
X I - X I I . S Z M Ű V É S Z E T I S T Í L Ú S A

ROMANIKA
ROMÁNKOR MŰVÉSZETE

Román stílusnak vagy romanikának
Nevezzük a 9. és 10. század, valamint az európai országok 11. és 12. századi

műalkotásainak együttesét.
A román kor az ezredforduló környékén kezdődött és a francia gótika

elterjedéséig, a 13. század elejéig tartott.

1

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:San_Rufino_tympanon2.jpg

Történelmi – vallás filozófiai háttér

1. A korszakot jelölő elnevezés: „rómaias” „Rómát utánzó”

2. A korszakot a feudális rend és az egyház kapcsolatának megszilárdulása jellemzi.

3. Invesztitúraharc: A római pápák és a német-római császárok hatalmi harca – mely
arról szólt, hogy kit illet meg a püspökök kinevezési joga.

4. Szerzetesi intézmény kialakulása – remeteségből – feudális társadalom támasza.
Első szerzetes rend – Bencések 528-tól (Monte Cassino)

5. 1095-től meg hirdetett keresztes háborúk - arab kultúra hatásának megjelenés
európai fejlődésre.

6. Skollasztika – egyházi és udvari iskolákban iskola rendszerűen tudományokkal
foglalkozó módszer, mely a kérdéseket az ellenük és mellettük szóló érvekkel
vizsgálják meg.

7. Oktatás tárgy a hét szabad művészet: trivium - nyelvtan, dialektika, logika;
quadrivium – számtan, geometria, zene- és csillagászat;

8. Az Arisztotelédszi tanokat a keresztény filozófia elemeivel Aquinói Tamás (1225-
1274) kapcsolta össze.

9. Magyarországon államalapítás, kereszténység felvétele , pogánylázadások,
trónviszályok, László- és Kálmán királyok belső feudális állapotok megszilárdításai

2

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Román stílus

 Római, bizánci, ókeresztény, népvándorlás kori és az
iszlám művészet hatására fejlődött ki, de új eszmei
tartalommal és formai elemekkel is gazdagodott.

II. Ottó császár

3

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Meister_des_Registrum_Gregorii_001.jpg

Változó stílusú formavilág

 A különböző területek művészete időbeli eltéréssel és
formai változatosságokkal alakult ki, de a művészi
fejlődést mindenhol az egyházi szertartások ,
keresztény vallás előírásai és hagyományai
határozták meg.

1152-1190: I. BarbarossaFrigyes uralkodása

4

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Barbarossa.jpg
http://hu.wikipedia.org/wiki/I._Frigyes_n%C3%A9met-r%C3%B3mai_cs%C3%A1sz%C3%A1r
http://hu.wikipedia.org/wiki/I._Frigyes_n%C3%A9met-r%C3%B3mai_cs%C3%A1sz%C3%A1r

Építészet

Világi építészet: Lakóházakon kívül várak, városi
középületek, őr- és tűztornyok, védőfalak,
kialakúlnak a jellegzetes erőd templomok.

Tournus
francia városkapu
őrtornyai
és a
háttérben látható
Saint –Philibert
templom
A XI. sz.-ból

5

Sziráki Sz. Gábor: Romanika XI-XII. sz.

San Gimignano, lakótornyok

A 12. század elejétől a
legjelentősebb családok
városokat alapítottak,
amelyeket átgondolt tervek
alapján építettek fel.
A városszerkezet
központjában egy széles
piacutca vagy két, egymást
derékszögben metsző főút
állt. Ezek végére építették a
városkapukat. A román
korból kevés lakóépület
maradt fenn, ami ma látható
azoknak túlnyomó
többsége lakótorony.

6

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:T_of_SG_IMG_4835.JPG

Visegrád, Salamon-torony, XIII. sz. közepe
7

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Brandenburg, várrom

 A legelterjedtebb típus a hegytetőre
épített fellegvár, ez volt egy vár
számára a legbiztonságosabb
elhelyezkedés. Ebben az esetben a
védőfal belső oldalához építették a
lakó- és gazdasági épületeket.

 A váron belül a többnyire szabadon
álló öregtorony végső menedékül
szolgált az ellenséges támadások
esetén, felső szintjeit lakásra
alkalmasnak alakították ki.

 A dísztermek és a lakóhelyiségek az
ún. palotaszárnyban kaptak helyet a
legbelső udvarban.

