
54342 

NÉPÜNK és NYELVÜNK 
K Ö Z É R D E K Ű F O L Y Ó I R A T 

IX. ÉVF. 1937. JANUÁR. 1. FÜZET 

A magyar parasztház padja1 

A letelepedett életmódú, helyhez kötött nép haj lékának 
első bútorféléje kétségtelenül az volt, melyet ma padnak. ne-
vezünk. Az őskor emberének padja azonban még nem volt moz-
gatható, ha.nem vagy kövekből volt összerakva v.agy a földből 
volt kifaragva, még pedig mindig a tűzhely közelében. 

A tűzhely köriili padon kívül régtől fo°gya olyan padokat 
is készítettek, amelyek a lakóhelyiség fala mellett húzódtak 
s az ülés mellett főleg fekvésre szolgáltak. Volt olyan idő, ami-
kor a mai pad, szék, asztal és ágy egy és ugyanaz a bútordarab 
volt. Az ülő- és fekvőpadnak ez a földhöz és a házfalhoz való 
kötöttsége megmaradt évezredeken keresztül. A lakóhelyiség 
falain körülfutó padok pl. Európa északi vidékein már a. Kr . u. 
első évszázad-óikban is szokásosak voltak, de a svédek füstös 
házaiban még ma is megvannak. Jellemző, hogy a pad neve az 

. északi nyelvekben általában a h á z f a l h o z e r ő s í t e t t pádra 
vonatkozik. 

A földhői kiváj t , vagy föld feltöltéssel készült, valamint a da-
- rabkövekből összerakott padokat később beborították fatörzzsel, 

pallóval vagy deszkával, ma jd egészen fából készítették* őket. 
' Ez a fapad, keletkezésének a története. Az ókor klasszikus népei-

nél még kőből faragták, a középkorban azonban már mindenütt 
fából készítették a különféle célnak szolgáló padokat. De amin t 
a görögök és rómaiak kőből faragot t pad ja természetesen hely-
hez volt kötve, úgy a középkor f apad ja is (amennyiben lakó-
helyiségben volt), mindig s z i l á r d a n o d a v o l t é p í t v e 
a h á z f a l á h o z . Csak jóval később készítettek elmozdítható, 
bárhová állí tható fapadokat is. 

Rendkívül fontos szerepe volt a padnak az egész közép-
koron át, mert a középkori élet társas együttélése még a fejlet-
tebb életformák szerint élők között is a padot tette meg a leg-

1 V. ö. Népünk és Nyelvünk 1929. A m a g y a r parasztbútor. 
1930. Fali téka. 
1930. A m a g y a r parasz tház asztala . 

Viski Károly, A Magyarság Néprajza, I. k. 


2 Cs. Sebestyén Károly 

használtabb bútorrá. De még a középkoron innen is, még két-
három évszázaddal ezelőtt, helyenként még később is, mindenütt 
és mindig csak padokon ültek az emberek, lakásban és nyil-
vános helyen, a templomban és a kolostorban, a városházán és 
a céhek gyülekező helyein, a bíróságnál (vádlottak padja még 
m a is a neve, bár már régen egyes szék lett belőle), műhelyek-
ben és korosmában egyaránt. Az egyes szék t. i. a középkorban 
még nagyon r i tka volt, csak kiváltságosak ülőbútora volt, amo-
lyan fejedelmi trónus-féle, amelyen csak az uralkodók, egyház-
fők és legfeljebb az ítélkező bírák ültek. Ebből a fejedelmi tró-
nusból ered különben a későbbi egyes székünk. A régi mesterek 
festményein és rég i fa- és rézmetszetű képeken pontosan meg lehet 
figyelni a padnak használatát a magánéletben és a nyilvánosság-
ban az egyes korokon keresztül. A XV. szazadban még csak ural-
kodók és magasrangú papok ülnek baldachinos trónuson, ¡min-
denki más padokon ül. Beham mesternek a császári törvény-
széket ábrázoló fametszetén csak az elnöklő császár ül trónuson, 
vagyis egyes széken, a többiek mind a fal mentén köröskörül 
húzódó hosszú fapadokon ülnek. Egy egykorú , ábrázoláson 
Luther Márton egyes széken ül az asztal mellett, tá rsa i két oldalt 
padokon ülnek. Egy 1576-ból való leltár, amely egy magyar 
középrendű nemes birtokos udvarházában készült, felsorol csak-
nem minden helyiségben padokat, némelyikben többet is, de az 
egész házban nem volt egyetlen egy egyes szék sem.2 A XVII . 
században már zsölyékben ülik körül az asztal t ú r i házakban, 
mert akkor m á r nagyrészt száműzve volt a pad az előkelőbbek 
lakóhelyiségeiből. Ettől fogva már csak a parasztházakban le-
het padot találni, kivéve a különleges célnak szolgáló helyeken, 
mint pl. templomokban, várótermekben, falusi korcsmában stb. 

