
Magyar helységnevek eredete. II.

B o d o n k. Heves vra, < Bodon szn. EtSz. I, 435. Széli: Tur. VII,
2. — Más, de téves magy.: Baldssy: Száz. VI, 314.

B o d o r f a k. Zala vm. < Bodor szn. + fa « falva). EtSz. I, 436.
B o d o s k. Háromszék vm. < Bodos szn. (< Bod szn. + -s kies.

képző). EtSz. I, 434.
B o d z á s k. Zemplén vm. < bodzás kn. a bodza 'Holunder' szárm.

EtSz. I, 439.
B o g á c s k. Borsod vm. < bogács kn. 'takács, mácsonya'. Bátky:

FE. IV, 120. Borovszky: Borsod vm. szer. < ószl. bogatü 'gazdag'.
B o g á t (Maros- stb.) Torda-Aranyos stb. vm. < szl. ered. Bogát

szn. (< szl. bogatü 'reich'). EtSz. I, 443. Karácsonyi: A m. nemz. hon-
alap. 25. Melich: Szl. jöv.-szav. I. k. 2. r. 105. Borovszky: Alsófehér vm. 746.

B o g d á n (-háza) k. Szilágy vm. < ószl. ered. Bogdán 'Istenadta'
szn. Has. ered. Bogdány is. Karácsonyi: A m. nemz. őstört. 92,

B o g d á n y 1. Bogdán a.
B o g d á n d k. Szilágy vm. R Bogdán ~ Bagdán < Bogdán szl.

ered. szn. EtSz. I, 444.
B o g l á r k. Somogy vm. R Baklár < tör. (bes.) ered. Bak szn.

-|—lár tör. többes képző. Vszleg ide tart.: Bag, Bagód, Bagos, Bak, Baka,
Bakod. Karácsonyi: MNy. XVII, 211. Bátky: FE. I, 139.

B o g o r (-falva) k. Krassó-Ször. vm. < Bogor szn. Pesthy: Krassó
tört. II, 56.

B o g s á n k. Krassó-Ször. vm. R Bokcsa (írva: Boxa) szn. Pesty:
Krassó tört. II. 57.

B o g y i s z l ó k. Pest vm. < cseh Budislav szn. (Vö. Bogyoszló).
EtSz. I, 447.

B o g y o s z l ó k. Sopron vm. R Bogyiszló ~ Bugyiszló ~ Bo-
diszló ~ Buduszló < (szl.) cseh Budislav szn. EtSz. I, 447. Karácsonyi:
A m. nemz. honalap. 25. Borovszky: Bihar vm. 58.

B o h o 1 c k. Nagy-Küküllő vm. < ném. Buchholz. Kúnos: Nyr.
XIII, 490.

B o h o 11 k. Hunyad vm. < ófn. bocholt (kfn. buocholz) 'bükkfa*.
Borovszky: Honf. tört. 88.

B o j t k. Bihar vm. < Bojt (~ Bujt) szn. R Boht ~ Boct
~ Boctu. EtSz. I, 451. Melich: NyK. XLIV, 349.

B o k o d k. Komárom vm. 1. Boglár a.
B o k s a k Zemplén vm. < Boksa szn. (< bok ~ bak kn. -f- -sa

kies. képző). Szilády: Nyr. II, 204.

174 Virdgh Rózsa

B o l g á r o m k. Nógrád vm. < Bolgár szn. + " m (< _ n) kies.
képző. Melich: MNy. XIII, 18. Horger: FE. IX, 42.

B o 1 m á n y k. Baranya vm. R Abolmány < vszleg Obalman szn.
(a szókezdő A-t névelőnek fogta fel a nyelvérzék). Pais: MNy. XI, 271.

B ó l y a k. Nagy-Kükiillő vm. < Bólya szn. (< talán a tör. Buga
~ buha 'bika'. Talán ennek változata Bia hn. is Pais: Magy. Anon. 107.
Karácsonyi: Száz. XXXIV, 771.

B o n y á r d k. Szeben vm. R Bonyárd ~ Bunárt ~ Bongart
~ Bomgart < ered. szász *Bongard 'Baumgarten'. EtSz. I, 470. Melich:
Jegyz.

B o n y h a k. Kis-Küküllő vm. < Bohnya < Buhnya < Buchna
szn. (írva Bucna a R). EtSz. I, 547. Melegdi: MNy. VII, 182. Pais: Magy.
Anon. 107.

B o n y h á d k. Tolna m. < R Bahnya ~ Bahnyán ~ Bonyhán
~ Bohmány ~ Bohmán < Bochnya szn. -f- R -n ma -d kies. képző.
EtSz. I, 472. Melegdi: MNy. VII, 182. Karácsonyi: Száz. XXXIV, 772.

B o r b á s (Szent-) Somogy vm. < Barbás < Barabás szn. Hor-
ger: Nyr. XXXIX, 340.

B o r d a (Kelecseny-) k. Abaúj-Torna vm. < borda « szl. brda
'hegy'). Hefty: Nyr. XL, 162.

B o r g á t a k. Vas vm. R Aborgáta ~ Oborgáta (a szókezdő A-t
névelőnek fogta fel a nyelvérzék). Pais: MNy. XI, 272.

B o r h i d Borhida) Szatmár stb. vm. R Borihida < Bori
~ Borh szn. -J- hida. Karácsonyi: MNy. IV, 354.

B o r i k. Hont vm. < tót bor 'bórfa, -fenyő' szárm. EtSz. I, 475.
Borovszky: Honf. tört. 74. szer. Baracs, Baracska, Barcsa is has. ered.

B o r j á d k. Baranya vm. R Barjád ~ Bárját ~ Borlyád ~ Bar-
lyád ~ Barlád < vszleg Barla szn. « Barl(n)abás szn. röv. al.) -) — d
kies. képző. EtSz. I, 484. Melich: MNy. X, 354.

B o r k ú t k. Máramaros vm. < bór buór) 'fenyő' + kút; tehát
olyan kút, melynek gárdja bór, buór fenyőfából volt. EtSz. I, 4/4. Kará-

csonyi: MNy. IV, 354. Szoln.-Dob. II, 240. szer. < bor 'ásványvíz, borvíz.
B o r o n k a k. Somogy vm. < szl. bruno 'sár' szárm. Borovszky:

Honf. tört. 70.
B o r o s n y ó k. Háromszék vm. < boros 'savanyú' + jó 'folyó,

patak'. Fiók: Nyr. XXX, 21.
B o r o s t y á n k. Vas vm. R Porostyán ~ Burustyán ~ Purus-

tyán ~ Porustyán ~ Parastyán ~ Perestyen ~ Pernstan ~ Perystan
< ném. Pernstein 'Barenstein, Medvekő'. EtSz. I, 489. Pór: MNy. I, 367.

B o r o s t y á n k ő k. Vas vm. < Borostyán (1. ott) + kő (a kő
tehát felesleges). Pór: MNy. I, 367.

B o r o s z l ó k. Sáros vm. < Boroszló szn. < R "Braszló szn.
« *Bratiszló szn. bee. al.) < szl. Bratislav szn. EtSz. I, 490. Melich:

Jegyz. szer. < szl. brestov 'szilfás'.
B o r o s z n o k k. Qömör vm. < tót brusnik 'fenkő fejtőhely v.

ahol áfonya terem'. Melich: Jegyz.

Magyar helységnevek eredete. 175

B o r o v a k. Pozsony vm. < borova 'fenyves'. Wagner: Pozsony
vm. hn.-nek magy. 7.

B o r s k. Bihar vm. < Bors szn. (< tör. Bors szn. v. bors 'Pfeiler').
Összetét.: -fa, -monostora. EtSz. I, 492. — Téves magy. Szilády: Nyr.
II, 204. "

B o r s a k. Máramaros stb. vm. < Borsa szn. < Bors szn. (1. ott)
+ -a kies. képző. EtSz. I, 493. Karácsonyi: Magy. nemz. a XIV. sz. köz.
I, 268. Pais: UJb. III, 241. — Téves magy. Szilády: Nyr. II, 204.

B o r s f a k. Zala vm. R Basfalva ~ Bosfalva < Bos ~ Bas
~ Bors szn. + falva. EtSz. I, 303.

B o r s i k. Zemplén vm. a Bors szn. (1. ott) szárm. EtSz. I, 493.
B o r s o d k. Borsod vm. < Borsod szn. < tör. ered. Bors szn.

(1. ott.) + -d kies. képző. EtSz. I, 495. Melich: Nyr. XXXIII, 312. Balássy:

Száz. VII, 97. Borovszky: Borsod vm. 11. Pais: Magy. Anon. 108. Pais:

MNy. XVII, 161. Pais: UJb. III, 241.
B o r s o v a (ma Borzova) k. Bereg vm. < Borsoba < Borsva

~ Borsoa <*Borseva ~ *Bor§evo < m. Bors szn. + szl. képző. 'Bors-é'.
Melich: MNy. XXII, 4.

B o r s z é k k. Csík vm. < bor 'fons acidae aquae, Sauerbrunn*
+ szék. EtSz. I, 474. Karácsonyi: MNy. IV, 354. szer. < bór (buór) 'fe-
nyő' + szék « szl. sjek 'irtás'), azaz 'bórfenyö irtás'.

B o r s z ó k. Szoln.-Dob. vm. < Boraszó < "bor 'bor-, buórfenyő' -
+ aszó 'völgy'. Pais: MNy. VIII, 394. EtSz. I, 474. szer. < bor 'vinum'
+ szó « aszó) 'völgy, patak'. Szoln.-Dob. vm. II, 246. szer. < ószl. bor;
breza 'nyírfa'.

