
Hős vagy lázadó?

M A G YA R Z O L T Á N

A Magyarságkutató Intézet Kiadványai 15.

HŐS VAGY LÁZADÓ?

Magyarságkutató Intézet
Budapest, 2020

Koppány alakja
a folklórban és a kultúrtörténetben

M A G YA R Z O L T Á N

Lektorálta: Hoppál Mihály, Szabados György
Nyelvi lektor: Tóth Attila

Az MKI szerkesztőbizottsága: Vizi László Tamás (elnök), Berta Péter,
Fehér Bence, Katona József Álmos, Kovács Attila, Pomozi Péter, Virág István

A kötet megjelenését az EMMI támogatta.

© Magyar Zoltán, 2020

ISBN 978-615-6117-13-7

ISSN 2677-0261

TARTALOM

ELŐSZÓ. 7

A TÖRTÉNELMI ESEMÉNYEK. 11
Történelmi előzmények. 11
A trónutódlás kérdése . 26
Az összecsapás. 38
A megtorlás. 56
Somogy megszállása és az új birtokosok. 61

KOPPÁNY FELKELÉSE A KÖZÉPKORI SZÖVEGEMLÉKEK
TÜKRÉBEN. 71

KOPPÁNY ALAKJA A NÉPHAGYOMÁNYBAN . 85
A Koppány-mondakör. 85
Koppányra utaló helynevek. 112

KOPPÁNY ALAKJA A SZÉPIRODALOMBAN . 117

IRODALOM. 129

KÉPMELLÉKLET. 143

7

E L Ő S Z Ó

ELŐSZÓ

Több mint ezer esztendeje annak, hogy egy Veszprém/Somogyvár környéki üt-
közetben döntő győzelmet aratott Magyarország keresztény fele a pogánysághoz
húzó rész felett. E sarkított megfogalmazás mindössze arra szolgál, hogy érzé-
keltesse azt, ami a közel egykorú forrásokból is kihámozható: a 997-ben kitört
örökösödési háborúban nagyobb tét forgott kockán holmi dinasztikus belvi-
szályban megszokottnál, és a mából visszatekintve az utódlás központi kérdése
is másodlagos jelentőségű volt – az ország jövője, megmaradása volt a tét.

A többi sztyeppei nép sorsának ismeretében aligha mondható törvénysze-
rűnek a belháború végkifejlete. Talán a sors, talán a társadalmi fejlődés logikája,
talán a történelmi véletlen akarta így. Ellenkező esetben elképzelhető, hogy itt
és most erről nem magyarul elmélkednénk.1 Koppány, a felkelés központi alak-
ja és vezetője holtan maradt a csatatéren, és a kegyetlen megtorlást személyes
sorsával egyszersmind jelképessé is növelte. Valami ősi véget ért, valami lénye-
ges elkezdődött ekkor, és bár nyilván nem előzmények nélkül történt mindez,
mint történelmi pillanat kristályosodott ki, s a győztes fejedelem három évvel
későbbi megkoronázásával együtt vonult be a köztudatba.

Koppány nevét, személyes tragédiáját Szörényi Levente és Bródy János
rockoperája emelte az érdeklődés homlokterébe. Látszólag a pogány vezér tör-

1	 A témával foglalkozó történeti irodalom javarészt azon a nézeten van, hogy Koppány eset-
leges győzelme a magyarság zsákutcáját jelentette volna (legújabban: Piti 2000: 443.). E
korábbi narratívától markánsan eltérő álláspontot fogalmazott meg Szabados György, aki
szerint nem igazolható ama tétel, miszerint a somogyi vezér győzelme mindenképpen a
magyar állam és a magyar nép (nyelv) megsemmisüléséhez vezetett volna (Szabados 2018:
81.). Elgondolkodtató érveinek egyike, hogy a XI. század folyamán a Német-római Csá-
szárságnak kétszer is tudomásul kellett vennie a magyar uralkodóházon belüli ágváltást
(Péter király elűzésekor, majd Salamon király bukásakor), másrészt pedig a X–XI. század
fordulóján a magyar nagyfejedelemség keresztény monarchiává válása szükségszerű, meg-
kerülhetetlen lépés volt, függetlenül az államformától és az uralkodó személyétől.

H Ő S V A G Y L Á Z A D Ó ?

8

ténete is csak ekkor vált igazán ismertté, valójában azonban már korábban is
fel-felbukkant könyvek lapjain, teátrumok színpadain. Koppányt – többnyi-
re „Cupan” névalakban – már a középkori kútfők is előszeretettel emlegették,
nemritkán kimondott vagy kimondatlan szimpátiával fordulva alakja felé. A
XIX. századi történeti művek – bár nem tértek el a krónikák szemléletes leírá-
saitól – ugyancsak nem mulasztották el a modern államszervezés egyik legna-
gyobb korabeli konfliktusát megemlíteni. A születő történeti monográfiákkal
párhuzamosan a múlt század elejétől irodalmi alkotások sora is felelevenítette
a hajdan volt eseményeket; mint látni fogjuk, több-kevesebb sikerrel hálás mű-
vészi témára lelve bennük – nem mellékesen pedig: széles körben elterjesztve a
történetet. Tehát voltaképpen sohasem vált a felejtés részévé e „büszke pusztai
úr”, az ellenálló „pogány vezér” alakja, ám az is igaz, hogy a tudományos vizsgá-
lódás tárgyává csak az utóbbi időben vált a személye, általánosan ismertté pedig
valóban csak a már jelzett rockopera elsöprő sikere óta.

Felvetődik a kérdés: vajon miért vált ilyen népszerűvé ez a történelmi epizód,
illetve Koppány személye maga? Ámbár az is kérdéses, mennyiben tekinthető a
997-es év puszta epizódnak, avagy ellenkezőleg, mennyiben volt kulcsfontosságú
esztendő? S vajon mennyiben hiteles az a kép, melyet a középkori források tük-
rében Koppányról alkothatunk? Nemzeti hős volt vagy anakronisztikus törté-
nelmi személy? Pogány volt-e vagy keresztény? Még ez utóbbit sem tudhatni, bár
azért valószínűnek tűnik, hogy ha fel is vette a kereszténységet, mindez csupán
– miként a korabeli nyugat-európai krónikás Géza fejedelemről írta – „pogány-
sággal fertőzött” vallási máz lehetett. Lényegesebbnek tűnik, hogy mik lehettek
a somogyi vezér valódi szándékai a felkelés kirobbantásakor, illetve győzelme
esetén. A régi rend megtartása/visszaállítása? Óvatos reformok? Avagy csupán
a személyes mellőzöttség sérelme motiválta? A válaszokkal a történelmi utókor
alighanem már végérvényesen adós marad, átengedve a művészeti alkotások
számára a válaszadó, válaszkereső szerepet. Amit a történeti kutatás, a régészet,
a forráselemzés megtehet: feltárhatja és dokumentálhatja a 997-es esztendő és
az ahhoz vezető út lehetséges eseményeit, az így szerzett, viszonylag szegényes
ismeretanyagból vonva le legvalószínűbbnek tűnő következtetéseit.

Ehhez nyújt kapcsolódási pontokat, fogódzót a történeti folklór, a népha-
gyomány szétszórt törmelékeinek az összegyűjtése és vizsgálata is. Hiszen a

9

E L Ő S Z Ó

földrajzi nevekből, helytörténeti adatokból, helyi mondaszövegekből kirajzo-
lódó kép az esetleges hipotézisek megalkotásához éppúgy segítséget jelenthet,
miként a történeti valóságtól független folklóralkotásokként a népi emlékezet,
amely a lehetséges profán kultusz jegyeire, mélységére és milyenségére is vá-
laszt adhat. Egy kultúrtörténeti elemzésben ugyanis majdnem olyan fontos az a
kép, amely a szimbolikus víztükör fölé hajolva és századok hosszú sorát tekint-
ve abban tükröződik, mint a meder alján simára koptatott kavics, vagy az iszap
áthatolhatatlan sötétje. S meglehet, a válaszok többsége ott hever e képzeletbeli
víztükör partján – mindössze le kell hajolni értük. A továbbiakban erre/ezekre
teszünk kísérletet.

Az itt megfogalmazódó kérdések és válaszok persze nem szűkíthetők le az
említett évre és az akkor történtek néhány meghatározó szereplőjére. Jeleznünk
kell azt is, hogy ez a könyv – szükségszerűen – legalább annyira szól első kirá-
lyunkról, mint a kötet elsődleges témáját alkotó történelmi személyről, vala-
mint a korszakról, s a későbbi korokról, eljutva egészen napjainkig, amikor e
könyv tartalma, lehetséges üzenete immár ezer év történelmi tapasztalatainak a
fényében értelmezhető megtapasztalás.

Nagymaros, 2020. február
A szerző

11

A T Ö R T É N E L M I E S E M É N Y E K

A TÖRTÉNELMI ESEMÉNYEK

Történelmi előzmények

A honfoglaló magyarság a történeti források szerint a IX. század második felé-
ben szállta meg a Dunántúlt, ezáltal birtokba véve a Kárpát-medence egész te-
rületét. A településföldrajzi/helynévi vizsgálatok alapján is csak a feltételezések
szintjén maradva lehet állást foglalni a honfoglalók (és segédnépek) X. századi
településrendjét illetően. Annyi mindenesetre bizonyos, hogy a fejedelmi nem-
zetség (amely nagy valószínűséggel a Megyer volt) a Kárpát-medence „szívét”,
az antik Óbuda („Attila városa”) környékét és a Duna partvonalát szállta meg.
E szállásterület északon már valószínűleg kezdettől Nyitráig, délen pedig fel-
tehetőleg egészen a Dráván túl, Szlavóniáig terjedt, és természetesen felölelte a
Dunántúl keleti felét is. A történészek véleménye éppen Somogy („Somogyor-
szág”) hovatartozását illetően oszlik meg. Számos érv szól amellett, hogy ez a
Balatontól a Száváig húzódó terület eredetileg Bulcsú horka birtokában volt,2 de
többek szerint ez a vidék is az Árpádok szállásterülete lehetett.3 Györffy György
amellett foglalt állást, hogy valószínűleg csak Jutas fia, Fajsz nagyfejedelem ide-
jén jutott a rangban első törzs/nemzetség (illetve a fejedelem) birtokába So-
mogy,4 hogy azonban az ezredforduló küszöbén már legalább két emberöltő óta
az Árpádok bírták ezt a területet is, az több mint valószínűnek tűnik.

Ha a Duna Csepel-sziget alatti, nyugati partvonalát megvizsgáljuk, az e te-
rületen fennmaradt helynevek alapján bizonyosnak látszik, hogy azt Árpád leg-

2	 Kristó 1981; Petrovics 1988. 47.; Magyar 1992: 14.
3	 Bónis 1956: 41.
4	 Györffy 1970a: 16.

H Ő S V A G Y L Á Z A D Ó ?

12

idősebb fiának nemzetsége szállta meg. Mint Györffy György részletesen rámu-
tatott, a X. századra jellemző szállásváltó életmódnak megfelelően Tarhosnak
és utódainak zömmel Tolnában és Baranyában voltak téli, illetve nyári szállá-
saik, rendszerint egy-egy folyóvíz mellett.5 Tarhos téli udvarhelye alighanem a
Tolnavár szomszédságában, Fadd határában található Tarhacsia puszta (1436:
Tarhachya) volt, míg a Kaposba torkolló, a Mecsekből lefolyó Baranya-patak
mentén fekvő Tarros (1475: Tarros) nevében a rangidős Árpád-fi nyári szállása
sejthető. Fia, Tevel emlékét helynevek sokasága őrzi. A Szekszárdtól nyugatra,
a Sárvíz középső részén, még a középkorban említett Tevel (1193: Tevel, Tewel)
ugyancsak efféle szállásváltó udvarhelynek tekinthető. A herceg távolabbi bir-
tokait jelzi egy-egy település a Vas megyei Sárvár közelében és Veszprém me-
gyében (1086: Tuel) is.

Tevel fia, a Bíborbanszületett Konstantin császár által szerkesztett kor-
mányzati munkában Termacsu néven említett Tormás herceg nevét Tolnában
két falu elnevezése őrzi, és aligha véletlenül: mintegy földrajzi megfelelőiként
nagyapja nyári és téli szállásainak. Az egyik település Tarrós fölött egy kiszéle-
sedő mellékvölgy napsütötte lankáin található, a másik pedig a Kapos–Sárvíz
mentén, a kölesdi rév mellett (1474: Thormas). És délebbre tekintve, Baranyá-
ban is felfedezhető téli szállása a Báni-hegyek mediterrán jellegű déli lejtőjén
(1330: Thurmas).

Koppány Árpád-házi származása mellett szóló komoly érv, hogy a lázadó
vezér nevét viselő udvarhelyek a Tarhos-utódok szállásainak közvetlen szom-
szédságában tűnnek fel. Így a középkorban még Tolnához tartozó Törökkop-
pány (1138: Cuppan), valamint a baranyai Koppány (1274: Koppan) egykor
volt települése úgy helyezkedik el, mint a két közeli, Tormás nevű udvarhelyhez
tartozó nyári szállás, a Veszprém megyei Bakonykoppány (1086: Cupan) pedig
éppenséggel az ottani Tevellel párhuzamos völgyben található. Ama jelből pe-
dig, hogy Koppány Géza fejedelem halála után igényt tartott a Dunántúl északi
részeire is, arra lehet következtetni, hogy 997 előtt konkrét vagy hallgatólagos
nemzetségi területfelosztás történt: Taksonyé, illetve Gézáé lett a Balatontól

5	 Györffy 1970a:14–16.; 1970b: 203–204.

13

A T Ö R T É N E L M I E S E M É N Y E K

északra fekvő vidék, míg a Koppány-ágé a déli, Száváig terjedő terület.6 E meg-
egyezés valószínűleg még Koppány apja, Tar Zerind idejében történt, aki a kró-
nika elejtett megjegyzése alapján olyan törzsi vezető lehetett, akivel számolni
illett és kellett.

E feltételezett alkuval lehet kapcsolatos az is, hogy a X. század közepén a
Balaton-vidék ura birtokolta a karcha (horka) méltóságot.7 A szakrális-szimbo-
likus kündü és a seregvezéri gyula cím mellé a fejedelmi nemzetség a X. század
közepére alighanem a fenti, rangban harmadik méltóságot is megszerezte. Igaz,
arra az időre az már korábbi jelentőségét javarészt elvesztette. Hogy azonban
mégsem volt teljesen formaság, azt a ráruházott, vele járó külön területi egység,
„hercegség” biztosította.

Györffy György feltételezése, hogy Somogy valójában csak a X. század kö-
zepe táján vált az úgynevezett dukátusi hatalommegosztás részévé.8 Maga a
dukátus az Árpád-kori Magyarország jellegzetes uralmi intézménye volt, és a
türk és kazár analógiák mintájára a trónörökös, illetve az Árpád-házi szenior
(legidősebb) hercegek önálló országlását jelentette.9 Anonymus beszámol ar-
ról, hogy már Árpád fia és örököse, Zolta is egy ilyen hercegség élén állt apja
életében: történetesen a bihari dukátust uralta, ahol a kazár lakosságon kívül a
másik katonai segédnép, a székelyek egy népesebb csoportja lakott.10 A bihari és
al-dunai részeken kívül ilyen hercegi tartomány volt Nyitra vidéke, majd a XI.
század végétől Szlavónia is. Somogy feltehetőleg nem volt „szabályos” dukátus,

6	 A nemzetségen belüli hatalmi megállapodás, kényszerű béke teóriáját vallja: Zsoldos 1998:
41.; Piti 2000: 440. Szerintük már Taksony nagyfejedelem volt az, aki szakítva a korábbi
szeniorátusi hagyománnyal, a saját fiának, Gézának (és ezáltal a Zolta-ágnak) adta tovább
a főhatalmat, és mintegy kárpótlásul kapta meg Tar Zerind (és a Tarhos-ág) a somogyi,
dél-dunántúli területeket.

7	 Balogh 1931: 847. Deér József történeti adatokkal nem alátámasztott elmélete szerint „leg-
nagyobb vetélytársától, Bulcsú horkától megszabadulva Géza vezér maga állított hadnagyot
a dunántúli horkatörzs élére, rokonának Tar Szerindnek, Koppány apjának személyében”
(Deér 1938: 67.).

8	 Györffy 1983: 112–113.
9	 A dukátus intézményét későbbi államszervezési fejleménynek tekinti Szabados György

(Szabados 2011: 254–256.).
10	 Anonymus 1975: 97–98.

H Ő S V A G Y L Á Z A D Ó ?

14

bár az urát – részint az Árpádokhoz tartozás jogán – a duxi cím illette meg.11
Dux és karcha – akár egymás megfelelőiként, akár külön rangként jelezve az azt
viselő személy uralmi pozícióját és általa a társadalmi hátterét.

972 táján meghalt Taksony fejedelem, akit fia, Géza követett a fejedelmi
székben. Géza helyesen ismerte fel, hogy a kalandozásoknak bealkonyult, s a
két szomszédos birodalom – a Német-római Császárság és a Bizánci Császár-
ság – között a magyarság csak úgy őrizheti meg az önállóságát, ha vallásilag
és társadalmi berendezkedésben egyaránt hasonul a szomszédos birodalmak-
hoz. Különösen veszélyessé vált a helyzet azáltal, hogy II. Ottó, a német-római
császári trón várományosa 972 tavaszán feleségül vette Theophanu görög her-
cegnőt, miáltal a még pogány magyarok mintegy harapófogóba kerültek. Géza
nem késlekedett, és még abban az évben jelezte a Nyugat felé: az országával
együtt kész felvenni a kereszténységet. A még mindig félelmetes hírű magyarok
megtérési szándékát nyilván megkönnyebbüléssel fogadták, és a kedvező né-
met fogadtatást jelzi, hogy még októberben a magyarok püspökévé szentelték
Brúnó Sankt Gallen-i szerzetest, akit Piligram passaui érsek papjaival együtt
Magyarországra küldtek téríteni.

A következő évben pedig immár a diplomáciai kapcsolatok felvétele is meg-
történt. 973 márciusában tizenkét magyar főember jelent meg Quedlinburgban
I. Ottó német-római császár előtt, és bizonyára több mint jelképes gesztusként a
császári udvarral együtt ülték meg a húsvéti ünnepeket. Bizonyára még erre az
évre tehető a fejedelem megkeresztelkedése is,12 akinek a példáját ötszáz előkelő
magyar követte.

A korral foglalkozó egyes történészek feltételezése szerint, hogy 973 tá-
ján Koppány is felvette a keresztséget,13 ugyanis a Somogyban és Baranyában

11	 Kristó Gyula szerint éppen Koppány személye utal arra, hogy Somogy esetében ez valósá-
gos hatalom, és nem csupán puszta cím lehetett – legalábbis még a X. század végén (Kristó
1984: 644.).

12	 A már említett Brúnó Sankt Gallen-i szerzetes keresztelte meg a magyar fejedelmet, Vajkot,
aki a keresztségben az István nevet kapta.

13	 Azonban ha így volt is, a 997. évi események arra utalnak, hogy a keresztény hit Koppány
(és Tar Zerind?) általi felvétele színleg és megalkuvásból történt, elkerülendő a nagyfejede-
lem részéről várható retorziót.

15

A T Ö R T É N E L M I E S E M É N Y E K

feltűnő Szentgál helynevek még a térítés ezen első hullámára utalnak14 – már
amennyiben ezek a helynevek tényleg olyan korán keletkeztek, mint azt Györffy
György feltételezi. Ugyanakkor a Szerémség közelségének betudhatóan bizánci
térítők dél-dunántúli tevékenysége is valószínűsíthető (erre utalnak a Somogy
területén már a korai okleveles anyagban is nagy számban szereplő Kozma és
Damján, valamint György vértanú tiszteletére szentelt egyházak). Gellért püs-
pök nagyobbik legendájából tudható, hogy a bánáti részek ura, Ajtony Maros-
váron Keresztelő Szent János titulusú monostort alapított, ahová bizánci rítusú
szerzeteseket hívott.15 A keresztény vallás egyébként már Géza említett lépése
előtt gyökeret vert az országban, ugyanis a 950 táján Bizáncban megforduló
Gyula a császári udvarból papot vitt magával erdélyi szállásterületére, akit az
indulás előtt a konstantinápolyi pátriárka Turkia püspökévé szentelt.16 Mindez
csak a teljesség kedvéért említendő; az igazi „áttörést” azonban Géza politikai
nyitása hozta meg. A sejthetően erőszakos módszereket sem nélkülöző hittérí-
tés17 a Kárpát-medence nagy területein elterjeszthette már 997 előtt is a keresz-
ténységet. Kivált így lehetett ez az Árpádok birtokában lévő vidékeken, aminek
beszédes jele, hogy már Géza megkezdte a pannonhalmi apátság építését,18 sőt
Veszprém székhellyel feltehetőleg már az első püspökség is megalakult az ural-
kodása idején.19

14	 A két nyugat-baranyai, valamint somogyi egyházalapításon kívül a Kalocsa és Veszprém
melletti Szentgál szintén az Árpádokkal való közvetlen kapcsolatra és a helynevek koraisá-
gára utal, és bizonyára szintén nem előzmények nélküli a nógrádi Veselény (Vecellin lovag
birtoka) környékén található Szent Gál-templom említése sem (Györffy 1983: 72–73.).
Közvetve Koppány formális kereszténységére utal, hogy Szent István tartományúri szerep-
körben azonosítható többi korabeli ellenfele, az erdélyi Gyula és Ajtony is (keleti rítusú)
keresztény volt (Ferdinándy 1938: 246.). Kristó Gyula véleménye szerint ellenben a Bala-
tontól délre fekvő terület 997 előtt mentes volt a keresztény egyházi intézményektől (Kris-
tó 1986. 49.).

15	 Árpád-kori legendák és intelmek, 2001: 74.
16	 Petrovics 1988: 56. Brúnó missziójához hasonlóan ez is térítő püspökség volt, amit az

erdélyi egyházmegye elnevezése napjainkig megőrzött (ez az egyetlen püspökség, melyet
nem az egyházmegye székhelyéről neveztek el).

17	 A hit terjesztését és a nép megkeresztelését – nyilvánvalóan katonai segédlet mellett – fő-
ként sváb és bajor papok végezték.

18	 Felszentelése az 1000–1010 közötti évekre tehető.
19	 Gutheil Jenő 990–997 közzé teszi a Szent Mihály tiszteletére szentelt püspökség megszer-

H Ő S V A G Y L Á Z A D Ó ?

16

Bár Géza többnyire Esztergomban tartózkodott, melyet egyik erős fejedelmi
székhelyévé épített ki – és ahol a hagyomány szerint fia, Vajk (István) is szüle-
tett –, uralkodása alatt Veszprém is kitüntetett fontosságú volt. E nagy múltú,
bakonyalji város Szent György-templomát egyes vélemények szerint még a IX.
században építették, és kultuszhelyként az őshonos lakosság révén a X. század
folyamán is használatban maradt. Kristó Gyula szerint Géza felesége, az erdélyi
gyulák családjából származó Sarolt is itt tartotta az udvarát, és később a fia, Ist-
ván szintén oda hozta bajor feleségét.20 A XI. századtól pedig Veszprém valóban
a „királyné városa” lett, s hitelt érdemlő hagyomány szerint székesegyházát is
Gizella építette. A veszprémi püspökök ősi törvényes szokás és gyakorlat sze-
rint a magyar királynék kancellárjai voltak, és a királynék koronázása az egész
középkor folyamán kiváltságos joguk volt.21

Géza az új rend megszervezése érdekében céltudatosan és határozottan lé-
pett fel, és az ellene szegülőkkel szemben keményen járt el. Árulkodó ezt il-
letően Szent István nagyobbik legendájának azon kitétele, hogy Géza a meg-
keresztelkedése után „szerfölött szorgoskodott, hogy a lázadókat megfékezze,
és az istentelen szokásokat eltörölje”, valamint ama megjegyzés, hogy a „kezeit
embervér fertőzte”.22 E harcok sejthetőleg egyaránt szolgálták egyes törzsi elő-
kelők területi különállásának megtörését (tehát nyíltan uralmi célokat), vala-
mint a kereszténység elterjesztésére irányuló politikai törekvést. Bizonyára nem
kis ellenállással kellett a fejedelemnek megküzdenie, hiszen éppen a szabad,
katonáskodó rétegek körében volt igény továbbra is az ősi „pogány” életformá-
ra és ideológiára. A humanista Petrus Ransanus (Pietro Ransano) alighanem
valamely korábbi forrásból merített, amikor arról írt, hogy „Géza szétosztotta,

vezését, rámutatva arra, hogy 1002-ben már említés tétetik róla, hét év múlva pedig egy
részletes leírás az egyházmegye tulajdonviszonyait is rögzíti.

20	 Kristó 1986. Az utóbbi állítás ellenében nyomós ellenérvek sorakoztathatók fel, melyekre
a későbbiekben még részletesen kitérünk.

21	 Szabó 1869: 424.
22	 Árpád-kori legendák és intelmek, 2001. 18–19. Ransanus feljegyzése ugyanerről: „Mikor

Géza elkezdte a magyar állam ügyeit intézni, sok dolgot tett kegyetlen szigorral a népével”
(Ransanus 1985: 108.). A Géza-kori erőszakos térítésről, illetve a nagyfejedelem egye-
duralmi törekvéseiről: Szabó 1869: 396–407.; Vajay 1967: 80–81.; Piti 2000: 438–439.

17

A T Ö R T É N E L M I E S E M É N Y E K

és Pannónia-szerte alkalmas vidékeken helyezte el” a fegyveres erőit23 – vagyis
a megszerzett uralmat biztosító megszálló csapatokat.

Abban, hogy a harcok a nagyfejedelem sikerét hozták, döntő része lehetett
Géza haderőreformjának is. Régészeti feltárásai közben Bakay Kornél vette ész-
re, hogy a 950–1020 közötti köznépi temetőkben nagyon sok kétélű kard talál-
ható. Többnyire ló- és lószerszámmaradványok mellett – tehát kétséget kizáró-
an magyarok (vagy segédnépeik) sírjaiban, melyek egyszersmind még a pogány
rítus vagy pogány hitvilág szerint temetkező szabadok sírjai voltak. Főként Esz-
tergom és Székesfehérvár környékén, Győr és Nyitra vidékén, Csongrád, Békés,
Bihar, valamint Szabolcs, Zemplén, ritkábban Nógrád, Borsod, Tolna, Baranya
földjén kerültek elő ilyen leletek, tehát Géza törzsi-fejedelmi területén és a – va-
lószínűleg – megszállt országrészeken. Ez utóbbi hipotézist valószínűsíti, hogy
a szövetséges törzsi előkelők felségterületén alig találtak X. század végi, két-
élű karddal mellékelt sírleleteket (Erdélyben, az erdélyi Gyula tartományában
mindössze egyet, Somogyból pedig egyáltalán nem ismeretes ilyen).24

A korabeli sírok tehát egy komoly és ütőképes, nyugati típusú katonai kísé-
retet jeleznek.25 Természetesen akadhattak közöttük szláv–varég zsoldosok és
behívott német (sváb) lovagok is, akik azonban inkább „csak” szervezték és irá-
nyították e fejedelmi sereget, a katonák többségét a lengyel példához hasonlóan
egyszerű szabadok, tehát magyarok alkották.26 Aligha véletlen, hogy ezek a köz-
rendű szabadok még István törvényeiben is feltűnnek milites (katonák) néven.

E kétélű kardokat tartalmazó lelőhelyek a Géza uralta birtokok mellett a
megszállás kiterjedését is jelzik. Míg azonban egy újonnan pacifikált területen

23	 Ransanus 1985: 114. A humanista szerző művének vonatkozó helye bővebben: „Az össze-
gyűjtött seregeket, amelyeket említettem, Géza szétosztotta, és Pannónia-szerte alkalmas
vidékeken helyezte el. (…) Akik pedig semmibe veszik az üdvös figyelmeztetéseket és pa-
rancsokat, azok semmi mást ne várjanak, mint hogy egy szálig megölik őket, van fegyveres
ereje erre, és ha valaki eddig nem tudta volna, az most tudja meg, hogy emiatt küldték
hozzá a keresztény fejedelmek a nagy segélycsapatokat. Így hamarosan elérte, hogy az egész
Magyarország részben félelemből, részben pedig üdvös szándéktól indítva, Krisztusban hi-
vén a keresztény hit szentségeit felvette.” (Blazovich László és Sz. Galántai Erzsébet fordítá-
sa.)

24	 Bakay 1978: 42.
25	 A korabeli lengyel gyakorlatban szintén találkozni ilyen típusú kísérettel.
26	 Bakay 1978: 43.

H Ő S V A G Y L Á Z A D Ó ?

18

mindez nagyon is logikus lépés volt, a vele egyazon dinasztikus keretbe és lát-
szólag szövetségbe tartozó Somogy katonai „blokádja” több mint meglepő: el-
gondolkodtató, és igazából csak a későbbi események ismeretében érthető meg.

A jelzett belháború alatt bizonyára még egységesen léptek fel a fejedelem
erői, különben aligha vívhatták volna meg sikerrel azt. A győztesek közötti ha-
talom- és területmegosztás részét képezhette a Balatontól délre eső vidék is,
amely – mint új foglalás – talán csak a 970-es évek elején került az Árpádok
fennhatósága alá. Györffy György feltételezése szerint Géza Tar Zerind ha-
lálakor jutott a bihari és al-dunai dukátus birtokába, és a még gyermek Kop-
pánynak Somogyban juttatott szállásokat, ám annak ez újonnan kialakított
hercegségéért cserébe le kellett mondani másutt lévő birtokairól (például Ba-
konykoppányról).27

A somogyi dukátus létrehozása – amennyiben valóban létezett – azonban
csak átmeneti megoldás lehetett. Arról csak sejtéseink vannak, hogy mi volt a
feszültség valódi oka. Tar Zerind neve (kopasz, azaz pogány módra borotvált)
és Koppány későbbi fellépése nagyon is arra utal, hogy a felszín alatt két világ-
nézet, de legalábbis két ellentétes politikai koncepció feszült egymásnak. Mivel
azonban a dinasztikus érdekek sokáig azonos szálon futottak, tényleges vagy
hallgatólagos kompromisszum köttetett: egyrészt a kereszténység felvételének
ügyében, másrészt a szállásterületek megosztását illetően. Az utódlás kérdése
ekkor még bizonyára nem vetődött fel, és Géza csak később jutott arra az el-
határozásra, hogy szakít a szeniorátus ősi örökösödési elvével, és a nemzetség
legidősebb férfitagja helyett saját fiát jelöli a fejedelemi méltóságra.

E lépés valamikor a 990-es évek elején következhetett be fiának, Vajknak fel-
serdülésekor; akkor, amikor az a puer korból az adolescen korba (tizennegye-
dik–tizenötödik év) lépett,28 de legkésőbb István házasságkötésekor, amelyre
Reichenaui Hermann világkrónikája szerint 995-ben került sor.29 A sorsdöntő

27	 Györffy 1983. 112–113. A koppányi uradalom a X. századtól egészen a XII. század elejéig
hercegi birtok maradt, mígnem 1109 táján Álmos herceg a dömösi prépostságnak adomá-
nyozta (egyéb részeit viszont már a pannonhalmi apátság kapta meg).

28	 A fiatal Vajk életkorának meghatározásához: Veszprémy 2008: 76–77.
29	 A Krónika a világ hat korszakáról című művében Reichanaui Hermann fél évszázaddal ké-

sőbb a 995. év kapcsán az alábbiakat jegyezte fel: „Ennek [Henrik herceg] húgát, Gizellát

19

A T Ö R T É N E L M I E S E M É N Y E K

eseményt István Nagyobbik legendája ekképpen örökítette meg: „[Géza fejede-
lem] összehívta tehát Magyarország főembereit és az utánuk következő rendet
[vitézek]; a közös tárgyalás tanácsa szerint fiát, Istvánt a nép élére állította, hogy
uralkodjék őutána, és ennek megerősítésére mindet külön-külön megeskette”.30

Ismerve a feljegyzésekből Géza és Sarolt ellentmondást nem tűrő termé-
szetét, a hűségeskü alól „a hatalmas és vitéz Koppány vezér”, aki „már Géza
vezér életében vezérséget viselt”, sem térhetett ki. Az a Koppány, aki ekkor
már nagy valószínűséggel javakorabeli férfi, az Árpádok Géza után legidő-
sebb férfi tagja volt.

A kijelölt utód, Vajk a Kisebbik legenda szerint már az újonnan kiépített Esz-
tergomban született, valamikor a 970-es évek végén, és a keresztségben apja és
apai nagybátyja után a Stephanus nevet kapta. Fiát Géza keresztény szellemben
neveltette, és öccsének, Mihálynak halálakor – ugyancsak Koppány mellőzé-
sével – a nyitrai dukátus birtokába a fiát helyezte.31 Géza ebben is nagyon kö-
vetkezetesen cselekedett: a keresztény államokban elterjedt elsőszülöttségi jog
alapján és a keresztény ideoneitás (kormányzásra való alkalmasság) szellemé-
ben fiát jelölte utódjául a régi rendhez húzó és azt bizonyos mértékig meg is
testesítő Koppánnyal szemben.

A Nagyobbik legenda idézett híradása sokban emlékeztet a Képes Krónika
által leírt, I. András által megrendezett várkonyi jelenetre.32 Akkor az uralkodó
öccse, Béla herceg a kardot választotta a korona helyet, azaz az unokaöccse, az

– igazán neve szerint a hit kezeseként – feleségül adták Istvánhoz, a magyarok királyához,
miután az Krisztus hitére tért” (Az államalapítás korának írott forrásai, 1999: 220–221.).
Közbevetésében a krónikaíró arra utalt, hogy a bajor hercegnő keresztneve németül a „ke-
zes, túsz” (Geisel) szóra is asszociálhatott a kortársak körében.

30	 Árpád-kori legendák és intelmek, 2001: 19–20.
31	 Györffy 1983: 112–113. István itteni birtoklásának emléke a Zsitva melletti Vajk és a csal-

lóközi Vajka helynév. Megjegyzendő, hogy az Árpádok uralta Tolnában – amelynek jelentős
része a XII. századig a trónörökös jussa volt – szintén fennmaradt egy Vajkról elnevezett
szálláshely emléke (a Tolnavár környéki Vajka puszta).

32	 Képes Krónika, 92. fejezet: Képes Krónika, 1978: 98–99. 1059-ben I. András a Salamon meg-
koronázása miatti feszült helyzetben a Tisza melletti Várkonyban a korona és a kard közötti
választással próbálta kipuhatolni öccse szándékait. Béla herceg egyik híve tanácsára a kar-
dot választotta; ellenkező esetben – a Képes Krónika feljegyzése szerint – megölték volna.
Vö. Szabados 2018: 81.

H Ő S V A G Y L Á Z A D Ó ?

20

ifjú Salamon javára lemondott a trónról, megbékélés helyett azonban a király
ezen lépése csak rontott a helyzeten, és a kölcsönös bizalmatlanság kisvártatva
nyílt összecsapásba torkollott. A somogyi vezér hasonlóképpen kényszerhely-
zetben volt, és nyíltan aligha mondhatott ellent. Személyén és az ősi renden
azonban olyan sérelem esett, amit csak ideig-óráig lehetett „szőnyeg alá söpör-
ni”. Lényegében addig, amíg a fejedelem élt. Jól tudta ezt Géza is, aki Györffy
György elmélete szerint elébe ment a várható eseményeknek: a somogyi du-
kátust várakkal, földsáncszerű erődítményekkel, katonai segédnépek és törzsi
katonaság falvainak sorával zárta körül.33 Lényegében bekerítette Koppány ura-
dalmát. Györffy szerint az ide vonatkoztatható helynévi és okleveles adatokat
térképre vetítve kirajzolódik, hogy tudatos és tervszerű telepítésekről volt szó:
Géza a Somogyból kivezető stratégiailag kulcsfontosságú helyekre három várat
emeltetett. Az Esztergom és Veszprém felé vezető utat őrizte Úrhida vára (az
akkori [Székes]Fehérvár előterében), amely egyszersmind a Sárvíz átkelőjét is
lezárta.34 A Zala folyó jobb partján, Zalavár (Morsaburg) előterében szintén egy
gázlót őrzött Kolon vára, amely az északnyugatra és a Balaton-felvidékre vezető
fő útvonalat zárta el. Somogy keleti határán, az akkor még Zselicnek nevezett
Mecsek déli lejtőinél, a Pécs felé vezető út védelmére épült ki Váty vára, amely
köré és védelmére Géza székelyeket telepített.35

33	 A Géza-korabeli (illetve a X. század második felére datált) telepítésekről és áttelepedések-
ről: Hóman 1938: 101–106.

34	 Szabadbattyán mellett; a várat István király egy 1009-ben kelt oklevele is említi. Koraiságára
vall már a neve is: az Úr szó a régi magyar nyelvben vezér, fejedelem értelemben volt hasz-
nálatos.

35	 Rangját jelzi, hogy Váty vára az Árpád-korban egy székely ispánság és a vátyi esperesség
központja volt (Györffy 1983: 113.).

21

A T Ö R T É N E L M I E S E M É N Y E K

1. térkép Somogy megye és környéke Koppány lázadása előtt és után

(Györffy György térképe – Györffy 1983: 118.)

H Ő S V A G Y L Á Z A D Ó ?

22

Blokádra utalnak Györffy szerint a Somogy határain feltűnő törzsi helyne-
vek és a katonai segédnépeket jelölő telepek is. A stratégiailag leginkább kulcs-
fontosságú pont a Somogyból északkelet felé vezető kijárat volt, nem véletlen
tehát, hogy leginkább ezt igyekezett Géza megerősíteni. A már említett Úrhida
vára mellett, a Sárvíz bal partján hosszú csíkban egészen Tolnavárig besenyő
telepek láncolata tűnik fel. Tonuzoba besenyőiről lehet itt szó, akiket Taksony
fogadott az országba, és Géza a Tisza mellől telepített át a Dunántúlra. E sár-
melléki besenyőket a XII. századtól említik az oklevelek, és számbeli súlyukra
utal, hogy a XIV. században külön besenyő ispánságot alkottak.36

Györffy elmélete szerint a honfoglaló törzsek közül a Kér és Keszi törzsek
katonaelemei vettek részt Somogy blokádjában, majd megszállásában. A kato-
nai segédnépek meglehetősen tarka képet mutatnak (úgy tűnik, Géza minden
mozgatható erőt „bevetett”). Így helynevek, határnevek őrzik a már említett
székelyeken és besenyőkön kívül kabarok, alánok, kazárok, varégek és onogur
bolgárok emlékét is.37

A Balaton és Úrhida között, egymástól átlag öt kilométerre Örs, Berény,
Keszi, Káloz, Ladány, Ság és Kér településnevek figyelhetők meg, és mögöttük
a fejedelemasszony székhelyét, az egyházi szempontból is fontos Veszprémet
további két Kér törzsbeli katonasággal bíró település őrizte. A Sárvíz jobb part-
ján Somogy északkeleti határait besenyő telepek hosszú láncolata őrizte, amit a
Kapos folyó mentén szabályos rendben további „határőrfalvak” egészítettek ki
(Káloz, Örs, Besenyő, Székely, Keszi, Berény, Kozár, Jenő). Közvetlenül Somogy
tolnai határán Nyék, Keszi, Kér, Értény (besenyő), Ság, Örs törzsnevek, továb-
bá egy székely és varég (Várong) település fedezhető fel, mely belső láncolatot
Dombóvár X. századi vára zárta le. Hasonlóképpen, mint ahogy a Somogy fe-

36	 A magyarországi besenyők legnagyobb településtömbje volt ez, s a nyelvüket és területi
különállásukat egészen a XV. századig megőrizték (Györffy 1983: 113.).

37	 Györffy György elgondolkodtató megfigyelést tett a X. századi Magyarországon feltűnő
törzsek és törzstöredékek azonosítását illetően. Véleménye szerint a Kárpát-medence terü-
letén található, húsznál nagyobb számú helynevek esetében (Örs, Berény, Varsány, Ság) és
a tíznél többször előforduló Kazár, Káloz (khwárezmi), Oszlár (as-les = alánok), Battyán és
Ladány esetében valamikori törzsnevet feltételezhetünk, elsősorban csatlakozott népeleme-
két (Györffy 1970a: 18.). Györffy elképzeléseire rímel újabban Szegedi László hipotézise
is, hogy a honfoglalók eredetileg 12 törzset alkottak (Szegedi 1995: 62–68.).

23

A T Ö R T É N E L M I E S E M É N Y E K

lőli támadás egyik lehetséges célpontját, Tolna várát védelmezte az annak köze-
lében található Kér és Örs törzsből odarendelt katonaság.38

Somogy délkeleti határait a Zselic erdőségei és a Dráva menti mocsarak zár-
ták el; a kettő közötti átjáró ellenőrzésére épült fel Váty vára, amely mögé Géza
székelyeket telepített. Északon a Balaton hosszú, természetes határt képezett,
délnyugati vége felől azonban ugyancsak Veszprém alá lehetett vonulni: a Zala
folyó gázlójának őrizetére épült Kolon vára, amely a mögötte fekvő Zalavárral,
illetve a Balaton déli csücskénél található katonai telepekkel (Besenyő, Berény,
Oszlár, Keszi, Örs) hatásos védelmet jelenthetett. Somogy nyugati határa egy
esetleges konfliktus szempontjából stratégiailag másodlagos volt – mindeneset-
re néhány „határőrfalu” a Zalavár és Dráva közötti térségben is felfedezhető:
Keszi, Ság, Tolmács (besenyő), Kozár.39

Persze az nem zárható ki, hogy a felsorolt katonaság egy része csak 997 után,
Somogy pacifikálása céljából került annak határára, mivel Koppány uradalmá-
nak megszállása után sor került belső telepítésekre is, mindazonáltal – kivált
Ransanus már idézett, és egy korábbi, ma már nem ismert krónikára alapozott
feljegyzése tükrében – magunk is lehetségesnek tartjuk, hogy a felsorolt telepek
egy része a Géza-kori katonai blokád emlékét őrzi. Vagyis egy nagyon is tuda-
tos, átgondolt terv nyomán létesülhettek ezek a telepek, melyekkel az idősödő
fejedelem sakkban tartotta és teljesen elszigetelte a somogyi tartomány, Kop-
pány uradalmának területét.

Ugyanakkor Györffy elméletét cáfolva Szabados György elgondolkodta-
tó érveket sorol fel amellett, hogy pusztán a helyneves adatokra támaszkodva
problematikus bizonyítani, hogy valóban blokád alá vonták a X. század végén
a Koppány által birtokolt vidéket.40 Szabados szerint Györffy már annak bizo-
nyításával is adós maradt, hogy az általa kimutatott települések a X. század má-
sodik felében/utolsó negyedében keletkeztek, és idézi a régész Bálint Csanád
véleményét, aki szerint korai magyar helyneveket aligha szerencsés esemény-

38	 Györffy 1970a: 18.
39	 Györffy 1970a: 18.
40	 Szabados 2011: 258–261.

H Ő S V A G Y L Á Z A D Ó ?

