

MAGYAR ŐSTÖRTÉNET 3.

Magyarok fegyverben

MAGYAR ŐSTÖRTÉNET 3.

Magyarok fegyverben

Szerkesztette:

PETKES ZSOLT-SUDÁR BALÁZS

HELIKON

© Petkes Zsolt, Sudár Balázs, 2015
© Helikon Kiadó, 2015
© MTA BTK Magyar Őstörténeti Témacsoport, 2015
© Boldog Zoltán, Nagy Béla

Fényképek:

Anka Irén, Bencsik Péter, Alexandre Dulaunoy, Füredi Ágnes, Füspök Zoltán, Hapák József, Kass Viktor, Olekszij V. Komar, Langó Péter, Marx Tibor, Molnár Attila, Olekszij V. Komar, Paku Sándor, Pári Vilmos, Petkes Zsolt, Pusztai Tamás, Sudár Ákos, Tihanyi Bence, Türk Attila, Varga Sándor, Wilhelm Ákos Sándor

Grafika:

Boldog Zoltán, Oleg V. Fedorov

Térképek:

Nagy Béla

Köszönettel tartozunk az alábbi személyeknek és intézményeknek:

Gallina Zsolt (Ásatárs Kft.), Gáll Erwin (Bukaresti Vasile Párvan Régészeti Intézet), Varga Sándor (Móra Ferenc Múzeum, Szeged), Budapesti Történeti Múzeum, Ferenczy Múzeum (Szentendre), László Zoltán, László Gyula Digitális Archivum, Magyar Nemzeti Múzeum (Budapest), Mátyás Király Múzeum (Visegrád), Magyar Történelmi Íjász Társaság, Olekszij V. Komar (Ukrán Tudományos Akadémia Régészeti Intézete, Kijev), Szent István Király Múzeum (Székesfehérvár)

www.helikon.hu

www.btk.mta.hu

Felelős kiadó Szász Zsolt
A Helikon Kiadó az LS Kiadói Csoport tagja
Felelős szerkesztő Kovács Attila Zoltán
Olvasószerkesztő Szepessy Kata
Borítóterv Tíllai Tamás
Műszaki szerkesztő Kovács Balázs Sándor
Nyomdai előkészítés Kaposvári Franciska
Készült 2015-ben a Gyomai Kner Nyomda Zrt.-ben
Felelős vezető Fazekas Péter vezérigazgató
ISBN 978-963-227-694-6

TARTALOM

Előszó (Kovács László)	7
A magyarok hadszervezete és haditaktikája	12
A honfoglaló és kalandozó magyarságról kialakult kép itthon és külföldön (Veszprémy László)	12
A kalandozások korának hadtörténeti irodalma (B. Szabó János)	16
A honfoglaló magyarok hadviseléséről fennmaradt írott források: Bölcs Leó és Regino (B. Szabó János)	20
Bölcs Leó bizánci császár	20
Regino prümi apát	23
A sztyepei hadviselésről (B. Szabó János)	26
A nyugati ellenfelek (B. Szabó János)	31
A bizánci hadsereg a 9–10. században (Boldog Zoltán)	38
A Kijevi Rusz hadserege és fegyverzete (Zágorhidi Czigány Bertalan)	43
Fegyverleletek Kazáriából (Türk Attila)	46
A magyar hadsereg létszáma (B. Szabó János)	48
Csatarendek, manőverek (B. Szabó János)	52
A lándzsa szerepe (B. Szabó János)	57
Az íjászat szerepe a hadviselésben: lőtáv és hatékonyság (B. Szabó János) ..	61
A honfoglalók és az íjászat	68
Íjászat	68
Az íjászfelszerelés és annak használata (Igaz Levente)	68
Íjészítési módok (Schmidt Péter)	74
A honfoglalás kori íjászat antropológiai nyomai (Pálfi György–Tihanyi Balázs)	77
Hagyományos íjászpróbák (Marx Tibor)	80
Újjáéledő íjázshagyományok Magyarországon (Sudár Balázs)	84
Az íj	86
A honfoglalás kori íj megismerésének története (Bíró Ádám)	86
Az íj régészeti maradványai (Bíró Ádám)	89
Az íj keleti párhuzamai és kapcsolatai (Bíró Ádám)	94
A honfoglalás kori íjak rekonstrukciójáról (Paku Sándor)	95
Tegeztek	101
Az íjtegeztek (Révész László)	101
A nyíltegez régészeti maradványai (Bíró Ádám)	105
Nyíltegez rekonstrukciók (Strohmayr Ádám)	109

A nyíl (<i>Marx Tibor</i>)	116
A nyílhegy	116
A nyíl vesszeje	119
A nyílajak	119
Tollazat	120
A nyíllak kötözése, ragasztása és díszítése	120
A honfoglalók közelharcú és védőfegyverei	121
Szablyák és kardok (<i>Petkes Zsolt</i>)	121
Szablyák	122
Kardok	124
Szablyák vagy kardok?	125
Lándzsák (<i>Boldog Zoltán</i>)	128
Fokosok, balták és bárdok (<i>Petkes Zsolt</i>)	131
Védőfegyverzet (<i>Boldog Zoltán</i>)	133
Védőfegyverek a 9–10. században	133
A páncélok gyakorisága és értéke	140
A honfoglaló magyarok védőfegyverei	142
Hadjáratok kora	145
Európa a 10. század elején (<i>Veszprémy László</i>)	145
A kalandozó hadjáratok forrásai (<i>Veszprémy László</i>)	153
A kalandozó hadjáratok célja, irányai, háttere (<i>Veszprémy László</i>)	159
Történetek a kalandozások korából (<i>Veszprémy László</i>)	166
Csata a Brenta folyónál 899-ben (<i>Négyesi Lajos</i>)	166
A pozsonyi csata (907) (<i>Veszprémy László</i>)	174
A Sankt Gallen-i kalandozás (926) (<i>Veszprémy László</i>)	177
A hispániai kalandozás (942) (<i>Veszprémy László</i>)	180
Magyarok Konstantinápoly falainál (<i>Veszprémy László</i>)	181
Kémek és kalauzok (<i>Boldog Zoltán</i>)	182
A kalandozások régészeti hagyatéka (<i>Langó Péter</i>)	185
Kötetünk szerzői	195

Rövidítések

B. I. = Bede Ilona
 B. Sz. J. = B. Szabó János
 B. Z. = Boldog Zoltán
 F. Z. = Füspök Zoltán
 K. A. = Kiss Attila
 L. P. = Langó Péter

N. L. = Négyesi Lajos
 P. Zs. = Petkes Zsolt
 S. B. = Sudár Balázs
 S. R. = Soós Rita
 Sz. G. = Szöllősy Gábor
 T. B. = Tihanyi Balázs

ELŐSZÓ

A 9–10. századi magyar férfiak mindegyikének lehetett elsősorban vadászatra használt íjászfelszerelése és valamilyen, több célnak is megfelelő baltája, tehát nem csupán a törzsi és nemzetségi vezetők, előkelők hivatásszerűen katonáskodó kíséretének tagjai, hanem a szabadok is rendelkeztek a legszükségesebb fegyverekkel. És természetesen lóval és lószerszámmal is, de ennek tárgyalására majd a könyvsorozat tervezett ötödik kötetében kerül sor.

Ezért állhattak össze a harcosokból és a hozzájuk bizonyára önként csatlakozó szabadokból olyan kisebb-nagyobb csapatok, amelyek célja – a közelebbi-távolabbi szomszédok ellen vezetett portyák során – a közvetlenül felhasználható hiánycikkek beszerzése, vagy a nemzetközi kereskedelemben való áruba bocsátása volt. A 19. századi történeti munkákban használni kezdett „kalandok”, „kalandozások”, „kalandozó hadjáratok” megnevezések közül az utóbbi kettő napjainkig megmaradt, szakszóként különülve el az elsőtől, amelynek fogalmi kiterjesztését jelentik a magyarok (9.–)10. századi hadjárataira használt kifejezés. Az ilyen megmozdulásokra már a 9. században felfigyeltek az etelközi magyarsággal kapcsolatot tartó muszlim vagy bizánci földrajzi és történeti művek szerzői, ezért nem véletlen, hogy a magyarok történeti forrásban elsőnek elfogadott jelentkezése is egy kalandozásnak tekinthető: 836–838 között fizetségért vagy egyetemes zsákmányért avatkoztak be a dunai bolgárok és makedónok olyan vitájába, amely magukat közvetve nem is érintette. A 860–870-es években pedig a magyar fegyveres osztagok rendszeresen támadták a tőlük északra, északkeletre lakó szlávokat, s a tárgyi zsákmányon kívül a tőlük szerzett foglyokat valószínűleg Kercsben vagy Kherszonban bizánci luxuscikkekért adták el. Ekkortájt már nyugat felé is fordultak, 862-ben és 881-ben a keleti frank királyságban harcoltak, majd olyan természetesen váltogatták keleti frank és morva megbízóikat azoknak egymás elleni küzdelmeiben, hogy jól lehet a nyereségükről nem maradt forrásadat, annyi mindenképpen kiderült, hogy megbízható, megbízható és erős szövetségesek voltak.

KARDMARKOLAT
A SZOB-KISERDEI
TEMETŐBŐL.

895-ben azonban végzetes hiba történt. A bizánciakkal közösen már legyőzött bolgárok a bizánciaktól békét kértek, a besenyőkkel szövetkeztek. Maguk az Árpádfia Liüntika/Levente vezette magyar sereget verték meg, a besenyők pedig végigpusztították az etelközi magyar szállásokat. A mindkét hadszíntéren életben maradtak együtt, minden ingóságukkal és állatukkal 895 végén átkeltek az Északkeleti-Kárpátok szorosain és hágóin, majd a Duna vonalától keletre, az Alföldön telepedtek le. A veszteség nagyságát nem lehet felmérni, de már 898-ban új irányba, Észak-Itáliába voltak képesek

kisebb portyát, egy évre rá pedig hadjáratot vezetni I. Berengár itáliai király, majd császár (888–915–924) ellen, talán már ekkor – de 899-ben biztosan – Arnulf császár felkérésére és ajándékaival serkentve. A magyar győzelem ráébresztette Berengárt egy itáliai–magyar szövetség hasznosságára, ami 904 és 947 között itáliai évi adó megfizetésével járt. Közben vagy az Itáliából 900-ban hazatérő, vagy egy alföldi indítású önálló sereg elfoglalta Pannóniát, majd 902-ben a teljes Moráviát.

906-tól meg-megújítva fizettek adót a német királyok is, a német és francia területről pedig alkalmi megbízásokra került sor. A honfoglalást követően 955-ig dokumentált 13–16 itáliai, 28 német, 12 francia és 1 hispániai mór területre vezetett, alkalmanként természetesen több országot is érintő 39 hadjárat, valamint a 970-ig a legalább 17 balkáni (bolgár és bizánci) portya többsége nem csupán nyereséges volt, hanem teljességgel beágyazta a magyar nagyfejedelemséget az európai politikai életbe, szomszédai tiszteletben tartották a határait olyannyira, hogy idegen haderő – II. Konrád császár serege – 1030-ban lépett először magyar földre, és az is vereséggel távozott.

A nyereségesség alapja az eredményesség volt, ez pedig sok tényező együttes hatására épült. Ebbe az alkalmas ruházat, a fáradság tűrésének, a fegyverhasználat és a lovaglás képességének gyermekkortól megkívánt elsajátítása, állandó gyakorlása, a célszerű támadó- és védőfegyverzet, az igénytelen és kellően betanított hátszó meg vezetőklő, az ellátásnak székérre málházott készletekből s a menet közbeni beszerzésből való biztosítása, az eredményes felderítés, a hadművelési célok eléréséhez szükséges fegyelem és begyakorlottság,

a csapatmozgásokat összehangoló kürt- és füstjelek használata, sőt a harci sebek helyszíni orvoslásának lehetősége is beletartozott. Mindezt az írásos forrásokat értékelő történészek fokozatosan feltárták, és az események előzményének és lefolyásának vizsgálata a diplomáciai kapcsolatok rendszerességét is kimutatta: a hadjáratok vitathatatlan zsákmányszerző céljához a politikai előkészítés nagyban hozzájárult. Nagyon sok hadjárat bizonyíthatóan felkérésre indult, a felkérés(ek)nek pedig úgy tudtak a magyar seregvezérek a leggyorsabban és legeredményesebben eleget tenni, ha a felvonulási útvonalon a szövetségeseik vagy megbízóik összecsapás, azaz veszteség nélkül, akár hadtápi támogatással és vezetővel is átengedték őket saját földjeiken, hogy a célterületen teljes erőből tevékenykedhessenek. Így érthető, hogy a hadjáratok elérték Szászországban az Északi-tengert, Lotaringiában és a nyugati frank területen az Atlanti-óceánt, a Córdobai Kalifátust, Sziciliát és Attikát érintve pedig a Földközi-tengert, illetőleg még tovább Bizáncot is. Jóllehet a Kárpát-medencéből vezetett kalandozások csak néhány évtizedig ismétlődtek, a hajdani érintettek érzelmekkel tartósított emlékezetében még manapság is egyoldalúan, a pusztítás színönimájaként élnek. Ki ne hallotta volna Modena város lakóinak 904-ben Szent Geminianushoz intézett fohásza szállóigévé lett végét: „Kérünk téged, bár hitvány szolgálid vagyunk, védj meg minket a magyarok nyilaitól!” – bár a latin eredetiben nem *sagittis* (nyíl), hanem *iaculis* (hajítódárda) szerepel.

Soha nem mutatta még be érdeklődő nagyközönségnek szánt kötet ilyen átgondolt részletességgel a fent vázolt események hátterét, amelyet az általános és konkrét történeti források értelmezésével övezett régészeti tanulmányok világítanak meg. Élvezetes a kalandozások nyugat-európai és magyar történészi-politikai értékelésében bekövetkezett változások összehasonlítása, folytatva a véleményformáló magyar szakirodalom bemutatásával, s rátérve a kortárs VI. (Bölcs) Leó császár (886–912) és Regino prümi apát (892–899) által a magyar hadügyekről írottakra. A konkrét magyar adatokat a továbbiakban széles körű kitekintés követi a Csendes-óceántól a Kárpátokig húzódó sztyeppei és a nyugat-európai hadviselés szembeállításával,

CSONTLAPOKKAL
BORÍTOTT
SZABLYAMARKOLAT
A SZOB-VEDELINI
TEMETŐBŐL.

