
131

Deák István (Budapest):

A magyarság őstörténete.

Utótanulmány Torma Zsófia korszakalkotó

felfedezésének rendszerbe helyezéséhez

 TARTALOMJEGYZÉK

 1. MÓDSZER

 1. FELADAT

 1. Lendületben

 2. Őstörténet és őstörténész

 3. Az őstörténet adatforrásai

 4. Az adatok összhangja

 5. Az adatok keménysége

 6. Az őstörténet módszertana

 7. A magyar őstörténeti tér

 2. ÉLETMÓDOK ÉS TERÜLETEK

 1. Az életmódok jelentősége

 2. A vadász-gyűjtögető életmód

 3. Nomád pásztor életmód

 4. A földműves életmód

 5. Az életmódok összefoglalása

 6. A Puszta

 2. TÉR ÉS IDŐ ALAPADATOK

 1. MAGYAR ŐSTÖRTÉNETI TÉR

 1. Felföld

 2. Anatóliai-balkáni vonulóút

 3. Medence

 4. Kaszpi-kapu

 5. Terek-Kubán-sík

 6. Vadmező

 7. Szabíria

 8. Mongólia

 9. Dzsungária

 10.1. Az Oázisfüzér általában

 10.2. Az Oázisfüzér tájai

 11. Afgán-vonulóút

 12. Észak-iráni-vonulóút

132

 2. A MEDENCE IDŐRENDJE

 3. ŐSTÖRTÉNETI ADATOK

 1. ADATFORRÁSOK ÁLTALÁBAN

 1.1. Keveredő és nem keveredő örökítő anyag

 1.2. Régiségi örökléstan

 1.3. Immunglobulin

 2. Alkattan

 3.1. Nyelvészeti alapfogalmak

 3.2. A nyelvészet szintjei, fejlődése és irányultsága

 3.3. Eredeti vagy érintkezéses nyelvkapcsolatok

 3.4. A nyelvi rétegek

 4.1. A leltáros és a régész

 4.2. A régészeti időhatára

 4.3. A régészet irányultsága

 4.4. A régészet őstörténeti jelentősége

 4.5. Helyben maradó vagy vonuló közösségek

 4.6. A régészeti kultúra

 4.7. A kultúra terjedése

 4.8. Néprajz

 5.1. A szellemi hagyaték általában

 5.2. A szellemi hagyaték belső forrásai

 5.3. A szellemi hagyaték külső forrásainak példái

 2. ÖRÖKLŐDÉSTANI ADATOK

 1. Kövek népe

 2. Magvetők népe

 3. Puszták népe

 3. ALKATTANI ADATOK

 1. Kövek népe

 2. Magvetők népe

 3. Puszták népe

 4. NYELVÉSZETI ADATOK

 1. A Felföld névmásgyűrűje

 2. A Felföld nyelvi gyűrűi

 3. Baszk

 4. Magyar

 5. Finnféle nyelvek

 6. Altáji nyelvek

 7. Dravida nyelvek

 8. Nílus-Szaharai nyelvek

 9. A magyar-finnféle nyelvkapcsolat

 10. A magyar-obi nyelvkapcsolat

 11. A magyar nyelv ősnyelv

 12. Életmódjelző szócsoportjaink

133

 13. A Medence magyar nyelve

 14. A Puszta magyar nyelve

 5. A TÁRGYI HAGYATÉK ADATAI

 1. Kövek népe

 2. Magvetők népe

 3. Puszták népe

 6. A SZELLEMI HAGYATÉK ADATAI

 1. Kövek népe

 2. Magvetők népe

 3. Puszták népe

 4. KÖVETKEZTETÉSEK

 1. AZ EDDIGI ELMÉLETEK ELLENTMONDÁSAI

 1. Finnféle elmélet

 1. Összefoglalása

 2. Vonatkozó adatok

 3. Ellentmondásai

 2. Szkíta-hun elmélet

 1. Összefoglalása

 2. Vonatkozó adatok

 3. Ellentmondásai

 3. Pusztai elmélet

 1. Összefoglalása

 2. Vonatkozó adatok

 3. Ellentmondásai

 4. Kárpátia elmélet

 1. Összefoglalása

 2. Vonatkozó adatok

 3. Ellentmondásai

 5. Kárpátia és Szkítia elmélet

 1. Összefoglalása

 2. Vonatkozó adatok

 3. Ellentmondásai.

 2. A MAGYARSÁG FELFÖLDI EREDETE

 1. A nemzettagok általában

 1. A nemzettagok fogalma

 2. A nemzettagok táblázata

 2. A nemzettagok bemutatása

 1. Kövek népe

 2. Magvetők népe

 3. Puszták népe

 3. Mi az, amit nem tudok pontosan?

 4. Mozgóképes összefoglalás

 5. Jelentőség

134

 5. SZEMELVÉNYEK

 1. AZ AFRIKAI ÁFIUM ELLENI ORVOSSÁG

 1. Szigetek

 2. Zsákok

 3. Emberszabásúak

 4. Homo erectus

 5. Homo heidelbergiensis

 6. Mai emberek

 7. Szanok

 8. Későbbi népvándorlások

 9. Technika

 10. Nagyvadak

 2. NYELVÉSZET

 1. Magyar-finn nyelvcsalád

 2. A sumerek magyar-finnféle nyelve

 3. A magyar-finnféle nyelvek átadásos terjedése

 3. TÁRGYI HAGYATÉK

 1. Kőkor, bronzkor

 2. Tükörkultúrák a Vadmezőn

 3. A szkíta-hun kapcsolatú régészeti kultúrák

 4. SZELLEMI HAGYATÉK

 1. A sumerek felföldi eredete

 2. A szkíták és hunok felföldi eredete

 3. Szabir és kazár

 6. FÜGGELÉK

 1. NEVEZÉKTAN

 1. Rövidítések

 2. Történelmi nevezéktan

 3. Nemzettagok

 4. Földrajzi nevezéktan

 2. TÁJBEOSZTÁS

 1. Európa

 2. Ázsia

 3. Afrika

 3. SZAKIRODALOM

135

 1. MÓDSZER

 1. FELADAT

 1. Lendületben

 Mire tanít a jó tanár? Arra, hogy a tananyagot ne csak bemagold – alkalmazni is tudd! A sta-

tikus, lexikonszerű tudás önmagában ma már nem elég. Lásd meg az adathalmazban az ok-

okozati összefüggéseket! Kérdezz és gondolkozz! Dolgozz egészen addig, amíg a kiválasztott

témát egészében át nem látod. Ne állj meg, míg fel nem érsz a csúcsra, ahonnan széttekintve a

tájon, mindent ellentmondásmentes egységben látsz. Ha jól tudsz kérdezni: az már fél siker!

Tedd fel az alapvető kérdéseket!

 Alkoss modellt - és ellenőrizd azt, minden lehetséges oldalról! Ha a modell akár csak egy

irányból nézve nem igazolódik be, mert ellentmondáshoz vezet: vesd el, mint tarthatatlant és

menthetetlent. Ha pedig a modell végül minden szempontból kiállja a próbát, a kérdésekre vá-

laszt ad, részei összhangban vannak, akkor – és csak akkor – hirdesd ki: az adott problémára

megvan a megoldás.

 Az alábbi kisfilm 2 perc 19 másodpercen bemutatja a magyar őstörténet tér és időbeli viszo-

nyait. A zöld szín a vadász-gyűjtögetőket jelöli, a fehér a földműveseket, a piros a szkítákat és

hunokat /1.1. és 1.2. ábra/. Ebben az írásban ezen tér- és időbeli viszonyok mellett fogok ér-

velni: https://www.youtube.com/watch?v=w9CxFArxeC0

1.1. ábra

 A diákok dinamikus tudását úgynevezett problémafeladatokkal mérik fel. Például: itt egy

kémcső, amiben ismeretlen anyag van. Kapsz hozzá néhány - mondjuk öt - reagenst, dolgozz

velük, és végül mondd meg, mi az ismeretlen anyag.

https://www.youtube.com/watch?v=w9CxFArxeC0

136

 És a diák, aki tanult is és okos is: megmondja.

 Bizonyos alapismeretek birtokában a magyar őstörténet kérdésében tisztán látni nem nehe-

zebb, mint megoldani egy középiskolás természettudományos verseny problémafeladatát.

Az adathalmaz az asztalon hever. A tárgyi tudás mellett a dinamikus munkamódszerrel és az

elengedhetetlen földrajzi ismeretek segítségével ebben az írásban tisztázni fogom a magyar

őstörténet tér- és időbeli viszonyait.

1.2. ábra

 2. Őstörténet és őstörténész

 Időben visszafelé haladva az őstörténet an. (angol néven) prehistory ott kezdődik, ahol az

adott közösségre vonatkozó írott forrásokkal szemben túlsúlyba jutnak az egyéb adatforrások.

„A magyarságra közvetlenül és biztonsággal vonatkoztatható írott források között nem talá-

lunk korábbit az i. sz. IX. századinál …” 204 A magyar őstörténet esetében ez a kezdet azért

Kr. u. 895, mert még napjainkban is vannak, akik vitatják vagy elhallgatják az ezt megelőző,

túlnyomóan magyar népesség létét a Kárpát-medencében, 2016-ban leírván, hogy „A honfog-

lalás az alapja a mai Kárpát-medencei létezésünknek.” 205 És a szövegkörnyezetből egyér-

telmű, hogy itt az árpádi honfoglalásról van szó. Ezt követően azonban már mindenki a ma-

gyar zömmel számol.

 Az őstörténész a múltra vonatkozó tudományos adatok ismerője. Fontos megjegyezni, hogy

sikeres működésének ez csak feltétele, és nem végeredménye. Önmagában egyik őstörténeti

adatforrás csoport sem őstörténet. Az őstörténet, mint tudomány akkor kezdődik, amikor az

adott tudományon belüli, és/vagy adott tudományok közötti összefüggésekre fény derít. Az

őstörténésznek törekednie kell arra, hogy mindegyik adatforrásból megismerje az alapvető té-

nyeket, azok között pedig összefüggéseket keressen és találjon.

 E munka betetőzése a tér- és időbeli viszonyok meghatározása. Ami pedig megadja, hogy:

ettől-eddig ezen, attól-addig pedig azon stb. a földterületen éltek vér szerinti őseink, akik

nyelvünk ősibb változatait beszélték, és akik tárgyi és szellemi hagyatékának egyenes ági örö-

kösei mi vagyunk.

 Ez által jön létre az a vezérfonál, amelyre az eddig szétszórtnak tűnő adatok felfűzhetők.

 Egy nemzet őstörténete a nemzettagok túlnyomó része számára mindaddig a találgatások hal-

maza és eltérő vélemények ütközőterülete marad, amíg a tér- és időbeli viszonyok vezérfonala

elfogadottá nem válik.

204 Vékony Gábor: Magyar őstörténet - Magyar honfoglalás. Budapest, Nap Kiadó Kft, 2002, 2005. p.: 91.
205 Sudár Balázs: Előszó. In. Honfoglalás és megtelepedés. Szerkesztette: Sudár Balázs és Petkes Zsolt. Buda-

pest, Helikon, 2016. p.: 7.

137

 3. Az őstörténet adatforrásai

 Kik a legközelebbi őseink? Ezt még mindenki tudja: a szüleink. Aztán a nagyszüleink, déd-

szüleink – és így tovább. Az ős fogalma tehát elsődlegesen vérrokonságot – öröklődéstani ro-

konságot - jelent. Vér szerinti őseinktől örököljük génjeinket és – kire ütött ez a gyerek? -

testalkatunkat. Mindezeket a történeti öröklődéstan és alkattan tudománya tárja fel.

 Szellemi értelemben őseink azok, akikkel egykor közös nyelvet használtunk, akikkel közösek

hagyományaink. Ez olvasható a Gyula (Julianus) barát útjáról írt jelentésben, Árpád népének

maradékáról: ”Megtalálta pedig őket a nagy Etil folyó mellett. … teljesen magyar a nyelvük:

megértették őt, és ő is azokat. … A régiek hagyományaiból tudják, hogy ezek a magyarok tő-

lük származnak, de hogy hol vannak, nem volt tudomásuk róla." 206

 Őseink azok, akiktől élni tanultunk, tudást és hitet kaptunk. Egy nemzet esetében ez utóbbiak

a „mi-tudat”-ban és a sorsközösség vállalásban jelennek meg. Szintén Árpád népéről írják,

hogy ”… megegyezésük van arra nézve, hogy a folyóknál, bármely részen üt ki háború, teljes

odaadással és együtt harcolnak.” 207 A fenti tulajdonságok ilyen közvetlenséggel ritkán tárul-

nak fel, de utal rájuk, valószínűsíti őket a közös jelrendszer. Ennek körébe tartoznak a közös

nyelv mellett pl. a temetkezési szokások vagy a mondavilág. Ez utóbbiakat a tárgyi és szel-

lemi hagyaték körébe soroljuk.

 Az adatforrások táblázatban összefoglalva:

Adatforrás más / tudományos / angol néven Adatok

1. Történeti öröklődéstan archaeogenetika an. archaeogenetics 35

2. Történeti alkattan an. physical paleoanthropology 36

3. Nyelvészet lingvisztika an. linguistics 64

4. Tárgyi hagyaték régészet an. archeology + népi eszközök 91

5. Szellemi hagyaték szövegtan an. philology + szájhagyomány 123

 Az „Adatok” oszlopa megadja, hogy az adott adatforrás esetén hány adatot mutatok be a ma-

gyar őstörténettel kapcsolatban. Ez az írás összesen 349 adatot foglal ellentmondásmentes

egységbe.

 4. Az adatok összhangja

 Az öröklődés – a környezeti hatásokkal együtt – meghatározza az alkatot is. Szellemi hagya-

ték a nyelv is, és a régészeti leletek is azok, mert az emberi szellem alkotta meg őket.

 Tegyük fel, hogy egy régészeti feltárás során előkerül egy emberi csontváz, markában egy

tárggyal. A csontváznak meghatározható az embertani alkata (1) és kinyerhető belőle az örö-

kítő anyag (2). A tárgyon (4) egy adott nyelvre (3) utaló írásjelek vannak és jellegzetes díszí-

tőelemek (5). Ezen a feltáráson tehát az őstörténet mind az öt adatforrása szerepel. /2. kép/

 Miért érdemes ezt az egységet felbontani? Azért, mert mind az öt szempont – más, de azonos

fajtájú adatforrásokkal együtt - önálló őstörténeti nézőpontot eredményez. Az öt különböző

helyről látott kép között nem lehet ellentmondás. Olyan ez, mintha egy asztalra ragaszott

kocka alakú papírdoboznak tudnánk felhajtani az oldalait, és benézni, hogy vajon mit őriz.

Ugyanazt fogjuk látni, de más oldalról.

 „A különböző módszereknek azonos eredményt kell adniuk, és ezek egymást kiegészítve, az

elemzés helyességét tudják megerősíteni.” 208

 Emellett az adatok fenti csoportosítása a felhasználhatóságot: rendezettséget, visszakereshe-

tőséget és érthetőséget szolgálja.

206 Róna-Tas András: Kis magyar őstörténet. Budapest, Balassi Kiadó, 2007. p.: 193.
207 Uo.
208 Érdy Miklós: A magyarság keleti eredete és hun kapcsolata. Budapest, Kairosz Kiadó, 2010. p.: 414.

138

2. kép

 5. Az adatforrások keménysége

 Az őstörténet tehát vizsgál örökítő anyagot, testi alkatot, tárgyi és szellemi hagyatékot, és ál-

lítást fogalmaz meg a nyelvre. Az örökléstan és alkattan esetében a kapcsolat vér szerinti.

Ezen tudományok által olyan adatok nyerhetők, melyek könnyen és egyértelműen számszerű-

síthetők: kemények. Az egyéni elfogultság kizárható. Tárgyilagosságuk a teljeshez közelít.

Az alkattani mérések és az öröklődéstani vizsgálatok bárki által megismételhetők. Az öröklő-

déstan esetében a különböző laboratóriumok eredményei szórnak – de elfogadhatóan szűk tar-

tományon belül /Pl.
209

/. Ezért ezek az adatok a tudósok körében nem vitatottak.

 Ezekhez képest pl. egy néphagyomány látszólag ”puha” adatnak számít. Érdekcsoportoknak

megfelelően vitatható, magyarázható és félremagyarázható, mert ritkábban tud logikailag

kényszerítő erejű és számszerűsíthető állításokat megfogalmazni.

209 Fehér Tibor és Pamjav Horolma: Y és mtDNS haplocsoportok a magyar népességben. In. Németh Endre,

Csáji László Koppány: Genetika és őstörténet. Budapest, Napkút Kiadó, 2006. p.: 113.

139

 Jól mutatja az igazi magyar érdekérvényesítés gyengeségét, hogy csak a régiségi örökléstani

tények miatt következett be a közember számára is érzékelhető mozgás a magyar őstörténet

tárgyilagosságra törekvő bemutatásának ügyében. Annak ellenére, hogy az alkattani adatok

szintén kemények!

 6. Az őstörténet módszertana

 Az őstörténész feladata olyan, mint az aranymosóé /3. kép/. Egyes kőzetekben ott van az

arany, de nagyon kicsi szemcsékben. Az ilyen kőzetet felaprítják, vízzel keverik és a sarat rá-

öntik egy rovátkolt csúszdára. Az arany sűrűbb, mint a meddő, ezért megül a rovátkákban. In-

nen lehet kivenni.

 Az őstörténetnek öt csúszdája van, melyre rá kell szórja, egymás után, időrendben, az imént

említett öt adatforrás: öröklődéstan, alkattan, nyelv, tárgyi és szellemi hagyaték mindazon

adatait, melyek az adott közösséggel kapcsolatba hozhatók. Ezen írás mintegy 349 adatot fog-

lal egységbe – de az idézett adatok száma könnyedén dagasztható tovább – ami számomra a

közölt tér- és időrend helyessége mellett bizonyít.

3. kép

Magukat a rovátkákat a földrajzi tér adja. A földrajzi tér megadja a lehetséges vonulások út-

ját és másokat pedig kizár. Ezért a földrajz ismerői számára a lehetséges variációk száma na-

gyon kevésre csökken.

 A földrajz jelentőségét már régen felismerték. Az I. Türk Birodalom bukása után a türkök

kínai fennhatóság alá kerültek. Ekkoriban írják a kínaiak, hogy „A türkök … a császári iskola

kapuit átlépik /azaz ott tanulnak/. … Tanulmányozzák győzelmeinket és vereségeinket térké-

pek és történeti művek alapján, és megtudják azokat a helyeket, ahol nehezen, avagy könnyen

140

lehet átkelni a hegyeken és a folyókon.” 210 Bizonyára ennek a földrajzi felkészültségnek is

szerepe volt abban, hogy első birodalmuk bukása után egyszer vége szakadt a hódoltságnak,

és létrejött a II. Türk Birodalom.

 7. A Magyar Őstörténeti Tér fogalma

 Két legrégebbi krónikánkat Anonymus és Kézai Simon írta. Mindketten tanult emberek vol-

tak, akik ókori forrásokat is említenek. Kézai biztos pap volt, Anonymus pedig valószínűleg.

Így különösen jól ismerték a számukra legfőbb, és egyben a legtöbb példányban fennmaradt

ókori forrást, a Szentírást.

 Azonos bennük az is, hogy történetük tartalmazza az Örmény-felföld, az eurázsiai füves

puszta és a Kárpát-medence hármasát. Az első azonosításához a szentírási Teremtés könyvé-

nek (Genezis) ismeretére is szükség van. A továbbiakban Örmény-felföld = Felföld, Kárpát-

medence = Medence, eurázsiai füves puszta = Puszta.

 A magyar őstörténeti tér a Felföld, Medence és Puszta hármasa.

 2. ÉLETMÓDOK ÉS TERÜLETEK

 1. Az életmódok jelentősége

 Az alábbi áttekintés adatai két dolgot valószínűsítenek.

 1. A Medence mai népében várhatóan túlnyomó a földműves eredetű lakosság aránya. Az ide

érkező földművesek létszámban valószínűleg hamar felülmúlták az itt talált vadász-gyűjtöge-

tőket. A később érkező legelőváltó pusztai népek lélekszáma pedig a földművesekhez képest

mindig alacsony volt.

 2. A Medencének kiváló földműves adottságai vannak. Ezért egyrészt földműves népessége

nagyobb és „ütésállóbb” volt, mint szűkebb és tágabb a környezetéé. Ez a jellegzetesség ön-

magában felveti az ún. földműves maradványnépesség lehetőségét. Nyelvcserére csak az év-

ezredes, masszív, egyiárnyú pusztai hatás és a betelepedők tartós, területi és/vagy kasztszerű

elkülönülése esetén lehetne számítani. Ilyen helyzet azonban nem állt fenn.

 3. Másrészt, ha a Medence bármikor, a földművelés megjelenése óta laktalan vagy ritkán la-

kott lett volna – nagy számban települtek volna be a környező, indoeurópai nyelvű népek. A

Medence írott történelmének kezdetén azonban a lakosság nyelve, mint magyar nyelv jelenik

meg. Ez arra utal, hogy az ide érkező földművesek nyelve is az volt.

 2. A vadász-gyűjtögető életmód

 1. Leírás

 A vadász-gyűjtögető, an. hunter-gatherer életmódot zsákmányolónak is nevezik, mert az élel-

met nem termeli, hanem csak megtalálja / elejti. A vadász gyűjtögetők megettek minden

emészthetőt, amire rábukkantak, és ha kellett, le tudtak gyűrni; és emellett nem volt fertőző

vagy mérgező. Az életmód területigénye óriási, az elérhető népsűrűség rendkívül kicsi. Az

együtt élő közösség mérete sem lehet nagy, mivel a terület kicsi táplálékhozama miatt sok em-

ber egyszerűen nem tud tartósan együtt lenni. Az élelemtermelés feltűnése előtt az egész em-

beriség így gazdálkodott.

 Az emberi nem létrejöttét akkortól számítom, amikor fejlődési vonalunkról levált a csim-

pánzé. Ez mintegy 6 m éve történt. Az élelemtermelés Kr.e. 10 000 k. tűnt fel. Tehát az embe-

riség történetének mindössze másfél ezredét élte eddig élelemtermelőként (p. 1 / 600-adát).

210 Vásáry István: A régi Belső-Ázsia története. Balassi Kiadó, Budapest, 1993. p.: 76.

141

 2. Adatok

 Jégkori Európa, Kr.e. 18 000 k.

 A jégkorban, ”húszezer évvel ezelőtt egész Európában körülbelül tízezer ember élt.” 211
 „20 ezer éve … egész Európa lakossága a 10 ezret sem érte el.” 212

 Ekkor földrészünknek csak kétharmada volt jégmentes.

 A népsűrűség tehát 10 e fő / 7 m km2 = 0.0014 fő / km2.

 Szvidéri kultúra, Kr.e. 9000 k.
 "A swideriek lélekszáma a kultúra virágkorában sem lehetett több négyezernél." 213

 A kultúra területét virágkorában 500 000 km2-re becsülöm.

 A népsűrűség tehát 4 e fő / 500 e km = 0.008 fő / km2.

Tunguzok Szibériában

 A tunguzokról írják, hogy ”Szibéria területének kb. egynegyedét lakják. … 1897-ben az

evenkik /tunguzok/ együttes száma 64 500 volt.” 214

 A tunguzok egy része nem vadász, hanem szarvasmarha és lótartó, valamint rénszarvaste-

nyésztő volt. Szibéria területe mintegy 12 m km2. A tunguz szállásterület Szibériában átlagos-

nak számított. Ezért valószínűleg az egész Szibériai erdőrengetegben és a tundrán akkortájt

mintegy 260 e őslakos élt.

 Tehát az áltagos népsűrűség 64.5 e fő / 3 m km2 = 0.022 fő / km2.

 Götz László szerint

 ”… halász-vadász gazdasági fokon a népsűrűség szükségszerűen rendkívül alacsony – négy-

zetkilométerenként kb. 0.01 és 0.09 fő között mozog …” 215

 Tehát az áltagos népsűrűség 0.05 fő / km2.

 Starr Carr kultúra, Kr.e. 7500 k.

 ”A yorkshire-i Starr Carrban végzett ásatások lehetővé tették e vadászok egy közösségének

részletes tanulmányozását. A tó partján álló telephelyet egy legfeljebb 25 főből álló, négy-öt

családra oszló közösség vagy húsz szezonban kereste fel ismétlődően, mindig a késő ősztől a

kora tavaszig terjedő időszakban. Közülük talán öt lehetett azoknak a férfiaknak a száma, akik

eredményesen vadászhattak nagyvadra. Az európai hódítás előtti Észak-Amerika életéből vett

példák alapján, ha egyúttal feltételezzük, hogy a népesség nem haladta meg a 250 km2-enkénti

tizenhármat, akkor a Starr Carr állandó mozgásban lévő népessége mintegy 500 km2 nagy-

ságú területen belül mozoghatott.” 216

 Tehát a Starr Carr kultúrában a népsűrűség 25 fő / 500 km2 = 0.05 km2.

 Bárczi Géze szerint

 ”’Bárczi Géza is utalt már arra, hogy gyűjtögető életmód mellett 6-8 ember eltartására 100

km2 területszükséges, tehát a települések messze kellett legyenek egymástól.’ … Csernyecov

… mondta el nekem, hogy olyan vogul települések, amelyeknek két-három sátornyi lakójuk

van, s egymástól jó messze vannak, patakok, folyók mentén, már rákerülnek a térképre, bár

nem nagyon maradnak egy helyben.” 217

 Tehát az áltagos népsűrűség 7 fő / 100 km2 = 0.07 fő / km2.

211 Csányi Vilmos: Én is be fogom adatni. Magyar Narancs, 2020. 11. 26.
212 Csorba Csaba: Az őskor. In. Világtörténet, főszerkesztő Salamon Konrád, Akadémiai Kiadó, 2006. p.: 45.
213 Zaliznak, 1989, p. 163. In. Erdélyi István: Dél és észak. Budapest, Napkút Kiadó, 2011. p.: 25.
214 Kiszely István: Ázsia népei. Budapest, Gondolat Kiadó, 1984. p.: 150.
215 Götz László: Keleten kél a Nap I-II. Budapest, Püski Kiadó, 1994. p.: 938.
216 Stuart Piggott: Az európai civilizáció kezdetei. Kner nyomda, 29, Gyomaendrőd, 1965. pp.: 43-44.
217 László Gyula: Őseinkről. Budapest, Gondolat, 1990. p: 15.

142

Föld egésze, Kr.e. 10 000

 ”Érdemes rámutatni, hogy Európa népsűrűsége a mezőgazdasági terjeszkedés előtt … rendkí-

vül alacsony volt.” 218

 Az élelemtermelés feltűnésekor az emberiség a kb. 150 m km2-es szárazföldek 2/3-át lakta,

mivel a túl hideg és/vagy száraz tájakon nem tudott megélni és néhány távoli szigetet (pl. Iz-

land, Hawaii, Új-Zéland) a terjeszkedése még nem ért el. Az emberiség akkori összlétszámát

kb. 10 m főre becsülik. Tehát a népsűrűség 10 m fő / 100 m km2 = 0.1 fő/km2 lehetett.

 Táblázat

Csoport fő / km2

Jégroham, Európa 0.0014

Szvidériek 0.008

Tunguzok 0.022

Starr Carr, Götz 0.05

Bárczi Géza 0.07

Föld egésze 0.1

 3. A nomád állattenyésztő életmód

 1. Kialakulása

 Az állattenyésztés az újkőkor óta jelen van a Pusztán. A legelőváltó pusztai életmód Kr.e.

1000 k. terjedt el.

 „A Kr.e. 1000 körüli időszakban a sztyep térségét már nagyrészt pásztorkodó népcsoportok

lakták.” 219

 2. Népsűrűség

 1. Andronovói kultúra

 Az Andronovói kultúráról írják, hogy „Észak- és Közép-Kazahsztán mintegy 400 000 km²-es

területén összesen mintegy 3500-7000 ember lakhatott.” 220

 Valójában ez a kultúra még nem volt nomád. Az említett népesség átlagértéke 5250 fő.

 Tehát a népsűrűség 5250 fő / 400 000 km2 = 0.013 fő / km2

 2. Felső határ

 A nomádok max. népsűrűsége Vékony Gábor szerint max. 2 fő / km2. „a nomádokra jellemző

népsűrűségi viszonyokat veszi figyelembe (utóbbiak maximuma 2 fő/km2)”. 221 Ez a viszony-

lag magas érték azonban nem a korai állattenyésztőkre vonatkozik.

 3. Mongólia

 1. Európa, Kína és Mongólia

 Az alábbi táblázatban összehasonlítom Európa, Kína és a mai Mongólia területén lévő lakos-

ságot.

 Az évszámok Krisztus utániak. Kiegészítésül az Oázisfüzér szívében lévő Üzbegisztán ada-

tait is bemutatom. A „Széli átlag” a Puszta nyugati és keleti szélén lévő európai és kínai la-

kosság átlagát jelenti. Az arány megadja, hogy Mongólia lakossága hányada a széli átlagnak.

218 Luigi Cavalli-Sforza: Különbözőségünk története. Budapest, HVG Kiadói Rt., 2002. p.: 166.
219 Csorba Csaba: Az őskor. In Világtörténet, főszerkesztő Salamon Konrád, Akadémiai Kiadó, 2006. p.: 45.
220 Wikipedia: Andronovói kultúra
221 Vékony Gábor: Népesedési viszonyok az Árpád-korban. KSH Népességtudományi Kutatóintézet, Történeti

Demográfiai Évkönyv, Tanulmányok, 2001.

Évszám Európa Üzbegisztán Mongólia Kína Széli átlag Arány

1900 400 4 0.5 440 420 1.2 ezred

1950 530 6 0.8 544 537 1.5 ezred

1960 605 9 0.9 657 631 1.4 ezred

2000 726 25 2.4 1256 991 2.4 ezred

143

 Mongólia az egyedüli olyan ország, mely túlnyomóan nomád gazdaságát a közelmúltig meg-

őrizte. A Föld legalacsonyabb népsűrűségű országa. Lakossága eltörpül a sűrűn lakott Eu-

rópa és Kína között.

 Az ismert adatok összevetéséből az látszik, hogy az összehasonlított régiók lélekszám válto-

zása kéz a kézben haladt. Ésszerű feltételezés, hogy ez a múltban is így volt. Az arány növe-

kedését a gabonabehozatal, valamint a földművelés terjedése és modernizációja tette lehetővé.

 2. Az eunuch megállapítása

 Kr.e. 170 k. a jól tájékozott Zhonghang Yue / Csung-hang Jüe eunuch szerint „Hunnia teljes

lélekszáma nem mérkőzhetik a Han Birodalom egyetlen prefektúrájának lakosság-számával

…” 222 Ekkoriban a Han Birodalom lakossága 33 millió fő volt, és mintegy 40 prefektúra léte-

zett. Egy prefektúrában tehát kb. 800 ezer fő élt.

 3. Következtetés

 Ezek az adatok azt valószínűsítik, hogy a mai Mongólia ország területén élt lakosság mindig

nagyon kevés volt a földműves tájak lakosságához képest.

 4. Egyéb jellemzők

 1. Tatárok a piramis csúcsán

 ”Seregüket meg úgy rendezik, hogy tíz ember élén egy tatár, száz ember felett pedig egy szá-

zados van. Ezt azért csinálják ilyen fortélyossággal, nehogy befurakodó kémek valami módon

meglapuljanak közöttük, és ha történetesen számuk lecsökken a csatában, tüstént ki tudják

egészíteni, és hogy a sokfelől összegyűlt nép, amely különböző nyelvűek és nemzetiségűek kö-

zül verődik össze, ne tudjon valamilyen hűtlenséget elkövetni. Minden elfoglalt ország kirá-

lyait, fejedelmeit és főurait, akikről feltehető, hogy valamikor ellenállást szerveznek, haladék

nélkül megölik.” 223

 2. A krími tatárok nem vállaltak emberáldozatot

 „Harcoltam én is tatárokkal, de soha annyi hullát egy kupacban csata után nem láttam, mint

németet, muszkát és mást. Háromszáz, négyszáz megölt tatárt látni egy halomban – nagy győ-

zelemnek kell annak lennie, más nemzetekből meg van annyi, mint a nyű. Legkönnyebb a né-

mettel csatázni. Legyőz, nem vesz üldözőbe, én győzöm le, nem menekül meg előlem; a tatár

meg: menekülni is nehéz előle, üldözni is fáradságos dolog.” Jan Chryzostom Pasek lengyel

katona visszaemlékezései, 1690 körül 224

 Vsz. azért nem vállaltak emberáldozatot, mert a földműves peremhez képest kevesen voltak.

 3. Kicsi emberigény

 „A sztyeppi környezetben élő nomád pásztorok számára az ember nem jelentett értéket, mi-

vel gazdálkodási módjuk nem volt különösebben emberigényes: több ezres nyájaikat csupán

egy-két pásztor őrizte. … A földművelő kultúrákban azonban az ember nagy értéket jelentett.

Ez az életmód kisebb területen több ember számára nyújtott megélhetést, mint a nomád pász-

torkodás. A külterjes állattartáshoz képest intenzívebb gazdálkodásnak nevezhető földművelés

több munkáskezet igényelt.” 225

222 J. J. M. De Groot: Hunok és kínaiak. Berlin und Leipzig, Vereinigung Wissenschaftlicher Verleger, Walter de

Gruyter & Co., 1921. Budapest, Respenna Bt., 2006. p.: 125.
223 Internet: Julianus második útjáról készült jelentése, 1237-38-ból, Györffy György fordítása.
224 B. Szabó János: A nyugati ellenfelek. In. Petkes és Sudár szerkesztők: Honfoglalók fegyverben. Helikon Ki-

adó, Budapest, 2017. p.: 37.

225 Rénhírek, 2008.10.03; Rettegett Iván és a cseremiszek – Arszk ostroma. Elérhető az interneten.

144

5. Beolvadás nyugaton

 1897-ben az Orosz Birodalomban népszámláslást tartottak. Ez volt az első, pusztai eredetű

népekre is vonatkozó, pontos összeírás. 226

 Az alábbiakban listázom a pusztai eredetű népek nyelvi maradékának lélekszámát 1897-ből,

a Kaukázustól északra és a Volgától nyugatra lévő térségben, a Volgakönyök kivételével.

Terület Nép e fő

Vadmező Gagauz 56

Krími tatár 194

Karai 13

Lipka tatár 24

Összesen 287

TK-sík Karacsáj 27

Balkár 19

Oszét 172

Kumük 84

Nogáj 64

Kalmük 191

Összesen 557

Mindösszesen 844

 Az oszétek (20%) iráni, a kalmükök (23%) mongol nyelvet beszélnek, a többiek (57%) pedig

törököt. A legrégebbi nyelvi réteg az iráni, akik legkésőbb Kr.e. 400 k. tűntek fel a Vadmezőn.

A pusztai népek önállóságának a Krími Kánság bukása vetett véget 1783-ban. A vizsgált idő-

sáv tehát 2183 év. Ez évente (844e : 2183 =) 387 fő nyelvi maradékot jelent.

 A táblázat tartalmazza a dél-oszéteket, mert mai hazájukba észak felől érkezetek a középkor-

ban. A táblázat nem tartalmazza a dunai bolgárokat, mivel ők százötven éven belül beolvadtak

a délszlávokba. A táblázat nem tartalmazza Attila, Baján, a Griff és Árpád népét sem, mivel

ők magyar nyelvűek voltak, msz. beolvadtak a magyarok közé. A továbbiakban hunoknak ne-

vezem őket. Hun csoportok Kr.u. 400-895 között, 495 éven át érkeztek. Ha a 495 év évente

387 betelepülőjével számolunk, 192 ezer fő a végeredmény.

 A listázott népek három nyelvi hullám maradékai. Negyedikként hozzájuk sorolom a kb. fél

évezreden át érkező hunokat. Így egy nyelvi hullám maradékaként átlagosan (844e : 4 =)

211e fő adódik.

 Ebből az is következik, hogy a hunok beszélhettek magyarul - és vsz. így is beszéltek - de a

magyar nyelvet nem ők hozták a Medencébe. Annak már korábban itt kellett lennie.

 6. Terjeszkedés keleten és délen
 Kelet felé haladva, Szabíriában és az Oázisfüzérben az áltaghőmérséklet és a megfelelő csa-

padékot kapó sáv egyre csökken. Ezért egyre rosszabbak a földművelés adottságai. Ennek

megfelelően nő az állattenyésztés aránya. Ez tükröződik a földművesek és pusztai népek ke-

vésbé szélsőséges arányaiban. A tartós uralmi helyzet és az évezredes folyamatos betelepülés

hatására a török nyelvű kisebbség képes volt elterjeszteni nyelvét ezeken a tájakon.

 A Volgakönyök térségében a csuvasnak olyan erős finnféle alrétege tn. szubsztrátuma van,

hogy először finnféle nyelvnek hitték. Ez arra utal, hogy a helyi földművessé lett lakosság át-

vette a pusztai nép nyelvét. A kazáni tatárok zöme a Volgától keletre él. 1897-ben a csuvasok

összesen 844 ezren, a kazáni tatárok pedig a mai Tatarisztán területén 700 ezren voltak.

Mindkét szám önmagában kb. akkora, mit a nyugatabbra lévő nyelvi maradványok összes-

sége.

226 A felhasznált adatok zöme megtalálható az interneten: Russian Empire Census, 1897

145

 Dél felé, Előázsia jelentős részben ugyan ez történt és hasonló okból. Az évezredes uralmi

helyzet itt is fennált. Ezek mellett a kicsiny földműves területek szélesen érintkeznek a puszták-

kal. Ezek mellett valószínű az is, hogy a Pusztáról kitelepedők sokkal nagyobb arányban ér-

keztek a melegebb délre, mint a többi peremterületre.

 Irán: Területének fele félsivatag és sivatag, ötöde pusztai legelő, tizede művelhetetlen hegyvi-

dék és ugyanennyi a megművelt föld (p. 11%) 227. Az állattenyésztő terület aránya tehát túl-

nyomó.

 Teheránt a török (turkomán) kádzsárok tették fővárossá. Uralmukat csak 1921-ben döntötték

meg.

 Felföld: A terület az Urmia-tótól keletre alapvetően száraz (pl. Tebriz csapadéka 280

mm/év), de másutt is vannak száraz medencék (Jereván 360 mm/év, Van 410 mm/év). ”A hosz-

szú, zord telek a völgyek és medencék aljára száműzik a kevés termőföldet ...” 228

 A középkorban a Felföld volt a török Fekete és Fehér Ürü Szövetség szállásterülete.

 Törökország: Anatólia belseje félsivatag és füves puszta. Az „Anatóliai-fennsík fagyos telű,

aszályos nyarú vidék, ahol az évi csapadékösszeg 500m sőt helyenként 300 mm alatt marad. A

legsivárabb belső medencékben juh- és kecskepásztorkodás hasznosítja a gyér füvű pusztákat.

Szűkösen fizető gabonaföldek vagy öntözött oázisok csak elvétve tűnnek fel.” 229.

 Az uralmi helyzet ellenére a mai Törökországról ezt írják: „A XX. század elején az Oszmán

Birodalom magvát képező terület lakosságának alig több mint fele volt török. Az örmény ki-

sebbség az I. világháború éveiben 1,5 millió áldozatot követelő genocídiumnak esett áldoza-

tul.” 230. A mai országterület manzikerti csata (1071) után kezdődő törökösítése tehát hosszú

folyamat volt.

 4. A földműves életmód

 1. Gabonájuk

 Általában

 Nagyobb népsűrűség ott alakulhatott ki, ahol túlnyomóan növényi táplálékot fogyasztottak,

mivel ez esetben rövidebb a tápláléklánc és kisebb az energia veszteség. Ezért ezeken a helye-

ken a mezőgazdaságon belül a növénytermesztés volt a döntő. A termesztett növények közül

az élelemtermelés kezdetétől messze a legfontosabbak a gabonák voltak, és azok is maradtak

azok mind a mai napig.

 Búza
 Európában a gabonák közül a búza állt a legnagyobb becsben. „Egyetlen más gabonamag

lisztjéből sem lehet olyan jól lazított, emészthető kenyeret sütni, mint a búzáéból.” 231 De ez a

növény igényli a legjobb talajokat is.

 A Kárpátok északi előterének hegylábi vályogsávján még megtermett (Krakkói-kapu, Sando-

míri-alföld), de ettől északra már nem. Térségünkben termesztésének északi határát 1600 k. a

Wroclaw / Boroszló, Krakkó, Lviv, Zsitomir, Kijev vonal adta 232.

227 Probáld Ferenc: Az iráni medencevidék államai. Ázsia regionális földrajza: Szerkesztette Horváth Gergely és Probáld

Ferenc.

 Elte Eötvös Kiadó, Budapest, 2008. p.: 367.
228 Uo. p.: 351.
229 Uo. p.: 351.
230 Uo. p.: 343.
231 Dr. Lőkös László: A világ mezőgazdasága. Szaktudás Kiadó. p.: 144.
232 Geoffrey Barrachlough és Normann Stone szerkesztők: Világtörténelem. The Times atlasz. Akadémiai Kiadó,

Budapest, 1992. p.: 179.

146

 Rozs

 „Ha a búzát kedvező körülmények között termesztik, hozama nagyobb a rozsnál, mivel a rozs

növekedési periódusa rövidebb, szármennyisége nagyobb, és a kalászkák termékenysége is

rosszabb. … A rozs télállósága a legjobb a kalászos gabonák között.” 233

 "... a rozs ... a németek kenyérgabonája ... igénytelenebb volt, ... fekete és meglehetősen ke-

sernyés ízű kenyeret sütöttek belőle." 234

 Ez Germán-Lengyel-alföld nagy részére igaz. Amint az újkori mezőgazdasági fejlődés lehe-

tővé tette, itt is áttértek a búza termesztésre - ma már alig van a földeken rozs. Az alföld déli

peremvidékén viszont régen is megtermett a búza, a vályogos talajú ún. börde-sávban: a

Kölni-, Vesztfáliai-, Lipcsei-, Sziléziai-öblözet, valamint a Sandomíri-alföld területén.

 Árpa

 Az árpa kevesebbet ért, mint a búza. „Egy mérő búza egy dénár, három mérő árpa egy dé-

nár.” 235

 „Az elsődleges kenyérgabona Itáliában a búza volt, a Balkánon és többnyire Európának az

Alpoktól északra eső területein az árpa.” 236

 „A rövidnyarú északi tájakon fontos kenyérgabona.”

 Az árpa a búzával együtt a korai gabonatermesztők fő gabonája volt, de a búzával szemben a

gyengébb talajokra és/vagy szárazabb tájakra szorult. A rozs és a zab egykor a búza- és árpa-

földek gyomnövényei voltak. A rozs a rossz talajt is elviselte, a zab pedig főként lótakarmány

volt.

 2. Népsűrűségük

 „A legkorábbi európai földművelők életmódja Délkelet-Európában hasonló volt a délnyugat-

ázsiaihoz. Az egymáshoz közel fekvő falvakat mintegy 50-300 fő lakta.” 237
 A Körös kultúrá-

ban „… A nagyobb falvak kiterjedése a 600 x 200 m-t is meghaladta. A házak 40-50 m távol-

ságra épültek egymástól.” 238 A nagyobb falvak területe tehát 12 hektár, azaz 0.12 km volt.

 Az alábbi adatok egy kiváló adottságú területre vonatkoznak. „A … tell települési forma jól

feltárt, igazi példája a Sztara Zagora melletti Karanovo Bulgáriában. … Ezen hét települési

réteg alkotja a 12 méternél is magasabbra emelkedő telephalmot. … A házak valószínűleg 5

főből álló kiscsalád létszámának megfelelő nagyságúak, a telepen egész fennállása alatt általá-

ban véve mindig 50-60 ház állott egy időben … Az ókorban a népesség egy főre eső évi fo-

gyasztása gabonafélékből megközelítően 350 literben adható meg. … A telep évi gabonafo-

gyasztásának fedezéséhez körülbelül 200 hektár nagyságú terület volt szükséges, azaz 3.5-4

hektár családonként.” 239 A tell lakossága 250-300 fő. Az általuk művelt terület 200 hektár =

2 km2. A népsűrűség tehát 125-150 fő/km2. A 2 km2-es termőföldhöz képest a 0.12 km2-es

falu területe elhanyagolható.

 3. Arányuk
 1. Európa a 14. század elején, tehát 1300 k.: „A lakosságnak legalább 80, de bizonyos terüle-

teken inkább 90%-a falun élt, és földműveléssel foglalkozott. Nagy többségük a család ellátá-

sát a kor gyatra technikai színvonalán alig-alig biztosító telket művelt.” 240

233 Digitális Tankönyvtár, Egyéb gabonafélék termesztése, Sárvári Mihály 2011
234 Norman J. G. Pounds: Európa történeti földrajza. Budapest, Osiris Kiadó, 2003. pp.: 126, 193.
235 Újszövetség, Jelenések könyve, 6, 6.
236 Európa gazdaságtörténete. p.: 78.
237 Csorba Csaba, 2006. p.: 59.
238 Uo.
239 Stuart Piggott, 1965. pp.: 58, 60.
240 Norman J. G. Pounds, 2003.

147

 2. A szerző szerint az 1492-1789 közötti idősáv a kora újkor. „A kora újkor lakosságának 80-

90 százaléka a mezőgazdaságból tengette életét … Másképp fogalmazva: kilenc termelőmun-

kát végző ember tudott eltartani egy tizediket. … Átlagosan a napi étkezés mintegy 70 száza-

léka kenyérgabona volt. A gazdagok viszonylag kevesebb kenyeret ettek /ez is 50 százalék/,

míg a szegények táplálékának meghatározó része volt /80 százalék/.” 241

 3. Franciaországban a mezőgazdasági keresők aránya 1500 óta az alábbi módon változott:

Évszám %

1500 73

1789 66

1914 33

2010 3

2020 2

 Más, kevésbé jól adatolt helyeken is hasonlóak voltak az arányok.

 4. Maghozam

 Az ókori Római birodalomban és a korai középkorban a maghozam legfeljebb háromszoros

volt. A kora-újkorra az elvetett mag hétszeres termést hozott, manapság pedig, fejlett mező-

gazdasági technika mellett, az ötvenszeres termés sem ritkaság.

 „A bronz- és vaskori Európa mezőgazdaságát a területváltó művelés gyakorlata jellemezte. a

terméshozamok nagyon alacsonyak voltak …” 242

 Az ókori római és középkori angliai adatokra alapuló kalkuláció szerint „feltételezhetően 800

liter gabona termett hektáronként … Átlagosan a termés egyharmadát félretették vetés céljára

… az ókori római és görög hadseregben a katonaságnál az évi gabonaporció /choenix és mo-

dius/ fejenként csaknem 400 liter volt. ” 243 Ez azt jelenti, hogy egy elvetett mag hármat ho-

zott.

 „A korai középkorban két-háromszoros volt a gabona szokásos hozama, a mezőgazdaság

forradalmasodása után a négy-ötszörös hozam vált általánossá.” 244

 A kora újkorról írják, hogy „… a terméshozamok alig 6-8-szorosak voltak, legalábbis a fej-

lettebb nyugati régióban.” 245
 Ekkor tehát az elvetett magnak kb. hétszeres hozama volt.

 Napjainkban a jó adottságú és jól művelt földeken az elvetett mag ötvenet hoz.

 Összefoglalva, kiegészítve, táblázatban:

Idősáv Maghozam

Élelemtermelés kezdete 2 x

Ókor, kora középkor 3 x

Kora újkor 7 x

Napjainkban 50 x

 Ezért nehéz nekünk beletalálni magunkat abba a korba, amikor nem mindig tudtak jól lakni.

 5. Éhínség

 Az ipari forradalom előtt a népességnövekedés korlátja a gyenge mezőgazdasági termelés

volt.

 1000 k. Nyugati Európa: „Az ezredforduló mezőgazdasága valóban nem volt még képes

olyan mennyiségű többlettermény előállítására, ami tartalékok képzését tette volna lehetővé.

A rossz hatékonyságú, gyenge szerszámokkal olyan gyenge termésátlagokat értek el, amik a

241 Katona András: Kora újkor. In Világtörténet, főszerkesztő Salamon Konrád, Akadémiai Kiadó, 2006. p.: 523.
242 Európa gazdaságtörténete. p.: 49.
243 Stuart Piggott, 1965. p.: 80.
244 Engel Pál: Magyarok a világban. Budapest, Háttér Kft. Téka, 1990. p.: 127.
245 Katona András: Kora újkor. In Világtörténet, főszerkesztő Salamon Konrád, Akadémiai Kiadó, 2006. p.: 523.

148

szükségleteket is alig fedezték, így az éhezés, az alultápláltság általános jelenségnek számí-

tott.” 246

 1000 k. Európa: „Az ezredforduló Európájának legjellegzetesebb települései a kicsiny fal-

vak. Többségük lakossága 50-100 fő. A házak nyomorúságos, putriszerű, kicsiny építmé-

nyek.” 247

 1050 k. Anglia: „Dokumentumok bizonyítják, hogy a 11. századi angol piacokon például főtt

emberhúst árultak az ínséges időkben.” 248

 1050 k. Németföld: „… a XI. század derekán, a német tartományok lélekszáma valószínűleg

öt- vagy hatmillió lehetett. A népesség zöme ekkor kis falvakban és tanyákon vagy a világtól

elszigetelt birtoktesteken élt, melyeket apró irtványföldek vettek körül, rengeteg erdők mé-

lyén. A lakóházak többnyire siralmas kunyhók voltak … A várható életkor alig haladta meg a

harminc esztendőt … S amíg éltek, sorsuk általában betegséggel, nyomorúsággal, időnként

éhínséggel sújtotta őket.” 249

 A „rengeteg erdők” arra utalnak, hogy a rosszabb talajú helyeken égetéses-irtásos földműve-

lést folytattak, a jobb adottságúak pedig kicsiny foltok voltak.

 1377 k. William Langlnad „Szántóvető Péter látomása” c. művében így ír: „Öt év sem telik

el, támad a nagy éhínség, Folyók kiöntenek, viharok tombolnak, meddő marad a föld.” 250

 1750: Angliában „… 1750-re … eltűnt az éhínségtől való ősi rettegés.” 251

 6. Népsűrűség

 Mivel a terméshozamok a kora-középkorig nagyon alacsonyak voltak, a rossz adottságú, de

azért valahogy művelhető területeket gyéren lakták, mert különben éhen haltak volna.

 Kr. u. 500 körül, „A Meroving-korszak kezdetén a későbbi Németország területén fekvő

földnek talán csak két százalékát vonták művelés alá …” 252

 „1000-ig az Alpoktól és a Pireneusoktól északra fekvő Európának talán a négyötödét borí-

totta sűrű erdő.” 253

 Ha a gyengébb adottságú területeken a népsűrűség időlegesen megnőtt, rövidesen beköszön-

tött az éhínség. Ezért rá voltak kényszerítve arra, hogy új termőföldet keressenek.

 7. Mit kerestek?

 Három dolgot

 Az éhínség réme helyett jóllakást, lehetőleg búzakenyérrel. Mivel a gabona számára a három

legfőbb tényező a domborzat, éghajlat és a talaj, ezért elsősorban a jó talajú, kellemes éghaj-

latú sík területeket keresték.

 Idézetek

 1. Kr.e. 3800-tól: „… a népesség gyarapodása, a települések sűrűsödése ellentétek forrásává

is vált: a legjobb területeket elfoglalók igyekeztek megtartani földjeiket, mások viszont erő-

szakkal igyekeztek maguknak új élelemforrásokat keresni. Közép-Európától az atlanti parto-

kig ennek tudható be az erődített telepek /körárkos, sáncos erődítmények elterjedése Kr.e.

3800-3200 között/ és a - nem vadászatra használt – fegyverek /buzogányok/ megjelenése.” 254

246 Sulinet, Agrárforradalom a középkorban
247 Csorba Csaba, 2006. p.: 339.
248 Origo, 2022.04.16.
249 Mary Fulbrook: Németország története. Fordította Szuhay-Havas Ervin. Maecenas Könyvkiadó, 1997. p.: 19.
250 Norman J. G. Pounds, 2003. p.: 217.
251 Geoffrey Barrachlough és Normann Stone, 1992. p.: 178.
252 Mary Fulbrook 1990. Magyar kiadás 1997. p.: 16.
253 Geoffrey Barrachlough és Normann Stone, 1992. p.: 120.
254 Csorba Csaba, 2006, p.: 61.

149

 2. Kelták és germánok: „Úgy tűnik, általában mind a kelták, mind a germánok a jobb talajok

és az enyhébb éghajlat felé húzódtak.” 255

 3. A népvándorlás kori germánok céljáról írják, hogy „… vonzotta őket a limeseken túli terü-

letek gazdagsága, főleg a gondosan művelt szántóföldek. … nem voltak városlakók, germán

hazájukban a város fogalma teljesen ismeretlen volt, s eleinte nem is tudtak mit kezdeni a vá-

rosokkal, azon túl, hogy elfoglalták, kirabolták, s részben elpusztították azokat. Önellátó me-

zőgazdaságuk mellett a kereskedelem, az árucsere meglehetősen jelentéktelenné vált. Ez azt

jelentette, hogy az általuk elfoglalt területeken az anyagi műveltség szintje a Római Biroda-

lom szintjéhez képest jelentősen visszaesett.” 256

 Domborzat: A legjobb termőterület az alföld, ahol nem fenyeget a talaj televényben dúskáló

A-szintjének lemosódása.

 Éghajlat: Legkedvezőbb a nedves kontinentális éghajlat száraz kontinentális éghajlat felé te-

kintő pereme, ahol évente 600-500 mm csapadék hull, a júliusi középhőmérséklet pedig 20 oC

felett van.

 Talaj: A Föld legtermékenyebb talaja a fekete mezőségi talaj, más néven feketeföld vagy

csernozjom (csornüj zemljá = fekete föld, orosz). Ez a talajféleség, az egykori erdős puszták

alatt, az egyensúlyi vízháztartású területeken képződik legkönnyebben – és legjobb minőség-

ben a löszön.

 A löszről írják, hogy „Jelentőségét az őskori Európa benépesedésének és mezőgazdaságának

szempontjából nehéz lenne túlbecsülni. A lösz jelölte ki a vándorlások útvonalait, s az újkő-

kori földművelők szinte kizárólagos lakóterületét jelentette Közép-Európában.” 257

 5. Az életmódok összefoglalása

 1. Táblázat

 Növekedés: az eltartó képesség növekedése az előző életmódhoz képest.

Népsűrűség és életmód

Életmód max. fő/km2 növekedés

Vadász-gyűjtögető 0.1 -

Korai állattenyésztő 1 10

Korai növénytermesztő 100 1 000

Modern mezőgazdaság 1000 10 000

 2. Megjegyzés

 1. Vadász-gyűjtögetők

 Akik vadász-gyűjtögetők maradtak, azok szerepe mindenütt a térvesztés és beolvadás lett. Az

északi fenyvesek vadász-gyűjtögetői közé folyamatosan bekerültek a Pusztáról kiszorult né-

pek is, pl. Európában a komik/zürjének, Ázsiában pedig a jakutok.

 2. Pusztai állattenyésztők

 A pusztai állattenyésztők alig tudták megváltoztatni területük eltartóképességét. Ezért időről

időre harcba szálltak egymással a legelőkért, amelyektől megélhetésük függött. Nem az el-

tartó képességet, hanem a területszerző képességet, a haditechnikát fejlesztették. Területük

alacsony népsűrűségű maradt, az életben maradt népszaporulat pedig egyezkedéssel kitelepe-

dett vagy hódítással kitört a Puszta peremére. Pl. az Oázisfüzér hunjai hódítva törtek be Indi-

ába, a besenyők és kunok viszont egyezkedéssel telepedtek a Medencébe.

255 Európa gazdaságtörténete. p.: 47.
256 Csorba Csaba, 2006, p.: 375.
257 Normann, 2003. p.: 33.

150

 A kitörést az tette lehetővé, hogy a pusztai népek a lőfegyverek, az ún. puskaporbirodalmak

koráig gyakorta földébe tudtak kerekedni a Puszta déli és nyugati peremén élő földművesek-

nek, ha azok nem tudtak nagyobb egységet alkotva összefogni ellenük. A Puszta széle Szibé-

riát, Kínát, Indiát, Iránt és Európát jelenti. A pusztáról jöttek a kimmerek, szkíták, szarmaták,

hunok; az Európába érkező törökök: besenyők, úzok, kunok és tatárok; és a Közel-Keletre ér-

kező törökök, akik elterjesztették nyelvüket Törökországban és Azerbajdzsánban (Azerbaj-

dzsán országban és az ún. Iráni-Azerbajdzsánban, Tebriz térségében).

 Ennyi, eredendően állattenyésztő népet a Puszta egyszerre nem tudott volna eltartani.

 3. Földművesek

 A földművesek egyrészt jelentősen meg tudták változtatni területük eltartó képességét, más-

részt idővel megtalálták annak is a módját, hogy a közelükben lévő gyengébb talajokat – a

„rengeteg erdőket” - is megműveljék. Sokszor kínnal és keservvel – időleges túlnépesedéssel,

éhínséggel - történt mindez, de történelmi távlatban sikerrel jártak. Végül a lőfegyverek segít-

ségével felszámolták a pusztai népek pusztai uralmát is.

 6. A Puszta

 1. Elegendő pontosság

 Az Eurázsia éghajlatát vagy természetes növényzetét ábrázoló tematikus térképeket összeha-

sonlítva két dolog látszik.

 Egyrészt: nincs köztük két azonos. Szórást mutatnak az alapul vett éghajlati adatok. Az egyes

szerzők forrásai különböző idősávokból átlagoltak. Ezért az egyes sávok határait kissé máshol

vonják meg. Vannak akik átlagolják a szigetes határt, mások részletezik. A természetes nö-

vényzetet az emberi munka átalakította, ezért nincs feltétlenül szem előtt.

 Másrészt: az eltérések kicsik. Elegendően kicsik ahhoz, hogy világossá váljanak az alábbi

összefüggések.

 2. A Puszta általában

 1. Fogalma

 A röviden Pusztának nevezett terület az eurázsiai füves és erdős puszták térsége. Oroszul

„sztyep”, németül „Steppe”. Az éghajlat és növényzet - tehát a megélhetés – szempontjából

egyveretű terület a Kárpátoktól a Nagy-Hinganig, a Dunától a Sárga-folyóig terjed. Északon a

zárt erdő határolja, délen pedig többnyire hegyvidék (Kaukázus, Hindukús, Tiensan, Csilien-

hegység).

 2. Részei

 Kilenc része a Kaszpi-kapu, Terek-Kubán-sík, Vadmező, Szabíria, Mongólia, Dzsungária,

Oázisfüzér, valamint az Afgán és Észak-iráni vonulóút.

 3. Külső kapcsolatai

 A Puszta nyugati és keleti széle a Medencével és a kínai Löszfennsíkkal érintkezik. További

legfőbb kapcsolatait a Kaszpi-kapu, valamint az Afgán- és Észak-iráni-vonulóút jelenti.

 3. A Puszta bekerítettsége

 Egy jelentős, pusztai nép nem tűnhet el az őstörténész látóköréből egykönnyen, mert a Puszta

be van kerítve.

 Északi határa a zárt erdő, ahol csekély a lágyszárú aljnövényzet, és a termelődő szerves

anyag meghatározó vegyülete a faanyag, tn. lignin. Ez a vegyület a nagyobb hústömeggel ren-

delkező, fejlettebb élőlények számára emészthetetlen, ezért azok nem esznek fát. Ami a lomb-

erdőkből igazán hasznos, az a nem elhanyagolható területű tisztás. Azonban a lomberdők

sávja az Uráltól keletre nagyon vékony, így ott a zárt erdő döntően fenyvest jelent. A fenyves

eltartóképessége viszont különösen kicsi, mivel a viaszos tűlevél és a gyantás fa nehezen

bomlik. A keletkező savak miatt az agyagásványok szétesnek, és kvarcporban dús, ún. hamu-

szürke mn. podzolos erdőtalaj keletkezik. „A fakószürke podzol földművelésre alig alkalmas

151

…” 258. Ez, és a fél évig tartó fagyos időszak a régiségben lényegében kizárta a növényter-

mesztést. A zárt erdő eltartóképessége legalább egy nagyságrenddel az erdős pusztáé alatt

van. Ha egy pusztai nép oda szorul, annak térképformáló hatása van: hatalmas területre ter-

jeszkedik ki. Ezt mutatja pl. a török nyelvű jakutok terjeszkedése Szibéria területének harma-

dára.

 Határt jelent a hideg és száraz Tibet hegyvidéke.

 Írásos feljegyzés készül a népről, ha kapcsolatba kerül a földműves peremvidékkel: Kíná-

val, Indiával, a Közel-Kelettel (perzsa, örmény, szír, arab kútfők) vagy Európával (görög és

nyugati kútfők).

 4. A Puszta állatai

 A magyar nép legeltető állattartói között a néprajzi adatok szerint rangban első volt a csikós,

akit a gulyás / csordás követett. Végül a juhász zárta a sort. Ez megfelelt az általuk tartott álla-

tok igényességének is: ló > szarvasmarha > juh. A legjobb, legjava füvet a ló legeli, de a

szarvasmarha is igényes. A juh viszont a félsivatagban is megél. A döntően lovat és szarvas-

marhát tartó népeket nagyállattartónak, a juhot és kecskét tartókat pedig kisállattartónak ne-

vezzük. A szkíták és hunok nagyállattartók voltak.

 A szkítákról írják, hogy „… nagyállattartó lovas életmódjuk sok tekintetben hasonlított ősein-

kéhez …” 259

 Baján népéről írják, hogy: „Az avarság nagyállattartó népességként költözött a Közép-Duna-

medencébe …” 260

 Árpád népéről írják, hogy ”A magyarok gazdálkodásában a nagyállattartó pásztorkodás ját-

szotta a főszerepet.” 261 A többi hun nemzettag (Attila népe, Griff népe) is nagyállattartó volt.

 5. A Puszta sávjai

 Vizsgáljuk meg a legelők eltartóképességét a csapadék függvényében.

 Az alábbi táblázat bemutatja, hogy négyzetmérföldenként hány juhot tud eltartani egy legelő-

terület a csapadék függvényében. 262

Terület Csapadék mm kb. Juh / mf2

Dél-Ausztrália 225 8.5

Új-Dél-Wales 330 96

Új-Dél-Wales 510 640

Argentína 865 2630

 Az ábrázolt függvényről az alábbi adatokat olvashatjuk le. (A táblázatot kiegészítettem az

adott csapadéksávra jellemző természetes növényzettel.)

Növényzet Csapadéksáv Lehetséges

Sivatag 0 - 200 mm/év 1 db juh

Félsivatag 200 - 300 mm/év 40 db juh

Rövid füvű puszta 300 - 400 mm/év 160 db juh

Hosszú füvű puszta 400 - 500 mm/év 425 db juh

Erdős puszta 500 - 600 mm/év 800 db juh

 A juhok százalékos arányát az alábbi grafikon adja meg.

258 Gábris Gyula: Európa regionális földrajza. Elte Eötvös Kiadó, Budapest, 2007. p.: 35.
259 Kiszely István: A magyarság embertana. Budapest, Magyar Ház, 2007. p.: 193.
260 Szentpéteri József: Avarok a 6-9. századi Kárpát-medencében. In. Honfoglalás és megtelepedés. Szerkesz-

tette: Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2016. p.: 20.
261 Gyóni Gábor, 2019. p.: 211.
262 Györffy György: István király és műve. Budapest, Balassi Kiadó, 2000. p.: 400.

Juhok százalékos aránya a csapadéksávon (mm/év) belül

152

 Azt tapasztaljuk, hogy a csapadék növekedtével az eltartó képesség hatványozottan nő.

 Az adatok szerint az állatállomány több mint fele - p. 56 %-a - az 500 mm-es csapadékvonal

felett legel. Ebből az következik, hogy a nomád és félnomád népek döntően az erdős puszták

erdei szélén éltek és mozogtak. Még inkább így volt ez az ún. nagyállattartók esetében, akik

lovat és szarvasmarhát tartottak. A kisállattartók – rendkívül kis számban – hasznosíthatták a

félsivatagot is.

 A Pusztán a tekintély, a vagyon és a gazdasági hatalom alapja az állatállomány. A fenti szá-

mokból következően ez az erdős pusztát aktuálisan birtokló népek kezében volt. És a katonai

hatalom is - mert különben nem tudták volna megvédeni birtokukat a legelőkért folyó harc-

ban.

 Így válik érthetővé, hogy a hun „… üstöket nem a füves térségekben, s steppéken találták, ha-

nem a sokszor már hegyes erdőzóna határán, főként az utóbbi oldalon. Ez jól érzékelhető,

főleg az Urál-hegységtől keletre.” 263

 6. A Puszta Száraz Közepe

 Fogalma

 A Turáni-síkvidék túlnyomó része egy olyan terület, melyet a mozgó teljes népességek csak

megkerülni tudnak, átszelni nem. A teljes népesség azt jelenti, hogy nem csak férfiakról, har-

cosokról van szó, hanem gyermekről, asszonyokról és öregekről is. Ezt a Kaszpi- és Balhas-

tavak vidéke közötti, mintegy 3 millió km2-es térséget Száraz Középnek nevezem 264. Tavak,

sivatagok és félsivatagok tartoznak ide.

 Határa városokkal megadva, az óramutató járásával egyezően

 Mahacskala, Volgográd, Oral, Aktöbe, Karaganda, Szemej, Ajagöz, Taldikurgan, Mari, As-

gabat, Gorgan.

 Részei  lásd: Függelék / Földrajzi nevezéktan

 7. A Puszta hasadása

 A Száraz Közép térségében a Puszta egy északi és egy déli részre hasad.

 Az északi rész Szabíria. Legjobb adottságú része az erdős-puszta viszonylag keskeny sávja.

Ez a sáv Szimbirszk, Ufa, Cseljabinszk, Omszk és Novoszibirszk vonalában húzódik. Szabíria

és a Száraz Közép határa az Oral, Aktöbe, Karaganda, Szemej városok vonala.

 A déli rész az Oázisfüzér. Ez a magas hegyek sivatagba nyúló lába, kiegészülve néhány, a

hegylábtól kissé eltávolodó oázissal. Itt sorakozik Gorgan, Asgabat, Mari, Mazari-Sarif, Du-

sanbe, Buhara, Szamarkand, Taskent, Dzsambul, Biskek és Almati.

 A Száraz Középen természetesen nem volt lehetetlen sem átjutni, sem legeltetni.

 (1) Legeltettek a félsivatagokban kazak pásztorok, nyáron északra, télen délre húzódva 265.

Feljegyezték róluk, hogy Omszkban cseréltek pl. egy juhot egy varrótűre.

 (2) Rendszeresen átjártak rajta karavánok, ilyennel utazott pl. Ibn Fadlan a volgai bolgárok-

hoz 922-ben. De a kazah pásztorok és a karaván tagjai egyaránt kevesen voltak.

263 Érdy Miklós, 2001. p.: 146.
264 Westermann Földrajzi Atlasz. Cartographia Kft, Budapest, 1994. p.: 82. 3. ábra.
265 Csáji László Koppány: A nomadizmus. In. Hétköznapok a honfoglalás korában, szerkesztette Petkes Zsolt és

Sudár Balázs. Budapest, Helikon, 2017.

 -

 3

 56

 30

 11

100-200

sivatag

 200-300

félsivatag

 300-400

rövidfüvű

 400-500

hosszúfüvű

 500-600

erdős puszta

153

 (3) Tudunk hadseregről is, mely átkelt rajta. Timur Lenk serege pl. 1391-ben a Szir-darja

mentén jutott a Száraz Közép szívébe és onnan felvergődött az Ural lábához. De serege majd-

nem odaveszett. „.. baj van a hadsereg ellátásával. Az élelmiszert a sereg után szállítják, és

ekkorra már olyan kevés a gabona, hogy Timur drasztikusan korlátozza a napi fejadagot.” 266.

Mikor 1394-ben újra Toktamis ellen indul, ’Timur délről átkel a Kaukázuson; semmi kedve

hozzá, hogy újra egy kétes kimenetelű hadjáratot kockáztasson a Szir-darjától északra elnyúló

végtelen pusztai vidéken. 1391-es vállalkozása kis híján csődöt mondott.” 267

 (4) Ezek mellett a besenyők három törzse - az ún. kangarok – szintén ezen az úton érkeztek

az Ural déli lábához. „Tudjuk azt is, hogy a Szir-darjának Taskenttől lefelé húzódó alsó folyá-

sát Kankar/Kangar néven is illették.” 268
 Ezt az átszivárgást akkor tudták megszervezni, ami-

kor már a száraz térség arali és urali szélét egyaránt biztosították.

 2. TÉR ÉS IDŐ ALAPADATOK

”Nem kétséges tehát, hogy az idő és a tér alapvető kategóriák, amelyek pontos ismerete nélkül

… őstörténeti rekonstrukció sem lehetséges.” Dr. Makkay János 269

 1. MAGYAR ŐSTÖRTÉNETI TÉR LEÍRÁSA /4.1, 4.2, 4.3. ábra/

4.1. ábra

266 Vásáry István: Az Arany Horda. Budapest, Kossuth Könyvkiadó, 1986. p.: 136.
267 Uo. p.: 138.
268 Vásáry István, 1993. p.: 155.
269 Makkay János: Az indoeurópai nyelvű népek őstörténete. Budapest, a szerző kiadása, 1998. p.: 96.

154

4.2. ábra

4.3. ábra

155

 1. Felföld

 1. Elnevezése

 Előázsia a Közel-Kelet északi, csapadékosabb, hegyvidéki része. Lakossága mindig felül-

múlta a déli, sivatagos területét.

 Az Örmény-felföld an. Armenian Highland Előázsia közepén terül el. Nevét arról a nagy

múltú népről kapta, mely Urartu bukása után már ott élt e tájon, hosszasan uralkodott is. Volt,

hogy hatalmát kiterjesztette a Földközi-tengertől a Kaszpi-tóig. A Felföldön az Eurázsiai-

hegységrendszer vonulatai összefutva csomópontot képeznek. Átlagmagassága 1.800 m. A

továbbiakban e tájat röviden Felföldnek nevezem.

 2. Határai

 A Felföldtől északra van a Kis- és Nagy-Kaukázus közötti Kaukázus-vidék, keletre az Iráni-

medence, délre a Termékeny Félhold, nyugatra pedig az Anatóliai-medence. Határa északon a

Fekete-tenger, Kis-Kaukázus és a Kaszpi-tó, délen pedig a Keleti-Torosz és az Északi-Zag-

rosz. A keleti határ a Bagdad-Teherán útvonal része (Kazvin/Qazvin-Hamadán/Ekbatana-

Baktarán/Kermansah), a nyugati pedig a Diyarbakir-Malatya-Sivas városok közötti út.

 3. Részei

 A Felföldnek három része van. A három része nagyjából az Ararát térségében, az örmény-

török-iráni hármas határnál találkozik. Az északi rész fele Örményország területe. Főhelye az

Araksz folyó közelében lévő Jereván. Nagy tava a Szevan. A nyugati rész nagyjából a mai

Kelet-Törökország. Nagy tava a Van-tó, mellette található Van városa, Tuspa néven az egy-

kori urartui főváros. A keleti rész nagyjából Északnyugat-Irán. Nagy tava az Urmia-tó, közel-

ében Tebriz városával.

 Táblázat

A Felföld részei

Rész Nyugati Északi Keleti

Ország Kelet-Törökország Örményország Északnyugat-Irán

Város Van Jereván Tebriz

Tó Van Szevan Urmia

 4. Városai

 Jereván
 Örményország tizenegyedik fővárosa.

 Éghajlati adatai: januári középhőmérséklet, rövidítve (r.) jn: -4 oC, évi középhőmérséklet, r.

é: 13 oC, júliusi középhőmérséklet, r. jl: 26 oC, csapadék, r. cs: 360 mm/év, fagypont alatti át-

laghőmérsékletű hónapok száma, r. f: 2 hónap.

 Van
 Város a Van-tó keleti partján.

 Éghajlati adatai: jn: -2 oC, é: 10 oC, jl: 23 oC, cs: 410 mm/év, f: 2 hónap.

 Tebriz, an. Tabriz

 Iráni-Azerbajdzsán főhelye az Észak-iráni vonulóúton. Egykor a „karavánszerájok városa”-

ként is nevezték.

 Éghajlati adatai: jn: -2 oC, é: 13 oC, jl: 26 oC, cs: 280 mm/év, f: 1 hónap.

 5. Éden

 A Felföld legfőbb délnek tartó folyói a Tigris és az Euftáresz. Ezek az ikerfolyók adták Me-

zopotámiának az éltető vizet. A Szentírás négy Édenben eredő folyót nevez meg, melyek kö-

zül ez a kettő a biztosan ismert 270. Az Eufrátesz mellékfolyója az Ararát közelében eredő Mu-

rat. Legfőbb északi folyója a Jereváni-medencén is átfolyó Araksz. Ma már nem éri el önál-

lóan a Kaszpi-tavat, hanem Azerbajdzsán fő folyójába, a Kurába torkoll.

270 Ószövetség, Teremtés könyve, 2 fejezet, 14 vers.

156

 6. Ararát

 A Felföldön van az Eurázsiai-hegységrendszer legnagyobb vulkanikus területe Eurázsia

törzsterületén belül 271. Leghíresebb hegye a három csúcsú Ararát (5137 m). A hegy már az

őskorban is kiemelkedően fontos volt, mert lejtőin szobányi tömbökben áll a vulkáni üveg - az

obszidián - és ebből az anyagból lehetett a legjobb pengéket pattintani. Véleményem szerint

ez a magyar népmesék Üveghegye. Az ókori Közel-Keleten a világ tetejének hitték.

 7. Kapcsolatai

 A Felföldről sok irányba nyílnak az utak. A nyugati úton Kisázsiával és Európával kapcsoló-

dik. Éghajlati és növényzeti - a régiségben megélhetési - szempontból ez az út a legjelentő-

sebb: a Felföld legerősebben nyugat felé tart kapcsolatot. A legrövidebb út a Pontuszi- mn.

Észak-anatóliai-hegység lábánál vezet a Boszporuszhoz (Isztambul).

 Az északi út a Kaszpi-kapun át vezet. Jelentőségéről a következő pontban írok.

 Kelet felé egyre kevesebb az eső. Itt a Zagrosz és Kopet-dag hegylábi oázisait fűzi fel a ke-

letre - Indiába vagy a turáni Oázisfüzérbe - vezető út. A hegyek lábához termékeny földek si-

mulnak, tőlük délre füves puszta sávja következik, majd az Iráni-medence belsejének sivata-

gos, ”halott közepe” 272.

 A mai Irán területének negyede füves puszta. Vsz. ez a térség volt a legelőváltó állattenyész-

tés tanulószobája.

 Délkelet felé haladva a füves puszták sávja után sivatag állja el az utat az esőre alapozó gabo-

natermesztők elől. Itt, az ikerfolyók mentén alakult ki először nagy léptékű öntözéses földmű-

velés, Dél-Mezopotámiában.

 A délnyugati út a Levantei-folyosóba vezet.

 8. Pongyolaság

 Az Örmény-felföldet tévesen nevezik „Kelet-Anatóliának”. Anatólia egy medence, és fo-

galma egyértelmű. Az Örmény-felföld nem „Északnyugat-Irán”, bár Irán is részesül belőle.

Mindkettőt lásd a 13. pontban.

 2. Anatóliai-balkáni vonulóút

 1. Általában
 A Felföld és a Boszporusz közötti út kisázsiai szakasza a Pontuszi-hegység déli lábánál, kis-

városokat felfűzve halad. A Boszporusz két oldalán terpeszkedik a legnépesebb török város,

Isztambul (Bizánc, Konstantinápoly). Innen a Medence felé a Balkán közlekedési főtengelyén

juthatunk el. Edirne (Hadrianopolis, Drinápoly) a mai Törökország nyugati kapuja. A termé-

keny Marica-alföld nagyvárosa Plovdiv (Philippopolis). Az út egyedüli és alacsony bukkanója

Szófia (Serdica) és Nis között található. Ez utóbbi város a Morava völgyében található, és a

Balkán közlekedésföldrajzi csomópontja. Innen az út a folyó mentén vezet fel Szendrőhöz

(Smederevo) és az Alföld déli kapujában álló Nándorfehérvárhoz (Singidunum, Belgrád).

 2. Jelentősége
 A vonulóút balkáni része földrészünk legfőbb kontinensközi közlekedési kapcsolata. Törté-

nelmi jelentősége kimagasló.

 1. Errefelé jött Európa belsejébe az aurignaci műveltség embere. „Az aurignaci műveltség

emberei a leltek elterjedése alapján talán Kis-Ázsia felől hatoltak be hazánk területére, és ke-

resztülvonulva jutottak a további nyugatra.” 273

 2. Valószínűleg errefelé jött fel Európába a Gravetti kultúra 274.

271 Térkép: Nemerkényi, Horváth, Nagy, Simon: Délnyugat-Ázsia természeti viszonyai. In. Ázsia regionális földrajza, szer-

kesztette Horváth, Probáld és Szabó, 2008. p.: 92.
272 Általános természetföldrajz – szerkesztette: Borsy Zoltán. Nemzeti Tankönyvkiadó, Budapest. p.: 744.
273 László Gyula: Múltunkról utódainknak. Budapest, Püski Kiadó Kft, 1999. p.: 36.
274 Kalevi Wiik: Az európai népek eredete. Budapest, Nap Kiadó, 2008. p.: 43.

157

 3. Erre érkezett földrészünkre a réz és a bronz.

 4. Erre vonultak Anatóliába a kelta galaták Kr.e. 278-ban 275 vagy 278-277-ben.

 5. Erre vonult Attila népének serege Konstantinápoly ellen 442-ben vagy 443-ban

6. Erre vezetett a Balkáni Hadiút, ln. Via Militaris Kr.u. 550 k. (is)

7. Erre vezettek a Bizánc felé tartó kalandozó hadjáratok 934-970 között több alkalommal

(958: Botond-monda)

8. Erre vezetett a Szent István király által megnyitott szentföldi zarándokút 1018/19-től 276.

 9. Erre vezetett a levantei kereskedelem északnyugati, szárazföldi ága

 „… a szárazföldi levantei kereskedelem útvonala Pestről Konstantinápoly felé a régi római

hadiút vonalán: Belgrádon, Barancson, a Morava völgyén, Nisen, Szófián és Filippupoliszon

/a mai Plovdiv/ keresztül vezetett. … Tudélai Benjamin zsidó utazó, aki … Mánuel császár

korában járt a bizánci fővárosban, … magyarokat is említ a konstantinápolyi piacok látogatói

közt. … Magyar kereskedői telepek voltak a Konstantinápolyba vezető út egyes állomásain,

így Barancsban és Pilippupoliszban is.” 277

10. Erre tartott a szárazföldi utat is választó I. és III. keresztes hadjárat 1096-ben és 1189-

ben.

11. Erre indult Gyula barát keleten maradt véreink felkeresésére.

12. Itt vonult fel a török a nándorfehérvári diadal és a mohácsi vész során.

13. Ez lett a Könnyek Útja, melyen magyar rabokat hurcoltak Isztambulba vagy Anatóliába.

 14. Erre adott gyors összeköttetést a németeknek a Közel-Kelet felé a Berlin-Bagdad-vasút.

Ennek az I. Világháború kitörésében jóval nagyobb szerepe volt, mint holmi merényletnek.

 15. Erre vezetett egy időre a Vendégmunkásút, németül Gastarbeiterroute, melyen a Német-

országban dolgozó törökök mentek szülőföldjükre és vissza.

 16. Erre vezetett a közelmúltban a heroin csempészek útja.

 17. Erre jött fel 2015-ben mintegy 400 000 közel-keleti vándor, többek között a röszkei csatá-

hoz.

 3. Medence, Kárpát-medence, an. Carpathian Basin

 1. Talajok királya

 A medencealj területének jelentős részét lösz vagy lösz szerű üledék (ázott lösz, lejtőlösz, ho-

mokos lösz) fedi, mely a legjobb talajképző kőzet. A termékeny talaj Magyarország legfőbb

természeti kincse. Löszvidékeinken legelterjedtebb a fekete mezőégi talaj, melyet termékeny-

sége miatt a talajok királyának is neveznek. Európában tőlünk nyugatra a kimosó vízháztartás

túlsúlya miatt lösz már nem maradt meg, hanem vályoggá lett.

 A Medence központi és legnagyobb területű nagytája az Alföld. Termékenységben vetekszik

vele földrészünk három nagy déli félszigetének legnagyobb alföldje, de méretben nem (Az

Ibér-félsziget legnagyobb alföldje az Andalúz-alföld, Appenninni-félszigeté a Pó-alföld, Bal-

kán-félszigeté pedig a bulgáriai Marica-alföld). Ugyanígy, a dél-oroszországi Kubáni-alföld is

kisebb nála.

 2. Búzaklíma

 Az ukrán feketeföldek méretben ugyan megelőzik, de adottságokban mögé kerülnek. A mi

Alföldünk ugyanis egészében (1) síkvidék, túlnyomó részén a búza számára legjobb éghajlat-

tal, ami (2) 20 oC feletti júliusi átlaghőmérsékletet és (3) 500 mm/év feletti csapadékot jelent.

275 Göran Burenhult: A vaskori Európa. In. Nagy civilizációk. Összeállította: Göran Burenhult. Budapest, Kos-

suth Kiadó, 2007. p.: 194.
276 Petkes Zsolt és Sudár Balázs szerkesztők: Hétköznapok a honfoglalás korában.

 Budapest, Helikon, 2017. pp.: 142-143.
277 Moravcsik Gyula: Bizánc és a magyarság. Budapest, Lucidus Kiadó, 2003. p.: 76.

158

Az ukrán feketeföldeken e három tényező optimuma csak a Medencéénél kisebb területen

esik egybe.

 A Medence nagy részének éghajlata ún. ”búzaklíma”. A kora nyári csapadék szárba szök-

kenti a gabonát, a gyakran aszályos nyárutó pedig az aratásnak kedvez. Az ősszel felszántott

talaj rögeit a téli fagy szétporlasztja, és egyben a kártevő rágcsálók számát is korlátozza.

 Budapest éghajlati adatai: jn: 1 oC, é: 12 oC, jl: 23 oC, cs: 520 mm/ év, f: nincs.

 3. A medence méltatása

 1. Makkay János régész

 "... Eurázsia mérsékelt égövének széles síkságai közül a Magyar Alföld a mezőgazdaságra a

legalkalmasabb, az ember megtelepedésére a legkívánatosabb vidék." 278 Valójában a meleg

mérsékelt (szubtrópusi) éghajlatú Kínai-alföld még kellemesebb éghajlatú (embernek, rizs-

nek) és nagyobb is. Egész Európában azonban kétségtelenül: páratlan.

