
ANDRÁSI RÉKA

A10-11. századi fülesgombok tipokronológiája
Hajdú-Bihar megye és a Rétköz területén

Újabb adatok a honfoglalás kori viselet kérdéséhez

1. Bevezetés

A Kárpát-medencében a 10-11. század során a viselet fontos és gyakori elemét képezték a
fülesgombok. Ezen tárgytípus jellegzetes keleti eredetűnek tartható, s minden társadalmi réteg-
nél megfigyelhető.1 Azonban ezen apró tárgyakra a szakirodalom igen csekély figyelmet szen-
telt, az elemzések során inkább a nemesfémből készült ruhadíszek, veretek kerültek előtérbe.

Dolgozatomban Hajdú-Bihar megye2 és a Rétköz3 területén előkerült 10-11. századi
temetők sírjaiból előkerült fülesgombokat mutatom be. Részletesen kitérek technikai kivite-
lükre és a formai variánsaikra, illetve a fülesgombok díszítési módjaira. Valamint értekezem
a fülesgombokkal rendelkező sírok vázainak nem és életkor szerinti megoszlásáról. Továbbá
beszámolok a különböző típusok időbeli megjelenéséről, elterjedéséről a 10-11. századi
temetőkben - a tárgyalt területen - , illetve a különböző társadalmi rétegeknél való előfordu-
lásukról. Végezetül, a fülesgombok viseletben betöltött szerepét tekintem át. Ezen fejezetben
nem csak Hajdú-Bihar megye és a Rétköz temetőit használtam fel, hanem a Kárpát-medence
különböző területein előkerült, fülesgombokat tartalmazó 10. századi temetkezéseit.

2. A fülesgombok technikai kivitele, formai variánsai

A fülesgombok technikai kivitelük szerint két nagy csoportra oszthatóak. Lehetnek két fél-
ből öntöttek, üregesek, melyek függőlegesen, ritka esetben vízszintesen illeszkednek egy-
máshoz, a falaik vékony öntésűek.4 A sírokban sok esetben a gombok már külön váltak,
esetleg már csak egy üreges félgomb került elő. Ez esetben a másik fél elkorrodálódott, vagy

1 Itt szeretném tolmácsolni köszönetemet Révész Lászlónak (tanszékvezető egyetemi docens, SZTE BTK Régészeti
Tanszék) és Langó Péternek (tudományos segédmunkatárs, MTA BTK Régészeti Intézet), akik értékes tanácsaik-
kal és észrevételeikkel segítették a munka megszületését. Továbbá köszönettel tartozom Dani Jánosnak (tárvezető,
régész, DM) és Faragóné Csutak Tündének (gyűjteménykezelő, DM), akik lehetővé tették, hogy felhasználhassam
az általam vizsgált Hajdú-Bihar megyei temetők eredeti dokumentációit és sírrajzait.

2 Az ország keleti szélén 6212 km2-t foglal el, területén több középtáj találkozik. Keleten, a Nyírség déli részének
homokbuckái teszik változatossá a tájat. Délen, délkeleten a Sebes-Körös határolja, a Hortobágy és a Berettyó, s ezek
mellékfolyói alakították a területet. A Nyírségtől nyugatra a megye közepén észak-déli irányban húzódik a Hajdúság,
amelynek a magasabban fekvő kistáját Hajdúhátnak nevezzük (M. N E P P E R 1 9 9 4 , 1 5 2 ; M. N E P P E R 2 0 0 2 , 1 7) .

3 Rétköz, a Felső-Tisza-vidék 560 km2-es kistája, a Zempléni-hegység és a Nyírség között megbúvó, egykor vizes,
mocsaras láp. A Tisza ősi árterének bal parti része, a jobb partján - a Rétközhöz minden tekintetben hasonló - a
Bodrogköz fekszik (ISTVÁNOVITS 2 0 0 3 , 2 4 5) .

4 S Z Ő K E 1 9 6 2 , 7 9 ; M E S T E R H Á Z Y 2 0 0 0 , 2 1 1 .

153

az ásatás során kis méretéből adódóan nem került napvilágra, de az is elképzelhető, hogy a
sírba már csak a gomb egyik fele került. A másik technikai kivitelük, amikor tömören, egy-
beöntve készítik el a fülesgombokat.5

A szakirodalom a fülesgombok formai variánsaira vonatkozó egységes nevezéktant még
nem alakított ki. Olvashatunk gömb-, félgömb-, lencse-, gomba-, körte-, csepp-, ovális és
ritkán kúp alakú fülesgombokról. Ezeknek a formáknak a megvizsgálása után - Hajdú-
Bihar megye és a Rétköz területén előkerült fülesgombok alapján6 - törekedtem a részletes
tipologizálást elvégezni.

A gömb alakú fülesgomboknál előfordul, hogy a szakirodalom megkülönböztet lapított
gömb alakú gombot, de a legtöbb esetben az enyhén- és erősen lapított gömbformát is egy-
ségesen gömb alakúnak nevezi. Úgy véltem, hogy célszerű ezeket megkülönböztetni, hiszen
öntési technikájukban is különbözőek; a sima gömb alakúak általában üregesen, két félből
öntöttek, míg az enyhén- és erősen lapított típusúak tömören öntöttek [1. tábla 1].

Ismeretes a félgömb alakú változat is, azonban számbeli megjelenése semmiképp sem
kötődik a gömbtípusokhoz, ritkán gombolta őseink viseletét, s minden esetben tömören
öntött [1. tábla 2].

A legtöbb esetben a gomba és a lencse alakú fülesgomb kifejezés alatt ugyanazt a for-
mát értik, az általam kialakított rendszerben a gomba alakú kifejezést használom, melyen
belül lapított típust is elkülönítettem. Ennek a típusnak a kialakítása minden esetben tömö-
ren öntött [1. tábla 3].

A körte alakú fülesgomb [2. tábla 1] megnevezés az, melyet nem túl következetesen
használ a szakirodalom, többször a csepp- [2. tábla 2] vagy az ovális formát7 [2. tábla 3] is
körte alakúnak határozzák meg. A körte alakú gombokhoz kis félgömbben végződő, eset-
leg bikónikus formájú vagy erősen hasasodó formai variánsokat soroltam, tehát 3 variációt
különböztettem meg. Technikai kivitelük szerint - a gömbtípusokhoz hasonlóan - üreges és
tömören öntött kialakításúak is lehetnek.

A kúp formájú fülesgomboknak két típusa képviseltette magát a vizsgált területen. Az
egyik a „sima" kúp alakú, a másik az általam tagolt testűnek nevezett forma, s mindkét típus
tömören öntött [2. tábla 4].

Hajdú-Bihar megyében három nagy sírszámú, hitelesen feltárt temetőben került elő több
olyan temetkezés, ahol az elhunytak ruháit fülesgombok kapcsolták. Ezek közül két temető
- Hajdúszoboszló-Árkoshalom8 és a Püspökladány-Epeijesvölgy9 - a 10. század elejétől
a 11. század végéig volt használatos. A harmadik temető Sárrétudvari-Hízófold,10 amelyet
a 10. század első harmadában nyitottak, s a 970-es évekig használtak,11 tehát 11. századi
leletanyagról ebben az esetben nem beszélhetünk.

5 S Z Ő K E 1 9 6 2 , 7 9 .
6 A vizsgált terület fülesgombokkal kapcsolatos adatbázisa: ANDRÁSI 2 0 1 5 .
7 Az általam kialakított tipológiában két külön típust képviselnek. A csepp alakú „hasasodóbb" mint az ovális,

utóbbi „tojásdad" formájú.
8 M . N E P P E R 2 0 0 2 , 5 8 - 1 0 7 .
9 M . N E P P E R 2 0 0 2 , 1 2 8 - 3 5 8 .

1 0 M . N E P P E R 2 0 0 2 , 2 9 6 - 3 5 8 .
11 R É V É S Z - M . N E P P E R 1 9 9 6 , 2 4 5 .

154

A Rétköz területén az egyetlen teljesen feltárt, nagy sírszámú temető Ibrány-Esbó-halom,
ahová a 10-11. század folyamán temetkeztek,12 hasonlóan a püspökladány-eperjesvölgyi
és a hajdúszoboszló-árkoshalmi temetőhöz. Ibrányon több temetkezésben is előfordultak
fülesgombok, számuk azonban lényegesen kevesebb, mint a fentebb említett Hajdú-Bihar
megyei temetőkben, s a gombok formai kialakítása is homogénebb.

Formai és technikai szempontok alapján mind a négy temetőben az üregesen, két félből
öntött gömb alakú gombok fordultak elő a legnagyobb számban. A gomba, lapított gomba
alakú fülesgomb a Hajdú-Bihar megyei nagy sírszámú temetőkben szintén gyakori típus,13

ellentétben Ibrány-Esbó-halommal, ahol a gomba alakú variáns nem fordult elő. Azonban
a Rétköz több lelőhelyén is megjelent a gomba formájú fülesgomb, méghozzá ez az egyik
leggyakrabban előforduló formai variáns ezen a területen.