E szerint el lehet képzelni olyan időt, amikor a paraszt-
háznak is legfontosabb — s a ládán kívül — szinte egyetlen 
bútora a pad volt s ez volt akkor az ülő- és fekvőalkalmatosság 
egyszerre. A volgamenti orosz parasztházakban ma sincs más 
bútor, min t a falak mellett körülfutó pad.3 I lyen lehetett vala-
mikor a magyar parasztház szobája nálunk is, mert egy 
1634-ből való leltár említi a körülfutó padokat.4 Sőt ennek a 
nyomai még nemrég is megvoltak nálunk. A régi palóc faház 
szobájában ugyanis a vastag ácsolt bükk- vagy tölgyfadeszká-
ból való pad földbeásott tőkéken vagy kőlábakon nyugodott, 

2 Arch. Ér t . 39, 106. 
8 Mer inger , Das deutsche Haus, 21. 
4 M. Gazd. Tör t . Szemle, XII, 346. 


A magyar parasztház padja 3 

tehát a földhöz, illetve a házfalhoz volt rögzítve s körülfutot t 
a szoba három oldalán. A szoba negyedik oldalán csak azért 
nem volt pad, mert ott volt az a j tó meg a kemence.5 

A házbeli padnak ez a kétségtelenül ősi alakja megvolt 
még másutt is. A Bódva-környék községeiben régebben tölgyfa-
lóca ment körül a fal mellett, ezen háltak, sőt étkeztek is." Kalo-
taszegen, bent a /iádban, az utcára tekintő ablak alatt , szembe 
a bejárata j tóval áll az első pad, amelynek folytatása sarokfor : 

dulóval a balpadi a ház udvar felé eső fele mentén; a vendégét, 
akit meg akarnak becsülni oda ültetik. A pad f öl db e ásott 
s a s o n é s c ö l ö p ö k ö n á l l . 7 A zalamegyei Hetésben, az 
utcai szobában, az udvari és utcai falak által alkotott sarokban 
és mellettük fu tnak el a vastag tölgydeszkákból vagy festett 
fenyődeszkákból készített támlás padok. Az utca felőli pad a 
f a l t e l j e s h o s s z á b a n nyúlik el.8 A vasmegyei Örségben 
régen a konyhán k ö r ö s k ö r ü l p a d o k v o l t a k . 9 A borsód-
megyei Matyók házában a lóca régebben egyszerű tölgyfapalló 
volt, a maga természetes színében, t u s k ó l á b a k r a he -
l y e z v e.10 

* 

Mielőtt azonban tovább mennénk, közben szólni kell még 
a pad n e v é r ő l . Az ülő padot, mint a fentiekből láttuk, néhol 
padnak, néhol íócának nevezik. Tárgyi különbség nincs a kettő 
között, mert ugyanazt a f a j t á t az egyik vidéken így, a. másikon 
úgy hívják. A lóca elnevezés gyakoribb a palócság között, a 
Felvidéken, Dunántúl, de sűrűn előfordul az Alföldön is, sőt Er-
délyben is. Mind a két elnevezés idegen származású szó a ma-
gyar nyelvben; pad a szláv pod-ból, lóca a szláv lovica-ból szár-
mazik. De mivel a magyarok a padot kétségtelenül már a szlá-
vokkal való első érintkezésük előtt is ismerték, kellett okvetle-
nül régebben magyar nevének is lennie. Szék volt a magyar 
neve. Az egy ember számára való ülőbútor ugyanis, amelyet 
ma széknek nevezünk, a régi időben nálunk ismeretlen volt, 
A szék szó régebben t ö b b s z e m é l y n e k v a l ó ' ü l ő b ú t o r t 
jelentett, ugyanazt, amelyet ma padnak nevezünk. Kar-szék: 
sella major , scamnúm dorzuarium, Lehnbank;11 Három ember-

6 Ethn. IV, 27; V, 46; Népr . Ér t . XII. 10L 
6 Népr . Ér t . XXV, 21. 
7 Malo-nyai, A m a g y a r nép művésze te I, 145. 
8 Ethn. VIII, 95. 
9 Népr. Ér t . XIII, 171. 
1 0 Ethn. VIII, 74. 
1 1 MNySz . 


