
S z e r k e s z t e t t e :
G á l f f y L á s z l ó é s S á r i n g e r J á n o s

 Ta
nu

lm
án

yo
k

Cs
er

nu
s

Sá
nd

or
 6

5.
 s

zü
le

té
sn

ap
já

ra

Kötetünkkel az idén hatvanöt esztendős Csernus Sándort
köszöntjük. Az ünnepelt a középkori európai történelem
neves kutatója, a magyar–francia kapcsoltatok történetének
kiváló ismerője és egyben aktív formálója, a Szegedi Tudo-
mányegyetem volt dékánja, elismert és közkedvelt oktatója,
továbbá a magyar kulturális diplomácia meghatározó alakja,
a Párizsi Magyar Intézet egykori igazgatója.

A rendkívül gazdag és sokoldalú életpálya önmagában is
sokak elismerését vívta ki. Az ünnepi kötet negyvenhárom
magyar és francia nyelvű tanulmányt tartalmaz, amelyet
neves szakemberek, kollégák, nem kis részben tanítványok
írtak, hogy ezzel is tisztelegjenek Csernus Sándor munkás-
sága előtt. A szerzők jóvoltából a kötetben helyet kapott a tör-
ténettudomány szinte minden korszaka. A késő antikvitástól
napjainkig terjedően igen széles ívre fűzhetők a tanulmányok.
Azokon keresztül az olvasó is részesévé válhat a köszöntés-
nek, felismerve bennük az ötletet és inspirációt, amely voná-
sok magát az ünnepeltet is jól jellemzik.

 t 3 t

tartalomjegyzék

Szeged, 2015

 t 4 t

tartalomjegyzék

Szegedi Tudományegyetem
Középkori Egyetemes Történeti Tanszék Kiadványa

A kötet megjelenését támogatták:

Kreatív Európa Nonprofit Kft.

Szegedi Tudományegyetem Bölcsészettudományi Karának Dékánja
Szegedi Tudományegyetem Történeti Intézete

Francia Egyetemi Központ Szeged

A kötet borítóján
a Magyar Tudományos Akadémia Könyvtárának hozzájárulásával

Konrad Kyeser: Bellifortis című hadtudományi munkájában
található lovag ábrázolása szerepel (Kézirattár 465.).

Köszönjük a Magyar Tudományos Akadémia Könyvtárának segítségét.

© a szerzők 2015
© Gálffy László, Sáringer János 2015

ISBN: 978 963 267 270 0

A borítót és a kötetet tervezte: Zsibrita László

Kiadó:
Lazi Kft. kiadása

A kiadásért felel: a kiadó ügyvezető igazgatója

Nyomta és kötötte:
Generál Nyomda Kft.

Felelős vezető: Hunya Ágnes

 t 5 t

tartalomjegyzék

Sághy Marianne: Ubi tu, ibi et ille: Monica ábrázolása Ágoston Vallomásaiban . . . 15

Székely Melinda: Róma helyett Gothia? A vizigótok Galliában 32

Tóth Sándor László: Árpád fejedelem pajzsra emelése . 40

Zimonyi István: A keleti magyarok a 10. századi muszlim szerzőknél 51

Polgár Szabolcs: Turci, turchi népnevek
középkori latin nyelvű forrásokban (7–15. század) . 58

Font Márta: II. Henrik – Szent István – Bátor Bolesław A regionális kapcsolatok
egy birodalmi gyűlés (Hoftag) tükrében: Merseburg 1013 . 67

Balogh László: II. Basileios bizánci császár türk szövetségesei 86

Kovács Szilvia: A kunok két 13. századi nyugati lovag szemével 100

Marcabru keresztes éneke Rajnavölgyi Géza fordításában . 109

Ferenc Tóth: Villard de Honnecourt et l’église de Ják . 112

Petrovics István: A középkori Pécs fejlődésének sajátosságai
és a város helye az ország településhálózatában . 117

Szalontai Csaba: Az első francia lovag Szegeden.
Milyen volt a város 1433-ban Bertrandon de la Brocquiére utazásakor? 124

Galamb György: Eretnekség és inkvizíció Dél-Magyarországon 139

Györkös Attila: „Milyen segítséget lehet remélni egy magyar királytól?”
Franciaország és Közép–Európa kapcsolatai az 1460-as évek elején 152

Novák Veronika: Halál Párizsban – elmúlás és erőszak
a 15–16. századi francia krónikákban . 162

Seláf Levente: A trójai eredet mítosza és Magyarország
Olivier de la Marche Emlékirataiban . . 175

Attila Bárány: Les représentations de l’Ordre de Saint-Michel en Hongrie 182

Draskóczy István: Krakkó–Buda–Kassa és Árva megye a 16. század elején
(Szempontok Buda és Krakkó gazdasági kapcsolataihoz) . 200

TartalomJEGYZÉKt t

4

 t 6 t

tartalomjegyzék

Monok István: Magyarország és a magyarok az elszászi könyvkiadásban,
1482‒1621 (Változások a kiadói politikában – változó országkép) 212

Ötvös Péter: ubi sunt? . 231

Jean Bérenger: Relations triangulaires et réformes religieuses
aux XVIe–XVIIe siècles . 235

Varga Beáta: Ukrajna „felfedezője”
– Guillaume Levasseur de Beauplan (?1595‒1685) . 251

Károly Kecskeméti: La Philanthropie, courant éclairé et libéral, 1765–1865 260

Pászka Imre: A piaci rendszer struktúrái . 273

Marjanucz László: A Temesi Bánság történetének
újabbkori magyar historiográfiája . 290

Pál József: Gátlások nélkül (Mozart: Don Giovanni) . 303

Penke Olga: Igazság, jog, tolerancia, emberség Voltaire:
Le Prix de la justice et de l’humanité című művének magyar fordítása 1791-ből 312

Kövér Lajos: Az ipari és a hadi művészet emberei
a 18. századi Magyarországon . 324

Kökény Andrea: Egy párizsi Amerikában.
Frédéric Gaillardet utazása Texasban . 334

Noël-Yves Tonnerre: Une œuvre engagée, l’histoire
de la Hongrie de Charles-Louis Chassin . 344

Deák Ágnes: „ül a Nagy Napoleon Császári Tronjaban”
A „forradalmi ima” műfajának szerepe Magyarországon a 19. század közepén . . . 352

Ferwagner Péter Ákos: Paul (Bulusz) Noujaim és Nagy-Libanon eszméje
(1908–1919): egy nemzetépítés sajátosságai és lehetőségei . 359

Ignác Romsics: La Hongrie et la question nationale en 1918‒1919 371

Fischer Ferenc: Francia–német katonai rivalizálás Dél-Amerikában
az 1920-as években . 381

Tverdota György: Sept Hiboux . 396

Ablonczy Balázs: A Párizsi Magyar Intézet kezdetei
Molnos Lipót igazgatósága (1927‒1943) . 403

 t 7 t

tartalomjegyzék

A. Sajti Enikő: „Hideg emlékezet”, vagy befogadó emlékezetkultúra?
A magyar történetírás a partizán megtorlásokról. . 422

Anderle Ádám: Sans Briz vagy Perlasca? Polémia a spanyol követség
zsidómentő akcióiról . 430

Vukman Péter: Josip Broz Tito jugoszláv államfő 1956-os
párizsi látogatása a Foreign Office iratainak tükrében . 436

J. Nagy László: Algéria 1962, a szocialista opció nemzeti gyökerei 446

Kiss Barnabás: A külkapcsolatok alkotmányjogi
szabályozásának egyes kérdései . 450

Géza Szász: Diplôme national et thèse en co-tutelle.
Un exemple de l’internationalisation de la recherche . 456

Nagy Miklós: Európai parlamenti választások 2014-ben
A Nemzeti Front sikere Franciaországban . 461

 t 212 t

monok istvánMonok István

Magyarország és a magyarok
az elszászi könyvkiadásban, 1482‒1621

(Változások a kiadói politikában
– változó országkép)

Tanulmányunk címében a kezdő dátum az első, mostanáig ismert elszászi, magyar vo-
natkozású kiadvány dátuma,1 de a magyar és elszászi szellemi kapcsolatok korábban
kezdődtek. A Magyar Királyság a kereszténység felvételével egyidejűleg jött létre, és a
15. századra egy, a nyugati kereszténységre jellemző egyházi, oktatási és művelődési in-
tézményi rendszert hozott létre. A 13–14. századtól ez az intézményi rendszer egyetem-
mel is kiteljesedett – Veszprém (1242, studium genarale Ordinis Praedicatorum), Pécs (1367,
universitas), Óbuda (1395 universitas), Pozsony (1467 universitas), Buda (1475 – studium
genarale OP) –, az ország vezetőinek kapcsolati rendszere, miután a királyok az Anjou, a
Luxemburg, majd a Habsburg és a Jagello dinasztiák tagjai voltak, jelentősen kibővült.
Hunyadi Mátyás (Matthias Corvinus) uralkodása alatt (1458–1490) a Magyar Királyság
Európa egyik jelentős hatalmává vált, pozícióit a Jagello-korszakban is (1491–1526) meg
tudta őrizni. Ezzel a hatalmi súllyal vettek részt a magyar egyház képviselői a nagyobb
zsinatokon, a közép- és a felsőpapság tagjai egyre inkább egyetemet végzett értelmiségi-
ek voltak. A magyar királyok udvara Budán, az egyik legjelentősebb reneszánsz udvarrá
vált, és ezt a példát, kulturális és tudományos ízlést követték a főpapok is, kialakítva a
saját udvartartásukat (Esztergom, Nagyvárad, Pécs, Kalocsa stb.).

A Bázel‒Ferrara‒Firenzei Zsinaton (1431–1445), illetve az észak-itáliai egyetemeken
nagy számban találkozhattak egymással a Magyar Királyságból, illetve a Rajna-vidék-
ről érkező fiatalok. Egy-egy kiemelkedő személyiségnek a híre így kölcsönösen eljutott
a másik országába. Így ismerhették meg Janus Pannonius nevét a bázeli, a colmari, a
sélestat-i, vagy éppen a strasbourgi értelmiségi körök, ugyanígy Matthias Corvinus ud-
varáról is itt szerezhettek hiteles információkat. Nem tudjuk, hogy mikor került Elszász-
ba Jacobus de Hungaria. Az egyetlen fennmaradt, a morálteológiai előadásait lejegyző
kéziratból2 sejthetően Padovában tanult, és onnan utazhatott Bollwillerbe. Itt alapított

1 �Hungarie, Michael de: Sermone… Strassburg, 1482 (Hain 9043; RMK III. 4.) – A magyar
retrospektív nemzeti bibliográfia, a nem Magyarországon, magyarországi szerzőtől megjelent
könyveket a következő sorozatban regisztrálta: Szabó Károly‒Hellebrandt Árpád: Régi
Magyar Könyvtár III-dik kötet (RMK III). Magyar szerzőktől külföldön 1480-tól 1711-ig megjelent
nem magyar nyelvű nyomtatványoknak könyvészeti kézikönyve. I-II. rész. Budapest, MTA, 1896,
1898; Szabó Károly‒Hellebrandt Árpád: Régi Magyar Könyvtár III-dik kötet, Magyar szerzőktől
külföldön 1480-tól 1711-ig megjelent nem magyar nyelvű nyomtatványoknak könyvészeti kézikönyve.
Pótlások, kiegészítések, javítások, 1–5 füzet, Borsa Gedeon irányításával összeállította Dörnyey
Sándor, Szálka Ilona. Budapest, OSZK, 1990, 1991, 1992, 1993, 1996.

