
TAKÁCS MIKLÓS* 

A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX 
MONOSTORTEMPLOMOK TÉRSZERKEZETE 

I . ELŐSZÓ, A DOLGOZAT CÉLKITŰZÉSE, ELŐZMÉNYEI 

Jelen tanulmányunkban a 11. századi, magyarországi, ortodox monostortemplomok 
térszerkezetét igyekszünk áttekinteni. Olyan épületekre koncentrálva, ahol az alaprajz, 
illetve a téralkotás a régészeti feltárás eredményei alapján rekonstruálható. Az egyes 
templomok térszerkezetére vonatkozó adatállomány áttekintésén túl a vizsgált épületek 
építészettörténeti kapcsolatait is igyekeztünk felvázolni. 

Dolgozatunk egy olyan nagyobb áttekintés1 részlete, amelyben a bizánci, illetve 
bizantinizáló hatásokat igyekeztünk összefoglalóan elemezni a 11. századi Magyar-
ország egyházi építészetében. Kutatómunkánk során - a magyar építészettörténetben 
elterjedt gyakorlattal ellentétben - nem az egyes kőfaragványok ornamentikája,2 ha-
nem egyes sajátos térszerkezetek3 szolgáltak a bizánci hatás elkülönítésének alapjául. 
Az első megközelítésben igencsak bőségesnek tűnő forrásanyagot három csoportra osz-
tottuk. Az első, sajnos csak három templomból álló csoportot - Szerémvár (Macvanska 
Mitrovica, Szer.), Zselicszentjakab, Zebegény - alkották a biztosnak tűnő példák, ahol a 
bizánci hatást a térszerkezet legalább egy-egy sajátos élemével is alá lehetett támasztani. 
A második csoportba tartoztak a bizonytalan példák, ahol a térszerkezet bizánci ere-
deztetése csak az egyik lehetséges megoldást jelenti. E körbe soroltuk pl. a székesfehér-
vári, az óbudai vagy a kalocsai bazilikát, vagy a mai Budapest déli szélén álló, egyhajós, 
és talán egykor egy kis kupolával is rendelkező kánai monostortemplomot. A harmadik 
csoportba olyan épületek kerültek, amelyek térszerkezete végső soron ugyan bizánci 
eredetűnek bizonyult, de azt mégsem magából a Bizánci birodalomból, hanem sokkal 
inkább az itáliai proto-, illetve korai romanikából lehetett levezetni. A magyar kuta-

* A szerző az MTA BTK Régészeti Intézete munkatársa; e-mail: takacs.miklos@btk.mta.hu 
1 Takács (sajtó alatt). 
2 Lásd, pl.: Tóth M. 1978, 29-51; Marosi 1984, 16., ill. 218. old. 16. jegyz; Tóth S. 1963, 115-141; Tóth S. 

1994a, 54-71. Egy ritka kivétel: Marosi 1983, 13-20. 
3 Az alábbi templomok 11. századi építési fázisának a vizsgálata alapján igyekeztünk a bizánci építészet 

közvetlen vagy közvetett hatását kimutatni: Budapest - Kána, monostortemplom, Feldebrő, Kalocsa -
Székesegyház, Óbuda - Prépostsági templom, Pankota (Páncota, Rom.) - Kopaszhegy, Pásztó, Székesfe-
hérvár - Arany János utcai templom, Székesfehérvár - Rózsa utcai templom, Székesfehérvár Prépostsági 
templom (=bazilika), Szekszárd - Apátság, Szerémvár (Macvanska Mitrovica, Szer.), Tarnaszentmária, Ti-
hany - Oroszkő, sziklatemplom, Veszprémvölgy, Visegrád, Zebegény - sziklatemplom, Zselicszentjakab. 

295 

mailto:takacs.miklos@btk.mta.hu


TAKÁCS MIKLÓS 

tásban sajnos csak néhány ember által vallott nézethez csatlakozva, e körbe tartozónak 
tekintjük nemcsak a sok vitát kiváltó/eWebró'i I. templomot, vagy a pásztói I. monostor-
templomot, illetve a visegrádi Szt. András-monostor I. templomát, hanem még a kutatás 
által a korszak leginkább bizánci térszerkezetű épületének tartott szekszárdi apátsági 
templomot is. 

Több alkalommal is felbukkant már a magyar szakirodalomban jelen dolgozatunk 
kérdésfelvetése: a bizánci hatás kimutatásának a lehetősége a 11. századi Magyarország 
ortodox monostorainak az építészetében. Egy, a maga nemében klasszikusnak számító 
munka következtében: a magyar bizantinológia legnagyobb alakja, Moravcsik Gyula 
értekezett a magyarországi, 11. századi alapítású, ortodox monostorok problematikájá-
ról,4 az őt kivonatoló szakemberek egy része pedig építészettörténeti jellegű megjegyzé-
seket is tett. A görög katolikus egyház magyarországi történetét az áttekintés igényével 
elemző kutatók szoktak a legtávolabb jutni e téren,5 sajnálatos tényként azonban az is 
megállapítható, hogy az ilyen munkákban olvashatók leggyakrabban sematikus, az egy-
kori valóságot leegyszerűsítő megállapítások. Olyan gondolatmentek, ahol a monostor 
ortodox volta alapján az - egyébként ismeretlen térszerkezetű - templom bizánci jellegét 
is tényként rögzítik. Miközben közismert tény, hogy azokon a helyeken, ahol a keleti és 
a nyugati egyház a korai középkorban egymás szomszédságában létezett, igenis voltak 
áthatások. Egyetlen, de jellemző példaként Itáliát említjük, mert az Appennini-félsziget 
déli, középső és északi részén is több, a fenti tételt önnön létével cáfoló templom áll. 
Egy-egy kiragadott példaként a stiloi la Cattolicára,6 illetve a velencei S. Marcora7 uta-
lunk. Ezeket bizonyosan a bizánci építőmesterek bevonásával építették, bizánci minták 
alapján, hogy utána bennük a nyugati egyház szertartásrendje szerint folyjék a liturgia. 

I I . A F O R R Á S A N Y A G J E L L E G É R Ő L É S A Z E L E M Z É S M Ó D J Á R Ó L 

Dolgozatunkban az alábbi 11. századi monostortemplomok térszerkezetét elemez-
tük: Szerémvár (=Sirmium) - Szt. Ireneus-monostor, Zebegény - sziklatemplom, Viseg-
rád - Szt. András-monostor, Veszprémvölgy - apácakolostor. 

Dolgozatunk elkészítése során alapvető fontosságúnak tartottuk az adatállomány 
átrostálását, a megbízható adatok felhasználását, a gondolati panelek kizárását, vala-
mint az indokolatlan egyszerűsítés veszélyének az elkerülését. Csak olyan templomokat 
elemzünk, ahol - első feltételként - az írott adatok alapján a monostor ortodox voltát 
igazolni, vagy legalábbis jó okkal feltételezni lehetett. Egy további előfeltétel volt az, 
hogy az adott templom alaprajza a régészeti feltárások során rögzített falszakaszok alap-
ján megbízható módon rekonstruálható legyen. A fentebb felsorolt négy templomot an-

4 Moravcsik 1938, 401-422. 
5 Pirigyi 1982, 19. 
6 E templomra Török László hívta fel a magyarországi kutatás figyelmét: Török 1970, 117. 
7 Mangó 1986, 179. old., 241. ábra. 

296 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

nak következtében tartottuk elemzésre alkalmasnak, mert egyfelől: ezek esetében kellő 
számú utalással rendelkezünk arról, hogy ezek a 11. században ortodox monostorként 
működtek, másfelől pedig alaprajzukat régészeti feltárások segítségével sikerült tisztáz-
ni. Végezetül: az alaprajzok és térszerkezetek összehasonlító elemzése során nemcsak a 
bizánci emlékekre, hanem a korabeli Nyugat építészetére is igyekeztünk hangsúlyosan 
figyelni. így alakulhatott ki azon végeredmény, hogy a négy felsorolt templom térszer-
kezete három különböző, és egymással csak részben összekapcsolható forrásból vezet-
hető le. 

III . SZERÉMVÁR - SZT. IRAENEUS-MONOSTOR (2. ábra) 

E templom térszerkezetének ismertetése előtt mindenképp szólni kell az egész régi-
óról, a szakirodalomban makacsul továbbélő pontatlanságok, illetve tévedések korrek-
ciója érdekében. Szerémvámak nevezi a magyar történettudomány egy olyan városias 
agglomeráció koraközépkori fázisát,8 amely a Száva folyó mindkét partján állt (1. ábra), 
és az ókorban a Sirmium, a középkorban (magyarul) a Szerémvár, Szávaszentdemeter, 
illetve Szenternye nevet, az újkorban pedig a Mitrovica, Mitrowitz, illetve Sremska / 
Macvanska Mitrovica nevet viselte. E város kulcsszerepet játszott a Kárpát-medence 
déli peremén, olyannyira, hogy tőle kapta a Szerémség nevet a Duna és a Száva köze 
keleti harmada. 

A tanulmányunkban tárgyalt templom lelőhelye, a Zidine vagy Siringrad nevű 
magaspart a 19. századi folyószabályozás óta a Száva déli oldalán, tehát annak jobb 
partján terül el, a város magját alkotó bal parti résszel átellenben.9 A déli partszakasz 
egy olyan kis sziget volt a sirmiumi agglomerációban, amelyet az ókorban híd, a közép-
korban pedig rév kötött össze a város központi részével. E szigeten állott a középkor-
ban, a Diocletianus idejében mártíromságot szenvedett Szt. Ireneusnak szentelt mo-
nostor, amelyről a hely a magyar Szenternye nevet kapta. A sziget pedig azért válhatott 
a sirmiumi püspökszent tiszteletének központjává, mert a templom II., azaz korai kö-
zépkori fázisának építői - joggal feltételezhetően - úgy gondolták, hogy a hídról víz-
be vetett hitvalló testét e szigeten temették el. Elgondolásukat az támogathatta, hogy 
a szigeten az ókeresztény időkben temető és kultuszhely létesült, egy olyan mauzóle-
ummal, amelynek a korai középkorban még állhattak egyes falai.10 Az azonosítás oly 
mértékig sikeres volt, hogy azt igazoltnak látta Györffy György is 1952-ben, amikor a 
város középkori történetét a teljes írott forrásanyag alapján áttekintette.11 Csak az újabb 
sirmiumi ásatások, pontosabban a város északi temetőjének kibontása, és ezen belül 
egy emléktábla-töredék meglelése révén válhatott bizonyossá az, hogy Iraeneust a 3-4. 

8 A település középkori történetének rövid vázlata: Takács 1994, 460. 
9 A lelőhely topográfiáját vázolta: Popovic, V. 1975, 265. 
10 Popovic, V. 1966,136-137; Popovic, V. 1967, 132-138; Popovic, V. 1975, 265-270; Minié 1980. 
11 Györffy 1952-1953,1. rész, 325-362. 

297 


TAKÁCS MIKLÓS 

század fordulóján nem a szigeten, hanem a város másik, északi temetőjében helyezték 
örök nyugalomra.12 Az újabb kutatások tehát irrelevánssá tettek egy - korábban maga 
Vladislav Popovic által tételesen is megfogalmazott13 - kérdésfelvetést, hogyan tudták 
azonosítani a 9. században a Szt. Iraeneus-kultusz 4. századi helyét. A kiválasztás fő 
szempontja a 9. században ugyanis minden valószínűség szerint nem egy kultuszhely-
kontinuitás lehetett, hanem a régi temető, és a benne álló egykori memória romjainak a 
könnyen azonosítható volta. 

