
Az első 300 év Magyarországon és Európában

9

Kertész Balázs

A koldulórendek megtelepedése
az „ország közepén”1

A középkori Magyar Királyság területén négy koldulórend telepedett meg: a domonkosok, a
ferencesek, az Ágoston-rendi remeték és a karmeliták. Mind a négy szerzetesrend megjelent
az ország politikai és kormányzati szempontból kulcsfontosságú központi régiójában is. A je-
len tanulmány e folyamat átfogó bemutatására vállalkozik, figyelembe véve mind a férfi, mind
a női kolostorokat.

Legkésőbb a 13. században már biztosan megkülönböztették Magyarországon belül azt a
királyi hatalommal szorosan összefüggő térséget, amelyet a kortársak politikai és kormányzati
értelemben az ország központi régiójának tekintettek. Az erre utaló írott forrásaink egészen
a 16. század első negyedéig terjednek, és elsősorban a 13. század első negyedétől adatolha-
tó medium regni kifejezéssel jelölik a szóban forgó területet. Hangsúlyoznunk kell azonban,
hogy a középkorban a medium regni fogalmát nem definiálták, pontos határokra valószínűleg
nem is gondoltak, amikor e terminussal az ország közepére utaltak. Következésképpen nem
beszélhetünk egy pontosan körülhatárolt térségről, s emellett azzal is számolnunk kell, hogy
a medium regni jelentése földrajzi értelemben feltehetőleg módosult az évszázadok során. A
kutatás jelenlegi állása szerint egyértelműen a központi régióhoz tartoztak a korai királyi szék-
helyek, Esztergom és Fehérvár, továbbá Óbuda, amely a 13. század első évtizedeiben vált kirá-
lyi központtá. E térséghez tartozott még Pest, a kereskedőváros, a IV. Béla által alapított Buda,
valamint Visegrád, amely 1323-tól I. Károly király székhelye volt.2 Ugyanakkor — elsősorban

1	 A tanulmány a Bolyai János Kutatási Ösztöndíj (BO/00099/14/2) támogatásával készült.
2	 Kumorovitz L. Bernát: Buda (és Pest) „fővárossá” alakulásának kezdetei. Tanulmányok Budapest Múltjából 18. (1971) 7–57. (kü-

lönösen 44–53.), Kubinyi András: Főváros, rezidencia és az egyházi intézmények. Magyar Egyháztörténeti Évkönyv 1994. 57–70.
(újraközölve a szerző tanulmányainak gyűjteményes kötetében, l. Kubinyi András: Főpapok, egyházi intézmények és vallásosság a
középkori Magyarországon. Bp. 1999. 301–313.), Altmann Julianna – Biczó Piroska – Buzás Gergely – Horváth István – Kovács
Annamária – Siklósi Gyula – Végh András: Medium regni. Középkori magyar királyi székhelyek. Debrecen 2004.2 (a továbbiakban:
Medium regni), Zsoldos Attila: Pest megye az Árpád-korban. In: Pest megye monográfiája I/2. A honfoglalástól 1686-ig. Torma István
közreműködésével szerkesztette Zsoldos Attila. Bp. 2001. 50–56., Benkő Elek: In medio regni Hungariae. In: In medio regni Hungariae.
Régészeti, művészettörténeti és történeti kutatások „az ország közepén”. Szerk. Benkő Elek, Orosz Krisztina. Bp. 2015. 11–26. — A
medium regni kutatása szempontjából is fontos: Spekner Enikő: Hogyan lett Buda a középkori Magyarország fővárosa? A budai királyi
székhely története a 12. század végétől a 14. század közepéig. (Monumenta historica Budapestinensia 17.) Bp. 2015.

Az első 300 év Magyarországon és Európában

10

a régészetnek köszönhetően — jelen van a szakirodalomban egy olyan, a medium regni terü-
letét tágabban értelmező szemléletmód is, amely szerint a központi régió részének tekinthető
a középkorban Nagyszigetnek (Insula Magna) nevezett Csepel-sziget, a Börzsöny egy része,
valamint Vác, továbbá a Visegráddal szemben fekvő (Nagy)Maros is.3 Ennek megfelelően a
koldulórendeknek az ország közepén történt megtelepedését vizsgálva a korábban említett vá-
rosok és az azok által határolt terület mellett az utóbb megnevezett településeket és a Csepel-
szigetet is figyelembe veszem.

A domonkosok

Szent Domonkos (†1221) rendjének első pápai megerősítésére 1216-ban került sor III.
Honorius jóvoltából. A gyorsan terjedő rend magyarországi provinciája megszervezésének a kö-
rülményeit és korai történetét a kedvezőtlen forrásadottságok miatt nem ismerjük kellőképpen.4
A rendi forrásokon alapuló, általánosan elfogadott nézet szerint a magyar provincia megszerve-
zése az 1221-ben, Bolognában megtartott második általános káptalant követően vette kezdetét,
a feladattal megbízott rendtagokat Paulus Hungarus, azaz Magyarországi Pál, a bolognai egye-
tem korábbi tanára vezette.5 A rendelkezésünkre álló adatok kis száma ellenére is megállapítható,
hogy a rend gyorsan elterjedt az országban: az 1277. évi bordeaux-i általános káptalan szerint a
magyar provinciában 30 konvent és két apácakolostor működött,6 1303-ban pedig Bernardus
Guidonis rendi történetíró 33 konvent és három apácakolostor nevét jegyezte fel.7 Lényeges,
hogy mindkét forrás konventeket említ, azaz olyan férfikolostorokat, amelyekben legalább
tizenkét szerzetes — köztük legalább tíz pap — élt, az élükön pedig prior, azaz perjel állt. Az

3	 Magyar Károly: Királyi székhelyek – királyi paloták. Urbs. Magyar Várostörténeti Évkönyv 7. (2012) 46–47., Benkő E.: In
medio regni i. m. 14–15. — Ezt a felfogást a 2015-ben megjelent, az ország központi régiójával kapcsolatos kutatási eredmé-
nyeket összegző In medio regni Hungariae című tanulmánykötet is tükrözi, amelyben egy-egy írás foglalkozik Vác Árpád-kori
településtörténetével és a Csepel-sziget északi részének középkori történetével, l. Rácz Tibor Ákos: Egy város születése. Régésze-
ti adatok Vác Árpád-kori településtörténetéhez. In: In medio regni Hungariae i. m. 275–297., Terei György: Régészeti adatok a
Csepel-sziget északi részének középkori történetéhez. In: In medio regni Hungariae i. m. 577–588.

4	 Zágorhidi Czigány Balázs: A Domonkos Rend konventjei a XIII. századi Magyarországon. Tanítvány 7. (2001: 2.) 82., Uő: A
Domonkos Rend megtelepedése Magyarországon. In: A Szent Domonkos Rend és a kunok. Deme Ágnes közreműködésével
szerkesztette Barna Gábor. Szeged 2016. 105.

5	 Nikolaus Pfeiffer: Die ungarische Dominikanerordensprovinz von ihrer Gründung 1221 bis zur Tatarenverwüstung 1241–
1242. Zürich 1913. 15–21., Pfeiffer Miklós: A domonkosrend magyar zárdáinak vázlatos története. Kassa 1917. 22–24.,
Harsányi András: A domonkosrend Magyarországon a reformáció előtt. Debrecen 1938. (reprint: Bp. 1999.) 20–21., Mályusz
Elemér: Egyházi társadalom a középkori Magyarországon. Bp. 2007.2 258., Hermann Egyed: A katolikus egyház története
Magyarországon 1914-ig. München 1983.2 83–84., Török József: Szerzetes- és lovagrendek Magyarországon. Bp. 1990. 111.,
Hervay Ferenc Levente: Domonkosok. In: Korai magyar történeti lexikon (9–14. század). Főszerk. Kristó Gyula, szerk. Engel
Pál, Makk Ferenc. Bp. 1994. (a továbbiakban: KMTL) 171., Török József: A tizenharmadik század magyar egyháztörténete. Bp.
2003. 53., Zágorhidi Czigány B.: A Domonkos Rend megtelepedése i. m. 105. — Magyarországi Pálhoz l. Szovák Kornél: A
kun misszió helye és szerepe a magyarországi domonkosok korai történeti hagyományában. In: A Szent Domonkos Rend i. m.
120–123. (további irodalommal), vö. még Szovák Kornél tanulmányát a jelen kötetben.

6	 Jacques Quetif – Jacques Echard: Scriptores Ordinis Praedicatorum I. Paris 1719. i.
7	 Quetif, J. – Echard, J.: Scriptores i. m. ix.

Az első 300 év Magyarországon és Európában

11

ezeknél kisebb közösségeket locusoknak nevezték.8 Zágorhidi Czigány Balázs kutatásai szerint a
magyar provincia területén a mongol invázióig több mint húsz olyan rendház jött létre, amelyek
legkésőbb a 13. század végéig konventi rangra emelkedtek, s ezek mellett kisebb házakkal is szá-
molnunk kell.9 Az 1241–1242-ig eltelt időszakból a következő tizenkét kolostorról maradt fenn
adat: a szűkebb értelemben vett Magyarországon Fehérvár, Esztergom, Pest, Pécs, (Sáros)Patak;
Szlavóniában Zágráb, Csázma, Dubica; a magyar rendtartományhoz tartozó Dalmáciában Zára,
Nona, Raguza; Erdélyben pedig Szeben.10 A felsorolásból kiderül, hogy a domonkosok az ország
közepén, Fehérváron, Esztergomban és Pesten is korán megtelepedtek.

Azzal a kérdéssel kapcsolatban, hogy hol jött létre az első domonkos kolostor Magyarországon,
Győr, Veszprém és Fehérvár neve is felmerült.11 Az utóbbi mellett elsőként Pfeiffer Miklós érvelt a
magyar domonkos provincia korai történetéről írt, 1913-ban megjelent munkájában, mely a mai
napig nélkülözhetetlen a rendtörténeti kutatások számára.12 Az álláspontját többen is átvették, jólle-
het nem hivatkozott olyan forrásra, amely a kérdést minden kétséget kizáróan eldöntené.13

A kutatás jelenlegi álláspontja szerint a fehérvári rendház első említését egy 1226. február
23-án, Fehérváron kelt oklevél tartalmazza, amelyet a pilisi ciszterci apát és a fehérvári prépost
adott ki a pannonhalmi bencés kolostor és a fehérvári johannita konvent között akkor már
régóta húzódó somogyi tizedperben.14 A peres felek egyezségre léptek egymással, mely sze-
rint elfogadták az ügyben bíróknak a pilisi apátot és a fehérvári prépostot mint a pápa által ki-
küldött bírókat, továbbá két magisztert, Kázmért és Manassest.15 Mivel domonkosokról nem
esik szó a szövegben, érdemes megvizsgálni az oklevelet és annak kiadástörténetét is.

A kusza megfogalmazású diplomával legutóbb Barabás Gábor foglalkozott a pápai kikül-
dött bíróság magyarországi történetének vizsgálata kapcsán. Megállapítása szerint a szöveg

8	 A domonkos kolostorok szervezetéhez l. Angelus Maria Walz: Compendium historiae Ordinis Praedicatorum. Romae 1930. 88–95.
9	 Zágorhidi Czigány B.: A Domonkos Rend konventjei i. m. 81–95., Uő: A Domonkos Rend megtelepedése i. m. 105–106.
10	 Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i. m. 44., Pfeiffer M.: A domonkosrend magyar zárdái i. m. passim,

Zágorhidi Czigány B.: A Domonkos Rend konventjei i. m. 81. (1. sz. jegyz.), Uő: A Domonkos Rend megtelepedése i. m. 105–
106. — A szakirodalomban megjelent, Pfeifferétől részben eltérő listákat és azok kritikáját l. Zágorhidi Czigány B.: A Domonkos
Rend konventjei i. m. 81–82.

11	 Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i. m. 25–26., Pfeiffer M.: A domonkosrend magyar zárdái i. m. 25–26.,
Simon Tugwell: Notes on the Life of St Dominic. Archivum Fratrum Praedicatorum 66. (1996) 22–23., Zágorhidi Czigány B.:
A Domonkos Rend megtelepedése i. m. 105.

12	 Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i. m. 25–26., 28–29., Pfeiffer M.: A domonkosrend magyar zárdái i. m.
26., 65.

13	 L. pl. Harsányi A.: A domonkosrend Magyarországon i. m. 21., Hermann E.: A katolikus egyház i. m. 84., Török J.: Szerzetes- és
lovagrendek i. m. 111., Uő.: A tizenharmadik század i. m. 53. — Győr elsősége mellett foglalt állást Fügedi Erik, l. Fügedi Erik:
Koldulórendek és városfejlődés Magyarországon. Századok 106. (1972) 77. (újraközölve a szerző tanulmányainak gyűjtemé-
nyes kötetében, l. Fügedi Erik: Kolduló barátok, polgárok, nemesek. Tanulmányok a magyar középkorról. Bp. 1981. 57–88.,
470–477.).

14	 Magyar Nemzeti Levéltár Országos Levéltára (a továbbiakban: MNL OL), Diplomatikai Fényképgyűjtemény (a továbbiak-
ban: DF) 206 884. Az oklevél képe a szöveg átírásával együtt a www.monasterium.net honlapon is megtekinthető, l. http://
monasterium.net/mom/HU-PBFL/PannHOSB/1226_II_23/charter. A perhez l. Békefi Remig: A zirczi, pilisi, pásztói és
szent-gotthárdi cziszterczi apátságok története I. A pilisi apátság története, 1184–1541. Pécs 1891. 134–136. (az oklevél regesztája:
uo. 310.), A pannonhalmi Szent-Benedek-rend története I–XII. Szerk. Erdélyi László, Sörös Pongrác. Bp. 1902–1916. (a továb-
biakban: PRT) I. 164–165., Zsolt Hunyadi: The Hospitallers in the Medieval Kingdom of Hungary, c. 1150–1387. Bp. 2010.
169., Barabás Gábor: A pápaság és Magyarország a 13. század első felében. (Thesaurus Historiae Ecclesiasticae in Universitate
Quinqueecclesiensi 5.) Pécs 2015. 230–231.

15	 Kázmér és Manasses személyéhez l. Barabás G.: A pápaság és Magyarország i. m. 67., 82–83., 93., 231., 268., 270., 296.

