
Régi históriák


A pergamen (magyarul hártya) az ókor óta az írás rögzítésére 
használt cserzetlen, szőrtelenített állati bőrből készült fehérített, 
vékonyított, általában kétoldalas írásra alkalmas lap. Az elnevezés 
valószínűleg az ókori görög város, Pergamon (ma Bergama, 
Törökország) nevéből származik. A hagyomány szerint itt 
készítettek először pergament a Kr. e 2. században.


Pergamon városának királya, II. Eumenész nagy műveltségű uralkodó volt, aki görög 
kultúrán nevekedett. Az alexandriai könyvtár mintájára megalapította a pergamoni 
könyvtárat, s a hellén műveltség terjesztésére Athénból tudósokat és művészeket 
hívott udvarába. Ügynököket küldött szét az akkor már hanyatló görög birodalomba, 
hogy értékes kéziratok után kutassanak. Az ügynökök nagy pénzeket ígértek a városok 
és tudósok tulajdonában lévő kéziratokért, s ezzel magasra felverték az árakat. A 
Ptolemaioszok nem szívesen látták Pergamon királyában az erős vetélytársat és azt is 
zokon vették tőle, hogy nagyobb jövedelem ígéretével magához csábítja Alexandria 
legkitűnőbb tudósait. Ezért az egyiptomi kormány megtiltotta a papiruszkivitelt 
Pergamonba.


A legenda szerint a pergamoni király találékonysága kifogott az egyiptomi 
parancson. Összehívatta tudósait, akik végül is megtalálták azt az anyagot, 
amellyel a papiruszt pótolni lehet. A tudósok tanácsára a király elrendelte, 
hogy a bőrcserzők, a tímárok bőrből készítsenek olyan hártyákat, amelyeket 
íráshoz lehetett használni. Sikerült vékony, hajlékony, sárgásfehér színű 
lapot előállítani, melyről kiderült, hogy könyvkészítésre sokkal jobban 
megfelel, mint az addig használt papirusz. A külső behatásokkal szemben 
ellenállóbb volt és mindkét oldalára lehetett írni. Az új íráshordozót eleinte 
tekercsbe göngyölítették, ám később áttértek a hajtogatására.


Az ókor végétől kezdve kódexlapokat készítettek belőle. Az Európa többi részén 
használt északi- vagy német pergamennek mindkét oldala egyforma minőségű 
volt. Az 1200-as években arab közvetítéssel Európába került a papír. A kínaiak 
találmányának körülbelül 300 év kellett ahhoz, hogy a pergamen méltó 
riválisaként számoljanak vele. A könyvnyomtatás kezdetén még egyaránt 
használták a pergament és a papírt (a 42 soros Gutenberg- Bibliának is vannak 
pergamenre nyomtatott példányai). A papír elterjedése nem taszította le végleg 
a történelem színpadáról, ugyanis hivatalos dokumentumok és oklevelek 
esetében még az újkorban is a pergamen maradt az elsődleges íráshordozó.


Készítése
A pergament úgy készítették, hogy a lenyúzott állati (borjú-, juh-, kecske-, 
esetenként ló-, nyúl-) bőrt napokon keresztül meszes vízben áztatták, majd 
a megpuhult szőrzetet és húst lehúzva, a bőrt egy arra alkalmas kereten 
kifeszítették, és száradás után éles késsel mindkét oldalát lekaparták és 
habkővel csiszolták. A habkővel történő csiszolás elősegítette, hogy a tinta 
mélyen behatoljon a rostokba. A sima felület és a fehér szín elérése 
érdekében mészből, lisztből, tejből és tojásfehérjéből álló keveréket 
dörzsöltek a bőrbe.

Mai felhasználása
Ma már csak könyvkötéshez, festéshez, lámpaernyők készítéséhez és dobok 
bevonásához használják, valamint bizonyos egyetemeken (pl. Notre-Dame) 
még mindig ez a diploma anyaga. Nem pergamenből van az ún. 
pergamenpapír vagy pauszpapír, a pergamenre emlékeztető, kénsavval 
kezelt nyers papír, amelyet víz- és zsírálló tulajdonságai miatt főleg zsíros 
vagy nedves élelmiszerek csomagolására használnak.


