
Ősrégészeti Levelek 11 (2009) 129

Új szempontok a szelevény-vadasi kultuszedény 
kulturális besorolásához és keltezési problémáihoz

Rövid tanulmányunkban az 1893-ban Szelevény-
Vadason, szőlőültetés közbeni homokforgatással 
napvilágra került négyszögletes alakú, oldallapjain 
feltehetően kultikus jelentést hordozó ábrázolásokkal 
díszített edény (kocsi- ill. csúszkaszekrény/négyszög-
letes edény/oltár?) formai párhuzamaival, az oldallap-
okon megjelenő ábrázolások technikai kialakításával 
és azok jelentésével kívánunk foglalkozni (1. kép). 
Ezúton kívánunk új szempontokat szolgáltatni az 
edény kulturális besorolásához és kronológiai hely-
zetéhez.1

A tárgy Tarcsányi Ernő mérnök ajándékaként ke-
rült a „Tisza-zughi régészeti magán társaság” tulaj-
donába, majd 1895-ben a Magyar Nemzeti Múzeum 
őskori gyűjteményébe, jelenleg a múzeum állandó 
régészeti kiállításának kiemelkedő darabja.

Az eddig megjelent publikációk közül Kovách 
Albert első közlését (Kovách 1894), Fettich Nándor 
kocsi-modellekkel foglalkozó tanulmányát (Fettich 
1969) és Rezi Kató Gábor dolgozatait (Rezi Kató 
1998; 2001) vettük alapul.

A tárgy eredeti funkcióját tekintve eddig két vé-
lemény formálódott meg a kutatásban: Fettich N. ko-
csiszekrényt modellező tárgynak tartotta már említett 
cikkében, míg Rezi Kató G. 2001-es tanulmányában a 
tárgy négyszögletes kialakítása mellett érvelve bizo-
nyítja annak kultikus jellegét, az ábrázolások jellegét 
tekintve pedig azokat szimbólum-rendszernek tartva 
így ír: „Az is valószínű, hogy a tárgy funkcionális 
szerepére a figurális oldal feltehetően áldozást be-
mutató ábrázolása utal. A szelevényi edény minden 
bizonnyal egy áldozati célra, egyszeri felhasználásra 
készített rituális tárgy. Az ‚edény’ meghatározástól is 
tartózkodnék.” (Rezi Kató 2001, 124, 15. jegyzet).

1 Köszönetünket fejezzük ki Kovács Tibornak, a Magyar 
Nemzeti Múzeum volt főigazgatójának, aki engedélyezte a tárgy 
vizsgálatát, Oravecz Hargitának a munkánk során nyújtott segítsé-
géért és Dabasi Andrásnak a tárgyról készült fotókért. Ugyancsak 
köszönjük Kulcsár Gabriellának a lelet párhuzamára vonatkozó 
információkat. 

1. kép. A szelevényi edény 3 oldalnézeti képe 
(Dabasi A. felvételei, a MNM engedélyével)

Fig. 1. View of the three sides of the Szelevény vessel 
(photos by A. Dabasi, courtesy of the Hungarian National Museum)

VITA


Ősrégészeti Levelek 11 (2009)130

Meg kell jegyeznünk, hogy a négyszögletes tárgy 
külső oldalfelületein ábrázolt három variánsban meg-
jelenő kompozíció (a két szemben levő hosszanti oldal 
ugyanis teljesen egyforma kialakítású, ezért az ábrá-
zolt jelenetek száma három, bár az edénynek négy ol-
dala van) önmagában véve is bonyolult, a kialakítását 
tekintve minimum két fázisban készült (alapjelenet 
és utólagos rámontírozás). Ez utalhat arra, hogy a 
kompozíciót esetleg megváltoztatták, kiegészítették 
az edény élete, használata során — emiatt nem biz-
tos, hogy a tárgy egyszeri alkalomra készült. Azt 
is be kell azonban látnunk, hogy a tárgyon történt 
restaurátori beavatkozás — amelyet Rezi Kató G. 
részletez — oly mértékben károsította a tárgy eredeti 
felületét, díszítéseit, amely nagyban megnehezíti az 
ábrázolások értelmezését, azok készítési fázisainak 
tekintetében is.