B o r z k. Bihar vm. < Borz szn. Szilády: Nyr. II, 201.
B o r z á s k. Kis-Küküllő vm. R Bozjás (~ Bozzjás ~ Bozzás)

a 'Holunder' jel.-ű bodza régibb bojza alakjának szárm. EtSz. I, 439.
Szoln.-Dob. II, 252.

B o r z i k k. Bihar vm. R Borzlyk < *borzlik 'borzlyuk'. EtSz. I, 495.
B o r z a v á r k. Veszprém vm. < tót Borsiavar 'Borcsa főzése'

vszleg téves magy. Szombathy: Tür. VI, 82.
B o r z o v a (Nemes-) Szatmár vm. < Borzodva < Borsa szn.

+ odva. Vszleg téves magy. Borzovay Nagy: Tur. XXVII, 59. Kiss K.:

szer. < borz + odva. — L. Borsova a.
B o t t y á n k. Bihar stb. vm. < Bottyán szn. < at. Bothianus.

Balássy: Nyr. XXV, 446.
B o z (Fertő-) k. Sopron stb. vm. < boz 'Holunderbaum'. EtSz.

I, 438. Fábián: NyK. VII, 119.
B o z ó k k. Hont vm. < tör. ered. Bozók szn. < Buz 'jég' jel: tör.

szn. + -k kies. képző. Bátky: FE. IX, 195.
B o z o 1 n o k kr. Kolozs vm. < tör. ered. Bozolnok szn. « tör.

bozulmak 'megromlani' ige szárm.) Bátky: FE. IX, 100.
B ő k . Sopron stb. vm. < Bő szn. « vszleg bő 'gazdag'). EtSz.

I, 514. Balássy: Nyr. XXV, 446. Karácsonyi: A szék. ered. 39. Pais: MNy.
XXIV, 506; szer. < tör. ered. Bő szn. « tör. bag ~ ba^ méltóságnév)-
és ennek származékai: Bőd, Bős (szn.-ből lett) hn. is.

176 Virdgh Rózsa

B ő c s k. Borsod vm. < böcs a bölcs régi alakv. EtSz. I, 521.
B ő d k. Szoln.-Dob. vm. < Bőd szn. < Bő szn. (1. .ott.) + -d kies.

képző. EtSz. I, 514. Balássy: Nyr. XXV, 446. — L. még Bő a.
B ö d ö n k. Szoln.-Dob. vm. < szl. budin 'őshely'. Szoln.-Dob. vm.

I, 546. Szoln.-Dob. vm. II, 270. szer. < bödön 'völgy, teknő, medence*.
B ö g ö d (ma Bögöt) 1. Bök a.
B ö g ö t 1. Bögöd a.
B ö g ö t e I. Bök a.
B ö k p. Komárom vm. < tör. ered. Bök szn. (< tör. bök ~ bük

'erdő, erdős domb, púpos hát'. E szn.-vei függnek össze Bökény, Bököny,
Bögöte, Bögöd (szn.-ből lett) hn.-k is. Bdtky: FE. VIII, 208.

B ö k é n y k. Kolozs stb. vm. < Bökény szn. < Bök szn. (1. ott.)
+ kies. képző. Bdtky: FE. VIII, 209.

B ö k ö n y I. Bök a.
B ö n y r é t a l a p 1. Alap a.
B ő d k. Szoln.-Dob. vm. < Bőd szn. Szoln.-Dob. II, 263.
B ő s p. k. Pozsony vm. < B ő s szn. < Bő szn. (1. ott.) -(- -s

képző. EtSz. I, 514. Balássy: Nyr. XXV, 447. — L. még Bő a.
B ö s z ö r m é n y (Berek-, Hajdú-) v. Bihar stb. vm. < böszörmény

'izmaelita' « tör. *büsürman v. *bisirman). EtSz. 531. Simonyi: NyK.
XXIV, 333. Győrffy: FE. VI, 179.

B ö s z t ö r 1. Beszter a.
B r a c z k a k. Szoln.-Dob. vm. < rom. Broaska 'béka, békás'.

Szoln.-Dob. vm. II, 275.
B r a s s ó v. Brassó vm. < vszleg szl. szn.-ből való -ov -ev)

mn.-képzővel. EtSz. I, 534. — Téves magy.-ok: Borovszky: Honf. tört.
88. Fiók: Nyr. XXX, 23.

B r á z o v a 1. Breznó a.
B r é b (-falva) k. Szoln. Dob. vm. < Bréb szn. Szoln.-Dob. vm.

II, 277.
B r é t e (Szász-) Szoln.-Dob. vm. < ném. Brecht 'irtovány'. Szoln-

Dob. vm. II, 280.
B r e z a k. Árva vm. < szl. bíeza 'nyírfa'. Melich: Jegyz.
B r e z n ó (-bánya) k. Zólyom vm. < szl. breza 'nyírfa' szárm.

Hasonlóan: Brázova, Berezna. Borovszky: Honf. tört. 74.
B r e z o k. Gömör vm. < breza 'nyírfa'. Melich: Jegyz.
B r o g y á n k. Bars vm. < szl. brodú 'gázló, sekély víz, átjáró

hely. Melich: Jegyz.
B ú c s k. Zólyom vm. < szl. buce, bucje 'tölgyes' (szl. buk 'tölgyfa'

H—je gyűtőnévképző). Has. ered. Bucsa. Melich: Jegyz.
B u c s a 1. Búcs a.
B u c s u k. Vas vm. < Bucsu szn. < Bulcsu ~ Bulsu < Bulcsó

~ Bulsó < Bulcsou ~ Bulsou < Bulsuy Bulsuh <" búcsú kn. < régi
(tör. ered) *bos ~ *bocs- igéből nom. verb. alak. Melich: MNy. IX, 327.

B u c s u m k. Alsófehér vm. < rom. Bucium 'fatörzs, gyök'. Bo-

rovszky: Alsófehér vm. monogr. 744.
B u d a k a l á s z 1. Kalász a.

Magyar helységnevek eredete. 177

B u d a p e s t v. Pest vm. < Buda szl. ered. szó. 'falu' + pest
ószl. szó 'barlang, kőszikla' (azaz a Dunának kőszikla melletti, révnek való
része). Salamon: Bpest tört. II, 65. Salamon: Bpest leírása 62. szer. < szl.
buda 'falu' + pest 'kemence, barlang, rév'. Riedl: Nyr. X, 8. szer.
< Buda (< szl. buda 'épület, város') + pest (< bolg. pest 'hegy'). EtSz.
I, 550. szer. < Buda szn. (melynek ered. bizonytalan) + pest. — A
pest-et 'kemencének' magyarázzák: Melich: MNy. VI, 296., II, 99. Pais:
Magy. Anon. 133. Asbóth: Nyr. X, 115. Hunfalvy: Ethnogr. 337.

B u d i s k. Turóc vm. < cseh Budis szn. 'virrasztó, ébrenlevő,
őriző'. Melich: Jegyz.

B u k ó c 1. Bukovina a.
B u k o 1 c k. Abaúj-Torna vm. < ném. Buche v. szí. buk -f- -olc?

(= holz). Deutsche Ortsnamen 26.
B u k o v a 1. Bukovina a.
B u k o v e c 1. Bukovina a.
B u k o v i n a k. Liptó vm.' = szl. bukü 'bükkfa' szárm. Hasonlóan:

Bukova, Bukovec, Bukóc. Borovszky: Honf. tört. 74.
B u l c s ú k. Bereg vm. < Bulcsu ~ Bulsu szn. < Bulcsó ~ Bulsó

< Bulcsou ~ Bulso\j < Bulsuy < Bulsuh < bulsu igenév = búcsú kn.
(a bocsát ige tövéből). EtSz. I, 567.

B u 1 k e s z k. Bács-Bodrog vm. < Bolykeszi - < Volykeszi
< Voly (a Sávoly szn. röv. al.) szn. + keszi. Pesty: Száz. IX, 651.
Ivdnyi: Bács-Bodrog vm. I, 50.

B u n y (Nagy-) k. Szoln. Dob. vm. < szl. banj, banje .'fürdő'.
Szoln.-Dob. vm. II, 293. — Más magy.: Szoln.-Dob. I, 546.

B ú r k. Pozsony vm. < búr 'bor, bőr, búr erdei fenyő'. Wagner:
Pozsony vm. hn. magy. 2.

B u z a k. Szoln.-Dob. vm. < Buza .szn. (< vszleg buza 'Weizén'
kn.) összetét.: -háza, -falva. Karácsonyi: A szék. ered. 39. — Más magy.:
Szoln.-Dob. II, 304.

B ú z á d k. Temes vm. < Búzád szn. < Buza szn. (1. ott.) -H -d
kies. képző. EtSz. I, 586.

B u z i ás k. Temes vm. < rom. Buziás < m. RBoz jás a 'Holun-
der' jel.-ű bodza régibb bojza alakváltozatának -s képzős szárm. EtSz.
I, 439. Pesty: Száz. II. 111.

B ü d (Tisza-) k. Szabolcs vm. < Büd (~ Bőd) szn. < Bő (1. ott)
tör. ered. szn. -}- -d kies. képző. Pais: MNy. XXIV; 171.

B ü k k . Sopron vm. < bük 'Buche'; de volt Bük szn. is. EtSz. I, 592.
B ü k k ö s d k. Baranya vm. < bükkös kn. 'Buchenwald' + -d

kies. képző. EtSz. I, 592.