Az első 300 év Magyarországon és Európában

12

felépítése több szokatlan sajátosságot is mutat.16 Az általános címzés után például a dátum és
a kiadás helye is olvasható: Notum sit omnibus presentem paginam inspecturis, quod anno
dominice incarnationis M.CC.XXVI., secunda feria post Cathedram Sancti Petri, Albe, in
claustro Albensi. A kiadás helyét meghatározó részlet két elemre bontható: első eleme, a hely-
határozó esetben álló Albe szó Fehérvár városát jelöli, a második része pedig azt a fehérvári
egyházi intézményt (in claustro Albensi), amelyben az oklevelet kiadták. Rendi hovatartozást
azonban nem ad meg a szöveg. Ezen a ponton térek ki az oklevél kiadástörténetére.

Először Wenzel Gusztáv tette közzé az iratot az Árpádkori új okmánytár első köteté-
ben, 1860-ban.17 Őt Fraknói Vilmos követte, aki A veszprémi püspökség római oklevéltárá-
nak 1896-ban megjelent első kötetében közölte a diplomát; több részlet kihagyásával. Az in
claustro Albensi helymeghatározáshoz jegyzetet írt, mely szerint a hely a domonkos kolostor-
ral azonos, a megállapítását azonban nem indokolta.18 Harmadízben 1902-ben, A pannonhal-
mi Szent-Benedek-rend története című monumentális vállalkozás első kötetében jelent meg
az oklevél; teljes szöveggel.19 Erdélyi László, az oklevél kiadója nem vette át Fraknói említett
jegyzetét, ugyanakkor a szóban forgó egyházi intézményt a fehérvári johannita konventtel
azonosította.20 Az iratot Pfeiffer Miklós is közölte 1913-ban megjelent munkájában, mégpedig
Fraknói kiadása alapján, kihagyásokkal, átvéve Fraknói jegyzetét is, amely szerint az in claustro
Albensi helymeghatározás a domonkos kolostorra vonatkozik, a megjegyzéshez azonban ő
sem fűzött magyarázatot. A jegyzetnek megfelelően az oklevél regesztájában azt olvashatjuk,
hogy a peres felek közötti egyezség a fehérvári domonkos kolostorban jött létre.21 Pfeiffer a
könyv főszövegében a fehérvári konventre vonatkozó, általa felsorolt források között első he-
lyen említette meg a szóban forgó oklevelet,22 néhány évvel később pedig, a magyarországi
kolostorokat bemutató munkájában úgy fogalmazott, hogy a fehérvári konventre vonatkozó
első forrásunk az 1226. évi oklevél.23 A kutatás részben Fraknói, részben Pfeiffer kiadása alap-
ján átvette ezt az álláspontot.24

Térjünk vissza ezek után a kérdéses szövegrészletre! A magyarországi középkori latinság
szótára szerint a claustrum kifejezés több jelentésben is előfordul a forrásokban. A közismert

16	 Barabás Gábor: A pápai írásbeliség hatása a magyarországi kiküldött bírók okleveles gyakorlatára a 13. század első felében. Per
aspera ad astra 2. (2015) 14–15., Uő: A pápaság és Magyarország i. m. 82–83.

17	 Árpádkori új okmánytár. Codex diplomaticus Arpadianus continuatus I–XII. Közzé teszi Wenzel Gusztáv. Pest–Bp. 1860–1874.
I. 222. (132. sz.).

18	 Monumenta Romana episcopatus Vesprimiensis. A veszprémi püspökség római oklevéltára I–IV. Közrebocsátja a Római Ma-
gyar Történeti Intézet. Bp. 1896–1907. (a továbbiakban: MREV) I. 70. (83. sz.).

19	 PRT I. 672–673. (82. sz.).
20	 Uo. 165.
21	 Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i. m. 150–151.
22	 Uo. 29.
23	 Pfeiffer M.: A domonkosrend magyar zárdái i. m. 65–66.
24	 L. például Károly János: Fejér vármegye története I–V. Székesfehérvár 1896–1904. II. 170., Fitz Jenő – Császár László – Papp

Imre: Székesfehérvár. Bp. 1966. 13., 155., Siklósi Gyula: Adattár Székesfehérvár középkori és törökkori építészetéről. Székesfe-
hérvár 1990. 75., Török J.: Szerzetes- és lovagrendek i. m. 111., Zágorhidi Czigány B.: A Domonkos Rend konventjei i. m. 81. (1.
sz. jegyz.), Török J.: A tizenharmadik század i. m. 53., Spekner Enikő: A budavári Boldogasszony-egyház alapítástörténete. Buda-
pest Régiségei 37. (2003) 99., Zsoldos Attila – Thoroczkay Gábor – Kiss Gergely: Székesfehérvár története az Árpád-korban.
(Székesfehérvár története I.) Székesfehérvár 2016. 227–228.

Az első 300 év Magyarországon és Európában

13

’kolostor’ értelme mellett jelenthet például ’kanonok-’ vagy ’káptalanház’-at is.25 Láthattuk,
hogy az ügy egyik bírája és az oklevél egyik kiadója a fehérvári prépost volt, aki a corroboratio
szerint meg is pecsételte az iratot.26 Mindebből joggal következtethetünk arra, hogy a peres
felek egyezségére az akkor már évtizedek óta hiteleshelyi tevékenységet folytató fehérvári káp-
talanban, a város legtekintélyesebb egyházi intézményében került sor, és nem a domonkosok
rendházában, akik akkor legfeljebb néhány éve lehettek jelen a városban.27 Az sem valószínű,
hogy a johannita konventben kelt az oklevél, mivel a johanniták peres félként érintettek voltak
az ügyben. Az oklevél kiadói és az oklevélnyerők számára minden bizonnyal egyértelmű volt,
hogy az in claustro Albensi helymeghatározás melyik egyházi intézményt jelöli.

A fehérvári domonkos kolostor első, minden kétséget kizáró említését Miskolc nembeli
Bors ispán feleségének 1231-ben kelt végrendeletében olvashatjuk. Ebben a forrásban szere-
pel először az esztergomi rendház is. Bors felesége a fehérvári domonkosok Szent Margit-egy-
házára hagyta a Were budai olasz kereskedőtől őt illető nyolcvan márkát és a kamatot, továbbá
egy ötéves lovat. Az esztergomi domonkosok Szent Katalin-egyházának egy lovat és egy ser-
leget adományozott, amelyet Béla királytól28 kapott. Meghagyta továbbá, hogy az Anna nevű
unokahúgának hagyományozott javakat annak férjhezmeneteléig az esztergomi domonko-
soknál őrizzék. Az asszony a bolognai domonkos rendház számára is adományt tett: egy nagy
szőnyeget hagyott rá, amelyet Görögországból, az anyjától hoztak neki. Az ügy tanúi többek
között Róbert esztergomi érsek és az esztergomi domonkosok voltak, a végrendelet kiállítá-
sára Bors ispán házában került sor, amely — a szöveg szerint — a domonkosok háza mellett
épült fel, az iratot az érsek és az esztergomi káptalan pecsétjével erősítették meg.29 A végren-
delet arra utal, hogy Bors felesége jó kapcsolatot ápolt a domonkosokkal. Figyelemre méltó
ebből a szempontból, hogy az asszony a rend bolognai rendházát is megadományozta. A tes-

25	 Lexicon Latinitatis medii aevi Hungariae. A magyarországi középkori latinság szótára II/1. Kiadásra előkészítette Boronkai Iván.
Bp. 1991. 145–146.

26	 „Et ut presens compromissum stabile sit et firmum, paginam istam cum sigillis abbatis et capituli Sancti Martini et fratris Iohannis
magni magistri et I(ohannis) prioris Albensis, dicte cause procuratoris fecimus corroborari et nostris” — DF 206 884. — Erdé-
lyi László szerint az oklevélen eredetileg nyolc pecsét függött: a pannonhalmi apáté, a pannonhalmi konventé, János johannita
nagymesteré, János fehérvári johannita perjelé, a pilisi apáté, a fehérvári préposté, valamint Kázmér mesteré és Manasses mesteré.
Erdélyi az utóbbi két személyt fehérvári kanonokoknak tartja (PRT I. 673.). Véleményét többen is átvették (Homonnai Sarolta:
„… cum sigillis abbatis et capituli Sancti Martini…” A pannonhalmi apátság pecséthasználata hiteleshelyi tevékenységének kez-
detéig. In: Capitulum I. Tanulmányok a középkori magyar egyház történetéből. Szerk. Koszta László. Szeged 1998. 28., Hunyadi
Zsolt: A székesfehérvári johannita konvent hiteleshelyi tevékenysége az Árpád-korban. In: Capitulum I. i. m. 41–42.). Más véle-
mény szerint az oklevelet négy pecséttel látták el (Barabás G.: A pápai írásbeliség hatása i. m. 15.; Uő: A pápaság és Magyarország
i. m. 83.).

27	 Solymosi László: A székesfehérvári káptalan hiteleshelyi működésének főbb sajátosságai az Árpád-korban. In: A székesfehérvári
Boldogasszony bazilika történeti jelentősége. Az 1996. május 16-án rendezett tudományos tanácskozás előadásai. Szerk. Farkas
Gábor. Székesfehérvár 1996. 180–201. (újraközölve a szerző tanulmányainak gyűjteményes kötetében, l. Solymosi László: Írás-
beliség és társadalom az Árpád-korban. Diplomatikai és pecséttani tanulmányok. Bp. 2006. 105–116.).

28	 Györffy György III. Bélával azonosította a személyét, l. Györffy György: Az Árpád-kori Magyarország történeti földrajza I–IV. Bp.
19873–1998. (a továbbiakban: ÁMTF) II. 256.

29	 Monumenta ecclesiae Strigoniensis I–III. Collegit et edidit Ferdinandus Knauz, Ludovicus Crescens Dedek. Strigonii 1874–
1924., IV. Ad edendum praeparaverunt Gabriel Dreska, Geysa Érszegi, Andreas Hegedűs, Tiburcius Neumann, Cornelius
Szovák, Stephanus Tringli. Strigonii–Budapestini 1999. (a továbbiakban: MES) I. 280–281. (326. sz.). — A végrendelet rész-
leges fordítását l. Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 229. Miskolc nembeli Bors ispánhoz és
feleségéhez l. Karácsonyi János: A magyar nemzetségek a XIV. század közepéig. Bp. 2004.3 821–822.

Az első 300 év Magyarországon és Európában

14

tamentum továbbá megengedi azt a feltételezést, hogy a prédikátor testvérek akkor már hos�-
szabb ideje jelen voltak Esztergomban. Érdemes hangsúlyozni, hogy valójában nem tudjuk,
melyik városban telepedtek meg korábban a domonkosok: Fehérváron vagy Esztergomban.

A végrendelet szerint a fehérvári kolostor templomának Szent Margit volt a patrónája,
akit természetesen az antiochiai mártír szűzzel kell azonosítanunk.30 Árpád-házi Szent Mar-
git 1276. évi kanonizációs jegyzőkönyve úgy említi a fehérvári domonkos rendházat, mint
amelynek Szent Katalin a védőszentje,31 ez azonban minden bizonnyal tévedés, mivel későbbi
források szerint is Antiochiai Szent Margit volt a kolostor patrónája.32 A rendelkezésünkre álló
források alapján megállapítható, hogy a rendház a város falain kívül — tehát valamelyik kül-
városban — állt. A középkori Fehérvár helyrajzával foglalkozó kutatók többsége szerint a Fe-
hérvár központi városrészét képező Vártól északra, az (Ó)Buda, illetve Esztergom felé induló
utak mellett kialakult külvárosban helyezkedett el, amelyet középkori forrásaink Suburbium
és Civitas Exterior néven említenek, a szakirodalom pedig többnyire az 1601-től adatolha-
tó ’Budai külváros’ elnevezéssel jelöl.33 A rendház elhelyezkedése valószínűleg összefüggésbe
hozható azzal, hogy korábban a latin vendégtelepesek is ebben a városrészben telepedtek le.34
Ugyanakkor olyan vélemény is felmerült, amely szerint a domonkos kolostor a Vártól nyugat-
ra fekvő Sziget (vagy Újváros) területén állt,35 ez az álláspont azonban egy, a budai káptalan
által 1511. szeptember 30-án kiállított, Kalmár Dénes fehérvári lakos és Fekete Mendel budai
zsidó közti ingatlancserét rögzítő oklevél helytelen értelmezésén alapszik.36

Láthattuk, hogy Bors ispán feleségének végrendelete szerint az esztergomi domonkos
kolostor templomát Alexandriai Szent Katalin tiszteletére szentelték.37 Felmerült, hogy a 13.
század második felétől Szent Domonkos volt az egyház patrónusa,38 a feltevés azonban megint

30	 Mező András: Patrocíniumok a középkori Magyarországon. (METEM Könyvek 40.) Bp. 2003. 244.
31	 MREV I. 198. Magyarul l. Árpád-házi Szent Margit legrégibb legendája és szentté avatási pere. Ford. Bellus Ibolya, Szabó Zsu-

zsanna. Bp. 1999. 99.
32	 Károly J.: Fejér vármegye i. m. II. 170–172., Siklósi Gy.: Adattár i. m. 75., Mező A.: Patrocíniumok i. m. 244.
33	 A továbbiakban ezt az elnevezést használom.
34	 Fitz Jenő: A székesfehérvári Budai külváros középkori templomai. (István Király Múzeum Közleményei, A sorozat 3. sz.) Székes-

fehérvár 1956. (a domonkos kolostor: 8.), Fügedi Erik: Székesfehérvár középkori alaprajza és a polgárság kezdetei Magyarorszá-
gon. Településtudományi Közlemények 20. (1967) 35–38. (a domonkos kolostor: 38.), Kovács Péter: Megjegyzések Székes-
fehérvár középkori topográfiájának kutatásához. Alba Regia 12. (1971) Székesfehérvár 1972. 262–263., ÁMTF II. 379., Reich
Szabina: Székesfehérvár egyházi topográfiája a középkorban. In: Kor – Szak – Határ. A Kárpát-medence és a szomszédos biro-
dalmak (900–1800). Szerk. Fedeles Tamás, Font Márta, Kiss Gergely. Pécs 2013. 44–48. (a domonkos kolostor: 47.), Zsoldos A.
– Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 223–230. (a domonkos kolostor: 227–229.). — A fehérvári latinokhoz
l. még uo. 135–140., további szakirodalommal (322.). — A Budai külvároshoz l. még Siklósi Gy.: Adattár i. m. 66–73., Gyula
Siklósi: Stuhlweißenburg, Civitas Exterior. In: „Quasi liber et pictura” Tanulmányok Kubinyi András hetvenedik születésnapjára.
Szerk. Kovács Gyöngyi. Bp. 2004. 455–467.