BIZÁNCI EREDETŰ ARANY FŰLBEVALÓPÁR A KECEL-VÁDÉ-DŰLŐI TEMETŐBŐL.

és szerencsénkre szinte „helyszíni közvetítés” is fennmaradt egy besenyő–magyar szövetség nem „hagyományosan” lebonyolított 934. évi győztes ütközetéről egy bizánci sereg felett. Valószínűleg meglepi majd az olvasót a magyar portyázók létszámlatolgatásának eredménye, ami lényegesen kisebb a harci beszámolókat feljegyző szerzetesek, valamint a jelenlegi közhiedelem számainál. A konkrét hadmenetek leírása többféle műfajú forrásban maradt ránk. A legalaposabban Bulcsú horka 954. évi hadjáratának menete követhető nyomon, de további öt olyan konkrét esemény bemutatására is sor kerül, amelyben a harci cselekmények részletgazdagabb vagy éppen életszerű leírásában a fegyverekről is több szó esett. Ugyanis a portyák beszámolóinak írói általában nem voltak szemtanúk, és a pusztítás érzékeltetésekor gyakran közhelyekkel elégedtek meg. Az élményszerű leírások viszont felkelthetik a kíváncsiságot a fegyverek tárgyi valósága iránt is: ennek az óhajnak tesznek eleget a kötet régészeti fejezetei.

A legnagyobb terjedelmet a távolsági harc félelmetesnek megtapasztalt fegyvere, az íj érdemelte, amelynek szerves anyagú alkotórészei, a fa, a szaru és az ín az eltelt évezredben megsemmisültek, és a hajdan sírba tett íj meglétét csupán a markolata és a szarvak agancslemez borításának felismerése és néprajzi támogatású magyarázata tette lehetővé, de az olvasó megbizonyosodhat arról is, hogy bár maradt még kutatható, a honfoglalás kori íjrekonstrukciókra ipar, az íjászatra pedig sportág épült. Világos a megkülönböztetés a felajzott

íjat befogadó készenléti íjtegez/íjtartó és a nyíltegez között. Korrekt bemutatást kaptak a közelharc támadófegyverei: a szablyák és a kardok, lándzsák, fokosok, balták, bárdok, továbbá mindaz, amit a sírokból hiányzó védőfegyverekről sejtethünk.

Több mint ezer év távlatából meglepően sok emléke maradt a kalandozásoknak: Nyugat-Európában biztos és feltételezhető magyar harcosok, illetőleg áldozataik sírjai, továbbá számos szórvány-, sőt néhány kincslelet. Hazai földön főként a zsákmányolt idegen érmék nemesfém nyersanyagként fel nem dolgozott maradéka, továbbá néhány eredeti állapotában megőrzött ékszer vagy viseleti tárgy és fegyver. A többit elnyelte az idő...

Az újszerű összefoglalást fényképek, rekonstrukciós rajzok és magyarázó ábrák teszik teljessé. Hasznos és emlékezetes kötetet vehet kezébe az olvasó!

FLESCH MÁRTON
HAGYOMÁNYŐRZŐ
TELJES FEGYVERZETBEN.
FOTÓ: ANKA IRÉN

A HONFOGLALÓK ÉS AZ ÍJÁSZAT

Íjászat

Az íjászfelszerelés és annak használata

Jóllehet az utóbbi idők kutatásai több új megállapítást hoztak a 10. századi magyarok harcászatáról, ám a korábbinál jóval árnyaltabb kép ellenére sem tűnik kétségesnek, hogy a merevszarvú összetett reflexíjak csakugyan kiemelkedő szerepet játszottak a magyar oldalon a különféle fegyveres konfliktusokban. Annak ellenére sem, hogy a magyarok a forrásoknak csak egy részében jelennek meg íjukat mesteri szinten – de legalábbis az ellenfelek számára felülmúlhatatlan hatékonysággal – használó lovas harcosokként. (Lásd Regino és Maszúdi leírásait a 24. és xxx oldalon.) Taktikájuk más elemeiről, például a közelharcról szóló, szintúgy gyér adatok elegendőek voltak ahhoz az általánosnak mondható kutatói véleménynek a kialakulásához, amely eleinket szinte csak „könnyű fegyverzetű” lovasíjászként azonosította.

Mára ez az egyoldalúság valamelyest csökkenni látszik, emellett az olyan tévhitek sem tarthatóak, mint például az, hogy a magyarok íjaival nagyobb távolságra lehetett lőni, mint a bizánci, különösen pedig a nyugati ellenfelek fegyvereivel. Azt is tudjuk, hogy a régebbi szakirodalomban sokszor felbukkanó „ismeretlen magyar taktika” nem volt ismeretlen a velünk háborúzó szomszédoknál, sem Európa távolabbi tájain. (Lásd a 31–33. oldalon írottakat!) Adódik tehát a kérdés, hogy tulajdonképpen minek is köszönhették a magyarok a 10. század első felében a győzelmeiket?

A korszakról szóló írott források és képes ábrázolások elégtelensége, hiánya miatt más belső-ázsiai – illetve onnan származó – lovasíjász harci kultúrák (kun, mongol, mameluk, esetleg oszmán) segítségével választható fel a 10. századi magyar harci sikerek technikai-gyakorlati háttere.

Az egyik tényező mindenképpen a kisgyermekkortól kezdődő állandó gyakorlás és a képességek szinten tartása, azzal a fontos

Mi a merevszarvú reflexíj?

Az íjak általában ajzatlanul is mutatnak valamilyen görbületet. Azokat az íjakat nevezzük reflexíjaknak (helytelenül visszacsapó íjaknak), amelyeket feljázskor a nyugalmi görbületükkel ellentétes irányba kell meghajlítani. Ezen a csoporton belül van egy kisebb csoport, ahol az íj rugalmas karjainak a szabad vége kb. 5–25 cm hosszan merev. Ez a merev szakasz erőrként segíti meghajlítani a kar rugalmas részét.

Sz. G.

AZ ÖSSZETETT REFLEXÍJ FŐ RÉSZEI. FOTÓ: BENCSIK PÉTER

megjegyzéssel, hogy a magyarok körében is nagy valószínűséggel elkülönítendő az elit katona kiképzése, illetve a lovasíjászatot a mindennapi élet részeként gyakorló pásztorkatona tudása. A fegyelem és a parancsok azonnali végrehajtása mindkettőnél alapkövetelmény lehetett, ám a nem professzionális réteg – noha adott esetben nála is élet vagy halál kérdése lehetett a lovasharc és így az íj használatának készség szintű ismerete – nem volt alkalmas olyan (esetleg éppen közelharc) feladatok végrehajtására, mint a kifejezetten a harci tudásukból élő zsoldosok. Ez utóbbiak lehettek a 10. századi magyar katonai vállalkozások azon szereplői, akik társadalmi státuszuk és anyagi helyzetük mellett olyan harci képességekkel bírtak, amelyek keresett harcosokká tették őket.

„Dzú’l-Hiddza 18-án [szeptember 3.], pénteken pedig megérkezett Muhammad bin Hásim miniszternek, Zaragoza urának követe s vele öt fogoly turk férfi, akiket meghagytak eredeti külsejükben és ruházatukban. [...] A kalifa megszemlélte őket. Felvették az iszlám vallást, majd a kalifa besoroztatta őket testőrei közé.”

Ibn Hajján a 942-ben elfogott magyarokról, 11. század

A magas szintű fegyverhasználat és lovastudás mellett a magyar harcos esetében is a fegyverváltás képességének birtoklása lehetett a másik kiemelkedően fontos tényező: a lovas harcos az adott harci feladatnak megfelelően hol lovasíjászként, hol pedig közelharci, azaz szálfegyverekkel küzdött, méghozzá úgy, hogy ezeket mind magánál tartotta, ahogyan azt a magyarokra is vonatkoztatható bizánci forrás leírja (lásd Bölcs Leó leírását az 21. oldalon, valamint a fegyverváltásról írottakat az 59. oldalon!). Ehhez a képességhez persze egy hosszú évszázadok alatt tökéletesített fegyverrendszer szükségeltetett, amit

KUN HARCOS KÉT
TARTALÉK NYÍLVESSZŐT
TART AZ ÍJÁT FESZÍTŐ
KEZÉBEN.
KAKASLOMNIC,
1420-AS ÉVEK.

KÉT TARTALÉKNYILAT TARTÓ HARCOS
 RUKNEDDÍN KILICS ARSZLÁN
 SZELDZSUK SZULTÁN PÉNZÉN, 1248/1249.

a harcos célszerűen és kényelmesen tudott kezelni, attól függetlenül, hogy számszerűen hány elemét vitte is magával. A rendszer központi eleme az a fegyveröv volt, amelynek – jobbkezes lovasíjász esetében – a bal oldalára a felajzott íj tárolására szolgáló készenléti íjtartó, jobb oldalára pedig a nyíltegez került. Mai magyarországi rekonstrukciós kísérletek sikeresen modellezték ezeknek az eszközöknek a felfüggesztési és használati lehetőségeit is. (Bármilyen hihetetlen, egy olyan egyszerűnek tűnő művelet, mint a tegez övre való akasztása, rengeteg problémát vet fel.) Ezekből a kísérletekből tudjuk, hogy a nyíltegez kialakítása, a tető ferde kiképzése semmiféle gondot nem okoz a hegygel felfelé tárazott nyilak kivételekor. Sőt, a harcos egyetlen mozdulattal akár több nyilat is az íjat feszítő – jobbkezeseknél a jobb – kezébe foghatott, ezzel gyorsítva a lövésfolyamatot. E „praktikát” a 14. századi mameluk íjászkönyvekben részletesen leírták, és több ábrázolása is ismert. A honfoglalást megelőző és követő évszázadokból viszont nincs arra adat, hogy további nyilakat az íjat tartó kézben tartottak volna, ahogyan pl. László Gyula ábrázolta. Hogy a nyíl az íjnak jobb vagy bal oldalán futott-e ki, azt nem tudjuk, a számba vehető leírások és a fegyvercsoport használatának

A NYÍLVESSŐ KIFUTTATÁSA AZ ÍJ JOBB OLDALÁN.

A NYÍLVESSŐ KIFUTTATÁSA AZ ÍJ BAL OLDALÁN.

logikája inkább a jobb oldalra utalnak. (Nyugat-Európában, és a mai sportíjászatban is a nyíl a bal oldalra kerül.) A magyarok húrkezelési technikája szintén nem ismert, a kézenfekvő hüvelykgyűrűs megoldás mellett más lehetőségek is számításba jöhetnek. *(Lásd a feszítésről szóló részt a 74–77. oldalon!)*

Hogy hívhatták?

Az íjászattal kapcsolatos magyar terminológia érdekesen alakult. Íj szavunkat későn jegyezték le először (1372), eredete bizonytalan, talán finnugor nyelvi párhuzamokkal bír. Az mindenesetre sokatmondó, hogy semmiképp sem származik a magyarsággal kapcsolatba kerülő nyelvekből. Érdekes, hogy egy időben inkább az ív szót használták, ami azonban az eredetibb íjből keletkezett, azután pedig ebben az értelemben elhalt. Nyíl szavunk egyértelműen ősi, rokonai a finnugor nyelvekben található meg. Az ideg eredendően kifejezetten az íj húrját jelentette, más jelentéstartalmai később alakultak ki. Ezzel szemben a húr szó eredete ismeretlen, és kezdetben bél értelemben használták. A tegez – első lejegyzése: 1237 – rokonai az ugor nyelvekben (vogul, osztják) található meg, amelyekben kifejezetten az övön hordott nyíltartó készség jelölésére szolgál. Ez azért érdekes, mert eszerint a szó nem korábbi finnugor örökség, hanem az ugor időkből való. A ma már lassan kivesző puzdra rokonsága a nyugati szláv nyelvekben található meg, ahol azonban doboz, tok értelemben áll.

S. B.

Merre lő a lovasíjász?

Az alább leírt kísérletet olyan lovasíjászok végezték, akik fél éven át heti egy-két alkalommal gyakorolnak, és kereken két éve kezdték el a hüvelykujjas ideghúzási technika alkalmazását. (A hajdani mérce szerint valószínűleg kezdő fegyverforgatóknak minősülnének.)

A belőhető szöveget lovaspályán, jól képzett lovakkal, 113, 119 és 131 cm ideghosszú íjakkal vizsgálták. (A legkisebb íj egy gyenge gyermekíj, mely csak mérete miatt került a kísérletbe. A 119 cm ideghosszú darab egy 60 font erejű, a 131 cm-es pedig egy 80 font erejű magyar íjreplika volt. A kísérlet során a lovasok bőr-, illetve nemezpáncélt viseltek, s kopját is vittek magukkal az íj és a nyíltegez mellett.) Jobbkezes íjász esetén a bal oldali térség könnyűszerrel belőhető, előre és hátra némi gyakorlással megoldható, a jobbra való lövéshez viszont komoly felkészülés szükséges. (Az álló lovon, illetve gyenge – 25–30 font erejű – íjjal végzett lövések természetesen jobb eredményeket hoztak.)

LOVASROHAM MODELLEZÉSE – ZENGŐ NYÍL HAGYOMÁNYŐRZŐ
LOVAS- ÉS ÍJÁSZEGYESÜLET. FOTÓ: KASS VIKTOR

A jobbra eső terület belövéséhez az íjat át kell emelni a ló nyakán, ami rövidebb íj esetében sokkal egyszerűbb. Hátrafelé lövés esetén a vállon viselt kopja is akadályozhatja a lövést, amely ráadásul a harcos törzsének csavarodása miatt átkerülhet a ló másik oldalára is, ezzel további nehézségeket okozva. A bal kézben tartott íjjal jobb felé löni különösen harci – 80–100 font erejű – íjakkal nehéz: a csavarodó felsőtest ugyanis gátolja az erő kifejtést.

