
Pécsi Egyháztörténeti Műhely 11.

KATOLIKUS EGYHÁZI TÁRSADALOM 
MAGYARORSZÁGON 

A 18. SZÁZADBAN

META KÖNYVEK


Kiadja a META Egyesület
7635 Pécs, Szurdok dűlő 3/E 1/3.

Jelen kötet a 2018. szeptember 28–29-én rendezett  
egyháztörténeti konferencia előadásainak szerkesztett változata.

A kötet megjelentetését az NKA támogatta.

A borítón Erdődy Gábor Antal egri püspök pluvialéja (palástja) látható. 

A képet az egri Érseki Látógatóközpont – Főegyházmegyei Múzeum 

engedélyével közöljük. A fényképet Nemes Róbert készítette.

A kötetet szerkesztette:
FORGÓ ANDRÁS – GŐZSY ZOLTÁN

ISBN 978 615 81278 5 1

Műszaki szerkesztő: Vértesi Lázár
Felelős kiadó: Varga Szabolcs

Pécs, 2019


5

TARTALOM

Előszó ............................................................................................................................... 7

Áttekintések

Görföl Tibor: „A hanyatlás és az epigonok kora”. A katolikus teológia 
a 18. században ....................................................................................................... 13

Gárdonyi Máté: A 18. századi „egyházi társadalom” vizsgálatának lehetőségei ... 25
Véghseő Tamás: Vladikák, kalugyerek és batykók. Görögkatolikus egyházi 

társadalom a 17–18. században ............................................................................. 35

Főpapok

Tóth Tamás: Püspökkinevezések a 18. században a kánoni eljárások tükrében ... 59
Forgó András: Korszakváltás – elitváltás? A püspöki kar a török kiűzése 

utáni évtizedekben ................................................................................................. 73
Kökényesi Zsolt: Szolgálat és reprezentáció. Magyar főpapok VI. Károly 

és Mária Terézia udvarában .................................................................................... 93

Kanonokok

Mihalik Béla Vilmos: Konfliktus és megújulás. Az egri székeskáptalan 
a 18. század első felében (1699–1744) ................................................................ 133

Nagy János: A káptalani követek hangadói az 1751. és 1764–65. évi 
országgyűlésen ..................................................................................................... 171

Alsópapság

Bárth Dániel: Papok a 18. századi lokális közösségekben: attitűd, 
mentalitás, világkép ............................................................................................. 197


6

Tartalom

Gőzsy Zoltán: Az alsópapság helyzete a 18. században a pécsi 

egyházmegyében .................................................................................................. 211

Hermann István: A veszprémi egyházmegye papsága 1700 és 1777 között 

(származás és tanulmányok) .............................................................................. 259

Szuly Rita: Alsópapság Nyugat-Magyarországon a 18. században. 

A vasvári főesperesség papsága ......................................................................... 277

Bartók István: Coimbrától Nagyszombatig. Az irodalmi ízlés változása a 

prédikációelmélet tükrében ................................................................................ 299

Szerzetesek

Siptár Dániel: Adatok a magyarországi római katolikus férfi szerzetesség 

létszámának meghatározásához az 1770-es évek elejéről .............................. 309

Dénesi Tamás: A bencés rend a 17–18. századi magyar társadalomban ............ 325

Pataki Katalin: A magyarországi szerzetesrendek vagyona és személyi 

állománya Mária Terézia uralkodása idején, különös tekintettel 

a koldulórendi kolostorokra ................................................................................ 367

Balogh Piroska: Kényszerpályák nemzedéke? Szerzetespapság és 

felvilágosodás – három esettanulmány ............................................................. 387

Tóth Gergely: Ex-jezsuiták. Önkép, önreprezentáció és a rend 

1773. évi megszüntetésének emléke Palma Károly Ferenc, Pray György 

és Katona István történeti munkáiban .............................................................. 411

Névmutató ................................................................................................................... 427


35

VÉGHSEŐ TAMÁS1

VLADIKÁK, KALUGYEREK ÉS BATYKÓK

GÖRÖGKATOLIKUS EGYHÁZI TÁRSADALOM 
A 17–18. SZÁZADBAN

Egy új társadalmi csoport

A 17. századi magyar egyházi társadalomban új csoportként jelent meg a görög-

katolikus felekezethez tartozó egyháziak csoportja. Jelen rövid tanulmányomban 

arra teszek kísérletet, hogy bemutassam az 1646-os ungvári unióban létrejött 

görögkatolikus egyház2 klérusának néhány jellemzőjét 1809-ig, a korszakzáró 

Bacsinszky András püspök haláláig. 

A Magyar Királyság különböző régióiban elindult uniós folyamatok, melyek 

a görögkatolikus egyházak létrejöttéhez vezettek, nem értelmezhetőek kizárólag 

vallási/felekezeti jelenségként, sőt – ahogyan arra Hodinka Antal már egy bő év-

századdal ezelőtt is rámutatott – a vallási/felekezeti motiváció még csak elsőd-

legesnek se mondható.3 Nehéz objektív mérőszámokat alkalmazni a motivációk 

vizsgálata során, de az túlzás nélkül állítható, hogy a Magyar Királyságban élő 

bizánci rítusú keresztények katolikussá tételében a társadalmi integráció és mo-

dernizáció sajátos szempontjai, egyház- és belpolitikai, illetve gazdasági meg-

fontolások legalább olyan súllyal voltak jelen a történésekben, mint az egyházi/

felekezeti szempontok. Ez természetesen befolyásolta az új társadalmi csoport 

kialakulásának és fejlődésének folyamatát is.

Amikor „új” egyházi társadalmi csoportról beszélünk, természetesen nem arra 

kell gondolnunk, hogy a görögkatolikus klérus előzmények nélkül, valamilyen 

történelmi esemény következtében jelent volna meg 1646-ban a Magyar Király-

ság északkeleti régióiban. Az „újdonság” mindössze abban állt, hogy egy sajátos 

1	 MTA–SzAGKHF Lendület Görögkatolikus Örökség Kutatócsoport.
2	 Nem érintem a számos hasonlóságot felmutató erdélyi és horvátországi görögkatolikus egyházakat.
3	 Hodinka Antal: A munkácsi görög-katholikus püspökség története. Budapest, 1909. 253.


36

Véghseő Tamás

„szerződésnek” köszönhetően több száz ortodox papnak és családjának megvál-

tozott a közjogi státusza, s kikerülve a jobbágysorból az egyházi rend tagja lett. 

Bár egyszerű mindezt egyetlen rövid mondatban megfogalmazni, a valóságban 

ez rendkívül bonyolult, sőt időnként fájdalmas (erről a tiszttartók által megbo-

tozott görögkatolikus papok nagyon konkrét tapasztalatokkal rendelkeztek…), s 

időben hosszan elnyúló folyamat volt. 

A bizánci rítusú keresztények jelenléte a Sáros vármegyétől Máramarosig 

terjedő régióban a 17. századra már számottevőnek mondható. A rutének (mai 

terminológiával: ruszinok)4 a 13. századtól kezdődően spontán beszivárgás és 

szervezett telepítés útján az Északkeleti-Kárpátok egykori gyepűire érkeznek a 

hegyvonulaton túlról, Halicsból, Podóliából és Bukovinából. Létszámukat Lip-

pay György egri püspök az 1630-as évek végén mintegy 100 ezerre becsülte.5  

A telepítéseket többnyire korabeli „vállalkozók” végezték, akiket soltészoknak ne-

veztek. A soltészok csoportosan hozták át az új telepeseket, miután az érintett föl-

desurakkal megegyeztek a letelepülés feltételeiben. A „vállalkozók” kulcsszerepet 

játszottak az új falvak életében. Többnyire ők lettek a bírók, beszedték a földesúri 

adókat, és garantálták a jobbágyi szolgáltatások elvégzését. Cserébe különféle 

jogokat (pl. malomtartás) kaptak, és gazdasági előnyökben részesültek. Ezenfe-

lül a letelepített jobbágyoktól is kaptak pénzbeli és természetbeni juttatásokat.6  

A megtelepedés a síkvidéki területeken kezdődött az egykori gyepűvonal men-

tén, s a szabad területek megfogyatkozása után terjedt át a hegyvidékekre.  