C

C á k k. Vas vm. < Cák (~ Szák) szn. EtSz. I, 609.
C a k ó k. Gömör stb. vm. < Cakó szn. (< Cák szn. + -ó kies.

képző v. < cakó 'gólya'). EtSz. I, 609.
• C e g e k. Szoln.-Dob. vm. < • Cege szn. (R Cega - < Szega

< Szeg szn. + -a kies. képző. EtSz. I, 623. Bátky: FE. VI, 235. és Szoln.-

Föld és Ember X. évf. 1939. 12

178 Virdgh Rózsa

Dob. vm. II, 477. szer. < cege 'halrekesztő, halfogó készülék, vízrekesz'
és has. ered. Cegő is.

C é g é n y k. Szatmár vm. < Cégény szn. < Cege szn. (1. ott.)
+ -n kies. képző. EtSz. I. 624.

C e g l é d v. Pest vm. < cegle cigle) 'partifűz, kosárkötőfűz*
+ -d kies. képző. EtSz. I, 626. Pais: MNy. X, 68.

C e g ő 1. Cege a.
C e n t e k. Szoln.-Dob. vm. < Cente szn. Szoln.-Dob. vm. II, 506.
C i k e n d á 1 k. Szeben vm. < ném. Ziegenthal. Kúnos : Nyr.

XIII, 490.
C i k 1 é d p. Szabolcs vm. R vszleg Cigléd < cigle 'fanév, vszleg

sárgafűz' + -d képző. Vő. Cegléd. Pais: MNy. X, 69.
C i k m á n t o r k. Kis-Küküllö vm. < vszleg cika 'tölgy' -f- mánd

+ or. Bátky: FE. II, 237.
C i k ó k. Tolna vm. < cikó 'barka, hajfonadék'. Bátky: FE. II, 237.
C i k o l a k. Fejér vm. < Cikolya < Cikólya < Cikóalya < Cikó-

alja < Cikó szn. (< cikó 'kemence' Szlavóniában) + alja. Pais: MNy.
XII, 18.

C i n t o s k. Alsófehér vm. R Acintos ~ Jacinthus. Pesty: MÖ.
hn.-i 78.

C i r á k k. Sopron vm. < Cirák (R Szirák) vszleg szn. < tör.
ered. szirak kn. 'karó, hosszúlábú, nyúlánk'. Hasonló ered. Szirák is.
Bátky: FE. VII, 122. •

C ó d k. Szeben vm. < vszleg szád 'száj' a gyepfírendszer korából.
Tagányi: MNy. IX, 261.

C o p (-telke) k. Szoln.-Dob. vm. < Cop szn. Szoln.-Dob. vm.
II, 513.

C u n d r a (ma Csóronfalva) k. Sopron vm. < ném. Tschurndorf.
•Kúnos: Nyr. XIII, 537.

c s

C s á b k. Hont vm. R Csáb < Csáb szn. EtSz, I, 781. Pais: Magy.
Anon. 110. szer. < tör. ered. Csáb szn. (< tör. csobán 'pásztor' m. fej-
leménye és ide tart.: Csaba, Csabd is.

C s a b a (Békés-) k. Békés vm. < Csaba szn. « talán a kel.
germ. Scarpa szn.) EtSz. I, 784. Szoln.-Dob. II, 330. — L. még Csáb a.)

C s a b a c s ü d 1. Csüd a. -
C s a b d 1. Csáb a.
C s a b o n y kr. Pest vm. < tör. ered. Csabony szn. (< tör. cso-

bán 'pásztor'). Pais: Magy. Anon. 110.
C s a h o 1 c k. Szatmár vm. talán a Csahó szn. szárm. EtSz. I, 798.
C s a j t a k. Vas vm. < vszleg Csajta szn. EtSz. I, 801.
C s á k k. Temes vm. < Csák szn. összetét.: -berény, -tornya,

-vár. EtSz. I, 804. •
C s á k a (Almás-) Szoln.-Dob. vm. < Csák szn. + -a kies. képző.

EtSz. I, 804. Szoln.-Dob. vm. I, 549. szer. < Csáka szn.

Magyar helységnevek eredete. 179

C s á k á n y k. Somogy vm. < Csákány szn. EtSz. I, 806. — Más,
•de téves magy.: Kúnos: Nyr. XIII, 537. Melich: Szl. jöv.-szavaink I, 2. r..
110. szer. a Pozsony vm.-i Csákány k. . < cseh-tót Csákán szn. (< szl.
cák- 'expectatio'); az Abaúj-Torna vm.-i pedig < szl. ered. csákány v. szl.
cakane (< szl. cekati 'várni') 'az a hely, ahol a vadász lesben áll'.

C s á k b e r é n y k . Fejér -vm. < Csák szn. (< tör. csak + mak
'vágni, ütni' ige egyes 2. felszólító al.; tehát = 'vágj, üss') -f- Berény
• « tör. ver + mek 'adni') vszleg szn. Bdtky: FE. IX, 190.

C s á k ó k. Torda-Aranyos vm. < Csákó szn. < Csák szn. -f- -ó
kies. képző. EtSz. I, 804. Karácsonyi: Békés vm. 59.

C s á k v á r k. Fejér vm. < Csák szn. + vár. Nagy !.: Tur. III, 50.
C s a l á d k. Nyitra vm. < család kn. 'ein Haus sammt Familie,

ház, lak'. Has. ered. Családka is. EtSz. I, 822.
C s a l á d k a 1. Család a.
C s a 1 á r k. Nógrád vm. talán a csal ige szárm. EtSz. I, 829.
C s a l i k. Hont vm. < Csal szn. EtSz. I, 821.
C s a n á d (Érsek- stb.) k. Pest stb. vm. < Csanád (R Sunad,

.Sunadi) szn. < Csana szn. + -d kies. képző. EtSz. I, 839. Csánki: Tört.-i
földr. I, 691. Melich: MNy. XXIV, 6. Dudás: Száz. XXXVII, 472. Szilády:

Nyr. II, 107. Karácsonyi: A m. nemzet, a XIV. sz. köz. I, 344.
C s a n a k k. Komárom vm. < Csanak szn. < csanak 'fából ké-

szült merítő pohár, szilke'. Bátky: FE. VIII, 209.
C s a n t a v é r k. Bács-Bodrog vm. < vszleg *Csantafér (fér

> vér népetym.) < R Chontafeyer < Csonta (~ Csanta) szn. + f e fér
'fehér'. Pais: MNy. XII, 15., MNy. XVIII, 28.

C s á n y k. Csongrád vm. R Csán, Cson < Cson szn. EtSz. I, 1140.
C s a p k. Ung vm. < Csap (~ *Csop) szn. EtSz. I, 860.
C s a p i k.- Zala vm. < Csap szn. szárm. EtSz. I, 860.
C s a p ó (Maros-) k. Kis-Küküllő vm. < Csapó « Csap szn. + -ó

kies. képző v. < csapó 'Walker, Tuchwalker, Wollberéiter"). EtSz. I, 860.
C s a p o d k. Sopron vm. a Csap szn. szárm. EtSz. I, 860.
C s a p o 1 c k. Bereg vm. a Csap szn. szárm. EtSz. I, 860.
C s a r n a k. Békés vm. < 'fekete' jel.-ű ószl. szó. Karácsonyi:

Békés vm. 62. — L. még Cserna a.
C s a r o d a k. Bereg vm. R Csarnavoda 'fekete talajú víz'. Le-

hoczky: Száz. VII, 66.
C s á s z á r i k. Szoln.-Dob. vm. a császár kn. szárm. Gombocz:

MNy. XXI, 128. Karácsonyi: MNy. XXI, 24. Szoln.-Dob. vm. II, 359..
C s á s z 1 ó k. Szatmár vm. < Császló szn. < cseh Caslav szn.

EtSz. I, 876.
C s á s z l ó c k. Ung vm. a Császló « cseh Caslav) szn. szárm.

EtSz. I, 876.
C s á t (Mező-) k. Borsod vm. < Csát szn. Pesty: MO. hn.-i 63.

Karácsonyi: Árpád és az Árpádok 140.
C s a t á n k. Szoln.-Doboka vm. < szl. catina 'fenyő'. Szoln.-Dob.

vm. II, 338.

12*

180 Virdgh Rózsa

C s a t á r k. Békés stb. < csatár kn. a várjobbágyok egyik faja.
Karácsonyi: Békés vm. 63. — L. még Csitár a. — Vszleg téves magy.:
Szombathy: Tur. VI, 81.

C s a t k a k. Veszprém vm. < tót csádka 'kormocska'. Szombathy:
Tur. VI, 81.

C s é b (Duna-) k. Bács-Bodrog vm. < cséb 'szigony alakú fa esz-
köz'. Trencsény: Nyr. XXVI, 451.

C s é c s é n y k. Zólyom vm. < szl. cek 'irtani' szárm. Melich:

Jegyz.
C s é f á n y k. Békés vm. < Csépán szn. (< gör. Stefanos). Ka-

rácsonyi: Békés vm. 64.

C s é f f a k. Bihar vm. < Cséf szn. 4- -fa « falva). EtSz. I, 904.
C s e g e (Tisza-) Hajdú vm. < Csege szn. (< vszleg Cseg ~ Csög

szn. vált.). EtSz. I, 904. Pesty: MO. hn.-i 66. Kolozsváry Gl: FE. VIII, 108.
szer. < csege (~ czége) 'kiépített, halászati berendezés'.