A körte alakú gombok Hajdúszoboszló-Árkoshalmon, Püspökladány-Eperjesvölgyön és
Sárrétudvari-Hízófoldön ugyan kis számban, de előfordultak.14 A félgömbben végződő és
az erősen hasasodó, illetve a bikónikus típus is megjelent a megyében. Utóbbi típus a Rét-
köz területén is képviseltette magát, azonban nem az ibrányi temetőben, hanem Demecser-
Borzsovapuszta, Dinnyés-hegyen.15 Technikai kivitelük szerint - tömören és üregesen öntöt-
tek - a vizsgált régióban fele-fele arányban oszlanak meg.

A félgömb-, csepp-, ovális és kúp alakú fülesgombok még a körte formájúaknái is ritkáb-
ban, csupán 1-2 sírban voltak jelen, még a nagy sírszámú temetőkben is. A félgömb- és az
ovális alakú típus csupán Hajdú-Bihar megyében fordult elő, a Rétköz területén ezek a for-
mai variánsok egyelőre ismeretlenek az általam vizsgált temetőkben. Azonban a csepp- és a
kúp alakú variáns már a Rétközben is megjelenik.

2.1. A fülesgombok díszítésmódjai

A bronz fülesgombokat néhány esetben valamiféle díszítéssel látták el - bár a legtöbb sima
felületű - , s akadnak olyan visszatérő elemek, melyeket akár típusonként is elkülöníthe-
tünk.16 A gombok dekorálása a legtöbb esetben a gömb és gomba alakúakon figyelhető meg,
ami annak is köszönhető, hogy ezek a legelteijedtebb típusok.

A gömb alakúak egyik jellegzetes díszítési módja a gömbtest felénél - illetve attól kicsit
lejjebb - , vízszintesen futó két párhuzamos árok/sekély vonalszerű bemélyedés, s ez alatt
sugaras rovátkolás [3. tábla 1].

A gomba alakú fülesgombok általános díszítésmódja a sugarasan rovátkolt „fejrész", azaz
a fülesgomb alja [3. tábla 2]. A gomba variánst már több esetben ékesítik - bár nem látvá-
nyosan nagyobb számban - , mint a gömbtestűeket.

1 2 ISTVÁNOVITS 2 0 0 3 , 3 6 5 - 3 8 4 .
13 Az orosz szakirodalomban a tömören öntött gömb- és gomba alakú típusok ismeretesek, mint kaftánt záró tár-

gyak, így ennek a két formai variánsnak a keleti eredete bizonyos (M I K H A I L O V 2 0 0 5 , 5 7 ; 2 . ábra). A Kárpát-
medencében a 10. század első harmadától jelen vannak, s a 11. századi sírokban is előfordulnak.

14 A sírokban egyesével, esetleg más típusú gombbal kerültek elő.
1 5 ISTVÁNOVITS 2 0 0 3 , 3 6 .
16 A hajdúszoboszló-árkoshalmi temető 24 darab fülesgomb anyagából 3 darabról, a püspökladány-eperjesvölgyi

temető 44 darab gombjából 8 darabról, Sárrétudvari-Hízóföld 91 darab példányából 7 gombról mondható el,
hogy valamilyen díszítéssel látták el a felületüket. Ibrány-Esbó-halom 14 gombjából csupán 1 darab ékesebb.

155

A Rétköz területén a gomba alakú gombok díszítése színesebb palettát mutat, mint Hajdú-
Bihar megyében. A gomba formájú fülesgomboknál a Rétköz régióban nem csak az általá-
nosabb, sugarasan bekarcolt rovátkák jelennek meg, hanem vannak igényesebb kivitelűek is.
Tiszebercel-Mezőgazdasági Szakiskola 16. sírjában és Tiszabercel-Ráctemető 4. temetke-
zésében a gomba alakú fülesgombokon rozettaszerű díszítés figyelhető meg. Mindkét teme-
tőben l-l példány látott napvilágot [3. tábla 3].

A körte alakú fülesgombok felületét általában gerezdekkel, bordákkal látják el [3. tábla
4]. Ezen típusból a hajdúszoboszló-árkoshalmi temető 240. sírját emelném ki, mely egy
erősen hasasodó variáns, s a 11. századra datálható.17 Felületén mély gerezdek figyelhetőek
meg, mely a keltezés szempontjából fontos jelenség. A mélyebb gerezdes díszítés az általam
vizsgált területen a gömb, csepp és körte alakú példányoknál is megfigyelhető, mely igen
jelentős, hiszen ezek a típusok is a 11. századi temetőrészekből kerültek elő, így az álta-
lam vizsgált területen korhatározó jelenség.18 A 10-11. század során használt nagy sírszámú
temetők közül ez az állítás Püspökladány-Eperjesvölgy esetében figyelhető meg a legszeb-
ben. Az 542. és 582. temetkezésben a gömb alakú, üregesen öntött, füles félgombok mélyen
gerezdelt kialakításúak, felületükön kisebb vájatokat képeztek. Ez a díszítésmód egyik 10.
századi temetőben, temetőrészben sem jelent meg Hajdú-Bihar megye és a Rétköz területén
[3. tábla 5]. Szintén a püspökladányi temetőben, a 289. sírban ugyancsak mélyen gerez-
delt testű fülesgomb látott napvilágot. Ez a típus csepp alakú,19 s csak az alsó harmadában
figyelhető meg ez a díszítési mód. Ez a formai variáns is a 11. századi temetőrészből látott
napvilágot.

3. A fülesgombok előfordulása a férfi, női és gyermektemetkezésekben

A fülesgombok elsősorban a női viselet részét képezték az általam vizsgált temetőkben, kirí-
vóan magas a női sírokban előforduló gombok száma a férfiakéhoz képest.20 A típusokat
tekintve semmiféle szabályosságot nem lehet megállapítani, hisz nemtől és kortól függetle-
nül megjelentek; így fiatalabb és idősebb női- és férfitemetkezésben, illetve gyermeksírok-
ban is az összes formai variáns kimutatható.

A l i . századi fülesgombok Hajdú-Bihar megyében a női és gyermeksírok leleteit képez-
ték, férfisírból nem kerültek elő. A Rétköz egyetlen, 11. századi fülesgombbal rendelkező

17 M. N E P P E R 2002, 97.
1 8 ANDRÁSI 2015, 19. táblázat.
19 A többi csepp alakú bronz fülesgomb a vizsgált régióban nem díszített, illetve az ovális típusúak sem.
20 A legtöbb fülesgomb Sárrétudvari-Hízófoldön fordult elő; 39 sírban jelentkezett, ebből 26 női temetkezés-

hez köthető, 7 esetben zárta férfi öltözékét, továbbá 2 fiatal- és 3 gyermek sírjában került elő. Püspökladány-
Eperjesvölgyön a 29 fülesgombot tartalmazó sírból 15 köthető női temetkezéshez, 4 sírban férfi vázon került
elő, illetve egykor 1 fiatal, és 8 gyermek ruháját fogták össze fülesgombokkal. Hajdúszoboszló-Árkoshalmon és
Ibrány-Esbó-halmon a fülesgombok száma jóval kevesebb, mint az előbb említett temetők esetében, bár a női
temetkezésekben előforduló gombok aránya ezeknél a temetkezőhelyeknél is kimagasló. Hajdúszoboszló-Árkos-
halmon a 14 fülesgombot tartalmazó sírból 9 köthető női, 2 férfitemetkezéshez, illetve 1 darab fiatal, 1 gyermek,
1 pedig csecsemő sírhoz. Ibrányon 8 sírból került elő fiilesgomb, ebből 3 darab nő, 2 leány, 1 pedig gyermek
vázán látott napvilágot, s fülesgomb csupán 1 férfi viseletét kapcsolta össze. Egy sírban nem volt meghatározott
az elhunyt neme.

156

síija Tiszabercel-Újsor 27. temetkezéséhez köthető.21 A sírban fekvő nemét nem állapították
meg, azonban a csüngős bronz ingnyakveretek arról árulkodnak, hogy nő síija lehetett.22

A férfi viseleten a fülesgombok ritka megjelenésére, s a 11. században a gombok megrit-
kulására véleményem szerint két magyarázat kínálkozik: vagy szerves anyagból készült, ún.
szárasgombokat - kötött gombok - , esetleg szalagokat alkalmaztak a ruhák kapcsolására,23

így az nem maradt meg a jövő számára, esetleg számolhatunk a hajdani, keleti eredetű vise-
let átalakulásával, lassú háttérbe szorulásával is.

