
DOI: 10.15774/PPKE.BTK.2021.002

1

Gilányi Magdolna

Bőle Kornél OP kéziratos visszaemlékezései

Pázmány Péter Katolikus Egyetem

Bölcsészet- és Társadalomtudományi Kar

Történettudományi Doktori Iskola

Iskolavezető: Dr. Őze Sándor DSc

Egyháztörténeti Műhely

Műhelyvezető: Dr. Perendy László PhD

Témavezetők: Dr. Szovák Kornél DSc, Dr. Zágorhidi Czigány Balázs PhD

Budapest, 2020

DOI: 10.15774/PPKE.BTK.2021.002

2

Tartalom
I. 1. Témaválasztás .. 5

I. 2. Historiográfiai áttekintés .. 8

I. 2. 1. Alapvető rendtörténeti kiadványok a kezdetektől .. 8

I. 2. 2. A domonkos rend történetével foglalkozó kiadványok a 19. századi rendi reformtól
napjainkig .. 10

I. 2. 3. A magyar domonkos rendtörténet historiográfiája ... 12

I. 2. 4. A Szent Domonkos-rend vázlatos története (1857─1950) .. 18

II. Naplók és emlékiratok .. 26

II. 1. Történelem – emlékezet .. 26

II. 2. Egyházi kéziratosság a 20. század második felében: szerzetesi visszaemlékezések 29

II. 3. Az egyházi kéziratosság módszertana .. 33

III. Bőle Kornél irathagyatéka .. 39

III. 1. Őrzési helyek ... 39

III. 2. Az irathagyaték leírása .. 43

IV. Bőle Kornél kéziratos visszaemlékezései ... 47

IV. 1. Egy biográfia születése ... 47

IV. 1. 1. Munkamódszer .. 47

IV. 1. 2. Műfaji kettősség .. 56

IV. 2. A kéziratos visszaemlékezések jegyzékei ... 59

IV. 2. 1. Módszertani kérdések .. 59

IV. 2. 2. Az Életemből kronologikus kéziratai .. 62

IV. 2. 3. Az Életemből tematikus kéziratai ... 64

IV. 2. 4. Bőle Kornél naplói .. 66

IV. 3. Bőle Kornél első lourdes-i zarándoklatának kéziratai ... 67

IV. 3. 1. A kéziratok leírása és kapcsolódása ... 67

IV. 3. 2. A kéziratok tartalma és stílusa .. 70

V. Bőle Kornél OP életútja ... 72

V. 1. Forrásadottságok .. 72

V. 2. Életemből ... 73

V. 2. 1. Várpalota–Kispest–Szombathely ... 74

V. 2. 2. Graz: noviciatus, klerikatus .. 79

V. 2. 3. Budapest, 1910–1920 ... 87

DOI: 10.15774/PPKE.BTK.2021.002

3

V. 2. 4. Budapest, 1920–1944 ... 99

V. 2. 5. Ostrom .. 119

V. 2. 6. Szombathelyi perjelségem az elhurcoltatásig ... 123

V. 2. 7. Máriabesnyőn, Szombathelyen .. 127

V. 2. 8. Pannonhalmán .. 133

VI. Összegzés .. 148

VII. Bőle Kornél műveinek válogatott bibliográfiája ... 152

VII. 1. Önálló kötetek .. 152

VII. 2. Tanulmányok ... 153

VII. 3. Cikkek, rövidebb írások ... 153

VII. 4. Fordítások .. 167

VII. 5. Beszédek .. 169

VII. 6. Versek .. 171

VII. 7. Filmfelvételek .. 173

VII. 8. Nekrológok .. 173

VIII. Forrás- és irodalomjegyzék .. 174

VIII. 1. Levéltári források ... 174

VIII. 2. Nyomtatásban megjelent források, forráskiadványok .. 177

VIII. 3. Szakirodalom .. 180

VIII. 4. Interneten elérhető források .. 192

VIII. 5. Sajtó .. 193

IX. Rövidítések jegyzéke .. 195

X. Melléklet .. 196

X. 1. Bőle Kornél kéziratos visszaemlékezései ... 196

X. 1. 1. Képanyag .. 196

X. 1. 2. Kéziratokkal kapcsolatos feljegyzések ... 199

X. 1. 2. 1. Klerikatus. Kispapi évek (1904–1910) .. 199

X. 1. 2. 2. Téged jöttünk köszönteni, mariazelli Szűzanya! .. 199

X. 1. 2. 3. Utaim .. 200

X. 1. 2. 4. Máriabesnyő ... 200

X. 1. 2. 5. Mirtuszbokréta .. 201

X. 1. 2. 6. Életem Pannonhalma Szent Hegyén ... 202

DOI: 10.15774/PPKE.BTK.2021.002

4

X. 1. 2. 7. Napló 1956.. 202

X. 1. 2. 8. Napló 1958 .. 203

X. 2. Zarándokutam Lourdes–Róma Loretóba ... 207

X. 3. Kortárs emlékezések Bőle Kornélról ... 209

X. 4. Képek Bőle Kornélról .. 217

X. 5. Ábra- és táblázatjegyzék .. 220

X. 5. 1. Ábrák .. 220

X. 5. 2. Táblázatok ... 220

X. 6. Rezümé... 221

DOI: 10.15774/PPKE.BTK.2021.002

5

I. Bevezetés

I. 1. Témaválasztás

Doktori képzésem ideje alatt (2011–2014) érdeklődésem középpontjában a nyulak-szigeti

domonkos rendház okleveles anyagának feldolgozása állt. Az elsősorban gazdasági tartalmú

források elemzését megelőzte a sziget domonkos épületeinek 19. századi újrafelfedezésével

kapcsolatos források vizsgálata. A téma kutatási eredményeinek áttekintése nem csupán a

Margitsziget korai története képi és írott forrásainak sokszínűségét tette egyértelművé,1 hanem

Árpád-házi Margit személye és szentté avatása körüli események, 20. századi kultusza is előtérbe

került. Ezzel együtt pedig Bőle Kornél alakja,2 aki a kanonizáció előkészítését az 1930-as évektől

mint promotor képviselte; tevékenységének sokoldalúságát mutatja, hogy sosem szűnt meg

szolgálni ezt az ügyet missziós papként (határon innen és túl) beszédeiben, prédikációiban, íróként

és fordítóként számtalan cikkben, kiadványban. Tehette ezt a két világháború közötti katolikus

megújulás meghatározó alakjaként, részt vállalva (többek között) a szentévi magyar zarándoklatok

(1925), a Szent Imre-év (1930) és a XXXIV. Nemzetközi Eucharisztikus Kongresszus (1938)

eseményeiben is. A II. világháború végétől jelen levő, egyházi személyeket sújtó szankciók

hatással voltak Bőle életére is, így utolsó éveit a Pannonhalmi Szociális Otthon lakójaként

kéziratainak rendezésével, emlékeinek írásba foglalásával töltötte. Ezzel egy terjedelmes, műfaji

változatosságot mutató hagyatékot hozott létre, mely – túlélve a Kádár-korszak egyházellenes

intézkedéseit – jelenleg a vasvári Domonkos Rendtörténeti Gyűjtemény Levéltárában kutatható.

A műfaji szempontból rendkívül sokszínű hagyaték rendezésének tanulságai alapján,

benyomást nyerve a gazdag, jól dokumentált életútról, kutatásaim a domonkos rend 20. századi

története, s legfőképpen Bőle Kornél tevékenysége felé fordultak.3 A címválasztással azt a kettős

célkitűzést jelöltem, mely elsősorban a domonkos szerzetes hagyatékának feldolgozására irányult.

Elsőként a kéziratok rendezése, értékelése volt a kutatás előzménye, illetve ez a folyamat fontos

adalékkal szolgált a forrásadottságokkal kapcsolatban is. Kijelölte a disszertációban hangsúlyt

kapó forrástípusokat, az én-dokumentumok közül a visszaemlékezést és a naplót. Ugyanakkor a

kutatás tárgya – éppen a műfaji jelleg következtében – egyértelműen az életrajz irányába mutatott.

1 Gilányi Magdolna: A Margitsziget 19. századi képeken. Bp. 2015.
2 Rendtársai, kortársai által használt névváltozatokat – Böle, Böhle, Bőhle – (szövegkörnyezetben) megőriztem,
követve ezzel az eredeti szövegkorpuszt. Megjegyendő ugyanakkor az is, hogy az egységesítést nem „támogatta”
maga a domonkos szerzetes sem, aki ezekre sosem tekintett korrigálandó elírásokként.
3 Az eredeti téma módosítását szükségessé tették a Bőle Kornél hagyatéka kapcsán megjelent publikációk is.

DOI: 10.15774/PPKE.BTK.2021.002

6

Az életút mélységét – a terjedelmi keretek és arányok megőrzése érdekében – az adott fejezetben,

alfejezetben megjelölt szempontok alakították.

Jelen disszertáció kereteit meghaladná Bőle Kornél irathagyatékának átfogó ismertetése,

értékelése, ezért a több mint 80 doboznyi irathagyaték egyik legértékesebb részét kijelölve, a

kéziratos visszaemlékezések rendezésére, jegyzékelésére és elemzésére vállalkoztam. Ezek a

kéziratok nem csupán mint személyes dokumentumok bírnak jelentőséggel, hanem a domonkos

rend történetének is fontos forrásai, nem utolsó sorban pedig az 1887 és 1961 közötti időszak

kordokumentumai. Reményeim szerint észrevételeim, megállapításaim kiindulópontul

szolgálhatnak a későbbi kutatásokhoz, s (főként) a domonkos rendtörténetírás számára is

tartalmaznak adatokat. Ez alkotja a disszertáció első alapvető szerkezeti egységét (IV. Bőle Kornél

kéziratos visszaemlékezései). Hangsúlyt kapnak ezen belül a biográfia megközelítései –

munkamódszer, kronológia, stb. –, továbbá a napló és emlékirat műfaji kettősségének bizonyítása

(IV. 1. 1. Munkamódszer; IV. 1. 2. Műfaji kettősség).

Ezt előzi meg néhány bevezető fejezet; elsőként az alapvető rendtörténeti kiadványok

áttekintése, különös tekintettel a magyarországi domonkosok történetével foglalkozó 19–20.

századi publikációkra (I. 2. 1–3. Historiográfiai áttekintés).

Egy személyi hagyaték kéziratos visszaemlékezéseinek kutatása magától értetődő módon

előfeltételezi az elméleti háttér tisztázását, illetve kiegészítését további példákkal (II. Naplók és

emlékiratok), a módszertani megközelítések számba vételét (III. 3. Az egyházi kéziratosság

módszertana). A forráscsoport megközelítéséhez elengedhetetlen a hagyaték őrzési helyeinek

bemutatása, az irathagyaték szerkezetének/tartalmának rövid ismertetése (III. Bőle Kornél

irathagyatéka). Mindezek alapul szolgálnak a kéziratok tanulságainak további felhasználásához,

illetve „előtanulmányként” a jegyzékek elkészítéséhez (IV. 2. A kéziratos visszaemlékezések

jegyzékei). Utóbbi alfejezetet a kéziratos visszaemlékezések szövegszintű vizsgálatának egy

kiemelt példája (IV. 3. Bőle Kornél első lourdes-i zarándoklatának kéziratai) követi.

A forráscsoport jellegéből adódóan Bőle Kornél pályaképének alakulása a kutatás másik

fontos eredménye, ezért az erre vonatkozó összefoglalás alkotja a disszertáció második részét (V.

Bőle Kornél OP életútja). Bőle életrajzának megírásakor figyelembe vettem az Életemből című

gyűjtemény a szerzetes által meghatározott egységeit, így az V. 2. alfejezetek ezen a felosztáson

DOI: 10.15774/PPKE.BTK.2021.002

7

alapulnak, az alcímek (V. 2. 1–8.) is ennek megfelelőek. A Bőle Kornél egyes kéziratainak rövid

elemzéseit (exkurzusként) a főszövegtől *-jellel választottam el.4

Harmadik szerkezeti egységként szerepel Bőle Kornél műveinek válogatott bibliográfiája

(VI. 1–6.), a sor filmfelvételekkel és nekrológokkal egészül ki. A műfajilag sokszínű válogatás a

domonkos szerzetes nyomtatásban megjelent műveit mutatja be tematikai csoportokban: önálló

kötetek, tanulmányok, cikkek, fordítások, beszédek, versek.5 Teljességre e helyütt nem

törekedhettem, már csak Bőle írásainak jelentős száma miatt sem; ahogy maga is bevallja: „mire

elkövetkezett az ezüstmise ideje, […] cikkeim száma is ezernyi volt.”6 Így a válogatott

bibliográfia az önálló köteteket és a domonkos kiadványokban megjelent közléseket gyűjti össze.7

A melléklet tartalmazza egyrészt a kéziratos visszaemlékezéseket illusztráló képanyagot (X.

1. 1.) és a szerzői feljegyzéseket (X. 1. 2.); Bőle Kornél egy kéziratának részletét filológiai

megközelítéssel (X. 2.). A mellékletet záró két alfejezet Bőle Kornél személyiségének árnyalására

szolgál: az írott források (X. 3.) a kortársak emlékezéseiből válogatnak, míg az ábrázolások

kiválasztásakor a forrás egyedisége, az eljárások változatossága volt elsődleges (X. 4.).8 Mind az

írott szövegek, mind a képek sorrendjét keletkezésük/megjelenésük szerinti kronológia adja meg.

A disszertációt kiegészítő fejezetek: VIII. Forrás- és irodalomjegyzék; IX. Rövidítések

jegyzéke; X. 5. Ábra- és táblázatjegyzék.

Szövegalkotáskor A magyar helyesírás szabályai9 című kiadvány legújabb, jelenleg

érvényben levő kiadását vettem alapul. Egyházi kifejezések esetén a Magyar Katolikus Püspöki

Konferencia által kibocsátott útmutató volt az irányadó,10 emellett felhasználtam az egyházi

fogalmakat tisztázó kiadványokat is.11

4 Például Bőle Kornél „Liberasti nos, Domine…” (V. 2. 2.) és 1916. évi jubileumi beszédének (V. 2. 3) elemzése, a
Napló 1956 és az Aranymisés virágcsokor kéziratok (V. 2. 8.) leírása.
5 A bibliográfia VII. 1–4. alfejezetei a megjelent írásokat évrendben, azok belül ábécé-sorrendben szerepelteti, hogy
ezzel Bőle írásainak elemzésére nyújtson lehetőséget. A VI. 5. alfejezet beszédei az elhangzás időrendjében követik
egymást.
6 Domonkos Rendtörténeti Gyűjtemény Levéltára (a továbbiakban: DRGYL), Bőle Kornél irathagyatéka (a
továbbiakban: BK), Kéziratok, Mirtuszbokréta 71.
7 A részleges névalakokat szögletes zárójelben tüntettem fel.
8 Bőle Kornél életéről, munkásságáról 90 képből álló válogatást közöl az Utaim c. kötet. Bőle Kornél: Utaim. Egy
domonkos szerzetes visszaemlékezései, 1887–1944. (Magyar Domonkos Rendtörténet 3.) S. a. r. Gilányi Magdolna.
Budapest–Vasvár 2018.
9 A magyar helyesírás szabályai. 12. kiadás. Bp. 2019.
10 Útmutató az egyházi kifejezések helyesírásához. Bp. 2006.; online elérhető változata:
https://regi.katolikus.hu/konyvtar.php?h=450 (a letöltés ideje: 2019. szept. 28.)
11 Erdő Péter: Magyar–latin egyházi kisszótár. (Studia Theologica Budapestinensia 6.) Bp. 1996.; Kránitz Mihály –
Szopkó Márk: Teológiai kulcsfogalmak szótára. Bp. 2016.3

DOI: 10.15774/PPKE.BTK.2021.002

8

A domonkos rend egyházkormányzati, szervezeti fogalmainál (elsősorban) a magyar nyelvű

alakokat használtam,12 kivételt képeznek ez alól az idézetek, továbbá a lábjegyzetben szereplő

levelek megjelölései (szintén az eredeti forrás szerint). A domonkos rend tagjainak névalakjait

aszerint egységesítettem, hogy az adott rendtag melyik rendtartományba tartozott. Az Osztrák–

Magyar Rendtartomány osztrák tagjai esetén a német alak szerepel.

A szöveg hivatkozásai esetén a Századok erre vonatkozó (2019. szeptember 6-tól érvényes)

formai követelményei szerint jártam el.13 Az VI. fejezet kivételével, ahol a kiadókat feltüntettem.

A dolgozatban szereplő forrásközléseket az olvashatóság és értelmezhetőség érdekében

egységesen javítottam.14

*

A domonkos szellemiség, ezáltal a rend működésének alapja a rendtagok folyamatos (ki)képzése.

Ezt szolgálta az új rendház alapításának egyik feltétele, mely megkövetelte egy lektor (doktor)

jelenlétét. Hasonlóképpen zajlott ez a disszertáció megírásakor, illetve az azt megelőző években

is, amikor a lektori szerepet témavezetőm, Zágorhidi Czigány Balázs vállalta magára. Köszönet

érte!

I. 2. Historiográfiai áttekintés

I. 2. 1. Alapvető rendtörténeti kiadványok a kezdetektől

Az 1936-ban Budapesten megnyílt domonkos rendi főiskola papnövendékei számára készített

rendtörténeti jegyzet a következő észrevétellel kezdődik: „Mivel a rend inkább buzgó működésére

fordított gondot, mint saját munkájának feljegyzésére, azért érthetően fogyatékos a rend története.

[…] A középkor vége felé Meyer János is felsóhajt: a mi hanyagságunk igen nagy, azért ismerjük

olyan hiányosan szentjeinket.”15 Johannes Meyer (1422/23–1485) nem csupán észlelte a rend

középkori történetének feldolgozatlanságát, maga is hozzájárult az összefoglaló egyháztörténeti

12 Leggyakrabban előforduló fogalmak: rendfőnök (magister ordinis), tartományfőnök (prior provincialis), perjel
(prior conventualis), házfőnök (vicarius domus), háztanács (consilium conventus).
13 A Századok szerkesztési irányelvei és közlési szabályzata. http://szazadok.hu/szerzoinknek/ (a letöltés ideje: 2019.
szept. 28.)
14 Az eredetiben szereplő egyértelmű gépelési hibákat – betűcsere, elütés – jelzés nélkül javítottam. A hiányzó
szövegrészeket (ti. betűk, szótagok) értelemszerűen kiegészítettem, a pótolt szövegrészeket szögletes zárójelbe tettem:
[n]. Kurziválva, szögletes zárójelben ([n]) szerepelnek a szöveg gördülékeny olvasását szolgáló kiegészítések, pl.
szavak, felsorolás esetén elmaradt toldalékok, feloldott rövidítések.
15 Domonkos Rendtörténeti Gyűjtemény Könyvtára (a továbbiakban: DRGYK), [N. N.] A Szent Domonkos Rend
vázlatos története különös tekintettel a magyar rendtartományra. [főiskolai jegyzet, kézirat]

DOI: 10.15774/PPKE.BTK.2021.002

9

munkákhoz Chronica brevis praedicatorum16 című munkájával. Jóllehet Meyer műve valóban

hiánypótlónak számított, nem volt előzmény nélküli. Szent Domonkos első követőinek egyike,

Szászországi Boldog Jordán (1175/85–1237) a rendalapításról és a rend történetének kezdeteiről

írt könyvecskét Libellus de principiis Ordinis Praedicatorum (De initiis ordinis) címmel.17 A 13.

században több rendtag is foglalkozott rendtörténettel: Gerardus de Fracheto (1205–1271/1281),18

illetve Albertus Magnus tanítványa, Thomas Cantimpratensis (1201–1270), akit az utókor

elsősorban természettudományos munkáiról – különösen az enciklopédikus jellegű De natura

rerum-ról – ismer,19 végül Stephanus de Salanhac (12..–1291), akinek munkáját Bernard Guidoni

(1261/62–1331) fejezte be.20 A sort a 14. században Galvagnus de la Flamma (1283–1344)21 és

Peter Arenys22 krónikái folytatták, előbbi az 1170 és 1330 közötti, utóbbi az 1349 és 1419 közötti

időszakra vonatkozólag.

A domonkos rendben a 15. század során lezajlott rendi reform hatására született általános

rendtörténeti kiadvány, az obszerváns Ambrosius Taegius (1482–1523) Chronica maior (1515)

című műve,23 melyet hasonló átfogó írásként követett Hernando de Castillo (1529–1595) spanyol

nyelven írt munkája.24

A rendtagok részéről is egyre inkább megfogalmazódott az igény rendtörténetük kritikus

feldolgozására, jelenkori tevékenységük dokumentálására. Az utóbbi megvalósítását tűzte ki célul

16 Johannes Meyer: Chronica brevis Ordinis Praedicatorum. (Quellen und Forschungen zur Geschichte des
Dominikanerordens in Deutschland 29.) Red. Heribert Christian Scheeben. Leipzig 1933.
17 Jordanus de Saxonia: De initiis ordinis. Opera ad res ordinis Praedicatorum spectantia. Ed. J[oachim] J[oseph]
Berthier. Freiburg 1891.; Jordanus de Saxonia: Libellus de principiis Ordinis Praedicatorum. (Monumenta Ordinis
Fratrum Praedicatorum Historica 16. [a továbbiakban: MOP]) Ed. Heribert Christian Scheeben. Roma 1935. 25–88.
Magyar nyelvű kiadás: Szászországi Boldog Jordán OP: Könyvecske a Prédikátorok Rendjének kezdeteiről. Ford.
Deák Hedvig OP. [H. n.] 1995.
18 Gerardus de Fracheto: Vitae fratrum Ordinis Praedicatorum, necnon cronica ordinis ab anno MCCIII usque ad
MCCLIV. (MOP 1.) Ed. B[enedictus] M[aria] Reichert. Lovanii 1896.
19 Megjegyzendő, hogy Thomas Cantimpratensis vonatkozó műve, a Bonum universale de apibus (1259) sem
tekinthető tisztán rendtörténeti munkának: a szerző a méhek közösségének működésén keresztül közelíti meg a
domonkos együttélés ideáját.
20 Stephanus de Salaniaco et Bernardus Guidonis: De quatuor in quibus Deus Praedicatorum ordinem insignivit.
(MOP 22.) Ed. Thomas Kaeppeli. Romae 1949.
21 Galvagnus de la Flamma: Cronica Ordinis Praedicatorum ab Anno 1170, usque ad 1333. (MOP 2/1.) Ed.
B[enedictus] M[aria] Reichert. Romae 1897.
22 A Fratris Petri de Arenys chronicon ordinis praedicatorum az 1349 és 1419 közötti időszakot dolgozza fel. In:
Chronica et Chronicorum excerpta historiam Ordinis Praedicatorum illustrantia. (MOP 7.) Ed. B[enedictus] M[aria]
Reichert. Romae 1904. 51–92.
23 Ambrosius Taegius: Chronica maior. Archivum generale Ordinis Praedicatorum XIV/3. fols 194r-194v.
24 Hernando de Castillo: Historia general de santo Domingo y su orden. Madrid, Vallaêolid 1584, 1592.

DOI: 10.15774/PPKE.BTK.2021.002

10

az Annales Ordinis Praedicatorum, mely csupán egy kötetet ért meg,25 míg a Scriptores Ordinis

Praedicatorum sorozat kettőt.26

Mérföldkőnek tekinthető a rendi privilégium-gyűjtemény (bullarium) kiadására irányuló

kezdeményezés. A Bullarium Ordinis Fratrum Praedicatorum (1729–1740) köteteit Thomas

Ripoll és Antonin Bremond rendezte sajtó alá.27

E rövid áttekintés nem tartalmazza az egyes provinciák és rendházak történetére vonatkozó

forrásokat, sem azokat a hagiográfiai alapmunkákat, melyek további történeti adatokat

tartalmazhatnak. A felsoroltak közül csupán egy esetben teszek kivételt: nem maradhat említés

nélkül a Magyar Rendtartomány középkori története, Sigismondo Ferrari De rebus Hungaricae

Provinciae Sacri Ordinis Praedicatorum-ja.28 A szerző neve: Sigismundo Ferrari, latinosan

Ferrarius, magyarosan Ferrari Zsigmond.)

I. 2. 2. A domonkos rend történetével foglalkozó kiadványok a 19. századi rendi reformtól

napjainkig

A Henri Lacordaire (1802–1861) szónoki tevékenységén alapuló reformmozgalom folytatója

Alexandre Vincent Jandel (1810–1872) volt, aki az obszerváns szellem meghonosítása érdekében

kiadás alá rendezte a rendi konstitúciókat.29 A vizsgált korszakban érvényben lévő konstitúciós

kötetek Jandel 1867-es összeállításán alapulnak.30

Quetif és Echard már említett kétkötetes munkáját (SOP) Rémi Coulon és Antonin Papillon

egészítette ki az 1701 és 1750 közötti periódussal.31 A 12 részben közölt folytatás 1934-es lezárását

követte egy újabb vállalkozás: a Scriptores további 4 kötetben látott napvilágot Thomas Kaepelli

25 Annalium Ordinis Praedicatorum. Volumen Primum, Ed. Rev. F. Vincentii Mariae Ferretti. Romae 1756.
26 Scriptores Ordinis Praedicatorum I–II. Ed. Jacobus Quetif – Jacobus Echard. Lutetiae Parisiorum 1719–1721. (a
továbbiakban: SOP)
27 Bullarium Ordinis Fratrum Praedicatorum. Ed. Thomas Ripoll – Antonin Bremond. Romae 1729–1740. (a
továbbiakban: BOP)
28 Sigismundus Ferrarius: De rebus Hungaricae Provinciae Sacri Ordinis Praedicatorum. Viennae 1637.
Ferrari műve a Bajor Állami Könyvtár (Bayerische Staatsbibliothek, München) digitalizálási projektje révén online
elérhető: https://reader.digitale-sammlungen.de/de/fs1/object/display/bsb10006437_00001.html (a letöltés ideje:
2019. szept. 28.)
Az 1637. évi megjelenés jelentősége, hogy az első magyar vonatkozású rendtörténeti kiadvány.
29 Constitutiones fratrum Ordinis Praedicatorum. Editio nova aucta, correcta, in meliorem ordinem redacta et AA. RR.
PP. Provincialium examini proposita. Pictavii 1867.
30 Constitutiones fratrum S. Ordinis Praedicatorum. Editio nova in qua insertae sunt ordinationes capituli generalis
Lovanii anno 1885 celebrati. Pariis 1886.; Constitutiones fratrum S. Ordinis Praedicatorum Rev.mi P. Fr. Martini
Stanislai Gillet eiusdem ordinis magistri generalis iussu editae. Romae 1932.
31 Scriptores Ordinis Praedicatorum. Ed. Remigius Coulon – Antoninus Papillon. Paris–Rome 1910–1934.

DOI: 10.15774/PPKE.BTK.2021.002

11

kiadásában.32 Nem zárultak le a Bullarium munkálatai sem: Ripoll és Bremond 8 kötetét Vincent

Ligiez és Pius Mothon folytatta,33 akik a rend történetére vonatkozó további források regesztáit is

megjelentették.34

1893-ban indult a máig megjelenő periodika, az Analecta sacri Ordinis Fratrum

Praedicatorum (ASOP),35 1896-ban a Monumenta Ordinis Fratrum Praedicatorum Historica

(MOP), utóbbi célja rendtörténeti munkák és rendi iratok közlése. A monografikus sorozat

fénykorát élte 1898 és 1904 között, amikor 14 kötete jelent meg Benedictus Maria Reichert

munkája nyomán, majd megújulva jelentkezett a Collegium Angelicum keretei között működő

Institutum Historicum Ordinis Praedicatorum (IHOP)36 felállítását követően. Martin Stanislas

Gillet (1875–1951) általános rendfőnök a történelmi intézet létrehozásával (1929) kettős célt tűzött

ki: egy fiatal domonkosokból álló történészi gárda kinevelését, továbbá a forráskiadások kritikai

szabályzatának megalkotását. E kritikai elvek megfogalmazása az 1898-ban alapított, majd 1930-

ban újjászervezett Comissio Leonina számára is elsődleges volt, a szervezet ugyanis Aquinói Szent

Tamás műveinek kritikai kiadását végzi.37

Az általános rendtörténeti munkákat gyarapította Angelus Maria Walz (1893–1978)

Compendiuma, a terjedelmes alkotás máig az alapvető kézikönyvek közé sorolható.38

Gabriel Théry és Étienne Gilson személyében francia történészgárda alapította az Archives

d’Histoire Doctrinale et Littéraire du Moyen Âge periodikát 1926-ban, mely azóta (2018-ig) 85

kötetet ért meg. A Théry (1931–1936), majd Thomas Kaepelli (1936–1977) vezetése alatt működő

IHOP folytatta a MOP köteteinek kiadását,39 és elindult a rendtörténeti írásokat közlő Archivum

Fratrum Praedicatorum.40

32 Scriptores Ordinis Praedicatorum Medii Aevi. Ed. Thomas Kaepelli. Rome 1970–1993.
33 Epitome Bullarii OP. Ed. Vincent Ligiez – Pius Mothon. Rome 1898.
34 „Regesta romanorum Pontificum pro S. Ordine Fratrum prædicatorum ex Vaticanis codicibus aliisque fontibus
decerpta”. Ed. Vincent Ligiez – Pius Mothon. ASOP 1897–1900.
35 Az ASOP az Archivum Fratrum Praedicatorum megjelenéséig közölt történei munkákat; azóta rendi értesítőként
működik.
36 A történelmi intézet kiadványa – többek között – a Dissertationes historicae. Az IHOP múltjára vonatkozóan ld.
Augustin Laffay OP: The Dominican Historical Institut. http://institutumhistoricum.op.org/en/storia/ (a letöltés ideje:
2019. szept. 29.)
37 A napjainkban is működő intézmény székhelye 1992 óta Párizs. Legutóbb megjelent kötet: Sancti Thomae de
Aquino opera omnia iussi Leonis XIII. P. M. edita cura et studio Fratrum Praedicatorum. Tom. XLIV/1. Sermones.
Ed. L[ouis] J[acques] Bataillon. Roma 2009.
38 Angelus Maria Walz O.P.: Compendium historiae Ordinis Praedicatorum. Romae 1930.
39 Legutóbb: Petrus Ferrandi: Legenda Sancti Dominici. (MOP 32.) Ed. Simon Tugwell OP. Romae 2015.
40 Az Archivum Fratrum Praedicatorum 1931 és 2013 között évente jelentkezett egy-egy kötettel, 2016 óta megújult
szellemiség jellemzi, melyet új szerkesztői gárda működtet.

DOI: 10.15774/PPKE.BTK.2021.002

12

Az 1990-es évektől az IHOP hangsúlyt fektet a konferenciaszervezésre, hogy ezzel elősegítse

a domonkos rend történetével világszerte foglalkozó történészek közötti diskurzust. A

kezdeményezés Simon Tugwellnek köszönhető,41 aki ennek támogatására angol nyelvű periodika

szerkesztésébe fogott Dominican History Newsletter címmel.

I. 2. 3. A magyar domonkos rendtörténet historiográfiája

A domonkosok magyarországi történetét átfogóan Sigismondo Ferrari már említett műve, a De

rebus Hungaricae Provinciae Sacri Ordinis Praedicatorum ismerteti elsőként. A domonkos rend

belső válsága hozzájárult ahhoz, hogy a rend magyarországi történetének feldolgozása váratott

magára az Alexander Vincent Jandel személyéhez kötődő obszerváns szellemiség

megszilárdulásáig. A történelmi helyzet szolgál tehát magyarázatul arra, hogy a magyar rendtagok

részéről alapvetően későn jelent meg múltjuk feltárásának gondolata, továbbá hiány mutatkozott

képzett, szakmailag felkészült rendtagokból is.42 A rendtörténettel foglalkozó kiadványok szerzői

éppen ezért nem kizárólag domonkosok (sőt!), ahogy a fenti historiográfiai áttekintésre alapozva

ez feltételezhető lenne.43

Ezt az adósságot igyekezett törleszteni a 700 éves jubileumra 1916-ban megjelent ünnepi

kötet, A szent Domonkos-rend multjából és jelenéből.44 A reprezentatív kiadvány egyik

rendtörténeti tanulmányának bővített változata különkiadásként vált alapművé.45 Szerzője, Pfeiffer

Miklós kassai egyházmegyés pap freiburgi tanulmányai révén lett a domonkos rend híve (maga is

harmadrendi domonkos, Tamás néven). 1921-ben, a Magyar Rendtartomány alapításának 700.

évfordulójára kiadott Emléksorok célja – már csak a centenáriumi Album megjelenése óta eltelt

41 Simon Tugwell kezdeményezésének egyik kiemelkedő eredménye az Early dominicans tanulmánykötet.
Early dominicans. Selected writings. Ed. Simon Tugwell OP. New Jersey 1982.
42 Ezt a hiányt háztörténetekkel igyekeztek pótolni, pl. Gerdenich Móric A vasvári dominikánus kolostor vázlatos
története (1914), de a kézirat [A vasvári dominikánus kolostor vázlatos története] végül kiadatlan maradt. Zágorhidi
Czigány Balázs: A vasvári domonkos kolostor helyreállítása és a Domonkos Rendtörténeti Gyűjtemény létrehozása
1999–2009. In: Historicus Polonus-Hungarus. Ksiega pamiatkowa ofiarowana Ojcu Józefowi Puciłowskiemu OP w
siedemdziesata rocznice urodzin. Emlékkönyv Puciłowski József atya tiszteletére hetvenedik születésnapja
alkalmából. Red./Szerk. Tomasz Gałuszka – Pál Attila Illés – Marek Miławicki – Balázs Zágorhidi Czigány. Kraków
2010. 727–739. Digitális változat: http://www.okgyk.hu/inc/irasok/vasvar_z.html (A letöltés ideje: 2019. szept. 30.)
43 Példaként említhető Ipolyi Arnold. Ld. Ipolyi Arnold: Adalékok a magyar domonkosok történetéhez. Magyar Sion
5. (1867) 7. sz. 481–497.
44 A szent Domonkos-rend multjából és jelenéből. A szerzet 700 éves jubileuma alkalmából… Szerk. dr. Horváth
Sándor. Bp. 1916.
45 Pfeiffer Miklós: A Domonkosrend magyar zárdáinak vázlatos története. Jegyzetekkel bőv. különkiadás. „A Szent
Domonkos-rend multjából és jelenéből” c. emlékkönyvből. Kassa 1917.; németül: Nikolaus Pfeiffer: Die ungarische
Dominikanerordensprovinz von ihrer Gründung 1221. bis zur Tatarenwüstung 1241−1242. Zürich 1917.

DOI: 10.15774/PPKE.BTK.2021.002

13

idő rövidsége miatt is –, hogy „nagy vonásokban megismertesse a magyar néppel rendünket s

magyar provinciánk múltját és jelenét.”46 A domonkos rend tevékenységét bemutató kötetben Bőle

Kornél írása foglalkozik a rendházak korabeli történetével; megjegyzendő, hogy a szerző már az

Albumban rendtörténeti tematikájú írással jelentkezett.47

A két világháború közötti időszak eredményei egy-egy rendház történetét feldolgozó

kismonográfiák, például Wick Béla világi pap,48 illetve Szalay János49 és Fehér Mátyás

szerzetesek kötetei. Harsányi András református lelkész kismonográfiájának előszavában50

forrásul jelöli meg Iványi Béla által rendelkezésére bocsátott regesztákat.51

A Harsányi (és mások) által felhasznált cédulaanyag Iványi Béla 1927-es római tartózkodása

során készült. Elsősorban a Domonkos Rend Római Központi Levéltárában kutatva Iványi a

magyarországi domonkosokra vonatkozó adatokat gyűjtötte össze; figyelme leginkább a rendi

generálisok regisztratúrakönyvei felé (IV. fondfőcsoport) fordult. A magyar vonatkozású

(középkori) adatok kijegyzetelésével Iványi kiegészítette korábbi anyaggyűjtését. A

regesztagyűjtemény hosszú ideig homályban maradt, értékére az elmúlt évtizedben figyeltek fel

ismét a kutatók.52 Iványi jegyzeteinek ellenőrzésére Szőnyi Tamás vállalkozott (1999, 2002),

további kutatásokat végzett Siptár Dániel is, aki a cédulaanyagon szereplő dátum alapján (Romae

1932) feltételezi, hogy Iványi később folytatta munkáját.53 Iványi Béla máig a Domonkos Rend

Római Központi Levéltára (Archivio Generale dell’Ordine dei Predicatori, AGOP) kiemelkedő

kutatójának tekinthető,54 ugyanakkor motivációja kevéssé tisztázott: talán rokona, a római

tanulmányokat végzett Haynal András hívta fel figyelmét az értékes anyagra? A Levéltári

46 A szerkesztő előszava. In: Emléksorok a Szent Domonkos-rendi Magyar Rendtartomány megalapításának
hétszázadik évfordulójára. Szerk. Vörös László. O. P. Bp. 1921. 9.
47 Bőle Kornél: A budapesti új rendház alapítása. In: Horváth S. (szerk.): A szent Domonkos-rend i. m. 347–357.;
Bőle Kornél: Jelenlegi kolostoraink Magyarországon. In: Vörös László (szerk.): Emléksorok i. m. 34−76.
48 Wick Béla: Adatok a kassai domonkosok történetéhez. Košice 1932.
49 Szalay János: A szombathelyi Szent Domonkos-rendiek lelkipásztori működése 1638–1938. Szombathely 1938.
A címben szereplő időhatárok ellenére a kötet jellemzően a 18. századi adatokra hivatkozik (a 20. századi működést
alig érinti).
50 Harsányi András: A domonkos rend Magyarországon a reformáció előtt. Debrecen 1938. 5.
51 Iványi Béla: A Szent Domonkos-rend római központi levéltára. Részletek a magyar dominikánus provincia
múltjából. Levéltári Közlemények 7. (1929) 1–30.
Iványi megosztotta kutatásai eredményei tanítványaival, Harsányi Andrással és Fehér Mátyással is, de teljes
egészében nem publikálta ezeket.
52 Szőnyi Tamás: Iványi Béla domonkos rendtörténeti kutatásai. Tanítvány (2001) 2. sz. 96–105.
53 Siptár D.: A Domonkos Rend Római Központi Levéltárának anyaga i. m. 22.
54 Siptár Dániel: A pécsi domonkosokra vonatkozó források a Rend Római Központi Levéltárában (Archivio Generale
dell’Ordine Dei Predicatori). In: A magyar egyháztörténet-írás forrásadottságai. Szerk. Varga Szabolcs – Vértesi
Lázár. Pécs 2006. 86., 87.

DOI: 10.15774/PPKE.BTK.2021.002

14

Közleményekben megjelent, az AGOP történetét és magyar vonatkozású iratok jegyzékét közlő

írásában mindenesetre köszönő sorokat küld Angelus M. Walznak, Szabó Szádoknak és Haynal

Andrásnak is.55

A domonkos rend története iránti – nem lankadó – érdeklődésének bizonyítékai a domonkosok

folytatódó kutatásai, és az eredmények publikációi.56 A Batthyány-család körmendi levéltárában

dolgozva Iványi elindította a Körmendi Füzetek sorozatot, első kötetében a gyűjtemény domonkos

okleveleit bocsátotta közre Árpád-házi Margit születésének 700. évfordulója alkalmából.57 Később

rövid értekezésekben ismertette a szegedi58 és a győri59 domonkos rendházak történetét.

Kéziratban maradt Vasvár-monográfiájában a domonkos rendház és templom múltjával röviden

foglalkozott, ugyanis ezt a munkát elvégezte korábban Fehér Mátyás.60 Az „első fecske”, vagyis a

soproni domonkos konviktusban nevelkedett Fehér nevéhez fűződik egy másik rendtörténeti

munka is.61 Ezek szakmai nívója erősen megkérdőjelezhető: a beregszászi domonkos konvent

történetét feldolgozó monográfia számtalan hibás/fiktív adatot közöl,62 erre a jelenségre mutat rá

Iványi is, amikor Fehér Vasvár-kötetének adatait idézi.63

Figyelmet érdemel a debreceni kötődésű református történészek érdeklődése a domonkosok

rendtörténete iránt. Harsányi András református lelkész mellett, kutatásaival azonos időben,

Makkai Sándor erdélyi református püspök fia, Makkai László második munkája a milkói kun

püspökséggel foglalkozik,64 s így a pogány kunok térítésével megbízott domonkosokra is irányul.65

55 Iványi B.: A Szent Domonkos-rend római központi levéltára i. m. 9. [18. sz. lábjegyzet], 11. [22. sz. lábjegyzet]
56 Iványi Béla: Geschichte des Dominikanerordens in Siebenbürgen und der Moldau. Siebenbürgische
Vierteljahresschrift 62. (1939), 27–59., 241–256.; 63. (1940), 25–40.; Archiv des Vereins für siebenbürgische
Landeskunde 50. (1941/44), 543–573.
57 Iványi Béla: Dominikánus levelek és oklevelek a körmendi levéltárban/Epistolae et documenta historiam provinciae
dominicanae Hungariae illustrantia et in archivo genus principum de Batthyány reperibilia. (Körmendi Füzetek 1.)
Körmend 1942.
58 Dr. Iványi Béla: A szegedi dominikánus rendház története (1318–1529). Credo! 13. (1935) 71–84.
59 Iványi Béla: A győri dominikánus rendház története. (Főleg a dominikánus rend római központi levéltárának adatai
alapján.) Győri Szemle 7. (1936) 76–88.
60 Fehér Mátyás: A hétévszázados vasvári Szent Domonkos-rendi kolostor története 1241–1941. Bp. 1942.; Iványi
Béla azóta kiadott munkája Vasvár történetének egyik legátfogóbb feldolgozása. Iványi Béla: A középkori Vasvár. S.
a. r. Vizvári Zsolt – Zágorhidi Czigány Balázs. Vasvár 1992.
61 Fehér Mátyás: A beregszászi domonkosrendi kolostor története 1327–1556. Kassa 1944.
62 Fehér Mátyás monográfiájának forrásait, adatait Zágorhidi Czigány Balázs ellenőrizte. Ld. Zágorhidi Czigány
Balázs: Domonkosok a középkori Beregszászon. Fehér Mátyas kritikája. In: Németh Peter (szerk.): A nyíregyházi
Jósa András Múzeum évkönyve XLII. Nyíregyháza 2000. 149–153.
63 Iványi B.: A középkori Vasvár i. m. 31–33.
64 Makkai László: A milkói (kún) püspökség és népei. Debrecen 1936.
65 Köszönöm Zágorhidi Czigány Balázsnak, hogy felhívta a figyelmemet a jelenségre, és rendelkezésemre bocsátotta
kéziratát. Ld. Zágorhidi Czigány Balázs: Domonkos szerzetesek Debrecen katolikus életében, református történészek
a domonkos történetírásban. [kézirat]

DOI: 10.15774/PPKE.BTK.2021.002

15

Rövid (elsősorban) magyarországi rendtörténetre vonatkozó írásokat tartalmaznak a

domonkos rend által megjelentetett periodikák: a Rózsafüzér Királynéja (1885–1948) és a Credo

(1923–1948).66 Előbbi 1945 januárja és 1947 áprilisa között nem jelenhetett meg. A folyóirat

újraindulásától a Rózsafüzér Társulatok Értesítője címmel jelentkezett, szerényebb kivitelben (12-

15 oldallal, illusztrációk nélkül) Verebély Jácint szerkesztésében.67 Az 1948. évi 1. lapszám – a

cenzúra működése miatt – csak április végén került az olvasókhoz, a 2. (egyben utolsó) pedig fél

évvel később. A 3. lapszám kinyomtatására már nem érkezett engedély.68 A lap elnevezése

alapításakor, majd Bőle főszerkesztői működése alatt (1923–1942) Credo! volt. Feltehetően a lap

irányításának átadásakor, az ezzel összefüggő terjedelmi, szerkezeti és tartalmi változások

következtében törölhették a címben szereplő felkiáltójelet.69 A címmódosítás körülményei

tisztázatlanságának oka, hogy egyik gyűjtemény, őrzőhely sem rendelkezik a Credo! összes

lapszámával, s jellemzően éppen a vonatkozó évek (háborús lapszámok) hiányoznak.70

A Rózsafüzér Királynéja szerkesztősége más kiadványok összeállítását, szerkesztését is

végezte: a Rózsafüzér Albumok71 olvasói a rózsafüzér társulatok tagjai közül kerültek ki, továbbá

rövid periódust élt meg Marton Bernát (1928–1932) és Márk Ágoston (1932–1938)

szerkesztésében a Rózsafüzéres Képes Naptár (1928–1935). 1921-ben indult útjára a budapesti

domonkos plébánia hivatalos közlönye, az Egyházközségi Tudósító.

A rendszerváltással lehetővé vált a domonkos rend újjászervezése: a templomukat,

rendházukat (részben) visszanyerő szerzetesek megkezdték lelkipásztori működésüket. A

legrégebbi, ma is álló domonkos kolostort jelölték ki rendtörténeti gyűjteményük elhelyezésére. A

rendi iratok és a könyvtári anyag számára kialakított központi gyűjtőhely előzmény nélküli, a

66 Mivel a Credo! elindítója és évtizedeken keresztül szerkesztője Bőle Kornél volt, a periodika elemzésére később
térek ki. Ld. V. 2. 4.
67 A számonkénti engedélyeztetés miatt késve jutott el az olvasókhoz. 1947 májusától 6 lapszám jelent meg a 61.
évfolyamban.
68 DRGYK, Pro memoria a Rózsafüzér Társulatok Értesítője 1948. évi III. számához. 37–38. [kézirat]
69 Ld. erről bővebben V. 2. 4. Budapest, 1920–1944 c. alfejezetet.
A disszertáció hivatkozásai és VI. Bőle Kornél műveinek válogatott bibliográfiája megőrizték ezt a kettősséget,
tiszteletben tartva az alapító-főszerkesztő szándékát és a magyar helyesírás erre vonatkozó szabályát. Laczkó Kirsztina
– Mártonfi Attila: Helyesírás. Budapest 2005. 233. (Az állandó címek helyesírásának erre az esetre kitérő
szabálypontja kapcsán az Osiris kiadásában megjelent helyesírási kézikönyvre hivatkoztam. Ugyan ez még A magyar
helyesírás szabályai 11. kiadásán alapul, ugyanakkor a jelenleg érvényben levő 12. kiadás módosításai erre a pontra
nem térnek ki, továbbá nem jelent meg ennek javított változata sem.)
A domonkos lap általános (időszakhoz nem kapcsolódó) megnevezésekor az eredeti címalakot használom.
70 Ld. erről bővebben V. 1. Forrásadottságok.
71 Szűz Mária Rózsafüzér-albuma az 1900-ik jubileumi évre. A „Legszentebb Rózsafüzér Királynéja” szerkesztősége,
Szombathely 1900.; Rózsafüzér Album. A „Legszentebb Rózsafüzér Királynéja” szerkesztősége [Szombathely 1908].

DOI: 10.15774/PPKE.BTK.2021.002

16

szerzetesrendek 1950. évi feloszlatása előtt a domonkos rendházak saját irattárral,

könyvgyűjteménnyel rendelkeztek.72 A vasvári rendház átépítése és felújítása 1999-ben kezdődött

el, kb. 10 évig tartott; kisebb átalakítások napjainkban is zajlanak. Zágorhidi Czigány Balázs, a

Domonkos Rendtörténeti Gyűjtemény (könyvtár, levéltár, múzeum) vezetője a kezdetektől

irányította ezeket a munkálatokat.73 Zágorhidi Czigány Balázs a domonkos rendtörténeti kutatások

előmozdítója: tudományos tanácskozások, konferenciák szervezője, kiadványok szerkesztője,

tudományos és ismeretterjesztő cikkek szerzője. A Pázmány Péter Katolikus Egyetem (PPKE)

Bölcsészettudományi Kara rendtörténeti konferenciák sorozatának A domonkos rend

Magyarországon című kötetét74 Illés Pál Attilával közösen szerkesztette.75

Implom Lajos Adatok a Szent Domonkos-rend magyarországi rendtartományának

történetéhez című kézirata a Domonkos Rendtörténeti Gyűjtemény sorozatában, a Magyar

Domonkos Rendtörténet első köteteként jelent meg. A két év alatt 4 kiadványt felmutató

rendtörténeti sorozat apropója a domonkos rend alapításának 800 éves jubileuma volt.

Hasonlóképpen sorozat indítását kezdte meg a 2016. évi jubileum kapcsán a Tanítvány folyóirat.76

A negyedéves megjelenésű, a rendtagok által szerkesztett lap állandó rovatokkal (Amikor

imádkozol, Domonkos identitás, Istent keresve, Szépirodalom, Teológia) rendelkezik, a sorozat

első kötete ezekből ad válogatást.

A 2016. november 4-én Budapesten a Domonkos Rend Magyar Tartományfőnöksége, a Szent

István Akadémia és a Domonkos Rendtörténeti Gyűjtemény szervezte jubileumi konferencia

előadásaiból összeállított kötet a sorozat első darabjával párhuzamosan látott napvilágot A 800

éves domonkos rend Magyarországon címmel.77 2017-ben Bőle Kornél Utaim című kéziratának

kiadása gyarapította a sorozatot,78 illetve az Árpád-házi Szent Margitról Nevezett Szent Domonkos

72 A Domonkos Rendtörténeti Gyűjtemény Könyvtárának kialakításáról ld. Németh Katalin: A vasvári Domonkos
Rendtörténeti Gyűjtemény. Könyvtári Figyelő 57. (2011) 774–778.; Németh Katalin: Könyvtári menedzsment a
vasvári Domonkos Rendtörténeti Gyűjteményben. Doktori disszertáció. Bp. 2013.
73 A gyűjtemény fejlődéséről ld. Zágorhidi Czigány B.: Vasvári domonkos kolostor helyreállítása i. m.
http://www.okgyk.hu/inc/irasok/vasvar_z.html (a letöltés ideje: 2019. szept. 30.); továbbá a DRGY honlapját:
https://www.dominicana.hu/ (a letöltés ideje: 2019. szept. 30.)
74 A Pázmány Péter Katolikus Egyetem Bölcsészettudományi Kara által 2003. október 27–28-án A domonkos rend
kultúrateremtő szerepe az újkorban címmel megrendezett konferencia előadásainak írott változataiból összeállított
tanulmánykötet.
75 Illés P. A. – Zágorhidi Czigány B. (szerk.): A domonkos rend i. m.
76 Domonkosok. A Szó emberei. (Tanítvány sorozat 1.) Szerk. Kostecki Andrzej OP. Bp. 2017.
77 A 800 éves domonkos rend Magyarországon. A középkori provincia felbomlásától a közelmúltig. (Magyar
Domonkos Rendtörténet 2.) Szerk. Barna Gábor – Zágorhidi Czigány Balázs. Budapest–Vasvár 2017.
78 Bőle K.: Utaim i. m.

DOI: 10.15774/PPKE.BTK.2021.002

17

Rendi Nővérek Apostoli Kongregációja fennállásának 150 éves jubileumára készült, a

kongregáció történetét bemutató tanulmánykötet.79

Impozáns kiadványban kaptak helyet a 2016. november 2–3-án megrendezett Az első 300 év

Magyarországon és Európában című nemzetközi konferencia előadásaiból készült tanulmányok

és forrásközlések.80

Összefoglalva elmondható, hogy a domonkosok magyarországi története iránti érdeklődés a

2000-es években erősen megélénkült. Zágorhidi Czigány Balázs 2006-os publikációjában – még

jogosan – mutatott rá a magyar rendtörténet feldolgozatlanságára: „Hiányoznak a biográfiai

feldolgozások is, nincs a rendnek történeti névtára,81 de nem készült részletesebb életrajz Szabó

Szádokról, Horváth Sándorról, Badalik Bertalanról vagy Bőle Kornélról, hogy csak a

legjelentősebb XIX. század végi–XX. századi személyiségeket említsük.”82 Az elmúlt évtizedek

tudományos kutatásai, publikációi enyhítettek a felsorolt hiányokon: Horváth Sándor teológiai

munkásságával foglalkozik Kuminetz Géza;83 a domonkos rend újkori történetének kutatója Siptár

Dániel;84 Badalik Bertalan O.P. veszprémi püspök (1949–1965) politikai és társadalmi szerepe

címmel írta diplomamunkáját Soós Viktor Attila, aki azóta Badalik pályájának állomásait több

79 Az Árpád-házi Szent Margitról Nevezett Domonkos Nővérek 150 éve (1868–2018). (Magyar Domonkos
Rendtörténet 4.) Szerk. Deák Viktória Hedvig – Zágorhidi Czigány Balázs. Budapest–Vasvár, 2018.
80 Az első 300 év Magyarországon és Európában. A Domonkos-rend a középkorban. Szerk. Csurgai Horváth József.
Székesfehérvár 2017.
81 Szerzetesrendi névtárak példái (megjelenésük rendjében): A pannonhalmi Szent Benedek-rend névtára 1802–1986.
Összeáll. Berkó Pál – Legányi Norbert. Pannonhalma 1987.; Catalogus religiosorum Provinciae Hungariae Ordinis
Scholarum Piarum 1666–1997. Szerk. Léh István – Koltai András. Bp. 1998.; Bikfalvi Géza: Magyar jezsuiták
történeti névtára 1853–2003. (METEM Könyvek 53.) Bp. 2007.
82 Zágorhidi Czigány Balázs: Rendi élet a XIX–XX. század fordulóján Glasics Egyed OP krónikája nyomán. In: Illés
P. A. – Zágorhidi Czigány B. (szerk.): A domonkos rend i. m. 148.
83 Vonatkozó (magyar nyelvű) tanulmányok a teljesség igénye nélkül: Kuminetz Géza: A jogrend filozófiai
megalapozása Horváth Sándor O. P. műveiben. Veszprém 2000.; Uő: A katolikus ember részvétele a közéletben
Horváth Sándor O. P. társadalombölcselete fényében. In: Porta patet. A 60 éves Török József köszöntése. Szerk.
Perendy László. Bp. 2007. 115–144.; Uő: A tomista állameszme Horváth Sándor O.P. értelmezése szerint. In:
Teológiai tanulmányok 1. Szerk. Kozma Gábor. Bp. 2007. 73–115.; Uő: Horváth Sándor OP és a tomizmus. Tanítvány
(2013) 2. sz. 33–59.; Uő: Ártó erők a kozmoszban és az emberi társadalmakban, avagy a világban tapasztalható
rosszról – katolikus szemmel. In: Horváth Sándor O.P.: Angyalok – démonok. Bp. 2015. 5–17.
84 Ld. Siptár Dániel: A domonkos rend római központi levéltárának magyar vonatkozású és eredetű anyaga. Levéltári
Szemle 55. (2005) 2. sz. 14–38.; Uő: A pécsi domonkosok i. m. 83–101.; Uő: A magyarországi domonkosok a XVI.
században. In: Barna G. – Zágorhidi Czigány B. (szerk.) : A 800 éves domonkos rend i. m. 13–24.; Uő: A domonkos
rend visszatérési kísérlete Erdélybe a 18. század elején. Levéltári Közlemények 83. (2018) 69–129.

DOI: 10.15774/PPKE.BTK.2021.002

18

alkalommal ismertette;85 végül Bőle Kornél biográfiájának összeállítása a célja jelen dolgozatnak

is. Badalik Bertalan és Bőle Kornél amerikai misszióinak feltárását Máté Anita végzi.86

A hivatalos rendi névtár (Schematismus Patrum et Fratrum Ordinis Praedicatorum) a

Domonkos Rendtörténeti Gyűjteményben fellelhető példányai (Birodalmi Rendtartomány: 1859–

1904; Osztrák–Magyar Rendtartomány: 1906–1921, 1925, 1927, 1928, 1930–1938; Magyar

Rendtartomány: 1939–1944, 1948) online elérhetők a gyűjtemény honlapján.87 A schematismusok

adatait gyűjti össze A Szent Domonkos-rend Birodalmi, Osztrák–Magyar és Magyar

Rendtartományának összesített névtára (1857–1950);88 adatainak ellenőrzése, javítása, a kézirat

kiegészítése (végül publikálása) az elkövetkezendő évek legfontosabb feladatai között szerepel.89

I. 2. 4. A Szent Domonkos-rend vázlatos története (1857─1950)

A domonkos rend modern kori története szorosan összekapcsolódik a belső reform elindulásával.

A 19. század elejére a szerzetesrend a hanyatlás jeleit mutatta, melynek forrásai voltak a belső

fegyelem hiánya és a felvilágosodás szerzetesrendeket érintő intézkedései. Az európai

rendtartományok jószerivel felszámolódtak, mikor Henri Lacordaire (1802–1861), a párizsi Notre-

Dame ismert szónokának fellépése révén megkezdődött a francia rendtartomány újjászervezése.

Lacordaire-t olyan nemzetközi hírű rendi szónokok követték, mint Jacques Monsabré (1827–

1902), Henri Didon (1840–1900), Joseph Ollivier.90 A lakosság körében szerzett ismertség a

szerzetesi életpályát is népszerűvé tette, de a prédikátorok rendjének tudományos tevékenysége is

felívelő korszakba lépett. Elismert szakmai tekintélynek számított Albert Maria Weiss (1844–

85 Soós Viktor Attila: Badalik Bertalan O.P. életútja. Domonkos Szemle. Tanítvány 11. (2005) 8–95.; Uő: 50 éve
mozdították el Badalik Bertalan veszprémi püspököt. In: A Magyar Katolikus Egyház XX. századi történetéből.
Badalik Bertalan veszprémi püspök elhurcoltatásának 50. évfordulójára. (Veszprémi Érseki Hittudományi Főiskola
Konferenciasorozat 7.) Szerk. Trosits András. Veszprém 2007. 19–37.; Uő: Az állambiztonsági szervek iratai Badalik
Bertalanról. In: Trosits A. (szerk.): A Magyar Katolikus Egyház i. m. 39–51.; Uő: Badalik Bertalan OP veszprémi
püspök internálása. In: Illés P. A. – Zágorhidi Czigány B. (szerk.): A domonkos rend i. m. 192–215.; Uő: A püspök
és a besúgó – Badalik Bertalan és Klempa Sándor kapcsolata az államvédelmi és állambiztonsági iratok tükrében.
Miles Christi Évkönyv. 2012. 127–177.
86 Máté Anita kutatásáról, publikációiról a későbbiekben esik részletesebben szó.
87 https://www.dominicana.hu/rendtortenet/adattarak (a letöltés ideje: 2019. okt. 1.)
88 A Szent Domonkos-rend Birodalmi, Osztrák–Magyar és Magyar Rendtartományának összesített névtára 1857–
1950. Összeáll. Drimmer László, szerk. Zágorhidi Czigány Balázs. Vasvár 2014. [kézirat]
89 Zágorhidi Czigány Balázs: A magyar domonkosok történeti névtára (1857–1950). In: Barna G. – Zágorhidi Czigány
B. (szerk.) : A 800 éves domonkos rend i. m. 69–90.
90 Dunarich Károly: Szent Domonkos rendjének rövid története. In: Horváth Sándor (szerk.): A szent Domonkos-
rend multjából és jelenéből i. m. 120–124.

DOI: 10.15774/PPKE.BTK.2021.002

19

1919), akinek a politikai gazdaságtannal foglalkozó, társadalmi kérdéseket tárgyaló munkái

rendkívül modernnek számítottak.91

A rendi megújulás záloga egyértelműen a Santa Sabina-i rendi központ iránymutatása volt,

elsőként szervezeti szinten: Vincent Jandel rendfőnöksége alatt (1855–1872) megtörtént a

tartományok visszaállítása. 1857-ben létrejött a Birodalmi Rendtartomány (Provincia Imperii),

mely a cseh-morva, osztrák és magyar területeken fekvő rendházakat fogta össze. 1905-ben cseh

rendházak kiválásával az Osztrák–Magyar Rendtartomány (Provincia Austriaco-Hungarica) Bécs

központtal működött.

A Magyar Rendtartomány (Provincia Hungariae) visszaállítására – a korabeli

szerzetesrendeknél tapasztaltakhoz képest – későn került sor (pl. a magyar jezsuitáknál már 1909-

ben), jóllehet több kísérletről is tudunk. Tommaso Anselmi (1830–1890) tartományi vikáriust

Vincent Jandel rendfőnök azzal bízta meg, hogy az Osztrák–Magyar Rendtartományban az

obszerváns reform szellemiséget elterjessze. Pfeiffer Miklós a domonkosok magyarországi

történetét (vázlatosan) bemutató munkájában ezt az időszakot a rend legutolsó korszakaként

határozta meg, hiszen ekkor állt helyre a magyar rendházak és a római központ kapcsolata.92

Anselmi intézkedései a szerzetesi fegyelmet erősítették,93 az igehirdetés, az apostolkodás

megújítását szolgálták. A reformok eredményeképpen a rendtagok száma kezdetben csökkent, a

magyarok közül sokan inkább az egyházmegyei szolgálat mellett döntöttek, a szigorú szabályok

meghatározta életforma helyett. Az 1880-as évektől a rendtagok számának intenzív emelkedése

volt észlelhető, 1905-re pedig a tartomány szerzeteseinek száma megkétszereződött.94

1869-ben Anselmi megkísérelte Szombathelyen a magyar noviciátus felállítását.95 Az

intézményi háttér kiépítése (noviciátus, studium generale), a rendtagok és konventek száma, a

megfelelő számú lektor az önálló rendtartomány állításának tényezői között szerepeltek, jóllehet

91 Botos Máté: Egy domonkos közgazdász: Albert Maria Weiss OP. In: Illés P. A. – Zágorhidi Czigány B. (szerk.): A
domonkos rend Magyarországon i. m. 483., 484.
92 Pfeiffer M.: A Domonkosrend magyar zárdáinak vázlatos története i. m. 30.
93 Ide tartozott a közös élet elemeinek visszaállítása, pl. vagyonközösség, böjt, közös zsolozsma. Magyar Marietta
Mirjam OP: A domonkos rendi reform és a kongregáció megalapítása. In: Az Árpád-házi Szent Margitról Nevezett
Domonkos Nővérek 150 éve (1868–2018). (Magyar Domonkos Rendtörténet 4.) Szerk. Deák Viktória Hedvig –
Zágorhidi Czigány Balázs. Budapest–Vasvár, 2018. 22.
94 Illés Pál Attila: Az „osztrák–cseh–magyar” domonkos provincia a XIX. század második felében. In: Illés P. A. –
Zágorhidi Czigány B. (szerk.): A domonkos rend Magyarországon i. m. 117., 118.
95 Magyar M. M.: A domonkos rendi reform i. m. 20., 21.

DOI: 10.15774/PPKE.BTK.2021.002

20

nem beszélhetünk egységes feltételrendszerről.96 Egyedi esetek ezek, melyekre gyakran a politika

is hatással volt: például az I. világháborút követően a Magyar Rendtartomány kérdése azért

válhatott újra aktuálissá, mert a Szentszék és az osztrák állam konkordátuma értelmében a

rendtartományokat az országhatárokhoz tervezték igazítani.97 Magától értetődő módon támogatta

a magyar rendházak kiválását Horváth Sándor tartományfőnök (1918–1921).98 A rendi

kormányzat működése értelmében erről a magyar rendházak tanácsainak véleményét is ki kellett

kérni, ezért kelt útra tartományfőnöki megbízással Bőle Kornél 1919 januárjában mint socius.

„Budapesten 11-én ült össze a tanács, jan[uár] 16-án pedig Kassán. Mindenütt megvolt az

egyöntetű óhaj a szétválasztásra. De a tüstént megtörténhetést nem látták valószínűnek, illetve

le[h]etségesnek.”99 A jelöltek száma 1903 és 1919 között is csupán bizakodásra adott okot (1.

táblázat), hiszen évente 1-3 novícius közül jellemzően 1 nem kezdte meg a felsőbb tanulmányokat,

s az 1905., 1909., 1914. és 1918. évben nem volt magyar jelentkező. Megjegyzendő ugyanakkor,

hogy a jelöltek kiválasztását komoly procedúra előzte meg, mely során a szerzetespapok

törekedtek minél sokrétűbb vizsgálatot lefolytatni, hogy a lemorzsolódást megelőzve valóban a

szerzetesi pályára leginkább alkalmasabbak jussanak el Grazba.

Az 1919-ben csupán körvonalazódó jövőkép öt rendházon alapult. A vizsgált korszakban

plébániai feladatot látott el a vasvári rendház kis létszámú közössége, az előbbihez hasonlóan

középkori eredettel bírt a kassai, az újkori (Batthyány Erzsébet-féle) alapítások közé tartozott a

szombathelyi (Szent Márton Plébánia) és a soproni közösség.100 A rendi obszervancia

megindulásakor – igazodva a városok nagyságához, a hívek körében kifejtett lelkipásztori

szolgálathoz – a szombathelyi és kassai rendházak szerzetesi közössége volt a legnagyobb. Nem

véletlen, hogy a budapesti alapításkor (1903) a kassai rendház biztosította a szükséges kölcsönök

egy részét, s a ház annak vikariátusa volt. A domonkosok korábban Pesten két helyen is

megtelepedtek: az 1230 körül benépesült Szent Antal kolostort − a Szent Miklós kolostorhoz

96 Az önálló tartomány állításának feltételeit rögzítő összefoglalással kutatásaim során nem találkoztam. Utaim c.
kéziratos visszaemlékezésében Bőle megjegyzi: „Miután az Osztrák–Magyar Monar[c]hia részeire hullott,
fel[me]r[ü]lt a kérdés, mi leg[y]en a magyar [pr]ovinciarész önáll[ó]sá[g]ával. Régi vágyunk volt amúgy is az
önállóság. Hanem ezt nem lehetett máról holnapra megval[ó]sítani. Hiányoztak azelőfeltételek: létszám, konv[e]ntek,
tan[á]rok, studiumház stb.” Bőle K.: Utaim i. m. 91.
97 A Szent Domonkos-rend vázlatos története i. m. 40., 41.
98 Horváth Sándor 1909. évi felszentelését követően a fribourgi egyetemen folytatott tanulmányokat (filozófiai
doktorátust szerzet), majd 1914 és 1918 között Grazban, a rendi főiskolán tanított. Zágorhidi Czigány B.: Domonkos-
rend névtára i. m. 53.
99 Bőle K.: Utaim i. m. 92.
100 Pfeiffer M.: A Domonkosrend magyar zárdáinak vázlatos története i. m. 42. 63., 64., 66., 67., 69.

DOI: 10.15774/PPKE.BTK.2021.002

21

hasonlóan – 1541-ben elhagyták a szerzetesek, s az épületegyüttes a török hódoltság alatt

megsemmisült.101 Ezen a telken, vagy ennek közelében emeltek Szent Mihály tiszteletére

templomot és rendházat a 17.

század végén. II. József rendelete (1784) értelmében a távozó domonkosokat a pálosok követték,

akiknek helyét 1787-ben vették át az angolkisasszonyok.102 (Az eredetileg domonkos használatban

levő, Váci utcai épület elnevezése ma Angolkisasszonyok temploma vagy Belvárosi Szent Mihály

templom.)

1. táblázat Magyarok a grazi noviciátusban, 1903–1919103

101 Bőle K.: Jelenlegi kolostoraink i. m. 43., 44.
102 Az Angolkisasszonyok budapesti Sancta Maria Intézetébek története 1770─1937. Összeáll. M. Richter M. Sarolta.
Az Angolkisasszonyok B. M. V. Intézete, Bp. 1937. 40., 44.
103 Az 1. táblázat adatainak forrásául a Magyar Rendtartomány névtárai (Catalogus conventuum et fratrum Provinciae
Hungariae Ordinis Praedicatorum) szolgáltak a következő évekből: 1904, 1906–1920.
https://www.dominicana.hu/rendtortenet/adattarak (a letöltés ideje: 2020. május 25.)
A kurziváltam azoknak a novíciusoknak a neveit, akik nem kezdték meg a studiumot. Félkövérrel szerepelnek a kassai
rendházba került szerzetespapok, akik később kikerültek az Osztrák–Magyar Rendtartományból.

Belépés
éve

Magyar novíciusok
száma/grazi noviciátus

összlétszáma

Adott év novíciusai

1903 3/7 Bőle Kornél, Horváth Sándor, Tömör Kiprián
1904 2/? Scholtz Dalmát, Vörös Fülöp
1905 0/3
1906 1/3 Pál Alfonz
1907 2/4 Marton Bernát, Szóka Imre
1908 5/5 Badalik Bertalan, Malártsik Ignác, Rakiás Mihály, Szalay

János, Szeidl László
1909 0/1
1910 3/5 Horváth Róbert, Jenei Rafael, Nusser Péter
1911 3/3 Juhász László, Maurer Szilveszter, Szalai Efrém
1912 1/6 Szulló Gyula
1913 2/5 Bachstädter Róbert (?), Huszka Bertrand
1914 0/0
1915 1/3 Vlasits Adalbert
1916 1/1 Lexmann Miklós
1917 1/1 Holló István
1918 0/2
1919 1/7 Haynal András

DOI: 10.15774/PPKE.BTK.2021.002

22

Anselmi Kassát jelölte ki a magyar rendházak „mintakolostorául”, a rendi reform központjául,

az osztrák rendházak esetén pedig Grazot,104 ahol a Birodalmi, az Osztrák–Magyar és 1935-ig a

magyar rendtagok képzése (noviciátus, klerikátus) folyt. A kassai konventnek szánt feladatokat

mégis a budapesti alapítás vette át, melynek oka (többek között), hogy a kassai rendház helyzete

több alkalommal változott. 1922-ben a Cseh Provinciához csatolták, miközben közvetlenül a

rendfőnök joghatósága alá tartozott,105 majd 1938-ban visszakerült a Magyar Rendtartományhoz.

1938. május 8-án, Szent István király centenáriumán és az eucharisztikus kongresszus évében

érkezett meg Martin Stanislas Gillet rendfőnök okirata a Provincia Hungariae visszaállításáról.106

A domonkos rend addigra jelentős eredményeket mutatott fel. A magyar rendházak összesen 90

tagot számláltak: 41 szerzetespap, 19 klerikus hallgató, 7 novícius, 22 laikus testvér, 1 laikus

novícius.107 1935 őszén kezdődött az első tanév a rendi főiskolán Szombathelyen, majd a

következő tanévtől már az erre a célra átépített budapesti rendház vált az intézmény

székhelyévé.108 A rendi utánpótlás – már Anselmi számára is sürgető – megoldása biztosította a

rendi fegyelem helyreállítását és a rend jövőjét is. A domonkos rendbe lépők motivációjának

adatszerű vizsgálata nélkül is észrevehető a tendencia, vagyis a választások mögött a származási

helyet, a rend tevékenységének közvetlen ismeretét sejthetjük. Néhány példát említve: vasvári

születésű volt Szabó Szádok, a Birodalom Rendtartomány utolsó tartományfőnöke és Molnár

Márton, a szombathelyi rendház perjele. Szombathelyen folytatta középfokú tanulmányait Badalik

Bertalan (később veszprémi püspök) és Bőle Kornél. Kivételt jelentett Horváth Sándor

tartományfőnök, aki egészségi okok miatt nem volt alkalmas ciszterci életre, s 1903-ban lépett be

a domonkos rendbe.109 A származást a rendtagok assignatiója során is figyelembe vették: a

Felvidékről származó Szulló Gyulát és Lexmann Miklóst a kassai rendházba helyezték.

Közvetlenül ifjúságneveléssel az 1931-ben alapított, internátusként működő Szent

Domonkos Konviktus (egyes forrásokban Szent Domonkos Ház) foglalkozott, igazgatója (a

104 Illés Pál Attila: Az „osztrák–cseh–magyar” domonkos provincia a XIX. század második felében. In: Illés P. A. –
Zágorhidi Czigány B. (szerk.): A domonkos rend Magyarországon i. m. 116.
105 A Szent Domonkos-rend vázlatos története i. m. 41.
106 DRGYK, Acta capituli provincialis Provinciae Hungariae Ordinis Fratrum Praedicatorum Budapestini in conventu
Reginae SS. Rosarii diebus 24–27. Octobris 1938 celebrati. Budapest 1938. 3–5.
107 DRGYK, Catalogus conventuum et fratrum Provinciae Hungariae Ordinis Praedicatorum simult et coenobiorum
sororum ibi existentium. Bp. 1939. 15., 16.
108 Zágorhidi Czigány Balázs: A Szent Domonkos-rendi Hittudományi Főiskola. In: A katolikus Budapest III. Oktatási
és nevelési intézmények. Szerk. Beke Margit. Bp. 2019. 197.
109 Fila Lajos: In memoriam Horváth Sándor. In: Horváth Sándor OP emlékkönyv. Örök eszmék Aquinói Szent
Tamásnál. Összeáll. Dabóci Mária – Fila Béla – Fila Lajos. Bp. 1985. 11.

DOI: 10.15774/PPKE.BTK.2021.002

23

kezdetektől 1948-ig) Nusser Péter volt.110 A soproni intézet növendékei a Széchenyi István Állami

Gimnáziumból és a Szent Asztrik Bencés Gimnáziumból kerültek ki, a szellemi és lelki nevelés

az iskolaidő után folyt. Az intézmény iránti érdeklődés növekedése miatt 1943-ra készült el az új

épület, a Julianeum.111 Elsődleges cél volt a jó tanulmányi eredményekkel rendelkező,

példamutató magatartású (hithű) diákok megszólítása: a leendő hivatásokat a Szent Domonkos

Műve támogatta.112

Az intézményi keretek kiépítése, az intenzív lelkipásztori és missziós munka az 1920-as és

főként az 1930-as évekre esett, és rendkívüli népszerűséget hozott a domonkos rendnek. A két

világháború között újszerű kezdeményezéseket programjuk részévé tették, ilyen volt az amerikai

mintán alapuló Credo Egyesület– mely vallásos férfiakat szólított meg – megalapítása, de sikerrel

éltek a megújult sajtó nyújtotta lehetőségekkel, hírnevet szerezve az olyan modern műfajokban is,

mint a rádióprédikáció. Feléledtek a hagyományosan domonkos irányítású Rózsafüzér Társulatok,

széles körben elterjedt, népmozgalommá vált Árpád-házi Margit tisztelete. Nem elhanyagolható

ugyanakkor, hogy a rendi vezetés „jó érzékkel” osztotta meg a rendtagok között a különféle

feladatokat és funkciókat, odafigyelve az adott szerzetes képességeire és személyiségének

vonásaira.

Az 1930-as években (szokatlan módon) egymás után két magyar tartományfőnök irányította

a provinciát: Szabó Szádok (1930–1934) és Badalik Bertalan (1934–1938). Az 1934. évi electio

azért is tekinthető rendkívülinek, mert Badalik Bertalan személyével egy „gyakorlati” múlttal

rendelkező egyházi vezetőt iktattak hivatalban.113 Hagyományosan a megválasztott rendi elöljárók

a freiburgi, római domonkos intézeteiben végzett tudós tanárok voltak, jellemzően a rendi

szervezetről szerzett tapasztalatok nélkül. A megválasztásakor 33 éves Horváth Sándor

tartományfőnökségét (1918–1921) megelőzően csupán néhány évet töltött a grazi katedrán, Szabó

Szádok első tartományfőnökségét (1898–1902) 27 évesen kezdte meg.114

110 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 102.
111 Marx Gyula: Nusser Péter (1889–1952). Egy domonkos szerzetes életútja. Vasvár, 2003. 11., 12.
112 Bővebben ld. V. 2. 6.
113 Badalik Bertalan 1930 és 1934 között plébános volt Szombathelyen. Zágorhidi Czigány B.: Domonkos-rend
névtára i. m. 5.
114 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 53., 141.

DOI: 10.15774/PPKE.BTK.2021.002

24

Budapest lett a Magyar Rendtartomány tartományfőnökének székhelye, jóllehet Badalik

Bertalan az Osztrák–Magyar Rendtartomány tartományfőnökeként (1934–1938) már 1934-től a

magyar fővárosból intézte a tartomány ügyeit.115

A névtárak tanúsága szerint a Magyar Rendtartomány tagjainak száma 90 fő körül mozgott,116

mely számba beletartoztak a szerzetespapok (sacerdotes), a klerikatusi tanulmányokat végzők

(fratres studentes), az újoncidejüket töltő novíciusok (fratres clerici novitii), a laikus testvérek117

(fratres conversi professi), a próbaidejüket töltő fráterek (fratres conversi novitii). A

szerzetespapok számának növekedése a studiumot befejező klerikusokkal magyarázható,118

miközben jól látható a főiskolai hallgatók számának csökkenése (1. ábra).119 Az Aquinói Szent

Tamásról elnevezett hittudományi főiskola az 1941/42-es tanévben történetének legmagasabb, 27

fős hallgatószámát mutatott fel, majd a következő tanévtől megkezdődött a csökkenés, az utolsó

tanévben (1948/49) már csak 15 fő végezte tanulmányait.120

A növekvő szerzetesrend kihasználta a magyarországi terjeszkedés lehetőségeit. Az 1940-es

évek új alapításai közül a Debrecenbe történő letelepedés Badalik Bertalan elöljáróságának idejére

115 Ezt igazolják tartományfőnöki levelezésének keltezései, továbbá az általa használt hivatalos levélpapírok is.
116 A névtárak adatai szerint: 1939 – 90 fő, 1940 – 89 fő, 1941 – 90 fő, 1942 – 92 fő, 1943 – 90 fő, 1944 – 89 fő, 1949
– 93 fő.
117 A domonkos rend szervezetében a laikus testvérek a közösség nem felszentelt tagjai, akik jellemzően a ház körüli
munkákat végeztek, de kivették a részüket más típusú feladatokból is (pl. beteggondozás, adománygyűjtés). A segítő
testvérek neve előtt az fr. (frater) rövidítés szerepel.
118 Az 1943. és 1948. évekből származó adatok esetén a szerzetespapok számához a felszentelés előtt álló, az utolsó
tanulmányi évet (1943/44) megkezdő hallgatókat (patres studentes) is hozzászámolták.
119 Az 1. ábra adatainak forrásául a Magyar Rendtartomány névtárai szolgáltak. A Catalogus conventuum et fratrum
Provinciae Hungariae Ordinis Praedicatorum példányai online elérhetők a Domonkos Rendtörténeti Gyűjtemény
honlapján. https://www.dominicana.hu/rendtortenet/adattarak (a letöltés ideje: 2020. május 25.)
120 Zágorhidi Czigány Balázs: A Szent Domonkos-rendi Hittudományi Főiskola. In: A katolikus Budapest III. Oktatási
és nevelési intézmények. Szerk. Beke Margit. Bp. 2019. 198.
Megjegyzendő, hogy a főiskola hallgatói adatai nem egyeznek teljes mértékben a rendi névtárban szereplőkkel.

41 43
48 50 51

57
63

19 21
16 15 16

11
67

3 3 6 3 3
8

22 22 21 20 18 16 16

1 2 1 2 1

1939 1940 1941 1942 1943 1944 1948

1. ábra A Magyar Rendtartomány tagjainak száma rendi
szervezetük szerint

Sacerdotes

Fratres Studentes

Fratres Clerici Novitii

Fratres Conversi professi

Frater Conversus Novitii

DOI: 10.15774/PPKE.BTK.2021.002

25

esett.121 A Szent László-plébánia létrehozásával (1942. október 11.) négy domonkos atya

telepedett le a városban.122 A második gyulai megtelepedés (1948) előmozdítója a rend korabeli

tartományfőnöke, a kétszer megválasztott Implom Lajos (1946–1950, 1950–1956) volt.

Személyével – válságos történelmi helyzetben – ismét egy tudós szerzetes került a rend élére. A

domonkosok gyulai jelenlétének kísérlete eredménytelen maradt, Debrecenben ma is működik

domonkos plébánia.

1950-re a domonkosok a közepes nagyságrendű szerzetesrendek közé emelkedtek. Közel fél

évszázad belső fejlődésének eredménye a provincia helyreállítása (közel 100 fővel) új

alapításokkal (budapesti, debreceni, gyulai rendházak) és intézményrendszerrel (noviciátus, rendi

főiskola), továbbá olyan kiemelkedő személyiségekkel, mint Szabó Szádok, Horváth Sándor,

Badalik Bertalan. Amelyben a rendi pozíció szempontjából is olyan másodrendű tagok is

működtek, mint Bőle Kornél országos szónok.

A novíciusok számának növekedése mellett a rendtagok képzettségében is történt változás: az

1900 után születettek között egyre több volt a tanári pályára alkalmas jelölt, pl. Csertő György,

Dániel Ernő, Haynal András, Mehrle Tamás, Szigeti József. Az idősebb tudós generáció tagjai

közül a neoskolasztika szaktekintélyének számított Horváth Sándor, de nemzetközi hírnévnek

örvendett Szabó Szádok is, aki a római rendi főiskola, az Angelicum régense (1909–1927) volt.

Renden belüli elismertségére utal, hogy három alkalommal választották tartományfőnökké.123

Napjaink egyháztörténeti kutatásai elsősorban Prohászka Ottokár püspök index-ügyében játszott

szerepe alapján ítélik meg és állítják negatív megvilágításba, ugyanakkor a rend érdekében kifejtett

tevékenysége – hazai és nemzetközi viszonylatban is – kiemelkedő.124 A domonkos rend magyar

egyházon belüli megbecsültségének legbeszédesebb bizonyítéka Badalik Bertalan veszprémi

püspökké történő kinevezése volt.

121 Badalik Bertalan három alkalommal viselte a tartományfőnöki tisztséget: egy alkalommal az Osztrák–Magyar
(1934–1938), két alkalommal a Magyar Rendtartományt irányítva (1938–1942, 1942–1946).
122 Catalogus conventuum et fratrum Provinciae Hungariae Ordinis Praedicatorum. Budapest, 1942. 8., 10., 11.
Az ünnepélyes bevonulást követően megkezdődött az küzdelmes munka: a felújítást és hozzáépítést a városvezetés
nem támogatta, de a hívők bizalmáért is meg kellett küzdeni, hiszen szívesebben láttak volna a szerzetesek helyett
világi papokat. Havas Lászlóné: Domonkosok Debrecenben (1942–1950). In: Barna G. – Zágorhidi Czigány B. (szerk.) :
A 800 éves domonkos rend i. m. 148–153.
123 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 141., 142.
124 Az index-üggyel kapcsolatban ld. Adriányi Gábor: Prohászka Ottokár és a római index. Bp. 2002; Tusor Péter:
Prohászka Ottokár a római Sacra Congregatio Consistorialis előtt (1911–1913). In: Prohászka-tanulmányok, 2015–
2017. Szerk. Mózessy Gergely. Székesfehérvár, 2017. 268–319.