C s e g ő d k. Bihar vm. < csege cseke) 'gázló, átkelőhely'
szárm. a gyepűrendszer korából. Has. ered. Csökmő, (Drág-) Csike,
(Magyar-) Cséke, Cséklye. Györffy: FK. XLI, 471. Szilády: Nyr. II, 107.
szer. < Csegőd (R Chekud) szn.

C s e g ö 1 d k. Szatmár vm. < Csegöld szn. (R Chekud). Szilády:
Nyr.' II, 107.

C s e h i k. Vas vm. < Cseh szn. - f -i (birt. rag) 'Cseh-é'. EtSz.

I, 907.
C s e j d k. Maros-Torda vm. < Csejd szn. < vszleg Cseh

K Cseh) szn. + -d kies. képző. EtSz. I, 908.
C s e j t p. Békés vm. < Cseht < Cseh szn. v. népnév + -t kies.

képző. Melich: NyK. XLIV, 341. Karácsonyi: A szék. ered. 39. Karácsonyi:
Békés vm. 66.

C s e j t e k. Nyitra vm. < Csejte szn. (R Csechte < *Csechta).
Melich: MNy. XIX, 107. EtSz. I, 909. szer. < cseh-tót «Csechta szn.

C s e k e k. Bars vm. < Cseke szn. (R Cseka < Csek szn. -|—a
kies. képző). EtSz. I, 912. Tagányi: MNy. IX, 262. szer. < vszleg régi m.
esek, csekik 'átgázolni, gázolni' ige szárm. a gyepűrendszer korából és
ilyen ered.: Csékefa, Csekefalva, Csekej, Csekelaka, Csököly is. Bátky:

FE. ÍX, 194. szer. < kun-tör. ered. Cseke szn. « tör. csek -f- mek
'húzni, vinni, eltűnni' ige szárm.) — L. még Moór: UJb. IX, 247.

C s e k e f a k. Vas vm. < Cseke szn. -f- fa (< falva). Karácsonyi:

A szék. ered. 39. — L. még Cseke a.
C s e k e f a l v a 1. Cseke a.
C s e k e j 1. Cseke a.
C s e k e l a k a 1. Cseke a.
C s e k l é s z k. Pozsony vm. vszleg a R csek, csekik 'átgázol' ige

szárm. (a gyepűrendszer korából). Tagányi: MNy. IX, 262. Wertner: Nyr.
XLIV, 298. szer. < cseklész (< cseklye 'tőr, Falle, Schlinge') 'az, aki a
cseklével madarakat és egyébb vadat fogdos'. Has. magy.: Wagner: Po-
zsony vm. hn. magy. 7.

Magyar helységnevek eredete. 181

C s é k l y e k. Bihar vm. < Cséklye szn. EtSz. I, 916. — L. még
Csegőd a.

C s e 1 ő t e k. Nógrád vm. < Cselőte szn. < cselőke ~ celőke
~ cselőte 'karó, dorong'. Bátky: FE. VII, 196.

C s é m k. Vas vm. < Csém szn. és nemz. név. Bátky: FÉ. I, 140.
Karácsonyi: Magy. nemzetiségek a XIV. köz. I, 272.

C s e n g e r b a g o s 1. Bagos a.
C s e n i k k. Borsod vm. < szl. Csenik 'Vince' szn. Boróvszky:

Borsod vm. 8.
C e n g ő d p. Pest vm. < Csengőd (R Chencud) szn. Szilády: Nyr.

II, 107.
C s é p á n k. Beszterce-Naszád vm. < Csépán szn. < szí. Scepán

'Stephanus' szn. Has. ered. Csép is. EtSz. I, 942. Borovszky: Borsod vm. 8.
C s é p k. Komárom vm. < Csép szn. < Csépán szn. (1. ott.) kics:.

elvonása. EtSz.. I, 941.

C s e p e l k. Pest vm. < Csepel szn. EtSz. I, 946.
C s e p r e g k. Sopron vm. R Csepereg ~ Sepreg ~ Csepleg

< vszleg csepel ~ csepe 'tölgy' szárm. Vszleg szn. volt először. Bátky:
FE. III, 26.

C s é r k. Sopron vm. < cser 'Eichenwald, Wald'. EiSz. I, 958.
C s e r e (-falva) k. Maros-Torda vm. < Csere szn. Karácsonyi:

A szék. ered. 39.
C s e r é p (-falva) k. Borsod vm. < Cserép szn. « cserép kn.).

Bátky: FE. VI, 234. ' ' '
C s e r n a k. Hunyad vm. < szl. crünü 'fekete' szárm. Has. ered.

Csorna, Csarna, Csernegyház, Csongrád, Csernek. Borovszky: Honf.
tört. 68.

C s e r ne 1. Cserna-a.
C s e r n e g y h á z 1. Cserna a.
C s e r n e j k. Borsod vm. < szl. ered. csernej (ószl. crünű) 'fekete'

szárm. Borovszky: Borsod vm. 8.
C s e r n e k 1. Cserna a.
C s e r n y e (Bakony-) k. Veszprém vm. < tót csernya 'cserzés'.

Szombathy: Tur. VI, 82.
C s e r ő kr. Pest vm. < cserő, R csere 'cserjés, bokros hely'. Pais:

MNy. X, 69.

C s e r v e n k a k. Bács-Bodrog vm. < szl. ered. cservenka 'erős-
ség, vár'. Trencsény: Nyr. XXVI, 451. Borovszky: Bács-Bodrog vm. I, 69.

C s e s z n e k k. Vészprém vm. < tót csesznák 'fokhagyma'. Szom-
bathy: Tur. VI, 81.

C s e t é n y k. Veszprém vm. < tót scseteni 'kerülős'. Szombathy:

Tur. VI, 82.
C s e t n e k k. Gömör stb. vm. < *Csötnök ~ Csétnek < *Csüt-

nük ~ Csitnük < Csitnik' < ó-tót *5citnik (< tót scitnik 'fegyvernek').
Melich: MNy. XI, 291. EtSz. I, 1006.

C s i b a k. Maros-Torda vm. < Csiba szn. EtSz. I, 1014. Kará-

csonyi: A szék. ered. 39. — Más magy. Melich: Jegyz.

182 Virdgh Rózsa

C s i c s ó k. Szoln.-Dob. vm. < vszleg Csúcs vált. Szoln.-Dob. vm.
II, 379.

C s i t á r k. Nyitra stb. vm. < ó-cseh v. ó-tót Scitáry. EtSz. I,
1107. Moór: UJb. IX, 243. szer. < szí. Séitar (i) 'Schildmacher' és has.
ered. Csatár is.

C s í z k. Gömör vm. < Csíz szn. < vszleg cseh-tót Ciz
K cseh-tót ciz 'csíz') szn. EtSz. I, 1110.

C s i s z é r k. Szilágy vm. < Csizér ~ Csiszér szn. EtSz. I, 1104.
C s o b á d k. Abaúj-Torna vm. < Csobád szn. < Csaba szn. szárm.

vszleg -d kies. képzővel. EtSz. I, 784.
C s o b a j k. Szabolcs vm. < Csobaj szn. < Csaba szn. -f- -j kies.

képző. EtSz. I, 784.
C s o b á n k a k. Pest vm. < tör. ered. Csobán szn. -j- -ka kies.

képző. EtSz. I, 789. Szoln.-Dob. vm. 446.
C s ó k (-falva) p. Gömör vm. < Csók szn. Karácsonyi: A szék.

ered. 39.
C s ó k a k. Torontál vm. R Csaka < vszleg Csaka szn. Bo-

rovszky: Torontál vm. 36.
C s o k m á n y k. Szoln-Dob. vm. < rom. cokoju 'bérlő, bérlés'.

Szoln.-Dob. vm. I, 548.
C s o k v a k. Borsod vm. R Chokoha < *Csokova < Csok szn.

-+- -ova szl. képző. EtSz. I, 1129. — Téves magy. Borovszky: Borsod
vm. 8.

C s o l n a k o s k. Hunyad vm. < Csolnakos szn. (< csolnakos
kn.) EtSz. I, 1140.

C s o 1 n o k k. Esztergom vm. < Csolnok szn. (< csolnak ~ csó-
nak kn.) EtSz. I, 1140.

C s o 11 k. Békés vm. < Csolt szn. Karácsonyi: Békés vm. 68.
Cso rna k. Somogy stb. vm. < Csorna szn. « Csom szn. + -a kies.

képző), összetét.: -háza, -falva, -telke. EtSz. I, 1131.
C s o r n á d k. Pest vm. < Csom, azaz Csorna szn. szárm. EtSz. I,

1131. Melich: MNy. XIX, 109.
C s o m b o r d k. Alsófehér vm. < Csombor szn. « csombor kn.)

+ -d kies. képző. EtSz. I, 1133.
C s o n g r á d k. Csongrád vm. < *Csungrád < *ó-m. Csurngrad

< délszl. Crngrad < szl. Crn Grad 'fekete (föld-)vár'). EtSz. I, 1143.
Melich: MNy. XVII, 5. Borovszky: Honf. tört. 68. Pais: Magy. Anon. 111.

C s o n t (-falu) k. Szepes vm. R Csanta < Csanta szn. (< csont
kn. + -a vszleg kies. képző). Pais: MNy. XVIII, 28.

C s o p a k k. Zala vm. < Csopak szn. « Supk szn. < Sup, Sop,
Csup szn. -f- -k kies. képző). EtSz. I, 1148.