Amennyiben több lovas együtt, alakzatban kíván végrehajtani egy támadást, akkor nem csekély gondot okoz a lovak egy vonalban tartása, ami fokozott szárhasználatot igényel, így viszont csökkenhet a lövések száma, a pontosság pedig gyengül. A kísérlet során a lovasok 300 méter hosszú távolságot lovagoltak. Induláskor a kopja a vállukon, az íj és a nyilak a tegezekben voltak. (15-15 nyilat helyeztek hegygel felfelé a meglehetősen szűk, honfoglalás kori leletek alapján készült deszkategezekbe, hogy a nyilak elővételének kérdése is vizsgálható legyen.) Rohamvágásban (kb. 30 km/h) két lövést adtak le úgy, hogy a szakasz végére az íjat eltették, a kopját pedig használatra kész pozícióban kézbe vették. A kísérletet a két legtapasztaltabb lóval megismélték: 100 méteres távon előrefelé, távoli – 100 m-en túli – célpontra három-négy lövést sikerült leadni, hátrafelé ugyanezen a távon két-három lövés volt kivitelezhető. Természetesen a lövések pontossága szempontjából nem mindegy, hogy a célpont áll, esetleg a vágta irányával egyező, ellentétes, netán oldalirányban mozog, már csak az íj használatának könnyebb vagy nehezebb volta miatt sem.

A kísérleteket négy, illetve két lovas végezte, pillanatnyilag nincsenek arról tapasztalatok, hogy több száz lovas egyidejű rohama milyen problémákat vethet fel, és természetesen nem volt jelen támadó, „visszalövő” ellenség sem.

K. A.

A fegyverövre került a harcosok szablyája vagy fokosa is, míg a kopja (hosszú döfőlándzsa) használaton kívüli rögzítésére más megoldást alkalmaztak. Ez a szerelék a fegyverváltáson kívül a lóváltást is lehetővé tette, ugyanakkor szükség esetén egyetlen mozdulattal oldható is volt, ami bizonyos helyzetekben szintén fontos lehetett.

Íjlesztési módok

A történelem során az íj feszítésének többféle formája alakult ki, alapvetően az alkalmazott íj méretétől, formájától, erejétől, a harc eljárás, illetve az alkalmazás módjától függően. Jóllehet számos változat fordul elő, mégis öt alapvető íjlesztési módot lehet megkülönböztetni.

1. Az íjász a nyílvevesszőt az idegre helyezve, annak végét a hüvelyk- és mutatóujjal szorítva feszíti az íjat. Ezt az íjfeszítési módot általában gyenge íjagnál, rövid húzás-hossz esetén lehet alkalmazni. Jobbkezes íjász esetében a nyílvevessző a markolat bal oldalán, az íjat tartó kéz mutatóujjának tövén, annak tetején fut ki. Dél-amerikai indián és afrikai törzseknél fordul elő.

A NYÍL HÚZÁSA HÜVELYK ÉS MUTATÓUJJAL.

2. Az előző változat „továbbfejlesztése”. Az íjász a nyílvevesszőt a hüvelyk- és mutatóujjal szorítva, a középső és gyűrűsujj első percét a nyílvevessző alatt az idegre helyezve feszíti az íjat. Jobbkezes íjász esetében a nyílvevessző a markolat bal oldalán, az íjat tartó kéz mutatóujjának tövén, annak tetején fut ki.

A NYÍL HÚZÁSA HÜVELYK, MUTATÓ-, KÖZÉPSŐ ÉS GYŰRŰSUJJAL.

3. Az íjász a nyílvevesszőt az első változathoz hasonlóan helyezi az idegre, de a mutatóujj majdnem egyenesen, csak az utolsó percét behajlítva rögzíti a nyílvevesszőt, az ideget pedig a mutató- és a középső ujj első percével feszíti meg. Az észak-amerikai indiánoknál, illetve Délkelet-Ázsiában fordul elő. Jobbkezes íjász esetében a nyílvevessző a markolat bal oldalán, az íjat tartó kéz mutatóujjának tövén, annak tetején fut ki.

A NYÍL FOGÁSA KINYÚJTOTT MUTATÓUJJAL.

HÚZÁS HÁROM UJJAL („MEDITERRÁN HÚZÁS”).

HÜVELYKUJJAS („ÁZSIAI”, „MONGOL”) HÚZÁS.

ÍJÁSZGYŰRŰ A RUSZ HAGYATÉKÁBÓL, 12–13. SZÁZAD.

4. Háromujjas, más néven mediterrán feszítési mód. Az íjász az íjat a mutató-, középső és gyűrűsujjal feszíti, a nyílvevő a mutató- és középső ujj között helyezkedik el. Jobbkezes íjász esetében a nyílvevő a markolat bal oldalán, az íjat tartó kéz mutatóujjának tövén, annak tetején fut ki. Korunk általános sportíjász feszítési módja, de a történelem során alapvetően az angolszász területeken, valamint a Kaukázusban és India északi részén is alkalmazták. Ennek a feszítési módnak a változatai széles körben elterjedtek, kétujjas változata – amikor a mutató- és középső ujj húz – a középkorban volt népszerű Európában. Egy másik lehetőség, hogy mind a három ujj a nyílvevő alatt helyezkedik el.

5. A hüvelykujjas – más néven ázsiai vagy mongol – feszítési mód alapjaiban tér el az eddig bemutatottaktól. A nyílvevő a markolat jobb oldalán, a tartó kéz hüvelykujjának tövén, annak tetején fut ki. Az ideget a behajlított hüvelykujjal feszítik, amit a ráhajlított mutatóujj – esetleg középső ujj – erősít meg, miközben a nyílvevőt a mutatóujj tövének oldala rögzíti az idegen. A sztyeppe lovasság alapvető íjészeti módja ez, mely lehetővé teszi erős íjak feszítését is, valamint kevésbé érzékeny a ló és lovasa mozgására. A feszítés és oldás könnyebbé tétele érdekében általában a hüvelykujjra húzott íjászgyűrűt is használnak, amely készülhet bőrből, szaruból, csontból, fémből, jádéből. E gyűrű formailag is nagy változatosságot mutat a különböző népeknél az egyszerű karikától a nyelvés és cső formáig bezárólag. Az eurázsiai sztyepperégióban és a hozzá kapcsolódó területeken használták.

JELLEGETES SZÁSZÁNIDA
HÚZÁSI MÓD
EGY EZÜSTTÁLRÓL,
7. SZÁZAD (?).

Meg kell említeni egy még nem egyértelműen azonosított feszítési módot is, a szászánidákét. Itt a mutatóujj kinyújtva a nyílveesszőt támasztja meg, miközben a középső és a gyűrűsujj behajlik, a kisujj pedig nyújtva van. Az ábrázolások pontatlansága miatt pillanatnyilag nem dönthető el, hogy a hüvelykujjas vagy valamelyik mediterán húzásmód változatáról van-e szó.

A honfoglaló magyarok íjfeszítési módjáról semmilyen közvetlen információval nem rendelkezünk, csak következtetni tudunk rá abból, hogy a tegezekben hegygel felfelé helyezkedtek el a nyílveesszők: a kortárs források szerint ilyenkor hüvelykujjas húzást alkalmaztak.

A honfoglalás kori íjászat antropológiai nyomai

A korabeli íjászat megismerése szempontjából a leletek antropológiai vizsgálata rendkívül fontos információkat szolgáltat. A fizikai terhelés – munka, edzés – következtében a terhelt izom vagy izomcsoport tapadási felületei a csontokon megnövekedhetnek, megváltoznak: jól érzékelhető csontbarázdák, kiemelkedések vagy bemélyedések keletkezhetnek a csontokon.

Az íjászat harci, vadászati szintű elsajátítása folyamatos edzést igényel, azaz jó vizsgálati alap, ráadásul egyedülálló is, hiszen a lövési mozdulatsor anatómiailag igen komplex folyamat: véghezviteléhez a törzs, a karok és a kezek izmainak összetett munkája

AZ ÍJÁSZAT MOZGÁS-SOROZATÁBAN RÉSZT VEVŐ FŐBB IZMOK, ANATÓMIAI KÉPLETEK.

szükséges, vagyis aktivitási nyomokra együttesen számíthatunk a lapockákon, kulcscsontokon, felkarcsontokon, orsócsontokon és singsontokon.

Azt, hogy az eltemetett rendszeresen íjászkodott, akkor állapíthatjuk meg nagy biztonsággal, ha íjászfelszereléssel temették el, és a csontvázán megfigyelhető tünetek alapján következtethetünk magára az íjász-aktivitásra is. Az elváltozások kialakulását elsősorban a behatás ereje, hossza és rendszeressége – pl. „az edzés” gyakorisága – befolyásolta. Különösen körültekintően kell vizsgálni a gyermekek és az idősek csontjait, hiszen az előbbieket esetében nem biztos, hogy már kialakultak ezek az elváltozások, míg az utóbbiaknál az aktivitás abbamaradásával a csontfelszínek is módosulhatnak.

Igen érdekes eredményekkel jártak a Sárrétudvari–Hízóföld 10. századi temetőjének íjászmaradványain elvégzett vizsgálatok.

A temetőt az teszi különlegessé, hogy az összesen 262 sír közül 58-ban találtak íjászfelszerelést, nyílhegyet, tegez vasalásait vagy íjlemez-t. Az 58, fegyverrel ellátott egyén között 14 év alatti gyerekek is voltak, ám egy részüknél már felismerhetőek voltak az aktivitásra utaló, olykor igen markáns nyomok, ami azt jelenti, hogy az edzések már kisgyermekkorban elkezdődtek. Természetesen a felnőtteknél teljesebb ki a kép, s esetükben számos izom hipertrófiája (túltengése) regisztrálható, leggyakrabban a borda-kulcscsonti szalag, a deltaizom, a csuklyásizom, a nagy mellizom, a széles hátizom, a nagy görgetegizom, a kétfejű karizom és a karizom esetében.

A felsorolt „íjász-markerek”-et a karok és a vállöv nagy csontjain határoztuk meg. Joggal merülhetne fel bárkiben, hogy miért nem vizsgáltuk az íjászatban fontos szerepet játszó ujjak maradványait: sajnálatos módon az apró ujjcsontok nagyobb része elvész a feltárás és a raktározás során, így azok vizsgálatra általában alkalmatlanok.

AZ ÍJÁSZFELSZERELÉSSEL ELTEMETETT FÉRFIAKNÁL JELLEMZŐ HIPERTRÓFIÁS PONTOK.
AZ 5. SÍRBAN NYUGVÓ FÉRFI FELKARCSONTJÁN (1. SZÉLES HÁTIZOM; 2. NAGY MELLIZOM; 3. NAGY GÖRGETEGIZOM),
KULCSCSONTJÁN (1. DELTAIZOM; 2. CSUKLYÁSIZOM; 3. BORDA-KULCSCSONTI SZALAG)
ÉS AZ ORSÓ- (1. KÉTFEJŰ KARIZOM), ILLETVE SINGCSONTJÁN (2. KARIZOM).

A kéz anatómiai felépítésének köszönhetően viszont némileg pótolható a hiány: az ujjak hajlítói izmai az alkaron tapadnak, vagyis az orsó- és singcsontok részletes vizsgálata értékes információval szolgálhat a későbbiekben az ujjak használatát illetően is.

A kutatások szerint a sárrétudvari temetőben az íjászat mozgássorozata során használt izmok rendszeres erőltetés-nyomai az íj-mellékletes csontvázak esetében lényegesen gyakrabban figyelhetők meg, mint máshol. Izgalmas és érdekes azonban az is, hogy a fegyver nélkül eltemetett férfiak között is előfordulnak olyan esetek, melyek az íjászatra jellemző tipikus elváltozásokat mutatják. Számolnunk kell tehát azok körével, akik életükben szintén íjász harcosok voltak, de sírjukba valamilyen okból nem került – vagy nem jutott – fegyver.

Hagyományos íjászpróbák

Bár a magyar hagyományból ismert több íjászlegenda is, amelyek vagy csodás eseményeket jelenítenek meg – pl. Szent László füve –, vagy éppen egy híres találatnak állítanak emléket (mint amilyen Vörös Konrádot terítette le az augsburgi csatában), sajnos korabeli magyar versenyleírást nem ismerünk. Éppen ezért a hagyományos íjászpróbák leírásánál kénytelenek vagyunk más népektől származó anyagokból kiindulni.

Íjászoknak versenyeket, teszteket, vizsgákat, azaz különféle íjászpróbákat természetesen már akkor is rendeztek, amikor az íj mint fegyver még harctéri használatban volt. A korabeli íjászmegmérettetések ránk maradt leírásaiból látszik, hogy az eltérő versenyformák háttérben egyetlen fontos szempont húzódott, nevezetesen az, hogy általuk az íjászokat felkészítsék, edzésben tartsák az „éles” harctéri helyzetekre. Kiolvasható továbbá az is, hogy alapvetően három képesség birtoklását követelték meg az íjász harcosoktól. Ezek a kellő pontosság, a kellő gyorsaság és a kellő erő. (Mindez a lovas és a gyalogos íjászokra is igaz, bár eltérő mértékben.) Éppen ezért, ha a hagyományos íjászatról beszélünk, érdemes szakítanunk azzal a mára általánossá vált sztereotípiával, amely szerint az íjással szemben támasztott követelmény – csak és kizárólag – a pontos találat elérése volt. Természetesen ez is fontos, de közel sem az egyetlen kritérium.

„Gyöngé szolgáljának mert látást mutatott,
Népem orvosává engem felavatott:
Jertek el! lássátok s higgyetek nevében:
A keresztyén népek igaz Istenében.”

Szóla s ment előre, a csoport követte,
Pázsitos szép helyre a népet vezette,
Tegzéből nyilat tön a felvont idegre,
S inte mindnyájoknak: térdepeljenek le.

Megfogadta a nép. Akkor a fejedelem
Ment tovább, s megállta egy dombosabb helyen,
Kézivét koronás feje fölé tartá, –
Pendült a feszes húr, mikor elpattantá.

A nyíl meg süvöltött a levegő égben,
Mint egy futó csillag tündökölt reptében,
Majd leszállt a földre szárnyasuhogtatva,
Szigonyáig fúrta fényes hegyét abba.

