

SZENT KIRÁLY, LOVAGKIRÁLY

A SZENT LÁSZLÓ-HERMA ÉS A KOPONYAEREKLYE VIZSGÁLATAI

SZENT KIRÁLY, LOVAGKIRÁLY

A SZENT LÁSZLÓ-HERMA ÉS A KOPONYAEREKLYE VIZSGÁLATAI

Szerkesztette: Kristóf Lilla Alida , Lukácsi Zoltán és Patonay Lajos

Győri Hittudományi Főiskola

Győr, 2017

A kiadást támogatta a Győri Egyházmegye, az Emberi Erőforrások Minisztériuma,
Dr. Patonay Lajos, Dr. Lukácsi Zoltán és a Julius-Globe Kereskedelmi és Termékgyártó Kft.

Felelős kiadó: Dr. Lukácsi Zoltán, a Győri Hittudományi Főiskola rektora.

Felelős szerkesztő: Dr. Kristóf Lilla Alida.

A természettudományi tanulmányokat lektorálta: Dr. Szigeti Gyula Péter PhD.

Az első és a hátsó borítókép Nagy Károly Zsolt felvétele, 2011.

Minden jog fenntartva. Tilos jelen kötetet vagy annak bármely részletét bármilyen formában és eszközzel reprodukálni, rögzíteni vagy közölni.

© Kristóf Lilla Alida, Lukácsi Zoltán és Patonay Lajos, 2017

© A tanulmányok szerzői és az illusztrációk készítői, 2017

© Győri Hittudományi Főiskola, 2017

TARTALOMJEGYZÉK

- 9** Előszó – *Veres András*
- 10** Bevezető – *Kristóf Lilla Alida, Lukácsi Zoltán, Patonay Lajos*
- 16** Szent László király sírja, kultusza és szentté avatása – *Solymosi László*
- 42** Szent László király alakja a magyarországi barokk irodalomban – *Medgyesy S. Norbert*
- 72** A Szent László-herma leírása ötvösművészeti szempontból – *Varga Péter*
- 88** A Szent László-herma fotogrammetriai felmérése – *Molnár Bence, Fekete Károly*
- 96** 3D optikai digitalizációs mérővizsgálat a Szent László-hermán – *Kozma István, Kardos Károly*
- 108** A Szent László király ereklye mitokondriális DNS-vizsgálata – *Mende Balázs Gusztáv, Csósz Aranka, Lászik András*
- 116** Szent László király koponyaereklyéjének paleoradiológiai vizsgálata – *Pohárnok László, Kristóf Lilla Alida, Szatmári Ferenc, Patonay Lajos*
- 126** A halántékcsont morfológiai vizsgálata – *Tóth Miklós*
- 136** Szent László koponyájának háromdimenziós nyomtatott másolata – *Falk György, Patonay Lajos, Kristóf Lilla Alida*
- 144** A Szent Lászlónak tulajdonított koponyaereklye fogzatának vizsgálata – *Patonay Lajos*
- 160** Szent László király koponyaereklyéjének biológiai vizsgálata és szobrászati arckonstrukciója – *Pálfi György, Molnár Erika, Pap Ildikó, Balikó András, Kustár Ágnes*
- 176** Szent László grafikus arckonstrukciói. A Magyar Képzőművészeti Egyetem Művészeti Anatómia Rajz és Geometria Tanszékének rekonstrukciós kísérlete – *König Frigyes*
- 190** Középkori pénzek Szent László király koponyájában – *Lukácsi Zoltán*
- 202** Mumifikálási szokások Magyarországon. Királyok, főnemesek, főpapok holttesteinek konzerválása a középkortól – *Kristóf Lilla Alida, Lukácsi Zoltán, Réthelyi Miklós, Molnár Erika, Pálfi György, Pap Ildikó, Patonay Lajos*
- 229** Összesített irodalomjegyzék
- 242** Személynévmutató
- 246** A kötet szerzői

SZENT LÁSZLÓ GRAFIKUS ARCREKONSTRUKCIÓI

A Magyar Képzőművészeti Egyetem Művészeti Anatómia,
Rajz és Geometria Tanszékének rekonstrukciós kísérlete

KÖNIG FRIGYES

[1. kép] König Frigyes:
A koponyamásolatról
készült rajzok három
nézőpontból. 2012. Papír,
ceruza, 27x50 cm.

