Farkas Tamás


Intézménynevek


Berényi Zsuzsanna Ágnes

Miskolc és környéke szabadkőművesi 
páholyneveinek vizsgálata

A szabadkőművesi páholynevek az intézménynevek sajátos csoportját alkotják. A többi intézménynévtől eltérő viselkedésük kapcsolatos magával a szabadkőművesség szervezetével, annak társadalmi helyzetével, jellegével. A legszembeötlőbb az, hogy a szabadkőművesség távol tartja magát a nyilvánosságtól. Ez nyomja rá a bélyegét a páholynévadási szokásokra is. A páholyok elnevezésének indítéka nem a népszerűsítés, mint más intézmények esetében ez szokásos, hanem éppen jelentésüket egy, csak a beavatottaknak érthető „mély jelentés” kíséri, és ez egyben a szabadkőművesi összetartozás érzését erősíti.

A megkülönböztetés-szerep háttérbe szorul más tulajdonnevekkel összehasonlítva, a jelentés-feladat fontossága megnő. A páholynevek megválasztásában hasonló indítékok működnek, mint egyéb tulajdonneveknél: a jóhangzás, ízlés, egyes személyek megtisztelése és főleg a névdivat. A névdivat itt a név kiválasztásának módjában érvényesül, ritkábban magában az elnevezésben. Minthogy a páholynevek használati körére a leszűkítés a jellemző, kisebb kör él vele, ezért erősebben hatnak egymásra. A páholynevek zárt rendszert alkotnak. Ezen belül élesen elkülöníthető a korszak, amelyben a páholy működött.

A szabadkőművesek újkori szervezetté alakulásuktól, 1717-től fogva ápolták a nemzetközi kapcsolataikat. Ezért a névdivat nem állt meg az országhatároknál, bár kétségtelen, hogy vannak nemzeti különbségek a páholynevek között.

Magyarországon az első páholy 1749-ben, Brassóban alakult meg „Három Oszlophoz” címen.

A XVIII. században Miskolcon és a közeli Felvidék több városában több jól felismerhető és elkülöníthető rendszert alkotó páholynév tűnik fel. Abafi Lajos, A szabadkőművesség története Magyarországon című, forrásértékű könyve közli, hogy 1769-ben Eperjesen Az Erényes Utazóhoz, 1774-ben Selmecbányán Az Erényes Emberbaráthoz, 1781-ben Miskolcon Az Erényes Világpolgárhoz, ugyancsak 1781-ben, június 18-án Balassagyarmaton Az Erényes Zarándokhoz, 1792-ben a bukovinai Filippoliban Az Erényes Világpolgárokhoz és 1785-ben Balassagyar​maton Az Erényes Kozmopolitához című páholyt alakították meg.

Láthatjuk, hogy ezeknek az időben és térben is közel eső páholyoknak a nevei a brassói, az első magyarországi páholy nevéhez hasonlóan kéttagúak. A vizsgált nevek első tagja közös: „Az Erényes”. Ez a középkor levegőjét idéző jelző jól érzékelteti a középkori építőcéhekből kifejlődött szabadkőművességet. A középkori templomok építői a kecses székesegyházak megépítésének fortélyait csak kellően művelt és erkölcsi értelemben is magas fokon álló tagjaikkal ismertették meg. Ezért foglalkoztak olyan sokat művelődéssel, erkölcsnemesítéssel. Utódaik, a szabadkőművesek már elszakadtak a mindennapi kétkezi építőmunkától, és csak öntökéletesítéssel foglalkoztak, saját egyéniségük megmunkálásával, felépítésével törődtek. Az erényekre törekedtek.