A király pedig ment fölvenni a nyilat,
S ím egy fűlevél van kopótyuja alatt:
Ismeretes fűnek volt az a levele,
Melynek a nép száján keresztű a neve.

Arany János: Szent László fűve, részlet

Mindezeket természetesen a fokozatosság elvét betartva sajátították el az íjászok. Először közeli célokra lőttek gyenge íjakkal. Majd ahogy fejlődtek, egyre távolabbra került a cél, amelyet egyre erősebb íjakat használva és egyre gyorsabban leadott lövésekkel kellett eltalálniuk. A három képesség elsajátítását gyakran külön-külön feladatokon keresztül gyakorolták, de ismert néhány olyan leírás is, ahol ezek közül kettő vagy akár mindhárom egy feladatban összevonva jelent meg. A fentiek illusztrálására bemutatunk két példát az egykori mameluk, illetve a japán íjászyakorlatból.

Az íjász céljairól

„Az íjászatnál a következőkre törekszünk: találatbiztos, erőteljes és gyors lövésre. Mert ez nemcsak az ellenséggel szembeni ellenáláshoz hasznos, hanem a visszavonulásnál és az üldözésnél is.” *Peri Toxeias, Bizánc, 6. század*

„Ha az íjász kilóvén a nyilat a célpontot eltalálja, de a nyíl nem hatol át azon, akkor semmi haszna nincs. ...Ha a nyíl a célt eltalálja, áthatol rajta, és az íjász is megóvja magát az ellenségtől, de nem tudja a nyilat gyorsan kilőni, akkor annak sincs haszna: hiszen az ellenség elszalad, s a késedelmes nyíllövés miatt az íjász célját nem éri el. Ha a nyíl a célt eltalálja és áthatol rajta, az íjász pedig megóvja magát az ellenségtől, és a nyilakat is gyorsan lövi ki, de az ellenségtől nincs elég messze, mindez mit sem ér: az ellenségre közelről nem lőhet nyilat, mert az ráveti magát és megöli őt.”

Az íjászat tudományának könyve, Egyiptom, 1390

MAMELUK ÍJÁSZGYAKORLATOK ÁBRÁZOLÁSA
EGY 15. SZÁZAD VÉGI KÉZIRATBÓL.

A mameluk gyalogos íjásznak azzal kellett bizonyítania *pontosságát*, hogy 60 íj távolságról, azaz megközelítőleg 69 méterről három egymást követő lövéssel háromszor kellett eltalálnia egy hozzávetőleg 1 méter átmérőjű célfelületet. Az erő vonatkozásában e fenti feladatot a további megkötéssel egészítették ki, hogy fél távon (kb. 35 méteren) egy átlagos magasságú álló ember kinyújtott karjának magasságában, kb. 2,4–2,5 méter magasságban egy kötelet feszítettek ki, és a nyílnak ez alatt a kötél alatt kellett elhaladnia és eltalálnia a célt. Amelyik íj és íjász képes volt erre, az már kellő

erejűnek számított. Ismert továbbá velük kapcsolatban, hogy 260–300 méter körüli távokra is gyakoroltak, mindezt relatíve nehéz harci nyilakkal. Ehhez pedig olyan erős íjak használatára volt szükség, amelyek jócskán meghaladták a ma általánosan használatban lévő íjak erejét. Ami a kellő lögyorsaságot illeti, arról így írtak: „Ha meg akarod határozni a kézügyességedet és a gyorsaságodat, végy három nyilat, állj fel és lőj hatvan íj [69 m] távolságra. Ha ki tudod lőni a harmadikat, és csak azután látod porzani az első nyilat, hogy a harmadik elhagyta az íjat, akkor eléggé gyors vagy.”

A középkori japánban a *Sok nyíl* (*Ōyakazu*) versenyében az erő, pontosság és gyorsaság hármását egy feladatba kombinálták. A megmérettetésre a kiotói Szandzsúszangendó templom fedett teraszán került sor. A terasz hossza 119,9 méter, szélessége 2,2 méter, magassága pedig 5,66 méter. A részt vevő íjászoknak ezen a szűk és a hosszához mérten meglehetősen alacsony „csatornában” kellett lövéseiket leadniuk. Érvényes találatnak az a lövés számított, amikor a nyíl a veranda teljes (tehát közel 120 méteres) hosszán végigszállt, azaz nem akadt el sem a mennyezetben, sem pedig oldalirányban nem tért ki jobban, mint 1,1 méter. Ez pedig egyrésztől erős, másrésztől meglehetősen pontos lövést követelt meg az íjásztól. A cél a lehető

A mameluk lovasíjászok kiképzéséről

„Amikor lóhátról kívánsz íjjal lőni, vegyél egy gyenge íjat és ahhoz való nyilakat, amelyek megfelelőek ehhez a gyakorlathoz. Majd állíts fel 5 *barcot* [céltárgyat] egymás után. A távolságnak 40 *arsin*nak kell lennie közöttük. Majd fogj 5 nyílvezzőt, lovagolj sebesen, és lőj azokra egymás után. Amikor már kellően jól lösz, csökkentsd a *barcok* közötti távolságot 30 *arsin*ra. Majd mindaddig csökkentsd a *barcok* közötti távolságot, míg az nem lesz hét lépés. Amikor már megfelelő ügyességre tettél szert, akkor próbálj gyorsabban lőni. Ehhez a gyakorlathoz a hét lépés távolság a határ. Majd állítsd fel a *barcokat* más módon, azaz három *barcot* a bal oldaladra és velük szemben két *barcot* a jobb oldaladra. Majd lovagolj sebesen, és lőj először az egyik bal oldalra, majd utána az egyik jobb oldalra, ha meg tudod ezt tenni. Amikor már ügyességre teszel szert ebben a gyakorlatban, vegyél egy erős íjat, és lőj oly módon, ahogy a gyenge íjjal tetted.”

Munjatu'l-guzát, 15. század

ÓJAKAZU:
JAPÁN ÍJÁSZPRÓBA
A SZANDZSÚSZANGENDÓ
TEPLOMBAN.
UTAGAVA TOJOHARU
FESTMÉNYE,
1772–1781 KÖZÖTT.

legtöbb érvényes lövés leadása volt 24 óra alatt. A feljegyzett legjobb eredmények szinte már emberfeletti teljesítményekről árulkodnak, s mutatják a korabeli íjász harcosok roppant felkészültségét. A *Sok nyíl* verseny legeredményesebb íjászat Vasza Daihacsironak hívták, aki 13 053 nyíl kilövése során 8133 érvényes találatot ért el. Ez átlagosan 6,6 mp-es lögyorsaságot jelentett, mindezt 24 órán át fenntartva.

Újjáéledő íjászhagyományok Magyarországon

Az íjászat a korai magyarság történetében egészen biztos kitüntetett szerepet kapott, s ellenfeleik is ezt tekinthették jellegzetes, rettegett fegyverüknek. S bár a 16. századig minden bizonnyal aktívan

„Ha valami pénznek szerit teheti kegyelmed valami jóakáronk által, az ki Törökországban jár, hozatna kegyelmed egy kiseded tegzes kézijat az gyermekeknek, olyan skófiummal varrottat, mint Dobay hozott volt.” *Özvegy Sennyeyné Paczoth Judit levele Gál Ferencnek, 1641*

használták, a török háborúk idején a tűzfegyverek rövid úton kiszorították és feledésre ítélték. A 17. században időnként még elő-elővették vadászatra, a zsákmányolt török íjak pedig a főúri fegyvertárak díszei voltak, netán gyerekjátéknak tekintették őket. Az íj kiesett a történelmi emlékezetből, senkinek nem jutott eszébe, hogy éppen e fegyver volt a dicső elődök rettegett harci eszköze. A honfoglalók ábrázolása során sem kapott kitüntetett helyet, többnyire meg sem jelent. A feledés hosszú volt: a budapesti Hősök terén a hét vezér közül mindössze egy visel íjat, pedig a szobrok a 20. század első felében készültek. Döntő változást a régészet hozott: az íjak maradványainak megtalálása és felismerése gyökeresen átalakította

„HUN” HARCOS RÓMAI
KATONÁVAL KÜZD LÁSZLÓ
GYULA FESTMÉNYÉN.

KASSAI LAJOS LOVASÍJÁSZ VILÁGBAJNOK.

MÓNUS JÓZSEF
TÁVLÖVŐ VILÁGBAJNOK.
FOTÓ: VAJÓ SÁNDOR

a szemléletet. László Gyulának köszönhető, hogy mindez nem maradt a kutatók „titka”: a neves régész kiváló grafikus és festőművész volt egyben, aki minden lehetséges módon népszerűsítette tudományos eredményeit. Az íjász honfoglaló képe ott van az 1944-ben megjelent *A honfoglaló magyar nép életében*, illetve a Gárdonyi *A láthatatlan emberéből* készült diafilmen is. A 20. század második felében az íj szorosan összekapcsolódott a honfoglalókkal. A következő nagy lépés az 1990-es években következett be: megkezdődött a reflexíjak modern anyagú, olcsó, biztonságos változatainak tömeggyártása. Ettől kezdve nemcsak tudni lehetett a fegyverről, de ki is lehetett azt próbálni, még hozzá mindenki számára. A 90-es években, de főképpen az új évezred elején gomba módra szaporodtak a „hagyományörző” íjászcsoportok, s valóságos tömegmozgalom alakult ki. Ezt mutatja az ópusztaszeri „íjásznünnep”, ahol rendre sok száz íjász lő egyszerre. Mindehhez társulnak a hagyományörző íjászatban elért nemzetközi eredmények: Kassai Lajos vagy Mónus József rekordjai messze határainkon túl is mutatják: a régi magyar íjászvirtus feltámadt. Közben pedig a sokáig elfeledett íj újra közismert lett, sőt tulajdonképpen a magyarság egyik szimbólumává vált. Ezt mutatja az a tény is, hogy a régi magyarok íját 2014-ben hungarikummá nyilvánították.

Az íj

A honfoglalás kori íj megismerésének története

Történeti források alapján kétségtelen, hogy a honfoglaló magyarok legfőbb fegyverének az íj számított. E fegyver megismerésének igénye a 19. században és a 20. század első harmadában számos

hadtörténetet foglalkoztatott. A rendelkezésre álló egykorú írott források szűkszávsága, valamint a hiteles képi ábrázolások hiánya miatt az érdeklődés hamar a régészeti leletek felé fordult, mivel azonban a hazai földben a szerves anyagok nagy része az eltelt idők során lebomlott, az íj azonosítása sokáig váratott magára.

Csiki Sebestyén Károly zsenialitására és kitűnő tárgyelemző készségére volt szükség ahhoz, hogy a korábban nyíltegez vagy épp nemezpáncél részeként, netán takácseszközként meghatározott, keskeny, vékony lemezből kifaragott, sajátos alakú tárgyakban felismerhetővé váljanak előbb 1930-ban az avarok, majd két évvel később a honfoglaló magyarok íjainak maradványai. Sebestyén nagy alaposággal járta körül a témát: összegyűjtötte korának leleteit, részletesen elemezte azok jellemzőit, végül épen fennmaradt újkori ázsiai – mongol, baskír, szamojéd stb. – íjak alapján egy rajzos rekonstrukciót is közreadott.

Talán éppen Sebestyén kiváló munkájának köszönhető, hogy a régészeti kutatás a későbbiekben – a kérdést megoldottnak érezve – csekély figyelmet szentelt az íjlemeznek. Az eltelt majd' 80

AZ ÍJ SZERKEZETE ÉS
MŰKÖDÉSE Cs. SEBESTYÉN
KÁROLY REKONSTRUKCIÓS
RAJZÁN (1932).

BÍRÓ ÁDÁM ÉS
BENCsik PÉTER
ÍJREKONSTRUKCIÓJA
A MAGYARHOMOROG-
KÖNYADOMBI 103. SÍR
LELETEI ALAPJÁN.
FOTÓ: BENCsik PÉTER

év alatt tényleges régészeti elemző munka csupán egyetlen akadt, Révész László és B. Nagy Katalin tollából – mégpedig egy egyedi lelet értékelése kapcsán. A hiányt kiváló, de nem régész kutatók igyekeztek pótolni, mint Fábíán Gyula, majd Szöllősy Gábor, akik a régészeti leletanyag feldolgozatlansága miatt főként rekonstrukciók építésével, valamint a népvándorlás kori íjak általános megismerésének kérdéseivel foglalkozhattak. Mindeközben a vonatkozó régészeti leletanyag mennyisége megsokszorozódott, s a feltárási, dokumentálási eljárások is sokat javultak. A ma már több mint 300 sírból ismert leletanyag feldolgozása és elemzése az elmúlt évtizedben történt meg. E kutatás eredményeinek köszönhetően épülhetett meg 2013-ban az első, minden szempontból régészeti megalapozottságú, tudományos igényű íjrekonstrukció.

A MARKOLAT-
ÉS A SZARVLEMEZEK
ELHELYEZKEDÉSE
AZ ÍJON.

Az íj régészeti maradványai

A honfoglaló magyarokhoz köthető hazai régészeti leletanyagban – kizárólag temetőkből, sírokban – előforduló íjmaradványok azokra az agancsból faragott íjlemezekre és íjlécekre korlátozódnak, amiket egykor az íjak merev részeire ragasztottak. Az íj két végén, vagyis a szarvain elhelyezkedőket szarvlemeznek, szarvlécnek, a markolaton lévőket pedig markolatlemeznek, markolatlécnek nevezi a kutatás. E merev íjrátétek tehát elsősorban az íjak szarvainak és markolatának alakjáról, méretéről, szerkezetéről hordoznak információt: szerencsés, bolygatatlan sír esetében pedig sírbeli elhelyezkedésük, egymástól való távolságuk és viszonyuk alapján az íj egészére vonatkozó következtetéseket is levonhatunk. Az agancs íjrátétek apró, de még mikroszkóp nélkül megfigyelhető jellegzetességei e merev íjrészek szerkezetéről és készítőtechnikájáról árulkodnak, de a hajlós karok felépítéséről, vagy éppen az íj famagjának anyagáról semmiféle adatot nem szolgáltatnak.