A szervezetten lebonyolított telepítések mellett jelentős méreteket öltött az önkén-

tes beszivárgás is, melynek során a Kárpátokon túli területekről a jobb megélheté-

si lehetőségek reményében ruszin családok egyszerűen átszöktek Magyarország-

ra. Ezek „felfedezése” és jobbágyi szolgáltatásokra kényszerítése később nem kis 

feladatot jelentett az érintett földesuraknak.

Mivel a szervezett telepítések és az önkéntes beszivárgások a Kárpátokon túli 

ruszin területek legkülönbözőbb vidékeiről indultak ki, az országba betelepült 

4	 Nem térek ki a ruszin etnogenezis sokat vitatott témakörére, valamint a honfoglalás kora előtti 
jelenlétük kérdésére, mivel témánk szempontjából nincs sok jelentősége.

5	 Tusor Péter: Lippay György egri püspök (1637–1642) jelentése Felső-Magyarország vallási helyzetéről (Ar-
chivio Santacroce). Levéltári Közlemények 73. (2002) 199–241. itt 226.

6	 Bonkáló Sándor: A rutének [ruszinok]. Basel−Budapest, 1996. 21–22.


37

Vladikák, kalugyerek és batykók

ruszin népesség nem mutatott egységes képet. A gyepűvonal mentén leghama-

rabb letelepült úgynevezett dolisnyánok, a síklakók eredetének meghatározása 

jelenti a legnagyobb problémát. Bonkáló Sándor szerint a Máramaros délnyuga-

ti, Bereg és Ung déli részén és Ugocsában megtelepült dolisnyánok valószínűleg 

távolabbi vidékekről, a volhiniai Poleszjéből és Podóliából érkeztek, mégpedig 

Moldávián keresztül. A ruszin népcsoportok közül ők érintkeztek a legtöbbet a 

magyar népességgel, s ez szokásaikon és életmódjukon is tükröződik. A síklakó 

ruszinoktól élesen megkülönböztethetők a később érkező hegylakók, a verho-

vinaiak. Három nagyobb csoportjukat különböztethetjük meg. A huculok a 16. 

században kezdték betelepülésüket Galíciából és Bukovinából a Tisza forrás-

vidékére. Tőlük nyugatra, a Vihorlát és a Beszkidek vidékén telepedtek meg 

− ugyancsak a 16. századtól kezdődően és szintén Galíciából − a bojkók. Az 

Alacsony-Beszkidek lejtőin találjuk a harmadik hegyvidéki ruszin csoportot, a 

lemkókat. Ők a verhovinaiak közül elsőként, már a 13. században megkezdték 

letelepedésüket. Mivel a Kárpátok hegygerince itt alacsonyabb, mint keleten, a 

lemkók megtartották kapcsolataikat galíciai rokonaikkal. Mindhárom hegyla-

kó ruszin népcsoport elsősorban állattartással foglalkozott. Mivel azonban ez a 

megélhetést önmagában nem biztosította, szívesen vállaltak idénymunkát (ara-

tást és szüretelést) a magyarlakta területeken.

A betelepülő ruszin közösségeket rendkívül egyszerű társadalmi rétegződés 

jellemezte. Mivel magyarországi megjelenésüket a mezőgazdaságban hasznosít-

ható munkaerejük indokolta, szinte kizárólag jobbágyok voltak.7 A 14. század 

végi „nagy” bevándorlást vezető Korjátovics Tódor8 hercegen kívül nemességük 

nem volt. Városaik nem lévén, ruszin polgárságról se beszélhetünk, ahogyan a 

katonáskodó réteg is hiányzott. 

7	 „Műveletlen, egyszerű nép, mindnyájan parasztok, falusiak. A betűvetésben jószerével senki sem 
jártas közülük, a fegyverforgatásban is csak kevesen, szinte kivétel nélkül mindnyájan földműve-
léssel és állattartással foglalkoznak.” – írja Lippay György egri püspök. Tusor: Lippay György egri 
püspök… i. m. 204.

8	 Korjátovics a Litván Nagyfejedelemség 14. század végi belső hatalmi küzdelmeiben Nagy  
Vytautasszal (1392−1430) szemben alulmaradva a Magyar Királyságban kért menedéket. Az őt 
politikai megfontolásból befogadó Zsigmond királytól (1387−1437) a Mária királyné halála után 
(1395) megüresedett munkácsi uradalmat kapta meg.


38

Véghseő Tamás

Bár a helyi földesurak általában szívesen fogadták a ruszin telepeseket,9 a 

többségi társadalomba való beilleszkedésük nem bizonyult sikertörténetnek. Egy 

1570-ben a munkácsi uradalomba kiküldött kamarai vizsgálóbizottság jelentésé-

ből10 kitűnik, hogy az egyre nagyobb létszámban letelepülő ruszinok életvitele 

több okból is kiváltotta az őket meglátogató biztosok kritikáját, amit nyilván-

valóan osztott a régióban élő más nemzetiségű, vallású és társadalmi jogállású 

népesség is. A biztosok elszörnyülködnek azon, hogy az itt élő ruszin (és kevés 

számú román) népesség körében számos babonaság és vallási tévelygés virágzik. 

A válást a papjaiknak fizetendő illetékek fejében könnyedén engedélyezik. A va-

gyon elleni bűncselekményeket mindössze pénzbírsággal büntetik. Tizedet nem 

fizetnek, csak a püspöküknek, s a közterhekből is keveset vállalnak. Munkács-

tól Trencsénig egyre nagyobb létszámban települnek meg, mégpedig úgy, hogy 

a letelepülésért cserébe tizenkét év adómentességet kapnak, majd pedig annak 

lejárta után egyszerűen továbbállnak. A biztosok életüket, erkölcsi felfogásukat, 

vallásgyakorlatukat oly mértékben érzik ellentétesnek az elfogadott társadalmi 

normákkal, hogy gyakorlatilag nem is tartják őket igazi keresztényeknek. Miköz-

ben az országban élnek, saját törvényeik szerint alakítják az életüket, amin a biz-

tosok álláspontja szerint mindenképpen változtatni kell, hiszen megkárosítják az 

országot, mely befogadta őket. A jelentésben felbukkan a „reform” kifejezés is, 

mégpedig abban az értelemben, hogy a ruszin népet az ország rendjébe kell in-

tegrálni. Ez a reform- és integráció-igény ebben a jelentésben fogalmazódik meg 

első alkalommal.

Az unió 

A 17. század elején a társadalmi integráció eszköze és közege kizárólag az egyház 

lehetett. Mivel a magyarországi felekezetszerveződés folyamatainak eredménye-

ként a rutén népesség a katolikus és a református egyház ütközőzónájában élt, 

a vallási alapú társadalmi integrációra két alternatíva kínálkozott. A 16. század 

során protestánssá lett helyi földesurak kifinomultnak egyáltalán nem nevezhető 

9	 „Akinek ruténja van, mindig tele van a kamrája” – szólt a népszerű korabeli mondás.
10	 Hodinka Antal: A Munkácsi gör. szert. püspökség okmánytára. Ungvár, 1911. 28−30.


39

Vladikák, kalugyerek és batykók

módszerekkel próbálták meg a reformáció szellemiségét a bizánci szertartású ru-

ténekkel elfogadtatni.11 Ez a tapasztalat egyértelművé tette, hogy a bizánci rítus 

nem élheti túl a protestantizmussal való találkozást. Ehhez képest a katolikus al-

ternatíva – bár túlkapásokról (vagyis rutén falvak latin rítusra való átvezetéséről) 

ez esetben is beszámolnak a források12 – összességében sokkal kedvezőbbnek tűnt. 

Mivel a vallási élet alapjait meghatározó szent cselekmények (szentségek) tekin-

tetében a két rítus között lényegi azonosság áll fenn, reális esély mutatkozott egy 

olyan megoldásra, mely a katolikus egyházba való integrációt a teljes asszimiláció 

veszélye nélkül is lehetővé tette. Az „integráció asszimiláció nélkül” mint modell 

földrajzilag és időben a legközelebb a szomszédos Lengyel Királyságban 1596-ban 

megkötött breszti unióban valósult meg. Bár a lengyelországi és a magyarországi 

rutének között igen jelentős különbségek (pl. éppen a társadalmi rétegződés tekin-

tetében) mutatkoztak, a fő törekvések ugyanazok voltak: a katolikus egyház és in-

tézményrendszere által megindulni a társadalmi és kulturális felemelkedés útján, 

s ezzel egyidejűleg megőrizni a sajátos bizánci rítust és az arra épülő önazonos-

ságot. A lengyelországi rutén társadalom fejlettségéből adódóan az uniót a kijevi 

metropóliába szerveződő rutén egyház vezetői kezdeményezték. Ezzel szemben 

Magyarországon először a világi, földesúri hatalom képviselői, majd pedig a latin 

szertartású egyház helyi püspökei léptek fel kezdeményezőként.