2 Colmar, Bibliothèque municipale, MS 48.

tt

4

 t 213 t

magyarország és a magyarok az elszászi könyvkiadásban

egy latin-héber iskolát,3 amelynek jó híre lehetett, hiszen Barthélemy d’Andlau, a mur-
bachi bencés apát4 – aki a rendi élet megreformálásában,5 és a humanista tanulmányok
bevezetésében6 is jeleskedett – meghívta Jacbus de Hungariá-t, hogy alakítsa át a rend is-
koláját. Ez utóbbi valóban távozott Murbachba, a latin, a görög, és a héber tanulmányok
mellett, javasolta azt, hogy az arab nyelvvel is foglalkozzanak.7 Élete végén belépett a
rendbe, a bázeli rendházban élt, amit egy könyvbejegyzése tanúsít.8 Miután Barthélemy
d’Andlau a rendi reformok kapcsán Basilios Bessarion bíborossal is kapcsolatban állt,9
feltehető az is, hogy ő javasolta Jacobus de Hungariá-t az apátnak.

A Magyar Királyság, annak része, Erdély, ekkor kezd Drakula okán is érdekes-
sé válni. Georges Bischoff, Elszász jeles helytörténésze meg is említi, hogy a 15.
század utolsó harmadában vezetett colmari krónika hat oldalon foglalkozik a vé-
rengző vajdáról terjedő hírekkel.10 Ez az érdeklődés – túl a szenzációéhség akkor is
megvolt jelenlétén (gyarló az ember) – a török terjeszkedés nyomon követésével is
összefügg. Jellemző, hogy a murbachi bencés könyvtárba, Barthélemy d’Andlau
apátsága idején (1471–1475) összegyűjtött historikus anyag 21%-a a törökökkel
kapcsolatos ismeretet tartalmazott.11 A turcica pedig már sajnos ekkor is részben
hungarica információ is volt. 1483-ban megjelent Strasbourgban Albertus de Eyb

 3 �Knepper, Joseph: Das Schul - und Unterrichtswesen im Elsass. Strasbourg, 1905, 255. Ebből idézi
Ingold, Denis: Notes sur la communauté et les écoles juives de Bollwiller (15ème‒20ème siècles).
In: Bulletin historique de la ville de Mulhouse, 3(1987), 2.; Bischoff, Georges: „Un monastère
sans livres est une prairie sans fleurs” Bibliothèque et études à l’Abbay de Murbach sous
l’abbatiat de Barthélemy d’Andlau (1471‒1477). In: Source(s), Cahiers de l’équipe de recherche
Arts, Civilisation et Histoire de l’Europe (Strasbourg), Nr. 2. 2013. 13–38. (itt: 26–27.)

 4 �Bischoff, Georges: Barthélemy d’Andlau; de la légende à l’histoire. In: Acta Murbacensia, 9(1989)
1–35.

 5 �Bischoff, Georges: Recherches sur la puissance temporelle de l’Abbaye de Murbac, 1229‒1525.
Strasbourg, Libraire Istra, 1975.

 6 �Legin, Philippe: L’abbé Barthélemy d’Andlau, précurseur de la Renaissance. In: Bulletin
Annuel de l’Association Châteaux forts et villes fortifiés d’Alsace, 2007, 79–87.

 7 �„Expliciunt sententiae secundum intentionem Aristotelis super omnes libros decem ethicorum cum
certis notabilibus superadditis.w Reportata sunt haec in famosa cititate Bolwir ubi viget studium
latinorum et judeorum per manus Jacobi de Ungaria ad instatiam reverendi patris Bartholomei de
Andolo abbatis Morbaciensis” (Colmar, BM MS 48. fol. 96v); „Dixi autem scola latina, quia in
Bolwir floret etiam scola et studium judeorum, sed proh dolor!, deficit scola grecorum et saracenorum,
quia si haec adessent tunc omnes secte pueriles mundi ibi adessent.” (Colmar, BM MS 48. fol. 325v).

 8 �Bellovacensis, Vicentius: Speculum historiale, partes 1–4. Strasbourg, Adolf Rusch, cca. 1473
(GW M50582, Heidelberg UB Signatur: Q 1568 E fol. INC), fol. 1a: „Iste liber est emptus per
fratrem Jacobum ordinis sancti Benedicti de Ungaria in Basilea ab inpressoribus”; fol. 2a: „Iste liber
est emptus per fratrem Jacobum ordinis sancti Benedicti de Ungaria in Basilea”; fol. 27a: Iste liber est
emptus per fratrem Jacobum de Ungaria ordinis sancti Benedicti in Basilea ab impressoribus”.

 9 �Bischoff, Georges: Un monastère sans livres i.m. 26. Lásd a 3. jegyzetet.
10 �Uo. 31.
11 �Bischoff, Georges előadása 2014. március 26-án Strasbourgban a Bibliothèque nationale et

universitaire szemináriumán.

 t 214 t

monok istván

Margarita poetica című szöveggyűjteménye,12 és ebben V. Habsburg László, ma-
gyar király (1445–1457) V. Miklós pápához intézett beszéde is szerepel. Ebben a ki-
rály a török veszély komolyságára figyelmezteti az egyházfőt, és kéri segítségét.
A beszéd kiadása azonban feltehetően annak stílusa miatt került sor, és nem a törökkel
kapcsolatos tematikája miatt. A törökökkel kapcsolatos érdeklődésnek a továbbélé-
sét, ám nem különösebben intenzív13 voltát jelzi az, hogy a 16. század első felében,
Strasbourgban négy, a témával kapcsolatos kiadvány jelent meg. Az első a legritkább,
egy négy lapos röplap, Die Ordenung zu Ofen wider der Thurcken gemacht, durch vn-
szern allen heiligsten vatter den pabst, Vnd aler christlichen feursten, amely 1501-ben jelent
meg, amikor a magyarok még hitték, hogy segítség érkezik a pápától, vagy a nyugati
kereszténység uralkodóitól.14 Christian Egenolph 1530-ban egy rövid füzetet adott ki
tájékoztatásul a törökök szokásainak, harcmodorának, vallásának bemutatásával, és
ugyanakkor röviden ír a Magyar Királyság területeinek elfoglalásáról is.15 A szerzőnek
„ein Siebenbürger” lett megjelölve, vagyis olyan személy, aki a közelből hitelesíti az in-
formációkat. Ugyancsak „von einem Sieberbürger”, aki „so da in Türkei gefencklich bracht,
vnd vil Jar nachmals darinne gewonet” a szerzője az ugyanebben az évben kiadott köny-
vecskének, mely Christian Egenolph szerint „Gar lustig zu lesen”.16 Ezek szerint sikere
volt az ilyen olvasmányoknak, ha Egenolph ugyanabban az évben két könyvecskével
is megjelent a piacon. A negyedik strasbourgi turcica, az évszázad egyik sikerkönyve
volt. Közel kétszáz kiadása ismert a Magyar Királyságból elhurcolt, horvát származá-
sú Bartholomaeus Georgievitius Hungarus (Bartol Ðurđević, Bartolomej Georgijević,
1506/1510–1566) által írt kézikönyvnek. A szerző, aki kiválóan beszélt törökül, és más
keleti nyelveken is, tizenkét évig volt török fogságban. Kiszabadulása után Rómában
élt, és halt meg. A strasbourgi kiadás 1558-ban, Paul Messerschmidt műhelyében jelent
meg.17

A török kérdés azonban több szempontból is aktuális maradt a keresztény közös-
ségekben. A lutheránus, „wittenbergi történelemszemlélet” (Johann Carion, Philipp
Melanchthon, Martin Luther) a török térhódítását Isten büntetéseként is magyarázta.
Matthias Poliani, a padovai, bázeli és genfi teológiai tanulmányai közben, 1577-ben
Strasbourgban is megfordult, és levelében azt írja, hogy a magyarokat addig sújtja az

12 �GW 9533, RMK III. 5014.
13 �Nem szabad elfeledni, hogy Strasbourg, mint birodalmi város, aktív kereskedelmi

kapcsolatban állt a német nyelvterület valamennyi könyvkiadó centrumával, azokkal is,
amelyek a törökkel kapcsolatban gyorsabban kaptak, pontos híreket. Nem feltétlenül kellett
tehát helyben kiadni ezeket a könyveket.

14 RMK III. 99: „Mathis Hipfvf de Argentina”.
15 �RMK III. 285: Saracenisch, Türckisch, vnd Mahometisch Glaub, Gesatz, Chronic, Gotsdienst,

Ceremonien, alle Gebreach, Ordnungen, Disciplinen, in Kriegs vnd Friedenszeitten (1530).
16 �RMK III. 286: Türkei, Chronica Glaube, Gesatz, Sittenn, Herkommen, Wisz vnd alle Geberden der

Türcken (1530).
17 RMK III. 457.

 t 215 t

magyarország és a magyarok az elszászi könyvkiadásban

Isten a törökkel, míg meg nem szabadulnak bűneiktől.18 erről beszélgetett strasbourgi
személyekkel (nem nevezi meg őket).