3.1. Kronológiai konklúziók

Az általam vizsgált területen a 10. század első harmadától a 11. század végéig keltezhető
sírokból egyaránt előkerültek fülesgombok, azonban nem egyforma arányban: a 11. szá-
zadra igen megritkul használatuk Hajdú-Bihar megye és a Rétköz területén is. A legtöbb
fülesgomb a sárrétudvari-hízóföldi temetőből került elő, melyet csak a 10. század során
használtak. Azonban a többi temetőben is a gombok többsége a 10. századi temetőrészben
jelent meg. A hajdúszoboszló-árkoshalmi temetőben a 14 fülesgombot tartalmazó sírból
csupán 5 sír datálható a 11. századra (39., 72., 85., 151., 240. sírok) a püspökladány-epeijes-
völgyi temetőben 7 esetben 11. századi a fülesgomb (260., 289., 295., 299., 459., 542., 582.
sírok), s Ibrány esetében csak a 10. századi temetőrészben gombolták az öltözéket. Azonban
a Rétköz területén is előkerült 11. századra datálható fülesgomb, mely Tiszebercel-Újsor 11.
századi temetőrészéből látott napvilágot, csupán egyetlen sírból (27. sír).24

Hajdú-Bihar megyében a legkorábbi példányok Biharkeresztes-Bethlen Gábor utca 25.
lelőhelyen, leletmentés során feltárt két sírból kerültek elő. A fülesgombok üregesen, két
félből öntött, gömb-,25 illetve tömören öntött gomba formájúak, melyek anyaga bronz. Tehát
a legáltalánosabb és leggyakrabban előforduló formai variációk már a legkorábbi temetők
viseleti elemei között megtalálhatóak. A női temetkezésből előkerült rombusz alakú ing-
nyakdíszek, a svasztikás hajfonatkorong, s a fiatal férfi íjával, részleges lovastemetkezéssel
ellátott síija a 10. század első felére keltezhető.26

Hajdúböszörmény-Bodaszőlő, Bödöskút temető egykori népességének leletanyaga
szintén a korai temetkezésekhez köthető. Ezt támasztják alá az ezüstből készült csüngős
ingnyakdíszveretek, az aranyozott ezüst, áttört öweretek27 archaikus motívuma, a fűrész
alakú ezüst amulett, s a gyűrt szélű pajzs alakú szemfedőlemezek.28A temetőben üregesen
öntött, díszített gömb és gomba alakú gombok fordultak elő, így megállapítható, hogy már a
dekoratívabb példányok is megjelennek a 10. század elején. Továbbá a 10. század első két-

2 1 ISTVÁNOVITS 2 0 0 3 , 2 0 2 .
22 A sír leletanyagába tartozik egy - elveszett - nyílhegy is, de az is elképzelhető, hogy inkább ár vagy más vasesz-

köz lehetett, hisz női sírokban a nyílhegy nem jellegzetes, esetleg bajelhárító funkcióval rendelkezhetett.
23 A Kaukázus hegyeiben, Közép-Ázsiában jól konzerválódott 13-14. századi mongol viseleten jól látható, hogy

nem fém, hanem szerves anyagból készült rögzítő gombokat, szalagokat alkalmaztak. Időben a honfoglalás korá-
tól távol állnak, így párhuzamot nem vonnék, azonban a szerves anyaggal való ruha rögzítésére kitűnő példa
(Rossi-Rossi 2004, 44, 49).

24 A Rétköz területéről több 11. századra datálható fulesgombot nem találtam.
25 A fül és a test találkozásánál előforduló borda is megjelenik a korai példányokon.
26 M. N E P P E R 2002, 29.
27 Az övveretes temetkezések többsége a 1 0 . század első két harmadára keltezhető (R É V É S Z 1 9 9 6 , 1 3 1) .
28 M. N É P P E R 2002, 56.

157

harmadára keltezhető temetők sorát Sárrétudvari-Poroshalom gazdagítja, ahol Hajdú-Bihar
megye honfoglalás kori anyagának talán legkiemelkedőbb szépségű darabjai kerültek elő.29

A temető harmadik legreprezentatívabb temetkezésében - mely a 9. sír - díszített félgömb
alakú fülesgombok kapcsolták egykor a nő öltözékét, tehát ennek a típusnak is alátámasztott
a korai használata.30

A sárrétudvari-hízófoldi temető nyitása a 10. század első kétharmadában történt - a 10.
század második harmadában használták a temetőt a legintenzívebben - , megszűnése a 970-
es évekre tehető.31 A fülesgombokat tartalmazó sírok az egész temető területén megjelen-
tek. Püspökladány-Epeijesvölgy esetében is megállapítható, hogy a 10. századi temetőré-
szen sűrűn fellelhetőek a fulesgombok, ugyan elszórtabban mint Sárrétudvari esetében, de
az összes formai változatuk, s a tömören, illetve az üregesen öntött gombok egyaránt jelen
vannak Püspökladányon is.32 Utóbbi temető nyitását is a 10. század elejére keltezik, azonban
a 11. század végéig folyamatosan használatban volt.33 A l i . századi temetőrészből 2 olyan
sírból is előkerült fülesgomb, ahol érem is a leletanyag részét képezi. Az 542. sírban I. Szent
István dénárának (997-1038) törmeléke látott napvilágot az üreges kialakítású gömb alakú,
gerezdes díszítésű félgomb mellett; továbbá az 582. temetkezésben Salamon kissé körülnyírt
dénára (1063-1074) került elő, mely sírban szintén egy mélyen gerezdelt díszítésű, nagyobb
méretű, üreges gömb alakú fülesgomb gombolta egykor az elhunyt ruháját. A Salamon dénár
alapján tehát biztosan megállapítható, hogy a 11. század második felében, végén még hasz-
nálták a fülesgombokat a püspökladányi temetőben. A 289. sír csepp alakú, gerezdelt testű
fülesgombjának 11. századi használatát a sodrott hurkos kampós végű bronztorques - mely a
10. század végétől,34 a 11. század közepéig, harmadik negyedéig keltezhető tárgy35 - egyér-
telműen bizonyítja. További négy sír (260., 295., 299., 459. sírok) esetében, a leletek nem
hordoznak magukban kronológiailag értékes jelleget.36A hajdúszoboszló-árkoshalmi temető
szintén a 10-11. század során használt, melybe a 10. század első felétől a 11. század végéig
temetkeztek.37 A l i . századi temetőrészhez 5 temetkezés köthető, azonban ebből 2 sírban
(72., 85. sírok) csak fülesgombok láttak napvilágot - mellettük más lelet nem jelentkezett - ,
s mindkettőben lapított gomba alakú típus kapcsolta az öltözéket. A 39. temetkezésben az
üreges, gömb alakú fülesgomb mellett egy vaskapocs került elő, így ez sem datálja ponto-
sabban a sírt a 11. századon belül. A 151. temetkezésben egy 5 ezüstszálból fonott gyűrű
helyezkedett el a vázon, az üreges, gömb alakú fulesgomb mellett, mely gyűrütípus a 11.
század elején jelent meg, s a század vége felé ment ki a divatból.38 A 240. temetkezésben a

29 M. N E P P E R 2002,402-403.
30 M. N E P P E R 2002, 402.
31 M. N E P P E R 2002, 358.
32 Hogy az ovális, körte és csepp alakú példányok pontosan mikor jelentek meg, további kutatást igényel, hisz szá-

muk elenyésző a gömb és gomba alakúakhoz képest. A sárrétudvari-hízófoldi és a püspökladány-eperjesvölgyi
temető azon sírjaiban, melyben ezek a típusok előfordultak, a sírok belső kronológiájának kidolgozása szükséges,
akárcsak további térségek temetőinek vizsgálata.

33 M. N E P P E R 2002, 220.
34 A vékony szálból sodrottak, már a 10. század közepén is megjelennek, a vastag huzalú példányok a 11. század

20-as éveitől jöttek divatba (ISTVÁNOVITS 2003,291).
3 5 S Z A B Ó 1 9 8 0 , 6 2 .
3 6 A N D R Á S I 2015, 1 9 . táblázat.
37 M. N E P P E R 2002, 107.
3 8 S Z Ő K E - V Á N D O R 1 9 8 7 , 7 4 .

158

mélyen gerezdelt testű, erősen hasasodé körte alakú füles félgomb erősen kopott, csüngős
bronz ingnyakdíszveretek alsó tagjával együtt került elő, mely ruhaveretek a 10. század ele-
jétől a 11. század második harmadának végéig keltezhetőek,39 tehát a fülesgomb nem lehet
későbbi ennél az időintervallumnál.

A Rétköz területén bonyolultabb a datálás, hisz csak Ibrány esetében beszélhetünk hite-
lesen feltárt, nagy sírszámú temetőről - ahol fülesgomb is előkerült - , a többi temető igen
töredékes, kis sírszámú. így a lelőhelyek keltezését gyakran egy-egy tárgy vagy jelenség
(például lovas temetkezés) alapján állapították meg.40 A fülesgombok korai használatára
Rétközberencs-Paromdomb 2. síijában41 előkerült aranyozott ezüst palmettás öweretek, és
az ún. virágmintával osztott indadíszes darabok - melyek a Felső-Tisza-vidéken a 10. szá-
zad eleji ötvösközpont termékei voltak42 - utalnak. A sírban az általános üreges kialakítású
gömb- és a változatos díszítésű gomba formájúak mellett, a kúp alakú típus is megjelent
- melynek teste tagolt - , így ennek a formának is alátámasztott a korai használata. Tiszabez-
déd-Harangláb-dűlő temető használata a 10. század 2. harmadára tehető, s talán átnyúlik a 3.
harmad elejére.43 A sírokból üreges gömb-, gomba- és tagolt testű kúp alakú típus került elő.