4 Cs. Sebestyén Károly 

hec való ni Kar szek..Egy hosszú kar szék 42 d.13 De ugyan-
ezt jelenti a szék szó több vidéken még ma is a nép nyelvében. 
Abaujmegyóben még ina is szék a pad neve,14 Göcsejben a rövi-
debb padnak,15 Háromszékmegyében a mozgatható (tehát fal-, 
hoz vagy földbe nem erősített) padnak (vagy zsámolynak),1* 
Kalotaszegen a támlás padnak a neve szék.1'' 

Ha a sátorban lakó honfoglaló magyarságnak1 8 volt a ládán 
kívül valami más bútorféléje is, akkor az valószínűleg valami 
ülőpad lehetett, amely fekvőhely is volt. Ez bizonyára nagyon, 
hasonlított a hasonló életkörülmények között élő középázsiai no-
mád pásztorkodó népekéhez. A kínai Turkesztán kirgizeinek pl-
úgyszólván egyetlen bútordarabja a fából való takta, ami nem 
egyéb mint egy körülbelül két méter hosszú négylábú vánkos-
tar tó pad, ülőpad, ágy. A szegényebb kirgizek j á r t j a iban talál-
ható székesek19 nevű padféle is -ilyen, s egyébként hasonlít a 
magyar parasztház ágyszék nevű bútorához. Volt tehát a hon-
foglaló magyarságnak is valószínűleg olyan m o z g a t h a t ó 
padféléje, amelyet széknek neveztek. I t t az ú j hazában pedig 
megismerkedtek egy másik padfélével, amely a házban a föld-
höz és a h á z f a l h o z v o l t e r ő s í t v e s amelyet az i t t lakó 
szláv népek Dódnak vagy lovieának neveztek. Mivel ez utóbbi 
ugyanazt a célt szolgálta, mint a nomád magyarok sátorbeli 
széke, de a l ak já ra nézve mégis különbözött egy kissé tőle, ezért 
padszéknek nevezték. Első ada tunk a padszékvől ugyan 1550-ből 
való,20 ez azonban korántsem azt bizonyítja, hogy csak a XVI . 
század közepétől nevezték így, csak még nem került elő régebbi 
adat, vagy nem marad t fenn olyan róla. Bizonyosan ennél sok-
kal régibb a padszék neve. Calepinus 1585-ből való szótára a 
padszék seamnum és & padszékhely sellaria, egy 1576-ból való 
leltár pedig azt muta t ja , hogy a nemes birtokos udvarház csak-
nem minden helyiségben voltak pad zekek; kilenc helyen emlí-
tik s mindig többes számban. 

A padszék neve azonban mai napig is fenmaradt, Alsó-
fehérmegyében ma a padládát nevezik így.21 Jellemző és meg-

1 2 Oklsz. 
1 3 MNySz . 
1 4 Nyelv . Füz. XIII, 45. 
1 5 Gönczi Ferenc , Göcsej , 424. 
1 6 M. Nyelvőr , XXXVI. 328. 
17 Ja i ikó János , Kalotaszeg, 71; Malonya i i. m. I, 145. 
1 8 V. ö. Cs. Sebes tyén Károly, Milyen- házban lak tak a honfog la ló 

m a g y a r o k . Napkelet , 1926, 692. 
1 9 Népr. Ert . XIII, 138. 
2 0 OklSz . 
2 1 L á z á r , Alsófehérm. m a g y a r népe, 484; M T S z . 


A magyar parasztház padja 5 

jegyzendő, hogy a dévai csángók az a l a c s o n y fapadot neve-
zik (bizonyára ősi magyar néven) széknek, a m a g a s a b b 
iilésű fapadot pedig padnak.22 Az elmozdítható padnak kart 
(háttámlát) is készítettek, amely megvédte a r a j t a ülőt a hátra-
eséstől, ha a padot a faltól elhúzták, s ezt azután kar széknek 
vagy kar-padnak hívták. Ezek a külön megjelölések azonban 
idővel elhomályosultak, úgy hogy kénytelenek voltak még más-
ként is megjelölni a különféle ülőalkalmatosságokat. Mikor 
azután a XVI. század folyamán az egyes embernek való mai 
szék nevű bútor mind jobban elterjedt, divatba jöttek az olyan 
elnevezések, mint hosszú karszék,23 „három embernek való kar-
szék"?* bizonyára azért, mert akkor már volt e g y s z e m é l y -
n e k való karszék is. Mikor t. i. divatba jött az egy személy 