Az általános elképzelés szerint az íjszarv és a markolat két oldalán egy-egy oldalsó szarv- illetve markolatlemez szerepelt a honfoglalás kori hazai íjakon. Közülük elsősorban a szarvlemezek fontosak a kutatás számára sokféleségük és íjszerkezeti jellemzőik révén. Az oldalsó szarvlemezek hossza általában 19 és 29 cm között mozog, vastagságuk pedig gyakran az átlagos 1,5 mm alá esik, így a korábbi, népvándorlás kori szarvlemezekkel ellentétben funkciójuk feltehetőleg elsődlegesen nem az íjszarv merevítésében keresendő.

Szarvlemezeinket az ún. fejes, valamint a kétszer olyan gyakran előforduló fejetlen típusokra oszthatjuk íjszerkezeti jellegzetességeik és alakjuk alapján. A két típus egyazon sírban

HONFOGLALÁS KORI ÍJ
SZARV- ÉS
MARKOLATLEMEZEI
(TÖRÖKSZENTMIKLÓS-
SZENTTAMÁSPUSZTA).
FOTÓ: PETKES ZSOLT

FEJES (A) ÉS FEJETLEN (B)
SZARVLEMEZ
(BÉKÉS–POVÁDZUG,
MAGYARHOMOROG–
KÓNYADOMB).
FOTÓ: BIRÓ ÁDÁM

keveredve csak rendkívül ritkán fordult eddig elő – bolygatatlan sírokban ráadásul különböző íjakról származtak az eltérő típusú lemezek.

Lényeges szarvméretbeli különbségek nem fordultak elő ugyanazon íjon, így úgy tűnik, hogy íjszarvak tekintetében a korabeli Kárpát-medencei íjak esetében az aszimmetria nem jöhet szóba.

Az oldalsó szarvlemezek egyes jellemzői alapján viszonylag gyakran megkísérelhető az íjszarv szerkezetének közel teljes rekonstruálása. A két fő szarvlemez típus ebből a szempontból még határozottabban elkülönül: a fejetlen lemezek döntő többsége egyenlő szárú háromszög átmetszetű szarvmagról árukkodik, míg a fejes példányok esetében vagy téglalapos, vagy hibrid, háromszög-trapéz átmetszetű szerkezetet lehet megfigyelni. Utóbbi esetben az íjakok elülső oldalán alkalmazott ínréteget az íjkészítők a „fejig” felragasztották – ez a fejetlen szarvszerkezetnél sosem fordult elő. Bár a két megoldás egyértelműen különböző fegyvertechnológiai hagyományt képvisel, történeti szempontból még nem tudjuk értelmezni: a két típus sem földrajzi, sem időrendi szempontból nem különül el, azaz a temetőkben általában mindkettő előfordul.

Említést érdemelnek még az íjszarvak cél felé eső, elülső oldalán szereplő szarvlecek, valamint az íjász felé eső, hátsó oldalon szereplő egyenlő szárú háromszög vagy trapéz alakú agancslemezek is, melyek eddig mindössze három, illetve négy esetben váltak ismertté. Az oldalsó szarvlemezek széleinek kialakítása alapján azonban feltételezhető, hogy a hátsó lemezek ritka előfordulása elsősorban szaruból készített és a földben elbomló megfelelőik számlájára írható.

A markolatlemezek a szarvlemezekhez képest jóval rövidebbek és zömökebbek, vastagságuk gyakorta akár az átlagos 3 mm-es érték fölé nő. Formai változataik sokasága és kialakításuk gyakori szabálytalansága feltűnő – ez utóbbi a szarvlemezek esetében csak igen ritkán figyelhető meg. Mindez arra utalhat, hogy készítésük során az íjszarvakkal ellentétben nem precíziós pontosságú munkát végeztek, elsődleges céljuk talán valóban az íj markolati részének megszilárdítása, merevítése lehetett. Mivel az oldalsó markolatlemezek szélei a markolaton nem értek össze, a markolat pontos szerkezeti rekonstrukciója általában nem lehetséges. Az eddig ismert, általában trapéz átmetszetű, agancsból faragott markolatlecek a markolat íjász

HÁROMSZÖG (A) ÉS TÉGLALAP (B) ÁTMETSZETŰ SZARVSZERKEZET, ILLETVE A KÉT MEGOLDÁS EGYMÁS MELLETT, A SZARVCSÚCS FELŐL NÉZVE (C) (REKONSTRUKCIÓ A SZEGED-ÖTHALOMPUSZTAI ÉS A MAGYARHOMOROG-KÖNYADOMBI LELETEK ALAPJÁN). FOTÓ: BENCSIK PÉTER

felé eső oldalán, az oldalsó lemezek közt helyezkedtek el. Szerepük minden bizonnyal a hajlós íjkarok hátsó oldalára enyvezett szarulemezek közti távolság áthidalása volt, lerövidítve ezáltal az íjkarok fedéséhez szükséges szarulemezek hosszát. Kis példányszámuk – mindössze tíz darab – talán szaruból készített és földben elbomló megfelelőiknek köszönhető.

MARKOLATLÉC
ÉS ELHELYEZKEDÉSE
(SZENTES-
DEREKEGYHÁZI OLDAL).
FOTÓ: TÜRK ATTILA

GERINCELT SZARULEMEZTÖREDÉK ÉS MARKOLATLEMEZ (KISZOMBOR F–TEMETŐ, SZATYMAZ-JÁNOSSÁLLÁS). FOTÓ: BIRÓ ÁDÁM

Érdeemes röviden kitérni a gerincelt külső felszínű szarv- és markolatlemezekre is, mivel kis esetszámuk ellenére, de Szeged környékén csoportosulva egy sajátos, déli központú műhelykörzetet, műhelyt rajzolnak ki.

Fontos megemlíteni, hogy a valamivel több mint száz, íjlemezeket tartalmazó bolygatatlan sírból eddig mindössze néhány esetben került elő a várt hat darab: két-két szarv- és két markolatlemez. A sírok közel háromnegyedében ennél jóval kevesebbet találtak, mégpedig szinte az összes elképzelhető kombinációs lehetőségben, általában nem az íj szerkezetének megfelelő rendben. Az esetek harmadában a sírban csupán két markolatlemez feküdt, többségük ráadásul az íj szerkezeti rendjének megfelelő pozícióban. Ennek

alaján felvethető egy olyan íjtípus használata, amelynek szarvain nem, csak markolatán alkalmaztak agancslemezeket. (Ilyen a Moscevajja Balka-i lelőhelyen 1974-ben épen megtalált íj is.)

Említést érdemel, hogy a sírok több mint egyharmadában letörték a szarvlemezek húrvájattól a szarv csúcsáig tartó részét. E drasztikus beavatkozások az íjhoz kapcsolódó erős szimbolikus jelentést tartalmazó temetkezési szokásokra utalnak, amelyeknek középpontjában az íj végső tönkretételét, valamint a rész egészet jelképező gondolkörét sejthetjük.

Festett íjlemezek

A honfoglalás kori íjak régészetiileg is vizsgálható, agancsból készült íjszarvakat és markolatokat borító lemezeinek önmagukban nagyon feltűnő színük van, mely egy vadászat során nem túl előnyös. Joggal vetődik tehát fel a kérdés, hogy a honfoglaló magyarok vajon alkalmaztak-e valamiféle burkolást, vagy színezést a fegyveren. A választ a természettudományos vizsgálatok módszereit, mikroszkópos megfigyeléseket és műszeres analitikai, elsősorban elemösszetételre irányuló vizsgálatokat alkalmazva kaphatjuk meg. A Piliny-Leshegy és Püspökladány-Eperjesvölgy lelőhelyekről származó lemezeken észlelt elszíneződéseken elvégzett vizsgálatok eredményei azt bizonyítják, hogy a festésnyomok a modern anyagoktól határozottan eltérnek, tehát a tárgyakkal egykorúak. Ráadásul a vizsgált minták egymáshoz képest is eltérő jellemzőkkel bírnak, így kutatásunk jelenlegi fázisában elmondhatjuk, hogy legalább kétféle színezőanyagot használtak íjak festésére. A vörös illetve ciklámen szín természetesen nem segíthette a vadászatot, hiszen ugyanúgy feltűnést kelt. Más funkciót viszont betölthetett. Az esztétikai szerepen túl tudjuk, hogy a steppei nomádok életében a színnel való megkülönböztetés nagy szerepet játszott (pl. törzsnevek, csapattestek elkülönítése), így a továbbiakban a honfoglalók kapcsán is számolnunk kell ezzel a lehetőséggel.

S. R. – T. B.

PÜSPÖKLADÁNY-EPERJESVÖLGY LELŐHELYRŐL
SZÁRMAZÓ ÍJLEMEZ FELÜLETÉN ÉSZLELHETŐ
FŐBB JELENSÉGEK: 1. VÖRÖS FESTÉS NYOMAI;
2. TALAJBÓL SZÁRMAZÓ SZENNYEZŐDÉS;
3. A RESTAURÁLÁS SORÁN A FELÜLETRE KERÜLT
ÁTLÁTSZÓ, FÉNYES ANYAG.

A MOSCSEVAJA BALKAI
ALÁN ÍJLELET, 8. SZÁZAD.

Az íj keleti párhuzamai és kapcsolatai

A fentiek következményeként a leletanyag csak a legritkább esetben teszi lehetővé az íj méreteinek, a karok csatlakozási szögeinek, az íj reflexének, stb. mérését. A 8–11. századi eurázsiai, épen maradt íjleletek elemzésétől azonban – az íjak földben elpusztuló anyagaira, szerkezetére vonatkozó ismeretek mellett – éppen ezekkel kapcsolatban remélhetünk értékes adatokat. Ezeknek köszönhetően vált világossá többek közt, hogy a korszakban használtak sodrott bőrideget, vagy hogy például az általános nyírfakéreg tekeréssel mellett helyenként kecskebőrrel is borították az íjat. Számunkra legfontosabbak a 9–11. századi kaukázusi lelőhelyek (Gogopsz, Moscsseva Balka 1974-es és 1978-as leletei, Podorvannaja Balka), hiszen az ott előkerült háromszöges átmetszetű szarvszerkezetek, valamint a szórvány anyagban együttesen megjelenő, a hazaihoz igen hasonló fejes és fejetlen szarvlemezek olyan szoros kapcsolódási pontokat jelentenek, amelyek a korabeli sztyeppén ebben a formában nem kimutathatóak. Mindezek ellenére a hazai íjleletek legjobb párhuzamait, szinte tökéletes megfelelőit mégsem a Kaukázusban találjuk meg, hanem a hazai anyaggal pontosan egykorú helyi elitek „nemzetközi” jellegű tárgyainak tobzódó hagyatékában, a Rusz druzsina sírjaiban, illetve a viking Birka kereskedelmi központjában.

Az épen maradt 8–11. századi belső-ázsiai íjleletek (Jargalant, Mazár-Tág, Arcat-Del, Dugui-Cahir, Csonot Úl) elemzésével a 8–12. századi eurázsiai íjak változásainak folyamata is felvázolható, amiben a Kárpát-medencei honfoglaló magyar íjakat is elhelyezhetjük. Belső-Ázsiában nagyjából a 10. században olyan útkereső változás kezdődött meg az íjszarvszerkezetek kialakításában, ami határozott szakítást jelentett a korábbi megoldásokkal, de majd csak a 11. század végére forrt ki egységes, általános képpé. Ezt az átalakulást hazai leletanyagunkban valószínűleg a szarvlecek képviselik, míg íjaink döntő többsége még a 6–7. században megjelenő, majd a 8–9. században a kelet-európai sztyeppéken és Belső-Ázsiában is egyeduralgódóvá váló, általános szarvszerkezeti formacsoporthoz kötődik ezer szállal.

A honfoglalás kori íjak rekonstrukciójáról

Az összetett sztyepei íjak négy alapanyagból állnak, ezek a fa, az ín, a szaru és a ragasztáshoz használt enyv. Egyes esetekben csont- vagy agancslemezeket is használtak az íj részeinek merevítésére.

Fából készül az íj váza és a merev szarvak is. Minden hajlított anyag középvonalában – ideális esetben – egy, a feszültség szempontjából semleges réteg található, amelyre nem hatnak húzó-, illetve nyomóerők: a szarus íjakban ebben a vonalban található a famag, amely csak az ín és a szaru megtartására szolgál: ezt Euráziában általában juharból (tatárjuhar) vagy kőrisből alakítják ki. A fának két tulajdonsággal kell rendelkeznie: egyfelől jól kell szívnia az enyvet, mert csak így érhető el kellően erős ragasztás, másrészt nem lehet görcs a karok hajlós részein. A rekonstruált magyar íj famagját leggyorsabbban három darabból lehet elkészíteni: az egy darabból kialakított karokhoz és markolati részhez (90–100 cm) csatlakozik a két szarv. A markolati rész lehet egyenes, de készülhet meghajlított is, ez utóbbit gőzöléssel érték el.

Az íj készítése azonban első pillantásra meglepő módon nem a famag, hanem a szarulemezek kialakításával kezdődik. Ennek az az oka, hogy manapság nem áll rendelkezésünkre korlátlanul jó minőségű szaru – s valószínűleg így volt ez a régmúltban is. A készíthető íj méretét valójában a rendelkezésre álló szaru mérete határozza meg. Nem tudjuk, hogy a 10. században milyen állat szarvát használták, ma a szürkemarha, a bivaly és a hegyi kecske szarva jöhet számításba.