A Rétköz területén négy, 10-11. század során használatos temetőről van tudomásunk,
ahonnan előkerültek fülesgombok; ezek a következők: Gáva-Vásártér, Tiszabercel-Mező-
gazdasági Szakiskola, Ibrány-Esbó-halom, Tiszabercel-Újsor. Ezen temetkezőhelyek közül
csupán az utóbb említett temető - Tiszabercel-Újsor - egyetlen sírjából került elő a 11. a
századi temetőrészből fülesgomb, azonban ebben az esetben a 10. századi temetőrészen nem
kapcsolta gomb egyik viseletet sem. A gáva-vásártéri köznépi temető használata minden
bizonnyal a 10. század középső harmadában megindult, s használata a 11. század utolsó har-
madáig keltezhető.44 A 28. sírban üreges kialakítású, díszített gömb alakú- és lapított gomba
alakú bronz fülesgombok kerültek elő, melyek a 10. századi temetőrészhez köthetőek, a
lemezgömböcskés, gömbsorcsüngős fülbevaló45 és a széles bronz lemezkarperec alapján.46

Ibrány-Esbó-halom temetőjének nyitása a 10. század közepe környékére - a 940-es évekre -
tehető. A temető nyitásának idejét a 197. kettős sírból előkerült dirhem utánzata adja meg.47

Ebben a sírban - ugyan a dirhem a 197/b sírból való - , pontosabban a 197/a temetkezésben
5 db, két félből öntött, gömb alakú bronz fülesgomb gombolta a viseletet. A temető korai
temetkezéseihez köthető még a 188. sír, melyben egy tömör, öntött és egy díszített gömb
alakú fülesgomb látott napvilágot, mellettük 2 db vékony, nyitott hajkarika. A 10. század
második feléhez 6 temetkezés köthető, melyekben fülesgomb került elő (145., 168., 172.,
193., 218., 231. sírok).48 Ezekben a sírokban a gombok egy kivételével mind bronzból
készültek.49 Formájukat, kialakításukat tekintve üreges gömb-, tömör, enyhén lapított gömb,
illetve üreges csepp formájúak. Amint már említettem, érdekes jelenség, hogy Ibrányon
39

 B Á L I N T 1991, 123-132.
4 0 ISTVÁNOVITS 2 0 0 3 , 4 4 4 .
41 A sírban lovával, íjfelszerelésével eltemetett férfi feküdt.
42

 R É V É S Z 1996, 112-114.
4 3 ISTVÁNOVITS 2 0 0 3 , 4 4 0 .
4 4 ISTVÁNOVITS 2 0 0 3 , 3 6 5 .
45 Ez a fülbevaló típus a 1 0 . század elejétől, a 1 1 . század elejéig volt használatos (R É V É S Z 1 9 8 8 , 1 4 1 - 1 5 9) .
4 6 ISTVÁNOVITS 2 0 0 3 , 3 6 5 .
4 7 ISTVÁNOVITS 2 0 0 3 , 3 7 3 .
4 8 ISTVÁNOVITS 2003, 372, 1 8 4 . kép.
49 A 145. sírban volt a Rétköz egyetlen aranyozott bronz fulesgombja (ISTVÁNOVITS 2003, 89).

159

gomba alakú fülesgomb nem került elő, továbbá a 11. századi temetőrészben egyáltalán nem
fordult elő fülesgomb. Ennek oka az lehet, hogy az ezredforduló táján új családokat telepí-
tettek erre a területre,50 s az ő hagyatékukból ez a tárgytípus hiányzik. Tiszabercel-Rácteme-
tőt az ibrányi temetővel egy időben nyithatták (a 940-es években), azonban Ráctemetőn 11.
századra utaló leletanyag nem került elő.51 A temetőben sima és rozettás díszű gomba alakú
bronz fülesgomb, két félből, szintén bronzból öntött gömbtestű gomb található, illetve az
egyetlen vasból készült fülesgomb is innen került elő. Tiszabercel-Mezőgazdasági Szakis-
kola temető nyitásának időpontja nem egyértelmű a 10. századon belül, hisz nem teljesen
feltárt, azonban az bizonyos, hogy a 11. század második feléig, végéig használták a temetőt,
melyet a 4. sír I. András pénze (1046-1060) támaszt alá. Azonban a 11. századi temető-
részből nem került elő fülesgomb, csak 10. század végi környezetben láttak napvilágot üre-
ges gömb- és gomba alakú gombok. A Rétköz egyetlen 11. századra datálható fülesgombja
Tiszabercel-Újsor 27. sírjában gombolta az elhunyt ruháját, keltezését a bordázott S végű
hajkarika támasztja alá.52 Ez a tárgytípus a 11. század második felében terjed el, s haszná-
latának felső időhatára IV. Béla kora (1235-1270).53 Ebből a sírból egy üregesen öntött,
gömb alakú, díszítetlen fülesgomb látott napvilágot. A temető a 11. század második feléig
volt használatban - melyet az előbb említett haj karika típus példáz - , így a Rétköz területén
a fülesgombot tartalmazó sírok használatának felső határát ez a lelet mutatja, a jelen kutatá-
saim szerint.

Ezek alapján megállapítható, hogy mind a két térség korai sírjaiban, tehát a 10. század
első két harmadában már megjelentek az üregesen és tömören öntött gömb-, és gomba for-
májú, illetve a lapított kialakítású fülesgombok, ezen belül a díszített példányok is. A Rétköz
területén már a tagolt testű kúp alakúra is van példa, Hajdú-Bihar megyében pedig a fél-
gömb formájúra. Ezek a formák a 10. század során használatban maradtak, s, hogy pontosan
mikor hagytak fel a különböző formák öntésével, ahhoz finomabb kronológia kidolgozása
szükséges.

A l i . századi temetőrészekben az üregesen öntött, gömb alakú gombok használatban
maradtak mind a két térségben, azonban az üreges és tömör kialakítású körte, a tömören
öntött gomba és félgömb alakúak csak Hajdú-Bihar megyében gombolták az öltözetet az
általam vizsgált temetőkben még a 11. század során is. A körte és a félgömb alakúak is csak
1-2 példányban, a gomba alakúak pedig csak Hajdúszoboszló-Árkoshalmon fordultak elő.
Nagyobb számban az üreges kialakítású gömb alakúak maradtak használatban, azon belül is
a sima felületű és a mélyen gerezdelt változatok.

3.2. A fülesgombok előfordulása a különböző társadalmi rétegeknél

A fülesgombok formai variánsain kívül igen fontos annak vizsgálata, hogy milyen anyagból
készültek a gombok. A bronztól eltérő anyagú gombok száma rendkívül alacsony, s a leg-
gazdagabb sírokban is ugyanolyan formájú, anyagú fülesgombok kerültek elő, mint azokban
a temetkezésekben, ahol nagyon szegényes a leletanyag, vagy egyáltalán nincs más lelet az

5 0 R É V É S Z - M . N E P P E R 1 9 9 6 , 4 2 ; I S T V Á N O V I T S 2 0 0 3 , 3 8 4 .
5 1 ISTVÁNOVITS 2 0 0 3 , 4 2 8 .
5 2 ISTVÁNOVITS 2 0 0 3 , 4 3 0 .
5 3 S Z Ő K E 1 9 6 2 , 8 9 .

160

elhunyt sírjában a fülesgombokon kívül. Esetleg számbeli különbség figyelhető meg, tehát a
nagyon szegényes sírokban 1, esetleg 2 db gomb lát napvilágot. Az általam vizsgált területen
csupán 2 db aranyozott ezüst- és 1 db aranyozott bronz példány került elő, előbbi Sárrét-
udvari-Hízófold 136. sírjában,54 utóbbi Ibrány-Esbó-halom 145. temetkezésében55 gom-
bolta az egykori öltözetet, s mindkettő női sírhoz köthető. Leletanyaguk gazdag, hisz Sárrét-
udvarin félhold alakú, bizánci arany fülbevalópár került elő az aranyozott ezüst, csepp alakú
fülesgomb mellett; Ibrányon kéttagú csüngős bronz ingnyakveretek díszítették az aranyozott
bronz fülesgombbal ellátott leány egykori viseletét. Azonban akadtak gazdagabb temetkezé-
sek Hajdú-Bihar és a Rétköz területén is - mint a poroshalmi 1. sír,56 vagy a rétközberencsi
2. temetkezés,57 ahol lovukkal eltemetett harcosok feküdtek, teljes övgarnitúrájukkal felsze-
relve - , de bronzból készült gombok ékesítették öltözetüket.