 "Összességében nézve a Kárpát-medence síkságaival, hegyeivel, erdeivel és folyóival tejjel-

mézzel folyó Kánaán." 279

 2. Nogenti apát, 1096

 Nogent Párizs központjától 10 km-rel keletre található. "Guiebert nogenti apát 1096-ban azt

írja Magyarországról, hogy földjét 'toronymagasságú asztagok' terítik be, de töménytelen

nyáj és gulya legel rétjein, valamint a 'lovak végtelen sokasága.'" 280

 Az asztag a „szabadban tárolt, tartósan összerakott, cséplésre vagy nyomtatásra váró gabona

(elsősorban búza).” 281

 3. Friesingi Ottó, 1147

 „Friesingi Ottó püspök 1147-ben elkísérte III. Konrád király keresztes hadjáratára, s ekkor

átutazott hazánkon …” 282 Ez volt a II. keresztes hadjárat. Freising Bajorországban van. A

püspök az ”I. Frigyes császár tettei” c. művében Magyarországról azt íjra, hogy ”Ezt a régtől

Pannoniának nevezett tartományt, mivel köröskörül erdőségek és hegyek … övezik, amelynek

belseje a róna tágas síksága, és amely a folyók és folyamok futásától ékes, a különböző fajú

vadakban dús erdőkben bővelkedik, oly gazdagnak ismerik természettől fogva virágzó szép-

séges földjeinek termékenysége miatt, hogy szinte Isten paradicsomának, vagy a hírneves

Egyiptomnak látják. … joggal lehet kárhoztatni a szerencse szeszélyét, vagy inkább csodálni

az Isten türelmét, amiért martalékul hagyta ezt az oly szép földet az emberiség e szörnyetegei-

nek, akiket még embernek sem nevezhetek.” Lásd még 283

 4. Összehasonlítás végett

 "... Tacitus, a történetíró (Kr. u. kb. 55-116) ... adatokat közöl a germán törzsekről Germania

című munkájában. ... 'ki akarná ... meglátogatni Germania vonzónak nem mondható tájait, szi-

gorú éghajlatát, érzékeink és szemünk tapasztalata szerint általános komorságát..." 284

 "... a rozs ... a németek kenyérgabonája ... igénytelenebb volt, ... fekete és meglehetősen ke-

sernyés ízű kenyeret sütöttek belőle." 285 A Germán-alföld nagy részén csak az újkori újítások

révén tudtak áttérni a búzatermesztésre, és amint lehetett, át is tértek. A kivételt a Germán-al-

föld legdélibb szegélyén lévő vályogos talajú ún. börde-sáv (Kölni-, Vesztfáliai-, Lipcsei- és

Sziléziai-öblözet, Sandomíri-alföld) jelentette, ahol kezdettől fogva búzát termesztettek.

278 Makkay János: Indul a magyar Attila földjére. Budapest, a szerző kiadása, 2009. p.: 7.
279 Uo. p.: 7.
280 Bakay Kornél: A magyar államalapítás. Budapest, Gondolat, 1981. p.: 69.
281 Magyar Néprajzi Lexikon, első kötet, Andrásfalvy Bertalan és munkatársai, Főszerkesztő: Ortutay Gyula. Bu-

dapest, Akadémiai Kiadó, 1977.
282 László Gyula: Múltunkról utódainknak II. Püski Kiadó Kft, 1999. p.: 627.
283 Középkori Krónikák, szerkesztette Dr. Gombos F. Albin. Budapest, Aetheneum, 1913. pp.: 107-108.
284 Mary Fulbrook 1990. p.: 15.
285 Norman J. G. Pounds, 2003. pp.: 126, 193.

159

 4. Érchegységek

 Az Erdélyi-medence sóban, a hegyvidékek ércekben gazdagok. Európa leggazdagabb arany-

bányái az Erdélyi-érchegységben voltak. A Gömör-szepesi-érchegység bányáit is régóta mű-

velik.

 4. Kaszpi-kapu

 1. Elnevezése

 A térképre pillantva a Kaukázus egészen elzárni látszik a tőle délre lévő területeket az észa-

kibbaktól. Valójában a hegység keleti peremét egy keskeny parti síkság szegélyezi, egy jól

járható sávot hagyva a Kaszpi-tó partján.

 A lényegében tengerszinten haladó út jelentőségét mutatja, hogy a Kaukázuson átvezető má-

sik híres út a Grúz hadiút, mely Tbiliszi és Vlagyikavkaz között a Kereszt-hágónál 2379 m-ig
286

 emelkedik. Ezt a hegyi utat többször megjáró Lermontov így ír róla: ”Jobbra a meredek

szikla, balra a szakadék, olyan mély, hogy az alján fekvő oszét falu csupán fecskefészeknek

látszott. … két szekér nem fér el egymás mellett …” 287

 A könnyen járható sáv a mai azeri-orosz határtól 35 kilométerrel északnyugatra lévő Derbent

városánál mindössze 3.5 km-re szűkül 288. Ez a szűkület a Kaszpi-kapu ln. Porta Caspiae,

mely összeköttetést biztosít Baku és a Terek-Kubán-sík között. Sok más neve is volt és van:

egy időben Hun-kapu, ami örményül Honak durn 289
 v. Turen Honáczh 290, Kapuk kapuja,

kaukázusi Vaskapu, törökül Demir kapu; Derbenti-kapu.

 2. Határai

 A hegység és a tó közötti szűk folyosó Baku és Mahacskala között húzódik, mintegy 350 km

hosszan.

 3. Városai

 Baku, azeriül Baki.

 A Kaszpi-tó partjának legnépesebb városa és egyben Azerbajdzsán fővárosa, a Kaszpi-kapu

déli végén

 Éghajlati adatai: j: 4 oC, é: 15 oC, jl: 26 oC, cs: 210 mm/év, f: nincs

 Derbent mn. Derbend

 Város a Kaszpi-kapu legszűkebb részén, ahol a parti síkság mindössze 3.5 km széles

 Mahacskala

 Dagesztán fővárosa, a Kaszpi-kapu északi végén.

 Éghajlatai adatai: jn: 1 oC, é: 13 oC, jl: 25 oC, cs: 390 mm/év, f: nincs.

 4. Jelentősége

 Erre vezetett
 1. Erre vezetett Hérodotosz szerint a masszagétáktól szorongatott szkíták útja, vsz. 800-591

között, Előázsiából a Terek-Kubán-síkra.

286 Nemerkényi, Horváth, Nagy, Simon: Délnyugat-Ázsia természeti viszonyai. In. Horváth, Probáld és Szabó,

2008. p.: 95.
287 M. I. Lermontov: A korunk hőse. A leírás 1840-ben készült. Forrás: A Wang folyó versei / A Grúz-hadiút,

elérhető a világhálón.
288 Murtazali S. Gadzsijev: Hunok és türkök támadásai és a Szaszanidák erődítési tevékenysége a Kelet-Kau-

kázusban. In. A hunok öröksége - Szerkesztette Marácz László és Obrusánszky Borbála. Hun-idea, 2009. pp.:

241-242. térképpel.
289 Murtazali S. Gadzsijev, 2009. p.: 242.
290 Szongott Kristóf: A magyarok eredete és őslaka. Szamosújvár, Aurora, 1906. p.: 113.

160

 „’Maga Hérodotosz is határozottan állítja, hogy ’az Ázsiában lakó nomád szkíták a massza-

gétáktól háborúra kényszerítve az Arax folyamon átkeltek és Kimméria földjére vándorol-

tak.’ Hérodotosz hangsúlyozza, hogy a Fekete-tenger partjain korábban kimmerek laktak,

akiket a szkíták űztek el.” 291 Valójában ezt az eredetet tartotta leginkább valószínűnek.

 2. 125 k. a dél-turáni Oázisfüzérből a szakák útja. Ezért kellett Kr.e. 129-ben I. Mithridatész

pártus nagykirálynak feladnia Szíria elfoglalását és befejeznie győzelmes nyugati hadjáratát.

A Pártus Birodalomba betörő – és azon áttörő - szakákat csak a Kr.e. 123-bam trónra lépő II.

Mithridatész tudta megfékezni. 292 Az Oázisfüzérből a Terek-Kubán-síkra jutó szakák neve

idővel alánra változott. A Szir-darja és az Amu-darja folyók közéről írják, hogy „Az északke-

let iráni nyelvet beszélő alánok e területről vándoroltak … a Kaspi-tengert délről megkerülve

a Volga és a Don közé. … Az alánok kaukázusi megjelenése tehát már a Kr. u. 1. századtól

adatolható.” 293

 3. 445 k. a dél-turáni Oázisfüzérből, a Griff népéből az első kötelékek útja. "... Kőrösi Csoma

is úgy tudta, hogy a magyarok a Káspi-tavat alulról megkerülve jöttek be Európába /K. Cs.

levele 1821. márc 1-én, 2. fejezet/." 294 Véleményem szerint csak a Griff és Baján népe érke-

zett a Kaszpi-kapun.

 4. 555 k. a dél-turáni Oázisfüzérből Baján népének útja.

 ”Altheim megállapítja /Geschichte der Hunnen, I. kötet/, hogy … Az avarok 550 után Perzsia

északi határai mentén, a Káspi-tavat délről megkerülve, a Kaukázuson keresztül vonultak

Európába …” 295 Véleményem szerint nem a Kaukázuson keresztül, hanem a Kaszpi-kapun.

 296 Valószínűleg az avarok egyik csoportja adott nevet a mai, Dagesztánban élő avar népnek.

 5. 1222 k: a dél-turáni Oázisfüzérből a Dzsebe és Szübötej 297 vezette mongol sereg útja a

kalka-menti csatához (1223) 298

 6. 1942-ben erre vezetett volna a III. Birodalom sztálingrádi csatában győztes hadseregcso-

portjának útja. A haditerv az volt, hogy egyesülnek az Észak-Afrikán áthaladó és a megszállt

Szíriából érkező csapatokkal. Végül együttes erővel foglalják el a „brit korona legszebb gyé-

mántját” – Indiát.

 5. Terek-Kubán-sík
 1. Elenevezése: Más néven a Kaukázus északi előtere.

 2. Határai

 Északi határa a Don és a Volga, keleti határa a Kaszpi-mélyföld sivataga, déli határa a Kau-

kázus, nyugati határa pedig a Fekete-tenger.

 3. Részei

 Négy részre tagolódik. A részeket egy-egy várossal adom meg.

 Északi része a Jergenyi-fennsík, a Kuma-Manics-árok vizenyős mélyedésén túl. Rövidfüvű

pusztája a térség legrosszabb adottságú része. Itt található Eliszta. (A Kaszpi-mélyföldet a Tu-

ráni-síkvidék Száraz Közepéhez tartozónak tekintem.)

291 Hérodotosz IV. 11. és I. 15, I. 1. In. Bakay Kornél: Őstörténetünk régészeti forrásai I. Budapest, László Gyula

Történelmi és Kulturális Egyesület, 2004. p.: 74.
292 Tábori László: Párthia. Budapest, Magyar Őstörténeti Kutató és Kiadó, 2003. p.: 85. /
293 Langó Péter: Alánok. In. Magyarok a honfoglalók korában, szerk. Sudár Balázs. Budapest, Helikon, 2015. p.:

56-57.
294 Érdy Miklós, 2006.
295 Götz László, 1994. p.: 264.
296 Bíró András Zsolt az avarokról. Világháló: info@magyar-turan.hu/
297 Csorba Csaba: A középkor. In. Világtörténet, főszerkesztő Salamon Konrád. Budapest, Akadémiai Kiadó,

2006 p.: 475./
298 Vásáry István: Az Arany Horda. Budapest, Kossuth Könyvkiadó, 1986. pp.: 37-40.

mailto:info@magyar-turan.hu/

161

 Keleten található a Terek folyó vékony szalagja és terjedelmes deltája. A térség nagyvárosa

Groznij.

 Középen terül el a Sztavropoli-hát, mely a Kaukázus lábához simul. Névadó városa Sztavro-

pol.

 Nyugati része a Kubáni-alföld. ”… a Kaukázustól északnyugatra elterülő kelet-európai

sztyeppe.” 299
 Ez a Kaukázus és Don közötti 300 301 terület a legtermékenyebb része, de nem

csak a nemcsak a Terek-Kubán-síknak, hanem a Föld legnagyobb országának is 302. Déli pere-

mén van Krasznodar.

 Táblázat

A Terek-Kubán-sík részei

Rész Nyugati Középső Keleti Északi

Ország Kubáni-alföld Sztavropoli-hát Terek-alföld térsége Jergenyi-fennsík

Vízvidék Kubán vízválasztó Terek Manics

Város Krasznodár Sztavropol Groznij Eliszta

 A Terek-kubáni átvonuló út a Mahacskala és Rosztov közötti vezet. Érinti a Gudermesz,

Mozdok, Prohladnij, Georgijevszk, Nyevinnomisszk (Sztavropoltól délre), Armavir, Kropot-

kin (a Kubán folyó ívének legészakibb pontja), Tyihoreck, Batajszk városokon át vezet.

 4. Városai

 Eliszta

 Kalmükia fővárosa a Jergenyi-fennsík keleti szélén, a füves pusztán.

 Éghajlatai adatai: jn: -6 oC, é: 9 oC, jl: 25 oC, cs: 350 mm/év, f: 3 hónap

 Groznij: Csecsenföld fővárosa a Kaukázus lábánál.

 Éghajlati adatai: jn: -2 oC, é: 10 oC, jl: 23 oC, cs: 550 mm/év, f: 2 hónap

 Sztavropol, an. Stavropol

 A Kaukázus északi előterében lévő dombság névadója a Fekete-tenger és Kaszpi-tó vízvá-

lasztóján.

 Éghajlati adatai: jn: -2 oC, é: 10 oC, jl: 23 oC, cs: 550 mm/év, f: 3 hónap

 Krasznodar
 A Kubán folyó partján, a Kubáni-alföld déli peremén.

 Éghajlati adatai: jn: 1 oC, é: 13 oC, jl: 25 oC, cs: 750 mm/év, f: nincs.

 5. Meótisz

 A Kubáni-alföld neve Kézai Simonnál. Ezt a régi nevét az Azovi-tenger öbléről kapta, melyet

régen Limné Maeotis, azaz Meótisz-tó névvel illettek.

 6. Vadmező

 1. Elnevezése

 A Vadmező, mn. Pontusi- vagy orosz-ukrán sztyepp, an. Pontic-Caspian Steppe. A Duna és a

Volga folyamok köze az erdős és füves pusztán.

 A Vadmező an. Wild Fields lengyel eredetű név, és az egykori Lengyel-Litván Királyság dél-

keleti végvidékét jelentette, mely egy időre a Fekete-tengerig terjedt. Az elnevezés számunkra

is helytálló, mert a keleti lovasnépek (úzok, kunok és tatárok) 650 éves idősávban (1068 és

1717 között), számos alkalommal pusztítottak a Medencében, főként annak keleti részein.

 An.

299 Szabados György: A régi magyar szállásterületekről. In. Magyarok a honfoglalók korában, szerkesztette Su-

dár Balázs. Budapest, Helikon, 2015. p.: 128.
300 Középiskolai földrajzi atlasz. Cartographia, 2021. p.: 62.
301 Dr. Hajdú-Moharos József: Történeti-gazdasági területegységek Európa országaiban. Bp, Tankönyvkiadó,

1990. p.: 194.
302 Uo. p.: 194.

162

 2. Határai

 Nyugaton: Duna, a Moldva déli határát adó Foksányi-kapu (Galac-Foksány között 303) és a

Kárpátok keleti lába

 Északon: A zárt erdő kezdetének vonala, Foksány, Csarnóca, Kijev, Tula, Szimbirszk vá-

rosok vonalában. „Az erdős sztyep Európában Kijevtől enyhe ívben északnak tartva Ufáig hú-

zódik …” 304

 Keleten: Volga, mely nem csak Attila, hanem még Árpád népének érkezésekor is földré-

szünk keleti határaként működött. Mindkét nép akkor „kerül a térképre”, szereznek róla nyu-

gaton tudomást, amikor átkel a Volgán.

 Délen: A Don és a Fekete-tenger.

 3. Részei

 Keresztben: A tájon az erdős és füves puszta fele-fele arányban osztozik. Határvonaluk vá-

rosokkal (5): Galac, Kisjenő, Harkiv, Voronyezs, Szamara.

 Hosszában: A Vadmezőt az északias irányból érkező Dnyeper és Don három szeletre haso-

gatja.

 4. Domborzata és vízrajza

 A Vadmező legszárazabb, déli része a Tengermelléki-alföld. Északi részén három dombvidék

is emelkedik. Lábukat a keleti peremükön haladó folyók alámossák. A Volgamenti-hátságét a

Volga, a Közép-orosz-hátságét a Don, a Kárpátokra támaszkodó Podóliai-hátságét pedig a

Dnyeper.

 A Vadmező vizeivel - a Volga kivételével - a Fekete-tengernek adózik.

 5. Városai az erdős puszta és zárt erdő határán

 Foksány, románul Focsani

 Város a Keleti-Kárpátok keleti lábánál, az ún. Foksányi-kapu nyugati végén

 Csarnóca, Csernyivci, Csernovci, románul Cernauti, németül Czernowitz

 Város az Északkeleti-Kárpátok lábánál, a Prut partján

 Éghajlati adatai: jn: -3 oC, é: 9 oC, jl: 21 oC, cs: 630 mm/év, f: 3 hónap

 Kijev

 Ukranja fővárosa a Dnyeper partján, a Podóliai-hát alámosott peremén (eredetileg), a zárt

erdő és erdős puszta határán. Fontos révhely volt, mivel tőle délre a Dnyeper zúgókon át ha-

ladt, egészen Zaporozsjéig (za-porogi, a vízesések alatt). A várostól északra pedig az Erdővi-

dék (Poleszje) mocsarai nehezítik meg a folyó megközelítését.

 Éghajlati adatai: jn: -4 oC, é: 9 oC, jl: 21 oC, cs: 650 mm/év, f: 3 hónap

 Tula

 Város Moszkvától 190 km-rel délre, a Don forrásának közelében

 Éghajlati adatai: jn: -7 oC, é: 6 oC, jl: 20 oC, cs: 620 mm/év, f: 5 hónap

 Szimbirszk

 Város a Volga jobb partján, a zárt erdő és füves puszta határán

 Éghajlati adatai: jn: -10 oC, é: 5 oC, jl: 21 oC, cs: 470 mm/év, f: 5 hónap

 6. Városai az erdős puszta és füves puszta határán

 Galac, románul Galati, törökül Kalas, németül Galatz

 Dunaparti átkelőhely a Szeret és Prut torkolata között, három óromániai táj (Havaslföld,

Moldva, Dobrudzsa) és a Vadmező határán, az ún. Foksányi-kapu keleti végén.

 Éghajlati adatai: jn: -1 oC, é: 11 oC, fh: 23 oC, cs: 490 mm/év, f: 1 hónap

 Kisjenő, románul Chisinau

 Moldávia fővárosa

303 Ms. Izel Selim: The Focsani Gate. New Strategy Center, 2019. p.: 9. 9. ábra. Elérhető a világhálón.
304 Európa és a Szovjetunió. Budapest, Novotrade Kiadó, 1990. p.: 39.

163

 Éghajlati adatai: jn: -2 oC, é: 11 oC, jl: 23 oC, cs: 560 mm/év, f: 3 hónap

 Harkiv, oroszul Harkov, angolul Kharkiv

 Ukrajna második legnépesebb városa a Donyec mellett, az erdős és füves puszta határán.

 Éghajlati adatai: jn: -2 oC, é: 13 oC, jl: 27 oC, cs: 520 mm/év, f: 3 hónap

 Voronyezs
 A Don mellett, az erdős és füves puszta határán.

 Éghajlati adatai: jn: -6 oC, é: 8 oC, jl: 21 oC, é: 570 mm/év, f: 5 hónap

 Szamara

 Volgamenti város a Szamara folyó torkolatánál

 Éghajlatai adatai: jn: -10 oC, é: 6 oC, jl: 22 oC, cs: 550 mm/év, f: 5 hónap

7. Történeti tájak

 1. Etelköz
 A Prut és Dnyeper köze és közvetlen partvidéke, mely a legjobb adottságú ukrán feketefölde-

ket is magában foglalja. Lényegében azonos a Szubbotyici-horizont régészeti leleteinek elter-

jedési területével, mely „… nagy valószínűséggel az írott forrásokból ismert Etelköz …” 305

 2. Krím

 A Fekete-tengerbe nyúló félsziget, melynek délkeleti-pereme a Krími-hegység. Területe kb.

akkora, mint a Dunántúl (p. 27 e km2).

 „A csapadék … a Krím-félsziget északi síkságain csak 300 mm.” 306

 7. Szabíria

 1. Elnevezése

 1. Szabir

 A szabirokról írják, hogy "Egyes elképzelések szerint Szibéria neve összefüggésben áll a nép

nevével." 307

 "Djakonov szerint az észak-kelet felé kirajzó szabírokról nevezték el Szibériát, amit ma is

magyar hangzású földrajzi nevek igazolnak.” 308
 Djakonovról írják, hogy ”Szerinte a sumér

alapszó Su-bir név, ősi mezopotámiai eredetű." 309 „A szabir /szavir/ nép a 450-es évek körül

tűnik fel a történeti forrásokban, amint éppen az avarokkal szövetségben támadják azok egyik

lázadó törzsét Belső-Ázsiában.” 310 Európában 463-ban tűnik fel. A 948-ban Bizáncban járó

Tormás és Bulcsú magát szabirnak nevezi.

 2. Szibir

 Úgy tűnik, hogy ez a népnevünk egész Észak-Ázsia névadója lett. Ennek története az alábbi.

 A Mongol Birodalom egyik késői utódállama a Szibériai Kánság volt. Fővárosa a Tobol irtisi

torkolatánál, a mai Tobolszk városa mellett helyezkedett el. Jermak kozák vezér 1582-ben át-

kelt az Urálon, elfoglalta és lerombolta Szibirt. A nyomába útnak indulók a kánság uralmát

megdöntötték. Ezt követően az orosz hódítás a fenyvesek sávjában úgy haladt előre, mint kés

a vajban. A terület rendkívül ritkán lakott volt (és maradt) és nem ismerték a tűzfegyvereket.

A hódítók 1638-ban elérték a Csendes-óceánt. A hatalmas terület meghódításának Szibir be-

vétele és a kánság megdöntése volt a kulcsa. Ezért a van az, hogy a kezdetben csak a kánságot

305 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete, szerkesztette Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2015. p.: 32.
306 Rudl József: A Szovjetúnió utódállamainak földrajza. Budapest-Pécs, Dialóg Campus Kiadó,

1999. p.: 158.
307 Nagy Kornél: A kaukázusi magyarok kérdése. Magyarok a honfoglalás korában, szerkesztette Sudár Balázs.

Budapest, Helikon, 2015. p.: 155.
308 László Gyula: Múltunkról utódainknak I. Budapest, Püski, 1999. p.: 395.
309 Bíró József: A szabir-magyarok a ’sumirok’ tanítómesterei. Bduapest, a szerző kiadása, 2002. pp.: 41-42.
310 Nagy Kornél: A kaukázusi magyarok kérdése. Magyarok a honfoglalás korában, szerkesztette Sudár Balázs.

Budapest, Helikon, 2015. p.: 155.

164

jelentő Szibir nevének érteménye a hódítással együtt tágult északkeleti irányba. Még később,

az orosz hódítás – és a Szibéria név – a délebbi erdős és füves pusztákra, a mai Délnyugat-

Szibériára is kiterjedt.

 2. Határai

 Nyugaton: Volga folyó. Keleten: Szaján-hegység. Északon: a zárt erdő. Délen: a félsivatag.

 „Az erdős sztyep … az Uraltól keletre … nagyjából az é.sz. 55 o-val párhuzamosan haladva

Novoszibirszkig tart, de nyúlványai keleten a Jenyiszejig, délen, az Ob mentén pedig az altáj

előtere száraz hegyi pusztájáig érnek.” 311 Valószínű, hogy a szerző eredetileg az é.sz. 55 o-a

közelében lévő területsávra gondolt, mivel minden szélességi kör párhuzamos minden széles-

ségi körrel.

 3. Részei

 1. Volga-uráli-dombvidék

 Szabíria Volga folyó és Ural-hegység közötti szelete. Legfőbb folyója a Belaja.

 2. Urálalja mn. Uráli Hegyalja, oroszul Zauralje

 Szabíria Ural-hegység és Tobol folyó közötti szelete.

 4. Isim vidék

 Szabíria Tobol és Irtis folyók közötti szelete.

 5. Irtis-Ob vidék

 Szabíria Ob és Irtis közötti szelete.

 Északi része a Baraba-alföld erdős pusztája, Novoszibirszk és Omszk között. Ez a Balhas-tó

és az Északi-Jeges-óceán közötti térség emberi megtelepedésre legalkalmasabb része. Észak-

ról a Vaszjugan-alföld erdőrengetege, délről pedig a Kulunda-alföld füves pusztája határolja.

 6. Kuznyecki-félmedence
 A Kuznyecki-félmedence egy dimbes-dombos, félmedencei pusztafolt. Délnyugaton a fenn-

sík-jellegű Szalairi-hátság (612 m), északkeleten a Kuznyecki-Alatau magashegsége (2187 m)

határolja. A közel Magyarországnyi tájat az Obba torkoló Tom folyó szeli át. A félmedence

északi kapuvárosa Keremovo, központja Novokuznyeck.

 7. Minuszinszki-félmedence

 Dimbes-dombos félmedencei pusztafolt a Kuznyecki-Alatau (2187 m) és a Szaján magas-

hegységei között, a Jenyiszej völgyében. A félmedence központja Abakán és Minuszinszk

ikervárosa.

 7. Városai az erdős pusztán

 Ufa, an. Ufa

 Baskíria fővárosa a Belaja folyó partján, az erdős puszta és lomberdő határán

 Éghajlati adatai: jn: -12 oC, é: 4 oC, jl: 20 oC, cs: 580 mm/év, f: 5 hónap

 Cseljabinszk, an. Chleyabinsk

 Város az Ural keleti lábánál, az erdős pusztán.

 Éghajlati adatai: jn: -15 oC, é: 3 oC, jl: 19 oC, cs: 430 mm/év, f: 5 hónap

 Omszk, an. Omsk

 Az Irtis partján, az erdős pusztán.

 Éghajlati adatai: jn: -16 oC, é: 2 oC, jl: 20 oC, cs: 420 mm/év, f: 5 hónap

 Novoszibirszk, an. Novosibirsk

 Szibéria legnépesebb városa Szabíria északkeleti az Ob partján, az erdős pusztán

 Éghajlati adatai: jn: -17 oC, é: 2 oC, jl: 20 oC, cs: 470 mm/év, f: 5 hónap.

 Barnaul, an. Barnaul

 Az Ob partján, az Altáji-vonulóút északnyugati végén, az erdős pusztán.

 Éghajlati adatai: jn: -16 oC, é: 3 oC, jl: 20 oC, cs: 440 mm/év, f: 5 hónap.

311 Európa és a Szovjetunió. Budapest, Novotrade Kiadó, 1990. p.: 39.

165

 8. Városai a füves puszta és félsivatag határán

 Volgográd, rn. Caricin, Sztálingrád

 Volgai átkelőhely a Don folyó közelében. A közlekedést északról a Volgamenti-hátság, dél-

ről a félsivatag szárazsága tereli ide.

 Éghajlati adatai: jn: -6 oC, é: 9 oC, jl: 24 oC, cs: 320 mm/év, f: 3 hónap.

 Aktöbe, oroszul Aktyubinszk

 Város az Urál-hegység déli előterében, a Mugodzsaron mn. Mugaldzsar.

 Éghajlatai adatai: jn: -13 oC, é: 6 oC, jl: 23 oC, cs: 320 mm/év, f: 5 hónap

 Karaganda

 Város Kazahsztán közepén, az Isim partján

 Éghajlatai adatai: jn: -13 oC, é: 4 oC, jl: 20 oC, cs: 380 mm/év, f: 5 hónap

 Szemej, angolul Semey

 A Fekete-Irtis partján, az irtisi-kapu előterében. Régi neve Szemipalatyinszk, mely hét palo-

tára utal.

 Éghajlati adatai: jn: -15 oC, é: 4 oC, jl: 22 oC, cs: 300 mm/év, f: 4 hónap.

 9. Városai a félmedencékben

 Keremovo

 A Kuznyecki-félmedence kapuvárosa, az Obba torkoló Tom partján, a Bajkáli-vonulóúton.

 Éghajlati adatai: jn: -18 oC, jl: 20 oC, cs: 420 mm/év.

 Novokuznyeck

 A Kuznyecki-félmedence főhelye.

 Éghajlati adatai: jn: -16 oC, é: 2 oC, jl: 19 oC, cs: 480 mm/év, f: 5 hónap.

 Minuszinszk

 A Minuszinszki-félemdence névadója, a Jenyiszej partján. Ikervárosa Abakán, mellyel együtt

a medence főhelye.

 Éghajlati adatai: jn: -20 oC, é: 1 oC, jl: 20 oC, cs: 350 mm/év, h: 7 hónap.

 Minuszinszktől délre található a Tuvai-medence.

 10. Altáji vonulóút

 Fogalma: Szabíria (Barnaul) és Nyugat-Mongólia (Hovd) közötti vonulóút, mely áthalad

Gorno-Altajszk városán.

 Gorno-Altajszk

 Az Altáj-hegység északi lábánál, az Ob mentén.

 Éghajlati adatai: jn: -14 oC, é: 3 oC, jl: 19 oC, cs: 470 mm/év, f: 5 hónap.

 11. Szajáni-vonulóút

 Fogalma: A Minuszinszki-medence (Minuszinszk) és Nyugat-Mongólia (pl. Hovd) közötti

vonulóút, mely áthalad Kizil városán.

Kizil

 A Tuvai Köztársaság fővárosa a Kis- és Nagy-Jenyiszej találkozásánál.

 A Tuvai-medence a Jeniszej-forrásvidéke, melyet északról a Nyugati-Szaján, délről a Tannu-

ola bércei határol.

 Éghajlati adatai: jn: -29 oC, é: -1 oC, jl: 21 oC, cs: 240 mm/év, f: 5 hónap.

 11. Bajkáli vonulóút

 Fogalma: Novoszibirszk és Ulánbátor között Krasznojarszk, Irkutszk és Ulan-Ude városok

térségén át halad.

 Krasznojarszk

 A Minuszinszki-félmedence kapuvárosa, a Jenyiszej partján, a Bajkáli-vonulóúton. a Transz-

szibériai vasút vonalán.

 Éghajlati adatai: jn. -16 oC, é: 2 oC, jl: 19 oC, cs: 510 mm/év, f: 5 hónap.

166

 Irkutszk

 Az Angara folyó mellett, a Bajkál-tó délnyugati szegletének közelében, a Bajkáli-vonuló-

úton, a Transzszibériai-vasút vonalán.

 Éghajlati adatai: jn: -18 oC, é: 1 oC, jl: 19 oC, cs: 480 mm/év, f: 5 hónap.

 Ulan-Ude

 Burjátföld fővárosa a Szelenga átkelőhelyén, a Bajkál-tó térségében, a Bajkáli-vonulóúton, a

Transzszibériai-vasút vonalán.

 Éghajlati adatai: jn: -18 oC, é: 1 oC, jl: 19 oC, cs: 480 mm/év, f: 5 hónap.

12. Magna Hungária
 „A Magna Hungaria fogalmat szinte egyöntetűen az északi, Volga-Káma-Urál vidéki elkép-

zelés kapcsán használják a kutatók.” 312

 Magna Hungaria mn. Ungaria maior, Árpád népének egyik állomása, ahol Gyula barát fel-

lelte a honfoglalókat nem követő magyarokat (1236). A Kámába torkolló Belaja folyó vízvi-

déke, mely a torkolatvidéknél a Káma jobb partjára is kiterjed. Nagyjából a mai Baskíria. Bas-

kíria főhelye Ufa. Keleti határa a Déli-Urál, nyugati határa a Bugulma-Belebeji-dombság víz-

választója. Térkép: 313

 Van, aki a kusnarenkovói kultúra (Kr.e. 550-750 k.) leleteinek elterjedési területével azono-

sítja, mivel az a fentiekkel majdnem pontosan egybevág 314.

 8. Mongólia

 1. Határai

 Mongóliát északon az Altáj, Szaján és Jablonovíj-hegység; keleten a Nagy-Hingan; délen a

kínai Nagy Fal, nyugaton pedig a Pej-hegység (Hámi és Jümen között) és a Mongol-Altáj ha-

tárolja.

 2. Részei

 1. Belső és külső

 A kínaiak azért építették a Nagy Falat, hogy védjék magukat a hunoktól és mongoloktól. Ha

ettől észak felé indulunk, először füves pusztákon járunk, majd a hatalmas Góbi-sivatag után

ismét füves puszták tűnnek fel. A tájszemlélet a ”Középső Birodalom”-hoz, Kínához viszo-

nyít. Ezért a délibb, Kínához közelebbi füves térség, mely ma már Kína része, Belső-Mongó-

lia néven lett tartomány. Az északibb Külső-Mongólia pedig (Hajlar térségének kivételével)

Mongólia néven lett önálló ország. Belső-Mongóliában több mongol él, mint Mongólia orszá-

gában. A továbbiakban Belső-Mongólia területét (Hajlar térségének kivételével) Dél-, Mon-

gólia országét pedig, Hajhlar térségével kiegészítve, Észak-Mongóliának nevezem.

 2. Észak-Mongólia

 Észak-Mongóliát a Hangáj és Hentíj hegység nyugati, középső és keleti részre osztja. A ré-

szek tengelyében egy-egy folyó folyik: a Dzavhan, Szelenga és Kerülen. Nagyobb városaik

pedig Hovd, Ulánbátor és Hajlar, ugyanazon sorrendben. Nyugaton és keleten egy-egy na-

gyobb tavat is találunk: a Hjargasz- és Hulun-tavat. Középütt nincs tó: a Szelenga vizével

már a tájon kívüli Bajkálnak adózik.

 Táblázatos összefoglalás

Észak-Mongólia részei

Táj Nyugat Közép Kelet

Folyó Dzavhan Szelenga Kerülen

312 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete, szerkesztette Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2015. p.: 34.
313 Uo. p.: 32.
314 Türk Attila: A honfoglalás kori régészeti hagyatékkal kapcsolatot mutató keleti lelőhelyek. In. A honfoglalók

viselete, szerkesztette Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2015. p.: 39.

167

Tó Hjargasz-tó (Bajkál-tó) Hulun-tó

Város Hovd Ulánbátor Hajlar

 3. Dél-Mongólia

 Dél-Mongólia területének leghíresebb része az Ordosz-fennsík. Folyóhuroknak is neveznek,

mert a Sárga-folyó / Huang Ho nagy, északra nyúló kanyarjával három oldalról körülöleli. A

folyó északi szakaszát északon az Árnyék-hegység (Jin-hg.) keretezi. Ennek a lábánál talál-

ható Hohhot, Belső-Mongólia tartomány székhelye.

 3. Városok

 Ulánbátor

 Mongólia fővárosa Észak-Mongólia középső részén, a Hentij-hegység lábánál. A Föld leghi-

degebb fővárosa.

 Éghajlati adatai: jn: -25 oC, é: -2 oC, jl: 17 oC, cs: 210 mm/év, f: 7 hónap.

 Hajlar

 Észak-Mongólia keleti részén

 Kobdó, mn. Hovd, an. Khovd

 Észak-Mongólia nyugati részén.

 Éghajlati adatai: jn: -24 oC, é: 0 oC, jl: 19 oC, cs: 120 mm/év, f: 5 hónap.

 Hohhot

 Belső-Mongóia Tartomány székhelye, Dél-Mongóliában.

 Éghajlatii adatai: jn: -11 oC, é: 7 oC, jl: 23 oC, cs: 400 mm/év, f: 3 hónap.

 9. Dzsungária

 1. Határai

 Északi határa a Mongol-Altáj, a déli a Tiensan, a nyugati pedig a kazah-kínai országhatár,

mely átvágja a Dzsungár-Alataut és a Tarabagatáj hegységet.

 2. Részei

 Dzsungária egy háromszögletű táj, a mai Hszincsiang-Ujgúr tartomány északi részén. Belseje

sivatag, a széle pedig füves puszta. Nyugati csücskében található az Ebi-tó, a keletiben pedig

a Bar-tó. Északi részén a (Fekete-) Irtis folyik.

 3. Városa

 Urumcsi, Ürümqi

 Dzsungária fő helye és egyben Hszicsiang-Ujgur Autonóm Terület székhelye.

 Éghajlati adatai: jn: -13 oC, é: 7 oC, jl: 24 oC, cs: 290 mm/év, f: 5 hónap.

 4. Kapcsolatai

 Dzsungária a Belső-Ázsiából kivezető néposztó átjárók helye. Két főút vezet nyugat felé. Az

északnyugati a Tarabagatáj és Szaján hegységek közötti Fekete-Irtis völgyszűkülete. Röviden

Irtisi-kapunak nevezem. Az itt átvonulók Szemejnél értek ki a Nyugat-szibériai-alföldre. A

délnyugati a Dzsungár-Alatau és a Keleti-Tiensanhoz tartozó Borohoro közti bukkanó. Ez az

út az Ili folyó termékeny völgyébe vezet (és azt Gulja /Kuldzsa / Yining/ városánál éri el). Rö-

viden Ili-kapunak nevezem. A folyó mentén nyugatra vonuló népek itt Almati térségébe ér-

keztek, ami már az Oázisfüzér része.

 10.1. Az Oázisfüzér általában

 1. Elnevezése

 A Turáni-síkvidék öt déli folyami oázisa úgy tapad a tőlük délre magasodó hegyek (Tiensan,

Hindukús és Kopet-dag) lábához, mint megannyi fecskefészek. Ennek oka az, hogy a hegyek

nem lennének ott, helyükön sivatag terpeszkedne, mint ahogy tőlük délre azok is vannak, pl.

Takla-Makán, Thar, Halál-sivatagja mn. Daste-Margo.

168

 A hegyek lábánál azonban felemelkedésre kényszerülnek a légtömegek, és így belőlük több-

kevesebb csapadék hull. Ez a csapadék lomberdőt (Almati 670 mm/év, Dusanbe 650

mm/év), erdős-pusztát (Biskek 460 mm/év, Taskent 440 mm/év) vagy füves pusztát (Szamar-

kand, 370 mm/év) éltet.

 Másrészt a hegyekből lesiető folyók éltető vize a sivatag szélén folyami oázisokat öntöz (Bu-

hara 140 mm/év, Mazari-Sarif 190 mm/év, Mari 130 mm/év).

 Az Oázisfüzér szemeit vonulóutak és a Selyemút hálózata fűzi fel.

 2. Határai

 A térségen hat "isztán" osztozik: Kazahsztán, Kirgizisztán, Üzbegisztán, Tadzsikisztán, Afga-

nisztán és Türkmenisztán.

 A Keleti-Tiensan északi peremén haladó vonulóút az Ili-kapun lép be a területre. A leírás in-

nen indul.

 3. Átvonuló útja

 Az Oázisfüzér átvonuló útja az alábbi városokat fűzi fel: Almati, Biskek, Taskent, Mari.

 10.2. Az Oázisfüzér részei

 1. Ilia
 Fogalma: Az Ili folyó termékeny völgyvidéke.

 Almati, rn. Alma Ata

 Ilia főhelye, Kazahsztán régi fővárosa (1997-ig).

 Éghajlati adatai: jn: -5 oC, é: 10 oC, jl: 25 oC, cs: 670 mm/év, f: 3 hónap.

 2. Tarszia
 Fogalma: Kétosztatú táj. Keleti részének főhelye a Csu folyó közelében lévő Biskek /

Frunze, a nyugatié pedig a Talasz folyó menti Dzsambul.

 Biskek, mn. Pispek 315, an. Bishkek, rn. Frunze

 Kirgizia fővárosa, „750 m tengerszint feletti magasságban” 316

 Éghajlati adatai: jn: -3 oC, é: 12 oC, jl: 26 oC, cs: 460 mm/év, f: 3 hónap.

 Dzsambul
 Kazah város a Talasz folyó mellett, Biskek és Taskent között félúton. Közelében van Taraz

városa.

 3. Szogdia
 Nevei továbbá

 Transoxania, azaz Oxuson / Amu-darján túli terület, az előázsiai tájszemlélet szerint.

 A Turáni-Mezopotámia nevet is viseli, mivel a síkvidék két legnagyobb folyójának közén te-

rül el. A két nagy folyó a Szir-darja, görög-latin: Oxus; arab: Dzsajhún 317; és az Amu-darja

/görög: Jaxartes 318.

 Taskent

 Üzbegisztán fővárosa és egyben az Oázisfüzér legnépesebb és legtekintélyesebb városa.

 Éghajlati adatai: jn: 2 oC, é: 15 oC, jl: 28 oC, cs: 440 mm/év, f: nincs

 Szamarkand, rn. Marakanda

 Oázisváros a Zeravsán középső folyásánál

 Éghajlati adatai: jn: 2 oC, é: 14 oC, jl: 27 oC, cs: 370 mm/év, f: nincs

 Buhara

 Oázisváros a Zeravsán folyó alsó folyásánál. Csapadéka 140 mm/év.

 4. Fergána

315 Rudl József, 1999. p.: 301.
316 Uo. p.: 301.
317 Róna-Tas András, 2007. p.: 100.
318 Uo. p.: 100.

169

 Fogalma: Akkora medencealj, mint a trianoni Magyarországon maradt Alföld (52e km2). A

Középső- és Nyugati-Tiensan között a Szir-darja mentén.

 Kokand, rn. Kahvakand

 Város a Fegránai-medence kapujában, az egykori Kokandi Kánság fővárosa.

 Éghajlata félsivatagi. Évi középhőmérséklete 16 oC, csapadéka 230 mm/év.

 5. Baktria

 Fogalma

 Az egykori Bakrtia az Amu-darja mn. Pandzs félmedencéje az Aláj és Hindukús hegységek

között.

 Dusanbe, angolul Dushanbe

 Tadzsikisztán fővárosa az egykori Baktria északi részén

 Éghajlati adatai: jn: 3 oC, é: 15 oC, jl: 28 oC, cs: 650 mm/év, f: nincs

 Mazari-Sarif

 Afganisztán északi részének legnépesebb városa, a Hindukús lábánál, az egykori Baktria déli

részén.

 Éghajlati adatai: jn: 2 oC, é: 17 oC, jl: 33 oC, cs: 190 mm/év, f: nincs

 Közelében van Balkh és Kunduz.

 Balkh: Az egykori Baktria névadó városa, Mazari-Sariftól északnyugatra, 20 km-re.

 Kunduz mn. Qonduz: Az egykori Baktria délkeleti részének nagyvárosa.

 6. Mária

 Fogalma

 A Murgáb folyó oázisa a Kara-kum sivatagban. A folyó egy szakaszán az afgán-iráni határt is

hordozza.

 Mari, Mary

 Oázisváros, melyet a Murgáb éltet. Éghajlata mérsékelt övezeti sivatagi.

 Csapadéka 125 mm/év.

 Közelében találhatók az egykori Merv romjai.

 Merv, régi neve Meru, türkménül Merw, perzsául Marv.

 7. Pártia

 Fogalma

 Hegylábi oázisok sávja a Kopet-dag északi lábánál.

 Asgabat, Ashabad

 Türkmenisztán fővárosa a Kopet-dag északi lábánál, a Kara-kum peremén.

 Éghajlatai adatai: jn: 4 oC, é: 18 oC, jl: 30 oC, cs: 220 mm/év, f: nincs.

 8. Összefoglaló táblázat

Szám,

név

1. Ilia 2. Tar-

szia

3. Szogdia 4. Fer-

gána

5. Baktria 6. Mária 7. Pár-

tia

Város Almati Biskek Taskent Kokand Dusanbe Mari Asgabat

 10.3. Az Oázisfüzér térségének történeti tájai
 1. Khorezm, mn. Hvárezm 319 v. Horezm 320

 Történeti táj, az Amu-darja alsó szakaszának folyami oázisa az Aral-tó mellett.

 Nukusz: A mai folyami oázis és egyeben Karakalpakföld főhelye, csapadéka 110 mm/év.

 2. Horaszán, mn. Kuraszán 321

 Kettős értelemben használt történelmi tájegység.

319 Vásáry István, 1986. p.: 17.
320 Rudl József, 1999. p.: 274.
321 Kiszely István: Ázsia népei. Budapest, Gondolat Kiadó, 1984. p.: 261.

170

 1. Eredetileg a szászánida Perzsia keleti tartománya volt 322 és a modern kori Irán legna-

gyobb, ÉK-i tartományát is így hívták 2004-ig. Ekkor átszervezték a tartományokat, és azóta

három északkelet-iráni tartomány nevében szerepel.

2. A középkorban az Oázisfüzér és Perzsia határvidékét értették alatta, Mari (Mária), Balkh

(Baktria), Herát és Neisapur városokkal.

 11. Afgán vonulóút

 Fogalma

 Vonulóút Mári és Iszlamabad között, a Hindukús peremén. Stratégiai pontja a Hajbár-hágó

mn. Khaibár-hágó, India kapuja. Tengerszint feletti magassága mindössze 1070 m 323.

 Mazari Sarif és Kabul között az út hegyi menetelést vállalva rövidíthető (Szalang-hágó, 3.350

m k.).

 Az Afgán-medence keleti részéről írják, hogy: "Az utolsó medenceperemi vonulatok az af-

gán-pakisztáni határ mentén húzódnak, 3000 m körüli magasságban tetőző tagjait mély völ-

gyek szabdalják, közülük legjelentősebb az Indus felé tartó Kábul völgye. A környező vonula-

tok egyikét szeli át a történelmi-stratégiai jelentőségű Khaibár-hágó, amelyen 1070 m ma-

gasságban ősidők óta a belső afgán medencéket az Indus alföldjével összekötő karavánút /ma

főút/ halad keresztül." 324

 Városai
 Mári  Lásd: Oázisfüzér

 Herát

 Afganisztán második legnépesebb városa és egyben legnyugatibb nagyvárosa a Hindukús lá-

bánál, a sivatag peremén

 Éghajlati adatai: jn: 3 oC, é: 16 oC, jl: 30 oC, cs: 240 mm/év, f: nincs

 Farah, Kandahár, Ghazni

 Kabul: Afganisztán fővárosa, a Hajbár-hágó nyugati kapuvárosa

 Éghajlati adatai: jn: -2 oC, é: 12 oC, jl: 25 oC, cs: 310 mm/év, é: 2 hónap

 Iszlamabad

 Pakisztán fővárosa az Indus-völgyben, a Hajbár-hágó keleti kapuvárosa

 Éghajlati adatai: jn: 10 oC, é: 21 oC, jl: 30 ooC, cs: 1140 mm/év, f: nincs.

 12. Észak-iráni vonulóút
 Vonulóút Mári és Baku között, hegylábi oázisokat fűzve fel, érintve a Felföld peremét.

 A Kopet-dag és Elburz déli lábainál halad, majd átvág a Kura folyó alföldjén. Eközben átha-

lad Meshed, Teherán és Tebriz (vagy Ardabil) városán. Mári a sivatagban (125 mm/év), a

többi város félsivatagban van (Meshed 230 mm/év, Teherán 250 mm/év, Tebriz, 280 mm/év,

Baku 210 mm/év).

 Az út során Tebriz kihagyható, amennyiben korábban lemennek a Kaszpi-tó Lenkoráni parti

síkságára (Qazvin, Bostanábád).

 13. Kitekintés: A Pusztával határos tájak

 1. Anatóliai-medence

 Medencealjból és hegységkeretből áll.

322 Zimonyi István: A magyarság korai történetének sarokpontjai. Budapest, Balassi Kiadó, 2014. pp.: 150-151,

térképpel.
323 Nemerkényi, Horváth, Nagy, Simon: Délnyugat-Ázsia természeti viszonyai. In. Horváth, Probáld és Szabó,

2008. p.: 87.
324 Uo. p.: 87.

171

 Medencealj: Az anatóliai medencealjon a Tuz-tó vize csillog. A medencealj és hegységkeret

hegylábi vásárvonalának délies részén sorakozik Eskisehir, Konya és Kayseri városa.

 Hegységkeret: Északon a Pontusz, délen a Toros adja. Kelet felé azok azon hegyvonulatok

peremei határolják, melyek az Égei-tengerhez futnak ki. Nyugaton a peremi vonulatok Sivas

térségében találkoznak.

 Határa északon a Fekete-tenger, keleten a Sivas-Malatya közötti út, délen pedig a Földközi-

tenger Levantei-medencéje.

 2. Termékeny Félhold, an. Fertile Crescent

 Nevének megfelelően félhold alakú táj.

 Nyugati sarlója a Levantei-folyosó, pl. Aleppó, Damaszkusz, Jeruzsálem

 Középső része Észak-Mezopotámia, pl. Urfa, Mószul

 Keleti sarlója Dél-Mezopotámia és Elám, pl. Bagdad, Ahvaz.

 3. Iráni-medence

 Medencealjból és hegységkeretből áll.

 Medencealj: Az iráni medencealjon a Daste-Kavir és Daste-Lut sivataga terpeszkedik.

Északi és nyugati hegylábi vásárvonalán ül Neyshabur, Shanrud, Semnan, Teherán, Kom

/Qom, Káshán, Ardakan, Jazd, Kerman és Bám. Kermanig e városokat a vasút is összeköti.

„Az Iráni-felföldön a lefolyástalan medencék és a tengerek vízgyűjtői között a hegységkeret a

vízválasztó.” 325 A medencealj vízhálózata tehát összetartó.

 Hegységkerete északon az Elburz és Kopet-dag, keleten a mai iráni-afgán országhatárra tá-

maszkodó Kelet-iráni-peremhegység, délen a Makran-hegység, délnyugaton és nyugaton pe-

dig a Zagros.

 Az Iráni-medence nyugati határa a Teherán-Bagdad útvonal része, Kazvin és Baktarán kö-

zött.

 4. Löszfennsík

 A Kínai-löszfennsík, r. Löszfennsík a Föld legnagyobb összefüggő löszterülete.

 Határa
 Északon a Nagy Fal Ordoszt is átszelő szakasza, keleten a Kínai-alföld északnyugati peremét

adó Tajhang-hegység, délen a Csin- és Csilien-hegység.

 Részei

 A Löszfennsík három részre tagolódik, melyek kínai tartományok egyben. A három lösztar-

tomány neve és fővárosa nyugatról keletre:

Tartomány Kanszu Senhszi Sanhszi

Főváros Lancsou Hszian Tajjüan

mn. Lanzhou Xian, rn. Csangan Taiyuan

Folyója Sárga-folyó Vej folyó Fen folyó

 Hszian / Xian: Város a Vej-folyó völgyében

 Éghajlati adatai: jn: 0 oC, é: 14 oC, jl: 27 oC, cs: 560 mm/év, f: nincs

 Kanszu-folyosó

 A Löszfennsík kanál alakú, mert Kanszu tartomány messze nyugtra nyúlik. Ez a nyúlvány a

Csilien-hegység lábához tapadó Kanszu-folyosó mn. Hexi korridor. Ennek nyugati szélén ta-

lálható Jümen (Yumen) városa.

325 Futó József szerkesztő: Kontinensek földrajza I. Budapest, Tankönyvkiadó, 1988. p.: 490.

172

 2. A MEDENCE IDŐRENDJE

 1. Táblázat

Kor kezdete vége lelőhelyek, kultúrák, népek

Őskőkor 375 000 10 000 Vértesszőlős, Subalyuk, Szeleta, Ságvár

Átmeneti kőkor 10 000 6 200 Jásztelek

Korai újkőkor 6 200 5 500 Körös kultúra

Középső újkőkor 5 500 5 000 Dunántúli és Alföldi vonaldíszes edények

Késői újkőkor 5 000 4 500 Lengyel I-II. / Tiszai kultúra

Korai kőrézkor 4 500 4 000 Lengyel III. / Tiszapolgári kultúra

Középső kőrézkor 4 000 3 600 Balaton / Bodrogkeresztúri kultúra

Késői kőrézkor 3 600 2 800 Péceli kultúra

Korai bronzkor 2 800 2 200 Zóki kultúra (p. 3000 – 2200)

Középső bronzkor 2 200 1 300 Vatya kultúra pl.

Késői bronzkor 1 350 800 halomsíros és urnamezős hódítók, Gáva k.

Vaskor 800 9 kimmerek, szkíták, kelták

Római kor 13 400 rómaiak, szarmaták, germánok, dákok

Hun kor 400 895 Attila népe, gepidák, Baján és a Griff népe

 2. Kőkor

 350 e Vértesszőlősi Homo heidelbergiensis v. neanderthalensis; agytérfogata 1300 cm3 326
327

 128 e Krapinai és Gánóci neandervölgyiek, Riss-Würm interglaciálisban 328

 113 e Megkezdődött az utolsó eljegesedés 329, és tartott Kr.e. 10 e-ig

 68 e Kőzet átkristályosítása hőkezeléssel a miskolci Avason 330

 58 e Subalyuki neandervölgyiek 331, zsákmányuk vadló, kőszáli kecske, zerge 332

 40 e A mai ember bevándorlása Európába, az Aurignaci kultúra (Kr.e. 40-30e) kezdete

 38 e Neandervölgyi ember Érden és a Varasd melletti Vindijai-barlangban 333

 32 e Tatai neandervölgyi telep a hévforrásoknál 334, mamutborjú vadászok

 30 e Gravetti kultúra (Kr.e. 30-20 e) kezdete

 25 e A neandervölgyiek utolsó ismert előfordulásai, Ibéria 335

 19 e A földi átlaghómérséklet 9 oC-ra csökken, az európai összlakosság 10 e fő alatt 336

 16 e Rénvadászok a Ságvári Lyukas-dombon 337
; msz. Kr.e. 16.9 / 15.7 e 338

 10 e A Szvidéri kultúra kezdete. A jelenkor kezdete; p. 9750 339

 9750 A lovasi festékbányából kitermeltek 25 m3 limonitos-hematitos agyagot

326 Gyenis Gyula és Hajdu Tamás: Emberré válás. Budapest, Archaeolingua Alapítvány, 2017. pp.: 92-93..
327 Uo. p.: 96.
328Uo. p.: 101.
329 Csorba Csaba: Az őskor. In. Világtörténet, főszerkesztő Salamon Konrád. Budapest, Akadémiai Kiadó, 2006.

p.: 41.
330 Hőkezelés az őskorban, Index 2005.07.27. Elérhető a világhálón.
331 Gyenis Gyula és Hajdu Tamás, 2017. p.: 102.
332 Csorba Csaba, 2009. p.: 39.
333 Gyenis Gyula és Hajdu Tamás, 2017. p.: 102.
334 Csorba Csaba, 2009. p.: 39.
335 Dr. Douglas Palmer: Az ember eredete. Budapest, Officina '96 Kiadó, 2007. p.: 92.
336 Csorba Csaba, 2009. p.: 45.
337 Világháló: Rippl-Rónai Múzeum / Milyen korú tárgyakat keresünk
338 Mesterházy Zsolt: A magyar ókor. Budapest, Kárpáti Ház, 2003. p.: 272.
339 Gyenis Gyula és Hajdú Tamás, 2017. p.: 63.

173

 7300 Jászsági rúdsátor

 6250 k. Janislawicei kultúra kezdete a Lengyel-alföldön (idősávja: Kr.e. 6500/6000 –

5000/4800)

 6200 Első élelemtermelők érkezése, Körös kultúra (Kr.e. 6200-5500) kezdete

 5750 k. a rénszarvasok végleg eltűnnek a Medencéből 340

 5500 Vonaldíszes kultúra (Kr.e. 5500-5000) kezdete a Dunántúlon és az Alföldön

 5000 Tisza kultúra (Kr.e. 5000-4500) és Lengyel I-II. kultúra (Kr.e. 5000-4500) kezdete

 4500 Tiszapolgári kultúra és Lengyel III. kultúra kezdete.

 3. Kőrézkor, Kr.e. 4500-2800

 4500 Tiszapolgári kultúra (Kr.e. 4500-4000) és Lengyel III. (Kr.e. 4500-4000) kultúra kez-

dete

 4000 Bodrogkeresztúri (Kr.e. 4000-3600) és Balaton /Lassinja kultúra (Kr.e. 4000-3600)

kezdete

 3600 Péceli kultúra (Kr.e. 3600-2800) kezdete

 2800 Péceli kultúra vége.

 4. Bronzkor, Kr.e. 2800-800

 2800 Zóki (Vicsedál/Vuedol) kultúra kezdete, vége Kr.e. 2200

 2200 Középső bronzkor (2200-1350) kezdete

 1350 Késő bronzkori kezdete, halomsíros hódítás, első hódoltság (Kr.e. 1350-750) kezdete

 1100 Gáva kultúra (Kr.e. 1100-800) kezdete

 800 k. kimmer betörés.

 5. Vaskor, Kr.e. 800-13

 800 k. kimmer betörés

 750 k. a szkíták érkezésével megszűnik az első hódoltság, Vekerzug kultúra (Kr.e. 750-250)

kezdete

 400 k. megkezdődik a Dunántúl kelta meghódítása 341

 250 k. a kelta hódítók elérik az Alföldet 342, Vekerzug kultúra vége, második hódoltság

kezdete

 200 k. kelta virágkor kezdete a Medencében 343

 100 k. kelta virágkor vége a Medencében 344

 6. Római kor, Kr.e. 36 – Kr.u. 400

 36 megkezdődik, és Kr.u. 9-re befejeződik Pannónia meghódítása 345

 1 k. betelepszenek a Medencébe az első kvádok és szarmaták

 87 Decsebál uralmának kezdete

 106 Decsebál halála

 167 Markomann háborúk (167-180) kezdete 346

 175 Zanticus jazig király 8000 lovast ad Rómának 347

340 Mesterházy Zsolt, 2003. p.: 292.
341D. W. Harding: Az őskori Európa. Budapest, Helikon Kiadó, 1986. p.: 155.
342 Uo, p.: 155.
343 Uo, p.: 155.
344 Uo, p.: 155.
345 Kovács László: Őstörténeti időrend. Székelypálfalva, 2021. p.: 67.
346 Uo. p.: 78.
347 Uo. p.: 78.

174

 269 Után tűnnek fel a gepidák a Medencében

 322 után elkezdik építeni a Csörsz sáncot és árkot, mely öt éven belül elkészül 348

 334 Szolga szarmata ln. limigantes felkelés a Bánátban 349

 359 Zalánkeméni affér: a föld népe lemarházta a római császárt

 400 k. Attila népe betelepedett a Medencébe

 7. Hun kor, mn. népvándorlás kora

 Az egyes hun csoportok - Attila, Baján és a Griff népének - adatait lásd a nemzettagok c.

részben.

 Attila népe, 400-455

 Gepida királyság, 455-567

 455 Gepida királyság 350

 546 A Dunántúlon Longobárd királyság jön létre

 Baján népe, 567-677

 Griff népe, 677-895

 Árpád népe, 895-1001

 895 A fősereg bevonul a Medencébe.

 2. ŐSTÖRTÉNETI ADATOK

 1. ADATFORRÁSOK ÁLTALÁBAN

1.1. Genetikai alapfogalmak

 Öröklődés: Életfolyamat, mely által az élőlények tulajdonságaik egy részét átadják a követ-

kező nemzedéknek.

 Öröklődéstan tn. genetika: Biológiai tudomány, melynek tárgya az öröklődés.

 DNS, dezoxirobonukleinsav, an. dezoxiribonucleic acyd, r. DNA: Az élőlények örökítő

anyaga - az öröklött tulajdonságok átadásának letéteményese. Sejtmagbéli nagymolekula,

mely 4 féle nukleotidból áll. Lehet jelenkori vagy ásatag, an. ancient, r. áDNS, an. aDNA.

 Nukleotid: A nukleotid egy három részből álló közepes molekula. Részei: bázis, cukor és

forszforsav. Mivel az utóbbi kettő a (DNS) nukleotidokban azonos, a 4 féle nukleotid az ún.

bázisokban különbözik.

 Bázisok (a nukleotidok részeként): A 4 féle bázis az adenin, timin, guanin, citozin, melyeket

A, T, G, C betűkkel adnak meg. Végső soron ezen 4 alegység sorozata – mint egy 4 betűs

ábécével írott könyv – kódolja a fehérjéket, amelyek pedig a sejt legfőbb szerkezeti elemei és

működtetői (pl. enzimek).

 Történeti öröklődéstan tn. archeogenetika: Az ásatag örökítő anyaggal foglalkozó tudo-

mány.

 Szekvencia a molekuláris biológiában: A 4 féle nukleotid alapegység megadott kapcsolódási

sorrendje. Sequor = követ (ige), latin, amiból sequentia = követés, kíséret. Ide értik a fehérjé-

ket vagy a 22 aminosav

 Genom: Egy élőlény vagy sejt örökítő anyagának egyszeres vagy kétszeres sorozata.

348 Trogmayer Ottó: Múltbalátó. Budapest, Helikon, 2005.
349 Kovács László, 2021. p.: 86.
350 Világtörténet, főszerkesztő Salamon Konrád. Budapest, Akadémai Kiadó, 2006. p.: 1223.

175

 Hunángenom-projekt, an. Human Genome Project: Az ember örökítő anyagának lebetű-

zése, mely 2003-ra készült el.

 Gén: A DNS azon szakasza v. szakaszainak összessége, mely egy fehérje készítésének ada-

tait tartalmazza.

 Genotípus / fenotípus: A genotípus egy adott élőlény v. élőlény-csoport örökítő anyaga. A

fenotípus az élőlény minden egyéb tulajdonsága, amit a genotípus a környezeti hatásokkal

együtt meghatároz.

 Haploid / diploid: Olyan élőlény vagy sejt, amely az örökítő anyag egyszeres / kétszeres

mennyiségét tartalmazza.

 Kromoszóma: A fehérjeburkos DNS a sejtosztódás középszakaszában (metafázis) jól fes-

tődő csoportokba rendeződik. Ezeket a csoportokat jól festődő tulajdonságuk miatt kromoszó-

mának nevezik. Néveredet: kromo = szín, szóma = test. Az embernek 23 pár kromoszómája

van. Ebből 22 pár ún. testi, 1 pár pedig ivari kromoszóma. Ez utóbbiakra alapul a nem megha-

tározása.

 Nem meghatározás az embernél: A nőknek, anyáknak két darab X ivari kromoszómája van,

a férfiaknak viszont egy X és egy Y. Anyjától, a petesejt által mindenki egy X kromoszómát

kap. Apjától, a hímivarsejt közvetítésével viszont vagy egy X-et vagy egy Y-t. Ha X-et, akkor

a nő lesz az utód, ha Y-t, akkor pedig férfi.

 A mutáció és szelekció fogalomköre

 Mutáció: Az örökítő anyag örökletes megváltozása.

 Pontmutáció, an. Single Nucleotide Polimorphism, r. SNP: A genom egyetlen nukleotidnyi

változása. Az összes mutáció 90%-át adja 351. Csak 4 %-nak van működésbeli hatása. 352

 Pontmutáció fajták (3): Beszúródás tn. inszerció: egy új nukleotid beszúrása. Kiesés tn. delé-

ció: egy régi nukleotid kiesése. Helyettesítés tn. szubsztitúció: egy régi nukleotid újra cseré-

lése.

 Mutációs ráta: Az örökítő anyag változási sebessége.

 A mutáció hatása: A mutáció lehet az élőlény számára közömbös, káros vagy hasznos. A tör-

téneti öröklődéstan számára kitüntetett jelentőségűek azok az örökítő anyag szakaszok, me-

lyek hatása közömbös. Ezért nem hat rájuk a kiválasztódás. Így változásuk az eltelt idővel

egyenesen arányos.

 Szelekció, m. válogatás: Az a folyamat, melynek során az egyes népességekben az egymást

követő nemzedékek során a káros mutáció aránya csökken, a hasznos aránya pedig nő. Ennek

az az oka, hogy a hasznos mutációt nyert egyednek több, a káros mutációt szenvedőnek pedig

kevesebb utódja lesz, mint a mutáció nélkülinek.

 A törzsfa fogalomköre

 Klaszter an. cluster: Egy halmaz olyan részhalmaza, mely egyértelműen megadható és hasz-

nálata hasznos. Klaszterképzés, mn. klaszter analízis: Klaszter létrehozása.

 Haplocsoport: Egy adott klaszterbe tartozó egyedek csoportja. Hasonlattal: a DNS egy adott

részének fejlődése ábrázolva olyan, mint egy ágrendszer. Ennek egyes ágai a haplocsoportok.

 Törzsfa an. family tree

 Fogalma: A haplocsoportok fejlődését bemutató rajz. Az elnevezés nem szerencsés abból a

szempontból, hogy a törzsfa alakja nem hasonlít a lombos fához – hanem bokros rendszerű

vagy fésűs rendszerű.

 Bokros rendszerű törzsfa: A haplocsoportok a legősibb haplocsoport után rögtön szétágaznak,

egyenrangú ágakra. Ezután ugyanez többször ismétlődik. A bokor rendszer azt mutatja, hogy

a földrajzi térben a fejlődésnek nem volt rögzült helye.

351 Neparáczki Endre Ph.D. értekezése, Szeged, 2017. p.: 8.
352 Uo. p.: 8.

176

 Fésűs rendszerű törzsfa: Az egyes haplocsoport mellékágak sorban válnak le a folyamatosan

továbbfejlődő főágról (hasonlóan a fenyőfa évenként létrehozott ág emeleteihez, de itt egy-

szerre csak egy ág = fésűfog jön létre. A fésűs rendszer azt mutatja, hogy az egymást követő

és egyre fejlettebb változatok a földrajzi tér egy kitüntetett helyén jöttek létre. Ez a fejlődési

központ vsz. a Felföld volt, a növényvilág, állatvilág és az ember esetében egyaránt.

 A fésűs rendszer a hagymahéjak rendszeréhez is hasonlít. A hagymatönk legkorábbi levele a

legkülső, és minél fiatalabb a levél, annál beljebb van, a korábbi levelek ölelésében, védelmé-

ben. A hagymahéjak helyett matrjoska babákat is képzelhetünk.

 1.2. Rokonságok

 1. Csimpánzok – eltérés 3.5 %

 Az ember legközelebbi rokonai a csimpánzok. Egy alaposan megvizsgált csimpánzról írják,

hogy „DNS-e 96 százalékban egyezik a miénkkel” 353

 „Az ember és csimpánz génjeinek legalább 97 %-a közös.” 354

 Az átlagos becsült eltérés tehát 3.5 % körüli.

 2. Emberek – eltérés 0.2 % (1. és 2. átlaga)

 1. „Általánosságban elmondható, hogy a teljes genom DNS szekvenciája minden emberben

99,6 %-ban azonos (Levy és mtsai., 2007). … Azt, hogy két egyén genomja milyen mérték-

ben különbözik egymástól, a nukleotid diverzitás érték adja meg. Ezt az értéket emberben

0,1%-tól (Jorde és Wooding, 2004) 0,4%-ig (Tishkoff és Kidd, 2004) becsülik.” 355

 Tehát átlagosan 0.25 %.

 2. Egy adott területen élő embercsoportoknak jellegzetes örökítő anyag mintázata van. Ennek

alapján feltárható a rokonsága és megállapításokat lehet tenni a csoport korábbi útjára vonat-

kozóan is.

 „A genetikai rokonság megállapításához azokat a DNS szakaszokat vizsgálják, amelyek az

egyének és populációk között eltérést mutatnak. … Napjainkra 26 populációból több mint

1000 ember teljes genomját szekvenálták meg az 1000 genom projekt során (The 1000 Geno-

mes Project Consortium, 2015), és azt találták, hogy egy-egy egyén genomja átlagosan 4,1-5

millió helyen különbözik a referencia genomtól. Ezen variánsok többsége SNP és rövid in-

szerció-deléció” 356

 Az áltagos eltérés tehát kb. 4.5 millió nukleotid, ami a 3 milliárd bázispárnyi haploid emberi

genomnak 0.15 %-a.

 3. „A populációk genetikai vizsgálata kimutatta, hogy az emberi faj genetikai változatosságá-

nak zömét populáción belül találjuk, és csak töredékét, 10- 15%-át a populációk között,

azonban ugyanez az arány az Y-kromoszóma elemzéseknél már 30- 40%-nak adódott

(Lewontin, 1972).” 357

 1.3. Keveredő és nem keveredő örökítő anyag

 1. Keveredő örökítő anyag

 Az öröklődéstan a sejtekben lévő örökítő anyagot, azaz dezoxirobonukleinsavat r. DNS-t (an.

deoxiribonucleic-acyd, DNA) vizsgál. A DNS túlnyomó része a sejtmagban lévő, magi tn.

nukleáris DNS (nucleus = sejtmag, latinul) angolul rövidítve n-DNS.

353 National Geographyc, 2005.09.02. Mi tesz bennünket emberré?
354 Origo, 2009.12.08. Ember és csimpánz – eltérés ezer génben
355 Neparáczki Endre, 2017. p.: 7.
356 Uo. p.: 7.
357 Uo. p.: 15.

177

 Az ivarsejtképzés során az apai és anyai eredetű kromoszómák összetapadnak és csereberélni

kezdik DNS-üket (az Y kromoszómás örökítő anyag 95%-nak kivételével). Ez az átkereszte-

ződés an. crossing over jelensége, melynek eredménye az örökítő anyag átkeveredése tn. re-

kombinációja. Eredménye az, hogy a DNS túlnyomó részének egyedi jellegzetességei hosz-

szabb távon egyre inkább elmosódnak.

 Ez jellemző a sejtmagbéli DNS 99 %-ára, amely az ún. testi tn. autoszomális kromoszómák-

ban található.

 2. Nem keveredő örökítő anyag

 Ezért kiemelkedő jelentőségű az, hogy az Y kromoszóma (túlnyomóan) és a mt-DNS az átke-

veredésből kimarad. Örökítő anyagukon így csak a mutáció változtat. Ezért ezen nem keve-

redő örökítő anyagok által az emberek leszármazási vonalakba sorolhatók. Az adott vonalak-

hoz tartozó örökítő anyagú emberekből cluster-analízissel képeznek jól használható csoporto-

kat. Ezeket tn. haplocsoportnak nevezik.

 „… a társadalmak körülbelül 70%-ánál amikor két ember egybekel, többnyire a nők váltanak

lakóhelyet, ők költöznek a férjükhöz. Más szóval a férfiak genetikusan kevésbé mozdíthatók.

Ennek következményeként egy jóval homogénebb mitokondriális DNS elterjedési térkép ala-

kult ki, míg az Y-kromoszómák egymástól függetlenül divergálódtak a különböző populáci-

ókban (Seielstad és mtsai., 1998).” 358

 3. Y haplocsoportok

 A sejtmagbéli DNS 1 %-a a nemet meghatározó ún. ivari an. sex kromoszómákban (X, Y) ta-

lálható. Az Y kromoszóma esetében hossza mintegy 57 ezer bázispár. A férfiak ivarsejtkép-

zése során az X és Y kromoszóma között átkereszteződés, örökítő anyag cserebere gyakorla-

tilag nincs (p. csak 5%-ban van), így annak örökítő anyaga csak apai ágon mn. vonalon örök-

lődik. Ezét az Y-DNS-nek „II. András esetében is 100%-ban meg kell egyeznie Álmos és Ár-

pád fejedelem DNS-ével.” 359 Az apai vonalú öröklődés tn. patrilineáris, vö. pater + linea,

apa + vonal, latin.

 „Az Ykromoszóma 57227415 bázispár hosszú. A kromoszóma hosszának 95%-án nem ját-

szódik le rekombináció…” 360

 Az Afrikán kívüli összes férfi ősét eurázsiai Ádámnak nevezték el. „Eurázsiai Ádám Y-kro-

moszómáján 14 813 991 pozícióban keletkezett egy mutáció, vagyis C helyett T lett kb. 65-70

ezer évvel ezelőtt. … Annak a várható esélye, hogy pont ebben a pozícióban egy másik férfi-

ban is keletkezzen ugyanez a változás, 1 : 60 millióhoz, ennek esélye szinte a nullával

egyenlő. Ezért hívjuk ezt ’egyszeri mutációs eseménynek’ /unique mutation event/ /Knjiff,

2000/.” 361

 4. mt haplocsoportok

 Nagyon kevés DNS a sejtek energiatestecskéiben, tn. mitokondriumaiban is van. Ennek ösz-

szessége az ún. mitogenom. Ez az ún. sejtmagon kívüli, tn. extranukleáris vagy mt-DNS az

energiatestecske saját, sejtosztódástól független osztódásával adódik tovább.

 Az energiatestecskék örökítő anyaga csak anyai ágon mn. vonalon öröklődik. Az anyai vo-

nalú öröklődés tn. matrilineáris, vö. mater + linea, anya + vonal, latin.

 „… az emberi mtDNS-t már 1981-ben sikerült ’szekvenálni’, tehát a szerkezetét teljesen

megismerni.” 362 Az emberi mtDNS „mindössze 16.569 nukleotidpár hosszúságú …” 363

Mennyisége a sejtmagi DNS-nek mindössze 0.00027%-a.

358 Neparáczki Endre, 2017. p.: 15.
359 Pamjav, Fehér, Németh, Csáji, 2016. p.: 29.
360 Neparáczki Endre, 2017. p.: 14.
361 Pamjav, Fehér, Németh, Csáji, 2016. pp.: 26-27.
362 Gyenis Gyula és Hajdu Tamás, 2017. p.: 136.
363 Uo. p.: 136.

178

 „A körülbelül 800 bázispár méretű hipervariábilis régió (HVR) nem kódol géneket csak sza-

bályozó szerepe van, ezért az itt bekövetkező pontmutációkra kevésbé hat a szelekció, ennél-

fogva a HVR régió az mtDNS legpolimorfabb szakasza. A mtDNS mutációs rátája a nukleáris

DNS-ének körülbelül tízszerese, a HVR szakaszé ennek is többszöröse. A haplotípusok elkü-

lönítésére elsősorban a HVR-I szakaszt (nt 16024- 16365) használják, de néhány haplocso-

port (H és U) a HVR-II (nt 37-340) szekvenciákban is különbözik.” 364 A HVR-I szakaszban

tehát 341 bázispár van.

 5. Táblázat

 DNS-megoszlási táblázat, diploid genom esetén, kerekített adatokkal

 DNS

helye Sejtmagban Energiatestecs-

kében

tn. nukleáris mitokondriális v.

extranukleáris Autoszomális m. testi kromo-

szómák

Szex mn. ivari kromo-

szómák

bázispár 6 000 millió 60 millió 365 17 ezer

aránya kb. 99 % kb. 1 % 0.0003 %

rövidí-

tése

n-DNS X-DNS Y-DNS mt-DNS

öröklő-

dés

átkeveredéssel csak apai

ágon

csak anyai ágon

 1.4. Haplotípus

 „A teljes genom szekvenálás igen költséges módszer, ezért többnyire a csontmaradvány rész-

leges genotípusát szokás meghatározni. Elsősorban azokra a DNS szakaszokra koncentrálunk,

melyekben a populációk jellegzetes polimorfizmust mutatnak, melyek alapján az egyének el-

térő úgynevezett haplotípusokba és haplocsoportokba sorolhatók. A haplotípus az egyén nem

rekombinálódó DNS szakaszaira jellemző SNP mintázat, melynek kiemelkedő jelentősége

van az mtDNS és Y-kromoszóma leszármazás vizsgálatában. A haplocsoport az azonos le-

származási vonalba tartozó haplotípusok összességét jelenti. A Humán Genom Projekt nagy-

számú genom szekvencia összehasonlításával korábban meghatározta az mtDNS és az Ykro-

moszóma vonalak leszármazási viszonyait, és kijelölte a haplocsoportba soroláshoz legalkal-

masabb SNP pozíciókat.” 366

 Ezek az SNP-pozíciók az emberiség mt-DNS vagy Y-DNS családfájának legfőbb elágazási

pontjai.

„Az Eurázsiára jellemző leggyakoribb mtDNS haplocsoportokba történő besoroláshoz az

mtDNS kódoló szakaszán 22 jól jellemzett polimorf pozíció szekvenciáját kell meghatározni

(Haak és mtsai., 2010)” 367

 Az Y-kromoszóma esetén 25 ilyen pozíció meghatározása szükséges.

364 Neparáczki Endre, 2017. p.: 14.
365 Pamjav, Fehér, Németh, Csáji, 2016. p.: 27.
366 Neparáczki Endre, 2017. p.: 10.
367 Uo. p.: 10.

179

 1.5. Régiségi örökléstan

 1. Fogalma és kezdete

 „A régészeti leletekből kinyert DNS neve az ásatag DNS vagy archaikus DNS /ancient

DNA, aDNA/, melynek vizsgálata speciális módszereket igényel. A régészeti genetika szüle-

tése a XX. század végére keltezhető, amikor Higuchi és mtsai., 1984-nak sikerült egy 150 éve

kihalt állatból DNS-t izolálni és megszekvenálni.” 368 Az ásatag DNS-t angol rövidítése tehát

aDNA - magyarul áDNS-nek nevezem. Szekvenálni = bázissorrendjét megállapítani. Az állat

a dél-afrikai quagga volt, a zebra rokona. A vizsgálatot az University of California / Berkely

Egyetemen végezte Russ Higuchi és munkatársai. Az 1984 óta létező tudományág tehát közel

negyven éves. Ez alatt az idő alatt a vizsgálatok pontossága és időhatára egyre nőtt, az ára pe-

dig csökkent.

 2. áDNS források

 A történeti öröklődéstan mn. régészeti öröklődéstan tn. archeogenetika tárgya a régiségi DNS

és ennek kapcsolatainak feltárása. A régiség emberének a csontja marad meg legtovább. A

legtöbb DNS-t a halántékcsont sziklacsontjából 369 és a fogakból lehet kivonni. Napjainkban

már egyetlen csontszilánkból képesek kinyerni annyi DNS-t, amennyi a haplocsoportba soro-

láshoz elegendő. A csont – és a régiségben élt ember – halálának idejét a radiokarbonos kelte-

zés már 2014-ben +/- 30 éves pontossággal 370 tudta megadni. A csont mellett a haj és ürülék

is ásatag DNS-forrás lehet.

 3. Munkafegyelem

 A vizsgált minta szennyeződhet idegen öröktő anyaggal. Az idegen örökítő anyag forrása

legtöbbször egy jelenkori mikroorganizmus vagy az embertől – akár maguk a kutatók. Jelen-

léte téves eredményt hozhat. Egy alkalommal például egy júra időszaki sárkánygyík tn. dino-

szaurusz DNS-t akartak vizsgálni, de végül kiderült, hogy az örökítő anyag egy emberé volt.

Ezért a régiségi örökléstani vizsgálatok során a laboratóriumi munkában szigorú munkafegye-

lemre van szükség.

 „ Az aDNS laborban steril légbefújással enyhe túlnyomást kell létrehozni, hogy az ajtók nyi-

tásakor megakadályozzuk 19 a kintről befelé irányuló légáramlást, amely szennyezések for-

rása lehet. A laborban minden munkafázis elkülönülő légtérben folyik, és az anyagok mozga-

tása szigorúan egyirányú. … Az aDNS laborba minden eszköz és anyag csak alapos DNS-

mentesítés után kerülhet be, ami hipós törléssel és UV kezeléssel történik. A steril környezet

fenntartása érdekében minden dolgozónak csuklyás overált, maszkot, cipővédőt és kesztyűt

kell viselnie. Minden felületet le kell takarítani a munka elvégzése előtt és után. Elsőnek 3-

10%-os hipóval mossuk a felületeket, majd 70%-os etanollal, hogy letisztítsuk a hipót és elke-

rüljük a korróziót, majd UV-sugárzás következik (Fulton, 2012). A felszínek, falak tisztántar-

tása érdekében éjszakánként mindenütt UV lámpák működnek, és rendszeres hipós mosással

kell tisztítani a helyiségek falait és padozatát.” 371

 4. Szerepe a magyar őstörténetben

 A történeti öröklődéstan egy áDNS kapcsolatainak vizsgálata során azt összevetheti más ása-

tag DNS-ekkel és jelenkori DNS-ekkel. Ilyen módon felderíthető az, hogy az adott egyed me-

lyik régi és mai csoportokkal van kapcsolatban.

368 Neparáczki Endre, 2017. p.: 17.
369 Gyenis Gyula és Hajdu Tamás, 2017. p.: 192.
370 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A

honfoglalók viselete, szerkesztette Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2015. p.: 29.
371 Neparáczki Endre, 2017. pp.: 18-19.

180

 A magyarok őstörténetét vizsgáló történeti öröklődéstan két biztos pontból indulhat ki. Ala-

pul veheti a mai magyar népességet vagy az árpádi honfoglalókat. Mindkét esetben azt is fel-

deríti, hogy hol élnek ma olyan örökítő anyagú emberek, mint amilyenek az árpádi honfogla-

lók voltak vagy mi, mai magyarok vagyunk.

 5. Megfigyelés

 1. Elkülönülés

 A történeti öröklődéstan kimutatta, hogy az élelemtermelés előtt a nagytérségek vadász-gyűj-

tögető - an. hunter-gatherer, r. HG - népe öröklődéstanilag jól elkülönült egymástól. Az örö-

kítő anyag eltérései nagyok voltak.

 2. Keveredés
 A történeti örökléstan azt is kimutatta, hogy az élelemtermelés terjedése során ezek a koráb-

ban elkülönült csoportok különböző módokon összekeveredtek. A keverékek összetevőinek

arányából vándorlási utakra is következtethetünk.

 1.6. Immunglobulin

 Érthetőségi szempontból ide sorolhatók a DNS által egyértelműen meghatározott fehérjék, pl.

a vérbeli immunglobulin fajták is, melyeket a japán Matsumoto vizsgált (szigorúan véve

azonban az immunglobulinok szerkezete fenotípusos tulajdonság).

 2. Alkattan

 Az alkattan az emberi testek jellegzetességeit vizsgálja. Ilyen jellegzetesség többek között a

testmagasság és színkomplexió (haj, szem, bőr). Ezek tekintetében azonban a magyarság nem

különül el a környező népektől.

 Idő szerint a vizsgálat tárgya régiségi vagy jelen idejű anyag. A régiségi alkattan a régi korok

emberének alkatával foglalkozik. A jelen idejű kutatás azt is felderíti, hogy hol élnek ma

olyan emberek, mint amilyenek mi is vagyunk. Az őstörténeti célú régiségi alkattan megpró-

bál közöttük kapcsolatra találni.

 A történeti alkattan főként a fenotípus legjobban megmaradó részéből, az emberi csontokból

von le következtetéseket. Mivel az embert leginkább az agya emeli ki az állatvilágból és kü-

lönbözteti meg a többi embertől is, a vizsgálatok legfőbb tárgya a koponya. Az ősi koponyák

alakja hosszúkás - a később megjelenteké egyre inkább kerek.

 A fejjelző a fej szélességének és hosszúságának hányadosa, megszorozva százzal. Értéke a

kerekfejűeknél magas, a hosszúfejűeknél alacsony.

 3.1. Nyelvészeti alapfogalmak
 Fonéma 372: A beszélt nyelv legkisebb, jelentésalkotó, jelentés megkülönböztető egysége, de

önálló jelentése nincs.

 Külön fonéma pl. az „s” és „n” hang, mert pl. az édes és éden szavak jelentését megkülön-

bözteti.

 Nem fonéma a nagy és ing szavak n hangja, pedig az utóbbit a szájüreg hátsóbb részében ké-

pezzük.

 A magyar nyelvben 39 fonéma van.

 Graféma 373: Az írott nyelv legkisebb egysége.

 Általában beszédhangot rögzít, de néha nem, pl. az „y” a „gy” v. „ly” részeként.

 A magyar nyelv fonémáinak lejegyzésére 40 betűt használunk.

372 Balázs Géza szerkesztő: Magyar nyelv. Budapest, Corvina Kiadó Kft, 2005. p.: 90.
373 Uo. p.: 90.

181

 Szóelem 374
 tn. morféma: A nyelv legkisebb egysége, melynek önálló jelentése van. Két faj-

tája van, a szótő és a toldalék.

 Szótő tn. tőmorféma 375: A szó jelentésének magvát hordozza.

 Toldalék 376: képző, jel, rag.

 Magyar különállás

 Ősnyelv a magyar nyelv, sokak véleménye szerint. Nem egyszerűen egy ősi nyelv, hanem

maga az ősnyelv. Amennyiben ez igaz, legősibb szavai várhatóan a rövid szavak. Ezek a sza-

vak ezt a más nyelvekre kifejlesztett beskatulyázást nem tűrik, mivel sem a fonéma-szóelem,

sem a szótő-toldalék nem különül el. A fent bemutatott rendszer a magyar nyelv legősibb ele-

meinek leírására alkalmatlan.