Nem tudjuk, hogy a honfoglalók íjainak a karja milyen széles lehetett, a feljebb említett párhuzamok alapján 4 cm körüli szélességgel szokás dolgozni. A kinagyvölt lemez az állat szarvának csúcsától egyenesen vékonyodik a szarv töve felé. Belső felszínét fel kell durvítani: a művelet az enyv jobb – nagyobb felületen való – megtapadását, s így a ragasztás erősségének növelését szolgálja. Ez az íjkészítés első, valóban hosszú időt igénybe vevő munkafázisa, a 30–40 felhordandó híg enyvrétegnek mindig meg kell száradnia: a munkafolyamat még nyári időben is legalább két hetet vesz igénybe. A szarulemez felragasztása az íjkészítés talán legnehezebb lépése. (A szorítást hajdanán kötéltekeréssel oldották meg, amely egyenes

FAMAG A BECSAPOLT SZARVAKKAL.
FOTÓ: PAKU SÁNDOR

KETTÉVÁGOTT
VÍZIBIVALY SZARV.
FOTÓ: PAKU SÁNDOR

AZ ÍNROSTOK ÁZTATÁS KÖZBEN.
FOTÓ: PAKU SÁNDOR

AZ ÍJ A HARMADIK INAZÁST KÖVETŐEN.
FOTÓ: PAKU SÁNDOR

ÍJ AZ AJZÓFÁKON. FOTÓ: PAKU SÁNDOR

szorítóerőt ad, használata esetén fennáll viszont az íjkar csavarodásának a veszélye.) Mivel az íj legkényesebb ragasztásáról van szó, a száradási idő legalább négy nap. Ha a szarulemezek leválnak a famagról, az íj használhatatlanná, sőt javíthatatlanná válik.

Ha a szarulemezek biztosan állnak a helyükön, akkor a középrész, a leendő markolat – 18–20 cm hosszú, 2–3 cm vastag lécdarab – felragasztása következik. Ha ez is elkészült, akkor a karok vékonyítása, a szarulemez és a famag egyensúlyba hozása következik. Ekkor alakítjuk ki a középrész megfelelő formáját is. A vékonyítás végeztével a famag szabad oldalát is elő kell készíteni az enyvezésre a fent már említett módon: ide kerül az inazás.

Ma a legkönnyebben a szarvas lábvégeinek inaihoz lehet hozzájutni. A kiszedett inakat megszáritjuk, és fakalapáccsal egy kövön ütögetve fellazítjuk, majd 3–5 mm vastag szálakra bontjuk. Ezeket enyhén meleg vízbe áztatjuk, hogy felpuhuljanak, majd inlapokat

készítünk belőlük. Ezeket enyvbe áztatjuk, majd az íjkarra helyezzük őket. Az inazást hűvösebb időben érdemes végezni, mert ha az ínretegben nem dermed meg az enyv, akkor kifolyhat, és gyenge inazást kapunk. Az újra általában három ínreteg kerül, 7–10 napos száradási idő betartásával. Az utolsó rétegnek legalább két hetet kell kötnie. Ezek azonban csak a legrövidebb várakozási idők, a régi íjkészítők akár egy éven keresztül is szárították az elkészült íjakat. Az inazás során a készülő íjat egyre jobban összehúzzuk, a folyamat végére a két szarv akár össze is érhet.

Ha az inazás megszáradt, sor kerülhet az íj „életre keltésére”. Először a szarv tövétől 17–20 cm-re bevágjuk a húrbeakasztókat. A száradás közben keletkezett hajlást – reflexet – lassan, fokozatosan vesszük ki az íjból, amelyet óvatos melegítéssel segíthetünk. Legalább annyira ki kell „nyitni” az íjat, hogy a szarvak párhuzamosak legyenek: a folyamat napokig is eltarthat. Ezután az íjat ajzófákra feszítjük.

A következő lépés az íj felajzása – de még az ajzófákkal együtt. Ekkor kell ellenőrizni, hogy a karok egyensúlyban vannak-e, a szarvak pedig az íj tengelyében állnak-e: ha nem, akkor az eltéréseket korrigálni kell. E művelet türelmet igényel, napokig, sőt hetekig is eltarthat. Ezután következik a húzás, melynek hosszát fokozatosan emeljük, miközben folyamatosan ellenőrizzük az egyensúlyt és a szarvak állását.

KÉSZ ÍJ AJZATLAN ÁLLAPOTBAN. FOTÓ: PAKU SÁNDOR

Az íj húzása.
FOTÓ: PAKU SÁNDOR

Kész, FELAJZOTT íj.
FOTÓ: PAKU SÁNDOR

Az írteget érdemes nyírfakéreggel vagy valamilyen bőrrrel (kecske, harcsa) beborítani, mert az íjnak ezen része különösen érzékeny a nedvességre. A keleti népek között a nyírfakéreg volt a legelterjedtebb, valószínűleg azért, mert ennek az anyagnak kiemelkedő a vízállósága.

Amennyiben a markolatra vagy a szarvakra csontlapokat – a magyarok esetében elsősorban agancslemezeket – ragasztunk, mindenképpen bandácsolni kell, azaz innal kell körbetekerni a lapok végeit a konstrukció megerősítése végett.

Semmilyen adatunk nincs a 10. századi magyar íjak erejéről, azonban a későbbi korokból, más területekről nyert tapasztalatok

KÉREGGEL BORÍTOTT ÍJKAR.
FOTÓ: BENCSIK PÉTER

ÍNBÓL KÉSZÜLT KÖTÖZÉS
(BANDÁZSOLÁS) A SZARV ÉS
A HAJLÓS KAR TALÁLKOZÁSÁNÁL.
FOTÓ: BENCSIK PÉTER

alaján legalább 100 font körüliek lehettek, azaz kihúzásuk megközelítőleg 50 kg felemelésével azonos erőkifejtést igényelt. A felajzott és beállított íjat feltehetően az egész hadjárat idején – napokig vagy hetekig – felajzva tartották. Az íj ereje nagyban függ a hőmérséklettől, a nyári hónapokban jelentős gyengüléssel számolhatunk (6–8 font), ennek megfelelően a felajzott fegyvert óvni kell a közvetlen napsugárzástól. A nagyobb erejű íjak azonban kevésbé érzékenyek az ilyen fajta külső hatásokra.

Az ideg

Az íj alapvető, de kényes alkatrésze volt az ideg. Mivel könnyen pusztuló anyagból készült, ezért a Kárpát-medencéből a korai középkorból jelenleg nem állnak rendelkezésünkre leletek. Máshol azonban, kedvezőbb éghajlatú területeken – pl. Belső-Ázsiában – fennmaradt néhány korabeli példány, és érdemes a ma használatos hagyományos darabokat is tanulmányoznunk. Az ideggel kapcsolatban két alapvető kérdést érdemes szem előtt tartani: a használt anyagot és a húrbeakasztásra szolgáló fülek kialakításának a módját.

Az ismert leletek és példák szerint a merev szarvú íjak esetében állati ín rostokat, nyersbőrt, belet vagy hernyóselymet használtak az ideg elkészítéséhez. Ezen anyagok rendelkeznek azzal a rugalmassággal, amelyre feltétlenül szükség van az erősen reflexes harci íjak használatához. A természetes anyagú idegek jóval vastagabbak a ma használatosaknál, átlagosan 4–6 mm között változnak. Erre utalnak a fennmaradt példányok, a kora középkorból ismert sztyepei nyilak ajakkiképzése, illetve a magyar sírokból előkerült szarvmerevítő lemezek húrbeakasztói (ajak) is.

A fület vagy a húr saját anyagából csomózzák, vagy külön készítik el, és ehhez hurkolják magát az ideget. Önmagába visszafont, csomó nélküli megoldásra is van példa. A fül hossza az íjak típusa szerint változó.

F. Z.

BŐRIDEG CSOMÓZÁS KÖZBEN.
FOTÓ: FÜSPÖK ZOLTÁN

CSOMÓZOTT BŐRIDEG VÉGLEGES
ÁLLAPOTÁBAN. FOTÓ: FÜSPÖK ZOLTÁN

Hogy hívhatták?

Az íj idegének beakasztására szolgáló bevágás egykori magyar nevét nem ismerjük, és mai nyelvünk is küszködik a megnevezéssel. Az „ajzani” ige alapján azonban elképzelhető, hogy e hornyot ajaknak vagy kicsinyítő képző nélkül, egyszerűen ajnak hívták, amely a régi magyar nyelvben rést jelentett.

S. B.

Tegezék

Az íjtegezék

A honfoglaló magyarok többféle anyagból összeállított íja rendkívül hatékony fegyver volt, de egyben sérülékeny is, főként a nedvességtől kellett megóvni. E célt szolgálták az íjtegezék, melyeknek maradandó anyagból (csontból vagy ezüsből) készült díszítményei révén két változatát ismerjük.

Már a 19–20. század fordulóján több, honfoglalás kori sírban (Jászdózsza–Kápolnahalmon, Kenézlő–Fazekaszug I. temetőben) találtak olyan 17–20 cm hosszú, ívelt csontlemezeket, melyeket alsó és felső végeiknél két-két lyukkal átfúrtak. A magyar kutatók közül elsőként Fettich Nándor ismerte fel az általa feltárt kenézlői II. temető 39. sírjában talált csontlemezek valódi rendeltetését, mégpedig azt, hogy ezeket a nyugalmi helyzetben lévő íj tárolására szolgáló bőrtokra szerelték. Az íjtegez újjjáalkotását László Gyula végezte el, meghatározva azon a csontfaragványok pontos helyét és szerepét. Úgy vélte, e csontlemezek a bőrből készített, az íj alakját követő íjtegez felső végén (a száj nyílásánál) helyezkedtek el, s a lyukpárokon átfűzött zsinórokkal záródtak. Alsó végük stilizált állatfej

KESKENY (A) ÉS SZÉLES (B) TÍPUSÚ CSONTBORÍTÁSOK A NYUGALMI HELYZETBEN LÉVŐ ÍJ TÁROLÁSÁRA SZOLGÁLÓ ÍJTEGEZRŐL (TISZAESZLÁR–ÚJTELEP). FOTÓ: HAPÁK JÓZSEF

LÁSZLÓ GYULA
REKONSTRUKCIÓS RAJZA
A NYUGALMI HELYZETBEN
LÉVŐ ÍJ TÁROLÁSÁRA
SZOLGÁLÓ ÍJTEGEZ
SZERKEZETÉRŐL.

formázó nyúlványát odakötötték az íjtegez testéhez, s az a szerkezet nyitása során mintegy sarokpántként működött. László Gyula részletesen elemezte a sírban való helyzetüket, s az iráni és török népek hagyatékából, valamint az általuk hátrahagyott ábrázolásokból ezen íjtartók gazdag sorozatát mutatta ki. Megállapításaihoz hosszú évtizedekig nem fűzött új elemeket a kutatás, csupán a leletek száma gyarapodott. A felajzatlan íj tárolására szolgáló íjtegezek kérdése

azonban egyáltalán nem lezárt. Arra már László Gyula is felfigyelt, hogy az említett csontlemezek szélességük alapján két csoportra oszthatók, egy szélesebb (4–5 cm) és egy keskenyebb (2,5–3 cm) változatra, néha egy síron belül is (Tiszaeszlár–Újtelep), tehát azok nem alkothatnak egy párt. A keskenyek általában a sírok láb felőli végében fekszenek, többször egymással párhuzamosan ugyan, de egymástól 20–30 cm távolságra (Káros II. temető 16. sír). Mindez két dolgot jelenthet: egyrészt azt, hogy a keskeny lemezek a bőr ijtegezek alsó végén voltak, s talán hasonló szerepet tölthetnek be, mint a szablyák és kardok hüvelyére szerelt koptatók. Másrészt az is bizonyos, hogy a csontlapok ijtegezhez erősített végét nem ragaszthatták vagy kötözhatték oda elmozdíthatatlanul, mert akkor a feltárás során nem találhatnánk azokat ilyen helyzetben, egymástól távol. Hasonlóképpen szerelheték fel a csontlapok szélesebb változatait is az ijtegez szájnylásához. Ahhoz, hogy e kérdésekben tovább tudjunk lépni, részben újabb, jól megfigyelt leletekre van szükségünk, részben pedig a gyakorlatban, a kísérleti régészet terén kell a megoldást keresnünk.

A vadászatra vagy harcra készülő harcosoknak íjukat előre fel kellett ajzaniuk. Ha a felajzott fegyverüket még nem akarták kézbe

LEAJZOTT ÍJAK ÖVRE
FÜGGESZTETT TOKBAN.
LI XIAN SÍREMLÉKE,
KÍNA, 706.

KÉSZENLÉTI ÍJTEGEZ VERETEI FELTÁRÁS KÖZBEN A KAROSI II. TEMETŐ 52. SÍRJÁBAN. FOTÓ: RÉVÉSZ LÁSZLÓ

A REKONSTRUÁLT
KÉSZENLÉTI ÍJTEGEZ.