Összefoglalva elmondható, hogy a fülesgombok minden társadalmi réteg temetkezéseiből
egyaránt napvilágot láttak,58 s nem egyértelműen jelzik viselőjük társadalmi vagy anyagi
helyzetét.59

4. A fülesgombok viseletben betöltött szerepe

A fülesgombok sok esetben nem eredeti viseleti helyükön látnak napvilágot a sírban.
A temetkezésekben kis méretükből adódóan és a bolygatások következtében elmozdulnak,
így a ruhák gombolásának kérdése nem minden esetben egyértelmű. A gombok rögzítése a
következő módon történt: a gombok fülét átdugták az anyagon és a fonák oldalon, a fülekbe
húzott bőrszíjjal vagy szövetből varrott szalaggal, esetleg zsinórral rögzítették [4. tábla l].60

A szakirodalom által sem megfejtett kérdés, hogy felső- vagy alsóruházatot, esetleg
mindkettőt gombolták-e ezen tárgyakkal. Véleményem szerint inget is kapcsolhattak, hisz
kis méretükből adódóan - átlagos méretük 1,2 cm - nem biztos, hogy minden esetben alkal-
masak lehettek kaftán gombolására, azonban a tömören öntött, nagyobb példányok min-
den bizonnyal kaftánt rögzítettek. Ennek szemléltetésére két sír gombanyagát hasonlítottam
össze: a püspökladányi 207. temetkezést és a sárrétudvari 53. sír fülesgombjait; mindkét
sírban a gombok egykoron női öltözéket kapcsoltak. Ezen sírok gombjai az átlagostól eltérő
adatokkal rendelkeznek, így nem feltétlenül célravezető általános megállapításként kezelni
azt, miszerint a kisebb gombok csak inget gombolhattak; azonban a méretbeli különbségek
elgondolkodtatóak. A püspökladányi sír tömören öntött, gömb alakú fülesgombokat is tartal-
maz, melyek közül az ép példány 1,75 cm, súlya 6 gramm. A sárrétudvari temetkezés két fél-
ből öntött darabjai a 2 grammot sem érik el - az eredeti állapotát megőrzött példány sem - ,
s magasságuk 1,2-1,5 cm körüli. Tehát az öntési technikák közötti különbség az, ami igazán
szembeötlő, ebből adódik a nagy súlykülönbség is.61

5 4 M . N E P P E R 2 0 0 2 , 3 2 3 .
5 5 ISTVÁNOVITS 2 0 0 3 , 8 9 .
5 6 M . N E P P E R 2 0 0 2 , 3 9 4 - 3 9 5 .
5 7 ISTVÁNOVITS 2 0 0 3 , 1 7 6 - 1 7 8 .
5 8 R É V É S Z 1 9 9 6 , 9 8 .
59 Ez a jelenség a hajkarikák esetében is megfigyelhető (R É V É S Z 1 9 9 6 , 7 9) .
6 0 K Ő H E G Y I - K N O T I K 1 9 8 2 , 1 9 8 ; S ÍPOS (é.n.), 1 2 .
61 A fülesgombok adatait Csutak Tünde adta meg számomra.

161

Az általam vizsgált területek változatos képet mutatnak abban a tekintetben, hogy hol
helyezkedhettek el a ruházaton a fülesgombok. A sírokban sok esetben 1-2 fülesgomb for-
dult elő a vázon, azonban ezek változatos módon voltak egykor az öltözékekre felvarrva.
Az alsó- és felsőruhán kívül a viselet más elemeihez is használhattak eleink fülesgombokat,
például az öv vagy a süveg esetében. A nők gyakran viseltek textil övet, ezek anyaga lehetett
selyem vagy valamilyen szövött pánt.62

Mind a négy hitelesen feltárt, nagy sírszámú temetőben, illetve a kisebb temetőrészle-
tekben is megfigyelhető, hogy 1 db gömb vagy gomba alakú63 fulesgomb volt rögzítve az
elhunyt egykori öltözékén. Ezek főképpen - nemtől, kortól függetlenül - a jobb vagy bal
oldalon, a kulcscsontok fölött, a váll környékén helyezkedtek el, minden bizonnyal a kaftán
galléij át/szárnyát gombolhatták.64

A kulcscsont mindkét oldalán - vagy annak környékén - Sárrétudvari-Hízóföldön 6 sír-
ban (31., 127., 134., 167., 225., 248. sírok) jelent meg fülesgomb,65 s ezek csupán női temet-
kezésekhez köthetőek. Továbbá, Hajdúszoboszló-Arkoshalmon, a 226. sírban kerültek elő
hasonló módon fülesgombok, szintén női vázról. Ennek a viseleti módnak talán az egyik
megoldása, hogy a kaftán mindkét vállára, mellkas környékére lehajtott gallért gombolta,
esetleg az egyik gomb belül gombolta a viseletet,66 s a másik oldalán kívül. A harmadik
elképzelést a Kaukázus ENy-i részén elhelyezkedő Moscevaja Balka egyik lelete repre-
zentálja.67 A temető különlegessége, hogy a temetkezésekben a szerves anyagok kitűnően
konzerválódtak, s időben a honfoglalás korától sem állnak messze, a 8-10. századra keltez-
hetőek. Az egyik temetkezésében egy kisleány ruhájának maradványán, valamivel a gallér
alatt 2 db gömb alakú, tömören öntött fülesgomb van felvarrva. Szerepük különlegessége,
hogy nyaklánc függesztésére szolgálnak, amely üveggyöngyökből és különböző baj elhárító
funkcióval bíró amulettekből áll, mint pl. a medvekarom.68 Elképzelhető, hogy hazánkban
is viselték úgy a nyakláncot, mint az előbb említett kaukázusi lelőhelyen, s ez a tárgytípus
korábban a szakirodalomban fel nem merült használati lehetőségeire hívja fel a figyelmet.
A kulcscsontoknál gombok, s a mellkasnál gyöngyök Hajdúszoboszló-Arkoshalom 226.
temetkezésében fordultak elő: a bal kulcscsontnál és a jobb állkapocs környékén l - l gömb
alakú fülesgomb került elő, a nyaktájékon pedig különböző gyöngyök és átlyukasztott róka-
fog a füzér részeként [4. tábla 2].69

Érdekes jelenség, amikor a koponya környékén, a fül tájékán - a legtöbb esetben a jobb
oldalán - jelent meg egy vagy kettő bronzgomb, továbbá több esetben a koponya alatt is
előkerültek. Erre magyarázat lehet, hogy szerves anyagból készült süvegre, fejfedőre vol-
tak felvarrva és valamilyen fül- vagy tarkóvédő anyagot gombolhattak fel, mikor nem kel-
lett a hideg ellen védekezni. Esetleg fátyolt is rögzíthettek. E viseleti mód bemutatására

6 2 SEILER-BALDINGER 1 9 8 1 , 5 7 - 5 8 .
63 Az egyszerű gömb és gomba alakúakon kívül a lapított változataik is előfordultak.
64 A sírok eredeti dokumentációjának felhasználását a Déri Múzeum adattárából bocsátottak a rendelkezésemre.
65 A kulcscsontok környékén üregesen öntött gömb és gomba alakú típusok fordultak elő.
66 A kaftán egyik oldalát belülre hajtották, a másikat kívülre - tehát keresztben - , így működhetett ez a megoldás.

Az orosz nyelvű szakirodalomban a „szogd kaftánkénf' ismert viseletnél jellemző, hogy a legfelső gomb belül
helyezkedik el, s a kaftán a térd alá ér és végig nyitott (K Ü R T I 1 9 7 8 - 7 9 , 3 4 - 3 5 ; E. N A G Y - B Í R Ó et al. 2 0 1 0 , 1 9) .

6 7 IERUSALIMSKAJA-BORKOPP 1 9 9 6 , 9 , 1 2 .
6 8 IERUSALIMSKAJA-BORKOPP 1 9 9 6 , 4 6 - 4 7 .
6 9 M . N E P P E R 2 0 0 2 , 9 4 .

162

Moscevaja Balka ismét felhasználható: egy bőrből készült fejfedő is napvilágot látott a
temetőben, amelynek a bal oldalára egy gomb volt felvarrva.70 Ez esetben a fejfedő egyik
oldalán egy szalag lehetett valamilyen módon - valószínűleg varrással - rögzítve, melyet
az áll alatt vezethettek el, s a másik oldalon elhelyezkedő gomb pedig a szalag másik felét
kapcsolta. Ezzel biztosíthatták, hogy a fejen maradjon a fejfedő, illetve, hogy a zord időben
a fülvédő jobban rásimuljon a fülre, esetleg fel is köthették a fül- és tarkóvédőt [4. tábla 3].

