern und Bürgern. Antike Kost-
barkeit aus Carnuntum. St. Pölten: Amt der NÖ Landesre-
gierung, 2009.

Istenič 2000
Istenič, Janka: Poetovio, zahodna grobišča II. Poetovio, The
Western Cemeteries. (Catalogi et Monographiae 33.) Ljub-
jana: Narodni Muzej, 2000.

Kelbert 2007
Kelbert Krisztina: Római tükrök Savariában. In: Savaria 31
(2007) 172–233.

Konrad 1997
Konrad, Michaela: Das Römische Gräberfeld von Bregenz–
Brigantium. I. Die Körpergräber des 3. bis 5. Jahrhunderts.
München: C. H. Beck, 1997.

Krunić 2000
Kрунић, Cлaвица: Pимски медициннки, фармацеутски
и козметички инструменти на територији горње меэије.
(PhD disszertáció.) Београд, 2000.

Lloyd-Morgan 1977a

Lloyd-Morgan, Glenys: Mirrors in Roman Britain. In: Munby,
Julien – Henig, Martin (eds.): Roman Life and Art in Britain.
A Celebration in honour of the eightieth birthday of Jocelyn
Toynbee. (British Archaeological Reports 41.) Oxford: British
Archaeological Reports, 1977, 231–252.

Lloyd-Morgan 1977b	
Lloyd-Morgan, Glenys: Two Roman Mirrors from Corbridge.
In: Britannia 8 (1977) 335–338.

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

27

Lloyd-Morgan 1978
Lloyd-Morgan, Glenys: The Antecedents and Developements
of the Roman Hand Mirror. In: Blake, Hugo McK. – Potter,
Timothy W. – Whitehouse, David B. (eds.): Papers in Italian
Archaeology: The Lancaster Seminar. (British Archaeological
Reports Supplementum Series 41.) Oxford: British Archaeo-
logical Reports, 1978, 227–235.

Lloyd-Morgan 1980
Lloyd-Morgan, Glenys: Roman Mirrors and Pictish Symbols:
a Note on Trade and Contact. In: Hanson, William S. – Keppie,
Lawrence J. F. (eds.): Roman Frontier Studies. Papers pre-
sented to the 12th International Congress of Roman Frontier
Studies. (British Archaeological Reports 71.) Oxford: British
Archaeological Reports, 1980, 97–106.

Lloyd-Morgan 1981a	
Lloyd-Morgan, Glenys: The Mirrors, including a Description of
the Roman Mirrors found in the Netherlands, in other Dutch
Museums. (Description of the Collection in the Rijkmuseum
G. M. Kam at Nijmegen. 9.) Nijmegen: Ministry of Culture,
Recreation and Social Welfare, 1981.

Lloyd-Morgan 1981b

Lloyd-Morgan, Glenys: Roman Mirrors in the Third Century.
In: King, Anthony – Henig, Martin (eds.): The Roman West
in the Third Century. Contributions from Archaeology and
History. (British Archaeological Reports International Series
10.) Oxford: British Archaeological Reports, 1981, 145–157.

Lloyd-Morgan 1993
Lloyd-Morgan, Glenys: The Celtic Mirrors. In: Rodwell, War-
wick. J. – Rodwell, Kirsty. A. (eds.): Rivenhall: Investigations of
a Roman Villa, Church and Village, 1950–1977. (CBA Research
Reports 80.) London: Chelmsford Archaeological Trust and
the Council of British Archaeology, 1993, 29–33.

Petru 1972
Petru, Sonja: Emonske nekropole (odkrite med leti 1635–1960).
(Catalogi et monographie 7). Ljubjana: Narodni Muzej, 1972.

Riha 1986
Riha, Emilie: Römisches Toilettgerät und medizinische Inst-
rumente aus Augst und Kaiseraugst. (Forschungen in Augst
6.) Augst: Römermuseum Augst, 1986.

Roth-Rubi 1974
Roth-Rubi, K., Zur Typologie römischer Griffspiegel. In: Bul-
letin des Musées Royaux d’Art et d’Histoire 46 (1974), 31–41.

Simonett 1941
Simonett, Christoph: Tessiner Graberfelder. Ausgra-
bungen des archäologischen Arbeitsdienstes in Solduno,
Locarno-Muralto, Minusio und Stabio 1936 und 1937. Basel:
Birkhauser 1941.

Treister 1994
Treister, Michail Ju: Italic and Provincial-Roman Mirrors in
Eastern Europe. In: Akten der 10. Internationalen Tagung über
die Antike Bronzen. Freiburg, 18–22. Juli 1988. (Forschungen
und Berichtezur Vor- und Frühgeschichte in Baden–Würten-
berg 45.) Stuttgart: Konrad Theiss, 1994, 417–428.

Topál 1981
Topál Judit: The Southern Cemetery of Matrica (Százhalom-
batta–Dunafüred). (Fontes Archeologici Hungariae) Buda-
pest: Akadémiai Kiadó, 1981.

Topál 1993
Topál Judit: Roman Cemeteries of Aquincum, Pannonia.
The Western Cemetery (Bécsi road) I. (Aquincum Nostrum).
Budapest: Budapest Történeti Múzeum, 1993.

Topál 2003
Topál Judit: Roman Cemeteries of Aquincum, Pannonia. The
Western Cemetery (Bécsi road) II. (Aquincum Nostrum).
Budapest: Budapest Történeti Múzeum, 2003.

28

Bózsa Anikó

Római kori tükörtípusok Pannoniában

A tanulmányban Pannonia provinciában előke-
rült tükrök formai alapú tipológiáját ismertetem.
 Ez a következő: 1. csoport: négyszögletes, 2. cso-
port: kerek tükrök. A kerek tükröknek lehet nyelük
(2.2.) vagy fogójuk (2.3.), állhatnak ezek nélkül
(2.1.), lehetnek díszítettek vagy díszítetlenek.
A legegyszerűbb típus a díszítetlen, kerek tük-
röké (2.1.1.). Analógia nélküli a 2.1.2. típus egyet-
len magas peremű tükre. A 2.1.3. típus tükrének
gömbölyű peremét bekarcolt cikcakkminta díszíti.
A 2.1.4. és a 2.1.5. típusok hátoldalán bekarcolt
koncentrikus kördíszítés van. A 2.1.4. típus darab-
jain a szegély mentén egy bekarcolt körvonal fut.
A 2.1.5. típus bekarcolt kördíszítése a kézitük-
rökön megfigyelhető általános sémát követi.
A 2.1.6. típus tükreinek hátoldalán bekarcolt, ös�-
szetettebb geometrikus díszítés van. Különlege-
sek a 2.1.7. típus magas peremű, vastag, nehéz,
esztergált bordákkal díszített darabjai, amelyek
a hellénisztikus görög tükrökhöz állnak közel,
konkrét analógiák nélkül. A legáltalánosabb an-
tik kézitükör-forma a 2.2-es nyeles kézitükröké.
A nyél Pannoniában kétféle: többszörösen ta-
golt, baluszter alakú elemekből álló és huroknyél.
A 2.2.1. típus korongjának hátlapját esztergált
körbordák díszítik. Pannoniában (is) a lyukszegé-
lyes tükrök (2.2.2.) aránya a legmagasabb (mint-
egy 40%). A 2.3-as alcsoportba soroltam a kézi-
tükröket fogóval – ez a tükörlap hátoldalán van,
lábasfedő-fogóhoz hasonló. A lapok többsége
ma már nem rendelkezik fogóval, de rajtuk azok
egykori létezésének egyértelmű nyoma látható.
A 2.3.1. altípus korongja díszítetlen. A 2.3.2. típust
egy bekarcolt körvonal keretezi a hátsó oldalán.
A 2.3.3. típushoz tartozik az egyetlen pannoniai
ép, bekarcolt körvonalakkal díszített, erősen dom-
ború, fogós tükör. A 2.3.4. típus tükreit szegélyük
mentén bekarcolt többszörös, egymást metsző
félkörívek koszorúja díszíti. A pannoniai kétré-
szes tükrök (2.4.) a zsanérokkal összekapcsolt
kagylószerű típushoz tartoznak. 3. csoport: ide
tartoznak az önmagukban előkerült vagy ma már
önálló nyelek (3.1.) és fogók (3.2.). A 4. csoportba
egy unikális, csepp alakú fémlemez sorolható.

Anikó Bózsa

Mirror types from the Roman period
in Pannonia

I outline the form-based typology of mirrors ex-
cavated from the province of Pannonia. These are
the following: 1st group: rectangular, 2nd group:
disc mirrors. Disc mirrors can have handles (2.2.)
or grips (2.3.), or can stand without these (2.1.),
can be decorated or not decorated. The sim-
plest type is the disc mirror without decoration
(2.1.1.). The high-rimmed mirror of type 2.1.2. has
no analogy. The round rim of mirror type 2.1.3.
is decorated with engraved zigzag design. The
back of types 2.1.4. and 2.1.5. are decorated with
engraved concentric circles. Pieces of type 2.1.4.
have an engraved circular line along the edge.
The engraved circle decoration of type 2.1.5. fol-
lows the general patterns observed on hand mir-
rors. The backs of the mirrors of type 2.1.6. have
more complex geometrical decoration engraved.
The high-rimmed, thick, heavy pieces, decorated
with turned ribs of type 2.1.7. are special; they are
close to the Hellenistic Greek mirrors, without
real analogies. The most general antique hand
mirror shape is the 2.2. hand mirror with handle.
There are two types of handles in Pannonia: multi
jointed handle with baluster-type grip and han-
dle with loop-type grip. The back of the disc of
type 2.2.1. is decorated with turned circular ribs.
In Pannonia (too) the ratio of hand mirrors with
border of holes (2.2.2.) is the highest (circa 40%).
I included hand mirrors with grip in subgroup 2.3.
– the grip is in the back of the mirror plate, similar
to the handle of lids. Most of the plates no longer
have a grip but still have the unambiguous trac-
es characteristic of grips. Disc of subtype 2.3.1.
is not decorated. Type 2.3.2. is framed with an
engraved circular line in the back. The only one
intact, strongly round mirror with grip, decorated
with engraved contours belongs in type 2.3.3. Mir-
rors of type 2.3.4. are decorated along the edges
with engraved garland of multiple semicircular
lines intersecting each other. Two-part mirrors of
Pannonia (2.4.) belong to the shell-shaped type
connected with hinges. 3rd group: handles exca-
vated separately, or those stand alone by today
(3.1.) and grips belong here. 4th group contains a
unique, drop-shaped metal plate.

BÓZSA ANIKÓ
RÓMAI KORI TÜKÖRTÍPUSOK PANNONIÁBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

29

30

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

31

32

MERCZI MÓNIKA

A PÁTY–MALOM–DŰLŐBEN
FELTÁRT TEMETŐ RÓMAI KORI
FIBULÁI*

Merczi Mónika
régész, antropológus
MNM Balassa Bálint Múzeuma, Esztergom
moni.merczi@gmail.com

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

33

Bevezetés

Páty–Malom-dűlő lelőhely Páty község déli szé-
lénél, a Füzes-patak nyugati partján húzódó ala-
csony dombvonulaton található.1 Ezen a területen
1982–84-ben az M1-es autóút építését megelőző
feltárás során egy római település részlete vált
ismertté. Újabb régészeti kutatásokat az M1-es
autópálya és a 100-as út közötti területen 1997 és
1999 között Maróti Éva, majd Ottományi Katalin
vezetésével végeztek. Ennek során a római tele-
pülés 300 × 250–300 m-es nagyságú részletének
megkutatására nyílt lehetőség.2

A területen a Kr. e. 1. század közepe táján tele-
pedtek meg a kelta eraviscusok, akik a rómaiakkal
már a foglalás előtti időszakban is kereskedelmi
kapcsolatban álltak. Gödörházakból álló telepü-
lésük virágkora Augustus uralkodásának idejére
tehető. A leletanyag alapján a továbbélő bennszü-
lött lakosság a Kr. u. 2. század utolsó harmadáig
követhető nyomon.3 A település falusias jellege
a római foglalást követő időszakban (Kr. u. 1. szá-
zad utolsó harmada – 2. század eleje) is megma-
radt, de a leletanyagban a bennszülött jellegű
leletek mellett római típusok is megjelentek.4
Az írott forrásanyag tanúsága szerint lakosai kö-
zött bennszülött származású veteránok is talál-
hatók.5 A település 2. századi, markomann hábo-
rúkig terjedő periódusa idején a teljes domboldal
benépesült, és ekkor létesültek az első (osztatlan
vagy csak egy belső fallal osztott) kőépületek is.
A római település első virágkora is erre az időszak-
ra tehető, ekkor a település bennszülött faluból
vicussá alakult.6

A markomann háborúkat követő, újabb virágkort
jelentő időszakban (2. század utolsó harmada – a
3. század első harmada/első fele) megjelentek a
többhelyiséges kőépületek, illetve a cölöp- és
gerendaszerkezetes házak;7 a leletanyagban pedig
a bennszülött formákat teljesen felváltják a római

típusok.8 A város lakosságának jelentős részét
tették ki a veteránok és családtagjaik, a kis- és
középbirtokok városi tisztségviselők tulajdonát
képezték, akik között egyre több volt a keleti szár-
mazású.9 Ennek a virágzó periódusnak a 3. század
középső harmadában bekövetkezett barbár be-
törések vetettek véget. Ezt követően azonban a
települést ismét újjáépítették, a kőépületeket a
4. század közepéig, esetenként végéig használ-
ták.10 Az éremforgalom ugyancsak a 4. század
végéig volt folyamatos.11 A leletanyag alapján a
települést még az 5. század első felében is lakták,
lakosai között a továbbélő rómaiak mellett bete-
lepülő barbárok jelenlétét is bizonyítani lehetett.12

A településtől nyugatra egy 911 síros temető is
előkerült. A feltárt temetkezések közül 127-et a
kora, illetve középső császárkorra, 56-ot pedig a
késő római korra lehetett keltezni. A sírok legna-
gyobb része azonban az avar korban létesült, de
a temető még a honfoglalás és az Árpád-korban
is használatban volt. A kora római korban a leg-
korábbi temetkezéseket a bennszülött lakosság
csontvázas földsírjai képezik, amelyek között né-
hány padmalyos sír is előfordul. Római hatásra
tértek át a hamvasztásra, de ezt a 2. század első
felében még a korhasztásos temetkezési rítussal
párhuzamosan gyakorolták. A hamvasztásos te-
metkezések többsége szórthamvas sír, a korábbra
keltezhető urnasírok ritkábbak. Az 1–2. század
fordulójától a sírok egy részét négyzetes vagy
kör alakú árokkal vették körül. Ezt a sírformát a
3. század közepe után már nem alkalmazták.13

A késő római sírok négy kisebb csoportban he-
lyezkednek el, ezeket a kora római és a honfog-
lalás kori sírok veszik körül. A 3. század közepe
táján ismét megváltoztak a temetkezési szoká-
sok, aminek következtében a késő római kor-
ban újból a korhasztásos temetkezési rítus vált
uralkodóvá.14 Ebben az időszakban az egyszerű
vagy kőpakolásos földsírok mellett épített sírokba

Ezúton szeretném megköszönni Ottományi Katalinnak, hogy a budaörsi leletek után a pátyi fibulák feldolgozását is
lehetővé tette számomra, és a leletek keltezéséhez szükséges régészeti adatokat rendelkezésemre bocsátotta, meg-
jelenés alatt álló kézirataiba betekintést nyújtott, felmerülő kérdéseimre mindig készségesen válaszolt.
MRT 7: 128–129, 13/9. lelőhely.
Ottományi 2007: 7.
Ottományi 2007: 124–128, 136–17.
Ottományi 2007: 140–141.
Ottományi 2007: 156, 160.
Ottományi 2007: 163, 170.
Ottományi 2007: 170, 173.
Ottományi 2007: 192.
Ottományi 2007: 189.
Ottományi 2007: 189–190.
Ottományi 2007: 193.
Ottományi 2007: 203.
Ottományi 2019: 36–44.
Ottományi 2019: 207.

*

1

2

3

4

5

6

7

8

9

10

11

12

13

14

34

(tégla- vagy kőládasírok) temették a halottakat,
de előfordulnak padmalyos sírok is. A legkésőbbi
temetkezések a 4. század végére keltezhetők, de
az éremmellékletek időbeli megoszlása alapján
a kisszámú késő római sír többsége a 4. század
első felében és a század középső harmadában
létesült.15

A temető területén 39 fibula került elő, ezek közül
29 darab a római sírokból (Kat. 1–29), nyolc darab
pedig az avar kori temetkezésekből származik
(Kat. 30, 32–38), két fibula esetében (Kat. 31, 39)
a temetőn belüli pontosabb lelőhely nem ismert.
Északkelet-Pannonia területéről már több római
lelőhely, köztük temetők leletanyaga is bemuta-
tásra került, ezek közül a közeli budaörsi temető
ugyancsak négy évszázadon keresztül volt hasz-
nálatban. Így összehasonlítási alapul elsősorban
az itt előkerült leletek szolgálnak.16

A pátyi temető fibuláinak tipológiája

1. típus: Csuklós szárnyas fibula (Kat. 1)

Az 572. számú, egyszerű földsírba eltemetett
felnőtt nő17 bal vállán lévő fibula (1. tábla 1) hü-
velycsuklós zárszerkezetű, a tű tengelyét tar-
tó hengeres hüvelyt hajlítással alakították ki.18
A nagyméretű, 6 cm-nél hosszabb fibula széles,
trapéz alakú, peremén sima bordákkal határolt
kengyelének végéhez a típus jellegzetességeként
eredetileg egy-egy egyszerűen tagolt, szárnynak
tekintett toldalék kapcsolódott. Ezek elhelyez-
kedése alapján a fibula Riha 5.7.4. változatába
sorolható, amelyre a pátyi fibulához hasonlóan
hosszában tagolt kengyel jellemző. A fibulatípus
kengyeléhez változatos alakítású lábrész kapcso-
lódhat, a pátyi leletnél ez a rész igen keskeny, két
vége bordákkal határolt, két oldalán 3-3 szegecs

maradványával. A láb teljes hosszára kiterjedő,
háromszögletes tűtartót egy kerek átlyukasz-
tás díszíti.19 A fibulák felületét ónozták, aminek
nyoma a pátyi fibulán már nem figyelhető meg.
Ez a Galliában és a Rajna-vidéken elterjedt fibulatí-
pus20 Északkelet-Pannonia településeiről (Budaörs,
Zsámbék) már ismert, ezek szárnyai azonban a
kengyel elülső sarkain helyezkednek el.21 Egyedi-
nek tekinthető a kengyel középső részének két
egyszerű léc között futó hullámvonalas bordából
álló díszítése is, amelynek párhuzama egyelő-
re a fő elterjedési területen közzétett csuklós
szárnyas fibulák között sem ismert, de előfordul
Aucissa fibuláknál22 és utánzataiknál,23 valamint
a hosszában tagolt kengyelű fibuláknál.24 Ugyan-
csak ritkának tekinthető a lábrész két oldalának
szegecsekkel történő díszítése.25

Ez az Augustus korában megjelenő fibulatípus
Claudius uralkodásának idején és az 1. század har-
madik negyedében volt igazán elterjedt.26 Mivel
a csuklós zárszerkezetű fibulák elterjesztésében
kezdetben a hadsereg és a katonák kíséretében
érkezők játszottak szerepet,27 az itt bemutatott
szárnyas fibula legkorábban a római foglalás ide-
jében juthatott el Északkelet-Pannoniába. Ennek
a halott bal vállához helyezett kézzel formált fa-
zék sem mond ellent, amely az 1. században is
készülhetett.28

2. típus: Medaillonos fibula (Kat. 2)

Az 584. számú csontvázas földsírban nyugvó
gyermek mellkasán egy ugyancsak korai csuk-
lós zárszerkezettel, de annak szorítópofás vál-
tozatával készített fibula került elő (1. tábla 2).29
Az egy szimmetriatengelyű korongfibula központi
részét egy kerek, megvastagított peremű korong
alkotja. A perem által körülvett, bemélyedő mezőt

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

Ottományi 2019: 123–139, 207.
Merczi 2016b: 432–489.
A csontmaradványok antropológiai vizsgálatát Mende Balázs Gusztáv végezte, nemre és életkorra vonatkozó adatait
tanulmányában Ottományi Katalin közli.
Riha 1979: 15–16.
Riha 1979: 126, 129–130; Riha 1994: 112.
Riha 1979: 127; Boelicke 2002: 106.
Budaörs: Merczi 2012: 476–477, 1. kép 5; Zsámbék: Merczi 2017a: 73, 5. tábla 2. Pannonia más területeiről: Merczi 2012:
477, 70. lábjegyzet, további irodalommal.
Riha 1979: 118, Taf. 25, 663; Riha 1994: 105–106, Taf. 20, 2287, 2294; Boelicke 2002: 98, Taf. 41, 867; Gaspar 2007: 161,
Taf. 63, 1289–1294; 165, Taf. 65, 1337; 166–168, Taf. 66, 1358A, 1366–1373; 168–169, Taf. 67, 1374–1377, 1382.
Riha 1979: 123, Taf. 29, 753–758; Gaspar 2007: 170–171, Taf. 68, 1399–1406.
Riha 1979: 138–139, Taf. 38, 1011–1037; Boelicke 2002: 110, Taf. 47, 990; 111, Taf. 48, 1003; Gaspar 2007: 172–174, Taf.
69, 1419–1420, 1423–1424, 1426–1428, 1432–1435, 1437–1438; 174, Taf. 70, 1452; 176–177, Taf. 71, 1475–1476, 1481–1482,
1484, 1505; 178, Taf. 72, 1511, 1520–1521.
Riha 1979: 128, Taf. 25, 826. A niello-berakásos kengyel és a láb két oldalát díszítő három-három szegecs miatt egyedi
darabnak tekinti. A szárnyak a pátyi fibulától eltérően a kengyel elülső részén helyezkednek el.
Rieckhoff 1975: 52; Riha 1979: 126; Riha 1994, 112; Sedlmayer 2009: 44, 157, Abb. 103.
Rieckhoff 1975: 46.
Ottományi 2019: 56.
Riha 1979: 16.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

35

valamilyen rátét töltötte ki, ezt a fibula közepén
lévő lyuk tanúsága szerint egykor szegeccsel rög-
zítették. A korong két oldalához egy-egy felfelé
néző, pontkörrel jelzett szemű delfin kapcsolódik.
A két delfin egy sematikusan kidolgozott emberi
fej felé néz. A zárszerkezet elemei: a tű tengelyét
tartó fülek és az alacsony, feltehetően balra nyíló
tűtartó a delfinek alatt helyezkednek el.
A fibula a korongfibulák legkorábbi csoportjába
sorolható, medaillonnal díszített kapcsolótűk
képviselője.30 Megfelel Riha 7.21. változatának.31
A medaillon egyetlen ide sorolható fibula eseté-
ben sem őrződött meg, így csak feltételezhető,
hogy ez préselt lemez, üveg- vagy csontrátét
lehetett. Az általában ónozott felületű fibulák
pereméhez többnyire növényi motívumok (makk
és inda)32 vagy állatalakok (hattyú,33 delfin) kap-
csolódnak.34 A kis méret (3 cm körüli hosszuk)
alapján ezeket a fibulákat nők brossként visel-
ték.35 Az előző típushoz hasonlóan a gall kultúrkör
készítményei,36 de keletebbre fekvő területekre
is eljutottak.37 A pátyi fibula pontos párhuzamai
a felső-germaniai Augstból38 és a raetiai Cam-
bodunumból39 ismertek. Más fibulák esetében
a delfinek lefelé néznek vagy a korong felső ré-
szén helyezkednek el.40 Használati idejük Claudius
korára és az 1. század második felére tehető.41
Ugyanerre az időszakra keltezik az alsó-moesiai
medaillonos fibulát is,42 és ebben az időben jut-
hatott el az itt bemutatott fibula is Pátyra. A gyer-
mek sírja a fibulán kívül csak egy pontosabban
nem keltezhető, hiányos, narancsvörös festésű
korsót tartalmazott. Elhelyezkedését tekintve a
sír a temető északnyugati szélén, a legkorábbra
keltezhető temetkezések között található.43

3. típus: Idrija-típusú fibula (Kat. 3)

A 112. számú urnasírban két különböző típusú
fibulából összeállított fibulapár került elő. Közülük
a 3. számú fibula (1. tábla 3) a noricumi-pannoniai
térség 1. századi fibuláira jellemző módon egy-
tagú, rugója 2 × 4 csavarulatos, felső húrozású,
téglalap alakú támlappal védett. A támlaphoz
tagolatlan, téglalap átmetszetű, szalagszerű,
vége felé fokozatosan elkeskenyedő fibulatest
csatlakozik, ami egy vízszintes állású, egyszerű,
ovális gombban végződik. Az alacsony, három-
szögletes tűtartó díszítése egy kerek és három
téglalap alakú átlyukasztásból áll, az utóbbiak
között lépcsőzetes válaszfalak találhatók.
Az itt vázolt felépítés a budaörsi telepről már
ismert Idrija vagy novo mestoi típusú fibulákat
jellemzi.44 Ezek a fibulák kezdetben sem húrho-
roggal, sem támlappal nem rendelkeztek (De-
metz Idrija Ia változat). A húrhorog a tipológiailag
későbbi Ib, a támlap pedig a II. változatnál jelent
meg. Szalagszerű vagy robusztusabb, felső olda-
lon barázdált testtel, kezdetben négyszögletes,
később kerek áttörésekkel díszített tűtartóval
készültek.45 Budaörsre a húrhorog megléte és
a támlap hiánya alapján a korábbi Ib változat
képviselője jutott el. A pátyi fibula viszont már
mindkét alkotóelemmel rendelkezik, így a később
kialakult II., azon belül a tűtartó díszítése alapján
a IIa változatba sorolható, amely kizárólag az Al-
pok délkeleti térségében terjedt el.46 A pátyi lelet
párhuzamai is ebből a régióból ismertek.47 A vál-
tozatot Augustus korának korai és középső48 vagy
középső és késői szakaszára helyezik.49 A pátyi
fibula azonban a vele párt alkotó noricumi-panno-
niai szárnyas fibula alapján (Kat. 13) ennél később,

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

Rieckhoff 1975: 66.
Riha 1979: 197–198; Riha 1994: 169.
Rieckhoff 1975: 93, Taf. 9, 141; Fauduet 1979: 240, Pl. IV, 41; Riha 1979: 198, Taf. 66, 1704–1705; Ortisi 2002: 40, Taf. 20,
357; Gencseva 2004: 186, Tabl. XXV, 11.
Riha 1979: 198, Taf. 66, 1706; Schleiermacher 1993: 37, Taf. 21, 280.
Egyéb motívumokkal: Riha 1994: 169, Taf. 45, 2887–2889; Boelicke 2002: 127, Taf. 52, 1107–1109; Ortisi 2002: 40, Taf. 20,
358; Gaspar 2007: 220, Taf. 96, 2171, 2173.
Riha 1979: 198; Boelicke 2002: 127; Ortisi 2002: 39.
Riha 1979: 198; Boelicke 2002: 127.
Raetia: Schleiermacher 1993: 37; Alsó-Moesia: Gencseva 2004: 116.
Riha 1979: 198, Taf. 66, 1700; Riha 1994: 169, Taf. 45, 2891.
Schleiermacher 1993: 37, Taf. 21, 279.
Riha 1979: 198, Taf. 66, 1701–1702; Schleiermacher 1993: 37, Taf. 21, 281.
Riha 1979: 198; Riha 1994: 169; Rieckhoff 1975: 66–67: Claudius – (kora) Flavius kor.
Gencseva 2004: 116–117.
Ottományi 2019: 34, 78.
Merczi 2012: 474–475, 1. kép 2.
Demetz 1999: 123–124.
Demetz 1999: 124.
Demetz 1999: 259, Taf. 34, 1 = Sedlmayer 2009: 242, Taf. 6, 166.
Sedlmayer 2009: 22–23, 57–58.
Demetz 1999: 126.

36

az 1. század utolsó harmada – 2. század közepe
közötti időszakban kerülhetett a sírba. A temető-
ben a hamvasztásos temetkezési rítusra a 2. szá-
zad első felében tértek át,50 ami ugyancsak meg-
erősíti a fibula hosszú használati idejét.
Mivel ezek a fibulák egyesével és párosával egy-
aránt előkerültek, férfiak és nők is viselhették.51
A pátyi fibula egy nő, a vele párba állított szár-
nyas fibula alapján bennszülött nő viseletének
képezte részét, akit azonban római hatásra már
elhamvasztottak. Hamvait egy lassú korongolt
fazék alsó részéből átalakított urnában a temető
délnyugati szélén, a legkorábbi hamvasztásos
sírcsoportban temették el.52

4. típus: Egygombos erősprofilú fibulák
(Kat. 4, 30–36)

1. változat: Almgren 67 (Kat. 30)
A temető tipológiailag legkorábbi, támlappal ren-
delkező egygombos, erősprofilú fibulája (1. tábla
4) nem egy római, hanem a 193. számú avar kori
sírban került elő. Az egytagú fibula rövid, erősen
meghajlított, zsákszerű fejrésze és tagolt, kerek,
kengyelt teljesen körbevevő kengyelgombja a
tűtartó töredékessége ellenére elárulja, hogy
a fibula Demetz A 67a1 változatába sorolható.
A besorolás alapján a hosszan elnyúló lábrész
vízszintes állású gombban végződött, a tűtartót
3–4 vagy annál több négyszögletes áttörés díszí-
tette.53 Noha Pannoniában ritkábbnak tekintik,54
több eddig közzétett északkelet-pannoniai tele-
pülés anyagában55 is felbukkant ez az Augustus
korában használt változat.56 Keltezésük alapján
ezek a fibulák a lelőhelyek római foglalás előtti
periódusához köthetők.57 A pátyi töredékes fibula
az avar kori halott medencéjét övező bronz övve-
retek alatt, a medence bal oldalán, vastöredékek
közelében feküdt. Ezt a rugóval, tűvel és tűtar-
tóval már nem rendelkező, egykor valószínűleg
a római település területén talált fibulát eredeti
funkciójában már nem használhatták. Síron belüli
helye alapján feltételezhető, hogy övről lecsüngő
tarsolyban hordták.

2. változat: Almgren 68 (Kat. 31)
A 31. számú fibula (1. tábla 5) szórványként ke-
rült elő a temető területén. Fejrésze az Almgren
68-as formára jellemző módon az elülső és kö-
zépső harmadban rombusz alakban kiszélese-
dik, lábrésze rézsútos állású gombban végződik,
a tűtartót pedig két kerek átlyukasztás töri át.
A fejrész felső oldala azonban még nem facettált,
hanem csak a középvonalában húzódik egy alig ki-
vehető gerinc, a lábrész is viszonylag hosszú, ami
alapján ez a fibula az Almgren 68-as formán belül
még egy korábbi fejlődési fázist jelenít meg.58
Hasonló felépítésű fibulák az északkelet-panno-
niai leletanyagban a települések római foglalás
előtti időszakához köthetők.59 Rugójának jobb
oldala a tűvel letört. A hiányt vashuzallal pótolták,
a tű azonban nem a legbelső, hanem a legkülső
csavarulat folytatása lett.

3. változat: Almgren 68 (Kat. 32–35)
Az Almgren 68-as forma Északkelet-Pannoniában
leginkább elterjedt változata60 a pátyi temetőben
csak avar kori sírokban fordult elő: a 353. sírból
(Kat. 32; 2. tábla 1) egy nagyobb (5 cm-nél hos�-
szabb), a 311. (Kat. 33; 2. tábla 2), 375. (Kat. 34;
2. tábla 3) és a 871/A sírból (Kat. 35; 2. tábla 4)
pedig egy-egy kisebb (4,5 cm-nél rövidebb) da-
rab vált ismertté. A fibulák mérettől függetlenül
rombusz alakú, felső oldalon facettált fejrésszel,
viszonylag rövid lábrésszel, egy vagy két kerek-
ded átlyukasztással díszített tűtartóval készültek.
A pátyi fibulák párhuzamai Budaörsön és Érden
az 1. század második felére – 2. század elejére,
első harmadára keltezett objektumok leletanya-
gához tartoztak, így a római foglalás idejéhez és
a kora római időszakhoz köthetők.61 A budaörsi
csontvázas sírokban – a rítus alapján bennszü-
löttekhez köthető temetkezésekben – egyesével
vagy párosával a női sírok mellékletét képezték.62
Solymáron viszont férfisírból is ismert, a helyzete
alapján (bal medencelapát) azonban ez a fibula
nem a viselet részét képezte, hanem inkább a
halotti leplet fogta össze.63 A pátyi 353. sír fibulája
a sírgödör betöltésében volt, és nem ismert a

50

51

52

53

54

55

56

57

58

59

60

61

62

63

Ottományi 2019: 78.
Demetz 1999: 124.
Ottományi 2019: 13, 40.
Demetz 1999: 128.
Demetz 1999: 133.
Budaörs: Merczi 2012: 480, Kat. Nr. 9, 1. kép 9; Zsámbék: Merczi 2017a: 79, 104, Kat. Nr. 6, 5. tábla 4.
Demetz 1999: 133; Sedlmayer 2009: 128–136, Abb. 83.
Merczi 2012: 506; Merczi 2017a: 99.
Merczi 2016b: 472–473.
Merczi 2017a: 80, 83, további irodalommal.
Merczi 2017a: 83, további irodalommal.
Merczi 2017a: 83, 5. típus 7–8. változatok, további irodalommal.
Merczi 2016b: 436.
Kocztur 1991: 203, 96. kép, Taf. XXXVI, 14, 148. sír.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

37

311. sír fibulájának pontos előkerülési helye sem.
A 375. sír fibulája a koponya felett feküdt, a 871/A
számú, bolygatott sír fibulája viszont a mellkason
helyezkedhetett el. A zárszerkezet mind a négy
fibula esetében hiányos, így szövet összefogására
már egyik darab sem volt alkalmas.

4. változat (Kat. 36)
Budaörshöz hasonlóan64 kéttagú, támlapos, egy-
gombos erősprofilú fibula a pátyi temetőben is
előkerült (2. tábla 5), de itt ez is egy avar sír (884.
sír) melléklete volt. A két fibula közös sajátossága
a sokcsavarulatos rugó, a támlap és a fejrész közé
beékelődő négyzetes összekötő tag, a tagolatlan,
félköríves kengyelgomb. A pátyi fibula esetében
a fej- és lábrészen egyaránt gerinc húzódik, így
mindkét alkotóelem keresztmetszete háromszög-
letes, a budaörsi fibulánál viszont a fejrészről hi-
ányzik a gerinc. Budaörsön a telepen is előkerült
egy kisebb töredék, a fejrészen ugyancsak ge-
rinc nélkül.65 Pannonia területén a pátyi fibulához
hasonló, de tagolt kengyelgombbal rendelkező
darabokat Tolna megyéből tettek közzé.66

A négyzetes összekötő tag alapján ezek a fibulák
egy olyan, déli területeken (Dél-Pannonia, Fel-
ső-Moesia, Dacia) elterjedt formához sorolhatóak,
amelynek képviselői csak ritkán jutottak el észa-
kabbra.67 A változat használati idejét a 2. század
első felére teszik,68 ez alapján ebből az időszak-
ból származik a Budaörsön eltemetett nő sírja is.
A pátyi fibulánál – az előző változat képviselőivel
ellentétben – a zárszerkezet ép, tűje a tűfészekbe
illeszkedik, ami alapján valószínűleg még az avar
korban is rendeltetésszerűen lehetett használni.
A sírban a halott mellkasán helyezkedett el, ami
alapján feltételezhető, hogy a viselet része volt.

5. változat: Almgren 84 (Kat. 4)
Az 579. számú római kori hamvasztásos sír keleti
végében mindössze egy narancsvörös festésű
edény töredékei és középtájt egy valószínűleg
kéttagú, támlap nélküli, megégett bronzfibula

(2. tábla 6) felső húrozású, vasból készített ru-
góval és háromszögletes alakú, háromszögletes
keresztmetszetű fejrésszel rendelkező töredéke
került elő. Az itt vázolt felépítés alapján ez a fibula
leginkább az Almgren 84-es formával azonosít-
ható, amelyre ezen kívül tagolatlan, félköríves
kengyelgomb, ugyancsak háromszögletes ke-
resztmetszetű lábrész, magas, kitöltött tűtartó
jellemző.69 Ez a birodalom határain belül kialakult
egygombos, erősprofilú fibulaváltozat70 Panno-
nia egész területéről,71 így az Aquincum környéki
római telepekről is ismert.72 A változat a tűtartó
alakja és a kéttagúság alapján a 2. századra keltez-
hető, de használata átnyúlik még a 3. századra is.73

5. típus: Noricumi-pannoniai szárnyas fibulák
(Kat. 5–14)

1. változat: A 238c (Kat. 5–7)
A 248. (Kat. 5; 2. tábla 7), 279. (Kat. 7; 3. tábla 2)
és 302. számú (Kat. 6; 3. tábla 1) római földsírból
származó, támlap nélküli, egytagú, felső húrozá-
sú szárnyas fibulákat a 2–2,5 cm közötti fejszé-
lesség,74 a tagolatlan kengyelgomb, a különálló
szárnyakat díszítő egy-egy felszegecselt gomb
és X alakú bekarcolás, a vízszintes lyuksorok-
kal díszített tűtartó, a közepes hosszúság köti
össze, ami alapján Garbsch A 238c változatába
sorolhatók.75 A lábrész felső pereme huzalszerű,
keresztmetszete általában csepp alakú, a pátyi
leleteknél viszont lécszerű perem is előfordul (Kat.
5). A lábrészt a vizsgálható eseteknél (Kat. 5, 7)
az elülső, keskenyebb szakasz alsó peremén kis
szakasz visszahajlításával megerősítették, ami
felett cikcakkdísz is megfigyelhető.
Pannonia teljes területén kimutatható változat,76
így a legtöbb északkelet-pannoniai leletegyüttes-
ben felbukkan.77 A felső húrt többnyire keskeny
húrhorog tartotta, a pátyi 7. számú leletnél vi-
szont a szélesebb húrsapka is megjelenik, amit
cikcakkvonallal és V alakban összefutó barázdák-
kal díszítettek. A fibula legközelebbi párhuzamát
egy érdi lelet képezi.78

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

Merczi 2016b: 438, 2. kép 9.
Merczi 2012: 486, 4. kép 7.
Sáró 2014: 164, 188–189, 191–192, 5. tábla 5–7, Kat. Nr. 39, 42, 56.
Merczi 2016b: 438, további irodalommal.
Cociş 2004: 58.
Merczi 2014: 17–18, további irodalommal.
Almgren 1923: 43; Dabrowska 1998: 149.
Merczi 2014: 18–19; Merczi 2017a: 87, további irodalommal.
Budaörs: Merczi 2012: 486–487, Kat. 54, 4. kép 8; Zsámbék: Merczi 2017a: 87–88, 108, Kat. 43, 2. tábla 8 (a publikációban
helytelenül 2. tábla 9 szerepel!); Érd: Merczi 2016a: 75, 83–84, Kat. 40–41, 5. tábla 7–8.
Merczi 2014: 20, további irodalommal.
Merczi 2016b: 444.
Garbsch 1965: 52–53.
Garbsch 1965: 53–54; Sedlmayer 2009: 36–37.
Merczi 2017a: 88; Merczi 2017b: 148, további irodalommal.
Merczi 2016a: 76, 84, 6. tábla 1.

38

A bennszülött női viselet szerves részét képező
szárnyas fibulapárokat többnyire azonos kidol-
gozású darabokból állították össze.79 A sírrajz
alapján valószínűleg azonos kivitelű lehetett a 279.
számú sírban eltemetett felnőtt nő fibulapárja is,
de közülük csak az egyik vizsgálata volt lehet-
séges. Ezzel szemben a 248. sírban fibula csak
a halott bal vállán volt. A fejnél lévő edényeket
és a koponyát humuszoláskor a gép törte össze,
talán ekkor tűnt el a fibulapár hiányzó tagja is.
A 302. sírban eltemetett 14–16 éves lány egye-
dinek tekinthető fibulapárját pedig a változatba
sorolt szárnyas fibula mellett egy jóval korábbi
noricumi-pannoniai kétgombos fibulából (Kat. 15)
állították össze.
A magdalensbergi leletanyagban a Claudius-kori
változatok közé sorolják.80 A 279. számú pátyi sír
fibulája Caligula éremmel (37–41) együtt került
elő, ami megerősíti a változat korai keltezését.
A sír kerámiaanyaga ugyancsak az 1. századra
jellemző.81 A vele párt alkotó kétgombos fibu-
la alapján a változat korábbi képviselője lehet a
302. sír szárnyas fibulája is. Későbbi éremlele-
tek alapján azonban ezeket a fibulákat (hosszú
ideig használatban levő darabokként?) még az
1. század második felében és a 2. század elején,
első harmadában is viselték.82 Ezt erősíti meg a
már említett érdi lelet is.83 A 248. sírba egy kelta
hagyományokra visszavezethető S profilú tálat
is helyeztek, amelynek használata a 2. század
végéig igazolható.84 Ez alapján a sír és a benne
lévő fibula a római foglalás idejére és a kora római
időszakra egyaránt keltezhető, viszont a másik
edény, egy festett korsó töredéke alapján85 ez
a sír már inkább a település kora római periódu-
sához köthető.

2. változat: A 238e (Kat. 8)
A kör alakú árokkal körülvett 120a sírban nyugvó,
40 évnél idősebb nő egyik – a sírrajz alapján bal
vállán lévő – szárnyas fibuláját (4. tábla 1) az előző
változattól a nagyobb méret, a szélesebb fejrész,
a szárnyakon lévő felszegecselt gombok száma

(2 + 1) különíti el. A lábrész felső pereme ugyan-
csak huzalszerű, de ezt a perem két oldalán végig-
futó, benyomott pontsor kismértékben módosítja.
Az elülső keskenyebb szakasz esetében az alsó
perem kis szakaszon visszahajlítással történő
megerősítése és a felette húzódó cikcakkdísz
ennél a darabnál is megfigyelhető. A tűtartó
díszítése viszont nemcsak vízszintes sorokba
rendezett kerek átlyukasztásokból áll, hanem
egy hat részre tagolódó rozettával is kiegészül.
A tűtartón megjelenő rozetta, a szárnyakat díszítő
gombok száma és a nagyobb méret alapján a
fibula már Garbsch A 238e változatába sorolható,
és megfelel Kovrig II. tábla 14,86 illetve Patek II.
tábla 5.87 számú fibulájának. A szélesebb fejjel
és a hosszabb húrral összefüggésben ennél a
változatnál minden esetben húrsapkát alakítottak
ki. A tűtartó lyuksorai a 6–8 tagú rozettán kívül
négyzetes csillagokkal is kiegészülhettek.88 A vál-
tozat fő elterjedési területe Délnyugat-Pannonia,
de innen Délkelet-Noricumba és kisebb szám-
ban Északnyugat-Pannoniába is eljutott, észak-
kelet-pannoniai előfordulásra viszont J. Garbsch
egyetlen példát sem talált.89 Ezzel szemben Patek
E. aquincumi és brigetiói leletekről is említést
tesz.90 A változat nem ismert Budaörsről és nem
fordul elő a solymári, illetve a sárbogárdi kora
római temetőben sem.
Használati ideje Claudius korában vette kezde-
tét, de az Almgren 69-es fibulával való együttes
előfordulása alapján még az 1. század második
felében is viselhették.91 A pátyi fibula azonban en-
nél valamivel később kerülhetett a sírba, ugyanis
párját egy 1. század utolsó harmada – 2. század
közepe közötti időszakra keltezhető változatba
tartozó szárnyas fibula (Kat. 12) képezte. A hos�-
szabb használatot a sírforma is megerősíti, ugyan-
is a kör vagy négyzetes árokkal körülvett sírok
megjelenése az 1–2. század fordulójára tehető.

3. változat: Merczi 2016b, 2. változat (Kat. 9–14)
Az egymással nagy hasonlóságot mutató 1–2.
változattal ellentétben a 9–14. számú, ugyancsak

79

80

81

82

83

84

85

86

87

88

89

90

91

Merczi 2016b: 444, további irodalommal.
Sedlmayer 2009: 29.
Ottományi 2019: 26, 58.
Garbsch 1965: 53.
Merczi 2016a: 85.
Ottományi 2019: 58.
Ottományi 2012: 228.
Kovrig 1937: 37.
Patek 1942: 157.
Garbsch 1965: 57.
Kovrig 1937: 10; Patek 1942: 15; Garbsch 1965: 57. Újabb magdalensbergi előfordulás: Sedlmayer 2009: 260, Taf. 15,
312–313.
Patek 1942: 157–158.
Garbsch 1965: 57. Sedlmayer 2009: 29.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

39

egytagú fibulák (5. tábla 1–2; 6. tábla 1–2; 7. tábla
1–2) fejrésze keskenyebb, a szárnyakon a gom-
bokat mindössze egy-egy félgömb alakú kidom-
borítás jelzi. A lábrész felső pereme lécszerű, a
tűtartó nagyobb felületű, díszítése függőlegesen
beböködött pontsorokból áll, ami függőlegesen
és X alakban elrendezett cikcakkvonalakkal egé-
szülhet ki (Kat. 9–12), de a cikcakkdísz hiányoz-
hat is (Kat. 13–14). A 12. és 14. számú leleteknél
húrhorog helyett még viszonylag keskeny, díszí-
tetlen húrsapkát alakítottak ki. A lábrész elülső,
keskenyebb részének alsó peremét annak teljes
hosszában visszahajlítással erősítették meg. Ezen
a részen – egyik vagy mindkét oldalon – rézsútos
lefutású és a visszahajlítást szegélyező cikcakk-
díszt lehet megfigyelni, ami a 12. számú fibulánál
egy nagyobb, benyomott ponttal, a 11. számú
darabnál pedig virágszerűen elrendezett pon-
tokkal egészült ki.
Az ilyen felépítésű fibulák először a budaörsi te-
mető leletanyagában jelentek meg önálló válto-
zatként, amelynek elterjedési területe egyelőre
Északkelet-Pannoniára korlátozódik.92 A pátyi és
budaörsi leletek párhuzamai legnagyobb szám-
ban a solymári kora római temetőből ismertek.93
A változat használati ideje az 1. század utolsó har-
mada – 2. század közepe közötti időszakra tehető.94

A pátyi leletek közül a fibulapár mindkét tagját
csak a 164. számú földsírban eltemetett 8–9 éves
gyermeknél lehetett ebbe a változatba sorolni
(Kat. 9–10; 5. tábla 1–2), a két fibula között csak
a cikcakkvonalak számában mutatkozott elté-
rés. A kislány fejénél elhelyezett edények közül
a pannoniai szürke, agyagmázas, belül bepecsé-
telt levelekkel díszített, lapos tál Aquincumból
kerülhetett Pátyra az 1–2. század fordulóján,95
ami összhangban áll a fibulaváltozatra megadott
használati idővel.
A 120a sírban eltemetett, idősebb nőnél viszont
a jobb vállon előkerült, változatba tartozó fibulát
(Kat. 12; 6. tábla 2) az előző változatnál bemuta-
tott fibulával (Kat. 8; 4. tábla 1) állították párba.
Ez a lelet valamivel korábbra keltezhető, de a két
változat között van időbeli átfedés. A sír egyéb,
keltezhető leletanyagot nem tartalmazott, de a
sírforma alapján (körárokkal körülvett sír) a temet-
kezés az 1–2. század fordulójánál nem keletkez-
hetett korábban. A két fibula esetében felmerül

annak lehetősége, hogy karika fogta őket össze,
ennek azonban ellentmond az, hogy a nagyobb
méretű vaskarikát a rajta csüngő kis bronzgyűrű-
vel csak a jobb vállon lévő fibula tűjén fűzték át.
A bal vállon fekvő fibula alatt gyöngyök voltak.
A 112. számú hamvasztásos sírban a szárnyas
fibula (Kat. 13; 7. tábla 1) párját a már bemutatott,
jóval korábbra keltezhető Idrija-típusú fibula ké-
pezi (Kat. 3; 1. tábla 3). Azonban a hamvasztásos
temetkezési rítus, amire a temetőben a 2. század
első felében tértek át, megerősíti a változatra
megadott használati időt. A 112. és 120. számú
sírok egymás közelében helyezkedtek el.96

A 162. számú padmalyos sírban az egyszerű dí-
szítésű fibula (Kat. 14; 7. tábla 2) – vasdarabok
kíséretében – a halott jobb vállán feküdt, a má-
sik vállon viszont csak vasdarabok mutatkoztak.
A meglévő fibula javított, tűjét vasból készülttel
pótolták, ennek töredéke belerozsdásodott a
tűtartóba. Az idősebb korú, felnőtt nő fejéhez
ládikát, simított felületű, kelta eredetű, 2. szá-
zad végéig használatban lévő S profilú tálat97 és
nyersszínű korsót helyeztek. Ezek az edények a
változat keltezéséhez nem nyújtanak újabb tám-
pontot. A 292. számú földsírban a csontok nagy
része felszívódott, a meglévő, rugóján javított
fibula (Kat. 11; 6. tábla 1) a halott bal vállán helyez-
kedett el. Párját valószínűleg a gép vitte el.98 A sír
egyéb keltezhető leletanyagot nem tartalmazott.

6. típus: Noricumi-pannoniai kétgombos fibulák
(Kat. 15, 37)

1. változat: A 236a (Kat. 15)
A 302. sírból ismertetett 6. számú szárnyas fi-
bula (3. tábla 1) párját egy noricumi-pannoniai
kétgombos fibula képezte (8. tábla 1). Ez a fibula
a szárnyas fibulákhoz hasonlóan egytagú, felső
húrozású és támlap nélküli, a fibulatestet azon-
ban nem egy, hanem egy nagyobb, ovális és egy
kisebb, kerek gomb tagolja. A fibula egyenes vo-
nalú lábrésze vízszintes állású, félgömb alakú
gombban végződik. A háromszögletes tűtartó dí-
szítése három vagy négy négyzetes és egy kerek
átlyukasztásból áll, ami Garbsch A 236a és 237a
változatánál egyaránt előfordul.99 Az előbbi vál-
tozatra inkább zömökebb, zsákszerű, alul erősen
visszahajló fejrész jellemző, az utóbbinál viszont

92

93

94

95

96

97

98

99

Merczi 2016b: 445; Merczi 2017b: 149.
Merczi 2016b: 445–446; Merczi 2017b: 149–150, 153, Taf. 2, további irodalommal.
Merczi 2016b: 446; Merczi 2017b: 150.
Ottományi 2019: 56, 78.
Ottományi 2019: 61.
Ottományi 2019: 54.
Ottományi 2019: 28.
Garbsch 1965: 27, 43.

40

többnyire vékonyabb és szélesebb (szalagszerű-
nek ható), alul alig visszahajló fejrészt alakítottak
ki. A pátyi fibula viszonylag széles és rövid, alul
kevésbé visszahajló fejrésze alapján átmenetet
képez a két változat között, a húrsapka megléte
azonban Garbsch A236a változathoz tartozását
erősíti meg.100

A változat fő elterjedési területe Noricum és Dél-
nyugat-Pannonia,101 használati idejét Augustus
uralkodásának korai és középső szakaszára te-
szik.102 Északkelet-Pannoniából mindeddig nem
volt ismert. Noha keltezése alapján a fibula még a
település késő kelta periódusához lenne köthető,
a párját képező szárnyas fibula alapján – a vele
azonos időszakra keltezhető és azonos módon
díszített tűtartójú Idrija-típusú fibulához hasonló-
an – hosszú használat után, legkorábban Claudius
uralkodásának idején kerülhetett a 14–16 éves
lány sírjába, de az sem kizárt, hogy egészen a
2. század elejéig őrizgették.

2. változat (Kat. 37)
A 723. számú avar kori sír falában előkerült kis
fibulatöredékről (8. tábla 2) mindössze annyi
állapítható meg, hogy a lábrész végén vízszin-
tes állású, csúcsos gombbal és keretes tűtartó-
val készült. A keretes tűtartó alapján a töredék
ugyancsak a noricumi-pannoniai kétgombos fibu-
lákhoz tartozhatott, de az Almgren 236 formán
belüli pontosabb besorolása nem lehetséges.
Mivel azonban Északkelet-Pannonia területén
leginkább Garbsch A 236c változat mutatható
ki,103 feltételezhető, hogy a pátyi lelet is ezt az
1. században folyamatosan használatban lévő
változatot képviselte.104

7. típus: Pannoniai trombitafejes fibulák
(Kat. 38, 16–19)

1. változat: Kovrig VII. t. 62 (Kat. 38)
A 785. számú avar sírban előkerült mellékletek
között két fibula is volt. Ezek – egy kisebb és egy
nagyobb vasdarab társaságában – a halott jobb
combjának két oldalán helyezkedtek el. A comb
külső oldalánál fekvő fibula (8. tábla 3) kisméretű,
rugója sokcsavarulatos, húrja körültekert, fejré-

sze felülnézetben kerek, lábrészének oldalai ível-
tek, végéhez rézsútos állású gomb kapcsolódik.
Az ilyen, egységes felépítésű trombitafejes fibulák
az északkelet-pannoniai telepek leletanyagában
a típus leggyakoribb változatának bizonyultak.105
A változat az 1. század utolsó harmadában jelent
meg, és használatban volt a 2. század folyamán
is.106 A pátyi fibula ép, tűje a tűfészekbe illeszkedik,
így még az avar korban is használhatták. A sírban
lévő másik, eltérő típusú, derékszögben meg-
hajlított testű fibula ugyancsak teljes, de ennek
vizsgálatára nem volt lehetőség. Elhelyezkedésük
alapján azonban a két fibula nem a viselet részét
képezte.

2. változat (Kat. 16)
A kisméretű, 588. számú római földsír nyesé-
sekor egy az előző változat képviselőihez sok
tekintetben nagyon hasonló trombitafejes fibula
került elő (8. tábla 4). Közös vonásuk a kis mé-
ret, a sokcsavarulatos rugó, a körültekert húr, a
keskeny, felülnézetben kerek fej, a trapéz alakú,
kitöltött tűtartó. Új elemként vájatot alakítottak
ki a fejrész peremén, a kerek kengyelgombon és
az egyenes vonalú lábrészt lezáró kúpos gomb
peremén. A lábrész oldalai kismértékben ennél
a fibulánál is íveltek, de középvonalában gerinc
húzódik, így az előző fibuláétól eltérően három-
szögletes keresztmetszettel jellemezhető.
A fibula legszembetűnőbb sajátosságának a
három helyen is megfigyelhető vájat tekinthe-
tő, amelyekbe eredetileg gyöngyfüzért imitáló
(ezüst)huzalt tekertek, ez azonban egyik helyen
sem maradt meg. Ezt a díszítésmódot alkalmaz-
ták a Római Birodalomtól északra, barbaricumi
területeken kialakult, támlap nélkül és trombita
alakú fejjel készített, Almgren 75–79-es formájú
egygombos, erősprofilú fibuláknál.107 Ezekre a fi-
bulákra azonban többnyire magasabb peremű, zö-
mökebb fejrész, valamint ívelt vonalú, hosszabb
lábrész jellemző, és tűtartójuk sem közvetlenül
a kengyelgomb mögül indult. Körültekert húrt
az Almgren 75–76-os formáknál alakítottak ki,108
a 79-es forma viszont már kéttagú volt.109

Almgren 75–79-es formák a Római Birodalom te-
rületén, ezen belül elsősorban a határvidéken is

100

101

102

103

104

105

106

107

108

109

Garbsch 1965: 27, 43; Demetz 1999: 50.
Demetz 1999: 54, 228–229, Karte 9.
Demetz 1999: 55; Sedlmayer 2009: 128–130.
Merczi 2017a: 89, további irodalommal.
Demetz 1999: 49.
Merczi 2017a: 90–91, további irodalommal.
Merczi 2017a: 91, további irodalommal.
Almgren 1923: 39–41; Dabrowska 1998: 150.
Almgren 1923: 34–35.
Almgren 1923: 45.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

41

felbukkannak.110 A solymári kora római temető
31. számú csontvázas gyermeksírjában az előző
változatba sorolható trombitafejes fibulán kívül
egy feltehetően Almgren 77-es formájú fibula is
előkerült.111 A tipológiailag későbbinek tekintett
huzalberakásos darabokat az 1. század vége –
2. század harmadik negyede közötti időszakban
készítették.112 Ez egybeesik a trombitafejes fibulák
előző változatának használati idejével. Egyidejű
használatukra utal a solymári sír is. Az előző vál-
tozattal és Almgren 75–79-es formáival mutatott
hasonlóság alapján az 588. számú sírhoz köthe-
tő, egyelőre pontos párhuzam nélkül álló fibula
is ugyanebből az időszakból származhat. A sír
egyéb, keltezésben felhasználható leletanyagot
nem tartalmazott.

3. változat: Kovrig VI. t. 60, 60a (Kat. 17–19)
A 233. sírban, egy szinte teljesen elkorhadt csont-
váz vállrészénél egy-egy azonos kidolgozású és
csaknem azonos méretű trombitafejes fibula ke-
rült elő (Kat. 17–18; 8. tábla 5–6). Az előző változa-
tokkal ellentétben ezek a leletek már kéttagúak,
és rugójuk kismértékben megrövidült. A fejrész
kisméretű, igen keskeny és felülnézetben kerek,
de a hátsó szakasza vaskosabb, mint az első vál-
tozat fibuláinál. A tagolatlan, félköríves kengyel-
gomb, a háromszögletes keresztmetszetű lábrész,
a rézsútos állású, kúpos, csúcsos végű gomb, a
keskeny, magas, kitöltött tűtartó alapján viszont
a temetőben ugyancsak kimutatható, Almgren
84-es formájú egygombos, erősprofilú fibulák-
kal állíthatók párhuzamba. Azonos alakítású, de
jóval szélesebb fejrész, tagolatlan kengyelgomb
figyelhető meg a 220. számú szórthamvas sír
nyesésekor előkerült, nagyobb méretű fibulatöre-
déknél is (Kat. 19; 8. tábla 7), amelynél a lábrészt
ugyancsak az Almgren 84-es formára jellemző
módon alakíthatták.
Hasonló felépítésű, kisebb és nagyobb mére-
tű fibulák előfordulása Pannonián kívül szórvá-
nyosnak tekinthető.113 A 220. sírhoz kötött fibula
párhuzama Sikátoron ugyancsak hamvasztásos
sír melléklete volt.114 A 233. sír fibuláinál megfi-
gyelhető ívelt oldalú lábrész a változaton belül
egyelőre párhuzam nélkül áll. Pontosan keltez-

hető darabokat nem ismerünk, de az Almgren
84-es fibulákkal mutatott nagyfokú hasonlósá-
guk alapján, azokkal egy időben, a 2. században
és a 3. század elején lehettek használatban.115
A sikátori temető leleteinek többsége a 2. század
első felére–közepére, illetve a század második
harmadára volt jellemző.116

Pátyon a bennszülött eredetű lakosság csontvá-
zas földsírjai szórványosan még a 3. század első
felében, esetleg közepén is felbukkanhattak, de
a 233. számú csontvázas gyereksír edénymel-
lékletei között előforduló, 1–2. század forduló-
jára keltezhető Resatus névbélyeges, pannoniai
pecsételt tál117 arra enged következtetni, hogy
a sír ennél korábban (a 2. század első felében?)
létesült. Ez alapján a használati idő ennél a kis-
méretű fejrésszel, ívelt oldalú lábrésszel készített
fibulapárnál ugyanerre az időszakra szűkíthető le.
A sírgödör mérete és a mellékletek alapján kis-
lányként meghatározott halott a fibulákon kívül
gyöngysort is viselt.118 A 220. számú férfisír vi-
szont rítusa és a mellékletei alapján (mécses, két
üvegedény töredékei, ládika maradványai) már
nem a bennszülöttekhez köthető.119 Ez alapján
valószínűleg a sír mellékletének tekintett fibu-
latöredék is későbbre (2. század második felére

– 3. század elejére?) keltezhető, mint a 233. sír
fibulapárja.

8. típus: Térd alakban meghajlított testű fibula
(Kat. 20)

Az 573. számú padmalyos sírban egy 40 év fe-
letti nő mellkasán elhelyezkedő erősen korrodá-
lódott vasfibula (9. tábla 1) esetében leginkább
egytagúság és körültekert húr tételezhető fel.
A fibula egyik legszembetűnőbb sajátossága az
elülső harmadban tompaszögben meghajlított,
tagolatlan, téglalap átmetszetű, szalagszerű,
vége felé fokozatosan elkeskenyedő fibulatest.
A viszonylag nagy méret, valamint a széles és
magas tűtartó alapján nagyobb mennyiségű és
vastagabb szövet összefogására volt alkalmas.
Két nagyon hasonló felépítésű, de valamivel ki-
sebb darab a budaörsi temetőben Severus-kori
sírokból vált ismertté, de feltehetően ide sorol-

110

111

112

113

114

115

116

117

118

119

Patek 1942: 40; Peškař 1972: 83; Cociş 2004: 112; Schmid 2010: 26–27; Sáró 2014: 166.
Kocztur 1991: 179, VIII. tábla 2–3. Egyéb pannoniai előfordulás: Kovrig 1937: 69–70, XIII. tábla 133–135; Patek 1942: 197,
XII. tábla 2–3.
Peškař 1972: 84; Jobst 1975: 40; Cociş 2004: 112; Schmid 2010: 27.
Merczi 2017a: 91, további irodalommal.
Palágyi 2014: 107, 122, 63. ábra 5, 105. ábra.
Merczi 2012: 494.
Palágyi 2014: 125.
Ottományi 2019: 56.
Ottományi 2019: 20.
Ottományi 2019: 70.

42

ható egy 2. századon belül pontosabban nem
keltezhető töredék is. Ezeknél körültekert és alsó
húrozás egyaránt valószínűsíthető volt. A pátyi
fibulával ellentétben a budaörsi darabok – ham-
vasztásos és csontvázas sírban egyaránt – fel-
nőtt férfiak viseletéhez tartoztak.120 A pátyi és
budaörsi fibulák a test vonalvezetése alapján az
elbai germánoknál elterjedt, hosszú életű, térd
alakban meghajlított testű fibulákhoz állnak közel,
de azoknál nem fordul elő fokozatosan elkeske-
nyedő fibulatest.121

A fibulatípus a budaörsi leletek alapján a kora
császárkor idején, valamikor a 2. század folyamán
jelent meg, de leginkább a középső császárkorban
volt elterjedt.122 A pátyi sírban a halott fejéhez
nyersszínű korsón kívül Resatus névbélyeges
tálat is helyeztek. A tál keltezéséhez hasonló-
an a padmalyos sírforma megjelenését is az 1–2.
század fordulójára teszik,123 de a fibula alapján
valószínűbb, hogy ez a sír később, már a 2. század
folyamán létesült. A sír másik, nyersszínű kerá-
miája is inkább a későbbi keltezés mellett szól.124

9. típus: Rugós T-fibula téglalap alakú lábrésszel
(Kat. 21)

Egy másik, eredetileg ugyancsak rugós zárszer-
kezettel ellátott vasfibula töredéke (9. tábla 2)
már a késő római korra keltezhető 257. számú
kőpakolásos sírból származik. A felnőtt korú férfi
jobb vállán elhelyezkedő fibula félkör alakban
ívelt és félköríves keresztmetszetű kengyellel,
valamint rövid, téglalap alakú lábrésszel készült.
Az eredetileg felső húrozású, húrhorog nélkü-
li, 2 × 2 csavarulatos rugó nem maradt meg.
Az ilyen felépítésű vas- és bronzfibulák válto-
zatos keresztmetszetű kengyellel legnagyobb
számban a mai Délnyugat-Szlovákia és Morva-
ország területéről ismertek,125 de szórványosan
Északkelet-Pannoniába is eljutottak.126 Budaörsön
egy keskeny, háromszögletes keresztmetszetű

kengyellel készült darab ugyancsak egy felnőtt
férfi viseletéhez tartozott.127

A téglalap alakú lábrésszel rendelkező fibulák
használati idejét a 3. század utolsó negyede –
4. század vége közötti időszakra teszik.128 A dél-
nyugat-szlovákiai leletanyag legújabb elemzése
azt mutatta, hogy ez a típus az azonos zárszerke-
zetű, de tölcséres lábú T-fibulákat váltja fel, amire
már a 4. század közepe előtt sor került.129 A bu-
daörsi sírt elhelyezkedése alapján a 3–4. század
fordulójára lehetett keltezni.130 A 312 és 317 között
vert Constantinus és Licinius érmek alapján131 a
pátyi sírlelet ugyancsak a típus egy korábbi képvi-
selőjének tekinthető. Ezek az Aquincum környéki
leletek nemcsak azt erősítik meg, hogy a tégla-
lap alakú lábbal rendelkező rugós T-fibulák már a
4. század elején kialakultak, hanem azt is, hogy
már a legkorábbi képviselőik is eljutottak Pan-
noniába.

10. típus: Gyűrű alakú fibulák (Kat. 22–23)

1. változat: Nyitott gyűrűfibula rombusz alakú
keresztmetszettel (Kat. 22)
A kövekkel, téglákkal fedett 132. számú földsírban,
egy férfias jellegeket mutató csontváz jobb vállán
előkerült vastöredékek (9. tábla 4) egy nyitott,
feltekercselt végű gyűrűfibula részét képezték,
amelynek gyűrűjét valószínűleg rombusz alakú
keresztmetszet jellemezte. A rombusz átmet-
szetű gyűrűfibulák elterjedési területe a Római
Birodalmon belül Felső-Germaniától Pannoniáig,
illetve Dalmatiáig terjedt.132 Ezeket a fibulákat
férfiak mellett nők és gyermekek is viselhették.133

Használati idejüket vagy a 4. század első felére134
vagy a 4. századra és az 5. század első felére te-
szik.135 A budaörsi sírleletek alapján ilyen felépí-
tésű gyűrűfibulákat a 4. században folyamatosan
viseltek.136 Noha a pátyi 132. sír a legkorábbi és
leggazdagabb, 4. század közepéig használt 1. sír-
csoportban helyezkedik el, a halott bal vállához

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

Merczi 2016b: 448, 451, 8. kép 25–27.
Gupte 2004: 3–4, 101–104.
Merczi 2016b: 475–477.
Ottományi 2019: 38, 56.
Ottományi 2012: 236.
Peškař 1972: 122.
Merczi 2017a: 94, további irodalommal.
Merczi 2016b: 451.
Peškař 1972: 122–125.
Varsik 2017: 336–337.
Ottományi 2016: 79, 161; Merczi 2016b: 451, 8. kép 29.
Ottományi 2019: 112.
Merczi 2016b: 458, további irodalommal.
Merczi 2016b: 458.
Fazekas 2008: 326.
Höck 2013: 352.
Merczi 2016b: 458.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

43

helyezett, vízszintesen kihajló peremű tál kavi-
csos anyaga alapján a temetkezés csak a század
második felében vagy még később létesülhe-
tett.137 Ez a fibulát is a 4. század közepe utáni
időszakra keltezi.

2. változat: Zárt gyűrűfibula áttört toldalékkal
(Kat. 23)
A 266. számú, tetején néhány kővel fedett földsír-
ban fekvő, idősebb nőt jobb vállán egy zárt gyű-
rűfibulával temették el (9. tábla 5), lábához kerek,
kagyló és pelta alakú veretekkel díszített övet he-
lyeztek.138 A fibula testét alkotó gyűrű díszítetlen,
keresztmetszete háromszögletes, végein egy-
egy kúpos kiemelkedést alakítottak ki. A gyűrű
végeihez kapcsolódó toldalék alapját egy kettős
szárú, T alakú nyúlvány képezi,139 ami a fibula nyí-
lásával szemben egy kis trapéz alakú, felső olda-
lán facettált füllel egészül ki, a téglalap száraiból
kiinduló ágak pedig egy-egy pelta alakú áttörést
formáznak. Noha pelta alakú áttöréseket Sellye
több változatánál is meg lehet figyelni,140 a fibula
pontos párhuzama nem fordult elő közöttük.
A változatos alakítású toldalékkal készített, zárt
gyűrűfibulák elsősorban Pannoniában terjedtek el,
de felbukkannak a szomszédos tartományokban
is.141 A változat használati idejét a 3. század máso-
dik fele és a 4. század közepe közötti időszakra142
vagy a 4. század első felére és a század középső
harmadára teszik.143 A pátyi 266. sír az ugyancsak
korán induló, de a 4. század végéig használt 3.
sírcsoportban helyezkedik el.144 A halott lábához
helyezett bögre formáját és díszítésmódját tekint-
ve a 4. század második felére és a század végére
jellemző sajátosságokat mutat,145 ami alapján a
temetkezés már a század közepe utáni időszak-
ban létesülhetett. A sír keltezése ennél a gyű-
rűfibula-változatnál is arra enged következtetni,
hogy a zárt gyűrűfibulák még a század második
felében is használatban voltak.

11. típus: Cikádafibulák (Kat. 24, 39)

1. változat (Kat. 24)
Az 575. számú, kisméretű földsírban nyeséskor
egy apró, alig 2 cm hosszúságú, kéttagú, felső
húrozású, rovart, ezen belül leginkább cikádát
formázó fibula került elő (9. tábla 3). Az állat teste
három részre tagolódik, a fejen csak a szemek
jelzettek, a tor barázdákkal tagolt, a potrohrész
háromszögletesen elkeskenyedik, díszítetlen,
a két kismértékben kiterjesztett szárny alakja
ugyancsak háromszögletes. A rugó a test vé-
gén, a magas, keskeny tűtartó az állat feje alatt
helyezkedik el. A cikádafibulák a római korban
hosszú ideig, a 2–4. században folyamatosan
használatban voltak.146 A pátyi cikádához hasonló
kidolgozású rovart jelenítettek meg a pusztasza-
bolcs–felsőcikolai 1. számú halomból előkerült
csokorfibulán (Nagy 2A csoport).147 A halomba
a leletanyag alapján a Hadrianus-kor vége – An-
toninusok kora közötti időszakban temetkeztek,
de az sem zárható ki, hogy a temetkezés csak a
2. század végén létesült.148 A pátyi sír edénymel-
lékletei közül a Drag. 31-es formát utánzó, vörös
festésű tál a 2. század első felének készítménye.149
A tálhoz hasonlóan a kéttagúság és a tűtartó mé-
rete is megerősíti azt, hogy a pátyi cikádafibula
a 2. századi leletek közé sorolható.

2. változat (Kat. 39)
A temető déli részén került elő az a fibulatöredék,
amely a két kiterjesztett, háromszögletes szárny-
töredék alapján ugyancsak egy cikádafibula ré-
szét képezte (9. tábla 6). Az állat elkeskenyedő,
bekarcolt rácsmintával díszített testét kétoldalt
borda szegélyezi, az előző fibulához hasonlóan
ez alatt helyezkedik el a kéttagú, felső húrozású
zárszerkezet. A fibula felső része a fejrésszel és
a tűtartóval letört. Zsámbékon egy ugyanilyen
felépítésű fibula felső fele vált ismertté.150 A pá-
tyihoz és a zsámbékihoz hasonló, nagyméretű
(5–8 cm hosszúságú) cikádafibulák a késő római

137

138

139

140

141

142

143

144

145

146

147

148

149

150

Ottományi 2019: 170.
Ottományi 2019: 114.
Sellye 1990: 59–60, II. típus.
Sellye 1990: 75–80.
Merczi 2016b: 459, további irodalommal.
Sellye 1990: 26.
Fazekas 2008: 328; Schmid 2010: 53.
Ottományi 2019: 114, 207.
Ottományi 2019: 169.
Kissné Cseh–Prohászka 2002: 117–123.
Nagy 2001: 148.
Nagy 2001: 150.
Ottományi 2007: 150.
Merczi 2017a: 97–98, 10. tábla 1.

44

korban Pannoniában voltak népszerűek.151 A két
északkelet-pannoniai fibula szórványleletként
nem szolgáltathatott újabb adatokat a változat
keltezéséhez.

12. típus: Hagymafejes fibulák (Kat. 25–29)

1. változat: Keller–Pröttel 1/A–B (Kat. 25–28)
A 24. (Kat. 27; 10. tábla 2), 131 (Kat. 28; 11. tábla 1),
245. (Kat. 25; 9. tábla 7) és 271. sírból (Kat. 26; 10.
tábla 1) származó, késői csuklós zárszerkezetű152
hagymafejes fibuláknál a kengyel elején és a karok
végén lévő gombok még kisméretűek, többnyi-
re gömbölydedek, ritkábban hosszúkásak, még
nem emlékeztetnek a névadó hagymafejekre.
A középső gomb egy szélesebb, az oldalsók két-
két keskenyebb gyűrűre illeszkednek. A kengyel
csak a 25. számú fibulánál viszonylag keskeny és
díszítetlen, a többi leletnél már csaknem azonos
szélességű a lábbal, felső oldalukon háromszög-
sor fut végig, a végük gyűrűvel tagolt. A fibulák
lábrésze rövidebb a kengyelnél, felső oldalukat
lineáris díszítés jellemzi.
Az itt vázolt felépítés a hagymafejes fibulák leg-
korábbi darabjaira jellemző. Ezeknél a hat- vagy
nyolcszögletes keresztmetszetű karok még rátét
nélkül (Keller–Pröttel 1/A típus) vagy a kengyel
két oldalán egy-egy rövid rátéttel készültek (Kel-
ler–Pröttel 1/B típus).153 A pátyi fibulák esetében
csak a 28. számú leletnél lehetett rövid rátéteket
megfigyelni. Mindkét típus egy időben, 280 és 320
között volt használatban.154 A leletek többsége
idősebb korú, felnőtt férfiak viseletéhez tartozott
(Kat. 27–28), a fej felett előkerült 25. számú fibula
viszont inkább a halotti leplet foghatta össze.
A 26. számú fibula egy csontváz nélküli sírban, kö-
vek közül került elő.155 A korai hagymafejes fibulát
tartalmazó, föld- (245. sír), tégla- (24. sír) és rész-
leges kőládasírok (131., 271. sír) a legkorábban in-
duló, 1. és 3. sírcsoportban helyezkedtek el. Érmet
egyik sír sem tartalmazott. A 131. és a 245. sírban
előkerült edények sem szolgáltatnak újabb adatot
a legkorábbi hagymafejes fibulák keltezéséhez.

2. változat: Keller–Pröttel 2/C típus (Kat. 29)
A 254. számú kőládasírban a hagymafejes fibula
(11. tábla 2) ugyancsak egy idősebb (40–60 év

közötti) férfi köpenyét fogta össze a jobb vállon.
A fibula az előző változattól eltérően hatszorosan
facettált, gömbölyded gombokkal készült, és
hatszögletes keresztmetszetű karjait csaknem
teljes hosszúságban tagolt rátét díszíti. A gombok
kettős korongra illeszkednek, a középső eseté-
ben a korongok közé tekert bronzhuzal is meg-
őrződött. A fibula kengyel- és lábrésze azonos
szélességű és hosszúságú, a lábrész díszítése
három volutapárból áll.
Az itt vázolt sajátosságok már a hagymafejes
fibulák fejlettebb formáit jellemzik (Keller–Pröt-
tel 2/A–C típusok),156 amelyeket a lábrész díszí-
tésmódjától függetlenül a 300 és 340 közötti
időszakban készítettek.157 A pátyi sírban a vál-
tozatra eddig elfogadott használati időt a férfi
medencéjénél előkerült 315–316 közötti Licinius
és Constantinus érmek, és a vele egy sírban elte-
metett nő mellkasára helyezett 326–328 közötti
Helena Augusta érem158 egyaránt megerősíti. A
sírból előkerült üvegpalack hosszú életű forma,
az üvegpohár viszont a 4. század első felére he-
lyezi a sírt,159 ami a fibulaváltozat korai keltezését
is megerősíti.