Az írott források és a régészeti leletek is arra utalnak, hogy Sirmium városa az 582-es 
avar foglalást követően elnéptelenedett.14 A régészeti leletek azonban azt is jelzik, hogy 
az elnéptelenedés nem lehetett teljes: a császári palota romjai között az avar korban egy 
temető létesült,15 ami egy - egyelőre meghatározhatatlan szintű, de a korabeli falusias 
település nagyságát aligha meghaladó szintű - településre utal. Sirmium/Szermion a 9. 
században éledhetett újjá, az után, hogy az ókori város régióját, a Szerémséget az észak-
nyugat felé terjeszkedő bolgárok elfoglalták, minden bizonnyal már a 9. század elején.16 

Mivel 9-11. századi telepnyomok csak és kizárólag a mai Macvanska Mitrovicához tarto-
zó Száva-szigeten kerültek elő,17 nem a 7-8., hanem a 9-11. század vonatkozásában helyt-
álló Györffy Gy. elgondolása az antik város topográfiai összezsugorodásáról.18 A Száva 
szigetén álló Sirmium/Szermion szerepet játszott továbbá az I. bolgár államnak egy Sá-
muel nevű főember által, Macedóniában, a 10. század utolsó harmadában, újjáélesztett 
utódállamában is. Olyannyira, hogy e tiszavirág életű birodalom éppen Szermion 1018-
as bizánci elfoglalása után tűnt el végleg a balkáni térség politikai térképéről.19 

A balkáni térség egyházjogi viszonyait újrafogalmazó, 1019-es, konstantinápolyi zsi-
nat határozatai20 alapján joggal feltételezhető, hogy Szermionban a bolgár fennhatóság 
idején püspökség létesült, Szt. Iraeneus titulussal, és ezen intézmény - a hivatkozott 
forrás tanulsága szerint - a bizánci visszafoglalás utáni időkben is fent tudott maradni. 
A Száva-szigetén álló, stratégiai fontosságú erődített város - magyar nevén Szerémvár, 
később Szenternye - minden valószínűség szerint 1071/1072-ben került első ízben ma-
gyar kézre. E foglalás azonban a magyar-bizánci határháborúk miatt csak a 12. század 
végén, Mánuel császár halála után vált végleges érvényűvé, hiszen ezen időponttól a 
határ egészen az oszmán törökök előretöréséig a macsói bánság déli széléig kitolódott 

12 Popovic, V. 1993, 26. 
13 Popovic, V. 1980,1-V. old. 
14 Popovic, V. 1993, 21-27; Popovic, I. 1997, 48-54. 
15 Takács 2002, 326. 
16 H. Tóth 2007, 28. 
17 Minic 1980. 
18 Györffy 1952-1953, 1. rész, 325-362. Elfogadja e nézetet Popovic, V. 1980, 1-V. old.; Andric 2008, 

116-119. 
19 Sermion elfoglalásának körülményeit a közelmúltban elemezte: Pirivatric 1997, 131. 
20 A magyarországi egyházjogi viszonyok szempontjából értékelte e zsinatot: Baán 1995, 1167-1770. 

298 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

déli irányban.21 Dolgozatunk témájától távol vezetne a szermioni püspökség valószínű 
továbbéléséről és lehetséges utóhatásáról folytatott vita mégoly vázlatos ismertetése. Az 
viszont igencsak szorosan kapcsolódik dolgozatunk témájához, hogy 14. századi forrá-
sok szerint Szenternyén egy olyan ferences kolostor állt, amelyet az ortodox monostor-
ból alakítottak egy katolikus szerzetesrend rendházává.22 

A korai középkorban igen nagy jelentőséggel bíró, de a 19. század második felétől már 
nem létező Száva-szigeten álló templom alapfalai a 19-20. század fordulóján kerültek 
napvilágra első ízben,23 rendszeres feltárásukra azonban csak 1966-1967-ben D. Minic 
és V. Popovic ásatása révén került sor.24 A munkálatok során a templom keleti részét, 
és a körülötte elterülő temetőt bontották ki. (A templom nyugati részére ui. az 1960-as 
évek elején ráépült a szomszédos hajógyár egyik épülete). A szentélyfej feltárása során 
négy építési periódust sikerült elkülöníteni. Ezek közül az első az ókeresztény korba, 
további kettő a korai középkorba keltezhető, míg az utolsó átépítés java középkori, gó-
tikus. A jelen dolgozat szemszögéből a második építési periódus bír különleges jelentő-
séggel. Ekkor épült ugyanis meg a bazilikális elrendezésű, háromhajós templom. 

Keltezés: a feltárás során csak annyit sikerült tisztázni, hogy a szenternyei II. temp-
lom a 9-10. század fordulója és a 11. század első két harmada közötti időszakban épült, e 
széles időrendi sávból pedig vagy a 10. század eleje, vagy a 10-11. század fordulója, vagy 
pedig, esetleg csak a 11. század harmadik-negyedik évtizede tűnhet valószínűbbnek.25 A 
bizonytalan időrend arra utal, hogy sajnos nem dönthető el, hogy e bazilikát az I. bolgár 
állam valamelyik főembere, vagy az ezen államot Macedóniából újjáéleszteni igyekvő 
Sámuel cár építette-e, vagy pedig az épület - harmadik lehetőségként - az 1018-ban 
lezajló bizánci visszafoglalás és berendezkedés emléke. Mindhárom megoldás mellett 
sajnos csak érvek sorakoztathatok, jól keltezhető leletek nem. A feltáró azonban még így 
is az 1018-as bizánci visszafoglalás utáni időpontot tartja valószínűbbnek.26 Az építés 
kissé bizonytalan, de a 9-10. század fordulója elé nem tehető kezdete, illetve a bolgár 
fennhatóság ténye kizárja annak a lehetőségét, hogy a szenternyei templomot össze-
függésbe lehessen hozni Szent Metód 869-ban Rómában elnyert püspökségével. (Ne fe-
lejtsük el Boris/Mihály bolgár kán - némi közjáték után - a bizánci térítés mellett dön-
tött 867-ben.27 így aligha hihető, hogy a római pápa egyházjogi döntéseit a Sirmiumot/ 
Sermiont birtokló bolgárok bármilyen szinten igyekeztek volna végrehajtani.) Az el-

21 Györffy 1952-1953,1. rész, 338-343 
22 F. Romhányi 2000, 62. 
23 Popovic V. 1966, 136-137. 
24 E munkálatokról lásd: Popovic V. 1966, 136-137; Popovic V. 1967, 132-138; Popovic V. 1975, 265-

270. 
25 A templom 3. fázisának keltezéséről lásd: Popovic V. 1975, 267-268. 
26 Popovic V. 1975,268. 
27 Boris/Mihály kán választásának körülményeit nagy részletességgel ismerteti: Magyar 1982, 839-

879. 

299 


TAKÁCS MIKLÓS 

mondottak következtében a szenternyei romtemplom szentélyében feltárt sírt28 egészen 
egyszerűen nem érdemes - Boba Imre nyomán - Szent Metóddal, a szláv liturgikus 
nyelv és írást megteremtő testvérpár, idősebbik és 885-ben elhunyt tagjával kapcsolatba 
hozni.29 Annak ellenére sem, hogy a szenternyei romtemplom szentélyében feltárt váz 
mellkasán kibontott ereklyetartó kereszt30 ténylegesen egy egyházi előkelőségre utalhat. 
Vladislav Popovic ellenérvei31 feleslegessé tették a további vitát az állítólagos sirmiumi 
Metód-sírról. Magyar szempontból sem Boba Imre Metód-azonosítása, sem pedig a 
szenternyei kolostor bolgár vagy bizánci alapítása körüli kétségek nem tűnnek igazán 
fontosnak. Sokkal lényegesebb kiemelni, hogy a bazilika már állt a sziget 1071/72-es 
magyar elfoglalása során, és igencsak valószínű, hogy az uralomváltást is átvészelte. 
Erre utal egyrészt a 2. fázis felett pusztulási réteg hiánya, másrészt pedig az is, hogy a 3. 
építési fázis, a 13. század első harmadára tehető.32 

A fentebb csak vázlatosan ismertetett történeti események miatt lehet, sőt kell a 
szerémvári Szt. Iraeneus-bazilikát mind a bizánci mind pedig a magyarországi építé-
szettörténet keretei között tárgyalni. Érdemes e körülményeket ismételten megfogal-
mazni: a bolgár, illetve a bizánci kontextust. A bolgár kontextust az I. bolgár állam, 
illetve annak 10-11. század fordulóján létrejött, és tiszavirág-életűnek bizonyult utód-
állama, a bizáncit pedig az 1018 és 1071 közötti bizánci uralom jelenti. Ez utóbbit zárta 
le Szerémvár 1071/72-es magyar elfoglalása, ami egyben egy sajátos magyar kontextus 
megfogalmazásának a lehetőségét is biztosítja. Mert Szerémvár elfoglalása révén a 11. 
századi Magyarország területi keretei közé került egy olyan monostor és - dolgozatunk 
témája miatt hangsúlyosan ki kell emelni - annak temploma is, amelyről joggal felté-
telezhető, hogy nem nyugati, hanem bizánci minták alapján épült fel a 10-11. század 
fordulóján. 

A szakirodalomban - amint erre már utaltunk - mutatkozik némi bizonytalanság 
ama tekintetben, vajon a szenternyei Szt. Irenaeus monostor a 10. század folyamán, vagy 
pedig a 11. század középső harmadában, vagyis a bolgár vagy a bizánci uralom idején 
létesült-e. A monostortemplom pontosabb értelmezését azonban nem e körülmény gá-
tolja igazán, hanem a feltárt falrészletek hiányos volta. A megmaradt részletek alapján 
bizonyos, hogy a szenternyei monostortemplom II. periódusa bazilikális térszerkezetű 
volt, egyszerű szentélyfejjel. A félkör alakú, meglehetősen széles szentélyhez két oldalá-
ról egy-egy egyenes lezárású oldalhajó csatlakozott. A megfigyelhető falszakaszok hiá-
nya miatt nem lehet megállapítani, kialakítottak-e a mellékhajók keleti oldalán egy-egy, 
nyugati oldaláról fallal, vagy esetleg csupán árkádívvel lezárt teret. A szenternyei II. 
templom hosszát, illetve a két árkádsor íveit alátámasztó tárnok számát a későbbi boly-
gatások miatt nem lehetett megállapítani. Csak annyi bizonyos - szentélyfej közelében 

28 Ercegovic-Pavlovic 1980, 18-20. 
29 Boba 1973, 393-397. 
30 Ercegovic-Pavlovic 1980, 38. t. 1-2. 
31 Popovic, V. 1975, 265-270. 
32 Popovic V. 1975, 268. 

300 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

feltárt egyik alapozás tanulsága szerint - , hogy a bazilika terét pilléreken nyugvó árkád-
sorok osztották három hajóra. Ugyanígy arról is hiányoznak az adatok, csatlakozott-e 
nyugatról előtér a háromhajós hosszházhoz. 