Hajdú-Bihar megyében több temető esetében is előfordult a fej környékén gomb, ebben
az esetben a tömören és üregesen öntött gömbtípusok a jellemző formák. A Rétköz terüle-
tén csupán egy esetben, Ibrányon látott napvilágot a koponyánál fülesgomb, mely azonban
csepp alakú. A sírokban nők és gyermekek feküdtek, az általam vizsgált területen férfiaknál
nem jellemző, hogy fejfedőjüket/süvegüket fülesgombok kapcsolták volna.

A kezek környékén is több alkalommal fordultak elő fülesgombok bolygatatlan sírokban.
Ezeknél az eseteknél elképzelhető, hogy mandzsettaszerű ruhaujj gombolására szolgálhat-
tak.71 A püspökladányi temető 278. síijában 2 db gömb alakú bronzgomb került elő a kisujj
és a jobb alkar két csontja között, s női sírhoz köthetőek.72

A Rétköz területén a tiszebezdédi 10. temetkezésben egy férfi bal alkarcsontja mellett talál-
tak 3 db üreges gömb alakú bronzgombot, a 14. sírban pedig egy nő jobb és a bal alkarcsont-
jának közepénél egyet-egyet: az egyik gomb tagolt kúp alakú, a másik üregesen öntött, gömb
alakú. A sárrétudvari temető 128. temetkezése igen különleges, hisz 7 db két félből öntött,
gömb alakú fülesgomb jelentkezett egy férfi jobb csuklója körül, s alatta keskeny bőrpánt
maradványai is megfigyelhetőek voltak, mely bőrcsíkra minden bizonnyal a gombokat varrták
fel.73 Ez igencsak egyedi megjelenése a gomboknak, hisz mandzsettaként meglepő lenne a 7
db fülesgomb rögzítése, így elképzelhető, hogy karperecszerű díszítésként funkcionálhattak.

4.1. A több gombbal záródó viseletek

A honfoglalás korában a több gombbal záródó viseletek is igen színes palettát mutatnak. Az
öltözék záródhatott középen, jobb- vagy bal oldalon, ferdén vagy duplasorosan.74

A középen záródó viselet a Borsod-Abaúj-Zemplén megyei Karos-Epeijesszög II. temető-
ben szépen kimutatható.75 A 20. temetkezésben egy idősebb férfi öltözékét 3 db, a 35. sírban
egy fiatal fiú egykori viseletét 4 db fülesgomb kapcsolta [5. tábla l].76 Az 56. temetkezés egy
aduitus korú hölgyhöz köthető, akinek öltözékét 4 db filigránt utánzó díszítésű, csepp alakú
gomb rögzítette, szintén középen, így elképzelhető, hogy ünnepi viseletben tették a sírba
nyugodni.

7 0 IERUSALIMSKAJA-BORKOPP 1 9 9 6 , 3 8 - 3 9 .
7 1 P R O H Á S Z K A - R É V É S Z 2 0 0 4 , 1 6 6 .
7 2 M . N E P P E R 2 0 0 2 , 1 7 3 .
7 3 M . N E P P E R 2 0 0 2 , 3 2 1 .
74 Ebben az esetben nem csak Hajdú-Bihar megye és a Rétköz területén előkerült, fülesgombot tartalmazó sírokat

használom fel, hanem a Kárpát-medence különböző területén előkerült temetőket is. A sírrajzok alapján készült
rekonstrukciós rajzokat Andrási Melinda készítette.

75 A karosi temetők a 10. század első feléhez köthetőek, ezek a leggazdagabb, teljesen feltárt, honfoglalás kori
temetkezési helyek (R É V É S Z 1996).

7 6 R É V É S Z 1 9 9 6 , 2 0 .

163

A Rétköz területén jól megfigyelhető a jobb oldalon záródó öltözék. A gáva-vásártéri 28.
sírban, a gerincoszlop alsó egyharmádánál, függőlegesen 4 db fülesgomb került elő, melyek
egykor női kaftánt gomboltak [5. tábla 2].77

A Rétköz területén a bal oldalon kapcsolódó viselet szintén jól dokumentált. Tisza-
bezdéd-Harangláb-dűlő 10. temetkezésében egy harcos férfi feküdt, 10 db fülesgombjának
bal oldali elhelyezkedése a Jósa András által készített eredeti vázlatrajzon pontosan doku-
mentált [6. tábla l].78

A Pest megyei Dabas-Felsőbesnyő 50. temetkezésében 5 db bronzból öntött, gomba
alakú fülesgomb rögzítette egykor egy nő öltözékét.79 Ebben az esetben a mellkas környéke
bolygatott volt, így a gombok sírbeli helyzete nem biztos, hogy a valós állapotot tükrözi
- így a bal oldali kapcsolódás mellett, a középen záródás is számba vehető - ; azonban a
gombok számbeli megjelenésének kronológiai kérdésében fontos tényező ez a sír, hiszen
a temető használata a 10. század második felére, 10-11. század fordulójára tehető.

A honfoglaló magyarok viselete záródhatott ferdén is:80 Ibrány-Esbó-halom 197/a sírjá-
nak leánytemetkezésében ezen viselet elemeit biztosan megőrizte a bal válltól a jobb csípőig
sorakozó 5 db üregesen öntött fülesgomb.81

Karos II. temető 36. sírjában is 5 db fülesgomb került elő, s az öltözék ugyanolyan módon
záródott, mint az ibrányi lány viselete. Azonban ezek tömören öntött gombok - az ibrányi
ferdén záródó öltözék üregesen öntött - , s egy harcos kaftánját kapcsolták a 10. század ele-
jén [6. tábla 2].82

Jósa András egy másik vázlata nem csak a bal oldalon záródó viselet egy példáját őrizte
meg számunkra, hanem a duplasoros gombolódású öltözékét is.83 Tiszabezdéd-Harang-
láb-dűlő 15. temetkezésében - melyben egy nő nyugodott lovával eltemetve - , az előbb
említett módon, tehát egy oldalon helyezkedett el a két gombsor, párhuzamosan 4-4 füles-
gomb.84 A vázlat másik jelentősége, hogy feltüntette a díszített gombok elhelyezkedését,
melyek a két gombsor záró darabjai [7. tábla].

A gombok számbeli megjelenésében kronológiai változás észlelhető. A 10. század első
felében Karos II. temetőjében mutatható ki több gombbal záródó viselet. A 10. század köze-
pén használatukra bizonyíték Ibrány-Esbó-halom 197/a sírja, s a 10. század második harma-
dában, második felében Tiszabezdéd sírjai. A 10. század utolsó harmadában/végén Dabas-
Felsőbesnyő temető 50. sírja mutatja, hogy eleink még viseltek olyan öltözéket, amelyet
több gombbal kapcsoltak össze. Azonban a 11. századi temetőrészekben már csak l - l füles-
gomb rögzítette a ruházatot, s amint arra már kitértem, csak nők és gyermekek sírjaiban.
Hajdúszoboszló-Arkoshalmon a 11. századi fülesgombok viseleti helyzete a bolygatottság
miatt sajnos nem állapítható meg, azonban Püspökladányon a fejnél (295., 459. sírok),85 a

7 7 ISTVÁNOVITS 2 0 0 3 , 5 7 - 6 1 .
7 8 P R O H Á S Z K A - R É V É S Z 2 0 0 4 , 1 5 2 .
79 A temetővel kapcsolatos adatok felhasználását Füredi Ágnes (régész, Forster Központ) tette lehetővé számomra,

ez úton is szeretném megköszönni segítségét.
8 0 ISTVÁNOVITS 2 0 0 3 , 2 9 9 .
8 1 ISTVÁNOVITS 2 0 0 3 , 9 7 - 1 0 1 .
8 2 R É V É S Z 1 9 9 6 , 2 2 .
8 3 P R O H Á S Z K A - R É V É S Z 2 0 0 4 , 1 6 0 .
8 4 ISTVÁNOVITS 2 0 0 3 , 2 1 4 .
8 5 M . N E P P E R 2 0 0 2 , 1 7 6 , 1 9 4 .

164

jobb és bal kulcscsonton (299., 542. sírok)86 kerültek elő még a 11. századi temetkezésekben
fiilesgombok. A Rétköz területén a 11. században Tiszabercel-Újsor 27. sírjában a váll egyik
oldalán kapcsolta a fiilesgomb a ruhát.

Ez alapján megállapítható, hogy a fiilesgombok 11. századi megritkulása, esetleg a vise-
letben való használatuk megszűnése további bizonyíték a keleti típusú viselet lassú eltűné-
sére a 11. században.

IRODALOM

ANDRÁSI 2015 = Andrási R.: A 10-11. századi fülesgombok tipokronológiája Hajdú-Bihar
megye és a Rétköz területén. Ujabb adatok a honfoglalás kori viselet kérdéséhez.
OTDK dolgozat. Kézirat. Szeged 2015.