A pátyi temető leletanyagának értékelése

Budaörshöz hasonlóan Páty–Malom-dűlő lelőhe-
lyen nemcsak a négy évszázadon át lakott, kelta
előzményekkel is rendelkező római települést,
hanem a hozzátartozó temetőt is fel lehetett tár-
ni. A több korszakban is használt temető sírjai
közül 183-at lehetett a római korra keltezni, ezek
közül 127 sír (69,4%) a kora és középső császárkor
időszakában létesült, 56 temetkezést (30,6%)
pedig késő római korinak lehetett meghatározni.
Ezzel szemben Budaörsön a sírok több mint fele
(267/449 = 59,5%) a késő római időszakból szár-
mazott. A pátyi temetőben 24 sírból 29 fibulát
lehetett megvizsgálni, két további lelet a temető
területéről származó szórvány volt. Közülük több
sír (162., 248., 279., 292. sír) esetében is valószínű-
síthető, hogy eredetileg nem egy, hanem két fi-
bulát tartalmaztak. Két fibulával temették el a
137–138. sír halottját is, ezek vizsgálatára azonban
egyelőre nem nyílt lehetőség. A dokumentáció
adatait figyelembe véve 25 sírba került fibula,

151

152

153

154

155

156

157

158

159

Kissné Cseh–Prohászka 2002: 118, 11. kép.
Riha 1979: 16.
Keller 1971: 32–33; Pröttel 1988: 349–350.
Paul 2011: 27–28, 43; Merczi 2016b: 464.
Ottományi 2019: 116.
Keller 1971: 35; Pröttel 1988: 353.
Pröttel 1988: 353–357; Paul 2011: 44–45; Merczi 2016b: 464–465.
Ottományi 2019: 112.
Ottományi 2019: 176.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

45

amelyek száma eredetileg 35 lehetett. Budaörsön
43 sírból 52 fibula vált ismertté, a szórványleletek
száma 3 volt. Mindezek alapján a fibulát tartalma-
zó sírok aránya Pátyon magasabb volt (25/183 =
13,7%), mint Budaörsön (43/449 = 9,6%), ami a
kora római sírok arányában mutatkozó eltérésre
vezethető vissza. Pátyon római kori fibulák nyolc
avar kori temetkezésből is előkerültek, közülük az
egyik sír eredetileg két fibulát tartalmazott, de
a vizsgálatba csak nyolc fibulát lehetett bevon-
ni. A tipológiai elemzésbe ezek a fibulák szintén
bekerültek, a típusok százalékos megoszlásánál
(1. táblázat) viszont csak a római sírok fibuláit
és a szórványnak tekinthető leleteket vettem
figyelembe.
A pátyi római temetőhöz kapcsolható 31 fibula
közül 22 darabot (71%) lehetett a kora és a középső
császárkor időszakára keltezni, a késő római korból
származó fibulák a leletanyag alig egyharmadát
(9/31 = 29,0%) tették ki. Budaörsön a korai és késői
fibulák egymáshoz viszonyított arányában jóval
kisebb különbség mutatkozott, de itt is a korai
leletanyag volt gyakoribb (29/55 = 52,7%).
A korai (10/22 = 45,5%) és a teljes leletanyagot
(10/31 = 32,2%) tekintve is a noricumi-pannoniai
szárnyas fibulák (5. típus) bizonyultak a legnép-
szerűbbnek. Ez a tíz fibula nyolc sírból (112., 120.,
162., 164., 248., 279., 292., 302. sír) származik.
A bennszülött női viselet részének tekintett szár-
nyas fibulákat párosával viselték, a párokat pedig
többnyire azonos kidolgozású darabokból állí-
tották össze. Ez Pátyon mindössze a 164. sírban
volt igazolható (Kat. 9–10). Két szárnyas fibula
volt a 120. sírban is (Kat. 8, 12), ezek azonban
nem ugyanahhoz a változathoz tartoztak. A 112.
(Kat. 3, 13) és a 302. sírban (Kat. 6, 15) a szárnyas
fibulát más típusba sorolható és jóval korábbra
keltezhető fibulákkal állították párba. További
négy sírban a feltárás során csak egy-egy szár-
nyas fibula került elő. A 279. sír (Kat. 7) azonban
a rajz alapján biztosan két darab, és valószínűleg
azonos kidolgozású szárnyas fibulát tartalma-
zott, a 248. (Kat. 5) és a 292. sír (Kat. 11) esetében
pedig feltételezhető, hogy a meglévő fibula pár-
ját a gép vitte el a humuszolás során. A 162. sír
esetében viszont nem tisztázható, hogy a sírba
eredetileg is csak egy szárnyas fibulát (Kat. 14)
helyeztek-e. Itt kell megemlíteni a 137–138. sírt is,
amelyből a szárnyas fibulapár egyik tagját sem
lehetett megvizsgálni. A fibulatípus bennszülött

voltát megerősíti, hogy az itt megemlített kilenc
sír többsége (8/9 = 88,9%) a bennszülött lakos-
sághoz köthető csontvázas sír volt. Mindössze
egyetlen olyan temetkezés fordult elő (112. sír),
amelyben a fibulái alapján bennszülött származá-
sú nőt római hatásra már elhamvasztották. Avar
sírokból szárnyas fibula nem került elő.
A pátyi szárnyas fibulákon belül három egytagú
változatot lehetett elkülöníteni. A leletek 30%-a
Garbsch A 238c változatával azonosítható (1. vál-
tozat, Kat. 5–7), amelynél a különálló szárnyak
díszítése egy-egy felszegecselt gombból áll,
a lábrész felső pereme huzalszerű, a tűtartót víz-
szintes lyuksorok törik át. A láb elülső keskenyebb
részét kis szakaszon visszahajlítással erősíthették
meg. Ez a Pannonia teljes területén kimutatható
változat Budaörsön és Sárbogárdon valamivel
alacsonyabb arányban volt jelen, a később induló
solymári temetőből viszont csaknem teljesen
hiányzott.160 A 2. változat fibulája (Kat. 8) a vala-
mivel nagyobb méret, a felszegecselt gombok
megnövekedett száma (2 + 1) és a tűtartót díszítő
vízszintes lyuksorok között megjelenő három-
szögekből álló rozetta alapján már Garbsch A
238e változatának felelt meg. A budaörsi, soly-
mári és sárbogárdi temetők leletanyagában nem
fordult elő. A szárnyas fibulák többségét (60%)
az először Budaörsön elkülönített 3. változatba
lehetett besorolni, amelyet keskenyebb fejrész,
a szárnyakon egy-egy kidomborított gomb, a
lábrészen lécszerű perem, függőlegesen bebö-
ködött pontsorokkal díszített, nagyobb méretű
tűtartó jellemez. A lábrész elülső keskenyebb
részét az alsó perem teljes hosszában vissza-
hajlítással erősítették meg. Ez a változat Pátyon
kívül Solymáron bizonyult igen népszerűnek,161
Budaörsön pedig kéttagú formában is létezett.162

Garbsch A 238c változatot Claudius korára
keltezik, de térségünkben hosszú ideig, akár
a 2. század első harmadáig is használatban ma-
radt, ami alapján nemcsak a települések foglalás
kori, hanem kora római fázisához egyaránt köthe-
tő. Azonban a 279. sír Caligula éremmel keltezett
fibulája a változat korai (foglalás kori) képviselője
lehet, aminek a sír edénymelléklete sem mond
ellent. A vele párba állított noricumi-pannoniai
kétgombos fibula alapján ugyancsak korábbi da-
rab lehet a 302. sír lelete is, de esetében 2. század
eleji keltezés sem zárható ki teljesen. A 248. sír
szárnyas fibulája a sírba helyezett edények alapján

160

161

162

Merczi 2017b: 152–153, Taf. 2.
Merczi 2017b: 152–153, Taf. 2.
Merczi 2016b: 447, 10. típus, 4. változat.

46

viszont inkább már a lelőhely kora római fázisához
köthető. Ugyancsak a Claudius-kori változatok
közé sorolják Garbsch A 238e változatát. A 120a
sírból előkerült pátyi lelet azonban a vele párba
állított későbbi szárnyas fibula (3. változat) és a
sírtípus alapján legkorábban az 1–2. század fordu-
lóján került a sírba. A szárnyas fibulák 3. változatát
a kora római időszakban és a település 2. száza-
di periódusában (1. század utolsó harmada – 2.
század közepe) egyaránt viselték. A pátyi leletek
közül legkorábbra, az 1–2. század fordulójára a
120a és a 164. sír fibulái tehetők, a hamvasztá-
sos temetkezési rítus alapján a 112. sír szárnyas
fibulája viszont már a 2. században került a sírba.
A többi lelet a változatra megadott használati
időn belül nem keltezhető pontosabban. Az ide
sorolható fibulákat két esetben eltérő típusú és
korábbra keltezhető fibulával állították párba: a
112. sírban Idrija-típusú, a 120. sírban Garbsch A
238e változatú szárnyas fibulával. Az előbbi eset-
ben a két változat között volt nem időbeli átfedés.
Ugyancsak a bennszülött női viselet részét ké-
pezték a noricumi-pannoniai kétgombos fibulák
(6. típus), amelyek azonban Északkelet-Pannoni-
ában csak alárendelt szerepet játszottak. Ezzel
összhangban Pátyon is mindössze egy római
kori sírban (302. sír, Kat. 15) lehetett kimutatni
ezt a típust (3,2%). Egy további töredék pedig
egy avar kori sír falában bukkant elő (Kat. 37).
A római sír mellékletét képező kétgombos fibulát
a viszonylag rövid és zömök fejrész, a három vagy
négy négyzetes és egy kerek átlyukasztással dí-
szített háromszögletes tűtartó alapján Garbsch
A 236a változatába lehetett sorolni. Ez az Au-
gustus uralkodásának korai és középső szaka-
szában Noricumban és Délnyugat-Pannoniában
viselt fibulaváltozat Páty és Budaörs térségéből
eddig nem volt ismert. Noha keltezése alapján
a fibulát még a lelőhely késő kelta periódusá-
hoz lehetne kötni, a vele párba állított Garbsch
A 238c változatba sorolható szárnyas fibula és a
sír edénymellékletei alapján még a római korban
is viselték, majd hosszú használat (vagy megőr-
zés?) után – legkorábban Claudius korában, leg-
később a 2. század elején – egy fiatal lány sírjába
helyezték. Az avar sírból származó kis töredéket
nagy valószínűséggel az 1. században folyama-
tosan használt, Északkelet-Pannoniában is kimu-
tatható Garbsch A 236c változatba lehet sorolni.
A használatra már nem alkalmas fibula egykor a
késő kelta és a kora római település leletanyagá-
hoz egyaránt tartozhatott.
A szárnyas és kétgombos fibulákhoz hasonló-
an a noricumi-pannoniai kultúrkör készítménye
volt az ún. Idrija-típusú fibula is (3. típus, Kat. 3).

A típuson belül későbbi, már húrhoroggal és tám-
lappal is rendelkező, tagolatlan szalagszerű testű
pátyi fibula a tűtartó alakja és díszítése alapján
a 15. számú kétgombos fibulával állítható párhu-
zamba. Ez az ugyancsak Augustus korában viselt
fibula a késő kelta lakosság viseletének képezte
részét, de a kétgombos fibulához hasonlóan még
a római foglalás után is használatban maradt. Egy
késői szárnyas fibulával párba állítva továbbra
is egy bennszülött nő viselte (vagy őrizte?), akit
azonban a 2. század első felében római hatásra
már elhamvasztottak.
A budaörsi temető leletanyaga azt mutatta, hogy
a foglalás kori és a kora római viseletben a szár-
nyas fibulák (12/29 = 41,4%) mellett az egygom-
bos, erősprofilú fibulák (11/29 = 37,9%) ugyano-
lyan fontos szerepet játszottak. Ezzel szemben
Pátyon mindössze egy hamvasztásos sírba (Kat.
4) került egygombos, erősprofilú fibula (4. típus).
Ez a kéttagú, támlap nélküli, az Almgren 84-es
formával azonosítható fibula a lelőhely 2. századi,
illetve Severus-kori fázisához egyaránt köthető
(4. típus, 5. változat). Budaörsön a sírok többsé-
gébe a típus egytagú képviselőit helyezték. Ezzel
szemben Pátyon ezek a fibulák (Kat. 30, 32–35)
az avar kori sírok (193., 311., 353., 375., 871/A sír)
mellékletét képezték, egy további fibula pedig
a temető területén előkerült szórvány volt (Kat.
31). A legkorábbi egygombos, erősprofilú fibulát
(4. típus, 1. változat, Kat. 30) zsákszerű fejrésze
és eredetileg négyzetes áttörésekkel díszített
tűtartója alapján Demetz A 67a1 változatával le-
hetett azonosítani. Az Idrija és a 15. számú nori-
cumi-pannoniai kétgombos fibulához hasonlóan
ez az ugyancsak Augustus korában készített fi-
bula sem egy késő kelta objektumból került elő.
A kerek átlyukasztásokkal díszített Almgren
68-as formával azonosítható leletek (Kat. 31–35)
már a támlapos egygombos, erősprofilú fibulák
fejlődésének következő állomását jelentik. A 31.
számú szórványlelet fejrésze már rombusz ala-
kú, de felső oldala még nem facettált, lábrésze
viszonylag hosszan elnyúló (4. típus, 2. változat).
Az ilyen felépítésű fibulákat az előző változathoz
hasonlóan a lelőhelyek római foglalás előtti idő-
szakához lehet kötni. Az Almgren 68-as forma
legtipikusabb északkelet-pannoniai képviselőinél
a rombusz alakú fejrész felső oldala facettált, a
lábrész pedig megrövidült. Kisebb (Kat. 33–35) és
nagyobb (Kat. 32) méretben egyaránt készültek
(4. típus, 3. változat). A noricumi-pannoniai szár-
nyas fibulák legkorábbi, Garbsch A 238c változa-
tához hasonlóan ezt az ugyancsak Claudius-kori
típust Északkelet-Pannoniában nemcsak a római
foglalás idején, hanem a települések kora római

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

47

periódusában is viselték még. A támlappal ren-
delkező, de már kéttagú egygombos, erősprofilú
fibulákat Budaörsön és Pátyon is egy dél-panno-
niai – felső-moesiai változat képviselte (4. típus, 4.
változat), amely azonban Pátyon egy avar sírból
vált ismertté (Kat. 36). Az Almgren 84-es formájú,
ugyancsak kéttagú, de támlap nélküli változathoz
hasonlóan már a 2. században használták, ezen
belül a változat a század első felére helyezhető.
Az egygombos, erősprofilú fibulákat a budaörsi
temető adatai alapján elsősorban nők, a temet-
kezési rítus alapján bennszülött nők viselték.
A pátyi temető erre vonatkozóan nem szolgál-
tatott újabb adatokat. Az avar sírokból előkerült
egygombos, erősprofilú fibulák többsége sérült,
hiányos, így ruha szövetének összetűzésére már
nem lehettek alkalmasak, a dél-pannoniai eredetű,
kéttagú leletet viszont még eredeti funkciójának
megfelelően lehetett használni.
A pátyi temetőben a kora és középső császárkor-
ban a szárnyas fibulákon kívül pannoniai trombi-
tafejes fibulák (7. típus) fordulnak elő nagyobb
arányban (4/22 = 18,2%, Kat. 16–19). A leletanyag
egészét tekintve pedig a harmadik legnépszerűbb
fibulatípusnak tekinthetők (4/31 = 12,9%). Egy
további darab (Kat. 38) egy avar sír (785. sír) mel-
léklete volt. A római sírok közül a 233. sír azonos
kidolgozású és méretű fibulapárt tartalmazott,
a 220. és az 588. sírokból viszont csak egy-egy
darab került elő. A három sír közül csak a 220.
számú volt hamvasztásos. Trombitafejes fibulák
előfordulnak Solymáron is (31., 84., 88., 145. sír),163
a budaörsi és a sárbogárdi temetők leletanyagá-
ból viszont teljesen hiányoznak.
Az avar sír kisméretű fibulája (6. típus, 1. válto-
zat) egy olyan, Pannoniában elterjedt változatba
tartozott, amely sokcsavarulatos rugóval, kö-
rültekert húrral, kisméretű, kerek fejjel, kerek
kengyelgombbal, ívelt oldalú, középvonalában
hullámvonallal és beböködött pontokkal díszített
lábrésszel jellemezhető. A pátyi szárnyas fibulák
3. változatával egy időben, az 1. század utolsó
harmadában és a 2. században voltak haszná-
latban. A 2. változatba sorolt és egyelőre párhu-
zam nélkül álló 16. számú fibula sok tekintetben
hasonlít az előző változathoz (sokcsavarulatos
rugó, körültekert húr, kis, kerek fej, ívelt oldalú
lábrész). A huzalberakásra utaló (a fej peremén,
a kengyelgombon és a lábrész végén lévő gomb
peremén elhelyezkedő) vájatok alapján azonban
kapcsolatba hozhatók a támlap nélküli egygom-
bos, erősprofilú fibulák trombita alakú fejjel készí-
tett csoportjával (Almgren 75–79). Ezeket az előző

változattal egy időben készítették. A kisebb vagy
nagyobb fejrésszel készített 3. változat fibulái (Kat.
17–19) a tagolatlan, félköríves kengyelgomb és a
lábrész alakítása alapján a temetőben szintén
kimutatható Almgren 84-es formával állíthatók
párhuzamba, ami időbeli elhelyezésüknél a leg-
fontosabb támpontot jelenti.
Keltezésük alapján a trombitafejes fibulák már
teljesen a települések római foglalás utáni idősza-
kához köthetők. Az 1–2. változat már az 1. század
utolsó harmadában, illetve a század végén meg-
jelenhetett, a 3. változat kezdete viszont nem te-
hető a 2. századnál korábbra. Ez utóbbi esetében
a használat a 3. századra is átterjedhetett. A sírok
többsége Pátyon és Solymáron is csontvázas sír,
ami alapján ezek a fibulák a noricumi-pannoniai
szárnyas és az egygombos, erősprofilú fibulákhoz
hasonlóan elsősorban a bennszülött lakossághoz
köthetők.
A kora római sírleletek között új elemként a pá-
tyi temetőben egy cikádafibula is megjelent
(11. típus, 1. változat). A kisméretű ezüstfibula
(Kat. 24) kéttagúsága, magas tűtartója alapján
már a 2. századi készítmény, az egyik edénymel-
léklet alapján a sír létesítésének idejét a század
első felére lehet szűkíteni. Ezzel összhangban áll
annak a pusztaszabolcs–felsőcikolai csokorfibu-
lának a keltezése, amelynek díszítőelemei között
egy nagyon hasonló rovar is megfigyelhető.
Az eddig bemutatott fibulatípusok – a noricu-
mi-pannoniai térségre jellemző módon – egy-
vagy kéttagú, rugós zárszerkezettel, támlappal
vagy támlap nélkül készültek. A római foglalás
idején és a kora római időszakban idegen ele-
meket jelentenek azok a fibulák, amelyeknél a
gall kultúrkör készítményeiként csuklós zárszer-
kezetet alakítottak ki. Az eddig közlésre került
leletanyagok alapján a csuklós ív- vagy korong-
fibulák kis számban Északkelet-Pannonia minden
településén jelen voltak, sírok mellékleteként
azonban sem Budaörsről, sem Solymárról nem
ismertek. A pátyi 572. sír csuklós szárnyas fibu-
lájánál (Kat. 1) – a térség eddig közzétett lelete-
ivel ellentétben – a szárnyak az egyedi díszítésű
kengyel hátsó végein helyezkednek el. Az 584.
számú gyereksírból előkerült medaillonos fibula
(Kat. 2) pereméhez stilizált emberfej és egy-egy
felfelé néző delfin kapcsolódik. Mindkét fibula
legkorábban a római foglalás idején juthatott el
Pátyra. A medaillonos fibulát tartalmazó 584. sír
a temető egyik legkorábbi sírcsoportjában helyez-
kedik el, kézzel formált fazeka alapján az 572. sír
is lehet 1. századi.

163 Kocztur 1991: 179, VIII. t. 3; 189, XXI. t. 3; 190, XXII. t. 8; 202, XXXV. t. 9. Szórványlelet a temető területéről: Kocztur
1991: 208, XLI. t. 14.

48

Idegen sajátosságokat mutat az 573. számú sír
vasból készült, térd alakban meghajlított fibulája
is (Kat. 20), amely a vele párhuzamba állítható
budaörsi leletekkel ellentétben egy nő ruháza-
tához tartozott. Körültekert vagy alsó húrral, ta-
golatlan, szalagszerű, téglalap átmetszetű, vége
felé fokozatosan elkeskenyedő testtel készültek.
A fibulatest vonalvezetése alapján az elbai ger-
mán térdszerűen meghajlított fibulákkal hozhatók
kapcsolatba. A típus a budaörsi leletek alapján
legkorábban a 2. században alakulhatott ki, de a
fibulák többségét a Severus-korra lehetett kel-
tezni. Noha az 573. sír esetében a sírtípus és a
Resatus névbélyeges tál 1–2. század fordulójára
való keltezést is megengedne, a fibula alapján
valószínűbb, hogy ez a sír is már a 2. század fo-
lyamán létesült.
A kora és középső császárkor időszakában az ide-
gen eredetű, illetve idegen hatásokat mutató
fibulák aránya alig haladja meg a 10%-ot (3/22

= 13,6%). Az Északkelet-Pannoniában idegennek
tekinthető fibulák többsége ebben az időszakban
a birodalmon belüli területekről érkezett Páty-
ra. A birodalmon kívüli területekkel kapcsolatot
mutató fibulákat sem feltétlenül idegen bete-
lepülők hozták magukkal. Esetükben felmerül
annak lehetősége is, hogy ezek kereskedelmi
kapcsolatok révén jutottak el Pannoniába vagy
idegen elemeket is felhasználva a tartományban
készültek. A kérdés megválaszolását megnehe-
zíti az a tény, hogy a vasfibulák az eddig közzé-
tett leletanyagokból szinte teljesen hiányoztak.
A kereskedelmi kapcsolatokat vagy a helyi készí-
tést látszik megerősíteni az 573. sír, amelybe a
vasfibulán kívül a bennszülött lakossághoz köt-
hető pannoniai pecsételt tálat is helyeztek.
A leletanyag alig egyharmadát kitevő (9/31 =
29,0%) késő római fibulákon belül a leggyakoribb
fibulatípusnak a hagymafejes fibulák tekinthetők
(5/9 = 55,6%). Ezeket a leletanyag egészét tekint-
ve népszerűségben (16,1%) csak a noricumi-pan-
noniai szárnyas fibulák előzték meg. Ugyanilyen
arányban (16/26 = 61,5%) fordultak elő hagymafe-
jes fibulák a budaörsi késő római leletanyagban is.
A kora és középső császárkorral ellentétben ezek
a fibulák (12. típus) már nem rugós, hanem csuk-
lós zárszerkezettel, annak csuklókaros formájával
készültek. Az öt pátyi temetkezés közül csak a
271. sír nem tartalmazott emberi csontmaradvá-
nyokat, a 24., 131. és 245. sírba egy-egy felnőtt,
többnyire 40–50 évnél idősebb férfit temettek. A
254. számú kőládasírba két halottat szorítottak be,
akik közül a hagymafejes fibula ebben az esetben
is a 40–60 év közötti férfihez tartozott.

A pátyi hagymafejes fibulák többsége (Kat. 25–28)
kisméretű, gömbölyded vagy hosszúkás gombok-
kal, hat- vagy nyolcszögletes keresztmetszetű
karokkal, rövid lineáris díszítésű lábrésszel ké-
szült (12. típus, 1. változat). A karokon csak egy
esetben fordult elő rövid rátét (Kat. 28). Ezek a
Keller–Pröttel 1/A–B típusba sorolható fibulák
280 és 320 közötti időszakra helyezhetők. A pátyi
leletek a változat keltezéséhez nem szolgáltattak
újabb adatokat, de minden esetben a két legko-
rábbi sírcsoportban (1. és 3. sírcsoport) kerültek
elő. A 2. változatba sorolt fibula (Kat. 29) gombjai
facettáltak, a karokon végig rátét húzódik, három
volutapárral díszített lábrésze a kengyellel azonos
hosszúságú. Sajátosságai alapján Keller–Pröttel
2/C típusba sorolható, amelynek 300–340 közötti
használati idejét a pátyi sír éremmellékletei is
megerősítik. Budaörsön ezeket a korábbi válto-
zatokat mindössze egy-egy darab (2/16 = 12,5%)
képviselte. Noha a pátyi temetőt a 4. század vé-
géig használták, a hagymafejes fibulák leggyako-
ribb, hagymafej alakú gombokkal készített, 330
és 400 közé keltezhető formái (Keller–Pröttel 3–4/
A–D típusok) egyetlen sírban sem fordultak elő.
A sírokba helyezett érmek alapján a temetkezések
többsége a 4. század első felére és a század kö-
zépső harmadára keltezhető, ami összhangban áll
a korai hagymafejes fibulák magasabb arányával.
Míg a hagymafejes fibulákat kizárólag férfiak
viselték, addig a gyűrűfibulák (10. típus) férfiak
mellett nők, és igen gyakran gyermekek ruháza-
tához is hozzátartoztak. A késő római fibulákon
belül Pátyon (2/9 = 22,2%) és Budaörsön (6/26 =
23,1%) is csaknem azonos arányban fordulnak elő.
Pátyon a rombusz átmetszetű gyűrűvel, feltekert
végekkel jellemezhető nyitott forma (1. változat,
Kat. 22) egy férfi; a háromszögletes keresztmet-
szetű gyűrűvel, áttört toldalékkal készített zárt
forma (2. változat, Kat. 23) pedig egy nő sírjában
került elő. Mindkét sírba olyan edényt helyeztek,
amelyek alapján a típus használata a 4. század
második felében is igazolható volt.
A zárt gyűrűfibulákhoz hasonlóan elsősorban
Pannoniában terjedtek el azok a nagyobb méretű
cikádafibulák (11. típus, 2. változat), amelyeknél
az előző két típussal ellentétben a késő római
korban is megőrződött a kéttagú, rugós zárszer-
kezet. A budaörsi temetőben nem fordult elő, a
pátyi fibula (Kat. 39) pedig szórványlelet volt, így
a változat pontosabb keltezésénél nem lehetett
felhasználni.
A birodalom területén kívül készült fibuláknál a
késő római korban is kizárólagos marad a rugós
zárszerkezet. Ennek formái közül 2 × 2 csava-
rulatos, felső húrozású, húrhorog nélküli rugót

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

49

alakíthattak ki a téglalap alakú lábbal rendelke-
ző, vasból készített T-fibulánál (9. típus, Kat. 21).
A típus, eltérő keresztmetszetű kengyellel, a bu-
daörsi temetőben is megtalálható volt. Ezek a mai
Morvaország és Délnyugat-Szlovákia területén
gyakori fibulák a budaörsi és a pátyi sírleletek
alapján – betelepülőkkel vagy kereskedelmi kap-
csolatok révén – a 3–4. század fordulóján és a 4.
század elején jutottak el Pannonia határközeli tér-
ségébe. Viselői mindkét lelőhelyen férfiak voltak.
Az idegen eredetű késő római fibulák aránya Pá-
tyon (1/9 = 11,1%) és Budaörsön is (4/26 = 15,4%)
közel azonosnak bizonyult.

Összegzés

Páty–Malom-dűlőben Ottományi Katalin és Ma-
róti Éva 1997–1999-ben kelta-római települést és
egy több korszakon át használt temetőt tárt fel.
A római korban 24 temetkezésből 29 fibula vált
ismertté. A dokumentáció alapján 25 sírba ke-
rült fibula, amelyek száma eredetileg 35 lehetett.
Két további lelet a temető területéről származó
szórvány volt. Római kori fibulát nyolc esetben
avar kori halottakkal is eltemettek, ezek beke-
rültek a tipológiai elemzésbe, de a százalékos
megoszlásból kimaradtak. A leletanyagon belül
tizenkét típust lehetett elkülöníteni. A kora római
időszakban a fibulák elsősorban a nők viseletéhez
tartoztak, akik Claudius korától a 2. század utolsó
harmadáig noricumi-pannoniai szárnyas fibulákat

hordtak. Az 1. század utolsó harmadában kialakult
és a valószínűleg még a középső császárkorban
is felbukkanó pannoniai trombitafejes fibulákat
nők mellett férfiak is viselhették. Meglepő módon
a késő kelta településeken megjelenő, és az 1–2.
században folyamatosan használt egygombos,
erősprofilú fibulák a római kori sírokból szinte
teljesen hiányoznak. Ezek Pátyon avar kori sírok
mellékletét képezték. Az Idrija-típusú és a nori-
cumi-pannoniai kétgombos fibulát Augustus-kori
keltezésük alapján még a késő kelta telep lakóihoz
kellene kötni, de hosszú ideig használt (vagy őr-
zött) fibulaként egy-egy szárnyas fibulával párba
állítva a foglalás- vagy a kora római kori sírok mel-
lékletét képezték. A cikádafibulák jelenléte a kora
és késő császárkorban egyaránt kimutatható volt.
A korai csuklós ív- és korongfibulák a birodalom
nyugati feléből érkeztek a térségbe. A késő ró-
mai kor legjellemzőbb fibuláinak a hagymafejes
és a gyűrűfibulák tekinthetők, az utóbbit nők is
viselhették. A vasból készült fibulák a kora és késő
római korban egyaránt idegen sajátosságokat
mutatnak, betelepülőkkel vagy kereskedelem út-
ján kerültek Pannoniába. A korai csuklós fibulák és
a legkorábbi noricumi-pannoniai szárnyas fibulák
alapján a temető megnyitására a római foglalás
idején (Claudius-kor) kerülhetett sor. Használa-
ta az 1–2. században folyamatosnak tekinthető,
a 3. századi fibulák viszont szinte teljesen hiá-
nyoznak. A késő római korban a temető 4. század
közepe utáni használatára a gyűrűfibulák utaltak.

1. táblázat: Fibulatípusok százalékos megoszlása Pátyon és Budaörsön

fibulatípusok
Páty Budaörs

N % N %

csuklós ívfibula 1 3,2 — —

csuklós korongfibula 1 3,2 — —

Idrija-típusú fibula 1 3,2 — —

egygombos erősprofilú fibulák 2 6,5 11 20,0

noricumi-pannoniai szárnyas fibulák 10 32,2 12 21,8

noricumi-pannoniai kétgombos fibulák 1 3,2 — —

pannoniai trombitafejes fibulák 4 12,9 — —

térdfibulák — — 1 1,8

aláhajtott lábú fibulák — — 3 5,5

vasfibulák 2 6,5 5 9,1

hagymafejes fibulák 5 16,1 16 29,1

omegafibula — — 1 1,8

gyűrűfibulák 2 6,5 6 10,9

cikádafibulák 2 6,5 — —

összesen 31 100,0 55 100,0

50

Hivatkozott irodalom

Almgren 1923
Almgren, Oscar: Studien über nordeuropäische Fibelformen
der ersten nachchristlichen Jahrhunderte mit Berücksichti-
gung der provinzialrömischen und südrussischen Formen.
(Mannus-Bibliothek 32.) Leipzig: C. Kabitsch, 1923.

Boelicke 2002
Boelicke, Ulrich: Die Fibeln aus dem Areal der Colonia Ulpia
Traiana. (Xantener Berichte 10.) Mainz: Verlag Philip von
Zabern, 2002.

Cociş 2004
Cociş, Sorin: Fibulele din Dacia Romană. The Brooches from
Roman Dacia. (Bibliotheca Ephemeris Napocensis 3.) Cluj-Na-
poca: Editura Mega, 2004.

Dabrowska 1998
Dabrowska, Teresa: Die kräftig profilierten Fibeln Almgren
Gruppe IV, Fig. 74–84 (Trompetenfibeln) – mit einem Aus-
blick auf die östlichen Formen. In: Kunow, Jürgen (Hrsg.):
100 Jahre Fibelformen nach Oscar Almgren. (Forschungen
zur Archäologie im Land Brandenburg 5.), 149–158. Wüns-
dorf: Verlag Brandenburgisches Landesmuseum für Ur- und
Frühgeschichte, 1998.

Demetz 1999
Demetz, Stefan: Fibeln der spätlatène- und frühen römischen
Kaiserzeit in den Alpenländern. (Frühgeschichtliche und pro-
vinzialrömische Archäologie Materialien und Forschungen
4.) Rahden: Verlag Marie Leidorf, 1999.

Fauduet 1979
Fauduet, Isabelle: Contribution à l’étude typologique des
fibules gallo-romaines. In: Revue archéologique de l’est et
du centre-est 30 (1979), 233–241.

Fazekas 2008
Fazekas Ferenc: Zur Auswertung spätrömischer Gräberfelder
aus Südost-Pannonien: Die Ringfibeln. In: Vargyas Péter –
Szabó Ádám (szerk.): Cultus deorum. Studia religionum ad
historiam. Vol. II: De rebus aetatis graecorum et romanorum.
In memoriam István Tóth. In: Ókortudományi dolgozatok 2
(2008), 323–342.

Garbsch 1965
Jochen Garbsch: Die norisch-pannonische Frauentracht im
1. und 2. Jahrhundert. (Veröffentlichungen der Kommission
zur archäologischen Erforschung des spätrömischen Raetien
5.) München: C. H. Beck, 1965.

Gaspar 2007
Gaspar, Nicolas, Die keltischen und gallo-römischen Fibeln
vom Titelberg. (Dossiers d’Archeologie du Musee National
d’Histoire et d’Art 11.) Luxembourg: Musée National d’His-
toire et d’Art, 2007.

Gencseva 2004
Gencseva, Jevgenija: Rimskite fibuli ot Bulgarija. Les fibules
romaines de Bulgarie de la fin du Ier s. av. J.-C. à la fin du VIe
s. ap. J.-C. Veliko Tirnovo: Faber, 2004.

Gupte 2004
Gupte, Oliver: Knieförmig gebogene Fibeln der römischen
Kaiserzeit. (Universitätsforschungen zur Prähistorischen
Archäologie 110.) Bonn: Verlag Dr. Rudolf Habelt, 2004.

Höck 2013
Höck, Anton: Zu den Ringfibeln mit seitlich aufgerollten
Enden. In: Grabherr, G. – Kainrath, B. – Schierl, Th. (Hrsg.):
Verwandte in der Fremde. Fibeln und Bestandteile als Mittel
zur Rekonstruktion von iterregionalem Austausch und zur
Abgrenzung von Gruppen von Ausgreifen Roms während
des 1. Punischen Krieges bis zum Ende des Weströmischen
Reiches. Akten des Internationalen Kolloquiums. Innsbruck
27. bis 29. April 2011. (IKARUS Innsbrucker Klassisch-Archäolo-
gische Universitätsschriften 8.), 334–399. Innsbruck:
Innsbruck University Press, 2013.

Jobst 1975
Jobst, Werner: Die römischen Fibeln aus Lauriacum. (For-
schungen in Lauriacum 10.) Linz: Landesmuseum Linz, 1975.

Keller 1971
Keller, Erwin: Die spätrömischen Grabfunde in Südbayern.
(Münchner Beiträge zur Vor- und Frühgeschichte 14.) Mün-
chen: Verlag C. H. Beck, 1971.

Kissné Cseh–Prohászka 2002
Kissné Cseh Julianna – Prohászka Péter: „Cikádafibulák” a
tatai Kuny Domokos Múzeum gyűjteményéből. In: Komá-
rom-Esztergom Megyei Múzeumok Közleményei 9 (2002),
113–140.

Kocztur 1991
V. Kocztur Éva: Kora császárkori temető Solymáron. In: Studia
Comitatensia 21 (1991), 171–334.

Kovrig 1937
Kovrig Ilona: A császárkori fibulák főformái Pannoniában.
(Dissertationes Pannonicae Ser. II. No. 4.) Budapest: A Ki-
rályi Magyar Pázmány Péter Tudományegyetem Érem- és
Régiségtani Intézete, 1937.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

51

Merczi 2012
Merczi Mónika: A Budaörs–Kamaraerdei-dűlőben feltárt ró-
mai vicus fibulái. In: Ottományi Katalin (szerk.): Római vicus
Budaörsön. Budapest: Archaeolingua, 2012, 473–528.

Merczi 2014
Merczi Mónika: Támlap nélküli egygombos, erősprofilú fi-
bulák Északkelet-Pannoniából. In: Kuny Domokos Múzeum
Közleményei 20 (2014), 7–31.

Merczi 2016a

Merczi Mónika: Római kori fibulák Érdről. In: Kuny Domokos
Múzeum Közleményei 22 (2016), 69–100.

Merczi 2016b

Merczi Mónika: A Budaörs–Kamaraerdei-dűlőben feltárt ró-
mai temető fibulái. In: Ottományi Katalin (szerk.): A budaörsi
római vicus temetője. Régészeti tanulmányok. Budapest:
Archaeolingua, 2016, 432–489.

Merczi 2017a

Merczi Mónika: Római kori fibulák Perbálról és Zsámbékról.
In: Studia Comitatensia. A Ferenczy Múzeumi Centrum Év-
könyve 35 (2017), 71–119.

Merczi 2017b

Merczi Mónika: Ergänzungen zur Typologie der norisch-pan-
nonischen Flügelfibeln in Nordost-Pannonien anhand der
Grab- und Siedlungsfunden in Budaörs-Kamaraerdei Flur.
In: Droberjar, Eduard – Komoróczy Balázs (eds.): Římské a
germánské spony ve Střední Evropě (Archeologie barbarů
2012). Römische und germanische Fibeln in Mitteleuropa
(Archäologie der Barbaren 2012). (Spisy Archeologického
Ústavu av ČR Brno 53.) Brno: Archeologický ústav AV ČR
Brno, v. v. i., 2017, 143–155.

MRT 7
Dinnyés István – Kővári Klára – Lovag Zsuzsa – Tettamanti
Sarolta – Topál Judit – Torma István: Magyarország régészeti
topográfiája 7. Pest megye Régészeti topográfiája XIII/1. A bu-
dai és a szentendrei járás. Budapest: Akadémiai Kiadó, 1986.

Nagy 2001
Nagy Levente: Römerzeitliche Hügelgräber in Pusztasza-
bolcs-Felsőcikola (Komitat Fejér). In: Communicationes Ar-
chaeologicae Hungariae (2001), 125–160.

Ortisi 2002
Ortisi, Salvatore: Die früh- und mittelkaiserzeitlichen Fi-
beln. In: Ortisi, Salvatore – Pröttel, Philipp Marc: Römische
Kleinfunde aus Burghöfe 2. (Frühgeschichtliche und Provin-
zialrömische Archäologie. Materialien und Forschungen 6.)
Rahden: Verlag Marie Leidorf, 2002, 9–82.

Ottományi 2007
Ottományi Katalin: A pátyi római telep újabb kutatási ered-
ményei. In: Studia Comitatensia 30 (2007), 7–238.

Ottományi 2012
Ottományi Katalin: Római vicus Budaörsön. In: Ottományi
Katalin (szerk.): Római vicus Budaörsön. Budapest: Archae-
olingua, 2012, 9–408.

Ottományi 2016
Ottományi Katalin: A budaörsi római vicus temetője. In: Ot-
tományi Katalin (szerk.): A budaörsi római vicus temetője. Ré-
gészeti tanulmányok. Budapest: Archaeolingua, 2016, 9–372.

Ottományi 2019
Ottományi Katalin: A pátyi temető római sírjai (Malom-dűlő).
Szentendre: Ferenczy Múzeumi Centrum, 2019.

Palágyi 2014
Palágyi Sylvia: A sikátori kora császárkori temető. In: A Laczkó
Dezső Múzeum Közleményei 28 (2014), 95–227.

Patek 1942
Patek Erzsébet: A pannoniai fibulatípusok elterjedése és
eredete. (Dissertationes Pannonicae Ser II. No. 19) A Királyi
Magyar Pázmány Péter Tudományegyetem Érem- és Régi-
ségtani Intézete, 1942.

Paul 2011
Paul, Martina: Fibeln und Gürtelzubehör der späten rö-
mischen Kaiserzeit aus Augusta Vindelicum/Augsburg.
(Münchner Beiträge zur provinzialrömischen Archäologie
3.) Wiesbaden: Reichert Verlag, 2011.

Peškař 1972
Peškař, Ivan: Fibeln aus der römischen Kaiserzeit in Mähren.
Praha: Academia, 1972.

Pröttel 1988
Pröttel, Philipp Marc: Zur Chronologie der Zwiebelknopffibeln.
In: Jahrbuch des Römisch-Germanisches Zentralmuseums
35 (1988) [1991], 347–372.

Rieckhoff 1975
Rieckhoff, Sabine: Münzen und Fibeln aus dem Vicus des
Kastells Hüfingen (Schwarzwald-Baar-Kreis). In: Saalburg
Jahrbuch 32 (1975), 5–104.

Riha 1979
Riha, Emilie: Die römischen Fibeln aus Augst und Kaiseraugst.
(Forschungen in Augst 3.) Augst: Amt für Museen und Ar-
chäologie des Kantons Basel-Landschaft, 1979.

52

Riha 1994
Riha, Emilie: Die römischen Fibeln aus Augst und Kaiseraugst.
Die Neufunde seit 1975. (Forschungen in Augst 18.) Augst:
Amt für Museen und Archäologie des Kantons Basel-Land-
schaft, 1994.

Sáró 2014
Sáró Csilla: Kora császárkori fibulák a Wosinsky Mór Megyei
Múzeum gyűjteményéből. In: A Wosinsky Mór Múzeum Év-
könyve 36 (2014), 159–221.

Schleiermacher 1993
Schleiermacher, Mathilde: Die römischen Fibeln von Kemp-
ten-Cambodunum. In: Cambodunumforschungen 5 (1993),
11–44.

Schmid 2010
Schmid, Sebastian: Die römischen Fibeln aus Wien. (Mono-
grafien der Stadtarchäologie Wien 6.) Wien: Museen der
Stadt Wien – Stadtarchäologie, 2010.

Sedlmayer 2009
Sedlmayer, Helga: Die Fibeln von Magdalensberg. Funde
der Grabungsjahre 1948–2002 und Altfunde des 19. Jahr-
hunderts. (Kärntner Museumsschriften 79; Archäologische
Forschungen zu den Grabungen auf dem Magdalensberg
16.) Klagenfurt am Wörtherse: Verlag des Landesmuseums
Kärnten, 2009.

Sellye 1990
Sellye, Ibolya: Ringfibeln mit Ansatz aus Pannonien. In: Sa-
varia 1 (1990), 17–102.

Varsik 2017
Varsik, Vladimír: Niel’ko poznámok k výskytu spôn s hrotitou
nôžkou na juhozápadnom Slovensku (Skupina Almgren VI,2).
In: Droberjar, Eduard – Komoróczy, Balázs (eds.): Římské a
germánské spony ve Střední Evropě (Archeologie barbarů
2012). Römische und germanische Fibeln in Mitteleuropa
(Archäologie der Barbaren 2012). (Spisy Archeologického
Ústavu av ČR Brno 53.) Brno: Archeologický ústav AV ČR
Brno, v. v. i., 2017, 321–337.

Katalógus

A. Római temető fibulái

1. típus: Csuklós szárnyas fibula

1. Csuklós szárnyas fibula (1. tábla 1)
ltsz.: 2005.12.572.2.
lelőhely: Páty, 572. sír
méret: h = 6,3 cm; sz = 2,5 cm
Hüvelycsuklós zárszerkezetű, hiányos bronzfibula.
A tű tengelyét rejtő hengeres hüvelyt a négy-
szögletes fülek felfelé hajlításával alakították ki.
A tű ép, az egyszerűen visszahajtott tűfészekbe
illeszkedik, a tengely vasból készülhetett. A ken-
gyelrész trapéz alakú, hosszanti oldalait egy-egy
borda szegélyezi, középvonalában két léc között
hullámvonalas borda húzódik. A szárnyak egysze-
rűen tagoltak, a kengyel hátsó végénél helyez-
kednek el, a bal oldali letört. A lábrész keskeny,
végeit bordák zárják le, két oldalán három-három
szegecs maradványa figyelhető meg. A tűtartó
háromszögletes, alacsony, széles, a láb teljes
hosszára kiterjed, egy kerek átlyukasztás díszíti.

2. típus: Medaillonos fibula

2. Medaillonos fibula (1. tábla 2)
ltsz.: 2005.12.584.3.
lelőhely: Páty, 584. sír
méret: h = 3,2 cm; sz = 2,6 cm
Szorítópofás, csuklós zárszerkezetű, egy szim-
metriatengelyű fibula. A hiányos tű tengelyét
tartó négyzetes korongok közül az egyik sérült.
A fibula központi részét egy megvastagított pere-
mű, középen átlyukasztott, kerek korong alkotja.
Ehhez egy-egy felfelé néző delfin kapcsolódik,
szemüket pontkör jelzi. A zárszerkezet elemeit
a delfinek alatt helyezték el, a delfinek egy sti-
lizált fej felé néznek. A tűtartó trapéz alakú, a
tűfészek egyszerűen visszahajtott, nyílása a bal
oldalon volt.

3. típus: Idrija-típusú fibula

3. Idrija-típusú fibula (1. tábla 3)
ltsz.: 2005.12.112.3.
lelőhely: Páty, 112. sír
méret: h = 10,1 cm; sz = 2,35 cm (= fejsz.)
Egytagú, felső húrozású, hiányos, két darabba
tört bronzfibula. A rugó eredetileg 2 × 4 csava-
rulatos volt, a bal oldalon teljes, a torzult jobb
oldalon viszont csak a külső csavarulat maradt
meg. A húrhorog keskeny, a támlap téglalap alakú.
A fibulatest osztatlan, téglalap átmetszetű, vége

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

53

felé fokozatosan elkeskenyedik, elülső szakasza
ívelt. A végén lévő gomb vízszintes állású, göm-
bölyded. A tűtartó háromszögletes, alacsony,
széles, díszítése három téglalap alakú, és egy
kerek átlyukasztásból áll, a köztük lévő válaszfalak
lépcsőzetesen tagoltak. A tűfészek egyszerűen
visszahajtott.

4. típus: Egygombos, erősprofilú fibulák

5. változat

4. Egygombos, erősprofilú fibula (2. tábla 6)
ltsz.: 2005.12.579.2.
lelőhely: Páty, 579. sír
méret: sz = 2,3 cm
Kéttagú, felső húrozású, támlap nélküli bronzfi-
bula erősen megégett töredéke. A rugó 4 + 3
csavarulatos, vasból készült, a húrhorog keskeny,
a tű hátsó fele letört. A fejrész háromszögletes,
felső oldalán gerinc húzódik, így keresztmetszete
is háromszögletes. A kengyelgomb a lábrésszel
együtt letört.

5. típus: Noricumi-pannoniai szárnyas fibulák

1. változat

5. Noricumi-pannoniai szárnyas fibula (2. tábla 7)
ltsz.: 2005.12.248.1.
lelőhely: Páty, 248. sír
méret: h = 4,8 cm; sz = 2,4 cm (fejsz. = 2,15 cm)
Egytagú, felső húrozású, támlap nélküli, hiányos
bronzfibula. A rugó vasból készült tengelye kor-
rodálódott, emiatt a jobb oldali csavarulatok nem
vizsgálhatók, de nagy valószínűséggel számuk a
bal oldalhoz hasonlóan itt is négy volt. A húrho-
rog keskeny, a tű letört. A fej háromszögletes, alja
visszahajlik. A kengyelgomb tagolatlan, félköríves,
nagyobb részt a fibulatest felső oldalára terjed
ki. A szárnyak különállók, félkör alakban íveltek,
végük felé kismértékben kiszélesednek, egymás-
sal harapófogószerűen érintkeznek, a hátulsó
keskenyebb. Díszítésük X alakú bekarcolásból
és egy-egy felszegecselt, hengeres gombból áll.
A lábrész hosszan elnyúló, egyenes vonalú, felső
pereme lécszerű. Elülső keskenyebb szakaszának
alsó pereme a hátoldalon visszahajtott, a meg-
erősítés felett cikcakkvonal húzódik. A tűtartó
díszítése vízszintes sorokba rendezett, kör alakú
átlyukasztásokból áll.

6. Noricumi-pannoniai szárnyas fibula (3. tábla 1)
ltsz.: 2005.12.302.2.
lelőhely: Páty, 302. sír
méret: h = 10,7 cm; sz = 2,5 cm (fejsz. = 2,1 cm)
Egytagú, felső húrozású, támlap nélküli, sérült
bronzfibula. A rugó 2 × 4 csavarulatos, sérült,
de törött a tű is. A húrhorog keskeny. A fejrész
háromszögletes, alja visszahajlik, a bal sarka le-
kerekített. A kengyelgomb tagolatlan, félköríves,
nagyobb részt a fibulatest felső oldalára terjed
ki. Az elülső szárny letört, a hátsó félkör alakban
ívelt, vége felé kismértékben kiszélesedik, egy
felszegecselt hengeres gomb és X alakú bekar-
colás díszíti. A lábrész egyenes vonalú, felső pe-
remének keresztmetszete csepp alakú. A tűtartó
díszítése három vízszintes sorba rendezett, kerek
átlyukasztásokból áll. A tűfészek egyszerűen vis�-
szahajtott.

7. Noricumi-pannoniai szárnyas fibula (3. tábla 2)
ltsz.: 2005.12.279.5.
lelőhely: Páty, 279. sír
méret: h = 11,2 cm; sz = 2,4 cm (fejsz. = 2,2 cm)
Egytagú, felső húrozású, támlap nélküli, jó meg-
tartású, ép bronzfibula. A rugó 2 × 5 csavarula-
tos, a jobb oldalon a külsőnél törött. A húrsapka
háromszögletes, a húrt félig fedi be, díszítése
V alakban összefutó barázdákból és cikcakkvo-
nalból áll. A fejrész háromszögletes, félköríves
keresztmetszetű, alja visszahajlik. A kengyelgomb
félköríves, tagolatlan, nagyobb részt a fibulatest
felső oldalára terjed ki. A szárnyak viszonylag
rövidek, félkör alakban íveltek, trapéz alakban
kiszélesednek, egymáshoz harapófogószerűen
illeszkednek. Díszítésük X alakú bekarcolásból
és egy-egy felszegecselt, profilált gombból áll.
A lábrész hosszan elnyúló, egyenes vonalú, felső
peremének keresztmetszete csepp alakú. Elül-
ső, keskenyebb szakaszának alsó pereme kis
szakaszon visszahajtott, itt cikcakkvonal díszíti.
A tűtartó díszítése vízszintes sorokba rendezett,
kerek átlyukasztásokból áll. A tűfészek egysze-
rűen visszahajtott, a tű ép.

2. változat

8. Noricumi-pannoniai szárnyas fibula (4. tábla 1)
ltsz.: 2005.12.120.14.
lelőhely: Páty, 120a sír
méret: h = 12,9 cm; sz = 2,9 cm (fejsz. = 2,9 cm)
Egytagú, felső húrozású, támlap nélküli, jó meg-
tartású bronzfibula. A rugó 2 × 5 csavarulatos, a
bal oldali csavarulatok különböző nagyságúak,
a tű ép. A húrsapka széles, a húrt teljesen elfedi,
díszítése két rövid függőleges, egy hosszabb víz-

54

szintes barázdából, illetve ez utóbbi felett erősen
kopott cikcakkvonalból áll. A fejrész háromszög-
letes, alul visszahajlik. A kengyelgomb tagolat-
lan, félköríves, nagyobb részt a fibulatest felső
oldalára terjed ki. A szárnyak különállóak, félkör
alakban íveltek, trapéz alakban kiszélesednek, az
elülső szélesebb, díszítésük 2 + 1 felszegecselt
gombból és X alakú bekarcolásból áll. A lábrész
egyenes vonalú, hosszan elnyúló, felső peremé-
nek keresztmetszete csepp alakú, az elülső ⅔
részen – mindkét oldalon – benyomott pontsor
tagolja. A láb elülső keskenyebb részének alsó
pereme a hátoldalon csak rövid szakaszon volt
visszahajlítással megerősítve, itt cikcakkdísz is
megfigyelhető. A tűtartó díszítése hat részre
tagolódó rozettából és vízszintes sorokba ren-
dezett, kerek átlyukasztásokból áll. A tűfészek
egyszerűen visszahajtott.

3. változat

9. Noricumi-pannoniai szárnyas fibula (5. tábla 1)
ltsz.: 2005.12.164.1.
lelőhely: Páty, 164. sír
méret: h = 12,8 cm; sz = 1,85 cm (fejsz. = 1,3 cm)
Egytagú, felső húrozású, támlap nélküli, csak-
nem teljes bronzfibula. A rugó 2 × 4 csavarulatos,
a húrhorog keskeny, a tű ép. A fejrész keskeny,
háromszögletes, alja alig hajlik vissza. A kengyel-
gomb ovális, egyszerűen tagolt, a fibulatest felső
oldalára terjed ki. A szárnyak különállók, végük
felé szélesednek, íveltek, az elülső a keskenyebb
hátulsóra hajlik. Díszítésük egy-egy félgömb alak-
ban kidomborított gombból áll. A lábrész hosszan
elnyúló, egyenes vonalú, felső pereme lécszerű.
Elülső keskenyebb szakaszának alsó pereme a
hátoldalon visszahajtott, díszítése egy átlós és
egy az alsó peremet szegélyező cikcakkvonalból
áll. A tűtartó téglalap alakú, díszítését 14 egye-
netlen, függőleges sorba rendezett, benyomott
pontsor alkotja, ezeket két oldalról egy-egy füg-
gőleges cikcakkvonal keretezi, ez a láb végén
X alakban elrendezett cikcakkvonallal egészül ki.
A láb hátoldaláról csak a visszahajlítás mentén
húzódó cikcakkvonal hiányzik.

10. Noricumi-pannoniai szárnyas fibula (5. tábla 2)
ltsz.: 2005.12.164.2.
lelőhely: Páty, 164. sír
méret: h = 12,1 cm; sz = 2,2 cm (fejsz. = 1,5 cm)
Egytagú, felső húrozású, támlap nélküli, az elő-
zővel csaknem azonos kidolgozású, valamivel
kopottabb bronzfibula. A rugó 2 × 4 csavarulatos,
jobb oldala törött, a húrhorog keskeny. A fej há-
romszögletes, alul kissé visszahajlik. A kengyel-

gomb ovális, egyszerűen tagolt, a fibulatest felső
oldalára terjed ki. A szárnyak különállóak, az előző
fibuláénál keskenyebbek, félkör alakban íveltek,
a végük felé csak kismértékben szélesednek ki,
az elülső a hátulsóra hajlik. Díszítésük egy-egy
félgömb alakban kidomborított gombból áll.
A lábrész hosszan elnyúló, egyenes vonalú, felső
pereme lécszerű. Elülső keskenyebb szakaszának
alját a fibula hátoldalán, annak teljes hosszában
visszahajtották, díszítése egy átlós, valamint
az alsó peremet szegélyező cikcakkvonalból áll.
A tűtartó téglalap alakú, 10 függőlegesen be-
nyomott pontsor díszíti, ezeket elöl függőleges
cikcakkvonal szegélyezi, mögöttük X alakban
elrendezett cikcakkvonal található. A fibula hát-
oldala azonos módon díszített. A tűfészek egy-
szerűen visszahajtott.

11. Noricumi-pannoniai szárnyas fibula (6. tábla 1)
ltsz.: 2005.12.292.1.
lelőhely: Páty, 292. sír
méret: h = 12,8 cm; sz = 1,2 cm (= fejsz.)
Egytagú, felső húrozású, támlap nélküli, hiányos,
két darabba tört bronzfibula. A rugóból csak a
bal oldalon maradt meg három csavarulat, a húr-
horog keskeny. A fejrész igen keskeny, alja nem
hajlik vissza. A kengyelgomb egyszerűen tagolt,
a fibulatest felső oldalára terjed ki. A szárnyak
különállóak, a hátulsó keskenyebb, mindkettő
vége letört, de az elülsőn megfigyelhető félkör
alakú bemetszés egy félgömb alakban kidombo-
rított gomb maradványa lehet. A lábrész hosszan
elnyúló, egyenes vonalú, felső pereme lécszerű.
Elülső keskenyebb szakaszának alját a hátoldalon
megerősítésként visszahajtották, díszítése egy
átlós, valamint a visszahajlítást szegélyező cik-
cakkvonalból áll. Ezen a részen egy beböködött
pontokból álló virágmotívumot is kialakítottak.
A tűtartó téglalap alakú, díszítése 18 kettesével el-
rendezett, függőlegesen beböködött pontsorból
áll, ezeket mindkét oldalon egy-egy függőlegesen
elrendezett cikcakkvonal keretezi, a láb végét
pedig X alakban elrendezett cikcakkvonal zárja le.
A fibula hátoldalán csak a visszahajlítást szegélye-
ző cikcakkvonal hiányzik. A tűfészek egyszerűen
visszahajtott, a vastű hátsó fele belerozsdásodott.

12. Noricumi-pannoniai szárnyas fibula (6. tábla 2)
ltsz.: 2005.12.120.15.
lelőhely: Páty, 120a. sír
méret: h = 12,3 cm; sz = 2,2 cm (fejsz. = 1,55 cm)
Egytagú, felső húrozású, támlap nélküli, viszony-
lag jó megtartású, ép bronzfibula. A rugó 2 × 4
csavarulatos, a húrsapka keskeny, díszítetlen. A
tű ép, az egyszerűen visszahajtott tűfészek végé-

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

55

ig ér. A fejrész háromszögletes, alja visszahajlik.
A kengyelgomb kisméretű, félköríves, tagolatlan,
a fibulatest felső oldalára terjed ki. A szárnyak
félkör alakban íveltek, viszonylag keskenyek, kis-
mértékben kiszélesednek, az elülső a hátulsóra
hajlik, díszítésük egy-egy félgömb alakú kidom-
borításból áll. A lábrész hosszan elnyúló, felső
pereme lécszerű. Elülső keskenyebb részének
alsó peremét elöl cikcakkvonal szegélyezi, alját
teljes hosszában visszahajlítással erősítették meg.
A tűtartó nagyméretű, díszítése 12 függőlegesen
beböködött pontsorból áll. A pontsorok mindkét
oldalon a fibula fejrésze felé függőleges, a láb
vége felé X alakban elrendezett cikcakkdísszel
egészülnek ki.

13. Noricumi-pannoniai szárnyas fibula (7. tábla 1)
ltsz.: 2005.12.112.2.
lelőhely: Páty, 112. sír
méret: h = 10,4 cm; sz = 1,35 cm (= fejsz.)
Egytagú, felső húrozású, támlap nélküli, több
darabba tört, hiányos bronzfibula. A rugó letört,
de három jobb oldali csavarulata és a két darabba
tört tű megmaradt belőle. A fej igen keskeny, alja
kismértékben visszahajlik. A kengyelgomb ovális,
egyszerűen tagolt, csak a fibulatest felső olda-
lára terjed ki. A szárnyak különállóak, végük felé
kiszélesednek, a hátsó az elülsőnél keskenyebb,
díszítésüket egy-egy félgömb alakban kidombo-
rodó gomb adja. A lábrész egyenes vonalú, két da-
rabba tört, torzult, felső pereme lécszerű. Elülső,
keskenyebb részének alját megerősítésként elöl
(!) visszahajtották. A tűtartó nagy része hiányzik,
díszítését hat, hátulról beböködött, függőlegesen
elrendezett pontsor képezi.

14. Noricumi-pannoniai szárnyas fibula (7. tábla 2)
ltsz.: 2005.12.162.4.
lelőhely: Páty, 162. sír
méret: h = 12,0 cm; sz = 1,45 cm (= fejsz.)
Egytagú, felső húrozású, támlap nélküli, hiányos,
rossz megtartású bronzfibula. A rugó és a húr
hiányzik, az utóbbit keskeny, díszítetlen húrsapka
fedte. A fej keskeny, alja kismértékben visszahaj-
lik. A kengyelgomb félköríves, egyszerűen tagolt,
a fibulatest felső oldalára terjed ki. A szárnyak
keskenyek, különállóak, félkör alakban íveltek, kb.
azonos szélességűek, az elülső a hátulsóra hajlik,
díszítésük egy-egy félgömb alakban kidomborí-
tott gombból áll. A lábrész hosszan elnyúló, felső
pereme lécszerű, az elülső, keskenyebb szakasz
alja a hátoldalon visszahajlított. A tűtartó magas,
díszítése függőlegesen benyomott pontsorokból
(12?) áll. A tűfészek egyszerűen visszahajtott, a
vasból készült tű belerozsdásodott.

6. típus: Noricumi-pannoniai kétgombos fibulák

1. változat

15. Noricumi-pannoniai kétgombos fibula (8. tábla 1)
ltsz.: 2005.12.302.3.
lelőhely: Páty, 302. sír
méret: h = 10,6 cm; sz = 2,75 cm
Egytagú, felső húrozású, több darabba tört, hi-
ányos bronzfibula. A rugó 2 × 4 csavarulatos, a
jobb oldalon eltört. A húrsapka keskeny, díszí-
tése három, V alakban összefutó barázdából áll.
A fejrész rövid, háromszögletes, alja visszahajlik.
Mindkét kengyelgomb tagolt, de az elülső na-
gyobb méretű, ovális, nagyobb részt a kengyel
felső oldalára terjed ki. A hátulsó gomb kerek, a
kengyelt teljesen körbeveszi. A gombok közötti
kengyelszakasz ovális keresztmetszetű. A lábrész
egyenes vonalú, a végén lévő gomb vízszintes
állású, félgömb alakú. A tűtartó háromszögletes,
alacsony, széles, eredetileg három vagy négy
téglalap alakú és egy kerek átlyukasztás díszítette.
A tűfészek egyszerűen visszahajtott, a tű több
darabba tört.

7. típus: Pannoniai trombitafejes fibulák

2. változat

16. Trombitafejes fibula (8. tábla 4)
ltsz.: 2016.22.1.4.
lelőhely: Páty, 588. sír
méret: h = 3,1 cm; sz = 2,5 cm
Kisméretű, egytagú, felső húrozású, támlap nél-
küli, csaknem teljes, hiányos bronzfibula. A rugó
7 + 8 csavarulatos, a húr körültekert, a tű hátsó
harmada letört. A fejrész felülnézetben kerek,
peremén barázda fut végig, alul erősen vissza-
hajlik, de nem egyesül a kengyellel. A kengyel-
gomb kerek, a fibulatestet teljesen körbeveszi,
egy barázda két részre osztja. A lábrész egyenes
vonalú, rövid, oldalai enyhén íveltek, középvonalá-
ban gerinc húzódik. A végén lévő gomb rézsútos
állású, kúpos, vájattal tagolt. A tűtartó trapéz
alakú, széles, középmagas, kitöltött, közvetlenül
a kengyelgomb mögül indul, belső oldala ívelt, a
tűfészek egyszerűen visszahajtott.

3. változat

17. Pannoniai trombitafejes fibula (8. tábla 5)
ltsz.: 2005.12.233.1–2.
lelőhely: Páty, 233. sír
méret: h = 3,05 cm; sz = 2,2 cm
Kisméretű, kéttagú, felső húrozású, támlap nél-

56

küli, ép, jó megtartású bronzfibula. A rugó 6 + 5
csavarulatos, a húrhorog keskeny, a tű ép, az egy-
szerűen visszahajtott tűfészekbe illeszkedik, és
csaknem annak végéig ér. A fej keskeny, felülné-
zetben kerek, alja visszahajlik, de nem egyesül
a kengyellel. A kengyelgomb tagolatlan, félkör-
íves, csak a fibulatest felső oldalára terjed ki.
A lábrész egyenes vonalú, oldalai enyhén íveltek,
felső oldalán gerinc húzódik, így keresztmetszete
háromszögletes. A végén lévő gomb rézsútos
állású, kúpos, csúcsos végű. A tűtartó téglalap
alakú, magas, keskeny, a láb hátsó harmadára
terjed ki.

18. Pannoniai trombitafejes fibula (8. tábla 6)
ltsz.: 2005.12.233.1–2.
lelőhely: Páty, 233. sír
méret: h = 3,1 cm; sz = 2,5 cm
Kéttagú, felső húrozású, támlap nélküli, ép, jó
megtartású, az előzővel azonos kidolgozású
bronzfibula. A rugó 2 × 6 csavarulatos, a húr-
horog keskeny. A tű ép, az egyszerűen vissza-
hajtott tűfészekbe illeszkedik, annak végéig ér.
A fej keskeny, felülnézetben kerek, alul visszahaj-
lik, de nem egyesül a kengyellel. A kengyelgomb
félköríves, tagolatlan, csak a fibulatest felső ol-
dalára terjed ki. A lábrész egyenes vonalú, oldalai
íveltek, középvonalában gerinc húzódik, a végén
lévő gomb rézsútos állású, kúpos, csúcsos végű.
A tűtartó téglalap alakú, magas, keskeny, a láb
hátsó harmadára terjed ki.

19. Trombitafejes fibula (8. tábla 7)
ltsz.: 2005.12.220.7.
lelőhely: Páty, 220. sír
méret: h = 3,2 cm; sz = 1,6 cm
Kéttagú, felső húrozású, támlap nélküli, jó meg-
tartású bronzfibula töredéke. A rugó hiányzik, a
fejrész felülnézetben kerekded, alja erősen vis�-
szahajlik, de nem egyesül a kengyellel. A ken-
gyelgomb tagolatlan, félköríves, nagyobb részt
a fibulatest felső oldalára terjed ki. A lábrész le-
tört, kezdeti szakasza keskeny, háromszögletes
keresztmetszetű.

8. típus: Térd alakban meghajlított testű fibula

20. Térd alakban meghajlított testű fibula (9. tábla 1)
ltsz.: 2005.12.573.2.
lelőhely: Páty, 573. sír
méret: h = 6,6 cm; sz = 2,7 cm
Erősen korrodálódott, három darabból összera-
gasztott, valószínűleg egytagú vasfibula. A rugó
csavarulatainak száma talán 2 × 3 volt, a húr pedig
körültekert lehetett, a tű ép. A fibulatest tagolat-

lan, vége felé fokozatosan elkeskenyedik, az elül-
ső szakaszon tompaszögben hajlik meg, téglalap
alakú keresztmetszete miatt szalagszerű. A vé-
géhez rézsútos állású, eredetileg talán bikonikus
gomb kapcsolódik. A tűtartó trapéz alakú, magas,
széles, a tűfészek egyszerűen visszahajtott, a tű
belerozsdásodott.

9. típus: Rugós T- fibula téglalap alakú láb-
résszel

21. Rugós T-fibula téglalap alakú lábrésszel
(9. tábla 2)
ltsz.: 2005.12.257.12.
lelőhely: Páty, 257. sír
méret: th = 5,3 cm; sz = 1,05 cm
Eredetileg egytagú, rugós zárszerkezetű vasfibula
töredéke. A rugó valószínűleg 2 × 2 csavarula-
tos, felső húrozású, húrhorog nélküli volt. A tű
hiányos, nem illeszthető a fibulához. A kengyel
félkör alakban ívelt, félköríves keresztmetszetű,
a lábrész rövid, téglalap alakú. A tűtartó a lábbal
csaknem azonos hosszúságú, vége valószínűleg
nyitott volt.

10. típus: Gyűrűfibulák

1. változat

22. Gyűrűfibula (9. tábla 4)
ltsz.: 2005.12.132.2.
lelőhely: Páty, 132. sír
méret: h = 1,35–3,3 cm; d = 0,5–1,1 cm; becsült
eredeti méret: 3,5 × 4,0 cm
Vasból készült, nyitott végű vasfibula össze nem
illeszthető töredékei (4 db). Keresztmetszete va-
lószínűleg rombusz alakú lehetett. Az egyik, meg-
vastagodó végű töredék arra utal, hogy végeit
ellapítva feltekerték.

2. változat

23. Gyűrűfibula (9. tábla 5)
ltsz.: 2005.12.266.8.
lelőhely: Páty, 266. sír
méret: h = 6,2 cm; sz = 4,6 cm
Zárt, bronzból készített gyűrűfibula. A gyűrű há-
romszögletes keresztmetszetű, díszítetlen, vé-
gein egy-egy hengeres kiemelkedés található.
A gyűrűhöz kapcsolódó háromszögletes, tagolt
oldalú toldalékot a tű számára szolgáló trapéz
alakú nyílás két oldalán egy-egy pelta alakú át-
törés díszíti. A tű hiányzik.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

57

11. típus: Cikádafibulák

1. változat

24. Cikádafibula (9. tábla 3)
ltsz.: 2005.12.575.3.
lelőhely: Páty, 575. sír
méret: h = 1,8 cm; sz = 0,85 cm
Igen kisméretű, kéttagú, felső húrozású, csaknem
teljesen ép, jó megtartású ezüstfibula. A rugó
4 + 3 csavarulatból áll, a szárnyak alatt helyezkedik
el, a tű ép, az egyszerűen visszahajtott tűfészek
végéig ér. A fibulatest cikádát mintáz, a fejrészen
csak a szemek jelzettek, a tor három barázdával
határolt. A potrohrész háromszögletesen elkes-
kenyedik, a kissé kiterjesztett szárnyak három-
szögletesek, a jobb oldali vége letört. A tűtartó
téglalap alakú, magas, keskeny, a fejrész alatt
helyezkedik el.

12. típus: Hagymafejes fibulák

1. változat

25. Hagymafejes fibula (9. tábla 7)
ltsz.: 2005.12.245.2.
lelőhely: Páty, 245. sír
méret: h = 6,8 cm; sz = 5,45 cm
Csuklókaros, öntött bronzfibula. A gombok bi-
konikusak, facettáltak (?), a középső kisebb, egy
korongra illeszkedik, az oldalsók nagyobbak és
nyújtottabbak, kettős korongon ülnek. A karok
hatszögletes keresztmetszetűek (a kiindulási alap
négyszögletes, de a két felső élt lesarkították, így
lett hatszögletes a keresztmetszete), felső olda-
luk teljesen díszítetlen. A kengyel félkör alakban
ívelt, keskeny, trapéz keresztmetszetű, felső ol-
dala és vége is díszítetlen. A lábrész a kengyelnél
rövidebb, lineáris díszítésű. A tűtartó nyitott végű,
a lábnál rövidebb, sérült, nyílása a jobb oldalon
található, a tű ép.

26. Hagymafejes fibula (10. tábla 1)
ltsz.: 2005.12.271.1.
lelőhely: Páty, 271. sír
méret: h = 5,7 cm; sz = 4,05 cm
Csuklókaros, öntött bronzfibula. A gombok göm-
bölydedek, a középső egy vaskosabb, az oldalsók
két vékony korongra illeszkednek. A karok rövidek,
nyolcszögletes keresztmetszetűek, rátét nélküli-
ek. A kengyel félkör alakban ívelt, keresztmetsze-
te trapéz alakú, felső oldalát háromszögsor díszíti.
Végének három oldalát egyszerű gyűrű zárja le,
az alatta lévő rövid kengyelszakasz keskenyebb,
bordázottsága rátekert drótot imitál. A lábrész

a kengyelnél jóval rövidebb, trapéz alakban
kismértékben elkeskenyedik, lineáris díszítésű.
A tűtartó a lábbal azonos hosszúságú, zárt végű,
nyílása a jobb oldalon található, a tű ép, a tűtartó
elülső harmadáig ér.

27. Hagymafejes fibula (10. tábla 2)
ltsz.: 2005.12.24.1.
lelőhely: Páty, 24. sír
méret: h = 8,1 cm; sz = 6,4 cm
Csuklókaros, öntött bronzfibula. A gombok göm-
bölydedek, a középső egy, a karok végén lévők
kettős korongra illeszkednek. A karok nyolcszög-
letes keresztmetszetűek, erősen kopottak, rátét
nélküliek, a bal oldali rész sérült. A kengyel félkör
alakban ívelt, keskeny, keresztmetszete trapéz
alakú. Felső oldalának két végét háromszögsor
díszíti, a középső szakaszról a díszítés valószínű-
leg már lekopott. Végének három oldalát ferdén
rovátkolt gyűrű zárja le. A lábrész rövid, trapéz
alakban kismértékben elkeskenyedik, lineáris
díszítésű. A tűtartó a lábbal azonos hosszúságú,
vége nyitott, a nyílása a jobb oldalon van, tűje
ép, korrodálódott.

28. Hagymafejes fibula (11. tábla 1)
ltsz.: 2005.12.131.2.
lelőhely: Páty, 131. sír
méret: h = 8 cm; sz = 6,4 cm
Csuklókaros, öntött bronzfibula. A középső gomb
kúpos, egy korongra illeszkedik, az oldalsók göm-
bölydedek, kettős korongon ülnek, csúcsuk sé-
rült. A karok nyolcszögletes keresztmetszetűek,
a kengyel két oldalán rövid rátéttel. A kengyel
félkör alakban ívelt, keresztmetszete trapéz ala-
kú, felső oldalán háromszögsor fut végig. Végét
három oldalon ferdén rovátkolt gyűrű zárja le,
az alatta levő rövid kengyelszakasz keskenyebb.
A lábrész a kengyelnél rövidebb, trapéz alakban
elkeskenyedik, felső oldala lineáris díszítésű.
A tűtartó nyitott végű, a lábnál rövidebb, nyílása
a jobb oldalon található. A tű ép, középtájt szán-
dékosan meggörbített.

2. változat

29. Hagymafejes fibula (11. tábla 2)
ltsz.: 2005.12.254.8.
lelőhely: Páty, 254. sír
méret: h = 9 cm; sz = 6,6 cm
Csuklókaros, öntött bronzfibula. A gombok hat-
szorosan facettáltak, a középső gömbölyded, az
oldalsók nyújtottabbak. Kettős korongra illesz-
kednek, a középsőben megmaradt a beletekert
huzal. A keresztrúd hatszögletes keresztmetszetű,

58

csaknem teljes hosszában ívelt felső oldalú, nyi-
tott kör alakú átlyukasztással tagolt rátét díszíti.
A kengyel félkör alakban ívelt, keresztmetszete
trapéz alakú, felső oldalát háromszögsor díszíti.
A vége keskenyebb, ide egyszeresen egy vasta-
gabb és háromszorosan egy vékonyabb bronzhu-
zalt tekertek. A lábrész téglalap alakú, a kengyellel
kb. azonos hosszúságú, középvonalában bebö-
ködött pontsor, oldalai mentén három volutapár
díszíti. A tűtartó nyitott végű, a lábnál rövidebb,
alja facettált, nyílása a jobb oldalon található, a
tű letört.

B. Szórványként és avar sírokból előkerült
római fibulák

4. típus: Egygombos, erősprofilú fibulák

1. változat

30. Egygombos, erősprofilú fibula (1. tábla 4)
ltsz.: 2016.22.1.1.
lelőhely: Páty, 193. sír
méret: h = 3,9 cm; sz = 1,4 cm
Egytagú, felső húrozású, hiányos bronzfibula.
A rugó letört, a húrhorog keskeny, a támlap tég-
lalap alakú, sérült. A fejrész rövid, erősen meg-
hajlított, zsákszerű, hátoldala erősen visszahajlik.
A kengyelgomb ovális, tagolt, teljesen körbeveszi
a kengyelt. A lábrész enyhén ívelt és hosszan
elnyúló lehetett. Hátsó fele letört, így a tűtartó-
ról mindössze annyi állapítható meg, hogy nem
közvetlenül a kengyelgomb mögül indult.

2. változat

31. Egygombos, erősprofilú fibula (1. tábla 5)
ltsz.: 2016.22.1.8.
lelőhely: Páty, szórvány a temető területéről
méret: h = 5,8 cm; sz = 2,4 cm
Egytagú, felső húrozású, hiányos bronzfibula.
A rugó eredetileg 2 × 4 csavarulatos volt, jobb fele
a tűvel együtt letört, csak a felette lévő húrsza-
kasz maradt meg. A hiányt vashuzalból hajlított
csavarulatokkal pótolták, amit egy vastengellyel
rögzítettek. A tengely a jobb oldalon túlnyúlt a
rugón, így visszahajlították. A bal oldalon ívelten
hajlították meg, és ez lett a fibula tűje. A támlap
téglalap alakú, a fejrész rombusz alakú, felső ol-
dalán mintha gerinc húzódna. A kengyelgomb
ovális, tagolt, nagyobb részt a fibulatest felső ol-
dalára terjed ki. A lábrész hosszan elnyúló, enyhén
ívelt, kezdeti szakasza ovális keresztmetszetű, a
végén lévő gomb kissé már rézsútos állású, la-
pított, egyszerűen tagolt. A tűtartó trapéz alakú,

alacsony, széles, a láb hátsó ¾-ére terjed ki, két
elölről beszúrt kerek átlyukasztás díszíti. A tűfé-
szek egyszerűen visszahajtott.