35	 Siklósi Gy.: Adattár i. m. 76., Uő: Székesfehérvár. In: Medium regni i. m. 46., Uő: Székesfehérvár nyugati városrészének középkori
topográfiája. In: Központok és falvak a honfoglalás és kora Árpád-kori Magyarországon. Tudományos konferencia, Tatabánya,
2001. július 30–31. Szerk. Kisné Cseh Julianna. (Tudományos Füzetek 6.) Tatabánya 2002. 139.

36	 Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 227. — Az oklevelet l. Magyar–zsidó oklevéltár.
Monumenta Hungariae Judaica IX. (1282–1739). Házi Jenő, Kubinyi András, Pataki János közreműködésével szerkesztette és
kiadta Scheiber Sándor. Bp. 1966. 68–69. (74. sz.).

37	 Vö. Mező A.: Patrocíniumok i. m. 164.
38	 Horváth István – H. Kelemen Márta – Torma István: Komárom megye régészeti topográfiája. Esztergom és a dorogi járás.

Szerk. Torma István. (Magyarország régészeti topográfiája 5.) Bp. 1979. (a továbbiakban: MRT 5.) 169.

Az első 300 év Magyarországon és Európában

15

csak félreértésből adódott: Györffy György bebizonyította, hogy a hivatkozott forrásokban
nem a domonkosok rendházáról, hanem az Esztergom Újfalu nevű városrészében fekvő Szent
Domonkos-egyházról van szó.39 A 14. században már Szent Márton volt a domonkos kolos-
tortemplom patrónusa, ami talán azzal magyarázható, hogy a tatárjárás során elpusztult Szent
Katalin-kolostort Szent Mártonnak szentelt templommal építették fel újra. Györffy György
szerint a második kolostor Esztergom legjelentősebb „váralja” településén, a Vártól dél-, délke-
letre kialakult Királyi városban állt.40 Nem mellékes körülmény, hogy itt éltek a kereskedelem-
mel és iparral foglalkozó latinok is, s ezen a településen haladt keresztül Esztergom fő kereske-
delmi útja, a (Nagy) Olasz utca ([Magnus] Vicus Latinorum).41

A domonkosok Pesten is korán megtelepedtek, ami minden bizonnyal összefüggésbe
hozható a település tatárjárás előtti kereskedelmi jelentőségével.42 Nincs nyoma annak,
hogy korábban valamelyik szerzetesrend jelen lett volna a város területén.43 A magyarorszá-
gi domonkosokkal foglalkozó első mű szerzője, a magyar rendtartomány újjászervezésére
kiküldött olasz származású Sigismundus Ferrarius 1637-ben megjelent munkájában azt írta,
hogy a pesti kolostort Besenyei Mihály, a felesége, Anasztázia, a fia, Gergely és Kenderesi
Balázs alapították, azonban a forrását nem jelölte meg.44 Annyi bizonyos, hogy a domonkos
rendház 1233-ban már állt. A kutatás szerint Hahót nembeli Buzád domonkos szerzetes45
1233. február 14-én a pesti kolostorban állította ki azt az oklevelet, amelyben megerősítette
a legidősebb fiának korábban tett birtokadományát.46 Az 1233. augusztus 20-án megkötött

39	 ÁMTF II. 286–287., vö. Horváth István: Templomok, kolostorok a középkori Esztergomban. In: Egyházak a változó világban.
A Nemzetközi Egyháztörténeti Konferencia előadásai, Esztergom, 1991. május 29–31. Szerk. Bárdos István, Beke Margit. Eszter-
gom 1992. 134., Uő: Das mittelalterliche Esztergom (Gran) und seine Sakralbauten. Acta Archaeologica Academiae Scientiarum
Hungaricae 49. (1997) 87.

40	 ÁMTF II. 254., 256., 258–259., 269., Rupp Jakab: Magyarország helyrajzi története fő tekintettel az egyházi intézetekre I–III.
Pest 1870–1876. I. 25–26., Pfeiffer M.: A domonkosrend magyar zárdái i. m. 39., Harsányi A.: A domonkosrend Magyarorszá-
gon i. m. 80., MRT 5. 167–169., Horváth I.: Templomok i. m. 133., Uő: Das mittelalterliche Esztergom i. m. 86., Uő: Az Árpád-
kori Esztergom. In: Központok és falvak i. m. 238., Mező A.: Patrocíniumok i. m. 258.

41	 A Királyi városhoz l. ÁMTF II. 250–269., Horváth István: Esztergom. In: Medium regni i. m. 31–34., Uő: Az Árpád-kori Eszter-
gom i. m. 237–238.

42	 Koszta László: Egyház és intézményei a középkori Pest és Pilis megyében. In: Pest megye monográfiája i. m. 220., Spekner Eni-
kő: Buda és Pest a 11. századtól a 14. század közepéig. In: In medio regni Hungariae i. m. 498–499., Uő: Hogyan lett Buda i. m.
44–45., vö. Weisz Boglárka: A királyketteje és az ispán harmada. Vámok és vámszedés Magyarországon a középkor első felében.
Bp. 2013. 309–310. — Pest korai történetéhez l. Györffy György: Budapest története az Árpád-korban. In: Budapest története
I. Főszerk. Gerevich László. Bp. 1973. 258–262., 265–266., 268–269., 275–276., Uő: Pest-Buda kialakulása. Budapest története
a honfoglalástól az Árpád-kor végi székvárossá alakulásig. Bp. 1997. passim, ÁMTF IV. 538–550., Weisz B.: A királyketteje i. m.
307–311., Spekner E.: Buda és Pest i. m. 485–523., Uő: Hogyan lett Buda i. m. 41–46., Kovács Eszter – Zádor Judit: Adatok a
középkori Pest városfejlődéséhez. A régészeti kutatások újabb eredményei. In: In medio regni Hungariae i. m. 561–576.

43	 Beatrix F. Romhányi: The Monastic Topography of Medieval Buda. In: Medieval Buda in Context. Ed. by Balázs Nagy, Martyn
Rady, Katalin Szende, András Vadas. (Brill’s Companions to European History 10.) Leiden–Boston 2016. 206.

44	 Sigismundus Ferrarius: De rebus Hungaricae provinciae Ordinis Praedicatorum. Viennae 1637. 524. — Ferrarius híradását több
kutató is átvette, l. Rupp Jakab: Buda-Pest és környékének helyrajzi története. Pest 1868. 244., Balics Lajos: A római katholikus
egyház története Magyarországban I–II. Bp. 1885–1890. II/2. 354., Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i.
m. 29., Pfeiffer M.: A domonkosrend magyar zárdái i. m. 54.

45	 Zsoldos Attila: Magyarország világi archontológiája, 1000–1301. (História Könyvtár. Kronológiák, adattárak 11.) Bp. 2011. 291–292.
46	 Ferrarius, S.: De rebus Hungaricae i. m. 59., Codex diplomaticus Hungariae ecclesiasticus ac civilis I–XI. Studio et opera

Georgii Fejér. Budae 1829–1844. (a továbbiakban: CD) III/2. 334–335. — Az oklevél kelte a befejező része alapján köthető
a domonkosok pesti kolostorához: „ob testimonium sollemnius litteras praesentes prioris nostri sigillo studuimus roborare.
Anno gratiae 1233. Datum apud Pesth, 16. Cal. Martii” (Ferrarius, S.: De rebus Hungaricae i. m. 59.), vö. Pauler Gyula: A ma-

Az első 300 év Magyarországon és Európában

16

beregi egyezményben pedig már szó is esik a domonkosok pesti rendházáról: II. András
király többek között arra is kötelezte magát, hogy az egyházaknak a sójövedelmek pótlására
összesen tízezer márka kárpótlást fog fizetni 1234-től kezdve öt év alatt a domonkosok pesti
házában. Az a tény, hogy az uralkodó ezt a rendházat jelölte ki a kifizetés helyszínéül, arra
enged következtetni, hogy a pesti kolostor akkor már jelentősnek számított.47 1241-ben a
mongol támadás elől menekülő, a Dunán átkelni már nem tudó emberek sokasága keresett
menedéket a kőfallal körülvett kőépületben, amely egy rövid ideig ellenállt az ostromnak,
azonban a támadók a várossal együtt a rendházat is felégették. Az újjáépítés pontos idejét
nem ismerjük, az azonban bizonyos, hogy 1258-ban már éltek itt szerzetesek, ugyanis eb-
ben az évben a pesti domonkosok a Szolnok nembeli Gorgán által korábban rájuk hagyott
birtokok egy részét eladták. A kolostor jelentőségét jelzi, hogy 1273-ban itt tartották a Do-
monkos-rend általános káptalanát.48 Az épületegyüttes, melynek templomát Remete Szent
Antal tiszteletére szentelték,49 a feltételezett 13. századi városfalon kívül, a Pesttől délre ki-
alakult Szenterzsébetfalvával — a későbbi Szentfalvával — határos területen állhatott, de a
pontos helye nem ismert.50

A következő három kolostor már a mongol hadjárat után jött létre: Budán egy férfiko-
lostort, a Nyulak szigetén, azaz a mai Margit-szigeten egy apácakolostort és mellette egy férfi
rendházat építettek fel. Mindhárom alapításra IV. Béla király idejében került sor, amivel kap-
csolatban érdemes hangsúlyozni, hogy IV. Béla és Mária királyné, valamint a Domonkos-rend
között egészen az 1260-as évek elejéig bensőséges viszony állt fenn.51

Buda esetében nem hagyható figyelmen kívül, hogy a prédikátor testvérek — ellentétben
Fehérvárral, Esztergommal és Pesttel — nem egy komoly múltra visszatekintő világi, egyházi
vagy gazdasági központban telepedtek meg, hanem egy új városban, amelyet IV. Béla alapított
a királyi birtokot képező budai Várhegyen a mongol invázió után, az 1240-es évek második

gyar nemzet története az Árpádházi királyok alatt I–II. Bp. 1899. (reprint: Szeged 1984.) II. 155., Pfeiffer, N.: Die ungarische
Dominikanerordensprovinz i. m. 30., Pfeiffer M.: A domonkosrend magyar zárdái i. m. 54–55., Györffy Gy.: Pest-Buda kialakulá-
sa i. m. 118., ÁMTF IV. 544.

47	 CD III/2. 322–323., Knauz Nándor: II. Endre szabadságlevelei. (Értekezések a történeti tudományok köréből I/10.) Pest 1869.
58–59., MES I. 295. — Az egyezmény szemelvényes magyar fordítását l. Szöveggyűjtemény Magyarország történetének tanul-
mányozásához I. 1000-től 1526-ig. Szerk. Lederer Emma. Bp. 1964. 334–338.

48	 Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i. m. 30., Pfeiffer M.: A domonkosrend magyar zárdái i. m. 54–55., Har-
sányi A.: A domonkosrend Magyarországon i. m. 25., Györffy Gy.: Budapest története i. m. 286., 288., 309., Uő: Pest-Buda kiala-
kulása i. m. 118., 121., 155., ÁMTF IV. 546–548., Spekner E.: Buda és Pest i. m. 498–499., Uő: Hogyan lett Buda i. m. 45. — Az
1258. évi oklevelet l. Budapest történetének okleveles emlékei. Első kötet (1148–1301). Csánky Dezső gyűjtését kiegészítette
és sajtó alá rendezte Gárdonyi Albert. Bp. 1936. (a továbbiakban: BTOE I.) 64–65. (47. sz.). — Az 1273. évi általános káptalan
aktáit l. Acta capitulorum generalium Ordinis Praedicatorum I. Ab anno 1220 usque ad annum 1303. Recensuit Benedictus
Maria Reichert. (Monumenta Ordinis Fratrum Praedicatorum historica 3.) Romae 1898. (a továbbiakban: Acta capitulorum)
166–171.

49	 Mező A.: Patrocíniumok i. m. 49. — Minden bizonnyal tévedés eredménye az a vélemény, amely szerint az 1232-ben kanonizált
ferences Páduai Szent Antal volt a kolostor patrónusa, l. Koszta L.: Egyház és intézményei i. m. 220.

50	 Irásné Melis Katalin: Újabb középkori várostörténeti kutatások Pesten. In: Régészet és várostörténet. Tudományos konferen-
cia, Pécs, 1989. március 16–18. Szerk. Uherkovich Ákos. Pécs 1991. 83., Györffy Gy.: Budapest története i. m. 286., Uő: Pest-
Buda kialakulása i. m. 118., ÁMTF IV. 544., Kovács E. – Zádor J.: Adatok i. m. 569.

51	 Harsányi A.: A domonkosrend Magyarországon i. m. 26., Szűcs Jenő: A kereszténység belső politikuma a XIII. század derekán.
IV. Béla király és az egyház. Történelmi Szemle 21. (1978) 161–162., 178–181., Fügedi E.: Koldulórendek i. m. 77–78.