A szabadkőművesség 1723-ban megfogalmazott „kötelmei” szerint ez filozo​fikus, emberbaráti és haladó intézmény. Erre utal a most bemutatott névcsoport a második részben. A páholynév második része mindegyikben köznév. A selmec​bányai és a balassagyarmati elnevezés filozofikus, elgondolkodtató, jelképes kifejezés. Az elmélkedés szerint az ember a Földön csak „utazó”, „zarándok” a végső cél, az Isten Országa felé haladtában. Éppen a cél elérése teszi olyan fontossá, hogy ezt az utazást, ezt a zarándoklatot eredményekben gazdagon tegye meg a vándor. A selmecbányai páholynév a szabadkőművesi kötelmekben leírt második jellemző szabadkőművesi fogalmat fejezi ki: emberbarát. Megannyi jótékonysági, népegészségügyi és az emberi társadalmat máig is szolgáló alapításuk bizonyítja, hogy nemcsak páholynevükben voltak emberbarátok. Ugyancsak a „Kötelmek” minden szabadkőműves kötelességévé teszi, hogy az embereket egyenlőknek tekintse. Egy szabadkőműves számára nem létezik faji, nemzeti, vallási, vagyoni vagy bármilyen másféle megkülönböztetés ember és ember között. Ezt így fejezte ki Kazinczy Ferenc: „A kőművesség oly társaság, amely egy kis karikát csinál a legjobb szívű emberekből, melyben az ember elfelejti azt a nagy egyenetlenséget, amely a külső világban van, amelyben az ember a királyt és a legalacsonyabb rendű embert testvérének nézi, amelyben elfelejtkezik a világ esztelenségei felől, s azt látván, hogy minden tagban egy a lélek, tudniillik a jónak szeretete, dolgozik, örömkönnyeket sír” (Abafi, i. m. 15). Ilyen értelemben világpolgárok a szabadkőművesek. „Az Erényes Világpolgárhoz” című páholynak lett tagja 1784. január 16-án Kazinczy Ferenc. Személye eleve biztosíték a szabadkőművesek hazafiassága mellett, de a már többször idézett „Kötelmek” is egyértelműen megtisztelő kötelességévé teszi minden szabadkőművesnek a haza szolgálatát.

Bizonyságul arra, hogy a megkülönböztetés-szerep a páholyneveknél hellyel-közzel a háttérbe szorul a jelentés mögött, a bukovinai Filippoliban is elneveztek egy páholyt csaknem azonos névre: „Az Erényes Világpolgárokhoz”. Vagyis csak többes számú alakban tér el a név második tagja a miskolci megfelelőjétől. Balas​sa​gyarmaton latin változatban fordult elő ugyanez a név: „Az Erényes Kozmopolitához”.

A vizsgált hat páholynév mindegyike ajánlást tartalmaz. Ez is középkori hagyományt idéz. A hűbéri időkben a költők, írók műveiket ajánlással szokták ellátni. Annak idején így igyekeztek elnyerni kegyuraik jóindulatú támogatását, megtoldva nemegyszer dagályos túlzásokkal, gerinctelen hízelgéssel. A XVIII. századi szabadkőművesek azonban általában elvont fogalomhoz ajánlották páholyaikat. Például „Az Erőhöz” (Károlyvárosban) (i. m. 300.), „Becsületességhez” (Álmosd) (i. m. 360–61), stb. Ezzel kifejezték azt, hogy a páholy tagjainak rendelkezniök kell a páholy nevében megjelölt tulajdonsággal. Az említett első magyar páholy Brassóban is ajánlással látta el a nevét. Szabadkőművesi fogalmat tiszteltek meg ajánlásukkal. „A Három Oszlophoz” (i. m. 28.). Ajánlást tartalmazó elnevezés sok fordul elő Abafi Lajos művében. A most felsorolt hat páholynévhez hasonló szerkezetű adat azonban több nem található a magyar páholynév-anyagban.

A kapcsolatra azonnal fény derül, ha megvizsgáljuk ezeknek a páholyoknak a keletkezését. Tudnunk kell, hogy új páholyt csakis a már létező és arra feljogosított páholyok, illetőleg személyek alapíthattak. Magyarországra északról, Len​gyel​​országból és Csehországból érkezett el a szabadkőművesség. Ismeretes, hogy már Nagy Lajos idején (1326–1382), tehát közös királyunk korában igen jó baráti viszonyt ápoltunk Lengyelországgal. Ez a barátság Báthory István (1533–1586) uralkodása során tovább erősödött. Szoros kereskedelmi kapcsolat is kialakult országaink között. Ennek a lengyel–magyar kereskedelemnek Eperjes lett a központja.

Közben Lengyelországban erősödött az orosz befolyás. Ezt a lengyel nemesek egyre erősödő elégedetlenséggel figyelték. 1768-ban Bar városában ezért szövetséget kötöttek az oroszok ellen. Háborút folytattak, de ezt elvesztették (i. m. 30–31). A vesztett háború után a lengyel urak Felső-Magyarországra menekültek. Sokan Eperjesen és Bártfafürdőn találtak menedéket. Ott kérték a menekültek között lévő szabadkőművesek a varsói nagypáholy engedélyét új páholy alapítására 1769-ben. A lengyel nagypáholy neve: „Az Erényes Szarmatához” büszke címet viselte.