3. változat

32. Egygombos, erősprofilú fibula (2. tábla 1)
ltsz.: 2016.22.1.2.
lelőhely: Páty, 353. sír
méret: h = 5,15 cm; sz = 1,9 cm
Egytagú, felső húrozású, hiányos bronzfibula.
A rugó eredetileg 2 × 4 csavarulatos lehetett,
jobb fele letört, a bal oldalon viszont csak a húr
hiányzik. A húrhorog keskeny, a támlap téglalap
alakú. A fejrész rombusz alakú, felső oldala fa-
cettált, felülete erősen kopott. A kengyelgomb
ovális, tagolt, nagyobb részt a fibulatest felső
oldalára terjed ki. A lábrész erősen ívelt, kezdeti
szakasza ovális keresztmetszetű, a végén lévő
gomb kerekded, lapított, csúcsos végű, rézsútos
állású. A tűtartó trapéz alakú, középmagas, széles,
a láb hátsó ⅔-ára terjed ki, díszítése két, hátulról
benyomott, kerek átlyukasztásból áll. A tűtartó
nyílása a bal oldalon lehetett, a tűfészek letört.

33. Egygombos, erősprofilú fibula (2. tábla 2)
ltsz.: 2005.12.311.1.
lelőhely: Páty, 311. sír
méret: h = 3,5 cm; sz = 1,6 cm
Kisméretű, egytagú, felső húrozású, csaknem
teljes bronzfibula. A rugó 3 + 4 csavarulatos, a
bal oldali külső csavarulatnál eltört, a támlap tég-
lalap alakú. A fejrész rombusz alakú, felső oldala
facettált. A kengyelgomb ovális, tagolt, nagyobb
részt a fibulatest felső oldalára terjed ki. A lábrész
ívelt, kezdeti szakasza kör keresztmetszetű, a
végén lévő gomb még csaknem vízszintes állású,
lapított, csúcsos végű. A tűtartó trapéz alakú, kö-
zépmagas, széles, a láb hátsó felére terjed ki, két
elölről átfúrt kerek átlyukasztás díszíti. A tűfészek
egyszerűen visszahajtott.

34. Egygombos, erősprofilú fibula (2. tábla 3)
ltsz.: 2016.22.1.3.
lelőhely: Páty, 375. sír
méret: h = 4,15 cm; sz = 1,5 cm
Kisméretű, egytagú, felső húrozású bronzfibula.
A rugó eredetileg 2 × 4 csavarulatos volt, a jobb
oldalon csak a húr maradt meg, bal fele viszont
teljes. A húrhorog keskeny, a támlap téglalap ala-
kú. A fejrész rombusz alakú, felső oldala facettált,
a kengyelgomb ovális, tagolt, nagyobb részt a
fibulatest felső oldalára terjed ki. A lábrész erősen
ívelt, kezdeti szakasza ovális keresztmetszetű, a
végén lévő gomb rézsútos állású, kúpos, csúcsos

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

59

végű. A tűtartó trapéz alakú, középmagas, széles,
két kerek átlyukasztás díszíti. A tűfészek egysze-
rűen visszahajtott.

35. Egygombos, erősprofilú fibula (2. tábla 4)
ltsz.: 2005.12.871/a.1.
lelőhely: Páty, 871/A sír
méret: h = 4,2 cm; sz = 1,8 cm
Egytagú, felső húrozású, jó megtartású, de hi-
ányos bronzfibula. A rugó 2 × 4 csavarulatos, a
húrhorog keskeny, a támlap téglalap alakú, a tű
letört. A fejrész rombusz alakú, felső oldala fa-
cettált, a kengyelgomb ovális, tagolt, nagyobb
részt a fibulatest felső oldalára terjed ki. A láb-
rész kezdeti szakasza ovális keresztmetszetű, a
végén lévő gomb rézsútos állású, tagolt, lapított,
csúcsos végű. A tűtartó trapéz alakú, középma-
gas, széles, a lábrész hátsó ⅔-ára terjed ki, egy
ovális átlyukasztás díszíti, a tűfészek egyszerűen
visszahajtott.

4. változat

36. Egygombos, erősprofilú fibula (2. tábla 5)
ltsz.: 2016.22.1.7.
lelőhely: Páty, 884. sír
méret: h = 4,3 cm; sz = 2,8 cm
Kéttagú, felső húrozású, ép, kissé korrodálódott
felületű bronzfibula. A rugó 6 + 7 csavarulatos, a
jobb oldalon törött. A tű ép, csaknem az egysze-
rűen visszahajtott tűfészek végéig ér. A húrhorog
háromszögletesen kiszélesedik, a támlap rövid,
téglalap alakú, a rugót alig fedi el. A fej három-
szögletes, felső oldalán gerinc húzódik, így ke-
resztmetszete háromszögletes, a fej és a támlap
közé kis, négyzetes összekötő tag illeszkedik.
A kengyelgomb tagolatlan, félköríves, csak a fibu-
latest felső oldalára terjed ki. A lábrész egyenes
vonalú, középvonalában erősen megkopott ge-
rinccel. A végén lévő gomb rézsútos állású, kúpos.
A tűtartó trapéz alakú, középmagas, széles, a láb
hátsó felére kiterjedő, kitöltött.

6. típus: Noricumi-pannoniai kétgombos fibulák

2. változat

37. Noricumi-pannoniai kétgombos fibula (8. tábla 2)
ltsz.: 2016.22.1.5.
lelőhely: Páty, 723. sír
méret: h = 2,2 cm; sz = 0,7 cm
Bronzfibula töredéke. A fibula fejrésze, kengyel-
gombja és a láb egy része is letört. A láb végét
egy kerekded, lapított, csúcsos végű gomb zár-
ja le. Az eredetileg valószínűleg keretes tűtartó

felső pereme letört, a szintén hiányos tűfészek
egyszerűen visszahajtott.

7. típus: Pannoniai trombitafejes fibulák

1. változat

38. Trombitafejes fibula (8. tábla 3)
ltsz.: 2016.22.1.6.
lelőhely: Páty, 785. sír
méret: h = 3,4 cm; sz = 2,4 cm
Egytagú, felső húrozású, támlap nélküli, csaknem
teljesen ép bronzfibula. A rugó 6 + 7 csavarulatos,
a tengely a bal oldalon túlnyúlik a rugón, a húr
körültekert. A fej felülnézetben kerekded, alja erő-
sen visszahajlik, de nem egyesül a fibulatesttel.
A kengyelgomb tagolatlan, kerek, a fibulatestet
teljesen körbeveszi. A lábrész egyenes vonalú,
felülnézetben oldalai íveltek, középvonalában
beböködött pontsorral (?) díszített. A tűtartó
trapéz alakú, középmagas, széles, kitöltött, a
kengyelgomb mögül indul, belső oldala ívelt.
A tűfészek egyszerűen visszahajtott, a tű ép, csak-
nem a tűtartó végéig ér.

11. típus: Cikádafibulák

2. változat

39. Cikádafibula (9. tábla 6)
ltsz.: 2005.12.911.1.
lelőhely: Páty, szórvány a temető déli részéből
méret: h = 3,7 cm; sz = 3,2 cm
Kéttagú, felső húrozású, nagyméretű bronzfibu-
la töredéke. A fibulatest cikádát mintáz, az állat
fejrésze a tűtartóval együtt letört. A rugó 2 × 4
csavarulatos, a kiterjesztett szárnyak alatt talál-
ható. A húrhorog keskeny, a tű letört. A potroh
háromszögletesen elkeskenyedik, rácsminta dí-
szíti, kétoldalt egy-egy borda határolja.

60

1. tábla: Római fibulák Pátyról: 1: Kat. Nr. 1 = 572. sír; 2: Kat. Nr. 2 = 584. sír; 3: Kat. Nr. 3 = 112. sír; 4: Kat. Nr. 30 = 193. sír
(avar); 5: Kat. Nr. 31 (szórvány)

1.

2.

5.

3.

4.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

61

2. tábla: Római fibulák Pátyról: 1: Kat. Nr. 32 = 353. sír (avar); 2: Kat. Nr. 33 = 311. sír (avar); 3: Kat. Nr. 34 = 375. sír (avar);
4: Kat. Nr. 35 = 871/A sír (avar); 5: Kat. Nr. 36 = 884. sír (avar); 6: Kat. Nr. 4 = 579. sír; 7: Kat. Nr. 5 = 248. sír

1.

2.

6.

7.

3. 4. 5.

62

3. tábla: Római fibulák Pátyról: 1: Kat. Nr. 6 = 302. sír; 2: Kat. Nr. 7 = 279. sír

1.

2.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

63

4. tábla: Római fibulák Pátyról: 1: Kat. Nr. 8 = 120a. sír

1.

64

5. tábla: Római fibulák Pátyról: 1: Kat. Nr. 9 = 164. sír; 2: Kat. Nr. 10 = 164. sír

1.

2.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

65

6. tábla: Római fibulák Pátyról: 1: Kat. Nr. 11 = 292. sír; 2: Kat. Nr. 12 = 120a. sír

1.

2.

66

7. tábla: Római fibulák Pátyról: 1: Kat. Nr. 13 = 112. sír; 2: Kat. Nr. 14 = 162. sír

1.

2.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

67

8. tábla: Római fibulák Pátyról: 1: Kat. Nr. 15 = 302. sír; 2: Kat. Nr. 37 = 723. sír (avar); 3: Kat. Nr. 38 = 785. sír (avar); 4: Kat.
Nr. 16 = 588 sír; 5: Kat. Nr. 17 = 233. sír; 6: Kat. Nr. 18 = 233. sír; 7: Kat. Nr. 19 = 220. sír

1. 3.

4.

7.

2.

5. 6.

68

9. tábla: Római fibulák Pátyról: 1: Kat. Nr. 20 = 573. sír; 2: Kat. Nr. 21 = 257. sír; 3: Kat. Nr. 24 = 575. sír; 4: Kat. Nr. 22 = 132.
sír; 5: Kat. Nr. 23 = 266. sír; 6: Kat. Nr. 39 (szórvány); 7: Kat. Nr. 25 = 245. sír

1. 2.

3.

4.

5.

7.

6.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

69

10. tábla: Római fibulák Pátyról: 1: Kat. Nr. 26 = 271. sír; 2: Kat. Nr. 27 = 24. sír

1.

2.

70

11. tábla: Római fibulák Pátyról: 1: Kat. Nr. 28 = 131. sír; 2: Kat. Nr. 29 = 254. sír

1.

2.

MERCZI MÓNIKA
A PÁTY–MALOM-DŰLŐBEN FELTÁRT TEMETŐ RÓMAI KORI FIBULÁI

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

71

Mónika Merczi

A Páty–Malom-dűlőben feltárt temető
római kori fibulái

Páty–Malom-dűlőben Ottományi Katalin és Ma-
róti Éva 1997–1999-ben kelta-római települést és
egy több korszakon át használt temetőt tárt fel.
A római korban 24 temetkezésből 29 fibula vált
ismertté. A dokumentáció alapján 25 sírba került
fibula, amelyek száma eredetileg 35 lehetett. Két
további lelet a temető területéről származó szór-
vány volt. Római kori fibulát nyolc esetben avar
kori halottakkal is eltemettek, ezek bekerültek
a tipológiai elemzésbe, de a százalékos megosz-
lásból kimaradtak.
A leletanyagon belül tizenkét típust lehetett
elkülöníteni. A kora római időszakban a fibulák
elsősorban a nők viseletéhez tartoztak, akik
Claudius korától a 2. század utolsó harmadáig
noricumi-pannoniai szárnyas fibulákat hordtak.
Az 1. század utolsó harmadában kialakult és
a valószínűleg még a középső császárkorban is
felbukkanó pannoniai trombitafejes fibulákat nők
mellett férfiak is viselhették.
Meglepő módon a késő kelta településeken
megjelenő, és az 1–2. században folyamato-
san használt egygombos, erősprofilú fibulák
a római kori sírokból szinte teljesen hiányoznak.
Ezek Pátyon avar kori sírok mellékletét képezték.
Az Idrija-típusú és a noricumi-pannoniai kétgom-
bos fibulát Augustus-kori keltezésük alapján még
a késő kelta telep lakóihoz kellene kötni, de hos�-
szú ideig használt (vagy őrzött) fibulaként egy-egy
szárnyas fibulával párba állítva a foglalás- vagy
a kora római kori sírok mellékletét képezték.
A cikádafibulák jelenléte a kora és késő császár-
korban egyaránt kimutatható volt. A korai csuklós
ív- és korongfibulák a birodalom nyugati feléből
érkeztek a térségbe. A késő római kor legjellem-
zőbb fibuláinak a hagymafejes és a gyűrűfibulák
tekinthetők, az utóbbit nők is viselhették.
A vasból készült fibulák a kora és késő római kor-
ban egyaránt idegen sajátosságokat mutatnak,
betelepülőkkel vagy kereskedelem útján kerül-
hettek Pannoniába. A korai csuklós fibulák és
a legkorábbi noricumi-pannoniai szárnyas fibulák
alapján a temető megnyitására a római foglalás
idején (Claudius-kor) kerülhetett sor. Használata
az 1–2. században folyamatosnak tekinthető, a
3. századi fibulák viszont szinte teljesen hiányoz-
nak. A késő római korban a temető 4. század kö-
zepe utáni használatára a gyűrűfibulák utaltak.

Mónika Merczi

Roman brooches from the graveyard
excavated in Malom-dűlő, Páty

In Páty, Malom-dűlő, in 1997–1999, Katalin Ot-
tományi and Éva Maróti excavated a Celtic-Roman
settlement and a graveyard used through several
periods. In the Roman period 29 brooches be-
came known from 24 burials. Based on the docu-
mentation, fibulas were put in 25 graves, and the
original number could have been 35. Two further
pieces were stray finds from the graveyard. In
eight cases Roman brooches were buried with the
dead from the Avar period, these were included
in the typological analysis but were omitted from
the percentage share.
Within the material of finds twelve types can be
differentiated. In the early Roman period brooch-
es were primarily part of women’s dress, who,
from the time of Claudius until the last third of
the 2nd century wore ”norisch-pannonische Flügel-
fibeln”. Pannonian trumpet brooches developed
in the last third of the 1st century, they probably
appeared even in the middle of the imperial pe-
riod, and were also worn by men beside women.
Surprisingly, the strongly profiled brooches that
appeared in late Celtic settlements and were used
throughout the 1st and 2nd centuries were com-
pletely missing from the Roman graves. In Páty
these belonged to the grave furniture of the Avar
tombs. The Idria brooch and the ”norisch-pannon-
ische Doppelknopffibel” are dated to the period
of Augustus and based on this, they should be
connected to the inhabitants of the late Celtic
settlement; however, as brooches used (or kept)
for a long time, paired with a winged brooch, they
were the grave furniture of tombs from the time
of the conquest or the early Roman period. The
presence of the balm-cricket brooches is prov-
able both in the early and late imperial periods.
The early bow and plate brooches with hinged
pin arrived to the region from the Western part
of the empire. The most characteristic brooches
of the late Roman period were the crossbow and
the penannular brooches, the latter one could
also be worn by women. Brooches made of iron
show foreign characteristics both in the early
and late Roman period; they could have been
brought to Pannonia by settlers or through trade.
Based on the early brooches with hinged pin and
the earliest ”norisch-pannonische Flügelfibeln”,
the graveyard was most likely set up during the
conquest (Claudius era). It was continuously used
throughout the 1st and 2nd centuries, but brooch-
es from the 3rd century are almost completely
missing. The penannular brooches suggest that
the graveyard was used in the late Roman period,
after the mid-4th century.

72

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

73

74

FÁBIÁN LAURA

NAGY KÁROLY MINT MODELL
ÉS VÉDŐSZENT A 14. SZÁZADI
FRANCIA KIRÁLYI UDVARBAN

Fábián Laura
történész
Ferenczy Múzeumi Centrum
laura.fabian@muzeumicentrum.hu

mailto:laura.fabian@muzeumicentrum.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

75

Bevezetés

Jean Golein karmelita teológus 1372-ben e sza-
vakkal foglalta össze a francia királyok híres
hadilobogójának, az oriflamme1 legendájának
eszmetörténeti jelentőségét:

„Mondják, hogy a zászló, amelyet az
álomban a konstantinápolyi császár
adott Nagy Károlynak, megjósolta,
hogy a római nép császárává kell
válnia, amint az is lett később, és
patríciusnak és császárnak nevez-
ték. Ez a császári jelvény pedig az
örökös Birodalom jeleként maradt
Franciaországban, melyet férfiágon
örököltek, és nem választás útján
kaptak, mint a Német-római Birodal-
mat. A francia császár, akit az égből
származó olajjal kentek fel, nagyobb
méltóságú, ezt pedig az általa nem-
zett gyermekek apai örökségként és
Isten elrendeléséből kapják meg.”2

Ez a beszámoló amellett, hogy megőrizte az
oriflamme eredetét Nagy Károlynak tulajdonító
legendát, a francia monarchia sajátos szakrális
szimbolikáját is összefoglalja.3 A frank császár és
a zászló a francia királyi hatalom szuverenitására
és a férfiági örökösödés V. (Bölcs) Károly-kori
(1364–1380) aktualitására utal, melyeket udva-
rában is előszeretettel hangoztattak. Az oriflam-
me évszázadok óta ismert jelképe volt a Francia
Királyságnak, és például az utolsó Capeting ko-
ronázási ordóban is megörökítették a lobogó
megáldásának jelenetét, de ennek első képi meg-
jelenítésére csak az V. Károly koronázását utóla-
gosan megörökítő Koronázási könyv miniatúráján
került sor.4 Nagy Károly nem csupán a hadilobogó
révén vált a koronázás egyik szimbolikus szerep-
lőjévé, de a Koronázási könyvben megörökített
jelenetekben V. Károly kezében látható jogar mi-
att is, melyen a frank császár trónoló szobrát is

ábrázolták. Ugyan a francia monarchia számára
Nagy Károly alakja első számú hivatkozási pont
volt a dinasztia múltjában, de az V. Károly repre-
zentációjában ismételten visszatérő Nagy Károly
háttere összetett vonatkozásokkal bír.
Az évszázadok során Nagy Károly legendás sze-
mélye a középkori emlékezetben egyszerre élt
szentként, hadvezérként, zarándokként és nem
utolsó sorban bölcs uralkodóként. Az ezeket ta-
núsító források közül kiemelhetőek a chanson
de gestes-ek (mint például a Roland ének) vagy
a legendák (Pszeudo-Turpin legendája), melyek
révén irodalmi alakja is formálódott. Így Nagy Ká-
rolynak három fő alakja különíthető el a források
nyomán: a chanson de gestes-ek irodalmi hőse, a
szent (ehhez kötődnek a legendái és ereklyéi) és
a királymodell (a politikai vonatkozású írásokban
és művészeti emlékekben), noha e három oldala
gyakran összemosódott. A szent király kultusza a
Francia Királyságban csekélyebb és eltérő jellegű
volt, mint a Német-római Birodalom területén,
mivel már a szentté avatása is problémákat vetett
fel: I. (Barbarossa) Frigyes császár 1165. decem-
ber 29-én III. Paszkál ellenpápával kanonizáltat-
ta, azonban ezt a Szentszék soha nem ismerte
el.5 Valójában csak V. Károly regnálása idején, a
14. század második felétől mutatható ki hagyomá-
nyos értelemben vett kultusza a francia területen,
de ez is csupán a király szűk, udvari miliőjére ter-
jedt ki. Utóda, VI. (Őrült) Károly (1380–1422) idején
a kultusz ugyan veszített korábbi lendületéből,
de nem szakadt meg teljesen.6 Elengedhetet-
len megjegyezni, hogy V. Károly nagybátyjánál,
IV. Károly német-római császárnál (1355–1378)
Nagy Károly kultusza7 látványosabb méreteket öl-
tött,8 de ennek jellege eltért a francia hagyomány-
tól. Az alábbiakban többek között arra keresem
a választ, hogy milyen források tanúsítják Nagy
Károly kultuszának késő középkori fellendülését
a francia királyi udvarban, mivel magyarázható és
milyen jellegzetességek társultak hozzá.

Contamine 1975: 179–244.
Ennek a szövegnek Marc Bloch a Traité du sacre (Értekezés a felszentelésről) címet adta, és Golein többek között V.
Károly koronázási szertartását magyarázza benne, de lényeges részleteket közöl a korban fontos férfiági örökösödés
elméletéről, a Nagy Károlyhoz fűződő legendákról és a királyi csodatételről is. Bloch 2005: 384. A szöveg francia kiadása:
Jackson 1969: 305–324; Nepote 1985: 217–223.
Šmahel 2014: 291.
London, British Library, MS Cotton, Tiberius B. VIII fol. 73r, http://www.bl.uk/manuscripts/Viewer.aspx?ref=cotton_ms_ti-
berius_b_viii!2_fs001r (letöltve: 2018. 12. 10.). O’Meara 2001: 126.
Folz 1984: 146–148.
Folz 1967: IV, 79.
IV. Károly császár, eredeti nevén Vencel, a párizsi udvarban nevelkedve a francia királytól kapta bérmálkozáskor új
nevét. Folz 1973: 423–462.
Václav Žůrek disszertációjában kitér V. Károly és IV. Károly császár Nagy Károly kultuszára. Žůrek 2014; V. és IV. Károly
kapcsolatáról: Šmahel 2014.

1

2

3

4

5

6

7

8

http://www.bl.uk/manuscripts/Viewer.aspx?ref=cotton_ms_tiberius_b_viii!2_fs001r
http://www.bl.uk/manuscripts/Viewer.aspx?ref=cotton_ms_tiberius_b_viii!2_fs001r

76

„Saint Charlemaine” a forrásokban

A Valois-dinasztia harmadik uralkodójaként
V. Károly9 a megörökölt százéves háborúval és a
koronázását közvetlenül megelőző belpolitikai
konfliktusokkal10 terhes időkben kezdhette meg
uralkodását. Miután sikeresen megbirkózott a
kibontakozó politikai válsággal, a tizenhat éven
át regnáló királyt már uralma alatt „Bölcs” mel-
léknévvel illették kortársai, és halála után uralmát
nosztalgiával idézték vissza fia, a későbbiekben
megtébolyult VI. Károly idején.11 A kiérdemelt

„bölcs” jelzőt nem csupán a politikai sikerek hatá-
sára érte el, de nagyszabású művészet- és tudo-
mánypártoló tevékenységét is rendszerint dicsér-
ték. Többek között az ő nevéhez fűződik a Lou-
vre12 királyi rezidenciává alakíttatása (1367–1368),
ahol egy – ebben a korban egyedülálló – több
szintes királyi könyvtárat hozatott létre.13 Ugyan a
korábban uralkodó (francia) királyok is gyűjtötték
a könyveket, mégis a számottevőnek nevezhető
mennyiségi növekedés miatt vált ez a gyűjtemény
különlegessé.14 Ennek hátterében többek között
az udvarban dolgozó fordítók (Jean Corbechon,
Raoul de Presles, Jean Golein, Denis Foulechat),
írók és költők (Philippe de Mézières, Christine de
Pisan, Eustache Deschamps), filozófusok (pél-
dául Nicole Oresme) és művészek (Jean Pucelle,
Jean le Noir, André Beauneveu) tevékenysége is
állt. Az V. Károly által támogatott francia nyelvre
lefordított kötetek,15 a megannyi építkezés és a
gazdagon díszített kódexek mind hozzájárultak
a róla kialakult bölcsen uralkodó király képhez

– aki idővel maga is a bölcsesség mintaképévé
vált. Mindez pedig a monarchia hatalmának és
presztízsének a megerősítését szolgálta a kül- és
belpolitikai válságok után.16 Mecenatúrája több
szálon összefonódott a dinasztikus szentek tá-

mogatásával is, mely ekkoriban egyre látványo-
sabban formákat öltött.17

Nagy Károly mellett a másik oltalmazó dinasz-
tikus ősének, az 1297-ben kanonizált Szent La-
josnak is felkarolta tiszteletét, melynek egyik
építészeti példája a hagyományos királyi rezi-
dencián, Vincennes-ban 1379-ben alapított Szent
Lajos-féle Sainte-Chapelle kápolna másolata
volt.18 A családi kötődés fontos aspektusa volt
a Nagy Károly iránti érdeklődésnek, és V. Károly
udvarában előszeretettel hangoztatták, hogy a
császár leszármazottja és örököse.19 Ez azért sem
meglepő, mert V. Károly édesanyja, Luxembur-
gi Bonne révén ténylegesen is az egykori frank
uralkodó utóda volt, így a Karoling dinasztikus
folytonosság is alapvető és magától értetődő
elemét képezte reprezentációjának.20
V. Károly udvarában az 1360-as évektől kezdve
jelentek meg nyomai Nagy Károly kultuszának.
Egyfelől a szentet a királyi kápolnában aacheni
mintára január 28-án és július 30-án ünnepel-
ték.21 IV. Károly császár – aki Barbarossa Frigyest
követően a kultusz legnagyobb támogatója volt
a birodalomban – többek között Nagy Károly
ereklyéit is gyűjtötte (mint például Nagy Károly
fogait), és 1350-ben Szent Nagy Károly tisztele-
tére monostort alapított Prága mellett.22 Viszont
ehhez hasonló egyházi alapításokat nem találunk
V. Károly idején, ellenben a politikai vonatkozású
forrásokban többször is említik a frank császárt.
Nagy Károlynak a politikai érvelésben betöltött
szerepét támasztja alá, hogy ekkor egy korábbi
egyházi és világi hatalmi vita szimbóluma is volt.
A 13–14. század fordulóján IV. (Szép) Fülöp és VIII.
Bonifác pápa között zajló konfliktusban (1285–
1314) a francia király elutasította a pápai hatalom
felsőbbségét. A világi hatalom szuverenitásának
tétjét jelentő viszályról több értekezés is született,

9

10

11

12

13

14

15

16

17

18

19

20

21

22

V. Károly uralkodásával és főként reprezentációjával kapcsolatban a legfontosabb munkák: Delachenal 1909–1931;
Delisle 1907; Cazelles 1982; Autrand 1994; Sherman 1969; Sherman 1971: 83–96; Sherman 1995.
Úgy mint Étienne Marcel lázadása és a Jacquerie (1358), illetve édesapja, II. (Jó) János (1350–1364) király fogsága és
halála Angliában.
Richarz 2005: 99; Delogu 2008: 153.
Whiteley 2001: 113–121.
A könyvtár nem csak V. Károly megrendelései révén növekedett, mivel környezete tudta, hogy a király számára a könyv
mindig kedves ajándék volt, és a kutatások alapján több jel is utal arra, hogy olvasta, illetve használhatta őket. Delisle
1907: I, 50; Avril 1968: 87; Tesnière 2001: 225–233; Tesnière 2009: 251–264; Daniel 2014: 73–92; Williams 2004: 154.
Krynen 1993: 228–231. Már elődje, II. (Jó) János is nagyobb mennyiségben gyűjtött és fordíttatott francia nyelvre köny-
veket, de a folyamat fia uralkodása alatt tetőzött igazán. Delisle 1907: I, 2.
Az V. Károly udvarában íródott történetírói munkákról magyarul: Csernus 1999: 51–57.
Sherman 1971: 83.
Klaniczay 2000: 266–267.
Sandron 2001: 91–104; Kiss 2015: 127–149. A politikai diskurzusokban két módon tűnt fel Szent Lajos személye: egyrészt
a dinasztia és a királyság védőszentjeként, másrészt példamutató uralkodóként. Žůrek 2014: 162–171.
Spiegel 1971: 145–174; Lewis 1981: 104–121.
O’Meara 2001: 44.
Folz 1967: 79.
Folz 1973: 443–444; Žůrek 2014: 188.

FÁBIÁN LAURA
NAGY KÁROLY MINT MODELL ÉS VÉDŐSZENT
A 14. SZÁZADI FRANCIA KIRÁLYI UDVARBAN

http://opac.regesta-imperii.de/lang_en/anzeige.php?buchbeitrag=Le+livre+et+l%2527exercice+du+pouvoir%253A+culture+livresque+du+monarque+et+symbole+politique+de+la+biblioth%25C3%25A8que+royale&pk=2056266

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

77

melyek közül a királypárti A klerikus és a lovag
vitája (Disputatio inter clericum et militem, 1297)
című írás végső konklúziója, hogy a francia király
országában császári hatalmat gyakorol, ahol így
a legfőbb hatalommal rendelkezik.23 Ez a gondo-
lat az V. Károly megrendelésére készült francia
nyelvű fordításokba is bekerült. Például e jogi
álláspontot ismétli az 1378-ban franciára fordított
világi és egyházi hatalom viszonyával foglalkozó
Gyümölcsöskert álma (Le songe du verger) című
munka is arra hivatkozva, hogy Nagy Károly soha
nem tett hűségesküt a pápának, hatalmát kizá-
rólag Istentől eredeztette.24
V. Károly maga is szentként nevezte meg ősét
egy 1378 januárjában tartott beszédében, nagy-
bátyja, IV. Károly császár párizsi látogatásakor.25
A hallgatóságot a királyi tanács és az egyetemi kö-
zösség alkotta, és a politikai áthallásokkal átszőtt
beszédben az angolok provokációira hivatkozott
az uralkodó, igazolni akarván a háború folytatásá-
nak jogosságát. Noha a Valois-k előtt is közpon-
ti szempont volt a francia király szuverenitása,

a százéves háború alatt ismét kurrens témává
vált az udvari körökben, melynek szimbóluma
a frank császár volt.26 Mindjárt a legelején saint
Charlemaine példáját idézte fel, aki meghódította
Gascogne-t és lakosait a keresztény hitre térítette.
A szónoklat a százéves háború egyik fő gócpont-
jára, az angolok hűségesküjének problémájára
épült, mivel mint Guyenne hercegei esküvel tar-
toztak a francia királynak.27 Ebben az esetben a
szentként emlegetett hadvezér az angolokkal
vívott harcok jogosságának legelső hivatkozási
pontját jelentette. Az említett 1378-as látogatás
díszes bevonulási ünnepséggel kezdődött Pá-
rizsban, ami utólag a francia királyok illusztrált
krónikájába, az V. Károly megrendelésére készí-
tett Grandes Chroniques de France (Paris, MS
fr. 2813) kézirat miniatúrái közé is bekerült. Az
esemény képi megörökítése szintén tartogatott
a császár irányába is politikai utalást, a francia ki-
rály szuverenitásának vizuális megjelenítésével.28
A Grandes Chroniques miniatúráin (fol. 470r és
470v29) a bevonuláskor IV. Károly és fia, IV. Vencel
számára V. Károly a hagyománnyal ellentétben
nem fehér lovat választott, hanem barna szőrű
paripát. Ő maga viszont fehér lovon vonult be,
ami a krónika szerint a Német-római Birodalom-
ban a császári szuverenitás jelképe volt: a császár
csak az uralma alá tartozó városokba vonulhatott
be fehér lovon.30
További töredékes művészeti emlékek alapján
Nagy Károly karizmatikus alakja Párizsban máshol
is inspirálóan hatott. V. Károly több királyi rezi-
denciát is kialakított Párizsban: egyrészt kibőví-
tette a francia királyok hagyományos szajna-parti
palotáját, a Palais de la Cité-t és átalakította a
Louvre-t, a város keletibb részén a vincennes-i pa-
lotát, és végül felépítette a Szajna északi oldalán
fekvő L’Hôtel de Saint-Pol-t 1360 és 1364 között.
Utóbbi, noha a négy közül az egyik legkisebb
rezidencia volt, több épületegyüttesből állt, de
mára már csak beszámolók alapján lehetséges a
belső dekoráció rekonstruálása. Henri Sauval 17.
századi történetíró leírása és levéltári kutatásai
alapján a termek egyikét Nagy Károlyról nevezték
el. Feltehetően a chambre de Charlemagne de-

23

24

25

26

27

28

29

30

Canning 2002: 202; Šmahel 2014: 284–285.
O’Meara 2001: 46.
IV. Károly Szent Vencel tisztelete mellett meglehetősen nagy figyelmet fordított névadó szentje kultuszára. Többek
között újjáépíttette Nagy Károly aacheni sírját, és ennek hatására Prágában felépíttette a Karlshof templomát is. A di-
nasztikus szentkultusz központjává pedig a Prága melletti Karlšteint tette meg. Klaniczay 2000: 265; Folz 1973: 440–444.
O’Meara 2001: 44–48.
A beszéd szövegéről és a Grandes Chroniques de France miniatúráinak kapcsolatáról: Hedeman 1984: 116–117.
Šmahel 2014: 278–279.
https://gallica.bnf.fr/ark:/12148/btv1b84472995/f951.image (letöltve: 2019. 01. 20.).
Delachenal 1910–1920: II, 210–211; a jelenet későbbi ábrázolásairól Šmahel 2014: 325–328; a ciklus részletes elemzéséről:
Hedeman 1991: 128–133.

1. kép: Kisméretű tükör hátoldala: Atyaisten, Nagy Károly
és Szent János (fotó: Baron–Avril–Chapu 1981: 262, No. 212)

https://gallica.bnf.fr/ark:/12148/btv1b84472995/f951.image

78

korációja és berendezése a névadó kultuszának
volt alárendelve.31

Nem csak V. Károly volt lelkes támogatója Nagy
Károly emléke fenntartásának a királyi családból,
ugyanis testvéréhez, I. Lajos Anjou hercegéhez
(1339–1384) kapcsolódik a korabeli kultusz egyik
dekoratív példája. Szintén Párizsban készült a két
részből álló, 1375–1380 körül (de mindenképpen
1379 előtt) készült tükördarab is, ami szorosan
kötődik a kultusz királyi környezetéhez (1. kép).32
A tükör I. Lajos inventáriuma alapján hozzávetőle-
gesen datálható,33 így feltehetően ő vagy felesége
volt a megrendelője, ezen kívül stiláris alapon is
V. Károly-kori vonásokat mutat. A két kompozíciót
ugyanaz az architekturális keret fogja közre; az
árkádok alatt három-három szereplőt festettek
meg: középen Atyaisten, akit Nagy Károly és
Szent János fog közre; a másikon Szűz Mária mel-
lett Keresztelő Szent János és Alexandriai Szent
Katalin látható – utóbbi kultuszát szintén aktívan
támogatta a király.34 Ehhez hasonló tükördarabok
ebből az időszakból csak elefántcsontból marad-
tak fent, de azok témája határozottan eltérő. Az
elefántcsont faragványokon főként világi jelene-
teket örökítettek meg, például sakkozó udvaron-
cokat vagy a kedvelt Trisztán és Izolda szerelmi
történet egy-egy részletét, ezért a Nagy Károlyt
ábrázoló tükör kivételesnek hat ezek sorában.35

Emellett érdemes megemlíteni, hogy a király
testvére és a korban híres mecénás, Jean de
Berry (1360–1416), Burgundia hercege is nagy
csodálója volt a kora középkori császárnak. In-
ventáriumában feljegyezték,36 hogy Nagy Károly
egyik fogereklyéjét is birtokolta, és több más
Nagy Károlyt is megörökítő tárgyat: például azt
az oltárterítőt, amelyen a leírás szerint Nagy Ká-
rolyt a tükördarabhoz hasonlóan többek között az
Atyaisten, Keresztelő Szent János, valamint Szent
Lajos társaságában ábrázolták, és eredetileg a
chartres-i katedrálisba szánták.37

Imitatio Karoli

Nagy Károly nem csupán védőszentként, hanem
mindenekelőtt királyi példaképként volt jelentős
V. Károly számára.38 Már a király névválasztása,
amely szerint ő volt az ötödik Karolus, szintén
tudatos szándékot tükrözött, mivel korábban
a francia uralkodók körében nem volt szokásos
megnevezni, hogy hányadikként következnek a
sorban. A Koronázási könyv kolofónjában (fol.
74v) V. Károly saját magára Charles le Ve de notre
nom, roy de France-ként hivatkozik,39 ezzel is a
folyamatosságra helyezve a hangsúlyt.
V. Károlyt a reimsi székesegyházban 1364. május
19-én koronázták meg, és ehhez az esemény-
hez kapcsolódik a korban kivételes emlék, a már
említett Koronázási könyv (Livre du sacre des
rois de France).40 A gazdagon díszített alkotás a
ceremónia után készült, az ordó mellett 38 mi-
niatúrát tartalmaz a szertartásról, és a királyság
intézményéről alkotott korabeli udvari felfogás
fontos lenyomata is.41

31

32

33

34

35

36

37

38

39

40

41

Sauval 1724: II, 276; Hedeman 1991: 98; Whiteley 2001: 122–124; Bennert 2001: 139.
Baron–Avril–Chapu 1981: 262. No. 212; Kovács 2004: 172; Taburet-Delahaye 2004: 59–60.
Moranvillé 1903: No. 3577.
Uhrin 2016: 243–262. Erről árulkodnak az V. Károly korából fennmaradt Alexandriai Szent Katalin szobrok is, illetve V.
Károly végrendeletében is megemlíti az általa kedvelt szentek sorában. Baron–Avril–Chapu 1981: No. 22, 77, 215, 219;
Delachenal 1910–1920: I, 184; Mérindol 1988: 288–302.
Baron–Avril–Chapu 1981: No. 123–124.
Žůrek 2014: 195; Guiffrey 1896: II, 30. No. 160.
Guiffrey 1896: II, 156. No. 1283.
A késő középkori szentekről mint követendő modellekről: Vauchez 1991: 161–172.
A Koronázási könyv digitalizált változata elérhető a British Library oldalán: Cotton MS Tiberius B VIII, The Coronation
Book of Charles V, king of France http://www.bl.uk/manuscripts/Viewer.aspx?ref=cotton_ms_tiberius_b_viii!2_fs001r
(letöltve: 2016. 08. 10.).
Jackson felsorolja a kéziratokat, melyek közül ez a kötet tartalmazza a király kézírását. Jackson 1969: 307–308.
O’Meara 2001.

FÁBIÁN LAURA
NAGY KÁROLY MINT MODELL ÉS VÉDŐSZENT
A 14. SZÁZADI FRANCIA KIRÁLYI UDVARBAN

2. kép: V. Károly a Koronázási könyvben, kezében a Nagy
Károly-jogart tartva (fotó: O’Meara 2001: 45)

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

79

A koronázás és a felkenés összetett szertar-
tásában Nagy Károly több módon is jelen volt.
Egyrészt szembeötlő – amint a bevezetőben
említettem –, hogy a Koronázási könyv több mi-
niatúráján a már felkent V. Károly a kezében tart
egy drágakövekkel kirakott arany jogart (a másik
jogar, a main de justice, vagyis az „igazság keze”
mellett), melynek tetején Nagy Károly trónon
ülő szobra látható (2. kép).42 Ez az V. Károly ide-
jén készült magas kvalitású uralkodói insignia a
14. századi gótikus ötvösművészet egyik ékes
példája (őrzési helye a Louvre). A jogar (3. kép)
datálása pontosan nem állapítható meg, mivel
V. Károly két inventáriuma közül a korábbi, 1365
körüliben nem található, míg a másodikban,
amely halálának évében, 1380-ban készült, már
igen. Az is vita tárgyát képezi, hogy a koroná-
zás alatt valóban használhatták-e, tekintettel
arra a körülményre, hogy a miniatúrán ábrázolt
jogar eltér a mai állapotától. Mai állapotában a
négy részből álló királyi jelvény legfelső részén,
a császár szobra alatt közvetlenül a következő
felirat olvasható: „SANTUS KAROLUS MAGNUS
ITALIA ROMA GALIA ET ALIA”.43 Nagy Károly egy
liliom tetejéből kinövő trónuson foglal helyet,
melynek töve egy aranygömbhöz illeszkedik. A
gömbön három medalionban ábrázolt jelenet fut
körbe, ezek központi témája Nagy Károly szara-
cénok ellen vívott legendás hispániai hadjárata.
A Nagy Károlyhoz fűződő Szent Jakab legendákra
a népszerű 12. századi Pszeudo-Turpin krónika
elbeszélése hatott, így a jogar ikonográfiájára is.
A három jelenet közül az elsőn Nagy Károly álmá-
ban a zarándoknak öltözött Szent Jakab jelenik
meg, hogy felkérje a császárt egy hispániai hadjá-
ratra a szaracénok ellen. A második egy csodához
kapcsolódik: miután Jakab a frank lovagok előtt
megjelent, a másnapi csata mártírjainak földbe
szúrt fegyverei kivirágoztak. Végül a harmadik
medalionon Szent Jakab a frank uralkodó halálos
ágya mellől egy démont űz el.44

A különbség egyfelől a Károlyt ábrázoló szobron
látható, mivel a Koronázási könyvben jogar he-
lyett kardot tart a kezében, továbbá a gömb és a
liliom akkor még hiányzott az ötvöstárgyról, mert
a jogart az utód, VI. Károly idején egészítették
ki, minden bizonnyal az új koronázásra. A Nagy
Károly-szobor a két Valois uralkodó azon politikai
szándékára utal, hogy a koronázás szertartásával
összekapcsolódjanak a Karolingokkal.45 Így V. Ká-
roly koronázásával a jogaron trónoló Nagy Károly
császár átvitt értelemben is jelen volt a szertar-
táson.46 Ha nem is állítható teljes bizonyosság-
gal, hogy a ceremónián használták a jogart,47 az
azonban kétségtelen, hogy e jelvény a későbbi
királyi reprezentáció szerves részét képezte. Ezt
támasztja alá az is, hogy a koronázási szertartás
megörökítésénél a Koronázási könyvben már
fontosnak tartották megjeleníteni.
A királyi műveltség és bölcsesség dicsérete az
udvari történetírók és fordítók munkáiban vis�-
szatérő toposz volt,48 és leginkább a király meg-
rendelésére készített fordítások bevezetőiben
nyilvánult meg az 1370-es években. Ez az ideál
összefonódott Nagy Károly méltatásával, akire a
középkorban általában nosztalgiával tekintettek
vissza, így a királynak dedikált fordítások proló-
gusaiban ez a népszerűség igencsak szembetű-
nő. Többek között Nagy Károlyhoz hasonlította
V. Károlyt Raoul de Presles az Isten városa pro-
lógusában (1375), a ferences Denis Foulechat az
egyik leghíresebb királytükör, John of Salisbury-féle
Policraticus fordításának elején (1372)49 vagy Jean
Corbechon a Les propriétés des choses elősza-
vában.50
Az udvari fordítók (akik történetíró, tanácsadó
szerepet is betöltöttek) a bevezetőkben Nagy
Károlyt olyan példaértékű személyek társasá-
gában emlegették, mint bölcs Salamon király,51
Ptolemaiosz király, Iulius Caesar (akiről ismert
volt, hogy míg nappal harcolt, este könyvet írt52),

42

43

44

45

46

47

48

49

50

51

52

Gaborit-Chopin 1991: 264–270; IV. Károly idején a Nagy Károlynak tulajdonított királyi jelvényekről: Folz 1973: 453–462.
Taburet-Delahaye 2004: 38–40; Avril 1968: No. 93.
Nagy Károly és Szent Jakab legendás történetét a korszak ötvöstárgyain előszeretettel ábrázolták. A királyi kincstárban
két aranyból készült palackot is őriztek, amelyekhez hasonlót V. Károly ajándékozott nagybátyjának 1378-as párizsi lá-
togatásakor. Ezen szintén Szent Jakab Hispániába küldi Nagy Károlyt a szaracénok ellen. Gaborit-Chopin 1991: 264–270.
A téma egyik leglátványosabb ábrázolása a chartres-i katedrális egyik 13. század első felében készült üvegablakán
látható. Maines 1977: 801–823.
Baron–Avril–Chapu 1981: 249.
Šmahel 2014: 284, 290.
V. Károly két inventáriuma közül a korábbiban (1363) még nem szerepel a jogar. Gaborit-Chopin 1996.
Lusignan 1989: 303–315.
Brucker 1994: 84; a digitalizált kézirat elérhető: http://gallica.bnf.fr/ark:/12148/btv1b8449687z (letöltve: 2018. 07. 17.).
Hedeman 1991: 298. 11. jegyzet.
Fábián 2017.
A Cahiers de Recherches Médiévales et Humanistes folyóirat 2006-ban egy egész számot szentelt Iulius Caesar középkori
emlékezetben betöltött hagyományának: https://crm.revues.org/839 (letöltve: 2018. 09. 06.).

http://gallica.bnf.fr/ark:/12148/btv1b8449687z
https://crm.revues.org/839

80

Nagy Sándor53 híres tanítója, Arisztotelész vagy
Theodosius császár. Az eszményi modellek vis�-
szatérő szereplői voltak az V. Károly megrende-
lésére készített fordításokban,54 melyek elé a
fordítók minden esetben egy saját prológust is
illesztettek. Ezekben Nagy Károlynak az egyik
legfontosabb erénye a bölcsessége volt.55 Raoul
de Presles udvari tanácsadó és teológus az Isten
városáról (BnF. MS fr. 22912) készített fordításá-
nak bevezetőjében kiemelte, hogy V. Károly Nagy
Károly példáját követte a művelődés terén, mivel
a frank uralkodó az általa olvasott könyvek közül
kifejezetten nagy figyelmet szentelt Szent Ágos-
ton munkáinak.56 Ugyanez a toposz olvasható a

Policraticus (BnF MS fr. 24287) francia fordításá-
nak előszavában is, amely szerint a legkereszté-
nyibb király, V. Károly („trescrestien roy de France,
le grant Charles […] encore le nom de Charles
Maigne”) az isteni írások és különösen Ágoston
Isten városának olvasásával foglalkozott.57
V. Károlyt a középkor egyik legnépszerűbb encik-
lopédikus munkája58 is érdekelte, így a 13. századi
angol ferences, Bartholomeus Anglicus művének
(A dolgok természetéről) fordításával Jean Cor-
bechont bízta meg. Corbechon a De proprietati-
bus rerumot 1372-re ültette át francia nyelvre, de
ebben az esetben az eredeti kézirat nem maradt
fent.59 A fordító az uralkodói ideál kérdését is
körüljárta bevezetőjében, melynek tökéletesí-
téséhez, vagy még inkább eléréséhez – úgy véli

– egyetlen erény, a bölcsesség nélkülözhetetlen,
és az összes emberi kiválóság közül a királyi szív
csupán erre az egyre vágyhat igazán. A múlt bölcs
alakjainak felsorolása között Nagy Károly is méltó
helyet kapott, természetesen V. Károly mellett,
aki azzal, hogy ezt a könyvet anyanyelvén kívánja
olvasni, máris a bölcsesség útjára lépett.
Összehasonlítva az eredeti szerző, Bartholomeus
Anglicus és a fordító prológusának vezérfonalát,
jól kivehető a kettejük közti különbség. Egyrészt
Corbechon munkájában természetes volt az
V. Károlynak címzett ajánlás és laudáció, de az
eredeti latin nyelvű szöveg előszavából teljesen
hiányzik a bölcs tekintélyek felsorolása, mivel a
szerző kizárólag munkája lényegi gondolatainak
összefoglalására koncentrált, melyet a láthatat-
lan dolgok láthatóvá tételeként Istennek ajánlott
föl. Corbechon ezzel szemben az enciklopédia
gyakorlati oldalát emelte ki, mivel magától ér-
tetődő volt, hogy egy király kevés szabadidővel
rendelkezett, ezért az időhiány kiküszöbölésére
ez a praktikus összefoglaló segíthet V. Károlynak
a művelődésben. Mindazonáltal Nagy Károly is
járatos volt a tudományokban, majd ő is megis-
métli a toposzt a Szent Ágostont olvasó Nagy
Károlyról. Ezt a gondolatot azzal egészítette ki,
hogy Nagy Károly Rómából Párizsba költöztette

53

54

55

56

57

58

59

Ebben a kontextusban a hangsúly Arisztotelészen van, mivel Nagy Sándornak megtiszteltetés volt, hogy ilyen tanítója
lehetett. Nagy Sándorról mint példaképről a burgundi irodalomban: Seláf 1999: 95–122.
A 14. században latinról franciára fordított könyvek tömeges elterjedéséről és hátteréről: Sherman 1995: 3–35.
Žůrek 2014: 180–181; Lusignan 1989: 309–310.
Ez a toposz Einhard Nagy Károly-életrajzából terjedt el. Einhard 1901; a későbbiekben Beauvais-i Vince De morali principis
institutione c. művében és Guibert de Tournai-nál is előfordul. Morrissey 1997: 43; Krynen 1993: 210; Sherman 1995:
335. 54. jegyzet.; Contamine 1984: 201–214. Philippe de Mézières, átvéve ezt a toposzt, Az öreg zarándok álmában
azt tanácsolja VI. Károlynak is, hogy vegyen példát Nagy Károlyról, aki szintén sokat tanulmányozta az Isten városát.
Coopland 1969: II, 219.
Brucker 1994: 84
A középkorban e mellett Beauvais-i Vince Speculuma és a pszeudo-arisztotelészi Secretum Secretorum volt a két leg-
népszerűbb enciklopédikus mű. Krynen 1993: 204.
Ribémont 1999; Byrne 1981: 97–113; Holbrook 2006: 367–403.

3. kép: V. Károly koronázási jogara, a tetején Nagy Károly
trónol (fotó: O’Meara 2001: Plate 24)

FÁBIÁN LAURA
NAGY KÁROLY MINT MODELL ÉS VÉDŐSZENT
A 14. SZÁZADI FRANCIA KIRÁLYI UDVARBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

81

a tudás központját, melyben Alcuin segítette.60
Tehát a translatio studii eszméje,61 amely szerint
a történelem során a tudás központja a görög
földről elsőként Rómába került át, majd onnan
Párizsba – ebben az interpretációban Nagy Károly
segítségével történt.
Az V. Károlyról kialakult bölcs imázs igen nagy
részben Christine de Pisan (1365–1430)62 V. Ká-
rolyról írt életrajzának köszönhető63 (Le livre des
fais et bonnes meurs du sage roy Charles V),64
melyet nem sokkal a király halála után kezdett
írni, és 1404-re készült el vele.65 Személyes isme-
retségük révén olyan ismeretei voltak a hajdani
V. Károlyról, melyekről csak keveseknek volt akko-
riban tudomása. Az életrajzban – a korábbi királyi
bölcsességet hangoztató felfogást követve – ő
sem győzte eléggé hangsúlyozni, hogy V. Károly
az elődeihez képest mennyivel bölcsebb, tanul-
tabb volt – Nagy Károly óta elsőként.66 Christine
de Pisan a lovagság eszméjét átértelmezve Nagy
Károly egyébként katonai teljesítményeiről híres
alakját is átformálja. Christine de Pisan is a frank
császár figurájának azon aspektusát emelte ki,
ami leginkább legitimálhatta V. Károly hatalmát:
intellektusát, valamint azt a teljesítményét (és
ezzel ismét utalva a translatio studii eszméjére),
hogy a Francia Királyságot, de főként Párizst, a
tudás központjává igyekezett felfejleszteni. Ab-
ban is hasonlóságot vél kettejük között felfedezni,
hogy V. Károly nagy becsben tartotta a párizsi
egyetemet és tiszteletben tartotta a privilégiuma-
it. Sőt, Christine de Pisan egyenesen azt állította,

hogy a párizsi egyetemet Alcuin segítségével
maga Nagy Károly alapította.67
A bölcsesség ilyen jellegű propagálása összefügg
egy a 14. századi politikai gondolkodásban egyre
inkább előtérbe kerülő elvárással is, nem csupán
Nagy Károly politikai konnotációival, valamint a
dinasztikus szentkultusz (beata stirps) virágzásá-
val.68 Évszázadokon keresztül általános elvárás
volt a királyok felé, hogy a keresztény tanokat
mindig tartsák szem előtt, és megfelelően gya-
korolva azokat igazságosak és könyörületesek le-
gyenek, törekedjenek a békére. John of Salisbury
Policraticusát követően a 13. század közepétől a
királytükrök szerzői körében egyre inkább előtér-
be került az az elmélet, hogy a királyság hatalmi
szempontjából az uralkodóknak az elmélkedő
jellegű és teoretikus bölcsességre (sapientia) is
szert kell tenniük a megfelelő kormányzáshoz.
Az elképzelés idővel nem csupán kiegészült a
prudentia erényének, vagyis a gyakorlatban is
megnyilvánuló tudós műveltség arisztotelészi
gyökerű értelmezésével, hanem egyre nagyobb
jelentőségre is szert tett.69 Ez az ideál inspirálhat-
ta V. Károlyt a hatalomgyakorlásban, kulturális
döntéseiben, illetve reprezentációjában, és fárad-
hatatlanul igyekezett megfelelni az ehhez hasonló
elvárásoknak, így politikai stratégiájának egyik
sarokköve volt a tudás támogatása. Ez a tudás
összekapcsolódott a közjó (korabeli szövegekben
is visszatérő fordulat, a bien commun) szem előtt
tartásával és azzal, hogy a királynak a műveltsé-
get közvetítenie kell a tágabb közösség felé is.70

60

61

62

63

64

65

66

67

68

68

70

„Du glorieux roi de France Charles [Nagy Károly – F. L.], nous apprenons qu’il étudiait plusieurs sciences et qu’il avait
fait très richement peindre en son palais les sept arts libéraux afin que, lorsqu’il n’avait pas le temps de les voir en ses
livres, il pût les contempler en peinture. C’est aussi très volontiers qu’il lisait saint Augustin, tout particulièrement
La Cité de Dieu. Pour l’amour qu’il avait de la sagesse, comme pour l’honneur et le profit du royaume de France, il fit
translater le savoir de Rome jusqu’à Paris. Il avait un maître nommé Alcuin, de qui il apprit la logique, la rhétorique et
l’astrologie, matière dans laquelle il progressa beaucoup et où il fit de belles choses, selon ce que dit Vincent dans le
dix-septième livre de sa compilation. Et si la science d’astrologie était fort recommandable et digne de louange chez
le puissant roi de France saint Charles, je ne peux imaginer qu’elle soit à reprendre et à blâmer chez aucun de ses suc-
cesseurs.” Ribémont 1999: 54.
Lusignan 1989: 309; Sherman 1995: 9–10.
Blanchard 1997: 362–371.
Krynen 1993: 200.
Solente 1969. Ezt az életrajzot II. (Merész) Fülöp (1363–1404), Burgundia hercege rendelte meg alig valamivel halála
előtt, 1404-ben. Christine de Pisan munkája műfajilag „hibrid” jellegű, mivel a hagyományos királytükrökhöz is igencsak
hasonlít, erről bővebben lásd: Delogu 2008: 154, 7. összefoglaló lábjegyzetét.
V. Károly halála után egyik tanácsadója, Philippe de Mézières Az öreg zarándok álmában (1389) többször is „saint
Charlemaine”-ként hivatkozott Nagy Károlyra, például amikor arra inti VI. Károly az „ifjú Mózes”-t, hogy éjjel-nappal
vegye körül magát fegyveres katonákkal, mert már Nagy Károly is ezt tette. Coopland 1969: II. 219–220; Solente
Delogu 2008: 168.
Solente 1969: 47; Delogu 2008: 169; Morrissey 1997: 139.
Klaniczay 2000: 243–266.
Krynen 1993: 217–224; Rice 1958; Kelly 2003. Természetesen ez nem zárja ki a prudentia kifejezés korábbi, akár kora
középkori használatát.
Ez a gondolat például Denis Foulechat előszavában is olvasható a Policraticus fordításában. „[…] livre, qui est appellé
Policratique, pour translater de latin en françois afin que toutes gens si puissent grandement proffiter.” Brucker 1994: 85.

82

Összegzés

A 14. század második felében Bölcs Károly udva-
rában népszerűségnek örvendő Nagy Károly-kul-
tuszt több forrás is tanúsítja. Egyrészt a politikai
vonatkozású írott és művészeti emlékekben Nagy
Károly több esetben hivatkozási pontot jelentett
az aktuálpolitikai események közepette, példá-
ul a százéves háború idején. IV. Károly császár71
1378-as párizsi látogatása is alkalmat szolgáltatott
arra, hogy felelevenítsék a frank császár alakját
mint a szuverenitás jelképét, így V. Károly be-
szédében és a Grandes chroniques de France
miniatúráján. A koronázás aktusa kiemelkedően
fontos pillanat az uralkodó életében, és ennek
megörökítésében is központi helyen ismétlődik
Nagy Károly alakja, a koronázási jogaron és az
oriflamme szimbólumán keresztül. A dinasztikus
szentkultusz támogatójaként V. Károly a Capetin-
gek családi szentjének, Szent Lajosnak a kultuszát
is felkarolta, így növelve Nagy Károllyal együtt a
Valois-dinasztia fényét. Erre kiváló példa, hogy
V. Károly 1374-es végrendeletében az általa
kedvelt patrónusszenteket is felsorolja, köztük
Szent Lajost és szent Nagy Károlyt, valamint
(Toulouse-i) Szent Lajost is.72 Másrészt az udvari
fordítók és szerzők legtöbbje a prológusokban
Nagy Károly erényeit dicsérte, mintegy közös

„programként”, ezzel is V. Károly és a frank uralko-
dó alakja közötti hasonlóságot igyekezve kidom-
borítani, elsősorban a bölcsesség tekintetében.
A prológusok arra is utalnak, hogy a király foly-
tatta – névrokonához hasonlóan – a megkezdett
utat. Ebben a kontextusban V. Károly fordítási
programjai a translatio studii eszméjének egy új
fázisát jelentik, amiben az uralkodói mecenatúra,
a tudás továbbadása és a hatalom áthelyeződése
abban fejeződik ki, hogy az uralkodó a latin he-
lyett a tudás új központjának, Párizsnak a nyelvén,
franciául kívánta olvasni a korabeli alapműveket.
A francia királyt a IV. Károly császárral való kul-
turális vetélkedés határozottan motiválhatta,
azonban a birodalomban virágzó kultusszal ellen-
tétben V. Károly udvarában ez a tisztelet inkább
egyfajta uralkodói modellként értékelhető. Bölcs
Károly Nagy Károlya elsősorban nem a csatákban
győztes vagy egyházvédelmező császár ideál-
képeként tekintett, mivel a francia király szeme
előtt a bölcsesség mintaképei lebegtek. Az a
14. századi közeg, melynek egyik ékes példája volt
V. Károly uralma, Nagy Károlyt olyanná formálta
át, amilyennek őt látni kívánták: leginkább bölcs
és művelt uralkodóvá.

Hivatkozott irodalom

Autrand 1994
Autrand, Françoise: Charles V. Paris: Fayard, 1994.

Avril 1968
Avril, François: La Librairie de Charles V, exposition à la Bibli-
othèque Nationale. Paris: Bibliothèque nationale, 1968.

Baron–Avril–Chapu 1981
Baron, Françoise – Avril, François – Chapu, Philippe (éd.):
Les fastes du Gothique: le siècle de Charles V. Paris: Galeries
nationales du Grand Palais, 1981.

Bennert 2001
Bennert, Uwe: Les décors de résidences. In: Frédéric Pleybert

– Arnaud Alexandre (éd.): Paris et Charles V: arts et architectu-
re. Paris: Action Artistique de la Ville de Paris, 2001, 138–150.

Blanchard 1997
Blanchard, Joël: “Vox poetica, vox politica”: The Poet’s Entry
into the Political Arena in the Fifteenth Century. In: Renate
Blumenfeld-Kosinski – Kevin Brownlee (eds., transl.): The
Selected Writings of Christine de Pizan. New York: Norton,
1997, 362–371.

Bloch 2005
Bloch, Marc: Gyógyító királyok. Budapest: Osiris Kiadó, 2005.

Brucker 1994
Brucker, Charles (éd.): Denis Foulechat: Le Policratique de
Jean de Salisbury (1372). Genève: Droz, 1994.

Byrne 1981
Byrne, Donal: Rex imago Dei: Charles V of France and the
Livre des propriétés des choses. In: Journal of Medieval His-
tory 7 (1981), 97–113.

Canning 2002
Canning, Joseph: A középkori politikai gondolkodás története
300–1450. Budapest: Osiris Kiadó, 2002.

Cazelles 1982
Cazelles, Raymond: Société politique, noblesse et couronne
sous les règnes de Jean le Bon et Charles V. Genève: Droz,
1982.

Contamine 1975
Contamine, Philippe: L’Oriflamme de Saint-Denis aux XIVe et
XVe siècles. Étude de symbolique religieuse et royale. Nancy:
Annales de l’Est, 1975.

71

72

Robert Folz úgy jellemezte IV. Károly Nagy Károly-tiszteletének jellegét, hogy mindenekelőtt a kultusz múltjára kon-
centrált, és reprezentációjában nem vonatkoztatta azt aktuálpolitikai eseményekre. Folz 1973: 465.
Delachenal 1910–1920: III, 184; Žůrek felhívja a figyelmet, hogy az említett szentek a Le songe du verger-ben is fellel-
hetők. Žůrek 2014: 169.

FÁBIÁN LAURA
NAGY KÁROLY MINT MODELL ÉS VÉDŐSZENT
A 14. SZÁZADI FRANCIA KIRÁLYI UDVARBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

83

Contamine 1984
Contamine, Philippe: À propos du légendaire de la monarchie
française à la fin du Moyen Âge: le prologue de la traduction
par Raoul de Presles de la Cité de Dieu et son iconographie.
In: Texte et image. Actes du Colloque international de Chan-
tilly (13 au 15 octobre 1982). Paris: Les Belles Lettres, 1984.

Coopland 1969
Coopland, G. W. (ed.): Philippe de Mézières: Le songe du vieil
pèlerin. I–II. Cambridge: University Press, 1969.

Csernus 1999
Csernus Sándor: A középkori francia nyelvű történetírás és
Magyarország (13–15. század). Budapest: Osiris Kiadó, 1999.

Daniel 2014
Daniel, Catherine: Le livre et l’exercice du pouvoir: culture
livresque du monarque et symbole politique de la biblio-
thèque royale. In: Karin Ueltschi (ed.): L’univers du livre mé-
diéval. Substance, lettre, signe. Paris: Honoré Champion,
2014, 73–92.

Delachenal 1909–1931
Delachenal, Roland: Histoire de Charles V. I–V. Paris: Picard,
1909–1931.

Delachenal 1910–1920
Delachenal, Roland (éd.): Chronique des règnes de Jean II et
de Charles V. I–IV. Paris: Laurens, 1910–1920.

Delisle 1907
Delisle, Léopold: Recherche sur la librairie de Charles V. I–II.
Paris: Champion, 1907.

Delogu 2008
Delogu, Daisy: Theorizing the Ideal Sovereign. The Rise of
the French Vernacular Royal Biography. Toronto: University
of Toronto Press, 2008.

Einhard 1901
Einhard: Nagy Károly élete. Budapest: Franklin-Társulat Ma-
gyar Irodalmi Intézet és Könyvnyomda, 1901.

Fábián 2017
Fábián Laura: Egy 14. századi új Salamon: V. (Bölcs) Károly
francia király. In: Fábián Laura – Uhrin Dorottya – Farkas Csa-
ba – Ribi András (szerk.): Micae Mediaevales VI. Budapest:
ELTE BTK Történelemtudományi Doktori Iskola, 2017, 67–86.

Folz 1967
Folz, Robert: Aspects du culte liturgique de Saint Charlema-
gne en France. In: Wolfgang Braunfels – Percy-Ernst Schramm
(ed.): Karl der Grosse: Lebenswerk und Nachleben. IV. Düs-
seldorf: Verlag L. Schwann, 1967.

Folz 1984
Folz, Robert: Les saints rois du Moyen Âge en Occident (VIe –
XIIIe siècles). Bruxelles: Société des Bollandistes, 1984.

Folz 1973
Folz, Robert: Le souvenir et la légende de Charlemagne.
Genève: Slatkine Reprints, 1973.

Gaborit-Chopin 1991
Gaborit-Chopin, Danielle (éd.): Le trésor de Saint-Denis. Ex-
position du Musée du Louvre, Paris, 12 mars – 17 juin, 1991.
Paris: Bibliothèque Nationale, 1991.

Gaborit-Chopin 1996
Gaborit-Chopin, Danielle (éd.): L’inventaire du trésor du dau-
phin futur Charles 1363. Paris: Société de l’histoire de l’art
français, 1996.

Guiffrey 1896
Guiffrey, Jules: Inventaires de Jean, duc de Berry: 1401–1416.
I–II. Paris: E. Leroux, 1894–1896.

Guenée 1993
Guenée, Bernard: L’Occident aux XIVe et XVe siècles. Les États.
Paris: Presses Universitaires de France, 1993.

Hedeman 1984
Hedeman, Anne Dawson: Valois Legitimacy: Editorial Chan-
ges in Charles V’s Grandes Chroniques de France. In: The Art
Bulletin 66 (1984), 97–117.

Hedeman 1991
Hedeman, Anne Dawson: The Royal Image. Illustrations
of the Grandes Chroniques de France 1274–1422. Berkeley:
University of California Press, 1991.

Holbrook 2006
Holbrook, Sue Ellen: The Properties of Things and Textual
Power: Illustrating the French Translation of De proprietati-
bus rerum and a Latin Precursor. In: Godfried Croenen – Peter
Ainsworth (eds.): Patrons, Authors and Workshops. Books
and Book Production in Paris around 1400. Louvain–Paris–
Dudley, MA: Peeters, 2006, 367–404.

Jackson 1969
Jackson, Richard A.: The Traité du sacre of Jean Golein. In:
Proceedings of the American Philosophical Society 113 (1969),
305–324.

Kelly 2003
Kelly, Samantha: The New Solomon. Robert of Naples (1309–
1343) and Fourteenth-Century Kingship. Leiden-Boston:
Brill, 2003.

http://opac.regesta-imperii.de/lang_en/anzeige.php?buchbeitrag=Le+livre+et+l%2527exercice+du+pouvoir%253A+culture+livresque+du+monarque+et+symbole+politique+de+la+biblioth%25C3%25A8que+royale&pk=2056266
http://opac.regesta-imperii.de/lang_en/anzeige.php?buchbeitrag=Le+livre+et+l%2527exercice+du+pouvoir%253A+culture+livresque+du+monarque+et+symbole+politique+de+la+biblioth%25C3%25A8que+royale&pk=2056266
http://opac.regesta-imperii.de/lang_en/anzeige.php?buchbeitrag=Le+livre+et+l%2527exercice+du+pouvoir%253A+culture+livresque+du+monarque+et+symbole+politique+de+la+biblioth%25C3%25A8que+royale&pk=2056266
http://opac.regesta-imperii.de/lang_en/anzeige.php?sammelwerk=L%2527univers+du+livre+m%25C3%25A9di%25C3%25A9val.+Substance%252C+lettre%252C+signe
http://opac.regesta-imperii.de/lang_en/anzeige.php?sammelwerk=L%2527univers+du+livre+m%25C3%25A9di%25C3%25A9val.+Substance%252C+lettre%252C+signe

84

Kiss 2015
Kiss Gergely Bálint: A Sainte-Chapelle intézménye és lehet-
séges magyar kapcsolatai. In: Tóber Márta – Maléth Ágnes
(szerk.): Középkortörténeti tanulmányok 8. A VIII. Medievisz-
tikai PhD-konferencia (Szeged, 2013. június 17–19.) előadásai.
Szeged: Szegedi Középkorász Műhely, 2015, 127–149.

Klaniczay 2000
Klaniczay Gábor: Az uralkodók szentsége a középkorban.
Budapest: Balassi Kiadó, 2000.

Kovács 2004
Kovács, Éva: L’âge d’or de l’orfèvrerie parisienne au temps
des princes de Valois. Dijon–Budapest: Balassi Kiadó, 2004.

Krynen 1993
Krynen, Jacques: L’empire du roi. Paris: Gallimard, 1993.

Lewis 1981
Lewis, Andrew W.: Royal Succession in Capetian France:
Studies on Familial Order and the State. Cambridge–London:
Harvard University Press, 1981.

Lusignan 1989
Lusignan, Serge: La topique de la translatio studii et les
traductions françaises de textes savants au XIVe siècle. In:
Geneviève Contamine (éd.): Traduction et traducteurs au
moyen âge. Actes du colloque international du CNRS orga-
nisé à Paris, Institut de recherche et d’histoire des textes les
26–28 mai 1986. Paris: CNRS, 1989, 303–315.

Maines 1977
Maines, Clark: The Charlemagne Window at Chartres
Cathedral: New Considerations on Text and Image. In: Spe-
culum 52 (1977), 801–823.

Mérindol 1988
Mérindol, Christian de: Nouvelles observations sur la sym-
bolique royale à la fin du Moyen-Age. Le couple de saint
Jean-Baptiste et de sainte Catherine au portail de l’église de la
chartreuse de Champmol. In: Bulletin de la société nationale
des antiquaires de France (1988), 288–302.

Moranvillé 1903
Moranvillé, H.: Inventaire de l’orfèvrerie et des joyaux de
Louis Ier, duc d’Anjou. Paris: E. Leroux, 1903.

Morrissey 1997
Morrissey, Robert: L’empereur à la barbe fleurie. Charlema-
gne dans la mythologie et l’histoire de France. Paris: Galli-
mard, 1997.

Nepote 1985
Nepote, Jacques: Le Traité du sacre de Jean Golein 1364. In:
Le sacre des rois. Actes du Colloque international d’histoire

sur les sacres et couronnements royaux (Reims, 1975). Paris:
Les Belles Lettres, 1985, 217–223.

O’Meara 2001
O’Meara, Carra Ferguson: Monarchy and Consent. The Co-
ronation Book of Charles V of France. London: Harvey Miller,
2001.

Ribémont 1999
Ribémont, Bernard (éd.): Le Livre des propriétés des choses.
Une encyclopédie au XIVe siècle. Paris: Stock, 1999.

Rice 1958
Rice, Eugene F.: The Renaissance Idea of Wisdom. Cambridge,
Massachusetts: Harvard University Press, 1958.

Richarz 2005
Richarz, Michael: Prudence and Wisdom in Christine de Pi-
zan’s Livre des fais et bonnes meurs du sage roy Charles V.
In: Karen Green – Constant J. Mews (eds.): Healing the Body
Politic. The Political Thought of Christine de Pizan. Turnhout:
Brepols, 2005.

Sandron 2001
Sandron, Dany: Le roi et les églises. In: Frédéric Pleybert – Ar-
naud Alexandre (éd.): Paris et Charles V: arts et architecture.

Paris: Action Artistique de la Ville de Paris, 2001, 91–104.

Sauval 1724
Sauval, Henri: Histoire et recherches des Antiquités de la
ville de Paris. Reproduction en offset de la première édition
(Paris, 1724), I–III. Paris: Éditions du Palais-Royal, et Genève,
Minkoff Reprint, 1974.

Seláf 1999
Seláf Levente: Nagy Sándor és a trójaiak a burgundi iroda-
lomban. In: Aetas 15 (1999), 95–122.

Sherman 1969
Sherman, Claire Richter: The Portraits of Charles V of France
(1338–1380). New York: New York University Press, 1969.

Sherman 1971
Sherman, Claire Richter: Representations of Charles V of
France (1338–1380) as a Wise Ruler. In: Medievalia et Huma-
nistica 2 (1971), 83–96.

Sherman 1995
Sherman, Claire Richter: Imaging Aristotle: Verbal and Visual
Representation in Fourteenth-Century France. Berkeley:
University of California Press, 1995.

Šmahel 2014
Šmahel, František: The Parisian Summit, 1377–78. Emperor
Charles IV and King Charles V of France. Prague: Karolinum
Press, 2014.

FÁBIÁN LAURA
NAGY KÁROLY MINT MODELL ÉS VÉDŐSZENT
A 14. SZÁZADI FRANCIA KIRÁLYI UDVARBAN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

85

Solente 1969
Solente, Suzanne (éd.): Le Livre des fais et bonnes meurs du
sage roy Charles V. Paris, Honoré Champion, 1977 [eredeti
kiadás: Paris: Honoré Champion, 1936].

Spiegel 1971
Spiegel, Gabrielle Michele: The Reditus ad Stirpem Karoli
Magni: A New Look. In: French Historical Studies 7 (1971),
145–174.

Taburet-Delahaye 2004
Taburet-Delahaye, Élisabeth (éd.): Paris, 1400. Les arts sous
Charles VI. Paris: Fayard- Réunion des Musées Nationaux,
2004.

Tesnière 2001
Tesnière, Marie–Hélène: La Librairie modèle. In: Frédéric
Pleybert – Arnaud Alexandre (éd.): Paris et Charles V: arts
et architecture. Paris: Action Artistique de la Ville de Paris,
2001, 225–233.

Tesnière 2009
Tesnière, Marie-Hélène: Livres et pouvoir royal au XIVe siècle.
In: István Monok (éd.): De Bibliotheca Corviniana. Matthias
Corvin, les bibliothèques princières et la genèse de l’état
moderne. Budapest: Országos Széchényi Könyvtár, 2009,
251–264.

Uhrin 2016
Uhrin Dorottya: Szent Katalin mint az uralkodók patrónusa.
In: Fábián Laura – Gál Judit – Haraszti Szabó Péter – Uhrin
Dorottya (szerk.): Micae Mediaevales V. Budapest: ELTE BTK
Történelemtudományi Doktori Iskola, 2016, 243–262.

Vauchez 1991
Vauchez, André: Saints admirables et saints imitables: les
fonctions de l’hagiographie ont-elles changé aux derniers
siècles du Moyen Âge? In: Les fonctions des saints dans
le monde occidental (IIIe – XIIIe siècle). Actes du colloque de
Rome (27–29 octobre 1988). Rome: École Française de Rome,
1991, 161–172.

Whiteley 2001
Whiteley, Marie: Lieux de pouvoir et résidences royales. In:
Frédéric Pleybert – Arnaud Alexandre (éd.): Paris et Charles V:
arts et architecture. Paris: Action Artistique de la Ville de
Paris, 2001, 105–137.

Williams 2004
Williams, Steven J.: Giving Advice and Taking It: The Recep-
tion by Rulers of the Pseudo-Aristotelian Secretum Secret-
orum as a Principis Speculum. In: Carla Casagrande – Chiara
Crisciani – Silvana Vecchio (eds.): Consilium. Teorie e pratiche
del consigliare nella cultura medievale. Florence: Edizioni del
Galluzzo, 2004, 139–180.

Žůrek 2014
Žůrek, Václav: L’usage comparé des motifs historiques dans
la légitimation monarchique entre les royaumes de France
et de Bohême à la fin du Moyen Âge: instrumentalisation
des motifs historiques dans la légitimation monarchique
(comparaison franco-tchèque). (PhD disszertáció.) Paris:
EHESS, 2014.

86

Fábián Laura

Nagy Károly mint modell és védőszent
a 14. századi francia királyi udvarban

Tanulmányomban Nagy Károly kultuszát vizs-
gálom a 14. századi francia királyi udvarban,
V. (Bölcs) Károly (1364–1380) idején. V. Károly ural-
kodása a kultúra és a művészetek támogatásával
és a francia szentek közül elsősorban Szent Lajos
kultuszának felkarolásával kapcsolódott össze.
Ezzel szemben Nagy Károly kultusza a Francia Ki-
rályságban csekélyebb és eltérő jellegű volt, mint
a Német-római Birodalom területén, mivel már a
szentté avatása is problémákat vetett fel: I. (Bar-
barossa) Frigyes császár 1165. december 29-én
III. Paszkál ellenpápával kanonizáltatta, azonban
ezt a Szentszék soha nem ismerte el. Valójában
csak V. Károly regnálása idején, a 14. század má-
sodik felétől mutatható ki hagyományos érte-
lemben vett kultusza a francia területen, de ez
is csupán a király szűk udvari miliőjére terjedt
ki. Utóda, VI. (Őrült) Károly (1380–1422) idején
a kultusz ugyan veszített korábbi lendületéből,
de nem szakadt meg teljesen. Elengedhetet-
len megjegyezni, hogy V. Károly nagybátyjánál,
IV. Károly német-római császárnál (1355–1378)
Nagy Károly kultusza látványosabb méreteket
öltött, de ennek jellege eltért a francia hagyo-
mánytól.
A francia udvarban készült művek, úgy mint az
Értekezés a felszentelésről Jean Goleintől vagy
az 1378-as Songe du vergier, illetve a Koronázá-
si könyv is Nagy Károly szerepének fontossá-
gát tanúsítja. Az udvari irodalmon kívül fontos
ikonográfiai forrás az V. Károly által megrendelt
jogar, melyen Nagy Károly szobra mellett a hozzá
fűződő Szent Jakab-legendákat ábrázolták, vala-
mint a Koronázási könyvben hangsúlyos elem a
Nagy Károlyhoz kapcsolódó legendás hadilobogó,
az oriflamme ábrázolása. Tanulmányomban töb-
bek között arra keresem a választ, hogy milyen
források tanúsítják Nagy Károly kultuszának késő
középkori fellendülését a francia királyi udvarban,
mivel magyarázható és milyen jellegzetességek
társultak hozzá.