Az első kísérlet mindössze alig több mint másfél évtizeddel a breszti unió után 

Homonnai Drugeth György nevéhez fűződik, aki a születő lengyelországi rutén 

katolikus egyház sorsának alakulását ottani birtokain közvetlen közelről is figyel-

hette. Mai terminológiával élve, egy külföldi „jó gyakorlat” magyarországi meg-

honosítására tett kísérletet 1613 őszén, amikor birtokaira hívta Athanasius Kru-

peckij przemyśli görögkatolikus püspököt és megbízta azzal, hogy a falvakban 

élő rutén közösségeket tegye katolikussá. Az 1614 pünkösdjén teljes kudarccal 

végződő próbálkozás,13 valamint Homonnai Drugeth György nem sokkal később 

bekövetkezett halála két évtizedre visszavetette a hasonló kezdeményezéseket. 

11	 A ruszinok panaszai különböző beadványokban: Hodinka: Okmánytár… i. m. 19−30.
12	 Tusor: Lippay György egri püspök… i. m.
13	 Bár az ősz folyamán és a következő év tavaszán a falvakban szerzett tapasztalatok bizakodóvá 

tették Krupeckij püspököt és a grófot, a krasznibródi kegyhelyen lezajlott események az unió elő-
készítetlenségéről árulkodtak.   


40

Véghseő Tamás

Ugyanakkor az is egyértelművé vált a kortársak számára, hogy a katolikus egy-

házzal megkötendő uniónak valójában nincs alternatívája. 

A krasznibródi kísérlet kudarcának okai között első helyen találjuk azt, hogy 

az érintett közösség vallási vezetője, a munkácsi kolostorban élő szerzetespüs-

pök nem vett részt a folyamatokban. Hasonló jelentősége volt annak a ténynek 

is, hogy a magyar katolikus egyház részéről az előkészítésbe nem kapcsolódott 

be egyetlen főpap se, aki garanciát adhatott volna arra, hogy az unió nem jelent 

latinizációt.14  Ez a két fontos feltétel 1633-tól kezdve kezdett teljesülni. Ekkor a 

munkácsi kolostor – és egyben a rutén közösség – élére Taraszovics Bazil püspök 

került, aki nagy valószínűséggel már az unió híveként érkezett Lengyelországból. 

Négy évvel később az a Lippay György került az egri püspöki székbe, aki mű-

ködésének első pillanatától kezdve – majd pedig 1642-től esztergomi érsekként 

is – szívén viselte a görögkatolikusok ügyét. Ők ketten indították el azt a hosszú 

folyamatot, mely az 1640-es évek második felében az unió megkötéséhez és a gö-

rögkatolikus egyház létrejöttéhez vezetett.15 Ennek részletei túllépnek jelen írás 

keretein, ezért – a lényeg megfogalmazása mellett – most csak arra a szempontra 

utalok, mely a szakirodalomban még nem jelent meg.

A görögkatolikus történetírás Hodinka meggyőző érvelését elfogadva a leg-

újabb időkig az 1646. április 24-én Ungváron megtartott papi gyűléssel azonosí-

totta az unió kimondását, valamint a közismert feltételek megfogalmazását. Az 

„uniós feltételek” így hangzanak:  

1. A görög egyház rítusa teljes egészében sértetlen marad; 

2. A püspököt a papok választják, az Apostoli Szentszék pedig megerősíti; 

3. A Rómával egyesült papok megkapják mindazon egyházi kiváltságokat és men-

tességeket, melyek Magyarországon a római katolikus papokat megilletik.

Ma már tudjuk, hogy ez a három feltétel 1646. április 24-én nem hangzott el. A 

2015-ben Juraj Gradoš révén felfedezett források arról tanúskodnak, hogy ezen a 

napon hatvanhárom ortodox pap elismerte az egri püspök, Jakusich György jog-

14	 A római Szentszék távolléte csak első pillantásra meglepő.
15	 Lacko, Michael: Unio Uzhorodiensis Ruthenorum Carpaticorum cum Ecclesia Catholica. Roma, 1965. 

91–114.


41

Vladikák, kalugyerek és batykók

hatóságát.16 A feltételek megfogalmazása a következő években – lehetséges, hogy 

csak 1652-ben17 – történt meg. Ez a tény újranyitja az ungvári unió időpontjának 

kérdését, amit a felekezeti történetírás már egy évszázada lezártnak vélt. 

A három „uniós feltétel” – bármikor is kerültek kimondásra és megfogalma-

zásra –  meghatározta a következő évek történéseit, melyek feltárják előttünk a 

görögkatolikus egyházi társadalom jellegzetességeit is. 

Szerzetesek és püspökök

Bár az egyházi társadalmakon belül a szerzetesség és a főpapság két egymástól 

jól megkülönböztethető társadalmi csoportot alkot, a 17–18. századi görögkatoli-

kus egyházi viszonyok sajátosságai miatt a kettőt együtt kell tárgyalnunk, mivel a 

püspökök (vladikák) és a szerzetesek (kalugyerek) sorsa szorosan összefonódott.

A betelepülő bizánci szertartású rutének egyházkormányzati központjává a 

munkácsi bazilita monostor hosszabb, részleteiben nem teljesen ismert folyamat 

eredményeként vált. Alapítását Hodinka Antal a 15. század második évtizedére 

teszi.18 A monostor első hiteles okleveles említése 1458-ból való.19 Mátyás király ez 

év augusztus 14-én Budán kelt nyílt levelével nevezi ki Lukács presbitert a Mun-

kács melletti rutén szertartású Szent Miklós monostornak nevezett plébániára. Az 

oklevél tanúsága szerint Lukács presbiter itt már korábban is joghatósággal bírt, 

melynek kezdetei, s egyben a püspökség kezdetei is Hodinka szerint 1439 és 1445 

közé tehetők.20 Lukács presbiter nevével még egy 1488-ban keltezett oklevélben 

találkozunk.21 Utódjáról, Jánosról egy három évvel később kiadott oklevélből ér-

16	 Gradoš, Juraj: The Union of Uzhorod and the Document from April 24, 1646. Eastern Theological Jour-
nal 2/2. (2016) 303–314.

17	 Hodinka: Okmánytár… i. m. 163−165.
18	 Hodinka: Történet… i. m. 175. Az 1391-ben sztauropég kiváltságot kapott (közvetlenül a konstanti-

nápolyi pátriárka alá rendelt) körtvélyesi monostor (Máramaros) tehát időrendben mindenképpen 
megelőzi a munkácsi kolostort. Máramarosban az 1320-as évektől kezdve már jelentős létszámú ro-
mán népesség is élt. Pirigyi István ezért a román kolostorok közé sorolja: Pirigyi István: A magyar-
országi görögkatolikusok története. I−II. Nyíregyháza, 1990. I. 70. A körtvélyesi monostorhoz: Baán 
István: A körtvélyesi monostor. Vigília 10. (1988) 749–754.