DOI: 10.15774/PPKE.BTK.2021.002

26

II. Naplók és emlékiratok

II. 1. Történelem – emlékezet

Történelem és emlékezet összekapcsolódásának gondolata a 2000-es években fejtette ki hatását a

magyar tudományos életben. A nemzetközi kérdésfelvetés, az első elméleti hozzászólások Paul

Ricœur és Pierre Nora nevéhez fűződnek. Ricœur Emlékezet – felejtés – történelem (1997) című

esszéjében mutatott rá a történettudomány fogalmi eszköztárának viszonylagosságára, a

„történelemcsinálás” problematikájára. Elmélete szerint a történészi módszertan vonatkoztatási

pontok nélkül vizsgálja a múltat, éppen ezért csak kiegészítheti a „még életben lévők, illetve

elődeik és utódaik emlékezetét”.125 „Az emlékezet maga az élet, melyet élő csoportok hordoznak,

[…] A történelem mindig problematikus és tökéletlen rekonstrukciója annak, ami már nincs. Az

emlékezet mindig időszerű jelenség, megélt kötődés az örök jelenhez; a történelem a múlt

megjelenítése” – állítja Pierre Nora, majd a francia historiográfiai törekvések (romboló) hatását

mutatja be. Fejtegetését folytatva az emlékezet tárgyi nyomait őrző levéltárak, a „levéltári

emlékezet” kártékony voltát hangsúlyozza,126 kimondva az ítéletet: „Ma a magánvállalatok és a

közhivatalok adják ki a levéltárosoknak a »mindent-megőrzés« parancsát, míg azok azt tanulták,

hogy a szakma, lényegét tekintve, az ellenőrzött pusztulás művészete.”127

Miközben Magyarországon az 1990-es években elindultak és zajlottak a levéltári állományok

digitalizálását célzó projektek,128 Gyáni Gábor egy, a Levéltári Szemlében megjelent írásában –

Nora utáni megnyilatkozásokra hivatkozva129 – vetette fel a levéltárak, az ott folyó kutatások

problematikáját.130 A Levéltári kánon és történetírói tapasztalat vitaindítóvá vált: levéltárosok,

történészek (levéltáros történészek) – Nagy Sándor,131 Katona Csaba,132 Bolgár Dániel,133 Takács

125 Paul Ricœur: Emlékezet – felejtés – történelem. Ford. Rózsahegyi Edit. In: A kultúra narratívái. (Narratívák 3.)
Szerk. N. Kovács Tímea. Bp. 1999. 53.
126 Nora korábbi írása a levéltár-fogalomról, az intézmény problematikájáról, ld. Pierre Nora: Küldetés és kihívás a
levéltár a mai társadalomban. Ford. Bojti Ferenc – Lukács Anikó. Levéltári Szemle 56. (2006) 1. sz. 4–6.
127 Pierre Nora: Emlékezet és történelem. Ford. K. Horváth Zsolt. Aetas (1999) 3. sz.
https://epa.oszk.hu/00800/00861/00012/99-3-10.html#P10_119 (a letöltés ideje: 2019. okt. 11.)
128 A közgyűjteményekben zajló digitalizálás eredményeként létrejövő digitális levéltárakban nem tudnak
érvényesülni az intézmény rendszerezései elvei. Rácz György: Történetírás és levéltár. Századok 151. (2017) 1. sz.
53.
129 Pl. Wolfgang Ernst, Pierre Chaunu, François Furet hivatkozott tanulmányai.
130 Gyáni Gábor: Levéltári kánon és történetírói tapasztalat. Levéltári Szemle 58. (2008) 3. sz. 4–9.
131 Nagy Sándor: Levéltárak és használói igények. Levéltári Szemle 59. (2009) 1. sz. 25–28.
132 Katona Csaba: Szeriális történetírói kánon és levéltári tapasztalat. Levéltári Szemle 59. (2009) 1. sz. 29–40.
133 Bolgár Dániel: Levéltári kánon és egy tapasztalatlan történetíró. Hozzászólás Gyáni Gábor: Levéltári kánon és
történetírói tapasztalat című tanulmánya nyomán kibontakozó vitához. Levéltári Szemle 59. (2009) 2. sz. 52–60.

DOI: 10.15774/PPKE.BTK.2021.002

27

Tibor134 – reflektáltak a kérdésre. A hozzászólások tartalmi ismertetését mellőzve érdemes

megjegyezni, hogy a posztmodern történetírói szemlélet azóta bőven túllépte a szakmai folyóiratok

kereteit, a történészi diskurzus része maradt, és ráirányította a figyelmet a történelemelméletre,

teret adva az új történelemfilozófiai vélekedéseknek.

Az Új Történelem (New History) irányzata – Ewa Domanska fogalom-meghatározása szerint

– a „nem hagyományos történetírás” (unconventional history) kutatási területei közé sorolta

(többek között) a művészeti alkotások történelmi forrásokként történő értelmezését és az alternatív

történetírást135 is. A szemléletben bekövetkezett változás szükségszerűvé tette az akadémikus

(hagyományos) történetírás alapvető fogalmainak újradefiniálását (továbbá ezen kifejezések

egymáshoz való viszonyának meghatározását), így elméleti megfontolás alá estek (többek között)

a történeti hitelesség, történeti narratíva, valóság és fikció terminusok. A narratív-diskurzus odáig

merészkedett, hogy egyes modern történészek antinarratív formát alkalmaztak a cselekmények

megjelenítésekor.136

A magániratok, magánlevelek, naplók, emlékiratok, fényképek stb. több vonatkozásban

kapcsolódnak a fentebb felvetett témakörökhöz. Egyrészt, ezek a típusok az állami levéltárakban

ritkán fordulnak elő, jóllehet az elmúlt évekből – egyes nemzeti évfordulók, települések jubileumai

kapcsán – számos példa említhető, mely ezek összegyűjtését (részben publikálását) célozta meg.

2016-ban Zalaegerszeg Megyei Jogú Városa felhívást intézett egykori és jelenlegi lakosaihoz,

hogy a zalaegerszegi közgyűjtemények összefogásával Egerszeg első említésének 770.

évfordulójára várostörténeti kötetet jelentethessen meg a személyes jellegű dokumentumokból.137

Az 1956-os forradalom és szabadságharc 60. évfordulójára Jász-Nagykun-Szolnok megye

forradalmi relikviáinak összegyűjtésére vállalkoztak Szolnok közgyűjteményei,138 hasonló célt

134 Takács Tibor: Sancho Panzától az Álmok palotájáig: néhány megjegyzés a levéltárról. Levéltári Szemle 59.
(2009) 2. sz. 61–68.
135 Szélpál Lívia: A történelem jövője: bevezetés egy nem hagyományos történetírás (unconventional history)
elméletébe. Aetas 22. (2007) 1. sz. 135–136.
Gavriel Rosenfeld a kontrafaktuális (conterfactuel) történelem műfajaként kategorizált alternatív történetírás
kifejezés szóhasználatával kapcsolatban az alternate/alternative history, allohistory (allohistorical narratives),
counterfactualism, virtual history, uchronia változatokra is felhívta a figyelmet. Rosenfeld, Gavriel: Why Do We
Ask „What If?” Reflections the Function of Alternate History. History and Theory 41. (2002) Dec. 90–103.
(Magyarul: Gabriel Rosenfeld: Miért a kérdés, hogy „mi lett volna, ha…?” Elmélkedések az alternatív történetírás
szerepéről. Ford. Szélpál Lívia. Aetas 22. [2007] 1. sz. 147–160.)
136 Hayden White: A narrativitás értéke a valóság megjelenítésében. In: Hayden White: A történelem terhe. Bp.
1997. 104., 105.
137 [N. N.]: Felhívás várostörténeti dokumentumok gyűjtésére – Zalaegerszeg története képekben.
http://mnl.gov.hu/mnl/zml/hirek/felhivas_varostorteneti_dokumentumok_gyujtesere (a letöltés ideje: 2019. okt. 12.)
138 [N. N] Felhívás 1956 emlékeinek gyűjtésére.

DOI: 10.15774/PPKE.BTK.2021.002

28

tűzött ki a Kecskeméti Katona József Múzeum – felhívásában kiemelve a „személyes emlékek

(tárgy, fotó, egyéb dokumentum) és visszaemlékezések gyűjtését”.139 2014-ben a XX. Század

Intézet országos felhívásában az első világháborús családi emlékek gyűjtőkörének

meghatározásakor kitért az írott forrásokra, melyek lehettek „életutak, személyes történetek,

visszaemlékezések, naplók”.140

Szerencsés módon az első világháború centenáriuma számos személyes történet publikálását

tette lehetővé.141 Ettől függetlenül a Szépmíves Könyvkiadó működésének eredménye a 19–20.

századi visszaemlékezések folyamatos kiadása.142 Tagadhatatlan azonban a kéziratok

hozzáférhetőségének változása: a közgyűjteményi kutatás vagy a nyomtatott forma mellett egyre

nagyobb teret kapnak a digitális változatok is, melyeken nem csupán a magyar levéltári anyagokat

tartalmazó digitális adatbázisok értendők,143 hanem a blogok, közösségi oldalak, különféle

fórumok is.144

Az emlékiratok, naplók az emlékezet sajátos dokumentumai, melyekre Nora a „lieu de

mémoire” (loci memoriae) kifejezést használja, mivel ezek a rögzült emlékezet forrásaiként annak

átalakítását szolgálják. A „»lieu de mémoire«-oknak nincsenek referenciái a valóságban. Vagy

inkább csak önmaguk referenciái, tisztán jelek, melyek csak önmagukra vonatkoznak.”145

http://mnl.gov.hu/mnl/jnszml/hirek/felhivas_1956_emlekeinek_gyujtesere (a letöltés ideje: 2019. okt. 12.)
139 [N. N.] Felhívás: Kecskeméten is gyűjtik az 1956-os eseményekhez köthető relikviákat.
https://keol.hu/kecskemet-bacs/felhivas-kecskemeten-is-gyujtik-az-1956-os-esemenyekhez-kotheto-relikviakat (a
letöltés ideje: 2019. okt. 12.)
140 [N. N.] Felhívás – Első világháborús családi emlékek gyűjtésébe kezd a XX. Század Intézet.
http://www.elsovilaghaboru.com/centenariumiemlekbizottsag/hu/felhivas (a letöltés ideje: 2019. okt. 12.)
141 Ld. például Bihari Péter: 1914 – A Nagy Háború száz éve. Bp. 2014.; Hajdú Tibor – Pollmann Ferenc: A régi
Magyarország utolsó háborúja, 1914–1918. Bp. 2014.; Egy magyar úr a XX. században. Ney Ákos tartalékos tüzér
főhadnagy első világháborús emlékezései és családi levelezése, 1914–1918. Bp. 2014.; Farkas János: Bakanapló,
1881–1918. Bp. 2013.
142 Ld. legutóbb: Márkosfalvi Barabás Miklós: Önéletrajz. Bev., jegyz. Bíró Béla, szerk. Hevesi Judit. Bp. 2019.;
Mindszenty József: Kommunista arcélek. S. a. r. Kovács Attila Zoltán – Soós Viktor Attila. Bp. 2019.; Bethlen Béla:
Visszaemlékezéseim. S. a. r. Kovács Attila Zoltán. Bp. 2019.
143 Ld. AdatbázisokOnline http://adatbazisokonline.hu/ (a letöltés ideje: 2019. okt. 12.); Európai Levéltári Portál
https://www.archivesportaleurope.net/hu (a letöltés ideje: 2019. okt. 12.); Europeana Collections
https://www.europeana.eu/portal/hu (a letöltés ideje: 2019. okt. 12.)
144 Pl. Nagy Háború blog külön rovatban közli a visszaemlékezéseket. https://nagyhaboru.blog.hu/ (a letöltés ideje:
2019. okt. 12.)
145 Nora, P.: Emlékezet i. m.
Az önmagukért tanulságos én-dokumentumok hazai kutatása reneszánszát élte a 2000-es években. Ld. a Nemzeti
Kutatási és Fejlesztési Program keretein belül (NKFP 5/077/2004) az „Identitás, csoportkohézió, társadalmi hálózatok
a személyes források tükrében” részfeladat, publikációira vonatkozóan ld. Aetas 23. (2008) 3. sz.
Országos Tudományos Kutatási Alapprogramok (T 034 300) keretében a publikált naplók, visszaemlékezések
összegyűjtése.

DOI: 10.15774/PPKE.BTK.2021.002

29

II. 2. Egyházi kéziratosság a 20. század második felében: szerzetesi visszaemlékezések146

Jóllehet a szerzetesrendek számára az 1950. szeptember 7-i dátummal147 kezdődtek meg a

kényszerű elnémulás évtizedei, már 1945-től megmutatkoztak ennek jelei a katolikus sajtót ért

diszkriminatív döntésekben. Jelentette ez a korábbi lapok (Uj Nemzedék, Nemzeti Ujság)

újraindításának elutasítását, a Magyar Népünk című orgánum elindításának negligálását, a

megjelenések engedélyhez kötését (lapszámonkénti cenzúrával).148 A domonkosok esetén a

Rózsafüzér Királynéja és a Credo lapok, továbbá kiadóvállalataik megszűnését.

A Magyar Népköztársaság Minisztertanácsának megbízottai és a római katolikus püspöki kar

között folyó tárgyalások egyikén (1950. június 28.) Czapik Gyula egri érsek kiemelte: „A

kényszertartózkodásra ítélt szerzetesek írógépei, bútorai, legszükségesebb holmijai adassanak

vissza.”149 Czapik érsek kijelentésében az internált szerzetesek számára kért javak sorában kiemelt

helyen szerepel az írógép mint a tudományos munka, a kapcsolattartás (levélírás) és az önkifejezés

(napló, emlékirat) eszköze. „Épp úgy kezdtem dolgozgatni fordítási, jegyezgetési munkáimon,

mintha otthon volnék. Csakhogy kölcsönírógéppel, vagy ha az nem volt, kézzel”150 – emlékezett

vissza Bőle Kornél máriabesnyői internálásának első napjaira.

Vivian Boland, Bruno Cadoré rendfőnök sociusa 2018 októberében Szombathelyen tartott

homíliáját egy evangéliumi részlet és az írógép kapcsolatának gondolatával kezdte meg. A kép

kibontásában az írógép mint Isten országa szabad hirdetésének szimbóluma jelent meg, hiszen

eszköze volt domonkos nővérek apostoli, tanítói és hitoktatói munkájának egyaránt az 1948 és

1989 közötti időszakban.151

Negyven évnyi kényszerű hallgatás követte az 1950. évi eseményeket. Az ezekre, illetve a

megelőző évtizedekre történő visszaemlékezés jellemzően az idősebb szerzetesi generáció

146 Az alcímben szereplő meghatározás kiegészítésre szorul, ugyanis a szerzetesrendek és a visszaemlékezések nagy
száma miatt csupán néhány példán, egyes folyamatok ismertetésén keresztül mutatom be a forrástípust.
147 Az ezen a napon hatályba lépett törvényerejű rendelettel megszűnt működési engedélyük a Magyar Népköztársaság
területén. Az 1950. évi 34. számú törvényerejű rendelet a szerzetesrendek működési engedélyéről. Közli: Balogh
Margit – Gergely Jenő: Állam, egyház, vallásgyakorlás Magyarországon, 1790–2005. II. 1944–2005. (História
Könyvtár Okmánytárak 2.) Bp. 2005. 197. sz., 947., 948.
148 Paál Vince: A sajtószabadság lehetőségei a koalíciós korszak idején (1944–1948). In: A sajtószabadság története
Magyarországon 1914–1989. Szerk. Paál Vince. Bp. 2015. 297., 299., 300.
149 A tárgyalások első fordulója (1950. június 28.), 7. Az 1. jegyzőkönyv. In: Gergely Jenő: Az 1950-es egyezmény
és a szerzetesrendek felszámolása Magyarországon. (Dokumentumok) Bp. 1990. 37.
150 DRGYL, BK, Kéziratok, Máriabesnyő. 3.
151 Vivian Boland OP homíliája (Árpád-házi Szent Margitról Nevezett Szent Domonkos Rendi Nővérek jubileumi
szentmiséje), elhangzott: 2018. okt. 13., Szent Márton-templom, Szombathely. [kézirat]
Ezúton köszönöm Zágorhidi Czigány Balázsnak, hogy felhívta a figyelmemet a jubileumi beszédre és Deák Hedvig
nővérnek, hogy rendelkezésemre bocsátotta Vivian Boland homíliájának kéziratát.

DOI: 10.15774/PPKE.BTK.2021.002

30

időtöltésévé vált. Nem véletlen, hogy a papi szociális otthonok egyikébe kerülő szerzetesek között

gyakori tevékenység volt a személyes és adott szerzetesrendre vonatkozó dokumentumokkal való

foglalkozás. Csak néhány példát említve a Pannonhalmi Szociális Otthonból: Holovics Florián

jezsuita szerzetes itt folytatta a magyar rendtartomány történeti iratainak gyűjtését.152 Kovács

Kamill ferences szerzetes megírta önéletrajzát,153 Kováts Arisztid bencés szerzetes jellemzően A5-

ös méretű, vonalas füzeteket választott napi feljegyzései számára, megjegyezve: „Minek ilyen idős

korban naplót újrakezdeni? Csak magam miatt. Jólesik néha visszaemlékezni a régi eseményekre.

[…] Tapasztaltam már sokszor, hogy régen leírt dolgaim úgy hatnak, mintha nem is történtek volna

meg. Csak alapos visszagondolás után – az írás nyomán – hamar visszaalakul a múlt: »Ahá!

Csakugyan, most már emlékszem«.”154

A szerzetesrendek 1950. évi feloszlatása meghatározó választóvonal a rendtörténeti munkák

keletkezésében. A kényszerű hallgatás idejét a domonkos szerzetesek közül többen arra

használták, hogy rendjük történetét írásba foglalják. Az „alapító és számkivetett provinciális”,

Szabó Szádok terjedelmes (kb. 1500 oldal) kéziratát műfaji keveredés (memoár, történeti

monográfia, biográfia, szerzetesi vezérkönyv) jellemzi, tartalma és célkitűzése miatt Zágorhidi

Czigány Balázs az eredetileg cím nélküli kéziratot A Szent Domonkos Rend Birodalmi

Rendtartományának reformja (1857–1905) címmel látta el.155

Implom Lajos, a Magyar Rendtartomány utolsó tartományfőnöke előzetes tapasztalatok

nélkül, talán egyéni érdeklődését követve alkotta meg a magyarországi rendtartomány középkori

történetét feldolgozó kéziratát az élete során gyűjtött rendtörténeti adatok és a rendtartomány

egykori levéltárának segítségével.156

152 Holovics Flórián. Jezsuita névtár. http://jezsuita.hu/nevtar/holovics-florian/ (a letöltés ideje: 2019. szept. 3.), ld.
Jézus Társasága Magyarországi Rendtartományának Levéltára (a továbbiakban: JTMRL), VI. 54. 1. Holovics Flórián
történeti anyaggyűjtése.
153 Kovács Kamill testvér kalandozásai a XX. században. Fr. Kovács Kamill ferences testvér önéletrajza. Szerk. Sinkó
Ferenc. Bp. 1989.
154 Pannonhalmi Főapátsági Könyvtár Kézirattára (a továbbiakban: PFKK), BK 674/I. Kováts Arisztid: Naplók,
feljegyzések 1931–64, 6. Napló feljegyzések 1957–58. 1.
155 Zágorhidi Czigány Balázs: Szabó Szádok visszaemlékezése a Szent Domonkos Rend Birodalmi
Rendtartományának reformjáról. In: Laborator assiduus. A 70 éves Zombori István köszöntése. Szerk. Somorjai Ádám
OSB – Somorjai Gabi. Bp. 2019. 237., 238.
156 Zágorhidi Czigány Balázs: Bevezetés. In: Implom Lajos: Adatok a Szent Domonkos-rend magyarországi
rendtartományának történetéhez. A rendtartomány alapításától 1526-ig. (Magyar Domonkos Rendtörténet 1.) Vasvár
2017. 12–13.

DOI: 10.15774/PPKE.BTK.2021.002

31

Marton Bernát lappangó kéziratát említi Bőle Életem Pannonhalma Szent Hegyén című

visszaemlékezésében. A rend prédikátori-szónoki tevékenységéről összeállított kéziraton Marton

Bernát két évig dolgozott, halálakor hagyatéka somlóvásárhelyi rokonságához került.157

Az 1950 után írt, személyi hagyatékokban megőrződött kéziratok (újra)felfedezése, részletek

vagy teljes szövegek közlése napjainkban is folyik. A rendszerváltást követő forráskiadások első

példái között szerepel Mónika ciszterci nővér naplójának publikálása (rendtársa, Tímár Ágnes

visszaemlékezése a 2000-es évek elején jelent meg).158 Az üldöztetés éveinek történetét, saját és

közösségük életét feldolgozó két dokumentum sorában érdemes említeni Lénárd Ödön Erő az

erőtlenségben című művét, mely a történeti időt tekintve az előzőekkel azonos. Műfaji

szempontból azonban nem követi a visszaemlékezések megszokott kettőségét (Mónika

kéziratának műfaja napló, Tímár Ágnesé emlékirat), ugyanis felismerése szerint a „magyar

kereszténység tudatos felőrlésének a korát” kettős forrásanyaggal lehet megközelíteni: az egyéni

emlékeket levéltári dokumentumokkal kell kiegészíteni. Ezt a gyakorlatot követte tehát:

élményanyagát elrejtett börtön-jegyzeteivel és a személyét érintő négy per anyagával egészítette

ki.159

Az 1950 előtti időszakot megörökítő szerzetesi visszaemlékezések átfogó ismertetésére nem

vállalkoztam, mégis fontosnak tartom a II. világháború éveit érintő néhány kiadvány nevesítését,

ugyanis az elmúlt évek megjelenései alapján az olvasói érdeklődés számon tartja ezeket. Az

Ostromnapló a Szociális Misszióstársulat nővéreinek krónikája, akik ezt az időszakot a Krisztina

körúti anyaházuk óvóhelyén töltötték.160 1944. december végétől 1945. március végéig írt naplót

Hildegard Gutzwiller, a Sacré Cœur svájci származású főnöknője, aki a budapesti Sophianum

Leánygimnázium épületében vészelte át rendtársaival a vészterhes hónapokat.161 Király Kelemen

157 Bőle K.: Pannonhalma i. m. 84., 85.
158 Mónika naplója. Egy szerzetesközösség élete az üldöztetés éveiben. Bev. Tímár Ágnes. Bp. 1990.; Hívatás és
küldetés. Tímár Ágnes visszaemlékezése. Bp. 2001.
Tímár Ágnessel élettörténeti interjút készített Bögre Zsuzsanna. Ld. Bögre Zsuzsanna: Hétköznapi ellenállás,
reziliencia, generativitás. socio.hu (2019) 1. https://socio.hu/uploads/files/2019_1/31_bogre.pdf (a letöltés ideje:
2019. okt. 13.)
159 Lénárd Ödön: Erő az erőtlenségben. Bp. 2008. 7., 8.
160 Ostromnapló. Szerzetes nővérek a halálkatlanban 1944. március 19-étől 1946. február 16-áig. Szerk. Fodor Eszter.
[Budapest] 2014.
161 Közli: Jörg Gutzwiller: Szelíd erő. Hildegard Guztwiller – egy bátor keresztény, aki zsidókat mentett meg. Bp.
2015. 32–51.

DOI: 10.15774/PPKE.BTK.2021.002

32

a világháború utolsó éveit Csongrádon töltötte, így naplója a szovjet csapatokkal szembeni

helytállás, az egyházüldözés korai szakaszának dokumentuma.162

Fontos forráscsoportot alkotnak a külvilág felé intézett megnyilatkozások. Ezek

megvalósulhattak levelezés útján – a szerzetesek rendtársaiknak,163 rokonaiknak,164

lelkigyermekeiknek küldött üzeneteiben; másrészt beszélgetések, interjúk révén. Utóbbi első

példái az …evilágból… és a …kövek fognak kiáltani… kötetek, az 1980-as évek végén lejegyzett

szerzetesvallomások gyűjteményei.165 Ugyanebben az évtizedben Hetényi Varga Károly gyűjtött

adatokat az üldözött szerzetesekről, a két kötetet kitevő életrajzok a Szerzetesek a horogkereszt és

a vörös csillag árnyékában címet kapták.166

Szerzetesekkel készült interjúkat 2009-től közöltek az Új Ember és a Keresztény Élet

folyóiratok, a beszélgetések később két kötetet töltöttek meg.167 2010-ben – a magyarországi

szerzetesrendek szétszóratásának 60. évfordulóján – Bögre Zsuzsanna és Szabó Csaba állított

emléket az interjúkötettel, melyben 34 nővér tanúságtétele olvasható.168

Végezetül két példa a digitálisan elérhető visszaemlékezésekre: az Árpád-házi Szent Margitról

Nevezett Domonkos Nővérek honlapjukon jelentkeztek egy sorozattal 2018-ban a kongregáció

alapításának jubileuma alkalmából. A Domonkos nővérek a kommunizmus árnyékában megszólaló

nővérei egyes szám első személyben mesélik el történeteiket; az anyag összeállításakor Farkas

Imelda nővér – Lénárd Ödönhöz hasonlóan – az interjúk mellett más (rendőrségi)

dokumentumokat is használt.169 Legújabban az 52. Nemzetközi Eucharisztikus Kongresszusra

készülve idézi több mint húsz szerzetes az 1938. évi Eucharisztikus Kongresszuson átélteket.170

162 P. Király Kelemen OFM: Naplóm 1944–1947. Bp. 2018.
163 Bőle Kornél kérésére foglalta írásba emlékeit Szegedy Ilona másodrendi domonkos nővér. DRGYL, BK,
Levelezés, Szegedy Ilona levele Bőle Kornélhoz [1955]
164 Márk Ágoston OP levelei Varga Géza Ernőhöz. Közli: Varga Géza Ernő: Emlékezés P. Márk Ágoston O. P. Szt.
Domonkos-rendi atyára 1903–1964. DRGYL, Márk Ágoston hagyatéka (részletei: X. 3. 6.)
165 Külön kötetben jelentek meg az apácák és az első rend tagjaival készült interjúk. Kulics Ágnes –
Tölgyesi Ágnes: .…evilágból… Bp. 1989.; Kulics Ágnes – Tölgyesi Ágnes: …kövek fognak kiáltani…
Szerzetesvallomások 1988–1989. Bp. 1991.
166 Hetényi Varga Károly: Szerzetesek a horogkereszt és a vörös csillag árnyékában. I–II. Bp. 1999–2002.; a
domonkosokra vonatkozóan: Hetényi Varga K.: Szerzetesek I. i. m. 343–362.
167 Őrizték a tüzet. Szerzetesek vallomásai. Szerk. Papp Tamás. Bp. 2010.; Rózsásné Kubányi Andrea: Hűséggel a
megpróbáltatásokban. Szerzetesek életútja a szétszóratástól napjainkig. Bp. 2014.
168 Bögre Zsuzsanna – Szabó Csaba: Törésvonalak. Apácasorsok a kommunizmusban. Bp. 2010.
169 Domonkos nővérek a kommunizmus árnyékában.
http://domonkosnoverek.hu/?page_id=14161 (a letöltés ideje: 2019. okt. 13.)
170 Szerzetesek visszaemlékezése az 1938-as Eucharisztikus Kongresszusra.
https://szerzetesek.hu/hirtegla/szerzetesek-visszaemlekezese-az-1938-eucharisztikus-
kongresszusra?fbclid=IwAR1ATNf89_ILWPkO54SrCQtj2k0y85R_8T4oWhxxdd9xDqKXMKJfI-bXE4c (a letöltés
ideje: 2019. nov. 13.)

DOI: 10.15774/PPKE.BTK.2021.002

33

II. 3. Az egyházi kéziratosság módszertana

A módszertani megközelítések példái előfeltételezik az egyházi kéziratosság fogalmának,

fogalomkörének meghatározását. Kiindulva a felekezeti iratanyagokból, az egyházi levéltárak

fondjegyzékei szolgálhatnak forrásul. Ide sorolhatók egyházkormányzati, intézményi, személyi,

vagyis a felekezeti működés során keletkezett iratok. Ezek változatossága a magyarországi

egyházszervezet jellege szerint alakult (pl. önálló levéltárral rendelkeztek a káptalanok), továbbá

külön kategóriát jelentettek (többek között) a szerzetesrendi levéltárak, hiszen iratanyaguk –

feloszlatásukat követően – a megyei, püspöki levéltárakba, az Országos Levéltárba kerülhetett.171

A domonkos rend esetén mindhárom gyűjteményi előfordulásra van példa (ld. III. 1.).

Az Országos Katolikus Gyűjteményi Központ (1969) létrehozásával az egyházi gyűjtemények

bizonyos fokú érdekképviselete megvalósult, s az intézmény munkatársai napjainkban is végzik

az egyházmegyék műkincseinek leltározását.172 Az iratanyagok nyilvántartása, rendezése,

elérhetővé tétele azonban az adott egyházi levéltár feladata. Ezeket fogja össze a Magyarországi

Egyházi Levéltárosok Egyesülete (MELTE); az együttműködés részeként az intézmények az E-

kutatást támogató közös adatbázis kialakításán dolgoznak.173

A vasvári Domonkos Rendtörténeti Gyűjtemény helyzete speciális, hiszen jelenleg is zajló

rendezése (a szétszóródott levéltári anyag begyűjtése) miatt honlapján egyelőre nem érhető el

online fondjegyzék. 2005-ös állapotot rögzít A történeti Magyarország katolikus levéltáraival

foglalkozó oldal.174 A domonkos rendtartomány iratanyagáról fennmaradt 1950 előtt (1948-ban)

készült jegyzék, de az Implom Lajos hagyatékával a Prímási Levéltárba került gépelt kézirat

csupán a középkori iratanyagot sorolja fel.175

Emiatt is értékesek az adott egyházi gyűjteményeket bemutató publikációk, és azok a

konferenciák, ahol a hangsúly ezekre a levéltári tartalmakra kerül. Utóbbira példa a Scriptorium-

171 Rosdy Pál: A magyarországi római katolikus egyház szervezeti felépítéséről és levéltári intézményeiről. In: A
magyarországi katolikus egyház levéltári anyagának fondjegyzékei. 1. rész. Érsekségek, püspökségek, káptalanok és
szerzetesrendek levéltárai. (Magyarországi Egyházi Levéltárak Fondjegyzékei II.) Szerk. Nagy Lajos. Bp. 1983. 9.,
11. [kézirat]
172 Lovag Zsuzsa: Az egyházi műkincsek leltározásáról. Ars Hungarica 34. (2006) 1. sz. 438., 440.
173 https://matricula.hu/ (a letöltés ideje: 2019. dec. 3.)
174 https://leveltar.katolikus.hu/index.htm?https&&&leveltar.katolikus.hu/domonkos.htm (a letöltés ideje: 2019. dec.
3.)
175 A jegyzéket közli: Rosdy Pál: A magyar domonkos rendtartomány levéltárának elenchusa. Lymbus 2. (1990) 23–
32.

DOI: 10.15774/PPKE.BTK.2021.002

34

konferenciák sorozata,176 ahol a főszervezők (Országos Katolikus Gyűjteményi Központ,

Pázmány Péter Katolikus Egyetem Bölcsészet- és Társadalomtudományi Kara Klasszika Filológia

Tanszéke) az egyházi kéziratosság műfaji (és tartalmi) változatosságának bemutatását is szem előtt

tartják. Természetszerűleg kerülnek elő a prédikációk (prédikációgyűjtemények), énekeskönyvek,

kódextöredékek, bibliafordítások, káptalani statutúmok, boszorkányperek iratanyaga,

kántorkönyvek, úti rajzok stb., bizonyítva az egyházi kéziratosság sokszínűségét. Ez indokolja

részemről azt, hogy – disszertációm témájához közelítve – az egyházi kéziratosságon belül

elsősorban a visszaemlékezések (naplók, emlékiratok) kiadásának néhány példáját vegyem

szemügyre.

Elsőként érdemes a 20. századi forráskiadással kapcsolatban megjegyezni, hogy bár a

megjelenések szempontjából erősen felülreprezentált forráscsoportról van szó, a modern kiadás

tudományos elveinek megfogalmazására nem került sor.177 A Fons 20 évvel ezelőtti, a történeti

források kiadásának módszertani kérdéseivel foglalkozó száma (az 1999. évi Levéltári nap

előadásait közölve) a középkori és újkori forráskiadás módszertanát tárgyaló tanulmányok után

ebben a kérdésben csupán Sipos Péter írását hozhatja fel példaként.178 A kérdés már csak azért is

időszerű, mert a rendszerváltással elinduló (jelentős számú) forráskiadvány színvonala változatos:

a hirtelen jött lehetőséghez jutva részben sikerült a szakmai nívó fenntartása, miközben számos

„forráskiadványnak nem nevezhető, csak maximum betűkkel telenyomott, könyvnek álcázott

papírhalmazok is elhagyták a nyomdagépeket.”179

A Sipos Péter tanulmányában szereplő esetekkel, problémákkal magam is szembesültem Bőle

Kornél Utaim című emlékiratának sajtó alá rendezése során. Arra törekedtem, hogy a kiadvány

elsősorban egy tudományos forráskiadás szakmai feltételeinek feleljen meg180 (különösen a

176 Scriptorium-konferenciák: I. Vác (Püspöki Palota), 2017. máj. 11–12.; II. Pannonhalma (Pannonhalmi Főapátság),
2018. máj. 7–8.; III. Eger (Érseki Palota Turisztikai Látogatóközpont), 2019. máj. 22–23. Az első konferencia anyagát
tartalmazó kötet 2019-ben jelent meg, ld. Litteris vincimur – Scriptorium I. Szerk. Boros István – Takács László. Bp.
2019.
177 Korábban: A Magyar Történelmi Társulat Forráskiadási szabályzata. Századok 53–54. (1919–1920) [melléklet, 1–
24.]
178 Sipos Péter: A XX. századi forráskiadás problémái és ajánlás a forráskiadás szabályzatára. Fons 7. (2000) 171–
184. (Sipos Péter előadására egy korreferátum érkezett Szűcs László részéről, illetve a vitában két hozzászólás.)
179 Balogh Margit: Vannak-e még fehér foltok az egyháztörténet-írásban. Eredmények és hiányok a magyarországi
keresztény egyházak 19–20. századi múltjának feltárásában. In: A 20. század egyház- és társadalomtörténetének
metszéspontjai. Tanulmányok a pécsi egyházmegye 20. századi történetéből. (Seria Historiae Diocesis
Quinqueecclesiensis VIII.) Szerk. Bánkuti Gábor – Varga Szabolcs – Vértesi Lázár. Pécs 2012. 26.
180 Ti. a bevezető tanulmány érdemben tárgyalja a fondképző hivatal/szerv/intézmény történetét, tartalmazza az irathoz
kapcsolódó személy életrajzát, ismertesse a forrást (esetleg a válogatás szempontjait), a szövegközlés legyen kritikai,
és ne maradjanak el a különféle mutatók sem. Sipos P.: A XX. századi forráskiadás problémái i. m. 175., 178.

DOI: 10.15774/PPKE.BTK.2021.002

35

szövegállapot jelölésével, illetve a forrásban szereplő domonkos szerzetesek névtárának

közlésével), mégis megfogalmazódott az a rejtett elvárás, hogy a kötet a laikus olvasók számára is

közérthető legyen. Talán ennek hiányosságait érzem utólag az Utaim III. részének jegyzetelésével

kapcsolatban.181 Feltehető a kérdés: milyen részletezettség jellemezze a tartalmi-magyarázó

jegyzeteket? Szerepeljen az előforduló helységneveknél (lábjegyzetként) az aktuális geopolitikai

helyzet? (Esetleg mutatóként jelenjen meg?) Milyen mélységig mutassák be az adott személy

működését a jegyzetben közölt életrajzok?182 Soós Viktor Attila – Mindszenty József

emlékiratainak megjelenése kapcsán – jogosan hívja fel a figyelmet a visszaemlékezések

közlésének egy nagy hiányosságára: a tartalom vizsgálatára, s az esetleges szerzői tévedések

„jegyzetszerű” javítására.183 Pozitív példa Shvoy Lajos székesfehérvári püspök emlékirata: a

kiadványban az egy-egy szavas tárgyi tévedések már a főszövegben javításra kerültek, az eredeti

alakokat a lábjegyzetben tüntették fel.184

A forráspublikációk Sipos Péter tanulmányában szereplő típusai közül az én-dokumentumok

(megnyugtató módon) a „hagyományos, egy levéltári fondra építő forráskiadványok”

kategóriájába kerültek.185 Általánosságban (de nem kizárólagosan) helytálló megjelölés ez az egy

személytől származó visszaemlékezések esetén, miközben az oral history kutatási módszerével

készült életútinterjúk túlmutatnak a memoár és az autobiográfia keretein. Szalai Béla (egykori

bencés diák) az 1956. október 23. és 1957. március 13. között Pannonhalmán történt események

rekonstruálására vállalkozott. A bencés szerzetesek (8) és diákok (210) jellemzően levélben

elküldött, a felkérést követően megfogalmazott visszaemlékezései mellett csupán két dokumentum

keletkezett az eseményekkel egy időben. A változó terjedelmű visszaemlékezésekből összeálló

181 Szubjektív megjegyzésként itt kell egyetértenem Szűcs László észrevételével: „egy jó forráskiadványt
megszerkeszteni semmivel sem könnyebb, mint egy tanulmányt, monográfiát megírni. […] a forráskiadványok
esetében viszont a szerkesztő nem kerülheti meg a dokumentumokban jelentkező adatokat, azokról, az események
hátteréről számot kell adnia – s ez sokszor napokig, hetekig tartó részkutatást igényel, nem szólva a szerkesztés, az
anyagelrendezés más természetű gyötrelmeiről.” Szűcs László: Korreferátum Sipos Péter előadásához. Fons 7. (2000)
185., 186.
182 A feltett kérdések „megválaszolása” a kötet szerkesztőjének feladata. Pl. Apor Vilmos naplóinak kiadásában a
jegyzetek elkészítése nagy gondossággal történt. Soós Viktor Attila: Apor Vilmos naplói I. 1915–1917. Győr 2005.
31.
183 Soós Viktor Attila: Mindszenty József emlékiratai. Vasi Szemle 69. (2015) 893., 894.
184 Mózessy Gergely: A forrásközlés szempontjai. In: Shvoy Lajos: Önéletrajz. (Források a székesfehérvári
egyházmegye történetéből I.) S. a. r. Mózessy Gergely. Székesfehérvár 2002. 8.
185 Sipos P.: A XX. századi forráskiadás problémái i. m. 173.

DOI: 10.15774/PPKE.BTK.2021.002

36

„kollektív emlékkép” – Szalai Béla szavait idézve – nem teljes, azonban „nem járhat messze a

valóságban megtörténtektől sem tartalomban, sem időpontban.”186

Keletkezés szempontjából az emlékirat és az oral history határán áll Magyary Gyula

visszaemlékezése.187 Az 1955-ben elkezdett, német nyelven írt kézirat folytatását Magyary 1966–

1967-ben hét hangszalagra rögzítette. A szövegkiadás nem követi a hangfelvételek sorrendjét, s

nem közli azt teljes terjedelmében. Kimaradnak Magyary nem a memoirhoz tartozó, szerkesztésre

vonatkozó megjegyzései, míg a visszahallgatást követő (szerzői) kiegészítések, módosítások

(egyértelmű jelöléssel) az életpálya vonatkozó részéhez kerültek beemelésre. Fejérdy András

(részletesen kifejtett) szerkesztési elvei azt a célt szolgálták, hogy a visszaemlékezés megőrizze a

kronológiát, s közben a szerzői szándék is érvényre jusson.188

Sajátos módon keletkezett Shvoy Lajos székesfehérvári püspök emlékirata 1964-ben: a

püspök először egy összeállított tematikus lista szerint diktálta le emlékeit, ezt követően a háború

utáni eseményeket évről évre haladva mondta tollba. Az elkészült szöveghez további oldalakat

tűzött, illetve margináliákkal látta el a lapszéleket. A kiadvány munkálataikor Shvoy kéziratának

felépítését megőrizték,189 csak az értelmezés érdekében történt egyes szövegrészletek

áthelyezése.190

Endrédy Vendel zirci apát kb. 200 oldalas „egybefüggő feljegyzéssorozata” az Államvédelmi

Hatóság börtönében keletkezett 1950 novemberében és 1951 tavaszán. A zirci apáttól a vizsgálati

nyomozás során „kikényszerített” kézirat felépítését a feltett kérdések határozzák meg.191

A különféle szövegváltozatok jelölése különös jelentősséggel bírt Mindszenty József bíboros

emlékiratainak legújabb kiadásában.192 A kiadvány ugyanis az eddig megjelent öt magyar kiadás

alapjául szolgáló szöveg193 mellett a kézirat szövegváltozatait, a „különféle idősíkban keletkezett

186 Szalai Béla: Pannonhalma az 1956-os forradalom idején. In: Örökség és küldetés. Bencések Magyarországon. II.
(Rendtörténeti konferenciák 7/2.) Szerk. Illés Pál Attila – Juhász Laczik Albin. Bp. 2012. 605., 606., 610.; A kollektív
emlékezés kötete, ld. Szalai Béla: Mozaikok. Pannonhalma 1956. Bp. 2010.
187 „I was Francis Moly.” Magyary Gyula emlékezései egy titkos politikai-diplomáciai békemisszióra. Szerk. Fejérdy
András. Bp. 2019.
188 Fejérdy András: Magyary Gyula visszaemlékezései [A szövegkiadás elvei]. In: Fejérdy A. (szerk.): „I was Francis
Moly” i. m. 74., 75.
189 Ugyanígy ragaszkodtak a szerkesztők Bangha Béla naplórészleteinek közreadásakor az eredeti szöveghez
stilisztika tekintetében is. Molnár Antal – Szabó Ferenc SJ: Bangha Béla SJ emlékezete Bp. 2010. 165., 166.
190 Shvoy L.: Önéletrajz i. m. 7., 8.
191 Egy fogoly apát feljegyzései. Endrédy Vendel zirci apát feljegyzései az ÁVH börtönében. (METEM-könyvek 78.)
S. a. r. Cúthné Gyóni Eszter. Bp. 2013.
192 Mindszenty József: Emlékirataim. S. a. r. Kovács Attila Zoltán – Soós Viktor Attila. Bp. 2015.
193 Mindszenty József: Emlékirataim. Vörösváry István kiadása, Toronto 1974.1 [illetve további – változatlan –
kiadások]

DOI: 10.15774/PPKE.BTK.2021.002

37

szövegeket” fésüli össze. Külön apparátus jelöli az 1974-es (publikált) kézirat mint főszöveg és az

1973-as kézirat viszonyát.194 Külön apropóul szolgálhat az újabb kiadására, ha újonnan megtalált

szövegek kerülnek elő.195

Mindszenty bíboros egyértelmű kívánsága volt, hogy a politikai szerepvállalása miatt nem

kívánatossá vált Nagy Töhötöm ne térhessen vissza Magyarországra (1946-ban). A Dél-

Amerikába (kezdetben Uruguayba) disponált jezsuita páter196 életrajzi monográfiájához

elsősorban az Országos Széchényi Könyvtár Kézirattárában található személyi hagyaték szolgált

forrásul (közöttük az 1920-as évektől vezetett naplók). A hagyaték érdekessége, hogy a kéziratok

sokszor eltérő tényanyagot tartalmaznak, így a biográfia rekonstruálásakor a szerző az alábbiakban

határozta meg módszertanát: „főszabályszerűen saját narratívája mögé kérdeztünk, és az adott

életeseményhez időben, helyzetben legközelebbi elsődleges forrást kerestem”.197 Petrás Éva

idézett szavai rávilágítanak arra, hogy a történészi mesterség sokszor szükségszerű velejárója a

forrásokkal szembeni kritika gyakorlása, a mérlegelés egy-egy tényszerű (vagy annak látszó) adat

fölött.

„A történésznek joga – és kényszerű kötelessége is –, hogy munkája során tematizáljon: a

sokarcú valóságnak csak a rendelkezésére álló keretekben befogható szeletét tegye

vizsgálódásának tárgyává. Ugyanakkor nem tévesztheti szem elől a befogadó felkészültségét sem:

tisztában kell lennie azzal, hogy a világ hajlamos a leegyszerűsítésre, az egyszavas címkézésre” –

ezekkel a (történészi felelősségről írt) gondolatokkal kezdi Mózessy Gergely Prohászka

zsidóellenességéről írt hozzászólását.198 Prohászkáéhoz199 hasonlóan Bőle biográfiájában is

fellelhető a közvélemény számára elítélendő aspektus, amiről – lelkiismeretétől vezérelve – maga

ad számot: „Megemlítek egy-két apróságot magam megszégyenítésére – szinte penitenciából. A

194 Soós Viktor Attila: Bevezetés. In: Mindszenty József: Emlékirataim. S. a. r. Kovács Attila Zoltán – Soós Viktor
Attila. Bp. 2015. 12., 19.
195 Prohászka Ottokár naplóinak alapkiadása után (Soliloquia I–II. [Prohászka Ottokár összegyűjtött munkái 23–24.]
Szerk. Schütz Antal. Bp. 1929.) a beszédek megjelentetésére nem csak a később felfedezett kéziratok miatt volt
szükség (Schütz Antal bizonyos részek elhagyása mellett döntött munkálatai során). Prohászka Ottókár:
Naplójegyzetek 1–3. Szerk. Szabó Ferenc – Frenyó Zoltán – Barlay Ö. Szabolcs. Szeged–Székesfehérvár 1997.
196 Petrás Éva: Álarcok mögött. Nagy Töhötöm életei. (ÁBTL Monográfiák) Budapest–Pécs 2019. 137., 138.
197 Petrás É.: Álarcok mögött i. m. 5.
198 Mózessy Gergely: Prohászka Ottokár zsidóellenességéről. Egyháztörténeti Szemle 9. (2008) 4. sz.
http://www.uni-miskolc.hu/~egyhtort/cikkek/mozessy-prohaszka.htm (a letöltés ideje: 2019. dec. 4.) (A disputa másik
résztvevője Fazekas Csaba.)
199 Prohászka – háttérismereteket nélkülöző – (nem csak Magyarországra jellemző) negatív megítélése mögött három
művének indexre tétele is áll. Legutóbb ld. Tusor Péter: Prohászka Ottokár a római Sacra Congregatio Consistorialis
előtt (1911–1913). In: Prohászka-tanulmányok, 2015–2017. Szerk. Mózessy Gergely. Székesfehérvár 2017. 268–319.

DOI: 10.15774/PPKE.BTK.2021.002

38

zsidókra való vadászás idején [az] egyik zsidó mérnök, aki nagy tűzhelyünket rakta nemrég,

menedéket kért a szenespincében vagy valahol. Udvariasan, de határozottan megtagadtam, mert

hogy nálunk nagyon sokszor keresnek zsidót, s mi lenne, ha megtalálnák. Bátrabbnak kellett volna

lennem. Ismét más esetben egy szegény zsidó keresztény hívőnk kérte, hadd maradjon kis

csomagja nálunk. Nem engedtem meg, nehogy kellemetlenségünk legyen [egy] esetleges

razziánál. Ez sem volt helyes tőlem.”200

A fenti jelenetek nem tükrözik Bőle Kornél jellemét, csupán a történtek után érzett mély

megbánás formájában. Személyiségének teljességét más mozaikok együttese alkotja: például az

az éles kritika, amivel a náci Németországot illeti a compiègne-i fegyverszünetről értesülve 1940.

június 27-i szentbeszédében,201 vagy a határozott antikommunista hang „szovjetországi”

mindennapjait élve (Szombathelyen).

200 DRGYL, BK, Kéziratok, Ostrom. 20.
201 Az 1940. június 27-i rádiószentbeszéd kapcsán ld. V. 2. 4.

DOI: 10.15774/PPKE.BTK.2021.002

39

III. Bőle Kornél irathagyatéka

III. 1. Őrzési helyek

A magyarországi szerzetesrendek működési engedélyének megvonása súlyos következményekkel

járt az olykor évszázados múlttal rendelkező szerzetesi gyűjtemények számára is. 1950 júliusában

az elhurcolt, kitelepített domonkosoknak nem volt idejük, lehetőségük rendházaik javainak

mentésére, így az értékes könyvgyűjtemények és levéltárak is szétszóródtak. Dóczy Zsigmond, a

rendszerváltás után újjászerveződő rendtartomány tartományfőnöke így emlékszik vissza a pesti

domonkos rendházban történtekre: „Próbáltuk menteni könyvtárunk értékesebb darabjait, de nem

lehetett. Mindenütt őrség állt, huszonnégy óra alatt el kellett hagyni az épületet.”202 Hasonlóan

sietve távoztak a szombathelyi rendház szerzetesei, köztük Bőle Kornél is, 1950. július 11-ről 12-

re virradó éjszaka máriabesnyői internálási helyükre. Nem tudni, volt-e lehetőségük értékeik

elrejtésére a rendházban, templomban. Jogosan merülhet fel a kérdés, hiszen évtizedekkel

korábban, egy ehhez hasonló történelmi helyzetben Bőle maga is cselekvő résztvevője volt az

eseményeknek. Ekkor (a Tanácsköztársaság első hónapjaiban) a budapesti rendház pénzét

templomuk zsolozsmás kórusának kőkockái alá, illetve a padlás egy kevéssé hozzáférhető részén

rejtette el.203 Az eldugott, később (az érintettek halála miatt) elfeledett tárgyak előkerülése

évtizedekkel később sem volt szokatlan. Jól ismert eset kapcsolódik a gyöngyösi ferencesekhez:

a közösség tagjai könyveket, templomi tárgyakat falaztak be templomuk használaton kívüli

lépcsőfeljárója mögötti helyiségbe, melyekre az 1998. évi restaurálási munka során bukkantak

rá.204 A szombathelyi Szent Márton-templom 2014-es restaurátori kutatásai azonban nem hoztak

ilyen eredményt.205

Bőle hónapokkal később, 1950 szeptemberében fért hozzá a szombathelyi rendházban

hagyott irataihoz.206 Szörényi Gábor paritásos bizottsági tag közbenjárására juthatott be régi

kolostori szobájába, és mivel ezt használták raktárnak a többi szerzetes könyvei, iratai számára,

202 Idézet Dóczy Zsigmond a Magyar Rádió Vasárnapi Újság c. adásában adott interjújából. Hetényi Varga K.:
Szerzetesek i. m. 344.
203 Bőle K.: Utaim i. m. 104.
204 Fáy Zoltán: A Gyöngyösi Ferences Könyvtár. Gyöngyös 2012. 81., 82.
205 Szőnyi Zsuzsanna et al.: Restaurátori kutatások a Szent Márton-templomban. Szombathelyi Szent Márton Plébánia,
Tájékoztató Füzet. [Szombathely] 2015. 16–23.
206 A szombathelyi rendház egyházi anyaga és Bőle Kornél könyvtára ekkor a városi könyvtárba került, innen adták
át egy egyházi megbízottnak. Wix Györgyné: A szerzetesi könyvtárak sorsa Magyarországon, 1950–1952. (Az
Országos Széchényi Könyvtár Füzetei 11.) Bp. 1997. 62.

DOI: 10.15774/PPKE.BTK.2021.002

40

így „sajátjaként” menekített ki számosat ezek közül is.207 Nem egy szerzetes folyamodott ehhez

a módszerhez, és saját holmijai között a rendi iratokat menekítette, vagy bízta az értékeket világi

személyekre. A megmentett javak évtizedekkel később, a szerzetesrendek működésének

újraindulásakor – akár az érintettek halála, akár más körülmények miatt – ritkán kerültek vissza

a rend tulajdonába.

Szintén a feloszlatás után kerülhetett feltehetően Fehér Mátyás által, esetleg neki küldve a

Domonkos Rend Római Központi Levéltárába az a 13 csomóból álló gyűjtemény, amelyet Szőnyi

Tamás fedezett fel Iványi Béla 1927-es kutatása során készített regesztáinak ellenőrzésekor.

Siptár Dániel vélekedése szerint ez az iratanyag a budapesti központi levéltár része lehetett.208

Bőle részéről a visszaszerzés felett érzett öröm átmenetinek bizonyult, ugyanis rendezéskor

számos hiányt fedezett fel, a hiányzó anyag (feltehetően) az ÁVH-hoz került. Bőle írásairól

jegyzéket nem készített, s ezek mennyiségét sem határozta meg; visszaemlékezése szerint egy

halom könyv, irat, kézirat került a szombathelyi rendházból akkori lakhelyére, a szombathelyi

Sarlós Boldogasszony-székesegyház plébániájára.209 Holmijait vitte magával a Pannonhalmi

Szociális Otthonba, ahova 1953. december 17-én költözött be.210 Megérkezése nem maradt

észrevétlen az intézmény lakói számára: „Talpon volt a szociális otthon minden fegyverbe

[fog]ható, azaz teherbíró tagja. Kézzel, saroglyával, kosarakkal hordták a teherautóról a

könyveket, polcokat, asztalokat, edényeket, szerszámokat.”211 Kevésbé derűs bejegyzés olvasható

Zsíros Ferenc jezsuita szerzetes, egyházi elnök naplójában: „9 órára megtaláltam Kornél a-t, […]

holmiját az alsó könyvtárba, padlásra, s majd a leendő szobájában helyezzük el. 2 teherkocsi tele

van holmival. A rengeteg lim-lomot a folyosón, udvaron rakták le hirtelenében. Hogy mi lesz vele,

majd meglátjuk.”212

207 Bőle K.: Máriabesnyő i. m. 39., 40.
208 Siptár Dániel: A Domonkos Rend Római Központi Levéltárának magyar vonatkozású és eredetű anyaga. Levéltári
Szemle 55. (2005) 2. sz. 14., 15., 23.
209 Bőle K.: Máriabesnyő i. m. 38–41.
210 Szombathelyi Egyházmegyei Levéltár (a továbbiakban: SZEL), I. Püspöki Levéltár, 1. Püspöki Hivatal iratai, a.
Acta Cancellariae (a továbbiakban: I. 1. a.), 213/1953, Szörényi Gábor, az Egyházi Kegydíjasok és Betegek
Szeretetszolgálata vezetőjének levele Kovács Sándor megyéspüspökhöz, Budapest, 1953. dec. 18.
211 Bőle K.: Pannonhalma i. m. 2.
212 JTMRL, VI. 22. Zsíros Ferenc (1879–1961) hagyatéka, Diarium 1952. jan. 1.–1961. aug. 17. „Határidő napló
1953.”

DOI: 10.15774/PPKE.BTK.2021.002

41

A domonkos szerzetes számára oly értékes tárgyak között nagy mennyiségben voltak

könyvek. Erre emlékezett vissza Kristóf Márta (Martina nővér)213 Bőle Kornél pannonhalmi

szobájának leírásakor: „ott volt az asztal, könyvek voltak a földön, most nem tudom, hogy

egysoros-e. Mintha kétsoros lett volna… Bejött, elment az asztalhoz és leült. […] ahogy bejött

erre ment, itt is könyvek voltak végig. […] Az egész szoba úgy nézett ki, hogy tiszta könyv volt

minden.”214

1961. március 25-én bekövetkezett halálát követően Bőle Kornél hagyatéka (könyvek, iratok

stb.) visszakerült a szombathelyi (egykor domonkos) Szent Márton-plébániára. Martina nővér

elbeszélése szerint az elhunyt szerzetesek holmijának sorsáról az otthonban élő rendtársak

gondoskodtak. Arról azonban nincs adat, hogy akár Márk Ágoston, akár más domonkos szerzetes

intézkedett volna ebben az ügyben.215 A Pannonhalmáról Szombathelyre került hagyaték

rendezetlen formában, a rendház egykori könyvtárának maradványaival keveredve hányódott az

elkövetkezendő majd 50 évben. 2009-ben Bőle Kornél hagyatékának átszállításával – mintegy 2-

3000 könyvvel, 50 doboznyi alapszinten rendezett, továbbá 10 ládányi rendezetlen hagyatékkal

– jelentősen gyarapodott a vasvári Domonkos Rendtörténeti Gyűjtemény állománya.216 Az anyag

kb. felét (41 doboz) a Szent Márton-plébánia híveiből, a szombathelyi domonkosok

lelkigyermekeiből alakult Domonkos Kör tagjai rendezték dr. Kiss Mária nyugalmazott levéltáros

szakmai irányításával a következő főbb tartalmak szerint: 1. prédikációk, beszédek; 2.

terjedelmesebb kéziratok; 3. Árpád-házi Szent Margitra vonatkozó anyagok (műfajok szerint).217

E jelentős személyi hagyatékot kiegészíti a Magyar Nemzeti Levéltár Országos Levéltára P

szekciójából kiemelt és a rend számára 2007-ben visszaszolgáltatott Szent Domonkos Rendi

Tartományfőnökség Levéltára 1858–1949 elnevezésű irategyüttes (P 1572–1574).218 A

213 Kristóf Márta Martina nővérét, Kristóf M. Marcellát követte Pannonhalmára, kezdetben a konyhán segített, majd
a betegeket ápolta. Bőle Kornél vette fel a világi harmadrendbe. Farkas Éva Imelda OP: Domonkos nővérek a
szétszóratás idején. In: Deák V. H. – Zágorhidi Czigány B. (szerk.): A Domonkos Nővérek 150 éve i. m. 148.; továbbá:
Martina nővér visszaemlékezései. http://domonkosnoverek.hu/?page_id=15466 (a letöltés ideje: 2019. szept. 29.)
214 Interjú Kristóf Márta Martina nővérrel. Budakeszi, 2019. febr. 14. [saját felvétel]
215 1959-ben Márk Ágoston beköltözésekor jegyzi meg Bőle: „Most tehát már van valaki a rendből, aki nemsokára
bekövetkező halálom esetén mindent átvesz, mindenre vigyáz.” Bőle K.: Pannonhalma i. m. 208.
216 Zágorhidi Czigány Balázs tájékoztatása a 2009. évi szakmai jelentés alapján.; Zágorhidi Czigány B.: Vasvári
domonkos kolostor helyreállítása i. m. http://www.okgyk.hu/inc/irasok/vasvar_z.html (a letöltés ideje: 2019. szept.
30.)
217 Az alapszinten rendezett 41 doboz tartalmáról kézzel írt jegyzék készült.
218 A Magyar Nemzeti Levéltár Országos Levéltárától átvett iratok (besorolás nélkül, egyelőre az eredeti levéltári rend
szerint): P 1572 Rendházak 1858–1949 (5 doboz, 32 tétel); P 1573 Bőle Kornél (3 doboz, 26 tétel); P 1574 Rendtagok
1858–1948 (2 doboz, 9 tétel).

DOI: 10.15774/PPKE.BTK.2021.002

42

dokumentumcsoport P 1573-as fondja Bőle Kornél levelezését és egyéb dokumentumokat

tartalmaz; a 3 doboz tételei a következők:219 1. doboz, 1. tétel Szombathelyi házfőnökség iratai; 2.

tétel Bőle Kornélhoz írt levelek évrendben; 2. doboz, 3–12. tétel Bőle Kornél és Badalik Bertalan

amerikai útjaival kapcsolatos levelezés; 3. doboz 13. tétel Bőle Kornél levelei különböző

címzettekhez; 14. tétel Levelek különböző levélíróktól A-Z; 15. tétel Útleíró levelek, cikkek; 16.

tétel Filmrendezéssel kapcsolatos levelezés; 17–20. tétel Országos Credo Központ iratai; 21. tétel

Kéziratok a vasárnap megszentelésére indított országos társadalmi mozgalommal kapcsolatban;

22. tétel Cikk írásához gyűjtött bibliográfia és jegyzetek; 23. tétel Gyászjelentések A-Z; 24. tétel

meghívók szórólapok; 25. tétel Szentképek; 26. tétel Fényképek. A P 1573-as töredékfond

tételeinek (összefoglaló) ismertetését indokolja a forráscsoport heterogenitása, mely alapján

egyértelműen kitűnik a tartalmi, műfaji változatosság.

Feltehetően a P 1573-as fondot alkotó iratcsoportba tartozott a Dóczy Zsigmond

irathagyatékában található Bőléhez kapcsolható anyagok egy része:220 1. tétel Fényképek; 2. tétel

Bőle Kornél kultúrelőadásai a Pannonhalmi Szociális Otthonban (3 kézirat, 1955–1959); 3. tétel

Árpád-házi Boldog Margit szentté avatására befolyt összegek elszámolása; 4. tétel Vitae fratrum

Ordinis Praedicatorum (gépelt szöveg);221 5. Nyomtatványok.

A Magyar Nemzeti Levéltár Vas Megyei Levéltárában (MNL VaML)222 őrzött három doboz

tartalmazza Bőle Kornél „másolatos levelezőkönyveit”. A római számokkal, pontos dátumokkal

feliratozott füzetek évköre: 1930–1948, e szerint nem csupán Bőle a szombathelyi rendház

tagjaként keletkezett leveleinek másolatáról van szó, hiszen ezek nagyobb részben (1930–1945)

budapesti tartózkodásához köthetők.223 Az anyag a konvent államosításával egyidőben kerülhetett

be a levéltárba: a fondtörzskönyvben a bekerülés körülményeiről csupán egy megjegyzés szerepel:

„domonkos férfiszerzet”.224 A szombathelyi rendház levéltárának sorsáról Bőle is megemlékezik

Máriabesnyő című kéziratában: „A levéltárunk először a régi, Szily János utca végi rendőrségi

219 A felsorolásban megjelölt dobozszám a MOL jegyzékében eredetileg szereplő adat. A dolgozatban az új
dobozszámokra hivatkozom.
220 DRGYL, DZS, Bőle Kornél iratai.
221 Fracheto, Gerardus de: Vitae fratrum i. m.
222 Magyar Nemzeti Levéltár Vas Megyei Levéltára (a továbbiakban: MNL VaML), XIV. 1. Bőle Kornél domonkos
szerzetes iratai.
223 Az iratanyag jelentőségéről a későbbiekben (V. Bőle Kornél OP életútja) lesz szó, így ennek részletes bemutatását,
értékelését is később végzem.
224 Köszönöm az adatot Kóta Péternek, a Vas Megyei Levéltár igazgató-helyettesének.

DOI: 10.15774/PPKE.BTK.2021.002

43

épületben volt, később a Vas Megyei Levéltárba került. Géfin Gyula dr., történész-prelátus látta

is, többek között az én levélmásolataimat, Bőle Kornél korrespondenciája címen.”225

Összegzésül elmondható, hogy Bőle Kornél hagyatékának sorsával kapcsolatban számos

homályos elemmel kell számolni. Nem ismertek a közgyűjteményekbe (MNL OL, MNL VaML)

kerülés pontos körülményei, és a levéltári jegyzékekből egyértelműen megállapítható, hogy

töredékekről van szó, ezért azok rendezését csak alapszinten végezték el. Bár a szerzetesi hagyaték

nagyobb részben a Domonkos Rendtörténeti Gyűjtemény Levéltárában kutatható, annak

rendezése, levéltári segédlet készítése a restitúció folytatásával válik lehetségessé.226

III. 2. Az irathagyaték leírása

Bőle Kornél irathagyatékának értéke az egyházi levéltárak fontosságán keresztül is

érzékeltethető.227 Sőt, a szerzetesrendi gyűjtemények esetén az események rekonstruálása

„intézeteikben folytatott pasztorális tevékenységük történetének átadásán” keresztül történik.228

Fontos megjegyzés ez éppen Bőlével kapcsolatban, aki a domonkos rend tagjaként misszióit

assignatiójától függetlenül (országokat átszelve, kontinenseket maga mögött hagyva) végezte.

A fejezetcímben megjelölt hagyaték leírása a szombathelyi Szent Márton-plébániáról bekerült

több mint 80 dobozra vonatkozik, mivel a fentebb röviden jellemzett egységek (MNL OL P 1573,

MNL VaML XIV. 1. Bőle Kornél domonkos szerzetes iratai) tartalma a közlevéltárak által

készített jegyzékek alapján kutatható.

A fond a Domonkos Rendtörténeti Gyűjtemény Levéltárába kerülése óta (2009) alapszintű

rendezésen esett át, Horváth Hajnalka történész-levéltáros hallgató végezte el a feladatot

gyakorlata során 2010/2011-ben (X. 1. 1., 1. kép). A fond később bővült három – a szombathelyi

Szent Márton-plébániáról utólag bekerült – dobozzal. Bőle Kornél hagyatékának jelenlegi állapota

a rendezés szerint (X. 1. 1., 2. kép):229

225 Bőle K.: Máriabesnyő i. m. 64.
226 Az egyházi levéltárakat érintő iratátadások kérdésében alapvető Koltai András a Magyar Levéltárosok Egyesülete
vándorgyűlésén 2003. aug. 13-án elhangzott előadása. ĺrott változatát ld. Koltai András: A katolikus levéltári restitúció
Magyarországon 1993–2003. (Iratátadások az egyházi és a közlevéltárak között az elmúlt évtizedben)
https://leveltar.katolikus.hu/index.htm?https&&&leveltar.katolikus.hu/leveltarugy/koltai=restitucio.htm (a letöltés
ideje: 2019. szept. 30.)
227 A Domonkos Rendtörténeti Gyűjteményben a fond elnevezésében az irathagyaték szó szerepel, függetlenül attól,
hogy a hagyaték más típusú írásokat is tartalmaz. Egyes (indokolt) esetekben a fondra utalva ezt a kifejezést
használom.
228 Az egyházi levéltárak szerepe a lelkipásztori életben. (Római Dokumentumok XI.) Bp. 1998. 9.
229 Az alábbi felsorolásban a tartalom megjelölését követően a dobozok számát zárójelben tüntettem fel.

DOI: 10.15774/PPKE.BTK.2021.002

44

• személyes iratok (1 doboz)

• írások Árpád-házi Margitról (1 doboz)

• prédikációvázlatok (1 doboz)

• levelezés (2 doboz)

• cikkek (3 doboz)

• kéziratos visszaemlékezések (8 doboz)

• prédikációk/előadások (7 doboz)

• fordítások (7 doboz)

• töredékek/jegyzetek (12 doboz)

• rendtörténeti dokumentumok másolatai

 (1 doboz)

• Árpád-házi Margit kanonizációjával

kapcsolatos iratok (1 doboz)

• missziókkal kapcsolatos iratok (1 doboz)

• Mária-enciklopédia iratai (1 doboz)230

• Credo Egyesület iratai (1 doboz)

• rendházak (Budapest, Kassa, Szombathely)

iratai (2 doboz)

• Bakacs Lőrinc prédikációi (1 doboz)

• Dunarich Károly kéziratai (1 doboz)231

• Glasics Egyed kézirata (1 doboz)232

• Lovas Elemér kézirata (1 doboz)233

• Malártsik Ignác fordításának kézirata

(1 doboz)234

• más rendtagok (Gerdenich Móric, fr. Németh

János, fr. Varga Efrém) iratai (1 doboz)

• Némethy Lajos rendtörténeti vonatkozású

kéziratai (2 doboz)

• imák és szentképek (1 doboz)

• fotók (1 doboz)

• kották (3 doboz)

• más szerzők Árpád-házi Margitról szóló írásai

(9 doboz)235

• más szerzők vegyes írásai (9 doboz)

• Szombathelyről utólag bekerült anyag (3

doboz)

A felsorolás a dolgozat célrendszerének logikája szerint az irathagyatékot két részre osztja:

elsőként szerepelnek a Bőle személyéhez szorosan kötődő dokumentumok (levelek, cikkek,

230 A szombathelyi egyházmegye Szűz Mária-emlékeire vonatkozó iratok. Az 1950–51-es felmérésről készült kézirat
egyik verziója. A másik, azonos tartalmú tisztázat Kovács Sándor püspök hagyatékában található. SZEL III.
Személyek iratai, 1. Püspökök hagyatéka, l. Kovács Sándor iratai, 37. doboz
231 Dunarich Károly prédikációi, elmélkedései.
232 Glasics Egyed eszperantó nyelven írt visszaemlékezése, az eredeti kézirat Bőle Kornél által 1930 és 1939 között
lemásolt változata. A „Krónika” nemcsak személyes életútjának dokumentuma, hanem a rendtörténeti kutatások
fontos forrása. Zágorhidi Czigány B.: Glasics Egyed OP krónikája i. m. 148–150.
233 Lovas és Bőle barátsága Árpád-házi Margit kanonizációjához kapcsolódik. 1923-tól leveleztek is, így kerülhetett
Lovas kiadatlan kézirata, a Carmen miserable Bőléhez. Hegedüs Éva: Carmen miserabile. Lovas Elemér kéziratban
maradt regényének keletkezési háttere, sorsa, eszmevilága és cselekménye. In: Örökség és küldetés. Bencések
Magyarországon. II. (Rendtörténeti konferenciák 7/2.) Szerk. Illés Pál Attila – Juhász Laczik Albin. Bp. 2012. 810.,
813.
234 J. P. Barthel: A Szent Keresztről Elnevezett Tiszt. Mária Dominika élete és zárdaalapítás. A fordítás alapja: J. P.
Barthel: Mutter Maria Dominika Klara Moes vom hl. Kreuz und ihrer Klostergründung1832–1895. Luxembourg
1926.2
235 Tudományos, ismeretterjesztő írások, színdarabok, imák stb.

DOI: 10.15774/PPKE.BTK.2021.002

45

prédikációk, fordítások stb.), majd (szaggatott vonallal elválasztva) következnek a szerzetes

tevékenységéhez kapcsolható dokumentumok (pl. Árpád-házi Margit promotoraként, a Credo

Egyesület országos elnökeként keletkezettek). A második kategóriába tartoznak azok az

irategyüttesek is, amelyek mára ismeretlen körülmények következtében váltak az irathagyaték

részévé: rendtársak (Bakács Lőrinc, Dunarich Károly, Glasics Egyed, Gerdenich Móric, fr.

Németh János, fr. Varga Efrém) iratai, rendházak iratanyagának töredékei (Budapest,

Szombathely, Kassa). A későbbi rendezés feladata lesz ezek kiemelése az irathagyatékból.236

Az irathagyaték rövid bemutatása kapcsán megjegyzendő, hogy Bőle rendtársai között nem

ment ritkaságszámba a tudományos igényű munkavégzés, még ha az érintett szerzetesek hagyatéka

nem is őrződött meg olyan szerencsés módon, mint Bőle Kornélé. Ide sorolható Szabó Szádok és

Horváth Sándor hagyatékának hiánya.237 A magisterek elméleti munkásságának darabjai

jellemzően idegen nyelven (németül és latinul) jelentek meg,238 Horváth Sándor részéről az utolsó

1954-ben.239 Badalik Bertalan számára a Borsod-Abaúj-Zemplén megyei Hejcét jelölték ki

kényszerlakhelyül, ahol 1957. augusztus 15-től 1964 októberéig tartózkodott.240 A szociális

otthonban dolgozott mariológiával foglalkozó kéziratán, melynek munkálatairól Bőle is beszámolt

Hejcén tett 1958 júliusi látogatása kapcsán: „Tisztelgésemkor Pétery p[üspö]k úr szeretettel

mutatta műveit, amiken dolgozik. Bertalan p[üspö]k is a készülő magyar mariológiáját.

Felolvastattam magamnak a kedvesnővérrel, mert a szemem nem volt ehhez elég. Igen alapos,

szép komoly munka lesz: papok számára való mariológia. Bár megérhetnénk megjelenését

nyomtatásban.”241

A fiatalabb generáció tagjai közül Fenyvessy Jeromos (1915–1970) személye említhető, aki

emigrációban töltött évei alatt nemcsak szervezőként, kiadóvezetőként volt eredményes, hanem

236 Bőle Kornél hagyatékának rendezése minden későbbi kutatás előfeltétele volt, ennek hiányában a hagyatékról
fondjegyzék nem készíthető. A proveniencia elve azért sem fenntartható, mert a hagyaték szállítása és tárolása miatt
a keletkezés nem volt rekosntruálható, hanem azért sem, mert sok olyan anyag került bele, melyet Bőle Kornél a
szétszóratás miatt (a dokumentum megmaradása érdekében) vett magához.
237 Szabó Szádok iratanyagának töredéke Dóczy Zsigmond és Csertő György hagyatékában maradt fenn.
238 Horváth Sándor főbb műveinek rövid ismertetése a művek megjelenésének sorrendjében, továbbá Horváth Sándor
O. P. művei. In: Horváth Sándor emlékkönyv. Szerk. Dabóci Mária – Fila Béla – Fila Lajos. Bp. 1985. 319–355., 356–
357.
239 Alexander M. Horváth O. P.: Studium zum Gottesbegriff. (Thomistische Studien IV. Band) Fribourg 1954.
240 Soós Viktor Attila: Badalik Bertalan püspöki jogkörének megvonása és internálása. ArchivNet 7. (2007) 4. sz.
http://archivnet.hu/politika/badalik_bertalan_puspoki_jogkorenek_megvonasa_es_internalasa.html (a letöltés ideje:
2019. okt. 24.)
241 Bőle K.: Pannonhalma i. m. 182.; Badalik Bertalan mariológiájának megjelenése: Badalik Bertalan: Istennek szent
anyja. Szeged 1991.

DOI: 10.15774/PPKE.BTK.2021.002

46

elsősorban irodalmi (lírai) alkotásai jelentek meg.242 Az emigráns irodalom elfeledett alakjáról van

tehát szó, akinek műveit (annak tartalmi jellegétől, minőségétől függetlenül) érdemes lenne

összegyűjteni.243

Fehér Mátyás (1913–1978) tovább rontott a korábbi rendtörténeti munkáival szerzett kétes

hírnevén az emigrációban írt domonkos vonatkozású kötetével.244 Az ún. Kassai kódexből

származó részpublikáció eredetisége körül heves vita bontakozott ki az 1970-es években,245 végül

egyértelműen bizonyítást nyert a forrás hamis volta.246

242 Ferdinandy György: A lányosajkú apát. Fenyvessy Jeromos költészete. Forrás 46. (2014) 7–8. sz. 79., 80.
243 Fenyvessy Jeromos legfontosabb műveinek bibliográfiáját közli: Nagy Csaba: Emigráns magyar irodalom
lexikona. Bp. 2000. 266., 267.
244 Fehér M. Jenő: Képek a magyar sámán-inkvizíciók történetéből. Ohio 1967., illetve Fehér Mátyás Jenő: Középkori
magyar inkvizíció. (Magyar történelmi tanulmánysorozat 2.) Buenos Aires 1967.; reprint kiadás: Fehér M. Jenő:
Középkori magyar inkvizíció. Bp. 1999.
245 A kassai kódexszel kapcsolatos legfontosabb publikációk: Szűcs Jenő: „Gentilizmus”. A barbár etnikai tudat
kérdése (Tézisek és vita). Történelmi Szemle 14. (1971) 188–211.; Borsa Gedeon: A „Kassai kódex” hitelességéről.
Magyar Könyvszemle 88. (1972) 88–90.; Borsa Gedeon: Újra a „Kassai kódex” hitelességéről. Magyar Könyvszemle
90. (1974) 170–177.
246 Zágorhidi Czigány Balázs: Domonkosok. In: Somorjai Ádám OSB: Magyar szerzetes egyház- és rendtörténészek
1939 után. Sapientia 9. (2016) 103., 104.

DOI: 10.15774/PPKE.BTK.2021.002

47

IV. Bőle Kornél kéziratos visszaemlékezései247

IV. 1. Egy biográfia születése

IV. 1. 1. Munkamódszer

Bőle Kornél munkamódszerével magyarázható, hogy kéziratos visszaemlékezéseinek műfaja nem

határozható meg egyértelműen. A domonkos szerzetes életét végigkísérte a „jegyzetelési

szándék”, melyet rendjének szolgálatába állított.

Munkamódszerét jellemzi, hogy az adott nap eseményeit papírfecnikre gyorsírással jegyezte

le,248 ezeket a cédulákat sokszor évtizedekig megőrizte számos más „emléktárggyal” (meghívók,

jegyek, bizonylatok, fényképek, lepréselt virágok stb.) együtt. A gyorsírásos lapocskák szolgáltak

a későbbi kéziratok alapjául, amelyekbe gyakran beemelt szövegeket: legtöbbször saját,

folyóiratokban megjelent írásait, máskor teljes leveleket, hosszabb műrészleteket stb.

A gyorsírásos céduláknak köszönhető, hogy a máriabesnyői internálás alatt (1950. július

12.–szeptember 10.) eltűnt kézirat pótlása (ismételt megszövegezése) megoldható feladatnak

bizonyult. Bőle 1953 közepére elkészült az amerikai napló (eltűnt) első kéziratával, a Badalik

Bertalannal közösen vállalt első amerikai misszió krónikájával (1927. szeptember–1928. április),

ezután hozzáfogott a második út (1932. szeptember–1933. szeptember) megörökítéséhez, és ezt

1954 folyamán fejezte be (X. 1. 2. 4., X. 1. 2. 6.).249 A kézirat nemcsak mint egyetlen újraírt

szöveg különleges, hanem mert a leendő könyvhöz terjedelmes anyagot gyűjtött össze az

Egyesült Államokban működő magyar plébániákról, a magyar bevándorlók származásáról, és

ezeket a kézirat szerves részeként kezelte.250 Az izgalmas kézirategyüttest, mely várhatóan a

Magyar Domonkos Rendtörténet sorozat tagjaként jelenik meg, Máté Anita, a téma ismerője és

kutatója rendezi sajtó alá.

247 A témában megjelent korábbi kutatásai eredményeket ld. Gilányi Magdolna: „Krisztusért jártam mindenben
követségben” – Bőle Kornél OP: Utaim. Turul 88. (2015) 1. sz. 16–21.; Gilányi Magdolna: „Misericordias Domini in
aeternum cantabo” – Bőle Kornél (1887–1961) kéziratos visszaemlékezései. In: Barna G. – Zágorhidi Czigány B. (szerk.) : A
800 éves domonkos rend i. m. 91–104.
248 A gyorsírásos feljegyzések komoly feladat elé állítják napjainkban a forrásközlésre vállalkozó történészeket.
Bangha Béla gyakran gyorsírással írt naplói kapcsán a jezsuita páter hagyatékát feldolgozó Nyisztor megjegyezte,
hogy ezeket elolvasni már akkor is csak egy személy tudta. Molnár A. – Szabó F.: Bangha Béla i. m. 165.
249 Bőle K.: Máriabesnyő i. m. 40–42.; Bőle K.: Pannonhalma i. m. 18.
250 Máté Anita: Domonkos missziók az amerikai magyarok között. In: Illés P. A. – Zágorhidi Czigány B. (szerk.): A
domonkos rend i. m.187, 188.; továbbá: Máté Anita: Az amerikai magyar katolikusok és az óhaza (1918–1939). Bp.
2011.; Máté Anita: Bőle Kornél amerikai útinaplója – mint történeti forrás. Tanítvány 2013/4. 90–100.

DOI: 10.15774/PPKE.BTK.2021.002

48

A cédulák jelentőségét hangsúlyozza Martina nővér visszaemlékezése is: „Hát az asztalnál

ülni igen [sic!]. Tiszta könyv. Tele volt az asztala ilyen papírcetlikkel. A nővérem takarított nála

is. […]. Úgyhogy nagyon érdekes, mindig ilyen cetlik voltak [sic!]. És mikor ment ki, mindig

mondta a nővéremnek, hogy »kedves nővér, egy cetlihez se nyúljon, azt majd én letörlöm, mert

a cetlik azok nagyon érdekesek.«”251

Művei megszövegezését írógéppel végezte,252 főként a Pannonhalmi Szociális Otthonban

töltött évek során (1953–1961), napi rendszerességgel. Nem véletlen, hogy szobatársa, Nagy

Lajos piarista szerzetes253 gyakran panaszkodott a már hajnalban elkezdődő kopácsolásra, és egy

alkalommal így fakadt ki: „»Nem bírom, kimegyek.« Semmit sem szóltam, s tovább

dolgoztam.”254 Bőle maga is megörökítette azt a ragaszkodást, amely írógépéhez (ezen keresztül

a munkához) kötötte. Budapest ostromakor a Rózsafüzér Királynéja rendházat felkereső oroszok

egyike tulajdonította volna el féltett kincsét: „Amikor az írógépet felkapta, hogy elviszi, kikaptam

a hóna alól, hátba taszítottam, ki az ajtón. Hamar becsuktam az ajtót. Meglehetősen egykedvűen

ballagott az én vitézem le a lépcsőkön. Írógép nélkül. Úgy látszik, azt gondolta – sebaj! Majd lesz

talán másutt!”255 Máriabesnyőn pedig kölcsönírógéppel ugyan, de folytatta éppen aktuális fordítói

munkáját.256

Ismereteim szerint kéziratos visszaemlékezései közül a Zarándokutam Lourdes–Róma–

Loretóba, a Vasvári tartózkodásom, 1917. VIII. 27.–IX. 23., továbbá a Kirándulás Petrozsénybe

és a szurdoki szorosba (1919) autográf. Ennek oka a kéziratok keletkezésében keresendő: a

Zarándokutam… 1912-re datált, mely időszakban Bőle nem rendelkezett írógéppel, utóbbi kettőt

pedig az eseményekkel majdnem egyidőben fogalmazta meg, így az utazás körülményeihez

alkalmazkodva kézzel írt.

Kéziratait A5-ös formátumú lapok (általában) mindkét oldalára gépelte, gyakran készített

duplumokat, bizonyos fejezetekből több azonos példány (akár kilenc) is fennmaradt. Ezek az

indigóval készült másod- és harmadpéldányok a gépeléssel egyidejű másolatok. Szövegeinek

251 Interjú Kristóf Márta Martina nővérrel. Budakeszi, 2019. 02. 14. [saját felvétel]
1958. nov. 28-i bejegyzése a szobák rendrakása kapcsán: „Az egészségügyi felülvizsgálók nem jöttek. De Lajos
legalább egy napra rendet csinált. Én egy papírszeletet se mozdítottam meg.” Bőle K.: Napló 1958 i. m. 212.
252 Szombathelyen 1950 és 1955 között egy Underwood írógép szolgálta. Bőle K.: Máriabesnyő i. m. 44.
253 Nagy Lajos (1894–1974) piarista szerzetes; magyar-latin szakos gimnáziumi tanár (1919–1922, 1939–1945:
Debrecen; 1923–1938, 1946–1948: Nagykanizsa), 1950-tól a Pannonhalmi Szociális Otthon lakója. Léh I.–Koltai A.
(szerk.): Catalogus Scholarum Piarum i. m. 269.
254 DRGYL, BK, Kéziratok, Napló 1956. 3.
255 DRGYL, BK, Kéziratok, Ostrom. 40.
256 Bőle K.: Máriabesnyő i. m. 5.

DOI: 10.15774/PPKE.BTK.2021.002

49

újraolvasásakor általában ceruzával jelezte a vétett gépelési (ritkán tartalmi) hibákat, a javítások

keltét lapszéli feljegyzéseken vezette. Innen pontos kép kapható az egyes kéziratok keletkezésének

körülményeiről.257 Elkészült kéziratait gyakran nagyobb egységekre, fejezetekre, bekezdésekre

osztotta, indexszel látta el.

A kéziratok olvashatóságát nehezítik az elcsúszó, egymásra gépelt sorok, a lapszélig,

lapaljig (és tovább) futó szavak, a (feltehetően) lemaradt szavak és sorok, az elhalványult írás.

A felsorolt hibák Bőle látásának 1957-től már jelentősnek számító romlásából adódnak, ezt

olykor-olykor maga is felemlegette kézirataiban,258 híveinek írt leveleiben.259 Emiatt bizonyos

kéziratok tisztázatának elkészítéséhez segítséget vett igénybe:260 feltételezhetően már 1956-tól

küldött fejezeteket Budapestre Mártonffy Emmának gépelésre.261

A Bőle Kornélt ismerők számára magától értetődő volt, hogy pannonhalmi éveit tevékenyen

tölti. Beköltözésekor (1953-ban) ez elveszett kéziratának pótlását, kiegészítését, rendezését

jelentette. Élettörténetének írásba foglalására nem egyszer biztatták hívei, ismerősei. „Valamikor

magam is gondoltam az emlékek megírására” – jegyzi meg Bőle a tudatos döntés megszületésének

évében, 1958-ban.262 Számára ez sem számított újkeletű feladatnak, biztosan 1953 előtt

keletkeztek a 2. táblázat kéziratos visszaemlékezései.263 Megőrzödött néhány a publikált írások

közül is,264 arra azonban nincs magyarázat, hogy számtalan megjelent cikkének eredetije közül

melyiket őrizte meg tudatosan, ahogy azt sem tudni biztosan, mennyi veszett el esetleg ezek közül.

Kézirat címe Kézirat megkezdése Kézirat lezárása

Zarándokutam Lourdes–
Róma–Loretóba

1912. augusztus 20. nincs adat

257 Ezeket az információkat (kéziratok példányszáma, Bőle ceruzás feljegyzései) a Bőle Kornél kéziratait tartalmazó
táblázatban rögzítettem, azonban a dolgozatban közölt jegyzékekben (IV. 2. 2–4.) – terjedelmi okok miatt – nem
szerepelnek.
258 „Segítsen meg a Szűzanya a szemem világának jobbulásával! Vagy legalább hogy tovább ne romoljon.” DRGYL,
BK, Kéziratok, Napló 1958. 32.; „Rossz szememmel csak fátyolosan láttam mindent.” Bőle K.: Napló 1958 i. m. 133.;
„[…] kifejeztem aggodalmamat, hogy nemsokára teljesen elveszítem szemem világát.” Bőle K.: Napló 1958 i. m.
175.
259 DRGYL, BK, Levelezés, 849/1957, Bőle Kornél levele […] Marikához, Pannonhalma, 1957. dec. 18.
260 DRGYL, BK, Kéziratok, Mirtuszbokréta. Aranymisés virágcsokor.
261 DRGYL, BK, Levelezés, [iktatószám nélkül], Bőle Kornél levele Mártonffy Emmához, Pannonhalma, 1957. dec.
6.; továbbá: „Mártonffy megküldött egy porciót. Egy még nála van másolásra.” Bőle K.: Napló 1958 i. m. 59.
262 Bőle K.: Napló 1958 i. m. 6.
263 A táblázatba (a kéziratok keletkezési idejénél) csak a Bőle által megjelölt dátumok, továbbá a megbízhatóan
megállapított adatok kerültek. (Nem szerepelnek a táblázatban már publikált kéziratok.)
264 Bőle Kornél: A montserrati Szűzanyánál. Rózsafüzér Királynéja 42. (1926) 295–302.; Uő: Boldog Imelda, az
elsőáldozók patrónusa. Rózsafüzér Királynéja 43. (1927) 241–244.; Uő: Nefelejcsek a Vezúv tövéből. Credo 10.
(1932) 1.a.; Uő: Szirmok Szent Erzsébet rózsáiból. Credo 16. (1938) 179–181.