FÁBIÁN LAURA
NAGY KÁROLY MINT MODELL ÉS VÉDŐSZENT
A 14. SZÁZADI FRANCIA KIRÁLYI UDVARBAN

Laura Fábián

Charlemagne as model and patron saint
in the 14th century French royal court

I discuss the cult of Charlemagne in the 14th
century French royal court, during the time of
Charles V (the Wise) of France (1364–1380). The
reign of Charles V is well-known for patronising
culture and the arts and supporting the cult of
primarily Saint Louis out of the French saints.
Whereas cult of Charlemagne in the Kingdom of
France was minor and of different nature than in
the Holy Roman Empire, since his canonisation
already raised questions: Emperor Frederick
I (Barbarossa) made Antipope Paschal III canonise
him on December 29, 1165, however, it was never
recognised by the Church. In reality, there is
evidence of his cult in traditional sense in French
territories only during the reign of Charles V, i.e.
from the second half of the 14th century, but even
this was limited to the king’s narrow circle in the
court. During the time of his successor, Charles VI
(the Mad) (1380–1422), the cult lost its earlier
significance, but was not broken off entirely. It
is essential to note that in the court of Charles
IV Holy Roman Emperor (1355–1378), uncle of
Charles V, the cult of Charlemagne had grown to a
more spectacular size, although its characteristic
differed from the French traditions.
Works composed in the French court, like Jean
Golein’s Traité du sacre or the Songe du vergier
from 1378, and the Coronation Book show
the importance of the role of Charlemagne.
In addition to the court literature, the sceptre,
ordered by Charles V, serves as important
iconographical source, since beside the sculpture
of Charlemagne, the legends of Saint James that
are connected to him are depicted; moreover, in
the Coronation Book the legendary sacred banner
connected to Charlemagne, thus the oriflamme
became an accented element. In my study I am
looking for answers regarding the sources that
prove the upswing of the cult of Charlemagne in
the late Middle Ages in the French royal court, its
reasons and the characteristics associated with it.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

87

88

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

89

90

SCHRAMEK LÁSZLÓ

AZ ALAPFOKÚ OKTATÁS
HELYZETE PEST-PILIS-SOLT
VÁRMEGYÉBEN A RATIO
EDUCATIONIS KIADÁSÁTÓL
II. JÓZSEF HALÁLÁIG

Schramek László, PhD
történész, igazgató
Magyar Nemzeti Levéltár Pest Megyei Levéltára
schramek.laszlo@mnl.gov.hu

mailto:schramek.laszlo@mnl.gov.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

91

Bevezetés

A 18. század utolsó harmadát Kelet-Közép-Euró-
pában a felvilágosult abszolutizmus korszakának
tartjuk, amelyet a felülről irányított, a közrendű
lakosság helyzetét javító reformok jellemeztek.
Az időszak emblematikus rendeleteként tartjuk
számon az 1777-ben kiadott Ratio Educationist,
amely elsősorban a katolikus iskolák életét szer-
vezte újjá az állam oktatásirányító szerepét meg-
alapozva. Az alábbiakban arra keressük a választ,
hogy az egykori Pest-Pilis-Solt megyében Mária
Terézia híres oktatási pátensét követően az is-
koláztatás, elsősorban az elemi oktatás milyen
helyzetben volt, azaz a modern tanítási rend-
szer kialakulása milyen alapokról indulhatott ki,
majd kitekintünk II. József reformpolitikájának
hatásaira is.
Az iskolai hálózat a török kiűzése után Pest me-
gyében rendkívül foghíjas volt. A 17. és 18. század
fordulóján a Váci járásban mindössze négy tanító
szolgált.1 A pedagógusok száma természetesen
folyamatosan gyarapodott. Az 1741. évi kánoni
látogatás a nem túl népes evangélikus egyház
tizenhét Pest megyei gyülekezetében mintegy
tizenöt tanítót talált. Igaz, közülük egyet éppen
felfüggesztettek, mivel egy diákja balesetben
elhunyt.2
Az oktatók számának gyarapodása folyamatos
volt, 1770/71-ben Pest megyében 186 elemi okta-
tási intézmény működött.3 Az első magyarországi
népszámlálás 1784-ben azonban megyénkben
179 településen 177 iskolát talált 209 tanítóval,
ami azt jelzi, hogy a törvényhatóság a többi vár-
megyéhez képest az iskolákkal jobban ellátottak
közé tartozott. Huszonegy oktatási intézmény
kettő, sőt egy-egy iskola három, négy és öt taní-
tóval működött.4 Most már eldönthetetlen, hogy
a korabeli felmérések voltak-e pontatlanok, vagy
valóban az iskolák száma csökkent bő egy évtized
elteltével. A tanodák számának vélelmezett csök-
kenése meghökkentő, ezért a kérdést alaposan
meg kell vizsgálnunk. A ránk maradt források az
intézményrendszer felekezeti bontását teszik
kézenfekvővé. Először azonban tisztáznunk kell a
törvényhatóság népességének vallási viszonyait.

Pest megye demográfiai helyzete

Az első magyarországi népszámlálás 1784-ben
211 várost, községet és pusztát írt össze Pest me-
gyében, mintegy 263 529 lakossal.5 A felekezeti
arányok pontos tisztázására ez az adatfelvétel
nem teremt lehetőséget, mivel erre vonatkozó
rovat nem szerepelt népszámlálási nyomtatvá-
nyon, ezért más forrásokat kell megszólaltatnunk.
Az 1774 és 1783 közötti lélekösszeírások szerint
a lakosság 63,4%-a vallotta magát katolikusnak,
33,2%-a protestánsnak, 2,3%-a görögkeletinek
és mintegy 1%-a zsidónak.6 Még pontosabb ké-
pet nyerhetünk újabb levéltári dokumentumok
vizsgálatával.
A török hódoltság utolsó évtizedeiben a lakosság
többsége Pest megyében Kecskemét kivételével
protestáns lehetett.7 A Rákóczi-szabadságharc
utáni első nagy egyházlátogatás alapján Althann
Mihály Frigyes váci püspök arra panaszkodott,
hogy hívei Pest megyében szórványban élnek,
ezért az anyaegyházak és filiák közötti távolsá-
gok rendkívül nagyok. A katolikus hit azonban a
szerzetesi missziók és plébánosi munka hatására
egyre jobban terjedt, az egyházmegyében 1729-
ben 455-en rekatolizáltak.8A térítési módszerek
között találjuk a lelkészek elhalálozását követően
új lelkész kinevezésének tiltását és katolikusok
beköltöztetését protestáns községekbe. Így a
református közösségekben is megindultak az
áttérések. A reformok hatására Migazzi Kristóf
3000 visszatérőről számolhatott be a pápának a
váci egyházmegyéből 1785-ben.9
A térítő munka mellett a felekezeti átalakulás má-
sik lényeges tényezője a megye újranépesülése
volt. E folyamat eredményeként katolikus, protes-
táns és görögkeleti népesség is új otthonra lelt
a megye területén. Ennek egyik példáját Abony
mutatja. Ez 1711-ben még tisztán református
település volt, 1713-ban fogadta első katolikus
telepeseit Pásztóról, majd a következő években
jelentős számban érkeztek további családok.
Az első plébános kinevezésére 1737-ig kellett vár-
ni.10 A reformátusok száma 1788-ban 685-öt tett ki,
ezzel az össznépesség mindössze 14%-ára olvadt.11

Az évtizedeken át tartó változások eredménye

Kosáry 1965: 83.
EOL Can. Vis. 1. k. 1–22.
Fináczy 1899: I. 248, 1. jegyzet.
Thirring 1938: 67.
Danyi–Dávid 1960: 122. A lakosság számáról eltérő adatot közölnek (272 290 fő) kötetük összesítő táblázatában (50);
és Dóka 2008: 298.
Őri 2003: 174.
Szakály 2001: 520.
Vanyó 1933: 254–256, 259.
Vanyó 1933: 265, 270.
VPKL C 1. HD 3–4.
Danyi–Dávid 1960: 118; DREL 1-a. 5. k. 321–333.

1

2

3

4

5

6

7

8

9

10

11

92

az 1780-as években válik láthatóvá. A nemesi
közgyűlés 1784-ben készített egy összesítést a
megye felekezeti viszonyairól,12 majd 1786-ban a
Pesti Evangélikus Esperesi Kerület és a Dunamel-
léki Református Egyházkerület is összeírta hívei-
nek létszámát.13

lői-dombságban jött létre Hévízgyörk és Csővár
között, Aszód központtal. Luther Márton követői
a pesti elővárosok közül Cinkotán, Csíktarcsán
és a mai Rákoskeresztúron alkottak többséget.
Az alföldi régióban már csupán egy-egy települé-
sen haladta meg arányuk az 50%-ot. (Bénye, Pilis,
Alberti, Irsa, Harta, Kiskőrös). Speciális települést
képezett Soltvadkert, ahol az evangélikusok és
reformátusok együttesen alkottak többséget.16
Az elemi iskolák helyzetét az alábbiakban a fe-
lekezetek számarányát követve vizsgáljuk meg.

Katolikus iskolák

Mária Terézia uralkodásának utolsó évében Pest
megye területe négy püspökséghez tartozott.
A Pilisi járás csaknem egésze a székesfehérvári
püspökség részét képezte. Óbuda és Szentend-
re környéke tartozott az esztergomi érsekség-
hez. E két plébánia a székesfehérvári püspökség
megalapítása előtt (1777) exempt plébániaként
ékelődött a veszprémi püspökség területébe.
A Duna bal partján elhelyezkedő területek na-
gyobbik hányada a váci püspökök, a Solti járás déli
fele pedig a kalocsai érsek joghatósága alatt állt.
Az alábbiakban a katolikus oktatási intézmények
helyzetét az 1. sz. függelékben szereplő adatok és
ott felsorolt források felhasználásával ismertetjük.
A székesfehérvári egyházmegye 38 Pest megyei
települést foglalt magába. Ezek közül négyben
nem tevékenykedett katolikus iskolamester.
A váci püspökséghez a megye 97 települése tar-
tozott, ezek közül 26 községben nem találunk ka-
tolikus tanítót. További három településen pedig
iskola célját szolgáló helyiség nem állt a gyerme-
kek rendelkezésére. Az 1782–1785 közötti kánoni
látogatás jegyzőkönyvei bepillantást engednek
az oktatói kar összetételébe. Megismerhetjük
a tanárok korfáját és idegennyelvi ismereteit.
Mintegy 43 település 52 pedagógusának ada-
tait vizsgálhatjuk. Három településen tanított
egynél több tanító. Vácott hat, Cegléden négy
fős tantestület oktatta a nebulókat; Kerepesen
pedig egy fő segítőként dolgozott.
A következő diagram alapján látjuk, hogy a tanári
gárda derékhadát a 30-as korosztály képvisel-
te. A pályakezdő huszonévesek és negyvenesek
hasonló számban álltak a nevelés szolgálatában.
Az ötvenes generációt pedig mindössze két fő

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

12

13

14

15

16

MNL PML IV. 1-e. 1784. 03. 23. No. 19.
EOL PEK ir. D/8; DREL A 1-a. 5. k. 321–333.
Schramek 2017: 35.
Danyi–Dávid 1960: 118–122; DREL A 1-a. 5. k. 321–333.
Danyi–Dávid 1960: 118–122; EOL PEK ir. D/8.

1. táblázat: Pest-Pilis-Solt megye 1784. évi lakosságának
vallási összetétele a megyehatóság összesítése alapján

felekezet lélekszám

katolikus 123 687

protestáns 84 306

nem egyesült görög 5010

zsidó 1941

összesen 214 944

A megyei hivatal adatai szerint a katolikusok
aránya 57,54%-ot, a protestánsoké 39,22%-ot,
az ortodoxoké 2,33%-ot és a zsidóké 0,91%-ot
tett ki. Az összeírás sajnos csak korlátozottan
használható, mivel a megye népessége ebben az
esztendőben 263 529 fő volt, tehát az összeírás
bő ötvenezer lakos hovatartozásáról hallgat.
A protestáns egyházak felmérése 101 telepü-
lésre terjedt ki, ahol 25 207 evangélikus és 70
273 református élt, összlétszámuk így 95 480 fő
volt. Az előbbiek tehát az 1784. évi lakosság 9,56,
utóbbiak 26,66%-át tették ki. Együttes arányuk is
csupán a népesség 36,22%-át érte el. A fentebbi
töredékes adatsorok egyaránt 2,3%-ra becsülték
az ortodoxok és 1% körülire a zsidóság arányát,
tehát a katolikusok száma Pest megye népessé-
gének 60%-a körül mozgott.14
Túlnyomóan református népesség jellemző a
Szentendrei-szigeten, valamint a Gödöllői-domb-
ság egyes területein (Veresegyház, Szada, Gödöl-
lő), továbbá a Duna mentén Alsónémedi vonalától
Uszódig. Régi gyülekezeteik szigetszerűen több-
séget képeztek továbbá Monor, Gomba, Pánd,
Szentmártonkáta és Gyömrő községekben, va-
lamint Cegléd és Nagykőrös mezővárosokban.15

Számottevő evangélikus tömb szintén a Gödöl-

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

93

képviselte. A legidősebb, 60 éves tanár Bugyi köz-
ségben szolgált, azonban az ötven éven felülieket
ekkor korosnak tartották. Az 54 éves kerepesi
iskolamester mellett már négy éve egy segítő
tevékenykedett feltehetően azzal a céllal, hogy
átvegye a hivatalát.
A legfiatalabb tanítók Vácott oktattak húsz és
huszonegy évesen. Ha ezt túl fiatalnak tartanánk,
akkor jusson eszünkbe, hogy még az 1970-es
évek Magyarországán is előfordultak képesítés
nélküli, érettségizett 18 éves tanítók. A püspöki
székvárosban egyébként egy hat fős tanítói gárda
oktatta a gyermekeket. Tehát itt a fiatalok mellett
tapasztalt kollégák segíthették a pályakezdést. A korabeli általános képzettségi elvárás sem volt

magas, mindössze egy úgynevezett normális is-
kolát kellett elvégezniük, azaz olyan intézményt,
ahol ellenőrzött tanrend szerint folyt az oktatás
és a tanítók célzott felkészítése. A váci egyház-
megyében az 1780-as években mindössze négy
községben (Kóka, Zagyvarékas, Pereg és Sorok-
sár) találunk ilyen oktatót. A Cegléd és Vác me-
zővárosokban ekkor már működő úgynevezett
nemzeti iskolák azonban már nem szerepelnek
az összesítésben.
Mintegy húsz település tartozott a kalocsai ér-
sekséghez a 18. század utolsó évtizedeiben. Ezek
közül tizenhatban foglalkozott tanító a fiatalokkal.
A legifjabb pedagógus mindössze húsz, a legidő-
sebb ötven esztendős volt. Az egyházlátogatási
jegyzőkönyvekből Kalocsa kimaradt. Az elemi
ismereteket itt is oktatták, valószínűleg az 1765-
ben alapított Piarista Gimnáziumban.18 A három
egyházmegye területén mintegy 121 elemi iskola
működött II. József uralkodásának első felében.
A katolikus felekezeti oktatás többszintű volt.
Vácott, Kecskeméten, Pesten és Kalocsán a pi-
arista rend gimnáziumokat tartott fenn. Budán
királyi akadémia, majd egyetem szolgálta a ta-
nulni vágyó ifjúságot.19 II. József uralkodásának
kezdetéig Vácott a bécsi Theresianum nevét és
mintáját követő konviktusban kaptak kimagasló
képzést a nemesi fiatalok piarista szerzetesektől.
Az intézményt az uralkodó 1784-ben oszlatta fel.20

Református iskolák

A protestáns egyházak rendkívül komoly figyel-
met fordítottak a gyermekek intézményi keretek
közötti nevelésére. A legtöbb anyaegyházban
tanító is tevékenykedett a lelkészek mellett, sőt

17

18

19

20

Mészáros 1984: 42.
Kosáry 1996: 416; Fináczy 1899: I. 148.
MNL PML IV. 1-d. 87/1776.
Pallmann 1914: 76.

Ami a képesítésüket illeti, az idegen nyelvek okta-
tásának szükségessége felmerült már a kortársak
között is. Az 1778-ban Budán tartott oktatásügyi
tanácskozás résztvevői javasolták, hogy a gyere-
kek legalább egy nyelvet – lehetőség szerint a né-
metet – sajátítsák el.17 A nyelvtanítás elemi iskolai
megindításáról tudomásunk nincs, a tanítók tehát
idegen nyelvi ismereteiknek közvetlen hasznát
nem vehették, leszámítva a vegyes lakosságú
helységeket, ahol ez megkerülhetetlen volt a
hivatás betöltéséhez. Az idegen nyelvekben való
jártasság mégis mutathatja egy tanító szellemi
felkészültségét.

Az 51 oktató közül mintegy 22-en kizárólag anya-
nyelvükön beszéltek. Tizenhatan legalább egy
nyelvet bírtak valamilyen szinten. Tizenkét fő
legalább alapfokon két idegen nyelvet ismert,
egy váci pedagógus pedig hármat. Ezek a számok
azt mutatják, hogy az idegen nyelvek széles körű
tanításának alapjai hiányoztak.

1. diagram: Elemi iskolai tanárok korfája Pest megye váci
püspökséghez tartozó területén (1782–1785)

2. diagram: Katolikus oktatók idegen nyelvi ismeretei Pest
megye váci püspökséghez tartozó területén

94

iskolamesterek a kisebb közösségekben is elő-
fordultak. A református egyház vonatkozásában
eddig mégis súlyos forráshiánnyal küszködünk.
Mária Terézia uralkodásának végén 42 városban
és községben volt református lelkész.21 Feltéte-
lezhetjük, hogy legalább e helységekben az elemi
oktatást is biztosíthatták a gyermekek részére.
Az újonnan alakuló leányegyházakban is több-
ször kérelmezték saját felekezetüknek megfelelő
tanító alkalmazását.22

II. József uralkodásának végén 1788-ban egy rend-
kívül széles alapokon álló, többszintű református
iskolarendszer figyelhető meg Pest megyében.
Az alapfokú oktatás szintjét a falusi iskolák ké-
pezték. 59 település református diákjai látogatták
az iskolákat, mintegy 6030 gyermek részesült
iskolai képzésben a Dunamelléki Református
egyházkerület kimutatása szerint. E helységek
közül mindössze háromból, Kisszentmiklósról,
Dunabogdányból és Rádból hiányzott az iskola.

település
tanulók
száma

tanulók felekezeti megoszlása

Cegléd 559 többségben a reformátusok

Dunapataj 270 sokkal több a református

Solt 208 csaknem mind református

Dunavecse 221 csaknem mind református

Monor 183
hozzávetőleg fele katolikus

és fele református

A református felekezet két nagy múltú, tekin-
télyes iskolával rendelkezett Nagykőrösön és
Kecskeméten, amelyekben debreceni diákok
tanítottak. Ezekben hittan mellett latin szépírók
szövegeinek feldolgozását, német nyelvet és
számolást oktattak.

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

2. táblázat: A Pest megyei református iskolák tanulói
összlétszáma 1786-ban (DREL A 1-a. 5. k. 98–105.)

3. táblázat: Pest megye nagyobb református iskoláinak
tanulói létszáma 1786-ban (DREL A 1-a. 5. k. 75.)

4. táblázat: Pest megyei református felső iskolák hallgatói
létszáma

fiú lány összesen

is
ko

lá
ba

já

r

3391 50,25% 2639 43,28% 6030 46,94%

is
ko

lá
ba

ne

m
 já

r

3357 49,75% 3459 56,72% 6816 53,06%

ös
sz

es
en

6748 100% 6098 100% 12 846 100%

A fiúk valamivel több mint fele, a lányoknak csu-
pán 43 százaléka látogatta az oktatási intézmé-
nyeket.
Az oktatás következő szintjét öt kisebb kollégium
képezte, amelyek magister primariusait a debre-
ceni kollégiumból kérték ki.

21

22

DREL A 1-a. 4. k. 240. Kecskemét, Cegléd, Nagykőrös, Pánd, Gomba, Abony, Tószeg, Ókécske, Dömsöd, Ráckeve,
Makád, Szigetszentmiklós, Izsák, Tass, Dab, Szalkszentmárton, Dunavecse, Apostag, Solt, Dunapataj, Ordas, Uszód–
Harta–Foktő, Gyón, Dabas, Ócsa, Palota, Fót, Monostor, Pócsmegyer, Tótfalu, Gödöllő, Pécel, Csaba, Gyömrő, Mo-
nor, Szeremle, Csanád, Bogyiszló, Tinnye, Tök, Páty, Bia.
Kiss 2018: 24–25, 41–46.

település tanulók száma
tanulók

felekezeti
megoszlása

Kecskemét 864
sok a katolikus

diák

Nagykőrös 786
nagyon kevés

katolikus

A tanulók száma a két legnagyobb kollégium-
ban meghaladta az 1600-at, és a második vonal
iskoláiban is 1441 főt tett ki. A felmérés tanulsá-
gaként megfogalmazhatjuk, hogy a más vallású
diákokat nem szorították ki ezekből az intézmé-
nyekből, mivel Kecskeméten és Monoron is tekin-
télyes számú katolikus vett részt az oktatásban.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

95

Az elemi iskolai tanárok felkészültségéről nem
rendelkezünk átfogó ismeretekkel, csupán szór-
ványadatokkal a Vértesi kerületből. A Tök község-
ben tanító Takáts János valószínűleg már kiégett,
mivel az egyházkerületben úgy jellemezték, hogy

„jól lakott az oskolaporral.” Az Óbudán tevékeny-
kedő Patai Benjámin – a leírás szerint – öreg, tu-
datlan, és szívesen töltötte inkább násznagyság-
gal az idejét. Ezzel szemben Páty és Tinnye tanítói
megfelelően látták el feladatukat.23

Evangélikus oktatási intézmények

Az evangélikusok is elkészítették hallgatóik ös�-
szeírását 1786-ban. Egyházuk iskoláiba mintegy
64 település 1980 gyermeke járt.

5. táblázat: Pest megyei evangélikus iskolák tanulói összlétszáma 1786-ban (EOL PEK ir. D/8.)

23

24

fiú lány összesen

anyaegyház

iskolába jár 1021 61,65% 644 48,86% 1665 55,98%

iskolába nem
jár

635 38,35% 674 51,14% 1309 44,02%

összesen 1656 100% 1318 100% 2974 100%

filia

iskolába jár 179 45,09% 136 36,95% 315 41,76%

iskolába nem
jár

218 54,91% 232 63,05% 450 58,24%

összesen 397 100% 368 100% 765 100%

összesen

iskolába jár 1200 58,45% 780 46,26% 1980 52,96%

iskolába nem
jár

853 41,55% 906 53,74% 1759 47,04%

összesen 2053 100% 1686 100% 3739 100%

DREL A 1-a. 5. k. 200.
Tóth 2005: 187.

A kimutatások látszólag imponáló pontossággal
mutatják a hallgatók létszámát. Azonban rendkí-
vül feltűnő a lányok hiánya. Vagy azzal kell szá-
molnunk, hogy esetükben lényegesen rövidebb
iskoláztatási idővel számoltak, vagy azzal, hogy
őket egyszerűen nem írták be az iskoláskorú né-
pességbe.

Az adatsor lehetővé teszi, hogy összevessük a
központok és leányegyházak helyzetét. Az előze-
tes várakozásoknak megfelelően a nagy közpon-
tokban lényegesen többen jutottak el az oktatási
intézményekbe, mint az esetleg iskolát és tanítót
nélkülöző leányegyházak esetében. Az ottani
55%-os iskolalátogatási arány kifejezetten jónak
tűnik annak fényében, hogy 1780 körül Bécsben a
gyermekek kétharmada vett részt az oktatásban,
Grazban csupán a 30%-uk.24
Okkal vetődik fel a kérdés, hogy azokban a filiák-
ban, ahol helyi tanító tevékenykedett, hasonlóan
alacsony volt-e a gyermekek iskolalátogatási ará-
nya vagy más helyzettel szembesülünk. Az evan-
gélikus leányegyházak közül négy: Hévízgyörk,
Mende, Csíktarcsa és Keresztúr rendelkezett
tanárral. Előbbi két településen az evangélikus

fiúk 12 és 42, a lányok 14 és 21%-a jutott tanintéz-
ménybe. Az utóbbi két településen a fiúknál 89
és 67, a lányoknál 73 és 69%-os iskolalátogatási
arányt számolhatunk ki. A rendkívül nagy szórás
hátterében talán az áll, hogy Mendén egy pá-
lyakezdő tanító állt szolgálatban, a hévízgyörkiről
pedig semmilyen információval nem rendelke-
zünk. Ezzel szemben Keresztúron és Csíktarcsán
két idősebb és talán tapasztaltabb pedagógus
foglalkozott a gyermekekkel.

96

A fentebb említett kimutatás lehetőséget teremt
arra, hogy megvizsgáljuk 24 evangélikus oktató
korfáját és nyelvismeretét.

jól felépített iskolahálózattal rendelkezett a Pilisi
járásban. Szentendrén hat tanár szolgálta a gyer-
mekek tanítását. Közülük egy fő latinra oktatta a
tanulókat, a többiek szerb nyelvre. A legkiemel-
kedőbb anyagi megbecsülést a latin ismereteket
oktató tanár, Becskereki János élvezte.
Ráckevén az 1710-es évektől működött szerb ta-
nítási intézmény, amelynek 1771-ben mindössze
10 fiú és 5 lány tanulója volt. Szüret idején két hét
iskolaszünettel számoltak. Szigetcsépen 1769-ben
alapították a helyi iskolát, amelyben a pópa oktatta
a gyerekeket. Nagy zsibongásra nem számítha-
tott, mivel összesen 15 főt tett ki a helyi ortodox
közösség nagysága. Pomázon 1761-től kezdődően
írást, olvasást és egyházi énekeket, imákat taní-
tottak a 10 fiúnak és 3 lánynak. Budakalászon 1759
után látogathatták ortodox gyermekek az iskolát,
szinte kizárólag télen folyt tanítás a községben.
Az iskolának 1771-ben hét tanulója volt. Csobán-
kán ugyancsak 1761 körül kezdték szervezett ke-
retek között oktatni a fiatalokat. A tanulók száma
1771-ben 12 fiú és 9 lány volt.
Az ortodox oktatási intézmények közös jellemzője
volt a többi felekezethez hasonlóan, hogy a ta-
nítók fizetését a helyi egyházközség biztosította.
A tanárok felügyeletét a pópák látták el.29

Izraelita oktatási intézmények

A Ratio Educationist követő évtizedben egy iz-
raelita felekezeti intézményről van tudomásunk,
amely Óbudán nyitotta meg a kapuit 1784-ben.30
Ebben a tanintézetben mintegy 59 hallgató tanult
1789-ben.31 A megye második zsidó iskolájának
megalapítására vonatkozó igény nem sokkal ké-
sőbb Apostagon született meg.32 Igaz, a területi-
leg illetékes tankerület a kérelmet elhárította, és
csupán abban az esetben engedélyezte részükre
egy tanító tartását, ha a keresztényekkel közös
iskolalátogatás bármilyen okból kifolyólag meghi-
úsul.33 A tankerület 1789 májusában azonban jóvá-
hagyta egy izraelita iskola alapítását Abonyban.34

II. József reformjai

Az 1780 végén trónra lépő II. József terjeszteni
kívánta az írni és olvasni tudást új iskolák megnyi-

A katolikus oktatói gárdától eltérően itt a legné-
pesebb korcsoportot a huszonévesek alkották,
majd lassan csökkenő számban következnek a
harmincas és negyvenes éveikben járók. A legidő-
sebb, ötvenegy évnél idősebb korosztályt azon-
ban ennél a felekezetnél is csupán két személy
képviselte.
A tanítók relatíve alacsony életkora miatt a szak-
mai gyakorlattal töltött éveik száma is alacsony-
nak bizonyul. Tizenegy fő kevesebb, mint öt év
tapasztalattal rendelkezett, három főnek volt
6–10, kettő-kettőnek 11–15 és 16–20 év rutinja.
Huszonegy évnél hosszabb gyakorlattal három
személy bírt, és ugyanennyi oktató esetében a
vonatkozó adat nem ismert.25 A kéttucatnyi pe-
dagógus közül mindössze egy beszélt egy nyel-
vet, azaz nem ismert semmilyen idegen nyelvet.
Heten egy, tizennégyen pedig két idegen nyelven
is elboldogultak. Kettő oktató esetében a nevü-
kön kívül más adat nem áll rendelkezésünkre.26
Az evangélikus felekezet első Pest megyei kö-
zépfokú oktatási intézménye, egy úgynevezett
latin iskola 1787-ben Aszódon kezdte meg a mű-
ködését.27

Ortodox iskolák

Az ortodox népesség Pest megyében az 1770-es
és 1780-as évek fordulóján a lakosság 2,3%-át
tette ki.28 A felekezet azonban egy kifejezetten

25

26

27

28

29

30

31

32

33

34

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

3. diagram: az evangélikus elemi iskolai tanárok kordiagramja

EOL PEK ir. D/8.
EOL PEK ir. D/8.
EOL Bányai egyházkerület Pest megyei esperesség egyházlátogatási jegyzőkönyvei 3. k. 61.
Őri 2003: 171; MNL PML IV. 1-e. 1784. 03. 23. No. 19.
MNL PML IV. 1-d. 25/1771.
Nagy–Bónis 1975: 193; Kosáry 1996: 481.
MNL OL C 69. 1789 Distr. Pos. F 18. P. 3. 76v.
MNL PML IV. 2. XV. kf. 325/1787. 16v.
MNL PML IV. 2. XV. kf. 2001/1787. 38v.
MNL OL C 69. 1789 Distr. Pos. F 73. P. 10; uo. F 73. P. 7. 313r–v.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

97

tásával. Az uralkodó oktatási reformjainak másik
lényeges pontját az elemi iskolák átszervezése
jelentette. A korábbi egyházközségi fenntartású
intézmények működtetői a községi és mezővárosi
elöljáróságok lettek.35 A folyamat már Mária Teré-
zia uralkodásának utolsó évtizedében megindult,
amelyet a Ratio Educationis publikálása felgyor-
sított. A királynő haláláig Vácott és Cegléden
alakult át az elemi oktatás, mindkét városban
egy-egy háromosztályos tanintézmény létesült.36
Az átszervezés sarokköve egy szerződés meg-
kötése volt, amelynek aláírását a tankerületi fel-
ügyelők szorgalmazták. E dokumentumokat a
helyi bíró és esküdtek mellett a földesúr és a me-
gye megbízottjai, továbbá a tankerületi felügyelő
is ellenjegyezték. Ebben rögzítették a települési
lakóközösség fenntartási kötelezettségeit.37 Az
átszervezett iskola a nemzeti iskola nevet kapta.
Az oktatási intézmények e körén belül képezett
egy speciális típust az úgynevezett közös iskola.
II. József már 1782-ben elrendelte, hogy azokon
a településeken, amelyeken nem állt iskola, ha
újat építenek, akkor felekezeti különbségtétel
nélkül mindenkit be kell fogadni a hallgatók közé.
Hosszas előkészítő tárgyalások után 1785-ben
látott napvilágot egy újabb rendelet. Eszerint, ha
egy településen valamely felekezet nem tudott
saját oktatási intézményt fenntartani, ott úgyne-
vezett vegyes iskolát kellett létesíteni. Ezekben
a tanítást kezdő és záró ima felekezetsemleges
szövegű volt, a protestánsokat sértő szövegeket
a tankönyvekből kihagyták.38
Az egyházközségek befolyása a tanintézmények
életére háttérbe szorult: a tanító kinevezésének
és elmozdításának, a tananyag és az alkalmazott
módszertan meghatározásának joga ugyanis az
állami tanfelügyelőre szállt.39 Az újítások harma-
dik elemét a német oktatási nyelvvé tétele képez-
te. A kortársak többsége társadalmi helyzettől
függetlenül ebben az erőszakos németesítés
eszközét látta. Kazinczy Ferenc, aki ekkor tanfe-
lügyelőként dolgozott a Kassai kerületben, ezzel
szemben a műveltség terjesztésének lehetőségét
látta meg a szabályozásban.40

Pest megye katolikus intézményei egyébként
felekezeti különbségek nélkül befogadtak minden
tanulót, amit igazol az a körülmény is, hogy a váci
püspöki ellenőr 1778-ban megfeddte a mogyoródi
tanítót, miszerint állásának elvesztése terhe mel-
lett válogatás nélkül kell tanítania a gyerekeket.41
A katolikus egyház a változtatások csaknem min-
den részletét sérelmesnek tartotta II. József ural-
kodásának végén. Az egyházi elöljárók álláspontja
szerint a vegyes iskolák tanítói úgy avatkoztak
a püspöki és plébánosi joghatóságba, hogy ve-
lük semmilyen függelmi viszonyban nem álltak.
A német kötelezővé tétele az anyanyelv és a latin
háttérbe szorítását eredményezte. A változtatá-
sok hatására állítólag a tanulók erkölcsei romlot-
tak, tudásuk megcsappant.42 A protestánsok is a
reformok ellen foglaltak állást, a közös iskolákban
a katolizálás lehetőségét, a régi vagy frissen alapí-
tott iskoláik bezárásának veszélyét fedezték fel.43

II. József oktatási reformjai Pest megyében is
éreztették hatásukat. Ennek egyik első eleme-
ként a türelmi rendelet kihirdetését követően
a protestáns közösségek sorra kérelmezték a
tanítók felfogadásának és iskolák építésének
engedélyezését.44 A folyamodványok elbírálása
nem volt mindig gyors, és főleg nem támogató
az uralkodó részéről. A soltvadkerti evangélikus
és református közösség már 1782 tavaszán kérel-
mezte egy-egy tanító alkalmazásához a hozzájá-
rulást. Az első vizsgálatot a megye még ugyan-
azon év nyarán lefolytatta.45 Egy újabb helyszíni
felmérésre 1784 decemberében került sor. Ez arra
világított rá, hogy a helyi katolikus tanító nem tud
németül, tehát a kizárólag e nyelvet ismerő refor-
mátus és evangélikus gyerekek tanítására alkal-
matlan.46 Az uralkodó végül olyan döntést hozott,
miszerint a reformátusok csak azzal a feltétellel
nevezhetnek ki egy külön tanítót, ha elbocsájtják,
amint németül beszélő katolikus oktató érkezik
a községbe. II. József a döntését irányelvvé tette
a későbbi ügyekre vonatkozóan.47 A református
közösség ezt követően anyagi támogatásért for-
dult földesurához, Orczy Lőrinc báróhoz, aki az
uralkodói döntésre tekintettel nem vállalta egy

35

36

37

38

39

40

41

42

43

44

45

46

47

Felhő–Vörös 1961: 279.
Fináczy 1902: II. 301.
Mészáros 1984: 42.
Mályusz 1939: 519.
Szántó 1978: 277.
Mályusz 1939: 534; Soós 2013: 483.
VPKL A- A-1-a Libri visitationum 7/1. k. 202.
Roskoványi 1856: 456–460.
Mályusz 1939: 550–551.
Schramek 2017: 42.
Kiss 2018: 25, 70.
MNL OL C 69. Distr. Budensis 1785. F. 6. P. 1. 1r, 2v.
MNL OL C 69. Distr. Budensis 1785. F. 6. P. 12. 36r–37r.

98

új iskolaépület finanszírozását.48 A Dunamelléki
Református Egyházkerület 1788. évi felmérése
nem talált tanítót a faluban, az evangélikus egy-
ház azonban a jelzett feltételekkel is vállalta az
oktatás beindítását, mivel ott már 1786-ban is
élt iskolamester.49

A kérelmek elutasítása nem általános jelenség.
Csíktarcsán 1785-ben engedélyezték az evangé-
likus iskolamester felvételét, mivel a községben
más felekezeti tanító nem szolgált.50

Bár a nemzeti iskolák és ezen belül a vegyes isko-
lák létesítése II. József szívügye volt, ezek műkö-
désüket szinte alig tudták megkezdeni. Szentend-
rén ugyan uralkodói jóváhagyással megerősített
szerződés rendelkezett a tanintézet létesítéséről,
az építkezés azonban még 1789 májusában sem
fejeződött be. Hasonló problémákkal szembe-
sültek a lakosok és a hatóságok Budakeszi, Bag,
Császártöltés, Fajsz, Kisvác, Nádudvar, Perbál,
Soroksár, Üllő, Üröm, Pilisborosjenő és Zsámbék
községekben. Az iskola e településeken vagy egy-
általán nem épült meg, vagy csupán egy tanuló-
szoba állt a gyerekek és a tanár rendelkezésére.
Legtöbbször a földesúr nem kívánta az építkezés-
hez szükséges pénzösszeget folyósítani. Másutt
lakóközösség és a tankerület közötti szerződés
késedelmes megkötése akadályozta a rendsze-
res munka folytatását (Rákoscsaba, Csobánka,
Pilisszántó, Taksony, Visegrád). A bürokratikus
nehézségek az újjáalakított iskolák felszerelé-
sének beszerzését gátolták.51 A vegyes iskola
csak Hévízgyörk községben tudta előírásszerűen
megkezdeni működését.52 A vegyes iskolákra
vonatkozó szerződéseket 1789 szeptemberére
megkötötték Veresegyház, Szada, Bercel, Kis-
szentmiklós, Váchartyán, Alberti, Cegléd, Zsidó
(Vácegres) és Mende településeken is.53

Ráckevén nem valósult meg a vegyes iskola, mi-
vel a kamarai birtok bérlője oly feltételt tartalma-
zó bérleti szerződést írt alá, miszerint semmilyen
jövedelmet nem idegeníthet el, az uradalomra
zálogot nem terhelhet rá.54

A mezővárosok egy részében (Cegléd és Óbuda)
a lányok részére önálló iskola alapítását hatá-
rozták el, és a tanács kötelezettséget vállalt a
felépítésükre, berendezésükre és a pedagógusok
fizetésére.55 A megye nagyobb mezővárosaiban
ugyancsak akadozott az új szellemiségű iskolák
fejlődése. Cegléden a 348 iskolás korban lévő
katolikus gyereknek még a fele sem látogatta
az iskolát.56 II. József már 1781-ben elrendelte,
hogy Kecskeméten háromosztályos elemi iskolát
kell építeni, ahol három pedagógusnak kellett a
gyermekeket oktatni. A harmadik, középiskolát
előkészítő osztályban egy piarista atyára bízták
volna a nevelést.57 A kegyes rendi házfőnök az
uralkodói akarat érvényesülését még 1789-ben
sem tudta biztosítani.58

Kalocsán hasonló probléma merült fel, ahol a
piaristákra bízott harmadik, az úgynevezett latin
iskolát (középiskolát) előkészítő osztály tanter-
mét nem jelölték ki, a tanár nem kezdte meg a
munkáját. A kijelölt szerzetes tanár ugyanis meg-
tagadta az engedelmességet, és inkább Mélykút
községben végzett lelkipásztori szolgálatot.59
A szerzetesek nem a passzív ellenállás eszközével
igyekeztek gáncsolni az uralkodó oktatási reform-
jait, hanem a renden belüli válságjelenségek tanúi
lehetünk. A rendet sújtó anyagi nehézségek és
a belső fegyelem meglazulása szinte teljesen
szétzilálta a piarista oktatási rendszert.60

A II. József alatt bevezetett reformok végrehaj-
tása megkezdődött Pest megyében is az ország
más részeihez hasonlóan. A települési igazgatás
azonban nem tudott, nem akart mindenütt az új
szabályokhoz igazodni. Prónay Gábor pozsonyi
tankerületi főigazgató számos mulasztásra hívta
fel Szily József Pest megyei alispán figyelmét.
Cegléd iskoláját nem látta el a szükséges táblák-
kal. Jánoshidán a szülők nem vették meg a tan-
könyveket és papírt gyermekeiknek. Budakeszin
a tanító nem kapta meg határidőre járandóságát.
Békásmegyeren a szülők nem engedték iskolába
gyermekeiket.61 Itt a probléma a figyelmeztetés

48

49

50

51

52

53

54

55

56

57

58

59

60

61

MNL OL C 69. Distr. Budensis 1785. F. 6. P. 15. 41r–v.
Ld. a függeléket.
MNL OL C 69. Distr. Budensis 1785. F. 13. P. 4. 10r–v, 20r.
MNL OL C 69. Distr. Pos. 1789 F. 4. P. 16. 29v–33v.
MNL OL C 69. Distr. Pos. 1789 F. 4. P. 16. 30v.
MNL OL C 69. Distr. Pos. 1789. F. 73. P 7. 295r–296r, 305r-306r, 319r–323r.
Mályusz 1939: 527–528.
MNL OL C 69. Distr. Pos. 1787 F. 3. P 104. 49r, uo. 1789. F 73. P 7. 324r–325r.
MNL OL C 69 Distr. Pos. 1789. F. 4. P. 16. 17.
MNL BKML V. IV. 1504-f. 2. fasc. No. 20. (új jelzet 29/1787). 83.
MNL OL C 69. Distr. Pos. 1789 F. 16. P. 4, 11, 17.
Riedel 2012: 416; MNL OL C 69. Distr. Pos. 1789 F 152. P. 7. 13r.
Riedel 2012: 417–419. A válságjelenséggel Pallmann is részletesen foglalkozik munkájában.
MNL PML IV. 2. XV. kf. 2118/1787. 41r–v.

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

99

hatására sem oldódott meg, ezért Margalich Já-
nos szolgabíró vizsgálatot folytatott. Ennek ered-
ményei szerint a nyolc évesnél idősebb gyerekek
a szőlőben dolgoztak szüleikkel, a fiatalabbak
pedig nyáron a házra vigyáztak.62 Vác városa pe-
dig a tankerület véleményének kikérése nélkül
nevezett ki egy oktatót.63

Az oktatás infrastrukturális háttere

Az oktatási intézmények fejlődése, helyzete
szempontjából nem mellékes a fenntartó kö-
zösség vagy személy meghatározása. Vizsgált
korszakunk elején ez a feladat többnyire a te-
lepülési egyházközségekre nehezedett. Ez azt
jelentette, hogy az iskolaépület emelése, annak
karbantartása és a tanító fizetésének folyósítása
is őket terhelte. Ez alól elvétve találunk kivétele-
ket. Irsa és Üllő községben a földesúr építtette az
iskolát, de a község tartotta karban.64 Monoron
a felújítási költségeket is a földesúr állta, igaz, az
iskola ennek ellenére leromlott állapotban volt.65
A ráckevei királyi uradalom több településén is

jelentős szerepet játszott a Magyar Kamara vagy
az elemi iskola építésében, vagy a tanító fizetésé-
nek biztosításában.66 A kegyúri jogokat gyakorló
Majláth József gróf Törökbálinton járult hozzá a
karbantartási költségekhez.67
A református és evangélikus felekezetekhez tar-
tozó közösségek a türelmi rendelet kihirdetését
követően tudtak számos helyen iskolát alapítani.
A tanintézetek építésének és a tanítók eltartásá-
nak költségeit kivétel nélkül a lakosok vállalták.68

Az ortodox felekezetű tanítók fizetését szintén
az egyházközségek állták, olykor elkülönített
pénzalapból.69 Ez a helyzet alakult át II. József
alatt, amikor a nemzeti iskolák települési fenn-
tartásba kerültek.
A legbőbeszédűbb egyházlátogatási jegyzőköny-
vek is csupán egy rövid jelzős szerkezetben írták
le a korabeli oktatási intézmények helyzetét, mi-
szerint állapotuk jó, közepes vagy elfogadható.
Az iskola felszereléséhez az asztalok, padok és
székek tartoztak, legalábbis Taksony községben
ezeket hiányolták a váci püspökség képviselői.
Az épülettel szembeni elvárások közé tartozott,
hogy szárazak, tágasak és világosak legyenek.70

Hévízgyörkön, Soroksáron, Taksonyban a taninté-
zet fenntartását szabályozó szerződés szükséges
felszerelésként mindezek mellett krétát, szivacsot
és tartóállványokat jelölt meg.71 Veresegyházon
ezen kívül tintát is biztosítottak az iskola részére.72

A kor iskoláiról maradtak fenn – igaz, csekély
számban – képi ábrázolások, elsősorban építésze-
ti tervrajzok, alaprajzok. A soltvadkerti evangéli-
kus iskolát (1. kép) 14 × 4 öl nagyságúnak tervez-
ték (ca. 26,6 × 7,6 m). Ezen a valamivel több, mint
200 m2-en osztozott a tanterem, a pedagógus két
szobája és konyhája.73 Az evangélikus egyház 140
iskolás korú fiatalt tartott nyilván a községben.74
A beruházás megvalósulása esetén a zsúfoltság
tehát itt garantált lett volna. Az építkezés ugyan-
akkor 1785-ben valószínűleg elmaradt II. József
fentebb ismertetett, a protestáns oktató alkalma-
zását ideiglenesen engedélyező döntései miatt.

62

63

64

65

66

67

68

69

70

70

72

73

74

MNL PML IV. 2. XV. kf. 2632/1788. 57r.
MNL PML IV. 2. XV. kf. 7980/1789. 247r.
VPKL A-1-a. Libri visitationum 8/1. k. 486, 463.
VPKL A-1-a Libri visitationum 8/1. k. 476.
Ráckeve, Szigetbecse: SzfvPL No. 5072. 1. k. 34.
SzfvPL No. 5072. 1. k. 83.
Majosháza, Soltvadkert, Foktő: Kiss 2018: 24–26.
MNL PML IV. 1-d. 25/1771.
VPKL A-1-a Libri visitationum 8/1. k. 950–951.
MNL OL C 69. Distr. Pos. 1788. F 128. P. 1. 1r, 4r, 10r.
MNL OL C 69. Distr. Pos. 1789. F 73. P. 7. 293. r.
MNL PML IV. 1-e. 937/1786.
EOL PEK ir. D/8.

1. kép: A soltvadkerti evangélikus iskola tervrajza (MNL PML
IV. 1-e. 937/1786.)

100

Óbudán már 1781-ben két tantermes elemi is-
kolát terveztek, amelyben a lányokat és fiúkat
elkülönítetten tanították volna.75Az elemi iskolák
eltérő adottságok között működtek. Óbudán az
1787/88. tanévben két osztályban mintegy 303
tanuló látogatta a katolikus népiskolát. A lányok
részére itt külön iskola létesült.76 Ekkoriban itt már
egy újabb iskolát terveztek, három tanteremmel,
amelyből egyet a zsidó közösség rendelkezésére
bocsátottak volna.77

Szentendréről több iskolai tervrajz is fennmaradt
szinte sértetlen állapotban. Itt már 1779-ben is

háromosztályos iskolát kívántak építeni, amely-
ből egyet az ortodoxoknak tartottak fenn.78 Egy
évvel később mind a katolikus, mind a görögkeleti
felekezet részére új iskolát akartak nyitni. Közös
jellemzőjük volt, hogy a lányok és fiúk számára
szegregált osztállyal számoltak.79 A legmérete-
sebb, 284 tanulót befogadó iskolát 1787-ben ter-
vezték meg a Duna-parti mezővárosban (2. kép).80
Az épület bőven elegendőnek bizonyult volna
az 1789. évi 146 tanuló részére,81 ám az vajmi ki-
csi lehetett az 1787-ben nyilvántartott 528 (269
ortodox és 259 katolikus) tanköteles gyermek
számára.82 A kivitelezési munkák végül elmarad-
tak, mivel 1779-ben a régi plébániát (ma Rákóczi
Ferenc u. 1.) alakították át tanintézménnyé. Új
katolikus iskolát a Templomhegyen csupán 1805-
ben emeltek.83

A tervek olykor emeletes, máskor földszintes épü-
leteket foglalnak magukba a tanulók létszámának
és az építtető közösség anyagi erejének függvé-
nyében. A higiéniai viszonyokra vonatkozóan meg
kell jegyeznünk, hogy Óbudán és Szentendrén
mindegyik tanintézményhez terveztek árnyékszé-
ket, sokszor a tantermekkel egy épületben, igaz,
legfeljebb három-négy fülkével. A soltvadkerti
iskola tervrajzán illemhely nem szerepel.
Szembetűnő jelenség a lányok és fiúk tantermé-
nek különválasztása. A fentebbi példák mellett
megfigyelhető ez a jelenség a budakeszi és a per-
báli tanoda alaprajzán is.84 A korabeli lányiskolák
működését nem ismerjük, tehát az elválasztás
okait is találgathatjuk csupán.
A kamarai birtokokon tervezett beruházások
megvalósításába enged bepillantást a zsámbéki
iskola példája. A mezővárosban az egyházközség
tartott el egy tanítót 1778-ban, aki a házaspárok-
tól párbért kapott, részesült a községi stólajö-
vedelemből, az óbudai kamarai uradalom pedig
jelentős méretű szántóföldet juttatott számára.85
A Pozsonyi Tankerület az uralkodó szándékainak
megfelelően 1787 januárjára egy új iskolafenntar-
tási szerződést hozott tető alá, amely megálla-

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

75

76

77

78

79

80

81

82

83

84

85

https://maps.hungaricana.hu/hu/MOLTervtar/2280/view/?pg=0&bbox=-2419%2C-5809%2C7704%2C-5 (letöltve:
2019. 01. 21.).
MNL OL C 69. Distr. Pos. F. 18. P. 3. 76. v.-77. r.
https://maps.hungaricana.hu/hu/MOLTervtar/3855/view/?pg=0&bbox=-3115%2C-5976%2C7123%2C-57 (letöltve:
2019. 01. 21.).
https://maps.hungaricana.hu/hu/MOLTervtar/2194/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0 (letöltve: 2019. 01. 21.)
https://maps.hungaricana.hu/hu/MOLTervtar/2226/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0, https://maps.hunga-
ricana.hu/hu/MOLTervtar/2227/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0 (letöltve: 2018. 01. 21.).
MNL OL C 69. Distr. Pos. 1787. F 16. P. 22. 270v.
Dóka 1981: 65.
MNL PML V. 302-c. 620/1787.
Szentendrey 1996: 100.
MNL OL C 69. 1787. Distr. Pos. F. 4. P. 20. 1v, 2v.
SzfvPL No. 5072. 1. k. 77. p.

2. kép: A szentendrei vegyes iskola tervrajza (MNL OL C
69. Distr. Pos. 1787. F 16. P. 22. 270v.)

https://maps.hungaricana.hu/hu/MOLTervtar/2280/view/?pg=0&bbox=-2419%252C-5809%252C7704%252C-5
https://maps.hungaricana.hu/hu/MOLTervtar/3855/view/?pg=0&bbox=-3115%252C-5976%252C7123%252C-57
https://maps.hungaricana.hu/hu/MOLTervtar/2194/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0
https://maps.hungaricana.hu/hu/MOLTervtar/2226/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0
https://maps.hungaricana.hu/hu/MOLTervtar/2227/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0
https://maps.hungaricana.hu/hu/MOLTervtar/2227/?list=eyJxdWVyeSI6ICJzemVudGVuZHJlIn0

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

101

pította, hogy a településen új iskolát kell emelni
a 160 fiú és 136 lány számára.86 Ezt követően a
földesúri jogokat gyakorló óbudai kamarai urada-
lom elküldte az épület kivitelezésére vonatkozó
árajánlatot és tervrajzot a Helytartótanácsnak.
Itt az adatokat ellenőriztették, amelynek során
kiderült, hogy a tanköteles gyerekek száma jóval
magasabb: 448 fiú és 368 lány. Ekkora gyermek-
létszámra is elegendőnek tartottak egy emeletes
iskolát két tanteremmel, egy tanári lakással és
két kisegítői szobával, valamint szintenként két
illemhellyel.87 A tervet és a kivitelezési költsége-
ket továbbították az építészeti osztály részére,
amelyik a költségek nagyságának és a tervezett
helyiségek számának leszorítását javasolta.88
A Helytartótanács így adta ki az utasítást 1788.
szeptember 18-án a kivitelezési munka megkez-
désére. Az eredetileg kalkulált 5399 Ft 57 krajcá-
ros árajánlatból 3671 Ft 43 krajcár felhasználását
hagyták jóvá. Igaz, a kubikosmunkát más módon
kívánták megoldani.89 A megoldási javaslat nem
szerepel az aktában, de a kor viszonyait ismer-
ve elítélt rabok vagy a jobbágyok munkaereje is
számításba jöhetett. Az eljárások elhúzódásának
számos oka lehetett. Az egyik, hogy a Habsburg
állam 1787 óta háborúban állt az Oszmán Biroda-
lommal. A másik pedig, hogy az ország csaknem
minden szegletében új népiskolákat állítottak fel.
Csak az 1788/1789. tanév során 25 nagyobb és
464 kisebb tanintézetet alapítottak meg.90 Ilyen
körülmények között tanították a pedagógusok
az írás, olvasás és számolás alapjait, a kántorok
és lelkészek pedig a hittant a rájuk bízott gyer-
mekeknek.91

Az 1770-es évek végén alapvető szerkezeti válto-
zás játszódott le az oktatási intézmények életé-
ben. A Ratio Educationis bevezetését követően a
felekezetek tanítási autonómiája jelentősen szű-
kült. A rendelet kiadását követő években mintegy
120 katolikus elemi iskolát találtunk Pest megyé-
ben. Ezt egészíthették ki a protestáns felekezetek
tanodái, számuk azonban csak 1786-ból ismert.
Ekkor 56 református és 24 evangélikus iskola ne-
velte a gyermekeket. II. József alatt alakult meg

két izraelita iskola, és talán tovább működött
a hét ortodox tanintézet.
Az uralkodó szándékainak megfelelően a Hely-
tartótanács a kiterjedt felekezeti iskolai hálózat
átalakítására tett kísérletet az 1780-as évek má-
sodik felében. A kormányszerv, illetve a tankerü-
leti inspektorok számos esetben elérték, hogy a
tanintézmény fenntartását a település és a tanke-
rület közötti szerződés szabályozza.92 Korábban
már említettük, hogy a nagyobb települések közül
Cegléden és Vácott már Mária Terézia halála előtt,
Óbudán II. József alatt alakult nemzeti iskola.
Csaknem kéttucatnyi településen tehát megin-
dultak az uralkodó akaratával egyező reformok.
Sőt közülük több iskola vegyes felekezeti volt.
Az imént említett uralkodói reformok az állami
beavatkozás mellett érdemben érintették a la-
kosok életét. Mária Terézia uralkodásának utolsó
éveiben a tanulók némely településen tandíjat
fizettek az oktatásért, jóllehet a tanítók az egy-
házközségtől készpénz és terménybeni fizetést
is kaptak. A tanító Cinkotán a diákoktól (felte-
hetően évente) 1 Ft-ot kapott.93 Ráckevén az ol-
vasni tanuló gyermekek ugyancsak évi egy, az
írni tanulók 1,5 Ft-ot fizettek.94 A székesfehérvári
egyházmegyében a többi településen is ugyaneb-
ben a rendszerben szedtek tandíjat a tanulóktól.95
Ez a gyakorlat azokon a településeken, amelyeken
az iskola fenntartására vonatkozó szerződéseket
aláírták, megszűnt.
Az oktatási reformra nagy szükség volt, mivel az
iskolafenntartói szerződések arról tanúskodnak,
hogy a községi, sőt a mezővárosi elöljáróság tag-
jai is aláírás helyett keresztet rajzoltak a nevük
mellé, tehát az analfabetizmus vidéken teljesen
szokványos volt.96

II. József 1790. január 28-án valamennyi rendel-
kezését visszavonta a türelmi rendelet és a job-
bágyrendelet kivételével. Ez azt jelentette, hogy
reformjai ezen a területen is torzóban maradtak,
halála után az oktatás területét újra szabályozták.
Az 1790/91. évi országgyűlés XXVI törvénycikke
nyomán azonban egy másik, 1848-ig érvényben
maradó struktúra épült ki, amelynek története
egy másik tanulmányra tartozik.

86

87

88

89

90

91

92

93

94

95

96

MNL OL C 69. Distr. Pos. 1787. F 4. P. 3. 204r, 208r.
MNL OL C 69. Distr. Pos. 1787. F 4. P. 12. 218v, 219r.
MNL OL C 69. Distr. Pos. 1787. F 4. P. 16. 220v.
MNL OL C 69. Distr. Pos. 1787. F 4. P. 23. 228r.
Kosáry 1996: 463.
A korabeli tanítási módszerek leírását ld. Mészáros 1984: 75–80.
MNL OL C 69. Distr. Pos. 1789 F 4. P. 16. 3r–33v Szentendre, Bag, Budakeszi, Csaba, Császártöltés, Csobánka, Fajsz,
Hajós, Hévízgyörk, Kisvác, Nádudvar, Perbál, Soroksár, Szántó, Taksony, Üllő, Üröm, Visegrád, Borosjenő, Zsámbék.
VPKL A-1-a Libri visitationum 8/1. k. 1126.
SzfvPL No. 5072. 34.
SzfvPL No. 5072. Budatétény 54, Solymár 72, Torbágy 80.
Hévízgyörk MNL OL C 69. Distr. Pos. 1788. F 128. P. 1. 1v Soroksár 4v. Taksony, uo. 10v, Cegléd uo. 1789. F 73. P. 7.
291v. Veresegyház uo. 1789. F 73. P. 7. 294r stb.

102

Függelék

6. táblázat: Katolikus tanítók szolgálati helyei Pest megyében

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

település
tanító

életkora

beszélt
nyelvek
száma

magyar német szlovák latin szerb

Abony 25 3 + + +

Törtel 37 1 +

Tápiószele 48 1 +

Nagykáta 33 2 + +

Szentlőrinckáta 24 1 +

Zsámbok 27 3 + + +

Kóka 29 3 + + +

Szentmártonkáta 34 2 + +

Tápiógyörgye 36

Zagyvarékas 38 2 + +

Újszász 26

Tószeg 23 1 +

Üllő 36 2 + +

Monor 46 2 + +

Irsa 22 1 +

Nagykőrös 38 3 + + +

Tiszakécske 42 3 + + +

Cegléd 35 2 + +

Cegléd 45 1 +

Cegléd 43 2 + +

Cegléd 27 2 + +

Tápióbicske 31 1 +

Úri 33 1 +

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

103

település
tanító

életkora

beszélt
nyelvek
száma

magyar német szlovák latin szerb

Mende 46 2 + +

Tápiósüly 22

Tápiósáp 38

Tápiószecső 45

Izsák 45 2 + +

Apostag 37 1 +

Pereg 34 4 + + + +

Bugyi 60 1 +

Újhartyán 40 1 +

Sári 35 3 + + +

Alsónémedi 37 3 + + +

Ócsa 48 3 + + +

Taksony 24 1 +

Dunaharaszti 28 1 +

Soroksár 50 1 +

Ecser 43 2 + +

Rákoscsaba 32 2 + +

Rákoskeresztúr 42 2 + +

Kerepes 54 2 + +

Cinkota 40 2 + +

Kistarcsa 47 2 + +

Vác 50 1 +

Vác 35 2 + +

Vác 30 4 + + + +

Vác 20 3 + + +

Vác 21 3 + + +

104

település
tanító

életkora

beszélt
nyelvek
száma

magyar német szlovák latin szerb

Vác 29 3 + + +

Kecskemét 26 1 +

Tóalmás 46 1 +

Dány 34

Veresegyháza

Szada

Kisszentmiklós

Mogyoród

Csömör

Sződ

Vácrátót

Dunakeszi

Rákospalota

Fót

Váchartyán

Vácbottyán

Vácduka

Püspökhatvan

Boldog

Tura

Galgahévíz

Vácszentlászló és
Valkó

Bag

Hévízgyörk

Aszód

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

105

település
tanító

életkora

beszélt
nyelvek
száma

magyar német szlovák latin szerb

Isaszeg

Galgamácsa

Zsidó

Püspökszilágy

Kisnémedi

Ráckeve

Szigetbecse

Szigetújfalu

Szigetszentmárton

Szigetcsép

Tököl

Csepel

Promontor
(Budafok)

Budatétény

Budakeszi

Nagykovácsi

Pesthidegkút

Solymár

Zsámbék

Kistorbágy

Törökbálint

Pilisborosjenő

Üröm

Szigetmonostor

Dunabogdány

106

település
tanító

életkora

beszélt
nyelvek
száma

magyar német szlovák latin szerb

Pilisszentlászló

Pomáz

Csobánka

Pilisszántó

Pilisszentkereszt

Pilisvörösvár

Pilisszentiván

Piliscsaba

Perbál

Tinnye

Akasztó 40

Bátya 20

Császártöltés 34 1 +

Dunapataj 50

Dunaszentbenedek

Újlak

Fajsz 23

Foktő 26

Hajós 38

Kecel 32

Kiskőrös 47

Nemesnádudvar 53

Soltvadkert 29

Sükösd 31

Óbuda

Szentendre

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

107

település fiú – iskolába jár
fiú – iskolába

járhatna
lány – iskolába jár

lány – iskolába
járhatna

Kecskemét 421 443 294 691

Nagykőrös 492 294 384 338

Cegléd 0 559 447

Pánd 33 23 15 26

Gomba 26 25 24 23

Abony 0 58 0 60

Tószeg 16 42 11 42

Ókécske 48 52 65 35

Szentmártonkáta 50 127 14 125

Monor 86 97 64 85

Gyömrő 26 15 20 21

Pécel 58 32 24 36

Gödöllő 37 40 30 75

Veresegyház 36 38 24 29

Szada 25 28 22 27

Hartyán 17 16 14 19

Kisszentmiklós 0 42 0 34

Rád 0 1 0 7

Kisvác 35 41 25 40

Bogdány 0 7 0 8

Tótfalu 55 43 45 37

Megyer 36 18 13 25

Monostor 23 17 14 9

Fót 40 20 30 10

7. táblázat: Református tanítók szolgálati helyei Pest megyében97

DREL A 1-a. 5. k. 98–105.97

108

település fiú – iskolába jár
fiú – iskolába

járhatna
lány – iskolába jár

lány – iskolába
járhatna

Palota 24 16 24 11

Csaba 17 18 6 13

Némedi 68 23 34 31

Bugyi 28 85 13 80

Ócsa 32 63 21 41

Dabas 8 10 21 12

Gyón 13 11 8 8

Szigetszentmiklós 75 25 38 14

Ráckeve 56 48 51 45

Makád 34 14 30 10

Áporka 30 10 25 5

Majosháza 20 0 10 0

Dömsöd 91 35 88 32

Dab 23 9 18 16

Tass 53 38 51 24

Szalkeszentmárton 103 92 91 95

Dunavecse 167 54 134 43

Apostag 32 12 26 11

Solt 108 100 113 100

Dunapataj 200 70 181 46

Ordas 65 34 41 38

Szentbenedek 0 52 0 54

Uszód 28 70 22 27

Foktő 27 36 26 34

Izsák 43 48 27 50

Kishartyán 0 24 0 16

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

109

település fiú – iskolába jár
fiú – iskolába

járhatna
lány – iskolába jár

lány – iskolába
járhatna

Páty 96 20 83 20

Óbuda 13 15 5 12

Tinnye 51 0 49 0

Tök 80 0 69 0

Bia 61 0 58 0

Szentgyörgy 52 52 32 60

Bogyiszló 62 55 56 50

Csanád 35 58 25 96

Szeremle 36 82 31 116

település tanár életkor
szolgálati

idő
beszélt
nyelvek

iskolás
korú,

iskolás
fiúk

iskolás
korú,

iskolás
lányok

iskolás
korú,

iskolából
kimaradó

fiúk

iskolás
korú,

iskolából
kimaradó

lányok

Csővár (a) igen 49 21 szláv,
magyar

14 17 25 18

Acsa (a) igen 40 13
szláv,

magyar,
német

46 28 18 18

Tótgyörk (a) igen 48 14 szláv 32 26 25 32

Újfalu nem 5 7 5 8

Kisnémedi nem 3 4

Domony (a) igen 24 3
szláv,

magyar,
német

32 21 20 23

Zsidó nem 7 5 15 14

Gödöllő nem 3 4 6 9

Aszód (a) igen 26 3
szláv,

magyar,
német

36 25 36 49

8. táblázat: Evangélikus tanítók szolgálati helyei Pest megyében98

98 EOL PEK ir. D/8.

110

település tanár életkor
szolgálati

idő
beszélt
nyelvek

iskolás
korú,

iskolás
fiúk

iskolás
korú,

iskolás
lányok

iskolás
korú,

iskolából
kimaradó

fiúk

iskolás
korú,

iskolából
kimaradó

lányok

Iklad nem 35 20 0 0

Hévízgyörk igen 10 8 69 49

Csomád (a) igen 31 4
szláv,

magyar,
német

28 22 13 25

Fót nem 5 4 4 6

Mogyoród nem 1 0 0 0

Hartyán nem 1 5

Szada nem

Szentmiklós nem 3 1

Veresegyház nem 4 3

Bottyán nem 10 7

Rátót nem 2 1

Dunakeszi nem

Monostor nem

Pócsmegyer nem

Tótfalu nem

Cinkota (a) igen 29 7
szláv,

magyar,
német

48 24 27 35

Csömör nem

Csíktarcsa igen 38 1
szláv,

magyar,
német

34 19 4 7

Keresztúr igen 52 26
szláv,

magyar,
német

29 23 14 10

Maglód (a) igen 24 3
szláv,

magyar,
német

27 16 37 39

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

111

település tanár életkor
szolgálati

idő
beszélt
nyelvek

iskolás
korú,

iskolás
fiúk

iskolás
korú,

iskolás
lányok

iskolás
korú,

iskolából
kimaradó

fiúk

iskolás
korú,

iskolából
kimaradó

lányok

Pécel nem 5 3 6 10

Péteri (a) igen 48 3
szláv,

magyar,
német

34 14 7 6

Mende igen 26 0 4 7 5 11

Gyömrő nem 8 3 11 11

Vasad nem 2 7

Monor nem 3 5

Lőb nem

Podharaszt nem 2

Bénye (a) igen 34 5 szláv,
magyar

30 9 64 68

Pánd nem 3 3 9

Káva nem 4 14 18

Gomba nem 2 1 3 6

Tápiószentmárton
(a)

igen 25 4 szláv,
magyar

21 14 30 35

Bicske nem

Tótalmás nem

Szentmártonkáta nem

Farmos nem

Tápiószele nem

Tápiógyörgye nem

Cegléd nem

Abony nem

Irsa (a) igen 43 16
szláv,

magyar,
német

38 22 18 12

112

település tanár életkor
szolgálati

idő
beszélt
nyelvek

iskolás
korú,

iskolás
fiúk

iskolás
korú,

iskolás
lányok

iskolás
korú,

iskolából
kimaradó

fiúk

iskolás
korú,

iskolából
kimaradó

lányok

Bercel nem

Mikebuda nem

Nagykőrös nem

Alberti (a) igen 28 2
szláv,

magyar,
német

97 50 44 66

Kecskemét nem 11 19

Pilis (a) igen 39 2
szláv,

magyar,
német

94 38 49 40

Felsőnyáregyháza 6 3

Alsónyáregyháza 2 4 11 8

Vattya 2

Dános 1

Gyón-Dabas (a) igen 35
szláv,

magyar,
német

38 25 15 14

Ócsa nem 1 2 1

Némedi nem 3 4 4 3

Apostag (a) igen 58 40 szláv,
magyar

34 23 37 45

Dunavecse nem 1 1 4 4

Dunaegyháza (a) igen 49 18
szláv,

magyar,
német

72 44 69 57

Harta (a) igen 31 10 magyar,
német

89 90 33 36

Kiskőrös (a) igen 25 10 szláv,
magyar

127 80 68 56

Soltvadkert (a) igen 50 magyar,
német

84 56

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

113

Források

Dunamelléki Református Egyházkerület Levéltára (DREL)
1-a. A Dunamelléki Református Egyházkerület iratai

1626–1996.

Evangélikus Országos Levéltár (EOL)
BEK Can. Vis. EOL Bányai Egyházkerület, Canonica

Visitatio, Pesti és Békési egyházmegye.
PEK ir. Pesti Esperesi Kerület iratai

Kalocsai Főegyházmegyei Levéltár (KFL)
I-b. Canonicae Visitationes

Magyar Nemzeti Levéltár Bács-Kiskun Megyei Levéltára
(MNL BKML)

IV. 1504-f. Kecskemét Város Tanácsának iratai. Le-
velek. 1675–1848.

Magyar Nemzeti Levéltár Országos Levéltára (MNL OL)
C 69. Departamentum scholarum nationalium

1776–1848.

Magyar Nemzeti Levéltár Pest Megyei Levéltára (MNL PML)
IV. 1-d. Közigazgatási iratok. 1446–1783.
IV. 1-e. Közgyűlési iratok. 1784–1786.
IV. 2. Pest-Pilis-Solt vármegye „II. József-féle” iratai

(Germanica). 1786–1790.
V. 302-c. Szentendre Mezőváros Tanácsának iratai,

közigazgatási iratok 1704–1805.

Székesfehérvári Püspöki és Székeskáptalani Levéltár (SzfvPL)
No. 5072. Canonica Visitatio 1778.

Váci Püspöki és Káptalani Levéltár (VPKL)
A-1-a Libri visitationum Libri Visitationum. 1673–

1892.
C 1. HD Abonyi plébánia iratai. Historia Domus.

1781–2012.

Hivatkozott irodalom

Danyi–Dávid 1960
Danyi Dezső – Dávid Zoltán (szerk.): Az első magyarországi
népszámlálás 1784–1787. Budapest: Központi Statisztikai
Hivatal és Művelődési Minisztérium Levéltári Osztálya, 1960.

Dóka 1981
Dóka Klára: Szentendre története írásos emlékekben. Szent-
endre: Pest Megyei Múzeumok Igazgatósága, 1981.

Dóka 2008
Dóka Klára: Pest-Pilis-Solt megye népességi és nemzetisé-
gi viszonyai (1701–1840). In: Soós István (szerk.): Tanulmá-
nyok Pest megye monográfiájához II. Budapest: Pest Megye
Monográfia Közalapítvány, 2008, 265–359.

Felhő–Vörös 1961
Felhő Iboly – Vörös Antal: A helytartótanácsi levéltár. Buda-
pest: Magyar Országos Levéltár, 1961.

Fináczy 1899–1902
Fináczy Ernő: A magyarországi közoktatás története Mária
Terézia Korában. I–II. kötet. Budapest: Magyar Tudományos
Akadémia, 1899–1902.

Kiss 2018
Kiss Anita (szerk.): Forrásaink a reformációról. Dokumen-
tumok az MNL Pest Megyei Levéltárából. Budapest: Magyar
Nemzeti Levéltár, 2018.

Kosáry 1965
Kosáry Domokos: Pest megye a kuruckorban. In: Keleti
Ferenc, Lakatos Ernő, Makkai László: Pest megye múltjából.
Budapest: Pest Megyei Levéltár, 1965, 9–94.

Kosáry 1996
Kosáry Domokos: Művelődés a XVIII. századi Magyarorszá-
gon. Budapest: Magyar Tudományos Akadémia,1996.

Mályusz 1939
Mályusz Elemér: A türelmi rendelet. II. József és a magyar
protestantizmus. Budapest: k. n., 1939.

Mészáros 1984
Mészáros István: Népoktatásunk szervezeti-tartalmi ala-
kulása 1777–1830 között. Budapest: Tankönyvkiadó, 1984.

Nagy–Bónis 1975
Nagy Lajos – Bónis György: Budapest története a török
kiűzésétől a márciusi forradalomig. Budapest: Akadémiai
Kiadó, 1975.

Őri 2003
Őri Péter: A demográfiai viselkedés mintái a 18. században.
Lélekösszeírások Pest megyében 1774–1783. Budapest:
Központi Statisztikai Hivatal Népességtudományi Kutatóin-
tézet kutatási jelentései 75., 2003.

114

SCHRAMEK LÁSZLÓ
AZ ALAPFOKÚ OKTATÁS HELYZETE PEST-PILIS-SOLT VÁRMEGYÉBEN

A RATIO EDUCATIONIS KIADÁSÁTÓL II. JÓZSEF HALÁLÁIG

Pallmann 1914
Pallmann Péter: A magyar piaristák II. József uralkodása
alatt. Kolozsvár: k. n., 1914.

Riedel 2012
Riedel, Julia Anna: Bildungsreform und geistliches Ordens-
wesen im Ungarn der Aufklärung. Stuttgart: Franz Steiner
Verlag, 2012.

Roskovány 1856
Monumenta Catholica pro independentia potestatatis ecc-
lesiasticae ab imperio civili. Collegit et edidit Augustinus de
Roskovány. Tomus III. Pestini: k. n., 1856.

Schramek 2017
Schramek László: II. József türelmi politikájának érvényesü-
lése Pest megyében. In: Levéltári Közlemények (2017), 29–46.

Soós 2013
Kazinczy Ferenc: Levelezés XXV. kötet. (Hivatali levelezés).
s. a. r.: Soós István. H. n.: Debreceni Egyetemi Kiadó, 2013.

Szakály 2001
Szakály Ferenc: A hódolt megye története. In: Zsoldos Attila
(szerk.): Pest Megye Monográfiája I/2. Budapest: Pest Megye
Monográfia Közalapítvány,2001, 329–543.

Szántó 1978
Szántó Imre: A „közös iskolák” II. József korában. In: Magyar
Pedagógia 2 (1978), 275–289.

Szentendrey 1996
Katona Gyuláné Szentendrey Katalin: A szentendrei kato-
likus egyház és plébánia története 1002–1992. Szentendre:
k. n., 1996.

Thirring 1938
Thirring Gusztáv: Magyarország népessége II. József korában.
Budapest: Magyar Tudományos Akadémia, 1938.

Tóth 2005
Tóth, István György: Enlighted Intentions and Real Possibili-
ties: Elementary Schooling in Hungary in the Era of the School
Reform Ratio Educationis (1777). In: Franz A. J. Szabo – Antal
Szántay – István György Tóth (eds.): Politics and Culture in the
Age of Joseph II. Budapest: Hungarian Academy of Sciences,
Institute of History, 2005, 183–190.

Vanyó 1933
Vanyó Tihamér (szerk.): Püspöki jelentések a magyar szent
korona országainak egyházmegyéiről 1600–1850. Pannon-
halma: k. n.. n., 1933.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

115

Schramek László

Az alapfokú oktatás helyzete Pest-Pilis-Solt
vármegyében a Ratio Educationis kiadásától

II. József haláláig

A török hódoltság végén Pest megye ritkán lakott
volt. A 18. század utolsó évtizedeire a terület újra-
népesedése befejeződött. A régió népessége a 17.
század végén még protestáns többségű volt, de
a lakosság a következő század utolsó évtizedeire
a vándormozgalmak és a klérus térítő munkája
nyomán katolikus többségű lett.
A katolikus egyház Pest megye területén a Ratio
Educationis kiadását követő években mintegy
121 elemi iskolával rendelkezett. A középfokú
oktatást elsősorban a piarista rend gimnáziu-
mai biztosították a gyermekek számára Kalocsa,
Kecskemét, Pest és Vác városokban.
A református felekezet II. József uralkodásának
utolsó éveiben szintén széleskörű, többszintű
oktatási intézményi hálóval rendelkezett. Mint-
egy 56 elemi iskola mellett Monor, Cegléd, Du-
navecse, Dunapataj és Solt városokban öt kisebb,
Kecskeméten és Nagykőrösön két országos hírű
kollégium szolgálta a tanuló ifjúságot. Az egyház
kimutatása szerint az iskoláskorú gyermekek va-
lamivel kevesebb, mint fele látogatta az oktatási
intézményeket.
Az evangélikus egyház II. József uralkodásának
végén mintegy 24 iskolával rendelkezett Pest me-
gyében, amelyet összesen 1980 tanuló látogatott.
A gyermekek iskolalátogatási aránya valamelyest
meghaladta az 50%-ot. A felekezet első Pest me-
gyei középiskolája 1787-ben Aszódon nyitotta
meg kapuit. Az iskolalátogatási arány nem tér el
jelentős mértéken a Habsburg Monarchia nyugati
felében regisztrált értékektől.
II. József szándékainak megfelelően az iskolák
átszervezése Pest megyében is megkezdődött.
Az oktatási intézmények egy része egyházi kézből
községibe került; sőt, az első vegyes felekezetű
iskolák is megnyitották kapuikat. A reformoknak
fontos elemét képezte új iskolák építése, azonban
ezek kivitelezését II. József korai halála megaka-
dályozta.