A török hatalom alatt, vagy annak árnyékában élő közösségek, Erdélyben vagy a
Magyar Királyságban, azok képviselői, többször kaptak a nyugatibb országokban
– biztonságban – élő értelmiségiektől kritikát, mondván, kollaborálnak a muszlim hata-
lommal. Az egyik ilyen célpontja a 16. századi „médiumoknak” Szapolyai János (1487–
1540) magyar király, erdélyi fejedelem volt. Erdély a Török Birodalom vazallus állama-
ként vált el a Magyar Királyságtól. Szapolyait támadta Georgius Agricola,19 de a német
politikus urak is. Melchior Junius, amikor egy-egy oratio, vagy epistola típust illusztrált,
néha olyan példát választott, amely a törökök elleni harccal volt kapcsolatos. Az egyik
ilyen gyűjteményben Szapolyai Jánosnak a Német-Római Császárság rendjeihez címzett
levelét közölte az epistola accusatoria műfaji példájaként.20 Ebben a kötetben Junius az
epistola exhortatoria példájául a magyar király, Habsburg László (1440–1457) és az albán
Kasztrióta György (Gjergj Kastrioti, Skënderbeu; İskender Bey, Gergi Kastriyota; Giorgio
Castriota 1403/1405–1468) levélváltását publikálta, az epistolae gratiarum actione constantes
példájaként pedig Corvin Mátyás (1458–1490) levelét a velencei szenátus vezetőjének.21

A tizenöt éves háború (1591–1606) eseményei iránt azonban aktuális érdeklődés
is mutatkozott. Természetesen a nyomtatásban megjelent hírek rétorikai, stílusbeli
megfogalmazása nem volt mindegy az Academia kurzusain. Melchior Junius 1596. ja-
nuár 7-én tartotta az évkezdő nyilvános vitatkozást, első újévi előadást Johann Mel-
czeré volt, aki szónoklattant és jogot tanult Strasbourgban. A beszéd tárgya Báthory
Zsigmondnak 1595-ben a törökök ellen aratott győzelmei voltak: Oratio de anno novo
et victoriis a Tvrca reportatis, scripta ac recitata a Joanne Melczero Eperieszy(!) Nobi-
li Vngaro.22 Ugyanez még kétszer került sajtó alá, 1600-ban, és 1606-ban is.23 1598.

18 �Eckhardt Sándor: Az ismeretlen Balassi Bálint. Budapest, Magyar Szemle Társaság, 1943, 15.,
Eckhardt Sándor: Magyar szónokképzés a XVI. századi Strasszburgban. Budapest, MTA, 1944,
4–5., Poliani egyéb tanulmányairól: Huttmann, Arnold: Die Studenten aus Siebenbürgen
und Ungarn an der Universität Basel in den Jahren 1459–1600. Communicationes ex Bibliotheca
Historiae Medicae Hungarica, 5(1959), 5–20. (itt: 7. és 13.), Hegyi Ádám: Magyarországi diákok
svájci egyetemeken és akadémiákon 1526–1788 (1798). Budapest, ELTE, 2003 (Magyarországi
diákok egyetemjárása az újkorban, 6.), 47, (nr. 17.), 80, (nr. 463.).

19 �Agricola, Georgius: Oratio de bello adversis Turcam suspiciendo. Basel, Johannes Frobenius, 1538.
20 �VD 16 J 1132 Epistolae ex historicis… Argentinae, Lazar Zetzner, Montebelgardi, Jacob Foillet,

1595, 377–381.; Ioannes Sepvsinvs, Vvayvoda Transsylvanvs Imperii Ordinibus.
21 �VD 16 J 1132 Epistolae ex historicis… Argentinae, Lazar Zetzner, Montebelgardi, Jacob Foillet,

1595, 42–50.; Vladislavs Hvngariae et Poloniae Rex, Scanderbego Albanorvm Principi;
Scanderbegvs Epirensivm Princeps, Vladislao Hvngariae et Poloniae Regi; p. 338–340.;
Matthias Vngariae Rex Andreae Vendramo, Veneti Senatvs Principi.

22 �VD 16 J 1123 Orationum… pars quinta… (Strasbourg, Lazar Zetzner, 1596) 202–223.
23 �VD 16 J 1127 Orationum… pars quinta… (Strasbourg, Lazar Zetzner, 1596) 203–220.; VD 17

7:632197F: Orationum… secundus tomus… (Strasbourg, Lazar Zetzner, 1606) 572–584.

 t 216 t

monok istván

február 15-én Andreas Ungnad, a Magyar Királyságban is birtokokat bíró család
leszármazottja beszélt a Melchior Junius vezette nyilvános bemutatkozáson a háború
eseményeiről.24 Ugyanebben az évben az Academia rektora, Philipp Marbach előtt
szerepeltek a hallgatók (1598. július 18.). Ekkor a poeta laureatus tanár, Joseph Lang
tanítványa Zdenko von Waldstein mutatta be hosszú versét Győr visszafoglalásáról
(Carmen de Jaurino recuperato), majd Andreas Ungnad egy beszédben részletezte az
események menetét, mutatta be a hős katonákat: Oratio de Jaurino recuperato Ill. et
Generosi D. Andreae Ungnadii L. Baronis in Sonnegg.25 A Carmen és az Oratio már
1598-ban önállóan is megjelent Josias Rihelius örököseinek műhelyében.26

Időközben, 1605-ben Johann Carolus, Relation aller Fürnemmen und gedenckwür-
digen Historien címmel27 útjára indította az első olyan hírlapot, amely állandó, fize-
tett, helyszíni tudósítókkal dolgozott. Miután Bécsben is volt ilyen tudósítójuk, a
magyarokkal, és a törökökkel kapcsolatos híreknek volt, vagy lehetett valós alap-
juk.

Visszatérve a Corvin Mátyás uralkodása idejéhez, ekkor a Magyar Királyság alap-
vetően a humanista udvaráról vált érdekessé az elszászi városokban. A Mátyás-kori
szövegek, főként a Bibliotheca Corvina egyes darabjai, azután a humanista érdeklődés
előterébe is kerültek. Az első, a Corvina példánya alapján megjelent szöveg Bessa-
rion kardinális levele volt (Epistola ad Graecos), ahogy ez kiderül Sebastian Murrho,
colmari szerzetesnek Joachim Vadianushoz írt előszavából (Strasbourg, Matthias
Schürer, 1513).28 Ugyancsak Matthias Schürer nyomdájából került ki Philostratos
műve, amelynek latin fordítását Antonio Bonfini készítette el De vitis sophistarum
libro duo címmel, és 1516-ban Nicolaus Gerbel rendezte sajtó alá.29 A 16. század vé-
gén jelent meg Melchior Junius szerkesztésében az Orationum ex historicis első része,
amelyben az itáliai humanista, Pietro Ransano Corvin Mátyást, és feleségét Beatrice
d’Aragonát dicsőítő beszéde is szerepel, továbbá Vitéz János egy, a cseh királyhoz cím-
zett oratioja.30 Az Orationum ex historicis egy másik kötetében (1598) Junius Antonio

24 �VD 17 7:632197F: Orationum… secundus tomus… (Strasbourg, Lazar Zetzner, 1606), 794–808.;
Oratio I. de novo anno Illustris ac Generosi D. Andreae Ungnadii, L. Baronis in Sonneg etc.

25 �VD 17 7:632197F: Orationum… secundus tomus… (Strasbourg, Lazar Zetzner, 1606), p. 900–903.
(Marbach), 903–929. (Zdenko), 929–944. (Ungnad).

26 �VD 16 W 884 (Typis Iosiae Rihelij, per Andream Rietschium).
27 �Weber, Johannes: „»Unterthenige Supplication Johann Caroli Buchtruckers« Der Beginn

gedruckter politischer Wochenzeitungen im Jahre 1605”. In: Archiv für Geschichte des Buchwesens
38 (1992), 257–265.; Johanes Weber: Strasbourg 1605: Die Geburt der Zeitung. Strasbourg, 2006.

28 �A szöveget Augustinus Moravus írta át Budán abból a kódexből, amely ma a magyar
nemzeti könyvtárban van: OSZK Clmae 438. A kiadás: Basilios Bessarion cardinalis: Oratio
de sacramento eucharistiae, Epistola ad Graecos. ed. Augustinus Moravus. Argentorati, Matthias
Schürer, 1513 (OSZK Ant. 2733.)

29 �A kódex: OSZK Clmae 417., a kiadás: OSZK App. H. 1626.
30 �Argentinae, Lazarus Zetzner, 1598. RMK III. 5608, VD 16 J 1140, 64–77., illetve 255–259.

 t 217 t

magyarország és a magyarok az elszászi könyvkiadásban

Bonfini Rerum Hungaricarum Decades című munkájából választott több – fiktív –, a
magyar történelem alakjai szájába adott beszédet adott közre.31

A sélestat-i (schlettstett-i) bölcs, Beatus Rhenanus 1518-ban a bázeli Johannes Fro-
beniusnál jelentette meg Janus Pannonius Guarino-panegyricusát és epigrammáit.32
A szakirodalomban nincsen egyetértés abban, hogy hogyan került a Janus költeménye-
ket tartalmazó kódex Sélestat-ba. A kritikai kiadás gondozója, Mayer Gyula szerint egy
ismeretlen kézirat az 1518-as kiadás forrása.33 Az ezt megelőző szakirodalom azonban
egy strasbourgi szálat ismert a kódex történetében. Eszerint a kiadás szövegét Beatus
Rhenanusnak az ifjú strasbourgi humanista, Jakob Sturm (1489–1553)34 küldte el. Ő, a
kötetet a nagybátyjától, idősebb Peter Schott-tól (1427–1504) kapta, aki az ifjan elhunyt
fia könyvtárával örökölte. Az ifjan elhunyt fiú, maga is ismert humanista volt (ifj. Peter
Schott (1458–1490), aki 1475 és 1481 között Bolognában tanult, ahol barátságot kötött
Bohuslaus Hassenstein von Lobkowitz-cal, a cseh humanistával.35 Vélhetően tőle kapta
meg Janus Pannonius költeményeinek kéziratát.36

A humanizmus és a devotio moderna eszméi együttesen alakultak ki, és hatottak vala
mennyi, a nyugati kereszténységhez tartozó országban. A modern kegyességi iroda-
lomnak is vannak alapszövegei, és mint, minden meghatározó szöveg, számos szerzői
attribuciót tudhat magáénak. A legismertebb ilyen szöveg természetesen az Imitatio
Christi, amely szöveg szerzőjeként kilenc személyt ismerünk a különféle egyháztör-
téneti művekből.37 A magyar művelődéstörténet három olyan szerzőt ismer, akiknek

31 �VD 16 J 1139 Orationum ex historicis… (Strasbourg, Lazar Zetzner, 1598) 52–57., 57–92. és a
305–307. Melchior Junius Zsámboky János Bonfini-kiadását használta: Basileae, Johannes
Oporinus, 1568 (RMK III. 570, 5318).

32 �Iani Pannonii Quinqueecclesiensis Episcopi: Sylua Panegyrica ad Guarinum Veronensem,
praeceptorem suum, Et eiusdem Epigrammata nunquam antehac typis excusa. Basileae Apud Io.
Frobenium Mense Iulio Anno M.D.XVIII. (RMK III. 220; App. H. 126; VD16 J 193.); Hasonmás
kiadás: Összeállította Fazekas Orsolya, utószó Pohánka Éva. Pécs, Fény KFT, 2008.