BÁLINT 1991 = Bálint, Cs.: Südungarn im 10. Jahrundert. [StudArch 11.] Budapest 1991
E. N A G Y - B Í R Ó et al. 2010 = E. Nagy K.-Bíró Á.-Bollók Á.-Költő L.-Langó R-Türk

A.: Bizánci selyemruha töredéke egy fonyódi 10. századi sírból. Ujabb adatok a
Kárpát-medence 10. századi viselettörténetéhez. In: Studia et Experientia Docent.
Tanulmányok László Emőke tiszteletére. Szerk.: Szegzárdy-Csengery K.- Szilágyi
A.-E. Nagy K. Budapest 2010, 11-27.

IERUSALIMSKAJA-BORKOPP 1996 = Ierusalimskaja, A.-Borkopp, B.: Von China nach Byzanz.
Frühmittelalterliche Seiden aus der Staatlichen Ermitage Sankt Petersburg. München,
1996.

ISTVÁNOVITS 2003 = Istvánovits E.: A Rétköz honfoglalás és Árpád-kori emlékanyaga.
[Magyarország honfoglalás és kora Árpád-kori sírleletei 4.] Nyíregyháza, 2003.

KŐHEGYI-KNOTIK 1982 = Kőhegyi M.-Knotik M.: A madarasi honfoglaláskori temető textil-
pántjainak vizsgálata. Cumania 7 (1982), 191-312.

KÜRTI 1 9 7 8 - 7 9 = Kürti B . : Honfoglalás kori magyar temető Szeged-Algyőn (Előzetes
beszámoló). MFMÉ 1 9 7 8 - 7 9 , 3 2 3 - 3 4 7 .

M. NEPPER 1994 = M. Nepper I.: Honfoglalók a Hortobágy-Berettyó vidékén. In: Honfog-
lalás és régészet. Szerk.: Kovács L. [A honfoglalásról sok szemmel 1.] Budapest 1994,
151-160.

M. NEPPER 2002 = M. Nepper I.: Hajdú-Bihar megye 10-11. századi sírleletei /-//. [Magyar-
ország honfoglalás és kora Árpád-kori sírleletei 3.] Debrecen, 2002.

M . NEPPER-RÉVÉSZ 1 9 9 0 = M . Nepper I.-Révész L . : Rangosak és közrendűek leletei négy
újonnan feltárt X. századi temetőben. In: Etelközből a Kárpát-medencébe. A honfogla-
lók legújabb leletei. Kiállítási Katalógus. Debrecen 1 9 9 0 , 1 9 - 2 8 .

MESTERHÁZY 2 0 0 0 = Mesterházy K . : Nagymorva díszgombok honfoglalás kori sírokból.
CommArchHung 2 0 0 0 , 2 1 1 - 2 1 4 .

MIKHAILOV 2005 = MnxaHJiOB, K. A.: /JpeBHepyccKne Ka^TaHti «BOCTOHHOTO» rana (MO^a,
npoHcxoxmeHHe, xpoHonorafl). — The ancient Russian caftans of the "east" type
(a fashion, an origin, chronology). Becmnux Monodbix YuéHbix. Cepun Hcmopmecxue
Haym 2 0 0 5 / 1 , 5 6 - Ű 5 .

86 M. NEPPER 2002, 177, 203.

165

PROHÁSZKA-RÉVÉSZ 2004 = Prohászka P.-Révész L.: A tiszabezdédi honfoglalás kori temető
Jósa Andrási vázlatainak tükrében. JAME 46 (2004), 137-167.

RÉVÉSZ 1988 = Révész L.: Gömbsorcsüngős fülbevalók a Kárpát-medencében. HOMÉ
25-26(1988), 141-159.

RÉVÉSZ 1996 = Révész L.: A karosi honfoglalás kori temetők. Régészeti adatok a Felső-
Tisza-vidék X. századi történetéhez. [Magyarország honfoglalás és kora Árpád-kori
sírleletei 1.] Miskolc 1996.

R É V É S Z - M . NEPPER 1996 = Révész L.-M. Nepper I . : A honfoglaló magyarság régészeti
hagyatéka. In: „Őseinket felhozád... " A honfoglaló magyarság. Kiállítási katalógus.
Szerk.: Fodor I. Budapest 1996, 37-56.

Rossi-Rossi 2004 = Rossi, A. M.-Rossi, F.: Style From the Steppes: Silk Costumes and
Textiles from the Liao and Yuan Periods, Wh to 13lh Century. Exhibition Catalogue.
London 2004.

SEILER-BALDINGER 1981 = Seiler-Baldinger, A.: „Systematik der Textilien Techniken"
[Ethnologisches Seminar der Universität und Museum für Völkerkunde, 14.] Basel
1981.

SIPOS (é.n.) = Sipos E . : Divatlap 895. Kézirat. Budapest (é.n.)
SZABÓ 1980 = Szabó J. Gy.: Árpád-kori falu és temetője Sarud-határában IV. A sírok relatív

és abszolút kronológiája, a temető jellege. EMÉ 16-17:1978-79 (1980), 45-136.
SZŐKE 1962 = Szőke B.: A honfoglaló és a kora Árpád-kori magyarság régészeti emlékei.

[Régészeti Tanulmányok 1.] Budapest 1962.
SZŐKE-VÁNDOR 1987 = Szőke B. M.-Vándor L.: Pusztaszentlászló Árpád-kori temetője.

[FontArchHung] Budapest 1987.

A TÁBLÁK JEGYZÉKE

1. tábla: 1. a: Ibrány-Esbó-halom 168. sír - m. = 1,7 cm, átm. = 1,31 cm (I S T V Á N O V I T S 2003, 85. tábla); b: Tisza-
bezdéd-Harangláb-dűlő 15. sír - m., átm. = közöletlen (I S T V Á N O V I T S 2003, 213. tábla); c: Püspökladány-Eperjes-
völgy 564. sír - m. = 1, 6 cm (M. N E P P E R 2002, 217. tábla); d: Püspökladány-Eperjesvölgy 24. sír - m. = 1,4 cm
(M. N E P P E R 2002, 137. tábla); Rétközberencs-Parom-domb 2. sír - m. = 1,1 cm (I S T V Á N O V I T S 2003, 164. tábla); e:
Püspökladány-Epeijesvölgy 24. sír - m. = 1,1 cm (M. N E P P E R 2002,137. tábla); Rétközberencs-Parom-domb 2. sír
- m. = 1 , 2 cm (ISTVÁNOVITS 2 0 0 3 , 1 6 4 . tábla); 2 . : Hajdúszoboszló-Árkoshalom 1 8 7 . s í r - m. = 1 , 2 cm, átm. = 0 , 7 5

cm (M. N E P P E R 2 0 0 2 , 7 6 . tábla); Sárrétudvari-Poroshalom 9 . sír - m. = 1 , 6 cm, átm. = 0 , 9 cm (M. N E P P E R 2 0 0 2 ,

3 6 1 . tábla); Püspökladány-Epeijesvölgy 2 6 0 . sír - m. = 1 , 1 cm (M. N E P P E R 2 0 0 2 , 1 8 9 . tábla); 3 . a: Püspökladány-
Eperjesvölgy 5 5 6 . s ír-m. = 1 , 1 cm (M. N E P P E R 2 0 0 2 , 2 1 6 . tábla); b: Sárrétudvar-HízófÖld 2 2 1 . s í r -m. = 1 , 2 5 cm,
átm. = 0 , 7 cm (M. N E P P E R 2 0 0 2 , 3 1 9 . tábla)

2. tábla: 1. a: Sárrétudvari-Hízóföld 53. sír - m. = 1, 45 cm (M. N E P P E R 2002, 240. tábla); Püspökladány-Eperjes-
völgy 299. sír - m. = 2 cm, átm. = 1,1 cm (M. N E P P E R 2002, 196. tábla); Sárrétudvari-Hízóföld 63. sír - m. = 1,7
cm (M. N E P P E R 2002, 241. tábla); b: Hajdúszoboszló-Árkoshalom 240. sír - m. = 1,6 cm (M. N E P P E R 2002, 98.
tábla); c: Sárrétudvari-Hízóföld 202. sír - m. = 1,5 cm, átm. = 0,9 cm (M. N E P P E R 2002, 310. tábla); Demecser-
Borzsovapuszta, Dinnyés-hegy - m = 1,8 cm, átm = 0,9 cm (I S T V Á N O V I T S 2003, 27. tábla); 2.: Ibrány-Esbó-halom
193. s í r -m = 1,6 cm (ISTVÁNOVITS 2003, 91. tábla); Sárrétudvari-Hízóföld 221. s í r-m. = 1,6 cm (M. N E P P E R 2002,
319. tábla); 3.: Püspökladány-Epeijesvölgy 207. sír - átm. = 1,1 cm (M. N E P P E R 2002, 184. tábla); Sárrétudvari-
Hízóföld 211. sír - m. = 2 cm, átm. = 1,05 cm (M. N E P P E R 2002, 313. tábla); 4. a: Sárrétudvari-Hízóföld 133. sír
- m. = 1,2 cm (M. N E P P E R 2002, 280. tábla); Püspökladány-Epeijesvölgy 526. sír - m. = 1,1 cm (M. N E P P E R 2002,
212. tábla); b: Rétközberencs-Parom-domb 2. sír - m = 1,2 cm (I S T V Á N O V I T S 2003,164. tábla)