C s ó r k. Fejér vm. < Csór nemz.-név s vszleg szn. is. Kará-

csonyi: Magy. nemzetiségek a XIV. sz. köz. I, 384.
C s ó r a k. Alsófehér vm. < rom. ered. csóra 'csóka'. Alsófehér

vm. 745.
C s o r n a 1. Cserna a.
C s ó r o n f a l v a 1. Cundra a.

Magyar helységnevek eredete. 183

C s ö g k. Szilágy vm. < Csög szn. EiSz. I, 1173.
C s ö k m ő k. Bihar vm. < Csökmő szn. < Csekmő < Csekmei

CCsekme < Csek szn. + -me ma) képző. Bdtky: FE. IX, 194. —
L. még Csegőd a.

C s ö k ö 1 y 1. Cseke a.
C s ö m é n y k. Szoln.Dob. vm. < szl. cemin 'kömény'. Szoln.-Dob.

vm. II, 470.
C s ö m ö r k. Pest vm. < Csömör szn. (a lat. Fastidius szn. ma-

gyarosítása). Balássy: Nyr. XXV, 446.
C s ö r ö t n e k k . Vas vm. < szl. crétinikú 'Sumpfwaldort'. Moór:

UJb. IX, 240. — L. még Kúnos: Nyr. XIII, 491.
C s ő s z Fejér stb. vm. < Csősz szn. (< csősz kn.). EtSz. I, 1190.
C s u d a b a i l a k. Békés vm. < Csuda szn. -f- Balla szn. Kará-

csonyi: Békés vm. 72.
C s u k r d k. Pozsony vm. < vszleg a tör. ered. Csukur szn.

« tör. cukur ~ cikur 'mélyedés, gödör') szárm. Has. ered. Csukár-
paka hn. előtagja. Bátky: FE. III, 49.

C s u k á r p a k a I. Csukárd a.
C s ü d (Csaba-) k. Békés vm. R Csőd < Csőd ~ Csüd szn.

Pesty: MO. hn.-i 61. Karácsonyi: Békés vm. 57. szer. Csüd < csüd
'csalétek'.

D
D a b 1. Dob a.
D a c s ó (-lam) k. Hont vm. < Dacsó szn. (talán a Dániel szn. bee.

al. -cső kies. képzővel.) -j- vszleg cseh-tót lam 'törés, hasadék, kőfejtő-
hely'. Melich: Jegyz.

D a d k. Komárom vm. < Dad (R Tad) vszleg szn. (talán Tadeus
szn.-ből). Bátky: FE. IV, 121.

D a 1 m a d k. Hont stb. vm. R Dalmadi ~ Talmad < Tolma
~ Tulma tör. ered. szn. - j—d (< -di) kies. képző. Bdtky: FE. VII, 121.

D a 1 m á r k. Szoln.-Dob. vm. < rom. Gyalu mare.. Szoln.-Dob.

vm. I, 543.
D á n (-pataka) k. Szoln.-Dob. vm. < Dán szn. Szoln.-Dob. vm.

II, 520.
D a r á z s f a l v a k. Sopron vm. < ném. Traisdorf. Kúnos: Nyr.

XIII, 538. *
D a r n ó k. Sáros vm. < szl. drén. Melich: Jegyz.
D a r ó c k. Barana ystb. vm. < Doróc ~ Darolc < Doruc ~ Da-

rouc < ? Darausz ~ *Darauc < ? Drausz ~ Drauc < Dranci < szl.
ered. drauci (< szl. *dravii 'ragadozó, nyúzó, fosztó, prédáló') 'vmi
foglalkozást jel. szó, vszleg 'solymár'. Melich: MNy. XVI, 28. Jegyz. Bo-

rovszky: Borsod vm. 9. Hóman: MNy. XVI, 119. szer. drauci = 'custos
silvarum'. EtSz. I, 1280. — Téves magy.: Kúnos: Nyr. XVI, 537.

D a u t k. Bács-Bodrog vm. < vszleg Daut szn. Iványi: Bács-
Bodrog vm. I, 60.

. D á v o d k. Bács-Bodrog vm. < a lat. ill. zsidó ered. Dávid 'der
Geliebte' szn. vált. EtSz. I, 1283. Borovszky: Bács-Bodrog vm. I, 72.

184 Virdgh Rózsa

D e b e r c s é n y 1. Döbör a.
D e b r e c e n v. Hajdú vm. R Döbröcön ~ Débrecön ~ Debrecin

~ Débrészün < tör. *Debresin 'éljen, mozogjon' jel.-ű szn. « tör.
debra 'élni, mozogni' ige imperativusa). Németh: Kleb. eml. 140. Bdtky:

FE. V, 120. EtSz. I, 1289. g.: MNy. XXI, 201. — Más, de vszleg téves
magyarázatok: Melich: MNy. VI, 246. Szoln.-Dob. vm. II, 528. Rupp: MO.
helyr. tört. III, 143. — L. még Döbrő a.

D e b r e k (Lápos-) k. Szoln.-Dob. vm. < szl. ered. debrek 'kis
erdő' (< szl. dobru 'erdő'). Szoln.-Dob. IV, 559.

D e b r e n k. Szilágy vm. < debren szl. jöv. szó 'gödör, mély víz-
mosás'. Hefty: Nyr. XL, 164.

D e b r e t e k. Borsod vm. < szl. debri 'völgy' szárm. Borovszky:

Borsod vm. 9. — L. még Döbör a.
D e b r ő (A1-, Fel-) k. Heves vm. < szl. ered. debrő 'gödör, mély

vízmosás'. Has. ered. Debrőd (-d képzővel). Hefty: Nyr. XL, 164.
D e b r ő d 1. Debrő a.
D e c s k. Tolna vm. < Decs szn. Karácsonyi: A szék. ered. 39.
D é c s e k. Arad vm. < Décse szn. (< Décsa< Déicsa < Gyejcsa)

< bolg.-tör. ered. Gyejjcsa mai 'Géza' szn. < *Gyéü (< *gye\i ~ *gye
< tör. jig, bolg.-tör. dziy'nagy, nemes, előkelő') + -cs + -a kies. kép-
zők. Ezen *Gyö szn. szárm.: Gyö, Győd, Győr, Dőr, Derzs hn. is. Né-

meth: MNy. XXIV, 150. EtSz. I, 1292. Melegdi: MNy. VII, 182. Kará-

csonyi: Tur. XII, 22. Karácsonyi: Békés vm. 78. Szoln.-Dob. II, 546. Pa-

rászka: Nyr. XLVI, 60.
D é d (Nemes-) k. Somogy vm. < Déd szn. EtSz. I, 1295. -
D é d á c s k. Hunyad vm. < Dédács szn. (talán a Déd, Déda szn.

szárm.) EtSz. í, 1295.
D e d i n a (Nemes-) k. Árva vm. < tót dedina 'major, telek, falu'.

Melich: Jegyz.
D e j t á r k. Nógrád vm. R Dehtar, Dehthar, Dahtar < cseh deh-

taí 'kátrány v. szénzsírégető' (< cseh dehet 'terpentinfa, kátrány, szurok').
Melich: MNy. II, 57. EtSz. I, 1300. Karácsonyi: Tur. IX, 95.

D e j t e k. Pozsony vm. < *Dehta szn. « ó-tót 'Dechta szn.)
EtSz. I, 1301.

D e 11 ő a p á t i k. Szoln.-Dob. vm. < ,gellő 'déli oldal, delelő'
+ apáti 'apátsági (t. i. birtok)'. Szoln.-Dob. vm. III, 248.

Demén .d k. Hont vm. < Demény szn. (< Demjén < Demján
< Dámján szn.) + -d képző, összetét.: -háza, -falu. Karácsonyi: MNy.
IV, 128.

D e m é n y k. Trencsén vm. < Demény szn. (1. Demjén a.), össze-
tét.: -háza, -falva. EtSz. I, 1309.

D e m é n y f a l u I. Deménd a.
D e m é n y h á z a 1. Deménd a.
D e m j é n k. Heves vm. < Demjén szn. < Démján < Dámján

< lat. Damianus szn. EtSz. I, 1309.
D e n c s (Szőke-, -háza) k. Somogy vm. < Dencs szn. a Demeter

szn. bee. al. -cs kies. képzővel. EtSz. I, 1311.

Magyar helységnevek eredete. 185

D e n g e l e g k. Szatmár stb. vm. < dengeleg « dengelék) 'ke-
rek halom, kis földdomborulat, halmos, hullámos rész') (< dengel ige
+ -ék képző). Pais: MNy. VII, 412. Szoln.-Dob. III, 262. szer. < talán a
szl. dlugu, delgu 'hosszú berek' szárm.

D e r c s i k a k. Pozsony vm. < Dercsika szn. < Ders szn.
Deres) + -ika kics; képző. Bátky: FE. VII, 124.

D e r e n c s é n y k. L. Derna a.
D e r e n k k. Abaúj-Torna vm. R Derén ~ Derín < tót drén,

drénka 'somfa, som'. Melich: Jegyz. — L. még Derna a.
D e r n a k. Bihar vm. < szl. dren 'somfa' szárm. Has. ered.:

Dernő, Derenk, Derencsény. Borovszky: Honf. tört. 76.
D e r n ő 1. Derna a.
D e r z s k. Szatmár vm. < Derzs szn. < R Ders < Dérsi < ó-m.