19	 Hodinka: Okmánytár… i. m. 1−2.
20	 Hodinka: Történet… i. m. 188−192.
21	 Hodinka: Okmánytár… i. m. 3−5.


42

Véghseő Tamás

tesülünk. 1491. július 31-én II. Ulászló király megparancsolja a munkácsi Szent 

Miklós monostor joghatósága alá tartozó görög szertartású papoknak, hogy az 

ősi szokásoknak megfelelően Jánost ismerjék el püspöküknek.22 Egy 1493-as ok-

levélből egyértelműen kitűnik, hogy János Lukács közvetlen utódja volt.23 Ezek 

az oklevelek Jánost egyértelműen püspöknek nevezik és már meglévő, régi szo-

kásokra és szokásos joghatóságra utalnak, ami azt jelenti, hogy a század végére 

a világi hatalom egyszerűen tudomásul vette ennek az egyházi közösségnek a 

létét és működését, s elfogadta, hogy püspöki rangú vezetőre van szüksége. Sőt, 

a világi hatalom számára az is magától értetődő volt, hogy a közösség belső vi-

szályai során döntőbíróként lépjen fel. Erről tanúskodik a már említett 1491. évi 

oklevél, illetve egy 1498-ban szintén II. Ulászló által kiadott irat. Ugyanakkor az 

is világosan látható, hogy a világi hatalom nem törekedett ennél többre. Míg a 

katolikus egyház fölött a magyar királyok a főkegyúri joggal élve őrködtek, addig 

a munkácsi monostor körül szerveződő egyházi közösség kánonjogi megalapo-

zásával nem törődtek. Se Mátyás, se pedig II. Ulászló nem látta szükségesnek, 

hogy a katolikus egyházszervezet mintájára az egyre nagyobb létszámú bizánci 

rítusú keresztények közössége az ország északkeleti régiójában jól körülhatárolt 

egyházkormányzati kereteket kapjon. Az érdektelenség mögött az a meggyőző-

dés állt, mely szerint a „szakadárok” a katolikusokhoz viszonyítva másodrendű 

keresztények. Következésképpen nem tűnhetett se szükségesnek, se pedig kívá-

natosnak, hogy egyházi szervezettségük elérje azt a szintet, mely idővel esetleg 

társadalmi súlyuk növekedéséhez is vezethetett volna.

Az 1498-as oklevél után egészen 1551-ig egyetlen okirat sem maradt fenn a 

munkácsi püspökség történetével kapcsolatban.24 Ez nem áll ok-okozati összefüg-

gésben a fenti megállapítással, de jól illusztrálja a bizánci rítusúak helyzetét. Az 

1551-től kezdve fennmaradt oklevelek tanúsága szerint a 16. század első felében 

a munkácsi monostor elpusztult.25 Valószínűleg ekkor semmisültek meg az erre 

a korszakra vonatkozó iratok is. Jelentős szemléletbeli változás a 15. század végi 

22	 Hodinka: Okmánytár… i. m. 5.
23	 Hodinka: Okmánytár… i. m. 8.
24	 Hodinka: Történet… i. m. 221.
25	 Vö. az 1552. március 15-én kelt I. Ferdinánd által kiadott oklevél. Hodinka: Okmánytár… i. m. 14−15.


43

Vladikák, kalugyerek és batykók

állapotokhoz képest nem történhetett, hiszen az 1551-ben I. Ferdinánd király által 

László püspöknek kiadott okirat szinte szó szerint ugyanazt tartalmazza, mint a 

II. Ulászló-féle dokumentum. Ugyanakkor észre kell vennünk azt is, hogy az ural-

kodó első ízben nevezi magát a munkácsi monostor egyháza főkegyurának.26 Ez 

az apró, korábban nem szereplő kitétel arra utal, hogy a reformáció elterjedésével, 

illetve a kettős királyválasztás miatt kialakult ingatag belpolitikai helyzetnek kö-

szönhetően a bizánci rítusú közösség némileg felértékelődött. A főkegyúri jogok 

kiterjesztése a munkácsi monostor fölé és ennek nyilvános deklarálása a bécsi 

udvar számára a hatalomgyakorlás új területét jelentette. 

Ugyanezt a törekvést fedezhetjük fel a politikai ellentábor, a szerveződő Erdélyi 

Fejedelemség részéről is. 1558-ban Izabella királyné Gyulafehérvárott kelt levelé-

ben elrendeli, hogy a Bereg vármegyei és a munkácsi tiszttartók ne szedjenek adó-

kat Hilarion püspöktől (László püspök utódjától), illetve a monostor szerzeteseitől, 

mivel a régi magyar királyok rendelkezéseit felelevenítve felmenti őket az adózás 

alól.27 Három évvel később fia, János Zsigmond engedélyezi, hogy Hilarion püspök 

maga jelölhesse ki utódját. Sőt, 1567-ben már arra is találunk példát, hogy János 

Zsigmond védelmébe veszi a monostor szerzeteseit saját munkácsi tiszttartójával 

szemben. Kerepeczi Demeter ugyanis megtiltotta a szerzeteseknek azt, hogy saját 

rítusuk szerint végezzenek istentiszteleteket, ami ellen a szerzetesek a fejedelemnél 

panaszkodtak. Az ekkor még református fejedelem az egy évvel később megszü-

letett tordai országgyűlési határozat szellemében jár el, amikor biztosítani kívánja 

a munkácsi uradalmában élő ortodox keresztények szabad vallásgyakorlatát, jól-

lehet maga a határozat az ortodoxokra nem vonatkozott. A tiszttartó motivációit 

pontosan nem ismerjük, de több mint valószínű, hogy az ortodoxok között végzett 

protestáns próbálkozások egyik korai megnyilvánulásáról van szó. A tiszttartó a 

neki mindenben alávetett és kiszolgáltatott bizánci rítusú szerzeteseket és papokat 

hatalmi szóval próbálja vallásváltoztatásra kényszeríteni − úgy, ahogyan az ezek-

ben az években számos katolikus közösség esetében is lezajlott.

26	 „...nolimus, ut praedicta ecclesia sua, cuius, uti aliarum omnium regni nostri Hungariae ecclesiarum, 
supremi sumus patroni, iustis et antiquis debitis suis proventibus destituatur...” Hodinka: Okmány-
tár… i. m. 13.

27	 Hodinka: Okmánytár… i. m. 16−17.


44

Véghseő Tamás

Míg tehát a 16. század közepéig a munkácsi monostorban székelő püspökök 

joghatóságuk elismertetését csupán a királyi hatalomtól várták és kérték, a politi-

kai viszonyok megváltozása, a központi hatalom meggyengülése és az új politikai 

formáció, az Erdélyi Fejedelemség kialakulása következtében két újabb szempont-

tal kellett számolniuk. Egyrészt a belpolitikai megosztottság elősegítette a hatalom 

helyi birtokosai, a földesurak megerősödését, akik a helyi ügyek, köztük a vallás 

ügyeinek intézésében nagyobb szabadsághoz jutottak. Másrészt a reformáció elter-

jedése és terjesztésének igénye a helyi földesurak részéről újabb kihívást jelentett 

a bizánci rítusú közösség számára. Az 1560-as évek végéről fennmaradt források 

arról tanúskodnak, hogy a munkácsi püspökök legnagyobb gondja a protestánssá 

lett helyi földesurak és tiszttartóik támadásainak kivédése volt. A fentebb említett, 

szabad vallásgyakorlat tiltására tett kísérlet mellett a püspöki joghatóság korláto-

zásával és az anyagi források megcsapolásával találkozunk. Az 1568/69-ből fenn-

maradt hét dokumentum28 jellemző panaszai: 1. a helyi földesurak és tiszttartóik 

nem engedik, hogy a püspök − az ősi szokásoknak megfelelően − a parókiákat láto-

gassa, elvégezze az ilyenkor szükséges egyházi szolgálatokat és vizsgálatokat, ok-

tassa a papságot és a népet, beszedje az ezért járó illetékeket; 2. nincs biztosítva az 

az ősi jog, hogy a püspök még életében kijelölhesse utódját; 3. a munkácsi tiszttar-

tók erőszakkal elveszik a monostor állatait és vagyontárgyait, a püspök halála után 

annak ingó és ingatlan javait önkényesen lefoglalják; 4. a papságot adókkal sújtják 

és jobbágyi szolgáltatásokra kényszerítik. A munkácsi püspök (1568-tól szentmik-

lósi László püspök) a királytól kér védelmet a helyi hatalmasságok visszaéléseivel 

szemben. Miksa király (1564−1576) több, a Szepesi Kamarának, a munkácsi tiszt-

tartóknak, főispánoknak írt levélben is próbálja orvosolni ezeket a panaszokat. Az 

uralkodói rendeletek azonban lényegesen nem változtattak a helyzeten, hiszen a 

panaszok a következő évtizedekben is ugyanazok.