DOI: 10.15774/PPKE.BTK.2021.002

50

Kézirat címe Kézirat megkezdése Kézirat lezárása

Vasvári tartózkodásom, 1917.
VIII. 27.–IX. 23.

1917. szeptember 21., este 9
óra

1917. szeptember 21., este 11
óra

Fel a spanyol útra!
Budapesttől Postumiáig

1926. július 1926. július

Postumia 1926. augusztus 1926. augusztus
[A Budapestre vivő utak] 1927. július 17. 1927. július 28.
Glossglockneri nefelejcsek.
Kirándulás a Grossglocknerra

1936. július 15., reggel 1936. július 16., du. ¾ 2

Megy a gőzös… 1937. július 6. 1937. július 6.
Piszke, Süttő, Dunamocs,
Lábatlan

1939. április 22. 1939. április 22.

[lourdes-i emlékek] 1947. február 11. 1947. február 14.
Egy szál nefelejcs Ábel
barátom sírjára

nincs adat 1951

2. táblázat Bőle Kornél 1953 előtt keletkezett kéziratos visszaemlékezései

Három önálló kötetben jelentek meg egyes útjainak visszaemlékezései. Elsőként a XI. Pius

által meghirdetett jubileumi év első zarándoklatának (1925. március 23.–április 3.) „naplószerű

története” Szentévi nefelejcs. Uti emlékek az 1925-iki szentévi első magyar nemzeti

zarándoklatról címmel.265 Ennek egy példányát a második zarándoklaton (1925. április 21. –

május 4.) személyesen adhatta át a Szentatyának,266 majd még ugyanebben az évben megjelent

a második alkalom krónikája is a Credo kiadóvállalat kiadványaként.267 A Spanyol földön című

útirajzot 1927 őszén adta ki a Szent István Társulat. Ebben Bőle spanyolországi emlékeit

dolgozta fel: 1926-ban a rendi egyetemes nagykáptalan résztvevőjeként kelt útra.268 Csupán a

Spanyol földön tisztázata maradt fenn kéziratként az önálló kötetek közül,269 továbbá

megőrződött néhány feljegyzés a munkafolyamatból is, például vázlatok (X. 1. 1., 6. kép) ,

gyorsírási jegyzetek (X. 1. 1., 7. kép), autográf fejezet-töredékek (X. 1. 1., 8. kép).

A majd egy hónapon belüli két római utazás emlékei, a Szentévi nefelejcsek gyors

egymásutánban jutottak el a hívekhez. A két beszámoló célja a szerző szavait idézve: „sokaknak

leszek ezzel szívének, lelkének, minden gondolatának részint tolmácsolója, részint eszébe

juttatója, s ezen sorok révén továbbvezérlője.”270 A magyarországi domonkosok definitoraként

265 Bőle Kornél: Szentévi nefelejcs. Uti emlékek az 1925-iki szentévi első magyar nemzeti zarándoklatról. Bp. 1925.
266 Bőle Kornél: Második csokor szentévi nefelejcs. Uti emlékek az 1925-iki szentévi második magyar nemzeti
zarándoklatról. Bp. 1925. 104–106.
267 Bőle K.: Második csokor i. m.
268 Bőle Kornél: Spanyol földön. Utirajz. Bp. 1927.
269 DRGYL, BK, Kéziratok, Spanyol földön.
270 Bőle K.: Első csokor i. m. 113.

DOI: 10.15774/PPKE.BTK.2021.002

51

Spanyolországot megjárt Bőle Spanyol földön kötetének előszavában három indokot nevezett

meg: „egyrészt hálámat akartam leróni mindazok iránt, akik utamban segítettek, […] másrészt

szolgálatot véltem tenni a lovagias és őskatolikus spanyol földnek, s ezzel tettleges hitvédelmet

gyakorolva hitünknek szolgálni […]. Végül ez a könyv […] nemes szórakozást nyújt.”271

A kéziratos visszaemlékezések keletkezésében fordulópontot jelentett a már említett 1958-

as év. Miután Bőle befejezte az 1956-os és 1957-es év „naplójegyzeteinek” átírását, egy

biográfia megszerkesztésének gondolata kezdte el foglalkoztatni: „Tegnap virradóra Sándor

atyával272 együtt voltam valahol. Kérdi, megvan-e írva az életem sora. Mondtam neki egy-két

adatot. […] Intésnek veszem, hogy az efajta munkával most már ne várjak.”273 Végül május első

napjaiban fogott hozzá a munkához, s 1958. évi naplójában gyakran örökítette meg a

munkafolyamat egyes szakaszait (X. 1. 2. 8.). Életrajzi gyűjteményének az Életemből címet adta.

Kidolgozott koncepciója (X. 1. 1., 5. kép) szerint a biográfia nyolc részből áll a következők

szerint: I. kötet: a Várpalotán, Kispesten és Szombathelyen töltött évek (1899–1903); II. kötet:

a noviciatus és klerikatus évei Grazban (1903–1910); III. kötet: a budapesti és a vasvári rendház

tagjaként (1910–1920); IV. kötet: ismét a budapesti közösségben (1920–1944); V. kötet:

Budapest ostroma, majd az azt követő hónapok (1944–1945); VI. kötet: a szombathelyi

rendházban eltöltött időszak (1945–1950); VII. a máriabesnyői internálás hónapjai, majd a

szétszóratást követően Szombathelyen (1950–1953); VIII. a Pannonhalmi Szociális Otthonban

(1953-tól). A kötetek tervezett tartalmát nézve az Életemből szerkezete Bőle életpályája mentén

halad, vagyis egy-egy meghatározó életszakaszt egy fordulópont zár le.274

Az 1958. május 1-jén kezdődő munka két síkon haladt: egyrészt „gondolatban”. Ennek

tényét a május 1–5-i feljegyzésekben többször említi: „Ha nem is gépelek, hanem heverek, akkor

is szövögetem a múlt szálait, emlékeit. Alig várom, hogy végleges formába öntsem.”275 Ezzel

párhuzamosan megkezdődött a „tervek készítése” és a „jegyezgetés”. Először a „vázlatozási

jegyzetek” készültek el a Várpalota–Kispest–Szombathely részhez május 10-ig.276 A hónap

folyamán kronologikusan haladva a meglevőek újabb jegyzetekkel bővültek. Ezekbe beépítette

271 Bőle K.: Spanyol földön i. m. 3.
272 Horváth Sándor OP 1956. március 4-én hunyt el Székesfehérvárott. Az egykori novíciustársakat életen át tartó
barátság kötötte össze őket. Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 53.
273 Bőle K.: Napló 1958 i. m. 75.
274 Hasonlóképpen járt el Utaim c. emlékiratának szerkezeti egységei esetén is. Gilányi Magdolna: Utaim II.
Megjegyzések a kézirat kiegészítéséhez. In: Bőle K.: Utaim i. m. 113.
275 Bőle K.: Napló 1958 i. m. 80.
276 Bőle K.: Napló 1958 i. m. 75., 76., 78., 79., 83., 84.

DOI: 10.15774/PPKE.BTK.2021.002

52

már meglévő forrásait: a „pesti jegyzeteket” (hivatkozik rá „pesti naplójegyzetek”, „b[uda]pesti

krónikás jegyzetek” megnevezéssel is),277 illetve a „predik[ációs] könyv”/„pred[ikációs]

jegyzék”278 adatait is. Az első forrás azonosítása nehézségekbe ütközik; vajon Bőle budapesti

rendház historia domusára hivatkozik,279 amelynek kötetei valóban vele voltak pannonhalmi

évei során?280 A második forrás egyértelműen azonosítható, a prédikációs könyv Bőle elhangzott

beszédeit tartalmazó mutatókönyveket jelöli.281 Augusztus 26-ra ennek „kivonatolása” lezárult,

így szeptember 2-án megkezdte a gépelést. Kezdeti lendületében egy nap alatt 7 oldalt haladt, s

határozott célja volt, hogy még abban az évben lezárja az Életemből munkálatait.282 Jóllehet –

június kivételével – ebben az időben munkája folyamatos, haladására hatással voltak a szociális

otthonban végzendő apróbb munkák, a vendégek érkezése és az általa tett látogatások is.

Az Életemből köteteinek ezt követő létrejöttéről – későbbi naplók hiányában – a kéziratokon

szereplő dátumok vallanak, továbbá Bőle szövegekbe illesztett, keletkezésre utaló

megjegyzései.283 Az Életem Pannonhalma Szent Hegyén 1959. évre vonatkozó bejegyzései

informatív megnyilatkozással indulnak: „Ebben az évben folytattam a múlt évben megkezdett

Életemből címen írt emlékeimet. Eljutottam egészen a noviciátus végéig. Innen már a megőrzött

naplóim mondják el a kispapi életemet egészen a felszentelésig. Onnét meg már könnyen

eligazodom az adatokban, és ha Isten még időt és erőt enged, a Gondviselés iránt való soha el

277 Bőle K.: Napló 1958 i. m. 87., 88.
278 Bőle K.: Napló 1958 i. m. 88., 90.
279 DRGYL, Chronica venerabilis residentiae Budapestinensis. II. Volumen. Ab anno 1920 die 1 Jan. usque ad 16
Dec. 1928.; Chronica venerabilis Conventus Budapestinensis. III. Volumen. Ab anno Domini 1928 die 16 Decembris
usque ad annum Domini 19… .
A „házi krónika” első első kötete lappang/elveszett. A III. (új) kötet kezdését egyértelműen a budapesti rendház
priorsággá emelése indokolta; a bejegyzések több kéztől származnak. A kötetek vezetése (rövidebb kihagyásoktól
eltekintve) folyamatos, a III. kötet utolsó bejegyzése 1950. július 15-i. Mivel a forrástípust a feljegyzéseket vezető
páter személyiségjegyei határozzák meg, ezért a szubjektivitás lehetőség szerint kontrollforrással ellensúlyozandó.
280 „A rendes házi krónika vezetését magamnak tartottam fenn, és lelkiismeretesen és kiadósan vezettem. Ez is velem
van itt (Pannonhalmán).” Bőle K.: Utaim i. m. 138.
281 DRGYL, BK, Szentbeszédek tárgymutatója, melyeket földi zarándoklásának minden napjaiban tartott. I. kötet:
1904-ből 1930-ig.
A tárgymutató a noviciátusban tartott első beszédgyakorlattól (1904. jan. 23.) kezdve éves leosztásban sorolja (és
számozza) a beszédeket a következő információkkal: beszéd címe, elhangzásának helye, ideje (hó/nap) és nyelve. A
beszédek jegyzéke II. kötete (Beszédeim és prédikációim jegyzéke az Úrnak 1931. esztendejétől kezdve) erősen sérült,
jelenleg restaurálás alatt áll. Bár forrásra az első kötet címhasználatához igazodva hivatkozom. Bőle K.: Szentbeszédek
tárgymutatója II.
Az 1931–1946 közötti évek beszédei (más forrásból) részben rekonstruálhatóak, ugyanis Bőle másolatos
levelezőkönyveiben havi rendszerességgel rögzítette szónoki tevékenységét (MNL VaML, XIV. 1. Bőle Kornél
domonkos szerzetes iratai.)
282 Bőle K.: Napló 1958 i. m. 162., 163.
283 Ld. melléklet X. 1. 2. Kéziratokkal kapcsolatos feljegyzések.

DOI: 10.15774/PPKE.BTK.2021.002

53

nem múló hálából megírom majd a többit is. ĺme, ez az írásom is ennek az adósságnak a

törlesztgetése.”284

Bőle egy 1960. december 4-i feljegyzéséből ismert az Életemből fentebb összefoglalt

koncepciója (X. 1. 1., 5. kép), mely a nyolc köteten túl tematikus kéziratokat és naplókat is

kapcsol az életrajzi gyűjteményhez. Az I–VIII. köteteknél megjelöli az oldalszámokat is (2.

ábra).285 A terjedelmi adatokat is tartalmazó ábra tanúsága szerint jelentősen reprezentált a

rendbe lépés előtti időszak (248 oldal), s figyelemre méltó az is, hogy az 1944 októbere és 1945

októbere közötti időszak is 108 oldalas kézirattal van jelen.

Az irathagyaték rendezésekor az Életemből nyolc kötetének kéziratai (részben)

előkerültek (3. táblázat). Lappang vagy elveszett az I. kötet kézirata; a IV. kötet 1920 és 1929

közötti emlékirata, az Utaim II. része;286 továbbá a szombathelyi éveket (1945–1950)

megörökítő VI. kötet, de töredékek maradtak fenn a grazi időszakból is (II. kötet). A meglévő

kéziratok jellemzően teljesnek mondhatók, az indexelés alapján csupán néhány oldalas

hiányokra derült fényt.

Jól látszik az is, hogy Bőle egy-egy kötetet több egységre bontott: a II. kötet két egységét

(„Budapest, 1910. I. 3.–1920. I. 3.”; „Vasvár, 1920. I. 3.–IX. 5.”) tartózkodási helyének

284 Bőle K.: Pannonhalma i. m. 201.
285 A 2. ábra az Életemből gyűjtemény koncepcióján feltüntetett oldalszámokat jelöli.
286 Az Utaim II. részéből 9 pótlap őrződött meg. Bőle K.: Utaim i. m. 130–134.

248

51

282

362

108

88

234

1899–1903

1903–1910

1910–1920

1920–1944

1944–1945

1950–1953

1953–1960

I.
II

.
II

I.
IV

.
V

.
V

II
.

V
II

I.

2 . ábra Az Életembő l fe lépí tése

DOI: 10.15774/PPKE.BTK.2021.002

54

változása indokolja: Horváth Sándor tartományfőnök a vasvári rendházba helyezte át, ahol 1920.

szeptember 5-ig működött administratorként. A 362 oldalra tervezett IV. kötet 4 alegysége

esetén is megfogalmazhatók lehetséges magyarázatok: az „1928. XII–1929” rész oka lehet a

budapesti rendház priorsággá emelése, továbbá Bőle kinevezése mint első perjel 1928. december

15-én.287 Arra azonban nem ad magyarázatot, miért kezdődik az Utaim III. része 1929. január 1-

vel. Kérdéses az is, miért kapott utólag kiemelt szerepet az 1935. év. Lehetséges, hogy Badalik

Bertalan tartományfőnökké választása,288 általa az Osztrák–Magyar Rendtartomány

központjának Bécsből Budapestre történő helyezése indokolta ezt.

Talán a kötetkoncepció (1960. december 4-i) kidolgozásakor dönthetett Bőle úgy, hogy az

1929. és 1935. évnek külön hangsúlyt ad, mivel ezek az évek jelentős változásokat jelölnek a

domonkosok magyarországi történetében?

Kötet-
szám

Tervezet Kéziratcím

I. „Várpalota–Kispest– Szombathely” lappang/elveszett
II. „Graz, noviciatus, klerikatus” [első élmények Grazban] töredék

„Klerikatus. Kispapi évek. 1904–
1910”; töredék

III. „Budapest, 1910. I. 3.–1920. I. 3.” Utaim, I. rész
„Vasvár, 1920. I. 3.–IX. 5.” lappang/elveszett

IV. „Budapest, 1920. IX.–1928 vége” Utaim, II. rész; lappang/elveszett
„1928. XII–1929”
„[1929–]1935” Utaim, III. Rész
„ 1935–44. október”

V. „1944. október–1945. október” Ostrom
VI. „Szombathelyi perjelségem az

elhurcoltatásig”
lappang/elveszett

VII. „Máriabesnyőn, Szombathelyen,
1953. XII.”

Máriabesnyő

VIII. „Pannonhalmán” Életem Pannonhalma Szent Hegyén289

287 Chronica II. i. m. [1928. dec. 15-i bejegyzés, oldalszám nélkül]
288 DRGYK, St. Dominikus-kalender 1935. Hrsg. Von P. Ludwig M. Borglie O. P. Wien [é. n.]. 89.
289 A kézirathoz index nem készült, feltehetően befejezetlen.

3. táblázat Az Életemből felépítése a kéziratos visszaemlékezések megnevezésével

DOI: 10.15774/PPKE.BTK.2021.002

55

A kéziratos visszaemlékezések keletkezésének sorrendje a következő:290 Utaim, I. rész –

1959. április 30.–?;291 Ostrom – 1960. február 11–28.;292 Máriabesnyő – [1960. március] –1960.

március 27.;293 Utaim, II. rész – 1960. október 30.–?;294 Életem Pannonhalma Szent Hegyén –

1960. november 18.–?.295 Az életrajz szerinti haladás kronológiáját tehát Bőle megszakította az

Ostrom és a Máriabesnyő kéziratokkal. Jó indoka volt erre, az Ostrom kezdősorait idézve:

„Éppen 1960. febr. 11-én este kezdem írni ostromi emlékeimet. 1945. február 11-én esett el Buda

vára, illetve ekkor törtek ki a várból a bennszorult német és magyar katonák.”296 Nem kizárt,

hogy a 10 évvel az események után az emlékezés hívta életre a máriabesnyői internálás és a

szombathelyi évek rögzítését is.

Az Életemből nyolc kötete és a naplók mellett Bőle tematikus kéziratokat is megnevezett:

Úrnapjaim, Húsvéti emlékek, Boldogok, Aranymisés virágcsokor, Cantabo, Jegyzetek sorsa.

Ezek közül az Úrnapjaim (109 oldal), a Húsvéti emlékek (107 oldal) és a Jegyzetek sorsa (11

oldal) kéziratok elvesztek vagy lappanganak. Az ismeretlen, többször hivatkozott Úrnapjaimat

az Utaim I. részével egyidőben írhatta,297 gyorsírási jegyzetei korábbi évekből (1924, 1929,

1930, 1931) származnak (X. 1. 1., 10. kép).298 A felsoroltak közül az Aranymisés virágcsokor299

és a Cantabo300 keletkezése dokumentált. Az 1959–60-ban született, megbízhatóan keltezett

kéziratokat jelölő ábra csupán egy részét tartalmazza Bőle szorgalmas működésének (3. ábra)301.

290 A felsorolásból kimaradnak a lappangó/elveszett kéziratok, kézirattöredékek. A kéziratcímet követően a kézirattal
kapcsolatos munkálatok kezdeti és záró dátuma szerepel.
291 Bőle K.: Utaim i. m. 27.
292 Bőle K.: Ostrom i. m. 1., 108.
293 Bőle K.: Máriabesnyő i. m. 24.
294 Bőle K.: Utaim i. m. 136., 137.
295 Bőle K.: Pannonhalma i. m. 1.
296 Bőle K.: Ostrom i. m. 1.
297 Bőle K.: Utaim i. m. 136.; Bőle K.: Pannonhalma i. m. 203.
298 DRGYL, BK, Kéziratok, Jegyzetek az Úrnapjaimhoz.
299 Az Aranymisés virágcsokor kézirat keletkezése: 1960. aug. 16–aug. ?, DRGYL, BK, Kéziratok, Aranymisés
virágcsokor. 1., 108.
300 Cantabo kézirat keletkezése: 1960. máj. 7.–máj. 14., DRGYL, BK, Kéziratok, Cantabo 1., 54.
301 A időegyenesre merőleges (függőleges) vonalak hossza a kéziratok terjedelmét (oldalszám) érzékeltetik.

DOI: 10.15774/PPKE.BTK.2021.002

56

IV. 1. 2. Műfaji kettősség

Bőle személyiségének, erős fizikumának, teherbírásának legendás híre volt Pannonhalmán, amely

az őt személyesen nem ismerő bencés diákokhoz is eljutott.302 Visszaemlékezéseiből kiderül, hogy

ezeknek az éveknek az előre kijelölt feladatok (fordítás, másolás, jegyzetek, iratok rendezése stb.)

elvégzése adott tartalmat. 1951-ben, egy hosszabb kórházi tartózkodás után jegyezte le: „Tüstént

nagy betűéhséggel láttam neki az amerikai útleírás folytatásának. Azt mondanom sem kell, hogy

mindennap megírtam naplójegyzeteimet.”303 Nem egyszer olvasható Bőlétől ilyen megjegyzés a

papírcédulákra írt (fentebb tárgyalt) rövid feljegyzésekről, arra azonban egyelőre nincs határozott

válasz, hogy tárgyalt munkamódszere élete során módosult-e, vagy esetenként született-e átírást

nem igénylő naplóbejegyzése.

Az 1953 előtti naplók eredetije elveszett, csupán két töredék tanúskodik egykori létezésükről

1926-ból és 1942-ből,304 illetve egyes részletek, melyeket más kéziratokba beemelt. Ezekről nem

állapítható meg, hogy a későbbiekhez hasonlóan átiratok, vagy az adott napon (ahhoz közel)

lejegyzett, egykorú naplóbejegyzések. Pannonhalmán mindenesetre születik néhány kézirat,

melynek címe a műfajmegjelölés és az évszám kombinációja, vagyis az adott év naplójáról van

szó. Bizonytalan, hogy melyik pannonhalmi évhez kapcsolódott egy-egy ilyen kötet, ugyanis

302 Maróth Miklós professzor, egykori bencés diák közlése (2019. máj. 23.).
303 Bőle K.: Pannonhalma i. m. 18.
304 Ld. IV 2. 4. Bőle Kornél naplói.

Ostrom
Máriabesnyő

Cantabo

Aranymisés
virágcsokor

Utaim III.

Életem
Pannonhalma Szent

Hegyén

jan. febr. márc. ápr. máj. jún. júl. aug. szept. okt. nov. dec.

3. ábra Az Életemből kéziratos visszaemlékezéseinek keletkezése (1959)

DOI: 10.15774/PPKE.BTK.2021.002

57

csupán az 1956. évi és az 1958. évi naplói őrződtek meg, az általa hivatkozott 1953. és 1957. évi

naplók megsemmisültek vagy lappanganak. Említ még két további évet is, 305 arról azonban a kész

átiratok és a „naplójegyzetek” hiányában nem beszélhetünk, hogy megvalósult-e a szándék, vagyis

létezett-e „Napló 1944” és „Napló 1945.” A két évet részben (1944. október 15.–1945. novembere

eleje) fedi az Ostrom kézirata.

Klasszikus értelemben vett, napról napról születő feljegyzéseket tartalmazó napló vezetéséről

Bőle vizsgált kéziratai esetén nincs szó, csupán az eseményekhez közeli leírást igazoló egy-egy

említésre van példa: a Napló 1958 március 28. és április 12. közötti bejegyzéseit április 12-én

fogalmazta meg;306 ugyanitt: „Naplóírás 6-tól máig [ti. november 25-ig – GM].”307 Bár a Napló

1956 és Napló 1958 kéziratokban valóban napi feljegyzések olvashatók, a szövegek keletkezése

későbbi. Az 1956. évi kézirat „naplójegyzeteinek” (céduláinak) – Bőle szavaival élve – „átírása”

1958. január első napjaitól nagyjából január közepéig tartott.308 Nem lankadó munkakedvvel tért

át a következő évre. Bár ez az 1957. évi napló nem maradt fenn, tudható, hogy az „átírás” 1958.

január közepétől január 28-ig tartott.309 Egy további kéziratról szükséges szót ejteni, a Diarum

Actorum… ugyanis formailag ugyancsak napi bejegyzéseket (1937. november 12–30.) mutat,

sajnos azonban a kézirat keletkezésének idejére és körülményeire vonatkozó adatokat nem

tartalmaz.310

A kéziratos visszaemlékezések másik csoportját az emlékiratok alkotják. A kéziratcímeket

olvasva előtűnnek egy változatos életút állomásai, a sort az Utaim című emlékirat nyitja. Ez

töredékességében is a legterjedelmesebb kéziratok közé tartozik, jóllehet a terjedelem függ –

többek között – az időhatároktól: míg az Utaim történeti ideje Bőle gyermekkorától, az 1890-es

évektől az 1944. évi perjeli kinevezésig tart, addig a Karácsonyi csillanások egy-egy elmúlt

karácsonyt idéz fel.311 Az amerikai missziós naplók időhatárai ugyan rövidek, itt azonban a

hozzákapcsolt fejezetek, kiegészítések (pl. magyar plébániák adatainak kimutatása, bevándorlók

származásának elemzése) növelik meg jelentősen az oldalszámot.

305 „Tegnap este úgy döntöttem magamban, hogy az [19]57 napló után átírom az 1944 és [194]5-öst. Aztán a többit
is.” Bőle K.: Napló 1958 i. m. 14.
306 Bőle K.: Napló 1958 i. m. 68.
307 Bőle K.: Napló 1958 i. m. 211.
308 Bőle K.: Napló 1958 i. m. 1., 11.
309 „A naplómásolásokat befejeztem 1957-ről. Este fél 9-kor. Deo gratias!” Bőle K.: Napló 1958 i. m. 24.
310 DRGYL, BK, Kéziratok. Diarum Actorum Romae in Causa Canonisationis Beatae Margaritae ab Hungaria a die
12 Nov. 1937 usques ad diem 30 Nov.
311 Gilányi Magdolna: „Karácsonyi csillanások”. Bőle Kornél OP karácsonyai. Tanítvány (2016) 3–4. sz. 3–7.

DOI: 10.15774/PPKE.BTK.2021.002

58

Bőle egész életén át tartó Szűz Mária-tiszteletének egyik dokumentuma, az Életemből című

gyűjtemény tematikus egységében szereplő A boldogok. Azon kevés számú kéziratos

visszaemlékezések egyike ez, melynek több változata is fennmaradt: az elsőt Szedres név alatt

közölte az 1928. évi Rózsafüzér Képes Naptárban,312 a második és a harmadik változat a

szombathelyi évekre (1950–1953) datálható. A verziók közötti tartalmi különbség a mariazelli

zarándoklatok emlékeinek számában keresendő. A Téged jöttünk köszönteni, mariazelli Szűzanya

1956-ban édesanyjára, Bőle Erzsébetre emlékezve készült, az 1899 és 1926 közötti mariazelli

zarándoklatok egyes pillanatait eleveníti fel. Az európai Mária-kegyhelyek közül Lourdes Bőle

életében betöltött szerepét több kéziratos visszaemlékezés létezése igazolja.313

Papi jubileuma kapcsán született a Ciklámenek és havasi gyopárok – Menetelés az aranymise

felé…, melyben papi működéséről vall a kezdetektől 1935-ig; majd a Mirtuszbokréta – Aranymisés

virágcsokor és a Hejcei dáliák az aranymisés esztendőt (1960), illetve papi pályájának jelentős

állomásait dokumentálják.

Bőle utólag rekonstruáló munkamódszerével kéziratainak műfaját az emlékirathoz közelíti,

hiszen ezek keletkezése – az átélt eseményekhez képest – általában jóval későbbi. Mégis,

visszatekintve, a megfelelő távlat birtokosaként is csupán kis mértékben fedezhető fel értelmezés

vagy értékelés, mely jellemzően az emlékiratok sajátja.314 Bőle ehelyett később szerzett

információkkal egészíti ki a képet. Például egy-egy kedves híve, ismerőse kapcsán kitér annak

családjára, sorsának alakulására, ily módon szakítva meg a kronologikus szerkezetet. Bár utólag

rekonstruál, de egykori feljegyzései segítségével teszi ezt, s ugyancsak a napló műfaját látszik

erősíteni az is, hogy Bőle e személyes hangú beszámolóit a napló elnevezéssel illeti.

Ez a műfaji kettősség/átmenet, vagyis az emlékiratok „elnaplósítása” általában igaz az

Életemből kronologikus és tematikus kézirataira is. Kivételt képez ez alól az Életem Pannonhalma

Szent Hegyén, hiszen ez (a keletkezés idejét elérve) valóban naplóvá válik.315

A jegyzékekben (IV. 2. 2–4.) feltüntetett kéziratok címe sok esetben nem határozza meg

egyértelműen a tartalmat: a későbbi rekonstrukció során feltoluló emlékek helyet követeltek

312 Szedres [Bőle Kornél]: A boldogok. Képes Naptár az 1928-iki szökőévre. I. évf. Bp. [é.n.]. 101–106.
313 Ezek elemzésére vonatkozóan ld. IV. 3. Bőle Kornél lourdes-i kéziratai.
314 Katona Csaba – Kovács Eleonóra: A személyes emlékezet dokumentumai. Turul 87. (2014) 41.
315 Kövér György: Biográfia és társadalomtörténet. Bp. 2014. 102. Továbbá vö. Philippe Lejeune: Hogyan végződnek
a naplók? In: Önéletírás, élettörténet, napló. Válogatott tanulmányok. Bp. 2003. 210–225.

DOI: 10.15774/PPKE.BTK.2021.002

59

maguknak. A működő emlékezet sokszor hívta elő ugyanazokat az eseménysorokat, melyek olykor

módosulva kerültek lejegyzésre.316

Bőle címválasztásai között gyakoriak a virágnevek; a megjelent és kéziratban maradt

visszaemlékezései között önálló kötetként: Szentévi nefelejcsek, Lourdes-i cyklamenek,

Ciklámenek és havasi gyopárok, Mirtuszbokréta – Aranymisés virágcsokor, Hejcei dáliák. Egyik

utolsónak tartott kéziratában meg is jegyzi: „Írásaim közt vannak: útszéli virágok, hóvirágok,

sóvirágok, márciusi ibolyák, nefelejcsek, gyöngyvirágok, margaréták, Szent Erzsébet rózsái és

egyebek.”317 Csokorba illesztett emlékek ezek, melyek rendezésére Bőlében megvolt a szándék:

ezért születtek gyors egymásutánban kéziratos visszaemlékezései. 1961. március 25-én

bekövetkezett haláláig Bőle Kornél domonkos szerzetes, missziós pap, országos hírű hitszónok

és író híven teljesítette azt, amit 1910. július 17-i felszentelésekor papi jelmondatként választott:

„Misericordias Domini in aeternum cantabo” – Bőle fordításában: „Az Úr irgalmasságait

mindörökké éneklem.” (Zsolt 89, 2)

IV. 2. A kéziratos visszaemlékezések jegyzékei

IV. 2. 1. Módszertani kérdések

Bőle Kornél kéziratainak levéltári rendezésekor számos módszertani kérdés felmerült. Egyértelmű

volt, hogy a kéziratok összegyűjtése, kiemelése az első feladat, az irathagyaték szisztematikus

áttekintése mégis több évet vett igénybe. Ez az oka annak, hogy vonatkozó publikációimban

szereplő egyes kutatási eredmények – jelenlegi ismereteim alapján – nem, vagy csak árnyaltabban,

kiegészítve állják meg a helyüket. Jelentheti ez a jegyzékekben (és a főszövegben) szereplő, a

kéziratok darabszámára és keletkezésére vonatkozó adatok pontosítását, az ebből levont

következtetések módosítását is.

A kéziratok kiemelésével párhuzamosan szükség volt nemcsak az adott kéziratok rendbe

tételére (oldalszámok szerint), hanem az elkallódott lapok, pótlapok eredeti helyének

megtalálására is. Habár ebben az aprólékos munkában nagy segítséget jelentett a lezárt

kéziratokhoz gyakran elkészített index, a lelkiismeretes szerzői munka ellenére előforduló el- és

316 Ld. később 11. ábra Az elbeszélt idő és a kéziratos visszaemlékezések összefüggései.
317 DRGYL, BK, Kéziratok, Mirtuszbokréta 1. A „gyöngyvirág” és a „margaréta” Árpád-házi Boldog Margit szentté
avatási ügyének ugyancsak visszaemlékezésszerű feldolgozására utal: Bőle Kornél: Gyöngyvirágok és margaréták
Árpádházi Szent Margit oltárán. Születése 700 éves jubileumának és szenttéavatásának ünneplése. (Szent Domonkos
virágoskertje 8.) Bp. 1944.

DOI: 10.15774/PPKE.BTK.2021.002

60

átszámozások, hibás oldalszámok, üres vagy betoldott lapok miatt olykor nem volt egyértelműen

eldönthető, valóban teljes-e a kézirat. Az eredeti gépelésekor nagy számban születő további

példányok, másolatok segítettek az első gépirat elkallódott oldalainak pótlásában.

A következő munkafázis a jegyzék elkészítésére koncentrált. Ehhez a kéziratok tartalmának

ismeretére volt szükség: az anyag természete határozta meg a lehetséges kategóriákat. A jegyzékbe

a könyvalakú, összefüggő kéziratok kerültek, a töredékek közül csak az egyértelműen

azonosíthatóak; minimális terjedelemként az 5 oldalt jelöltem ki. Nem tettem különbséget az

autográf, írógéppel készült, továbbá a publikált és a közöletlen szövegek között, de a

megjegyzések rovatban ezek tényét jeleztem, az egyes kéziratok egyedi vonásaival együtt (pl.

szerzői marginália). A kéziratok leírásakor példaként szerepelt előttem az Országos Széchényi

Könyvtár Kézirattárának gyakorlata,318 erre alapozva követendőnek tartom a jövőben a regeszták

elkészítését.319 Szintén a későbbiekben hasznosítandó szempontokat találtam az MTA Könyvtár

Kézirattárának katalógusaiban (a teljes hagyatékra vonatkoztathatóan is),320 illetve a kéziratok

állapotáról a Petőfi Irodalmi Múzeum Jókai-katalógusa tartalmaz példaértékű külső jellemzést.321

A kéziratos visszaemlékezések jellege alapján a következő alapvető kategóriák kerültek

meghatározásra: 1. Életemből, 2. Naplók, 3. Kisebb utak, 4. Rendtörténeti írások, 5. Lelkiségi

írások, 6. Egyéb (az előző kategóriákba be nem sorolható kéziratok).322 Jelen dolgozat elsősorban

az első kettőbe tartozó szövegekkel foglalkozik, hiszen ezek között szerepelnek Bőle biografikus

kéziratai. A kéziratos visszaemlékezések nagy száma miatt a kéziratok leírásakor a következő

szempontokat érvényesítettem: kézirat címe,323 téma/tartalom, történeti idő, kézirat megkezdése,

kézirat lezárása, oldalszám. (A disszertációban nem közölt – a kutathatóságot elősegítő, további

szempontokkal kiegészített – jegyzék a Domonkos Rendtörténeti Gyűjteményben lesz elérhető.)

318 Kéziratos források 1789–1867. Összeáll. az Országos Széchényi Könyvtár Kézirattárának Munkaközössége. Bp.
1950.
319 Vö. Repertórium – Levéltári regesztagyűjtemény, A-III Az Országos Széchényi Könyvtár Kézirattárának és
Színháztörténeti Gyűjteményének iratairól készült regeszták.
https://mi.btk.mta.hu/en/repertorium/48-regeszta-a-iii (a letöltés ideje: 2019. okt. 6.)
320 Különösen Szabó Lőrinc kéziratos hagyatékának rendezési elvei, mivel a költő Akadémiai Könyvtárba került
anyaga (Bőle Kornél hagyatékához hasonlóan) gazdag és sokrétű. Ld. F. Csanak Dóra: Szabó Lőrinc kéziratos
hagyatéka. Ms 6450 – MS 7405. (A Magyar Tudományos Akadémia Könyvtára Kézirattárának katalógusai 6.) Bp.
1973.; Körmendy Kinga: Szabó Lőrinc kéziratos hagyatéka II. Ms 2270–MS2287. (A Magyar Tudományos Akadémia
Kömyvtára Kézirattárának katalógusa 23.) Bp. 2007.
321 „Egy ember, akit még eddig nem ismertünk”. A Petőfi Irodalmi Múzeum Jókai-gyűjteményének katalógusa. Szerk.
E. Csorba Csilla. Bp. 2004.
322 Ezúton is köszönöm Koltai Andrásnak a levéltári rendezésre vonatkozó tanácsait.
323 A cím nélküli kéziratoknál a tartalom ismeretében szögletes zárójelbe téve tüntettem fel a címjavaslatot.

DOI: 10.15774/PPKE.BTK.2021.002

61

A kéziratos visszaemlékezések besorolásának másik fontos szempontja volt Bőle Kornél

szándékának, az általa meghatározott szerkezetnek a követése, elsőként műfaji szempontból az

emlékiratok (IV. 2. 2., IV. 2. 3.) és a naplók (IV. 2. 4.) elkülönítése. Az emlékiratok összessége az

Életemből koncepcióján alapul, melyet két alegységre bont a szerző által megjelölt nyolc kötet

(IV. 2. 2.) és a tematikus kéziratok csoportja (IV. 2. 3.). Azonban a szerzői akarat figyelembe

vételén túl szükség volt a további, eredetileg be nem sorolt kéziratos visszaemlékezések helyének

kijelölésére, így ezek címe fett betűvel szerepel. Az egységesen szürkére színezett cellák a

lappangó/elveszett kéziratokat jelzik. Az Életemből tematikus köteteinek rendje a következő:

egyházi ünnepekhez kapcsolódó kéziratos visszaemlékezések (1–4. tétel), a Mária-tisztelet

emlékiratai (5–12. tétel), Bőle papi pályájával foglalkozó (13–15. tétel), egyéb kéziratok (16–18.

tétel).

DOI: 10.15774/PPKE.BTK.2021.002

62

IV. 2. 2. Az Életemből kronologikus kéziratai
Kö-
tet

Tervezet Kézirat
címe

Téma/
Tartalom

Törté-
neti idő

Kézirat
kezdése

Kézirat
lezárása

Oldal-
szám

I. „Várpalota–
Kispest–
Szombathely”

 tervezett:
248

II. „Graz,
noviciatus,
klerikatus”

[Noviciatus] első
élmények
Grazban

1903.
augusz-
tus

 nincs
adat

nincs
adat

tervezett:
51.;
meglevő
oldalak:
11–14.,
23., 24.,
35., 36.

Klerikatus.
Kispapi
évek. 1904–
1910

 1904.
szep-
tember

1961.
január
(?)

 1–30.,
33–41.,
43., 44.,
47–59.

 [A
Budapestre
vívő utak]

primicia,
a grazi
rendháztól
a budapesti
assignatió-
ig

1910.
július–
augusz-
tus

1927.
július
17.

1927.
július 18.

7

III. „Budapest,
1910. I. 3.–
1920. I. 3.”

Utaim, I.
rész

Emlékirat 1890-as
évek
vége–
1920.
január
1.

1959.
április
30., este
7

nincs adat 240
(tervezett:
236)

 Vasvári
tartózko-
dásom,
1917. VIII.
27.–IX. 23.

vonatkozó
hónap
eseményei

1917.
július
13.–
szep-
tember
21.

1917.
szep-
tember
21., este
9 óra

1917.
szep-
tember
21., este
11 óra

15

IV. „Vasvár,
1920. I. 3.–
IX. 5.”

Vasvári utak

 tervezett:
42

„Budapest,
1920. IX.–
1928 vége”

Utaim, II.
rész

Emlékirat [1920.
január–
1929.
január]

nincs
adat

nincs adat tervezett:
150/240

„1928.
XII–1929”

DOI: 10.15774/PPKE.BTK.2021.002

63

Kö-
tet

Tervezet Kézirat
címe

Téma/
Tartalom

Törté-
neti idő

Kézirat
kezdése

Kézirat
lezárása

Oldal-
szám

 Quoniam in
saeculum
misericor-
dia eius.
Mater
misericor-
diae

amerikai
élmények
(Marczinkó
Father)

[1932–
33]

nincs
adat

nincs adat [8]

[1929–]
1935

Utaim, III.
rész

Emlékirat 1929.
január
1.–
1944.
október
15.

1960.
október
30., este
9

 212
(tervezett:
210) 1935–44.

október

V. „1944.
október-
1945.
október”

Ostrom ostrom-
élmények
(Budapest)

1944.
október
15.–
1945.
no-
vember
eleje

1960.
február
11., 23
óra

1960.
február
28.

108

VI. „Szombat-
helyi per-
jelségem az
elhurcolta-
tásig”

 Egy szál
nefelejcs
Ábel
barátom
sírjára

Szigeti
Ábel
temetése

1949.
május

nincs
adat

1951 formátum
tól
függően:
6/7/8/9/11
/12

VII. „Máriabes-
nyőn,
Szombat-
helyen,
1953. XII.”

Máriabesnyő internálás
(Máriabes-
nyő, 1950.
VII. 12-
IX.10)
szombat-
helyi évek

1950.
július–
1953.
decem-
ber 16.

1960 1960.
március
27.

89
(tervezett:
88)

VIII. Pannon-
halmán

Életem
Pannonhal-
ma Szent
Hegyén

pannon-
halmi
szociális
otthonban
eltöltött
évek

1953.
decem-
ber
19.–
1960.

1960.
novem-
ber 18.,
fél 11

[befeje-
zetlen]

215
(tervezett:
234)

DOI: 10.15774/PPKE.BTK.2021.002

64

Kö-
tet

Tervezet Kézirat
címe

Téma/
Tartalom

Törté-
neti idő

Kézirat
kezdése

Kézirat
lezárása

Oldal-
szám

 Az
ezüstkanál.
Pannon-
halmi
nefelejcs,
1954. jún.
14.

Szeher úti
kórházban
átéltek,
kisebb
balesetek
felidézése

1950–
1953,
1954.
június
14.

nincs
adat

nincs adat 12

 Tihanyi
visszhang.
Emlékezés
1957. jún.
29-re.

tihanyi
kirándulás
leírása

1957.
június
29.

nincs
adat

nincs adat 10

IV. 2. 3. Az Életemből tematikus kéziratai

Kézirat címe Téma/
tartalom

Történeti
idő

Kézirat
megkezdése

Kézirat
lezárása

Oldal-
szám

1. Úrnapjaim tervezett:
109

2. Húsvéti emlékek
3. Karácsonyom

Amerikában
 tervezett:

45

4. Karácsonyi
csillanások

egykori
karácso-
nyok a
Pannonhalmi
Szociális
Otthon
kultúr-
előadásaihoz
összegyűjtve

karácsonyok
külünféle
évekből
(1887–
1956)

nincs adat nincs adat tervezett:
24

5. Zarándok-
utam Lourdes–
Róma–
Loretóba

zarándoklat
elbeszélése

1912. július
29.–
augusztus
13.

1912.
augusztus
20.

nincs adat 14
(tisztázat
: 6)

DOI: 10.15774/PPKE.BTK.2021.002

65

Kézirat címe Téma/

tartalom
Történeti

idő
Kézirat

megkezdése
Kézirat
lezárása

Oldal-
szám

6. Zarándokutam
Lourdes-
Róma-
Loretóba. A
magyar
nemzeti
zarándoklattal
1912. júl. 29-től
aug. 13-ig

zarándoklat
elbeszélése

1912. július
29–
augusztus.
13.

1955 1955.
január 24.,
dél

176
(mellék-
let: 5)

7. [A második
lourdes-i
zarándoklat]

második
lourdes-i
zarándoklat

1926. június
10–14.

1947.
február 11.

1947.
február
14.

51

8. Második
lourdes-i
zarándoklásom
1926. jún. 10–
14-ig. Lourdes-
i cyklamenek a
Pireneusokból

második
lourdes-i
zarándoklat

1926. június
10–14.

1955.
március 10.,
de. 1/2 12

1955.
március
20, de. 10

148

9. Harmadik és
egyben utolsó
zarándok-
latom a
lourdes-i
Szűzanyához

harmadik
lourdes-i
zarándoklat
elbeszélése

1928. április
26–27.

1955.
március

1955.
március
21., de. 8.

40

10. A boldogok visszaemléke
zés mariazelli
zarándok-
latokra

1. mariazelli
zarándoklat-
tól 1950-ig
(az utolsó
változatban)

nincs adat [1950–
1953]

változato
nként:
8/11/14
(tervezett
: 24)

11. „Minket
kegyelmedbe
végy!”

életen át tartó
Mária-
tisztelet

1899–1953 nincs adat 1955.
január 25.

10

12. Téged jöttünk
köszönteni,
mariazelli
Szűzanya!

visszaemléke
zés mariazelli
zarándok-
latokra

1899–1926 1956. július
1.

1956.
július 8.,
fél 12

74
(mellék-
let: 16)

13. [Papi működés] életének, papi
pályájának
fontosabb
eseményei
1938-ig

keresztség
felvétele
(1887) –
1938

1960. június
30.

 105

DOI: 10.15774/PPKE.BTK.2021.002

66

Kézirat címe Téma/

tartalom
Történeti

idő
Kézirat

megkezdése
Kézirat
lezárása

Oldal-
szám

14. Mirtuszbokréta
Aranymisés
virágcsokor

 1960.
augusztus
16., este 9

1960.
augusztus

108,
tisztázat:
98

15. Hejcei
aranymisém.
Hejcei dáliák

hejcei
szociális
otthonban
töltött napok

1960.
szeptember
18–
szeptember
27.

 34

16. Amerikai
naplók324

Amerikai
napló
1927/28

 1927.
október–
1928. április

1952. január
eleje (2.
alkalommal)

 [kb.
1200]

„Észak-
Amerikában.
Második
missziós
utam
élményei
1932. szept.–
1933. szept.”

1932.
szeptember
–1933.
szeptember

1953 ősze 1954.
augusztus
29.

[kb.
1000]

17. Cantabo! hanggal,
énekkel való
Istendicséret

 1960. május
7, este 8

1960.
május 14.,
de. 3/4 12

54

18. Jegyzetek sorsa tervezett:
11

IV. 2. 4. Bőle Kornél naplói

Kézirat címe Téma/
tartalom

Történeti
idő

Kézirattal
kapcsolatos
munkálatok

kezdete

Kézirat
lezárása

Oldalszám

1926. évi
naplómból (2
változat)

itáliai utazás
(Siena)

1926 nincs adat 1926,
1947
(bővített
változat)

5 (átirat: 7)

324 A kézirategyüttest Bőle „amerikai naplók” elnevezéssel látta el, jóllehet ezek műfaji szempontból inkább az
emlékirathoz állnak közel, így a besoroláskor a tartalmat vettem figyelembe. A fejezetek újrakezdődő számozása, a
beemelt szövegek miatt a terjedelem nem állapítható meg egyértelműen, ezérta táblázatban Máté Anita adatait jelöltem
meg. Máté A.: Bőle Kornél amerikai útinaplója i. m. 91.

DOI: 10.15774/PPKE.BTK.2021.002

67

Alius sic, alius
sic… Egyik így, a
másik úgy -
ugyanazon célba
(Naplótöredékek
1942. februárból)

Horváth
Sándor
egyetemi
tanári
kinevezése

1942.
február 7–
10.

nincs adat bővített
átirat:
1950.
május 5.

9/8/15
(formátumtól
függően)

1953

1956 1956-os év
naplószerű
feljegyzései

1956. január
1.–december
31.

[1958. január
első napjai]

1958.
január
16., fél 5

109

1957 1957-es év
naplószerű
feljegyzései

 1957. január
1.–december
31.

 [1958. január
közepe]

1958.
január
28.

1958 1958-as év
naplószerű
feljegyzései

1958. január
1.–december
31.

nincs adat nincs
adat

233

IV. 3. Bőle Kornél első lourdes-i zarándoklatának kéziratai

IV. 3. 1. A kéziratok leírása és kapcsolódása

Csupán néhány kéziratos visszaemlékezésről állapítható meg, hogy Bőle az elkészült szövegben

változtatással élt. Ezek egyike volt a korábban említett, az első mariazelli zarándoklatoknak

emléket állító A boldogok című írása. A rövid elemzésre kiválasztott kézirat, a Zarándokutam

Lourdes–Róma–Loretóba tehát nemcsak a szövegváltozatok miatt, hanem Bőle Szűz Mária-

tiszteletének dokumentumaként is ehhez kapcsolható.

Az 1912. évi lourdes-i nemzeti zarándoklaton való részvétel Bőle Kornél édesanyjának óhaja

volt. Az alkalom különös apropója, hogy a Kálvária-hegy X. stációja magyar adományokból épült

fel, felszentelését Kohl Medárd püspök végezte.325 Az utazásnak emléket állító Zarándokutam

Lourdes–Róma–Loretóba kéziratát Bőle az eseményekhez közeli időpontban, 1912. augusztus

20-án kezdte el írni.326 Kevés számú autográf kéziratának egyike 14 oldalas, az 1–5. oldalakon

egy-egy kulcsszó aláhúzása fedezhető fel (X. 1. 1., 3. kép). A bekezdésekre osztott szövegfolyam

az 5. oldal tetején megszakad, egyértelműen elválasztva az úti előzményeket az indulástól.

Eseménytörténete 1912. július 29-i nappal folytatódik, és nem sokkal később, július 30-án, hajnali

3-4 között zárul (jóval a zarándoklat vége előtt).

325 [N. N.] Magyar Nemzeti Zarándoklat Lourdes-ba. Esztergom (1912) 20. sz. 5.
326 DRGYL, BK, Kéziratok, Zarándokutam Lourdes–Róma–Loretóba.

DOI: 10.15774/PPKE.BTK.2021.002

68

Bőle első lourdes-i zarándoklatának eseménytörténetét egy későbbi kéziratában is

feldolgozta, így összességében 2 kéziratról beszélhetünk, melyek az 1912-es és 1955-ös években

keletkeztek. A két kézirat szorosan összetartozik, címük csupán kisebb eltéréseket mutat.327

Az 1955-ös változatnak Bőle a Zarándokutam Lourdes–Róma–Loretóba a magyar nemzeti

zarándoklattal 1912. júl. 29-től augusztus 13-ig címet adta, s korábbi autográf kéziratát két

fejezetbe (Felcsillan a lehetőség – Eltűnik a remény – Újra feltűnik – Biztos mehetek; Indulás [1.

Elöljáróban fejezet alfejezetei] és A Monarchia határáig [2. fejezet]) emelte át.328 Mivel autográf

kéziratának tisztázata is fennmaradt, feltételezhető, hogy 1912-ben nem sikerült befejeznie

emlékei rögzítését. Emiatt 1955-ben az eseményeket 1912. július 31-től egykori cédulái

segítségével rekonstruálhatta (X. 1. 1., 9. kép).329 Genova híres temetője, a Campo Santo

leírásakor tett utalását („Itt azonban ismét átadom a szót önmagamnak, ahogyan 1912-ben ezt a

temetőlátogatást leírtam.”330) követő szövegközlés nem egykorú naplójából származik, hanem a

Rózsafüzér Királynéja folyóiratban megjelent írásának másolata.331 Később Lourdes városát

megpillantva jegyzi meg: „Most újra megszólal egykorú írásom.”, innentől szintén a Rózsafüzér

Királynéjában megjelent útirajzát közli részletekben.332

Az első lourdes-i zarándoklat első változatának korlátozott tartalma (és terjedelme) miatt a

két szöveg összevetésére a július 29-i nap feljegyzései alkalmasak (X. 2. Zarándokutam Lourdes–

Róma–Loretóba).333 A két szövegrészlet vizsgálata rámutatott, hogy Bőle az első kéziratot kisebb

változtatásokkal emelte be. A második kéziratban:

1. egyértelműsítette a névalakokat („P. Vikariustól” → „Dunarich Károly Vikárius atyától”,

„dr. Turcsányinéval → dr. Turcsányi Lászlónéval”);

327 Bőle K.: Zarándokutam a. i. m., DRGYL, BK, Kéziratok, Zarándokutam Lourdes–Róma–Loretóba a magyar
nemzeti zarándoklattal 1912. júl. 29-től augusztus 13-ig. 5. (A címmegfelelés miatt a kéziratokat „a” és „b”
megjelöléssel különböztettem meg.)
328 „Ennek a történetét megírni óhajtva, átadom a szót önmagamnak, vagyis az akkori egykorú írásnak és jegyzeteknek
1912-ből.” Bőle K.: Zarándokutam b. i. m. 17.
329 Igazolja ezt: „Egykorú jegyzetem lapidáris rövidséggel állapítja meg, hogy Szent Antal temploma »óriási kupolás
templom.«” Bőle K.: Zarándokutam b. i. m. 30.
330 Bőle K.: Zarándokutam b. i. m. 36.
331 Bőle K.: Zarándokutam b. i. m. 36–41.; forrása: Bőle Kornél: A világ legszebb temetőjében. Rózsafüzér Királynéja
28. (1912) 364–368.
332 Bőle K.: Zarándokutam b. i. m. 49., 51., 56.; megjelent: Bőle Kornél: A csodák városában, Lourdesban. Rózsafüzér
Királynéja 28. (1912) 302–305.
333 A két szövegváltozás összevetésekor alkalmazott szerkesztési elveket Mindszenty József emlékiratainak 2015-ös
kiadásából vettem át. Soós Viktor Attila: Bevezetés. In: Mindszenty J.: Emlékirataim i. m. 19. (Részletesen ld. a 744.
lábjegyzetben.)

DOI: 10.15774/PPKE.BTK.2021.002

69

2. kicserélt bizonyos szóalakokat („nekiindultunk” → „nekiláttunk”, „vasútba” →

„vonatba”);

3. rokon értelmű párjára cserélte az eredetit („megindultság” → „meghatottság”, „ így múlt

el” → „máris elröppent”);

4. változtatott egyes szavak szófaján („Beszélgettünk” → „Beszélgetés”, „kiszállva” →

„kiszálltunk”);

5. módosította a szórendet („integettünk kifelé” → „mi kifelé integettünk”).

Található példa egy-egy mondat átfogalmazására,334 továbbá arra is, hogy egy-egy szóval,

mondattal tért el a kiinduló szövegtől.

Az 1955-ös átszerkesztést bizonyító kijelentéseken kívül a későbbi keletkezést erősítik Bőle

kiegészítő megjegyzései, melyek évekkel, évtizedekkel későbbi tudást tükröznek. Ezek kezdetét

és végét Bőle tudatosan – ferde vonallal (/) – jelölte. E rövid hozzászólások, „hozzátoldások”335

egy-egy információval, későbbi adattal járulnak hozzá a történethez. Jelentősebbnek mondhatók

a kéziratba bekerülő, későbbi évekből származó folyóiratcikkek is.336 A mellékelt írások

beemelésekor azonban Bőle az oldalszámozásban hibát ejtett,337 s a 137. helyett 129. oldallal

folytatta a következő útszakasz emlékeinek felidézését.

Ugyanebben az évben, 1955. március 10. és 20. között foglalkozott a második lourdes-i

zarándoklat (1926. június 10–14.) kéziratának munkálataival is. Jóllehet a zarándoklat krónikáját

már 1947-ben írásba foglalta; a cím nélküli kézirat eszerint előzménynek tekinthető (X. 1. 1., 4.

kép).338 A Második lourdes-i zarándoklásom 1926. jún. 10–14-ig. Lourdes-i cyklamenek a

Pireneusokból kéziratos visszaemlékezés 2. fejezetében (Áttekintés 1912–1925-ig életemből) az

események fonalát az 1912. augusztus 13-i nappal veszi fel, így az első lourdes-i zarándoklatról

334 „A vonaton ki voltak téve az ablakokra a számok: N. N. csoport.” Bőle K.: Zarándokutam a. i. m. 6.
„A vonat ablakain ott lógtak a csoportok számai.” Bőle K.: Zarándokutam b. i. m. 36.
335 Milánó kapcsán: „Talán még megadja Isten a kegyelmet, hogy újra láthatom mindezt. /Meg is adta 1931-ben,
amikor Szent Margit szentté avatása ügyében utazgattam errefelé is./” Bőle K.: Zarándokutam b. i. m. 35.
„Bernadette pedig figyel a Szűz szavaira. Belőlük csak annyit árult el, hogy a Szűz kívánsága egy templom a jelenés
helyén /amely meg is lett/;” Bőle K.: Zarándokutam b. i. m. 85.
336 Molnár Márton: Történnek még manapság is csodák. Rózsafüzér Királynéja 29. (1913) 166–171.; Molnár
Márton: Még egyszer a lourdesi csodás gyógyulásról. Rózsafüzér Királynéja 29. (1913) 203–206.; [N. N.]
Rosamunda nővér gyógyulása teljes és végleges volt. Lourdes 29. (1944) 6. sz.
337 Ha a kompilációs szándékot maradéktalanul érvényesíti, a cikkek a 103-tól 136-ig tartanak. Itt tapasztalható
többféle típusú papír és gépelés is.
338 DRGYL, BK, Kéziratok, A második lourdes-i zarándoklat.

DOI: 10.15774/PPKE.BTK.2021.002

70

nem szól.339 Második alkalommal Lourdes városát az ocañai rendi káptalanról hazafelé tartva

kereste fel: „Tizennégy éve láttam ezt a várost először. Azóta sokat jártam-keltem Isten

kegyelméből. De mint a gyermek az édesanyjához, oly igaz, benső szeretettel siettem mennyei

édes Anyámhoz.”340

Harmadik lourdes-i zarándoklatának (1928. április 26–27.) állít emléket az 1955. március 21-

vel lezárt kéziratos visszaemlékezéssel. A „villám-zarándoklatra” az első amerikai missziós útról

hazafelé tartva kerítettek sort rendtársával, Badalik Bertalannal: „Hódolattal és áhítattal

imádkoztunk mindketten. És nagyon boldogok voltunk. Ez az igaz skyline! – mondottam

magamban – Ez itt igazán felhőkarcoló szikla.”341

A gyors egymásutánban (1955 januárja és márciusa között) keletkezett három kéziratos

visszaemlékezés a Háromszor a lourdes-i Szűzanyánál 1912 – 1926 – 1928 összefoglaló címet

kapta.

IV. 3. 2. A kéziratok tartalma és stílusa342

Bőle lourdes-i kéziratait értékelhetjük a korabeli zarándoklatokat leíró dokumentumként, így a

hangsúly különféle szakrális eseményekre, az átélt élményekre kerül. Ebből a megközelítésből

lourdes-i útirajzával Bőle egy már magyar előzményekkel is rendelkező hagyományt folytat.343

Jelent ez olyan tartalmi elemeket, mint a milánói székesegyház küllemének méltatása,344 a

genovai temető fentebb idézett bemutatása, egy futó pillantás a marseille-i Notre-Dame de la

Garde-ra,345 a lourdes-i himnusz magyar fordításának közlése,346 Lourdes város történetének

rövid ismertetése.347 Egyedivé teszik a kéziratot – többek között – a sajátos látásmód, az egyéni

emlékek: Bőle megörökítésre méltónak tartja egy zarándoktársuk, egy főrangú hölgy

339 DRGYL, BK, Kéziratok, Második lourdes-i zarándoklásom 1926. jún. 10–14-ig. Lourdes-i cyklamenek a
Pireneusokból. 4.
340 Bőle K.: Spanyol földön i. m. 462.
341 DRGYL, BK, Kéziratok, Harmadik és egyben utolsó zarándoklatom a lourdes-i Szűzanyához. 1928. április 26.,
csütörtök déltől 27., péntek délig 12.
342 Az alfejezetben az első lourdes-i zarándoklat két kéziratát vizsgáltam.
343 Az 1881. évi első nemzeti zarándoklatról készült gyűjteményes kötet. Ld. Szemennyey Mihály – Wajdits Gyula:
Emlékkönyv a lourdesi magyar zarándoklatról 1881-ben. Nagykanizsa 1883.; későbbi zarándoklatokra vonatkozóan:
Purt Iván: Lourdes: visszaemlékezés az 1895-iki lourdes magyar zarándoklatra. Budapest 1897.; Benyák József:
Lourdes-ba és vissza. Útirajzok. Nyitra 1900.
344 Bőle K.: Zarándokutam b. i. m. 34., 35.
345 Bőle K.: Zarándokutam b. i. m. 45.
346 Bőle K.: Zarándokutam b. i. m. 65–68.
347 Bőle K.: Zarándokutam b. i. m. 71–73.

DOI: 10.15774/PPKE.BTK.2021.002

71

szivarozását, a fürdőzést Marseille tengerpartján, sőt azt is, hogy egy Lourdes-ban elköltött

vacsora alkalmával a hárfával előadott lourdes-i himnuszt kíséri szájharmonikájával.348 A szerző

nem zárkózik el a látottak kiváltotta lelkes felkiáltásoktól, de nem hiányzik belőle a vehemencia

akkor sem, amikor a toulouse-i eretnekségről osztja meg gondolatait: „Igen, ez az az erdős,

szeliden dombos vidék, itt voltak leginkább elterjedve az albii eretnekek. Csúnya, félpogány,

kétszínű, ravasz, rosszéletű, istentelen eretnekség volt ez, igazi ördögi koholmány.”

Figyelmet érdemelnek az önjellemzés szavai, mondatai: „A város utcáin járva-kelve néha

gyerekek követtek bennünket. Bizonyára furcsák és érdekesek lehettünk nekik. Főként ez a

termetes, még soha nem látott ruhában járó pap-bácsi, e sorok írója.”; „Hát nem mondom, érdekes

látványnak is beillett a dominikánus ruhás atya meg a hárfázó francia.”; „Lourdes! Kiáltja

egyszerre egy fehérbarát /e sorok írója/.”349

Elöljáró szavában megjelölt célokat („a jóságos, kegyes, isteni Gondviselésnek akarok

énekelni, és a halhatatlan lelkeknek használni”) szolgálják az írásba foglalt emlékek: „úton-

útfélen szedegetve az útszéli virágokat, nefelejcseket, ibolyákat, napraforgókat – tisztelettel és

szeretettel, szerényen és igénytelenül ajánlom a nyájas olvasók figyelmébe.”350

Bőlét mint a két világháború közötti sajtóorgánumok (főként a katolikus sajtó) híreinek

visszatérő szereplőjét nemcsak szónoki kvalitásai miatt méltatják, hanem írói képességeit is

jellemzik: „Bőle Kornél kitűnő szónok, ízes előadó, ötletes dialektikus. […] Megtartják a betűk

fegyelmezett rendje alatt is életzamatukat, közvetlenségüket. Bőle Kornél mondatainak nemcsak

formája, hanem hangzása is van; szemléletmódja finoman esztétikus, de azért egyéni; írásmódja

változatos és otthonos, meghitt.”351 Az általában pozitív kritikát megszakítja egy-egy ellentétes

vélemény is; Spanyol földön című útirajzának stílusa kapcsán elhangzik, hogy a szöveg

hátrányára válnak a túlzó jelzők, jelzőhalmozások, az előforduló germanizmusok, a „pesti

nyelvjárás” hatásai, s a rövid mondatok túlzott szaggatottságot eredményeznek.352

348 Bőle K.: Zarándokutam b. i. m. 43–45., 57.
349 Bőle K.: Zarándokutam b. i. m. 46., 57., 49.
350 Bőle K.: Zarándokutam b. i. m. 1.
351 ss.: Irodalmi újdonság. Élet 16. (1926) 464.
352 Kerékgyártó Árpád: Két útleírás… Katholikus Szemle 42. (1928) 187.

DOI: 10.15774/PPKE.BTK.2021.002

72

V. Bőle Kornél OP életútja

V. 1. Forrásadottságok

Kéziratos visszaemlékezéseiben Bőle Kornél nem fukarkodott az életrajzi információk

közlésével. Ezekre az adatokra lehetőség szerint minél körültekintőbb ellenőrzést követően

hivatkoztam, megjelölve az ezeket igazoló primer forrásokat is.

Itt kell megjegyeznem, hogy a domonkos rend 19–20. századi történetének kutatásakor

alapvető nehézséget jelent a forrásokhoz, a primer és szekunder irodalomhoz való hozzáférés.

Ennek oka a rendházak levéltári anyagának és könyvtárának szétszóródásában keresendő, de

fontos ismételten hangsúlyozni azt is, hogy a rend nem rendelkezett gyűjtőlevéltárral sem.353

2001-ben kezdődött meg (és jelenleg is folyik) a könyvtári és levéltári dokumentumok begyűjtése,

beszállítása a vasvári Domonkos Rendtörténeti Gyűjteménybe.

A rend 19–20. századi magyarországi működésének forrásait (levéltári anyagok, rendi

kiadványok, rendi szerzők munkái, tárgyi emlékek) főként a budapesti Rózsafüzér Királynéja-

plébániáról szállították Vasvárra.354 Ide kerültek a tartományfőnöki iratanyag (1-1 doboznyi)

töredékei: az Osztrák–Magyar Rendtartomány (Provincia Austriaco-Hungarica, 1905–1938)355

és a Magyar Rendtartomány (Provincia Hungariae, 1938–1950)356 időszakából. A Magyar

Rendtartomány utolsó tartományfőnökének, Implom Lajosnak a Prímási Levéltárban őrzött

hagyatékában található az 1948. évi tartományi iratok egy része.357

A rendtagokra vonatkozó adatok forrásai: a rendtartomány központja (Bécs, majd Budapest)

által évente kiadott hivatalos rendi névtár (Schematismus Patrum et Fratrum Ordinis

Praedicatorum); a St. Dominikus-kalender, a grazi, majd a bécsi konvent kiadásában megjelenő

353 Összehasonlításul, 1692-ben állították föl Magyarországon a piarista rend tartományi levéltárát, melyet a
tartományfőnök székhelyéhez (1757 óta Pest) kapcsoltak. Jóllehet a számos költözés és az 1950 utáni időszak
nyomot hagyott a levéltári anyagon (mind az elrendezést, mind az iratok állapotát tekintve), az intézmény működése
folyamatosnak tekinthető. Koltai András: Bevezetés a piarista rend magyarországi történetének forrásaiba és
irodalmába. (Magyarország Piarista Múltjából 1.) Bp. 2007. 24–26.
354 Zágorhidi Czigány B.: Vasvári domonkos kolostor helyreállítása i. m.
http://www.okgyk.hu/inc/irasok/vasvar_z.html (a letöltés ideje: 2019. okt. 11.)
355 Az Osztrák–Magyar Tartományfőnökség iratai évkörök (1930–32, 1934–35, 1935/II–1936) szerint, vizitációs
jegyzőkönyvek, pénztárkönyv (1934–36).
356 A Magyar Rendtartomány tartományfőnöki iratainak évkörei: 1944–45, 1948–49.; iktatókönyvek (1937–1946).
357 Prímási Levéltár (a továbbiakban: PL), Implom Lajos hagyatéka (a továbbiakban: IL), Tartományfőnöki iratok
1948 [5. doboz]

DOI: 10.15774/PPKE.BTK.2021.002

73

évkönyv; a domonkos periodikák, a Rózsafüzér Királynéja és a Credo. Utóbbi elsősorban a

domonkosok missziós működésére vonatkozó adatok miatt értékes, a Rózsafüzér Királynéja

egyes rovatai (Apróságok, Társulati ügyek, Egyről-másról) pedig az assignatiókra, az egyes

rendházak történetére vonatkozóan. A felsorolt kiadványok többségéből nincs hozzáférhető teljes

sorozat,358 ez alól a Rózsafüzér Királynéja jelent kivételt, amelynek összes lapszáma egyedül a

Domonkos Rendtörténeti Gyűjteményben érhető el.

Mivel Bőle Kornél elsősorban a fővároshoz kötődött (1910–1945), így a budapesti közösség

töredékes iratanyagára hagyatkozhattam: historia domusok,359 iktatókönyvek;360 a kiadványok

közül a budapesti Szent Domonkos-rendi Egyházközség értesítője, továbbá Dunarich Károly

kézirata.361 A Szombathelyen – a rendház tagjaként (1945–1950), illetve szétszóratásban (1950–

1953) –, majd Pannonhalmán a szociális Otthon lakójaként (1953–1961) eltöltött éveiről jóval

kevesebb a biztos adat. Az egyházüldözés következményeképpen az információk szórványosak,

esetenként közvetettek.

V. 2. Életemből

Bőle Kornél biográfiájának összefoglaló fejezetcíméül az „Életemből” megjelölés szerepel,

jelezve ezzel azt a szándékot, hogy a szerzetes által megállapított szerkezet, vagyis a kéziratos

visszaemlékezések (X. 1. 1., 5. kép) határozzák meg az életút felépítését, s egyúttal az alfejezetek

címeit. Az egyes életszakaszok (egyben alfejezetek) általában egy-egy működési/tartózkodási

helyhez kapcsolódnak. Kivételt jelent a Vasvárott töltött több mint fél esztendő (1920. január–

szeptember), mely időszak nem kapott külön fejezetet, hanem a V. 2. 3. alfejezet zárásaként

szerepel. Szintén anomáliának tekinthető az Ostrom (V. 2. 5.) alfejezete, melyet nem emeltem be

358 Az Országos Széchényi Könyvtárban hozzáférhetők a Credo! és a Rózsafüzér Királynéja bizonyos évfolyamai. A
Credo! esetén az alábbi évekből: 1923, 1924, 1926–1928, mikrofilmen: 1945–1947; a Rózsafüzér Királynéja
évfolyamai: 1911–1913, 1917, 1918, 1920–1944. A felsorolt évfolyamok nem mindegyike teljes, pl. a Credo!
mikrofilmen elérhető lapszámai: (1945. dec., 1946. feb., nov., dec., 1947. jan., febr., 4. szám, 5. szám, 6. sz., 7–8. sz.).
359 Chronica II., III. i. m.
360 DRGYL, A budapesti Szt. Domonkos-rendház iktatókönyve 1938-tól. (Bejegyzések a következő évekből: 1938,
1947, 1948, 1949, 1950.)
361 DRGYL, Dunarich P. Károly OP: Emlékezéseim és adatok a budapesti Sz. Domonkos-rendi kolostor alapításáról,
1930.
A forrás nemcsak a budapesti letelepedés krónikája a kezdetektől (1903), hanem dokumentálja a Rózsafüzér
Királynéja-templom és -rendház építéstörténetét, beszámol a nehézségekről, továbbá Dunarich a kézirat végéhez
csatolta egyes fontos dokumentumok másolatait is.

DOI: 10.15774/PPKE.BTK.2021.002

74

a budapesti éveket lezáró alfejezetbe (V. 2. 4.), hanem megőriztem az Életemből gyűjteményes

kötetben kijelölt pozícióját.

V. 2. 1. Várpalota–Kispest–Szombathely

Bőle Viktor István 1887. december 16-án született Várpalotán;362 a Kornél nevet a domonkos

rendbe lépve vette fel 1903. augusztus 23-án.363 Házasságon kívül született, melynek tényét

néhány hivatalos irat tünteti fel. Édesanyja, Bőle Erzsébet (1852–1926) élete végéig leánykori

nevét viselte, noha levelei címzésében, aláíráskor gyakran özvegynek tüntette fel magát (özv.

Bőle Erzsébet, özv. Bőléné), tehette ezt környezetének rosszallásától tartva, szerzetes-áldozópap

fiának védelmében. Fiának keresztelési anyakönyve szerint Gánton szolgált szakácsnőként,

később zöldség- és gyümölcsárus volt.364 Az anyakönyvek tanúsága szerint Bőle Erzsébet öt

gyermeket hozott világra, Viktor István testvérei (ismeretlen apától/apáktól): Franciska (1881.

február 20. –1881. szeptember 16.),365 István Gyula (1889. április 12.–1889. május 1.),366 Gyula

István/István Gyula (1891. január 27.–1891. november 8.),367 Janka Mária (1892. január 8.–?).368

Egy leány- és két fiúgyermek csecsemőkorban hunyt el, Janka Mária halálának dátuma egyelőre

ismeretlen.

362 MNL OL, Keresztelési anyakönyv. Veszprémi egyházmegye, No. 2., 1861–1895. 107. sz. [377.]
363 DRGYL, BK, Személyes iratok, Ratnik Domonkos perjel igazolása, 1938. augusztus 24.
364 DRGYL, P 1573, 1. d., 2. t., Iparigazolvány Bőle Erzsébet szombathelyi lakos részére, 1909. január 7.
365 MNL OL, Keresztelési anyakönyv. Veszprémi egyházmegye, Várpalota. Vol. 2. 1861–1895. 16. sz. [278.]
366 MNL OL, Keresztelési anyakönyv. Veszprémi egyházmegye, Várpalota. Vol. 2. 1861–1895. 28. sz. [395.]
367 MNL OL, Keresztelési anyakönyv. Veszprémi egyházmegye, Vol. 2. 1861–1895. 9. sz. [419.]
368 MNL OL, Keresztelési anyakönyv. Veszprémi egyházmegye, Vol. 2. 1861–1895. 3. sz. [430.]

DOI: 10.15774/PPKE.BTK.2021.002

75

Bőle Erzsébet leveleinek helyesírása és mondatai egyszerű, tanulatlan személyre utalnak.

Fiának írt sorai mögött, gondosan megrajzolt betűiből kirajzolódik a mélyen vallásos édesanya

alakja, aki fiát grazi tanulmányai során pénzzel támogatta, kérésére könyveket küldött számára.

A későbbi években sem maradtak el szőlőt, meggyet, süteményt, sonkát stb. tartalmazó

csomagjai, fiához írt levelei, melyekből előtűnik az aggódó édesanya képe: „[…] érted ösze té

kézel kérem az Úr Jézust és Boldogságos szümáriját segicsenek minél buzob igazi jo hü szent

Domonku fijavá leni […].369 Gyakorinak mondható levélváltásuk témája Bőle Erzsébet

egészségi állapota, tervezett látogatásai, várpalotai és székesfehérvári ismerősök üdvözleteinek

közvetítése stb.

369 DRGYL, P 1573, 1. d., 129. t., Bőle Erzsébet levele fiához, 1909. dec. 10. [betűhű átirat]

 ?

Bőle Viktor István (Kornél)
(1887-1961)

Bőle Ferenc

(?-1857)

Bőle Erzsébet
(1850-1926)

Bőle Seraphicus Ferenc

(1837-?)

Bőle Josepha

(1839-?)

Bőle Ferenc

(1852-?)

 Bőle Rozália

Bakos Katalin

4. ábra Bőle Kornél családfája

DOI: 10.15774/PPKE.BTK.2021.002

76

Bőlét édesanyjához mindvégig szeretetteljes kapcsolat fűzte: élete végéig megőrizte

noviciatusba kerülésétől 1926-os haláláig írt leveleit, imakönyvét; naplóiban sokszor

megemlékezett róla: születésének és halálának napján, közös élményeik felidézésekor.

Bőle Erzsébetet születése és gyermekévei Székesfehérvárhoz kötötték (4. ábra),370 ide tért

vissza a halálát megelőző évben. 1922-23-ban megrendült egészsége miatt a megnövekedett

házbér, pincebér, forgalmi adó összegét – gyakori betegeskedése közepette – már nem tudta

előteremteni.371 Bőle híveinek gyakori támogatása (adományként kapott fa, élelem) ellenére a

helyzet megoldásául Bőle Erzsébet székesfehérvári ismerőséhez, Bruzsa Máriához költözött 1925

májusában, aki vállalta ellátását és gondozását. Utolsó éve azonban nehézségek közepette telt: el

kellett viselnie gondviselője férje, Benedek Ödön sértegetéseit.372 76 éves korában 1926.

december 5-én hunyt el.373

Bőle Kornél édesapjának személyével kapcsolatban – az áttekintett források alapján – csupán

néhány adat említhető. 1918 decemberének végén Bőle egykori noviciustársát, Horváth Sándor

tartományfőnököt (1918–1921) kísérte el Svájcba a tartományfőnök sociusaként. A Ludvig

Theissling rendfőnöknél tett látogatás kapcsán jegyezte fel: „Egyik reggelen még Svájcban azt

mondja Sándor atya, hogy ko[ra] reggel meghalt édesapám. »Honnét tudja?« – kérdem.

Kérdésemre nem kaptam választ, csak megismételte, amit mondott. Hazaérve a bécsi zárda

po[r]tástestvére egy sürgön[y]t ad át neki. Felbontja; édesapa halálát jelzi a sürgöny, amelynek

reggelén nekem az említett kijelentést tette.”374 További adat Bőle Erzsébet 1921 áprilisában kelt

levele, melyben leírja, hogy egy bodajki „kártyáról” értesült az édesapa elhagyatott sírjáról,375 s

később is tudatja fiával, hogy a bodajki temetőben járt.376 Csupán feltételezésként merülhet fel

Asprián István földműves neve, az egyetlené, aki a fenti adatok alapján megfelelhet a

feltételeknek.377

370 A 4. és 5. ábra a Microsoft Office Családfa-sablonjával készült.
https://templates.office.com/hu-hu/csal%C3%A1dfa-tm01021967 (a letöltés ideje: 2019. szept. 27.)
371 DRGYL, P 1573, 1. d., 494., 495. t., Bőle Erzsébet levele fiához, 1923. nov. 1.
372 „Ödön bejöt hogy Katica Néni monta té Nemvagy törvenyes ugy széttelek egyik faluba.” DRGYL, P 1573, 1. d.,
592. t., Bőle Erzsébet levele fiához, 1925. júl.
373 Magyar Nemzeti Levéltár Tolna Megyei Levéltára (a továbbiakban: MNL TML), Állami halotti anyakönyv. Vol.
45., Székesfehérvár, Item 1. 1926. 616. sz. [103.]
374 Bőle K.: Utaim i. m. 89, 90.
375 DRGYL, P 1573, 1. d., 425. t., Bőle Erzsébet levele fiához, 1921. ápr. 10.
376 DRGYL, P 1573, 1. d., 543. t., Bőle Erzsébet levele fiához, 1925. júl.
377 Aspirán István életkora (76 év), halálának helye és ideje alapján (Bodajk, 1919. jan. 2.). MNL TML, Állami
halotti anyakönyv. Vol. 173., Bodajk, Item 5. 1. sz. (1919/1)

DOI: 10.15774/PPKE.BTK.2021.002

77

Bőle különösen az 1950-es években (főként a Pannonhalmi Szociális Otthonban töltött évei

alatt) rendszeresen levelezett a jáki Bőle rokonsággal. A család ma élő idős tagjai büszkén

emlékeznek a híres „Kornél bácsira”, aki gyakran vállalta a családtagok esketését. A mindkét fél

részéről elismert családi kapcsolatot azonban eddig – levéltári adatokkal – megnyugtatóan nem

sikerült alátámasztani.378

Törvénytelen származása miatt Bőle Viktor István rendbe való felvétele csak felmentéssel

valósulhatott meg.379 Az „Egyház előírása szerint” ugyanis a jelentkezéshez szükséges

dokumentumokon380 kívül a noviciátus megkezdésének egyik feltétele, hogy a jelöltet ne gátolja

törvényes akadály, például a „törvénytelen származás hiányából fakadó szabálytalanság”.381

Jóllehet Bőle hivatásválasztásának történetét több kéziratában is megörökítette, ezt a kérdést

(érthető módon) említés nélkül hagyja,382 ahogy a rokoni szálak is homályba maradnak. Szívesen

gondolt vissza 1902. december 29-re, amikor a karácsonyfa mellett édesanyjával a Rózsafüzér

378 A levéltári adatokat megerősítő dokumentumokért (gyászjelentések) Kukor Tamásnak tartozom köszönettel.
379 Az ide vonatkozó, 1902-ben érvényben lévő jogszabályokat a Corpus Iuris Canonici tartalmazza (szerzetesjog),
továbbá az adott szerzetesrend konstitúciói irányadók. Erdő Péter: Egyházjog. Átdolg. Szuromi Szabolcs Anzelm
OPraem. Bp. 2014. 82. sz., 317. sz.
380 Eszménykeresők. Bp. 1939. 30.
381 Szerzetesjog. Az egyházi törvénykönyv alapján összeállította Schermann Egyed dr. Pannonhalma, 1927. 64, 118.
382 Ezt igazoló iratok nem maradtak fenn vagy lappanganak.

Bőle József

Bőle Anna
(1867-1940)

Czeglédi Antal

Bőle József
(1859-1940)

Németh Katalin

Bőle János
(1887-1931)

Bőle Antal
(1892-1964)

Bukits Gizella

 Fehér Julianna

5. ábra A jáki Bőle rokonság családfája

DOI: 10.15774/PPKE.BTK.2021.002

78

Királynéja folyóiratot olvasták.383 Az elbeszélés szerint másnap jelentkezett Molnár Mártonnál a

Szent Márton domonkos rendházban. Felvételéről három nappal később értesült. „Még ma is,

ahányszor hivatásomra gondolok, szinte érzem a Szentlélek galambszárnyának szelíd suhogását,

amint ifjú lelkemet érintette, és a szerzet szent csarnokába irányította. S úgy megerősítette, hogy

gőzmozdonnyal se tudtak volna hivatásomtól eltéríteni. Mind a mai napig soha meg nem ingott

bennem a hivatás szeretete és csak boldogság tölt el, hogy a Veritas384 ékes hadseregének szerény

katonája lehetek.”385

Első évei Várpalotán dajkaságban teltek. Bőle évtizedekkel később is szeretettel emlékezett

vissza Bogács Antal ácsmesterre és nejére. Kisgyermekként a Páli Szent Vincéről Elnevezett

Irgalmas Nővérek Rendje által működtetett óvodát és elemi iskolát látogatta, az első hat osztályt

végezte el itt.386 Szombathelyen végzett középfokú tanulmányai előtt édesanyjával Kispesten

lakott. Ifjúságának ezen éveiről nincs adat,387 noha az Életemből I. (egyelőre lappangó) kötetének

címében is szerepelteti: „Várpalota–Kispest–Szombathely”, így ezt az időszakot a P 1573-as fond

személyes iratai, levelezése, továbbá egyes kéziratos visszaemlékezések (Utaim, Mirtuszbokréta,

Karácsonyi csillanások) segítségével rekonstruáltam.

Szombathelyen először a Nagykar utcában éltek, később Szily János utca 16. (Eredics-ház),

majd 28. szám388 (Pflum-ház) alatt bérelt lakásba költöztek 1899 júliusában. Bőle Viktor az akkor

nyolcosztályos rendszerben működő premontrei gimnázium I. évfolyamát (1899–1900) kiváló

eredménnyel zárta, csupán egy tárgyból (szépírás) szerepel az egyébként kitűnő bizonyítványban

„csak” jeles (2) osztályzat.389 A következő tanévet – mivel a II. évfolyamot átugrotta390 – a III.

osztályban kezdte, így lett Géfin Gyula (később neves szombathelyi egyháztörténész)

383 DRGYL, BK, Kéziratok, Karácsonyi csillanások; DRGYL, BK, Levelezés, Bőle Kornél levele Winkler
Tinkához, 1956. jan. 11. [15.]
384 A domonkos rend jelmondata, magyarul Igazság.
385 Bőle K.: Karácsonyi csillanások i. m. 4–6.
386 Bőle K.: Utaim 27., 29.; DRGYL, BK, Kéziratok, Téged jöttünk köszönteni, máriazelli Szűzanya! 2.
387 Nem találtam információt (többek között) a költözés idejéről, a lakóhelyről sem.
388 A jelenlegi utcanevek ezekkel azonosak. Feiszt György: Szombathely utcanevei és utcanévváltozásai. (Acta
Savariensia 11.) Szombathely, 1995. 49., 66.
389 A szombathelyi kir. katholikus főgymnasium értesítője 1899–1900. Szerk. dr. Edelmann Sebő. Szombathely 1900.
[oldalszám nélkül]
390 Bőle visszaemlékezése szerint édesanyja ötlete volt, hogy a II. évfolyam anyagából 1900 nyarán levizsgázzon. Bőle
K.: Téged jöttünk köszönteni i. m. 2., 4.