 Fonéma-szóelem: Több magyar fonémának van önálló jelentése, pl. e, á, a, ó, ő – van, hogy

nem is egy. Pl. „e nyelv az ősnyelv - érted-e”?

 Szótő-toldalék: Számos magyar szóban jellegzetes toldalék a szótő, pl. nál.ad, vel.ed.

 Jelölésmód a magyar szavak részekre bontásakor

 A magyar szavak értelmét bepontozással adom meg. Be.pont.oz.ás.sal. Ilyen jelölésmódot

használnak pl. az északnyugat-kaukázusi nyelveknél 377.

 A mássalhangzók kettőződését ’-jellel adom meg, úm. pl. idd = id’.

 A szó adott hangja utáni lehetséges folytatások a > jel után következnek, úm. pl. igy.a, igy.ál

= igy > a, ál.

 A magyar nyelvben többnyire a massalhangzak hardazzak a jalantast (a mássalhangzók hor-

dozzák a jelentést). Ezért esetenként a mássalhangzókat nagy betűvel KieMeLeM.

 3.2. A nyelvészet szintjei és irányultsága

 1. Szintek

 A nyelvészet vizsgálthatja az egyes nyelvi szinteket: hangtant tn. fonetikát, szótant tn. lexi-

kát és mondattant tn. szintaxist, egy vagy több nyelv esetében.

 2. Irányultság

 Irányultsága szerint a vizsgálat lehet egyrészt egyidejű vagy történeti, másrészt belső vagy

külső.

 Az egyidejű tn. szinkrón nyelvészet a nyelvet v. nyelveket egy adott időpontban vizsgálja, a

történeti tn. diakrón nyelvészet pedig a múltban lezajlott folyamatokat igyekszik felderíteni.

Hasonlatok: paskoljuk a vizet, hullámokat keltve. Az egyidejű nyelvészet egy kiválasztott hul-

lámot vizsgál, a történeti pedig az összeset.

 A belső nyelvészet az adott nyelven belül vizsgál összefüggéseket és fejlődést, pl. a magyar

nyelv gyökrendszere esetében. A külső nyelvészet lehet nyelvcsaládon belüli vagy kívüli.

 A magyar nyelv esetében a kutatásra szánt pénzforrások és ismertetési lehetőségek elosztása

szélsőségesen aránytalan volt, ezért csak a nyelvcsaládon belüli külső kapcsolat részletesen

feltárt és közismert. Benkő Loránd tapintatosan és óvatosan így fogalmaz: ”A kiterjedt turko-

lógiai és finnugrisztikai vizsgálatok mellett és mögött nem bontakozott ki eléggé, sőt – mond-

hatni nagyon lemaradt – az a kutatási kör, amelyben őstörténetünk kérdései a szorosabb érte-

lemben vett magyar nyelvtudomány oldaláról is megvilágíthatók.” 378

 3.3. Eredeti vagy érintkezéses nyelvkapcsolatok
 A nyelvek kapcsolatának oka lehet a közös eredet és a későbbi érintkezés.

374 Uo. p.: 90.
375 Uo. p.: 90.
376 Uo. p.: 90.
377 Fodor István főszerkesztő. A Világ nyelvei. Budapest, Akadémiai Kiadó, 1999. p.: 346.
378 László Gyula, In. Keleten kél a Nap, Götz László. Budapest, Püski, 1994. p.: 11.

182

 A közös eredetre alapuló nyelvkapcsolat tn. genetikus. Eredet szempontjából a magyar nyelv

legközelebbi rokonai az élő nyelvek között a finnféle nyelvek. A közös eredet hármas bizo-

nyítéka az alapszókincs és a nyelvtani elemek nagyarányú egyezése, valamint a szabályos

hangmegfelelések léte 379. Ez utóbbi szókapcsolat azt jelöli, hogy „bizonyos helyzetekben

/szól elején, szó közben, stb./” 380 egyes hangok rendszerszerűen változnak másra, „pl. a ma-

gyar szókezdő f hangnak a rokon nyelvekben gyakran p hang felel meg: fa … finn puu …”.
381

 A későbbi érintkezéssel létrejött nyelvkapcsolat tn. areális. A magyar nyelv mintegy 900

szava a szláv nyelvekben is megtalálható. Vsz. ezeket a szlávvá lett vértestvéreink vették át –

általában a későbbi - magyar nyelvből, a magyarban nem jövevényszavak tehát (mint az

alábbi sorok állítják).

 „Az eredetre vonatkozóan írják, hogy „tévedés lenne, ha manapság valaki a magyar nyelvet a

nyelvünkben élő mintegy 900 szláv jövevényszó alapján próbálná rokonítani a szláv nyelvek-

kel.” 382

 3.4. A nyelvi rétegek

 1. Győztes nyelv

 A külső nyelvészet felismerhet nyelvi alréteget tn. szubsztrátumot és/vagy felréteget tn. szu-

persztrátumot. Ha két különböző nyelvű közösség együtt él, az egyik közösség idővel lecse-

réli a nyelvét és nyelvi szempontból veszít. A másik nyelv pedig beolvasztja a vesztes nyelv

beszélőit és nyelvi szempontból győz. A győzelemnek három tényezője van: a beszélők ha-

talmi helyzete, fejlettebb kultúrája és nagyobb létszáma. Ezek a tényezők ritkán vágnak

egybe. A vesztes nyelv a nyelvcsere során nyomot hagy a győztes nyelvben, és bejuttatva

abba valamennyit saját eredeti nyelvi elemeiből. Az így átmentett nyelvi elemek összessége a

nyelvi maradvány.

 2. Nyelvi maradvány

 A nyelvi elemek maradvány volta több módon ismerhető fel. Felismerhető, ha az adott terüle-

ten vesztes nyelv máshol még élő; és az adott nyelvi elemek a győztes nyelv területének csak

azon a peremén fordulnak elő, amely ahhoz a még élő részhez földrajzilag közel van. Felis-

merhető akkor is, ha egy adott nyelvi elem az adott nyelvben elszigetelt helyzetű és így pl. a

szó története (kialakulása, fejlődése) az adott nyelvből nem magyarázható - egy másik nyelv-

ből viszont igen, mert abban régi és sok kapcsolata van.

 Ennek következménye a magyar nyelvre nézve többek között az alábbi: mindazon szavaink,

amelyek a magyar nyelv gyökrendszerének szerves részei, és más nyelvekben megvannak

ugyan, de a többi szóval való kapcsolatuk csekély – a korai magyarból való átvételek.

 3. Felréteg és alréteg

 A maradvány utal arra, hogy milyen társadalmi helyzetben voltak a vesztes nyelv beszélői.

 A hatalom és háború szavainak maradványa jellegzetesen felréteget tn. szupersztrátumot ké-

pez. Latinul szuper = felső, sztrátum = réteg. Arra utal, hogy a beolvasztott nyelv beszélői

uralmi helyzetben voltak, de nyelvileg mégis veszítettek. Amikor az északról délre, délnyu-

gatra érkező kis létszámú germánok meghódították a többségi latin nyelvű népeket, nyelvileg

beolvadtak, de a spanyol és olasz nyelvben felréteget hagytak vissza.

379 Kristó Gyula és Makk Ferenc: A kilencedik és a tizedik század története. Pannonica Kiadó, 2001. pp.: 9-10.
380

 Uo. p.: 10.
381 Fodor István főszerkesztő: A világ nyelvei. Budapest, Akadémiai Kiadó, 1999. p.: 1660.
382 Antal, Csongor és Fodor, 1970. p.: 6.

183

 A helynevek, a kifejezetten az adott területre jellemző növények vagy állatok szavainak

nyelvi maradványai viszont jellegzetesen alréteget tn. szubsztrátumot alkot, és a beolvasztot-

tak alávetett helyzetét tükrözik. Latinul szub = alatt, sztrátum = réteg.

 4. Közös réteg

 Lehetséges az is, hogy a nyelveknek olyan közös rétege r. közrétege van, amelyben nem tud-

juk megmondani, hogy az honnan származik, vagy a vélemények között nincs egység. Ez

esetben lehet az átadó az egyik nyelv, vagy a másik, de az is lehet, hogy az adott nyelveket

beszélők közösen alkották meg azt. Az ilyen közösség általában a szókincsre vonatkozik, és

tn. adsztrátumnak nevezik.

 5. Táblázatos összefoglalás

réteg tn. példa

Fel-

ré-

teg

szupersztrátum germán felréteg az olaszban és spanyolban

Köz-

ré-

teg

adsztrátum magyar – szláv közös szavak

Al-

ré-

teg

szubsztrátum finnféle alréteg a skandináv nyelvekben és az oroszban

 4.1. A leltáros és a régész

 1. A lelet

 A régészet a múlt tárgyait tárja fel és vizsgálja meg. A régi tárgy neve: lelet. Előkerülési he-

lye a lelőhely, ln. locus. A lelőhely leleteinek összessége a leletegyüttes. A lelet előkerülhet

keresés vagy szerencse révén. A keresés lehet hivatalos vagy rabló ásatás, történhet fémkere-

sővel, légi felvétel elemzés után, stb.

 Árpád-népének elsőként fellelt leletegyüttese 1834-ben, Kecskeméttől kb. 20 km-rel ÉK-re,

Ladánybene határából származik. A községről elnevezett ”Bene vitéz” úgy került elő, hogy a

sekély temetkezésről a szél egyszerűen lefújta a homokot és ezért az ott legeltető pásztorok a

leleteket keresetlenül észre vehették.

 Jó másfél évszázad múlva (1992) és hétezer kilométerrel keletebbre Érdy Miklós régész rá-

bukkant Bene vitéz másfél ezer évvel korábbi társára. A felismerés tudatos és módszeres kere-

sés eredménye volt. Érdy tehetségének, szakértelmének és kutatóútjainak köszönhetően vált a

hunok nemzetközileg elismert szakértőjévé. A szakfolyóiratok több mint harminc írását jelen-

tették meg, kétszer tartott előadást a Harvard Egyetemen, és még többször Kínában.

 2. Rész és egész

 A régészet mindig küzd azzal a problémával, hogy a régiségben élt közösségek tárgyi hagya-

tékának csekély töredéke kerül a tudósok kezébe. Ezért a régészet múltról adott képe elvileg

sem lehet tökéletes. A hagyaték túlnyomó része mindig is a földben marad. Ha előkerül, nem

biztos, hogy felfigyelnek rá. Ha pedig felfigyelnek, gyakran el is lopják. Így kikerül a tudo-

mány látóköréből.

 Ugyanez az Élővilág fejlődésének (evolúció) kutatására is igaz. Azonban mindkét esetben a

józan értelem általában elegendő pontossággal képes pótolni a hiányokat. A régész azért több,

mint a leletek szakszerű feltárója és leltárosa, mert képes összefüggéseket keresni és találni. A

részből következtet az egészre.

184

 4.2. A régészeti időhatára

 1. Kezdete

 A régészet a múlt tárgyait tárja fel. Vizsgálódási időhatárának kezdete az emberi faj létre-

jötte, mintegy 6 millió éve. Az első kézzel fogható kőeszközök csak 3.3 millió évesek, de a

tárgyi hagyaték lehet ennél régebbi. Időben még visszább haladva a régészet az őslénytanba

tn. paleontológiába torkol.

 2. Végtelensége

 Mikor a régészeti vizsgálódás idősávjának vége? ”Korábban a paleolitikumtól általában a

honfoglalásig terjedő időszakot tekintették a régészet kutatási területének, ennek megfelelő

volt a gyűjtőkör is. Ma már ez az időhatár a törökkor vége, azaz 1686, de a koraújkori régé-

szet céltól függően akár 19. századi objektumokat (például fazekas-központokat) is kutat.” 383

A megemlített három időhatár helyett vannak, aki mást javasolnak. A múlt hossza egyre nő,

mivel az éppen elmúlt pillanat is azzá válik. A régészet időhatára valójában a jelenig ér.
 És lehet szerepe is. Az arizonai Tucson egyik negyedében a közelmúltban két felmérést végeztek. Egyrészt megkérdezték az embereket,

hogy mennyi sört isznak egy héten. Másrészt, az ún. „szemét program” keretében megvizsgálták a háztartási szemetet. Az adatok összeveté-

séből kiderült, hogy az emberek legalább 38 %-a több sörösdobozt és/vagy üveget dobott a szemétbe a bevallottnál. Ők az első felméréskor

füllentettek.
384

 Ha csak nem azért vettek sört, hogy az kiöntsék, vagy máshonnan hoztak üres tárolókat a szemetesükbe, stb.

 „… a régészet … időintervalluma az emberi lét kezdetétől egészen napjainkig terjed.” 385

 A közelmúltban még fellelhető, ipari forradalom előtti társadalmak emlékeit azonban nem a

néprajz, hanem a régészet tárgyalja.

 4.3. A régészet irányultsága

 A régészet irányultsága szerint vizsgálhatja egy adott terület vagy idősáv leleteit, pl. a Kár-

pát-medence régészeti leleteinek sorozatát (terület); vagy akár az egész Óvilág leleteit Kr.e.

4000 és 3000 között. Lehetséges az is, hogy a régész egy technikai újítás (pl. bronzöntés) el-

terjedését próbálja nyomon követni, az ezzel kapcsolatos lelettípusok időbeli szétterülése ál-

tal. Más esetben egy közösség őstörténetének feltárása is lehet a régészet célja. Ez utóbbi

esetben nem csak időben kell a lehető legmesszebb visszatekintenie, hanem – amennyiben fel-

tételezhetők a vonulások - térben is nagy területet kell áttekintenie.

 Egy adott nép őstörténetét vizsgálva a régészet lehet visszatekintő tn. retrospektív 386. Ez

esetben a jelen lakóhely leleteinek kapcsolatait időben visszafelé (6  ..  1) vizsgálja. Vé-

leményem szerint egy ilyen sorozatot alkotnak az alábbi kultúrák.

6. Medence Árpád népének hagyatéka

5. Etelköz Szubbotyici horizont

4. Magna Hungária Kusnarenkovói kultúra

3. Kelet-Szabíria Felső-Szargatka kultúra

2. Ob felső folyása Ogyinocovói kultúra

1. Belső-Ázsia Közismert hun hagyaték

 Előfordul olyan is, hogy egy adott nép jelenlegi hazájától távoli, korábbi szálláshelye mellett

valami nyomós érv szól. Ilyen volt pl. Gyula barát látogatása 1236-ban Magna Hungáriában.

Ilyenkor a távoli táj felől való közelítés is szóba jöhet, pl. Magna Hungária  Etelköz  Kár-

pát-medence. Ez az előretekintő tn. lineáris módszer 387.

383 Wosinsky Mór Megyei Múzeum honlapja, Szekszárd.
384 Colin Renfrew - Paul Bahn: Régészet. Budapest, Osiris Kiadó, 2005. p.: 13.
385 Uo. p.: 40.
386 Türk Attila, 2016. p.: 28. nyomán
387 Uo. p.: 28. nyomán

185

 4.4. A régészet őstörténeti jelentősége

 A magyar őstörténet kutatásakor ”kiemelkedő jelentőséggel bírnak a régészet eredményei.”
388 A régészet egyetlen feltételezés által kapcsolódik az őstörténethez. Eszerint, ha a leletek

egymáshoz sok szempontból és lényegileg hasonlítanak, másokhoz pedig nem vagy jóval ke-

vésbé, akkor az azokat készítő és használó emberek között is másoknál szorosabb kapcsolat

volt. A szinte teljes egyezés ritka, de nem példátlan. Ilyenek pl. a ”nyugat-szibériai Baraba-

steppén hun kurgán temetőben” talált edények, melyek ”ugyanúgy a halott fejénél, a homlok

közelében van a helyük, mint a magyar csoportnál. ... A hun edények alakjukat, elhelyezkedé-

süket és méretüket tekintve ugyanolyanok, mint az Alsó-Káma, Bjelaja és Urál folyó menti

korai magyar lovassírokban megjelenő agyagedények. Még a peremek rovátkái is azonosak.”
389

 4.5. Helyben maradó vagy vonuló közösségek

 Ha egy emberi közösség, mint közösség hosszan fennmarad, akkor tárgyi leletei hosszú időn

át fellelhetők. Pl. időben előre haladva az adott közösség régészeti kultúrája 1  2  3 soron

fejlődik. Ha a közösség eközben helyben marad (A), akkor ezek a régészeti kultúrák ott hely-

ben, vastagon (1-3) rétegződnek egymásra. Ha a közösség közben időnként összecsomagol és

vándorol (A  B  C helyek között), az egyes helyek rétegei a közösség szempontjából vé-

konyak (A1, B2, C3), összességük azonban eléri a helyben maradók vastagságát (1-2-3). A

táblázat idősora a normál rétegsorrend szerint, alulról-felfelé olvasandó.

Idő: Helybeli

Vonuló

3 3 - - - - 3

2 2 - - - 2 -

1 1 - - 1 - -

Tér:  A B C A B C
 Ezt a jelenséget a földtan tn. geológia ezt az autcohton – allochton ellentétpárral írja le. Az autochton kőzettö-

meg helyben fejlődött ki, az allochton máshonnan került oda. Pl. a Dunakanyar fölött magasodó Hegyestető ol-

dalában lévő 16 millió éves korallzátony bádeni mészköve helyben képződött, a területet foltonként befedő ka-

vics viszont máshonnan ide került hordalék.

 A régészetnek törekvése kiszűrni az adott kultúrában idegen, gyökértelen tárgyakat, és ezután

azok kapcsolatait is feltárja. A nomád/félnomád népek szükség és/vagy jó lehetőség esetén

gyors vonulásra képesek. Ilyenkor régi helyükön szakadás áll be leleteik sorában, az új he-

lyen pedig gyökértelen, az ottani korábbi kultúrából nem magyarázható leletek tűnnek fel. Ez

utóbbira példa Magna Hungáriában a Kusnarenkovói és Karajakupovói kultúra, Etelközben

pedig a Szubbotyici-horizont. Mindkettő esetében világos, hogy nem helyben fejlődött ki.

 4.6. A régészeti kultúra

 Az egymáshoz lényegileg hasonló leletegyüttesek térben és időben lehatárolt csoportjai, más

megfogalmazás szerint „az azonos formajegyeket mutató leletegyüttesek” 390 ún. régészeti

kultúrát alkotnak, „feltételezve tipológiai egyezéseik okaként az egykori használati tárgyak

készítőinek vagy tulajdonosainak életmódbeli összetartozását vagy talán még ennél is többet,

a gondolkodás, a szokás kulturális közösségét.” 391 A kultúra egységének oka lehet tehát élet-

módbeli vagy a közösség egységéből fakadó.

388 Türk Attila, 2016. p.: 27.
389 Érdy Miklós, 2010. pp.: 90-91.
390 Csorba Csaba, 2006. p.: 398.
391 Uo. p.: 398.

186

 A régészet igyekszik egy adott kultúrán belül leírni annak belső és/vagy külső hatásokra tör-

ténő változásait: átfejlődését vagy pusztulását. Hosszú időt tekintve a kultúra nem marad ál-

landó. Tárgyai, leletei (a, b, c) fejlődési sorba rendezhetők pl. a.a.  a.b.  b.b.  b.c. 

c.c. stb; tehát mindig meg kell legyen a változatlan rész a változó mellett.
 „Nem sokkal 1859 után brit kutatók, mint Pitt-Rivers tábornok és John Evans a régészeti tár-

gyakat fejlődési sorokba rendezték, ami lehetőséget adott a ’tipológia’ /tárgyleletek kronoló-

giai vagy fejlődési sorba állítása/ módszerének kialakulására.” 392

 Az átalakulásnak lehet belső vagy külső oka.

 Az átalakulás lehet lassú vagy gyors, részleges és majdnem teljes. Pl. egy gyors és majdnem

teljes átalakulás során "... az un. gazdag honfoglaláskori sírok 'hirtelen' eltűnnek a X. század

derekán." 393
 A későbbiekben legfeljebb néhány huzalékszer található. Ennek oka az, hogy

keresztények lettek.

 4.7. A kultúra terjedése

 1. Hordozó szerint

 1. Átadásos terjedés

 Egy újítás terjedhet önmagában, úgy, hogy lényegében csak az információ mozog. Ez az ún.

átadásos ismeretterjedés, tn. kulturális diffúzió. Ennek során a helyben maradó közösségek

eltanulnak és továbbadnak egy újítást. Példa erre a fésűs edények elterjedése Európa északke-

leti részén, a finnféle népek körében.

 2. Népmozgásos terjedés

 Az újítás terjedhet úgy is, hogy az új ismerettel embertömegek érkeznek. Ez az ún. népmoz-

gásos ismeretterjedés, tn. démikus diffúzió. Ennek során embertömegek mozognak, az újítás

áttelepülésük révén terjed el.

 A népmozgásos ismeretterjedés lehet békés és vad. Békés terjedés során az új kultúra hossza-

san együtt él a régivel. Példa erre az élelemtermelés ismeretének terjedése a Vonaldíszes kul-

túra által. Erőszakos terjedés során gyakorta maga a fegyver fejlettebb. Ennek segítésével az

új kultúra rövid idő alatt harcban visszaszorítja régit. Gyakorta pusztulási szint is kötődik

hozzá.

 3. Kevertség

 Egészen tiszta formában valószínűleg egyik terjedési mód sem létezik.

 2. Irány szerint

 1. Gyűrűs

 Egynemű környezetben a kultúra terjedése olyan, mint egy vízbe esett kavics keltette hullám

- táguló gyűrűt alkot. Ilyen jellegű volt pl. az Aurignaci vagy az Urnamezős kultúra terjedése.

 A földrajzi környezet egyenetlensége miatt a kultúrák terjedése sem egyenletes. Leginkább

jellegzetes lehetőség a sugaras, sávos és vonalas terjedés.

 2. Sugaras

 A sugaras terjedés során egyes folyosókban gyors a terjedés, másutt lassú a terjedés vagy hi-

ányzik. A Felföldről induló búza- és árpatermesztés. Kr.e. 7000 k. eléri Krétát, Pártiát (Dzsej-

tun/Djeitun), Szindet (Mehrgarh), de hiányzik pl. az Iráni-medence sivatagos belsejéből és ér-

telemszerűen a tengerekből.

392 Renfrew és Bahn, 2005. p.: 25.
393 Mesterházy Károly: A magyar fejedelem kísérete a 10. században. Századok 129 /1995/ 1039 skk. In. Bakay

Kornél: Magyarnak lenni: büszke gyönyörűség! Pomáz, Kráter Műhely Egyesület, 2004. p.: 99.

187

 3. Sávos
A kultúra terjedése egy adott irányban, adott szélességben lehetséges, másutt nem. Így terjedt

el a Rosztov térségéből kelet felé az élelemtermelés a Pusztán, a Vadmező keleti részén át

Szabíria keleti csücskéig, a Minuszinszki-medencéig.

 4. Vonalas

Az ősidők óta járt vonulóutak mentén a kultúra áramlása környezetéhez képest rendkívül

gyors. Így jutott el a búza és árpatermesztés ismerete a dél felé Termékeny Félholdba és kelet

felé, a kínai Löszfennsíkra. A keleti út az Oázisfüzéren, Ikerközponton és Kanszu-folyosón át

vezetett.

 3. Tükörkultúrák általában

Olyan kultúrák összefoglaló neve, melyek létrejöttüket azonos fejlesztő központ egyidejű ha-

tásának köszönhetik. Ilyen pl. a balkáni és mezopotámiai újkőkor, vagy a vadmező pusztai

kultúrái, melyek a szkíták feltűnéséig Rosztov térségében váltak ketté  lásd: Szemelvények

/ Tükörkultúrák a Vadmezőn.

 4.8. Népi eszközök

 A néprajz a hagyományos életmódot élő népek esetében a jelen vagy közelmúlt tárgyi hagya-

tékát is vizsgálja a szájhagyomány mellett. Ez a tárgyi hagyaték az őstörténet számára akkor

használható, ha a fellelt tárgy megléte ősinek bizonyul.

 Herman Ottó szerint ”Hogy megérthessük, amit a prehistorikus kutatás földerít … ahhoz nem

elég az ősrégészeti anyag, sem az ősrégész éleselméjűsége. A megfejtést sok esetben csak az

élő ember megfigyelése nyújtja …” 394

 ”Móra Ferenc sokat idézett megállapítása szerint a régészet megkövült néprajz, a néprajz pe-

dig élő régészet. … A néprajzi megközelítés legnagyobb ’csapdája’ az, hogy az egymástól

időben és térben távoli, de látszólag hasonló viseleti elemek nem mindig jelentenek közvetlen

folytonosságot és leszármazást is. … Mindezek ellenére a népi kultúrában valóban sok hon-

foglalás kori, sőt akár azt megelőző időkre utaló maradvány megőrződhetett …” 395

 ”A Herman Ottó által képviselt ’magyar módszer’ lényege, hogy az analógiákat és homológi-

ákat elsősorban a saját hagyományban, azután pedig a rokon népeknél, s csak végső esetben

keresi az európai – vagy esetleg más földrészen élő – népeknél.” 396

 5.1. A szellemi hagyaték általában

 Szellemi hagyaték mindazon szöveges, zenei vagy képi anyag, mely az adott nép őstörténeté-

vel közvetlenül vagy közvetve kapcsolatos. A szöveges forrás lehet írásbeli vagy szóbeli. A

képi anyag lehet két- vagy három dimenziós, pl. egy rajzolt jelkép v. szobor.

 A szellemi hagyaték lehet belső vagy külső. Belső az adott közösség saját alkotása. A külső

forrás az adott népre (is) vonatkozik, de egy vele kapcsolatba kerülő más nép alkotta meg.

 5.2. A szellemi hagyaték belső forrásai

 1. Régiségi hagyaték

 Pl. alsótatárlakai korong jelei sumer és elámi párhuzamokat mutatnak. Mivel ezek a magyar-

hoz hasonlóan ragozó nyelvek, a jelek feltételesen a magyar szellemi hagyaték részei.

394 Paládi-Kovács Attila: Néprajz az őstörténet kutatásában. In. A honfoglalók műveltsége, szerkesztette Sudár

Balázs. Budapest, Helikon, 2018. p.: 58.
395 Boldog Zoltán: A honfoglalás kori viselet. In. A honfoglalók viselete, szerkesztette Sudár és Petkes. Buda-

pest, Helikon, 2015. p.: 128.
396 Paládi-Kovács, 2018. p.: 59.

188

 2. Népi hagyaték

 1. Szöveges: vers: regölés, ballada, mondóka; próza: népmese. A csodaszarvas mondáról ír-

ják, hogy „egészen Arany János koráig a szájhagyomány útján átöröklődött tudást és öntuda-

tot jelenítette meg” 397

 2. Zenei: népdal, néptánc

 3. Képzőművészeti: hordozó szerint pl. hímzés, faragás; tárgy szerint pl. rózsa, életfa, gólya,

galamb

 3. Úri hagyaték, melyet az urak számára írtak

 Az „urak” ez esetben a szellemi és/vagy politikai elitet jelentik.

 1. Írások: pl.

 Riccardus-jelentés Gyula barát útjáról

 Anonymus: A magyarok cselekedetei

 Kézai Simon: A magyarok cselekedetei

 Mahmud Terdzsüman: Tarihi Üngürüsz

 2. Jelképek, pl. a Turul-nemzetség / Árpád-ház jelképei:

 kettős kereszt, hármas halom, árpád sáv, oroszlán, „sólyomforma madár”

 nemzeti színek: II. Endrének egy 1222. kelt okmányán a pecsét vörös-fehér-zöld selyemzsi-

nóron függ. Érdekes összevetni ezt a Felföldön élő kurdok zászlajával.

 5.3. A szellemi hagyaték külső forrásainak példái

 1. Távol-keleti

 Kínai nyelvű forrás pl. a Történeti feljegyzések c. mű, melyet Kr.e. 99-ben fejeztek be. 125

v. 130 kötete van, 110. kötete foglalkozik a hunokkal.

 1. „Sima Qian 130 kötetes művének 110. kötete foglalkozik a hunok legkorábbi történelmé-

vel” 398

 2. „… a Si-ki /Történeti feljegyzések/ szerzője Szemacsien / Szema-Csien, Sza-ma-Kien,

Kr.e. 145 – 90), aki apja, Szema-tan munkáját 125 kötetben Kr.e. 99 körül fejezte be. A

munka utolsó könyvei Kr. e. 110-től kezdve tárgyalták azon népek történetét, akikkel a kína-

iak kapcsolatban voltak. Munkája 110. fejezetében írja le a hsziungnúkat …” 399

 2. Belső-ázsiai

 Tibeti követjelentés ujgur nyelven, mely 750 k. az Irtisi-kapu téréségében említ egy hatalmas

és boldog népet, melynek kiváló lovai vannak és tőlük délkeletre éltek a besenyők.

 Török nyelvű forrás

 1. A 722-ben vésett Köli-Csor felirat és a 726-ban vésett Tonjukuk-felirat  lásd: Szemelvé-

nyek: szabír és kazár.

 2. A Magyarok története c. mű, melyet Mahmúd Terdzsüman írt.

"'Üngürüsz /a magyarok/ népe Hunor nemzetségéből származott. /38. old./ ... Amikor

/Pannónia/ tartományába érkeztek, látták ... hogy az ő nyelvükön /azaz a hunok nyelvén/

beszélnek /az ottani népek/ ... Végül is a Tiszán átkelő Hunor népe /Attila hunjai/ egyesült

Hunornak azzal a népével /Hunor és Magor népével a vízözön után/, amelyik Adzsem

padisahjával /az özönvíz utáni Nimród, Evilath uralkodójának fiaival, Hunorral és Magorral/

erre a tájra költözött és itt telepedett le' /1982, 105. old./. Más szóval: a nyelv lényegében nem

változott meg az eltelt évezredek alatt. Hunor és Magor már Nimród korában magyarul

beszéltek." 400

397 Csáji László Koppány: A sztyeppei civilizáció és a magyarság. Budapest, Cédrus Művesztei Alapítvány –

Napkút Kiadó, 2007. p.: 29.
398 Grandpierre Attila: Attila és a hunok. Budapest, Napkút Kiadó, 2006. p.: 22.
399 Kiszely István: A magyarok eredete és ősi kultúrája. Budapest, Püski Kiadó, 2000. p.: 14.
400 Grandpierre Attila, 2006. p.: 225.

189

 3. Dél-ázsiai
 Indiai forrás pl. az Indiába érkezett hunok legyőzéséről értesít a 850-ben vésett Garuda osz-

lop és a 955-ben készült Gaonori tábla, az Indor melletti Vaniká faluból. 401

 4. Közel-keleti

 Asszír források leírják, hogy ”Ishpaka szkíta király szövetségesei voltak a médek Kr.e. 678

k.” 402

 Örmény, szír és arab források

 Perzsa nyelvű a Derbenti-kapu történetéről szóló ”… a Derbentnáme … a 6. század elején a

mai Dagesztán területén említi Kicsi Madzsar és Ulu Madzsar várost.” 403

 Sumer nyelvű pl. a Gilgames-eposz, melyben a Napisten helye azonosítható az Araráttal.

 5. Európai

 Szláv nyelvű pl. A régmúlt idők krónikája

 Görög nyelvű pl.

 Hérodotos, „a történetírás atyja”. „’Maga Hérodotosz is határozottan állítja, hogy ’az Ázsiá-

ban lakó nomád szkíták a masszagétáktól háborúra kényszerítve az Arax folyamon átkeltek

és Kimméria földjére vándoroltak.’ Hérodotosz hangsúlyozza, hogy a Fekete-tenger partjain

korábban kimmerek laktak, akiket a szkíták űztek el.” 404 Valójában ezt az eredetet tartotta

leginkább valószínűnek.

 Bíborbanszületett Konstantin: A Birodalom kormányzásáról, latinul De administrando ipm-

perio, r. DAI

 Latin nyelvű pl. a Fuldai évkönyv, mely csoportjában az Árpádi honfoglalás szempontjából a

legrészletesebb.

 2. ÖRÖKLŐDÉSTANI ADATOK, 39 adat

 Egyes adatok esetében pontosan meghatározható, hogy az melyik magyar nemzettaghoz tar-

tozik, másoknál nem. A sarkított mesekezdés pl. a Puszta vidékének tágas térségeiben elter-

jedt, és nem tudom megmondani, hogy pontosan melyik (szkíta, hatféle hun) nemzettagnak

köszönhetően. Valószínűleg többnek is. Az ilyen adatokat annál a nemzettagnál közlöm, ame-

lyik annak legkorábbi, általam lehetségesnek tartott hordozója.

 Az egyes nemzettagoknál a rájuk vonatkozó közvetett adatokat is bemutatom.

 1. Kövek népe: 16 adat

 1.1. A kövek népének nagyon kevés utóda van, 5 adat

 1. tény: A mai magyar népességben nincs kimutatható arányban utóda a Kr.e. 100 000

előtt élő nőknek és az 50 000 évvel ezelőtt élő férfiaknak.
 A magyarok között a legősibb, kimutatott Y-haplocsoport a C 405. Kb. Kr.e. 46 000 éve vált

le a fejlődés fő ágáról 406.

 A magyarok között a legősibb, kimutatott mt-haplocsoport az L2 407. Kb. Kr.e. 95 000 éve

vált le a fejlődés fő ágáról 408.

401 Aradi Éva: A hunok Indiában – A heftailták története. Világháló.
402

 Hinds, 2010. W: Ishpaka: ’Scythian king Ishpaka allied himself with the Medians in ca. 678 BCE’
403 Alfahír, 2011.01.27. Világháló.
404 Hérodotosz IV. 11. és I. 15, I. 1. In. Bakay, 2004. p.: 74.
405 Pamjav, Fehér, Németh és Csáji, 2016. p.: 118.
406 Uo. p.: 86.
407 Uo. p.: 118.
408 Haplogroup L2. Wikipedia.

190

 2. tény: A legkorábbinak tartott európai mai embereknek Y-haplocsoportja a Medencé-

ből teljesen eltűnt.
 „Az ősi C-M105 csoport lehetett Európa első benépesítője is a szakirodalom nagyjából egyet-

értő álláspontja szerint, a 7000 évvel ezelőtti Kárpát-medencei leletek között 11%-ban volt je-

len, mára azonban teljesen eltűnt a Kárpát-medencéből.” 409

 3. tény: A legkorábbi mt-haplocsoport aránya a mai magyarságban 0.4 %-ra csökkent
410

 4. tény: Tíz százalék alatti az őskőkori népesség utódainak aránya Európában

 ”… az őskori eurázsiai gyűjtögető-vadászó népesség /N1/ amely i.e. 13 000 körül egész Eu-

rópában egyenletesen oszlott el; ez mai Európa népességének kevesebb, mint 10%-át jelenti.”
411

 5. tény: A Medencében a vadász-gyűjtögetőket kiszorították a korai élelemtermelők

 „A korábbi vadászó-gyűjtögető népek genetikai hatása csak nyomokban mutatható ki a Star-

cevo-kultúra és a vonaldíszes kerámia kultúrája sírjaiból vett mintákban, ezért nem lehetett

jelentős keveredés a két csoport között, hanem a földművesek kiszorították a vadászó-gyűjtö-

getőket.” 412

 6. tény: Tizedannyian voltak a Medencében a vadász-gyűjtögetők az anatóliai eredetű

földművesekhez képest 413

 1.2. Vér szerint nem rokonaink a finnfélék, 7 adat

 1. tény: A finnféle apai haplocsoport a magyarokra leginkább jellemzőnél korábbi le-

ágazást képvisel

 A finn férfiakra leginkább az N (60% <), a magyar férfiakra leginkább az R (45.5 %) haplo-

csoprot a jellemző. Az R haplocsoportba tartozik az európai férfiak több mint fele. Az N cso-

port fejlődése az MNOPS  NO  N, az R csoporté pedig az MNOPS  MPS  P  R

soron ment végbe.

 2. tény: A finnféle apai haplocsoport az elszigetelt helyeken nagyarányú

 ”Az N-Tat haplocsoport aránya azokban a finnugor népekben a legmagasabb, amelyek vi-

szonylagos földrajzi elszigeteltségben élnek.” 414 Ilyenek pl. a finnek.

 Vélemény: ”… azokban az európai populációkban, ahol szintén nagyobb arányban mutatható

ki az N-Tat haplocsoport, ott valamely finnugor nyelvű népesség történelmi jelenléte valószí-

nűsíthető, vagy legalábbis elképzelhető.” Ilyenek a litvánok (47 %), lettek (32 %), északi oro-

szok (35.5 %), tatárok (18.3 %), csuvasok (17.7 %), baskírok (17 %), és közép-oroszok (16.3

%). 415

 3. tény: A finnfélékre leginkább jellemző apai haplocsoport aránya a magyaroknál

1.2% körüli

 Van egy olyan genetikai jellegzetesség, amely a finnféle népekre általánosan jellemző. Ez az

Y ivari kromoszómán található ún. N-TAT haplocsoport. Apai leszármazási vonalat tár fel.

 ”Az egyetlen finnugor nyelvű népesség, amelyben mai tudásunk alapján meglehetősen ala-

csony az N-Tat haplocsoport aránya, a magyar.” 416

409 Pamjav, Fehér, Németh és Csáji, 2016. p.: 78.
410 Uo. p.: 119.
411 Juhász et. al. 2015, Lazardis 2018, Juhász, Dudás and Pamjav 2018. In. Grandpierre Attila: Ősi Magyaror-

szág. Titokfejtő Könyvkiadó, 2019. p.: 149.
412 Gyenis Gyula és Hajdu Tamás, 2017. p.: 214.
413 Iain Mathieson et al.: Genome-wide patterns of selection in 230 ancient Eurasians. Nature, 2015.
414 Pamjav, Fehér, Németh és Csáji, 2016. p.: 153.
415 Uo. p.: 153.
416 Uo. p.: 161.

191

 ”N-Tat: … A finn-permi és a balti népek között nagyon gyakori, a finneknél 60% fölött van.

… Magyarországon ritka, 2% alatti, de a székelyeknél az eddigi minták alapján eléri a 6%-

ot.” 417

 Másutt: az N-TAT aránya a finneknél 63%, a mai magyarságban viszont 1.2% 418.

 4. tény: Öröklődéstanilag a magyar és finnféle népesség szinte teljesen elkülönül egy-

mástól

 1. „… a Magyar és Német Tudományos Akadémia által 1984 és 1989 között végzett génvizs-

gálatok kimutatták, hogy a magyarságnak vajmi kevés vérségi köze van finnugor nyelvroko-

nainkhoz. Magyar részről Dr. Béres Judit vezette a vizsgálatokat. Nagy késéssel ugyan, de

2001-ben az Élet és Tudomány szeptember 21-i számában Népességünk genetikai rokonsága

címmel közzétette a sokak részére talán meglepő eredményt.” 419

 2. „Béres és mtsai. a magyarok finn-ugor genetikai rokonságának kérdését is vizsgálták Y

kromoszómás és mtDNS markerek analízisével /Lahermo és mtsai., 1999/, és eredményeik

szerint a magyar és finnugor népesség teljesen elkülönül egymástól, amit későbbi hasonló

vizsgálatok is megerősítettek /Guglielmino és mtsai., 1990; Semino és mtsai., 2000; Völgyi és

mtsai., 2009/.” 420

 3. „Időközben egyre több recens magyar mintából készült publikáció látott napvilágot ame-

lyekben mtDNS HVR régióját (Brandstätter és mtsai., 2007; Egyed és mtsai., 2007), Y kro-

moszómás mikroszatellita lókuszokat vizsgálták (Bíró és mtsai., 2009). Utóbbi cikk eredmé-

nyeit a szerzők később újabb eredmények alapján felülbírálták (Bíró és mtsai., 2015). Ezen

vizsgálatok mindegyike megerősítette, hogy a magyar népesség genetikailag a környező euró-

pai népességhez hasonlít, és nincs köze a finnugorokhoz. Emellett intenzíven kutatták a finn-

ugor népekre jellemző Y-kromoszómás Tat-C csoportot alcsoportjainak meglétét a magyar

és finnugor populációkban /Fehér és mtsai., 2014/, és azt találták, hogy ennek egyik alcso-

portja 17 /L1034/ kb. 20%-os gyakoriságú a mansik között, és kb. 3%-os gyakoriságúnak

mutatkozott a székelyek között, de ugyanez a marker megtalálható az üzbég, és baskír min-

tákban is, és teljesen hiányzik a többi magyar populációból.

 Az idézett publikációk azt tanúsítják, hogy a magyarok genetikai rokonságának intenzíven

kutatása ellenére a finnugor rokonság nem nyert megerősítést, a két népcsoportot legfeljebb

egy nagyon vékony genetikai szál kapcsolja össze.” 421

 3. Így hangzik a magyarság körében 1999-2016 közötti genetikai vizsgálatok összefoglalása:

”Az idézett publikációk azt tanúsítják, hogy a magyarok genetikai rokonságának intenzíven

kutatása ellenére a finnugor rokonság nem nyert megerősítést, a két népcsoportot legfeljebb

egy nagyon vékony genetikai szál kapcsolja össze.” 422

 5. tény: Sok gént tekintve a portugálok és svédek közelibb vérrokonaink, mint a finnek

 1994-ben közölték egy sokgénes n-DNS vizsgálat eredményét, mely szerint a magyarok leg-

közelebbi vérrokonai a lengyelek. Rokonaink sorában a portugálok a 8-ak, és a svédek (16)

megelőzik a finneket (17.). A lappok a sorban az utolsók (25.).

 ”A magyarok genetikai távolsága más európai népekhez képest. A számok az egyes népessé-

gek közötti, nukleáris DNS-en alapuló távolságot mutatják, Cavalli-Sforza-Piazza 1994." 423

417 Uo. p.: 82.
418 Uo. p.: 118.
419 Nagy Sándor: A magyar nép kialakulásának története. Editoral Transsylvania Könyvkiadó Vállalat, 2003.

Előszó: II. oldal.
420 Neparáczki Endre, 2017. p.: 16.
421 Uo. p.: 16-17.
422 Uo. p.: 17.
423 Kalevi Wiik, 2008. p.: 341. táblázat.

192

 6. tény: Az n-DNS-t tekintve a finnek legközelebbi vérrokonai a germánok

 ”… Cavalli-Sforza-Piazza 1994-ben kiadott munkája támaszkodva azt mutatjuk be, hogy a

nukleáris DNS-en alapuló genetikai távolságok alapján milyen távolságra vannak a finnek 25

más európai népcsoporttól.” A finnekhez legközelebbi első öt rokonnép germán nyelvet be-

szél. 1. belga flamandok. 2. németek. 3. osztrákok. 4. svédek. 5. norvégok. 424

 ”A finnek /általánosabban valószínűleg a balti finnek/ legközelebbi vérségi rokonai a germán

nyelveket beszélő népességek …” 425

 1.3. Még távolibbak a magyar-finn nyelvet vagy szócsoportot használó keleti néptöredé-

kek, 3 adat

 1. tény: Az n-DNS vizsgálatok szerint az obiak a finneknél is távolabbi vérrokonaink

 "Az ázsiai gének aránya a mai magyarságban 3-5% … /Neparáczki et al. 2018/.” 426

 A ”… kelet-eurázsiainak tartott anyai vonalak … jelenléte … az észtekben, finnekben és ma-

rikban 2%, a mordvinokban 3%, a komi-zürjénekben 6%, a komi-permjákokban 18%, az ud-

murtokban 21%, a manysikban 31%, a hantikban 41%.” 427 A magyarokban 2% 428

Nép Magyar Finn Manysi Hanti

Keleti Y 4 58 75 86

Keleti mt 4 2 31 41

 2. tény: Egyes szamojéd csoportok vér szerinti rokonai a ketek, jukagirok és tunguzok

 ”A szelkupok a jeniszeji ketekkel rokonok. A nganaszanok elkülönülnek nyelvi rokonaiktól,

és legközelebbi vérrokonságot az evenkekkel és a jukagirokkal mutatják.” 429

 Az even a tunguzok legjelentősebb csoportja.

 3. tény: A jukagirok apai és anyai vonalai egyaránt 100%-ban kelet-ázsiai eredetűek 430

 2. Magvetők népe: 9 adat

 2.1. Legközelebbi vér szerinti rokonaink a környező népek, 3 adat

 1. tény: A mai magyarság öröklődéstanilag a környező európai népekhez hasonlít
 „Időközben egyre több recens magyar mintából készült publikáció látott napvilágot, ame-

lyekben mtDNS HVR régióját (Brandstätter és mtsai., 2007; Egyed és mtsai., 2007), Y kro-

moszómás mikroszatellita lókuszokat vizsgálták (Bíró és mtsai., 2009). Utóbbi cikk eredmé-

nyeit a szerzők később újabb eredmények alapján felülbírálták (Bíró és mtsai., 2015). Ezen

vizsgálatok mindegyike megerősítette, hogy a magyar népesség genetikailag a környező eu-

rópai népességhez hasonlít, és nincs köze a finnugorokhoz.” 431

 2. tény: A Székelyudvarhely környéki székelyek öröklődéstanilag a környező népekhez

hasonlítanak

 Ezt a tényt azért érdemes külön említeni, mert ha ezt nem vitatnák, nem kellett volna bizonyí-

tani.

 „Székelyudvarhely térségének populációja túlnyomórészt kelet-közép- és délkelet-európai

összetételű – derült ki abból a kutatásból, amelynek során ősi apai és anyai leszármazási vona-

lakat vizsgált egy kutatócsoport az ELKH Bölcsészettudományi Kutatóközpont Archeogeno-

424 Uo. p.: 145.
425 Uo. p.: 145.
426 Grandpierre Attila: Ősi Magyarország. Titokfejtő Könyvkiadó, 2019. p.: 153.
427 Pamjav, Fehér, Németh és Csáji, 2016. p.: 155.
428 Kalevi Wiik, 2008. p.: 273.
429 Tatiana M. Karafet et al: Siberian genetic diversity reveals complex origins of the Samoyedic-speaking popu-

lations. American Journal if Human Biology, Wiley on Library, 2018.11.08.
430 Uo. p.: 154.
431 Neparáczki Endre, 2017. p.: 16.

193

mikai Intézet (BTK AGI) munkatársainak vezetésével. … Jelen kutatás eredményei a populá-

ció túlnyomórészt helyi, azaz kelet-közép- és délkelet-európai összetételét mutatják, a szom-

szédos népességekkel való mérsékelt keveredéssel.” 432

 3. tény: A mai magyar nők közel 90%-az európai csoportba tartozik

 "A 'Genetikai ujjlenyomatok' c. írásában /Mindentudás Egyeteme, Raskó István/ pl. ezt olvas-

hatjuk: '... A ma elő magyarok és székelyek majdnem 90 százalékban európai típusú mito-

kondriumokat hordoznak.'" 433

 2.2. Igen jelentős volt a kőkor utáni bevándorlás, 6 adat

 1. tény: Csak húsz százalék körüli az újkőkori földművesek utódainak aránya Európá-

ban

 ”Második az a népesedési hullám /N2/, amely az i.e. 7000-5500 között indult el az Iráni-

fennsík-Anatólia körzetből, itt a Kárpát-medencében létesítette legnagyobb telepeit, és in-

nen terjedt tovább északra, keletre és nyugatra. Ez a népesség adta a mai Európa népességé-

nek 10-30%-át.” 434

 2. tény: A mai magyarok 60%-nak apai ősei az újkőkor után érkeztek a Medencébe
 „… a mai magyar férfiak 60%-ának ősei … teljesen hiányoznak a neolit minták közül …”
435

 A mai magyar férfiak 45.5 %-ára jellemző R1 Y-haplocsoport 436 csak a rézkortól kezdve tű-

nik fel a Kárpát-medencében.

 3. tény: Európa génállománya döntően a kora bronzkorban alakult ki, és az átmeneti

kőkori népessége arányaiban visszaszorult

 ”… a mai Európa népesség-összetétele döntő mértékben a korai bronzkor … migrációs hul-

lámai következtében alakult ki, a korábbi mezolitikumi népesség jelentős eltűnésével /visz-

szaszorulásával/ párhuzamosan. A bronzkori európai régészeti kultúrák hordozóit jellemző

R1a és R1b haplocsoportok alkotják együtt a mai európai férfi lakosság többségét.” 437

 4. vélemény: A magyar ősapák nagy része a bronzkorban érkezett a Medencébe
 Megalapozott feltételezik, hogy a ”… a döntő változás Európa népesség-összetételében a

bronzkorban, mintegy 4-5 ezer éve következett be.” 438
 ”… az R1a és R1b a bronzkorban

kap jelentős szerepet Európa benépesítésében …” 439

 A magyar ősapák 45.5%-a az R haplocsoportos. Ez a haplocsoport a kőkorban még nincs je-

len a Medencében. Európában csak a bronzkorban terjed számottevően, és ez valószínűleg a

Medencére is igaz.

 5. tény: A mai adatok szerint a bronzkor utáni Európa génállománya lényegében válto-

zatlan maradt

 ”A ma rendelkezésre álló csont-DNS eredmény azt valószínűsíti, hogy Európa génállománya

a bronzkor végére már sok szempontból a maihoz hasonlóvá vált, és jelentős mértékű külső

hatás már nem érte.” 440

 6. tény: A mai délszláv területre a szláv nyelvet egy genetikai kisebbség hozta.

 „A bolgárok túlnyomórészt (~70%) azoktól a korai neolitikus földművesektől származnak,

akik (1) a mezőgazdaság Anatóliából való elterjedésével érkeztek, (2) nyugat-ázsiai bronzkori

432 Magyar Hírlap, 2023.02.01. szerda, Kultúra rovat, Ősi leszármazási vonalakat vizsgáltak Székelyudvarhely

térségében a BTK kutatói
433 Tóth Imre: Magyar őstörténet. Fríg Kiadó, 2009. p.: 53.
434 Grandpierre Attila, 2019. p.: 149.
435 Pamjav, Fehér, Németh és Csáji, 2016. p.: 117.
436 Uo. pp.: 115, 118.
437 Pamjav, Fehér, Németh és Csáji, 2016. pp.: 98-99.
438 Pamjav, Fehér, Németh és Csáji, 2016. p.: 136.
439 Uo. p.: 91.
440 Uo. p.: 96-97.

194

benyomulók, (3) más dél-európai csoportok. Mind a bolgár mtDNS (anyai genetika), mind az

Y-DNS (apai

genetika) azt mutatja, hogy a bolgárok rokonságban állnak szomszédaikkal: macedónokkal,

szerbekkel, románokkal, görögökkel és albánokkal. A korábbi filogenetikai elemzések is ki-

mutatták, hogy a bolgárok közelebbi rokonságban állnak a macedónokkal, görögökkel és ro-

mánokkal, mint más európaiakkal vagy a Földközi-tenger közelében élő közel-keleti embe-

rekkel.” 441

 3. Puszták népe, 14 adat

 1. Szkíták elődei, 1 adat

 1. tény: A szkíták egyik jelentős csoportjának vér szerinti ősei az Oxus kultúrában éltek

 Oxus kultúra mn. BMAC = Baktria-Margiana Archeological Complex.

 2. Szkíták, 6 adat

 1. vélemény: A kora bronzkori pusztai népesség fele az újkőkori Iráni-fennsíkról szár-

mazik

 ”… a sztyeppe kora bronzkori népességének több mint fele /a számítások szerint 48-58 %-a/

az újkőkori Iráni-fennsíkról származik, /Lazaridis et al./, a korai iráni földművelőktől /Mathei-

son et al. 2015/.” 442

 2. valószínűség: A hunok és a magyar férfiak 45.5%-ának ősapja a Felföldön élt

 ” A keleti eurázsiai R1a-alcsoport – az R1a1a1b2a-Z94 –, a hun, az avar és a honfoglaló elit

összekötő szálának tűnik. Mindhárom hun kori vonal párhuzamát megtaláltuk a honfoglalók

között, míg az avarokban csak egyikük volt jelen, de a kevés hun és avar mintaszám miatt

még nem vonhatunk le komoly következtetéseket.” 443

 A mai magyar férfiak 45.5 %-nak (R1a-M198) ősapja legvalószínűbben Nyugat-Iránban élt.

Ezen ősapa utódaiból származik a hunok apai őse (R1a1a1b2a-Z94), aki azonban csak a mai

magyar férfiak 1%-nak őse.
 3. tény: Kr.e. 900 k. nyugati anyai haplocsoportok tűnnek fel a Baraba-pusztán

 A mt-DNS-ről írják: ”A bronzkor és a vaskor közötti átmeneti periódusban /i.e. 900-tól/ do-

minánsan nyugat-eurázsiai csoportok jelennek meg a Baraba-sztyeppen és eltűnnek az ugor

jellegű C és G2a haplocsoportok.” 444

 4. tény: A Szargatka kultúra hordozói a keleti szkítákkal vérségi kapcsolatban voltak
 A Szargatka kultúra az Ural és Irtis közötti erdős pusztán virágzott Kr.e. 650-Kr.u. 450 kö-

zött.

 A Szargatka kultúráról írják, hogy ”Egy 2021-es tanulmány szerint, amely különböző ősi, kö-

zép-ázsiai pusztai népek genomszintű adatait vizsgálta, a Szargatka kultúrához kapcsolódó

kultúrák szoros genetikai közelséget mutatnak a keleti nomád szkítákkal.” 445

 5. tény: A turáni és belső-ázsiai törökök ősanyáinak mintegy fele keleti haplocsoporto-

kat tartalmaz

 A keleti haplocsoportok aránya a magyaroknál 2%, az ujguroknál 45 %, üzbégeknél 48 %,

kazahoknál 62 %, és a kirigizeknél 70%. Ez azt mutatja, hogy a turáni és Belső-ázsiai törökök

anyai ágon nem közeli rokonaink.

441 Mariana Yaneva: A genetic analysis of the people currently inhabiting the country of Bulgaria Subtitle: A bi-

ological perspective of the origin of the Bulgarian ethnicity. 2015.09. Világháló.
442 Grandpierre Attila, 2019. p.: 152.
443 Neparáczki Endre, 2017.
444 Pamjav, Fehér, Németh és Csáji, 2016. p.: 204.
445 Sargat culture; Genetics. Világháló.

195

 6. vélemény: A magyarság nem szibériai eredetű

 ”A magyarságban … a szibériai összetevő, amely a keletről érkezett népvándorláskori cso-

portokkal /szkíták, hunok, avarok, Árpád népe, kunok stb./ érkezett ide, csak kb. 5%.” 446

 Az összes, keleti pusztákról betelepült népesség arányát a mai magyar népességben a külön-

böző kutatások legfeljebb 10 %-osra becsülik.

 3. Keleti hunok, 3 adat

 1. tény: Árpádi génjelzők tűnnek fel Mongóliában és Burjátföldön

 ”Árpád népe kelet- és belső-ázsiai … haplocsoportjainak gyakoriság-eloszlása a mai Bur-

játföldön és Észak-Mongóliában … élő népek körében a leghasonlóbb.” 447

 2. vélemény: A Pusztáról a Medencébe érkező hunok kevesen voltak
 A Medencébe érkező hunoknak – beleértve Árpád népét is – valószínűleg egyféle apai örök-

léstani közössége van. Ez az örökléstani közösség az R1a1a1b2a = Z94 alcsoport, mely része

az R1a1a1b2 = Z93-as alcsoportnak. Ez utóbbi, Z93-as haplocsoport a mai magyar férfiak kö-

zött mindössze 1 %-os arányban található meg. 448

 ”A keleti eurázsiai R1a-alcsoport – az R1a1a1b2a-Z94 –, a hun, az avar és a honfoglaló elit

összekötő szálának tűnik. Mindhárom hun kori vonal párhuzamát megtaláltuk a honfoglalók

között, míg az avarokban csak egyikük volt jelen, de a kevés hun és avar mintaszám miatt

még nem vonhatunk le komoly következtetéseket.” 449

 3. tény: A magyarokban van egy kevés mongol immunglobulin, amely bennünket sziget-

szerűen elkülönít a környező népektől
 Matsumoto immunglobulin vizsgálatai a mai magyarságban felfedtek néhány százaléknyi

olyan népességet, mely e tekintetben az északi és déli mongol népességgel rokon. Mivel ezen

immunglobulin szempontjából a magyarság szigetszerűen elkülönül, valószínű hogy ez a né-

hány százaléknyi különbség a szkíták és hunok hatása.

 6. Baján népe, 2 adat

 1. tény: a hunok öröklődéstani nyoma Ulug Depén, Baján népe és/vagy Griff népe

 Ulug depe a Kopet-dag lábánál, a Kara-kum peremén, mai Türkmenisztán területén, Asgabat

és Tedzsen között, Kaahka mellett van. 30m-es dombja a Turáni-sík leghosszabb rétegsorát

tartalmazza, a Dzsejtun-kultúrától az Achaimenida birodalmat közvetlenül megelőző időkig.

”Bizonyítékot találunk a keletről, vaskor után történt génáramlásra. A génáramlás leginkább a

keleti hunokra utalt.” 450

 2. tény: Az avar elit ősapáinak kétharmada belső-ázsiai eredetű

 ” A populációgenetikai és filogenetikai analízisek eredményei kimutatták, hogy a vizsgált

avar kori elit apai és anyai vonalainak kétharmada belső-ázsiai eredetű. A mintákon megfi-

gyelt kelet-ázsiai Y-haplocsoportok a mai északkelet-szibériai és a burját népességre jellem-

zőek.” 451

 8. Árpád népe, 2 adat

 1. valószínűség: Árpád népe kisszámú volt

 "A 'Genetikai ujjlenyomatok' c. írásában /Mindentudás Egyeteme, Raskó István/ pl. ezt olvas-

hatjuk: '... Nagy valószínűséggel az a népesség, amelyet mi honfoglalónak tartunk, lélekszám-

ban egy kicsiny populáció volt." 452

446 Grandpierre Attila, 2019. p.: 150.
447 Uo. p.: 152.
448 Pamjav, Fehér, Németh és Csáji, 2016. p.: 116.
449 Neparáczki Endre, 2019. p.: 390.
450 Brief Research Report article; Front. Genet., 22 August 2022; Sec. Evolutionary and Population Genetics;

https://doi.org/10.3389/fgene.2022.884612/
451 Az ELTE Régészettudományi Intézete és az ELK BTK Archeogenetikai Laboratórium munkatársainak mun-

kájáról, Origo, 2020.02.04. Világháló.
452 Tóth Imre, 2009. p.: 53.

https://doi.org/10.3389/fgene.2022.884612

196

"Az ázsiai gének aránya a mai magyarságban 3-5% … ami csak tizede az Árpád-népében ta-

láltnak. A genetikai és régészeti, történeti, valamint paleodemográfiai eredmények arra utal-

nak, hogy Árpád népének létszáma valószínűleg nem haladta meg az őket itt fogadó nép lét-

számának 10%-át. /Neparáczky et al. 2018/.” 453

 2. tény: Árpád népének örökítő anyaga a mai Magna Hungária népeiéhez hasonlít

 1. ”Árpád népe apai ágainak eredete és összetétele nagyon hasonló az anyai ágakéhoz és a

mai baskírokkal mutatja a legközelebbi kapcsolatot; Török Tibor még közöletlen eredmé-

nye/.” 454

 2. ”A honfoglaló apai vonalak összetétele a baskírokéra hasonlít, míg az anyaiak vonalak

összetétele a volgai tatárokhoz hasonlított (Neparáczki és mtsai. 2018). Ezen újabb kori po-

pulációk egymás mellett élnek, őstörténetük (Frank 1998) és genetikai összetételük hasonló,

ugyanazon földrajzi forrásokból származnak, amelyeket a honfoglalókban is észleltünk. Ezen-

kívül meg kell jegyezni, hogy a baskír adatok hiányoztak a mitogenom-adatbázisból, míg a

volgai tatároké az Y-kromoszóma adatbázisunkból, mert ezek az adatok nem voltak elérhe-

tők.” 455

 3. ALKATTANI ADATOK, 44 adat

 1. Kövek népe, 5 adat

 1. tény: a magyarok alkata alapvetően más, mint a finneké és obiaké

 1. ”A finnek – érthető módon – a velük szomszédos indoeurópai nyelvű skandinávokhoz ha-

sonlítanak 80%-os arányban, mind fizikai antropológiájukban, mind genetikájukban …” 456

 2. ”A finnek az észak-európai embertípus jellegzetes megtestesítői.” 457

 3. ”… a magyarság ugyan nyelvileg rokona az uráli /finnugor, ugor/ népeknek, fizikai alkata

azonban más, azokétól eltérő.” 458

 4. ”… az obi-ugorok mongolos népe … semmi embertani közösséget nem mutat sem a ma-

gyarsággal, sem pedig a többi finnugor néppel.” 459

 5. ”… az obi-ugorokkal való nyelvrokonságot az embertan kérdőjelezte meg, ugyanis sem a

hazánk területére érkezett honfoglalókban, sem pedig a mai magyarságban még 1 %- os em-

bertani rokonság sem mutatható ki velük.” 460

 2. tény: Csak a legdélibb finnféléknél és a magyaroknál jelentős a mediterrán alkat

 Ezek a legdélibb finnfélék a mordvinok.

 ”A mediterrán embertani típus a jelenlegi finnugor népek közül kettőnél van meg jelentősebb

arányban: a magyaroknál és a mordvinoknál, s a magyarság embertani összetételében különö-

sen jellemző.” 461

 3. vélemény: a magyarok ősei a távol éltek a finnfélék őseitől

 A finnfélék alkata ősi maradt. A magyarokra jellemző típusok később – a késő réz- és kora

bronzkorban - terjedtek el.

 4. tény: A kerekfejű lappok nagyon eltérnek a többi finnféle néptől

453 Grandpierre Attila, 2019. p.: 153.
454 Uo. p.: 153.
455 Neparáczki Endre, 2019.
456 Veres Péter: Mérföldkövek a magyar őstörténetben. Cédrus Művészeti Alapítvány - Napkút Kiadó, Budapest,

2009. pp.: 20-21.
457 Bihari Gábor: A népek országútján. Szkíta Szarvas Könyvkiadó. Nyíregyháza, 2004. p.: 26.
458 Csorba Csaba: Árpád népe. Budapest, Vince Kiadó Kft., 2000. C Csorba Csaba, 1997. p.: 25.
459 László Gyula, 1989 / 1990. p.: 17.
460 Henkey Gyula: Őseink nyomában. Budapest, Magyarság és Európa Kiadó, 1993. p.: 7. Elérhető a Világhálón.
461 Vékony, 2002 / 2005. p.: 136.

197

 5. tény: A mai Lengyelország területén kívülről érkezik és ’kész’ formájában tűnik fel

az őslapp, Kr.e. 6000 k.

 1. Európában "Az átmeneti kőkor új embertípusa a brachykran, rövid fejű alpi és lapponoid,

amely ’kész' formájában tűnik fel; gyökere ismeretlen." 462 Brachykran = rövidfejű, mn. ke-

rekfejű.

 2. "A lengyelországi Janislawicéban egyedülálló lelet került elő az átmeneti kőkorszakból; a

'janislawicei őslapp' ... ancylus kori ... rétegből. ... a lappok és a velük rokon alpiak ’kész’ for-

májukban jelentek meg." 463 Ancylus-tó Kr. e. 7 500 – 6 000; Janislawicei kultúra Kr.e.

6500/6000 – 5000/4800.

 2. Magvetők népe, 24 adat /5.1; 5.2. ábra/

5.1. ábra

 2.1. Korai magvetők, 5 adat

 1. tény: Észak-Mezopotámia lakossága Kr.e. 6000 k. hosszú fejű volt

 ”Hassuna embere a nagyobb fogazatú mediterrán volt, azaz meleg égövi, vékony csontozatú,

alacsony növésű és hosszúfejű.” 464
 A Hassuna kultúra Kr.e. 6000 k. létezett.

 2. tény: A Kr.e. 24 e éves európai leletekből helyben alakulhattak ki a nordikus bélye-

gek

462 Kiszely István: Európa népei, 1. Budapest, Gondolat Kiadó, 1979. p.: 46.
463 Uo. p.: 45.
464 Cser Ferenc és Darai Lajos: Kárpát-medence vagy Szkítia? Fríg Kiadó, 2008. p.: 127.

198

 Közép-Európában, a morvaországi Predmostíban Kr.e. 24 e éves lelőhelyen 29 ember csont-

jait találták meg, mamutcsontok társaságában. A koponyák homlokeresze erős és „protonordi-

kus jellegeik” vannak. „Belőlük vezethető le a mai északi /nordikus/ típus.” 465

 3. tény: A Balkán korai földművesei túlnyomóan hosszúfejű mediterránok voltak.

 "A jugoszláviai starcevói és a bulgáriai karanovói koponyaleletek hosszú fejű mediterránok. "
466

 4. tény: A Medencében a középső rézkorig a hosszúfejűség az uralkodó, tehát Kr.e. 3600-

ig

 "A Kárpát-medencében a bronzkor és az újkőkor közé ... rézkort szoktak beiktatni ... e kor

embervilága a Kárpát-medencében az újkőkor végétől a fémkor elejéig alig változott. ... Az

eddig feltért leletek - főleg a tiszapolgári, bodrogkeresztúri - nagyobb számú mediterrán

lakosságot és kisebb arányú autochton lakosságot mutatnak. Az emberek 19.36%-a közepesen

hosszú fejű, az átlagos koponyajelző közel azonos az újkőkoriéval: 71.34, hosszú." 467

 5. tény: Ma Európa nyugati felének peremén hosszúfejűek az emberek

 A hosszúfejű perem jellegzetes területei: Appenninni-félsziget déli része, Ibér-félsziget, Brit-

szigetek, Skandináv-félsziget a lappok lakta északi fjellek kivételével. 468

5.2. ábra

465 Gyenis Gyula és Hajdu Tamás, 2017. p.: 116.
466 Kiszely István, 1979. p: 280.
467 Kiszely István, 1979. p.: 387.
468 Uo. p.: 189.

199

 2.2. Nimród népének rokonai a Közel-Keleten, 5 adat

 1. vélemény: A kerekfejűek őshazája a Felföld volt
 Az embertan kutatói arra következtettek, hogy ”... a Kaukázus vidéke lehetett ... a kerek

koponyájú népek őshazája..." 469

 Táblázat: tömeges rövidfejűség feltűnése

Tér Kr.e.

Anatólia 5500

Medence 3600

Dél-Mezopotámia 3500

Mediterráneum 3000

Ny-Európa és Oázisfüzér 2800

Vadmező és India 2500

 2. tény: A Felföldön élő hurrik kerek fejűek voltak, a sumerekkel egyidőben, tehát

(valamikor) Kr.e. 3500-2000 között.

 A sumerektől "... Észak felé ... az armenid jellegű hurriták éltek" 470

 3. tény: A mai felföldi emberek egyik meghatározó típusa kerekfejű

 "Ki kell emelnünk, hogy a rövid és közepesen rövid fejforma jellegzetesen a Kaukázus

környezetében, főleg attól Ázsia felé fordul elő, és föltehetően innen terjedt el más vidékek

felé." 471
 A Kaukázus déli környezete a Felföld.

 4. tény: A Kr.e. 3500 k. Dél-Mezopotámiába érkező sumerek kerek fejűek voltak.

 "A sumerok a Kr. e. 4. évezred közepén vándoroltak Mezopotámia déli részére." 472

 A sumerekről írják, hogy "Az emlékek ábrázolása szerint simára borotvált, zömök, rövidfejű

emberek voltak ..." 473

 5. tény: Anatóliában az újkőkor végén tűnik fel a tömeges kerekfejűség, tehát Kr.e. 5 500

k-től

 "Anatólia első ismert lakói mérsékelten hosszú vagy hosszú fejűek voltak; a rövid fejű

lakosság csak az újkőkor végén jelenik meg. ... Az újkőkor végén ... egészen új ... Az

'armenid' elem Anatólia északkeleti része felől, egyre mélyebben hatol be..." 474

 "A fémkorok elején Anatóliát elözönlik a rövid fejű lakók." 475

 2.3. Nimród népének rokonai Európában, 5 adat

 1. tény: Európát a bronzkorban rövid fejűek árasztják el, tehát Kr.e. 3100-tól

 "Európa bronzkorának új embertípusa a .. rövid fejű ... dinári ... taurid .. elterjedt Európa-

szerte ... elárasztották egész Európát, keveredtek az ősi /autochton/ lakossággal, és új típuso-

kat alakítottak ki." 476

 2. tény: A bronzkor elején tűnik fel a Vadmezőn a tömeges rövidfejűség

 A Vadmezőn a bronzkor kezdete Kr.e. 2800 k, a Katakombás kultúra megjelenése.

 ”A régibb ’aknasírokat’ felváltotta egy újabb ’katakomba’ típus. Ezzel egy időben megjelen-

nek a hosszú fejű sztyeppi népek között az első keleti rövidfejűek, ugyanúgy, ahogy a Föld-

közi-tenger mentén történt a bronzkor hajnalán.” 477

 A kora bronzkori Katakombás kultúra Kr.e. 2600-1900 között létezett a Vadmezőn.

469 Mesterházy Zsolt, 2003. p.: 215.
470 Kiszely István, 1984. p.: 283.
471 Cser Ferenc és Darai Lajos: Kárpát-medencei magyar ősiség. Magyarságtudományi Füzetek, 12. Budapest,

Kiadja a Hun-idea Szellemi Hagyományőrző műhely, 2010. p.: 20.
472 Száray Miklós: Történelem I. középiskolák, 9. évfolyam. Budapest, Nemzeti Tankönyvkiadó, 2006. p.: 17.
473 John Bright: Izráel története. Budapest, Református Zsinati Iroda Sajtóosztálya, 1990. p.: 37.
474 Kiszely István, 1984. p.: 223.
475 Uo. p.: 224.
476 Kiszely István, 1979. p.: 80.
477 Uo. pp.: 68-69.

200

 3. tény: Bulgária területén a rövidfejűek Kr.e. 4500-3000 között tűnnek fel.
 "A dinári típus Bulgáriában a rézkorban jelenik meg. … A rézkorban jelenik meg először

durva formájában az alpi típus …" 478 A balkáni rézkor Kr.e. 4500 – 3000 között volt.

 4. tény: A Mediterráneumban a bronzkor hajnalán tűnik fel a tömeges rövidfejűség, te-

hát - Kr.e. 3100 k-től

 ”… megjelennek … az első … rövidfejűek, ugyanúgy, ahogy a Földközi-tenger mentén tör-

tént a bronzkor hajnalán.” 479

 5. tény: Nyugat-Európában a fejkerekedés oka a kerekfejű bevándorlók érkezése

 A harangedényesek Ny-Európába érkező rövidfejű jövevények voltak, Kr.e. 2800-tól

 1. A Harangedényes népet angolul Bell Beakernek nevezik. ”Harang alakú /beaker/ … i.e.

2800-1800” 480 Európában késő rézkorinak és kora bronzkorinak nevezik.

 2. "Az archeológusoknak bizonyítékok állnak rendelkezésükre arra nézve, hogy a

harangserleges kultúra idején ... új népesség érkezett a Brit-szigetekre ... A jövevények

kerekebb koponyájú népességet képviseltek, mint a vidék őslakossága; halottjaikat nem

csoportos, hanem magányos sírokba temették; már használták a fémeket is; világosan

megállapítható, hogy volt társadalmi tagozódásuk; kereskedelmük élénk, kézművességük

fejlett volt." 481

 3. "Sok feltevés van a baszk nyelv eredetéről, közöttük olyan is, amely szerint beszélői nem

is tartoztak az eredeti ibériai őslakossághoz, hanem ... ők az utódai a már említett rézkori-kora

bronzkori kultúrának, a harang alakú edényeket készítő népek egyikének .." 482

 4. ”… a harang alakú népesség temetőiben feltárt csontvázak koponyái rövidek /úgynevezett

brachykeplahlok/, és mint ilyenek, pontosan az ellentétei a neolitikus népcsoportok kisebb,

hosszú fejű /dolichokephal/ fajtáinak.” 483

 5. "... a Bell Beaker kultúra népei, kis csoportokban lassan, de szívósan terjesztették saját

magas kultúrájukat a koralbeli Európa jóval elmaradottabb népei között." 484

 2.4. Nimród népe a Medencében, 6 adat

 1. tény: Közép-Európában a fejkerekedés oka a kerekfejű bevándorlók érkezése

 A közép-európai fejszélesedéséről írják, hogy az ”… az ősibb hosszúfejű lakosság körében

egyre nagyobb számban elterjedő rövid fejű típusok megjelenésével magyarázható.” 485

 2. tény: A Medencében a késő rézkorban tűnik fel nagyobb számban a kerekfejűség,

tehát Kr.e. 3600-2800 között

 1. A késő rézkori Péceli Kultúra Kr.e. 3600-áról írják: "A késői rézkorban egyre több kerek

fejű elem jelenik meg. Az alsónémedi és a budakalászi temetőkben a kerek fejű elem már 30-

35%-ban található." 486

 2. „… a rézkor vége felé egyre több alpi elem mutatható ki, például az alsónémedi

és a budakalászi temetőkben, mintegy 30-35 százalékban.” 487
 Az alpiak kerekfejűek.

 3. tény: A Péceli kultúra délkeletről érkezett, emberének ismert rokonsága Közép-

Anatóliáig terjed

 K. Zoffmann Zsuzsanna 42 koponya sorozatot vizsgált „Közép- és Délkelet-Európa újkőkori

és rézkori népességéből”. Négy csoportot állított fel. Erről írják, hogy ”A negyedik csoport a

478 Uo. p.: 281.
479 Uo. pp.: 68-69.
480 Pamjav, Fehér, Németh és Csáji, 2016. p.: 101.
481 Kalevi Wiik, 2008. p.: 245.
482 Makkay János, 1998. p.: 140.
483 D. W. Harding: Az őskori Európa. Budapest, Helikon, 1986. p.: 84.
484 Grandpierre Attila, 2006. p.: 29.
485 Kiszely István, 1979. p.: 135.
486 Kiszely István: Sírok, csontok, emberek. Budapest, Gondolat Könyvkiadó, 1976. p.: 197.
487 Hankó Ildikó: A Kárpát-medence benépesülése, Demokrata, 2008.10.01.

201

’D’ azaz Délkelet-európai és anatóliai tömb: Közép- és kelet-anatóliai rézkor, Trója I.-V., a

görögországi újkőkor és EH periódus, Nea Nikomédia, Cernavoda /Hamangia kultúra/, Cer-

nica /Boian kultúra/, Ruse /Gumelnica kultúra/ + Körös /+Cris/ kultúra, Badeni kultúra: Bu-

dapest-környéki és a Balaton-vidéki és egyéb leletek sorozata … ”A rézkor végén a délkelet

felől a Kárpát-medencébe érkező Badeni kultúra jelentős népesség-beáramlással járt,

amely csaknem az egész Kárpát-medencére kiterjedt …” A kutató eredményeit 2000-2005

között közölte. 488

 4. tény: A Medence bronzkorában jelenik meg a tömeges kerekfejűség, tehát Kr.e. 2800-

tól

 1. "A bronzkorból számos csontvázanyagunk van ... A koponya hosszúság-szélesség jelző-

értéke 77-re emelkedik, a lakosság átlaga már a középhosszú fejűek katégóriájába tartozik. A

kifejezetten hosszúfejűek aránya 38-40%-ra csökken, a középhosszú fejűek aránya pedig

36%-ra emelkedik. E korban számolhatunk először tömegében brachycephal lakossággal

/25%/... A bronzkor közepén már három különböző embercsoport élt a Kárpát-medencé-

ben ...”, köztük a „ lapos nyakszirtű dináriak és 'tauridok'." 489

 2. A bronzkorról írják, hogy „… a hosszúfejű egyének száma jócskán lecsökkent”
490

 5. tény: A Medencében a bronzkori fejkerekedés oka a kerekfejű bevándorlók érkezése

 "A bronzkorban már erősen fogy a hosszú fejű elem, egyre erősebben tolódik előre a rövid

fejűség, már 36%-kal van képviselve, sőt, van már 6% nagyon rövid, kerek fejű is - hiper

brachicephal. ... A bronzkorban nagy rasszbeli eltolódás figyelhető meg. ... Ekkor tehát nagy

népmozgalomnak kellett lennie, keveredésekkel. A korábbi mediterránok helyét a rövid

fejűek foglalták el. Ez főként a bronzkor első és második szakaszában történt." 491

 6. tény: A Medence a bronzkorában közelítőleg már jelen vannak a mai alkatok

 A kárpát-medencei bronzkorról: "... a 'típusspektrum' megközelíti a mai változatosságot." 492

 2.. Hódoltságok népe, 3 adat

 1. tény: A római uralomnak nem volt hatása az embertani képre

 „A Római Birodalom az embertani képet tekintve szinte semmi nyomot nem ha-

gyott a helyi lakosságban.” 493

 2. tény: A mai magyarok kerekfejűek

 1. Bartucz Lajos szerint a mai magyarságra legjellemzőbb a turanid alkat. A turanidok ke-

rekfejűek tn. brachyceplalok. A turanidok magyarországi változatát ’homo pannonicus’-nak

nevezte el. Bartucz Lajos 19 éven át vezette a szegeden az Embertani Tanszéket és a tudomá-

nyok doktora lett.

 2. ”Az általam vizsgált magyarok fejjelző tekintetében jelentős mértékben egységesek. A

vizsgált népességek túlnyomó többségénél a fejjelző a brachycephalia /rövidfejűség/ és a

hyperbrachycephalia /túlrövidfejűség/ határán van.” 494

 3. tény: Az európai kerekfejű tömb súlypontja a Medencében van

 A kerekfejű tömb háromszög alakú, csúcsain kb. Tirana, Párizs és Kijev városával 495.

488 Grandpierre Attila, 2019. pp.: 139-140.
489 Kiszely István, 1979. p.: 388.
490 Hankó Ildikó: A Kárpát-medence benépesülése, Demokrata, 2008.10.01.
491 Kollonich, p.: 94.
492 Kiszely István, 1979. p.: 80.
493 Hankó Ildikó, 2008.
494 Henkey Gyula, 1993.
495 Kiszely István, 1979. p.: 189. térképe alapján

202

 3. Puszták népe, 15 adat

 1. Szkíták elődei, 2 adat

 1. tény: A Turáni-síkon a bronzkorban jelenik meg a tömeges kerekfejűség, tehát Kr.e.

2800 k-től

 A Turáni-alföldről és a Pamír-hegységről írják, hogy ”Itt a bronzkortól kezdve a turanid és

pamíri embertípus a leggyakoribb.” 496

2. tény: A dravidák körébe észak felől érkezett a rövidfejűség Kr.e. 2500 k.

 "A dravidák .. az észak felől érkezett rövidfejűség ... a rövidfejűség a dravidák közé i. e. 2500

körül érkezett." 497
 Vsz. ez a népesség az Oxus-kultúrába is eljutott.

 3. Keleti hunok, 2 adat

 1. vélemény: a keleti hun harcosok döntően turanidok voltak

 „A Kínában fekvő Szánsziban a múlt század második felében 6000 agyagkatona szobrát tár-

ták fel, amelyek az időszámításunk előtti 3. században lettek eltemetve. Meglepő módon

nagyobbrészt a turanid típus europoid jellegű formái, kisebb mértékben mongoloid vonások

voltak ezen agyagkatonák fotóin meghatározhatók. A turanid formák közül közel 80 %-ban a

nagy-magyaralföldi változat és annak extrém variánsa, az észak-kazahsztáni forma, voltak

észlelhetők. Ez utóbbi arra utal, hogy embertani adatok alapján a magyar őstörténet az időszá-

mításunk előtti 3. századig visszavezethető. Az adatok azt mutatják, hogy az agyagkatonákat a

kínaiakhoz csatlakozott katonai segédnépek, főleg a hunok embertani jellegei alapján készí-

tették.” 498

 2. tény: A keleti hunok betelepített kínai földművesekkel is műveltették földjeiket

 „a nomádok földművelőket is importáltak és telepítettek be országukba. Ezt a lehetőséget el-

sőként a hsziungnuk játszották meg: példaként említhető az ivolginszki település, melynek

földművelő népessége részben Kínából származott, erre utalnak egyes régészeti leletek és

rajtuk a kínai írásjelek, valamint a csontmaradványok antropológiai vizsgálata.” 499

 6. Baján népe, 4 adat

 1. tény: az avarok között jelentős volt a mongol alkatúak aránya

 ”… az avar kori temetőkben jelentős mongol réteget találunk, sőt a bócsai kagáni kör ember-

tani alkata egyenesen tungid …” 500

 2. tény: Baján, a Griff és Árpád népének tiensani fehér hun hasonlósága

 A Griff népe a 2-4. században a Tiensanban élt. Baján népe a fehér hunok köréből szakadt ki.

Alkatuk Árpád népéhez igen hasonló. Az árpádi honfoglalókról írják: ”A Karos környékén

talált rendkívül gazdag temetkezések leletei embertani típusukat tekintve a legnagyobb hason-

lóságot a 2-4. században a Tien-San hegység környékén élt hunokkal mutatják … A Duna-

Tisza-közére költözött árpádi magyarok lovas, fegyveres csoportja pontosan ugyanezen a te-

rületen találja meg a leginkább hasonló csoportokat: sorrendben a Tien-santól kissé észa-

kabbra lévő Szemirecsje, azaz Hét Folyó Alföldjén, az uszun kori népességben /i.e. 3-1. sz./, a

tien-sani hunok /2-4. sz./ és fehér hunok /heftaliták/ /5-7.sz./ között, hangzott el Fóthi Erzsé-

bet ’A magyarság őstörténete az antropológus szemével’ című előadásában 2014-ben /Fóthi

2014b/. 501

496 Grandpierre Attila, 2019. p.: 242.
497 Kiszely István, 1984. p.: 393.
498 Henkey Gyula, 1993.
499 Zergenyei: Keletre magyar! A sanjük birodalma. 2020.02.25.
500 Henkey Gyula, 1993.
501 Grandpierre Attila, 2019. p.: 144.

203

 3. tény: Baján népét europidnak írják le
 Azokról a fehér hunokról, akik 484-ben megölték a szászánida uralkodót, azt írják, hogy

hogy „Bizánci források és indiai pénzérmék Közép-Ázsiából származó fehér, nem mongoloid

népként ábrázolják őket.” 502

 4. tény: A szegények sírjaiban lévő alkatok nem változtak meg Baján népének érkezése

óta

 "... korai és kései avar temetőinkben igen sok a 'szegény', 'melléklet nélküli' sír, s ezek

embertanilag az Árpád-kori 'szegények' elődeinek tekinthetők." 503

 7. Kései Griff népe, 2 adat

 1. tény: a Griff népének idejére jellemző alkatokat Árpád népének érkezése nem változ-

tatta meg

 1. ”A kutatók az avar kori népességnek a magyar honfoglalást követő továbbélését ma már

egységesen vallják …” 504.

 2. ”Embertankutatóink nagy része azon a nézeten van, hogy az Árpád-kor elejének népessége

az élettan szemszögéből nézve folytatása a késő avar korszak népességének.” 505.

 8. Árpád népe, 5 adat

 1. tény: Árpád népének tuvai hasonlósága

 Karostól Tuváig: A honfoglalók karosi leleteiről írják, hogy a korban hasonló népességek kö-

zül ”… Tuva 8-9. századi népessége áll a legközelebb.” 506

 2. tény: A kusnarenkovói kultúra népe europid és jövevény volt

 ”Fizikai antropológiai adatok alapján bizonyosnak tűnik, hogy a kusnarenkovói kultúra né-

pessége jövevény volt a Volga-Urál-vidéken. Antropológiailag ugyanis teljesen europid po-

pulációról van szó, amely élesen különbözik a bahmutyinói és pjanbori kultúrák ’őslakos’ né-

pességétől.” 507

 3. tény: Árpád népe europid volt

 ”… mongolos elemek ugyan Árpád magyarjainak a temetőiben valóban nem találhatók …”
508

 4. tény: Árpád népének vezető rétege igen rövidfejű volt

 Az árpádi honfoglalókról írják, hogy „A vezető réteg a többieknél magasabb termetű volt,

koponyájuk igen rövid alkatú.” 509

 5. tény: Árpád népének érkezésével az embertani kép nem változik meg

 "... az Árpád-kori magyarság embertani képe ... egyezik a késő avar koraival." 510

 "Az antropológusok a késői avarok folyamatosságát igazolták /Bartucz, Lipták, Éry 1971./"
511

502 Geoffrey Barrachlough és Normann Stone szerkesztők: The Times Atlasz. 1992. p.: 95.
503 László Gyula, 1999. p.: 448.
504 Éry Kinga, in. László Gyula, 1999. p.: 725.
505 Erdélyi István: Őseink nyomában. Budapest, Masszi Kiadó, 2004. p.: 162.
506 Grandpierre Attila, 2019. p.: 144.
507 Gyóni Gábor, 2009. p.: 129.
508 Henkey Gyula, 1993.
509 Csorba Csaba, 1977. p.: 78.
510 László Gyula, 1999. p.: 188.
511 Tomka Péter, in. László, 1999. p.: 725.