8

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:WAK_BRANDENBURG04.jpg

Wartburg vára
9

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Tounus Saint –Philibert templom észak-nyugati frontja

10

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Egyházi építészet

 Püspöki székesegyházak – katedrálisok, dómok –
plébánia templomok, kolostortemplomok,
kolostorok, keresztelő kápolnák, temetőkáplnák,

Mainz, székesegyház

A templomokat olyan magasra építették
amennyire statikailag lehetséges volt.
A templomok nagy része kolostorokhoz
tartozott, tájolásuk kelet-nyugati irányú.
A kerengőt általában a templom déli fala
mellé építették így nem árnyékolta be az
épületet.

11

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Mainzer_Dom_von_Nordosten.jpg

Hosszanti elrendezésű épületek

•bazilika : a leggyakrabban előforduló román kori épülettípus. A középhajó
általában annyival magasabb, mint az oldalhajók, hogy a templomteret a
gádorfalba vágott ablakokkal világították meg.

•teremtemplom: a kora középkori háztemplom egy továbbfejlesztett változata.
Az apszis nem ugrik ki az épületből, a belső térben nincsennek oszlopok, a falakba
nagyméretű ablakokat vágtak.

•csarnoktemplom: a három hajó azonos magasságú, a templom megvilágítását
az oldalfalakba vágott ablakokkal oldották meg. Főleg Európa délnyugati
területein elterjedt templomfajta.

•álbazilika: az álbazilika mellékhajói kissé alacsonyabbak, mint a főhajó, de nem
annyival, hogy gádorfalakat alakítsanak ki, így az épületek megvilágítását ennél a
típusnál is csak a falakba vágott ablakokkal lehetett megoldani. A csarnoktemplom
egyik változatának tekinthető. Ez a templomtípus is Európa délnyugati területein,
gyakori.

12Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Speyer---Cathedral---South-View---(Gentry).jpg

Templom részei

 Előcsarnok

 Hajók

 Szentély

 Kórus (alatta az altemplom szentek ereklyéinek, vagy
kripta temetkezésre)

 Sekrestye

 Baldachinnal fedett népoltár (díszes tetőágy trón, vagy
oltár felett)

 Karzat

 Westwerk (lépcsős tornyokkal összefogott karzatos
építmény a nyugati bejáratnál)

13

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Előcsarnok Főhajó Apszis

Mellékhajók Négyezet Kereszthajó

Kórus Szentélykörüljáró Kápolnák

A román stílusú templom alkotórészei és épületelemei

14Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Choir.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Choir.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Narthex.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Nave.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Apse.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Aisles.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Crossing.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Transept.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Choir.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Ambulatory.png
http://hu.wikipedia.org/wiki/F%C3%A1jl:Apsidal_chapels.png

Templom szerkezetek

 Nehéz kőboltozat
 Vaskos falak
 Félköríves boltívek
 Dongabopltozatok
 Bordák
 Zárókövek
 Bordás keresztboltozatok
 Oszlopok (hármas tagolásúak – törzs: vájatolt, csavart, csomózott,

gyűrűs, felfelé véknyodó; - lábazat: saroklevél díszekkel ékesített; -
fejezet: kocka, trapéz, bimbós, kosár, figurális; gyakoriak az oszlop
kötegek)

 Pillérek: négy vagy sokszögű keresztmetszetű építészeti támasz,
részletképzése hasonló az oszlopokhoz.

 Nyílások: félköríves záródások, ikerablakok, rózsaablakok –
sugárirányú küllős oszlopokkal osztott, béletes kapuk.

15

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Saint –Philibert templom XI. sz. Tournus
16

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Saint –Philibert templom XI. sz. Tournus
17

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://www.sacred-destinations.com/france/tournus-abbey-photos/slides/IMG_6930

A boltozat és a kupola
Saint –Philibert templom XI. sz. Tournus

18

Sziráki Sz. Gábor: Romanika XI-XII. sz.

A boltozat és a kupola
Saint –Philibert templom XI. sz. Tournus

19

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://www.sacred-destinations.com/france/tournus-abbey-photos/slides/IMG_4502

A boltozat és a kupola
Saint –Philibert templom XI. sz. Tournus

Az ókeresztény bazilikában alkalmazott
síkfödémet fokozatosan felváltotta az
egyszerű dongaboltozat. A főhajó és a
kereszthajó találkozásánál keresztboltozatot
hoztak létre, a találkozási pontokat
bordákkal erősítették meg. Kupolákat
általában a négyezetek fölé építettek.