Tanulmányunkban elsőként néhány olyan techno-
lógiai sajátosságot emelünk ki, amelyet az eddigi pub-
likációk nem említettek. Fontosnak tartjuk azt, hogy 
az edényen látható sérült törésfelületekben szemmel 
jól láthatóan megmutatkozik a soványító anyag, amely 
esetünkben finom, egységes szemcsenagyságú ke-
rámiazúzalék (grog). Ennek kronológiai jelentősége 
van, ugyanis ez a soványítási mód a középső rézkori, 
és a késő rézkori kultúrákra jellemző (és így kizárja 
az esetleges neolit és bronzkori keltezést).

Egy másik fontos tulajdonság az ábrázolások 
készítése során alkalmazott egyik eljárás, amelyet 
tekercselt pálcikás díszítésként mutattak be (Fettich 
1969, 34). Ez volt az edény bronzkori keltezése mel-

letti egyik leghangsúlyosabb érv. Ezt az észrevételt a 
leghatározottabban cáfoljuk azok után, hogy a tárgyat 
volt szerencsénk személyesen megvizsgálni. A díszí-
tés nagy százalékban négyszögletesedő átmetszetű 
növényi szálakkal végzett beböködéssel készült, a 
vonalas jellegű minták (mint amilyen a kétszeresen 
megismétlődő V-alak a két hosszanti oldalon, és az 
ember-alak a központi oldalon — vagyis az edényen 
megjelenő legfontosabb szimbólumok) azonban úgy, 
hogy az egyszerű, mélyen bekarcolt vonal „megágya-
zása” után, amely szinte csak a kijelölésre szolgált, a 
vonalakat azok teljes hosszában pontonként beszur-
kálták. Ez a Furchenstich-szerű sűrű, egyenletes, 
mély beszurkálás viszonylag kevés kultúra sajátja: 
a névadó tűzdelt barázdás kerámia (Furchenstich), 
a Balaton–Lasinja-, a Coţofen-, a Kostolac- és a 
Vučedol-kultúrák rendelkeznek ilyen jellegű kerá-
miadíszítési technológiával. Nem jellemző azonban a 
Boleráz/Baden-kultúrák egyik fázisára sem, és nem 
azonos a bronzkor során alkalmazott tekercselt pálci-
kás díszítésmóddal sem, amely a Kisapostag-kultúra 
jellemző díszítésmódja, s eltér a dunántúli mészbeté-
tes kerámia kultúrájának és az ún. „Litzenkeramik” 
díszítési technikájától is.

Az edényfalakon megjelent ábrázolások feloldása 
véleményünk szerint mai tudásunk alapján lehetetlen. 
Ennek egyik oka a készítő vagy készítők eredetileg 
is legalább kétszer változó szándéka, az így kialakult 
bonyolult fedettség, az ábrázolások mára elveszett 
jelentéstartama, és a restaurátori beavatkozás, amely 
a megfigyelhető részleteket még tovább rontotta. 
Tökéletes megoldás vagy értelmezés helyett néhány 
apróságra szeretnénk csak rávilágítani.

1. A központi, frontális oldalon lévő kompozíciót 
vegyük elsőként. Alapvetően nem fogadjuk el Rezi 
Kató G. véleményét, aki egy egyszerű, négyzetes 
alaprajzú építményt (szentélyt?) képzelt el az ábrázo-
lás kereteként, amelyben az emberalak mint egyfajta 
zárt térben áll. Bár sok részlet elveszhetett az idők 
során, egyetlen momentumot sem látunk, ami meg-
győzne bennünket arról, hogy az egyszerű, Y-alakú 
bekarcolások között vonalak húzódnának, és hogy 
az Y-alakok az épületet tartó szelemenek lennének 
(Rezi Kató 2001, 122).