László Schramek

The situation of primary education in
Pest-Pilis-Solt county from the issue of Ratio

Educationis until the death of Joseph II

At the end of the Turkish occupation Pest county
was sparsely populated. By the late 18th centu-
ry the repopulation of the area was completed.
The majority of the region’s population in the
late 17th century was Protestant, but by the last
decades of the following century the majority of
the population became Catholic due to the mi-
gratory movements and the missionary activity
of the clergy.
The Catholic Church had 121 elementary schools
in the Pest county region in the years following
the issue of the Ratio Educationis. Secondary
education was primarily provided by the second-
ary schools of the Piarist order to the children of
Kalocsa, Kecskemét, Pest and Vác.
The Reformed denomination also had a wide-
spread, multi level system of educational insti-
tutions in the last years of the reign of Joseph
II. Alongside the circa 56 elementary schools,
five smaller boarding schools in Monor, Cegléd,
Dunavecse, Dunapataj and Solt, and two boarding
schools known all over the country in Kecskemét
and Nagykőrös served the young students.
According to the report of the Church, slightly
less than half of the school-aged children attend-
ed the educational institutions.
The Lutheran Church had circa 24 schools at the
end of the reign of Joseph II in Pest county, at-
tended by 1980 students altogether. The atten-
dance rate of the children somewhat exceeded
50%. The first secondary school of the domini-
um in Pest county was opened in Aszód in 1787.
The rate of attendance did not deviate significant-
ly from the data registered in the Western part
of the Habsburg Monarchy.
In accordance with Joseph II’s intentions, the
school reform started in Pest county, too. Some
of the educational institutions were transferred
from the Church to the commune; in fact, the first
mixed-denominational schools were opened. An
important part of the reforms was to build new
schools, although these could not be constructed
because the early death of Joseph II prevented it.

116

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

117

118

GAÁLNÉ BARCS ESZTER

NAGYKŐRÖS SZOLGÁLATÁBAN.
KALOCSA BALÁZS ALAPÍTVÁNYAI
A SZÁZADFORDULÓN

Gaálné Barcs Eszter
levéltáros
Magyar Nemzeti Levéltár Pest Megyei Levéltára
gaalne.barcs.eszter@mnl.gov.hu

mailto:gaalne.barcs.eszter@mnl.gov.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

119

GAÁLNÉ BARCS ESZTER

Bevezetés

Kalocsa Balázs nagykőrösi földbirtokost fejedelmi
végrendelkezőként méltatta a halála után megje-
lent Budapesti Hírlap.1 Halálhíréről és nevezetes
végrendeletéről több újság beszámolt, többek kö-
zött a korszak egyik kiemelkedő sajtóorgánuma,
a Vasárnapi Újság is.2 A Nagykőrösi Evangélikus
Református Főgimnázium (a továbbiakban: Nagy-
kőrösi Gimnázium) 1891/1892. tanévre megjelent
iskolai értesítője az intézmény egyik legnagyobb
jótevőjének nevezte meg az elhunytat.3 Az egykor
ismert alapítványtevő emlékét napjainkban utca-
név őrzi Nagykőrösön, ahol az általa létrehozott
és nevét viselő óvoda is található.
Tanulmányomban Kalocsa Balázs rövid portréját
követően a végrendeletében létesített alapítvá-
nyok bemutatásával és gyakorlati eredményeivel,
illetve az alapítványtevő emlékezetével foglalko-
zom. Az alapítványokról szóló alapítólevél egyik
eredeti példányát a Magyar Nemzeti Levéltár Pest
Megyei Levéltára őrzi a Pest-Pilis-Solt-Kiskun vár-
megyei alapítványokra vonatkozó iratok levéltári
gyűjteménye elnevezésű fondjában, de szövegét
nyomtatott formában is közzétették.4

Kalocsa Balázs élete

Kalocsa Balázs életéről már a korabeli sajtóban
jelentek meg cikkek, különösen halálát követően,
amikor alapítványai a végrendelete révén ismert-
té váltak. A Nagykőrősi Gimnázium évkönyveiben
több alkalommal emlékeznek meg róla. Ennek
ellenére az életrajzi adatokban sok ellentmondás
található évszámok, helyszínek és események
tekintetében is.
1819. október 14-én, Nagykőrösön született Kalo-
csa András nagykőrösi főbíró és alsódabasi Halász
Terézia legkisebb fiúgyermekeként. A Kalocsa
család Hont és Pest megyei nemesi család.5

A család címerábrázolása katonai múltra utalhat.
A címerpajzs kék mezőjében lovon ülő, kivont
kardot tartó vitéz, a pajzs fölötti sisak koroná-
jából két sasszárny között egyszarvú emelkedik
ki. Kalocsa Balázs korán árvaságra jutott: ötéve-
sen édesanyját, tízévesen édesapját vesztette
el. Nevelője a gyámként rendelt huszonöt évvel
idősebb bátyja, László lett. A Nagykőrösi Gimná-
ziumban folytatott tanulmányokat, majd katonai
pályára lépett. Tizenkét évesen a Coburg-huszá-
rokhoz csatlakozott.6
Kalocsa Balázs 1848 októberétől részt vett a
szabadságharcban honvéd huszár százados-
ként.7 A tavaszi és nyári hadjáratokban is küzdött,
a világosi fegyverletételnél jelen volt.8 Az ara-
di haditörvényszék 1850. február 27-én halálra
ítélte, majd kegyelemből tíz évi várfogságra és
vagyonelkobzásra változtatták az ítéletet.9 A csa-
ládi hagyományban Kufstein maradt meg a fogság
helyszíneként, de az írott források többségében
Arad szerepel.10 Kalocsa Balázs raboskodásához
köthető egy karperec, mely a fogoly saját fara-
gású munkája, és a nagykőrösi Arany János Mú-
zeum történeti gyűjteményében őrzik.11 Az aradi
vértanúk neveinek kezdőbetűit őrző karperecen
kívül más fafaragásokat is készített Kalocsa Ba-
lázs, ezeket szabadulását követően elajándékozta.
1852. június 16-án kegyelmet kapott, az eredetileg
kiszabott büntetést két évre szállították le, így
ekkor történt szabadulása is.12 Ez a kegyelmi ak-
tus vélhetően Ferenc József 1852. évi körútjához
köthető.13 Kalocsa Balázs vagyonát az 1854-es
uralkodói kegyelem folytán kapta vissza, addig
a gyámjaként kijelölt idősebb testvére, Kalocsa
László gondoskodott róla. 1854-ben bátyja ha-
lálakor Kalocsa Balázs lett az örökös, mivel test-
vére házasságából nem született gyermek. Saját
visszakapott vagyona és az elhunyt testvér örök-
sége révén tekintélyes vagyonnal rendelkezett.

Budapesti Hírlap, 1892. 02. 27., 9. A családnév ’Kalotsa’ írásmódja is szerepel az egykorú forrásokban, illetve a későbbi
szakirodalomban. Az alapítványokhoz kapcsolódó iratokon egyértelműen a ’Kalocsa’ névvel szerepel.
Pesti Hírlap, 1892. 02. 27., 5; Vasárnapi Újság, 1892. 02. 14., 126; Protestáns Egyházi és Iskolai Lap, 1892, 123–124.
Ádám 1892: 6. Napjainkban Arany János Református Gimnázium Szakgimnázium és Kollégium néven működik a 16.
században a református egyházközség által alapított nagymúltú oktatási intézet.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai. Galgóczy 1896: 438–451; Kemény 2018.
Nagy 1860: VI., 55.
Ferdinánd szász-coburgi-gothai herceg altábornagy volt az ezredtulajdonosa a 8. huszárezrednek, melyet a Coburg-hu-
szárok alkottak.
A gyámul rendelt testvér, Kalocsa László a tulajdonát képező összes ezüstöt a nemzeti hadsereg szervezésének költ-
ségeire ajánlotta fel. F. Szabó 1931: 177.
Bona 2015.
Bona 2015. A várfogság osztrák büntetésnem. A haditörvényszéki ítélet napjával kezdődött el a büntetés.
Mészáros 2008: 303. Az aradi várfogság szerepel a sajtóban megjelent cikkekben és az alábbi forrásban is: MNL PML
V. 276-c. 6160/1905, illetve Bona Gábor munkájában is (Bona 2015).
Mészáros 2013: 155. A múzeum Arany János Közérdekű Muzeális Gyűjtemény néven működik 2013. január 1-je óta.
Pesti Napló, 1852. 06. 24., 2.
Ferenc József magyarországi látogatásaival részletesen foglalkozik: Manhercz 2012.

1

2

3

4

5

6

7

8

9

10

11

12

13

120

1861-ben megnősült, vecseszéki Ferenczy Annát,
Gózon Imre özvegyét vette feleségül.14 A közne-
mesi családból származó vecseszéki Ferenczy
Anna nővére volt Ferenczy Ida, Erzsébet királyné
ismert felolvasónője. A házaspár meghitt, benső-
séges kapcsolatáról a Kalocsa Balázsról készült
életrajzok külön is megemlékeznek. Gyermekük
nem született, így leszármazó nélkül maradtak.
Kalocsa Balázsné vecseszéki Ferenczy Anna 1891.
október 8-án halt meg. Kalocsa Balázs pár hónap
múlva, 1892. február 9-én, 72 éves korában hunyt
el. Gyászjelentése szerint Nagykőrös legtöbb adót
fizető képviselője volt, Pest vármegye bizottsági
tagja, illetve igazgatótanácsos a Nagykőrösi Evan-
gélikus Református Főgimnáziumban.15
Kalocsa Balázs és felesége rendszeresen ada-
kozott jótékony célokra. Ferenczy Anna 1869.
december 25-én első házasságából született és
korán elhunyt fia emlékére hozta létre a Gózon
Kálmán alapítványt.16 Az alapítvány kamataiból
a Kiskunhalasi Református Gimnázium diákjai
részesültek. Több alkalommal is tudósítottak
Kalocsa Balázshoz köthető adományokról a
különböző újságok. A nagykőrösi református
egyházgyülekezet templomának átalakítására
tekintélyes összeggel járult hozzá 1877-ben.17
A Nagykőrösi Református Tanítóképezde új épü-
letének építéséhez kétezer forinttal járult hozzá
első adakozóként Kalocsa Balázs.18 A nagylelkű
adományokért gróf Csáky Albin, vallás- és köz-
oktatásügyi miniszter is köszönetét fejezte ki.19
Az építkezés tényleges megvalósításához 1891-
ben további összegekkel járult hozzá.20 Kalocsa
Balázs a Nagykőrösi Gimnázium javára különböző
adományokat tett: a fafaragás meghonosítása
céljából a saját költségén eszközöket vásárolt,
és a faragó növendékeknek ösztöndíjakat adott,
műfaragási minta- és eszközgyűjteménnyel lát-
ta el az intézményt. 21 Kalocsa Balázs gyűjtötte
a régi pénzeket és érmeket, melyek halála után a
gimnázium, illetve a tanítóképezde régiségtárába
kerültek a város jóvoltából.22

A házaspár nemcsak életében adakozott jótékony
célokra, hanem a végrendelkezésüknél is ez volt
a vezérelv vagyonuk hovafordításánál. Különböző
részvények, a nagykőrösi házuk és Nagykőrös
közelében levő birtokok képezték a Kalocsa-örök-
séget. Nagykőrös határában Feketén, Nyilason,
Bánomban, Nyársapátiban és Zsíroshegyen
földbirtokai voltak: szőlő, lóherés, illetve erdő
is tulajdonát képezte. A közigazgatásilag Nagy-
kőröshöz tartozó Tetétlen-pusztán Kalocsa-dűlő
néven birtokolt földet.23 Kocsér településen ren-
delkezett több földbirtokkal. 1891. november 5-én
Kalocsa Balázs korábbi végrendeletét visszavonta
és érvénytelenítette. A vagyonában bekövetke-
zett nagymértékű változásra hivatkozva új vég-
rendeletet tett. A hagyaték egy része testvérei
gyermekeit és szolgálóit illette, nagyobb részéből
azonban alapítványokat létesített.24

Az alapítványokról általában

Az alapítványok esetében nem egy 19. századi, új
keletű intézménnyel állunk szemben. Már az óko-
ri népek körében is ismerték az alapítványokat.
A görögök és rómaiak által tett alapítványok
templomaik céljait szolgálták; ünnepségek tar-
tásával, áldozatok bemutatásával vagy éppen
jótékonyság gyakorlásával bízták meg a kezelő-
ként kijelölt templomot.
A középkorban az alapítványok kizárólag a kegye-
let és humanitás céljaira létesültek, kezelésüket
és ellenőrzésüket az egyház végezte a kánonjog
szabályai szerint.25 A világi alapítványok megje-
lenését a 16. századtól számítjuk. A reformáció
terjedése ugyanis jogi problémát vetett fel azon
protestánsok körében, akik alapítványaikat nem
a katolikus egyháznál szerették volna elhelyezni.
Az első világi alapítványok (kórházak, szegényhá-
zak stb.) a laikus hatóság felügyelete alatt állottak,
és létrejöttüket is ez a hatóság engedélyezte.26

14

15

16

17

18

19

20

21

22

23

24

25

26

Kempelen 1913.
OSZK gyászjelentések https://dspace.oszk.hu/handle/123456789/127154# (letöltve: 2018. 09. 26.).
Pataky 1914: 79.
Protestáns Egyházi és Iskolai Lap, 1877. 11. 18., 1470.
Néptanítók Lapja, 1890. 10. 04., 691.
Néptanítók Lapja, 1891. 10. 07., 753.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1891. 09. 26., 123.
Protestáns Egyházi és Iskolai Lap, 1888. 06. 03. 720; Protestáns Egyházi és Iskolai Lap, 1888. 06. 10., 745.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1898. 10. 15., 40.
Tetétlen puszta adóközség felvételi előrajzai 1881 [S79-No.620/3.], https://maps.hungaricana.hu/hu/MOLTerkeptar/25120/
view/?pg=2&bbox=3837%2C-2057%2C5608%2C-810 (letöltve: 2018. 09. 26.).
Az örökösök pereskedéséről a helyi sajtóban, a Nagy-Kőrös című lap 1893–1894. évi számaiban több tudósítás is olvas-
ható. Galgóczy 1896-os adata szerint per tárgyát képezte a végrendelet, ami az alapítványok működésének kezdetét
is befolyásolta. Galgóczy 1896: 285.
Mezey 2003: 133.
A rövid történeti áttekintésről Szterényi 1928: 65.

GAÁLNÉ BARCS ESZTER
NAGYKŐRÖS SZOLGÁLATÁBAN. KALOCSA BALÁZS ALAPÍTVÁNYAI

A SZÁZADFORDULÓN

https://dspace.oszk.hu/handle/123456789/127154
https://maps.hungaricana.hu/hu/MOLTerkeptar/25120/view/?pg=2&bbox=3837%252C-2057%252C5608%252C-810
https://maps.hungaricana.hu/hu/MOLTerkeptar/25120/view/?pg=2&bbox=3837%252C-2057%252C5608%252C-810

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

121

Az alapítvány intézményének meghonosítása
a magyar jogi szaknyelvben gróf Széchenyi István
személyéhez köthető.27 Az alapítvány mai modern
jogi fogalmát is a 19. század irodalma alakítot-
ta ki. „Ekkor következett be az alapítványnak a
testülettől való elhatárolása és ekkor kezdtek
különbséget tenni szoros értelemben vett ala-
pítvány és alap között.”28 Míg az alapítvány maga
önálló jogi személy, addig az alapnak csupán a
létrehozásában játszik szerepet a természetes
vagy jogi személy. Lényeges különbség van még
a vagyont illetően is. Az alapítvány ugyanis az a
nyilvános kezelés és ellenőrzés alatt álló vagyon,
amelynek kamatait – a törzsállomány érintetlenül
hagyásával – csak az előre meghatározott cél-
ra használhatták fel, az alap ezzel szemben egy
olyan különleges célra rendelt vagyon, melynek
nemcsak a hozadéka, hanem a tőkéje is felhasz-
nálható volt.29 1867-tel, a gründolási lázzal egy
időben kezdődött Magyarországon az alapítvá-
nyok tömeges létesítése. „Ekkor vált a civil tár-
sadalom természetes formájává, több százmillió
korona értékű tőkével.”30
A Helytartótanács végleges megszűntével az
alapítványi felügyeleti jog gyakorlását a Magyar
Királyi Belügyminisztérium, illetve a Vallás- és
Közoktatásügyi Minisztérium vette át, az uralkodó
legfőbb felügyeleti jogának megtartásával.

„Az alapítvány intézményét átfogóan
szabályozó törvény – bár többször is
tettek rá kísérletet – nem született.
A jogi keretek hiányában ezért a sok-
színűség jellemezte az alapítás aktu-
sát. Az alapítványtevőnek közhitelű
okiratot kellett kiállítani, amelyhez a
20. század elejétől hatóságilag előírt
formát követeltek meg.”31

Ha átfogóan szabályozó törvény nem is született,
említésre méltó mégis néhány, az alapítványokkal
is foglalkozó törvény. Az iskolaalapítványokkal
kapcsolatban az 1883. évi XXX. törvénycikk ren-
delkezett a középiskolákról és azok tanárainak
képesítéséről. A törvénycikk 48. §-a kimondja:

„a vallás- és közoktatásügyi minister
felügyel arra, hogy minden tanin-
tézeti vagyon és különösen iskolai
czélokra tett alapitványok biztosan

elhelyezve, rendeltetési czéljukra
rendesen fordittassanak, ennélfogva
jogában áll az iskolai vagyonállásáról
mikénti elhelyezéséről és kezeléséről
időnként hiteles kimutatást kivánni.”32

Az 50. § kiegészíti ezt azzal, hogy:
„véglegesen bezáratni rendelt isko-
la vagyonáról és alapitványairól, a
mennyiben az alapitók vagy jogutó-
daik azokról az iskola megszünése
esetére nem intézkedtek, ugyanazon
felekezet közoktatási czéljaira az il-
lető felekezeti főhatóság rendelkezik
(1790/91. XXVI. tc. 10 §-a) fentartat-
ván Ő Felségének legfőbb felügyeleti
joga”.33

Az 1895. évi XLIII. törvénycikk 9. és 20. §-a a vallás
szabad gyakorlásáról szólva az alapítványok ügyét
is érinti, azáltal, hogy biztosítja, hogy a törvénye-
sen elismert vallásfelekezetek egyházi önkor-
mányzati joguknál fogva maguk intézkedhetnek
vallási és egyházi ügyeikben, maguk kezelhetik
egyházi, oktatási, nevelési vagy jótékonysági cé-
lokra szolgáló alapítványaikat, ugyanakkor köte-
lesek az alapítványokat az alapítók akarata szerint
felhasználni, és ennek felügyeletét az illetékes
miniszter látja el.34

Az alapítványok kezelésével kapcsolatban ki kell
emelni az 1871. évi XVIII., illetve az 1886. évi XXII.
törvénycikket, melyek a községekről rendelkez-
nek. A községi háztartásról szólva megállapítják,
hogy a községek kötelesek a kezelésük alatt levő
alapítványokat is rendeltetésüknek megfelelően
ugyanolyan gonddal kezelni, mint saját vagyonu-
kat, valamint ezekről évenként rendes kimuta-
tást és számadást terjeszteni a közgyűlés elé.35
Az alapítványok törvényhatósági keretekben tör-
ténő kezeléséről az 1886. évi XXI. törvénycikk 68.
és 74. §-a, valamint az 1902. évi III. törvénycikk
11. §-a rendelkezik. Az alispán hatáskörébe utalja
többek között, hogy havonta egyszer előzetes
értesítés nélkül beható gondossággal vizsgálja
meg a vármegye pénztárait, köztük a vármegye
kezelése alatt álló alapok és alapítványok pénztá-
rait.36 A III. törvénycikk a vármegyék pénztári és
számvevőségi teendőinek ellátását szabályozva
a következőket állapítja meg:

27

28

29

30

31

32

33

34

35

36

Mezey 2003: 133.
Szterényi 1928: 65.
Mezey 2003: 133.
Mezey 2003: 134.
Mezey 2003: 134.
CIH 1882–1883: 278.
CIH 1882–1883: 278.
CIH 1894–1895: 310; 312.
CIH 1869–1871: 292; CIH 1884–1886: 440.
CIH 1884–1886: 396.

122

„a vármegyei törvényhatósági bizott-
ságokat a vármegyei költségveté-
sek és zárszámadások, ugyszintén
a gyámpénztári számadás, nemkü-
lönben a tulajdonukat képező, vagy
felügyeletük alatt álló alapok és
alapítványok tekintetében megille-
tő jogokat a pénztáraknak állami ke-
zelésbe vétele nem érinti. Épségben
marad továbbá a törvényhatósági
bizottságok rendelkezési joga és
felelőssége az alapok és alapítvá-
nyok vagyonának és a gyámpénztári
tőkének mikénti gyümölcsöző elhe-
lyezésére is.”37

Az alapító okirat ismérvei közé a levéltári forrá-
sok alapján a következők tartoznak: az alapítvány
neve, az alapítványt létrehozó személy, illetve
szervezet megnevezése, az alapítás helye, célja,
vagyona és annak felhasználási módja, a kamatok
elnyerésének feltételei, a pályázat és a kamatki-
osztás módja és ideje, a vagyont kezelő szervezet
megjelölése, vagy tagjainak kijelölése. Az alapító
okirathoz szervesen hozzá tartozik az alapítólevél
jóváhagyása, amivel ténylegesen életbe lépett
az alapítvány.
Az alapítványt létrehozók esetében ki kell még
térni a Galambos Sándor által alapítványbok-
roknak nevezett jelenségre. Ezek esetében egy
személyhez vagy családhoz több alapítvány fűz-
hető.38 A tanulmányomban vizsgált Kalocsa Ba-
lázs által létesített alapítványok is ide sorolhatók.
Az alapítványbokrok esetében az alapítvány jó-
váhagyása általában együttesen történt.

Kalocsa-féle alapítványok

Kalocsa Balázs végrendeletében három alapít-
ványt létesített, három különböző célra. A Ka-
locsa Balázs-féle kisdedóvó alap létrehozása az
alapítványtevő egy aktuális feladat megoldására
nyújtott válasza. A kisdedóvást szabályozó tör-
vény 1891 májusában lépett életbe, az 1891. évi
XV. a kisdedóvásról szóló törvénycikk beillesz-
tette az óvodát a magyar köznevelési rendszerbe.
Célja volt, hogy a 3–6 éves gyermekeket ápolja
szüleik távollétében, valamint elősegítse testi,
értelmi és erkölcsi fejlődésüket.

Kalocsa Balázs alapítványának létesítését azzal
magyarázta, hogy a helyes irányú nevelés alapját
már ebben a korban szükséges lerakni.39 Ennek
szolgálatába kívánta állítani a létrehozandó intéz-
ményét. A jól szervezett kisdedóvó intézeteket a
magas gyermekhalandóság ellensúlyozójának és
csökkentőjének is tartotta az alapítványtevő.40

A kisdedóvó részére saját házát, feketei és nyilasi
földbirtokait ajánlotta föl. Végrendeletében azt
is kikötötte, hogy a kisgyermekek után tandíjat
nem fizethetnek, az intézmény fenntartására
fordítandó összeget az ingatlanok jövedelmé-
ből fedezzék. A szegény gyermekekről külön is
gondoskodott: ingyen ebédet biztosított azoknak
a kisgyermekeknek, akik körülményeik miatt nem
mehettek haza ebédelni. A város tulajdonába és
kezelésébe adta a kizárólag kisdedóvás céljaira
kijelölt ingatlanokat.
Kalocsa Balázs egyházi és iskolai alapítványa
elnevezéssel illette egyházi és iskolai célokra lé-
tesített alapítványát. Ennek alapját az első önálló
magyar pénzintézetnél, a Pesti Hazai Első Ta-
karékpénztárnál jegyzett egyesületi részvényei
alkották. Az alapítvány rendeltetésszerű működé-
sének megkezdéséig a tőkeképzést, vagyongyűj-
tést jelölte meg az alapító, amíg a részvények jö-
vedelméből 350 000 forint tőkevagyon össze nem
gyűlik. Ezen összegről úgy rendelkezett, hogy
a 300 000 forint kamataiból évente a kijelölt célo-
kat finanszírozzák. A fennmaradó 50 000 forintot
pedig a részvények éves jövedelmével együtt
újbóli 350 000 forint gyűjtésére kívánta fordítani.
Az alapításról szóló irat részletesen ismerteti a
kamatok felhasználását. Az egyház, a Nagykő-
rösi Tanítóképezde41, a Nagykőrösi Gimnázium
és a nagykőrösi népiskolák különböző, konkrétan
megjelölt céljaira pontos, évente adható össze-
geket sorolt fel az alapító.42

Az egyház javára nyolc rendelkezés olvasható
az alapító okiratban. A református egyház iránt
elkötelezett alapító a nagykőrösi római katolikus
egyház helyi szervezete részére is ajánlott fel
kamatösszeget. Ezen kívül a Dunamelléki Refor-
mátus Egyházkerület, illetve a Nagykőrösi Refor-
mátus Egyházközség szükségleteire, a lelkészek
és a kántor javadalmazására, illetve a gyülekezet
vallásos szegényeire kívánta fordítani az alapít-
vány kamatait. A nagykőrösi református egyház

37

38

39

40

41

42

CIH 1902: 9.
Galambos 1995: 187.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai
1836-ban alapították a napjainkban Károli Gáspár Református Egyetem Tanítóképző Főiskolai Kara néven működő intézetet.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.

GAÁLNÉ BARCS ESZTER
NAGYKŐRÖS SZOLGÁLATÁBAN. KALOCSA BALÁZS ALAPÍTVÁNYAI

A SZÁZADFORDULÓN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

123

árva-, illetve szeretetházának és a hazai egyete-
mes református egyházi közalapnak az évenkénti
támogatása is az egyházi célok közé került.43

A Nagykőrösi Tanítóképezde tanárainak fizetését
kívánta emelni az alapítvány kamataiból évente
rendelt összegből Kalocsa Balázs. A diákok szá-
mára ösztöndíjat létesített. Ezen kívül a tan- és
rajzeszközök, könyvtár és múzeum gyarapítására
szánta a kamatok egy részét. Figyelmet fordított
a beteg tanulókra, akiknek gyógyköltsége kü-
lön alapítványi tételt képezett. A nyári szünidőt
hivatalosan az intézetben töltő diákok részére
is elkülönített összeget alapítványából. Feladat-
ként tűzte ki a szegény sorsú és jó magaviseletű
gyermekek ingyenes ellátását és könyvekkel való
felszerelését.44 Az egyházi temetéseken szolgáló
tanulók egyenruházatára szintén külön összeget
különített el. Ebben az esetben még azt is megje-
lölte, hogy az öltözetet két évenként cseréljék le.
A Nagykőrösi Gimnázium tanárai fizetésének ki-
egészítésére rendelte el a kamatok egy részét,
illetve a kitűnő tanulók támogatását célzó ösztön-
díjra. A gimnázium tanszerekkel való felszerelése
is külön pontban került említésre. Ifjúsági olva-
sókörök és önképzőkörök létesítésére ajánlott
fel Kalocsa Balázs külön összeget.45 Az alsófokú
oktatásban résztvevők támogatásáról sem fe-
ledkezett meg az alapító. A tanítók és tanulók
támogatása mellett az iskolai tanszerekre és
a népiskolai könyvtárakra kívánta fordítani az
alapítólevélben feltüntetett összegeket.
Az egyházi és iskolai alapítvány huszonnyolc
pontban felsorolt tételeivel az alapító komoly
célokat szándékozott elérni. A Nagykőrősi Re-
formátus Egyházközséget mintává, az ország
első hitközségévé kívánta fejleszteni, melynek
élén „a legkitűnőbb, legképzettebb és legelhiva-
tottabb” lelkész áll.46 Az oktatás támogatásával
pedig Arany János korának színvonalát tekintette
elérendő célnak, mely napjainkig igazi kulturá-
lis fokmérőként szolgál Nagykőrösön.47 Több
esetben is megfigyelhető az alapítói szándék
részletekre is figyelő gondossága. Az egyházi
és iskolai alapítványa esetében Kalocsa azt is
külön kikötötte, hogy semmilyen kedvezményben

nem részesülhet az a tanár vagy lelkész, aki aktív
politikai tevékenységet folytat.48

Az alapítványok esetében általában az alapítvány-
tevő sírjának gondozása is bekerült a célok közé.
Kalocsa Balázs az egyházi és iskolai alapítvány
létrehozásánál rendelkezett arról, hogy saját
családi sírboltja fenntartását és gondozását az
egyházközségre bízza az alapítványi jövedelem
erre a célra szánt összegéből.49
Harmadik alapítványát Kalocsa Balázs városi ala-
pítványa néven hozta létre. Az alapító a tetétleni
földbirtokot és vagyonát ajánlotta fel erre a cél-
ra.50 Vagyonkezelőnek a városi hatóságot jelölte
meg, a tőkeképzés és vagyongyűjtés menetét
az egyházi és iskolai alapítvány szerint rendelte
el. A tetétleni és kocséri birtokok gazdálkodását
egy kiváló, okleveles gazdatiszt irányítására bízta.
A szőlőgazdaságra és a borkezelés fontosságára
külön is felhívta a figyelmet az alapítvány célja-
inak leírásánál.51

Öt különböző pontban összegezte az alapítvány
céljait. Évente népünnepség keretében erény-
díjakkal kívánta jutalmazni a szegény sorsú és
példamutató erkölcsi életet élő városi lakoso-
kat. A hűséges cselédek jutalmazását külön is
megemlítette. Mivel a hű és becsületes cselé-
det igen ritka jelenségként értékelte, a családok
szolgálatában legalább húsz évet eltöltött, arra
érdemes szolgálóknak szolgálati nyugdíj lehe-
tőségét teremtette meg. Egy olyan intézmény
létesítését akarta megvalósítani – a megfelelő
összeg rendelkezésre állását követően –, amely
állandó és biztos munkával, méltányosan meg-
állapított napi munkabérrel segítené a város la-
kóit. Ezt a közmunkaprogramot az 1863 és 1866
között pusztító aszály és fagyok ínségének és
nyomorának tapasztalata ihlette. A városi alapít-
vány jövedelmének távolabbi célja lett volna egy
állandó színház építése, melyre a helyet is kijelöl-
te az alapító. A város díszének szánt épületet a
piactér környékén képzelt el Kalocsa. Közcélként
fogalmazta meg ezen felül a város rendezését
és csinosítását. A ceglédi országúttól indulva új
háztelkek kialakítását szorgalmazta.

43

44

45

46

47

48

49

50

51

MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
Kalocsa Balázs kapcsolatban állt Arany János családjával. Arany Juliska levelében is emlegeti Kalocsa Balázst.
Sáfrán 1960: 121.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.

124

Nagykőrös város tanácsa 1908. szeptember 16-án
tartott ülésén elfogadta és jóváhagyta az ala-
pítólevelet.52 Pest-Pilis-Solt-Kiskun vármegye
közönsége 1911. október 10-én tartott rendes
bizottsági közgyűlésén hagyta jóvá a végrende-
letben foglaltakat.53 Az 1900-as évek bírói gya-
korlata megkívánta azt is, hogy az alapítvány
alapítólevelét a kormányhatóság jóváhagyja, és
csak ezt követően tekintették jogi szempontból
megfelelőnek.54 A Kalocsa-alapítványok esetében
erre 1912. február 1-jén került sor.55 Az egyhá-
zi és iskolai alapítvány kezelője a Dunamelléki
Református Egyházkerület volt. A végrendelet
értelmében ellenőrzést gyakorolt, melyre 1897.
október 28-án Ádám Gerzson nagykőrösi tanárt
nevezték ki.56
Kalocsa Balázs végrendeletében közérdekű alapít-
ványokat létesített. Az általa létrehozott három
alapítvány célkitűzéseinél is jól tetten érhető az
alapítványokra jellemző ismérv, az alapítói szán-
dék sokszínűsége. Ezekkel az alapítványokkal
egyszerre kívánta segíteni a szegény sorsúakat, il-
letve a város közösségét. Rendelkezéseinek nagy
része az oktatás és a kultúra fejlesztésére szolgál-
tak. Helyi és országos szinten is eredményt kívánt
elérni az egyházak és iskolák támogatásával.

Kalocsa Balázs alapítványainak gyakorlati
eredményei

Az általa alapított óvoda 1904-ben kezdte meg
működését, és a mai napig működő intézmény57

– ma is az eredetileg lakóház céljára épült műem-
lék jellegű épületben, az alapítóról elnevezett
utcában található a Nagykőrösi Kalocsa Balázs
Óvoda.58 Fennállása alatt, különösen a II. világhá-
ború idején nehézségekkel kellett megbirkóznia:
a Kalocsa Balázs végrendeletében kijelölt föld jö-
vedelme „elúszott”, és az óvodába járók létszáma
is megcsappant.59 1944-ben Nagykőrös óvodái
közül egyedül a Kalocsa Balázs Óvoda volt nyitva.

A légiriadó miatt naponta háromszor lementek
a pincébe, az óvoda udvarát is érte bombatalálat.
A Kalocsa-féle egyházi és iskolai alapítványhoz
már működésének megkezdése előtt nagy re-
ményeket fűztek. A Dunamelléki Református
Egyházkerület 1902-ben kelt jegyzőkönyvében
a következő megállapítás található: „Ha pedig
a messze időbe tekintünk, midőn a Kalocsa Ba-
lázs alapítványa folyóvá lesz, az preaperandiánk
minden szükségeit fedezni fogja.”60 Az 1909-ben
kiadott jegyzőkönyv szerint alapvetően ez a fe-
jedelmi alapítvány gondoskodik majd a jövőben
a tanítóképzőről és növendékeiről.61
Az egyházi és iskolai alapítványok felhasználására
vonatkozóan az iskolai értesítőkből, a Nagykő-
rösi Gimnázium évkönyveiből kaphatunk értékes
adalékokat. Az ösztöndíjak felsorolásánál rend-
szeresen megjelenik a Kalocsa-féle alapítvány.
Az 1925/1926-os iskolai évben két tanuló részesült
fejenként 100 000 korona ösztöndíjban.62
Az 1911. július 8-i nagykőrösi földrengés rongá-
lásai okozta kár összegét a református egyház
a Kalocsa Balázs alapból felveendő kölcsönből
fedezte.63 Szintén ebből az anyagi forrásból kí-
vánták megvalósítani a régi gimnáziumi épület
tanítóképezde céljaira történő átalakítását és
berendezését.64
A tanítóképző Kalocsa-alapítványból történő to-
vábbi támogatásáról olvashatunk a Dunamelléki
Református Egyházkerület jegyzőkönyvében.65
A közgyűlés támogatta a tanítóképző igazgatóta-
nácsa által beterjesztett kérelmet a tanítóképző
internátusának fejlesztéséről. Ennek fedezetére
szánták a Kalocsa Balázs egyházi alapítványából
befolyó összeget.
A Kalocsa-féle alapítványok vagyonáról a hiva-
talos dokumentumok, a számadások mellett új-
ságcikkek is tudósítottak. Joó Imre nyugalmazott
gimnáziumi tanár 1916-os adatai a következők:
800 818 korona az egyházi és iskolai alapítvány
vagyona, a városi alapítvány pedig 452 000 ko-

52

53

54

55

56

57

58

59

60

61

62

63

64

65

MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
Andrássy 1993: 198.
MNL PML IV. 479. 2. d. Kalocsa Balázs alapítványai.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1897. 10. 28., 215.
A végrendeletnek megfelelően Kalocsa Balázs Nagykőrös V. kerületében található Híd utca 61. szám alatti ingatlana
adott helyet az óvodának. Az 1738 négyszögöl kerttel és udvartelekkel rendelkező úri lak teljes kényelemmel volt
berendezve az egykorú leírás szerint. Galgóczy 1896: 438.
Nagykőrösi Kalocsa Balázs Óvoda, Pedagógiai Program, 2013, 4.
Nagykőrösi Híradó, Pest Megyei Hírlap különkiadása, 1965. 06. 17., 1.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1902. 04. 17., 57.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1909. 10. 20., 197.
Kovács 1925: 17. Volt olyan alapítvány is ebben a tanévben, melyből 5-5 millió korona ösztöndíjat kaptak a tanulók.
Nagykőrösi Hírlap, 1911. 08. 17., 2.
Nagykőrösi Hírlap, 1911. 08. 17., 2.; Dunamelléki Református Egyházkerület Jegyzőkönyve, 1911. 10. 21., 235.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1918. 05. 30., 46.

GAÁLNÉ BARCS ESZTER
NAGYKŐRÖS SZOLGÁLATÁBAN. KALOCSA BALÁZS ALAPÍTVÁNYAI

A SZÁZADFORDULÓN

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

125

ronát tesz ki.66 Az alapító halálának huszonötö-
dik évfordulójára megjelent emlékező írásban
a szerző Kalocsa Balázs életpályája és alapítvá-
nyai ismertetése mellett kitért az akkori vagyon
ismertetésére is: az óvodai alapítvány (az erre a
célra rendelt földbirtokok jövedelme) 1917-ben
112 000 korona volt. Az egyházi és iskolai alapít-
ványról azt írja Joó, hogy 1917-ben megkezdte
működését, a városi alapítvány pedig félmillió
korona vagyonnal rendelkezik.67
A Budapesti Hírlap 1918 februárjában a már mű-
ködő egyházi és iskolai alapítványról írt, és rész-
letesen beszámolt a Kalocsa Balázs alapítványi
szék javaslata által szétosztott jövedelemről.68
A közlés szerint a nagykőrösi református egyház
lelkészei 800 koronát kaptak fejenként. Az árva-
ház, a vallásos szegények és a római katolikus
egyház 400 koronát kapott. A Nagykőrösi Gim-
názium és a Nagykőrösi Református Tanítókép-
ző-intézet tizenöt tanára részesült fejenként 400
korona támogatásban, négy tanár pedig 200-200
koronát kapott. Évi 200–400 korona jutott a beteg
tanulók gyógyszerére, ösztöndíjakra, tan-, zene-,
ének- és rajzszerekre, ifjúsági egyesület létesí-
tésére. A szünidőben Nagykőrösön maradó ún.
képzőintézeti diákok 200-200 koronát kaptak, a
temetések alkalmával viselt ruhájukra külön 800
koronát. Nagykőrös elemi iskolájának tanítói kap-
tak fizetéspótlékul fejenként 200 koronát. 1918-
ban huszonhárom református, hat római katolikus
és egy izraelita tanító részesült ebben a támoga-
tásban. A szegény elemi iskolások könyveire és
ruháira pedig 800 korona összeget különítettek el.
A Dunamelléki Egyházkerület 1936. március 25-én
kelt jegyzőkönyve a felügyeletük alatt álló Kalo-
csa-alapítvány vagyonáról közölt adatokat.69 A le-
írás szerint az értékpapír és készpénz időközbeni
elértéktelenedése következtében az alapítvány
vagyona annyira lecsökkent, hogy az osztalék
kifizetését egészen addig megszüntetették, amíg
az alapítvány értéke újra el nem éri a végrende-
letben meghatározott összeget.
A II. világháborút követő időszakból az alapítvá-
nyok vagyonát illetően néhány töredék található
a levéltárban. 1946-ban a városi alapítvány bor-
készletét árverezték el.70 Szintén ebből az évből

maradt fenn egy határozat arról, hogy a Kalocsa
Balázs-féle feketei ingatlan háborús kárt szen-
vedett lakó- és gazdasági épületei tetőzetének
helyreállításához cserépkiutalványozás történt.
Az anyagi fedezet biztosítását az alapítvány állta.71
A világháborúk és az inflációk is felemésztették
a századfordulós nagy reményeket, melyeket a
kortársak és az utókor a milliós alapítványhoz
fűzött. A Kalocsa Balázs által létesített alapítvá-
nyok gyakorlati eredményei közül azonban vitat-
hatatlanul időtálló a ma is működő és az alapító
nevét viselő óvoda.

Kalocsa Balázs emlékezete

A végrendeletében létrehozott alapítványai révén
Kalocsa Balázs tekintélyes sajtóorgánumok be-
számolójában szerepelt, így országos ismertség-
re tett szert, de tevékenysége és élete elsősorban
Nagykőrösön maradt fenn a köztudatban. Szász
Károly neves református püspök 1891 áprilisában
egyházlátogatást tett Nagykőrösön, melyről ca-
nonica visitatiós naplót készített. A püspök ebben
a hivatalos dokumentumban említette Kalocsa
Balázst. Hivatali munkája mellett is időt szánt
arra, hogy meglátogassa a tanítóképző lelkes és
áldozatkész pártfogóját.72

Nagykőrös város közgyűlése már 1892 márciu-
sában, Kalocsa Balázs halálát követően elhatá-
rozta, hogy egy kiváló magyar festővel lefesteti
arcképét a városi közgyűlési terem számára.73
A nagykőrösi adófizetők a Nagykőrös és vidéke
hirdetési közlönyének 1911. október 19-i számá-
ban közölt panaszos levelüket a néhai Kalocsa
Balázsra hivatkozva írták. Úgy gondolták, hogy
a közel húsz éve meghalt alapítványtevő minden
bizonnyal méltatlankodna a város I. kerületében
tapasztalt problémák miatt: a városrész egyik ut-
cája a gyalogjárda hiányában megközelíthetetlen
volt a kialakult por és sár miatt.74

A Kalocsa Balázs alapítványairól és életéről több-
ször is megemlékező gimnáziumi tanár, Joó Imre
1917-ben sajnálatos tényként közölte, hogy a kor-
ban élők már névleg sem ismerik az egykori ala-
pítványtevőt. Emléke azonban a két világháború
közötti időszakban sem halványult el teljesen.

66

67

68

69

70

71

72

73

74

Protestáns Egyházi és Iskolai Lap, 1916. 07. 02., 319.
Protestáns Egyházi és Iskolai Lap, 1917. 04. 22., 182–184.
Budapesti Hírlap, 1918. 02. 23., 6.
Dunamelléki Református Egyházkerület Jegyzőkönyve, 1936. 03. 25., 158.
MNL PML V. 281-d. 5641 ki. 1946.
MNL PML V. 281-d. 6829 ki. 1946.
Novák 1989: 430.
Budapesti Hírlap, 1892. 03. 17., 6.
Nagykőrös és vidéke hirdetési közlönye, 1911. 10. 19., 1.

126

1933 januárjában az Arany János Társaság havi
felolvasóestjén Dezső Kázmér, Nagykőrös pol-
gármestere Kalocsa Balázsról, a város néhai jó-
tevőjéről tartott székfoglalót.75 A Városok Lapja
című várospolitikai hetilap 1937-ben megjelent
számában Nagykőrös bemutatásánál a telepü-
lés életében szerepet játszó jelentős családok
közül kiemeli Kalocsa Balázst, „kinek fejedelmi
alapítványa révén fogja Nagykőrös elérni, hogy
az elkövetkező évtizedekben még sokat fognak
róla beszélni”. 76 Ehhez képest 1941-ben a helyi
sajtó egyik címlapja egy utópisztikus ábrándként
tüntette fel az alapítványt.77 A városi alapítvány
nagy célkitűzései helyett pusztán ínségmunka
végeztetésére futja az cikk írója szerint.
A szocialista korszakban elsősorban az általa ala-
pított óvoda megemlékezéseiről olvashatunk
korabeli tudósításokat. A nagyobb óvodás gyer-
mekek az alapító egykori rendelkezése szerint
gondozták a sírt, évente kivonultak a családi
sírbolthoz.78 A ma is működő óvodában Kalocsa
Balázs emléknappal őrzik az egykori alapító emlé-
két.79 A Pest Megyei Hírlap és a különkiadásaként
megjelent Nagykőrösi Híradó, majd Nagykőrösi
Hírlap több Kalocsa Balázs-portrét is közölt, az
egykor városszerte ismert jótevő emlékezetét
fenntartva.80

Egy legenda szerint Kalocsa Balázs halálát köve-
tően a Nagykőrösi Gimnázium érettségiző diák-
jainak azt a matematikai kérdést kellett megolda-
niuk, hogy száz év múlva mennyire növekedne a
három alapítvány értéke, ha azt kamatos kamatra
bankban helyezné el a város. A diákok kiszámí-
tották, hogy az Osztrák–Magyar Banknak sincs
annyi pénze. Ez a Pest Megyei Hírlap 1968. évi

számában megjelent anekdota jól mutatja, hogy
nem halványult el teljesen az egykori alapítvány-
tevő emléke.81
Kalocsa Balázs végrendeletében létesített alapít-
ványainak alapító okirata a megyei levéltárban
található, de ezen kívül is volt egy közös pont a
Kalocsa-örökség és a levéltár életében. A II. vi-
lágháború idején ugyanis a Kalocsa Balázs-féle
alapítványi szőlő présházába szállították Nagy-
kőrös 1850 előtti történeti értékű iratait, vagyis
az akkori levéltárat.82 A bombatámadástól való
félelem miatt jól védett helyet kerestek az értékes
iratanyagnak.83 A présházban a kellő körültekin-
tés ellenére is kár érte az iratanyag egy részét:
ismeretlen egyének a ládákat felfeszítették, az
iratokat szétszórták és károsították.84
A kétszáz évvel ezelőtt született Kalocsa Balázs
hosszú távú, közjót szolgáló tervekkel hozta létre
alapítványait. Noha a tucatnyi kitűzött cél csak
részben teljesülhetett, Nagykőrös városának tör-
ténetében maradandót alkotott, élete és szemé-
lye pedig megismerésre és kutatásra érdemes.
Az alapítványokkal kapcsolatban a jogtudós Csor-
ba Ferenc a Magyar Jogászegylet 1888. novem-
beri értekezletén kijelentette, hogy „culturalis
erőnk nagy részben alapítványokon nyugszik”.85
A tanulmányban ismertetett Kalocsa-alapítvá-
nyok is döntően a kultúra és oktatás fejlesztését
célozták. Az alapítványok tanulmányozása nem
csak az alapítók személye kapcsán érdekesek,
társadalom- és helytörténeti vonatkozásai miatt
is kutatásra érdemes a forrásanyag. Feltárásukkal
a közösségek működéséről, az emberek közötti
kapcsolatokról kapunk további adalékokat, vala-
mint még árnyaltabb képet a kor értékrendjéről.86

75

76

77

78

79

80

81

82

83

84

85

86

Pesti Hírlap, 1933. 01. 24., 7; MTI Napi hírek, 1933. 01. 18. 11 óra 45 perc, https://library.hungaricana.hu/hu/view/Napi-
Hirek_1933_01_2/?query=Kalocsa%20Bal%C3%A1zs&pg=75&layout=s (letöltve: 2018. 11. 21.).
Városok Lapja, 1937. 10. 01., 583.
Nagykőrösi Híradó, 1941. 10. 18., 1.
Nagykőrösi Hírlap. A Pest Megyei Hírlap különkiadása, 1983. 06. 28., 1.
Nagykőrösi Kalocsa Balázs Óvoda, Házirend, 2013, 8.
Pest Megyei Hírlap, 1966. 12. 01., 6; Nagykőrösi Híradó. A Pest Megyei Hírlap különkiadása, 1976. 03. 11., 1.
Pest Megyei Hírlap, 1968. 09. 21., 4.
Nagykőrösi Híradó. A Pest Megyei Hírlap különkiadása, 1975. 04. 09., 1.
Az iratanyag megmentésében kiemelt szerepet vállalt Balanyi Béla, aki a Bács-Kiskun Megyei Levéltár vezetője volt.
Tánczos-Szabó 2011.
Az iratanyag kb. 10%-át érintette az okozott kár. Balázs 1988: 46.
Csorba 1889: 1.
Galambos 1991: 19.

GAÁLNÉ BARCS ESZTER
NAGYKŐRÖS SZOLGÁLATÁBAN. KALOCSA BALÁZS ALAPÍTVÁNYAI

A SZÁZADFORDULÓN

https://library.hungaricana.hu/hu/view/NapiHirek_1933_01_2/?query=Kalocsa%2520Bal%25C3%25A1zs&pg=75&layout=s
https://library.hungaricana.hu/hu/view/NapiHirek_1933_01_2/?query=Kalocsa%2520Bal%25C3%25A1zs&pg=75&layout=s

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

127

Források

Magyar Nemzeti Levéltár Pest Megyei Levéltára
(MNL PML)

IV.479. Pest-Pilis-Solt-Kiskun vármegyei alapítványok-
ra vonatkozó iratok levéltári gyűjteménye 1891–1943.
V.281-d. Nagykőrös Város Számvevőségének iratai.
Alapok, alapítványok iratai 1872–1950.

CIH 1869–1871
Márkus Dezső (szerk.): 1869–1871. évi törvényczikkek. Buda-
pest: Franklin Társulat, 1896. (Corpus Juris Hungarici. Magyar
Törvénytár 1000–1895. Millenniumi emlékkiadás.)

CIH 1882–1883
Márkus Dezső (szerk.): 1882–1883. évi törvényczikkek. Buda-
pest: Franklin Társulat, 1896. (Corpus Juris Hungarici. Magyar
Törvénytár 1000–1895. Millenniumi emlékkiadás.)

CIH 1884–1886
Márkus Dezső (szerk.): 1884–1886. évi törvényczikkek. Buda-
pest: Franklin Társulat, 1897. (Corpus Juris Hungarici. Magyar
Törvénytár 1000–1895. Millenniumi emlékkiadás.)

Budapesti Hírlap, 1892–1918.
Dunamelléki Református Egyházkerület Jegyzőkönyvei,
1890–1918.
Nagykőrösi Híradó, 1941.
Nagykőrös és vidéke hirdetési közlönye, 1911.
Nagykőrösi Hírlap, 1911.
Néptanítók Lapja, 1890–1891.
Protestáns Egyházi és Iskolai Lap, 1877–1917.
Pest Megyei Hírlap, 1965–1976.
Pesti Hírlap, 1892–1933.
Pesti Napló, 1852.
Vasárnapi Újság, 1892.
OSZK gyászjelentések

Hivatkozott irodalom

Andrássy 1993
Andrássy Lászlóné: Az alapítványi intézmény története.
In: Könyvtári Figyelő 2 (1993), 198–206.

Ádám 1892
Ádám Gerzson (szerk.): Tudósítás a Nagykőrösi Evangélikus
Református Főgymnasiumról az 1891/2. tanévben. Nagykő-
rös: Ottinger Ede Ny., 1892.

Balázs 1988
Balázs Péter: A megyei városok iratanyaga a Horthy-kor-
szak utolsó éveiben és a frontok áthaladása idején: II. rész.
In: Levéltári Szemle 4 (1988), 44–58.

Bona 2015
Bona Gábor: Az 1848/49-es szabadságharc tisztikara. Miskolc:
Miskolci Egyetem, Bölcsészettudományi Kar, 2015, https://
www.arcanum.hu/hu/online-kiadvanyok/Bona-bona-tabor-
nokok-torzstisztek-1/szazadosok-az-184849-evi-szabadsag-
harcban-96F2/eletrajzi-adatok-989D/k-9D47/kalotsa-kalo-
csa-balazs-9D5C/ (letöltve: 2018. 09. 26.).

Csorba 1889
Csorba Ferenc: Alapítványaink és a legfelső felügyeleti jog.
Felolvastatott a Magyar Jogászegylet 1888. évi november
hó 17-én tartott teljes-ülésében. In: Magyar Jogászegyleti
Értekezések, XLII. V. kötet 1. füzet. Budapest: Franklin Tár-
sulat Könyvnyomdája, 1889, 1–37.

F. Szabó 1931
F. Szabó Géza (főszerk.): Pest-Pilis-Solt-Kiskun Vármegye
általános ismertetője és címtára, ötödik körzet. Budapest:
Vármegyei Tisztviselők Országos Egyesülete, 1931.

Galambos 1991
Galambos Sándor: Alapítványi célok a dualizmus korában
Nyíregyházán. In: Levéltári Szemle 1 (1991), 19–27.

Galambos 1995
Galambos Sándor: Az alapítványozás résztvevői Nyíregyhá-
zán a dualizmus korában. In: Á. Varga László (szerk.): Vera
(nem csak) a városban. Tanulmányok a 65 éves Bácskai Vera
tiszteletére. Debrecen: Csokonai Kiadó Kft., 1995, 185–192.

Galgóczy 1896
Galgóczy Károly: Nagykőrös város monographiája.
Budapest: Pátria, 1896.

Kempelen 1913
Kempelen Béla: Magyar nemes családok. V. kötet. Budapest:
Grill Károly Könyvkiadó Vállalata, 1913, https://www.arcanum.
hu/hu/online-kiadvanyok/Kempelen-kempelen-bela-ma-
gyar-nemes-csaladok-1/5-kotet-7C52/kalocsa-94F2/ (letöltve:
2018. 09. 26.).

https://www.arcanum.hu/hu/online-kiadvanyok/Bona-bona-tabornokok-torzstisztek-1/szazadosok-az-184849-evi-szabadsagharcban-96F2/eletrajzi-adatok-989D/k-9D47/kalotsa-kalocsa-balazs-9D5C/
https://www.arcanum.hu/hu/online-kiadvanyok/Bona-bona-tabornokok-torzstisztek-1/szazadosok-az-184849-evi-szabadsagharcban-96F2/eletrajzi-adatok-989D/k-9D47/kalotsa-kalocsa-balazs-9D5C/
https://www.arcanum.hu/hu/online-kiadvanyok/Bona-bona-tabornokok-torzstisztek-1/szazadosok-az-184849-evi-szabadsagharcban-96F2/eletrajzi-adatok-989D/k-9D47/kalotsa-kalocsa-balazs-9D5C/
https://www.arcanum.hu/hu/online-kiadvanyok/Bona-bona-tabornokok-torzstisztek-1/szazadosok-az-184849-evi-szabadsagharcban-96F2/eletrajzi-adatok-989D/k-9D47/kalotsa-kalocsa-balazs-9D5C/
https://www.arcanum.hu/hu/online-kiadvanyok/Bona-bona-tabornokok-torzstisztek-1/szazadosok-az-184849-evi-szabadsagharcban-96F2/eletrajzi-adatok-989D/k-9D47/kalotsa-kalocsa-balazs-9D5C/
https://www.arcanum.hu/hu/online-kiadvanyok/Kempelen-kempelen-bela-magyar-nemes-csaladok-1/5-kotet-7C52/kalocsa-94F2/
https://www.arcanum.hu/hu/online-kiadvanyok/Kempelen-kempelen-bela-magyar-nemes-csaladok-1/5-kotet-7C52/kalocsa-94F2/
https://www.arcanum.hu/hu/online-kiadvanyok/Kempelen-kempelen-bela-magyar-nemes-csaladok-1/5-kotet-7C52/kalocsa-94F2/

128

Kemény 2018
Kemény János: Kalocsa Balázsné Ferenczy Anna és férje,
Kalocsa Balázs végrendelete (1880 és 1891). In: Múltbanéző.
Az MNL Bács-Kiskun Megyei Levéltárának elektronikus folyó-
irata 13 (2018), http://mnl.gov.hu/mnl/bkml/multbanezo_13_5
(letöltve: 2018. 12. 06.).

Kovács 1925
Kovács Lajos (szerk.): A Nagykőrösi Református Arany János
Gimnázium Értesítője az 1925–26. iskolai évről. Nagykőrös:
Dajka Lajos villanyerőre berendezett Könyvnyomdája, 1926.

Manhercz 2012
Manhercz Orsolya: Magas rangú hivatalos utazások Magyar-
országon a Bach-korszakban. Ferenc József magyarországi
látogatásai 1849 és 1859 között. Budapest: 2012, http://
doktori.btk.elte.hu/hist/manherczorsolya/diss.pdf (letöltve:
2018. 09. 26.).

Mezey 2003
Mezey Barna: Magyar jogtörténet. 2. jav. kiad. Budapest:
Osiris Kiadó, 2003.

Mészáros 2008
Mészáros László: A nyolcvanéves Arany János Múzeum tör-
téneti tárgyi gyűjteménye. In: Ihász István – Pintér János
szerk.: Történeti Muzeológiai Szemle (A Magyar Múzeumi
Történész Társulat Évkönyve 8.) Budapest: Magyar Múzeumi
Történész Társulat, 2008.

Mészáros 2013
Mészáros László: A balásfalvi Kiss család hagyatéka a nagy-
kőrösi múzeumban. In: Ihász István – Pintér János (szerk.):
Történeti Muzeológiai Szemle (A Magyar Múzeumi Történész
Társulat Évkönyve 12.) Budapest: Magyar Múzeumi Történész
Társulat, 2013.

Nagy 1860
Nagy Iván: Magyarország családai. Czímerekkel és nemze-
dékrendi táblákkal. 6. kötet. Pest: Ráth Mór, 1860.

Novák 1989
Novák László: Szász Károly református püspök 1891. évi láto-
gatása a Három városban. In: Studia Comitatensia 19 (1989).

Pataky 1914
Pataky Dezső (szerk.): A Kiskunhalasi Református Főgim-
názium Értesítője az 1913–14. tanévről, Gyoma: k. n., 1914.

Sáfrán 1960
Sáfrán Györgyi: Arany János és Rozvány Erzsébet. Budapest:
Akadémiai Kiadó, 1960.

Szterényi 1928
Szterényi József (főszerk.): Közgazdasági enciklopédia.
I. kötet. H. n.: Athenaeum Irodalmi és Nyomdai Részvény-
társulat kiadása, 1928.

Tánczos-Szabó 2011
Tánczos-Szabó Ágota: Balanyi Bélára emlékezünk. In: Múlt-
banéző. Az MNL Bács-Kiskun Megyei Levéltárának elektro-
nikus folyóirata 3 (2011), http://www.bacs-kiskun-leveltar.
hu/V3/SP07_mbn/Tanulmanyok/tsza-02t-1.html (letöltve:
2018. 09. 26.).

GAÁLNÉ BARCS ESZTER
NAGYKŐRÖS SZOLGÁLATÁBAN. KALOCSA BALÁZS ALAPÍTVÁNYAI

A SZÁZADFORDULÓN

http://mnl.gov.hu/mnl/bkml/multbanezo_13_5
http://doktori.btk.elte.hu/hist/manherczorsolya/diss.pdf
http://doktori.btk.elte.hu/hist/manherczorsolya/diss.pdf
http://www.bacs-kiskun-leveltar.hu/V3/SP07_mbn/Tanulmanyok/tsza-02t-1.html
http://www.bacs-kiskun-leveltar.hu/V3/SP07_mbn/Tanulmanyok/tsza-02t-1.html

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

129

Gaálné Barcs Eszter

Nagykőrös szolgálatában. Kalocsa Balázs
alapítványai a századfordulón

A kétszáz éve született nagykőrösi földbirto-
kos, Kalocsa Balázs három alapítványt létesített
végrendeletében. Az örökös nélkül elhunyt ala-
pítványtevő Nagykőrös város közügyeinek és
közérdekeinek szolgálatára rendelte tekintélyes
vagyonát. Pest megye egyik jelentős városáról,
illetve jövendő nemzedékéről kívánt gondoskodni.
Tanulmányomban az alapítványozással kapcsola-
tos szakirodalom ismertetése után az alapítvány
fogalmát, az alapító okiratok általános jellemzőit
és az alapítványi célok sokszínűségét mutatom be.
Kalocsa Balázs az 1848–49-es forradalom és
szabadságharcban tisztként vett részt. Felesé-
ge szintén alapítványtevő, Erzsébet királyné tár-
salkodónőjének, Ferenczy Idának testvére volt.
A mecénás rövid portréját követően az alapítóle-
vélben található három alapítvány részletes leí-
rása következik. Az első az úgynevezett Kalocsa
Balázs-féle kisdedóvó alap, mellyel az alapító egy
jól szervezett kisdednevelő intézet felállítását
kívánta elérni. A gyermekhalandóság kimagasló
arányának orvoslása is a célja volt az alapítvány
létrehozásával.
Kalocsa Balázs egyházi és iskolai alapítványát
elsősorban a Nagykőrösi Református Egyház-
községre hagyományozta. Az alapítólevél hu-
szonnyolc tételesen felsorolt célt tartalmazott.
Az alapítvánnyal az egyházközséget az ország
mintahitközségévé kívánta emelni; az oktatásban
pedig Arany János és társai korának színvonalát
szerette volna újra elérni.
Kalocsa Balázs városi alapítványán belül szintén
több, egymástól eltérő célt is megfogalmazott
az alapító. Noha különböző szándékokat tartal-
mazott ez az alapítvány, a fő célkitűzés Nagy-
kőrös város támogatása volt. Kalocsa Balázs
alapítványaival – ahogyan alapítólevelében fo-
galmazott – nagy és nemes célokat tűzött maga
elé: a szegények támogatása mellett az oktatás
és a gazdaság fejlesztése is szándékában állt.
A nevét viselő óvoda és egy a városban található
utca őrzi napjainkban a jelentős alapítványtevő
emlékét.

Eszter Gaálné Barcs

Serving Nagykőrös. Foundations of Balázs
Kalocsa at the turn of the century

Nagykőrös landowner born two hundred years
ago, Balázs Kalocsa, set up three foundations in
his will. The heirless endower left his huge fortune
to serve the public affairs and public interests of
the city of Nagykőrös. He wanted to provide for
a significant city of Pest county and its future
generation.
In my study, after reviewing the literature on the
endowment, I introduce the notion of foundation,
general characteristics of the deeds of foundation
and the variegation of their aims.
Balázs Kalocsa participated in the Hungarian
Revolution of 1848–49 as an officer. His wife was
also an endower, and she was the sister of Queen
Elizabeth s lady companion, Ida Ferenczy. The
brief introduction of the benefactor is followed by
the detailed description of the three foundations
from the deed of foundation. The first one is the
so-called Nursery School Fund of Balázs Kalocsa,
the founder’s aim with this was to establish a
well-organised nursery school. Another aim of
his was to reduce the outstanding rate of infant
mortality.
The Ecclesiastic and Scholastic Foundation of
Balázs Kalocsa was primarily left to the Reformed
Congregation of Nagykőrös. There are twenty-
eight detailed aims in the deed of foundation.
With the foundation he wished to transform the
congregation into the model religious community
of the country; with education he wanted to reach
the standard of the period of János Arany and
his fellows.
The founder of Municipal Foundation of Balázs
Kalocsa articulated several different aims. Despite
the different intentions the main objective of the
founder was to aid the city of Nagykőrös. As he
stated in the deed of foundation – Balázs Kalocsa
set himself great and noble objectives with his
foundations: in addition to helping the poor, he
intended to improve education and economy, as
well. The memory of the important endower is
preserved in the name of the nursery school and
the name of a street in the city.

130

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

131

132

PÉTERFFY GERGELY

A SZENTENDREI HELYI ÉRDEKŰ
VASÚT TÖRTÉNETE AZ
I. VILÁGHÁBORÚ VÉGÉIG

Péterffy Gergely
történész, levéltáros
Magyar Nemzeti Levéltár Országos Levéltár
peterffy.gergely@mnl.gov.hu

mailto:peterffy.gergely@mnl.gov.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

133

Amikor 1888. augusztus 17-én bepöfögött az
első menetrend szerinti szerelvény a szentend-
rei állomásra, az éljenző tömeg egy új kor be-
köszöntét remélte és várta a kis kávédarálónak
csúfolt, szoknyás gőzmozdony által vontatott
szerelvénytől. Egy új, gazdaságilag felfelé ívelő
korszak eljövetelét várták a szentendreiek, hogy
a mintegy száz évvel korábbi fénykort követő
hanyatlás után Szentendre ismét kiemelkedik a
Dunakanyar egyszerre idilli és poros, álmos tele-
pülései közül. A modernitás szimbóluma végre a
szemük előtt szuszogott, pöfögött, miközben a
vasútépítő társaság, a Budapesti Közúti Vaspálya
Társaság és Szentendre notabilitásai emelkedett
hangulatban köszöntötték egymást és az ünnep-
ségre érkezőket.
Szentendre életében rendkívül fontos szerepet
játszott a vasúti kapcsolat létrejötte az ország
politikai, közigazgatási és gazdasági központjával,
Budapesttel. A főváros közelsége egyszerre volt
(mint napjainkban is) áldás és átok: megoldást
jelentett a filoxéra miatt megélhetését elvesztett
nagyszámú földmunkásnak és kisiparosnak új
állása megtalálásában, ugyanakkor a város nem
tudta megszervezni saját gazdasági vonzáskör-
zetét Budapest sokkal nagyobb térségre kiható
gazdasági vonzereje miatt. A fővároson kívül a
légvonalban még közelebb lévő Vác is jelentős
elszívó gazdasági erővel hatott a Dunakanyar
mindkét partján – Szentendre kárára.1 A vicinális
átadásakor mintegy 20 kilométer választotta el
Szentendrét a főváros (Buda) centrumától, ami
gyalog jó tempóban is körülbelül négy óra sétát
jelentett. Létezett ugyan hajóút is, ám a hajók
csak tavasztól ősz végéig – általában március
15-én indult a hajózási szezon és október 31-én
záródott – jártak, akkor is csak napi egy pár járat
közlekedett. A nyár beköszöntével is csak napi 3-3
hajó járt mindkét irányba. Ráadásul az egyébként
is kedvezőtlen vízrajzi viszonyok mellett a váci
Duna-ággal szemben a szentendrei Duna-ág te-
lepülései csekély lélekszámmal bírtak, a környék
gazdasági potenciálja kimerült a kistermelői gyü-
mölcsszállításban és a dunabogdányi, valamint
visegrádi kőbányákból származó kövek fuvaro-
zásában. Mindezek mellett kedvezőtlen vízállás,
például aszály vagy árvíz esetén bizonytalan időre
szüneteltetni kellett a forgalmat. A hajónak egy
komoly előnye volt a vasúttal szemben: a Pestre
utazóknak nem kellett hídvámot fizetniük, mivel
a hajó végállomása a pesti oldalon volt.

A helyi érdekű vasút építése

A szentendrei vasút kivitelezési terve 1886. no-
vember 2-án készült el, ezután következhetett a
vasútvonal közigazgatási bejárása, amit Békás-
megyer és Szentendre között 1886. november
23-án tartottak meg Vörös László, a Közmunka
és Közlekedési Minisztérium miniszteri titkára
vezetésével.2 A közös hadügyminisztériumot – ne
feledjük, ekkor még a vasút kiemelt stratégiai je-
lentőséggel bírt – Schmid Ottó császári és királyi
vezérkari főhadnagy képviselte. A bizottságban
jelen volt még a Vasúti Főfelügyelőség, a Fővárosi
Közmunkák Tanácsa, Budapest városvezetése,
a vármegye közgyűlése és az államépítészeti
hivatal, valamint az építtető BKVT képviselői.
Utóbbiak között maga a BKVT vezérigazgatója,
Jellinek Henrik is ott volt. Az eredeti tervek szerint
Szentendre területét a filatorigáti állomástól 14,6
kilométerre érte volna el a vicinális, és a vonal két
kilométer hosszan vezetett a mai helyén lévő, de
még jóval kisebb végállomásig3. A város közigaz-
gatási területén 5 db egy méter hosszú átereszt,
valamint egy 10 m hosszú hidat – Dera-patak hídja

– terveztek megépíteni. Emellett még egy 2 m szé-
les belvízlevezető boltozott csatorna áthidalását
kellett megoldaniuk az építőknek, valamint két
útátjárót létesíteniük. Mind Pomáz, mind pedig a
Szentendrét képviselő Dumtsa Jenő polgármester,
Pálffy Richárd gazdászati tanácsnok, valamint
Száva Antal, Maximovits István, Piacsek Camilló
és Krecsárevits Miklós képviselőtestületi tanács-
tagok azt kérték a beruházótól és a hatóságoktól,
hogy módosítsák a vonalvezetést már Pomáz
északi határától, így az értékesebb földeket, ma-
gántulajdonban lévő gyümölcsösöket elkerülné
a vasút. Ennek fejében Szentendre felajánlotta a
területén szükséges földek ingyen átengedését a
vasúttársaság részére, illetve a magánkézben lévő
földek város általi megváltását.4 A vicinális budai
bejárására november 25-én került sor (1–2. kép).
Szentendre rendezett tanácsú város négy nap-
pal későbbi közgyűlésén 3757/886. szám alatt
tárgyalta a Budapesti Közúti Vaspálya Társaság
által Buda és Szentendre között építendő vasút
ügyét. A közgyűlés megszavazta a közigazgatási
bejáráson bejelentett ingyenes területátengedést,
valamint a vasúthoz szükséges kavics bányászá-
sára ingyen ajánlott fel egy 400 négyszögöles
területet, továbbá a városi téglagyárban készült
téglákat 1000 darabonként 16 forintos áron ígérte

Faragó 2015; S. n.: A vasút ügyhöz. In: Szent-Endre és Vidéke, 1903. 02. 15., 1–2.
Bencze–Koroknai–Sudár 1987: I. 214. A korabeli település- és földrajzi nevek, mint például Filatori-gát, Békás-Megyer,
a könnyebb érthetőség kedvéért a mai alakjukban szerepelnek.
A korabeli település- és földrajzi nevek, mint például Filatori-gát, Békás-Megyer, a könnyebb érthetőség kedvéért a
mai alakjukban szerepelnek.
BFL. XI. 1520. 91. Közigazgatási bejárás jegyzőkönyve. 8–10.

1

2

3

4

134

– a lakossági igények kielégítése után fennmaradó
feleslegből.5 A határozatot Pest-Pilis-Solt-Kiskun
vármegye alispánja 4797/887. számú végzésében
hagyta jóvá.6

A BKVT-val való ingatlankisajátítási ügyek elhú-
zódtak, a város és a vasúttársaság közötti szer-
ződés csak 1887 nyarára készült el, de a városi
közgyűlés az augusztusi és a szeptemberi köz-
gyűlésen is határozatképtelen volt a kevésszámú
megjelent tanácstag miatt, ezért a szerződésről
szóló szavazást az október 15-i közgyűlésre ha-
lasztották, ahol már elegendő volt a jelenlévők
egyszerű többsége is.7 Végül a jelenlévők egy-
hangú döntése alapján elfogadták a szerződés-
tervezetet, és felhatalmazták a polgármestert
a megállapodás aláírására, illetve a vármegyei
közgyűlés elé felterjesztésre, amit a vármegyei
közgyűlés 40kgy/1888 szám alatt jóváhagyott.8

1–2. kép: Közigazgatási bejárás jegyzőkönyv-részlet, 1886 (BFL)

5

6

7

8

9

10

MNL PML. V. 371. 3. k. 1886.11.27. 3757/886.
MNL PML. V. 371. 3. k. 1887.03.05. 867/887.
MNL PML. V. 371. 3. k. 1887.08.10. és 2018.09.14. 2382/887.
MNL PML. V. 371. 3. k. 1887.01.15. 2382/887. és 1888.03.02. 405/888.
MNL PML. V. 371. 3. k. 1888.03.02. 415/888.
MNL PML. V. 371. 3. k. 1888.05.19. 2919/888.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

A BKVT élt a város kedvezményes téglavásárlá-
si ajánlatával, és az építendő épületek részére
hetvenezer darab téglát kért a várostól. A képvi-
selőtestület utasította Pálffy Richárd városi gaz-
dászt, hogy a városi téglaégető készletéből adja
át a kért mennyiséget a BKVT megbízottjainak:
Várnay Mór építésvezetőnek vagy Hauszmann
Sándor építési vállalkozónak.9 Két hónap múlva
a BKVT azzal fordult a városi tanácshoz, hogy
a korábban kavicsbányászatra felajánlott – és
már ki is termelt – terület mellett, hasonló célból
pontosan meg nem határozott nagyságú föld-
re adjon kavicsbányászási jogot. Kártérítésként
400 forintot ajánlott fel a vasúttársaság, amit
a közgyűlés elfogadott, egyúttal megbízta Pá-
lffy Richárdot az átadandó terület kijelölésére.10

 A kibányászott kavics után a szóban forgó terüle-
tek sokáig parlagon heverhettek, a gödrös földre

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

135

végül 1899-ben vételi ajánlatott tett Szentendre
egyik tehetős, régi szerb családból származó tag-
ja, Huzsvik Lyubomir.11

December 5-én a BKVT megkapta az előmun-
kálati engedélyt, 1887. március 30-án pedig
12819/1887 számú határozatával a közmunka- és
közlekedésügyi miniszter engedélyezte a Buda-
pest–Szentendre Helyiérdekű Vasút megépítését.
Óbuda Filatorigát állomásától Békásmegyeren,
Budakalászon és Pomázon át Szentendrére vezető
vasút végig egy vágánnyal épült, méterenként
húsz kilogramm tömegű sínszálakkal, amelyeken
kezdetben öt, MÁV Gépgyár által gyártott hetven
lóerős, úgynevezett szoknyás gőzmozdony és
tizenegy lóvasúti eredetű kocsi közlekedett.12

Filatorigáttól azonban nehézkes volt a tovább-
jutás a belváros felé, csak kétszeri átszállással
lehetett eljutni a Lánchídig. A nehézkes közleke-
dés természetesen kihatott a vasút személy- és
áruforgalmára, így nem csoda, hogy kezdetben
a fővárosból 6:30 és 21:00 között csak hét vonat
indult, amit vasár- és ünnepnap még további négy
egészített ki. Visszafelé 4:02-kor indult az első vo-
nat, az utolsó pedig 21:32-kor, összesen tizenegy
járat, amit egy 6:32-es és egy 8:00-ás egészített ki
hétvégén. Óbuda Filatorigát és Szentendre között
Aquincum, Békásmegyer, Budakalász és Pomáz
állomásokon álltak meg a szerelvények, bő egy
óra alatt téve meg az utat mindkét irányban.13 Az
1891: XXIV. törvénycikk a Duna-jobbparti körvasút
létrehozásáról közvetett módon elősegítette a
vasút bevezetését a belvárosba.14 A Déli pálya-
udvartól a helyenként közúti vasúti pályákat is
igénybe vevő Leipziger szeszgyárig vezető vá-
gány 1892. április 7-én került átadásra, innen már
csak 300 méter hiányzott Filatorigát állomásig. Ez
ugyan augusztus elejére elkészült, de a forgalmat
csak 1895. február 1-én indították el, a szentend-
rei vonatok – a körvasutat peage-forgalomban

használva – a Margit-hídon túl, a Pálffy (ma Bem)
térig közlekedhettek, így már valódi összekötte-
tést jelentettek Szentendre és Budapest között.15
A vonal teljes hossza ezzel 20,7 kilométerre emel-
kedett. A következő tavasszal elkészült az eszter-
gomi vasútvonal összekötése a Duna-jobbparti
körvasúttal, így az újpesti összekötő híd 1896.
november 3-i átadásáig az esztergomi vonatok
Buda-Császárfürdő állomástól közlekedtek. A híd
átadása után is indultak azonban hétvégenként
úgynevezett kirándulóvonatok a császárfürdői
állomásról Esztergomba.16

Közben 1889. december 28-án a BKVT összevonta
a fővároskörnyéki helyi érdekű vasútjait a Buda-
pesti Helyi Érdekű Vasút égisze alá, így a szentend-
rei vonal is a BHÉV irányítása alá került. 1895-ben a
BHÉV vasútvonalainak engedélyokiratait egyesítő
törvényt hagyott jóvá az országgyűlés. A törvény
megszabta, hogy magasabb osztályon utazásért
személyenként és kilométerenként legfeljebb öt
krajcár, alacsonyabb osztályon három krajcár vi-
teldíjat szedhet be a társaság. Ha közbenső osz-
tályú kocsikat is rendszeresítene a társaság, azo-
kon 4 krajcár/fő/kilométer tarifán kell szállítania.
A törvény kikötötte, hogy mindhárom vasútvonal
vidéki végállomásáról legalább egy, szükség ese-
tén két reggeli munkásvonatot kell közlekedtetni
a fővárosi gyárakban dolgozó munkások számá-
ra. A munkások a legalsóbb osztályon 40% ked-
vezményű munkásjegyet válthattak, a fővárosba
bejáró diákok részére pedig 33%-os kedvezményt
írt elő az országgyűlés.17 1908-ban a vasútvonalak
tervezett villamosítása kapcsán az országgyűlés
újraszabályozta a BHÉV vasútvonalainak egyesített
engedélyokmányát. Ekkor már a magasabb osztá-
lyon való utazásért legfeljebb tíz, alsóbb osztályon
utazásért hat fillér volt beszedhető kilométeren-
ként. A munkások 40%-os és a tanulók 33%-os
kedvezménye megmaradt.18

MNL PML. V. 371. 6. k. 1899.05.29. 1758/899.
A vasútvonal részletes műszaki adatait lásd: Péterffy 2016: 159. Filatorigát állomás az évtizedek során fontos rendező
pályaudvarrá nőtte ki magát. A hetvenes évek második felében végzett vonalkorrekció során 1978. december 12-én
megszűnt személyforgalma, kizárólag a Duna-jobbparti körvasút teherforgalmát kezelte egészen az 1990-es évek köze-
péig. A Szentendrei úton a Ladik utca és a Bogdáni út közötti szakaszán elterülő pályaudvarból mára semmi sem maradt.
Szent-Endrei Futár, 1889. 05. 15.
Az 1892-ben megépült körvasút az akkori Budapest peremkerületeiben, illetve elővárosaiban lévő vasútállomásokat
kötötte össze, hogy meggyorsítsa – elsősorban a tehervonati – forgalmat, főleg a Budapestet átszelő kelet–nyugati
és észak–déli irányút. A Duna-jobbparti körvasút az esztergomi vasútvonalból ágazott ki az óbudai gázgyárnál, Fila-
torigáttól délre a HÉV pályán vezetett Buda-Császárfürdő vasútállomásig, majd innen kiágazva a mai Margit körúti
villamosvágányok mentén haladt a Déli pályaudvarig.
Peage-forgalom: egy másik vasúttársaság rendszeres használata – általában kedvezményes bérleti díj ellenében. Ebben
az esetben a BHÉV vonatai vették igénybe a MÁV körvasúti szakaszát.
Szent-Endre és Vidéke, 1904. 06. 26., 3.
1895: XXI. tc. a Budapest helyi érdekű vasutak részvénytársaság tulajdonát képező vasútvonalak engedélyokmányainak és
engedélyokmányi függelékeinek egyesítéséről. Kihirdetve 1895. 06. 20-án. A törvény meglepő részletességgel szabá-
lyozta a poggyász- és áruszállítási fuvardíjakat, valamint előremutató műszaki-gazdasági megkötéseket tartalmazott.
1908: XXXIII. tc. a budapesti helyi érdekű vasutak részvénytársaság gőzmozdonyú vasút vonalainak villamos üzemre való
átalakításának engedélyezése és a nevezett társaság vonalaira vonatkozó engedélyokiratnak és engedélyokirati függelékeknek
egyesítése tárgyában. Kihirdetve 1908. 07. 28-án.