33 �Pannonii, Iani Opera quae manserunt omnia: volumen I. Epigrammata, fasc. 1. ed. Iulius Mayer.
Budapest, Balassi Kiadó, 2006, praefatio.

34 �Brady, Thomas A.: Protestant Politics: Jacob Sturm (1489–1553) and the German Reformation.
Leiden, Brill, 1995, 17–28.

35 �Birnbaum, Marianne D.: Humanists in a Shattered World, Croatian and Hungarian Latinity in the
Sixteenth Century. Bloomington, Slavica, 1986, 59–62.; D’Amico, John: Theory and Practice in
Renaissance Criticism: Beatus Rhenanus between Conjecture and History. Berkeley, University of
California Press, 1988.

36 �Rabán Gerézdi: Egy költői hírnév története. In: Rabán Gerézdi: Janus Pannoniustól Balassi
Bálintig. Budapest, Akadémiai Kiadó, 1968, 48–67.

37 �Az attribúció történetét Yann Sordet kitűnő tanulmányban foglalta össze egy kiállítás
katalógusa bevezetőjeként: Un succès de librairie européen l’Imitatio Christi 1470–1850. Exposition
organisée par la Bibliothèque Mazarine en collaboration avec la Bibliothèque Saint-Geneviève
et la Bibliothèque nationale de France… 4 avril – 6 juillet 2012. Commissariat et catalogue de
Martine Delaveau, Yann Sordet. Paris, Bibliothèque Mazarine, Éditions des Cendres, 2012.

 t 218 t

monok istván

műveit, prédikációit a 15–16. század fordulóján, jellemzően a protestáns reformáció
kezdetéig közel 300 nyomtatott kiadásból ismerjük. Michael de Hungaria (14. század?)
Sermones tredecim universales, Temesvári Pelbárt (cca.1435–1504) Sermones Pomerii és
Stellarium Coronae Mariae Virginis, és Laskai Osvát (cca. 1450–1511) Biga salutis beszéd-
gyűjteményeiről van szó.

Michael de Hungaria életéről, dacára a gazdag, rá vonatkozó szakirodalomnak,38
szinte semmit sem tudunk. Azt sem tudjuk, hogy melyik szerzetesrend tagja volt, hi-
szen a pálosok, a ferencesek és a domonkosok is a magukénak tudják. 1480 és 1519
között 31 kiadása jelent meg a beszédeinek, de gyakran az ő neve alatt adták ki Laskai
Osvát Biga salutisát is. A 17. század elejéről, 1621-ig további két kiadása ismert.

Fontosnak tartom megjegyezni, hogy a post-tridentinus időszakban Temesvári
Pelbárt is megjelent,39 noha ezeknek a beszédeknek a stílusa, nyelvezete már nem
lehetett modern. Szellemiségük, a tiszta kegyesség szükségességére való utalásuk
azonban aktuális volt. Az sem véletlen, hogy Constantino Caietano (1560–1650) ben-
cés rendből származó bíboros fontosnak találta, hogy ugyancsak a 17. század elején
a saját rendjéből való, 13. századi Johannes Gesen (Geschen, Gersen, Gessen, Jessen)
nevét vesse fel, mint az Imitatio Christi szerzőjét. A „mi hordozzuk a tiszta kegyessé-
get”, üzenet tehát aktualizálható volt ekkor is.

Michael de Hungaria Sermonese első kiadásban Leuvenben jelent meg, 1480-ban,
Johannes de Westphalia műhelyében,40 de már az első strasbourgi kiadás már 1482-ben
a piacon volt.41 A könyv iránti kereslet okozhatta csak, hogy Strasbourgban 1494-ig to-
vábbi három,42 majd a 16. század elején még kettő kiadás43 napvilágot látott.

Temesvári Pelbárt (Pelbartus de Themeswar) és Laskai Osvát (Osualdus de Lasco)
élete már jobban ismert. Mindketten a ferences rend tagjai voltak, az esztergomi rend-
házból indult karrierjük. Temesvári Pelbárt egyetemet is végzett (Krakkó), Laskai Os-
vát pedig a rend életének a szervezésében volt aktívabb (házfőnök, többször provinci-
ális is volt). Ennek a két szentbeszédírónak szellemisége az igehirdetés gyakorlatában
kötötte össze a kereszténység alapgondolatát, a keresztényi szeretetet, a Krisztus-kö-
vetés irodalmával (imitatio Christi), továbbá a ferences rend szociális igazságtalansá-
gok elleni érzelmeinek a kifejezését.

38 �Összefoglalóan, a teljes szakirodalom és a korabeli kiadások leírásával lásd Borsa, Gedeon:
Michael de Hungaria, a mediaeval author in Britain, His person and a bibliography of the printed
editions of his work between 1480–1621. Budapest, 1998 (A Borda Antikvárium könyvészeti
kiadványai, 6.).

39 �Velencében jelentek meg 1586-ban és 1589-ben: RMK III. 751, 752, illetve 792. A kiadásokat
Angelo Rocca, Francesco Ziletto, Guido Cipriano és Gabriele Rubeo adták ki, Alessandro
Perotto és Antonio Caraffa kardinálisoknak ajánlva.

40 �RMK III. 5007.
41 �Michael de Hungarie: Sermones…, Strassburg, 1482 (Hain 9043; RMK III. 4.)
42 �1487: RMK III. 13.; 1490: RMK III. 23.; 1494: RMK III. 29.
43 �1503: RMK III. 117.; 1516: RMK III. 213.

 t 219 t

magyarország és a magyarok az elszászi könyvkiadásban

Laskai Osvát beszédei 1497 és 1516 közt 16 alkalommal jelentek meg Hagenauban
Heinrich Gran műhelyében, legtöbbször Johannes Rynmann költségén.44 Volt olyan év,
az 1506., amikor három kiadás látott napvilágot. Temesvári Pelbárt többet írt, és népsze-
rűbb is volt. 1487 és 1521 között Strasbourgból 4 kiadást,45 Hagenauból 53 editiót46 isme-
rünk. A strasbourgiak kiadója a 16. század elején Johannes Knoblouch volt, aki a kölni
Johannes de Ravesbergh költségén nyomtatta ezeket a könyveket. Hagenauban ismét
csak Heinrich Gran, illetve örököse neve, és Johann Rynmanné említhető, mint aki fi-
nanszírozta a beszédek napvilágra kerülését,47 1501-ben éppen 8, 1504-ben 6 kiadásban.

A kegyességi irodalomhoz közeli terület, a szentek legendáinak a kiadása is hordoz
magyar vonatkozásokat. Johannes Prüss ugyanis Strasbourgban 1484-ben, és 1486/87-
ben kétszer is kiadta a magyar, Árpád-házi szentek legendáit.48

Tartalmilag nem, bár egyes elemeiben (erkölcsi magyarázatiban) közelít a kegyes-
ségi irodalomhoz Hagymási Bálint (Valentinus Cybelius, cca. 1490 – post 1517) pécsi
kanonok opusculája, a bor és a víz fogyasztásának és hatásainak összefoglalásáról,
azonban inkább az imponáló klasszika filológiai jártasságát lehetne kiemelni. A mun-
kát Thomas Anshelmus adta ki Hagenauban, 1517-ben.49

A 15. század utolsó harmadának európai szellemi központjai sorában a Felső-Raj-
na-vidék, a Strasbourgtól Zürichig tartó terület különösen fontos a teljes nyugati ke-
resztény közösségbeli, így a magyarországi értelmiségi mozgalmak szempontjából.
A rajnai misztika és az itteni humanizmus együttes hatásáról van szó. Nem pusz-
tán a hagenaui, a strasbourgi és a bázeli ősnyomtatványok, korai 16. századi kiad-
ványok nagy száma mutatja ezt a hatást a fennmaradt európai gyűjteményekben,
hanem az is, hogy a terület festőiskolája (Martin Schongauer) is hatással volt a tá-
volibb területen élő alkotókra. Nem lehet véletlen, hogy a felsorolt beszédgyűjtemé-

44 �1497: RMK III. 37.; 1498: RMK III. 39, 40.; 1499: RMK III. 47, 48.; 1501: RMK III. 89.; 1502: RMK
III. 107, 108.; 1506: RMK III. 135, 136, 137.; 1507: RMK III. 141.; 1515: RMK III. 1999, 200.; 1516:
RMK III. 210, 211.

45 �1505: RMK III. 131, 132.; 1506: RMK III. 138, 139.
46 �Az RMK III, felsorolja ezeket. Vö.: Kertész, Balázs: Two Hungarian Friars Minor (Franciscan

Observants) in the Late Middle Age: Pelbart de Temesvár and Oswald de Lasko. In: Infima Aetas
Pannonica. Studies in Late Medieval Hungarian History, ed. by Péter E. Kovács, Kornél Szovák.
Budapest, Corvina, 2009, 60‒78.

47 �1498: RMK III. 41, 42.; 1499: RMK III. 49, 50.; 1500: RMK III. 55, 56, 57.; 1501: RMK III. 90, 91,
92, 93, 94, 95, 96, 97.; 1502: RMK III. 109, 110, 111, 112, 113.; 1503: RMK III. 114.; 1504: 120, 121,
122, 123, 124, 125.; 1505: RMK III. 127, 128, 129.; 1507: RMK III. 142, 143, 144, 145.; 1508: RMK
III.150, 151.; 1509: RMK III. 153, 154, 155, 156.; 1511: RMK III. 169, 170, 171, 172.; 1513: RMK III.
183.; 1515: RMK III. 201, 202, 203.; 1516: RMK III. 212.; 1520: RMK III. 233, 234, 235.; 1521: RMK
III. 240.; Cf.: Borsa Gedeon: Laskai Osvát és Temesvári Pelbárt műveinek megjelentetői. In:
Magyar Könyvszemle, 121 (2005), 1‒24.

48 �Legenda sanctorum Regni Hungariae… 1484/86: RMK III. 61 (5021) (Hain 9996); 1486: RMK III.
10. (Hain 9997).