Az első 300 év Magyarországon és Európában

17

felében.52 A domonkosok minden jel szerint már a városalapítás időszakában megjelentek Bu-
dán.53 A Várhegyen a várfal felépítését követően átgondolt telekosztásra került sor, melynek
eredményeként egy egységes méretű telkekből álló rendszer jött létre, amelyben a telkek hom-
lokzati vonala a várfalakhoz igazodott. Azonban a város északkeleti részében, ahol az 1246–
1247 fordulóján IV. Béla által alapított Boldogasszony-egyház, a domonkos kolostor és a
Kammerhof, azaz a „régi királyi ház” állt, nem mutatható ki ez az egységes rendszer. Ebből arra
következtethetünk, hogy ezen a területen már a telekosztást megelőzően is építkeztek, ami a
domonkos kolostor korai alapítása mellett szól.54 Az 1248. évi párizsi általános káptalan enge-
délyezte, hogy Magyarországon a Szűz Mária-szigeti — azaz Margit-szigeti — házat máshová
helyezzék át,55 az 1251. évi metzi általános káptalan pedig Mária királyné kérésére engedélye-
zett egy új házat Magyarország számára.56 Bár a konkrét helyet egyik esetben sem nevezték
meg, mégis feltételezhetjük, hogy e rendelkezések valamelyike kapcsolatba hozható a budai
kolostoralapítással,57 annál is inkább, mivel az 1252. évi bolognai általános káptalan Budát
jelölte ki a következő capitulum generale helyszínéül.58 A domonkos Gerardus de Fracheto
(1206–1271)59 rendi krónikája szerint erre IV. Béla és Mária királyné devóciója miatt került
sor.60 1254-ben a budai kolostorban meg is tartották a káptalant, ami azt jelenti, hogy az épület

52	 András Kubinyi: Die Anfänge Ofens. (Osteuropastudien der Hochschulen des Landes Hesse. Reihe I. Gießener Abhandlungen
zur Agrar- und Wirtschaftsforschung des europäischen Ostens. Band 60.) Berlin 1972. 25–33. (a munka magyar fordítását „Buda
kezdetei” címmel l. Kubinyi András: Tanulmányok Budapest középkori történetéről I–II. Várostörténeti tanulmányok. Bp. 2009.
I. 43–99.), Györffy Gy.: Budapest története i. m. 295–299., András Kubinyi: Buda – Die mittelalterliche Hauptstadt Ungarns.
Eine deutsch–ungarische Stadt in Ostmitteleuropa. In: Budapest im Mittelalter. Hrsg. von Gerd Biegel. Braunschweig 1991. 15–
16., 18–19., Szűcs Jenő: Az utolsó Árpádok. Bp. 2002.2 75–90., 485., Györffy Gy.: Pest-Buda kialakulása i. m. 135–140., ÁMTF IV.
614–615., Végh András: Buda város középkori helyrajza I–II. (Monumenta historica Budapestinensia 15–16.) Bp. 2006–2008. I.
27–34., Spekner E.: Hogyan lett Buda i. m. 46–47.

53	 Györffy György szerint a kezdeményezők a pesti domonkosok lehettek, l. Györffy Gy.: Budapest története i. m. 301., Uő: Pest-
Buda kialakulása i. m. 143.

54	 Végh A.: Buda város i. m. I. 67–68., Uő: Buda város középkori helyrajza. Telekosztás és térszervezés egy alapított városban. Urbs.
Magyar Várostörténeti Évkönyv 4. (2009) 35–49., Spekner E.: Hogyan lett Buda i. m. 55. — A Boldogasszony-egyház alapí-
tásához l. Spekner E.: A budavári Boldogasszony-egyház i. m. 91–112. (különösen: 91–96.), Uő: A Boldogasszony-plébánia-
egyház középkori története. In: Mátyás-templom. A budavári Nagyboldogasszony-templom évszázadai (1246–2013). Kiállítási
katalógus. Budapesti Történeti Múzeum Vármúzeum és Budavári Nagyboldogasszony-templom, 2015. április 15. – október 18.
Szerk. Farbaky Péter et al. Bp. 2015. 53–54., Uő: Hogyan lett Buda i. m. 47–55. — A Kammerhofhoz l. Györffy Gy.: Pest-Buda
kialakulása i. m. 141–143., Végh A.: Buda város i. m. I. 269–273., Spekner E.: Hogyan lett Buda i. m. 57–60., Magyar Károly: A
budavári királyi rezidencia előzményei és párhuzamai a 14. század végéig. In: In medio regni Hungariae i. m. 532–533.

55	 Concedimus ii domos in provincia Romana et i in Ungaria de insula s. Marie ad locum alium transferendam — Acta
capitulorum i. m. 42.

56	 Concedimus provincie Provincie duas domos. Francie unam. Ungarie i ad peticionem regine — Acta capitulorum i. m. 60.
57	 Zágorhidi Czigány B.: A Domonkos Rend konventjei i. m. 83. és 13. jegyzet, Spekner E.: Hogyan lett Buda i. m. 55–56.
58	 Capitulum generale futurum in Ungaria apud Budam — Acta capitulorum i. m. 66.
59	 Thomas Kaeppeli O. P.: Scriptores Ordinis Praedicatorum Medii Aevi II. Romae 1975. 35–38., Repertorium fontium historiae

medii aevi, primum ab Augusto Potthast digestum, nunc cura collegii historicorum e pluribus nationibus emendatum et auctum
IV. Romae 1976. 692–694.

60	 Electus est in magistrum apud Budam, ubi vivente adhuc magistro Iohanne fuerat assignatum capitulum ob devocionem regis
et regine, frater Humbertus — Fratris Gerardi de Fracheto O. P. Vitae fratrum ordinis praedicatorum necnon Cronica ordinis
ab anno MCCIII usque ad MCCLIV. Ed. Fr. Benedictus Maria Reichert O. P. (Monumenta Ordinis Fratrum Praedicatorum
Historica I.) Lovanii 1896. (a továbbiakban: Vitae fratrum) 336–337. — Ferrarius szerint IV. Béla és Mária királyné kérésére
tartották a káptalant Budán, a forrását azonban nem jelölte meg (Ferrarius, S.: De rebus Hungaricae i. m. 553.). Az állítás a szak-
irodalomba is utat talált, l. Harsányi A.: A domonkosrend Magyarországon i. m. 25., Spekner E.: Hogyan lett Buda i. m. 55.

Az első 300 év Magyarországon és Európában

18

akkor már képes volt befogadni a népes gyűlést.61 A káptalanon, amellett, hogy Humbertus de
Romanis személyében megválasztották a rend következő általános perjelét, az uralkodó dinasz-
tia és az ország szempontjából fontos eseményekre is sor került, melyeket Gerardus de Fracheto
örökített meg említett krónikájában: a domonkosok megkeresztelték a kunok fejedelmét felesé-
gével és valószínűleg néhány kun előkelővel együtt, a trónörökös István herceg pedig házasságot
kötött a kun fejedelem lányával.62 A Szent Miklós-kolostor — az új város első szerzetesrendi háza
— tehát a város falain belül, igen előkelő helyen épült fel: a királyi alapítású Boldogasszony-egy-
ház és a Kammerhof közelében.63 H. Gyürky Katalin a régészeti feltárások során a kolostor alatt és
környékén talált maradványokat egy, a IV. Béla által alapított városnál korábbi település házaival
azonosította, a kolostortemplom alatt feltárt leleteket pedig — különösen a kolostorról írt utolsó
tanulmányaiban — a településhez tartozó templomként határozta meg. Azt a véleményét, amely
szerint a korábbi templomot Szűz Mária tiszteletére szentelték, egy 1247. évi és egy 1248. évi
oklevélre alapozta: bár a korábbi diploma az egyház titulusát még nem említi (ecclesie […] novi
montis Budensis), a későbbi oklevélben már a védőszent neve is olvasható (super ecclesia beate
Marie de novo monte Budensi).64 A patrocínium-meghatározásnak azonban két körülmény is
ellentmond: egyrészt a két oklevélben említett Szűz Mária-egyház nem a H. Gyürky Katalin ál-
tal feltárt templommal, hanem a budavári Boldogasszony-egyházzal azonosítható,65 másrészt a
domonkos kolostortemplom titulusából adódóan valószínűleg a korábbi templomnak is Szent
Miklós volt a védőszentje.66

Figyelembe véve Buda alapításának a körülményeit, az uralkodópár és a prédikátor testvé-
rek bensőséges viszonyát, a domonkos kolostornak a városon belüli elhelyezkedését, valamint
a korai történetére vonatkozó ismereteinket, megállapíthatjuk, hogy IV. Bélának valószínűleg
szerepe volt a kolostoralapításban.67

Ebből a szempontból is érdemes együtt tárgyalni a Várhegyen épített rendház és a nyulak-
szigeti apácakolostor alapítástörténetét. A zárdát IV. Béla és felesége emeltették leányuk, Mar-

61	 A káptalan aktáit l. Acta capitulorum i. m. 66–71. — A káptalanhoz l. még Spekner E.: Hogyan lett Buda i. m. 55.
62	 In predicto autem capitulo Budensi per manus fratrum, qui conversioni eorum multis annis institerant, baptizatus est cum uxore

et exercitu suo maximus dux Cumanorum, cuius filiam bone indolis dominus Stephanus primogenitus regis Hungarie, iam
coronatus in regem et ordini nostro valde devotus, in uxorem accepit — Vitae fratrum i. m. 338. — Egy luxemburgi kódexnek a
13. század végén vagy a 14. század elején lejegyzett rövid tartalmi egységén, illetve IV. Béla IV. Ince pápához intézett, a mai napig
bizonytalan datálású, úgynevezett tatárlevelén alapul az a vélemény, amely szerint a házasságra a kunok visszahívását követően,
1247 körül került sor, l. Istványi Géza: XIII. századi följegyzés IV. Bélának 1246-ban a tatárokhoz küldött követségéről. Századok
72. (1938) 270–272., 551., Senga Toru: IV. Béla külpolitikája és IV. Ince pápához intézett „tatár-levele”. Századok 121. (1987)
584–612. (különösen: 598–599.), vö. Zsoldos Attila: Az Árpádok és asszonyaik. A királynéi intézmény az Árpádok korában. Bp.
2005. 191. (49. sz. jegyz.). A kérdés feldolgozása önálló tanulmányt érdemel.

63	 Végh A.: Buda város i. m. I. 67–68., Mező A.: Patrocíniumok i. m. 312., F. Romhányi, B.: The Monastic Topography i. m. 207.
64	 H. Gyürky Katalin: A domonkosok középkori kolostorának feltárása Budán. Budapest Régiségei 24. (1976: 1.) 371–372., Uő: Das

mittelalterliche Dominikanerkloster in Buda. Bp. 1981. 161., Uő: A domonkos rend középkori kolostorai Budán. In: Koldulórendi
építészet a középkori Magyarországon. Szerk. Haris Andrea. (Művészettörténet – Műemlékvédelem 7.) Bp. 1994. 123., Uő: Do-
monkos kolostorok – Várostörténet – Régészet. Tanítvány 7. (2001: 2.) 27–40. — A két oklevél: BTOE I. 48–49. (33–34. sz.).

65	 Spekner E.: A budavári Boldogasszony-egyház i. m. 91–96., Uő: A Boldogasszony-plébániaegyház i. m. 53–54., Uő: Hogyan lett
Buda i. m. 48–53.

66	 Spekner E.: A budavári Boldogasszony-egyház i. m. 98–101., Uő: Hogyan lett Buda i. m. 56–57.
67	 Vö. F. Romhányi, B.: The Monastic Topography i. m. 207.

Az első 300 év Magyarországon és Európában

19

git számára a királyi birtokban álló szigeten.68 Templomát Szűz Mária tiszteletére szentelték,
akárcsak a Várhegyen a király által alapított Boldogasszony-egyházat.69 A zárda alapításának és
az építkezés megkezdésének a pontos ideje a rendelkezésünkre álló írott források alapján nem
állapítható meg, amit a szakirodalomban olvasható álláspontok sokfélesége is jól tükröz.70
Annyi bizonyos, hogy Margitot, aki a mongol invázió idején, 1242-ben született — a források
eltérő adataitól függően —, tíz-tizenkét éves korában, tehát valamikor 1252 és 1254 között
szállították át tizennyolc társával együtt a veszprémi Szent Katalin-zárdából a nyulak-szigeti
kolostorba, tehát az utóbbi ekkor már valamilyen formában állt.71 A zárdát említő, legkorábbi
írott források IV. Béla két, 1255. július 25-én kelt oklevele, melyek közül az egyikben az ural-
kodó a szigeti apácáknak adományozta a budai vár Szűz Mária-templomának a kegyuraságát
és a budai vásárvámot,72 a másikban pedig tételesen felsorolta az egyes áruk után fizetendő
vámokat.73 Az említett adatok arra utalnak, hogy a szigeti apácakolostor felépítésére Buda ala-
pításával és korai történetével egyidejűleg került sor.

A legutóbbi régészeti feltárások szerint a zárda alapítása szorosan összefügg a szigeti ki-
rályi udvarház történetével. A tatárjárás után a korábbi királyi udvarház helyén új udvarház
építését kezdték meg, s ezzel egy időben, közvetlenül az udvarház mellett a kolostor építése
is elkezdődött. Irásné Melis Katalin, az ásatások vezetője az építkezések kezdetét 1243-ra
tette.74 Véleménye szerint a Szűz Mária-kolostortemplom hajóját a korábbi királyi udvar-
hely Szent Mihály-egyháza hajójára építették rá.75 Amennyiben ez a megállapítás helyes,
azzal kell számolnunk, hogy a domonkosok nem tartották meg a korábbi egyház titulusát.

Az 1257. évi firenzei általános káptalan a zárdát a domonkos szerzetesek vezetésére
bízta,76 s két évvel később IV. Béla is ugyanígy rendelkezett.77 IV. Sándor pápa két, 1259.

68	 ÁMTF IV. 644–645., 652.
69	 Mező A.: Patrocíniumok i. m. 437.
70	 Egyes vélemények szerint az alapításra 1252-ben került sor, l. Pfeiffer M.: A domonkosrend magyar zárdái i. m. 48., 85., Harsányi

A.: A domonkosrend Magyarországon i. m. 104. — Feuerné Tóth Rózsa 1971-ben a korábbi kutatási eredményeket is összegző
tanulmányában a következőket írta: „IV. Béla király Margit leánya számára a szigeti kolostort meghatározhatatlan időpontban,
de valószínűleg az 1246-os év után kezdte el építtetni” (Feuerné Tóth Rózsa: A margitszigeti domonkos kolostor. Budapest Ré-
giségei 22. [1971] 245.). Györffy György szerint a kolostort a visegrádi várral egyidejűleg építették fel (Györffy Gy.: Budapest
története i. m. 320., Uő: Pest-Buda kialakulása i. m. 175.); más helyen úgy fogalmazott, hogy az alapításra 1253 körül került sor
(ÁMTF IV. 652.).