11

12

13

14

15

16

17

18

https://net.jogtar.hu/ezer-ev-torveny?docid=89500021.TV&searchUrl=/ezer-ev-torvenyei%253Fextraparams%253D%257B%252522ID%252522%253A%252522FullTextSearch%252522%252C%252522Year%252522%253A%2525221895%252522%252C%252522Kibocsato%252522%253A%252522TV0%252522%257D#lbj0iddf7f

136

Fejlesztési tervek (álmodozások)

A szentendrei vicinális jelentőségéről és a benne
rejlő gazdasági lehetőségekről először Thirring
Gusztáv földrajztudós, statisztikus – később aka-
démikus – és jeles természetbarát publikált a Ma-
gyar Turista Egyesület folyóiratában, a Turisták
Lapjában.19 Elsősorban a Dunakanyar és a Pilis
turisztikai felfedezésének új eszközét köszöntötte
esszéjében, mely olcsó és gyors eljutást biztosít
a Sztaravoda, Dömörkapu vízesés, Sikáros, Pi-
lisszentandrás, Leányfalu és más közeli helyek
felfedezéséhez. A vicinális másik jelentőségét
a pilisi erdők és a Dorog környéki szénbányák
kiszolgálására egy Esztergomig megépítendő vas-
útvonal kiinduló pontjában látta. Több alternatíva
is szerepelt az esztergomi vasútról való közgon-
dolkodásban, az egyik egy szárnyvonal építését
tartotta célszerűnek a győri fővonal Almásfüzitő
állomásából kiágaztatva. Thirring két lehetséges
útvonallal számolt: az egyik a szentendrei vasút
meghosszabbítása Visegrádon át Esztergomig,
a másik pedig egy Pomáznál Pilisszentkereszt
felé kiágazó vonal volt. Véleménye szerint bár
a Duna völgyében egyszerűbb lenne az építke-
zés, ráadásul néhány népes település és a duna-
bogdányi kőbányák is a visegrádi vonalvezetés
mellett szólnak, az ötven kilométer kitérő miatt
ő inkább a Pilisen átvezető, az erdőségek faanya-
gai, valamint a Tokod és Dorog melletti bányák
miatt áruszállítási szempontból gazdaságosabb
és rövidebb – harminc kilométernyi – vasútvonal
mellett tette le a garasát.
A szentendrei sajtóban – 1903-tól jelentek meg
rendszeresen szentendrei politikával, gazdaság-
gal és közélettel foglalkozó újságok – gyakran
jelentek meg a vasút fejlesztésével, a vonal meg-
hosszabbításával foglalkozó, érvrendszerüket
nézve műszaki és gazdasági megalapozottságuk-
ban széles skálán mozgó cikkek. A cikkek többsé-
ge álmodozó, a realitásokat figyelmen kívül hagyó
eszmefuttatás, de egyes szerzők valódi gazdasági
és közlekedési érveket is említettek esszéikben.
A cikkekben közös elem a vasút korszerűsítése
mellett a vonal meghosszabbítása Visegrádig,
néhány esetben Esztergom is felmerült leendő
végállomásként. Az 1903-as cikkek alapján fel-

tételezhető, hogy a vonalhosszabbítás kérdése
már korábban is felvetődött.
Alapvetően két lehetséges útvonal jöhetett szóba,
az egyik a kézenfekvőnek tűnő, végig a Duna jobb
partján futó, Leányfalut, Tahit és Dunabogdányt
Visegráddal összekötő közút mellett haladó vonal
lett volna. A másik verzió jelentős pluszköltséget
jelentett volna, ugyanis Szentendrénél átvezették
volna a vasutat a Szentendrei-szigetre, és Tótfalu
vagy Kisoroszi magasságában vezették volna vis�-
sza a Duna jobb partjára. Az utóbbi változatnak az
lett volna az előnye, hogy a sziget négy települése

– néha kihangsúlyozták a települések „színmagyar”
jellegét, ezzel próbálva még nagyobb súlyt adni
érvüknek a már több évtizedes magyarosítási hul-
lámot meglovagolva – végre évszaktól függetlenül
bekapcsolódhatott volna az ország közlekedési
vérkeringésébe, hiszen az 1914-ben elkészült Tahit
és Tótfalut összekötő Duna-híd elkészültéig a szi-
getet csak hajón vagy csónakkal lehetett megkö-
zelíteni. Azzal is érveltek egyesek, hogy Leányfalu
üdülőfalu, így forgalma valójában csak szezonális,
és akkor is csak párszáz emberről lenne szó, míg
a szigeti települések állandóan lakottak, jelentős
mezőgazdasági termelőkapacitással. A Leányfa-
lun átvezető útvonal mellett a jóval csekélyebb
költségek, valamint a dunabogdányi kőbányák
által várható jelentős és állandó teherforgalom
szólt.20 A Duna-jobbparti vasút Szentendrén való
átvezetése újabb kérdéseket vetett fel. A legtöb-
ben a Duna-parton vezették volna el a vasutat, a
töltést árvízvédelmi töltésként is használva – kér-
dés, hogy ki fizette volna meg a súlyos költségeket
jelentő földmunkákat, a város vagy a BHÉV –, de
volt, aki úgy gondolta, inkább a városkát nyugatról
megkerülve, az Angyal-hegy oldalán vezessen a
vasút a Leányfalura vezető útig, ahonnan már a
visegrádi út mellett haladna.21

A vasút meghosszabbításával azonban olyan han-
gok is megjelentek, amelyek Szentendre gazda-
sági hanyatlását jósolták, mondván a visegrádiak,
bogdányiak ezután nem Szentendrére járnak majd
vásárolni, hanem továbbutaznak Budapestre. Ezt
egy S. N. monogramot használó szerző azzal
cáfolta meg, hogy amíg egy budapesti vásárlás
legalább egy napjába és várhatóan egy-három
koronájába kerülne egy visegrádi utasnak, ad-

19

20

21

Thirring Gusztáv: a szent-endrei vasút fontossága a turistaság szempontjából. In: Turisták Lapja, 1889: 36–43. Thirring
több, Budapest környékének turisztikai látványosságait számba vevő könyvében is felhívta a figyelmet a BHÉV vona-
lak használatára, 1900-as kiadású Budapest környéke című könyvében még menetdíjakat is közölt. Mindemellett az
érintett települések rövid történetét is leírta, a városokról pedig térképet is közölt, kiemelve a turisták szempontjából
fontosabb közintézményeket és vendéglőket, kocsmákat. Szentendre és környékéről lásd: Thirring 1900: 145–192;
Barcza–Thirring 1920: 63–187.
Mégegyszer a vasút-ügy. In: Szent-Endre és Vidéke, 1903. 01. 18., 1.
Mégegyszer a vasút-ügyről. In: Szent-Endre és Vidéke, 1903. 01. 25., 1–2.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

137

dig Szentendrét egy fél nap alatt is megjárhat-
ná töredék utazási költséggel. A cikkíró szerint
csak nyerhet a város és az egész Dunakanyar a
vasútfejlesztéssel, mert az északi települések
üdülőkörzetté való kiépülésével emelkedni fog a
személyforgalom, a dunabogdányi és visegrádi
kőbányák, valamint a korszerű vasút segítségével
megtelepedő ipar következtében pedig jelen-
tőssé válik majd az egyébként szinte nem létező
teherforgalom. Utóbbit azzal indokolta, hogy a
dunakanyari kőbányákban bányászott köveket
folyószabályozásoknál és a fővárosi építkezések-
nél használták fel. Ahhoz viszont, hogy fővonali
műszaki paraméterekkel megépüljön a vasút, a
szerző szerint egy – elsősorban a környék tele-
püléseinek vállalkozóit, kereskedőit és persze la-
kosait kell megnyerni – olyan érdekcsoportot kell
létrehozni, amely rá tudja kényszeríteni akaratát
a BHÉV-re, vagy képes új koncessziót nyerni és
megvalósítani. Ez viszont már inkább álmodo-
zásnak tűnt, hiszen a környék villatulajdonosai
között nem voltak valóban jelentős politikai és
gazdasági kapcsolatokkal rendelkező személyek,
akik fel tudták volna venni a versenyt Jellinek
Henrikkel, vagy hajlandók lettek volna hatalmas
összegeket áldozni egy megtérülésében kétséges
beruházásra.22

Egy cikkíró szerint a Visegrádig való hosszabbí-
tással együtt a Pomáz–Szentendre szakasz át-
építésére is szükség lett volna, hiszen szerinte a
legrosszabb verzió valósult meg azzal, hogy az
ingoványos réten keresztül vezették be a vasutat
a városba. Véleménye szerint a nemrég megnyílt
csobánkai Margit-ligeti szanatóriumot is érintenie
kellene a vasútnak, ami jelentős többletbevételt
jelentene, a megnövekedett menetidővel viszont
nem számolt a szerző.23

1903 tavaszán rövid hír számolt be arról, hogy
Csapó Lóránt pomázi járási főszolgabíró vezeté-
sével negyven tagú küldöttség kereste fel Láng
Lajos kereskedelmi minisztert, hogy a Szent-
endre–Visegrád vasútvonalra elnyert előmun-
kálati engedély kiterjesztését kérjék Budapest–
Szentendre–Visegrád vonalra. A villamos vasút
új nyomvonalon haladna, a Nyugati pályaudvar
mellől indulva feltehetőleg a Váci út mentén az

Északi vasúti összekötő hídig, majd azon átvezet-
ve az Óbuda–Szentendre–Visegrád–Esztergom
törvényhatósági út mellett.24

Néha-néha felröppentek hírek az építkezés és/
vagy a villamosítás közelgő elkezdéséről, amit
aztán nem sokkal később a fejlesztést tagadó
hírek követtek.25 1904-ben Héder Lajos budapesti
ügyvéd szerzett előmunkálati jogot a kereske-
delemügyi minisztertől a Szentendre–Visegrád
vasútvonalra, miután az év elején lejárt a BHÉV
koncessziója.26

Ahogy a fentiekből is látszik, ezer és egy verzió
bukkant fel az újságlapokon. Mégoly reálisnak is
tűnt egy-egy cikk, egy alapvető dologról meg-
feledkeztek a szerzők. A BHÉV többi vonalához
képest a szentendrei vonal környékének lakosság-
száma és gazdasági ereje elmaradt a többiétől. Az
1910-es népszámlálási adatokat figyelembe véve
a szentendrei vonal mentén – a fővárosi szaka-
szokat nem számolva – 21 267-en éltek, ehhez jött
volna még egy esetleges visegrádi hosszabbítás
esetén további 29 631 fő. Az 1911-re kiépült gö-
döllői vonal mentén 32 303-an laktak (itt az Állam-
vasutak miskolci fővonala miatt nem volt racio-
nalitás a további építkezésre, viszont a közbülső
települések – mint Cinkota és Rákosszentmihály

– nagysága és kedvező vonalvezetése elősegítette
a vasúti forgalom fejlesztését. Részben ugyanez
volt a helyzet a budafoki–törökbálinti HÉV-vel is,
itt a 28 362 főnek a meglévő győri vasútvonal
már eleve jó eljutási lehetőséget biztosított a
fővárosba. A legnagyobb utasforgalom a ráckevei
HÉV mentén adódott, csak a vasút által érintett
településeken 67 110-en éltek, amihez még hoz-
zájött a közeli falvak vagy éppen Kispest, Csepel
összesen 43 605 lakosa. A fenti adatok tükrében
érthető, hosszú évekig miért nem akart a szent-
endrei vasútvonal fejlesztésével komolyabban
foglalkozni a Budapest Helyi Érdekű Vasutak:
egyszerűen nem láttak megfelelő gazdasági po-
tenciált a Dunakanyarban, ami megtérítette volna
a jelentős beruházási költségeket.27

A sok panasz, újságcikk és minisztériumi felszólí-
tás 1904 tavaszán annyit azért elért, hogy a Szent-
endre és Pomáz közötti szakasz legkritikusabb
részén kisebb vonalkorrekcióra került sor.28

22

23

24

25

26

27

28

S. n.: A vasút ügyhöz II. In: Szent-Endre és Vidéke, 1903. 02. 22., 1.
Mégegyszer a vasút-ügy. In: Szent-Endre és Vidéke, 1903. 01. 11., 1–2.
Szent-Endre és Vidéke, 1903. 05. 03., 3.
Szent-Endre és Vidéke, 1906. 01. 14., 3.; 1906. 03. 18., 3.; 1907. 09. 22., 1.
Szent-Endre és Vidéke, 1904. 04. 03., 3.
Az adatok az 1910-es népszámlálást összesítő, 1913-as kiadású A magyar Szent Korona országainak helységnévtárá-
ból származnak.
Szent-Endre és Vidéke, 1904. 05. 01., 3.

138

Korszerűsítés, villamosítás

A BHÉV 1908-ban kezdett el komolyabban foglal-
kozni a szentendrei HÉV fejlesztésének tervével.
Ekkor készült el a II. vágány építésével egybe-
kötött kisebb vonalkorrekciókat is tartalmazó
hosszmetszeti rajz. Az 1913-as fejlesztés során
harminc kilogramm/folyóméter tömegű sínszá-
lakból épült két vágány a fővároson kívüli sza-
kaszon, ezáltal a tengelyterhelést is fel lehetett
emelni a korábbi kilenc tonnáról tizenkettőre, így
nehezebb vonatok közlekedhettek a vasúti pályán,
nem kellett átrakodni Filatorigáton a nagyvas-
útra indított vagy onnan érkező teherkocsikat.
A nehezebb felépítmény magasabb sebességet,
a két vágány gyorsabb közlekedést tett lehetővé,
hiszen nem kellett a szembejövő vonatra várni
az egyes állomásokon. A beruházás során át-
alakult a szentendrei végállomás, a mai Vasúti
villasorral párhuzamosan elhelyezkedő állomás
területét átalakították teherpályaudvarrá; ekkor
épült meg a majdnem derékszögben elforgatott,
ma is üzemelő állomás, illetve a napjainkban a
Városi Tömegközlekedési Múzeumnak helyet
adó egykori mozdonyszín.29 Az építkezés 1913.
június 9-én fejeződött be, ezt követően indult a
vonal teljes hosszában való villamosítása, ami
a következő év május 12-én került átadásra.
A Ganz és a kistarcsai Gép- és Vasútfejleszté-
si Gyár együttműködésében készült MII típusú
villamos motorkocsiból húsz darabot szereztek
be, amelyeken 16 II. és 24 III. osztályú ülés volt.
Az elektromos áramot a Pálffy téren létesített
áramfejlesztő termelte, illetve a filatorigáti volt
mozdonyszínben is elhelyeztek egy áramtermelő
gépet. A fővárosi szakaszon ötszázötven, a külső
szakaszon pedig ezer volt feszültséget tápláltak
a felsővezetékbe, aminek segítségével akár öt-
ven kilométer/órával is közlekedhettek volna a
szerelvények, de az akkori szabályozás miatt ezt
a lehetőséget akkor még nem használhatták ki
(3–4. kép).30

Feltehetőleg az 1913–1914-es építkezések előtt
készülhetett el a vonal Visegrádig tervezett meg-
hosszabbításának helyszínrajza. A tervrajz szerint
a vasút a Duna partján futott volna tovább két
vágánnyal, a szentendrei állomástól kilencszáz
méterre lett volna a Fő tér magasságában a „vá-

rosi megállóhely”, majd a Sztaravoda után rögtön
a „Szentendre-felső állomás” négy vágánnyal.
Innentől már csak egy sínpár haladt volna tovább
a visegrádi közút mentén. A következő állomás
már a leányfalui határ előtt, a szigetmonostori
révnél lett volna, majd hamarosan újra közvetle-
nül a Duna partján vitt a vonal. Leányfalu három-
vágányos állomása a hajóállomás előtt mintegy
háromszáz méterrel délre épült volna meg. Ta-
hitótfalu állomásra szintén három vágányt ter-
veztek, ahogy a Dunabogdány déli szélén lévő
bogdányi állomásra is. Innentől két vonalvezetés
is szerepel a hossz-szelvényen, az egyik a visegrá-
di út mentén haladt volna tovább, a másik a Duna
partján, de a falu északi szélétől már újra csak egy
nyomvonal szerepelt. Innen végig a Duna partján
épült volna végig a vasút, árvízvédelmi töltésként
védte volna a hét méter szélesre kibővíteni ter-
vezett közutat. Bogdány központjában, mintegy
nyolcszáz méterre az állomástól egy megállóhely
szerepelt mind a Duna-parti, mind a közút menti
vasút esetén. A következő megállás a Kisoroszi
magasságában épült kétvágányos állomáson lett
volna. Visegrádon két megállóhelyet is terveztek,
mielőtt a község nyugati végén négyvágányos
végállomás épült volna négyvágányos kocsiszín-
nel. Összesen huszonhárom és fél kilométerrel
lett volna hosszabb a pálya, nem zárva ki a vonal
meghosszabbítását Esztergom felé (5. kép).31

A vasút megépítése 1919-ben mintha megvalósul-
ni látszott volna, a munkanélküliek megélhetését
biztosító ínségmunka keretében megkezdték
a vasútvonal építését. Az alépítmény – kérdés,
hogy egészen végig, vagy csak szakaszokban –
Leányfalu északi határáig készült el, ám a vesztes
háborúba belerokkant ország pénzügyi helyzete
nem tette lehetővé az építkezés folytatását, ezért
1920-ban leálltak a munkák, a deponált építési
anyagok kisebb-nagyobb részét a helyiek hasz-
nosították. Hegedűs Erzsébet leányfalui ingat-
lantulajdonos volt szíves megmutatni a család
által hasznosított síndarabot, sőt, kölcsönadta
az egyébként ajtókitámasztásra használt darabot
a Szentendre Dualizmus-kori történetét bemuta-
tó Ezüstkor című kiállításhoz. A síndarab alapján
megállapítható, hogy a Visegrádig vezető szakasz
a szabvány mellékvonali síntípussal, folyóméteren-
ként 23,6 kg tömegű sínszálakból épült volna meg.

29

30

31

BFL. XI. 1519 s. á. BHÉV 2150/1908. Budapest-szentendrei vonal II. vágányának helyszínrajza. 1:2880. 1908. 11. 30.
Czére–Vaszkó 1985: 303; Péterffy 2016: 161.
BFL. XI. 1519 s. á. Szentendre-visegrádi h. é. vasút. Építési terv – helyszínrajz. 1:2880.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

139

Vasút a mindennapokban

A 19. század utolsó évtizedeiben szárba szökke-
nő természetjáró mozgalomnak fontos szerepe
volt a Budapesthez közeli, mégis addig szinte
ismeretlen Dunakanyar és Pilis felfedezésében.
A kisváros fejlődésének egyik eszközét látta meg
a turizmusban Dumtsa Jenő – csakúgy, mint a
vasútban –, hogy az idegenforgalom révén és köz-
vetve új lakosok megtelepedésével felgyorsítsa a
település filoxéra miatti válságból való kilábalást.
Emiatt a polgármester és a város több vezetője
is belépett a frissen alakult Magyarországi Kár-
pát-Egyesület Budapesti Osztályába, illetve az
osztályból önálló szervezetté váló Magyar Turista
Egyesületbe. A közgyűlés is rendszeresen sza-
vazott meg Dumtsa javaslatára kisebb-nagyobb
összegű támogatást az egyesületnek.32

A Turisták Lapjában többször lehetett beszámoló-
kat olvasni a Szentendre környékén tett kirándu-
lásokról, amelyeket általában az egyesületi tagok
és vendéglátóik kellemes hangulatú zenés mulat-

sága zárt a Gilicze vendéglőben. Az ünnepély után
a szentendreiek fáklyás kísérettel búcsúztatták el
a természetjárókat az utolsó Budapestre induló
vonatnál.33 A turistaegyesületeknek ráadásul si-
került elérniük, hogy plusz vonatokat állítsanak
be a menetrendbe, nem csak hétvégén, de olykor
még hétfőn is.34 Szentendre és környéke turisták
általi felfedezésének azonban volt egy negatív
következménye is az I. világháborúban és az azt
követő ínséges években. A közellátási anomáliák
miatt már 1915-ben rengeteg panasz érkezett
a városházára a nem hivatásos turisták által
okozott – elsősorban – terménydézsmálásokra,
valamint az összetaposott veteményesek és bot-
rányos magaviseletük miatt. Emiatt a szentendrei
rendőrkapitány elrendelte, hogy a vasút- és a
hajóállomáson minden turistát ellenőrizzenek
a rendőrök, aki pedig nem tudott turista igazol-
ványt felmutatni, azt visszafordították.35 A prob-
lémakört persze nem tudta megoldani egyedül a
város, a katonai rendőrök rendszeresen fogtak el
dézsmáló turistákat hátizsákjukban zöldségfélék-

32

33

34

35

Turisták Lapja, 1889: 289. MKE Budapesti Osztályának 1889. évi tagjai. Szentendrén 25 rendes tagot sorolt fel a 304.
oldalon lévő összeírás, a polgármester és felesége mellett számos helyi notabilitás lépett be, mint Csanády István
járásbíró, Dimsits István ügyvéd, Krecsárevits Miklós földbirtokos, Lefánty György városi számvevő, Postpisil Károly
gőzmalom-tulajdonos vagy Wirker György városi pénztárnok.
A város öt éven át évi 25 forinttal támogatta a Magyar Turista Egyesületet, a Szentendre környéki turistakalauzra
pedig 50 Ft-ot adományozott – ahogy Esztergom vármegye és a Budapest–Esztergom–Füzitői HÉV is juttatott anyagi
támogatást a Thirring Gusztáv által készített kalauzhoz –, amiért köszönő levelet írtak Dumtsa Jenő polgármesternek.
Egyesületi hírek. In: Turisták Lapja, 1899, 11–16.
Turisták Lapja, 1892: 320. Kirándulás Szent-Endrére., Turisták Lapja, 1903: 222–224: Déry József: Karácsonyfa-ünnepély
Pilis-Szent-Lászlón.
Szent-Endre és Vidéke, 1907. 11. 03., 3.
Turistaság és Alpinizmus 10 (1915–16), 386,; Turistarazzia. In: Szentendrei Újság, 1917. 05. 13., 3.

3. kép: Szentendre végállomás átépítési terve (BFL)

140

kel, gyümölcsökkel, ezért 1917-ben már egyesek
– Pomáz példáját emlegetve – a turisták kitiltását
követelték Szentendréről és környékéről.36 Még
1920 elején is fennállt a probléma, az 1920. január
4-én alakult Magyar Turista Egyesület Szentendrei
Osztálya február 5-i választmányi gyűlésén ho-
zott első határozati pontban az államrendőrség
megkeresése szerepelt, hogy újra állítsanak fel
ellenőrző pontot a vasútállomáson, kiszűrni a
növénypusztító, gyümölcstolvaj vadturistákat
a rendes, becsületes, turistaegyleti tagok közül
(6. kép).37

A vasút „felfedezésével” emelkedésnek indult a
vonaton utazók száma, így új járatok üzembe ál-
lításával egyre több és nagyobb szerelvényre lett
szükség. Ez persze így volt a BHÉV cinkotai és rác-
kevei vasútvonalain is. A folyamatosan gyarapodó
elszállított utasok száma elsősorban a drága lakás-
árak miatt kiköltöző, de fővárosi munkahelyüket
megtartó hivatalnokok, köz- és magántisztvi-
selők, munkások miatt volt így. Emellett jelentős
szerepet játszottak az utasforgalomban a bejáró
diákok, valamint a főváros környéki településekről
a budapesti vásárcsarnokokba bejáró piacozók
is. Amíg az átadás évében 77 ezren utaztak a
kávédarálók vontatta szerelvényeken, 1901-ben
már 630 ezer, 1910-ben 1,36 millió, három évvel

később 1,63 millió utast szállítottak el a vona-
tok. Az I. világháború alatt tovább emelkedett
az utasok száma, bár számszerű adat egyelőre
nem áll rendelkezésre. Ez részben a már említett

„vadturizmusnak”, részben a Szentendrén léte-
sült, lábadozók ellátására létrehozott kórháznak,
valamint az összeomlás után a megszállt terüle-
tekről szentendrei rokonaikhoz menekülőknek
volt köszönhető.
A nagyobb szerelvényekhez már nagyobb telje-
sítményű gőzmozdonyokra volt szükség, ezért a
BHÉV 1894–1906 között összesen tizenöt szertar-
tályos, százhetven lóerő teljesítményű, XII. soro-
zatú (kisebb átalakításoktól eltekintve a MÁV 377.
sorozatú mozdonyával megegyező) gőzmozdonyt
vásárolt a MÁV Gépgyártól.38 A vasút villamosítá-
sakor a gőzmozdonyok többségét eladták, csak
néhány mozdonyt tartottak meg a teherforgalom
részére, a személyforgalmat teljes egészében vil-
lamos motorkocsik és pótkocsik látták el (7. kép).
A nehezebb mozdonyok, valamint a sűrűbb forga-
lom okozta többletterhelést viszont nem követte
a vágányok átépítése, megerősítése. Emiatt csak
1903 májusában három siklás történt pályahiba
miatt, egy Filatorigát, egy pedig Szentendre ál-
lomáson, a harmadik, a legnagyobb port kavart
siklás pedig május 31-én történt Szentendre és
Pomáz között.39 A legtöbb esetben azonban a
forgalmi személyzet leterheltségéből fakadó bal-
esetek és a drága, de alacsony színvonalú szolgál-
tatás miatt került a vasút a helyi újság oldalaira.40
Rendszeres témája volt olvasói leveleknek, rövid
híreknek, olykor hosszabb szerkesztőségi cikkek-
nek is a drága menetdíj, a rozoga lóvasúti kocsik
miatti kényelmetlenség, valamint téli időszakban
a fűtés és világítás hiánya.41 A legtömörebben
így foglalta össze a Budapest és Környéke című
újság a BHÉV járataival kapcsolatos problémákat:

„Ki ne ismerné ezen uzsoravállalat
vörös-zöld kocsijait? Ki nem botrán-
kozott már meg ronda, piszkos, te-
leköpött kocsijain? Ki nem hült meg
összetákolt, elhasznált fűtetlen sza-
kaszaiban? Ki nem élt át rettegést az
esti utazások alkalmával kivilágítat-
lan vonatjain?”42

36

37

38

39

40

41

42

Turistaság és Alpinizmus 10 (1917–18), 161.
Turisták Lapja, 1920: 28.
http://villamosok.hu/bhev/jarmuvek/goz/#377 (letöltve: 2019. 01. 29.) Két mozdonyvásárlási szerződés található meg
a Budapest Főváros Levéltár BHÉV iratai között. Érdekes, hogy mind az 1902 májusi, mind az 1906 februári rendeléskor
36 000 koronába került egy gőzmozdony. BFL. XI. 1520. f. 145. d. 1522/1902. és 406/1906. sz. iratok.
K. S.: Milyen a mi vasutunk. In: Szent-Endre és Vidéke, 1903. 06. 07., 2; A szentendrei helyi-érdekű vasút mizériáihoz.
In: Szent-Endre és Vidéke, 1903. 06. 28., 2.
Túlterhelt vasutasokra lásd az előző lábjegyzetet, valamint Szent-Endre és Vidéke, 1904. 05. 15., 3.
Szent-Endre és Vidéke, 1905. 02. 05., 3.
Új hírlap jelent meg Budapest és Környéke címmel. In: Szent-Endre és Vidéke, 1907. 06. 02., 3.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

4. kép: Képeslap az átépített és villamosított állomásról:
az előtérben épp lejár szerelvényéről egy M II. motorkocsi
(FMC TD. 78.3.19)

http://villamosok.hu/bhev/jarmuvek/goz/#377

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

141

5. kép: A Szentendre–Visegrád vasút szentendrei szakaszának terve (BFL)

Egy másik vélemény az egész környék fejlődésé-
nek megrekedéséért tette felelőssé a vasutat, azt
állítva, hogy a rossz és drága vasúti közlekedés
miatt senki sem akar kiköltözni Szentendrére, így
háromezer hold megműveletlen föld továbbra
is parlagon marad. Csak egy négytagú család
oda-vissza útra váltott vasúti jegyéből Pesten
egy hétre be lehet vásárolni – állapította meg a
szerző nem kevés túlzással.43

Néha a panaszok minisztériumi szintig is eljutot-
tak, Weresmarthy Miklós szentendrei ügyvéd,
a választókerület képviselője 1907. július 6-án
interpellációt intézett Kossuth Ferenc kereske-
delemügyi miniszterhez a szentendrei HÉV, és
általában a BHÉV biztonságos és kulturált közle-
kedését kifogásolva. A helyenként túlzó megálla-
pítások – mint amilyen a „Tény az, hogy nincsen
hét, nincsen nap, hogy egy kisiklás, vagy egy-két
elgázolás meg ne essék.” – mellett számos jogos
kritikát fogalmazott meg nemcsak a vonatok ké-
séseivel, piszkosságukkal vagy fűtetlenségükkel
kapcsolatban, hanem a vállalat panaszkezelésé-
ről is. Fanyar humorral hozta fel példának saját
panaszát:

„A panaszokat meglehetős humorral
kezelik. Pl. ezelőtt két esztendővel
magam jegyeztem be egy panaszt
a téli rossz fűtés miatt. Elintézték.
Meg is kaptam az igazgatóságtól a
választ: segíteni fognak a bajon. Igen,
segítettek. De hogyan? Eddig kályhá-
val fűtöttek, most kitették a kályhát.
Így persze nem füstölt a kályha.”

43 Szent-Endre és Vidéke, 1903. 02. 08., 3.

6. kép: Budapest környékének turistatérképe, 1911 után
(FMC TD. 81.88.1)

142

A miniszter az ilyenkor szokásos semmitmondó,
vizsgálatot ígérő rövid válaszát természetesen el-
fogadta Weresmarthy.44 A helyi sajtó ezzel szem-
ben felettébb kritikus hangnemben írt a várható
vizsgálatról, mert a BKVT-t – és rajta keresztül
a BHÉV-et is – vezető Jellinek Henrik rendkívül
jó kapcsolatai révén időben értesült egy-egy
vizsgálatról, így a panaszolt vasútvonalakon fel
tudtak készülni a kivizsgálásra.45 Változás tehát
nem történt, amit az is mutat, hogy amikor a
BHÉV vonalainak villamosításával kapcsolatban
újabb engedélyokirat kiadásáról szavazott az
országgyűlés, képviselőtársaival együtt Weres-
marthy ismét rámutatott a vasúttársaság vona-
lain tapasztalható vagyon- és életbiztonságot
fenyegető tényezőkre. Mivel az eddigi panaszok
nem nyertek orvoslást, a megoldást a monopol-
helyzetben lévő BHÉV–BKVT társaság mellé egy
konkurens vasúttársaság létrehozásában látta.46

A Budapesti Helyi Érdekű Vasút járműveinek nem
megfelelő műszaki és közegészségügyi állapo-
táról persze már korábban is értesült a kereske-
delemügyi tárca. Erre utal az az 1902. augusztus
28-i levél, amelyben a minisztérium a beérkező
panaszokra, valamint a Vasúti és Hajózási Főfel-
ügyelőség jelentésére hivatkozva felszólította a
vasúttársaságot a fenti hiányosságok azonnali
kijavítására. Jellinek szeptember 10-én rendelte el
a Vontatási szakosztály részére a minisztériumtól
érkezett panaszok orvoslását, valamint a napi
vizsgálat bevezetését. Egyúttal a végállomások
állomásfőnökeinek kötelességévé tette a szerel-
vények megfigyelését és takarításuk ellenőrzését,
a meglévő takarítószemélyzeten kívül a Pálffy
téren és Szentendrén további egy-egy takarító
beállítására adott parancsot.47 1905-ben a mi-
nisztérium az engedélyokirat visszavonásával
fenyegetve akarta a vasúttársaságot szolgálta-
tási szintvonalának emelésére rávenni.48 A már
idézett képviselői interpelláció és az újságokban
vissza-visszatérő elégedetlen vélemények tükré-
ben a vasúttársaság jó ideig nem tudta vagy nem
akarta megoldani a problémákat.
Nem csoda, hogy a Szentendre című hetilap szin-
te messiásként üdvözölte Sándor Pált, a BHÉV
újonnan kinevezett vezérigazgatóját, remélve,
hogy az elhangzott ígéreteknek – amelyekből

természetesen elhangzott épp elég a megelőző
években – megfelelően tényleg korszerűsíteni
fogják a vasútvonalat.49 Egy héttel később már ar-
ról tudósított az újság, hogy a Széll Árpád műszaki
igazgató vonatfűtésre tett ígérete megvalósult,
indulás előtt tíz perccel valóban befűtik a kocsi-
kat. Széll egyúttal a várva várt villamosításról
és pályaátépítésről is jó híreket közölhetett az
olvasókkal, a reggeli és esti munkásvonatok meg-
tartása mellett már a nyáron elkezdik a jelentős
beruházást.50

Az utazás azonban nem csak a szerelvények
zötykölődésétől, a piszkos és fűtetlen kocsik-
tól lehetett kellemetlen, néha maguk az utasok
okoztak kellemetlenséget egymásnak – ahogy
az napjainkban is lenni szokott. Az utasok kö-
zül két típust is kifigurázott Alakok című soro-
zatában a gyakran szatirikus hangvételű hetilap.
Az egyikük a „vásottszemű úr”, aki szeret egyedül
terpeszkedni az ülésen és megsértődik, ha valaki
leül mellé. Dölyfösen méregeti utastársait, de ha
jegyet kell venni, rögtön kedvezményes jegyért
könyörög a kalauznak. A másik típus az „ajtónálló”,
aki mindig az utolsó pillanatban ugrik fel a vonatra,
sosem csukja be maga után az ajtót, ha hideg van,
csak a nyári kánikulában. Már idejekorán felpattan
helyéről, hogy a feljáróajtóhoz siessen, és persze
megint nyitva hagyja maga után az ajtót.51

Egy ízben verekedésről is beszámolt a Szentendre
és Vidéke, 1907 karácsony másnapján Békásme-

44

45

46

47

48

49

50

51

7. kép: Képeslap az első szentendrei vasútállomásról a BHÉV
szabványainak megfelelően átalakított MÁVAG XII. sorozatú
gőzmozdonnyal, háttérben a kétvágányos mozdonyszínnel
(Ürmös Lóránt)

Országgyűlés nyomtatványai. Képviselőház – napló, 1906, XII. kötet, 59–61.
Jegyzetek egy vizsgálathoz. In: Szent-Endre és Vidéke, 1907. 07. 14., 1.
Országgyűlés nyomtatványai. Képviselőház – napló, 1906, XIX. kötet, 420–430.
BFL. XI. 1520. f. 150. d. 1568/1902 és 1569/1902.
Szentendre jövőjének a zenéje. In: Szent-Endre és Vidéke, 1905. 08. 13., 2.
Szentendre, 1912. 01. 14., 3.
Vicinálisunk. In: Szentendre, 1912. 01. 21., 2.
„Alakok” rovat. In: Szentendre, 1912. 02. 18., 2.; 1912. 03. 15., 2.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

143

gyeren három ittas pomázi fiatal szállt fel a Pálffy
térről este fél tízkor indult vonatra. A kalauzzal
verekedésbe kezdtek, de néhány utas a kalauz
segítségére sietett. Budakalász állomáson az
egyik kötekedő fiatal bicskával támadt rá a ka-
lauzra, majd hamarosan helyi suhancok is csat-
lakoztak a verekedőkhöz. Az állomásépületben
nem volt senki, végül a pályafelvigyázó és két
éjjeliőr sietett a helyszínre, akiket a verekedők
csendőröknek néztek, és elszaladtak. Eközben
a mozdonyszemélyzet telefonon kért segítséget
Pomáztól, és bár a beérkező szembevonaton csak
vasutasok voltak, vége lett a rendbontásnak. Bár
több, vasúti verekedésről beszámoló cikk nem
található a Szentendre és Vidéke évfolyamai kö-
zött, a szerkesztő megjegyzése szerint az efféle
verekedések igen gyakoriak voltak.52

1907-ben egy II. osztályú havibérlet húsz, egy III.
osztályú havibérlet tizennyolc, egy diákbérlet
pedig tizenhárom koronába került.53 Eközben egy
mezei munkás napszáma egy korona ötven fillér,
egy női munkásé egy korona, egy gyermek napi-
bére pedig ötven fillér volt, miközben a helyi ipari
munkások is mindössze tizenkét–húsz korona
bért kaptak hetente.54 Természetesen a jegyet
előre kellett megváltani az állomásokon és meg-
állóhelyeken, kalauznál csak pótdíj megfizetése
mellett lehetett jegyet vásárolni. A villamosítás
után életbe léptetett új díjszabás szerint 1914.
május 1-től egy II. osztályú jegyért nyolcvan, egy
III. osztályú jegyért hetven fillért kellett fizetnie az
utasnak, ha végállomástól végállomásig utazott.
Ügyes üzleti fogásként a BKVT anyacég saját villa-
mosjárataira szóló kombinált HÉV-villamos átszál-
lójegyeket is árult.55 Ekkor a vonatok a két végpont
között Hajógyár, Filatorigát, Aquincum, Rómaifür-
dő, Csillaghegy, Békásmegyer, Budakalász és Po-
máz állomásokon és megállóhelyeken álltak meg.
A háborús infláció miatt a menetjegyek és bérle-
tek ára is folyamatosan emelkedett, 1917 végén a
II. osztályra egy korona hetven fillér, III. osztályra
egy korona tíz fillér volt a viteldíj Budapest és
Szentendre között. A munkás hetijegy négy koro-
na harminc fillérbe került, a II. osztályú havibérlet

huszonkilenc, a III. osztályúé húsz korona volt,
míg a tanulóbérletért tíz koronát kellett fizetni.
A munkás és tanulóbérleteket természetesen
csak a megfelelő igazolvány mellett lehetett meg-
váltani. Ekkor viszont már több megállója volt a
szentendrei HÉV-nek, hiszen a Pálffy tér után
először Lukács-Császárfürdő állomáson állt meg
a vonat. Filatorigát és Aquincum között két meg-
állóhely is létesült Konkoly út és Gázgyár meg-
állóhely néven. Budakalász és Pomáz is kapott
egy-egy plusz megállóhelyet Budakalász-felső
és Pomáz-felső néven.56 1920. március végén már
hét koronába került egy II. osztályú és öt koro-
nába egy III. osztályú jegy. A munkás hetijegyért
tizenhárom koronát, a munkás havibérletért száz-
nyolcvan vagy százhúsz koronát, tanulóbérletért
húsz koronát kellett fizetni. A papírhiány miatt a
régi jegyeket adták ki az új menetdíj rávezetésével
(8–9. kép).57

52

53

54

55

56

57

Szent-Endre és Vidéke, 1908. 01. 05., 3.
BHÉV hirdetmény. In: Szent-Endre és Vidéke, 1907. 01. 06.
Miért megyünk Amerikába? In: Szent-Endre és Vidéke, 1906. 02. 25., 1.
BFL. XI. 1520. f. 150. d. BHÉV 234/II. B. sz. utasítása a Budapest-szentendrei h. é. vasút új díjszabásának életbeléptetése
és ezzel kapcsolatos jegykezelése tárgyában. A BKVT mellett a másik nagy budapesti villamos társaság a Budapest
Városi Villamos Vasút volt. A BVVV indította el a villamos árammal hajtott közúti vasúti közlekedést a fővárosban, 1887.
november 28-án indult el az első, még 1000 mm nyomtávolságú pályán az az alsóvezetékes kísérleti villamoskocsi,
ami a körúton közlekedett a Nyugati pályaudvar és a Király utca között. A BVVV új villamos közúti pályákat épített,
míg a BKVT meglévő lóvasút-pályáit alakította át villamosközlekedésre alkalmassá. A két nagy cég egészen az 1918-
as összeomlásig meghatározója volt a fővárosi közlekedésnek, 1918. november 5-én a fővárosi villamos vállalatokat
Budapesti Egyesített Városi Vasutak néven fővárosi tulajdonba vették. Frisnyák 2001: 91, 149.
BFL. XI. 1520. f. 150. d. BHÉV 371. II. b. 917. sz. jegykezelési utasítás 1. sz. melléklete.
BFL. XI. 1520. f. 150. d. VII. pótlék a Budapesti Egyesített Városi Vasutak helyi érdekű vonalain személy-, podgyász-,
expressáruk és kutyák szállítására 1910. augusztus 15. óta érvényes díjszabáshoz.

8. kép: Menetdíjtáblázat, 1917 (BFL)

144

Nem lehet megkerülni a teherszállítást sem: je-
lentős áruforgalom zajlott a BHÉV vonalain, hi-
szen minden BHÉV vonal rendelkezett államvasúti
kapcsolattal, a szentendrei vonal – amint már em-
lítettük – Filatorigát állomásnál kapcsolódott a bu-
dapesti körvasúthoz. Egyúttal Filatorigát állomás
volt a teherszállítási határ: a belső városrészbe
már nem a BHÉV fuvarozott, hanem a körvasút
miatt a MÁV. Szentendréről Filatorigátra gyors-
árut mázsánként ötvenegy fillérért, darabárut
harminchét fillérért, kocsirakományi árut súly és
az árunem alapján tizenhét–huszonhét fillérért
szállított el a vasútvállalat. A kocsirakományként
feladott árukat egyedül Filatorigát állomáson
tudták lemérni, mivel csak ott volt vágányhíd-
mérleg. Szarvasmarha-rakodást viszont Pomáz
és Szentendre állomásokon engedélyeztek.58

1920-ban az alábbi üzemeket szolgálták ki iparvá-
gányon keresztül Filatorigát állomásról: Budapesti
Facsavargyár, Bohn M. és társai Téglagyár, Epp
és Fekete Gépgyára, Fémművek és Felszerelési
Gyár Rt., Magyar Királyi Honvédség honvédélel-
mezési raktára, Magyar Textil- és Festőgyár Rt.,
valamint az Újlaki Téglagyár óbudai és péterhegyi
telepei. Ezenfelül Budakalászon az Első Magyar
Rostanyaggyár, valamint az Ipari és Mezőgaz-
dasági Rt. rendelkezett iparvágányos rakodási
lehetőséggel.59 A szentendrei vonal 1912-es vil-
lamosításához készült hossz-szelvényen még az
alábbi üzemek találhatók – Budapest felől néz-
ve. A Leipziger szeszgyárat – és szükség esetén
a gázgyárat, valamint az óbudai hajógyárat is

– Filatorigát déli végéből a Duna felé kanyarodó
körvasúti vágányon keresztül lehetett kiszolgálni.
Az óbudai téglagyár a honvédségi élelmezési rak-

tár iparvágánya Filatorigát déli végéből ágazott ki,
a mai Bogdáni úton haladt.60 A Goldberger-féle
textilgyári iparvágány az állomástól néhány száz
méterre a nyílt vonalból ágazott ki jobbra, csak-
úgy, mint a Rómaifürdő után a Fémművek gyár-
telepébe vezető vágány. Még a Csillaghegy-Ár-
pádfürdő megálló előtti ív előtt ágazott ki nyugati
irányban a péterhegyi téglagyár sínpárja. A térkép
szerinti utolsó kiágazás Budakalász és Pomáz
határán volt, ahol a nyílt vonalból a Duna felé
ágazott ki Philip Gyula téglagyárának vágánya.61
A HÉV villamosítása miatt a Pálffy téren létesített
villanytelep szénszükségletét biztosító tehervo-
natok Filatorigát állomásról közlekedtek.
Kisebb volumenű árufeladásra persze a raktárral
és rakodóval ellátott Budakalász, Pomáz és Szent-
endre állomásokon volt lehetőség. Az 1912-es
átépítés után egy kisebb teherpályaudvart is ka-
pott a város, köszönhetően az egyre jelentősebb
teherforgalomnak, amit a helyi gyárak – a Csok-
nyai-féle szerszámgyár és Lám Adolf gyára – és
a helyi földbirtokosok mezőgazdasági terményei
indukáltak. Érthető módon ezeken az állomáso-
kon lerakatokat nyitott a péterhegyi téglagyár.62

Összegzés

Eddig feltáratlan levéltári források és a helyi sajtó
segítségével igyekeztünk feldolgozni a szent-
endrei helyi érdekű vasút történetét alapításától
1920-ig. A forrásokból több tanulság is leszűrhető:
a folyamatos panaszok ellenére évről évre nőtt
az elszállított utasok száma, tehát a korszakban
nélkülözhetetlen szolgáltatást nyújtott a buda-
kalászi, pomázi és szentendrei lakosok számára.
Ráadásul nem volt valódi alternatívája a vasútnak,
hiszen a mai szemmel már nevetségesnek tűnő
huszonöt, harminc vagy negyven kilométer per
óra sebesség ellenére gyorsabb volt, mint a hajó
vagy a fogatolt járművek.
A folyamatos panaszok egyúttal arra is rávilá-
gítanak, hogy a Budapest Helyi Érdekű Vasút,
illetve anyacége, a Budapesti Közúti Vaspálya
Társaság a főváros környéki vasutak kizárólagos
uraként – persze a jó személyes kapcsolatoknak
is köszönhetően – bátran fittyet hányhatott még
a Vasúti és Hajózási Főfelügyelettől, vagy akár a
Közlekedésügyi Minisztériumból érkező figyel-

58

59

60

61

62

9. kép: Katonajegy, 1916 (MNL PML)

BFL. XI. 1520. f. 150. d. BHÉV összes vonalain érvényes helyi áru díjszabás (II. rész). Érvényes 1911. november hó 15-től.
BFL. XI. 1520. f. 150. d. VII. pótlék a Budapesti Egyesített Városi Vasutak helyi érdekű vasút vonalain 1911. évi november
hó 15-től érvényes helyi áru díjszabásához (II. rész). Érvényes 1920. október hó 1-től.
http://hampage.hu/trams/5-os/index.html#BodaniutiHEVszakasz (letöltve: 2019. 02. 01.).
BFL. XI. 1519 s. á. Budapest-szentendrei vonal villamos átalakítás felülvizsgálati terv. Helyszínrajz 1:1000.
Szent-Endre és Vidéke, 1905. 01. 08., 3.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

http://hampage.hu/trams/5-os/index.html#BodaniutiHEVszakasz

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

145

meztetésekre. Közlekedési alternatíva hiányában –
bizonyos mértékig – a környék ki volt szolgáltatva
a BHÉV-nek.
A vasút jelentős mértékben hozzájárult Szentend-
re gazdasági fellendüléséhez, számos hivatalnok
és művész költözött ki a Dunakanyar kapuját je-
lentő városkába, hogy a vicinális segítségével
ingázzon fővárosi munkahelyére. A vasút révén
sikerült sok száz embernek elhelyezkednie a
filoxéra jelentette gazdasági katasztrófa után,
és a vasút révén tudták a fővárosiak felfedezni
Szentendre környékének természeti szépségeit.
A helyi lakosok szemében a vasút volt a fejlődés
megtestesülése, ezért is követelték számos új-
ságcikkben a vasút továbbépítését. A nagysza-
bású projekt megvalósítása önerőből megoldha-
tatlan feladatnak tűnt, az elvesztett I. világháború
miatt pedig valójában a későbbi megvalósulás
esélye is tovaszállt.
Túlzás nélkül megállapítható tehát, hogy Szent-
endre életét alapvetően befolyásolta a fővárossal
összekötő vasút – pozitív és negatív vetületeivel
egyaránt. A 19. század modernizációjának mani-
fesztuma, a gőzmozdony és a vasút megjelent
Szentendrén. Végre a szentendrei polgárok is
elmondhatták magukról, hogy vasúttal utazhat-
nak a fővárosba. Új közösségi tér létesült a vé-
kony síneken döcögő vasúti kocsikban, valamint
a vasútállomásokon és megállóhelyeken, amikor
a vonatra váró utasok elegyedhettek beszélge-
tésbe. A vonatok ülései fölött olykor átlebegett a
szenvedélyes kártyacsaták egy-egy bemondása,
máskor tréfát vagy énekszót hozott a huzat a
kocsi másik végéből. És persze előfordult vereke-
dés, tolvajlás, szitkozódás is. Röviden: a civilizált,
városi élet kellemes és keserű velejáróit hozta el
a vasút Szentendrére és környékére.

Források

Budapest Főváros Levéltára (BFL)
	 XI. 1519. s. Budapest Székesfőváros Közlekedési
Rt. iratai. Rendezetlen iratok.

XI. 1520. Budapest Helyiérdekű Vasutak Rt. iratai.

Magyar Nemzeti Levéltár Pest Megyei Levéltár (MNL PML)
V. 371. Szentendre Város Képviselőtestületének

iratai 1872–1950.
V. 373. Szentendre város (Tanácsának) polgármes-

terének iratai 1873–1950.

Országgyűlés nyomtatványai. Képviselőház – napló, 1906–1910.
Szentendre, 1912.
Szent-Endrei Futár, 1889.
Szent-Endre és Vidéke, 1903–1910.
Szentendrei Újság, 1916–1917.
Turisták Lapja, 1889–1920.
Turistaság és Alpinizmus, 1913–1920.

Hivatkozott irodalom

Bencze–Koroknai–Sudár 1987
Bencze Géza – Koroknai Ákos – Sudár Kornélia (szerk.): A
főváros tömegközlekedésének másfél évszázada, I–III. Bu-
dapest: Budapesti Közlekedési Vállalat, 1987–1989.

Czére–Vaszkó 1985
Czére Béla – Vaszkó Ákos: Nagyvasúti vontatójárművek
Magyarországon. Budapest: KÖZDOK, 1985.

Faragó 2015
Faragó Tamás: Városfejlődés a török kiűzése után: egy el-
hibázott városalapítás példája. In: Erdősi Péter – Majorossy
Judit (szerk.): Kép, önkép, múltkép. Fejezetek Szentendre
történetéből. Szentendre: Ferenczy Múzeum, 2015, 131–140.

Frisnyák 2001
Frisnyák Zsuzsa: A magyarországi közlekedés krónikája
1750–2000. Budapest: MTA TTI, 2001.

Péterffy 2016
Péterffy Gergely: A szentendrei helyi érdekű vasút vázlatos
története. In: Studia Comitatensia 35 (2016), 157–177.

146

Péterffy Gergely

A szentendrei helyi érdekű vasút története
az I. világháború végéig

A Budapesti Közúti Vaspálya Társaság vezető-
je, Jellinek Henrik felismerte a főváros környéki
települések és Budapest egymásrautaltságát,
de a közlekedési nehézségek miatt a főváros és
agglomerációjának gazdasági potenciálját nem
lehetett kihasználni. 1887–1888-ban ezért meg-
építette a dunaharaszti–ráckevei, a cinkotai és
a szentendrei helyi érdekű vasutat, hogy a kör-
nyék mezőgazdasági terményei könnyen eljuthas-
sanak a világvárossá kiépülő Budapest piacaira,
vásárcsarnokaiba, és egyúttal a munkaerő-szük-
ségletet is kielégítse az ingázók révén.
Tanulmányunkban a szentendrei vicinális törté-
netét mutatjuk be építésétől az I. világháború
végéig. Ahogy a főváros, úgy Szentendre is profi-
tált a vasútból, új lakosok települtek ki az egyre
drágábbá váló Budapestről, turisták emelték
a kisváros idegenforgalmát és vitték jó hírét
szerte az országba. A vasút révén – igaz, már
a vizsgált korszakunk után – már nehézipari gyá-
rak is letelepedtek a város szélén, köszönhetően
a vasút jelentette logisztikai biztonságnak.
A vasúthoz kapcsolódó álmok, tervek és persze
a hétköznapok utazásai során megélt élmények
vagy éppenséggel kellemetlenségek, bosszúsá-
gok tárgyalásával lehet igazán elhelyezni a vasút
gazdasági és társadalmi helyét a szentendreiek
mentális térképén.

PÉTERFFY GERGELY
A SZENTENDREI HELYI ÉRDEKŰ VASÚT TÖRTÉNETE

AZ I. VILÁGHÁBORÚ VÉGÉIG

Gergely Péterffy

The history of the suburban railroad
of Szentendre until the end of WWI

Director of the Pest Public Road Rail Tracks Com-
pany, Henrik Jellinek, recognised the interdepen-
dence of the colonies near the capital and Buda-
pest, but the economic potential of the capital
city and its surroundings could not be utilised.
Therefore he built in 1887–1888 the suburban
railroad of Dunaharaszti–Ráckeve, Cinkota and
Szentendre, so that the agricultural products of
the region could easily be transported to the mar-
kets, market halls of Budapest, developing into
a metropolis, and in the same time to satisfy its
labour demand by the commuters.
In our study we introduce the history of the sub-
sidiary line of Szentendre, from the construction
until the end of WWI. Similarly to the capital, the
railroad was also beneficial for Szentendre, new
residents moved out from Budapest that was get-
ting more and more expensive; tourists increased
the tourism of the small town and spread its name
around the country. Because of the railroad – yet,
after the discussed period – even heavy industry
factories were established in the outskirts of the
city, thanks to the safety of logistics the railroad
provided.
By discussing the dreams, plans and of course
the experiences or inconveniences of daily travels
connected to the railroad, it is possible to really
locate the economical and sociological place of
the railroad in the mental map of the residents
of Szentendre.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

147

148

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

149

150

NAGY BALÁZS

TÁMPONTOK A H. 199 SZÁMÚ
LEMEZPÉNZ ÉS A H. 69 SZÁMÚ
DENÁR KORRENDJÉHEZ*

Nagy Balázs
régész, numizmatikai gyűjtemény-vezető
Ferenczy Múzeumi Centrum
nagy.balazs@muzeumicentrum.hu

mailto:nagy.balazs@muzeumicentrum.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

151

Bevezetés

Jelen tanulmányban arra teszünk kísérletet, hogy
a H. 199 számú lemezpénz és a H. 69 típusú denár
keltezési kérdéseit megválaszoljuk. A cikk megírá-
sát a szanki Haladás Tsz. területén 1971-ben talált
éremlelet vonatkozó pénzeinek vizsgálata tette
indokolttá.1 Ahogy azt már a kiskunmajsai kincs-
lelet és éremlelet feldolgozása során is említettük,
a napjainkban egyre gyakrabban előkerülő és a
múzeumokba jutó leletegyüttesek kapcsán szá-
mítani lehet arra, hogy az eddig ismert és esetleg
elfogadott adatok új megközelítésbe kerülnek.2
Bár a szanki éremlelet előkerülése nem tartozik
napjaink feltárási eredményeihez, a belőle levon-
ható következtetések mégis arra figyelmeztetnek,
hogy a régmúltban előkerült érem- és kincsleletek
felülvizsgálata kiemelten fontos.

Kutatástörténet

A H. 199 számú lemezpénz és a H. 69 számú
denár keltezési kérdései kapcsán a Szent Koro-
na művészettörténeti vizsgálata során született
eredményeket is figyelembe vettük. A magyar
korona témakörében már a 20. század első felé-
től kezdve találhatunk tanulmányokat, kutatása
a század utolsó harmadától egyre több kutatót
érdekelt. A bennünket foglalkoztató kérdések
megválaszolása végett elsősorban Bertényi Iván
Szent Koronára vonatkozó keltezési adatait fogjuk
az éremábrázolásokkal egybevetni.3 Az érmeken
található legkorábbi koronaábrázolásokat Bodor
Imre gyűjtötte össze.4 Az általa ismert legkorábbi
koronaábrázolások Luxemburgi Zsigmond (1387–
1437) aprópénz-kibocsátásához köthetők. Így e ta-
nulmány kutatásunk szempontjából releváns
adatokkal nem szolgált.
A magyar pénzek rendszerezése már a 19. szá-
zadban elkezdődött, ennek eredményeként több
éremhatározó is született. E munka kapcsán töb-

bek között említhetjük a Rupp Jakab, Réthy László,
Huszár Lajos és Unger Emil által kidolgozott ka-
talógust is.5 A lemezpénzek keltezésével és a
H. 69 számú ezüst denár kibocsátási idejével szá-
mos szakcikk, illetve pénztörténeti korszakokat
feldolgozó munka is foglalkozik. A brakteáták
és a fentiekben említett denár kapcsán Hóman
Bálint, Kovács László, valamint Gyöngyössy Már-
ton pénztörténeti összefoglaló munkáját, illetve
Körmendi Tamás cikkeit kell említenünk.6 A le-
mezpénzek keltezési kérdései kapcsán történő
állásfoglalások egy része Hóman Bálint, Kováts
Ede, Gedai István, valamint Gyöngyössy Márton
kutatási eredményeit veszi alapul, míg a kutatók
másik része Körmendi Tamás, valamint Tóth Csa-
ba véleményét igyekszik megalapozottnak látni.7
A numizmatikai kutatás legújabban a tatárjárás
kori lelethorizonthoz tartozó érem- és kincslele-
tek összetételének összevetésével kísérelte meg
a kérdéses pénzek kapcsán felmerült keltezési
kérdéseket megválaszolni.8

Módszer és leletanyag

A vizsgálat alatt többször is kérdésként merült fel,
hogy a lemezpénzeket IV. Béla (1235–1270) korára
keltező kutatók miért veszik egy kalap alá az ös�-
szes típust.9 Mindemellett az sem teljesen érhető,
hogy Hóman Bálint mi okból kötötte az összes
brakteáta típust III. Béla (1172–1196) pénzkibocsá-
tásához. A továbbiakban numizmatikai módsze-
rekkel kívánunk támpontokat keresni a H. 199
típusú lemezpénz keltezéséhez. A szanki érem-
lelet érmeinek felülvizsgálata során arra lettünk
figyelmesek, hogy a szóban forgó lemezpénzek
kétféle anyagból készültek. Találunk köztük matt
ezüstös és fényes felületű, jó minőségű ezüstből
készülteket is. Tovább vizsgálva a lemezpénzeket
megfigyeltük, hogy a matt felületűek mindkét
lapján több-kevesebb alig értelmezhető minta
fedezhető fel. Ezek az ábrázolásmaradványok

Itt szeretném megköszönni Kálnoki-Gyöngyössy Mártonnak, hogy tanácsaival segítette a tanulmány elkészülését,
továbbá Rosta Szabolcsnak a tartalmas és építő jellegű szakmai beszélgetéseket.
https://archeodatabase.hnm.hu/hu/node/46014, a lelőhely nyilvántartási száma: 35661 (letöltve: 2019. 10. 05.); Huszár
1976: 265–274; Huszár 1979.
V. Székely–Nagy 2018: 198.
Bertényi 1996: 17–69.
Bodor 1980: 17–24.
Rupp 1841; Réthy 1899; Huszár 1979; Unger 1980.
Hóman 1916; Kovács 1997; Gyöngyössy 2012; Gyöngyössy 2018; Körmendi 2011; Körmendi 2012.
Hóman 1916: 253–254; Kováts 1903; Gedai 1965–1966: 38–40; Körmendi 2011; Körmendi 2012.
Hóman 1916; Gedai 1996; Kovács 1997; V. Székely 2014; Gyöngyössy 2018; Tóth 2019.
Tóth Csaba véleménye szerint: azért kell a lemezpénzeket IV. Béla pénzveréséhez kötni, mert a tatárjárás kori érem-
és kincsleletekben található pénzek egy pillanatfelvételt örökítettek meg az 1241–1242. évi pénzforgalomról. Így a
leletegyüttesekben legnagyobb számban képviselt típusok kibocsátási idejét 1235 és 1241 közé kell tennünk (Tóth
2019).

*

1

2

3

4

5

6

7

8

9

https://archeodatabase.hnm.hu/hu/node/46014

152

nem a lemezpénz éremképéhez tartoznak, ha-
nem az egykori alapveretből maradtak vissza.
Az esetek túlnyomó többségében a lemezpénzek
negatív lapján fedezhető fel egy pozitív vonalkör,
mely arról tanúskodik, hogy a matt felületű brak-
teátákat denárból készítették. Amennyiben az
átverés időpontját szeretnénk meghatározni, úgy
azonosítanunk kell az alapveretet. A megmaradt
elő- és hátlapi minták átrajzolásával sikerült meg-
állapítani, hogy a denár a H. 118 referenciaszá-
mot viseli, amelynek kibocsátási idejét III. István
(1162–1172) uralkodására határozta meg a numiz-
matikai kutatás.10 Így a H. 118 számú denár verési
idejét 1162–1172 közé helyezve a H. 199 számú
lemezpénz nem készülhetett IV. Béla (1235–1270)
idején, azaz 1235 és 1242 között, mint ahogy azt
a kutatás korábban feltételezte (1–3. kép).11

A szanki éremlelet H. 199 számú (4. kép) lemez-
pénzei között összesen 74 db átvertet találunk.
A régi veretről megmaradt ábrázolások csak egy
példány esetében voltak 100%-os biztonsággal
azonosíthatók. A következőkben nézzük meg, mit
is ábrázol ez a lemezpénz. Az érmen térkitöltő
elemek is felfedezhetők, mint az alsó harmadban
szimmetrikusan elhelyezett rozetták vagy a felső
részen a kettőskereszt két oldalán elhelyezett
pontok. Az ábrázolás felső részén egy kettős-
kereszt látható, ami egy nyújtott téglalap alakú
sávhoz kapcsolódik – ennek a felső sarkait, illetve
belsejét pontok díszítik. A sáv alsó fele a köze-
pénél ívesen hajlik és merőlegesen fut, a végét
pontok díszítik. Amennyiben ezt az ábrázolást
összevetjük a H. 69 számú denár hátlapjával, úgy
sok azonosság fedezhető fel. A térkitöltő ele-
mek között találunk szimmetrikusan elhelyezett
rozettákat és vonalköröket (5. kép). A középső
harmadban található ábrázolás meglehetősen

hasonlít a H. 199 számú lemezpénzre. Az ábrá-
zolás felső harmadában egy téglalap alakú sáv-
hoz kapcsolódó egyenlő szárú kereszt található.
Alatta, akárcsak a H. 199 számú lemezpénzen, egy
nyújtott téglalap alakú sáv található, amit pon-
tok díszítenek. Ehhez a sávhoz az éremábrázolás
alsó harmadában öt függő kapcsolódik, melyek
kiszélesedő háromszög alakban és pontban vég-
ződnek. A H. 69 számú denár vélhetően a H. 586
számú quarting éremképének megtervezéséhez
mintaképül szolgálhatott, hiszen a két pénz áb-
rázolásának tartalma, mondanivalója megegye-
zik. Az előlapon kettőskereszt, a hátlapon pedig
korona látható. A kivitelben és a részletekben
természetesen számos különbség van (5–6. kép).
Véleményünk szerint a fentiekben leírt két érem-
típus (H. 199 brakteáta, H. 69 denár hátlap) a
magyar koronát átépítés előtt és után ábrázolja
(7–8. kép). A Luxemburgi Zsigmond (1387–1438)
által kibocsátott quartingon, bár egy térben elhe-
lyezett liliomos koronát találunk, a koronaabroncs
kivitelében felismerhető az Árpád-kori mintakép
(9. kép).
A szanki éremleletben lévő H. 199 számú lemez-
pénzek közül csak egy esetben azonosítható,

10

11

Az anonim denárok esetében a keltezési időt régészeti és numizmatikai módszerek együttesének használatával ha-
tározta meg a kutatás.
Körmendi 2012: 75; Tóth 2019.

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

1. kép: A III. István (1162–1172) denárjából vert H. 199 szá-
mú lemezpénz a szanki éremleletből (KKJM NGY 74.3.15,
a szerző felvétele)

2–3. kép: A H. 199 számú lemezpénzen látható H. 118 denár
verete (a szerző szerkesztése)

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

153

hogy az III. István (1162–1172) korából származó
denárból lett átverve. Az átvert pénzek előfor-
dulása ezekben a leletegyüttesekben tömeges-
nek mondható. Így nehezen tudjuk elképzelni
azt, hogy a numizmatikai kutatás jelenkori állás-
foglalása helytálló, miszerint a lemezpénzeket
egyöntetűen IV. Béla (1235–1270) 1242 előtti pénz-
kibocsátásához kellene kötni.12 A továbbiakban
vizsgáljuk meg a korona keltezési lehetőségeit.
A kutatás III. Béla (1172–1196) korára helyezte
annak átépítését, miszerint ekkor kapta meg a
keresztpántokat. A történetírás ezt az időpon-
tot az 1180-as évekre teszi.13 A H. 199 számú le-
mezpénz a korona 1180 előtti sematizált képét

12

13

14

15

16

17

mutatja, ezért e típus kibocsátását is az ez előtti
időpontra kell helyezni, azaz 1172 és kb. 1180 közé.
A továbbiakban kérdésként kell feltennünk, hogy
III. Béla (1172–1196) miért ábrázoltatta pénzén
a magyar koronát. Véleményünk szerint a brak-
teáta készítése III. Béla (1172–1196) koronázásával
állhat összefüggésben. Ezt azért feltételezzük,
mert a Képes Krónika beszámol egy koronalopás-
ról, amit a történetírás ez idő tájra keltez.14 Így a
korona pénzre kerülését nem III. Béla (1172–1196)
koronázása, hanem az uralkodói jelkép megke-
rülése indokolta. A jelenkor kutatóinak a H. 69
számú denár IV. Béla (1235–1270) kori, de 1242
előtti keltezése szintén sok vitára adott okot.
A hozott érvek és ellenérvek mégsem teszik
egyértelművé a szóban forgó típus keltezését.
A denár előlapján egy pajzsban ábrázolt kettős-
keresztet látunk, mely heraldikai elemzése továb-
bi támpontokat adott a III. Béla (1172–1196) és a
IV. Béla (1235–1270) kori keltezéshez is.15 A régebbi
kutatás legalább annyi érvvel vélekedett a denár
III. Béla (1172–1196) kori keltezése mellett, mint
amennyi elképzelés manapság látszólag annak
ellentmond. Az általunk megfigyelt, valamint az
eddigi numizmatikai és művészettörténeti állás-
pontokat figyelembe véve véleményünk szerint
a H. 69 számú denár kibocsátását az 1180 utáni
évekre, azaz kb. 1180 és 1196 közé kell helyez-
nünk.16 Így az éremkép feladata az volt, hogy az
átépített új magyar korona sematizált képét köz-
vetítse az emberek felé.17 Amennyiben megvizs-
gáljuk a denárkészítés technikáját, úgy azt látjuk,

Körmendi 2011: 74–79; Körmendi 2012: 71–74; V. Székely 2014: 331–332; Tóth 2019.
Bertényi 1996: 58, 63, 64.
Bertényi 1996: 62.
Bertényi 1996: 189; Körmendi 2011: 82–83.
E keltezést a korona kutatását összefoglaló legújabb tanulmány is erősíteni látszik: Deér 2005: 131–159.
A denár előlapi köriratán a következő olvasható: BELA REX. Amennyiben elfogadjuk, hogy a denár hátlapján a Szent
Korona látható, úgy nem vonhatjuk kétségbe, hogy ezt a veretet III. Béla bocsátotta ki. Már II. Andrást 1205. május 29-
én az 1180-as években átalakított Szent Koronával koronázták meg, ezért semmilyen magyarázatot nem látunk arra,
hogy bő ötven évvel később, azaz 1235 után azt IV. Béla ábrázoltatta volna pénzén. Az uralkodói jelképek önmagukban
történő ábrázolására csak ritkán került sor. A H. 69 denáron található hátlapi ábrázolás időszerűségét egyértelműen a
korona átalakítása szolgáltatta. A vereteken lévő ábrázolások jelentőségével minden kibocsátó tisztában volt, így azok
már a kezdetektől fogva propagandacélokat szolgáltak. A pénzeken látható ábrázolások minden esetben egyértelmű
és időszerű üzenetet közvetítettek. Így a művészettörténeti és numizmatikai adatok együttes értelmezése a H. 69
denár III. Béla kori kibocsátását tovább erősítik.

4. kép: H. 199 számú lemezpénz (KKJM NGY, a szerző
felvétele)

5. kép: H. 69 számú denár (KKJM NGY, a szerző felvétele)

6. kép: H. 586 számú quarting (KKJM NGY, a szerző felvétele)

154

hogy a verőtő elkészítésénél vegyes módszereket
használtak. Bizonyos részein megfigyelhetjük
a poncolásból származó mintákat, de a vésés
technikáját is.18

A szanki éremlelet feldolgozását Huszár Lajos
végezte el. Cikkében említi, hogy „A brakteáták
verési idejének a megállapításához ez a lelet sem
visz közelebb…”.19 A feldolgozás során minden

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

leltári szám (KKJM NGY)
az alapveret az elő- és a

hátlapon egyaránt látszik,
gyenge ezüstből készült

az alapveret vonalköre
látszik a hátlapon,

gyenge ezüstből készült

az alapveret nem látszik,
gyenge ezüstből készült

74.3.15 1 5 2

74.3.17 1

74.3.20 1

74.3.21 5

74.3.22 1

74.3.27 12 10

74.3.29 1 2

74.3.30 7 5

74.3.32 2

74.3.33 5 6

74.3.34 1

74.3.36 1

74.3.38 2

74.3.39 1

74.3.40 2

74.3.42 1

összesen 1 37 36

1. táblázat: A szanki éremleletben található denárokból készült lemezpénzek

18

19
Gyöngyössy 2018: 76.
Huszár 1976.

bizonnyal elkerülte a figyelmét, hogy a 805 db
lemezpénzből 74 db átverés útján készült. Kö-
zülük egy esetben megállapítható, hogy mely
veretet használták fel, illetve 37 esetben a hát-
lapon látszódik a denárból hátramaradt vonalkör
nyoma. Továbbá 36 lemezpénz szembetűnően
gyenge minőségű ezüstből, azaz denárból készült
(1. táblázat).

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

155

Amennyiben megvizsgáljuk a feldolgozott, tatár-
járás kori érem- és kincsleleteket, úgy megálla-
pítható, hogy 34 leletegyüttes tartalmaz magyar
vereteket. Ezekből merítve arra is választ kapha-
tunk, hogy mely típusok milyen gyakorisággal és

20

21

22

7. kép: Corona graeca sematizált képe (a szerző szerkesztése,
a 4. kép alapján)

8. kép: Corona latina sematizált képe (a szerző szerkesztése,
az 5. kép alapján)

9. kép: Zsigmond kori korona sematizált képe (a szerző
szerkesztése, a 6. kép alapján)

intenzitással fordulnak elő (1. ábra). A kérdéses
keltezéssel bíró típusok kibocsátási idejének meg-
határozására vonatkozóan további válaszokat
kaphatunk, ha összegyűjtjük az érem- és kincsle-
letek időbeli megoszlását ábrázoló diagramokat.
Ezek alapján az időbeli megoszlásra vonatkozó
általános jellemzők meghatározhatóvá válnak.
Úgy tűnik, hogy a tatárjárás kori lelethorizontra
vonatkozóan is általános érvényű a más korszako-
kat is jellemző időbeli megoszlás dinamikája. Azaz
a legkorábbi veretekből csupán néhány van jelen,
míg a csúcspontot a záródást megelőző legalább
5–10 év távlata adja.20 Ehhez képest a záró veretek,
illetve az azt megelőző évekből származó pén-
zek száma általánosságban lecsökken, sőt olykor
csak egy-két darab van jelen. Amennyiben ezt a
nem elhanyagolható adatot figyelembe vesszük,
úgy ki kell zárnunk annak a lehetőségét, hogy a
leletegyüttesek összetételében megfigyelhető
tömegesen előforduló magyar pénzeket tekintsük
a záró vereteknek.21 Ezt az elképzelést a kibocsá-
tott pénzek áramlásának a lassú dinamikája is
alátámasztja, amit az alábbiakban részletesebben
is kifejtünk. A tatárjárás kori érem- és kincsleletek
összetétele kapcsán azonban látnunk kell azt is,
hogy tartalmaznak olyan II. András (1205–1235),
illetve biztosan IV. Béla (1235–1270) kibocsátásá-
hoz köthető vereteket is. Így feltehetjük a kérdést,
hogy mi az oka annak, hogy II. András (1205–1235)
pénzei alulreprezentáltak a tatárjárás kori lelet-
horizonthoz köthető érem- és kincsleletekben:
H.206, H.225, H.226, H.243, H.269, H.275, H.279
(2. ábra). A tatárjárás kori lelethorizont alapján IV.
Béla (1235–1270) 1242-ig tartó pénzkibocsátásá-
hoz teljes bizonyossággal csak a H. 310, H. 336 és
a H. 339 típusok köthetők (3. ábra). Ezek azonban
jellemzően ritkán és kis számban fordulnak elő.
Így joggal kell feltételeznünk azt is, hogy egy lelet-
együttes összetételében e két uralkodó pénzei
III. Béla vereteihez képest alulreprezentáltak, rit-
kák. Gyakran fordul elő, hogy II. András, illetve
IV. Béla biztosnak vélt veretei egyáltalán nincse-
nek jelen a tatárjárás kori leletegyüttesekben.
Amennyiben lehetséges, úgy fontosnak tartjuk
megvizsgálni, hogy az elemzésnek alávetett le-
letegyüttes a mindennapokban használt erszé-
nyhez vagy egy tudatos tezauráláshoz köthető.22
Utóbbi esetben az összetétel az elrejtés (földbe
ásás) időpontját fogja keltezni.

Nagy 2013: 234; Rácz–Nagy 2018: 264; Nagy 2019: 97.
Újabban Gyöngyössy Márton is erre a következtetésre jutott a bánhidai tatárjárás kori éremlelet elemzése kapcsán.
Gyöngyössy 2018: 71–84.
A megtalált érték mennyisége és korabeli értéke is utalhat az elrejtés módjára. Így beszélhetünk egy erszénnyel azonos
mennyiségről (néhány száz darab) vagy több ezer pénz esetén egy tudatos felhalmozásról, földben tárolásról. Az erszény-
ben lévő pénzmennyiség a mindennapokban használt pénzkészletet jelentette, így gyakran a legújabb vereteket is
tartalmazzák. A földben tárolt nagyobb értékek forgalma – tezaurálásuk miatt – a földbe kerülésük időpontjában megáll.