49 �Opusculum de laudibus et vituperio vini et aquae, 1517: RMK III. 215.

 t 220 t

monok istván

nyek szerzői itt is kiadót találtak, ahogy a délebbre fekvő könyvkiadói centrumban,
Bázelban is. A terület magyarországi kapcsolataira utal ugyanis az a tény is, hogy
Bázelben, Nicolaus Kessler kétszer is kiadta az egyetlen Magyarországon alapított
szerzetesrend reguláját, Ordo Fratrum Eremitarum Sancti Pauli primi Eremitae cím-
mel, 1486 után, illetve 1490-ben.50 Ugyancsak Bázelben jelent meg 1487 körül a Pécsi
Egyházmegye első nyomtatott misekönyve (Missale Quinqueecclesiense), Michael
Wensslernél,51 majd az Esztergomi Főegyházmegye miserendje is, 1511-ben Jacobus de
Pforzheim műhelyében.52

Könyvtörténeti tablónknak ezt a tematikus részét lezárva meg kell említeni, hogy
a hagenaui nyomdász Heinrich Gran életéről – a levéltári források híján – gyakorlati
lag semmit sem tud a szakirodalom. Feltűnő azonban, hogy nem ritkán választott
magyarországi témát, vagy szerzőt kiadványainak. Családneve, ha származásra utal,
akkor Esztergomot (németül: Gran) sejteti származási helynek. Auguste Hagenauer,
Hagenau nyomdászattörténetének monográfusa azt mondja, hogy nem tudni honnan
jött. Ismert egy fia, 1489-ben „eligitur in scabinum”, a század végén említenek még a
dokumentumok egy kőművest, meg kertészt is « Gran » családnévvel.53 A családnév
azonban nem szerepel az 1450 előtti ismert dokumentumokban.

Amíg a 15. és 16. század fordulóján a kegyességi irodalom, illetve a népszerű pré-
dikációk gyakori kiadása jelzi az elszászi és a magyarországi szellemi kapcsolatok
intenzitását, addig a 16. század folyamán, majd a 16. és a 17. század fordulóján a hu-
manista szövegkiadások, a filozófiai (főként logika), a rétorikai, illetve a jogi munkák.
A kulcsszerep mindenképpen a Johann Sturm által lapított iskolának, akadémiának
jutott a kapcsolatok szervezésében, pontosabban a legfőbb vonzerőt ez az intézmény
jelentette a magyarországi értelmiségiek számára. Pontosabban a város szelleme.
Addig mindenképpen, amíg a lutheránus ortodox fordulat nem következett be. Ezt
követően inkább jogi és történettudományi, illetve rétorikai munkák jelentek meg
magyarországi szerzők közreműködésével. Talán nem erőltetett a wittenbergi pár-
huzamot megemlíteni. Az Elba menti város egyeteme, Philipp Melanchthonnal, az
ő közvetlen tanítványaival együttesen jelentette a devotio moderna kegyességét, sze-
mélyes vallásosságát, és a humanista tanulmányokat, az antik tudás-, és rétorikai
eszményt. Amikor Wittenbergből a filippista tanároknak távozniuk kellett (1589),
akkor az egyetem vonzereje is veszített erejéből. És mivel ezzel egyidőben történt
a strasbourgi Sturm-iskola szellemi fordulata is, nem csoda, hogy a Palatinátus, a

50 �RMK III. 7312, 7314. Cf.: Gábor Sarbak: Prior General Gregory of Gyöngyös and its Borrowers
int he Late Middle Age. In: Infima Aetas Pannonica. Studies in Late Medieval Hungarian History,
ed. by Péter E. Kovács, Kornél Szovák. Budapest, Corvina, 2009, 250‒260.

51 �RMK III. 7310.
52 �RMK III. 168.
53 �Hanauer, Auguste: Les imprimeur de Hagenau. Revue d‘Alsace, LII (1901), 8–21. (Gran: 12–21.);

242–266.; cf.: Sitzmann, Édouard: Dictionnaire de biographie des hommes celébres d’Alsace. Paris,
Éditon du Palais royal, 637–638.

 t 221 t

magyarország és a magyarok az elszászi könyvkiadásban

Heidelbergi Egyetem reneszánsza ekkor kezdődött, és tartott annak lerombolásáig,
Franekerbe távozásukig (1622).

A Sturm-féle Akadémia azonban még ekkor is meg tudta őrizni erős rétorikai, és
arisztoteliánus logikai jellegét. Ez utóbbira kiváló példa a „Triad johannique”54 jelentős
hatása egyrészt a lutheranizmust majd a 17. század második felében megújító pietista
gondolkodásra,55 másrészt a magyarországi és erdélyi iskolai logika és rétorika tanítá-
sára.56 Az erős humanista alapműveltség és az ebből fakadó vallási mentalitás hatása a
szellemi és lelki vergődésben tudatos választásokra készülő generációk tagjaiban jól pél-
dázható a Sturm–féle akadémia megalakulása (1538)57 körül aktív személyek életútján
is (Martin Bucer (1491–1551), Pietro Martyr Vermigli (1499–1562), Francesco Lismanino
(1504–1566), Jean Calvin (1509–1564), Girolamo Zanchi (1516–1590). A sturmi iskola, ahol
maga Calvin is tanított (1538–1541),58 és amelynek „utolsó református teológusa”59 az
említett Zanchi volt, alapvetően azonban az alapító Johann Sturm pedagógiai elveivel,60

54 �Johann Conrad Dannhauer (1603–1666), Johann Schmidt (1594–1658) és Johann Georg
Dorsche (1597–1658).

55 �Dannhauer, Johann Conrad: Idea boni disputationis. Strasbourg, 1629–1674, 1–5. kiadás, az
arisztoteliánus rétorika kézikönyve; hermeneuitkai alapmű, Illyricus, Matthias Flacius:
Clavis Scripturae Sacrae (1567) alapművének kiváltója a protestáns polémiákra készülők
számára. (Alapvetően más volt ez a vitakultúra, mint a reformáció kezdetén, amikor például
a kép a vallási vitákban kifejezetten programmatikus szerepet játszott, és nagy számban
alkalmazták. Muller, Frank: L’évolution de l’image de propagande à Strasbourg dans les
premiers temps de la Réforme. In: Bulletin de la Société de l’Histoire du Protestantisme Français,
140(1994), 5–31.); A három ortodox – Dannhauer, Schmidt és Dorsche – Philipp Jacob Spener
(1635–1705) mesterének is mondható, főleg Schmidt, aki Lewis Bayley (?–1631) és Johann
Arndt (1555–1621) műveinek nagy propagátora volt. Wallmann, Johanes: La spécificité de
l’ortodoxie luthérienne à Strasbourg. In: Bulletin de la Société de l’Histoire du Protestantisme
Français, 136(1990), 9–27.; Rudersdorf, Manfred‒Schindling, Anton: Luthéranisme et
université à l’époque confessionelle: une comparaison entre Strasbourg, Tubingen et
Marbourg. In: Bulletin de la Société de l’Histoire du Protestantisme Français, 135(1989), 64–76.

56 �Kecskeméti Gábor: Erasmian Method, Sturmian Source, Amesian Intention: Cicero in the
Schools as Transmitted by Erasmus and Sturm. In: Republic of letters, humanism, humanities,
Selected papers of the workshop held at the Collegium Budapest in cooperation with NIAS
between November 25 and 28, 1999, ed. by Marcell Sebők. Budapest, Collegium Budapest,
2005, (Workshop series, 15), 93–105.

57 �Alapvető bibliográfiai útmutatással, összefoglaló tanulmányokkal lásd: Jean Sturm, Quand
l’humanisme fait école. catalogue réalisé sous la dir. de Matthieu Arnold, Julien Collonges.
Strasbourg, BNU, 2007.

58 �Cf.: Quand Strasbourg accueillait Calvin, 1538–1541. Catalogue réalisé sous la dir. de Matthieu
Arnold. Strasbourg, BNU, Faculté de Théologie protestante, PU de Strasbourg, 2009.

59 �Burchill, Christopher J.: Le dernier théologien réformé, Girolamo Zachi. In: Bulletin de la
Société de l’Histoire du Protestantisme Français, 135(1989), 53–63.

60 �Schindling, Anton: Humanistische Hochschule und Freie Reichstadt: Gymnasium und Akademie in
Strassburg, 1538–1621. Wiesbaden, Steiner Verl. 1977; Lewis W. Spitz, Barbara Sher Tinsley:
Johann Sturm on Education. The Reformation and Humanist Learning. St. Louis, Concordia, 1995.

 t 222 t

monok istván

Melchior Junius (1545–1604) rétorikai (Cicero) és politikai gondolkodás történeti (Arisz-
totelész politikája, görög államelméletek) munkásságával és Matthias Bernegger (1582–
1640) latin filológiai (főleg Tacitus) tanításával hatott. A század végén jelentőssé váló
jogi oktatás is erősen kötődött ezekhez a rétorikai és pedagógiai hagyományokhoz. Az
Akadémia jogi képzésének három jelentősebb alakja volt ismert a magyarországi diákok
előtt is. Dionysius Godofredus (Denis Godfroy 1549–1622), Georg Obrecht (1547–1612),
Paulus Graseccius (1562–1604), és Georg David Locamer (1588–1637). A filozófiát, ter-
mészetrajzot, vagy orvoslást tanulni vágyók Johann Ludwig Hawenreuter (1548–1618),
majd Nicolaus Agerius (1568–1634) óráit hallgatták. Sturm Akadémiájának a hatása
alapvetően tehát abban állt, hogy a pontos filológiai tudásra, következetesen alkalma-
zott módszerre alapozva, a hitről sokoldalú érvekkel vitatkozva őrizze meg az ifjakat a
mély vallásosság keretében. Ahogy az iskola jelmondata is hirdeti: „Propositum a nobis
est, sapientem atque eloquentem pietatem finem esse studiorum”

A Strasbourgban tanuló, vagy csak ide látogató magyarországiak feltűnnek a város
könyvkiadói kínálatában is. Vagy egyszerűen csak a felsőfokú tanulmányokat lezáró
tézis-füzetet adták ki, vagy diáktársaik disputációs nyomtatványát köszöntötték verses
laudatioval, vagy komolyabb filológiai, filozófiai munkájuk is itt látott napvilágot.

Az Akadémia alapítását (1538) követően a Strasbourgba látogatók többsége az új pro-
testáns eszmék egymás közti vitáinak megismerésért, a viták humanista érvrendszeré-
nek megismeréséért került kapcsolatba az alapítóval, vagy az itt tanítókkal. Belényesi
Gergely (cca. 1520–?), aki kálvinista prédikátor lett a Magyar Királyságban, Genfben
is meglátogatta Kálvint (1544), előtte hallgatta előadásait Strasbourgban. Strasbourgi
tartózkodásai alatt (1543, 1545) 61 Michael Delius (?–1554) hebraista, majd Konrad
Hubertnek (1507–1577), Martin Bucer asszisztensének házában lakott. Kiváló kapcsola-
tot ápolt a könyvkiadó Vendelin Richeliusszal, igaz a nyomdász, Belényesi, nála hagyott
görög nyelvtanát végül nem adta ki.