A boltozat típusai:

1. dongaboltozat
2. csúcsíves dongaboltozat
3. keresztboltozat

20

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://www.sacred-destinations.com/france/tournus-abbey-photos/slides/xti_4452p

Saint –Philibert templom XI. sz. Tournus
21

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://www.sacred-destinations.com/france/tournus-abbey-photos/slides/xti_4419

Cluny – a bencés apátság harmadik temploma
1088-1225

22

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Sainte – Madeleine XII. sz. Vézelay
23

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Sainte – Madeleine XII. sz. Vézelay
24

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Sainte – Madeleine XII. sz. Vézelay

Aki alávetette magát az isteni
törvénynek és az egyházi
fennhatóságnak az az isteni kegyelem
reményében élhetett.

25

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Speyer Dóm, székesegyház 1030-1106

A szerzetesség és a világi hatalom nem
jelentett teljesen elkülönült világot.
A kolostorokba való felvételt adományokhoz
kötötték, ami egyre gyakrabban tekintélyes
földbirtok volt, így a kolostorok vagyona és
tekintélye egyre nőtt.

26

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Speyer_Cathedral.JPG
http://hu.wikipedia.org/wiki/F%C3%A1jl:Speyer---Cathedral---South-View---(Gentry).jpg

A templombelső
Speyer Dóm, székesegyház 1030-1106

A templomokban a középhajó falát
gyakran többszintesre építették.
Az árkádok fölött egy vagy több
karzatot alakítottak ki az épület
méretétől függően,
a gádorfalba ablaksorokat vágtak.

A felépítménynek négy típusát
különböztetjük meg:

1. egyszintes felépítmény
2. kétszintes felépítmény
3. háromszintes felépítmény
4. négyszintes felépítmény

27

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Speyerer_Dom_Mittelschiff.jpg

Esztergom, királyi vár, várkápolna, 1200 k
28

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Nyugati homlokzat
Trier, székesegyház

A román kori templomok
gyakran erődítményszerűek,
melyet a tornyos homlokzat még
jobban kihangsúlyoz.
A homlokzat az épület
legdíszesebb oldala, itt található
a kapuzat. Tagolása változatos, a
kaput sokszor bonyolult
díszítésekkel emelték ki.

A homlokzatok típusai:
•torony nélküli homlokzat
•egytornyos homlokzat
•kéttornyos homlokzat
•háromtornyos homlokzat
•nyugati kereszthajó-homlokzat
középtoronnyal
•apszisos, tornyos homlokzat

29

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Dom_und_Liebfrauen_Trier.jpg

Keleti homlokzat
Caen, Saint-Etienne apátsági templom

Eredetileg a kórusból, a
kóruskörüljáróból és a
szentélykörüljáróból állt. Később
gyakran félköríves kápolnákat
építettek hozzá, ezek az ún.
szentélykörüljáró-kápolnák.
Ezenkívül a keleti homlokzathoz
tartozhatnak még
mellékapszisok,
a kórushoz időnként újabb
kereszthajót építettek, amelynek
négyezete fölött emelkedik a
kóruskereszthajó tornya.

30

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Chevet_abbHommes.JPG

Mantova, San lorenzo templom

Centrális elrendezésű épületek
A centrális épület minden eleme egy
középponthoz igazodik, az alaprajz
lehet kör- négyzet-, sokszög alakú.

•nyolcszög alaprajzú (Aachen, palotakápolna)

•sokszög alaprajzú (Drüggelte, kápolna)

•kupolás körtemplom (Mantova, San Lorenzo)

•négykaréjos alaprajzú (Monmajour, Saint Croix)

•kombinált alaprajzú (Gravedona, S. Maria del

Tiglio)

31

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Mantova-Rotonda_di_San_Lorenzo.jpg

Szent Márton plébániatemplom
altemploma, Feldebrő

32

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Szent Márton plébániatemplom
altemploma, Feldebrő

A templom és az altemplom
keletkezését még ma is homály fedi.
Elképzelhetõ, hogy a templomot
Aba Sámuel ideiglenes
temetkezõhelyének építették.
Más vélemény szerint Aba Sámuel
nemzetségi monostornak, szerzetesek
számára építtette, a kolostornak
azonban nincs nyoma.

33

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Szent Márton plébániatemplom
altemploma, Feldebrő

Öt kezdetlegesen faragott, felfele
keskenyedő pillérköteg tartja az
álkeresztboltozatot, a szentély
előtt még egy pillér áll.
Az altemplomi
boltozatokat freskók díszítik,
ezeket tartották eddig a
legkorábbiaknak hazánk területén.
A bizánci stílusú képek között
néhány nyugatias vonás is
tanúskodik arról, hogy a bizáncias
formavilág Itálián átszűrve jutott
el hozzánk.