A munkácsi monostort vezető és a bizánci rítusú keresztények között kvázi 

püspöki joghatóságot gyakorló püspök-elöljáró szerepe azonnal átértékelődött és 

jelentősen megnőtt, amikor Homonnai Drugeth György kezdeményezésére meg-

indult a fentebb már említett és kudarcba fulladt uniós kezdeményezés. A kudarc 

28	 Hodinka: Okmánytár… i. m. 19−30.


45

Vladikák, kalugyerek és batykók

okai között első helyen szerepel az, hogy Szergej püspök elzárkózott az uniótól. 

Michael Lackó szerint az egyébként moldvai származású püspök a Krupeckij-féle 

misszió idején el is hagyta a munkácsi monostort és Moldvába távozott.29 Ezzel 

látványosan fejezte ki ellenvetéseit a kezdeményezéssel szemben, amely így csak 

a Homonnai Drugeth-család birtokaira terjedt ki. A kudarcot követően nyilván-

valóvá vált, hogy aki görögkatolikus egyházat kíván a régióban létrehozni és an-

nak tartós fennmaradását kívánja biztosítani, mindenképpen meg kell nyernie az 

ügynek a munkácsi monostor püspök-elöljáróját.

A krasznibródi kudarc után nemcsak Homonnai Drugeth György halála na-

polta el az unió gondolatát, hanem az is, hogy néhány évvel később a munkácsi 

uradalom tartósan református kézbe került. Ennek következtében a munkácsi ko-

lostor püspök-elöljárói évtizedeken át az erdélyi fejedelmek szoros ellenőrzése alá 

kerültek, akik helyi tisztartóikon keresztül igyekezték elszigetelni őket az uniós 

kezdeményezésektől. A kolostornak ugyanakkor megvolt az a nagy előnye, hogy a 

szerzetesi utánpótlás – az elöljárók tekintetében is – elsősorban Lengyelországból 

érkezett. Ez az adottság azzal a következménnyel járt, hogy a református tiszttartók 

nem tudták befolyásolni, sőt ellenőrizni se, hogy onnan milyen „érzelmű” szerze-

tesek érkeznek Munkácsra.30 Így fordulhatott elő az, hogy Velamin Rutskij kijevi 

egyesült metropolita (1614−1637) azt írja Gregori János új munkácsi püspök-elöl-

járóról, hogy „...velünk van, mégha nem is teljesen”, s kifejezi azt a reményét, hogy 

további meggyőzés után a püspök-elöljáró elhatározása megerősödik és csatlako-

zik az unióhoz. Sőt, azt is remélte, hogy rajta keresztül a moldvai és havasalföldi 

metropolitákkal és püspökökkel is kapcsolatot lehet kiépíteni.31 Mindezekből logi-

kusan következhet az a feltételezés, hogy Gregori János püspök katolikus érzelmű 

volt. Tény viszont az, hogy az 1633-ban bekövetkezett haláláig nem is próbálkozott 

a katolikus egyházhoz való csatlakozás kinyilvánításával. A jövő szempontjából 

azonban fontosnak tartotta azt, hogy az utódja olyan püspök legyen, aki alkalo-

madtán meg tudja valósítani az uniót. Ebben segítségére volt az a jogszokás, mely a 

29	 Lacko: Unio Užhorodiensis… i. m. 47.
30	 Emiatt többször is elégedetlenségüknek adnak hangot: Hodinka: Okmánytár… i. m. 94−96. és 

Lacko: Unio Užhorodiensis… i. m. 60.
31	 Lacko: Unio Užhorodiensis… i. m. 56−57.


46

Véghseő Tamás

munkácsi monostor sajátja volt. A monostor – a kegyurak által is tiszteletben tartott 

– szokása az volt, hogy az élete végéhez közeledő elöljáró kijelölhette az utódját. 

Élve ezzel a joggal Gregori püspök a szintén lengyelországi Taraszovics Bazilt jelöl-

te meg utódként, aki 1633 decemberében át is vette a monostor irányítását.

Az új püspök működésének első évei a csendes építkezés jegyében teltek. Ta-

raszovics felvette a kapcsolatot Krupeckij przemyśli püspökkel és összegyűjtötte a 

munkácsi monostor jogbiztosító iratait a leleszi hiteleshelyi prépostságban.32 Bejár-

ta az egyházmegyét és papi gyűléseken erősítette püspöki tekintélyét. Ugyanezen 

gyűléseken saját embereit nevezte ki a főesperesi és esperesi tisztségekbe.33 Valójá-

ban – ahogyan azt fentebb már említettük – csak egyetlen mozzanat hiányzott ah-

hoz, hogy minden körülmény adott legyen az unió megvalósításához: egy megfele-

lő rangú, erős elkötelezettségű és a régióban jelen lévő katolikus egyházi személy. 

Ez a főpap Lippay György személyében 1637-ben megérkezett az egri püspöki 

székbe, s annak jászói központjában élve megfelelő biztosítékokat tudott adni arra, 

hogy tekintélyével őrködik az uniós megegyezés pontjai fölött. Ekkor már nem volt 

akadálya a – kezdetben titkos – kapcsolatfelvételnek és uniós tárgyalásoknak.

Lippay és Taraszovics közös kezdeményezése ugyan ez utóbbi személyes tra-

gédiájával végződött, de a térség bizánci szertartású egyházának életét örökre 

megváltoztatta. A református földesúri hatalom már csak annyit tudott tenni, hogy 

megfélemlítésként bebörtönözte a törvényes munkácsi püspököt annak katolizá-

lási szándéka miatt. A megindult folyamatokat azonban megállítani nem, csak a 

saját területén késleltetni tudta. A száműzetésbe került Taraszovics helyét újabb, 

Lengyelországból érkező baziliták, Petrovics Pathenius Péter és Kossovics Gábor 

foglalták el, akik az ungvári uradalom területén a Homonnai Drugeth-család támo-

gatásával 1646-tól kezdve – ahogy fentebb említettük: úgy tűnik több lépcsőben –  

megvalósították a bizánci szertartású közösségek egységét a katolikus egyházzal.34

Taraszovics életének utolsó nagy tetteként hatalmas személyes áldozatot hoz-

va végérvényesen az unió mellett kötelezte el a munkácsi monostort és annak 

32	 Hodinka: Okmánytár… i. m. 67−71.
33	 Hodinka: Okmánytár… i. m. 72−73.
34	 Véghseő Tamás: „...mint igaz egyházi ember...” A történelmi Munkácsi Egyházmegye görög katolikus egy-

házának létrejötte és 17. századi fejlődése. Nyíregyháza, 2011. 53−61.


47

Vladikák, kalugyerek és batykók

püspök elöljáróját. Tisztában volt azzal, hogy bár az unió a Drugeth-birtokokon 

immáron nyilvános és elfogadott, a református kézben lévő Munkácson tovább-

ra is csak titokban lehet az unió ügyét előmozdítani. Annak érdekében, hogy a 

jogszokásnak megfelelően beleszólása lehessen az utódjának kijelölésébe és azt 

szándékainak megfelelően tudja befolyásolni, személyesen is meg kellett jelennie 

a monostorban. Ezt azonban csak úgy tudta megtenni, hogy kibékült a fejedelem-

mel, s megtagadta az uniót. Ez hatalmas személyes áldozat volt annak a püspök-

nek a részéről, aki egész püspöki szolgálatát az unió előmozdításának szentelte, s 

azért a börtönt is vállalta. Az a tény, hogy utódjának a mindenki számára nyilván-

való módon görögkatolikus Parthén Pétert jelölte, nem hagy kétséget Taraszovics 

valós szándékai felől.35

Bár a Rákóczi-család Parthén Péter megválasztására reagálva megpróbálko-

zott egy református alternatíva kiépítésével, ezzel csak késleltetni tudta a folya-

matokat. Báthory Zsófia és fia katolizálását követően 1664-ben megnyíltak a mun-

kácsi monostor kapui Parthén Péter előtt.36 

Ettől kezdve a monostor szerzetesei, s különösen is a püspök elöljáró elsőd-

leges programpontja évtizedeken át az unió terjesztése és megerősítése volt. A 

munkácsi püspök kinevezése körüli jogbizonytalanság és az ebből fakadó vita 

ugyan huszonöt éven át kaotikus viszonyokat teremtett,37 a hosszabb-rövidebb 

ideig a térségben működő lengyelországi vagy görög püspökök és vikáriusok 

arra törekedtek, hogy megvalósítsák a tridenti reformprogram leglényegesebb 

elemeit. Tartós és a közösség jövőjét alapvetően meghatározó eredményt az 1689-

ben kinevezett De Camillis János József püspök tudott felmutatni. Az egészen 

mostoha körülmények ellenére küldetésében haláláig (1706) kitartó görög püspök 

a papság reformja mellett a görögkatolikus klérus emancipációjának is szószólója 

volt. Ez utóbbi kérdés súlyát jelzi, hogy a nagyhatalmú Kollonich Lipót bíboros 

teljes támogatása mellett se tudott áttörést elérni.38

35	 Véghseő: „...mint igaz egyházi ember...” i. m. 57.
36	 Véghseő: „...mint igaz egyházi ember...” i. m. 61−68.
37	 Ennek részletei: Véghseő: „...mint igaz egyházi ember...” i. m. 78–109.
38	 De Camillishez: Véghseő Tamás: „...meliorem vivendi ordinem introducere”. Egy görög katolikus püspök 

sajátos feladatai és lehetőségei Magyarországon a felekezetszerveződés korában: hat ismeretlen De Camil-
lis-levél tanulságai. Athanasiana 30. (2009) 85–118.