24

történeti forrásként is felhasználni.41 És valóban, a korabeli okleveles anyag hi-
ánya miatt szinte lehetetlen a mából visszatekintve eldönteni, hogy egy adott
helynév eredete, illetve maga az általa megjelölt település Somogy határán a X.
századra, vagy netán csak az első írásos nyomát (XII–XIII. század) megelőző
évtizedekre datálható-e. Géza nagyfejedelem személyiségjegyei alapján (amely
eléggé egyértelműnek tűnik a krónikás feljegyzésekből) Szabados azt illetően is
a fenntartásait hangoztatja,42 hogy a X. század derekán valóban történt-e „ki-
egyezés” a dinasztia Zolta-ága és Tarhos-ága között, ami Tar Zerind és Kop-
pány uradalmi területeinek területi (mondhatni tartományi) különállásában
is megmutatkozott. Mint Szabados fogalmaz: „Ez azért vitatható, mert így túl
veszélyes lett volna Géza számára egy mellőzött családtagot ekkora területtel
kárpótolni, hatalmi bázist adva a majdani visszavágáshoz! Ha pedig az ural-
kodóház X. század közepén viruló életerős ágaira pillantunk, hiányérzetünk
újabb kérdést fakaszt. Hová lettek szűk két emberöltő múltán a DAI-ból [De
Administrando imperio] ismert Árpád-sarjak? Hová lett Tar Szerind? (Géza jel-
lemrajza kézenfekvő választ sugalmaz.) Heckenast Gusztáv okfejtésre okfejtést
építve arra gondolt, hogy 967 táján Tar Szerind már nem élt.43 Meglehet. Gézá-
nak ez esetben nem volt kivel kiegyeznie, és a korán elárvult Koppány nem
jelenthetett veszélyt a Zolta-ág számára.”44

Géza trónutódlással kapcsolatos lépéseinek a sorába illeszkedett fia házassá-
ga. Erre 995-ben mutatkozott jó lehetőség, a magyarokkal ellenséges Civakodó
Henrik bajor herceg halála után. A magyar nagyfejedelem a békekötés szán-
dékát a kor szokásához híven friggyel szándékozott megpecsételni: az elhunyt
Henrik lányának kezét kérte meg követei által fia és örököse számára. Henrik,
az ifjú bajor herceg (Gizella bátyja, a későbbi II. Henrik császár) örömmel be-
lement a béketervbe, annál is inkább, mert e frigy a tartós keleti béke ígéretével
és a magyaroknak a nyugati keresztény világba való végleges beilleszkedésével

41	 Bálint 2006: 308.
42	 Vitatva Györffyén kívül Kristó (Kristó 2001: 43.) és Zsoldos (Zsoldos 2002: 436–437.)

Somogy birtoklástörténetére vonatkozó véleményét.
43	 Vö. Heckenast 1970: 48.
44	 Szabados 2011: 260–261.

25

A T Ö R T É N E L M I E S E M É N Y E K

kecsegtetett.45 Henrik a házasságkötéshez megszerezte a 996 februárjában Re-
gensburgban tartózkodó III. Ottó császár beleegyezését is. Immár csak a vitás
határkérdések rendezése volt hátra: Géza lemondott a gyepűelve nyugati, Bécs
környékén húzódó területeiről,46 cserébe viszont lényegében elismerték Ma-
gyarországot Avaria jogutódjának – tehát e lépés több szempontból is jelentős
diplomácia sikert hozott Géza számára.

A házasságkötésre még Géza életében, Reichenaui Hermann szerint 995-
ben került sor.47 Gizellát természetesen udvari népek és lovagok is elkísérték, de
mint Györffy utal rá, ezek már nem svábok voltak, mint a Géza uralkodása ele-
jén magyar földre érkezett németek, hanem bajorok.48 Valószínű, hogy a fiatal
István a Sarolt birtokolta Veszprém helyett a nyitrai dukátusba, nyitrai várába
vitte a feleségét. Ottlétük emléke az udvarház melletti Szent Emmerám-kápolna
(Emmerám Gizella regensburgi főegyházának volt a patrónusa), amit a kor szo-
kása szerint – bizonyára Regesburgból hozott – ereklyékkel alapítottak. Szintén
Gizella nyitrai időzésére utal a szomszédos Zobor-hegyi monostor Szent Ipoly
(Hippolit) oltalmába való ajánlása, aki hasonlóképpen a bajor egyház legin-
kább tisztelt szentjei közé tartozott.49 Az ifjú pár tehát berendezkedett nyitrai
lakóhelyén, ahol – távol lévén Somogy – bizonyára még kevés jel utalt a déli
országrész felől fenyegető veszedelemre.

45	 A mélyen vallásos Henrik számára bizonyára e második szempont is fontos lehetett. Ebben
még édesanyjának, a boldog emlékezetű Gizellának a hatását sejthetjük, aki vallásos szel-
lemben nevelte gyermekeit, és tudjuk, hogy eredetileg az ifjú Gizellát is apácának szánták.

46	 Hogy ez a határegyezség Bajorország és az Osztrák Őrgrófság számára is komoly jelentő-
séggel bírt, azt jelzi, hogy még Civakodó Henrik katonai sikerei után sincs adat arra, hogy
katonasággal vagy telepesekkel szállták volna meg e területet (nyilván azért nem, mert nem
tartották még eléggé biztonságosnak), 996 után viszont már megindult a német telepesek
beáramlása e vidékre. Az első császári birtokadomány a korábbi gyepűelvén 998-ből ismert.

47	 Az államalapítás korának írott forrásai, 1999: 220–221.
48	 Györffy 1983: 116. E hospesek közül országos jelentőségre csak a Vas megyei Hermány

nemzetség emelkedett, és bizonyára az István halála utáni belviszályok miatt közülük sokan
vissza is tértek eredeti hazájukba.

49	 Sankt Pölten monostorának is ő volt a védőszentje.

H Ő S V A G Y L Á Z A D Ó ?

26

A trónutódlás kérdése

Alig egy évvel István házasságkötése után meghalt Géza, és a kijelölt utódnak
a hathatós apai „óvintézkedések” ellenére is kemény kihívással kellett szembe-
néznie. Ama tényből, hogy Géza öccse, Mihály50 997-ben nem lépett fel trón-
követelőként, arra lehet következtetni, hogy akkor már nem élt, sőt talán már
az ifjú Vajk trónörökössé jelölése előtt meghalt. A nomád és félnomád társadal-
makban az utóddá jelölés legáltalánosabb szokása a pajzsra emelés volt, amit
azonban csak akkor alkalmaztak, ha kihalt az uralkodócsalád, vagy mellőztek
valakit, és az utódlásban ekképpen következett be törés. Nem tudni, hogy eme
aktusra már Géza esküvétele alkalmával sort került-e; ha nem, a fejedelem ha-
lála utáni napokban minden bizonnyal, és sejthetőleg Esztergomban. A siet-
ségre Istvánnak és az őt körülvevő előkelőknek minden okuk megvolt, hiszen
mint Györffy is megállapítja, fiára Géza „egy véres kézzel összetartott egységet
hagyott, mellyel a társadalom jelentős része, a térdre kényszerített »bőség« és a
szolgasorstól tartó »ínség« egyaránt szemben állt. Nem csoda, hogy amint híre
ment a nagyfejedelem halálának, a »régi törvény« ellenében utódjává jelölt Ist-
vánnak erős ellenzéke támadt, sőt lázadás robbant ki ellene.”51 A pannonhalmi
monostor 1002. évi kiváltságlevele pedig már egyenesen Koppány felkelésére
utal, amikor feljegyzi, hogy Istvánt apja halála után Somogy megye (comitatus)
ki akarta űzni atyja székéből.

Az utódlás tétje egyszersmind az ország leendő politikai iránya volt. Mint
Hóman Bálint írja, a somogyi vezér trónigényét arra alapozta, hogy „felfogása
szerint Géza és István megkeresztelkedésükkel eljátszották az uralomhoz való
jogukat. De kétségbe vonta Gézának azt a jogát is, hogy idősebb családtagjával
szemben saját fiát jelölhesse utódjává”.52 Szó esett már arról, hogy Koppány fel-

50	 Györffy hipotézise szerint Mihály pogány neve az Árpádok körében oly népszerű Béla volt
(Györffy 1983: 98–100.).

51	 Györffy 1983: 116.
52	 Hóman 1938: 115.

27

A T Ö R T É N E L M I E S E M É N Y E K

tehetőleg megkeresztelkedett, a 997. év történései viszont arra utalnak, hogy
pogány vagy legalábbis pogány érzelmű volt. Somogyvári erődítménye a ke-
resztény hit ellenségeinek már korábban is természetes menedékül szolgálha-
tott, amit a krónika is megerősít, azt írván, hogy „sok magyar nemes csatlako-
zott Koppány duxhoz, megvetvén a keresztséget és a hitet”. Mindez aligha lehet
pusztán utólagos torzítás, hiszen az a férfi, aki a pogány levirátus szokásrendje
alapján kívánt házasságot kötni, valóban aligha tartható az új hit őszinte köve-
tőjének.53 Mindazonáltal Géza halálával mindezen szempontok csak másodla-
gosak lehettek, és az alkalmasság kérdése, a társadalmi és ideológiai okok csak
mintegy mellékesen jelentek meg. A konfliktus fő oka ugyanis nyilvánvalóan a
hatalmi szempont volt. Mint Kristó Gyula rámutatott: „a sértett törzsi előkelő,
a főhatalom betöltésekor mellőzött vezér (herceg) fogott fegyvert István ellen.
Ezért akarta feleségül venni Géza özvegyét (azaz jogcímet szerezni a főhata-
lomra), ezért törekedett István megölésére, és ezért akarta saját hatalmának alá-
vetni annak »nagyfejedelmi« országrészét, ducatusát”.54

Koppány származása régóta viták tárgyát képezi a történettudományban.
Az, hogy Géza halálakor a nagyfejedelemségre pályázott, és Géza özvegyét fe-
leségül követelte, a nomád öröklési rend szerint nyilvánvalóvá teszi, hogy Ár-
pád-házi herceg volt. Karácsonyi János felvetése, miszerint Koppány Mihál�-
lyal azonos személy, s így lényegében tőle származtatható az Árpádok későbbi
családfája,55 a kutatás jelenlegi állása szerint nem valószínű. Hasonló irányból
próbált közelíteni a kérdéshez Bakay Kornél is, aki viszont Mihályban Tar Ze-
rindet vélte, akinek nagyobbik fiát Koppánnyal, míg a feltételezett fiatalabbat

53	 Koppány apja a magyar krónika szerint Calvus Zyrind volt, és e név első szavának tar,
szár, kopasz jelentése az illető vezér pogány módra lekopaszított fejére utal. Tehát a családi
hagyományok is mintegy kijelölték Koppány útját. Más kérdés, hogy még jelen lehettek So-
mogyban a 972 utáni bajor térítés némi nyomai is. Magyar Kálmán szerint (Magyar 1992:
14.) Koppány dél-dunántúli tartománya a bizánci egyház hatósugarába tartozott.

54	 Kristó 1984: 644. Balogh Albin szintén ama véleményének adott hangot, hogy Koppány
felkelése nem vallásháború, hanem örökösödési harc volt (Balogh 1913: 846–847.). Vö.
Karácsonyi 1913: 1068.; Deér 1938: 92.; Belitzky 1938: 585.; Ferdinándy 1938: 245–
256.; Szabados 2018: 80.

55	 Karácsonyi 1913: 1066.; Karácsonyi 1926: 8–9. Karácsonyi utal arra, hogy Vazul Szent
István atyai ágon való unokatestvérének a fia volt.

H Ő S V A G Y L Á Z A D Ó ?

28

Vazullal azonosította.56 Vajay Szabolcs és Bogyay Tamás ellenben a Jutas-ág
leszármazottjának, Fajsz (Falicsi) nagyfejedelem ivadékának (unokájának) tar-
totta a somogyi vezért.57 Vajay felvetése szerint Fajsz nagyfejedelemségét talán
éppen Koppánynak a Jutas-ágból való származása miatt „hallgatták agyon” a
krónikák.58

Eleinte Györffy György is azon a véleményen volt, hogy Koppány Fajsz fe-
jedelem legidősebb fia lehetett, utóbb azonban revideálta az álláspontját, és a
Tarhos-ági eredet mellett foglalt állást, és meggyőzően bizonyította is azt.59 E
lehetséges származást először Hóman Bálint vetette fel, s úgy vélte, hogy az
általa karchának nevezett Koppánnyal a Dunántúlon birtokos Kál karcha és fia,
Bulcsú karcha is szoros rokonságban volt.60 Utóbb a Tarhos-ági leszármazás-el-
méletét fogadta el Kristó Gyula, Makk Ferenc és Szabados György is,61 Petro-
vics István pedig már bizonyítottnak tekintette a Györffynél még kérdőjelesen
szereplő elképzelést, miszerint Tar Zerind Tormás (Termacsu) herceg testvére
lehetett,62 aki, mint azt saját elbeszéléséből tudjuk, Tevel fia, Tarhos unokája,
tehát Árpád második fiának dédunokája volt. A magunk részéről mi is e leszár-
mazás-elméletet tartjuk a legvalószínűbbnek, amit frappánsan igazol, hogy a
térképre vetített Koppány helynevek Tevel és Tormás szállásainak a közelében
találhatók. Márpedig ez az egyezés csakis rokoni juttatással vagy örökléssel ma-
gyarázható.

Koppányt a felkelés kirobbantására az a régi sérelem is ösztökélhette, hogy
a nagyfejedelemi méltóság egy ősi egyezség értelmében a család első ágát illette

56	 Bakay 1978: 47–48. Bakay hipotézisének genealógiai lehetetlenségére Szabados György
mutatott rá (Szabados 2011: 247–248.).

57	 Vajay 1967: 74.; Bogyay 1976. 18.
58	 Vajay 1967: 74. A Tarhos-ágra vonatkozó elmélet az Árpádok családfájának negyedik ágán

meglévő hiátus miatt megfontolandó, ám igazán perdöntő érv emellett sem hozható fel.
Árulkodó az is, hogy Fajsz szállásai közelében nem említenek a források Koppányra utaló
szállásokat.

59	 Györffy 1970a. 17.; Uő, 1983. 111.
60	 Hóman–Szekfű 1935: I. 177.; Hóman 1938: 48., 114. Akár jelzés értékűnek is tekinthető,

hogy Tormás és Bulcsú 948-ban együtt jártak követségben Bíborbanszületett Konstantín
udvarában Bizáncban (Bíborbanszületett 2003: 178–179.).

61	 Kristó–Makk 1988: 35.; Szabados 2011: 243–252., különösen: 251.; Szabados 2018: 78.
62	 Petrovics 1988. 66.

29

A T Ö R T É N E L M I E S E M É N Y E K

meg, ami Levente halála után egyértelműen Tarhos leszármazottait jelentette.63
Előkelő voltát mindenesetre mind a kortársak, mind pedig az utókor magá-
tól értetődőnek tekintették, hiszen, mint a krónika írja, Tar Zerind fiának már
Géza idejében dukátusa volt Somogyban, aminek élén ugyanúgy dux címet vi-
selt, mint Géza, aki 997-ig volt az ország fejedelme, vagy mint fia (Stephanus
dux), aki apját követte a nagyfejedelmi méltóságban (a krónika Taksonyt is du-
xnak nevezi). Igaz, mint arra Kristó Gyula rámutat,64 a dux kétféle értelemben
is használatos volt a XI. századi latinságban: egyrészt még „vezér, törzsfőnök,
törzsi vezető” értelemben szerepelt, de élt a magyarországi írásbeliségben egy
„herceg” típusú jelentése is (például Salamon király öccse, Dávid vagy I. László
öccse, Lampert esetében). Koppányról szólván e két jelentés egyaránt érvényes
lehet, bár nyilvánvalóan az előbbi értelmezés áll közelebb a valósághoz.

Koppány a szeniorátus jogelve alapján és a levirátus szokása szerint kívánta
megszerezni a fejedelmi hatalmat. Géza halála után ő lett Árpád nemzetségének
legidősebb férfitagja,65 aki a keleti társadalmakban elterjedt öröklési rend alap-
ján, a lovas nomádok felfogása szerint „nemcsak jogosult, hanem különösképp
alkalmas is volt arra, hogy a nemzetség és az egész ország sorsát kezébe vegye”.66
Vagyis az ősi hagyományok és addigi „joggyakorlat” szerint többszörösen is
jogos volt Koppány hatalmi igénye.67 Mint Györffy írja, a szeniorátus lényege
az volt, hogy a patriarkális nagycsalád élén mindig a legidősebb, vezetésre még
alkalmas férfi állt, és a tisztség nem apáról fiúra, hanem rendszerint bátyról
öcsre vagy unokaöcsre szállt. „Az állattartó társadalmakban ennek a szokásnak

63	 A bizánci császár által egyaránt Árpád első fiaként említett Levente (Liüntika) és Tarhos
(Tarkacsu) a genealógiai következetlenségek miatt lehetséges, hogy ugyanazon személyt
fedi. Vö.: Szabados 2011: 244–246.

64	 Kristó 1974: 52.; Kristó 1984: 643.
65	 Születési évét nem ismerjük pontosan, ám a történeti feljegyzések által említett kortársak

életkorát is figyelembe véve valamikor a 950-es évek eleje és a 960-as évek közepe között jö-
hetett a világra, azaz 997-ben már javakorabeli, ám még nem idős férfi volt. Vö. Szabados
2018: 78.

66	 Bogyay Tamás, 1976. 18.
67	 Piti 2000: 440. Deér Józsefet idézve: „Koppány még teljesen a régi világ szellemében járt

el (…) lázadásában tehát valóban a pogányság erői mozdultak meg, azonban nem annyira
az új vallás, mint inkább az új politikai eszméket képviselő és a törzsszervezet létére törő
fejedelem ellenében” (Deér 1938: 92.).

H Ő S V A G Y L Á Z A D Ó ?

30

az adta meg az értelmét, hogy a nagyszámú állatállomány nyári legelőre hajtása
és a legelőterület megvédelmezése mindig érett, tapasztalt vezetőt kívánt. (…)
Bár a magyar társadalom nem volt tiszta nomád, mint a besenyő, a vezető réteg
a szteppi nomád társadalmakból vált ki, és annak hagyományait hozta magával.
Ezek a hagyományok pedig olyan erősek voltak, hogy a görög Kinnamosz még
a XII. században is leírhatta II. Géza király öccsének és fiainak egymás elleni
küzdelmeiről szólván, hogy a magyar trónutódlást nem a primogenitura, ha-
nem a legidősebb báty uralma, a szeniorátus jellemzi.”68

Koppány neve, illetve a somogyi vezér emlékét megőrző helynevek általá-
ban Cupan, Cuppan alakban tűnnek fel a krónikákban és az oklevelekben.69 A
név valószínűleg a török kapkan méltóságnévből származik, és „nagy, győzel-
mes, erős, magas” értelemben volt ismeretes.70 Mint tisztségnév a türk, avar,
bolgár és besenyő társadalomban is használatos volt, és már igen korán a hely-
névanyagban is elterjedt.71 Tudomásunk van arról, hogy egy besenyő törzs neve
is ez volt,72 s mint személy- és földrajzi név az Árpád-kori Magyarországon
nagy népszerűségnek örvendett. A Kárpát-medence helynevei között hét du-
nántúli település neve őrzi feltehetőleg a somogyi vezér emlékét (szállásainak,
udvarházainak helyét). Legtöbbjük a veszprémi és pécsi egyházmegye terüle-
tén található. A Veszprém megyei Bakonykoppány már 1086-ban feltűnik egy
oklevélben (Cupaan), és névalakját csekély változtatásokkal (1358: Koupan) a
középkor folyamán végig megtartotta.73 Az eredetileg Tolnához, ma Somogy
megyéhez tartozó Törökkoppány 1138-ban Villa Cuppan,74 az 1332–1337 kö-
zötti pápai tizedjegyzékben Koban, 1347-ben Koppan névalakban, s mint plé-

68	 Györffy 1983: 110–111.
69	 A Képes Krónika, Kézai Simon műve, a Budai Krónika és Thuróczy János krónikája Cupan,

a Pozsonyi Krónika Cuppan, az archaikus Sambucus-kódex pedig Cupuan alakban említi a
pogány vezér nevét.

70	 Kristó 1984: 643.
71	 Szabó 1944: 188.; Györffy 1970a: 16.
72	 Szegfű 1994: 368.
73	 Csánki 1897: III. 239. Koppány X. századi szállása 997 után királyi udvarház lett. Utóbb e

falut a bakonybéli monostor kapta meg.
74	 Csánki 1890: I. 436.

31

A T Ö R T É N E L M I E S E M É N Y E K

bánossal bíró hely szerepel.75 E Füzegy (utóbb Koppány-patak) völgyében fekvő
település már a X. században is a tolnai uradalom egyik központja volt, és ki-
emelt szerepét az is bizonyítja, hogy a XVI. században török szandzsákszékhely
lett. A Keszthelytől északra található Zalakoppány 1359-ben Copan névalakban
szerepel,76 míg a somogyi vezér egyik nyári szállását, a már csak pusztaként
ismeretes baranyai Koppányt (Harkány és Kovácshida mellett, a Villányi-hegy-
ség déli lejtőinél) a török hódoltságig folyamatosan említik az oklevelek (1275:
Kuppan; 1332–1337: Cappan; 1492: Kopa).77

Szembetűnő, hogy a Duna partvonalától északra, Komárom, Esztergom és
Hont megyék területén is látványosan megsűrűsödnek a Koppányra utaló, vagy
legalábbis nevét őrző helynevek. Ilyen az Izsa melletti Kuppansugó dűlő, a Ko-
márom megyei Catpan és Kapan (Csúz mellett), az Esztergommal szemközt
fekvő Kappanbükk, valamint immár Hontban a Bajta melletti Kupán kútja és a
Nagybörzsönyhöz közeli Koppány hegy. Felvethető, hogy e nagyszámú előfor-
dulás a nyitrai dukátus területén Koppánynak mint duxnak korábbi (990 előtti)
uralmát jelzi, valószínűbb azonban, hogy mindez – mint látni fogjuk – immár a
legyőzött ellenfél emlékezetével, az Esztergom és Hont megyei Szent István-ha-
gyományokkal kapcsolatos.

Honfoglalás korinak tűnik, és egyes feltételezések szerint az Árpád-házi ve-
zérrel kapcsolatos két erdélyi településnév is, ugyanis azok a magyarság által
legkorábban megült vidékről származnak, és a középkorban mint magyar köz-
ségek voltak ismeretesek, ugyanakkor pedig az Árpádok és az erdélyi Gyulák
közötti szoros rokonság sem zárja ki ezt a feltételezést. A Torda (a tordai sóbá-
nyák) melletti Koppánd 1288-ban Coppan névalakban szerepel, míg tőle délre,
az Aranyos torkolatával szemközt fekvő Maroskoppánd (ritkábban Magyarkop-

75	 Törökkkoppány és a Koppány völgy, 1980: 4.
76	 Csánki 1894: II. 73.
77	 Csánki 1894: II. 436., 551.; Györffy 1963: I. 329. További dunántúli adalék a Kővágóörs

(Zala vármegye) melletti Koppány, a baranyai Rózsafa környékén említett Kuppancz, to-
vábbá a tolnai Koppány hegy (Paks mellett), melyek esetében azonban már nem egyértel-
műen bizonyított a középkori eredet. Sejthetően ugyancsak a somogyi vezér uradalmához
tartozott a Drávától délre található Verőce megyei Koppan és a Pozsega megyei Kwpancz is
(Sándorfi 1989: 57–58.).

H Ő S V A G Y L Á Z A D Ó ?

32

pánd – Alsó-Fehér vármegye) 1285-ben tűnik fel az oklevelekben (Coppoan,
illetve 1336-ban Kopwan névalakban).78 E két település érezhetően egybetarto-
zik, és lehetséges, hogy a haláláig az al-dunai dukátust birtokló Tar Zerind, il-
letve fia, Koppány korábbi birtokainak egyikét, a nyári és téli szállások emlékét
őrzi. Valószínűbb azonban, hogy a Dunántúlon és tágabb környezetén kívül
„csupán” egy az Árpádok körében népszerű nevet viselő – Árpád-házi? – elő-
kelő rangú személy X–XI. századi birtokairól van szó. Az Aranyos vize melletti
szállásváltó gazdálkodás nyoma viszont mindkét esetben bizonyos, ahol a nyári
szállás a tordai sóbányák, a Tordai-hasadék környéki dús füvű legelőkön lehe-
tett, míg a téli szállás harminc kilométerre délebbre, a Maros és Aranyos által
kiszélesedő völgyben-medencében.

2. térkép Koppány helynevek a középkori Magyarország területén

(Sándorfi György gyűjtése nyomán)

78	 Csánki 1913: V. 716.; Szabó 1944: 192.; Györffy 1940: 49.

33

A T Ö R T É N E L M I E S E M É N Y E K

J E L M A G YA R Á Z A T :
1. Törökkoppány (Somogy vm.)
2. Koppány-hegy (Tolna vm. – Paks mellett)
3. Kuppan (Baranya vm. – Harkány mellett)
4. Kuppanc (Baranya vm. – Rózsafa mellett)
5. Kappan (Verőce vm. – Podvrsko mellett)
6. Kwpancz (Pozsega vm. – Podvrsko mellett)
7. Zalakoppány (Zala vm.)
8. Koppány (Zala vm. – Kővágóörs mellett)
9. Bakonykoppány (Veszprém vm.)
10. Kuppansugó dűlő (Komárom vm. – Izsa mellett)
11. Catpan (Komárom vm.)
12. Kapan (Komárom vm. – Csúz mellett)
13. Kappanbükk (Esztergom vm.)
14. Kupánkútja (Hont vm. – Bajta mellett)
15. Koppány-hegy (Hont vm. – Nagybörzsöny mellett)
16. Koppány (Bács-Bodrog vm. - Baja mellett)
17. Kappan-halom (pest vm. – Cegléd mellett)
18. Kapansigethe (Borsod vm. – Tiszabábolna mellett)
19. Cupanch (Csongrád vm.: Kopáncs)
20. Cupanchi (Csanád vm.: Nagykopáncs)
21. Koppan (Gömör vm. – Gömörmihályfalva mellett)
22. Koppány (Gömör vm. – Hanva mellett)
23. Cappan (Abaúj vm. – Lengyelfalva mellett)
24. Kaponi (Ung vm. – Lehoc mellett)
25. Kiskupany (Ugocsa vm.)
26. Koppantelke (Szatmár vm. – Kántorjánosi mellett)
27. Koppan-telke puszta (Szatmár vm. – Szaniszló mellett)
28. Kopantelke puszta (Szilágy vm. – Krasznamihályfalva mellett)
29. Koppankönyök (Bihar vm. – Mezőtelegd mellett)
30. Kopan oldal (Doboka vm. – Vízszilvás mellett)
31. Coppan (Torda vm.: Koppánd)
32. Cuppan (Alsó-Fehér vm.: Maroskoppánd)
33. Koppánszántó (Torda vm. – Ikland mellett)
34. Kupan (Háromszék – Nagyajta mellett)
35. Kupan (Háromszék – Uzon mellett)
36. Nagykupán (Háromszék – Kovászna mellett)

H Ő S V A G Y L Á Z A D Ó ?

34

Szintén erősen kétséges, hogy az 1256-ban Biharban, a Sebes-Körös egyik
mellékágaként említett Koppány-könyök (Koppankwnek) a hasonló hangala-
kú szláv árok szóra vagy a török méltóságnévre, esetleg épen Tar Zerind fiára
vezethető-e vissza.79 Az ismert további helynevek nagy része már valószínűleg
az Árpád-korban általánosan elterjedt személynévből származik.80 Ilyen lehet
a Szatmár megyében említett Koppánytelke (Koppan-teleke, Kopyanthelke),81 a
Győr megyei Koppánymonostor, a Bajaszentistván melletti Koppány (Pest me-
gye) és a Csanád megyei Koppáncs.82 Problémásabb a Lipszky János 1806-ban
készült térképén szereplő Verőce megyei Kappan, az 1913-as térképen feltünte-
tett, Cegléd melletti Kappanhalom (Pest megye), továbbá az ugyancsak térké-
pen megörökített Kappan ére,83 melyek pusztán népi etimológiák is lehetnek;
míg a Nagybörzsöny határában, a Tolmács-hegy mellett található, már említett
Koppány hegy bizonyára besenyő eredetű helynév. Az Árpád-korban nemzetség
is szerepelt e néven; első említésük 1220-ban Capatan alakban tűnik fel.84

Arra azonban nincsen a helynévanyagon túli adat, miszerint a koppányi ura-
dalom birtokteste valaha is túlnyúlt volna a Balatontól délre fekvő területeken.
E szállásterületnek, mely akkor még egészen a Száváig húzódott, központja az
a Somogyvár volt, amelynek másik közkeletű nevét (Kupavár) napjainkig fenn-
tartotta a népi emlékezet. Koppány (vagy talán már Tar Zerind) itt, a környék
jól védhető, kiváló fekvésű fennsíkján építette ki 2,5 hektár alapterületű, sáncolt
földvárát, és onnan uralta a környező vidéket (jó időben innen a Balaton-fel-
vidékig is ellátni). Az egykori várhely a kimagasló fennsík északnyugati, há-
romszög alakú kiszögellését foglalta el, és három oldalról meredek, szakadékos
part, a fennsík déli folytatása felől pedig kettős árok védte. A vár természetes
sáncokkal is meg volt erősítve, azok nagy részét azonban mára a szőlőművelés
eltüntette. E X. századi, égetett agyagú, vörös sánc nyomait a későbbi erődfalak

79	 Györffy 1970a: 16.
80	 Vö. Szabados 2011: 257–258.
81	 Maksay 1940: 162.
82	 Csánki 1890: I. 699.
83	 Györffy 1940: 49–50.
84	 Györffy 1940: 50. További, a Koppány személynevet tartalmazó helynevek a Kárpát-me-

dence különböző tájairól: Szabó 1944: 186–189., 192–193.

35

A T Ö R T É N E L M I E S E M É N Y E K

külső oldalán, illetve részben a kőfalazat alatt tárták fel a régészek, megállapít-
va, hogy a peremmel és a belső sáncmaradványokkal behatárolt várhely hossza
220 méter, legnagyobb szélessége pedig 135 méter volt.85 Tehát egyike a legna-
gyobb X. századi földváraknak. Az erődítmény stratégiai jelentőségét növelte,
hogy ekkor még egészen idáig húzódott a Balaton, és ezáltal hajón is meg lehe-
tett közelíteni.86

Somogyvár ura a nagyfejedelmi méltóságra benyújtott igényét ősi keleti
szokás szerint azzal is megerősítette, hogy bejelentette jogát az elhunyt ural-
kodó özvegyének kezére. Mint Györffy György írja: „A szeniorátussal Keleten
együtt járó »levirátus« vagy levirházasság szokása értelmében a megözvegyült
asszonyt elhalt férjének öccse vagy soron következő unokaöccse örökli, akkor
is, ha már van felesége. A levirátus ezek szerint többnejűséggel kapcsolatos.
E házassági rend fenntartását a pusztai társadalmakban az tette szükségessé,
hogy a férjezett asszony hozományával és gyermekeivel férje nagycsaládjának,
illetve nemzetségi alcsoportjának tagja lett, s e közösség elemi érdekeit sértette
volna, ha az asszony gyermekeivel és javaival együtt visszatért volna saját ro-
konságához. De a gyermek felnevelése is biztosítva volt, ha az özvegy halála
után automatikusan ifjabb sógorának – mint Magyarországon némely vidéken
a közelmúltig mondták: »kisebb urának«87 – felesége lett. Ez kedvező esetben a
házasélet folytatását jelentette, népesedési szempontból pedig azt eredményez-
te, hogy a nagycsalád akkor is fennmaradt, ha egy háborús katasztrófa során a
férfinép zöme odaveszett.”88

85	 Magyar 1992: 21–23.
86	 Még a XIX. század közepén is idáig ért a Balaton vize. A Somogyvártól délre fekvő Pamuk-

nál/Osztopánnál volt az öböl vége, és még a Kupavár alatt is másfél méter volt a mélysége,
tehát hajóval is meg lehetett közelíteni. 1861-ben épült meg a Sió-csatorna, lecsökkent-
ve ezáltal a tó vízszintjét. Az említett öböl ezt követően mocsarasodott el (a nyomai még
megvannak), majd Nagyberek területét fokozatosan lecsapolták, és ezáltal 22 000 hektár
termőföld keletkezett.

87	 Vö. Ferdinándy 1938: 244.
88	 Györffy 1983: 111.

H Ő S V A G Y L Á Z A D Ó ?

36

3. térkép Somogyvár várának alaprajza

(Sándorfi György és Nováki Gyula rekontsrukciója)

Hogy a levirátus (sógorházasság) szokása messzemenően nem magában álló
gyakorlat volt a honfoglaló magyarság körében, ahhoz beszédes adalék az a tár-
sadalomnéprajzi párhuzam, amelyet Sima Qian kínai történetíró jegyzett fel a
Krisztus előtti első század elején az ázsiai hunokkal összefüggésben: „Szokás
szerint az apa halála után a fiú veszi feleségül a mostohaanyját. Ha egy fivér
elhal, fivérei feleségül veszik az özvegy sógornőjüket. (…) Csak azért veszik

37

A T Ö R T É N E L M I E S E M É N Y E K

feleségül a mostohaanyjukat és özvegy sógornőjüket, mert nem akarják, hogy
a had kihaljon.”89

Természetesen a somogyi vezér esetében nem szorosan véve erről, pusztán
az ősi jogok érvényesítéséről és a hatalom megragadásáról volt szó.90 Egyrészt
ezért akarta Saroltot magának, és ezért vonult Veszprém, a fejedelemasszony
kedvelt szálláshelye ellen.91 Másrészt István megölésével „a pogány vallás és az
ősi jogfelfogás parancsszavának kívánt eleget tenni”.92 Ugyanakkor viszont a
keresztény felfogás Koppány szándékát egyenesen vérfertőzésnek tekintette,93
azaz a politikai érdekeken kívül elvi nézetkülönbségek is megjelentek.

Kérdés, hogy Koppány számára mikor vált bizonyossá a mellőzésére irá-
nyuló nagyfejedelmi szándék. A Géza általi dél-dunántúli telepítések és fiának
bajor házassága arra utal, hogy legkésőbb 995-ben nyilvánvalóvá kellett váljon
számára, hogy csak katonai erővel léphet az idősödő nagyfejedelem helyébe.
Mint arra Szabados György is utal, a bajor hercegnőre Magyarország első as�-
szonyának a szerepe várt, e friggyel a németek részéről is távlati és stratégiai
döntés született. „A félpogány apától való István és az Ottók oldalágából szár-
mazó Gizella e házasság révén egymás jövőbeli szerepét értékelte fel; kettejük
közös magyarországi életpályája a Zolta-ág keresztény újrafogalmazású hata-
lomgyakorlását jelentette, egyszersmind a többi Árpád-sarj nemzedékeken ke-
resztüli, sőt lehetőleg örökös távoltartását a magyar tróntól. Kizárt dolog, hogy
ez Koppánynak ne tűnt volna fel 995 tájékára.”94 Arra sincs hitelt érdemlő adat,
hogy Koppány valóban megkeresztelkedett volna, sőt a nagyfejedelemi trónra
és Géza özvegyének kezére vonatkozó igényét kifejezetten az ősi világrend éltet-
te, amiből közvetve az is következik, hogy Géza uralkodásának utolsó éveiben a
pannonhalmi monostor megalapítását és a német papok, lovagok korábbiaknál
is nagyobb arányú megjelenését a leendő hatalmat fenyegető fejleményekként

89	 Közli: Szabados 2018: 78.
90	 Szabados 2011: 263–264.; Szabados 2013: 610–611.
91	 Sarolt lehetséges történeti szerepéről megfogalmazott hipotetikus felvetés: Vajay 1967:

75–77.
92	 Hóman 1938: 115.
93	 „Ha pedig valaki elveszi az ő fiútestvérének feleségét: vérfertőzés az.” (3Móz, 20, 21.).
94	 Szabados 2018: 79.

H Ő S V A G Y L Á Z A D Ó ?

38

értékelte.95 Koppány tehát bizonnyal már Géza halála előtt évekkel felismerte
István leendő politikájának a hagyományos világrendre és a status quo-ra le-
selkedő reális veszélyeit, és valószínűleg már maga is készült az összecsapásra.
A nagyfejedelem halála már inkább csak a gyújtózsinór szerepét töltötte be,
az ellentétek ugyanis addigra már annyira kiéleződtek, hogy az összecsapás, a
polgárháború elkerülhetetlenné vált.

Az összecsapás

Szent István Kisebbik legendája őrizte meg azt a hitelt érdemlő hagyományt,
hogy Koppány csapatai először Veszprém várát vették ostrom alá, hogy e fe-
jedelmi (fejedelemasszonyi) szálláshelyet elfoglalva, más várak ellen vonul-
janak. Koppány vezér felmérve a Somogyot övező katonai telepek súlyát,
északnyugat felé indította meg a támadását. Összevont erőivel, ha valóban
szükség volt rá, természetesen könnyen áttörte a nyugati „határőrfalvak”
ritkás láncolatát, és a jelek szerint Kolon váránál sem ütközött komolyabb
ellenállásba. A Balatont megkerülve és feltehetőleg egyesülve a Zalaság és a
Káli-medence pogány érzelmű lakosaival, István bakonyi-veszprémi uradal-
mát és népét pusztítva nyomult előre.96 És bizonyára alig telt el egy-két hét
a háború megindítása óta, amikor a csapatai már Veszprém falai alatt por-
tyáztak. A nagy múltú, jól kiépített erődítmény bevétele érdekében azonban
alaposabb ostromra volt szükség, annál is inkább, mert minden jel szerint Sa-
rolt is a várban tartózkodott. Tehát a vár elfoglalása, de legalábbis ostromzár
alá vonása akár a háború végső kimenetelét is befolyásolhatta. Ugyanakkor
ismerve az egykorú források által Saroltról megrajzolt képet, feltételezhető,
hogy az özvegy fejedelemasszony maga szervezte és irányította a védelmet.
Koppány tehát Veszprém megvívásakor kemény ellenállással számolhatott –

95	 Piti 2000: 441.
96	 Vö.: Szabados 2011: 252–256.

39

A T Ö R T É N E L M I E S E M É N Y E K

éppen ezért nem kizárt, hogy egyelőre megelégedett a vár sakkban tartásával,
és nem erőltette az ostromot.

De addig is, amíg a lehetséges eseményeket áttekintenénk, érdemes számba
venni az egymással szemben álló feleket. Ha Koppány seregét és társadalmi bá-
zisát próbáljuk feltérképezni, a szakirodalomban elterjedt két véglet között cél-
szerű az igazságot keresni. Egyesek szerint a somogyi vezér felkelése nem volt
több egy elszigetelt nemzetségfő személyes lázadásánál, és a háború lényegében
kisebb bandák pusztító portyázásaiban merült ki.97 Az ellenkező véglet viszont
a szabad magyarok általános felkeléseként értékelte Koppány háborúját, amely
a kereszténység és a feudális kötöttségek ellen tört ki. E szerzők lényegében
abba a tévedésbe estek, amely már a pannonhalmi monostor kiváltságlevelét
megfogalmazó klerikusnak is félreértése volt, aki az István seregét vezető főem-
berek német nevéből azt a következtetést vonta le, hogy a háború lényegében
németek és magyarok között folyt.

Annyi mindenesetre bizonyos, hogy Koppány a saját jogon uralt területe-
ken túlmutató, széles társadalmi bázisra építhetett, amelyben nyilván nagy tö-
megben jelentek meg az új társadalmi rend kárvallottjai és a keresztény vallás
elutasítói. Sőt, nyilván ez lehetett a felkelés fő jelszava, eszmei programja is.
A somogyi vezér serege annak jelentékeny katonai kíséretén kívül felölelhette
néhány, a pogánysághoz húzó dunántúli főúr hadát is (Bulcsú és Súr utódaiét? –
és a Somogyvártól délre fekvő Bő is ilyen nemzetségi székhely lehetett). Laskai
Osvát, a XV. században élt ferences hittudós Szent István-officiumában arról
írt, hogy a somogyiak mellett zalaiak is harcoltak Koppány seregében,98 amit
Györffy azzal a sérelemmel kapcsolt össze, hogy Géza volt az, aki a megelőző
évtizedekben elvette az előbbiek nemzetségi központját, Zalavárt, és szállása-
ik köré besenyőket telepített.99 Nem egy esetben nyilván személyes sérelmek
(például a Géza-kori véres leszámolás) is motiválták a felkelők szándékát. A

97	 Karácsonyi 1904: 14–16.
98	 Vélhetőleg Laskai a forrása az Érdy-kódexet 1524–1527 között összeállító Karthauzi Névte-

len Szent István-életrajzában szereplő adatnak is. Az államalapítás koráról írt történeti mű-
vében Szabó Károly is a „Somogyban és környékén hatalmas” [Kiemelés: M. Z.] Koppány
vezérről ír (Szabó 1869: 418.).

99	 Györffy 1983: 119.

H Ő S V A G Y L Á Z A D Ó ?

40

Képes Krónika azon kitétele, miszerint „többen voltak a hit elutasítói, semmint
követői”, szintén egy viszonylag széleskörű társadalmi bázisra utal. A Koppány
vezette hadak természetesen még a kalandozások korából örökölt fegyverzet-
re és harcmodorra építettek, s ha egy ilyen X. század végi harcost magunk elé
kívánunk képzelni, az aquileai dóm altemplomának kalandozó magyar vitézt
ábrázoló falképe alapján a somogyi vezér csapatairól is megközelítőleg pontos
képet nyerhetünk.

Az ifjú nagyfejedelem társadalmi-katonai bázisa és az általa felállított had-
erő ennél lényegesen sokszínűbb volt. A pannonhalmi monostor kiváltságleve-
lének már említett szóhasználata nyilvánvalóan túloz: a Géza alatt és Gizellával
bejött német vendégek magukban nem tudtak volna helytállni egy Koppány
által csatarendbe állított népi mozgalommal szemben. István seregének zömét
alighanem szintén magyarok (főként Megyer törzsbeliek) alkották, illetve olyan
segédnépek, törzstöredékek, amelyek katonai szolgálataik révén szorosan kö-
tődtek a mindenkori fejedelemhez. Ha a Somogyban feltűnő törzsnevek, ka-
tonatelepek etnikai hovatartozását megvizsgáljuk, némi képet alkothatunk az
istváni haderő ezen részéről. A négy Besenyő helynév mellett hat Berény (ka-
bar) és négy Kér falu neve tűnik fel (ami már csak azért is szembetűnő, mert egy
megyében ritkán fordul elő egy-két törzsi névnél több), továbbá három Örs,
két Oszlár (alán), két Ság, egy Keszi, egy Lándor (nándor, azaz bolgár) és egy
Várong (varég) településnév is fellelhető az adott területen, ami mellesleg meg-
egyezik a Géza által Somogy köré vont „határzár” törzsi helyneveivel is,100 tehát
itt valójában az istváni haderő egy meghatározó részéről lehet szó. Ezen belül is
Györffy szerint főként a besenyők, a berények és a Kér–Keszi törzsbeli harcosok
vonulhattak hadba nagyobb számban a fiatal nagyfejedelem zászlója alatt.