166

3 . tábla: 1 . : Sárrétudvari-Hízóföld 1 8 8 . sír - m. = 1 , 7 cm, átm. = 1 , 1 cm (M . N E P P E R 2 0 0 2 , 3 0 4 . tábla); Sárrét-
udvari-Poroshalom 1 . sír - m. = 1 , 8 cm (M . N E P P E R 2 0 0 2 , 3 4 5 . tábla); Ibrány-Esbó-halom 1 8 8 . sír - m. = 1 , 7 cm
(ISTVÁNOVITS 2 0 0 3 , 8 9 . tábla); 2 . : Hajdúszoboszló-Árkoshalom 1 8 7 . sír - m. = 1 , 2 cm (M . N E P P E R 2 0 0 2 , 7 6 . tábla);
Sárrétudvari-Hízóföld 1 0 4 . sír - m. = 1 , 4 cm, átm= 1 cm (M . N E P P E R 2 0 0 2 , 2 6 3 . tábla); 3 . : Tiszabercel-Mezőgaz-
dasági Szakiskola 1 6 . sír - m. = 1 , 2 cm (ISTVÁNOVITS 2 0 0 3 , 1 7 6 . tábla); Tiszabercel-Ráctemető 4 . sír - m = 1 , 5 cm,
átm. = 1 cm (ISTVÁNOVITS 2 0 0 3 , 1 7 8 . tábla); 4 . a: Püspökladány-Epeijesvölgy 2 9 9 . sír - m. = 2 cm, átm. = 1 , 2 cm
(M . N E P P E R 2 0 0 2 , 1 9 6 . tábla); Demecser-Borzsovapuszta, Dinnyés-hegy - m = 1 , 8 cm, átm. = 0 , 9 cm (ISTVÁNOVITS

2 0 0 3 , 2 7 . tábla); b: Hajdúszoboszló-Árkoshalom 2 4 0 . sír - m = 1 , 6 cm (M . N E P P E R 2 0 0 2 , 9 8 . tábla); c: Sárrétud-
vari-Hízóföld 5 3 . sír - m. = 1 , 4 5 cm (M . N E P P E R 2 0 0 2 , 2 4 0 . tábla); 5 . : Püspökladány-Eperjesvölgy 5 4 2 . sír - m. =
1 , 5 cm (M . N E P P E R 2 0 0 2 , 2 1 5 . tábla); Püspökladány- Eperjesvölgy 5 8 2 . sír - m. = 2 , 5 5 cm (M . N E P P E R 2 0 0 2 , 2 1 9 .

tábla); Hajdúszoboszló-Árkoshalom 2 4 0 . sír - m. = 1 , 6 cm (M . N E P P E R 2 0 0 2 , 9 8 . tábla); Püspökladány- Eperjes-
völgy 2 8 9 . sír - m. = 2 , 6 cm, átm. = 1 , 4 cm (M . N E P P E R 2 0 0 2 , 1 9 4 . tábla)

4. tábla: 1.: Rajz: Andrási Melinda; 2. a: I E R U S A L I M S K A J A - B O R K O P P 1996,46; b: Rajz: Andrási Melinda; 3. a.: I E R U S A -

L I M S K A J A - B O R K O P P 1996, 38; b: Rajz: Andrási Melinda

5. tábla: 1. a: R É V É S Z 1996, 256, 34. tábla; b: Rajz: Andrási Melinda; 2. a: ISTVÁNOVITS 2003, 60. 29. kép; b: Rajz:
Andrási Melinda

6 . tábla: 1 . a: P R O H Á S Z K A - R É V É S Z 2 0 0 4 , 1 5 2 ; b: Rajz: Andrási Melinda; 2 . a: R É V É S Z 1 9 9 6 , 2 7 2 , 5 0 . tábla; b: Rajz:
Andrási Melinda

7. tábla: a: P R O H Á S Z K A - R É V É S Z 2004, 160; b: Rajz: Andrási Melinda

167

RÉKA ANDRÁSI

The typochronology of the 10th and 11th century ball buttons
in the area of Hajdú-Bihar County and Rétköz Recent data for the

question of the costume in the Hungarian Conquest Period

Ball buttons were important parts of the attire during the 10th and 11th century in the Carpathian Basin.
They were represented in all of the social layers and originated presumably from the East. Special
literature has not paid much attention to these little objects, since it were the dress fittings and mounds
made of precious metals that were preferred by the researchers.

In the first part of my research, I present the buttons excavated and documented by new methods
from the 10th— 11th cent, cemeteries of Hajdú-Bihar County and Rétköz (Hajdúszoboszló-Árkoshalom,
Püspökladány-Eperjesvölgy and Sárrétudvari-Hízófold in Hajdú-Bihar County, and Ibrány-Esbó-
halom from the region of Rétköz, Szabolcs-Szatmár-Bereg County).

I deal with the methods of decoration of the ball buttons in a separate chapter, where I divided them
by the variants of forms. During my research, I've succeeded in finding a method in the examined
areas which was typical only in the 11th century. First of all, I have investigated the correlation between
the occurrence of the examined objects' different types and the gender, age of the excavated skeletons.
Regarding the analysed areas, most of the buttons were found in female graves, but some of them can
be found in male graves in the 10th century as well. In the 11th century only children and female graves
included remains of these objects.

In the second part of my work, I deal with the role of the ball buttons in the attire. In this case I
used not only the cemeteries of Hajdú-Bihar County and Rétköz but also well-documented graves
from different areas of Carpathian Basin too, where ball buttons were found. It can be established as a
conclusion that attire closing with several buttons existed till the end of the 10th century, but in the 11th

century only one, possibly two buttons were used for this function. These facts show the slow disap-
pearance of the eastern type clothing from Hungary in the 11th century.

168

1. tábla: 1.: Gömb alakú fiilesgombok formai variánsai: a) üreges, két félből öntött, függő-
legesen összeillesztett; b) üreges, két félből öntött, vízszintesen összeillesztett; c) tömör,

öntött; d) tömör, öntött, enyhén lapított; e) tömör, öntött, erősen lapított; 2.: félgömb alakú
fülesgombok; 3.: Gomba alakú fülesgombok formai variánsai: a) „sima"gomba alakú;

b) lapított gomba alakú

169

2. tábla: 1.: Körte alakú fülesgombok formai variánsai: a) félgömbben végződő; b) erő-
sen hasasodé; c) bikónikus; 2.: Csepp alakú fülesgombok; 3.: Ovális alakú fülesgombok;

4.: Kúp alakú fülesgombok formai variánsai: a) „sima" kúp alakú; b) tagolt testű kúp alakú

170

3. tábla: 1.: Gömb alakú fülesgombok díszítésmódja - párhuzamos vonalakkal tagolt,
sugaras díszítésű; 2.: Gomba alakú fülesgombok díszítésmódja - sugaras díszítésű Hajdú-
Bihar megye területéről; 3.: Gomba alakú fülesgombok díszítésmódja - rozettás díszítésű
a Rétköz területéről; 4.: Körte alakú fülesgombok díszítésmódja: a) félgömbben végződő
körte alakú; bikónikus körte alakú - sekély gerezdes díszítésű; b) erősen hasasodé körte

alakú - mély gerezdes díszítésű; c) félgömbben végződő körte alakú - bordázott díszítésű;
5.: A l i . századra jellemző díszítésmód mély gerezdekkel ellátott fülesgombok

171

4. tábla: 1.: A fülesgombok felerősítési módja; 2.: a) Moseevaja Balka - fülesgombbal
rögzített nyaklánc; b) Hajdúszoboszló-Árkoshalom 226. sír - rekonstrukciós rajz;
3.: a) Moseevaja Balka - süveg; b) Fátylat rögzítő fulesgomb - rekonstrukciós rajz

172

5. tábla: 1.: a) Karos-Epeijesszög II. temető 20. sír - középen, 3 db fülesgombbal záródó
férfi viselet; b) Rekonstrukciós rajz; 2.: a) Gáva-Vásártér 28. sír - jobb oldalon, 4 db füles-

gombbal záródó női viselet; b) Rekonstrukciós rajz

173

6. tábla: 1.: a) Tiszabezdéd-Harangláb-dülő 10. sír - baloldalon, 10 db fulesgombbal
záródó férfi viselet; b) Rekonstrukciós rajz; 2.: a) Karos-Epeijesszög II. temető
36. sír - ferdén záródó férfi viselet, 5 db fulesgombbal; b) Rekonstrukciós rajz

174

7. tábla: a) Tiszabezdéd-Harangláb-dülő 15. sír - dupla gombsorral záródó női viselet,
8 db fülesgombbal; b) Rekonstrukciós rajz

175