2. Ezen az elülső rövid oldalfalon, vagy az ábrá-
zolt kompozíció miatt központinak nevezhető olda-
lon megjelenő emberalak formai párhuzamait Marija 
Gimbutas a Cucuteni–Tripolje-kultúrából ismert em-
beri ábrázolásokkal párhuzamosította (Gimbutas 1989, 
Fig. 373. 1–2, Fig. 378. 1–4). Rezi Kató G. a késő 
Tripolje–Cucuteni-(Usatovo-) kultúra idolplasztikáit 

2. kép. Vučedoli edény emberábrázolással (Durman 2000, Fig. 45 
alapján)

Fig. 2. Vessel with human depiction from Vučedol (after Durman 
2000, Fig. 45)


Ősrégészeti Levelek 11 (2009) 131

is hasonlónak véli a fej négyszögletes alakja és az orr 
hangsúlyozott megformálása miatt (Rezi Kató 2001, 
122). Véleményünk szerint a szelevényi emberalak-
hoz legközelebb a Vučedol-kultúra emberábrázolá-
sa áll (2. kép). A szórványként, Vučedol-Vineyard 
Streim lelőhelyről 1894-ben előkerült töredéket egy 
edény alj- és oldaltöredékeként közölték, amelynek 
az alján, a fenékkorong külső részén egy kör-alakú 
keretben kezét felemelve tartó emberalakot ábrázol-
tak. Az alakot körbevevő kör és maga az emberalak 
(amelynek testét két, egymással hegyével szembe-
fordított háromszög alkotja, lábait egyszerű vonalak, 
fejét pedig csak pontszerűen jelzik — igen hason-
ló alap építőelemek, mint amit a szelevényi edény 
emberábrázolásakor is használtak) a szelevényihez 
hasonló technológiával készült: a bekarcolt mély vo-
nalakat beszurkálásokkal tűzdelték végig. A töredék 
értelmezése során Alexander Durman az alakot az 
Orion csillagképpel, a benne sematikusan megjelenő 
emberalakkal azonosítja. Értelmezése során felhívja 
a figyelmet arra, hogy az edénytöredék fedőhöz is 
tartozhatott, és ebben a funkcióban elképzelve az áb-
rázolt figura főszerephez juthat, míg edény aljaként 
díszítő funkciója és szimbolikus jelentésének hordo-
zóértéke meglehetősen csökken, illetve egyáltalán 
nem jut érvényre. Az Orion csillagkép a téli égbolt 
legfényesebb és legjelentősebb csillagképeként a tél 

szimbólumát jelentette az őskori ember tudatában: 
felhasználható volt az éves ciklus mérésére egyfajta 
egyszerűbb kalendárium létrehozásakor, annak egyik 
fontos alapelemeként (Durman 2000, 78–83).

3. Az ábrázolt kompozíció egészét tekintve — és 
most nem akarunk részletekbe menően egy-egy jel-
csoport eddigi értelmezési lehetőségeiben elveszni, 
mint például: vajon az emberalak nő-e, vagy csak 
annyit mondhatunk róla, hogy ember; valamint, hogy 
a beszurkált pontokat szétszórt magoknak vagy hul-
ló esőnek képzeljük-e el; illetve az Y-alakok sze-
lemen-ágasok, vagy lombos fák lehetnek-e — arra 
szeretnénk rámutatni, hogy itt egy antropogén kör-
nyezetábrázolással van dolgunk: egy olyan tájjal, 
amelynek kialakításában az ember — mint ahogy 
a kép mutatja — nemcsak megjelent, hanem tevé-
keny szerepet játszott. Ilyen jellegű kompozíciókat 
ebből a korszakból nagyon keveset ismerünk Európa 
területéről.2

Az egyik a Bronocice-i edényen látható, szak-
rálisnak tartott ábrázolás, amelyet a kocsi jelenléte 
is hangsúlyoz (3. kép). A tölcséres szájú edények 
népének települési gödrében előkerült kis méretű 

2 Çatal Höyükről viszont már jóval korábbról (Kr. e. VII–VI. 
évezred) ismerünk a falut és a tőle nem messze található Hasan 
Dag vulkánt ábrázoló sematikus térkép-vésetet (Mellart 1965, 
83, Figs 51–52).

3. kép. A Bronocice-i edény és kiterített rajza (Piggott 1983, 11. kép alapján)
Fig. 3. The vessel from Bronocice (after Piggott 1983, Fig. 11)


Ősrégészeti Levelek 11 (2009)132

(Ma.: 10,5 cm), bikónikus csésze kiterített rajzát 
a következőképpen értelmezik: az alsó sor kettős 
zeg-zug vonala víz hullámait imitálja, a kocsikkal 
és fákkal elválasztott függőlegesen osztott térben 
középen pallóút, két szélén földparcellák húzódnak. 
A lelet kora: Kr. e. 3637–3373, 3520 (Piggott 1983, 
41; Milisauskas–Kruk 1991, 564, Fig. 3; Bakker et 
al. 1999, 784).