DOI: 10.15774/PPKE.BTK.2021.002

79

osztálytársa. Kissé romló évvégi eredményeihez a tantárgyak számának bővülése is

hozzájárulhatott:391 a német és latin mellett megjelent a görög nyelv.392

Az 1902–1903-as (utolsó) tanévét jó eredménnyel zárta: német, görög nyelvből és

testgyakorlatok tárgyból kettest kapott ugyan, a többi tárgyból a legjobb jegyet, az egyest szerezte

meg.393 Egy évvel korábban az 55 fős osztály legjobbjai között találjuk: csupán a

testgyakorlatoknál látható kettes, ebben a tanévben felvette a gyorsírást is.394 Ezt a gyakorlati

tudást haszonnal alkalmazta útjai során, de nem csak Bőle vált a gyorsírás hívévé: rendtársa,

Szalai Efrém kézikönyvet is írt a témában.395

V. 2. 2. Graz: noviciatus, klerikatus

A Provincia Imperii leendő szerzetesei a rendi obszervancia központjában, Grazban végezték

tanulmányaikat. 1857-től itt tanított Tommaso Anselmi, a „minta-szerzetes” is.396 A közvetlenül a

rendfőnök alá tartozó intézmény nevelési célja volt, hogy a kiképzett domonkosok anyaországukba

visszatérve, tevékenységükön keresztül érvényesítsék a reformot.397

1903. augusztus 6-án, Grazba érkezésének napján a 15 éves Bőle egy „egyszerű, de

alkalmatos” szoba berendezését írja le: cserépkályha, imazsámoly, felette feszülettel, ágy

szalmazsákkal, vánkossal és három pokróccal, íróasztal, szék, mosdó korsóval, szappannal és

fogkefével, törülköző, írószerek, 18 könyv.398 Berendezett novíciusi cellája a rendház második

emeletén, a klerikusoktól elválasztott folyosóra nyílt. Az elkülönítés oka, hogy a fogadalmasokkal

történő érintkezés, a novíciusok közti barátság, a rendház (heti kétszeri sétán kívüli) elhagyása

szigorúan tilos volt. Bőle és novíciustársainak napirendje a következőképpen épült fel: egyéni

elmélkedés a cellában 8-9 óráig, majd önvizsgálat, délelőtt részvétel a novíciusmester, illetve

391 2-es érdemjegy latinból, mennyiségtanból és tornászatból, a többi tantárgyból 1-es. A szombathelyi kir. katholikus
főgymnasium értesítője 1900–1901. Szerk. dr. Edelmann Sebő. Szombathely 1901. [oldalszám nélkül]
392 A szombathelyi kir. kath. főgymnasium értesítője 1902–1903. Szerk. dr. Edelmann Sebő. Szombathely 1903. [156.]
393 A szombathelyi kir. kath. főgymnasium értesítője 1902–1903. Szerk. dr. Edelmann Sebő. Egyházmegyei
Könyvnyomda, Szombathely, 1903. [156.]
394 A szombathelyi kir. kath. főgymnasium értesítője 1901–1902. Szerk. dr. Edelmann Sebő. Szombathely 1902.
[125., 126.]
395 Szalai Efrém: „Ideál” gyorsírás. Sopron 1925.
396 Anselmi kapta feladatul a Provincia Imperii kolostorainak megreformálását. Tartományi vikáriusként elősegítette
a reguláris harmadrendi női közösségének (Árpád-házi Margitról nevezett Szent Domonkos Rendi Nővérek Apostoli
Kongregációja) magyarországi letelepedését. Magyar M. M.: A domonkos rendi reform i. m. 11., 21.
397 A Szent Domonkos-rend vázlatos története i. m. 79.
398 DRGYL, BK, Kéziratok, [Noviciatus] 11., 12.

DOI: 10.15774/PPKE.BTK.2021.002

80

helyettese által tartott órákon.399 Az oktatás részét képezte a polifon ének elsajátítása. Délután

közös olvasás, este lelkiismeret-vizsgálat, közös karima, majd alvás a nyolc órai imát követően.

Külön kápolnájukban naponta elmondásra került a Boldogságos Szűz zsolozsmája. Kötelező volt

a gyónás hetente egyszer, valamit bűneik megvallása a közösség előtt a „vádkáptalanon”. Vasár-

és ünnepnapokon a domonkos atyák egyórás szentbeszédeit hallgatták.400

Bőle novíciustársai felsorolásakor megnevezi Horváth Sándort, továbbá az Ausztriából

érkezetteket: Gallus Häfele, Salez Nessler, Thomas Klotz, Theodor Klass. A rendi névtárban több,

összesen hét novíciusnév található, a Bőle által említetteken felül a magyar Tömör Kiprián.401

Az egyszerű fogadalmakat 1904 augusztusában tette le, az ünnepélyeseket 1907. szeptember

1-jén.402 Bőle 1904 őszén költözködhetett át klerikusi cellájába, és megkezdhette a hat éves

tartományi studiumot: a három éves bölcseleti és három éves teológiai tanulmányokat (X. 4., 1.

kép). Elsőként a filozófiai (logika, kritika, ontológia), egyháztörténeti tárgyakkal vezették be a

képzést. A második évben a filozófia II. (kozmológia, pszichológia, természetes teológia) és

egyháztörténeti tárgyak mellett megjelent a héber nyelv, harmadévtől pedig az apologetika került

a középpontba. A reform bevezetésekor megszabott 8 évig tartó studium ideje jelentősen

lerövidült: a bölcseleti tanulmányok 4 helyett 3 év alatt teljesítendők. Ennek lezárásakor a studium

tanárai eldöntik, hogy adott szerzetes „magasabb elméleti tanulmányokra”, vagyis tanári pályára403

vagy „gyakorlati működésre” alkalmas. Előbbiek további 3 év után a fribourgi egyetemre kerülnek

2 évre, utóbbiak – Grazban maradva – a „közönséges kurzus” tárgyait (teológiai dogmatika,

erkölcsteológia, kánonjog, szónoklattan stb.) tanulják, majd képesítést szereznek a gyóntatás

gyakorlásáról a kétszeri jurisdictiós vizsga letételével.404

Bölcseleti tanulmányok
 Tantárgy 1. Tantárgy 2. Tantárgy 3. Tantárgy 4. Tantárgy 5.

399 Az órák témái: a domonkos rendi konstitúciók és kormányzás, a szerzetesi magatartás.
400 Szabó Szádok: Felvétel és kiképzés. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának
reformja i. m. 4–8.
401 Schematismus patrum et fratrum Sacri Ordinis Praedicatorum ad Provinciam Imperi (Austriaco-Hungarici)
pertinentium anno Domini 1904. Viennae, 1903. 29., 30.
402 Bőle K.: Téged jöttünk köszönteni i. m. 13.
403 A domonkos rend tanárai a lektorok.
404 Szabó Szádok: Studium 2/2. In: DRGYL, DZS, Szabó Szádok: A Szent Domonkos Rend Birodalmi
Rendtartományának reformja (1857–1905) 1., 2. [Szabó Szádok kéziratára – az újrakezdődő oldalszámozás miatt – a
fejezetcímekkel hivatkozom.]

DOI: 10.15774/PPKE.BTK.2021.002

81

I. év
 (1904–1905)

Filozófia Egyháztörténet

Lektorok Amandus
Füglistaller

Raymond
Glund

20/25 20/25

II.
(1905–1906)

Filozófia Egyháztörténet Héber nyelv

Lektorok Egidius
Maillard

Raymond
Glund

Maurus Knar

Vizsgapont 20/25 20/25 19/25

III. év
(1906–1907)

Apologetika Szentírási
introductio

Erkölcs-
filozófia

Egyház-
történet

Lektorok Egidius
Maillard

Morard
Meinrad

Maurus Knar Raymond
Glund

Vizsgapont 20/25 22/25 21/25 21/25

Teológiai tanulmányok

 Tantárgy 1. Tantárgy 2. Tantárgy 3. Tantárgy 4. Tantárgy 5.

I. év
(1907–1908)

Teológiai
dogmatika

Erkölcs-
teológia

Szentírás-
magyarázat

Kánonjog Szónoklat-
tan

Lectorok Szabó
Szádok

Reginald
Schultes

Maurus Knar Egidius
Maillard

Reginald
Schultes

Vizsgapont 23/25 23/25 23/25 24/25 21/25

II. év
 (1908–1909)

Teológiai
dogmatika

Erkölcs-
teológia

Kánonjog Teológiai
helyek

Szónoklat-
tan

Lectorok Hyazinth
Amschl

Reginald
Schultes

Egidius
Maillard

Szabó
Szádok

Reginald
Schultes

Vizsgapont 24/25 24/25 24/25 23/25 21/25

III. év
(1909–1910)

Teológiai
dogmatika

Erkölcs-
teológia

Újszövetségi
exegézis

Kánonjog

Lectorok Hyazinth
Amschl

Reginald
Schultes

Hyazinth
Amschl

Egidius
Maillard

Vizsgapont 21/25 23/25 21/25 20/25

 4. táblázat Bőle Kornél tantárgyai, eredményei a grazi studiumon

DOI: 10.15774/PPKE.BTK.2021.002

82

A nagytudású, magister in S. Theologia405 rangfokozattal rendelkező tanárok munkájának, az

objektív osztályozásnak, a szigorú gyakorlatoknak köszönhetően az intézmény rövid idő alatt

jelentős hírnevet szerzett, s a magyar, osztrák újoncok mellett megjelentek a dalmát, lengyel,

német nemzetiségűek is.406

Bőlét habitusa és tanulmányi eredményei (4. táblázat)407 a gyakorlati pályára tették

alkalmassá, így dogmatika, erkölcsteológia, Szentírás-magyarázat tantárgyi koncentrációval

töltötte a teológiai tanulmányok éveit (1907–1910). Nem utolsó sorban retorikai ismeretek

megszerzése; az eloquentia alapjait Reginald M. Schultestól sajátította el. Schultesról –

apologetikai, dogmatikai műveinek méltatását megelőzve – Szabó Szádok is kijelentette: „Éles

eszű, józan ítéletű, szorgalmas lektor volt.”408 A heti egy elméleti óra mellett a szónoki gyakorlásra

nagy hangsúly került: mindennaposak voltak a közösség előtt tartott nyilvános prédikációs

gyakorlatok.409 Bőle 1904 és 1910 között hat ilyen szentbeszédet tartott, ezek közül ötöt német

nyelven, egyet magyarul.410 A képzés részeként gyakran hallgatták a Grazban működő híres

szónokokat, Bőle ezeket a beszédeket gyakran lejegyezte gyorsírással, s haszonnal forgatta ezeket

„jövendő szónoki hivatása fejlesztésére.”411

A prédikálás a domonkos rend létét megalapozó tevékenység: „Az egész nevelés előkészület

legyen a rend szellemében végzendő apostoli működésre. Akiben ez az apostoli önfeláldozó

készség nem található, azt nem lehet fogadalomhoz bocsátani, sőt, ha az illető nem változik meg,

nem bocsátható ünnepélyes fogadalomhoz sem” – foglalja össze Szabó Szádok a már idézett, a

Provincia Imperii történetét feldolgozó kéziratában,412 ahol terjedelmes fejezetet szentel a

prédikáció kérdésének. Az első alfejezetben a prédikáció jelentőségét mutatja be a domonkos rend

405 A magister S. Theologiae (teológiai doktorátus), a domonkos rendi rangot bizonyos előfeltételekhez és tanítási
érdemekhez kötötték. Szabó Szádok: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i. m.
Szemelvényeket közöl Zágorhidi Czigány B.: Szabó Szádok visszaemlékezése i. m. 241.
406 Szabó Szádok: Studium. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i. m. 5.,
6., 13., 14. [Szabó Szádok kéziratára – az újrakezdődő oldalszámozás miatt – a fejezetcímekkel hivatkozom.]
407 A táblázat adatainak forrásai: DRGYL, BK, Személyes iratok, [A. R. P. Cornelius Bőle] dátum és aláírás nélkül
(tantárgyak és eredmények); DRGYL, BK, Kéziratok, Klerikatus. Kispapi évek 1904–10. 3., 4., 9. (tanárok).
408 Szabó Szádok: Studium. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i. m. 9.,
10.; Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 129.
409 Bőle K.: Klerikatus i. m. 19., 20.
410 „Milyen legyen az engedelmesség?” (1904. jan., németül); „Isteni gondviselés létezik” (1908. márc., németül);
„A lelkünk halhatatlan” (1908. nov., magyarul); „A kánai menyegző” (1909. jan., németül); „Papi méltóság” (1909.
júl., németül); „Szűz Mária istenanyai méltósága” (1909. nov., németül). Bőle K.: Szentbeszédek tárgymutatója I. i.
m. 9.
411 Bőle K.: Klerikatus i. m. 48., 50.
412 Szabó Szádok: Prédikáció 1/2. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i.
m. 6.

DOI: 10.15774/PPKE.BTK.2021.002

83

életében, majd jellemzi az ideális szónokot, aki a „lelki élet példaképe”, „az Egyháznak leghívebb

szolgája”, aki törekszik „az imádság szellemét minél nagyobb mértékben elsajátítani,” s nem

utolsósorban „alapos, megbízható teológiai képzettséggel” rendelkezik.413

A második fejezetben a hitszónoki munka gyakorlatára tér rá, és ismerteti a prédikációk

kategóriáit. Terjedelem szempontjából az 5 perces tanítást (instructiones) és a félórás

szentbeszédet414 különbözteti meg, utóbbit pedig tartalma alapján további típusokra osztja:

hitigazságot nélkülöző erkölcsi beszéd, ünnepi prédikáció (templombeszentelési szertartás,

védőszent ünnepe stb.), liturgiai prédikáció (egyházi szertartások története, dogmatikája). A

hétköznapi szókinccsel elmondott szentbeszédnek hitigazságot kell tartalmaznia, s lehetőség

szerint minél többször kell érinteni a lélek számára fontos témákat: isteni gondviselés,

Szentháromság, Boldogságos Szűz titkai, Megváltás.415 Szentbeszédeinek mutatókönyvében Bőle

tizenegyféle típussal jelölte meg a kronologikusan felsorolt beszédeket: „vasárnapok” (I.),

„ünnepek” (II.), „böjt” (III.), „Oltáriszentség” (IV.), „Sz. Mária és a Rózsafüzér” (V.), „szentek”

(VI.), „parancsok” (VII.), „vegyes” (VIII.), „testületek” (IX.), „exercitia” (X.), „missiones”

(XI.).416

Szabó Szádok ismerteti a homilia szerkezetét: 1. jelmondat/mottó (a beszéd alapgondolata);

2. bevezetés (figyelemfelkeltés, hívők megnyerése); 3. központi gondolat ismertetése (beszéd

tartalma, célja); 4. beszéd részei (beszéd szerkezetének ismertetése); 5. tárgyalás (hitigazság

bizonyítása, ellenérvek cáfolata – hétköznapi példákkal); 6. ráhatás; 7. peroratio (befejezés).417 A

vonatkozó fejezetben forrásként – szerző és oldalszám megjelölésével – két munkát említ, melyek

egyike sem domonkos szerző műve: Mihályfi Ákos, Nikolaus Schleininger köteteit.418 Domonkos

vonatkozású azonban Aquinói Szent Tamás Szentírás-kommentárjainak, lelki életre vonatkozó

413 Szabó Szádok: Prédikáció 1/2. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i.
m. 3–5., 10.
414 A prédikáció tárgya szempontjából pedig két „főnemet” nevez meg: kateketikai/hitelemzési és homiliai előadást.
Szabó Szádok: Prédikáció 1/2. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i. m.
16.
415 Szabó Szádok: Prédikáció 2/2. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i.
m. 6–8.
416 Bőle K.: Szentbeszédek tárgymutatója I. i. m. 10.
417 Szabó Szádok: Prédikáció 1/2. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i.
m. 25–27.
418 A Szabó Szádok által használt kiadások ismeretének hiányában a kötetek első megjelenésére hivatkozom. Dr.
Mihályfi Ákos: Az igehirdetés. Egyetemi előadások a lelkipásztorkodástan köréből. Bp. 1912.; Nikolaus Schleininger:
Die Bildung des jungen Predigers nagy einem leichten und vollständigen Stufengange. Ein Leitfaden zum Gebrauche
für Seminarien. Freiburg in Br. 1865.

DOI: 10.15774/PPKE.BTK.2021.002

84

könyveinek ajánlása – nyomatékosítva azt az alapvetést, hogy a hívők érdekeit szolgálják a

prédikációban szereplő Szentírás-részletek.419

Kérdésként merülhet fel, hogy a grazi studium retorikai képzésével a domonkosok egy olyan

speciális gyakorlat birtokába kerültek-e, ami magyarázatul szolgálhat szónoki működésük

népszerűségére. Indokolt ez a kérdésfeltevés Bőle Kornél esetében, akit az 1920-as évektől az

ország meghatározó hitszónokai között emlegetnek. A Bangha Béla szerkesztésében megjelent

Katolikus Lexikon sorozat hitszónoklat szócikkében az élő legjelesebb hitszónokok sorában

szerepel (Glattfelder Gyula, Bangha Béla, Tóth Tihamér, Wolkenberg Alajos, Buttykay Antal,

Hász István és Brokárd).420

*

A kérdés megválaszolásához Bőle Kornél egy korai (14. számú) szentbeszédét választottam

ki,421 mely 1910. november 20-án hangzott el Budapesten, feltehetően a domonkosok

kápolnájában. A vasárnapi prédikáció címmegjelölése: „Krisztus vallása a győzelem”;422 ez

tulajdonképpen a beszéd központi gondolata is. Bőle – beszéde felépítésekor – a bevezetés,

tárgyalás, peroratio hármas egységét tartotta szem előtt. A bevezetésben az aznapi

evangéliumrészletet (Mt 24,30), Krisztus a Megváltó eljövetelét jósló szavait mint „a győzelmes

egyház diadalünnepét” kapcsolja össze a X. Országos Katolikus Nagygyűlés általános

tapasztalataival.423 A szentbeszéd témájával koherens egységet alkot Bőle egy héttel korábbi

prédikációja, amelyben a katolikus egyház mint az alázatosság egyháza jelent meg,424 ebben a

prédikációban a küzdelem, harc áll a középpontban Szentírási részletekkel és történelmi tényekkel

támasztja alá a tárgyalásban a központi gondolat bizonyítását, két pillérre építve: az egyház

„győzött a múltban a pogányság és eretnekség tanai, erkölcstelenségei, üldözések felett”; és

419 Szabó Szádok: Prédikáció 1/2. In: Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i.
m. 10–12., 25–27.
420 Mezei Gerő SJ: Hitszónoklat. In: Katolikus Lexikon. II. Szerk. Bangha Béla SJ. Bp. 1931. 300.
421 DRGYL, BK, Prédikációk, „Liberasti nos, Domine…”
422 Igazolja: Bőle K.: Szentbeszédek tárgymutatója I. i. m. 11.
423 A nagygyűlés értékelésekor (a prédikáció célrendszeréhez igazodva) olyan általános gondolatokat emelt ki, mint
az egyház erkölcsi elveinek érvényesítése, egyesületek éves munkája. Az nagygyűlés felidézése tehát elsősorban
eszköz a buzdításra, nem pedig tájékoztatás az ott elhangzott főbb katolikus törekvésekről (sajtó, társadalmi és
politikai mozgalmak). [N. N.] A katolikus nagygyülés. Budapest, nov. 15. Budapesti Hírlap 30. (1910) 272. 5–7.
1910 végén éppen a kongregációk (jezsuita Mária-kongregáció) kérdése lesz az antiklerikális támadások
középpontjában. Gianone András–Klestenitz Tibor: Katolikus nagygyűlések Magyarországon. Bp. 2017. 116.
424 Bőle K.: „Liberasti nos, Domine…” i. m. 1–3.

DOI: 10.15774/PPKE.BTK.2021.002

85

győznie kell a jelenben és a jövőben is, mert 1. „így van megjövendölve”, 2. „Krisztus megígérte”,

3. az egyház isteni eredetű, 4. célja az „örök maradandóság”. A bizonyítást rövid cáfolat követi,

ahol Bőle négyféle ellenvetésre tér ki. Végül a peroratióban a hívekhez fordulva gyűjt össze

példákat, amelyekkel az egyház győzelemhez segíthető.425

A 14 oldalas autográf kézirat lapjainak szélén, a kb. 3,5 cm széles margón a főbb szerkezeti

egységek és kulcsszavak szerepelnek. Ezeket külön lapra írt jegyzetében vázlatpontokként

szerepeltette (X. 1. 1., 11. kép). A piros aláhúzás – véleményem szerint – a közléskor

nyomatékosítandó szavakat jelöli, így ezek a figyelemfelkeltés nem nyelvi eszközeihez

kapcsolódhattak. A szövegvizsgálat tanulsága, hogy a prédikáció követi a klasszikus beszéd

alapvető szerkezeti felépítését (egyedül a partitio nem szerepel benne). Továbbá alkalmazza a

retorika eszköztárát a következő elemek segítségével: retorikai kérdések, a hívők megszólítása,

felsorolás, ismétlés. A fentebb feltett kérdésre tehát az elemzett prédikáció alapján nem adható

válasz. Az ismert retorikai elemeken túlmutató „domonkos szellemiség” nem mutatható ki a

szövegben.

A prédikáció részei

Jelmondat/mottó „Liberasti nos, Domine, ex affligentibus nos, et eos qui nos

oderunt confudisti.”

Bevezetés X. Országos Katolikus Nagygyűlés mint a katolikus egység

megvalósulása

Központi gondolat „a katolikus egyház a győzelem vallása”

Beszéd szerkezete

Tárgyalás 1. múltbeli győzelmek a pogányság és eretnekség felet

2. jelen és a jövő győzelme

Ráhatás retorikai kérdések, a hívők megszólítása, felsorolás,

ismétlés

Peroratio egyház győzelemhez segítésének példái

425 Bőle K.: „Liberasti nos, Domine…” i. m. 1–14.

5. táblázat Bőle Kornél „Liberasti nos, Domine…” beszédének szerkezete

DOI: 10.15774/PPKE.BTK.2021.002

86

A klerikatusi évek számos feladatot hoztak Bőle számára: elláta a portás, a borbély, a

ruhakihordó, „keltegető” és harangozó funkciókat is. A szigorú vita communis nem engedte meg

a hazalátogatást a felszentelésig, tiltotta a saját tulajdon birtoklását, de a dohányzás és az

újságolvasás sem volt megengedélyezett.426 A viszonylagos szigor ellenére sem érezhető ki Bőle

kézirataiból panasz. Sőt, inkább az elégedettség hangjait szólaltatja meg, mikor a kitűnő

táplálkozást említi, vagy amikor felismerve zenei tehetségét, succentorként alkalmazzák,427 de

ellátja 4 évig a pulsator feladatait is. Kellemes élményeket őrzött a Graz környéki sétákról

(Hilmteich, Mariatrost, Lustbühel, Mariagrün, Gösting, Straßengel, Andritz, Plankenwarth,

Frauenkogel, Alt Strassgang, St. Johann és Paul, Thal, Attendorf, Tobelbad, Fernitz,

Laßnitzhöhe)428 és a Baierdorfban, a régi Azula villában töltött vakációkról.429 A baierdorfi

nyarakból nem hiányzott a csínytevés (elcsalt séták, dohányzás).430

„ĺgy teltek-múltak a tanulmányi évek szüntelen munkában és felüdülésben” – foglalta össze

Bőle a Klerikatus. Kispapi évek (1904–1910) című kéziratában.431 Az Életemből II. részeként

(„Graz, noviciatus, klerikatus”) fennmaradt kézirat töredékes állapotában is jóval tartalmasabb

forrásként szolgál az Utaim című visszaemlékezés Stájerországi utak, azaz a g[r]azi nov[iciátus]

és kispapkoromban alfejezeténél. Nem csupán személyes élmények, apró-cseprő események

gyűjteménye, hiszen a kézirat keletkezéséig eltelt évtizedek átértékelik az egykor tapasztaltakat.

ĺgy jutnak jelentőséghez egyes domonkosok, későbbi rendfőnökök, tartományfőnökök (Andreas

Frühwirth, Ludvig Theissling) ott-tartózkodásai,432 egyes rendtársaihoz kapcsolódó emlékek.433

Nem vonatkozik ez olyan korabeli (nagy horderejű) rendi történésekre, mint Heinrich Denifle

halála (1905) vagy a cseh rendtartomány önállósodása (1905).434 Rendi képzésének helyszíne,

Graz a lektorokkal kialakított személyes kapcsolat révén távlati útmutatással is szolgált Bőle

számára: „Mikor Szádok atyától, akinek könyvtára rendezésében segítettem, kérdeztem, hogy

tanuljak-e tovább, azt mondta: »Methodisch studieren!/Rendszeresen!« Reginald atya azt

426 Bőle K.: Klerikatus i. m. 2., 6., 7., 11.
427 Bőle K.: Klerikatus i. m. 7., 11., 12.
428 Bőle K.: Klerikatus i. m. 15–17.; Bőle K.: Utaim i. m. 31.
429 Johann D’Azula, tekintélyes grazi tisztviselő gyermekei beléptek a domonkos rendbe, közülük hárman (Anna,
Johanna és Rosalie D’Azula) jelentős szerepet játszottak a harmadrendi domonos apácák kőszegi letelepedésében.
Magyar M. M.: A domonkos rendi reform i. m. 22–24.
430 Bőle K.: Klerikatus i. m. 29., 30.; .; Bőle K.: Utaim i. m. 31.
431 Bőle K.: Klerikatus i. m. 17.
432 Bőle K.: Klerikatus i. m. 23., 24.
433 Például Badalik Bertalan, Malártsik Ignác és Szalay János fogadalma 1909-ben. Bőle K.: Klerikatus i. m. 44.
434 Bőle K.: Klerikatus i. m. 25.

DOI: 10.15774/PPKE.BTK.2021.002

87

mondotta: »Immer, was augenblicklich wendig is./Mindig azt, ami pillanatnyilag szükséges. Nach

ihrem Beruf – hivatása szerint. Gut arbeiten! Schauen Sie: ein Jesuit schreibt immer was./Nézze,

a jezsuita mindig ír valamit. Ha nem mást, hát egy imakönyvet!«”435

Életkora miatt Bőle elmaradt egykori novíciustársaitól, akiknek felszentelésén (1909. július

14-én) szubdiakónusként vett részt, saját ordinatiójára egy évet várnia kellett (1910. július 17.).436

Papi jelmondata a Zsoltárok könyvéből származik: Misericordias Domini in aeternum cantabo –

Az Úr . (Zsolt 88,2)437 Bőle fordításában: „Az Úr irgalmasságait mindörökké éneklem.”438

V. 2. 3. Budapest, 1910–1920

„Jöttek a szerzetesek, a szegények, és sorba a legsötétebb városrészekben telepedtek le. Jöttek

jezsuiták, jöttek kármeliták, jöttek lazaristák, jöttek domonkosok. […] Oázisok támadtak a

pusztákban.”439 Az idézett sorok a századfordulós Budapest megújuló hitéletének egy jelenségére

hívják fel a figyelmet. Miközben a tanítórendek (bencések, piaristák, ciszterciek, premontreiek) a

rendi nevelés és tanárképzés összehangolásán munkálkodtak, egyes (megreformált)

szerzetesrendek megkezdték fővárosi működésüket.440 Jelenlétükre szükség volt, hiszen Budapest

katolikus lakossága hiányt szenvedett a lelki vezetőkben, a megnövekedett lélekszámú fővárosban

igény mutatkozott a templomépítésre is. Ennek enyhítésére még a század elején négy szerzetesi

templom épült Pesten, 1930-ra számuk 11 volt.441

A katolicizmus megújulása442 a kiegyezés utáni évtizedekben kezdődött meg, jelentős szerepe

volt ebben a Hittudományi Kar átszervezésének a tanszékek és teológiai tanulmányok szintjén

435 Bőle K.: Mirtuszbokréta i. m. 17., 18.
436 Bőle K.: Klerikatus i. m. 53., 54.
437 A dolgozatban szereplő Biblia-részleteket Káldi György Vulgáta-fordításából idézem. Káldi György: Szent Biblia.
Bp. 2002. [faximile kiadás]
Bőle Kornél hagyatékából nem került elő saját használatú Biblia, így nem azonosítható az általa használt kiadás sem.
Prédikációs mutatókönyve alapján feltételezhető, hogy gyakran fordult a latin szöveghez.
438 Bőle gyakran (egy-egy kézirataiban akár többször is) idézi papi jelmondatát. Ezt igazoló újmisés szentképe nem
maradt fenn.
439 Dr. Dudek János: A domonkosok Budapesten. Rózsafüzér Királynéja 28. (1912) 3. sz. 144.
440 Rónay László: Lelki újjászületés. In: Rónay László: A lelkek visszahódítása. Katolikus újjászületés 1890 és 1920
között. Bp. 2014. 40., 41.
441 Petrovácz Gyula: Az egyházközségek és a templomépítés. In: A budapesti rk. egyházközségek első tíz éve. Szerk.
dr. Hauser Ignác. Bp. 1930. 86., 88.
442 A 19. század végétől a II. világháborúig tartó időszakra Rónay László (1927–2018) irodalomtörténész
művelődéstörténeti írásaiban leggyakrabban a katolikus megújulás szókapcsolatot alkalmazza, az 1920 utáni
évtizedekre a katolikus reneszánsz kifejezéssel él. A megújulás több területen is megmutatkozott: egyrészt a
lakosságot szólította meg a modern katolikus sajtó, a különféle hitbuzgalmi egyesületek, az oktatási intézmények
(különféle szinteken), az országos események, de a szemléletváltás elérte az irodalmat és a történetírást is. Ennek
előfeltétele volt a papnevelés átalakítása, a modern világ kereteihez szabott módszerek és eszközök megtalálása.

DOI: 10.15774/PPKE.BTK.2021.002

88

is,443 főként a ciszterci szerzetes, Mihályfi Ákos révén, aki alapművek szerzőjeként és

szerkesztőként is ezt az ügyet szolgálta.444 Az időszak kezdetét jelezheti az 1887. év, amikor a két

világháború közötti katolikus közélet meghatározó személyiségeit, Giesswein Sándort, Dudek

Jánost, Prohászka Ottokárt tagjai közé választotta a Szent István Társulat.445 Utóbbi mint az

Apostoli Szentszék könyvkiadója meghatározó szerepet töltött be a katolikus magyar kultúra

terjesztésében, miközben a hittételek közvetítése is napirendre került: az 1893-ban alapított

Aquinói Szent Tamás Társaság céljául a téves teológiai tanok megcáfolását tűzte ki.446 Tagjai

között volt 1914-től Horváth Sándor domonkos szerzetes,447 Bőle Kornél mint pártoló tag tartott

1925-ben előadást Albert Maria Weissról.448 Szomorú apropóból dönthetett Weiss teológiai

munkásságának ismertetése mellett, ugyanis rendtársa 1925. augusztus 15-én hunyt el. Bőle egy

alkalommal (fribourgi tartózkodásakor) személyesen is találkozott vele,449 s 1910–1911-ben a

Rózsafüzér Királynéja hasábjain közölte Weiss Die Kunst zu Leben450 című művének részleteit.451

Fordítói tevékenységének további eredményei ugyancsak a „Piroskönyvben”452 jelentek meg:

443 Török József – Legeza László: A Hittudományi Kar története 1635–1999. Bp. 1999. 35., 36.
444 Mihályfi Ákos munkásságának néhány példája: Katholikus egyetemek. Bp. 1898.; A papnevelés története és
elmélete I–II. Bp. 1896.
445 Mihályfi Ákos: Giesswein Sándor emlékezete. (Szent István Akadémia Emlékbeszédei I. kötet, 7. sz.) Bp. 1923.
11.
446 Katolikus egyesületek és intézmények. In: Magyar Katolikus Almanach. I. évf. Bp. 1927. 629., 641.
447 Az Aquinói Szent Tamás Társaságból. Az 1914. március 7-én tartott közgyűlés. Religio (1927) 5. sz. 509.
448 Az Aquinói Szent Tamás Társaságból. Felolvasóülés 1925. december 16-án. Religio (1926) 1. sz. 97.; Ezt
megerősíti Szabó Szádok A Szent Domonkos Rend Birodalmi Rendtartományának reformja (1857–1905) c.
kéziratában, ld. X. 3. 5. 1943-ban a rendes tagok között: Bőle Kornél, Haynal András, Horváth Sándor, Paluscsák Pál,
Ratnik Domonkos, Szabó Szádok. DRGYK, Az Aquinói Szent Tamás Társaság értesítője a társaság fennállásának
ötvenedik éve alkalmából. Bp., 1943. 50.
449 Bőle K.: Utaim i. m. 85.
450 Albert Maria Weiss: Die Kunst zu Leben. Freiburg 1900.
451 Gondolatok a jellemről. P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910) 373–375.; Hogyan
leszünk emberré? P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910) 245–247.; Igazságosság és
szeretet. P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910) 274–276.; Mi haszna a
természetfölöttinek. P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910) 339–342.; Az élet útjára. P.
Weiss után P. Kornél. Rózsafüzér Királynéja 27. (1911) 115–117.; Imádkozzál és dolgozzál. P. Weiss után P. Kornél.
Rózsafüzér Királynéja 27. (1911) 179–181.; Ki az ember a talpán. P. Weiss után P. Kornél O. P. Rózsafüzér Királynéja
27. (1911) 132–135.
452 A Rózsafüzér Királynéja lap szerzői, szerkesztői által emlegetett elnevezés a címlap színéről származik; I.
évfolyam: 1883. Az eredetileg Legszentebb Rózsafüzér Királynéja c. lapot P. Angelikusz (eredetileg trappista
szerzetes) alapította, főként a mariasterni rendházban szerkesztette. Dr. Élő Károly: Jubileum 50 év. Rózsafüzér Képes
Naptár 6. (1933) 49., 50.

DOI: 10.15774/PPKE.BTK.2021.002

89

ebben az évtizedben Sigismundo Ferrari Árpád-házi Margit életrajzának453 részletei,454 továbbá a

párizsi Notre Dame híres szónoka, Louis Monsabré (1827–1907)455 egyes beszédei.456

Bőle 1910. július 18-án a szombathelyi rendházba érkezett, primiciája július 24-re esett.457

Raymond Glund tartományfőnöktől Sopronban értesült róla, hogy augusztus 3-tól Budapestre

assignálják.458 A fiatal domonkost a Thököly úti házban, az egykori postáslakban novíciustársa,

Horváth Sándor várta. A fővárosba visszatérő domonkos rend tagjai (Dunarich Károly, Paluscsák

Pál atyák és fr. Módos Rozárius laikus testvér459) 1903. augusztus 26-án Zuglóban találtak

otthonra, az Angol utca 29/A szám alatti házat bérelték ki. Bár a rendház mellett álló ─ vendéglőből

átalakított ─ kápolna körzetébe 5-6000 hívő tartozott, ez a városrész a domonkos „hivatási

eszmének” nem felelt meg.460 Az atyák 1904. november 1-jén befejezték ottani működésüket, friss

terveik a forgalmas Thököly út irányába vezettek, ahol a nyár folyamán (alapos megfontolást

követően) 170 000 koronáért vásároltak telket. Az összeget a kassai rendház ingatlanjaira felvett

kölcsönből fedezték (éppen ezért szerepel számos iraton a kassai anyaház).461

453 A 17. századi Margit-életrajz elérhető a Margit-legenda (Szent Margit élete, 1510) c. honlapon.
http://fulltext.lib.unideb.hu/book.cgi?lf=rebus.lst&pn=260 (a letöltés ideje: 2019. nov. 26.)
A Margit-honlap létrehozására a Debrenceni Egyetemen M. Nagy Ilona kutatásai révén volt lehetőség. Ld. M. Nagy
Ilona – Boda István Károly: A Margit-legenda digitális honlapja a kutatás, az oktatás és az ismeretterjesztés
szolgálatában. In: Domonkos szentek és szent helyek. (Hereditas graeco-latinitatis V.) Szerk. Kálny Beatrix. Debrecen
2017. 148–162.
454 Árpádházi b. Margit élete. Írta: Ferrari Zsigmond O. P. Rózsafüzér Királynéja 32. (1916) 52–55., 88., 89., 119–
122., 148–150., 216., 217., 278., 279.; 33. (1917) 23–26., 57., 58., 85., 86. , 149., 150., 219., 220., 245–249., 280.,
281., 315., 316., 344–347., 366–368., 372.; 34. (1918) 23., 24., 86., 87., 123., 124., 244–247.
455 Monsabré, Louis O. P. In: Katolikus Lexikon III. Szerk. Bangha Béla S. J. Bp. 1932. 346.
456 Jézus Anyja sírjánál. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja 33. (1917) 197–
199.; [P. Kornél] Jézus lelke. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja 33. (1917) 168–
170.; Jézus mint jutalmazó. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja 33. (1917) 258–
260.; Szűz Mária a Szentolvasóban. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja 33.
(1917) 292–295., 324–326.; 34. (1918) 6–8., 47–49., 73–75., 106–109., 145–148., 171–173., 180–182.,
A Rózsafüzér gyümölcsei. P. Monsabré elmélkedései a Szentolvasó titkairól. Rózsafüzér Királynéja 34. (1918) 231–
233., 260–262., 275–278.; 35. (1919) 12–14., 27–29., 36–38.; 36. (1920) 8–10., 40–43., 59–62., 94–96., 123., 124.,
139–141., 155–157.; 37. (1921) 4–6., 44., 45., 84., 85., 97–99., 119–121., 135–137., 147–148., 163., 164.
457 Bőle K.: Mirtuszbokréta i. m. 19., 21., 22.
458 Bőle K.: Mirtuszbokréta i. m. 25.
459 A domonkos rend szervezetében a laikus testvérek a közösség nem felszentelt tagjai, akik jellemzően a ház körüli
munkákat végeztek, de kivették a részüket más típusú feladatokból is (pl. beteggondozás, adománygyűjtés). A segítő
testvérek neve előtt az fr. (frater) rövidítés szerepel.
460 DRGYL, P 1572, 1d, 1t, Szabó Szádok, az Osztrák–Magyar Rendtartomány tartományfőnökének levele Drégely
Dezső zuglói tanítóhoz, 1904. február 21. (Drégely jelentékeny szerepet játszott a zuglói megtelepedési kísérletben,
az ő hívására érkeztek a rend tagjai.)
461 A Hofhauser Antal tervei alapján historizáló stílusú Rózsafüzér Királynéja templom építésével kapcsolatban ld.
Prakfalvi Endre: A Thököly úti Rózsafüzér Királynéja Plébánia. In: A katolikus Budapest. II. Szerk. Beke Margit.
Bp. 2013. 728–735.

DOI: 10.15774/PPKE.BTK.2021.002

90

Napjainkban a Thököly úton magasodó domonkos épületek születését Bőle személyesen

követte és örökítette meg lelkiismeretes krónikásként a Rózsafüzér Királynéja lap hasábjain,462

segítette adománygyűjtő útjaival a Rózsafüzér Templomépítő Egyesület másodtitkáraként (ld. X.

3. 1.).

Lelkipásztori munkája a jurisdictiós vizsgák letételével vált teljessé,463 addig (többek között)

hitoktatói feladatokkal ismerkedett a gyermekek Élő Rózsafüzér Egyletének vezetőjeként. Nem

véletlenül, hiszen a rózsafüzér-tisztelet felélesztését a megreformált domonkos rend tagjai,464 s

különösen a budapesti közösség elsődlegesnek tartotta. Az épülő templom ezért kapta a Rózsafüzér

Királynéja nevet, 1891-ben azonos névvel folytatták lapjuk kiadását (kezdetben Szombathelyen),

melyhez később egy kiadóvállalat is csatlakozott. A rend kiadványai között kiemelt szerep jutott

Bőle az 1910-es évek elején megkezdett (öntudatlan) gyűjtőmunkájának465 eredményeképpen

megjelent Rózsafüzér Királynéja imakönyvnek,466 mely 1922 és 1929 között kilenc kiadást ért

meg. A folyóirat háborús évfolyamai (1942–1944) önálló (terjedelmes) rovatot szenteltek a

rózsafüzér tiszteletének Szűz Mária és a rózsafüzér címmel. A kiadóvállalat feltehetően utolsó

(már forgalomba nem került) kiadványa az Élő Rózsafüzér Társulatok szabályait rögzítő

aprónyomtatvány volt.467

Az 1910 és 1920 közötti időszakot tekintik át az Utaim I. és a Mirtuszbokréta című kéziratos

visszaemlékezések részletei,468 ezért Bőle biográfiája 3. fejezetének megírásakor ezeket vettem

alapul, illetve egészítettem ki más levéltári forrásokkal és a Rózsafüzér Királynéjában megjelent

publikációk tanulságaival.

462 Csevegés az építésről. Rózsafüzér Királynéja 28. (1912) 241–244.; [P. Kornél] Beszámolás az építkezésről.
Rózsafüzér Királynéja 28. (1912) 312–314.; [P. Kornél M.] A betonosok. Rózsafüzér Királynéja 28. (1912) 407–409.;
[P. Kornél M.] A csodák városában, Lourdesban. Rózsafüzér Királynéja 28. (1912) 302–305.; [P. Kornél] Egy délelőtt
az építkezésnél. Rózsafüzér Királynéja 28. (1912) 280–282.; [P. Kornél] A gleichni. Rózsafüzér Királynéja 28. (1912)
374–376. [P. Kornél] A mi nagy napunk. A Rózsafüzér-templom alapkövének megszentelése május 5-ikén.
Rózsafüzér Királynéja 28. (1912) 204–209.; [P. Kornél] Új otthonunk. Rózsafüzér Királynéja 28. (1912) 156–161.;
[P. Kornél] Az új templom és zárda. Rózsafüzér Királynéja 28. (1912) 118–120.
463 Bőle Kornél jurisdictiós vizsgáinak ideje (3 alkalommal): 1910. szept., 1913. szept., 1917. szept.; helyszíne: a grazi
studium. Bőle K.: Utaim i. m. 33., 40., 72.
464 Az imatársulatok egyes formái (Igaz Rózsafüzér Társulat, Örökös Rózsafüzér, Élő Rózsafüzér Társulat) közül az
Élő Rózsafüzér Társulatok irányítása a domonkos rend feladatai közé tartozott (1877-től). Barna Gábor: Szent
Domonkos rendjéhez kapcsolódó laikus társulatok. In: Barna Gábor: Az Élő Rózsafüzér Társulata. Imádság és
imaközösség a 19–21. századi vallási kultúrában. Bp. 2011. 131–133.
465 Bőle K.: Mirtuszbokréta i. m. 44.
466 Bőle Kornél: Rózsafüzér Királynéja imakönyv. Bp. 1929.9
467 [N. N.] Az élő rózsafüzér alapszabályai. Bp. 1948.
Ezzel 1948-ban lezárult az a domonkos rendi kiadványokat is elérő folyamat, mely 1945-től eltérő mélységben
érintette a lapmegjelenéseket. Pro Memoria. Rózsafüzér Királynéja (1948), stencilezett példány. DRGYK
468 Bőle K.: Utaim i. m. 31–111.; Bőle K.: Mirtuszbokréta i. m. 34–66.

DOI: 10.15774/PPKE.BTK.2021.002

91

Az első világháború éveinek feljegyzései az Utaim I. részében találhatóak;469 a terjedelmet

érzékeltetik egyes fejezetek oldalszámai: az Utaim a világháborúban, 1915-ben 14 (49–62. oldal),

az Utaim 1916-ban 43 (63–105. oldal) géppel írt, A5-ös oldalból áll. A kéziratban olvasható

szerzői megjegyzés a munkamódszerről korábban tett megállapításokat (IV. 1. 1.) erősíti: „Kár,

hogy nem jegyeztem fel akkor sok minden élményt, de hát a hajsza iramában erre nem volt elég

időm és figyelmem.”470 E kiragadott részlet utal arra, hogy bár megőrizte a napi jegyzeteket,

ugyanakkor sokszor kényszerülhetett az események kevésbé pontos rekonstruálására. Talán ennek

köszönhető, hogy Karácsonyi János történésszel, nagyváradi kanonokkal 1916 novemberében

folytatott rövid diskurzusát megírhatta. Az alkotói folyamat ezen szakaszában nem meglepőek a

ténybeli tévedések: jó példa erre, hogy Thaly Kálmán (1839–1909) halálát a Herceghalomnál

1916. december 1-jén történt vasúti szerencsétlenségnek tulajdonította. Noha nem Thaly, hanem

egy másik történész (Szerbia kormányzója), Thallóczy Lajos (1856–1916) volt az, aki Ferenc

József temetéséről hazafelé jövet hunyt el a tömegbalesetben.471

Az 1912. év meghatározó eseménye volt az édesanyjával megtett lourdes–róma–loretói

zarándoklat (1912. július–augusztus),472 1913-ban kezdődtek „kisebb apostoli útjai”. A háború

kitörése előtti esztendőben költöztek be a szerzetesek a Rózsafüzér Királynéja-rendházba, s

miközben a templom építése a végéhez közeledett, szükséges volt az ezt elősegítő pénzösszeg

megszerzése. Bőle Kornél 1914 áprilisában (a betegeskedő Dunarich Károly helyett) indult

országos adománygyűjtő útjára. A gyűjtési engedéllyel dolgozó „gyűjtőtestvérekkel”473 (fr.

Kuczkó János, fr. Módos Rozárius, fr. Drab Tádé, fr. Pruszák Kristóf) együtt tekintélyes összeget,

többszázezer koronát sikerült „összekoldulni” az évek során.474

Bőle ezekkel az élményekkel sodródott az I. világháború felé.475 Frontszolgálatra alkalmatlan

személyként lelkipásztori szolgálatot végzett: támaszt nyújtott a sérült katonáknak, a Bethesda, a

Gondviselés, a Műcsarnok Kórház, a Postások kórháza és a Zsidó Kórház sebesült tisztjeit

469 Katona Csaba több írásában foglalkozott Bőle I. világháborús feljegyzéseivel, ld. Katona Csaba: „Mindig beljebb
keveredtünk a világháborúba.” Naplók és emlékiratok mint a „Nagy Háború” forrásai. In: Megtizedelt évek. Szerk.
Szabóné Bognár Anikó – dr. Tombáczné dr. Végh Katalin. Kecskemét [2015]. 39–42.; Katona Csaba: Mit adtak
nekünk a magániratok? Naplók, emlékiratok az első világháború kutatásában. Belvedere (2017) 3. sz. 105.
470 Bőle K.: Utaim i. m. 64.
471 [N. N.] A herceghalmi katasztrófa. Budapesti Hírlap 36. (1916) 336. sz. 8.
472 Az 1912. évi zarándoklat kéziratával kapcsolatban ld. IV. 3. Bőle Kornél első lourdes-i zarándoklatának kéziratai.
473 Ezt a feladatot általában laikus testvérek végezték a lakosság körében, az atyák egy lista szerint haladva keresték
fel a társadalom felsőbb rétegét és meghatározott egyházi személyeket (püspökök, kanonokok).
474 Bőle K.: Mirtuszbokréta i. m. 42.; Bőle 1914. évi gyűjtőútjának leírását ld. Bőle K.: Utaim i. m. 43., 44.
475 Gilányi Magdolna: Egy domonkos szerzetes I. világháborús feljegyzései. Tanítvány (2015) 2. 18−22.

DOI: 10.15774/PPKE.BTK.2021.002

92

látogatta.476 A Rózsafüzér Királynéjában megjelent cikkeivel igyekezett vigaszt nyújtani az otthon

maradottaknak.477 A harctéren levő katonák számára rövid füzetet állított össze, ezt a gyakorlati

útmutatót a rózsafüzér használatáról imára buzdítás, elmélkedések, imák, röpimák teszik

teljessé.478 A Szentolvasó katonakézben végül kiadatlan maradt, de a magyar katonák nem

maradtak domonkos szerzőjű kötet nélkül: 1915-ben nyomtatták ki Horváth Sándor A jámbor

harcos imakönyve című munkáját.479

Annak ellenére, hogy egyházi szolgálatot teljesítve szabadabban utazhatott, tehát közelebbről

tapasztalta a háború mechanizmusát, a hadi eseményekre a háborús propagandának megfelelően

reagált, például zseniálisnak nevezte Franz Conrad von Hötzendorfot (1852–1925), borzalmasnak

az orosz sereget.

A hadszíntéren történtek egyszer-egyszer felbukkannak beszámolójában (például Lemberg

visszafoglalása, „Galícia eltiprása”), ezekről, s általában a háborús eseményekről is a sajtót olvasva

informálódott. Ugyanakkor Bőle korántsem volt olyan alkat, mint Karácsonyi János, akinek

nagyváradi látogatásakor a következőket tapasztalta: „[Karácsonyi] Nagy dolgozószobájában a

nagy szőnyegre kiterítve a nagy térkép. A harctereket kísérte figyelemmel mindig, és a hivatalos

jelentések szerint tűzte ki a gombostűkre szúrt zászlócskákat.”480

Ferenc József halálhírét hallva kifejezte a Monarchia sorsáért és a háború kimeneteléért érzett

aggodalmát: „Eközben november 21-én meghalt a király Ferenc József Schönbrunnban [sic!].

Gyászba borult az ország és aggodalom töltött el mindenkit: hogy lesz […]. A háborús események

közepette is nagy dolog volt I. Ferenc József halála… Leesett [az] apostoli király fejéről a

korona.”481 Nem sokkal később lelkesen számol be IV. Károly koronázásáról, melyen személyesen

vett részt rendtársaival, Horváth Sándorral és Badalik Bertalannal.

A Nagy Háború közepette fontos lehetett számára a rend alapításának 700 éves jubileuma,

melyet a magyarországi domonkosok 1916 októberében ünnepeltek. Magától értetődő volt, hogy

476 Bőle K.: Utaim i. m. 46., 47.
477 »Szivesebben gondolok a családomra…« A harcosok lelkivilágából Rózsafüzér Királynéja 30. (1914) 319–322.;
A harcosok lelkivilágából. Apróságok a katonák elbeszéléséből. Rózsafüzér Királynéja 30. (1914) 341–43.;
»Hiszek…« Egy megrendítő szó és egy megható tett a háborús Franciaországból. Rózsafüzér Királynéja 31. (1915)
8–10.; Azok az apácák. Rózsafüzér Királynéja 31. (1915) 14–17.; Becsület. Rózsafüzér Királynéja 31. (1915) 43–46.;
Élet és halál a csatában. Rózsafüzér Királynéja 31. (1915) 47.
478 DRGYL, BK, Kéziratok, Szentolvasó katonakézben.
479 DRGYK, A jámbor harcos imakönyve. Katholikus katonák számára összeállította dr. Horváth Sándor szent
Domonkos-rendi tanár. Grác és Bécs 1915.
480 Bőle K.: Utaim i. m. 63.
481 Bőle K.: Utaim i. m. 63.

DOI: 10.15774/PPKE.BTK.2021.002

93

ezt az évet meghatározták a jubileum körüli teendők: az ünneplés engedélyezésének intézése a

konventek részére, adománygyűjtés a jubileumi kiadvány482 számára, később a példányok

„széthordása”. Mivel a Szent Domonkos-rend multjából és jelenéből elsődleges célja volt a

domonkos rend propagálása keresztény körökben, a reprezentatívra sikeredett kötet elsősorban

nem tudományos körökben talált visszhangra.483 Az elismerő kritikák egyike, a Bangha Béla

szerkesztésében megjelenő Magyar Kultúra ismertetésében kiemeli: „a rend tudományos és

irodalmi hagyományainak szellemében oly művet állított mérföldjelzőül történetük hétszáz éves

mesgyéjénél, mely nemcsak dicsőséges múltjukra derít fényt, hanem egyúttal jelenüket is

imponáló és tiszteletre méltó szellemi erőben mutatja be.”484 Érthető módon kevésbé hízelgő

szavakkal illeti a kiadványt a Századokban Patek Ferenc, aki tudományos értéket csupán Vargha

Damján és Pfeiffer Miklós írásainak tulajdonít, mégis említésre méltónak találja, „hogy dacára a

magyar rendtagok aránylag csekély számának, s dacára a feladatok igen változatos voltának, a

könyvben található dolgozatok az előszó és három cikk kivételével mind magyar domonkosok

munkái. Jele ez a rendben ma is elevenen élő ősi szellemnek, reményt nyújt arra, hogy a rend újabb

megerősödésével képes lesz nekünk egy nagy múltjának teljesen megfelelő rendtörténetet is

nyújtani.”485A kortársi ítéletek szerint is színvonalas kiadvány Horváth Sándor és Bőle Kornél

érdeme, s mivel a jubileumi album eladásából származó bevételek bőven meghaladták a

költségeket, a későbbi kiadványok megjelenését támogató „irodalmi alap” létrehozására volt

lehetőség.486

A 700 éves rendi jubileum főbb ünnepségei 1916. október 29. és 31. között zajlottak. Bőle

Utaim című kéziratos visszaemlékezéséből kiderül, hogy a Hofhauser Antal tervei alapján épített

Rózsafüzér Királynéja-templom és -rendház volt a magyarországi események központi helyszíne

(ld. 6. táblázat). A jubileumi triduum főbb történéseinek felidézéséhez – historia domus hiányában

– Bőle már említett Utaim című kéziratát választottam forrásul, ezt kiegészítettem a Rózsafüzér

482 Horváth S. (szerk.): A Szent Domonkos-rend. i. m.
483 Király György: A Szent Domonkos-rend múltjából és jelenéből. Egyetemes Philológia Közlöny 41. (1917) 368.,
369.; Vargha Damján: A Szent Domonkos-rend multjából és jelenéből… Katolikus Szemle 30. (1916) 1121–1124.
484 [N. N.] A domonkosok emlékkönyve. Magyar Kultúra 5. (1917) 560.; [N. N.] Horváth Sándor O. P.: A Szent
Domonkos-rend múltjából és jelenéből. Magyar Könyvszemle 25. (1917) 111., 112.
485 Patek Ferenc: Horváth Sándor: A Szent Domonkos rend multjából és jelenéből. Századok 51. (1917) 275., 276.
486 Dunarich K.: Emlékezéseim i. m. 115., 116.

DOI: 10.15774/PPKE.BTK.2021.002

94

Királynéjában megjelent híradással.487 Ez a médium a jubileum fontos orgánuma volt az 1916.

évben, havonta jelentek meg hasonló tárgyú közlemények.488

6. táblázat: A jubileumi triduum (1916. október 29–31.) főbb eseményei

 október 29. október 30. október 31.
Menet 1. Giesswein Sándor

prelátus – szentbeszéde
a békéről elhangzott fél
11-kor
2. prímási nagymise
3. díszebéd
4. este dr. Breyer István
miniszteri
osztálytanácsos
rendtörténeti előadása
5. ünnepélyes litánia:
karmelita rend

1. nagymise, esti
prédikáció – celebrál:
Buttykay Antal
ferences
tartományfőnök
2. ünnepi ebéd
3. litánia: kapisztránus
ferencesek

1. nagymise –
celebrál: dr. Baranyay
Jusztin ciszterci
tanár/ciszterci rend
rektora
2. ünnepi ebéd
3. Te Deum –
celebrál: Paluscsák
Pál kassai perjel
4. litánia:
domonkosok

Főbb
résztvevők

dr. Csernoch János
hercegprímás, Rott
Nándor prelátus, dr.
Strauss István miniszteri
tanácsos

Buttykay Antal
ferences
tartományfőnök

Baranyay Jusztin
Ocist, Paluscsák Pál
kassai perjel

Közreműködés prímási nagymisén:
Vakok Intézetének
énekkara

nagymisén: domonkos
rend énekkara –
Badalik Bertalan
vezetésével

nagymisén: domonkos
rend énekkara –
Badalik Bertalan
vezetésével

*

Bőle Kornél prédikációi között fellelhető egy jubileumi beszéd.489 Az autográf, eredeti

formájában 17 oldalas kézirat munkapéldány lehetett: számos tollal és ceruzával írt bejegyzés,

487 [N. N.] Jubileumi ünnep budapesti zárdánkban. Rózsafüzér Királynéja 32. (1916) 382., 383.
488 Badalik Bertalan O. P.: 1216–1916. Rózsafüzér Királynéja 32. (1916) 1., 2; Uő: 1216–1916. A fejlődés. Rózsafüzér
Királynéja 32. (1916) 67–73.; Uő: 1216–1916. Megpróbáltatások. Rózsafüzér Kirélynéja 32. (1916) 98–101.; Vargha
Damján OCist: 1216–1916. „A prédikátor szerzetet az szűz Mária szerzette”. Rózsafüzér Királynéja 32. (1916) 132–
136.; [N. N.] 1216–1916. Szent Domonkos harmadrendje. Rózsafüzér Királynéja 32. (1916) 165–171.; Gerdenich
Móric O. P.: 1216–1916. Szent Domonkos-rendi magyar rendtartomány. Rózsafüzér Királynéja 32. (1916) 196–201.;
Paluscsák Pál O. P.: 1216–1916. Az atyai örökség. Rózsafüzér Királynéja 32. (1916) 226–231.; Malártsik Ignác O.
P.: 1216–1916. Ordo veritatis. Rózsafüzér Királynéja 32. (1916) 262–264.; Mattoska J. Libor O. F. M.: 1216–1916.
A testvéri csók. Szent Domonkos és szent Ferenc. Rózsafüzér Királynéja 32. (1916) 290–293.; Molnár Márton O.
P.: 1216–1916. Dicsőséges dolgok… Rózsafüzér Királynéja 32. (1916) 322–324.; Unger M. Mannes O. P.: 1216–
1916. Az atya képe. Rózsafüzér Királynéja 32. (1916) 355–361.
489 DRGYL, BK, Prédikációk, A szent Domonkos rend 700 éves jubileumára 1216–1916.; ld. Bőle Kornél OP

DOI: 10.15774/PPKE.BTK.2021.002

95

javítás tarkítja. Az 1916. január 26-ra490 keltezett írás 4 nagyobb részre osztható (ezek közé

átvezető bekezdések ékelődnek). A bevezető sorok után elsőként a domonkos rend alapításának

körülményeit idézi fel – hömpölygő, költői jelzőkben gazdag mondataival teszi képszerűvé az

egykori (13. századi) eseményeket. A méltatást a rend későbbi történetéből kiemelt egy-egy

(jelentős) személy említésével folytatja – az olvasó előtt sorakoznak a rend legjelentősebb tagjai:

a felsorolás Nagy Szent Alberttől a teológus Albert Maria Weissig tart. E két (terjedelmes) részt

követi néhány magyar rendtag: Magyarországi Pál, Julianus barát és Árpád-házi Margit alakjának

felidézése. Végül az utolsó részből, egy hosszabb bekezdésből („És ti, soproniak!...”) derül ki,

hogy Bőle szavait a soproni hívekhez intézte. Az Utaim 1916. évre vonatkozó feljegyzései között

olvasható híradás egy soproni látogatásról: Bőle Mihályi Ernő tanár kérésére kereste fel a bencés

főgimnáziumot, hogy a diákoknak szentgyakorlatot (1916. április 12–14.) tartson.491 Jóllehet ez

volt első soproni „szereplése”, prédikációs jegyzékében mégsem található ilyen címmel (és

tartalommal) beszéde. Sőt, a beszéd felépítése, hangvétele sem támogatja azt a feltételezést, hogy

elsősorban diákok lettek volna a megszólítottak. Az is elképzelhető, hogy ott-tartózkodása során

prédikált a soproniaknak. Ha erre valóban sor került, akkor erről (akkoriban) feljegyzést nem

készített, esetleg (tőle szokatlan módon) nem tartotta említésre méltónak.

Enyhülést a háborús évek munkái közepette apostoli útjai jelentettek, e néhány rövid esztendő

alatt több tucat lelkigyakorlatot tartott országszerte, továbbá kezdeményezte a margitszigeti

zarándoklatok folytatását. A Magyarok Nagyasszonya Leánykongregáció vezetőjeként „[...]

kivezettem, kimondottan zarándokszándékkal, drága Szent Margitunk szent életének színhelyére,

a Szent Margit-szigeti romokhoz, sőt […] az ősi nagy Szent Margit-os zarándoklathoz

csatlakoztunk, és buzgón imádkoztunk szentté avatásáért.”492 1959-ből visszatekintve Bőle Kornél

ezekben az években látta meg kezdetét egy olyan útnak, amelynek állomásai végigkísérték életét

az Árpád-házi királylány szentté avatásáig. 1915-ös feljegyzéseiben maga is vallotta: „Így

torkollottak bele a pór Szent Margit-utaim, a szigeten való magános éveken át folytatott

zarándoklásaim ebbe a nagy Szent Margit-útba. Hogy ez mit jelentett, akkor még nem is sejtettem.

jubileumi beszéde (1916). Tanítvány (2016) 2. 69–77.
490 Árpád-házi Margit ünnepe eredetileg 1805. évi boldoggá avatásának időpontjára esett (január 26.); szentté avatása
óta ünnepe január 18-a, amely a szentéletű királylány halálára (1270. január 18.) emlékeztet.
491 [N. N.] Lelkigyakorlatok. Rózsafüzér Királynéja 32. (1916) 158.; továbbá Bőle K.: Utaim i. m. 54.
492 Bőle K.: Utaim i. m. 54., 55.

DOI: 10.15774/PPKE.BTK.2021.002

96

De az Úristen tudta és intézte.”493 A domonkos rend elsődleges célja (egyelőre) Árpád-házi Margit

személyének és kultuszának népszerűsítése volt; Margit „ártatlan, áldozatos” jellemét állították a

leányifjúság elé eszményképül.494 A Bőle szívügyévé váló leányzarándoklat – az Országos

Katolikus Szövetség, az Egyetemi Nőhallgatók Szent Margit Köre és a Szent Margit Leánykör

tagjainak részvétele révén – 7-8000 fővel zajlott 1922-ben.495 Bő két évtizeddel később a Credo!

számolt be az 1943. év őszi hónapjaira tervezett engesztelő szentségimádásokról: a szeptember

végétől november végéig tartott ájtatosságok résztvevői a leányifjúságból kerültek ki.496

Magyarország a háború befejezését követő kaotikus bel- és külpolitikai helyzetével egy időben

a magyarországi domonkosok ünnepelhettek, ugyanis 1918. április 23-val Horváth Sándor került

az Osztrák–Magyar Rendtartomány élére.497 A frissen megválasztott tartományfőnök egyik első

intézkedéseként egykori novíciustársát jelölte ki sociusául az év júliusában.498 Az osztrákok

részéről Dominikus Krall birtokolta ugyanezt a címet, aki közvetlenül a tartományfőnök mellett,

a rendtartomány központjában, Bécsben tartózkodott.499 Horváth Sándor tartományfőnök mégis

Bőle kíséretében kereste fel Ludvig Theissling rendfőnököt Fribourgban;500 a socius induláskor

már birtokolta a vicarius supra priorem címet is. Kinevezése az őszirózsás forradalom napjaiban

vált időszerűvé, hogy szükség esetén ebben a minőségben tehessen esküt a Nemzeti Tanácsra.501

1919 áprilisában, a Tanácsköztársaság ideje alatt – tartva a szerzetesrendeket érintő

intézkedésektől – az esztergomi főegyházmegye kötelékébe fogadta a budapesti rendház tagjait:

Horváth Sándort, Bőle Kornélt, Paluscsák Pált, Badalik Bertalant, Szalay Jánost, Vörös Lászlót.502

Szintén a Budapesten tartózkodó domonkosok védelmét szolgálta ennek előzménye, a

plébánialapítás, illetve a templom plébániatemplommá tétele. Bőle, aki résztvevője volt a

Mészáros János érseki helynökkel folytatott tárgyalásoknak, Badalik Bertalan plébánosi

493 Bőle K.: Utaim i. m. 47.
494 Bőle Kornél: Árpádházi B. Margit és a magyar női ifjúság. In: Vörös László (szerk.): Emléksorok i. m. 138–149.
495 [N. N.] Nagy leányzarándoklás a Szent Margit-szigeten. Rózsafüzér Királynéja 38. (1922) 87–89.
496 Bőle Kornél: Készülünk a szenttéavatás megünneplésére. in: Bőle Kornél: Gyöngyvirágok és margaréták
Árpádházi Szent Margit oltárán születése 700 éves jubileumának és szenttéavatásának ünneplése. Bp. 1944. 62.
497 p. k.: Uj főnöke van… Rózsafüzér Királynéja 34. (1918) 189.
498 A socius, vagyis kormánytanácsosi feladatkör a domonkos rendben a tartományfőnök-helyettesi tisztségét
jelentette. Jellemzően a tartományfőnök nevében járt el fontos megbízatásokban.
499 Schematismus patrum et fratrum Sacri Ordinis Praedicatorum almae Provinciae Austriaco-Hungaricae pro anno
Domini 1919. Viennae, 1918. [4., 5., 14.]
500 Bőle Horváth Sándor tartományfőnökkel titkári minőségben tett utazásáról részletesen beszámol az Utaim c.
kéziratos visszaemlékezés Utaim Svájcba c. fejezetében. Bőle K.: Utaim i. m. 83–90.
501 Bőle K.: Utaim i. m. 81., 82.
502 DRGYL, P 1573, 1d, 2t, Dr. Mészáros János ált. érseki helytartó levele Bőle Kornél Szent Domonkos-rendi
tartományfőnök-helyetteshez, 1919. ápr. 5. [417.]

DOI: 10.15774/PPKE.BTK.2021.002

97

kinevezését kérte.503 Nem sokkal később (1919. június 15-én) megalakult a Budapesti Szent

Domonkos-rendi Egyházközség, ahol plébánosi működése alatt (1929-ig) Badalik Bertalan

rendkívüli eredményeket ért el szervezőmunkájával.504

Horváth Sándor tartományfőnök bécsi tartózkodása miatt Bőlére várt sociusként a feladat,

hogy a magyarországi rendházakat felkeresse, és az önállósodás kérdésében kikérje társai

véleményét. Az ügy aktualitását adta a Szentszék és az osztrák állam közötti konkordátum, mely

az országhatárokhoz igazított rendtartományokat irányzott elő.505 A szombathelyi, soproni, kassai,

vasvári tanácsok alapvetően támogatták a Magyar Rendtartomány kiválását.506 1919 januárjában

úgy tűnt, az ezt feltételező elméleti és gyakorlati keretek kialakítására van szükség.507

„Budapestre való érkezésem után 10 napra már a szószéken állottam, és azóta ez az igazán

kiválóan apostoli tevékenység maradt főfoglalkozásom. Illetve egyik főfoglalkozásom.”508 Jó

összefoglalása ez Bőle Kornél tevékenysége másik fontos területének, hiszen rendje (szűkebb

közössége) érdekében végzett utain túl mindennapjai a pasztoráció jegyében teltek. Ezt igazolja

szentbeszédeinek tárgymutatója: beszédeinek száma már az 1910-es évek elején 70-80 körül

mozgott évente. Látványosan megugrott a darabszám a jubileum évében, a később (az 1919. évnél)

tapasztalt visszaesést a történelmi helyzet okozhatta (6. ábra Bőle Kornél beszédeinek száma

[1910–1919]).509

Bőle szentbeszédei mutatókönyvének korábbi ismertetésekor (V. 2. 2.) felsorolt típusokat

érdemes kategóriák szerint vizsgálni. A kézirat I–III., VI. jelzéssel ellátott beszédei az egyházi év

liturgikus ünnepeinek homíliáit jelölték: „vasárnapok” (I.), „ünnepek” (II.), „böjt” (III.), „szentek”

(VI.). A hagyományosan ide sorolandó Mária-ünnepeket – a domonkos szellemiségnek

megfelelően – Bőle a rózsafüzér-tisztelettel vonta össze: „Sz. Mária és a Rózsafüzér” (V.). Szintén

a domonkos hagyományok (és rendi működés) diktálhatta a népmisszión (sacrae missiones)

elhangzottak („missiones” [XI.]) és az „exercitia” (X.)510 megjelölésű beszédek elkülönítését.

503 p. k.: Egy kis krónika. Rózsafüzér Királynéja 35. (1919) 15. [Rendkívüli szám]
504 [N. N.] Budapesti Szent Domonkos-rendi Egyházközség. In: A budapesti rk. egyházközségek első tíz éve. Szerk.
dr. Mészáros János et al. Bp. 1930. 195.
505 Zágorhidi Czigány B.: A Szent Domonkos-rendi Hittudományi Főiskola i. m. 197.
506 A domonkos rend konstitúcióinak megfelelően a fontosabb ügyekben a ház tanácsának (consilium conventus)
véleményét kellett kikérni.
507 Bőle K.: Utaim i. m. 91., 92.
508 Bőle K.: Mirtuszbokréta i . m. 34.
509 A 6. ábra forrása: Bőle K.: Szentbeszédek tárgymutatója I. i. m. 13–71.
510 A szóhasználat az exercitium spiritualist (lelkigyakorlat) jelöli.

DOI: 10.15774/PPKE.BTK.2021.002

98

Külön kategóriába kerültek az alkalmi („testületek” [IX.]) és az Oltáriszentséget tematizáló (IV.)

beszédek.

Közel 10 év fővárosi működés után Bőle 1920. január 3-án érkezett Vasvárra. Jóllehet

váratlanul érhette, hogy Horváth Sándor tartományfőnök az ősi vasvári rendház vezetésével bízta

meg,511 az elöljárónak kijáró engedelmesség megkérdőjelezhetetlen volt számára. Itt töltött

hónapjait visszaemlékezésében foglalta össze („Vasvár, 1920. I. 3.–IX. 5.”), s tervei szerint a

lappangó/elveszett kézirat az Életemből IV. kötetének részét képezte, ezért később keletkezett

írásaiban csupán egy-egy mondattal utalt erre az időszakra: „Nehéz, küzdelmes évem, illetve

hónapjaim voltak Vasvárott a kommunista romok eltakarításával, illetve ennek

megkísérlésével.”512 Érdemes felidézni e kijelentés előzményeit, a proletárdiktatúra megjelenését

Vasvárott: 1919. június 23-án egy bizottság kezdte meg a rendház ingó és ingatlan vagyonának

összeírását,513 és bár Vörös Fülöp házfőnök elérte egyes alapvető tárgyak leltárból való kivételét,

Glasics Egyed514 megtagadta az ezt igazoló dokumentumok aláírását. P. Egyedet ezt követően

feljelentették, és a vésztörvényszék elé idézték. Ügye felmentéssel végződött.515

Bőle az administratori teendők ellátása ellenére sem korlátozta működését a Vas megyei

településre: missziót végzett Nagykanizsán (február 22–29.); lelkigyakorlatot tartott a

szombathelyi bencés gimnáziumban (március 25–27.); Szombathelyen az állami intézményekben

tanuló fiúknak (április 11–14.) és lányoknak (április 14–17.);516 júliusban kivette részét Ludvig

Theissling rendfőnök fogadásából.517 Az ősz már a budapesti rendház tagjaként érte: szeptember

7-én érkezett ide vikáriusi kinevezéssel (X. 4., 3. kép). Elődje, Paluscsák Pál egy nappal korábban

Sopronba távozott.518

Az 1920-as év viszonylagos forráshiánya (különösen a lappangó kéziratos

visszaemlékezések) miatt nehéz pontos képet alkotni arról, Bőle Kornél hogyan értékelte a

trianoni döntést (és annak következményeit). „Drága hazánk! Te széttépett! – kiáltott fel egy

511 Paluscsák Pál: [Rendi hírek] Rózsafüzér Királynéja 34. (1920) 28.; Chronica II. i. m. 8.
512 DRGYL, BK, Kéziratok, Ciklámenek és havasi gyopárok. Menetelés az aranymise felé. 59.
513 A Közoktatásügyi Népbiztosság 1919. ápr. 27-i (13. sz.) rendeletét az Országos Vallásügyi Likvidáló Bizottság
által megbízott helyi tanácsok hajtották végre. Cseszka Éva: A Magyar Tanácsköztársaság és a domonkos rendházak.
In: Illés P. A. – Zágorhidi Czigány B. (szerk.): A domonkos rend i. m. 166.
514 Glasics Egyed a vasvári rendház meghatározó tagja volt, élete legnagyobb részében (1890 és 1927 között) ott
működött. Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 39.
515 Fehér M.: A vasvári Szent Domonkos-rendi kolostor i. m. 197., 198.
516 Bőle K.: Szentbeszédek tárgymutatója I. i. m. 72., 73.
517 Chronica II. i. m. 14., 15.
518 Chronica II. i. m. 18.

DOI: 10.15774/PPKE.BTK.2021.002

99

költeményében,519 miközben a kataklizmához közeli publicisztikája önvizsgálatra szólít fel, és

bizakodva tekint a jövőbe: „Sírba tették Magyarországot! De nem örökre! […] S ha majd eljön

az idő, amikor megelégelte az Úr a szenvedéseinket, […] Eljő az idő, amikor, akár a meghalt,

megkötözött, már porladó Lázár, egy szavára az Üdvözítőnek […].”520

A domonkos rend ugyanakkor elvesztette kassai rendházát. A Felvidék visszatérésekor, 1938

novemberében Bőle az elsők között kopogtatott be rendtestvéreihez,521 jelen volt a helyi Credo

megalakulásánál, s az ezután szerveződő felvidéki missziók vezéralakjává vált (V. 2. 4.).

V. 2. 4. Budapest, 1920–1944

Bőle áthelyezésének körülményei (mögöttes információk hiányában) tisztázatlanok, a

Rózsafüzér Királynéja rendi híreiben távozása kapcsán a következő értékelő megjegyzés

szerepel: „Múltja biztosíték arra, hogy idealizmusával, tettrekész, gyors akaratával új hivatalában

igen-igen sokat fog tenni. Annál is inkább, mert új munkaköre nem olyan tág, olyan bizonytalan,

mint itt volt, így erőit meghatárolt feladatának egészen, osztatlanul rászentelheti.”522

Mindenesetre ugyanezen év októberének első vasárnapján a Rózsafüzér Királynéja tiszteletére

tartott szentmise és körmenet szervezőjeként látjuk Lorenzo Schioppa pápai nuncius mellett, aki

az ünnepi alkalom szentmiséjét pontifikálta. Bőle „ügyességét” dicsérő, országos jelentőségű

esemény ez; Schioppa látogatása ugyanis véletlenségből a Rózsafüzér Királynéjának ünnepére

519 Bőle Kornél: Reményünk. Rózsafüzér Királynéja 36. (1920) 25.
520 Bőle Kornél: Ne sírj, magyar testvérem! Rózsafüzér Királynéja 36. (1920) 46.
521 Bőle K.: Utaim i. m. 191.
522 [pp.] Rendi hírek. Rózsafüzér Királynéja 36. (1920) 1. sz. 28.

13 73 81 75 83
118

215 206
251

138

0
50

100
150
200
250
300

1910 1911 1912 1913 1914 1915 1916 1917 1918 1919

6. ábra Bőle Kornél beszédeinek száma
(1910-1919)

DOI: 10.15774/PPKE.BTK.2021.002

100

esett, s mivel a nuncius a domonkos Frühwirth bíboros nagy tisztelője volt, örömmel mondott

igent a hirtelen jött felkérésre.523

Az 1921. év egyik jelentős eredménye volt a katolikus férfiak összefogásának

megszervezése. Tagadhatatlan Bőle érdeme ennek létrejöttében. A szervezet március 20-án

alakult meg 400 taggal, kezdetben Jézus Neve Férfiegylet elnevezéssel, áprilistól a Credo nevet

viselte. Az alapítás körülményeire így emlékezett vissza Bőle 1945-ben (X. 4., 2. kép): „1919-

ben hirtelen megalakult a budapesti plébániánk. Ebben minden csoportot: gyermekeket,

leányokat, ifjakat és nőket megszerveztünk. A férfiak voltak még hátra. Ekkor sürgős megoldást

kívánt az eddigi sok tervezgetés. Buzgó plébánosunk, Badalik Bertalan sürgette az ügyet. 1921

márciusában (20.) egy férfitriduum végén megalakult a Férfiak Egyesülete. Az Egyesület

egyelőre név nélkül élt. Csak az elvekkel voltunk tisztában, főrangú bölcs tanácsadóink szavaira

emlékezve: A Jézus Szent Neve Társulat lesz az alap, a keret – keveset kívánunk a tagoktól

Krisztus nevének tiszteletén kívül –, csattanós, jó nevet választunk. Így vetődött fel áprilisban

Veronai Szent Péter vértanú szentünk halála révén a Credo név. Elejétől fogva az volt a terv, hogy

bár plébániai hitbuzgalmi egyesület lesz, de országos szervezésbe kezdünk idővel. Így lett a neve:

Jézus Neve Férfiak Egyesülete – Credo.”524 A névválasztást Veronai Szent Péter alakja erősítette,

hiszen vértanúsága, hitvallása a modern világban élő férfiak számára szolgált példaképül: „a

férfijellem, a következetes elvhűség eszményképe, kiről elmondhatjuk a legszebb kitüntetést, mit

halandó embernek adhatunk: ura akaratának, engedelmes szolgája, kezes báránya lelkiismerete

szavának”.525 Az első zászlóavatással a Credo egy különleges jelképpel gazdagodott, az egyesület

zászlaján Veronai Szent Péter életének egy jelenete látható, amint a földön haldokló szent vérével

a Credo szót írja a földre. A „főzászlóanyaságot” Zita királyné vállalta, akit gróf Apponyi

Albertné képviselt 1922. június 12-én.526

A férfiak egyletével szinte azonos időben (1921. május 28-án) alakult meg a Credo

társszervezete katolikus leányok számára. A Szent Margit Leánykör/Leányegyesület szándéka

szerint Szent Margit szellemében nevelte hazafiasságra, vallásosságra a leányokat a hetente

523 Chronica II. i. m. 20., 21.
524 Bőle Kornél: A Credo multjából. Visszatekintés a 25 év úttörő munkájára. Credo, 1946. nov., 4.
525 Dr. Hóka Imre: A krédista hite – élet. Credo! 5. (1927) 90.
526 [N. N.] Apró hírek [zászlószentelés]. Pesti Hírlap 44. (1922) 132. sz. 7.

DOI: 10.15774/PPKE.BTK.2021.002

101

tartott összejöveteleken. A szervezet elsősorban az iskolából kimaradt serdülő leányok lelki

gondozását tűzte ki célul.527

Az 1916. év után ez az esztendő is rendtörténeti évfordulót hozott: 1921 augusztusában

emlékeztek meg Szent Domonkos halálának, októberben pedig a Magyar Rendtartomány

megalakulásának 700 éves jubileumáról. Augusztus 7-én Schioppa pápai nuncius pontifikálta a

Szent Domonkos tiszteletére bemutatott szentmisét; az összegyűlt több ezres tömeg előtt Horváth

Sándor és Bőle Kornél mondott beszédet.528

A jubileumra készült a domonkosok történelmi múltját bemutató, a rendet népszerűsítő

Emléksorok a Szent Domonkos-rendi Magyar Rendtartomány megalapításának hétszázadik

évfordulójára című kötet, melynek szerkesztője, Vörös László megjegyezte: „inkább a népnek

készült […]. Azért óhajtottuk ezt inkább ebben a tónusban s minden tudományos apparátus nélkül,

mert a föntemlített Album úgyis a magasabb értelmiségi körök számára készült.”529 Valóban, az

Emléksorok nem kívánt a jubileumi kötettel versenyre kelni; rövid, ismeretterjesztő írásainak

szerzője egy kivétellel a domonkos rend tagja. Bőle a kötetben három cikkel jelentkezik.530

Az 1921. október 2-án tartott jubileumi ünnepséget triduum előzte meg: szeptember 29.–

október 1. között a Rózsafüzér Királynéja-templom esti prédikációi egy-egy szerzetesrend

elöljárójától hangzottak el. A ferences, bencés, ciszterci asszisztenciával lefolyt alkalmak méltó

felvezetésül szolgáltak a főünnephez: a virágokkal feldíszített templomban Csernoch János

bíboros pontifikálta az ünnepi szentmisét, melyen jelen voltak a királyi család tagjai, a főváros és

a világi egyház magas rangú képviselői.531

A Credo férfiegylet tagjai részéről korán megfogalmazódott az igény folyóiratuk indítására.

Hivatalos orgánumuk, a Credo! 1923 áprilisában egyelőre évi 4-6 számmal indult el (később havi,

kétheti gyakoriságra módosult). Az A5-ös méretben megjelenő periodika kezdetben Bőle

vezércikkeivel és különféle rovatokkal jelent meg kb. 20 oldalnyi terjedelemben. A Credo-élet

rovat a Credo-eseményekről számolt be, az Őrtorony rovat a világegyház híreit osztotta meg az

olvasókkal, a Szívből szívbe „hitélet elmélyítésére irányuló gondolatok, eszmék” tárháza volt, míg

527 [N. N.] Budapesti Szent Domonkos-rendi Egyházközség. In: A budapesti rk. egyházközségek első tíz éve. Szerk.
dr. Mészáros János et al. Bp. 1930. 196.
528 Chronica II. i. m. 50., 51.
529 A szerkesztő előszava. In: Vörös László (szerk.): Emléksorok i. m. 9.
530 Bőle K.: Jelenlegi kolostoraink i. m. 34−76.; Uő: Árpádházi b. Margit i. m.; Uő: Mit üzen a Szent Margitsziget?
In: Vörös László (szerk.): Emléksorok i. m. 217−220.
531 [N. N.] Társulati hírek. Rózsafüzér Királynéja 37. (1921) 175., 176.

DOI: 10.15774/PPKE.BTK.2021.002

102

a Négyszemközt a férfiak gyengéire mutatott rá, végül a Levélszekrény válaszolt a szerkesztőségbe

érkező kérdésekre. A 4. évfolyamra a rovatok közül a Credo-élet maradt meg, mely kiegészült egy

Hírek-ötletek rovattal. A néhány év alatt 50 oldalasra bővült kiadvány gerincét a domonkosok által

írt vezércikkek után az „értekezések” (lelki olvasmányok, elmélkedések, cikkek a katolikus

világnézetről), Credo-tagok útleírásai, elbeszélései, versei alkották. A lap felépítése, hangneme az

1920-as és 1930-as években állandósult, határozottan képviselte az alapító-szerkesztő világlátását.

A háborús évek kényszerű szünete után a lap nemcsak formailag (A3) újult meg; Bőle ettől kezdve

főszerkesztőként szerepelt ugyan, de írásai ritkán jelentek meg. „P. Provinciális – mások tanácsára

is, meg magától is – elevenebbé, mozgalmasabbá akarta a Credo-lapot fejleszteni. Úgy gondolta,

fiatalabb erő majd ezt jobban szolgálja, mint ilyen vén katona […].”532 Márk Ágoston felelős

szerkesztőként meghatározta a lap arculatát: a rövidebb cikkek a keresztény magatartást árnyalták,

a visszatérő témák között szerepelt a szociális és egyházhoz intézett kérdések megválaszolása. A

kéthetente megjelenő periodika önmeghatározását rövid, szlogenszerű felütések is jelölik: „Mit

jelent a Credo? Szellemi fegyvert a férfiak kezében”; „Mit kíván a Credo? Harcolni a

férfiérdekekért!”; „Mit ad a Credo? Öntudatos katolikus világnézetet!”; „Mit vár a Credo?

Megérdemelt, férfias támogatást!”

Az egyesületi kiadvány mellett Bőle továbbra is kivette részét egy-egy cikkel a Rózsafüzér

Királynéja majd’ minden lapszámában. Két éven keresztül jelentek meg írásai folytatásokban a

40. évfolyamát kezdő havilapról: Negyven év a Rózsafüzérgondolat szolgálatában. 1926-tól a

publikációs alkalmak évi 1-2 cikkre redukálódtak.

A Credo! folyóiraton túl feltétlenül említést érdemelnek a Credo-röpiratok, melyek

szerkesztőjeként Bőle neve szerepel.533 A sokszor szerző és évszám nélkül megjelenő

aprónyomtatványok száma bizonytalan (feltehetően megközelíti a negyvenet).534 Terjedelmesebb

– a rövidebb füzetektől a többszáz oldalas kiadványokig – vállalkozás volt a Szent Domonkos

Virágoskertje sorozat,535 mely rendtörténeti írásokat („Hitszónok-rend történetének, szentjeinek és

532 Bőle 20 évig (1923–1942) szerkesztette a lapot. Bőle K.: Utaim i. m. 216.
533 Néhány példa a Credo-röpiratokra: Bőle Kornél: Pest legrégebbi kolostora. A szent Domonkosrend pesti
letelepedésének 700 éves jubileumára. (Credo-röpiratok, 36–37.) Bp. [1938].; [N. N.]: Árpádházi boldog Margit
tisztelete. (Credo-röpiratok) Bp. [é. n.]; [N. N.]: Árpádházi Boldog Margit ereklyéi. (Credo-röpiratok) Bp. [é. n.];
[Németh Imre–Kurbély Vince] Árpádházi Boldog Margit régi zsolozsmája. (Credo-röpiratok 34–35. sz.) Bp. 1930.;
Németh Imre: Árpádházi boldog Margit szenttéavatási ügye. (Credo-röpiratok) Bp. [é. n.]
534 A Credo lapszámai és a Credo-röpiratok összegyűjtését a Domonkos Rendtörténeti Gyűjtemény végzi, egyelőre
egyik kiadvány esetén sem áll rendelkezésre teljes sorozat.
535 A sorozat eddig fellelt darabjai: [N. N.] Szent Domonkos, rendalapító. (Szent Domonkos virágoskertje 1.) Bp.
1929.; [N. N.] Boldog Jordán, a szentdomonkosrend II. generálisa. (Szent Domonkos virágoskertje 3.) Bp. 1929.;

DOI: 10.15774/PPKE.BTK.2021.002

103

nagyjainak ismertetése”) közölt, az 1–8. számok kiadója a Credo volt, a 9. számé Szent Domonkos

harmadrendje.

