
1

RÉGI ÉS RÉGEBBI TÖRTEL

A törteli „csodaszarvasok”

Dr. Erdei László

Törteli Falumúzeum Baráti Kör Egyesület

erdei@bio.u-szeged.hu

Az ősi szarvasábrázolások és szarvas-mítoszok a nagyállattartó pusztai népek körében a

nemzetségek eredetével álltak kapcsolatban, így a mi ismert hun-magyar mondakörünkben

Hunor és Magor története is, ahol a testvérpárt szarvas vezette az új haza felé. A csodaszarvas

leggyakoribb és legművészibb ábrázolását a turáni népek, a szkíták körében találjuk, de nem

kizárólagosan, hiszen a nyugati kelták hagyományaiban is jelentős szerepet kapott. A dél-orosz

sztyeppei aranyleletek, mint például a kosztromszkajai kurgánban talált (a szentpétervári

Ermitázsban őrzött) arany pajzsdísz mellett stílusában és méretében két hozzá hasonló

aranyszarvas került elő Zöldhalompusztáról és Tápiószentmártonról is (1). Ezek a Kr. előtti VI.

századi szkíta korra keltezhetőek. A szarvasábrázolás és hagyomány azonban sok-sok

évszázadon keresztül fennmaradt királyaink templomalapítási legendáin keresztül némely

jelenkori népszokásig. Nem rendkívüli tehát, hogy Törtel földjéből két szarvasábrázolás is

előkerült; a korábbi egy római kori szarmata fibulán a Kr. utáni II. századból, a másik egy

szíjvégen a honfoglalás korából.

 Jelen írásnak nem célja a szarvasábrázolások mögötti jelentés- és hiedelemvilág taglalása,

hiszen ezzel kapcsolatban könyvtárnyi anyag áll az érdeklődő rendelkezésére. Tényleges

újdonságként alig lehetne bármit is hozzátenni a meglévő anyaghoz, azonban nem mindenki előtt

ismert ez a Törtel régebbi történetéhez kapcsolódó két szarvasábrázolás, ezért bemutatásukat

érdemesnek tartjuk.

A szarvast ábrázoló honfoglalás kori szíjvég

Az ismertebb szarvasábrázolás aranyozott ezüst szíjvégen látható, amelyet a Törteli Falumúzeum

Baráti Kör Egyesület stilizált formában emblémájául választott (1. kép). Bemutatása szerepel a

mailto:erdei@bio.u-szeged.hu

2

Törtelről szóló monográfiákban is (Kristó László, Striczky György (2, 3)). Ez a lelet a Demeter-

tanya (Kákástó dűlő) melletti lovas temetkezésű, honfoglalás kori sírból került elő, melyet

számos más darabbal együtt Aranyi Sándor törteli jegyző gyűjtött össze és adott át Dr. Pósta

Bélának, a Magyar Nemzeti Múzeum régészének 1896-ban (P.B. 1899-től a kolozsvári egyetem

régészeti tanszékének tanára). A lelet megtalálásának részletes leírása a Törteli Híradó egy

régebbi számában is megjelent (4), amely írás Dr. Pósta Béla publikációjának átvétele.

Részletesebb ábrázolását szintén közölte már a Törteli Híradó (5), azonban emlékeztetőül és

összehasonlításképpen jelen cikk keretében szeretnénk azt ismételten bemutatni. Ez a lelet

aranyozott ezüst szíjvég, téglalap alakú, melynek jobb oldali vége lekerekített, ívelt záródású.

„Az előlapját kettős domború keretbe zárt balra ugró domború szarvas ékíti. Két kerete egy az

egyenes záródású, keskeny oldalán alkalmazott s középen megkötött növényfonatból kiindulva

körülfut és pedig kívül mint gyöngysor, belül mint völgyelt levélsor. E szíjvéget az ásatások

folyama alatt szereztem Demeter József egyik rokonától….” írja Dr. Pósta Béla (4).

1. kép. Ugró szarvas alakja a törteli szíjvégről

A szarvas motívum a szkíta aranyszarvas elődökre mutat, amelyek mellső lábait is maga

alatt tartó, fekvő (lerogyott?) szarvast ábrázolnak, mind a már említett nagy szkíta „kunhalmos”

3

temetkezésből előkerült, mind pedig a hazai aranyszarvas leletek esetében. A mi törteli

szarvasunk mellső lábai azonban előre nyújtottak, amely póz egy ugró állat benyomását kelti.

A szarmata-kori római zománcberakásos fibula

Nem ilyen közismert előttünk az a Kr. u. II-III. századi római császárkori állatjelenetes,

zománcberakásos (emailos) bronz fibula (ruha-kapcsolótű), melyet itt, a római Pannónia és

Dácia provinciák közötti Barbaricumban, a Duna-Tisza közén, a mi Ernyő dűlőnkben találtak.

Azért hangsúlyos a római kor, mert az ilyen technikával készült műtárgyak műhelyei a nyugati

provinciákban voltak. Elterjedésük a birodalmi tartományokban és a határ (limes) mentén

súlyozottabb, míg a Római Birodalomhoz nem tartozó, szarmaták lakta Duna-Tisza közén

kevésbé gyakoriak (6, 7). Az ábrázolt szarvas-kutya jelenet a kelta mondavilágba vezet. Az a

tény, hogy a sokféle állatalakos és más díszítésű fibulák közül Törtelen éppen egy kutya által

űzött szarvast ábrázoló fibula került elő, köszönhető talán viselője ízlés- és gondolatvilágának,

amikoris a nomadizáló, szarmata, jazig törzsbeli asszony azt az állatot választotta ruhája díszéül,

amely legközelebb állt szívéhez, hagyományaihoz. Ily módon kapcsolódhatunk a sztyeppei

hagyományok felé.