204

 4. NYELVÉSZETI ADATOK, 61 adat

 1. A Felföld névmásgyűrűje, 1 adat

 1. Személyes névmásaink /6. kép/

6. ábra

 „… azok a szavak, melyek az ún. alapszókincshez tartoznak, tehát a szókincsnek ahhoz a ré-

tegéhez, amelyik együtt születik a nyelvvel … figyelemre méltók. Ilyen szavak a … névmá-

sok …” 512

512 Csepregi Márta: Csak nyelvrokonok – de ez is elég. História, 2017. 7. szám. p.: 6.

205

 A magyar személyes névmások használata - a világ nyelvei között egyedülállóan - kiterjed a

birtokos névmásokra, birtokos személyjelekre és a tárgyas igei személyragokra. Ennek a rend-

szernek más és más, töredékes elemei a Felföld 3000 km sugarú körzetében tűnnek fel, a nyel-

vészet számára világosan felismerhetően. Ezt a területet magyar névmásövezetnek nevezem.

A magyar névmásövezet az Atlanti- és Indiai-óceán között, a Jeges-tengertől a Szaharáig terül

el.

 Mivel a magyarban egész rendszer van, a többi nyelvben pedig töredék, az átadó nyelv a ma-

gyar volt.

 Az N és M használata a régiségben fokozatosan vált külön. A magyarban az N az önálló sze-

mélyes névmás alkotója lett, az M pedig a toldalékokba került. Mindkettő értelme azonos.

 2. A magyar és finn személyes névmások

 A finn személyes névmások: én: mina, te: sina, ő: hán.

 A finn egyes számú igeragozás azonban nem a finn, hanem a magyar személyes névmásokra

épül. A többes számú személyragokat pedig ősi módon, az egyes számúak megkettőzésével

fejezi ki.

magyar (éN) alszom (Te) alszol (ő) alszik (Mi) alszunk (Ti) alszotok

finn nuk.uN nuk.uT nuk’uu nuk.uMMe nuk.uTTe

értelmezés nuk.éN nuk.Te nuk’ő nuk.éM.éM nuk.Te.Te

 3. A magyar és indoeurópai személyes névmások, kiegészítve a komival és lappal
Nyelv ír walesi magyar albán komi luwi+ lapp kurd perzsa urudu hindi marathi

éN Mé Mi éN uNö Me aMu Mo.n Mi.n Me.n Me.in Ma.i Mi

Te Tu Ti Te Ti Te Tu Do.n Tu Tu Tu.m Tu Tu

 4. A magyar és a sémi személyes névmások

Nyelv ivrit egyiptomi geez szomáli marokkói

éN aNi aNa aNa aNi.ga aNa

Te aTa en.Te an.Ta aDi.ga n.Ta

 A szomáli a sémi-hámi nyelvek hamita ágába tartozik.

 5. Adatok

 1. tény: A hajlító nyelvek 1.1. 1.2. személyes névmásai a magyar névmásrendszer töredékes

részei

 2. A Felföld nyelvi gyűrűi, 3 adat

 1. A Felföld utóragozó nyelvei

 1. Ősidőktől

 Az írott történelem kezdetén a Felföldön utóragozó nyelvek kerülnek a térképre és maradnak

fenn, egészen az örmény és méd nyelv túlsúlyra jutásáig.

 Utóragozó rendszerű nyelv volt a Felföld déli peremén, Mitanniban (Kr.e. 1525 k-től) beszélt

hurri / szubartui nyelv, valamint a felföldi Urartuban beszélt urartui. Nyelvemlékeik Kr.e.

1800-600 közöttiek.

 2. A hurri nyelv

 A hurri nyelvről írják, hogy „A nyelv maga élesen elkülönül mind a szuffixumokat használó

indogermán és sémi nyelvektől, mind a prefixumokkal élő /proto-/hattitól: jellemző rá az

agglutinálás. A hurrita szuffixumai laza elemek, amelyeket nagy számban egymáshoz csatol-

nak, ugyanakkor saját jelentésüket megőrzik.” 513 Szuffixum = utórag. Az utóragokat nagy

számban használó nyelv az utóragozó nyelv.

513 Fodor István főszerkesztő: A világ nyelvei. 1999. p.: 1086.

206

 3. Az urartui nyelv

 Urartu a Felföld legjelentősebb államalakulata volt az örmény államot megelőzően. „A Kr. e.

I. évezred elején jelennek meg az urartui feliratok a mai Örményország területén. Kevés

számú feliratból és az örmény nyelvben fennmaradt elemeiből ismerjük. Amennyire ezek-

ből megállapítható, a hurrival rokon nyelv. A nevet a Bibliában Ararátnak olvassák …” 514

 4. Lyuk a nyelvtani nem térképén

 Az utóragozó nyelvekben nincs nyelvtani nem. Ennek köszönhetően ez a hajlító nyelvekre is

jellemző rendszer a hettitában 515, örményben és a középső kurd nyelvjárásokban 516 nincs

meg. Úgy is mondhatjuk, hogy a nyelvtani nemmel rendelkező hajlít nyelvek elterjedési terü-

letének közepén vagy egy lyuk.

 2. A magyar-finn nyelvcsalád jövevény lehet az Urálnál

 1. "... a legtöbb szakember szerint az uráli őshaza az Urál hegység térségében volt, ahonnan

nevét is kapta. Erről a központi lakóhelyről a nép feltehetően minden irányba szétterjedt,

hogy elérje jelenlegi eloszlását és /a 'hivatalos akadémiai' felfogás szerint - a fordító megjegy-

zése/ Kr. u. 896-ban bejutottak Magyarországra is. Mindezt több okból is nagyon valószínűt-

lennek tartom. A központi földrajzi elhelyezkedés nem bizonyítéka egy nyelvcsoport eredeti

területének. Elterjedésének okát kell bizonyítani, nem lehet feltételezni minden irányú, auto-

matikus és egyenlő terjedést. A 9. században egy észak-ázsiai törzs behatolása Közép-Euró-

pába ugyan lehetséges, de e törzs által okozott népességcsere, vagy még inkább nyelvcsere

abban az időben egy Magyarországhoz hasonló, jól benépesült mezőgazdasági vidéken telje-

sen lehetetlen. Bármiféle ilyen állítást meg kellene magyarázni, hogy miként mehetett végbe

ez a változás." 517

 2. ”… Hajdú Péter … 1966-ban megjelent ’Bevezetés az uráli nyelvtudományba’ című köny-

vében … arról beszélt, hogy az uráli-finnugor nyelv ’… több régi eurázsiai nyelv és nyelv-

család kialakulási centrumának közelében fejlődött ki’ és valószínű ’… az a feltevés, hogy

a régészetieken kívül a nyelvészeti nyomok is a preuráliak délebbi kapcsolataira utalnak.’

/l. Hajdú 1966, 9-10. old./” 518

 3. A belső perem bekebelező nyelvei

 Bekebelező nyelveket beszéltek a Felföld peremvidékén az írott történelem kezdetétől.

 A bekebelező tn. poliszintetikus v. inkorporáló rendszer az utóragozó nyelvekénél ősibb, így

azok előzményeinek tekinthetők.

 A Közel-Keleten az anatóliai hatti, a grúz, a dél-mezopotámiai sumer és a Zagrosz délnyugati

előterében beszélt elámi bekebelező nyelv volt.

 Visszaszorulásuk és eltűnésük (a grúz kivételével) a hajlító nyelvek elterjedésének eredmé-

nye.

 4. A külső perem utóragozó nyelvei

 A külső perem utóragozó nyelvei kapcsolatban állnak a Felföld térségével, kapcsolatban áll-

nak egymással és az őket általában felváltó hajlító nyelvekben alréteget hagytak

 A külső perem utóragozó nyelvei a baszk, a magyar, a finnféle, a dravida és a nílus-szaharai

nyelvek. Visszaszorulásuk, a rosszabb adottságú peremvidékekre szorulásuk a hajlító nyel-

vekkel szemben jól adatolt. Egyetlen kivétel a magyar (mivel a mi nyelvünk maradvány-

nyelv).

514 Uo.: 1501.
515 Makkay János, 1998. p.: 92.
516 Fodor István főszerkesztő: A világ nyelvei. 1999. p.: 801.
517 Grover S. Krantz: Az európai nyelvek földrajzi kaialakulása. Budapest, magánkiadás, 2000. p.: 79.
518 Götz László, 1994. p.: 1020.

207

 5. Adatok, 3 adat

 1. tény: A Felföldön beszélt hurri és urartui (nyelv) ugyanúgy utóragozó nyelv, mint a ma-

gyar

 2. tény: A Felföld közelében lévő indoeurópai nyelvek nem ismerik a nyelvtani nemet

 A jelenség ragozó nyelv / nyelvek nyelvtani alrétegeként tn. szubsztrátumaként magyaráz-

ható.

 3. vélemény: A magyar-finn nyelvcsalád őshazája az eurázsiai nyelvfejlődés központja

közelében lehetett.
 3. Baszk, 4 adat

 1. Kapcsolatai és visszaszorulása

 „Annyi bizonyos, hogy vannak érdekes szótári egyezések a kaukázusi nyelvek egyik cso-

portja és a baszk, s nyelvtani egyezések a kaukázusi nyelvek egy másik csoportja és a baszk

között.” 519

 A Közel-keleti karvéli (pl. grúz) nyelvek nyelvtani szerkezete igen hasonló 520.

 Valószínűleg Nyugati-Európában baszkféle nyelveket beszéltek a római hódítás előtt. A gas-

cony-i nyelvjárásban világosan felismerhetők a baszk hatás nyomai.

 ”… valószínűnek tűnik, hogy a római uralom előtt Európa nyugati részén a baszkhoz hasonló

nyelvet beszéltek: Gascony francia tartomány például baszk nevet visel, a gascony-i nyelvjá-

rásban pedig világosan felismerhetők a baszk nyomai.” 521

 „Európa korai őstörténetének kutatói közül sokan vélik úgy, hogy a baszk nyelv Európa

egyik legrégebbi nyelve, és hogy a nyelvet több ezer évvel ezelőtt /talán már húszezer évvel

ezelőtt/ szerte Nyugat-Európában beszélték.” 522

 A baszk nyelv hathatott a lappok őseire a bromme-lyngbyi kultúra által 523. ”A lappok nyel-

vére vonatkozó feltételezésemet arra alapozom, hogy őseik területe … /közelebbről a

brommei-lyngbyi kultúra/ az ibériai menedék irányába mutat, melynek nyelve – feltételezé-

sem szerint – a baszk volt.” 524

 A baszk, magyar és lapp nyelvekben a többes szám jele a ’k’.

 2. Magyar-baszk-finn szavak

magyar baszk finn

éN Ni Mina

Nő- Nai- eMe-

iGaz eGia oiKeia

HoRkol KuR’unka KuoRsata

FüL BeLar’i BaeL’e (lapp)

aNyu aMa eMa (állatnál)

PoPó PoPa PeF’a

GöRbe KuRba KieRo

bu_BoRék bur.BuiL.a PoR.e

FoRog * BiR.atu/ak PyöRiá

FuRat BeRoa PoRaus

FoR’ó BoRe PoLt’ava

TáNC DaNTza TaNS’i

BüK’ PaGo PyöK’i

519 Antal, Csongor és Fodor: A világ nyelvei. Gondolat, Budapest, 1970. pp.: 161-162.
520 Fodor István főszerkesztő: A világ nyelvei. 1999. p.: 45.
521Comire, Matthews és Polinsky: A nyelvek világatlasza. Budapest, Kossuth Kiadó, 2006. p.: 45.
522 Kalevi Wiik, 2008. p.: 309.
523 Uo. p.: 346.
524 Uo. p.: 309.

208

VaRjú BeLe VaRis

SzeNT SaiNT SiuNaT’u (áldott)

KoRona KoRoa KRuunu

PaP aPaiz PaP’i

oLTáR aLDaRe aLT’aRi

ToRony DoR’e ToRni

KoRDé GuRdi KáR”yT

iSKoLa eSKoLa _KouLu

HáRom HiRu KoLme

TábLa TauLa TauLu

 A felsorolás elején az alapszókincs szavai találhatók. A ”forog” szó és következő két társa a

tűzfúró (tűzgyújtó szerszám) közös ismeretét és elnevezését mutatja.

 Baszk-finn nyelvkapcsolat: ”baszk tantor / tuntur = hegytető ~ finn tunturi /kopár/ hegy 525. E

szó régiségével kapcsolatban sokatmondó, hogy erről a szóról kapta nevét a tundra növényzet

és éghajlat. A szót jégkori tn. pleisztocén kori maradványnak tartom. 526 Baszk txaKuR’a ~

KoiRa, finn, jelentése: kutya 527.

 3. Baszk-magyar nyelvkapcsolat

 1. Szavak

 aTya: aiTa, KuPa: KoPa, DiDi: TiTi, BeLső-BeLül: BaRneoka-BaR’uan, HaL (meghal):

HiL, HoRDa: HoRDa, BiVaLy: BuFaLo, PaTa: aPaTx, BoRóKa: iPuRuaK, FeNyő: PiNua,

oReiN: (RéN) szarvas, ZeRge: SaR’io; VaRjú: BeLe, CseReSznye: GeReZi, GeSzTeNye:

GaZTaiNa

 Későbbi szavak: váR.os (régi magyar: uaR): hiRi, KaSTéLy: GaZTeuLa, BéKe-BéKés:

BaKe-BaKeTsu, KaR: KoRu (kórus, ének~), aRany: uR’ea, CiPő: ZaPata, (eGész ): Húsz:

hoGei.

 2. Mondat

 SzeNT Pap a MiSe oLTáRNál / aPaiz SaiNDua MeZaren aLDaReaN /Google fordító/
 4. Baszk finn kapcsolat

 Baszk alréteg van a lapp nyelvben Kalevi Wiik szerint.

 5. Adatok, 4 adat

 1. tény: A baszk ugyanúgy utóragozó nyelv, mint a magyar

 2. vélemény: A baszk nyelvet sokan a nyugati vadász-gyűjtögetők nyelvének vélik

 3. tény: A baszk-magyar nyelvrokonság tartalmaz egy ősi tűzgyújtó eszközt.

 4. tény: A baszk-magyar nyelvrokonság tartalmaz egy ősi tűzgyújtó eszközt.

 4. Magyar, 3 adat

 1. Sémi kapcsolat

 Magyar személyes névmásokra épülő azonosságok a finn és arab igeragozásban

magyar (éN) írom (Te) írod (ő) írja

finn kirjoit.aN kirjoit.aT kirjoit”.aa

arab Ne.kteb Te.kteb je.kteb

 A magyar eredetű személyragot a finn hátra, az arab pedig előre teszi.

 2. Felföldi kapcsolat

 1. Igeragozás

 A magyar és örmény igeragozásban hasonló elemek vannak.

525 Rédei Károly: Őstörténetünk kérdései. Budapert, Balassi Kiadó, 2003. p.: 131.
526 M. Morván, 1996. In. Rédei, 2003. p.: 131.
527 Glosbe fordító.

209

 Az örmény igeragozása részben a magyarhoz hasonló, vö. (te) szeret.sz = sir.es, (ő) szeret.- /

sirc, (mi) szeret.ünk = sir.emkc 528

 2. Isten szava

 Sokak számára legfontosabb szavunk az ókori Közel-Keleten van beágyazva. Tudnivaló, hogy

a hitvilág szavai a legszívósabban megmaradó szavak közé tartoznak.

nyelv hangalak jelentés

akkád isten egy 529

hatti Estan Napisten 530

hettita Istanu nap, Napisten 531

 Az akkád ”A legkorábbi ismert sémi nyelv.” 532

 3. Egyéb kapcsolatok

 "... rendkívül sok az azonosság olyan nyelvekkel is, melyekkel a magyar nép rokonságát szo-

kás volt eleve elvetni ... ír, baszk, örmény, stb. ..." 533

 Példa egy pandzsábi mondat 534, ahol a szórend is a magyarral egyező:

magyar Apa nekem kutyát adott

pandzsábi Piu má ku kuttu dditi

 5. Adatok, 3 adat

 1. tény: a legidőtállóbb szócsoportba tartozó Isten szavunk a Felföld térségében volt

használatos

 2. tény: A magyar és örmény egyes számú igeragozásban hasonló elemek vannak.

 3. tény: A magyar és pandzsábi nyelvnek kölcsönösen érthető mondata van

 5. Finnféle nyelvek, 4 adat

 1. Sumer nyelvkapcsolat

 Simo Parpola szerint a sumer nyelv uráli nyelv, nevezéktanom szerint pedig magyar-finnféle

nyelv.

 Részleteket lásd a Szemelvényeknél.

 2. Baszk, grúz és hamita nyelvkapcsolat

 A bekebelező rendszerű sumerrel és grúzzal rokonok a két finnféle állam nyelvének 1/1 és

1/2 személyes névmásai. Ezen felül rokonok a baszk, kazah és kirgiz és oromo névmásokkal

is. Az oromo egy Etiópiában beszélt hamita nyelv.

Nyelv fnn.b oromo baszk su-

mer

lív észt vót in-

keri

grúz finn kazah,

kirgiz

éN -Ni Na 535 Ni Me Ma Ma Miá Mia Me Mina Men

Te -Si Si 536 Zu (álta-

lábn)
Zé Ssa Sa Siá Sia Shen Sina Sen

 2. Dravida kapcsolat

 A dravida és az obi nyelvek között rokoni kapcsolatok vannak. A ”… régi Horezm … ma-

gyarázná az ugor nyelvek és az indiai dravida nyelvek közötti rokoni kapcsolatokat.” 537

528 A világ nyelvei. Főszerkesztő: Fodor István. 1999. p.: 1145.
529 Uo. p.: 35.
530 Vékony Gábor, 2002/2005. p.: 171.
531 Uo. 171.
532 Fodor István főszerkesztő: A világ nyelvei. 1999. p.: 32.
533 Cser Ferenc és Darai Lajos: Európa mi vagyunk. Fríg Kiadó, 2008. p.: 43.
534 A világ nyelvei. Főszerkesztő: Fodor István. 1999. p.: 1165.
535 Davies és Kovács: Kezdők finn nyelvkönyve. Holnap Kiadó, 2015. p.: 102.
536 Uo. p.: 102.
537 László Gyula, 1999. p.: 257.

210

 3. Mandzsu nyelvkapcsolat

 Számos szó az alapszókincsbe tartozik. ”Az uráli és mandzsu-tunguz kapcsolatokra utaló sza-

vak száma viszonylag nagy: … öcs, eme ~ emse, máj, fa, egér, nyuszt, nyíl, tetű, daru, úszik,

stb.” 538

 4. Észak felé szorultak vissza

 Kr. u. 1-ben még Európa területének még mintegy harmadán finnféle nyelveket beszéltek

 1. „Másfél-kétezer évvel ezelőtt Európa területének mintegy 1/3-át lakhatták az uráli nyelve-

ket beszélők, s a kontinens akkori népességéhez képest jóval nagyobb volt az arányszámuk.”
539

 2. A finnféle nyelvek észak felé szorultak vissza a Baltikumban és Oroszországban: ”A tér-

kép szerint a lívek területe az 1200-as években még egy 20-50 km nagyságú övezetet képe-

zett, mely a Rigai-öbölben helyezkedett el. Az 1900-as években alívek területét már csak

Kúrföld csücske, vagyis a Lívpart képezi. A terület zsugorodását a lív > lett nyelvcsere idézte

elő.” 540 A ’Rigai-öbölben’ helyett helyesen a ’Rigai-öböltől délre’ helyezkedett el.

 3. ”Oroszország területén különösen sok folyónév tanúskodik arról, hogy az ország területé-

nek jelentős részét /északi felét/ másfél évezrede még finnugor népek lakták, amelyek azóta

beleolvadtak a szlávságba.” 541

 5. A finnféle nyelvek alréteget hagytak a germán, szláv és balti nyelvekben

 1. Példa a visszahagyott alrétegre

 Jelentős finnféle alréteg van a germán, balti és szláv nyelvekben

 Szókezdő hangsúly pl. nem indoeurópai sajátság. Szókezdő hangsúly jellemezi a magyar-

finnféle nyelveket és jellemezte a régi baszkot 542 is. Ez a jellegzetesség őrződött meg a -

Skandináviából ősi állapotot vitt - izlandi, a legrégebbi kelta és a lett nyelvekben, valamint a

legészakibb litván és orosz nyelvjárásokban 543. Ez a jelenség a nyelvileg beolvasztott, egy-

kori finnféle nyelvet beszélők nyoma.

 2. Alréteg a germánban

 ”A legrégebbi germán nyelvjárás a finnugor nyelvet beszélők által törten beszélt indoeurópai

nyelvjárás.” 544

 3. Alréteg a szláv nyelvekben

 1. ”A szláv nyelvekben bőségesen találni finnugor szubsztrátumot.” 545

 2. ”Többen úgy tartják, hogy Lengyelországban és annak szomszédságában is léteznek finn-

ugor eredetű földrajzi nevek.” 546

 3. ”Az ősi egyházi szlávban létezett magánhangzó-haromónia …” 547

 4. ”A finnugor nyelvekből sok szó kölcsönződött az ősszlávba.” 548

 5. ”… az észak-oroszban … finnugor kölcsönszavak … száma meghaladja az 1300-at.” 549

538 Rédei Károly, 2003. p.: 46.
539 Csorba Csaba, 1997. p.: 17.
540 Kalevi Wiik, 2008. p.: 319.
541 Csorba Csaba, 1997. p.: 16.
542 Kalevi Wiik, 2008. p.: 130.
543 Uo. p.: 215.
544 Uo. p.: 129.
545 Uo. p.: 235.
546 Uo. p.: 209.
547 Uo. p.: 235.
548 Uo. p.: 236.
549 Uo. p.: 238.

211

 4. Alréteg a balti nyelvekben

 1. ”Villems 2000b: 7: ’… a finn-észt anya és apaági vonalak genetikai identitása a letteket és

a litvánokat is magába foglalja. – Lehet, hogy mindez az őslettek és az őslitávnok réges-régi

nyelvcseréjére utal?’” 550

 2. ”A Laitinen-féle munkacsoport /el al. 2001/ … ’valószínűnek látszik, hogy az észtek min-

dig finnugor nyelvet beszéltek, míg a lettek és a litvánok eredetileg finnugor nyelvüket lassan-

ként indoeurópaira cserélték fel.’” 551

 5. Adatok, 4 adat

 1. tény: A finn, török és hamita személyes névmások egy tőről fakadtak

 2. tény: A dravida és az obi nyelvek között rokoni kapcsolatok vannak

 3. tény: Kr. u. 1-ben még Európa területének még mintegy harmadán finnféle nyelveket

beszéltek

 4. vélemény: A finn nyelv alréteget hagyott a germán, szláv és balti nyelvekben

 6. Altáji nyelvek, 4 adat

 1. tény: Van olyan bővített mondat, mely a magyarok és törökök számára kölcsönösen

érthető.
 ”Zseb-em-ben sok kicsi alma van. = Ceb-im-de çok küçük elma var” 552

 2. tény: A magyar és török nyelveknek legalább 300 közös szava van
 ”Honfoglalás előtti török jövevényszavaink száma 300 körüli.” 553

A magyar-török közös szavak száma mások szerint 400 körüli. Számos szavunk a mongollal is

rokon.

 3. tény: Az élelemtermelés török szóközössége bőséges és közismert.

 4. tény: A lovaglás és fegyverek szókincse a törökkel nem közös.
 „Az állattartás és a földművelés szavait sorra véve szembetűnő, hogy nem találunk a lótartás-

sal kapcsolatos török jövevényszavakat /talán az egyetlen csődör szót kivéve/ …” 554

 „A magyar nyelv török jövevényszavain dolgozva feltűnt, hogy azok között fegyvernevek

nem, vagy pontosabban alig szerepelnek. Ide tartozhatnak az ágyú, a bóda, a balta, a bicsak, a

csákány szavak. De alaposabb jelentéstörténeti vizsgálat azt mutatja, hogy ezek nagy része

nem mint fegyvernév került a magyarba.” 555

 7. Dravida nyelvek, 4 adat

 1. Története

 A dravida nyelv / nyelvek Előázsiában alakultak ki, Elám közelében. Utolsó előázsiai hír-

mondójuk az Afgán-medence peremén beszélt brahui nyelv. Az Iráni-fennsíkon át érkeztek

Indiába Kr.e. 3500 k. és meghatározó szerepük volt az Indus-völgyi kultúra létrehozásában.

Az indoerurópai nyelvű hódítók érkezésével egy időben északról dél felé húzódtak, nyelvileg

beolvasztott népük pedig az indoárja nyelvekben alréteget hagyott hátra. A dél felé húzódók

nyelvébe az indoárja nyelvekből kölcsönszavak kerültek. Ezekből a legtöbbet a Közel-Keleten

maradt brahui, a legkevesebbet a félsziget déli részén, a nehezen megközelíthető, rossz adott-

ságú Nilgiri-hegységben beszélt toda vette át.

550 Uo. p.: 208.
551 Uo. p.: 208.
552 Pont Hu: Zsebemben sok kicsi alma van. Világháló.
553 Rédei Károly, 2003. p.: 58.
554 Csorba Csaba, 1997. p.: 42.
555 Róna-Tas András: Steppetörténet, nomadizmus, népvándorlás. In. Balogh László és Keller László

szerkesztők: Fegyveres nomádok, nomád fegyverek. Budapest, Balassi Kiadó, 2004.

212

 1. ”A dravida népek nem őshonosak Indiában. Népneveik alapján … feltehető, hogy hegyvi-

dékről származnak, vagy hosszú ideig ott éltek. … Indiába ... valószínűleg DNy-Ázsiából,

szárazföldi úton jutottak … a mai Irán területnek érintésével. A Kr.e. IV. évezred táján ván-

doroltak be a jelenlegi India és Pakisztán területére, ahol feltehetően nagy szerepet játszottak

az Indus-völgyi civilizáció kialakulásában. Betelepedésük több szakaszban, ágban és úton

történhetett. Későbbi – kb. 2 ezer évig tartó – délre vándorlásuk részletei még nem tisztázot-

tak. A prototamilok Kr.e. VI-V. sz. körül érhették el a Hindusztáni-félsziget csücskét. …

egyre inkább vizsgálat tárgya az uráli /többek között a magyar és a finn/ és altáji /vagy

ural-altáji/ nyelvekkel való kapcsolatuk. Előtérbe került … az elámi nyelvvel … való rokoní-

tásuk. … A dravida népek a szubsztrátum szerepét töltötték be az indoárja nyelvet beszélő

népcsoportok D-Ázsiába történő bevándorlásakor. … A legtöbb kölcsönszót a brahui, a legke-

vesebbet a toda használja.” 556

 2. „… a Dekkánban az első földműves települések a korai dravida nyelvekkel hozhatók ösz-

szefüggésbe. A dravida nyelvek őshazája Pakisztánban vagy Irán területén lehetett.” 557

 3. „… egy Elámból származó /Délnyugat-Irán/, mintegy ötezer éves ékírásos szövegről kide-

rült, hogy a nyelve dravida.” 558

 4. „Az elámi nyelvet ma legtöbben a dravida nyelvcsalád tagjának tartják.” 559

 2. Adatok, 4 adat

 1. tény: Elámból dravida szöveg került elő.

 2. tény: Az elámi nyelvet ma legtöbben a dravida nyelvcsalád tagjának tartják.

 3. tény: A dravida utóragozó nyelv, mely Előázsiából érkezett Indiába.

 4. tény: A dravida nyelveket északnyugatról délkelet felé szorították a hajlító nyelvek

beszélői.

 8. Nílus-Szaharai nyelvek, 2 adat

 1. Története

 Kr.e. 8 000 k. még Nubiában 560
 beszélték őket. Idővel az ÉK-i nyomás elől kitértek nyugatra

(Felső-Niger-medence) és délre (Viktória-tó térsége).

 ”A nílusi-szahrai nyelveket inkább az afroázsiai és niger-kongói nyelvek által körülzárt, ne-

hezen megközelíthető közép-afrikai területeken használják …” 561

 2. Adatok, 2 adat

 1. tény: A nílus-szaharai nyelvek utóragozók.

 2. tény: A nílus-szaharai nyelveket délnyugat felé szorították a hajlító nyelvek beszélői.

 9. A magyar-finnféle nyelvkapcsolat, 4 adat

 1. A magyar nyelv távoli rokonai a finnféle nyelvek
 ”A magyar nyelvnek nincsen olyan közeli rokon nyelve, amely egy laikus számára is egyér-

telmű és könnyen felismerhető lenne, és nincsenek olyan közös emlékeink sem, amelyek a

kollektív emlékezetben megmaradtak volna.” 562

 A magyar nyelv legközelebbi rokonai az obi (manysi és hanti) és permi (udmurt és komi)

nyelvek.

556 A világ nyelvei. Főszerkesztő: Fodor István. 1999. pp.: 304-305.
557 Csorba Csaba, 2006. In. Világtörténet, főszerkesztő: Salamon Konrád, Budapest, Akadémiai Kiadó, 2006. p.:

75.
558 Luigi Luca Cavalli-Sforza, 2002. p.: 165.
559 Fodor István főszerkesztő: A világ nyelvei. 1999. p.: 327.
560 Comire, Matthews és Polinsky, 2006. p.: 76.
561 Uo. p.: 77.
562 F. Gyulás Nikolett és Gulyás Bence: Nyelvek az eurázsiai sztyeppén. In. A honfoglalók műveltsége,

szerkesztette Sudár Balázs. Budapest, Helikon, 2018. p.: 19.

213

 1. vélemény: ”A magyar és a finn nyelvben mintegy 250 közös szó van.” 563

 2. vélemény: ”A magyar és a finnben összesen alig háromszáz közös eredetű szótő van, ezek-

nek a gyakorisága azonban meghaladja minden más szóért.” 564

 Bár ez kevesebb, mit a török (400), szláv vagy német nyelvekkel való szóbeli közösség, de az

alapszókincsre vonatkozik.

 2. A magyar és finnféle nyelvek élelemtermelő szókincse már nem közös
 Az uráli alapnyelvről: ”Hiányoznak a háziállatok nevei, s a földművelésre utaló uráli és finn-

ugor kori szavakat sem sikerült eddig kimutatni.” 565

 Ebből következik, hogy a nyelvi kapcsolat az élelemtermelés kifejlődésekor már megszűnt.

 Az élelemtermelés kezdete a Felföldön Kr.e. 10000 k., Anatóliában Kr.e. 8000 k, a Medencé-

ben Kr.e. 6000 k., a mai Finnország területén viszont csak Kr.e. 2300 k. volt.

 3. Hatos határ

 A hatos számig tartott a magyar és finnféle nyelvek közös fejlődése általában.

 4. Az összes finnféle nyelvet kevesebben beszélik, mint a magyart.

 És „… meggondolkoztató ez a hatalmas számbeli fölény.” 566

 5. A finnféle nyelvek a magyar régen levált peremnyelvei lehettek

 A finn nyelv a magyar gyököknek csak egy töredékét tartalmazza. A tartalmazott rész viszont

a fejlődésben megrekedt, a magyarhoz képest éretlen maradt.

 ”Vicceskedve szokták is mondani, hogy a finn jégszekrényben jól megőrződött a finnugor

alapnyelv.” 567

 Pl. a finn mu’ szó önmagában má.s-t jelent, de a finn nyelvben egyben a mó.d gyöke is. Az

ilyen jellegű kapcsolatok felismerése a magyar gyökrendszer bizonyítéka, mivel ez (és renge-

teg más) esetben a finn ősibb, fejlődésben megrekedt állapotot őriz.

 6. A magyar és finnféle nyelvtömb szétválását Kr.e. 4000-re teszik

 ”Nyelvészeti bizonyítékok alapján az a legvalószínűbb, hogy az uráli nyelvcsalád felbomlása

mintegy 6000 évvel ezelőtt történhetett meg …” 568

 Az északnyugat felé szorított finnféle nyelvtömb Kr.e. 4300 körül, a Tölcséredényes kultúra

feltűnésével 569
 vált el a Medence peremétől.

 2. Adatok, 4 adat

 1. tény: A magyar nyelv távoli rokonai a finnféle nyelvek

 2. tény: Az összes finnféle nyelvet kevesebben beszélik, mint a magyart

 3. tény: A magyar és finnféle nyelvek élelemtermelő szókincse már nem közös

 4. vélemény: A finn nyelv a magyar egyik, régen levált peremnyelve lehet

 10. A magyar-obi nyelvkapcsolat, 3 adat

 1. Hatás

 ”A magyar nyelv … legközelebbi rokon nyelvei az obi-ugor nyelvek, a manysi /vogul/ és a

hanti /osztyák/ …” 570
 Ennek okai lehettek az alábbiak.

 1. A finnféle népek között egyedül maradtak vadász-gyűjtögetők a közelmúltig

563 Kalevi Wiik, 2008. p.: 340.
564 Csepregi Mária: Csak nyelvrokonok – de ez is elég. Históra, 2017. 7. szám. p.: 6.
565 Csorba Csaba, 1997. p.: 18.
566 László Gyula, 1990. p.: 17.
567 Nyelvészet és Tudomány, 2010.10.05. Világháló.
568 F. Gyulás Nikolett és Gulyás Bence: Nyelvek az eurázsiai sztyeppén. In. A honfoglalók műveltsége,

szerkesztette Sudár Balázs. Budapest, Helikon, 2018. p.: 17.
569 Pamjav, Fehér, Németh, Csáji, 2006. p.: 100.
570 F. Gyulás Nikolett és Gulyás Bence: Nyelvek az eurázsiai sztyeppén. In. A honfoglalók műveltsége,

szerkesztette Sudár Balázs. Budapest, Helikon, 2018. p.: 16.

214

 A vogulokról / manysikról írják, hogy ”Főfoglalkozásuk a halászat és a vadászat, csekély

földművelés, állattartás csak déli csoportjaiknál található, északi csoportjaik a nyenyec sza-

mojédoktól vették át a rénszarvastartást.” 571

 2. Az egykori szkíta és hun településterület északi határán éltek és azzal kapcsolatot tartottak

”A 2000-es években, elsősorban Finnországban” felmerült, hogy esetleg ”az obi-ugor és ma-

gyar egyezések csak területi egymás mellett élés hatásával /ún. areális kapcsolatokkal/ magya-

rázhatók…” 572 Az itt megadott tér- és idő viszonyok szerint az egymás mellett élésre majd’

másfél évezred állt rendelkezésre (Kr. e. 800 – 500 és Kr. u. 100 – 1230 között). Pl. a permi

területekről írják, hogy ott ”valamikor obi ugorok is éltek.” 573

 3. Részben közéjük olvadt be Gyula barát népe

 2. Távolságtartás

 1. A magyar távolabb van az obi nyelvektől, mint azok egymástól

"... a laza kapcsolat inkább a magyar és az obi-ugor nyelvek viszonyára vonatkoztatható, a két

obi-ugor nyelv között ugyanis igencsak szoros a kapcsolat, tehát a laza kapcsolatot a magyar

erős eltávolodása okozza ..." 574

 2. Kifejezetten obi nyelvtani kapcsolat alig van

 ”Ugyanakkor ’meglepő, hogy a sajátságosan ugor alapnyelvi változások vagy újítások száma

nem nagy: az aránylag számos szóegyezésen kívül mindössze egy-két egyező hangfejlődés,

három közös fogantatású rag meg egy-két ugor képző, és esetleg a tárgyas igeragozás csírái-

nak egyezése ad számot róluk.’ /Hajdú-Domokos, 1980, 85./ 575

 3. Az obiakkal közös, jellegzetes szavak a lótartással kapcsolatosak

 "A magyar nyelv ugor eredetre visszamenő szavai közül egyetlen jellegzetes fogalomkör

van, ez pedig a lótartásé." 576

 Csakhogy ez az egyetlen jellegzetes fogalomkör az elámival is részben közös, lásd: Életmód-

jelző szavak / Lovas szavak. Elám a Felföldtől délkeletre volt.

 3. Labilitás

 1. Az obi nyelvek változékonyak

 "... Munkácsi Bernát ... saját maga vallotta be, hogy 1888-89-es vogul-osztyák tanulmányút-

ján semmi hasznát sem vette Reguly 1843-ból származó szójegyzékének, mert a vogulok

nyelve 45 év alatt az érthetetlenségig megváltozott." 577

 2. Az obi nyelvekben szétmállanak a magyar szavak
 1. táblázat

magyar manysi / vogul hanti / osztyák

nyolc nijel 578 nalew 579

ló lov / luv 580 lav / log / tav 581

571 Vékony Gábor, 2002/2005. p.: 52.
572 Pamjav, Fehér, Németh, Csáji, 2006. p.: 147.
573 Türk Attila: A honfoglalás kori régészeti hagyatékkal kapcsolatot mutató keleti lelőhelyek. In. A honfoglalók

viselete, szerkesztő: Sudár és Petkes, Budapest, Helikon, 2015. p.: 56.
574 Vékony Gábor, 2002/2005. p.: 131.
575 Pamjav, Fehér, Németh, Csáji, 2006. p.: 100.Gen-162./
576 Kristó Gyula és Makk Ferenc, 2001. p.: 16.
577 Götz László: Az uráli-finnugor nyelvek genetikus nyelvcsaládi elméletének ellentmondásairól. In. Magyar

történelem. Tízezer év - ezer oldalról. Szerkesztő: Csihák György. Zürichi Magyar Történelmi Egyesület. Zü-

rich - Budapest, 2002. p.: 191.
578 Etimológiai szótár. Főszerkesztő Zaicz Gábor. Tinta Könyvkiadó, Budapest, 2006. p.: 578.
579 Uo. p.: 578.
580 Vékony Gábor, 2002/2005. p.: 133.
581 Uo. p.: 133.

215

 2. táblázat; m = manysi, h = hanti

Magyar Obi

ló tav (h) 582

íj jáwt (m) 583

tegez tavet (m) 584

nyereg navra (m) 585

álom otem (m) 586

 "Továbbá meg kellett állapítani, hogy az ú. n. ugor nyelvek nem képezhették a magyar nyelv

alapját, merthogy azok sokkal inkább a magyar nyelv - vagy elődje - lepusztult utódai, sem-

mint forrásai." 587

 4. Adatok, 3 adat

 1. tény: A magyar távolabb van az obi nyelvektől, mint azok egymástól

 2. tény: Kifejezetten obi nyelvtani kapcsolat alig van

 3. tény: Az obi nyelvek változékonyak

 11. A magyar nyelv ősnyelv, 3 adat

 1. Gyökhálózat

 1862-74 között adták ki Czuczor Gergely és Fogarasi János ”A magyar nyelv szótára” c. mű-

vét, mely a gyökökre alapul. A szótár mintegy 2000 gyököt tárt fel.

 A magyar nyelvben azonban ezek a gyökök nem önálló egységek, hanem sokdimenziós háló-

zatba szerveződnek. Amiből az következik, hogy egymással (1) szoros kapcsolatban (2) fej-

lődtek ki. Ez további két dologra utal. (1) A szoros kapcsolatot az magyarázza, hogy a magyar

nyelv alapvonásai egy kis területen belül jöttek létre. Ha nem így lett volna, attól még lehetné-

nek gyökök, de nem függenének össze. (2) A gyökök kifejlődése pedig azt mutatja, hogy a

magyar nyelv: ősnyelv. Alapvonásait tekintve nem vett át semmit – mindent maga fejlesztett

ki.

 A gyökhálózat egy olyan rendszer, amelynél a háló egy szemét megérintve (gyök kiejtése,

olvasása, elgondolása) számos más, közeli elem jön rezgésbe. Ha kimondunk egy gyököt, a

vele szorosabb kapcsolatban álló többi gyök is - a kapcsolat erejével arányosan - rezonál, ami

kapcsolatrendszert ad a gondolkodás számára. Hasonló ez a csalánozók diffúz idegrendszeré-

hez.

 2. Változó egyhangú gyökök

 1. Fogalma

 A változó egyhangú gyök olyan egyhangú gyök, amelyeknél az egy hang is cserélődhet. A

gyököt a rögzülőben lévő toldalékok mégis állandósítják. A gyökfejlődés kezdeti állapotát

mutatja, mely ritkán marad meg.

 2. Példái
 1. példa, ahol a kezdőhang négyféle lehet (a/é v. ó/ő).

 A megértést segítő vízszintes választóvonal ellenére a táblázat első függőleges oszlopa egy

darab, változó egyhangú gyök.

a

é

v

as /ul

es /ül

582 Uo. p.: 133.
583 Főszerkesztő Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 329.
584 Uo. p.: 833.
585 Uo. p.: 576.
586 Uo. p.: 22.
587 Cser Ferenc és Darai Lajos, 2008. p.: 43.

216

ó

ő

s

di

i

Az a-é-ó-ő változó egyhangú gyök táblázatban szerepeltetett szavai: a.v.as, a.v.ul, é.v.es,

é.v.ül; ó.s.di, ő.s.i.

További, ide tartozó szavak, melyek már nem szerepelnek a táblázatban

 a.v > ar, ítt

 é.v.

 ó. > cs.ka, d.on, szeres

 ő.s.

 2. példa, ahol a kezdőhang kétféle (á/ó) lehet. A két szó a vágy költői szépségű megnevezése.

á

ó

h

ít

ajt

 3. példa, ahol a kezdőhang kétféle (é/e) lehet.

é

d (rm.: gabona)

h. > es

t. > el, ek

e d’

gy > e, él

h.et

le > d.el, mózsia

n’i

sz > ek, el, em, i

t.et

t’ > e, él

v > et’, és

 4. példa, ahol a kezdőhang kétféle (a/o) lehet.

a

o

l.v

ad

 Ezek a szavak halmazállapot változást fejeznek ki. Folyékonyból  szilárd: alvad (pl. vér).

Szilárdból  folyékony: olvad.

 5. példa, ahol a kezdőhang kétféle (a/o) lehet.

R o h.ad

k’an

m

n > cs, g.ál, t

s.k.ad

sz’

t.h.ad

v > at, ás, ó

z > og.a, ’an

z’an

ó.

e z > eg.ő, d.ül

z’en

v.es

217

 3. Gyökkohó

 A csillagok gázfelhőkből keletkeznek, úgy, hogy annak anyaga egyes helyeken csomósodni,

tömörödni kezd, mint a készítése közben lagymatagon kevert tejbegríz. Ebben az ún. „csillag-

kohóban” már elkezdenek létrejönni a csillagok, de még nem különültek el egymástól. Ezen

hasonlat értelmében a változó egyhangú gyököt gyökkohónak nevezem.

 2. Állandósult egyhangú gyökök

 A magyarban 20 állandósult egyhangú gyök / szó van.

 Egyhangúság

 1. i d’

gy > a, ál

h.at

n’i

sz > ik, ol, om, ”a

t > al, at, ó.ka

t’ > a, ál

v > ás, ék, ot’

 2. i de; t’

 3. i ci  (p) i.ci

n.ci  (f) i.n.ci

r.inyó  (p) i.r.inyó

 4. í gy, m

 5. í. j, gyártó, v 588

 6. e mutató névmás

 7. e

é

kérdőszó

 8. e jt; s > ik, ő; ss

 9. á. úm. tagadószó 589

10. á l; m > ít, ok, ul (hamis)

11. á l’, csorog

12.

13.

á

ó

hít

haj.t

14. a határozott névelő

15. ó. hatatlan, sdi, szeres, v

16. o da, t’

17. ő. (ö.n)

18. ü de, gy (ügy = víz 590)

19. ü l, csörög

20. ü t, s’

 3. Fejlődés az egyhangúságból a többhangúságba
 Kezdetben volt a rövid és pontatlan, később jelent meg a hosszú és pontos. Az egyhangú

szótő jelentésmezejét tn. szemantikai mezejét a további hangok szűkítik, árnyalják, pontosít-

ják. Ez egy olyan rendszer, amit a természettudomány fraktálnak nevez.

588 Czuczor Gergely és Fogarasi János: A magyar nyelv szótára. Pest, Emich Gusztav akadémiai nyomdász,

1862. p.: 176.
589 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 2.
590 Uo. p.: 887.

218

 4. Kéthangú gyökök

 Marácz László nyelvész elmélyült és sikeres kutatása szerint a magyar nyelvben 481 két-

hangú gyök van. A magánhangzó latinul vocales, a mássalhangzó pedig consonantes, innen

ezen hangok V, C jele. A magyar nyelvben 335 VC és 146 CV gyök van. 591

 A magyarban 500 rövidebb gyök van, mint a legrégibb sémi nyelvben. Ezeknek egy részét a

finnféle nyelvek is tartalmazzák, mégpedig általában fejlődésben megrekedt állapotban.

 Az akkád ”A legkorábbi ismert sémi nyelv.” 592
 ”Az akkád a nyugatról érkező sémi népek

bevándorlásával jelent meg a színen az i.e. III. évezred elején. … szókincse hárombetűs gyö-

kökre épül …” 593

 5. Tükörgyökök

í R

R

ó

a R

R

ány

áta

ö R

R

eg

égi

 Pl. a R.ó tükörszava az íR, úm. pl. papírra íR, vagy halat bevagdos: iR.dal. Ami pedig nincs

tagolva ilyen módon, az iR.d.atlan.

 6. Fonódó gyökök

 1. Fogalma

 A fonódó gyökök olyan gyökök, amelyek fejlődése egymással párhuzamosan ment végbe. Pl.

a ront szó két, összefonódó gyöke a ro-on, úm. ROnt vagy rONt. Kifejtve lásd alább.

 2. Rontom-bontom

1. Az alábbi táblázat bemutatja a hálózatos gyökfejlődés alapvonásait. Ennek segítségével a

magyar nyelvfejlődés olyan korai szakaszába pillanthatunk be, amikor még egyes hangok kö-

zött az elkülönülés nem volt teljes. A magánhangzók esetében még nem különült el egészen a

rövid és hosszú O ~ Ó, a mássalhangzóknál pedig az M / N orrhangok és a D ~ T zöngés-zön-

gétlen felpattanó zárhang párok. A táblázatban a fejlődés alapvonásai tanulmányozhatók, a

listában a részletek. A B és R hangok egymástól független előtétek.

 2. Táblázata

B/R O N/M D/T

 3. Szólistája

 Ó.N

 O.N.T

 O.N.D.ó

 O.M.ol

 R.O.M.ol

 B.O.M.ol

 R.O.N.t

 B.O.N.t

 R.Ó

 R.O.h.a.ad

 R.O.m

 R.O.n.cs

591 Marácz László: A Czuczor-Fogarasi szótár helye az európai nyelvkutatásban; Magyar Nyelvi Szolgáltató

Iroda, e-nyelvmagazin.hu. Elérhető a Világhálón.
592 Fodor István főszerkesztő: A világ nyelvei. 1999. p.: 32.
593 Stephen Bertman: Élet az ókori Mezopotámiában. Gold Book Kft, 2003. p.: 192.

219

 R.O.n.g.ál

 R.O.t.h.ad.

 4. Tovább is van

 Az O-Ö / N-M különbség megszilárdulása előtti az ON.t – ÖN.t, OM.ol – ÖM.öl szópárok

kialakulása.

 5. A fonódó gyökök létét lehet vitatni, de annak az az ára, hogy az illető vállalja, hogy nem

ismeri a fent bemutatott szavak jelentése közötti elemi összefüggéseket. Ez pedig egy tiszta

szándékú, magyarul tudó ember számára – valószínűleg – vállalhatatlanul súlyos teher. Nem

csak a fonódó gyököket lehet vitatni – mindent (is) lehet vitatni.

 6. Adatok

 1. tény: A magyar nyelvnek gyökrendszere van.

 2. tény: A magyar nyelvben fonódó gyökök vannak.

 3. vélemény: A magyar nyelv hálózatos gyökfejlődéssel létrejött ősnyelv.

 12. Életmódjelző szócsoportjaink, 2 adat

 1. Földműves igék

 Bizonytalan eredetűek és egyben régiek – sumer kapcsolattal.

 Az ősi magyar ”eD” szó búzát jelentett. 594
 Az eD.éNy szavunk ”Ismeretlen eredetű. 595

 Az

ősi sumer eDéNy képjel jelentése ”éDeN” volt.

 ”Érdekes, hogy a földművelésre vonatkozó igék eredete bizonytalan, ami egyúttal régiségü-

ket is mutatja: … szánt /1018/.” 596

 A SzeM, mint testrész ”Ősi, uráli kori szó … vogul sam, osztják sem, … jurák sew … Az ősi,

testrésznévi jelentésből … ’növények magja’ …” 597. Vö. ”latin semen ’mag’” 598.

 A földműves a szántóföldre SzeM.et - vö. sumer Se = gabonaszem 599 - SzáN, vö. ”csuvas

sun ’kíván, akar’” 600) és SzáM.ol, vö. ”türkmén san- ’számol’” 601. SzáN.tódik = SzáM.lik
602, régiesen; vö. orosz ZEM.lja = föld. A SzeN.t.el igéről írják, hogy ’felajánl, szán valakinek

valamit’ jelentése is van 603. A régiségben tarlóra vetettek, utána SzáN.t.ottak (”A szóvégi –t

műveltető igeképző, az m > n hangváltozásra vö. bont /~bomlik, ront /romlik/.” 604

 A SzáN közlekedési eszköz szava megvan a szlovénektől a manysikig 605. Eredendően bizo-

nyára rúdszán volt, és elsőként ennek rúdjai szántottak. Aki pedig azzal elment, ”elhúzta a csí-

kot”. A szán talpa olyan, mint a SiM.a - vö. ”nyelvjárási SiM.ik ’csúszik, csuszamlik’ 606 -

SíN – különben nem csúszik, csuszamlik.

Se szem, sumer

Sze.M úm. msz: mag

érzékszerv

SzeN t.el, úm. msz: SzáN

594 Vékony Gábor, 2002/2005. p.: 142.
595 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 165.
596 Sudár Balázs: Hogyan hívhatták? Növénytermesztéshez használt szerszámok. In. Hétköznapok a honfoglalás

korában, Szerkesztette Petkes és Sudár, 2017. p.: 96.
597 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 782.
598 Uo.: 783.
599 Joan Oates: Babilon. Thames and Hudson, London. 1979/1986. p.: 19.
600 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 770.
601 Uo.: 770.
602 Uo.: 772.
603 Uo.: 786.
604 Uo.: 772.
605 Uo.: 770-771.
606 Uo.: 733.

220

SzáN

SzáN

SzáM

SzáM

úm. msz: SzeN.t.el

t

lik

ít / ol / os, stb.

SiM a, ik

SíN.

Sí k

 Akkor csúszik, csuszamlik, ha Sí.k ”Bizonytalan eredetű szó.” 607

 Ezzel a háromhangú magyar gyököket visszafejtettük egy kéthangú gyökig – és ez a magyar

„Sí” találkozik a sumer „Se”-vel.

 2. Fémöntő szavak

 1. Szavak

 „Bizonytalan eredetűek” - felföldi (uratui) és Felföld közeli (sumer, avar) kapcsolattal.

 Ősi gyökér, a tűzfúró korából: fúr – forog / pörög - forró

 Forr  forma

 Önt: ”ismeretlen eredetű” 608. Rokon szava az ömöl / omol / ont.

 Réz: ”bizonytalan eredetű, talán kaukázusi jövevényszó, vö. avar rez ’sárgaréz’.” 609

 Vas: urartui ushu, uskhu / oskho = ezüst 610

 Rúd, vö. ”sumer urud ’réz’” 611, ”középperzsa rod = érc, sárgaréz öntvény” 612. Rúdban tar-

tották a rezet, és ha kellett, levágtak belőle.

 Fény - fém: ”bizonytalan eredetű” 613

 Bronz: ”A szó eredete tisztázatlan” 614 Vsz. régebbi a BoR.onz. Rokonai: BaR.na: ”… litván

beras: ’/vörös-/barna’” 615 Vö. magyar VöR.ös, PiR.os. De itt is visszafejthető a kéthangú

gyök: PiR.ul  iR.ul.

 2. Rontom bontom  lásd: Fonódó gyökök

 3. Lovas szavak

 Bizonytalan eredetűek és régiek – elámi kapcsolattal.

 1. „Az állattartás és a földművelés szavait sorra véve szembetűnő, hogy nem találunk a lótar-

tással kapcsolatos török jövevényszavakat /talán az egyetlen csődör szót kivéve/ …” 616

 2. ”Különös, hogy ezek a szavak jelentős része ismeretlen eredetű, am egyrészt arra utal,

hogy meglehetősen régiek nyelvünkben, másrészt azt bizonyítják, hogy a magyarul beszélő

közösség régi, önállóan fejlődő kapcsolatban állta a lovakkal.” 617

 3. ”… talán nem véletlen, hogy az ugor lovasterminológia esetében éppen a kaukázusi eredet

lehetősége merült fel komolyabban.” 618

607 Uo.: 731.
608 Uo.: 559.
609 Uo.: 696.
610 Vékony Gábor, 2002/2005. p.: 140.
611 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 183.
612 Uo.: 696.
613 Uo. p.: 210.
614 Uo. p.: 87.
615 Uo.: 58.
616 Csorba Csaba, 1997. p.: 42.
617 Sudár Balázs: Hogyan hívhatták? A ló a magyar nyelvben. In. Hétköznapok a honfoglalás korában,

Szerkesztette Petkes Zsolt és Sudár Balázs, 2017. p.: 31.
618 Vékony Gábor, 2002/2005. p.: 137.

221

 4. A szekérről írják, hogy ”Azt, hogy a magyarok régóta használnak efféle járműveket, maga

a szekér szó is bizonyítja: talán a kaukázusi nyelvekből /alán?/ került át a magyarba, és egy-

úttal a vogulba és osztyákba is.” 619
 Vsz. átadó volt a magyar, nem átvevő.

 5. ”Művelődéstörténeti szempontból főleg a lótenyésztés terén köszönhetünk sokat a hurri-

táknak.” 620 A hurrik Kr.e. 2500 k. kerülnek térképre a Tigris felső folyásától keletre. 621

magyar elámi manysi / vogul hanti / osztyák

ló lak 622 lov / luv 623 lav / log / tav 624

fék

 ~ kantár

 zabla

 gyeplő

 -

pik 625

pik 626

 -

pek 627

 -

 -

peh 628

pák 629

pek 630

 -

pek 631

 4. Adatok, 2 adat

 1. tény: Fémöntő szavainknak kaukázusi és felföldi kapcsolata is van

 2. tény: Lovas szavainknak elámi és obi kapcsolata van

 12. A Medence magyar nyelve, 7 adat

 1. Maradványnyelv

 Az európai kultúra alapjaként általában a római, és időben még visszább tekintve a görög

kultúrát nevezik meg. Valójában a római kultúra és az ott használt latin betűs írás az et-

ruszkra, a görög pedig a lineáris-A írást használó krétai, Mínoszi kultúrára alapult, mely

utóbbit sokan pelazgnak neveznek. A földrészünknek nevet adó Europé elrablásáról szóló le-

genda pedig Krétáról is a Közel-Keletre vezet, ahol az élelemtermelés, írás és az első állam

kialakult. Az első írás és állam a sumereké volt, de nyelvüket (beszélt nyelvként) Kr.e. 2000

k. felváltotta az akkád hódítóké. Ugyanilyen folyamat figyelhető meg a dravida nyelvű In-

dusvölgyi kultúra esetében, melyet az indoárják számoltak fel. ”Az indoeurópaiakból kisza-

kadt népek többfelé barbár hódítóként jelentek meg, akik lerombolták új hazájuk megelőző

kultúráját. 632

 A dravida, sumer, pelazg és etruszk ragozó nyelv, az indoárja, akkád, görög és latin pedig

hajlító. Meglapozott a feltételezés, hogy Kr.e. 4000 k. a Dunától az Indusig terjedő térségben

(Medence, Balkán, Előázsia, India) ragozó nyelvű népek éltek. Az említett magaskultúrákat

ők építették fel és a hajlító nyelvűek rombolták le vagy alakították át úgy, hogy az erőszak

szerepe ugrásszerűen megnőtt.

 Ezen a térségen belül két olyan foltocska van – mindkettő a tengely szélén - amelyben még

ma is utóragozó nyelvet beszélnek. Az egyik a brahui, a másik pedig - a magyar. A bráhuit a

kutatók egy része maradvány nyelvnek tartja, mások szerint pedig Kr.u. 1000 után vándorol-

tak be beszélői Közép-Indiából. Ez utóbbinak azonban ellene mond, hogy vér szerint közeli

619 Sudár Balázs: Szekér. In. Hétköznapok a honfoglalás korában, Szerkesztette Petkes és Sudár, 2017. p.: 50.
620 Herbert Haag: Bibliai Lexikon. Budapest, Szent István Társulat, 1989. p.: 653.
621 Ua. p.: 652.
622 Vékony Gábor, 2002/2005. p.: 141.
623 Uo. p.: 133.
624 Uo. p.: 133.
625 Uo. p.: 133.
626 Uo. p.: 133.
627 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 205.
628 Vékony Gábor, 2002/2005. p.: 133.
629 Zaicz Gábor főszerkesztő: Etimológiai szótár. 2006. p.: 205.
630 Vékony Gábor, 2002/2005. p.: 133.
631 Uo. p.: 133.
632 Magyar Katolikus Lexikon indoeurópaiak szócikke, elérhető a Világhálón.

222

rokonaik a közelükben élő indoiráni nyelvű beludzsok, és távoliak az egyéb dravidák.

Ugyanaz a helyzet tehát, mint a magyarok és finnfélék esetében.

 1. tény: Mahmúd Terdzsümán a föld népét közvetve Nimród népével azonosítja

 "'Üngürüsz /a magyarok/ népe Hunor nemzetségéből származott. /38. old./ ... Amikor

/Pannónia/ tartományába érkeztek, látták ... hogy az ő nyelvükön /azaz a hunok nyelvén/

beszélnek /az ottani népek/ ... Végül is a Tiszán átkelő Hunor népe /Attila hunjai/ egyesült

Hunornak azzal a népével /Hunor és Magor népével a vízözön után/, amelyik Adzsem

padisahjával /az özönvíz utáni Nimród, Evilath uralkodójának fiaival, Hunorral és Magorral/

erre a tájra költözött és itt telepedett le' /1982, 105. old./. Más szóval: a nyelv lényegében nem

változott meg az eltelt évezredek alatt. Hunor és Magor már Nimród korában magyarul

beszéltek." 633

 2. tény: A föld népének nyelve lehet, hogy lényegében mit sem változott

 1. Jelentős lélekszámú lakosság nyelvileg nem tűnik el egyik napról a másikra

 Dr. Makkay János megnevez egyet "a modern őstörténet-tudomány .. alapelveiből, hogy je-

lentős lélekszámú lakosságok nem tűnnek el, nem szívódnak fel egyik napról a másikra. Fő-

leg nem a nyelvükben." 634
 Ezért Árpád népe nem írhatta felül a Medence szláv nyelvű nép-

ének nyelvét.

 2. tény: A kelta uralmi területeken eltérő nyelveket beszéltek.

 3. tény: A Medence közepén élők nem kelta nyelvet beszéltek a kelta uralom alatt.

 1. A keltákról írják, hogy "… az a népesség, melyet keltának neveznek, soha nem hozott létre

egységes birodalmat, sőt még talán egységes etnikumot sem /Burenhult 1988: 155./. Tehát

még az sem egészen biztos, hogyan határozzuk meg a kelta elnevezést: keltákon érthetjük ...

azokat, akiknek kultúrája kelta ..." 635

 2. "Európa kelta csoportjai sohasem alkottak egységes államot, de még egységes etnikai

csoportot sem. Sok nyelvjárásuk közeli rokonságban állt egymással, máskor viszont

egymástól teljesen eltérő nyelvet beszéltek." 636

 3. ”Tacitus a Dunától északra lakó osiakról világosan azt írja, hogy nem kelta, hanem pan-

non nyelvet beszéltek, az eraviszkuszuszok nyelve pedig megegyezett velük. …” Az eravisz-

kuszok a mai Pest, Fejér és Tolna vármegyét lakták. ”Egyes modern kutatók szerint … az

Ipoly vidékén laktak.” 637

 4. tény: A római hódítók idejében a Medence lakossága nagyrészt változatlan maradt
 A dunántúli római uralomról írják, hogy "Sokan úgy képzelik, hogy a római uralom négy év-

százada alatt hazánk területén rómaiak éltek ... Hódító világbirodalom volt a rómaiaké ... Pan-

nónia földjén is csak a tartományi igazgatás legfőbb tisztviselői és a magas rangú katonák vol-

tak rómaiak, a lakosság nagy része bennszülött alattvaló volt ..." 638

 5. tény: A szlávok jelentősebb számban Kr.u. 795 után telepszenek a Medencébe

 Az Avar Kaganátus szétesése a gyepű őrzésének felhagyásával járt. Ez után tűnnek fel a szlá-

vok a Kárpát-medence leggyengébb talajadottságú peremein - imitt-amott.

633 Grandpierre Attila. Attila és a hunok - A szkíta-hun-magyar folytonosság. Napkút Kiadó. Budapest, 2006. p.:

225.
634 Makkay János: Egy ősi háború. A szerző kiadása, Budapest, 2000. p.: 85.
635 Kalevi Wiik, 2008. p.: 243.
636 Göran Burenhult: A vaskori Európa. In. Nagy civilizációk. Összeállította: Göran Burenhult. Budapest,

Kossuth Kiadó, 2007. p.: 193.
637 Világháló: Osiak
638 László Gyula: Emlékezzünk régiekről. Budapest, Móra Ferenc Könyvkiadó, 1979. p.: 58.

223

 1. „Miután tehát Károly császár a hunok elűzése után a salzburgi egyház fejére bízta a püs-

pöki méltóságot ... a szlávok és a bajorok népe kezdte birtokba venni a földet, ahonnan a hu-

nokat kiűzték, és sokasodni kezdtek." 639

 2. "Az avar uralom összeomlásával egyre nagyobb számban érkeztek szlávok a Kárpát-me-

dencébe." 640

 6. tény: Az Árpád-kori szolganevek döntően magyarok, F = M

 1.1. ”Meg kellene tudnunk, milyen nyelvű volt az itt talált földmívesnép. Nos, erre közvetett

bizonyságunk azon kívül is van, amit az eddigiekben felsorakoztattunk: a XI-XII. századi ma-

gyar szolganevek garmadája. Ha ugyanis az itt talált népesség szláv lett volna, várható lenne,

hogy a szolganevek is szlávok, ezzel szemben a – nem keresztény, tehát ősi – szolganeveink

majdnem színtiszta magyar nevek. Ebből pedig következik, hogy az itt talált, uralmuk alá ve-

tet nép magyar nyelvű volt.” 641

 1.2. ”… 1092-ben az erdélyi királyi sószállítók kivétel nélkül magyar neveket viseltek …

1138-ban a Kenyérmezőn fekvő Sajti, azaz Sósd faluban és környékén szintén kizárólag ma-

gyarok végezték a sótermelést és szállítást. … a 8-11. században a Kárpát-medencében nem

élt számottevő szláv nyelvű lakosság, a pórnép döntő többsége finnugor-magyar neveket vi-

selt. … A kevés szláv is főleg a hegyvidéki peremeken lakott …” 642

 7. tény: Az Árpád-kori helynevek magyarok, F = M

 1. Az 1055-ben íródott a Tihanyi alapítólevél híres sora magyar helynevet említ: „feheruuaru

rea meneh hodu utu rea”

 2. A Dunántúlon nincsenek nagy számban szláv helynevek

 ”A Dunántúlon alig akad igazi szláv nyelvű korai falu, azok is egy-két kis térségben, például

Veszprém környékén vannak.” 643

 3. Az Alföldön és Erdélyben nincsenek nagy számban szláv helynevek

 3.1. "Valójában a Kárpát-medence nagy részén, így az Alföldön és Erdélyben nem lehet ki-

mutatni 8-10. századi népes szláv lakosságot. Nincsenek elegendő számban sem helynevek,

sem régészeti leletek, és nem lehet hivatkozni a szlávság folyamatos jelenlétére sem." 644

 3.2. Erdélyben nincsenek nagy számban szláv helynevek

 ”… az 1400-ig keletkezett oklevelekben említett 2056 erdélyi helység közül csak mintegy

5%, szám szerint 102 visel szláv eredetű, s még mintegy másfél tucatnyi szláv lakosságra

utaló nevet.” 645 Ez utóbbiakkal a szlávokra utaló arány 6%.

 3.3. ”A székelyföldi helynevek túlnyomó többsége magyar eredetű …” 646

 4. ”A korai magyar nyelvterületen belül nagyobb, összefüggő területen élő szláv lakossággal

aligha találkozhattak elődeink …” 647

 5. Az árpádi honfoglalás előtt Erdélyben nem éltek románok

 „… a román folyónevek hiánya Erdély területén annak a bizonyítéka, hogy nem élhettek ro-

mánok Erdélyben a magyar honfoglalás előtt.” 648

639 Kiss Péter: Egy forrás a 9. századi Pannóniáról. In. Források a korai magyar történelem ismeretéhez. Buda-

pest, Balassi

 Kiadó, 2001. p.: 86.
640 Száray Miklós, 2006. p.: 195.
641 László Gyula, 1999. p.: 751.
642 Uo. p.: 751.
643 Makkay János, 2009. p.: 95.
644 Uo. p.: 38.
645 Makkay László és Mócsy András szerkesztők: Erdély története. Budapest, Akadémiai Kiadó, 1986. p.: 253.
646 Pamjav, Fehér, Németh és Csáji, 2006. p.: 214.
647 Juhász Péter: Magyar–szláv együttélés a kora Árpád-korban. Helynevek, írott források, régészet. Helytörté-

neti tanulmányok. 14. Debreceni Egyetmi Kiadó, 2018.
648 Rédei Károly, 2003. pp.: 18-19.

224

 13. Puszták népének magyar nyelve, 17 adat

 1. Szkíták elődei, 2 adat

 1. tény: A földművelés, állattenyésztés és társadalmi éle sok szava az ótörökkel közös
 A ”… a földművelés, állattenyésztés és a társadalmi élet” számos szava az ótörökkel közös
649.

 Számos kutató szerint a török nyelv az Oázisfüzérben fejlődött ki.

 2. vélemény: A pusztai magyarság a nomadizmus elterjedése óta önálló volt
 „… a magyarság már a késő bronzkorban és vaskorban sem valami alávetett népként vett

részt a sztyeppei folyamatokban, hanem életerős, önálló entitást jelentett az organikus sztyep-

pei civilizáció sokssszínű közösségén belül. Ellenkező esetben az ősmagyarság sorsa is a

nyelvi feloldódás lett volna ...” 650

 2. Szkíták, 5 adat

 1. tény: A szkíta név nem jelentett nyelvegységet

 Kr. e. 450 körül jár Hérodotosz a fekete-tengeri Olbiában (a Déli-Bug torkolatánál, Herszon

közelében).

 "Nem kétséges, hogy a szkíta elnevezés alatt több nép értendő, akik különböző nyelvet

használtak. Hérodotosztól tudjuk, hogy a kereskedők az Urálig vezető útjukon hét tolmácsot

is használtak, azaz hét különböző nyelvű nép területén haladtak át." 651

 2. vélemény: Hérodotosz szerint az igazi szkíták kevesen voltak

 " Herodotos érdeklődése kiterjedt a szkíták számára is. 'A szkíták számáról - írja IV. 81. -

nem tudhattam meg bizonyosat, mert azt is mondják, hogy igen sokan vannak, azt is, hogy

kevesen - már t. i. az igazi szkíták. '" 652

 3. vélemény: Harmatta szerint a szkíta nyelvű volt a hunok vezértörzse

 „Harmatta (1990) szerint a hunok vezértörzse szkíta nyelvű volt.” 653

 4. tény: A szkíta nyelv jelentősen különbözött az iráni nyelvek közé tartozó médtől

 "Az bizonyos, hogy a szkíta nem volt azonos a ma az iráni nyelvek közé besorolt méddel,

különben Küakszarész méd király nem taníttatta volna fiait a szkíták nyelvére

(Hérodotosz/I/73)." 654

 5. vélemény: A szkíták és hunok magyar nyelve hatott a permi finnre

 A Magna Hungária közelében beszélt permi finn nyelvek – és a finnféle nyelvek között csak

ezek - a magyarral egyezően használják a főnévi igeneveknél a ’–ni’ végződést, a számnevek

’-nc, -van, -ven’ végződését és a kenyér szót 655. Ez a szkíták (Ananyino kultúra, Kr.e. 750-

250) mellett Attila és Árpád népének nyelvi hatása is lehet.

 ”Az ősmagyar nyelv biztosan érintkezett a permi finn nyelvekkel /vagy azok elődjével/, en-

nek nyomát őrzi néhány közös szavunk és a főnévi igenévképző közös eredete.” 656

 3. Keleti hunok, 2 adat

 1. vélemény: A keleti szkíták névváltással lettek a hunok

 "Szkíta = hun ... Arra a kérdésre, - amely az eddigiek alapján szinte felesleges - hogy hol

voltak eddig a hunok és hogy hová lettek ettől kezdve a szkíthák, minden logika és a

649 Paksa Katalin: A magyar népzene korai rétegei. In. A honfoglalók műveltsége. Szerkesztette: Sudár Balázs.

p.: 115.
650 Csáji László Koppány, 2007. pp.: 40-41.
651 Varga Géza: A székelység eredete. Írástörténeti Kutatóintézet, Budapest, 1998. p.: 136.
652 Csuray Károly: A magyarság, mint faj és nemzet. Budapest,Madách Könyvkiadó, 1935. p.: 40.
653 Henkey Gyula, p.: 15.
654 Varga Géza, 1998. p.: 136.
655 Száray Miklós, 9. évfolyam, 2006. p.: 206.
656 F. Gulyás Nikolett és Gulyás Bence: Nyelvek az eurázsiai sztyeppén. In. A honfoglalók műveltsége, Szer-

kesztette Sudár Balázs, Budapest, Helikon, 2018. p.: 16.

225

bizonyítékok tömege alapján csak egyetlen felelet lehetséges: az egymást felváltott két

elnevezés ugyanazon népcsalád népeit jelenti ..." 657

 2. tény: Az igazi keleti hunok kevesen voltak

 "A hsziungnu birodalom sokféle népből állt. Fennmaradt Maotunnak egy Kr. e. 177-ben a

kínai császárnak írt levele, amelyben az uralma alá hajtott huszonkilenc különböző népet

sorolt fel. 'Ezek most mind hunok, és valamennyi íjveszítő nép egyesült' - írta." 658

 4. Attila népe, 3 adat

 1. tény: A keleti hun vezető réteg és Attila népe azonos volt.

”Annyi bizonyos, hogy a Kína szomszédságából nyugatra távozott hsziungnuk és az

évszázadokkal később Európában megjelenő hunok vezető rétege azonos volt.” 659

 2. tény: Attila népe kisszámú volt

 ”A hun hatalom erős volt ugyan, de maga az ethnikailag vehető hun csak egy kicsiny ural-

kodó réteg volt irániak, germánok és ki tudja, milyen nyelvű mások fölött.” 660

 3. tény: Mahmúd Terdzsümán szerint a föld népét érti Attila népe, F = A

 Mahmúd Terdzsümán Táríh-i Üngürüsz 661
 c. műve szerint a Kárpát-medence népe és Attila

népe egy nyelven beszél.

 1. "'Hol vagy, Pannonija tartománya!' kiáltással kibontották zászlaikat, megszólaltatták a kis

és nagy dobokat, és Ísziá próféta < Jézus Krisztus >, aki legyen megdicsőítve és felmagasz-

talva, háromszázhetvenharmadik évében csapataik egymás után elindultak. <...> Amikor

abba a tartományba érkeztek <...> látták, az ő nyelvükön, azaz Hunor népének nyelvén be-

szélnek az ottani népek. <...> Hunor nemzetségéből két testvér volt közöttük, az egyiket

Atilusznak, a másikat Budának hívták." 662

 2. Pannóniába érkezve Attila népe látja, hogy ”csodálatosan bőséges folyamai vannak nagy

számban, sok gyümölcse és bő termése van annak az országnak, és az ő nyelvükön beszélnek

/az ottani népek/. ’Mikor kerül a kezünkre ennél jobb ország?’” 663

 6. Baján népe, 2 adat

 1. tény: A kínaiak szerint Baján népének nyelve nem hasonlított sem a török, sem a

mongol nyelvhez

 ”… a kínaiak szerint a heftaliták nyelve nem hasonlított sem a mongolhoz, sem a türkhöz …”
664

 2. tény: Malalas szerint Attila népét érti Baján népe, A = B

 1. "Avarok ... Nyelvükre, fajtájukra nézve koronatanu Malalasz bizánci író, aki őket

hunoknak nevezve azt mondja róluk, hogy amikor követeik először megjelentek a császári

udvarnál Konstantinápolyban, azok a tolmácsok fordították le beszédeiket, akik azelőtt az

Attila féle hún nép nyelvén előadott beszédeket is tolmácsolták." 665

 2. ”A VI. század dereka felé hallatszik ismét nevük s egy-pár évtized mulva már egész Eu-

rópa ismeri őket s úgy emlegeti, mint a kik vitézségben, hatalomban, félelmetességben igazi

657 Csuray Károly, 1935. p.: 43.
658 Róna-Tas András, 2007. p.: 22.
659 Uo. p.: 25.
660 Makkay János, 1998. p.: 25.
661 Tóth Sándor László: A honfoglalás. Budapest, Helikon, 2016. p.: 89.
662 Szondi Miklós szerkesztő és kiadó: Történelmünkhöz magyarul. Solt, 2009. p.: 41.
663 Grandpierre Attila, 2019. p.: 43.
664 Sz. L. Urcsenkó-D. L. Kallisztov-A. I. Pavlovszkaja-V, V. Szturve szerkesztők: Világtörténet tíz kötetben.

Budapest, Kossuth. II. 1962, 800. In. Bakay Kornél: Őstörténetünk régészeti forrásai I. Budapest, László Gyula

Történelmi és Kulturális Egyesület, 2004. p.: 247. 22. jegyzet.
665 Nagy Sándor: A magyar nép kialakulásának története. Editorial Transsylvania Könyvkiadó Vállalat, 2003. p.:

123.

226

utódai a hunnoknak, kikkel a hajviseletet kivéve egyforma szokásúak voltak, nyelvük is egye-

zett, úgy hogy Konstantinápolyban, midőn megjelent az első avar követség, nem is kellett kü-

lön tolmácsról gondoskodni, a rendes hunn tolmács is megtette a szolgálatot.” 666
 Az első avar

követség 558-ban érkezett Konstantinápolyba.

 3. ”A 6. század közepén élt bizánci Menandrosz pedig azt írja, hogy 582-ben hun tolmácsok

közvetítettek a Szirmiumot ostromló avarok és bizánciak között” 667

 Ebből az következik, hogy a forrás szerint Attila népe és Baján népe egy nyelven beszélt.

 7. Kései Griff népe, 2 adat

 1. tény: Istahri szerint a kazár nyelv nem perzsa és nem török

 ”A kazár nyelv sem nem török, sem nem perzsa, sem nem tagja a nemzetek más nyelvágá-

nak” /Kmoskó/2000/29/.” 668

 2. tény: A Griff népének nagy temetői kirajzolják az Árpád-kori magyar nyelvhatárt

 ”A griffes-indás nép temetőit jól ismerjük: sok száz síros, nagy temetők, és a temetők

elterjedése pontosan fedi a XI. századi magyar nyelvhatárt. ... a griffes-indások voltaképpen

magyarok ...népe földműves-állattenyésztő-katona nép volt ... " 669

 8. Árpád népe, 1 adat

 1. tény: Gyula barát értette Árpád népét: Á = magyar

 A domonkos rendi Gyula (Julianus) barát azokat a magyarokat kereste és találta meg 1235-

ben 670 vagy 1236-ban, akik nem jöttek be Árpád népével a Medencébe. Útjáról Riccardus írt

jelentést. Legfőbb mondata így szól: ”Megtalálta pedig őket a nagy Etil folyó mellett. … tel-

jesen magyar a nyelvük: megértették őt, és ő is azokat.” 671

 ”… az Etel/Itil /Atil/ elsősorban a Volgát, másodsorban pedig a Dont jelentette, ám elképzel-

hető, hogy a szó nem tulajdonnév, hanem egyszerűen ’nagy folyó’-t jelent.” 672

 A Vadmező három folyójának vízhozama azért lényeges, mert segít a Riccardus-jelentésben

szereplő ”nagy” Etil azonosításában. Összehasonlításként az Urál folyó is szerepel.

Folyók Dnyeper Don Volga Urál

Vízhozamok 1670 m3/sec 935 m3/sec 7700 m3/sec 225 m3/sec

Arány a Volgához 22 % 12 % 100 % 3 %

 A fenti adatok alapján kitűnik, hogy a ”nagy Etil” csak a Volga lehet.

 Gyula barát hitelességéről írja Cholnoky Jenő földrajztudós: ”Híradásának teljes mértékben

hitelt kell adnunk, mert a részletek olyanok, hogy azokat hamisítani nem lehetett és annak

nem is lett volna értelme! Sőt a leírt eseményeket más forrásokból pontosan bizonyíthatjuk s

ezek alapján tudjuk, hogy Juhanus 1236-ban járt a magyaroknál a Bjelaja vidékén. Hisz haza-

térte után újra kiküldték őt, hogy komoly térítő munkához fogjon és a királynak a mongolok

előnyomulásáról pontos híreket hozzon.” 673

 A merja és votják népek említése ”… jól értesültségét bizonyítja, és egyéb adatainak hiteles-

ségét is erősíti.” 674

 9. Összegzés

 A +v valószínűséget jelez

666 Szilágyi Sándor: A magyar nemzet története. Világháló.
667 Menander, 1905, p. 176.
668 Varga Géza, 2001. p.: 80.
669 László Gyula, 1999. p.: 134.
670 Zimonyi István: Volgai Bulgária. In. Magyarok a honfoglalás korában, szerkesztette Sudár Balázs, Budapest,

Helikon, 2015. p.: 72.
671 Száray Miklós, 9. évfolyam, 2006. p.: 208.
672 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A

honfoglalók viselete. Szerkesztette: Sudár és Petkes. p.: 31.
673 Cholnoky Jenő: Julianus barát, 12. oldal. In Turán folyóirat, XVIII. évfolyam, 1935. I-IV.
674 A Finnugor Tanszék honlapja a 13. századi szerzetes utazókról

227

Nép F A B G Á Jelekkel

Attila + X F = A

Baján + X A = B

Griff v+ X F ~ G

Árpád + X F = Á

Összegzés + + + + F = A = B= Á

 5. A TÁRGYI HAGYATÉK ADATAI, 91 adat

 1. Kövek népe, 8 adat

 1. vélemény: A Közel-Keleten hamarabb tűnt fel a moustieri műveltség, mint a Meden-

cében

 A moustieri műveltség ".. Európában csak körülbelül 70 ezer évvel ezelőtt jelent meg, míg a

Közel-Keleten a hasonló iparok már 120 ezer évvel ezelőttről is ismertek." 675

 2. vélemény: "Egy központból terjedtek el a Közel-Keletről a geometrikus

kőpengeformák..."
/Dész-32./

 3. tény: Az átmeneti kőkorban Európa népessége észak felé terjeszkedett

 „Európa történetében a jégkorszak vége és a földművelés elterjedése között eltelt időszakot

/mintegy öt-hat évezredet/ a tudomány mezolitikumnak nevezi. Erre az időszakra az egyes

népcsoportok lassú észak felé véndorlása, az addig lakatalan területek benépesítése jellemző.”
676

 4. vélemény: Makkay szerint a finnek ősei dél felől vándoroltak fel mai helyükre a jég-

kor után

 Makkay János „… úgy vélte, hogy a jégkorszak végétől vizsgálható az uráli nyelvcsalád tör-

ténete, annyi eltéréssel, hogy véleménye szerint a Dél felől történő felvándorlás nyomán in-

dult meg az uráli alapnyelv differenciálódása.” 677

 5. tény: A jászsági rúdsátorhoz hasonlót használtak a közelmúltig Lappföldön

A Jászságban feltárták egy rúdsátor nyomát, a Kr.e. 7300 körüli időből. A lelet alapján készí-

tett rajz szinte pontos mása annak a sátornak, amely ma a lappföldi Rovaniemiben állít emlé-

ket egy, Európában már eltűnt életformának.

 6. tény: A finn tudósok 1980 óta őshonosnak – első foglalónak - hirdetik népüket

 „A finnek őslakos voltának kérdése azonban már e tanulmányok megjelenése előtt is mun-

kába hívta a finn tudósokat. A vizsgálat interdiszciplináris volta miatt széles kutatói bázisra

támaszkodhatott, és sorozatos konzultációra épített. Ennek a tudományos konzultációnak

egyik tetőfoka az 1980-as tvärminnei szimpózium volt, melyen az illetékes tudományágak je-

les képviselői vettek részt. A szimpóziumon a frissen kialakított folytonosság elmélete „győ-

zött” az újratelepedési elmélettel szemben. Az előadások eredményei azonban nem maradtak

a tudományos körökön belül, az eredményeket a társadalom számára is elérhetővé tették kü-

lönféle ismeretterjesztő folyóiratokban.” 678

 7. tény: A jászságihoz hasonló kultúra a Kárpátok északi előterében tovább maradt

fenn

675 Colin Groves: Legkorábbi őseink. In. A múlt emberei. Összeállította: Göran Burenhult. Budapest, Kossuth

Kiadó, 2007. p.: 71.
676 Csorba Csaba, 2006. In. Világtörténet. Főszerkesztő: Salamon Konrád. Budapest, Akadémiai Kiadó, 2006. p.:

57.
677 ELTE BTK Nagyar Nyelvtudományi és Finnugor Tanszék honlapja: Újra kell írni a finnugor őstörténetet?!
678 Uo.

228

 1. Makkay János szerint: „A Lengyelország területén található mezolitikus korú Janislawici-

enhez köthető 30 év körüli férfi antropológiailag a lappid csoporthoz tartozik, és mivel a lap-

pok esetében az embertani alkat egybeesik az etnikummal is, így minden kétséget kizárón egy

lapp sírról van szó.” 679

 2. A janislawicei őslapp a mai Lengyelország közepe táján, Lódz mellett került elő. A Ja-

nislawicei kultúra Kr.e. 6500/6000 – 5000/4800 között létezett. Tehát az őslapp kultúrája a

jászsági lelet után még két évezreden át fennmaradt.

 8. vélemény: néprajzi tárgyak fejlettségi sorrendje: magyar, finn, hanti

 Jankó János szerint ”Az eddigi adatgyűjtésekből constatálni lehet, hogy a tárgyi néprajzban

az osztyák áll a legprimitívebb fokon, következik azután a finn, mely tárgyi néprajzával körül-

belül a magyarság magyarföldi első századokbeli állapotának felel meg, s végül maga a ma-

gyar, melynek tárgyi néprajza a legfejlettebb.” 680

 2.1. Korai magvetők népe, 2 adat

 1. tény: Az élelemtermelés forrása a Felföld

 Az élelemtermelés forrása a Felföld 681. Az első földművesek Kr.e. 6200-tól érkeznek a Me-

dencébe. Búzát és árpát vetettek, juhot és kecskét tartottak. Ezek a növények és állatok a Fel-

földön honosak – Európában nem.