A másik egy Val Camonica-i sziklavéset (4. kép), 
amelyen a falutelepülés kiterített térképe látható a 
körülötte elterülő szántókkal-legelőkkel (Pescarzo/
Giadeghe, Val Camonica: Pétrequin–Pétrequin–
Bailly 2006, Fig. 27).

Ez a két lelet lenne tehát a szelevényivel kon-
cepciójában rokon ábrázolás-kör. Nyilván minden 
eset más-más alkalomból és háttér-elképzeléssel 
készült, más-más kultúrákban, és földrajzilag igen 
nagy távolság választja el mindhármat egymástól. 
Egy dologban azonban megegyeznek: nagy valószí-
nűséggel mindhármat szakrális célokkal hozták létre 
és mindhárom ábrázolás egy település környezetét 
és annak lakóit jeleníti meg — tehát egy térben jól 
körülhatárolható kisebb egység mentális kivetülé-
sének fogható fel. Különösen izgalmas mindhárom 
esetében a parcellák megjelenő osztása, amely az 

4. kép. Val Camonica (Pescarzo/Giadeghe), kataszter-ábrázolás 
(Pétrequin–Pétrequin–Bailly 2006, Fig. 27 alapján)

Fig. 4. Depiction of fields on a rock engraving from Val Camonica 
(Pescarzo/Giadeghe) (after Pétrequin–Pétrequin–Bailly 2006, Fig. 27)

5. kép. A gomolavai edény (Petrović–Jovanović 2002, 270 alapján)
Fig. 5. The vessel from Gomolava (after Petrović–Jovanović 2002, 270)


Ősrégészeti Levelek 11 (2009) 133

egységes közösségi földtulajdon helyett a szétvált, 
kijelölt, és talán már öröklődő magántulajdoni egy-
ségeket térképezi.

4. A szelevényi kultikus tárgy egyetlen eddig 
ismert formai és ábrázolási, ám töredékességé-
ben tökéletesnek tűnő párhuzama Gomolava tell-
településéről került elő (5. kép). Sajnos a gomolavai 
lelet csak egy saroktöredék, a hosszanti oldalfal egy 
nagyobb darabjával, amely a szelevényihez hasonlóan 
kettős V-vonallal díszített, és amelyet a vonal továb-
bi pontszerű beszurkálásával alakítottak ki. A felső 
oldalán nyitott háromszög értelmezése szerint női 
öl/anyaméh, a földistennő legegyszerűbb ábrázolása 
(Fettich 1969, 36; Rezi Kató 2001, 123). Az oldal 
alapdíszítését a teljes oldalfalon megjelenő beböködé-
sek adják. Ez a hosszanti oldalfaltöredék ugyanolyan, 
mint a szelevényi edény két hosszanti oldalfala, mind 
alakját, mind díszítését tekintve. A hozzá csatlakozó 
rövid oldalfal teljes felületén beböködésekkel díszí-
tett. Sajnos, nem látható rajta egyéb ábrázolás, ezért 
feltehetően nem a központi, elülső fal, hanem a hátsó 
lehet. A lelet a IV. szint kultúrrétegéből került elő, 
a Kostolac-kultúra szintjéről (Petrović–Jovanović 
2001, 270).

Tény, hogy Szelevényről jelenleg nem ismerünk 
a Kostolac-kultúrába sorolható leleteket, illetve lelő-
helyet. A legközelebbi, kostolaci edénytöredékeket 
szolgáltató lelőhelyek a Tiszazug környékén Alattyán 
és Tápiószele (Bondár 1984, Abb. 6. 6. és 54. lelő-
helyek).

Ennek ellenére — a Gomolaváról előkerült, a 
szelevényivel azonos edénytöredék pontos sztratigráfiai 
adatai és biztonságos kulturális besorolása miatt — 
javasoljuk az őskorkutatás számára, hogy a szelevényi 
kultikus edény középső rézkor végi, Hunyadihalom-
kultúrába való besorolását vesse el, és adjon helyet a 
késő rézkor vége–kora bronzkor eleje közötti átmeneti 
periódusba, a Kostolac-kultúrába való keltezésnek és 
kulturális besorolásnak.