Kiadóvállalattá nőve a Credo más kiadványokat,536 sőt képeslapokat (X. 4., 4. kép) is jegyez.

A vasvári születésű Bendefy László Julianus barátról írt kéziratának megjelentetése érdekében

kereste az együttműködés lehetőségét a domonkos renddel. A Credo vállalta a kiadási

munkálatokat,537 sőt, a szerzői honorárium és a bevétel már a budavári Julianus-szobor elkészítését

támogatta.538 Bőle az esetről azt is feljegyezte, hogy Antal Károly szobrászművész alkotásához

domonkosok álltak modellt: Haynal Andrásról Julianust, Márk Ágostonról Gellért testvért

mintázták meg.539

Az egyesület terjedésének gyorsaságát (egyben népszerűségét) mutatja a szervezetek

számának látványos növekedése. 1929-re 63, 1930-ra országosan 107 szervezettel

rendelkezett,5401945 szeptemberére ez a szám 378-ra emelkedett és 70.000 tagot számlált.541 A

Központi Credo székhelye a Rózsafüzér Királynéja-rendház volt, az elnöki tisztséget az alapítástól

1942-ig Bőle viselte. A 123. Credo-alakulás után az egyházi vezetést Márk Ágostonnak adta át,

innentől a Credo-szervező megjelölés szerepel Bőle Kornél mellett.542 1937 szeptemberétől Márk

Ágostontól Kováts Gyula O. P. vette át az egyházi vezetéssel járó feladatokat.543

Szent Domonkos fiai Budán és Pesten hajdan és napjainkban. (Szent Domonkos virágoskertje 4.) Bp. 1929.; [N. N.]
A két Lippay. Történeti elbeszélés a XVI. századból. (Szent Domonkos virágoskertje 5.) Bp. 1929.; Scheeben
Christián Heribert: Boldog Nagy Albert. Ford. P. Bőle Kornél. O. P. (Szent Domonkos virágkertje 6.) Bp. 1931.; [Bőle
Kornél] A háromszázéves szombathelyi zárdánk. Összeáll. (részben írta) P. Bőle Kornél. (Szent Domonkos
virágoskertje 7.) Bp. 1938.; Bőle Kornél: Gyöngyvirágok és margaréták Árpádházi Szent Margit oltárán. Születése
700 éves jubileumának és szentté avatásának ünneplésére. (Szent Domonkos virágoskertje 8.) Bp. 1944.; Verebélyi
Jácint: Szienai Szent Katalin élete. (Szent Domonkos virágoskertje 9.) Bp. 1947.
536 A Credo-alapító szerzőségével ld. Bőle K.: Szentévi nefelejcs i. m.; Bőle K.: Második csokor i. m.; Égő
csipkebokor. Melléklet az „Oltártüzek”-hez. Bp. 1929.; Szent Domonkos fiai Budán és Pesten hajdan és napjainkban.
(Szent Domonkos virágoskertje 4.) Bp. 1929.; A háromszázéves szombathelyi zárdánk. Összeáll. (részben írta) P.
Bőle Kornél. (Szent Domonkos virágoskertje 7.) Bp. 1938.
537 Dr. Bendefy László: Az ismeretlen Juliánusz. (A legelső magyar Ázsiakutató életrajza és kritikai méltatása) [Credo]
Bp. 1936. [Reprint: Budapest–Szentendre–Győr 2001]
538 Zágorhidi Czigány Balázs: Bendefy László és a domonkos rend. Vasi Szemle (2014) 6. sz. 721., 724.
539 Bőle K.: Utaim i. m. 179.
540 Credo-egyesület. In: Katolikus Lexikon. I. Szerk. Bangha Béla SJ. Bp. 1931. 359.
541 DRGYL, Tartományfőnöki iratok, 1944–1945, 64/1945, Badalik Bertalan tartományfőnök levele Mihalovics
Zsigmondhoz, az Actio Catholica elnökéhez, Bp., 1945. szept. 29. [1., 2.]
A Credo lakosság körében betöltött szerepének, jelenlétének vizsgálatához elsődleges feladat az egyesületek
számának (taglétszámnak) felmérése, továbbá ezen adatok elemzése, értelmezése más katolikus társadalmi
egyesületek (különösen a KALOT) számadatainak tükrébe. A KALOT kapcsán Balogh Margit hívja fel a figyelmet a
statisztikai adatok viszonylagosságára. Balogh Margit: A KALOT és a katolikus társadalompolitika 1935–1946.
(Társadalom- és művelődéstörténeti Tanulmányok 23.) Bp. 1998. 56.
542 A schematismusok adatai szerint 1930-tól az elnök kifejezés helyett megjelenik a promotor, 1934-től a director.
Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 13.; [N. N.] Credo-élet. Credo! 9. (1931) 10–11. sz. [belső borító]
543 [N. N.] Bp. Központi Credo. Credo! 15. (1937) 144.

DOI: 10.15774/PPKE.BTK.2021.002

104

Az 1930-as években sokszor többnapos országos kongresszusok fogták össze a helyi Credo-

szervezeteket: 1. Pécs (1929. június 9.), 2. Budapest (1930), 3. Szombathely (1932. június 11–

12.), 4. Gödöllő (1933. június 10–11.), 5. Budapest (1935. szeptember 28.)544, 6. Szolnok (1937.

június 5–6.), 7., 8. Budapest (1938, 1946).545

A Credo a körmenetek, zarándoklatok mellett a kisebb összejövetelek (Credo-esték)

fontosságát is hangsúlyozta, ahol a „credisták”546 hitüket, vallásosságukat mélyítő előadásokat

hallgathattak. Sőt, Bőle ötletét követve megalakult a Credo karitatív szervezete, a katolikus

temetkezési segélyegyletként működő Pietas.547 A katolikus reneszánsz idején a lakosság körében

rendkívül népszerű Credo történetének feldolgozásával (működésének, szervezeti jellemzőinek

feltárásával) adós a szakma.548

Azon szervezetek közül, melyek lelki vezetését a domonkos szerzetesek látták el, a

Rózsafüzér Társulat tagjainak száma jelentősen növekedett az 1920-as évek elején. A társulati

tagok számára kötelező volt a heti három olvasó elimádkozása, közös programot jelentett a

rózsafüzér havi egyszeri közös elmondása, az azt követő körmenet.549

A rend belső életének jelentős eseménye volt 1923-ban Glasics Egyed aranymiséje, Holló

István és Lexmann Miklós felszentelése, Aquinói Szent Tamás szentté avatásának 600.

évfordulója, melynek tiszteletére publikálta Horváth Sándor Aquinói Szent Tamás világnézete

című művét, s az egyes zárdák ünnepi triduummal emlékeztek meg róla.550 Bőle a Katolikus

Nagygyűlés Hitbuzgalmi Szakosztályához intézett beadványt Árpád-házi Boldog Margit ügyében,

ahol a tagok egyértelműen a szentté avatás szorgalmazása mellett voksoltak. Nem véletlenül:

egyre-másra érkeztek a levelek, indultak az aláírásgyűjtések az ügy támogatására. A domonkos

544 Az 1934-be Veszprémbe tervezett kongresszus politikai okok miatt elmaradt, az 1935. évi a XXVI. Katolikus
Nagygyűléssel összevonva valósult meg. Bőle Kornél: Itt a XXVI. Katolikus Nagygyűlés! Itt az V. Országos Credo
Kongresszus napja: szeptember 28! Credo! 13. (1935) 105.
545 Bőle K.: Utaim i. m. 140.
546 A Credo-tagokra alkalmazott, a korabeli sajtóban is rendszeresen feltűnő elnevezés.
547 Gálosi Sándor: Beszámoló a Credo által alapított Pietas országos katolikus temetkezési segélyegyesület
megalapításáról. Credo! 11. (1933) 11–14.
548 A Központi Credo iratanyagának töredéke (DRGYL, P 1953, Országos Credo Központ iratai) őrződött meg: főként
Bőle levelezése, számlák, nyomtatványok, meghívók, szórólapok. A helyi szervezetek iratanyagát szerencsés esetben
az adott megyei levéltárban helyzeték el, pl. VaML, X. 227 A Szombathelyi „Credo” Férfiegyesület iratai. A helyi
Credo-történetet feldolgozó (egyetlen) példa: Jároli József: A békéscsabai Credo Férfiegyesület története 1939–1951.
Magyar Egyháztörténeti Vázlatok (1997) 3–4. sz. 105–107.
549 [N. N.] Az Élőrózsafüzér alapszabályai. Rózsafüzér Királynéja 38. (1922) 111.
550 Bőle Kornél: Huszonöt év! (1903–1928) Borostyánlevelek a szent Domonkos-rend budapesti letelepedésének
negyedszázados ünnepére. Rózsafüzér Képes Naptár 1. (1928) 42.

DOI: 10.15774/PPKE.BTK.2021.002

105

apáca kultuszának népszerűsítését végezték a Szent Margit Leánykör tagjai, évről évre növekedett

a májusi Szent Margit-szigeti zarándoklat résztvevőinek száma: 1923-ban kb. 20 000 fő.551

Bőle újult erővel fogott hozzá a templom körüli teendőkhöz is, s a rendház lelkiismeretes

krónikásaként Templomunk címmel visszatérő rovattal jelentkezett a Rózsafüzér Királynéja

lapban: „Isten nevében induljunk és kezdjünk az idén erősen gyűjteni templomunk belső

berendezésére!” Nagy szükség volt az adományokra: pótolni kellett a beolvasztott harangokat,

javításokat végezni a háborús károkat szenvedett nagy tornyon, a januári viharban megsérült kis

tornyon, miközben olyan kisebb újítás is szerepelt a tervek között, mint a szélfogók vásárlása, de

olyan égető probléma megoldása is, mint az orgona beépítése vagy a freskók elkészíttetése. A

templomberendezési alapnak köszönhetően a Rózsafüzér Királynéja 1921 decemberi lapszáma

beszámolhatott a belső berendezés bővüléséről: megépült a főoltár mögötti imakórus, behelyezésre

került Szlanár Antal üvegfestő munkája: a sekrestye háromosztatú színes ablaka.552 1922-ben

megtörtént a szélfogók és a szőnyegek beszerzése. De a következő év sem múlt el a budapesti

templom fejlesztése nélkül: a hívők használatba vették a kőből készült áldoztatórácsot, sőt,

sikeresen zárult Badalik Bertalan gondolatának megvalósítása: a templom megkapta a Mátyás-

templom leszerelt orgonáját. A 33 játékos, 3 játszóasztallal és 66 szabadkombinációval bíró

hangszer felszentelését Mészáros János érseki helytartó végezte (1924. április 6.).553 A Mátyás-

templom régi orgonáját az Angster cég szerelte be. A kor híres orgonagyára ugyanebben az évben

megbízást kapott a vasvári domonkos templom 3 manuálos, 28 regiszteres orgonájának

elkészítésére.554

A „fáradhatatlan domonkosrendi szerzetes” örömmel vállalt részt az 1925-re hirdetett szentév

munkáiból. Magyarországról hét nagyobb országos nemzeti zarándoklat indult. Bőle nemcsak a

részvételre buzdító beszédeivel tűnt ki, az első zarándoklaton (1925. március 23. – április 3.) a

különvonat egyházi és világi méltóságait kísérte, a második zarándoklaton a második különvonat

lelki vezetője volt.555

551 [N. N.] „Egy ország, amely háromszor dőlt össze”. Nemzeti Ujság 5. (1923) 119. sz. 2.
552 Bőle Kornél: Templomunk. Rózsafüzér Királynéja 37. (1921) 61., 62., 192.
553 Op. 983/1923, III/33. – 3 manuálos, 33 regiszteres orgona. Angster József: Angster. A pécsi orgonagyár és a
család története. Pécs 1993. 180.; B. B.: Orgonaszentelés. Rózsafüzér Királynéja 40. (1924) 97.
554 Angster J.: Pécsi orgonagyár i. m. 107.
555 [N. N.] A Szentév. Magyar Katolikus Almanach 1. (1927) 359–360, 366–367.; A szentévi magyar zarándoklatok
részletes adatai. In: Szentévi magyar zarándoklatok. Visszaemlékezések a jubileumi év eseményeire olasz, francia és
spanyol földön, Róma–Lourdes–Limpias–Szentföld. Szerk. dr. Paulovits Sándor. Bp. 1926. 212–242.

DOI: 10.15774/PPKE.BTK.2021.002

106

Először tehát gróf Mikes János szombathelyi megyéspüspök vezetésével elindult első

országos nemzeti zarándoklat lelki vezetőjeként találkozhatunk nevével. Miután a megközelítőleg

800 zarándokot kétszer fogadta XI. Pius pápa, Bőle a Colosseumban tartott fáklyás felvonuláskor

elmondott szentbeszédében idézte fel Róma amphiteatrumának vértanúit.556

A második országos nemzeti zarándoklat (1925. április 21.–május 4.) megnövekedett

részvétellel (kb. 1400 fő) zajlott, vezetője Csernoch János bíboros volt. Bőle a zarándokok azon

csoportjával tartott, akik Róma felé érintették Bolognát, Firenzét, Nápolyt, Pompeii-t. Az ekkor

megismert olasz éneket (Noi vogliam Dio!) Csernoch János bíboros kérésére fordította le. Az Istent

akarjuk… kezdetű Mária-ének a Credo indulójává vált, és szentévi himnuszként lett országosan

ismert.557

Az 1926-os esztendőben a domonkos harmadrendi szerzetes, Sienai Szent Katalin ünnepe

indította útnak Bőlét: Bolognán át utazva vethetett egy pillantást Firenze, Pisa látványosságaira.

Utazásának végcélja Siena volt, ahol Szent Katalin szülőházában és a San Domenico-templomban

és -kolostorban tapasztalhatta meg Katalin életszentségét – ereklyéin, a róla készült festményeken

keresztül. A szentet körülvevő élő tiszteletet látva óhatatlanul Árpád-házi Margitra gondolt.558 A

sienai utazás élményeit még abban az évben írásba foglalta, majd 1947-ben bővítette az egykori

kéziratot.

Ludvig Theissling rendfőnök 1925. május 2-án bekövetkezett halála miatt összehívott

választókáptalanon (capitulum generale electivum) a rendi szabályok értelmében az egyes

rendtartományok három szavazattal rendelkeztek.559 Az Osztrák–Magyar Rendtartomány

tartományfőnöke, Raymond Glund mellett – az 1922. évi tartományi káptalan választása szerint560

– jelen volt Hyazinth Amschl mint diffinitor és sociusa, Bőle Kornél.561 Betöltött funkciója

556 Bőle K.: Szentévi nefelejcs i. m. 91.; A Szentév i. m. 366.
557 Bőle K.: Utaim i. m. 122.; [N. N.] Díszülés a Vigadóban. Uj Nemzedék 11. (1929) 35. sz. 4.
558 DRGYL, BK, Kéziratok, 1926. évi naplómból
559 Szabó Szádok: A domonkosrend szelleme és szervezete. In: Horváth S. (szerk.): A Szent Domonkos-rend. i. m.
63.
A rendfőnöki hivatal 12 évre szól: Ludvig Theisslinget a freibourgi káptalan választása (1916. aug. 3.) emelte
hivatalba. DRGYK, St.-Dominikus-Kalender für das Jahr 1921. (32. Jahrgang) Jubiläumsausgabe. Herausgegeben
von P. Leander Maria Klotz, O. P. Graz 1921. [144. és 145. lap között]
560 Az 1922. évi tartományi káptalan idején Hyazinth Amschl a bécsi rendház perjeli, Bőle Kornél a budapesti rendház
vikáriusi hivatalát töltötte be. DRGYK, Acta Cap. Provincialis Prov. Austriaco-Hungaricae Ord. Praed. 1922 celebrati
et […] Egrae 1924.
561 A választás körülményeiről sem a Rózsafüzér Királynéja rendi hírei, sem a budapesti rendház historia domusa nem
ad bővebb felvilágosítást, Bőle 1920-as éveinek krónikája, az Utaim II. része lappang. A tartományfőnöki iratok
szolgálhatnak további adatokkal, azonban a domonkosok bécsi levéltárának anyagához való hozzáférés jelenleg nem

DOI: 10.15774/PPKE.BTK.2021.002

107

jellegéből adódik, hogy nem vett részt a választást követő „törvénykezésben”, így nem szerepel a

csoportképeken sem. Az utazás adta lehetőségeket – elöljárói engedéllyel – mégis kreatívan

hasznosította: Spanyolország és a spanyolok megismerésére. Az 1926. május 6. és június 10.

közötti időszak naplószerű élménybeszámolója Spanyol földön címmel jelent meg 1927-ben.

Természetesen központi helyet foglalnak el az ocañai káptalan során átéltek: Bőle május 22-i

bejegyzésében így kiáltott fel: „Habemus!!!... 5302 férfi és 26 330 női dominikánus atyja: P.

Bonaventura Garcia de Paredes!”562 Az örömhírről és Paredes 1936-os vértanúhaláláról is Bőle

számolt be.563 A domonkos rend 78. rendfőnöke rövid ideig töltötte be hivatalát: utóda Martin

Stanislas Gillet (1929–1946) lett.564

Néhány hónappal később változás történt az Osztrák–Magyar Rendtartomány vezetőjének

személyében: 1926. július 29-től Angelicus Töffler tartományfőnök vette át Raymond Glund

helyét.565

Az 1926-os évet beárnyékolta Bőle Erzsébet december 6-án bekövetkezett halála. Bőle

szentbeszédeinek mutatókönyvébe írt rövid feljegyzése szerint „sok munka, sok szenvedés,

nagyon vallásos, imádságos élet” volt az övé.566 Bőle Kornél – más kéziratok tanúsága szerint –

mindig nagy szeretettel emlegette édesanyját, később, ha lehetősége nyílt rá, mindig felkereste

székesfehérvári sírját.

A Rózsafüzér Királynéja-templomból hadi célokra elvitt harangok pótlása, újraöntésének

szervezése Bőle 1927. évi feladatai között szerepelt. A harangok virágvasárnapra készültek el, az

eredetiekhez hasonlóan Szlezák László harangöntő műhelyében. A Rózsafüzér Királynéja-harang

(2400 kg), a Szent Mihály-harang (1355 kg), a Ferreri Szent Vince-harang (714 kg) érkezése körüli

harangszentelési ünnepségsorozat május 15-én Kohl Medárd püspök felszentelési szertartásával

zárult.567

A harangok pótlása csupán egy kiadás azoknak sorában, amelyekkel a magyarországi

rendházaknak számolni kellett az első világháború után kialakult súlyos gazdasági helyzet

lehetséges. A forrásadottságok miatt a választás körülményeiről Bőle útirajza számol be olvasmányos formában. Bőle
K.: Spanyol földön i. m. 129., 153., 187–192.
562 Bőle K.: Spanyol földön i. m. 191.; megerősíti: Chronica II. [1926. máj. 22-i bejegyzés]; DRGYK, Catalogus
generalis Ordinis Praedicatorum (Mense Aprilis MCMLIX). Ed. Emmanuel Suarez. Roma 1949. XII.
563 [p. k.] P. de Paredes Bonaventura G. Credo! 4. (1926) 129.; Spanyol Domonkos-rendi hősök. 16. (1938) 174.
564 Catalogus generalis Ordinis Praedicatorum (Mense Aprilis MCMLIX). Ed. Emmanuel Suarez. Roma 1949. XII.
565 DRGYK, Catalogus conventuum et fratrum Provinciae Austriaco-Hungaricae Ordinis Praedicatorum. Graecii,
1928. [3.]
566 Bőle K.: Szentbeszédek tárgymutatója I. i. m. 146.
567 m. b.: Harangszentelési ünnepségek. Rózsafüzér Királynéja 43. (1927) 183–187.

DOI: 10.15774/PPKE.BTK.2021.002

108

közepette. Az adománygyűjtés volt tehát az elsődleges célja Bőle Kornél és Badalik Bertalan első

amerikai missziós útjának. A két szerzetes 1927. szeptember 29-én indult az Újvilágba, majd 1928.

április 19-én szálltak fel a hazafelé tartó hajóra New Yorkban.568

A keleti part pasztorációja próba elé állította a két szerzetes teherbírását, nyelvi ismereteit,

talpraesettségét is. „P. Kornél éppen most jön az I. osztályból, ahol a szentmisét mondotta és –

szinte megremegek, ha magamat képzelem bele helyzetébe – az evangéliumot angolul felolvasta.

S amint mondják: nagyszerűen” – jegyezte fel Badalik a New Yorkba tartó Majestic utasszállítón

töltött napokról (1927. október 4–12.). Badalik hosszabb beszámolóit Amerikai levél címmel a

Rózsafüzér Királynéja közölte. Bőle sem hanyagolta el élményeinek rövid megfogalmazását;569 a

napi eseményekről vezetett gyorsírási jegyzeteit később összefüggő kézirattá alakította, s amerikai

naplók címmel látta el.

1928 januárjától a két domonkos külön úton folytatott missziót: Bőle a nyugati partra indult;

Badalik New York felé, ahol január 30-án meghatározó élménnyel gazdagodott. A Niagara-vízesés

látványa, az elemi erő megnyilvánulása évekkel később is visszatért írásaiban: „A szélessé vált

folyam eszeveszett vize olyan titáni erővel zuhan le a nagy mélységbe, hogy a felporzó víz felér a

felhőkig s szürkés, fehéres, habfodrokkal díszített felhő-díszsátorként lebeg télen-nyáron a vízesés

misztikus mélysége felett. […] Ámulattal hallgattam a víztömeg megrázó, tömör muzsikáját,

melyhez foghatót ember nem komponált. Annak a világmuzsikának lehet ez folyton szóló

akkordja, amivel a mozgó égitestek a világűrt betöltik.”570

A fél esztendő során ellátták a 19. század végén Magyarországról kivándoroltak és utódaik

lelki gondozását. A domonkosok misszióját a jobb anyagi körülmények között levő magyar

kolóniák lelkesen fogadták, miközben Bőle lelkiismeretesen végezte a plébánia nélkül maradt

magyar közösségek felderítését: egyházszervezői munkája jelentős eredmény nélkül zárult.

„Megint megismétlődött a régi igazság, hogy a szerzetes mindenütt otthon van, utazzék bár a világ

bármely részére, ahol a kereszt katolikus templomot jelez, s főképpen, ahol rendjének háza van.”

A Credóban végzett munkájához kapott Bőle segítséget látva a Holy Name Society

működését, mely „férfiak millióit állította zárt sorokban Jézus Neve zászlaja alá. Katedrálisok (pl.

Chicago) és egyszerű templomok emelkedtek Jézus Neve tiszteletére, százával alakultak meg a

568 Máté A.: Domonkos missziók i. m. 183., 184.
569 Bőle Kornél: Amerikai levelek. Credo 6. (1928) 42–48.; Bőle Kornél: Amerikai naplómból. Credo 6. (1928) 226–
229.
570 Badalik Bertalan: Amerikai levél. Rózsafüzér Királynéja. 44. (1928) 5. sz. 136., 137.

DOI: 10.15774/PPKE.BTK.2021.002

109

Jézus Neve Társulatok (The Holy Name Society). […] Az egyes társulatok egyházmegyénkint

tömörülnek. Az összes egyházmegyék Jézus Szent Neve Társulatainak vezérsége pedig a New

York-i National Head Quarters of the Holy Name Society épületében dominikánus atyák kezében

van.”571 Badalik és Bőle legkésőbb 1928. március közepén ismét találkozott, Toledóban közösen

tartották a nagyböjti missziót.572 Magyarországra tartva útba ejtették a Szűzanya lourdes-i

kegyhelyét (április 26–27.); Bőle számára ez volt harmadik (egyben utolsó) zarándoklat.573 A

Boldogságos Szűz Máriánál tett látogatásainak Lourdes-i ciklámenek című kéziratában állított

emléket.

Bőle és Badalik missziója előtti évben Tóth Tihamér (egyetemi tanár, később veszprémi

püspök) a nemzetközi eucharisztikus kongresszuson járt Chicagóban, amerikai útjáról írt

beszámolóját Bőle később is szívesen olvasta.574 Tóth Tihamér nem csak ebben volt Bőle

„előfutára”, az ő nevéhez köthető a „drótnélküli telefonon” tartott prédikáció ötlete, ő mondta

Európa első rádiószentbeszédét 1926. január 1-jén.575 Az 1920-as évek Amerikájáról írt

beszámolókból – a chicagói kongresszustól függetlenül – nem volt hiány: Bangha Béla Amerikai

missziós körutam (1924), Slachta Margit Elkapott sugarak című műve is említhető.576

Amerikai missziós útjukról hazatérve, 1928 augusztusában pedig magától értetődő módon

vették ki részüket a rend budapesti letelepedésének 25. évfordulója alkalmából rendezett

ünnepségen, melyre Angelicus Töffler tartományfőnök is ellátogatott. Az októberi Rózsafüzér

Királynéja-ájtatosságokon pedig főként Bőle szerepelt szentbeszédekkel.577

1928. december 15-én érkezett a tartományfőnök és a rendfőnök okmánya, mely a pesti rendházat

priorsággá emelte, s első perjeléül Bőlét nevezte ki. Marton Bernát házfőnök sürgönyben értesítette

a Felsőpallán tartózkodó Bőlét, aki a historia domusban a következő sorokat jegyezte fel: „G. Péter

első szava, mikor megmutattam neki felsőpallai szobájába menve ez volt: »Ezt a Sándor

csinálta!”578 […] Én pedig ezt írtam a sürgönycédulára: »Jézusom, irgalmazz!« […] Ezzel lezárult

571 [N. N.] A „Credo”-egyesület (Jézus Neve-társulat). Credo-röpirat 1–2. sz. 3.
572 P. Badalik Bertalan O. P.: Toledóban. Amerikai naplómból. Rózsafüzér Képes Naptár 2. (1929) 84.
573 Ld. bővebben VI. 1. 1.
574 Dr. Tóth Tihamér: Tibériás tavától a Michigan-tóig. Magyar Kultúra 13. (1926) 543–552.; 603–612.
575 Posztós Ildikó Piroska: A spanyol Tóth Tihamér-jelenség. Magyar Egyháztörténeti Vázlatok 18. (2006) 3–4. sz.
27.
576 Máté Anita: Amerika magyar szemmel. Óhazai egyháziak benyomásai a 20-as és 30-as évek Amerikájáról. Magyar
Egyháztörténeti Vázlatok 22. (2010) 3–4. sz. 73.
577 Chronica II. i. m. [1928. aug. 24–27-i bejegyzések]
578 Ti. Horváth Sándor, aki ebben az időben a római Collegium Angelicum professzora volt. DRGYK, Catalogus
conventuum et fratrum Provinciae Austriaco-Hungaricae Ordinis Praedicatorum. Graecii, 1930. [13.]

DOI: 10.15774/PPKE.BTK.2021.002

110

a budapesti alapításnak második korszaka. Az első volt az, hogy Szombathelynek meg Kassának

vikáriátusaként létezett 1911 őszéig. A második az volt, hogy 1911 őszétől mint independens

vikáriátus, mint residentia volt mostanáig. A harmadik ez, hogy prioratus, konvent.”579

A Bőle tevékenységét illetően rendkívül sokszínű 1930-as éveket három szemponton keresztül

szeretném megragadni. Az egyik missziós tevékenysége, melynek példái Utaim című

visszaemlékezéseinek harmadik részét szövik át. Ez a kéziratrész az „eredményekre” koncentrál,

jóllehet Bőle 1927-től biztosan viselte a superior missionum megjelölést.580 Elődje Bakacs Lőrinc

volt,581 akitől fiatal domonkosként 1914. december 2. és 13. között Tatán a missziózás alapjait

elsajátította.582 Első misszióján Bőle összesen tíz szentbeszédet tartott.583 Az 1930. évi rendi

névtárban a „Superior Missionum pro Hungariae” jelenik meg a neve mellett, melynek tisztségét

1932-ig látta el (X. 4., 7. kép).584

Az Osztrák–Magyar Rendtartományban – a sociusi tisztséghez hasonlóan – két személy volt

felelős a missziók irányításáért: egy osztrák az ausztriai területekért, a magyar pedig a magyar

anyanyelvű részekért. A „missziók vezetője” feladatkörének leírása, illetve a missziószervezés

módszereiről szóló gyakorlati könyv hiányában, a domonkos missziók működése csak részben

rekonstruálható, a missziókkal foglalkozó (töredékes) levéltári anyag felhasználásával. Úgy tűnik, a

missziós főnök személye a budapesti rendház tagjai közül került ki, és feltételezhetően az

alkalmassági tényezők is szerepet játszottak a választáskor, pl. számos missziósterületen sokrétű

tapasztalat birtoklása, kiváló szervezőkészség, hiszen a beérkező felkérések ügyintézése, a feladatok

országos szintű elosztása volt elsődleges feladata.585 A Magyar Rendtartomány visszaállításától

annak hivatalos fennállásáig (1950-ig) ezt a feladatkört a tartományfőnök (Badalik Bertalan, majd

579 Chronica II. i. m. [1928. dec. 15-i bejegyzés]
580 A megállapítás az 1926. évi schematismus hiányában fogalmazódott meg. DRGYK, Schematismus patrum et
fratrum Sacri Ordinis Praedicatorum almae Provinciae Austriaco-Hungaricae pro anno Domini 1927. Graecii, 1927.
[11.]
581 DRGYK, Schematismus patrum et fratrum Sacri Ordinis Praedicatorum almae Provinciae Austriaco-Hungaricae
pro anno Domini 1925. Graecii, 1925. [11.]
582 Bőle K.: Utaim i. m.
583 Bőle K.: Szentbeszédek tárgymutatója I. i. m. 27. [314–323. sz. szentbeszédek]
584 DRGYK, Catalogus conventuum et fratrum Provinciae Austriaco-Hungaricae Ordinis Praedicatorum. Graecii,
1930. [12.]; Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 13.
585 Bőle saját missziói ügyében írt leveleiről külön jegyzéket készített. DRGYL,

DOI: 10.15774/PPKE.BTK.2021.002

111

Implom Lajos) látta el.586 A kijelölt missziós alkalmakon túl a szerzetesek személyes felkéréseket is

vállalhattak.

A domonkos szerzetesek (általában ketten) misszióikat annak a megyéspüspöknek az írásos,

prédikálásra és gyóntatásra kiadott engedélyével végezhették, mely alá az adott plébánia tartozott.587

Azonban más esetek is előfordultak, jurisdictiós engedélyt kaphatott egy-egy szerzetes a

megyéspüspöktől egy adott közösségben végzett lelki gondozásra.588

Az 1938-as kettős szentévben (Szent István király és a XXXIV. Nemzetközi Eucharisztikus

Kongresszus éve) vált valóra a magyarországi domonkosok évtizedes álma, a kassai rendház

visszatérése.589 Sőt, a megoldandó kérdések között szerepelt a felvidéki egyházmegyék

„visszavezetése Szent István országába.”590 Bőle nemcsak azzal hívta fel magára a figyelmet, hogy

Horthy Miklós kormányzóval egy napon (1938. november 11-én) vonult be Kassára,591 hanem a

kassai Credo-megalapításával. A nyolcnapos, Kassa négy templomában nyolc domonkos szerzetes

által tartott misszió (1939. február 25.–március 5.) fénypontja volt ez az esemény: a 296. Credo

tagjainak száma közel 500 főt számlált.592

A gazdasági világválság idejére esett a második amerikai missziós út (1932. szeptember–1933.

szeptember), így ez az utazás anyagi szempontból közel sem volt olyan jövedelmező, mint a

korábbi.593 Badalik és Bőle egy-egy közleménnyel ezúttal is szólt az olvasókhoz.594 Ekkor egyenként

586 DRGYL, P 1572, 1. d., Budapesti rendház iratai, Badalik Bertalan tartományfőnök levele az érseki helynökhöz,
Budapest, 1938. febr 28.; MNL VaML, XIV. 1/3., XXXI. Másolatos levelező könyv. 1946. XII. 21.–1947. nov. 19.,
71/1946, Bőle Kornél levele Badalik Bertalan tartományfőnökhöz, Szombathely, 1946. dec. 29.
587 Példa az ilyen jellegű dokumentumokra: DRGYL, P 1574, 1. d., Érvényben levő felhatalmazások és szentelési
okmányok, 763/1926, Hanauer István váci megyéspüspök engedélye, Vác, 1926. febr. 25.
588 Bakacs Lőrinc számára a szegedi domonkos nővérek főnöknője járta ki Glattfelder Gyula csanádi
megyéspüspöknél, hogy Szegeden járva közösségükben gyóntathasson (időkorlátok nélkül). DRGYL, P 1574, 1. d.,
Érvényben levő felhatalmazások és szentelési okmányok, Jurisdictió, Szeged, 1930. júl. 18.
589 1938. dec. 14-től a kassai konvent a Magyar Rendtartományhoz tartozott. Česlav P. Šajda OP – Dominik R. Letz
OP: A kassai domonkos kolostor XX. századi története. In: Illés P. A. – Zágorhidi Czigány B. (szerk.): A domonkos
rend i. m. 220.
590 Erről szóló állásfoglalást ld. dr. Krüger Aladár: A Credo-egyesületek a Felvidékért. Credo! 16. (1938) 166–170.
591 Bőle K.: Utaim i. m. 190., 191.; Bőle Kornél: Szirmok Szent Erzsébet rózsáiból. Credo! 16. (1938) 179–181.,
187–190.
592 [N. N.] Bőven hullott a malasztok harmatja. Credo! 17. (1939) 56.
593 Máté A.: Domonkos missziók i. m. 183., 184
594 Bőle Kornél: Férfilelkek (Elkésett levél az amerikai missziós útról). Credo! 11. (1933) 180., 181.; Bőle Kornél:
Detroit. Credo! 12. (1934) 15–17.

DOI: 10.15774/PPKE.BTK.2021.002

112

54 000 km-t tettek meg a plébániákat járva (X. 4., 6. kép).595 A II. világháborús károk enyhítésére egy

harmadik út is tervben volt 1946 elejére, de a kialakult körülmények ezt meggátolták.596

Amerikából hazatérve Bőle az Actio Catholica (AC) hitbuzgalmi és szervezési szakosztályának

tagja, a férfiszerzetek képviselője lett. Részt vállalt a Budapesten tartott XXXIV. Nemzetközi

Eucharisztikus Kongresszus (1938) munkálataiban, melynek megrendezése az AC országos

elnökségének feladata lett. A Hizbuzgalmi Bizottság az imahadjárat országos megszervezésének

feladatát látta el, illetve eucharisztikus missziókat tartott 1936 májusától, az ifjúság elérére fontos

szempontként szerepelt.597 1938. május 29-én, a kongresszus befejező napján az agrárifjúság

(KALOT) nagy számú részvétele mellett zajlott az ünnepi nagygyűlés, s mintegy félmilliós tömeg

jelenlétében a bíboros-legátus pontifikálta szentmise a Hősök terén.598

Bőle szerepvállalásának feltárása a jövőbeni feladatok egyike. Adatolható, hogy az

eucharisztikus nagygyűlésen (1938. május 22.) a Beszkárt599 dolgozói részére tartott beszédet.600

Ennek a dolgozói körnek a megszólítása hangsúlyos volt: „A megtartott triduumok listája magába

foglalja mindenekelőtt az egész intelligens katolikus férfitársadalmat, a városházának, a

minisztériumoknak, parlamentnek tisztviselőkarát, szerepel a BESZKÁRT egész alkalmazotti kara a

vezető hivatalnokoktól az üzemi munkásokig, a művészek, az IBUSZ és a MEFTER, a sportvilág, az

ügyvédek, a budapesti leánytársadalom, a MÁV vas-, acél- és gépgyárak, a Nemzeti Bank, a Sertés-

és Közvágóhíd munkásai […].”601 Nem véletlenül vállalta Bőle a városi munkásrétegek felé irányuló

lelkipásztori feladatokat: a kongresszus évében, hiszen a Credo-mozgalom is ezt réteget fogta össze.

Számukra 1938 januárjától szerveződtek csoporttriduumok, melyeket a vállalati vezetőség

munkaidőként számolt el, és személyes jelenlétével erősített meg. Az egyes záróünnepségek

látványos felvonulással értek véget, sőt az eseményekhez csatlakozhattak családtagok is, így a

vallással szemben közömbös, ateista munkások számára az élmények hitük megújulását is

595 Bőle K.: Utaim i. m. 167.
Shvoy Lajos a XXXIV. Eucharisztikus Kongresszus hírét, a püspöki kar meghívását vitte el Amerikába 1937-ben. A
magyar plébániákat végiglátogatva több mint 45 000 km-t tett meg. Shvoy L.: Önéletrajz i. m. 76., 77.
596 MNL VaML, XIV. 1/3., XXXII. Másolatos levelező könyv. 1947. nov. 24.–1948. ápr. 15., 22/1948, Bőle Kornél
levele Bertha nővérhez, Szombathely, 1948. febr. 12.
597 A XXXIV. Nemzetközi Eucharisztikus Kongresszus emlékkönyve. Közrebocsájtja a kongresszus előkészítő
bizottsága. Bp. 1938. 39.
598 A XXXIV. Nemzetközi Eucharisztikus Kongresszus emlékkönyve i. m. 208., 220.
599 A Budapest Székesfővárosi Közlekedési Részvénytársaság (BSZKRT, azaz „Beszkárt”) dolgozói.
600 [N. N.] Budapest vasárnap már teljesen bekapcsolódott az Eucharisztikus Kongresszusba. Uj Nemzedék 20. (1938)
116. sz. 7.
601 A XXXIV. Nemzetközi Eucharisztikus Kongresszus emlékkönyve i. m. 42.

DOI: 10.15774/PPKE.BTK.2021.002

113

elhozhatták.602 Bőle három alkalommal tartott ájtatosság-sorozatot: 1938. január 27–29. között a

vasutasok számára a Rózsafüzér Királynéja-templomban, március 10. és 13. között a MÁV

Gépgyárban dolgozó munkásnőknek, május 2–4-ig Csongrádon férfiak és nők számára egyaránt.603

A Credót is az AC szolgálatába állította. Az 1942. év programját, a káromkodás elleni küzdelmet

a Credo-gyűlések központi témájaként határozta meg (a Credo! borítójára is felkerült az AC-plakát),

gondolatait (felkérésre) káromkodásellenes kéziratba tömörítette.604 Bőle Kornél az AC-

eseményeken vállalt szerepe (országos ismertségét figyelembe véve) mindenképpen marginálisnak

mondható – mutatott rá jogosan az AC által szervezett nagygyűlések szónokai kapcsán Gianone

András és Klestenitz Tibor.605 A kérdés megválaszolásához mindenképpen további kutatásokra van

szükség, melyhez szükség van az 1930-as évek népszónoki tevékenységének feltérképezésére is.

Missziós-papi működését alapvetően meghatározták szónoki képességei. Nyisztor Zoltán

megjegyzése szerint „egészen eredeti, egyenesen színpadi jelensége volt a magyar

katolicizmusnak”, de nem csak ez tette népszerűvé. Bőle beszédei egyszerűek, logikusan

átláthatóak, magyarázatai világosak és közérthetőek voltak, stílusa pedig magával ragadó, s

főként, a vallásos élet követelményeit leegyszerűsítette, ezzel elérhetővé tette a teljesítést nagy

tömegek számára is. Mindezekkel sikeresen szólította és nyerte meg a „városi néposztály”

tömegeit.606

Egy nevezetes katolikus nagygyűlés egyik szónokaként szerepelt Bőle 1923. október 7-én

az országház kapuja előtt, amikor beszéde „annyira elhallatszott, hogy […] a Földművelésügyi

Minisztérium padlásablakában hallgatták. Ez prózában való dicshimnusz volt – valóban az

istenadott hanggal.”607 Számos – rendtársak által megőrzött – történet említi Bőle erőteljes

hangerejét, ami miatt egymás között a „Bömbőle” névvel illették. Ezen tulajdonsága lehetett

félreértések forrása (hangos éneklése miatt nézték ittasnak), de előnyére vált a körmenetek,

602 Csombor Erzsébet: A budapesti XXXIV. Eucharisztikus Világkongresszus előkészítése. In: „Vándorlásunk társa
lett…” Az 1938. évi Eucharisztikus Világkongresszus Budapesten. Szerk. Hegedűs András. Esztergom–Budapest,
2020. 48–50.
603 Bőle K.: Szentbeszédek tárgymutatója II. 76–78., 80.
604 DRGYL, BK, Kéziratok, [A káromkodás ellen]
A hivatkozott írás kéziratban maradt, feltehetően ennek kivonatos változatát tartalmazza az AC által kiadott füzet. Ld.
Áldott legyen az Úr neve! Engesztelő ájtatosság a káromkodások ellen. Actio Catholica Országos Elnöksége, Bp.,
1941.
605 Gianone A. – Klestenitz T.: Katolikus nagygyűlések i. m. 296.
606 Nyisztor Zoltán Bőle Kornélról ld. X. 3. 10.
607 DRGYL, BK, Kéziratok, Cantabo. 27.

DOI: 10.15774/PPKE.BTK.2021.002

114

missziók alkalmával, később megkönnyítette az angol nyelv elsajátítását is. Az ének és a zene

volt számára Szűz Mária tiszteletének egyik megvalósulása.

A médiumok biztosította sajtó-megjelenések mellett Bőlét gyakran felkérték rádiós szereplésre

is. Beszédeit külső helyszínen vagy a stúdióban rögzítették.608 A felvételek adataiból (7. ábra609)

kitűnik, hogy az 1926 és 1942 közötti időszakban Bőlét évente (átlagosan) 2-3 beszédre kérték fel.

Ezek többsége (kb. 11 alkalom) a budavári Nagyboldogasszony-templomban hangzott el,610 1936-tól

gyakorivá váltak a Rózsafüzér Királynéja-templomban felvett beszédek is (kb. 10 alkalommal).

Prédikációs mutatókönyveiben szereplő mottó/jelmondat alapján úgy tűnik, hogy ezek általános

témákat érintettek, pl. Mária-tisztelet, szentolvasó. A publikált, illetve kéziratos rádióprédikációk

későbbi elemzése (ld. VII. 5.) ad választ arra, hogy ezek mennyiben kapcsolódtak az adott ünnephez

(karácsony, húsvét, pünkösd), és hogy a szerkezeti, retorikai jellemzőkből kirajzolódik-e egyfajta

tendencia. Szintén a szövegekből derűlhet fény arra is, hogy Bőle mennyiben használta fel ezeket az

alkalmakat a domonkos szellemiség hirdetésére. Erre két alkalommal biztosan sort került: 1942

májusában Árpád-házi Margit alakja állt pérdikációja középpontjában, augusztus 15-én – utolsó

rádióprédikációjában – Juliánusz barátra emlékezett.

608 Ezek a felvételek – az MTVA Rádióarchívuma munkatársának felvilágosítása szerint – nem maradtak fenn.
609 A 7. ábra adatinak forrása: Bőle K.: Szentbeszédek tárgymutatója I., II. i. m.
610 Az adatok bizonytalanságának oka, hogy Bőle Kornél prédikációi II. mutatókönyvének sérülése miatt az írás
egyes helyeken olvashatatlan.

0

1

2

3

4

5

1924 1926 1928 1930 1932 1934 1936 1938 1940 1942 1944

D
ar

ab
/é

v

7. ábra Rádióprédikációk (1926-1942)

DOI: 10.15774/PPKE.BTK.2021.002

115

1940. június 27-i prédikációja kapcsán, melyben erősen kikelt a németek ellen, rádiópolitizálással

vádolták, és egy ideig nem kapott felkérést.611 Hiába közvetítette a rádió a keresztény-nemzeti

gondolatkört, a szentbeszédek ebbe (még) beleillettek, a németbarát politikával szembeni kritika

azonban nem.612 Bőle nevezetes rádióbeszéde613 komoly következményekkel járt: vitát váltott ki a

szentbeszédek cenzúrája, az igehirdetés lelkiismereti szabadsága kérdésében. Végül a vasárnapi

rádiós szentbeszédek szövegének előzetes cenzúrájáról született döntés. A felekezetek azonnal

tiltakoztak ez ellen, s a bíboros is felemelte szavát.614

 A szónok személyére nézve ez eltiltást jelentett. A rádiószereplés elvesztése komoly hatással

volt Bőlére: „Egy hónap múlva én is meghaltam”615 – jelentette ki az eset után. A történtek ellenére

a későbbiekben sem tartózkodott a nyílt véleménykifejtéstől: „Mondtam én bizony szónoki hévben

olyanokat, de úgy becsomagolva, hogy abba jogosan nem lehetett belekapaszkodnia senkinek.”616

Bőle egyes rádióbeszédeinek kézirata megőrződött, néhány pedig kiadásra is került (VI. 5.

Beszédek). Ebben a műfajban szerzett népszerűségének (további) bizonyítéka egy hívő véleménye:

„hallgatni olyan élmény volt, hogy lelki adósának tekintheti Kornél bácsi minden egyes hallgatóját.

Annyira magával ragadta az embert, magába mélyedten, mindenről elfeledkezve hallgattuk gyönyörű

szavait, hogy csak pár pillanatnak tűnt fel. Előadása Kornél bácsinak pedig annyira tökéletesen szép

zamatosan magyar, amilyet még senkitől sem hallottunk.”617 A két világháború között többezres

sajtómegjelenéssel rendelkező domonkos szerzetes szónoki habitusáról, beszédeinek tartalmáról

számtalan megállapítás született: „P. Böhle Kornél domonkos perjel aranyos humorával derűt csalt

az arcokra, majd elbűvölt, megdöbbentett mindenkit az élet való-szomorú festésével. »A szegény

megélhetése rá van táblázva a tulajdonra« mondotta. Olyan állapotot kell teremtenünk, hogy senki

éhen ne haljon, munka nélkül ne sorvadjon, mert ez nem Isten rendelése. A nincstelenség az, amely

összetöri az ország, világ társadalmi rendjét.”618 „Böhle Kornél dominikánus atya a szociális

611 Legutóbb 1942 májusában két alkalommal; másodszor Árpád-házi Margitról beszélt. Bőle K.: Utaim i. m. 214.
612 Klein Tamás: A Rádió mint új médium a két világháború közötti Magyarországon. In: A sajtószabadság története
Magyarországon 1914–1989. Szerk. Paál Vince. Bp. 2015. 247., 249.
613 Részletet közöl belőle Vámos György: Vihar a szószéken. Egyházi beszédek cenzúrázása 1940-ben. Múltunk 49.
(2004) 204., 205.
614 Csíky Balázs: Serédi Jusztinián, Magyarország hercegprímása. Bp. 2018. 320.
615 Bőle K.: Utaim i. m. 201.
616 Bőle K.: Máriabesnyő i. m. 19.
617 DRGYL, BK, Levelezés, Mariska nevű, közelebbről nem azonosítható személy levele Bőle Kornélhoz [dátum
nélkül]
618 [N. N.] Kecskemét ünnepnapjai. (Szent Imre-díszgyűlés a piarista gimnázium udvarán) Kecskeméti Közlöny 12.
(1930) 204. sz. 2.

DOI: 10.15774/PPKE.BTK.2021.002

116

gondolkodásról mondott igen értékes beszédet, bámulatos szónoki tálentummal.619 A

nagykoncepciójú, rapszodikus beszéd frenetikus hatást váltott ki a hallgatóság soraiban.”620

Az 1920-as évektől beszédeinek száma évi 200 feletti, de nem ritka a 300 darabot meghaladó

sem (1924, 1928, 1930, 1942), köszönhetően a számtalan Credo-alapításnak, illetve Árpád-házi

Margit szentté avatása ügyében tartott szerepléseinek (8. ábra Bőle Kornél beszédeinek száma [1920–

1942]).621 1928-ban az új esztergomi érsek, Serédi Jusztinián megjelenésével megsokasodtak a vallási

programok, egymást követték katolikus gyűlések, közéleti és világi események,622 melyeken egyre-

másra számítottak Bőle elmaradhatatlan jelenlétére. Nem volt ez másként a Szent Imre-évben (1930)

sem, ahol Sincero pápai legátus a Vérmezőn félmillió hívő előtt pontifikált miséje alatt az egyházi

énekeket vezette mint dirigens chori, majd az Oltáriszentség kultuszáról beszélt a tömegnek.623 Bőle

tagja volt az évet szervező bizottságnak is.

Horváth Sándor, a studium generale rangra emelt budapesti rendi főiskola régense (1936–1942)

magától értetődő módon kérte fel 1939-ben néhány retorikai előadás megtartására. Az egyházi

szónoklat tanáraként (Professor auxiliaris Eloquentiae Sacrae) az 1940/41-es tanévben missziós

beszédeinek vázlatait megosztva gyakorlati ismereteket is tanított.624

619 Bőle idézett beszéde, de más szociálpolitikai tartalmú megnyilatkozásának elemzése is érdekes tanulságokkal
szolgálhat. Vizsgálatra érdemes a kérdés, milyen szociális tanítást fogalmaz meg, meghatározható-e ennek forrása,
hatással volt-e rá Albert Maria Weiss munkássága.
620 [k. z.] A szociális gyűlés (Böhle Kornél dominikánus beszéde) Magyar Jövő 10. (1928) 25597. sz. 4.
621 A 8. ábra adatainak forrásai: 1920–1930, Bőle K.: Szentbeszédek tárgymutatója I. i. m. 72–193.; a későbbi évekre
vonatkozóan (a Szentbeszédek tárgymutatója II. kötetének hiányában): Bőle K.: Utaim i. m. 175., 189., 209.
622 Rónay László: Egyenes gerinccel. A magyar katolicizmus Trianontól a világválságig. Bp. 2012. 183., 189.
623 Túri Béla: Isten utjai. Nemzeti Ujság 12. (1930) 188. sz. 3.
624 Bőle K.: Utaim i. m. 196., 198.; Zágorhidi Czigány B.: A Szent Domonkos-rendi Hittudományi Főiskola i. m.
197.

0
50

100
150
200
250
300
350
400

1920 1921 1922 1923 1924 1925 1926 1927 1928 1929 1930 1936 1938 1942

188
284 262 228

369
283

236
286

349
251

304

200
266

307

8. ábra Bőle Kornél beszédeinek száma (1920-1942)

DOI: 10.15774/PPKE.BTK.2021.002

117

„És Boldog Margit szentté avatási ügye is állandóan és rendületlenül szívügyem volt, és az egész

országé is. Bármerre jártam, ezt soha el nem feledtem!”625 Árpád-házi Margit szentté avatásának

nyolcnapos ünnepségsorozatán (betegsége miatt) nem vehetett részt, de a kórházban töltött időt is arra

használta fel, hogy sajtó alá rendezze az ezzel kapcsolatos fontosabb dokumentációt.626 A

Gyöngyvirágok és margaréták627 című gyűjteményes kötet több összefoglaló írást tartalmaz a szentté

avatás történetéről. Bőle részéről az 1915-ben indult margitszigeti zarándoklatok jelentették a

kiindulópontot. Miután a rend részéről promotori megbízást kapott (1929 decembere), minden

alkalmat felhasznált Árpád-házi Margit ügyének szolgálatára. Legyen ez a Margit-kultusz

terjesztése,628 például azzal, hogy az Actio Catholica kérésére személyesen ellenőrzi Gárdonyi Géza

Isten rabjai című regénye filmváltozatának forgatókönyvét és munkálatait.629 Vagy XI. Pius pápa

aranymiséje alkalmával Rómában járva (a magyar zarándoklat lelki vezetőjeként) tájékozódott

Boldog Margit ügyéről. Andreas Frühwirth bíboros is képviselte a magyar ügyet a Paenitentiaria

Apostolica szolgálatában.630

Martin Stanislas Gillet rendfőnök jóindulatát és engedélyét az ügyhöz elnyerte, amikor a Rerum

novarum kihirdetésének 40. évfordulóján tartott zarándoklat lelki vezetőjeként Rómában

tartózkodott.631 A kanonizáció érdekében az Örök Városban végzett levéltári kutatásokat 1931

június–júliusában, majd 1932. június 25. és augusztus 14. között. Bolognai kutatása alkalmával

fedezte fel az egyik latin nyelvű Margit-legendát, a legenda vetust.632 Az eljárás lefolytatásához

szükség volt Árpád-házi Margit évszázados és jelenleg is élő kultuszának bizonyítására (canonisatio

625 Bőle K.: Utaim i. m. 209.
626 Radványi Sándor: Ünnepek után. Rózsafüzér Királynéja 60. (1944) 2. sz. 2.
627 Bőle K.: Gyöngyvirágok i. m. 2.
628 Ld. Barna Gábor: Hogyan szerkesszük meg egy szent tiszteletét? A társadalmi igények, a politikai és megélt
vallásosság szerepe Árpád-házi Margit szentté avatásában. In: Vallás, egyén, társadalom. Szerk. Barna Gábor –
Kerekes Ibolya. (Szegedi Vallási Néprajzi Könyvtár 39., MTA SZTE Vallási kultúrakutató Csoport a Vallási
Kultúrakutatás Könyvei 7.) Szeged 2014. 163–205.
629 DRGYL, Tartományfőnöki iratok 1942, 1/I/1942. Mihalovics Zsigmond, az Actio Catholica igazgatójának levele
Badalik Bertalan tartományfőnökhöz, Budapest, 1941. dec. 22.; Gilányi Magdolna: Árpád-házi Margit kultusza és
szentté avatása. Irodalmi Magazin 2. (2014) 1. sz. 35.
630 Bőle Kornél: Árpádházi Boldog Margit szenttéavatási ügye és a legősibb Margit-legenda. (A Szent István
Akadémia Hittudomány-bölcseleti Osztályának felolvasásai III/1.) Bp. 1937.
631 Bőle K.: Utaim i. m. 155., 156.; [N. N.] A Rerum Novarum jubileuma. Uj Nemzedék 13. (1931) 109. sz. 7.
632 [N. N.] Dominikánus krónika. Credo! 7. (1929) 34.

DOI: 10.15774/PPKE.BTK.2021.002

118

aequipollens), ezért számos felhívás visszhangozta Bőle kérését: kérjék a hívők Boldog Margit

közbenjárását, jelentsék az általa történt csodákat.633

Serédi Jusztinián bíboros a Szent Rítuskongregációhoz634 benyújtott kérelmét követően a

szükséges iratokat Bőle személyesen adta át Benedetto Lenzetti postulátornak 1937

novemberében.635 Az izgalmas napokról feljegyzéseket készített.636 Miközben egyre érkeztek a

kérelmező levelek a Vatikánba, Bőle bizalmas értesüléseket kapott Boldog Margit ügyének

alakulásáról.637

Ígéretnek vette a XXXIV. Eucharisztikus Kongresszuson (X. 4., 8. kép) Eugenio Pacelli pápai

legátus beszédében elhangzó biztató szavakat: „És itt van Boldog Margit, […] az Oltáriszentség előtt

égő örökmécses, akinek kedves lángja még ma is lobog az elmúlt századok ellenére, és aki – mint

óhajtjuk – talán nemsokára helyet foglal a szentek fényességével ékesen, mint fénylő csillag

Magyarország égboltján.”638 Talán ez a szimpátia is szerepet játszott abban, hogy az ügyet képviselő

Teleki Pál miniszterelnököt Eugenio Pacelli (immár XII. Pius pápaként) fogadta, s a

Rítuskongregáció 1939-ben megkezdett munkája a magyarok számára várt eredménnyel zárult.639

Nem meglepő, hogy az ezt kihirdető Maxima inter munera kezdetű bulla Bőle fordításában jelent

meg.640

633 [N. N.] Árpádházi Szent Margit szenttéavatási ügye. Dunántúl 21. (1931) 164. sz. 5.; [azonos címmel]
Magyarország 38. (1931) 165. sz. 8.
634 A dikasztérium jelenlegi elnevezése Istentiszteleti és Szentségi Kongregáció (Congregatio de Cultu Divino et
Disciplina Sacramentorum), a vizsgált korszakban – VI. Pál Sacra Rituum Congregatio apostoli konstitúciójáig
(1969) – a hivatal neve Rítuskongregáció (Congregatio Rituum). Bálint Péter: Az Istentiszteleti és a Szentségi
Kongregáció fejlődése és hatályos szabályozása. [doktori disszertáció kézirata] 48.
http://www.htk.ppke.hu/uploads/File/disszertaciok/Balint_Robert__Disszertacio.pdf (a letöltés ideje: 2019. dec. 14.)
635 Bőle K.: Utaim i. m. 184.
636 DRGYL, BK, Kéziratok, Diarium Actorum romae in Causa Canonisationis Beatea Margaritae ab Hungaria a die
12 Nov. 1937 usque ad diem 30 Nov.
637 MNL VaML, XIV. 1/3., XIX. Varia [Másolatos levelező könyv]. 1940. I. 1.–II. 28., Bőle Kornél levele Schindele
M. Remigiához, a kőszegi rendház perjelnőjének, Budapest, 1940. febr. 6. [53.]
Árpád-házi Margit középkori kanonizációjához kapcsolódó, korábban ismeretlen dokumentumokat fedezett fel Péterfi
Bence Rómában, az Orsini-család levéltárában kutatva, melyek a közbenjárásra történt csodák leírását tartalmazzák.
Péterfi Bence: Újabb adalékok Árpád-házi Margit középkori csodáinak sorához. In: Tanulmányok a középkori
Magyarországról és Európáról. (Micae Mediaevales) Szerk. Kádár Zsófia – Mikó Gábor – Péterfi Bence – Vadas
András. Bp. 2011. 85., 86.
638 [Eugenio Pacelli] A pápa követének hatalmas beszéde az Euch. Kongresszus megnyitásakor (május 25.) Credo!
16. (1938) 90.
639 Adriányi Gábor: Árpád-házi Szent Margit kanonizációja 1943-ban. Magyar Sion 10. (2016) 168.
640 Árpádházi Szent Margit szenttéavatási bullája („Maxima inter munera”). Bp. 1944.

DOI: 10.15774/PPKE.BTK.2021.002

119

Évszázados reménykedés, évtizedes munka és lázas várakozás ért véget Árpád-házi Margit

oltárra emelésével, szentté avatásával,641 mely ünnepségsorozat – a háborús (téli) időszakban is –

nyolc napig (1944. január 16–23.) tartott. Központi helyszínül a főváros, a domonkos rend

Rózsafüzér Királynéja temploma szolgált, itt pontifikált ünnepi szentmisét Serédi Jusztinián

bíboros 1944. január 23-án,642 mely kiemelt eseményről – többek között – a magyar híradó is

beszámolt.643 A fordulat éve volt ez a II. rend margitszigeti megtelepedése szempontjából is.

Badalik Bertalan tartományfőnök még az 1944. januári Szent Margit-ünnepségek előtt fordult a

Fővárosi Közmunkák Tanácsához a margitszigeti domonkos rendház és lapidárium ügyében,

immár Serédi Jusztinián bíboros, esztergomi érsek elvi beleegyezésével.644

V. 2. 5. Ostrom

Az Ostrom című visszaemlékezés A5-ös méretű lapokon, 108 (géppel írt) oldalon keresztül

olvasható. Bőle – tőle megszokott módon – keltezte kéziratát, eszerint az első sorokat 1960. február

11-én vetette papírra, majd bő két héttel később, február 28-án zárta le azt. Az egyetlen fennmaradt

(másolati) példányban nem szerepelnek szerzői javítások, csupán lapszéli ceruzás keltezés, mely

szerint március 18-án a kezébe vette a már elkészült, gépelt oldalakat.

Az Ostromot – keletkezési idejét tekintve – még további 5 kézirat követte. Ezek a

visszaemlékezések – Máriabesnyő, Cantabo, Aranymisés virágcsokor, Utaim III., Életem

Pannonhalma Szent Hegyén – gyors egymásutánban születtek, témájukkal mindig valamilyen

aktualitást követve. Nem történt ez másként az Ostrom esetében sem, hiszen 15 évvel korábban

(1945. február 11-én) ezen a napon kísérelték meg a kitörést a magyar-német csapatok az

ostromgyűrűbe vont Budapestről.645 Sorait ennek a napnak a felidézésével nyitja meg: aznap este

641 A korábbi kanonizációs eljárásokkal kapcsolatban – a teljesség igénye nélkül – ld. Klaniczay Gábor: Kísérletek
Árpád-házi Szent Margit szentté avatására a középkorban. Századok 140. (2006) 443–453.; Otfried Kraft: Árpád-házi
Szt. Margit szentté avatási perének 1379-es újrafelvétele. Századok 140. (2006) 455–464.
642 A korabeli (domonkos) sajtó rövid összefoglalója: [N. N.] Ünnepek után. Rózsafüzér Királynéja 60. (1944) 1–2.;
Barna Gábor: Árpád-házi Margit szentté avatásának központi ünnepsége 1944 januárjában. In: Barna Gábor –
Zágorhidi Czigány Balázs (szerk.): A 800 éves domonkos rend i. m. 129–144.
643 Szentként tisztelhetjük Árpád-házi Boldog Margitot. Magyar Világhíradó 1040., 1944. január
https://filmhiradokonline.hu/watch.php?id=5606 (a letöltés ideje: 2019. dec. 4.)
644 A másodrend margitszigeti visszatelepedésével kapcsolatban ld. Gilányi Magdolna: A margitszigeti domonkos
kolostor épületének terve (1944). Tanítvány (2014) 1. 62–70.
645 Budapest ostroma Magyarország jelenkori történelmének egyik jelentős eseménye, így sokrétű feldolgozásának
vonatkoztatási pontjai a traumatizált lakosság (akár a civil, akár katonai szemszögből megírt) ostromnaplói, melyek –
Bőlééhez hasonlóan – jellemzően évtizedekkel a történések után keletkeztek – maguk is műfaji sokszínűséget mutatva.
Turbucz Péter: Ostromnapló a naplók között, avagy utószó Farkass Jenő művéhez. In: Farkass Jenő: Budapesti

DOI: 10.15774/PPKE.BTK.2021.002

120

egyik rendtársa két orosz katonát vezetett Bőle szobájába (később derült ki, hogy a katonák a

rendház ebédlőjének ablakán keresztül jutottak be).646

Bőle a kéziratnak az Ostrom címet adta, jóllehet a történeti idő kiindulópontja 1944 nyara,

végpontja pedig a Budapestről való (végső) távozásának időpontja. Eszerint osztotta a szöveget

két egységre: az Ostromi élményeim fejezet (1–63.) 1944. október 15-től 1945. április 4-ig, az

Ostrom után fejezet (64–108.) 1945. április 5. és november eleje között láttatja az eseményeket.

A budapesti közösség 1944–1945-ös időszakának, ezen felül az ostrom idejének

rekonstruálása nehézségekbe ütközik. A rendház krónikája hiányos,647 a Rózsafüzér Királynéja

folyóirat szüneteltette működését 1945 januárjától, így a rendi hírekről ezen a csatornán keresztül

sem lehet tájékozódni.

A legfontosabb kapcsolódási pont az események központi helyszíne, vagyis a Rózsafüzér

Királynéja-templom és -rendház – a Budapesten újra megtelepedő domonkos rend központja. Bőle

működésének kiindulópontja és fő helyszíne, ahol az ostrom hónapjait az óvóhellyé alakított

alagsori folyosón vészelte át a közösség. Itt alakítottak ki alvóhelyeket a testvérek számára. Ez a

helyiség fogadott be 17 domonkos testvért majdnem 3 hónapig (február közepéig), többek között

Badalik Bertalant, a Magyar Rendtartomány első tartományfőnökét, Horváth Sándor magistert,

Iszak Angelikuszt, a novíciusok mesterét.648 A rendház perjele Vlasits Adalbert volt, helyettese

(alperjel) Bőle Kornél. Emellett a rendház épülete hosszabb-rövidebb ideig otthont adott a

rendházban dolgozó laikusoknak (és családtagjaiknak), menedéket kérőknek,649 pl. néhány hétig

ott tartózkodott Slachta Margit.650 Biztosan téved azonban a ferences Kovács Kamill esetén, aki

Bőle állításával ellentétben nem a Rózsafüzér Királynéjában vészelte át az ostromot, hanem a

Magyar Szentföldön, a hűvösvölgyi ferences rendházban.651

ostromnapló (1944. december 10. – 1945. május 4.) S. a. r. Turbucz Péter. Bp. 2016. (Studia militaria Hungarica, 11.)
200.
646 Bőle K.: Ostrom i. m. 1., 2.
647 1943. okt. 30. és 1946. jan. 1. között nincs feljegyzés. Chronica III. i. m.
648 A hadi helyzet miatt feloszlott soproni tanulmányi ház lectorai (tanárai) és kispapjai is Budapestre kerültek volna,
de késői hívás miatt főként Vasvárott vészelték át a következő hónapokat. DRGYL, Tartományfőnöki iratok 1944–
1945, 498/1944. P. Csertő György OP levele a Pater Provincialishoz, Sopron, 1944. dec. 5.; 499/500. Pater Provincialis
levele Csertő Györgyhöz, Bp., 1944. dec. 9.
649 A klauzúra feloldásával volt erre lehetőség.
650 A Szociális Testvérek Társasága rendháza a Stefánia út 91. sz. alatti épületben működött. Slachta Margitra
vonatkozó adat más forrással nem támasztható alá.
651 Kovács Kamill testvér kalandozásai i. m. 79.; [N. N.] A Magyar Szentföld tíz éve (1936–1946). Bp. 1947. 79.;
Kovács Kamill visszaemlékezésében más szerep hárul a domonkos szerzetesre, ld. X. 3. 8.

DOI: 10.15774/PPKE.BTK.2021.002

121

Az Ostrom kéziratában megelevenednek az ostrom mindennapos nehézségei: a gyertyaöntés,

az élelemgyűjtése és elrejtése, a vízhiány – utóbbit január 12-től saját kút létesítésével oldották

meg. Bőle szerzetesi celláját szabóműhellyé alakították át az Isteni Megváltó Leányai számára,

akik élelmezés fejében varrtak, és ápolói szolgálatot láttak el.652

1944 februárjában már több mint 30 személy élelmezését kellett megoldani. Ez – a hívek

nagylelkű adományai ellenére is – egyre nagyobb gondot jelentett, ezért az ifjú páterek feladata

lett a vidék gyalogos bejárása, s az így szerzett javak beszállítása. Ezt egészítették ki a rendház

körül feltört földeken termett konyhai veteményekkel. Lóhús nem került a rendház asztalára.653

A legtragikusabb napok egyike volt 1944. december 16-a, nem sokkal 17 óra előtt a zárda

vasgerendájába csapódó gránát két irányban végzett pusztítást: a templom zsolozsmakórusában

lefejezett két hívőt, súlyos sérüléseket szenvedett Vlasits Adalbert perjel, aki aznap éjjel a

gránátszilánkok okozta sérülés következtében elvérzett.654 Feladatait helyettese, Bőle Kornél vette

át kezdetben mint supprior in capite, majd 1945 januárjától mint perjel.655 Az új perjel választására

1945 májusában került sor, a háborús helyzet miatt Budapestről elkerült szerzetesek visszatértét

követően. A ház tanácsa hat szavazattal Dániel Ernő perjelsége mellett döntött (Bőle Kornél,

Horváth Sándor, Implom Lajos egy-egy szavazatot kapott).656

A Rózsafüzér Királynéja-templom tornya november végétől német tüzérségi

megfigyelőhelyként funkcionált, ezért 67 találatot kapott. A rendház egy ideig tiszti étkezdéül is

szolgált. Az ostrom hetei nyomot hagytak a domonkos épületeken: a rendház tetőszerkezetén kb.

10 m2-es lyuk tátongott, az első és második emelet szobáinak mennyezete beszakadt, a kémények

megrongálódtak. A belövések betörték a templom összes ablakát, a sekrestye teteje beszakadt, a

betonkupolán számtalan lyuk tátongott, a torony díszítőkövei lezuhantak, darabokra törtek,

megsérült a Szent Margit-freskó. Károkat szenvedett a rendi főiskola tetőszerkezete is.657 A

652 1945 nyarától – laikus testvérek hiányában – a kőszegi domonkos nővérek vállalták el a konyha és a szabóság
vezetését. Elhelyezésük a rendház földszinti folyosójának szeparációjával volt lehetséges. DRGYL, Tartományfőnöki
iratok 1944–1945, 124/1945, Badalik Bertalan tartományfőnök levele a Consilium Provincialéhoz, Bp., 1945. júl. 25.
653 Bőle K.: Ostrom i. m. 47., 59.
654 Bőle K.: Ostrom i. m. 11–14.; Hildegard Gutzwiller 1945. jan. 3-i bejegyzésében foglalja össze a szerzetesrendek
elszenvedte személyi veszteségeket: „A domonkosoknál a prior atya halt meg, a ferences nővéreknél a főnöknő, a
főnökhelyettes és a gazdasági felelős nővér.” Gutzwiller, J.: Szelíd erő i. m. 40.
655 DRGYL, Tartományfőnöki iratok 1944–1945, 1/1945. Convocatio […] de electione Prioris Conventualis, die 11
Januarii a. 1945.
656 DRGYL, Tartományfőnöki iratok 1944–1945, Jegyzőkönyv, 1945. máj. 23.
657 Bőle K.: Ostrom i. m. 8., 10.

DOI: 10.15774/PPKE.BTK.2021.002

122

legintenzívebb harcok 1944 decemberének utolsó napjaiban zajlottak, a front Rákospalota–

Rákosszentmihály felöl közeledett.658

Az épületkárokra kért előzetes ajánlat 1.115.611 pengőt tett ki, mely jóval felülmúlta a

szombathelyi, soproni, debreceni domonkos épületek kárösszegét.659 A legsürgetőbb

munkálatokkal a domonkos atyák bírkóztak meg 1945. februártól: kijavították a tetőszerkezetet,

majd április 5-e után a tetőfedő, bádogos és ácsmunkák kerültek sorra. (Az utolsó javítási

munkálatokra 1959-ben került sor.)

A kézirat második részében (Ostrom után) a lerombolt Budapest-leírások váltakoznak a hívek,

ismerősök sorsát taglaló bekezdésekkel. „No, de nem mélyedek bele nagyon az ostrom nagy

sebeinek taglalásába. Mások feladata ez. Csak ami lelkemet leginkább megkapta, arról tettem és

teszek szerény írásomban némi említést.”660

Bőle a történelmi eseményekkel kapcsolatos nézetei átütnek soraiból. Véleményét (legyen az

közéleti és/vagy politikai) az ostrom ideje alatt is határozottan képviselte: szentbeszédeiben elítélte

a zsidóüldözést, ezért írásos és személyes fenyegetésben is része volt.661 A szovjetekről alkotott

képe nem idealizálja a „felszabadító” katonák viselkedését. 1945 februárjától ugyanis gyakori

vendégként tűntek fel a rendházban: „egymás után »látogattak meg« bennünket különféle

ürüggyel. De sohasem jószándékkal. Jöttek reggel, jöttek délben, jöttek délután, jöttek este, jöttek

éjjel… Idejük, órájuk bizonytalan volt.”662 A szovjet katonák fosztogatására, zabrálására nem

egyszer indulatosan reagált: hol a fogyatkozó élelmiszerkészlet megdézsmálása ellen kelt ki, hol a

mindennap használt írógépét szerezte vissza, hol templomi „vezetést” tartva szabadult meg a nem

kívánatos látogatóktól. E ma talán komikusnak ható jelenetet érdemes felidézni: „Az oroszok

jöttek-mentek. Már puszta kíváncsiságból is a templomokba. Egyszer beállított hozzánk kettő a

portán, és nem tudtam kivenni tőlük, hogy mit akarnak. Azonban törekedtem őket mihamarabb

kituszkolni. Nem is volt nehéz. Vittem a templom felé a sekrestyén át.

Beérve a szentélybe mutatom a szép főoltárt meg a csúnyán összetört ablakokat, a belőtt

templomfalat a Szent Margit-oltár mellett.

658 Ungváry Krisztián: Budapest ostroma. Bp. 2016. 122.
659 Részleteiben: építkezés: 204.586 pengő, bádogos: 186.525 pengő, tetőfedő: 317.000 pengő, asztalos: 7.500
pengő. DRGYL, Tartományfőnöki iratok 1944–1945, 49/1945, Badalik Bertalan tartományfőnök levele a Vallás- és
közoktatásügyi miniszterhez, Bp., 1945. aug. 18.
660 Bőle K.: Ostrom i. m. 74.
661 Bőle K.: Ostrom i. m. 4.
662 Bőle K.: Ostrom i. m. 27.

DOI: 10.15774/PPKE.BTK.2021.002

123

– Hja, mondja az orosz – katonasipka a fején –, Front is Front! – És a vállát vonogatta.

Aztán vittem a templom közepén a szentségi oltár előtt. A népek félénken nézegettek, és azt

gondolhatták: ez meg mit akarhat?

Szépen kivittem a főkapun. Békén elment. Az ember sohasem tudhatja, mi a szándékuk.

Akkor voltunk nyugodtak, ha továbbmentek.”663

Május végétől Bőle visszatért lelkipásztori teendőihez: a Szatmári Irgalmas Nővérek

gyóntatója lett, a hódmezővásárhelyi domonkos nővéreknek tartott szentgyakorlatot stb. Az

augusztusi felemelő napok (Szent Domonkos ünnepe, Szent István-napja) után Bőlének – más

egyházi személyekkel együtt – meg kellett jelennie Balogh István miniszterelnökségi titkár előtt.

A küldöttség azt a feladatot kapta, hogy győzzék meg Mindszenty József bíborost első

körlevelének megváltoztatásáról.

Október 16-án a tartományi tanács választása ellenére Badalik Bőlét nevezte ki a szombathelyi

rendház perjelének. Ezt a hivatalt 1945. október 20-án vette át.

V. 2. 6. Szombathelyi perjelségem az elhurcoltatásig

Bőle Kornél szombathelyi perjelsége664 a károk felmérésével indult: „a szombathelyi zárda

hatszor újracserepezve az ostrom alatt, ablakok összetörve, falak megrepesztve, szobák

használhatatlanná téve, kémények ledöntve, kertfalak ledőlve, pajta, gazdasági épületek

telitalálatokkal tönkretéve, Kultúrház telibetalálva, alaposan megraboltatva.”665 A Badalik

Bertalan tartományfőnöknek küldött jelentés szerint a templom rendbehozatalának költsége

367.000 pengőre rúgott, a rendház javítása 589.200 pengőt tett ki, míg a Kultúrház újjáépítéséhez

kb. 5-6 millió pengőre volt szükség. A legsürgetőbb munkálatok elvégzéséhez szükséges

összegként 622 000 pengő szerepelt a miniszteri kérelemben.666 Ezzel egyidőben a püspöki

hivatal is megkezdte az adatgyűjtést: körlevél szólította fel a plébánosokat, hogy az elszenvedett

663 Bőle K.: Ostrom i. m. 41.
664 MNL VaML, XIV. 1/3., XXX. Másolatos levelező könyv. 1945. X.–1946. XII. 12., Bőle Kornél levele Juliskához,
Velem, 1945. szept. 18. 131. sz.
665 MNL VaML, XIV. 1/3., XXX. Másolatos levelező könyv. 1945. X.–1946. XII. 12., Bőle Kornél levele,
Szombathely, 1946. szept. 18. [129., 130.]
666 DRGYL, Tartományfőnöki iratok 1944–1945, 49/1945., P. Badalik Bertalan tartományfőnök kérelme újjáépítési
segély ügyében, Bp., 1945. aug. 18.

DOI: 10.15774/PPKE.BTK.2021.002

124

háborús károkról készítsenek jelentést; e rendelkezésre (IX/1173. sz.) válaszul a Szent Márton

Plébánia részéről fíliáját, a zanati templomot ért károkat nevezi meg.667

A helyreállítás szinte azonnal megindult, s 1946 nyaráig betemetésre került az udvarban

tátongó két bombatölcsér, elkezdődtek az apostoli utak (lelkigyakorlatok, missziók), a

helyreállított Kultúrházban gyakoriak voltak az előadások.668 Aktívan működött a helyi Credo

mellett a KALOT is.669

Sikerült a rendház önellátásának megalapozása is, hiszen alapvető élelmiszerszükségleteik

egy részét (pl. burgonya, kukorica) maguk termelték meg.670 Ezzel szemben állandó gondot

jelentett a fűtőanyag hiánya 1946 telén.671

Annak ellenére, hogy Bőle tevékenyen vette ki részét az újjáépítésben, rendtársai körében

népszerűtlen volt: „Most hallom éppen, hogy Kornél atya hogyan uralkodik az új helyen,

elkeseredés az alattvalók közt, összeveszés velük, egy jelölt már elment, ezt beszélik a

zárdában.”672 Egyes évek (1945–1947) rendi schematismusainak hiányában (továbbá az

assignatiók ismerete nélkül) a rendház tagjairól és a közösség életéről is Bőle levelezése az

elsődleges információforrás. Az 1947-es adatok szerint a szombathelyi közösség tagjai: Bőle

Kornél (perjel), Dániel Ernő (alperjel), Paluscsák Pál, Bakacs Lőrinc, Horváth Jordán, Bergou

Imre, Csermelyi György, Takács Regináld; laikus testvérek: fr. Kuczkó János, fr. Vothanel

Jeromos, fr. Szőke Kajetán; noviciusok: fr. Neisz Ciprián, fr. Zsubrits Rozárius. Bőle ekkor

(perjeli teendői mellett) a szombathelyi credók elnöke, tartományi levéltáros, a harmadrendi

nővérek és a külső missziók igazgatója volt, továbbá Szent Domonkos Művének szombathelyi

előmozdítójaként tevékenykedett.673

A Szent Domonkos Műve szervezet célul tűzte ki a domonkos hivatások támogatását az

ifjúságnevelésen keresztül, ennek érdekében a tagok számára négy pontból álló „kötelességek”

667 „Az Úr irgalma, hogy nem vesztünk el.” A szombathelyi egyházmegye második világháborús kárjelentései, 1944–
1948. (Géfin Gyula Kiskönyvtár 4.) S. a. r. Rétfalvi Balázs – Tangl Balázs. Szombathely, 2017. 64., 65.
668 MNL VaML, XIV. 1/3., XXX. Másolatos levelező könyv. 1945. X.–1946. XII. 12., Bőle Kornél levele,
Szombathely, 1946. júl. 19. [114–117.]
669 Hende Tamás: Háború és forradalom között. Interjú dr. Sill Aba Ferenccel. Vasi Szemle 56. (2002) 644.
670 MNL VaML, XIV. 1/3., XXX. Másolatos levelező könyv. 1945. X.–1946. XII. 12., Bőle Kornél levele
Madarászhoz, Szombathely, 1946. okt. 12.
671 MNL VaML, XIV. 1/3., XXX. Másolatos levelező könyv. 1945. X.–1946. XII. 12., 16/1947, Bőle Kornél levele
P. Suppriorhoz, Szombathely, 1946. febr. 9.
672 DRGYL, Tartományfőnöki iratok 1944–1945, 87/1945., Nusser Péter levele Badalik Bertalan provinciálishoz,
Sopron, 1945. dec. 27.
673 MNL VaML, XIV. 1/3., XXXI. Másolatos levelező könyv. 1946. XII. 21.–1947. nov. 19., [sz. n.], Bőle Kornél
prior levele P. Provincialishoz, Szombathely, 1946. febr. 9.

DOI: 10.15774/PPKE.BTK.2021.002

125

listáját állította össze.674 A tagok gyakorlati feladatai közé tartozott az új belépők toborzása,

továbbá az önkéntes adományozás, hogy ezzel egy leendő domonkos tanulmányait segítsék. A

beérkezett összegekből a soproni Szent Domonkos Konviktusban,675 illetve a szombathelyi

noviciatusban tanuló diákok nevelését finanszírozták.676 A Szent Domonkos Műve Kongregáció

központja Budapesten volt, közvetlenül a tartományfőnök irányítása alá tartozott, így a helyi

csoportok vezetőinek kinevezése is az ő feladata volt.677 Bőle már korábban is szolgálta az ügyet:

erre a célra filmfelvevő felszerelést vásárolt, hogy második amerikai missziós útjának érdekes

pillanatait megörökítse.678 A kb. 70 tekercsnyi filmet előadások keretében vetítette le (1933–

1936), a bevételt a Szent Domonkos Művének adta át.679 1937 és 1942 között mint promotor

Operis S. Dominici tevékenykedett (X. 4., 5. kép).680

Az Egyház közéleti szerepének visszaszorítására tett hatósági lépésről681 Bőle 1948

júniusában kelt levelében számol be: a domonkos nővérek nevelési intézményeit bezárták, a

felszerelésről leltárt készítettek, a zanati plébániának megtiltották a keresztszentelést.682 Az

alkalmazott taktikák közül a megfélemlítést saját példáján tapasztalhatta: 1947. április 23-án

Szentgotthárdon mondott esküvői beszéde feljelentéssel végződött. Eszerint „olyan értelmű

kijelentéseket tett, melyek alkalmasak voltak a demokratikus rendszert alkotó tömegek elleni

gyűlölség felkeltésére és a társadalmi béke felborítására. Bőle ezt mondotta: »Őrizzétek meg a

hitet, vigyázzatok arra, hogy korszakunkban divatos eszmeáramlatok, amilyent a marxizmus,

bolsevizmus, szabadkőművesség képvisel el, ne tántorítson benneteket az igaz útról.«”683 A

lefolytatott vizsgálat során kihallgatták a vőlegényt, a szertartás két résztvevőjét is, s Bőle is

674 1. Imádkozás a domonkos hivatalokért; 2. szerzetesrend megismertetése a papi pálya iránt érdeklődő tehetséges
ifjakkal; 3. új tagok gyűjtése; 4. anyagi támogatás (1/2 diák éves támogatása). [N. N.] Szent Domonkos műve.
Rózsafüzér Képes Naptár 6. (1933) 108.
675 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 102.
676 Az 1938. évi adatok szerint szeptemberben heten öltötték fel Szent Domonkos ruháját a szombathelyi
noviciatusban, a soproni Szent Domonkos Konviktus létszáma a tanév elején 27 fő volt. A konviktusban nevelkedett
„első fecske”, Fehér Mátyás 1938. július 25-én tarotta primiciáját. [N. N.] Hírek a magyar Szent Domonkosrendi
tartományból. Credo! 16. (1938) 142.
677 Szent Domonkos Műve i. m. 109.
678 DRGYL, P 1572, 3. d., A Szent Domonkos Műve Kongregáció javára szerzett filmező felszerelés és annak
használatáról való részletes elszámolás
679 Bőle K.: Utaim i. m. 165., 167.
680 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 13.
681 A magyarországi vallásüldözés menetével kapcsolatban ld. Lénárd Ödön – Tímár Ágnes – Szabó Gyula – Soós
Viktor Attila: Utak és útvesztők. Bp. 2006. 38–43.
682 MNL VaML, XIV. 1/3., XXXIII. Másolatos levelező könyv. 1948. ápr. 6.–, 77/1948, Bőle Kornél levele P.
Suppriorhoz, Szombathely, 1948. jún. 13.
683 ÁBTL, 3. 1. 9. V–92352/26, Szele Miklós rendőrszázados, osztályvezető jelentése P. Bőle domonkosrendi
házfőnök ügyében, Szombathely, 1947. máj. 14.

DOI: 10.15774/PPKE.BTK.2021.002

126

vallomást tett: a vád elismerése nélkül közölte A házasság szentségének jelentősége című

beszédének vázlatát.684 Ügyében végül nem indult eljárás, azonban a szombathelyi kapitányság

Államvédelmi Osztálya feladatul kapta Bőle megfigyelését. A következő hónapokban beérkezett

jelentések egyike „fanatikus hitprókátorként” jellemzi, aki a „jelenlegi rendszer ellen van, mert

ez meglátása szerint a vallást nem támogatja.” Mivel azonban „demokráciaellenes kijelentést”

később nem tett, megfigyelését 1947 szeptemberében megszüntették.685

Bőle karaktere alapvetően statikusnak tekinthető abból a szempontból, hogy tettei, motivációi

határozott meggyőződésen alapulnak, „kimondott szavainak” felülbírálata ritka. Egyes esetekben

– jellemzően olyan kéziratos visszaemlékezéseknél, amelyek az események után több évvel,

évtizeddel későbbi lejegyzése lehetőséget adott az önvizsgálatra – egykori magatartásának

értékelését sem mulasztja el. A marxizmus-leninizmus elképzeléseinek magyarországi

megvalósulásával szembeni ellenérzései megkérdőjelezhetetlenek: ezeket ki is fejtette (egyfajta

útmutatóul) a Credo! egyes lapszámaiban.686

Szombathelyen töltött, szétszóratás előtti éveiről (1945–1950) kevés számú levéltári forrás

vall. A szombathelyi rendház töredékes iratanyagát több intézmény őrzi: a Szombathelyi

Egyházmegyei Levéltár vonatkozó anyaga Dániel Ernő (1945–1946) és Horváth Jordán (1946)

plébánosok idején keletkezett plébániai iratanyagokat (keresztlevelek, néhány egyházi intézmény

számadása, püspöki körlevelek, házasságkötési engedélyek, hirdetési bizonyítványok,

felmentések) jelöl.687 Majd egy tucatnyi dokumentumot tesz ki a Magyar Nemzeti Levéltár Vas

Megyei Levéltárában kutatható egy doboz.688 A Domonkos Rendtörténeti Gyűjtemény P 1572

fondjában a szombathelyi rendház vonatkozó éveiről nagyjából ugyanennyi irat található.689 Nincs

másképp ez a kéziratos visszaemlékezések esetén sem: az Életemből VI. kötete („Szombathelyi

perjelségem az elhurcoltatásig”) egyelőre nem került elő.