156

1
1

27

1

1

7

11

1 5 1 438
31

3

2277 4 80

17 66

1

2

1

37

19

2

17

25

1

2

2
6

1186 21 1

1

3

428

21 73 1
10

13 1

2
211 5

3

413905

86

1

83

108
74

1083

5

36

50

1 112

16

2 18

175 2
2

1

115

30
1

4

1

653 83

4

1 296

1

1

412 6 6

3084

2

805

493 97
2

1
2

3 689

116

1022

200
1 1108

1 1 1 1

20

1

153

323

1
211 1

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Magyar veretek

H. 66a H. 69 H. 94 H. 100 H. 113 H. 123 H. 124 H. 140 H. 145 H. 148 H. 164

H. 171 H. 180 H. 186 H. 191 H. 192 H. 194 H. 195 H. 198 H. 199 H. 200 H. 203

H. 206 H. 225 H. 226 H. 243 H. 269 H. 275 H. 279 H. 310 H. 336 H. 339

1. ábra: A magyar veretek előfordulása a tatárjárás kori (1241–1242) érem- és kincsleletekben (a szerző szerkesztése)

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

Összegzés

Kutatásunk egy feldolgozott és publikált érem-
lelet újratanulmányozásával kezdődött, ami
számos új és izgalmas irányt nyitott meg olyan
kérdések megválaszolása felé, melyek már leg-
alább egy évszázada foglalkoztatják a kutatókat.
A H. 199 számú lemezpénz a keresztpánt nélküli
görög koronát sematizálva ábrázolja. A kelte-
zése kapcsán a történeti és művészettörténeti
adatokat együttesen értékeltük, mely kapcsán
arra az eredményre jutottunk, hogy a szóban
forgó pénz kibocsátási idejét 1172 és kb. 1180
közé kell helyeznünk. A szóban forgó brakteáta
keltezését az csak tovább erősíti, hogy a szanki
éremleletben levők közül több tucat – a hátlapon
jellegzetes vonalkört ábrázoló alapveretből – den-
árból készült. Egy esetben az alapvereten lévő
denárt is sikerült azonosítanunk, melynek kibo-
csátási idejét 1162 és 1172 közé határozta meg
a numizmatikai kutatás. A H. 69 denár hátlapján

szintén egy sematizált koronaábrázolást találunk,
azonban ez már az átépített, keresztpántos bizánci
koronát ábrázolja, melynek készítési idejét így kb.
1180 és 1196 közötti időszakra határozhatjuk meg.
Mindezt tehetjük azért is, mert a korona átépítését
a kutatók többsége az 1180-as évekre határozta
meg. Érdekes mód a H. 69 denár elő- és hátlapi
ábrázolásának az üzenete a H. 586 quartingéval
azonos: vélhetően a korábbi mintát használhatták
fel az éremkészítők Luxemburgi Zsigmond (1387–
1437) pénzének megtervezésekor. A fent említett
pénzek korrendjét a numizmatikai feldolgozások
során nélkülözhetetlen matematikai statisztika
által szolgáltatott kép tovább erősíti. Az érem- és
kincsleletetek időbeli összetétele egy általános
érvényű képet ad, mely kizárja annak a lehetőségét,
hogy a nagyobb mennyiségben előforduló magyar
pénzekre záró veretként tekintsünk.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

157

2. ábra: II. András vereteinek előfordulása a tatárjárás kori
lelethorizontban (a szerző szerkesztése)

3. ábra: IV. Béla kibocsátásához köthető típusok a tatárjárás
kori lelethorizontban (a szerző szerkesztése)

Katalógus
A tatárjárás kori érem- és kincsleletekben található magyar veretek

lelőhely referenciaszám címlet mennyiség (db) irodalom

1. Abony (Pest m.)
H. 69 denár 27

Tóth 2007: 81.
H. 195 brakteáta 2

2. Akasztó–
Pusztaszentinmre
(Bács-Kiskun m.)

H. 69 denár 1
Tóth 2007: 81.

H. 195 brakteáta 16

3. Bánhida

H. 191 brakteáta 186
Gyöngyössy 2018:

77.H. 199 brakteáta 653

H. 200 brakteáta 493

4. Békéscsaba (Békés m.)

H. 191 brakteáta

? Tóth 2007: 82.H. 192 brakteáta

H. 200 brakteáta

5. Budapest-
Rákosszentmihály

H. 69 denár 1
Tóth 2007: 82.

H. 195 brakteáta 2

6. Cegléd–Varjas-domb
(Pest m.)

H. 69 denár 7 Tóth 2007: 82.

158

lelőhely referenciaszám címlet mennyiség (db) irodalom

7. Csévharaszt, Pótharaszti
határ (Pest m.)

H. 269 denár 23
közöletlen

H. 336 denár 1

8. Csongrád–Faragó-tanya
(Csongrád m.)

H. 191 brakteáta 21

Tóth 2007: 82.
H. 192 brakteáta 13

H. 199 brakteáta 83

H. 200 brakteáta 97

9. Eszék (Osijek,
Horvátország)

H. 192 brakteáta 1
Tóth 2007: 82.

H. 200 brakteáta 2

10. Esztergom–Kossuth
Lajos u. (Komárom-

Esztergom m.)

H. 69 denár 11

Tóth 2007: 82.

H. 100 denár 2

H. 192 brakteáta 2

H. 195 brakteáta 18

H. 200 brakteáta 1

H. 310 denár 1

H. 339 denár 1

11. Esztergom-Szentkirály
(Komárom-Esztergom m.)

H. 69 denár
? Tóth 2007: 82–83.

H. 195 brakteáta

12. Hajdúszoboszló–
Benedekvölgy

(Hajdú-Bihar m.)
H. 199 brakteáta 4 Tóth 2007: 83.

13. Kézdivásárhely
 (Tirgu Secuiesc, jud.
Covasna, Románia)

H. 191 brakteáta

? Tóth 2007: 83–84.

H. 192 brakteáta

H. 198 brakteáta

H. 199 brakteáta

H. 200 brakteáta

14. Kisgáj (Gaiu Mic, jud.
Timiș, Románia)

H. 69 denár 1

Tóth 2007: 84.
H. 191 brakteáta 1

H. 192 brakteáta 211

H. 200 brakteáta 2

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

159

lelőhely referenciaszám címlet mennyiség (db) irodalom

15. Kiskunmajsa
(Bács-Kiskun m.)

H. 192 brakteáta 5 Tóth 2007: 84.

16. Kiskunmajsa–
Jonathermál éremlelet

(Bács-Kiskun m.)

H. 69 denár 5 V. Székely–Nagy
2018.

H. 195 brakteáta 175

17. Kiskunmajsa–
Jonathermál kincslelet

(Bács-Kiskun m.)

H. 69 denár 1

V. Székely–Nagy
2018.

H. 186 brakteáta 1

H. 191 brakteáta 1

H. 192 brakteáta 3

H. 195 brakteáta 2

H. 198? brakteáta 1

H. 199 brakteáta 1

H. 200 brakteáta 3

18. Ladánybene–Hornyák-
domb (Bács-Kiskun m.)

H. 191 brakteáta 3 Tóth 2007: 84.

19. Makó–Mezőkopáncs
(Csongrád m.)

H. 66a denár 1

Tóth 2007: 84.

H. 94 denár 1

H. 113 denár 1

H. 123 denár 37

H. 124 denár 19

H. 145 denár 17

H. 148 denár 25

H. 180 denár 6

20. Máriafölde (Teremia
Mare, jud. Timiș, Románia)

H. 192 brakteáta 413
Tóth 2007: 85.

H. 194 brakteáta 1

160

lelőhely referenciaszám címlet mennyiség (db) irodalom

21. Medgyesháza–Bánkút
(Békés m.)

H. 69 denár 438

Tóth 2007: 85.

H. 192 brakteáta 905

H. 191 brakteáta 428

H. 195 brakteáta 2

H. 199 brakteáta 296

H. 200 brakteáta 689

22. Nagyecsed-Bagolyvár
(Szabolcs-Szatmár-

Bereg m.)

H. 191 brakteáta 21

Tóth 2007: 85.
H. 192 brakteáta 86

H. 199 brakteáta 1

H. 200 brakteáta 116

23. Nagykáta (Pest m.) H. 192 brakteáta 1 Tóth 2007: 85.

24. Nagykereki
(Hajdú-Bihar m.)

H. 69 denár 31

Tóth 2007: 85.H. 192 brakteáta 83

H. 195 brakteáta 1

25. Nagyósz (Tomnatic,
jud. Timi, Románia)

H. 69 denár

? Tóth 2007: 85.

H. 191 brakteáta

H. 192 brakteáta

H. 195 brakteáta

H. 199 brakteáta

H. 200 brakteáta

26. Nagytarcsa (Pest m.)

H. 69 denár 3

Tóth 2007: 85.
H. 192 brakteáta 108

H. 199 brakteáta 1

H. 200 brakteáta 1022

27. Nyáregyháza–
Pusztapótharaszt 1,

Zsengellér-dűlő (Pest m.)

H. 191 brakteáta 73

Tóth 2007: 85.
H. 192 brakteáta 74

H. 199 brakteáta 412

H. 200 brakteáta 200

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

161

lelőhely referenciaszám címlet mennyiség (db) irodalom

28. Nyáregyháza–
Pusztapótharaszt 2,

Zsengellér-dűlő (Pest m.)

H. 191 brakteáta 1

Tóth 2007: 85.H. 199 brakteáta 6

H. 200 brakteáta 1

29. Örkénypuszta (Pest m.) H. 199 brakteáta 6 Tóth 2007: 85.

30. Pátroha–Butorka-dűlő
(Szabolcs-Szatmár-

Bereg m.)

H. 69 denár 2277

Tóth 2007: 86.

H. 164 denár 1

H. 192 brakteáta 1083

H. 198 brakteáta 4

H. 199 brakteáta 3084

H. 200 brakteáta 1108

31. Pécel (Pest m.)
H. 195 brakteáta 115

Tóth 2007: 86.
H. 200 brakteáta 1

32. Sarmaság
(Şărmăşag, jud. Sălaj,

Románia)

H. 66a denár 1

Tóth 2007: 86.
H. 140 denár 2

H. 164 denár 2

H. 171 denár 2

33. Szabadhely (Sâmbăteni,
jud. Arad, Románia

H. 69 denár 4

Tóth 2007: 86.
H. 192 brakteáta 5

H. 199 brakteáta 2

H. 200 brakteáta 1

34. Szank II.
(Bács-Kiskun m.)

H. 191 brakteáta 10

Tóth 2007: 86–87.

H. 192 brakteáta 36

H. 198 brakteáta 1

H. 199 brakteáta 805

H. 200 brakteáta 1

http://www.sarmasag.ro/hu/sarmasag-kozseg.html
http://www.sarmasag.ro/hu/sarmasag-kozseg.html

162

lelőhely referenciaszám címlet mennyiség (db) irodalom

35. Súr–Frigyespuszta
(Komárom-

Esztergom m.)

H. 69 denár 80

Tóth 2007: 87.

H. 192 brakteáta 50

H. 195 brakteáta 30

H. 203 denár 20

H. 225 denár 15

H. 226 denár 3

H. 279 denár 2

36. Tyukod–Bagolyvár
(Szabolcs-Szatmár-

Bereg m.)

H. 192 brakteáta

? Tóth 2007: 87.
H. 195 brakteáta

H. 199 brakteáta

H. 200 brakteáta

37. Újkígyós (Pest m.)
H. 69 denár 17

Tóth 2007: 87.
H. 192 brakteáta 1

38. Újszász (Pest m.)

H. 69 denár 66

Tóth 2007: 87.H. 192 brakteáta 1

H. 200 brakteáta 1

39. Zemenye
(Zemendorf,

Burgenland, Ausztria)

H. 206 denár 1

Tóth 2007: 87.H. 243 denár 3

H. 275 denár 1

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

163

Hivatkozott irodalom

Bertényi 1996
Bertényi Iván: A magyar Szent Korona. Magyarország címere
és zászlaja. Budapest: Kossuth Könyvkiadó, 1996.

Bodor 1980
Bodor Imre: A magyar korona legkorábbi ábrázolásai. In: Ars
Hungarica 1 (1980), 17–24.

Deér 2005
Deér József: A magyarok Szent Koronája. Budapest: Attraktor
Kiadó, 2005.

Gedai 1965–1966
Gedai István: Árpádkori lemezpénzeink kormeghatározá-
sához. In: Numizmatikai Közlöny 64–65 (1965–1966), 33–40,
110–111.

Gedai 1996
Gedai, István: Friesach Denars and their Historical Back-
ground in the Hungarian Kingdom. In: Reinhard Härtel (Hrsg.):
Die Friesacher Münze im Alpen-Adria-Raum. La moneta fri-
sacence nell’Alpe Adria. Graz: Akademische Druck und Ver-
lagsanstalt, 1996, 196–205.

Gyöngyössy 2012
Gyöngyössy Márton: Magyar pénztörténet 1000–1540. Bu-
dapest: Martin Opitz Kiadó, 2012.

Gyöngyössy 2018
Gyöngyössy Márton: A magyar lemezpénzek lehetséges
keltezéséről a bánhidai, tatárjárás kori éremlelet kapcsán.
In: Kádas István – Skorka Renáta – Weisz Boglárka (szerk.):
Veretek, utak, katonák. Gazdaságtörténeti tanulmányok a
magyar középkorról. Budapest: MTA Bölcsészettudományi
Kutatóközpont, 2018, 71–84.

Hóman 1916
Hóman Bálint: Magyar pénztörténet 1000–1325. Budapest:
Magyar Tudományos Akadémia, 1916.

Huszár 1976
Huszár, Lajos: Der Münzfund von Szank aus dem 13. Jahr-
hundert. In: Cumania 4 (1976), 265–274.

Huszár 1979
Huszár, Lajos: Münzkatalog Ungarn von 1000 bis heute. Bu-
dapest: Corvina, 1979.

Kovács 1997
Kovács László: A kora Árpád-kori pénzverésről. In: Varia
Archaeologica Hungarica VII. Budapest: MTA Régészeti In-
tézete, 1997.

Kováts 1903
Kováts Ede: Árpádházi királyaink pénzeinek technikájáról. In:
Numizmatikai Közlöny 2 (1903), 1–5.

Körmendi 2011
Körmendi Tamás: A magyar királyok kettőskeresztes címe-
rének kialakulása. In: Turul 84 (2011), 73–83.

Körmendi 2012
Körmendi Tamás: Még egyszer III. Béla állítólagos címeres
denárjáról és brakteátáiról. In: Numizmatikai Közlöny 2011–
2012 (2013), 71–81.

Nagy 2013
Nagy Balázs: Tatárjárás kori pénzleletek Pécsről. In: Varga
Máté (szerk.): Fiatal Középkoros Régészek IV. Konferenci-
ájának Tanulmánykötete. Kaposvár: Rippl-Rónai Múzeum,
2013, 227–238.

Nagy 2019
Nagy Balázs: Az érem- és kincsleletek horizontja a mohá-
csi vésztől a törökök kivonulásáig. In: Gyöngyössy Márton
(szerk.): Numophylacium Novum. Az I. Fiatal Numizmaták
Konferenciája Tanulmányai. Budapest: ELTE BTK, 2019,
86–101.

Rácz–Nagy 2018
Rácz Tibor Ákos – Nagy Balázs: Tatárjárás kori kincslelet
Jászkarajenőről. In: Mérai, Dóra et al. (szerk.): Genius loci
Laszlovszky 60. Budapest: Archaeolingua, 2018, 258–266.

Réthy 1899
Dr. Réthy László: Corpus nummorum Hungariae. Magyar
Egyetemes Éremtár. I. kötet. Árpád-házi királyok kora. Bu-
dapest: Magyar Tudományos Akadémia, 1899.

Rupp 1841
Rupp, Jacobus: Numi Hungariae. I. Budae: Typis Regiae Uni-
versitatis Hungaricae, 1841.

Tóth 2007
Tóth Csaba: A tatárjárás korának pénzekkel keltezett kincs-
leletei. In: Ritoók Ágnes – Garam Éva (szerk.): A tatárjárás
(1241–1242). Katalógus. Budapest: Magyar Nemzeti Múzeum,
2007, 79–90.

Tóth 2019
Tóth Csaba: Kincseiket magukkal vitték a sírba: a tatárjá-
rás korának éremleletei. A tatárjárás Magyarországon és
a mongol hódítás eurázsiai összefüggései projekt. Előadás,
Magyar Nemzeti Múzeum, 2019. 09. 05.

Unger 1980
Unger Emil: Magyar éremhatározó. I. kötet. Budapest: Ajtósi
Dürer Kiadó, 1980.

164

V. Székely 2014
V. Székely György: Tatárjárás és numizmatika. Egy történelmi
katasztrófa pénzforgalmi aspektusai. In: Rosta Szabolcs –
V. Székely György (szerk.): „Carmen miserabile.” A tatárjárás
magyarországi emlékei. Tanulmányok Pálóczi Horváth And-
rás 70. születésnapja tiszteletére. Kecskemét: Kecskeméti
Katona József Múzeum, 2014, 331–344.

V. Székely–Nagy 2018
V. Székely György – Nagy Balázs: Érem- és kincslelet Kis-
kunmajsa–Jonathermál lelőhelyen. In: Archaeológiai Értesítő
143 (2018), 197–201.

NAGY BALÁZS
TÁMPONTOK A H. 199 SZÁMÚ LEMEZPÉNZ ÉS

A H. 69 SZÁMÚ DENÁR KORRENDJÉHEZ

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

165

Nagy Balázs

Támpontok a H. 199 számú lemezpénz
és a H. 69 számú denár korrendjéhez

A szanki Haladás Tsz. területén 1971-ben egy
tatárjárás kori éremlelet került elő. Az éremle-
let újravizsgálata során a magyar pénzek között
olyan lemezpénzeket (H. 199 típus) azonosítot-
tunk, melyek denárokból lettek átverve. Az átvert
pénzekre jellemző, hogy felületük matt, illetve
egy részükön látszik az alapveretből hátramaradt
egykori ábrázolás nyoma.
A lemezpénzeken leggyakrabban a denárok hát-
lapján lévő vonalkör azonosítható. Egy esetben
azonban az elő- és a hátlapi ábrázolás is olyan�-
nyira egyértelmű, hogy sikerült meghatározni az
alapveretet. Ez esetben egy III. István uralkodási
idejére meghatározott anonim denárról (H. 118)
beszélhetünk.
A feldolgozás során kérdés volt számunkra, hogy
mit is ábrázolhat a H. 199 lemezpénz. Ennek meg-
értésében a H. 69 denár volt a segítségünkre.
A két pénz közötti hasonlóságokat felfedezve
sikerült meghatározni, hogy ezek a veretek vél-
hetően koronát ábrázolnak. A H. 199 lemezpénz
sematizált ábrázolásában a corona graeca, míg a
H. 69 denár hátlapján a corona latina sematizált
képét véltük felfedezni.
A művészettörténeti és numizmatikai adatok
együttes értelmezése lehetőséget biztosított
a H. 199 lemezpénz keltezésére, amit vélemé-
nyünk szerint 1172 és kb. 1180 körül bocsátottak ki.
A művészettörténeti adatokat alapul véve a co-
rona graecát az 1180-as években átépítették, és
ekkor kapta meg a keresztpántokat. Amennyiben
elfogadjuk, hogy a H. 69 denár a corona latina
sematizált képét ábrázolja, úgy a kibocsátási
idejét kb. 1180 és 1196 közé határozhatjuk meg.
Az általunk felállított korrendet a tatárjárás kori
lelethorizonthoz köthető érem- és kincsleletek ál-
talános érvényű időbeli összetétele is megerősíti.

Balázs Nagy

Reference points to the relative chronology
of bracteate number H. 199 and denarius

number H. 69

In 1971 in the field of Haladás Tsz., in Szank, a
medal find was excavated from the time of the
Mongol invasion. During the re-examination of
the medal find, among the Hungarian coins we
identified such bracteates (type H. 199) that were
coined from denarii. Characteristic of the recoined
coins that their surface is mat, and in some of
them there are traces of portrayals from the orig-
inal stamps.
The most commonly identifiable element in the
bracteates is the circle from the reverse of the
denarii. However, in one case both the front and
reverse depictions are so clear that the original
coin could be identified. In this case we can talk
about an anonym denarius (H. 118) from the time
of Stephen III.
During the process, we were not sure what the
H. 199 bracteate depicted. The H. 69 denarius
helped us understand this. By discovering the
similarities between the two coins it was pos-
sible to identify that they depict a crown. We
identified in the schematised depiction of the
H. 199 bracteate the corona graeca, while in the
reverse of H. 69 denarius schematised depiction
of the corona latina.
Interpreting art historical and numismatic data
together, it became possible to date the H. 199
bracteate, which was according to our opinion
issued between 1172 and ca. 1180. Taking art
historical data for basis, the corona graeca was
remodelled in the 1180s when it received the
crosspiece. If we accept that the corona latina is
depicted schematised in the H. 69 denarius, than
the issue date can be put between ca. 1180 and
1196. The relativechronology defined by us is con-
firmed by the temporal combination of universal
validity of the medal and treasure finds connected
to the horizon of the age of the Mongol invasion.

166

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

167

168

SZ. TÓTH JUDIT

A SZERBEK VISELETÉRŐL*

Sz. Tóth Judit
néprajzkutató, muzeológus
Ferenczy Múzeumi Centrum
sztoth.judit@muzeumicentrum.hu

mailto:sztoth.judit@muzeumicentrum.hu

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

169

Bevezetés

A tanulmány – folytatva a Pest megyei nemzeti-
ségek bemutatását – a németek és a rácok után a
szerbek viseletével foglalkozik. A szerb népesség
jelentős számban 1690-től, a „Velika seoba Srba”
(Nagy költözés) néven ismert bevándorlással ér-
kezett Magyarországra. Egy részük az ország déli
felén maradt, mások a Duna mentén észak felé
haladva Fejér, Pest, Komárom, Győr megyében
telepedtek le.1
Pest megye mai területén két nagyobb tömbben
maradt együtt a Balkánról érkezett népesség.
Az egyik csoport délen a Csepel-szigeten, Rácke-
vén és környékén telepedett le. A térség gazdasá-
gi és kulturális központja Ráckeve volt, ahol már a
török hódoltság alatt is éltek szerbek.2 Az északi
szerb tömb Szentendrén és környékén alakult
ki. 1693-ban a közel huszonnégyezer szerb – és
más etnikumú ortodox – lakos fele Szentendrén
élt.3 A szegényebb családok a város környékét
választották lakóhelyül, míg a tehetősebbek, a
Čarnojević pátriárka kíséretében lévő családok
Szentendrén maradtak. Gazdasági erejük révén
válhatott Szentendre viszonylag rövid időn belül
virágzó kereskedővárossá, a hazai szerbség val-
lási és kulturális központjává.
A Csepel-szigeten és környékén (Lórév, Szigetcsép,
Ráckeve, Százhalombatta) élő, és a Szentendre
környékén (Szentendre, Budakalász, Csobánka,
Pomáz) élő görögkeleti szerb népességet a vallás
mellett erős gazdasági, társadalmi, rokonsági kap-
csolatok kötötték össze. Népi kultúrájukat tekintve
a Budapest környéki szerbek egy táji csoportot
alkotnak. Lélekszámuk a 18. század végétől fo-
lyamatosan csökkent, legnagyobb mértékben az
I. világháborút követő optálások következtében.4
2001-ben 3816-an vallották magukat szerb nem-
zetiségűnek, az egyetlen magyarországi szerb
többségű település Lórév.5

Az ortodox vallás gyakorlása – amely megha-
tározó a szerbség életében – hozzájárult, hogy
hagyományaik, zártabb közösségi életük viszony-
lag sokáig fennmaradjon. A Budapest környéki
szerbek népi kultúrájának egy része, elsősorban
a folklór (szokások, népköltészet, ének-zenei
hagyomány és a tánckultúra), a kutatók által
gyűjtött és feldolgozott terület.6 Ugyanakkor
az anyagi kultúra, az életmód feldolgozatlan.
A viselet is a kutatás fehér foltja; mind országosan,
mind Pest megyére vonatkozóan csupán néhány
publikáció és kéziratos gyűjtés van.7

A téma megírását ösztönözte, hogy bár – Lórévet
kivéve – a szerbek minden településen más nem-
zetiségekkel éltek együtt, az etnikus identitást
vizsgálva a viselet nem szerepel annak megnyil-
vánulási formái között.8 A nemzetiségek közül
ugyanis legkorábban a szerbek öltöztek át városi
ruhába. Életmódjuk, így öltözködésük is gyorsan
polgáriasodott, a 21. században megszólaltatható,
1930 körül született legidősebb generáció tagjai
már nem jártak viseletben.
Előmunkálatok híján a viselet teljes leírására nem
vállalkozhattunk. A tanulmány a Budapest környé-
kén élő szerbek egykori öltözetével kapcsolatos
írásos adatokat, képeket és szóbeli emlékeket
foglalja össze, a kétezres évek elejétől általam
folytatott terepmunkára és archív fotógyűjtésre
támaszkodva. A tanulmány megírásához a 18–19.
századra vonatkozó levéltári anyagok, közvetett
forrásként szépirodalmi alkotások, a 19. század
közepétől néhány leírás, az 1880-as évektől fény-
képek és megmaradt viseletdarabok álltak ren-
delkezésemre.
A letelepedést követően a szerbek – és a ve-
lük érkezett népesség – viselete átalakult, s az
együtt élő magyar, sváb, szlovák, horvát (rác)
népcsoportéval kölcsönhatásban változott.
A Balkánról érkezett férfiak keleties jellegű öltö-
zete (nadrág, ing, alsókaftán, puha szárú csizma,
derékra tekert öv) nem különbözött jelentősen

Köszönöm Alexov Demeterné, Básics Milánné, Brzan Miroszlav, Golub Iván, Hajdzsan Náda, Hamvas Ferencné, Hraniczlav
Péterné, Janka László, Kárity Arzénné, Milosevits Milenkoné, Milosevits Péter, Rafajlovics Szaniszlóné, Radován Ljubica,
Radovánné Básity Radmila, Risztics Zsárkoné, Roczkov Iván, Sajn Szvetozárné, Sosity Anica, Szimics Milosné, Vaizer
Enikő, Vukovits Koszta segítségét.

*

1

2

3

4

5

6

7

8

Sarosácz 1973: 382.
Lakos 2002: 27.
Sarosácz 1973: 382.
A szerb lakosság létszáma Pest megye településein anyanyelv szerint az 1900/1930/2001-es népszámlálás adatai alapján:
Budakalász 503/221/95 fő; Csobánka 296/99/22 fő; Lórév 604/361/175 fő; Pomáz 765/259/123 fő; Ráckeve 10/3/15 fő;
Százhalombatta 376/185/55 fő; Szentendre 600/185/43 fő; Szigetcsép 260/232/83 fő. Népszámlálás 1900, 1930, 2001.
Népszámlálás 2001.
Deisinger 1972; Vujicsics 1978; Kiss 1988; Terzin 1987 [1934].
Jankó 1889; Gabnay 1906; Ikvainé 1992. A témát érintő kéziratok: Deisinger 1953; Golub 1965; Záhonyi 1978.
Fotóalbum: Alexov 2002. Viselet témájú összehasonlító tanulmányok: Ferenczi 1977; Knotik 1990a.
Bindorffer–Sólyom 2007.

170

a korabeli magyar férfi viselettől, melyben a ke-
leties elemek mindvégig hangsúlyosak voltak.9
A keleties-balkáni és a magyar női viselet között
viszont jelentős szerkezeti eltérés volt. A déli,
pravoszláv vallású szláv népek női öltözetét a tu-
nikaszerű hosszú ing, az elöl-hátul felkötött, dupla
kötény, a derékon körbetekert öv, ujjas hosszú
felsőruha és a fátyolkendő alkotta, szemben a
magyarországi nyugati jellegű (szoknya, mellény
vagy derék) öltözettel.10 A szoknya-mellény ös�-
szeállítás a köténnyel és vállkendővel kiegészít-
ve a magyar paraszti öltözetek jellemzője lett.11
A főváros környékén letelepedett szerb nők vise-
lete egy évszázad alatt jelentősen átalakult, át-
tértek az ingvállas-szoknyás öltözetre. Néhány
balkáni elemet megtartva (ékszer, kendő, haris-
nya, papucs), magyar és német elemeket átvéve,
azokat saját ízlésükhöz igazítva alakult ki a Buda
környéki szerb viselet, melyet a 19. század utolsó
harmadában már fényképek is megörökítettek.
A folyamat hasonlóan zajlott a többi nemzetiség
körében is, de amíg a német viselet a 20. század
közepéig megmaradt, az 1930-as évekre a falusi
szerb lakosság ruházata polgári öltözetté fejlődött.
Szentendre polgári lakossága városi öltözetben
járt. A legfontosabb korabeli írásos források,
a hagyatéki leltárak – melyek a jómódú városi
lakosokról maradtak fenn – ezt támasztják alá.
A hagyatékokból tudomást szerezhetünk a szent-
endrei szerbek által viselt ruhadarabokról, azok
anyagáról, színéről, díszítéséről. A város 18. szá-
zadi lakóinak öltözködését a levéltári források
alapján Dóka Klára összegezte.12 Eszerint a szerb
férfiak ünnepi ruházata fehér ing és nadrág, se-
lyem pruszlik, amit vörös, kék, ezüst alapszínű
holmikkal, derékra tekert övvel, hosszú kabát-
félével, puha szárú csizmával viseltek. Felsőruháik
a korban kedvelt élénk – vörös, kék, sárga – színű-
ek voltak. A különböző nemzetiségű lakosok ru-
határa hasonló volt, a szerb férfiak hagyatékában
is megtalálható a mente és a dolmány.13

A szerb nők inget, réklit, szoknyát, kötényt és
kendőt, zubbonyt (ujjas kabátfélét) viseltek. A 18.
századi leltárak említenek női mentét is, nyest-
prémmel. A nők színes harisnyát hordtak, lábbeli-

jük nyáron papucs, télen csizma volt. Az ünnepre
való főkötők és kendők aranyszállal hímzettek
vagy aranycsipkések voltak. Az ujjas réklit szintén
díszítette fémszálas hímzés, gyöngy, ezüstgomb.
Sok ékszer, gyűrű, fülbevaló, hajtű szerepel az
iratokban.14 A ruhák anyaga atlasz, selyem, taft,
színük élénk, gyakori a csíkos matéria. Az öltözet
darabjai megfelelnek a magyar nők viseletének
azzal a különbséggel, hogy a szerb leányok nem
viseltek pártát. A színek, az alkalmazott díszítőe-
lemek, az ékszerviselet együttese azonban szerb
viselője ízlésvilágát tükrözte.
Popovics Jefrónia ruhatárában a következő öltö-
zetdarabok szerepeltek: két csíkos selyemszok-
nya, egy hasonló réklivel, egy sárga taft szoknya
réklivel, egy barna szoknya réklivel, egy szőr ma-
tériából készült szoknya szintén réklivel; egy fehér
atlasz kötény, egy fekete bársony főkötő arany
csipkével, egy fehér főkötő arany csipkével, egy
nagykendő, nyestprém mente, fekete selyem
varrott kötény, vörös selyem rékli, fekete pántli-
kából arannyal kivarrott kendő.15

Vizsgált területünkön e korból csak egyféle meg-
maradt szerb ruhadarabot ismerünk: a Néprajzi
Múzeum textilgyűjteménye őriz Szentendréről
származó női mellényeket, viselésükkel kapcsola-
tos adatok azonban nincsenek.16 Meghatározásuk
szerint „a 18. század végéről való délszláv ízlésű”
pruszlikokat mély, nagy ívű karkivágás, keskeny
hátrész, rövid, egyenes derék jellemzi. Van köztük
kerek nyakú, melynek eleje csak egymás mellé
ér; és van kis álló nyakú, mely fémszálból kötött
gombokkal gombolható.
A mellények anyaga fekete, püspöklila, indigó-
kék, bordó finom posztó vagy bársony, az egész
felületet beborító fémszálas, alávarrott hímzés-
sel és arany- vagy ezüstsodronyból kialakított
plasztikus mintákkal. Mind a motívumkincs,
mind a kivitelezés technikája művészi színvonalú.
E pruszlikok készítési helye a Balkánon lehetett,
és az intenzív dunai kereskedelem révén kerültek
Buda környékére éppúgy, mint később is egyes
öltözetdarabok, kelmék, ékszerek.17

A 19. század első felének városi életmódjáról
csupán néhány közvetett forrás alapján tájéko-

9

10

11

12

13

14

15

16

17

Flórián 1997: 633, 652.
Flórián 1997: 652. A balkáni öltözet-típust képviseli a Ferenczy Múzeumi Centrum gyűjteményében található
(ltsz. N 73.15.1–4.) női viselet. A Nišben készült korabeli népviselet 1889-ben a párizsi világkiállításon is szerepelt.
A gyűjteménybe kerülését követően a Szentendre környékén letelepült szerbek egykori viseleteként mutatták be.
Flórián 1997: 653.
Dóka 1981.
Dóka 1981: 53.
Dóka 1981: 52–53.
Dóka 1981: 52.
Néprajzi Múzeum textilgyűjteménye, ltsz. 87 954–87 957, 87 993–87 998.
Flórián 1997: 657, 707.

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

171

zódhatunk. 1835-ben festmények örökítették
meg a szentendrei főbírót, Kolarovits Vazult és
feleségét.18 Az előkelő öltözetű hölgy mellképén
feltűnő az ékszerek sokasága, melltűk, gyűrűk,
a keleties ízlésű nagy fülbevaló, illetve az övön
függő aranyóra.
Öltözetre vonatkozó adatok lelhetők föl korabeli
irodalmi alkotásokban is. Jakov Ignjatović a reform-
kori Szentendrét megörökítő emlékirataiban be-
mutatja a nevezetes városi bálokat, ahol a részt
vevő szerb férfiak dolmányt, derekukon arany és
vörös övet viseltek. A nők a fővárosi divat sze-
rint öltözködtek, a bálban hosszú bőrkesztyűre
húzott karperecekkel, nyakukban és hajukban
ékes gyöngyökkel, az idősebbek arany főkötőben
jelentek meg.19 Ignjatović Örök vőlegény című,
Szentendrén játszódó regényében ott van a város
sokszínű lakossága. A szerb férfiak ruhatárában
szerepelnek német és magyar elemek is. A szerb
kereskedők pantallót hózentrógerrel és trajdottot
(hosszú, kabátszerű felöltőt) vagy bársony janklit
(kiskabátot) és sapkát viseltek. Az a kereskedő,
aki szőlőbirtokos volt, vagy ipart is űzött, csiz-
mában járt. A leírás szerint hétköznap a csizmába
gyűrt nadrágban, ingujjban és bőrsapkában, rövid
jankliban árult a boltjában. Vasárnapi öltözete
zöld pamutbársony nadrág, ezüstgombos jankli,
nagyobb ünnepnapon zsinóros, fekete posztó
nadrág, rövid dolmány, melyen „vagy ötvenrőf-
nyi paszomány” díszelgett. A kereskedő ezt a
magyar nemesi öltözetet öltötte magára akkor
is, ha ügyei intézésére külhonba utazott, hogy
szívesebben fogadják.20 Az író leírása szerint a
szerb férfiak – a németekkel ellentétben – bajuszt
viseltek.
Jellegzetes öltözködésük a kereskedőket még a 19.
század végén is megkülönböztette a városlakók-
tól. A kereskedők hosszú kabátot, keménykalapot,
nyáron bocskort hordtak, a szűk nadrág szárára
sárga, piros, kék színű harisnyát húztak, erre kö-
tötték a bocskorszíjat. Télen csizmában jártak,
fejükön asztrahánsüveg. A görög és macedón
kereskedőket bokáig érő kaftánjukról és széles
karimájú kalapjukról lehetett felismerni.21

Szentendre a 19. század vége felé fogyatkozó, de
domináns szerb lakossággal és növekvő számú
német, szlovák és magyar népességgel rendel-

kező kisváros volt, közelében szintén többnem-
zetiségű kis településekkel. Nemcsak a vallási,
gazdasági-kereskedelmi központ szerepét töl-
tötte be a környék falusi lakossága körében, de
olyan szellemi-műveltségi többlettel is rendelke-
zett, ami divergenciát okozott a városi délszláv
polgárság és a falusi parasztság hagyományos
kultúrájának fejlődésében.22 A város polgári élet-
módja a letelepedés időszakától eltért a falusiak
életformájától.
A 19. század végétől azonban az életmód polgá-
rosodása tapasztalható a szerbek lakta községek-
ben is. Ennek egyik eredője a főváros közelsége,
a várossal, a városi szerbséggel való kapcsolat.23
A polgári minta leglátványosabban az öltözkö-

18

19

20

21

22

23

Petar Čornatović: Vasilije Kolarović szentendrei bíró és feleségének portréja, 1835, Ferenczy Múzeumi Centrum, K 75.54.1
Vasilije Kolarović 1834-től Szentendre főbírója. Felesége, Pelagija Margaritović a portré megfestésekor 44 éves volt.
Ignjatović 1973: 51.
Ignjatović 1972: 8, 11.
Deisinger 1953a: 1, Lyubolyevity Gábor visszaemlékezése.
Kiss 1988: 27.
Az 1720-as népszámlálás adatai szerint Buda lakosságának 37,6%-a, Pest lakosságának 10%-a volt szerb.
Bindorffer–Sólyom 2007: 193.

1. kép: Lórévi asszony polgári divatú ujjasban, selyem
kötényben, dukáttal, lánya szerbvászon kötényben, 1900
körül (Árpád Múzeum, F 4277)

172

dés terén érvényesült, meghatározó volt a fiatal
generáció, különösen a nők körében. Ez a folya-
mat különböző mértékben és időbeli eltéréssel
zajlott, és függött a családok anyagi helyzetétől
és más körülményeitől. Az öltözködés változását,
városiasodását lórévi példák alapján figyelhetjük
meg, elsősorban a női ruhák szabásában, anyag-
használatában, a viselés jellegében.
A 19. század végi fényképeken – melyek elsősor-
ban a falvakban élő jómódú réteget örökítették
meg – a városi szabású felsőruhák, a drága kel-
mék dominálnak. A falusi társadalom módosabb
rétegéhez tartozó kereskedők, iparosok pantal-
lóban, városi szabású felöltőben és kalapban
láthatók a fényképeken. Lányaik, asszonyaik
öltözetében is a polgári divat hatása érvényesül.
Egy lórévi kereskedő felesége városi szabású,
rátétes díszű, mandzsettás selyem felsőben,
selyemszoknyában és arasznyi fodorral díszí-

tett csipkés selyemkötényben van megörökítve
(1. kép). Ruhájának szabása, az anyagok minősé-
ge a jómódot reprezentálja. E módos réteg és
a parasztság öltözetének eltérése látható egy
másik korabeli felvétel révén, mely lórévi as�-
szonyt ábrázol nagylányával és kisgyermekével,
jellegzetes parasztviseletben (2. kép).
A szerb viselet fejlődésében a 19. század végé-
től tehát erőteljes tendencia a polgáriasodás,
amely a viselet korai elhagyását eredményezte,
elsősorban Lóréven és Battán. A nők mindig a
legdivatosabb, ünnepi ruhájukban – változatos
szabású és díszítésű blúzforma felsőruhákban –
álltak a fényképezőgép elé.24 Másként fejlődött
a paraszti életformájú szerb népesség öltözkö-
dése Szigetcsépen és különösen Pomázon, a
főként gazdálkodásból élő, legtovább paraszti
életmódot folytató közösségekben. Ezeken a
településeken a szerbek más nemzetiségekkel,
legnagyobb számban németekkel éltek együtt.
Kultúrájuk egymásra hatása a viselet terén is ki-
mutatható. A népviseletben járó svábok mellett
a viselet identitást erősítő szerepe is érvényesül-
hetett. Mindez – ha kis mértékben is – lassíthatta
a viselet átalakulását.
A századfordulón a fiatal nők testre simuló, zárt
felső ruhái még a polgári középosztály divatjá-
ra emlékeztetnek, a fényképek között a húszas
évekig szerepelnek a régiesebb, pruszlikos öltö-
zetű lányok. A két falu öltözete jellegében polgári
elemekkel gazdagított parasztviselet, melynek
virágkora az 1890–1920-ig tartó időszak volt.
Erről a szerb viseletről már pontos képet alkotha-
tunk hiteles adatok és korabeli fényképek segít-
ségével, melyek többsége Pomázról származik.
Elsődleges forrásunk Jankó János írása, aki 1889
nyarán a pomázi szerb búcsúbálon figyelte meg
és írta le a részt vevő férfiak és nők öltözködését.25

A férfiak viselete

„A férfiak kalapban, de kabát nélkül
tánczolnak, a kalap fekete puha
nemez, kissé széles karimával, bal
oldalán, kissé hátul, ha a férfi még
legényember, csinált virágcsokorral,
ha gyerek még, vagy már idősebb,
a kalap virág nélkül. Ritkán, de még
találkozunk az eredeti magas szerb
birkabőr kucsmával, de ez minden
díszt nélkülöz. A férfiakon fehér inget

24

25

Alexov 2002. Az öltözködés gyors polgárosodása viszonylagos, Csongrád megyében a szerb női viselet már az 1880-as
években teljesen polgárias, nemzetiségi jellegére csak a dukátfüzér utal. Knotik 1990a: 232.
Jankó 1889.

2. kép: A leány ingvállas, pruszlikos öltözetben, az asszony
gyöngyös ujjasban van. Bársony szoknyát és festett
lenvászon kötényt viselnek, Lórév, 1890-es évek (Árpád
Múzeum, F 4603)

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

173

ritkán látni, s ha igen, ebben szeretik
a korall (ál)gombokat használni; az
ing többnyire erős vastag flanellből
készül, mely mindenkor sötét színű,
néha koczkás, sötét kék és vörös
vagy zöld vegyesen; a gazdagok
pedig egyenesen fekete bársony
inget viselnek, valamint ugyancsak
a ruházatukban gazdagabbak ingébe
a bő ujjakban és az ing mellébe apró
virágok (élénkebb színekkel) vannak
belé hímezve, de csak ritkásan, szét-
szórtan. Nyakravalót nem viselnek.
Az ingen két ujjtalan mellény van;
a belső könnyű és vékony, a külső
azonban melegebb, vastagabb és
szintén sötétkék vagy fekete, szürke.

A kinek órája van, a lánczot a belső
mellény egy gomblyukába akasztja,
míg az óra a külső mellény zsebében
van. Egyes éltesebb férfiak magyar
kakadút [kabátféle] viseltek pitykés
mellénnyel, de ez kétségkívül nem
eredeti szerb divat.”26

A leírás jó kiindulási alapként szolgál a szerb
ünnepi férfiviselet bemutatásához. A legények
alkalmi, báli öltözetét csak a kiskabát (felöltő)
hiánya különböztette meg a házas emberekétől,
és a kalapjuk színes bokrétája tette alkalmivá.
A bálban részt vevő férfiak többsége sötét színű
flanel vagy fekete bársony inget viselt. Az ing ujját
és mellét elszórt virághímzés díszítette. Az ingre
egy vékony selyem mellényt, arra egy vastagabb
posztómellényt vettek föl. Ebben az öltözetben
látható egy legény az egyik legkorábbi, 1890 körül
készült pomázi fényképen, mely illusztrációja
lehetne Jankó János idézett írásának (3. kép). Tel-
jesen hasonló volt ekkoriban a tököli rác férfiak
ünnepi öltözete.27

A 19. század végi férfi viselet jellegzetesen szerb
elemei: a hímzett bársonying, a selyem mellény,
az egymás fölött hordott két mellény, a báránybőr
sapka. Az idősebb férfiak zsinóros gombolású
kabátot viseltek fém – ezüst, pakfon – gombos
mellénnyel. Ellenzős nadrágjuk szintén paszo-
mánnyal volt díszítve. Az ünnepi öltözethez csiz-
ma tartozott.

 „A férfiak ruházata a déli szerbek ru-
haszabásának s a magyaros divatnak
erős vegyülését mutatja; ruhadarab-
jaikat rendes néven nevezik. Viselik
még az övet s a bocskort, ezt a két
ruhadarabot, a mely legjobban meg-
különbözteti őket a tiszta magyar
vidékektől, a hol ezeket senki sem vi-
seli, különösen díszesebb ruhának.”28

Bár ez a jellemzés szerepel a vármegyében élő
szerbek ruházatáról, a mellékelt képeken sze-
replők a „magyarossá” alakult ünnepi öltöze-
teket viselik.29 A falusi férfiak köznapi öltözéke
azonban őrzött még néhány etnikus elemet, bár
a széles bőröv meglétéről nincs recens anyag.
Az 1880–90-es évek szerb férfiviseletéről Dei-
singer Margit gyűjtésében szerepelnek értékes
adatok.30 A Szentendre környéki parasztok ünne-
pen vitézkötéses posztóruhát és csizmát vettek
fel. Hétköznap bocskorban (opaklia), több szélből

26

27

28

29

30

3. kép: Pomázi jegyespár: a legény sujtásos, ellenzős
nadrágot, zsinóros gombolású mellényt, fekete bársonyinget,
subarát visel, a leány zárt mellényben, bársony szoknyában,
színes harisnyában és papucsban van, fején fém hajszorító
pánt, 1886

Jankó 1889: 98.
Sz. Tóth 2018: 224.
Nyilas 1900: 36.
Nyilas 1900: 30.
Deisinger 1953, Lyubolyevity Gábor visszaemlékezése.

174

(arsin) varrt gatyában jártak, melynek szárát a
harisnyába dugták és a bocskorszíjjal kötötték
le. Mások csizmával hordták a gatyát. Hosszú
birkabőr bundájukat esőben kifordítva vették ma-
gukra. Fejükön báránybőr sapka (subara). Hosszú
hajukat hátul összefonták és fekete pántlikával
összekötötték, a fülük fölött szintén befonták és
a fülük köré csavarták. Lelógó bajuszt viseltek. A
hosszú haj az idős parasztemberek körében a 20.
század elején is előfordult. Bajuszt csak a házas
emberek viseltek, a fiatalabbak körében az erősen
felfelé kunkorodó bajusz volt a divat.
A 20. századra a férfiviselet több jellegzetes ele-
me eltűnt. A fenti két szövegben említett bőr öltö-
zetdarabok közül – bocskor, öv, bunda, báránybőr
sapka – sem a széles bőröv, sem a bocskor vise-
léséről nincs későbbi adat. A szerb parasztság
köznapi lábbelije a zárt fejű bőrpapucs (papuče).
A bunda 20. századi előfordulásáról sem tudunk,
azt sem, hogy Csépen viselték-e.
Az ing, gatya (és mellény) összeállítású vászon-
öltözet a 20. század közepéig használatban volt.
Az ünnepi gatyát (gátja) nyolc szél pamutvászon-
ból varrták, ülepén ék alakú betoldással. Bokáig

ért, korcába madzagot fűztek. A köznapi gatya
szűkebb volt. Az ing-gatya öltözetet falun nyári
mezőgazdasági és ház körüli munkában viselték
nemcsak a férfiak, hanem a nagyobb fiúgyer-
mekek is bőr parasztpapuccsal (4. kép). A gallér
nélküli vagy galléros vászon ing, egyszerű vászon
gatya mellénnyel, melles köténnyel kiegészítve
az 1960-as évekig előfordult mint munkaruha.
De a vászonöltözet – mellénnyel, felöltővel, csiz-
mával – utcai viselet is volt. Egy pomázi társaság
idős férfitagja gatyát, sötét felsőinget és mel-
lényt visel (5. kép). Gatya van a lórévi búcsúban
muzsikáló dudáson. Egy 1950-ben készült fény-
képen posztómellényben, hosszú bő gatyában,
csizmában, vállára vetett kabátban látható egy
lórévi idős férfi.31 Pomázon 1961-ben halt meg
az utolsó gatyában járó öregember. Otthon az
udvaron viseltes ingben, gatyában, pruclukban,
melles kötényben és bőrpapucsban dolgozott.
A magas lábfejű, sarok nélküli papucs vastag
talpa többrétegű bőrből készült, télen-nyáron
házilag kötött, színes gyapjúharisnyával viselte.
De a templomi öltözete városi konfekció ruha, ing,
selyemhátú mellény, csizmanadrág és hosszabb
fazonú felöltő volt.32
A 20. század elején a szerbvászon, parasztgallé-
ros ing (kosulya, koselya) slingelt, fehér hímzésű,
tűzött díszítésű volt. Ilyen volt a vőlegény inge, s
ez lett házas emberként az ünnepi ruhadarabja.
Nyaka magasan gombolt, kis visszahajtott gallér-
ral, gombolás pántja mellett tűzésekkel (szamed-
le). Vállát vállfolt (poduplate) erősítette, nem túl

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

Lakos 2002: 79.
Hamvas Ferencné visszaemlékezése szerint a kiskonyhában tartottak egy váltás tiszta vászonruhát. A nagyapa minden
ebéd és vacsora előtt ott megmosdott, tisztát vett és úgy ment be a házba enni. 1957-ben a család mosógépet vett,
hogy a nagyapa vászon ruháit könnyebb legyen mosni.

31

32

4. kép: Legényke nyári munkaöltözetben, vászon gatyában és
bőrpapucsban, Budakalász, 1905 (Kép és emlékezet. A Szerb
Intézet adatbázisa, 20130707KAL01005)

5. kép: A mulatozó férfiakon a nadrágok, mellények,
felsőingek és ujjasok különböző fajtái láthatók, egyikükön
melles kötény, az idős férfin vászongatya van, 1920 (Pomázi
Helytörténeti Gyűjtemény)

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

175

bő ujját kézelő fogta össze (1. tábla 1; 6. kép).
A nyaknál lévő kis húzott betoldás neve zsabice.
Has-pántjára cirill betűs monogramot hímeztek.33
A férfiak gyakran hordtak puha ujjast a fehér ing
fölött. A végig gombos felsőing – akárcsak a né-
meteknél – az emlékezet szerint a szerb férfiöl-
tözetnek is része volt. A meleg anyagból varrt,
kerek nyakú, hosszú ujjú, végig gombos felsőru-
hát hétköznap és vasárnap is viselték a szerb férfi-
ak, eleinte bekötve az ellenzős nadrág derekába
(7. kép). A felsőing szerepét átvette a pamut ujjas,
újabb változata pedig a kötött ujjas lett. Hordtak
bársony vagy selyem ujjast is, melynek ujja más
anyagból volt.
A mellény (pruclek) a férfiöltözet alapdarabja.
Többféle mellényt viseltek, amelyek használata
a generációk között eltolódott, s egy időszakban,
1880–1930 között voltak használatban. A magya-
rokhoz hasonlóan a 19. század végén a szerbek
is viselték az ezüst- vagy pakfongombos, kék,
szürke, fekete posztómellényt (8. kép). A fém-
gombokat sűrűn varrták fel egy sorba (Pomáz),
vagy ritkábban, három-négy sorba (Szigetcsép).
Ugyanekkor divatban voltak a sálgalléros, zsi-
nóros gombolású, magyarosnak mondott posz-
tómellények (1. tábla 2a–b). Külön gombsorral,
illetve fém- vagy kötött gombokkal, sujtásos zsi-
nórpárokkal záródtak, felsőing, ujjas vagy vékony
prucluk fölött, kigombolva viselték (3., 5., 7. kép).
Formájuk polgári szabású, hátra tolt oldalvarrás-
sal, mélyen kivágott karöltővel. A fiataloknak ezt
a fazont selyemből, damasztból készítették; az
ismert darabok anyaga fekete, növényi mintázatú,
de a képeken mintás, színes selyem is látható.

A kopott, divatjamúlt mellényt hétköznap hordták
tovább, amíg el nem vásott.
A jellegzetesen szerb férfimellény a gallér nélküli,
magasan záródó, csípőig érő selyem és bársony
prucluk volt, a szerb legények ünnepi ruhadarabja.
Lehetett egyszínű, magában mintás vagy színes.
Anyaga és a női mellényekre is jellemző hosszú
szabásvonala eltér a környékbeli nemzetiségekétől.
A legények a mellényt nem, vagy csak derékon
gombolták össze, és különböző összeállításban
viselték. A vékony mellényre került a galléros
posztómellény vagy a kabát (9. kép). Hideg időben
rétegesen öltöztek, a prucluk alá ujjast is vettek.
Ez a gallér nélküli mellény jól illett a zakószabású
kabáthoz is. Az 1920-as években a lórévi és a po-
mázi legényeken látható.
Kötényt a szerb férfiak utcán nem viseltek, csak
a mezei és ház körüli munkákhoz vették fel. Po-
mázon jobban elterjedt: az idősebb sváb, tót és
szerb férfiak egyaránt melles klott kötényben
(zapreg) ülve beszélgettek a kapuk előtt.
A 20. század elején még a módosabb gazdák a kék
vagy fekete posztóruhát hordták: szűk nadrágot,
ezüstgombos vagy zsinóros mellényt, kiskabátot.

33

6. kép: Fiatal házaspár: az asszony csipkeujjasán masni és
díszgombok, ékszerei jól láthatók, férjének ünnepi inge
slingelt, fehér hímzéses, Pomáz

7. kép: Férfiak papjukkal a szerb iskola előtt: egyikükön
ellenzős, vitézkötéses posztónadrág van, zsinóros mellényén
zsebóra, Budakalász, 1920-as évek (Ferenczy Múzeumi
Centrum, F 54020)

Ferenczy Múzeumi Centrum, ltsz. N 55.2.1.

176

Az ellenzős, bélelt, combján vitézkötéses posz-
tónadrágot (prundle csakzile) a derékrészbe
és az ellenzőbe bújtatott szíjjal rögzítették.
A sujtásos nadrágot az 1930-as évekig visel-
ték az idősebbek zsinóros gombolású kabáttal.
A lóréviek, szigetcsépiek az 1910-es években a
ráckevei szabónál csináltatták a sötétkék, pa-
szományos öltönyt, már slicces nadrággal
(1. tábla 3, 4a–b). Szentendre környékén hamarabb
elhagyták a posztónadrágot, a combon bővebb
csizmanadrágot viselték, mely különböző minő-
ségű szövetből, kordból és bársonyból is készült.
A parasztság körében a zsinóros posztónadrág,
mellény és zsinóros gombolású kabát alkotta a

férfiak öltönyét. Legelterjedtebb a sötétkék és a
fekete színű volt, de szürkét, barnát is árusítottak.
A kabát (lajblík) neve a sváboktól átvett szó, ami
Pomáz környékén csípőig érő, kihajtott gallérú,
zakó fazonú ruhadarab volt (9. kép). Lóréven és
Csépen a gazdagabb zsinórozású, fém vagy kö-
tött gombozású rövidebb változatot kedvelték.
A combtőig érő, hosszabb városi felöltőt eleinte a
kereskedők, iparosok viselték, majd a parasztság
körében is elterjedt öltözet lett csizmanadrág-
gal és csizmával. A kiskabátot a házas emberek
hordták, a legények sokszor csak vállra vetették,
így fényképeztették le magukat. A posztóruhát
az iparban dolgozók körében váltotta fel a gyári
konfekció, és lett általános a felöltő, a szűkíthető
hátú mellény, a pantalló és a cipő.
A 20. század elején Pomáz környékén a szerbek
még a bevágott szárvégű, gombos csizmát hord-
ták. Később – mint a többi településen – itt is az
egyenes szárú csizma (csizme) terjedt el. Volt
rámás csizma (bokánál ráncos, kemény szárú),
módos legényeknek lakkos szárú csizmája is.
A csizma korábban puha szárú, egylábas volt, ami
hétköznapi használatban a 20. század közepén

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

8. kép: Kirándulók egy pomázi pincénél: a szerb házigazda
öltözete kopott, foltozott, egykor ünnepi ruhadarabokból áll:
fémgombos mellény, ellenzős posztónadrág, kötött ujjas,
1920-as évek (Pomázi Helytörténeti Gyűjtemény 87.198.1.2.)

9. kép: Fiatal legények asztrahán sapkában, ingükön felsőing,
selyem mellény és kiskabát van, egyik zsinórgombos,
Budakalász, 1910 körül (Kép és emlékezet. A Szerb Intézet
adatbázisa, 20130707KAL01007)

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

177

1. tábla: 1: férfiing, pamutvászon; 2: selyem férfi mellény, kötött gombokkal. Ferenczy Múzeumi Centrum N 55.1.1; 3: férfi
mellény zsinóros gombolása. Ferenczy Múzeumi Centrum N 67.2.1; 4: sötétkék posztó nadrág, zsinórdísszel, 1915, Ferenczy
Múzeumi Centrum N 82.188.1; 5a: posztókabát paszományos gombolással, 1915, Ferenczy Múzeumi Centrum N 82.188.2;
5b: posztókabát paszománydísze; 6: női ing ujja szerbvászonból, horgolt csipkefodorral; 7: hímzett női ing szerbvászon
ujjal és selyemkötény gyári csipkével; 8: hímzett női ing, pamutbrokát mellény; 9: kézzel varrt női mellény gyárilag hímzett
taftból, aranyszín zsinórszalaggal, 1900 körül, Ferenczy Múzeumi Centrum N 55.13.1.

1.

4.

5b.

6. 8. 9.

5a.

7.

2. 3.

178

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

is előfordult. A ház körüli teendőket papucsban
(papucse) végezték.
A korosabb emberek ruhatárába télikabát is tar-
tozott: városias szabású, két sor gombos, gomb-
lyukas vagy zsinóros fekete posztókabát, lehető-
leg báránybőr béléssel, a módosabbaké perzsa
gallérral. Kalapjuk (sesir) a század elején kerek
tetejű, egyenes peremű volt, emellett terjedt
a nagyobb városi kalap, mely a húszas évekre
felváltotta a régit (7–8. kép). Jellegzetes szerb
fejviselet volt a barna báránybőr sapka, a subara,
amit a legények hegyesen, az emberek inkább
begyűrve viseltek. Ünnepi fejfedő az asztragán,
asztrigány: a perzsabárány fekete, gyapjas bő-
réből készített bélelt sapka, amit kétszeresen
gyűrtek be. A legények jellegzetesen félrecsapva
hordták a fejfedőt (9. kép).

A nők viselete

A férfiakéhoz hasonlóan a női viseletről is Jankó
János leírásából tájékozódhatunk, aki a pomázi
nők báli öltözetéről a következőket jegyezte fel:

„A nők divata annyira jellemző, hogy
a hajadont, menyecskét és asszonyt
azonnal meg lehet különböztetni.
A lányok szoknyája mindig vagy fe-
hér, vagy igen világos színű, de nem
rikító; ezt a szoknyát, mely nem ér
a földig, legfeljebb a bokáig, elöl
egy fekete csipkés szélű kötő fedi
el, mely a derék alsó részét is elta-
karja; a menyecskék szoknyája sö-
tétkék vagy fekete, ha jómódú a nő,
selyemből, a szoknya alján vörös és
zöld csíkok vannak, az idősebb as�-
szonyoknál ezüst csíkok.
A derék [mellény] a lányoknál zöld és
kék selyemből készül, ezek világos
színek ugyan, de nem rikítók; ezekbe
vannak belehímezve apró virágok,
de csak ritkásan, szétszórtan; az
asszonyoknál a derék szintoly feke-
te vagy sötét színű, mint a szoknya.
A deréknek nincs ujja, hanem a
vállon az ingujj nyúlik ki, melyet a
könyök fölött csat fog össze, az ing
ezen látható része hófehér, apró virá-
gok ebbe is vannak bele hímezve, bár
csak ritkásan; a csat, mely az ingujjat
összetartja, majd külön négyszög-
letes fémlemezekből összeállított
karperecznek, majd egyszerűen egy

piros harisnyakötőnek a csatja. A lá-
nyok mellénykéje, mint a férfié, elöl
kinyitható, csakhogy kapcsok tartják
össze és nem mint a férfiét, gombok;
a mellényke hosszában tehát a szélek
mentén egy arany vagy ezüst zsinór-
csík fut körül, még pedig többnyire
egyenes vonalban.”34

Az 1880-as évek végén tehát a pomázi szerb le-
ányok bokáig érő szoknyában, selyemből varrt,
arany- vagy ezüstzsinóros, hímzett virágokkal
ékes, kapcsos mellényben voltak. A fehér, hímzett
ingujjat a könyök fölött csat fogta össze. Nyak-
ékük fekete bársonyszalagra fűzött ezüst- és
aranypénzekből – vagy azok utánzataiból – állt.
A hajukban hajpánt és csüngős művirág volt.
A táncban félcipőt viseltek.
Ezt a leányviseletet idézi a korábban bemutatott
pomázi jegyespár fényképe (3. kép). A leányon
bütykös díszű hajpánt látható. Ingujja fodros,
könyök fölött meg van kötve. A zárt szabású
pruszlikból a fodros nyak és a szalagon viselt pénz-

10. kép: Fiatal asszony ingvállas-pruszlikos öltözetben.
Kendőjének jellegzetes formáját a fül fölé tűzött hajfonat adja,
kislányának ingén szalag és virágdísz, Pomáz, 19. század vége

34 Jankó 1889: 98–99.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

179

érmés nyakék látszik, a mellén virágdísz. Apró
virágos bársony szoknyáján rojt és szegődísz van.
Köténye négyszög alakú, tűzéssel díszített. Csí-
kos harisnyát és papucsot visel. Kezében csipkés
kendő. Öltözete ünnepi, mely néhány elemében
eltér a báli öltözettől: a szoknyája bársony, láb-
belije hímzett papucs.
Ezzel a viselettel megegyezik a lórévi nagylány
és a pomázi fiatalasszony szintén fényképen
megörökített öltözete (2., 10. kép). Az ingük
szűk, fodros ujjú és nyakú, pruszlikjuk csípőig
zárt. A leányé nagyvirágos, két pár fém kapoc�-
csal záródik. A menyecskéé egyszínű selyem,
elöl zsinórral összefűzve. Mindkettőjük szok-
nyája virágos bársony, világos színű szegéllyel.
A kötények szabás nélküliek, az öltözet korabeli
rendje szerint a szoknya aljáig érnek. A harisnyá-
juk színes, mintás. Az asszony fején a státuszát
jelző, jellegzetes formájú főkötőkendő.

A 19. század végén – más népviseletekhez ha-
sonlóan – a szerb női viselet szerkezetében is
megtalálható volt, egymás mellett élt az előb-
biekben bemutatott ingvállas-pruszlikos és a
polgáribb, ujjasos öltözettípus (2., 11. kép). Az
előbbi volt – vállkendővel kiegészítve – a lányok
és fiatal asszonyok nyári ünneplője, illetve a báli
öltözet. A századfordulót követően azonban a
nők a divatosabb ujjasos öltözetben állnak a fény-
képezőgép elé, a pruszlikos öltözet csak pomázi,
kalászi lányokon látható.
A korabeli ujjas testhezálló ruhadarab, a 19–20.
század fordulóján legtöbbször kétsoros díszgom-
bolással, majd – a paraszti ízléshez közelítve –
körül fehér csipkével szegték. 1890 körül készült,
sírkőre tett fénykép örökítette meg egy kalászi
fiatalasszony ünnepi öltözetét. Selyem ujjasa
testhezálló, díszgombos, alján és ujján csipkés,
nyakában pénzérmékből készített nyakék. Nagy
selyem fejkendője alatt alsókendőt visel (12. kép).
A szűk ujjast a kötényen kívül viselték. A hosszú
szoknya a karcsú deréktól szép ívben bővült. A
századforduló körül az ujjasos öltözetre jellemző,
hogy az ujjas és a szoknya megjelenésében vagy
díszítésében hasonló volt (13. kép).
A 19. század végén, 20. század elején a szerb női
viselet jellemzője a szűk ujjú ing, zárt pruszlikkal,
vagy a kötény fölött viselt szűk ujjas; a karcsú

11. kép: Anya és leánya: az asszony ujjasa németes, kendője,
dukátfüzére jellegzetesen szerb, több gyűrűt visel, lányán
csüngős fülbevaló van, 19. század vége (Pomázi Helytörténeti
Gyűjtemény 87.203.1.)

12. kép: Fiatalasszony mellképe a budakalászi szerb
temetőben: kockás selyem kendője alatt alsókendő,
díszgombos, csipkés ujjasban van, 19. század vége (fotó:
Halper János)

180

derék, szögletes kötény, színes harisnya, papucs
vagy cipő. Legjellegzetesebb elemei: a menyecs-
kék haj- és kendőviselete, az ékszerek (függők,
pénzérmés nyakék) és az ékszerszerű, fém öl-
tözetkiegészítők, hajpántok és díszek sokasága.

A női viselet elemei

A viselet elemeit eredeti ruhadarabok, fényképek,
visszaemlékezések és néhány írásos adat segít-
ségével tudjuk bemutatni.
Az öltözködésben használt alapanyagok közül
az ünnepi – csecsemő, női, férfi – ingek anyagát
az asszonyok maguk állították elő. Csobánkán,
Pomázon, Lóréven, Százhalombattán az első vi-
lágháború előtt még maguk fonták a lenfonalat,
és többnyire maguk szőtték belőle a szerbvásznat
(szbrian, szerbska), ezt a jellegzetes, sűrűbb szö-
véssel csíkozott anyagot.35 A vászonból a női és
férfiingeken kívül kötények, zsebkendők, díszken-
dők, lakástextilek készültek. Az ingek ujjához való
szerbvásznat az 1890-es években még egyszerű
szövőlapockán is megszőtték maguknak a lányok.
Ez a vászon keskeny volt, magyarázatuk szerint
ezért volt szűk a női ingek ujja. Később előfordult,
hogy az anyagot más településről hozatták.
A női ing (kosulya, koselja) szűk, bevarrott ujjú
változatát viselték. A korábbi, a Jankó János ál-
tal említett apró virághímzésű ing bővebb ujjú
lehetett, mivel a könyök fölött csattal fogták
össze.36 Pomázról a női ing két változata maradt
fenn, mindkettő szabatlan, szögletes darabokból
áll. Az egyik rövid, egyenes, viszonylag szűk volt.
Hónalját négyzet alakú betoldás, pálha (latice),
vállát rendszerint vállfolt (poduplete) erősítette.
Az ing könyökig érő, egyenes ujja végére horgolt
csipkéből fodrot varrtak. A szerbvászonnal taka-

rékosan bántak, az ing elejét és hátát gyakran pa-
mutvászonból készítették, és csak a pruszlik alól
kilátszódó ujjait varrták szerbvászonból. Az ing
nyaka elöl bevágott, gombos, tűzésekkel díszített.
A szűk ujjak végét nem lehetett összehúzni, a
fodor fölött megkötött szalag későbbi díszítmény.
A díszítő funkciót az ingek ujján hímzett fehér
vagy színes mintacsík töltötte be. Idővel ez az
ing modernizálódott: anyaga, formája változat-
lan maradt, de a nyaka hátul gombolódott, kissé
mélyebb kivágását színes szegőöltéssel cakko-
san slingelték, elejére és ujjára színes, piros-kék,
olykor fekete minta került (1. tábla 6–8).
Ugyancsak Pomázon maradtak meg az előbbinél
bővebb, újabb ingek. Szintén szögletes darabok-
ból, bevarrott ujjakkal készültek tiszta szerbvá-
szonból, de hónaljbetoldás nélkül. Fodros, kerek
gallérjukkal a blúzokhoz hasonlítanak. Comb-
középig érnek, az egyik anyagát csipkecsíkok
betoldásával dolgozták össze, így hosszabbítva
meg, a másik haspántján cirill betűs monogram
van. Hátára piros keresztet varrtak, valószínűleg
betlehemes játék szereplői használták.
Az alsószoknyák (dolnyi szuknya, roklja) funkciója
a szoknya formájának, azaz az öltözet jellegének
kialakítása volt. A sima legalsó (szkúte) fehérne-
műként szolgált. A századelőn erre még három,
vagy több alsószoknyát is fölvettek a lányok.
A szoknya ideális formáját az anyag bőségével
és fodrozásával érték el. A felülre kerülők egyre
több anyagból ráncolva, aljukon 20–25 centiméter
fodorral vagy dupla fodorral készültek. A lányok
ünnepi fehér alsószoknyájának fodra széles fehér
lyukhímzésű volt, az asszonyoké fodor nélkül,
rózsaszín, kék cakkozással szegett. Az ünnepi
alsószoknyák anyaga sifon, a köznapiaké pamut,
flanel volt. Pomázon az 1920-as évek táján – a né-
metekhez hasonlóan – viselték a farpárnát (hurka),
ezért kevesebb alsószoknyára volt szükségük,
viszont a karcsú derék helyett így a gömbölyű
csípő lett hangsúlyos.
Kalászon az öregek emlékeztek még a fehér vá-
szonöltözetre: nyáron pamutvászon ingben és
(alsó)szoknyában – a férfiak vászongatyában –
végezték a mezei munkákat.
20. század elején a felsőszoknya (szuknya) hosszú,
bokáig érő volt, idővel kissé rövidült. Anyagától
függően ráncolva, sűrűbb apró vagy nagyobb
rakásokkal varrták a korchoz. A szoknya a ha-
son sima volt, ide gyakran más színű, maradék
anyagot toldottak be, ami nem látszott a kötény
takarásában. A nagyünnepi szoknyák alapszíne
a fekete: a 20. század fordulóján kedvelt volt a

35

36
Ikvainé 1992: 141.
Jankó 1889: 99.

13. kép: Pomázi család, 1903 körül (Pomázi Helytörténeti
Gyűjtemény 87.202.1.)

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

181

hímzett, apró mintás bársony (szomot); a fekete
selyem, később a színes, magába mintás selyem,
majd a nagy mintás brokát. Selyemszoknyát csak
nagy ünnepre vettek föl, búcsúra, áldozócsütör-
tökön, húsvétkor, esküvőre.
A szoknya alját jó tartású textillel szegték vissza,
a fekete bársony szoknyákat világos színű szegély
díszítette, a visszáját bélelte. A drága kelmék-
ből készült szoknyák alját kefeszerű szőrszalag
védte a kopástól, a portól. A lányok, menyecs-
kék ünnepi szoknyáját a szélétől jó arasznyira
díszítették vagy fodorral bővítették. Korábban
az arany- vagy ezüstszínű szalag, majd a selyem-,
tüll-, csipke- vagy rojtszalag lett a divat. A lányok
színes szoknyájára fehér vagy krémszínű csipke-
szalagot varrtak.
A kötény a női öltözet alapeleme. Formája a 19.
század végén és a századfordulón szögletes volt,
minden korosztály ezt viselte (2–3., 10., 13. kép).
Később a kislányok és az idősebb asszonyok ruha-
darabja maradt. Az egyszerű, szabatlan, szögletes
kötény (zapreg) anyaga a vagyoni helyzet függ-
vényében selyem, lenvászon, klott, a köznapié
pamutvászon. Formáját az anyag szélessége és
a szoknya hosszúsága adta, megkötője a derék
szűkítő varrásánál volt. A varrásokat fehér tűzőöl-
téssel gépelték ki, a korábbiakat varrógéppel ké-
szített nyargalásos csík díszítette. A szögletes
kötény a köznapi öltözet szükséges része volt.
Lakodalomban fehér vászon zapregben főztek
az asszonyok.
Kecelja, kecelya a széles, bő kötény neve, mely
a lányok és a menyasszony ünnepi ruhadarab-
ja volt. Bőségét ráncolva vagy rakással varrták
a derékpántra. Az idők folyamán a bősége és
formája is változott. Először rakott fodor került
a lányok kötényére, a parasztpolgár-asszonyok
kötényének mintájára. Nemcsak az aljára, hanem
az oldalára is, ekkor a sarkát kezdték lekerekíteni.
A fodor ráncolásához gyakran varrtak díszítő sza-
lagot, csipkét, és a fodor szélére is csipke került.
Az emlékezet szerint valamikor a lányok ünnepi
köténye fehér volt, szerbvászonból varrták. Erről
csupán egy fénykép van, egy lórévi fiatal lányon
látható körül csipkés szerbvászon kötény. A szerb-
vásznat később batiszttal helyettesítették, de a
fehér ünnepi kötény csak az iskoláskorúaké volt.
Az emlékezet szerint a szerb nagylányok nem
viseltek fehér kötényt.
A kecelját egyszínű fényes kelméből, főként se-
lyemből varratták. A mintás ünnepi kötény ritka
és szokatlan, egy ilyennel találkoztunk (14. kép).
A helyi divat a kötények díszítésén megfigyelhető.
Pomázon és Kalászon a 20. század elején még
szögletes kötény vonalát hosszában és kereszt-

ben felvarrt csipkeszalag hangsúlyozta. Egy év-
tized múltán itt is kerek sarkú, körül fodros kö-
tényt látunk a lányok és fiatalasszonyok ünnepi
öltözetében (15. kép). Az egyházi ünnepeken – és
az esküvőjükön – a nagylányok világos árnyalatú
(halványlila, rózsaszín, krémszínű) kecelját viseltek,
más alkalomra élénk színűeket, gyakran kéket (bú-
zavirágkék, sötétkék) varrattak (1. tábla 7).
A divat változásával az asszonyok körében is a
lekerekített forma lett népszerűbb. Míg a szög-
letes kötény mindvégig a szoknya aljáig ért, a
kecelja rövidült, alja mind kerekebb lett. A 20.
század közepére a néhány, viseletet megtartó
asszony öltözködésében átvette az ünnepi kö-
tény szerepét: a kerek aljú, körül gyakran slingelt
ruhadarabot viselték idősebb korukban is, míg
az akkori legidősebbek a szögletes kötényhez
ragaszkodtak.
A női mellény (pruszluk) korai változata zárt, csí-
pőig érő, a környékbeli rác, sváb, szlovák mellé-
nyekénél hosszabb szabású volt, és a köténnyel

14. kép: Szerb házaspár jellegzetes fejviseletben. Feltűnő az
asszony mintás selyem köténye, 1920 körül

182

lekötötték. Ez látható a régi, az 1890 táján készült
fotókon, és ilyenek a megmaradt ruhadarabok is.
Anyaguk fekete selyem és taft, magába mintás
vagy apró szórt virágmintás. Elejét négy, hátát
két részből szabták úgy, hogy a közép- és oldal-
varrások aljába háromszögű anyagot toldottak
be. Így a pruszlik a csípő felé kibővült, ráfeküdt a
szoknyára. A taft mellényt vászonnal, a brokátot
pamut anyaggal bélelték (1. tábla 8–9). Az eleje
csak egymás mellé ért, amit díszes fémkapcsok
fogtak össze. A nagy fémkapcsokat a 19. század
végére az egyszerű horgos kapocs váltotta fel.
A szűk pruszlukot gyakran csak alul és fölül kap-
csolták össze, a közepe szétnyílt, ahová élő- vagy
művirágcsokrot tűztek a lányok.37 A mellények
nyakkivágása idővel mélyebb, gyakran kerekített
V alakú lett. Előfordult csak a derékon összeérő,
igen mély kivágású pruszlik is (15. kép).
A régebbi pruszlukokat arany- és ezüstszínű dí-
szítményekkel varrták. Helyettük a 20. század
elején flitteres szalagokat alkalmaztak, később a
széles csipke lett a divat. A mellény kivágását és
elejét Y alakban rátétes díszítmény vagy hímzés
hangsúlyozta. Az egyszínű selyem mellett visel-
tek mellényt színes, virágos kasmírból, körül fém-
szálas csipkével, nagy mintás pamutbrokátból,
de fehér vászonból is, amit hímzéssel díszítettek
(16–17. kép).
A blúzszerű ujjasok a 19. század derekától ter-
jedtek el, és váltak a női parasztviselet polgá-
rosodásának jelzőivé. Előbb a szoknyán kívüli
ujjas szerepe nőtt meg, majd a lekötősé, végül
az újabb divatú blúzoké.38 Az ujjas ruhadarab-
nak volt vékonyabb és vastagon bélelt változata.
A szentendrei asszonyok viselték a polgári divatú
galléros, sonkaujjú vattás réklit, ami másutt is
szerepelt a jómódúak öltözetében. A réklit fel-
váltó gallér nélküli, fekete szatén, taft, selyem
ujjas a 19. század végén vált általánossá. A neve
vidékünkön szrbianka, tyuránka. Ezt a csípőig
érő, testhez álló, végig gombos ruhadarabot mai
szóhasználattal ünnepi kiskabátnak mondanánk.
Az általunk ismert fényképeken ez az ujjas nem
szerepel. Viszont több, 1890 és 1910 közé datált
eredeti ruhadarabot ismerünk Százhalombattáról
és Pomázról. Közös jellemzőjük a fekete alapszín,
az álló nyak, sűrű gombozás, három vagy hat rész-
ből szabott hát, mely deréktól bővül. A korábbi
ujjasok anyaga fekete selyemszatén, elszórt kis
virágmintával. Az egyiken aranyszínű, a mási-
kon gyöngyös zsinórszalag van (2. tábla 1a–b).