Tudjuk, hogy Johannes Sambucus (Zsámboky János), Európa-szerte ismert magyar-
országi humanista62 is meglátogatta Sturmot 1551-ben.63 1550-ben Wolf Cephalaeus
az ő sajtó alá rendezésében adta ki Lucianus szövegeit,64 minden bizonnyal ezért is
volt a humanista Strasbourgban. 1552-ben került ki a sajtó alól ugyancsak az említett
kiadónál a Romanorum principum effigies cum historiarum annotatione Johannis Sambuci.65
Wolf Cephalaeus fiai aztán a Lucianus szövegválogatást még három alkalommal újra

61 �Bucsay Mihály: Belényesi Gergely, Kálvin magyar tanítványa – Gregor Belényesi, der ungarische
Schüler Calvins, Budapest, Balás, 1944 (A középdunai protestantizmus könyvtára, 7.), 23–45.,
70–101.

62 �Humanistes du Bassin des Carpates. vol. 2. Johannes Sambucus. ed. par Gábor Farkas Kiss‒Gábor
Almási. Turnhout, Brepols, 2014 (Europa Humanistica).

63 �Antall József: Zsámboky János (Johannes Sambucus) 1531–1584. In: Orvostörténeti Közlemények,
109–112(1985) 170–171.

64 �RMK III. 391.
65 �RMK III. 407.

 t 223 t

magyarország és a magyarok az elszászi könyvkiadásban

nyomtatták (1554, 1556, 1572).66 Sambucus, mint a humanista oratio műfaj kiváló mű-
velője is hírnevet szerzett. Ennek is köszönhető, hogy Melchior Junius, az Orationum ex
historicis beszédgyűjteményébe két halotti megemlékezését – I. Ferdinánd, és II. Miksa
halálakor elmondottakat – szerepeltette. A kötetet Lazar Zetzner jelentette meg 1598-
ban.67

Zsámboky, minden bizonnyal 1551-ben ismerkedett meg a strasbourgi Nicholas
Engelhardt-tal, aki meglátogatta a császári historikust Bécsben, és együtt utaztak a
Magyar Királyság nyugati városaiba.68 Zsámboky, mint a kéziratok gyűjtője ismert volt
kortársai előtt.69 Több kiadó kért tőle ritka ókori szövegeket tartalmazó kéziratot kölcsön,
amelyeket sokszor nem kapott vissza. Így kerültek elő könyvei Johannes Oporinus,70
vagy Jacques Bongars71 bibliotékájából. Ráadásul, amikor meghalt, és özvegye eladta
a könyvtárat a császárnak, a könyvtárosok közül Sebastian Tegnagel magához vett 57
könyvet.72 Lehet, hogy Strasbourgban is hagyott kéziratot, és ezt vásárolta meg Matthias
Bernegger, de az is lehet, hogy másutt jutott hozzá.73

A Zágrábban született Paulus Scalichius a kor Európájában, mint szellemi kalandor
is ismert volt. A patrióta horvát történetírás őt, horvát enciklopédistaként ünnepli.74
Stanislas Pavao Skalić (Paul Scaliger, 1534–1575), a nonkomformista értelmiségi, ma-
gát „Comes Hunnorum”-nak nevezte, jóllehet bizonyosan nem is élt Magyarországon.
Könyvei azonban elterjedtek voltak a korban, Strasbourgban 1561-ben latinul, majd
németül is75 megjelentette saját családja történetét, genealógiáját, és egy Ferdinánd
főherceghez szóló beszédet, jogai helyreállítását kérve. A „hunok grófja” Ljubjana-
ban (Laibach) tanult, majd a Bécsi Egyetem diákja lett (1547), 1551-ben magister, majd

66 �RMK III. 423, 624, 5263.
67 �RMK III. 5608, VD 16 J 1139.
68 �Gömöri György: Egy strassburgi humanista magyar kapcsolata a XVI. században. In: Magyar

Könyvszemle, 97(1981) 317–321.
69 �Gerstinger, Hans: Johannes Sambucus als Handschriftensammler, in Festschrift des Nationalbibliothek

in Wien. Wien, ÖNB, 1926. 250–399.; Die Bibliothek Sambucus, Katalog. nach der Abschrift von
Pál Gulyás, hg. von István Monok, Péter Ötvös. Szeged, Scriptum, 1992.

70 �Gilly, Carlos: Die Manuskripte in der Bibliothek des Johannes Oporinus. Verzeichnis der Manuskripte
und Druckvorlagen aus dem Nachlass Oporins anhand des von Theodor Zwinger und Basilius Amerbach
erstellten Inventariums. Basel, Schwabe, 2001 (Schriften der Universitätsbibliothek Basel, Bd. 3).

71 �Andrist, Patrick: Les manuscrits grecs conservés à la Bibliothèque de la Bourgoisie de Berne –
Burgerbibliothek Bern. Catalogue et histoire de la collection. Dietikon-Zurich, Urs Graf Verlag, 2007,
88, 111‒112.

72 �Ezek jegyzéke: Magyarországi magánkönyvtárak IV, 1552–1740. Sajtó alá rendezte Bajáki Rita,
Bujdosó Hajnalka, Monok István, Viskolcz Noémi. Budapest, OSZK, 2009 (Adattár XVI–
XVIII. századi szellemi mozgalmaink történetéhez,13/4), 11‒18.

73 �Frédéric Barbier hívta fel a figyelmemet Bernegger egykori, Sambucus tulajdonában volt
kötetére. Schmidt, Charles: Zur Geschichte der ältesten Bibliotheken und der ersten Buchdrucker
zu Strassburg. Strasbourg, C. F, Schmidt, 1882. 196.

74 �Encyclopaedia, Basel, 1559, Johannes Oporinus (RMK III. 464.).
75 �RMK III. 489, 490.

 t 224 t

monok istván

Bolognában 1552-ben teológiai doktor lett. Rómába ment, a pápa bizalmát elnyerve, az
ő ajánlásával tért vissza Bécsbe, ahol udvari káplán lett. Botrányai miatt 1557-ben ki-
utasították a császárvárosból. Stuttgartban és Tübingenben időzött, ahol Primoz Trubar
szlovén reformátor mellett tevékenykedett (1558–1561). Itt lutheránusnak és – az
anyja után fölvett nevével – a veronai Scaligerektől származottnak vallotta magát.
A következő neveket és címeket használta: Paulus Scalichius sive Scaliger, Scala her-
cege, von der Leiter, római birodalmi úr, magyar birodalmi gróf, Hun gróf, veronai
márki, a szentírás doktora, Krisztus árvája és száműzöttje. Jogot formált a magyar- és
horvátországi, valamint ausztriai birtokaira, sőt Verona és Vicenza városokra is. 1561
végén Albrecht porosz választófejedelemhez utazott Königsbergbe, ő ajánlotta Zsig-
mond Ágost lengyel királynak. Neki ajándékozta Creutzburg (Kluczbork) az urada-
lommal együtt. Szélhámossága lelepleződött, Párizsba menekült (1565), ahonnan Va-
lois Henrik társaságában tért vissza Lengyelországba. Gdanskban pert kezdett birtokai
visszaszerzésére, de közben meghalt. A Strasbourgban kiadott műből nem derül ki,
hogyan került kapcsolatba a nyomdász Christianus Myliusszal, a kötetek kiadójával.

A kevéssé kalandos életű erdélyi szász ifjú, Georg Deidrich (? – 17. század eleje)
1587 és 1589 közt volt a strasbourgi Akadémia hallgatója. Innen Rómába utazott, kocs-
mai verekedésért börtönbe került, fogadta a pápa is. Erdélyben evangélikus lelkész
lett, számos iskolai kiadvány szerzője. Carolus Kieffer nyomdájában 1589-ben négy
kiadványa jelent meg. Az első a Johann Ludwig Hawenreuter elnöklete alatt tartott
disputációja, Arisztotelész Nikomachoszi etikájának érelemzéséről.76 Kiváló versíró
lehetett – Rómában a börtönből is ennek a tehetségének a segítségével szabadult –,
így Kieffer kiadta verses útleírását is, Hodoeporicon itineris Argentoratensis címmel,77
majd tanára, Michael Beuther halálára írott Elegiait is.78 A negyedik nyomtatványa már
Junius Melchior védnökségével megjelent Oratio Quod sciri certeque percipi nihil possit
in hac vita címmel.79

Deidrich tekei születésű volt. Feltehető, hogy vele együtt, vagy az ő biztatására(?)
érkezett Strasbourgba honfitársa, Gallus Rhormann. Ő is Hawenreuter tanítványa lett,
1590-ben Arisztotelésznek a lélekről írt szövegeit elemezte.80 Még ebben az évben je-
lent meg Josias Richel nyomdájában az Ασματα συγχαριστικα in honorem…Sebastiani
Prenner című kötet. A csillagász, klasszikus filológus (Brenner) előtt tisztelgő kötetbe
ő is írt egy verset.81 1590. szeptemberében Melchior Junius a Catalinaria Ciceronis nyil-
vános beszédgyakorlatán a nyitó beszédet ő tartotta.82 1591-ben verset írt honfitársa,

76 �RMK III. 788.
77 �RMK III. 789.
78 �RMK III. 790.
79 �RMK III. 791.
80 �RMK III. 807. A nyomtatvány Antonius Bertram műhelyében készült.
81 �RMK III. 5506‒7444.
82 �VD 16 J 1116 (1592, Strasbourg, Zetzner), Orationum… pars secund… 417–418. Oratio I. M. Galli

Rhormanni Transylvani Consulis Ciceronis sustinentis partes ad Senatores προσφωνησις.

 t 225 t

magyarország és a magyarok az elszászi könyvkiadásban

a besztercei Andreas Reichmund tiszteletére, amidőn őt magiszterré avatták (1591).83
Strasbourgból Bázelbe ment teológiát tanulni, téziseit Johann Jacob Grynaeus elnöklete
alatt védte meg 1592-ben.84

Hawenreuter legismertebb magyar tanítványa Baranyai Decsi János (Johannes De-
cius Barovius, 1560–1601), az erdélyi későhumanizmus kiemelkedő alakja, történetíró,
filológus, jogász.85 Téziseit Synopsis philosophiae címmel 1591-ben védte.86 Népszerű
volt, így Wittenbergben 1595-ben újra kiadta.87 A magyar szakirodalom ezt a művet
úgy értékeli, hogy nem egyszerűen a mester, Hawenreuter téziseinek a megvédése,
Decsi maga is szerzőként szerepel, önálló, eredeti gondolataival. A mű hasonmása, és
magyar fordítása nem az elmúlt években jelent meg.88

Mindhárom Hawenreuter tanítvány – Deidrich, Rhormann, Decius – verssel emlé-
kezett meg Johann Sturm halálakor az Akadémia alapítójáról.89 De volt a professzor-
nak egy még nevesebb magyar hallgatója is, aki ugyan csak néhány előadását hall-
gatta: Szenci Molnár Albert (1574–1634), a magyarországi későhumanizmus egyik
legjelentősebb alakja, bibliafordító, a kálvinista alapvető művek magyarra tolmácso-
lója.90 Életének nagyobb részét különböző német városokban élte le, tanult Drezdában
(1591, Gymnasium zum Heiligen Kreuz), Wittenbergben (1591), majd Heidelbergben
(1592–1593). 1593. május 1-én érkezett Strasbourgba, a Collegium Wilhelmiticumnak
lett a növendéke, Joseph Lang (1570 cca.–1615), majd Johannes Bentzius (1547–1599)
osztályában tanult logikát, matematikát, rétorikát. 1595-ben Melchior Junius avatta
baccalaureusszá. 1596-ban hagyta el a várost végleg. Látogatást tett Genfben, Zürich-
ben is, de alapvetően Heidelbergben, Hanauban és Oppenheimben élt. Nagyon fur-
csa, hogy viszonylag hosszú strasbourgi tartózkodásának ottani nyomtatott emlékét

83 �RMK III. 814. Reichmund kiváló férfiú lehetett, mert Lignitzben (Legnica) öt évvel később
jelent meg tiszteletére egy újabb kis füzet: Votum In Honorariam Introductionem Reverendi…
Andreae Reichmundi… scriptum a Georgio Seuffnero, Lygnicii, Typis Sartorianis, 1596.