684 ÁBTL, 3. 1. 9. V–92352/23–25, Gyanúsított kihallgatási jegyzőkönyv, Szombathely, 1947. május 13.
(A prédikáció írott változata nem maradt fenn.)
685 ÁBTL, 3. 1. 9. V–92352/28,19, Jelentések Bőle Kornél szerzetes megfigyelése ügyében, 1947. aug. 25.; szept. 15.
686 A bolsevizmus. Credo! 10. (1932) 2., 3.; A marxista-bolsevista „Isten”. Credo! 10. (1932) 17–19.; A bolsevista
„házasság”. Credo! 10. (1932) 34., 35.; A bolseviki ember. Credo! 10. (1932) 50., 51.
687 SZEL, IV. 21. Szombathelyi Szent Márton Plébánia (1 doboz)
688 Az 1874 és 1947 közötti időkeretű dokumentumok a következők: oklevelekből készült könyvkötések;
ereklyehitelesítő oklevelek; domonkos vonatkozású iratok, térképek fénykép-másolatai; XII. Pius körleveleinek
fordításai; választási propagandaanyag (1945), tartományi gyűlések jegyzőkönyvei. MNL VaML, XII. 5. 5. A
szombathelyi domonkos rendház iratai
689 Az 1945. év hiányzik, a következő évekből püspöki körlevelek, néhány domonkos vonatkozású nyomtatvány
maradt fenn. DRGYL, P. 1572, 4. d. Szombathelyi rendház iratai évrendben (1939–1949).

DOI: 10.15774/PPKE.BTK.2021.002

127

V. 2. 7. Máriabesnyőn, Szombathelyen

A Máriabesnyő című kéziratához Bőle – az Ostrom lezárását követően – 1960 márciusában fogott

hozzá. Az Életemből VII. részének szánt kötet (az ötödikhez hasonlóan) átlépi a cím tartalmi (és

időbeli) kereteit. Három alfejezetre oszlik: Máriabesnyőn, 1950. VII. 12.–IX. 10. (1–30.);

Átmenetileg a Deficientiában (31–48.); 1951 (49–85).690 Az utolsó alfejezetcím ellenére az

események 1953. december 17-i dátummal, Bőle Pannonhalmára költözésével zárulnak.

A II. világháború óta a rendházak (általában) rendszertelenül vezetett és 1950 után

jellemzően elkallódó historia domusai hiányában,691 továbbá a megsemmisült iratanyag miatt a

szerzetesek internálásának feldolgozása nehézségekbe ütközik. A cenzúrának alávetett (részben

felszámolt) sajtóorgánumok sem egészíthetik ki a képet,692 ezért értékes forrás Bőle Máriabesnyő

című kéziratos visszaemlékezése.

Köztudott volt Szombathelyen, hogy a szerzetesek elhurcolhatják, ezért több spontán tüntetés

szerveződött védelmükben, melyek a rendőrség fellépésével értek véget. Ugyancsak ismert volt

az internálás ideje: 1950. július 11-ének délutánján megjelentek a teherautók.693 Bőle vonatkozó

kéziratából kiderül, hogy a Máriabesnyőre szállított szerzetesek694 – amennyire körülményeik

lehetővé tették – folytatták otthon megkezdett munkáikat (tudományos téren).695 A hívek nem

szűnő látogatásai, Bőle szóhasználatában a „szeretetvonatok”, a lelki élmények

(Nagyboldogasszony és Kisboldogasszony napján), a püspöki kar tagjainak látogatásai miatt sem

engedhettek a csüggedésnek. Annak ellenére, hogy háromszor ismétlődött meg az ÁVO éjszakai

látogatása: egyik alkalommal egy nyilatkozatot akartak aláíratni, máskor a cellákat kutatták át, s

690 Az alfejezeteket Bőle az indexben nem jelölte, ezeket a kéziratban egyértelműen jelezte.
691 Az előbbire példa a budapesti rendház krónikája, az utóbbira a szombathelyi rendházé.
692 Néhány példa az időszak feldolgozására, ld. Böszörményi Géza: A magyar piaristák 1950-ben. Szétszóratás és
újrakezdés. (Magyarország Piarista Múltjából 2.) Bp. 2007.; Bánkuti Gábor: Jezsuiták a diktatúrában. A Jézus
Társasága Magyarországi Rendtartománya története, 1945–1965. Bp. 2011.
Az 1950 nyarán több hullámban végbemenő internálást elszenvedők visszaemlékezéseit közli: Tölgyesi Á.:
…evilágból… i. m.; Kulics Á. – Tölgyesi Á.: ….kövek fognak kiáltani… i. m.; Hetényi Varga K.: Szerzetesek I–II. i.
m.
693 Hende T.: Háború i. m. 645.
694 A szerzetesek kényszerlakhelyének kiválasztásakor ügyeltek rá, hogy ne kerüljenek saját rendházaik
valamelyikébe. Bőle összesen 476 apácát számolt össze a következő női rendekből: Salvator-nővérek, vincés nővérek,
Szatmári Irgalmas Nővérek, angolkisasszonyok, Isteni Szeretet Leányai, Isteni Megváltó Leányai, domonkos apácák
(Szeged), ferences nővérek, szociális missziós nővérek, szociális testvérek. A férfi szerzetesrendekre vonatkozó
adatainak helyét a kéziratban üresen hagyta. Bőle K.: Máriabesnyő i. m. 5., 11.
695 Bőle leírása ellentmondani látszik annak az elfogadott állításnak, hogy a szerzetesek körében komoly
nyugtalanságot váltottak ki az események (az esetleges létbizonytalanság okán is). Vö. Borsodi Csaba: A
szerzetesrendek feloszlatása, működési engedélyük megvonása 1950 nyarán. Magyar Egyháztörténeti Vázlatok
(2000) 1–4. 203.

DOI: 10.15774/PPKE.BTK.2021.002

128

hurcoltak el egy-egy szerzetest.696 „Megmutattuk, hogy aki Isten tenyerén érzi magát, nem kell

búsulnia, s a keresztet örvendező szívvel kell majd hordoznia”697 – emelte ki Bőle a máriabesnyői

hónapokra emlékezve.

A kézirat 25. oldalával zárul a máriabesnyői élmények leírása. Bőle – fr. Zsubrits Rozárius

társaságában – először a budapesti rendházat kereste fel. Nyilvánvalóan téves adatok szerepelnek

Vaszy Viktor dr. Messo Vilmos budapesti ügyvéddel való találkozásáról írt jelentésében. Az

ügyvéd ugyanis „megemlítette P. Bőle Kornél – akkor domonkosrendi tartományfőnök – később

veszprémi püspök ügyét”, akit pénzért hozott ki az internálótáborból.698

Budapesten 1950. szeptember 10. és 20.699 között tartózkodott, majd visszatért

Szombathelyre, ahol csak mint székesegyházi miséző és gyóntató folytatta működhetett. Az

egyházmegyébe történő felvételét levéltári források nem támasztják alá: az egyházmegyei

schematismusok közül egy említi,700 a későbbi iratok (főként pannonhalmi elhelyezése kapcsán)

a „kegydíjas pap”, „nyugdíjas lelkész” jelöléssel élnek.701

A 6676 hívet számláló szombathelyi Szent Márton Plébánia lelkipásztori feladatait öt

szerzetes látta el: Jeney Rafael (plébános), Mozsolits Antal (káplán), Gerlei Ignác (káplán),

Dániel Ernő (gyóntató), Bőle Kornél (gyóntató). Közülük világi papként működhetett tovább

Jeney Rafael Jánosházán, Mozsolits Antal Bérbaltaváron, Gerlei Ignác Csehimindszenten, Dániel

Ernő Rumban.702 Bőle és más szerzetesek (Holló István, Márk Ágoston) szombathelyi

egyházmegyébe történő felvétele ügyében Implom Lajos tartományfőnök 1950. augusztus 14-én

kelt levelében fordult Kovács Sándor megyéspüspökhöz. Bőle esetén – mivel elmúlt 60 éves –

szombathelyi gyóntatóként való elhelyezésre nyílt lehetőség.703 Miután szeptember 20-tól Bőle

kb. 10 napot tartózkodott a deficientiában (papi otthonban), Szendy László, a Boldogasszony-

székesegyház apátplébánosának meghívására a plébánia második emeletének egyik szobájába

696 Bőle K.: Máriabesnyő i. m. 12–14.
697 Bőle K.: Máriabesnyő i. m. 21.
698 ÁBTL, 3. 1. 5. O–9188, 117. Vaszy Viktor
699 Az 1950. aug. 20-i dátumot hivatalos irat erősíti meg. Ld. SZEL, I. 1. a. 2259/53. Hivatalos bizonyítvány, 1953.
dec. 14.
700 A Szombathelyi egyházmegye névtára. Schematismus Dioecesis Sabariensis. Szerk. A Schematismust Előkészítő
Munkaközösség. Szombathely 1972. 207.; Bőle visszemlékezése egyértelműen ezt erősíti: „most már ez lesz végleges
állomáshelyem mint székesegyházi misézőnek és gyóntatónak. Mert ezen a címen vagyok az egyházmegyei papság
közé felvéve.” Bőle K.: Máriabesnyő i. m. 29.
701 PFL, Szociális Otthon iratai, Bőle Kornél kartonja [105. sz.], Biztosítási igazolvány Bőle Kornél részére.
702 SZEL, I. 1. a. 2495/1950., Kimutatás a szombathelyi egyházmegye plébániáiról Grősz József kalocsai érsek
számára, 1950. okt. 3.
703 SZEL, I. 1. a. 2168/1950., Szerzetesek ügye: domonkosok elhelyezése ügyében.

DOI: 10.15774/PPKE.BTK.2021.002

129

költözhetett be.704 Bőle plébániai tartózkodását – kéziratos visszaemlékezésein kívül – kevés

forrás, köztük levelezése igazolja.705 Emlékirataiból (Máriabesnyő, Életem Pannonhalma Szent

Hegyén) kitűnik, hogy a szombathelyi évek előtt és azt követően is bizalmas kapcsolatban voltak,

gyakran keresték egymás társaságát a Pannonhalmi Szociális Otthonban is.706

Az 1950-es szentév eseményei – az egyházüldözés és a hidegháborús helyzet napjaiban – a

Szűzanya felé, közbejárásának elnyerésére irányultak. Ennek részeként indult el a római Centro

Mariano Internazionale által meghirdetett vállalkozás, mely a világegyház Szűz Mária-

emlékeinek összegyűjtését tűzte ki célul. A felhívásra – az akkori egyházpolitikai helyzet miatt –

egyes egyházmegyék reagáltak, így indult el a Mária-enciklopédia magyarországi adatainak

felkutatása.707 A Mária-tisztelet szellemi és tárgyi emlékei forrásgyűjteményének feldolgozása,

kiadása évtizedekkel később valósulhatott meg a szombathelyi, a győri egyházmegye és a

kalocsai főegyházmegye esetén.708 A szombathelyi egyházmegye plébániáiról érkező adatok

összegyűjtésére, rendezésére Kovács Sándor püspök nem is találhatott volna alkalmasabb

személyt Bőlénél. Mivel a püspöki megbízás 1951. január 29-től volt érvényes, a kézirat leadásáig

(1952. október 25.) indokolt volt Bőle szombathelyi jelenléte is.709 Feltételezhető, hogy miután

Szendy Lászlót 1952. január 8-án letartóztatták,710 Bőle helyzete ingataggá vált a plébánián.711

704 Bőle K.: Máriabesnyő i. m. 36.
705 Bőle K.: Pannonhalma i. m. 49.
Bőle Kornél levelezése töredékesen maradt fenn, jóllehet a legkorábbról fennmaradtak az 1910-es évekből
származnak, de szétszóródva egyes iratanyagok részét képezik. Összefüggő egységet egyedül az 1953 és 1956 közötti
levelezés alkot. 1953-ban a Pannonhalmára Bőle után küldött postai küldemények tanúskodnak szombathelyi
tartózkodási helyéről.
706 Bőle K.: Napló 1958 i. m. 68., 71., 81., 108., 143. stb.; Bőle K.: Pannonhalma i. m. 29., 91., 176.
707 Rétfalvi Balázs: Bevezető. In: „Mennyekbe fölvett Királyné…” A Mária-tisztelet emlékei a Szombathelyi
Egyházmegyében az 1950–51-es felmérés alapján. (Géfin Gyula Kiskönyvtár 3.) S. a. r. Hoósné Péterffy Alexandra
– Pál Ferenc – Rétfalvi Balázs. Szombathely 2015. 3., 4.
708 „Mennyekbe fölvett Királyné…” i. m.; „Oltalmad alá futunk.” Mária-enciklopédia 1950. Közreadja: Perger
Gyula. Győr 2010.; Mária-enciklopédia, Kalocsa 1950. Forráskiadvány és adattár. (A Kalocsai Főegyházmegyei
Gyűjtemények kiadványai 11.) Bev., szerk., jegyz. Lakatos Andor. Kalocsa 2016.
709 Rétfalvi B.: Bevezető i. m. 6.
710 Bőle visszaemlékezése szerint aznap éjjel Szendy nővérei és Bálint József káplán is tanúi voltak a házkutatásnak,
és Szendy László elhurcolásának. 1954-ben ő maga számolt be Bőlének az ezt követő eseményekről: Szombathelyet
elhagyva több budapesti fogházban tartózkodott, majd Kistarcsára, végül Vácra került. Bőle K.: Máriabesnyő i. m.
67., 68.; Bőle K.: Pannonhalma i. m. 29.
Az eddigi kutatások elsősorban Szendy László 1956-os elfogatásával foglalkoztak. Ld. Soós Viktor Attila: „Mátrai”
fedőnevű az állambiztonsági szervek szorításában. Egyháztörténeti Szemle 8. (2007) 1. sz. https://www.uni-
miskolc.hu/~egyhtort/cikkek/soosviktorattila.htm (a letöltés ideje: 2020. jún. 27.); Horváth Miklós–Olekszandr
Pahirya: Kényszerkirándulás a Szovjetunióba. Magyar deportáltak a KGB fogságában – 1956. Bp. 2012. 55., 67.,
189., 190.
711 Kovács Sándor püspök ezt jelezte Bőlének, aki így említi visszaemlékezésében: „már most azt akarták a
békehatóságok, hogy vonuljak be minél előbb Pannonhalmára.” Bőle K.: Máriabesnyő i. m. 74.

DOI: 10.15774/PPKE.BTK.2021.002

130

Bőle életrajzának szombathelyi éveire (1950–1953) vonatkozó személyi iratanyag hiányában

elsődleges forrásá lép elő a Máriabesnyő című kézirat. E szerint a mindennapos feladatokat a nem

ritka utazások (Horváth Sándor meglátogatása Budapesten, Badalik Bertalan felkeresése

Veszprémben stb.), a fel-felbukkanó egészségügyi problémáinak kezelése egészítette ki, és persze

a papi feladatok: gyóntatás, missziózás, esketés, stb.

1951-től az állam és a vallásfelekezetek ügyeinek intézése (kezdetben az egyezmények,

megállapodások végrehajtása) az újonnan felállított Állami Egyházügyi Hivatal hatáskörébe

került (egészen 1989-es megszüntetéséig).712 Az évek során egyre szélesedő besúgóhálózat hatása

érződött a szombathelyi székesegyház gyülekezetében is (Bőle ellen már korábban, 1947-ben

történt feljelentés egyik esküvői prédikációja miatt.) Az 1950-es évek elején Bőle több

alkalommal volt elszenvedője az egyházüldözésnek: egyszer azért kellett felelnie – jóllehet már

nem volt a Credo elnöke –, mert a credósok zászlója magyar címert ábrázolt.713 „Reakciós

magatartása” nem kerülte el Farkas Dénes egykori piarista (ekkor szombathelyi püspöki helynök)

figyelmét. Samut – ahogy Bőle őt kézirataiban nevezte714 – ha nem is megvetéssel, de

mindenképpen távolságtartóan kezelte; a békepap személye és működése kortársai szemében is

„kifogásolható” volt.715

A papok „példamutató kötelességteljesítésének” nemcsak az utasítások betartásában (pl. az

állam mellett érvelő püspökkari körlevelek felolvasása) kellett megnyilvánulnia, hanem akár az

országgyűlési választásokkor mutatott magatartásban is. Egy ilyen alkalommal, 1953. május 17-

e estéjén hiába keresték fel Bőlét otthonában a szavazat leadása ügyében. „Határozottan nemet

mondtam. Azonban amikor eltávoztak, megsajnáltam őket, és szép viselkedésükért elindultam

mégis szavazni. A püspökiskolában volt a szavazás. Belépve a helyiségbe, látom a nagyszámú

szavazatszedő és -ellenőrző egyéneket. »Dicsértessék a Jézus Krisztus!« – kiáltom harsány

hangon. »Szavazni jöttem, Bőle Kornél vagyok. 845 a számom.« Készséggel adják a szavazólapot,

a borítékot. Bemenve a fülkébe, áthúzok mindent, és leragasztva bedobom a szavazóurnába. Azt

712 A hivatal működése szüntelt az 1956-os forr
Az ÁEH-re vonatkozó dokumentumokat idézi: Köpeczi Bócz Edit: Az Állami Egyházügyi Hivatal tevékenysége. Bp.
2004. 14., 15. (1951. évi I. tv.); 16–18. (1959. évi 25. sz. törvényerejű rendelt, végrehajtása – 33/1959. [VI. 2.]
kormányrendelet); 19., 20. (1989. évi 14. sz. törvényerejű rendelet).
713 Bőle K.: Máriabesnyő i. m. 63.
714 Bőle K.: Napló 1956 i. m. 32.
715 Szende Ákos: A fekete bárány is a nyájhoz tartozik? Adatok Farkas Dénes szombathelyi püspöki helynök (1951–
1956) pályafutásához. Vasi Szemle 63. (2009) 2. sz. http://www.vasiszemle.hu/2009/02/szende.htm (a letöltés ideje:
2019. nov. 19.)

DOI: 10.15774/PPKE.BTK.2021.002

131

ott álló hölgynek pedig azt mondom: »Ugye most kell a papok szavazata is? Egyébként pedig

üldözik.« A kedves hölgy mentegetni kezdi a vallásüldözés vádját, bár ő is tudta, hogy nekem van

igazam. ĺgy beszélgetve jöttem ki a szavazóhelyiségből. Odakünn a kerítéskapunál két

vöröskereszt szalaggal ellátott hölgy ül. Nyilvánvalóan baleseti segélyszolgálatra. Mosolyogva

mondom nekik: »No, ugye nincsen semmi dolguk. Se etetés, se itatás, se verekedés… Nem is

igazi választás ez, hanem komédia. A népnek falhoz állítása.« […] Este már egész Szombathely

ezekről a dolgokról beszélt.”716

Levéltári forrásokkal nem igazolható a fentebb idézett jelenetsor valóságtartalma. Ha voltak

is következményei, azok eljárás formában nem öltöttek testet, és nem is jelentek meg az időszak

meghatározó (úgyszólván egyetlen) orgánuma, a Vasmegye hasábjain. Bőle habitusának

ismeretében mégis joggal feltételezhető, hogy véleménynyilvánítása egyike volt a megye 637

érvénytelen szavazatának.717

Esete nem volt egyedi, K. F. köblényi plébánost718 is hiába kerestek fel többször otthonában

a választás délutánján, egyszer sem nem találták. Végül a mulasztást provokációnak minősítve

zárták le a szavazást.719

Bőle „reakciós magatartása” mindenesetre több forrásból juthatott el az Állami Egyházügyi

Hivatalba. A »vörösök rémének«, ahogy magát Bőle egy egyházügyi jelentés szerint nevezte,

eltávolítása Szombathelyről szükségessé és kívánatossá vált, már csak az is jó indokul szolgált,

hogy ez a többi reakciós pap számára is figyelmeztetésként értelmezhető.720 „Koránál és

állapotánál fogva megfelelő elhelyezésre szorul. Jelenleg a szombathelyi főplébániának egyik

kápláni szobájában lakik, ez azonban szükséges lesz az idehelyezett önálló hitoktató számára”721

– szerepel Kovács Sándor megyéspüspök 1953 szeptemberében az Állami Egyházügyi

Hivatalnak címzett levelében. Ezzel a kijelentéssel megerősítette korábbi körlevelét, melyben

716 Bőle K.: Máriabesnyő i. m. 78., 79.
717 Országosan 98,2 százalék Népfront szavazat… Vasmegye 9. (1953) 115. sz. 1.
718 A felügyeleti jogot az ÁEH felett a Minisztertanács gyakorolt felállításától 1956-ig, majd 1959-től 1989-ig. Az
1956 és 1959 közötti időszakban a Hivatal önállósága megszűnt, a Művelődésügyi Minisztérium részeként működött.
Soós Viktor Attila: Az Állami Egyházügyi Hivatal archontológiája. Az ÁEH szervezeti felépítése, nemzetközi
kapcsolatai és dolgozóinak hivatali pályaképe. Doktori disszertáció. Bp. 2014. 85–88.
Az ÁEH-re vonatkozó dokumentumokat idézi: Köpeczi Bócz Edit: Az Állami Egyházügyi Hivatal tevékenysége. Bp.
2004. 14., 15. (1951. évi I. tv.); 16–18. (1959. évi 25. sz. törvényerejű rendelt, végrehajtása – 33/1959. [VI. 2.]
kormányrendelet); 19., 20. (1989. évi 14. sz. törvényerejű rendelet).
719 K. F. köblényi plébános esetét idézi: Köpeczi Bócz E.: Az Állami Egyházügyi Hivatal i. m. 82.
720 Kaposi György jelentése Molnár Gusztáv elvtársnak (Állami Egyházügyi Hivatal), 1953. dec. 11., közli:
Egyházügyi jelentések Vas megyéből, 1952–1959. Közreadja: Kövér István. Vasi Szemle 56. (2002) 626., 627.
721 SZEL, I. 1. a) 1712/1953.

DOI: 10.15774/PPKE.BTK.2021.002

132

megfogalmazta, hogy szociális ellátást a 60 éven felüliek, vagy betegség miatt munkaképtelenek

kaphatnak. Ugyanakkor elismerte azt is, hogy „az öreg és beteg szerzetesek elhelyezésének és

kegydíjának kérdése nem nyert megnyugtató megoldást. Az állam vállalta bizonyos határidőre

elhelyezésüket, de még mindig vannak, akik nem jelentkeztek az ellátás elnyerése végett.”722

A Püspöki Kar és a kormánybizottság között 1950 nyarán tartott tárgyalások, az augusztus

30-i kényszerű megállapodás723 annak az ígéretét is tartalmazta, hogy a rászoruló szerzetesek

ellátását megoldják, s ehhez „bizonyos számú eddigi rendházat” bocsátanak rendelkezésre.724

Maga Rákosi Mátyás jelentette ki: „Ami a betegeket és öregeket illeti, […] mindössze 1000

emberről van szó, és ahol 9 300 000 emberről gondoskodás történik, ott 1000 ember részére még

akad hely.”725 Szabó Csaba történész vetette fel a Pannonhalmára került szerzetesek életkorát,

halálozási éveit vizsgálva, hogy „a Pannonhalmi Szociális Otthon nemcsak a férfiszerzetesek

időskori ellátását szolgálta, hanem tényleges szociális gondozóként és egyfajta egyházi

menhelyként a világi társadalomhoz alkalmazkodni képtelen atyákkal és a börtönviselt

rendtársakkal is törődött.”726 Jó példát szolgáltatnak erre Endrédy Vendel zirci apát pannonhalmi

évei: aktív és bizakodó korszakában (1957–1961/1962) egyfajta rendi központot alakított ki

szobájában, maga köré gyűjtve az intézményben lakó cisztercieket, illetve vendégek mindennapi

fogadásán keresztül.727

A gondoskodást igénylők száma kezdetektől meghaladta a férőhelyek számát: kezdetben ez

440 személy elhelyezését jelentette öt rendházban.728 Az állami fenntartású, egyházi jellegű

otthonok számát később hétre emelték: Jászberény (ferences rendház, 1950-től), Pannonhalma

(bencés monostor egyik szárnya, 1951-től), Hejce (püspöki kastély, 1952-től), Vác (püspöki

722 SZEL, I. 1. d. Püspöki körlevelek, 2059/1951., 2.
723 A megállapodás elemzésére vonatkozóan ld. Balogh Margit: „Nem meggyőződésből, hanem kénytelenségből…”
Vázlat a katolikus egyház és az állam 1950. évi megállapodásának értelmezéséhez. In: Episcopus, Archiabbas
Benedictinus, Historicus Ecclesiae. Tanulmányok Várszegi Asztrik 70. születésnapjára. (METEM Könyvek 85.)
Szerk. Somorjai Ádám OSB – Zombori István. Bp. 2016. 485–509.
724 A magyar kormány 1950. szeptember 1-jei kísérőlevele az 1950. augusztus 30-i megállapodáshoz. Közli: Gergely
J.: Az 1950-es egyezmény i. m. 328.
725 Gergely J.: Az 1950-es egyezmény i. m. 103.
726 Szabó Csaba: A Pannonhalmi Szociális Otthon és lakói. In: Bencések Magyarországon a pártállami diktatúra
idején. I. Szerk. Dénesi Tamás – Boros Zoltán. Pannonhalma 2017. 254., 255.
727 Cúthné Gyóni Eszter: Endrédy Vendel zirci apát pannonhalmi évei és az apátutódlás kérdése – ahogy ma láthatjuk.
In: Somorjai Ádám OSM – Zombori István (szerk.): Episcopus i. m. 169., 170.; legutóbb: Cúthné Gyóni Eszter: „Ha
már Zircen nem lehetek, Pannonhalmán szeretnék lenni” – Endrédy Vendel pannonhalmi évei. In: Bencések
Magyarországon a pártállami diktatúra idején I. Szerk. Dénesi Tamás – Boros Zoltán. Pannonhalma 2017. 267–278.
728 [Virányi Ottó] Rövid történeti áttekintés. In: Római Katolikus szociális otthonok képekben, riportokban. Bp. 1986.
9.

DOI: 10.15774/PPKE.BTK.2021.002

133

palota, 1951-től), Piliscsaba (1959-től), Csákvár (vincés rendház, 1950-től), Bakonybél (bencés

apátság, 1950-től).729

V. 2. 8. Pannonhalmán

A Római Katolikus Egyházi Kegydíjasok és Betegek Szeretetszolgálatától (EKBESZ) érkezett,

december 26-i keltezésű értesítés730 már nem találta Bőlét Szombathelyen, ahonnan Kovács

Sándor szombathelyi megyéspüspök kérésére távozott, így örökítve meg kettejük beszélgetését:

„December eleje múlt. Egyszer csak jön hozzám Sándor püspök úr, és azt mondja: »Kornélkám,

menj Pannonhalmára! Felülről nagyon akarják… Nehogy nekem vagy egyházmegyémnek

kellemetlensége legyen, menj el szépen!« Nem lepett meg a dolog, hiszen a levegőben lógott már

az ügy. Azt feleltem: »Kegyelmes Uram, Neked szívesen megteszem. De nem azok kedvéért!

Mikor tünjek el?« »Ha lehet, egy hét múlva.«”731

Bőle Kornél domonkos szerzetes 1953. december 17-én jelentkezett a magyar Monte

Cassinón. S bár több kéziratában732 ezt a napot jelöli meg, a Pannonhalmi Szociális Otthon

nyilvántartó törzskartonján és a szociális intézeti gondozásba felvett személyek jegyzékében733 a

december 24-i dátum szerepel a hivatalos felvétel dátumaként. Szállást először a főportához közeli

11-es szobában (vendégszoba) kapott, és csak december 29-én költözött be végleges helyére, a

második emeleti 101-es számú helyiségbe. Megjelenése nem maradt észrevétlen, két teherautónyi

holmija – bútorok, könyvek, iratok, szerszámok, edények, fa, szén – az otthon lakóinak

segítségével került ideiglenes elhelyezésre (folyosókra, szekrényekbe, könyvtárba, padlásra). Erre

emlékezve a Bőle által hivatkozott december 17-i dátumot erősíti meg Zsíros Ferenc734

naplófeljegyzése is.735

A bencés monostorban kapott cella vált utolsó lakhelyévé, véget ért az út, amelyen 1950.

szeptember 7. után, a szerzetesrendek működési engedélyének megvonása következtében indult

el. Bőle Kornél nem idős kora, magatehetetlensége miatt nyert elhelyezést Pannonhalmán (több

729 [Tóth Sándor] Állami fenntartású, egyházi jellegű otthonok. In: Római Katolikus szociális otthonok i. m. 62–90.
730 Pannonhalmi Főapátsági Levéltár (a továbbiakban: PFL), Szociális Otthon iratai, Bőle Kornél kartonja [105. sz.].
731 Bőle K.: Máriabesnyő i. m. 83.
732 Bőle K.: Pannonhalma i. m. 1.; Bőle K.: Máriabesnyő i. m. 84.
733 PFL, Szociális Otthon iratai, Bőle Kornél kartonja [105. sz.].
734 Zsíros Ferenc jezsuita szerzetes a Pannonhalmi Szociális Otthon – a szerzetesek által megválasztott – egyházi
elnöke. 1951. január 1. és 1961. augusztus 17. között vezette diáriumait. Lakonikus naplójegyzeteit vékony füzetekbe
jegyezte fel. Az egyházi elnöki funkciót rendtársa, Tüll Lajos vette át – a krónikási feladatokkal együtt.
735 Jézus Társasága Magyarországi Rendtartományának Levéltára (a továbbiakban: JTMRL), VI. 22. Zsíros Ferenc
(1879–1961) hagyatéka, Diarium 1952. jan. 1.–1961. aug. 17. „Határidő napló 1953.”

DOI: 10.15774/PPKE.BTK.2021.002

134

mint hét évvel később, 1961. március 25-én hunyt el), hanem az egyházpolitika kívánta

Szombathelyről való távozását.736 Egészségi állapotáról Bőle olykor említést tett kézirataiban,737

de 1958-ig fáradságot nem ismerve ragaszkodott napirendjéhez, kisebb betegségei vidám

kedélyére nem voltak hatással.738

Bőle mindennapjait a Szociális Otthonban aktív munka jellemezte már a beköltözést követő

napoktól: „Időmet szorgalmasan felhasználtam: imádsággal, munkával, a helyzet megismerésével,

kis sétákkal.”739 E rövid megjegyzés – kéziratai tanúsága szerint – pontos napirendet takart: az 5

órai ébredés után az imádságot írásbeli munka követte (gyakran hajnaltól gépelt), majd szentmisét

mutatott be 8 órától, ezután megreggelizett, és dolgozott 12-ig; a délután rekreációval, ebéddel

folytatódott, a 6 órai vacsora előtt szentségimádás és séta volt soron.740 A délutáni és esti órákat

olvasással, fordítással, ismét több órás gépeléssel töltötte ki. Változatosságot a kirándulások, az

ünnepnapok lelki alkalmai, a látogatók érkezése és kisebb utazásai jelentettek.

Bőle Kornél pannonhalmi bejegyzéseit olvasva megállapítható, hogy a szociális intézmény

(működéséből fakadóan) sokszor önellátásra szorult. Ezen túl nagy hangsúlyt fektettek a

spórolásra: celláját Bőle és Nagy Lajos maga takarította több mint egy évig,741 de az 1952 nyarán

indult „takarékossági mozgalom” pontjai kitérnek a gondozottak további feladataira is, ezek:

ruházatuk, kisebb hibák (zárak, víz- és villanyvezetékek) javítása, szénhordás

„rakodómunkásokként” és fafeldolgozás.742 További takarékossági intézkedéseket fogalmazott

meg az otthon házirendje, meghatározta az elvégzendő közösségi munkákat is,743 s Bőle is

hivatkozott ezekre: „A konyhai házimunkákban segítettünk. Cseresznyét, meggyet, körtét, almát

stb., zöldségeket, burgonyát stb. eltenni, megtisztítani – [ha] nem volt elég a nővérek létszáma –

mi segítettünk. […] Szívesebben tettem a szénagyűjtést, cseresznyeszedést, famunkát, mert a

736 A pannonhalmi Szociális Otthon lakói és az egyházpolitikai események összefüggéséről ld. Szabó Cs.: A
Pannonhalmi Szociális Otthon i. m. 254., 255.
737 Különösen Az ezüstkanál (Pannonhalmi nefelejcs, 1954. június 14.), DRGYL, BK, Kéziratok
738 1954. március 24. és június 10. között a Haynal-klinikán végzett vizsgálatok súlyos anémiát (vészes
vérszegénységet) állapítottak meg nála, de sem ez, sem cukorbetegsége, illetve kisebb bajai nem akadályozták az aktív
munkavégzésében.
739 Bőle K.: Pannonhalma i. m. 5.
740 Bőle K.: Pannonhalma i. m. 10.
741 Bőle K.: Pannonhalma i. m. 32.
742 PFL, Szociális Otthon iratai, 78/1952, [Jelentés a takarékossági mozgalomról]
743 „A közösségi munkákban készséggel vegyenek részt. Ilyenek: az ebédlői, konyhai szolgálat, aprófakészítés, szén-
és fafelhordás, nyúlgondozás, méhészeti munkák, sertésetetés, gyógynövényültetés, -szárogatás, -osztályozás és
szabóság, valamint az élelmezés javítását célzó gazdasági munkára alakult munkaközösségi kerti munka.” PFL,
Szociális Otthon iratai, 109/1953, A Szociális Otthon házirendje, 1.

DOI: 10.15774/PPKE.BTK.2021.002

135

szabad levegő mégiscsak jobb, mint a konyhai.”744 Később (1954-1955-től) a szerzetesek körüli

teendők ellátását elsősorban az Isteni Szeretet Leányainak szerzetesnővérei végezték.

A megváltozott élethelyzet a beköltözők részéről mindenképpen számos kompromisszummal

járt: egy-egy helyiségen (cellán) 2–4 szerzetes osztozott. Nagy Lajos piarista tanár745 mellett kapott

helyet Bőle, és az első találkozásuk alkalmával kialakult (kölcsönös) ellenszenv ellenére

szobatársak maradtak a domonkos szerzetes haláláig. A „gyenge idegzetű”, „örökösen rakodó”,

„éles fülű és nyelvű” piarista elől Bőle bútorai, könyvei mögé bújt.746 Nem ritka összezördüléseik

ellenére elviselték egymást: a piarista eltűrte domonkos társa hajnali gépelését, gyakori látogatóit;

a domonkos türelemmel viselte a piarista fürkésző vizsgálódását, állandó megjegyzéseit.

„Szeretem a cellámat, kis menyországnak tartom, ha Lajos benn van, akkor egy kicsit

purgatórium”747 – vall Bőle egy alkalommal kettőjük kapcsolatáról. E lakonikus megjegyzés

körülményeinek értékelését is tartalmazza: alapvetően elégedett volt helyzetével.748 „Könyvtár?

Díjtalanul rendelkezésre áll a monostor 35 000 kötete. Vannak könyvtári napok, amikor a

könyvtáros ben[cés] atyák a legelőzékenyebben kiszolgálják az embert.749 […] Mozi? Az is van

elég gyakran. A gimnáziumban többször is van rendes mozi és sokan látogatják. Én csak kétszer

voltam benne. Egyszer amikor Tell Vilmost adtak. […] Séták? No, ezekre van bőven alkalom.

Szép út vezet a Boldogasszonyhoz. Vannak jó utak a Kápolna-hegy oldalán levő fenyvesben.”750

Akár a szobatársak, akár az otthon lakói között alakult ki véleménykülönbség, megoldásért

(„jogorvoslatért”) az egyházi elnökhöz lehetett fordulni. Ez a pozíció választás útján volt

megszerezhető, azonban ezt csupán formalitásnak lehetett tekinteni, hiszen az otthon lakói között

a Jézus Társaság többsége miatt jezsuita szerzetes rendelkezett ezzel a címmel – az 1950-es

években Zsíros Ferenc és Tüll Lajos. Az egyes szerzetesrendek képviseletét a rendtagok által

megbízott „tanácsos” látta el: a domonkosok részéről Marton Bernát (1951–1954), majd Bőle

744 Bőle K.: Pannonhalma i. m. 32., 33.
745 Nagy Lajos (1894–1974) magyar–latin szakos gimnáziumi tanár (Debrecen, Nagykanizsa), 1952. május 3-tól a
pannonhalmi Szociális Otthon lakója.
746 Bőle K.: Pannonhalma i. m. 22.
747 Bőle K.: Napló 1958 i. m. 122.
748 Megnyugtatón hatott rá a monostor, Életem Pannonhalma Szent Hegyén c. kéziratának első mondatai is ezt
igazolják: „Hála Istennek, újra kolostorban vagyok! Ha már nem is a saját kolostoromban, de szent monostor védőfalai
között, amely[et] évezredeken át sok imádság és istenes él[etek sze]nteltek meg.” Bőle K.: Pannonhalma i. m. 1.
Máskor (utazásai kapcsán) is visszatérő gondolatról van szó: „A szerzetes akárhova megy, mihelyt kolostorába
érkezik, azonnal otthon érzi magát, még a nyugati napsugár országában is.” Bőle K.: Spanyol földön i. m. 60.
749 Bőle ekkor ajándékozta oda a könyvtárnak Lovas Elemére Carmen miserabile c. kiadatlan (autográf) kéziratát.
Hegedüs É.: Carmen miserabile i. m. 810.
750 Bőle K.: Pannonhalma i. m. 33–35.

DOI: 10.15774/PPKE.BTK.2021.002

136

Kornél. Tényleges jogkör ezzel (természetesen) nem járt, olykor szükséges volt tanácskozni, azaz

„bólogatni”.751 Az intézmény vezetője Szabó Ferenc (1951–1973) volt, aki az államtól kinevezett

gondokként élvezte a szerzetesek bizalmát, hiszen egykor Kelemen Krizosztom főapát inasa volt,

ugyanakkor megbízói felé rendőri múltja jelentett garanciát.752 Feladata sokrétű volt: „A gondnok

legyen ott mindenütt, mindent lásson és halljon, tudjon mindenről, ami az intézetben történik.

Irányítsa, vezesse az intézeti életet, ismerje meg gondozottainak gyengéit, szeszélyeit és jó

tulajdonságait is, mert csak így tud feladatának eleget tenni.”753

Az 1958 márciusában készült kimutatás szerint a gondozottak 14 férfi- és 4 női

szerzetesrendből kerültek ki: jezsuiták (36 fő), domonkosok (3 fő), ciszterciek (12 fő), mariánus

és kapisztránus ferencesek (9 + 4 fő), kapucinusok (3 fő), lazaristák (4 fő), irgalmasok (3 fő),

szaléziánusok (3 fő), piaristák (5 fő), jászói és csornai premontreiek (2 + 1 fő), bencések (6 fő),

szerzetesnők (12 fő).754 Az irat keletkezésekor Bőle Kornél mellett Szalai Efrém és fr. Vothanel

Jeromos képviselte a domonkosokat. Rövid ideig (1953. július 29.–szeptember 2.) Juhász László

is az otthon lakója volt, s agyvérzés következtében itt is hunyt el.755 Rendtársa sírjánál a

domonkosok részéről Bőle mondott búcsúbeszédet.756 Az 1951. december 11-én érkező Marton

Bernát 1956. december 12-én tért vissza Teremtőjéhez. 1959. szeptember 14-én költözött be Márk

Ágoston, akinél gyakran vendégeskedett Bőle is.757 A rendtársak közötti nem túl szoros kapcsolat

nem volt szokatlan: a domonkosok működésének jellege miatt a rendi képzés sem támogatta a

mély barátságok alakítását.758 Bőle maga is elismerte: „De annyira nem ragaszkodtam

emberekhez, viszonyokhoz. […] Sem személyi, sem emberi spekulációkba nem keveredtem.”759

Ez alól talán csak édesanyja és Horváth Sándor novíciustársa jelentett kivételt.760

751 Bőle K.: Pannonhalma i. m. 30.
752 Szabó Cs.: A Pannonhalmi Szociális Otthon i. m. 253.
753 PFL, A Szociális Otthon iratai, Ismertetés a szociális otthonok életéből. 4.
754 PFL, A Szociális Otthon iratai, 155/1958, A Győrszentmártoni (Pannonhalma) Állami Szociális Otthon
gondozottainak kimutatása, 1958. jún. 17. 1., 2.
755 JTMRL, VI. 22., Diarium 1952. jan. 1.–1961. aug. 17. „Határidő napló 1953.”, 1953. szept. 2-i feljegyzés.
756 Bőle K.: Máriabesnyő i. m. 80.
757 Ld. X. 3. 4.
758 A rendalapító szándéka szerint a domonkosok nem kötődtek elválaszthatatlanul egy rendházhoz, nélkülözték a
stabilitas loci-t. Szabó Sz.: A domonkosrend szelleme és szervezete i. m. 54.
759 Bőle K.: Mirtuszbokréta i. m. 10., 18.
760 Bőle édesanyjának ajánlotta Klotz-fordítását: „Ezt a szentföldi és egyptomi útleírását kegyeletes és szerény
imacsokornak szánta egy szentföldetjárt édesanya első tavasztlátó sírjára.” Dr. Klotz P.: Amerre Krisztus járt.
Szentföldi utirajz. Az ötödik német kiadást fordította Frater Peregrinus O. P. Bp. 1927. [Fordító előszava] 4.

DOI: 10.15774/PPKE.BTK.2021.002

137

Tüll Alajos a már idős szerzetesekkel beszélgetve jegyezte fel azok életútját, így krónikája

értékes információkat őriz fr. Vothanel Jeromos, Szalai Efrém, Márk Ágoston 1945 utáni sorsának

alakulásáról.761 A szerzetesrendek közül a jezsuiták tartottak össze a leginkább (vasárnaponként

gyűltek össze), s a ferencesek is gyakran tartottak közös rekreációt.762 A domonkosokra ez nem

volt jellemző, Bőle elsősorban azokkal alakított ki kapcsolatot, akikkel korábban ismeretségben és

jó viszonyban volt: a rendtársak közül Marton Bernáttal és Márk Ágostonnal (X. 3. 6.).

Az intézmény viszonylag nagy szabadságot biztosított lakóinak, a szerzetesek látogatókat

fogadhattak (többnyire szobájukban), és meghívásra el is utazhattak. Bőlét az 1954 és 1957 közötti

időszakban gyakran keresték fel hívei, lelki gyermekei, rokonai, ismerősei, rendtársai közül többek

között Badalik Bertalan, Szakács Szaniszló, Implom Lajos. A Magyar Rendtartomány utolsó

tartományfőnöke nevében gyakran Benedek Katalin festőművész, világi harmadrendi domonkos

járt el: Implom Lajos helyett lelkigyermeke tartotta a kapcsolatot a rendtagokkal,763 aki egy

látogatása során megrajzolta Bőle Kornél portréját (X. 4., 9. kép).

Bőle a gyakori vendégeken keresztül tartott fenn kapcsolatot a külvilággal. A másik fontos

kapocs aktív levelezése volt. Ennek kiterjedt voltára példa, hogy az 1957. év során 939 levelet

kapott-váltott.764 Levelezésének intézésén túl arra is figyelmet fordított, hogy az általa írt

válaszokból is készítsen és eltegyen egy-egy másolatot.

Pannonhalmát gyakran hagyta el hívei kérésére: esketett, keresztelt, lelkigyakorlatot tartott

stb. A legszívesebben mégis azokat az alkalmakat emlegette, amikor egykori novíciustársát,

Horváth Sándort kereste fel Budapesten, majd 1954-től a székesfehérvári papi otthonban.

Legutolsó útjainak egyike Budapestre vezetett: aranymiséjét a Rózsafüzér Királynéja-templomban

celebrálta 1960. július 17-én (X. 4., 10. kép).

761 JTMRL, VI. 52. Tüll Alajos (1894–1987) hagyatéka, P. Tüll Lajos krónikája, 1961. aug. 10.–1963. márc. 28.
1. Krónika, 58., 59.; 2. Krónika, 1963. márc. 29.–1965. május 12-ig, 23–25.; Krónika 3. 1965. május 12.–1966.
augusztus 29. 32–35.
762 Interjú Kristóf Márta Martina nővérrel. Budakeszi, 2019. febr. 14.
763 Ennek tényét nemcsak Bőle rögzítette, hanem tanúsítják az Implom Lajos megfigyelésekor készült jelentések.
ÁBTL, 3.1.2. M – 31055/1/15 Sándor József
A „Sándor József” ügynök munkadossziéjának másolatát közli dr. Ilkei Csaba és B. Élthes Eszter; 6-os kartonja szerint
ez volt Tudós-Takács János fedőneve. Dr. Ilkei Csaba: Tudós-Takács János titkai. 24 éven át jelentett az
állambiztonságnak. http://www.utolag.com/TudosTakacsJanosTitkai.htm (a letöltés ideje: 2020. jún. 26.); B. Élthes
Erzsébet: Egy pap-ügynök tevékenysége. Tudós-Takács János ügynök. http://www.katolikus-honlap.hu/0904/tj.htm
(a letöltés ideje: 2020. jún. 26.)
Egyik hivatkozott írás sem felel meg a történettudomány alapvető követelményeinek.
764 Bőle K.: Napló 1958 i. m. 2.

DOI: 10.15774/PPKE.BTK.2021.002

138

Szórakozásra, vidám percekre az otthon falai közt is talált alkalmat. Gyakran vidította fel a

lakókat és gondozókat egyaránt.765 Bőle nem zárkózott el a közösségi programoktól: kedvelte a

kerti munkát, a rövid sétákat, hosszabb kirándulásokat. A hetente megrendezett közösségi

alkalmak az otthon lakóinak „produkcióival” teltek: éneklés, zenehallgatás, képvetítés,

versfelolvasás, előadás, stb. A – Bőle kifejezésével élve – „képmutatások”766 közül a

kultúrelőadások nyerték el leginkább tetszését, maga is szívesen vállalkozott egy-egy ilyenre. A

legutolsót 1961. február 12-én tartotta, számára fontos dátumokra emlékezve. Fennmaradt jegyzete

gondolattöredékeket tartalmaz, 767 s Zsíros Ferenc feljegyzése szerint a számára fontos dátumok

köré épített visszaemlékezések érdekesek voltak, jóllehet a hallgatóság érdeklődésére nem

számíthatott.768

Bőle egyre inkább elzárkózott a könnyedebb szórakozási lehetőségektől (mozi, rádióhallgatás,

televíziónézés, tarokk), sajnálta ezekre az időt. Figyelmét a kéziratokra, múltjának feldolgozására

irányította: „Igen benn vagyok már az emlékezésekben. Lefekvés után szinte az egész életemet

átfutom.” Ekkor születik a fentebb már ismertetett Életemből gyűjtemény ötlete, ekkor keletkeznek

jelentős számban kéziratos visszaemlékezései is.769 Ugyanakkor a Pannonhalmi Szociális

Otthonban eltöltött évek dokumentálásával sem marad adós (9. ábra A pannonhalmi évek

765 Ld. X. 3. 6.; X. 3. 11.
766 A „képmutatás” másik változata volt a muzsika nélküli, vagy „csendes képmutatás”.
767 DRGYL, DZS, Alius sic, Kultúrelőadás, Pannonhalma, 1961. febr. 12.
768 JTMRL, VI. 22. Zsíros Ferenc, Diarium 1952. jan. 1.–1961. aug. 17. „Határidő napló 1953.” 95.
769 Ld. IV. 1. 1., IV. 1. 2., továbbá ld. Gilányi Magdolna: „Életem Pannonhalma Szent Hegyén”. Bőle Kornél
domonkos szerzetes visszaemlékezései. In: Bencések Magyarországon a pártállami diktatúra idején. II. Szerk. Dénesi
Tamás – Boros Zoltán. Pannonhalma 2018. 165–186.

1953 1954 1955 1956 1957 1958 1959 1960 1961

Életem Pannonhalma Szent Hegyén

Az ezüstkanál

Napló 1956

Tihanyi visszahang

Napló 1958

Mirtuszbokréta

Hejcei aranymisém

9. ábra A pannonhalmi évek a kéziratokban

DOI: 10.15774/PPKE.BTK.2021.002

139

kéziratokban): az 1956. és 1958. évi naplók mellett rövidebb terjedelmű kéziratai számolnak be a

kisebb történésekről: egy rossz lépésből fakadó esésről (Az ezüstkanál), egy közös kirándulásról

(Tihanyi visszhang. Emlékezés 1957. jún. 29-re). Terjedelmesebb kéziratot szentelt Bőle az

aranymisés év (1960) eseményeinek Mirtuszbokréta, továbbá Hejcei aranymisém című

visszaemlékezéseivel.

A felsorolt kéziratok tartalma csupán egy-egy eseménysorral ad képet az otthonban zajló

szerzetesi mindennapokról, az időbeli kereteket maximum egy naptári évre terjesztve ki 770.

Kiemelkedik ezek közül az Életem Pannonhalma Szent Hegyén, az Életemből VIII. kötetéül szánt

emlékirat – Bőle akkurátus megjelölése szerint 1960. november 18-án, fél 11 óra a munkálatok

kezdetének dátuma. A kézirat forrásértékét növeli, hogy ezt terjedelmi szempontból megközelítő,

ehhez tartalmilag hasonló kézirat nem ismert az otthon életéről; talán Kováts Arisztid bencés

szerzetes már idézett „napló feljegyzései” közelíthetik meg. Az intézmény irataiból kevés őrzödött

meg, s ezek is általában a működést leíró/meghatározó dokumentumok, a szerzetesek

mindennapjairól nem, vagy kevéssé informálnak. Fennállásának 60. évfordulóját ünnepelve

készült egy album, mely összegyűjtötte az intézményről megjelent cikkeket, rendszerezte a kevés

számú fényképet, ebből az apropóból interjúk készültek az otthon egykori munkatársaival.771

*

A pannonhalmi éveket feldolgozó kéziratok közül kettő bemutatására vállalkozom. A Napló

1956 és a Mirtuszbokréta – Aranymisés virágcsokor szerzői szándék, műfaj szempontjából is

eltérő példája Bőle Kornél változatos írói tevékenységének.772 Időrendben haladva a Napló 1956

tanulságait követi az aranymisés év emlékirata.

 Az 1956. év naplóbejegyzései alapján a szerzetes egy évének főbb történései a következők:

áprilistól – napi munkája mellett – kisebb kirándulásokat tett Pannonhalma környékén, egy-egy

napra felkereste híveit: esketett, bérmált, meglátogatta a győri kispapokat. Néhány alkalommal

több napos utazást tett: felkereste Töltéstaván egykori várpalotai tanárának leányát, Gyurkovitsné

Winkler Tinkát (január 14–17.; május 8–11.); időzött rendtársa, Badalik Bertalan veszprémi

püspök nyaralójában (július 27–28.) stb. Az otthonban tarokkozott, muzsikált, kultúrelőadást

770 A táblázat jellegéből adódóan az adott kézirat történeti idejét min. egy naptári év jelöli.
771 PFL, Szociális Otthon iratai, Jubileumi „nyitott album”, Szent Adalbert Otthon, Pannonhalma 1951–2011. [kézirat]
772 Ld. korábban Gilányi Magdolna: „Álmomban Mindszenty bíboros ténykedett… én is ott voltam.” Bőle Kornél O.
P. 1956-os naplója. Lymbus, Bp. 2016. 371–385.

DOI: 10.15774/PPKE.BTK.2021.002

140

tartott, néha részt vett a moziesteken, de más szerzetesekkel együtt kivette részét az őszi

munkákban is: burgonyaválogatás, szilvamagozás, hecsedlihegyezés, kukoricahordás, babfejtés.

Két alkalommal súlyosan megbetegedett: mellhártyagyulladással kezelték (március 16–27.), majd

tüdőgyulladást (május 27–július eleje) kapott.

Életét alapvetően a munka (másolás, fordítás, írás) határozta meg. Romló szeme ellenére sokat

olvasott, főként saját vagy postán érkezett könyveket: vallásos irodalmat, világi szépirodalmat

ugyanúgy, mint a latin nyelvű rendtörténeti munkákat. Móra Ferenc, Gárdonyi Géza, Jókai Mór

regényeinek világa jól megfért a domonkos szerzők (Sienai Szent Katalin, Horváth Sándor) és a

katolikus írók (Franz Hettinger, Petrus Klotz) meglátásaival.

Az 1956-os év naplójegyzetei alapján Bőle társas kapcsolatairól is képet kaphatunk. Nem

egyszer tett megjegyzést szobatársára, a már emlegetett Nagy Lajos piarista szerzetesre, akivel

kapcsolata – kisebb civodásoktól eltekintve – békés, de távolságtartó, barátinak nem nevezhető

volt. A kézirat példákat hoz Bőle Nagy Lajos számára elfogadhatatlan életmódjára: „Este 9[-kor]

levest főztem, Lajos haragudott, pedig persze kint főztem.” „Jan. 6. […] A gépelés miatt Lajos:

»Nem bírom, kimegyek.« Semmit sem szóltam, s tovább dolgoztam.” 773 Máskor: „Reggelinél

kiloccsant a kávé. Lajos: »Pfuj!« Én: »Előttem ne pfujozz, nem vagyunk diákokkal! Itt nem tanár

vagy! Tanulj végre tisztességet!« Ő: »Tőled nem lehet.« Lám, mindig így beszél.”774

Bőle rendtársai közül leggyakrabban Marton Bernátot emlegette, akinek egészségi állapota

1956-ban válságosra fordult, s december 12-én feltehetően májrákban elhunyt. A két szerzetes jól

ismerte egymást, Bernát 1925 és 1934 között a budapesti rendház tagja volt mint házfőnök

(vikárius), majd alperjel, ezt követően rövidebb időszakokat töltött a fővárosban.775 (Bőle 1910 és

1944 között ugyanitt tevékenykedett.) Marton Bernát utolsó hónapjai, halála megviselte Bőlét, aki

beszédet mondott sírjánál, elkészítette a leltárat rendtársa javairól. A rendkívüli történelmi

helyzetben „nem jött senki a temetésre… Nem tudott… Még rokonok sem.”776

Bár az év során az intézmény jónéhány lakója elköltözött égi otthonába, a domonkos rend két

jelentős tagját ugyanebben az évben veszítette el Horváth Sándor (Székesfehérvár, 1956. március

4.) és Szabó Szádok (Sopron, 1956. március 6.) személyében.

773 DRGYL, BK, Kéziratok, Napló 1956. 2., 3.
774 Bőle K.: Napló 1956 i. m. 104.
775 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 88.
776 Bőle K.: Napló 1956 i. m. 105.

DOI: 10.15774/PPKE.BTK.2021.002

141

Bőlét különösen rosszul érintette Horváth Sándor halála; sajnos éppen ezek az oldalak

hiányoznak a kéziratból. Nem zárható ki, hogy Bőle esetleg egy méltatás, emlékezés

megfogalmazásakor emelte ki ezeket a lapokat, amelyek később nem kerültek vissza. Máshol így

emlékezett: „Egészen elárvultnak éreztem magam akkor, amikor 1956. március 7-én a

székesfehérvári Szentháromság temetőben, a ciszterci [rend] sírboltjába leeresztették. Keservesen

sírattam Sándor atyában rendtestvéremet, legjobb barátomat, szinte atyámat vesztettem el.”777

Sándor atya „hűséges társ mindenkor” – ahogy Bőle egy alkalommal nevezte.778 Nem csoda,

hiszen fiatalkoruk óta ismerték egymást. Ugyanakkor öltötték fel a rendi habitust, együtt töltötték

noviciátusi és klerikátusi éveiket (1903–1910). A grazi domonkos zárdában kétféle útra készítették

fel a rendbe lépőket. Tanári pályára, mint Horváth Sándort, vagy a gyakorlati életre, mint Bőle

Kornélt, ezért 1910-ben útjaik szétváltak: Bőlét előbb Szombathelyre, majd a budapesti rendházba

helyezték, Horváth Sándor a fribourgi egyetem hallgatója lett. Élete a tudományosság jegyében

zajlott: egyetemi tanár volt Grazban (1914–1918), a Collegium Angelicumban (1930),

Freiburgban (1931–38), a budapesti studium generale régense (1936–1942) lett, ahonnan a

Hittudományi Karra hívták, s kényszernyugdíjazása előtti (1948) évben a dékáni tisztséget is

ellátta.779

Kézirata tanúsága szerint 1956-ban Bőle a magyarországi politikai helyzetről nem

tájékozódott rendszeresen: nem olvasott politikai lapokat, nem volt rádiója.780 Értesüléseit

feltehetően más szerzetesektől, látogatóitól szerezte. Tudott Shvoy székesfehérvári püspök

látogatásáról, maga is kapcsolatba lépett Badalik Bertalannal (Horváth Sándor ügyében).

Bőle nem tartozott a szociális otthon – politikai szempontból – jelentős egyházi személyei

közé.781 Nem került házi őrizetbe, tehát korlátozás nélkül, de engedéllyel hagyhatta el az otthon

777 DRGYL, BK, Kéziratok, [Életrajzi vázlat, 43., 44.]
778 Bőle K.: Pannonhalma i. m. 15.
779 Zágorhidi Czigány B.: Domonkos-rend névtára i. m. 53.
780 Az 1956-os forradalom és szabadságharc Pannonhalmára gyakorolt hatását a visszaemlékezések összegyűjtését
Szalai Béla (egykori bencés diák) végezte. Ld. Szalai B.: Mozaikok i. m.
Szalai Béla kezdeményézéséhez hasonló (tágabb időkerettel) a ciszterci iskolák szerzeteseinek, tanárainak és
diákjainak visszaemlékezéseit tartalmazó kiadvány. Ciszterci tanúságtétel a kommunista diktatúrában. Főszerk.
Turócziné Pesty Ágnes. Bp. 2017.
781 Az Állami Egyházügyi Hivatal szemszögéből a Pannonhalmán zajló bencés nevelés egyértelműen a klerikális
reakció bomlasztó tevékenysége között szerepelt. Erre joggal alapozhattak a Fekete Hollók-ügy résztvevőivel
szemben. Soós Viktor Attila: Az 1956-os forradalom 5 éves évfordulója Pannonhalmán és annak következményei. In:
Örökség és küldetés. Bencések Magyarországon. II. (Rendtörténeti konferenciák 7/2.) Szerk. Illés Pál Attila – Juhász
Laczik Albin. Bp. 2012. 642.

DOI: 10.15774/PPKE.BTK.2021.002

142

területét.782 Távolmaradását nyomon követték: április 17-én esketni utazott Szombathelyre,

hosszúra nyúlt látogatása a püspöki aula számára is feltűnt.783

Október 24-én Bőle Komáromba indult Horváth Sándor rokonaihoz; útközben egy bencés

plébánostól, majd egy vasutastól értesült a forradalom kitöréséről, látta a fegyveres készültséget a

győri állomáson. Jóindulatú idegenek hiába biztatták, hogy hagyja el az országot, még aznap

visszatért Pannonhalmára. A többi szerzetessel együtt hallgatta a rádiót, innen és környezetétől

vette információit. Kérdő mondataiból, bizonytalan megállapításaiból kitűnik, hogy a kialakult

politikai helyzetet nehezen értelmezte: „Nagy Imre beszélt… Hát ez nem áruló…? […] Gerőék

stb. Elmenekültek? […] Állítólag a kormány lemondott.”784

A forradalom kitörése Pannonhalmán sem maradt visszhangtalanul: ledöntötték a hegy

lábánál álló szovjet emlékművet, október 28-án újra megszólalt az Úrangyala harang, a

szabadságharcosok megsegítésére az otthonban adakozás indult. Eközben Bőle végezte

mindennapi teendőit, – számos szerzetessel ellentétben – nem hitt abban, hogy az események

változást gyakorolhatnak életére. Lelkesen vallotta a börtönből kiszabadult Mindszenty bíboros

vezető szerepét,785 türelmetlenül várta november 3-i beszédét. Értékelése kendőzetlen lelkesedést

mutat: „Nagyszerű beszéd volt. […] A prímás beszéde nagyszerűen vázolta az ország helyzetét. Ő

a vezér… Így tartja mindenki. Tekintéllyel, súllyal beszélt. Semmit sem látszott meg rajta, hogy

megviselte a fogság.”786 Bőle azoknak a táborába tartozott, akik szívesen látták volna Mindszentyt

jövendő miniszterelnökként, azok közé, akiket a „szózat” megerősített a kommunizmussal

szembeni álláspontjukban.787

Egy nappal később, a novemberi 4-i bejegyzésben hiába keresnénk az előző napok eufóriáját,

a Magyarországon zajló eseményeket hallva az Úristenhez fordult kegyelemért. Nem sokat kellett

várni az oroszok érkezésére: november 8-án tűntek fel Pannonhalmán, a közeli Écs faluban

harcoltak, majd 11-én jutottak fel a várba: „[Vothanel] Jeromos riadva jön: »Itt vannak az

oroszok!« »Az egész ház körül van véve tankokkal« mondják.”788 Az orosz katonák két

782 „Ha valaki az Otthonból méltányos ok miatt ki akar menni, kérjen az Otthonban alakult Tanács vezetőjétől
engedélyt, kimenő lapot, vigye a gondnokhoz, írassa alá, pecsételtesse le.” PFL, Szociális Otthon iratai, 109/1953, A
Szociális Otthon házirendje, 1.
783
784 Bőle K.: Napló 1956 i. m. 74., 75.
785 Mindszentyvel országjárása során (1919-ben) találkozott: „dr. Pehm (később Mindszenty) hitoktató idejében”
tartott lelkigyakorlatot Zalaegerszegen. Bőle K.: Mirtuszbokréta i. m. 61.
786 Bőle K.: Napló 1956 i. m. 82., 83.
787 Balogh Margit: Mindszenty József (1892–1975). II. Bp. 2015. 1032., 1033.
788 Bőle K.: Napló 1956 i. m. 88.

DOI: 10.15774/PPKE.BTK.2021.002

143

teherautóval érkeztek, mindenkit igazoltattak, fegyverek után kutattak. Másnap a monostor

könyvtárát vették szemügyre, sőt, harmadnap is megjelentek.

Az október 23. és november 4. közötti reményteljes napokat felváltotta az aggodalom, a

félelem időszaka: „Itt voltak az orosz katonai tankok és nekifordultak a gimnáziumnak.”789 A tél

közeledtével előkerültek az otthon működési problémái: akadozott a villanyellátás, de fából,

szénből sem volt elegendő.

Augusztus 23-án, beöltöztetésének 53. évfordulóján Bőle felvette habitusát: „Mindenki

mosolyog [a] ruhámon… Milyen szép…»Angyal«.” A fehér öltözetet e jeles nap után rendszeresen

hordta, kivívva ezzel környezete rosszallását: „Reggel Zsíros az ebédlőajtóban a ruhámra mutat:

»Meddig tart ez?« »Míg el nem piszkolódik« mondom. Ő: »Kár volna érte!« Magamban: Ha

másoknak lehet a maguk fekete ruháját hordani, nekem miért nem az én fehér ruhámat?”790

1956. november 3–4-e fordulópontot jelentett a Pannonhalmán „raboskodó” Bőle Kornél

számára is, a félelem és rémület újra levetette vele a domonkos rend fehér habitusát. Mindennapi

viselése azok közé a vágyott dolgok közé tartozott, amelyeket éjszakai álmaiban láthatott viszont,

napi bejegyzéseiben ezek az álomleírások szép számmal helyet kaptak.791 Álmaiban bejárhatta a

domonkos rend kolostorait, misézhetett templomaiban, viszontláthatta távoli vagy elhunyt

rendtársait.

*

Beöltözését, szerzetesi-papi életének fordulópontjait (első fogadalom, ünnepélyes fogadalom,

szubdiakónus, papszentelés, primicia), ahogy az odavezető utat (keresztség, első szentáldozás stb.)

is hálás szívvel idézte fel. Több kéziratának választotta központi témájául papi működését:

ezüstmiséje a Téged jöttünk köszönteni, máriazelli Szűzanya! című visszaemlékezésében – mint

ötödik zarándoklat – szerepel,792 aranymiséjének krónikája a Hejcei aranymisém, míg a

Mirtuszbokréta ötvenéves papságának „érlelő tüzében fogant szerény emlékek csokra”.793 Utóbbi

feltehetően egy híve által legépelt tisztázat, nélkülözi az autográf szerzői megjegyzéseket, index

sem előzi meg (a tőle megszokott módon) a kezdősorokat. A mű szerkezetileg két fejezetre (1–25:

789 Bőle K.: Napló 1956 i. m. 92.
790 Bőle K.: Napló 1956 i. m. 56., 57.
791 Ld. Gilányi M.: Bőle Kornél O. P. 1956-os naplója i. m. 381., 382.
792 Ld. Bőle K.: Téged jöttünk köszönteni i. m. 23–48.
793 Bőle K.: Mirtuszbokréta i. m. 1.

DOI: 10.15774/PPKE.BTK.2021.002

144

Aranymisés virágcsokor, 26–96: Ciklámenek és havasi gyopárok. Menetelés az aranymise felé:

ezüstmisém) oszlik.

Az első egységben az elbeszélés nagy kihagyásokkal, egy-egy eseményt mozaikszerűen

felemlítve, erősen sűrítve halad 1887 és 1910 között. Módosult narrációs struktúra jellemzi már a

fejezet lezárását: a grazi tanulmányi évek ismertetését is, és ez a tendencia, vagyis az elbeszélt idő

csökkenése hatja át a 2. fejezet első jelenetsorát: Bőle megérkezését a budapesti rendházba (1910

augusztusában). A kézirat ettől kezdve erős hasonlóságot mutat tartalmi szempontból az Utaim I.

részével, azonban míg az előbbi esetén az események láncolatot alkotnak, a Ciklámenek…

összefüggések és folyamatok érzékeltetésével, ok-okozatiságra alapozva válik emlékirattá. Ez a

szerkesztésmód (írói szándék?) gördülékenyebbé teszi az olvasást, és egyértelműen a könnyebb

értelmezést szolgálja. A vonatkozó részlet gyakran teremt kapcsolatot kimondott utalások szintjén

is az Utaimmal.794 A 2. fejezet időkeretein (1910–1935. május) belül tehát a szerkesztési elvek és

a narrációs technika szempontjából három alegység jelenik meg: az 1910 és 1934 közötti évek

leírása 47 oldallal a kézirat majd felét (49%) teszi ki, majd a következő 20 oldalon ismét jelentősen

lecsökken az elbeszélt idő az ezüstmisés napok (1935. július 17–25.) krónikájában, végül az utolsó

oldalak (94–96.) ismét éveket sűrítenek (10. ábra A Mirtuszbokréta szerkezete).

794 Bőle K.: Mirtuszbokréta i. m. 58., 63., 66.

27%

49%

21%

3%

10. ábra A Mirtuszbokréta szerkezete

I. 1887–1910 II. 1910–1934

II. 1935. július 17–25. II. 1936–1938. május

DOI: 10.15774/PPKE.BTK.2021.002

145

Bőle Kornél 1961. március 25-én hunyt el,795 a halotti anyakönyvben, a halotti anyakönyvi

kivonatban foglalkozásánál (tévesen) a nyugdíjas tanár megjelölés szerepel.796 Az érdemeit

méltató nekrológok már mint hitszónok, író, Árpád-házi Margit szentté avatásának előmozdítója

emlékeznek meg róla.797 Utolsó útjára, a győrszentmártoni temetőbe elkísérték a domonkos atyák

és nővérek Implom Lajos tartományfőnök vezetésével (összesen kb. 120 fő), a szertartást Bögözy

Vilmos kapucinus atya végezte.798

Feltételezésem szerint, az Életemből kidolgozott koncepcióját sikerült megvalósítani, még ha

ennek lezárásáról fennmaradt írás nem is tanúskodik. A kéziratos visszaemlékezések időbelisége,

egymáshoz való viszonya (11. ábra Az elbeszélt idő és a kéziratos visszaemlékezések

összefüggései) egyértelműen jelzi az átfedéseket: az általánosságban megvalósuló kronológia

mellett a tematikus írások dolgoznak fel egy-egy (hosszabb-rövidebb) eseménysort, hívják elő

egyre-másra az emlékeket.

Bőle Kornél kéziratos visszaemlékezéseinek jelentős száma, a tudatos szerzői munkavégzés, a

kidolgozott koncepció jogosan veti fel a szerzői szándék kérdését. Sorok tízezreinek papírra

vetésekor milyen szerepet szánt biográfiájának? A kérdés akár minden kézirat esetén külön-külön

is feltehető, ezért szerepeljen válaszul (zárásképpen) Bőle Kornél kéziratos visszaemlékezéseiből

néhány idézet.799

795 Necrologicum Hungarorum. Magyar egyházi személyek halottas könyve. Szerk. Dr. Diós István. Vác 2014. 92.
796 MNL TML, Állami halotti anyakönyv, Pannonhalma. 1961–1977. Vol. 308. 16. sz. [4.]; DRGYK,
Aprónyomtatványok, P. Bőle Viktor Kornél O. P. gyásztávirata, Pannonhalma, 1961. márc. 25.
797 Ld. VI. 8., X. 3. 9.
798 JTMRL, VI. 22., Diarium 1952. jan. 1.–1961. aug. 17., 1960–61. [105.]
799 Az idézeteket követő (zárójelbe tett) oldalszámok az adott kéziratra vonatkozó forráshelyeket jelölik.

Ostrom „Mindig szerettem az írást, a hasznos szakmabeli könyveket.” (104.)

Máriabesnyő „Bár minden érdekelt, de legjobban a betű, mert az olvasásnak, írásnak,

fordításnak, jegyezgetésnek szerelmese voltam.” (27.)

Mirtuszbokréta „Nem kevésbé boldogan rovom most is soraimat, hogy megfogjam az idő

kerekét, szapora forgásában, s megállítsam eme szép napok elmondásával.”

(74.)

Életem

Pannonhalma

Szent Hegyén

„Örülnék, ha a nagy munka nyomtatásban is megjelenhetnék, de ilyen

korszakban elképzelhetetlen. Ám legalább nem vész el mennem halálomkor.

Remélem, megbecsülik majd a kéziratot és a gépelt nagy művet.” (40.)

DOI: 10.15774/PPKE.BTK.2021.002

146

„[…] a Gondviselés iránt való soha el nem múló hálából megírom majd a

többit is” (201.)

 „Közben nekem nagyon kedves dolgokat írtam idehaza. […] Jókedvvel

dolgoztam rajtuk. A természetfelettieket nem számítva ilyenek a legkedvesebb

örömeim.” (203.)

Életemből

Naplók

kronologikus kéziratok tematikus kéziratok
Várpalota–Kispest–
Szombathely

Úrnapjaim 1953

Vasvár, 1920. I. 3.–IX. 5. Húsvéti emlékek 1957

Utaim II. Karácsonyom Amerikában
Szombathelyi perjelségem az
elhurcoltatásig

Jegyzetek sorsa

7. táblázat Lappangó kéziratos visszaemlékezések

DOI: 10.15774/PPKE.BTK.2021.002

147

Megjegyzés a 11. ábrához: a kéziratos visszaemlékezések sorrendje A kéziratos visszaemlékezései jegyzékeit (IV. 2–
4.) követi, az amerikai naplók esetén (az eltérő elbeszélésidő miatt) egyedi megjelölést használtam (Amerikai napló
I., II.). A számegyenes szürke kiemelése mutatja, hogy az adott kézirat Bőle életének mely időszakát dolgozza fel;
ezek pontos (években mért) száma szerepel – feliratként – az egyenesen.

13

8

18

33

1

1

9

2

32

2

7

1

8

5

1

2

2

55

28

52

74

2

1

1

1887 1897 1907 1917 1927 1937 1947 1957

Várpalota-Kispest-Szombathely

Graz, noviciatus, klerikatus

[A Budapestre vivő utak]

Utaim I.

Vasvári tartózkodásom

Vasvári utak

Utaim II.

Quoniam in saeculum

Utaim III.

Ostrom

Szombathelyi perjelségem az elhurcoltatásig

Egy szál nefelejcs Ábel barátom sírjára

Életem Pannonhalma Szent Hegyén

Az ezüstkanál

Tihanyi visszhang

Amerikai napló I.

Amerikai napló II.

"Minket kegyelmedbe végy!"

Téged jöttünk köszönteni, máriazelli…

[Papi működés]

Mirtuszbokréta

Hejcei aranymisém

Napló 1956

Napló 1958

11. ábra Az elbeszélt idő és kéziratos visszaemlékezések összefüggései

DOI: 10.15774/PPKE.BTK.2021.002

148

VI. Összegzés

„Egy bármikor szükségessé váló újabb összegezés és az emberi értelem igényeinek kielégítése

sohasem fogja Szent Tamás útjának elhagyását, hanem legfeljebb annak jobb kikövezését

jelenteni.” (Horváth Sándor)800

A disszertáció egyik legfontosabb tanulsága (összegző gondolata) a bevezető fejezetben (I. 1.)

megjelölt három alapvető szerkezeti egységhez (IV., V., VII.) kötődik. Az Életemből

gyűjteményes életrajz címválasztása jól közvetíti azt, amit a domonkos szerzetes utolsó éveinek

céljául kitűzött: életének egy olyan összefoglalása, ami nem lehet lezárt, nem lehet teljes. Ugyanezt

érzem igaznak akkor, amikor az értekezés három pillérére gondolok.

Elsőként a kéziratos visszaemlékezések jegyzékére, amellyel kapcsolatban kutatóként újabb

és újabb eredményre bukkanhatok egy-egy korábban nem ismert kézirat előkerülésével, de akár

azzal is, ha egy-egy töredék „megtalálja a helyét” egy jegyzett visszaemlékezés részeként,

változataként. Annak ellenére igaz ez, hogy munkám során igyekeztem a kéziratos

visszaemlékezések végleges rendjét kialakítani.801

Bőle életpályájának itt közölt bemutatása nem teljes, de kiindulópontja lehet egy későbbi

biográfiának. A domonkos rend 19–20. századi történetének későbbi (alap)kutatásai, különösen a

történeti névtár adatainak ellenőrzése és kiegészítése előfeltételül szolgálnak az életrajzi

monográfia megírásához. Ugyanis az életút részét képezi egy „másik” történetnek, a magyar

domonkos rendtörténet egy meghatározó szakaszának, s ennek Bőle nemcsak szereplője, alakítója,

de íróként krónikása is volt. Fennmaradt hagyatéka segítségével, kéziratos visszaemlékezésein

keresztül dokumentált mindennapjai a rend alapvető működését világítják meg (a domonkos

nevelés, domonkos missziók stb.). Kiegészíti a korábbi rendtörténeti kutatásokat olyan adatokkal,

mint a budapesti rendház státuszának változása, a domonkos egyesületek és katolikus mozgalmak

(Credo, Rózsafüzér Társulatok) megalakulása. Fogalmi szinten: innen érthető meg a domonkosok

sajátos rendi tereminológiájának számos eleme (socius, promotor stb.).

800 Horváth Sándor: Aquinói szent Tamás írói egyénisége. Katholikus Szemle 37. (1923) 525.
801 Ld. V. 2. 8., 11. ábra.

DOI: 10.15774/PPKE.BTK.2021.002

149

Összességében kirajzolódnak azok a keretek (akár szervezeti, akár személyi téren), melyek

lehetővé tették az önálló Magyar Rendtartomány (1938) visszaállítását. A disszertáció célkitűzése

szerint tehát a rendtörténeti vonatkozások az életrajzon belül, egy pályakép részeként szerepelnek.

Bőle Kornél hagyatékából, kéziratos visszaemlékezéseiből nyert információk sok esetben

egyediek; a levéltári források hiányossága, megsemmisülése révén kizárólagosak. Számos

alapvető rendtörténeti adat az Életemből kéziratos visszaemlékezésein keresztül juthat el a

kutatókhoz, ennek előfeltétele, vagyis a kutathatóság (a kéziratos visszaemlékezések rendezése,

jegyzék készítése) a disszertáció „láthatatlan”, de annál fontosabb hozadéka is. A disszertáció

kapcsán csak érintett, a későbbiek során elvégzendő kutatások a következő témák lehetnek:

• Bőle Kornél népszónoki tevékenységének feltárása (különös tekintettel a domonkos célok

szolgálatása: Credo, Árpád-házi Margit kultusza);

• modern sajtó kiaknázása: rádióprédikációk;

• Bőle Kornél és rendtársai kapcsolata;

• a Credo Egyesület társadalmi szerepvállalása és kapcsolata az Actio Catholicával;

• domonkos szerzetesek sorsa 1950 után (történeti névtár).

Az életrajz alapján arra is igyekeztem választ adni, mi okozta Bőle korabeli népszerűségét,

milyen személyiségjegyek tették ezt lehetővé. Habitusából fakadó előnyei mellett egyértelmű,

hogy lelkiismeretes munkavégzése, határokat alig ismerő munkabírása nélkül a várpalotai

születésű, szegény sorból származó gyermekből sosem lett volna korának ismert egyházi szónoka.

Végül műveinek válogatott bibliográfiája szolgál adalékul mind pályaképéhez, mind rendje

szolgálatában végzett szervezőmunkájához.

A dolgozat mindhárom szerkezeti egysége alapvetően előzmény nélküli.802 A kéziratos

visszaemlékezések kiemelése Bőle szétzilálódott hagyatékából, ezek jegyzetelése, rendezése az

elmúlt években végzett munkám eredménye, a bibliográfiát pedig az alapoktól kezdve állítottam

össze.803 S bár a bibliográfia nem teljes, töredékes voltában is képes áttekintő képet nyújtani Bőle

Kornél írói, szerkesztői tevékenységéről. A bibliográfia az érvényesített szerkesztési elvekkel

802 Bőle rövid pályaképe ld. Gilányi M.: „Krisztusért jártam mindenben követségbe” i. m. 16–18.; Gilányi M.:
Misericordias Domini i. m. 95–102.; Bőle K: Utaim i. m. 19–23.
803 A disszertáció VII. fejezetének előzménye: Bőle Kornél műveinek válogatott bibliográfiája. In: Bőle K.: Utaim i.
m. 263–268.

DOI: 10.15774/PPKE.BTK.2021.002

150

(műfaj, azon belül évek szerinti csoportosítás, illetve a címek ábécé szerinti rendje) a domonkos

szerzetes biográfiájának koherens kiegészítője.

Bőle életét korábban csupán néhány lexikon szócikke tárgyalta – gyakran hibás adatokkal,804

míg a tudományos érdeklődés elsősorban a legenda vetus és Árpád-házi Margit szentté avatása

kapcsán fordult irányába. Neve más szempontból homályba merült, a katolikus megújulás jelentős

személyiségei felsorolásakor nem kerül elő. Jóllehet érdemeivel bőven rászolgált arra, hogy

elkerülje a feledés. A modern katolikus sajtót megteremtő Bangha Béla, Baranyay Jusztin és

Buttykay Antal hármas nyomdokain járva805 olyan életművet hagyott maga után, amelynek

megsemmisítésére az egyházüldözés évtizedei sem voltak képesek. Személyiségének jellegzetes

vonásait egykori környezete (Szombathely, Pannonhalma) napjainkban élő tagjai sem feledték el.

Fontos információkat nyertem a korabeli sajtómegjelenésekből is: a domonkos kiadású

lapokból (Credo, Egyházközségi Tudósító, Rózsafüzér Királynéja), egyházi lapokból (Katholikus

Szemle, Magyar Kultúra, Magyar Kurír, Nemzeti Ujság, Uj Ember, Uj Nemzedék, Religio),

közéleti napilapokból (Budapesti Hírlap, Pesti Hírlap), a vidéki sajtó kiadványaiból (Esztergom,

Dunántúl, Kecskeméti Közlöny, Kecskemét és Vidéke, Vasmegye), külföldi sajtótermékekből

(Délamerikai Magyarság, Magyar Jövő, Szabad Magyarság).

Bár a levéltári kutatást alapvetően a vasvári Domonkos Rendtörténeti Gyűjteményben

végeztem, Bőle életének alakulása (és nem utolsó sorban a levéltári anyag sorsa) szerint további

gyűjtemények felkeresésére volt szükség. A szombathelyi évekről (1945–1953) a Szombathelyi

Egyházmegyei Levéltár, a Magyar Nemzeti Levéltár Vas Megyei Levéltára és az Állambiztonsági

Szolgálatok Történeti Levéltára szolgáltak adatokkal. A Jézus Társasága Magyarországi

Rendtartományának Levéltára, Prímási Levéltár, Pannonhalmi Főapátsági Levéltár a pannonhalmi

évek (1953–1961) forrásait őrzik.

A felsorolt intézmények Bőle Kornél életére vonatkozó források oldal-tízezreinek

gyűjtőhelyei. E rendkívüli mennyiségből fakadó nyilvánvaló adatgazdagság megkövetelte, hogy a

rendelkezésre álló információkból – a biográfia arányainak figyelembe vételével – válogassak. Az

életrajzi „mozaikokból” összeálló életút a domonkos szerzetes erős identitásának bizonyítéka.

804 Bole Kornél OP. In: Katolikus Lexikon. I. Főszerk. Bangha Béla S. J. Bp. 1931. 250.; Bőle Kornél Viktor Kálmán
[sic!] In: Magyar Katolikus Lexikon. http://lexikon.katolikus.hu/B/B%C5%91le.html (a letöltés ideje: 2019. dec. 2.);
Bőle Kornél OP in: Új Magyar Életrajzi Lexikon. I. Főszerk. Markó László. Bp. 2001. 907.
805 Rónay László: Szent Ferenc hűséges gyermeke: Buttykay Antal. In: Rónay László: Katolikus reneszánsz. Bp. 2015.
90.

DOI: 10.15774/PPKE.BTK.2021.002

151

Badalik Bertalan veszprémi püspök Bőle 1960. szeptember 26-i hejcei aranymiséjén ezt az

apostolkodás szóval foglalta össze. „Apostolkodott a templomban: a szószéken, a gyóntatószékben

és ezt az ország csaknem valamennyi templomában megtette. Apostolkodott az egyesületekben,

főképpen a Credo Egyesületben. Apostolkodott a minisztériumokban, a városházán, a postán, a

vasútnál, a rászorulók érdekében. Apostolkodott a vonaton rengeteg utazása alkalmával.

Apostolkodott a villamoson, az autóbuszokban; apostolkodott éjjel-nappal, mert éjszakai

pihenésének egy részét ugyancsak apostoli munkában töltötte.

Apostolkodott hidegben, melegben, mert semmiféle fáradozástól nem riadt vissza.

Apostolkodott néha szinte szertelenül, nem tartva mértéket a munkában, a módban. Apostolkodott

szüntelenül, mert az apostolkodás volt éltető eleme.”806

806 Bőle K.: Hejcei aranymisém i. m. 18–20.; X. 3. 7.

DOI: 10.15774/PPKE.BTK.2021.002

152

VII. Bőle Kornél műveinek válogatott bibliográfiája

Bőle Kornél válogatott bibliográfiáját a dolgozat szerves részének tekintem. A fejezet saját

kutatómunkán lapul: a periodikák lapszámait – repertóriumok hiányában – számos évfolyamon

keresztül egyenként tekintettem át. Továbbá a szerző azonosítására is sok esetben szükség volt,

hiszen Bőle Kornél különféle álneveket használva közölte írásait.

