

[napirend előtt] Ismeretlen mester: A vá-t-szentkúti Mária-kápolna egykori kegyképe, 1743 előtt (fémfonál, fém, vászon, öntött, aranyozott, festett, tűfestés, 31 x 24,70 cm, műtárgy-nyilvántartási azonosító: 314836) című egyházművészeti alkotás védetté nyilvánítása

A KJB egyhangú állásfoglalása:

A Bizottság az Ismeretlen mester: A vá-t-szentkúti Mária-kápolna egykori kegyképe, 1743 előtt című ideiglenesen védett egyházművészeti alkotásra vonatkozó, a Bizottság 2016. szeptember 22-i ülésén adott állásfoglalását egyhangú szavazattal kiegészíti azzal, hogy az esztergomi Keresztény Múzeum által készített szakvélemény-kiegészítésre és a jelenlegi ülésen elhangzott érvekre tekintettel a tárgynak a hatósági nyilvántartásban a tárgyleírásra vonatkozó adatai kiegészítését kéri a készítési kor és anyaghasználat tekintetében. A készítési korként a „19. századi kiegészítéssel” meghatározást, a tárgy anyagaként a fémszállal himzett, tűfestés.

1. Ismeretlen olasz (?) festő, 18. század: Templombelső (vászon, olaj, 135 x 87 cm, jelzés nélkül, műtárgy-nyilvántartási azonosító: 80051) című képzőművészeti alkotás védettségének megszüntetése

A KJB többségi állásfoglalása:

A Bizottság az Ismeretlen olasz (?) festő, 18. század: Templombelső című festmény védettsége megszüntetése ügyében a mű szerzője, a készítési kora és az ábrázolt helyszínre vonatkozó adatok hiányára, és elsősorban a mű nem kiemelkedő művészi színvonalára tekintettel, a szakértői véleményt és annak szóbeli kiegészítését is figyelembe véve, nem tekinti a magyar és egyetem kulturális örökség kiemelkedő jelentőségű és pótolhatatlan képzőművészeti alkotásának, ezért a védettségének fenntartását többségi szavazattal nem támogatja.

2. II. (Habsburg) Ferdinánd (Grác, 1578 – Bécs, 1637) magyar király által kiadott magyar nemesség- és címeradomány Czippány Lukács és családja részére. Kelt: Sopron, 1625. október 17. (Kihirdetve: Boldva (Bodua) birtok, 1626. január 21. Latin nyelvű pergamenoklevél, címerfestménnyel és címerleírással, zsinóron függő viaszpecséttel, az uralkodó saját kezű aláírásával. Proveniencia: Központi Antikvárium 135. árverés 2015. június 5. 114. tétel) címen nyilvántartott levéltári dokumentum védetté nyilvánítása

A KJB egyhangú állásfoglalása:

A Bizottság II. (Habsburg) Ferdinánd (Grác, 1578 – Bécs, 1637) magyar király által kiadott magyar nemesség- és címeradomány Czippány Lukács és családja részére. Kelt: Sopron, 1625. október 17. című oklevelet, a szakértői véleményt is figyelembe véve, a magyar társadalom-, család-, művészettörténet és diplomatika kiemelkedő jelentőségű és pótolhatatlan levéltári forrásának tekinti, ezért védetté nyilvánítását egyhangú szavazattal támogatja.

3. III. (Habsburg) Károly (Bécs, 1685 – Bécs, 1740) magyar király által kiadott pallosjog-adományozó oklevél Starhemberg-Gundacker Tamás (Bécs, 1663 – Prága, 1745) részére. Kelt: 1719. június 23. (Kihirdetve: Pest-Pilis Solt egyesült vármegye 1729. augusztus 29., Heves és Külső-Szolnok egyesült vármegye 1719. december 7. valamint Nógrád vármegye 1723. szeptember 28. Az uralkodó aláírásával, az első három sorban arany, vörös és kék betűkkel, arany-fehér-kék sodraton függő, sérült fatokba helyezett viaszpecséttel. Proveniencia: Darabanth Aukciósház 25. nagyárverés 2016. április 30. 11423. tétel) címen nyilvántartott levéltári dokumentum védetté nyilvánítása

A KJB egyhangú állásfoglalása:

A Bizottság III. (Habsburg) Károly (Bécs, 1685 – Bécs, 1740) magyar király által kiadott pallosjog-adományozó oklevél Starhemberg-Gundacker Tamás (Bécs, 1663 – Prága, 1745) részére. Kelt: 1719. június 23. című dokumentumot, a szakértői véleményt is figyelembe véve, a magyar jog-, birtok, város- és családtörténet kiemelkedő jelentőségű és pótolhatatlan levéltári forrásának tekinti, ezért védetté nyilvánítását egyhangú szavazattal támogatja.