2. kép. A szarmata-kori római zománcberakásos fibula (Kr. u. 2-3. század)

4

A fibula leírása Havassy Péter Katalógusának 72. tételében (8):

„72. Emailos fibula

II. sz. második fele—III. sz. első fele. Bronz, az áttört technikával készült római fibula

állatküzdelmes jelenete jobbra menekülő szarvast és annak hátsó részébe harapó kutyát ábrázol.

A két állat testét szabálytalan körvonalú szürkéssárga email berakás díszíti, amelybe négy-négy

kis fehér pontot illesztettek. A kutya és eredetileg a szarvas szemét szürkéssárga email

hangsúlyozta. Az állatok mozdulata erősen stilizált. A szarvas három, míg a kutya csak két lábát

mutatja oldalról. A fibula hátán vízszintesen elhelyezett tűnek csak a csuklója és tartója maradt

meg. H.: 5,5 cm, m.: 2,9 cm. Törtel-Ernőpuszta (Pest m.) MNM. Ltsz.: 2.1939. „

A lelőhelyet hibásan írva Ernőpusztaként találjuk ebben és minden további irodalmi

hivatkozásban, még a Magyar Nagylexikonban is (9).

A lelet pontosabb lelőhelyét kiderítendő, a Magyar Nemzeti Múzeum illetékeséhez fordultam,

valamint felhívtam figyelmét a hibás Ernőpuszta névre is. A válaszból kiderült, hogy a

leltárkönyv 1939. január 30-i bejegyzése szerint a fibula Gaál László ajándéka (10). Az

ajándékozó személyéről további adatokat, a pontosabb helyszínről, egyéb részletekről a Múzeum

azonban semmit sem tudott. Szerencsénkre azonban Striczky tanár úr könyvének 132. oldalán az

1930. évi földtulajdoni táblázatban ott láthatjuk Gaál László 93 kh föld birtokosának nevét,

amelyet akkor Bátor Károly haszonbérelt (3). Pásztor József pedig egy Striczky György által

rajzolt térképen megtalálta az ott „Gál”-tanyaként bejegyzett tanya helyét, nem messze a Dobozi

erdőtől északra (személyes közlés). Ezek alapján a pontos címet, helyrajziszámot a Ceglédi

Járási Földhivatal megadta: „az egykori Gál-tanyaként bejelölt terület a mai 0181/3 helyrajzi

számon nyilvántartott területnek felel meg. A Dobozi erdőben lévő halom pedig a jelenlegi

0185/1 helyrajzi számú ingatlannak részét képezi” (11).

Ami e cikk íróját már régen megihlette…

… az a szkíta aranyszarvas volt, melyet személyesen is meglátogathattam 1973-74 telén. Az

akkori Leningrádban (Szentpétervárott) töltöttem 3 hónapos kutatói ösztöndíjamat. Bár az

Ermitázsba bejutni csak hosszú sorbanállás után lehetett, a rendelkezésre álló rövid idő alatt az

5

egyetlen és elmulaszthatatlan utam a már említett kosztromszkajai szkíta aranyszarvashoz

vezetett. Csodálatos volt! Hazatérve, indíttatást éreztem, hogy törteli körtefába vésve

„megalkossam” az aranyszarvas hozzávetőleges mását (képek).

3. és 4. kép. A kosztromszkajai szkíta aranyszavas (Kr.e. VI. század) és törteli körtefába

6

faragott mása (1974).

Irodalom

(1) Törteli Híradó 1996. január, II. évf. 1. szám, 4. oldal. Pásztor József: Vaskor, római kor.

(2) Kristó László: Törtel község monográfiája 1944-1974, 16. oldal. Kiadja a Törteli Falumúzeum Baráti

Kör Egyesület, Törtel, 2011.

(3) Striczky György: Törtel. Magyar községek monográfiája. 132. oldal. Törtel Község Önkormányzata,

2009.

(4) Törteli Híradó 1996. június, II. évf. 6. szám, 2-5- oldalak. Dr. Pósta Béla: A törteli magyar

pogánykori leletek. Archaeologiai Értesítő. 16 (1896): 30-39.

(5) Törteli Híradó 1996. május, II. évf. 5. szám, 5. oldal. Pásztor József: A magyarok honfoglalása.

(6) B. Bónis Éva – Selye Ilona: Római kori email munkák. Múzsák Közművelődési Kiadó, Budapest,

1988.

(7) Vida Tivadarné Berecz Katalin: Aucissa és emailos fibulák Pannoniában és a szomszédos

Barbaricumban. Doktori disszertáció, 2008. 439 oldal.

(8) Jazigok, roxolánok, alánok. Szarmaták az Alföldön. Havassy Péter: Katalógus. Gyulai Katalógusok

6. Gyula, 1998.

(9) Magyar Nagylexikon. 10. kötet 238. oldal, Jazigok címszó. Magyar Nagylexikon kiadó, Budapest,

2000.

(10) A fibulával kapcsolatos információért köszönet illeti Masek Zsófiát, a MNM Régészeti Tár

Germán-Szarmata Gyűjtemény vezető munkatársát. A fibula a múzeum állandó régészeti

kiállításán, a szarmata leleteknél tekinthető meg.

(11) A pontos adatért köszönet illeti Magdáné dr. Rostás Boglárka osztályvezető asszonyt (Ceglédi

Járási Földhivatal).