48

Véghseő Tamás

A Rákóczi-szabadságharc viszontagságait követően egy fontos lényegi válto-

zás első jelei kezdtek mutatkozni. De Camillis két utódjának, Hodermárszky Já-

nos és Bizánci György Gennadius vitájában felmerült és a gyakorlatban meg is va-

lósult a püspöki és a monostor-elöljárói tisztség és javadalom szétválasztása. De 

Camillis áldozatos munkájának köszönhetően a püspöki tisztség „kinőtte” magát 

és valójában csak a monostor javadalma, mely biztosította a püspöki szolgálat 

anyagi hátterét, indokolta a két tisztség összekapcsolását. Mivel a munkácsi püs-

pökség kánon- és közjogi értelemben nem létezett, javadalma se lehetett. A mo-

nostor-elöljárói tisztség és a püspökség szétválasztása ezért jogi értelemben csak 

1771-ben, a munkácsi egyházmegye megalapításakor történhetett meg. Bizánci 

püspök utódai – a két Olsavszky, Blazsovszki és Bradács – szerzetesként lettek 

püspökké szentelve. Az egyházmegye megalapítását követően elsőként kineve-

zett püspök, Bacsinszky András volt az első, nem szerzetes munkácsi püspök.

De Camillis püspök utódainak – egészen a munkácsi egyházmegye megala-

pításáig – a püspöki javadalom kérdése mellett egy másik fontos problémával is 

szembe kellett nézniük. Már De Camillis püspök 1689-ben kelt kinevezésébe is 

bekerült az a kitétel, hogy alá van vetve a területileg illetékes, vagyis egri püspök-

nek. Tekintve, hogy De Camillis a pápától apostoli vikáriusi kinevezést kapott, 

vagyis közvetlenül a Szentszék (apostoli) alá tartozott, a bécsi udvarban kiállított 

kinevezés említett kitétele ellentmondásos helyzetet teremtett. De Camillis püs-

pök életében ez nem jelentett komoly problémát, mivel Kollonich védelme alatt 

állt. A bíboros halála (1709) után azonban megszűnt ez a védelem, s Bizánci püs-

pök 1715-ben már hűségesküt volt kénytelen tenni Erdődy Gábor egri püspök-

nek. Ettől kezdve az egri püspökök saját helynöküknek tekintették a munkácsi 

püspököket, akik a bizánci rítusú hívek kormányzásában nyújtottak segítséget. 

Ez a fajta függés, mely teljesen ellentétes volt az unió szellemiségével és annak 

feltételeivel, idővel kétségtelenül több hátránnyal járt, mint előnnyel. Az Erdődyt 

követő egri püspökök, Barkóczy Ferenc és Eszterházy Károly39 egyre szűkítették 

a rítus-vikáriusok jogkörét, ami végül kezelhetetlen konfliktussá fejlődött. Ugyan-

akkor ez a konfliktus azt is megmutatta, hogy a görögkatolikus klérus immáron 

39	 Véghseő Tamás: Eszterházy Károly és a görögkatolikusok. In: Agriam adveni. Konferencia Eszterházy 
Károly Egerbe érkezésének 250. évfordulója emlékezetére. Szerk. Monok István. Eger, 2013. 44–52.


49

Vladikák, kalugyerek és batykók

rendelkezik olyan humán erőforrásokkal, amelyek az Egertől való függést indo-

kolatlanná teszik. A 18. század közepére már nem állta meg a helyét az a feltétele-

zés, hogy a görögkatolikus egyház fejlettségi szintje ilyen közvetlen gyámkodást 

indokolna. A De Camillis püspök által elindított tridenti reformprogram gyümöl-

csei beértek a görögkatolikusok között is.40 Ez a felismerés vezette el Mária Teré-

ziát arra az elhatározásra, hogy a kialakult súlyos konfliktushelyzetet a Munkácsi 

egyházmegye megalapításával zárja le.

Az alapításhoz vezető utolsó évek nagy harcosa, Bradács János püspök az 

egyházmegye önálló életének első évében meghalt. Utódja a fentebb már említett 

Bacsinszky András lett, akinek hosszú, harminchét éven át tartó püspöki szolgá-

lata az intézményrendszer teljes kiépítésével a latin szertartású egyházmegyék 

szintjére emelte a Munkácsi egyházmegyét.41

A papság

A Kárpátokon túlról áttelepülő rutén közösségek gyakran magukkal hozták szin-

tén jobbágysorban élő papjaikat is, a „batykókat”, akik többnyire az otthon szét-

szedett, majd az új településen ismét összeszerelt fatemplomokban szolgáltak. A 

papok mindenben – földesúri terhekben, s a hétköznapi küzdelmekben egyaránt 

– osztoztak a falubeliekkel. „A rutének között számos görög rítusú egyházi, pap műkö-

dik, akiket batykóknak neveznek, ám műveletlenek: a latin nyelvben teljességgel járatlanok, 

alig tudnak írni, leginkább csak a cirill betűket ismerik, a köznéptől nem különböznek sem 

életmódjukban, sem pedig szokásaikban.” – írja Lippay György egri püspök.42 

Mivel „szakadárok” voltak, ezért papi mivoltuk ellenére közjogilag értelmez-

hető státusszal nem rendelkeztek. Ezért az uradalmi tiszttartók és a földesurak a 

rutén „batykókat” ugyanúgy kezelték, mint a többi jobbágyot. A helyzetet tovább 

bonyolította az, hogy a rutének a julián naptárt követték a gregorián naptárre-

40	 Šoltés, Peter: A papság reformja a Munkácsi Egyházmegyében a 18. században, In: Symbolae. Ways 
of Greek Catholic heritage research. Papers of the conference held on the 100th anniversary of the 
death of Nikolaus Nilles. Ed. Véghseő Tamás. Nyíregyháza, 2010. 231–245.

41	 A Bacsinszky-korszakhoz: Bacsinszky András munkácsi püspök. A Bacsinszky András munkácsi püspök 
halálának 200. évfordulóján rendezett konferencia tanulmányai. Szerk. Véghseő Tamás. Nyíregyháza, 2014.

42	 Tusor: Lippay György egri püspök… i. m. 204.


50

Véghseő Tamás

form magyarországi adaptációja után is, illetve a nyilvános, kötelező ünnepek 

száma is eltérő volt a katolikus szokásoktól. Ez számos konfliktushoz és sérelem-

hez, valamint a forrásokban „a tiszttartó által az oltártól a földekre bottal kikergetett 

batykó” toposzának kialakulásához vezetett. 

Nem találunk ezért abban semmi rendkívülit, hogy a papság számára az unió 

elsősorban a társadalmi emancipációról és a szociális felemelkedésről szólt. Ne-

héz is lenne azt feltételezni, hogy az iskolázatlan papságot az egyház egységének 

gondolata vezette volna. Ennél sokkal kézzelfoghatóbb volt az, hogy a katolikus 

egyházba integrálódva a papi rend jogaiban részesülnek. 