34

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Feldebrő, bencés apátság, alaprajz, XI. sz
35

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Feldebrő, bencés apátság altemploma,
falkép Káin ábrázolásával, XII. sz

36

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Királyi bazilika Székesfehérvár
37

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Székesfehérvár, Szt. István szarkofágja, 1083 k.

38

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Székesegyház Esztergom

A helyén álló eredeti templomot Szent István építtette a Várhegy közepén
a Boldogságos Szűz és Szent Adalbert tiszteletére. Ezt 1180-ban tűzvész pusztította
el. A Szent Adalbert-székesegyházat III. Béla segítségévelJób érsek hozatta rendbe.

39

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pannonhalma I-III., bencés apátság alaprajza,
996 u. (I.) és 1224-ig (III.

40

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pannonhalma III., bencés apátság temploma,
belső K felé, felszentelve 1224-ben

41

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Ják, bencés apátság temploma, alaprajz,
1220 k. – 1256

42

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Ják, bencés apátság Ny-i kapuja, 1230-as évek

43

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Zsámbék,
premontrei prépostság
temploma,
összkép ÉNy-ról,
XIII. sz. 2. negyed

44

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Veszprém, székesegyház, alaprajz, XI. sz. és
későbbi átalakítások

45

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Veszprém, székesegyház,
párkánytöredék palmettafrízzel, XI. sz. közepe

46

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pécsvárad, bencés apátság, kétszintes kápolna
(ún. altemplom) földszintje, XI. sz

47

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pécsvárad, kétszintes kápolna (ún. altemplom),
angyalt ábrázoló falkép, XII. sz.

48

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Tihany, bencés apátság temploma, altemplom,
1055 k

49

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Tihany, bencés apátság temploma, vállkő, 1055 k.
(Tihany)

50

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pécs, székesegyház, alaprajz a restaurálás előtt,
XII. sz. és későbbi átalakítások

51

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pécs, székesegyház, zárókő a Szt. Kereszt-oltár
építményéről, 1150-75 k. (Pécs, Dómmúzeum

52

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pécs, székesegyház, D-i altemplomi lejáró, Sámson erőpróbája, 1170-80 k.
(Pécs, Dómmúzeum)

53

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Szobrászat

 A szobrok az épületek tartozékai az épület
hangsúlyos részein

 Kapubéletek oszlopai között

 Kapunyílások feletti ívmezőben

 Oszlopfőkön

 Szószékeken

 szentélykorlátokon

54

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Vezelay, Sainte-Madelaine apátsági templom, figurális fejezet
Oszlopok fejezet: kocka, trapéz, bimbós, kosár, figurális;

Pillérek és fejezetek

Az épület súlya a pillérekre nehezedik, az
oldalnyomást a falak és az esetleges
támpillérek fogják fel.
Keresztmetszetük szerint a pilléreknek öt
típusa van:

1. körpillér
2. négykaréjos pillér
3. keresztpillér
4. pillér féloszlopokkal
5. pillérköteg

55

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Az oszlopfők
San Ambrogio, állatalakos oszlopfő

Az oszlopfők
faragványainak nagy része
a mai ember számára
nehezen értelmezhető.
Gyakoriak az állat alakú
faragványok, mellettük
sokszor rejtélyes figurák
tűnnek fel.
Eredetük egészen
Elő Ázsiáig
és Afrikáig követhető
nyomon.

56

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:9949_-_Milano_-_Sant'Ambrogio_-_Navata_centrale_-_Capitello_(sec._XII)_-_Foto_Giovanni_Dall'Orto_25-Apr-2007.jpg

Monreale kolostor
Oszlopok hármas tagolásúak

A román kori
legkorábbi oszlopfejezet valószínűleg a
piramisfejezet volt, majd díszítése
fokozatosan egyre bonyolultabbá vált,
így végül eljutottak a figurális fejezetig.

Az oszlopfejezeteknek öt különböző
formáját különböztetjük meg.