1. ábra . 

számára való ülőbútor, persze ezt is csak a régi névvel szék-
nek nevezték. A szék szónak tehát most már két jelentése volt: 
régibb ,pad' és újabb ,egy ember számára való ülőbútor' jelen-
tése. Mivel pedig e két jelentésű szónak első ,pad' jelentését a 
csak egy jelentésű, tehát félreérthetetlen pad szóval is ki lehe-
tett fejezni, ezért a szék szónak e jelentése lassanként elavult25 

s ma már (a köznyelvben) csakis 'egy ember számára való ülő-
bútor' e szavunk jelentése. 

A hát támlával ellátott padot a magyar nép általában 
karpadnak, karos-padnak, karjas-padnak nevezi. Ezt a nevüket 

22 Népr . Ér t . IV, 215. 
2 3 M. Gazd. Tör t . Szemle, XIII, 78, 80. 
24 OklSz. 
2 5 V. ö. Horger Antal, A nyelvtud. alapelvei, 148. §. 


6 Cs. Sebestyén Károly 

azonban nem az 'Arm' jelentésű kar szótól kapták — hiszen a 
padoknak legtöbbnyire nincs is kar támlájuk, csak háttámlá-
juk van — hanem a 'Chor' jelentésű kar szó rejlik ebben a 
jelzőben. 

Azt már régen tudjuk, hogy a templomok berendezése 
nagy és általános hatást gyakorolt a bútor kifejlődésére. Ha a 
magyar nyelv szókincsében körültekintünk s összevetjük a 
nyelvtörténeti és az élő népnyelvi adatokat, amelyek a kar szóra 
vonatkoznak, csakhamar a r ra az eredményre jutunk, hogy a 
kar-pad, kar-szék összetételek előtagja nem lehet egyéb, mint 
a „chorus" jelentésű kar szó. — „Éneklőhely, kar: odeum; fő 
rendek ülő-helyek vagy karjok; orchestra". — „Kihányatá a 
templomból [Szolimán] az oltárokat, karokat". — „Egy karos 

orgona. . ."2 6 — „A következő időben még jobban szaporodott a 
nép, úgy hogy még szorongva sem fért be [a templomba]. Ekkor 
belől csaknem környes-körül karokat ép í te t tek . . ."2T — „Aszta-
los Gergely és Asztalos M i h á l y . . . készítették a következő év-
ben [1748] a templom két végében levő karokat, az oldal kart 
pedig Asztalos (Bagi) Mihály."28 

Mint ezekből az adatokból látható, i t t nem pusztán a temp-
lomnak „chorus" nevezetű helyiségéről, épületrészletéről van 
szó, hanem a középkorban a kórusban kétoldalt felállított papi 
padokról „stallumok"-TÓl, amelyek mindig hát támlával voltak 
ellátva, később pedig a református templomokban külön fa-
emelvények (karzatok), amelyek szintén fapadokkal voltak el-
látva. 

26 MNySz . 
27 G y ő r f f y István, Nagykunság i Krónika, 87. 
2 8 u. o. 99. 


A magyar parasztház padja 7 

Karpad, karospad, karszék és karosszék tehát eredetileg 
csak olyan (díszesebb, h á t t á m l á v a l bíró) ülőpad, amely a 
templomi fcar-ban állott. De a kar előtag az összetételekben idő-
vel elhomályosult. Lassankint t. i. elfelejtették, hogy a karpad, 
karszék a karbeli padtól, széktől vette a nevét, s akkor, mivel 
a karpad (karszék) csak a há t támlá ja tekintetében különbözött 
a közönséges padtól, a kar jelzőt h á t t á m l á r a értették. Ezért 
a magyar parasztok a pad ós szék há t támlá já t mai napig is 
/cárnak nevezik. 