A szerémvári Szt. Ireneus-monostor templomát a feltáró is, és más szerb építészettör-
ténészek is a középbizánci kor balkáni provinciális építészetének a részeként elemzik. E 
megközelítés mondhatni magából a régió fentebb már ismertetett, 10-11. századi törté-
netéből következik. A történeti érvek alapján kialakított tétel építészettörténeti érvekkel 
is alátámasztható. A háromhajós bazilika számos példáját lehet kimutatni balkáni tér-
ség 10-11. századi egyházi építészetében, a szenternyei II. templommal azonos szentély-
megoldással. A párhuzamok többsége a 9-11. században épült: Pliska - 13-as,33 illetve 
29-es34 bazilika, az egyik serresi templom,35 a serviai katholikon,36 a Staro Nagoricino - a 
kolostortemplom I. építési fázisa,37 valamint a Veliki Preslav - Cereseto,38 illetve a 4-es 
bazilika (^kétoszlopos bazilika).39 A szakirodalomban fellelhető továbbá néhány olyan, 
5-6. századi bazilika is, amelyeket a 9-11. században e szentélymegoldással építettek 
újjá: Butrint,40 Catalar/Car Krum,41 Verroia42 A párhuzamok, illetve lehetséges előképek 
két tájegységben koncentrálódnak, bár - mint a felsorolt példák tanúsítják - egyéb ré-
giókban is épültek ilyen templomok a 9-11. században. E két régió: Bulgária északkeleti 
része, illetve Macedónia, beleértve ez utóbbi tájegység fogalmába nemcsak annak önálló 
állammá vált északi, hanem a déli, a mai Görögországhoz tartozó részét is. 

A fentebb felsorolt tíz párhuzam feleslegessé teszi annak megvitatását jellemző volt-e 
a bazilikális térszerkezet a középbizánci kor provinciális építészetében a Balkánon. A 
felsorolt párhuzamok alapján nézetünk szerint vitán felül áll az, honnan vezethető le a 
szenternyei II. templom alaprajzi rendszere. Sajnálatos körülmény, hogy a magyar épí-
tészettörténet e templomra mindeddig nem figyelt fel. Csak a szenternyei III. templom 
került említésre, röviden.43 Dercsényi Dezső egyik összefoglalásában, aki e 13. század 
elejére tehető, háromhajós, és három félköríves bazilikát a magyar romanika leggya-
koribb épülettípusaként azonosította, egyébiránt helyesen. A fentebb vázolt történeti 
körülmények miatt azonban az is tény, hogy a szenternyei II: templomnak nem lehet a 
magyarországi építészettörténet szempontjából olyan jelentőséget tulajdonítani, mint 
a hazai megrendelő által, a Magyar Királyság területén felépült templomoknak. A 

33 Mihajlov 1948, 187; Mijatev 1963-1964, 393.; Mijatev 1974, 81. 
34 Mihajlov 1948, 189; Mijatev 1963-1964, 393. 
35 Miilet 1916, 20.; Filov 1932, 42; Delvoye 1949, 362; Delvoye 1966b, 560. oszlop. 
36 Delvoye 1966b, 561. oszlop. 
37 Korac 1964, 177.; Mangó 1975, 316.; angolul: Krautheimer 1986, 435-436. old., 393-394. ábra. 
38 Mijatev 1974, 86. old, 83. ábra. 
39 Mijatev 1963-1964, 393; Mijatev 1974, 87-88. old, 86. ábra 
40 Koch 1985, 26-27. 
41 Antonova 1968, 52-67. 
42 Soustal - Schellenwald - Theis 1995, 1079-1080. oszlop, 312. ábra. 
43 Dercsényi 1980, 17. 

301 


TAKÁCS MIKLÓS 

szenternyei II. templom jelentősége - magyar szemmel nézve - abban áll, hogy e ba-
zilika túlélte Szerémvár magyar elfoglalását, és, így mintegy száz éven át az ország déli 
határán, de annak területi keretein belül is működni tudott. 

IV. ZEBEGÉNY - SZIKLATEMPLOM (3. ábra) 

A zebegényi sziklakolostor temploma esetében egy olyan szakrális teret kell megvizs-
gálnunk, amely - egyszerűsége következtében - az építészettörténeti vizsgáihatóságnak 
mintegy az alsó határán áll. Az építészeti emlék ismertetését ez esetben is az alapada-
tok bemutatásával érdemes bevezetni. A zebegényi sziklakolostor a Dunakanyarban 
található, Nagymaros határában, a Szt. Mihály-hegy oldalában.44 A kutatók többsége 
zebegényiként szokta számon tartani a vizsgált műemléket - a megnevezésben rejlő to-
pográfiai ellentmondás ellenére is. 

A sziklakolostor régészeti elemzése jóval előbb megindult annál, hogy azt az írott for-
rásokban sikerült volna azonosítani. A helyet 1863-ban meglátogatta Rómer Flóris, aki 
elsőként azonosította sziklakolostorként a műemléket. Az azonosításban nagy szerepet 
játszott az, hogy Rómer ekkor már helyszíni bejárás révén ismerte a tihanyi barlangko-
lostort. A számos kisebb-nagyobb bejárás, illetve felmérés közül az 1940-es évek elején,-
Csemegi József vezetésével folyó felmérés hozta meg az első eredményeket.45 Ezt 1985-
86-ban követte régészeti feltárás, a Magyarország Régészeti Topográfiája projektum ke-
retei között, Miklós Zsuzsa vezetésével.46 Igencsak örvendetes tény az is, hogy az ásatás 
eredményei már 1997-ben közlésre kerültek.47 Miklós Zsuzsának sikerült a műemlék 
középkori, sőt Árpád-kori létezését régészeti leletekkel bizonyítania, az egyes barlangok 
betöltésének rétegtani vizsgálata és keltezése által. Mivel az ásatások során római kori 
réteg nem került elő, kizárható annak a lehetősége, hogy a zebegényi sziklaüreg-rend-
szert római kori ellenerődként lehessen értelmezni, a limes barbaricumi partján. 

A Magyarország Régészeti Topográfiája keretei között végrehajtott anyaggyűjtés az 
írott adatok gyűjtésében is fordulatot hozott. Annak következtében, hogy sikerült cél-
zottan áttekinteni a számba vehető - egyébiránt sajnos igencsak hézagos - írott for-
rásokat. A zebegényi monostornak két írott említését sikerült fellelni: 1251-ből, illetve 
1420-ból.48 Mindkét írott adat bencés monostorként utal Zebegényre, ahol a 15. század 
elején már két rendház is állt. így csak hipotézisekre támaszkodhatunk a zebegényi 
sziklakolostor korai történetével kapcsolatosan. Csemegi József vetette fel elsőként az 
1940-es években annak a lehetőségét,49 hogy a zebegényi sziklakolostor I. András király 

44 Dinnyés -.Kővári et alii 1992, 225-228. 
45 Csemegi 1948, 400-401. 
46 Miklós 1986, 99-100; Miklós 1987,105. 
47 Miklós 1997, 7-153. 
48 Az adatokat összegyűjtötte: Dinnyés - Kővári et alii 1992, 228; F. Romhányi 2000, 75. 
49 Csemegi 1948, 400-401. 

302 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

(1046-1060) korában létesült, és alapítása összefügg a visegrádi Szt. András-kolostor 
alapításával. Elgondolása szerint a zebegényi sziklakolostor egy olyan remeteközösség50 

számára létesült, amely a Szt. András-kolostorban életre hívott ortodox szerzetesi kö-
zösség részeként működött. Az Athosz-hegyi szerzetesi „köztársaságban" lelhetők fel az 
un. idioritmikus rendszerben működő remeteközösséget fenntartó ortodox szerzetesi 
közösségek klasszikus példái, de volt ilyenre példa a 11. századi Kijevi Ruszban is. 

Az építészeti értékelés előtt mindenképp ki kell emelni, hogy a zebegényi szikla-
kolostor egyes helyiségei geológiai értelemben nem barlangok, hiszen azokat nem a 
„Természet" hanem emberkéz vájta a Szt. Mihály-hegy sziklájába. Dolgozatunkban -
ennek megfelelően - a semlegesebb értelmű üreg szót fogjuk használni megjelölésükre. 
A Miklós Zsuzsa vezette régészeti feltárás alátámasztotta azt a megfigyelést, hogy a 
Szent Mihály-hegy oldalában tíz üreget vájtak. Dolgozatunkban csak a legnagyobb 
méretű, és a - Miklós Zsuzsa számozása szerinti - 5-ös üreget elemezzük, mert azt a 
kutatás - egybehangzó módon - a sziklakolostor templomaként azonosította. Az azo-
nosítás alapjául a sziklaüreg átlagosnál nagyobb méretei, tagolt alaprajza, valamint az 
szolgált, hogy különböző időpontokban több, melléklet nélküli sír részlete is előkerült 
innen. Sőt a tagolt alaprajzot a sziklaüreget kutatók egy része - tévesen - háromhajós 
térként írta le, és ez csak tovább fokozta a templomként történt meghatározás elfoga-
dásának a mértékét. 

A zebegényi 5. számú sziklaüreg három helyiségből áll. A külvilággal a középső he-
lyiség kommunikál egy igen egyszerű, szabálytalan alakú, hosszúkás, bizonyos fokig 
oválishoz közelítő alakú ajtónyíláson keresztül. Mindhárom helyiség alaprajza szabály-
talan, talán leginkább lekerekített sarkú trapéznak nevezhető. A központi helyiség a 
bejárat irányában valamivel hosszabb, mint a két oldalhelyiség, viszont nagyjából egy-
vonalban záródnak. A központi helyiségből a két oldalhelyiségbe egy-egy rövid átjárón 
lehet átmenni. A két átjáró a helyiségek belső egy harmadában, egymással egyvonalban 
nyílik. A zebegényi sziklatemplom első építészettörténeti leírását az 1940-es években 
elvégző Csemegi József és munkatársai a központi sziklaüreg keleti részén olyan fal(?) 
alapokat is megfigyeltek, amelyeket ők maguk oltáralapként értelmeztek. A három üreg 
felső lezárása gondatlan kiképzésű. A sziklatemplomot kivájok nem törekedtek arra, 
hogy az üregek falait lecsiszolják, a három helyiség egyikében sem. A sziklaüreg belső 
falain több helyen is felmerült a kisebb üregek kivájásának a lehetősége. Ezeket talán 
világítóeszközök tartásának céljából alakították ki. 

Az 5. sziklaüreg bejárata elé - joggal feltételezhetően csak a sziklatemplomként tör-
tént használat egy későbbi fázisában - egy helyiséget építettek. E helyiségnek sajnos 
csak egyetlen fala maradt meg, a szakadék felöli oldalon a fal - joggal sejthetően - le-
omlott. Ha a meglevő nyomvonalát a hiányzó oldalon megismételjük, egy négyzet alap-
rajzú helyiséget kell kapnunk. Az épített helyiség rangosabb mivoltára utalhat, hogy - a 
sziklakolostor egyetlen részeként - ennek belső falait vakolattal is borították. 

50 A 11. századi Magyarország remetéiről lásd: Koszta 2008,42-55. 

303 


TAKÁCS MIKLÓS 

A zebegényi 5. sziklaüreg építészettörténeti értékelése során mindvégig szem előtt kell 
tartani a műemlék rendkívüli egyszerűségét. Az egyszerűség oly mértékű, hogy joggal 
lehet felvetni: az adott tér kialakításában nem is vett részt képzett építész. A sziklaüreg 
kialakítása oly módon is folyhatott, hogy a remeteséget életre hívó közösség egyik tagja 
az üreget vájó képzetlen munkásokat irányította, legjobb tudása szerint. így is azonban, 
az 5. számú sziklaüreg - hármas tagolása következtében - mégis rendelkezik egy sajátos 
térszerkezettel, így azt érdemes megvizsgálni. A vizsgálódás során fokozott figyelmet 
érdemes fordítani a liturgiatörténeti adatokra, mert - amint már erre fentebb utaltunk 
- már az 1940-es években felvetődött: a központi helyiség keleti részén egy oltár marad-
ványaival érdemes számolni. 