1. piramisfejezet
2. kockafejezet
3. ión fejezet
4. díszfejezet
5. figurális fejezet

57

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Monreale_Cloister5.jpg

Kapuzatok és ablakok
Jáki templom, főkapu

A kapuk esetében nagyszámú és sokféle
változatról beszélhetünk, mind építészeti, mind
díszítési szempontból. A kapuzat lehet:
1. egyszerű félköríves
2. bélletes
3. oszlopos

A román stílusú ablakot tekinthetjük a kapuzat
lekicsinyített másának. A ablak típusai
1. egyszerű félköríves
2. félköríves ikerablak
3. bélletes félköríves ablak,
amelynek változata lehet

a) egyszerű legyezőablak
b) ötrészes legyezőablak
c) négykaréjos ablak
d) hosszúkás négykaréjos ablak
e) száras lóhereablak
f) félkerékablak

58

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:J%C3%A1k_f%C5%91kapu1.jpg

Szobrok jellemzői

 Egyszerűsített elnagyolt formák

 Zömök nagy test

 Naiv megformálás

 Ritmikus sorokban megnyújtott alakok

 Merev aszkétikus típusok

 Érzelmeket nem fejeznek ki

 A ruharedők nem követik a test vonalát

 Ó- és újszövettségi jeleneteket ábrázolnak
sematikusan

59

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Assisi, San Rufino, dombormű

A román kor
szobrászata épületplasztika,
elsősorban dombormű.
A dombormű lehet lapos, fél-,
vagy magas dombormű.
A lapos dombormű a korai román
korra jellemző. Formai és tartalmi
tekintetben a romanika
szobrászata a vallásos hagyomány
alapján alakult ki. A formák
merevek, az ábrázolások
hangsúlyozottan ünnepélyesek.

60

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:San_Rufino_tympanon2.jpg

61

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://upload.wikimedia.org/wikipedia/commons/2/2f/Beaulieu-sur-Dordogne_south_portal.JPG

Beaulieu-sur-Dordogne, Saint-Pierre apátsági templom

Utolsó ítélet

A templomba belépő
középkori hívőt a világ
végének látványa fogadta. Az
ábrázolásokon középen
Krisztus trónol, általában
mandorlában, ahogy a
túlvilágot paradicsomra és
pokolra osztja fel. A világnak
ez a szétválasztása jóra és
gonoszra rányomta a bélyegét
az egész kozépkor keresztény
művészetére. Esetenként
Krisztust széttárt karral
ábrázolják, ami
kereszthalálára utal, vagy
felemelt kézzel, ahogy pokolra
küldi az elkárhozottakat.

62

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Beaulieu-sur-Dordogne_south_portal.JPG

Beaulieu-sur-Dordogne, Saint-Pierre apátsági
templom Utolsó ítélet

Gyakran jelennek meg
állatalakok, és nehezen
értelmezhető
szörnyfigurák. Időnként a
pokol kapujának
ábrázolására a Leviatánt -
a föníciai mitológiából
származó szörnyet-
faragták, ahogy elnyeli és
pokolra küldi a
bűnösöket. A lelkek
mérlegelése is gyakori
motívum, ami
nyomatékosítja, hogy a
végitéletről van szó,
amikor már nem
lehetséges a megbánás.

63

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://upload.wikimedia.org/wikipedia/commons/2/2f/Beaulieu-sur-Dordogne_south_portal.JPG

Székesfehérvár, Szűz Mária prépostsági templom,
kapu rekonstrukciója, 1150-70 k.

64

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Esztergom, székesegyház, Porta Speciosa, 1185-
1196 (XVIII. századi olajkép alapján, Esztergom)

65

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Zalavár, bencés apátság, kőlaptöredék fonatkör és nyúlra
lecsapó sas részletével, XI. sz. (Zalaegerszeg)

66

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Festészet

 A román kori festészet kezdetét az építészetével és a
szobrászatéval együtt az ezredfordulóra teszik.

 A falfestészetből nagyon kevés és rossz állapotú
emlékanyag maradt az utókorra.

 A kutatók egy része a Karolig- és Ottó-kori
alkotásokat is a román kor festészetéhez sorolja,
főleg azért, mert a nagy szerepet játszó
könyvfestészet alkotásaiból ezekből a korokból
számos, jó állapotú kézirat maradt fenn.

67

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Könyvfestészet
Oroszlán Henrik evangeliáruma, 12. század

A középkori könyvfestészet leggyakoribb
témája Krisztus élete, csodái és
szenvedéstörténete.
Legöbbször az evangeliárumokat
díszítették ezekkel, melyek teljes
egészében vagy részleteikben
tartalmazták az evangéliumokat.
Krisztus szenvedéseit általában kevésbé
hangsúlyozták, pl. az Ottó-korban
hagyományosan Krisztus csodáira
helyezték a hangsúlyt.