Ezzel kapcsolatban meg kell említeni, hogy ma a pad és 
lóca néven kívül még egy harmadik neve is van ennek a bútor-
nak, meglehetősen általánosan elterjedve. Rengő vagy ringő ez 
a név, ez azonban, nincsen bizonyos padformához fűzve, hanem 

3. ábra . 

inkább a különféle padformáknak egy bizonyos célra való hasz-
nálata miat t kapta ezt a nevét. T. i. azért hívják rengőnek, mert 
erre helyezik rá kis teknőben éjszakára a pólyás gyereket.29 Bizo-
nyosan ez az eredete ennek a padnévnek, bár egyes vidékeken 
elhomályosult az eredete s ezért pl. Bihar- és Szilágy megyé-
ben már általában a padot nevezik rengőnék.30 Szalontán és 
Toron tálmegyében a karos és hátas fakanapét,31 Békésen pedig 
a sarokban álló asztalt körülvevő sarokpadot nevezik így.32 

Biharmegyében van a karosrengő is.33 Erről a rengőről szól 
Arany János Toldijábau ekképen: 

29 Népr. Ért . XII, 13. 
30 Nyelv. Füz. XXIX, 33: MTsz . 
21 M. Nyelvőr XLIV, 404, 407; M. Nyelv VII, 42. 
32 Népr. Ért . XII, 142. 
3 3 Nyelv. Füz. XXIX, 33. 


8 Cs. Sebestyén Károly 

Drága karos rengők dagadóra tömve, 
Bársonnyal bevonva, arannyal átszőve, 
Álltak a sátorban gyönyörű szép renddel, 
Kiknél szebbeket m á r nem képzelhet ember. * 

Ha tehát a különféle mai pad-alakok felsorolását a leg-
kezdetlegesebb formánál kezdjük, akkor valószínűleg annak az ősi 
nomádkorbeli, még a honfoglaláskor magukkal hozott széknek 
a kései, de alkalmasint nem sokat változott a lakjá t talál juk a 
sor elején. Ez a padféle ma már ugyan csak a legszegényebb 
helyen fordul elő szobabútorként, ellenben a konyhán, kamrá-
ban, csűrben stb. csaknem mindenütt feltalálható. Az ilyen pad-
nak az ülődeszkája egy alkalmas és elég vastag deszkalap vagy 

4. ábra. 

palló, melynek négy sarkába lyukak vannak fúrva s azokba egy-
egy 1—2 araszos kerek vagy szegletesre faragot t fa van erősítve, 
így a padnak négy „lába" van, mint az állatnak. Ezt a padfélét 
Tisza-Eoffon patkának hívják, télen szoktak ráülni, hogy a 
kemence melegét élvezzék.34 Ringő a neve a palócoknál, ahol az 
ágy előtt szokott állni.35 Ide tartozik még a pucik-pad (Alsó-
fehérmegye), amely hasonlít az előbbihez, de csak az egyik 
végén van két lába, a másik végén a gócalján nyugszik. Ezen 
szoktak ülni este a tűz körül, mikor silák (gyenge tűzfény) vilá-
g í t j a meg a székelyház szobáját.36 

Ennek a legkezdetlegesebb formájú padnak nincsen sem-
miféle hát- vagy kar támlája . Az ezután következő formák azon-
ban mind legalább háttámlával bírnak, de vannak olyan padok 

34 Ethn. VIII., 446. 
35 Népr. Ér t . XII, 13. 
36 Lázár , Alsófehérm. m a g y a r népe, 483. 


A magyar parasztház padja 9 

is, amelyeknek az ülőlap két végén is van valamilyen kartámla-
féléjük. Ezek a háttámlák (a nép, mint fennebb láttuk, fcor-nak 
nevezi őket), elég egyszerűek, amennyiben két, esetleg három 
rövidebb deszkadarab tetején egy keskenyebb deszkaszál megy 
végig a pad egész hosszán. A két vagy három tartódeszka két 
széle néha baluszter-szerűen van kifűrészelve, a felső vízszintes 
támladeszka alsó széle pedig szintén ki van fűrészelve az egyéb 
parasztfűrészeléseken ismert hullámvonalas formára. Az elég 
egyszerű padszerkezet azt a gondolatot kelti az emberben, hogy 
ezt a szerkezetet bizony a magyar paraszt is ki ta lálhat ta s így 
ez a padforma legalább eredeti népi és magyar termék. Sajnos, 
nem így van. A deszkák körülfűrészelése muta t j a a renaissance 
és a barokk stilus hatását, azonkívül tudjuk, hogy osztrák, dél-

5. ábra . 

német, svájci múzeumokban nagy számban vannak tökéletes 
másai ezeknek a padoknak. Dürernek 1514-ben készült Szent 
Jeromos c. rézkarcán látható egy ilyen padnak tökéletes pár ja . 