Az immáron görögkatolikus papság előtt megnyíló új lehetőségek közül ki-

emelkedik a modern papképzésbe való bekapcsolódás. Míg a 17. században a 

katolikusok és a protestánsok a pap- és lelkészképzés tekintetében komoly intéz-

ményrendszerre támaszkodhattak, a munkácsi püspökség területén a papi után-

pótlás képzése még parochiális szinten történt. Egy-egy parókus maga mellé vette 

a fiát, vejét, vagy valamelyik falubeli gazda fiát és átadta neki azt a tudást, amit 

ő maga is hasonlóképpen szerzett meg. Kolostorok közelében a 18. század során 

vált gyakorlattá, hogy ezt a fajta felkészítést a szerzetesek végezték. A felkészítés 

az írás-olvasási készségek elsajátítására és a szertartások végzésének megtanítá-

sára korlátozódott. A szentelés előtt a püspök vizsgáztatta a jelöltet, de ebben az 

oktatási szerkezetben nagy igényeket nyilvánvalóan nem támaszthatott a szente-

lendőkkel szemben.

Bár a legkézenfekvőbb megoldás a Munkácson létesített papnevelő intézet lett 

volna, de még ez elé is elháríthatatlan akadályok gördültek.43 Az unió megköté-

se után néhány évvel Parthén Péter püspök megfogalmazza azt az elképzelését 

Lippay érseknek, hogy az oktatás terén a képzettebb bazilita szerzeteseknek szán 

szerepet. Azt kéri a görögkatolikusok nagy pártfogójától, hogy tekintélyét latba 

vetve vegye rá a környékbeli földesurakat alapítványok létesítésére. A baziliták-

nak helyiségekre és biztos javadalmazásra lett volna szükségük ahhoz, hogy a gö-

43	 Udvari István: A munkácsi egyházmegye oktatásügye a XVIII. században. In: Örökség és küldetés. 
1950–2000. A Nyíregyházi Görög Katolikus Papnevelő Intézet és a Szent Atanáz Görög Katolikus 
Hittudományi Főiskola alapításának 50. évfordulója alkalmából rendezett tudományos konferen-
cia anyaga. Szerk. Janka György. Nyíregyháza, 2001. 71–81.


51

Vladikák, kalugyerek és batykók

rögkatolikus ifjúság számára iskolákat tudjanak létesíteni.44 Ez a kezdeményezés 

elsősorban az alapképzés megteremtésére irányult, ami a magasabb szintű pap-

képzés előfeltételeként értelmezhető. Munkatársa, a szintén bazilita Kossovics 

Gábor homonnai parókusként létesített és működtetett iskolát az 1650-es évek 

elejétől, valószínűleg az Ungvárra áthelyezett jezsuita kollégium egykori helyi-

ségeiben.45 A papnevelő intézet létesítése azonban elmaradt, s ennek elsősorban 

az volt az oka, hogy a püspökség siralmas anyagi helyzete ezt egyszerűen nem 

tette lehetővé. Parthén püspök halála után az utódlás kérdésének megoldatlan-

sága majd’ huszonöt éven át megakasztotta a görögkatolikus egyház fejlődését. 

Ugyanakkor ebben a zűrzavaros időszakban is újra és újra napirendre kerül a 

papnevelés kérdése, de mindig csak a próbálkozások és a javaslatok szintjén. 

1672-ben a Lengyelországból érkezett püspökaspiráns, Józef Malachowskij az 

uralkodótól egy létesítendő kisebb papnevelő intézet felállításához anyagi támo-

gatást is kér.46 Benkovich Ágoston pálos misszionárius, későbbi váradi püspök 

1674 tavaszán a római Propaganda-Kongregációnak írt átfogó jelentésében azt 

írja, hogy a görögkatolikus iskolákra és a papképzésre senkinek sincs gondja, mi-

vel a püspökségnek már évek óta nincsen főpásztora. A papok képzésére nincs 

állandó intézmény, s ez meg is látszik a műveltségük színvonalán. A mintegy 

ötszáz pap közül alig valaki képes legalább a liturgikus szövegek olvasására.47 

Bár utóbbi kijelentése első hallásra szinte hihetetlennek tűnik, Benkovich szavaira 

mégis érdemes odafigyelni, mivel a kortársak ekkor már a görögkatolikus viszo-

nyok egyik legjobb helybeli ismerőjének, a görögkatolikusok pedig jóakarójuk-

nak tartották, aki a ruszin nyelvben is járatos volt.48 Hodinka Antal feltételezi, 

hogy 1689-ben Monasztelli Demeter főesperes, aki a püspökség szatmári parókiái 

fölött gyakorolt felügyeletet, Madarász község javadalmát nem egy egyszerű is-

kola, hanem egy papnevelő intézet felállítása érdekében kérte – mindhiába – a 

44	 Esztergomi Prímási Levéltár (=EPL), Archivum saeculare, Acta radicalia, Classis X 38. 185–186.
45	 EPL Archivum saeculare, Acta radicalia, Classis X 35a. 3–4.
46	 Hodinka: Történet… i. m. 763.
47	 Relationes missionariorum de Hungaria et Transilvania 1627–1707. Ed. Tóth István György. Roma–Bu-

dapest, 1994. 199.
48	 Benkovich életéről és munkásságáról: Véghseő Tamás: „Catholice reformare”. Ágoston Benkovich 

O.S.P.P.E. missionario apostolico, vescovo di Várad (1631–1702). Budapest, 2007.


52

Véghseő Tamás

Kamarától.49 Az 1690 tavaszán Magyarországra érkezett új munkácsi püspök, De 

Camillis János József főpásztori programja központi kérdésévé tette a papnevelés 

megoldását. Pártfogójától, Kollonich Lipót bíborostól és az uralkodótól több al-

kalommal is kért segítséget saját papnevelő intézet létesítésére. Eredményt csak 

püspöki szolgálata utolsó éveiben ért el. 1704-től kezdve Kollonichnak köszön-

hetően egy stabil pénzalap, az úgynevezett Jány-alapítvány biztosította néhány 

munkácsi egyházmegyés papnövendék nagyszombati tanulmányainak finanszí-

rozását.50 Az egyházmegye valós szükségleteihez képest a néhány alapítványi 

hely rendkívül kevés volt, de hatása és jelentősége így is kimutatható: gyakorla-

tilag az összes 18. századi görögkatolikus püspök és vikárius képzése itt történt. 

A helyben történő papképzés első intézménye csak a 18. század közepén, Ol-

savszky Mihály Mánuel püspök kezdeményezésére jön létre Munkácson Mária 

Terézia anyagi támogatásával. Olsavszky püspök halála után a papnövendékek 

képzésére kiutalt támogatás Egerbe került, ahol abból az egri szemináriumban 

történt a felkészítés. Az egri püspökök külön rítus-tanárról is gondoskodtak a 

görögkatolikus papnövendékek számára.51 A kérdés véglegesen csak a Munkácsi 

Egyházmegye 1771-ben történt kánoni felállításával oldódott meg, ami lehetővé 

tette, hogy Bacsinszky András püspök Ungváron, a feloszlatott jezsuita rend kol-

légiumában papnevelő intézetet létesítsen.

Ahogyan a munkácsi püspökök rítus-vikáriusként konfliktusba kerültek elöljá-

róikkal, úgy az egri püspökök intézkedései nyomán az alsópapság szintjén is meg-

jelentek az ellentétek. Ezen intézkedések közül talán a leglátványosabb rendelkezés 

Barkóczy Ferenctől származik. Az egri főpásztor 1747. május 8-án elrendelte, hogy 

a görögkatolikus papok a területileg illetékes római katolikus papok káplánjai le-

gyenek.52 Tehát a latin plébánosok úgy felügyeljék a görögkatolikus papok tény-

kedését, ahogy az egri püspök felügyeli a rituális helynökké degradált munkácsi 

püspök tevékenységét. Ezzel az intézkedéssel Barkóczy püspök hivatalosan is má-

49	 Hodinka: Történet… i. m. 763–764.
50	 Hodinka Antal: Papnövendékeink Nagyszombatban 1722-től 1760-ig. Зоря–Hajnal, 1941/1. 18–29.
51	 Földvári Sándor: Eger szerepe a kárpátaljai görög katolikus kultúrában. In: Magyarok Kelet és Nyugat 

metszésvonalán. A nemzetközi történészkonferencia előadásai. Szerk. Bárdos István – Beke Mar-
git. Esztergom, 1994. 297–308.