István hadseregének magvát, legütőképesebb részét bizonyára az a nehéz-
fegyverzetű testőrség alkotta, amelyet már Géza felállított, és amelynek zöme
a már említett sírleletek alapján magyar etnikumú lehetett. Természetesen
voltak a soraikban skandináv–orosz varég zsoldosok101 és Géza alatt beköltö-

100	 Györffy 1983: 117.
101	 Koppánnyal kapcsolatos emlékük a somogyi és a nyugat-tolnai Varang, Várong falunevek-

ben maradt fenn.

41

A T Ö R T É N E L M I E S E M É N Y E K

zött svábok is, igaz, ez utóbbiak többnyire vezető tisztségeket tölthettek be. E
fejedelmi testőrség létszáma valószínűleg több száz főnyire tehető, és együtt,
egy tömegben ütközetek eldöntésére is alkalmas, bármikor bevethető elitala-
kulatot alkottak.

E testőrségen, valamint a katonai segédnépeken és saját törzsének hadra
fogható férfijain kívül Géza fia szövetségesekkel is számolhatott. A Géza szol-
gálatába állt sváb lovagokon (Vecellin, Hont, Pázmány, Orci, Héder, Tibold)
kívül Gizellával immár bajor lovagok is érkeztek, és a háború kitörésének hírére
bizonyára további német segédcsapatokkal is számolni lehet. Édesanyja révén
valószínűleg számíthatott István a rokon erdélyi Gyula segítségére is. Géza,
aki nagyformátumú politikushoz híven kedvező dinasztikus házasságok sorát
hozta tető alá (lengyel, türingiai, bolgár, bajor, velencei szövetségek köttettek
ezáltal), legkisebb lányát a kabarok urához, Aba Sámuelhez adta férjhez.102 Más
vélemény szerint a későbbi király 997 táján még alighanem csak gyermek- vagy
serdülőkorú lehetett (azaz inkább unokaöccse, semmint sógora volt Szent Ist-
vánnak),103 ez esetben viszont az apja, a Mátra vidékén birtokos Pata vezethet-
te a kabar csapatokat.104 A besenyők élén Tonuzoba unokája, a kereszténnyé
lett Urkund fia Tomaj állhatott, aki a győzelem után Koppány szövetségeseinek
szállásterületén, a Balaton északi partján nyert adományul három falut (Bada-
csonytomaj, Lesencetomaj, Cserszegtomaj).105

Apja halálakor István feltehetően a nyitrai dukátusban tartózkodott fele-
ségével és – részben német – testőrségével. A gyászszertartás viszont nyilván
Géza halálának helyszínén, Esztergomban lehetett, ahová a temetés alkalmával
az ország főemberei is összegyűltek. Ekkor – hívei körében – bizonyára a fe-
jedelemavatásra is sor került, és valószínűleg itt érte Istvánt a somogyi vezér
felkelésének a híre.

Bíborbanszületett Konstantín szerint a magyar fejedelemavatás pajzsra
emeléssel történt, s úgy véljük, hogy még a X. század végén is szokásban volt

102	 Györffy 1970a; Bakay 1978: 44.; Kristó 1982: 966–1967.
103	 Szabados 2007: 151–158.
104	 Györffy 1970b: 237.
105	 Györffy 1983_ 119.

H Ő S V A G Y L Á Z A D Ó ?

42

ez az aktus. Természetesen István esetében kiegészülhetett keresztény rítu-
sokkal is, így például a megszentelt kard átnyújtásával, melyet a (koronázó)
püspök adott át az uralkodónak, olyan szöveg kíséretében, amely a keresztény
hitért folytatott harcra buzdított. Györffy György szerint így történt ez I. Ottó
936. évi uralkodóvá avatásakor és Kasztíliai Szent Ferdinánd 1219-es koroná-
zásakor is, amikor a püspök által megáldott kardot a király átvette és magára
csatolta.106

A Képes Krónika által megörökített felövezés (41. és 64. fejezet) azonban
valami más lehetett, s valódi jelentése sajnálatosan összekeveredett a történet-
tudományban. Egyaránt tekintették a fejedelemavatás, a legénnyé avatás, a lo-
vaggá ütés részének, illetve az első csatájába induló fiatal lovag „profán felszen-
telésének”. Mint láttuk, a fejedelemavatás kapcsán valóban szerepet kaphatott a
kard is – mint uralkodói felségjelvény –, ez azonban elsősorban szakrális-szim-
bolikus tartalommal bírt, és eszmei üzenetet hordozott. Legényavatásról nyil-
vánvalóan aligha lehetett szó, hiszen az már a Géza általi utóddá jelöléskor, de
legkésőbb István házasságkötése előtt megtörténhetett. A csatába induló lovag
ünnepélyes felövezése és lovaggá avatása azonban akár egybe is eshetett, ugyan-
is több korabeli példa is ismeretes erre vonatkozóan. A lengyel Boleszló herceg
esetében, aki 1099-ben a pomeránok ellen viselt győzelmes hadat, lényegében
e kontaminálódott szokásra találni példát – igaz, a hadjárat végeztével került rá
sor.107 Még szemléletesebb az a XII. századi magyar híradás, amely a még ifjú
II. Géza 1146. évi Lajta menti csatájáról szól, akit még félig gyermekként, köz-
vetlenül az ütközet előtt, egyházi szertartás mellett egy fatemplomban öveztek
fel karddal: „A királyt felövezték karddal, és Isten dicsősége megnyilatkozott
fölötte, mennyei segedelemből szíve megerősödött, ő maga izmosabb lett, mi-
ként előbb volt, arca felderült, és vidám sietséggel ment a csatába.”108 István só-
gorának, a később szentté avatott II. Henriknek Vítájában – az István által viselt
háborúhoz időben legközelebb álló forrásban – az olvasható, hogy a király 1003

106	 Györffy 1970a: 21. E keresztény királyavatási rítus legkorábbi írásos nyoma az Egilbert
freisingeni püspök (1006–1039) alatt összeállított Pontificaléban maradt fenn.

107	 Györffy 1970a: 20.
108	 Képes Krónika, 165. fejezet: Képes Krónika, 1978: 154.

43

A T Ö R T É N E L M I E S E M É N Y E K

tavaszán a szlávokkal vívott merseburgi csata előtt – nyilvánvalóan oltalmazó
célzattal – Szent Adrián kardját kötötte a derekára.109

Tehát István esetében is egyértelműen csata előtti – lovagi típusú – felö-
vezésről volt szó, amit az utókor szemében Koppány támadása mosott össze
a nagyfejedelem-avatás aktusával. Arra nézvést, hogy pontosan mikor, hol és
melyik csata előtt történt e felövezés, nem áll rendelkezésünkre megbízható
adat. Nyilván még 997 első felében, nem sok idővel a háború kirobbanása után
megtörténhetett; amennyiben csupán egyetlen – Veszprém környéki – ütközet
volt, bizonyára annak megkezdése előtt, amennyiben viszont elhúzódó háború
alakult ki, a karddal felövezés helyszíneként Esztergom, illetve a Garam mente
(Bény) is szóba jöhet. Már amennyiben valóban megtörtént ez a lovagi aktus,
ugyanis bár európai analógiák léteznek, István felövezésének említése való-
színűleg anakronisztikus betoldás.110 A későbbi krónikások már némileg ki is
színezték az esetet. Ákos mester például arról ír, hogy a fiatal fejedelmet német
módra övezték fel, míg Kézainál a felavatás eszközeként harci kard szerepel (ez
lenne-lehetne a prágai Szent Vitus-templom Szent István-kardja, amely erős
kopásai miatt inkább használati fegyver, semmint díszkard lehetett). István fel-
övezésénél jelen lehetett Gizella, a fejedelem testőrsége, akik közül a krónika
Hontot és Pázmányt, továbbá a hagyomány szerinti seregvezért, Vecellint név
szerint is megemlíti – és nyilván tanúi lehettek a csatába Istvánnal tartó elő-
kelők és vitézek is.

Koppány támadásának hírére a fiatal fejedelem bizonyára késedelem nélkül
mozgósította seregét, valamint értesítette a rokonait, így Henrik herceget is. A
fő gyülekezőhely valószínűleg Esztergom lehetett – más kérdés, hogy esetleg
más fordulatot vettek a Géza halála után felgyorsult események. A történeti iro-
dalomban legelterjedtebb nézet szerint István rövid idő alatt összegyűjtötte hí-
veit, és a német segédcsapatokkal kiegészülve, rajtaütött a Veszprém ostromával
bajlódó Koppány seregén, és szétszórta azt. Karácsonyi János – képzeletének
tág teret engedve – hasonló „forgatókönyvet” konstruált: szerinte István elő-
ször Győrbe ment, ott bevárta a bajor lovagokat, onnan Pannonhalmára vonult,

109	 Györffy 1970a: 19.
110	 Vö. Veszprémy 2008: 69–77.

H Ő S V A G Y L Á Z A D Ó ?

44

ahol imádkozott, és Szent Mártonnak fogadalmat tett, majd a Bakony rengete-
gén keresztül Veszprém alá vonult.111

A krónikás hagyományra és a régészeti kutatásokra támaszkodva immár
kétszáz éve újra és újra felvetődik egy harmadik eshetőség is, amit egyes folkló-
radatok is erősítenek. E hipotézis alapját az a történeti vélekedés adja, miszerint
Koppány felkelése tömegmozgalommá szélesedett,112 és kezdetben olyan elsöp-
rő erejű volt, hogy a fiatal nagyfejedelem védekezésre kényszerült. Az valóban
valószínűnek tűnik, hogy a Géza preventív intézkedései a háború első szaka-
szában nem váltották be a hozzá fűzött reményeket. Gerbert d’ Aurillac reimsi
érsek (a későbbi II. Szilveszter pápa) még 997 októberében is aggódva várta a
magyarországi helyzettel kapcsolatos híreket113 (tehát ősszel még javában tar-
tott a háború).

Fennmaradt Szent Istvánról néhány olyan középkori eredetű epikus ének,
melyek még a XVI. században is virágzó történeti tárgyú, hősepikai jellegű
magyarországi énekköltészet részét alkotják. Az igricek, regösök, jokulátorok
gyakori középkori említése, Mátyás király udvari humanistáinak feljegyzései,
avagy kései utódaiknak, a Tinódi-féle históriásoknak az énekei mind-mind
arra utalnak, hogy egészen a kora újkorig létezett az a réteg, amely használta
és fenntartotta a korábbi népköltészeti hagyományokat, olykor alakítva is rajta,
saját – folklorizálódó – alkotásaival pedig tovább bővítve azt.

Ilyen az a szlovák krónikás ének is, melyet a XX. század elején jegyeztek fel:

111	 Karácsonyi 1926: 10.
112	 Ami korántsem kizárt, hiszen még fél évszázad múltán is a keresztény- és idegenellenes

ideológia képes volt országos szinten is tömegeket megmozgatni (lásd Vata 1046. évi és
Vata fia János 1061. évi felkelését). Vö. Piti 2000: 447. Ugyanakkor ama tény sem hagyható
figyelmen kívül, hogy Koppány és István harca a történeti adatok szerint csak a Dunántúl
(és a Kisalföld?) egy részére korlátozódó családi/nemzetségi összecsapás volt.

113	 Gerbert levelét közli: Uhlirz 1951: 411–415.

45

A T Ö R T É N E L M I E S E M É N Y E K

Tombolt a harc, tombolt,
Szent István velünk volt.

Míg világ a világ:
Földi olyat nem lát.

Magyar haza földjén
Vérviharos ösvény;

Küzd a fény az árnnyal:
Szlovák a pogánnyal.

Harc dúlt nappal, éjjel,
Esztergom terében,
Vörös vér folydogált

A Garam felében.

Vörös vér hömpölyög
Ezüstszín Dunánkba –

Keresztények bárdja
Vagdos a pogányba.114

Ennek a népszerű történeti éneknek több szlovák és morva változata isme-
retes. Van olyan változat is, amely bár Szent István harcáról szól, de már nem a
pogány magyarok ellenében.

A király alakját mondákban is megőrizték a szlovákok, sőt több olyan népi
énekben is szerepel, melyeket illetően bizonyára jelentős műköltési hatással
számolhatunk. Mindazonáltal jelzés értékű, hogy a felvidéki szlovák folklór-
ban elsősorban a hajdani gyepűvidéken maradt fenn Szent István király emléke,

114	 Csanda 1959: 8. (Ján Kollár gyűjtése, Sipos Győző fordítása.) Az ének műköltészeti meg-
formálására utal a szlovák nyelvű eredeti szöveg hangsúlyos ritmikája: „Stála bitka stála /
za Štefana Krála / Jakej viac nebude / Červena krv tekla / Polovice Hrona.” Ugyanakkor a
szöveg analógiái, variánsai népköltészeti eredetet sejtetnek.

H Ő S V A G Y L Á Z A D Ó ?

46

ami azt sejteti, hogy kultuszának alakulására az ott élő, de idővel elszlávosodó
határőrtelepek magyarsága is befolyással volt.

Mint említettük, a történeti irodalom Koppány legyőzését Veszprém kör-
nyékére (illetve Somogyba) teszi, míg egyes egyéb hagyományok (így a fenti
szöveg is) a Garam folyó mentét jelöli meg az – első? a döntő? – ütközet hely-
színeként. Lássuk mindenekelőtt, hogy mit ír róla a somogyi vezér feletti győ-
zelmet megörökítő Képes Krónika:

„Szent István király azonban összehívta főembereit, és Szent Márton hitval-
ló közbenjárása által kérte az isteni irgalmasság segítségét. Majd összegyűjtöt-
te seregét, és az ellenség elébe indult; a Garam folyó mellett [Kiemelés: M. Z.]
övezték fel először karddal, itt testi épségének őrizetére két főembert rendelt,
Hontot és Pázmányt, az egész sereg fejedelmévé és vezérévé pedig német szár-
mazású vendégét, Vecellint tette meg. Megkezdődött a csata, mindkét részen
sokáig és vitézül folyt a viadal; de az isteni irgalmasság segítségével Szent István
vezér nyert dicső diadalt. Ebben a harcban Vecellin ispán megölte Koppány
vezért, ezért téres jószágokkal jutalmazta őt meg Szent István, aki akkor még
vezér volt. Koppányt pedig Szent István négyfelé vágatta: egyik részét elküldte
az esztergomi, a másikat a veszprémi, a harmadikat a győri kapuhoz, a negye-
diket Erdőelvébe.”115

A krónika szerint tehát Istvánt a Garam folyó mellett övezték fel karddal,
és a szövegösszefüggés azt sejteti, hogy nem sok idővel azt követően megkez-
dődött a csata. Hasonló értelemben olvasható Thuróczy János krónikájában is
(„Azután pedig összegyűjtötte hadát és ellensége ellen indult, és a Garam folyó
mellett övezték fel karddal.”). Ugyanakkor e latin nyelvű forrásokban nem telje-
sen egyértelmű a Garam említése sem: eredetileg Esztergomnak is Gran, Goron
volt a neve, s mivel csak később terjedt el a Strigonium névalak, a középkori
krónikás e két megjelölést idővel könnyen összekeverhette. E verzió szerint a
krónika eredeti szövege úgy szólhatott, hogy István vezér „Esztergomban kö-
tött kardot”, és indult Koppány ellen. Ez így logikus is lenne, hiszen Esztergom
volt az idő tájt a fejedelmi székhely, és az is tény, hogy a somogyi vezér lépett fel

115	 Képes Krónika, 64. fejezet: Képes Krónika, 1978: 73. (Geréb László fordítása); Az államalapí-
tás korának írott forrásai, 1999: 369–371.

47

A T Ö R T É N E L M I E S E M É N Y E K

támadólag. Még az is „stimmel”, hogy Esztergom éppen a Garam torkolatával
szemben emelkedik, tehát e felvidéki folyóhoz szintén van némi köze. Ez az
elmélet mégis meglehetősen gyenge lábakon áll, hiszen az eredeti krónikaszö-
vegben ad Gran formula is állhatott, és a garamszentbenedeki bencés apátság
1075. évi alapítólevelében Gran egyértelműen a Garam folyót jelöli; a szlovák
ének is elsőként nem a Duna vizét említi a csata leírásakor – mint az logikus
lenne ez esetben –, hanem a Garamot, de maga a Vecellin utódainak elbeszélés-
re támaszkodó krónika is más helyszínről szól,116 amikor azt írja, hogy István a
négyfelé vágott Koppány egyik részét „elküldte” az esztergomi várba.117

A dilemmára az utóbbi évtizedek régészeti kutatásai kínálnak lehetséges
magyarázatot. Az Esztergomtól alig húsz kilométer távolságra lévő Garam
menti Bény ugyanis a környék egyik legnagyobb múltú települése. A II. század
végén ezen a vidéken folytak a kvádok elleni háború döntő eseményei, és az El-
mélkedések nagy részét Marcus Aurelius e hadjárat során itt fogalmazta meg. Az
Árpádok alatt Bény és környéke a nyitrai dukátus része lett. A XI. századtól pe-
dig a Koppány legyőzése kapcsán már a krónikában is említett Hont-Pázmány
nemzetség egyik legősibb fészkévé vált. A történeti hagyomány és a népi emlé-
kezet egyaránt megőrizte annak az emlékét, hogy Bényben övezték fel karddal
az ifjú Istvánt, mielőtt az a Koppány-féle lázadás leverésére indult volna. Novák
József Lajos bényi plébános előadásában e történeti mag a helyi néphagyomány
alapján azzal is kiegészült, hogy Hunt (Hont) avatta ott lovaggá Istvánt, ezért
aztán az ifjú nagyfejedelem Hont vezér fiának, Bynnek adományozta e terüle-
tet.118 Tény, hogy e német eredetű nemzetség Bényben és környékén kapta első

116	 Györffy szerint Vecellin német nyelvű elbeszélése során, illetve magyarrá lett leszármazot-
tainak emlékeiben mosódhatott össze a folyó és a székváros elnevezése (Györffy 1970a:
13.). Állítását némileg cáfolja, hogy a krónika szövegében Esztergom és a Garam folyó név
szerint, külön-külön is említésre kerül.

117	 Megjegyzendő, hogy ilyen értelemben a Veszprémbe elküldés sem állja meg teljes bizonyos-
sággal a helyét (pontosabban: vagy ez, vagy az), ugyanis ha a döntő csata Veszprém alatt
volt, nem igazán logikus a szóhasználat. A dilemma fő oka az, hogy a krónika szövegében a
karddal felövezés és a győzelmet hozó csata elbeszélése között egyfajta gondolati-logikai hi-
átus fedezhető fel, mindazonáltal a döntő ütközet helyszínét illetően továbbra is Veszprém
környéke valószínűsíthető.

118	 Novák 1913: 32–34. A hagyományok e része nyilvánvalóan eredetmonda.

H Ő S V A G Y L Á Z A D Ó ?

48

birtokait, és onnan terjesztette ki későbbi birtokrendszerét, amely idővel oly
számottevő lett, hogy szinte vármegyényi területre rúgott (lásd Hont vármegye
elnevezését). Bény impozáns román stílusú szentegyháza szintén rangos helyre
utal, a kéttornyú templom mellett álló rotunda pedig talán már István király
korában is létezett.119 Amiért azonban a régészeti kutatásokra hivatkozunk,
annak oka a községet félkörben körülölelő és a Garam teraszára támaszkodó
hatalmas földsánc.

Rómer Flóris 1876-ban barbár várhelynek vélte a bényi sáncokat, míg Hont
vármegye millenniumi monográfiája Marcus Aureliusra utalva, római emlék-
nek tartotta (tábori erődnek, amit az avarok fejlesztettek tovább). Szalay László,
a XIX. század jeles történésze úgy vélte, hogy a bényi sáncokat István király
korában emelték.120 A döntő szót az 1960-as évek régészeti kutatásai mondták
ki, megállapítva, hogy a sáncrendszer teljes formájában a X. század közepe után
keletkezett (ami persze bizonyos előzményeket sem zár ki), és a XI. század má-
sodik felében már elhagyatott volt.121 A Kárpát-medencében páratlan, hatalmas
földsánc122 tökéletesen kihasználta a Garam teraszait, és védte azokat délről,
nyugatról és északról. Ez az erődrendszer három tekintélyes méretű sáncgyűrű-
ből állt, és mintegy 107 hektárnyi területen öt kilométer hosszan húzódott. Az
általa közrefogott területen feküdt a tulajdonképpeni település. A sánc méretei
és egész jellege azt mutatja, hogy katonai jellegű védelmi táborrendszer volt,
amit átmeneti időre s ennek szükségletei szerint építettek meg.123 Az erődít-
mény építésének okát és körülményeit azonban homály fedi.124

119	 A bényi premontrei prépostság a sági (Ipolyság) kolostor filiája volt, a rotunda építése azon-
ban még a premontreiek megjelenése (1217 körül) előtti időkre tehető, és vagy a bencések-
kel, vagy a vidék kegyuraival hozható kapcsolatba.

120	 Hasonló szlovák vélekedés: Janšák 1938: 21–33.
121	 Habovštiak 1963: 173–177.; Habovštiak 1966: 439–465.
122	 A hármas sáncgyűrű magassága helyenként még manapság is eléri a 8–9 métert, az alap-

juknál 18–24 méter szélesek, és a külső sánc előtt még most is felismerhető a valaha 9 méter
mély és 22 méter széles védőárok nyoma (Bóna 2000: 83.).

123	 Zolnay 1977: 219–222.; Bóna 2000: 82–83.
124	 Novák József Lajos a XX. század elején arról írt, hogy a hármas „avargyűrű” már csak kettős,

mert a legbelsőt egészen elhordták az építkezésekhez, és a külső kettő is már erősen pusz-
tulóban van, továbbá hogy Kis-Bény egy újabb része (az iskola körüli terület) egyenesen a
sáncok tetejére épült (Novák 1913: 34.). Hogy e sáncok még háromszáz évvel ezelőtt is teljes

49

A T Ö R T É N E L M I E S E M É N Y E K

4. térkép A bényi sánc rajza 1876-ból (Közli: Bóna 2000: 143.)

épségben megvoltak, és hadászati jelentőséggel is bírtak, arra az a feljegyzés tartalmaz be-
szédes adatokat, miszerint a sáncokba a kurucok fészkelték be magukat, ki-kicsapva onnan
Esztergom vidékére (Csáka 1865: 57.).

H Ő S V A G Y L Á Z A D Ó ?

50

5. térkép Bény és a bényi hármas földsánc Štefan Janšák és Alojz Habovštiak felmé-

rései alapján (Közli: Bóna 2000: 144.)

51

A T Ö R T É N E L M I E S E M É N Y E K

A krónikás hagyomány István karddal való felövezését a Garam folyónál
történt eseményként adja elő. Ákos mester budai prépost V. István kori gesztá-
jában (amely több ponton is eltér a korábbi krónika-szerkesztményektől) szin-
tén a Garamnál helymegjelölés szerepel. Kortársa, Kézai Simon viszont már
valóban félreértette az általa használt korábbi szöveget, amikor az ünnepélyes
lovagi aktusról szólván a némileg bizarr Garamban szófordulattal élt. A fiatal
fejedelem bényi felövezése, illetve Bénybe történő visszavonulásának hipoté-
zise már a XVIII. század óta jelen van a történeti irodalomban. Bél Mátyás az
1730-as években jegyezte fel, hogy a bényiek úgy tartják, hogy a hármas sánc-
gyűrű Szent István műve, aki azokon belül védekezett Koppány ellen („Fama
est vallum isthuc Kupam, quum S. Stephano se opponeret, excitavisse”).125 Ka-
tona István latin nyelvű történeti munkájában már 1779-ben amellett foglalt
állást, hogy István Koppány ellenében a bényi sáncok között ütött tábort, oda
gyűjtve össze a hozzá hű nemzetségek zászlóaljait.126 Egyes kéziratos munkák
(Helischer József: Descriptio Comitatus Strigoniensis; Ignaz Aurel Fessler: Ge-
sichte drenger Kőnige der Ungarn aus dem Árpádestamme) ugyancsak a Duna
túlpartját jelölik meg a keresztény hadak gyülekezőhelyeként.

A XIX. század hatvanas éveiben ez az elmélet félig-meddig hivatalossá
emelkedett. Szalay László a Magyarország története című kézikönyv 1861-ben
megjelent első kötetében úgy ír, hogy mivel a Dunántúl nagy része Koppány-
hoz húzott, István tanácsosnak tartotta a székhelyét Esztergomból a folyó túlsó
felére áthelyezni: Kéménden felül egyórányira, „hol most a félkört képező bényi
sánczokat némi sejtelemmel nézi az utas, tábort ütött a fejedelem, s maga köré
gyűjtvén” híveit, készült az összecsapásra.127

A neves XIX. századi történetíró e helyütt forrást nem jelöl, nem kizárt te-
hát, hogy a szájhagyományból vette ez irányú értesüléseit. Csáka Károly négy
évvel később szintén az istváni eredet mellett foglalt állást, cáfolva ugyanak-
kor Helischer Józsefnek „a nép ajkáról vett” ama véleményét, hogy a sáncokat

125	 Bél Mátyást idézi: Bóna 2000: 83.
126	 Katona 1779: I.
127	 Szalay 1861: I. 70–71.

H Ő S V A G Y L Á Z A D Ó ?

52

Koppány építtette volna, midőn a törvényes nagyfejedelem ellen fellázadt.128 Ez
persze nyilvánvaló képtelenség, a folklór azonban szinte bármit megenged, azaz
valóban lehetséges, hogy a helyi szájhagyomány egy felettébb szabad variánsá-
ról (invariánsáról) lehet szó. Ipolyi Arnold ellenben a Századok első évfolyamá-
ban újfent a középkori krónikákból merített igazolást:

„Hunt és Páznán gróf testvérek, még Gejza fejedelem korában jöttek vol-
na Németországból, s mint krónikáink mondják, és Sz. Istvánt Kupa vezér s
a magyar pogányság elleni harcban a Garam vize melletti táborban [kiemelés
tőlünk], azon kor szokásai szerint, karddal felövezve, vitézzé avatták.”129

Szabó Károly 1869-ben megjelent művében lényegében megismételte Szalay
álláspontját, és maga is úgy vélte, hogy az erőgyűjtés hónapjai után István innen
indította meg a háborút eldöntő ellentámadását.130 Ez esetben pedig a felövezés
és a döntő ütközet közötti néhány hetes hiátus is áthidalható, feltételezve, ha
– e felfogás szellemében – István visszavágása töretlen és diadalmas volt. Je-
leztük, hogy a XI. századi őskrónika írója az értesüléseit bizonyára Vecellin le-
származottaitól, a birtokszerző ős elbeszélése alapján nyerte.131 Györffy György
állítása mellett ugyanakkor az sem tartható elképzelhetetlennek, hogy a Hont–
Pázmány nemzetség valamely tagja szintén több olyan többé-kevésbé pontos
adattal szolgálhatott, melyek a családi szájhagyományban még a Koppány-féle
lázadás után három-négy emberöltővel is elevenen éltek. A középpontba állított
seregvezér mellett ugyanis az István szolgálatára rendelt testvérpár szerepelte-
tése szintén igen hangsúlyos.

A földsáncok, a kora román rotunda, a Hont nemzetség ottani birtokköz-
pontja, a nyitrai dukátus mint olyan közeg, ahol István veszély esetén otthon
és biztonságban érezhette magát, a szlovák történeti ének, a krónika híradása,
a Koppány nevét őrző környékbeli helynevek (Bajta, Nagybörzsöny, Udvard)

128	 Csáka 1865:. 57. A Csáka által hivatkozott, 1827-ben íródott forrásmű vonatkozó részlete:
„Az elmondottakon kívül még inkább nevezetes [Bény] arról a hatalmas és igen régi sánc-
ról, amely máig is körülveszi a falut. (…) Azt mondják, hogy Kupa vezér építtette, amikor
szembeszállt Szent Istvánnal” (Helischer 1988. 137–138.).

129	 Ipolyi 1867: 128–129.
130	 Szabó 1869: 422.
131	 Györffy 1970: 18–19.

53

A T Ö R T É N E L M I E S E M É N Y E K

és végül a bényi Szent István-hagyományok132 mind-mind arra utalnak, hogy
Bényben és környékén az ezredfordulón valaminek történnie kellett. További
kutatások feladata árnyalni, illetve megcáfolni ezt a hipotézist, de a már részben
ismertetett magyarázat szerint 997-ben Koppány nagy erejű támadása készü-
letlenül érte a fiatal nagyfejedelmet, akit a Dunántúlról és talán Esztergomból
is kiszorítottak. István a híveivel kénytelen volt átkelni a Dunán, majd Bénynél
(hercegi birtokán) katonai táborként kiépíteni (megerősíteni) az ott lévő sánc-
rendszert. Az esetleges további támadásokat visszaverve István itt várta be Hen-
rik, az erdélyi Gyula és a kabarok segédcsapatait, majd ellentámadásba lendülve
aratott döntő győzelmet Koppány felett. A többi pedig már az énekmondók, a
krónikások dolga volt…

Mint szó volt már róla, a francia Gerbert püspök 997-ben októberében még
aggódva várta III. Ottó császár követeit, hogy vajon milyen híreket hoznak a
keresztény magyarok sorsa felől. „Ha a szkítákat cserbenhagyjuk, félelem fog
el” – írta őszinte aggodalommal a császárnak küldött levelében.133 Úgy tűnik
azonban, hogy novemberre megérkezett Aachenbe István győzelmének híre,
mert az ezt követő kommentárok már mintegy kész tényként könyvelik el, hogy
a „szkíta népek”, illetve „igen erős országaik” (1000 körül a fehér és fekete ma-
gyarok országait tartották számon István jogara alatt!) készek „a római biroda-
lomba térni”.134

Ha hiteles az a hagyomány, hogy Géza 997. február elején halt meg, ki-
lenc-tíz hónapig dúló polgárháborúval számolhatunk, ami – figyelembe véve
azt, hogy a hadi események egy viszonylag kis területre koncentrálódtak –
igen heves eseményeket feltételez (a Dunántúl keresztény kultuszhelyei és kö-
zösségei bizonyára komolyan megsínylették ezeket a hónapokat). Túlságosan
hosszúnak tűnik ez az idő ahhoz is, hogy pusztán Koppány támadására és

132	 Közvetve ide tartozik a falu határában található Szentkút is, amely mint Mária-kegyhely
ismert, de eredete első királyunkkal és Szent Lászlóval összefüggésben is szerepel a folklór-
ban, és mint ősi kultuszhelynek a kialakulásában a jelzett történelmi előzmények is szerepet
játszhattak (Esztergom vármegye, 1908. 17.; Novák 1913: 35.; Szendrey 1926: 35.).

133	 Györffy 1983: 121.
134	 Györffy 1983: 121.

H Ő S V A G Y L Á Z A D Ó ?

54

István ellencsapására szűkíthetnénk le az eseményeket.135 Ahhoz viszont már
kevés lehetett háromnegyed év, hogy az ország távolabbi vidékein is lángra
kapó István-ellenes (keresztényellenes) megmozdulások egységfrontot alkot-
hassanak.

Úgy tűnik, hogy az ifjú nagyfejedelem tábora őszre erősödött meg annyi-
ra, hogy kilépve a Duna (északi) partvonalán foglalt védekező pozíciójából,
támadásba lendüljön, és a Sarolt irányítása alatt a végsőkig kitartó Veszprém
felmentésére siessen. István közeledtének a hírére Koppány felhagyott a vár
ostromával, és minden erejével a fejedelem ellen fordult. A döntő ütközetre
feltehetőleg Veszprém és Várpalota között került sor, nagy valószínűséggel a
Veszprémtől, tíz kilométerre fekvő Sóly falu közelében, ott, ahol a korabeli
források 1009-ben egy Szent István vértanú tiszteletére szentelt kápolnát (a
máig létező román stílusú templom elődjét) említenek.136

A csata előtt István Szent Márton oltalmába ajánlotta magát, és fogadal-
mat tett, hogy győzelme esetén az ókori Savariában született szent magyar-
országi kultuszhelyét (az épülő pannonhalmi kolostort) gazdagon megaján-
dékozza. Györffy szerint Szent Márton segítségül hívása a Koppánnyal való
megütközés hajnalán, istentisztelet és a megáldott kard felkötése kapcsán tör-
tént.137 István a csata irányításával seregvezérét, Vecellint bízta meg, aki Szent
Márton és Szent György vértanú zászlai alatt megütközött Koppány hadere-
jével.138 A csata leírását és helyszínét a Képes Krónika és Szent István Kisebbik

135	 Amennyiben a Bénybe történő visszavonulás hipotézisét el is vetjük, az az eshetőség szintén
felvethető, hogy Koppány seregei Veszprémen kívül Esztergom ostromával is megpróbál-
koztak. Erre egyébként áttételesen István Kisebbik legendája is utal.

136	 Bizonyára emlékkápolna lehet, hiszen István vértanú az ifjú fejedelem védőszentje volt.
Hasonló, csatahelyen emelt emlékkápolnákra az Árpádok későbbi történetében is van pél-
da. Utalhatunk Géza herceg fogadalmára a mogyoródi csata (1074) előtt, valamint László
király besenyők feletti győzelmére Kisvárda környékén (1085). A csata (az első ütközet?)
Veszprém melletti helyszínét támasztja alá István Kisebbik legendájának részletes leírása is
(Árpád-kori legendák és intelmek, 2001: 13.).

137	 Györffy 1983: 119. Györffy rámutat arra, hogy Gizella bátyja, II. Henrik szintén kérte vé-
dőszentjei – Móric és Márton – segítségét a csatái előtt. Márton Szent István általi tisztelete
talán sógora példájának is betudható, bár a pannóniai Savariában született Márton, nem
csak a frank birodalom szentjének, hanem a korabeli keresztény magyarság egyik legfőbb
patrónusának is számított.

138	 Györffy kétségbe vonja a Kisebbik legendában szereplő ama kitételt, miszerint a keresztény

55

A T Ö R T É N E L M I E S E M É N Y E K

legendája őrizte meg, bár e források a részletekről sajnálatos módon alig ej-
tenek szót. Ami Veszprém alatt történt, mindenesetre törvényszerű volt: Ist-
ván modernebb serege győzött a somogyi vezér keleti, nomád taktikával élő,
könnyűfegyverzetű csapatai felett.

Hogy Veszprém közelében egy jelentős összecsapásra került sor István és
Koppány hadai között, az e fenti két – egymástól független – forrás alapján
szinte bizonyos.139 Az azonban messzemenően nem, hogy a veszprémi csata
volt-e a döntő ütközet, hiszen a bényi hagyományok és Gerbert püspök fel-
jegyzése is hosszú hónapokig, legalább fél évig elhúzódó háborúra utal. A
Képes Krónika egy helyütt, a nyugati jövevény nemzetségeket száma véve, a
Vecellin nemzetségről szólva arról ad hírt, hogy a pogány vezért törzsi szék-
helyén érte a halál: „Lejött Bajorországból Vencellin is, a wasserburgi, aki
Szent Istvánnal Somogyban [Kiemelés: M. Z.] megölte Koppány vezért; ama
napon ugyanis ő volt a sereg kapitánya”.140 Amennyiben Koppány nem esett el
az észak-dunántúli küzdelmekben, a somogyi vezér utóvédharcainak megnő
a valószínűsége, legyen az egy újabb – somogyi – vesztes ütközet,141 avagy
olyan somogyvári várostrom, melyeknek emlékezetét a regionális folklórha-
gyomány őrizte meg.

hadak Szent György vértanú zászlai alatt hadakoztak, kompilációnak, a Gellért-legenda
hatásának (lásd Csanád-monda) tudva be azt (Györffy 1970a: 6.). Véleményünk szerint
azonban nem csupán Veszprém közelsége és a város ősi Szent György-temploma indokolja
a vértanú jelképes segítségül hívását, hanem – harcos szent lévén – az ütközet maga is, és
nem utolsó sorban István vonzódása a kora keresztény katonaszent alakja iránt.

139	 Közvetve pedig a sólyi Szent István-korabeli templom alapítási hagyománya (Györffy
1983: 119.): múltba vesző helyi tradíció szerint ott volt a Képes Krónika és a Kisebbik legenda
által említett ütközet. Újabb keletkezésű és tudatos kultuszformálást tükröz a Veszprémhez
szintén közeli Királyszentistvánon meghonosodott hagyomány (Pilipkó 2017: 578–604.).

140	 Képes Krónika, 40. fejezet: Képes Krónika, 1978: 63.; Az államalapítás korának írott forrásai,
1999: 364.

141	 Szabados György is felveti, hogy van némi logikai ellentmondás a krónika ama feljegyzé-
sében, hogy Veszprém alól a szomszédos Veszprémbe üzentek a felnégyelt Koppány egyik
testcsonkjának küldésével (Szabados 2018: 80.).

H Ő S V A G Y L Á Z A D Ó ?

56

A megtorlás

A Képes Krónika beszámol arról, hogy a pogány vezér holttestét példás büntetés
gyanánt négyfelé vágták, és a testcsonkokat az ország négy pontjára – Eszter-
gomba, Veszprémbe, Győrbe és Erdélybe – küldték szét. Koppány büntetése sok
hasonlóságot mutat a Károly Róbert életére törő Zách Felicián esetével. Mint
feljegyezték, a sértett nemesúr 1330-ban Visegrádon sikertelen merényletet kí-
sérelt meg a király és családja ellen, és akit a testőrség ott helyben felkoncolt,
majd „fejét Budára küldték, kezét és lábát más városokba” – elrettentésül. Er-
délyi László azon véleményének adott hangot, hogy a jelzett merénylettel közel
egy időben összeállított Képes Krónika Koppányról szóló fejezetébe az egykorú
események kapcsán utólagosan került be az említett passzus,142 de e feltevés
nyilvánvalóan elvethető.

Kristó Gyula, aki egész tanulmányt szentelt Koppány felnégyelésének, egy
ősi analógiára hívta fel a figyelmet: a volgai bolgárok X. századi jogszokása sze-
rint a paráználkodó büntetése felnégyelés és a felnégyelt részek kifüggesztése
volt. Ibn Fadlan arab utazó, aki 922-ben a volgai bolgárok földjén járt, ekkép-
pen jegyezte fel a kegyetlen gyakorlatot: „Ha valaki közülük fajtalanságot kö-
vetett el, akkor ők számára – bárki legyen is az – négy karót vernek a földbe,
odakötözik kezét és lábát, és fejszével széthasítják őt [a törzsét] a tarkótól az
ágyékig. Ugyanúgy bánnak a [vétkes] asszonnyal. Azután a férfi vagy nő min-
den darabját egy póznára akasztják fel.”143

Mint szó volt már róla, a Biblia a levirátust paráznaságnak tekintette, abban
az esetben, ha az elhunytnak maradt fiú utóda, tehát Koppány egyik fő bűnének
keresztény és mohamedán megítélése, ha nem is azonos értelmezéssel, végső
soron egybeesett, és a jelek szerint a büntetés módja is mint keleti elem őrző-
dött meg a magyarság X. századi igazságszolgáltatásában. Mindazonáltal úgy
véljük, hogy e jogszokás a X. század végén már csak a Kárpát-medence néhány

142	 Erdélyi é. n. 49.
143	 Zeki Validi Togan, 1939: 66. (Kristó Gyula fordítása.).

57

A T Ö R T É N E L M I E S E M É N Y E K

törökös kultúrájú törzse körében volt ismert, és bizonyára ezek közé tartozott
az erdélyi Gyula nemzetsége is Gyula két lányának török nevei alapján.144

Györffy György szerint a kegyetlen büntetés hátterében egy „családi három-
szög” tételezhető fel (Koppány – István – Sarolt), amelyben Géza özvegye volt
a sértett fél és a későbbi események fő mozgatója,145 ugyanis a somogyi vezér
Sarolt fiának az életére tört, őt magát pedig asszonyai egyikévé akarta „lealacso-
nyítani”. A fejedelemasszony szépségén kívül a kortársak beszámolói főként an-
nak indulatos, ellentmondást nem tűrő természetéről szólnak. Thietmar mer-
seburgi püspök írta, hogy a Beleknegini nevet viselő146 „szép úrasszony pedig
mértéktelenül ivott, és katona módjára ülve meg a lovat, egy embert hirtelen
haragjának túlzott hevességében megölt”.147

Részben e férfias, karakteres jellemvonásokon alapul az a Györffyével me-
rőben ellentétes elmélet, miszerint Saroltnak nem volt ellenére a Koppánnyal
kötendő frigy, lévén, hogy Géza már korábban – a lengyel Adelhaiddel köten-
dő házasság miatt – 986 táján eltaszította magától az erdélyi Gyula lányát, aki
családjának udvarába vonult vissza, azonban 997-ben a szeniorátius és levirá-
tus ősi hagyománya alapján újra nászra léphetett Koppánnyal, és ezáltal mind
maga, mind pedig apai nemzetsége hatalmi pozícióját és befolyását megújíthat-
ta volna.148 Vajay szerint részben e „pártfordulás” magyarázza azt, hogy miért
fordult Szent István fegyverrel mindjárt megkoronázását követően anyai nagy-
bátyja ellen.149

144	 Sarolt/Sarold nevének jelentése fehér menyét, Karold húgának neve pedig a fekete menyét
szóból származik.

145	 Györffy 1983. 119–120.
146	 Thietmar feljegyzésének hitelességét alátámasztja Saroltnak magyar történeti adatokban is

fennmaradt neve (fehér menyét = fehér királyné). Vö. Hóman 1938: 100.
147	 Közli: Az államalapítás korának írott forrásai, 1999. 113. (Thoroczkay Gábor fordítása.)
148	 Vajay 1967: 75–76.
149	 Vajay 1967: 76. Bár nem foglalt állást Vajay elmélete mellett, Szabados György is felhívja

arra a figyelmet, hogy az 1003-ban vezetett erdélyi hadjáratból következtetve lehetséges
némi összefüggés Sarolt Koppány általi feleségül-kérése és a somogyi vezér, valamint a Thi-
etmar püspök által Prokujnak mondott Gyula (Gyuláék?) 997. évi érdekazonossága, illetve
szövetsége között, ugyanis az erdélyi Gyulák, akik a Magyar Nagyfejedelemségen belül az
uralkodó utáni második legmagasabb rangot viselték (lásd a gyula méltóságnevet) csakis
Sarolt révén őrizhették volna meg korábbi politikai befolyásukat (Szabados 2011: 273.;
Szabados 2018b: 78., 80.).

H Ő S V A G Y L Á Z A D Ó ?