 Keleti kapcsolatainkhoz képest ezt az ún. déli (valójában délkeleti) kapcsolatot régészetileg

keveset vizsgálták. László Gyula írja 1994-ben, hogy ”a déli nagy kultúrákkal való beható

foglalkozás – eddig – kiesett érdeklődési körömből …” 682

 2. tény: A Kaukázus és Kis-Kaukázus közének újkőkora kapcsolatban állt a mezopotá-

miaival

 A Shulaveri-Shomu kultúra Kre. 6200/6000-4000 között létezett a Felföldön és a Kaukázusok között. A

kultúra kezdete újkőkori. A Shulaveri-Shomu kultúráról írják, hogy: ”Az észak-mezopotámiai térség tár-

sadalmaihoz fűződő kapcsolatok a közelmúltban ismét bizonyítást nyernek annak kezdetén.” 683

 2.2. Nimród népe, 6 adat

 1. vélemény: Simo Parpola szerint felvázolható a sumer-uráli nyelvrokonság régészeti

háttere 684

 2. tény: A Közel-Keletről évezredeken át érkeznek a bevándorlók hullámai

 László Gyula szerint az élelemtermelés hatására ”megindult robbanásszerű népességszaporo-

dás nagyarányú kivándorlásokra, gyarmatosításokra vezetett, ami együtt járt a termelés új for-

máinak elterjesztésével; ezek négy-öt évszázadonként ismétlődnek.” 685
 Majd Götz László:

Keleten Kél a nap c. munkájáról írja, hogy ”A magam részéről sajnálom, hogy Csalog József-

nek, a zseniális magyar ősrégésznek munkásságát nem építette bele az egymást követő elő-

ázsiai műveltségek hullámainak ismertetésébe. Az elő-ázsiai gyarmatosok az újkőkor és a

rézkor folyamán mintegy 3000 éven át szinte folyamatosan töltötték fel többek között a Kár-

pát-medencét is.” 686

679 ELTE BTK Nagyar Nyelvtudományi és Finnugor Tanszék honlapja: Újra kell írni a finnugor őstörténetet?!
680 Sudár Balázs szerkesztő: A honfoglalók műveltsége. Budapest, Helikon, 2018. p.: 61.
681 National Geographyc Magyarország, 2011 június, 100. szám. p.: 81.
682 László Gyula, In. Götz, 1994. p.: 11.
683 Mentesh Tepe, an early settlement of the Shomu-Shulaveri Culture in Azerbaijan, Világháló.
684

Zergenyei: Már a finnek is tudják. Nyelv és Tudomány, 2016.09.02. nyest.hu; Világháló
685 László Gyula, In. Götz, 1994. p.: 6.
686 Uo. p.: 7.

229

 3. tény: Népáradat Kis-Ázsiából a késő rézkorban
 1. Anatóliai színezet, kocsi, népáradat: "... a késői rézkorban anatóliai színezetű balkáni nép-

csoport árasztotta el délről a Közép-Duna-medencét, a mai Morvaországot, Csehországot és a

szomszédos területeket. Vándorlásuk közben Közép-Európában először használták a négyke-

rekű kocsit, amint ezt az egyik budakalászi sírban talált kocsiminta bizonyítja. ... Talán ez az

első igazán tömör népesség" 687

 2. A felvándorlók felülírták a Medence korábbi kultúráját. A Péceli kultúráról írják, hogy

"Nem vitatható tovább, hogy a korábban csak sejtett 'déli elemek' Kis-Ázsiából kerültek a

Kárpát-medencébe, egy olyan vándorlás során, mely kizárja az 'importtárgyak' elméletét,

hiszen bizonyíthatóan új vallási és technikai jelenségeket tapasztalhattunk, melyek nem

maguktól, hanem az azokat folyamatosan használó emberek által érkeztek területünkre. ... az

új jövevények nem túl hosszú idő alatt asszimilálták az itt talált őslakosokat ..." 688

 3. A péceli kultúra városias hatásokat mutatott: ”… városi civilizáció Európa felé is

terjeszkedő hatásaival /nagyjából talán a badeni kultúra ún. kis-ázsiai összefüggéseivel/ …”
689

 4. Trójai kapcsolat: A Péceli kultúráról írják, hogy ”Jellegzetes urnáinak közeli párhuzamait

Trója II-IV. rétegéből ásták ki.” 690

 5. Mezopotámiai kapcsolat: ”… budakalászi kocsimodell konstrukciója teljesen megegyezik

az Úr-i kocsileletekével.” 691
 Ez a kapcsolat közvetett: mindkettő a felföldi fejlődés eredmé-

nyeit vette át. Az Ur-i királyírok kora Kr.e. 2600-2400.

 4. tény: A késő-rézkorban a Medence nem kurganizálódott

 „Tudjuk azt is, hogy Közép- és Délkelet-Európa népei, beleszámítva a Balkán keleti és kö-

zépső részét is, a kései újkőkor, illetve rézkor idején éppen hogy nem kurganizálódtak az in-

váziók idején, hanem szinte egységre törekedve mintegy védekeztek ellenük, méghozzá siker-

rel.” 692

 5. tény: A Medence északi pereme sokáig kulturális határ

 A Medencéből induló Lengyeli kultúrát felváltó Tölcséredényes kultúra (Kr.e. 4300-2800)

majd a Zsinórdíszes kultúra (Kr.e. 2800-2350), majd a Mierzanowicei kultúra (Kr.e. 2350-

1600) terjedése lényegében megállt a Kárpátok vonalánál.

 2.3. Hódoltságok népe, 9 adat

 Számos esetben bizonyítható, hogy a Medencébe nyugatról, északról vagy keletről érkező

hódítók kevesen voltak és a Medence köznépének anyagi műveltsége folytonosságot mutat.

Véleményem szerint ennek ellenkezője pedig egy esetben sem.

 1. tény: A halomsírosok kevesen voltak
 "Az eleinte békés kapcsolatok a 14. század végén váltottak át komoly ellentétekbe, amikor a

Rajna völgye és az Alpok felől terjeszkedő halomsíros nép törzsei betörtek a Kárpát-

medencébe is. Ezzel a nagy népmozgással vette kezdetét a késői bronzkor." 693

 A Kre. 1350 körül érkező "... új kultúrát halomsíros kultúrának nevezik. A leletek alapján

/korábban/ azt gondolták, hogy komoly etnikai váltás is történhetett, a Kárpát-medencét

'inváziószerűen' elözönlötték a mai München környékén, a Cseh-medencében ... kialakult

687 Trogmayer Ottó, 2005. p.: 38.
688 Uo. p.: 43.
689 Makkay János, 1998. p.: 185-186.
690 Götz László, 1994. p.: 23.
691 Uo. p.: 25.
692 Makkay János, 1998. p.: 274.
693 D. W. Harding, 1978/1986. p.: 154.

230

úgynevezett halomsíros kultúra képviselői. ... Ma úgy látjuk, hogy kisebb közösségek,

néhány nemzetség, család szivárgott be..." 694

 2. tény: Az urnamezősök hagyománya a római korig megőrződött
 ”… az urnamezős kultúra hagyományait átörökítették … egészen a római hódoltság koráig.”
695

 3. tény: A preszkíták érkezése alapjaiban nem változtatta meg a köznép edényművessé-

gét
 ”Ugyanakkor az is szembetűnő, hogy a kerámiában közel sincs ilyen éles törés, az égetett

agyagtárgyak alapformái továbbra is a pseudo-Villanova típusokat idézik.” 696

 ”… újból és újból hangsúlyozhatjuk azt a kulturális és népi kintinuitást – folyamatosságot -,

amely időben az urnamezős korszak felső időhatárát alaposan meghaladja.” 697

 4. tény: A szkíták korában fennmaradt az urnamezős kor hagyománya

 Lásd az idézetet alább.

 5. valószínűség: A betelepedő szkíták kevesen voltak a föld népéhez képest
 "Igazi szkíta fejedelmek jelenlétére utal az a két halomsír /Zöldhalompusztán és

Tápiószentmártonban/, amelyekben csak nagy főnököknek kijáró, jelvényt vagy pajzsot

díszítő aranyszarvast is találtak. Ugyanakkor a részben égetéses, részben csontvázas sírokat

tartalmazó, esetenként több száz sírokat tartalmazó temetők azt mutatják, hogy az urnamezős

és a gávai kultúra, valamint a 'preszkíta' korszak hagyományai - és feltehetőleg lakossága -

éltek tovább, kisebb-nagyobb megrázkódtatásokkal." 698

 6. tény: a kelták kevesen voltak
 1. A keltákról "Az időszámításunk előtti IV. század elején indultak a Rajna mentéről új ha-

daik, a

melyek ... a Kárpát-medencét ... is elérték. Természetesen az új hódítók sem töltötték ki

népességükkel az egész területet, inkább csak a gócpontokat szállták meg." 699

 2. A kelta La Téne Műveltség terjedéséről írják, hogy:

 ”A kelta törzsek az i. e. 4. században vették birtokba a Dunántúlt. A vasfegyvereket viselő,

harcos bevándorlók a helyieket nem űzték el, azok továbbra is jelen voltak a területen. Az

eraviszkuszoknál ez valószínűleg a hódító kelták és az illírek összeolvadásához vezetett.” 700

 7. tény: A római korban fennmaradt a kelta kor hagyománya

 1. ”Nyugat- és Dél-Pannoniában a római formák már az I. század végére túlsúlyba kerültek,

ezzel szemben Északkelet-Pannoniában a késő-La Téne formák még a 2. században is elter-

jedtek voltak, különösen az eraviscus terület kerámiájában /az ún. ’pátkai szürke’ áru/.” 701 Ez

a régészeti anyag tehát arra utal, hogy a római hódítás nem cserélte le a föld népét. A korábbi

és későbbi hódítók idejéből is hasonló bizonyítékok sora ismert.

 2. Az eraviszkuszokról írják, hogy „A törzs fokozatosan ellatinosodott, amit az 1. és 2. évszá-

zad fazekassága is mutat: ötvözi a kelta hagyományokat (grafitos kerámia, pecsételt vagy fes-

tett díszítés) a római ízléssel. A helyi fazekasok nem sokkal később átálltak a katonaság igé-

nyeihez illeszkedő edények gyártására, ezzel feladva a kelta hagyományokat és a római áruk

utánzására korlátozva magukat.” 702

694 Sánta Gábor régészt idézi Tóth Imre: Magyar őstörténet. Fríg Kiadó, 2009. p.: 28.
695 Kőszegi Frigyes: A történelem küszöbén. Budapest, Kossuth Könyvkiadó, 1984. p.: 313.
696 Uo. p.: 300.
697 Uo. p.: 312.
698 D. W. Harding, 1978/1986. p.: 155.
699 László Gyula, 1979. p.: 52.
700 Wikipedia: Eraviszkuszok.
701 Sarkadi István szerkesztő: Római kor /A helyi ipar átalakulása és a helyi művészet. Világháló.
702 Wikipedia: Eraviszkuszok.

231

 8. tény: A germánok másutt bizonyítottan vékony úri réteget képeztek
 Az Észak-Afrikába érkezett vandálokról írják, hogy „Mint más germán népek esetében, a hó-

dítók etnikai egységét nem sikerült hosszú időn keresztül megőrizni, ami érthető, hiszen a

vandálok lélekszáma Észak-Afrikában aligha lehetett nagyobb 80 ezernél, viszont az ott élő

római /romanizált/ népesség lélekszáma mintegy 4-5 milliónyi lehetett.” 703

 9. tény: A szarmata korban sűrűn lakott volt az Alföld. E néptömeg eltűnésének semmi

nyoma.
 1. "A szarmaták több mint négyszáz éven át lakták az Alföldet ... alig van olyan szántás,

ahonnan emlékanyaguk ne kerülne elő ..." 704

 2. A szarmatákról: "... az Alföldet igen tömören kitöltötték, a régész minden lakható helyen

megtalálja a szarmata leleteket. ... semmi nyoma annak, hogy valamilyen nagy népírtó hadjá-

rat megsemmisítette volna őket..." 705

 3.1. Szkíták elődei, 6 adat

 1. tény: Az első ismert lovasábrázolás Elámból való, Kre. 2800 k.

 Ismert egy ”Kr. e. 2800-ból származó csontra karcolt lovasábrázolás Susából, amelyet Han-

csar … művében /Das Pfred in prahistorischer und führer historischer Zeit/ megemlít” 706

 Vö. nyelvészet, magyar fék és ló szavak.

 2. vélemény: A vasolvasztást az Örmény-felföldön fedezték fel, Kr.e. 2500 k.

 ”… az szinte kétségbevonhatatlan, hogy a vasolvasztást Kisázsiában fedezték fel, alighanem

az örmény hegyvidéken … az i. e. 3. évezredben …” 707
 Tehát kb. Kr.e. 2500 k. Az Örmény-

felföld azonban nem Kisázsiában van.

 3. tény: Közel-keleti kapcsolat az arcvédő maszkok és lemezek esetében, Kre. 2500 k.

 1. Közel-keleti előfordulás, Kr.e. 2500 k-től

 "Az ősi Közel-Keleten az arany- vagy ezüstmaszkokat, lemezeket egyenesen az arcbőrre

helyezték a Kr. e. III. évezredtől a Kr. u. III. századig. /Benkő, 1990/." 708

 2. A szem- és szájfedő lemezek jellemzőek a szkítákra, az obiakra és Árpád népére

 ”Érdekes Götz László hozzászólása a honfoglaláskori sírokban talált szem- és szájfedő leme-

zekhez. Ezek obi-ugor kapcsolatait először Dienes István fedezte fel, Fodor az ő alapján ír,

Götz viszont megrajzolja e jelenségek őstörténeti hátterét a szkítákig és azon túl.” 709

 4. vélemény: Közel-keleti kapcsolat a szkíta díszítőelemek és kultikus jelenségek eseté-

ben

 1. A szkíta díszítőművészet elődjét Bakay Kornél régész a Zagrosz-hegységben talált lurisz-

táni bronzokban leli fel (Kermansah térsége, Kr.e. 1000-650 k; griff jelkép)

 2. A paziriki temető az Altájban található, leletei Kr.e. 450 k-ből származnak. "Az altáji szkí-

ták és a dél-mezopotámiai - előázsiai kultúrák közötti szoros kapcsolat vitathatatlan. Erre utal

az állatábrázoló művészet, a lótusz és a palmetta motívum, a kultikus jelenségek garmadája."
710

 5. tény: Kr.e. 2000 k-ig az Oázisfüzér déli részén a kultúrák évezredeken át, békésen

épültek egymásra

703 Csorba Csaba: A középkor. In. Világtörténet, főszerkesztő Salamon Konrád, 2006. p.: 380.
704 Trogmayer Ottó, 2005. p.: 81.
705 László Gyula, 1979. p.: 76.
706 Götz László, 1994. p.: 431.
707 D. W. Harding, 1978/1986. p.: 101.
708 Érdy Miklós, 2010. p.: 278.
709 László Gyula, in. Götz, 1994. p.: 11.
710 Bakay Kornél: Magyarnak lenni büszke gyönyörűség. Pomáz, Kráter, 2004. p.: 89.

232

 Megjelenik az élelemtermelés, átveszik a téglakészítést és a fazekas korongot, részt vesznek a

lazúrkő kereskedelemben. ”Ebben a robbanásszerűen fejlődő világban mindez jól szervezett

gazdaságról és ahhoz tartozó infrastruktúráról árulkodik.” 711

 6. tény: Kr.e. 2000 k. északias irányból megérkeztek az indoirániak ősei és a fejlődés

megtört

 ”A Kr. e. II. évezred azonban a Turáni alföldön és az afganisztáni térségben nagy

változásokat hozott. A korai városi civilizáció lehanyatlott, több települést elhagyott a

lakosság, másokba új népesség költözött; mindez alighanem az indoiráni vándorlással és

betelepüléssel függött össze. … bizonyos, hogy a dard-indoárja-iráni törzsek a közép-ázsiai

steppeövezet irányából érkezhettek, több egymást követő hullámban, s elsősorban ott

települtek le, ahol megszokott állattartó félnomád életmódjuknak a folytatására

legalkalmasabbnak találták a terepet. Kelet-Iránt éppúgy fokozatosan foglalták el a később

ezért kelet-iráninak nevezett törzsek, mint Észak-Indiát az indoárják. A késő bronzkori és

kora vaskori afganisztáni emlékek az indoárjákkal hozhatók kapcsolatba.” 712

 7. vélemény: A Közel-Keletről a vaskorban terjedt el a kiteljesedett lovasnomád élet-

forma

 "Az első nomádok ... elő-ázsiai kultúrcentrumaikból gazdag örökséget hoztak. Rendelkeztek

a következő domesztikált állatokkal: lóval, juhval, kecskével, szarvasmarhával. Ismerték a

különböző gabonák termesztését. Fejlett fémművességük volt. Emellett használták már a

kocsit, amelynek küllős kerekei voltak. A lószerszámok között a nyerget is ismerhették.

Fegyverzetük pedig rövid kardból, lándzsából és reflexíjból állt. Anyagi kultúrájukhoz

különféle pompás textíliák, szőnyegek is tartoztak." 713

 "A nagyobb távolságok megtételét lehetővé tevő, sőt megkövetelő nomád vagy félnomád

életforma kialakulása a bronzkorszak végén kezdődött meg Eurázsiában. Kelet-Európa

pusztáin a kora vaskori kimmerek, majd a szkíták nagyszabású vándorlásai, hadjáratai

eredményeztek óriási változásokat a népek elhelyezkedésében.” 714

 3.2. Szkíták, 13 adat

 1. tény: A lovastemetkezés összeköti a szkítákat és Árpád népét

 "Honfoglalóink lovastemetkezésének jól ismert formái /kitömött, vagy csak sírba ásott

lóbőrrel való temetkezés/ általában csak vezetőrétegünk temetőiben találhatók, köznépünknél

igen ritkán. Az avar korból csak igen gyéren ismerjük párhuzamait ... A lótemetkezéseknek e

szkíta kortól kimutatható formái, jóideig hiányoznak a dél-oroszországi pusztai népeknél, az

északabbra lakó finnugoroknál pedig sohasem terjedtek el. Mintegy ezer éves szünet után

újból megjelenik ez a temetésmód Ukrajna füves pusztáin, s nálunk. Ennek a szertartásnak

újból való feltűnése a kazár ... népeknél figyelhető meg, s természetesen a honfoglalók vezető

rétegénél." 715

 2. tény: A részleges lovastemetkezés szokása nem iráni és nem török

 "Bálint Csanád elemezte és összefoglalta a részleges lovastemetkezéseket a korai középkor

folyamán a Kr. u. 11. századig. Vizsgálatának eredményeként Bálint rámutat, hogy a korai

középkor bizonyos népeinél nincs meg ez a fajta temetkezés. Írja, hogy ez a szokás nincs meg

a szarmatáknál, vagy az alánoknál. Megjegyzi, hogy a szokást nem ismerik a belső-ázsiai

türkök. A szokás nem található kazár, tölösz, vagy barszil sírokban. Az alánok és dunai

bolgárok szokása szerint általában egyedi csontként megmaradó húsételt tettek a sírba, és

711 Puskás Ildikó: Őskor, ókor. In. História XXIII. évfolyam 2001 év, 8. szám. p.: 7.
712 Uo. p.: 7.
713

 Zimonyi István: Muszlim források a honfoglalás előtti magyarságról. Budapest, Balassi Kiadó, 2005. p.: 126.
714 Erdélyi István, 2002. p.: 17.
715 László Gyula, 1999. p.: 187.

233

csupán ritkán temették el az egész lovat. Az avarok gyakran az egész lovat eltemették a

halottal." 716

 3. tény: A kor legjobb íjainak birtoklása összeköti a szkítákat és Árpád népét
 1. "A szkíták említett népe a harcban kemény volt, lóháton gyors, fejükön sisakot viseltek, az

íj és nyíl használatában felülmúlták a világ minden népét..." 717

 2. "A magyarok fegyverei közül a reflexíj alapvető, amellyel 450 méterig lehetett lőni. ... per-

cenként 15 lövést adott le..." 718

 3. ”… a hazai íj legjobb párhuzamait ... találjuk meg … a hazai anyaggal pontosan egykorú

helyi elitek ’nemzetközi’ jellegű tárgyakban tobzódó hagyatékában, a Rusz druzsina sírjai-

ban, illetve a viking Birka kereskedelmi központjában.” 719

 4. tény: A hasonló díszítőművészet összeköti a szkítákat Árpád népénél
 1. ”A szkíta lószerszámok egyik leggyakoribb díszítése a szavasfej vagy –láb. Nos, ezt tudva

nem lehet véletlen, hogy a törteli lószerszámon ott van az ugró szarvas alakja. Történészeink

ugyan tagadják krónikáink szkíta hagyományát, de a régészeti leletek kézzelfoghatóan bizo-

nyítják, hogy a szkíta elődökhöz volt ilyen – tudatos vagy tudattalan – kapcsolódás!” 720

 2. ”Fodor István … ’Rokonaink-e a szkíták’ című írásában kifejti, hogy régészeti tények so-

kasága jelzi a szkíta-hun-magyar régészeti tárgyak hasonlóságát, egyezését. Megírja, hogy

Árpád népének a Kárpát-medencébe költözése előtt valóságos szkíta reneszánsz tört ki az eu-

rázsiai sztyeppevidék számos pontján, Kelet-Európában és Dél-Szibériában … Az Árpád né-

pétől származó, VII. századi karosi övveret és a szkíta Litoj kurgánból származó, sólymot

formázó aranyveret például annyira hasonlók egymáshoz, hogy ’nehéz elhinni, hogy a két tár-

gyat mintegy ezerszáz esztendő választja el egymástól’” /Fodor 2009, 123/.” 721

 5. tény: A griff jelkép összeköti a szkítákat a Griff népénél

 A Kárpát-medencéről írják, hogy "A nagyjából 670 után beáramló nép jelvénye a griff volt,

meg az inda, erről nevezik őket griffes-indások népének. ... Ábrázolásaikban megtaláljuk a

mi Hunor és Magyar mondáink megfelelőjét is: a leroskadó szarvast marcangoló két griff

alakjában /hasonló a szkíta aranyszarvasokhoz/.” 722

 ”… számos szkíta örökség az onogur-avar ás Árpád magyarjainak régészeti emlékanyagá-

ban.” 723

 6. tény: a jellegzetes pusztai legelőváltás Kr. e. 900 után tűnik fel a Pusztán

 "A Kre. 9-8. századtól adatolható a klasszikus nomád életforma a steppén" 724

 7. tény: A Vadmezőn a szkíták terjesztik el a vasművességet

 "A kelet-európai steppén a vas megjelenésével egy időben jelentek meg a szkíta

lovasnomádok." 725 Valójában mintegy fél évszázaddal a kimmerek megelőzték őket.

 8. vélemény: a kimmerek egykor a Fekete-tenger mellékén éltek

 "A kimmerek hagyatékaként több mint 200 leletegyüttes ismert a Fekete-tenger északi vidé-

kein, a Don és a Dnyeper partjain.” 726

 9. tény: Kr.e. 750 k. elterjednek a selyem szemfedők a Pusztán

716 Érdy Miklós: A hun lovastemetkezések. Magyarországért, Édes Hazánkért Kiadó, 2001. p.: 71.
717 Anonymus / Kézai Simon: A magyarok cselekedetei. Osiris, 2004./AK-11, Any/
718 Zimonyi István, 2005. p.: 128.
719 Bíró Ádám: Az íj keleti párhuzamai és kapcsolatai. In. Honfoglalók fegyverben, szerkesztette Sudár és Pet-

kes. Budapest, Helikon, 2015/2017. p.: 94.
720 László Gyula: Árpád népe. Budapest, Helikon Kiadó, 1988 / 2005. p.: 101.
721 Grandpierre Attila, 2019. p.: 2011.
722 László Gyula, 1999. p.: 134.
723 László Gyula, In. Götz, 1994. p.: 10.
724 Zimonyi István, 2005. p.: 125.
725 Róna-Tas András, 2007. p.: 17.
726 Bakay Kornél, 2004. p.: 74. 6. jegyzet

234

 A halott arcát védő lemez közel-keleti eredetű. Ezt a szkíták úgy fejlesztették tovább, hogy a

lemezeket szemfedőre varrták. A nomád népek temetkezéseiről írják, hogy "Gyolcsból,

bőrből vagy selyemből készült szemfödélhez erősítették, varrták a fémlemezeket a Kr. e. VIII.

századtól a Kr. u. XII. századig." 727

 Minderről Érdy Miklós alapos térképet készített. Ez a hagyaték mindazon tájakon

megtalálható (és marginális területek kivételével csak ott), melyet egykor a szkíták és hunok

jártak. Nevezetesen: Kubán-Terek-sík, Vadmező, Szabíria, Mongólia, Dzsungária, Oázisfűzér

és a Medence.

 10. vélemény: A Szkíta műveltség Kr.e. 500 k. a Medencétől Észak-Kínáig terjedt

 "A Krisztus előtti első évezred közepe táján a Kárpát-medencétől Észak-Kínáig egyetlen

hatalmas műveltség fogta össze a füves puszták területét: a szkítáké." 728

 11. tény: Az obiak területére délről több hullámban érkeztek tárgyi kultúrát meghatá-

rozó hatások

 Az uszty-poluji kultúra Kr. e. 500 - 200 között létezett az Ob torkolatvidékén. Erről írják,

hogy "... nem volt nehéz megállapítani, hogy az obi-ugorok elődeinek tárgyi hagyatéka." 729.

Erre a kultúrára jellemző, hogy "Az edények díszítésében gyakori szalagdísz hasonmását az

andronovói fazekasok munkáin ismerhetjük fel." 730
 És "Különösen sok déli vonást mutatnak

fegyvereik /fokosok, nyílcsúcsok, kardok/, amelyek gyakran semmiben sem különböznek a

déli szkíta és szarmata harcosok fegyvereitől." 731

 12. vélemény: A szkíta művészet folytatása a keleti hunoké

 1. Az Ordosz a Sárga-folyó északra ívelő hurka (Folyóhurok), Hohhot városától délnyugatra.

A Minuszinszki-medence főhelye Abakán. Az ordoszi lelőhelycsoportól: "... hosszú

századokon át ... a húnok régi települő helye volt. A minussinski, ordosi és mongóliai

leletcsoportok azonos stílushatást mutatnak fel, a szkíta-pontusi kultúra legszélsőbb euráziai

kisugárzásának tekinthetők. ... Az ordosi kultúra virágzása a Kr. e. V-III. századra esik és a

pontusi szkíta stílushatásnak a legtávolabbi keleti kisugárzása. E kultúra a tulajdonképpeni

Ordosból kiindulva szétterjeszkedik az egész északi Kínán és annak műiparára elhatározó

befolyást gyakorol." 732

 2. Az Ordosz kultúrának szkíta jellegű művészete volt.

 Az Ordosz kultúra (Kr.e. 550-150) keleti hun kultúra. Erről írják, hogy a szkíta művészet

számos leletéről ismert. „The Ordos culture is known for significant finds of Scythian art …”
733

 3. "A kínaiak a szkítáktól vették át az állatstílust /Mallory, Mair 2000/" 734

 4. Jellegzetes hun sírokat találtak Ulánbátor térségében, Noin Ulában. "A sírok szkíta

stíluselemei ... a nagy délorosz, pontuszi kultúrterület ... nagy hatósugarára hívják fel a

figyelmünket." 735

 5. ”A kínai krónikák gyakran tesznek említést a ’barbárok’ totemállatairól, a ’szárnyas tigris-

ről” – ezeknek ábrázolását ott találjuk az altaji leleteken, a hunok, a szkíták vagy az avarok

727 Érdy Miklós, 2010. p.: 278.
728 László Gyula, 1999. p.: 93.
729 Fodor István: Verecke híres útján … A magyar nép őstörténete és a honfoglalás. Budapest, Gondolat, 1975.

p.: 89.
730 Uo. p.: 125.
731 Fodor István, 1975. p.: 125.
732 Szász Béla: A húnok története – Attila nagykirály Budapest, Gede Testvérek Bt. 1943 / 2001. pp: 551, 554.
733 Wikipedia: Ordos culture
734 Pápai Szabó György szerkesztő és összeállító: Letagadott eleink, a szkíták. Budapest, Hun-idea, 2010.p.: 41.
735 Szász Béla, 1943 / 2001. p.: 554.

235

fémjein, textiljein, de a magyar királyi jogaron, a koronázási palást szélén, az Árpád-kori ma-

gyar pénzeken éppúgy szerepelnek, mint Belső-Ázsiában.” 736

 6. ”A hunok történetének tárgyalásánál érdemes számításba venni a kínai kutatók azon álla-

spontját, hogy nem különböztetik meg a szkíta és hun korszakot … Minjajev orosz régész is

hasonló álláspontot képviselt, szerinte sem kellene túlságosan elkülöníteni a szkíta és hun ré-

gészeti kultúrát, hiszen azok nagyon hasonlóak. /Minjajev, 2005-ös nemzetközi hun konfe-

rencián tartott záróbeszéde./” 737

 7. A paziriki leleteket általában szkítának tartják, Érdy Miklós viszont keleti hunnak.

 "... a széles körben ismert paziriki leleteket /Észak-Altáj, Ob forrásvidéke/ a szakirodalom

sokáig szkíta leletekként tárgyalta. Azonban észrevehetően terjed ezek átértékelése és egy

hun alapnépességnek való tulajdonítása ..." 738

 13. tény: A szkíták bevándorlása a Medencébe nem volt tömeges
 „Adataink arra utalnak, hogy a vaskor első évszázadaiban bekövetkező változásokat nem egy

tömeges keleti bevándorlás idézte elő” 739

 3.3. Keleti hunok, 8 adat

 1. tény: A keleti hunok vékony úri réteget alkottak

 Keleti hunjainkról írják, hogy: "Az orosz archeológiai leletek summázata egy oligarchikus

hún ’arisztokrácia’ városközpontjai körül kiképződött territoriumok laza 'feudális' rendszerét

mutatja, egy az őslakosságra rátelepedett s azt 'kizsákmányoló' katonatársadalom uralmát,

amely az ásatásokból kiolvasható adatok szerint, mintegy félezer éven át, tehát időszámítá-

sunk kezdetéig, a krisztusi évekig tartott. Az ásatások földsáncokkal, vizesárokkal körülvett,

őrtornyokkal, megerősített kapubejáratokkal ellátott erődítmények maradványait hozták fel-

színre, amelyeken belül a várúr lakásán kívül számos kisebb lakás is épült, amelyeket - az

északibb Altáj-régióban - egy központi kazánból, a föld alatt vezetett égetett agyagcsövek

rendszerén át központilag fűtöttek. A feltárt sírok fényűző temetkezésekről adnak számot."
740

 2. tény: A keleti hunok íja kitűnő és erős volt
 A keleti hunokról írják, hogy "Már a kínaiak kiemelik a hún ijj erősségét és kitűnő voltát."
741

 3. tény: A keleti hunok kapcsolata Attila népével: üstök és lovastemetkezések

 "A hunok áldozati szokásai azonban nem változtak. Áldozati bronzüstjeik egyre szebbek,

egyre díszesebbek lettek /Érdy, 1990, 1995/, pedig ezek a Kr. e. IX. századtól kísérik már az

előhunokat is. Temetkezési szokásaik ugyancsak változatlanok maradtak. ... részleges

lovastemetkezésük /lókoponya, alsó lábszárak, lóbőr/, mind a sírok háromféle belső

elrendezése ugyanaz maradt a Sárga-folyótól a Duna völgyéig, a Kr. e. VIII. századtól

kezdve /Yuhuangmiao leleőhely, Jundu Shan /hegység, Érdy, 2000, 2002b, 2002c/." 742

 4. tény: Belső-ázsiai hasonlóság Baján népével: kengyel

 ”Az ázsiai összefüggés másik döntő eleme, hogy a korai avar máglyagödrökből ugyanolyan

hosszú fülű /téglalap alakú/ vagy hurkos fülű, kerek talpú, puha talpú csizmához alakított -

kengyelek és csikózablák kerülnek elő, mint Belső-Ázsiában. A legkorábbi avar /s egyben

736 Kiszely István, 2000. p.: 893.
737 Obrusánszky Borbála: Hunok a Selyemúton. Budapest, Masszi Kiadó, 2008. p.: 23, 139.
738 Érdy Mikllós, 2010. p.: 189.
739 Szabó Gábor a Mandinernek; írta: Kovács Gergő: Szkíták nyomában a Kárpát-medencében.

Mandiner.2020.06.22.
740 A. L. Mongait: Archeology int he U.S.S.R. 1955 oroszul, 1961 angol fordításban. In. Dr. Padányi Viktor:

Dentu-Magyaria, Püski, p.: 204.
741 Szász Béla, 1934 / 2001. p.: 525.
742 Érdy Miklós, 2010. p.: 257.

236

európai!/ vaskengyeleket az avarok készen hozták magukkal. Amiről nem csak a formák tö-

kéletes megegyezése tanúskodik, hanem a legkorábbi kengyelek nikkeltartalmú – a Kárpát-

medencében ismeretlen – vasanyaga is. Ezek a máglyás sírok, illetve a rájuk utaló égett felü-

letű vaskengyelek /jelenleg mintegy 35-40 lelőhely/ a Dévényi-kaputól a Küküllő partjáig –

úgy tűnik, csalhatatlanul – jelzik az avarság legkorábbi települési rendjét.” 743

 5. tény: Belső-mongol hasonlóság Árpád népével: szemfedők és részleges lovastemetke-

zés, valamikor Kr.e. 800-400 között

1. 1992-ben Érdy Miklós, Belső-Mongóliában, a Pekingtől északra lévő Yühuangmiao lelő-

helyen, a Jundu Shan déli lejtőin felfigyelt egy temetkezési módra, melyről így ír. ”Az egyik

sírban a halott feje mögötti padkára helyezett lókoponyát és négy alsó lábszárat vettem észre.

… Nagy meglepetést jelentettek számomra a padkán látszó, ősi lómaradványok, hiszen azok a

jól ismert honfoglaló idők részleges lovastemetkezéseit idézték.” 744 A temető kora a Kr.e. 8-

5. század, ami a szkíták kora. A térségben rövidesen sok hasonló leletre bukkant.

 2. "... a Jundu Shan /Dzsundu sén/ hegység déli lejtőjén, Beijingtől északra ... A Jundu Shan

hegység temetőiben ... a Kr. e. VIII-V. században látjuk a legkorábbi régészeti előfordulását

egy olyan temetkezési szokásnak, amelynek párhuzamai a Kr. u. IX-X. századi magyar

temetőkben is megjelennek. ... mind a fémlemezes szemfedők szokása, mind pedig a

sajátosan magyar részleges lovastemetkezés - az utóbbi a hunokon kívül nem jellemző más

népre ..." 745

 3. "... kísérlet történt arra, hogy a részleges lovas- /illetve más részleges állat-/ temetkezések

legősibb kezdeteit is megtalálják, egészen a Kr. e. VIII. század északkelet-kínai nomádjai

hasonló temetkezéseire történő hivatkozással /Érdy 2000/, amelynek az ázsiai hunok hasonló

jellegű temetkezései előzményeiként foghatók fel." 746

 Árpád népének jellegzetessége a részleges lovastemetkezés. A részleges

lovastemetkezésről: "... így temették el halottaikat az Ordosz területén a hunok ..." 747

 6. tény: A legősibb fémkengyel a keleti hunok térségében, Kr.u. 150 k.

 ”Erdélyi István beszámol a mongóliai hun ásatásokról, melynek keretében találták meg az

egyik legfontosabb technikai emléket, a Kr. u. 2. századból való fémkengyelt.” 748

 A kínai kutatók szerint a kengyel kifejlesztésében a kínaiaknak is része volt.

 7. vélemény: Nyugat-Mongólia 410-ig hun fennhatóság alatt volt

 "A mongol Batszajhan s kínai források /Bei-shu/ és a legújabb mongóliai leletek összevetésé-

ből arra a következtetésre jutott, hogy az északi hunok, akik Mongóliában önállósították ma-

gukat, egészen 410-ig önálló birodalmat alkottak, és őket a zsuanzsuanok, és nem a xianbei-

ek győzték le.” 749

 3.4. Attila népe, 6 adat

 1. tény: Az Altáj és Szabíria részleges lovastemetkezései, Kr.u. 150-650 k.

 1. Altáj, valamikor Kr. u. 100 - 400 között: "A hunok kelet-európai megjelenése előtt, a 2-4.

századi ogyinocovói kulturából mutattak ki részleges lovastemetkezéseket az Ob folyó felső

szakaszánál." 750

743 Makkai László és Mócsy András szerkesztők: Erdély története. Budapest, Akadémiai Kiadó, 1986. p.: 164.
744 Érdy Miklós, 2001. p.: 5.
745 Érdy Miklós, 2010. pp.: 276, 280.
746 Erdélyi István: Őseink nyomában. Budapest, Masszi Kiadó, 2004. p.: 81.
747 Kiszely István, 2000. p.: 939.
748 Marácz László és Obrusánszky Borbála: A hunok öröksége. Hun-idea, 2009. p.: 9.
749 Uo. p.: 10.
750 Erdélyi István: A magyar honfoglalás előzményei. Budapest, Mundus Magyar Egyetemi Kiadó, 2002. p.: 26.

237

 2. Asztana, valamikor Kr.u. 200-700 között: "A honfoglaló magyarokéhoz hasonló részleges

lovatemetkezéseket tárt fel Stein Aurél 1913-1915 között a Kr. utáni III-VII. századi

asztanai ujgur temetőben ..." 751

 2. tény: A Baraba-puszta leletei Kr.u. 1 k. olyanok, mint Magna Hungária leletei

 "... Harmadik régészeti párhuzam hun és magyar sírokban ... Tanulmányozva a Jenyiszej és

az Irtis folyamok közti hun temetőket, elsősorban a Szidorovkán fekvő, öt kurgánból álló, de

összesen 19 sírt magába foglaló temetőben figyeltem fel a harmadik párhuzamra. Itt egy

központi temetkezés körül helyezkedett el több más sír a kurgánok alatt. A harmadik

párhuzam azokra a sajátos, tenyérben is elférő agyagedényekre vonatkozik, amelyek közel a

halott fejéhez vagy a bal, vagy a jobb oldalra vannak téve. Az oroszországi régészek ezeket

Kusnarenkovó típusú edényeknek nevezik. Jellemzőjük, hogy kerek aljúak, széles szájukat

rövid hengeres nyak formálja, néha kissé kihajló peremmel. ... Halikova megjegyzi, hogy az

összes, általa magyarnak azonosított, lovassírokat is tartalmazó temetőkben ezek a kerek aljú

agyagedények jelen vannak. ... Az Irtis folyam túlsó, keleti oldalán Szidorovkánál, a nyugat-

szibériai Baraba-steppén hun kurgán temetőben ... ugyanúgy a halott fejénél, a homlok

közelében van a helyük, mint a magyar csoportnál. ... A hun edények alakjukat,

elhelyezkedésüket és méretüket tekintve ugyanolyanok, mint az Alsó-Káma, Bjelaja és Urál

folyó menti korai magyar lovassírokban megjelenő agyagedények. Még a peremek rovátkái is

azonosak. A régészeti jelentés csak lazán keltezi a hun temetőt, a Kr. e. évezred végétől a Kr.

u. évezred elejéig terjedő korba teszi. ... Honnan származik azonban a Dél-Uralban feltűnt

Kusnarenovo kultúra, hova nyúlnak ennek a gyökerei - azaz hol kereshetjük az ősmagyarság

korábbi szállásait? Csernyecov ... a Perjama helység mellett fekvő temetőre irányítja a

figylemet, a Tura folyó alsó szakasza mentén, Tyjumen nagyváros térségében ... Halikova

írja, hogy Csernyecov - a híres orosz régész és néprajzkutató - a Perjámánál talált kerámiákat

már korábban az irtisi steppék nomád törzseivel hozta kapcsolatba, s úgy vélte, hogy azok

genetikus rokosnágban vannak az Omszk közelében feltért szargatkai kurágnok edényeivel az

Irtis Európa felé eső oldalán ... Különösen a késő szargatkai lelőhelyek mutatnak sok rokon

vonást a kusnarenkovóiakkal. Mongilnyikov szerint a szargatkai műveltség népességének

jelentős része Kr. u. a 4. században a nagy népvándorlási hullámhoz csatlakozva nyugatabbra

költözött, a helyben maradók pedig annak a régészeti műveltségnek a létrehozásában

játszottak jelentős szerepet, amelyet többek között a perjamai temető képvisel." 752

 3. tény: Az Attlia népével való érintkezés után a Bizánci Birodalomban lovasíjászokat

képeznek ki
 "A Bizánci Birodalomban a 6. századtól - lényegében a hunokkal való érintkezés után -

mindvégig jelentős szerep jutott a lovasíjászatnak.” 753

 4. tény: Attila népének alig van régészeti nyoma

 1. Az európai hunokról írják, hogy ”csak néhány elszórt magányos temetkezést hagytak ma-

guk után.” 754

 2. Attila népéról írják, hogy „a régészek nem sok emlékanyagot találtak utánuk.”
755

 5. tény: Az Uraltól a Rajnáig vezet az üstök útja

 5. tény: Attila népe a keleti hunok utóda a régészeti leletek szerint

751 Kiszely István, 2000. p.: 939.
752 Érdy Miklós, 2001. pp.: 90-91.
753 B. Szabó János: Az íjászat szerepe a hadviselében: lőtáv és hatékonyság. In. Honfoglalók fegyverben.

Szerkesztette: Petkes és Sudár. Budapest, Helikon, 2015. p.: 67.
754 Neparáczki Endre, 2019.
755 Hankó Ildikó: A Kárpát-medence benépesülése. Demokrata, 2008.10.01.

238

 Ezt az észak-eurázsiai leletanyag avatott ismerője, Érdy Miklós bizonyította. Az áldozati üs-

tök, a részleges lovastemetkezések és a női diadémok hasonlósága alapján.

 „Az üstökön lévő díszítések többszörös párhuzamai, melyek elnyúlnak a Kárpát-medencéig

/23. kép/, így az öntési technika azonossága, továbbá az üstök vallási ceremóniáknál való

használata, amelyet megőriztek egész Eurázsián keresztül /sámán-táltos áldozatok a sziklaraj-

zokon/, azt jelzik, hogy azonos néppel van dolgunk kelettől nyugatig. Látszik, hogy a hunok-

nál megvolt egy kulturálisan domináns belső mag a változó összetételű törzsszövetségek

központjában.” 756

 3.5. Korai Griff népe, 5 adat

 1. valószínűség: Az Oázisfüzérben - Biskek térségében - hunok éltek Kru. kb. 50 - 450

között

 "Egyre inkább igazolódni látszik G. N. Bernstam sokat vitatott hipotézise, amely a mai

Kirgiszisztán hegyei között a Kr. u. I-V. században virágzó kenkoli kultúrát a hunokkal

hozza kapcsolatba." 757 A Kenkoli kultúra a mai Kirgizisztán területén létezett, Biskektől

délre.

 2. tény: hun üstök töredékeire bukkantak Khorezm térségében

 „… hun típusú bronzüsttöredékek kerültek elé az Amu-darja alsó folyásánál, és több

cserépüst maradványa a Szir-Darja deltéjához közeli temetkezésekben /Altyn Aszar/.” 758

 Vsz. ezek a leletek korai Griff v. Baján népéhez tartoznak.

 3. tény: A kazárok visszacsapós íja turáni típusú

 ”A kazárok a közép-ázsiai típusú reflexíjat használták …” 759

 4. tény: Észak-Iráni hasonlóság

 ”A ’griffes-indások’ téglavörös színű edényművessége éppenséggel Észak-Iránra utal..” 760

 5. valószínűség: A Griff népének kaukázusi kapcsolata

 A Griff népéről írják, hogy ”Idejövetelük egy kaukázusi vezető réteg vezérlete alatt történt

/szablyás vezérsírok!/ ... vezérréteg ... közvetlenül a Kaukázushoz kapcsolható. Ezekkel

együtt jelenik meg például a szablya, és aranyöveik pontosan példázzák a kaukázusi mintákat.

/pl. ozorai, igari fejedelmi temetkezés/.” 761

 6. tény: Az árpádi íjakhoz leginkább a kaukázusiak hasonlítanak a Pusztán

 Árpád népének íjairól írják, hogy ”Számunkra legfontosabbak a 9-11. századi kaukázusi le-

lőhelyek /Gogopsz, Moscsevaja Balka 1974-es és 1978-as leletei, Podorvannaja Balka/, hi-

szen az ott előkerült háromszöges átmetszetű szarvszerkezetek, valamint a szórvány anyagban

együttesen megjelenő, a hazaihoz igen hasonló fejes és fejetlen szarvlemezek olyan szoros

kapcsolódási pontokat jelentenek, amelyek a korabeli sztyeppen ebben a formában nem kimu-

tathatóak.” 762

756 Érdy Miklós, 2001. p.: 146.
757 Kiszely István, 2000. p.: 177.
758 Érdy Miklós, 2001. p.: 146.
759 Türk Attila: Fegyverleletek Kazáriából. In. Honfoglalók fegyverben. Szerkesztette: Petkes és Sudár. Buda-

pest, Helikon, 2015. p.: 47.
760 László Gyula, 1999. p.: 722.
761 Uo. 134.
762 Bíró Ádám: Az íj keleti párhuzamai és kapcsolatai. In. Honfoglalók fegyverben. Szerkesztette: Petkes és

Sudár. Budapest, Helikon, 2015. p.: 94.

239

 3.6. Baján népe, 5 adat

 1. tény: koreai kapcsolat

 550 k. ”Koreában a kora avar VI. századi gyűrűs markolatú kardoknak vannak kiváló

analógiái.” 763

 2. Kapcsolat az Oázisfüzérrel

 2. tény: az Oázisfüzérben Kr.u. 600 körül készült freskók Baján népének sisakjaihoz

hasonlókat ábrázolnak

 ”Az Aranka déli partján Németszentpéter mellett előkerült lovassír … összehajtogatott lóbő-

rös temetkezésével is kitűnik. A sírt Heraclius császár 615-625 között veretett, az avar adó

céljaira ’államilag hamisított’, ún. könnyű solidusa keltezi, amely ruhadísz vagy nyak-

lánccsüngő lehetett. Az avar úr a közép-ázsiai /Ó-Szamarkand/ 6-7. századi freskóábrázolás-

ról ismert, vaslemezekből összefűzött sisakot viselt …” 764

 3. tény: Baján népének hagyatékának iráni kapcsolata

 1. ”Meg kell említenünk, hogy az avar régészeti anyagban, éppen a vezető rétegben /Bócsa,

Kiskörös-Vágóhíd/ Irán felé mutató nyomok vannak, tehát a heftaliták szállásterülete felé

vezető párhuzamokat találunk.” 765

 "A heftaliták. A xyon nép alkotta az 568-as avar foglalás egyik vezértörzsét. ... az avar régé-

szeti anyagban, éppen a vezető rétegben ... Irán felé mutató nyomok vannak, tehát a heftaliták

szállásterülete felé vezető párhuzamokat találunk." 766

 2. A Kr.u. 431 utáni Iránból szerzett pénzt Baján népe

 ”A legkeletibb őrállomás a Barcaságból kivezető szorosokig terjedt, I. Chosrau perzsa király

/531-579/ aranypénze csak az avarokkal juthatott Brassó környékére.” 767

 4. tény: Baján, a Griff, és Árpád népének arcvédője Eurázsia szerte hasonlít

 a halotti szemüvegek, szem és szájlemezek esetében. Ezek feltűnnek:

 150-450 között a Tiensanban lévő Kenkoli kultúrában  Baján és a Griff népénél

 450-950 között az Ural vidékén  Árpád népénél

 895 k. a Medencébe érkező  Árpád népénél 768

 5. tény: Baján és a Griff népe közös temetőket használt

 A kárpát-medencébe bevonult Griff népéről: "Az itt talált avarokkal jól megfértek, sok

helyen egy temetőben /de külön csoportban/ temetkeztek." 769

 3.7. Kései Griff népe, 5 adat

 1. tény: Árpád népének voltak Kaukázusi kapcsolatai is

 „Az egyik sírban lévő övdísz – egy bújtató veret, amelyen átfűzték az öv végét a becsatolás

után – analógiái a 9. század előrehaladott időszakának kaukázusi lelőhelyei felé vezetnek. …

A halottak értéktárgyai, viselete, az, hogy a halottakat a magyar szokás szerint, nyúzott lóval

763

 Makoldi Miklós: Fókuszban a teljes sztyepperégió. Magyarságkutató Intézet, Régészeti Kutatóközpont. In.

Magyar Nemzet 2020.09.19. p.: 11.
764 Erdély története. Szerkesztette Makkai László és Mócsy András. Főszerkesztő Köpeczi Béla. Budapest, Aka-

démiai Kiadó, 1986. p.: 167.
765 László, 1990. p.: 72.
766 László, 1999. p.: 446.
767 Makkai László és Mócsy András: Erdély története. Főszerkesztő Köpeczi Béla. Budapest, Akadémiai Kiadó,

1986. p.: 164.
768 Benkő Mihály: A halotti arctakaró történetéhez; Különlenyomat az antik tanulmányok 1992. évi XXXVI/1-2.

számából, 1992, Budapest
769 László Gyula, 1999. p.: 134.

240

temették – és nem az avar szokás szerint, egész hátas állattal – a 10. századra jellemző képet

mutatják.” 770

 2. tény: A griffes-indás nép 677 körül érkezik a Medencébe

 1. "670 táján nagy változást tapasztalhatunk az avar régészeti anyagban: a temetkezési

szokásoktól kezdve a fegyverzetig, a viseletig minden megújul. A változás teljes és tökéletes.

Ezt nem magyarázhatja a 'divat' módosulása ..." 771

 2. ”A régészeti leletek tanúsága szerint a 670-680-as években új nép költözött a Kárpát-me-

dencébe, amely mintegy átrétegezte az avar korai Avar Kaganátus társadalmát. … A legkor-

szerűbb sztyeppei fegyverzettel és hadviseléssel megerősödött kaganátus településterülete

ekkor minden irányban megnövekedett, ezek közül a legjelentősebb a Bécsi-medence meg-

szállása az Enns folyóig. A településhálózat is szembetűnően sűrűsödött. … a korszak vezér-

motívumáról griffes-indás népességnek nevezett avarság …” 772

 3. tény: A Medence köznépe 750-900 között lényegében nem változott meg

 ”A 8. század folyamán sajátos jelenség figyelhető meg a régészeti leletanyagban: a korszak

vezérmotívumáról griffes-indás népességnek nevezett avarság nagy sírszámú temetői békés,

paraszti életmódot folytató lakosságról tanúskodnak; ugyanakkor a birodalom előkelő része,

a korabeli arisztokrácia és a körülöttük szolgáló fegyveres kíséret tagjai nomád mintakinccsel

díszített viseletben jártak, keleti divatnak hódoltak. … az avar köznép azonban valószínűleg

megérte a honfoglalást … Az Alföldet ugyan az az avar népesség lakta a 9. század során,

mint a korábbi századokban – viseletük,

temetkezési szokásaik keveset változtak …” 773

 4. tény: A régészeti adatok szerint alig volt szláv lakosság az Alföldön a 9. században

 ”A régészeti leletanyagban a 9. századi Nagyalföldön mindenesetre alig találni olyan lelete-

ket, amelyet több-kevesebb biztonsággal szlávnak tekinthetnénk, ami ezen etnikumnak leg-

feljebb rendkívül szórványos elterjedésére utalhat. … egész egyszerűen nem látható az a

szláv tömeg, amely a feltételezett nyelvcsere folyamatában átadóként szolgált volna.” 774

 5. tény: Úri hatod

 1. Ötöd: ”De különben is vessünk számot azzal, hogy egy-egy ’griffes-indás’ temetőben a

’szabadok’, az ’urak’ száma, tehát azoké, akiknek öv jelezte a rangját, vagy éppenséggel fegy-

ver, aránylag csekély, 10-30 százaléknyi. A többi szolganép volt a ’griffes-indások’ alatt is, s

az maradt a magyarok alatt is!” 775

 2. Heted: A VIII-IX. századi avarokról írják, hogy "... a férfi síroknak csak kb. 15%-a volt

öves ... A griffes veretek száma ezen belül még kisebb. Nagyon különböző az övveretek

száma és típusa." 776

 3. Vékony réteg: „A késő avar kori elit a társadalom össztömegéhez képest igencsak vékony

rétegnek tűnik. Amennyit most látok belőlük, annak alapján a korszak falusias telepeitől tisz-

tán tartott területeken, talán sztyeppei, nagyállattartó életmódjuk külsőségeit megtartva éltek,

770 Kovács Gergő beszélget Szenthe Gergely régésszel: Izgalmas kérdések: Milyen volt az avarok és a honfog-

laló magyarok viszonya? Mandiner, 2022.10.30.
771 László Gyula, 1999. p.: 127.
772 Szentpéteri József: Avarok a 6-9. századi Kárpát-medencében. In. Honfoglalás és megtelepedés. Szerkesztette

Sudár és Petkes. Budapest, Helikon, 2016. pp.: 21-22.
773 Uo. p.: 23.
774 Takács Miklós: Szlávok a Kárpát-medence déli, központi és keleti részén. In. Honfoglalás és megtelepedés.

Szerkesztette Sudár és Petkes. Budapest, Helikon, 2016. p.: 70.
775 László Gyula, 1999. p.: 723.
776 Bakay Kornél, 2004. pp.: 151, 154.

241

szinte félrevonultak a termelő gazdálkodást űző csoportok által belakott területektől. Ebben a

hortobágyi csoport sem különbözött.” 777

 3.8. Árpád népe, 19 adat

 1. Belső-ázsiai kapcsolat, 4 adat

 1. tény: Távol-keleti és turáni hasonlóság: részleges lovastemetkezés

 ”Négy és fél évszázaddal azután, hogy a hunok /Attila népe/ visszahúzódtak, igen sok részle-

ges lovastemetkezés tűnik fel Közép- és Kelet-Európában, melyek a távol-keleti és közép-

ázsiai sírokkal mutatnak hasonlóságot. Ezek a temetkezések a magyarokat /Árpád népe/ jel-

lemzik, akik a Kárpát-medencét a 9. század végén foglalták el. Sírjaik, illetve temetkezési

szokásaik követhetők a Dunától kelet felé egészen az Irtis folyóig.” 778

 2. tény: Belső-mongóliai hasonlóság: nyíl

 Árpád népnek nyilairól írják, hogy ”a legközelebbi ismert párhuzamot a 8. századi Mos-

csevszkaja Balka-i /Észak-Kaukázus/ és a 9-12. századi mongol nyilak mutathatják …” 779

 3. tény: Belső-ázsiai hasonlóság: íj és fegyveröv

 Árpád népéről írják, hogy ”a tegez, íj és fegyveröv pontos mását a kelet-turkesztáni budd-

hista szentélyek falán megfestett ujgur előkelőkön találjuk meg…” 780

 4. tény: Belső-Ázsia és Kelet-Szabíria hasonlósága

 1. Az Ural keleti lábánál lévő uelgi temető leleteiről írják, hogy ”… erős szálak kötötték e te-

rületet a szibériai barabai sztyeppék térségéhez.” 781

 2. A szargatkai kultúrához tartozó szidorovkai lelet 1986-ban került elő, Omszktól 100 km-

re, északra. A lelet griff, sárkánykígyó és tigris ábrázolásairól írják, hogy az ”… ázsiai hun

sírokból ismertek hasonló jellegű ötvösművek.” 782 Mivel Szidorovka is Ázsiában van, a

szerző nyilván az általam keleti hunnak nevezettekre gondol.

 2. Szabíriai kapcsolat, 4 adat

 1. tény: Az Urálon túlról érkeztek az ősmagyarok Baskíriába

 Baskíriáról (Ufa) "... Fodor István ... Az ősmagyarok erre a vidékre az Urálon túlról

érkeztek, az őshaza nem a Káma vidékén volt." 783

 2. tény: Nyugat-szabíriai hasonlóság, 550 – 750/800 – 850/950 k.

 A kusnarenkovói kultúráról írják, hogy ”… Baskíria Uraltól nyugatra fekvő területein volt

elterjedt régészeti műveltség a Kr.u. 6-8. században. Jelentősége abban áll, hogy ezt a régé-

szeti kultúrát hozzák mai is leggyakrabban összefüggésbe vagy az ugor kori nyelvi egység

hordozóival /Jelena A. Halikova és Alfred H. Halikov/, vagy – mások – kifejezetten a magya-

rok elődeivel /Vlagyimir A. Ivanov és Fodor István/, illetve azok Urál-vidéki őshazájával,

Magna Hungáriával. … nagyon valószínű, hogy a baskíriai kusnarenkovói népesség az Urá-

lontúl erdős sztyeppei régiójából telepedett át nyugatra … A kusnerenkovói kultúrán belül a

8. században /talán újabb keleti népességhullám hatására/ kialakult a karajakupovói kultúra

/Kr.u. 8-9. sz./ melyet korábban csak a kusnarenkovói egy kései variánsának véltek. … A kul-

túra végét az orosz régészeti kutatás egyértelműen a magyarok nyugati irányú elvándorlásá-

val hozta összefüggésbe a 9. század első felében, melynek hátterében a besenyők térségben

777 Kovács Gergő beszélget Szenthe Gergely régésszel: Izgalmas kérdések: Milyen volt az avarok és a honfog-

laló magyarok viszonya? Mandiner, 2022.10.30.
778 Érdy Miklós, 2001. p.: 71.
779 Marx Tibor István: A nyíl. In. Honfoglalók fegyverben. Szerkesztette: Petkes és Sudár. Budapest, Helikon,

2015. p.: 116.
780 László Gyula, 1988 / 2005. p.: 64.
781 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 40.
782 Csorba Csaba, 1997. p.: 26.
783 Erdélyi István, 2004. p.: 103.

242

való feltűnését vélték felfedezni. A helyben maradó, főleg nagyállattartással foglalkozó né-

pesség nyugati irányba húzódva, a volgai bolgár birodalomban talált menedéket és olvadt be

/pl. Bolsije Tigani-i tenető/.” 784

 Idő adatok: ”A kusnarenkovói és a karajakupovói kultúra lelőhelyei … kusnaernkovói kul-

túra lelőhelyei /6-8. század … karajakupovói kultúra lelőhelyei /9-10. század/” 785

 3. tény: Nyugat-szabíriai hasonlóság Árpád és Gyula barát népével, 900-950 k

 ”Az Uelgi-tó Oroszországban, az Urálontúl régió füves sztyeppéjén, Cseljebinszk városától

mintegy 100 km-re északra, Kusnak járás területén található. … 2009-ben kerültek elő először

nagyobb mennyiségben középkori fémleletek … a honfoglaló magyar típusokhoz hasonló ve-

retek kerültek elő

 … a 9-10. század fordulójára, illetve a 10. század első felére datálják. … a késő kusnarenko-

vói-karajakupovói régészeti lelethorizonthoz tartozik …” 786

 3. Török és iráni kapcsolatok hiánya, 3 adat

 1. tény: A török kőbálványok csak 500 k. tűnnek fel a Nyugati-Altájban

A török kőbálványok (sírszobrok, 'kunbabák') csak 500 k. tűnnek fel a Nyugati-Altájban 787.

 2. tény: alig van a török népekre jellemző kőbálvány a Medencében

 ”… hazai ásatási leleteink közül hiányoznak a pusztai török népekre jellemző sírszobrok …

kőbálványok, a ’kamennaja babá’-k. Ezek az Atlajtól Bulgáriáig jelzik a török lovasnépek ter-

jeszkedésének területét. … van … adatunk kőszoborra. … Ha tehát állíthattak is nálunk né-

hány ilyen szobrot, semmiképpen sem volt belőlük olyan sok, mint a török lovasnépek egy-

kori területén.” 788

 3. tény: rendkívül csekély a párhuzam az alán eredetű Szaltovói kultúrával, 750-950 k.

 ”A Don-Donyec vidékén … nincs régészeti nyoma annak, hogy a 6-8. század között az Urál

vidékéről újabb népesség költözött volna be. Másrészt mind a feltételezett etelközi, mind pe-

dig a Kárpát-medencei honfoglalás kori hagyaték rendkívül csekély párhuzamot mutat az

említett területeken a 8-10. század között elterjedt, úgynevezett szaltovo-majackajai kultúrá-

val … Szaltovói kultúrának ma csak az alán vagy erdős sztyeppei variáns nevezhető, a többi

nem. 789

 4. Vadmezei kapcsolatok, 3 adat

 1. tény: Kelet-Európai hasonlóság

 ”… jelentős mennyiségben állnak rendelkezésünkre olyan párhuzamok keleten, egészen az

Urálig, melyek a magyar honfoglalás általánosan elfogadott 895-ös időpontja után, vagyis a

10. században kerültek a földbe, a Kárpát-medencei honfoglaló anyaggal egy időben. Érdekes,

hogy ez utóbbiak szinte csak olyan régiókban fordulnak elő, amelyeket a magyarok elődei-

nek lehetséges szállásterületeiként tartunk számon.” 790

 2. valószínűség: Árpád népe az Ural keleti lábától gyorsan vonult a Medencébe

 1. Az uelgi temető (Cseljabinszktól 100 km-rel É-ra, leletek 900-950 k.) leleteiről írják, hogy

”… a magyar szempontból fontos leletek egyfelől a nyugatra költözés előtti utolsó, rövid

784 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 38.
785 Uo. p.: 39. térképpel.
786 Türk Attila: A honfoglalás kori régészeti hagyatékkal kapcsolatot mutató keleti lelőhelyek. In. A honfoglalók

viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 36-39.
787 Boda László: Avarok és székelyek. Budapest, Püski, 2004. p.: 261.
788 László Gyula, 1999. pp.: 621-622.
789 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 33-34.
790 Uo. pp.: 28-29.

243

ideig használt szállásterület emlékei lehetnek, nagyobbrészt viszont valószínűleg a keleten

maradt magyarok hagyatékának tekinthetőek.” 791

 ”A Kárpát-medencei 10. századi magyar régészeti hagyaték jellegzetes leletei a rozettás ló-

szerszámveretek. Főként rangos női sírok mellékletei … peremén … kör és pálcatag váltako-

zásából álló szegélyminta fut, melyet az orosz és ukrán szakirodalomban az utóbbi időben

gyakran neveznek ’magyar bordűr’-nek. … elsősorban a Volga-vidéken sűrűsödtek. … Az

uelgi lelőhelyen szintén előfordul ez a verettípus, olyan kivitelben, mely nemcsak hasonlít a

Kárpát-medenceiekre, de tökéletes megfelelője azoknak. … Legutóbb … a ’Kazár kollekció’

nevű, az Alsó-Volga és a Kaukázus vidékéről származó szórványleltekből álló gyűjteményben

tűnt fel néhány ilyen darab.” 792

 2. ”A Dél-Urál, illetve a Középső-Volga-vidék, valamint a Dnyeper menti leletek időrendje

alapján úgy tűnik, hogy feltehetően gyors és a 9. század elejénél nem korábbi átköltözéssel

számolhatunk a magyarok elődei esetében, ahogy ezt a szovjet-orosz, illetve az ukrán kutatók

már korábban is – mondhatni – egyöntetűen feltételezték.” 793

 3. tény: Etelközi leletek és az árpádi hagyaték hasonlósága
 1. ”… ’magyargyanús’ lelőhelyek - mintegy tucatnyi lelőhely közel 120 temetkezése sorol-

ható ide …” 794

 2. ”Az itt feltárt leletek közeli kapcsolatot mutatnak egyrészt a Kárpát-medence honfoglalás

kori, illetve a Volga-Dél-Urál vidék 8-10. századi régészeti hagyatékával. … világosan elkü-

lönül … a 9. század második felére keltezett …” 795

 5. Árpád népe a Medencében, 4 adat

 1. tény: Árpád népének régészeti hagyatéka jól elkülöníthető

 Az árpádi honfoglalókról írják, hogy „régészeti hagyatékuk jól elkülöníthető a megelőző avar

és későbbi Árpád-kor leleteitől.” 796

 2. tény: Árpád népe kisszámú volt
 "A História című folyóirat szerkesztői az 1996. évi számot ... a honfoglalásnak szentelték.

Ebben ezt olvashatjuk ... ’Akárhogy csűrjük-csavarjuk a tényeket, kétségtelen, hogy a fenn-

maradt késő avar népesség falulakó, földműves tömegei legalább tízszeresét alkották Árpád

magyarjainak. A földmívelő falusiak, a későbbi jobbágyok, elnyelték nyelvileg Árpád győz-

tes seregét, akik alapját alkották a későbbi nemességnek.'" 797

 3. vélemény: Árpád és a Griff népe összeolvadhatott
 ”Elég nagy biztonsággal ki merem jelenteni, hogy a két sírban az avaroknak a magyar hon-

foglaláskor előestéjén, illetve a magyar honfoglalás korában élő leszármazottai nyugodtak,

akik valamilyen szerencsés véletlen nyomán sikerrel kerültek be Árpád magyarjainak előkelői

közé.” 798

791 Türk Attila: A honfoglalás kori régészeti hagyatékkal kapcsolatot mutató keleti lelőhelyek. In. A honfoglalók

viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 40.
792 Uo. p.: 41.
793 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 35.
794 Türk Attila: A honfoglalás kori régészeti hagyatékkal kapcsolatot mutató keleti lelőhelyek. In. A honfoglalók

viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 53.
795 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A hon-

foglalók viselete. Szerkesztette: Sudár és Petkes. Budapest, Helikon, 2015. p.: 32.
796 Révész, L., 2016. A honfoglalás és államalapítás kori temetők tanulságai. Rubicon.
797 Tóth Imre, 2009. p.: 17.
798 Kovács Gergő beszélget Szenthe Gergely régésszel: Izgalmas kérdések: Milyen volt az avarok és a honfog-

laló magyarok viszonya? Mandiner, 2022.10.30.

244

 4. tény: Árpád népének érkezéséhez nem kötődik pusztulási réteg
 ”Az avar kori települések kései rétegéből hiányoznak az erőszak olyan nyomai, amelyek a la-

kosság tömeges pusztulására utalnának. A 8-9. századra keltezett, több hektárnyi kiterjedésű

településrészletek feltárása során még egyetlen esetben sem lehetett telepjelenségekbe /házba,

gödörbe, kemencébe stb./ bedobált, részleges vagy teljes emberi maradványokat találni, mi-

közben az 1241-42. évi tatárjárás esetében ilyen – joggal borzalmasnak minősíthető – tettek

régészeti nyomait már tucatnyi lelőhelyen figyelték meg.” 799

 6. A SZELLEMI HAGYTÉK ADATAI, 123 adat

 1. Kövek népe, 10 adat

 1. vélemény: A hármas Üveghegy

 1. Népmeséink gyakori kezdete ”az üveghegyen is túl” szókapcsolat. Ennek ”a hármas üveg-

hegyen is túl” pontosítása is feltűnik 800.

 2. Az Ararát lejtőin szobányi tömbökben áll a vulkáni üveg, az obszidián és ebből az üveges

szövetű anyagból lehetett a legjobb pengéket pattintatni.

 3. A sumerek ország jele három darab háromszög. Hasonló figyelhető meg a korai kínai írás-

jelek esetében, és kínai nyelven a három = sán, hegy = shán.

 2. vélemény: A Közel-Kelet egy sor manysi, magyar és altáji ősmonda és mese gyökere

 1. ”Hoppál Mihály Berze Nagy János mitológiai tanulmányairól írt, ’Az égig érő fa gyökerei’

című tanulmányában megállapította, hogy ’annyi ma már bizonyosnak tűnik, hogy jó nyomo-

kon indult el, amikor egy egész sor turkesztáni, altáji, magyar meg vogul mesei, illetve miti-

kus hagyomány gyökereit délen, a perzsa, vagy még délebbre, a mezopotámiai kultúrkörben

keresete. … /Hoppál 1981/” 801

 2. ”Demény István Pál /1949-2000/ kolozsvári néprajzkutató különös párhuzamokra hívta fel

a figyelmet: … A Gilgames-eposz világfája a sámánok világfáját idézi.” 802 A Gilgames-eposz

egy dél-mezopotámiai, sumer eposz.

3. tény: A magyar néphit nem finnféle

 1. A fenti adatok a magyar népi kultúra igen csekély részét képezik, ami a nemzeti öntudat

számára nem érzékelhető. Így szól Hoppál Mihály Széchenyi-díjas etnológus és néprajztudós

vallomása: ”Egész életemben néphittel foglalkoztam … kiderült, hogy a magyar mitológia

rettentően kilóg ebből az uráli rendszerből … Mitológiáját tekintve a magyar rendszer nem

finnugor rendszer.” 803

 2. ”… magyar hitvilágunk meghatározó része nem tajgai finnugor…” 804

 4. tény: A magyar népzene nem finnféle

 1. ”… a finnugor nyelvi kapcsolatok által kijelölt irányban hiányzik a dallamrepertoár meg-

győző súlyú hasonlósága, s a tárgyterület vitáit ismertető monográfia összegzéséből is csak

799 Takács Miklós: Az Avar Kaganátus lakosságának 9. századi tovább élése a településrégészeti leletek tükré-

ben. In. Honfoglalás és megtelepedés. Szerkesztette Sudár és Petkes. Budapest, Helikon, 2016. p.: 159.
800 Benedek Elek: Jankalovics. In. Többsincs királyfi és más mesék. Világháló.
801 Grandpierre Attila, 2019. p.: 299.
802 Gyóni Gábor, 2009. p.: 19.
803 Hoppál Mihály nyilatkozata a Magyar Nemzet 2019.10.19. számának hétvégi mellékletének IV. oldalán, a

Népkarakterek c. cikkben.
804 Makkay János: Indul a magyar Attila földjére. Budapest, a szerző kiadása, 2009. p.: 116.

245

annyit tudunk meg, hogy hasonlóságot leginkább csak a beszéddallami képletek zenei vetüle-

tei terén lehet kimutatni.” 805

 2. ”A finn népzene meghatározó hétfokúsága a svéd és más germán valamint szláv … zenék-

hez áll közel. 806

 3. A magyar népdalokról írják, hogy ”Az új stílusú népdalok túlnyomórészt a hétfokú …

hangsorokra épülnek. … Kodály Zoltán világosan látta, hogy sok új stílusú népdal a pentaton-

ból alakult hétfokúvá. … A régi- és az új stílusú népdal egymásnak szerves folytatása.” 807

 5. tény: Nem érezzük magunkat finnugornak

 ”… nem érezzük magunkat finnugornak …” 808

 6. tény: Nincsnek a finnfélékkel közös emlékeink

 A magyar nyelv finnféle rokonságával kapcsolatban írják, hogy ”… nincsenek olyan közös

emlékeink …, amelyek a kollektív emlékezetben megmaradtak volna.” 809

 7. tény: Az obi kapcsolat korai rétege: siratóének és búvármadár

 1. Van a magyar népi kultúrának (népdal, népmese) egy olyan, nehezen, de mégis felismer-

hető mélyrétege, amely az obiakkal is közös. A közösség fő oka az, hogy hozzánk legköze-

lebb körükben maradt fenn a közelmúltig a legősibb, vadász-gyűjtögető életforma. Figye-

lembe kell venni, hogy nincs pontosan feltérképezve, hogy az obiakkal közös hasonlóságok

mely más népeknél vannak még meg. A hasonlóságok sűrűsödése az elzártsággal is magya-

rázható.

 2. Régi népdalaink sirató típusú - pl. Kedves jó édesanyám, jaj, de árván hagyott kend - ősré-

tegéről írják, hogy a ”… vogulok és osztyákok medveénekeihez és hősénekeihez igen hasonló

dallami és szerkezeti sajátságok jellemzik a magyar siratóéneket …” 810

 3. ”A magyar folklórban kimutathatók olyan világteremtési hagyományok nyomai is, ame-

lyek igen ősi /uráli?/ örökséget őriznek /például a ’merülő madár’ motívumával történő vi-

lágteremtés elbeszélése, meglehetősen torzult, de így is jól felismerhető formában/. 811

 4. És: ”Nem elhanyagolható mennyiségű párhuzamot találunk a manysi folklórkincs és a ha-

zai mesei motívumok között, például az égig érő fa, az ún. búvármadár-motívum … eseté-

ben.” 812

 8. vélemény: Az obiak kultúrája kötődik a magyarsághoz

 A ”hantik és manysik kultúrája igenis kötődik a magyarsághoz, nem csupán a nyelvük.” 813

 Véleményem szerint azért, mert jelentős, kultúrát is átadó szkíta és hun csoportok olvasztot-

tak be.

 9. tény: A finnféle és germán mitológiában jelentékeny egyezések vannak
 ”A finnugor mitológiában … A világ tengelye egy fa, oszlop vagy hegy.” 814

805 Agócs Gergely: A Kaukázus szérűjében. Az észak-kaukázusi türk népek zenefolklórjának magyar őstörténeti

vonatkozásairól. In. Magyarságkutató Intézet Kiadványai 20., Magyar őstörténeti műhelybeszélgetés, Szerkesz-

tette: Neparáczki Endre, Magyarságkutató Intézet, Budapest, 2020.
806 Kiszely István, 2000. p.: 682.
807 Uo. p.: 685.
808 Szeverényi Sándor: A magyar nyelv finnugor kapcsolatrendszere. In. A honfoglalók műveltsége. Szerkesz-

tette: Sudár Balázs. Budapest, Helikon, 2018. p.: 19.
809 Uo. p.: 19.
810 Paksa Katalin: A magyar népzene korai rétegei. In. A honfoglalók műveltsége. Szerkesztette: Sudár Balázs.

Budapest, Helikon, 2018. p.: 114.
811 Kálmány Lajos 1893, különösen az a motívum, amelyben a lúdvérc hoz a tenger aljáról homokot. Dömötör

1982, 193. In. Gyóni Gábor, 2009. p.: 21. 46. jegyzet.
812 Pamjav, Fehér, Németh és Csáji, 2016. p.: 162.
813 Csáji László Koppány, 2007. p.: 70.
814 Wikipedia: A finnugor népek mitológiája

246

 ”Az Yggdrasil vagy Yggdraszill a germán és skandináv mitológia kőris világfája, melynek

koronáját felhők fedik, gyökerei pedig egészen az alvilágig nyúlnak.” 815

 10. tény: Kétezer éve finnféle népek lakták Európa harmadát
 ”A finnugorok nagy részét – a … magyarok kivételével – az Eurázsiában az utóbbi két évez-

redben egyes időszakban hegemonikus helyzetbe jutó népek egyre északabbra szorították,

illetve asszimilálták. Oroszország területén különösen sok folyónév tanúskodik arról, hogy

az ország területének jelentős részét /északi felét/ másfél évezrede még finnugor népek lakták,

amelyek azóta beleolvadta0k a szlávságba. … Az uráli nyelveket beszélők által lakott terület

jelenleg mintegy 3 millió km2-re tehető. … Másfél-kétezer esztendővel ezelőtt Európa terü-

letének mintegy harmadát lakhatták az uráli nyelveket beszélők, s a kontinens akkori népes-

ségéhez képest jóval nagyobb volt az arányszámuk.” 816

 2. Magvetők népe, 13 adat

 1-2. Korai magvetők és Nimród népe, 7 adat

 1. vélemény: A Medence népének jó része a Közel-Keletről érkezik

 "... hazánk benépesedése ... Elő-Ázsiából történt ..." 817 Elő-Ázsia alatt a Közel-Kelet északi,

hegyvidéki részét értik.

 2. vélemény: Zsoltár típusú népdalaink közel-keleti eredetűek

 Régi népdalaink zsoltár típusú (pl. Szivárvány havasán) rétegéről írják, hogy ”… az ugor és

az ótörök rétegek közé helyezhető el nagy valószínűséggel … e stílus ugyanis még a grego-

rián határain túl is követhető, Nyugat-Európa régi egyszólamúságában éppúgy, mint Kis-

Ázsia zenéjében.” 818

”A ’pszalmodizáló’ megjelölés a gregoriánnak formailag hasonló zsoltártónusaira utal, de

nem az abból való származásra. Mivel a legtöbb analógiát az ősi liturgikus dallamanyag, a

gregoriánum kínálja, sok kutató arra következtetett, hogy abból is származik. Mai elképzelé-

sünk szerint azonban mindkettő egy náluk is régibb ó-európai zenei köznyelvből eredeztet-

hető, melyből a liturgikus gyakorlat épp úgy merített (stilizálva, rögzítve és rendezve azt),

mint a magyar hagyományanyagban ma is élő stílus. A nemzetközi rokon dallamok is meg-

erősítik, hogy mindkét esetben ennek a régi európai - talán mediterrán vidékről kisugárzó -

dallamkultúrának más-másképpen elsajátított, variált és megőrzött maradványairól van szó.
819
 3. tény: A Medence korai írásjelei a Felföld peremén tűnnek fel

 A helyi agyagból készített tatárlakai táblákról írják, hogy ”meglepően hasonlítanak proto-

elami és protosumer darabokhoz. … kétségtelenül írottak – lehetővé tették, hogy a Vinca-

Tordos kultúra agyagemlékein lévő jelek egy részét, mint korábban is gyanították, írásjelek-

nek tartsuk.” 820

 ”a tatárlakai piktografikus táblák a Jemdet Nasr-kori szumér piktografikus jelekkel egyez-

nek meg.” 821

 A Vincsa-Tordos kultúra Kre. 5700-4500, a Jemdet Nasr-kor Kre. 3100-2900 között volt. A

tatárlakai korongok Kre. 5000 k. készültek. Az ottani jelek tehát kétezer évvel később, Dél-

Mezopotámiában és Elámban tűnnek fel.

815 Wikipedia: Yggdrasil
816 Csorba Csaba, 1997. p.: 16.
817 Veres Péter: Mérföldkövek a magyar őstörténetben. Budapest, Cédrus Művészeti Alapítvány - Napkút Kiadó,

2009. p.: 21.
818 Paksa Katalin: A magyar népzene korai rétegei. In. A honfoglalók műveltsége. Szerkesztette: Sudár Balázs.

Budapest, Helikon, 2018. p.: 114.
819 Digitális népzenei olvasókönyv, Pszalmodizáló stílus
820 Erdély Története, szerkesztette Makkay László és Mócsy András. Budapest, Akadémiai Kiadó, 1986. p.: 17.
821 Götz László, 1994. p.: 22.

247

 4. vélemény: Hésziodosz szerint szkíta találta fel az érc keverését

 "Hésziodosz /i.e. VII. sz./ szerint 'szkíta találta fel az ércz keverését'" 822 Az "ércz keverése"

a bronzkészítésnél volt döntő. A bronzöntést az Örmény-felföldön fejlesztettük ki. Krónikáink

szerint a szkíta a magyarok egyik neve volt.

 5. tény: A Szentírás, valamint az egyiptomi és a sumer mitológia földrajzi adatainak

összevetése szerint a sumer kultúra hordozói a Felföldről érkeztek.

 A kifejtést lásd  Szemelvények / Egyes őstörténeti adatok értelmezése / A sumerek felföldi

eredete.

 6. tény: A székely-magyar írás eredete a Közel-Keletre vezet

 A székely-magyar és a föníciai írásnak közös őse lehet.

 1. ”Az első betűírás létrehozói a föníciaiak voltak /22 betű/, s utánuk alakult a Közel-Kele-

ten az összes sémi ábécé /szidoni, moabita, szamaritánus, dél-arab, arámi, szír, héber, arab,

stb./ az arámi útján pedig az iráni /pehlevi, szogd, stb./ írások és a türk írások; nyugat felé pe-

dig a görög /ebből gót, kopt, galgolita és cirill/, etruszk, latin,, itáliai írások és a germán rú-

nák.” 823

 2.”E székely-magyar rovásírás kétségtelenül rokona a ótörök írásoknak, de belőlük nem szár-

mazhatott … a székely-magyar rovásírás önálló hajtás volt az ősi írásbeliségnek azon a tala-

ján, amelyből a legrégibb alfabetikus írások kisarjadtak.” 824

 3. Az urartui, szkíta és székely írást 20-20 jelforma köti össze: "A szkíta jelkincset közel 20-

20 azonos jelforma köti össze egyrészt a székely rovásírással, másrészt az égei írásokkal, a

hettita és urartui hieroglif írásokkal, valamint az őshorezmi jelrendszerrel. 825

 7. tény: Népművészeti hasonlóság a khorezmiekkel és a szkítákkal

 Érdy Miklós keleti útjain felfigyelt a magyar népi díszítőelemek felbukkanására a kazahok,

ujgurok, majd és leginkább a khorezmiek körében. Ennek hatására rendszeres összehasonlító

vizsgálatokba kezdett. 23 díszítőelem párhuzamát találta meg azon népek között, amelyekkel

a magyarokat kapcsolatba hozták. A díszítőelemek négy fő csoportja a rózsa, tulipán, a levél

és palmetta, valamint a csigavonal és inda volt. A vizsgált népek: magyarok, avarok, szkíták,

achmenida perzsák, szaszanida perzsák, magyarországi törökök a hódoltság idejéből; ujgurok;

balti finnek és lappok, obiak; kazahok, kirgizek, üzbégek. A magyar népi díszítőelemek a leg-

nagyobb hasonlóságot a khorezmi (17) és szkíta (16) anyaggal mutatták, a legkisebbet pedig

az obiakkal (0) és achmenida perzsákkal (3). 826

 Ezt a hasonlóságot legegyszerűbben a szkíták és magyarok közös eredetével lehet magya-

rázni. A khorezmi még nagyobb hasonlóság oka az elehet, hogy a területre a szkíta-hun hatá-

sok mellett közel-keleti, korai földművesek is érkeztek.

 3. Hódoltságok népe, 6 adat

 1. tény: A magyar népdal- és népmesekincs Európában a leggazdagabb.

 1. A gazdagság és európai beágyazottság arra utal, hogy a népi kultúra hosszú időn át és a

Medencében, helyben fejlődhetett.

 2. Népdalaink számáról írják, hogy (1) ”Mára ez a szám 300 000-re növekedett, melyből

’csak’ 150 000 lejegyzett.” 827 (2) ”Dalaink számát negyedmillió körülire teszik. Egész Euró-

pában nincs ennyi. 828

822 Grandpierre Attila, 2006. p.: 191.
823 Vásáry István: Az eurázsiai sztyeppei ’rovás’ írások és a székely írás. A honfoglalók műveltsége. Szerkesz-

tette: Sudár. Budapest, Helikon, 2018. p.: 31.
824 László Gyula, 1988 / 2005. p.: 125.
825 Varga Géza, 1998. p.: 141.
826 Érdy Miklós, 2010. pp.: 175-179.
827 Wikipedia: Magyar népzene.
828 Czakó Gábor: Luxuspokol a kincstár körül. /Magyar Nemzet újság, 2019.07.01.

248

 3. ”Talán kevesen tudják, hogy a magyar népköltészet a világ leggazdagabb mesekincsével

rendelkezik. … A feldolgozott magyar népmesék száma már 1982-ben meghaladta a 10

ezret.” 829

 2. tény: A szkíták korában megkülönböztetik a szántó és királyi szkítákat

 Azt mutatja, hogy a szkíta megnevezés különféle életmódú embereket fed le.

 3. tény: A rómaiak korában az igazi rómaiak kevesen voltak

 "Sokan úgy képzelik, hogy a római uralom négy évszázada alatt hazánk területén rómaiak

éltek ... Hódító világbirodalom volt a rómaiaké ... Pannónia földjén is csak a tartományi

igazgatás legfőbb tisztviselői és a magas rangú katonák voltak rómaiak, a lakosság nagy része

bennszülött alattvaló volt..." 830

 4. tény: A szolga szarmaták felkelése

 Az esemény arra utal, hogy a szarmaták egy köznép feletti úri réteget alkottak.

