A magyar íj

Csikós Bálint

http://www.atarn.org/magyar/magyar_2/bow.htm
(mailto: cb203@ural2.hszk.bme.hu )

Az 1920-as években rengeteg X. századi sírt találtak. Az archeológusok a sarkantyúk, szablyák és egyéb leletek között hosszú és keskeny csontlemezeket találtak. Senki sem tudta mire valók, amíg Cs. Sebestyén Károly rá nem jött, hogy a szerepük a markolat és a szarvak megerősítése volt.


Csontlapok a X. századi magyar sírokból.

A felfedezést követően nyilvánvalóvá vált, hogy a magyar íj egy ázsiai visszacsapó íj. Ezt követően Sebestyén megpróbálta meghatározni az íj pontos alakját, mely különösen nehéz volt, hiszen ebben az időben még nem készítettek a sírokról rajzokat, így a lemezek eredeti elhelyezkedése nem volt ismert. Emiatt a rekonstrukció során az abban az időben még mindig használatos ázsiai íjjakra kellett támaszkodjon. Végül úgy döntött, hogy a leajzott íjkarok a markolat és a szarv között egyenesek kellett, hogy legyenek. A karok szöge a markolatnál a középső csontlemezeken látható volt, míg a kar és a szarv közötti szög egy számítás eredménye, mely arra a feltételezésre épül, hogy a húr csak a húrtartónál ér a szarvakhoz.

[image: image1.jpg]


Cs. Sebestyén Károly magyar íj rekonstrukciója

 

Sebestyén leírásai felkeltették a Gödöllői Agrártudományi Egyetem egyik tanárának, Fábián Gyulának a figyelmét. Ő akkor már régóta foglalkozott íjászattal és a magyar íj különösen lázba hozta. Sebestyén elvi rekonstrukciója választ adott az alapvető kérdésekre, Fábián Gyula azonban többet akart megtudni. Úgy gondolta, hogy csak a kísérleti régészet válaszolhatja meg a kérdéseit és elhatározta, hogy megépíti az íj másolatát.

Végül több, mint egy tucat íjat épített. Úgy találta, hogy az íj magja számára legjobb a juhar. A hátoldalhoz szarvasínt használt, a hasoldalt magyar szürke marha szarvával borította és szarvasagancsot használt a csontlemezekhez. A legtöbb eredménye alátámasztotta Sebestyén rekonstrukcióját. A rekonstrukciójuk egyetlen különbsége a felajzatlan íj alakjában volt. Fábián sokkal kisebb mértékben reflexelt íjakat épített, így csökkentve a karok kicsavarodásának veszélyét, azonban ezzel együtt csökkentve az íj hatékonyságát.

[image: image2.jpg]


Fábián Gyula magyar íj rekonstrukciója.

Hosszú ideig nem lehetett eldönteni melyik forma volt helyes. Ma, néhány újabb felfedezés azt mutatja, hogy Sebestyén rajza közelebb áll a valósághoz. Moscsevaja Balka (Észak Kaukázus) területén egyéb jól megőrződött tárgy mellett két, szinte sértetlen íjat találtak egy temetőben, melyet a VIII. század első felére datálnak. Abban az időben a közeli területet magyar törzsek uralták, melyek az Észak Kaukázust is magába foglaló Kazár birodalomhoz tartoztak. A két íj csontlemezei és egyéb, a temetőben talált eszközök nagyon hasonlóak a magyar temetőkben talált leletekhez. A következtetés, hogy a magyar íjak formája hasonló volt elég nyilvánvaló.

 

[image: image3.jpg]


 

Íjforma a Moscsevaja Balka-i temetőből, VIII. század.

 

Révész László régész 1987-ben három temetőt tárt fel Karoson (Északkelet Magyarország). A több nagyon jelentős lelet között megtalálta a szokásos vékony csontlemezeket is. A csontlemezek pontos helyzetét csak két sírban tudta megmérni.

[image: image4.jpg]


 

A 14. sír a 2. sz. temetőben Karoson.

 

[image: image5.jpg]


A 60. sír a 2. sz. temetőben Karoson.

Révész felkérte Szőllősy Gábort, hogy készítse el az íjak másolatait, melyet meg is csinált. Rajzos rekonstrukciót azonban nem publikáltak, így elhatároztam, hogy azt megcsinálom magam. A csontlemezek mérete és helyzete adott volt. Húzáshossznak 76cm-t (30") választottam. Ez hosszú ázsiai húzásnak felel meg, amennyiben feltételezzük, hogy az átlag magyar férfi magassága a X. században körülbelül 160cm volt.

 

[image: image6.jpg]l/ \\
\ y
\, /
D e
- ——
= N ~
N\ &
N 7
S v
L -

il
™

S
vy


Magyar íj rekonstrukciója a karosi 2. sz. temető 14. sírjából .

A húrtartók távolsága, leajzva: 125cm, felajzva: 135cm.

Húzáshossz: 76cm (30")

 

[image: image7.jpg]


Íjrekonstrukció a karosi 2. sz. temető 60. sírjából.

A húrtartók távolsága, leajzva: 112cm, felajzva: 114cm.

Húzáshossz: 76cm (30")