Ez a páholynév érdekes lengyel történelmi hagyományra vezethető vissza. Mint a lengyel lexikonból megtudhatjuk, két lengyel történész, bizonyos Miechowita és M. Bielski egyes római források szorgos kutatása során kiderítette, hogy Kr. u. az első században a szarmaták egy csoportja a Fekete-tengertől északra vonult, a mai Lengyelország vidékére, és a lengyel középnemesek nagyszámú, hazafias csoportja őket tekintette őseinek. A XVIII. századtól ez a „szarmatizmus” szabad életben, hatalomvágyban, idegengyűlöletben nyert kifejezést. Még az öltözéküket is ehhez igazították. Az idézett lengyel lexikon elítéli a „szarmatizmust”, mert véleménye szerint ez vezetett az anarchiához, majd Lengyelország felosztásához. Mindenesetre a XVIII. században a lengyel középnemesek eszménye a szarmata ős volt. Vélhetően sok szabadkőművesé is. Ezért ajánlották páholyukat „Az Erényes Szarmatához”.

Szokás volt, hogy a páholynak és az úgynevezett „leánypáholyának” vagyis az általa alapított páholynak a neve között valamiféle kapcsolat legyen. Például a kaposvári „Berzsenyi” páholy Csurgón előbb Kazinczyról akarta elnevezni újonnan alapított szabadkőművesi „körét”, majd mégis inkább „Csokonai” neve mellett döntött, hiszen Csokonai 1799–1800-ig Csurgón tanárkodott. Vagyis a költőről elnevezett páholy körét egy másik költőről nevezték el. A XX. században a bécsi „Egyenlőség” páholy kitartó tevékenységének köszönhető, hogy a Magyarországi Szimbolikus Nagypáholy 1989-ben újjáéledt. Az alapító osztrák páholy iránt úgy mutatták ki tiszteletüket a magyar szabadművesek, hogy új páholyukat „Egyenlőség” névre keresztelték.

Ez a „névátadás” már Abafi Lajosnak is feltűnt. Többször idézett könyvében a 258. oldalon így ír erről: „Filippolban, Bukovinában ugyanis alighanem már akkor, midőn még Moldvához tartozott, az „Erényes világpolgárokhoz” cím alatt páholy keletkezett, mely — neve után ítélve — valószínűleg a varsói nagypáholy alapító levelével dicsekedett”.

A lengyel páholy alapító tevékenysége „láncfolyamat” volt. Az eperjesi „Az Erényes Utazóhoz” című páholyt közvetlenül a varsói „Az Erényes Szarmatához” című páholy alapította. Már az új eperjesi páholy — alapítási engedély birtokában — alapította Selmecbányán „Az Erényes Emberbarátokhoz” páholyt. A selmec​bányai páholy Balassagyarmaton alapította az „Erényes Zarándokhoz” páholyt. Balassagyarmaton említés történik egy „Az Erényes Kozmopolitához” páholyról. Lehet, hogy ugyanaz a páholy volt (i. m. 148).