71	 ÁMTF IV. 644., 652., Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 227. — Margit születési idejére l.
Wertner Mór: Az Árpádok családi története. Nagybecskerek 1892. 491–492.

72	 BTOE I. 54–56. (40. sz.). — Az oklevél lényegre törő ismertetését l. Mátyás-templom i. m. 99. (3.2. sz. Spekner Enikő). Az oklevél
értelmezéséhez l. Spekner E.: A budavári Boldogasszony-egyház i. m. 91–96., Uő: Hogyan lett Buda i. m. 47–55.

73	 BTOE I. 56–58. (41. sz.).
74	 Irásné Melis Katalin: A margitszigeti királyi udvarhely átépítése és a domonkos apácakolostor alapítása (1243–1255). In: A

tatárjárás (1241–1242). Kiállítás a Magyar Nemzeti Múzeumban, 2007. május 25. – szeptember 30. Szerk. Ritoók Ágnes, Ga-
ram Éva. Bp. 2007. 115–119., Uő: A Budapest Margit-szigeti középkori királyi udvarhely régészeti kutatása I. Communicationes
archeologicae Hungariae (2007) 247–304., Uő: A budapest-Margit-szigeti középkori királyi udvarhely és a domonkos apácako-
lostor kutatása. Régészeti, történeti adatok. In: A középkor és a kora újkor régészete Magyarországon. Szerk. Benkő Elek, Kovács
Gyöngyi. Bp. 2010. 421–437.

75	 Irásné Melis K.: A margitszigeti királyi udvarhely i. m. 116–117., Uő: A Budapest Margit-szigeti középkori királyi udvarhely i. m.
251–253., Uő: A budapest-Margit-szigeti középkori királyi udvarhely i. m. 425., 429.

76	 Pfeiffer M.: A domonkosrend magyar zárdái i. m. 49.
77	 BTOE I. 67. (50. sz.).

Az első 300 év Magyarországon és Európában

20

október 11-én kelt okleveléből arról értesülünk, hogy Mária királyné az apácák lelki gon-
dozása végett a saját költségén egy férfi konventet akart építtetni a Nyulak szigetén. A
pápa az egyik oklevélben utasította a magyarországi provinciális perjelt, hogy engedé-
lyezze a konvent felépítését, a másikban pedig a provinciális perjelnek adott utasításról
értesítette a magyar királynét.78 A rendház feltehetőleg nem sokkal ezután felépült,79
1309-ben Benedek fráter volt a perjele, akit ekkor választottak meg erdélyi püspökké.80

A medium regni területén létrejött Domonkos-rendi házak bemutatását a fehérvári
apácakolostor kérdésével zárjuk. Ahogy azt már Pfeiffer Miklós és az ő nyomán Harsá-
nyi András is megállapította, az első — és tegyük hozzá: jelenlegi ismereteink szerint az
egyetlen — olyan forrás, amely Fehérváron kifejezetten domonkos apácakolostort említ,
Bernardus Guidonis korábban már hivatkozott, 1303. évi kolostorlistájának az 1365. évig
terjedő kiegészítése.81 A szakirodalomban általánosan elfogadott vélemény szerint az első
olyan adat, amely a fehérvári zárdára vonatkozik, Szent Margit 1276. évi kanonizációs
jegyzőkönyvében olvasható. A kihallgatott tanúk egyike, az esztergomi Sennye úr leánya,
Katalin a vallomása végén elmondta, hogy huszonöt éve él abban a kolostorban — azaz a
nyulak-szigeti zárdában —, egy fehérvári monostorban pedig három esztendőt töltött.82
Az utóbbi megjegyzést a szövegkörnyezetből adódóan úgy értelmezhetjük, hogy Kata-
lin, mielőtt a Duna szigetére került, három évig egy fehérvári monostorban élt. Feltűnő,
hogy az utalás nem említ sem rendi hovatartozást,83 sem patrocíniumot, a szöveg csupán
egy bizonyos fehérvári monostort (in quodam monasterio de Alba) nevez meg. A vallo-
másból kiderül, hogy Katalin nem tudta megmondani az életkorát,84 ami nem meglepő,
ugyanis a tanúk többségének problémát jelentett az idő múlásának számontartása, sokan
egyáltalán nem emlékeztek az életkorukra, mások pedig csak hozzávetőlegesen tudták
azt megmondani.85 Annál szembetűnőbb, hogy Katalin pontosan tudta, hány éve él a
szigeti zárdában, és mennyi időt töltött egy fehérvári monostorban. Nyilván tévedhetett
valamennyit, de ezzel a lehetőséggel együtt is elfogadhatjuk, hogy az általa közölt időtar-
tamok nagyjából megfeleltek a valóságnak. Ezek szerint Katalin 1252 körül kerülhetett a

78	 BTOE I. 64–66. (48–49. sz.).
79	 Vö. ÁMTF IV. 652.
80	 Pfeiffer M.: A domonkosrend magyar zárdái i. m. 49. — A rendház feltételezett helyét l. Irásné Melis K.: A margitszigeti királyi

udvarhely i. m. 116., Uő: A Budapest Margit-szigeti középkori királyi udvarhely i. m. 251.
81	 Ferrarius, S.: De rebus Hungaricae i. m. 542., 551., vö. Pfeiffer M.: A domonkosrend magyar zárdái i. m. 87., Harsányi A.: A

domonkosrend Magyarországon i. m. 110. — Bernardus Guidonis 1303. évi kolostorlistája kiegészítéséhez l. Ferrarius, S.: De
rebus Hungaricae i. m. 506–507., 537–538., 541–542., vö. Pfeiffer, N.: Die ungarische Dominikanerordensprovinz i. m. 27., 150.,
Zágorhidi Czigány B.: A Domonkos Rend konventjei i. m. 85. (22. sz. jegyz.).

82	 Interrogata, per quot annos fuit in religione, respondit: „Nunc sunt viginti quinque anni, quod ego sum in isto monasterio, et in
quodam monasterio de Alba steti per tres annos” — MREV I. 241., magyarul l. Árpád-házi Szent Margit i. m. 148., vö. Balics L.:
A római katholikus egyház i. m. II/2. 394–395., Károly J.: Fejér vármegye i. m. II. 174–175., ÁMTF II. 380., Siklósi Gy.: Adattár i.
m. 68., Reich Sz.: Székesfehérvár egyházi topográfiája i. m. 47., Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i.
m. 226–227.

83	 Erre már Pfeiffer Miklós is felhívta a figyelmet, l. Pfeiffer M.: A domonkosrend magyar zárdái i. m. 88.
84	 MREV I. 241.
85	 Györffy Gy.: Budapest története i. m. 334., Uő: Pest-Buda kialakulása i. m. 197., Orbán Imre: A népi vallásosság tükröződése

Árpád-házi Margit kanonizációs jegyzőkönyvében. In: Egyházak a változó világban i. m. 284.

Az első 300 év Magyarországon és Európában

21

szigeti kolostorba — emlékezhetünk: Margitot és társait 1252 és 1254 között szállították
át ugyanoda —, s az 1240–1250-es évek fordulóján élhetett a fehérvári monostorban,
tehát az utóbbi akkor már működött.86

A következő, a kutatás által a fehérvári domonkos apácakolostorra vonatkoztatott forrás
Mojs királynéi tárnokmester 1280. szeptember 26-án kelt végrendelete, amelyben az elő-
kelő végrendelkező vagyonának egy részét a fehérvári apácák között élő nővérére hagyta.87
A szöveg Katalin soror 1276. évi vallomásához hasonlóan sem rendi hovatartozást,88 sem
patrocíniumot nem nevez meg, sőt, még a monasterium vagy a claustrum kifejezés sem szere-
pel benne, csupán fehérvári apácákat említ.

Ahogy arról már szó esett, az 1277. évi bordeaux-i általános káptalan szerint a magyar pro-
vinciában 30 konvent és két apácakolostor működött, azonban a nevüket nem jegyezték fel.89
Bernardus Guidonis 1303. évi kolostorlistája 33 konvent mellett a következő három apácako-
lostort nevezi meg: Nyulak szigete, Veszprém és Zára.90 Úgy tűnik, a rendi történetíró fehérvá-
ri zárdáról nem tudott. Ezzel elérkeztünk Bernardus Guidonis kolostorlistájának már említett,
az 1365. évig vezetett kiegészítéséhez, az első és mind ez idáig az egyetlen olyan forráshoz,
amely Fehérváron kifejezetten domonkos apácakolostort nevez meg.91

Feltételezve, hogy a Katalin vallomásából kikövetkeztethetőleg már az 1240–1250-es
évek fordulóján működő monostor, valamint az 1280-ban említett apácaközösség azonos,
arra gondolhatunk, hogy e közösség tagjai eredetileg nem tartoztak a Domonkos-rendhez,
az apácaház csak fokozatosan vált domonkos apácakolostorrá.92 Hasonló folyamat játszódott
le Veszprémben, ahol Bertalan püspök 1240-ben alapított kolostort az akkor már egy ideje
létező női közösség — Mezey László szerint begina-közösség — számára, amely idővel be-
tagozódott a Domonkos-rendbe, s ennek megfelelően Bernardus Guidonis 1303-ban már
megnevezte a magyar provincia apácazárdái között.93

A kutatók által a fehérvári domonkos apácakolostorral kapcsolatba hozott utolsó forrás
Fehérvár város 1485. január 3-án kelt oklevele, amely a városba történő borbevitelről és a bor
eladásáról rendelkezik.94 A felsorolt egyháziak között szerepelnek a Szent Miklós-egyház mel-
letti Boldogságos Szűz Mária-kolostor apácái is.95 Látható, hogy rendi hovatartozást ez a szö-

86	 Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 227.
87	 Item marturinas de Megiche reliquit et legavit domine sorori sue Albe inter sanctimoniales manenti. Item villam Nek reliquit eidem

domine sorori sanctimoniali de Alba. Item villam Zokol legavit eidem domine sorori sue — Hazai Okmánytár. Codex diplomaticus
patrius I–IV. (Kiadják Nagy Imre, Páur Iván, Ráth Károly, Véghely Dezső.), V. (Kiadják Ipolyi Arnold, Nagy Imre, Véghely Dezső.),
VI–VII. (Kiadják Ipolyi Arnold, Nagy Imre, Véghely Dezső.), VIII. (Szerk. Nagy Imre.). Győr–Bp. 1865–1891. (a továbbiakban: HO)
VI. 260. — Mojs személyéhez l. Szovák Kornél: Mojs. In: KMTL 462., Zsoldos A.: Magyarország világi archontológiája i. m. 338.

88	 Erre már Pfeiffer Miklós is felhívta a figyelmet, l. Pfeiffer M.: A domonkosrend magyar zárdái i. m. 88.
89	 Quetif, J. – Echard, J.: Scriptores i. m. i.
90	 Quetif, J. – Echard, J.: Scriptores i. m. ix.
91	 Ferrarius a zárda felépítését 1305 és 1365 közé tette, l. Ferrarius, S.: De rebus Hungaricae i. m. 551.
92	 Mezey László: Irodalmi anyanyelvűségünk kezdetei az Árpád-kor végén. Bp. 1955. 25.
93	 Mezey L.: Irodalmi anyanyelvűségünk i. m. 24–25., 74–75., Török J.: A tizenharmadik század i. m. 127–130., l. még Harsányi A.:

A domonkosrend Magyarországon i. m. 102–103.
94	 MNL OL, Diplomatikai Levéltár (a továbbiakban: DL) 36 486. — I. Lipót 1693. február 20-i átírása alapján elkészített, hiányos

fordítását l. Károly J.: Fejér vármegye i. m. II. 621–623.
95	 religiosae dominae sanctimoniales claustri beatae Mariae virginis prope dictam ecclesiam sancti Nicolai.

Az első 300 év Magyarországon és Európában

22

veg sem ad meg, viszont a kolostor titulusát elárulja. 1485-ben tehát létezett Fehérváron egy
Szűz Mária-apácakolostor. Mivel más rendhez tartozó fehérvári zárdáról nincs tudomásunk,
nagy a valószínűsége annak, hogy a szóban forgó egyházi intézmény a domonkos apácako-
lostorral azonos. Az oklevél a zárdát a Szent Miklós-egyház mellett lévőként nevezi meg, ami
azt jelenti, hogy a Budai külvárosban állt, ugyanabban a városrészben, ahol a domonkosok
férfikolostorát is felépítették.96

A ferencesek

A kisebb testvérek végleges formába öntött reguláját 1223-ban erősítette meg III. Honorius
pápa. A rend magyarországi történetének a kezdeteivel kapcsolatban rendelkezésünkre álló
néhány adat alapján feltételezhetjük, hogy a ferenceseknek az 1220-as években sikerült meg-
telepedniük az országban, s a következő évtizedben már létezett az önálló magyar rendtarto-
mány.97 A provincia helyzete a 13. század során stabilizálódott: 1270 körül már hét őrségre
(custodia) oszlott, melyekhez huszonöt rendház tartozott, 1300 körül pedig nyolc őrségből
állt negyven kolostorral.98 A ferencesek az ország központi régióján belül Esztergomban, Fe-
hérváron, Budán, a Nyulak szigetén, Pesten, Óbudán és Visegrádon telepedtek meg.

A korai források terminológiája még bizonytalan, s ez a probléma az egyik legkoráb-
bi házat, az esztergomit is érinti.99 IX. Gergely pápa 1235. június 7-én és augusztus 31-én a
boszniai püspöknek, valamint ordinis predicatorum et […] fratrum minorum prioribus
Strigoniensibus címzett levelet.100 Látható, hogy a pápai kancelláriában a ferences elöljárót is
a domonkosoknál használatos prior kifejezéssel jelölték. Karácsonyi János, feltételezve, hogy
ekkor még a magyarországi házak nem alkottak önálló tartományt, csak egy őrséget — azaz
kusztódiát —, a levelekben említett ferences tisztségviselőt ezen őrség őreként határozta
meg.101 Vele szemben Balanyi György a szóban forgó frátert a magyar rendtartomány főnöké-

96	 Fitz Jenő: A székesfehérvári Budai külváros i. m. 8., Kovács P.: Megjegyzések i. m. 263., Siklósi Gy.: Adattár i. m. 68., Uő:
Stuhlweißenburg i. m. 459., Reich Sz.: Székesfehérvár egyházi topográfiája i. m. 47., Zsoldos A. – Thoroczkay G. – Kiss G.:
Székesfehérvár története i. m. 226.