 1. ”Kr.u. 271-ben újabb betelepedés történt, de ez már a falvakba. Az elnyomottak ekkor fel-

lázadtak a szarmata vezető réteg ellen, és azok részben a germánokhoz, részben a rómaiakhoz

távoztak.” 831

 2. Mások szerint a szolga szarmaták 334-ben kelnek fel uraik ellen a Bánátban.

 3. ”… a IV. század közepén a szarmatáknál nagy belső forradalom játszódott le a szolga

szarmaták és szabad szarmata uraik közt. Egyesek feltevése szerint a szarmatákat a szoron-

gató gót veszedelem ellen fegyverezték volna fel, de fegyvereiket uraik ellen fordították. A

szabad szarmaták egy része a germánoknál keresett menedéket, más részük a római biroda-

lomtól kért oltalmat.” 832

 5. vélemény: a Medencében mindig magas volt a népsűrűség

 "'A Kárpát-medencében az ősi nyelvet az évezredek viharai azért nem tudták elseperni, mert

a mindenkor magas népsűrűség ezt kizárta.'" 833

 6. tény: Szép számmal éltek keresztények a Medencében Baján népének uralma idején

 Ha nem így lett volna, nem hívtak volna össze püspöki zsinatot az ügyükben.

 ”Kiss Attila egyik legutóbbi dolgozatában idézte a 796-ban Pipin hadjáratával kapcsolatban

összehívott linzi püspöki konferenciát. Ez arról tárgyalt, hogy mitévők legyenek azokkal a

keresztényekkel, akik írástudatlan papjaik vezetésével élnek, és magukat kereszténynek vall-

ják.” 834

 3. Puszták népe, 100 adat

 3.1. Szkíták elődei, 11 adat

 1. tény: Kézai szerint a hunok ősei szkíták, és ezen szkíták ősei a Felföldhöz kötődnek.

 Kifejtését lásd a Szemelvényekben.

 1. tény: Kr.e. 1100 k. elnémulnak az elámi források

 A Kr.e. 1100 körüli évekről írják, hogy: "Ezen a ponton az elámi források elhallgatnak a

következő háromszáz évre." 835

 2. tény: Az első nomádok Előázsiából erednek
 "Az első nomádok ... elő-ázsiai kultúrcentrumaikból gazdag örökséget hoztak." 836

829 Grandpierre Attila, 2019. p.: 300.
830 László Gyula, 1979. p.: 58.
831 László Gyula, 1974. p. 159. In. Cser Ferenc és Darai Lajos, 2008. p.: 169.
832 László Gyula, 1999. p.: 106.
833 Radics Géza, In. Történelmünkhüz magyarul. Szondi Miklós szerkesztő és kiadó. Solt, magánkiadás, 2009.

p.: 13.
834 Kiss A.: i.m. 112. /MGH. Consilia. II. 1. 1906, 172-176. In. László 1990. p.: 78.
835 Amelie Khurt: Az ókori Közel-Kelet. Budapest, Pázmány Péter Katolikus Egyetem Bölcsészettudományi

Kar, 2005. p.: 208.
836 Zimonyi István, 2005. p.: 126.

249

 3. tény: A fehér ló mondájának számos közel-keleti párhuzama van

 A fehér ló mondájáról írják, hogy „A szakirodalom számos perzsa és közel-keleti párhuzamra

mutatott rá ezzel kapcsolatban.” 837

 4. tény: A szkítákról először a Közel-Keleten írnak, Kr.e. 700 körül

 1. ”Ishpaka szkíta király szövetségesei voltak a médek Kr.e. 678 k.” 838

 2. "Az asszír ékiratok rendre megemlékeznek az Urmia-tó vidékén az askuza vagy iskuza

népről II. Szargon asszír király idejében.” 839 II. Szargon Kr. e. 721-705 között uralkodott.

 5. tény: A kimmerek az európai és kínai forrásokban szinte egyszerre tűnnek fel

 A vadmezei kimmereket a Közel-Keletről a Kaszpi-kapun kijövő szkíták nyugati és keleti

részre – az európai kimmerekre és a kínai forrásokban említett kam-mierekre - választották

szét.

 ”Az irániak … A Kr.e. I. évezred elejére egyes törzseik már elérték a sztyeppövezet legkele-

tibb pontját és Hsien-yun vagy Hsien-yü /archaikus kínai kam-mier = kimmer/ néven megje-

lennek a kínai forrásokban is.” 840

 6. vélemény: A szkíták Elő-Ázsiából származtak

 1. "Iustinus szerint a szkíták laktak az ókori Iránban." 841

 2. "... újabban azt hangoztatják, hogy a délorosz sztyeppe szkítái Elő-Ázsiából származtak."
842

 7. vélemény: Kr.e. 1300-500 között sokan vándoroltak a Közel-Keletről a Terek-Kubán-

síkra

 A vándorlások tetőpontja Kr. e. 600 k. volt. "... Mészáros Gyula .. Kimutatta, hogy kb. Kr. e.

1300-tól kezdődően jelentős mértékű vándorlások indultak meg Kisázsiából és Észak-

Mezopotámiából a Kaukázuson át a Kubán-Káspi-Pontusz térségébe. A következő

évszázadokban ez a migráció tovább tartott, és a 7-6. században érte el tetőpontját. Ebben az

időszakban hatalmas előázsiai tömegek özönlöttek a Kubán-Don környékére és a Fekete-

tenger északi partvidékére. Egykorú források egyértelműen bizonyítják, hogy e népek a

szkíták voltak, amiből viszont az következik, hogy a szkíták a Kr. e. 7. századot megelőző

időkben a Kaukázustól délre, Elő-Ázsiában laktak." 843 Mészáros Gyula etnográfus és

turkológus volt.

 8. vélemény: A ’történetírás atyja’ azt tartja leginkább valószínűnek, hogy a szkíták az

Araksz folyón átkelve jutottak Kimmériába

„’Maga Hérodotosz is határozottan állítja, hogy ’az Ázsiában lakó nomád szkíták a massza-

gétáktól háborúra kényszerítve az Arax folyamon átkeltek és Kimméria földjére vándorol-

tak.’ Hérodotosz hangsúlyozza, hogy a Fekete-tenger partjain korábban kimmerek laktak,

akiket a szkíták űztek el.” 844 Valójában ezt az eredetet tartotta leginkább valószínűnek.

837 Landgraf Ildikó: A magyar honfoglalás mondaköre és annak utóélete. In. A honfoglalók műveltsége.

Szerkesztette: Sudár. Budapest, Helikon, 2018. p.: 90.
838 Hinds, 2010. In. Wikipedia / Ishpaka: ’Scythian king Ishpaka allied himself with the Medians in ca. 678

BCE’
839 Vásáry István: A régi Belső-Ázsia története: Kmmerek, szkíták, szarmaták fejezet. In. Digitális Tankönyvtár.
840 Harmatta János: iráni nyelvek szócikk. In. A világ nyelvei. Főszerkesztő Fodor István. Budapest, Akadémiai

Kiadó, 1999. p.: 603.
841 Bunyevácz Zsuzsa: A Szent Grál üzenete. p.: 97.
842 Vékony Gábor 2002. p.: 161-162. In. Bakay, Őstörténetünk régészeti forrásai. 2005. p.: 41.
843 Götz László, 1994. p.: 602.
844 Hérodotosz IV. 11. és I. 15, I. 1. In. Bakay, 2004.

250

 9. vélemény: Egy időben szkíták az Araksz mentén laktak

 1. ”... Sziciliai Diodorus szerint a szkíták 'eleinte ... az Araxes folyó mentében laktak, ...

/majd/ megszerezték a hegyvidéket a Kaukázusig ... s a többi területet a Tanaisz folyójáig." 845

Araxes = Araksz, mely az Ararát lábánál folyik. A Tanaisz a Don régi neve.

 2. A szkítákról írják, hogy: "Hazájuk 'észak', a Kur-vidéki alföld Kaspi-tenger felé eső része

fel a Káspi-Kaukázusi kapuig, meg még azon túl is." 846

 10. tény: 591-ben a szkíták egy csoportja Médiából a Kaszpi-kapun át észak felé vonult.

 „… Kyaxarész méd király – miután 591-ben vendégség ürügyén legyilkoltatta a szkíta

vezéreket – kiűzte a szkítákat Médiából, akik ekkor a Kaukázus völgyeiben a derbenti kapun

keresztül a kimmerek elhagyott területeire észak felé húzódtak.” 847

 11. vélemény: A szkíta írás Előázsiából ered

 1. A magyar rovásírás a legkorábbi betűírások rokona. Írásjelei rokonok a Elő-Ázsia és az

Oázisfüzér legősibb jeleivel. A Puszta ősi írását - az ún. protorovást - a szkíták hozták a

Közel-Keletről Kr.e. 800-591 között.

 2. ”Tagadhatatlanul használtak azonban egyfajta írást a Kárpát-medencei szkíták” 848

 3. ”… a rovás első változata kb. Kr. e. 7-6. században a szkíták írása lehetett. Ez szélesebb

körben ismertté válhatott a steppén … A szkíták a Kr. e. 612-ben a médek ellen elvesztett há-

borújuk után kiszorultak a Kaukázuson túlról. Így a Kis-Ázsiában használt betűket ezen idő-

szak előtt kellett átvenniük …” 849

 4. ”… a székely-magyar, a Kárpát-medencei és a steppei rovásban … előforduló közös grafé-

mák jelentős része olyan írásokból származik, amelyek a Kr.e. 4. század előtt voltak csak is-

meretek Kis-Ázsiában. … Ezen kis-ázsiai írásokból grafémákat történeti okok miatt csak a

szkíták vezettek át, akik a Kr. e. 7. században a Kaukázustól délre eső területeket birtokolták.

… Úgy vélem, hogy a protorovás megjelenése a steppei népek /valószínűleg a szkíták/ által

kis-ázsiai eredetű grafémák /betűk és írásjelek/ feltételezhetően Kr. e. 7-6. századi átvételéhez

kötődik.” 850

 5. A magyar rovásírás nem az ótürk írásból származott: ”Két nemrégen megjelent dolgozat-

ból idézek. ’Az ótürk írások szembeötlő jellemzője a mássalhangzók jeleinek két- vagy több-

alakúsága … a magyar rovásírás betűi a K kivételével egyalakúak … A türk írásrendszer

nem ismeri a ligatúrákat, azaz betűösszevonásokat. A magyar írásnak viszont gazdag ligatú-

raanyaga van … A türk írásban nincs, a magyarban van névmonogram.’ Egy másik tanul-

mányban a következőket olvashatjuk: ’E székely-magyar rovásírás kétségtelenül rokona az

ótürk írásoknak, de belőlük nem származhatott … a székely-magyar rovásírás önálló hajtás

volt az ősi írásbeliségnek azon talaján, amelyből a legrégebbi alfabetikus írások kisarjad-

tak.’” 851

 3.2. Szkíták, 17 adat

 1. Szkíták mint a magyarok ősei, 2 adat

 1. tény: Legrégebbi írásaink szerint a magyarok ősei a szkíták és hunok. Más pusztai

népről azonban nem állítják, hogy a magyarok ősei lettek volna.

845 Varga Géza, 1998. p.: 19.
846 Padányi Viktor: Dentu-Magyaria. Budapest, Püski, 2000. p.: 228.
847 Kiszely István: A Magyarság embertana, 2007. p.: 191.
848 Fehér Bence: A Kárpát-medencei rovásírásos emlékek gyűjteménye, I. kötet, MKI
849 Róna-Tas András, 2007. pp.: 12-13.
850 Uo. pp.: 20-21.
851 Püspöki Nagy Péter: A felsőszemerédi rovásemlék. MNy. 1971: 1-17 és A ’rovásírás’ írástani helye és sze-

repe a magyar művelődéstörténetben. Magyar Herold i.é.n. /1984: 9-19. - Simon Pétrer: A magyar rovásírás tör-

ténelmi jelentősége és eredete. U.o. 23-71./ In. László, 1988 / 2005. p.: 125.

251

 1. ”… gestáink forrásértéke nagyobb, mint azt korábban a némelykor túl szigorú filológiai

kritika vélte.” 852

 2. Anonymus szerint Attila és Árpád népe a szkítáktól eredő magyar

 "A magyarok bátor és hadi vállalkozásokban félelmetes népe, mint fent említettük, a

szíktáktól ered..." 853

 3. Attila népéről: ”Szkítia első királya Jáfet fia Magóg volt, népét Magóg királyról nevezték

el magyarnak. Ettől a királytól származott a nevezetes és hatalmas király, Attila, aki az Úr

megtestesülésének 451. évében Szkítia földjéről erős haddal indult el.” 854

 4. Árpád népéről, az ”Álmos fejedelem megválasztása” c. rész kezdetén: ”A magyarok bátor

és hadi vállalkozásokban félelmetes népe, mint fentebb említettük, a szkítáktól ered …” 855

 5. táblázat

Korai krónika Cím Évszám korábbi név

Anonymus A magyarok cselekedetei 1210 k. 856 szkíták

Kézai Simon 1282 k. hunok

Kálti Márk Képes Krónika 1358

 Kézai Simon krónikáját Gyóni az 1280-as évekre keltezi 857

 2. tény: A legrégebbi európai történetírók szerint a magyarok ősei a szkíták és hunok

 ”A régi magyar történelmi hagyomány III. Béla jegyzőjétől kezdve Kálti Márkig őstörténe-

tünket a hunokkal, az európai historikusok, mint például az ókori illetve késő antik szerzők

közül Josephus Flavius és Jordanes, a középkori krónikások közül pedig többek között

Freisingi Ottó, Spalatói Tamás, valamint Regino prümi apát a szkítákkal kapcsolja össze. …

A magyar őstörténet legrégebbi hagyománya szkíta-, illetve hun-magyar rokonságról ír.

Anonymus és Kézai Simon korában a magyarokat még a szkítáktól, illetve a hunoktól szár-

maztatták.” 858

 2. A szkíta hitvilág, 4 adat

 1. tény: A lóáldozat a szkítákra és Árpád népére is jellemző

 1. A szkíták ”Áldoznak pedig más állatokat is, de kivált lovakat.” 859

 2. Anonymus így ír Tarcal hegyéről - a mai Tokaji-hegyről: ”Akkor Ónd, Ketel és Tarcal …

felértek egy magas hegy csúcsára. … Ott pogány szokás szerint leöltek egy kövér lovat és

nagy áldomást tartottak.” 860

 2. tény: A szkíták ismerték a csodaszarvas-mondát, a fehérló-áldozatot és a részleges lo-

vastemetkezést

 A szkítákról írják, hogy „Ismerték a csodaszarvas-mondát, a fehérló-áldozatot és a részleges

lótemetkezést.” 861

 3. tény: A szarvaskultusz a szkíták megjelenésekor széles körben elterjed a Pusztán. A

szarvaskultusz a szkíta hagyományát Attila és Árpád népe is fenntartotta.

 1. A szarvaskultusz Árpád népének is hagyománya. "A Kézai-krónikában megőrződött ún.

csodaszarvasmonda a magyarság ősi eredethagyománya. ... A tárgyi ábrázolásokban megje-

852 Szabados György: A régi magyar szállásterületekről. Magyarok a honfoglalás korában, szerkesztette Sudár.

Budapest, Helikon, 2015. p.: 127.
853 Anonymus: A magyarok cselekedetei. Budapest, Osiris, 2004. p.: 13.
854 Uo. p.: 13.
855 Uo. p.: 10.
856 Gyóni Gábor, 2009. p.: 28.
857 Uo. p.: 28.
858 Elter Tamás: Tudománytörténeti tévedés lehet a magyarok finnugor eredete; Origo, 2018.02.23. Világháló.
859 Hérodotosz 4. könyv, 61. szakasz, in. szkíta szokások, Wikipedia
860 Anonymus / Kézai Simon: A magyarok cselekedetei. Budapest, Osiris, 2004. p.: 21.
861 Kiszely István, 2007. p.: 193.

252

lent szarvas kultusza a Kr. e. VIII. századot követő időszakban széles körben elterjedtnek szá-

mított Eurázsiában, többek között a szkítáknál és a szarmatáknál. Egyes vélemények szerint a

szarvas lehetett a szkíták totemisztikus állatőse …” 862

 2. A csodaszarvasmondáról írják, hogy ”… minden bizonnyal az eredeti magyar hagyomány

része volt, s nem egy klerikus költötte, vagy jegyzetelte ki máshonnan. Ezt két tényből lehet

sejteni. Egyfelől az egyházi kötelékbe tartozó középkori írástudóknak nem volt szokása

pogány eredetmítoszokat gyártani. /A monda fontossága éppen azt jelzi, hogy pogány mivolta

ellenére helyet vívott ki magának a krónikák lapjain./ Másfelől a szarvasűzés mondája olyan

keleti népek ajkán is élt, akiknek nyelvét egyetlen krónikásunk sem ismerhette. A

mitikus ’őstörténeti tér’ tehát ’Perzsia vidéke’ és a Meótiszi mocsarak, azaz a Kaukázustól

északnyugatra elterülő kelet-európai sztyeppe.” 863

 3. ”A csodaszarvas-üldözést Jordanes Geticájában /6. század/ is megtaláljuk, mint hun

eredetmondát.” 864

 4. A csodaszarvas monda sokhelyütt feltűnik

 Terek-Kubán-sík: A Csodaszarvas monda egyik mienkéhez legközelebbi változatát a ka-

racsájoknál jegyezték le.

 Kaukázusok köze / Azerbajdzsán: ”Csodaszravas-történetek … Movses Dasxuranc’i: A kau-

kázusi Albánia története, 10. század /?/ 865

 Észak-Pakisztán: ”2001-ben pedig Észak-Pakisztánban, az afgán és a kínai határ közelében

élő hunzakutok között járván jegyeztem le a Girkis és Moglot, két mitikus vadász esetét, akik

itt kőszáli kecskét űzve jutottak el a Hunza folyó völgyének medenceszerűen kiszélesedő, ter-

mékeny völgyébe az irdatlan hágókon túlra, és ott ők is összeházasodtak a helybeliek leányai-

val, majd pedig megtelepedtek, és létrehozták a két testvérállamot: Hunzát és Nagart. Az ős-

lakos burusókról elnevezett Bru-za avagy Buruza valóban a Kr. u. VI-VII. /tehát Kr. u. 600 k./

század folyamán Hun-za elnevezésre változik, amely szó egyik magyarázata a ’hun zamin’,

azaz a ’hunok földje’ jelentés …” 866

 4. tény: A griff jelkép a hun, árpádi, magyar népi, valamint a belső-ázsiai török

hagyomány része

 1. Keleti hun, magyar népi, Belső-ázsiai török: ”’A kínai krónikák gyakran tesznek említést

a ’barbárok’ totemállatjairól, a ’szárnyas tigrisről’’ – ezeknek ábrázolásait ott találjuk az

altaji leleteken, a hunok, a szkíták vagy az avarok fémjein, textiljein, de a magyar királyi

jogaron, a koronázási palást szélén, az Árpád-kori magyar pénzeken éppúgy szerepelnek, mint

Belső-Ázsiában. A magyar népmesékben a griff, griffmadár, nagy madár elnevezések

gyakran szerepelnek. … A belső-ázsiai török népek meséiben és mondáiban a szimurg,

smaragd anka vagy zülölő madár nevekkel illetik ezt a nagy madarat …” 867

 2. Keleti hun és magyar népi hagyomány: ”A hunok művészetének … gyakran visszatérő

alakja a griff … a magyar mesevilágban is megvan, például a Fehérlófia című jól ismert

mesében szerepel a hőst repítő griffmadár. … A griffről megjelent egy kitűnő, úttörő könyv:

Horváth Izabella A griffek útja Belső-Ázsiától a Kárpátokig, Folklór és etnográfia sorozat,

No. 66, Debrecen, Kossuth Lajos Tudományegyetem kiadása, 1992.” 868

862 Csorba Csaba, 1997. p.: 29.
863 Szabados György: A régi magyar szállásterületekről. Magyarok a honfoglalás korában, szerkesztette Sudár.

Budapest, Helikon, 2015. p.: 128.
864 Landgraf Ildikó: A magyar honfoglalás mondaköre és annak utóélete. In. A honfoglalók műveltsége. Szer-

kesztette: Sudár. Budapest, Helikon, 2018. p.: 82.
865 Uo. p.: 85.
866 Veres Péter, 2009. p.: 30.
867 Kiszely István, 2000. p.: 893.
868 Érdy Miklós, 2010. p.: 256.

253

 3. Szkíta kultúra, 4 adat

 1. tény: A vérszerződés a szkíta, hun és árpádi magyar hagyomány is

 1. A vérszerződés a népek kis részére jellemző, köztük a szkítákra és hunokra.

 2. Szkítáknál: ”A vérszerződéssel megpecsételt szövetség az ókortól fogva ismert sztyeppei

szokás: Hérodotosz például a szkítákról jegyzi ezt fel.” 869 Hérodotosz szerint ”Esküt a kö-

vetkezőképpen tesznek egymásnak a szküthák. Az eskütevők megszúrják magukat árral, vagy

kis sebet vágnak a testükön tőrrel, és vérüket egy nagy agyagcsészében borral keverik.” 870

 3. Árpád népénél: ”Akkor az említett férfiúk megerősítették Álmos fejedelemnek tett esküjü-

ket: pogány módra vérüket egy edénybe folyatták.” 871

 4. További szkíta és hun hagyomány a kard tisztelet és zászló használat.

 2. tény: Népmeséink sarkított kezdésének kapcsolatai vannak a Pusztán

 Belső-Ázsiában és a Kaukázusban: ”Az újabb nemzetközi kutatásokból kiderült, hogy a ’po-

láris’ mesekedzés /’volt-nem volt’/ gyakorlatilag ismeretlen a finnugor népek mesekincsében.

Belső-Ázsiában és a Kaukázusban azonban egy ehhez kapcsolódó formula is megjelent: ’egy-

szer volt – egyszer nem volt’”. 872

 3. tény: Népmondáink szkíta hasonlósága

 Makkay János László Gyulát idézve írja, hogy ”… a Szent László … mondáink magyaráza-

takor annyi szkíta példát, előzményt idézhettünk.” 873

 4. tény: Népzenénknek erős kapcsolatai vannak a Puszta térségében

 Megjegyzendő, hogy a jelenség nem csak a szkíták-hunok, hanem a Felföldről kitelepülő éle-

lemtermelők hatása is lehet.

 1. A Pusztán, általában: ”A magyar népzene jellemző alakzatainak összehasonlító vizsgálata

alapján kimutatható, hogy zenefolklórunk dallamrepertoárjának törzsanyaga leginkább az eu-

rázsiai füves puszta kultúráiban, és itt is elsősorban a türk nyelveket beszélő népcsoportok

körében feltárt zenei hagyománnyal mutat rokonságot.” 874

 2. Belső-Ázsiában

 1. Kis hangterjedelmű, ötfokú régi népdalaink (pl. Kesereg egy árva madár) rétegéről írják,

hogy ”rokonait a Volga-Káma-köz és Belső-Ázsia zenéjében találjuk meg: csuvasoknál,

cseremiszeknél és a hori-burjátoknál a Bajkál-tó környékén.” 875

 2. A kanszui sárga ujgurok / yugurok népzenéjéről  lásd: Keleti hunok

 3. A Turáni-síktól délre

 Megtalálhatók ”a nagy ívű, lá végződésű kvintváltós /és kvartváltós/ pentaton népdalok

például az afganisztáni és észak-pakisztáni kovárok népzenéjében is.” 876

 4. A Terek-Kubán-sík térségében

 1. Nogaj: ”… a nogaj népzene általunk ez idáig feltárt dallamrepertoárjának közel 70 száza-

léka mutatja a magyar népzene morfológiai jegyeit. Az esetek jelentős részében azonban nem

is csak puszta szerkezeti párhuzamokról beszélhetünk. Kijelenthetjük, hogy a nogajok zenei

869 Szabados György: A korai magyar államiságról. In. Magyarok a honfoglalás korában, szerkesztette Sudár.

Budapest, Helikon, 2015. p.: 167.
870 Trogmayer Ottó, 2005. p.: 142.
871 Anonymus / Kézai Simon: A magyarok cselekedetei. Budapest, Osiris, 2004. p.: 13.
872 Voigt Vilmos: A magyar népmesekincs eredete és rétegei. In. A honfoglalók műveltsége, szerkesztette Sudár.

Budapest, Helikon, 2018. p.: 79.
873 László Gyula, 1999. p.: 621.
874 Neparáczki Endre, 2020. p.: 82.
875 Paksa Katalin: A magyar népzene korai rétegei. In. A honfoglalók műveltsége, szerkesztette Sudár. Budapest,

Helikon, 2018. p.: 115.
876 Csáji László Koppány, 2007. p.: 70.

254

hagyományában feltűnően magas az olyan dallamoknak az aránya, amelyek a magyar nép-

zene egyes ismert dallamtípusai közeli változatainak tekinthetők.” 877

 2. Karacsáj-balkár

 2.1. ”Az eddig elvégzett összehasonlító vizsgálatok elemzései azt mutatják, hogy a karacsáj-

balkár népzene általunk feltárt dallamtípusainak 35-40 százaléka magán viseli a magyar nép-

zenei dallamrepertoár jellemző szerkezeti vonásait. Többségüknél a hasonlóság olyan szem-

betűnő, hogy az adott karacsáj vagy balkár dallamnak meg tudjuk határozni a magyar megfe-

lelőjét.” 878

 2.2. ”A balkárok folklórjában például olyan ölbeli játékokra is rábukkantunk, melyek a ma-

gyar nyelvterületen általánosságban ismertek, de a szomszédnépek hagyományából hiányoz-

nak. Ilyen például a ’Csip-csip csóka...’ kezdetű, melyet a balkárok falvaiban „Csu-csu, csu-

ala...” szövegkezdettel, s a magyar anyagból ismert mozgásos játékcselekménnyel együtt sike-

rült rögzíteni.” 879

 2.3. ”… a karacsájok köréből … a magyar népzene legközelebbi párhuzamait /sőt bizonyos

dallamok teljes egybeesését/ szintén itt gyűjtötte Agócs Gergely népzene kutató.” 880

 3. Kumük: ”…A kumuk népzenében több, a magyar népzenéből ismert vonást is identifikál-

hatunk.” 881

 5. Magna Hungária közelében  lásd: Árpád népe

 4. A szkíták hanyatlása, 7 adat

 1. vélemény: Diodórosz szerint a szarmaták Médiából indultak el

 ”Diodórosz ókori görög történetíró szerint a ’sauromaták’ Médiából indultak el.” 882

 2. tény: ".. a szkíták alkonya a Kr.e. 4. században kezdődött el.” 883

 3. tény: A szkíták és hunok rendszerszerű ellenségei az irániak

szkíták / hunok iráni ellenség mikor, hol, megjegyzés

déli szkíták masszagéták Kr.e. 800 k. Araksz folyó, Hérodotosz

nyugati szkíták szarmaták Kr.e. 350 k. Dnyeper

keleti hunok jüecsik Kr.u. 207 Modu 884

Kr.u. 174, Sárga-folyó, Laoshang, ivókupa

kidarita hunok / Griff népe kusánok Kr.u. 350 k. Amu-darja

európai hunok / Attila népe alánok Kr.u. 373 k. Volga

 4. tény: Herodotos szerint az igazi szkíták kevesen voltak

 Kr. e. 450 körül jár Hérodotosz a fekete-tengeri Olbiában (a Déli-Bug torkolatánál, Herszon

közelében).

 "Herodotos érdeklődése kiterjedt a szkíták számára is. 'A szkíták számáról - írja IV. 81. -

nem tudhattam meg bizonyosat, mert azt is mondják, hogy igen sokan vannak, azt is, hogy

kevesen - már t. i. az igazi szkíták.'" 885

 5. tény: A szarmaták Kr.e. 300 k. leverték a dél-oroszországi szkítákat, s elfoglalták he-

lyüket.

877 Agócs Gergely: A Kaukázus szérűjében. Az észak-kaukázusi türk népek zenefolklórjának magyar őstörténeti

vonatkozásairól. In. Magyar őstörténeti műhelybeszélgetés, MKI, Neparáczki, 2020. p.: 99.
878 Uo. p.: 92.
879 Uo. p.: 92.
880

 Bíró András Zsolt: info@magyar-turan.hu
881 Agócs Gergely: A Kaukázus szérűjében. Az észak-kaukázusi türk népek zenefolklórjának magyar őstörténeti

vonatkozásairól. In. Magyar őstörténeti műhelybeszélgetés, MKI, Neparáczki, 2020. p.: 97.
882 Grandpierre Attila, 2019. p.: 214.
883 Vásáry István, 1993.
884 Benjamin Craig, A hunok és a yuezhik hadászati kapcsolatai Kr. e. 220-162 között. In. A hunok öröksége.

Szerkesztette: Marácz és Obrusánszky. Hun-idea, 2009. p.: 44.
885 Csuray Károly, p.: 40.

255

 „A szarmaták Krisztus előtt 300 táján leverték a dél-oroszországi szkítákat, s elfoglalták he-

lyüket.” 886

 6. vélemény: A szarmatákról szóló számos forrás egyike sem tekinti őket a magyarok

őseinek

 „A szarmatákról elég sok antik forrás szól” 887

 7. tény: A lengyel nemesség a szarmatákat tekintette őseinek

 „A szarmatizmus a Lengyel-Litván Unió (Két Nemzet Köztársasága) fennállása idején, a 16.

és 18. század közötti időszak ideológiája és életstílusa. Az ó- és középkorban a Volga és a

Visztula között élő iráni eredetű nomád szarmatákat tekintette őseinek a lengyel nemes-

ség (szlachta).” 888

 3.3. Keleti hunok, 19 adat

 1. A keleti hunok elődei és utódai, 5 adat

 1. vélemény: A keleti szkíták névváltással lettek a hunok

 "Szkíta = hun ... Arra a kérdésre, - amely az eddigiek alapján szinte felesleges - hogy hol

voltak eddig a hunok és hogy hová lettek ettől kezdve a szkíthák, minden logika és a

bizonyítékok tömege alapján csak egyetlen felelet lehetséges: az egymást felváltott két

elnevezés ugyanazon népcsalád népeit jelenti ..." 889

 2. tény: Az ázsiai és európai hun vezető réteg azonos volt

 1. "Kr. u. 375-ben egy addig a Nyugat számára ismeretlen nép lépte át a Volgát. ... Őket

hívták hunnak. ... bizonyos, hogy a Kína szomszédságából nyugatra távozott hsziungnuk és az

évszázadokkal később Európában megjelenő hunok vezető rétege azonos volt ... A hunok ...

400 körül elfoglalták a Kárpát-medencét." 890

 2. "... a kutatás újabban elfogadja a hiung-nu-hun azonosságot..." 891

 3. tény: A magyarokat hunoknak tartják a kínaiak, mongolok, ujgurok és üzbégek
 1. Érdy Miklós személyes beszélgetésekben gyakran vette észre, hogy ”… a magyarokat hu-

noknak tartják az özbégek az Aral-tónál, ujgurok Xinjiangban, mongolok Mongóliában, de

főleg a kínaiak.” Érdy az információt a népemlékezetnek tulajdonítja. 892

 2. ”Az ujgurok a magyar népet testvérüknek tekintik, közös ősüknek a hunokat tartják.” 893

 4. tény: A magyarokat rokonuknak tartják a mongolok, ujgurok és a török néphagyo-

mány
 1.1. „… a mongolok most is úgy tekintenek a magyarokra, mintha bennük a rokonaikat tisz-

telhetnék a távoli európai kontinensen.” 894

 1.2. „Mongóliában főleg az öregek, nomád pásztorok szoktak mesélni a magyar rokonság-

ról” 895

 2. ”Az ujgurok a magyar népet testvérüknek tekintik, közös ősüknek a hunokat tartják.” 896

886 László Gyula, 1999. p.: 104.
887 Uo. p.: 104.
888 Wikipedia: Szarmatizmus
889 Csuray Károly, p.: 43.
890 Róna-Tas András, 2007. p.: 25.
891 Vékony Gábor: A rézkortól a hunokig. Budapest, Nap Kiadó Kft. 2007. p.: 141.
892 Érdy Miklós, 2001. p.: 125.
893 Grandpierre Attila, 2019. p.: 405.
894 Tserennadmid Darjaa mongol költő, a Cogtu Tajdzsi Palotája Alapítvány elnöke, In. Magyar Nemzet

2022.11.05. Lugas, 13. oldal
895 Visnovitz Péter: Nekem is van Matolcsy-pöttyöm, 2012.11.20. Origo.
896 Grandpierre Attila, 2019. p.: 405.

256

 3. ”A török néphagyományban – a kazakoktól a türkméneken át a macedóniai törökökig – él

a magyarokkal való testvériség legendája.” 897

 5. tény: Belső-Ázsiából származtak a magyarok a muszlim források szerint

 "... a muszlim felfogás szerint a magyarság Belső-Ázsiából származott." 898

 2. A keleti hunok kultúrája, 7 adat

 1. tény: A yugurok különlegessége

 1. A yugur mn. sárga ujgur /sharigh uyghur/ nép az ujgurok keleti csoportja. Az ujgurok ma-

gukat a hunok utódainak tartják. 899

 2. Nevükben a ”sárga” jelző valószínűleg arra utal, hogy az egykori vezértörzs utódai. 900

 3. Nyugati csoportjuk az ótürk nyelv számos elemét őrzi. 901

 4. A Csilien / Qilian-hegység elzárt völgyeiben, fennsíkjain és lefolyástalan kismedencéiben

élnek. 902 Ősi hagyományokat őriznek. A kínai kutatók ”élő néprajzi múzeumnak” tekintik

területeiket. 903

 2. tény: A yugurok népzenéje hasonlít a magyarra
 1. ”A yugurok azonban mindenekelőtt különleges népzenéjükről ismertek. A pentatonikus

hangskálára felépülő, ereszkedő dallamvonalú kvintváltós népdalaiknak csak a nagy

népvándorlás nyugati végpontjában, a Kárpát-medencében található rokona: a magyar

népdalokban. Erre már Bartók Béla és Kodály Zoltán is felfigyelt, de még nem állott

módjukban elmélyültebb vizsgálatokat végezni. Erről a különlegesen fontos tárgykörről a

nyolcvanas évek második felétől jelennek meg kínai zenekutatók tanulmányai, majd

nyomukban magyar szerzők közlései.” Lábjegyzet a kínai; majd a magyar szerzőkről: ”Du

Yaxiong /1982 és a következő években folyamatosan/, Chang Rei /1989/; a legelső /magyar/

közlések időrendi sorrendben Bárdi Judit és Bárdi László /1986, 1987/, majd Kiszely István

/1989/ nevéhez fűződtek. Napjainkra Csajághy György /1998, 2001/ sokoldalú és alapos

elemző vizsgálatai kerültek az élvonalba. E tárgykörben dolgozik még Kozák József és Sipos

János is.” 904

 2. A yugur népdalokra jellemző az ”… ereszkedő dallamvonalú pentatonikus szerkezet

vagy kvintváltós dallamfelépítés … Du Yaxiong kínai zenetudós összehasonlító tanulmányai

rendkívül fontos magyar-yugur zenei párhuzamokra utalnak, s ő a közös gyökereket a hun

zenei világból eredezteti.” 905

 3. ”Dallamviláguk kísértetiesen hasonló a magyar népdalok ősrétegének pentaton dalaihoz, és

sok esetben ezek előképeit mutatják.” 906

 3. tény: A yugur népviselet és díszítőművészet hasonlít a magyarra

 ”A yugur népviselet és díszítőművészet számunkra oly ismerősnek tűnő stílusát, színvilágát,

a fekete alapon elhelyezett színes virágmotívumokat a képek sokkal meggyőzőbben érzékelte-

tik, mint a száraz szavak.” 907

897 Uo. 2019. p.: 332.
898 Zimonyi István, 2005. p.: 81.
899 Bárdi László: Az ujgurok története. In. Magyarságtudományi tanulmányok. Hun-ieda Szellemi

Hagyományőrző Műhely, 2008. p.: 81.
900 Bárdi László: Az ősi selyemút világa. Budapest, Masszi Kiadó, 2003. p.: 70.
901 Kiszely István, 2000. p.: 214.
902 Bárdi László: Az ujgurok története. In. Magyarságtudományi tanulmányok. Hun-ieda Szellemi

Hagyományőrző Műhely, 2008. p.: 81.
903 Bárdi László: Az ősi selyemút világa. 2003. p.: 72.
904 Uo. p.: 74-75.
905 Bárdi László: Az ujgurok története. In. Magyarságtudományi tanulmányok. Hun-ieda Szellemi

Hagyományőrző Műhely, 2008. p.: 88.
906 Csajághy György: Pentaton dallamok. A magyar népdalok jellegzetes ritmikai elemeiről. In.

Magyarságtudományi tanulmányok. Hun-ieda Szellemi Hagyományőrző Műhely, 2008. p.: 190.
907 Bárdi László: Az ősi selyemút világa. 2003. p.: 75.

257

 4. tény: Egy yugur temetési szokás Attila népénél és a székelyeknél is felbukkant

 A yugurok ”Sok helyütt gyakorolják azt az ősi – a nomád pásztor időkből örökölt – szokást,

hogy a tetem sírba helyezése előtt belenyilaznak a kiásott gödörbe. … Lehetetlen nem

gondolnunk arra, ahogyan az európai hunokkal kapcsolatosan Attila temetését leírja Priszkosz

rétor, s beszámolójában pontosan ugyanilyen szokást jegyez fel. Közvetlen magyar

párhuzamként idézhetjük Benedek Eleket, aki így ír: ’A 18-ik század utólján, mielőtt a

koporsót a sírba leeresztették, háromszor lőttek bele. Ugyanígy tettek hajdan a székelyek is.’”
908

 5. tény: Egy yugur házassági szokás a magyar néphagyományban is felbukkan

 A yuguroknál ”A menyasszonyt az esküvő előtt – amit gyakran holdtölte időpontjára rögzíte-

nek – legidősebb leánybarátja fésüli meg, majd másnap ugyanígy átigazítja a haját, amit egyes

magyar vidékeken ’felkontyolásnak’ neveznek.” 909

 6. tény: A csőrös ló aganccsal az Ordosztól az Urálig a hun hagyaték része

 ”… a csőrös ló aganccsal … a motívum végigkövethető Keleten, az Ordosz-puzstától, a hu-

nok egyik legősibb területétől, északon a Bajkál-tó menti és észak-mongóliai hun térségig,

majd Pazirikon át, nyugaton az Urál-hegységig, azaz Nagy Péter cár szibériai aranykincséig.”
910

 7. tény: Sarkított mesekezdés Belső-Ázsiában és a Kaukázusban

 ”Az újabb nemzetközi kutatásokból kiderült, hogy a ’poláris’ mesekezdés /’volt-nem volt’/

gyakorlatilag ismeretlen a finnugor népek mesekincsében. Belső-Ázsiában és a Kaukázus-

ban azonban egy ehhez kapcsolódó formula is megjelent: ’egyszer volt – egyszer nem volt’”.
911

 3. A keleti hunok állama, 3 adat

 1. tény: A keleti hunok megalapították az első ismert nomád államot

 „Az ázsiai hunok alapították az első nomád államot. Annyira jól sikerült, hogy később min-

den nomád őket utánozta.” 912

 2. tény: A Belső-Ázsiai nomád birodalmak hun mintára épültek ki Kr. u. 840-ig

 "A hun társadalomszerveződési elemeket az összes többi későbbi lovasnomád nép

továbbvitte, minden pusztai államnak a hun állam volt az alapvető szervezési keret." 913

Véleményem szerint ezért nevezték Árpád népét türknek a korabeli források.

 3. tény: A keleti Hun Birodalomban Maotun idején 29 nép élt

 ”A hsziungnu birodalom sokféle népből állt. Fennmaradt Maotunnak egy Kr.e. 177-ben a kí-

nai császárnak írt levele, amely az uralma alá hajtott huszonkilenc különböző népet sorol fel.

’Ezek most mind hunok, és valamennyi íjfeszítő nép egyesült’ – írta. … A hsziungnu biroda-

lomban számos nyelvet beszéltek.” 914

 4. A keleti hunok nyugatra vonulása, 3 adat

 1. tény: A főkirály Kobdóba menekül 89-ben

 Kobdó = Hovd: Észak-Mongólia nyugati részének főhelye.

"Kr. u. 89-ben … a főkirály Khobdóba menekül..." 915

 2. tény: A hunok Kr.u. 151-ben Dzsungária K-i részén hadakoznak

908 Uo. p.: 74.
909 Bárdi László: Az ősi selyemút világa. 2003. p.: 73. lábjegyzet: ”V.ö. Harangozó Imre /2000/: ’Két fa között

besütött a holdvilág’; In: Turán, /Új/ III. évf. 6. sz. Budapest, 144-152. o./”
910 Érdy Miklós, 2010. p.: 256.
911 Voigt Vilmos: A magyar népmesekincs eredete és rétegei. In. A honfoglalók műveltsége, szerkesztette Sudár.

Budapest, Helikon, 2018. p.: 79-80.
912 Zergenyei: Keletre magyar! A sanjük birodalma. Nyest.hu. 2020.02.25.
913 Obrusánszky Borbála: A hunok kultúrtörténete. p.: 28-29.
914 Róna-Tas András, 2007. p.: 22-23.
915 Szász Béla, 1934 / 2001. p.: 83.

258

 Yivu a Bar-tó mellett található 916. "151-ben a Hu-yen király Yi-vut felperzseli és 3000

lovasa élén Mao K'ai kínai tábornokot megveri. Tun-huang kormányzója vonul fel ellene, de

bár a Barkul-tó környékéig üldözi, a végén mégis kénytelen minden eredmény nélkül

székhelyére visszatérni." 917

 3. tény: A Tárim-medence É-i része Kr.u. 153-ban a hun fennhatóságot ismeri el

 Kucsa a Tárim-medence északi részének közepén található 918: "153-ban Ku-csa királya ismét

a hún tan-hu fennhatóságát ismeri el." 919

 5. A keleti hunok és utódaik harcai, 1 adat

 1. tény: A hunok rendszerszerű ellenségei a törökök, a testvérharc ritka

 1. A hunok rendszerszerű ellenségei a törökök

nemzettag / levált

nemzettag

ellen-

ség

mikor, hol, megjegyzés

korai Griff népe –

szabirok

bolgá-

rok

463 Terek-Kubán-sík, Bizáncban mesélik

Baján népe – heftali-

ták

 avarok

türkök 555-567, Oázisfüzér, I. Türk Kaganátus

bolgá-

rok

569, egy csoport Baján népe elől Itáliába 920

türkök 598 Baján népéhez menekülő tarniach, kotzagir és za-

bender törzsek 921

bolgá-

rok

630 k. levert puccs a Medencében

bolgá-

rok

635 Kuvrat sikeres lázadása a Vadmezőn

kései Griff népe – ka-

zárok

bolgá-

rok

665 k. Vadmező, Nagy Bulgáriát szétverik

kései Griff népe –

Medence

bolgá-

rok

803 Az Avar Kaganátus uralmát a Medence keleti ré-

szén is felszámolják

Árpád-népe bese-

nyők

750 - 900 között: Szabíria, Árpád-népének Ny-ra vo-

nulása

bolgá-

rok

894 Dunai Bolgárok Árpád népének bejövetelekor

 2. Testvérharc

 A keleti hunok Kr.e. 50 k. északi és déli részre váltak. A déli rész kínai fennhatóság alá ke-

rült. Ezután voltak közöttük összecsapások.

 Attila népe viszont harc nélkül vonta függőségbe az Oázisfüzérből a Terek-Kubán-síkra fris-

sen érkező Griff népét. Attila Ellák fiát rendeli föléjük.

 A Korai Griff népében, amikor a Terek-Kubán-síkon tartózkodtak, voltak belharcok a perzsa

és bizánci párt között.

 Baján népe felszámolta a Griff népnek uralmát, egyrészt a perzsákkal összefogva az iráni te-

rületen, másrész a Terek-Kubán-síkon és a Vadmezőn.

 3.4. Attila népe, 7 adat

 1. vélemény: Körösi Csoma Sándor szerint a magyarság Attila népe.

916 Nagy Világatlasz. Budapest, Kartográfiai Vállalat, 1987. p.: 84. F3
917 Szász Béla, 1934 / 2001. p.: 86.
918 Nagy Világatlasz. Budapest, Kartográfiai Vállalat, 1987. p.: 84. D3
919 Szász Béla, 1934 / 2001. p.: 86.
920 Gyóni Gábor, 2009. p.: 160.
921 László Gyula, 1999. p.: 446.

259

 „Így ér véget majd küldetésem, ha egyszer be tudom majd bizonyítani, hogy ellentétben a

finnmagyar elmélet mellett kardoskodók megnyilatkozásaival, a magyar nép igenis Atilla

népe.” Kőrösi Csoma Sándor 922

 2. tény: Attila népe Kr.u. 150 körülre elérte az Uralt.

 1. "A régészeti források és az antik térképek tanúsága szerint már a Kr.u. 2. század közepén

elérték az Ural-hegységet és a Kaszpi-tenger vonalát. 923

 2. "A hunok nyugatra, a mai Kazahsztán területére történő mozgásának kezdete már a 2. szá-

zad elején feltehető. Ekkor tűnnek fel először írásos forrásokban a hunok, a Kaszpi-tenger

környékén, az alexandriai Dionüszosz Periégétesz rímes földleírásában.” 924

 3. tény: Attila népe 373 k. indult az európai hadjáratra

 „Az Úr megtestesülését követő háromszázhetvenharmadik évben .. elhatározták, hogy rátámadnak

a nyugati vidékre.” 925

 4. tény: Attila népe a katonai elit birodalomalkotásának iskolapéldája

 „a hunok iskolapéldái a nagyon sikeres katonai elitnek, akik a környező, illetve legyőzött népeket

csatlakozásra tudták bírni” 926

 5. tény: Attila népe 400 k. érkezik a Medence keleti részébe

 „A hunok i. sz. 375-ben tűntek fel Európában, midőn megtámadták a Don vidékén élő alánokat.

Később a keleti és a nyugati gótokra is sort kerítettek. A hadra fogható férfiakat besorozták a sere-

gükbe és haladtak tovább nyugat felé. A század végén már a Kárpát-medencében voltak.” 927

 6. tény: Attila és Árpád népének kapcsolata

 Attila Ellak nevezetű fiának nevéről írják: „Meglepődve fedezhetjük fel, hogy a honfoglaló

Árpád vezér egyik fiát szintén így nevezték: Bíborbanszületett Konstantin császár átírása sze-

rint Ielekhnek.” 928 7. tény: A Medencébe való visszatérésről csak az Attila utáni hunok esetében van szó
 Anonymus és a Tárih-i Üngürüsz szkíta vagy hun visszatérésről nem ír.

 Kézai Simon Krónikája a rövid előszó után a „Kezdődnek a hunok viselt dolgai” 929 c. feje-

zetben a hunok legtávolibb őseként a Felföldhöz kötődő Noét adja meg. Ezután a fejezet 7-23.

részeiben részletesen ír Attila népéről. A következő fejezet első mondatában szerepel a vissza-

térés – ami a szövegösszefüggésből adódón Attila népének utódairól, Árpád népéről szól. Egy

szó sincs arról, hogy a hunok a Medencéből eredtek volna.

 3. 5. Korai Griff népe, 6 adat

 1. vélemény: A hunok egyik ága Belső-Ázsiából az Oázisfüzérbe költözött

 A mai Almati, a régi Alma Ata térségébe, Iliába, az Ili folyó vízvidékére: "A hunok ... kény-

szerűségből elhagyták a Bajkál alatti vidéket, és először az Ili folyó völgyébe, majd a Káspi-

és a Balhas-tavak közé költöztek..." 930

 2. vélemény: Kr.u. 100 k. Szogdiába költöztek

 "Kr. u. I-II. században Belső-Ázsia felől Közép-Ázsiába, tehát nyugatra húzódó hun

csoportok özönlik el a mai kazak sztyeppét, és veszik át a hatalmat a Szir-darja és az Amu-

darja közén”. 931

922 Neparáczki Endre, 2017.
923 Obrusánszky Borbála: Hunok a Selyemúton, 2009. p.: 29.
924 Kljastornüj 2002, 138; Szaszeckaja 2002, 141. In. Gyóni, 2009. p.: 103.
925 Képes Krónika. Osiris Kiadó, Budapest, 2004. p.: 13.

 926 Az ELTE Régészeti Intézetének munkatársaival, Szabó Gáborral és Koncz Istvánnal beszélgettünk; Migrációs kavalkád a

vaskori Kárpát-medencében, Varga Máté, 4! Blogok, Impakták, 2017.01.18.
927 Zergenyei, 2020.02.25. Nyest.hu
928 Vásáry István, 1993. p.: 109.
929 Kézai Simon: A magyarok cselekedetei. Budapest, Osiris, 2004. p.: 90.
930 Érdy Miklós, 2010. p.: 27.
931 Veres Péter, 2009. p.: 71.

260

 Véleményem szerint uralkodó helyzetben erre csak 350 k. került sor.

 3. tény: A szabír név Belső-Ázsiában is feltűnik

 ”A szabir /szavir/ nép a 450-es évek körül tűnik fel a történeti forrásokban, amint éppen az

avarokkal szövetségben támadják azok egyik lázadó törzsét Belső-Ázsiában.” 932

 4. tény: Kelet-Iránból vándoroltak ki a magyarok Al-Bakri szerint

 "Al-Bakri ’Az országok és utak könyve’ c. műve szerint a magyarok /al-Unqalus,

nyilvánvalóan a magyar népnév Ungarus formájából magyarázható arab név/ ’Khoraszánból

vándoroltak ki' a Kárpát-medencébe /Kmoskó 2000, 257-258./ 933 ".. Kelet-Irán, azaz

Horaszán.." 934

 5. tény: 558-ban Baján népe megdönti a Szabir Birodalmat

 ”… a keletről érkező avarok 558-ban megdöntötték a birodalmukat.” 935

 6. tény: Al Maszúdi szerint szabír = kazár

 1. ”Egy arab történetíró, al-Maszúdi pedig úgy vélte, hogy a kazárok török neve a szabír.” 936

 2. ”A kazárok maguk is lehettek a szabirok egyik törzse.” 937

 3.6. Baján népe, 13 adat

 1. tény: Az Oázisfüzért 500 k. a heftaliták uralták

 2. tény: Baján népének vezető rétege a heftalitákból szakadt ki

 1. ”A görög Theophylaktosz Simocatta /7. század első fele/ … Világtörténetében írta: „Mi-

dőn Iustinianos császár (527-565) gyakorolta a hatalmat, eme var és chunni népekből az ősi

törzs egy kicsiny része elfutott és Európába vándorolt át. Ezek avaroknak nevezték el magu-

kat s vezérüket a kagán címmel tüntetik ki.” 938

 2. ”Czeglédy Károly ugyanis a pannóniai avarok őseit azonosítani tudta a keleti heftaliták uar

és xyon törzsével.” 939

 3. tény: Baján népének leletei között szogd nyelvű írásos emlékek is vannak

 ”szogd: kihalt iráni nyelv. … A szogdok az iráni népek északkeleti csoportjához tartoztak,

lakóterületük Közép-Ázsiában, a Zerafsán folyó völgyében feküdt, de legnagyobb városaik,

Szamarkand, és Bokhara /Bukhara/ már a folyó síkvidéki szakaszán épültek. … kerültek elő

szogd írásos emlékek K-Európában, sőt még a magyarországi avar leletanyagban is.” 940

 4. tény: 500 k. kézben tartották India ÉNy-i részét

 5. tény: Indiában ma is élnek hun származás tudatúak

 1. ”A hun származás tudata jelen van a rádzsputok és a gudzsarátok között /Chohan 1998/.”
941 Nevezetes fészkük volt a radzsasztáni Chittaurgarh városa (Delhi és Mumbai közt félúton).

 2. ”… ma Pandzsábban vannak olyan falvak, ahol ötfokú dalokat énekelnek, őrzik a hun

származás hagyományát és nem hasonlítanak a bennszülött indiaiakhoz.” 942

 6. tény: A Baján népét alkotó szövetségesek neve Irán határán tűnik fel

932 Sudár Balázs: A szabirok. In. Magyarok a honfoglalás korában. Budapest, Helikon, 2015. p.: 155.
933 Kmoskó Mihály, 2000, 258. In. Zimonyi 2005. p.: 81; Grandpierre 2019. p.: 214. és 240.
934 Vásáry István, 1993. p.: 108.
935 Sudár Balázs: A szabirok. In. Magyarok a honfoglalás korában. Budapest, Helikon, 2015. p.: 155.
936 Uo. p.: 155.
937 Erdélyi István, 2002. p.: 27.
938 Czakó Gábor: Legrégibb nyelvemlékünk, Magyar Hirlap, 2017.05.06.
939 Czeglédy K.: IV-IX. századi népmozgalmak a steppén. Budapest, 1954, MNyT. 84. In. László 1999.
940 Harmatta János: szogd szócikk. In. A világ nyelvei. Főszerkesztő Fodor István. Budapest, Akadémiai Kiadó,

1999. p.: 1339.
941 Grandpierre Attila, 2019. p.: 405.
942 Mesterházy Zsolt, 2003. p.: 202.

261

 Baján népéről írják, hogy ”két törzs szövetségét alkották, a két törzs neve: ’var’ és a ’chunni’

… Czeglédy Károlyé az érdem, hogy a bizánci források emlegette két törzs nyomait megta-

lálta, méghozzá Észak-Irán határán …” 943

 7. tény: Egy időben Baján népének egy része a Kaszpi-tó DK-i szegleténél tanyázott

 1. ”Theophilaktosz megemlítette, hogy az avar törzsek több tagja Perzsia északkeleti határán

tanyázott. Ugyancsak ilyen földrajzi megjelölést nyújtott Tabari, aki ekkortájt az Oxus folyó

túlsó oldalára helyezte a keleti Avar Birodalom magvát.” 944

 2. Hyrkania történeti táj, melyet a mai Mázenderán és Gulisztán tartomány között osztottak

fel. A Kaszpi-tó DK-i szegletében, az Elburz lábánál, a mai Gorgan térségében terül el.

 8. vélemény: Altheim szerint az avarok a déli úton érkeztek Európába

 Lásd: Magyar őstörténeti tér / Kaszpi kapu / Jelentősége.

 9. vélemény: A Dagesztáni avarok közé olvadhatott be Baján népének levált tagja

 ”De úgy látszik, hogy kisebb avar csoportok hátra maradhattak a Kaukázusban, mint ez a no-

mád népek vándorlásánál gyakran megesik. Talán az ő emléküket őrzi a dagesztáni avarok

népe. A dagesztáni avarok ma egy tipikus kelet-kaukázusi nyelvet beszélnek, amely Dagesz-

tánban afféle lingua francaként használatos. Az avarok nevüket adhatták a kaukázusi népnek,

megszervezték őket, s nyelvileg beléjük olvadtak.” 945 Dagesztán, a Hegyek országa: A Kau-

kázus délkeleti csücskének északi része, fővárosa Mahacskala.

 10. tény: 555-ben már a Terek-Kubán-síkon vannak az abarok, 557-ben pedig Baján

népe

 1. "555-ben már egy szír forrás a Kaukázustól északra élő nomád népek között sorolja fel

őket 'abar' néven." 946

 2. "A türkök elől menekülő, 552 táján a Belső-Ázsia feletti hatalomból kiszorított avarok és

velük összeolvadt szövetségeseik, a szintén türkök elől menekülő közép-ázsiai heftalita hunok

557 végén érkeztek a Kaukázus északi előterébe." 947

 11. tény: Az avar támadások következtében kerültek a Balkánra a délszláv tömegek

 Az avarokról írják, hogy ”Támadásaik egyik fontos következménye a majdani szerbek és

horvátok őseinek, illetve a bolgár etnogenezisben később fontos szerepet játszó szlávságnak a

beözönlése lett a Balkán-félszigetre.” 948

 12. tény: Baján népének 600 k. a Bizánci Birodalom évi 4 mázsa aranyat fizet

 Az V. századról írják, hogy ”… a század végén Bizánc már évi százhúszezer aranyat fizetett

a vélt béke fejében. … Több mint négy mázsa arany évente!” 949

 13. tény: A Medencében 630 k. levernek egy török (bolgár) puccsot

 "630 táján az addig avaroknak alávetett bolgárok is megpróbálják magukhoz ragadni az Avar

Birodalom vezetését, ez azonban nem sikerül neki, s egy részük bajor földre menekül. Itt a

mintegy 9000 bolgár család nagy részét éjnek idején Dagobert frank király /628-638/ a

szállásaikon lemészárolja." 950

 3.7. Kései Griff népe, 5 adat

 1. tény: Ulu Madzsar és Kicsi Madzsar felépítése 560 körül

943 László Gyula, 1999. p.: 125.
944 Kovács László: Őstörténeti időrend. Székelypálfalva, 2021. p.: 179.
945 Vásáry István, 1993. p.: 72.
946 Csorba Csaba, 1997. p.: 33.
947 Erdélyi István, 2004. p.: 159.
948 Szentpéteri József: Avarok a 6-9. századi Kárpát-medencében. In. Honfoglalás és letelepedés, szerkesztette

Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2016. p.: 20.
949 Trogmayer Ottó, 2005. p.: 103.
950 Varga Géza, 1998. p.: 116. Lásd még: F. Gulyás Nikolett és Gulyás Bence: Nyelvek az eurázsiai sztyeppén.

In. A honfoglalók műveltsége, szerkesztette Sudár Balázs. Budapest, Helikon, 2018. p.: 13.

262

 ”Valamikor, talán a 12. században született … Derbend náme … szerint Hoszrau Anúsírván

szászánida király /531-579/ a turániak ellen számos erődített várost épített, köztük Ulu

/’Nagy’/ Madzsart és Kicsi /’Kis’/ Madzsart. A leírás ugyan földrajzi fogódzókat nem nyújt,

de a felsorolás ismert települései Derbendt városától északra, a Kaukázus keleti oldalán he-

lyezkednek el, a mai Dagesztánban.” 951

 2. tény: Kálti Márk szerint 677 k. magyarok jöttek a Medencébe, Szkítiából

 Kálti Márk így ír: "Atyla meghalt az Úr megtestesülésének négyszáznegyvenötödik évében ...

az Úr megtestesülésétől számított hatszázhetvenhetedik évben, száznégy évvel Atyla magyar

király halála után a magyarok másodszor jöttek ki Scythiából." 952

 3. vélemény: A Griff népének bukása után a frank birodalom a mai Őrvidékig nyomult

előre

 ”A frank birodalom feudális szervezete a Kárpát-medencében nagyjából a mai osztrák-ma-

gyar határig terjedt keleten, amint erről a birtokviszonyokat rögzítő oklevelek tanúskodnak.”
953

 Sokatmondó, hogy nincsenek (és nem is lesznek) ilyen okleveles adatok a sokkal terméke-

nyebb Mezőföldről.

 4. vélemény: Az Alföld sűrűn lakott volt a Griff népének politikai bukása után is

 Az Alföldről ”a bajor krónika az avar hatalom bukása utáni években azt írta, hogy hatalmas

terület és sűrű lakossága van.” 954

 3.8. Árpád népe

 1. Árpád népe Kelet-Szabíriában, 4 adat

 1. vélemény: Kr. u. 410-ig Nyugat-Mongóliában hunok éltek, a mai Hovd térségében

 "Batszajhan kutatásaiból kiderül, hogy a mai Mongólia területén ... a hunok ... egészen a

zsuanzsuanok támadásáig, egészen 410-ig önálló államuk volt. … " 955 „A mongol kutató

régészeti leletekkel, valamint a kínai történeti forrásokkal igazolja állítását.” 956

 2. tény: Kelet-szabíriai homály 463-800 között
 Vásáry István írja, hogy "A 463 és 800 közötti időszak Délnyugat-Szibériában teljes

homályban van. ... Belső-Ázsiának ez az északnyugati stepperésze 'néma övezet' történetileg

a X. század előtt ..." 957

 3. tény: Árpád népét annak Medencébe érkezése előtt nem ismerték

 Vékony Gábor szerint Árpád népét ”a Szent Bertin-kolostor évkönyve azelőtt ismeretlen nép-

nek mondja … ugyanezt írja Regino prümi apát is a X. század elején, és egy ismeretlen szerző

oly népként beszél róluk, akikről azelőtt semmit sem lehetett hallani.” 958 Mivel Vékony Gá-

bor szerint a korabeli európai írók tudtak a Kazár Kaganátus eseményeiről és általában tudtak

Kelet-Európáról, ez a terület szerinte is az Uraltól keletre volt.

 4. vélemény: Szabiriában szuvár, saber és sybir népnév a közelmúltig fennmaradt

 1. Kelet-Szabiriában sapernek nezvetek egy korábbi népet a hantik: "... a vogulok és osztyá-

kok között is megmaradt a Saber, Saper, ect. név, és az osztyák hagyomány nagy tisztelettel

951 Sudár Balázs: Ulu Madzsar, Kicsi Madzsar. In. Magyarok a honfoglalás korában, szerkesztette: Sudár Balázs.

Budapest, Helikon, 2015. p.: 157.
952 Szondi Miklós, 2009. p.: 41.
953 Vékony Gábor, 2002 / 2005. p.: 186.
954 Makkay János, 2009. p.: 123.
955 Obrusánszky Borbála: Az ogur kérdésről a Kaukázusban. In. A hunok öröksége. Szerkesztette: Marácz László

és Obrusánszky Borbála. Hun-idea, 2009. p.: 172.
956 Batszajhan, 2006. In. A hunok öröksége. Szerkesztette: Marácz László és Obrusánszky Borbála. Hun-idea,

2009. p.: 172. 8. lábjegyzet.
957 Vásáry István: Magyar őshazák és magyar őstörténészek. A Szegedi Tudományegyetem Középkori Egyete-

mes Történeti Tanszékének kiadványai. Budapest, Balassi Kiadó, 2008. p.: 81-82.
958 Vékony Gábor, 2002 / 2005. p.: 207.

263

szól a szabírokról, 'mint magasabb rendű fajról'. A vogulok az oroszokat, későbbi uraikat is

saper-nek nevezik." 959

 2. Sybirnek nevezték a tobolszki tatárok a terület őslakóit:

 "... Sibir ... a Tobol és Irtis /folyó/ összetalálkozásánál terül el. Fővárosának /szintén Sibir/

romjai a mai Tobolszk környékén mai napig is láthatók. Németh Gyula - mint különösen

fontos dologra - hívja fel a figyelmünket, hogy Patkanov szerint 'a tobolszki terület déli részén

lakó tatárok sybyr, syvyr névvel jelzik az ország őslakóit és nekik tulajdonítanak csaknem

minden fennmaradt régiséget. ...' 'A mongol korszakban a mohamedán forrásokban, pl.

Rasideddinnél, Sibir /Ibir-Siibir/ a neve egy területnek Nyugatszibériában, az Irtis vidékén.'"
960

 3. Volgai Bulgária egyik nagyvárosa Szuvár volt.

 2. Árpád népe és a besenyők, 5 adat

 1. tény: A keleti besenyők nyugati határa 750 k. az Irtisi-kapunál volt

A keleti besenyők szállásterületének nyugati határa 750 körül még az Irtisi-kapunál, Belső-

Ázsia peremén volt.

 1. ”… a besenyők 8. századi szállásterülete … a Tarabagataj hegységtől északra, az Irtis

felső folyásánál lehetett …” 961

 2. ”A besenyőkről pedig tudjuk, hogy a VIII. század közepén a Balhas-tótól keletre, az Irtis

folyó forrásvidékén laknak, ezt a szállásterületeüket a VIII. század második fele és 821 kö-

zött hagyják el.” 962

 2. tény: A kipcsakok 750 k. a kimek törzsszövetség egyik törzsét alkották

 ”Amennyiben a sine-usui feliraton szereplő alakot kétes olvasata miatt nem számítjuk

/Akhinzsanov, 1989, 40-42; Keller 2001, 138./ akkor a legkorábbi muszlim forrásokban

megjelenő török nyelvű kipcsakokról annyit állapíthatunk meg, hogy a 8. században a kimek

törzszsövetség egyik törzsét alkották.” 963

 3. tény: A keleti besenyőktől nyugatra élt népről 750 k. azt írták: ”hatalmas és boldog”

 A ”Ha-la-yun-log” nép egy ”8. századi tibeti nyelvű ujgur kémjelentésben” szerepel. A

besenyőkről írják, hogy ”… ötezer harcosuk van. Háborúskodtak a horokkal /az azaz

ujgurokkal/. Tőlük nyugatra a dru-gu /azaz török/ Ha-la-yun-log törzs van. Hatalmas és

boldog. A jó dru-gu /török/ lovak tőlük származnak. …’ a Ha-la-yun-log … országa az Ob,

Irtis és Isim területén” 964

965 van.

 Az említett törzs ÉK-en határos a Felső-Jenyiszej menti kirgizekkel, DK-en pedig a Felső-

Irtis menti besenyőkkel. A szöveg lejegyzése 750 k. történik: tehát ekkor a besenyők még az

Irtisi-kapuban vannak.

 4. vélemény: A déli besenyők az Aral-tó térségéből jöttek, 850 körül

 1. A besenyőknek két ága volt, mely az Ural hegység déli részénél találkozott. A számosabb,

de szegényebb keleti besenyők az Irtisi-kapuból indultak nyugat felé, a déli, más néven

kangar besenyők pedig az Aral-tótól.

 2. A kangar nevet a régiségben több népcsoport viselte, többek között szogdiai iráni és

kaukázusi hun csoportok. A besenyők történetében szerepet játszó kangarok egy tudósítás

959 Németh Gyula, A honfoglaló magyarság kialakulása. 2. kiadás. Közzéteszi: Berta Árpád. Budapest, Akadé-

miai Kiadó. 1991, 150. In. Bakay Kornél: Őstörténetünk régészeti forrásai II. Miskolci Bölcsész Egyesület.

1998. p.: 29.
960 Bendefy László: A magyarság és a Középkelet. Reprint kiadás, Budapest, 2000. p.: 93.
961 Katona Kiss Attila: A besenyők korai története. In. Magyarok a honfoglalás korában. Szerkesztette: Sudár

Balázs. Budapest, Helikon, 2015. p.: 109.
962 Vékony Gábor, 2002 / 2005. p.: 206.
963 Rédei Károly, 2003. p.: 139.
964 Zimonyi István, 2005. pp.: 57-58.
965 Kiszely István, 2000. pp.: 15-16.

264

szerint a mai Biskek és Taskent közötti térségben 692-ben, a kipcsakokkal élnek együtt. Ez a

déli besenyők, azaz kangarok néppé formálódásának ideje. 850 k. (vagy 825 körül?) az

oguzok az Aral-tó mellől a Mugodzsar vidékére űzik őket.

 3. ”692-es adat szerint a kangar törzsek kipcsak törzsekkel élnek együtt a Fekete Irtis és a

Szir-Darja között /azaz a mai Kazahsztán területén/. Ez az az időszak, amikorra a besenyő

törzsszövetség kialakulása datálható.” 966

 4. Véleményem szerint itt és ezután zajlanak Árpád népének a déli besenyőkkel vívott csatái.

"... V. F. Gening azt bizonygatta az írásos források általa értelmezett adatai alapján, hogy

'Árpád magyarjai' a IX. sz. második felében a Kaszpi-tenger északi vidékén és az Aral-tó

melletti háború részesei voltak, onnan érkeztek Európába. /u. o. 235-236./." 967

 5. vélemény: A besenyőkkel való későbbi harcok sem a Medence közelében voltak

 ”A besenyők tehát csak évtizedekkel a honfoglalás után szállták meg a korábbi magyar szál-

lásterületet. Amikor a bizánciak 917-ben először akarták őket a bolgárok ellen segédcsapatok-

ként felhasználni, még akkor is a Krím félszigeten keresztül vették fel velük a kapcsolatot.”
968 Véleményem szerint a korábbi magyar szállásterület alatt itt Etelközt értik.

 3. Árpád népe Magna Hungáriában, 12 adat

 1. valószínűség: a baskír helynévrajzban magyar alréteg van

 ”A baskíriai, toponímiával foglalkozó kutatók többsége úgy véli, a köztársaság területén ki-

mutatható magyar eredetű földrajzi helynévanyag.” 969

 2. valószínűség: Gyarmat és Jenő

 ”… Baskíriában … nagy bizonyossággal csak a Gyarmat /Jurmati/ és a Jenő /Jenej/ baskí-

riai ’párjai’ regisztrálhatók.” 970

 3. tény: A baskír néphagyományban fennmaradt az Uralban élő - keleti - magyarok em-

léke 971

 4. valószínűség: népdal hasonlóság Magna Hungária közelében
 1. Kis hangterjedelmű, ötfokú régi népdalaink (pl. Kesereg egy árva madár) rétegéről írják,

hogy ”rokonait a Volga-Káma-köz és Belső-Ázsia zenéjében találjuk meg: csuvasoknál,

cseremiszeknél és a hori-burjátoknál a Bajkál-tó környékén.” 972

 2. Nagy ívű, ereszkedő, ötfokú régi népdalaink (pl. Röpülj, páva, röpülj) rétegéről írják, hogy

”cseremisz és csuvas dallampárhuzamok sora” figyelhető meg, de ”ez a stílus sem a csere-

misz, sem a csuvas népnek nem általános hagyománya, hanem csak egy szűkebb földrajzi

körzeté a Volga mentén, a cseremisz-csuvas nyelvhatáron. Behatóbb elemzések valószínűsí-

tették, hogy … a magyarság adta át környezetének. Az átadók pedig azok a magyarok lehet-

tek, akik nem vettek részt a honfoglalásban, hanem a besenyő támadás után északra húzód-

tak.” 973

 3. ”… a márik /avagy cseremiszek/ népzenéjében fellelhető, a magyar zenefolklór egyes

morfológiai jegyeit mutató sajátosságok újabb fejleménynek tekinthetők, hiszen jelenlétük

valószínűleg annak köszönhető, hogy ez a népcsoport szoros interetnikus kapcsolatban áll a

szomszédos, türk nyelvű baskírokkal és tatárokkal. Ez a kapcsolat a mordvinok és udmurtok

településterületén azonban nem áll fenn, és az ő népzenéjükből talán ezért is hiányozhatnak,

966 Wikipedia: besenyők
967 Erdélyi István, 2004. p.: 103.
968 Harmatta János, 2001. In.: Grandpierre, 2019. p.: 41.
969 Gyóni Gábor, 2009. p.: 142.
970 Uo. p.: 155.
971 Uo. p.: 142.
972 Paksa Katalin: A magyar népzene korai rétegei. In. A honfoglalók műveltsége, szerkesztette: Sudár Balázs.

Budapest, Helikon, 2018. p.: 115.
973 Uo. pp.: 116-117.

265

vagy legalábbis abban emiatt is sokkal kevésbé mutatkoznak a magyar dallamhagyomány

törzsanyagát karakterizáló jellemzők.” 974

 5. tény: A Magna Hungáriából induló utazásról Anonymus teljesen hihető részleteket ír

 ”Anonymus sorai tele vannak életszerű, teljesen hihető részletekkel a volgai átkelésről, a la-

katlan tájakról, a kijevi tartózkodásról.” 975

 6. tény: al-Balkhí 921-ben a medencei magyarokat is baskírnak nevezi

”… egyes arab szerzők –a 921-ben író al-Balkhí, később ibn Haukal, al-Isztarhí és al-Garnáti

– a magyarokat baskírnak /basdzsirt/ nevezik, és tudnak róla, hogy e néven két közösség léte-

zik: az egyik az Urálnál, a másik pedig a besenyők szomszédságában. Ez több okból is külö-

nös: egyrészt azért, mert Julianus és a nyomában járó ferencesek Baskíriában találják meg a

magyarokat. Másrészt Kézai Simon krónikájában a magyarok egyik szállásterületét Bascardi-

ának nevezi. Harmadrészt éppen a baskír törzsnevek kapcsán merült fel, hogy kapcsolatban

állhatnak a magyar nevekkel. Mindennek ellenére a baskír-magyar kapcsolatok mibenlétét

nem ismerjük.” 976

 7. tény: Yaqut 1225 k. a medencei magyarokat basgirdnak nevezi

 1. ”Én magam Aleppó városában egy nagy törzset találtam, amelynek neve al-basgirdiya …

kérdést intéztem országukról és állapotukról. Válaszolta: ’Ami országunkat illeti, az Konstan-

tinápolyon túl /mögött/ van, a frankok egyik nemzetének birodalmában, akiknek neve al-hun-

kar.”

 2. ”Yaqut szerint tehát a basgird a magyarokkal /hunkar/ azonos nép, vö. Qazwini II, 411;

Abu-l-Fida, ed. Reinaud, 206, 221, 223./” 977

 3. Yaqut 1219 után menekül a Turáni-síkról a Közel-Keletre, ahol Aleppóban telepszik le.

 8. vélemény: Gyula barát népének helye

 1. ”A legismertebb forrás persze a Julianus barát útjáról /1236/ szóló Riccardus jelentés, mely

szerint a magyar szerzetes az Etil folyó mellett, a volgai bolgár állam közelében, vagy esetleg

annak a területén találta meg a keleti magyarokat.” 978

 2. ”… a forrás leírása alapján nagy valószínűséggel gondolhatunk a középső Volga vidékére,

a mai Kazánytól délre, nem nagy távolságban az egykori bolgár fővárostól, Bulgártól, mely a

Volga bal partján feküdt.” 979

 3. ”1237 elején újabb 4 domonkos szerzetes indult Magna Hungariába, ahogyan a keleti ma-

gyarok országát itthon elnevezték. Közülük 2 Rjazanyig jutott, 2-nek nyoma veszett. Eközben

a Rómából visszatért Julianus barát is újra elindult Magna Hungaria felé 3 társával, de csak

Szuzdalig jutottak …” 980 Ezen utak végpontja – Szuzdal és Rjazany – egyértelműen kijelöli a

Káma volgai torkolatának térségét, mint úticélt.

 9. tény: későbbi utazók, 1255-től: ”Baskíriából, azaz Magna Hungáriából”

 1. ’”Wilhelm Rubruk a mongolok ruháiról: ”… Oroszországból, Moksa /mordvin/ - földről,

Nagy-Bolgárországból, Baskíriából, azaz Nagy-Magyarországból és a kirgizektől – ez

974 Agócs Gergely: A Kaukázus szérűjében. Az észak-kaukázusi türk népek zenefolklórjának magyar őstörténeti

vonatkozásairól. In. Neparáczki Endre szerkesztő, Magyarságkutató Intézet Kiadványai 20., Magyar őstörténeti

műhelybeszélgetés, Magyarságkutató Intézet, Budapest, 2020.
975 Makkay János, 2009. p.: 75.
976 Sudár Balázs: A magyarok neveiről. In. Magyarok a honfoglalás korában, Szerkesztette: Sudár Balázs.

Budapest, Helikon, 2015. pp.: 122-123.
977 Kmoskó Mihály: Mohamedán írók a steppe népeiről. Budapest, Balassi Kiadó, 2007. p.: 18.
978 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A

honfoglalók viselete. Szerkesztette: Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2014. p.: 35.
979 Vásáry István: A ’keleti’ magyarok problémaköre. In. Magyarok a honfoglalás korában, szerkesztette: Sudár

Balázs. Budapest, Helikon, 2015. p.: 148.
980 Magyar Katolikus Lexikon: Julianus barát címszó

266

csupa erdő borította északi tartomány – és még sok másik nekik hódoló, északi fekvésű or-

szágból szállítják a különféle értékes szőrméket, amilyeneket soha nem láttam a mi tájainkon;

ezeket hordják télidőben.’ Wilhelm Rubruk a mongolok ruháiról, 1255 körül” 981

 2. ”… Rubruk /1255/ feljegyzései … szerint Ungaria maior Baskíriával azonos.” 982

 3. ”… Planio Caprini, Benedictus Polonus, Rubruk ,,, szerint a magyarok által lakott terület

Baskíriával azonos.” 983

 10. valószínűség: Kézai: Bascardia

 1. Kézai szerint a magyarok ősei Szkítiából érkeztek a Medencébe. ”A szkíták országa ugyan

területileg egységet alkot, de kormányzás tekintetében három részre oszlik: Barsatiára, Denci-

ára és Mogoriára.” 984

 2. Magyarázó jegyzet Barsatiáról: ”Valószínűleg Bascardia, baskír föld nevéből…” 985

 1. tény: Magna Hungáriában 1311-ben „Magyar” nevű sírfelirat készült

 ”… a tatarsztani, Kámától délre fekvő Csisztopolban került elő egy 1311-es muszlim sírfel-

irat, amely bizonyos Iszmailnak állított emléket. Iszmail apját Madzsar Redzsepnek hívták,

amely név kétségtelenül a magyar népnévből ered.” 986

 12. valószínűség: Mozsarok

 A Volga vidéki magyarokról írják, hogy ”A mongol kor szétszórta a Volga vidéki népcsopor-

tokat is, többségük a Volga jobb partjára, nyugatabbra sodródott. … A 15. és 16. században

szerepelnek az orosz forrásokban mint egy mozsar/mocsar nevű népcsoport, mely az Arany

Horda tatár államának fennhatósága alatt élt. Az egykori rjazanyi, tambovi, nyizsnyij-novgo-

rodi, penzai, szimbirszki és kazányi kormányzóságok területén a mai napig Mozsarü, Mo-

zsarki és Mozsarovo helynevek őzik a volgai magyarság széttelepülésének az emlékét. …

1551-ben szerepelnek az orosz évkönyvekben, a csuvasok, cseremiszek és mordvinok társasá-

gában. Teljes beolvadásuk … a 17. századra tehető.” 987 A megadott helynevek területét lé-

nyegében az Ufa, Izsevszk, Nyizsnyij-Novgorod, Rjazany, Voronyezs, Penza, Uljanovszk vá-

rosok vonala határolja.

 4. Árpád népének Medencébe érkezése, 3 adat

 1. valószínűség: Árpád népe kisszámú volt

 1. ”… ereinkben valószínűleg nagyon kevés csordogál Árpád népének véréből.” 988

 2. "A História című folyóirat szerkesztői az 1996. évi számot ... a honfoglalásnak szentelték.

Ebben ezt olvashatjuk ... "Akárhogy csűrjük-csavarjuk a tényeket, kétségtelen, hogy a fenn-

maradt késő avar népesség falulakó, földműves tömegei legalább tízszeresét alkották Árpád

magyarjainak. A földmívelő falusiak, a későbbi jobbágyok, elnyelték nyelvileg Árpád győz-

tes seregét, akik alapját alkották a későbbi nemességnek.'" 989

981 Boldog Zoltán: A honfoglalás kori viselet. In. A honfoglalók viselete, szerkesztette Sudár Balázs és Petkes

Zsolt. Budapest, Helikon, 2014. p.: 172.
982 Türk Attila: A Kárpátoktól keletre: a korai magyarság régészeti kutatása az utóbbi évtizedekben. In. A

honfoglalók viselete, szerkesztette Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2014. p.: 35.
983 Anonymus / Kézai Simon: A magyarok cselekedetei. Budapest, Osiris, 2004. p.: 128. 52. jegyzet.
984 Uo. p.: 93.
985 Uo. p.: 128. 52. jegyzet.
986 Gyóni Gábor, 2009. p.: 225.
987 Vásáry István: A ’keleti’ magyarok problémaköre. In. Magyarok a honfoglalás korában, szerkesztette: Sudár

Balázs. Budapest, Helikon, 2015. p.: 149.
988 Sudár Balázs: Előszó. In. Honfoglalás és megtelepedés. Szerkesztette: Sudár Balázs és Petkes Zsolt. Buda-

pest, Helikon, 2016. p.: 8.
989 Tóth Imre, 2009. p.: 17.

267

 2. valószínűség: Az árpád-kori népesség nagyszámú volt

Az Árpád-kori hely- és személynevek túlnyomóan magyarok. És ”… az Árpád-kori okleve-

lekben megőrződött hely- illetve személynevek sem egy kis lélekszámú népességre utalnak,

az adott forrástípus igencsak hiányos megmaradása ellenére sem.” 990

 3. tény: Anonymus szerint Árpád népe „lakomásan” foglal hont.

 Ezalatt azt értem, hogy általában ’jó szóval, harc nélkül’ nyomul előre és keveset harcol.

 1. Árpád népének honfoglalásáról Anonymus így ír: "Miután Szovárd, Kadocsa meg Huba,

akinek leszármazottja az okos Szemere, mikor látták, hogy az a sok nép minden háború nélkül

meghódolt nekik, nagy lakomát csaptak; majd az előkelőbb lakosoknak, akik fiaikat kezesül

adták, különböző ajándékokat osztogattak, s őket jó szóval, harc nélkül, Árpád vezér hatalma

alá vonták, sőt hadjáratukra is magukkal vitték, kezesül kapott fiaikat pedig többféle

ajándékkal egyetemben Árpád vezérhez küldötték. A vezér és a nemesei igen nagyon

megörültek ezen, s az örömhír hozóinak sok ajándékot adtak." 991

 2. "… úgyszólván lépten-nyomon sor kerülhet a napokig vagy éppen hetekig tartó lakomákra,

áldomásokra … összesen 12 esetben.” 992

 3. KÖVETKEZTETÉSEK

 1. AZ EDDIGI ELMÉLETEK ELLENTMONDÁSAI

„Sherlock Holmes pedig azt mondta: ha minden más lehetőséget egyértelműen ki lehet zárni,

az igazság az, ami fennmarad."

Fehér Bence, MKI

 1. Finnféle elmélet

 1. Összefoglalása
 „Őstörténettel foglalkozó nyelvészeink, régészeink, néprajzkutatóink jelentős része legko-

rábbi szállásterületeinket az Urál hegység közepe táján, attól északra, nyugatra, délre, keletre

keresi néhány száz kilométernyire. Eurázsiai méretekben szemlélve ezeket az ’őshazákat’,

nagyjából megegyeznek.” 993

 Az alábbi leírás Fodor István (2009 / 2012) álláspontját foglalja össze.

 Az uráli korról nem tudni, mikor kezdődött, csak azt, hogy a magyarok, finnfélék, obiak és

szamojédek ősei az újkőkorban már az Urál két oldalánál voltak. A kor Kr.e. „4000 táján

vagy valamivel az előtt” 994 ért véget (biztos, hogy Kr.e. 6000 után). Szállásterületük az erdős

pusztától az északi sarkkörig, az Oka folyó volgai torkolatától az Irtisig terjedt. Déli ívét Eu-

rópában a mai Nyizsnyij-Novgorod, Kazán, Ufa; Ázsiában pedig Magnyitogorszk és Omszk

városok adták. 995 Ezen a területen van a mai Európának az a települése, ahol eddig a legna-

gyobb hideget mérték (Uszty-Scsugor, - 58 oC /1978/). A kor végén a szamojédek kelet felé

távoztak.

990 Takács Miklós: Hányan lehettek a honfoglalók. In. Honfoglalás és megtelepedés. Szerkesztette: Sudár Balázs

és Petkes Zsolt. Budapest, Helikon, 2016. p.: 121.
991 Pais Dezső fordítása
992 Grandpierre Attila, 2019. p.: 39.
993 László Gyula, 1989 / 1991. p.: 12.
994 Fodor István: Őstörténet és honfoglalás / Magyarország története sorozat. Főszerkesztő: Romsics Ignác. Bu-

dapest, Kossuth Kiadó, 2009. p.: 20.
995 Uo. p.: 17-18, térképpel

268

 A finnugor korban, Kr.e. 4000-3000 között a magyarok ősei az obiakkal együtt az Urál

ázsiai oldalán laktak. A finnfélék az Urál európai oldalán éltek, és egyes csoportjaik a Balti-

tengerig vándoroltak.