Külön története van a miskolci „Az Erényes Világpolgárhoz” című páholy nevének. Ehhez előbb meg kell ismerkednünk a vidék korabeli más páholynévadási módjaival. Kassán 1773-ban gróf szendrői Török Lajos, a XVIII. századi magyar szabadkőművesség kiemelkedő alakja — Kazinczy későbbi apósa — már páholy alapítására gondolt (i. m. 115). Ez édesapja állami hivatal-vállalása miatt meghiúsult. 1779-ben azonban már említés történik arról, hogy mégis megalapította „Az Égő Bokorhoz” című páholyt. A páholy pecsétjét egy bibliai jelenet díszíti: Mózest ábrázolja az égő csipkebokor előtt. Térden áll, előtte saruja és pásztor-botja, háttérben dombos vidék, az egészet font koszorú veszi körül, melyen belül felirat olvasható: Solve Calceamenta Tua. Quia Terra, Quam Calcas Sancta Est. Exod. 3. V. 5. (Vagyis: Oldd meg saruidat, mert amely földön állasz, szent az!) Ilyen bibliai jelenethez történő ajánlás más páholynévben nem található. Feltehető, hogy a páholy nevében az isteni kinyilatkozást kívánták működésük középpontjává tenni. Török Lajos anyagi viszonyai miatt kénytelen volt visszavonulni családi birtokára, ezért elhagyta Kassát. Távoztával a páholy megszűnt. A birtok Miskolc mellett volt, Ónodon. 1781-ben engedélyt kért arra, hogy Miskolcon „Az Erényes Világpolgárhoz” címen páholyt létesíthessen. Az engedély hamarosan megérkezett, de visszaküldte, mert közben ráébredt arra, hogy takarékosan fel kellene használni a kassai páholy birtokában lévő pecsétjét. Csakhogy már nem lehetett nevet változtatni a kassai pecsét „Égő Bokorhoz” nevére, minthogy a javított alapítási oklevél is „Az Erényes Világpolgárhoz” címre szólt. Belenyugodtak tehát abba, hogy a kassai páholy pecsétjét használták ebben az annak nem egészen megfelelő nevű páholyban. Tüstént páholyalapítási jogot is szerzett a rendkívül tevékeny szendrői Török Lajos a páholy számára.

Végül 1781. május 18-án a miskolci Baksay-féle házban meg is alakult a páholy. Török Lajos veje, a páholy tagja: Kazinczy Ferenc annyira becsülte páholyát, hogy ezt jegyezte fel róla: „oly világot teremtének Miskolcon, mely az egész tájra, mely az egész hazára kilövelé sugárait” (i. m. 205).

Meg kell említenünk még a Miskolctól nem messze fekvő Besztercebányán a XVIII. században alakult „A Koronázott Reményhez” című páholyt. A páholynév II. Józsefre utalt, aki a szabadkőműveseknek valóban sok segítséget jelentett, azonban később mégis ő volt az, aki működési lehetőségüket erősen korlátozta. A személynév ugyan nem szerepelt a páholynévben, mégis ez az egyetlen eset, hogy élő személyhez ajánlották a páholyt. Legyünk megértőek és elnézőek! II. József hamarosan eltávozott az élők sorából, és a szabadkőműveseknek addig sem jelentett előnyt ez az ajánlás!

A jeles besztercebányai páholy éppen II. József rendelete folytán szünetelt egészen 1793-ig. Ekkor új néven éledt fel: „A Rettenthetetlen Erényhez” páholynév beleillett a kor és a környék páholynév-rendszerébe. Még a varsói alapítású páholyok nevével is tartott rokonságot. Csakhogy ebben a névben a névadók még többre törekedtek. Nemcsak jelzőként alkalmazták az „erényes” kifejezést, hanem magához az erényhez ajánlották páholyukat. Meg is erősítették azt a „t”-kkel pattogó, feszes „e”-ivel ijesztő dobpergésszerű hatást keltő „rettenthetetlen” jelzővel.

A XIX. és XX. századi szabadkőművesség páholynévadási szokásai észrevehetően eltérnek a XVIII. századétól. Általában rövidebbek lettek a páholynevek. Teljesen újászerű a régebbi századhoz képest a mondatszó a XX. századi miskolci páholy nevében: „Előre” (1913–1920.) Ez tömören fejezi ki a szabadkőművesség célját: a haladást, az emberiség fejlődését, az újat kívánták szolgálni, elősegíteni. Hiszen már ezt mondta ki az 1723-as „Kötelmek” is. Ez nem egyedülálló a magyar páholynevek sokaságában, bár nem éppen a leggyakoribb forma. Oraviczán volt a „Szerencse fel” páholy, Kispesten a „Türr István, Csak Előre!” kör, majd páholy a század elején.

A miskolci „Előre!” páholy kegyelettel őrizte a XVIII. századi „Az Erényes Világpolgárhoz” című páholy emlékét, annak utódjának tekintve a XX. századi páholyt. A páholy érmének egyik oldala ennek bizonyságaképpen az „Előre!” páholy nevét és jelképeit ábrázolja, és a másik oldala megtartotta a XVIII. századi „Az Erényes Világpolgárhoz” című páholy érmének rajzát — vagyis Mózest az égő csipkebokorral, a bibliai felirattal.