97	 Karácsonyi János: Szt. Ferencz rendjének története Magyarországon 1711-ig I–II. Bp. 1922–1924. I. 7–8., 13–16., Eszterle Jó-
zsef Péter: Mikor jöttek a ferencesek Magyarországba és hol épült első kolostoruk? Esztergom é. n. [1925.], Balanyi György: A
magyar ferences provincia kialakulása. Katholikus Szemle 41. (1927) 582–595. (újraközölve a szerző tanulmányainak gyűjtemé-
nyes kötetében, l. Balanyi György: Anima Franciscana. Összegyűjtött tanulmányok. Budapest 1930. 132–150.), Uő: A ferences
mozgalom begyökerezése magyar földön. (Értekezések a történeti tudományok köréből XXV/10.) Bp. 1940. 7–12., Szántó
Konrád: Ferencesek. In: KMTL 218.

98	 Balanyi Gy.: A ferences mozgalom i. m. 11–12.
99	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 14–15., Balanyi Gy.: A magyar ferences provincia i. m. 589–594.
100	 1235. jún. 7.: Bullarium franciscanum I. Ab Honorio III. ad Innocentium IV. (1218–1254). Ed. Joannes Hyacinthus Sbaralea.

Romae 1759. (a továbbiakban: Bullarium franciscanum I.) 164., 1235. aug. 31.: Vetera monumenta historica Hungariam sacram
illustrantia I–II. Ed. Augustinus Theiner. Romae 1859–1860. (a továbbiakban: Theiner) I. 136. (az idézet az utóbbi kiadásból
származik).

101	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 14–15., 161–162.

Az első 300 év Magyarországon és Európában

23

nek tartotta, abból indulván ki, hogy ekkor már létezett az önálló magyar provincia.102 Györffy
György szerint az esztergomi domonkos és ferences rendház perjeleit említik az iratok.103 Ide
vonhatjuk még IX. Gergely három évvel később, 1238. augusztus 9-én kelt, a magyarországi
domonkosok provinciális perjelének és a ferencesek provinciális miniszterének címzett leve-
lét is, amely a magyar rendtartományt „esztergomi provinciá”-nak nevezte.104 E levelek alapján
arra következtethetünk, hogy az 1230-as években már létezett Esztergomban egy ferences ház,
sőt, figyelembe véve Esztergom jelentőségét, valamint azt a tényt, hogy a domonkosok már
1231 előtt megtelepedtek a városban, joggal feltételezhetjük, hogy a kisebb testvérek már az
1220-as években megjelentek az érseki székhelyen. A ház korai alapítását és jelentőségét az is
bizonyítja, hogy a magyar provincia őrségeinek egyikét Esztergomról nevezték el.105

A 14. századi krónikaszerkesztmények szerint a Szűz Mária tiszteletére szentelt kolostor-
templomot IV. Béla kezdte el építtetni, az azonban nem derül ki a szövegből, hogy erre mikor
került sor.106 Itt helyezték örök nyugalomra Béla herceget (†1269), IV. Bélát (†1270. május 3.) és
a nem sokkal később elhunyt Mária királynét, a krónikaszövegek a sírversüket is megőrizték.107
Említésre méltó, hogy a IV. Béla nevéhez köthető alapítások közül a budai Boldogasszony-egy-
ház mellett mind a nyulak-szigeti apácakolostor templomát, mind az esztergomi ferences kolos-
tor templomát Szűz Mária tiszteletére szentelték.108 Az esztergomi ferencesek rendháza — akár-
csak a domonkosoké — a részben latinok által lakott Királyi városban állt, a kutatók véleménye
azonban eltérő abban a kérdésben, hogy a település melyik részén helyezkedett el az épület.109

A legkorábbi írott forrás, amely — igaz, csak közvetett módon — a fehérvári ferences
rendház létére utal, a fehérvári johannita konvent 1261. április 18-án kiadott oklevele.110 A
datatio szerint a diploma Fehérváron, a kisebb testvérek káptalanán kelt,111 amire minden bi-
zonnyal az ottani kolostorukban került sor.112 A ferencesek azonban már évtizedekkel koráb-

102	 Balanyi Gy.: A magyar ferences provincia i. m. 589–595., vö. Bullarium franciscanum I. 164. ’c’ jegyzet.
103	 ÁMTF II. 256.
104	 Gregorius episcopus etc. dilectis filiis […] priori provinciali fratrum predicatorum de Ungaria et […] ministro fratrum minorum

provinciae Strigoniensis salutem etc. — Theiner I. 167., vö. Balanyi Gy.: A magyar ferences provincia i. m. 590., 593–594.
105	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 33. — A jegyzékhez l. Balanyi Gy.: A ferences mozgalom i. m. 12. (41. sz. jegyz.).
106	 A templom- és kolostorépítéssel kapcsolatos újkori, rendi hagyományokhoz l. Varga Kapisztrán: Az esztergomi középkori fe-

rences templom és kolostor. In: Emlékkönyv Temesvári Pelbárt halálának 500. évfordulója alkalmából. 1504–2004. Szerk. Ber-
hidai Piusz, Kedves Ilona. Esztergom 2006. 25–35., Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 162.

107	 Chronici Hungarici compositio saeculi XIV. Ed. Alexander Domanovszky. In: Scriptores rerum Hungaricarum tempore ducum
regumque stirpis Arpadianae gestarum I–II. Ed. Emericus Szentpétery. Budapestini 1937–1938. (utánnyomás és kiegészítés: Az
utószót írta és a bibliográfiát összeállította, valamint a függelékben közölt forrásokat az első kiadás anyagához illesztette és gon-
dozta Szovák Kornél és Veszprémy László. Bp. 1999.) 469–470., vö. ÁMTF II. 251., 269. — A patrocíniumhoz l. még Mező A.:
Patrocíniumok i. m. 419. — Béla herceg, IV. Béla és Mária halálának időpontjához l. Pauler Gy.: A magyar nemzet története i. m. II.
275., 277., 539–540., Magyarország történeti kronológiája I. A kezdetektől 1526-ig. Szerk. Solymosi László. Bp. 1981.3 163–164.

108	 Az esztergomi kolostortemplommal kapcsolatban felmerült, hogy kettős titulusa volt: Szűz Mária és Szent Erzsébet, l. Varga K.:
Az esztergomi középkori ferences templom i. m. 28–29.

109	 ÁMTF II. 268–269., MRT 5. 144–148., Horváth I.: Templomok i. m. 133., Uő: Esztergom i. m. 32., Uő: Das mittelalterliche Esz-
tergom i. m. 84–86., Uő: Az Árpád-kori Esztergom i. m. 237., Varga K.: Az esztergomi középkori ferences templom i. m. 31–33.

110	 Két újkori, egymástól helyenként eltérő másolatban maradt fenn: DL 515., DF 283 246., vö. Hunyadi Zs.: A székesfehérvári
johannita konvent i. m. 62., Uő: The Hospitallers i. m. 260.

111	 Actum Albae, in capitulo fratrum minorum, anno Domini … — A két másolat szövege ezen a helyen megegyezik. Az oklevél
datatiójához l. Hunyadi Zs.: A székesfehérvári johannita konvent i. m. 42., 54., l. még ÁMTF II. 369–370., 380.

112	 Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 225–226.

Az első 300 év Magyarországon és Európában

24

ban megtelepedtek a városban. Azt a kusztódiát, amelyhez a fehérvári mellett a budai, a pes-
ti, az óbudai és a szegedi rendház tartozott, Fehérvárról nevezték el.113 A budai kolostorról
tudjuk, hogy az 1250-es évek végén valamilyen formában már létezett, tehát az alapítására
legkésőbb az 1250-es években került sor.114 Az a tény pedig, hogy a budai konvent a fehér-
vári őrséghez tartozott, határozottan arra utal, hogy a fehérvári rendház korábban jött létre,
mint a budai.115 Ha mindemellett figyelembe vesszük az uralkodói székhely jelentőségét és
azt, hogy a domonkosok már 1231 előtt megtelepedtek a városban, a ferences rendház ala-
pítását — több kutatóval egyetértve — a mongol inváziót megelőző időszakra tehetjük.116
A konvent a domonkos kolostorhoz hasonlóan a Budai külvárosban helyezkedett el, a pon-
tos helye azonban nem ismert.117 Feltételezhető, hogy a templomát Szent Ferenc tiszteletére
szentelték.118

Áttérve a budai rendházra, Szent Margit 1276. évi kanonizációs jegyzőkönyvének néhány
vallomásából következtethetünk arra, hogy a kolostor az 1250-es évek végén már állt, tehát
az alapítás — ahogy arról már esett szó — legkésőbb az 1250-es években történhetett.119 A
kolostor Evangélista Szent János-temploma a mai Várszínház — korábban karmelita temp-
lom — helyén emelkedett, a karmeliták temploma ráépült a ferencesekére. A kolostor marad-
ványait ettől délre, a mai Sándor-palota alatt, továbbá előtte, a Szent György téren, valamint a
Színház közben tárták fel.120 Figyelembe véve a városalapítás körülményeit, valamint a IV. Béla
és a ferencesek között fennálló, már az 1240-es évektől kezdve adatolható kapcsolatot, joggal
tételezhetjük fel, hogy az uralkodó alapította a kolostort.121

Beszter fia Demeter végrendelete szerint a ferencesek nyulak-szigeti Szent Klára-temp-
loma 1270 körül épülőfélben volt: Demeter azzal a feltétellel hagyta Tamás nevű szolgáját

113	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 33.
114	 Kertész Balázs: A budai ferences kolostor története 1444-ig. In: Szerzetesrendek a veszprémi egyházmegyében. A Veszprémi Ér-

seki Hittudományi Főiskolán 2014. augusztus 27–28-án rendezett konferencia előadásai. Szerk. Karlinszky Balázs. (A veszprémi
egyházmegye múltjából 26.) Veszprém 2015. 27–30.

115	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 171.
116	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 171., Fügedi E.: Székesfehérvár középkori alaprajza i. m. 38., Reich Sz.:

Székesfehérvár egyházi topográfiája i. m. 46., Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 225.
117	 Fitz J.: A székesfehérvári Budai külváros i. m. 6., Fügedi E.: Székesfehérvár középkori alaprajza i. m. 38., Kovács P.: Megjegyzések

i. m. 263., Siklósi Gy.: Adattár i. m. 68–70., Uő: Stuhlweißenburg i. m. 459–460., Reich Sz.: Székesfehérvár egyházi topográfiája i.
m. 46., Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 225–226.

118	 Siklósi Gy.: Adattár i. m. 68., Mező A.: Patrocíniumok i. m. 86., Reich Sz.: Székesfehérvár egyházi topográfiája i. m. 46., vö. Fitz J.:
A székesfehérvári Budai külváros i. m. 6–7. és Kovács P.: Megjegyzések i. m. 263.

119	 Kertész B.: A budai ferences kolostor i. m. 27–30.
120	 Altmann Júlia: Előzetes jelentés a budavári ferences templom kutatásáról. Archeológiai Értesítő 100. (1973) 82–87., Uő: Az óbudai

és a budavári ferences templom és kolostor kutatásai. In: Koldulórendi építészet i. m. 143–152., Uő: A budavári ferences kolostor.
Műemlékvédelem 46. (2002) 345–350., Kovács Eszter: A budai ferences kolostor a török korban. Tanulmányok Budapest Múltjá-
ból 31. (2003) 241–262., Kárpáti Zoltán: A Szent Zsigmond-templom és környéke. Tanulmányok Budapest Múltjából 31. (2003)
214–215., Altmann Júlia – Lővei Pál: Leletegyüttesek a budavári ferences templomból. Budapest Régiségei 38. (2004) 11–34.,
Végh A.: Buda város i. m. I. 63–64. — A templom patrocíniumához l. még Mező A.: Patrocíniumok i. m. 153.

121	 Györffy Gy.: Budapest története i. m. 303., Uő: Pest-Buda kialakulása i. m. 145., Altmann J.: Az óbudai és a budavári ferences
templom i. m. 143., Uő: A budavári ferences kolostor i. m. 345., Koszta L.: Egyház és intézményei i. m. 219., Kovács E.: A budai
ferences kolostor i. m. 241., Kertész B.: A budai ferences kolostor i. m. 30., F. Romhányi, B.: The Monastic Topography i. m. 207.
— IV. Béla és a ferencesek kapcsolatához l. Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 17., 21–23., Fügedi E.: Koldu-
lórendek i. m. 77–79., Szűcs J.: Az utolsó Árpádok i. m. 136–137., l. még az esztergomi ferences templom és kolostor építéséről
korábban elmondottakat!