BEVEZETÉS

A Magyar Képzőművészeti Egyetem Művészeti Anatómia és Rajz Tanszékén 2009 óta foglalkozunk a koponya alapján történő grafikus arc- és fejrekonstrukciók készítésével. A Magyar Nemzeti Múzeum perkáti leletmentő ásatása során feltárt temető embertani anyagából származó hatvan koponya alapján készítették rajzokat tanszékünk oktatói és hallgatói. Az eredményeket kiállításokon, valamint könyv formájában publikáltuk.¹ A kutatási program szorosan kapcsolódott az egyetemen folyó oktatási munkához, lehetőség adódott különleges feladatban való részvételre, így a munkában résztvevő hallgatók számára lehetőség nyílt tudásuk elmélyítésére, majd gyakorlatban való alkalmazására. A művészet és tudomány határán zajló tevékenység segített körvonalazni, hogy milyen területeken alkalmazható a rajzolás tudománya.

Fontosnak tartom kiemelni, hogy tanszékünkön az európai reneszánsz idejéből eredeztethető elemző jellegű rajztudást tekintjük az oktatás kiinduló pontjának, szemben a benyomásokon alapuló, szenzitív megközelítéssel.²

¹ Cf. König F.: *Arcrekonstrukció*. Budapest, 2011.

² Cf. König F.: *A művészeti anatómia alapjai*. Budapest, 2013.

Véleményünk szerint az utóbbi alapjául is a megfigyelés, a formák felismerése és megértése szolgál. A rajz természetesen lehet önkifejezési forma, ezt a gyermekrajzok korlátok nélküli szabadsága is kiválóan mutatja, ugyanakkor a rajzi elemzés a látott dolgok világában történő tájékozódást, a formák jellegzetességének feldolgozását, térbeli viszonyrendszerét teszi érzékelhetővé. A rajz így nemcsak a készítőjének szolgál új felismerésekkel, hanem a szemlélőjének is. Ebből következik, hogy a rajz valójában egy értelmezési forma, amely a látás közvetítésével jön létre. Felmerül a gondolat, hogy vajon miért érdemes hagyományos módon, manuális úton bibelődni, mivel a fotográfia már régóta megoldotta ezt a kérdést. Azonban úgy tűnik, hogy a fényképezés által készített képek objektivitása is viszonylagos, hiszen a felvétel körülményei, a különböző lencsék torzítják a képet, s valójában minden egyes részletet rögzít függetlenül attól, hogy annak van-e jelentősége az ábrázolás szempontjából. A fotókat retusálni is szokták, mutatva, hogy a szerző szándéka, látáskultúrája gyakran indokolja az „objektív” képbe való beavatkozást.

MÓDSZER

A rajzolás folyamata közben részletes megfigyeléseket végzünk, mintegy „letapogatjuk” a vizsgált jelenséget, szükség szerint körüljárjuk, mivel minden részletnek szerepe van az ábrázolás szempontjából. Az alapos szemlélődés során különböző távolságról vizsgáljuk a tárgyat, hogy megértsük, elemezzük minden egyes formáját. Mindezek során „fontossági sorrend” jön létre, bizonyos szelekció, amelynek figyelembevételével a kép szempontjából lényeges kiemeléseket, hangsúlyokat határozhatjuk meg. A szabad szemmel való vizsgálódást ellenőrző mérésekkel, vonalzó, körző igénybevételével egészíthetjük ki, s olykor hasznos lehet a fotózás is.

Az arc- és fejrekonstrukciók készítésekor több nézőpontból készítettünk rajzokat, szemből, profilból, félprofilból, s szükség szerint hátulnézetből, alul- és felülnézetből. A vizsgált tárgyat különböző megvilágításokból is tanulmányoztuk, hiszen számos apró részlet ezáltal vált felismerhetővé. A rajzolás így lehetőséget ad a koponyával való alapos megismerkedésre.