58

Querfurti Brúnó ugyancsak kemény, uralkodásra termett asszonyként mu-
tatta be Saroltot, aki férje élete végén már maga kormányozta az országot. S ha
ez igaz, a politikai befolyása fia trónra kerülése után is megmaradt.150 A kora
középkori források szerint István maga is örökölte szülei kemény jellemvoná-
sait,151 melyeken azonban keresztény szellemben történt neveltetése és lelki-
alkata feltehetőleg tompított, s melyeket kanonizációja és középkori kultusza
fokozatosan kitörölt az emlékezetből. A trónjára törő Vazul sorsa azonban
több mint beszédes. Az István Kisebbik legendájában szereplő hatvan besenyő
története szintén a keménykezű király képét villantja fel: az uralkodó az or-
szágba érkező besenyőket kifosztó katonáit felakasztatja. Laskai Osvát, a XV.
század végén egyik prédikációjában – a bibliai analógia alapján – arról tett
említést, hogy István az egyik udvarbíráját hamis ítéletmondás miatt elevenen
megnyúzatta, Anonymus a besenyő Tonuzoba elevenen történő eltemetését
pedig szintén első királyunk ítéleteként mesélte el. Az idősödő István által
uralkodásra alkalmatlanná tett Vazul sorsa pedig lényegében Koppányéra em-
lékeztet.152 Ugyanakkor viszont ott állnak mindezzel szemben az Intelmek hu-
mánus, bensőséges sorai, illetve Thietmar elejtett megjegyzése, aki Istvánnak
az erdélyi Gyula ellen vívott hadjáratáról szólván, őszinte ámulatának adott
hangot: „Sohasem hallottam még másról, aki ennyire kímélte volna a legyő-
zötteket”.153 Tudniillik, hogy az ellene fellázadt és elfogott nagybátyját annak
külföldre menekült felesége után engedte.

A történeti irodalomban megoszlanak a vélemények a felnégyelés és test-
küldés konkrét politikai okait illetően.154 A kutatók többsége sokáig úgy vélte,
hogy a testcsonkoknak az ország négy fontos központjába való szétküldése el-
rettentésül szolgált,155 s még Györffy György is arra az álláspontra jutott, hogy

150	 Bármint volt is, Sarolt 997 után már nem szerepel az írott forrásokban, amelynek azonban csak
egyik lehetséges oka a Vajay Szabolcs által megfogalmazott kegyvesztettség.

151	 Szabados 2011: 269–270. Ezt a keményebb arcélt igazolják az István által hozott törvények
is.

152	 A történelmi hasonlóságot emeli ki, Vazult a Szent István uralkodása alatt is továbbélő po-
gány ideológia fő képviselőjeként aposztrofálva: Piti 2000: 448–450.

153	 Az államalapítás korának írott forrásai, 1999: 112.
154	 Szabados 2011: 272–274.
155	 Pauler 1893: I. 35. 8. jegyzet; Marczali 1895: 236.; Balogh 1913: 848.; Hóman 1935: I.

59

A T Ö R T É N E L M I E S E M É N Y E K

mindez „intés lehetett azok számára, akik a törvényes rend ellen lázadtak vagy
a felkelőkkel szimpatizáltak.156 Más irányból közelítette meg a kérdést Kulcsár
Péter, aki úgy vélte, hogy éppen ellenkezőleg: népe megnyugtatása végett cse-
lekedett így. Mint írja: „István a győzelmi jelvényeket nem fenyegetésül küldte
szét az ország különböző sarkaiba. Hanem éppen ellenkezőleg, megnyugtatá-
sul: azt akarta vele jelképezni, hogy a hatalom új birtokosainak nem kell többé
félniök a régi rend visszatértétől.”157 Kulcsár elméletét utóbb Szegfű László és
Kristó Gyula is osztotta,158 míg Petrovics László és Szabados György e szim-
bolikus üzenet kettős természetére hívta fel a figyelmet.159 Utóbb említettek
szerint egyformán szolgálhatott intésként és megnyugtatásként a testcsonkok
szétküldése, hiszen a négy vár közül három a Dunántúlon található, márpedig,
mint láttuk, ezt a területet érintette Koppány felkelése. A rendelkezésre álló
adatok alapján nem tudható, hogy István nagybátyja részt vett-e a Koppány el-
leni hadműveletekben, az erdélyi vezér önállósulási törekvéseit azonban az ifjú
nagyfejedelem már akkor sem nézhette jó szemmel, és a győzelmi „jelvény”
negyedik részét azért küldte éppen az ő udvarába, mint ahogy az sem véletlen,
hogy az ifjú király első államszervező hadjáratát éppen ide vezette. Kristó még
azt a véleményt is megfogalmazta, hogy István és Gyula (illetve az Anonymus
által említett kisebbik Gyula és fiai)160 között a fő konfliktusforrást, a casus
bellit éppen ez a gesztus jelentette, hiszen István máris úgy viselkedett, mintha
Erdély az övé lenne.161

Más közelítésben viszont a Veszprém–Győr–Esztergom háromszög kiraj-
zolja azt a területet, melyet István 997-ben biztosan bírt, és ahol a hatalmát va-
lóban érvényesíthette, Erdély pedig az anyai rokonság révén mint természetes
szövetséges jöhetett szóba. Szegfű László még azt is elképzelhetőnek tartotta,

177.; Ferdinándy 1938: 247.
156	 Györffy 1970b: 121. 9. jegyzet.
157	 Kulcsár 1958: 37.
158	 Szegfű 1972: 9. 34. jegyzet; Kristó 1982: 962–963.
159	 Petrovics 1988: 70.; Szabados 2011: 272.
160	 Anonymus 24. és 27. fejezet: Az államalapítás korának írott forrásai, 1999: 358–359.
161	 Kristó Gyula, 1982. 963. Hasonló álláspontot foglalt el: Szabó 1869: 425–426.; Vajay

1967. 76.; Piti 2000. 442.

H Ő S V A G Y L Á Z A D Ó ?

60

hogy a győzelmi trófeává szabdalt vezér egyik darabját maga Gyula vitte magá-
val a hadjáratról hazatérve.162

A fentieken túl nyilván az is motiválta István (Sarolt) döntését, hogy a X.
század végén az említett települések rangos, fontos helyek, sőt kivétel nélkül
egyházmegyei központok voltak. Ebben a megvilágításban értelmezhető Pau-
ler Gyula megjegyzése, miszerint a Képes Krónika a kitűzés kapcsán nem em-
líti Székesfehérvárt, tehát a híradás hitelt érdemlőnek tűnik, ugyanis Fehér-
vár csak István uralkodásának második felétől emelkedett országos rangra.163
Pauler figyelmét azonban elkerülte, hogy a Képes Krónika Keán legyőzése
kapcsán (1003) a Szent István alapította Szűz Mária-bazilikát már létezőnek
mondja.164

Többen megkérdőjelezték ellenben a német területekkel való kapcsolat-
tartás szempontjából jelentős Győrnek ilyen értelemben való szerepeltetését.
Szegfű László egyenesen azt vetette fel, hogy a fejedelem nem Győrbe, hanem
valószínűleg Diósgyőrbe, a vele szövetséges kabarok szállásterületére küldte
győzelmi híradásként Koppány testének negyedik darabját,165 elméletét azon-
ban nem sikerült tényszerű adatokkal alátámasztania.

A győzelmet a jelek szerint széles körű megtorlás követte. A fejedelmi sereg
Veszprém alól Koppány törzsi területei ellen vonult, és a kereszténység felvéte-
lére kényszerítette Somogy népét, akik pedig ragaszkodtak őseik hitéhez, azo-
kat szabadságuktól megfosztva szolgaságra vetette. Nyilván ez lett a sorsuk a
csatában elfogott, Koppánnyal együtt harcoló szabadoknak is. A pannonhalmi
monostor kiváltságlevele szerint az apátság a fejedelem fogadalmához híven
elnyerte Somogy tizedeit. István Kisebbik legendája egy további büntetést is
megemlített, Györffy György azonban a közelmúltban meggyőzően bizonyí-
totta, hogy a legendának a gyermektizedre vonatkozó kitétele (ti. hogy minden
tizedik gyermek egyházi szolgálatba álljon) utólagos kompiláció.166

162	 Szegfű László, 1972: 9.
163	 Pauler Gyula, 1893: I. 500. 51. jegyzet.
164	 Képes Krónika, 66. fejezet: Képes Krónika, 1978: 74.; Az államalapítás korának írott forrásai,

1999: 373.
165	 Szegfű 1972: 9.
166	 Györffy 1970a: 7.

61

A T Ö R T É N E L M I E S E M É N Y E K

A megtorlás azonban így is igen kemény lehetett, és egyformán sújtotta a
fejedelmi hatalom ellen szegülő közrendűeket és előkelőket. Mint azt a Képes
Krónika a Hont-Pázmány nemzetség őseiről szólván megjegyzi: „Az ő taná-
csukkal és segítségükkel kerekedett a király a magyarok fölé; és juttatott csúf
szolgaságra sok magyar nemest, akik Koppány vezérhez húztak, a keresztséget
és a hitet megvetve.”167

Somogy megszállása és az új birtokosok

Koppány területeinek megszállása a győzedelmes csapatok és a környékbeli „ha-
tárőrtelepek” részvételével bizonyára néhány hónap alatt végbement. Somogy
997–1002 között kimutathatóan királyi kézen volt, dézsmáját pedig eleinte a
veszprémi püspök szedte. 1002-ben István a részben már felépült pannonhalmi
apátságnak adta a somogyi terület tizedeit, a veszprémi Szent Mihály-egyhá-
zat pedig Kortó nevű birtokával és annak minden tartozékával kárpótolta.168
Koppány vára 997 után ispánsági vár, Somogy megye központja lett. Az első
plébánia az ispáni vár mellett, a várjobbágyok védelme alatt létesült, és egyes
vélemények szerint István a veszprémi mintájára hamarosan Somogyvárott is
alapított egyházat Szent György tiszteletére.169

Somogy megszállásában és pacifikálásában a döntő szerepet ugyanazok
a katonai segédnépek játszották, amelyek a megelőző években-évtizedekben
a koppányi uradalom blokádjában is részt vettek. Ez az akció nem kevésbé
volt átgondolt és tudatos, mint a Géza korabeli: a fennmaradt helynevek,
településnevek tervszerű telepítés nyomait mutatják. Főként a Balaton déli
partvonala mentén, a zalai kijárónál, a tolnai udvarház közelében és Somogy-

167	 Képes Krónika, 41. fejezet: Képes Krónika, 1978. 64.; Az államalapítás korának írott forrásai,
1999: 365. 1978: 64.

168	 A birtokadományozást II. Paschalis (Paszkál) pápa Szent István oklevelére való hivatkozás-
sal meg is erősítette (Györffy 1970a: 10–11.).

169	 Magyar 1971: 21.

H Ő S V A G Y L Á Z A D Ó ?

62

vár környékén sűrűsödtek meg a telepek, de elszórtan a megye egész terü-
letén létesültek ilyen „őrzőpontok” (főként a berény és besenyő népelemek
részvételével történt a terület megszállása). Magyar Kálmán kimutatta, hogy
Somogy területén tizenkét helynévben szerepel a besenyő népnév; zömmel
Somogyvár és a Balaton között, továbbá a megye déli részébe vezető utak
mentén léteztek telepeik.170 A berények szintén leginkább Somogy északnyu-
gati, illetve keleti részét szállták meg, és láncolatuk közé egyes helyeken alig
néhány őshonos település ékelődött be.

Két Berény a somogyvári völgyben a várba vezető utat őrizte, míg távolabb
Iharosberény az Itália felé tartó hadiutat zárta el. Balatonberény körül Oszlár,
Keszi, Kér, Örs és Besenyő telepek tűnnek fel, míg Tolnába menet, Szentgá-
loskér mellett Berény, Oszlár és Örs törzsbeli falvak összpontosultak. Györffy
György kimutatása szerint a már említett 12 besenyő településen kívül 11 kabar
(6 Berény, 3 Örs, 2 Oszlár), 5 magyar törzsbeli (4 Kér és 1 Keszi), továbbá 3 Ság
törzshöz tartozó, illetve 1–1 nándor (bolgár) és varég katonai telep létesült Kop-
pány uradalmának területén,171 mely lista az időközben felszínre került adatok
alapján tovább bővíthető. Az is szembetűnő, hogy az említett települések So-
mogyvárt észak és kelet felől szinte teljesen körbeveszik. Aligha lehet véletlen,
hogy a Kupavárral szemközt fekvő Öreglakot Őrlak névalakban is emlegették,
és miként a Magyari, Akcs, Kölked elnevezések mutatják, környékén lovas job-
bágyok éltek. A vár tágabb környezetében felbukkanó Ság, Varsány, Berény,
Lándor, Kér, Tóti és Berény településnevek pedig csakis a már több ízben emlí-
tett szervezett telepítés keretében értelmezhetők.172

Somogy megszállása kapcsán Kristó vitatja azt a felfogást, hogy 997 után az
egész Dunántúl, a Duna fejedelmi partvonala, a nyitrai és bihari dukátus István

170	 Magyar 1971: 16. Magyar Kálmán a Somogyban oly gyakori Szent György-egyházak és
besenyő telepek között szoros kapcsolatot tételezve fel (említve például Balatonszentgyörgy
és Pusztaszentgyörgy középkori névalakját: Besenyőszentgyörgy), arra következtet, hogy a
dunántúli besenyők valószínűleg bizánci rítusú keresztények voltak, és harcos, szilaj élet-
formájuk miatt különösen élő volt a körükben a keleti katonaszent kultusza. A Somogy te-
rületén nagy súllyal jelen lévő bizánci hatást mutatják a vidék Kozma és Damján tiszteletére
szentelt templomai is.

171	 Györffy 1970a: 21.
172	 Magyar 1992: 16.

63

A T Ö R T É N E L M I E S E M É N Y E K

birtokába jutott volna,173 de mint láttuk, e területek nagy részét már Géza is
birtokolta, s a kétélű kardos leletek megközelítőleg pontosan kirajzolják ural-
mának az írott forrásokban nem említett határait. Biztonsággal megállapítha-
tó, hogy Géza ténylegesen vagy névlegesen, illetve rokoni kapcsolatok révén a
Kárpát-medence nagy részére kiterjesztette a hatalmát, az más kérdés, hogy a
Szerémségen kívül már ekkortájt is a Dunántúl volt a legfejlettebb régió a Kár-
pát-medencében, a német területekhez is ez feküdt legközelebb – maga után
vonva azt a következtetést, hogy főként az ott történtekre irányult az utókor fi-
gyelme. Igazából ama tény sem fogadható el ellenérvként, hogy István viszony-
lag későn, csak 1009-ben alapította meg a pécsi püspökséget, hiszen éppen a
szomszédos Somogy – és nem egyéb területek – pacifikálása volt nagy feladat,
másrészt pedig az egész országra kiterjedő vármegye- és egyházszervezés nagy
munkája közepette nem tudható, hogy a megelőző tíz-tizenkét évben éppen
mire jutott és mire nem elegendő idő.

A helyneveken kívül az írott forrásokból is kitűnik, hogy a győzelmet kö-
vető birtokadományozásokból kivált az István seregét vezérlő német vendégek
részesültek. Ami bizonyára így is történt, bár „előretörésük” azért volt ilyen
látványos, mert a törzsökös nemzetségekhez képest mint új birtokosok nyil-
ván a nulláról indultak. Szembetűnő az a figyelem, amellyel a későbbi krónikák
a nyugati jövevény nemzetségek felé fordultak (Képes Krónika, Ákos mester,
Kézai Simon), mintegy lajstromba foglalva, advena-névsorba szerkesztve tag-
jaikat, alapítóikat.

A Koppány leverésekor döntő érdemeket szerzett nemzetségek ősei között
kitüntetett figyelem illette meg az istváni sereg parancsnokát, a Koppányt pár-
viadalban legyőző Vecellint. Éppen ez a hangsúlyos szerepeltetés veti fel azt a
gyanút, hogy személyét, tetteit illetően a leszármazottak kegyes csúsztatásáról
van-e részben szó. Leginkább a pannonhalmi monostor kiváltságlevele erősí-
ti ezt a gyanút, amelyben a jövedelemátadás írásba foglalásakor megemlítet-
ték a tanúként jelen lévő főurak nevét is. Köztük a Koppány-ellenes harcok-
ban kiemelkedő érdemeket szerzett vendégekét: „Astantibus ducibus, videlicet

173	 Kristó 1982: 965.

H Ő S V A G Y L Á Z A D Ó ?

64

Poznano, Cuntio, Orhio”. Az interpolációkkal tarkított oklevél hitelességét tá-
maszthatja alá a Poznano, Cuntio névhasználat (később mindig Hontpázmány
a sorrend, már a Képes Krónikában is), ám Domonkos érsek nyilvánvalóan cél-
zatos szerepeltetésén kívül kétségeket vet fel a három német vendég titulusa
is, ugyanis a későbbiekben nem mint duxok (hercegek), hanem mint comesek
(ispánok) szerepelnek a szövegben. Györffy György e kancellária gyakorlatot
azzal próbálta magyarázni, hogy a három német lovag a három dukátus élén
állt, amit a helynevekből kikövetkeztetett birtokviszonyokkal igyekezett alátá-
masztani.174 Véleményünk szerint inkább csak arról lehet szó, hogy az oklevelet
megfogalmazó írástudó a német lovagokat ekképpen igyekezett megkülönböz-
tetni a honi nemesektől. Az azonban kétségtelennek tűnik, hogy az említett
hospesek az adott dukátusok területén kaptak birtokot, bizonyára az ispáni
méltósággal egyetemben.

Nem szerepel ellenben a pannonhalmi monostor kiváltságlevelében Vecellin,
a seregvezér neve, és társaitól eltérően a honi helynévanyag sem őrizte meg oly
markánsan az emlékezetét. További kérdést vet fel, hogy a tőle származó nemzet-
ség nem róla, hanem a fiáról vette a nevét. A krónika a Géza alatt Magyarországra
jött sváb lovagoktól eltérően bajorként, az Inn folyó melletti Wasserburgból jött
vendégként mutatja be Vecellint, és címei között a princeps, ductor (a sereg ve-
zére), comes, illetve sváb hospes egyaránt szerepel – továbbra is kétséget hagyva
valódi kiléte felől. Karácsonyi János – megjegyezve, hogy e név a németek köré-
ben akkortájt igen gyakori volt – egy Vecellin nevű nemesre hívta fel a figyelmet,
aki 991–999 között a mai Chemnic környékét igazgatta, majd 1016 táján isztriai
gróf volt.175 A Koppány-ellenes háborúban feltűnő Vecellin seregvezéri rangja és
későbbi feltűnése akár arra a következtetésre is feljogosíthatna, hogy a két sze-
mély valójában ugyanaz, és szerepe afféle a kereszt jegyében vállalt szolgálatként
is felfogható – nyitva maradna azonban továbbra is az a kérdés, hogy akkor miért
szerepel mégis egy István-kori nemzetség családi hagyományaiban, és még in-
kább – ha szórványosan is – a magyarországi helynévanyagban.

174	 Györffy 1970a: 12. Elmélete szerint Hont fia, Bény a nyitrai, Pázmány a bihari, Orci a
somogyi dukátus élére került.

175	 Karácsonyi 1926: 10.

65

A T Ö R T É N E L M I E S E M É N Y E K

A Képes Krónika a Koppány feletti győzelem elbeszélése végén – miután
közli, hogy Vecellin ölte meg Koppány vezért – levezeti az illető német ven-
dég későbbi genealógiáját:176 „Az említett Vencellin pedig Rádit nemzette, Rádi
pedig Miskát nemzette, Moska pedig Koppányt és Mártont nemzette” („Ven-
cellinus genuit Radi, Radi vero genuit Misca, Misca vero genuit Cupan et Mar-
tinum”).177

Mint Bogyay Tamás írja: „Vecelin vezető és döntő szerepe a Koppány elleni
csatában igen kétséges, ugyanis leszármazottainak, a Rád nemzetségnek a tör-
ténete inkább arra enged következtetni, hogy csak a családi hagyomány tette
meg őt az egész háború legendás hősének.”178 Györffy György, aki már koráb-
ban felvetette annak a lehetőségét, hogy Hont és Pázmány vezette a fejedelmi
sereget, míg Vecellin csak egy jeles vitéz volt, a jelzett családi hagyomány kita-
lálását és írásba foglalását Vecellin dédunokájának, Koppánynak tulajdonítja,
aki szerinte azonos lehet az 1091-ben e néven feltűnő királyi káplánnal, és aki
mint püspök 1099-ben csatában esett el, és akit a jeles történész a ma ismert
krónikaváltozat szerzőjének tart.179

Bárki végzett is a lázadó vezérrel, és bármi volt is a rangja a fejedelmi sereg-
ben, a Koppány elleni harcokban Vecellinnek nem lebecsülendő érdemei lehe-
tettek, ugyanis Somogyvár közelében részesült birtokadományban, és bizonyára
a dédunokája sem véletlenül viselte a Koppány nevet. E somogyi birtok a Vecel-
lin fiáról elnevezett Rád falu volt,180 amely a későbbiekben is a Rád nemzetség
törzsbirtoka maradt.181 Vecellin történeti szerepére a legékesebb bizonyíték az a
négy településnév, amely a családős nevét viseli, és melyek mint nyári és téli szál-
lások (két Rád) a nevét viselő udvarhelyek párjaként tűnnek fel. Az egyik a Sza-
bolcs vára mellett, a Nyírség szélén található (Gáva)Vencsellő és a tőle harminc

176	 A Képes Krónika ezen részletét a későbbi krónikák is szó szerint megismétlik.
177	 Képes Krónika, 64. fejezet: Képes Krónika, 1978. 73. (Geréb László fordítása); Az államalapí-

tás korának írott forrásai, 1999. 371.
178	 Bogyay 1976: 19.
179	 Györffy 1970a: 8.
180	 Csánki 1894: II. 637. Először 1229-ben tűnik fel az oklevelekben.
181	 Az elpusztult falu ma Látrán-Rádpuszta környékén keresendő. Jelzés értékű, hogy a Rád

nemzetség első ismert tagja a Chund (Hont) nevet viselte.

H Ő S V A G Y L Á Z A D Ó ?

66

kilométerre fekvő (Újdomb)Rád, melyek közül az előbbi a téli, az utóbbi a nyári
szállás lehetett.182 Ipoly menti szállásváltó útvonallal Nógrád megyei birtokot je-
lez a Vác melletti, egymással szomszédos Rád és Penc, valamint a Losonchoz
közel fekvő Pinc falu és a vele szomszédos Veselény puszta183 – melyek közül a
Duna melletti birtoktömb téli, míg az északi gyepűvonalnál kapott birtok nyá-
ri szállás lehetett. Györffy György hasonló szállásváltó útvonalakat Pázmány és
Orci esetében is kimutatott, arra a következtetésre jutva, hogy a német lovagok a
pogány magyar főemberek elkobzott nyári és téli szállásait kapták adományul.184
Györffy elmélete ellen szól, hogy a nevezett birtokok – a somogyi/tolnai példákat
leszámítva – fejedelmi birtokokon (Székesfehérvár környékén, a nyitrai dukátus
keleti szélén, a bihari dukátusban és Szabolcs királyi vár közelében) találhatók.
Feltéve, hogy e szállásváltó életmód inkább magyar, mint német szokás volt (te-
hát valóban korábbi magyar birtokosokkal számolva), vagy arról lehet szó, hogy
Koppány felkelése országos kiterjedésű (Biharban, a Nyírségben, a Felföldön is
lobot vető) mozgalom volt, vagy – és ezt tartjuk valószínűbbnek – még a korábbi
évtizedek belháborúi során kerültek Géza fejedelem kezére.

A Képes Krónika (és a későbbi krónikák) advena-névsorában olvasható,
hogy Vecellintől a tekintélyes Ják (valójában Rád) nemzetség eredt, amely a
XIII. századra a Dunántúl legvagyonosabb birtokosai közé tartozott. Már Má-
lyusz Elemér észrevette azonban, hogy ez esetben utólagos betoldásról van szó,
amely véleménye szerint az V. István kori geszta szerzőjének, Ákos mesternek
tulajdonítható.185 Utóbb Györffy meggyőzően bizonyította, hogy egyrészt va-
lóban interpoláció, amely sem családtörténeti, sem helytörténeti szempontból
nem állja meg a helyét, másrészt pedig a Jákok és a Vecellintől származó Rád
nemzetség között rokoni kapcsolatok sem mutathatók ki.186

182	 Itt jegyzendő meg, hogy a Gávavencsellő közelében, a folyó túlpartján található Tiszakarád,
illetve a somogyi Rádpusztától délre fekvő Karád minden bizonnyal nem Vecellin fiának
nevét őrzi; azokban inkább a török kara (fekete) szóból képzett személy- vagy törzsnevet
tételezhetünk fel.

183	 Györffy 1970a: 22., 29.
184	 Györffy 1970a: 29.
185	 Mályusz 1971: 74–75.
186	 Györffy 1970a: 14.

67

A T Ö R T É N E L M I E S E M É N Y E K

Vecellin utódaihoz hasonlóan országos rangra emelkedett Hont és Pázmány
is, a Koppány-ellenes harcok név szerint említett testvérpárja. A Képes Krónika
ezen része csak arról tesz említést, hogy a két főembert (princeps) István szemé-
lyes védelmére rendelték, azonban ugyanott az advena-névsor részletesen beszá-
mol a szolgálataikról (Istvánt a Garam folyó mellett ők övezték fel „német mód-
ra készült” karddal; még Géza fejedelem alatt jöttek be az országba, és annak
háborúiban is nagy érdemeket szereztek; István az ő tanácsuk révén kerekedett a
lázadók fölé, és cserébe „bőséges, nagy örökséggel gazdagította az ispánokat”).187

Kézai Simon egy további epizóddal színesítette a fentieket: „Ezután jöve
Hont és Páznán két egy testvér, svábföldi eredetű páncélos vitéz. Ezek ugyan is
vitézeikkel Magyarországon át utazva túl a tengerre igyekeznek vala, de Gyeics
vezér által letartva utóbb szent István királyt a Garan vizébe német módra vitézi
karddal övezték.”188

E motívum azonban – amellett, hogy erősen emlékeztet a Szent Gellért-le-
genda hasonló kitételére189 – azért sem állja meg a helyét, mert mint tudjuk, Ist-
ván csak 1018-ban, Bulgária legyőzése után nyitotta meg a zarándokút Magyar-
országon átvezető részét, a lovagok Szentföldre áramlása pedig még később, a
keresztes hadjáratok korára tehető.

Annál inkább hiteles lehet a krónika Hont és Pázmány fejedelemi testőr-
ségére vonatkozó részlete. Európa keleti felén és Bizáncban ugyanis általános
szokás volt az uralkodó személyes védelmére idegeneket alkalmazni, akik tel-
jesen az uruktól függtek, és éppen ezért feltétlen odaadással szolgálták őt.190
A Koppány-felkelés idején – amikor a pártválasztásban érzelmi okok, korábbi
személyes sérelmek is szerepet játszhattak – a fiatal keresztény fejedelemnek is
minden oka megvolt arra, hogy személyes védelmére a megbízhatóbbnak tar-
tott német lovagokat alkalmazza.

Ha megvizsgáljuk Hont és Pázmány, illetve utódaik, a Hontpázmány nem-
zetség (de genere Huntpaznan) birtokviszonyait, szembetűnővé válik, hogy

187	 Képes Krónika, 41. fejezet: Képes Krónika, 1978: 63–64.; Az államalapítás korának írott for-
rásai, 1999: 364–365.

188	 Kézai 1862: 87.
189	 Árpád-kori legendák és intelmek, 1999: 70.
190	 Bogyay 1976: 19.

H Ő S V A G Y L Á Z A D Ó ?

68

főbb szállásaik a Vecellin/Rád nemzetség birtokainak szomszédságában talál-
hatók. Ilyen a Hont-ág törzsbirtokává váló Hont vármegye (Hont várával és a
Garam menti Bénnyel), valamint a Pázmány-ág két birtokteste, a bihari du-
kátus területén a Berettyó/Érmellék vidéki két Pázmány191 és a Fejér megyei
Pázmánd és Pázmándpuszta.192 Ez utóbbi helynevek egyébként ismét csak arra
utalnak, hogy a felkelés leverése után István a saját fejedelmi törzsterületéből
adományozott birtokot a híveinek. A bihari dukátus területén a Nagysárrét szé-
lén fekvő Pázmány nyilvánvalóan a téli, míg a Nyírség délkeleti részén fekvő,
hasonló nevű település a német lovag nyári szállása lehetett. Fejérben a Du-
na-parti Pázmánd puszta lehetett a téli szállás, ahonnét tavasszal a Velencei-tó
déli partja mentén a Meleghegy alján fekvő Pázmánd falu (1459: Paznan) kör-
nyékére költözhettek.193

A pannonhalmi monostor kiváltságlevelében Hont és Pázmány társaságá-
ban feltűnő Orcit Györffy szerint somogyi duxnak, a vármegye első ispánjává
tette meg a fejedelem.194 Hogy Orci nagyon is tevékenyen vett részt Koppány
leverésében, azt jelzi az, hogy Vecellinhez hasonlóan Somogyban nyert birto-
kot (Orci falu Kaposvár mellett), míg téli szállása a Kapos vize mellett lefelé
haladva a tolnai királyi vár közelében található Harc falu lett. Utóbb e tolnai
település vált a Harc nemzetség központi birtokává is.195 A Vecellin-utódok
névválasztásához hasonlóan beszédes adalék, hogy 1310-ben a nemzetség
egyik, Tolna megyében élő tagja a Pázmány nevet viselte („Paulo filio Poznan
de genere Horch”).196

Magyar Kálmán kitűnő megfigyelése, hogy az Árpád-korból ismert öt „ős-
honos” eredetű nemzetségből négy Somogy megyében is birtokos volt (illetve
ott volt elsősorban birtoka). Vecellin és fia, valamint Orci nemzetségén kívül
a Héder nemzetség Kaposvár környékén szerzett kiterjedt területeket.197 Kézai

191	 Csánki 1890: I. 523., 654.
192	 Csánki 1897: III. 343.; 1890: I. 105.
193	 Györffy 1970a: 22., 29.
194	 Györffy 1983: 524.
195	 Györffy 1970a: 12., 22.
196	 Györffy 1970a: 11.
197	 Magyar 1992: 14.

69

A T Ö R T É N E L M I E S E M É N Y E K

a bejött lovagok közül elsőként Fanbergi Tiboldot, a Tibold nemzetség ősét
említi, aki Koppány legyőzése után Dél-Somogyban, a Dráva mentén kapott
hatalmas birtokot.198 Nem tudunk azonban semmit a Képes Krónika által első-
ként említett apuliai Deodatus dél-dunántúli birtoklásáról, igaz, István hagyo-
mány szerinti keresztapja a Koppány-felkelés idején már idős ember lehetett, és
egyébként is utódok nélkül halt meg.

Mint azt a Képes Krónika is említésre méltónak tartja, az „új elit”, a vendég
nemzetségek „időnek múltán házasságok révén elkeveredtek a magyarokkal”, és
idővel szokásaikban, hagyományaikban is magyarrá lettek. Erre jó példa Vecel-
lin már említett dédunokája, aki – alig száz évvel a somogyi vezér halála után
– már szintén a Koppány nevet viselte, jelezve, hogy „az ősök által vívott harcot
békévé oldotta az emlékezés”.199

A somogyi vezér feletti diadal országos hatású, sőt mint azt a jövő igazolta,
történelmi jelentőségű esemény volt. Stabilizálta István pozícióját, konszoli-
dálva a belpolitikai helyzetet, s megnyitva az utat az egyházszervezet kiépítése,
a vármegyeszervezet létrehozása, a keresztény feudális állam megteremtése
előtt. Ennek volt első, korántsem csak szimbolikus jele a fiatal nagyfejedelem
három évvel későbbi megkoronázása, majd a még létező tartományúri törek-
vések (Gyula, Keán, Ajtony) fokozatos felszámolása,200 a feudális törvények
megalkotása – az országépítés kiteljesítése. Koppány felkelése és a hívei által
kitűzött célok pedig – bár azokat némi szimpátia az utókor által is övezte –
megmaradtak egy olyan történelmi zsákutcának, amelynek már nem adott
teret a történelem.201

198	 Fő temetkezőhelyük is Babócsa nemzetségi monostora lett.
199	 Kristó 1984: 645.
200	 Az erdélyi Gyula és Keán ellen vezetett hadjárat 1003-ban, Ajtony legyőzése pedig 1008-

ban (Kristó Gyula szerint 1028 körül) volt.
201	 A Rubicon folyóirat 2018. évi 10. számában feltett körkérdésre („Mi lett volna, ha Koppány

győz?”), Szabados György vázol fel három olyan lehetséges történelmi forgatókönyvet, me-
lyek Koppány nagyfejedelem uralkodása esetén – logikailag – egyaránt bekövetkezhettek
volna, és gondolatmenete végén minden esetben oda lyukad ki, hogy jó eséllyel mindhárom
esetben végül is ugyanúgy a Vazul-ág került volna hatalomra, ugyanúgy, ahogyan az 1046
végén ténylegesen is bekövetkezett (Szabados 2018: 80.).

71

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

KOPPÁNY FELKELÉSE

A KÖZÉPKORI SZÖVEGEMLÉKEK
TÜKRÉBEN

Szembetűnő az a hol burkolt, hol nyílt szimpátia, amellyel a középkori írott
források az Istvánnal szemben elbukott somogyi vezér iránt viseltetnek. Ezt
illetően lényegében csak az egyházi használatra készült alkotások (legendák)
képeznek kivételt, míg a krónikák feljegyzései érezhetően egyensúlyozni pró-
bálnak az államalapító szent király iránti tisztelet és a tragikus sorsú pogány
főúr iránti kegyelet között. Az okokat boncolgatva leginkább arról lehet szó,
hogy a krónikás hagyomány általában kedvező színben igyekezett feltüntetni az
Árpád-ház királyi, hercegi tagjait, függetlenül azok esetleges negatív szerepétől,
ellentmondásos jellemétől (lásd például Salamon megítélését).

A Koppány felkelésével kapcsolatos főbb események zömmel hasonlóképpen
szerepelnek a szövegemlékekben. Így Koppány elestét minden krónika megemlíti,
a csata helyszínét azonban csak Szent István Kisebbik legendája, valamint a Képes
Krónika adja meg, ez utóbbi forrásmű is csupán a külhoni lovagok advena-név-
sorának Vecellinről szóló fejezetében, s ott is forráskritikával kezelendő változat-
ban (vagyis, hogy Somogyban ölték meg). A somogyi vezér felnégyelése a Képes
Krónika és a Budai Krónika családjában egyaránt szerepel, és a későbbi források is
előszeretettel emlegetik, a vallásos témájú források azonban hallgatnak róla, nem
szerepel Kézainál sem, és mindössze röviden említi a Pozsonyi Krónika.202

A későbbi értelmezéseknek is fő mintájául szolgáló, a mai formájában a XIV.
század derekán összeállított, ám a XI. század első felére vonatkozóan az elveszett

202	 Jellemzőnek is mondható, ahogy az újkori történetírók egy része (Katona István, Horváth
Mihály, Szalay László, Erdélyi László) igyekezett eltussolni István keménynek, kegyetlennek
ható vonásait – elsősorban uralkodói nagyvonalúságát, kegyességét hangsúlyozva ki.

H Ő S V A G Y L Á Z A D Ó ?

72

ősgeszta/őskrónika szövegére hagyatkozó/abból merítő Képes Krónika örökí-
tette meg bizonnyal leginkább hitelt érdemlően a történelmi eseményeket. Az
eredeti név- és szóhasználat megtartásával így szerepel a vonatkozó 64. fejezet:

„Szent István király már kora ifjúságában dicső hadat viselt a bátor és ha-
talmas Cupan vezér ellen. Cupan Kopasz Zyrind fia volt, aki Szent István aty-
ja, Geycha fejedelem életében már hercegséget viselt. Geycha fejedelem halála
után Cupan vérfertőző házassággal akarta magához kötni Szent István anyját,
Szent Istvánt pedig meg akarta ölni, hogy a hercegséget uralma alá vesse. Ő
symigiumi vezér volt. Szent István azonban összehívta főembereit, és Szent
Márton hitvalló közbenjárásával az isteni irgalom segítségéért könyörgött. Az-
tán seregét összegyűjtvén az ellenség ellen indult, a Goron folyó mellett övezték
fel először karddal, és itt testőreiül két főembert állított, Huntot és Pazman.
Egész seregének fejévé és vezérévé pedig alaman származású vendégét, Vencel-
inust tette meg. Miután megkezdődött a csata, mindkét oldalon sokáig s vitézül
küzdöttek, de az isteni irgalom segítségével Szent István vezér nyert dicsőséges
győzelmet. Ebben a csatában Vencelinus ispán megölte Cupan vezért, és Szent
István, aki ekkor még vezér volt, kiterjedt földbirtokokkal jutalmazta meg ezért.
Cupant pedig Szent István felnégyeltette: egyik részét Strigonium, a másikat
Vesprim, a harmadikat Iaurinum kapujához küldte, a negyediket pedig Erdel-
wbe. Szent István vezér ekkor fogadalmat tett Istennek, és híven teljesítette is:
elrendelte, hogy a Cupan vezér tartományaiban lakó nép gyermekeiből, termé-
séből és barmaiból örökre tizedet fizessen Szent Márton kolostorának.”203

Maga István király is említést tesz – igaz, csak közvetve, utalásszerűen –
Koppány felkeléséről. Egyéni hangú, szerencsésen fennmaradt írásművében,
az Imre hercegnek szánt Intelmekben többek között a 997. évi háborúra is
utal, gyakori hadviseléseiről szólván: „Nem volt részed hadjáratok fáradalma-
iban és különféle népek támadásaiban, melyek között én életem nagy részét
eltöltöttem.”204

203	 Képes Krónika, 64. fejezet. Közli: Magyar középkor, 1995: 20–21. Eredeti latin szöveg: Scrip-
tores Rerum Hungaricum I., 1937: 312–314. A krónika vonatkozó részének egyéb fordításai:
Képes Krónika, 1978: 72–73.; Az államalapítás korának írott forrásai, 1999: 369–371.

204	 István király emlékezete, 1987: 124–125. (Az Intelmeket Kurcz Ágnes fordította.)

73

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

Az István szentté avatására (1083) készült Nagyobbik legenda szövege nyil-
vánvalóan a Koppány-féle pogánylázadásra utal, amikor a boldog emlékezetű
király Szent Márton és Szent György zászlaja alatti győzelmét megörökíti:

„Mikor aztán a pannóniai királyság a boldog ifjú bólintását leste, ő a kör-
nyező tartományok népeivel kötött békét hűségesen megerősítette, hogy amit
elméjében forgatott, a kereszténység zsenge ültetvényében annál bátrabban
hajthassa végre. De minden jónak ellensége, az irigységgel és gonoszsággal
teljes ördög, hogy Krisztus apródjának szent szándékát szétzilálja, belháborút
támasztott ellene; az ő sugallatára vonakodott a pogány nép nyakát a keresz-
tény hit igájába hajtani, s azon mesterkedett, hogy főembereivel együtt kivonja
magát uralma alól. Mindezek a dicsőséges kereszt jelének pártfogásával, Isten
szülőanyja, az örökszűz Mária érdemeinek oltalmával, Isten kedveltje, Márton
főpap és Szent György vértanú zászlaja alatt, vezéreik megölése után csakhamar
szolgálatába hajtotta, a keresztség vizében megfürösztötte, és hűséges papok ál-
tal osztván az üdvösség intelmeit, az egy Istent imádni kényszerítette.”205

A XI–XII. század fordulóján készült Kisebbik legenda az írásművet megren-
delő Kálmán király erélyes uralkodásához kívánt Szent István-i példát felmu-
tatni. Szerzőjének nem titkolt célja volt, hogy a nagyobbik legenda ájtatos Szent
István-képét az államalapító realisztikusabb, portrészerűbb, uralkodói vonása-
ival egészítse ki. E vélelmezett szándéknak tudható be, hogy e legendaváltozat-
ban a 997. évi események részletes és eleven leírása olvasható:206

„Bizonyos nemesek pedig, kiknek szívében féktelenség és restség fészkelt,
látván, hogy kényszerből el kell hagyniuk a megszokottat, ördögi sugallatra el-
vetették a király meggyőződését, és a korábbi élvezetekre adva ismét lelküket,
fegyvert ragadtak ellene. S már pusztították is városait, majorságait irtották,
fosztották birtokait, szolganépét gyilkolták, s hogy a többiről szót se ejtsek, már a
királyt is bántalmazták. Mikor pedig nem akartak letérni eltévelyedett útjukról,

205	 István király emlékezete, 1987: 103. (Szilágyi Lóránd fordítása.)
206	 E hitelesebb kép érdekében a Kisebbik legenda szerzője bizonyára a szájhagyományból is

merített: a XI. század végén még élhettek olyan öregek, akik nagyapáik elbeszélése nyomán
István uralkodásának első feléről is pontos információkkal rendelkeztek – így a Dunán-
túlon például Veszprém ostromáról. (A legenda szerzőjét nagy valószínűséggel a Bakony
túloldalán emelkedő Pannonhalmi Apátság egyik szerzetesében kereshetjük.)

H Ő S V A G Y L Á Z A D Ó ?

74

s dühöngésük nem csillapult, a király bizakodván az örök erényben, seregének
sokaságával elindult, hogy úrrá legyen az ellenség veszett dühén. Ezekben a na-
pokban éppen a köznyelven Veszprémnek mondott várost ostromolták, hogy
ezt az ő gyalázatára fordítsák: ott tanyáztak le ugyanis, ahol a király szokott
megszállni és tartózkodni, hogy könnyebben nyíljon út más erősségek elfogla-
lásához. Az isteni kegyelemtől vezérelt király rajtuk ütött; ezek hitükben, azok
bizony csak fegyverekben bizakodtak, s mindkét részről küzdöttek. Végül, hogy
az ellenséget legyőzték, s részint leölték, részint foglyul ejtették és megkötözték,
a győztes király híveivel hazavitte a győzelmi jeleket. Ezenfelül birtokaikról –
mind a földekről, mind a falvakról – bölcsen rendelkezett, nem úgy, mint egykor
Saul, aki legyőzvén Amaleket, az Úr tilalma ellenére a zsákmány javát válogatta
ki magának. Mert mindenből semmit sem tartott meg a maga szükségére, ha-
nem elmenvén, Szent Mártonnak szentelte, akinek tiszteletére bazilikát is épített.
Őket pedig és utódaikat mind a mai napig az egyház szolgáivá tette. Később fő-
embereinek közbenjárására elhatározta, hogy csak tizedet adjanak abból, amijük
van, nehogy szorongattatásukban szétszóródjanak a földről.”207

A Kálmán király uralkodása végén készült Hartvik püspök-féle legendakom-
pozíció szinte szóról szóra megismétli a Kisebbik legenda fenti sorait. További
információkkal szolgál ellenben A Pannonhalmi monostor kiváltságlevelének
szövege, amelynek eredeti változata 1002-ben íródott. Az oklevél hitelességét –
amelyben István a Szent Márton-monostornak Somogy tizedeit adományozta
egyéb kiváltságokkal együtt, és amely a veszprémi egyházmegye jogait csorbí-
totta – már 1215-ben kétségbe vonták III. Ince pápa előtt. Kétségtelen, hogy
ez az oklevél ma ismert formájában másolatban maradt fenn, és a szövegében
több utólagos betoldás, szándékos csúsztatás is felfedezhető, mindazonáltal az
okirat egészének a hitelességében még sincs okunk kételkedni. A jelen könyv
témájával kapcsolatos szövegrész a felkelés bázisaként szintén Somogyot említi:

„Hisszük és valóban tudjuk, hogy ha az istentiszteletnek átengedett helyeket
hatalommal és tisztelettel gyarapítjuk, azt nem csupán az emberi dicséret hir-
deti, hanem az isteni jutalom is viszonozza. Ezért Isten szent egyháza és a mi

207	 Árpád-kori legendák és intelmek, 2001: 13.; István király emlékezete, 1987: 113–114. (Kurcz
Ágnes fordítása.) A szövegrész eredetije: Sriptores Rerum Hungaricum II., 1938: 395.