VII. 1. Önálló kötetek

Rózsafüzér Királynéja imakönyv. A Sz. Domonkos-r. zárda kiadása. Bp., 1922. [526]

Árpádházi Boldog Margit. Stephaneum Nyomda és Könyvkiadó R. T., Bp., 1923. [192]

A Szeretet Jegyében. Stephaneum Nyomda és Könyvkiadó R. T., Bp., 1924. [64]

Szentévi nefelejcs. Uti emlékek az 1925-iki szentévi első magyar nemzeti zarándoklatról. A

„Credo!” kiadása, Bp., 1925. [128]

Második csokor szentévi nefelejcs. Uti emlékek az 1925-iki szentévi második magyar nemzeti

zarándoklatról. A „Credo!” kiadása, Bp., 1925. [224]

Spanyol földön. Utirajz. Stephaneum Nyomda és Könyvkiadó R. T., Bp., 1927. [472]

A Szeretet Jegyében. II. füzet. Stephaneum Nyomda és Könyvkiadó R. T., Bp., 1927. [32]

Égő csipkebokor. Melléklet az „Oltártüzek”-hez. A „Credo!” kiadása, Bp., 1929. [124]

Szent Domonkos fiai Budán és Pesten hajdan és napjainkban. A „Credo!” kiadása, Bp., 1929.

(Szent Domonkos virágoskertje 4.) [84]

A Szeretet Jegyében. III. füzet. „Rózsafüzér Jótékony Egylet”, Bp., 1930. [36]

[O. Kornel Böle, Dominikanin] Życiorys Bł. Małgorzaty (Królewny-Dominikanki). Wydawnicto

Oo. Dominikanów, Lwów, 1932. [164] [A fordítás alapjául szolgált: Árpádházi Boldog Margit.

Stephaneum Nyomda és Könyvkiadó R. T., Bp., 1923.]

A háromszázéves szombathelyi zárdánk. Összeáll. (részben írta) P. Bőle Kornél. A „Credo!”

kiadása, Bp., 1938. (Szent Domonkos virágoskertje 7.) [116]

[P. Cornelio Böle O. P.] Margherita D’Ungheria della casa degli Arpad vergine domenicana. S.

Sabina Casa. Gen. Dei PP Predicatori, Roma, 1938. [128] [A fordítás alapjául szolgált:

Árpádházi Boldog Margit. Stephaneum Nyomda és Könyvkiadó R. T., Bp. [1923.]

Árpádházi Szent Margit. [2. kiadás] Stephaneum nyomda, Bp., [1944.] [184]

Gyöngyfüzér kis imakönyv. Összeáll. P. Bőle Kornél O. P. „Credo” kiadása, Bp., 1944. [96]

DOI: 10.15774/PPKE.BTK.2021.002

153

Gyöngyvirágok és margaréták Árpádházi Szent Margit oltárán. Születése 700 éves jubileumának

és szentté avatásának ünneplésére. Bp., 1944. (Szent Domonkos virágoskertje 8.) [636]

Szent kilenced Árpádházi Szent Margit tiszteletére. Összeállította P. Bőle Kornél O. P. „Credo”

kiadása, Bp., 1944. [36]

VII. 2. Tanulmányok

A budapesti új rendház alapítása. In: A szent Domonkos-rend múltjából és jelenéből. A szerzet

700 éves jubileuma alkalmából… Szerk. dr. Horváth Sándor. Stephaneum, Bp., 1916. 347–357.

Adatok a domonkosrend liturgiájához és a gyulafehérvári Batthyány-könyvtár idevágó

kézirataihoz. In: A szent Domonkos-rend múltjából és jelenéből. A szerzet 700 éves jubileuma

alkalmából… Szerk. dr. Horváth Sándor. Stephaneum, Bp., 1916. 284–291.

Jelenlegi kolostoraink Magyarországon. In: Emléksorok a Szent Domonkos-rendi magyar

rendtartomány megalakulásának hétszázadik évfordulójára. Szerk. Vörös László. A Szent

Domonkos-rendi zárda kiadása. Bp., 1921. 34−76.

Mit üzen a Szent Margitsziget? In: Emléksorok a Szent Domonkos-rendi magyar rendtartomány

megalakulásának hétszázadik évfordulójára. Szerk. Vörös László. A Szent Domonkos-rendi

zárda kiadása, Bp., 1921. 217–220.

Árpádházi Boldog Margit szenttéavatási ügye és a legősibb latin Margit-legenda. Stephaneum, Bp.

1937. (A Szent István Akadémia Hittudományi-bölcseleti osztályának felolvasásai III. kötet, 1.

szám) [44]

VII. 3. Cikkek, rövidebb írások
 [P. Kornél] Csak szidd a papokat! Rózsafüzér Királynéja 27. (1911) 94., 95.

Az élet útjára. P. Weiss után P. Kornél. Rózsafüzér Királynéja 27. (1911) 115–117.

[P. Kornél] Illés Ferenc, nagyprépost (1832–1911). Rózsafüzér Királynéja 27. (1911) 247–250.

Imádkozzál és dolgozzál. P. Weiss után P. Kornél. Rózsafüzér Királynéja 27. (1911) 179–181.

Ki az ember a talpán. P. Weiss után P. Kornél O. P. Rózsafüzér Királynéja 27. (1911) 132–135.

[P. Kornél] A Szent Domokosrendi apácák Szombathelyen. Rózsafüzér Királynéja 27. (1911)

273–276.

Csevegés az építésről. Rózsafüzér Királynéja 28. (1912) 241–244.

[P. Kornél] Beszámolás az építkezésről. Rózsafüzér Királynéja 28. (1912) 312–314.

DOI: 10.15774/PPKE.BTK.2021.002

154

[P. Kornél M.] A betonosok. Rózsafüzér Királynéja 28. (1912) 407–409.

[P. Kornél M.] A csodák városában, Lourdesban. Rózsafüzér Királynéja 28. (1912) 302–305.

[P. Kornél] Egy délelőtt az építkezésnél. Rózsafüzér Királynéja 28. (1912) 280–282.

[P. Kornél] A gleichni. Rózsafüzér Királynéja 28. (1912) 374–376.

[P. Kornél] Indulás Lourdesba. Rózsafüzér Királynéja 28. (1912) 398–402.

[P. Kornél] A mi nagy napunk. A Rózsafüzér-templom alapkövének megszentelése május 5-ikén.

Rózsafüzér Királynéja 28. (1912) 204–209.

[P. Kornél] Új otthonunk. Rózsafüzér Királynéja 28. (1912) 156–161.

[P. Kornél] Az új templom és zárda. Rózsafüzér Királynéja 28. (1912) 118–120.

[P. Kornél] Örömhír. Rózsafüzér Királynéja 28. (1912) 89–90.

[P. Kornél M.] „Vade et praedica!” Rózsafüzér Királynéja 28. (1912) 265–268.

[P. Kornél M.] A világ legszebb temetőjében. Rózsafüzér Királynéja 28. (1912) 364–368.

P. Justin Albrecht OSB: Gott mit uns. Theologie und Ascese des allerhl. Altarsakramentes.

[könyvismertetés] Katolikus Szemle 27. (1913) 1. sz. 127–128.

[P. Kornél] Csak sorjában… Csatangolás az épülő templomban és zárdában. Rózsafüzér

Királynéja 29. (1913) 144–147.

[P. Kornél] Egy év óta. Rózsafüzér Királynéja 29. (1913) 75–77.

[P. Kornél] Egy kis forgács. (A gyü…i buzgóság lángralobbantására.) Rózsafüzér Királynéja 29.

(1913) 362–365.

[P. Kornél] Az első hír az új kolostorból. Rózsafüzér Királynéja 29. (1913) 200–203.

[P. Kornél] Élőrózsafüzérünnepély Budapesten. Gyermekek öröme. Rózsafüzér Királynéja 29.

(1913) 60–62.

Fönn a templom tetején. Rózsafüzér Királynéja 29. (1913) 18–20.

[P. Kornél] Hajnali szép csillag. Rózsafüzér Királynéja 29. (1913) 258–260.

[P. Kornél] Hogy készül a toronysisak? Egy kis terefere. Rózsafüzér Királynéja 29. (1913) 301–

304.

[P. Kornél] Igaz-e, hogy a becsületes ember nem változtatja a vallását? Rózsafüzér Királynéja 29.

(1913) 206–209.

[P. Kornél] Izgalmas percek. Képek az építkezésről. Rózsafüzér Királynéja 29. (1913) 172–176.

[P. Kornél] A kereszt tövében. (A torony tetején.) Rózsafüzér Királynéja 29. (1913) 334–337.

DOI: 10.15774/PPKE.BTK.2021.002

155

[P. Kornél] Kilátás a toronyból. Álmélkodás és elmélkedés. Rózsafüzér Királynéja 29. (1913) 237–

241.

[P. Kornél] Kilátás a toronyból. Folytatólagos álmélkodás és elmélkedés. Rózsafüzér Királynéja

29. (1913) 268–271.

[P. Kornél] Rómában, a Szentséges Atyánál. Rózsafüzér Királynéja 29. (1913) 232–234.

[P. Kornél] Szent Margit érdekében. Rózsafüzér Királynéja 29. (1913) 74–75.

[P. Kornél] Tavaszodik. Rózsafüzér Királynéja 29. (1913) 114–116.

[P. Kornél] Az üldözők programmja. Rózsafüzér Királynéja 29. (1913) 153–155.

[cím nélkül] Rózsafüzér Királynéja 29. (1913) 46–48.

[P. Kornél] Az érdem és elégtétel közössége. Rózsafüzér Királynéja 30. (1914) 56–58.

[P. Kornél] A harangok. Rózsafüzér Királynéja 30. (1914) 211–216.

[P. Kornél] A harcosok lelkivilágából. Apróságok katonák elbeszéléséből. Rózsafüzér Királynéja

30. (1914) 341–343.

[P. Kornél] „Jel, melynek ellene mondatik.” Rózsafüzér Királynéja 30. (1914) 34–36.

A jellemnevelés. Írta Gillet Márton dr. domonkosrendi tanár. [könyvismertetés] Katholikus

Szemle 28. (1914) 10. sz. 914–916.

Közelebb hozzád, ó Istenem!... Rózsafüzér Királynéja 30. (1914) 291–294.

Moritz Meschler SJ: Unsere Liebe Frau. [könyvismertetés] Katholikus Szemle 28. (1914) 3. sz.

331–332.

[P. Kornél] Örömnap. Augusztus 4. Rózsafüzér Királynéja 30. (1914) 233–235.

[P. Kornél] Resurrexit Dominus! Alleluja! Rózsafüzér Királynéja 30. (1914) 104–106.

[P. Kornél] „Szívesebben gondolok a családomra…” A harcosok lelkivilágából. Rózsafüzér

Királynéja 30. (1914) 319–322.

Templomunk. [rovat] Rózsafüzér Királynéja 30. (1914) 24., 26–28., 60–61., 90–91., 130–133.,

162–164., 192., 194., 224–225., 257–259., 282., 308., 330., 357–358.

Tóth József: Lelki Otthon. Tanulságos könyv háztartási munkában alkalmazott leányok és

patronázstagok számára. [könyvismertetés] Katholikus Szemle 28. (1914) 4. sz. 448.

Ásatások a szent Margitszigeten. Rózsafüzér Királynéja 31. (1915) 216–219.

„Athleta Domini…” Rózsafüzér Királynéja 31. (1915) 225–229.

Azok az apácák. Rózsafüzér Királynéja 31. (1915) 14–17.

Becsület. Rózsafüzér Királynéja 31. (1915) 43–46.

DOI: 10.15774/PPKE.BTK.2021.002

156

Ceremónia. Rózsafüzér Királynéja 31. (1915) 107–110., 141–145.

Csoda. Rózsafüzér Királynéja 31. (1915) 179–182., 211–214.

Divat. Rózsafüzér Királynéja 31. (1915) 238–240.

Egyház. Rózsafüzér Királynéja 31. (1915) 268–272.

Élet és halál a csatában. Rózsafüzér Királynéja 31. (1915) 47–49.

Az élőrózsafüzéresek ünnepélye május 9., 13. és 16-án. Rózsafüzér Királynéja 31. (1915) 189–

191.

Furcsaságok. Rózsafüzér Királynéja 31. (1915) 310–313.

Gondviselés. Rózsafüzér Királynéja 31. (1915) 367–369.

„Hiszek…” Egy megrendítő szó és egy megható tett a háborús Franciaországból. Rózsafüzér

Királynéja 31. (1915) 8–10.

Imádkozzunk Árpádházi B. Margithoz! Rózsafüzér Királynéja 31. (1915) 72–75.

Jézus szentséges Szive és a rózsafüzér. Rózsafüzér Királynéja 31. (1915) 188., 189.

„Mily kellemesek a te hajlékaid erdők ura!” Rózsafüzér Királynéja 31. (1915) 322–332.

A szent olvasó kedves a bold. szűz Máriának. Rózsafüzér Királynéja 31. (1915) 59–60.

A szent olvasó erős fegyver. Rózsafüzér Királynéja 31. (1915) 90–91.

Templomunk. [rovat] Rózsafüzér Királynéja 31. (1915) 31–28., 62–63., 94–95., 126–128., 158.,

159., 286–288., 317–320., 349–351., 381., 382.

1915. október 3-ára. Rózsafüzér Királynéja 31. (1915) 290–293.

Árpádházi b. Margit élete. Rózsafüzér Királynéja 32. (1916) 16–20.

Lucens: Lourdes [könyvismertetés]. Magyar folyóiratok szemléje. Katholikus Szemle 30. (1916)

324.

Templomunk. [rovat] Rózsafüzér Királynéja 32. (1916) 26–28., 60–62., 92–94., 125., 126., 155.,

156.., 191., 192., 221., 222., 250., 251., 283–285., 317., 318., 349., 350.,

[P. Kornél] Uj rendfőnökünk. Rózsafüzér Királynéja 32. (1916) 257., 258.

Föltámadott. Rózsafüzér Királynéja 33. (1917) 97–101.

Házasság. Rózsafüzér Királynéja 33. (1917) 113–116.

Igazság. Rózsafüzér Királynéja 33. (1917) 336–340.

Katonalélek. Rózsafüzér Királynéja 33. (1917) 80., 81.

Még egyszer az igazság! Vészkiáltás a katholikus sajtó érdekében. Rózsafüzér Királynéja 33.

(1917) 368–371.

DOI: 10.15774/PPKE.BTK.2021.002

157

Templomunk. [rovat] Rózsafüzér Királynéja 33. (1917) 28–30., 62., 63., 91–93., 125., 126., 189.,

190., 319., 350.,

Az Úr munkásai. Rózsafüzér Királynéja 33. (1917) 193–196.

A vasvári búcsú. Rózsafüzér Királynéja 33. (1917) 340–343.

Jézus Szive a szeretet lángoló tűzhelye. Rózsafüzér Királynéja 34. (1918) 161–164.

Ne ítélj! Rózsafüzér Királynéja 34. (1918) 200–203.

Super speculam Domini… – Az Úr vártáján… Rózsafüzér Királynéja 35. (1919) okt. 10–12.

Ne sírj, magyar testvérem! Rózsafüzér Királynéja 36. (1920) 44–46.

[Palotai K.] Credo! Rózsafüzér Királynéja 37. (1921) 50–53.

Látogatás a Szent Margit-szigeten. Rózsafüzér Királynéja 37. (1921) 183–185.

Pillantás a jövőbe. Rózsafüzér Királynéja 37. (1921) 1–3.

Változatosság kedvéért. Rózsafüzér Királynéja 37. (1921) 53–60.

Vigyázat! Rózsafüzér Királynéja 37. (1921) 97–98.

„Vir justus”. Rózsafüzér Királynéja 37. (1921) 34–35.

[P. Kornél] XI. Pius. Rózsafüzér Királynéja 38. (1922) 33–34.

[P. Kornél] XV. Benedek (1914–1922). Rózsafüzér Királynéja 38. (1922) 17–19.

A fekete hősök. Rózsafüzér Királynéja 38. (1922) 38–41., 53–56., 70–72.

Orgonánk… Rózsafüzér Királynéja 38. (1922) 173–175.

A rózsafüzér hivatása az újévben. Rózsafüzér Királynéja 38. (1922) 1–2.

Uganda. Eine Edelfrucht am Missionsbaum der katolischen Kirche zu Ehren der seligen

Ugandamärtyren. Von dr. Matthias Hallfell aus der Gesellschaft der Weissen Väter.

[könyvismertetés] Katolikus Szemle 36. (1922) 4. sz. 252–253.

Árpádházi boldog Margit ereklyéi. Rózsafüzér Királynéja 39. (1923) 21–24., 42–46., 74–76.

A Credo-egyesület. Credo! 1. (1923) 1. sz. 5–8.

A feladatok feladata. Credo! 1. (1923) 4. sz. 1.

Az igazi érték. Credo! 1. (1923) 2–3. sz. 1–2.

A mi csillagunk. Rózsafüzér Királynéja 39. (1923) 1–3.

Krisztus Urunk nyomdokain… írta Marczell Mihály dr. [könyismertetés] Katholikus Szemle 37.

(1923) 1. sz. 62.

P. Peter Johannes De Smet–Joseph Kinzig S. J.: Der grosse Schwarzrock; Lebendig begraben?

Erinnerungen von P. Petrus Sintzig OFM. Katholikus Szemle 37. (1923) 6. sz. 387., 388.

DOI: 10.15774/PPKE.BTK.2021.002

158

Virágzás Krisztusban. Rózsafüzér Királynéja 39. (1923) 33–35.

Credo! Credo! 2. (1924) 2. sz. 34.

Fegyverbe! A budapesti Szent Domonkos-rendi Plébánia Egyházközségi Tudósítója és Naptára.

(1924) január, 28., 29.

Fel a gátra! Credo! 2. (1924) 68–69.

Hajnali szép csillag. Rózsafüzér Királynéja 40. (1924) 17–18.

A Krédo-egyesület. A budapesti Szent Domonkos-rendi Plébánia Egyházközségi Tudósítója és

Naptára. (1924) január, 20–22.

Krisztus országa és a katolikus sajtó. Credo! 2. (1924) 52–55., 69–72.

Negyven év a Rózsafüzérgondolat szolgálatában. Rózsafüzér Királynéja 40. (1924) 148–156.,

210–214.; 41. (1925) 35–39., 67–69., 290–294., 338–348.

Ne lankadjunk! Credo! 2. (1924) 3. sz. 49.

Ne sopánkodjunk! Credo! 2. (1924) 81–82.

A szeretet ünnepén. Credo! 2. (1924) 133.

Templomunk. A budapesti Szent Domonkos-rendi Plébánia Egyházközségi Tudósítója és Naptára.

(1924) január, 31.

Útszéli virágok. Rózsafüzér Királynéja 40. (1924) 70–73., 101–105., 135–138., 168–171., 220–

222., 41. (1925) 10–16., 48–52., 44. (1928) 83–84.

Védő karok. Credo! 2. (1924) 1. sz. 1.

A XVI. országos katolikus nagygyűléshez. Credo! 2. (1924) 102.

Hang és ház, meg egy kis tűz. Mi történt a templomunkban 1924-ben? Rózsafüzér Királynéja 41.

(1925) 24–26.

Karjait kitárva. Credo! 3. (1925) 17–18.

A Krédó. A budapesti Szent Domonkos-rendi Plébánia Egyházközségi Tudósítója és Naptára

(1926) 37., 38.

[P. Kornél] Lángnyelvek. Credo! 3. (1925) 65–66.

Magyar Szentévi zarándokok szent Domonkos városában. Szemelvény P. Bőle Kornél „Második

Csokor Szentévi Nefelejcs” című most megjelent művéből. Rózsafüzér Királynéja 41. (1925)

197–204.

A Második csokor szentévi Nefelejcsből. Credo! 3. (1925) 118–119.

Missióskongresszus volt Budapesten. Rózsafüzér Királynéja 41. (1925) 241–243.

DOI: 10.15774/PPKE.BTK.2021.002

159

[p. k.] Most, mikor bezárulnak a szentév kapui. Credo! 3. (1925) 177.

Ördögi apostolság. Credo! 3. (1925) 80., 81.

[P. Kornél] A pápa lakása. Rózsafüzér Királynéja 41. (1925) 363., 364.

A pogányok között dolgozó. Credo! 3. (1925) 121., 122.

A Szentévi nefelejcsből. Credo! 3. (1925) 74–77.

A szerpapok allelujája. Wolpert után P. Bőle Kornél. Rózsafüzér Királynéja 41. (1925) 138–140.

Szentévi nefelejcs. Rózsafüzér Királynéja 41. (1925) 147–154.

[P. Kornél] A Szentséges Atya kertje. Rózsafüzér Királynéja 41. (1925) 386–387.

Szól a nagy harang. Credo! 3. (1925) 1–2.

A tanítóság. Credo! 3. (1925) 89.

Templomunk. A budapesti Szent Domonkos-rendi Plébánia Egyházközségi Tudósítója és Naptára

(1926) 40–42.

Utolsót lobbant. Credo! 3. (1925) 33–34.

[P. Kornél] A vatikáni levéltár és könyvtár. Rózsafüzér Királynéja 41. (1925) 395–396.

[P. Kornél] A vatikáni mozaikgyár. Rózsafüzér Királynéja 41. (1925) 400–402.

1925. A szentév áldásai. A budapesti Szent Domonkos-rendi Plébánia Egyházközségi Tudósítója

és Naptára (1926) 15–17.

[p. k.] „Áldott legyen Jézus Krisztus! Igaz Isten és igaz ember!” 4. (1926) 205.

Az ajándékozás művészete. In: Egy darabka kenyérért… Az Angyalföld–Lipótváros–

Lőportárdülői Szent Vince Egyesület. Bp., 1926. 17–21.

„Ave Rex!” Üdvözlény, ó Király! Credo! 4. (1926) 21.

Beharangozó. Rózsafüzér Királynéja 42. (1926) 306., 307.

Credo! – Hiszek! Credo! 4. (1926) 1.

[P. Kornél O. P.] Credo! Emlékezés. 4. (1926) 189–190.

[p. k.] Föltámadunk! Credo! 4. (1926) 81., 82.

[p. K.] Harangjaink. Rózsafüzér Királynéja 42. (1926) 403., 404.

[p. k.] Krisztus vagy Barabbás? Credo! 4. (1926) 49.

[p. k.] A mexikói egyházüldözés. Credo! 4. (1926) 145., 146.

A montserrati Szűzanyánál. Rózsafüzér Királynéja 42. (1926) 295–302.

[p. k.] P. de Paredes Bonaventura G. Credo! 4. (1926) 129.

DOI: 10.15774/PPKE.BTK.2021.002

160

Séta a postumiai cseppkőbarlangban. Utirajzrészlet P. Kornéltól. Rózsafüzér Királynéja 42. (1926)

266–270.

Szentévi apostolok. In: Szentévi magyar zarándoklatok. Visszaemlékezések a jubileumi év

eseményeire olasz, francia és spanyol földön, Róma–Lourdes–Limpias–Szentföld. Szerk. dr.

Paulovits Sándor. Római Zarándokok Emlékalbumbizottsága. Bp., 1926. 209–211.

Szent Ferenc. Credo! 4. (1926) 169.

Szikraszárnyak a nagyvilágban. Útszéli virágok a rádiómezőkről. Rózsafüzér Királynéja 42. (1926)

36–44.

[p. k.] Új erővel. 4. (1926) 130.

[p. k.] Árpádházi boldog Margit. Credo! 5. (1927) 37.

B. Imelda, az első áldozók pátronusa. Rózsafüzér Királynéja 43. (1927) 241–244.

[p. k.] Dicsértessék a Jézus Krisztus! Credo! 5. (1927) 1–2.

[p. k.] Emelt fővel, szilárd léptekkel. Credo! 5. (1927) 110.

[p. k.] „Én Uram! Én Istenem!” Credo! 5. (1927) 53.

Jézus nevében! Credo! 5. (1927) 129.

[p. k.] Lélekjárás. Credo! 5. (1927) 89.

[p. k.] Mentsük meg mexikói testvéreinket! Credo! 5. (1927) 17.

Nagy ujság B. Margit szenttéavatása ügyében. Rózsafüzér Királynéja 43. (1927) 162–165.

Prohászka Ottokár, 1858–1927. Credo! 5. (1927) 69–70.

Szent Domonkos sírjánál 1926-ban. Credo! 5. (1927) 119–124.

Útravalónk. Rózsafüzér Királynéja 43. (1927) 257–259.

Zengnek az új harangok. Rózsafüzér Királynéja 43. (1927) 141–144.

[P. Kornél] Amerikai levelek. Credo 6. (1928) 42–48.

Amerikai naplómból. Credo 6. (1928) 226–229.

[Szedres] A boldogok. Képes Naptár az 1928-iki szökőévre. I. évf. Rózsafüzér Királynéja

szerkesztősége, Bp., [é.n.] 101–106.

Dolgozzunk Boldog Margit szenttéavatásáért! Rózsafüzéres Képes Naptár az 1928-iki szökőévre.

I. évf. Rózsafüzér Királynéja szerkesztősége, Bp., [é.n.] 84.

Huszonöt év! (1903–1928) Borostyánlevelek a szent Domonkos-rend budapesti letelepedésének

negyedszázados ünnepére. Rózsafüzér Képes Naptár az 1928-iki szökőévre. I. évf. Rózsafüzér

Királynéja szerkesztősége, Bp., [é.n.] 38–44.

DOI: 10.15774/PPKE.BTK.2021.002

161

[p. k.] Karácsonyi kérdések és tények. Credo! 6. (1928) 205.

Katolikus közélet. Credo! 6. (1928) 1928.

Loreto. Rózsafüzér Képes Naptár az 1928-iki szökőévre. I. évf. Rózsafüzér Királynéja

szerkesztősége, Bp., [é.n.] 107–109.

Miféle nyugtalanság ez? Credo! 6. (1928) 97–98.

Mikor a kő kivirágzik. Szemelvények Bőle Kornél O. P. Spanyolföldön c. most megjelent

művéből. Credo! 6. (1928) 16–24.

Minden plébánián legyen Credo! Credo! 6. (1928) 145–146.

Az Oltáriszentség lantosa. Aquinói Szent Tamás (1225–1274) Doctor Eucharisticus. Credo 6.

(1928) 161–162.

Szűz Mária néhány spanyol kegyképe. Rózsafüzér Képes Naptár az 1928-iki szökőévre. I. évf.

Rózsafüzér Királynéja szerkesztőség, Bp., [é.n.] 80–83.

[p. k.] Új csillag a szent Domonkos-rend szentjeinek egén. Rózsafüzér Képes Naptár az 1928-iki

szökőévre. I. évf. Rózsafüzér Királynéja szerkesztősége, Bp., [é.n.] 100.

Krónikás jegyzetek hazánk és a világ állapotáról. Rózsafüzér Képes Naptár az 1929-iki közönséges

évre. II. évf. Rózsafüzér Királynéja szerkesztőség, Bp., 99–111.

Amerikai naplómból. Húsvétom Amerikában. Credo! 7. (1929) 75–76.

„Áldott legyen az Isten!” Credo! 7. (1929) 126.

Az első Országos Credo-nap a Mecsekalján, Pécsett. Credo! 7. (1929) 85–86.

Dicsőség a magasságban Istennek! Szentséges Atyánk, XI. Pius pápa aranymiséjére. Credo! 7.

(1929) 221–222.

Jöjjenek a Credonapok! Credo! 7. (1929) 1.

„Jöjjön el a te országod!” Credo! 7. (1929) 157–158.

[p. k.] Őt hallgassátok! Credo! 7. (1929) 37.

[p. k.] Pax vobis – Ego sum! redo! 7. (1929) 53.

[p. k.] Szentséges Atyánk, XI. Pius pápa. Credo! 7. (1929) 22.

Ünnepi harangszó. Credo! 7. (1929) 75–76.

„Viri fratres!” Credo! 7. (1929) 110.

„Áldott legyen Jézus Szent Neve!” Credo! 8. (1930) 137.

Árpádházi boldog Margit tisztelete. Credo, Bp., [1930] (Credo röpiratok) [12.]

Boldog Margit ereklyéi. Credo, Bp., [1930] (Credo röpiratok) [12.]

DOI: 10.15774/PPKE.BTK.2021.002

162

A hétszázéves pesti dominikánusok (1230–1930). Rózsafüzér Képes Naptár az 1930-iki

közönséges évre. III. évf. Rózsafüzér Királynéja szerkesztőség, Bp., 49 –51.

Az igazi családmentés. Credo! 8. (1930) 189.

Magyarok XI. Pius pápa aranymiséjén. Harmadik csokor Szentévi Nefelejcs. Credo! 8. (1930) 23–

31., 56–60., 83–86., 101–107., 132–134.,

„Oltalmad alá futunk!” Rózsafüzér Királynéja 46. (1930) 193., 194.

Szabad a pápa! Rózsafüzér Képes Naptár az 1930-iki közönséges évre. III. évf. Rózsafüzér

Királynéja szerkesztőség, Bp., 95.

A Szent Imre-évi Credo Kongresszus. Credo! 8. (1930) 124.

Szent Imre-nagyhét. Credo! 8. (1930) 157, 158.

Szent Imre vezénylete alatt. Credo! 8. (1930) 89., 90.

Ünnepeljünk! Credo! 8. (1930) 38., 39.

Üzenet és áldás az aranymisés Szentséges Atyától, XI. Pius pápától. Credo! 8. (1930) 1–3.

Zúgnak a Szent Imre-harangok! Credo! 8. (1930) 69., 70.

Árpádházi Boldog Margit szenttéavatása. Rózsafüzér Királynéja 47. (1931) 247–249.

Budapesti templomunk főoltára. Rózsafüzér Királynéja 47. (1931) 275., 276.

Épül az új főoltár! a Rózsafüzér Királynéja szentélyében Budapesten. Rózsafüzér Királynéja 47.

(1931) 250.

Fénysugár a sötét égen. Credo! 9. (1931) 90.

Férfiak! Előre Jézus nevében! Credo! 9. (1931) 2., 3.

Forró talajon. Credo! 9. (1931) 58–60.

A kegyelem útjai. Rózsafüzér Képes Naptár az 1931-iki közönséges évre. IV. évf. Rózsafüzér

Királynéja szerkesztőség, Bp., 67 –70.

[p. k.] Nagygyűlési tények és tanulságok [Négyszemközt]. Credo! 9. (1931) 105.

[p. k.] Négyszemközt. [Vigasztalás] Credo! 9. (1931) 1.

[p. k.] Négyszemközt. [Szentségekhez járulás] Credo! 9. (1931) 25.

[p. k.] Négyszemközt. [Hitvallás körmenettel] Credo! 9. (1931) 57.

[p. k.] Négyszemközt. [Credogyűlések] Credo! 9. (1931) 89.

„A reménységnek Istene”. Credo! 9. (1931) 121.

A szeretet pergőtüze. Credo! 9. (1931) 106.

Templomunk. Rózsafüzér Királynéja 47. (1931) 56–58.

DOI: 10.15774/PPKE.BTK.2021.002

163

Templomunk főoltára. Egyházközségi Tudósító 10. (1931) 7. sz. 2.

Amerikai útszéli virágok. Rózsafüzér Királynéja 48. (1932) 251., 252.

A bolseviki ember. Credo! 10. (1932) 50., 51.

A bolsevista „házasság”. Credo! 10. (1932) 34., 35.

A bolsevizmus. Credo! 10. (1932) 2., 3.

Credo! Credo! 10. (1932) 91.

Május 5. 1912–1932. Rózsafüzér Királynéja 48. (1932) 100–103.

A marxista-bolsevista „Isten”. Credo! 10. (1932) 17–19.

Nefelejcsek a Vezúv tövéből. Credo! 10. (1932) 7–9. sz., belső címoldal

Négyszemközt. Credo! 10. (1932) 1.

Szent Márton püspök városában. A III. Credo Kongresszus. Credo! 10. (1932) 65–70.

Szent Péter és Pál. Rózsafüzér Királynéja 48. (1932) 151., 152.

Die ungarische Credo-Männerbewegung. Von. P. Kornelius M. Böle O. P., Budapest. Sankt

Dominikus Kalender 1933. 44. Jahrgang. Hrsg. V. der Schritleitung des Marienlob, Wien, 131–

153.

Férfilelkek (Elkésett levél az amerikai missziós útról). Credo! 11. (1933) 180., 181.

Hálás visszapillantás. Credo! 11. (1933) 165., 166.

Detroit. Credo! 12. (1934) 15–17.

Egy szál nefelejcs a Piroskönyv jubileumi koszorújába. Rózsafüzér Királynéja 50. (1934) 47., 48.

Erkölcsi megújhodás. Credo! 12. (1934) 22.

Határozott célkitűzés. Credo! 12. (1934) 133.

A katolikus akció. Credo! 12. (1934) 73., 74.

Katolikus elvek és újjáépítési tervek Amerikában. Credo! 12. (1934) 31.

Krisztus követei. Rózsafüzér Királynéja 50. (1934) 210–212.

A nagy Credotábor. Credo! 12. (1934) 1.

Nagy feladat. Credo! 12. (1934) 157., 158.

A szentségek. Credo! 12. (1934) 41.

Új élet. Credo! 12. (1934) 113., 114.

Üzen a Szentséges Atya! Credo! 12. (1934) 89.

A vasárnapi munkaszünet. Credo! 12. (1934) 57., 58.

Aki engem megvall. Credo! 13. (1935) 41.

DOI: 10.15774/PPKE.BTK.2021.002

164

Bírák, Királyok, kiválasztott lelkek. Rózsafüzér Királynéja 51. (1935) 238–241.

Cantate – Rogate. Credo! 13. (1935) 61., 62.

Ellanyhulásról. Credo! 13. (1935) 25., 26.

Isten országának titkai. Rózsafüzér Királynéja 51. (1935) 174–178.

Itt a XXVI. Katolikus Nagygyűlés! Itt az V. Országos Credo Kongresszus napja: szeptember 28.!

Credo! 13. (1935) 105.

Krisztus Jézus született, örvendezzünk! Credo! 13. (1935) 161.

Május Királynéja. Rózsafüzér Királynéja 51. (1935) 129–131.

[p. K.] A szentek neveivel. Credo! 13. (1935) 170.

Szent örömmel. Credo! 13. (1935) 1., 2.

Az Úr lelke. Credo! 13. (1935) 85.

Az V-ik Orsz. Credo-kongresszus. Credo! 13. (1935) 129.

† P. Dunarich Károly O. P. Credo! 14. (1936) 160–162.

Gyönyörű terv. Credo! 14. (1936) 57.

Jézus az út. Rózsafüzér Királynéja 52. (1936) 267–269.

Katolikus szociális tettek. Credo! 14. (1936) 6–7.

Katolikus szociális tettek. Credo! 14. (1936) 33–40.

Őszi vetések. Credo! 14. (1936) 113–114.

A próféták. Rózsafüzér Királynéja 52. (1936) 210–213.

† Radványi Győry Teréz grófnő (1842–1936) Credo! 14. (1936) 167–168.

Szent Péter-Pálkor. Credo! 14. (1936) 97–98.

Alleluja! Vígadjunk! Credo! 15. (1937) 41.

[p. k.] A baszkok. Credo! 15. (1937) 46.

Emlékezzél, ember. Credo! 15. (1937) 17.

„Én vagyok az út, az igazság és az élet!” Rózsafüzér Királynéja 53. (1937) 79–82.

Isteni vezérünk, Jézus Krisztus. Credo! 15. (1937) 1.

Fekete vasárnap. Credo! 15. (1937) 33.

[p. k.] Jacques Maritain. Credo! 15. (1937) 23.

Jézus az igazság. Rózsafüzér Királynéja 53. (1937) 20–22.

Nincs veszteni való időnk! Credo! 15. (1937) 9.

[p. k.] Az oltáriszentség lantosa. Credo! 15. (1937) 25.

DOI: 10.15774/PPKE.BTK.2021.002

165

[p. k.] Az oltáriszentség szépsége. Credo! 15. (1937) 45.

† P. Dunarich Károly O. P. Rózsafüzér Királynéja 53. (1937) 13–16.

Rendszeres kútmérgezést végez… Credo! 15. (1937) 63.

Szent Domonkos Műve. Rózsafüzér Képes Naptár az 1937. közönséges évre. X. évf., A

Rózsafüzér Királynéja kiadása, Bp., 40., 41.

[p. k.] Urak! Urak! Ne utáltassák meg magukat. Credo! 15. (1937) 45.

Áldott, ki az Úr nevében jön! Hozsanna! Credo! 16. (1938) 49.

Dübörögnek a világtörténelmi események. Credo! 16. (1938) 41.

Dr. Ernszt Sándor 1870–1938. Credo! 16. (1938) 175.

Előszó. In: Boldog Margit legendája. Átírta: Baros Gyula. Királyi Magyar Egyetemi Nyomda, Bp.,

[1938.] 5–9.

Felhősödik az ég… de újra kiderül. Credo! 16. (1938) 171.

[p. k.] Feltámadt a magyar Szent Domonkos rendtartomány. Credo! 16. (1938) 80.

Hajnalhasadás. Credo! 16. (1938) 155.

Ha nem is tudunk… Credo! 16. (1938) 100.

Imádkozzunk és bízzunk, férfiak! Credo! 16. (1938) 131.

Meg kell őriznünk… Credo! 16. (1938) 116.

Az oltáriszentség szerzése. Credo! 16. (1938) 69., 70.

Ragyog már a nap! Credo! 16. (1938) 163., 164.

Spanyol Domonkos-rendi hősök. 16. (1938) 174.

A szent húsvéti ünnepek. Credo! 16. (1938) 57.

Szentmisehallgatás. Credo! 16. (1938) 17.

A szeretet köteléke. Credo! 16. (1938) 1., 2.

A szeretet szentsége. Credo! 16. (1938) 15.

Szirmok Szent Erzsébet rózsáiból. Credo! 16. (1938) 179–181., 187–190.

Talpig férfiak, talpig katolikusok és talpig hazafiak. Credo! 16. (1938) 33., 34.

Üdvözlégy, Oltáriszentség! Credo! 16. (1938) 65.

„Amint megmondotta vala – feltámadott, Alleluja!” Credo! 17. (1939) 59.

A bátor hitvallás. Credo! 17. (1939) 7.

[p. k.] Buzgó szívvel ünnepeljük Krisztus szenvedéseit! Credo! 17. (1939) 27.

„Döghaláltól, éhségtől és hadaktól! Ments meg Uram, minket!” Credo! 17. (1939) 123.

DOI: 10.15774/PPKE.BTK.2021.002

166

Éljen XII. Pius pápa. Credo! 17. (1939) 45., 46.

[p. k.] Eszménykeresők. Credo! 17. (1939) 47.

A förtelmes káromkodás. Credo! 17. (1939) 117.

Hetvened-hatvanad-ötvened vasárnap. Credo! 17. (1939) 25.

Idei Katolikus Nagygyűlésünk. Credo! 17. (1939) 95.

[p. k.] Isten igéje. Credo! 17. (1939) 40.

Jézus jászolánál. Credo! 17. (1939) 151.

Jézus nevében. Credo! 17. (1939) 1.

Jöjjetek imádni az Urat! Credo! 17. (1939) 87.

Krisztus Jézus született, örvendezzünk! Credo! 17. (1939) 155.

Még egy kis sóvirág. Credo! 17. (1939) 161.

[p. k.] Meghalt XI. Pius pápa. Credo! 17. (1939) 26.

Miért féltek, kicsinyhitűek? Credo! 17. (1939) 13.

Négy új magyar püspök. Credo! 17. (1939) 47.

[p. k.] Rott Nándor (1869–1939). Credo! 17. (1939) 47.

Sóvirágok. Credo! 17. (1939) 148–150.

Szent Domonkos Műve. Rózsafüzér Királynéja 55. (1939) 202.

A szilárd hit és cselekvő könyörületesség. Credo! 17. (1939) 115.

A váci Credo. Credo! 17. (1939) 147., 148.

„Világiak Krisztus országáért!” (Credo-szervezetek előadásai). Sárkány Nyomda, Bp., [1939] [4]

Virrasszon a szeretet. Credo! 17. (1939) 107.

Árpádházi Boldog Szent Antal szenttéavatási ügye 13. (1940) 85–87.

Szent Margit-nap Veszprémben. Rózsafüzér Királynéja 56. (1940) 95.

1915–1940. Rózsafüzér Királynéja 56. (1940) 125., 126.

Áldott legyen az Úr neve! Engesztelő ájtatosság a káromkodások ellen. Actio Catholica Országos

Elnöksége, Bp., 1941. [29]

A csíksomlyói búcsú. Credo! 19. (1941) 46–48.

A pünkösd harangszava. Credo 21. (1943) 12. sz. 1., 2.

Új magyar szentünk: Árpádházi Szent Margit. Credo 21. (1943) 16. sz. 1., 2.

Dicsőség Isten nevének II. Actio Catholica Országos Elnöksége, Bp., [1941.] [15–32.]

A Credo multjából. Visszatekintés a 25 év úttörő munkájára. 1946. nov. 4., 4.

DOI: 10.15774/PPKE.BTK.2021.002

167

VII. 4. Fordítások
Gondolatok a jellemről. P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910) 373–

375.

Hogyan leszünk emberré? P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910)

245–247.

Igazságosság és szeretet. P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26. (1910)

274–276.

Mi haszna a természetfölöttinek. P. Weiss után P. Böle Kornél O. P. Rózsafüzér Királynéja 26.

(1910) 339–342.

Árpádházi b. Margit élete. Írta: Ferrari Zsigmond O. P. Rózsafüzér Királynéja 32. (1916) 52–55.,

88., 89., 119–122., 148–150., 216., 217., 278., 279.; 33. (1917) 23–26., 57., 58., 85., 86. , 149.,

150., 219., 220., 245–249., 280., 281., 315., 316., 344–347., 366–368., 372.; 34. (1918) 23.,

24., 86., 87., 123., 124., 244–247.

Jézus Anyja sírjánál. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja 33.

(1917) 197–199.

[P. Kornél] Jézus lelke. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja

33. (1917) 168–170.

Jézus mint jutalmazó. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér Királynéja 33.

(1917) 258–260.

Szűz Mária a Szentolvasóban. P. Monsabré elmélkedései a szentolvasó titkairól. Rózsafüzér

Királynéja 33. (1917) 292–295., 324–326.; 34. (1918) 6–8., 47–49., 73–75., 106–109., 145–

148., 171–173., 180–182.,

A Rózsafüzér gyümölcsei. P. Monsabré elmélkedései a Szentolvasó titkairól. Rózsafüzér

Királynéja 34. (1918) 231–233., 260–262., 275–278.; 35. (1919) 12–14., 27–29., 36–38.; 36.

(1920) 8–10., 40–43., 59–62., 94–96., 123–124., 139–141., 155–157.; 37. (1921) 4–6., 44., 45.,

84., 85., 97–99., 119–121., 135–137., 147., 148., 163., 164.

Ferrari Zsigmond: Árpádházi b. Margit élete. Rózsafüzér Királynéja 37. (1921) 157–159., 172–

174., 38. (1922) 91–92.

Faulhaber Mihály: A régi egyház és az új idők! Rózsafüzér Királynéja 38. (1922) 94–96.

DOI: 10.15774/PPKE.BTK.2021.002

168

[P. Kornél] Faulhaber Mihály: A régi egyház küldetése az új idők állami életében. Rózsafüzér

Királynéja 38. (1922) 99–101.

Faulhaber Mihály: A régi egyház küldetése az új idők erkölcsi életében. Rózsafüzér Királynéja 38.

(1922) 115–119.

Faulhaber Mihály: A régi egyház küldetése az új idők társadalmi életében. Rózsafüzér Királynéja

38. (1922) 130–132.

Szeretetfohászok a Rózsafüzérben. P. Monsabré elmélkedései a Szentolvasó titkairól. Rózsafüzér

Királynéja 38. (1922) 147., 148., 163., 164., 179., 180.; 39. (1923) 5., 6., 20., 21., 37., 38., 52.,

53., 67–69., 85., 86., 117., 118., 135., 136., 147., 148.; 40. (1924) 7., 8., 20–22., 36., 37.

Szűz Mária a szentolvasóban. P. Monsabré elmélkedései a Szentolvasó titkairól. Rózsafüzér

Királynéja 38. (1922) 73–74., 84–85., 119–121., 135–137.

Credo! Aquinói Szent Tamás népszerű magyarázata a Higyekegyről. Ford. Bőle Kornél. Credo 2.

(1924) 59–61., 77–78., 89–92., 109–111., 141–142.

Imaszándékok a Rózsafüzérben. P. Monsabré elmélkedései a Szentolvasóról. Rózsafüzér

Királynéja 40. (1924) 52–54., 76–79., 99–101., 115–116., 131–133., 190–192., 218–220.; 41.

(1925) 7–9., 39–41., 71–74., 104–106., 130–133., 163–166., 195–197., 243–246.

„Exultet.” Kümmel után: P. Kornél. Rózsafüzér Királynéja 41. (1925) 81–85., 110–115.

„Sub umbra alarum tuarum!” Kümmel után: P. Bőle Kornél. Rózsafüzér Királynéja 41. (1925)

187–189., 235–237., 259–261.

Szent szavak a rózsafüzérben. P. Monsabré elmélkedései a szentolvasóról. Rózsafüzér Királynéja

41. (1925) 283–286., 348–350.; 42. (1926) 5–7., 51–54., 84–85., 115–117., 153–156., 178–

180., 212–214., 243–245., 286–288., 339–341., 391–393.; 43. (1927) 7–8., 38–41.

Dr. Klotz P.: Amerre Krisztus járt. Szentföldi utirajz. Az ötödik német kiadást fordította Frater

Peregrinus [Bőle Kornél]. A Credo kiadása, Bp., 1927. [132.]

Jeruzsálemi virágok. Részlet az „Amerre Krisztus járt” c. könyvből. Credo 5. (1927) 61.

Az Oltáriszentség és a rózsafüzér. P. Monsabré elmélkedései a szentolvasóról. Rózsafüzér

Királynéja 43. (1927) 69–72., 103–105., 135–138., 169–171., 203–205., 235–237., 321–322.;

44. (1928) 48–50., 275–277., 319–322.

A Szent sírnál. Részlet Frater Peregrinus Amerre Krisztus járt című szentföldi útleírásából. Credo

5. (1927) 93–94.

Sequentia szent Domonkosról. Credo 8. (1930) 140., 141

DOI: 10.15774/PPKE.BTK.2021.002

169

Scheeben Christián Heribert: Boldog Nagy Albert. Ford. P. Bőle Kornél. O. P. „Credo!” kiadása,

Bp., 1931. (Szent Domonkos virágoskertje 6.) [36.]

Szent Domonkos mint nevelő. Írta s a Szent Imre-év pedagógiai gyűlésén felolvasta P. Walz

Angelus O. P. Fordította: P. Bőle Kornél O. P. Credo! 10. (1932) 116–121.

Szent Domonkos a nagy nevelő. Írta s a Szent Imre-év pedagógiai gyűlésén felolvasta P. Walz

Angelus O. P. Ford. P. Bőle Kornél O. P. Különlenyomat a „Credo!” 1932., 1934., 1935.

évfolyamából. Stephaneum Nyomda, Bp., [é. n.] [20.]

Aquinói Szent Tamás énekei a legméltóságosabb oltáriszentségről: Ave verum, Verbum

supernum, Aquinói Szent Tamás fohászai az Isten fiához. Credo! 16 (1938) 69.

A középkori misztikusok megmagyarázzák: Hogyan viselkedjünk szentáldozás után? [Denifle O.

P.: Das geistliche Leben] Credo! 16 (1938) 70.

Árpádházi Szent Margit szenttéavatási bullája („Maxima inter munera”). A „Credo!” kiadása, Bp.,

1944. [22]; közli: Magyarországi boldog Margit szent Domonkosrendi szűz szenttéavatási

bullája. Árpádházi Szent Margit 3. (1944) 6. sz. 73–76.

VII. 5. Beszédek
„Mi nekünk Krisztus?”. Ünnepi sz. beszéd Szent Adalbert napjára és az esztergomi bazilika

alapkő-letételének 100-ik évfordulójára. 1922. évi április 30-án az esztergomi bazilikában

mondotta Bőle Kornél O. P. Buzárovits Gusztáv könyvnyomdája, Esztergom, 1922. [16.]

„Ime az egység jele, az erősek kenyere, a szeretet köteléke!” Bőle Kornél beszédéből a legm.

Oltáriszentségről az Országház-téren a XV. Kath. Nagygyűlésen, okt. 7-én. Credo 1. (1923) 4.

2–3.

Krisztus és a katolikus sajtó. Beszéd a kecskeméti katolikus nagygyűlésen, 1923. szeptember 9-

én. Credo 2. (1924) 52–55., 69–72.

Veni Sancte Spiritus! Bőle Kornél O. P. beszéde, melyet a XVI. katolikus nagygyűlés ünnepélyes

megnyitó miséje után mondott a Szent István Bazilikába. Credo 2. (1924) 104–107.

A katolikus férfitömegek vallásossága. Bőle Kornél O. P. beszéde a gyulai katolikus

nagygyűlésen, 1924. augusztus 16. Credo! 3. (1925) 141–147.

Tanuim lesztek! P. Bőle Kornél O. P. szentbeszéde a Szent István-bazilikában, a XVII. orsz. kat.

nagygyűlés Veni sancte miséjén. Credo! 3. (1925) 157–159.

DOI: 10.15774/PPKE.BTK.2021.002

170

[k. z.] A szociális gyűlés. Böhle Kornél dominikánus beszéde. Magyar Jövő 10. (1928) 25597. sz.

4.

Huszonöt év a Rózsafüzér-ima szolgálatában. Gondolatok P. Kornél beszédéből (gyorsírási

jegyzetek alapján). Rózsafüzér Királynéja 44. (1928) 307–312.

„Uram, kihez menjünk?” P. Bőle Kornél O. P. beszéde az I. Nemzetközi Eucharisztikus

Kongresszus alkalmával a munkások eucharisztikus díszgyűlésén, a MÁV főműhely

dísztermében. Credo! 6. (1928) 183–186.

Magyar Ferencesek Kinában. P. Bőle Kornél O. P. perjel beszéde a kinai missziókba induló

magyar Ferencesek tiszteletére tartott búcsúestélyen a pesti Vigadóban 1929. évi szeptember

21-én. Credo, Bp., [é. n.] [16.]

Szent István vértanú hite és szeretete. P. Bőle Kornél O. P. rádióbeszéde a budapesti Koronázó-

templomban 1934. december 26-án. Credo! 13. (1935) 26–29.

Szent István vértanú ünnepére. Elmondotta P. Bőle Kornél O. P. 1935. dec. 16-án a budavári

koronázó főtemplomban. In: Égi hullámokon. Rádiószentbeszédek. I. Közrebocsátja: Horváth

Géza. Nyitrai-Gönczöl Könyvnyomda, Felsőgalla, 1939. 38–44.

Hogyan vigasztalja Jézus az övéit? P. Bőle Kornél O. P. (Rádióbeszéd 1936. IV. 13., Bpest.

Koronázó-templomban) Credo! 14. (1936) 81–86.

Malaszt és bátorság. P. Bőle Kornél O. P. rádiószentbeszéde a a budapesti Koronázó-templomban

1935. dec. 26-án. Credo! 14. (1936) 41–46.

Húsvéthétfőre. Elmondotta P. Bőle Kornél O. P. 1936. április 13-án a koronázó főtemplomban. In:

Égi hullámokon. Rádiószentbeszédek. I. Közrebocsátja: Horváth Géza. Nyitrai-Gönczöl

Könyvnyomda, Felsőgalla, 1939. 117–129.

Húsvét után II. vasárnapra. Elmondotta P. Bőle Kornél O. P. 1936. dec. 27-én a Szent Domonkos-

rendi plébánia templomban. In: Égi hullámokon. Rádiószentbeszédek. II. Közrebocsátja:

Horváth Géza. Nyitrai-Gönczöl Könyvnyomda, Felsőgalla, 1941. 136–145.

Krisztus nagy jel. Credo! 15. (1937) 1–4.

Utolsó szentkoronás Királyunk. P. Bőle Kornél O. P. beszéde a Magyar Nők Szent Korona

Szövetségének emlékünnepélyén IV. Károly király halálának 15-ik évfordulója alkalmából.

Credo! 15. (1937) 49–53.

Bízunk a Jó Pásztorban! P. Bőle Kornél O. P. rádiószentbeszéde 1937. ápr. 11-én a budapesti Szent

Domonkos-rendi templomból. Credo! 15. (1937) 58–61.

DOI: 10.15774/PPKE.BTK.2021.002

171

Karácsony nyolcadába eső vasárnapra. Elmondotta P. Bőle Kornél O. P. 1937. április 11-én a

koronázó főtemplomban. In: Égi hullámokon. Rádiószentbeszédek. II. Közrebocsátja: Horváth

Géza. Nyitrai-Gönczöl Könyvnyomda, Felsőgalla, 1941. 37–44.

Jézus a mi mesterünk! P. Bőle Kornél O. P. rádióbeszéde 1937. június 20-án Budapesten, a Szent

Domonkos-rendi templomban. Credo! 15. (1937) 114–119.

Pünkösd után V. vasárnapra. Elmondotta P. Bőle Kornél O. P. 1937. június 20-án a Szent

Domonkos-rendi templomban. In: Égi hullámokon. Rádiószentbeszédek. III. Közrebocsátja:

Horváth Géza. Nyitrai-Gönczöl Könyvnyomda, Felsőgalla, 1940. 23–35.

A keresztény élet boldogsága. P. Bőle Kornél O. P. rádióbeszéde. Budapest, Koronázótemplom,

1937. dec. 23. Credo! 16 (1938) 5–8.

Öröm és szomorúság. P. Bőle Kornél O. P. rádióbeszéde a bpesti Szent Domonkos-rendi

templomból 1938. május 8-án. Credo! 16. (1938) 74., 75.

Szent István vértanú ünnepére. Elmondotta P. Bőle Kornél O. P. 1938. dec. 26-án a budavári

koronázó főtemplomban. In: Égi hullámokon. Rádiószentbeszédek. I. Közrebocsátja: Horváth

Géza. Nyitrai-Gönczöl Könyvnyomda, Felsőgalla, 1939. 44–52.

Védjük és éljük hitünket Szent István lelkületével! P. Bőle Kornél rádióbeszéde Szt. István vt.

1938. dec. 26-án a Budavári Koronázó Főtemplomban. Credo 17. (1939) 28–30.

Tekintetük, mint a villám, ruhájuk, mint a hó. Katolikus Értesítő 8. (1940) 5–6. sz. 1.

P. Bőle Kornél O. P. beszéde a Nagygyűlésen. Rózsafüzér Királynéja 57. (1941) 99., 100.

Az első rádhír napján a szent Margit oltárnál tartott ájtatosságon hangzott el P. Böle Kornél O. P.

következő beszéde. Boldog Margit 2. (1943) 12. sz. 242., 243.

Boldogasszony anyánk! (Rózsafüzéres szentóra). Actio Catholica, [h. n.] [é.n.] [16]

VII. 6. Versek

Palotai K./Kornél néven

Immaculata. Rózsafüzér Királynéja 27. (1911) 357.

Kisasszonynapra. Rózsafüzér Királynéja 27. (1911) 282.

Nincs itt! Föltámadott. Rózsafüzér Királynéja 27. (1911) 100.

A szép szeretet Anyja. Rózsafüzér Királynéja 27. (1911) 218–219.

Szűz Mária égbemegy... Rózsafüzér Királynéja 27. (1911) 237–238.

„Tota pulchra es Maria!” Rózsafüzér Királynéja 27. (1911) 357.

DOI: 10.15774/PPKE.BTK.2021.002

172

A szeplőtelenhez. Rózsafüzér Királynéja 33. (1917) 371.

A béke galambja. Rózsafüzér Királynéja 34. (1918) 33.

Gyümölcsoltóra. Rózsafüzér Királynéja 34. (1918) 65.

Örülj, Szép Szűz! Rózsafüzér Királynéja 34. (1918) 196.

Te jó anyánk. Rózsafüzér Királynéja 35. (1919) 10.

Vezérünk. Rózsafüzér Királynéja 35. (1919) 14–16.

Reményünk. Rózsafüzér Királynéja 36. (1920) 25.

Búcsúzni jöttem. Rózsafüzér Királynéja 36. (1920) 43.

IV. Béla (B. Margit halála napjára: 1270. jan. 18.) Credo 2. (1924) 2.

Nagyasszonyunkhoz. Credo 5. (1927) 111.

Itt a szent Imre-év. Credo! 8. (1930) 3.

DOI: 10.15774/PPKE.BTK.2021.002

173

VII. 7. Filmfelvételek

Ünnepségsorozat Szent Imre halálának kilencszázadik évfordulóján, Budapesten. Magyar Híradó

340., 1930. augusztus; https://filmhiradokonline.hu/watch.php?id=9449 (a letöltés ideje: 2019.

november 19.)

Julianus barát szobra. Magyar Világhíradó 699., 1937. július;

https://filmhiradokonline.hu/watch.php?id=2385 (a letöltés ideje: 2019. november 19.)

Juliánusz barát ázsiai útra indulásának 700. évfordulója. Magyar Világhíradó 965., 1942.

augusztus; https://filmhiradokonline.hu/watch.php?id=4753 (a letöltés ideje: 2019. november

19.)

Hálaadó szertartás és körmenet Mende községben. Magyar Világhíradó 1023., 1943. október

https://filmhiradokonline.hu/watch.php?id=5171 (a letöltés ideje: 2019. november 19.)

VII. 8. Nekrológok807

[N. N.] Halálozás. Szabad Magyarság 6. (1961) 21. sz. 6.

[N. N.] Meghalt Böle Kornél. Uj Ember 17. (1961) 15. sz. 4.

SZEL, I. 1. d. Püspöki körlevelek, A Szombathelyi Egyházmegye Hivatalos közleményei. 1961.

II., 621/1961., 7.

[N. N.] Délamerikai Magyarság 34. (1961) 4033. sz. 8.

807 Az Analecta (ASOP) közli az elhunyt domonkosok hivatalos (általában a rendtársak által megírt) nekrológját,
Bőle halála említés nélkül maradt. Ireneusz Wysokiński OP, a krakkói domonkos rendház levéltárosának közlése
(2019. dec. 12.).

DOI: 10.15774/PPKE.BTK.2021.002

174

VIII. Forrás- és irodalomjegyzék

VIII. 1. Levéltári források

ÁBTL Állambiztonsági Szolgálatok Történeti Levéltára

 3. 1. 2. Munka dossziék (M-dossziék)

 M–31055 Sándor József

 3. 1. 5. Operatív dossziék (O-dossziék) O–9188 Vaszy Viktor

 3. 1. 9. Vizsgálati dossziék (V-dossziék)

 V–92352 Bőle Kornél és tsai

DRGYK Domonkos Rendtörténeti Gyűjtemény Könyvtára (Vasvár)

Acta Cap. Provincialis Prov. Austriaco-Hungaricae Ord. Praed. 1922 celebrati et […]

Egrae 1924.

Acta capituli provincialis Provinciae Hungariae Ordinis Fratrum Praedicatorum

Budapestini in conventu Reginae SS. Rosarii diebus 24–27. Octobris 1938 celebrati.

Budapest 1938.

Catalogus generalis Ordinis Praedicatorum (Mense Aprilis MCMLIX). Ed. Emmanuel

Suarez. Roma 1949.

Credo lapszámai

Pro memoria a Rózsafüzér Társulatok Értesítője 1948. évi III. számához

Rendi névtárak (Schematismus Patrum et Fratrum Ordinis Praedicatorum)

Rózsafüzér Királynéja lapszámai

St.-Dominikus-Kalender für das Jahr 1921. (32. Jahrgang) Jubiläumsausgabe.

Herausgegeben von P. Leander Maria Klotz, O. P. Graz 1921.

St. Dominikus-kalender 1935. Hersg. Von P. Ludwig M. Borglie O. P. Wien [é. n.].

A Szent Domonkos-rend Birodalmi, Osztrák–Magyar és Magyar Rendtartományának

összesített névtára (1857–1950). Összeáll. Drimmel László, szerk. Zágorhidi Czigány

Balázs. Vasvár 2014.

DOI: 10.15774/PPKE.BTK.2021.002

175

A Szent Domonkos Rend vázlatos története különös tekintettel a magyar rendtartományra.

[főiskolai jegyzet, kézirat]

DRGYL Domonkos Rendtörténeti Gyűjtemény Levéltár (Vasvár)

Chronica venerabilis residentiae Budapestinensis. II. Volumen. Ab anno 1920 die 1 Jan.

usque ad 16 Dec. 1928.

Chronica venerabilis Conventus Budapestinensis. III. Volumen. Ab anno Domini 1928

die 16 Decembris usque ad annum Domini 19… .

 BK Bőle Kornél irathagyatéka

 Kéziratok [jelzet nélkül]

 Levelezés [jelzet nélkül]

 Prédikációk [jelzet nélkül]

Szentbeszédek tárgymutatója, melyeket földi zarándoklásának minden napjaiban

tartott. I. kötet: 1904-ből 1930-ig. [jelzet nélkül]

Beszédeim és prédikációim jegyzéke az Úrnak 1931. esztendejétől kezdve. [jelzet

nélkül]

Dunarich P. Károly OP: Emlékezéseim és adatok a budapesti Sz. Domonkos-rendi

kolostor alapításáról, 1930.

DZS Dóczy Zsigmond irathagyatéka

 Bőle Kornél iratai [jelzet nélkül]

Szabó Szádok: A Szent Domonkos Rend Birodalmi Rendtartományának reformja

(1857–1905)

NP Nusser Péter hagyatéka

 Fényképalbumok

P 1572–1574 „Szent Domonkos Rendi Tartományfőnökség levéltára, 1858–1949”

P 1573 Bőle Kornél 1902–1948

JTMRL Jézus Társasága Magyarországi Rendtartományának Levéltára (Budapest)

VI. 22. Zsíros Ferenc (1879–1961) hagyatéka

VI. 52. Tüll Alajos (1894–1987) hagyatéka

DOI: 10.15774/PPKE.BTK.2021.002

176

MNL OL Magyar Nemzeti Levéltár Országos Levéltára (Budapest)

Keresztelési anyakönyv. Veszprémi egyházmegye, Várpalota. Vol. 2. 1861–1895.

MNL TML Magyar Nemzeti Levéltár Tolna Megyei Levéltára

Állami halotti anyakönyv. Vol. 45. Székesfehérvár, Item 1. 1926.

Állami halotti anyakönyv. Vol. 173., Bodajk, Item 5.

Állami halotti anyakönyv. Vol. 308. Pannonhalma. 1961–1977.

MNL VaML Magyar Nemzeti Levéltár Vas Megyei Levéltára (Szombathely)

 XII. Egyházi szervek

 5. A szombathelyi domonkos rendház iratai (1 doboz)

XIV. Személyek

1/1–3. Bőle Kornél domonkos szerzetes iratai (3 doboz)

PFKK Pannonhalmi Főapátsági Könyvtár Kézirattára (Pannonhalma)

BK 674/I. Kováts Arisztid: Naplók, feljegyzések 1931–64, 6. Napló feljegyzések 1957–

58. 1.

PFL Pannonhalmi Főapátsági Levéltár

Szociális Otthon iratai

PL Prímási Levéltár (Esztergom)

Implom Lajos hagyatéka, Tartományfőnöki iratok 1948 [5. doboz]

SZEL Szombathelyi Egyházmegyei Levéltár

 I. Püspöki Levéltár, 1. Püspöki Hivatal iratai, a. Acta Cancellariae

 I. 1. d. Püspöki körlevelek

III. Személyek iratai, 1. Püspökök hagyatéka, l. Kovács Sándor iratai

IV. Plébániák iratai, 21. Szombathelyi Szent Márton Plébánia

DOI: 10.15774/PPKE.BTK.2021.002

177

VIII. 2. Nyomtatásban megjelent források, forráskiadványok

P. Badalik Bertalan O. P.: Toledóban. Amerikai naplómból. Rózsafüzér Képes Naptár 2. (1929)

82–85.

Balogh Margit – Gergely Jenő: Állam, egyház, vallásgyakorlás Magyarországon, 1790–2005. II.

1944–2005. (História Könyvtár Okmánytárak 2.) Bp. 2005.

Dokumentumok [Bangha Béla naplójegyzetei]. In: Molnár Antal – Szabó Ferenc SJ: Bangha Béla

SJ emlékezete Bp. 2010. 168–321.

Bőle Kornél: Szentévi nefelejcs. Uti emlékek az 1925-iki szentévi első magyar nemzeti

zarándoklatról. Bp. 1925.

Bőle Kornél: Második csokor szentévi nefelejcs. Uti emlékek az 1925-iki szentévi második

magyar nemzeti zarándoklatról. Bp. 1925.

Bőle Kornél: Spanyol földön. Utirajz. Bp. 1927.

Bőle Kornél: Utaim. Egy domonkos szerzetes visszaemlékezései, 1887–1944. (Magyar

Domonkos Rendtörténet 3.) S. a. r. Gilányi Magdolna. Budapest–Vasvár 2018.

Budapesti Szent Domonkos-rendi Egyházközség. In: A budapesti rk. egyházközségek első tíz éve.

Szerk. dr. Mészáros János et al. Bp. 1930. 195–198.

Az egyházi levéltárak szerepe a lelkipásztori életben. (Római Dokumentumok XI.) Bp. 1998.

Egyházügyi jelentések Vas megyéből, 1952–1959. Közreadja: Kövér István. Vasi Szemle 56.

(2002) 618–627.

Az Élőrózsafüzér alapszabályai. Rózsafüzér Kirélynéja 38. (1922.) 106–114.

DOI: 10.15774/PPKE.BTK.2021.002

178

Erdő Péter: Egyházjog. Átdolg. Szuromi Szabolcs Anzelm OPraem. Bp. 2014.

Eszménykeresők. Bp. 1939.

Gergely Jenő: Az 1950-es egyezmény és a szerzetesrendek felszámolása Magyarországon.

(Dokumentumok) Bp. 1990.

Hende Tamás: Háború és forradalom között. Interjú dr. Sill Aba Ferenccel. Vasi Szemle 56. (2002)

642–647.

Jörg Gutzwiller: Szelíd erő. Hildegard Guztwiller – egy bátor keresztény, aki zsidókat mentett

meg. Bp. 2015.

Katolikus egyesületek és intézmények. In: Magyar Katolikus Almanach. I. évf. Bp. 1927. 629–

648.

Kéziratos források 1789–1867. Összeáll. az Országos Széchényi Könyvtár Kézirattárának

Munkaközössége. Bp. 1950.

Kovács Kamill testvér kalandozásai a XX. században. Fr. Kovács Kamill ferences testvér

önéletrajza. Szerk. Sinkó Ferenc. Bp. 1989.

Léh István – Koltai András (szerk.): Catalogus religiosorum Provinciae Hungariae Ordinis

Scholarum Piarum 1666–1997. Bp. 1998

Lénárd Ödön: Erő az erőtlenségben. Bp. 2008.

A Magyar Szentföld tíz éve (1936–1946). Bp. 1947.

Magyary Gyula emlékezései egy titkos politikai-diplomáciai békemisszióra. Szerk. Fejérdy

András. Bp. 2019.

DOI: 10.15774/PPKE.BTK.2021.002

179

Mihályfi Ákos: Giesswein Sándor emlékezete. (Szent István Akadémia Emlékbeszédei I. kötet, 7.

sz.) Bp. 1923.

Necrologicum Hungarorum. Magyar egyházi személyek halottas könyve. Szerk. Dr. Diós István.

Vác 2014.

A XXXIV. Nemzetközi Eucharisztikus Kongresszus emlékkönyve. Közrebocsájtja a kongresszus

előkészítő bizottsága. Bp. 1938.

Nyisztor Zoltán: Ötven esztendő. Századunk magyar katolikus megújhodása. Bécs 1962.

[elektronikus változat] http://www.ppek.hu/konyvek/Nyisztor_Zoltan_Otven_esztendo_1.pdf

(a letöltés ideje: 2019. november 30.)

Schematismus almae provinciae S. Joannis a Capistrano Ordinis Fratrum Minorum S. P. N.

Francisci in Hungaria. Bp. 1948.

Shvoy Lajos: Önéletrajz. (Források a székesfehérvári egyházmegye történetéből I.) S. a. r.

Mózessy Gergely. Székesfehérvár 2002.

Soós Viktor Attila: Apor Vilmos naplói I. 1915–1917. Győr 2005.

Szabó Szádok: A Szent Domonkos Rend Birodalmi Rendtartományának reformja (1857–1905).

Szemelvényeket közöl: Zágorhidi Czigány Balázs: Szabó Szádok visszaemlékezése a Szent

Domonkos Rend Birodalmi Rendtartományának reformjáról. In: Laborator assiduus. A 70 éves

Zombori István köszöntése. Szerk. Somorjai Ádám OSB – Somorjai Gabi. Bp. 2019. 240–249.

A szentévi magyar zarándoklatok részletes adatai. In: Szentévi magyar zarándoklatok.

Visszaemlékezések a jubileumi év eseményeire olasz, francia és spanyol földön, Róma–

Lourdes–Limpias–Szentföld. Szerk. dr. Paulovits Sándor. Bp. 1926. 212–242.

DOI: 10.15774/PPKE.BTK.2021.002

180

A Szombathelyi egyházmegye névtára. Schematismus Dioecesis Sabariensis. Szerk. A

Schematismust Előkészítő Munkaközösség. Szombathely 1972.

A szombathelyi kir. katholikus főgymnasium értesítője 1899–1900. Szerk. dr. Edelmann Sebő.

Szombathely 1900.

A szombathelyi kir. katholikus főgymnasium értesítője 1900–1901. Szerk. dr. Edelmann Sebő.

Szombathely 1901.

A szombathelyi kir. kath. főgymnasium értesítője 1901–1902. Szerk. dr. Edelmann Sebő.

Szombathely 1902.

A szombathelyi kir. kath. főgymnasium értesítője 1902–1903. Szerk. dr. Edelmann Sebő.

Szombathely 1903.

„Az Úr irgalma, hogy nem vesztünk el.” A szombathelyi egyházmegye második világháborús

kárjelentései, 1944–1948. (Géfin Gyula Kiskönyvtár 4.) S. a. r. Rétfalvi Balázs – Tangl Balázs.

Szombathely, 2017.

VIII. 3. Szakirodalom

Adriányi Gábor: Árpád-házi Szent Margit kanonizációja 1943-ban. Magyar Sion 10. (2016) 167–

170.

Angster József: Angster. A pécsi orgonagyár és a család története. Pécs 1993.

Bálint Péter: Az Istentiszteleti és a Szentségi Kongregáció fejlődése és hatályos szabályozása.

[doktori disszertáció kézirata] 48.

http://www.htk.ppke.hu/uploads/File/disszertaciok/Balint_Robert__Disszertacio.pdf (a letöltés

ideje: 2019. dec. 14.)

DOI: 10.15774/PPKE.BTK.2021.002

181

Balogh Margit: A KALOT és a katolikus társadalompolitika 1935–1946. (Társadalom- és

művelődéstörténeti Tanulmányok 23.) Bp. 1998.

Balogh Margit: Mindszenty József (1892–1975). II. Bp. 2015.

Balogh Margit: Vannak-e még fehér foltok az egyháztörténet-írásban. Eredmények és hiányok a

magyarországi keresztény egyházak 19–20. századi múltjának feltárásában. In: A 20. század

egyház- és társadalomtörténetének metszéspontjai. Tanulmányok a pécsi egyházmegye 20.

századi történetéből. (Seria Historiae Diocesis Quinqueecclesiensis VIII.) Szerk. Bánkuti Gábor

– Varga Szabolcs – Vértesi Lázár. Pécs 2012. 9–27.

Barna Gábor: Az Élő Rózsafüzér Társulata. Imádság és imaközösség a 19–21. századi vallási

kultúrában. Bp. 2011.

Barna Gábor – Zágorhidi Czigány Balázs (szerk.): A 800 éves domonkos rend Magyarországon.

A középkori provincia felbomlásától a közelmúltig. (Magyar Domonkos Rendtörténet 2.)

Budapest–Vasvár 2017.

Botos Máté: Egy domonkos közgazdász: Albert Maria Weiss OP. In: A domonkos rend

Magyarországon. (Művelődéstörténeti Műhely Rendtörténeti Konferenciák 3.) Szerk. Illés Pál

Attila – Zágorhidi Czigány Balázs. Piliscsaba–Budapest–Vasvár 2007. 482–492.

Borsodi Csaba: A szerzetesrendek feloszlatása, működési engedélyük megvonása 1950 nyarán.

Magyar Egyháztörténeti Vázlatok (2000) 1–4. 183–210.

Bőle Kornél: Árpádházi B. Margit és a magyar női ifjúság. In: Emléksorok a Szent Domonkosrendi

Magyar Rendtartomány megalapításának hétszázadik évfordulójára. Szerk. Vörös László O. P.

Bp., 1921. 138–149.

Bőle Kornél: A budapesti új rendház alapítása. In: A szent Domonkos-rend múltjából és jelenéből.

A szerzet 700 éves jubileuma alkalmából… Szerk. dr. Horváth Sándor. Bp. 1916. 347–357.

DOI: 10.15774/PPKE.BTK.2021.002

182

Bőle Kornél: Gyöngyvirágok és margaréták Árpádházi Szent Margit oltárán. Születése 700 éves

jubileumának és szenttéavatásának ünneplése. (Szent Domonkos virágoskertje 8.) Bp. 1944.

Bőle Kornél: Huszonöt év! (1903–1928) Borostyánlevelek a szent Domonkos-rend budapesti

letelepedésének negyedszázados ünnepére. Rózsafüzér Képes Naptár 1. (1928) 38–44.

Bőle Kornél: Jelenlegi kolostoraink Magyarországon. In: Emléksorok a Szent Domonkos-rendi

magyar rendtartomány megalakulásának hétszázadik évfordulójára. Szerk. Vörös László. Bp.

1921. 34−76.

Cúthné Gyóni Eszter: Endrédy Vendel zirci apát pannonhalmi évei és az aptutódlás kérdése –

ahogy ma láthatjuk. In: Episcopus, Archiabbas Benedictinus, Historicus Ecclesiae.

Tanulmányok Várszegi Asztrik 70. születésnapjára. (METEM Könyvek 85.) Szerk. Somorjai

Ádám OSB – Zombori István. Bp. 2016. 163–181.

Cseszka Éva: A Magyar Tanácsköztársaság és a domonkos rendházak. In: A domonkos rend

Magyarországon. (Művelődéstörténeti Műhely Rendtörténeti Konferenciák 3.) Szerk. Illés Pál

Attila – Zágorhidi Czigány Balázs. Piliscsaba–Budapest–Vasvár 2007. 165–176.

Csíky Balázs: Serédi Jusztinián, Magyarország hercegprímása. Bp. 2018.

Csombor Erzsébet: A budapesti XXXIV. Eucharisztikus Világkongresszus előkészítése. In:

„Vándorlásunk társa lett…” Az 1938. évi Eucharisztikus Világkongresszus Budapesten. Szerk.

Hegedűs András. Esztergom–Budapest, 2020. 36–83.

Deák Viktória Hedvig – Zágorhidi Czigány Balázs (szerk.): Az Árpád-házi Szent Margitról

Nevezett Domonkos Nővérek 150 éve (1868–2018). (Magyar Domonkos Rendtörténet 4.)

Budapest–Vasvár, 2018.

Dr. Élő Károly: Jubileum 50 év. Rózsafüzér Képes Naptár 6. (1933) 48–59.

DOI: 10.15774/PPKE.BTK.2021.002

183

Dunarich Károly: Szent Domonkos rendjének rövid története. In: A szent Domonkos-rend

multjából és jelenéből. A szerzet 700 éves jubileuma alkalmából… Szerk. dr. Horváth Sándor.

Bp. 1916. 79–125.

Farkas Éva Imelda OP: Domonkos nővérek a szétszóratás idején. In: Az Árpád-házi Szent

Margitról Nevezett Domonkos Nővérek 150 éve (1868–2018). (Magyar Domonkos

Rendtörténet 4.) Szerk. Deák Viktória Hedvig – Zágorhidi Czigány Balázs. Budapest–Vasvár,

2018. 113–158.

Fáy Zoltán: A Gyöngyösi Ferences Könyvtár. Gyöngyös 2012.

Fehér Mátyás: A hétévszázados vasvári Szent Domonkos-rendi kolostor története 1241–1941. (A

Szent István Akadémia II. történelem-, jog- és társadalomtudományi osztályának értekezései

III.) Bp. 1942.

Feiszt György: Szombathely utcanevei és utcanévváltozásai. (Acta Savariensia 11.) Szombathely,

1995.

Fejérdy András: Magyary Gyula visszaemlékezései. In: „I was Francis Moly.” Magyary Gyula

emlékezései egy titkos politikai-diplomáciai békemisszióra. Szerk. Fejérdy András. Bp. 2019.

25–76.

Ferdinandy György: A lányosajkú apát. Fenyvessy Jeromos költészete. Forrás 46. (2014) 7–8. sz.

76–84.

Gianone András–Klestenitz Tibor: Katolikus nagygyűlések Magyarországon. Bp. 2017.

Gilányi Magdolna: Árpád-házi Margit kultusza és szentté avatása. Irodalmi Magazin 2. (2014) 1.

sz. 35.

DOI: 10.15774/PPKE.BTK.2021.002

184

Gilányi Magdolna: „Krisztusért jártam mindenben követségben” – Bőle Kornél OP: Utaim. Turul

88. (2015) 1. sz. 16–21.

Gilányi Magdolna: „Karácsonyi csillanások”. Bőle Kornél OP karácsonyai. Tanítvány (2016) 3–

4. sz. 3–7.

Gilányi Magdolna: „Álmomban Mindszenty bíboros ténykedett… én is ott voltam.” Bőle Kornél

O. P. 1956-os naplója. Lymbus, Bp. 2016. 371–385.

Gilányi Magdolna: „Misericordias Domini in aeternum cantabo” – Bőle Kornél (1887–1961)

kéziratos visszaemlékezései. In: A 800 éves domonkos rend Magyarországon. A középkori

provincia felbomlásától a közelmúltig. (Magyar domonkos rendtörténet 3.) Szerk. Barna Gábor

– Zágorhidi Czigány Balázs. Bp.–Vasvár, 2017. 91–104.

Gilányi Magdolna: „Életem Pannonhalma Szent Hegyén”. Bőle Kornél domonkos szerzetes

visszaemlékezései. In: Bencések Magyarországon a pártállami diktatúra idején. II. Szerk.

Dénesi Tamás – Boros Zoltán. Pannonhalma 2018. 165–186.

Havas Lászlóné: Domonkosok Debrecenben (1942–1950). In: A 800 éves domonkos rend

Magyarországon. A középkori provincia felbomlásától a közelmúltig. (Magyar domonkos

rendtörténet 3.) Szerk. Barna Gábor – Zágorhidi Czigány Balázs. Bp.–Vasvár, 2017. 145–168.

Hetényi Varga Károly: Szerzetesek a horogkereszt és a vörös csillag árnyékában. I. Bp. 2002.

Hetényi Varga Károly: Papi sorsok a horogkereszt és a vörös csillag árnyékában. I. Szerk. Fejérdy

András – Fejérdy Gergely – Soós Viktor Attila. Második javított, bővített kiadás. Bp. 2004.

Hegedüs Éva: Carmen miserabile. Lovas Elemér kéziratban maradt regényének keletkezési

háttere, sorsa, eszmevilága és cselekménye. In: Örökség és küldetés. Bencések

DOI: 10.15774/PPKE.BTK.2021.002

185

Magyarországon. II. (Rendtörténeti konferenciák 7/2.) Szerk. Illés Pál Attila – Juhász Laczik

Albin. Bp. 2012. 809–823.

Horváth Sándor (szerk.): A szent Domonkos-rend múltjából és jelenéből. A szerzet 700 éves

jubileuma alkalmából… Bp. 1916.

Horváth Sándor OP emlékkönyv. Örök eszmék Aquinói Szent Tamásnál. Összeáll. Dabóci Mária

– Fila Béla – Fila Lajos. Bp. 1985.

Illés Pál Attila: Az „osztrák–cseh–magyar” domonkos provincia a XIX. század második felében.

In: A domonkos rend Magyarországon. (Művelődéstörténeti Műhely Rendtörténeti

Konferenciák 3.) Szerk. Illés Pál Attila – Zágorhidi Czigány Balázs. Piliscsaba–Budapest–

Vasvár 2007. 115–130.

Implom Lajos: Adatok a Szent Domonkos-rend magyarországi rendtartományának történetéhez.

A rendtartomány alapításától 1526-ig. (Magyar Domonkos Rendtörténet 1.) Vasvár 2017.

Iványi Béla: A Szent Domonkos-rend római központi levéltára. Részletek a magyar dominikánus

provincia múltjából. Levéltári Közlemények 7. (1929) 1–30.

Katolikus Lexikon. I., II. Szerk. Bangha Béla SJ. Bp. 1931.

Katona Csaba – Kovács Eleonóra: A személyes emlékezet dokumentumai. Turul 87. (2014) 41–

47.

Klein Tamás: A Rádió mint új médium a két világháború közötti Magyarországon. In: A

sajtószabadság története Magyarországon 1914–1989. Szerk. Paál Vince. Bp. 2015. 219–254.

Koltai András: Bevezetés a piarista rend magyarországi történetének forrásaiba és irodalmába.

(Magyarország Piarista Múltjából 1.) Bp. 2007.

DOI: 10.15774/PPKE.BTK.2021.002

186

Köpeczi Bócz Edit: Az Állami Egyházügyi Hivatal tevékenysége. Bp. 2004.

Lénárd Ödön – Tímár Ágnes – Szabó Gyula – Soós Viktor Attila: Utak és útvesztők. Bp. 2006.

Lovag Zsuzsa: Az egyházi műkincsek leltározásáról. Ars Hungarica 34. (2006) 1. sz. 437–444.

Magyar Marietta Mirjam OP: A domonkos rendi reform és a kongregáció megalapítása. In: Az

Árpád-házi Szent Margitról Nevezett Domonkos Nővérek 150 éve (1868–2018). (Magyar

Domonkos Rendtörténet 4.) Szerk. Deák Viktória Hedvig – Zágorhidi Czigány Balázs.

Budapest–Vasvár, 2018. 11–42.

Marx Gyula: Nusser Péter (1889–1952). Egy domonkos szerzetes életútja. Vasvár, 2003.

Máté Anita: Domonkos missziók az amerikai magyarok között. In: A domonkos rend

Magyarországon. (Művelődéstörténeti Műhely Rendtörténeti Konferenciák 3.) Szerk. Illés Pál

Attila – Zágorhidi Czigány Balázs. Piliscsaba–Budapest–Vasvár 2007. 177–191.

Máté Anita: Amerika magyar szemmel. Óhazai egyháziak benyomásai a 20-as és 30-as évek

Amerikájáról. Magyar Egyháztörténeti Vázlatok 22. (2010) 3–4. sz. 73–110.

Máté Anita: Bőle Kornél amerikai útinaplója – mint történeti forrás. Tanítvány (2013) 4. 90–100.

Molnár Antal – Szabó Ferenc SJ: Bangha Béla SJ emlékezete Bp. 2010.

Nagy Csaba: Emigráns magyar irodalom lexikona. Bp. 2000.

Paál Vince: A sajtószabadság lehetőségei a koalíciós korszak idején (1944–1948). In: A

sajtószabadság története Magyarországon 1914–1989. Szerk. Paál Vince. Bp. 2015. 255–361.

DOI: 10.15774/PPKE.BTK.2021.002

187

Péterfi Bence: Újabb adalékok Árpád-házi Margit középkori csodáinak sorához. In: Tanulmányok

a középkori Magyarországról és Európáról. (Micae Mediaevales) Szerk. Kádár Zsófia – Mikó

Gábor – Péterfi Bence – Vadas András. Bp. 2011. 83–105.

Petrás Éva: Álarcok mögött. Nagy Töhötöm életei. (ÁBTL Monográfiák) Budapest–Pécs 2019.

Petrovácz Gyula: Az egyházközségek és a templomépítés. In: A budapesti rk. Egyházközségek

első tíz éve. Szerk. dr. Hauser Ignác. Bp. 1930. 86–89.

Pfeiffer Miklós: A Domonkosrend magyar zárdáinak vázlatos története. Jegyzetekkel bőv. külön

kiadás. „A Szent Domonkos-rend multjából és jelenéből” c. emlékkönyvből. Kassa 1917.

Posztós Ildikó Piroska: A spanyol Tóth Tihamér-jelenség. Magyar Egyháztörténeti Vázlatok 18.

(2006) 3–4. sz. 17–33.

Rácz György: Történetírás és levéltár. Századok 151. (2017) 1. sz. 49–58.