A fent felsorolt szempontok a munka technikai viszonyrendszeréről szólnak, ugyanakkor az arc- és fejrekonstrukció elkészítésének koncepcionális kérdései igen lényegesek. Fontos kérdés, hogy mi indokolja a rekonstrukciót, és hogy milyen minőségű és mennyiségű forrásanyag áll rendelkezésre. A koponya alapján történő rekonstrukció során a csontmaradványok állapota alapvetően meghatározza az ábrázolás lehetőségeinek határait. Bizonyos esetekben számolni kell a külső hatások következtében előforduló következményekkel, mint például a talajnyomás által létrejövő deformációkkal. Az egyéb információk lehetnek képek, ábrázolások az illető különböző életkorából, vagy írásos dokumentumok, amelyek nagyban elősegíthetik a munkát. Több népszerűítő publikációban³ találkoztam a „feltámasztás” fogalmával, amely ellentmond az általam vallott erkölcsi normáknak, számomra elfogadhatatlan. Való igaz, hogy az utóbbi évtizedekben sok olyan arc- és fejrekonstrukció készült, amelyek nagyon élethűek, a közönség nagyra is becsülte ezeket a munkákat. Ez természetes is, mivel látványosak és komoly szakmai teljesítmény áll mögöttük,⁴ azonban számomra kérdéseket vetnek fel. Vajon hogyan lehetséges egy csontmaradvány alapján az egykor élt személy arcának apró ráncait, arckifejezését, néhai testsúlyának, esetleges betegségeinek arcon megjelenő nyomait megformálni? Mi is gyakran tapasztalhatjuk azt, hogy egy ró-lunk készült fotó nem hasonlít ránk. Az ember arcvonásai a kedélyállapot változásainak megfelelően alakulnak, folyamatosan változhatnak. A kipihenség és a fáradtság nyomai is kiülnek az ember arcára. Ezekből a kérdésekből

³ Cf. Wilson I.: *A múlt híres halottai. Őseink titkainak feltárása.* Debrecen, 2001.

⁴ Például Richard Neave, a Manchesteri Egyetem orvosi fakultása munkatársának munkái, aki elkészítette többek között Midasz phrúgiai király, több híres lápi múmia (Lindow Man, Yde Girl, Tollund Man), egy ókori egyiptomi pap, Nesyamun múmiája, vagy II. Philipposz makedón király arc- és fejrekonstrukcióit. Cf. Prag J., Neave R.: *Making faces: using forensic and archaeological evidence.* London, 1997. 157–171 p.

[2. kép] König Frigyes:
A hiányzó állkapocs
rekonstrukciója. 2012.
Papír, lézerprint, ceruza,
27x50 cm.

[3. kép] König Frigyes:
A fej és nyak kapcsolatáról
készült tanulmányok. 2012.
Papír, lézerprint, ceruza,
22x40 cm.

[4. kép] König Frigyes:
Az arcizmok rekonstrukciója.
2012. Papír, lézerprint,
ceruza, 27x50 cm.

[5. kép] Kőnig Frigyes: Arcrekonstrukció szemből és profilból. 2012. Papír, ceruza, 23x35 cm.

[6. kép] Kőnig Frigyes: A fej, különböző megvilágítás alapján I. 2012. Papír, ceruza, 27x50 cm.

[7. kép] Kőnig Frigyes: A fej, különböző megvilágítás alapján II. 2012. Papír, ceruza, 22x30 cm.

következett számomra, hogy a készülő arcreekonstrukciók nem hordozhatják az állandóság, az élethűség teljes állapotának jellegzetességeit. A dolog természetéből fakadóan úgy gondolom, hogy az ilyen ábrázolásoknak magukon kellett hordozniuk az elvonatkoztatottság jellegét. Ezért döntöttünk a kétdimenziós, fekete-fehér rajzok mellett, mivel így egyértelmű a munkák absztrakt minősége, ugyanakkor a kutatási, alkotói folyamat eredménye is megjeleníthető, értelmezhető a néző számára. Az így létrejövő arcreekonstrukciók racionális megfigyelések alapján, klasszikus rajzi technikával készülnek, amelyet anatómiai ismeretek egészítenek ki.