Dirs (i) szn. EtSz. I, 1329. Karácsonyi: A szék. ered. 39. Orbán: A szék.-
föld leírása I, 178. Foltiny: Száz. V, 557. — L. még Décse a. Melich:

Szl. jöv.-szav. I, k. 2. r.' 110. szerint < Derzs szl. ered. szn. (< szl.
Drizi-mir, Drizi-slav szn. bee. al.)

D e r z s e (Magyar-) k. Szoln.-Dob. vm. < R Derzsa szn. < Derzs
szn. (1. ott) + -a kies. képz i EtSz. I, 1328. — Más magy.: Szoln.-Dob.

vm. I, 547, III, 276.
D é s a k n a v. Szoln.-Dob. vm. < Dés szn. - f akna 'üreg, bánya'.

Szoln.-Dob. vm. III, 219. — L. még Dés a.
D e s e d a p. 1. Dép a.
D e s e d a p. 1. Dézs a.
D é s h á z a I. Dézs a.
D e s k ó f a l v a k. Bereg vm. < Deskó csal.-név + falva. Le-

hoczky: Száz. VII, 67.
D é t é r k. Békés vm. < szl. dehtar 'kocsikenőcskészítő'. Karácsonyi:

Békés -vm. 80.
D e t r e k. Zemplén vm. < Detre szn. < Detreh < Detrech < Det-

rich < Ditrich < ném. Ditrich ~ Dictrich szn. EtSz. I, 1334.
D e t r e h e m k. Szilágy vm. < Detreh szn. (a Detre szn. régi al. "

1. ott.) + -m (< -n) kies. képző EtSz. I, 1334. — Melich: MNy. XIII, 18.
— Horger: FE. IX, 42.

D é v a v. Hunyad vm. < vszleg Déva szn. < Gyéva < Gyeva
< Gyeijva < Gyeij szn. (vö. Győ hn.) + -a kies. képző. Melich: MNy.
XXIV, 162. — EtSz. I, 1336. — Borovszky: Honf. tört. 92 szer. < ószl-.
déva 'leány' és has. ered. Dévény, Divérk.

D e v e c s e r k. Szoln. Dob. vm. < Demecser v. Demeter szn.
Szoln.-Dob. vm. III, 290. — Iványi: Bács-Bodrog vm. I, 66.

D é v é n y 1. Déva a.
D é z s v. Szoln.-Dob. vm. < Dézs szn. < Dés < Deus szn. (< lat.

deus 'isten'). Has. ered.: Désháza, -falva, -akna, Deseda • (R Déshida).
Melich: MNy. XV, 127. — EtSz. I, 1343. — Szoln.-Dob. vm. III, 5.

D é z s á n (-falva) k. Temes vm. < Dézsán szn. Milleker: Dézsán-
falu tört. 5.

186 Virdgh Rózsa

D i e n e s (Szent-) k. Baranya vm. < Dienes szn. < Dienis < Dio-
nis < lat. Dionisius szn. EtSz. I, 1311.

D i ó d k. Alsófehér vm. < dió + -d hn. képző. Szarvas: Nyr. II, 343.
D i ó s a d 1. Ad a.
D i ó s z e g (Bihar-, Magyar-, Német-) k. Bihar stb. vm. < dió

+ szeg 'utea, vicus' (< szí. *stúgü 'utca'); azaz 'egy utcából álló falu,
melynek szege, utcája diófával volt beültetve'. Melich: Nyr. XXXI, 500.
— Más magy.: Wagner: Pozsony vm. hn.-nek magy. 5.

D i s z e 1 y k. Zala vm. < Dezel ~ Dyzel < Dezl ~ Dizl ném.
ered. szn. Jakubovich: MNy. XXIII, 235.

D i s z n a j ó k. Maros-Torda vm. < disznó -f jó 'folyó'. EtSz. I,
1366. — Melich: MNy. XX, 33. — Pais: MNy. VIII, 397.

D i s z n á s z ó (-malom) kr. Heves vm. < Disznáhászó < Disz-
nayaszó < disznay a 'disznó' régi al. + aszó 'völgy'. Horger: MNy.
IX, 115.

D i s z n ó d k. Szeben vm. < Disznód vm. (< disznó kn.) Melich:

MNy. III, 167. — Bátky: FE. II, 165. — Szarvas: Br. II, 343. szerint a -d
hn. képző.

D i s z n ó s d k. Borsod vm. < disznós + -d hn. képző. Szarvas:

Nyr. II, 343. •
D i t r ó k. Csík vm. < Ditrich-jó < ném. ered. Ditrich szn. + jó

'folyó, patak'. Szádeczky: Nyr. XLIII, 212. — Más magy.: Kémencs:

Nyr. XLIII, 281.
D i v é k (összetételek előtagja) < Divék nemz. név. Mdlyusz: Tú-

róé vm. 37. — L. még Déva a.
D o b (Szamos-, Tisza-) k. Szatmár stb. vm. < Dob szn. EtSz. I,

1372. — Borovszky: Honf. tört. 74. szer. < szl. dübű 'tölgy, cserfa' szárm.
Has. ered.: Dobra, Dobó, Dab, Doboka (szn. > hn.).

D o b a k. Veszprém vm. < Doba (R Duba) szn. < Dub szn. (< dub
~ dob) 'felfuvalkodott, vastag' + -a kies. képző. Has. ered.: Doboz,
Dobos, Dobó, Dobsza hn. Melich: MNy. XXIII, 245. — EtSz. I, 1372. —
L. még Dob a.

D o b ó k. Zólyom vm. < Dobó szn. < (Dob szn. + -ó kies. képző.)
EtSz. I, 1372, — Karácsonyi: A szék. ered. 39. — L. még Dob és Doba a.

D o b o s 1. Doba a.
D o b o z k. Békés vm. < doboz 'apró sárga szilva'. Karácsonyi:

Békés vm. -82. — Más magy. 1. Doba a.
D o b r a k. Hunyad vm. < szl.. dobru 'kies' szárm. Has. ered.:

Dobri, Dobrác. Borovszky: Honfi. tört. 69.
D o b r a f a l v a k. Vas vm. < R Dobrovnuk < szí. dobrovnik

(< dobrava 'Wald') 'Waldort, Waldhüter'. — Moór: Ung. Jhb. IX, 56.
D o b r i 1. Dobra a.
D o b r ó c 1. Dobra a.
D o b r o c s i n a k . Szoln.-Dob. vm. < szl. dobru 'jó, termőföld' szárm.

Szoln.-Dób. III, 345.
D o b s i n a k. Qömör vm. < R Dobsa szn. + tót képző; ázaz =

Magyar helységnevek eredete. 187

'Dobsá-é'. Melich: MNy. XXI, 284. — EtSz. I, 1377. — Más, vszleg téves
magy.: Lux: FE. I, 129.

D o b s z a 1. Doba a.
D o g n á c s k a k. Krassó-Ször. vm. < szl. dugacska 'hosszú szárm.

Pésty: Krassó vm. II, 135.
D o 1 á n y Dolyán) k. Szepes stb. vm. < szl. doly 'völgy, árok,

alacsonyabban fekvő hely' szárm. Melich: Jegyz. — Borovszky: Honf.
tört. 74. szer. Dolina is ilyen ered.

D o 1 h a k. Máramaros vm. < szl. dlha 'hosszú' szárm. Borovszky:

Honf. tört. 69.
D o 1 o s d kr. Veszprém vm. < tót dlozsda 'tartozóság'. Szombathy:

Tur. VI, 81.
D o l i n a kr. Fejér vm. 1. Dolány a.
D o l m á n y k. Szeben vm. < ném. Thalheim. Kűnos: Nyr. XIII,

537.
D o m a (-háza, -falva, -hida) k. Ung stb. vm. < Doma szn. < Dom

szn. (a Dámján szn. röv. al.) + -á kies. képző. EtSz. I, 1384.
D o m a h á z a k. Borsod vm. < szl. ered. Doma 'Tamás' szn.

+ háza. Borovszky: Borsod vm. 8. — L. még Doma a.
D o m a k k. Borsod vm. < szl. ered. Domak szn. 'Domokos'. Bo-

rovszky: Borsod vm. 8.
D o m á n k. Krassó-Szörény vm. < Domán szn. < Doma szn. (1.

ott) + -n kies. képző. EtSz. I, 1384. — Melich: Jegyz.
Dom.bó k. Máramaros vm. < ó-bolg. d^bova, d£bovo 'tölgyes'.

Marianovics: Nyr. XV, 232. — Más, de vszleg téves magy/ Heíty: Nyr.
XL, 165.

D o m b r á d 1. Dombróvány a.
D o m b r ó 1. Dombróvány a.
D o m b r ó v á n y k. Bihar vm. < szl. d^brava 'berek' szárm. Has.

ered.: Dombró, Dubrava, Dubróka, Dombrád. Borovszky: Honf. tört. 72.
D o r m á n d k. Heves vm. < Dormánd szn. Széli: Tur. VII, 4.
D o r o g k. Esztergom vm. < szl. drug 'társ'. Karácsonyi: A m.

nemz. őstört. 92.
D o r o s z l ó k. Bács-Bodrog vm. < Doroszló szn. Borovszky:

Bács-Bodrog vm. I, 78.
D o r o z s m a k. Csongrád vm. < Dorozsma szn. < vszleg Druzba

szn. Karácsonyi: Magy. nemzetiségek a XIV. sz. köz. I, 414.
D ó z s a (Jász-) k. Jász-Nagykun-Szolnok vm. < Dózsa szn.