75

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

valamennyi mostani és jövőbeli hívünk tudja meg, hogy mi Szent Mártonnak
a Pannónia feletti hegyen levő monostora – amit még atyánk kezdett el, s amit
Isten segítségével mi fejeztünk be lelkünk üdve és királyságunk megszilárdítása
érdekében – apátjának, Anasztáz úrnak a közbenjárására, tanácsával és kíván-
ságára a monostornak azt a kiváltságot engedélyeztük, amit a Monte Cassino-i
Szent Benedek monostor is birtokol, ugyanis ezen monostor testvéreinek szent
imái miatt az előbb írt Anasztáz úr tanácsától és állandó segítségétől felbátorítva
győzedelmeskedtünk. Igyekeztem ugyanis az utódok emlékezetének megörökí-
teni azt a különleges támogatást, amit Boldog Márton érdemei révén gyermek-
koromban tapasztaltam. Mivel amidőn a háborúk vihara kitört, s különösen
amidőn belháború pusztítása fenyegetett, egy bizonyos, Somogy nevű megye
el akart engem űzni az atyai székből, nagy bizonytalanság fogott el: milyen ta-
nácsot adjak háborgó lelkemnek, hová forduljak? Ekkor Pázmány, Hont, Orci
vezérek és Domokos érsek úr jelenlétében fogadalmat tettem Szent Mártonnak,
hogy ha az ő érdemei révén a belső és külső ellenségek felett győzedelmeske-
dem, a mondott megye minden dolgából, prédiumából, földjéből, szőlejéből,
vetéséből és vámjából a tized és a vendégek bora – amely azok birtokain terem
– ne a megyéspüspököt illesse, hanem inkább haladéktalanul ezen monostor
apátja alá rendelem a mondott vezérek és számos ispán tanúsága alatt. Midőn
pedig elhatározásom után győzelmet arattam, amit lelkemben megfontoltam,
hatékony cselekvéssel megvalósítani törekedtem, annál is inkább, mivel e hely
kivételével nem voltak püspökségek és apátságok Magyarországon.”208

Bár közvetlenül nem tartozik e könyv témájához, az említett keményebb
Szent István-i vonásokhoz beszédes adalék az az Anonymus által a Gesta Hun-
garorumban feljegyzett hagyomány, amely noha nyilvánvaló anakronizmus,
hiszen még a Géza fejedelem általi erőszakos térítés emlékét őrzi, ám ha a po-
gánysághoz húzó besenyő vezér nevétől eltekintünk, a történet akár a Koppány
bukása utáni megtorlás egyik epizódjaként is megállná a helyét:

„Ugyanekkor a besenyők földjéről jött egy vezéri nemzetségből való vitéz.
Neve Tanuzaba volt: Örkénd apja, kitől a Tomaj nemzetség származik. Neki

208	 Az államalapítás korának írott forrásai, 1999: 38–41. (Kristó Gyula fordítása.)

H Ő S V A G Y L Á Z A D Ó ?

76

Taksony vezér lakóföldet a kemeji részeken adott a Tiszáig, ahol Abád-rév van.
Ez a Tanuzaba egészen Taksony vezér unokájának, Szent István királynak az
idejéig élt. S midőn Boldog István király az élet igéit hirdette, és a magyarokat
keresztelte, akkor Tanuzaba, ki hitben hiú volt, keresztény lenni átallott; így
hát temetkezett élve feleségével az Abád-révbe, hogy a keresztségben ő meg a
felesége ne éljen a Krisztussal örökre. Ám a fia, Örkénd, mint keresztény, Krisz-
tussal él mindörökké.”209

Különös módon a nemzeti múlt pogány kori eseményeihez oly élénk figye-
lemmel forduló Kézai Simon egy rövid utaláson („Szent István királyt tehát
megkoronázták, s ő, miután Koppány vezért megölte […])210 és advena-névso-
rának néhány elejtett megjegyzésén kívül nem szól a 997. év emlékezetes törté-
néseiről. Igaz, IV. László király krónikása a hun előzmények bő taglalása után
meglehetősen mostohán bánik az Árpád-korral, s még a Szent László királyról
szóló művészi gesztának is csak szűkszavú kivonatát adja.211

Ákos mester, budai prépost, az V. István kori geszta szerzője Szent Ist-
ván uralkodásáról szólván a XI. századi krónikaváltozat vonatkozó adatait
használta fel, lényegében változatlan formában. Javarészt az Ákos-féle ma-
gyar történet összefoglalásának tekinthető az 1330-as években egy minorita
szerző által összeállított Budai Krónika,212 illetve annak családja. Ezek a kóde-
xek Koppány lázadását a jelzett ősforrás alapján tárgyalják, ama kiegészítés-
sel, hogy a Koppány elleni csatában ott volt a győzelem legbiztosabb záloga
gyanánt a koronázási paláston is ábrázolt királyi jelvény, Szent Móric vérta-
núnak, a thébai légió tisztjének lándzsája, amelybe a hagyomány szerint egy
Jézus keresztfájáról származó szög volt beleillesztve.

Mint idéztük, a Nagy Lajos király uralkodása idején összeállított Képes
Krónika Szent Istvánról szóló fejezete szintén a már sokszor említett és idézett

209	 Anonymus 1975: 132–133. (Fordította Pais Dezső.) Lásd még: Az államalapítás korának
írott forrásai, 1999: 359–360.

210	 Kézai 1862: 57.
211	 Ez minden bizonnyal azért van, mert műve nem eredeti szövegváltozatában, hanem csak

kivonatban maradt fenn. Vö. Domanovszky 1906.
212	 A minorita szerző művét a XV. századi Sambucus-kódex őrizte meg, és miután 1473-ban

Budán kinyomtatták, Budai Krónika néven vált a magyar historiográfiában ismertté.

77

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

szövegvariánst vette át. Természetesen csekély változtatásokkal ez szerepel a
Képes Krónika családjába tartozó XIV–XV. századi kódexekben is, és Thuróczy
János 1488-ban kiadott213 Chronica Hungaroruma is ezt a szöveget vette át –
szinte szó szerint.

A humanista Petrus Ransanus ugyanezen évben érkezett Mátyás király bé-
csi udvarába, felajánlva tollát a magyar király szolgálatára. Magyar történeti
kivonatait a királyné buzdítására írta kétéves bécsi tartózkodása alatt. Ransa-
nus munkája fő forrásául egy régebbi krónikaváltozatot használt, de a jelek sze-
rint rendelkezésére állt egy ma már ismeretlen, Árpád-kori szöveg is, amely a
fennmaradt krónikáknál bővebben és más szellemben tárgyalta Géza és István
korát. Nagy kár, hogy ennek az elveszett krónikának a Koppány-féle felkeléssel
foglalkozó részét is csak kivonatolva közölte:

„Abban az időben kellett hadat viselnie [Szent Istvánnak] Cupa somogyi
vezér ellen, akinek nagy vagyona és félelmetes hatalma volt. A kezdődő hábo-
rúnak jogos oka volt, hogy Cupa megkísérelte Saroltát, az ő anyját feleségül
venni, pedig közeli vérrokona volt. Ezt azzal a szándékkal tette, hogy a kár-
hozatos kapcsolatot felhasználva csel segítségével a még ifjú Istvánt megölje;
úgy vélte, hogy miután ez megtörtént, nem marad más hátra, mint a Magyar-
ország feletti hatalom megszerzése. Amint István ezt megtudta, bátran hadat
indított ellene, és legyőzte. A megszerzett győzelmet azonban ő maga Szent
Márton érdemének tulajdonította, akiről azt mondta, hogy Istennél fő patró-
nusa, és ezért reméli, hogy annak kérésére Istentől könnyen ki fog eszközölni
sok dolgot, amit kér.”214

Míg Ransanus megelégedett a magyarok történetének vázlatos áttekintésé-
vel, kortársa, a szintén itáliai Antonio Bonfini a magyar történelem egészének
nagyszabású humanista feldolgozására vállalkozott. Hatalmas művét (A ma-
gyar történelem tizedei) 1484–1496 között írta, és Szent István korának írásba
foglalásakor főként Thuróczy János krónikáját és a Hartvik-féle legendakom-
pozíciót használta. Történeti forrásértéke csak a saját korát elbeszélő részeknél
van, a megelőző századok történéseinek elbeszélése ugyanis javarészt a korábbi

213	 Ugyanazon évben Brünnben és Augsburgban is megjelent.
214	 Ransanus 1985: 116. (Blazovich László és Sz. Galántai Erzsébet fordítása.)

H Ő S V A G Y L Á Z A D Ó ?

78

krónikák anyagának átvétele, s fő erénye a vérbő reneszánsz stílusban és szem-
léletmódban rejlik:

„És mert elsősorban a közjóra fordított gondot, amelyet a környező tar-
tományok nyugton maradása nélkül nem érhetett el, uralmát mindenekelőtt
az összes szomszéddal megkötött és megtartott békével biztosította, hogy ha
a Krisztus hitének felvétele miatt makacskodó népek vagy főemberek között
lázongás támadna, azok külföldről ne remélhessenek segítséget. Attól tartott
ugyanis, mint ahogy később történt is, hogy a szkíta lélek nem fogja könnyen
elfelejteni a nemzeti rítusokat. Sőt, azt is észlelte, hogy a keresztvízben megfür-
döttek közül sokan tisztességből, néhány a király kedvéért vették fel a katolikus
vallást, de önszántukból nagyon kevesen. Azt viszont nem tudta elviselni, hogy
a kárhozatos bálványimádás az egész népet tönkretegye, ezért föltette magában,
hogy vagy elvezeti azt az üdvhozó valláshoz, vagy királyságával együtt életét is
elveszíti. Úgy gondolta, hogy az ellenállókkal kissé szigorúbban kell eljárnia, de
mert nagyon sokan voltak, akiket erőszak nélkül nem lehetett észre téríteni, sok
főúr hatalmas tömeg élén összeesküdött ellene, belháborút kezdett, a többieket
visszariasztotta a már bevezetett vallástól, és hogy a szittya vadságból ne enged-
jenek, eleinte a falvakban dühöngtek szanaszét, pusztították a birtokokat, majd
erejük megnövekedvén nekimentek a királyi városoknak, és először is a jeles
Veszprém városát támadták meg, amely Pannónia tava mellett fekszik, hogy a
királynak nagyobb bosszúságot okozzanak, és növeljék azok merészségét, akik
az ő vallásával szemben állnak.

A magyarok évkönyvei azt írják, hogy e lázadás kezdeményezője Kupa volt,
a Kopasz Zerénd fia, aki a somogyi földön uralkodott. Ez Géza halála után
István anyját bujaságból feleségül akarta venni, hogy e házasság után Istvánt
csellel megfossza az életétől, és aztán megszerezze a hatalmat. Mivel napról
napra várta az alkalmat vágya beteljesítésére, ebben a forrongásban nem ma-
radhatott nyugton, mert nem részt venni akart a lázadásban, hanem az élére
állni annak. A hatalomvágytól elragadva semmibe vette a vallást, a törvényt,
emberséget nem ismerve szentet, szentségtelent egyformának tartott, és mert
vadsága a szkítákét is meghaladta, buzdította a falvakat, városokat egyaránt,
hogy hagyják cserben a király iránti hűséget és ezt a babonát; veszekedett me-
részséggel az összeesküvés vezetőjének tolta fel magát, vádaskodásokkal árasz-

79

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

totta el a királyt, hogy a gyűlölséget növelje el; mindenfelé hirdette, hogy nem-
zetének apjánál is veszedelmesebb ellensége lesz, hiszen jobban pártfogolja és
szereti az idegeneket, mint a sajátjait, megparancsolta, hogy semmisítsék meg
Marsot, Herkulest és a nemzeti isteneket, akiknek pártfogása alatt a magyarok
dolga oly szépen haladt, mindenütt összetörte szentséges szobraikat, együgyű
babonákat akar bevezetni, sőt, a harcias népet nyugalommal és tétlenséggel
ellankasztotta, káros békét kötött, holott a magyarok mindig erővel és haddal
keresték a kenyerüket.

Miután szinte egész Alsó-Pannóniát fellázította, a király gyalázatára súlyos
ostrommal szorította meg Veszprémet. István azonban e nagy felfordulásban
sem veszítette el a bátorságát, mert tudta, hogy isteni oltalom alatt áll, hanem
gyorsan és okosan megtett mindent, hogy Kupa vakmerőségét megfékezze,
egész Magyarországon toborzást tartott, elsősorban pedig az Isten segítségét
kérte a mennyből, leginkább az isteni Márton pártfogását, hogy ne hagyja ma-
gára az ő Pannóniáját; aztán ünnepélyes fogadalommal felajánlotta az ellensé-
ges zsákmány nagy részét, továbbá alkalmi sereget állított, összeszedte a főem-
bereket, akiket ő és az apja jótéteményekkel a hűségére vont, és semmit sem
hanyagolt el, amit a háborúra szükségesnek tartott. Összegyűjtve a sereget, a
Garam folyónál veri fel táborát, és az Istennek szent ifjú itt köt először kardot a
közjó védelme érdekében. Két, hűségben és hadtudományban kiemelkedő lo-
vaskapitányt nevez ki, egyiküket Hontnak, a másikat Pázmánynak hívták. Azt
mondják, ezek nemes származású teutonok és buzgó keresztények voltak, akik
Géza uralkodása idején Pannóniába jöttek, és mert békében, háborúban érde-
meket szereztek a magyarok előtt, Géza mellett mindig fő helyet tartottak az
előkelők között, és őt is, fiát is nagyban támogatták Krisztus hitének terjeszté-
sében. Ezek úgy gondolták, hogy a hittel ellenkezőket szolgaként kell kezelni,
nemesek viszont azok legyenek a magyarok közül, akik elsőként szegődnek a
vallás mellé. Géza az ő javaslatukra adott ki törvényt. Mellettük a vendégjogon
csatlakozott alemann Vecellint teszi meg hadvezérnek, és rá bízza a sereg főve-
zérletét. Miután mindez rendben megtörténik, hadra kész sereggel megindul
Kupa ellen. Amikor pedig az összeesküvők táborát megközelítik, a két fél azon-
nal összecsap. Testvérharc folyván, annál elszántabban és kegyetlenebbül vere-
kednek mindkét oldalon, miközben a szerencse hol ide, hol oda mosolyog, és a

H Ő S V A G Y L Á Z A D Ó ?

80

csata egyenlő esélyekkel folyik. Ezért az ütközet hosszú és roppant véres lett. A
király elsősorban nem fegyverrel, hanem imádsággal és a katonák biztatásával
harcol, vágtat a légiók között, bátorítja a vezéreket és a századosokat, biztatja a
szakaszokat s a századokat, hogy férfiasan verekedjenek Krisztus kegyelméért,
visszaszólítja a megfutamodókat, olykor erősen korholja a gyávákat, segítséget
küld a szorongatottaknak, és mindent megtesz, amit egy kiváló hadvezérnek
tennie kell. Vecellin, aki a jobb szárnyon parancsnokol, és négyszögű hadrend-
ben Kupával áll szemben, tudja, hogy ha a vezér hadsora enged, a többiek kön�-
nyen megfutnak, ezért veszekedetten csatázik. Kupát keresi mindenfelé, hogy
párbajban csapjon össze vele.

Amikor a csata kimenetel kétségessé válik, a király égre tárja a karjait, és
a vereség elkerülése érdekében e szavakkal rimánkodik: Kegyelmes Isten, aki
igazságod fényét a rám bízott nyakas és dacos népre árasztottad, hogy vallá-
sod sugaraival megvilágosítva a keresztény közösség határainak állandó őrzője
legyen, alázatosan kérlek, add vissza az ingadozók bátorságát, önts erőt az ég-
ből népedbe, hogy mennyei segítséggel összetörje ellenségeidet. Te pedig, Jézus
Krisztis, a legfőbb jó, akinek vezérletével és zászlaja alatt küzdünk, üdvszerző
szenvedésedre kérlek, légy az érted harcolók mellett, kegyelmeddel engedj hí-
veidnek győzelmet, állítsd meg szégyenletes futásukat. Hálám jeléül felajánlom
mindennek a tizedét, és mindenféle bazilikát szentelek dicsőséges nevedre. Alig
hogy ezt elmondja, a légiók között hirtelen zajongás támad. Vecellin hátraszo-
rítja Kupa szárnyát; amikor István meghallja, hogy a két vezér párbajban csap
össze, jelentékeny csapattal azonnal odasiet. A kimerült és már megrendített
ellenfelet összetöri. A hadsor közepén rátalál Vecellinre, és Istennek hálálkodva
megdicséri őt, amiért levágta Kupa fejét, és dicső zsákmányt szedett az ellen-
ségtől. A fejét körülhordozzák a sorok között, és ezzel az ellenfél bátorságát úgy
megrendítik, hogy az szanaszét fut. Nagy és kegyetlen mészárlás következik,
az összeesküvés vezetőit jórészt elfogják, és a táborban megölik, a többiekkel a
király utasítására szelídebben bánnak. A győzelem után Kupa testét négy részre
vágják, az egyiket az esztergomi, a másikat a veszprémi, a harmadikat a győri
kapura függesztik fel, a negyediket elküldik Erdélybe, és Gyulafejérvárott szö-
gezik ki, hogy megriasszák a dákokat. Ezt a régiót a magyarok bő aranytermé-
séről hajdan kincses Erdélynek nevezték. A többi foglyot bűnük súlya szerint

81

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

büntették. Az ütközetben derekasan viselkedő katonákat és vezéreket pedig a
királyi nagylelkűség rangjuk szerint jutalmazta, a fővezér nagy adományt és
fontos tisztségeket kapott, mint mondják, az uralkodó bőkezűen mezővárosok-
kal és falvakkal adományozta meg; tőle született Rád. Rádtól Miska, Miskától
Kupa és Márton született, akiket Magyarország vezető főurai között mindig ki-
emelkedőnek tartottak. És hogy a mennyei Mártonnak, a pannon nemzet pat-
rónusának tett fogadalom teljesüljön, a király elrendelte, hogy a somogyi nép,
amely a zsarnok Kupa vakmerőségét támogatta, mindörökre köteles legyen az
isteni Márton bazilikájának évi tizedet adni nemcsak gabonából, borból, ba-
romból, hanem gyermekeiből is. Ezenkívül a fegyverzsákmány harmadrészét a
templomajtókra függesztették. Az üdvös győzelemért könyörgéseket tartottak,
minden oltárnál ünnepélyes misét rendeztek.”215

Laskai Osvát obszerváns ferences szerzetes a szent királyok legendáit tag-
laló beszédgyűjteményében egy helyütt említést tesz Koppány felkeléséről is,
megjegyezve, hogy a somogyi vezér seregében zalaiak is harcoltak („Krisztus
ezen vitéze ellen fellázadtak Somogy és Zala megyéből való nemesek végtelen
sokasággal”).216 Forrását nem ismerjük, de nem kizárt, hogy a neves hittudós
valamely régi kódexből vagy oklevélből, esetleg a korabeli szájhagyományból
vette e más által nem említett – egyébként viszont nagyon logikus – adatot. A
tőle (vagy egy közös forrásműből) merítő Karthauzi Névtelen, aki a Legenda
Aurea és egyéb források alapján először foglalta írásba 1524–1527 között ma-
gyar nyelven a katolikus egyház legnépszerűbb szentjeinek legendáit, köztük az
államalapító királyét is (Bódogságos Szent István királnak legendája), Koppány-
ról szólván szintén megemlíti e zalai vonatkozást:

„Mikoron azért Úristen az királságban megerősöjtötte volna, ottan po-
kolbeli sátán utánaerede, hogy elejtené, mert nehezzé tartja vala, hogy az ő
szent érdemének miatta ez országot kezéből kiszalasztotta volna. Vala azért
az időben Somogyságban egy pogány hatalmas herceg, kinek Kuppán vala
neve, a régi kopasz Zirind fejedelemnek maradéka; ki még Szent István aty-
jának életében es erősen uralkodik vala mind egész Somogyságban es Sza-

215	 Bonfini 1995: 244–246. (Kulcsár Péter fordítása.)
216	 Florianus nyomán közli: Szabados 2011: 242.

H Ő S V A G Y L Á Z A D Ó ?

82

laságban. Mikoron Szent István királnak atyja, Gejcsa kimúlt volna, támada
fel ez gonosz kegyetlen herceg, akarván Szent István királ anyját gonosságot
szerént magának venni, az szent királt megölni, es mind ez egész országnak
uraságában esni. Szent István királ hallván az gonosz szándékot, egybenhívá
az magyari urakat, es dicsőséges Szent Márton pispeknek segödelmét kérvén
kiszálla Kuppán herceg ellen; es tevé hadnaggyá Vencellinus nevő urat, ki jött
vala hozjá Németországból. Es mikoron nagy erős itközetöt töttenek volna,
Úristennek irgalmasságából adaték az diadalom Szent István királnak. Es azon
hadban Vencellinus hadnagy megölé Kuppán hercegöt, kiért nagy sok ajándé-
kot es tisztösségöt vén az szent királtól. Es az gonosz hitetlen somogyi hispánt
vágatá néggyé Szent István királ: egyik részét kildé isztragomi kapura, az má-
sodikat Veszprimmé, az harmadikat el-fel Győrré, az negyediket el-bé Erdelbe:
miért mind ez egész országnak ellensége volt.”217

Nem kevésbé ízes, XVI. századi magyar nyelven örökítette meg – immár
protestáns szellemben – Koppány lázadását az erdélyi Heltai Gáspár Chroni-
ca az magyaroknak dolgairól című, 1575-ben Kolozsvárott megjelent történeti
művében:

„De nem sok üdővel annak utána az urak árultatást művelének ellene pogán-
ságnak kívánságából, és egybeesküvének a király ellen. És támadást művelének
az országban, és a kösséget erővel kezdék elhajtani a római kereszttyénségről.
Dúlni kezdék ez okaért a falukat, és mikoron jobban egybegyülesztenek volna,
megkezdék a királyi várasokat is, mind Veszprímet a Balaton-víz mellett, mind
egyebeket is. (…) Szent István király kedig tudja és jól hiszi vala, hogy Istennek
kevébe volna, és hogy az Istennek gondja volna reá, és hogy megótalmazandó
volna őtet a pogány hamis emberek ellen. Ez okaért mindjárást sereget gyűte
Kupa ellen, a fő áruló ellen.

Ez a Kupa kedig nagy és böcsületes ember vala egész Magyarországban, és
bírja vala kapitányul az egész Somogyságot. És ez ebbe praktikál vala, hogy a
Sarolte hercegnét, a Szent István királynak az anyját magának vehetné feleségül,

217	 A magyar középkor irodalma, 1984: 139–140. Az idézett szövegben szembetűnő Koppány
egyéni hangú, részletes jellemzése, amely mozzanat felveti annak a lehetőségét, hogy a kró-
nikán kívül talán más forrást is felhasznált a névtelen lövöldi (ma Városlőd) szerzetes.

83

K O P P Á N Y F E L K E L É S E A K Ö Z É P K O R I S Z Ö V E G E M L É K E K T Ü K R É B E N

hogy annak utána e szín alatt a pogánságnak visszahozzássa alatt kiűszhetné a
Szent István királyt, és a magyaroknak királlya lehetne.

Segítségül hívá ez okáért Szent István az Istent, és arra kéré őtet, hogy el ne
hadná a Magyarországot. Szent Márton püspeknek is igen esedezék, és nagy
fogadássokat fogada néki.

Annak utána választa az ő attyának hív vitézi közzül két hadnagyot, mind
a kettőt németet, kinek egyiknek Huntes vala a neve, a másiknak kedig Paz-
nan. És ezeknek kezek alá osztá az egész sereget. Főkapitánnyá választa kedig
az egész seregre egy jámbor keresztény vitézlő férfiat, kinek Vencel vala neve, ki
ő is német vala, hogy ez mind a hadnagyokkal és mind az egész sereggel bírna.

Elindulla ez okáért szép renddel minden seregével, és mikoron az Garan
vize mellé jutottanak volna, ott egybetalálának a Kupa kapitánnyal és a több
áruló urakkal, és megütközzének véllek. A Szent István kedig igen imádkozik
vala, annak utána igen bisztattya vala az vitézeket, és inté őket, hogy bátor
szűvel vínának a keresztényi hit mellett. Azonközbe az Vencel, a fő kapitány
megszömlélte vót a Kupát, és arra sietvén, bajt kezde véle víni. Ez az vívásban
levágá és fejét vevé a Kupának. És ottan kiáltani kezdé: Az Isten münékünk
adta a győzedelmet. És így kezde mind Szent István népe kiáltani. És Kupá-
nak népe megijede, és futásra vevé a dolgot, és az vencel kapitány az ő seregé-
vel utánnok űze, és sokat levágának bennek, és majd mind megfogák az áruló
urakat a futásban.

És mikoron a király megizente vólna őnekik, hogy mindnyájan megtérné-
nek, megtére a Vencel kapitány minden néppel, és fogva hozá a királynak mind
az áruló urakat, és a király törvényt tétele reájok a táborban, és mind fejeket
szedeté. A Kupa testét kedig néggyé vágatá. És egyik részét az esztergomi kapu-
ba felfüggeszteté, a másik részét a veszprími kapuba, az harmadikat a győri ka-
puba, a negyediket beküldé Erdélbe, és felfüggeszteté a gyulafejérvári kapuba,
hogy például ott állana minden árulóknak. A több foglyokat kedig megbünteté,
mindeniket az ő gonoszságának nagy volta szerént.

Másfelől a vitéz népeknek bőv ajándokokat ada. Az Vencelt, a főkapitánt
szép ajándékokkal megajándékozá, és szép jószágokat ada néki Somogyságban
az áruló Kupának nagy jószágiból, és nagy tisztességre emelé őtet. Ettől szár-
mazott a Radus, Radustól a Miska, Miskától Kupas és Márton, kik annak utána

H Ő S V A G Y L Á Z A D Ó ?

84

az urak közett mindenkoron jelesek voltanak. Azonképpen a több hadnagyokat
is és fő vitézeket.

És a király sok ajándékokat külde az ő fogadásából a Szent Márton kalasst-
romában, és egész Somogyságból új dészmákat szörze hozzá, miérthogy a so-
mogyiak az áruló Kupa mellé támattanak vala.”218

Lényegében Heltai munkája tekinthető a Koppány-féle felkelés utolsó nagy-
szabású középkori feldolgozásának. A reformáció korának más történetírói
vagy átsiklottak felette (például Benczédi Székely István a világkrónikájában),
vagy eleve fenntartásokkal közelítettek a szent király személyéhez, míg a ba-
rokk kor, a jezsuita történetírás alkotásai jóformán csak a kegyes, ájtatos, Isten
felé forduló Szent István-képet hangsúlyozták. Az utóbbi két évszázad történeti
művei pedig – bár újra felfedezték e „sztorit” – jószerével csak a Képes Krónika
szövegét és adatait ismételgették.

218	 Heltai 1981: 87–88.

85

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

KOPPÁNY ALAKJA

A NÉPHAGYOMÁNYBAN

A Koppány-mondakör

Koppány alakja, emléke valaha bizonyára Dunántúl-szerte ismert volt, napja-
inkban azonban a még élő népi emlékezet már csak Veszprém környékén és So-
mogy északi részén tapintható ki. Legszínesebben Somogyvárott és környékén,
ahol még a középkori hagyományok továbbélésével is számolhatunk. Persze ezek
a helytörténeti emlékek és mondák a történelmi eseményekre rímelve legalább
annyira szólnak Szent Istvánról, mint ellenfeléről, mégis van okunk feltételezni,
hogy a középkor századaiban egy önálló mondakör formálódott ki a somogyi
vezér személye körül, amelynek azonban a XX. század végén már csak törmelékei
voltak gyűjthetők. A Koppány-hagyományok alakulását illetően az utóbbi más-
félszáz évben természetesen a történelmi olvasókönyvek hatásával és az esetleges
folklorizációval is számolni lehet, mindez azonban inkább csak árnyalja a korábbi
hagyománykörből fennmaradt adatokat, azok primer népköltészeti jellegét nem
változtatva meg. Természetesen ezek a túlnyomórészt a paraszti szóbeliségből
megörökített hagyományok nem a középkorkutatás forrásaiként, hanem elsőd-
legesen mint népköltészeti alkotások értelmezendők, és a kései lejegyzések miatt
időben nem rétegezhetők, 219 azonban kihangsúlyozandó, hogy a szájhagyomá-
nyozó népi műveltség egyes műfajok (például: hősének, monda) és különösen
egyes motívumok tekintetében generációk hosszú során keresztül is folytonos
maradhat, amennyiben lokális vonatkozások is kiegészítik, erősítik azokat.

219	 Vö. Szabados 2011: 242–243.

H Ő S V A G Y L Á Z A D Ó ?

86

A legszélesebb körben ismert hagyományelem Koppány somogyi, somogy-
vári birtoklásával kapcsolatos.220 A somogyvári középkori erődítmény, illetve
maradványainak népi neve (Kupavár) valószínűleg még az Árpádok korától
kontinuus elnevezés (mint láttuk, a középkori források többsége és a folklór-
szövegek egyaránt Kupának hívják a somogyi vezért).221 Egyesek a falu feletti
magaslaton található nagy kiterjedésű földsáncok építését is neki tulajdonítják,
mások viszont már csak mint a vezér székhelyét említik:

„Koppányt úgy is emlegették, hogy Kupa. Azért mondják, hogy Kupavár,
mert annak a nevéhez fűződik ennek a várnak az építése.”222

„Hát kérem szépen, ez a hely kezdetben a Kupa vezér szálláshelye vót. Po-
gány ember hírében állt az ebadta, de azután meg is büntette a Szent István
király.”223

Koppány eredendő bűne, hogy felkelt István ellen, és magának akarta az öz-
vegy fejedelemasszonyt, csak ritkán bukkan fel a folklórszövegekben. Az utóbbi
érthető is, hiszen ha része is volt valaha, fokozatosan kikopott a köztudatból,
ahová újabban már mint olvasmányélmény került vissza, azonban nem tudni,
hogy a lázadás kirobbantásának személyes vagy egyéb okai miért maradnak
többnyire homályban:

„Taksonynak itt volt a földvára. Géza fejedelemnek ez birtoka volt. Azért adta
Géza fejedelem a Koppánynak a Somogyot, amikor már gyöngült, érezte azt,
hogy elmúlik, hogy a fiának hagyjon békét. És mégse: nem hogy békét hagyott
volna, inkább kívánta azt, hogy hát a királyné is házasságra lépjen vele, hogy ő
legyen a király. Az özvegy királyné kellett volna neki, azt kényszerítette.”224

Koppány támadásáról is viszonylag ritkán esik szó, a mondaszövegek több-
sége ugyanis eleve védekező pozícióban, várának/várainak védése közben mu-

220	 Már a helytörténeti irodalomban is találunk erre vonatkozó utalást: Fényes 1851: IV. 36.;
Pesty 1864. Somogy vármegye; Somogy vármegye, 1914: 149.; Karsai 1938: 219.

221	 Egyesek a vár fekvésével magyarázzák az elnevezést, arra utalva, hogy a domb egy felfordí-
tott kupára hasonlít.

222	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
223	 Gyóni 1995: 11. (Somogyvár – Göncz János). További vonatkozó adatok A magyar történeti

mondák katalógusában: Magyar 2018: IIa. 61.
224	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).

87

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

tatja őt. Érthető módon csak a Veszprém környékén szórványosan fellelhető ha-
gyomány különbözik ettől, amelyről a későbbiekben lesz szó. Logikus is persze,
hogy a jelzett várostromok elbeszélésében Szent Istváné a főszerep, míg Kop-
pány inkább csak említésszerűen, illetve az általa védett vár kapcsán tűnik fel.
A Somogyban és Tolnában több helyütt fennmaradt Kupavár helynevekhez már
csak elvétve társít a környező nép mondát, mégis szembetűnő, hogy a Balatontól
délre fekvő vidéken négy középkori, illetve honfoglalás előtti földvárral össze-
függésben is megőrződött ez a történet. Egyik legteljesebb szövegváltozatában a
Tolna megyei Regölyön:

„István királyról és Kupa hercegről szól ez a történet, és a regölyi várról,
melynek a mai templom előtt volt egy vaskapuja, és előtte víz folyt egy mély
árokban. Majsa és a Koppány felől a vároldalnak befelé mélyedő sáncai vol-
tak, hol az őrség bántatlanul megbújhatott, ember nem látszott ki ezekből a
mélyedésekből. Kupa herceg védte katonáival a várat, és István katonáival a
Szigetdombon szállt meg. Aztán István koldus képében egy abroncstalan ke-
rékkel bekéretőzött a várba, hogy azt megvasaltassa. A fogadóban megevett
három tojást, és otthagyott a tányéron egy papírt, hogy István járt ott. Aztán
megostromolta a várat, először a Szigetdombról lőtték valamilyen földönhordó
ágyúval, aztán az említett vaskaput lőtték, majd benyomultak. Kupa herceg me-
nekült száguldó lován, mely emberi hangon is értett. István a mostani Oroszló
táján rászólt a lóra, hogy nem őt akarja bántani, hanem csak a gazdáját. S ekkor
mondta Kupa lovának: Ó, rossz ló! – Azóta Oroszló a neve Oroszlónak, István
ott vágta le Kupa herceget.”225

A fentiekkel némileg ellentétes adatot közöl az a XIX. századi helytörténeti
írás, amely arról tesz említést, hogy a „népmonda szerint Sz. István Király ide-
jében Kupa Somogyi herczeg már ostromolta e’ várat”,226 ám hogy ki ellenében,
arról nem tétetik említés. Annyi bizonyos, hogy a regölyi sánc, amely a Kapos
és Koppány völgyének találkozásánál egy mélyen benyúló sarkon, jól védhető
dombon emelkedik, még az őskori időkből veszi eredetét, s e földvárat utóbb

225	 Hegedűs 1978: 3.; Hegedűs 1987: 6. (Regöly – Kovács Péter, 85 éves; 1970).
226	 „Kelt Regölyben május 20n 1864. Berger József községi jegyző által.” (Gaál Attila–Kőhe-

gyi 1977: 297.).

H Ő S V A G Y L Á Z A D Ó ?

88

erős védművé alakították át.227 Jelentőségére utal, hogy Regöly a XI. század ele-
jén már a környékbeli területek várnagyának, udvarnagyának a székhelye volt.
Tehát egyáltalán nem kizárt, hogy már a X. század végén is a Somogyot kelet
felől határoló ama erődítmények és katonai telepek sorába tartozott, melyek kö-
rül 997-ben, illetve a Somogy elleni hadműveletek során fellángoltak a harcok.

A Kapos folyó völgyében valamivel délebbre ugyancsak fennmaradt e leg-
inkább a Mátyás-hagyományokból ismert mondatípus. Igaz, éppen Koppány és
Szent István szerepeltetése veti fel azt a kérdést, hogy e történet vajon valóban
a Mátyás-hagyománykör része-e,228 és csupán motívumvándorlás révén adap-
tálódott – mint helyi történeti monda – első királyunk alakjára, vagy éppen
ellenkezőleg: ez az eredeti réteg, ami utóbb Mátyás király meséinek, mondá-
inak is része lett, és általánosan immár az ő személyével kapcsolatban terjedt
el. Szent István alakjának egyes középkori, a hagiográfiai toposzoktól független
hagyományai229 ez utóbbi feltételezést is megengedik.

A Kaposvár és Dombóvár között félúton fekvő Nagyberki, illetve Kisberki ha-
tárában található a szalacskai földvár, amit Szalacska-hegy vagy Szalacska-pusz-
ta néven ismernek a helybeliek. E hajdani várhely, melyet kettős terasszal védett,
égetett földsáncok alkottak, még feltehetőleg a kelta időkben épült. Környékén
mintegy ötven őshalom, ún. kurgán (áldozati domb és sírhalom) emelkedik, és
e helyen immár a középkorban egy jobbágyfalu is létezett.230 A mondahagyo-
mány alapját nyilvánvalóan itt is a régmúlt időkből származó romok képezték,
kiegészülve azzal, hogy a határ egyik útja, amely egy vadregényes, mély völgyet
hidal át, a Sapkatöltés nevet kapta. Somogy vármegye millenniumi monográfiája
szerint e kb. 120 méter hosszú töltés onnan veszi a nevét, hogy amikor a tatá-
rok Szalacska várát ostromolták, azt a sapkájukban hordták össze.231 E motívum

227	 Wosinsky 1896: 270–271. E sáncok emléke helyi földrajzinév-anyagban napjainkig fenn-
maradt (Tolna megye földrajzi nevei, 1981. 129.). A földvár legmagasabb pontján áll ma-
napság a helyi X. századi hagyományokra már nevében és belső miliőjében is reflektáló
Koppány Vendéglő.

228	 Magyar 2017: 91–93.
229	 Magyar 1996: 106–147.
230	 Somogy vármegye, 1914: 96.
231	 Somogy vármegye, 1914: 117.

89

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

analógiái a Kárpát-medence egész területén, illetve a nemzetközi folklórban is
előfordulnak, sőt már a Képes Krónikában is feltűnik Szent László király lengyel-
országi hadjárata kapcsán.232 Számunkra azonban elsősorban a történet hősei az
érdekesek, ugyanis Szalacska várának ostroma a helyi néphagyományban több-
nyire Szent István és Koppány személyével kapcsolatosan ismert. Szendrey Ákos
1953-ban Nagyberkiben gyűjtötte az alábbi, esztétikailag is figyelemre méltó
mondaváltozatot:

„Anyámtól hallottam, hogy legutóbb innen verték ki a törököt Szalacskáról.
Sokáig ostromolta Szalacska várát a pusztából Szent István király. Itten azon-
ban nem ment semmire sem, mert bekerített vár volt, fallal. Ekkor valahonnan
megtudták, hogy délről van egy vaskapu. És innen van összeköttetés a török
hatósággal. Ő [Szent István] elment kódis képében egy szamárral, s bément.
Összetörött egy kereke, és bément kereket kérni. Egy öregasszonyhoz ment be.
Mindent kitudakolt, hogy hol lehetne mit csinálni, érdeklődött. Az asszony
ebédet adott nekie. A fia oskolában volt. Abban közben az asztal alatt és alá írta:
»Ma bevettem Szalcska várát«. A gyermek megjött az oskolából, nézte az írást,
és kérdezte az anyját:

– Édesanyám, ki volt itt?
Azt mondja, egy óreg kódis. Adtak neki önni, eltörött a kereke.
Azt volt Szent István király.
Mindjárt jelentik eztet, őrség ment a kapuhoz, hogy senkit ki ne engedjenek.

Közbe’ odaért az öreg kódis, hogy viszi a kereket a vállán. Megállítják, hogy
nem lehet kimenni. Ő ott rimánkodik: ott a kis szamara kint.

Akkor az egyik őr megfogta, azt mondta neki:
– Olyan orrod van, mint Szent István királynak.
De osztán kiengedte, hogy menjen a szamarához. Akkor osztán a jenői ha-

tárban van a Sapkatőtös, nagy mocsár van. Nem tudtak átjönni a Szent István
király katonái. Sapkából hordták össze a tőtést. Ezt mai napig is Sapkatőtősnek
nevezik. Ekkor délről, a harmadik oldalról belőtték a vaskaput; ekkor bevették
Szalacska várát.

232	 Képes Krónika, 1978: 134. Krakkó ostroma: a magyar katonák a miniatúra szerint csizma-
szárban hordják a földet.

H Ő S V A G Y L Á Z A D Ó ?

90

Kupa herceg uralkodott ott ebben a várban, ennek a névnapján mindig ki
lett téve egy nagy aranyökör, aranyekével, ostor van a béresgyerek kezében.
Ezer évvel ezelőtt volt ez.”233

Rendkívül motívumgazdag az alábbi, szintén Nagyberkiben gyűjtött mon-
davariáns:

„Szalacska egy régi vár vót. Ezt István király sehogy sem tudta több hónapi
ostrom234 után bevenni. Eccer gondolt egyet, rongyos ruhába öltözött és elin-
dult, hogy kitudakoljon valamit. Ahogy jött a szőlőhegyi horhón fölfelé, egy-
szer csak eltörött a kocsijának a kereke.

Bekopogott a legközelebbi házba, ahol segitségére voltak, sőt még vacsorá-
val is megkinálták. Vacsora közben beszélgettek, szóba került Szalacska vára is.
Mondja ám az asszony:

– Ha lönne esze István királnak, könnyen bevehetné Szalacska várát, ha
mindegyik katonájával vitetne egy sapka fődet, egy-kettőre elfoglalhatná.

Beszélgettek még egy darabig, aztán elkészült a kocsikerék, és az idegen el-
köszönt. Az asszony kikisérte az utig, az idegen meg bucsuzóul gyorsan az as�-
szony fülébe súgta, hogy:

– Hónap röggelre fösse be a ház végit pirosra, akkor nem lesz bántódása.
Az asszony előbb nem értette, de amikor bement és elpakult, mögtalálta az

idegen tányérja alatt az aranypénzt. Akkor gyütt rá, hogy nem szegény vándor
vacsorált nála, hanem maga a királ. Nagyon megijedt és ijedtében megfogadta
a királ tanácsát, de mivel nem vót piros festéke, mögvágta a kezét, és a vérével
tett piros gyelet a háza falára. Nem is lett bántódása.

Mivel Katának hívták az asszonyt, aki elárulta a szalacskaikat, rajta maradt a
szőlőhegyen a neve, Kata-högynek hivják a mai napig is.”235

233	 Magyar 2000: 34. (Nagyberki: Farkas László, 65 éves – Szendrey Ákos gyűjtése, 1953).
Nagy valószínűséggel ezt az Etnológiai Archívumba is bekerült mondaváltozatot ismerte és
használta Lengyel Dénes is népszerűsítő feldolgozásához: Lengyel 1972: 103.