A két helyiség értelmezéséhez azt kell, szem előtt tartsuk, hogy - az ortodox egyhá-
zak liturgiái gyakorlata miatt - már az ókeresztény templomokban is megfigyelhető a 
törekvés, két kisebb, zárt helyiség kialakítására, a szentély két oldalán.51. E két kisebb, 
prothezisznek és diakonikonnak52 nevezett helyiség egyikében őrizték a szent liturgiá-
hoz szükséges kenyeret, bort, illetve a liturgikus felszerelést, a másikban pedig a papság 
öltözött be a liturgikus cselekmények folytatásához. A szentélyt két oldalról övező ki-
sebb helyiségek vonatkozásban még arra is érdemes utalni egy rövid kitérő erejéig, hogy 
az ortodox liturgia szokásrendje szerint a templom terében rend szerint csak egyetlen 
oltár állt. E kijelentés igazságtartalmát pedig az sem kérdőjelezheti meg, hogy számos 
templom protheziszében is volt oltár. Az ilyen oltárok ui. az előliturgia celebrálására, 
azaz az átváltoztatáshoz kiválasztott kenyér előkészítésére szolgáltak, amelyen hívek 
nem vehettek részt.53 

Nézetünk szerint a zebegényi 5. barlang sajátos térszerkezete a prothezisz és a 
diakonikon kialakítására irányuló törekvés egy igen egyszerű, mégis egyértelműen az 
ortodox világ irányába utaló megvalósulása. Megállapításunk alátámasztására sajnos 
csak korlátozott számú párhuzamra tudunk hivatkozni. Annak következtében, hogy a 
sziklatemplomokról, illetve remetebarlangokról szóló szakirodalomban két olyan ten-
dencia tapasztalható, amely mintegy két irányból megkerüli a lehetséges közeli párhu-
zamokat. Az egyszerű, kialakítású, mondhatni amorf térszerkezetű sziklaüregek ese-
tében e templomok, illetve hajlékok igen nagy egyszerűségét szokás kiemelni, joggal! 
Sajnos azonban az is tény, hogy ilyen estekben rend szerint elmarad az alaprajz köz-
lése. Csak a szebben kialakított sziklatemplomok esetében szokott felmerülni az épí-
tett templomokkal való térszerkezeti rokonság.54 Annak következtében, hogy az ilyen 
templomok rend szerint híven visszaadják a háromhajós bazilika, vagy a keresztkupolás 
templom térszerkezetét. A zebegényi 5. sziklaüreg e két csoport közötti immagináris 
senki földjén áll. E kis liturgikus teret, kialakításának módja az amorf sziklaüregek-

51 Stricevic 1959, 59-66. 
52 E két, összefogaló nevén pastophoriumnak is nevezett helyiség fontosságát a közép- és kései bizánci 

egyházi építészetben leírta: Chatzidakis 1976, 43-38. 
53 Mathews 1982, 125-138. 
54 Restle 1973, 247-252. oszlop. 

304 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

hez köti, térelrendezésében viszont már van törekvés a szentély olyan megfogalmazá-
sára, amely jellegzetes módon az ortodox egyházakhoz köthető. E kettősség talán az 
iskolázott építőmester hiányával magyarázható. Mert talán e hiány következtében nem 
lehetett megfelelő szinten megvalósítani a meglevő igényeket. Csak mellékesen jegyez-
zük meg, hogy a visegrádi Szt. András-monostor feltételezett anyakolostorában, a kijevi 
Pescerna Lavrában is egy olyan sziklakolostor vált remeteséggé, ahol az egyes üregek 
rendkívül egyszerű kiképzésűek.55 

A zebegényi sziklatemplom értelmezését sajnos nem segíti a Tihany - oroszkői reme-
teség egy vagy több, templomként használt sziklaüregének az elemzésbe való bevoná-
sa.56 E sziklaüregek ugyanis sajnos még a zebegényinél is egyszerűbb kialakításúak. így 
esetükben ténylegesen lehet kételkedni abban, kivájásuk során történt-e kísérlet bármi-
lyen térszerkezet kialakítására. 

V. VISEGRÁD - SZT. A N D R Á S - MONOSTORA (4. ábra) 

A visegrádi Szt. András-monostor a 11. századi Magyarország számos alkalommal 
hivatkozott egyházi intézményei közé tartozik. Neve rendszeresen előfordul a magyar-
országi ortodoxia történetét tárgyaló dolgozatokban - e monostor ugyanis az egyik 
biztos pontja az egyébként oly kevés szilárd adattal rendelkező bazilita szerzetesség ma-
gyarországi történetének. I. András király alapított Visegrádon bazilita monostort 1055 
és 1060 között.57 A történészi körökben általános elfogadottságnak örvendő vélemény 
szerint a görög rítusú szerzetesek András felesége a kijevi származású Anasztázia mi-
att telepedhettek meg Magyarországon. A monostor 1221 után bencés apátság lett,58 és 
osztotta így a bencés rend magyarországi történetét. Megérte a rend 14. század közepi, 
rövid felemelkedését, ekkor apátjai több országos ügyben is eljártak. Valamint e monos-
tort is elérte a bencés rend 15. századi hanyatlása. A visegrádi Szt. András-monostort 
1493-ben átvették a pálosok, ő k valószínűleg 1544-ben hagyták el e rendházat, amikor 
a visegrádi vár török kézre került.59 

A magyarországi, 11. századi művészet bizánci gyökerei iránt érdeklődő kutatók az 
írott források által kijelölt úton haladtak, ajnikor a visegrádi Szt. András-monostorában 
igyekeztek a bizánci kapcsolatokra utaló nyomokat találni. Hosszú időn át e kapcsola-
tok alátámasztására a monostor romjai közül, 1890 és 1894 között múzeumba került, 
vállkövek szolgáltak, sajátos növényi ornamentikájuk miatt. A két visegrádi vállkőfe-
jezet háromszöghöz közelítő, sík oldalait olyan, egymásba fonódó indás félpalmetták 
díszítik, amelyek levélvégei - a palmettás ornamentika esetében merőben szokatlan 

55 Djatlov 2008. 
56 Csemegi 1948, 397-400; Uzsoki 1990, 35-41. 
57 F. Romhányi 2000, 73. 
58 Hervay 2001, 523-524. 
59 F. Romhányi 2000, 74. 

305 


TAKÁCS MIKLÓS 

módon - nem élszedettek, hanem lekerekednek. E növényi ornamentikát a 19-20. szá-
zad fordulóján ténykedő, magyar művészettörténészek italobizantin ornamensnek, az 
1940-es években felnövekvő kutatók viszont eredeti bizánci alkotásnak tartották.60 A 
visegrádi vállkő ornamentikájának részletes elemzése túlnőne dolgozatunk keretein. 
Csak azt szögeznénk le, hogy e ponton nem tudjuk elfogadni Tóth Melinda érvelését.61 

így az általa javasolt, valódi bizánci eredeztetés helyett mi inkább az italobizantin ér-
telmezés felé hajlunk. Annyi megjegyzéssel, hogy a levélornamentika e típusa nemcsak 
Észak-Itáliában, hanem Észak-Dalmáciában is jól ismert volt: egyetlen, és véleményünk 
szerint igen meggyőző példaként a Zára/Zadar városában álló S. Lorenzo/Sv. Lovro ti-
tulusú templom kapuzatának bélletkövén végigfutó indás-leveles ornamentikára utal-
nánk.62 

A visegrádi Szt. András-monostor temploma alaprajzának több mint egy évszázadon 
át semmilyen szerepe nem volt a 11. századi bizánci kapcsolatok vizsgálatában. A Czobor 
Béla által 1890 és 94 között vezetett ásatások során egy jellegzetesen gótikus templom 
alapfalait sikerült feltárni, amelynél az osztatlan hosszházhoz egy szentélynégyszög köz-
beiktatása által csatlakozott a poligonális, a nyolcszög három oldalával záródó szentély.63 

Csak a hajó északi oldala mellett kibontott, a gótikus fázisban már minden bizonnyal 
kápolnaként szolgáló, hosszú és keskeny épületrész ébreszthetett gondolatokat a korábbi 
fázisok mibenlétének tekintetében. E kápolnánál ugyanis egy félkör, alaprajzú apszishoz 
csatlakozott egy osztatlan terű hosszház. E templom akár egy korábbi egyhajós templom-
ként is értelmezhető volt, amelyhez nyugatról csatlakózott három kis, négyszög vagy tég-
lalap alaprajzú helyiség. Egy évszázadon át ebből az alaprajzból kellett kiindulnia annak, 
aki a korai templom térelrendezését megismerni és elemezni akarta.64 

A kolostortemplom kutatásában a Búzás Gergely által 2001 és 2003 között vezetett 
feltárások nyitottak új fejezetet.65 Kiderült a templom 1. fázisa nem egyhajós, hanem 
bazilikális térszerkezetű.66 A gótikus templom északi oldalán megfigyelt, egyhajós 
kápolna nem maga a korai templom, hanem annak csupán az északi hajója. A korai 
templom szentélyfeje egy egyenes záródású fő-, és oldalán két, apszidális lezárású mel-
lékszentélyből állt. Ehhez csatlakozott a háromhajós, meglehetősen rövid hosszház, 
amelyben a két árkádsor 3-3 négyszög alaprajzú pillérre támaszkodott. 

A visegrádi monostortemplom pontos vizsgálatára csak a részletes publikáció után ke-
rülhet sor, bizonyos következtetések azonban az előzetes közlésnek is beillő részletességű 
éves jelentésből, és a hozzá csatolt alaprajzból is levonhatók. A párhuzamok és előképek 

60 A visegrádi kövek szakirodalmát nagy alapossággal áttekintette: Tóth M. 1978b, 97. 
61 T Ó T H M. 1978, 33. 
62 Domjan - Petricioli - Vezic 1990,152. old., számozatlan fénykép. 
63 Dercsényi - Héjj 1958, 454 -455. old., és 534. ábra. Az eredeti alaprajzot közli: Tóth S. 2001a, 230. 

old., 1. ábra. 
64 A templom 1958 kutatástörténetének a szakirodalmát összeállította: Dercsényi - Héjj 1958, 455. 
65 Búzás 2002,170-172; Búzás 2004a, 293; Búzás 2004b, 319-322; Búzás - Eszes 2012, 2-32. 
66 A feltárás alaprajzának közlése Búzás 2004b, 320. old., számozatlan ábra. 

306 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

keresését bonyolítja, hogy a Búzás Gergely által közölt alaprajzból minden kétségen felül 
megállapítható a visegrádi és a pásztói monostortemplom67 szentélyfejének közeli rokonsá-
ga, és a két épület együttes elemzését időrendi okok sem gátolják. (Valter Ilona újabb elem-
zése szerint Pásztó I. építési fázisa is a 11. század második felére, vagy végére teendő.68) 

A pásztói I. templom alapján egy olyan vélekedés terjedt el a szakirodalomban, amely 
szerint az egyenes lezárású főszentélyből és két apszidális mellékszentélyből álló szen-
télyfej a korabeli Német-Római Birodalom, azaz, a mai Németország, Belgium, Csehor-
szág vagy Lengyelország építészetéből lenne levezethető.69 Ezen építészeti kör azonban 
ki kell, hogy essen a további vizsgálatokból, ha a párhuzamok keresését kiterjesztjük 
a 12. századnál korábbi emlékekre. A közép-, illetve kelet-közép-európai párhuzamok 
ugyanis nem korábbiak a 12. századnál. A l i . századi párhuzamok pedig Délkelet-, il-
letve Dél-Európa felé mutatnak, sajátos módon. 