- 4. I. (Habsburg) Ferenc József (Bécs, 1830 – Bécs, 1916) magyar király által kiadott nemesség-, címer- és előnév adomány dr. Áldor Adolf és családja részére. Kelt: Bécs, 1899. szeptember 22. (Címerfestménnyel és címerleírással, arany zsinóron ráfüggesztett, dísztelen fémtokos magyar királyi pecséttel. Vörös bársonnyal borított, arany vaknyomásos ornamentikával és a Magyar Királyság középcímerével díszített, valamint fehér és zöld kötőszalagokkal ellátott könyv alakjában, igényes kalligráfiával pergamenre írva. Az uralkodó saját kezű aláírásával. Proveniencia: BAV Aukciósház és Záloghitel Zrt. karácsonyi kamaraaukción, 2015. december 15. 71. tétel) címen nyilvántartott levéltári dokumentum védetté nyilvánítása**

A KJB egyhangú állásfoglalása:

A Bizottság I. (Habsburg) Ferenc József (Bécs, 1830 – Bécs, 1916) magyar király által kiadott nemesség-, címer- és előnév adomány dr. Áldor Adolf és családja részére. Kelt: Bécs, 1899. szeptember 22. című oklevelet, a szakértői véleményt is figyelembe véve, a magyar társadalom-, család-, hely-, és művészettörténet, valamint az orvostudomány története és diplomatika kiemelkedő jelentőségű és pótolhatatlan levéltári forrásának tekinti, ezért védetté nyilvánítását egyhangú szavazattal támogatja.

- 5. Daillé (Dallaeus), Jean (Joannes) (Châtellerault, 1594 – Charenton, 1670): De jejuniis et quadragesima liber. Daventriae [Deventer], typis Johannis Columbii, 1654. [16], 776 p. (Korabeli pergamenkötésben. Otrókoci Főrís Ferenc (Rimaszécs vagy Otrókocs, 1648 – Nagyszombat, 1718) tulajdonosi bejegyzésével és jegyzeteivel, Kátai Gábor és Magyary-Kossa Sámuel (Tiszaroff, 1849 – Tápiószentmárton, 1921) gyűjteményi bélyegzőjével. Proveniencia: Központi Antikvárium 137. árverés 2015. december 4. 54. tétel) címen nyilvántartott könyvtári dokumentum védetté nyilvánítása**

A KJB egyhangú állásfoglalása:

A Bizottság a Daillé (Dallaeus), Jean (Joannes) (Châtellerault, 1594 – Charenton, 1670): De jejuniis et quadragesima liber. Daventriae [Deventer], typis Johannis Columbii, 1654 [16], 776 p. című dokumentumot, tekintettel a kötet származástörténetére, elsősorban Otrókoci Főrís Ferenc (Rimaszécs vagy Otrókocs, 1648 – Nagyszombat, 1718) tulajdonosi bejegyzéseire és jegyzeteire, a szakértői véleményt és annak kiegészítését figyelembe véve, a magyar és egyetemes irodalomtörténet, egyháztörténet és művelődéstörténet kiemelkedő jelentőségű és pótolhatatlan könyvtári forrásának tekinti, ezért védetté nyilvánítását egyhangú szavazattal támogatja.

- 6. Kossuth Lajos (Monok, 1802 – Torino, 1894) autográf, aláírt levele Kossalko János királyi ügyészhez. Kelt: Pest, 1847. április 25. (2 oldal. Proveniencia: Központi Antikvárium 137. árverés 2015. december 4. 75. tétel) címen nyilvántartott levéltári dokumentum védetté nyilvánítása**

A KJB egyhangú állásfoglalása:

A Bizottság Kossuth Lajos (Monok, 1802 – Torino, 1894) autográf, aláírt levele Kossalko János királyi ügyészhez. Kelt: Pest, 1847. április 25. című dokumentumot, amely a Táncsics Mihály ellen folytatott per hiánypótló, más forrásból nem ismert adatokat tartalmazó jelentős forrása, a szakértői véleményt is figyelembe véve, a magyar reformkor, a cenzúra-, sajtó- és jogtörténet kiemelkedő jelentőségű és pótolhatatlan levéltári forrásának tekinti, ezért védetté nyilvánítását egyhangú szavazattal támogatja.

- 7. Ady Endre (Érmindszent, 1877 – Budapest, 1919) képeslapja Szép Ernőnek címezve. (Kelt: Csucsá, 1914. augusztus 27.) „Nagyságos Szép Ernő úrnak, Margitsziget, Budapest” címmel, mindkét oldalán fekete tintával, kézzel írt képes levelezőlap, „Csucsá, 914. aug. 27.” felülbélyegzéssel. Proveniencia: Antikkönyv.hu Kft.: Somogyi Kézjegy 1. aukció 2013. június 6. 284. tétel) címen nyilvántartott könyvtári dokumentum védetté nyilvánítása**

A KJB egyhangú állásfoglalása:

A Bizottság Ady Endre (Érmindszent, 1877 – Budapest, 1919) képeslapja Szép Ernőnek címezve. Kelt: Csucsá, 1914. augusztus 27. című dokumentumot, amely a két költő közötti baráti kapcsolat levélváltásainak rendkívül ritka dokumentuma, és amelyben Adynak az első világháborús propagandáról meglévő véleménye is jelen van burkoltan, a szakértői véleményt is figyelembe véve, a magyar irodalomtörténet kiemelkedő jelentőségű és pótolhatatlan könyvtári forrásának tekinti, ezért védetté nyilvánítását egyhangú szavazattal támogatja.