Az oklevél meghatározott külső és belső formáknak megfelelően szerkesztett, 
önmagában álló, befejezett, lezárt irat, amely valamilyen jogi tényt nyilvánít ki és annak 
bizonyítására szolgál. Az oklevelet a pecsét hitelesíti. Az oklevelek 1526 előtt 
keletkeztek, az ugyanilyen típusú későbbi dokumentumok az iratok csoportjába 
tartoznak. A középkori források közül a legmegbízhatóbbak, mivel a leginkább tükrözik a 
valóságot. Típusok: - alapító oklevél, 

- adománylevél, 
- ítéletlevél, 
- adásvételi szerződés, 
- gazdasági összeírások. 

Csak az eredeti oklevél fennmaradásának esetén tanulmányozhatóak a külső 
ismertetőjegyek (az oklevél anyaga, alakja, szövegképe, írása, megerősítésének módja).

Anyaga:
papirusz – Nílus-parti papiruszsás; 
pergamen vagy íróhártya – juh- vagy borjúbőrből készült; 
rongypapír – kender- vagy lenszövet. 
Alakja:
téglalap – álló vagy fekvő formátum; 
nagysága – változó, a szöveg terjedelme határozza meg. 
Szövegképe:
betűk – általában azonos betűtípus; 
grafikus szimbólumok – pl. Krisztus-jelképek; 
díszítő elemek – pl. iniciálé; 
kancelláriai jegyzetek. 


Megerősítésének módja:

chirographálás: félbevágott, díszített betűk vagy kettémetszett grafikus 
szimbólumok; 

pecsételés: a privilégiumon függőpecsét található; 

együtt a két eljárás. 


Primer források, amelyek az eseményekkel szinte egy időben, szinkronban 
keletkeztek, torzító szempontokkal nem kell számolni velük kapcsolatban, a 
valóság viszonyai tükröződnek rajtuk, és a hétköznapi ismeretek viszonyaiba 
nyújt bepillantást, mivel céljuk a jogtisztaság elérése volt. Általuk a hétköznapi 
élet rendkívül sok vetülete bekerülhet az oklevelekbe (pl.: kortörténeti 
események, jogtörténet, gazdaságtörténet). Magyarországon a fennmaradt 
forrásokon belül képviselt aránya óriási: Szent István (1001–1038) korában 
10 db, III. Béla (1172–1196) koráig 200 db, Mohácsig (1526) kb. 200 000 db. 
Az első magyarországi oklevél tudomásunk szerint a Pannonhalmi alapítólevél 
(1001), az első eredetiben ránk maradt oklevél a Tihanyi alapítólevél (1055). Az 
oklevelek jogi és történeti értelmezésben is különböznek az okiratoktól.

Középkori elnevezései:
litterae (betűk halmaza); 
oklevél (XIV. században használják először Magyarországon, az Érdi kódexben); 
charta (az irat anyagára, a pergamenre utal, Magyarországon hártyának 
nevezték); 
membrana (lemez, szintén a pergamenre vonatkozik); 
bulla (fémpecséttel ellátott irat). 


Én II. András Magyarország 
királya a veszprémi püspökségnek 
adományozom birtokaim egy részét 
kárpótlásul , amiért a Veszprémi 
székesegyház a kincstárából a 
rendelkezésemre bocsátotta Gizella 
királyné drágakövekkel ékesített 
arany koronáját, és más értékes 
tárgyakat.

Kelt az Úr 1217. évének márczius 
havában


johannita templomos teuton

Lovagrendek


András keresztes hadjáratot vezetett a 
Szentföldre 1217-1218-ban, amely az 
Keresztes háborúk néven lett ismert. 1215-ben 
III. Ince pápa hirdette meg, és II. András 
1217-ben kelt útra VI. Lipót osztrák főherceg 
társaságában. Akkóig (ma Acre, Izrael Állam) 
el is jutottak, de a király nem akart sokáig 
távol maradni az országtól, így 1218-ban 
hazaindult Magyarországra. Bár nem vette be 
Jeruzsálemet, ennek ellenére II. András címei 
között szerepelt a Jeruzsálem királya cím is.
II. András (névváltozata Endre, Jeruzsálemi, 
Katolikus vagy Lovag András 
ragadványnevekkel is ismert) (1176 vagy 1177 
– 1235. szeptember 21.) Magyarország 
uralkodója volt 1205-1235 között. Ő volt a 18. 
Árpád-házi uralkodó. Regnálása a magyar 
történelem egyik legnevezetesebb időszaka. 
Nemcsak azért, mert András igen energikus 
külpolitikában az egész Balkán-félszigetet 
behálózta, és több szomszédos területet is 
meghódított, hanem mert a belpolitikában 
olyan bullát adott ki, amely kisebb-nagyobb 
változtatásokkal egészen 1848-ig 
fennmaradhatott.