Az egyenes lezárású fő-, és két apszidális mellékszentélyből álló szentélyfej ugyanis 
meglehetősen ritka a balkáni területek 9-12. századi egyházi építészetében, több helyen 
felbukkan viszont Észak-Itáliában. A Balkánon csak Közép-, illetve Dél-Dalmáciában 
találni párhuzamát, a Cattaroi / Kotori-öböl partjai közelében fekvő Suranjban.70 Ilyen 
szentély fej jel épült meg továbbá Zára/Zadar, illetve Trau/Trogir (6. ábra) városának 
egy-egy, szintén a 11. századra keltezhető temploma. Végezetül a közép-dalmáciai Solin 
határában feltárt Sv Petar i Mojsije titulusú templom keleti traktusa is egy egyenes fő, 
illetve két, apszidális lezárású mellékszentélyből állt.71 (A solini templom esetében a 
három szentély azonos síkban záródik, ami a vizsgált szentélyfej egy sajátos altípu-
saként is felfogható.) Az egyenes lezárású fő-, és két apszidális mellékszentélyből álló 
szentélyfej nemcsak a balkáni területek 9-12. századi építészetében tekinthető ritka-
ságnak, hanem a Bizánci-birodalom egészének a makedón-kori egyházi építészetében 
is. Egyetlen adalékként azt jelezzük, hogy Jacques Delvoye sem utalt erre az alaprajzi 
típusra a Reallexikon der Byzantinischen Kunst egyébiránt igencsak alapos apszis-cím-
szavában.72 így joggal sejthető, hogy a két dalmáciai példa sem a birodalom belsejéből 
vezethető le, hanem ezen építészet nyugati kapcsolatrendszerével magyarázható. Egy 
velencei templom (5. ábra) 10-11. századi építészeti fázisának kell vezető szerepet kap-
nia, az adott templom kiemelkedő egyházjogi jelentősége miatt. A velencei pátriárka a 
korai középkorban a lagúna szigeteire épült város keleti szélén, a S. Pietro di Castello 
templomában székelt.73 Egy olyan templomban, amelyet a 9. vagy 10. században a fen-
tebb leírt, azaz az egyenes fő- és két apszidális mellékszentélyből álló szentélyfejjel épí-

67 Valter 1982,176, illetve 5. ábra. 
68 Hálás köszönettel tartozunk Valter Ilonának, hogy ezen új kutatási eredményét velünk megosztotta. 
69 Valter 1982, 195-197. 
70 Korac 1987, 29. old., 1. kép. 
71 Marasovic 1978, 43. tábla. 

' 72 Delvoye 1966a, 1-52. ábra. 
73 N. N. velencei patriárkátus. In Magyar Katolikus lexikon. http://www.lexikon.katolikus.hu/V/velen-

cei patriarkátus.html (megtekintés időpontja 2012.07.13.) 

307 

http://www.lexikon.katolikus.hu/V/velen-


TAKÁCS MIKLÓS 

tettek meg.74 Az ú. n. felső-adriai régió több további, koraközépkori temploma pedig 
azt tanúsítja, hogy a velencei S. Pietro di Castello koraközépkori fázisának építése so-
rán alkalmazott térszerkezet egyáltalán nem volt egyedi. így háromhajós bazilikaként 
és egyenes fő- és két apszidális mellékszentélyből álló szentélyfejjel épült meg a Iesolo 
melletti S. Mauro monostortemploma,75 valamint a Portogruaro melletti S. Daniele di 
Pedeserva76 temploma. A trieszti S. Giusto esetében pedig egy keresztkupolás temp-
lomot láttak el egy egyenes fő- és két apszidális mellékszentélyből álló szentélyfejjel.77 

Áttérve az Adriai-tenger keleti partjaira: a fentebb már utalt, zárai/zadari, illetve traui/ 
trogiri templomnak különösen fontos szerepet kell kapnia az adott szentélyfej magyar-
országi elterjedésének a vizsgálatában. Nemcsak e két városnak a magyar történelem-
ben betöltött szerepe, hanem legalább ennyire a két hivatkozott műemlék 11. századi, 
tehát/kortárs mivolta miatt is. Külön ki kell emelni, hogy a Trau/Trogir városában 
emelt Sv. Martin-templom esetében az újabb kutatásokban hangsúlyos szerepet kapott 
az adott építési fázisnak a 11. század 2. felére való keltezése.78 Az adriai régió jelentő-
ségét az egyenes fő- és két apszidális mellékszentélyből álló szentélyfej elterjesztésében 
az is alátámasztja, hogy a solini Sv. Petar i Mojsije titulusú templom79 esetében a hor-
vát kutatás e szentélytípus ritkaságát emelte ki, és szórványos dalmáciai feltűnését is 
az itáliai építészet hatásával magyarázta. A felsorolt párhuzamoknak a visegrádi Szt. 
András-monostor értékelését is alapvetően kell, hogy befolyásolják. Visegrád esetében 
is elsősorban az észak-itáliai előképekre érdemes figyelni, de - joggal feltételezhetően -
érdemes egy dalmáciai kitérővel számolni. A Trogir/Trau városában álló Sv. Martin 11. 
századi építési fázisa különösen fontos útmutatásnak tűnik az adott alaprajzi típus kap-
csolatrendszerének a felderítéséhez. A visegrádi és a pásztói monostortemplom alap-
rajzi rendszerének észak-adriai előképekből váló levezetése igencsak emlékeztet a 11. 
századi Magyarország egyházi művészetében több helyen is felbukkanó korinthizáló 
oszlopfők egyik csoportjának, az ún. palmettás oszlopfőknek a származtatására. Mert 
ezek esetében is az tűn ik a legvalószínűbb megoldásnak, hogy ezeket a Caput Adriae 
régiójából, sőt egészen konkrétan Velence, és/vagy Aquileia építészetéből vezessük le,80 

szintén feltehetően egy isztriai, illetve észak-dalmáciai kitérő közbe iktatásával. 
A visegrádi alfejezet végkonklúziójaként arra is utalnunk kell, hogy a fentebb vázolt 

párhuzamok és előképek alapján kimondható: 11. századi Magyarország építészetében 

74 Dorigo 1983, 620. 
75 Dorigo 1983, 636. old., 386. ábra. 
76 Canova del Zio 1987, 65. old. számozatlan alaprajz. 
77 Perocco - Salvadori 1976, 133. old. B. alaprajz. 
78 Buzancic 1995, 241-251. 
79 Marasovic 1978, 43. tábla. 
80 Az emlékcsoport első elkülönítése: Buchwald 1966,147-157. Az emlékcsoport velencei kötődésének a 

pontosítása: Dorigo 1992, 237-247. Az észak-adriai térség és Magyarország közötti kapcsolat felfedezése: 
Marosi 1984, 218. old., 16. jegyz. Az isztriai és észak-dalmáciai párhuzamokat ismerteti: Takács M. 2000, 
523-557. 

308 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

nem volt közvetlen összefüggés az építőmesterek származása, illetve egyházi hovatar-
tozása és az általuk megépített templomok egyházi hovatartozása között. Azaz, egy 
bazilita szerzetesi közösség templomát is megépíthette egy észak-itáliai, joggal feltéte-
lezhetőn a latin kereszténységhez tartozó építőmester. 

V I . V E S Z P R É M - A VESZPRÉMVÖLGYI APÁCAKOLOSTOR T E M P L O M A (7. á b r a ) 

A veszprémvölgyi apácakolostor története mintegy túlmutat önmagán, méltán világ-
hírű, görög nyelvű alapítólevele miatt.81 Dolgozatunk kereteit szétfeszítené ezen okle-
velet elemző szakirodalom mégoly változatos bemutatása is.82 Csak annyit jegyeznénk 
meg, hogy a veszprémvölgyi alapítólevél igen jó képet ad az államalapítás-kori Magyar-
ország egyháztörténetének egy sajátos szegmenséről - a keltezéséhez, kiállító szemé-
lyéhez kapcsolódó összes bizonytalanság ellenére is. Nagyságrendekkel kisebb szakmai 
érdeklődés övezi a veszprémvölgyi apácaközösség későbbi történetét,83 és a rendház, il-
letve temploma is csak ritkán tűnt fel a szakirodalomban, különösen a II. és III. évezred 
fordulóján kivitelezett, revíziós feltárás előtti időkben. 

A revíziós feltárásra az adott okot, hogy az 1930-as években vezetett első feltárás84 

után a falmaradványokat nem sikerült jól konzerválni, így azok a védelmük érdekében a 
tetejükre felhordott betonréteg alatt is pusztultak. Egy új állagmegóvás előtt pedig tisz-
tázni kellett: pontosan merre húzódnak a védendő falalapok. Fülöp András és Koppány 
András 1998-2002 között vezetett feltárást az egykori veszprémvölgyi apácakolostor 
területén, nemcsak az állagmegóvás előkészítése, hanem az egyes középkori építési fázi-
sok elkülönítése és alaprajzi tisztázása érdekében is. É feltárások több olyan eredményt 
hoztak, amelyek jelentősen felülmúlták a kezdeti, szerény várakozásokat. A monostor 
feletti törmelékben egy olyan T-alakú pásztorbotot sikerült kibontani,85 amely a 11. szá-
zadi Magyarország egyházi művészetének élvonalába sorolandó. Dolgozatunk temati-
kája miatt pedig kiemelkedő jelentőséggel bír az, hogy sikerült egymástól elkülöníteni 
az egyes középkori építési fázisokat. Az építészettörténeti elemzés lehetőségét pedig 
azon - minden kétségen felül szerencsés - körülmény, hogy a két feltáró már 2004-ben 
egy alapos előzetes közlésben számolt be a feltárási eredményekről.86 

A veszprémvölgyi apácakolostor első temploma - az 1998-2002-es feltárás II. Árpád-
kori fázisa - egy kisméretű, egyhajós, egyenes záródású szentéllyel rendelkező épület 

81 Újraközlése: Moravcsik 1984, 80-81. Értékelése: Moravcsik 1938, 415; Györffy 1983, 321-323 v aia\ 
1988,20-24. 

82 Egy ilyen áttekintést egy, a közelmúltban megvédett PhD-értekezés igen alapos tudománytörténet 
összefoglalása is feleslegessé tesz: Révész 2011, 66-72. 

83 Fülöp - Koppány 2004, 7-8. 
84 Fülöp - Koppány 2004,11. 

. 85 Fülöp - Koppány 2004b, 115-135. 
86 Fülöp - Koppány 2004, 11-33. 

309 


TAKÁCS MIKLÓS 

volt.87 A két feltáró egyetlen kőfaragványt sem kötött ezen építési fázishoz, ami szintén 
az épület egyszerűségéről tanúskodik. A két feltáró előzetes közlésében igen nagy óva-
tossággal kezelte ezen épület pontosabb időrendjét. Leírásukból azonban így is leszűr-
hető, hogy a templomot az épületkomplexum második legrégibb elemének tartják, és 
keltezését a 11. század egy pontosabban meg nem határozott - de semmiképpen sem a 
legkorábbi időkbe tartozó - szakaszára tették. Az épület alaprajzának közlése, illetve az 
óvatos keltezés megfogalmazása megteremtette a kellő alapot az adott templom építé-
szettörténeti vizsgálatához. 

A veszprémvölgyi apácakolostor templomának értékelése során két tényezőt kell szem 
előtt tartani. Gátló tényezőként az adott templom fentebb már említett egyszerűségére kell 
utalni. E körülmény miatt joggal lehet(ne) azzal számolni, hogy az adott templom csak kor-
látozott mértékben alkalmas építészettörténeti elemzésre. Más oldalról közelítve viszont 
kedvezőnek minősíthető körülmény az, hogy az egyhajós, egyenes záródású szentéllyel 
rendelkező templom egy olyan, sajátos épülettípus, amelynek párhuzamai és előképei csak 
bizonyos nagytájakon bukkannak fel, a térszerkezet egyszerűsége ellenére is. 