52	 Pekar, Athanasius: The History of the Church in Carpathian Rus’. New Jersey, 1992. 51.


53

Vladikák, kalugyerek és batykók

sodrangú katolikusokká nyilvánította a görögkatolikusokat, ami természetesen til-

takozást váltott ki és a fentebb említett konfliktus újabb szakaszához vezetett.

A rendelkezést követően Barkóczy püspök a kánoni vizitáció eszközével élve 

hozzálátott a görögkatolikus klérus ellenőrzéséhez. Közismert, hogy egyáltalán 

nem volt elégedett azokkal a tapasztalatokkal, melyeket körútja során első kézből 

szerzett. Negatív tapasztalatait jegyzőkönyvbe is foglalta, s az általa kifogásoltak 

kijavítására már 1748 júliusában – a források szerint meglehetősen megalázó kö-

rülmények között és újabb hűségesküt követelve – kötelezte Olsavszky Mihály 

Mánuel munkácsi püspököt.53 

Az egri püspök számára elfogadhatatlan állapotok és gyakorlatok listáját át-

nézve megállapíthatjuk, hogy azok között vannak valós egyházfegyelmi problé-

mák, de vannak olyanok is, melyek csupán a keleti egyház eltérő gyakorlatának 

meg nem értését és ebből fakadóan el nem fogadását tükrözik. Vitathatatlan, hogy 

a görögkatolikus papság műveltségi viszonyai, teológiai képzettsége még min-

dig nem felelt meg teljes mértékben a kor elvárásainak. Kétségtelen az is, hogy 

a megözvegyült papok újbóli házasságának elterjedt gyakorlata se felelt meg az 

előírásoknak. Az érvényben lévő, s a Propaganda-Kongregáció 1718-ban kiadott 

egyértelmű utasításában szereplő előírásoknak az a gyakorlat is ellentmondott, 

hogy a görögkatolikusok nem tartották meg a latin egyház ünnepeit (ahogyan a 

püspök fogalmaz: inkább otthon henyéltek), illetve az sem, hogy a Liturgiában 

nem kommemorálták a főpásztort, vagyis az egri püspököt. 

Ezekkel szemben viszont nehéz az igazolható kifogások közé sorolni azokat a 

szemrehányásokat, melyek alapja egyértelműen a bizánci rítus hagyományaival 

szembeni elutasító hozzáállás. Ilyen például a kisdedek megáldoztatása, amivel 

az egri püspök elsősorban Szatmár megyében találkozott és be is tiltott. Szintén 

értetlenkedve ír a zeon szertartásáról, melynek során a Szent Liturgiában a pap 

a Szent Vérhez néhány csepp meleg vizet ad ezekkel a szavakkal: Szentlélekbe 

vetett hit melegsége. Hasonlóképpen nehezen igazolható az, hogy a püspök fel-

rója a görögkatolikus papoknak: nem ismerik és nem végzik az Angyali üdvözlet 

imádságát úgy, ahogyan azt Magyarországon az udvardi zsinat 1307 óta előírja 

53	 Duliskovics, Ivan: Istoriceskija certy Ugro-ruszkych. I–III. Ungvár, 1874–77. III. 137–149.


54

Véghseő Tamás

(harangszóra, térdhajtással). Tévedésként rója fel azt is, hogy a betegek szentségé-

nek kiszolgáltatásakor a görögkatolikusok törekednek arra, hogy hét pap legyen 

jelen, s ha ez nem megoldható, akkor a jelenlévő pap vagy papok mind a hét pap 

helyett elmondják az imádságokat.

A görögkatolikus egyházi élet vélt vagy valós visszásságainak kijavítása érde-

kében Barkóczy püspök egy instrukciót állított össze, melyet végül Mária Terézia 

utasítására nem tett közzé.54 

Az egri püspökök korlátozó intézkedéseinek miértjét kutatva elsősorban a 

térséget jellemző számadatokat kell megvizsgálnunk. A 18. század közepén a 

munkácsi püspök megnyirbált joghatósága alá 1129 görögkatolikusok által lakott 

település tartozott. Ezek közül azonban csupán 453, vagyis kb. 40 százalék volt 

tisztán görögkatolikus település. 676, vagyis mintegy 60 százalék felekezetileg ve-

gyes helység volt, ahol a görögkatolikusok együtt éltek a római katolikusokkal és/

vagy a két protestáns felekezet valamelyikével vagy mindegyikével.55 A vegyesen 

lakott településeken az egyes felekezetek jövőjével kapcsolatban nagy jelentőség-

gel bírt a helyben lakó pap, aki a születéstől a halálig végigkísérte híveit és a ve-

gyesházasságok sorsára, az abból születő gyermekek felekezeti hovatartozására 

döntő hatást gyakorolt. Ezen a területen a térségben jelenlévő felekezetek közül 

kétségtelenül a római katolikusok álltak a legrosszabbul. Maga Barkóczy püspök 

több alkalommal is elismerte, hogy egyházmegyéjében egy latin szertartású pap-

ra három-négy görögkatolikus pap jut. 1745-ben az egri egyházmegyében mind-

össze 241 plébános és 17 káplán működött, s volt olyan vármegye (Máramaros), 

ahol egyetlen római katolikus pap sem élt.56 Ezzel szemben a görögkatolikus pa-

pok száma ugyanebben az időszakban meghaladta a nyolcszázat. A tendenciák 

pedig arra utaltak, hogy a görögkatolikusok által lakott helységek száma első-

sorban a déli irányú migrációnak köszönhetően tovább nő. A latin szertartású 

katolicizmus szempontjából az is aggasztó jelenségnek tűnhetett, hogy eredetileg 

római katolikus templomok kerültek át a görögkatolikusok használatába azokon 

54	 Véghseő Tamás: Barkóczy Ferenc egri püspök kiadatlan instrukciója az Egri Egyházmegye területén élő 
görögkatolikusok számára, 1749. Nyíregyháza, 2012.

55	 Šoltés: A papság reformja… i. m. 235.
56	 Sugár István: Az egri püspökök története. Budapest, 1984. 184.


55

Vladikák, kalugyerek és batykók

a településeken, melyek őslakossága járvány miatt részben vagy teljesen kihalt, s 

helyükre görögkatolikus lakosok érkeztek. A Szepességben működő görögkatoli-

kus parókiák száma rövid időn belül megduplázódott.57 

Azokat a görögkatolikusok szempontjából súlyosan korlátozó intézkedéseket 

tehát, melyek az egri püspökök nevéhez fűződnek, elsősorban a felekezeti térnye-

rés/térvesztés kontextusában kell értelmeznünk. Az egri főpásztorok számára reá-

lis veszélyként jelent meg az a lehetőség, hogy a demográfiai változások, vagyis a 

görögkatolikusok létszámának növekedése megváltoztatja egyházmegyéjük terü-

letén a felekezeti arányokat. Ezért törekedtek arra, hogy a görögkatolikus közössé-

get a lehető legnagyobb mértékben integrálják a helyi katolikus egyházba, s fölötte 

a lehető legszorosabb felügyeletet gyakorolják. Bécsben azonban másképp látták 

ennek a térségnek a jövőjét, s a központi hatalom az egri törekvésekkel szembe 

menve a görögkatolikusok autonómiájának megteremtése felé mozdult el. 

Összegzés

A korszakunk végén, a 18. század utolsó harmadában és a 19. század első évtize-

dében tevékenykedő Bacsinszky püspök – Bécs hathatós támogatásával – már az 

egyházépítés programját valósíthatta meg. Az alap, melyre építkezhetett, mintegy 

másfél évszázad viszontagságos küzdelmeiben szilárdult meg. Egy alapvetően 

gazdasági érdekből az országban megjelenő, egyre nagyobb létszámot elérő és 

asszimilációra is képes népcsoport egyházának létrejöttéről, társadalmi és egy-

házi integrációjáról és modernizációjáról szólt ez a másfél évszázados történet. 

Számtalan kudarc kísérte, elvesztegetett évtizedek jellemezték ennek a közösség-

nek az útját, összességében mégis sikertörténetről beszélhetünk. Megtörténhetett 

volna hamarabb is, lehetett volna egyszerűbb is, de a végeredmény a döntő: létre-

jött, fennmaradt és létezik a görögkatolikus egyház.

A vladikából püspök, a kalugyerből páter, a batykóból lelkész lett.

57	 Šoltés: A papság reformja… i. m. 238.