A kassai „Az Égő Csipkebokorhoz” című páholy is ragozott igei alakot alkalmazott, amikor újjáéledt a XIX. században: „Resurrexit!” (1899–1919). Volt itt a XIX. században ezelőtt „Egyetértés” (1874–1878) és „Haladás” (1872–1876) című páholy is. Ezek szabadkőművesi fogalmak, elvont főnévvel fejezik ki a szabadkőművesség lényegét. Ilyen nevet adtak Érsekújvárott is, ismét bizonyítva, hogy a jelentés fontosabb számukra, mint a megkülönböztetés. Érsekújvárott azonban latinul jelölték a fogalmat: „Concordia” (1872–83).

Nyíregyházán a rövidéletű „Haladás” páholy tagjai is fontos szabadkőművesi fogalomról nevezték el páholyukat. Ez volt egyébként a legtöbbször előforduló páholynév (1917–18). Nyíregyházán volt „Béke” páholy is — ugyancsak szabadkőművesi fogalomról. Ebben az anyagban elsőként szerepel személynév páholynévként: „Bessenyey” nevéből. Tudjuk, hogy Bessenyey György a XVIII. századi bécsi magyar szabadkőművesek vezéralakja volt, Pesten is olvasókört létesített elsősorban a szabadkőművesek számára. Zsolnán a „Fraternitas” (1875–1884) páholy neve ismét elvont szabadkőművesi fogalmat jelölt.

A személynévről történő páholyelnevezés a leggyakoribb névadási szokás ebben a korban. Ennek a személynek a nevében valamilyen tulajdonság testesül meg. Ezt a tulajdonságot állítják maguk elé példaképpen a páholy tagjai. Voltaképpen megszemélyesítés történik. Ebbe a csoportba tartozik az eperjesi „Martinovics” kör (1910–1919), valamint a „Thököly Imre” kör, majd az ebből fejlődött páholy (1902–1919), továbbá a karcagi „Kazinczy” kör (1877–1881) és a „Második Rákóczi Ferenc” páholy Sátoraljaújhelyen (1881–1915).

Földrajzi névről, hegyről nevezték el az iglói „Tátra” páholyt (1872–1883). Ez is egyike a gyakori névadási módoknak. Megyéről kapta a késmárki „Szepes” páholy a nevét (1889–1918), a besztercebányai „Felvidék” páholy (1878–1919) országrészről, ismét megyéről a rimaszombati „Gömör” páholy (1906–1918) és a nyíregyházi „Szabolcs” páholy (1907–1920).

Égtáj a neve a ruttkai „Észak” körnek, majd páholynak (1902–1919, illetőleg 1912–1919). Ennek kettős jelentése van, mert a szabadkőművességben jelképes értelmet tulajdonítanak az „észak”-nak, másrészt Ruttka Magyarország északi részén helyezkedik el.

A selmecbányai „Bányamécs” kör a helyre jellemző, hiszen Selmecbánya nemcsak nevében, de lakói foglalkozásában is bányaváros, másrészt a mécses ismét jelképes értelemben magára a szabadkőművességre utal (1914–1918). Miután fő tevékenységük a selmecbányai Szabadgondolkodók Körének megalapítása támogatása, irányítása volt, tehát valóban átvitt értelemben a világító eszköz szerepét töltötték be a művelődés terjesztésében. Így a páholynév kettős: felszíni és mély jelentése világosan látható. Első jelentésében a város bányajellegére vonatkozik a név, a bányászok elmaradhatatlan világító eszközét választva páholynévül. Ez a „felszíni” jelentés. A mélyebb, főként, esetleg csakis szabadkőművesek számára érthető jelentés a művelődés fáklyavivőjének szerepére vonatkozik.

Sajátos szabadkőművesi tárgyról: növényről kapta a nevét a törökszentmiklósi „Ákác” páholy (1875–1895). A kívülálló számára csak az Alföldön elterjedt növény neve, de a szabadkőművesek értik a számukra szóló „mély” jelentést: az akác a szabadkőművesség jelképe.

A vizsgált területet az idő rövidsége miatt nem terjeszthetem ki távolabbi páholyokra. Érdekes, hogy ezen a viszonylag kicsiny körön belül is megfigyelhető csaknem mindaz a páholynévadási jelenség, szokás, amely az egész országban elterjedt.

598
581