[8. kép] Kőnig Frigyes: A fej, különböző megvilágítás alapján III. 2012. Papír, ceruza, 22x30 cm.

[9. kép] Kőnig Frigyes: A fej, különböző megvilágítás alapján IV. 2012. Papír, ceruza, 22x30 cm.

SZENT LÁSZLÓ ARCREKONSTRUKCIÓJA

2012-ben kaptuk a felkérést Patonay Lajos főorvostól, a kutatócsoport egyik szakmai koordinátorától, hogy kapcsolódjunk be a Szent László király fejereklyéjének vizsgálatával foglalkozó komplex, interdiszciplináris munkálatokba. Ahogyan Széchényi Pál érsek múmiájának grafikus arcreekonstrukciójánál is a CT-adatok alapján készült 3D koponyamásolat adta az alapot,⁵ a Szent László-kutatásban is a három dimenziós koponyarekonstrukciót⁶ használhattuk munkánk elvégzéséhez. A feladatkörhöz a hiányzó állkapocs problematikájának megoldása is hozzátartozott.

⁵ Kőnig F.: Gondolatok Széchényi Pál grafikus arcreekonstrukciójával kapcsolatban, in Kristóf L. A., Tóth V. (edd.): *Széchényi Pál érsek emlékezete. Adalékok az életúthoz és a nagyeceni múmia vizsgálatának eredményei.*

⁶ Győr, 2015. 178–181. p.
⁶ Lásd bővebben a kötet háromdimenziós koponyanyomtatással foglalkozó tanulmányában.

[10.]

[11.]

[10. kép] Kőnig Frigyes:
A fej, hajjal és arcszőrizzel
I. 2012. Papír, ceruza,
22x30 cm.

[11. kép] Kőnig Frigyes:
A fej, hajjal és arcszőrizzel
II. 2012. Papír, ceruza,
22x30 cm.

[12. kép] Kőnig Frigyes: A
végleges arckonstrukciók.
2012. Papír, ceruza,
egyenként 23x15 cm.

[12.]

Szent László királyról nem maradt fenn életében készült hiteles ábrázolás, így nem volt lehetőség semmilyen kontrollra, csupán a koponyamásolat jelentette a kiinduló alapot. A Győri Székesegyházban őrzött herma a 15. században készült, magán hordozva a kor stílusának jellemző vonásait. A portrészoborként is értelmezhető alkotást nagyon magas kvalitásokkal rendelkező művész alkotta. A mű közismert Magyarországon, jellegzetes, karakteres vonásai beépültek a köztudatba. Ettől a hatástól bár nagyon nehéz volt, távol kellett tartani magunkat. A létrehozandó fejrekonstrukció folyamatának kontrollját úgy igyekeztünk megvalósítani, hogy egymástól elkülönítve végeztük a munkát. Az általam készített, a koponyát három nézőpontból ábrázoló rajz jelentette a kutatás első fázisát. Ennek másolatait fejlesztették tovább a programban résztvevő kollégáim és a hallgatók.

Az állkapocs rekonstrukciójához elsősorban az anatómiai információkat használtuk fel, a felső állkapocs ízületi felszínének, a fogsor ívének, valamint a fogmedrek nagyságának segítségével igyekeztünk meghatározni a hozzá kapcsolódó csont méreteit. Végző megformálásához az egész koponya arányrendszerét, formai összefüggéseinek jellegét figyeltük meg. Ezek a szempontok metrikus és statisztikai adatok formájában, figyelve az egyéni variációkra, megfelelnek a tudományosság kritériumainak, azonban a több évtizedes képzőművészeti gyakorlat és a formák törvényszerűségében való jártasság is kellő alapot jelentettek a munka eredményességéhez. Ez a művészeti terület egy sajátos értéket ad a tudományos elvárásoknak, amely az ilyen jellegű feladatok megoldásában hasznos lehet, természetesen nem összetévesztve az alkotói invenció és fantázia fogalmával.

[14.]