Rétfalvi Balázs: Bevezető. In: „Mennyekbe fölvett Királyné…” A Mária-tisztelet emlékei a

Szombathelyi Egyházmegyében az 1950–51-es felmérés alapján. (Géfin Gyula Kiskönyvtár 3.)

S. a. r. Hoósné Péterffy Alexandra – Pál Ferenc – Rétfalvi Balázs. Szombathely 2015. 3–7.

Paul Ricœur: Emlékezet – felejtés – történelem. Ford. Rózsahegyi Edit. In: A kultúra narratívái.

(Narratívák 3.) Szerk. N. Kovács Tímea. Bp. 1999. 51–67.

Római Katolikus szociális otthonok képekben, riportokban. Bp. 1986.

Rónay László: Egyenes gerinccel. A magyar katolicizmus Trianontól a világválságig. Bp. 2012.

Rónay László: Katolikus reneszánsz. Bp. 2015.

Rónay László: A lelkek visszahódítása. Katolikus újjászületés 1890 és 1920 között. Bp. 2014.

DOI: 10.15774/PPKE.BTK.2021.002

188

Rosdy Pál: A magyarországi római katolikus egyház szervezeti felépítéséről és levéltári

intézményeiről. In: A magyarországi katolikus egyház levéltári anyagának fondjegyzékei. 1.

rész. Érsekségek, püspökségek, káptalanok és szerzetesrendek levéltárai. (Magyarországi

Egyházi Levéltárak Fondjegyzékei II.) Szerk. Nagy Lajos. Bp. 1983. [kézirat] 7–14.

Rosdy Pál: A magyar domonkos rendtartomány levéltárának elenchusa. Lymbus 2. (1990) 23–32.

Gabriel Rosenfeld: Miért a kérdés, hogy „mi lett volna, ha…?” Elmélkedések az alternatív

történetírás szerepéről. Ford. Szélpál Lívia. Aetas 22. (2007) 1. sz. 147–160.

Česlav P. Šajda OP – Dominik R. Letz OP: A kassai domonkos kolostor XX. századi története. In:

A domonkos rend Magyarországon. (Művelődéstörténeti Műhely Rendtörténeti Konferenciák

3.) Szerk. Illés Pál Attila – Zágorhidi Czigány Balázs. Piliscsaba–Budapest–Vasvár 2007. 218–

225.

Sipos Péter: A XX. századi forráskiadás problémái és ajánlás a forráskiadás szabályzatára. Fons

7. (2000) 171–184.

Siptár Dániel: A Domonkos Rend Római Központi Levéltárának magyar vonatkozású és eredetű

anyaga. Levéltári Szemle 55. (2005) 2. sz. 14–38.

Siptár Dániel: A pécsi domonkosokra vonatkozó források a Rend Római Központi Levéltárában

(Archivio Generale dell’Ordine Dei Predicatori). In: A magyar egyháztörténet-írás

forrásadottságai. Szerk. Varga Szabolcs – Vértesi Lázár. Pécs 2006. 83–101.

Somorjai Ádám OSB: Magyar szerzetes egyház- és rendtörténészek 1939 után. Sapientia 9. (2016)

94–113.

Soós Viktor Attila: Az Állami Egyházügyi Hivatal archontológiája. Az ÁEH szervezeti felépítése,

nemzetközi kapcsolatai és dolgozóinak hivatali pályaképe. Doktori disszertáció. Bp. 2014.

DOI: 10.15774/PPKE.BTK.2021.002

189

Soós Viktor Attila: Bevezetés. In: Mindszenty József: Emlékirataim. S. a. r. Kovács Attila Zoltán

– Soós Viktor Attila. Bp. 2015. 9–21.

Soós Viktor Attila: Mindszenty József emlékiratai. Vasi Szemle 69. (2015) 893–914.

Soós Viktor Attila: Az 1956-os forradalom 5 éves évfordulója Pannonhalmán és annak

következményei. In: Örökség és küldetés. Bencések Magyarországon. II. (Rendtörténeti

konferenciák 7/2.) Szerk. Illés Pál Attila – Juhász Laczik Albin. Bp. 2012. 640–668.

Szabó Csaba: Majsai János Mór (1891–1987) és a Magyar Szentföld (1937–1951–…). In: A

ferences lelkiség hatása az újkori Közép-Európa történetére és kultúrájára. I. Szerk. Őze

Sándor – Medgyesy-Schmikli Norbert. Piliscsaba – Bp. 2005. 401–414.

Szabó Csaba: A Pannonhalmi Szociális Otthon és lakói. In: Bencések Magyarországon a

pártállami diktatúra idején. I. Szerk. Dénesi Tamás – Boros Zoltán. Pannonhalma 2017. 247–

265.

Szabó Szádok: A domonkosrend szelleme és szervezete. In: A szent Domonkos-rend múltjából és

jelenéből. A szerzet 700 éves jubileuma alkalmából… Szerk. dr. Horváth Sándor. Bp. 1916.

40–78.

Szalai Béla: Pannonhalma az 1956-os forradalom idején. In: Örökség és küldetés. Bencések

Magyarországon. II. (Rendtörténeti konferenciák 7/2.) Szerk. Illés Pál Attila – Juhász Laczik

Albin. Bp. 2012. 601–614.

Szélpál Lívia: A történelem jövője: bevezetés egy nem hagyományos történetírás (unconventional

history) elméletébe. Aetas 22. (2007) 1. sz. 135–146.

Szent Domonkos műve. Rózsafüzér Képes Naptár 6. (1933) 107–110.

DOI: 10.15774/PPKE.BTK.2021.002

190

A Szentév. Magyar Katolikus Almanach 1. (1927) 343–414.

Szőnyi Tamás: Iványi Béla domonkos rendtörténeti kutatásai. Tanítvány (2001) 2. sz. 96–105.

Szőnyi Zsuzsanna et al.: Restaurátori kutatások a Szent Márton-templomban. Szombathelyi Szent

Márton Plébánia, Tájékoztató Füzet 2015. 16–23.

Szűcs László: Korreferátum Sipos Péter előadásához. Fons 7. (2000) 185–189.

Török József – Legeza László: A Hittudományi Kar története 1635–1999. Bp. 1999.

Turbucz Péter: Ostromnapló a naplók között, avagy utószó Farkass Jenő művéhez. In: Farkass

Jenő: Budapesti ostromnapló (1944. december 10. – 1945. május 4.) S. a. r. Turbucz Péter. Bp.

2016. (Studia militaria Hungarica, 11.) 199–207.

Ungváry Krisztián: Budapest ostroma. Bp. 20167.

Vámos György: Vihar a szószéken. Egyházi beszédek cenzúrázása 1940-ben. Múltunk 49. (2004)

198–219.

Vörös László O. P. (szerk.): Emléksorok a Szent Domonkos-rendi Magyar Rendtartomány

megalapításának hétszázadik évfordulójára. Bp. 1921.

Hayden White: A narrativitás értéke a valóság megjelenítésében. In: Hayden White: A történelem

terhe. Bp. 1997. 103–142.

Wix Györgyné: A szerzetesi könyvtárak sorsa Magyarországon, 1950–1952. (Az Országos

Széchényi Könyvtár Füzetei 11.) Bp. 1997.

Zágorhidi Czigány Balázs: Bendefy László és a domonkos rend. Vasi Szemle (2014) 6. sz. 720–

727.

DOI: 10.15774/PPKE.BTK.2021.002

191

Zágorhidi Czigány Balázs: Domonkosok. In: Somorjai Ádám OSB: Magyar szerzetes egyház- és

rendtörténészek 1939 után. Sapientia 9. (2016) 103–105.

Zágorhidi Czigány Balázs: Domonkosok a középkori Beregszászon. Fehér Mátyas kritikája, in:

Németh Peter (szerk.): A nyíregyházi Jósa András Múzeum évkönyve XLII. Nyíregyháza

2000. 149–153.

Zágorhidi Czigány Balázs: Domonkos szerzetesek Debrecen katolikus életében, református

történészek a domonkos történetírásban. [kézirat]

Zágorhidi Czigány Balázs: A magyar domonkosok történeti névtára (1857–1950). In: A 800 éves

domonkos rend Magyarországon. A középkori provincia felbomlásától a közelmúltig. (Magyar

Domonkos Rendtörténet 2.) Szerk. Barna Gábor – Zágorhidi Czigány Balázs. Budapest–Vasvár

2017. 69–90.

Zágorhidi Czigány Balázs: Rendi élet a XIX–XX. század fordulóján Glasics Egyed OP krónikája

nyomán. In: A domonkos rend Magyarországon. (Művelődéstörténeti Műhely Rendtörténeti

Konferenciák 3.) Szerk. Illés Pál Attila – Zágorhidi Czigány Balázs. Piliscsaba–Budapest–

Vasvár 2007. 148–164.

Zágorhidi Czigány Balázs: Szabó Szádok visszaemlékezése a Szent Domonkos Rend Birodalmi

Rendtartományának reformjáról. In: Laborator assiduus. A 70 éves Zombori István köszöntése.

Szerk. Somorjai Ádám OSB – Somorjai Gabi. Bp. 2019. 237–250.

Zágorhidi Czigány Balázs: A Szent Domonkos-rendi Hittudományi Főiskola. In: A katolikus

Budapest III. Oktatási és nevelési intézmények. Szerk. Beke Margit. Bp. 2019. 196–198.

Zágorhidi Czigány Balázs: A vasvári domonkos kolostor helyreállítása és a Domonkos

Rendtörténeti Gyűjtemény létrehozása 1999–2009. In: Historicus Polonus-Hungarus. Ksiega

pamiatkowa ofiarowana Ojcu Józefowi Puciłowskiemu OP w siedemdziesata rocznice urodzin.

Emlékkönyv Puciłowski József atya tiszteletére hetvenedik születésnapja alkalmából.

DOI: 10.15774/PPKE.BTK.2021.002

192

Red./Szerk. Tomasz Gałuszka–Pál Attila Illés–Marek Miławicki–Balázs Zágorhidi Czigány.

Kraków 2010.

VIII. 4. Interneten elérhető források
Augustin Laffay OP: The Dominican Historical Institut.

http://institutumhistoricum.op.org/en/storia/ (a letöltés ideje: 2019. szept. 29.)

Felhívás: Kecskeméten is gyűjtik az 1956-os eseményekhez köthető relikviákat.

https://keol.hu/kecskemet-bacs/felhivas-kecskemeten-is-gyujtik-az-1956-os-esemenyekhez-

kotheto-relikviakat (a letöltés ideje: 2019. okt. 12.)

Felhívás várostörténeti dokumentumok gyűjtésére – Zalaegerszeg története képekben.

http://mnl.gov.hu/mnl/zml/hirek/felhivas_varostorteneti_dokumentumok_gyujtesere (a letöltés

ideje: 2019. okt. 12.)

Felhívás 1956 emlékeinek gyűjtésére.

http://mnl.gov.hu/mnl/jnszml/hirek/felhivas_1956_emlekeinek_gyujtesere (a letöltés ideje:

2019. okt. 12.)

Koltai András: A katolikus levéltári restitúció Magyarországon 1993–2003. (Iratátadások az

egyházi és a közlevéltárak között az elmúlt évtizedben)

https://leveltar.katolikus.hu/index.htm?https&&&leveltar.katolikus.hu/leveltarugy/koltai=resti

tucio.htm (a letöltés ideje: 2019. szept. 30.)

[Kristóf Mária] Martina nővér visszaemlékezései. http://domonkosnoverek.hu/?page_id=15466 (a

letöltés ideje: 2019. szept. 29.)

Mózessy Gergely: Prohászka Ottokár zsidóellenességéről. Egyháztörténeti Szemle 9. (2008) 4. sz.

http://www.uni-miskolc.hu/~egyhtort/cikkek/mozessy-prohaszka.htm (a letöltés ideje: 2019.

dec. 4.)

DOI: 10.15774/PPKE.BTK.2021.002

193

Pierre Nora: Emlékezet és történelem. Ford. K. Horváth Zsolt. Aetas (1999) 3. sz.

https://epa.oszk.hu/00800/00861/00012/99-3-10.html#P10_119 (a letöltés ideje: 2019. okt. 11.)

Rendi névtár (Schematismus Patrum et Fratrum Ordinis Praedicatorum).

https://www.dominicana.hu/rendtortenet/adattarak (a letöltés ideje: 2019. okt. 1.)

Soós Viktor Attila: Badalik Bertalan püspöki jogkörének megvonása és internálása. ArchivNet 7.

(2007) 4. sz.

http://archivnet.hu/politika/badalik_bertalan_puspoki_jogkorenek_megvonasa_es_internalasa.

html (a letöltés ideje: 2019. október 24.)

Szende Ákos: A fekete bárány is a nyájhoz tartozik? Adatok Farkas Dénes szombathelyi püspöki

helynök (1951–1956) pályafutásához. Vasi Szemle 63. (2009) 2. sz.

http://www.vasiszemle.hu/2009/02/szende.htm (a letöltés ideje: 2019. nov. 19.)

VIII. 5. Sajtó

Apró hírek [zászlószentelés]. Pesti Hírlap 44. (1922) 132. sz. 7.

[Aradi Zsolt] P. Böhle ezüstmiséje. Nemzeti Ujság 27. (1935) 161. sz. 10.

Aranymisék, ezüstmisék. Új Ember 16. (1960) 29. sz. 1.

Árpádházi Szent Margit szenttéavatási ügye. Dunántúl 21. (1931) 164. sz. 5.; [azonos címmel]

Magyarország 38. (1931) 165. sz. 8.

Az Aquinói Szent Tamás Társaságból. Az 1914. március 7-én tartott közgyűlés. Religio (1927) 5.

sz. 505–510.

Az Aquinói Szent Tamás Társaságból. Felolvasóülés 1925. december 16-án. Religio (1926) 1. sz.

96–104.

Badalik Bertalan: Amerikai levél. Rózsafüzér Királynéja. 44. (1928) 5. sz. 134–138.

Bőle Kornél: A Credo multjából. Visszatekintés a 25 év úttörő munkájára. Credo, 1946. nov., 4.

Bőle Kornél: Templomunk. Rózsafüzér Királynéja 37. (1921) 61., 62., 192.

Bőle Kornél: A világ legszebb temetőjében. Rózsafüzér Királynéja 28. (1912) 364–368.

Bőven hullott a malasztok harmatja. Credo! 17. (1939) 56.

Díszülés a Vigadóban. Uj Nemzedék 11. (1929) 35. sz. 4.

DOI: 10.15774/PPKE.BTK.2021.002

194

Dominikánus krónika. Credo! 7. (1929) 34.

A domonkosok emlékkönyve. Magyar Kultúra 5. (1917) 560.

A herceghalmi katasztrófa. Budapesti Hírlap 36. (1916) 336. sz. 8., 9.

Hírek a magyar Szent Domonkosrendi tartományból. Credo! 16. (1938) 142., 143.

 „Egy ország, amely háromszor dőlt össze”. Nemzeti Ujság 5. (1923) 119. sz. 2.

Dr. Hóka Imre: A krédista hite – élet. Credo! 5. (1927) 90–93.

Jubileumi ünnep budapesti zárdánkban. Rózsafüzér Királynéja 32. (1916) 382., 383.

 [k. z.] A szociális gyűlés (Böhle Kornél dominikánus beszéde) Magyar Jövő 10. (1928) 25597.

sz. 4.

A katolikus nagygyülés. Budapest, nov. 15. Budapesti Hírlap 30. (1910) 272. 5–7.

Kecskemét ünnepnapjai. (Szent Imre-díszgyűlés a piarista gimnázium udvarán) Kecskeméti

Közlöny 12. (1930) 204. sz. 2.

Kerékgyártó Árpád: Két útleírás… Katholikus Szemle 42. (1928) 186., 187.

Magyar Nemzeti Zarándoklat Lourdes-ba. Esztergom (1912) 20. sz. 5.

Meghalt Böle Kornél. Uj Ember 17. (1961) 15. 4.

Nagy leányzarándoklás a Szent Margit-szigeten. Rózsafüzér Királynéja 38. (1922) 87–89.

Országosan 98,2 százalék Népfront szavazat… Vasmegye 9. (1953) 115. sz. 1.

[Eugenio Pacelli] A pápa követének hatalmas beszéde az Euch. Kongresszus megnyitásakor

(május 25.) Credo! 16. (1938) 86–93.

p. k.: Uj főnöke van… Rózsafüzér Királynéja 34. (1918) 189.

p. k.: Egy kis krónika. Rózsafüzér Királynéja 35. (1919) 15., 16. [Rendkívüli szám]

Paluscsák Pál: [Rendi hírek] Rózsafüzér Királynéja 34. (1920) 28.

Patek Ferenc: Horváth Sándor: A Szent Domonkos rend multjából és jelenéből. Századok 51.

(1917) 272–277.

Radványi Sándor: Ünnepek után. Rózsafüzér Királynéja 60. (1944) 2. sz. 1., 2.

A Rerum Novarum jubileuma. Uj Nemzedék 13. (1931) 109. sz. 7.

ss.: Irodalmi újdonság. Élet 16. (1926) 464.

Társulati hírek. Rózsafüzér Királynéja 37. (1921) 175., 176.

Túri Béla: Isten utjai. Nemzeti Ujság 12. (1930) 188. sz. 1–6.

Vasárnapi Notesz. Kecskemét és Vidéke 16. (1935) 35. sz. 4.

DOI: 10.15774/PPKE.BTK.2021.002

195

VIII. 6. Egyéb

Interjú Kristóf Márta Martina nővérrel. Budakeszi, 2019. febr. 14. [saját felvétel]

IX. Rövidítések jegyzéke

ÁBTL Állambiztonsági Szolgálatok Történeti Levéltár

ÁEH Állami Egyházügyi Hivatal

AC Actio Catholica

AGOP Archivum Generale Ordinis Praedicatorum/Archivio Generale dell’Ordine dei

Predicatori

ASOP Analecta sacri Ordinis Fratrum Praedicatorum

ÁVH Államvédelmi Hatóság

BOP Bullarium Ordinis Fratrum Praedicatorum

c. című

DRGYK Domonkos Rendtörténeti Gyűjtemény Könyvtára

DRGYL Domonkos Rendtörténeti Gyűjtemény Levéltára

IHOP Institutum Historicum Ordinis Praedicatorum

ill. illetve

JTMRL Jézus Társasága Magyarországi Rendtartományának Levéltára

kb. körülbelül

ld. lásd

MELTE Magyarországi Egyházi Levéltárosok Egyesülete

MNL OL Magyar Nemzeti Levéltár Országos Levéltára

MNL TML Magyar Nemzeti Levéltár Tolna Megyei Levéltára

MNL VaML Magyar Nemzeti Levéltár Vas Megyei Levéltára

MOP Monumenta Ordinis Fratrum Praedicatorum Historica

PFKK Pannonhalmi Főapátsági Könyvtár Kézirattára

PFL Pannonhalmi Főapátsági Levéltár

PPKE Pázmány Péter Katolikus Egyetem

SOP Scriptores Ordinis Praedicatorum

SZEL Szombathelyi Egyházmegyei Levéltár

vö. vesd össze

DOI: 10.15774/PPKE.BTK.2021.002

196

X. Melléklet

X. 1. Bőle Kornél kéziratos visszaemlékezései

X. 1. 1. Képanyag

3. kép A kézzel írt visszaemlékezések egyike –
Zarándokutam Lourdes–Róma–Loretóba
DRGYL, BK, Kéziratok

4. kép Jegyzet a második lourdes-i
zarándoklat kéziratához
DRGYL, BK, Kéziratok

1. kép Horváth Hajnalka történész-levéltáros hallgató a Bőle-
hagyaték rendezése közben (Vasvár, 2010/2011)
[Zágorhidi Czigány Balázs tulajdona]

2. kép Bőle Kornél iratanyaga 2019 nyarán
[saját felvétel]

5. kép Az Életemből szerkezete
DRGYL, BK, Kéziratok

6. kép A Spanyol földön című útirajz vázlata
DRGYL, BK, Kéziratok

7. kép Gyorsírásos jegyzetek a Spanyol földön c.
kézirathoz
DRGYL, BK, Kéziratok

8. kép Részlet a Spanyol földön autográf
előszavából
DRGYL, BK, Kéziratok

DOI: 10.15774/PPKE.BTK.2021.002

198

9. kép Vázlat a Zarándokutam Lourdes–Róma–
Loretóba kézirathoz
DRGYL, BK, Kéziratok

10. kép Gyorsírásos jegyzetek az
Úrnapjaimhoz
DRGYL, BK, Kéziratok

11. kép A „Liberasti nos, Domine…” prédikáció
vázlata
(DRGYL, BK, Prédikáció)

12. kép Bőle Kornél kéziratos
visszaemlékezései napjainkban
[saját felvétel]

DOI: 10.15774/PPKE.BTK.2021.002

199

X. 1. 2. Kéziratokkal kapcsolatos feljegyzések

X. 1. 2. 1. Klerikatus. Kispapi évek (1904–1910)

„Az egyházi év folyamán végzett ájtatosságokról, körmenetekről már írtam a Noviciátus

fejezetben.” (15.)

„Szorgalmasan vezettem Naplómat 1907 végéig. Ekkor abbamaradt két évre, mert túl sok volt a

dolgom és készülni kellett erősen a papszentelésre, mióta megtudtam – 1909. szept. elején –, hogy

jövőre, 1910-ben felszentelnek.” (39.)

„Lassan-lassan elközelgett a papszentelés napja. Erről és a szentelésről egyik másik könyvem, a

Myrtuszbokor bőven szól.” (41.)

X. 1. 2. 2. Téged jöttünk köszönteni, mariazelli Szűzanya!

„De pillantsunk bele saját akkori lelkivilágomba, hogyan írom le a számomra nagy eseményt,

édesanyámnak első látogatását nálam, ifjú szerzetesnél. […] 53 évvel ezelőtt róttam ezeket a fenti

sorokat, de ma is úgy hatnak, mint a friss virág illata. (10., 11.)”

„Szívesen írtam meg első szentmisém »történetét«és elindulásomat a papi élet működésébe.” (26.)

„Retzben 1935. július 17-én értem meg pappá szentelésem 25. évfordulóját. Erről egykorú

naplójegyzeteim, hála Istennek, terjedelmesen megemlékeznek.” (26.)

„Magáról a nagy napról [Bőle Kornél primiciájának 25. évfordulója, 1935. július 25-én – GM]

szinte okmányszerűen így szól akkori naplóm.” (43.)

„Köszönöm 21 év után is, amikor e sorokat írom, a megbe[csü]lést, figyelmet, szeretetet

mindenkinek. Isten fizesse meg!” (47.)

„Pénteken [1937] (júl. 9-én) eszembe jutott, jó volna egy kis kört tenni, hisz olcsó! Marizellbe is

elmegyek – mondja kis egykorú naplóm.” (49.)

„Tegnap is, ma is – mondja naplóm – szép hűvös idő volt, majdnem esett. Aratnak mindenfelé.”

(49.)

„És nem vitt el [ti. az 1934-ben megállapított cukorbetegség – GM]. Mai napig sem. 1956. júl. 6-

ig. Sőt, fogta magát, és nyom nélkül elmúlt.” (52.)

DOI: 10.15774/PPKE.BTK.2021.002

200

X. 1. 2. 3. Utaim808

„Szent Imre-ünnepségekről másik írásomban: [az] Úrnapjaimban szólottam, egyet-mást

elmondva a sok szép esemény közül.” (136.)

„Gellért atyáról mint klerikusról többször megeml[é]kezem naplóimba és egyéb írásaimban.”

(170.)

„Ez alkalommal szépen elkanyarodtam Retzből Salzburgba és onnét fel Mariazell felé a

Selzthalonát. Naplóim jegyzetei őrzik a szép napok emlékeit.” (183.)

„Május 25., 26., 27-én zajlottak a Kongresszus nagy eseményei. Ezeket azonban más könyvemben

(Úrnapjaim) írtam meg bővebben.” (186.)

„[…] már nagyon közel voltak a Kongresszus boldog-fáradságos napjai, amelyeknek lelki

előkészítésében [anny]it fáradozhattam. Ezeket a napokat azonban más könyvemben: az

Úrnapjaimban írtam meg.” (188.)

 „Aszódon egy beszéd a Katolikus Körben, azután triduum, Munkácson Credo-triduum. Hogy

persze itt járva minden elmúlt dolgok iránt érdeklődtem, magától értetődik. Mindezeket az érdekes

eseményeket gépelt naplóim őrzik.” (200.)

„Magam is igen kiválónak ismertem [gróf Zichy János kultuszminisztert – GM], amennyire

magamfajta ember beletekinthet a dolgokba. Meg miniszter korában igen bőkezűen segítette

templomépítésünket a Vallásalap révén. Az AC elnöke volt, jeles szónok és katolikus közéletű

férfiú. Akkori naplómban meleg sorokat írtam róla. R. i. p.” (220.)

X. 1. 2. 4. Máriabesnyő

„Mivel reméltem, hogy majd valahogy előkerül az amerikai missziós utamnak már kész k[éz]irata,

amely az első missziós útról szólt, azt egyelőre csak lélekben szövögettem.” (38.)

„Én magam azonban elpanaszkodtam Szörényinek809 a magam baját: minden könyvem, kéziratom,

jegyzetem ott van a domonkos zárdában. Hogyan lehetne azt megszerezni? Hiszen egy élet rejlik

benne, minden munkájával?” (39.)

„De énnekem a fontosak kézirataim, jegyzeteim és legértékesebb könyveim voltak.” (40.)

808 Az idézetek mögötti oldalszámok a nyomtatásban megjelent forrásra hivatkoznak. Bőle K.: Utaim i. m.
809 Szörényi (Holács) Gábor SJ (1912–1984) a szerzetesek ügyeit intéző ún. paritásos bizottság tagja, 1951-től
Római Katolikus Egyházi Kegydíjasok és Betegek Szeretetszolgálatának (EKBESZ) ügyvezető igazgatója.

DOI: 10.15774/PPKE.BTK.2021.002

201

„De egy fontos iratcsomó nem került elő. No, sok minden is hiányzott, de most legjobban szerettem

volna az amerikai missziós utam leírását megtalálni. Közel ezer oldalnyi szöveg! Nem került elő.

Ellenben a javainkra vigyázó kommunista egyszer szó szerint idézett belőle. Nem szóltam, de

láttam, merre lehet. Végül […] rászántam magam, hogy újra megírom az egészet. Mert a gyorsírási

jegyzeteim megmaradtak. Nagy munka, nagy elszántság kellett hozzá, de végül másfél évi kemény

munka eredményeként készen lett az első missziós utam leírása.” (41., 42.)

„Milyen jó, hogy megírtam az 1925-ös két római Szentévi nefelejcsekben megörökített

zarándoklatot, annak eseményeit, lelkemben fogant visszhangjait.” (48.)

„A régi zsolozsmakórusunk volt a raktár. Ott az ablakfülkék alján össze-vissza folyóiratok,

kéziratok, könyvek… Itt rendezgettem többször. Kerestem kézirataim, amik még hiányoztak.”

(65.)

„Isten kegyelmével teljes erővel hozzáláttam az amerikai missziós utam megírásának

befejezéséhez.” (76.)

X. 1. 2. 5. Mirtuszbokréta

„Ámde erről az eseményről [ti. Bőle Kornél 1910. július 10-i pappá szentelése – GM] és első

szentmisémről hadd idézzem egyik régebbi írásomat.” (9.)

„Sajnos naplóm az egész esztendőről nem mond mást, mint azt, hogy Szent Bonaventura napján,

július 14-én szubdiakónusnak szenteltek fel. Hála Istennek! Lelkigyakorlatos jegyzeteimre utal a

naplóm, de itt is csak kevés volt feljegyezve.” (11.)

„Mindezekről az évekről [ti. noviciátus és klerikátus éve – GM] szépen beszámolnak megőrzött

naplóim.” (15.)

„Erről a hét évről van hála Istennek bőséges naplójegyzetem. Eseményeiről tehát, lelki

élményeimről, lelkivilágomról tájékoztatást lelek bármikor.” (16.)

„Óriási élmény volt IV. Károly király koronázása Budán 1916. december 30-án. […] Ezt is

megírtam Utaim c. könyvemben.” (58.)

„P. Theissling generálisunk jelentéstételre hívta P. Provinciálist Svájcba. Zürichbe. Sándor atya

engem vitt magával titkárnak. Ez a gyönyörű út meg van írva az Utaimban.” (63.)

„A kommunizmus alatt tanácskozásra hívta és kérte Sándor provinciális a volt monarchia fejeit,

kiküldötteit Bécsbe. Magyar részről én mentem oda. Kalandos utam az Utaimban meg vannak

írva.” (66.)

DOI: 10.15774/PPKE.BTK.2021.002

202

„Minden dolgom Vasvárott olvasható a Vasvár c. könyvecskémben.” (67.)

„Itt [ti. Retzben] ért azután Istennek hála ezüstmisém kedves ünnepe. Ennek leírását egykori

naplóim örökítik meg egy másik, újabbkori írásommal együtt.” (72.)

„Retzben 1935. július 17-én értem meg pappá szentelésemnek 35. [sic!] évfordulóját. Erről

egykorú naplójegyzeteim, hála Istennek, terjedelmesen megemlékeznek.” (74.)

X. 1. 2. 6. Életem Pannonhalma Szent Hegyén

„Tüstént nagy betűéhséggel láttam neki az amerikai útleírás folytatásának. Azt mondanom sem

kell, hogy mindennap megírtam a naplójegyzeteimet.” (18.)

„Amerikai második missziós utam útleírását aug. 29-ig fejeztem be. Némi kis pihenés után

nekiálltam mind a két indexelésének. Helyi, személyi és tárgyi indexet csináltam hónapokig tartó

[fá]radsággal. […] A kettő együtt […] sűrűn gépelt oldal. Milyen jó, hogy még idejében

elkészítettem. Ma már rossz szemmel a gyorsírási jegyzeteket csak feliből-harmadából tudnám

csak elolvasni.” (21.)

„[1956] Június folyamán elkészítettem a Téged jöttünk köszönteni! c. kiskönyvemet, amelyben 7-

szeres máriacelli zarándoklatomat írom le.” (99.)

„Ebben az évben folytattam a múlt évben megkezdett Életemből címen írt emlékeimet. Eljutottam

egészen a noviciátus végéig. Innen már a megőrzött naplóim mondják el a kispapi életemet egészen

a felszentelésig. Onnét meg már könnyen eligazodom az adatokban, és ha Isten még időt és erőt

enged, a Gondviselés iránt való soha el nem múló hálából megírom majd a többit is. ĺme, ez az

írásom is ennek az adósságnak a törlesztgetése.” (201.)

„Közben nekem nagyon kedves dolgokat írtam idehaza. Úrnapjaim címen egy könyvet és egy

másik[at] Utaim címen. Jókedvvel dolgoztam rajtuk. A természetfelettieket nem számítva ilyenek

a legkedvesebb örömeim.” (203.)

X. 1. 2. 7. Napló 1956

Jan. 1. „Az idénre tervezett munkám Isten segítségével. […] 3. Mariazell. Az 1926 utak.” (1.)

Márc. 14. „Le kellene írni Sándor atya utolsó éveit, apróságokat, életét, műveit. Meg Szádok

atyáról is legalább anekdotákat.” (26.)

Ápr. 26. „Gondolat: megírom Marizellt a Szűzanya tiszteletére. A terv is megvan már hozzá.” (33.)

Ápr. 29. „Ma szombat van. Mariazell megírásának gondolata lelkesítően megragadott.” (34a)

DOI: 10.15774/PPKE.BTK.2021.002

203

Máj. 6. „Sienai Szt. Katal[in] élete gyönyörű. Szeretném megírni sienai látogatásomat. Egyszer

már valahol írtam. Írásokat rendezgettem. Mariazelli utaimmal foglalkoztam.” (36.)

Jún. 10. „Most jön Mariazell megírása.” (42.)

Júl. 1. „Azonnal kezdtem írni a mariazelli utat.” (47.)

Júl. 5. „Mariazellt írtam.” (47.)

Júl. 7. „Keményen dolgoztam Mariazellen.” (48.)

Aug. 28. „Szorgalmas naplómunka.” (58.)

Aug. 30. „A rend OP magyarorsz. tört. röviden készen lett. Fárasztó volt, de szívesen csináltam.”

(59.)

Szept. 4. „Klerikus korombeli s egyéb jegyzeteket nézegettem s vettem számba. Ezzel még jó sok

munka lesz!” (61.)

Szept. 6. „Egész nap régi OP leveleket rendezgettem. De. amerikai utaimat javítgattam. […]

Klerikus korombeli írásaim jegyzéke.” (62.)

Szept. 7. „Korrigáltam a III. pld. amerikai utat.” (62.)

Szept. 11. „Naplómásolás egész nap.” (63.)

Szept. 21. „Egész nap naplójegyzeteket másoltam, és 1903-ból való levelemet. 1913–1915-ből.”

(65.)

Szept. 25. „Hála Istennek, befejeztem az I. út (amerikai) III. példányának aláhúzásait.” (66.)

X. 1. 2. 8. Napló 1958

Jan. 1. „Naplóírásokat rendeztem, és legalább az évszámot felírtam az 1956. év számára. […] Jó

feltétel: ebben az évben újat nem kezdek írni, hanem a meglevőket rendezem, javítom.” (1.)

Jan. 5. „Alig imádkoztam valamicskét, máris nekifogtam 1950. júl.-tól való utazásaim

összeböngészésének a predik[ikációs] könyvemből és számadásaimból.” (3.)

„Jan. 6. de. naplókat másoltam.”

Jan. 7. „Sokat dolgoztam a naplóíráson. Február végén állok, 1956. […] Látom, milyen fontos,

hogy az ember rendesen írjon, ha siet is, különben nem tudja a gyorsírást később visszaolvasni.

[…] Igen benne vagyok már az emlékezésekben. Lefekvés után szinte az egész életemet átfutom.”

(5.)

Jan. 8. „Egész napon át jól tudtam dolgozni. Egészen nekilendültem. Eljutottam [19]56. márc. 12-

ig!” (7.)

DOI: 10.15774/PPKE.BTK.2021.002

204

Jan. 10. „Átnézegettem és rendezgettem az 1956 naplójegyzeteket. Érdekes esztendő!” (7.)

Jan. 11. „Reggel az 1953 naplójegyz[eteket] rendezgettem.” (8.)

Jan. 14. „Szüntelenül másolom az 1956 napló gyorsírási jegyzeteit, gépelve. Most épp az október

23-as napok vannak soron.” (11.)

Jan. 16. „Hála Istennek, séta után befejeztem az 1956[-os] naplót. Deo g.! Fél ötkor.” (13.)

Jan. 17. „Tegnap este úgy döntöttem magamban, hogy az [19]57 napló után átírom az 1944 és

[194]5-öst. Aztán a többit is.” (14.)

Jan. 18. „Szorgalmasan gyúrom a naplóátírásokat. Most már 1957. márc.ban vagyok.” (15.)

Jan. 19. „De. imádkoztam és dolgoztam a másoláson, illetve átíráson.” (16.)

Jan. 21. „Szépen eldolgozgattam egész nap a gépelésen. És előkerestem a lourdes-i dolgozatomat,

hogy az előadásra készüljek. Igen örömmel teszem!” […] „Elég szépen dolgozgattam a

naplóátíráson is.” (18., 19.)

Jan. 23. „Ma kissé haladtam a másolásban, illetve átgépelésben.” (19.)

Jan. 25. „Javában dolgozgatok a naplógépelésen. […] „Azután jól dolgoztam a naplómásoláson.”

(21.)

Jan. 28. „Az 1957-es naplójegyzetek másolását talán kevés híján, ma befejezem. […] A

naplómásolásokat befejeztem 1957-ről. Este fél 9-kor. Deo gratias!” (22., 24.)

Márc. 22. „Délelőtt 11-re befejeztem mind a három lourdes-i utam leírásának elolvasását. Most is

tetszik, a rengeteg elírást persze javítani kell. Boldog vagyok, hogy megírtam 1955-ben!” (63.)

Márc. 24. „Mise közben jött a gondolat, hogy most megírogatom az autobiograf[iát] legalább

vázlatosan.” (65.)

Ápr. 12. „Ezt a naplórészt [március] 28.–[április] 12-ig ma írtam.” (68.)

Máj. 1. „Aztán jól átgondoltam életem egyes apróságait, terveket csináltam az íráshoz, az

elsőáldozásommal foglalkoztam stb. Most este teszem majd papírra a jegyzeteket.” (75.)

Máj. 2. „Napközben dolgozgattam, pihengettem, gondolkodtam dolgokon és az életrajzfélén.”

(76.)

Máj. 3. „Pihenés közben átgondoltam elem[i] isk[olás] korom apró-cseprő eseményeit.” (76.)

Máj. 4. „Gondolatban és jegyezgetve dolgozgatok az Életembőlön.” (78.)

Máj. 5. „Sokat gondolkodom életem apró eseményein, amikor az ágy tetején hevergetek.

Érdekesek, ha nem is világrengetők. Holnap, ha Isten segít, elkezdem megírni lassankint. Work

begun is half done.” (79.)

DOI: 10.15774/PPKE.BTK.2021.002

205

Máj. 6. „A most folyó életrajz és Lourd[es] [sic!] elkezdem a Cantimpratensis810 egyes részeit

lefordítani. Jézus, segíts!” (80.)

Máj. 9. „Tovább dolgozgattam az »életemen«. […] Várpal[ota] befejezve, a vázlatozási jegyzetek.

[sic!] Kispest elkezdve. Érdekes ilyenen dolgozni.” (83.)

Máj. 10. „A jegyzetek már megvannak Várpal[ota], Kispest, Szombathelyről. Most már könnyebb,

mert vannak jegyzetek.” (84.)

Máj. 11. „Kicsit foglalkoztam az Életembőllel.” (85.)

Máj. 14. „Folytatom az életemből adatainak jegyezgetését.” (87.)

Máj. 15. „Imáim elvégzése és némi pihenés után indul a munka az »Életemből«. És a pesti

naplójegyzetek olvasgatása. Most látom csak igazán, 48 év múltán, milyen hasznos dolgot

végeztem akkor, ezeket jegyezgetve.” (87.)

Máj. 17. „Folytatom a pesti jegyzeteim olvasását és a Pred[ikációs] könyvem jegyzéseit nézem.

[…] B[uda]pesti krónikás jegyzetekkel foglalkoztam. Olvasgattam 1918 és [19]19-et

pótolgattam.” (88.)

Máj. 19. „Most ismét jönnek az Élet[emből] jegyzetek. […] Szép idő. Jól dolgozgattam a

predik[ációs] jegyzékben, és az 1954-es naplójegyzetek dátumait húzogattam alá.” (89.)

Máj. 20. „Reggel dolgoztam a pred[ációs] jegyzéseken és a naplójegyzeteken. 1944.” (90.)

Máj. 21. „Jóízűen tudok dolgozni. Hála Istennek! Ha nem is gépelek, hanem heverek, akkor is

szövögetem a múlt szálait, emlékeit. Alig várom, hogy végleges formába öntsem.” (90.)

Máj. 22. „Haladok a pred[ikációs] jegyzékek böngészésében és a krónikás jegyzetek

olvasgatásában. […] Folytatom a már reggel is megcsinált pred[ikációs] jegyz[ék] böngészését.

Milyen jó, hogy ez megvan.” (91., 93.)

Jún. 27. „Valahogy nem volt kellő hangulatom az Életem megírásának elkezdésére. De 1-én

feltétlenül elkezdem. Jézus, segíts!” (115.)

Jún. 30. „Most még befejezem, ami hátra van, s alaposan kilátok a biograph[iai] emlékeknek.”

(117.)

Júl. 3. „Chronologiámon, pred[ikációs] jegyzéken jól tudtam dolgozni.” 119.

Júl. 5. „Erősen dolgoztam a pred[ikációs] jegyzék helyeinek kiírásán. Estére 1927[-ig]

meglettem.” (119.)

810 Ti. Thomas Cantimpratensis: Bonum universale de apidus (1627).

DOI: 10.15774/PPKE.BTK.2021.002

206

Júl. 6. „Szépen dolgozgatok ma is az Életen és a Derűn.”811 (120.)

Aug. 10. „No, most újra nekifogok a komolyabb munkának: Életemből, Apróságok stb.” (145.)

Aug. 14. „Most majd nekilátok Életem írásának.” (145.)

Aug. 15. „Lám, hogyan telelettem egyszerre okos tervekkel! Persze az életemből halad tovább.”

(149.)

Aug. 17. „Most tehát neki az Életemnek…” (150.)

Aug. 18. „Ma az 1934., [19]35. évet csináltam meg a predik[ációs] jegyzékemből, és félig a 36-

ot. Haladunk.” (152.)

Aug. 24. „Szépen dolgozgattam a pred[ikációs] jegyzékeimen és Sándor a[tya] levelein. A jó

Gombás ciszt. olyan áldozatkészen segít olvasni.” (155.)

Aug. 26. „54 évvel ezelőtt ezen a napon tettünk egyszerű fogadalmat […] Megvannak erről a

naplójegyzeteim. […] Du. befejezve a predik[ációs] jegyzékem kivonatolása.” (156.)

Aug. 28. „Ma folytatom a böngészést az Életemhez. […] Szépen haladtam jegyzeteim átnézésében

és a tervezésben. Már lassankint hozzáfogok a megíráshoz – az Életemből könyvet írom. Jézus,

segíts!” (157., 158.)

Aug. 30. „Tegnap szépen megnyílt az elmém az Életem megírásához a gyűjtött anyagból.” (159.)

Szept. 1. „De az Életembőlnek is készen kell az idén lennie.” (162.)

Szept. 2. „Délután az Életemből indult meg. Ebből is 7 oldalt gépeltem. Deo gratias!” (163.)

Nov. 25. „Naplóírás 6-tól máig.” (211.)

Nov. 28. „Az egészségügyi felülvizsgálók nem jöttek. De Lajos legalább egy napra rendet csinált.

Én egy papírszeletet se mozdítottam meg.” (212.)

Dec. 13. „Hajnalban 4 óra körül eltervezgettem a mostani munkarendemet az Életemből készülő

kö[…].” (218.)

Dec. 14. „Terv: Életemből. […] Erősen nekilátok az életrajzi dolgok megírásának.” (219.)

Dec. 16. „Dolgozgattam a »Morzsákon« (Életem). […] Örömmel jelentem kis naplómnak, hogy a

mai napon eddig – este 8 – 22 oldalt írtam a Morzsákból.” (221.)

Dec. 19. „Este jó lendülettel dolgoztam az Életemből írásán. 41 oldal megvan. Még Várpalotán

vagyok.” (224.)

Dec. 20. „Az Él[etem]ből az 57-ik oldalnál állok.” (225.)

811 Vidám történetek, anekdoták gyűjteménye. DRGYL, BK, Kéziratok

DOI: 10.15774/PPKE.BTK.2021.002

207

Dec. 21. „Egész napon át keményen dolgoztam az Él[etemből] íráson. Este a 90. oldalnál álltam.”

(225., 226.)

Dec. 22. „Egész nap az élményeken dolgoztam. 24 oldalt írt[am].” (225.)

Dec. 25. „Nem írtam semmi mást, csak ezt a kis naplórészt.” (229.)

X. 2. Zarándokutam Lourdes–Róma Loretóba812
[1912. július 29.]

„Utamra áldást kérve és kapva Dunarich Károly Vikárius atyától /P. Vikáriustól/, elindultam 8-kor

reggel a városba. Elvégezve teendőimet a Déli pályaudvar /vasút/ felé tartottam.

Ott már meglehetősen élénk volt a sürgés-forgás. A zarándokok beszélgettek, sörözgettek, új

csoportok érkeztek. A vezetők feltűzött karszalaggal jártak-keltek, keresve a csoportjukhoz

tartozókat.

Sikerült dr. Turcsányi Lászlónéval /dr. Turcsányinéval/ karszalagot cserélni, s így jutottam a

24. csoport vezetésébe. Itt a legtöbben szombathelyiek voltak.

Minél közelebb jött az indulás perce, annál élénkebbek, izgatottabbak lettek az emberek.

– Beszállni! Beszállni! – hangzik a vezényszó 11 óra felé.

Nekiláttunk /Nekiindultunk/ tehát a beszállásnak. A vonaton ki voltak téve az ablakokra a

számok: A vonat ablakain ott lógtak a csoportok számai /N. N. csoport/.

És lőn nagy cihelődés, cipelkedés a vonatba /vasútba/… Én még aztán kiszálltam /kiszállva/

a vonatból, jártam-keltem mellette, útba igazítva, aki rászorult. S elbeszélgettem /elbeszélgetve/

egy jó postás bácsival.

11 óra 5 perc. Felhangzik a trombitaszó és a füttyszó /fütty/!

– Indulás! Tessék beszállni.

Beugrottunk. A nyitott ablaknál álltam én is, mikor a vonat lassan haladva megindult /indult

a vonat/, mi kifelé integettünk /integettünk kifelé/, a künnlevők meg megeresztették

jókívánságaikat:

– Szerencsés utat! Isten velük! Járjanak boldogan! [17.]

Ilyen és hasonló jókívánságok szálltak felénk. Fehér zsebkendők lobogtatása, könnybe lábadt

812 A kéziratrészlet szövegváltozatainak egymásra vetítésekor főszövegként tekintettem az 1955. évben keletkezett
változatot (Bőle K.: Zarándokutam b. i. m. 17–20.). Az ebből kimaradtakat, azonban az 1912. évben írt kéziratban
(Bőle K.: Zarándokutam a. i. m. 6–10.) jelen levőket szögletes zárójelben, félkővér betűvel jelöltem. A főszöveghez
képesti szövegmódosítás /dőlt betű/ jelzi.

DOI: 10.15774/PPKE.BTK.2021.002

208

szemek jelezték a szívélyes búcsút /búcsúzást/.

Talán egy kicsit fájt is sokaknak, hogy nem jöhettek velünk!

– Mi /Hát/ indulunk a Jézus nevében! – mondogattuk odabenn.

– Az ám! – bólogatnak az emberek. És csendes meghatottság /megindultság/ vesz erőt

mindannyiunkon /vett mindannyian [sic!] erőt/. Hát /S/ igaz is! Egy ilyen nagy és szép és szent

útra indulni nagy dolog /nem semmi/! Hányan kívánkoznak! És nem mehetnek!

Hálás szívvel köszöntük meg Istennek, hogy ebben a kegyelemben részesülhettünk /mi a

kegyelmet megkaphattuk/!

Egy ideig nézegettünk erre is, arra is, de nemsokára azt mondtam majd aztán így szóltam a

csoportomhoz /a csoportomnak/:

– Kedves zarándoktársak! Isten nevében kezdjük el utunkat! Azért most vegyük elő

/elimádkozzuk/ a szentolvasót, végezzük el úgy, mint elő van írva. Felajánljuk a zarándoklat

szerencsés sikeréért! Az Atyának és Fiúnak és Szentlélek Istennek nevében! Amen. Üdvözlégy

mennynek Királyné asszonya…

Olvasóima alatt jön az orvosunk, [azt] és odasúgja nekem, kérdezzem meg, van-e valaki

beteg, mi a baja stb., hogy ha esetleg csodásan valaki csodálatosan meggyógyulnak

/meghallgattatott/ meg tudjuk állapítani. [Meg is lett.]

Meg is mondtam a csoportomnak. De nekünk szerencsére nem volt betegünk.

Az olvasó [is] imádkozása elmúlt. Beszélgettünk, nézegettünk, gondolkodtunk. ĺgy értünk

aztán Székesfehérvárra.

Fél óránk lévén, hamarosan megebédeltünk. Az volt ám az öröm: nézni, hogyan rohanja meg

a tömérdek utas a restaurációt. [18.]

– Levest! Sört! Virslit! Kenyeret! Húst! [Hogy?] Mennyibe kerül? Tessék!

Csak úgy repült a levegőben a sok megrendelés. Lőn pedig nagy tolongás, bosszankodás, ami

nélkül az ilyesmi már nem /sohasem/ eshetik meg.

Sürgönyileg kirendeltem az állomásra Bruzsa Mariska óvónőt, rokonomat. Beszélgetés

/Beszélgettünk/ egyről-másról, és máris elröppent /így múlt el/ a félóra.

Sípszó, trombitaszó ugratta be az utasokat a vagonokba, s a vasparipa rohant tovább

Nagykanizsa felé.

Itt felvettünk /felvett/ egy-két utasokat /utast/, [szombathelyieket, akik] éppen az én

csoportomhoz tartozókat /tartoztak/.

DOI: 10.15774/PPKE.BTK.2021.002

209

Ismét /Megint/ elmondtunk /elimádkoztuk/ egy /az/ olvasót [8 órakor], utána ki-ki vagy

beszélgetett /beszélt/, vagy imádkozott. Hat órakor következett a harmadik olvasó [jött]. Persze

énekelgettünk /énekeltünk/ is [mindig az ima után] amint ez már a zarándokoknál szokás és illik.

Ez már így dukál!

Lassan-lassan megváltozott a vidék. [Igaz, majd elfeledtem a Balatont.] Boldogan gondolok

vissza a már rég elhagyott Balatonra, a magyar tengerre. Ezt a szép magyar tengert. A magyarok

büszkeségét én csak most láttam először életemben. /Először láttam a magyarok eme büszkeségét./

Hát gyönyörű látvány, az igaz! A tihanyi hegy rajta az apátság és templom az egész tájat /vidéket/

igen kiemeli, csinosítja. Általában a túlsó oldal, rajta a hegyek, igen szépnek látszik /hegyekkel

szegélyezve szebbnek látszik/. [19.]

Hát szóval változott a táj, és egyszer csak átléptük, azaz átrobogtunk /futottunk/ édes hazánk

határait /határát/. Édes hazám, Isten veled! Egyszer csak azon vettük magunkat észre, hogy

befutottunk, a Pragerhofban vagyunk (este 7 óra) a német sógoroknál. Este […]-kor. Már sötétedés

/sötétes/ volt. Itt olyan vacsorafélét ettünk, ittunk.

Mint a villám, úgy ugráltak a fürge német pincérek jobbra-balra.

 – Platz! Platz! – harsogták.

– Zahlen! Zahlen! – követelőztek egyre-másra.

Azt a jó pragerhofi hideg sört sokszor hallottam Taliánországban emlegetni. Ti. hogy bárcsak

itt is volna ilyesmi.

[Sötét este lett nemsokára.] A mi tüzes paripánk kattogva-csattogva száguldott /ment/ már

jó sötétben Laibach felé. Ez az a Laibach, ahol ezelőtt úgy 15 évvel, 97-ben hatalmas földrengés

burogatta [sic!] fel a házakat. Ma persze annak már nyoma sincs.

Öreg este lévén imádkozgattak /imádkozgatva/ [csendesen], el-elbólogattak az emberek.

Szörnyű meleg volt a vonatban! Érthető. A kánikula kerekes közepén, úgy majdnem [úgy] harminc

ember batyustól, egy nem is igen nagy vagonban. De hát, elvégre is nem kéjutazás egy /a/

zarándoklat!” [20.]

X. 3. Kortárs emlékezések Bőle Kornélról

X. 3. 1. Dunarich Károly: Emlékezéseim és adatok a budapesti Sz. Domonkos-rendi kolostor

alapításáról813

813 Dunarich K.: Emlékezéseim i. m. 102., 115.

DOI: 10.15774/PPKE.BTK.2021.002

210

1912-ben megváltozott a füzet címlapja,814 homlokára az új templomnak a képe került. A munka

megkezdtével kitűnő alkalom kínálkozott arra, hogy annak haladásáról jótevőinket értesítsük és

további adakozásra buzdítsuk. Ennek a hírrovatnak négy éven át szakavatott vezetője volt P. Böle

Kornél. Pompás cikkeiben kitűnően ecsetelte az építés egyes mozzanatait, és hogy híradása minél

tetszetősebb legyen, azt a munkások között észlelt tapasztalataival fűszerezte. Ezen kívül minden

hónapban egy-két új felvétel jelent meg a füzetben, hogy olvasói képben is lássák, hogy mennyire

haladtunk a munkában. […]

Könyvünket815 P. Horváth Sándor rendezte sajtó alá, anyagi gondjai egyáltalán nem voltak vele.

A felelősség ebben elsősorban a budapesti házunkat illette. És mivel a túlkiadásban nagy része volt

P. Kornélnak, ezért el is vállalta érte a lelkes megbizatást, hogy heteken át utazgatott szerteszét az

országban, hogy könyvünket egyes püspököknél és káptalanoknál elhelyezhesse.

X. 3. 2. Badalik Bertalan: III. levél a missziós útról816

– No, sebaj! – mondja Kornél atya – a fő, hogy itt van. Én is alig vártam már a találkozást.

Erre aztán a szobánkba mentünk, ideiglenes otthonunkba. Kornél atya váltig biztatott:

„Nagyszerű ám a hajó. Elsőrangú az ellátás. Meglátja, most nem lesz beteg, mint öt évvel ezelőtt.”

„Én is remélem” – feleltem önmagamat bátorítólag. […] Kornél atya – láttam – már egészen otthon

volt a hajón. Nem is hiszem, hogy ereiben nem tengerészvér csörgedez. Talán az ükapja, vagy

annak az ükapja lehetett tengerészkapitány.

X. 3. 3. Vasárnapi Notesz (részlet)817

Ez alkalommal elevenítjük fel, hogy az országosan közismert Bőhle Kornél dominikánus atya

hasonló helyzetben másképpen cselekedett. A határhoz közel egy hölgy elkezdett idegeskedni,

hogy jajj, mi lesz vele, ha elveszik tőle a hermelim- és nyestprémét meg briliáns ékszereit.

– Adja csak ide, mondotta neki Kornél atya, és át is vette a dolgokat, az egyik prémet az egyik

kabátujjába, a másikat a másik ujjába, az ékszereket pedig a habitusának kis zsebébe rakta. És

mikor a határon jött a vámőr, s kérdezte tőle, van-e elvámolnivaló, a hölgy legnagyobb rémületére

nagy hangon mondta be:

814 A Szent Domonkos-rend lapja, a Rózsafüzér Királynéja.
815 Horváth S. (szerk.): A Szent Domonkos-rend. i. m.
816 Mellékletként közli: DRGYL, BK, Kéziratok, Amerikai napló II., 15. fejezet, 25., 26.
817 [N. N.] Vasárnapi Notesz. Kecskemét és Vidéke 16. (1935) 35. sz. 4.

DOI: 10.15774/PPKE.BTK.2021.002

211

– Persze, hogy van. Itt az egyik ujjamban egy hermelin, a másikban egy nyest, az egyik

zsebemben három briliáns és a negyedikben egy igazgyöngy.

A határőr talán ismerte a fehérruhájú szerzetest és mosolyogva, hajlongva távozott,

gondolván, milyen vicces kedvében van.

X. 3. 4. [Aradi Zsolt] P. Böhle Kornél ezüstmiséje818

P. Böhle Kornél Szent Domonkos-rendi áldozópap és népszónok, a Credo Egyesületek országos

szervezője a fővárostól távol szerdán, július 17-én ülte meg pappá szentelése negyedszázados

évfordulóját, és mutatta be teljes visszavonultságban ezüstmiséjét. P. Böhle neve fogalom az

országban. Semmi sem jellemzőbb rá, mint az, hogy a legnépszerűbb emberek egyike, amikor

önmagáról van szó, ki akarja kerülni a népszerűséget. Nincs kifejezve P. Böhle munkája, ha azt

írjuk róla, hogy egyházi és népszónok, mert az ő munkaterülete a katolikus férfitársadalom

tökéletes megszervezése. A Credo Egyesület csodálatos munkájáról nem kell e hasábokon szólani.

Egyik legtökéletesebb szervezete az országnak, olyan szervezet, melyben lélek van és állja az időt.

Alig lehet mást hasonlítani hozzá, mint az amerikai Kolumbusz Lovagok819 mozgalmát. P.

Böhlének százezrek hálásak az országban, akiknek ő adott célt és értelmet. Mindezeknek imája és

köszönete száll ezüstmiséje alkalmából az ég felé.

X. 3. 5. Szabó Szádok: A Szent Domonkos Rend Birodalmi Rendtartományának reformja

(1857–1905)820

A Credo Egyesületről beszélünk. Ezen egylet eredeti programja szerint a domonkos rendiektől

vezetett Jézus Szent Neve társulatnak férfiága, és különösen a káromkodás ellen harcolt. Később

mindinkább általános hitbuzgalmi jellegű lett, és mint ilyen, az ország férfi osztályát az egyházi

élet érdekében erősen mozgósította. Ennek alapítója Bőhle Kornél atya. Keletkezett Budapesten

1920-ban, és 1921. március 20-án alakult meg ugyanott első szervezete. Bőhle atya fáradhatatlanul

818 [Aradi Zsolt] P. Böhle ezüstmiséje. Nemzeti Ujság 27. (1935) 161. 10.
A méltatás részleteit Bőle több alkalommal idézi, ld. Bőle K.: Utaim i. m. 22.; Bőle K.: Mirtuszbokréta i. m. 91., 92.;
Bőle K.: Téged jöttünk köszönteni i. m. 46., 47.
819 Kolumbusz Lovagok (Knights of Columbus): az 1882-ben alapított amerikai szervezet szociális programjáról
ismert (pl. rászoruló családok támogatása). Magyar Katolikus Lexikon. Főszerk. Diós István.
 http://lexikon.katolikus.hu/K/Kolumbusz%20Lovagok.html (a letöltés ideje: 2019. dec. 11.)
820 Szabó Sz.: A Szent Domonkos Rend Birodalmi Rendtartományának reformja i. m. 11., 20.

DOI: 10.15774/PPKE.BTK.2021.002

212

dolgozott ezen egylet érdekében. Ő egész 1944-ig vezette a Credót, és ez alatt az idő alatt 388

plébánián alapította azt meg.

Bőhle Kornél atya 1925-ben az Aquinói Szt. Tamás Társaságban egy nagyon érdekes előadást

tartott a domonkos rendhez tartozó Weiss Albertről (†1925. aug. 15-én mint ny. egyetemi tanár a

svájci Freiburgban). Bőhle atya közelebbről ismerte annak nagy érdemeit az új apologiai és a kor

szellemét ismertető művei alapján. Megérdemelte. Ugyanaz a rendtag, B. Margit szentté

avatásának legbuzgóbb előmozdítója, 1934-ben a Szent István Akadémián tartott egy igen érdekes

előadást Árpádházi Margit szenttéavatási ügye és a legrégibb Margit legenda címen.

X. 3. 6. Márk Ágoston levele Varga Géza Ernőnek821

Igen meghitt kedves társaság van itt Krisztus Urunk nagy családjából együtt. P. Bőle Kornél O. P.

atyának a tőszomszédságában lakom. Sokat van a kedves, humoros P. Kornél atyánk nálunk.

Ugyanis nem egyedül lakom, ketten vagyunk egy szobában, s a jó Kornél páter egy kicsit

dödörögni jön hozzánk látogatóba. Képzeld el az ő régi alakját, de bizony már nem a régi, nagyon

lefogyott, de azért mindig kedélyes, ebben a mivoltában még a régi, no meg, hogy ne is mondjam,

a szeretete tudod, hogy kifogyhatatlan. Igen boldog a mi nagy missziós Kornél atyánk, hogy én is

ide kerültem, s elhalmoz minden jóval gyöngédségében. Rólad is beszélgettünk igaz szeretettel, a

Makkos-Mária kegyhely küzdelmes újjáépítéséről is szó esett. A megújult szép kegytemplom a Te

szülötted, elsősorban a [Te] műved.822 A mi Kornél atyánk nem mond, soha nem is mondott

hízelgő szavakkal szépeket, de önzetlen, bátor apostoli buzgóságodért Téged tisztel és becsül.

X. 3. 7. Badalik Bertalan veszprémi püspök beszéde Bőle Kornél hejcei aranymiséjét

követően (1960. szeptember 26.)823

Kedves Főtisztelendő Kornél Atya! Krisztusban szeretett Nővérek!

821 Márk Ágoston levelét (keltezés nélkül) idézi Varga Géza Ernő. Varga Géza Ernő: Emlékezés P. Márk Ágoston
O.P. Szent Domonkos-rendi atyára. DRGYL, DZS, 4.
822 A Magyar Rendtartomány ügye, a Margitszigetre tervezett Magyar Engesztelő templom olyan kezdeményezéshez
csatlakozott, mint a Makkosmárián építendő új kegytemplom. Ezt a gondolatot szolgálta Varga Géza Ernő írásaiban.
Összefoglaló munkája: Varga Géza Ernő: Fogolykiváltó Boldogasszony tisztelete és Makkos Mária. Szerzői
magánkiadás. Bp. 1947.
823 Idézi Bőle K.: Hejcei aranymisém i. m. 18–20.
Badalik Bertalan köszöntése Bőle Kornél hejcei tartózkodásának ideje alatt (1960. szeptember 18–szeptember 27.)
hangzott el, a szöveg a Hejcei aranymisém kéziratba került beemelésre. Bőle a Rózsafüzér Királynéja-templomban
1960. júl. 17-én mutatta be aranymiséjét. [N. N.] Aranymisék, ezüstmisék. Új Ember 16. (1960) 29. sz. 1.

DOI: 10.15774/PPKE.BTK.2021.002

213

Aranymiséje történetének elmondásakor P. Kornél elbeszélésében különösen két kis eset ragadta

meg a figyelmemet. Az egyik: az aranymiséje előtti izgalmak, intézkedések közepette egy

orvosnövendék leány azzal a kéréssel jelentkezik, hogy édesanyja, aki fekvő beteg, Kornél atyánál

szeretne meggyónni. Kornél atya erre minden halogatás nélkül fogja magát és megy a fekvő beteg

édesanyához… A második: az ünneplés zajában nem feledkezik meg a szegény budai vak

asszonyról – akit én is jól ismertem templomunkból –, és meglátogatja…

Minden embernek, pláne kifejlett egyéniségnek megvan a maga alapvető vonása. Ezt a vonást

az idegenek és a felületesen szemlélők nem veszik észre. […] Hála Istennek, én hosszú ideig éltem

együtt Kornél atyával, és a megváltozott külső vonások ellenére is felismerem lelkének

alapvonását, amelyet egy szóval tudok kifejezni: apostolkodás. […]

Apostolkodott a templomban: a szószéken, a gyóntatószékben és ezt az ország csaknem

valamennyi templomában megtette. Apostolkodott az egyesületekben, főképpen a Credo

Egyesületben. Apostolkodott a minisztériumokban, a városházán, a postán, a vasútnál, a

rászorulók érdekében. Apostolkodott a vonaton rengeteg utazása alkalmával. Apostolkodott a

villamoson, az autóbuszokban; apostolkodott éjjel-nappal, mert éjszakai pihenésének egy részét

ugyancsak apostoli munkában töltötte.

Apostolkodott hidegben, melegben, mert semmiféle fáradozástól nem riadt vissza.

Apostolkodott néha szinte szertelenül, nem tartva mértéket a munkában, a módban. Apostolkodott

szüntelenül, mert az apostolkodás volt éltető eleme.

Bizonyára magát is meglepte, mikor Budapesten tartott aranymiséje alkalmával a hatalmas

templomunkból is kiszoruló tömeg hálája és kicsorduló szeretete feléje áradt.

X. 3. 8. Kamill testvér kalandozásai a XX. században824

A szentelésre825 szombat délután került sor. […] Fő szónoknak Marián826 nyíregyházi ferences

házfőnököt kértük fel. Marián »begyulladt« a bombázásoktól és szombaton sürgönyileg lemondott.

824 Kamill testvér kalandozásai i. m. 80., 91. [A Kovács Kamilltól idézett két részlet a háborús évek eseményeit
eleveníti fel.]
825 Ti. a ferencesek Magyar Szentföld-temploma lourdes-i barlangjának felszentelése.
826 Réz Marián (1901–1968) a nyíregyházi ferences konvent gvárdiánja 1943 és 1949 között. Schematismus almae
provinciae S. Joannis a Capistrano Ordinis Fratrum Minorum S. P. N. Francisci in Hungaria. Bp. 1948. 59.

DOI: 10.15774/PPKE.BTK.2021.002

214

[…] – Oda se neki, Mór atya827 – igyekeztem megnyugtatni őt –, felhívom telefonon P. Bőle

Kornélt, aki többször is járt Lourdes-ban.

Bőle atyával közöltem, hogy itt a rengeteg nép, mert ahol Marián atya missziót vagy

lelkigyakorlatot tartott valaha, mindenüvé küldtem plakátot, […]. P. Bőle annyit mondott:

– Vállalom, a villamoson majd felkészülök a beszédre.828 […]

A Magyar Szentföldön több különböző rendezvényre nyílt alkalom. […] Az én feladatom volt

meghívni egy-egy ismert szónokot. Olyan nevek voltak közöttük, mint P. dr. Szunyogh Xavér, P.

Bőle Kornél OP, Fenyvessy Jeromos OP, P. Wimmer Anzelm és Jáger Rafael szervita atyák, P.

dr. Röss Bertalan kapucinus.

A Klotild utcából elsétáltunk a Thököly úti dominikánus barátokhoz. P. Bőle Kornél perjel atyát

arra kértem, segítsen ki bennünket, mert semmi miseborunk sincs. Egy félliteres üveget hoztam

bebugyolálva egy hálószatyorban. Odaadtam neki, Kornél atya azonban felcserélte egy

kétliteresre.

X. 3. 9. [N. N.] Meghalt Böle Kornél829

Böle Kornél, volt Domonkos-rendi szerzetes több alkalommal a budapesti és vidéki rendházak

perjele, a Credo és a Rózsafüzér Társulat volt vezetője, neves katolikus író életének 74-ik,

szerzetbe lépésének 57-ik és pappá szentelésének 51-ik évében a Pannonhalmi Szociális

Otthonban visszaadta nemes lelkét Teremtőjének. Böle Kornéllal az idősebb papi nemzedék egy

jellegzetes alakja költözött az örökkévalóságba. Sokban fáradhatatlan munkájának köszönhető,

hogy Árpád-házi Boldog Margitot az egyház a szentek sorába emelte. Legutóbbi munkái közé

tartozott a magyarországi Mária-emlékek összegyűjtése.830

827 Majsai János Mór OFM (1891–1987) gondolata volt 20 szentföldi szent hely másolatának elhelyezése egy
templomban. Szabó Csaba: Majsai János Mór (1891–1987) és a Magyar Szentföld (1937–1951–…). In: A ferences
lelkiség hatása az újkori Közép-Európa történetére és kultúrájára. I. Szerk. Őze Sándor – Medgyesy-Schmikli Norbert.
Piliscsaba – Bp. 2005. 403., 405.
828 Elhangzott beszédét egy hívő lejegyezte, ez, illetve ennek tisztázata is megőrződött. DRGYL, BK, Prédikációk,
P. Bőle Kornél beszédének tartalma, melyet 1947. aug. 27-én mondott a Szentföldön du. 4 órakor.
829 [N. N.] Meghalt Böle Kornél. Uj Ember 17. (1961) 15. sz. 4.; idézi: Délamerikai Magyarság 34. (1961) 4033. sz.
8.
830 Bőle tevékenysége – Kovács Sándor megyéspüspök felkérése értelmében – a szombathelyi egyházmegye Mária-
emlékeire koncentrált. Hoósné Péterffy A. – Pál F. – Rétfalvi B.: „Mennyekbe fölvett Királyné…” i. m.

DOI: 10.15774/PPKE.BTK.2021.002

215

X. 3. 10. Nyisztor Zoltán: Böle Kornél831

Hosszú ideig nagy népszerűségnek örvendett az országban Böle Kornél domonkos atya (1887–

1961), aki egészen eredeti, egyenesen színpadi jelensége volt a magyar katolicizmusnak. Böle nem

volt nagy gondolkodó, a kor vagy az élet nagy problémái nem őrlődtek a lelkében, tartalomban és

formában össze se mérhető az előbb méltatott nagy szónokokkal,832 mégis pár évtizeden át egyik

legnépszerűbb és keresettebb alakja volt a templomi szószékeknek és előadói asztaloknak.

Sikerének a titka egyszerű, közérthető gondolatmenete, zamatos nyelve, napsugaras víg kedélye

volt, mely bizonyos pajzán színekkel keverve ellenállhatatlanná tette, különösen a férfivilág előtt.

(Megesett például, hogy egy vonatcsatlakozás lekésése miatt kölcsönkért lóval többórai lovaglás

után galoppozott be a gyűlés színhelyére, a főtérre a tömeg kellős közepébe, s úgy lóhátról tartotta

meg beszédét. A ló farkánál álló magyarok nem éppen áldólag emlékeztek meg erről a szokatlan

szószékről, de a siker kimondhatatlan volt.)

Ezzel a természetével és egész lelki beállítottságával predestinálva volt annak a széles

rétegnek a vezetésére, mely eladdig gazdátlanul maradt, az egyszerű városi néposztálynak.

Prohászka ugyanis csak a magasabb műveltségű, egyetemet végzett köröké lehetett igazán;

Bangha mert polémikus volt és akciókra sürgetett, szintén nem lehetett mindenkié; ezeké a

kimaradottaké lett tehát Böle Kornél, még pedig kettős értelemben. Először értelmileg, mert a

szónok Böle sem előképzettségben, sem felfogó képességben igazán nem kívánt sokat

hallgatóságától. A katekizmus és a Biblia egyszerű konkrét nyelvén beszélt, olyan képekkel,

hasonlatokkal, fordulatokkal fűszerezve s olyan dunántúliassággal előadva, ami megbabonázta az

egyszerű embert, ki mindig bosszankodik azon, ha a feje fölött beszélnek. Másodszor

követelményeiben, mert Böle okos pedagógiával a minimálisra szabta követeléseit. Nem unszolt

nagy tettekre, nem tüzelt hősi áldozatok mellett, külön választotta az evangéliumi tanácsokat a

parancsoktól s csak azt hirdette és követelte, ami mindenkire egyformán kötelező, ami alól kibúvó

nincsen.

Böle Kornél, mint magyar fajtájának jó ismerője tudta, hogy a magyar férfivilág nagy tömegeit

meg lehet nyerni a legelemibb vallási parancsok elfogadására és követésére, de azon túl a

tökéletesség fokára emelni, nagyobb buzgóságot rádiktálni – szinte lehetetlen. A magyar férfit még

831 In: Nyisztor Zoltán: Ötven esztendő. Századunk magyar katolikus megújhodása. Bécs 1962. [elektronikus változat]
http://www.ppek.hu/konyvek/Nyisztor_Zoltan_Otven_esztendo_1.pdf (a letöltés ideje: 2019. november 30.) 54., 55.
832 Nyisztor Zoltán Ötven esztendő c. művében méltatott szónokok példái: Prohászka Ottokár, Bangha Béla, Tóth
Tihamér.

DOI: 10.15774/PPKE.BTK.2021.002

216

túlságosan földszagúnak ismerte, semhogy a lelki élet magaslatai felé merte volna vinni. Ezzel az

elgondolással alapította a Credo nevű egyesületet – tagjai a legelemibb vallási kötelességeik

becsületes teljesítésére tettek ígéretet – s ezért lett ennek olyan nagy sikere.

X. 3. 11. Kristóf Márta Martina nővér visszaemlékezése833

A nővérem ott volt,834 nekem azt mondták, hogy nem lehetek szerzetesnő, […]. Azt ajánlotta

nekem az elöljáró – egyszer találkoztunk vele, nagyon, nagyon nehéz helyzetben, figyelték –, hogy

ott van Bőle Kornél, aki felvehet engem a világi harmadrendbe. Akkor a domonkosokhoz tartozott

ez a rend mindenféleképpen. És ha nem akarok férjhez menni, akkor a lelkiatyámnál tegyek egy

tisztasági fogadalmat. Ekkor szóltunk Bőle Kornélnak, aki [azt] mondta, hogy nagyon-nagyon

szívesen [segít]. Hozzá jártam gyónni is. Olyan jóságos valaki volt, erről szól egy jó történet. Volt

[egy] harmonikája; sokszor a tudományos munkából kiült a folyosóra, ott volt szék és akkor

harmonikázott. Egyszer az ebédlőben súroltuk a parkettát, régen úgy volt, hogy a gyökérkefének

volt botja és akkor állva kellett súrolni. Föl kellett teljesen súrolni forró vízzel és szódával; nehéz

volt. Sokan súroltunk az ebédlőt, mikor egyszer Bőle Kornél benézett, azután kiment, akkor megint

benézett – erre nagyon jól emlékszem. És akkor intett nekem, én voltam ott a gyerek. „Márta,

gyere ki!” Erre mondták a nővérek, hogy menjek ki, és kimentem. „Ülj le ide!” Leültem, és akkor

elővette a harmonikáját és harmonikázott nekem egyideig. Addig be sem mentem, míg ő nem

mondta, hogy menjek be. Aztán eszembe jutott még sokszor ez a cselekedet, hogy látta, fiatal

vagyok, mégis dolgozom, ezért valahogy meg akart pihentetni. Neki nem szóltak a nővérek, hogy

most nem lehet, mert mindenkinek sok a munkája. Ez megmaradt bennem azóta is.

833 Interjú Kristóf Márta Martina nővérrel. Budakeszi, 2019. 02. 14. [saját felvétel]
834 Ti. a Pannonhalmi Szociális Otthonban.

DOI: 10.15774/PPKE.BTK.2021.002

217

X. 4. Képek Bőle Kornélról

 1. kép Karikatúra a fiatal Bőléről
DRGYL, BK

2. kép Bőle Kornél oldalnézetből, Benedek Katalin
rajza
In: Bőle Kornél: A Credo múltjából. Visszatekintés a
25 év úttörő munkájára. Credo 24. (1946) nov. 4.

3. kép Bőle Kornél a pesti rendházban (Rózsafüzér Királynéja-
rendház, 1926) DRGYL, NP, Fotóalbumok

4. kép Bőle Kornél a Credo kiadásában megjelent
képeslapon
DRGYK, Kisnyomtatványtár

DOI: 10.15774/PPKE.BTK.2021.002

218

5. kép Juvenisták látogatása Budapesten (1927)
DRGYK, Credo! 12. (1934) 6–7. sz. 109.

8. kép Bőle Kornél a XXXIV. Nemzetközi Eucharisztikus Kongresszus
körmenetében Árpád-házi Margit ereklyéjét és a tiroli keresztet vezetve
(Budapest, 1938. május 29.)
DRGYK, Credo! 16. (1938) 110.

6. kép Emlék a második amerikai
missziós útról
DRGYL, Fényképtár

7. kép Missziós emléklap
DRGYL, Aprónyomtatványok

DOI: 10.15774/PPKE.BTK.2021.002

219

10. kép Bőle Kornél aranymiséje a Rózsafüzér Királynéja-templomban
(Budapest, 1960. július 17.)
DRGYL, DZS

9. kép Bőle Kornél portréja Benedek Katalin
rajza nyomán (Pannonhalma, 1959 k.)
DRGYL, DZS

DOI: 10.15774/PPKE.BTK.2021.002

220

X. 5. Ábra- és táblázatjegyzék

X. 5. 1. Ábrák

1. ábra A Magyar Rendtartomány tagjainak száma rendi szervezetük szerint (I. 2. 4.)

2. ábra Az Életemből felépítése (IV. 1. 1.)

3. ábra Az Életemből kéziratos visszaemlékezéseinek keletkezése (IV. 1. 1.)

4. ábra Bőle Kornél családfája (V. 2. 1.)

5. ábra A jáki Bőle rokonság családfája (V. 2. 1.)

6. ábra Bőle Kornél beszédeinek száma (1910–1919) (V. 2. 3.)

7. ábra Rádióprédikációk (1926–1942) (V. 2. 3.)

8. ábra Bőle Kornél beszédeinek száma (1920–1942) (V. 2. 4.)

9. ábra A pannonhalmi évek a kéziratokban (V. 2. 8.)

10. ábra A Mirtuszbokréta szerkezete (V. 2. 8.)

11. ábra Az elbeszélt idő és a kéziratos visszaemlékezések összefüggései (V. 2. 8.)

X. 5. 2. Táblázatok

1. táblázat Magyarok a grazi noviciátusban, 1903–1909 (I. 2. 4.)

2. táblázat Bőle Kornél 1953 előtt keletkezett kéziratos visszaemlékezései (IV. 1. 1.)

3. táblázat Az Életemből felépítése a kéziratos visszaemlékezések megnevezésével (IV. 1. 1.)

4. táblázat Bőle Kornél tantárgyai, eredményei a grazi studiumon (V. 2. 2.)

5. táblázat Bőle Kornél „Liberasti nos, Domine…” beszédének szerkezete (V. 2. 2.)

6. táblázat A jubileumi triduum (1916. október 29–31.) főbb eseményei (V. 2. 3.)

7. táblázat Lappangó kéziratos visszaemlékezések (V. 2. 8.)

DOI: 10.15774/PPKE.BTK.2021.002

221

X. 6. Rezümé

Disszertációmban Bőle Kornél domonkos szerzetes pályaképének, szerzetesi-papi működésének

feltárására vállalkoztam egy forrástípusra, a kéziratos visszaemlékezésekre alapozva. Ennek

értelmében az időbeli határokat az 1887. és az 1961. évek jelölik ki. Egy életrajz megírása nemcsak

azért indokolt, mert egy egyedi jellemzőket mutató életút állomásai válnak ismertté, bár az

országosan ismert hitszónok, Árpád-házi Margit szentté avatásának promotoraként számon tartott

domonkos szerzetes esetén akár már ez is elegendő lenne. Másrészt ugyanis a vizsgált korszak,

illetve hangsúlyosan a két világháború közötti évtizedek a katolikus megújulás időszakát

jelentették Magyarországon, s ebben meghatározó szerepet játszott Bőle Kornél is. Harmadrészt,

a domonkos rend magyarországi története ekkor érkezett egy újabb szakaszához: a rendi reformok

megszilárdításától eljutott az önálló Magyar Rendtartomány megalakulásáig.

A fenti céloknak tartalmat és keretet szolgáltatnak Bőle Kornél kéziratos visszaemlékezései.

A nagy számban fennmaradt forrástípus értékeléséhez a kéziratok levéltári rendezésére volt

szükség. Ezzel párhuzamosan folyt keletkezésük kérdésének tisztázása, Bőle módszertanának, a

kéziratok műfaji jellemzőinek feltárása. E személyes dokumentumokat kiegészítettem a személyi

hagyaték egyéb irataival: prédikációkkal, levelekkel, továbbá a rendházak iratanyagával és a rendi

iratokkal, a sajtóban megjelent írásokkal.

Bőle Kornél kéziratos visszaemlékezései forrásértékét növeli, hogy a magyarországi

domonkos rend 1945 utáni történetével, egyes személyek sorsával kapcsolatban közöl

információkat. De fontos forrás a különféle rendi fogalmak és funkciók tisztázása, egyes

szervezetek működésének értelmezése terén is.

A téma feldolgozásához elsődlegesen Bőle Kornél hagyatékának őrzőhelyén, a vasvári

Domonkos Rendtörténeti Gyűjtemény Könyvtárában és Levéltárában kutattam, ezt egészítették ki

a következő gyűjtemények: Állambiztonsági Szolgálatok Történeti Levéltára, Jézus Társasága

Magyarországi Rendtartományának Levéltára, Magyar Nemzeti Levéltár Vas Megyei Levéltára,

Prímási Levéltár, Pannonhalmi Főapátsági Levéltár, Szombathelyi Egyházmegyei Levéltár.

DOI: 10.15774/PPKE.BTK.2021.002

222

Summary

Based on only manuscript memoirs research this present thesis has the reveal of the monk and

priest life and calling of Black Friar Kornél Bőle as its main focus. According to it, the examined

time period is between 1887 and 1961. The aim of the biography is reasonable by not only the

presentation of the uniqueness of one’s path of life, although it would be sufficient in the case of

the Friar, who is known nationwide as the promoter of the canonization of Margaret of Hungary,

the Dominican nun. On one hand, Catholic Revival took part in Hungary during the period

mentioned above, precisely the decades between the two world wars, in which Kornél Bőle had a

main role. On the other hand, the history of the Hungarian Dominican Order came into its turning

point, namely, the independent Hungarian order was founded as a result of a step ahead after the

consolidation of the Dominican reforms.

The memoirs of the Black Friar provide a content and a frame to the aims mentioned above.

Evaluating the countless remaining manuscripts it was necessary to arrange them in the record

office while, in addition, it was essential to clarify their formation, the methodology of Bőle and

reveal the characteristics of the manuscripts as a genre. The dissertation is complemented with

other documentation of personal inheritance such as sermons, letters, the documentation of the

orders and friaries, and last but not least with articles appeared in the newspapers.

Providing significant information about the history of the Hungarian Dominican Order after

1945 and people related to the period the manuscript memoirs of Kornél Bőle can be deservedly

considered priceless sources. Moreover, it is also a useful source on one hand, in view of the

clarification of the different definitions, ideas and functions related to the order, and on the other

hand, in the case of the operation of particular organizations.

The scene of the research took place mainly in the Dominican Monastery Foundation of

Vasvár, which manages the Dominican Order Collection and the primarily place of the inheritance

of Bőle. Complementing to the research the following collections were used Historical Archives

of the State Security Services, Jesuit Archives and Order History Library, National Archives of

Hungary in Vas County, Primate Archives, Archabbey Archives of Pannonhalma, Diocesan

Archives of Szombathely.

DOI: 10.15774/PPKE.BTK.2021.002

223

PUBLIKÁCIÓK

ÖNÁLLÓ KÖTETEK

• Bőle Kornél: Utaim. Egy domonkos szerzetes visszaemlékezései (1887–1944). (Magyar domonkos

rendtörténet 3.) Magyar Napló Kiadó–Írott Szó Alapítvány–Domonkos Rendtörténeti Gyűjtemény,

Bp.–Vasvár, 2018.

• A Margitsziget 19. századi képeken. Magyar Napló Kiadó, Bp. 2015.

TANULMÁNYOK

• „Életem Pannonhalma Szent Hegyén” – Bőle Kornél domonkos szerzetes kéziratos

visszaemlékezései. In: Bencések Magyarországon a pártállami diktatúra idején. II. Szerk. Dénesi

Tamás–Boros Zoltán. Pannonhalmi Főapátsági Levéltár, Pannonhalma, 2018. 165–186.

• „Misericordias Domini in aeternum cantabo” – Bőle Kornél (1887–1961) kéziratos

visszaemlékezései. In: A 800 éves domonkos rend Magyarországon. A középkori provincia

felbomlásától a közelmúltig. (Magyar domonkos rendtörténet 3.) Szerk. Barna Gábor–Zágorhidi

Czigány Balázs. Szent István Tudományos Akadémia–Domonkos Rendtörténeti Gyűjtemény, Bp.–

Vasvár, 2017. 91–104.

• „Álmomban Mindszenty bíboros ténykedett… én is ott voltam.” Bőle Kornél O. P. 1956-os naplója.

Lymbus, Bp., 2016. 371–385.

• „Krisztusért jártam mindenben követségben” – Bőle Kornél OP: Utaim, Turul 88. (2015) 1. füzet,

16−21.

ISMERETTERJESZTŐ ÍRÁSOK

• „Karácsonyi csillanások”. Bőle Kornél OP karácsonyai. Tanítvány (2016) 3–4. 3–7.

• Bőle Kornél OP jubileumi beszéde (1916). Tanítvány (2016) 2. 69–77.

• Egy domonkos szerzetes I. világháborús feljegyzései. Tanítvány (2015) 2. 18−22.

• Mesemondás a Margitszigeten. Irodalmi Magazin 2. (2014) 3. 99–101.

• A margitszigeti domonkos kolostor épületének terve (1944). Tanítvány (2014) 1. 62–70.

• Árpád-házi Margit kultusza és szentté avatása. Irodalmi Magazin 2. (2014) 1. 35.

DOI: 10.15774/PPKE.BTK.2021.002

224

• Köln Város Történeti Levéltára – Összeomlás és újjáépítése. Levéltári Szemle 60. (2010) 3.

59−66.

RECENZIÓK

• Poétai enumeráció („…friss szellő eleven virágból…” Versértelmezések Sipos Lajos

tiszteletére). Magyar Napló 24. (2012) 4. 60.

• Georg Scheibelreiter: Wappenbild und Verwandtschaftsgeflecht. Kultur- und mentalitätgeschichtliche

Forschungen zu Heraldik und Genealogie. Turul 84. (2011) 2. 71–72.

• Piti Ferenc−C. Tóth Norbert−Neumann Tibor: Szatmár megye hatóságának oklevelei

(1284−1524). Levéltári Közlemények 81. (2010) 4. 355−357.

Budapest, 2020. október 20.

Gilányi Magdolna