Az első 300 év Magyarországon és Európában

25

és annak fiát testvérének, András ispánnak, hogy azok értékét a szigeti ferences templom
építésére fordítja.122 Ugyanebben az időszakban, 1276. augusztus 24-én IV. László király
Erzsébet nevű nővérének és a nyulak-szigeti domonkos apácáknak adományozta az egész
szigetet a ferencesek és a premontreiek kolostorai és telkei kivételével.123 Mivel a Nyulak
szigete királyi birtok volt, a kutatók szerint a kolostor alapítása IV. Béla vagy V. István szemé-
lyéhez köthető.124

A pesti ferences rendház alapítási idejét nem ismerjük, a létezését bizonyító első adat
1288-ból származik. A kolostor gvárdiánja, Gellért testvér szerepel annak az 1288. augusztus
6-án kelt oklevélnek a kiadói között, amely szerint a nyulak-szigeti ferencesek az ottani do-
monkosokkal és domonkos apácákkal bizonyos szigeti területek miatt folytatott perben ki-
egyeztek.125 Védőszentje nem az 1253-ban kanonizált Domonkos-rendi Veronai Péter volt,
ahogy azt Karácsonyi János állította,126 hanem Péter apostol.127 A kolostor „feltehetően a város
keleti végén, a mai Ferenciek terén állhatott, de pontos elhelyezkedését, kiterjedését és alapraj-
zát régészeti feltárás még nem tisztázta”.128

A ferencesek — a domonkosokkal ellentétben — Óbudán is megtelepedtek, a kolos-
tort 1298-ban említik először.129 A régészeti kutatás által kismértékben feltárt épületegyüt-
tes a korabeli város északnyugati szélén állhatott.130 Templomát Szent Ferenc tiszteletére
szentelték.131

Az óbudai apácakolostort I. Károly király felesége, Erzsébet királyné alapította és épít-
tette fel. Kérésére XXII. János pápa 1334. július 15-én engedélyezte, hogy Budán — azaz

122	 DL 30 356. Kiadásai: HO VIII. 121–123. (97. sz.)., BTOE I. 119–121. (103. sz.). — A bevezetés és befejezés nélkül kiállított,
kizárólag Demeter és felesége végrendeletének a szövegét tartalmazó irat hátlapján mandorla alakú pecsét nyoma látható, amely-
től jobbra fent a következő egykorú feljegyzés olvasható: „Super testamentis Demetrii et uxoris sue.” Karácsonyi és a nyomán
Györffy 1266 és 1270 közé, Gárdonyi Albert 1270 és 1277 közé datálta az iratot, l. Karácsonyi J.: Szt. Ferencz rendjének története
i. m. I. 152., Györffy Gy.: Budapest története i. m. 303., Uő: Pest-Buda kialakulása i. m. 145., BTOE I. 121. A régészeti szakiro-
dalomba mindkét datálás átment, l. például Altmann J.: Az óbudai és a budavári ferences templom i. m. 143., Uő: A budavári
ferences kolostor i. m. 345., Kovács E.: A budai ferences kolostor i. m. 241., illetve Végh András: Középkori városnegyed a királyi
palota előterében. A budavári Szent György tér és környezetének története a középkorban. Tanulmányok Budapest Múltjából 31.
(2003) 13., Uő: Buda város i. m. I. 63. A középkori Magyarország levéltári forrásainak adatbázisában 1270 és 1278 közötti keltezés
szerepel, l. http://mol.arcanum.hu/dldf. — A patrocíniumhoz l. Mező A.: Patrocíniumok i. m. 201.

123	 BTOE I. 158–159. (141. sz.), Az Árpád-házi királyok okleveleinek kritikai jegyzéke. Regesta regum stirpis Arpadianae critico-
diplomatica I–II. Szerk. Szentpétery Imre, Borsa Iván. (a továbbiakban: RA) Bp. 1923–1987. 2730. sz.

124	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 200–201., Györffy Gy.: Budapest története i. m. 322., Uő: Pest-Buda kiala-
kulása i. m. 178., ÁMTF IV. 656., Koszta L.: Egyház és intézményei i. m. 219., F. Romhányi, B.: The Monastic Topography i. m.
207., 209.

125	 BTOE I. 244–245. (225. sz.).
126	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 225. — Karácsonyi állítása a szakirodalomba is utat talált, l. például Koszta

L.: Egyház és intézményei i. m. 219.
127	 Györffy Gy.: Budapest története i. m. 309., Uő: Pest-Buda kialakulása i. m. 155., ÁMTF IV. 548., Mező A.: Patrocíniumok

i. m. 374.
128	 Kovács E. – Zádor J.: Adatok i. m. 570.
129	 BTOE I. 32. (307. sz.), vö. Bártfai Szabó László: Óbuda egyházi intézményei a középkorban. Bp. 1935. 46., 59., Györffy Gy.: Buda-

pest története i. m. 312., Uő: Pest-Buda kialakulása i. m. 162., ÁMTF IV. 672., 685., Koszta L.: Egyház és intézményei i. m. 219.
130	 Szirmai Krisztina – Altmann Júlia: Előzetes jelentés a ferencesek temploma és a via praetoriától északra húzódó római kori

épületmaradványok régészeti kutatásáról. Budapest Régiségei 24. (1976: 1.) 235–240., Altmann J.: Az óbudai és a budavári fe-
rences templom i. m. 137–142., ÁMTF IV. 676.

131	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. I. 222. — A patrocíniumhoz l. pl. DL 4137.

Az első 300 év Magyarországon és Európában

26

Óbudán — Szent Klára tiszteletére kolostort alapítson saját és szülei lelki üdvéért. Tizen-
két évvel később VI. Kelemen pápa is hozzájárult a kolostorépítéshez, és engedélyezte a
királynénak, hogy az apátnőt kinevezze. Az első apácák ugyanebben az évben, 1346-ban
költöztek be a zárdába. 1350 áprilisában VI. Kelemen búcsút engedélyezett a templom
számára. Az apácák lelki gondozását az óbudai ferencesek látták el. A királynét végakarata
értelmében a templom déli oldalán elhelyezkedő kolostor északi kerengőfolyosójában
álló Krisztus teste-kápolnában helyezték örök nyugalomra 1380 decemberében.132

Az ország központi régiójában még egy ferences kolostor alapítására került sor,
mégpedig Visegrádon, ez azonban már a ferences obszervancia magyarországi megje-
lenéséhez köthető. A Kisebb Testvérek Rendjében a 15. század első évtizedeiben vált
meghatározó tényezővé az úgynevezett obszerváns mozgalom, melynek képviselői a re-
gula szigorúbb megtartására törekedtek, különösen a szegénység kérdésében. A Magyar
Királyság területén az 1410-es évektől alapítottak kolostorokat kifejezetten a ferences
obszervancia számára. Az első két évtizedben a név szerint ismert alapítók között kivétel
nélkül magas tisztségeket viselő és a Délvidék védelmében fontos szerepet játszó szemé-
lyek szerepelnek, akik hosszabb-rövidebb ideig tagjai voltak Zsigmond király kíséretének
a konstanzi zsinaton. Az új alapítások többségére a déli határvidéktől távol került sor, a
kolostorok nagyobb része a kegyurak rezidenciájához kapcsolódott.133 Visegrádon maga
Zsigmond alapított kolostort az obszervánsok számára 1424–1425-ben. Az épületegyüt-
tes, melynek templomát Szűz Mária tiszteletére szentelték, közvetlen kapcsolatban állt a
Zsigmond által kiépített királyi palotával. A kolostort a palota déli szomszédságában, a
korábbi királyi kápolna mellett építették fel, az egyházi intézmény közvetlenül megköze-
líthető volt a palota felől. A kolostorudvar területén a 13. század végéről és a 14. századból
származó faházak maradványai kerültek elő, a keleti kolostorszárny falaiban pedig egy
14. századi kőépület maradványai ismerhetők fel, ami arra utal, hogy ezen a területen a
kolostor építésekor egy korábbi településrészt számoltak fel.134

132	 Karácsonyi J.: Szt. Ferencz rendjének története i. m. II. 482–509., Bártfai Szabó L.: Óbuda i. m. 31–45., Bertalan Vilmosné:
Óbudai klarissza kolostor. Budapest Régiségei 24. (1976: 1.) 269–278., Herta Bertalan: Das Klarissenkloster von Óbuda aus
dem XIV. Jahrhundert. Acta Archaeologica Academiae Scientiarum Hungaricae 34. (1982) 151–176., Bertalan Vilmosné: Az
óbudai klarissza kolostor. In: Koldulórendi építészet i. m. 153–175., Koszta L.: Egyház és intézményei i. m. 222.

133	 F. Romhányi Beatrix: A konstanzi zsinat és a ferences obszervancia magyarországi megjelenése. In: „Causa unionis, causa fidei,
causa reformationis in capite et membris”. Tanulmányok a konstanzi zsinat 600. évfordulója alkalmából. Szerk. Bárány Attila,
Pósán László. Debrecen 2014. 210–218.

134	 Buzás Gergely – Laszlovszky József – Papp Szilárd – Szekér György – Szőke Mátyás: A visegrádi ferences kolostor. In: Koldu-
lórendi építészet i. m. 281–304., Halász Ágoston – Mordovin Maxim: Adatok a visegrádi ferences kolostor építéstörténetéhez.
Communicationes Archaeologicae Hungariae (2002) 231–250., Buzás Gergely – Mészáros Orsolya: A középkori Visegrád
egyházainak régészeti kutatásai. Magyar Sion 2. (2008) 97–103., Laszlovszky József: A Zsigmond kori királyi palota és a viseg-
rádi ferences kolostor. Rezidencia és egyházi alapítások. In: A visegrádi királyi palota. Szerk. Buzás Gergely, Orosz Krisztina. Bp.–
Visegrád 2010. 213–223., The Medieval Royal Town at Visegrád. Royal Centre, Urban Settlement, Churches. Ed. by Gergely
Buzás, József Laszlovszky, Orsolya Mészáros. Bp. 2014. 77–79.

Az első 300 év Magyarországon és Európában

27

Az Ágoston-rendi remeték

Az ágostonos remetékkel kapcsolatban még inkább elmondható, hogy a magyarországi
megtelepedésükről alig tudunk valamit, mivel a rend magyarországi történetére jóval keve-
sebb figyelem irányult, mint a domonkosok és a ferencesek históriájára. 1256-ban IV. Sán-
dor pápa Licet ecclesiae catholicae kezdetű bullájával az 1244-ben különböző toszkánai
remeteségekből alakult egyesüléshez újabb itáliai remeteközösségeket csatolt. Az így lét-
rejött rendet, amely Szent Ágoston reguláját fogadta el, a 13. század második felében egyes
pápai iratokban hivatalosan is a mendikánsokhoz sorolták. Az ágostonosokhoz csatolt kö-
zösségek között volt a vilhelmiták rendje is, amely egy, a 12. század közepén létrejött re-
metecsoportból alakult ki. IX. Gergely pápa Szent Benedek reguláját írta elő a számukra.
A vilhelmiták számos kolostort alapítottak Európa több országában, így Magyarországon
is, ahol korábban megjelentek, mint az Ágoston-rendi remeték. Mivel nem fogadták el az
ágostonosokkal történt egyesítésüket, IV. Kelemen pápa 1266-ban engedélyezte, hogy
kilépjenek a rendből, azonban a magyarországi házaikat — néhány német és cseh házzal
egyetemben — végleg az ágostonos remetékhez csatolta. Mindebből következik, hogy
több magyarországi Ágoston-rendi kolostor vilhelmita eredetű volt. Az ágostonos reme-
ték rendje gyorsan elterjedt Európában, valószínű, hogy nem sokkal az alapítást követően
Magyarországon is megjelentek, ahol körülbelül negyven kolostoruk létesült a középkor
folyamán, a 13. század végén pedig már létezett az önálló magyar provincia.135 Az ország
központi régiójában hat kolostort alapítottak a számukra: Esztergomban, Budán, Fehérvá-
ron, Visegrádon, Vácott és a Csepel-szigeti Lóréven.

Az esztergomi Szent Anna-kolostorról 1272. november 20-án hallunk először: Sixtus esz-
tergomi olvasókanonok a Komárom megyei Hetény (Hetyn) nevű birtokát végrendeletileg
az esztergomi egyháznak, vagyis az érseknek és utódainak adta azzal a kikötéssel, hogy az ér-
sek az adományozó halála után egy alkalommal húsz márkát fizessen „a Szent Anna-kolostor
számára már kiválasztott hely építésére”.136 Az azonban kérdéses, hogy az építkezést elkezd-
ték-e, ugyanis IV. László király 1281. március 1-jén az esztergomi örmények bizonyos földjét
az ágostonos remetéknek adományozta kolostorépítés céljára.137 A kolostor 1284-ben már

135	 Fallenbüchl Ferenc: Az ágostonrendiek Magyarországon. (A Szent István Akadémia II. osztályának értekezése. III/3.) Bp. 1943.,
Mályusz Elemér: Az ágostonrend a középkori Magyarországon. Egyháztörténet 1. (1943) 427–440., Gabriel Adriányi: Die
Augustiner-Eremiten in Ungarn. Scientia Augustiniana 30. (1975) 719–732., Hervay Ferenc Levente: Ágostonosok. In: KMTL
31–32., Koszta László: Vilhelmita remeték. In: KMTL 730., Romhányi Beatrix: Ágostonrendi remeték a középkori Magyar-
országon. Aetas 20. (2005: 4.) 91–101., Marie-Madeleine de Cevins: Les Ermites de saint Augustin en Hongrie médiévale:
état des connaissances. Augustiniana 62. (2012: 1–2.) 77–117. — Az ágostonos remetékhez és a vilhelmitákhoz l. még Adolar
Zumkeller: Augustiner-Eremiten. In: Theologische Realenzyklopädie IV. Hrsg. von Gerhard Krause, Gerhard Müller. Berlin–
New York 1979. 728–739., Kaspar Elm: Augustiner-Eremiten. In: Lexikon des Mittelalters. (a továbbiakban: LMA) I. Mün-
chen–Zürich 1980. 1220–1221., Uő: Wilhelmiten. In: LMA IX. München 1998. 197–198.

136	 ad hedificacionem loci iam assumpti pro claustro beate anne — MES I. 607. (784. sz.), RA 2325. sz.
137	 MES II. 142–143. (112. sz.)., RA 3097. sz. — Itt említem meg, hogy IV. Lászlónak 1278. évi, Miklós esztergomi ágostonos perjelt

is említő oklevele (MES II. 91.) hamis, l. Karácsonyi János: A hamis, hibás keltű és keltezetlen oklevelek jegyzéke 1400-ig. Bp.
1902. 28., RA 2932. sz.