84 �RMK III. 7446.
85 �Összefoglalóan, bibliográfiával lásd: „Igniculi Sapientiae” János-Baranyai-Decsi-Festschrift.

Symposium und Austellung zum 400. Jahrestag des Erscheinens der Adagia von János
Baranyai Decsi in der Széchényi Nationalbibliothek, 1998. Hrsg. von Barna Gábor‒Stemler
Ágnes‒Voigt Vilmos. Budapest, OSzK, Osiris, 2004 (Libri de libris).

86 �RMK III. 815. A nyomtatvány Antonius Bertram műhelyében készült.
87 �RMK III. 864.
88 �A filozófia áttekintése, saját emlékezetének segédletére tézisekben és mintegy aforizmákban összefoglalva

és vitára bocsátva a Strassburgi Academián prof. Johann Ludwig Hawenreuter professzor, az
orvostudomány és a filozófia doktora elnöklete alatt. Írta a magyar Decsi János, ford. Kovács Péter,
közread., utószó Paczolay Gyula. Budapest, Bárczi Géza Kiejtési Alapítvány, 2006 (Bárczi
füzetek, 7/2.).

89 �Manes Sturmiani, sive epicedia scripta in obitum … Joannis Sturmii. Argentorati, 1590, Josias
Rihelius (RMK III. 5505, VD 16 M 562).

90 �Bibliográfiával: Humanistes du bassin des Carpates. I. Traducteurs et éditeurs de la Bible, par István
Monok, Edina Zvara, avec la collaboration d’Eva Mârza. Turnhout, Brepols, 2008 (Europa
humanistica, 5) 239–273.

 t 226 t

monok istván

nem ismerjük. Igaz, az általa említett erdélyi Martinus Hoggaeus,91 vagy az 1578-ban
itt tanult lutheránus főúr, Horváth Stansith Gergely (1548–1597) tézisfüzete sem is-
mert.92 Szenci Molnár Albert naplójának rövid, strasbourgi tartózkodására vonatkozó
részéből azonban kiviláglik, hogy széles kapcsolati körrel rendelkezett, többen üdvö-
zölték versekkel, amikor elhagyta a várost.93

Hawenreuter utódjának, Nicolaus Ageriusnak is voltak tanítványai a Magyar
Királyságból. A botanikus és orvosprofesszor itteni diákjairól eddig nem tudott a szak
irodalom, most került a látókörünkbe Ferdinand Heindel és Matthias Duchon sze-
mélye. Mindkettő a Királyság fővárosában, Pozsonyban élt, illetve annak környékén
volt aktív orvos, hazatérésük után. Duchonról annyit tudunk, hogy fizikai tanulmányait
Ageriusnál folytatta, verssel köszöntötte egy diáktársa, a strasbourgi Johannes Vitus dis-
putációját.94 Heidel Quaestionum miscellanearum ex physica depromptarum octo címmel írta
fizikai tárgyú szakdolgozatát, amelyet 1624-ben Johannes Caroli nyomtatott ki.95

A strasbourgi jogi tanulmányokat Dionysius Godofredus emelte európai rangúvá.
Az első Magyar Királyságbeli ismert hallgatója az eperjesi Johann Melczer volt,96 aki
1595-ben Iustinianus értelmezésekkel védte meg téziseit.97 Ezen kívül még háromszor
disputált Godfroy elnöklése alatt, ugyancsak 1595-ben, és ezeket a füzeteket is Anto-
nius Bertram nyomtatta.98 Utolsó ismert nyilvános vitáját Melczer már Georg Obrecht
vezetésével eljárásjogból tartotta.99 Megjegyzem továbbá, hogy a jogi tanulmányok

91 �A heidelbergi egyetem hallgatója volt 1595-ben, 1596 nyarán átment Strasbourgba, de
1597. év elejétől ismét Heidelbergben hallgatott kurzusokat. Cf.: Heltai János: Adattár a
heidelbergi egyetemen 1596–1621 között tanult magyarországi diákokról és pártfogóikról.
In: Az Országos Széchényi Könyvtár évkönyve 1980. Budapest, OSZK, 1981, 243–347. (itt.:
283.).

92 �VD 16 ZV 26931 Actus tres Academiae…(Strasbourg, Nicolaus Wyriot, 1578) 14–15.: A beszéd
befejeztével a szenátus és a rector (Sturm) előtt…Reliquorum autem digni iudicati sunt,
nomina de suggestu recitantur, a M. Iohanne Richardio, ministro Academiae. Vt: Ex prima
Classe primus locus datus est…Secundum locum obtinuit …Tertium locum habuit…
Reliquorum, qui progrediuntur cum Generoso Domino Barone Gregorio a Stansith, Vngaro, sunt
uigintitres…

93 �Szenci Molnár Albert Naplója. Budapest, Kiadja Szabó András, Universitas, 2003 (Historia
Litteraria, 13), 56–58.

94 �1620: BNU M 129.282.
95 �1624: BNU M 128.497.
96 �Szabó Béla: Dionysius Gothofredus magyar hallgatói Strasbourgban. In: „Dum spiro doceo», Huszti

Vilmos 85. születésnapjára. Szerk.: Szabó Béla‒Sáry Pál. Miskolc, Bíbor Kiadó, 2000 (Ünnepi
tanulmányok, VI.), 191–229. (itt: 214–221.).

97 �RMK III. 862. A nyomtatvány Antonius Bertram műhelyében készült. Vö.: Melczer István:
Melczer János ismeretlen straszburgi dissertatioja 1595-ből. In: Magyar Könyvszemle 13(1888), 252–
263.

98 �RMK III. 5556, 5557, 5558. Jogtörténeti elemzésük: Szabó Béla: Dionysius Gothofredus magyar
hallgatói i.m. (96. jegyzet) 217–219.

99 �RMK III. 5578. A nyomtatvány Antonius Bertram műhelyében készült.

 t 227 t

magyarország és a magyarok az elszászi könyvkiadásban

mellett Melczer, a rétorikaiakat sem hanyagolta el, látogatta Melchior Junius óráit is.
1595-ben Graeciae sapientum optimo de rege seu principe témában tartott oratiot,100 majd
– ahogy említettük – 1596. január 7-én az új évről, és az előző évi sikeres, török elleni
csatákról elmondott beszéde meg is jelent.101

Hasonlóan, Melchior Juniushoz is járt a második Godfroy tanítvány, aki ugyan-
csak eperjesi volt, Daniel Fabinus. Első kiadványa 1599-ben jelent meg De natura lo-
gicae102, majd ezt követte egy vigasztaló beszéd, otthoni, eperjesi mecénása özvegye
számára.103 1599-ben Odüsszeuszt képviselte egy Melchior Junius vezetésével zajlott
szónoki párbajban, az ellenfele Georg Hausmann Silesius (Aiacis contra Ulyssem partes
sustinens) volt Aiax képében.104 1602-ben a Pandecták egyes kérdéseiről disputált Pau-
lus Graseccius vezetésével,105 és ez a füzet megjelent Bertramnál 1603-ban, Graseccius
gyűjteményes disputációs-kötetében is.106 Fabinus azonban első sorban Godfroy ta-
nítvány volt. A mester jogforrástani disputáció sorozatát ő nyitotta, és összesen négy
alkalommal szerepelt. A füzetek 1603-ban Josias Rihelius betűivel Andreas Rietschius
műhelyében jelentek meg.107 Daniel Fabinus – Melczerhez hasonlóan –, a strasbour-
gi jogi tanulmányok Padovában egészítette ki. Többször visszatért Észak-Itáliába, és
1630-ban itt is halt meg.

A szakirodalom előtt eddig ismeretlen volt a bártfai Thomas Blümberg, aki ugyan-
csak a jogi tanulmányok kedvéért utazott Strasbourgba, és a büntetőjogi kérdésekből
szakdolgozott Georg David Locamernél (1588–1637).108

Paulus Graseccius vezetésével végzett jogi tanulmányokat Révay Péter (1549–1622)
is – De mutuo materia…109 –, igaz, előbb Melchior Junius stúdiumain jeleskedett. Juni-
us tanítványai közül eddig már említettem Johann Melczert, Daniel Fabinust, Gallus
Rhormannt, Andreas Ungnadot, Révay Ferenc110 kétségtelen azonban, hogy a szó-
noklattani ismeretek elsajátításában Révay Péter és Balassi Zsigmond jeleskedett a
legjobban. Révay Péter, a Magyar Királyság koronaőre, leginkább a De Corona Sacra

100 �VD 16 J 1121, Orationum … pars quarta … (Strasbourg, Lazar Zetzner, 1595), 516–527.: Oratio
III. Ioannis Melceri Eperiessy Nobilis Vngari.