234	 Pesty Frigyes helybeli adatközlő szerint Szent István király teljes hét évig ostromolta a sza-
lacskai várat, a Sapkatöltés határrész eredetét is az ő korába helyezve. A Pesty-féle 1864-es
helynévtár vonatkozó feljegyzését közli: Frech–Frech 2008: 212–213.

235	 Frech–Frech 2008: 211–212.

91

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

A nagyberki folklórszövegek és a regölyi monda nagyfokú hasonlósága (ál-
ruha, kerék, vaskapu) arra utal, hogy e történet az említett motívumok szere-
peltetésével valaha általánosan ismert lehetett a Balatontól délre. A monda egy
törökkoppányi változata már Pesty Frigyes 1864-es helynévtárában is szerepel,
ahol az így keletkezett töltés Süveghordás néven említtetik, és arról is szó esik,
hogy Koppánynak sikerült kitörnie a várból.236

A Somogyvár környéki nép Koppány – ottani – várának lerombolását és
az annak helyére épült templom alapítását szintén Istvánnak tulajdonítja.237
A pamukiak szerint falujuk határában volt a döntő ütközet, míg Somogyvá-
rott úgy tartják, hogy Koppány a várában várta be Szent Istvánt, aki Oszó-
puszta felől hajítógépekkel, faltörő golyóbisokkal támadt a pártütő somogyi
vezérre:

„Onnan ágyúzták a Kupavárat. Egyik azt mondja, hogy a törökök lűtték,
másik, hogy Szent István serege. Oszópuszta. Szőlőhegy. Olyan három-négy
kilométer ide. Ezt úgy mesélték, hogy Szent István onnét ágyúzta. Ez a kör-
nyék legmagasabb hegye. Van, aki úgy állítja, hogy magasabb, mint a Bada-
csony.”238

E monda egy teljesebb helyi változatában István álruhás kémkedésének mo-
tívuma is felbukkan (tehát Somogyvár környékén Szent Istvánnal, és nem pedig
Mátyás királlyal összefüggésben élt):

„Én úgy tudom, hogy a Kupa vezér… meg a Szent István… itt van egy leg-
magasabb hegy, az oszói kilátó. Onnét ide, nagyon ide lehet látni. Az a leg-
magasabb pontja Somogyvárnak. Hogy Szent István onnét ágyúzta Kupavárt.
Mert itt Szent István bement a kolostorba, Kupavárba, mint kódisember. Mint
kódisember körülnézett. Szemrevételezett ott mindent. Onnét vette az irányt
annak a hegynek. Annak a kilátónak. És onnét ágyúzta Kupavárt Szent István.
Mint kódisember ott mindent körülnézett, hogy honnét lehet ezt megtámadni.
Az légvonalba úgy hét-nyolc kilométer. És onnét tudta megmozgatni a Kupa

236	 Pesty Frigyes, 1864. Somogy vármegye, 345.
237	 Karsai 1938: 219.
238	 Somogyvár – Márton Ferenc, 48 éves (Magyar Zoltán gyűjtése, 1996). A hegy a néphagyo-

mány szerint onnan kapta a nevét, hogy az ostrom során a várvédők így kiáltottak fel: „Ó,
szój, ágyú!” (Somogy megye földrajzi nevei, 1974: 122.).

H Ő S V A G Y L Á Z A D Ó ?

92

vezérnek a seregit. Mert ez a legmagasabb pont vót, és onnét belátta az egész
Kupavárat. El is foglalta. Akkor lett a bencés apátság.”239

Koppány várának ostromát említi egy karádi népmonda is:
„Az öregektől többször hallottam, hogy Kupa vezér, vagy ahogyan írásosan

mondták, Koppány, legerősebb harci állása a Karád melletti Kupavári domb
tetején volt, ahonnan a balatoni térséget szem előtt tarthatta. A harcosok és a
hozzátartozóik a Karád nevű alvezérről elnevezett faluban laktak. A kupavári
domb oldalában egy alagút bejárata volt, és amikor a királyi csapatok körülvet-
ték az erdőt, Kupa azon az alagúton menekült el a katonáival.”240

E folklórszöveg befejezése jelzi, hogy Koppány alakja különféle alagútmon-
dákban is szerepelhetett. A fenti karádi hagyományon kívül kivált egy somogy-
vári folklórszöveg utal hangsúlyosan erre:

„Kupa vezér erőssen védte a várát Szent István király ellen, sokat mégse te-
hetett. Annak a hegynek a tetejirűl jól belőhette az István király; nem volt mit
tennie, futnia kellett. Mi is futkoztunk ott, essőzések alkalmával bújtunk oda,
mikor még gyerekek voltunk. Szóval abba az alagutba, amelyik a Kupavárból
vezet kelet fele. Az egy nagy széles luk, szóval alagut vót, s az öregek mesélték,
hogy Kupa vezér azon menekűt el, amikor már Szent István király nagyon szo-
rongatta. Az alagut vége a mondás szerint a somogyvámosi határba vót, ott,
ahol az a töröktemplom áll, az a pusztatemplom ott a szántás közepibe’. Ott jött
ki Kupa vezír, oszt onnét menekűt tovább.”241

Koppány meneküléséről szól az a Somogyvárott többek által ismert mon-
da,242 amely egy közeli határrész (Szávica) elnevezését Kupavár elestével hozza
kapcsolatba:

„Koppányról azt mesélték az öregek, hogy Pamuknál vót a döntő csata, ott
az erdőnél. Az most is Szávica. Koppány legjobb lovával menekült onnét, s ugye
a legkedvesebb feleségét vitte magával. Mert különben úgy tudom, hogy négy
felesége vót neki. Üldözték, s akkor azt mondta neki:

239	 Somogyvár – Sebestyén József, 86 éves (Magyar Zoltán gyűjtése, 1996).
240	 Bosnyák 1993: 6. (Karád – Sülke Mihály).
241	 Somogyvár – Sebestyén József, 86 éves (Magyar Zoltán gyűjtése, 1996). Erre az alagútra

utal a XX. század közepén gyűjtött öreglaki monda is (Ignácz 1953: 192.).
242	 Somogy megye földrajzi nevei, 1974: 125.

93

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

– Szállj le, Vica, nem jutunk már messzire, rohanj a sürü erdőbe!
Azt most is Szávicának hívják.”243
„Hát ment így arra [Koppány]. Valahogy úgy emlékszek, a nagymamám

mesélte, hogy arra akart menekűni, osztán… a lovon vitte a szép lányt, s amikor
már nagyon a nyomába voltak, akkor mondta, hogy:

– Szállj le, Vica!
Így lett Szávica.”244

Gyóni László a monda egy öreglaki változatát ismertetve arról számolt be,
hogy a Kupavártól mintegy öt-hat kilométerre nyugatra lévő határrészben Kop-
pányt utol is érték az üldözői (Szent István és serege), mire a pogány vezér le-
szúrta a feleségét, Szávicát, hogy az ne kerüljön ellenségei kezébe,245 magával
azonban már nem volt ideje végezni, mert elfogták – a későbbi sorsa pedig már
ismert.246

A valaha Tolnához, manapság Somogy megyéhez tartozó Törökkoppány-
ban és környékén egy különlegesnek mondható népmonda maradt fenn,247
amely arról szól, hogy Szent István némaságra átkozta az egyik határbeli patak
békáit, mert azok hangos brekegése miatt nem hallotta meg, hogy merre me-
nekült a pogány vezér. E monda somogyvári változata a XIX. században még
Somogyvárig nyúló Balaton ottani vizeinek lecsapolását is Szent István átkával
hozza összefüggésbe, míg a Fejér megyei Bodajkon István azért tesz ugyanígy,
mert a békák hangoskodása miatt nem tud nyugodtan imádkozni.248 Tehát e
monda is viszonylag nagy területen ismert lehetett.

A töredékes somogyvári változaton kívül témánk szempontjából elsősorban
a törökkoppányi Papgát249 (Sötétkerékalja) mondája érdemel figyelmet. A tör-

243	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
244	 Somogyvár – Márton Ferenc, 48 éves (Magyar Zoltán gyűjtése, 1996).
245	 Vö. a török korra reflektáló Dobozy-mondával: Magyar 2018. II.b. 55.
246	 Gyóni 1995: 17.
247	 Szendrey 1925: 49.; Somogy megye földrajzi nevei, 1974: 258.; Törökkoppány és a Koppány

völgy, 1980: 3.
248	 Udvardy 1912: 199.
249	 A terület századunk közepéig egyházi tulajdonban volt, innen származik a Papgát név, me-

lyet azonban az utóbbi évtizedekben fokozatosan kiszorított a köztudatból a Sötétkerékalja
elnevezés.

H Ő S V A G Y L Á Z A D Ó ?

94

ténetet első ízben Nagy Sándor törökkoppányi plébános jegyezte fel válaszul a
Pesty Frigyes által 1864-ben országszerte szétküldött helynévgyűjtő kérdőívre:

„Ehhez [Papgát] különös monda csatlakozik, ugyanis a nép megeskü-
szik, hogy ennek vizében a béka soha nem szól, még pedig azért, mivel
Szent István Király őrökös halgatásra átkozta, miért ide irom. Szt. István
Kupa vezért Szalacska várába szorította, a várt vivta de soká bevenni nem
birta. Utóbb koldusruhába beférkőzik egy várba, egy szegény őzvegynél úgy
értesül, hogy ha a Királynak minden egyes embere csak egy sűveg földet
hoznának a sáncba, a várt már régen bevehette volna. A Koldus czédulát
hagyva az abrosz alatt kikőltőzik, a sánczot megszemléli, azt földdel be-
tölteti, miért is a hely jelenleg is Sűveghordásnak neveztetik. Kupa magát
veszélyeztetve látván, Szalacskából (ezen vár Somogy megye Berki helysége
fölött fekszik) meg fut, István űzi, de beérni nem tudja, azért pedig, mert
kettőjük lova testvérek lévén, István lova lépkedik kisebbeket, tudván, hogy
ha István Kupát utoléri, annak paripáját is megöli. István a futamozáskor a
Papgátnál megközelíti, de a hídon áthaladván, István az ő [Koppány vezér]
paripájának a dobogását a békák kuruttyolása miatt ki nem veheti, tehát a
futamló vezér irányát sem láthatja – ez oknál fogva a békákat örök néma-
ságra átkozta.”250

Ugyanezt a történetet a XX. század elején az akkori törökkoppányi segédlel-
kész is feljegyezte:

„Koppányszántó és Törökkoppány községek között folyik ugyanis Papgát
nevü patak a Koppány folyó vizébe. Rajta elég nagy fahíd van. A népmonda
szerint Szent István király üldözvén Koppány vezért, a Papgát folyó hídján már-
már elérte egészen, de a papgátpatakbeli békák oly iszonyú brekegést rendeztek,
hogy István király nem hallhatta meg Koppány vezér lovának dobogását, hogy
a hídtól jobbra vagy balra vágtatott-e el? Így Koppány vezér időt nyert, de Szent
István király a tolnamegyei Miklós várnál még is utolérte és lekaszabolta. Ezt
megelőzőleg Szt. István király a papgáti hídon megátkozta a papgáti békákat,
hogy némuljanak el örökre!

250	 Pesty 1864. Somogy vármegye, 345. A monda feldolgozása: Nagy 1870: 51–52. Az eredeti
szöveg közreadása: Magyar 1997: 7.; Magyar 2000: 38–39.; Gőzsy–Polgár 2001: 352.

95

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

Tényleg a papgáti patak tele van békákkal, de azok csak szomoruan mere-
getik szemeiket, mint a miskolczi kocsonyába fagyott békatársuk; de brekegést
nem hallani ott soha, úgy látszik csakugyan valami átok van rajtuk.”251

A monda a környék szájhagyományában még a XX. század végén is eleve-
nen élt, sőt az egyik törökkoppányi változat e helyi mondát István király álru-
hás kémkedésének történetével is összekapcsolta, sejtetve, hogy az mint típus a
Koppány-(Szent István-)mondakör szerves részét alkotta:

„Hogyan-miképpen, Koppány vezér is az Árpád-ház tagja volt, ez biztos.
És pályázott Géza fejedelem halála után az István fejire. Föllázadt, ugye saját
céljai érdekében lázította fel Koppány a hiveit. És üldözte István király. Ül-
dözhette Somogy felől, nem lehet tudni, hogy honnét, elég az hozzá, hogy
itt a Sötétkerék alatt már besötétedett, ott már csak úgy tudott utána menni,
hogy hallgatózott. De a lódobogást a Sötétkerék alatt a sok béka kuruttyolása
miatt nem lehetett hallani, és akkor elpusztította a békákat. Ahogy mondják:
égre emelt ököllel átkozta meg, az Istennel verette a békákat, hogy ott többet
ne szóljanak.”252

„Ez a sötétkeréki legenda ez állítólag úgy vót, hogy mikor Szent István ki-
rály Koppány vezérrel háborúskodott, osztán itt a sötétkeréki résznél itt mindig
szóltak a békák, aztán az egyik tábor innét vót az árkon, a másik meg túl. Aztán
a Szent István király eljött titokba kikémlelni a tábort. A Koppány vezér tábo-
rát. De látni nem látott semmit, mert éjjel vót. S a békák nagyon kuruttyoltak
ott az árokba’. És megátkozta őket állítólag, hogy ne tudjanak beszélni. És azóta
nem beszélnek ott a békák. Valóban. Én is jöttem át már este is, és valóban nem
brekegtek.”253

A Sötétkerékalja (sötét kerek erdő) elnevezésével kapcsolatban egy másik
változat is ismert, amely azonban kifejezetten az ottani háborúskodásra utal:

„Sötétkerék azért sötét, mert ott elsötétedett, amikor háborúztak, ott besö-
tétedett az ég, és úgy támadások vótak ott, vagy mi még, nem tudom, s azért

251	 Szabó 1905: 2.
252	 Szorosad – Bősze Gábor, 63 éves (Magyar Zoltán gyűjtése, 1996).
253	 Törökkoppány – Sebestyén József, 75 éves (Magyar Zoltán gyűjtése, 1996). E változat ré-

giségét jelzi, hogy már Pesty Frigyes 1864-es helynévtárában is hasonlóképpen szerepel
(Nagy Sándor törökkoppányi plébános leírásában).

H Ő S V A G Y L Á Z A D Ó ?

96

mondták, hogy Sötétkerék, mert vót ott egy nagy kerek terület, ami elsötéte-
dett, amikor az az átkozás volt.”254

Míg a Koppány meneküléséről szóló mondák jellegzetes népköltészeti al-
kotások, a haláláról, megöléséről megemlékező szövegekben a szájhagyomány
és a különféle olvasmányélmények keveredése figyelhető meg. E mondák nagy
része Koppány halálát Somogyvárra teszi (a törökkoppányiak elbeszélésében
Törökkoppány határa is szerepel), igaz, olykor erős fenntartással, hiszen a me-
sélők az iskolában erről egészen mást hallottak:

„Hát vissza akarta állítani a pogányságot. Hát Szent István megütközött vele.
Ez is egy vitás dolog, mert hát állítólag Veszprém környékén ütközött meg vele,
ott verte le, de itt ezek a somogyváriak, ez a mende-monda beszéd, azt állítják,
hogy itt, a Kupavár környékén. Meg itt a templomban van is róla egy festmény,
hogy Szent István megmossa a kezét a Szentesica-forrásban.”255

„Nem itt, hanem Pamukon, a szomszéd községben. Olyan vót, Pamukon azt
mondták, hogy itt ölték meg Koppányt. De nem itt ölték meg. Úgy is mondták,
hogy Pamukon volt ez a nagy csata. De nem ott vót.”256

„Hát állítólag Kupa vezér itt halt meg. Én legalábbis úgy tudom. Itt csata vót.
Csata által. Fegyver által halt meg. Állítólag itt van eltemetve Kupa vezér. De hát
a régészek nem tették közzé, hogy megtalálták vóna.”257

„Azt is lehet mondani, hogy itt ölték meg a Koppányt.”258

Mint látható, a Koppány halálával kapcsolatos somogyi hagyományok fenn-
maradását/továbbélését az egyéb mondai vonatkozások mellett jótékonyan be-
folyásolták a Szentesica-forráshoz fűződő hagyományok, illetve azok ábrázo-
lása a helyi plébániatemplomban. Lehetséges, hogy e mondaelem is középkori
eredetre vezethető vissza, hiszen egyrészt a mondakör egy ilyen helyi vonat-
kozású befejezéssel válhatott teljessé, másrészt pedig a történelmi események

254	 Andocs – Bodó Ferenc, 74 éves (Magyar Zoltán gyűjtése, 1996). Bár e közlés csupán egyet-
len szövegváltozatban ismert, aligha tekinthető egyéni helynévmagyarázatnak, ugyanis az
adatközlő maga is törökkoppányi származású volt.

255	 Somogyvár – Mándor János, 77 éves (Magyar Zoltán gyűjtése, 1996).
256	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
257	 Somogyvár – Sebestyén József, 86 éves (Magyar Zoltán gyűjtése, 1996).
258	 Somogyvár – Sebestyén József, 75 éves (Magyar Zoltán gyűjtése, 1996).

97

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

logikája sem zárja ki, hogy a Veszprém alatt csatát vesztett somogyi vezér utóbb
a saját várában próbált ellenállni az ellenfelének. Mint láttuk, a Képes Krónika
a Koppány felkeléséről és haláláról szóló fejezetben nem említ konkrét helyet.
Ami igazán meglepő, hogy másutt viszont igen, ugyanis az idegen nemzetségek
advena-névsorában Vecellinről ez olvasható: „Lejött Bajorországból Vencellin
is, a wasserburgi, aki Szent Istvánnak Somogyban [Kiemelés: M. Z.] megölte
Koppány vezért; ama napon ugyanis ő volt a sereg kapitánya.”259 Tehát az is le-
hetséges, hogy e somogyi mondák nem csupán a mondakör bizonyos archaikus
elemeit, de talán magát a történelmi hűséget is megőrizték…

Persze a népköltészet dolga elsősorban nem ez, és ha a valóság kicsiny sze-
letének kiszínezése túlzottan is cifrára sikerül, annak nem feltétlenül az élénk
képzelet az oka. Népetimológiák sora szól ugyanis arról, hogy falujuk nevét
egyes helyeken valamiképpen összefüggésbe hozták a somogyi vezér ott jártá-
val vagy annak halálával. Ezek némelyike bizonyára literátusi kitaláció, a több-
ségük azonban valóban népi eredetű etimológia, olyan nemegyszer kissé ne-
hézkés névmagyarázat, melyekre más tájakon is bőven találni példát. A tolnai
Oroszló nevének okfejtését már láttuk. Baksai Sándor egy XIX. század végén
publikált közleményében Balatonföldvár környékéről egész sor ilyen névma-
gyarázatot említett:

„Mikor Kupa az ütközetben sebet kapott, azt a helyet, hol ez történt, Sebhe-
lynek nevezték. Innét lett Csepel.

Hívei futottak a sebesűlt vezérrel tovább, s midőn biztonságban látták ma-
gukat, megállapodtak s bekötözték a vezér sebeit. Annak a helynek a neve lett
Köt-seb = Köttse.

Megint ragadták tovább; utóbb ismét letették, vajon él-e még; vajon szól-é?
Végre feleszmélt s néhány szót szólt. Akkor azt mondták egymásnak, »Szól,
ládd!« Annak a helynek neve lett Szólád.

Megint futottak tovább; ismét letették, vajon él-e még; szól-e még? »Szart
szól!«, sóhajtott búsan az egyik vitéz az elvérzett vezér fölött. Annak a helynek
a neve lett Szárszó.”260

259	 Képes Krónika, 1978: 63.
260	 Baksai 1884: 329.

H Ő S V A G Y L Á Z A D Ó ?

98

Itt jegyzendő meg, hogy Nagycsepelyen még az 1970-es években is úgy tud-
ták, hogy falut régen – a hagyomány szerint – Sebhelynek nevezték.261 Ama
Nagycsepelyt, amelyről viszont Réső Ensel Sándor még a XIX. század hatvanas
éveiben azt jegyezte fel, hogy a jelzett somogyi település onnan kapta a nevét,
hogy Koppány seregét a falu határában csépelték el.262

Koppány felnégyeléséről szintén fennmaradt egy helyi népetimológia. E
XIX. századi adat szerint Bőrivár onnan kapta a nevét, hogy a pogány vezér
négyfelé vágott testének egyik darabját ott függesztették ki.263 Somogyváron sa-
ját várát emlegetik ilyen értelemben,264 míg egy bukovinai székely telepes kézí-
rásos füzetében Koppány büntetésének az olvasmányélmények hatására megfo-
galmazott naiv hangú megformálására lelhetünk:

„A csata után Koppányt fölnégyelték, és egynegyed részét ide tűzték ki saját
várárra. Aztán egy részét valamelyik északi, egy részét valamelyik keleti, s egy
részét valamelyik nyugati városba. Az ország négy pontjára, a négy égtáj felé.”265

„Mikor a magyarok meg akartak erősödni s meg akartak tapadni ezen a föl-
dön, ahol ma Magyarország van, Vajk és Koppány egy nemzetségből, az Árpád
nemzetségből származtak. De Koppány ragaszkodott az ősi hithez, Vajk pedig
tudta, hogy csak úgy lehet itt birodalmat alkotni, ha alkalmazkodik a környező
népekhez. Vajk tanulmányozta a keresztény vallást s a pápához fordult, hogy ő
az országát megtéríti a keresztény hitre. De Koppány nem egyezett belé, szembe-
szállt Vajkval, s ő azt mondta, hogy ő kitart az ősi vallás mellett, mert az ősi isten
hozta őket ide Magyarországra, az ősi isten segítette, ő az ősi istennek áldozik.

Hát Vajk megmondta neki: ha lázadást mer szítani a nép közt, nem nézi,
hogy rokon, hanem ugyanúgy bűnhődik, mint bárki más, aki nem veszi fel a
keresztény vallást.

261	 Somogy megye földrajzi nevei, 1974: 203.
262	 Réső Ensel 1861: 7.; Szendrey 1925: 49.
263	 Az Osztrák-Magyar Monarchia irásban és képben XIII., 1896: 317.
264	 Szórványos somogyvári vélekedés szerint ott is lett eltemetve a Kupavár területén (Magyar

1998a. 85.), egy invariáns mátyusföldi folklórszöveg szerint pedig Taksonyfalva határában
van eltemetve a pogány vezér (Magyar Zoltán Archívum 90104. – Magyar Zoltán és Varga
Norbert gyűjtése, 2011).

265	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).

99

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

Hát Koppány ellene lázadt a keresztény hitnek. Vajk pedig bíztatást kapott.
Koppány éppúgy számkivetettnek mondta a magyarok közül Vajkot, mint Vajk
őt. Ezért aztán Vajk elfogatta, s elrettentő például a saját véréből való vért négy-
felé vágta, úgyhogy azt mondta:

– Ha eddig nem keresztelkedtél meg, majd én keresztellek meg: az Atyának,
a Fiúnak, s Szentlélek istennek nevében!

S evel a mondással négyfelé vágta őt. S kiszegezte a vár négy kapujára elret-
tentő példának.”266

István Koppány feletti győzelmének egyik leginkább költői elbeszélése a so-
mogyvári Szentesica-forrás mondája. Népszerűségét jelzi, hogy a XX. század
közepén – mint utaltunk már rá – a helyi plébániatemplom déli falán is meg-
festették. Részben ennek is betudható, hogy a mai napig ez Somogyváron és
környékén a leginkább ismert történeti monda. A történet szüzséje az, hogy
miután István legyőzte és négyfelé vágatta Kupa vezért, e forrásban mosta meg
a véres kardját és kezét:

„A csata innen indult el. De ugyanúgy vissza is hajtották a somogyiakat. És
mikor jöttek vissza, akkor mosta meg a véres kardját és a kezit [Szent István].”267

„Azt mondták a régi legendák, hogy ott mosta meg a kezit Szent István ki-
rály, amikor a Kupa vezért leverte, megverte, a véres kezit ott mosta meg ebbe
a forrásba’. Itt vót a döntő csata. Csak így lehetett, hiszen Veszprém környékin
is talált volna elég vizet. Itt győzte le és itt ölte meg a Kupa vezért. A testét föl-
vágták négy részre, földarabolták, s az országban négy részre kitették nyilvános
helyre, hogy így jár az, aki az egyházzal szembefordul.”268

„A csatának vége vót, és mikor István király leszállt a lováról, egy szép tiszta
forrásra talált a közelben. Ott a Kupavár alatt, a vasúttól nem messze. Ott oltot-
ta szomját, s ott mosta meg a kardját és kezit, amely csupa vér vót a pogányok
véritül.”269

266	 Bosnyák 1984: 153.
267	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
268	 Somogyvár – Mándor János, 77 éves (Magyar Zoltán gyűjtése, 1996).
269	 Öreglak – Kardos Lajos, 83 éves (Magyar Zoltán gyűjtése, 1996). Említésre méltó adalék,

hogy Szentkúti legelő a neve Öreglak Somogyvár felé eső határrészének (Pesty 1864. So-
mogy vármegye: Öreglak).

H Ő S V A G Y L Á Z A D Ó ?

100

E forrás különleges voltáról az említett epizódon kívül számos egyéb hagyo-
mány is tanúskodik. Van, aki úgy tudja, hogy amikor a fiatal fejedelem Kop-
pány felett győzelmet aratott, a forrás magától indult meg. Mások még tovább
mennek, azt mesélve, hogy a forrást maga Szent István fakasztotta a kardjával,
illetve, hogy az a lova lába nyomából eredt meg:

„Állítólag Szent István fakasztotta vóna azt a forrást. Asszem a kardjával
vágott ott üreget, s víz fakadt. Nagyon jó víz vót benne mindig. Ott Pamuk felé
vót egy szentkép az erdőbe, Mária-kép.”270

„Állítólag… én is csak a nagyapámtól hallottam, hogy Szent István a lovával
a csata után oda belelépett, belesüllyedt, és ott forrás fakadt. Mást nem tudok
mondani. És abba’ mosta a véres kezit.”271

A fent idézett mondavariánsok feltehetőleg a Szent László-mondakörből
kerültek át a Szent István-, illetve Koppány-hagyományokba, annál is inkább,
mert tudjuk, hogy az apátságot maga László alapította, hogy teste először So-
mogyváron nyugodott, és hogy helyi kultusza a középkortól napjainkig töret-
lennek mondható. Egyes mondavariánsok szerint a Szentesica-forrásban is ő,
illetve ő is mosott kezet, és ezért tulajdonítanak csodás erőt a vizének.272 Ez
utóbbi hiedelem, ha szórványos is, de szintén él a helybeli szájhagyományban:

„Több, mint valószínű, hogy azt [a Szentesica-forrás mellett álló kápolnát]
még Szent István király építette. Nem találták meg a romokat, azt keresték
a Pfeifferék [Pfeiffer kanonok a teológusaival]. De ez ilyen szájhagyomány
volt. Nagyon jó tiszta víz volt. Ott a parton folyt le, a hegyoldalon folyt le,
kristálytiszta gyönyörű víz volt, folydogált, s hordták. Mondták, hogy még
gyógyított is.”273

270	 Somogyvár – Szőke István, 84 éves (Magyar Zoltán gyűjtése, 1996).
271	 Somogyvár – Márton Ferenc, 48 éves (Magyar Zoltán gyűjtése, 1996).
272	 Somogy megye földrajzi nevei, 1974: 124. A helybeliek említenek a Kupavár-hegy aljában

Szent Imre-, illetve Hét vezér-forrás is (állítólag hétágú volt, más változatokban pedig a
vezérek ittak belőle), az elmondottakból azonban már nem derül ki, hogy vajon e varián-
sok is a Szentesica-forrásról szólnak-e, avagy egyéb vízfolyásokról. Itt jegyzendő meg, hogy
manapság már csak kevesen tudják az utóbbi két forrás pontos helyét, melyet – minthogy
az utóbbi évtizedekben jórészt gondozatlanok voltak – szinte teljesen benőtt a környező
növényzet.

273	 Somogyvár – Mándor János, 77 éves (Magyar Zoltán gyűjtése, 1996).

101

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

„Hát erről azt mesélték, hogy az István király ott mosta meg a véres kardját
és véres kezit. Hát az atya meg tudja mutatni a templomban, föl van föstve. És
az soha nem fagy be. Mellette vót egy kereszt, hát ebbe a vörös [kommunista]
időkbe’ eltűnt, meg egy kis kápolna vót, fából, fönnebb az ódalba’. De az soha
nem fagy be, az a forrás. Akármilyen nagy fagy van télen, folyik és folyik. De
mondták azt is, hogy csodatevő ereje van. Még másik országokból is jöttek;
hercegek, grófok, királyi családok gyógyultak meg. Hát nekem is van egy kisu-
nokám, gyomorszájszűkülettel született. Már nagyon szép nagy vót, vagy hat
hónapos, elvitte az anyja, belemártotta neki a cumiját – pedig kétdiplomás ta-
nárnő ám –, elvitte, megmosdatta mind a két gyereket ottan. Spanyolországból
meg a királyi család jött ide gyógyulni.”274

Egyesek szerint még kereszteltek is benne; a hagyomány szerint már a le-
győzött pogányokat is. Legalább ilyen talányos az a többek által említett adat,
miszerint valaha kápolna állt a Szentesica-forrás mellett. Van, aki úgy tartja,
hogy e kápolnát még István építtette győzelme emlékére, mások szerint csak a
szerzetesek megjelenése után létesült. Annyi bizonyos, hogy az egyházi iratok is
szólnak róla, valamint arról is, hogy a hely valaha búcsújáróhely volt. Az egyik
helybeli által említett Pfeiffer esperes veszprémi kispapjaival még ásatásokat is
végzett ott a háború előtt, de a kápolna alapfalait nem sikerült megtalálniuk.

Hogy Koppány alakja mennyire élénken élhetett a dunántúli hagyomány-
világban, arra beszédes bizonyíték, hogy az említett mondákon kívül továb-
bi narratív hagyományok sora szól, illetve tesz említést a pogány vezérről. A
veszprémi levéltár középkori okleveles anyaga szerint Koppány hadai Balatonk-
enese felől vonultak a püspöki székhely ellen, és a Litér és Veszprém közötti
fennsíkon ütköztek meg István seregével. Egy helyi hagyomány szerint a közeli
Csatár-hegy is e Koppány elleni csatáról kapta a nevét.275 Hogy e középkori ha-
gyományok megint csak nem feltétlenül légből kapottak, arra többek között
az utal, hogy Litérrel kelet felől egy Királyszentistván nevű falu határos, míg

274	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
275	 Csóka Karola (Veszprém) szíves szóbeli közlése. Köszönet Bosnyák Sándornak, aki erre az

adatra felhívta a figyelmünket. A hegy közelében a középkor folyamán hasonló nevű tele-
pülés létezett (eredetileg fegyverkovácsok lakták) – ma zarándokkápolnás hely.

H Ő S V A G Y L Á Z A D Ó ?

102

északkeleti határán az a Sóly nevű település található, ahol 1009-ben már kápol-
na állt Szent István vértanú tiszteletére.

A Szent László-hagyományok hatására keletkezett, középkori eredetű Szent
István-mondát közöl Sebestyén Gyula az 1906-ban a Magyar Népköltési Gyűj-
temény részeként kiadott Dunántúli gyűjtésben. Noha a monda szövegében
Koppányt név szerint nem említik, az abban szereplő, Veszprém várát ostromló
pogányok szerepeltetése nyilvánvalóan a 997. évi eseményekre utal:

„Mikor a pogányok Veszprémre rontottak, csak Gizella királyné volt odaha-
za. Az ura, Szent István király kinn járt az országban sereget gyűjteni. De mikor
neszét vette a bajnak, sereg nélkül is otthon termett. A várba persze a város
laposa felől már nem lehetett bejutni, mert az ellenség minden járt utat elállt.
Került hát Szent István a meredek szirtek felé. Tudta, hogy a felesége itt egy
kepesztetőn szokta az ebédvizet a völgyből meghordatni. Csakhogy annyi ideje
se volt már, hogy a lováról leszálljon: a pogányok észrevették és megrohanták.
A felesége a nagy templomban éppen érte imádkozott. Mikor a riadalomra ki-
futott, Szent István már nekiugratott a sziklának. Mivel a megrémült királyné
sietségébe a fényes feszületet is magával hozta, ezzel kezdett integetni, hogy az
ura a lovát merre fordítsa. Így a meredek gyalogjárót szerencsésen megtalálta
ugyan, de a pogányok mégis utolérték volna, ha közben el nem hányja palástját
kardját, erszényét, aranylánczát. Míg aztán a pogányok a drágaságain marakod-
tak, meg míg a lova arany-patkóját a sziklából feszegették, Szent István szeren-
csésen fölért a feleségéhez.

Ennek hírére a pogányok annyira megrémültek, hogy maguktól elkotródtak.
Oda, a honnan Gizella királyné a kereszttel integetett, Szent István még aznap
kápolnát építtetett. A kis kápolna megmaradt egész mostanig, meg-meg az a
nyom is látható, a melyből üldözői annak idején az arany-patkót kifeszegették.”276

Egy már a XIX. század közepén is réginek mondott monda szerint a nagy-
börzsönyi Szent István tére nevű erdőségben menekült meg István az őt üldöző
Koppánytól, és ezért építette fel ott a nevére szentelt, ma is meglévő román
stílusú templomot.277 A hivatkozott történet, mint templomalapítási monda,

276	 Sebestyén 1906: 483–484. (Veszprém – Pintér Dénes gyűjtése).
277	 Bognár 1984: 71. – Pesty Frigyes kéziratos helynévtára, 1864: Hont vármegye.

103

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

Nagybörzsönyben máig széleskörűen ismert és a szájhagyomány része. E mon-
da egy recens szövegváltozata Koppányt vezért is megnevezi:

„Édesapámtól meg a nagyapámtól hallottam ilyen regét, és hát attól féltem
én, hát má’ nyolcvankét éves vagyok, hogy az édesapámnak tartozok annyival,
hogy ezt a regét elmondjam, amit őtőle hallottam. Mert ő is olyan volt, hogy
szeretett mindent, ami a faluról… vagy az országban történt, azt ő nagyon meg-
figyelte. Van is egy könyv, amibe’ édesapám nyilatkozott.

[Hogyan tetszett hallani azt a regét az édesapjától?]
Azt úgy hallottam, hogy Szent István nagyon szeretett a Börzsönyben va-

dászni. És annak idején, ugye a Szent István korába’ még ugye teljesen erdőség
borította ezt a tájat. Ott a Szent István-templom körül is hát nagy erdőség volt.
És az Esztergomban lévő Szent István király egyszer gondűző vadászatra in-
dult a Börzsönybe. És megneszelte ezt a Fehér megyében élő pogány várnagy,
Kupa, és hát titokba’ egy kis csapatot összegyűjtött maga alatt, és a királyi csapat
ellen indult, mert nagyon haragudott Szent Istvánra, mer’ ugye nem rabolhat-
tak, mer’ ugye Szent István megfogta a kezüket, hogy hát nem szabad nekik
rabolni. És orvul megtámadta ezt a királyi csapatot, ahogy vadásztak. És ugye a
királyi csapat nem volt felkészülve erre, úgy lepte meg őket, hogy nem tudták,
és menekülni kellett nekik. És ahogy menekültek ugye, Szent István király egy
galagonya és egy bodzabokorba rejtőzött el, mert hogyha ha talán oda be nem
bújik, lehet, hogy őt is megfogták volna. De akkor Isten segítségével győzött a
királyi csapat, és Szent István király letérdelt a bokor elé, és hálát adott a Jóisten-
nek, hogy megmentette az életét ez a bokor. És akkor megfogadta, hogy ott egy
templomot fog építeni annak a helyére. És ott épült a Szent István-templom, de
nem a mai Szent István-templom, hanem egy fatemplomot építtetett oda, csak
az sajnos leégett.

De úgy mondják a régi öregek, hogy Esztergomban van is egy olyan kő,
sarokkő, ami kifordult, amikor leégett a templom. És akkor újraépítették ezt a
templomot, hogy akkor egy sarokkő kiesett a falból, és volt ráírva, hogy 1005.
Úgyhogy valószínű, hogy Szent István király valóban épített oda egy templo-
mot. Római számmal volt bevésve. És hogy állítólag ez biztos. És a börzsönyiek
úgy tartják, hogy ez ténleg a Szent István lába nyomára épült, ez a templom, és
ő építette. Gyönyörű most is ez a templom. És a templomban van egy kép, amit

H Ő S V A G Y L Á Z A D Ó ?

104

egy ismeretlen festő festett. És azon a képen a Szent István király térdel, és az
ország mellett, a korona mellett a Szent István-templomot tartja az egyik kezé-
be’, és fölajánlja a Szüzanyának. És talán azért maradt ilyen szép ez a templom,
ami a leégett templom után épült, hogy a Szüzanya ezt a templomot is védelme-
zi, úgy, mint a’ országunkat.”278

E mondára rímel, hogy Nagybörzsöny határában a Tolmács-hegy mellett
egy Koppány nevű hegy is található.279 Szintén a közelben, az Ipoly jobb partján
fekvő Bajta határában egy ottani dűlőt és a dűlőben fakadó forrást máig is Ko-
pán kútja néven emlegetik. E helyi monda szerint, amely a Szent László-hagyo-
mánykör hatását mutatja,280 a kút vize Koppány vezér lovának patája nyomán
keletkezett katonái felüdítésére.281 Az egyik bajtai adatközlő e hagyományhoz
azt is hozzáfűzte, hogy abból a kéziratos falukrónikából ismeri a történetet,
amit a helyi tanító olvasott fel még gyerekkorában (az 1930-as években).282 A
Vág–Garam közén, Érsekújvár közelében fekvő Udvard határában szintén szá-
mon tartanak egy Kopán-kútat, amelyről az a hagyomány, hogy e forrás körül
vert tábort Koppány vezér, mielőtt megütközött volna Szent István hadával.283

Lehetséges, hogy ezek az adatok a már elemzett bényi Szent István-hagyo-
mányokkal284 állnak kapcsolatban, hiszen mind a földrajzi közelség (Bény lég-

278	 Nagybörzsöny – Freml Erzsébet, 82 éves (Magyar Zoltán gyűjtése, 2017).
279	 Györffy 1940: 50.
280	 Vö.: Magyar 1998a: 73–98.
281	 Magyar Zoltán és Varga Norbert gyűjtései, 2011. E sorok írójának 2018-as bajtai terepbejá-

rása során az említett forrásnak már csak a helyét tudták megmutatni a helybeliek, mivel az
betemetődött a szomszédos parcellában végzett mezőgazdasági földmunkák által.

282	 A bajtai mondával ellentétben literátusi eredetre vall az a hagyomány, amelyet a háromszéki
Szentivány határában lévő Kupán tava kapcsán Orbán Balázs jegyzett fel: „A néphagyomány
szerint Kupa vezér itt táborozott” (Orbán 1869: III. 198.). Közli még: Szabó 1944: 187.

283	 Nagy 2000: 147. E hagyományt Magyar Zoltán és Varga Norbert is feljegyezte Udvardon
2013-ban.

284	 Magyar 1996b.; Magyar 2000: 23–31. E helyi folklórhagyományok népköltészeti szem-
pontból leginkább figyelemre méltó darabja egy 1927-es születésű férfi elmondásában a
következő (ám abban Koppány nem szerepel): Szent István koronázása előtt történt, hogy
a pogány magyarok egy csoportja befészkelte magát a bényi sáncvárba. Mivel Bény Esz-
tergomtól északra nem messzire fekszik a Garam mellett, Istvánt ez nagyon zavarta, hogy
a közelségében pogányok tanyáznak. Elrendelte, hogy számottevő szekeret rakjanak meg
kövekkel. A szekerek tengelyeit meg kenjék meg. A szekerekre pedig ültessenek föl mind-
két feléről katonáknak öltöztetett szalmabábukat, annyit, hogy amennyi elfér egy-egy sor-

105

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

vonalban alig húsz kilométer), mind a mondai szituáció (István menekül) alá-
támasztja annak lehetőségét. Felettébb valószínű, hogy a Koppány-mondakör
a dél-dunántúli és Veszprém környéki elterjedésén kívül valaha a fent említett
felföldi tájakon (az Alsó-Garam mentén és a Börzsöny nyugati oldalán) is a
néphagyomány szerves része volt. Erre utal az is, hogy Helischer József már idé-
zett kéziratos műve kifejezetten a „nép ajkáról vett” véleményként közli, hogy a
bényi sáncokat „Kupa” építtette.285

Néhány elejtett megjegyzés nyomán az is feltételezhető, hogy valaha a Kop-
pány-mondakörnek az is integráns része volt, hogy a pogány vezérnek táltos
lova volt. Egy a törökkoppányi hagyományokra vonatkozó XIX. századi adat
mindezt konkrétan is tartalmazza ([Szent István] a menekülő Koppányt azon-
ban nem tudja beérni, mert táltos lovaik testvérek”),286 míg a már idézett regölyi
mondaszöveg talán még beszédesebb, amikor arról szól, hogy Koppány lova
emberi hangon is értett.287

A szalacskai várról szóló nagyberki mondában olvasható egy beszédes adat
a pogány vezér gazdagságáról, mely motívum nyilván a környékbeli kincsmon-
da-repertoár részeként került Koppány dél-somogyi mondakörébe:

„Kupa herceg uralkodott ott ebben a várban, ennek a névnapján mindig
ki lett téve egy nagy aranyökör, aranyekével, ostor van a béresgyerek kezében.

ban. Két pár ökör húzott egy szekeret. Minden szekérnél csak egy élő ember volt, aki nagy
ostorral hajtotta az ökröket. Amikor elkészültek, megindította őket Bény felé. A kéméndi
határban a régi római úton haladtak, majd a Várhegy alatt kanyarodtak Bény felé. A nehéz
teherrel megrakott szekerek csikorogtak, nyikorogtak, zörögtek. Az ökörhajtók a nagyos-
torral pattogtattak, és közben hangos kiáltással szólították, nógatták az állatokat. A bényi
Céneparton lévő őrök meghallották, figyeltek abba az irányba, és meglepődve látták a Vár-
hegy alatt közeledő hadat. Gyorsan bementek a sáncvárba, jelentették vezérüknek, hogy
István nagy haddal közeledik feléjük, nemsokára eléri a Cénepartot, és ezen keresztül a nem
messze lévő déli bejáratot. Erre nagy riadalom támadt a sáncvárban lévő pogány magyarok
között. A vezér kiadta a parancsot: gyorsan elmenekülni a nyugati főbejáraton át. Mire a
szekerek elérték a külső sáncot, már csak a helyük maradt a megriadt pogányoknak, meg-
futamodtak. Szent István nyomban egy kis csoport élén bevonult a sáncvárba, és könnyű-
szerrel megszállta annak középső főhelyét.” (Lukács 1997. 102.; Magyar 2000a. 30–31.)