KÉSZENLÉTI ÍJTEGEZ
A KAROSI III. TEMETŐ
11. SÍRJÁBÓL.

venni, akkor a formáját követő, kb. 20 cm széles és 60–70 cm hosszú bőr íjtartó tegezbe helyezték, melyet az öv bal oldalára csatoltak. Az íjat felajzott állapotban magába fogadó íjtegezek felfedezése az 1980-as évek régészeti kutatásának az eredménye. A nemzetközi szakirodalomban addig képviselt nézetek szerint ugyanis a szkíták letűnése és a kunok felbukkanása közti közel másfél ezer esztendő során a sztyepei harcosok nem használtak felajzott íj tárolására szolgáló tegezeket. A magyarországi leletek mellett cáfolják ezt a közép-ázsiai, 6–8. századi romvárosokban (Kocso, Pendzsikent stb.) talált freskókon látható ábrázolások is. A Karos–Eperjesszögön feltárt gazdag honfoglalás kori temetők leletei segítettek hozzá bennünket a készlenléti íjtegezek felfedezéséhez és rekonstrukciójához. Az említett temetők két gazdag mellékletű sírjában az íjtartó tegezek bőrből készült felületét több mint 100 aranyozott ezüstverettel, szegeccsel ékesítették, s így azok méltóságjelvénynek is számítottak. Különös jelentőségüket az adja, hogy középső harmadukat napszimbólum (rombusz alakú veret vagy szvasztikával díszített korong) és a négy égtájat jelképező veretek, valamint az egész kompozíciót körbefonó, a világmindenséget megjelenítő díszítmények ékesítik. A napkorong a kazár kaganátus vezetőinek jelvényei között is felbukkan az egykorú muszlim szerzők tudósításai szerint, s minden bizonnyal tőlük vették át keleti hazájukban azt a magyarok vezetői is. A napszimbólumokkal díszített íjtegezek tulajdonosai a magyar nagyfejedelmek katonai kíséretének legmagasabb rangú vezetői voltak. Sírjaik mindeddig kizárólag Északkelet-Magyarországon kerültek elő, a hajdani fejedelmi szállásterület közelében. A karosiakon kívül a többi leletet sajnos nem régész tárta fel, így az apró veretek elhelyezkedését is csak ritkán figyelték meg a sírokban. Bizonyosnak tekinthetjük, hogy Eperjesken ugyancsak veretes íjtegezeket fektettek a 2. és 3. sírokba, s nagy valószínűséggel ilyenek lehettek a Bodrogszerdahely-Bálványhegyen, Tarcalon és Kenézlő I. temető szántás során kiforgatott 3. sírjában is. E temetkezések egyéb leleteik (veretes övek, tarsolylemezek, nemesfém szerelések szabályák) révén is a 10. század leggazdagabb férfi temetkezései közé tartoznak, s valamennyi a Felső–Tisza-vidék jellegzetes, erős férfi többséggel jellemezhető temetőiben került elő. A bennük nyugvó

férfiak a 10. század első felében uralkodott magyar fejedelmek belső emberei, kíséretük vezetői lehettek. Egyszerű, maradandó anyaggal nem díszített ijtegeze valószínűleg minden ijásznak volt. Erre utalnak azok a jellegzetes, háromszög alakú függesztő veretek, melyek több temetőben is felbukkannak szerte a 10. századi magyar településterületen. Korábban e tárgyakat tarsolyfüggesztőknek tartották. Kelet-Európában valóban előfordulnak e szerepkörben is, a magyar leletanyagban azonban ilyesfajta felhasználásukat hiteles lelet nem támasztja alá. Függesztő karikájuk ugyanis minden esetben féloldalasan kopott (nem középen, mint ahogy a tarsoly felerősítésénél várhatnánk), ami az övre ferdén felcsatolt ijtegez állásának felel meg.

KÉSZENLÉTI ÍJTEGEZ
FÜGGESZTŐ VERETE
KÁROSRÓL.

A nyíltegez régészeti maradványai

A nyíltartó tegez régészeti maradványait még a 20. század legelején ismerték fel és azonosították a sírokban. A tegez pontos felépítése és szerkezete ezután hálás kutatási témának bizonyult: kiváló kutatók sora – gróf Zichy Istvántól Cs. Sebestyén Károlyon, László Gyulán át

A magyar tegez főbb méretei

REKONSTRUÁLT HONFOGLALÁS KORI TEGEZ ALKATRÉSZEI ÉS JELLEMZŐ MÉRETEI.

TEGEZMARADVÁNYOK
(A KISKUNDOROSZMA HOSSZÚHÁT-HATÁR).

többek közt Révész Lászlóig – foglalkozott elemzésükkel. Fábián Gyula és Szöllősy Gábor munkásságának köszönhetően pedig közlésre kerültek az első megépített, kipróbált nyíltegez rekonstrukciók is.

A leletek alapján általában 70–80 cm hosszú nyíltegezek régészeti maradványai közt elsőként a vasból kovácsolt, a tegez alját gyakran teljesen körbeérő, nagyjából 1,5–2,5 cm szélességű, a fenékdeszkához hosszú vasszegekkel rögzített abroncsot vagy pántot említhetjük. Az ép abroncsok leggyakrabban körülbelül 7–8 cm sugarú, félkörös, D alakú tegezfenekről árulkodnak. A tegezfej alatt, a tegeznyakon gyakran egy másik, jóval keskenyebb vaspántot találunk, igen ritkán azonban ennek vékony agancslemezből kifaragott megfelelője is előfordul. Az épebb nyakpántok 4 cm körüli sugarú, félkörös átmetszetre utalnak.

A két pánt közti részen gyakorta a pántokból kiinduló, vagy azoktól független, félkör átmetszetű, végeiken nyílhegyeket utánzó alakra kovácsolt vaspálcákkal találkozhatunk. E pálcákat a tegezpalástra rövid, általában 0,5 cm vastagságot átfogó szegecsekkel erősítették fel. A szegecsezárakon néha feltűnő famaradványok alapján elképzelhető, hogy e pálcákat vékony falécekre erősíthették. A tegezpalást – hordásnak megfelelő – szélén futó pálcákon szinte mindig megfigyelhető egy vagy két függesztő fül, amelyek közül a felső gyakran közvetlenül a nyakpánt alatt található. A fülek két végén a pálcák rombusz alakban kiszélesedve adnak helyet a biztos rögzítést

REKONSTRUÁLT TEGEZFÉJ
(VUKOVÁR).
FOTÓ: BENCsik PÉTER

szolgáló szegecseknek. Függesztő fülek önállóan, hosszabb vaspálcák nélkül is ismertek a leletek közt.

A tegezfej nyitott szájának két oldalán – gallérján – a vaspálcák a tegezfedélre is felfuthattak, ahol aztán a fedélre derékszögben ráhajlított végződéseiket szegeléssel rögzítették. A gallérra azonban – a vaspálcák alatt – 1–1,5 mm vastag, szélesebb agancslemezek vagy keskenyebb agancspálcák, illetve a tegezzsáj felé eső széleken keskeny szegélypálcák is kerülhettek. A tegezfedél díszítése a leletanyagban általában hasonló vastagságú agancslemezből – és rá merőleges szegélylécéből – állt, a Tiszától keletre azonban ritkábban vaslemez példányok is előkerültek. A fedéllemezek alakja változatos, gyakori a téglalapos, de ismert számos íveltebb forma is. Egyre több sírban figyelik meg, hogy a tegezfedél a sírfenékkal hegyesszöglet zárt be, azaz rádólt a tegez szájára. A teljesen keretelt szájú tegezek szájmérete általában 10×10 cm körül mozgott. A tegezfej időnként apró bronzszegekkel rögzített agancsrátéteinek külső felületét néha faragással díszítették, egy-egy esetben pedig vörös festésről, illetve rovásfeliratról értesülünk.

A bolygatatlan sírok alapján megállapítható, hogy a tegezek – fenti alkatrészeik tekintetében – rendkívüli sokféleségről tanúskodnak.

PALMETTÁS MINTÁKKAL DÍSZÍTETT, FARAGOTT TEGEZ-FEDÉLLEMEZ
(SÁRRÉTUDVARI-HÍZÓFÖLD). FOTÓ: HAPÁK JÓZSEF

Előfordulnak többek közt agancsrátétek nélküli, több-kevesebb vasalással ellátott, vagy éppen csak a felső részen vasalt tegezek is, ráadásul a tegez általános alakja (a szélek szűkülése-bővülése) szerint is több formáról tudunk. A fenti alkatrészek előfordulása tehát minden esetben esetleges, minden szempontból teljesen felszerelt, ún. ideális tegezt nem is ismerünk a leletanyagban.

A szűk száj és a kis területű nyakmetszet miatt a tegezok oldalpalástjának nyithatósága – a tegez tölthetősége – régóta foglalkoztatja a kutatókat. Egy gyakran előforduló, kiugró fogantyúban végződő szélesebb vaspálca alapján a kutatók egy része sínben futó és a vaspalcát hordozó lécnak megfelelő szélességű nyitható rést, netán az összefűző hurkokba bújthatató zárótagot feltételez. Egy-egy sírban pedig vasból kovácsolt, kifinomult kialakítású zárószerveket, illetőleg bronzkapcsok utaltak a tegezpalást nyithatóságára.

A tegez száját – a korábbi elképzelésekkel és szóhasználattal szemben – nem védte le- és felhajtható merev fedél, vagyis az nem zárt, hanem nyitott volt. Egy különleges sírban a tegezsáját fedő, veretekkel díszített bőrtakaró maradványait figyelhette meg a feltáró. A tegezsáj nyitott kialakítása miatt a nyílhegyeket az elemektől védő, de veretek nélküli bőr- vagy textiltakarók más tegezeken is előfordulhattak. Elképzelhető, hogy a szájtakaró rögzítésére, lekötésére szolgálhatott a fent említett kiugró fogantyús vaspálca.

A fentiek alapján a magyar tegezok nyakuk és szájuk kis mérete és kialakítása alapján egy önálló, feltehetőleg a nyílhegyek

HAJLÍTOTT VÉGŰ
VASPÁLCA, MELY TALÁN
A TEGEZ (BŐR?) FEDELÉNEK
ZÁRÁSÁRA SZOLGÁLT.
FOTÓ: BENCsik PÉTER

méretének erőteljes csökkenése révén valamikor a 9. században kialakuló, s a sztyeppén a 10–11. században elterjedő tegezfajta, az ún. szűk(nyakú/szájú) tegez képviselőinek tekinthetők.

Nyíltegez rekonstrukciók

A nyilak tárolására szolgáló tegezből a legtöbb esetben csak annak vasalatai, ritkábban a tegezfejet részben borító csont- vagy vaslemezek kerülnek elő a 10. századi Kárpát-medencei sírokból, néha kisebb-nagyobb rájuk tapadt szervesanyag-maradvánnyal együtt. Szerencsés esetekben e maradványok nem, vagy csak kis mértékben mozdultak el a sírokból, így a feltáráskor mért adatok, sírrajzok és sírfotók alapján többé-kevésbé pontosan meghatározható a tegez jellemző formája és mérete. A ránk maradt leletekből a tegez alkotóelemeire, pontos szerkezetére csupán következtetni tudunk, ezért a rekonstrukcióhoz elengedhetetlen a néprajzi párhuzamok, az ábrázolások és az írott források tanulmányozása, a kézműves és a gyakorló lovasíjász tapasztalatok kamatoztatása.

Milyen szerkezetű lehetett a tegez, és milyen anyagokból készült?

A tegezvasalatok által kirajzolt forma alapján régóta közismert tény, hogy a honfoglalás kori, Kárpát-medencei nyíltartók az ún. homokóra tegeztek közé tartoztak, mely típus a nevét jellegzetes formájáról kapta. Két fő szerkezeti egységből áll, az általában lefelé szélesedő, az alján zárt, jellemzően „D”-ritkábban téglalap, kör, sokszög vagy cipő keresztmetszetű tegezpalástból, illetve az íjász kezét és ruháját a nyílhegyektől védő, félkörös vagy szögletes keresztmetszetű, illetve gyakran felülről is zárt tegezfejből, amely általában felfelé szélesedik, vagyis e két szerkezeti egység találkozási pontjánál, az ún. tegeznyaknál a legkeskenyebb a tegez.

Hogyan hívhatták?

Az íj és a nyilak tárolására szolgáló eszközöket a magyar nyelv általában a tegez szóval jelöli. (A szintén létező puzdra ma már kifejezetten régies kifejezésnek érződik, speciális jelentésköre pedig nem ismert.) Honfoglaló elődeink a tegezteknek három fajtáját használták: a leajzott íj tárolására és szállítására használt tokot (másképp hordtegezt), a felajzott íj számára készített íjtegezt (készenléti íjtegezt) és a nyilakat befogadó nyíltegezt. (A köznapi nyelv leginkább ez utóbbit tekinti tegeznek.) A nyíltegezteknek számos változata jött létre a történelem folyamán. Annak a csoportnak, amelybe elődeink eszköze is beletartozott, az a legfőbb jellegzetessége, hogy a nyíl teljes egészében a tegezbe kerül. Ezért szokás ezt a típust zárt vagy nagytegeznek is nevezni. Jellegzetes formája alapján volt, aki a hengeres, mások a homokóra formájú, esetleg a szűk nyakú tegez elnevezést részesítették előnyben. A magyar nyelvben egyelőre nincs e típusra állandósult megnevezési forma, bármelyik használható, amennyiben tudjuk, hogy mit is értünk alatta.

S. B.

A VUKOVÁRI TEGEZ REKONSTRUKCIÓJA. KÉSZÍTETTE BENCSIK PÉTER. FOTÓ: BENCSIK PÉTER

A 7–12. századi sztyepei, többé-kevésbé épségben fennmaradt homokóra formájú tegezleleteket két fő csoportba sorolhatjuk: külső favázas kéregtegezek és dongás szerkezetű fategezek. A gyakorlati kísérletek alapján valószínű, hogy a hazai 10. századi fegyveres sírokból nagy számban előkerülő tegezvasalatok az utóbbi csoportba tartozó típust merevíthették. E feltevés és a rák maradt leletek alapján a következőképpen képzelhetjük el a honfoglalás kori nyíltegez felépítését: a tegez alját 2–3 cm vastag fenékdieszka képezte. A tegezfej és a tegezpálást íjász felőli oldalát az ún. hátdeszka kötötte össze, amit valószínűleg egyetlen darabból alakíthattak ki. A tegezpálást összehúzó falécekből, esetleg egy hosszabban félbehasított, kivájt belsejű rönkből állt. A tegezfej oldalfala készülhetett a palást tegeznyakon túlnyúló anyagából, de külön deszkából vagy lécből is. A tegezfejet felülről az ún. tetődeszka zárta le. A nedvességtől való védelem érdekében a tegezpálástot bőrrel vagy kéreggel boríthatták, a tegezfejre ritkán csont-, agancs- vagy nagyon ritkán vaslemez borítás került. Kívülre került a tegezvasalás.

A magyarok esetében nem zárható ki az egyszerűbb, külső favázas kéregtegez használata sem. Erre engednek következtetni a rendezett kötegben összerozsdásodott nyílvasakat tartalmazó sírok, amelyekben azonban nem találhatóak meg a jellegzetes tegezalkatrészek.

Hogyan függesztették fel a tegezt?