A párhuzamok többsége alapján levonható az a következtetés, hogy a veszprémvölgyi 
kolostor templomának I. fázisa a közép-európai térség, konkrétabban az Ottó-kori Német 
birodalom építészetével rokonítható, bár néhány ilyen templom az isztriai, illetve dalmá-
ciai, koraközépkori emlékanyagban is felbukkan. Ismereteink szerint Schleswig-Holstein, 
illetve Alsó-Szászország a két legészakibb régió, ahol az osztatlan hosszházból és egyenes 
záródású szentélyből álló templomtípus adatolható: lásd az Oldendorf - heiligenstetteni,88 

illetve az altencellei89 templomot. Délnyugati irányban Svájc, illetve Kelet-Tirol jelenti ha-
tárt, lásd a zürichi kantonban levő Bülach,90 illetve az ausztriai Lienz91 templomát. A széles 
elterjedési határok ellenére sem kétséges, hogy Bajorország jelenti az elterjedés gócterületét, 
különösen, ha e tájegység koraközépkori kiterjedésével számolunk, lásd a herrnwahlthanni, 
westeni, sinzingi, illetve oberlindharti templomot.92 Kiemelkedő jelentőségűnek tűnik a 
Regensburg - niedermünsteri kolostor, szintén egyhajós és egyenes szentélyzáródású I. 
temploma,93 különösen annak ismeretében, milyen szoros kapcsolatban állt Regensburg 
a születőfélben levő Magyar Királysággal. Az összehasonlító elemzést némiképp nehezíti, 
hogy a német nyelvterületen gyűjthető párhuzamok jelentős része 9. századi. Sőt még a ki-
emelkedő jelentőségűként kezelt regensburgi párhuzam sem keltezhető a 10. század utolsó 
harmadánál későbbre, ha az adott épület építészeti periodizációja helyesnek bizonyul. 

Az egyhajós, egyenes záródású templomtípus helyes megítéléséhez az is hozzátarto-
zik, ha figyelembe vesszük, hogy az az Ottó-kori Német birodalomból a morvaországi, 

87 Fülöp - Koppány 2004, 31. old., 22. ábra. 
88 Oswald - Schaefer - Sennhauser 1971, 245f számozatlan ábra. 
89 Jacobsen - Schaefer - Sennhauser 1991, 22, számozatlan ábra. 
90 Jacobsen - Schaefer - Sennhauser 1991, 73, számozatlan ábra. 
91 Jacobsen - Schaefer - Sennhauser 1991, 246, számozatlan ábra. 
92 Codreanu-Windauer 2010, 12. ábra. 
93 Jacobsen - Schaefer - Sennhauser 1991, 340, nicht nummerrierte Abb. 

310 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

illetve isztriai és dalmáciai építészetbe is átkerült.94 Az Adria-parti elterjedési terület 
annak következtében bír különleges fontossággal, hogy az itteni emlékek közül több 
is keltezhető a 11. századba, lásd a Porec (Parenzo) - sansari95 templomot Isztriában, 
valamint Dalmáciában a nini - Sv. Mihovilt,96 a putalji,97 a Zadar (Zara) - putnamikai,98 

a Preko na Ugljanu-i,99 és a boli100 templomot. (Az összes felsorolt templom Horvátor-
szágban található). 

Az elterjedési terület pontos körvonalazásához azt is szem előtt kell tartani, hogy az 
egyhajós, egyenes záródású templomtípus a bizánci építészetére egyáltalán nem voltjel-
lemző. Dalmáciával ellentétben nem mutatható ki a Balkán más, határozottan a bizánci 
kultúrkörbe tartozó részeinek makedón-kori építészetében.101 Sőt a korábbi időszakok-
ban is szinte teljesen ismeretlen, így a Iusztinianosz-kor építészetében is csak az algériai 
Batnában102 bukkantunk párhuzamára. 

Az egyhajós egyenes szentélyzáródású templomtípus párhuzamai felsorolásá-
nak a végén arra is utalni kell még, hogy a Magyar Királyság területén sem csak 
Veszprémvölgyben épült egyhajós, egyenes szentélyzáródású templom a 11. században, 
bár a párhuzamok körének a meghatározását az emlékanyag töredékessége igencsak 
megnehezíti. így csak több-kevesebb valószínűséggel állítható az, hogy az abasári temp-
lom I. fázisa ilyen térszerkezetű lehetett.103 

V I I . K Ö V E T K E Z T E T É S E K 

1. A fentebb ismertetett négy ortodox monostortemplom térszerkezetét három kü-
lönböző irányból lehetett levezetni a jelenleg rendelkezésre álló adatállomány 
alapján. A szerémvári monostortemplom II. építési fázisa esetében lehetett a leg-
jobban kimutatni a bizánci provinciális építőművészet irányába mutató kapcsola-
tokat. Nem szabad azonban arról megfeledkezni, hogy e templom építése idején 
vagy az I. bolgár állam, vagy pedig a Bizánci birodalom területén állt, így e temp-
lom esetében nem az építés, hanem az 1071-72-es ostrom túlélése jelent adalékot 

94 Morvaország vonatkozásában utalt erre Codreanu-Windauer 2010,12. ábra. 
95 Regan - Nadilo 2010, 1025, nicht nummerier te Abbildung. 
96 Marasovic 2008a, 214. old., 208. 
97 Marasovic 2008a, 135. old., 153. 
98 Marasovic 2008a, 196. old., 192a. ábra, 216. old. 211a. ábra. 
99 Marasovic 2008a, 196. old., 192a. ábra, 252. old. 246b. ábra. 
100 Marasovic 2008b, 560. old., 4. ábra. 
101 Nem utal ilyen alaprajzi típusra az egyhajós templomok máig alapvetőnek számító összefoglalása 

Mavrodinov 1931. 
102 Delvoye 1966a, 250. oszlop, 13. ábra 
103 E körülményre utal Bodó 2002, 41. Oly módon, hogy a pécsváradi és a tihanyi apátsági temploir 

I. fázisát is az adott körbe sorolta. E két utóbbi templomot a magunk részéről nem mer tük az adott körbt 
sorolni. 

311 


TAKÁCS MIKLÓS 

a magyar-bizánci kapcsolatok kutatásában. A zebegényi sziklatemplom térszerke-
zete talán leginkább a bizánci liturgikus gyakorlattal magyarázható - a sziklaüreg 
rendkívüli egyszerűsége ellenére is. A két előző példával ellentétben viszont a vi-
segrádi Szt. András monostor templomának a térszerkezete a venetoi térségből, a 
veszprémvölgyi apácakolostor templomáé pedig az Ottó-kori Német Birodalomból 
vezethető le. Oly módon, hogy mindkét esetben felvethető: az isztriai és dalmáciai 
térség közvetítő szerepet játszott az adott térszerkezet magyarországi átvételében. 

2. A bemutatott négy példa arra utal, hogy a 11. századi Magyarország építészeté-
ben sem helyes egy-egy ortodox egyházi intézmény konfesszionális hovatartozását 
alapul venni temploma stílusának meghatározására. Egy-egy ortodox monostor 
templomát adott esetben egy észak-itáliai, közép-európai vagy esetleg isztriai vagy 
dalmáciai, tehát a nyugati kereszténységez tartozó építőmester is tervezhette. A 
templom konfesszionális hovatartozását és stílusát kiegyenlítő eljárás helytelen-
sége a bemutatott négy templomon túl, más magyarországi példákkal is bizonyít-
ható. A több kínálkozó példa - Szekszárd, Kána, stb. - közül elegendő e helyen 
a zselicszentjakabi (másik nevén: kaposszentjakabi)104 monostortemplomra em-
lékeztetni. Alapítólevelének szerencsés fennmaradása következtében biztosak le-
hetünk abban, hogy e monostor, 1061-es alapításától fogva bencés rendházként 
működött.105 Temploma mégis a bizánci eredetű keresztkupolás térszerkezet egy 
szép magyarországi példája.106 

3. Az építőmester és az általa építetett templom konfesszionális hovatartozását ki-
egyenlítő szemlélet téves volta miatt nem helyes a 11. századi magyarországi or-
todox monostortemplomokat automatikusan a bizánci jellegű építményként ke-
zelni. Más oldalról közelítve viszont érdemes a korszak katolikus templomainak 
a maradványait is átvizsgálni, a 11. századi bizánci építőmesterek hagyatékának a 
felderítése érdekében. 

104 E monostor templom feltárásáról jelenleg még sajnos csak néhány rövid leírás áll a kutatás rendel-
kezésére: Nagy 1973, 335-339; Nagy 1994,71. Az épület jellegét röviden elemezte: Marosi 1983, 19; Marosi 
1986, 92. 

105 Csóka 1994, 749; F. Romhányi 2000, 76; Hervay 2001, 527-528. 
106 Takács M. (sajtó alatt). 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

I R O D A L O M J E G Y Z É K 

ÁKK = Árpád-kori kőfaragványok - katalógus. Szerk.: MAROSI E. - TÓTH M. MTA Mű-
vészettörténeti Kutató Csoport - István Király Múzeum. Budapest - Székesfehérvár 1978. 

Andric 2008 = S. ANDRIC, Bazilijanski i benediktinski samostan sv. Dimitrija u 
Srijemskoj Mitrovici. Radovi Zavoda za Hrvatsku Povijest 40(2008), 115-185. 

Antonova 1968 = V. ANTONOVA, Dve rannohristijanski cárkvi váv ukreplenie na 
aula na han Omurtag pri gara Car Krum (Sumen). Arh(Sofija) 1968/4, 52-67. 

Baán 1995 = BAÁN I., "Turkia metropolitája". Századok 129(1995), 1167-1770. 
Boba 1973 = I. BOBA, The cathedral church of Sirmium and the grave of St. 

Methodius. In: Berichte über den II. Internationalen Kongress für slawische Archäologie. 
3 köt., Berlin, 393-397. 

Bodo 2002 = BODÓ B., A veszprémvölgyi apácakolostor építéstörténete és 
kőfaragványai. Műemlékvédelmi Szemle 12(2002)/1, Bp. 2004, 41-63. 

Buchwald 1966 = H. H. BUCHWALD, Elewenth Century Corinthian-Palmette 
Capitals in the Region of Aquileia. The Art Bulletin 48(1966), 147-157. 

Búzás - Eszes 2012 = BÚZÁS G. — ESZES B„ XI. századi görög monostor Visegrádon. 
In: Archaeologia - Altum Castrum Online. A Magyar Nemzeti Múzeum visegrádi 
Mátyás Király Múzeumának középkori régészeti online magazinja. 2012, 2-32. old. 
http://archeologia.hu/content/archeologia/34/buzás-eszesxi-századi-görög-monostor-
visegrádon.pdf (A letöltés időpontja 2012. 03. 07.) 

Búzás 2002 = BÚZÁS G., Visegrád, Szent András monostor. In: Összefoglaló jelentések 
a 2001. év helyszíni műemléki kutatásairól. Műemlékvédelmi Szemle 2002/2, 170-172. 

Búzás 2004a = BÚZÁS G., Visegrád, Szent András-monostor. RKM - AIH 2002, Bp. 
2004, 293. 

Búzás 2004b = BÚZÁS G„ Visegrád, Szent András-monostor. RKM - AIH 2003, 
Budapest 2004, 319-322. 