68

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Evangeliar_heinrich_des_loewen.jpg

Spanyol Apokalipszis-kéziratok
Párizs, Saint Sever-i Apokalipszis

Ezeket a kéziratokat
gyakran illetik "mozarab"
jelzővel, az illusztrációkon
világosan látható arab
hatások miatt. Arab
befolyásra utalnak a nagyon
kontrasztos, feltűnő
színvilágú lapok,
amelyeknek alapszíne az
aranysárga, a mély, világító
vörös valamint a föld színét
idéző sötétbarna. A
kéziratokon a mór tárgyi
kultúra közelségére utalnak
bizonyos részletek, például a
nyergek, az épületek vagy a
ruhák formája.

69

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:ApocalypseStSeverFol108v109r4Horsemen.jpg

Carpignano Sesia, Szent Péter templom

Az érett középkorban már
nemzetközi stílusról
beszélhetünk, a művészek
vándoroltak, különböző
uralkodók és főpapok
megrendelésére dolgoztak.
A román kori festészetre ható
négy fő áramlat:
1. bizánci formakincs, Itáliából

terjedt el egész Európában
2. ír-angolszász formakincs,

hatása Észak-Itáliáig ért
3. a Karoling- és Ottó-kori

festészet, német és francia
központokból fejtette ki
hatását

4. mór-arab hatás a 8-11. századi
keresztény Észak-
Spanyolországban.

70

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Carpignano_Sesia_Chiesa_San_Pietro_Deesis.JPG

Maiestas Domini ábrázolások
Barcelona

A Maiestas Domini és a trónoló Mária a
freskófestészet legfontosabb témája,
helyük a templom legfontosabb részében
az apszisban van.
A Maiestas Dominit gyakran a
csillagokkal jelzett világmindenséget
szimbolizáló kerek dicsfényben
ábrázolják, de előfordul olyan festmény
is, ahol Krisztus a négy elem között
látható.

71

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:STCLTA%C3%9CLL009.JPG

Állatok és képzeletbeli motímuvok
Aberdeen bestiárium, 12. század

A bestiáriumokban leírt állatok gyakran megfelelnek a zoológiai tényeknek, de legalább
ugyanannyiszor a képzelet szülöttei. Különös keverék lények, vagy szárnyas démonok is

megjelentek a román kori festészet alkotásain.

72

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:AberdeenBestiaryFolio009rPantherDetail.jpg

Elefántcsont faragványok
Louvre, triptichon, 12.század

A román kori művészeten
belül sajátos műfajt
képviselnek az elefántcsont
faragványok, mert egyfelől a
szobrászattal, (szobrok,
domborművek), másfelől az
ötvösművészettel hozhatók
kapcsolatba. Az
elefántcsontot rendkívül
értékes anyagnak tartották,
nagyon nehéz volt beszerezni,
kereskedelme Velencében és
néhány más itáliai kikötőben
folyt. Elsősorban
az afrikai elefánt agyarát
munkálták meg, értéke miatt
nagy fontosságú tárgyakat
faragtak belőle.

73

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/wiki/F%C3%A1jl:Triptych_Harbaville_Louvre_OA3247_recto.jpg

Szent Korona, Bizánc és Itália vagy
Magyarország, XI-XII. sz. (Budapest, Parlament)

A koronát III. Béla (1172-1196) korában
állították össze két fő részből:
1. az úgynevezett görög

koronából (corona graeca) és
2. a latin koronából (corona latina).
A tetején lévő keresztet később,
valószínűleg a 16. században illesztették
a tetejére, meglehetősen durva módon,
a Krisztus-kép átlyukasztásával.
A kereszt elferdülését minden bizonnyal
egy 17. századi sérülés okozta, amely úgy
keletkezhetett, hogy a koronaékszereket
tartalmazó vasláda fedelét azelőtt
csukták le, hogy benne a koronát
megfelelően elhelyezték volna. Ekkor a
felső összekötő ívek is kissé
meggörbültek, és több panel eltörött.

74

Sziráki Sz. Gábor: Romanika XI-XII. sz.

A kiállított Szent Korona az Országház kupolacsarnokában

A koronát, vagy legalábbis annak felső részét, II. Szilveszter pápa küldte Asztrik
érsek révén I. Istvánnak koronázására.

A bizánci udvari
szokásoknak
megfelelően egyébként
különbség van a
császárok és a magyar
uralkodó
ábrázolásában; az
előbbiek feje körül
dicsfény ragyog, nevük
pirossal van írva, míg
a magyar király feje
körül nincs glória,
neve sötétkék vagy
fekete betűkkel
íródott.

75

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:Crown,_Sword_and_Globus_Cruciger_of_Hungary2.jpg&filetimestamp=20100223165857

A Szent Korona 1790-es ábrázolása

Az alsó rész 5,2 cm széles, átmérője 20,5 cm.