Amikor a munkacsoport tagjai befejezték az állkapocs megalkotását, összevetettük egymás eredményeit. Az eltérések nem haladták meg az 5 mm-es különbséget, ami művészeti szempontból elfogadható, és a hat résztvevő rajzának „összértéke” alapján rajzoltuk egygyé az általunk meghatározott állkapocsot. Amikor ezzel a munkafolyamattal végeztünk, konzultáltunk Patonay Lajos anatómussal, aki megmutatta nekünk az alsó állkapocsról készült rekonstrukciót, amelyet tőlünk teljesen független kutatók hoztak létre, a már említett metrikus adatok alapján. Az

eredmény megnyugtató volt, mivel minimális eltéréseket fedeztünk fel, így tovább tudtuk folytatni a kutató munkát.

A következő fázisban felrajzoltuk koponyához kapcsolódó arcizmokat, figyelembe véve a csonton található lágyrészek vastagságának átlagát. A szemüreges és az orrüreg méreteinek segítségével határoztuk meg a szem és az orr nagyságát, jellegzetességeit. Valójában a mások által is alkalmazott módszer alapján folytattuk munkánkat;⁷ papíron, ceruzával. Különböző fényviszonyok által létrejövő árnyékhatások figyelembe vételével is vizsgáltam a lassan kibontakozó karaktert. Minden egyes rajz, azaz munkafázis eredménye közelebb hozott egy végsőnek tekinthető állapothoz. Csordás Zoltán kollégám a különböző mérőpontok segítségével sikokra bontott arctanulmányokat is készített. Csak a végső stádiumban készült rajzoknál ábrázoltam a hajzatot, szakáll- és bajuszviseletet, amelyet a korabeli analógiák alapján tartottam lehetségesnek. Végül hatan⁸ jutottunk odáig, hogy megalkottunk egy feltételezett karaktert, amely a koponyaereklye alapján készült.

⁷ Cf. Kustár Á.: *Humán morfológiai variációk az arcon és a koponyán. A koponya és az arc morfológiai összefüggéseinek alkalmazása a plasztikus arc-rekonstrukcióban.* Doktori értekezés. Eötvös Loránd Tudományegyetem, Biológia Doktori Iskola, Budapest, 2004.

⁸ A Magyar Képzőművészeti Egyetemen Csordás Zoltán tanársegéd, festőművész, Funták Gyula egyetemi oktató, festőművész, Csörgő Tamás, Farkas Gergő, Kiss József Gergő egyetemi hallgatók, valamint a szerző.

[13.]

[15.]

[16.]

[13. kép] Csordás Zoltán: Fejrekonstrukció, az arc különböző síkjainak kiemelésével. 2012. Papír, ceruza, 25x45 cm.

[14. kép] Funták Gyula: Arc-rekonstrukció két nézetből. 2012. Papír, ceruza, 24x35 cm.

[15. kép] Kaliczka Gabriella: Az állkapocs rekonstrukciója. 2012. Papír, lézerprint, ceruza, 27x50 cm.

[16. kép] Farkas Gergő: Arc-rekonstrukció. 2012. Papír, ceruza, 27x50 cm.

[18.]

[17. kép] Farkas Gergő:
Számítógéppel készített
arcrekonstrúció. 2012.
Papír, lézerprint
100x70 cm.

[18. kép] Csörgő Tamás: Az
állkapocs rekonstrukciója.
2012. Papír, lézerprint,
ceruza, 27x50 cm.

A rajzok természetesen különböznek egymástól, azonban szembetűnő bennük a számos közös vonás. A klasszikus technikákkal készült rajzok mellett korunk lehetőségeit használva számítógépes fejrekonstrukció is készült Farkas Gergő hallgató által. Ő is felhasználta a munkacsoport rajzait, tevékenységét az Országos Tudományos Diákköri Konferencián mutatta be, ahol prezentációjával jelentős eredményt ért el.

A létrejött munkák megismerése alapján mindenki számára lehetőség adódik, hogy a képek összességéből fogalmat alkothasson Szent László király feltételezett emberi vonásairól. Ezzel nem a munka befejezetlenségét kívántuk közvetíteni, hanem a feladatból fakadó nyitott kérdéseket szándékoztuk demonstrálni.