Buzancic 1995 = R. BUZANCIC, Predromanicka pregradnja crkve Sv. Martina u 
Trogiru (The preromanesque reconstruction of St. Martin church in Trogir ). Prilozi 
povijesti umjetnosti u Dalmaciji. 35 (1995), 241-251. 

Canova del Zio 1987 = R. CANOVA DAL ZIO, Le chiese delle tre Venezie anteriori al 
Mille. Libreria Gregoriana editrice. Padova [19872] 

Chatzidakis 1976 = M. CHATZIDAKIS, Kunsthistorische Einleitung. In: Alte Kirchen 
und Klöster Griechenlands. Ein Begleiter zu den byzantinischen Stätten. Szerk: Melas, 
E. DuMont Dokumente [sor.] DuMont Verlag, Schauberg [19764], 43-48. 

Codreanu-Windauer 2010 = S. CODREANU-WINDAUER, Der frühe Kirchenbau 
in Altbayern. In: Frühmittelalterliche Kirchen als archäologische und historische Quelle. 
Internationale Tagungen in Mikulcice VIII. Hrsg. L. Polácek - J. Mariková-Kubková, 
Brno 2010, 205-218. 

Csemegi 1948 = CSEMEGI J„ A tihanyi barlanglakások. ArchÉrt, 3. sor. 7-9 (1948), 
398-402. 

3 

http://archeologia.hu/content/archeologia/34/buz%c3%a1s-eszesxi-sz%c3%a1zadi-g%c3%b6r%c3%b6g-monostor-


TAKÁCS MIKLÓS 

Csóka 1994 = CSÓKA G., Zselicszentjakab. In: KMTL, 749. 
Delvoye 1949 CH. DELVOYE, Les monuments byzantins de la Grèce. Byzantion 19 

(1949), 315-370. 
Delvoye 1966a = CH. DELVOYE, Apsis. In: RbK, Bd. I. Stuttgart 1966, 246-268. 

oszlop. 
Delvoye 1966b = CH. DELVOYE, Basilika. In: Rbk, Bd. I. Stuttgart 1966, 514-567. 

oszlop. 
Dercsényi 1980 = DERCSÉNYI D., A honfoglalás és az államlapítás kora (a XI. 

század közepéig). In: DERCSÉNYI D. - ZÁDOR A., Kis magyar művészettörténet. (A 
honfoglalás korától a XIX. század végéig). Képzőművészeti zsebkönyvtár [sor.] Budapest 
[1980], 11-24. 

Dercsényi - Héjj 1958 = DERCSÉNYI D. - HÉJJ M„ Visegrád. In: Pest megye műemlékei 
II. Magyarország Műemléki Topográfiája [sor.] V. kötet, Pest megye műemlékei. Szerk. 
DERCSÉNYI D. Budapest 1958, 396-480. 

Dinnyés - Kővári et alii 1992 = DINNYÉS I. - KŐVÁRI K. et alii: Pest megye régészeti 
topográfiája, a szobi és a váci járás (XIII/2. kötet). Magyarország régészeti topográfiája 
9 kötet. Budapest 1992. 

Djatlov 2008 = V. DJATLOV, Kievo-Pecerskaja Lavra. Spravocnik-putevoditel'. [a 
kiadás helyének rögzítése nélkül], 2008. ISBN: 978-966-8571-44-2 

Domjan - Petricioli - Vezic 1990 = M. DOMJAN - I. PETRICIOLI - P. VEZIC, 
Kafalog. In: Sjaj zadarskih riznica [kiállítási katalógus]. Zagreb 1990, 29-365. 

Dorigo 1983 = W. DORIGO, Venezia. Fondamenti, origini, metodi. [Milano 1983], 
Dorigo 1992 = W. DORIGO, I capitelli veneziani nel corpus dei capitelli adriatici di 

inspirazione corinzia del secolo XI. In: Prijateljev zbornik I. (Prilozi povijesti umjetnosti 
u Dalmaciji 32.) Split 1992, 237-247. 

Ercegovic-Pavlovic 1980 = S. ERCEGOVIC-PAVLOVIC, Rimske i srednjovekovne 
nekropole u Macvanskoj Mitrovici. - Les nécropoles romaines et médiévales de 
Macvanska Mitrovica. In: Sirmium 12. Red.: V. POPOVIC Beograd 1980. 

F. Romhányi 2000 = F. ROMHÁNYI B., Kolostorok és társaskáptalanok a középkori 
Magyarországon. Pytheas [Budapest] 2000. 

Filov 1932 = B. FILOV, Geschichte der altbulgarischen Kunst bis zur Eroberung des 
bulgarischen Reiches durch die Türkén. Berlin und Leipzig 1932. 

Fülöp - Koppány 2004 = FÜLÖP A. - KOPPÁNY A., A veszprémvölgyi apácakolostor 
régészeti kutatása (1998-2002). Műemlékvédelmi Szemle 12/1. (2002) Budapest 2004, 5-40. 

Fülöp - Koppány 2004b = FÜLÖP A. - KOPPÁNY A., A crosier from the territory of 
the Veszprémvölgy convent. ActaArchHung 65 (1004) 115-135. 

Györffy 1952-1953 = = GYÖRFFY GY., A szávaszentdemeteri görög monostor XII. 
századi birtokösszeírása. 1 - 2. rész. MTA II OK 2 (1952) 325-362; 3 (1953) 69-104. 

Györffy 1983 = GYÖRFFY GY., István király és műve. Budapest 19832. 
H. Tóth 2007 = H. TÓTH I., Újabb adalékok Metódnak és tanítványainak pannóniai 

tevékenységéhez. AETAS, XXII. évf. 2007. 3. sz. 24-34. 

314 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

Hervay 2001 = HERVAY F. L., A bencések és apátságaik története a középkori 
Magyarországon, In: Takács I. (szerk.) 2001, 461-547. 

Jacobsen - Schaefer - Sennhauser 1991 = W. JACOBSEN - L. SCHAEFER - H. 
SENNHAUSER, Vorromanische Kirchenbauten. Katalog der Denkmäler bis zum 
Ausgang der Ottonen. Nachtragsband. München 1991. 

KMTL = Korai magyar történeti lexikon (9-14. század). Főszerk.: KRISTÓ G. Budapest 1994. 
Koch 1985 = Albanien. Kulturdenkmäler eines unbekannten Landes aus 2200 Jahren. 

Photoausteilung. Hrsg.: G. KOCH. Marburg 1985. 
Korac 1964 = V. KORAC, Sur les basiliques médiévales de Macedonie et de Serbie. In: 

Ostrogorsky - Boskovic et alii (Réd.),1963-1964. t. 3, 173-186. 
Korac 1987 = V. KORAC, Arhitektura ranog srednjeg veka u Duklji i Zeti. Program 

prostora i poreklo oblika. Irnldem (red.): Izmedu Vizantije i Zapada. Odabrane studije 
o arhitekturi. Prosveta/Beograd [1987], 21-32. 

Koszta 2008 = KOSZTA L., Remeték a l l . századi Magyarországon. - Heremits in 
ll th c. Hungary. Aetas 23 (2008), 42-55. 

Krautheimer 1986 = R. KRAUTHEIMER, Early Christian and Byzantine Achitecture. 
The Pelican History qf Art [Reihe] Penguin Books, 19864. 

Magyar 1982 = MAGYAR I. L., „Questio Bulgarica". (A kereszténység felvétele 
Bulgáriában). Századok 116 (1982) 839-879. 

Mango 1975 = C. MANGO, Byzantinische Architektur. Stuttgart - Mailand [1975], 
Mango 1986 = C. MANGO, Byzanz. Weltgeschichte der Architektur [Reihe] Deutsche 

Verlags-Anstalt, Stuttgart [1986]. 
Marasovic 1978=T. MARASOVIC, Prilogmorfoloskoj klasifikaciji ranosrednjevekovne 

arhitekture u Dalmaciji. Prilozi istrazivanju starohrvatske arhitekture. Split 1978. 
Marasovic 2008a = T. MARASOVIC, Dalmatia Preromanica. Ranosrednjovjekvno 

graditeljstrvo u Dalmaciji 1. Rasprava. Split - Zagreb 2008. 
Marasovic 2008b=T. MARASOVIC, Ranosrednjovekovnecrkvepseudobazilikalnoga 

tipa u Dalmaciji. Archaeologia Adriatica 2 (2008) 555-572. 
Marosi 1978 = MAROSI E., Die Rolle der byzantinischen Beziehungen für die 

Kunst Ungarns im 11. Jh. In: Byzantinischer Kunstexport. Seine gesellschaftliche und 
künstlerische Bedeutung für die Länder Mittel- und Osteuropas. Hrsg.: H. L. NICKEL, 
Wissenschaftliche Beiträge der Martin-Luther-Universität Halle-Wittenberg 13 (K4). 
Halle (Saale) 1978, 39-49. 

Marosi 1983 = MAROSI E., Preromanika. In: ARADI N. - F. TÓTH R. - GALAVICS 
G. et alii: A művészet története Magyarországon. A honfoglalástól napjainkig. [Budapest] 
1983. 13-20. 

Marosi 1984 = MAROSI E., Die Anfänge der Gotik in Ungarn. Esztergom in der Kunst 
des 12.-13. Jahrhunderts. Budapest 1984. 

Marosi 1986 = MAROSI E., Megjegyzések a középkori magyarországi művészet 
liturgiái vonatkozásaihoz. In: „Mert ezt Isten hagyta..." Tanulmányok a népi vallásosság 
köréből. Szerk.: TÜSKÉS G. Bp. [1986], 88-116. 

315 


TAKÁCS MIKLÓS 

Mathews 1982 = TH. F. MATHEWS, „Private" Liturgy in Byzantine Architecture. 
Towards a Re-apprisal. CahArh 30 (1982) 125-138. 

Mavrodinov 1931 = N. MAVRODINOV, Ednokorabnata i krästovidnata cärkva po 
bälgarskite zemi do kraja na XIV v. Sofija 1931. 

Mihajlov 1948 = S. MIHAJLOV, Razkopki v Pliska prez 1945-1947 g. Razkopki i 
proucavanija 3 (1948), 173-197. 

Mijatev 1963-1964 = K. MIJATEV, Cím nélküli hozzászólás. In: Ostrogorsky - Boskovic 
et alii (szerk.) 1963-1964, 1. köt, 387-407. 

Mijatev 1974 = K. MIJATEV, Die mittelalterliche Baukunst im Bulgarien. Sofia 1974. 
Miklós 1986 = MIKLÓS Zs., Nagymaros - Szent Mihály-hegy. RégFüz Ser I. 39 (1986), 

99-100. 
Miklós 1987 = MIKLÓS Zs., Nagymaros.- Szent Mihály-hegy. RégFüz Ser 1.40 (1987), 

105. 
Miklós 1997 -- MIKLÓS Zs., Falvak, várak, kolostorok a Dél-Börzsönyben. In: Váci 

Könyvek 8. Szerk. Zomborka, Márta. Vác, 1997. 7-153. 
Mikó - Takács (szerk.) 1994 = Pannónia Regia. Művészet a Dunántúlon 1000-1541. 

Szerk.: MIKÓ Á. - TAKÁCS I. Budapest 1994. 
Miilet 1916 = G. MILLET, L'École grecque dans l'architecture byzantine. Paris 1916. 

Reprint: London 1974. 
Minic 1980 = D. MINIÓ, Le site d'habitation médiévál de Macvanska Mitrovica. 

Sirmium 11. Beograd, 1980. 
Moravcsik 1938 = MORAVCSIK Gy., Görögnyelvű monostorok Szent István korában. 