A két metszett akvamarin kő a diadém
hátoldalán II. Mátyás (1608-1619) idején
került a koronára.

A korona homlokoldalán Krisztus képe
helyezkedik el, amely alatt a korona peremén
jobbra és balra Mihály és Gábriel arkangyalok
képmásai találhatók.

A diadém hátoldalán VII. (Dukász) Mihály
bizánci császár (1071-1078) utólagosan és
meglehetősen durván felszerelt képe látható
az ívelt keretben.

76

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:Szent_Korona_1790.jpg&filetimestamp=20080805195543

A Pantokrátor Krisztus

A szimbólumrendszere két részre
tagolódik.

A felső, a keresztpánt Isten mennyei
birodalmát jelképezi, a szellemiséget,

az alsó rész, az abroncs Isten földi
birodalmának jelképe.

A korona tetején-közepén a világegyetem
uraként trónol felirat nélkül a
Teremtő Atyaisten.

Az alsó részen a főhelyen Jézus, Isten földi
birodalmának ura, Mihály és
Gábriel arkangyalok kíséretében.

77

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:Pantokr%C3%A1tor.jpg&filetimestamp=20080804155940

Szent András a koronán

A pántokon az Atyától jobbra nem lehet
más, mint Krisztus földi helytartója, Péter,

háta mögött Péter helyettese, a második fő
tanítvány, Jakab áll.

Ezután következik a szeretett tanítvány,
János, akire az Atya Fia, Krisztus a
kereszten függve édesanyját bízta.

Péter lábánál testvére, András látható, aki
először ismerte föl, hogy Jézus messiás.

A Pantokrátor Krisztus ábrázolása
megegyezik kopt barlangtemplomokban
talált 4. századi falfestményekkel.

78

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:Korona71a.jpg&filetimestamp=20070511164604

Az új korona, az I. Istvánhoz köthető zománclemezekkel az összekötő
pántokkal, a 12. század végétől vált a magyar királyok koronájává.

Első ízben 1256-ban nevezték Szent Koronának.

A központi panel Krisztust ábrázolja.

A négy pánton két-két álló apostol képe szerepel.

A latin korona nem egy önálló tárgy, önmagában
nem volt funkciója.

Arra készült, hogy hogy a szegélyhez erősítsék és
kupola-formát adjon a koronának.

A keresztpántok négy 5,2 cm széles aranypántból
készült, amelyeket egy négyzetes központi
lemezhez (7,2*7,2 cm) erősítettek.

A központi panelen 12 igazgyöngy, az ívelt
lemezekkel együtt a latin koronán összesen 72
gyöngyszem található, amelyek Krisztus
tanítványainak számát jelképezik

79

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:SztKoronaHU.jpg&filetimestamp=20081205093310

A Szent Korona ábrázolása Decsy Sámuel
1792-ben készült könyvében

Az utolsó magyar koronázás napja: 1916. december 30. Ekkor koronázták meg
Budapesten IV. Károlyt, és feleségét, Zita Bourbon–pármai hercegnőt.

1951-től 1978-ig az USA Kentucky államában lévő Fort Knox katonai támaszponton
tárolták csaknem három évtizeden át.

80

Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:Szent_Korona_Decsy.jpg&filetimestamp=20060115195817

Koronázási jogar, XI. vagy XII. sz.
(Budapest, Parlament)

A jogar, gömbbel a végén, István idejére datálható.
II. Henrik német-római császár és III. Rudolf burgundiai király pecsétjein az
uralkodók nagyon hasonló jogarokat tartanak kezükben; viszont ilyen rövid
nyelű, gömbben végződő jogarok sem korábban, sem későbben nem voltak

használatban.

81

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Koronázási palást = Szt. István székesfehérvári
miseruhája, 1031 (MNM)

82

Sziráki Sz. Gábor: Romanika XI-XII. sz.

A magyar koronázási palást felirata szerint eredetileg harang alakú
miseruha volt, melyet 1031-ben ajándékozott I. István király és Gizella

királyné az épülő székesfehérvári Nagyboldogasszony
székesegyháznak. Bizánci eredetű selyemszövetét arany- és selyemfonállal

hímzett képek és latin feliratok díszítik. Hímzett és gyöngyökkel
kivarrt életfamotívumokat és állatokat ábrázoló gallérját átalakítás

alkalmával kapta, a 12. század végén.

83Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:PALAST.JPG&filetimestamp=20080218114954

Alakjára nézve a régi kazulák, misemondó ruhák mintájára harang
alakú volt, melynek csak egy nyílása volt a fej számára. Azonban a
koronázási palást mindig mint palást, azaz elöl szétvágott alakban

kerül említésre. Hogy mikor került átalakításra, nem tudjuk. Kelméje
keleti selyem mintázott szövet, rajta aranyfonallal hímzett ábrák, a
kelme alapja bíborszövet, sodrott selyemfonallal átszőve. Mintázata
csillag és négylevelű virág vagy rózsamintázat, azonban a régiség és

nedvesség behatása folytán e mintázat elmosódott.
E kelmére van rávarrva az arany hímzés.

84Sziráki Sz. Gábor: Romanika XI-XII. sz.

http://hu.wikipedia.org/w/index.php?title=F%C3%A1jl:PALAST.JPG&filetimestamp=20080218114954

A palást közepén félkörben a következő felirat olvasható:

CASVLA HEX OPERATA ET DATA ECCLESIAE SANCTAE MARAE SITAE IN CIVITATE ALBA, ANO
INCARNATIONIS XPI MXXXI. INDICCIONE XIII. A STEPHANOREGE ET GISLA REGINA

Ez a casula Szűz Máriának Fejérváron levő egyháza számára készült és
adatott Krisztus megtestesülésének 1031. évében, a XIV. indikcióban, István

király és Gizella királyné által.

85Sziráki Sz. Gábor: Romanika XI-XII. sz.

A hímzés rajzának középpontját Krisztus alakja képezi, körirata:

HOSTIBVS EN XPISTVS PROSTRATIS EMICAT ALT
Az elleneket Krisztus legyőzve magasan ragyog

Krisztustól oldalt jobbra ismét Krisztus, balra Szűz Mária alakja látható,
A Krisztust ábrázoló keret körirata:

(D)A(t) SVMMO REGI FAMVLATVM CONCIO CELI
A legmagasabb királynak szól a mennyei gyülekezet

86Sziráki Sz. Gábor: Romanika XI-XII. sz.

A Máriát ábrázoló keret körirata:
EMICAT IN CELO SANCTA GENITRICIS IMAGO

Ragyog az égben a szent szülő képe

Alább a középső feliratos félkör szalag által környezve a próféták alakjai láthatók
a megfelelő feliratokkal:

HABACVC P(ropheta). NATAN P. HIEZECHIEL P. DANIHEL P. AGGEVS P.
ZACHARIAS P. MALACHIAS P. – MACHEAS P. JONAS P. ABDIAS P.

HIEREMIAS P. ESAIASS P. JOHEL P. AMVS P.

87Sziráki Sz. Gábor: Romanika XI-XII. sz.

A legalsó félkör képsorában az egyház nevezetesebb szentjeinek és
vértanúinak képe látható, a felirat:

COSMOS. PANTALION. GEORGIVS. VINCENCIVS. – STEPHANVS. CLEMENS.
SIXTVSS. CORNELIVS. LAVRENTIVS.

Szent Vince és Szent István képei között jobbra Gizella királyné, balra Szent Istán
képe. Mindegyik kép megfelelő felirattal, kivéve a bal oldali legszélsőt és a középső

szalag alján lévő kisebb medaillon képét, melyek felirat nélküliek. Az utóbbi kép
valószínűleg Szent Imrét ábrázolja.

88Sziráki Sz. Gábor: Romanika XI-XII. sz.

89Sziráki Sz. Gábor: Romanika XI-XII. sz.

A palásthoz tartozik még a rá alkalmazott kivágott gallér is, amelynek egykorú régi
szövete és hímzése a palástétól különbözik.

Régebben a palást megkötésére hímzett nyakszalag szolgált, amelynek töredékei
még megvannak, jelenleg aranybojtos újabb zsinórok szolgálnak kötésül.

A palást alkalmasint a veszprémvölgyi görög apácakolostorban készült.

90Sziráki Sz. Gábor: Romanika XI-XII. sz.

Gizella-kereszt, Regensburg vagy Magyarország,
1038 előtt (München, kincstár)

91

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Vadászos aquamanile Kisjenőről,
magyar?, XII. sz. (MNM

92

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Pray-kódex, Feltámadt Krisztus, 1200 k. (OSzK)

93

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Krakkói koronakereszt, Árpád-házi Szt. Kinga és Konstanca (?)
koronájából, XIII. sz. közepe (Krakkó)

94

Sziráki Sz. Gábor: Romanika XI-XII. sz.

Esztergomi eskükereszt, XIII. sz. közepe
(Esztergom, Főszékesegyházi Kincstár)

95

Sziráki Sz. Gábor: Romanika XI-XII. sz.