101 �Lásd a 22. és 23. jegyzetet.
102 �RMK III. 934. Nem ismert példánya, bibliográfiai adat.
103 �RMK III. 949. A nyomtatvány Antonius Bertram műhelyében készült.
104 �VD 16 J 1128, Orationum … pars octava … (Strasbourg, Lazar Zetzner, 1600), p. 233–251.: Oratio

IV. Danielis Fabini Epperiensis Vngari, priori contraria, in qua pro se Vlysses agit.
105 �1602: BNU F 13 338 Boite I. 1620–1623, Nr. 18. A nyomtatvány Antonius Bertram műhelyében

készült.
106 �RMK III. 5676.
107 �RMK III. 5672, 5673, 5674, 5675. Jogtörténeti elemzésük: Szabó Béla: Dionysius Gothofredus

magyar hallgatói i.m. (96. jegyzet) 223–227.
108 �1623: BNU F 13338 Boite I. 1620–1623, Nr. 46.
109 �RMK III. 816. A nyomtatvány Antonius Bertram műhelyében készült, 1591.
110 �VD 16 ZV 8801: Aliqvot orationes… (Strasbourg, Lazar Zetzner, 1590) 543., 548.

 t 228 t

monok istván

Hungariae, illetve a De Monarchia című műveivel,111 illetve a Justus Lipsiusszal való
levélváltásával vált ismertté. 1584 és 1588 között Bécsben a jezsuitáknál, Joannes Mo-
lensis Montanus (1560–1613) volt a tanára. Innen a lutheránus, Johann Sturm által
alapított akadémiára vezetett az útja, ahol 1588 és 1591 között tanult, mint láttuk szó-
noklattant, és jogot.112 Strasbourgi iskolai jegyzetinek kéziratai ma is megvannak.113
Révay számos oratio szerzője, amelyek Melchior Junius beszédgyűjteményeiben min-
dig megjelentek. Az első beszéde Actio Parricidii ad imitationem orationvm Philippi Regis
Macedoniae, eiusdemque filiorum Persei ac Demetrii apvd Livivm Dec. 4. lib. 10. exercitii
gratia instituta témában a nyolcadik volt, 1589-ben, mint magister, hiszen testvérével
(Ferenccel) együtt, őt is 1588-ban avatták.114 Ez a beszéde három gyűjteményben jelent
meg (1590, 1592, 1595).115 A vesztegetéssel vádolt Murena perét 1589. december 4-én
adták elő Junius tanítványai. Révay itt praetorként előzetesen összefoglalta – Cicero
alapján – a vádakat, majd a vitában kétszer is hozzászólt.116 1590-ben De illustrium
ac generosorum recreationibus témában a második szónok volt,117 1591-ben De quatu-
or virtutibus cardinalibus pedig főszereplővé lépett elő. Ő mondta a vitaindító beve-
zető előadást (praefatio).118 Az 1591. évi évnyitón (január 6.) önálló beszédet tartott
Ciceróról,119 aki kedvenc szerzői egyike volt. Ez az előadása is megjelent még Junius
beszédgyűjteményeiben.120

Balassi Zsigmond album amicoruma is ismert volt még akkor, amikor Eckhardt
Sándor a strasbourgi szónokképzésről írt, sajnos azóta nyoma veszett. Eckhardt is-
mertette a bejegyzéseket is, amiből kitűnik, hogy a magyarok is aktív diákéletet él-
tek, kapcsolataikat bővítették a helyiekkel, és persze a Közép-Európából itt tanuló

111 �De Sacra Corona Hungariae… Augustae Vindelicorum, Christophorus Mangus, 1613, RMK
III. 816. (majd Viennae, Matthaeus Cosmerovius, 1652, RMK III. 1795.); De monarchia et Sacra
Corona Hungariae … Francofurti, Jacob Lasché, 1659 (RMK III. 2058, 6387).

112 �Bónis György: Révay Péter. Budapest, Akadémiai Kiadó, 1981 (Irodalomtörténeti füzetek,
104.) 8–14.

113 �Esztergom, Főegyházmegyei Könyvtár, MS II. 253.
114 �Lásd a 110. jegyzetet.
115 �VD 16 ZV ZV 8801: Aliqvot orationes… (Strasbourg, Lazar Zetzner, 1590), p. 38–42.; VD 16 J

1115, RMK. III. 5526 Orationum… pars prima… (Strasbourg, Lazar Zetzner, 1592), 38–42.; VD
16 J 1119, RMK III. 5553 Orationum… pars prima… (Strasbourg, Lazar Zetzner, 1595), 38–42.

116 �VD 16 J 1116 Orationum… pars secunda… (Strasbourg, Lazar Zetzner, 1592), p. 249–282.:
Orationem Ciceronis, pro L. Murena… Praetoris geret vices Generosvs D. Petrvs de Revva
Comes Thuroczensis; az oratiok p. 250–252., 281–282.

117 �VD 16 J 1116 Orationum… pars secunda… (Strasbourg, Lazar Zetzner, 1592), 10–14.
118 �VD 16 J 1116 Orationum … pars secunda … (Strasbourg, Lazar Zetzner, 1592), 115–119.
119 �VD 16 J 1116 Orationum … pars secunda … (Strasbourg, Lazar Zetzner, 1592), 210–230.: Oratio

Generosi Dn. Petri de Revva Comitis Thuroczensis de laudibus M. Tvl. Ciceronis recitata 6.
Ibid. Ian. 1591.

120 �VD 17 7:632197F Orationum… secundus tomus… (Strasbourg, Lazar Zetzner, 1606), 152–167.
Oratio Generosi D. Petri de Reuua Comitis Thuroczensis de laudibus M. Tvl. Ciceronis recitata
6. Ibid. Ian. 1591.

 t 229 t

magyarország és a magyarok az elszászi könyvkiadásban

számos más hallgatóval is.121 Hasonló albumot ismertet Gömöri György is egy nem-
rég megjelent közleményében.122 Balassi Melchior Junius tanítványaként 1590-ben
előbb De illustrium ac generosorum recreationibus témában a kilencedik szónok volt,123
majd az év végi meghallgatáson (1590. december 3.) De quaestione illa politica Aristote-
lis: utrum in legibus ac institutis mutatio aliqua instituenda tárgyban a harmadikként ka-
pott szót.124 1591-ben De feudis conferendis vitatkozáson a hetedik beszédet tartotta.125

Matthias Bernegger Tacitus-órái sem maradtak magyar echo nékül. Az erdélyi nemes,
Bethlen Gábor fejedelem diplomatája, Listi Ferenc Tacitus-ról disputált vezetésével, és
a Listi-család által pártfogolt szegény rokon, Öppy Jakab is (mindketten 1616-ban).126

A strasbourgi akadémia teológiai képzésén egyetlen edélyi szászról tudunk a
vizsgált időszakban, ő Philippus Marbachius (1550–1611), tanítványa volt. Matthias
Totsner a Barcaságban élt, 1597-ben az isteni kegyelemről, és az emberi bűnök vizsgá-
latáról disputált.127

Összefoglalóan elmondhatjuk, hogy az elszászi két könyvkiadó központban, Hagena-
uban, majd Strasbourgban viszonylag sok hungaricum jelent meg nyomtatásban.
Ezek, a helyben kiadott könyvek jelentős mértékben meghatározták a magyarokról, a
Magyar Királyságról, illetve Erdélyről kialakított képet. Az európai ismertségű szer-
zők, mint Michael de Hungaria, Temesvári Pelbárt, Laskai Osvát persze nem elsőd-
legesen magyarként, vagy magyarországiként tűntek fel, hanem mint a korban nép-
szerű stílusú és tartalmú beszédek szerzői. És minden bizonnyal a neves humanista,
Johannes Sambucus magyar nevét sem tudta senki sem. Mert nem volt kérdés, hogy
milyen nemzetiségű. Egy egyetemi városban ugyanakkor az egymással szoros kap-
csolatot tartó egy országból, egy nemzetiségből kikerülő diákoknak közös jellemzőit
is tudni vélték a többiek. Nem volt tehát mindegy, hogy egy-egy diák miként szerepel
az órákon, a nyilvános vitákon, illetve a hétköznapokban.

A neves professzorok, a jobb diákjaik szakdolgozati védésein elmondott beszédeit
együttesen is kiadták. Volt, aki többször is. Melchior Junius így meghatározó szerep-
hez jutott a magyarországi és erdélyi szerzők ismertségének növelésében. Az ő beszéd-
gyűjteményeit, politikai, vagy erkölcsi szöveggyűjteményeit olyan sokszor adták ki,

121 �Eckhardt Sándor: Magyar szónokképzés a XVI. századi Strasszburgban. Budapest, MTA, 1944,
22–24.; Eckhardt Sándor: Une école de rhéteurs hongrois à Strasbourg au XVIe siècle. Cahiers
de littérature comparée, (Budapest) 1(1948), 24–40.

122 �Gömöri György: A strassburgi akadémián tanuló XVI. századi magyarok album-bejegyzései.
In: Lymbus 3(2005), 49–52.

123 �VD 16 J 1116 Orationum… pars secunda … (Strasbourg, Lazar Zetzner, 1592), 32–36.
124 �VD 16 J 1116 Orationum… pars secunda… (Strasbourg, Lazar Zetzner, 1592), 337–342.
125 �Uo. 82–87.
126 �A tézisfüzetek Johannes Carolus nyomdájában kerültek sajtó alá. RMK III. 1178 (Listi),

1179 (Öppy). cf. Kecskeméti Gábor: Tacitus a régi magyar irodalomban. In: Irodalomtörténeti
Közlemények, 114(2010), 434.

127 �RMK III. 904. A nyomtatvány Anton Bertram műhelyében jelent meg.

 t 230 t

monok istván

hogy a kiadástörténet megírása még ma sem egyszerű feladat, további alapos kutatást
igényel.

Két fontos szempontot látok még a Strasbourgban a magyarokról kialakult kép
változásainak megítéléséhez. Az egyik az oda látogató neves emberek fogadtatása.
Sambucus híres humanista, több munkája megjelent ottani nyomdák kiadványaként.
Személyesen is találkozott a város értelmiségének vezetőivel. Hasonlóan Szenci Mol-
nár Albert is szívesen látott lehetett, még akkor is, ha ő a helvét hitvallás mellett állt ki
a strasbourgi ortodox lutheránus irányú változások kezdetén. Való igaz, a megemlített
személyek csaknem valamennyien a lutheránusok voltak. A híres emberek mellett a
másik véleményt formáló tényező a török ellenes háborúk híre lehetett. Akár az a hír,
hogy a magyar király együttműködik a törökkel, és ez felháborodást kelt, akár az,
hogy sikeres hadjáratok híre terjed el a város értelmiségi köreiben. A magyarországi,
az erdélyi, a cseh, vagy lengyel diákok jelenléte ugyanakkor a híreknek egy közeli
értelmezési lehetőségét is adta. Minden bizonnyal a magánbeszélgetésekben alakult
aztán az igazi vélemény. A kérdések, így a „magyarok” kérdés felvetésére azonban
bármilyen témájú, magyarországi szerzőjű kiadvány is alkalmas volt.