 Az ugor kor Kr.e. 3000-750 között (Kr.e. 3500/3000-1000/500 között) tartott. Ekkor a ma-

gyarok és obiak ősei az Irtis-folyó és az Ural-hegység, a mai Nyizsnyij Tagil és Omszk vá-

rosok között helyezkedtek el. 996
 A kor végén az obiak és magyarok egymástól külön váltak.

 Az ősmagyar kor Kr.e. 750 – Kr.u. 900 között tartott. Az idősáv több mint 80%-ban a ma-

gyarok helyben maradtak. Ezután vándorolni kezdtek: Kr.u. 550 k. Magna Hungáriába  750

k. Dentümogerbe  860 k. Etelközbe  895-900 között a Medencébe.

 2. Vonatkozó adatok

 1. Öröklődéstan

 1. Kövek népe

 1.2.3. tény: A finnfélékre leginkább jellemző apai haplocsoport aránya a magyaroknál 1%

körüli

 1.2.4. tény: Öröklődéstanilag a magyar és finnféle népesség szinte teljesen elkülönül egymás-

tól

 1.2.5. tény: Sok gént tekintve a portugálok és svédek közelibb vérrokonaink, mint a finnek

 1.2.6. tény: Az n-DNS-t tekintve a finnek legközelebbi vérrokonai a germánok

 1.3.1. tény: Az n-DNS vizsgálatok szerint az obiak a finneknél is távolabbi vérrokonaink

 2. Magvetők népe

 2.1.1. tény: A mai magyarság öröklődéstanilag a környező európai népekhez hasonlít

 2.2.2. tény: A mai magyarok 60%-nak apai ősei a jégkor után érkeztek a Medencébe

 2. Alkattan
 1. Kövek népe

 1.1. tény: a magyarok alkata alapvetően más, mint a finneké és obiaké

 3. Nyelv

 12. A Medence magyar nyelve

 12.2.6. Az Árpád-kori szolganevek döntően magyarok

 12.2.7. Az Árpád-kori helynevek magyarok

 4. Tárgyi hagyaték

 3. Puszták népe

 2.7.3. tény: A Medence köznépe 750-900 között lényegében nem változott meg

 2.7.4. tény: A régészeti adatok szerint alig volt szláv lakosság az Alföldön a 9. században

 5. Szellemi hagyaték

 1. Kövek népe

 1.3. tény: A magyar néphit nem finnféle

 1.4. tény: A magyar népzene nem finnféle

 1.5. tény: Nem érezzük magunkat finnugornak

 1.6. tény: Nincsnek a finnfélékkel közös emlékeink.

 3. Ellentmondásai

 1. ellentmondás

 A finnfélék és obiak öröklődéstani és alkattani szempontból nagyon távol állnak a mai ma-

gyarságtól, tehát vér szerint nagyon távoli rokonok (az n-DNS vizsgálat szerint közelebbiek a

portugálok és svédek). Emellett „… a IX-XIII. században nyoma vész a sztyeppén és a ligetes

mezőkön annak régészeti anyagnak, amely Árpád magyarjait jellemzi. Tehát nemhogy évez-

redek távolába, de néhány száz évre sem jutunk visszafélé ezzel a kísérlettel.” 997
 Tehát a

996 História folyóirat, XXXIV. évfolyam, 2017. 7. szám. p.: 7-8, térképpel.
997 László Gyula, Őseinkről, 1989 / 1990. p.: 11.

269

finnféle-obi népek őseivel világos régészeti kapcsolat sincs (más kérdés, hogy az árpádi ha-

gyaték valójában a keleti hun hagyatékból fejlődött ki). Van-e a magyar szellemi hagyatéknak

jelentős közössége a finnfélékkel? A magyar néphit és népzene nem finnféle. Nem érezzük

magunkat finnugornak és nincsnek a finnfélékkel közös emlékeink. Ezért a finnfélékre sem-

miféle őstörténet nem alapozható – legfeljebb nyelvtörténet. De – amint az alábbiakból ki-

derül - az sem.

 2. ellentmondás

 A magyar-finnféle nyelvek beszélőinek abszolút többsége magyar. Ezért a magyarok eredetét

kell megismerni ahhoz, hogy a magyar-finnféle nyelvcsalád abszolút többségének eredetét

megtudjuk. A magyarok eredetével kapcsolatban leírják, hogy „… Európa, így hazánk bené-

pesedése az egymással kétségtelenül genetikai rokon europid csoportok részéről több hullám-

ban éppen Elő-Ázsiából történt … /Cavalli-Sforza 2002/.” 998

 Tehát a magyar-finnféle nyelvcsalád beszélőinek abszolút többsége Előázsiából származik,

nem pedig az Urál vidékéről.

 3. ellentmondás

 Attila népének európai politikai bukása után térképformáló erővel indul meg a szláv nyelv

terjedése. A szlávok döntően földművesek voltak. Keresték a jó talajokat, ezért a Balkánon a

folyóvölgyeket szállták meg, felszorítván a hegyekbe a korábbi, vlach lakosságot (utódaik jól

ismertek, a Pindosz-hegységtől az Isztriáig). Ha a medence – akárcsak néhány évtizedre – la-

katlanná / ritkán lakottá vált volna, akkor termékeny talajai miatt ide került volna a szlávok

népességi súlypontja. Ehelyett a szláv nyelvterület szempontjából a Medence legterméke-

nyebb belseje úgy jelentkezik, mint egy lyuk. Tehát a Medence a szláv terjeszkedés idején

nem volt sem üres, sem ritkán lakott.

 4. ellentmondás

 Az egész elmélet arra alapoz, hogy Árpád népe valahonnan az Uráli őshaza térségéből ered.

Árpád népe azonban a mai magyarságnak mindössze 3 %-át adja. Az írásbeliség elterjedésé-

vel (Tihanyi alapítólevél 1055, erdélyi sószállítók nevei 1092, stb.) a Medence népe egyértel-

műen magyar nyelvűnek mutatkozik. Az árpádi bevonulás és az első írásos nyelvemlékek kö-

zötti százötven-kétszáz év alatt egy 3 %-os kisebbség nem erőltethette rá a nyelvét a 97 %-os

többségre úgy, hogy annak az alapszókincsben ennek nincs nyoma (mivel az magyar-finn-

féle).

 5. ellentmondás

 Országrésznyi területeken alig került elő lelete Árpád népének (vö. Dunántúl-jelenség 999).

Az írásbeliség elterjedésével azonban a Medence népe ott is magyarul szólal meg. Ez arra

utal, hogy nem Árpád népe hozta a Medencébe a magyar nyelvet.

 2. Szkíta-hun elmélet

 1. Összefoglalása

 A magyarok ősei a Pusztáról érkeztek a Kárpát-medencébe, . Van, aki szerint a mint szkíták

és hunok, mások szerint ezek mellett/helyett más pusztai népek is.

 2. Vonatkozó adatok

 2. Alkattan

 3. Puszták népe

 3.6.4. tény: A szegények sírjaiban lévő alkatok nem változtak meg Baján népének érkezése

 3.7.1. tény: a Griff népének idejére jellemző alkatokat Árpád népének érkezése nem változ-

tatta meg

998 Veres Péter, 2009. p.: 21.
999 Petkes Zsolt: A Dunántúl jelenség. In. Honfoglalás és megtelepedés. Szerkesztette: Sudár Balázs és Petkes

Zsolt. Budapest, Helikon, 2016. pp: 134-135.

270

 3.8.5. tény: Árpád népének érkezésével az embertani kép nem változik meg

 3. Tárgyi hagyaték

 2.3. Hódoltságok népe

 2.3.5. valószínűség: A betelepedő szkíták kevesen voltak a föld népéhez képest

 3.2. Szkíták

 3.2.1. tény: A lovastemetkezés összeköti a szkítákat és Árpád népét

 3.2.2. tény: A részleges lovastemetkezés szokása nem iráni és nem török.

 3.2.13. tény: A szkíták bevándorlása a Medencébe nem volt tömeges

 3.3. Keleti hunok

 3.3.1. tény: A keleti hunok vékony úri réteget alkottak

 3.4. Attila népe

 3.4.4. tény: Attila népének alig van régészeti nyoma

 3.8. Árpád népe

 3.8.5.2. tény: Árpád népe kisszámú volt.

 3. Ellentmondásai

 1. ellentmondás

 1. Minden fellelhető öröklődéstani, alkattani és régészeti adat azt mutatja, hogy a szkíták és a

hunok minden csoportja (Attila, Baján, a Griff és Árpád népe) törpe kisebbség volt a Me-

dence földműves többségéhez képest. Árpád népének aránya pl. a mai magyarságban 3 % kö-

rüli.

 2. A Medencében a szkíta jelenlét / uralom idősávja mintegy 450 év (Kr.e. 750-300). Utána

jóval hosszabb időn át, mintegy 700 évig indoeurópai (iráni, latin, germán) nyelvű népek vol-

tak uralmi helyzetben. Ha a szkíták hozták a magyar nyelvet, akkor a későbbiek miért nem

hoztak indoeurópait?

 3. A Dunai Bulgáriát megalapító bolgár-törökök pl. legfeljebb kétszáz éven belül beolvadtak

a földműves szlávok közé. „A Dunai Bolgár Birodalomban kezdettől fogva a szláv elem volt

túlsúlyban, s a vezető bolgár-török réteg a 9. századra teljesen elszlávosodott.” 1000

 2. ellentmondás

 1. A Kaukázustól északra és a Volgától nyugatra (a Volgakönyök kivételével) lévő területe-

ken 1783-ig uralkodtak pusztai népek. A Kr.e. 400-tól 1783-ig terjedő 2183 évnyi idősáv több

mint háromnegyedében nem magyarul beszéltek. Szarmaták/irániak és gótok Kr.e. 400 –

Kr.u. 373 = 773 év. Besenyők, úzok, kunok, tatárok Kr.u. 895-1783 = 888 év. Összesen 1661

év. 1661 : 2183 = 0.76. Miért pont a jóval rövidebb idősávban beszélt magyar kerület el ezt a

sorsot?

 2. A hun-magyar nyelvi jelenlét Attila (373-463), Baján (552-567) és Árpád népének (840-

895) esetében összesen 160 év volt. A Griff népével más a helyzet. Első csoportjaik már 445

k. megérkeztek a Terek-Kubán-síkra és 965-ig - időnként - uralmi helyzetben is voltak. De az

adatok azonban ebben a hosszú idősávban semmiféle jelét nem adják a magyar nyelvi hege-

móniának – bár jelenlétére utalnak.

 3. ellentmondás

 A fent említett, nem magyar pusztai népek túlnyomó része nyelvileg beolvadt a környező né-

pek közé. 1897-ben kevesebb mint egymillió fő beszélte az eredeti, pusztai nyelvet. Ez a cse-

kély maradék hatalmas területen, szétszórtan élt: a Kelet-európai-síkvidéken, a Pusztán és a

Kaukázusban, mintegy 3 milllió km2-en. Ugyanekkor a Medence tizedakkora területén tíz-

szer annyi volt a magyarajkú magyarok száma. Ezen adatok szerint a magyarság kirí a pusztai

népek sorából.

1000 Vásáry István, 1993. p.: 135.

271

 3. Pusztai elmélet

 1. Összefoglalása

 A magyarok ősei a Pusztáról érkeztek a Kárpát-medencébe, de nem, vagy nem csak mint

szkíták és hunok.

 2. Vonatkozó adatok

 Öröklődéstan

 Magvetők népe

 2.1.1. tény: A mai magyarság öröklődéstanilag a környező európai népekhez hasonlít

 Nyelv

 Vélemény: A magyar nyelv gyökrendszerének kialakulásához tartósan letelepedett életmódra

volt szükség. Egy ilyen nagymértékben egységes nyelv – ahol minden mindennel összefügg –

nem származhat a Pusztáról egy vagy több hullámban érkező népektől.

 Tárgyi hagyaték

 2.2. Nimród népe

 2.2.4. tény: A késő-rézkorban a Medence nem kurganizálódott

 Szellemi hagyaték

 3.2. Szkíták

 3.2.11. tény: Legrégebbi írásaink szerint a magyarok ősei a szkíták és hunok.

 3. Ellentmondásai

 1. ellentmondás

 A magyar krónikák a szkíták és hunok mellett egyetlen pusztai népről sem állítják, hogy őse-

ink lettek volna. Miért pont ez a kettő – időrendben szépen egymás után következő – csoport-

ról írják ezt?

 2. ellentmondás

 A földműves térségekhez képest ritka lakosságú Puszta nyelve biztos, hogy nem csak magyar

volt. Az Oxus-kultúrát feszámoló, északias irányból érkező pusztai nép indoárja nyelvű volt.

 A keleti hunok birodalmában a legfőbb meghódított alapnép a lapsíroroké (Lapsíros, an. Slab

Grave kultúra népe) volt. A lapsíros nép régészeti folytatása a mai mongolokig ér. Az 552-ben

létrejött Türk birodalom vezérnépe török volt, és utódnépeik is azok. A bolgárok, besenyők,

úzok és kunok török nyelvűek voltak. A bolgárok a Dunánál és Volgánál alapítottak államot.

 A kimmerek a szkíták ellenségei voltak, akárcsak a szkítákat elgyőző szarmaták. A szarmaták

iráni nyelvűek voltak. Erről a Fekete-tengeri kikötővárosok görög feliratai és a máig élő oszét

nyelv tanúskodik. Az iráninak tartott Szaltovói kultúrának az árpádi hagyatékhoz vajmi kevés

köze van.

 4. Kárpátia elmélet

 1. Összefoglalása

 Magyar Adorján szerint, mi magyarok ”nem jöttünk sehonnan, a magyarok őshazája a Kár-

pát-medence”. Az elmélet magas szintű, részletes kidolgozása Cser Ferenc és Darai Lajos

munkája. Szerintük ”a mai magyar nép és nyelv eredeti, önálló emberi alkotás, a Kárpát-me-

dencében született. … bizonyosság e nép és nyelv folytonos jelenléte, élete és működése a Kár-

pát-medencében és környékén az őskőkor óta.” 1001

 2. Vonatkozó adatok

 1. Öröklődéstan

 2. Magvetők népe

 2.2.1. tény: Csak húsz százalék körüli az újkőkori földművesek utódainak aránya Európában

 2.2.2. tény: A mai magyarok 60%-nak apai ősei az újkőkor után érkeztek a Medencébe

1001 Cser Ferenc és Darai Lajos: 2008. hátsó borító

272

 2.2.3. tény: Európa génállománya döntően a kora bronzkorban alakult ki, és az átmeneti kő-

kori népessége arányaiban visszaszorult

 Alkattan

 2. Magvetők népe

 2.1.4. tény: A Medencében a középső rézkorig a hosszúfejűség az uralkodó, tehát Kr.e. 3600-

ig

 2.4.2. tény: A Medencében a késő rézkorban tűnik fel a tömeges kerekfejűség, tehát Kr.e.

3600-2800 között

 2.4.4. tény: A Medence bronzkorában jelenik meg a tömeges kerekfejűség, tehát Kr.e. 2800-

tól

 2.5.2. tény: A mai magyarok kerekfejűek

 2.5.3. tény: Az európai kerekfejű tömb súlypontja a Medencében van

 Nyelv

 13.8. Árpád népe

 13.8.1. Gyula barát értette Árpád népét

Szellemi hagyaték

 1-2. A korai magvetők és Nimród népe

 7. tény: Népművészeti hasonlóság a khorezmiekkel és a szkítákkal.

 3. Ellentmondásai

 1. ellentmondás

 A ”nem jöttünk sehonnan” állítás kimondatlanul ugyan, de arra épül, hogy az emberréválás

központja a Medence volt. Ez esetben itt a történeti öröklődéstani vizsgálatoknak egy lényeg-

ében folyamatos örökléstani fejlődési sort kellene találniuk – de nem ez a helyzet.

 2. ellentmondás

 A Medencében Kr.e. 40 000 k. jelenik meg a mai ember, a Közel-Keleten pedig 100 000 éve.

Az európai mai emberre jellemző aurignaci kultúra is korábban jelenik meg a Közel-Keleten,

majd a Balkánon, mint Európában.

 3. ellentmondás

 A puszta térségében élő népek szellemi hagyatéka nagy arányban tartalmaz a magyarral azo-

nos / rokon elemeket. Ezt az elmélet nem tudja magyarázni.

 4. ellentmondás

 Ez olvasható a Gyula barát útjáról írt jelentésben: ”Megtalálta pedig őket a nagy Etil folyó

mellett. … teljesen magyar a nyelvük: megértették őt, és ő is azokat.” 1002 A helyet a kutatók

túlnyomó többsége a Volga-Káma szegletében lévő Magna Hungáriával azonosítja. Tehát a

Medencétől jó kétezer kilométerre volt egy jelentős magyar nyelvű közösség.

 Ugyanebben a térségben van a honfoglaló magyarok eddigi legbiztosabb és legtömegesebb

kapcsolata az őstörténet adatforrásai szerint. Öröklődéstan: Árpád népének legközelebbi roko-

nai a volgai tatárok és baskírok között lelhetők fel. Nyelv: permi és obi kapcsolat, törzsnevek,

Gyula barát felismerése mellett. Tárgyi hagyaték: kusnarenkovó-karajakupovói kultúra hason-

lósága az árpádi hagyatékkal. Szellemi hagyaték: népdalok.

 Ezt az elmélet úgy magyarázhatja, hogy a magyar nyelv két helyen, véletlenül alakult az ért-

hetőségig menően hasonlóvá, vagy egykor a Medencéből indultak el Gyula barát népének ma-

gyar ajkú ősei. Az első lehetőségre az emberiség történetében nincs példa. A második lehető-

séget a Kárpátia és Szkítia elmélet tartalmazza.

1002 Száray Miklós, 2006. p.: 208.

273

 5. Kárpátia és Szkítia elmélet

 1. Összefoglalása

 A magyar nép … ” Több mint egymillió évvel ezelőtt … a Kárpát-medencében született. … a

szkíta-hun nyelv azon változatát beszélte, amely felismerhetően közeli a magyarhoz. … Az

őskőkorban egy jelentős része a Pusztára települt ki.” 1003
 Így lett a magyar nép ”másodlagos

őshazája a Puszta”
1004, mely az Ordosig tartott. A Medencébe érkező szkíták és hunok ezért

valójában visszatérők. A Medencében az őskőkor legkésőbb Kr.e. 10 000 k. ért véget.

 2. Vonatkozó adatok

 1. Örökléstan

 1. Kövek népe

 1.1.1. tény: A mai magyar népességben nincs kimutatható arányban utóda a Kr.e. 100 000

előtt élő nőknek és az 50 000 évvel ezelőtt élő férfiaknak.

 1.1.2. tény: A legkorábbinak tartott európai mai embereknek Y-haplocsoportja a Medencéből

teljesen eltűnt.

 1.1.3. tény: A legkorábbi mt-haplocsoport aránya a mai magyarságban 0.4 %-ra csökkent /Gen-

119./

 1.1.4. tény: Tíz százalék alatti az őskőkori népesség utódainak aránya Európában

 1.1.5. tény: A Medencében a vadász-gyűjtögetőket kiszorították a korai élelemtermelők

 1.1.6. tény: Tizedannyian voltak a Medencében a vadász-gyűjtögetők az anatóliai eredetű

földművesekhez képest

 2. Magvetők népe

 2.1.1. tény: A mai magyarság öröklődéstanilag a környező európai népekhez hasonlít

 2.2.2. tény: A mai magyarok 60%-nak apai ősei az újkőkor után érkeztek a Medencébe

 2.2.3. tény: Európa génállománya döntően a kora bronzkorban alakult ki, és az átmeneti kő-

kori népessége arányaiban visszaszorult

 4. Tárgyi hagyaték

 Egyrészt közismert, hogy a szűk értelemben szkítának nevezett kultúra nem a Medencéból

indult. Másrészt a szkíta díszítőelemek csak a történetileg szkítának vagy hunnak ismert tér-

beli és időbeli helyzetben gyakoriak, nem pedig általában az egész Pusztán. Pl. nagyon mások

az ún. permi bronzok. A Medencében használatos díszítő elemekhez mégis rendkívül közel áll

a szkítáké. Ez a medencebeli és szkíta díszítőelemek közös, de nem medencebeli forrására

utal.

 5. Szellemi hagyaték

 3.4. Attila népe 3.4.7. tény: A Medencébe való visszatérésről csak az Attila utáni hunok esetében van szó
 3. Ellentmondásai

 1. ellentmondás

 Az őskőkorban nincsenek jelen a Medencében a mai magyarság túlnyomó részére jellemző

haplocsoportok. Így azokkal sem a Pusztáról, sem máshonnan nem telepedhettek vissza sem a

magyarokkal, sem másokkal.

 2. ellentmondás

 Az elmélet ”több mint egymillió év”-et fog át. Ha ebből csak egymillió évet tekintünk, akkor

is az idősáv 96 %-ában (Kr.e. 1 000 000 – 40 000 éve) csak homo heidelbergiensis és homo

neanderthalensis leletek vannak Európában. Ezek a csoportok embertani jegyeikben távolabb

állnak a mai magyarságtól, mint az európai népek átlagától.

 Az aggyal leginkább kapcsolatban álló fejjelező esetében pedig a mai Magyarország és Albá-

nia népe távolabb áll ezen ősi emberektől, mint bármely más európai ország népe.

1003 Grandpierre, 2019. p.: 435.
1004 Uo. p.: 435.

274

 2. A FELFÖLDI EREDET

 „Hol lesznek legyalázóink? / Merülnek: törlődnek. … Hol lesznek földicsérőink? / Szavunk

sokszorozzák. / Sarjadó vetés fölött ring, / repül előre velünk örök ország.”

 Illyés Gyula: Hol lesznek

 1. A nemzettagok általában

 1. A nemzettagok fogalma

 Vér szerinti őseink szállásterülete az elmúlt 10 ezer évben összesen mintegy 10 millió km2-re

terjedt ki, az Eufrátesz, Duna és a Sárga-folyó közötti térben. Az időmélység, a terület - és az

érthetőség, áttekinthetőség, egyszerű hivatkozhatóság - igénye szükségessé teszi a nemzettag

fogalmának bevezetését.

 Az egykori nemzettagok vér szerinti őseink azon csoportjai, akik egy meghatározott föld-

rajzi térben és meghatározott történelmi idősávban nyelvünk korai változatát beszélték. Két

csoportjuk van. Az élő nemzettagok utódai manapság túlnyomóan a Medencében élnek és ma-

gyarul beszélnek. A levált nemzettagok egykor a magyar nyelv korai változatát beszélték, de

nem jutottak el a Medencébe és hosszabb-rövidebb idő alatt nyelvileg beolvadtak a környező

népekbe. A fennmaradt nemzettagok közül legismertebbé Árpád népe, a leváltak közül pedig

Gyula (Julianus) barát népe vált. Ezen írás őstörténetünket tizenkét nemzettag által tekinti át.

 2. A nemzettagok időtáblázata

Nemzettag Idősáv

1. Kövek népe (1) Kr.e. 100e Kr.e. 6200

2. Magvetők népe (3) Kr.e. 6200 Kru. 895

2.1. Korai magvetők Kr.e. 6200 Kr.u. 3600

2.2. Nimród népe Kr.e. 3600 Kr.u. 1300

2.3. Hódoltságok népe Kr.e. 1300 Kr.u. 895

3. Puszták népe (8) Kr.e. 2500 Kr.u. 895

3.1. Szkíták elődei Kr.e. 2500 Kr.u. 800

3.2. Szkíták Kr.e. 800 Kr.e. 450

3.3. Keleti hunok Kr.e. 450 Kr.u. 410

3.4. Attila népe Kr.u. 1 Kr.u. 463

3.5. Korai Griff népe Kr.u. 1 Kr.u. 677

3.6. Baján népe Kr.u. 100 Kr.u. 677

3.7. Kései Griff népe Kr.u. 677 Kr.u. 895

3.8. Árpád népe Kr.u. 463 Kr.u. 895

 3. A nemzettagok területe

 A nemzettagok és levált tagok esetében is szükséges lehet megkülönböztetni a belső és külső

uralmi területet.

 A belső uralmi terület mn. központi terület a pusztai nép uralta területnek azon része, ame-

lyet az adott nemzettag a legbiztosabban birtokol és a hanyatlás idején utoljára veszít el. Ilyen

volt pl. a keleti hunoknak Külső-Mongólia nyugati része (Kobdó/Hovd térsége), Attila és Ár-

pád népének pedig Szabíria (a Volga és Szaján hegység közötti terület). A belső uralmi terüle-

ten volt valahol a birodalom vezérnépének településterülete, ahol jelentős arányban éltek a

korai magyar nyelvet beszélők.

 A külső uralmi területen elenyésző számban éltek a korai magyart beszélők, de azt hol szo-

rosabban, hol lazábban fennhatóságuk alatt tartották. A külső uralmi terület lehet adóztatott

275

terület, alávetett nép területe vagy gyepű. Adóztatott területe volt pl. a keleti hunoknak Kína,

Attila népének Bizánc, Baján népének Perzsia majd Bizánc, Árpád népének pedig Bizánc,

Észak-Itália és a Rajnáig terjedő európai térség. Az alávetett nép nem vagy nem csak adót, ha-

nem katonát is ad. Általában túszok által tartják függőségben. A gyepű célja a védelem volt,

és tiltották az oda való betelepedést.

 Például Baján népének belső uralmi területe 568 után a Medence déli része volt – de ott is el-

enyésző kisebbséget alkottak. Külső uralmi területe ereje teljében a Balti-tengertől az Adriáig

és a Don folyótól a Száváig terjedt.

 2. A nemzettagok bemutatása

 1. Kövek népe
 A Medence első ismert embere a 350 e éves Vértesszőlősi ember. Embertanilag a Homo hei-

delbergiensis és a neandervölgyi közötti átmenet 1005 A neandervölgyi embernek már jól

megfogható örökléstani nyoma is van: a mai európai emberek kb. 2%-ban tartalmazzák testi

örökítő anyagukat. A magyarok között a legősibb, kimutatott mt-haplocsoport az L2 1006, mely

kb. Kr.e. 95 000 éve vált le a fejlődés fő ágáról 1007. A legősibb, kimutatott Y-haplocsoport (a

C 1008) pedig Kr.e. 46 000 k. 1009.

 A jégkor utolsó hidegrohamát (Kr.e. 24 500 – 17 500) követően a Közel-Keletről indultak

azok a közösségek, melyek felhozták Európába a középső kőkort, tn. mezolitikumot. Európa

középső és keleti részén a legnagyobb hatású középső kőkori kultúra a kb. Kr.e. 10 000-től

feltűnő Szvidéri kultúra volt. A jelenleg ismert adatok szerint a Medence északi pereméről és

előteréből sugárzott ki észak és kelet felé. Kulcsszerepe volt az új kőeszközök és egy szá-

munkra fontos nyelvi állapot elterjesztésében. A műveltség hordozói korai finnféle nyelvet

beszéltek, mely a korai magyar egyik peremnyelve volt. Ide megy vissza a magyar nyelv finn-

féle rokonsága. A magyar nyelv nem finnféle (finnugor) eredetű. A finnféle nyelvek magyar

eredetűek.

 A korai magyar és finnféle nyelvtömb közötti kapcsolat a hajlító nyelvű Tölcséredényes kul-

túra közbejöttével szakadt meg Kr.e. 4300-tól. A rénszarvasok népe a felmelegedés miatt tá-

vozó rénszarvasokkal nagyrészt kivonult a Medencéből. Akik maradtak, békésen beolvadtak a

korai földművesek népébe.

 Kr.e. 6200 k. megérkeztek az első élelemtermelők a Medence peremére  lásd: Magvetők

érkezésével nevet vált.

 2.1. Korai földművesek, Kr.e. 6200-3600

 A magyar nemzet ősei ez időben – és ez megelőzően, időtlen idők óta – a Felföldön, az Ara-

rát, mn. Üveghegy lábánál életek. Ez a terület volt a kerekfejűek kialakulásának, a kőiparok

fejlődésének, az élelemtermelés, valamint a réz- és bronzöntés kifejlesztésének gyújtópontja.

Az élelemtermelés Kr.e. 10 000-től gyors népességnövekedést eredményezett. A népesség-

nyomás hatására kitelepedők Kr.e. 6200 k. érkeztek meg a Közel-Keletről Kisázsián és a Bal-

kánon át a Kárpát-medence déli peremére. Az élelemtermelést a belőle élő néptömegek ter-

jesztették el, nem kulturális átvétel volt tehát. Búzát és árpát termesztettek, juhot és kecskét

tartottak.

 „Gyökeres változás az újkőkorszak beköszöntével (Kr. e. VIII-VII. évezred) következett be,

amikor az Alföldet érő utolsó jégkorszak után a Balkán felől érkező népek szállták meg vidé-

künket. E népek eredetét a tudomány Kisázsiában keresi … Az árterek kiemelkedő hátságain

1005 Gyenis Gyula és Hajdu Tamás, 2017. p.: 96.
1006 Pamjav, Fehér, Németh és Csáji, 2006. p.: 118.
1007 Wikipedia: Haplogroup L2
1008 Pamjav, Fehér, Németh és Csáji, 2006. p.: 118.
1009 Uo. p.: 86.

276

és a kisebb folyók mellé épített településeik házainak felmenő falait sárral besimított vessző-

fonadék alkotta, amikre nyeregtetőt helyeztek. Kőbaltákkal végezték a nyeregtető gerendáinak

csapolását. Vallási kultuszuk középpontjában a termékenység tisztelete állt. E civilizáció a

Körös kultúra nevet kapta” 1010

 Nevezéktanomban a Medence korábbi lakossága Nimród népének érkezésével nevet vált.

 2.2. Nimród népe, Kr.e. 3600-1300

 Így nevezem késő rézkori és kora bronzkori betelepedőket, akik a korai földművesek nyo-

mába lépve, de már szekéren, Kr.e. 3600-2800-ig (Péceli kultúra), majd a bronzöntés tudomá-

nyával, Kr.e. 2500-2000 között érkeztek a Felföldről a Medencébe. Nekik köszönhető a me-

dencebeli fejformák nagymértékű kerekedése.

 Vsz. ugyanazon felföldi népnek egy másik ága a Felföldről dél felé indult és sumer néven ke-

rült a térképre Dél-Mezopotámiában (régészetileg: Uruk időszak, Kr. e. 4000-3100, írás kb.

Kr.e. 3500-tól). Ott megalapították az emberiség történelmének első ismert államát és ma-

gaskultúrát hoztak létre. Számbelileg csekély kisebbséget jelentettek az Ubaid-néphez képest.

Őseik Nimród népének testvérnépe. A magyarok nem sumer eredetűek. A sumerek magyar

eredetűek.

 Ez a társaság képes volt megvédeni magát és nyelvét a hajlító nyelvű pusztai népektől.

„Tudjuk azt is, hogy Közép- és Délkelet-Európa népei, beleszámítva a Balkán keleti és kö-

zépső részét is, a kései újkőkor, illetve rézkor idején éppen hogy nem kurganizálódtak az in-

váziók idején, hanem szinte egységre törekedve mintegy védekeztek ellenük, méghozzá siker-

rel.” 1011

 A Táríh-i Üngürüsz szerint Nimród népét értette Attila népe (ott nem különböztetik meg a

hódoltságok népét).

 A Medencében a Felföldről érkező néphullámok nyelve zavartalanul egymásra épült. "Felál-

líthatom tehát a nagy nyelvalakulási igazságot, amely szerint az a nyelv, amelyet mi most be-

szélünk, és magyar nyelvnek nevezünk tulajdonképpen az az ősi nyelv, amely a Duna-meden-

cében már ősidőktől egymásra rakódott néprétegek nyelvéből alakult ki..." 1012

 2.3. Hódoltságok népe, Kr.e. 1300 – Kr.u. 895

 A késő bronzkorban, Kr. e. 1300 körül a Kárpát-medence népére kis létszámban, északnyu-

gati irányból érkező, idegen ajkú halomsíros hódítók telepedtek. Ettől kezdve e népet a hó-

doltságok népének nevezem, annak ellenére, hogy a szkítákat és hunokat magyar ajkúnak tar-

tom. A halomsírosokat az urnamezős hódítók követték.

 "'A Kárpát-medencében az ősi nyelvet az évezredek viharai azért nem tudták elseperni, mert

a mindenkor magas népsűrűség ezt kizárta.'" 1013

 Hódítók a szkíták után: kelták, dákok, rómaiak, kvádok, szarmaták, gótok, gepidák, longobár-

dok.

 3.1. Szkíták elődei, Kr.e. 2500 – 800

 A „szkíta elődök” szóhasználatomban azokat az embereket jelöli a Felföld és az Oázisfüzér

között, az Észak-iráni vonulóút téréségben, akik még nem szkíták, de majdan azok lesznek.

 Kr. e. 2000 k. lecsendesedtek a Közel-Keletről a Kárpát-medencébe vezető nagy népmozgá-

sok a kisázsiai-balkáni úton. A magyarajkú betelepülések folyamata a szkíták érkezéséig

(Kr.e. 750) megszakadt. Honnan erednek a szkíták?

 A felföldi fejlődés hatására északkelet felé, a dél-turáni Oázisfüzérbe Kr.e. 7200 óta érkeztek

az egyre fejlettebb technikát hozó telepesek. A kultúrák mintegy ötezer éven át békésen fej-

lődnek át egymásba. A folyamat az Oxus kultúrában teljesedik ki. Ez a középső bronzkori

1010 Blazovich László: Szeged rövid története / A névtelenek. Szeged, 2007.
1011 Makkay János: 1998. p.: 274.
1012 Nagy Sándor, 1968 / 2003. p.: 22.
1013 Radics Géza, In. Szondi Miklós, 2009. p.: 13.

277

kultúra Máriában és Baktriában már városias jelleget öltött. A kultúra népe összeütközésbe

került az indoirániakkal. Teljes alávetésük – az Indus-völggyel ellentétben - nem sikerült. Eb-

ben a küzdelemben születtek meg a szkíták, hasonlóan, mint egykor a habiruk és majdan a ko-

zákok és hajdúk.

 „’Maga Hérodotosz is határozottan állítja, hogy ’az Ázsiában lakó nomád szkíták a massza-

gétáktól háborúra kényszerítve az Arax folyamon átkeltek és Kimméria földjére vándorol-

tak.’ Hérodotosz hangsúlyozza, hogy a Fekete-tenger partjain korábban kimmerek laktak,

akiket a szkíták űztek el.” 1014 Valójában ezt az eredetet tartotta leginkább valószínűnek.

 3.2. Szkíták, Kr.e. 800-318

 A szkítákról így ír Anonymus: ”A szkíta nép nagyon bölcs és szelíd volt … Később azonban

az említett nép, belefásulván a háborúkba … kegyetlenné vált …” 1015 Vezérnépük, akárcsak

a belőlük lett keleti hunoké, magyar ajkú volt. A szkíták a Közel-Keletről a Kaszpi-kapun vo-

nultak északra. Nyugati águk – kis számban - betelepedett a Medencébe. Keleti águk pedig

hun nevezet alatt az eurázsiai történelem főszereplője maradt.

 Kr.e.

 774-ben említi őket először egy felföldi, urartui forrás

 611-ben egy seregtestük Egyiptom határáig jutott. Ezt megelőzően részt vettek az Asszír bi-

rodalom szétverése körüli harcokban

 513-ban Dareiosz hadjáratot vezet ellenük 1016. Ez Anonymusnál is szerepel: „Nem futamítot-

ták-e meg a szkíták a perzsák királyát, Dariust, aki félelmében csúfosan megfutott Perzsiába

és elveszítette 80 ezer emberét?” 1017

 500 k. uralkodtak a Duna és a Sárga-folyó között

 450 k. szövetségi rendszerük felbomlott

 346-ban a nyugati szkíták utolsó csoportja is átköltözik a Don nyugati partjára 1018
 A szkíták

ellenségei, az iráni nyelvű szarmaták tehát először valahol a Dontól keletre ragadták meg a

hatalmat.

 318-ban a kínai forrásokban feltűnik a hsziungnu név  lásd: Keleti hunok.

 3.3. Keleti hunok, Kre. 318 - Kr.u. 400

 Kr.e.

 318-ban a kínai forrásokban feltűnik a hun, p. hsziungnu név

 256-ban először említi a nagykirályi méltóságot a a kínai forrás

 198-135 között intézményesített adót szednek Kínából

 60 k. megszűnik az egységük 1019

 48-ban birodalmuk szétesik 1020 A helyben maradásuk által levált déli hunok és az északról

délre vándorlók behódoltak Kínának. A déli hunok idővel beolvadtak.

 Kr.u.

 1 k. megérkeznek az első hun kötelékek - az Altáj vidékén át (azt délről és északról meg-

kerülve, valamint a hegységen átkelve - Szabíria keleti peremére  lásd: Attila népe; és

Dzsungáriából Iliába  lásd: a Griff és Baján népe.

 89-ben nagykirályi székhely lesz Kelet-Mongólia, Kobdó / Hovd térsége 1021

 91-ben nagykirályi székhely lesz Ilia, Almati térsége 1022

1014 Hérodotosz IV. 11. és I. 15, I. 1. In. Bakay Kornél, 2004. p.: 74.
1015 Anonymus / Kézai Simon: A magyarok cselekedetei. Osiris, Budapest, 2004. p.: 11.
1016 Salamon Konrád főszerkesztő. Kronológia, In. Világtörténet.p. 1216.
1017 Anonymus / Kézai Simon: A magyarok cselekedetei. Osiris, Budapest, 2004. p.: 15.
1018 Bihari Gábor: A népek országútján. Nyíregyháza, Szkíta Szarvas Könyvkiadó, 2004. p.: 54.
1019 Obrusánszky Borbála, 2008. p.: 42.
1020 Uo. p.: 57.
1021 Szász Béla, 1943 / 2001. p.: 83.
1022 Obrusánszky Borbála, 2008. p.: 57.

278

 151-ben a Bar-tónál /Barköl, Dzsungária keleti szegletében/ csatáznak

 153-ban a Tárim-medence északi részén lévő Kucsa (a mai Aksu és Korla között, félúton) ki-

rálya elismeri fennhatóságukat. 1023

 155 k. a hun uralom kiszorult Észak-Mongólia középső részéből, a mai Ulánbátor térségéből

 400 k. a zsuanzsuanok meghódítják Kelet-Mongóliát 1024.

 3.4. Attila népe, Kr. u. 1 – 463

 Azt a nemzettagot, amely Kr. u. 1 és 410 között Belső-Ázsiából az Altáj északi és déli pere-

mét követve a Nyugat-szibériai-alföldre telepedett, Attila népének nevezem.

 1 k. megjelennek Szabíria nyugati peremén. Egyre nyugatabbra szorítják az iráni, szarmata

népet. Hagyatékuk a Felső-Szargatka kultúra.

 150 k. elérték az Urált 1025, mások szerint már a Volgát is 1026.

 373 k. a hadinép átlépte a Volgát. Ettől kezdve európai hunnak nevezi őket a történetírás.

 376-ban tönkre verték a keleti gótokat és a nyugati gótok alávetése után a Dunáig hatoltak.

 378 „Hadrianapolisznál megsemmisítő vereség a gótoktól” 1027 A bizánci sereget győzték le.

 395 „A Római Birodalom kettészakadása” 1028

 400 k. Attila népe betelepedett a Medence keleti részére

 405 „A hunok elől menekülő germán népcsoportok áttörik a dunai határt” 1029

 406 „Összeomlik a rajnai határ.” 1030

 433 Attila népnek kezére került a Dunántúl is

 451 Attila és Aetius csatája Mauricaum mellett 1031

 452-ben Itáliába vezet hadjáratot

 453-ban Attila meghalt

 463-ban a bolgárok bizánci követjárása a Vadmezőn önálló külpolitikát jelez

 A Volga és Altáj közötti területet azonban továbbra is uralták  lásd: Árpád népe.

 3.5. Korai Griff népe, Kr.u. 1-677

 A Griff népe a László Gyula által griffes-indásnak nevezett, 677 körül a Medencébe érkező

néppel azonos, akiket kései avaroknak is hívnak. Kr.u.

 1 körül kezdenek tömegesen kivonulni Belső-Ázsiából az Ili völgyébe.

 360-ban megdöntötték II. Varahan kusánsah - perzsa alattvalóvá lett kusán fejedelem - ural-

mát. A déli úton haladva, több csoportban – az elsők még az európai hunok uralma alatt - ér-

keztek a Kaukázus előterébe. Itt szabír és kazár nevezet alatt itt hosszasan időztek.

 445 k. első kötelékeik megérkeznek az Észak-iráni vonulóúton a Terek-Kubán-síkra

 463 kitúrják helyéről a bolgár-török vezető réteget, amit azok Konstantinápolyban elpana-

szolnak

 506-tól kezdve Kelet-Európában birodalmat építettek (valószínűleg alávetették a vadmezei

bolgárokat).

 515-ben a Felföld peremén hadakoztak Bizánccal.

1023 Szász Béla, 1943 / 2001. pp.: 86-87.
1024 Obrusánszky Borbála, 2008. p.: 58.
1025 Róna-Tas, 2007. p.: 82.
1026 Obrusánszky Borbála, 2008. p.: 150.
1027 Salamon Konrád főszerkesztő. Kronológia, In. Világtörténet. p. 1222.
1028 Uo. 1222.
1029 Uo. 1222.
1030 Uo. 1222.
1031 Uo. 1222.

279

 558-ban Baján népe megdöntötte uralmukat 1032, miközben területükön át vonult át a Me-

dence felé. Ezután a türk birodalmak részesei (581-ig I. Türk Birodalom, utána Nyugati Türk

Birodalom).

 630-ban a Nyugati-türk birodalom is megszűnt. Sokak szerint ennek rögtön nyomába lépett a

Kazár kaganátus, melynek magterülete a Terek-Kubán-sík volt.

 652 / 653-ból ismeretes először a kazár kagáni cím és ekkor már biztosan létezett az önálló

kazár állam.

 665 k. 1033 a Griff népe szétveri Nagy Bulgáriát, ahonnan a bolgár vezető réteg négy felé

spriccel szét (Itália, Dalmácia, Kárpát-medence, Északkelet-Balkán), a helyben maradottak

pedig behódolnak. A menekülők közöl a legnevezetesebb Aszparuch népe lesz, mely fegyver-

rel a kézben hátrál nyugatra, a Duna felé.

 670 k. „a bolgár-törökök átkelnek a Dunán.” 1034 Dobrudzsából bizánci területre kitörve

megalapítják Dunai Bulgáriát, melyet Bizánc 681-től ismer el 1035.

 667 k. a Griff népe a Medencébe vonul  a továbbiakat lásd: Kései Griff népe.

 3.6. Baján népe, 100-677

 Baján népe a turáni oázisokban fehér hun mn. heftailta néven volt ismeretes. A Kárpát-me-

dencében avaroknak, később, a Griff népének érkezése miatt, korai avaroknak nevezik őket.

Népüket a Naptól eredeztették, szent állatuk a sólyom volt 1036.

 100 körül vonultak ki Belső-Ázsiából az Ili völgyébe.

 400 k. kapcsolatba kerülnek a perzsákkal. Fidrauszi perzsa író turk; heftailita, eftalita, nafta-

lita, haytal néven említi őket 1037. Vö. hepta ~ hefta = 7

 425-ben elfoglalták Baktriát 1038. 430-ban veszítenek a heráti csatában Behram Gór perzsa

nagykirállyal szemben.

 455-ben egy belviszályt kihasználva Punjabba törnek, de ekkor még Szkanda Gupta legyőzte

őket 1039.

 457-ben Behram Gór unokáját, Firozt (457-474) már ők tették trónkövetelőből perzsa nagyki-

rállyá.

 460-ban uralkodójuk már Kabulban székel és a királyok királyának nevezi magát 1040.

 474-ben a perzsa nagykirály ellenük fordult és megölték (mások szerint csak 484-ben 1041
.). Ezután Per-

zsiától évtizedeken át intézményesített adót szedtek.

 "A Kr. u. V. sz. végén és a VI. sz. első felében a heftalita dinasztia még a hatalmas

szászánida Perzsiát is vazallusává teszi, az Aral-tótól a Taklamakán-sivatagban lévő nagy

múltú városállamokig /Khotán, Kucsa, Kasgár/ terjedő birodalom indiai területei Közép-

Indiáig és a Gangesz középső folyásvidékéig, Mathuráig tartanak..." 1042

Birodalmuk ”területe: 3,5 millió km2" 1043

1032 Nagy Kornél: A kaukázusi magyarok kérdése. In. Magyarok a honfoglalás korában. Szerkesztette: Sudár

Balázs. Budapest, Helikon, 2015. p.: 155.
1033 Zimonyi István, 2005. p.: 191.
1034 Salamon Konrád főszerkesztő. Kronológia, In. Világtörténet. Budapest, Akadémiai Kiadó, 2006. p.: 1224.
1035 Uo. p.: 1224.
1036 Aradi Éva: Yuezhik, kusánok és heftaliták. In. A hunok öröksége. Szerkesztette Marácz László és

Obrusánszky Borbála. p.: 121.
1037 Aradi Éva: A hunok Indiában. Budapest, Hun-idea Szellemi Hagyományőrző Műhely, 2005. p.: 45.
1038 Uo. p.: 45.
1039 Uo. p.: 47, 49.
1040 Grandpierre Attila, 2006. p.: 102.
1041 Geoffrey Barrachlough és Normann Stone: The Times Atlasz. p.: 94.
1042 Csáji László Koppány, 2007. p.: 54.
1043 Marácz László és Obrusánszky Borbála szerkesztők: Hun dinasztiák. In. A hunok öröksége. p.: 477.

280

 552-ben egy északnyugatnak tartó csoportjuk az Oázisfüzérből indulva megérkezett Euró-

pába 1044 - nyolc évvel a török és perzsa szövetség (557 1045) harapófogójának bezárulta (560
1046) előtt.

 558-ban megdöntötték a szabírok kelet-európai birodalmát 1047

 562 „Az avarok megjelenése az Al-Dunánál.” 1048

 567 „A langobardok döntő győzelmet aratnak az avarok segítségével a gepidák fölött.” 1049

Baján népe bevonul a Medence keleti részére. A gepida királyság bukása 1050.

 568-ban a longobárdok előlük menekülnek Itáliába, ahol nevet adnak Lombardiának. Ezzel a

Medence egésze uralmi Baján népének kezére került.

 582-ben, egy három éves ostrom végén beveszik Szávaszentdemetert (579-582).

 602-re szétverték a Bizánci birodalom dunai végvárvonalát és a Dnyeperig hódítottak 1051.

 626-ban, utolsó támadó hadjáratukkal Konstantinápolyt sikertelenül ostromolták 1052.

 630-ban sikerrel verik le a kagáni udvarral szembeszegülő bolgárokat 1053.

 635 k. önállósul a Kuvrat országa (Magna Bulgaria) és az alpesi szlávok is lázadoztak 1054.

 677 körül szövetségre lépnek a békésen beköltöző Griff népével.

 3.7. Kései Griff népe, 677-895

677 körül a Griff népe beköltözik a Medencébe. Az avar uralmi terület nyugat felé is kiterjedt.

A helyben maradása által levált tag továbbra is jelentős szerepet játszott a 965-ig fennálló Ka-

zár Birodalomban. A birodalom uralmi területe 850 k. északon Kijev és Bolgari (a mai Kazán

közelében) városáig, délen pedig a Van és Aral tavakig terjedt.

 680 k. elfoglalták Lauriacum / Lorch városát és beállították az Enns-határt.

 681 A bolgár töredékek egyike létrehozza dunai Bulgáriát 1055

 713-ban a bajor herceg az avarok erős népéről beszél.

 740-ben a Dráva és Száva forrásvidékéről a bajorok elűzik az avarokat.

 750 körül már a thüringiaiak is megtagadják az adófizetést 1056

 773 / 774 Nagy Károly „a langobard királyságot birodalmához kapcsolta” 1057
 Az avarokhoz

langobard nemesek menekülnek.

 791 „Avar-frank háború.” 1058 A Griff népe a Bécsi-medencében csatát veszít Nagy Károly

seregével szemben, mely azonban a legyőzésükkel mégis kudarcot vall. Győrig jut, majd si-

kertelenül hazatér.

1044 Szentpéteri József: Avarok a 6-9. századi Kárpát-medencében. Szerkesztette: Sudár Balázs és Petkes Zsolt.

Budapest, Helikon, 2016. p.: 19.
1045 Puskás-Kolozsvári Frederic: A székelyek eredetének kérdéséről. In. A hunok öröksége. Szerkesztette Marácz

László és Obrusánszky Borbála. p.: 323.
1046 Grandpierre Attila, 2019. p.: 217.
1047 Sudár Balázs: A szabirok. In. Magyarok a honfoglalás korában. Szerkesztette: Sudár Balázs. Budapest,

Helikon, 2015.
1048 Salamon Konrád főszerkesztő: Kronológia. In. Világtörténet, 2006. p.: 1223.
1049 Uo. p.: 1223.
1050 Salamon Konrád főszerkesztő. Kronológia, In. Világtörténet, 2006. p.: 1223.
1051 Gyóni Gábor: Szlávok Kelet-Európában. In. Magyarok a honfoglalás korában. Szerkesztette: Sudár Balázs.

Budapest, Helikon, 2015. p.: 77. nyomán.
1052 Szentpéteri József: Avarok a 6-9. századi Kárpát-medencében. In. Honfoglalás és megtelepedés.

Szerkesztette: Sudár Balázs és Petkes Zsolt. Budapest, Helikon, 2016. p.: 20.
1053 F. Gulyás Nikolett és Gulyás Bence: Nyelvek az eurázsiai sztyeppén. In. A Honfoglalók műveltsége.

Szerkesztette: Sudár Balázs. Budapest, Helikon, 2018. p.: 13.
1054 Uo. p.: 20.
1055 Uo. p.: 20.
1056 László Gyula, 1999. p.: 747.
1057 Szőke Béla Miklós: Plaga Orientalis. In. Honfoglaló őseink. Szerkesztette: Veszprémy László. Budapest,

Zrínyi Kiadó, 1996. p.: 16.
1058 Salamon Konrád főszerkesztő. Kronológia, In. Világtörténet, 2006. p. 1225.

281

 792-ben a frank király belekezd a Duna-Majna-csatorna építésébe, hogy a keleti hadjáratot

vízi úton jobban hadtápolni tudja és kiköszörülje a hírnevén tavaly esett csorbát.

 795-ben és 796-ban belharcaik miatt frankok két különálló becsapással a kagáni székhelyet

fosztogatták.

 A belharcok következtében a Medence nyugati peremvidéke – Pozsony, Hainburg, Szombat-

hely, Ptuj és Sisak központokkal - tényleges frank befolyás alá került.

 800-ban Nagy Károlyt római császárrá koronázzák.

 803-ban a bolgár Krum támadása vetett véget a bajáni nép uralmának (mások szerint 805-ben
1059). A bolgárok megszerezték a Szerémséget és ellenőrizték Gyulafehérvár környékét.

 3.8. Árpád népe, 463-895

 A vadmezei bolgárok önállósulásakor a Volga és Altáj közötti fennmaradt uralmi terület szó-

használatom szerint nevet vált: hunjait ettől kezdve Árpád népének nevezem.

 750 k. vsz. egyre súlyosabb harcokat vívtak a Belső-Ázsiából az Irtisi-kapun (Öszkemen tér-

sége) kitörő törzsszövetséggel, melynek legnyugatabbra jutott csoportja besenyő néven vált

ismertté.

 833 A kazárok bizánci segítséggel felépítik Sarkel erődjét (833-34) 1060

 884 körül az Anonymus által leírt árpádi népnek már a Tobol volt a nyugati határa, majd ek-

kor délnyugatra indulva ”az Etil /Volga/ folyón pogány módra tömlőn ülve keltek át”. Lénye-

gében a mai Moszkva-Kijev főúton haladtak. Egy évtized múlva már a medence keleti kapui-

ban álltak.

 894 „Az úzok megtámadják a besenyőket.” 1061

 895-ben a fősereg is bevonult a Medencébe. Teljes népük számát 30 000 főre becsülöm.

 3. Levált nemzettagok táblázata

Élő nemzettag Levált nemzettag Tér Idő

Kövek népe finnféle nyelvrokonok Lengyel-alföld, Baltikum 6200-máig

Korai magvetők vonaldíszesek Balkán, Európa törzse 4300-

Nimród népe szubartuiak / hurrik Felföld, Termékeny Fh. 2500-1250

Keleti hunok Helian Bobo népe Ordosz 407-425

Baján népe Toramana népe India 475-630

Griff népe Jeretány népe Kaukázus 1329

Árpád népe Gyula barát népe

Mozsarok

Magna Hungária

Kelet-európai-síkvidék

 884-1236

1236-1650

 Fh. = félhold. Az első Krisztus utáni évszám dőlten szedve.

 „… a XI. században a Magyar Királyságon kívül legalább három területen éltek magyarok: a

később Julianus által megtalált Magna Hungáriában, mások a Kaukázusban, harmadik cso-

portjuk pedig az Etelközben maradt magyaroké, ez utóbbiak a későbbi csángók /ők később

Kárpát-medencei csoportokkal is kiegészültek./.” 1062 A csángók élő, nem pedig levált nem-

zettagot jelentenek. Véleményem szerint döntően a Magvetők népének maradékai, nem pedig

a Puszták népéé (amire Etelköz említése utal).

 4. Amit nem tudok pontosan

 Természetesen sok ilyen részletkérdés van - de ezek a tér- és idő rendszer alapját nem érintik.

1059 Uo. p.: 1225.
1060 Uo. p.: 1225.
1061 Salamon Konrád főszerkesztő. Kronológia, In. Világtörténet, 2006. p. 1225.
1062 Csáji, 2007. p.: 7.

282

 A tér- és idő rendszer alapja a Magyar Őstörténeti Tér (Felföld, Medence, Puszta) és a nem-

zettagok (Kövek, Magvetők és Puszták népe) időben összeillő hármasa.

 Ebben a részben hozom azokat a dolgokat is, melyeket a kisfilm nem egészen pontosan mutat

be.

 1. Korai magvetők népe

 1. Feltételezem, hogy elődeik a távoli múltban a Felföldről indultak. Ezt feltételezem annak

ellenére, hogy történeti örökléstan eddig még csak anatóliai eredetet mutatott ki.

 2. Nimród népe

 1. A Péceli kultúra népében jelentős volt az előázsiai bevándorlók aránya. Egy történeti örök-

léstani vizsgálat helyi eredetűnek mutatta őket. Feltételezem, hogy hogy ha több lesz az adat,

láthatóvá válik a bevándorlás.

 2. Az előázsiai bevándorlásnak a puszták felől a Balkánra törő hajlító nyelvű népesség vetett

véget. Feltételezem, hogy az út a kora bronzkorban, de lehet, hogy csak a középső bronzkor-

ban szakadt meg. Ez az esemény azonban nem jelentette egyből a bevándorlás megszűnését,

mivel ezek az emberek a Balkán északi részén nem kerültek egyből erős hajlító nyelvi befo-

lyás alá. Tehát elvileg a középső bronzkor utáni érkezés sem zárható ki. Olyan ez, mint ami-

kor elzárjuk egy hosszú, lejtősen helyezkedő kerti locsolócső csapját és a víz egy darabig még

folyik.

 3.1. Szkíta elődök
 Tudom, hogy a szkíta elődök az Oázisfüzér és a Felföld között éltek, az Észak-iráni vonulóút

térségében. Azt azonban nem, hogy magyarajkúnak megmaradó kötelékeik pontosan mikor

kezdtek kilépni a Kaszpi-kapun a Terek-Kubán-síkra. Feltételezem, hogy legkésőbb Kr.e.

800-ig.

 3.2. Szkíták

 1. Tudom, hogy a részleges lovastemetkezés már Kr.e. 800 k. jelentkezik Peking térségében

(Dél-Mongóliában). Ezt a jelenséget a szkíták érkezésének tulajdonítom. Feltételezem, hogy a

Terek-Kubán-síkról tovább terjeszkedő szkíták Kr.e. 750 k. érkeztek Szabíriába és Kr.e. 700

k. Mongóliába.

 2. Tudom, hogy Kr.e. 500 k. még fennált a szkíta szövetségi rendszer, Kr.e. 346 után viszont,

a Dontól keletre már szarmata uralom volt. Feltételezem, hogy a szkíta szövetségi rendszer-

nek a szarmaták felemelkedése Kr.e. 450 k. vetett véget.

 2. Feltételezem, hogy a szarmaták felemelkedését egy olyan iráni csoport hozta el, mely a

Kaszpi-kapun vonult ki Előázsiából, a Felföldről és Iránból. Ők használták a hadviselésben

először a döfődárdát.

 3. Nem tudom pontosan, hogy a szarmata és tohár uralom hogyan terjedt kelet felé. De azt

igen, hogy a hunok ellenségei, a tohárok a Kanszu-folyosóig terjeszkedtek, az Alsó-Szargatka

kultúra iráni népe pedig Szabíriát szállta meg részben vagy egészben. Nem tudom, hogy

Szabíria keleti részére ténylegesen kiterjedt-e az iráni (esetleg: és/vagy tohár) uralom.

 3.3. Keleti hunok

 Csicsi népének nyugatra költözését a kisfilm nem jelöli.

 3.5. Baján népe

 Nem tudom

 3.6. Baján népe

 Baján népének legfőbb vezetőiről a MKI kimutatta, hogy közvetlenül a Mongólia központú

Zsuanzsuan birodalomból érkeztek. Azt gondolom, hogy népük zöme nem onnan, hanem az

Oázisfüzérből jött és csatlakozott hozzájuk.

283

3.8. Árpád népe
 1. Feltételezem, hogy a Volga és Tobol közötti területről érkező legfőbb csoport mellett más,

jelentős kötelékek is részeivé váltak az árpádi honfoglalóknak, tk. a Kubáni-alföldről érkező

kabarok. Mivel ennek tér- és időbeli körülményeit nem ismerem, a kisfilmben ez nem szere-

pel.

 2. A kisfilm nem helyes abból a szempontból, hogy 838-895 között nem jelöli a Dnyeper és

Prut közén Etelköz / Szubbotyici-horizont árpádi magyar népét. Ez a csoport vsz. a legfőbb

csoporttal azonos helyről, Magna Hungáriából indult.

 3. A kisfilm a Volga-Tobol közéről érkező nemzettag útját sem mutatja pontosan. Ez az ár-

pádi csoport 884-895 között a mai Kazán – Nyizsnyij-Novgorod – Moszkva – Kijev útvona-

lon érkezett a Vereckei-hágó térségébe.

 4. Mozgóképes összefoglalás

 https://www.youtube.com/watch?v=w9CxFArxeC0

 5. Jelentőség

 1. Kárpátia
 Ha a magyarság az ősidőkben a Kárpát-medencében jött létre, akkor annak kárpát-meden-

cei jelentősége van. Megmutatja a trianoni országcsonkítás végletes igazságtalanságát, hisz

bebizonyosodik: mi voltunk itt előbb, még pedig sokkal előbb.

 2. Európa
 Adatok / Öröklődéstan / 2. Magvetők népe / 1. tény: A mai magyarság öröklődéstanilag a

környező európai népekhez hasonlít. Ebből következően a magyar őstörténet egyben a „kör-

nyező európai népek” őstörténete is egyben.

 Ha a Vonaldíszes tömb nyelve magyar volt, akkor annak már - az előzőt magában foglalva -

európai jelentősége is van. Mi voltunk Európa törzse, és vér szerint ma is: ”Európa mi va-

gyunk”.

 Utóragozó nyelvünkkel Európa szívében olyanok vagyunk, mint egy kicsi, hullámverésben

porló szikla az indoeurópainak mondott népek zajló tengerén. Mégis, az európai őstörténetben

„Mi vagyunk a homok a gépezetben, a bot a küllők között, a tüske a köröm alatt. Mi vagyunk

az a Dávid, akit …” - már nem tud elkerülni Góliát.

 3. Felföld

 Ha a felföldi eredet az igaz, akkor annak az előbbieket is magában foglalva, de azokat meg-

haladóan világtörténelmi jelentősége van. Végig ott álltunk az emberiség bölcsőjénél – ami

nem Afrikában, hanem itt, a Felföldön volt  adatok a következő pontban. Tőlünk ered az

élelemtermelés, melynek köszönhetően az emberiség lélekszáma közel ezerszeresére nőhetett.

Őseink alapították az első államot (Nimród népének testvér népe, a kultúrahozó sumer kisebb-

ség) és az első pusztai államot is (keleti hunok).

 A nagyságot nem helyes kicsiségnek hazudni – a nagyságot elfogadni kell és alázattal, méltó-

sággal megfelelni neki.

 Ha a felföldi eredet igaz, akkor annak transzcendentális jelentősége is van, mert itt erednek

az Éden folyói, és itt magasodik az Ararát hegye – ahol a vízözön után felragyogott az Isten és

ember közötti örök szövetség szivárványa és ahol az ember az Istentől törvényt kapott.

 És a Felföld déli pereméről indult el egy férfi, Sárával az oldalán, délnyugat felé.

https://www.youtube.com/watch?v=w9CxFArxeC0

284

 5. SZEMELVÉNYEK

 1. AZ AFRIKAI ÁFIUM ELLENI ORVOSSÁG

 „A kutatás kitaposott útjai gyakran zsákutcába vezetnek, és az alapkérdések felderítésének

egyetlen helyes módszere, ha ezeket a problémákat az alapismeretek szintjéről támadjuk

meg.” Szent-Györgyi Albert

 Ebben a részben az emberiség felföldi eredete mellett, és az afrikai eredet ellenében fogok

érvelni.

 1. Szigetek

 1. Szárazföld

 Bár az élet egykor vizes közegben fejlődött ki, mára a szárazföldi fajsűrűség (területegy-

ségre jutó fajok száma) a tengerinek hétszerese. Ebből arra következtetek, hogy a fajok szá-

mát megnövelte egyrészt a szárazföldi életmódhoz való alkalmazkodás többféle lehetősége

(nyálka, kitin, mész, szaru), másrészt pedig az, hogy a szárazföldek változatosabb életteret je-

lentenek, mint a tenger. Ezért a szárazföld meghódításával a fejlődés központja is ide került.

De a szárazföldek mely részén lehetett leggyorsabb a fejlődés?

 2. Nagy szárazföld

 Általánosan igaz, hogy egy nagy szigeten több faj van, mint egy hasonló adottságú kicsin.

Ezt mutatja pl. a hüllő fajok számának összehasonlítása Új-Zélandon (20), Új-Guineában

(240) és Ausztráliában (380). Végső soron a földrészek is szigetek. A legnagyobb földrész

Ázsia, mely Európával már 300 millió éve, az Összföld tn. Pangea kialakulása óta, széles sáv-

ban összefügg. Ezzel szemben Észak-Amerikával a Bering földhíd által csak 55 m éve egye-

sült (55-2 m év között, valamint a pleisztocén jégkorszakok során, utoljára Kr. e. 12 000-ig),

Afrikával pedig csak 25 millió éve. Dél- és Észak-Amerika 5 millió éve kapcsolódott össze.

Ausztrália és Antarktika pedig már igen régen elszakadt társaitól.

 3. Nagy északi szárazföld

 Mivel a három déli földrészen sokáig csak erszényesek éltek, ezek a területek véleményem

szerint kizárhatók a fejlődés központi térségét keresve. Dél- és Észak-Amerika 5 millió évvel

ezelőtti találkozásakor a fejlettebb északi méhlepényes emlősök nagyrészt kiszorították a déli

erszényeseket. Van kivétel - pl. oposszumok - de nem sok.

 2. Zsákok

 1. Anglia
 Az Angol-sziget olyan, mint egy zsák, melynek szája délre nyílik. Ebben a zsákban három

ismert nyelvi réteg volt. Az első a sziget legrégibb, ismert nyelve a pikt. Ezt a nyelvet a zsák

alján, a mai Skócia területén, tehát legészakabbra beszélték. Még a középkorban kihalt. A

kelta nyelvek máig fennmaradtak a sziget silány talajú, hegyvidéki tájain (északon és nyuga-

ton, a walesi és a skót, és a közelmúltig a cornish a Cornwall-félszigeten). A germán eredetű

angolszász hódítók érkeztek utoljára, Kr.u. 400-tól. Vér szerinti utódaik a lakosság csekély

töredékét alkotják. Kis lélekszámuk ellenére képesek voltak nyelvileg úgy átalakítani a szige-

tet, hogy a keltát már csak nyomokban beszélik.

 A piktek a legősibbek, de természetesen nem belőlük származtak a kelták és angolszászok.

 2. India
 India olyan, mint egy szájával északra néző zsák. Ebben a zsákban hat réteg van. A legré-

gibb, negrito lakosság kiszorult a környező apró szigetekre (Andamán-sztk.). Srí Lanka és a

285

félsziget déli részének hegyei adnak a veddáknak menedéket. Az ausztroázsiai eredetű, risz-

termesztő mundákat az Indus kultúrát is megalkotó dravidák követték. Utoljára az indoár-

ják jöttek, de ma már a lakosság ¾-e az ő nyelvüket beszéli. A későbbi iráni, görög, tokhár,

hun, arab és török hódítóknak már nem volt számottevő genetikai vagy nyelvi szerepe. Az

északi, termékeny síkságokon viszont általuk terjedt el keleten és nyugaton az iszlám hit

(Banglades, Pakisztán).

 A negritók a legősibbek, de természetesen nem tőlük származnak a veddák, mundák, dravi-

dák és indoárják.

 3. Afrika
 Afrika legősibb népe a szan, amely mára Dél-Afrika sivatagos tájaira szorult. A Kongó-me-

dence pigmeus ősnépe apró termetéről híres.

 Az alkattan számára az is lényeges, hogy a negritók között találhatók az egész földrészen a

legkerekebb fejű emberek. S mi több: a később érkező hosszú fejű lakosság rájuk rétegződése

is megfigyelhető, mivel az esőerdő legeldugottabb zugaiból a termékeny szavanna felé ha-

ladva a fej egyre hosszúkásabb lesz, az alábbi soron. Pigmeus < bambutid / erdei néger <

bantu < szudáni (alkat).

 A pigmeusok nyelve nem maradt fenn, a bantu és szudáni viszont a földrész legelterjedtebb

nyelvcsaládja. Észak felé haladva a nílus-szaharai nyelvek sávja következik, ide tartozik pl. a

maszáj. Végezetül a Szaharától északra lévő Fehér-Afrikában sémi-hámi nyelveket beszél-

nek, melyek közül a legfőbb az arab. Afrika olyan, mint India, de zsákjának szája azzal ellen-

tétes (és az Angol-szigetével egyező) és nagyobb.

 A szanok és negritók a legősibbek, de természetesen nem tőlük származnak a bambutidok,

bantuk, szudániak, valamint a nílus-szaharai és sémi-hámi nyelvet beszélők.

 3. Emberszabásúak

 Véleményem szerint az emberi faj a Felföldön alakult ki és onnan terjedt szét. Nem jött a mai

ember Afrikából.

 Az eocén időszakban a szárazföldeket trópusi esőerdők borították. Az emberszabásúak fogó-

keze elsődlegesen az ágak megragadására szolgált. Lételemük az erdő. Az erdők vonala az

északi féltekén északról dél felé hátrált. A mai Góbi-sivatag és a Szahara közötti száraz térség

mintegy 30 millió éve jelent meg. Ennek kiterjedésével szorultak be az emberszabású majmok

Belső-Afrikába és Délkelet-Ázsiába.

 Ma az emberszabásúaknak Afrikában 3, Ázsiában 23 fajuk van. Ez arra utal, hogy az ázsiai

emberszabásúak hamarabb elszigetelődtek a többitől. Ennek pedig az a magyarázata, hogy

messzebb vannak a Felföldtől, mint Belső-Afrika (ahol ma csimpánzok és a gorilla él).

 4. Homo erectus

 A Homo erectus a jelen adatok szerint nagyjából egyidőben tűnik fel a Felföldön (Dmanisi,

1.8 m éve), Délkelet-Ázsiában és Afrikában.

 A fejlettebb fajok, alfajok elterjedése alapvetően hullámszerűen történik, mint ahogyan egy

vízbe dobott kavics veti a hullámokat.

 A felföldi eredet esetén ezek a hullámok feleakkora átmérőjűek, mint az afrikai eredet ese-

tén.

 5. Homo heidelbergiensis

 A legősibb mai embereknek sokan a finom csontozatú szanokat és pigmeusokat tartják. A

mai ember legközelebbi rokonai a durva csontozatú neandervölgyi és denisovai emberek vol-

tak. Ezek embertani alkata azonban a szanok és pigmeusok alkatának szöges ellentéte.

286

 Vsz. ez az állapot úgy jött létre, hogy a szan-pigmeus ősök fejlődése a homo heidelbergiensis

szintjén elvált egymástól.

 660 000 éve 1063 elvált a neandervölgyi-denisovaiakétól és azoktól földrajzilag elkülönülve,

azok ősi alkatától egészen eltérővé vált. Ez a különállóvá fejlődés a Felföldön ment végbe. Az

így létrejött finom csontozatú testalkatú csoportot korai felföldieknek nevezem. Ők lettek a

mai emberek egyenes ágú ősei. Az embertan kutatói arra következtettek, hogy ”... a Kaukázus

vidéke lehetett ... a kerek koponyájú népek őshazája..." 1064

 235 000 éve 1065 a korai felföldiek egyes csoportjai az ősi alkatú emberekkel való minimális

keveredéssel elkezdtek kivándorolni Afrikába. Ők lettek a mai szanok és pigmeusok ősei.

 Vsz. a szan / pigmeus testalkatnak feleltek meg a maláj-szigetvilági negritók és az ausztráliai

tasmanidok ősei. Eredetileg kerekfejűek és finom csontozatúak voltak. Ausztráliában „az idő-

sebb leletek csak gracilis jellegeket viselnek” 1066

 6. Mai emberek

 1. Mintegy 100 000 éve a korai felföld az Y-kromoszómás és mitokondriális örökítő anyag

tekintetében a korai felföldiek örökítő anyaga minden eddig ismert ma élő ember esetében el-

kezdte kiszorítani és végül tejesen kiszorította az ősibb, neandervölgyi-gyenyiszovai örökítő

anyagot. A testalkatot meghatározó génekkel viszont ez csak részlegesen történt meg. Az ősi

embertani alkatok úgy maradtak fenn, hogy a korai felföldiek Y-kromoszómás és mitokondri-

ális örökítő anyaga mintegy belebújt a neandervölgyi-denisovai emberek ősi alkatába, testébe,

„bőrébe”. A későbbi, fejlettebb, kerekfejű alkatok esetében az ősi alkatokkal való keveredés

csekély volt, ezért testalkatuk finomabb maradt.

 2. Az Y-kromoszóma és a mt. DNS törzsfái fésűs rendszerűek. Ez az egy központból való

fejlődés bizonyítéka. A két törzsfa kb. 200 000 éve, lényegében egyszerre kezdett fejlődni –

vsz. nem Afrikában, hanem a Felföldön.

 3. Az emberiség többsége a kaukazoid mn. europid nagyrasszba tartozik. A kaukazoid

elnevezés a Felföld térségére utal.

 4. A mai emberrel terjedő aurignaci kultúra a Felföld közelében kerül a térképre, és onnan

terjed tovább Európába, Afrikába és Ázsia keletibb térségeibe. Semmiféle afrikai gyökere

nincs.

 7. Szanok

 1.1. Öröklődéstan – apai ág

 Az Y kromoszóma A haplocsoportja „… a legősibb csoport, kismértékben Afrika-szerte

előfordul, főként a busmanok között, Etiópiában, valamint a Nílus felső folyásánál élő níló-

ták körében. A legősibb, kameruni ’A00’ csoport leválása a többi ma élő férfi ősétől jelenlegi

ismereteink szerint 235 ezer évvel ezelőttre tehető.” 1067

Az Y kromoszóma B haplocsoportja „… az A-hoz hasonlóan, csak Afriában fordul elő, eső-

sorban a pigmeusok és busmanok között. Elválása a többi csoport közös ősének számító CT

csoporttól 84 ezer évvel ezelőttre tehető.” 1068

 1.2. Öröklődéstan – anyai ág

 A mitokondriális DNS L haplocsoportja „… (L0, L1, L2, L3, L4, L5, L6): … a legkorábbi

női ágak … Nagyon ritkán előfordulnak Afrikán kívül is elszigetelt hegyi népességekben. A

1063 Stringer 2012a, 2012b. In. Gyenis és Hajdu, 2017. p.: 129.
1064 Mesterházy Zsolt, 2003. p.: 215.
1065 Pamjav, Fehér, Németh és Csáji, 2016. p.: 76.
1066 Gyenis Gyula és Hajdu Tamás, p.: 124.
1067 Pamjav, Fehér, Németh és Csáji, 2006. p.: 76.
1068 Uo. pp.: 76-77.

287

ma élő összes női vonal közös őse, ’mtDNS Éva’ 177 ezer éve élt. Az Afrikán kívül elterjedt

M és N csoportok … az L3-as alcsoportból váltak ki, amely 67 ezer éve jelent meg.” 1069

 „Az emberi mitokondriális DNS (mtDNS) törzsének legmélyebben gyökerező kládjai közé tartoznak az

L0d és L0k haplocsoportok, amelyek elsősorban Dél-Afrikában találhatók. Ezek a leszármazási vonalak

jellemzően nagy gyakorisággal vannak jelen a nem bantu nyelveket beszélő vadászó-gyűjtögetők és pász-

torok úgynevezett khoisan populációiban …” 1070

 Tehát a legkorábbi anyai L haplocsoportok nagy gyakorisággal a koiszanokra jellemzőek.

 A hegyek jellegzetes menedékhelyek. Rossz adottságuk miatt a teret foglaló fejlettebb gazda-

ságú csoportok számára kevésbé érdekesek. Ezért a maradványnépek ott találnak menedéket.

Véleményem szerint ez történt az anyai L haplocspoport esetében is. Egykor Afrikán kívül is

általános volt!
 A szanok mára visszaszorított helyzetbe kerültek. A Namíb-sivatagba, a pigmeusok a Kongó-

medence hegyvidékeire szorultak.

 2. Alkattan

 „Azt is érdemes megjegyezni, hogy a koiszanok némiképp külső megjelenésükben is hasonlí-

tanak a kelet-ázsiaikhoz, nevezetesen nekik is elnyújtott szemrésük és nagy kerek fejük van.”
1071 A szanok és pigmeusok a kerekfejűség tendenciáját máig megőrizték - az Óvilág legin-

kább hosszúfejűek lakta földrészén. A pigmeusokra rétegződtek az erdei négerek tn. bambuti-

dok, akik fejhossza a pigmeusokénál nagyobb, a többi négernél viszont kisebb.

 Kiemelendő, hogy a szanok embertanilag annyira különböznek a négerektől, amennyire csak

lehet (magasság, testalkat, fejjelző, zsírfarúság).

 3. Nyelv

 A nyelvcsaládokról írják, hogy „a koiszant tartják a legöregebbnek.” 1072

 4. Tárgyi hagyaték

 Afrika legdélibb részére még az európai hódítók érkezéséig sem ért el az élelemtermelés mn.

újkőkor tn. neolitikum.

 "Egy központból terjedtek el a Közel-Keletről a geometrikus kőpengeformák..." 1073

 A koiszanok az európai gyarmatosítók érkezésekor még vadász-gyűjtögetők voltak és a Wil-

ton-iparhoz tartozó pengéket használtak.

 A Wilton-kultúra egy átmeneti kőkori tn. mezolitikus, tehát mikrolitokat készítő kultúra volt.

„… a Wilton-hagyományt követő mikrolit iparokat voltaképpen még akkor is űzték, amikor

az európai hatások kezdtek behatolni Dél-Afrikába.” 1074.

 „A busmanok életmódja alapjában véve ugyanaz, mint amire a régészet a Wilton-népet ille-

tően enged következtetni. …” 1075

 8. Későbbi népvándorlások

 Afrikában a jelentős és önkéntes népvándorlások mindig északról dél felé, vagy a tenger-

parttól a belső vidékek felé vezettek. Egyetlen jelentős önkéntes népmozgás sem volt ellen-

kező irányba.

1069 Pamjav, Fehér, Németh és Csáji, 2006. p.: 104.

 1070
 National Libray of Medicinal, 2011, Ancient Substructure in Early mtDNA Lineages of Southern Africa, Chiara Barbieri et

al.
1071 Luigi Luca Cavalli-Sforza, p.: 162.
1072 Uo. p.: 173.
1073 Erdélyi István: Dél és észak. Budapest, Cédrus Művészeti Alapítvány – Napkút Kiadó, 2011. p.: 32.
1074 Grahame Clark: World prehistory / A világ őstörténete. Budapest, Gondolat, 1969 / 1976. p.: 239.
1075 Uo. p.: 239.

288

 1. A Közel-Kelet felől érkező újkőkori földművesek szétáramlottak szinte Afrikába. Az ará-

nyuk „… Északkelet-Afrika korabeli népességének akár negyedét is kitehette.” 1076 Emellett

innen ered „… a kontinens nyugati és déli vidékein lakók genomjának is legalább 5 százaléka

…” 1077 és ez az összetevő „még a dél-afrikai khoi-sanidokban és a Kongó-medencei pigmeu-

sokban is megtalálható.” 1078

2. Északról mentek dél felé a bantuk, kusiták (pl. irakuk) és maszájok. Ezen népmozgások

összefüggése az fent említett újkőkori földművesekkel általam nem ismert, ezért külön tárgya-

lom őket.

 „A bantu nyelv térhódításával összefüggésben terjedt dél felé a vasművesség, a szarvas-

marha- majd a juhtartás. 1079

 Kr.e. 1000: „A szarvasmarha /és valószínűleg a juh/ tenyésztése az ezredfordulón jutott el

Dél-Afrikába, s ekkor már ismerték a kerámiakészítés technikáját is. A kontinens szárazabb,

délnyugati részére szorult vissza a vadászat és gyűjtögetés.” 1080

 Kr.u. 1: „A bantuk csak Kr. u. 1 körül érték el az Uganda és Kenya területén fekvő tóvidéket.

… régészeti leletek bizonyítják a bantuk erőteljes vashasználatát. … A bantuk szemlátomást

már csak néhány száz kilométerre voltak a Jóreménység fokától, amikor 1650 körül a hollan-

dok partra szálltak.” 1081

 3. Tengeren érkeztek ausztronézek, az európai hódítók és az indiai munkások.

 Afrikáról írják, hogy „… a keleti tengerpart vendéghajós csónakjait és az igen elterjedt xiolo-

fonokat egyaránt a legkézenfekvőbben Délkelet-Ázsiából lehet származtatni, a madagaszkári

malgas nyelvnek pedig maláj-polinéz rokonsága van.” 1082

 Tengeren érkeztek az európai hódítók / telepesek, pl. a franciák Algériába, a búrok Dél-Afri-

kába. Tengeren érkeztek Kelet- és Dél-Afrikába az indiaiak.

 4. Fekete-Afrika Európához és Ázsiához képest lemaradt a fejlődésben. Ezért nem tudta mi-

nimálisan sem megvédeni magát. Az északra és a tengerpartok irányába tartó népmozgás nem

önkéntes volt – a rabszolgakereskedelem által valósult meg.

 9. Újítások

 1. Késő-pleisztocén

 „… Afrika a Földközi-tenger melléki parti övezettől eltekintve már a késő-pleisztocéntől …

kezdve egyfajta kulturális múzeum maradt …” 1083 A múzeum olyan hely, ahol régi, ma már

nem használatos tárgyakat állítanak ki.

 2. Felső-őskőkor

 „… ahogyan a fejlett paleolitikus kultúra nyomai Afrikának Délnyugat-Ázsiához legköze-

lebb eső részeire korlátozódtak, úgy a földművelés és állattenyésztés legkorábbi afrikai nyo-

mai is a Levantéhoz legközelebb eső szögletben összpontosultak.” 1084

 3. Ókori Egyiptom

 „… a fáraók Egyiptoma … technikailag … maradi volt. …” 1085

 4. Növények és állatok

1076 Gyenis Gyula és Hajdu Tamás, p.: 193.
1077 Gyenis Gyula és Hajdu Tamás, p.: 192.
1078 Uo. p.: 193.
1079 Grahame Clark, 1969 / 1976. p.: 370.
1080 Csorba Csaba, 2006. In. Világtörténet. Főszerkesztő: Salamon Konrád. Budapest, Akadémiai Kiadó, 2006.

p.: 79.
1081 Grahame Clark, 1969 / 1976. p.: 260.
1082 Uo. p.: 260.
1083 Uo. p.: 235.
1084 Uo. p.: 235.
1085 Uo. p.: 254.

289

 Afrikába a búza és árpa a Közel-Keletről érkezett. Ezeket Észak-Afrikába az ún. Szívkagylós

tn. Cardium edények kultúrája hozta. Északkelet-Afrikáról írják, hogy „… a Közel-Keleten

termesztett búza és árpa nagyjából 3000 évvel ezelőtt tűnt fel a kelet-afrikai termesztett nö-

vények között.” 1086

 „A rómaiaknak köszönhető, hogy az Arábiából származó, s a Kr. e. II. évezred közepén házi-

asított tevét meghonosították Afrikában.” 1087

 Szarvasmarha  lásd: bantuk

 5. Fémek északról

 Az egyenlítőtől délre lévő Afrikai területek annyira elmaradtak a fejlődésben, hogy önálló

réz- és bronzkoruk sem volt. A réz és vas észak felől és együtt érkezett.

 „A főníciaiak révén jutott el a vas ismerete Afrikába, a tengerpartról kiindulva terjedt el a

Szaharától délre eső régiókban is.” 1088

 Afrikáról írják, hogy „A réz és vas feldolgozásának ismerete lényegében együtt terjedt el a

déli övezetekben.” 1089

 6. Állam

 A Közel-Kelethez képest az első, fekete-afrikai állam mintegy 3500 éves késéssel jött létre.

 „Az ókorban és a középkor első századaiban Afrikának csupán viszonylag keskeny északi pe-

remvidéke, valamint Egyiptom és Szudán volt az, amely szoros kapcsolatban állta az euró-

pai és délnyugat-ázsiai civilizációkkal. A hatalmas kontinens többi része élte a maga külön,

elszigetelt életét.” 1090

 „ A legkorábbi független nyugat-afrikai állam valószínűleg a kedvező fekvésű Ghána lett.”
1091

 „… első igazi városa, Jenne-jeno.” 1092. Ez a városias település a Kr.u. 1. századból való. 1093

 10. Nagyvadak

 Afrikában ma is nagy számban élnek elefántok és patások (zebrák, orrszarvúak, gnúk, antilo-

pok). Ezekből a nagyvadakból az Óvilág többi részén már alig van. Ennek két oka van. Egy-

részt a népsűrűség a szavannák adottságaihoz képest kicsi maradt. Másrészt a juh és szarvas-

marha tenyésztés viszonylag későn érkezett – még nem vették el a szavannát a házi állatok-

nak.

 2. NYELVÉSZET

 1. Magyar-finn nyelvcsalád

 Az alábbi okok miatt használom a magyar-finn nyelvcsalád elnevezést a finnugor helyett.

 1. Mai beszélők száma

1086 Gyenis Gyula és Hajdu Tamás, p.: 193.
1087 Csorba Csaba: A középkor. , 2006. In. Világtörténet. Főszerkesztő: Salamon Konrád. Budapest, Akadémiai

Kiadó, 2006. p.: 370.
1088 Csorba Csaba, 2006. In. Világtörténet. Főszerkesztő: Salamon Konrád. Budapest, Akadémiai Kiadó, 2006.

p.: 79.
1089 Uo. p.: 79.
1090 Uo. p.: 432.
1091 Uo. p.: 432.
1092 Uo. p.: 432.
1093 The Times Atlasz. Szerkesztette: Geoffrey Barrachlough és Normann Stone. 1992. p.: 45.