285	 Közli: Csáka 1865: 57.
286	 Pesty 1864. Somogy vármegye, 345. Nyomtatásban: Nagy 1870: 51–52.; Magyar 1997: 7.;

Gőzsy–Polgár 2001: 352.
287	 Hegedűs 1978: 3.

H Ő S V A G Y L Á Z A D Ó ?

106

Ezer évvel ezelőtt volt ez.”288

Ignácz Rózsa 1953-as gyűjtésében szintén szerepel Koppány kincsének mo-
tívuma. A somogyi Visz községben egy huszonkét éves lány mesélte el neki az
alábbi történetet:

„Visz község és Karád között lévő hegyen, a Kupa vezér hegyén egy nagy vár
állott valaha. A Szent István király édesanyja, a »Sarolta« királyné, mikor még
Vajknak hívták a fiát, eljött ide, Koppányékhoz (Kupa és Koppány neki is azo-
nos), hogy a Vajknak feleséget keressen. Itt mulattak egészen reggelig, rengeteg
pénzt elszórtak(?), Koppánynak is volt két leánya, de a Saroltának egyik sem
tetszett, de Koppány azért mégsem sértődött meg, hanem úgy kísérte haza Sa-
roltát, nagy díszkísérettel, sok pénzt elszórtak(?), dobszóval mentek, meg tüzes
fáklyákkal és nagyapám mondta, hogy ők leltek egyszer az erdőben egy nagy fa
alatt egy fazék arany pénzt, de oda kellett adni a csendőröknek.”289

Egy ugyancsak Ignácz Rózsa által gyűjtött somogyvári mondában az igazsá-
gos Koppány vezérről esik szó, aki király vámszedői ellenében a pártját fogja a
szegény embereknek, viszonzásul azok mellé állnak a Szent István elleni harcban:

„Az úgy vót kedvezs, hogy id [itt] minden Koppány apánké [sic!] vót, még
a kűbánya is odatúl a Balatonon, osztán éppend onnan hozatta vót Koppány
apánk a küvet csónakon, hogy ide Somogyban kűvárat rakasson. De a Szent
István király nem tűrhette, meg is üzente neki, hogy nem tűrhesse, hogy Kop-
pánynak kűvára legyék, mert neki még akkor nem vót. No ez éppen akkor vót,
mikor a somogyiak egy akkora nagy pontyot fogtak vót, mint egy kisborjú.
Akkor még nem vótak iden akkorák. A nép meg halban adózott vót Koppány
apánknak, de mán azt a csuda nagy halat nem akarták vót beszolgáltatni [sic!],
csupa büszkeségből. Mer’ ezek a somogyiak mindig vetekedtek a vámosiakkal.
Somogyvámos. Odan a Szent István királynak a vámszedői vótak az urak, afé-
le cselédnép. De a mi eleink soha sem vótak cselédek, hanem szabad magya-
rok Koppány apánk vezérlete alatt. No, hogy ők nem s nem, azt a nagy halat
nem adják be, hiszen eddig is csak kis halban adóztak. Aszonták azt megsütik
s megeszik mind együtt, az egész, a vámosi határban, a mezőn, hagy vesse szét

288	 Néprajzi Múzeum Etnológiai Archívuma 4030/17. – Szendrey Ákos gyűjtése, 1953.
289	 Ignácz 1953: 193.

107

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

a méreg az írígységtől azokat a vámosi királyi cselédeket. No, Koppány rálett,
aszongya, mer’ jó ember vót az a szegényhez, nem bánom, maradjon a nagy hal
a tiétek, de halljátok-e, én pártollak titeket a vámosiak ellen, osztán ti is pártol-
tok-e éngem az én ellenségem elen? Avval megmondta, hogy ki az ő ellensége:
az Isván öcsém. A tulajdon kisöccse. Az. Mer’ ellenem akar az jőni a kűvár mi-
att. De ha ti hadra keltek velem ellene, hát én nemcsak ezt az egy nagy halat, de
mind az egész adót örökre elengedem nektek. No így lett meg a nagy hadsereg
Isván ellen…”290

Törökkoppány vidékén a szentgyörgyharmat mondáját egyesek István és a
somogyi vezér ellenségeskedésével hozták összefüggésbe:

„A másik ilyen történet az, hogy elfogták István királyt. Koppány, de akkor
még nem ment annyira késhegyre a dolog. S azt mondta, hogy elengedi, ha
megátkozza a magyarokat. S akkor István égre emelt kézzel megátkozta a ma-
gyarokat:

– Verd meg, Isten, a magyart áprilisi harmattal, májusi esővel! Ölég átok? –
kérdezték.

– Nagy átok – mondták. – Akkor mehet!”291

A gyűjtött szövegből nem derül ki, de az átoknak nyilván csak úgy van értel-
me, ha a magyarokon ez esetben a keresztény magyarokat értjük.

290	 Ignácz 1953: 192.
291	 Szorosad – Bősze Gábor, 63 éves (Magyar Zoltán gyűjtése, 1996).

H Ő S V A G Y L Á Z A D Ó ?

108

6. térkép A Koppánnyal kapcsolatos mondák fő helyszínei

(Magyar Zoltán adatai alapján a térképet Demeter Gábor készítette)

109

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

Részben a helyi névetimológiák292 sorába tartozik az a mondatöredék is,
miszerint Kötcse falu eredetileg Költségnek neveztetett, mert Kupa vezér több
költséges utazást tett arra.293 A Kőröshegy szomszédságában található Bálvá-
nyos község a hagyomány szerint arról kapta a nevét, hogy még Szent István
korában is pogány bálványimádó hely volt. E bálványimádás utolsó emléke
az a nagy kő, amelynél a helyi népmonda szerint Koppány vezér is áldozott a
pogány isteneknek.294

Törökkoppány és környéke szájhagyományában nem ritka, hogy Koppány
alakja a török kori emlékekkel keveredik. Ennek elsődleges oka az, hogy e tá-
jon a török kori szandzsákszékhely jóvoltából a népi történelmi tudatba a tö-
rök hódítók több mint százéves ottlétének az emléke nagyon erősen beépült,
amit a lépten-nyomon napvilágra kerülő tárgyi emlékek sora (pénzek, fegyve-
rek, edénytörmelékek) folyamatosan elevenen tartott. Mégis némileg meglepő,
hogy a Szent István korában élt pogány vezér egyes folklórszövegekben már
mint – szintén pogány – török basa tűnik fel:

„Ez onnét irányította ezeket. Vót ilyen őrző csapata, ezek felügyeltek a fa-
lunkra. Szedte be a népektől az adót. Vót neki ilyen csapata.

Azért vót Törökkoppány, mert ez egy Somogy megye nagyságú területnek
vót a parancsnoka, ez a Kupa vezér. Ez egy nagy fej vót a törökök résziről, és
onnan Koppányból irányította a vidéket.”295

„Ezt a Kupa vezért a paplakás pincéjébe’ ott füstölték meg, azaz fojtották
meg. Ott abba a pincébe befüstöltek, és ott pusztult el az a török basa.”296

A mondakör határterületein mozogva érdemes utalni arra, hogy a pogányok
elleni küzdelem a Szent István-hagyománykörben más ellenfelekkel kapcsolat-
ban is felbukkan. A Székelyföldön több monda szól arról, hogy amikor István a
még pogány székelyek ellen fordult, csúfosan kellett megfutamodnia, sőt még

292	 További adatok: Magyar 2018: II.a. 63–64.
293	 Somogy megye földrajzi nevei, 1974: 205.
294	 Somogy megye földrajzi nevei, 1974: 190.
295	 Andocs – Bodó Ferenc, 74 éves (Magyar Zoltán gyűjtése, 1996).
296	 Andocs – Bodó Ferenc, 74 éves (Magyar Zoltán gyűjtése, 1996). A mondában említett pap-

lakás a régi plébánia középkori épületével azonos, melyet a XX. században bontottak le.

H Ő S V A G Y L Á Z A D Ó ?

110

a kereszt is akkor ferdült el a koronája tetején.297 Egy bukovinai székely nép-
mondában már nem Koppány, hanem Vata vezér az a bizonyos pogány ellenfél:

„Szent István idejiben a magyarok pogányok voltak. Szent István hozatott
külföldről hittérítőket, és a magyarokat megkereszteltette. Azonban volt egy
törzs, akik nem jó szemvel nézték, hogy a régi istenektől a nép elpártol, és
követi az új hitet. Háborút indítottak Szent István ellen, folyt a harc, majdnem
hogy a pogányok győztek. Ahogy viaskodtak, Vata, a vezér, Szent István felé
sújtott, s a kardja a keresztet érte, és a kereszt elhajlott az ütéstől, s azóta es
úgy van.”298

Egyes somogyvári hagyományok szerint Imre herceget a somogyi erdősé-
gekben érte a tragikus vadászbaleset. Van, aki azonban a trónörökös halálát a
helyi mendemonda alapján nem feltétlenül a véletlennek tulajdonítja:

„Azt hallottam, hogy erre történt, hogy a vadkan megölte. Itt, Somogyban
történt. De olyant is hallottam, hogy nem a vadkan ölte meg, hanem az apjá-
nak a törvényei ellen szegült, és megölték. Megölette az apja. Ezt is hallottam.
Sőt, hogy pont erre, valahol erre vadászott, s hogy egyedül elment a csapattul,
egyedül ment el, és akkor. Úgyhogy máskor is volt árulás. Mert tudja, a fiú is
a pogánysághoz húzott. Meg aztán nagyon sok királyról hallottam, hogy még
imádkozott is, nehogy a fia megelőzze.”299

Hasonlóképpen pogány éle van annak a helyi hagyománynak, miszerint
Koppány mondabeli özvegye utóbb Szent László ősanyja lett:

„Kupa vezér özvegye vót neki [Szent Lászlónak] a nagyanyja. Mert a Vazul
vette el azt az özvegyet feleségül, akit letett Kupa a Szávicán az erdőbe’. Hát az a

297	 Bosnyák 1993: 8. (Gyergyóremete – Puskás Ferenc).
298	 Bosnyák 1984: 153. – Istensegíts. E monda egyes motívumai a borsodi Vatta kapcsán Pesty

Frigyes 1864-es helynévtárában is szerepelnek.
299	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996). A gyűjtés pikanté-

riája, hogy e mondaváltozat hallatán parázs vita kerekedett az adatközlő és a falu jelen lévő
plébánosa között e hagyomány valóságtartalmáról, utalva arra, hogy az elképzelhetetlen,
hogy éppen Szent István és éppen a saját örökösét ölesse meg. És ez aligha szorul magya-
rázatra. Ami az esetben a különös mondatöredéken kívül igazán figyelmet érdemlő, az a
helyi tudatvilágban számos más alkalommal is felszínre bukkanó pogánypárti felfogás, az a
szimpátia, amely a szájhagyomány különféle rejtekútjain talán szintén középkori forrásból
ered.

111

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

Vazul, ugye az vette el. Pogány módra újra házasságot kötött; onnan származott
ugye László király.”300

Mint napsütötte, kövekkel borított helyeken gyakran, a Kupavár tetején, az
apátság romjai között nyáridőben nagyon sok kígyó található. Ez az alapja ama
helyi hiedelemnek, hogy az ott meghalt pogányok lelke nem tud máig sem meg-
nyugodni: nem tudnak elmenni onnan, és a lelkük azokba a kígyókba bújt, me-
lyek most is ott élnek a romok között és a környéken. Lehet ez átok, és lehet szim-
pátia kifejezése is akár.

Muravidéki hagyományok szerint a környékbeli (Zala megyei – hetési, gö-
cseji – reformátusokat Koppány vezér „sarjadékainak”, azaz a pogánysághoz
húzó és a harcban mellé állt magyarok leszármazottainak tartották:

„Itt ezön a vidékön István királynak vót egy testvérje. István király Rómá-
hoz fűződött, mint katolikus. Osztán akkor a testvérje meg pogány vót ugye.
És ők nem értötték meg egymást. S így Magyarország kétfelé szakadott. Aztán
ez a testvérje vót ezen a vidéken, a mi vidékünkön. István király meg azon
a fölvidéken, Magyarországon. Osztán ugye ezek háborúztak vóna ugye, de
aztán István király elfogatta… vagy elfogták ezt a testvérjit, osztán az István
király a testvérit kivégeztette. Errül a történetrül meséltek. De én olvastam
István királynak a történetét, de ezt nem írta benne. Ez most mendemonda
vót-e vagy valóban megtörtént? Osztán ezön a részön azért maradtak ezök a
kálomisták meg az evangélisták, mert annak a vallásából származott. Azért
nem mindenki katolikus itt. Ugye ha fölmegyünk, itt Nemesnép, Szentgyörgy-
völgy, Jakabfa… ezök már mind kálomisták. Kebele még katolikus, Szentlászló
ő már kálomista. Hogy ezök az István király testvérinek a sarjadékai vónának.
Errül így beszélgettek.”301

Koppány részben a halhatatlan és visszatérő hősök302 sorába is beletartozik
azáltal, hogy szórványosan róla is fennmaradt az a hagyomány, hogy a somo-
gyiak még évekig visszavárták a vezérüket, nem hitték el, hogy meghalt:

300	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
301	 Magyar 2010: 65. (Göntérháza: Csuka József, 89 éves – Magyar Zoltán gyűjtése, 2008).
302	 A témakör irodalmának összefoglalása: Magyar 2001.

H Ő S V A G Y L Á Z A D Ó ?

112

„A Koppányt nagyon tisztelték. Ugye Koppány adott a népnek kenyeret. És
mikor megölték, ugye nem vót rádió meg újság, évekig várták vissza. Nem hit-
ték el, hogy meghalt.” 303

Nem kérdéses a Koppány iránti tisztelgő gesztus azokban a népi szövegek-
ben sem, melyeket mintegy összefoglalásként adunk közre:

„Lényegében mind a kettő egy abszolút böcsületes embör volt. Az egyik,
mert lépés tartott a korral, a másik meg azért volt böcsületes, mert tudott ra-
gaszkodni a múltjához, és abban látta a legszebbet, a legjobbat.”304

„Olyant mondanak most már, hogy lehet, hogy jobban jártunk volna, ha az
maradt volna [Koppány]. Hogy akkor jobb lett volna.”305

„A pátróiak Koppányhoz húztak inkább. Mikor én iskolába jártam, akkor
mink is dicsekedtünk vele, hogy mink koppányiak vagyunk. A somogyiak ölég
nyakasok vótak, elképzelhető, hogy nem könnyen tértek át a körösztény hitre.
Lehet, hogy István királ jó vezér vót, jó király vót, jó körösztény vót, de Kop-
pány is igaz embör vót.”306

Koppányra utaló helynevek

A Koppány-hagyományokat kutatva nem tanulság nélküli áttekinteni azokat
a helyneves adatokat, melyek bár mondai vonatkozásokat már nem őriznek,
közvetve vagy közvetlenül ugyancsak a somogyi vezérrel kapcsolatosak. Ter-
mészetesen mindenekelőtt ilyenek azok a helynevek, melyek Somogyvár urá-
nak nevét őrzik. Ezekre a történeti vonatkozások taglalásakor már részletesen

303	 Somogyvár – Sándor Istvánné, 73 éves – Magyar Zoltán gyűjtése, 2009.
304	 Somogyvár – Heves János, 68 éves (Magyar Zoltán gyűjtése, 1996).
305	 Somogyvár – Sándor Istvánné, 60 éves (Magyar Zoltán gyűjtése, 1996).
306	 Bosnyák 2001: 43. (Nemespátró: Dömötörffy Józsefné – Bosnyák Sándor gyűjtése). To-

vábbi vonatkozó adatok: Somogy megye (Ignácz 1953: 193.); Harkány (Eperjessy 2006:
518–519.). A Koppány-mondakör típusmutatója A magyar történeti mondák katalógusá-
ban: Magyar 2018: II.a. 61–64.

113

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

kitértünk, és ha csak a dunántúli adatokat nézzük, Veszprém, Zala, Somogy és
Baranya megyékben egyaránt felbukkan Koppány nevét viselő falu vagy falu-
hely. A Sióba ömlő Kis-Koppány és a Kaposba torkolló Koppány víznév újabb
kori elnevezés; az utóbbinak például a középkorban Füzegy patak volt a neve.
Hasonlóan újabb kori névadást őriz a Koppány-völgyi Koppányszántó és a
Kis-Koppány völgyében található Koppánymegyer, amely 1927 óta – amikor
egyesült Nagybábonnyal – Bábonymegyer néven ismeretes. Régi elnevezés
lehet ellenben az a Kaposmérő határában található Koppány-ér, amely egy
ottani forrást jelöl emberemlékezet óta, és amely forrás vizének gyógyító erőt
tulajdonítanak.307

A somogyi vezér emlékével kapcsolatosak a Somogy-szerte emlegetett
Kupavárak is. Megjegyzendő, hogy a somogyi emberek kupának nevezik
domboldalakban mutatkozó kerek, teknőszerű, medenceszerű mélyedéseket
is, az esetek többségében azonban olyan értelemben említik, hogy az adott
hely (domb, hegy) Koppány vezér vára volt. A leghíresebb ezek közül termé-
szetesen a somogyvári Kupavár, amely valóban a somogyi vezér székhelye
volt, és amelynek falmaradványait még manapság is látni lehet. A Karád felett
emelkedő Kupa-várban a hagyomány szerint egy Kupa nevű herceg lakott,308
s mint az már említésre került, egy ottani alagútmondában Kupa vezér szere-
pel, tehát nyilvánvalóan e vár neve kapcsán is róla van szó.

Bálványos falu határában, a hegyoldalban – bár az erdő már benőtte – szin-
tén számon tart a helyi emlékezet egy Kupavárat, ahol a monda szerint pogány
áldozatokat is bemutattak. Kőröshegy és Bálványos között, a Kereki feletti ma-
gaslaton szintén egy Kupavárra lelhetünk, amely a Marczaliak ősi várával lehet
azonos. Ennek eredeti neve (Fejérkő) fokozatosan feledésbe merült, a köveit
építkezésekhez hordták el, az alapfalak és a kápolna körvonalai azonban még a
múlt század végén is jól látszottak.309

Nyugatabbra, Szólád határában szintén található egy Kupavár, miként a
hagyomány szerint a közeli Nagycsepely melletti Guba-vár is Kupa herceg

307	 Somogy megye földrajzi nevei, 1974: 496.
308	 Somogy megye földrajzi nevei, 1974: 224.
309	 Az Osztrák-Magyar Monarchia írásban és képben XIII., 1896: 316.

H Ő S V A G Y L Á Z A D Ó ?

114

vára volt.310 A Drávához közeli Háromfa határában egy határrésznek szintén
Kupavár a neve. A hely régebben fenyves volt, majd legelő és szántó lett, és a
helyi szájhagyomány úgy tartja, hogy avar földvár, majd Kupa vezér vára állt
ott.311 És immár Tolnában, Érténytől keletre az edelényi pusztán a leírások
szerint még a XX. század elején is mutogatták a somogyi vezér állítólagos
várának romjait.312

A Koppány-hagyományok közvetett nyomaira lelhetünk ellenfeleinek so-
mogyi említésekor is. Mint láttuk, a somogyvári Kupavár-hegy aljában faka-
dó forrást Szent Istvánnal hozza összefüggésbe a néphagyomány. Ugyanitt
egy forrás Imre hercegnek a nevét is őrzi. Szintén Somogyváron a Kupavártól
délre a középkorban egy Szent Imre-templom állt (ennek emlékét őrzi az Im-
re-remic határnév). A szent király emlékét Somogyban több falunév is fenn-
tartotta (Porrogszentkirály, Rinyaszentkirály), míg egy elpusztult középkori
településre utal a nagyberki sáncok közelében található Szentistvánpuszta. A
Koppányt megölő Vecellin fiának nevét őrzi a Látrány melletti Rádpuszta,
amely a XI. századtól a nemzetség somogyi törzsbirtoka volt. Hasonló vonat-
kozásban érdemel figyelmet a Kaposvártól északkeletre fekvő Orci, amelynek
névadója a pannonhalmi monostor kiváltságlevele szerint a Koppányt legyő-
ző sereg egyik alvezére volt, továbbá az a Zalakoppányban található Orci-ke-
reszt, amelyről azt tartotta fenn az emlékezet, hogy a keresztet egy Orci nevű
német állította.313

A somogyi Koppány-hagyományok fennmaradását e tájék pogányokkal és a
pogány korral kapcsolatos gazdag hagyományvilága segítette elő talán a legin-
kább. Persze mindez valójában kölcsönhatás lehetett, és sok helyütt valószínű-
leg az eredeti réteg mára már annyira lekopott, hogy mindössze egy-egy hely-
név utal a pogány vezér valamely helyi mondájára, illetve valamikori híveire.

310	 Somogy megye földrajzi nevei, 1974: 205. Egyesek szerint ez utóbbi helyen középkori kolos-
tor állt, amely a török időkben pusztult el.

311	 Somogy megye földrajzi nevei, 1974: 747.
312	 Karácsonyi 1926: 9.; Fényes 1851: I. 303. Pesty Frigyes 1864-es helynévtára a borsodi Up-

pony község és várának elnevezését is a pogány vezérrel hozza összefüggésbe.
313	 Zala megye földrajzi nevei, 1964.

115

K O P P Á N Y A L A K J A A N É P H A G Y O M Á N Y B A N

Egy ilyen jellegzetes helynév már a középkorban is létezett (1479: Pogánd),314
bár a ma ismert elnevezések többsége nyilvánvalóan újabb keletű.

Köztudomású, hogy a térítés egyik hatásos módszere volt, hogy az új vallás
felhasználta és kisajátította a régi hit legnépszerűbb kultuszhelyeit. Ilyen áldo-
zóhely lehetett Pogányszentpéter, amelynek határában utóbb pálos kolostor lé-
tesült.315 A nevéből ítélve hasonló hely lehetett a Balaton melléki Bálványos is,
amely e néven már a pannonhalmi monostor kiváltságlevelében is szerepel, és
amelynek határában Kupavárat is említenek a feljegyzések.316

Mint említettük, Kaposmérő határában egy forrásnak Koppány-ér a neve.
Ugyanott egy másik vízfolyás a Pogány-forrás nevet viselte, és vizének – egészen
betemetéséig – gyógyító erőt tulajdonítottak.317 Som község mellett Pogány-ku-
tat említ a szájhagyomány, úgy tartva, hogy a név onnan ered, hogy a kút kör-
nyékét régen pogányok szállták meg (kultikus célból?).318 Veszprém környékén
– talán a Szent István-, Koppány-hagyománykörrel összefüggésben – egy XIX.
századi adat szintén a pogány magyarok áldozóhelyét említi a Tapolcafő néven
ismert forrásról szólván:

„…egész természetesnek találjuk a történelmi hagyományok ama részletét,
mely szerint hazánkban, mikor már a kereszténység századokon át meg volt ho-
nosítva, e forrás partján Ázsiából jött őseink közül sokan még mindig pogány
isteni tiszteletet tartottak. Oltáraik helyét ma is mutogatják.”319

Pogányföldi víz, Alsó-pogánföldi vízfolyás a neve annak a pataknak, amely
Csombárd közelében ered, és Osztopán, Pamuk, Somogyvár és Öreglak határá-
nak érintésével Fonyódnál ömlik a Balatonba. Elnevezése nyilván a somogyvári
Kupavárnál történt eseményekre, a somogyi vezér környékbeli népére is utal, és e
vízfolyást az említett falvak népe emberemlékezet óta így ismeri. A Balatonszent-

314	 Csánki 1894: II. 636.
315	 Somogy vármegye, 1914: 129. Egy 1501. évi oklevél szerint a kolostor a helység közelében

egy dombon állt, melyet a mai napig is Klastromi dűlőnek neveznek.
316	 Somogy vármegye, 1914: 43.
317	 Somogy megye földrajzi nevei, 1974: 496.
318	 Somogy megye földrajzi nevei, 1974: 180.
319	 Eötvös 1896: 177. A Kárpát-medence számos vidékén is találni hasonló adatokra, kivált

a Székelyföldön szaporodik meg az előfordulásuk, de mivel ezek témánktól távol vezetnek,
mindössze utalni kívánunk az analógiákra: Magyar 2018a: III. 205–209.

H Ő S V A G Y L Á Z A D Ó ?

116

györgy melletti Vörs a Zala, a Kis-Balaton mocsarai mellé települt, és e lápvidéken
az egyik sziget a Pogán-sziget nevet viseli – aligha véletlenül.320 A Somogyjádd
és Edde határában található kis halmokat a helybeliek Pogányhányás, Törökhá-
nyás néven ismerik, és úgy tartják, hogy Kupa pogányai, illetve török harcosok
nyugosznak bennük.321 Somogyacsa határában a műemlékvédelmi szakirodalom
egy Pogányvár maradványait tartja számon, melyet azonban a faluban már csak
a legöregebbek emlegetnek.322 Ma már nyoma sincs, miként csupán helynév őrzi
a Somogyzsitfa melletti Pogán-vár emlékét is, ahol a hagyomány szerint valaha
szintén vár állt,323 őrizve egy letűnt kor, egy letűnt hitvilág, egy tiltott-üldözött
ideológia nyomát és híveinek makacsul tovább élő emlékét.

320	 Somogy megye földrajzi nevei, 1974: 89.
321	 Somogy megye földrajzi nevei, 1974: 383., 360.
322	 Törökkoppány és a Koppány völgy, 1980: 42. Ugyanitt Pogány-domb helynév is ismert.
323	 Somogy megye földrajzi nevei, 1974: 292.

117

K O P P Á N Y A L A K J A A S Z É P I R O D A L O M B A N

KOPPÁNY ALAKJA

A SZÉPIRODALOMBAN

Míg a középkor századaiban a magyarok történetével foglalkozó krónikák –
ha szimpatizáltak is a somogyi vezérrel, jobbára csak az István-ellenes felkelés
tárgyalásakor említették, a XVIII. század végétől immár szépirodalmi művek
is feldolgozták Koppány korát, alakját, életét, szükségszerű tragikumát, azt a
művészi eszközökkel kiválóan megragadható feszültséget, amely két eszme, két
habitus, két markáns egyéniség konfliktusából adódott, és amely téma bármi-
kor időszerű és aktualizálható volt.

Az időben első szépirodalmi feldolgozás meglepő módon nem is magyar
szerző tollából származott. 1792-ben jelent meg és mutatták be a pesti német
színház énekesének, Franz Xaver Girziknek Stephan der erste König der Ungarn
című művét. E meglehetősen lapos és nehézkes német nyelvű dráma azért érde-
mel figyelmet, mert felhasználásával, átdolgozásával készült Katona József 1813-
ban bemutatott István, a magyarok királya című darabja. E színművet a Szent
István-napi ünnepi előadás céljára a magyar színház rendelte meg, s minthogy
a munka meglehetősen sürgető volt, Katona mondhatni kényelmességből for-
dult a német színész húsz évvel korábbi darabjához. Átdolgozását „Eredeti vitézi
nézőjáték”-nak nevezte, valójában azonban javarészt szó szerint átvette Girzik
dialógusait. Katona műve mégis lényegesen érdekesebb és jobb, ugyanis az ere-
deti színmű szerkezetét gyökeresen átalakította: a lényegtelen részeket elhagyta,
miáltal a mintaként használt szöveg egyharmadára rövidült; átformálta a figu-
rákat is, néhány rövid, ám hangsúlyos betoldással is élt, és ezáltal a nyersanyag-
ként használt szöveget mozgalmasabbá és drámaibbá tette. Mint azt a két művet
elsőként összehasonlító Heinrich Gusztáv megállapította, Girzik műve „inkább
dialogizált irányregény” volt, míg Katona, a mondanivalót is módosítva, valódi

H Ő S V A G Y L Á Z A D Ó ?

118

drámát alkotott belőle.324 A német darabban Vencelin alakja háttérbe szorítja Ist-
vánt is, és lényegében a királyt védelmező lovagok az igazi hősök, míg az István
ellen lázadó Kupa (itt: sümegi vezér) aljas gonosztevő. Ezzel szemben Katona
Vencelin szerepének csökkentésével „növelte István súlyát, s e törekvéseket el-
lenfelének »megemelésével« is elősegítette”.325 Mint Waldapfel József írja:

„A német lovagoknak a magyarság rovására való kiemelését nem hagyhatta
meg oly mértékben, mint a német színésznek a magyar állam német segítséggel
való alapítását glorifikáló drámájában találta. Az eredeti bántóan idegen szem-
lélete Kupa alakjának valamivel emberibb és nemesebb irányba való átalakítá-
sát is feladatává tette a magyar színpadra való alkalmazásnak. De félig-meddig
tragikus alakká is válik közben Girzik gonosztevője, oly nemzeti ellenállás ve-
zérévé, amely, ha nem is célravezető, de érthető. Előde kivált Peturnak, siker-
telen kísérletét említi is Bánk Petur ellenében. Katona Kupája nem látja a tör-
ténelmi átalakulás szükségét, de az ősi erkölcsért és erőért való – kicsit az öreg
Toldira emlékeztető – aggodalomra jogosult. Társaiban való vak bizodalma is
tragikusabbá teszi alakját.”326

A darab cselekménye – Orosz László interpretálásában – röviden a következő:
„Kupa somogyi vezér bár színleg István híve, titokban összeesküvést szervez

ellene. Vencelint, István fővezérét hűtlenséggel vádolva meg akarja buktatni, s
feleségül szeretné venni István mostohaanyját, Adelhaidot, hogy e kapcsolat
révén magához kaparintsa az uralmat. Egyik terve sem sikerül. Összeesküvé-
se kitudódik, menekülnie kell. Közben azonban párthíveinek sikerül elfogniuk
Adelhaidot és rokonát, Boleszlávot, s most Kupa azzal zsarolja Istvánt, hogy
megöleti őket, ha nem kapja meg az ország déli részét és Adelhaid kezét. István
nem enged a zsarolásnak, Isten kezébe ajánlja övéinek sorsát, megtámadja és
legyőzi Kupát. A harcban Kupa elesik, Adelhaid és Boleszláv megszabadul, s a
darab azzal zárul, hogy megérkezett a pápától küldött korona, Istvánt a magya-
rok első királyává fogják koronázni.”327

324	 Heinrich Gusztáv véleményét idézi Orosz László (Orosz 1974: 38.).
325	 Nagy 1993: 115.
326	 Waldapfel 1942: 36.
327	 Orosz 1974: 39.

119

K O P P Á N Y A L A K J A A S Z É P I R O D A L O M B A N

A drámát némi szerelmi szál is átszövi, ugyanis az első két felvonásban
Kupa még erősen csapja a szelet Adelhaidnak, annál is inkább, mert Géza fi-
atal özvegye eleinte egyáltalán nem közömbös iránta. Kupát azonban vonzal-
mainál erősebben befolyásolja a hatalomvágya és ama célja, hogy az országot
visszavezesse az ősök hitére. Ez utóbbi egy helyütt szinte programszerűen is
megfogalmazódik: „…ha én titeket atyáitoknak ama boldog ideire visszaem-
lékeztetlek, melyben minden magyar szabad volt, nem kívánkoztok-é vissza
ama szentséges időkre?”

Részben e fenti gondolatokra rímel a második felvonás harmadik jelenete,
amely egy pogány istentisztelet elképzelt miliőjét rajzolja meg, és amely (mond-
hatni, a kor tudományos ismeretanyagára jellemző módon) antik bálványok
– Mars- és Herkules-szobrok – előtt zajlik. Itt éri a pártütőt István támadása,
hogy aztán az utolsó felvonásban – megint csak jókora történelmi anakroniz-
mussal – Kupa Veszprém várának védelme közben essék el.

A mű leghosszabb eredeti szövegrészlete az, midőn István a lázadó vezért
siratja:328 „Minden ismét jobban fog zöldelleni – Kupa sohasem többé – ő elrot-
had – Kupa sohasem többé, sem azok, kik általa elcsábíttatván, képzelt szabad-
ságok mellett ontották véreket.”329

Kupa tehát Katona művében a régi szokásokhoz ragaszkodó nemzeti el-
lenállás tragikus hőseként szerepel, aki személyes példájával érdemessé válik
arra, hogy a király megsirassa. Kupának mégis vesznie kell, mert a szabadsá-
got az anarchiával azonosítja, és önzésével az ország sorsát, jövőjét fenyegeti.
Mint Nagy Imre írja: „emberi formátumot kap tehát Katonától, de ügyének
igazságot nem”.330

Ahogy Orosz László észrevette, Katona István király-átdolgozása és későbbi
főműve, a Bánk bán között számos párhuzam figyelhető meg – főként Kupa
és Petur bán alakjának megrajzolásában. Ilyen már az alapszituáció is, hiszen
mind Kupa, mind Petur és a békétlenek a törvényes királyi rend ellen lázadnak.

328	 Itt mutatkozik meg a két mű közötti legtöbb eltérés, Girzik ugyanis Kupa bűnhődésének a
jogosságát hangoztatja.

329	 Katona 1959: I. 932–933.
330	 Nagy 1993: 116.

H Ő S V A G Y L Á Z A D Ó ?

120

Érveik között egyformán szerepel a régi szabadság felemlítése és a származás
egyenjogúságának hangoztatása. Hasonló a bukásuk is, mely egyformán ka-
tartikus, kivált azáltal, hogy maga az uralkodó (István, illetve II. Endre) mond
sajnálattal teljes gyászszavakat az elbukott főurak holtteste fölött. Koppány pél-
dája egy ízben konkrétan is szóba kerül, midőn Bánk bán igyekszik lebeszélni a
lázadásról az összeesküvőket: „Ha oly hatalmatok lehetne is, mint volt Leventa
– vagy pedig Kupának – de nekik is elsült-e?”

Katona József drámájának bemutatása után három évvel Berzsenyi Dáni-
el szintén egy Szent István uralkodásának az elején játszódó színmű írásával
próbálkozott. A Somogyvárhoz közeli Niklán élő költő a pogány vezér alak-
ját állította műve középpontjába, amit már annak címe (A Kupa támadása) is
hangsúlyoz. Berzsenyi 1816 februárjában számolt be egy levelében Kazinczy-
nak a tragédia írásáról és az alkotómunka nehézségeiről. És ámbár a drámának
három szövegváltozata is fennmaradt, a második felvonásnál tovább egyikben
sem jutott a költő.

Noha Berzsenyi szintén ismerte Girzik művét, mind tőle, mind Katonától
eltérően dolgozta fel az István és Koppány közötti konfliktust. Rokonszenve a
fennmaradt részletek alapján közel egyformán oszlott meg a király és a láza-
dó vezér között, és a témából a magyarság és a műveltség összeütközésének
konfliktusát szándékozott kibontani. Berzsenyi művében Koppány a nemzeti
sajátosságok megőrzését tekinti a szabadság fő zálogának, míg István „a népek
folyton változó »állapotja« által meghatározott tökéletes renddel azonosítja a
szabadságot”.331 Művében Istvánt Berzsenyi egy bölcs, tépelődő, az Intelmek-
ből ismert mély lelkiségű férfiként ábrázolja, míg „Kupát… a maga korában
a nemzeti ellenállás vezetőjévé nőtteti”.332 A mellékalakok – mind a németek,
mind a pogány magyarok – meglehetősen sötét színben, fanatikusokként van-
nak ábrázolva, mindössze Koppány fia, Bárdos árnyalja ezt a képet, aki afféle
békeszerető, pozitív, kompromisszumra hajló figura, mintegy a rockoperabeli
Réka előképe. A töredékes színmű (amelynek első felvonásából három jelenés,
a másodikból pedig öt jelenés készült el) azzal indul, hogy István követeket

331	 Nagy 1993: 116.; Orosz 1976: 188–189.
332	 Waldapfel 1942: 36.

121

K O P P Á N Y A L A K J A A S Z É P I R O D A L O M B A N

küld Kupához, akik sok veszély közepette végül meg is érkeznek a somogyi
vezér udvarába – de küldetésük céljára már nem derül fény. Nagy kár, ugyanis
az elkészült részletek alapján ígéretes mű sejlik fel…

Az irodalomtörténet számon tartja, hogy a Badacsonyban (ahonnét jó idő-
ben egészen Somogyvárig ellátni) birtokos Kisfaludy Sándor maga is tervezett
drámát a pogány vezérről, e terv azonban az eddig ismert hagyaték alapján
csupán nemes szándék maradt. A szabadság leverése utáni években a tragikus
sorsú Teleki László a megelőző időszak kérdéseire próbált választ lelni a 977.
évi felkelés témájában, Kupa lázadása című drámája azonban Berzsenyiéhez
hasonlóan torzóban maradt.

Immár a századforduló táján több „kismester” is megpróbálkozott a téma
színpadi feldolgozásával. Szász Károly István vezér című ötfelvonásos, jambu-
sos tragédiája (1893) a címmel ellentétben Koppányról, illetve annak bukásáról
szól, és a mű szerint e bukás legfőbb oka az, hogy a somogyi vezér elvakultan
szerelmes Géza özvegyébe. A már említett Berzsenyi- és Teleki-drámához ha-
sonlóan töredékes maradt Horváth Cyrill Kupa című szomorújátéka is, amely-
nek első két jelenete egy Kupa-ellenes német konspiráció körül forog, már e
rövid részben is valóságos történelmi panoptikumot vonultatva fel.333 Csupán a
teljesség kedvéért említendő Platz Bonifác két felvonásos ifjúsági drámája (Kop-
pány vezér),334 amely meglehetősen gyenge alkotás, ráadásul olyan kellően nem
okolt anakronizmusokkal terhelt, mint hogy Koppány hadát Imre herceg, a vi-
téz ifjú trónörökös győzi le, foglyul ejtve a csatában Koppány fiát, Csobáncot is.

Koppány története idővel a prózai feldolgozásoknak is kedvelt témájává vált.
Gaál Mózes 1893-ban Kupa, a pogány vezér címen publikált történelmi elbeszé-
lést,335 amelyben Koppány erőszakos, kegyetlen figura, aki remetét ölet meg, a
népre rágyújtja a templomot, sőt még saját táltosát sem tiszteli – méltán bűnhő-
dik tehát a már többször említett halálnemmel. A későbbi feldolgozások azon-
ban többnyire rokonszenvvel fordultak a pogány nagyúr alakjához. Így ábrá-

333	 Horváth 1900: II. 293–318. A jambikus verselésű drámatöredék első változata a Szikszói
Lapokban jelent meg 1853-ban.

334	 Platz 1910.
335	 Gaal 1893.

H Ő S V A G Y L Á Z A D Ó ?

122

zolta már Pétery Károly is Kupa vezér című novellájában. Lázár István Koppány
című kisregényében,336 amelyben a somogyi vezér felett Vecellin csak csellel,
árulással tud győzedelmeskedni; valamint Kóbor Noémi közepes színvonalú
történelmi regénye is (Koppány vezér).337 Békefi László Koppány Zalában cím-
mel adott ki 1929-ben egy vékony füzetet, novellaszerű történelmi képekbe fog-
lalva a pogány úr korát.338 A kiadvány, amely elsősorban Zalakoppány múltját
kívánta megörökíteni, a falu eredetét egészen Koppányig viszi vissza, történetet
konstruálva abból az ötletből, hogy a somogyi vezér szerelmese egy e faluból
származó hajadon volt. Bencsi Zoltán történelmi korrajza (Koppány-e vagy Ist-
ván)339 szintén pozitív figuraként ábrázolta a pogány vezért, érző embernek,
békeszerető politikai gondolkodónak, aki ha ősei hitét megtarthatja, kész Ist-
vánnal megbékélni, azonban a sorsát nem kerülheti el, mert amikor Istvánhoz
Esztergomba látogat, Vecellin emberei orvul meggyilkolják.

A drámai és kisprózai feldolgozások mellett meglepően kevés lírai alkotás
született Koppányról/Koppány kapcsán. Borsi Darázs József 1942-ben adott
ki egy vékony verseskötetet Koppány úr mezőin címmel,340 melynek címadó és
kötetkezdő darabja elégikus hangon a somogyi pannon táj szeretetéről szól, és
csak közvetve idézi meg a pogány vezért. Vaszary György drámai költeménye341
szintén közepes színvonalú alkotás, és amint a címe is jelzi (Koppány szerelme),
a történelmi korrajz helyett a magánélet szférájába vezet. Koppány e műben is
mint daliás vitéz jelenik meg, s mint az alábbi sorok mutatják, a költeménynek
vannak jól sikerült részletei is:

Uram, nagyúr, mi hír fenn északon?
Hallom, nagy cécót ül ott a német.
Száza bujkál minden kis hézagon
S mint kergebirka üvölt és béget.

336	 Lázár 1919: 5–63.
337	 Kóbor 1924.
338	 Békefi 1929.
339	 Bencsi 1938.
340	 Borsi Darázs 1938.
341	 Vaszary 1926.

123

K O P P Á N Y A L A K J A A S Z É P I R O D A L O M B A N

Ugy a beste! És ott már Vencellin
Wasserburg keszeg, nyakigláb grófja,

Pázmán és Hunt hízik reményein
És kelepel, mint éhes gólya.

A 997. évi események egyik legsikerültebb szépirodalmi feldolgozása Kós
Károly Az országépítő című regénye.342 Az erdélyi polihisztor művének fősze-
replője természetesen István, akinek életét ifjúkorától a haláláig végigkíséri a
szerző. Ennek az életnek az egyik leginkább sorsfordító és drámai időszaka ép-
pen a somogyi vezér lázadásának idejére esik – ennek megfelelően kap e műben
is nagy hangsúlyt és bő terjedelmet.

A regény fő erénye az a Kós Károly művészetére jellemző miliő, amely szug-
gesztív, archaikus hangulatú életképeivel Kalotaszeg tájai és múltja helyett ezút-
tal a X. század végének Magyarországát mutatja be.

Az erdélyi író és polihisztor regényének tartalma röviden ekképpen foglal-
ható össze: Géza fejedelem úgy dönt, hogy átadja a „kormánypálcát” egy méltó
utódnak. A fejedelemválasztó gyűlésre Koppány szilaj somogyi csapatokkal ér-
kezik, mégsem őt választják meg, mert az erdélyi Gyula a fiatal István pártjára
áll. Koppány indulatosan otthagyja a tanácsot, Géza fiát pedig ősi szokás szerint
pajzsra emelik.

A következő fejezet immár a magyarországi változások képeivel indul: Esz-
tergomban kőtemplom és palota épül, a kabarok keresztvíz alá hajtják a fejüket,
a Dunántúl útjait német katonák róják, és maga István is német nőt készül fele-
ségül venni. Sokaknak persze nem tetszik mindez; s kivált rossz hírek érkeznek
Esztergomba Somogy és Zala felől: lázonganak, felkelésre készülnek Koppány
népei. Közben Géza már haldoklik, és a háború kitörésének napjaiban megér-
kezik az ifjú ara, Gizella is.

Ezalatt Koppány a martalócaival pusztítani kezdi a Dunántúl északi vidé-
keit, majd a hadával Veszprém alá nyomul. István is sereget gyűjt, és Csanád
vezérletével maga is Veszprém felé indul. A hosszú oldalakon keresztül részlete-

342	 Kós 1934.

H Ő S V A G Y L Á Z A D Ó ?