II. András gyermekkorában ugyan sokat hallhatott a szentföldi 
nagyapáról, azonban a nyomdokaiba mégsem akaródzott lépnie. III. 
Ince pápa már 1215-ben meghirdette az új (szám szerint ötödik) 
keresztes hadjáratot, amelyhez András csak komoly fenyegetésre, 
1217-ben csatlakozott. Lipót osztrák főherceggel közösen vezetve a 
csapatokat Akkonba hajózott, innen északra fordult, majd nem 
kockáztatva meg Jeruzsálem ostromát, a tengerparton haladva 
elvonult a térségből. Ekkor ejtette útba Szíriában Margat várát, közel s 
távol a legnagyobb és legfontosabb johannita erődítményt. A 
partszakaszt védő egyházi lovagoknak jelentős adományt juttatott, 
majd folytatta útját Magyarország felé.


Az első feltárások után már van idő a részletek megfejtésére is. Kovács István 
régész a helyszínen az archeozoológiai leleteket, vagyis jobbára az 
állatcsontokat tanulmányozza, így kideríthető, milyen étrendjük volt a johannita 
lovagoknak. „Elsősorban kecske és juhcsontokra bukkanunk, vagyis a fő állati 
fehérjeforrást ugyanazok az állatok jelentették, mint amelyek manapság is a 
térségben” – jelentette ki a régész. „Meglepő viszont, hogy nagyon kevés az 
elejtett vad maradványa. A johanniták regulája tiltotta a vadászatot, s úgy 
tűnik, ezt be is tartották: volt akkora a vár, hogy az esetleges ostromok idejére 
élő háziállatokat tartsanak az erődítmény egyes részein. Korabeli források 
alapján biztos, hogy halastavaik is voltak, az elkövetkező hónapokban a 
csontmaradványok alapján igyekszünk meghatározni, milyen halfajokat 
fogyaszthattak” A 2009-es ásatási idény munkálatainak oroszlánrészére 
júliusban és augusztusban kerül majd sor. A magyar kutatók (akik javadalmazás 
nélkül, csak az utazás, a szállás és az élelem fejében vesznek részt a 
feltárásban) több csoportban érkeznek Margatba, s azt remélik, hogy a feltárási 
részeredményeket jövőre a Magyar Nemzeti Múzeumban egy kiállításon is 
bemutathatják majd.


„Néhány felméréstől eltekintve a régészet számára szűz terület a hatalmas 
margati vár” – mondta el a Buzás Gergely, a visegrádi múzeum régésze, a 
szír-magyar régész expedíció egyik tagja. „Bámulatos épségben maradtak 
meg a 12-13. századi részletek, a kevésbé pusztító időjárásnak és a terület 
védett jellegének köszönhetően” – tette hozzá.

A magyarok évente néhány hónapon át kutatnak a várban, és szinte nem 
múlik el évad, hogy ne szolgáljanak szenzációval. Tavaly a térség legnagyobb 
freskóját tárták fel az erődítmény kápolnájában: a lelet még restaurálásra 
vár. „Hét évre terveztük a munkát, de már látható, hogy ennyi idő alatt csak a 
belső vár kutatása sikerülhet. Ehhez azonban egy erődített város is tartozik, 
amely még évtizedekre munkát adhat a régészeknek” – mondta Buzás 
Gergely.


II. András szentföldi hadjáratának 
mérlege: némi hadizsákmány, 
számos ereklye, több diplomáciai 
szerződés, amit a király a haza 
vezető úton kötött. És persze a 
margati adomány, amely csaknem 
800 év távlatából ad lehetőséget a 
kutatóknak a feltárásra. 
II. András 1217/18-as szentföldi 
hadjárata után vette fel a 
Jeruzsálem királya címet mint II. 
Baldvin ükunokája, melyet 1918-ig 
minden magyar király viselt őutána.