290

A beszélők abszolút többsége, 60 %-a magyar, amint ezt az alábbi táblázat mutatja. 1094

nyelv / adat beszélők száma aránya

magyar 12 500 000 fő 60.43 %

finnféle 8 184 000 fő 39.57 %

 obi 10 540 fő 0.05 %

 A „finnugor” és „uráli” nevezet közötti különbséget a mintegy 23 e főnyi szamojéd (nyenyec,

enyec, nganaszan, szelkup) adja, aminek aránya a 21 milliós nyelvcsaládhoz kb. 1 : 1000-hez.

 Ugyanez a helyzet az obiakkal (manysik és hantik), akik a táblázat szerint 10.5 ezren voltak a

12.5 millió magyar mellett, tehát a lélekszámok aránya ismét kb. 1 : 1000-hez.

 Mindkét csoport nyelvi helyzete erősen vitatott. Ezért a tisztán látás és az érthetőség azt kí-

vánja, hogy a két fő csoportot nevezzük meg, amely a magyar és finn.

 2. Mai beszélők térbeli eloszlása

 A mai beszélők földrajzi súlypontját úgy határoztam meg, hogy három csoportot képeztem.

Az egyik volt a Medence magyar nyelve, a másik a balti finneké, a harmadik az egyéb csopor-

toké. Az egyes csoportokhoz hozzárendeltem a beszélők számát (%) és egy várost. Így az

alábbi táblázathoz jutottam:

nyelvcsoport arány város

balti finn 32 Helsinki

egyéb 8 Kazán

magyar 60 Budapest

 A Helsinki-Kazán légvonalbeli távolságot (1500 km) felosztottam a balti finn és az egyéb

csoportok beszélőinek arányában (32 : 8 = 4 : 1). Így kb. Szentéptervárhoz jutottam.

 A Budapest-Szentpétervár légvonalbeli távolságot (1560 km) felosztottam a magyar, és a

nyelvcsaládhoz tartozó nem magyar nyelvek beszélőinek arányában (6 : 4). Így kb. a lengyel-

fehérorosz-ukrán hármas határ közelében lévő Breszt városára találtam. Breszt tehát a mai

magyar-uráli nyelvcsalád beszélőinek súlypontja.

 3. Egykori beszélők térbeli eloszlása

 „… a finnugor … őshaza kérdése … ma is megosztja a kutatókat.” 1095

 Az uráli őshazával kapcsolatban eddig több mint 10 terület mellett érveltek. Ezek a területek

Lengyelországtól Mandzsúriáig sorakoztak. Ez azt jelzi, hogy az őshaza helye bizonytalan.

 3. Mag és perem

 A magyar nyelv egységes. A finnfélék a 20 élő és 5 holt nyelvvel meglehetősen széttagoltak.

Általában nem értik meg egymást. A kivételek közé tartozik a kölcsönös érthetőségű észt és

finn. A lapp kb. 7 1096, a szamojéd 5 nyelvet jelent. A hanti is összefoglaló név, ahová több

nyelv tartozik 1097. Vsz. a korai finnféle nyelvjárások / nyelvek a korai magyar nyelvtömb pe-

remén jöttek létre. Tehát a magyar nyelv nem „finnugor eredetű” – a finnféle nyelvek magyar

eredetűek.

 2. A sumerek magyar-finnféle nyelve

 „Simo Parpola a Helsinki Egyetem professor emeritusa. … Simo Parpola szerint a sumer

nyelv az uráli nyelvcsaládba tartozik.” 1098 Simo Parpola tanulmányait Helsinkiben, Rómában

1094 A táblázat adatainak forrása: Szeverényi Sándor: A magyar nyelv finnugor kapcsolatrendszere. A honfo-

glalók műveltsége. Szerkesztette: Sudár Balázs. Budapest, Helikon, 2018. p.: 18.
1095 Pamjav, Ferhér, Németh és Csáji, 2016. p.: 1.
1096 Nagy Emília: lapp szócikk. In. A világ nyelvei. Főszerkesztő Fodor István. Budapest, Akadémiai Kiadó,

1999. p.: 820.
1097 Vékony Gábor, 2002 / 2005. p.: 55.
1098 Zergenyei: Már a finnek is tudják. Sumer vagyok, sumernek születtem. Nyelv és Tudomány, 2016.09.02.

nyest.hu; Világháló.

291

és Londonban végezte és Heidelbergben kedzett dolgozni. „1986 óta a Helsinki Egyetemen

vezeti a The Neo-Assyrian Text Corpus Projectet, közben előadott és kurzusokat tartott Chica-

góban, Padovában, Jeruzsálemben, részt vett régészeti expedíciókban is, valamint számos díj

birtokosa és tudományos társaság tagja.” 1099

 Két művet publikált.

 1. „2010-ben Simo Parpola már tanulmányt publikált e témakörben: Sumerian: A Uralic

Language (I), in L. Kogan et al. (eds.), Language in the Ancient Near East. Proceedings of the

53 e Rencontre Assyriologique Internationale, Vol. I, Pt. 2 (Babel und Bibel 4/2, Winona

Lake, Indiana): 181–210.”

 2. „Etymological Dictionary of the Sumerian Language, by Simo Parpola. Winona Lake, In-

diana: The Neo-Assyrian Text Corpus Project, 2016. Pp. xliv + 426; xxviii + 436. Cloth.

$149.00.” Ez utóbbiban „nagy hangsúlyt kap az az állítás, hogy a sumer nyelv az uráli nyelv-

családba tartozik” és „egy 11 tételes felsorolást találunk arról, hogy a sumer nyelv miért tarto-

zik az uráli nyelvcsaládba:

 1. A sumer–uráli szavak közös szavak és morfémák száma magasabb, mint az egyes uráli nyel-

vek közti közös szavak átlaga.

 2. A sumer–uráli közös szavak a kőrézkor (eneolit) korszak kulturális és technikai szintjét tük-

rözik.

 3. A sumer nyelvtani elemek megegyeznek az uráliakkal, sok közülük proto-uráli eredetű.

 4. A sumer névmások több fajtája megegyezik az uráliakkal (pl. személyes és kérdő névmások)

 5. A sumer nyelv legjellemzőbb tipológiai vonásai (pl. nincs szókezdő mássalhangzó torlódás,

nincsenek nyelvtani nemek, tipikus az alany–tárgy–állítmány szórend) az uráli nyelvekre is jel-

lemzőek.

 6. A sumer esetragok, igei személyragok, a határozószók végződései, valamint a tőszámnevek

1-től 7-ig, a 10, a 20, és a 40 rendelkeznek uráli etimológiákkal.

 7. A sumer nyelv is ablatívusszal fejezi ki az összehasonlítást.

 8. A sumer nyelvtani rendszerben megfigyelhető kettőzés jellemző az uráli nyelvekre is, a tő

megkettőzésével létrejött sumer igék és névszók közül több megtalálható az uráli nyelvekben

is.

 9. A sumerre és az uráli nyelvekre egyaránt jellemző, hogy a mondatokban igeneves szerkeze-

tek fejezik ki az időbeli és ok-okozati viszonyokat.

 10. A birtoklást jelölő ige ismeretlen a sumerben és az uráli nyelvekben, helyette a ’nekem

van’ típusú szerkezettel fejezik ki a birtoklást.

 11. A sumer szavaktól szabályos hangfejlődési folyamat vezet vissza a proto-uráli alakokig.

A lista bővíthető lenne Simo Parpola szerint, de nincs értelme, mert a sumer–uráli etimológiák

nagy száma eldönti a kérdést: a sumer uráli nyelv. És ezen még az sem változtat, hogy amúgy

a sumer számos területen viszont különbözik az uráli nyelvektől, mivel az uráli nyelvek egy-

mástól is különböznek sok tulajdonságukban.” 1100

 3. A magyar-finnféle nyelvek átadásos terjedése

 Az alábbiakban felsorolok néhány olyan tény, melyek azt igazolják, hogy az obi és a szamo-

jéd nyelvek, valamint a jukagir nyelvben lévő magyar-finnféle szóréteg nyelvcsere / szóátadás

eredményei. Az obi, szamojéd és jukagir nyelveket „keleti”, a nyelvcsalád beszélőinek zömét

adó európai népeket pedig „nyugati” néven foglalom össze.

 A magyar-finnféle nyelvcsalád alapszókincsében az élelemtermelő szavak már nem közösek.

Ebből az következik, hogy a nyelvek közös alapvonásai az újkőkor előtt jöttek létre.

1099 Uo.
1100 Zergenyei: Már a finnek is tudják. Sumer vagyok, sumernek születtem. Nyelv és Tudomány, 2016.09.02.

nyest.hu; Világháló

292

 Az öröklődéstani tényeket itt csak megemlítem, ezeket az Öröklődéstani adatok c. részben

fejtettem ki.

 1. tény: Az n-DNS vizsgálatok szerint az obiak a finneknél is távolabbi vérrokonaink

 2. tény: Egyes szamojéd csoportok vér szerinti rokonai a ketek, jukagirok és tunguzok

 3. tény: A jukagirok apai és anyai vonalai egyaránt 100%-ban kelet-ázsiai eredetűek 1101

 4. tény: A jukagir nyelvben magyar-finnféle szóréteg van 1102

 Pl. 1103

magyar jukagir

ujj uj

lop olo

olvad alaa

 5. tény: A nyugati és keleti csoport beszélőinek aránya szélsőséges

 A magyar-finnféle nyelvek beszélői között a „nyugati” és „keleti” csoport beszélőinek aránya

300 : 1 volt az első, pontos adatokat adó népszámlálás idején 1897-ben élt kb. 28 e obi, 16 e

szamojéd és 1 e jukagir. Ugyanekkor élt kb. 8.6 millió magyar, 2.7 m finn, 200 e karél, 1 m

észt, 14 e izsór, 26 e vepsze; 400 e udmurt, 400 e mari és 150 e komi, összesen mintegy 13.5

m fő.

 A régészeti tények alapján világos, hogy a nyelvcsalád súlypontja már az újkőkorban Európá-

ban volt és ott is maradt.

 Ebből nagy valószínűséggel az következik, hogy a keleti csoport eredetileg más nyelvet be-

szélt – mai, magyar-finnféle nyelvéhez nyelvcsere, szórétegéhez pedig átvétel útján jutott.

 3. TÁRGYI HAGYATÉK

 1. Kőkor, bronzkor

 Jó ideig nem találtak átmeneti kőkori tn. mezolitikus régészeti anyagot a Meddencében. Mi-

vel környezetünkben volt, biztosak voltak abban, hogy nálunk is lesz.

„Nem volt bizonyíték arra, hogy ebben a korszakban emberek éltek a Kárpát-medencén belül,

ezért mezolit hiátusról beszéltek. Az európai kutatások azonban arra utaltak, hogy lennie kell

ebben a korszakban is lelőhelyeknek, ezért ennek hatására intenzív kutatómunka indult meg.”
1104 És aztán meg is találták.

 Napjainkban már tudják, hogy ”… a mai Európa népesség-összetétele döntő mértékben a ko-

rai bronzkor … migrációs hullámai következtében alakult ki, a korábbi mezolitikumi népes-

ség jelentős eltűnésével /visszaszorulásával/ párhuzamosan. A bronzkori európai régészeti

kultúrák hordozóit jellemző R1a és R1b haplocsoportok alkotják együtt a mai európai férfi

lakosság többségét.” 1105 Amikor keresni kezdik a Medencébe tömegesen érkező betelepedő-

ket, meg fogják találni azt is.

 2. Tükörkultúrák a Vadmezőn – vsz.

1101 Uo. p.: 154.
1102 Pamjav, Fehér, Németh és Csáji, 2016. p.: 154.
1103 Uo. p.: 154.
1104 Horváth Tünde, PhD, régész: Vándorlás az őskorban – Helyzetjelentés hagyományos régészeti kutatások

alapján Magyarországon. Magyar Tudomány.
1105

 Pamjav, Fehér, Németh és Csáji, 2016. pp.: 98-99.

293

 A Vadmező új kultúrái hosszú időn át a Don torkolat, Rosztov térségében tűntek fel. Vélemé-

nyem szerint azért, mert előázsiai kitelepedők vitték oda az új kultúrára jellemző fejlesztő ele-

meket, legalább az átmeneti kőkortól fogva, a szarmatákig.

 Az aktuális új kultúra a Kaszpi-kapun és a Terek-kubáni vonulóúton érkezett a Don torko-

latához, a Vadmezőre. Ott először átfejlesztette az ott talált kultúrát egy magasabb szintre. Így

új kultúra jött éltre. Ezután ez az új kultúra keletre és nyugatra szorította a Vadmező régebbi

tárgyi hagyatékát őrző népet. Olyan ez, mint amikor széthúzzák a függönyt az újabb fellépő

előtt. A függöny két szárnya a visszaszoruló régi kultúra.

 Így választotta a Gödörsírosokat /Yamna/ ketté a Katakombás kultúra, azt pedig a Gerenda-

vázas. A kimmereket nyugati és keleti csoportra vágták a szkíták, majd pedig a őket a szarma-

ták. A folyamat hajtóereje a Felföld folyamatos fejlődése volt, mely megelőzte a Pusztát.

 A tíz szétválasztást bemutató táblázat adatai alulról felfelé olvasandók (tehát a Rakuscheny

Yar 6.9 – 5.0.-val kell kezdeni). A számok ezer éveket jelentenek. A legkorábbi, Rakuscheny

leletek párhuzamai csak a Kaukázustól délre találhatók meg. Rövidítések a táblázat alatt.

Nyugat: Pontusi-puszta Rosztov térsége Kelet: V, Ny-Szbr, Oázisfzr

Nyugati szarmaták (Keleti szarmaták ) Keleti szarmaták

Nyugati szkíták 0.65 Szarmaták 0.35 Keleti szkíták  K.i hunok

Nyugati Kimmerek 0.8 Szkíták 0.8 Keleti Kimmerek, 1.0-0.8

Belozerskaya 0.9-1.2 Kimmerek 1.0 kimutatott hatás

Monteoru-Mnogo.. 2.0 k. Gerendavázasok 1.9 – 1.2 Andronovo 2.1-1.45

Ny. Gödörsírosok 2.6-2.8 Katakombások 2.6 – 1.9 Pol.Pot. 2.5

Nyugati Repin 3.3 Gödörsírosok 3.4 – 2.6 Afanasjevo 3.3 – 2.5

Sredny-Stog 4.5 – 3.5 Repin kultúra 3.95 – 3.4/3.2 Samara-Khvalynsk 4.9 – 3.5

Dnieper-Donets 5.7-4.7 Kőrézkor 5.5 – 4.9 Middle Volga, 6.2 – 4.5

Bug-Dniester 6.3-5.0 Későbbi újkőkor, 6.3 – 5.5 Elshanka 6.7 – 5.9 (R1b)

 Rakushechny Yar 6.9 – 5.0

 Kelet: Volgamente és/vagy Nyugat-Szibéria és/vagy Oázisfüzér

 Ny: Nyugati. K: Keleti; Mnogo: Mnogovalikovaya; Pol.Pot: Poltavka-Potapovka.

 Az ábra a legalapvetőbb hatást mutatja, de nem minden hatást. A bronzkor elején pl. volt

visszacsapás a Puszta felől a Felföldre, és a Vadmezőt érte távoli, keleti hatás is.

 Amikor pedig a keleti szkíták névváltással lett keleti hun utódai megindulnak vissza, nyugat-

nak, ezeket a keleti szarmatákat tolják maguk előtt a Nyugat-szibériai-alföldön és Volga-Urál-

közén. Végül a Kaukázusi-előtérben is rájuk telepszenek, mielőtt Kru. 373-ban lerohannák a

Volgától keletre lévő gótokat. A keleti hunok két ok miatt voltak képesek megváltoztatni a

korábban fennálló, keletre vándorlásokat. Egyrészt az előázsiai puszták mozgóképes népessé-

gét ellenőrizni kezdték a létrejött államok. Másrészt élen jártak a haditechnikában – akárcsak

szkíta őseik.

 3. A szkíta-hun kapcsolatú régészeti kultúrák (12) vsz. az alábbiak:

Név Tér Idő Hordozó

BMAC Baktria-Mária 2.250 - 1.700 Szkíta elődök

Vekerzug Alföld 750 - 250 Szkíta

Ananyino Volgakönyök 750 - 250 Szkíta

Arzsan Altáj 750 - 650 Szkíta

Pazirik Altáj 550 - 250 Szkíta

Ordos Folyóhurok 550 - 150 Keleti hun

Ogyinocovo Felső-Ob mente 150 - 350 Keleti-hun

Felső-Szargatka Ural-Irtis erdős puszta 100 - 450 Attila népe

294

Kenkol Kirgizia 250 - 450 Griff és Baján népe

Kusnarenkovói Baskíria 550 - 750 Árpád népe

Karajakupovói Baskíria 750 - 850 Árpád népe

Szubbotyici horizont Prut-Dnyeper 850 k. Árpád népe

 A dőlten szedett évszám az első Kr.u-i adat.

 A „kapcsoltságú” szó arra utal, hogy a szkíták és hunok általában kis létszámú vezérnépet al-

kottak az általuk uralt területen.

 Az Ogyinocovoi kultúra dőlten szedett időkezdete azt jelzi, hogy az időadatok ettől kezdve

Krisztus születése utániak.

 A Felső-Szargatka elnevezés arra utal, hogy véleményem szerint a kultúra alsó része (Kre.

650 – Kr.u. 100) vezérnépét tekintve nem szkíta és nem hun, hanem iráni (szarmata-féle) volt.

 4. SZELLEMI HAGYATÉK

 1. A sumerek felföldi eredete

 1. Szentírás

 A Szentírás szerint az Éden a Felföldön van, mivel ott ered a Tirgis és Eufrátesz. Az Éden-

nek négy folyója van. Noé bárkája pedig az Ararát-hegyein feneklett meg.

 2. Egyiptomiak

 Az egyiptomiak „A világ kormányzójának a … Napistent tekintették.” 1106. A Nap volt tehát

a legfőbb isten. „Nevének bővebb formája Ré-Harahti, ’Ré, a Fényhegyen lévő Hórusz’. Az

ahet az a hely a világ szélén, ahol a Nap felkel és lebukik … a hireoglifa a két hegy között a

napkorongot ábrázolja.” 1107

 Az világ teremtésének kitüntetett helyén, a Napot egy kétágú hegy között ábrázolják. A

hegy előterében négy vízfolyás vesz körül egy kertet.

 Egyes papok azonosították a Napistent Ozirisszel. 1108
 Ozirisz képjele egy három lépcsőjű

trón, mellette egy szem jelével.

 3. Sumerek

 A sumer Gilgames-eposz főszereplője Uruk papkirálya. Egy alkalommal ősei földjére utazik.

Az erről szóló rész földrajzi adatai a 9. és 11. táblán olvashatók 1109. A 9. táblán egymás köze-

lében szerepel a Masu-hegység és az istenek drágakő kerjte, a 11-en pedig a Niszir-hegy sze-

repel. A Masu-hegységről megtudjuk, hogy a világ végén van, őrködik a Nap felkeltén és

napnyugtán, csúcsai az égboltozatig nyúlnak, gyökerei pedig leérnek az alvilágig. Örményül

az Ararátot Maszisznak nevezik, amiben felismerhető a Masu név. Az istenek drágakőkertje

a Szentírási Éden fogalomkörébe tartozik. A Niszir-hegyen áll meg Út-napistim bárkája, aki a

sumer Noé és egyben Gilgames őse. A bárka hegye a Szentírás alapján azonosítható az Ara-

ráttal.

 Egy sumer hengerpecsét lenyomatán kétágú hegy között kel fel a Napisten (Utu). Mellette

áll Enki és Isimud. Enki vállából négy vízfolyás ered. Isimud kétarcú – és így a római Janus-

sal rokonítható.

 4. Táblázatos összefoglalás

1106 Kákosy László: Az ókori Egyiptom története és kultúrája. Budapest, Osiris, 2005. p.: 314.
1107 Uo. p.: 314.
1108 Uo. pp: 315-316.
1109 Egyiptomi és mezopotámiai regék és mondák. Feldolgozta Dobrovits Aladár és Kákosy László. Második ki-

adás. Budapest, Móra Ferenc Könyvkiadó, 1995 / 1998.

295

 Rövidítések: Vöt: vízözön történet, vf = vízfolyás; 3s = hármas, k/ny: felkel és lenyugszik,

sz/v = szélén vagy végén.

Kútfő/Adat Fel-

föld

Éden Ara-

rát

Vöt 4

vf

3s

hegy

2

hegy

Nap Nap-

k/ny

Világ

sz/v

Szentírás + + + + + +

Sumer + + + + + + + + +

Egyiptomi + + + +

 A táblázat adatai azt mutatják, hogy itt ugyan arról területről, a felföldről van szó.

 2. A szkíták és hunok felföldi eredete

 Kézai szerint a magyarok ősei a hunok, a hunok őse Hunor és Magor, akiknek apja Ménrót,

akinek apja Thana, aki Jáfet törzséből származott, Jáfet fia pedig Noé.

 Noé mellett Ménrót is a Felföldhöz kötődik, mert „a nyelvzavar kezdete után Havilah föld-

jére költözött…”, ez pedig azonos a szentírási

Havillaval, mely az Éden első folyójának, a Pisonnak a vízvidéke. „Az egyiknek a neve: Pi-

son, : ez átfolyik Havilla egész földjén, ahol az arany található.” 1110. Ménrót apja pedig

Thana, szkíta király. Thana: „Justinius 1,1 és Isidorus: Ttymologiarum … 13, 21, 24 említ egy

Tanaus nevű szkíta királyt. … Reginónál szerepel Szkítia földrajzi leírésében a Thanais folyó,

aminek névadója Izidor szerint is Tanaus volt. /Györffy Gy.: Krónikáink …, 206. p.)” 1111

 3. Szabir és kazár – vsz.

 1. A 722-ben írt Köli-Csor felirat nyugati oldalán olvashatjuk: „Amikor Szagir Csologun el-

lenséges lett, Köli Csor /rájuk/ ökörként támadott, /őket/ felnyársalta, megölte. Gyermekeiket,

asszonyaikat foglyul ejtette.” 1112
 Az itt szereplő „Szagir” szó a „szir”-ből fejlődhetett, úgy

mint ahogy a kán  kagán lett; tehát szir  szagir.

 2. „A Tonuquq felirat Mongóliában, Ulánbátortól mintegy 60 kilométerre keletre található

Bayan Cogt mellett, a Tuul /Tola/ folyó felső folyásánál … A felirat keletkezésének ideje vi-

tatott, valószínűsíthető dátumként 726-ra gondolhatunk.” 1113 Ez az évszám a „második Türk

Kaganátus /680-740/” 1114 idejére esik. A feliratot egy négyoldalú kőhasábra vésték.

 Az északi oldalon ezt olvashatjuk: „Türk Bilge kagán türk szír népet és az oguz népet gon-

dozva uralkodik.” 1115Az itt szereplő név egyrészt azonos azzal, ami az Amu-darja testvérfo-

lyójának – a Szir-darjának – nevében szerepel. Másrészt közismert a Közel-Keleten.

 3. Véleményem szerint a „szir” szó kétféle képen alakult tovább. Egyrészt hehezettel a szir

 ha.szir  ka.zár soron. Másrészt szóbelseji triftongusból alakult bevézéssel, a szir 

sz.au.ir  sza.vi.r  sza.bi.r népnévvé (úm. csűr  csavar).

1110 Ószövetség, Teremtés könyve, 2 fejezet, 11. vers
1111 Anonymus / Kézai Simon: Magyarok cselekedetei. Budapest, Osiris, 2004. p.: 121.
1112 Bertha Árpád: Szavaimat jól halljátok. Szeged, Jatepress, 2004. p.: 19.
1113 Uo. p.: 27.
1114 Uo. p.: 27.
1115 Uo. p.: 87.

296

 5. FÜGGELÉK

 1. NEVEZÉKTAN

 1. Rövidítések

 an. angol néven

 e ezer (szám után)

 hg. hegység

 k. körül

 kb. körülbelül

 ln. latin néven

 m magyarul

 m millió (szám után)

 mn. más néven

 msz. mások szerint

 p. pontosabban

 r. rövidítve

 rn. régi néven

 tg. tenger

 tn. tudományos néven

 v. vagy

 vsz. véleményem szerint.

 2. Nyelvi nevezéktan

 Magyar-finn nyelvcsalád, a finnugor és/vagy uráli helyett.

 Obiak, obi ugorok helyett

 3. Tárgyi hagyaték nevezéktan

 Oxus kultúra, régészeti hagyatéka a Baktria-Margiana Archeological Complex r. BMAC.

 Rézkor - kőrézkor tn. kalkolitikum helyett, mert egyszerűbb

 Zóki kultúra a Vicsedál / Vuedol helyett.

 4. Történelmi nevezéktan

 Gyula barát, Julianus barát helyett. Ennek oka az, hogy a középkorban általában latin volt az

írás nyelve, de már ez a szokás megváltozott.

 Hun kor (400-895) a Medencében népvándorlás kora helyett. Ennek oka az, hogy a hunokat

zömmel magyar ajkúnak tartom, és magyar emberként nem tartom helyesnek a kort másról

elnevezni akkor, amikor az idősáv több mint felében - 59 %-ban - hunok uralták a Medence

zömét. Attila (400-455), Baján (567-677) és a Griff népe (677-803) összesen 291 éven át ural-

kodott. A kivételt a Gepida Királyság (455-567) és a Griff népének bukása (803-895) utáni

időszak jelenti, mely összesen 204 évig tartott.

 5. Nemzettagok

 1. Kövek népe: Az a lakosság, amely már az élelemtermelés megérkezése előtt itt élt a Me-

dencében.

 2. Magvetők népe: Korai magvetők népe + Nimród népe + Hódoltságok népe

297

 1.1. Korai magvetők népe: A Medence lakossága az itteni újkőkor elejétől a középső rézkor

végéig. Körös-kultúra megjelenésétől a Bodrogkeresztúri kultúra végéig.

 1.2. Nimród népe: A Medence lakossága a késő rézkor elejétől a középső bronzkor végéig.

Kezdete a Péceli kultúra megjelenése.

 1.3. Hódoltságok népe: A medence földműves rétege, a Halomsírosok betörésétől kezdve.

 3. Puszták népe: A Pusztán lévő vagy onnan érkező nyolc nemzettag. Szkíta elődök, szkíták,

keleti hunok, Attila népe, korai Griff népe, Baján népe, kései Griff népe, Árpád népe.

 3.1. Szkíta elődök: A Felföldről indultak kelet felé, részt vettek az Oxus kultúra megalkotá-

sában, az iráni terjeszkedés hatására egyre mozgékonyabbá váltak, az Észak-iráni-vonulóúton,

majd a Kaszpi-kapun át jutottak ki a Terek-Kubán-síkra.

 3.2. Szkíták: Előázsiából a Kaszpi-kapun kilépve jelennek meg. A Don torkolatánál nyugati

és keleti ágra válnak. Nyugati águknak egy csoportja beköltözik a Medencébe. Keleti águk

Kr.e. 450-től nevet vált.

 3.3. Keleti hunok, kínai néven hsziungnuk: A keleti szkíták Kr.e. 450-es névváltással létre-

jött utódai. Mongóliából az északi és déli vonulóúton indultak nyugat felé. Az északi úton ha-

ladt Attila / Árpád népe; a délin pedig a Griff és Baján népe.

 3.4. Attila népe: Az északi vonulóúton halad Mongóliából nyugat felé. Kr.u. 1-ben lép ki

Szabíriába, és 150-re ér a Volgához. A Volgán túli európai térségben 373-463 között van

meghatározó szerepe.

 3.5. Korai Griff népe: A déli vonulóúton halad Mongóliából nyugat felé. Első csoportjaik

445-re jutnak ki a Terek-Kubán-síkra. 463-ra elűzik onnan a bolgár vezető réteget. 506-ra már

a Vadmezőt is uralják. Uralmi helyzetüknek egy időre véget vet Baján népének átvonulása

ezeken a tájakon (557-567).

 3.6. Baján népe mn. korai avarok: A déli vonulóúton halad Mongóliából nyugat felé. 557-

567 között vonul át a Terek-Kubán-síkon és a Vadmezőn a Medencébe. A Medencében beol-

vadnak a 677 k. érkező Kései Griff népébe.

 3.7. Kései Griff népe, mn. késői avarok v. griffes-indások: A Terek-Kubán-síkról indulva

665-677 között átvonulnak a Vadmezőn a Medencébe, ahol 795/803-ig vannak uralmi hely-

zetben.

 3.8. Árpád népe: Attila népének 463-as névváltással létrejött utódai. 750-884 között feladják

Szabíriát, 840-900 között uralják a Vadmezőt, 862-től telepszenek be a Medencébe.

 6. Földrajzi nevezéktan

 1. Általában

 Déli földrészek: Ausztrália, Antarktisz, Dél-Amerika

 Éghajlati adatok: Alapvető forrás a Wikipedia. Az alábbi szövegben az adatok az itt meg-

adott sorrendben tartalmazzák a januári átlaghőmérséklet (jn), évi középhőmérséklet (é), júli-

usi középhőmérséklet (jl), csapadék (cs), fagypont alatti átlaghőmérsékletű hónapok száma (f)

adatait, a megadott rövidítések után. A hőmérsékletnél a oC adatokat egész számra, a csapa-

dék esetében a mm/év adatot pedig tízesekre kerekítettem.

 medence (általában): két része a medencealj és a hegységkeret. Nem csak a medence alját je-

lenti tehát.

 2. Magyar Őstörténeti tér

 1. Felföld: Örmény-felföld

 Városokkal: Van, Jereván, Tebriz

 2. Anatóliai-balkáni-vonulóút: A Pontus-hegység déli lábánál és a Balkán-félsziget tengely-

ében.

 Városokkal: Erzerum, Isztambul, Edirne, Plovdiv, Szófia, Nis, Belgrád) vezet.

 3. Medence: Kárpát-medence

298

 4. Kaszpi-kapu
 A Kaukázus keleti lába és Kaszpi-tó közötti átjáró, Baku és Mahacskala között.

 5. Terek-Kubán-sík mn. a Kaukázus északi előtere

 A Kaukázus, Fekete-tenger, Don és a Kaszpi-mélyföld közötti terület.

 Városokkal: Groznij, Sztavropol, Krasznodár, Eliszta

 6. Vadmező
 Az Alduna és a Volga közötti füves puszta.

 Városokkal: Chisinau, Harkiv, Voronyezs, Szaratov

 7. Szabíria: A Volga és az Altáj közötti füves puszta (a Minuszinszki-medencéig).

 Városokkal: Szimbirszk, Ufa, Cseljabinszk, Omszk, Novoszibirszk

 8. Mongólia: Mongólia ország + Góbi-sivatag + Belső-Mongólia tartomány

 Városokkal: Ulánbátor, -, Hohhot

 9. Dzsungária: Északi határa a Góbi-Altáj, déli határa a Tiensan. Nagyvárosa Urumcsi.

 10. Oázisfüzér: A Turáni-síkvidék déli peremvidéke.

 A Tiensan, Hindukús és Kopet-dag északi lábánál sorakozó öntözhető életkamrák sorozata,

az Ili folyó medencéjétől a Kaszpi-tóig.

 Városokkal: Alamati, Biskek, Taskent, Mazari-Sarif, Mari, Asgabat.

 11. Afgán-vonulóút: Mari és Iszlamabad között, a Hindukúst megkerülve

 Városokkal: Mazari-Sarif, Herát, Kandahár, Gazni, Kabul, Iszlamabad

 12. Észak-iráni-vonulóút
 A Kopet-dag és Elburz déli, és az Ardabili-hegység délnyugati lábánál futó útvonal.

 Városokkal: Meshed, Teherán, Baku.

 3. Ázsia

 Előázsia, Elő-Ázsia helyett, mivel használata gördülékenyebb.

 Előázsia a Közel-Kelet északi, hegyvidéki része + az ún. Termékeny Félhold.

 A ’Pallas Nagy Lexikona’ szerint a Közel-Kelet - az Arab-félsziget kivételével: ”Ázsia nyu-

gati része, magában foglalja Kisázsiát, Örményországot, Sziriát, Palesztinát, a Sziriai-sivata-

got, Perzsiát, Mezopotámiát, Afganisztánt és Beludsisztánt.”

 Ikerközpont: A Turfáni és Hámi mélyedés párosa

 Kaszpi-tó Kaszpi-tenger helyett, mivel jelenleg már nincs kapcsolatban a Világóceánnal, és

ezért nem tenger.

 Kopet-dag

 Szűk értelemben egy hegyvonulat Türkmeniszán és Irán határán.

 Tágan értelmezem, hozzá számítva az Elburz folytatásában lévő Aladagh és Binauld hegysé-

get is. Az így értelmezett kettős vonulat között található a Meshed városát is befogadó Hora-

száni-árok.

 Tiensan
 Mintegy 2500 km hosszú hegységcsoport a Kizil-kum és a Pej-hegység között.

 A továbbiakat lásd a tájbeosztásnál.

 Turáni-síkvidék, melynek része a Száraz Közép kiemelés

 4. A Száraz Közép részei

 1. Nyugaton (2)

 1. Kaszpi-tó, a Föld legnagyobb területű tava.

 2. Kaszpi-síkság: Alföld és mélyföld. A Kaszpi-mélyföld „Nagyobb része homoksivatag.”
1116

 Ilyen pl. a Volga és Urál közötti Rin-sivatag. Legfőbb nagyvárosa Asztrahány.

 Asztrahány an. Astarkhan: Város a Volga-deltában, éghajlata mérsékelt övezeti félsivtagi ég-

hajlat, éghajlati adatai: jn: -4 oC, é: 11 oC, jl: 26 oC, cs: 230 mm/év, f: 4 hónap.

1116 Rudl József, 1999. p.: 304.

299

 2. Középen (6)

 1. Aral-kum: A kiszáradt Aral-tó medencéjében jött létre

 2. Usztyurt-fennsík: A Kaszpi-és Aral-tavak között, „területének nagy részét agyag, illetve

kősivatagok építik fel.” 1117

 3. Mugodzsar / Mugaldzsar: „Az átlag 200-300 m-re kiemelkedő /legmagasabb pontja 567 m/

dombvidék már a félsivatagi területhez tartozik.” 1118

 4. Arali-Kara-kum: Az egykori Aral-tó kiszáradása után, annak helyén jött létre

 5. Kizil-kum, m. Vörös-homoksivatag: A Szir-darja és Amu-darja között

 6. Kara-kum, m. Fekete-homoksivatag: Az Amu-darja és Kopet-dag között, Türkmenisztán-

ban. Türkmenisztánról írják, hogy „a csapadék a síkságon 70-120 mm” 1119. . „a Kara-kum

homokfelszínén mértek már 79 oC-ot is” 1120.

 3. Keleten (5)

 1. Szégyentelen-síkság mn. Betpak-Dala: A Kazah-hátság délnyugati pereme, melyet ”termé-

ketlensége miatt” 1121 neveztek el így a kazahok.

 2. Mujun-kum m. Tevenyak-homoksivatag: Homoksivatag az Aj-tau - Zsol-tau és Kara-tau

hegyláncok, valamint a Csu és Talasz folyók között

 3. Hétfolyó-alföldje, törökül Dzsetiszu, oroszul Szemirecsje: A Balhas-tótól délre lévő ho-

moksivatagos térség, melyet az Ili és a Dzsungár-alatau vizei öntöznek.

 4. Balhas- mn. Balkas-tó

 5. Kazah-hátság, an. Kazakh uplands, kazahul Szariarka: Csak a Tengizi-tótól és Karagandá-

tól délre lévő része a Száraz Közép része, mely túlnyomóan sivatag és félsivatag. Jellemző vá-

rosa pl. a Kazahsztán mértani középpontjának közelében lévő Dzsezkazgan, an. Jezkazgan,

éghajlati adatai: jn-13 oC, é: 6 oC, jl: 24 oC, cs: 180 mm/év, f: 4 hónap. „… az ország belsejé-

ben, Dzsezkazgan környékén … mindössze 1.5 fő/km2 az átlagos népsűrűség.” 1122

 5. Afrika

 Belső-Afrika: Azon terület, ahol ma az emberszabású majmok élnek. Ide tartozik a Kongó-

medence, Nyugat-Guinea és Kelet-Afrika egy kicsiny része.

 2. TÁJBEOSZTÁS

 1. Bevezetés

 Minden tájbeosztás tovább részletezhető, de a részletesség egy szint után lényegtelen. A túl-

zott részletességet úgy kerülöm el, hogy egy összetett táj esetén a legjellemzőbb táj nevét

használom. Pl. elég közismert a ”Dunántúli-dombság a Mecsekkel” név helyett, egyszerűen

használható a „Dunántúli-dombság”. Igaz, ez utóbbi tájnév nem csak egy dombságnak nem

mondható középhegységet, hanem többek között egy méretes alföldet is tartalmaz (Belső-So-

mogy). Ezen az alapon pl. a Tiensan-vidéket úgy értelmezem, hogy nyugati vonulatai az

Amu-darjáig érnek.

 Ázsia esetében a kilenc óriástájra alapuló beosztás emberközpontú. A hegységeket tekinti ha-

tárnak, mivel népsűrűségük környezetükhöz képest alacsony.

1117 Uo. p.: 272.
1118 Uo. p.: 304.
1119 Uo. p.: 262.
1120 Horváth Gergely, Simon Dénes és Nagy Balázs: Közép-Ázsia természeti viszonyai. In. Ázsia regionális

földrajza. Szerkesztették: Horváth Gergely, Probáld Ferenc és Szabó Pál. p.: 100.
1121 Rudl József, 1999. p.: 306.
1122 Uo. p.: 310.

300

 2. Európa
 1. Fennoskandia

 2. Kelet-európai-síkvidék

 3. Brit-szigetek

 4. Francia-Belga-rögvidék

 5. Germán-Lengyel-alföld

 Déli részén van a Kölni-, Vesztfáliai-, Lipcsei-, Sziléziai-öblözet, valamint a Sandomíri-al-

föld.

 6. Közép-európai-rögvidék

 Duna-Majna-csatorna

 7. Ibér-félsziget

 8. Appenninni-félsziget

 9. Balkán-félsziget

 10. Alpok-Kárpátok-vidéke.

 3. Ázsia

 Táblázat

 Ázsia nagytájai egy 3x3-as sakktáblához hasonlítanak.

Sávok Nyugati Középső Keleti

Északi Nyugat-szibériai-alföld Közép-szibériai-fennsík Kelet-szibériai-hegyvidék

Középső Turáni-síkvidék Belső-Ázsia Távol-Kelet

Déli Közel-Kelet India Délkelet-Ázsia

 Észak-Ázsia = Szibéria

 Határai

 Ural-hegység, Északi-jeges-óceán, Csendes-óceán, Sztanovoj-hg, Jablonovij-hg, Szaján, Al-

táj, Kazah-hátság.

 Részei

 Nyugat-szibériai-alföld, Közép-szibériai-fennsík, Kelet-szibériai-hegyvidék.

 A szibériai óriástájakat a Jenyiszej és a Léna folyamok választják el egymástól.

 Turáni-síkvidék

 Határai

 Kaszpi-tó, Sztavropoli-hát, Jergenyij-fennsík, Volga, Obscsij-szirt, Nyugat-szibériai-alföld,

Altáj, Dzsungár-Alatau, Tiensan, Pamír, Hindukús, Kopet-dag.

 Részei (3)

 Nyugaton (2): Kaszpi-tó, Kaszpi-síkság

 Középen (6): Aral-kum, Usztyurt-fennsík, Mugodzsar, Arali-Kara-kum, Kizil-kum, Kara-

kum

 Keleten (5): Betpak-Dala, Mujun-kum, Szemirecsje, Balhas-tó, Kazah-hátság

 Belső-Ázsia

 Határai

 Altáj, Szaján, Jablonovij-hegység, Nagy-Hingan, Tajhang-hegység, Csin-hegység, Vörös-

mn. Szecsuáni-medence, Himalája, Karakórum, Pamír, Nyugati-Tiensan, Dzsungár-Alatau,

Tarabagataj-hegység.

 Részei (6)

 1. Mongólia, 2. Kínai-löszfennsík, 3. Tibet, 4. Tarim-medence, 5. Ikerközpont: Turfáni és

Hámi-oázisok, 6. Dzsungária.

 Távol-Kelet

 Határai

301

 Sztanovoj-hg, Nagy-Hingan, Tajhang-hg, Tibet keleti pereme, Vörös-folyó, Csendes-óvceán.

 Részei (9)

 1. Amúrmellék, 2. Mandzsúria, 3. Kínai-alföld, 4. Jangcse-medencék: Szecsuáni- mn. Vörös-

medence, Vuhani-medence, Torkolati-félmedence, 5. Dél-kínai-hegyvidék, 6. Szahalin, 7. Ja-

pán-szigetek, 8. Koreai-félsziget, 9. Kínai-szigetek: Tajvan, Hajnan.

 Közel-Kelet mn. Délnyugat-Ázsia

 Határai
 Fekete-tenger, Kaukázus, Kaszpi-tó; Kopet-dag, Hindukús, Arab-tenger, Vörös-tenger, Szu-

ezi-csatorna, Földközi-tenger, Égei-tenger, Márvány-tenger.

 Részei (3)

 1. Északi hegyvidék (5): 1. Kisázsia. 2. Örmény-felföld. 3. Kaukázus-vidék: a Kaukázus és

Kis-Kaukázus köze, kb. a mai Grúzia és Azerbajdzsán területe. 4. Iráni-medence. 5. Afgán-

medence.

 2. Termékeny-félhold an. Fertile Crescent: 1. Levantei-folyosó. 2. Mezopotámia: a Tirgis és

Eufrátesz folyók köze és közvetlen partvidéke.

 3. Sivatagos Arábia mn. Szir-Arab-sivatagok, valamint a Jemeni- és Ománi-hegyvidék

 India p. Indiai szubkontinens mn. Dél-Ázsia

 Határa
 Nyugaton a Szulejmán-hg, északon a Himalája, keleten a Patkai- és Arakán-hg, délen a Ben-

gál-öböl és az Arab-tg.

 Részei
 1. Észak-indiai-alfödlek

Indus-alföld: Punjab + Szind

Gangesz-Brahmaputra-alföld: Hindusztáni-alföld, Brahmaputra-alföld, Bengália

2. Dekkán-fennsík

3. Indiai-parti-síkságok: Malabár-part, Koromandel-part.

 Délkelet-Ázsia
 1. Indokína

 2. Maláj-szigetvilág: Nagy-Szunda-szigetek: Borneó / Kalimantán, Szumátra, Jáva, Celebesz

/Sulawesi. Kis-Szunda-szigetek. Molukkák / Maluku-szigetek. Fülöp-szigetek.

 Tiensan

 Határa

 Északon: Kizil-kum, Mujun-kum, Szemirecsje, Dzsungár-Alatau, Dzsungáriai medencealj

 Keleten: Pej-hegység, szétnyíló vonulatai között van az Ikerközpont

 Délen: Takla-Makán, Pamír-hg, Amu-darja

 Nyugaton: Kizil-kum.

 Vizei: Innen ered nyugaton a Szir-darja, keleten pedig az Ili. Nagy tava az Isszik-kul, m. Me-

leg-tó.

 Részei

 Nyugati része a Zaravsán-Aláj-hegyvidék, melyet egyes szerzők a Tiensantól különállónak

tekintenek. Ennek keleti része az Aláj-hegység, mely a Fergánai-medence és a Pamír között

húzódik. Nyugati részének három vonulata van. Az északi a Turkesztáni-hegység a Nura-tau-

val, a középső a Zeravsán-hegység, a déli pedig a Hisszár-hegység. Ez utóbbi hordozza

Baktria és Szogdia határát.

 Központi része a Fergánai-medence és a Középső-Ili-medence között húzódik. Itt magasodik,

a kirgiz-kínai határon, a hegységcsoport legmagasabb csúcsa, a Dzsengisz Csokuszu, oroszul

Pik Pobedi, m. Győzelem-csúcs (7439 m).

 A Kizil-kum és Mujun-kum közötti Kara-tau adja Szogdia és Tarszia határát.

 A Mujun-kum és a

302

 Keleti része a kínai Hszincsiang-Ujgur Autonóm Terület keleti részén terül el, a Középső-Ili-

medencétől északra és keletre. Három vonulata van. Az északi a Bogdo- és Barköl-hegység, a

középső a Csol-hegység, a déli a Kuruk-hg. A két északibb vonulat között van a Ikerközpont.

 3. Afrika

 1. Atlasz-vidék

 2. Szahara

 3. Szudán

 4. Nyugat-Guinea

 5. Kongó-medence

 6. Északkelet-Afrika: Etióp-lávafennsík + Szomáli-félsziget

 7. Kelet-Afrika: Közép-afrikai-árok, Kelet-afrikai-fennsík, Kelet-afrikai-árok, Kelet-afrikai-

lejtő

 8. Dél-Afrika

 9. Madagaszkár.

 3. SZAKIRODALOM

 Amelyik műnél két évszám szerepel, ott a megadott oldalszám a másodikra vonatkozik. Az

első pedig a mű korábbi kiadásának évét adja meg.

 Ajbolat Kuskumbajev: Magyarok keleten és nyugaton. Magyar-türk-kipcsak kapcsolatok a

középkorban. Ómúltunk tára 8. Cédrus Művészeti Alapítvány - Napkút Kiadó. Budapest,

2011. ISBN 978 963 263 263 223 0. ISSN 1789-2023.

 Amelie Khurt: Az ókori Közel-Kelet. Fordította: Mohay Gergely. Pázmány Péter Katolikus

Egyetem Bölcsésztudományi Kar, 2005. Studia Orientalia. Sorozatszerkesztő: Maróth Miklós.

A fordítás alapjául szolgáló mű: A. Kuhrt: The Ancient Near East, c. 3000-300 BC I-II Lon-

don. ISBN 963 9206 00 8. c /copyright/ Mohay Gergely.

 Andrásfalvy Bertalan és munkatársai: Magyar Néprajzi Lexikon, első kötet, Főszerkesztő:

Ortutay

Gyula. Budapest, Akadémiai Kiadó, 1977. ISBN 963 05 1285 8. Elérhető a világhálón.

 Anonymus / Kézai Simon: A magyarok cselekedetei. Osiris. Budapest, 2004. Milleniumi

magyar történele. Források. ISSN 1585-4264. Sorozatszerkesztő Benda Gyula, Bertényi Iván,

Pótó János.

 ISBN 963 389 606 1.

 Antal, Csongor és Fodor: A világ nyelvei. Gondolat, Budapest, 1970.

 Aradi Éva: A hunok Indiában. A heftaliták története. Hun-idea.

Bakay Kornél: Őstörténetünk régészeti forrásai I. Egyetemi tankönyv gyanánt. Felelős ki-

adó: László

303

Gyula Történelmi és Kulturális Egyesület, Budapest, 1997. ISBN: 963 7528 32 6.

Bakay Kornél: Őstörténetünk régészeti forrásai II. Kornél. Egyetemi tankönyv gyanánt.

Miskolci Bölcsész Egyesület, 1998. ISBN: 963 7528 40 7.

Bakay Kornél: Őstörténetünk régészeti forrásai III. Egyetemi tankönyv gyanánt.

László Gyula Történelmi és Kulturális Egyesület. Budapest, 2005. ISBN 963 218 087 9.

 Bakay Kornél: A magyar államalapítás. 2. kiadás. Budapest, Gondolat, 1981. Magyar Histó-

ria.

ISSN 0324-7716. ISBN 963 280 674 3. C Bakay Kornél 1978.

 Bakay Kornél: Az árpádok országa. Őstörténetünk titkai. Budapest, 2002. Második kiadás.

C Bakay Kornél. ISBN 963 7528 01 6.

 Bakay Kornél: Magyarnak lenni: büszke gyönyörűség! Tanulmányok és előadások. II. javí-

tott kiadás. Kráter. Pomáz, 2004. C Bakay Kornél, 2004. C Kráter Műhely Egyesület, 2004.

ISBN 963 9472 91 3.

 Balázs Géza, Dr.; szerkesztő: Magyar nyelv. Új érettségi. Budapest, Corvina Kiadó Kft,

2005. 3. kiadás. ISBN 978 963 13 5610 6.

 Balogh László és Keller László szerkesztők: Fegyveres nomádok, nomád fegyverek. Ma-

gyar Őstörténeti Könyvtár 21. A Szegedi Tudományegyetem Középkori Egyetemes Történeti

Tanszékének kiadványai. A sorozatot szerkeszti Zimonyi István. III. Szegedi Steppetörténeti

Konferencia. Szeged, 2002. szeptember 9-10. Szerkesztette: Balogh László, Keller László.

Balassi Kiadó, Budapest. C A Szerzők, 2004. ISSN 1215-4024. ISBN 963 506 554 X.

Bárdi László: Az ősi Selyemút világa. Masszi Kiadó, Budapest, 2003. ISBN 963 9454 38 9.

Bendefy László: A magyarság és a Középkelet. Reprint kiadás. Dr. Bendefy István.

Budapest, 2000. ISBN: 963 640 945 5.

 Bernard Comire, Stephen Matthews, Maria Polinsky: A nyelvek világatlasza. A világ

nyelveinek eredete és fejlődése.. Kossuth Kiadó, 2006. A mű eredeti címe: The Atlas of

languages, 2003. ISBN 963 09 4834 6.

 Bertha Árpád: Szavaimat jól halljátok... ISBN 963 482 682 2. A türk és ujgur rovásírásos

emlékek kritikai kiadása. Jatepress Szeged 2004. C SZTE BTK Altajisztika Tanészék -

MTA-SZTE Turkológiai Kutatócsoport.

 Bihari Gábor: A népek országútján I. rész Szkíták, szakák, székelyek. Szkíta Szarvas

Könyvkiadó. Nyíregyháza, 2004. Copyright C 2004 Bihari Gábor. Copyright C 2004 Szkíta

Szarvas Könyvkiadó. ISBN 963 216 716 3 ö. ISBN 963 216 717 1 (I. kötet).

 Bíró József: A szabír-magyarok a "sumirok" tanítómesterei. A szerző kiadása. Budapest.

2002. C Bíró József.

304

 Boda László: Avarok és székelyek. A történelmi fehér foltok filozófiai kutatásának tükrében.

Püski, Budapest, 2004. C Boda László. ISBN: 963 9906 35 2.

 Borsy Zoltán szerkesztő: Általános természetföldrajz. Szemelvények az általános természet-

földrajz köréből. Nemzeti Tankönyvkiadó, Budapest.

 Botos László főszerkesztő: Magyarságtudományi tanulmányok. Hun-idea Szellemi Hagyo-

mányőrző Műhely, 2008. ISBN 978-963-7014-28-4. C Hun-idea, 2008.

 Bunyevácz Zsuzsa: A Szent Grál üzenete. Az eltitkolt magyar vonatkozások.

 Cartographia: Középiskolai földrajzi atlasz, 2021. ISBN 978 963 262 562 1 CM.

 Colin Renfrew et Paul Bahn: Régészet. Elmélet, módszer, gyakorlat. Osiris Kiadó. Buda-

pest, 2005. ISBN 963 389 809 9.

 Csáji László Koppány: A sztyeppei civilizáció és a magyarság. Ómúltunk tára 1. Cédrus

Művészeti Alapítvány - Napkút Kiadó. Budapest, 2007. ISBN 978 963 8478 76 4.

Czuczor Gergely és Fogarasi János: A magyar nyelv szótára. 5. kötet. Pest, Emich Gusztav

akademiai nyomdász, 1862.

 Csányi Vilmos: ’Én is be fogom adatni’. Csányi Vilmos etológus a járványról és hosszú távú

következményeiről. Magyar Narancs folyóirat, 2020.11.26. Elérhető az interneten.

 Cser Ferenc és Darai Lajos: Magyar folytonosság a Kárpát-medencében. Avagy kőkori ere-

detünk és a sejti tulajdonság-örökítő kutatás. Fríg Kiadó. Szerkesztő: Varga Csaba. C Cser Fe-

renc - Darai Lajos, 2005. Minden jog fenntartva. ISBN 963 865 88 6 X.

 Cser Ferenc és Darai Lajos: Kárpát-medence vagy Szkítia? Fríg Kiadó, 2008. C Cser Fe-

renc - Darai Lajos, 2008. ISBN: 978 963 9836 12 9.

 Cser Ferenc és Darai Lajos: Európa mi vagyunk. I. kötet. Fríg Kiadó. Sorozatszerkesztő:

Varga Csaba. C Cser Ferenc - Darai Lajos, 2008. Minden jog fenntartva. ISBN 978 963 9836

02 0.

 Cser Ferenc és Darai Lajos: Kárpát-medencei magyar ősiség. Magyarságtudományi füze-

tek. Kiadja a Hun-idea Szellemi Hagyományőrző Műhely. Budapest, 2010. Kisenciklopédia

12. C Magyarok Világszövetsége. ISSN 2061-649X. ISBN 978-963-7014-55-0.

 Csihák György szerkesztő: Magyar történelem. Tízezer év - ezer oldalról. Zürichi Magyar

Történelmi Egyesület. Zürich - Budapest, 2002. ISBN 963 86100 1 8.

 Csorba Csaba: Árpád népe. Vince Kiadó Kft., 2000. C Csorba Csaba, 1997. Az első kiadás

utánnyomása. ISBN 963 9192 29 5 / ISSN 1417-6114

 Csuray Károly: A magyarság, mint faj és nemzet - Csuray Károly. Budapest, 1935. Madách

Könyvkiadó. A magyar múlt eltitkolt évezredei című sorozat XII. kötete. A sorozatot szer-

keszti: Babinecz László. ISBN 963865581-X.

305

 Dobrovits Aladár és Kákosy László feldolgozása: Egyiptomi és Mezopotámiai regék és

mondák. Móra Ferenc Könyvkiadó, Második kiadás. ISBN 963-11-7448-4.

 Douglas Palmer, Dr.: Az ember eredete. Az ember fejlődésének képes története. Copyright c

2007.

New Holland Publishers /UK/ Ltd. A mű eredeti címe: The Origins of man. An illistrated his-

tory of

human evolution. Magyar kiadás: c Officina '96 Kiadó, 2007. 1088 Budapest, Szentkirályi

utca 34.

 D. W. Harding: Az őskori Európa. A múlt születése. Helikon Kiadó, 1986. A mű eredeti

címe: Prehistoric Europe. Fordította és az utószót írta Makkay János. C Elsevier Publishing

Projects Sa, Lausanne, 1978.

 Engel Pál: Magyarok a világban. Beilleszkedés Európába a kezdetektől 1440-ig. Háttér Kft.

– Téka, Budapest. 1990. ISBN 963 7403 85 X.

 Erdélyi István: A magyar honfoglalás és előzményei. A magyar műveltség 1100 éve. Mun-

dus Magyar Egyetemi Kiadó, Budapest, 2002. ISBN 963 8033 37 1. ISSN 1418-7035.

 Erdélyi István: Őseink nyomában. A magyar őstörténet kutatása a XX. században. Masszi

Kiadó, Budapest, 2004. C Erdélyi István, 2004. ISBN 963 9454 46 X.

 Erdélyi István: Schtya Hungarica. A honfoglalás előtti magyarság régészeti emlékei. Mun-

dus Magyar Egyetemi Kiadó. Budapest, 2008. ISBN 978 963 8033 43 7. ISSN 1417-7552.

 Erdélyi István: Dél és észak. Régészeti emlékek. Cédrus Művészeti Alapítvány - Napkút Ki-

adó. Budapest, 2011. Ómultunk tára 7. C Erdélyi István, 2011 és Napkút Kiadó, 2011. ISSN

1789-2023. ISBN 978 963 263 1929.

 Európa és a Szovjetunió. Üsd fel! Novotrade Kiadó, 1990. ISBN 963 585 103 0. A mű ere-

deti címe: „Slag nach!” Europa und Sowjetunion. Eredeti mű C Bibliographisches Institut

AG, Mannheim, 1977

Fordította és átdolgozta Nemerkényi Antal, dr. Sárfalvi Béla.

 Érdy Miklós: A hun lovastemetkezések. Magyar vonatkozásokkal. Magyarországért, Édes

Hazánkért Kiadó. 2001. C Érdy Miklós, West New York. ISBN 963 00 7566 0. ISBN 963 00

7565 2. ISBN 963 00 7567 9.

 Érdy Miklós: A magyarság keleti eredete és hun kapcsolata. Érdy Miklós. Kairosz Kiadó,

Budapest, 2010. ISBN 978 963 662 369 2.

 Fodor István: Verecke híres útján... A magyar nép őstörténete és a honfoglalás. Gondolat,

1975.

Magyar História. ISBN 963 280 241 1. C Fodor István 1975.

 Fodor István főszerkesztő: A világ nyelvei. Főszerkesztő Fodor István. Akadémiai Kiadó,

Budapest, 1999. ISBN 963 05 7597 3 Első kiadás.

306

 Fodor István: A világ nyelvei és nyelvcsaládjai. Tinta Könyvkiadó Budapest, 2004. Második, átdol-

gozott kiadás. C Fodor István. C Tinta Könyvkiadó. ISBN 963 7094 06 7.

 Fodor István: Őstörténet és honfoglalás / Magyarország története sorozat. Írta: Fodor István.

Főszerkesztő: Romsics Ignác. Kossuth Kiadó. C Kossuth Kiadó 2009. C Fodor István 2009.

ISBN 978-963-09-5679-6.

 Futó József, Dr. szerkesztő: Kontinensek földrajza I. Második kiadás. Tankönyvkiadó, Bu-

dapest, 1988. ISBN 963 18 1247 2.

 Gábris Gyula szerkesztő: Európa regionális földrajza. Természetföldrajz. Elte Eötvös Kiadó, Buda-

pest, 2007. ISBN 978 963 463 319 8.

 Geoffrey Barrachlough és Normann Stone szerkesztő: Világtörténelem - The Times atlasz.

Akadémiai Kiadó. Budapest, 1992. A mű eredeti címe: The Times Atlas of World History.

Magyar nyelvű kiadás C Times Books and Akadémiai Kiadó, 1992. Készült a harmadik, át-

dolgozott kiadás alapján.

 Gombos F. Albin, Dr. szerkesztő: Középkori Krónikák. Az MTA támogatásával. XV-XVI.

Friesingi Ottó: I. Frigyes császár tettei. Budapest, Aetheneum Irodalmi és Nyomdai Rt. 1913.

 Göran Burenhult összeálltó: Nagy civilizációk. Az emberiség képes története. Ősi társadal-

mak és kultúrák. Budapest, Kossuth Kiadó 2005. A kiadás alapja: The Illustrated History of

Humankind Great Civilizations. ISBN 963-09-4746-3. Magyar fordítás: Antoni Csaba, Dr.

Dezső Tamás, Szuhay Havas Ervin.

 Göran Burenhult összeálltó: A múlt emberei. Az emberiség képes története. Az emberiség

eredetének és fejlődésének képes története. Összeállította: Kossuth Kiadó 2007. A kiadás

alapja:

The Illustrated History of Humankind People of the Past. ISBN 978-963-09-5619-2

Magyar fordítás: dr. Kordos László, dr. Bácskay Erzsébet.

 Götz László: Keleten kél a Nap I. Kultúránk a történelmi ősidőkből. Első kötet. Püski. Bu-

dapest, 1994. C Götz László örököse. ISBN 963 8256 30 3. ISBN 963 8256 31 1 I.

 Götz László: Keleten kél a Nap II. - Götz László. Kultúránk a történelmi ősidőkből. Máso-

dik kötet. Püski. Budapest, 1994. C Götz László örököse. ISBN 963 8256 30 3. ISBN 963

8256 32 X II.

 Grahame Clark: A világ őstörténete. A mű eredeti címe: World Prehistory. c /copyright/

Cambridge University Press 1969. Fordította: Sárkány Mihály. Gondolat. Budapest 1976.

ISBN 963 280 410 4.

 Grandpierre Attila: Attila és a hunok. Grandpierre K. Endre munkáinak és jegyzeteinek

alapján írta: Grandpierre Attila. A szkíta-hun-magyar folytonosság. Napkút Kiadó. Budapest,

2006. C Grandpierre Attila, 2006. C Napkút Kiadó, 2006. ISBN-10: 963-8478-40-3. ISBN-

13: 978-963-8478-40-5.

307

 Grandpierre Attila: Ősi Magyarország. A Kárpát-medence és a Selyemút népeinek felemel-

kedése. Titokfejtő Könyvkiadó, 2019. ISBN 9789637707117.

 Grover S. Krantz: Az európai nyelvek földrajzi kialakulása. Magánkiadás, Budapest, 2000.

ISBN 963 440 022-1.

 Gyenis Gyula és Hajdu Tamás: Emberré válás. Az ember biológiai és kulturális evolúciója.

Budapest, Archaeolingua Alapítvány, 2017. ISBN 978-963-9911-93-2.

 Gyóni Gábor: A magyarság hajnalán. Gyóni Gábor. A magyarok korai története a honfogla-

lásig. Források és tanulmányok 3. Magyar Tudományos Akadémia Bölcsészettudományi Ku-

tatóközpont Magyar Őstörténeti Témacsoport. MTA Bölcsészettudományi Kutatóközpont.

Budapest, 2009. C Gyóni Gábor, 2019. C MTA BTK, 2019. ISBN 978-963-416-167-7.

 Györffy György: István király és műve. Balassi Kiadó, Budapest. Bővített, javított kiadás,

2000. C Györffy György, 2000.

 Hajdú-Moharos József, Dr.: Történeti-gazdasági területegységek Európa országaiban. Tér-

képész szakos hallgatók számára. Kézirat javított kiadása. Tankönyvkiadó, Budapest, 1990.

ELTE TTK Általános Gazdaságföldrajzi Tanszék.

 Hankó Ildikó: A Kárpát-medence benépesülése, Demokrata, 2008.10.01.

 Helen Davies és Kovács Ottilia: Kezdők finn nyelvkönyve. Holnap Kiadó Kft, 2015. Kez-

dők nyelvkönyve sorozat. ISBN 9789633466544.

 Henkey Gyula: Őseink nyomában. Elérhető a világhálón. A magyarság embertani képe. Ma-

gunk keresése. Magyarság és Európa Kiadó, Budapest, 1993. ISBN 963 85203 0 2.

 Herbert Haag, Dr.: Bibliai Lexikon. ISBN 963 360 465 6. Szent István Társulat, az Apostoli Szent-

szék Könyvkiadója, Budapest, 1989. Az eredeti mű címe: Bibel-Lexikon. Fordította: dr. Ruzsiczky

Éva.

 História folyóirat. Szerkesztő: Glatz Ferenc. Felelős kiadó: História Alapítvány. HU

ISSN 01392409. Index: 25348. XXXIV. évfolyam, 7. szám. 2012.

 Horváth Csaba Barnabás: How Eurasia Was Born – A proposedatlas of prehistoric

Eurasia

based on genetic data supporting the farming-language dispersal model.

International Relations Quarterly, ISSN 2062-1973

 Horváth Gergely, Probáld Ferenc és Szabó Pál szerkesztők: Ázsia regionális földrajza. Elte

Eötvös Kiadó. C Szerzők, 2008. ISBN 978 963 248 021 5.

 Hosszú Gábor: Rovásatlasz. Budapest, 2013. ISBN 978-963-08-5812-0.

 J. J. De Groot: Hunok és kínaiak. A hunok története a Kr. sz. előtti évszázadokban – kínai

források alapján. A mű eredeti címe Die Hunnen der vorchristlichen Zeit. Chinesische Urkun-

den zur

308

Geschichte Asiens. Berlin und Leipzig 1921. Művét közzéteszi: Bakay Kornél. Respenna, Bu-

dapest, 2006. C Bakay Kornél. ISBN 963 0605 26 0.

 Joan Oates: Babilon. A mű eredeti címe: Babylon. Copyright c 1979 and 1986 Thames and

Hudson, London. Fordította: Valló Gábor. ISBN 978 963 643 064 1. Kiadja a General Press

Kiadó.

 John Bright: Izráel története. Fordította: Domján János. Kiadja a Református Zsinati Iroda

Sajtóosztálya, Budapest, 1990. A mű eredeti címe: History of Israel. Ötödik kiadás. ISBN

963 300 363 6. Egyetemi Nyomda.

 Kalevi Wiik: Az európai népek eredete. Nap Kiadó, Budapest, 2008. ISBN 978 963 9658 50

9. A fordítás alapja: Eurooppalaisten juuret. Atena Kustannus OY, Jyvaskyla, 2002.

 Kákosy László: Az ókori Egyiptom története és kultúrája. Osiris, Budapest, 2005. ISBN

963 389 818 8.

 Képes Krónika. Osiris Kiadó, Budapest, 2004. ISBN 963 379 785 3.

 Kiszely István: Sírok, csontok, emberek. Dr. Kiszely István. Embertan a régészetben. Gon-

dolat Könyvkiadó, Budapest, 1976. II., átdolgozott kiadás. ISBN 963-280-204-7.

 Kiszely István: Európa népei, 1. A Föld népei. Gondolat Kiadó. Budapest, 1979. (K1) ISBN

963 280 673 5 összkiadás ISBN 963 280 689 1 I. kötet.

 Kiszely István: Ázsia népei, 1. A Föld népei. Gondolat Kiadó. Budapest, 1984. C Kiszely

István, 1984. ISBN 963 280 673 5 Összkiadás. ISBN 963 280 813 4 II. kötet.

 Kiszely István: A magyarok eredete és ősi kultúrája I. Bővített kiadás. C Kiszely István,

2000. Püski Kiadó Kft. Budapest, 2000. ISBN 963 9188 84 0. ISBN 963 9188 85 9 I. kötet.

 Kiszely István: A magyarok eredete és ősi kultúrája II. Bővített kiadás. c /copyright/ Kiszely

István, 2000. Püski Kiadó Kft. Bp., 2000. ISBN 963 9188 84 0. ISBN 963 9188 86 7. II. kö-

tet.

 Kiszely István: A magyarság embertana. A magyar ember. Egyetemi tankönyv és tanári se-

gédkönyv. Magyar Ház. Budapest, 2007. ISBN 978-963-9335-37-0.

 Kmoskó Mihály: Mohamedán írók a steppe népeiről. Magyar Őstörténeti Könyvtár 23.

Földrajzi irodalom I/3. A Szegedi Tudományegyetem Középkori Egyetemes Történeti Tan-

székének kiadványai. A sorozatot szerkeszti Zimonyi István. Balassi Kiadó. Budapest. C Zi-

monyi István, 2007. ISSN 1215-4024. ISBN 978-963-506-703-9.

 Kovács László: Őstörténeti időrend. Vértesszőlőstől Pozsonyig. Székelypálfalva 2021. ISBN

978-615-01-0707-3.

 Kőszegi Frigyes: A történelem küszöbén. Kossuth Könyvkiadó / 1984. ISBN 963 09 2267 3.

ISSN 0324 5098. C Kőszegi Frigyes, 1983. (3673).

309

 Kristó Gyula és Makk Ferenc: A kilencedik és a tizedik század története. Pannonica Ki-

adó, 2001. Sorozatszerkesztő Szvák Gyula. C Kristó Gyula - Makk Ferenc, 2001; Pannonica

Kiadó, 2001; Szvák Gyula editor, 2001. ISBN 963 4869 X (összkiadás). ISBN 963 9252 38

7.

 László Gyula: "Emlékezzünk régiekről ..." A Kárpát-medence egykori népeinek története és

a magyar honfoglalás. Képes történelem. Szerkeszti: F. Kemény Márta. Móra Ferenc Könyv-

kiadó. C László Gyula, 1979. ISBN 963 11 1044 3.

 László Gyula: Árpád népe. Helikon. C László Gyula örökösei, 1988, 2005. C Helikon Ki-

adó, 1988, 2005. HE 986 / ISBN 963 208 915 4.

 László Gyula: Őseinkről. Tanulmányok. Gondolat. Budapest, 1990. Lektorálta: Fodor Ist-

ván. ISBN 963 282 265 X. C László Gyula, 1989.

 László Gyula: Múltunkról utódainknak I. A magyar föld és a magyar nép őstörténete. c

/copyright/ László Gyula örökösei, 1999. Püski Kiadó Kft, Budapest. ISBN 963 9188 10 7

összkiadás. ISBN: 963 9188 11 5 I. kötet.

 László Gyula: Múltunkról utódainknak II. Magyarok honfoglalása – Árpád népe. c

/copyright/ László Gyula örökösei, 1999. Püski Kiadó Kft, Budapest. ISBN 963 9188 10 7

összkiadás. ISBN: 963 9188 12 3 I. kötet.

 Lőkös László, Dr: A világ mezőgazdasága. Szaktudás Kiadó.

 Luigi Luca Cavalli-Sforza: Különbözőségünk története. HVG könyvek. HVG Kiadói Rt.

Budapest, 2002. ISBN: 9637525246.

 Magyar Katolikus Lexikon. Elérhető a világhálón.

 Mahmúd Terdzsüman: Magyarország története. Tárih-i Üngürüsz vagyis Üngürüsz törté-

nete. Szerkesztő: Geönczöl Gyula. Kiadja a II. Nagy Szittya Történelmi Világkongresszus,

USA, Ohio, Cleveland, 1988 május.

 Makkay János: Az indoeurópai nyelvű népek őstörténete. A szerző kiadása. Budapest, 1998.

ISBN 963 550 270 2. c /copyright/ Makkay János.

 Makkay János: Egy ősi háború. Az esztergályhorváti késő neolitikus tömegsír. A szerző ki-

adása. C

Makkay János. ISBN 963 640 140 3. Budapest, 2000.

 Makkay János: Indul a magyar Attila földjére. 2. átdolgozott és bővített kiadás. A szerző ki-

adása.

Budapest, 2009. ISBN 978-963-88250-4-9. C Tulok Magda és Makkay János.

 Makkai László és Mócsy András szerkesztő: Erdély története. Főszerkesztő Köpeczi Béla.

Első kötet: A kezdetektől 1606-ig. Akadémiai Kiadó. Budapest 1986. C Akadémiai Kiadó,

Budapest, 1986. ISBN 963 05 4203 X (összkiadás). ISBN 963 05 4204 8 (1. kötet).

310

 Marácz László és Obrusánszky Borbála szerkesztők: A hunok öröksége. Hun-idea, 2009.

Szkíta

hun - magyar. ISBN 978-963-7014-37-6.

 Márton Alfréd szerkesztő: A Kárpát-medence és a steppe. Magyar őstörténeti könyvtár 14.

Szerkesztette. A sorozatot szerkeszti Zimonyi István. A József Attila Tudományegyetem Ma-

gyar Őstörténeti Kutatócsoportjának és a Középkori Egyetemes Történeti Tanszékének kiad-

ványai. Balassi Kiadó Budapest. C A Szerzők, 2001. ISSN 1215-4024. ISBN 963 506 403 9.

 Mesterházy Zsolt: A magyar ókor. Szerkesztette: Bencsik András. Magyar Ház Könyvek,

Kárpáti Ház. Budapest, 2003. C Mesterházy Zsolt, 1998-2000. ISBN 963 212 079 5. ISBN

963 206 036 9.

 Moravcsik Gyula: Bizánc és magyarság. Budapest, Lucidus Kiadó, 2003. Eredeti kiadás: Bi-

zánc és a magyarság. Budapest, 1953. ISSN 1586 3144. ISBN 963 9465 13 5. C Moravcsik

Gyula jogörökösei. C Lucidus Kiadó.

 Nagy Sándor, Dr: A magyar nép kialakulásának története. Buenos Aires, 1968. Transsylva-

nia kiadó / Editoral Transsylvania Könyvkiadó Vállalat. Gede testvérek Bt, 2003. ISBN 963

9298 50 6.

 Nagy Világatlasz. Budapest, Kartográfiai Vállalat, 1987. Harmadik, javított kiadás. ISBN

963 351 188 7 CM.

 National Geographic Magyarország 2011 június 100. szám

 Neparáczki Endre Ph.D. értekezése, 2017, Szeged. A honfoglalók genetikai származásának

és rokonsági viszonyainak vizsgálata archeogenetikai módszerekkel Témavezető: Dr. Török

Tibor Társ-témavezető: Dr. Pálfi György Biológia Doktori Iskola Szegedi Tudományegyetem

Természettudományi és Informatikai Kar Genetikai Tanszék.

 Neparáczki Endre: Apai ágú (Y-kromoszómás) haplocsoportok a Kárpát-medencében feltárt

hun, avar és honfoglalás kori leletekből. In. A Magyarságkutató Intézet Évkönyve 2019. A

Magyarságkutató Intézet Kiadványai 11. Szerkesztette Berta Péter és Vizi László Tamás. Ma-

gyarságkutató Intézet, Budapest, 2020. ISSN 2677-0261.

 Neparáczki Endre szerkesztő, Magyarságkutató Intézet Kiadványai 20., Magyar őstörténeti

műhelybeszélgetés, Magyarságkutató Intézet, Budapest, 2020, Agócs Gergely: A Kaukázus

szérűjében. Az észak-kaukázusi türk népek zenefolklórjának magyar őstörténeti vonatkozásai-

ról.

 Norman J. G. Pounds: Európa történeti földrajza. Osiris Kiadó. Budapest, 2003. ISBN 963

389 384 4. ISSN 1218-9855. Fordította: Boros Attila.

 Mary Fulbrook: Németország története. A mű eredeti címe: A Concise History of Germany.

Published by the Press Syndicate of University of Cambridge, 1990. Fordította Szuhay-Havas

Ervin. Maecenas Könyvkiadó, 1993. ISBN 963-9025-30-5.

311

 Obrusánszky Borbála: Hunok a Selyemúton. Budapest, Masszi Kiadó, 2008. Az ősi belső-

ázsiai pusztai civilizáció páratlan öröksége. C Dr. Obrusánszky Borbála. ISBN 978 963 9851

06 1. C Aradi Éva, Ucsiraltu, 2009. Hun-idea, 2009.

 Origo: 2022.04.16. Gyomorforgató: Európában is sokáig megszokott volt az emberevés.

 Padányi Viktor, dr.: Dentu-Magyaria. Püski, Budapest, 2000. ISBN 963 9188 92 1.

 Pamjav Horolma, Fehér Tibor, Németh Endre, Csáji László Koppány: Genetika és őstör-

ténet. A magyarok és más eurázsiai népek múltja a genetikai adatok fényében. Ómultunk tára

12. Cédrus Művészeti Alapítvány – Napkút Kiadó, Budapest, 2006. ISSN 1789-2023. ISBN

978 953 263 567 5.

 Pápai Szabó György szerkesztő, összeállító: Letagadott eleink, a szkíták. Magyarságtudo-

mányi füzetek. Főszerkesztő Patrubány Miklós. Kisenciklopédia 3. Budapest, Hun-idea,

2010. ISBN 978-963-7014-43-7. ISSN 2061-649X.

 Petkes Zsolt és Sudár Balázs szerkesztők: Honfoglalók fegyverben. Magyar őstörténet 3.

Második, javított kiadás. C Helikon Kiadó, 2015. Gyomai Kner Nyomda Zrt. 2017. ISBN

978-963-227-694-6.

 Petkes Zsolt és Sudár Balázs szerkesztő: Hétköznapok a honfoglalás korában. Magyar ős-

történet 5. Helikon, 2017. Gyomai Kner Nyomda Zrt, 2017. ISBN 978-963-227-994-7.

 Rédei Károly: Őstörténetünk kérdései. Magyar őstörténeti könyvtár 18. A József Attila Tu-

dományegyetem Középkori Egyetemes Történeti Tanszékének kiadványai. A sorozatot szer-

keszti Zimonyi István. Balassi Kiadó. Budapest. A nyelvészeti dilettantizmus kritikája. Má-

sodik, bővített kiadás. ISBN 1215-4024. ISBN 963 506 515 9. C Rédei Károly, 2003.

 Róna-Tas András szerkesztő: Források a korai magyar történelem ismeretéhez. Magyar ős-

történeti könyvtár 16. A Szegedi Tudományegyetem Magyar Őstörténeti Kutatócsoportjának

és a Középkori Egyetemes Történeti Tanszékének kiadványai. A sorozatot szerkeszti Zimonyi

István. Balassi Kiadó. Budapest. C A szerzők, 2001. ISSN 1215-4024. ISBN 963 506 402

0.

 Róna-Tas András: Kis magyar őstörténet. A magyarok korai története az államalapításig.

Balassi Kiadó. Budapest. C Róna-Tas András, 2007. ISBN 978-963-506-704-6.

 Rudl József: A Szovjetúnió utódállamainak földrajza. Dialóg Campus Kiadó. Dialóg Campus Tan-

könyvek. Budapest - Pécs, 1999. C Dialóg Campus Kiadó és Rudl József, 1999. ISBN 963 9123 25 0.

HU ISSN 1418 1274. HU ISSN 1418 1304.

 Salamon Konrád főszerkesztő: Világtörténet. Akadémiai Kiadó, 2006. ISBN 963 05 84123;

ISBN 978 963 05 8412 8.

 Stephen Bertman: Élet az ókori Mezopotámiában. Eredeti cím: Handbook to Life in Ancient

Mesopotamia. Copyright c Stephen Bertman, 2003. Fordította: Kmilcsik Ágnes. Magyaror-

szágon kiadja a Gold Book Kft. Felelső kiadó a kft. ügyvezetője. ISBN 963 426 013 6. 2003.

312

 Stuart Piggott: Az európai civilizáció kezdetei. ISBN 963 281 831 8. Az őskori Európa az

első földművelőktől a kalsszikus ókorig. Gondolat, Budapest, 1984. A fordítás alapjául szol-

gáló mű: Ancient Europe from the beginnings of agriculture to classical antiquity. A survey

by Stuart Piggott, FBA. Edinburgh University Press, 1965. C Stuart Piggott, 1965. C Makkay

János, 1987 Hungarian translation. Kner Nyomda, 29, Gyomaendrőd, 1987.

 Sudár Balázs szerkesztő: Magyarok a honfoglalók korában. Magyar őstörténet 2. Helikon,

2015. ISBN 978-963-227-592-5.

 Sudár Balázs szerkesztő: A honfoglalók műveltsége. Magyar őstörténet 6. Helikon, 2018.

Gyomai Kner Nyomda Zrt. ISBN 978-963-479-059-4.

 Sudár Balázs és Petkes Zsolt szerkesztő: A honfoglalók viselete. Magyar őstörténet 1. Heli-

kon, 2015. ISBN 978-963-227-625-0.

 Sudár Balázs és Petkes Zsolt szerkesztők: Honfoglalás és megtelepedés. Magyar őstörténet

4. Helikon / Generál Nyomda, 2016. ISBN 978-963-227-755-4.

 Száray Miklós: Történelem I. Középiskolák, 9. évfolyam. Nemzeti Tankönyvkiadó, Buda-

pest. Forrásközpontú történelem. C Száray Miklós, Nemzeti Tankönyvkiadó Zrt., 2006. ISBN

978-963-19-3454-0.

 Száray Miklós: Történelem II. - Száray Miklós. középiskolák, 10. évfolyam. Nemzeti Tan-

könyvkiadó, Budapest. Forrásközpontú történelem. C Száray Miklós, Nemzeti Tankönyvki-

adó Zrt., 2006. ISBN 978-963-19-3455-7.

 Szász Béla: A húnok története. Attila nagykirály. Írta Szász Béla. Gede testvérek Bt. Buda-

pest 2001. ISBN 963 9898 16 6. C Szász Béla örökösei; Bakay Kornél és Kristó Nagy István;

Szabad tér Kft. A kiadás a budapesti Bartha Miklós Társaság 1943-ban megjelent könyve

alapján készült.

 Szondi Miklós: Történelmünkhöz magyarul. Szondi Miklós szerkesztő és kiadó. Solt - 2009.

ISBN 978-963-06-6914-6. Negyedik - bővített - kiadás. Ismeretterjesztő könyv. C Szondi Miklós –

2008.

 Szongott Kristóf: A magyarok eredete és őslaka. A szerző kiadása. Szamosújvár, 1906. To-

dorán Endre "Aurora" Könyvnyomdája.

 Tábori László: Párthia. Tábori László. Egy alig ismert ókori világbirodalom. Turán könyvek

3. Antológia. Szöveggyűjtemény, térképek, írás- és uralkodási táblázatok. Hun párhuzamok.

Magyar Őstörténeti Kutató és Kiadó. Budapest, 2003. C by Dr. Tábori László. ISBN 963

86084 6 3.

 Tóth Imre: Magyar őstörténet. Avagy: "nem jöttünk mi sehonnan sem". Fríg Kiadó. Felelős

kiadó: Varga Csaba. C Tóth Imre, 2009. ISBN: 978 963 9836 10 5.

 Trogmayer Ottó: Múltbalátó. Régészetünk nagy pillanatai. Helikon Kiadó. C Trogmayer

Ottó, 2005. C Helikon Kiadó, 2005. HE 973. ISBN 963 208 896 4.

313

 Varga Géza: A székelység eredete. Az özönvíz káoszából kiemelkedő istenek hagyatéka.

Írástörténeti Kutatóintézet Budapest, 1998. ISBN 963-03-4505-6.

 Varga Géza: A székelyek eredete. Írástörténeti tanulmányok. Az Írástörténeti Kutatóintézet

sorozata. C Varga Géza 2001. ISSN: 1217-6974. ISBN: 963 00 5981 9.

 Vásáry István: Az Arany Horda. Kossuth Könyvkiadó, 1986. ISBN 963 09 2792 6.

 Vásáry István: A régi Belső-Ázsia története. Magyar Őstörténeti Könyvtár, 7. Balassi Kiadó,

1993. ISBN 963 481 973 7. ISSN 1215-4024. C Vásáry István, Szeged, 1993.

 Vékony Gábor: Népesedési viszonyok az Árpád-korban. KSH Népességtudományi Kutató-

intézet. Történeti Demográfiai Évkönyv. 2001. Tanulmányok.

 Vékony Gábor: Magyar őstörténet. Magyar honfoglalás. Második kiadás. c /copyright/ Vé-

kony Gábor, 2002; jogörököse, 2005. Nap Kiadó Kft., 2002, 2005. ISBN 963 9402 16 8.

 Vékony Gábor: A rézkortól a hunokig. Régészeti tanulmányok a hagyatékból. c /copyright/

Vékony

Gábor jogutóda, 2007. c /copyright/ Nap Kiadó Kft., 2007. Nap Kiadó Kft., Budapest, 2007.

ISBN 978 963 9658 09 7.

 Veres Péter: Mérföldkövek a magyar őstörténetben - Ómúltunk tára 6. Cédrus Művészeti

Alapítvány - Napkút Kiadó. Budapest, 2009. ISBN 978 963 263 108 0. ISSN 1789-2023.

 Westermann Földrajzi Atlasz. Cartographia Kft, Budapest, 1994. ISBN 963 352 547 0 CM.

 Zaicz Gábor főszerkesztő: Etimológiai szótár. Magyar szavak és toldalékok eredete. Tinta

Könyvkiadó, Budapest. 2006. A magyar nyelv kézikönyvei XII. Sorozatszerkesztő Kiss Gá-

bor.

C Tinta Könyvkiadó. C Dolovay Dorottya, Jankovicsné Tálas Anikó, Kiss Gábor, Sipőcz Ka-

talin, T. Somogyi Magda, Tamás Ildikó, Zaicz Gábor. Első kiadás: 2006. ISSN 1589-4371.

ISBN 963 7094 01 6.

 Zimonyi István: Muszlim források a honfoglalás előtti magyarságról. Magyar Őstörténeti

Könyvtár 22. A Gayhani-hagyomány magyar fejezete. Balassi Kiadó, Budapest. C Zimonyi

István, 2005. ISSN 1215-4024. ISBN 963 506 627 9.

 Zimonyi István: A magyarság kori történetének sarokpontjai. Elméletek az újabb irodalom

tükrében. Magyar Őstörténeti Könyvtár 28. A Szegedi Tudományegyetem Középkori Egyete-

mes Történeti Tanszékének kiadványai. A sorozatot szerkeszti Zimonyi István. C Zimonyi Ist-

ván 2014. C Szántó Richárd 2014. ISSN 1215-4024. ISBN 978-963-506-940-8.