Hangsúlyozzuk, hogy jelenleg nem annyira a kulti-
kus edényen látható, feltehetően vallási szimbólumokat 
rejtő díszítés megfejtését tartottuk fontosnak, hanem 
annak kiemelését, hogy a késő rézkor időszakában az ős-
kori Európa területének több pontján, egymástól eltérő 
kultúrkörnyezetben megfogalmazódik az emberi agyban 
az őt körülvevő, általa is alakított tér mentális kivetítésé-
nek igénye, és ez kifejezésre is jut különféle, szigorúan 
szakrális szerepkörben való ábrázolásokban.

Horváth Tünde
MTA Régészeti Intézet

1014 Budapest, Úri utca 49.
valdemar@archeo.mta.hu

Irodalom:

Bakker, J. A.–Kruk, J.–Lanting, A. E.–Milisauskas, S. 1999: The earliest evidence of wheeld vehicles in Europe and 
the Near East. Antiquity 73 (1999) 778–790.

Bondár, M. 1984: Neuere Funde der Kostolac und der Spätbadener Kultur in Ungarn. ActaArchHung 36 (1984) 59–
84.

Durman, A. 2000: Vučedolski Orion i najstariji europski kalendar – The Vučedol Orion and the Oldest European 
Calendar. Zagreb.

Fettich N. 1969: Újabb adatok az őskori kocsihoz a Kárpát-medencében – Neue Beiträge zum prähistorischen Wagen 
im Karpatenbecken. Studia Ethnographica 2 (1969) 30–72.

Gimbutas, M. 1989: The Language of the Goddessess. London.
Kovách A. 1894: A szelevény-vadasi virágcserép. ArchÉrt 14 (1894) 191.
Mellaart, J. 1965: Earliest Civilisations of the Near East. London.
Milisauskas, S.–Kruk, J. 1991: Utilization of cattle for traction during the later Neolithic in southeastern Poland. 

Antiquity 65 (1991) 562–566.
Petrović, J.–Jovanović, B. 2002: Gomolava. Naselje kasnog eneolita – Gomolava. Settlements of the Late Eneolithic. 

Gomolava Knjiga 4, Novi Sad–Beograd.
Pétrequin, P.–Pétrequin, A.-M.–Bailly, M. 2006: Vues du Jura francais: les premières tractions animales au Néo-

lithique en Europe occidentale. In: Pétrequin, P.–Arbogast, R.-M.–Pétrequin, A.-M.–Van Willigen, S.–Bailly, 
M. (dir.): Premiers chariots, premiers araires: La diffusion de la traction animale en Europe pendant les IVe 
et IIIe millénaires avant notre ère. Centre National de la Recherche Scientifique, Centre d’études Préhistoire, 
Antiquité, Moyen Âge. Monographie du CRA 29, Paris 2006, 361–399. 


Ősrégészeti Levelek 11 (2009)134

Piggott, S. 1983: The earliest Wheeled Transport. From the Atlantic Coast to the Caspian Sea. London.
Rezi Kató, G. 1998: The Vessel from Szelevény-Vadas. CommArchHung 1998, 5–19.
Rezi Kató G. 2001: Adalékok a középső rézkor hitvilágához – Contributions to our perception of the body of beliefs in 

the Middle Copper Age. In: Dani J.–Hajdú Zs.–Nagy E. Gy.–Selmeczi L. (szerk.): MΩMOΣ I. „Fiatal Őskoros 
Kutatók” I. Összejövetelének konferenciakötete. Debrecen, 1997. november 10–13. Debrecen 2001, 119–128.

New aspects of the cultural attribution and dating of the cult vessel from 
Szelevény-Vadas

Proposed here is a new, more acceptable date for the rectangular vessel decorated with ritual scenes from 
Szelevény (Fig. 1) into the Late Copper Age–Early Bronze Age period based on a matching find recovered 
from the Kostolac layer of the Gomolava tell settlement (Fig. 5). This date is supported by the tempering 
agent and the decoration made using the Furchenstich technique, as well as by the vessel’s design and rec-
tangular form. Instead of offering yet another interpretation of the ritual scene, this study focuses on the 
depiction of the environment shaped by human communities, a new element of the Late Copper Age world 
reflected by a number of similar, contemporary finds.