In: Emlékkönyv Szent István halálának 900. évfordulójára. Szerk.: Serédy J. I. köt., 
Budapest 1938, 389-422. 

Moravcsik 1984 = MORAVCSIK Gy., Az Árpád-kori magyar történet bizánci forrásai. 
Bp. 1984. 

Nagy 1973 = NAGY E., Előzetes jelentés a kaposszentjakabi apátság feltárásáról. SMK 
1 (1973), 335-339. 

Nagy 1994 => NAGY E„ Zselicszentjakab. In: Mikó - Takács (szerk.) 1994, 71-72. 
Ostrogorsky - Boskovic et alii (szerk.) 1963-1964=Actes du Xlle Cohgrés International 

d'Études Byzantines. 1-3. kötet. Szerk.: G. OSTROGORSKY - D. BOSKOVIC et alii. 
Beograd 1963-1964. 

Oswald - Schaefer - Sennhauser 1971 = F. OSWALD - L. SCHAEFER - H. 
SENNHAUSER, Vorromanische. Kirchenbauten. Katalog der Denkmäler bis zum 
Ausgang der Ottonen. 3. Bd. München 1971. 

Perocco - Salvadori 1976 = G. PEROCCO - A. SALVADORI, Civiltá di Venezia. Le 
origini e il medio evo. La stamperia di Venezia editrice, Venezia. [1976] 

Pirigyi 1982 = PIRIGYII., A görögkatolikus magyarság története. Nyíregyháza 1982. 
Pirivatric 1997. = S. PIRIVATRlC, Samuilova drzava. Obim i karakter. Vizantinoloski 

Institut SANU, Posebna izdanja, knj..21. Beograd 1997. [a borítón 1998-as keltezéssel!] 
Popovic, I. = I. POPOVIC, Zlatni avarski pojas iz okoline Sirmijuma. Beograd 1997. 

316 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

Popovic V. 1966 = V. POPOVIC, Sirmium, Sremska, lok. „Zidine" ili „Siringrad" u 
Macvanskoj Mitrovici - Ranosrednjovekovna arhitektura. AP 8 (1966), 136-137. 

Popovic V. 1967 = V. POPOVIC, Sirmium - Mitrovica (Sremska i Macvanska). AP 9 
(1967), 131-138. 

Popovic, V. 1975 = V. POPOVlC, "Metodijev" grob i episkopska crkva u Macvanskoj 
Mitrovici. StarinarN. S. 24-25 (1973-1974) Beograd 1975, 265-270. 

Popovic, V. 1980 = V. POPOVIC, Préface. Continuité culturelle et tradition littéraire 
dans l'église médiával de Sirmium. In: Ercegovic-Pavlovic, S.: Les nécropoles romaines 
et médiévales de Macvanska Mitrovica. Sirmium 12. Beograd 1980, p. I-V. 

Popovic, V. 1993 = V. POPOVIC, Sirmium - grad careva i mucenika. In: Rimski carski 
gradovi i palate u Srbiji. Szerk.: Srejovic, D. [kiállítási katalógus]. Galerija SANU 73, 
Beograd 1993, 15-27. 

RbK = Reallexikon der byzantinischen Kunst. Szerk: Wessel, K. Band I. - VI. Stuttgart 
1966-1997. 

Regan - Nadilo 2010 = K. REGAN - B. NADILO, Preostale stare crkve u-
sjeverozapadnom dijelu Istre. Gradjevinar 62 (2010) /II, 1021-1033. 

Restle 1973 = M. RESTLE, Höhlenkirchen. In: RbK, Bd. 3, Lief. 18, Suttgart 1973, c. 
247-252. 

Révész 2011 = RÉVÉSZ É., Régészeti és történeti adatok a kora Árpád-kori bizánci -
bolgár - magyar egyházi kapcsolatokhoz. Doktori értekezés, Szeged 2011. 

Soustal - Schellenwald - Theis 1995 = P. SOUSTAL P. - B. SCHELLENWALD - L. 
THEIS: Makedonien. In: RbK Bd. V. Lief. 39/40. c. 982 - 1215. 

Stricevic 1959 = D. STRICEVIC, Dakonion i protézis u ranohriscanskim crkvama. 
Starinar 9-10 (1958-1959), 59-66. 

Takács I. (szerk.) 2001 = Paradisum plantavit. Bencés monostorok a középkori 
Magyaror- szágon. Szerk.: TAKÁCS I. Pannonhalma 2001. 

Takács M. 1994 = TAKÁCS M„ Mitrovica. In: KMTL, 460. 
Takács M. 2000 = TAKÁCS M., Az észak-adriai térség és Magyarország 11-12. 

századi, korinthizáló oszlopfőinek a levélornamentikája. Összehasonlító elemzés. In: A 
közép- k ri Dél-Alföld és Szer. Szerk.: Kollár T. Szeged 2000, 523-557. 

Takács M. 2002 = TAKÁCS M., Mitrovica. In: Archäologische Denkmäler der 
Awarenzeit in Mitteleuropa. Red.: Szentpéteri J. Varia Archaeologica Hungarica XIII/1 
Budapest 2002. 

Takács M. (sajtó alatt) = TAKÁCS M., Byzantinische oder byzantinisierende 
Raumstrukturen der kirchlichen Architektur Ungarns des 11. Jahrhunderts. Vergelichende 
Analyse auf Grund Balkansichen Parallelen. Mainz (sajtó alatt). 

Tóth M. 1978 = TÓTH M., Stílusfejlődés Árpád-kori kőfaragványainkon. In: ÁKK, 
29-51. 

Tóth M. 1978b = TM (=Tóth M.): Visegrád. In: ÁKK, 97. 
Tóth S. 1963 = TÓTH S., A veszprémi székesegyház középkori kőfaragványai I. 

VMMK 1(1963), 115-141. 

317 


TAKÁCS MIKLÓS 

Tóth S. 1994a = TÓTH S., A 11. századi magyarországi kőornamentika kérdéséhez. 
In: Mikó - Takács (szerk.) 1994, 54-71. 

Tóth S. 2001a = TÓTH S„ A 11-12. századi Magyarország Benedek-rendi 
templomainak a maradványai. In: Takács I. (szerk.) 2001, 229-266. 

Török 1970 = TÖRÖK L., XI. századi palmettás faragványaink és a szekszárdi vállkő. 
BÁMÉ, 1 (1970) 96-154. 

Uzsoki 1990 = UZSOKI A., A tihanyi Árpád-kori remetetelep régészeti kutatása. In: 
Magyar Egyháztörténeti. Vázlatoki (1990) 35-41. 

Vajay 1988 = VAJAY Sz„ Veszprémvölgy és alapítói. Levéltári Szemle 38 (1988)/4, 
20-24. 

Valter 1982 = VALTER I., A pásztói monostor feltárása. CommArchHung 1982, 167-
206. 

318 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE. 

R A U M S T R U K T U R D E R O R T H O D O X E N K L O S T E R K I R C H E N I M U N G A R N D E S 1 1 . 

J A H R H U N D E R T 

Unsere Studie'ist ein kurzer Überblick über die Raumstruktur jener orthodoxen 
Klosterkirchen von Ungarn des 11. Jahrhunderts, wo der Grundriss und dadurch die 
Raumgestaltung mit der Mitteln der Archäologie bestimmbar war. Wir haben versucht, 
nicht nur die Raum- strukturen dieser Kirchen mit möglichst größer Wahrschein-
lichkeit und Genauigkeit zu bestimmen, sondern auch die architekturgeschichtlichen 
Beziehungen dieser Bauten umzureißen. 

Die Raumstruktur der folgenden Klosterkirchen des 11. Jahrhunderts war analy-
sierbar: Sirmium - St. Ireneus-Kloster, Veszprémvölgy - Nonnenkloster, Visegrád - St. 
Andreas-Kloster, Zebegény - Höhlenkloster. Die Raumstruktur der aufgezählten Kir-
chen ist - unserer Meinung nach - aus drei verschiedenen Quellen ableitbar. Die Kirche 
des St. Ireneus-Klosters von Sirmium ist - wie das schon in der serbischen Fachliteratur 
festgestellt wurde - im Rahmen der provinziellen Architektur des Balkans des mit-
telbyzantinischen Zeitalters zu analysieren. Diese Schlussfolgerung kann man damit 
erklären, dass diese Klosterkirche entweder vor, aber vielleicht erst nach der Wende 

des 10. - 11. Jahrhunderts gebaut wurde, als die Fundstelle: die Insel am Fluss Sau/ 
Sava, südlich von Sirmium entweder unter byzantinischen, oder aber bulgarischen 
Herrschaft stand. (Die betreffende Insel kam erst in den Jahren 1071/1072 unter un-
garische Oberhoheit, als die Kirche in ihrer frühmittelalterlichen Bauphase schon ein 
stehender Bau war.) Auch die Raumgestaltung der Kirche des Höhlenklosters von Ze-
begény ist im Rahmen der Architektur des mittelbyzantinischen 

Zeitalters deutbar. Dementgegen kann man den Grundriss des Chores der Kirche des 
St. Andreas-Klosters aus dem Gebiet des Caput Adriae, d. h. aus Veneto, Istrien oder 
aber Dalmatien ableiten. Ferner verfügt die I. Bauphase der Kirche des Nonnenklosters 
von Veszprémvölgy -als ein einschiffiger Bau mit gerader Apside - über mitteleuropä-
ische Parallelen. 

Die zwei letzen Beispiéle zeigen darauf hin, dass die konfessionelle Zugehörigkeit ei-
ner Mönchsgemeinde im Ungarn des 11. Jahrhunderts nicht ein entscheidender Faktor 
bei der Auswahl des Baumeisters war. Kirchen der orthodoxen Klöster konnten gegebe-
nenfalls auch Baumeister aus Norditalien, Dalmatien oder aber Mitteleuropa, mit einer 
Zugehörigkeit zur westlichen Kirche entworfen. Im Gegensatz dazu, zeigt die Kirche 
des Benediktinerklosters von Zselicszentjakab 

darauf hin, dass die Baumeister aus dem byzantinischen Kulturkreis im Ungarn des 
11. Jahrhunderts im Bau von Klosterkirchen beteiligt waren, die zur westlichen Kirche 
gehörten. Es ist demzufolge nicht richtig die Kirchen der orthodoxen Klöster von Un-
garn des 11. Jahrhunderts 

sozusagen automatisch als byzantinische Bauten zu betrachten, und man soll nach 
den Spuren der Tätigkeit der byzantinischen Baumeistern auch an den katholischen 
Kirchen des gegebenen Zeitalters suchen. 

319 


TAKÁCS MIKLÓS 

2. ábra: a szenternyei monostor templom alaprajza (V. Popovic és D. Minic nyomán) 

320 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE 

3. ábra: Zebegény - Sziklatemplom, 
ásatási alaprajz (Miklós Zs. nyomán) 

4. ábra: Visegrád - Szt. András monostora, 
ásatási alaprajz (Búzás G. nyomán) 

321 


TAKÁCS MIKLÓS 

5. ábra: Velence - S. Pietro di Castello (V. .Dorigo nyomán) 

c; 

6. ábra: Trau/Trogir - Sv. Mart in (R. Buzancic nyomán) 

322 


A MAGYARORSZÁGI, 11. SZÁZADI, ORTODOX MONOSTORTEMPLOMOK TÉRSZERKEZETE 

fele 

7. ábra: Veszprémvölgy - Apácakolostor, periodizált ásatási alaprajz (Fülöp A. 
Koppány A. valamint Bodó B. nyomán) 

323 