< Dousa < Daysa < Dávid szn. -sa képző bee. al. EtSz. I, 1396. — Me-

legdi: MNy. XV, 137. — Más, vszleg téves magy.: Balássy: Heves vm. 184.
D ö b ö r (-hegy) k. Vas vm. < szl. debr 'völgy' szárm. Has. ered.:

Döbrő, Döbrőköz; továbbképzései e szónak: Debercsény, Debréte, Deb-
recen. Borovszky: Honf. tört. 79.

D ö b r ő 1. Döbör a.
D ö b r ő k ö z 1. Döbör a.
D ö m e f ö 1 d k. Zala vm. < Döme szn. (a Demjén szn. bee. al. 1.

Demjén a.) + föld. EtSz. I, 1309.

188 Virdgh Rózsa

D ö m ö s k. Esztergom vm. < Dömös szn. (R Dimis ~ Démüs)
< ó-m. Dimitür 'Demeter' (esetleg Demjén-ből) bee. elvonása kies. kép-
zővel. EtSz. I, 1406. — Karácsonyi: A m. nemz. őstört. 92.

D ö m s ö d k. Pest vm. < Dömsöd szn. < Dimsa sz. « szl. Dü-
mitrü sz. kies. al.) szárm. Melich: MNy. III, 176.— Más magy.: Borovszky:

Pest vm. 55.
D ő r 1. Décse a.
D ö r g i c s e k. Zala vm. R Dergecse < dergecse ~ dergecs 'hal-

fajta'. Pesty: MO. hn.-i 86.
D ö r ö c s k e k. Somogy vm. < Dörögcse (R Durugsa). Karácsonyi:

M. nemzetiségek a XIV. sz. köz. I, 425.
D ő v é n y (~ Dévény) k. Borsod vm. < szl. déva 'leány' szárm.

Borovszky: Borsod vm. 9.
D r á g c s é k e 1. Csegőd a.
D r á g o s (-falva) k. Szoln.-Dob. vm. < Drágos szn. Szoln.-Dob.

vm. III, 374.
D u b i c s á n y k. Borsod vm. < ószl. dabu 'tölgyfa' szárm. Bot

rovszky: Borsod vm. 9.
D u b o v a k. Sáros vm. < szl. dub 'tölgy, cserfa' szárm. Melich:

Jegyz. — Wagner: Pozsony vm. hn. magy. 7.
D u b r a v a k. Liptó vm. < szl. dubrava ~ dobrova 'erdő'. Melich:

Szl. jöv.-szav. ered. 14. —"L. még Dombróványa.
D u b r ó k a k. Zemplén vm. < tót dub 'tölgyfa' szárm. Lehoczky:

Száz. VII, 65. — L. még Dombróvány a.
D u d a r k. Veszprém vm. < tör. Dudur ~ Dudor szn. Bátky: FE.

III, 49.
D u k a k. Vas vm. < Duka szerb. ered. szn. (< duka 'méltóság-

név' = lat. dux). EtSz. I, 1436.
D u l h á z a k. Qömör vm. < vszleg Gyulaháza. Melich: Jegyz.
D u n a c s é b 1. Cséb a.

. D u n a s z e g k. Győr vm. < Duna + szeg 'kanyarodás'. Borovszky:
Győr vm. 24. •

D u n a s z e k c s ő 1. Szekcső a.
D u s n o k k. Borsod vm. < szl. dusnik 'torozók', a várjobbágyok

egyik fajtája. Borovszky: Borsod vm. 9.

E

E b e r g é n y k. Zala vm. < ném. ered. Ebergény szn. (vö. ném.
Eber). Wertner: Nyr. XLIV, 299.

E b e r g ő c k. Sopron vm. < Ebergőc szn. (< ném. Eber 'vadkan'
+ Götz ném. szn.) Wertner: Nyr. XLIV, 299.

E b e r h a r d k. Pozsony vm. < ném. ered. Eberhard szn. (< ném.
Eber 'vadkan' + hart 'erős'). Wertner: Nyr. XLIV, 300.

E c e l k. Nagy-Küküllő vm. < Ecel szn. (< ofn. Atzeí 'szarka').
Borovszky: Honf. tört. 88.

E c s e d (Nagy-) k. Szatmár vm. < Ecsed szn. N. Imre: Száz.
VI, 343.

Magyar helységnevek eredete. 189

E c s é d k. Heves vm. < Ees vszleg szn. (< ecs ~ öcs 'kisebbik
testvér') szárm. Has. ered.: Ecseg, Ecsi, Ecseny, Öcs, öcsény, Öcsöd.
Bdtky: FE. III, 26.

E c s e g 1. Ecséd a.
E c s e l l ő k. Szeben vm. < Ecsellő szn. (< ecsellő 'fésű'). Kará-

csonyi: Árp. és az Árp.-ok. 141.
E c s e n y 1. Ecsed a.
E c s e r k. Pest vm. < Ecser szn. Melich: MNy. XIX, 109.
E c s e t (Kis-) k. Nógrád vm. < ecset (~ öcsét) 'takács mácsonya'.

Bátky: FE. IV, 120.
E c s i 1. Ecséd a.
E c s k e n d k. Pest vm. < vszleg Ecs szn. (< ecs öcs]) 'ki-

sebbik testvér' + kend tör. ered. szó 'nép'. Bátky: FE. III, 26.
E d d e k. Somogy vm. R Egede, Egyda, Egyde, Egnde < Egyede

az Aegidius szn. magyaros kiejtése. Wertner: MNy. I, 233.
E d e 1 é n y k. Borsod vm. R Edelen, Edelin < ném. Adalbert szn,

kies. al. Simonyi: Nyr. XLIX, 91. — L. még Adalin a.
E g e k . Békés stb. vm. < Ege szn. Karácsonyi: Békés vm. 90. —

Más magy.: Balássy: Nyr. XXV, 446.
E g e r v. Heves vm. < eger 'egerfa, egerfás liget'. Rupp: MO. helyr.

tört. II, 1. — Pais: Magy. Anon. 113.
E g e r b e g y k. Kolozs vm. < eger 'egerfa' + begy 'hegyfok'.

Orbán: A székelyföld leírása IV, 145. — Más magy.: Kúnos: Nyr. XIII, 539. '
E g e r s z e g k. Maros-Torda vm. < eger 'égerfa' + szeg 'utca, vi-

cus (< *stügü 'utca'); azaz 'egy utcából álló falu, melynek szege (utcája) -
egerfával volt beültetve'. Melich: Nyr. XXXI, 500.

E g r e s k. Szoln.-Dob. vm. <. eger (fa) szárm. Szoln.-Dob. vm.
III, 395.

E k e i k. Komárom vm. ném. ered. Ekei szn. Jakubovich: MNy.
XXIII, 235.

E l e k k. Arad vm. R Velek < Velek szn. Pais: MNy. XXIV, 95,
Magy. Anon. 148.

Ernőd k. Borsod vm. < Emőd szn. < em 'anya' -ő + -d
kies. képzők; tehát 'anyóka'. Pais: Magy. Anon. 113. — Szilády: Nyr.
II, 107.

E m s e p. Pest vm. < Emse (< emse 'anyadisznó') szn. Bátky:
FE. V, 122.

E n c s k. Abaúj stb. vm. < en (~ in) 'szolga' szárm. Has. ered.:
Encsencs, Hencse. Bátky: FE. II, 239. — Szoln.-Dob. vm. III, 387. szer.
< ném. Hencs ~ Encs szn.

E n c s e n c s 1. Encs a.
E n d e s p. Szabolcs vm. < Endre szn. vált. Wertner: Nyr. XLIV,

252. '
E n d r é d k. Zemplén vm. < Endre szn. + -d vhez tartozót kife-

jező funkciójú képző. Pais: NyK. XLIV, 327 szer. has. ered. Endrőd is,
ahol az -é helyébe a -d előtt a m. -ő kies. képző lépett.

E n d r ő d k. Békés vm. < Endre szn. szárm. Karácsonyi: Békés
vm. 94. — L. még Endréd a.

190 Virdgh Rózsa

E n l a k a k. Udvarhely vm. < en in) 'szolga' + laka; tehát =
'szolgalak'. Bátky: FE. II, 238. — Nagy G.: Tur. XXVIII, 31 szer. < R
Jenlaka < Jenölaka.

É n y k. Bars vm. R. En < en in) 'szolga'. Bátky: FE. II, 238.
E p e r j e s k. Békés vm. < eperj 'eper' kn. szárm. Karácsonyi: Bé-

kés vm. 99. — Rupp: MO. helyr. tört. II, 278.
E r e s e (Nagy-) k. Maros-Torda vm. < ér + -cse kies. képző. Has.

ered. Ercsi is. Bátky: FE. II, 240.
E r c s i 1. Erese a.
É r d k. Fejér vm. < Érd nemz.-név. Karácsonyi: Magy. nemzeti-

ségek a XIV. sz. köz. I, 429. — Bátky: FE. II, 241 szer. < ér + -d kies.
képző.

E r d ő d k. Szatmár vm. < Erdőd (R Erdend) szn. Szilády: Nyr.
II, 107. — Szarvas: Nyr. II, 343. < erdő + -d hn. képző.

E r d ő s z á d a k. Szatmár vm. < erdő -f- szád 'száj' + -a (á
gyepürendszer korából). Tagányi: MNy. IX, 261.