124

zett polgárháború és a döntő csata képei a maguk egyszerre festői és expresszív
megformálásával talán a legsikerültebb részét képezik Kós Károly regényének.
Hasonlóképpen ahhoz, amely még a felkelés kitörése előtti feszült pillanatokat
ábrázolja:

„A zalai tartomány zúg, mint rajzásra készülő méhköpű. Mindenfelé embe-
rek járnak, és hergelik a népeket az új hit ellen és az idegenek ellen és a nemzet
új hadnagya ellen, aki törvény ellenére ül a magyari nemzetségek nyakán, és el-
adta az országot a németnek és a papoknak. A nép nyughatatlan, és nyilat tollaz,
kardot köszörül, nyerget, kantárt javít, és élesíti a kopjavasat Zalában, Somogy-
ban, de úgy hallik, a Botond törzs tartományában is. Új fűre, úgy mondják,
kisarjad a háború…”343

Koppány fiatalkorába vezet Kodolányi János Pogány tüzek című regénye. E
munka előzményének is tekinthető az a három felvonásos történelmi tragédia,
melyet Pogány tűz címmel ugyancsak Kodolányi írt, és amelyet 1937-ben mu-
tattak be (e dráma a Vata-féle felkelést dolgozza fel). Maga a regény már a hábo-
rú éveiben született, amit erős németellenessége is jelez, olvasói népszerűségét
pedig ama tény, hogy rövid időn belül további két kiadást ért meg. A regénybeli
történet a 950-es évek táján, Taksony és Tar Zerind idején kezdődik, és mintegy
két évtized múltán, mindkettőjük halálával ér véget. Kodolányi regénye még a
„boldog békeidők”, az ősi és szinte idilli pogány Magyarországot idézi fel, egy-
szerű köznépi életképekben a több mint ezer évvel ezelőtti Dunántúlt rajzolva
meg. Ebbe a harmonikus képbe ágyazódnak az itt Ojbarsznak nevezett Kop-
pány ifjúságának eseményei, majd a könyv záró részében a visszavonhatatlan
felnőttkort jelentő új és idegen majdani világ: „Odafönt a sziklafalnál szaporán
dobogott a táltos dobja. Senki sem vett észre semmit. Az áhítatos, lelkes szemek
mind a tűz felé lépkedő Gyeücsét s a tomboló táltost nézték. Ojbarsz, az ifjú
kapgán vakon, süketen siratta apját.”

1974-ben íródott Boldizsár Miklós Ezredforduló című történelmi színmű-
ve,344 amely nyelvezetében és problémafelvetéseiben is jellegzetesen XX. századi
alkotás. Nem véletlen az, hogy az István, a király című rockopera alkotói a tör-

343	 Kós 1934: 127.
344	 Boldizsár 1982: 151–277.

125

K O P P Á N Y A L A K J A A S Z É P I R O D A L O M B A N

ténet és a szövegkönyv összeállításakor javarészt e darab első felvonását hasz-
nálták fel mintaként. És aligha véletlen, hogy csupán az első felvonást, ugyanis a
dráma második része – amely a győzelem után játszódik – már nélkülözi a drá-
mai feszültséget, és inkább a szereplők jellemének kidolgozására helyez hang-
súlyt. Réka itt is tiszta lelkű, békét szorgalmazó leány, István fiatal neje ellenben
folyamatosan nyafog, míg Koppány fogságban várja, hogy a sorsa beteljesedjék.

Szörényi Levente és Bródy János rockoperája és annak városligeti bemuta-
tója (1981) ama évtized egyik legjelentősebb zenei és nemzeti eseménye volt.
Bizonyára okkal, hiszen olyan történelmi kérdésekre kereste a választ a maga
színvonalasan populáris eszközeivel, melyekre nem adható könnyű és egyszerű
felelet, kivált, ha a különféle nézőpontokból egyaránt az igazság megközelítőleg
pontos és hiteles ígérete dereng fel. Szörényi és Bródy rockoperájában ugyanis
immár végképp nem létezik csak fekete és csak fehér tábor vagy nézőpont, s
még kevésbé szürke; két egyforma súlyú és hitelességű alternatíva feszül egy-
másnak e műben is, a helyzet tragikuma és a történelem kíméletlen logikája
folytán azonban az egyiknek szükségszerűen el kell buknia; s mivel ezáltal érték
megy veszendőbe, válik hangsúlyossá a befejezés katartikuma.

Szabó Dezső még 1936-ban egy nagyszabású történelmi esszé keretében
próbált választ találni az elmúlt ezer év Koppány alakjában megtestesülő leg-
főbb kérdésére. Írásában345 a Koppány-eszmét mint szimbólumot vizsgálta, az
elbukott pogány vezér alakját Az elsodort falu hőseivel állítva párba. E szim-
bólum lényegében rejlenek szerinte a Koppányhoz hasonló magyarok tragiku-
mának okai is: annyira féltették ősi egyéniségüket, hogy öngyilkos hibáikat is
mint életük nélkülözhetetlen részét ápolták, védték, és folytonos megraboltatá-
sukban idővel oly gyanakvóak lettek, hogy olykor saját – maguk közül kitűnt
– kiválóságaikat is meggyűlölték; míg István tragédiáját abban látta, hogy saját
népéért saját népe ellenében kellett cselekednie.

Mint Szabó Dezső írja: „Az ezeréves szentistváni tragikummal párhuzamo-
san valósul meg újból és újból az örök Koppány tragédiája. Koppány, a megtar-
tó magyar, aki a magyarság jövőjét, fejlődését a faj sajátos egyéniségében, ázsiai

345	 Szabó 1936.

H Ő S V A G Y L Á Z A D Ó ?

126

ősi adottságában látja.” Aki folyton fellázad, és folyton legyőzetik az idegen ér-
dekek elleni küzdelemben, és aki idővel nem más, mint a magyar köznemesség,
aki „vak erényeivel és súlyos félrebújásaival (…) történelmi megtestesülése az
örök Koppánynak”.

A történelmi kudarcok és zsákutcák tanulsága mondatja a szerzővel, hogy
immár a XX. század közepén új koppányi ideológia, új életfelfogás szükséges a
magyarság számára, de „azé a Koppányé, aki már ezer évet tapasztalt és szenve-
dett Európában”; valamiképpen úgy, miként az a programadónak tekintett Az
elsodort falu című regényében olvasható: a lehetséges egyedüli cél az ősi egyé-
niséget megőrizve értékeinket fejleszteni, „mert a modern Koppány felszívta
magába a szentistváni magyart”.

Szabó Dezső írásával egy időben, és talán arra is reflektálva, Ferdinándy Mi-
hály is részletesen értekezett a lázadó Koppány „mítoszáról”. Az 1938-ban író-
dott és történelmi áthallásoktól sem mentes, nyíltan németellenes esszé egyik
alaptézise, hogy Koppány „tragikumában nyilvánult meg először a német–ma-
gyar ellentét”.346 Ferdinándy többek között arra kereste a választ, hogy bár Kop-
pány történelmi alakja a „XI. század nagy forradalma”, azaz a Vata-féle felke-
lés tükrében nyerte el máig ismert karakterét, miért mégis ő, az elbukott hős
vált általánosan ismertté. Mint írja: „a történelem adataiból elénk bontakozó
Koppány egészen más tartalmakat fejez ki, mint a köztudatban több-kevesebb
élességgel élő mondai Koppány.” (…) Itt Koppány elsősorban az ősi hit védel-
mezője (…) tehát egy ősi/igazabbnak érzett magyarság tragikus képviselője.
Tudat alatt legalább összefüggőnek érzik minden nagy szabadsághősünkkel és
nemzeti vértanunkkal. A nemzeti sajátosságnak érzett konok dac szimbolikus
megtestesülése ő; vállalkozása szent lázadás.”347

346	 Ferdinándy 1938: 247. Ferdinándy tanulmányát idézi: Szabados 2011: 276–277.
347	 Ferdinándy 1938: 244. Hasonlóképpen jellemezte a somogyi vezért már Szabó Károly az

államalapítás koráról szóló történeti művében: „Nem kételkedem azért kimondani meg�-
győződésemet, hogy a Koppány jellemét befeketítő vádat a kérdéses krónikai hely szerkesz-
tője csak azért koholta, hogy a szerinte jogtalan és istentelen lázadást vezére személyében
megbélyegezve annál gyűlöletesebb szinben állithassa olvasói elé. (…) Hagyjuk meg Ko-
pányt az európai viszonyok közt többé tarthatatlan pogány magyarság tragikus hősének,
kinek, mert az uj kor irányának és elutasíthatatlan reformeszméinek ellenszegült, végzet-
szerüleg bukni kellett: de töröljük le emlékezetéről a szenyfoltot, melylyel jellemét csak a

127

K O P P Á N Y A L A K J A A S Z É P I R O D A L O M B A N

Koppány alakja ugyanakkor epikai/dramaturgiai megközelítésben is logi-
kusabban értelmezhető: míg Vata sorsa mondhatni elvarratlan és a semmibe
fut, Koppányé zárt, tragikus életsors. Hogy miért ő, és nem Vata a történelmi
léptékben is ismertté vált hős, annak – Ferdinándy szerint – egy harmadik sze-
mély a kulcsa, Koppány jelentőségét ugyanis ellenfele, Szent István adja meg: az
államalapító király által fémjelzett keresztény értékrend és progresszió, valódi
tétet adva a történelmi válasznak és választásnak. Mint azt Ferdinándy összeg-
zésképpen megállapította: „Az alkotó magyar és a lázadó magyar s kettőjük
küzdelme időtlenné téve, szimbólummá növesztve: ez a magyarság mítosza
s ugyanakkor Koppány alakjának teljes értelme is.”348 A „mi lett volna, ha…”
kérdésre azonban egyértelmű válasz nem adható ez esetben sem:349 Győzelme
esetén ugyanis Koppány is ugyanúgy válaszúthoz érkezett volna, mint ellenfele.
S mint Szabados György írja: „búcsút kell vennünk a pogány rendet, vallást,
szabadságot megőrző Koppány képzetétől, mert önmaga érdeke ellen cseleke-
dett volna az, aki a keresztség nyílt elutasításával állandó beavatkozási alapot tá-
lal a térítő-hódító monarchiák elé”.350 Hogy nagyfejedelemként, államférfiként
milyen örökséget hagy maga után, az azonban már végképp a művészeti fel-
dolgozások terepe: annyi bizonyos, hogy míg Szent Istvánnak igen, bukásával
Koppánynak nem adott teret és távlatot a történelem.351

gyűlölet elfogultsága törekedett bemocskolni” (Szabó 1869: 420–421.).
348	 Ferdinándy 1938: 253.
349	 Koppány győzelmének történeti hipotézisét, mint lehetséges történelmi alternatívát, vázol-

ja fel reflexív módon a Rubicon egy közelmúltbeli tematikus számában: Szabados 2018b:
80–81.

350	 Szabados 2018b: 81.
351	 E könyv lapjain nem feladatunk a XIX–XX. századi újpogány wotanizmus hatását is magán

viselő posztmodern nemzeti ezoterikus irányzatok Koppány-képének és -kultuszának fel-
vázolása (vö. Sámán sámán hátán. A kortárs pogányság multidiszciplináris elemzése, 2014;
Már a múlt se a régi… Az új magyar mitológia multidiszciplináris elemzése, 2015 – külö-
nös tekintettel: Povedák 2015. 100–121.), mindazonáltal a kötet képmellékletében néhány
ilyen indíttatású helyszínre és művészeti alkotásra is felhívjuk a figyelmet.

129

I R O D A L O M

IRODALOM

Az államalapítás korának írott forrásai
1999 	 Az előszót írta, a szövegeket válogatta, a kötetet szerkesztette

Kristó Gyula. Szeged.
Az államalapító

1988	 Szerkesztette és az előszót írta Kristó Gyula. Budapest.
Árpád-kori legendák és intelmek

2001	 Szentek a magyar középkorból I. (Összeállította és szerkesztette
Érszegi Géza. Fordította Csóka J. Gáspár, Érszegi Géza, Kurcz
Ágnes, Szabó Flóris.) Budapest.

Anonymus
1975	 Gesta Hungarorum. (Fordította Pais Dezső.) Budapest.

Bakay Kornél
1978	 A magyar államalapítás. Budapest.

Baksai Sándor
1884	 Népetimológiák. Magyar Nyelvőr, 329.

Bálint Csanád
2006	 Az ethnosz a korai középkorban. (A kutatás lehetőségei és korlátai.)

Századok, 277–347.
Balogh Albin

1913	 Egy-két szó a Koppány-féle lázadásról. Katolikus Szemle, 844–850.
Bán Imre

1976	 A Karthausi Névtelen műveltsége. Budapest.
Bencsi Zoltán

1938	 Koppány-e vagy István. (Történelmi korrajz). Budapest.
Berzsenyi Dániel

1968	 Berzsenyi Dániel összes művei. Budapest.

H Ő S V A G Y L Á Z A D Ó ?

130

Békefi László
1929	 Koppány Zalában. Zalaegerszeg.

Belitzky János
1938	 A törzsfői hatalom elsorvadása és a fejedelmi hatalom kialakulása.

In: Szent István Emlékkönyv I. (Szerk.: Serédi Jusztinián.)
Budapest, 571–596.

Bíborbanszületett Konstantín
2003	 A birodalom kormányzása. A görög szöveget fordította Moravcsik

Gyula. Olajos Terézia bevezető tanulmányával. Budapest.
Bognár András

1984	 Pesty Frigyes kéziratos helynévtárából. Hont vármegye és
kiegészítések. Szentendre.

Bogyay Tamás
1976	 Stephanus rex. Bécs–München.

Boldizsár Miklós
1982	 Ezredforduló. (Opera prózában, két részben.) In: Királyok és

alattvalók. Budapest, 151–277.
Bóna István

2000	 A magyarok és Európa a 9–10. században. Budapest.
Bonfini, Antonio

1995	 A magyar történelem tizedei. Fordította Kulcsár Péter. Budapest.
Bónis György

1956	 István király. Budapest.
Borostyáni Sándor

1889	 Utazók kiskönyvtára. Budapest.
Borsi Darázs József

Koppány úr mezőin. Budapest, 1942.
Bosnyák Sándor

1984	 A bukovinai magyarok hitvilága II. (Orvoslás, a születéstől a halálig,
történelmi emlékek). (Folklór Archívum 16.) Budapest.

1993	 A magyarok krónikája napjaink szájhagyományában. Örökség, 2.
szám, 1–61.

2001	 1100 történeti monda. (Folklór Archívum 20.) Budapest.

131

I R O D A L O M

Chronica Hungarorum (Budai Krónika)
1900	 Kinyomtatva Budán 1473-ban. Bevezetés: Fraknói Vilmos.

Budapest.
Chronica Hungarorum

1973	 Hasonmás kiadás. Fordította Horváth Lajos. Budapest.
Csáka Károly

1865	 Nagy-Bény. Esztergomi Ujság, 24–25., 48–49., 57–58.
Csanda Sándor

1959	 Magyar–szlovák kulturális kapcsolatok. Bratislava.
Csánki Dezső

1890–1913	 Magyarország történeti földrajza a Hunyadiak korában I–V.
Budapest.

Deér József
1938	 Pogány magyarság – keresztény magyarság. Budapest.

Domanovszky Sándor
1906	 Kézai Simon mester krónikája. Budapest.
1907	 Mügeln Henrik német nyelvű krónikája. Századok, 20–35, 119–142.

Dümmerth Dezső
1977	 Az Árpádok nyomában. Budapest.

Együd Árpád
1975	 Somogy néprajza I. Somogyi népköltészet. Kaposvár.

Engel Pál
1990	 Beilleszkedés Európába a kezdetektől 1440-ig. (Magyarok Európában

I.) Budapest.
Eötvös Károly

1896	 Veszprémmegye. In: Az Osztrák–Magyar Monarchia irásban és
képben XIII. Budapest, 169–204.

Eperjessy Ernő
2006	 Puszták népe a Zselicben (1900–1950). Budapest.

Erdélyi László
é. n.	 Magyar történelem. Művelődés- és államtörténet I. Magyar középkor.

Budapest.

H Ő S V A G Y L Á Z A D Ó ?

132

Ferdinándy Mihály
1938	 A lázadó Koppány mítosza. Magyar Szemle, 244–253.

Fényes Elek
1851	 Magyarország geographiai szótára I–IV. Pesten.

Frech József–Frech Józsefné
2008	 Lakodalom van a mi utcánkban… Somogyi hagyományok és

szokások. Nagyberki.
Gaál Mózes

1893	 Kupa, a pogány vezér. (Történelmi elbeszélés a Szent István korából.)
Pozsony–Budapest.

Gáll Attila–Kőhegyi Mihály
1972–1976	 Tolna megye Pesty Frigyes Helynévtárában 1864. A Szekszárdi

Béri Balogh Ádám Múzeum Évkönyve, 1. rész. (1971–72.) 271–
332.; 2. rész. (1973–74.) 297–339.; 3. rész (1975–76.) 279–366.
Szekszárd.

Gőzsy Zoltán–Polgár Tamás
2001	 Pesty Frigyes: Somogy megye helynévtára. (Fontes Comitatus

Simighiensis 1.) Kaposvár.
Gutheil Jenő

1977	 Az Árpád-kori Veszprém. Veszprém.
Gyóni László

1995	 Kupavári krónika. Budapest.
Györffy György

1940	 Besenyők és magyarok. Budapest.
1963–1987	 Az Árpád-kori Magyarország történeti földrajza I–II.

Budapest.
1965	 A napkelet felfedezése. Budapest.
1970a	 Koppány lázadása. In: Levéltári Évkönyv 1. Somogy megye

múltjából. (Szerk.: Kanyar József.) Kaposvár, 5–30.
1970b	 A honfoglaló magyarok települési rendjéről. Archaeologiai Értesítő,

191–242.
1971	 Der Aufstand von Koppány. Budapest.
1983	 István király és műve. Budapest.

133

I R O D A L O M

Habovštiak, Alojz
1963	 Archeologicky vykun v Bini. Vlastivdeny Casopis 12. Bratislava,

173–177.
1966	 K otázke datovánia hradiska v Biñi. Slovenská archivistika. 439–465.

Heckenast Gusztáv
1970	 Fejedelmi (királyi) szolgálónépek a korai Árpád-korban. Budapest.

Hegedűs László
1978	 Regöly története. (Kézirat)
1987	 István király a regölyi népmondában. Új Ember, augusztus 30. 6.

Helischer József
1827	 Descriptio Comitatus Strigoniensis. (Kézirat)
1988	 Esztergom vármegye statisztikai és helyrajzi leírása. Latinból

fordította Prokopp Gyula. In: Esztergom Évlapjai. Annales
Strigonienses 1988. (Főszerk.: Bárdos István.) Esztergom, 100–149.

Hevenesi Gábor
1737	 Ungaricae sanctitatis indicana… Tyrnaviae.
1988	 Régi magyar szentség. Fordította Sinkó Ferenc. Budapest.

Hóman Bálint
1938	 Szent István. Budapest.

Hóman Bálint–Szekfű Gyula
1935	 Magyar történet I. Budapest.

Hont vármegye és Selmeczbánya
1906	 Szerk.: Borovszky Samu.) Budapest.

Horváth Cyrill
1900	 Szépirodalmi munkái I–II. Kecskemét.

Horváth István
1820	 A magyarok gyökeres régi nemzetségeiről. Pest.

Horváth János
1936	 Katona József. Budapest.

Ignácz Rózsa
1953	 Hagyományok földjén. Vigilia, 190–197.

Ipolyi Arnold
1867	 Magyar okmány-érdekességek. Századok, 119–145.

H Ő S V A G Y L Á Z A D Ó ?

134

István király emlékezete.
1988	 Szerk.: Györffy György. Budapest.

Janšák, Štefan
1938	 Staré osídlenie Slovenska. Dolnỳ Hron a Iple’ v praveku. Turčiansky

Sv. Martin.
Karácsonyi János

1904	 Szent István király élete. Budapest.
1913	 Még egy szó Koppány lázadásáról. Katolikus Szemle, 1064–1068.
1926	 A magyar nemzet áttérése a nyugati kereszténységre 997–1095.

Nagyvárad.
Karsai Géza

1938	 Szent István király tisztelete. In: Emlékkönyv Szent István király
halálának 900. évfordulójára III. (Szerk.: Serédi Jusztinián.)
Budapest, 155–256.

Katona József
1959	 Katona József összes művei I–II. Budapest.

Katona Stephanus
1779–1780	 Historia Critica regum Hungariae stirpis Arpadianae 1–3.

Pestini.
Kékesi (Temesvári Alajos)

1927	 Koppány. (Magyar Történelmi Lapok I.) Budapest.
Képes Krónika.

1978	 Fordította és a szövegmagyarázatokat írta Geréb László. Budapest.
Kézai Simon mester

1862	 Magyar krónikája. Fordította Szabó Károly. Pest.
1901	 Magyarok Krónikája. Lampert Róbert kiadása. Budapest.

Kóbor Noémi
1924	 Koppány vezér. Budapest.

Kodolányi János
1968	 Pogány tüzek. Budapest.

Kós Károly
1934	 Az országépítő. (Történelmi regény.) Kolozsvár.

135

I R O D A L O M

Kristó Gyula
1965	 Megjegyzések az ún. pogánylázadások kora történetéhez. (Acta

Universitatis Szegediensis, Acta Historica, tom 18.) Szeged.
1974	 A XI. századi hercegség története Magyarországon. Budapest.
1979	 A feudális széttagolódás Magyarországon. Budapest.
1982	 Koppány felnégyelése. Századok,. 959–968.
1983	 Tanulmányok az Árpád-korról. Budapest.
1984	 Koppány, a „herceg”. Élet és Tudomány, 21. szám, 643–645.
1986	 Az Árpád-kor háborúi. Budapest.
2000	 Írások Szent Istvánról és koráról. Szeged.
2001	 Szent István király. Budapest.

Kristó Gyula–Makk Ferenc
1988	 Árpád-házi uralkodók. Budapest.

Kulcsár Péter
1958	 A magyar államszervezés néhány problémája. István és Ajtony harca.

(Acta Universitatis Szegediensis, Sectio Historica III.) Szeged.
Lázár István

1919	 Koppány. Budapest.
Lengyel Dénes

1972	 Régi magyar mondák. Hatodik kiadás. Budapest.
A magyar irodalom története 1600-ig

1984	 Szerkesztette Klaniczay Tibor. Budapest.
Lukács László

1997	 Szent István király a néphagyományban. Ethnographia, 99–110.
Magyar Kálmán

1971	 Adatok a középkori Szentgyörgy névadás somogyi forrásaihoz.
In: Somogy megye múltjából. (Szerk.: Kanyar József.) (Levéltári
Évkönyv 2.) Kaposvár, 3–40.

1992	 Somogyvár Magyarország virágzó Árpád-kori központja. (Források
a XI–XIV. századból.) In: Szent László és Somogyvár. (Szerk.:
Magyar Kálmán.) Kaposvár, 11–53.

A magyar középkor irodalma.
1984	 Szerk.: V. Kovács Sándor. Budapest,.

H Ő S V A G Y L Á Z A D Ó ?

136

Magyar középkor. Az államalapításról Mohácsig.
1995	 Forrásgyűjtemény. A szövegeket válogatta, részben fordította,

jegyzetekkel ellátta, szerkesztette: Nagy Gábor. Budapest.
Magyarország hadtörténete I.

1985	 Főszerk.: Liptai Ervin. Budapest.
Magyar Zoltán

1996a	 Szent István a magyar kultúrtörténetben. Budapest.
1996b	 Bény és a Szent István hagyományok. (Egy történeti hipotézis

nyomában.) Honismeret, 4. szám, 12–14.
1997	 Szent István emléke Törökkoppányban. Magvetés, 2. szám, 7.
1998a	 Szent László a magyar néphagyományban. Budapest.
1998b	 Koppány alakja a néphagyományban. Valóság, 3. szám, 29–38.
1998c	 Szent György középkori kultusza Magyarországon. Századok, 161–

182.
1998d	 Koppány. Budapest.
2000	 Szent István a néphagyományban. Budapest.
2001	 Halhatatlan és visszatérő hősök. Egy nemzetközi mondatípus Kárpát-

medencei redakciói. Budapest.
2002	 Koppány alakja a néphagyományban. In: Szent István és az

államalapítás. (Szerk.: Veszprémy László.) Budapest, 95–104.
2010	 Muravidéki népmondák. Lendva.
2017	 Mátyás király narratív hagyományköre. Típus- és motívumindex.

Budapest.
2018a	 A magyar történeti mondák katalógusa. Típus- és motívumindex I–

XI. Budapest.
2018b	 Népköltészeti gyűjtés 2. Népmondák. Budapest.

Maksay Ferenc
1941	 A középkori Szatmár megye. Budapest.

Mályusz Elemér
1971	 Az V. István-kori gesta. Budapest.

Már a múlt se a régi… Az új magyar mitológiai multidiszciplináris elemzése
2015	 Szerk.: Hubbes László–Povedák István. Szeged.

137

I R O D A L O M

Moravcsik Gyula
1988	 Az Árpád-kori magyar történet bizánci forrásai. Budapest.

Nagy Endre
2000	 Tardoskedd és Udvard földrajzi nevei. Dunaszerdahely.

Nagy Imre
1993	 Nemzet és egyéniség. Drámairodalmunk az 1810-es években: a

hazafiság drámái. Budapest.
Nagy Sándor

1870	 Népmonda a magyar előkorból. Miért nem szól Török-Koppányban
Papgátnál a béka? A Nép, 51–52.

Novák József Lajos
1913	 Adatok Bény község néprajzához. Néprajzi Értesítő, 32–67.

Orbán Balázs
1868–1873	 A Székelyföld leirása történelmi, régészeti, természetrajzi s

népismei szempontból I–VI. Pest–Budapest.
Orosz László

1974	 Katona József. Budapest.
1976	 Berzsenyi Dániel. Budapest.

Az Osztrák–Magyar Monarchia irásban és képben XIII.
1896	 Magyarország IV. – Dunántúl. Budapest.

Pauler Gyula
1899	 A magyar nemzet története az Árpádházi királyok alatt I–II.

Budapest.
Pesty Frigyes

Pesty Frigyes kéziratos helynévtára: Országos Széchényi Könyvtár
Kézirattára: Fol. Hung. 1114., Budapest.

Petrovics István
1988	 Szent István államszervezése. In: Az állapalapító. (Szerk.: Kristó

Gyula.) Budapest, 45–90.
Pilipkó Erzsébet

2017	 Van-e Szent István-hagyomány Királyszentistvánon? In: Vallásos
kultúra és életmód a Kárpát-medencében 10. (Szerk.: Pilipkó
Erzsébet–Fogl Krisztián Sándor.) Veszprém, 578–604.

H Ő S V A G Y L Á Z A D Ó ?

138

Pintér Jenő
1938	 Szent István a magyar világi költészetben. In: Emlékkönyv Szent

István király halálának 900. évfordulójára III. (Szerk.: Serédi
Jusztinián.) Budapest, 347–354.

Piti Ferenc
2000 	 „Keresztúton” (A pogányság társadalmi-politikai jelenléte I. István

korában). In: „Magyaroknak eleiről”. Ünnepi tanulmányok a
hatvan esztendős Makk Ferenc tiszteletére. (Szerk.: Piti Ferenc.
Szerkesztőtárs: Szabados György.) Szeged, 435–450.

Platz Bonifác
1910	 Koppány vezér. (Ifjúsági dráma két felvonásban.) Székesfehérvár.

Povedák István
2015	 Mitizált történelem: Szent István dekonstruált – rekonstruált

legendáriuma. In: Már a múlt sem a régi… Az új magyar mitológiai
multidiszciplináris elemzése. (Szerk.: Hubbes László–Povedák
István.) Szeged, 100–121.

Ransanus, Petrus
1985	 A magyarok történetének rövid foglalata. (Közreadja és fordította

Blazovich László–Sz. Galántai Erzsébet.) Budapest.
Réső Ensel Sándor

1861	 A helynevek magyarázója I. Pest.
Sámán sámán hátán. A kortárs pogányság multudiszciplináris elemzése.

2014	 Szerk.: Povedák István–Szilárdi Réka. Szeged.
Sándorfi György

1989	 Korai helyneveink vizsgálata. Miskolc.
Scriptores Rerum Hungaricum I–II.

1937–1938	 Ed.: Szentpétery Emericus. Budapest.
Sebestyén Gyula

1906	 Dunántúli gyűjtés. (Magyar Népköltési Gyüjtemény VIII.)
Budapest.

Somogy megye földrajzi nevei
1974	 Szerk.: Papp László–Végh József. Kaposvár.

139

I R O D A L O M

Somogy vármegye
1914	 Szerk.: Borovszky Samu. Budapest.

Szabados György
2007	 „Árpád-házi” „szent” királyunk Aba Sámuel. In: Középkortörténeti

tanulmányok 5. (Szerk.: Révész Éva–Halmágyi Miklós.) Szeged,
151–158.

2011	 Magyar államalapítások a IX–XI. században. Előtanulmány a
korai magyar állam történelmének fordulópontjairól. (Szegedi
Középkortörténeti Könyvtár 26.) Szeged.

2013	 Szent István király ellenfeleiről. In: Ünnepi kötet Dr. Blazovich
László egyetemi tanár 70. születésnapjára. (Szerk.: Balogh Elemér–
Homoki-Nagy Mária.) Szeged, 610–621.

2018a	 Rokonok rivalizálása. Árpád-házi Koppány és István ellentétéről.
Korunk, 2. szám, 3–10.

2018b	 Fejedelmünk Koppány! István király alternatívája. Rubicon, 10.
szám, 76–81.

Szabó Dénes
1944	 Koppány. Személy- és vízneveink viszonya. Magyar Nyelv, 186–193.

Szabó Dezső
1936	 Koppány. Budapest.

Szabó Károly
1869	 A magyar vezérek kora Árpádtól Szent Istvánig. Pest.

Szabó Lajos
1905	 Somogyi históriák. Veszprémi Hírlap, április 2. 2.

Szalay László
1861	 Magyarország története I. Pest.

Szegedi László
1995	 A magyar vérségi szervezet 108-as száma. Valóság, 5. szám, 62–68.

Szegfű László
1972	 Az Ajtony-monda. Acta Universitatis Szegiensis de Attila József

Nominiatae. Acta Historica tom. XL. Szeged, 3–30.
1994	 Koppány. In: Korai magyar történelmi lexikon (9–14. század).

(Főszerk.: Kristó Gyula.) Budapest, 368.

H Ő S V A G Y L Á Z A D Ó ?

140

Szendrey Zsigmond
1925	 Történeti népmondáink. Ethnographia, 48–53.
1926	 Történeti népmondáink. Ethnographia, 29–35.

Szent László és Somogyvár
1992	 Tanulmányok a 900 éves somogyvári bencés apátság emlékezetére.

(Szerk.: Magyar Kálmán.) Kaposvár.
Tarnóczi Stephan

1680	 Idea coronata seve vita S. Stephani primi regis et apostoli
Hungarorum… Viennae.

Thuróczy János
1978	 A magyarok krónikája. Fordította Horváth János. Budapest.

Tolna megye földrajzi nevei
1981	 Szerk.: Ördög Ferenc–Végh József. Budapest.

Törökkoppány és a Koppány völgy
1980	 Törökkoppány.

Udvardy János
1912	 Mondák. Magyar Nyelvőr, 198–199.

Uhlirz, Mathilde
1951	 Die „Scythae” in den Briefen Gerberts von Aurillac. Mitteilungen des

Instituts für Österreichische Geschichtsforschung, 411–415.
Vajay Szabolcs

1967	 Géza nagyfejedelem és családja. In: Székesfehérvár évszázadai I. Az
államalapítás kora. (Szerk.: Kralovánszky Alán.) Székesfehérvár,
63–100.

Vaszy György
1926	 Koppány szerelme. Budapest.

Veszprémy László
2008	 Lovagvilág Magyarországon. Lovagok, keresztesek, hadmérnökök a

középkori Magyarországon. Válogatott tanulmányok. Budapest.
Wosinszky Mór

1896	 Tolna vármegye története az őskortól a honfoglalásig. Budapest.
Zala megye földrajzi nevei

1964	 Szerk.: Papp László–Végh József. Zalaegerszeg.

141

I R O D A L O M

Zeki Validi Togan, A.
1939	 Ibn Fadlan’s Reisebericht. Leipzig.

Zolnay László
1977	 Kincses Magyarország. Budapest.

Zsoldos Attila
1998	 Somogy vármegye kialakulásáról. In: A honfoglaló magyarság

állama, kultúrája és az ősi vastermelés II. (Szerk.: Stamler Imre.)
Dunaújváros, 37–50.

2002	 Somogy vármegye kialakulásáról. In: Szent István és az
államalapítás. (Szerk.: Veszprémy László.) Budapest, 431–439.

143

K É P M E L L É K L E T

KÉPMELLÉKLET

A K É PE K J E G Y Z É K E
1.	 Koppány lefejezése a Képes Krónika miniatúráján (Országos Széchényi

Könyvtár (OSZK) Kézirattár, Ms. Cod. Lat. 404. f 19’b. Reprodukció: Hapák
József, 2009.)

2.	 István király hadi díszben a Képes Krónika iniciáléjában (OSZK Kézirattár,
Ms. Cod. Lat. 404. f 20a. Reprodukció: Hapák József, 2009.)

3.	 Gyula vezér elfogása a Képes Krónika miniatúráján (OSZK Kézirattár, Ms.
Cod. Lat. 404. f 20’. Reprodukció: Hapák József, 2009.)

4.	 István király győzelme Keán vezér fölött a Képes Krónika miniatúráján
(OSZK Kézirattár, Ms. Cod. Lat. 404. f 21. Reprodukció: Hapák József, 2009.)

5.	 Koppány legyőzése a somogyvári plébániatemplom falképén (Magyar Zol-
tán fotója, 2009)

6.	 Szent István megmossa véres kezét a somogyvári Szentesica-forrásban –
falkép a helybeli plébániatemplom falán (Fotó: Magyar Zoltán, 2009)

7.	 A somogyvári Szent Egyed-apátság megalapítása a somogyvári plébánia-
templom falképén (Magyar Zoltán fotója, 2009)

8.	 A somogyvári premontrei apátság romjai a Kupavár területén (Magyar Zol-
tán fotója, 2018)

9.	 Kilátás északra a somogyvári Kupavárból (Magyar Zoltán fotója, 2009)
10.	 A somogyvári Szentesica-forrás (Magyar Zoltán fotója, 2009)
11-12.	 A regölyi földvár látképe (Magyar Zoltán fotója, 2018)
13.	 A szalacskai várhegy Nagyberki határában (Magyar Zoltán fotója, 2018)
14.	 A Páduai Szent Antal-kápolna a szalacskai várhegyen (Magyar Zoltán fotó-

ja, 2018)
15. A bényi hármas földsánc madártávlatból (Fotó: Civertan Bt.)
16. Bény középkori templomai a hármas sáncrendszer belső gyűrűjében (Ma-

gyar Zoltán fotója, 2018)

H Ő S V A G Y L Á Z A D Ó ?

144

17.	 A nagybörzsönyi Szent István-templom (Magyar Zoltán fotója, 2018)
18.	 „Pogányfejek” domborművei a nagybörzsönyi Szent István-templom szen-

télyének külső falán (Magyar Zoltán fotója, 2018)
19.	 A bajtai Kopán kútja nevű határrész (Magyar Zoltán fotója, 2018)
20.	 A bényi körtemplom (Magyar Zoltán fotója, 2018)
21.	 A nagybörzsönyi Szent István-templom (Magyar Zoltán fotója, 2018)
22.	 Turisztikai információs tábla a szalacskai várhegy legmagasabb pontján

(Magyar Zoltán fotója, 2018)
23.	 A Veszprém alatti csata feltételezett helyszíne Sóly határában (Forrás: tura-

nia.hu)
24.	 A sólyi református templom
25.	 A Sötétkerékalja dűlő Somogy és Tolna megyék határán (Magyar Zoltán

fotója, 2018)
26.	 A Papgát (Sötétkerékalja) Törökkoppány határában (Fotó: Magyar Zoltán,

2018)
27-30.	 Részletek Szörényi Levente–Bródy János: István, a király c. rockoperá-

jából. Kende Tamás felvételei, 1983 (Nemzeti Filmintézet - Filmarchívum)
31.	 Koszti István Miklós Koppány-szobra Szólád határában
32.	 Miskolczi László Koppány-szobra (2002) Regöly központjában (Mati Már-

ton fotója, 2018)
33.	 Miskolczi László regölyi Koppány-szobrának részlete (Fotó: Magyar Zol-

tán, 2018)
34.	 Nagy János és Kiss János Koppány-szobra Balatonfenyvesen (2008) (Fotó:

Terebessy Réka, 2020)
35.	 Miskolczi László regölyi Koppány-szobrának részlete (Fotó: Dr. Pinczés

Sándor)
36.	 Bacsi Nándor Koppány-szobra Törökkoppányban (2010) (Fotó: Dénes Pé-

ter)
37.	 Koppány vezér megölése (Juhos Kis Sándor festménye, 2018)
38.	 Koppány vezért ábrázoló festmény és nevének rovásírásos felirata a regölyi

Koppány Vendéglő falán (Magyar Zoltán fotója, 2018)
39.	 Lányi András Koppány vezért ábrázoló festménye (1990-es évek) a regölyi

Koppány Vendéglő falán (Magyar Zoltán fotója, 2018)

145

K É P M E L L É K L E T

40.	 Kertai Zalán Koppány vezért ábrázoló festménye (Fotó: turania.hu)
41.	 A regölyi Koppány Vendéglő (Fotó: Magyar Zoltán, 2018)
42.	 A pogány időkre emlékeztető lókoponya a Koppány Vendéglő udvarán

(Fotó: Magyar Zoltán, 2018)
43.	 A Koppány Vendéglő cégtáblája (Mati Márton fotója, 2018)
44.	 Koppány emlékére kialakított kultuszhely a somogyvári Szentesica-forrás-

nál (Magyar Zoltán fotója, 2018)
45.	 A somogyvári Koppány-emlékpark részlete (Fotó: Magyar Zoltán, 2018)
46.	 A somogyvári Koppány-emlékpark részlete (Fotó: Magyar Zoltán, 2018)
47.	 „Szent szikla” a somogyvári Koppány-emlékparkban (Fotó: Magyar Zoltán,

2018)
48.	 Koppányra emlékező felirat a somogyvári Szentesica-forrásnál (Magyar

Zoltán fotója, 2018)
49.	 László Gyula Koppány vezért ábrázoló festménye (Forrás: Kálmán Imre

Múzeum, Siófok. (Reprodukció: Mati Márton, 2018)

H Ő S V A G Y L Á Z A D Ó ?

146

1. Koppány vezér lefejezése (Képes Krónika)

147

K É P M E L L É K L E T

2. István király hadi díszben (Képes Krónika)

H Ő S V A G Y L Á Z A D Ó ?

148

3. Gyula vezér elfogása (Képes Krónika)

4. István király győzelme Keán vezér fölött (Képes Krónika)

149

K É P M E L L É K L E T

5. Koppány legyőzése (falkép a somogyvári plébiatemplomban)

6. Szent István megmossa véres kezét (falkép a somogyvári plébániatemplomban)

H Ő S V A G Y L Á Z A D Ó ?

150

7. A somogyvári apátság megalapítása (falkép a somogyvári plébániatemplomban)

8. A somogyvári apátság romjai

151

K É P M E L L É K L E T

9. Látkép a somogyvári Kupavárból

10. A somogyvári Szentesica-forrás

H Ő S V A G Y L Á Z A D Ó ?

152

11. A regölyi földvár látképe

12. A regölyi földvár látképe

153

K É P M E L L É K L E T

13. A szalacskai várhegy látképe

14. A Páduai Szent Antal-kápolna a szalacskai várhegyen

H Ő S V A G Y L Á Z A D Ó ?

154

15. A bényi hármas földsánc madártávlatból

16. A bényi rotunda és plébániatemplom

155

K É P M E L L É K L E T

17. A nagybörzsönyi Szent István-templom

18. „Pogányfejek” a nagybörzsönyi Szent István-templom homlokzatán

H Ő S V A G Y L Á Z A D Ó ?

156

19. A bajtai Kopán kútja határrész

20. A bényi rotunda 21. A nagybörzsönyi Szent István-
templom

157

K É P M E L L É K L E T

22. Információs tábla a Szalacska-hegyen 23. A sólyi régi temető

24. A sólyi református templom

H Ő S V A G Y L Á Z A D Ó ?

158

25. A törökkoppányi Sötétkerékalja határrész

26. A törökkoppányi Papgát

159

K É P M E L L É K L E T

27. Koppány vezér. Részlet az István, a király című rockoperából

28. Koppány és feleségei. Részlet az István, a király című rockoperából

H Ő S V A G Y L Á Z A D Ó ?

160

29. Koppány és István. Részlet az István, a király című rockoperából

30. Koppány felnégyelése. Részlet az István, a király című rockoperából

161

K É P M E L L É K L E T

31. Koszti István Miklós Koppány-szobra
Szólád határában

32. Miskolczi László Koppány-szobra
(2002) Regöly központjában

33. A regölyi Koppány-szobor részlete 34. Nagy János és Kiss János Koppány-
szobra Balatonfenyvesen (2008)

H Ő S V A G Y L Á Z A D Ó ?

162

35. Miskolczi László regölyi Koppány-
szobrának részlete

36. Bacsi Nándor Koppány-szobra
Törökkoppányban

37. Koppány vezér megölése (Juhos Kis Sándor festménye)

163

K É P M E L L É K L E T

38. Koppány vezér a regölyi Koppány Vendéglő falán

39. Koppány vezér – festmény
a regölyi Koppány Vendéglő falán

40. Koppány vezér
(Kertai Zalán festménye)

H Ő S V A G Y L Á Z A D Ó ?

164

41. A regölyi Koppány Vendéglő

42. Lókoponya a Koppány
Vendéglő udvarán

43. A Koppány Vendéglő
cégtáblája

165

K É P M E L L É K L E T

44-46. Koppány vezér emlékére kialakított kultuszhely a somogyvári Szentesica-
forrásnál

H Ő S V A G Y L Á Z A D Ó ?

166

47. „Szent szikla” a somogyvári Koppány-emlékparkban

48. Koppányra emlékező felirat a somogyvári Szentesica-forrásnál

167

K É P M E L L É K L E T

49. László Gyula: Koppány vezér (Kálmán Imre Emlékház)

A kötetet a Magyarságkutató Intézet (MKI) adta ki.
Postacím:	 1014 Budapest, Úri utca 54–56.
Web:	 mki.gov.hu
Email:	 kiado@mki.gov.hu
Felelős kiadó: Horváth-Lugossy Gábor, az MKI főigazgatója
Felelős szerkesztő: Virág István
Borítóterv, műszaki szerkesztés: Tóth Gábor, Tóth Mihály
Nyomás és kötés: OOK-PRESS Nyomda, Veszprém, ookpress.hu