Ilyen tyuránkát kapott szoknyával, fekete selyem
köténnyel egy battai lány tizenöt éves korában,
1901-ben.39 Az ujjasok másik része fekete selyem,
beleszőtt növényi mintával, kötött gombokkal,
gyöngyös sujtással (2. tábla 2a–b, 3). Az alját és az
ujjak végét még cakkos, fekete horgolt csipkével
vagy az anyagból varrt „fogazattal” is díszítették.
A századfordulón a nagy ünnepek viseletének
színe a fekete volt, a menyasszony gyöngyös
ujjasban esküdött.
A fényképeken a fekete szrbianka, másik, a
test vonalát követő formája van jelen a 19. szá-
zad végén, 20. század elején. Elődje a polgári
divatból átvett, kis álló nyakú, szűk ruhadarab.
A V alakban felvarrt két gombsor a derekat hang-
súlyozta, és az egyik oldalon volt gombolható.
A gombok vonalában elhelyezett gyöngyös zsi-
nórozás közelítette a paraszti ízléshez (2. tábla
4). A kötény felett viselték. Fényképen csak ez
a ruhadarab fedezhető föl, menyasszony és kö-
zépkorú asszony is viseli, és egy ilyen gyöngyös

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

37

38

39

Az alul-felül összekapcsolt, a mellen szétnyíló ujjas (bélelt kabátféle) a 19. század végén volt divat a Buda környéki sváb
asszonyoknál. A nyílásban látszott az alatta viselt vállkendő.
Flórián 1997: 661.
Deisinger Margit leírása az ujjas viseletéről. Ferenczy Múzeumi Centrum, ltsz. N 55.5.1.

15. kép: Két lány ingvállas-pruszlikos ünnepi öltözetben, kerek
aljú kötényben. Ingük ujján szalag, hajukban virág (Kép és
emlékezet. A Szerb Intézet adatbázisa, 20170519SEN01160)

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

183

40

16. kép: Leányok a csobánkai templom udvarán, a búcsú
délutánján, 1905

17. kép: Selyem vállkendőt, hímzett ujjú inget és papucsot
viselő leány, Pomáz, 1913

ujjast őriznek Pomázon (13., 23. kép). Ugyanilyen
szabású, de vékonyabb brokátselyem ujjasokat
is viseltek, melyek díszítménye könnyedebb,
olykor kontrasztos, de a derekat hangsúlyozó, a
vállak felé bővülő formában felvarrva. Az egyik
legkorábbi, 19. század végi ujjason fehér szalagon
flitterekből, gyöngyből és rózsaszín zseníliából
kialakított indás díszítmény, az elején két sor fe-
hér kötött gomb volt (2. tábla 5a–b). Egy másik,
sötétkék-búzavirágkék mintás ujjason viszont
aranyszínű, széles gyári paszomány van (2. tábla
6). A 20. század elején volt divat a fehér horgolt és
a gyári csipke, a bortni (zsinórszalag); mellettük
gyárilag hímzett virágokat, felvarrható díszítmé-
nyeket is alkalmaztak (2. tábla 7).
Az ujjas felsőruhának a parasztpolgárság köré-
ben volt egy vékony, a blúzokhoz hasonló, de
kívül viselt, a köténnyel lekötött változata is. Csak
következtetni tudunk arra, hogy a lependzsa, du-
sánka megnevezés ilyen vagy hasonló hosszú ujjú,
blúzféle ruhadarabot jelölt.40 (3. tábla 1).
A Pomázról ismert darabok a polgári blúzokat
utánzó bonyolult szabással, tűzéssel, díszgom-
bokkal és más díszítő elemekkel készültek. Rejtett
gombolásúak, az egyik vállnál vagy az oldalvarrás-
nál nyílnak. Hogy ráfeküdjön a szoknyára, az ujjas
háta deréktól bővült. Ezt több részből álló, íves
szabásvonallal, az újabbakon rakásokkal érték el,
és belső megkötőkkel is rögzítették. Volt teljesen
testhez álló fazonú dusánka, és olyan is, melynek
eleje mell alatt bő volt (3. tábla 2a–b). Ezeknél
egy belső, az oldalvarrásba varrt, mellényként
gombolódó szűk betét tartotta a mellet. Az ün-
nepieket jellemzően fénylő anyagokból varrták,

egyszínű, mintás selyemből, taftból. Készültek
hímzett pamutbársonyból, különleges szövésű
pamut anyagokból is.
A 20. század elején a nők városi divatú blúzt
(bluzica) kezdtek viselni, amit bekötöttek a szok-
nyába. Ezek a blúzok tették az öltözetet városi-
assá, a falusi varrónők újfajta szabással, külön-
leges díszítéssel divatot teremtettek egy-egy
településen. A blúzok kihajtott vagy rátett gal-
lérral, változatos szabással, mandzsettás ujjal
készültek (18., 20. kép). Anyaguk – a csipkétől a
kordbársonyig, a köznapitól az alkalmiig – sok-
féle volt. A lányok leggyakrabban fehér vagy vi-
lágos színű blúzban fényképeztették le magukat.
A pomázi nők városi szabású fehér blúza olykor a
hagyományos ing viselésmódját idézi a jellegze-
tesnek tartott elemekkel: a felkötött, felhúzott ujjal,
a blúz közepén stilizált virággal, feltűzött dísszel.
A női öltözetben megtalálhatók voltak a meleg
anyagú felsőruhák is. Pomázon a sváb viseletben

Dusánka: ujjas pruszlik selyemből, sifonnal bélelve. Záhonyi 1978: 3. A lependzsa selyemből, bársonyból van. Nyilas
1900: 36.

184

2. tábla: 1a: hímzett selyemszatén, zsinórdíszes női ujjas háta, Ferenczy Múzeumi Centrum N 55.5.1; 1b: női ujjas zsinórsza-
laggal, rakott fodorral díszített ujja, Ferenczy Múzeumi Centrum N 55.5.1; 2: selyem ujjas, körül gyöngyös zsinórszalaggal,
Ferenczy Múzeumi Centrum N 55.12.1; 3: selyem ujjas elejének részlete: gyöngyös zsinórszalag, kötött gombok. Ferenczy
Múzeumi Centrum N 67.3.1; 4: selyem ujjas V alakban felvarrt dísszel, két sor gombbal; 5a: női ujjas V alakban felvarrt dísszel
és két sor gombbal, Pomázi Helytörténeti Gyűjtemény; 5b: női ujjas dísze: flitter, gyöngy, zsenília, Pomázi Helytörténeti Gyűj-
temény; 6: selyem ujjas kötött gombokkal, csipkeszalag dísszel; 7: csipke, zsinórszalag, pamut virágdísz egy női ujjas elején

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

1a.

2. 3. 4.

5b.5a.

6. 7.

1b.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

185

3. tábla: 1: taftselyem menyasszonyi ujjas, Pomáz, 1903; 2a: selyem ujjas pamutból készített melldísszel; 2b: selyem ujjas
hat részből szabott háta; 3: kis selyem vállkendő, 19. század vége, Ferenczy Múzeumi Centrum N 55.9.1; 4: nagy selyem
vállkendő ezüst mintával; 5: dísztűk ezüst ötvözetből, rekeszzománc díszítéssel, igazgyöngyökkel, 19. század, Ferenczy
Múzeumi Centrum N 55.16.1-4; 6: fülbevaló egy dukátos aranyból Ferenc József babérkoszorús portréjával, hátoldalán
császári koronás kétfejű sas, 1910; 7: hímzett szerbvászon jegykendő 8: fejkendő bársonyvirágokkal

1.

3.

5.

7. 8.

4.

6.

1a. 1b.

186

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

kedvelt kockás gyapjúszövet, fekete bársonnyal
szegett ujjas is felbukkan. A svábokhoz hason-
lóan a szerb nők is hordtak elöl gombos, kötött
ujjast, mely a húszas években a divatos blúzok
mintájára kihajtott, nagy gallérral készült. Ezek a
főként Pomáz, Kalász, Csobánka német lakossá-
gát – férfi és női felsőruhával, harisnyával – ellátó
helyi kötőmesterek termékei voltak.
A selyem, kasmír (kázsmér, kadifova) vállken-
dők a 19. század végéig még kisméretűek voltak.
A Ferenczy Múzeumi Centrum gyűjteményében
lévő selyembrokát vállkendő világospiros, ró-
zsaszín-zöld virágokkal, szegélye sávokban min-
tázott. 1916-ig viselték pruszlik felett (3. tábla
3). Szinte azonos méretűek voltak a meleg téli
fejkendőkkel, amit hidegben vállkendőként adtak
a gyereklányokra.
A 19. század végétől a nagy (150 × 150 cm) se-
lyemkendő volt a divat, hosszú, kikötött rojttal.
Ezekből több darabot őriznek pomázi csalá-
dok. Legkedveltebb volt a kék vagy bordó se-
lyem, gyakran ezüst vagy arany mintával; volt
búzavirágkék, széles ezüst virágkoszorúval, vö-
rös-fekete színváltó mintájú (17. kép, 3. tábla 4).
Az ingvállas-pruszlikos öltözet ünnepi kiegé-
szítője volt, de az ujjasos öltözetre is felvették,
például a januári vízszenteléskor az egyházi
ünnepek fényét emelendő. Háborús időkben
előfordult, hogy a selyem vállkendők szemfe-
délként szolgáltak.41
A nők öltözetében a 19. század végén említik a
bélelt kabátkát, a vatirkát.42 A vatirka név sváb
átvétel, vatelinnal bélelt ruhadarabot jelöl. Battán
a jómódú asszonyok télen a tyuránka fölé ilyen
bélelt kiskabátot vettek magukra. Az első világhá-
ború után a háromszögre hajtott berliner, a gyári
kötött gyapjú kendő viselése tette az öltözetet
téliessé. Közvasárnap a nagykendőben mentek
templomba a falusi asszonyok, nagy ünnepeken
viszont kabátban. A „testre szabott” (mérték után
varratott) télikabát különböző minőségű szövet-
ből készült.
A jómódú, korosabb asszonyok téli ünnepi vise-
letéhez plüss télikabát (kaputity, plisave kaputi)
tartozott. Budakalászon maradt meg egy ilyen
combközépig érő, fekete plüssbársony kabát.
Kihajtott gallérja, nagy, kötött gombjai, széles
paszománygombolása van.
A szerbek hajdani, színes harisnyáját nemcsak
a férfi, de a női viselet is megőrizte. A 20. szá-
zad elején még általános volt a házi kötésű,
színes női harisnya (carape). Lórévi leányon

rozmaringmintás látható. Pomázon és környé-
kén a csíkmintát kedvelték (2., 10., 13., 17. kép).
A harisnyákat minden faluban maguk kötötték
a nők élénk színű pamutból, gyapjúból. Gyak-
ran csak bokánál volt mintás, ami látható volt a
szoknya alatt. Az emlékezet őrzi, hogy Lóréven
a téli gyapjúharisnyába csomókat kötöttek. A 20.
század közepéig pomázi asszonyokon is látható
volt a „csöcsös” (na sise) fehér gyapjúharisnya,
színes bogokkal. A környékbeli németek átvették
a szerbek mintás harisnyáját, a 20. század első két
évtizedében a csobánkai, kalászi, vörösvári svábok
körében divat volt a – kisiparos készítette – színes,
mintás (csíkos, cakkos, hullámos, kígyós) harisnya.
A Budapest környéki szerbek női öltözeté-
ben bocskor viseléséről nincs adat. A szerb
nők nem jártak csizmában, ahogyan a néme-
tek sem. Lábbelijük a cipő és a papucs volt.
A bálban félcipőt viseltek, mely „kötött vagy
bársonyszövetből” készült.43 A korai fényképek
többségén bebújós bőr félcipők láthatók, előfor-

18. kép: Lórévi lányok városias blúzokban, dukátokkal és más
ékszerekkel, 1915 (Árpád Múzeum, F 4309)

41

42

43

Nyári Károlyné közlése, Pomáz.
Deisinger 1953: 1.
Jankó 1889: 2.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

187

dul bársonycipő és papucs is. Az alacsony sarkú,
zárt fejű egylábas papucsot (papucse) viselték a
lányok és asszonyok. A fejrésze bőr vagy bársony
volt, némelyiket a talp fölfelé hajló orra védte a
piszkolódástól. Egy részük dísz nélküli, rakott sza-
laggal szegett, másik részük hímzett bársonyból
volt.44 Az emlékezet szerint e lábbelik a Délvidé-
ken vagy Szegeden készültek. A legrégibb szegedi
papucsfajta az alacsony bőrsarkú, fekete bársony,
egylábas törökpapucs volt, amit Szegeden a szerb
mesterek készítettek.45 Vidékünk szerb asszonyai
ezt a típust viselték. A papucs feje kék, bordó,
vajszín bársony volt színes és fémszálas hímzés-
sel, az időseké fekete bársony (13., 17., 19., 22.,
27. kép). Korosabb pomázi asszonyok az 1950-es

években még templomba is jártak papucsban.
A negyvenes-ötvenes években a néptáncosok a
magasabb sarkú szegedi papucsot szerezték be.
A nők téli lábbelije bőrrel kombinált bársony vagy
fűzős bőr félcipő volt, amit a divat szerint széles
szalaggal kötöttek meg a lányok. Emellett az egy-
vagy kétpántos cipő (cipele) is előfordult. Az elko-
pott lábbeli köznapi viselet lett. Hétköznap, főleg
az idősebb asszonyok gyapjúból kötött, fekete,
bőrtalpú papucscipőben jártak. A neve Pomázon
pancsuske, a sváb tutyi megfelelője.46 Ez a lábbeli
battai családi fotókon látható, iskolás fiú, illetve
öregasszony lábán (27. kép).
A szerb nők nem csak az ékszereket kedvel-
ték: hajukban, ruhájukon ékszerszerű öltö-
zetkiegészítőket hordtak. Utóbbiak közül a
legrégebbiek a dísztűk (kendőtűk), a szerb
asszonyok hajdani fejviseletének tartozékai.
A sálforma hosszúkendők (fátyolkendők) széles
körben elterjedtek voltak a 18–19. században az
újmenyecskék fejviseleteként, amit az áll alatt
átvezetve díszes tűkkel tűztek meg a fülnél.47
A fátyolkendő egykori meglétét a még őrzött dísz-
tűk bizonyítják, melyeket Pomázon felhasználtak
az újasszony megváltozott formájú fejdíszéhez
is (3. tábla 5). Anyaguk ezüst vagy ezüst ötvözet,
fejük filigrán technikával, zománcberakással ké-
szült, némelyiket igazgyöngyök díszítik.
Az öltözetkiegészítők közül a pruszlikokat záró
fém (ezüst, ezüst ötvözet, ón) kapcsok, az ing
ujját összefogó csatok, a hajszorító pántok a 20.
század elejére eltűntek. Felváltotta őket a leá-
nyok hajába tűzött gyöngyös fésű, a művirág, a
blúzokon megjelenő bross.
A szerb nők sok ékszert viseltek: aranyat, ezüstöt
és annak utánzatait. A jobb módúak több gyűrűt
is fölvettek, a középső- és mutatóujjukon hordták.
Az ékszerekkel kapcsolatban ismét Jankó János
megfigyeléseit idézzük 1889-ből:

„A nyak a nők hiúságának nyilvános
vására; a mi ékszerük csak van, azt
ide halmozzák fel, pedig hozzáte-
hetjük, hogy az ékszereket nagyon
szeretik; ékköveket csak igen ritkán
találunk rajtuk, aranyat, ezüstöt
azonban annál többet, s a kinek nem
telik igazira, az vesz utánzottat. Az
egészen kis lányok is viselnek már
ily nyakékeket, de csak ezüstözött

44

45

46

47

Felső része aranyszállal hímzett bordó, kék bársony vagy ezüsttel hímzett fekete bársony volt. Záhonyi 1978: 3.
Bálint 1977: 341.
A név feltehetően a „papucscipő” jelentésű szlovák pancsuhi átvétele. A lábbeli készítője ugyanis Pomázon a szlovák
Fetter János volt (Hamvas Ferencné közlése).
A fejrevaló fátyolt a Sárközön kívül a Duna menti községekben és a Felföld néhány tót falujában tűzik tűkkel a hajhoz
– ez délszláv, balkáni hatásra utal. A tűk balkáni filigrán munkák. Fél 1991: 32–33.

19. kép: Idős asszony fél-ünnepi öltözetben, bársony
papucsban; a csecsemő kislány, pliszírozott ingének ujján
csokorra kötött szalag (Pomázi Helytörténeti Gyűjtemény)

188

pénzekből, a hajadonok már csak-
nem kizárólag aranyozott pénzek-
ből. A pénzek kétfélék, vagy máriás
huszasok és tallérok, vagy cs. és kir.
vert arany utánzatok; eredetit csak
igen gazdag lányok viselhetnének,
azok pedig már a franczia divat sze-
rint ruházkodnak. A kisebb lányok
nyaklánczán sok apró pénz van, a
nagyobb lányokén, a hajadonokén
kevesebb, de nagyobb. Néha e
különböző pénzek közt a középen
azután lelóg egy kereszt ezüstből,
melynek meglepően finom munkája
nagyon emlékeztet a régi byzantin
stylra. (…) Minden ékszer fekete bár-
sonyszalagra van varrva, míg a derék
felső széléhez fehér fodros csipke
van varrva, mely ellentétek annál
jobban kiemelik a csillogóra fénye-
sített ékszereket. A nők fülbevalókat
is viselnek, s ezekben már túlnyomó-
an a régi byzantin formákat találjuk
fel; gyakran elég nagyok ez ezüst ke-
resztek, melyek végéhez még egy
ezüst bolyh is van függesztve, mely
a legkisebb mozdulatra megrezdül,
néha meg épen súlyos a fülbevaló,
melynek terhe a fülczimpákat ugyan-
csak lehúzza.”48

A nőknek arany, ezüst, réz fülbevalóik (mindgyuse)
voltak. A különböző településeken élők fülbevalói
nagy hasonlóságot mutatnak. A leggyakoribb
a nagyméretű, berakásos félgömb vagy nyúj-
tott félgömb alakú volt. Az egyik ilyen fülbevaló
három centiméter hosszú, kissé ovális formájú,
hátoldala lapos. A szélén csigavonalak, közepén
körkörös mintázatban igazgyöngyökkel körülvett
rubinkő van. Előfordult még lencse és kosár alakú
függő, fonott mintázatú fújt arany fülbevaló is.
Kalászi, pomázi fiatalasszonyok viseltek hét-nyolc
centiméteres ezüst függőket is. Lóréven, Battán
kis aranyérmékből is készíttettek fülbevalót.
A délszláv női viselet jellegzetessége a pénzes
nyakék. A kisebb-nagyobb arany- és ezüstpénzek
eredetileg láncon függtek, ahogyan azt az érdi és
a tököli rác leányok mindig is viselték. Ugyanígy a
délvidéki – szőregi, deszki, szegedi – szerb nőknek
is aranyláncos dukátfüzére volt, bársonyszalagon

csak karkötőként viselték az apróbb dukátokat.49
A Budapest környéki szerbek körében azonban az
1880-as években már a nyakba kötött bársony-
szalag (kumas) volt a divat, és a jómódúak együtt
vették föl a szalagon és láncon függő dukátokat
(12. kép). A fényképeken látszik, hogy olykor a
bársonyszalagos ékszert viselő nők ruhájának
díszítése is a dukátfüzért mintázta. A bársonypánt
a nyakra simult, alsó szélén „körmöcskék” rögzí-
tették a kisebb-nagyobb pénzérméket, középen
olykor kereszt is függött. A bársonyszalagot a
nyakban csokorra kötötték vagy horgos kapoc�-
csal fogták össze, végére a módosabbak arany-
rojtot tettek. Kalászon flittert, gyöngyöt is varrtak
rá a lányok, másutt nem tudunk a díszítéséről.50

A szájhagyomány szerint ahány dukát volt a
lányok nyakán, annyi hold földet kaptak hozo-
mányba.51 Tény, hogy a jómódot reprezentálták
általa, az új típusú ékszerekkel együtt. A lányok
nyakában a dukát mellett látható az igen széles,
nagy medálos aranylánc is (18., 20. kép).52

A dukát a legjellemzőbb szerb női ékszer, mely a
nevét a felhasznált pénzről kapta. A dukát (duka-
ta) egész Európában használt, legtovább – 1914-
ig – Ausztriában forgalomban lévő aranykoronás
érme neve. A lóréviek szerint a nyakék Ferenc
Jóska dukátokból, míg a fülbevaló kis Napóle-

48

49

50

51

52

20. kép: Battai lányok kordbársony blúzban, hímzett gallérral.
A kis dukátokat aranyláncon, a nagyot csokorra kötött
bársony szalagon viselik, 1915–20 körül

Jankó 1889: 99.
Ferenczi 1977: 367.
Gabnay 1906: 103–104. A szerb leány hajviseletét mutató fényképen jól látható az ékszerviselet.
Deisinger 1953: 1.
Legjellemzőbb a lórévi lányokat ábrázoló képeken (Alexov 2001: 34, 76.), de látható a pomázi Jakovicza Mária festett
portréján is (Ferenczy Múzeumi Centrum, ltsz. TD 78.42.1.).

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

189

on-aranyból készült. A fiatalabb lányok a kisebb
aranypénzeket (zlátnyika, dukatity) viselték. Az
első dukátot leányuknak az újszülött korában
neki ajándékozott aranypénzekből csináltatták
a szülei.53
A korábbi felvételeken a nők nyakában több
nagy és több kis érme, a későbbieken kevesebb,
gyakran csak egy-két nagyobb pénz látszik. Az
idősebb asszony a dukátját a lányának, ha fia
volt, a menyének szokta adni, vagy unokájára
hagyta. Voltak, aki az ékszert hálából, fogada-
lomból vagy leányuk halálát követően az egy-
háznak ajándékozták; az arany és ezüstpénzek
a templom Istenszülő ikonját díszítették. A 20.
századi visszaemlékezők ezüstpénzt egyáltalán
nem említenek.
A bársonyszalagos dukátot a városi öltözethez is
fölvették a lányok és fiatal asszonyok. Az 1940-
es évekre a bársonyszalag kiment a divatból, a
dukátokat aranyláncra tetették át, és leginkább
családi ünnepeken vették fel. A kis aranypénzek-
ből gyakran medált vagy fülbevalót csináltattak.
Ezeket néhányan napjainkban is viselik (3. tábla 6).
Az 1970-es években föllendülő nyugati (bevásárló)
turizmus során többen Bécsből hoztak – befekte-
tési célból vert, ékszerésznél árusított – dukátot.

Volt, aki bársonyszalagra téve viselte, utoljára az
1980-as években.
A szerb nők nőies megjelenésüket nemcsak az
öltözetükkel fejezték ki: a hajukat bodorították,
az arcukat pirosították, szépítőszereket hasz-
náltak. A hajviseletükről szóló leírásban ez áll:

„A szerb asszonyok s leányok rendkívül erősen
festik az arczukat, mivel, azt nem birtam bizto-
san megtudni, mert csak a pirosító fölé rakott
ártatlanabb rizsport vallották be.”54 A faggyú és
rizspor keverékéből készített arcfehérítő krém
használata – mellyel a mezei munkát nem végző,
városi lányok fehér arcszínét kívánták elérni – má-
sutt is ismert volt.55
A kislányok haját hátrafésülve, az iskolásokét
rendszerint középen elválasztva copfba fonták.
Mikor az iskolából kikerültek, hosszú hajukat ko-
szorúba tűzték, ekkor választék nélkül fésülték
hátra. Az eladósorban lévő lányok ünnepi hajvi-
selete sokágú fonatokból készült már az 1880-as
években is, amint azt Jankó János látta Pomázon:
a bálozó szerb lányok a hajukat hátrafésülve a
fejtetőnél szalaggal vagy fémövvel szorították
le, e mögött sok vékony fonatból csináltak kon-
tyot. A hímzett szalag valószínűleg körülfogta a
feltűzött hajat.

53

54

55

Napjainkban is szokás az újszülöttnek – az 1980-as évektől már az újszülött fiúknak is – aranypénzt ajándékozni, amit
Szerbiában vásárolnak.
Gabnay 1906: 102.
Ferenczi 1977: 366.

21. kép: Pomázi szerb iskolások csoportképe, 20. század eleje

190

„A hajékítés is rendkívül jellemző a
pomázi szerb nőknél és ebben is –
vagy talán főleg ebben – azonnal fel
lehet ismerni a lányt és az asszonyt.
A lány haja elülről minden frou-frou
nélkül hullámosan hátra van fésül-
ve; a fejtetőnél, tehát jóval túl a
homlok határán a hajat egy szalag,
vagy fémöv szorítja le és választja
a fejdíszt két részre, a mellsőre és a
hátsóra; a lányoknál ez a haj ez övön
túl számos vékony fonatból egyszerű
lapos kontyba van rakva, míg az as�-
szonyoknál ezt fekete selyem kendő
fedi el, melyet a fejtetőn és a nyak
táján is az öv szorít le. A hajat fogó
egyszerű, majd egy fekete bársony
szalag arany vagy ezüst hímzéssel,
majd aranyozott vagy ezüstözött
sodronyból készült; hátul, a fej hátsó
részén még virágbokréta is van alája
tűzve – lányoknál is, asszonyoknál is –
csinált virágból. A fekete selyem sza-
lagban az ezüst vagy arany hímzés,
melyet gyakran gyöngy is helyettesít,
egyenes vonalban fut, csak ritkán
czikk-czikkas, meander szerű. A fej
hátsó részén levő virágcsokrokból
még ezüst szálakon függő bolyhokat
is láttam. Az asszonyok által viselt
fekete selyemkendő a hajzat hátsó
dúsabb felét teljesen eltakarja s erről
könnyen megismerhetők.” 56

A szerb leányok és asszonyok az 1900-as évek
elején még így viselték a hajukat. Másfél évtized
múltán fényképekkel is illusztrált leírás jelent meg
a fenti hajviselet elkészítéséről. Gabnay Ferenc
a Budapest környéki sváb, magyar, rác és szerb
fejviseleteket megörökítve a budakalászi szer-
bekről ír.

„A szerb leányok elhagyták ősi vise-
letüket s Ők is a német leányokhoz
hasonlóan négy, egyenként hatágú
fonatot csinálnak, csakhogy nem
köpködik le czukros vizzel, hanem
egy kevés disznózsírt vesznek a két
tenyerükre s fonás előtt ezek között
dörzsölgetik a hajat s ez meg is lát-
szik a képen is, a haj már nem olyan

sima A feltüzés szakasztott olyan,
mint a német leányoké [előbb a
két belső, egymással keresztezett
fonatot tűzik fel, köré a két külsőt],
csakhogy a koszorú közepébe görbe
fésűt, a koszorú és arcz között pedig
fejtetőn s jobbra-balra halántékon
apró fésűket dugnak, a milyenek a
fővárosban néhány évvel ezelőtt di-
vatban voltak. A szép Petrovics Jula =
Juliska ezenfelül a bal füle fölött egy
kis gyöngyös myrtus művirágot visel,
annak jeléül, hogy nem-sokára egy
pomázi jómódú parasztlegényhez
megy férjhez, szerinte a fonat szer-
bül viticske, azok ágai = sztrúke, a
fésű = cseszál, a hajtű már német =
harnadl, a konty = frizura. Szomba-
ton lefekvés előtt hajukat hajtükre
csavarják s kendővel lekötik, hogy
reggelre bodros legyen a homlok s
halántékok táján.”57

A cikk nem említi a hajszorító pánt viselését, ami
ekkor már kezdett kimenni a divatból, a hátra-
simított haj megtartására kisebb fésűket vagy
körfésűt használtak.58 Pomázi és kalászi csoport-
képeken azonban még látható hajpánt a nagylá-
nyok és iskolások hajában (21., 24. kép).
Az első világháború előtt a battai lányok szin-
tén négy fonatba (vitice) fonták a hajukat, és
úgy tekerték koszorúba.59 Feltehetően a többi
településen is így fésülködtek a lányok. A nagy
átmérőjű hajkoszorú megnevezése csorcsa („fé-
szek”), mivel a fonatok vastag része került kívülre,
vékonyodó végük középre. A tízes években a ko-
szorú már csak két fonatból készült.
A német leányok szigorúan lesimított hajával
szemben a szerbek ismertetőjegye volt az arc
körül bodorított, később a fejtetőn is hullámos
hajviselet (15., 18. kép). A lányok elöl és a halán-
tékon levágtak a hajukból, hogy ne lehessen a
többivel összefogni, és éjszakára fölcsavarták.
A lórévi öregek rosszallóan tetűlétrának mondták
a fül fölötti rövid hajat. A lányok hajadonfővel
jártak, ha kimentek a házból, a hajukban mindig
volt valami dísz: fésű, élő- vagy csinált virág.
Az esküvőt követően az asszonyok bekötött fejjel
jártak. „Az asszonyok még a saját férjük előtt
sem veszik le a kendőt a fejükről, annál kevésbé

56

57

58

59

Jankó 1889: 99.
Gabnay 1906: 103.
A szerb leányok Szőregen is bodorították a hajukat. A kontyot a fejtetőre tűzték, rögzítéséhez gyöngyös fésűt, gyöngyös
csatokat használtak. Sima vagy gyöngyökkel kivarrt fekete bársonyszalaggal vették körül, amit alul horgos kapocs
fogott össze. Ferenczi 1977: 353.
Anđelković 2004: 21.

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

191

idegen előtt. Azért állítólag naponta fésülködnek,
de csak ha magukban vannak.”60 Ez az ősi szokás
az öregek körében még az 1950-es években is élt:
egy battai asszony visszaemlékezése szerint a
nagymamája mindig külön szobában fésülködött,
a kontyára kötött csepaz nélkül még a férje előtt
sem mutatkozott.
Kevés adat van a fejkendő alatti hajviseletről,
ami pedig nem kerülhető meg, ugyanis megha-
tározója a fejkendő formájának. Erre vonatkozó
információkat találunk a kalászi szerb asszonyok
fejviseletének jellemzésében, akik nem kontyot
tűztek: „A kendőt hátul a konty alatt kötik […] a
német asszonyokhoz hasonlóan fésülködnek,
csakhogy nem koszorúra, hanem U alakban tűzik
fel a két háromágú fonatot.”61

E hajviselet emléke Pomázon még az 1990-es
években is élt. A pomáziak a hajukból két három-
ágú fonatot fontak, ezeket a tarkón keresztezve
vezették a fejtető felé és U alakban tűzték meg,
a két végét fül fölött visszahajtva. Akinek keve-
sebb haja volt, csak a fül fölött alakított ki két

„szarvacskát”. A két hajcsomó a kendőnek elöl-
nézetben kissé szögletes, sajátos formát adott.
A hátrakötött menyecskekendő alapvetően a haj-
viselettől és a viselés módjától lett jellegzetesen

szerb, holott megkötése ugyanaz, mint a sváb
sopf kendőé. A szerbek homlokra húzott kendője
a századelőn még szinte vízszintesen állt, míg a
svábok homloka kilátszott, a kendőt hátratolták.
A kendő formáját más módon is igyekeztek ki-
alakítani. Szokás volt papírral merevíteni, eset-
leg valamilyen segédeszközt alkalmazni, hogy
megfelelően álljon. Egy idős asszony a fejére egy
vászonból varrt, vattával bélelt, szögletes tetejű
merevítőt tett, ami tartotta a kendőt. Ez a forma
ugyanis az előre, az áll alatt megkötött fejken-
dőknél is elvárás volt.
A fejkendő alá, a kontyra vászon alsó főkötő (ce-
pec, cepac) került, amit a tarkónál pertlivel húztak
össze. Ez amellett, hogy a hajat tartotta, elsősor-
ban a kendőt védte a piszkolódástól. A viseletet
megtartó idősek körében a 20. század közepéig
előforduló öltözetdarab volt.
A fiatalabb asszonyok kendőjüket hátrakötötték.
A legkorábbi fényképeken az akkor használatos
nagyméretű kendőkben láthatók. A tarkó fölött kö-
tötték meg, a két szára lehajlott. A később elterjedt
kisebb kendők vége két oldalon vízszintesen állt.
Ez a főkötőkendő a homlokot, fejtetőt és a kontyot
takarta, a neve kongyá, kontya, kongyu („konty”)
vagy sámija. Idős pomázi asszonyok elbeszélése
szerint vasárnap templomba menet a menyecs-
kék sorban álltak egy-egy ügyes asszony házánál,
aki megkötötte a kongyát. Ha a kendő anyaga jó
tartású (tafota) volt, nem bontották szét, kikötve
lehetett le-föl venni.
Az asszonyok ünnepi kongyája a képeken sötét
alapszínű, körül színes csíkmintával. Előfordult,
hogy – a lánykori hajviseletükhöz hasonlóan –
fül fölött erre is művirágot tűztek, amint az egy
pomázi sírkő fényképén látható. A hátrakötött
egyszerű, mosható fejkendő a munkaöltözethez
tartozott, ház körüli és mezei munkához színes
kendőt kötöttek, a lakodalmak szakácsnői fehéret.
A templomba, más ünnepi alkalmakra az asszo-
nyok elöl, az áll alatt megkötött kendőt (marama)
vettek fel, és ez volt az idősebbek fejviselete is.
Egészen a homlokra szorították, napsütésben
ellenzőszerűen előre húzták, hogy árnyékolja az
arcot. Az elöl megkötött ünnepi kendő alatt egy
hátrakötött vékony kendő is volt, ami a selyem-
kendők és rojtos bársony- vagy gyapjúkendők
alatt egyaránt látható az 1910-es évek fényképein
(12., 25. kép).
Az asszonyok szívesen vásárolták a széles sáv-
ban mintás selyemkendőket. Kézimunka a meleg
kendőkön fordult elő. Pomázon fekete szövet- és
bársonykendők egy sarkát V alakban hímzés és
applikáció alkalmazásával díszítették. A készen

60

61
Gabnay 1906: 103.
Gabnay 1906: 103.

22. kép: Lórévi leány fiatal asszonyokkal fél-ünnepi öltözetben,
papucsban, 1916

192

vásárolt és felvarrt bársonyvirágok levelét és szá-
rát kézzel hímezték, néhol fémszálat is használtak
(3. tábla 8). A dísz nélküli rojtos kendők vastagok
voltak, nem lehetett jól megkötni, emiatt gyakran
csak összetűzték őket újonnan vásárolt vagy a
régi ezüst kendőtűkkel.
A 19. század végén a textilipar hihetetlen válasz-
tékkal látta el a piacot, a kereskedők pedig ki-
szolgálták a helyi igényeket és újabb anyagokat
szereztek be, hozzájárulva a helyi divat alakulá-
sához. A felsőruhák anyagát, kiegészítőit a szer-
bek is helyi és fővárosi kereskedőktől vásárolták,
városi szabókkal és falusi varrónőkkel varratták
meg. A erős színeket kedvelték (égszínkék, türkiz,
borvörös, aranyszín, lila), s a fénylő felületű vagy
mintájú kelméket választották: selyem, taft, sza-
tén, atlasz, bársony, brokát, damaszt. A selyem
és a bársony a férfiak ruházatában is jelen volt, a
pruclukot és a bársony inget varrták belőle.
Az öltözetdarabok díszítményei is készen vásárolt
termékek voltak: csipke, gyöngyös zsinórszalag,
paszomány, rojtszalag, flitter, bársonyvirág, gomb.
Kézi hímzéssel az ingekre monogram, mellrészük-
re fehérhímzés, a zsebkendő, a női ing ujjára fehér
vagy színes minta, a jegykendő sarkába monog-
ram és virágminta készült csupán (3. tábla 7).
Az alsószoknyákat kézi vagy gépi slingeléssel
szegték el. A szögletes kötények alját varrógéppel,
színes tűzőöltéssel díszítették.
Lábbelit helyi vagy környékbeli mesterekkel csi-
náltattak vagy készen vásárolták, akárcsak a ken-
dőt, kalapot. A gyerekeknek szatócsboltban vet-
ték a bőrszíjakból álló, csatos krisztuspapucsot.

A képek mesélnek

Pest-Pilis-Solt-Kiskun vármegye monográfiájában
1900-ban így jellemzik a szerbek öltözködését:

„Az asszonynép rendkívül fényűző
hajlamú és a szoknyák, valamint
a pruszlik, a lependzsa selyemből,
bársonyból készülnek a legújabb s
gyorsan változó divat szerint. Min-
den ruhadarabot lehetőleg drága
kelméből készítenek. A czipőjük is
rendesen lakk és félczipő; csak az
idősebbek viselnek ünnepnapon
is egyszerű fekete bőrből készült
félczipőt. Hímzést, különösen maguk
készítette hímzést alig használnak.
Mindent boltban vesznek. A régi dí-
szes szerb ruhából már egyéb nem

igen maradt meg, csak a nyakravaló;
ez bársonyszalagra fűzött pénzek-
ből áll, arany és ezüst pénzdarabok,
legalább húsz vagy ötven korona
értékűnek kell lenni, hogy feltegye
egy lány. A csipke nagyon divatos.”62

Az általános, tömör jellemzés mögött fölsejlik
a századelő sokszínű, az együttélés hatásait
magán viselő szerb viselet. Módszeres, minden
falut átfogó kutatás e témában nem volt, ezt ma
már pótolni nem lehet, csak elszórt adatokat és
a vizuális emlékezet által őrzött információt ös�-
szegyűjteni és rendszerezni. Ezért a fényképek
megszólaltatását választottam ahhoz, hogy a
korcsoportok öltözködéséről is képet alkothas-
sunk. A fényképek felnőtt lányokat, legényeket, új
házasokat, családokat és csoportokat ábrázolnak,
és segítenek életre kelteni a fentebb ismertetett
ruhadarabokat.

23. kép: Esküvői kép: a menyasszony fekete selyem
öltözetben, mirtuszkoszorúban, a vőlegény zsinóros
kabátban, vágott szárú csizmában van, Pomáz, 1910 körül

62 Nyilas 1900: 36.

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

193

A képeken látható, hosszú csipkés ingbe öltöz-
tetett ölbeli kisbabák dereka selyemszalaggal
van átkötve (10. kép). Ilyen hosszú inget hordtak
a kicsik, míg nem lettek szobatiszták. Nemük
jelzésére a karonülő fiúcskák fejére föltették az
asztrigán sapkát. A már járni tudó kisfiúk és kis-
lányok egyaránt hosszú ujjú egyberuhát hordtak,
a nyakba köthető fodorgallérral tették ünnepivé.
Az 1930-as évektől az egészruha maradt az isko-
lás lányok öltözete, ez a nemzedék már nem járt
viseletben (6. kép).
A gyermekek viseletét az iskolai csoportképek
rendre megörökítették. Csak kislányok láthatók
egy 1903-ban készült pomázi fényképen. Az em-
lékezők szerint a gyerekeken a felsőruha vastag
alsó öltözetet takar, ami fiúknak és lányoknak
egyaránt nyitott ülepű kezeslábas volt. A ruhájuk
mosható, meleg anyagból van, a hosszanti díszí-
tésű ujjas mintás flanel lehet, bizonyára bélelve.63
Kötényük szabatlan, szögletes. Hasonló köznapi
öltözetben járhattak az iskolába, de a fényképe-
zéshez sokuknak különálló, fehér fodrot tettek a
nyakába. Hajukban egy vagy két hajpánt látható
bársonyból, fémből.
A családi fényképeken szereplő fiúcskák posz-
tóruhában, bokáig érő nadrágban, egész cipő-
ben, magasan gombolódó kiskabátban vannak.
A kislányok öltözete a felnőttekével azonos ruha-
darabokból állt. A szoknya, kötény, ujjas mellett
a nyakfodor és a magas szárú cipő jelzi viselője
korcsoportját (2. kép).
A másik pomázi csoportkép jó időben készült,
talán a tanév végén, ünnepi alkalomból (21. kép).
A szerb iskola tanulói életkor szerint állnak, a leg-
idősebb fiúk megjelenése különösen érdekes
számunkra. A legénykéken különböző szabású
mellényt, alatta gyakran meleg inget (ujjast) és
kalapot látni. A lányokon ing, pruszlik – néhányu-
kon vállkendő –, másokon blúz van, rátűzött virág-
gal. A kisebbek nyakában fodor, a nagyobbakon
dukát, fejükön hajszorító pánt látható. Ünnepi
kötényük fehér, szögletes formájú. Néhányukon
csíkos harisnya van.
A nagyobb lányoknak minden évben a tavaszi
búcsúra vagy húsvétra varrattak új ruhát. Ez a
szokás megmaradt a városi öltözködés idején
is. A 20. század közepén a lóréviek még minden
Lázár-ünnepre (virágvasárnap előtti szombat) új
cipőt és fehér ripsz harisnyát kaptak.
A képeken köznapi öltözetek csak elvétve látha-
tók, ahogy köznapi ruhadarabok sem maradtak
meg. A fényképek szereplői ünnepi, fél-ünnepi

(vasárnap délutáni) vagy utcai öltözetben van-
nak. Ahol a család anyagi helyzete megengedte,
különösen a lányokról több fénykép is készült.
Néhány lórévi lányt ünnepi és utcai öltözetben
is megörökítettek (18. kép).
1915-ben a legdivatosabb selyem öltözetben, fod-
ros köténnyel lekötött, galléros blúzban vannak.
Nyakukban bársonyszalagon kisebb-nagyobb du-
kátok, medálos aranylánc, blúzukon melltű, bross
látható. Hajuk göndörített. Egy évvel későbbi kép
mutatja, miként öltöztek vasárnap délután (22.
kép). Világos színű blúzban, papucsban vannak.
A leány köténye fehér (világos), a fiatal asszonyo-
ké mintás, hátrakötött kendőjük sejtetni engedi
hajviseletüket. Pomázon ugyanekkor a szalaggal
megkötött cipő volt a divat.
A 19. század végén és a századfordulón a szerb
menyasszony ruhája fekete volt, fején fehér mir-
tuszkoszorú. Koszorúslányok nem voltak, a ko-
szorú csak a menyasszonyt illette meg. A pomázi
szerb menyasszony az 1900-as évek elején párta
alakú mirtuszkoszorúban, fekete ruhában eskü-
dött: testhez álló, két sor gombos fekete ujjasát
fehér csipke szegélyezte, bokáig érő selyemszok-
nyában, széles selyemkötényben volt (23. kép).
Budakalászon ugyanekkor fehér viseletben, fehér
harisnyában és fehér pántos cipőben esküdött
egy menyasszony, a vőlegénye városi öltözetben
áll mellette. A tízes években a viseletes menyas�-
szonyok között volt fehér ruhás és színes öltözetű
is. 1913-ban egy pomázi menyasszony aranyszínű,
barna rózsamintás brokát szoknyában és ujjasban,
lila selyemkötényben esküdött.
1915-ben Szigetcsépen még szintén fehér vise-
letben (szoknya, blúz, mintás fehér selyemkö-
tény), de városi fehér félcipőben, fátyolban volt
a menyasszony. Ugyanekkor a lóréviek is visel-
tek fátylat: a fényképen színes szoknya, fehér,
galléros blúz, fehér vagy világos kötény, csipkés,
kendőszerű fátyol látszik.64 A fátyol alá – még az
ötvenes években is – szokás volt rozmaringot
tűzni a menyasszony hajába. Az 1930-as évektől
a lányok már nem jártak viseletben, a fehér városi
menyasszonyi ruhában esküdtek.
A generációk viseletét tekintve az egyik legbe-
szédesebb felvétel egy 1901-ben Kalászon tartott
lakodalom csoportképe, melyen a gyerekektől az
öregekig különböző korú és nemű személyek sze-
repelnek (24. kép). A pomázi vőlegény kereskedő,
ő városi szabású ruhában van, akárcsak a zené-
szek. A férfiak felfelé pödört bajuszt viselnek. Öl-
tözetük kevésbé látszik, csupán a szalagos rozma-

63

64
Ugyanez volt a szőregi szerb gyermekek téli öltözete. Ferenczi 1977: 334.
Alexov 2002: 64.

194

ringgal díszített kalapok, a jellegzetes báránybőr
sapka és az oldalt álló férfi zsinóros gombolású
kabátja. A képen feltűnnek a férfi viselet régebbi
elemei is: a tizenkét éves forma legénykén kerek
tetejű kalap, ellenzős posztónadrág és selyem
prucluk van; alatta bársonyingnek látszó ruhada-
rab, valójában csipkés női ujjas látszik.
Az asszonyokon hátrakötött vagy a homlokba
húzott, elöl kötött kendő van, akárcsak a gyerek-
lányokon. A menyasszonynak csak a párta alakú
mirtuszkoszorúja, nyakéke és világos felsőruhája
látszik. A nagylányok nyakában dukátok vannak,
ünneplőjük ujjasos viselet, mellükön virágdísz.
Az ujjas a selyemkötényen kívül vagy azzal le-
kötve van. A lányok haja göndör, a fejtetőn fém
pánt fogja le. A kép bal oldalán sváb lányok állnak.
A lányok öltözetén semmi nem utal arra, hogy a
felvétel melyik évszakban készült. A hideg időt
leginkább az iskoláskorú gyermekek öltözete tük-
rözi. A kislányokon felnőtt fejkendő, bársony ujjas
és – rojtos selyem, kasmír és szövet – vállkendő
van. A különböző vállkendők némelyike a korban
használatos nagy fejkendő lehet.
A szigetcsépi lakodalom résztvevőit megörökítő
fénykép 1915 körül készült, és szintén sok infor-
mációt hordoz (25. kép). A menyasszony fehér vi-

seletben van, de már polgári, magasra tornyozott
fátyolban, vőlegénye zakó fazonú kabátban, fején
asztragán sapka. Legjellegzetesebb az asszonyok
megjelenése: mindegyikük fején két kendő van,
a felső bársony, selyem, gyapjúszövet, a fejtetőn
szögletes formájú. Az elöl kötött kendők alatt
látszik a sötétebb alsókendő. Hosszú ujjú felsőru-
hájuk városi szabású, gallér nélküli, mintás; betét,
tűzés, szalag díszíti, s az egyiken – a német ujjas-
hoz hasonlóan – széles bársonyszegély látszik.
A gyereklányok és az asszonyok köténye szögle-
tes, alján több soros gépi tűzés. Csíkos harisnya
van rajtuk, a fiatalok fűzős félcipőjén masnira
kötött szalag.
Jól látható a férfiak réteges öltözete is: puha anya-
gú, végig gombos ujjas, kerek galléros posztó és
selyem mellény, valamint a legszembetűnőbb,
a rövid, három sor gombos, zsinóros kiskabát.
A régiesebb formájút a szélen álló férfi vise-
li ellenzős, sujtásos nadrággal és vágott szárú
csizmával. A legények inkább kalapot, a többiek
kétszer begyűrt asztragánt hordanak. A házas
emberek bajuszt viselnek. Két zenészen bár-
sony csizmanadrág és lakkos szárú csizma, álló
társukon télikabát van. Egy asszony áll berliner
kendőben, a fiatalok öltözete nem mutatja az

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

24. kép: Lakodalmi csoportkép, Budakalász, 1901 (Pomázi Helytörténeti Gyűjtemény)

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

195

évszakot. A lányok világos színű blúzt, dukátot,
hajukban díszt viselnek. A gyereklányok egybe-
ruhában, magas szárú cipőben, bekötött fejjel
vannak, a fiúcskák posztóruhában, boka fölé
érő nadrágban, magasan gombolódó kabátká-
ban, kerek báránybőr sapkában. A nagyobbak
ruhadarabjai megegyeznek a felnőttekével.
A násznép ruháin szalagos rozmaringszál látható.
Az esküvői szertartás alatt a templomban a koma
drága méterárut, ruhaanyagot (prevesz) terített
a menyasszony és vőlegénye vállára, új asszony-
ként első ruháját ebből varratta. Pomázon az es-
küvői vacsora után a menyasszony két kendőt
kapott: egy fekete kázsmér kendőt lila virágokkal,
amivel éjfél után, koszorúját levéve bekötötték
a fejét asszonnyá válásának jelzésére. A másik
sálforma fekete kendő volt „ezüst beszövésekkel”,
ezt el kellett tennie a temetésére.65

Arról nincs tudomásunk, hogy a Buda környé-
kén élő szerbek viseltek volna olyan, arany- vagy
ezüstszállal hímzett, merevített, szabott me-
nyecskefőkötőt, amilyen a dél-magyarországi
települések női fejviselete volt még az 1890-es

években.66 A rendelkezésünkre álló néhány adat
alapján állíthatjuk, hogy nem. A vidékünkön he-
lyette viselt főkötőkendő azonban annak egysze-
rűbb megfelelője.
A fiatal pár sokszor nem az esküvőn, hanem ké-
sőbb készíttetett fényképet, amikor a feleség
a menyasszonyi ruhája helyett más ünnepi ru-
hát és menyecskekendőt, illetve az új asszonyt
megillető fejdíszt viselte (26. kép). Pomázon a
harmincas évekig a menyecskéknek még ezzel a
hagyományos fejdísszel kötötték be a fejét. Lát-
ható ingvállas-pruszlikos, papucsos öltözetű és
blúzos, utcai öltözetű nőkön is a 20. század elején.
E fejdísz meglétéről más településről nincs adat,
párhuzamát a tököli rác újmenyecske viseletében
találjuk meg. Elkészítését, különösen a kendő
kötésmódját ma már nem tudjuk rekonstruálni,
néhány támpontot ad azonban a speciális kendő
és a dísztűk leírása, melyeket Deisinger Margit
vásárolt a Ferenczy Múzeum számára:67 fiatalas�-
szony fejviselete volt az 1800-as évek végén, aki
esküvője után meghatározott ideig (rendszerint
egy évig vagy az első gyermek születéséig) ünne-

65

66

67

Az 1920-as évek elején ez az ajándékozási szokás még élt Pomázon. Az adatközlő, Golub Márta édesanyját ebben a
kendőben temették el a század közepén.
T. Knotik 1990b: 291–293. Deszk, Szőreg, Magyarcsanád településeken viselték, de nem helyben hímezték őket.
Az újasszony az esküvőjét követő vasárnap vette föl az arany- vagy ezüsthímzésű, fehér brokátselyem kapa-t, mely a
kontyát fedte. Ünnepen a szerb nők előre kötött kendőt viseltek. Ferenczi 1977: 354.
Fejkendő (sámija) és dísztűk. Ferenczy Múzeumi Centrum, ltsz. N 55.7.1; N 55.16.1–5.

25. kép: Szigetcsépi lakodalom résztvevői, 1915 körül (Kép és emlékezet. A Szerb Intézet adatbázisa, 20130707KAL01002)

196

pi öltözettel hordta. A fekete atlaszselyem kendő
jellegzetes színelosztású, körül széles halvány-
szürke sáv van, a sarkok találkozásánál pedig
fehér négyzet. A hátrakötött kendő neve sámija
(u samilie: „bekötik a fejét”), a gyűjtő szerint

„sámija csak fejdísszel hordható”. A fejviselet
ubredács megnevezésére egyetlen adatközlő
emlékezett.
A kendőt menyecskésen hátrakötötték, de a két
végét a fejtetőn úgy csomózták, hogy a fehér
szín középen látszódjék. A szárakat letűzték. Há-
tul fültől fülig művirág díszítette, két oldalt több,
gyöngyös csüngőkkel díszített tűvel (biszerne

igle) rögzítették.68 Régebben csüngős, nagy ezüst
fülbevalót viseltek hozzá. A fejviselet néhány
fényképen és egy fénykép alapján készített fest-
ményen szemből vagy félig oldalnézetben látható
a fül fölé tűzött, csüngő díszítményekkel, a fejdísz
hátsó része nem. (26. kép). Megkötésének – a
kongyáéhoz hasonlóan – volt specialistája, aki
utoljára egy 1937-es színielőadás szereplőjének
készítette el az újasszony fejviseletét.
A Szentendrén élő Terzin Lázár 1934-ben szüle-
tett munkájában a környékbeli szerb lakodalmi
szokások leírásánál kitér az újmenyecske fejvi-
seletére, amit valószínűleg Pomázon láthatott.
A lakodalom másnapjának reggelén az új asszony
fejét anyósa köti be egy jellegzetes kendővel,
mely fekete, körül fehér széllel. Először egy fe-
hér vászon „sapkát”, főkötőt tesz a fejére, azután
beköti a fekete kendővel, azután még „színes
virágokkal és zöld levelekkel, szomottal díszítik
a fejét. Nagy figyelmet szentelnek arra, hogy a
fejviselet szép legyen”. Terzin megjegyzi, hogy
ezt most már ügyetlenül csinálják, ritkán sikerül
szépen megkötni.69
A hosszúkendő egykori, 19. századi viseléséről
egy adatot ismerünk, miszerint az ubredács, a
vékony tüll, sálforma kendő végét aranyhímzés
díszítette, a róluk levágott aranyhímzésű széleket
őrzik Pomázon.70 A kifejezés a dél-magyarorszá-
gi szerb viselet leírásából ismert, s az áll alatt
átvezetett, feldíszített kendőt, az újmenyecske
fejdíszét ábrázolja.71 Nyilvánvaló a párhuzam az
ubradacs („áll alatti”), a tököli rác tulbenta és a
pomázi sámija vagy ubradacs között.72 Az 1950-
es években Deisinger Margit a pomázi dísztűkről
írva használta a két kifejezést – miszerint a tűket
a fiatalasszony sámijába és ubradacsba tűzve
használta, művirágokkal együtt.73 E kifejezések
akkor még nem szorultak magyarázatra.
Az újasszony fejviseletének formája és díszítése
helyi fejlemény, utoljára a harmincas évek végén
készítették. Ekkor már a lakodalomban az egysze-
rű, hátrakötött menyecskekendővel kötötték be
a menyasszony fejét, aki már nem járt viseletben,
asszonyként már nem hordott fejkendőt.

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

26. kép: Fiatalasszony az újmenyecske fejviseletében, férje
kötött ujjú selyem ujjasban, Pomáz, 1921

68

69

70

71

72

73

Deisinger Margit leírása a fejkendőhöz. Ferenczy Múzeumi Centrum, ltsz. N 55.7.1.
Terzin 1934: 376, Csobán Bojana fordítása.
A hímzésük stílusa megegyezik a tököli rác újasszony kendőjével, a tulbentáéval. Sz. Tóth 2018: 224.
A fiatal menyecskék házasságuk első évében minden ünnepélyes alkalommal művirágokból készült nagy fejdíszt
(ubradacs) hordanak, mely majd még egyszer akkora, mint a fejük. Ez a fejviselet a tarkót és a nyakat beborító, feldíszített
sálkendő. Később a fiatal asszonyok ünnepnapon aranycsipkéből készített fejkötőt (ubradacs) tesznek föl. Hadzsics
1891: 621.
A dél-magyarországi szerb újmenyecske fejviselete a tököli rácok körében is felismerhető. Az újasszony „feje ekkor
vékony, egész nyakát, sőt vállait is eltakaró fehér szövettel van elborítva, homlokát arany csipke övezi, halántéka s kontya
körül pedig hosszú, vastag, réteges fejű tők [tűk], vászon virágkák s tükördarabkák is ékesítik.” Berkity 2006 [1839]: 71.
Deisinger Margit leírása a dísztű használatáról. Ferenczy Múzeumi Centrum, ltsz. N 55.16.1–5.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

197

A kendő elhagyása fokozatosan történt. A har-
mincas években a fiatalabb asszonyok még fel-
kötötték a menyecskekendőt, de egészen kicsi
kendőből.74 Ugyanakkor az asszonyok, fiatalok
és öregek lazán hátrakötött kendőben dolgoztak.
Az előre kötött fejkendő az idősebbek ruhadarab-
ja maradt, akik halálukig viseletben jártak (27. kép).
Idős asszonyok öltözetének jellemzője a bő aljú,
csípőig érő blúzféle, mely a kötényen kívüli, ké-
nyelmes viselet volt. Míg a 20. század elején
hétköznap és ünnepeken is a szögletes kötényt
hordták, ez a század közepére megváltozott, az
öregek ünnepi köténye is kerek aljú lett. Az 1970-
es években egy idős kalászi asszony vasárnapi
öltözete sötétzöld szövet, elöl gombos, gallé-
ros ujjas, ugyanilyen anyagú szoknya, fekete se-
lyemkötény körül cakkos lyukhímzéssel, fekete
selyemkendő, fűzős félcipő volt.
Munkába állás vagy más okok miatt a viseletes
asszonyok közül is többen „gyorsan levetkőztek”,
mint az 1930-ban özvegyen maradt fiatalasszony,
aki férje halála után váltott városi ruhára, és csak
feketében járt. A falusi szerb asszonyok között
néhányan az 1970–80-as évekig, halálukig vi-
seletben jártak, akárcsak a sváb asszonyok, de
megkülönböztette őket a kötényük formája és
a kendőkötés módja: a szerbeken kerekített aljú,
szabott kötény és a homlokra húzott fejkendő
volt; a svábok köténye szögletes, kendőjük a
homlokot szabadon hagyva csak a hajat takarta.
A 20. század közepén előfordult, hogy az idős
generáció tagjait, nőket és férfiakat az esküvői

27. kép: Battai szerb család: az idős asszony viseletben,
jellegzetes fejkendőben, papucscipőben van, a nő és a férfi
lábán is papucs, 1930-as évek

74

75

76

Alexov 2002: 34.
Tökölön nagyobb számban éltek együtt a katolikus rácok és a szerbek, az együttélés sajátos kultúrát eredményezett.
Szilágyi 2006: 10.
Sz. Tóth 2018: 213.

– a korabeli szokás szerint fekete – ruhájukban
temették el. Az asszonyok fejére kendőt kötöttek.
Pomázon az esküvőjén kapott fekete sálkendőt is
a feje köré tették a koporsóba „mint egy fátyolt,
körül a fején és az arcán, ahogy kellett”.
A harmincas években felgyorsult a fiatal generá-
ció viseletváltása, az 1930 után születettek már
nem jártak viseletben. A viselet elhagyását gyor-
sította a főváros közelsége, a lányok taníttatása,
munkába állása. A városi divat szerint öltözködő
lányok az egyházi ünnepi alkalmakra vagy színi-
előadás szereplőiként még fölvették az ingvál-
las-pruszlikos szerb ruhát és a dukátot.
A háború után a hazai nemzetiségek képvise-
lői a kultúrpolitikai rendezvények rendszeres
résztvevői voltak. Ilyenkor a szerb ruhát fölvet-
ték – szóhasználatuk szerint – „népviseletnek”, a
szerb etnikumhoz tartozás demonstrálására (28.
kép). A Magyarországi Délszlávok Demokratikus
Szövetsége létrejöttével (1948) minden települé-
sen szerb klubok, tánccsoportok alakultak, tag-
jaik elővették a családban őrzött ruhadarabokat.
A folklórcsoportok egyrészt tovább éltették a
viseleteket, leginkább annak darabjait, de a vi-
selés módjára vonatkozó ismereteket nem; más-
részt indirekt módon hozzájárultak a viseletek
pusztulásához, elkallódásához. A fiatalok eleinte
szüleik, nagyszüleik ruháiban táncoltak. Az inget
rendszerint kicserélték, és ha szükséges volt, más
ruhadarabokat is varrattak, olykor a régi ruhák
anyagából.
A főváros környékén háromszáz éve megtele-
pedett szerbek öltözete a velük együtt élő ma-
gyarok, rácok (horvátok), németek öltözetével
kölcsönhatásban alakult és folytonosan változott.
A 19. század végére vált jellegzetes, Budapest kör-
nyéki szerb viseletté a falusi népesség öltözete,
mely sok településen a városiasodás irányába
fejlődött, míg Csépen, és különösen a legtovább
paraszti életmódú Pomázon a parasztviselet irá-
nyába változott.
A 19–20. század fordulóján szembetűnő a hasonló-
ság a szerb és a tököli rác viselet között.75 A tököli
rác női öltözet jellegzetes darabja volt – akárcsak
a szerbeknél – az újmenyecske fejviselete. A szok-
nya formája, a fodros kötény, a pénzérmés nyakék
is a szerb öltözettel rokonítja. Lábbelijük viszont
különbözik: a rác nők régen csizmát viseltek, és
nem hordtak papucsot, mint a szerbek. A fémszál-
lal hímzett ruhadarabokat a szerbek a 19. század
végén már nem, míg a rácok a 20. század elején
még viselték.76

198

A paraszti társadalomban ugyanazokat a ruhada-
rabokat minden népcsoport a saját szabályrend-
szerének megfelelően állította össze és egyéni
normái szerint öltötte magára. A viseletdarabok
folytonos változásban voltak, a normarendszer
viszonylag állandó maradt. Ez határozta meg a vi-
selés módját, mely alapján megkülönböztethetők
vagy azonosíthatók egy-egy népcsoport tagjai.
A szerbekkel a legtöbb településen együtt élő
német férfiakat nagyobb kalapjukról, melles köté-
nyükről, egyenes szárvégű csizmájukról lehetett
felismerni; nem viseltek bajuszt. A sváb nőideál

az erős alkatú, munkabíró leány, ezt fejezte ki az
öltözetük is: a leszorított mell, a széles csípő, a
szigorúan lesimított haj. A divatot kevésbé követ-
ték. A svábok ruhái szövet típusú, gyakran kockás
mintájú, jó minőségű anyagokból készültek, ami
tartós használatot tett lehetővé. Szerették a bár-
sony felsőruhákat, a fekete bársonydíszítést, és
bársony- vagy pántos cipőt viseltek.
A szerb nők viselete jellegében – karcsú derék,
göndör haj, melldísz, ékszerek – a nőies ideál ki-
fejezője. Jellemzője a 20. század elején a mellen
szétnyíló pruszlik, a derekat optikailag szűkítő
ujjas, az alján kibővülő szoknya, a fodros kötény,
színes harisnya és a (bársony)papucs viselése.
Jellegzetes elemei: az asszonyok haj- és kendővi-
selete, a pomázi új asszony balkáni eredetre utaló
fejdísze, a bársonyszalagon viselt aranypénzek,
a hajba és a ruhára való kiegészítők sokasága.
Jellegzetes alapanyaguk a lenből szőtt szerbvá-
szon. A fényes anyagokat kedvelték, a selyem
és a bársony a férfiöltözetben is megtalálható.
A svábok felsőruháik díszítésére bársonyszala-
got és zsinórból készült, csipkére hasonlító gyári
szalagokat alkalmaztak, a szerbekén gyöngyöt,
flittert, csipkét, rojtot találunk. Mindkettőjüknél
kevés a kézi hímzés.
Az együtt élők kultúrájának egymásra hatása a
viselet terén is megmutatkozott. Korábbi adatok
híján erről igen kevés az ismeretünk, ismét csak
pomázi példákat idézhetünk.
A pomázi szerbek nyelvében sok a sváb jöve-
vényszó, köztük ruházatra vonatkozók is: rok-
lja – alsószoknya, fuszekle – zokni, térdharisnya,
strupandle – harisnyatartó gumi, hornodla – haj-
tű, slingeraj – hímzés, csipke, snajder(ka) – sza-
bó(nő).77 A pomázi, kalászi, csobánkai szerbek
maguk is megfogalmazták, hogy viseletük „né-
metes” volt, ezt a női ruhadarabok azonosságára
értették: a színes kötött harisnyákra, ami szerb
hatás a pilisi sváb viseletben, a fekete kiskab-
átforma ujjasra, az idősek szögletes kötényére,
ami svábos a szerbeknél. Pomáz környékén a
lányok szögletes kötényének divatja szintén a
sváboknak köszönhető, akiktől átvették a kötött
papucscipőt, és valószínűleg hatással voltak a
szerb főkötőkendő kialakulására.

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

77 Golub 2001: 78.

28. kép: „Utoljára voltam beöltözve”: a pomázi Nedelykovics
Szofia a Nők Világkongresszusát köszöntő nemzetiségi
delegáció tagjaként Budapesten, 1948

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

199

Felhasznált irodalom

Alexov 2002
Képek Lórévről 1900–2000. A képeket gyűjtötte és közread-
ja: Alexov Lyubomir. Lórév: Nemzetiségi Hagyományőrző
Kulturális Egyesület, 2002.

Anđelković 2004.
Anđelković, Ranđel-Raša: Százhalombatta – Bata – Put-
nikovo: 1924–2004 [80 godina od isel âvan â srpskih po-
rodica iz Mađarske u Kral êvinu Srba, Hrvata i Slovenaca].
Beograd: Kulturno-prosvetna zajednica Srbije, 2004.

Bálint 1977
Bálint Sándor: A szögedi nemzet. A szegedi nagytáj népélete.
Második rész. MFM 1976–77/2. Szeged, 1977.

Bindorffer–Sólyom 2007
Bindorffer Györgyi – Sólyom Barbara: A pomázi szerbek
identitása. In: Bindorffer Györgyi (szerk.): Változatok a kettős
identitásra. Kisebbségi léthelyzetek és identitásalakzatok a
magyarországi horvátok, németek, szerbek, szlovákok, szlo-
vének körében. Budapest: Gondolat – MTA Etnikai-nemzeti
Kisebbségkutató Intézet, 188–236.

Deisinger 1953
Deisinger Margit: Szentendrei régi viselet. Kézirat. Szentend-
re: Ferenczy Múzeumi Centrum Adattára, 6931–2018, 1953.

Deisinger 1972
Deisinger Margit: Budapest környékén élő délszlávok kará-
csonyi szokásai (szerb). In: Studia Comitatensia 1. Tanulmá-
nyok Pest Megye múzeumaiból. Szentendre: Pest megyei
Múzeumok Igazgatósága, 1972, 167–184.

Dóka 1981
Dóka Klára: Szentendre története írásos emlékekben. Szent-
endre: Pest Megyei Múzeumok Igazgatósága, 1981.

Ferenczi 1977
Ferenczi Imre: Viseleti módok Szőregen. In: Hegyi András
(szerk.): Szőreg és népe. Szeged: Szeged Megyei Városi Ta-
nács V. B. Művelődési Osztálya, 1977, 325–369.

Flórián 1997
Flórián Mária: Öltözködés. In: Füzes Endre – Kisbán Eszter
(szerk.): Magyar Néprajz IV. Életmód. Budapest: Akadémiai
Kiadó, 1997, 585–768.

Gabnay 1906
Gabnay Ferencz, Hathalmi: Budapest-vidéki haj- és fejken-
dőviselet. In: Néprajzi Értesítő 112 (1906), 92–124.

Golub 1965
Golub Iván: A pomázi szerbek népi hagyományai és szokásai.
Kézirat. Budapest: Néprajzi Múzeum Etnológiai Archívuma
14337.

Golub 2001
Golub Xénia: Szerbek. In: Laszlovszky József – Borbélyné
Radics Ibolya – Köczöl Dánielné (szerk.): Pomáz. Természeti
kincseink, történelmünk, kulturális örökségünk. Pomáz:
Pomáz Város Önkormányzata, 2001, 68–80.

Hadzsics 1891
Hadzsics Antal: A délmagyarországi szerbek. In: Az Osztrák–
Magyar Monarchia Írásban és Képben: Magyarország II. köte-
te. Budapest: Magyar Királyi Állami Nyomda, 1891, 619–656.

Ignjatović 1972
Ignjatović, Jakov: Örök vőlegény (ford. Csuka Zoltán). Sza-
badka: Forum, 1972.

Ignjatović 1973
Ignjatović, Jakov: Szerb rapszódia (vál. és ford. Csuka Zoltán).
Budapest: Európa Könyvkiadó, 1973.

Ikvainé 1992
Ikvainé Sándor Ildikó: A peškirek szerepe a szerb népszo-
kásokban. Die Rolle der Überhandtücher (Peskir) in den
Volksbräuchen. In: Viga Gyula (szerk.): Kultúra és tradíció. 1.
Tanulmányok Ujváry Zoltán tiszteletére. Miskolc: Herman
Ottó Múzeum, 1992, 141–165.

Jankó 1889
Jankó János, ifj: Adatok a pomázi szerbek néprajzához. In:
Turisták Lapja. I. Budapest, 1889, 98–100.

Kiss 1988
Kiss Mária: Délszláv szokások a Duna mentén. Budapest:
Akadémiai Kiadó, 1988.

T. Knotik 1990a

T. Knotik Márta: Öltözködés, viselet. A nemzetiségek öltözete.
In: Juhász Antal (szerk.): Csongrád megye népművészete.
Budapest: Európa Könyvkiadó, 1990, 228–232.

T. Knotik 1990b

T. Knotik Márta: Szerb fémhímzés. In: Juhász Antal (szerk.):
Csongrád megye népművészete. Budapest: Európa Könyv-
kiadó, 1990, 291–293.

Lakos 2002
Lakos Ágnes: Lórév. Budapest: Száz Magyar Falu Könyves-
háza Kht., 2002.

https://opac.oszk.hu/Author/Home?author=An%25C4%2591elkovi%25C4%2587%252C+Ran%25C4%2591el-Ra%25C5%25A1a
http://hunteka.neprajz.hu/record/-/record/publisher/Gondolat/solr?p_auth=CGpgsy8h
http://hunteka.neprajz.hu/record/-/record/publisher/MTA+Etnikai-nemzeti+Kisebbs%25C3%25A9gkutat%25C3%25B3%2520Int%25C3%25A9zet/solr?p_auth=CGpgsy8h
http://hunteka.neprajz.hu/record/-/record/publisher/MTA+Etnikai-nemzeti+Kisebbs%25C3%25A9gkutat%25C3%25B3%2520Int%25C3%25A9zet/solr?p_auth=CGpgsy8h

200

SZ. TÓTH JUDIT
A SZERBEK VISELETÉRŐL

Népszámlálás 1900, 1930, 2001
Magyarország településeinek népszámlálási-etnikai adatbá-
zisa. Népszámlálási adatok.
http://mtatkki.ogyk.hu/nepszamlalas_adatok.php?e-
v=&ev2=&megye=&telepules=2143&kod=&nemzeti-
seg=&felekezet=&tipus=mind&keyword=&page=50
(letöltve: 2019. 02. 04.).

Nyilas 1900
Nyilas István: A vármegye népe. Borovszky Samu (szerk.):
Pest-Pilis-Solt-Kiskun vármegye II. Magyarország vármegyéi
és városai. Budapest: Országos Monografia Társaság, 1900,
1–37.

Sarosácz György

Sarosácz György: Magyarország délszláv nemzetiségei. In:
Népi kultúra – népi társadalom. (A Magyar Tudományos Aka-
démia Néprajzi Kutató Csoportjának évkönyve 7.) Budapest:
Akadémiai Kiadó, 1973, 369–390.

Szilágyi 2006
Szilágyi József: A tököli rácok története és népszokásai.
H. n.: a szerző magánkiadása, 2006.

Sz. Tóth 2018
Sz. Tóth Judit: Adatok a rác viselethez. In: Studia Comita-
tensia 36 (2018), 210–227.

Terzin 1987 [1934]
Terzin, Lazar: Narodni običaji pravoslavnih Srba u Madjarskoj.
(Sentandrejski Zbornik 1.) Beograd, 1987, 347–385. [eredeti
kiadás: Szentendre: Terzin Lazar, 1934.]

Vujicsics 1978
Vujicsics Tihamér: Muzicke tradicije juznik slovena u Ma-
darskoj. A magyarországi délszlávok zenei hagyományai.
Budapest: Tankönyvkiadó, 1978.

Záhonyi 1978
Záhonyi Zsófia: Szerb leány- és férfiviselet. Szerb vászon.
Kézirat. Budapest: Néprajzi Múzeum Etnológiai Archívuma,
19899, 1978.

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

201

Sz. Tóth Judit

A szerbek viseletéről

Pest megye mai területén a Duna mellett két na-
gyobb tömbben telepedett le a Balkánról érkező
szerb népesség. Északon Szentendre, Budakalász,
Csobánka, Pomáz, délen Ráckeve, Lórév, Sziget-
csép, Százhalombatta településen.
A főváros környékén háromszáz éve letelepedett
szerbek öltözete a velük együtt élő magyarok,
rácok (horvátok), németek öltözetével kölcsön-
hatásban alakult, és folytonosan változott. A 19.
század végére vált jellegzetes, Budapest környéki
szerb viseletté a falusi népesség öltözete, mely a
gyors polgárosodás, míg Csépen, de különösen
Pomázon a parasztviselet irányába változott.
A tanulmány minden szerb településről hoz ada-
tokat, de elsősorban pomázi adatok, tárgyak és
fotók alapján mutatja be a női és férfi ruhadara-
bokat, az anyaghasználatot, a korcsoportok öltö-
zetét, képet ad arról, hogy a különböző kultúrájú,
együtt élő szerbek és németek viseletükből mit
adtak és vettek át egymástól, és öltözetükkel
hogyan fejezték ki nemzetiségüket.
A századfordulón a szerb férfiak magyaros posz-
tóruhában, sujtásos nadrágban, zsinóros kabát-
ban, csizmában jártak, de megtartották viseletük
néhány jellegzetes elemét: a hímzett bársonying,
a zárt selyem mellény, az egymás fölött hordott
két mellény, az asztrahán sapka alapján azono-
síthatók a szerb etnikum tagjai a közösségben.
Jellegzetes alapanyagukból, a házilag szőtt szerb-
vászonból ing, jegykendő, zsebkendő készült.
A selyem és a bársony nemcsak a női öltözetben
gyakori, de a férfiakéban is jelen volt.
A szerb női viselet – a karcsú derék, a göndör haj,
a melldísz, az ékszerek – a nőies nőideál kifejezője.
E viselet jellemzője a 20. század elején: a szűk ujjú
ing, zárt pruszlik vagy szűk ujjas, fodros kötény, szí-
nes harisnya, papucs, fénylő anyagok. Jellegzetes
elemei: az asszonyok haj- és kendőviselete, a bár-
sonyszalagon viselt aranypénzek és más ékszerek,
fém öltözetkiegészítők sokasága. Különleges az
új asszony balkáni eredetre utaló fejdísze.
A nemzetiségek közül a szerbek hagyták el leg-
korábban viseletüket. A tanulmány célja össze-
foglalni az ezzel kapcsolatos ismereteket írásos
adatok, ruhadarabok, a szóbeli és vizuális emlé-
kezet segítségével.

Judit Sz. Tóth

On the attire of the Serbs

The Serb population arriving from the Balkans set-
tled in two bigger blocks along the Danube in the
region that is Pest county today. In Szentendre,
Budakalász, Csobánka, Pomáz in the North and
in Ráckeve, Lórév, Szigetcsép, Százhalombatta
in the South.
The attire of the Serbs settling three hundred
years ago in the surroundings of the capital was
forming in reciprocity with the attire of the Hun-
garians, Croatians, Germans living together with
them. By the late 19th century the attire of the
rural population became the characteristic attire
of the Serbs living near Budapest, and it moved
in the direction of fast embourgeoisement, and
in Csépel and especially in Pomáz in the direction
of the rustic attire.
The study gathers data from each Serb settlement,
but presents the female and male garments, use
of material, the attire of the age groups primari-
ly based on data, objects and photographs from
Pomáz, depicts what the Serbs and Germans of
different cultures gave to and took from each other
regarding attire, and how they expressed their
nationalities through their clothes.
On the turn of the century, Serb men wore Hun-
garian broadcloth, braided trousers, laced coats,
and boots, but kept a few characteristic elements
of their attire: members of the Serb ethnic can
be identified within the community by the em-
broidered velvet shirt, the closed silk waistcoat,
wearing two waistcoats over each other, and the
astrakhan cap. Of the characteristic material, the
home-woven Serbian linen, they made shirts,
shawls as wedding presents, and handkerchiefs.
The silk and velvet was not common only in the
attire of women but also of men.
The Serb female attire – slender waist, curly hair,
(flower) ornament, jewelleries – expresses the
feminine female ideal. The characteristics of this
attire at the early 20th century: tight-sleeved shirt,
closed stomacher or tight-sleeved, frilled apron,
colourful stockings, slippers, shiny materials.
Characteristic elements: women’s hairstyle and
shawls, gold coins worn on velvet ribbons and
other jewelleries, multitudes of metal clothing
accessories. The women’s headgear suggesting
Balkan origins is exceptional.
Out of the ethnics the Serbs were the first to give
up their attire. The aim of this study is to sum-
marise our knowledge of this with the help of
written data, articles of clothing, oral and visual
recollections.

202

STUDIA COMITATENSIA 37. A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

203

STUDIA COMITATENSIA 37.
A FERENCZY MÚZEUMI CENTRUM ÉVKÖNYVE

Kiadó
	 Ferenczy Múzeumi Centrum, Szentendre

Felelős kiadó
	 Gulyás Gábor, múzeumigazgató

Szerkesztő
	 Véri Dániel

Grafikai tervezés
	 Herr Ágnes

Tördelés
	 Sarkadi Imola

Korrektor
	 Zelei Bori

Angol fordítás
	 Greskovics Eszter

Fotók
	 A szerzők és a fotóknál megjelölt intézmények

Nyomdai kivitelezés
	 EPC Nyomda

© Ferenczy Múzeumi Centrum, a szerzők, a fotósok és jogutódaik

ISSN 0133-3046

A kiadványt támogatta

SZENTENDRE, 2019