E r k k. Heves vm. < Erk szn. Bátky: FE. I, 140.
É r s e k c s a n á d 1. Csanád a.
É r t é n y k. Tolna vm. < vszleg Ertem bes. törzsnév. Tagányi:

FE. II, 231.
E s k ü 11 ő k. Bihar vm. < és 'ős, nagy' + küllő 'harkály, rigó v .

vmely fecskefajta madár'. Horger: MNy. I, 369. — Nyr. XL. 233. — Kará-
csonyi: A honfogl. és Erdély 16. — Melich: Nyr. XXXIII, 308. — Viski:
MNy. I, 459 szer. < es 'nagy' + küllő 'vféle malom'.

E s z é n y p. Fejér vm. < tót jeszény 'kőrisfa'. Szombathy: Tur.
VI, 82. — Más magy.: Bátky: FE. VIII, 212. — L. még Jaszenova a.

E s z 1 á r k. Szabolcs vm. R Oslár < ófn. hasala ~ hasi 'som'
4- -Ias szűkölködést jelentő képző. Has. ered. Oszlár is. Borovszky: Honf.
tört. 88.

E s z r ó k. Szatmár vm. < eszró 'gát' (a gyepürendszer korából).
Tagányi: MNy. IX, 258.

E s z t á r k. Bihar vm. < vszleg esztero ~ osztoro ~ osztro
~ isztro 'gyepűgát, cölöpökből, karókból készült vízímű'. Tagányi: MNy.
IX, 258. — Más magy.: Borovszky: Honf. tört. 68.

E s z t e l n e k k. Háromszék vm. < nyug. bolg. istilnik 'hajfonat'. Me-

lich: MNy. II, 103.
E s z t é n y k. Szoln.-Dob. vm. < Esztény szn. (eredete vszleg olyan,

mint Eszényé, 1. ott). Bátky: FE. VIII, 212. — Szoln.-Dob. III, 421.
E s z t e r g á l 1. Sztrugár a.
E s z t e r g á r k. Veszprém vm. < tót sztrigár 'boszorkányoző tün-

dér'. Szombathy: Tur. VI, 82.
E s z t e r g o m v. Esztergom vm. < szl. *Strégom vszleg szn.

< szl. strega kn. 'ápolás, őrizet'. Marianovics: Nyr. XXXIX, 136. — Hor-

ger: Nyr. XXXIX, 339. — Karácsonyi: A m. nemz őstört. 896-ig, 92. —
Más, de vszleg téves magy. Borovszky: Honf. tört. 88. Szerinte Eszterháza
is has. ered.-— Schilnemann: UJb. VII, 180.

E s z t e r h á z a í. Esztergom a.

Magyar helységnevek eredete. 191

E s z t r é n y k. Gömör vm. R Osztrény < vszleg osztro 'gyepű-
gát' (a gyepűrendszer korából). Tagányi: MNy. IX, 258.

E s z t r ó 1. Osztró a.
E t e k . Komárom vm. < Ete szn. Varjú: Tur. XIX, 154.
E z e r e s 1. Ozora a.

F

F a d d k. Tolna vm. < R Fod, Faad, Food, Fotud, Fótudi (gör-
nara&i) Eredete ismeretlen. Mélich: MNy. XXIV, 111. — Horger: Nyr.
XLI, 261. — Pais: MNy. VIII, 303. — Melich: MNy. VI, 152. — Bátky:
FE. V, 125 szer. < R Fokúd < fok kn. szárm.

F a k ó k. Pozsony vm. < Fakó szn. (a Farkas szn. bee. al.) Wert-
ner: Nyr. XLIV, 347.

F a l u d k. Vas vm. < falu + -d hn. képző. Szarvas: Nyr. II, 345.
F a n c s a l k. Udvarhely vm. < Fancsal szn. Karácsonyi: A szék.

ered. 40. — Bátky: FE. IX, 44.
F a n c s i k a k. Ugocsa vm. < Fancsika szn. (< Fancs ~ Foncs

+ -ika képző). Bátky: FE. VII, 123, IX, 44. — Karácsonyi: A szék. ered. 40.
F a r k a s d k. Torontál vm. < farkas + -d kies. képző. Edels--

pacher: Nyr. V, 193.
F a r n a d k. Esztergom vm. < Farnad (R Fúrnod) szn. Szilády:

Nyr. II, 107. — L. még Fornos a.
F a r m o s k. Pest vm. < Farmos (R Fornos) szn. Szilády: Nyr.

II, 107.
F a r n o s k. Bihar vm. < Farnos (R Fornos) szn. Szilády: Nyr.

II, 107. — L. még Fornos a.
F e d e l e s f a l v a k. Bereg vm. < Fedeles csal.-név + falva. Le-

hoczky: Száz. VII, 67.
F e g y v e r n e k k. Jász-Nagykún-Szolnok vm. < fegyvernek

~ fegyvernök 'fegyverhordozó'. Zolnai: Nyr. XXVIII, 165.
F e j é r d k. Kolozs vm. < Fejérd szn. < fejér 'fehér' + -d kies.

képző. Pais: MNy. VIII, 300.
F e j é r c s e k. Bereg vm. < fejércse kn. < fejér 'fehér' + -cse

kies. képző. Pais: MNy. VIII, 300.
F é k e d k. Baranya vm. < Féked (R Fexed) szn. Szilády: 'Nyr.

II, 107.
F e k e t e b é r c 1. Bérc a.
F é l k. Pozsony vm. < ném. Feilen (-dorf). Kúnos: Nyr. XIII, 537.
F e l e d k. Gömör vm. < Feled szn. Szilády: Nyr. II, 107. — Bo-

rovszky: Honf. tört. 88 szer. < germ. Feld 'föld' szárm.
F e l g y ó g y k. Alsófehér vm. < *Fel-Diódi. Horger: Nyr. XXXIX,

394.
F e 1 p é c z 1. Pécz a.
F e l s ő b a g o d 1. Bagód a.
F e l s ő k é k e s n y á r l ó 1. Kékes a.
F é r e g y h á z k . Temes vm. R Feyeregház < fejér 'fehér' + egy-

ház. Pais: MNy. XII, 15.
F e r t ő b o z I. Boz a.

192 Virágh Rózsa: Magyar helységnevek eredete.

F i a d k. Somogy vm. < Fiad (R Fiod) szn. Szilády: Nyr. II, 107.
— N. Imre: Száz. VI, 343. — Más, de vszleg téves magy.: Szarvas: Nyr.
II, 345.

F i 1 e (-falva) k. Szepes vm. < File szn. < Fii (< Filipus 'Phi-
lippus' lat. ered. szn. bee. csonkítása) + -e kies. képző. Pais: MNy.
XXI,- 113.

F i l e (-falu) k. Szepes vm. < File (a Fülöp szn. bee. a.) szn.
Melich: Jegyz.

F i 1 k e (-háza) k. Abaúj-Torna vm. < Filke szn. < Fii (< lat.
ered. Filipus szn. bee. csonkítása) + -ke kies. képző. Pais: MNy. XXI,
113.

F i n t a k. Sáros vm. < Finta szn. (< finta 'ferde, görbe, pisze,
ál, tettető' < fit- 'görbülés' alapszó -a képzős igenévi szárm.) Pais: MNy.
XI, 359.

F o k o r ú p. Jász-Nagykun-Szolnok vm. < ófn. wuochar, ang.-
szász vőcor, gót vokra 'gyümölcs, termés'. Borovszky: Honf. tört. 89.

F o l k - m á r k. Szepes vm. < Folkmár nétn. ered. szn. (<ófn. falco
'sólyom' + ófn. mári 'híres'; tehát = 'solymár'. Melich: Jegyz.

F o l k u s f a l v a k. Turóc vm. < Folkus szn. (< ösfr. Foulques
szn. < lat. fulica 'vízityúk, szárcsa') + falva. Wertner: Nyr. XLIV, 347.

F o 11 k. Hunyad vm. < . vszleg Fölt szn. < fgr. ered. folt 'Stück'.
Melich: MNy. XXIV, 244.

F o n á c z k. Szoln.-Dob. vm. < szl. fén, finacz 'szénás, széna-
termő'. Szoln.-Doboka vm. III. 461.

F o n y ó d k. Somogy vm. < R Funoldi (a -di kies. képző). Pais:

MNy. VIII, 303.
F o r g o l á n y k. Ugocsa vm. < Forgolány szn. < R Folgorán

< Fulgurán < Fulgrám < Fulkram (~ Folkrám) < fr. Fulkran ~ Ful-
chran szn. Karácsonyi: MNy. XX, 2.

F o r n a d i a 1. Fornos a.
F o r n o s k. Bereg vm. < Fornos vszleg szn. < bolg. furana

~ fúrna 'kemence'. Has. ered.: Farnos, Farnad, Fornadia (oláh végzet-
tel). Bátky: FiE. VI, 233.

T ó t k. Pest vm. R. Folt < Folt szn. (1. ott). Melich: MNy. XXIV,
244.

F ö d é m e s k. Hont stb. vm. < *födém 'méhkas' + -s. Simonyi:

Nyr. XXXIX, 435.
F ö l d e á k k. Csanád vm. R Füldeák ~ Fiideák < Fii (< lat.

ered. Filipus 'Philippus' szn. bee. csonkítása) szn. + deák. Pais: MNy.
XXI, 110.

F ö 1 d s z i n k. Nagy-Küküllő vm. R Földszén ~ Főczén (írva
Fewczen) < Főczén szn. (< Felcén < Felcán < Felicián). Karácsonyi:

MNy. XIX, 94. — Más, vszleg téves magy.: Borovszky: Honf. tört. 89.
F ő n y e d k. Somogy vm. < R Fevenyed < föveny 'homok'

szárm. Bátky: FE. III, 25.

(Folyt, <köv.)

Virágh Rózsa