Az első 300 év Magyarországon és Európában

28

valószínűleg állt, mert ekkor Benedek ispán kaszálót adományozott a remetéknek,138 1287-ben
pedig Benedek fiai, Mihály és Pál, miután az apjukat a kolostorban temették el, egy szőlőt adtak
az ágostonosoknak.139 A rendház minden bizonnyal vilhelmita eredetű volt, mivel Lodomér esz-
tergomi érsek 1284. augusztus 20-án kelt oklevelében vilhelmitáknak nevezte a remetéket.140 A
kolostort Esztergom Örmény nevű külvárosában építették fel. A jelentőségét jól érzékelteti, hogy
a magyar provincia districtusai — azaz a rendtartomány alá tartozó, több kolostort összefogó
igazgatási egységei — egyikét az esztergomi házról nevezték el, ehhez tartozott a névadó kolos-
toron kívül Buda, Vác, Ercsi, Lórév, Fehérvár, Hánta és minden bizonnyal Visegrád.141

A budai kolostor, melynek templomát Szent István protomártír tiszteletére szentelték,
először 1276-ban jelenik meg a forrásokban. A váralján, a Duna közelében helyezkedett el,
egyes részleteit a mai Szalag utcában tárták fel.142

1303-ban említik először a fehérvári házat, amely a Vártól nyugatra elterülő Szigeten állt,
de a pontos helye nem ismert.143 Nem igazolja forrás azt a korábbi szakirodalomban olvas-
ható álláspontot, amely szerint Szent Mihály lett volna a templom patrónusa,144 ugyanakkor
felmerült, hogy az ágostonos kolostor a forrásokban rendi hovatartozás nélkül említett Szent
Márk-kolostorral azonos.145

A visegrádi Szent László-egyházat, illetve kolostort két, a 14. század közepén kelt oklevél
említi, de rendi hovatartozást egyik sem ad meg.146 Évtizedekkel később, Zsigmond király
1414. november 5-én kiadott oklevelében a visegrádi Ágoston-rendi kolostor egyik szerzete-
sével, Benedekkel találkozunk.147 Jóllehet a diploma nem nevezi meg a kolostor védőszentjét,
a szakirodalom szerint valószínű, hogy a Szent László-kolostor azonos az ágostonos remeték
kolostorával, mivel más azonosítatlan visegrádi kolostorról nincs tudomásunk.148 Az egyházi

138	 MES II. 178–179. (158. sz.).
139	 MES II. 225. (204. sz.).
140	 MES II. 184–185. (163. sz.).
141	 Romhányi B: Ágostonrendi remeték i. m. 96–97. (37. sz. jegyz.). — A kolostorhoz l. Balics L.: A római katholikus egyház i. m.

II/2. 373–374., ÁMTF II. 273–274., Mályusz E.: Egyházi társadalom i. m. 267., MRT 5. 164–167., Horváth I.: Templomok i. m.
134., Uő: Esztergom i. m. 35., Uő: Das mittelalterliche Esztergom i. m. 87., Romhányi B: Ágostonrendi remeték i. m. 92., 96., 99.

142	 Végh András: A középkori ágostonos kolostor felfedezése a Vízivárosban. Magyar Múzeumok 4. (1998: 3.) 15–17., Uő: Buda
város i. m. I. 100–101., Uő: Buda város régészeti emlékeinek kutatása 1985–2005 között. In: A középkor és a kora újkor régészete
i. m. 178., F. Romhányi, B.: The Monastic Topography i. m. 209–210.

143	 Theiner I. 404., Anjou-kori Oklevéltár I–XL. Főszerk. Kristó Gyula, szerk. Almási Tibor, Blazovich László, Géczi Lajos, B. Halász
Éva, Kőfalvi Tamás, Piti Ferenc, Sebők Ferenc, Teiszler Éva, Tóth Ildikó. Szeged–Bp. 1990–2015. I. 232. (434. sz.). — A kolos-
torhoz l. Károly J.: Fejér vármegye i. m. II. 173–174., Kovács P.: Megjegyzések i. m. 263., ÁMTF II. 373., 382., Siklósi Gy.: Adattár
i. m. 75., Uő: Székesfehérvár. In: Medium regni i. m. 46., Uő: Székesfehérvár nyugati városrészének középkori topográfiája i. m.
142–143., Reich Sz.: Székesfehérvár egyházi topográfiája i. m. 50–51., Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár
története i. m. 235.

144	 Siklósi Gy.: Székesfehérvár nyugati városrészének középkori topográfiája i. m. 142–143., Reich Sz.: Székesfehérvár egyházi topo-
gráfiája i. m. 50–51., Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 235.

145	 Zsoldos A. – Thoroczkay G. – Kiss G.: Székesfehérvár története i. m. 235. — A Szent Márk-kolostorhoz l. Siklósi Gy.: Székesfe-
hérvár nyugati városrészének középkori topográfiája i. m. 142., Reich Sz.: Székesfehérvár egyházi topográfiája i. m. 51–52.

146	 The Medieval Royal Town i. m. 193–195. (16–17. sz.), vö. Mező A.: Patrocíniumok i. m. 221.
147	 Zsigmondkori oklevéltár I–XII. (1387–1425) Összeáll. Mályusz Elemér, Borsa Iván, C. Tóth Norbert, Neumann Tibor, Lakatos

Bálint. Bp. 1951–2013. IV. 2644. sz.
148	 Tari Edit: Pest megye középkori templomai. (Studia Comitatensia 27.) Szentendre 2000. 169., Romhányi B: Ágostonrendi

remeték i. m. 94. (23. sz. jegyz.), Buzás G. – Mészáros O.: A középkori Visegrád i. m. 89., The Medieval Royal Town i. m. 77.

Az első 300 év Magyarországon és Európában

29

intézmény Visegrád magyarok által lakott városrészében állt, lehetséges alapítójaként I. Károly
király mellett Erzsébet királyné neve is felmerült, aki 1349-ben az Ágoston-rendi remeték szá-
mára történő kolostoralapításra kért engedélyt VI. Kelemen pápától.149

Lőrinc váci püspök 1319-ben egy telket adott az ágostonos remetéknek a Szent Jakab
apostol tiszteletére Vácott építendő kolostor számára.150 A rendház a német városban állt,
amelyet Lőrinc püspök adományozó oklevele említ először.151

A Csepel-sziget déli részén elterülő Lórév ágostonos rendházának perjele 1309 január-
jában a fehérvári ágostonos perjellel együtt tanúskodott egy Gentilis bíboros előtt folytatott
vizsgálaton.152 A kolostortemplom titulusa nem ismert. Feltételezhető, hogy az alapítására
még az Árpád-kor végén került sor.153

A karmeliták

A rend eredete egy, a 12. században alakult szentföldi remeteközösségre megy vissza, ne-
vét a remeték lakóhelyéről, a Karmel-hegyről kapta. A formálódó rendnek a 13. század
elején a jeruzsálemi pátriárka adta az első, a remeteéletmódnak megfelelő regulát, amelyet
III. Honorius pápa 1226-ban jóváhagyott. A szeldzsuk török hódítás növekvő fenyegetése
miatt a remeték nagy része elhagyta a Szentföldet, és Európába menekült: Ciprus szigete
után megjelentek Szicílián, majd Franciaországban (1235) és Angliában (1242) is. A ko-
rabeli európai viszonyok között azonban nem tudták tovább folytatni a remeteéletmódot,
ezért a regula módosítására kérték a pápát. A megváltozott körülményekhez igazított, új
szabályzatukat IV. Ince pápa hagyta jóvá 1247-ben. A karmeliták egyre közelebb kerültek
a koldulórendekhez: átvették a központosított szervezeti felépítésüket, 1253-ban pedig IV.
Ince pápa engedélyezte számukra a prédikálást és a gyóntatást. Bár a II. lyoni zsinat (1274)
a koldulórendek közé sorolta a karmelitákat, a rend emancipációjának a folyamata csak
az 1320-as években fejeződött be. Mindeközben a karmeliták tovább terjeszkedtek: még
a 13. század folyamán megjelentek az Ibériai-félszigeten és a Német-római Birodalom te-
rületén, onnan pedig a 14–15. században eljutottak Cseh- és Lengyelországba, valamint
Magyarországra.154

149	 Romhányi B: Ágostonrendi remeték i. m. 94. (23. sz. jegyz.), The Medieval Royal Town i. m. 77.
150	 MES II. 768–769. (877–878. sz.), Mező A.: Patrocíniumok i. m. 151.
151	 András Kubinyi: Urbanisation in the east-central part of medieval Hungary. In: Towns in Medieval Hungary. Ed. by László

Gerevich. Bp. 1990. 110., Dinnyés István – Kővári Klára – Kvassay Judit – Miklós Zsuzsa – Tettamanti Sarolta – Torma
István: Pest megye régészeti topográfiája. A szobi és a váci járás. XIII/2. kötet. (Magyarország régészeti topográfiája 9.) Bp. 1993.
429., ÁMTF IV. 312–313., 315., Romhányi B: Ágostonrendi remeték i. m. 94., 98.

152	 Acta legationis cardinalis Gentilis. II. Gentilis bibornok magyarországi követségének okiratai 1307–1311. (Monumenta Vaticana
Hungariae. Vatikáni Magyar Okirattár I/2.) Bp. 1885. 146.

153	 ÁMTF IV. 203., Koszta L.: Egyház és intézményei i. m. 221., Romhányi B: Ágostonrendi remeték i. m. 92–93.
154	 Kund Miklós Regényi: Die ungarischen Konvente der oberdeutschen Karmelitenprovinz im Mittelalter. Bp.–Heidelberg 2001.

26–33., Regényi Kund: Karmeliták a középkori Magyarországon. In: Capitulum I. i. m. 67–70.

Az első 300 év Magyarországon és Európában

30

A karmeliták a Magyar Királyság területén jóval később jelentek meg, mint a másik
három koldulórend, és közel sem játszottak olyan fontos szerepet, mint a domonkosok,
a ferencesek vagy az ágostonos remeték. Mindössze négy rendházuk létezett a középkori
Magyarországon. Az első alapításokra 1372-ben került sor, júliusban Budán, szeptember-
ben pedig Pécsett. Több mint fél évszázaddal később, 1427-ben a husziták által Prágából el-
űzött karmeliták a Nyitra megyei Privigyén telepedtek le. A negyedik rendházat Eperjesen
alapították 1431-ben. E négy ház nem alkotott önálló provinciát: Buda és Pécs a felnémet
rendtartományhoz tartozott, majd 1411-ben átkerültek az akkor létrehozott cseh provinci-
ához, végül 1440-ben a közben létrejött privigyei és eperjesi házzal együtt visszakerültek a
felnémet tartományhoz.155

Az ország közepén működő egyetlen karmelita rendház, a budai alapítására részben I.
(Nagy) Lajos király kezdeményezésére került sor: XI. Gergely pápa 1372. július 28-án kelt,
az alapítást engedélyező okleveléből megtudjuk, hogy az uralkodó és az anyja, Erzsébet öz-
vegy királyné egy telket ajándékozott a városban a karmelitáknak,156 azonban az alapítás
során tett adományokról vagy későbbi uralkodói támogatásról nincs tudomásunk. A másik
kezdeményező a felnémet rendtartomány főnöke lehetett. A kolostor Irgalmasság Anyja-
temploma, melynek Három Mária titulusa is ismert, 1375-ben búcsúengedélyt kapott XI.
Gergelytől.157 Az eddigi kutatási eredmények szerint a perjelek és a szerzetesek nagy része
német származású volt. Az épületegyüttes Buda északi, Taschental nevű, túlnyomórészt
németek által lakott városrészében épült fel. A rendház maradványai a II. kerületben, a mai
Kapás utcában kerültek elő, a templom feltehetőleg a kolostortól északra, a mai Csapláros
utca vonalában helyezkedett el.158

Befejezés

A jelen tanulmányban összesen huszonkét, az ország központi régiójában alapított kolduló-
rendi kolostor bemutatására került sor. A domonkosok hét, a ferencesek nyolc, az Ágoston-
rendi remeték hat, a karmeliták pedig egy rendházzal képviseltették magukat a térségben. A
domonkos házak között két apácakolostort találunk, a nyulak-szigetit és a fehérvárit, melyek
közül az utóbbi valószínűleg fokozatosan alakult át egy női közösségből domonkos apáca-
zárdává, Óbudán pedig egy klarissza kolostor alapítására került sor. A domonkosok tudatos,
a fontos városokat megcélzó stratégiája ezen a területen is megfigyelhető: 1231 előtt meg-

155	 Regényi, K. M.: Die ungarischen Konvente i. m., Uő: Karmeliták i. m. 70–81.
156	 MREV II. 208. (244. sz.).
157	 MREV II. 240. (281. sz.).
158	 Regényi K.: Karmeliták i. m. 70–81., Uő: Die ungarischen Konvente i. m. 41–52., Uő: A budai Irgalmasság anyja kármelita kon-

vent. In: Középkortörténeti tanulmányok. Szerk. Weisz Boglárka. Szeged 2003.125–138., Benda Judit: Előzetes jelentés a budai
középkori karmelita kolostor feltárásáról. Budapest Régiségei 37. (2003) 137–149., Uő: A budai középkori karmelita kolostor te-
metője. In: „… a halál árnyékának völgyében járok”. A középkori templom körüli temetők kutatása. Szerk. Ritoók Ágnes, Simonyi
Erika. Bp. 2005. 239–244., Végh A.: Buda város i. m. I. 99–100., Uő: Buda város régészeti emlékeinek kutatása i. m. 180.

Az első 300 év Magyarországon és Európában

31

telepedtek Esztergomban és Fehérváron, 1233 előtt pedig Pesten, az utóbbi településen és a
IV. Béla által alapított Budán ők voltak az első szerzetesrend.159 Az alapítások többé-kevésbé
kikövetkeztethető időrendje és mennyisége szépen kidomborítja Esztergom és Fehérvár
jelentőségét: mindkét városban három koldulórend telepedett meg, a domonkosok, a fe-
rencesek és az ágostonos remeték. Emellett szembetűnő az a koldulórendi koncentráció,
ami Budán, Pesten, Óbudán és a Nyulak szigetén alakult ki: összesen tizenegy rendház lé-
tesült ezen a területen. A központi régió városai közül kiemelkedik Buda, ahol mind a négy
rend jelen volt, a karmeliták itt alapították az első magyarországi házukat. Figyelemre méltó
ugyanakkor, hogy Óbudán, a késő Árpád-kori királyi központban csak ferences rendházak
létesültek: egy férfi- és egy apácakolostor, az utóbbi már az Anjou-korban. A medium regni
területén az utolsó koldulórendi kolostor alapítására 1425-ben Visegrádon került sor Zsig-
mond király jóvoltából.

159	 Az európai kitekintéshez l. Spekner Enikő: A „Prédikátorok Rendjének” európai kolostoralapításai és a domonkos rendi kolostor-
templomok patrocíniumai a 13. században. In: Változatok a történelemre. Tanulmányok Székely György tiszteletére. Szerk. Erdei
Gyöngyi, Nagy Balázs. (Monumenta historica Budapestinensia 14.) Bp. 2004. 157–170.