A tegez felfüggesztése szempontjából az elsődleges szempont, hogy a lehető legkevesbé akadályozza a lovaszt a lovaglásban és más fegyverek használatában, illetve hogy a tegezszej a lovas íjat feszítő keze ügyébe

A VÖRS-MAJORI TEGEZ
REKONSTRUKCIÓJA.
KÉSZÍTETTE PÁRI VILMOS.
FOTÓ: PÁRI VILMOS

A BALATONÚJLAKI TEGEZ
REKONSTRUKCIÓJA.
KÉSZÍTETTE PÁRI VILMOS.
FOTÓ: PÁRI VILMOS

FALÉCEKKEL MEREVÍTETT
KÉREGTEGEZ
REKONSTRUKCIÓJA.
FOTÓ: WILHELM ÁKOS SÁNDOR

essen a ló mozgásának bármely fázisában. A korabeli ábrázolásokon az íjász a tegezét a jobb oldalán, kb. 45 fokos szögben megdöntve, két függesztőszíjra kötve viseli. Arról nincs adatunk, hogy a tegezfejek hátoldalán található furatoknak szerepe lett volna a felfüggesztésben, de ez a feltevés sem zárható ki teljesen, bár feltehetőleg inkább a

tegezsáját fedő bőrtakaró rögzítésében lehetett szerepük. A tegezek körül előkerülő szíjelosztó karikáknak a felfüggesztésre szolgálhattak. Valószínű, hogy külön tegezövet használtak, melyet – a kardszíjakhoz hasonlóan – ferdén viseltek. Ennek – lovas kísérletekkel is alátámasztott – előnye az, hogy a tegezt a megfelelő mélységig (combközépig érő tegezfej) tudták leengedni viszonylag rövid függesztőszíjakkal, így az kevésbé tudott csapkolódni lovaglás közben, mint a derékről lelógó hosszú szíjakon függesztve.

Hogyan helyezték a nyilakat a tegezbe?

Már a honfoglalás kori tegezek kutatásának kezdetén felmerült a kérdés, hogy a tegezszájon át töltötték-e meg nyilakkal a tegezt, vagy egy külön erre a célra kialakított nyílász szolgálta a művelet végrehajtására. Az utóbbi megoldásra két fő elképzelés született, mindkettőt ábrázolások ihlették. Fábíán Gyula a nyilak betöltését a fenékdeszkába vágott lyukon keresztül képzelte el, melyhez félgömb alakú nyitógombot készített. Az elképzelés alapjául szolgáló kocsói (Kelet-Turkesztán, ma Kína) freskón a tegez alján ábrázolt félköríves nyúlvány azonban valójában a keskeny, lapos hátdeszka tegezfenéken túlnyúló része lehetett, ami nem ritka a mongóliai kéregtegezeken sem: ez az elképzelés tehát zsákutcának bizonyult. László Gyula székelyföldi falfreskók alapján született elmélete nyomán sokan hosszában nyithatóra képelték, illetve készítették el a tegez palástját, hogy azon keresztül helyezhessék be a nyilakat. E megoldásnak azonban sem egyértelmű képi ábrázolása, sem párhuzama nincsen. A keleti, többé-kevésbé épességben ránk maradt leletek és a gyakorlati kísérletek egyaránt azt támasztják alá, hogy szájon át könnyen és gyorsan betölthető e nyíltartótípus, semmi okunk tehát másféle megoldást feltételezni őseinknél.

TEGEZ ÁBRÁZOLÁSA LI XIAN SÍREMLÉKÉRŐL,
KÍNA, 706.

RAJZA CS. SEBESTYÉN KÁROLY KÖNYVÉBŐL
(1932).

**SZERINTEM ITT HIÁNYZIK
A KÉPALÁÍRÁS ELEJE**

MAGYAR TEGEZFEJEK
TÍPUSAI.
TERVEZTE:
STROHMAYER ÁDÁM.

Heggyel felfelé vagy lefelé álltak-e a nyilak a tegezben?

Az ábrázolásokon és a sírokban – elenyésző számú kivételtől eltekintve – egyaránt hegyvel felfelé találjuk a nyilakat. Maga a tegezfej kialakítása (három oldalról és felülről zárt) is azt a célt szolgálja, hogy a nyilak ne sérthessék meg az íjász kezét. A használat módjáról a tegez arányai is árulkodnak: hegyvel fölfelé közel háromszor annyi nyíl helyezhető bele, mint hegyvel lefelé. (Egy átlagos honfoglalás kori tegezben legfeljebb 15–20 nyilat lehetett elhelyezni.) Előbbi esetben ráadásul a tollakat sem nyomja meg a tegeznyak, és attól sem kell tartani, hogy a súlyos, széles nyílhegyek beleakadnak a többi nyílba, esetleg megsértik azokat, vagy a lovon való rázkódás hatására idővel kiszakítják a fenékdeszkát.

Fedte-e lecsapható fedél a tegezszáját?

Bár Kínától a Kárpát-medencéig évszázadokon át számos esetben ábrázoltak lefele, ritkábban oldalra csapható, a tegezszáját borító fedeleket, ezek 10. századi hazai használata máig nem bizonyítható egyértelműen. Nincs nyoma a fedélnek a keleten épségben megmaradt mongóliai és kínai kéreg-, valamint és kaukázusi alán fategezeken, s nem mutatható ki a hazai régészeti leletanyagban

HONFOGLALÁS KORI TEGEZ LEHETSÉGES FÜGGESZTÉSE. FOTÓ: WILHELM ÁKOS SÁNDOR

LYUKAK A BALATONÚJLAKI TEGEZ FEJÉNEK HÁTSÓ CSONTBORÍTÁSÁN.
TALÁN A FEJET FEDŐ BŐRHUZAT RÖGZÍTÉSÉRE SZOLGÁLTAK.
REKONSTRUKCIÓ ÉS FOTÓ: PÁRI VILMOS

sem. Kísérletek igazolták, hogy a tegezszáj kialakítása önmagában elegendő védelmet nyújt az odatévedt kéz számára az élesre fent nyílhegyekkel szemben, a nyilak nedvességtől való megóvása érdekében azonban használhattak viasszal vagy faggyúval átitatott bőr- vagy textilhuzatot, esetleg kéregfedelet.

A nyíl

Honfoglalás kori nyílrekonstrukciók készítéséhez a magyar leletanyagból kiindulva mindösszesen három dolog áll rendelkezésünkre. Nevezetesen a nyilak hegyei, a nyíl vesszejének anyaga és a nyílvesző körülbelüli hossza. Ezeken túl, a honfoglalás kori nyilak kinézetének további meghatározása jelen ismereteink mellett csak hipotetikus lehet. Velük a legközelebbi ismert párhuzamot a 8. századi Moscsevaja Balka-i (Észak-Kaukázus) és a 9–12. századi mongol nyilak mutathatják, ezért a magyar anyagból hiányzó részek bemutatásakor ezekre támaszkodtunk.

A nyílhegy

A magyar nyílhegyek bucvasból készültek, szabadkézi kovácsolással. A közelítőleg ezres nagyságrendben előkerült példányok néhány kivételtől eltekintve nyéltüskés kialakításúak, ami annyit jelent, hogy a nyílhegy keskeny és hosszú, szögszerű végét a nyíltestbe fúrt lyukba illesztették bele. A Kárpát-medencében szintén nagy példányszámban előkerült avar és magyar nyílhegyek közötti legszembetűnőbb különbség eltérő fejkialakításuk. Amíg az avar nyílhegy fejformája háromszárnyú, azaz három vágóéllel rendelkezik, addig a magyar nyílhegy lapított (levél) formájú, szélén két vágóéllel. Ettől eltérő formát a „D” (fecskefarok) és az „F” (szúróhegy) típusok mutatnak.

- teljes hosszuk (a nyéltüskével együtt): 50–140 mm
- legnagyobb oldalirányú szélességük (az F-típust nem számítva): 10–50 mm
- vastagságuk (a legvastagabb pontnál): 3–6 mm
- súlyuk (leleteken mérve): 4–30 gramm
- súlyuk (rekonstruált példányok alapján): 5–50 gramm
- átlagos példányok súlya: 12–20 gramm

A 9–11. századi magyar nyílhegyeket hat típusba lehet sorolni:

- | | |
|---------------------------------|----------------------------------|
| A-típus: rövid vágóélű deltoid | D-típus: fecskefarok vagy villás |
| B-típus: rombusz | E-típus: legyező vagy véső |
| C-típus: hosszú vágóélű deltoid | F-típus: páncéltörő vagy szúró |

A IX–XI. századi magyar nyílhegy főtípusok

A-típus (rövid vágóélű deltoid)

- a nyílhegy-levél legnagyobb szélessége közelebb esik a nyílhegy csúcsához, mint a nyílhegy nyakához
- ez a leggyakrabban előforduló magyar nyílhegytípus

B-típus (rombusz)

- a nyílhegy-levél legnagyobb szélessége körülbelül azonos távolságra helyezkedik el a nyílhegy csúcsa és nyaka között
- a második leggyakoribb nyílhegytípusunk

C-típus (hosszú vágóélű deltoid)

- a nyílhegy-levél legnagyobb szélessége közelebb esik a nyílhegy nyakához, mint a nyílhegy csúcsához
- viszonylag gyakori, de ritkább, mint az A- és a B-típus

D-típus (fecskefarok vagy villás)

- kétágú, villa alakú nyílhegy
- élkiképzése a villa belső ívén található
- meglehetősen ritkán előforduló típus

E-típus (legyező vagy véső)

- a nyílhegy-levél megközelítőleg háromszög alakot mutat
- élkiképzése a háromszög enyhe ívben hajló oldalán található
- ebből a fajtából a magyar anyagban mindösszesen néhány darabot tartanak számon

F-típus (páncéltörő vagy szúró)

- keskeny, hegyes kiképzésű nyílhegy
- három- és négyélű példányok egyaránt ismertek
- a két előbbinél (D, E) gyakrabban előforduló típus

„A nyílhegyeknek számos fajtája létezik. Minden helyzetben és harcban másféle hegyre van szükség, hogy az hatékony legyen, máskülönben a lövés hiábavaló és eredménytelen. [...] Például páncéling ellen »halfarok« vagy »golyó« hegyű nyílvevő kell. Lamellás vért ellen ugyanezen nyílhegyek szükségesek, fa-, nád-, rinocéroszbőr és nyárfapajzs ellen »mavdúdí« nyílhegyre van szükség. Várak ellen »halfarok«, »golyó« vagy háromélű nyílvevő szükséges. Kaftán vagy pamuttal töltött lóvért ellen a nyíl hegyének kis ásóra vagy spenótlevéltre, fűzlevélre vagy nudlira (?) kell hasonlítani. Fémpáncélt viselő ember vagy ló ellen fűz vagy nád nyíl és edzett acélhegy kell. Meztelen test vagy vad ellen lágyvasból készült, közönséges, ásó alakú hegy szükséges.”

Fakhr-i Mudabbir: Ádáb al-harb, Irán, 13. század

HONFOGLALÁSKORI NYÍLHEGYEK (DABAS, SÁRRÉTUUVARI–HÍZÓFÖLD). FOTÓ: FÜREDI ÁGNES (A-E), HAPÁK JÓZSEF (F)

A nyíl vesszeje

Mindeddig egy esetben történt fajmeghatározás honfoglalás kori nyílveszőmaradvány alapján. A kiszombori temető egyik nyílhegyén talált famaradványok vizsgálata azt mutatta, hogy a szóban forgó nyíl vesszeje az ostorménfa (*Viburnum Lantana*) cserjevesszejéből készült.

A honfoglalás kori nyílveszők pontos formájára csak következtetni tudunk. A mongol és észak-kaukázusi példányok azt mutatják, hogy a nyílveszők a legvastagabb részüknél (általában a tollazat előtti szakaszon) 9–11 mm körüli átmérőjűek voltak, és mindkét végük felé fokozatosan vékonyodtak. Hosszaikat illetően az eddigi nagyszámú tegezleleteink alapján megállapíthatjuk, hogy nyílheggyel együtt nem haladhatták meg a 82 cm-t, átlagosnak pedig a 75 cm körüli hosszt tekinthetjük.

A nyílajak

A lovas nomád népek nyilaira az úgynevezett hagyma alakú nyílajak volt a jellemző: a kívülről 20–30 mm hosszú rész a nyíl vége felé kúposan szélesedik. A nyílajak belső kialakítása, vagyis az a vájat, amellyel az idegre illeszkedett a nyíl, 5–8 mm közötti mélységet és szélességet mutat, és a mai gyakorlattól eltérően soha nem zárt rá az idegre, azaz a vájat oldalai vagy párhuzamosan, vagy enyhén nyíló formában kerültek kialakításra.

A NYÍLJAK KIKÉPZÉSI LEHETŐSÉGEI. 11–14. SZÁZADI LELETEK.

Tollazat

A korabeli leletek között leggyakoribb a három tollal szerelt nyíl, de ismertek kettő, négy és hat tollal szerelt példányok is. A tollak hossza általában 12–15 cm között volt. Ahol tehették, ott szívesen használták a nagyobb testű vízi és a ragadozó madarak tollait, a szárny- és a farktollakat egyaránt. A tollak magassága 7 és 20 mm között mozgott, a legtöbb példányon 10–15 mm magasak.

A NYÍL TOLLAZÁSA.
MONGÓLIA,
11–14. SZÁZAD.

A nyilak kötözése, ragasztása és díszítése

A korabeli nyilak általános kötözőanyaga az állati ín volt. Kötözések általában három helyen fordultak elő: egy a hegy alatti résznél, ez erősítette a vesszőt és stabilizálta a nyílhegyet. Egy másik a tollak hegy felőli végéhez került és a toll ragasztását védte. A harmadik pedig az ajaknál helyezkedett el, védve a vesszőt az oldáskor az esetleges széthasadástól. A legtöbb esetben az ínkötözést ellátták vízhatlan védelemmel, erre a célra különféle vékony kéreghártyákat használtak, amelyeket spirálisan tekerve ragasztottak rá az ínazásra. Erre a célra többek között a nyírfa, a cseresznye- és a meggyfa kérgét használták. Általános ragasztóanyagként az enyv szolgált, azzal ragasztották a tollakat a vesszőhöz és a fent említett ínazást és kéregborítást is.

CSERESZNYEKÉREG
TEKERÉS
A NYÍLHEGYEK ALATT.
REKONSTRUKCIÓ ÉS FOTÓ:
MARX TIBOR ISTVÁN

A nyilak festéséhez vörös, kék, sárga, fehér és fekete színt használtak. A leggyakoribb a vörös színnel festett sávos vagy spirálmintás festés, melyekkel jellemzően az ajakrészt, valamint a tollazat alatti részt díszítették.