Amint tehát ebből lát juk, itt az ősi legegyszerűbb moz-
gatható padféléhez idegenből származó felső rész, a támasztó-
szerkezet jött hozzá (1. ábra). Ez a padféle egyszerűbb vagy 
gazdagabb kivitelben mindenütt megtalálható. I la rövidebb a 
pad (2—3 embernek való), akkor a háttámla-deszkát két ba-
luszter-deszka t a r t j a , ha hosszabb, akkor három (1. 2. ábra), 
néha a tartódeszkák közé, inkább csak dísznek, esztergályozott 
kis oszlopocskákat is iktatnak, sőt a hát támla megszilárdítása 
céljából néha még oldalsó támaszokat is alkalmaznak (2. ábra). 
Gazdagabb kivitelnél természetesen nem maradhat el a paraszt-


1 0 Cs. Sebestyén Károly 

bútor közkedvelt hullámvonalas szegélyfűrészelése sem, a hát-
támla felső szélén és az ülődeszka alsó peremén. 

A mozgatható (nem helyhez kötött) padok között van 
azonban egy, amely különös figyelmünket megérdemli, mert 
jellegzetes a lak ja és feltünű szerkezete van s gyakran igen 
gazdag a formai kiképzése és díszítése. Legjellemzőbb ra j t a , 
hogy há t támlá já t előre-hátra lehet csapni két csuklóra járó 
oldalsó ka r támlá ja segítségével (3. ábra). Városi ember, aki 
ilyen padot parasztházban, vagy ma már inkább csak múzeum-
ban lát, rendesen elámul azon a leleményességen, amellyel a 
parasztember ezt az igen prakt ikus szerkezetet ki talál ta s örül, 
hogy végre valami igazi népi és népművészeti termékre akadt. 
Ez azonban csupán azért van, mert a városi ember előtt ez a 
padtipus már régen teljesen ismeretlen. 

Ez a valamikor rendkívül nagy kedveltségnek örvendő 
padforma a XV. századtól a XVII . századig volt divatos az 
úri és polgári lakásokban, de onnan később a többi padformá-
val együtt, az egyes ülőszék divatával teljesen eltűnt. Mint sok 
minden egyéb, ez a pad is lekerült a parasztházba s i t t 
megmaradt napjainkig. Kendkívüli kedveltségét m u t a t j a széles 
elterjedése. Csaknem egész Európában ismerik vagy ismerték, 
Franciaországban és az alpesi országokban, Németországban, 
Németalföldön, Norvégiában és Oroszországban, mindenüt t 
megtalálható az odavaló művelődéstörténeti, néprajzi és nép-
művészeti múzeumokban. 

Ez a padforma a v á r o s i l a k á s o k b a n tulajdanképen 
az első m o z g a t h a t ó támláspad volt. A déli és nyugat i kan-
dalló-tüzelésű országokban keletkezhetett (valószínűleg francia 

2ARKOS SZOBR BEREMDE1ES 

6 . á b r a . 


A magyar parasztház padja 1 1 

várkastélyokban), mer t a mozgatható háttámla szerkezetét 
azért találták ki, hogy amikor a kandalló tüze elé állították, 
ne kelljen mindig megfordítani a padot, ha arccal vagy ha hát-
tal akar tak a tűz felé fordulva ülni. 

Ennek a felső részén meglehetősen bonyolult szerkezetű s 
gyakran igen díszes kivitelű padnak alsó része, sajátságosképen 
nálunk csak olyan kezdetleges és egyszerű, mint a többi eddig 
tárgyal t padfélénk. Négy kerek vagy szegletesre faragot t fer-
dén szétálló egyszerű lába van, olyan mint a támlanélküli leg-
egyszerűbb padnak . 

A parasztházban való közkedveltségét t á m l a s z e r k e -
z e t é n e k köszönheti ez a pad. Az ú jabb parasztházaknak ú. n. 
párhuzamos szobaberendezésében (4. ábra), rendesen az ágy 
előtt szokott állni s nappal hátravetet t támlával ülésre használ-

7. ábra . 

ják (előtte áll az asztal), éjjel pedig előrecsapják a támlát s a 
padra ágyneműt téve, az ágy kiszélesítésére szolgál, rendesen 
egy-egy gyermek fekvőhelyeként. Ezért nevezik különösen ezt 
a padfélét sokfelé rengőnek vagy ringőnek, mert a másként 
rengőnek vagy ringéínek nevezett bölcsőt is r á szokták helyezni 
éjszakára. Az Ormányságban vetélő-padnak nevezik, nyi lván 
azért, mert támlájá t előre-hátra lehet vetni.37 

A bútorstilus változó d iva t ja nem állt meg a közkedvelt 
barokk formáknál s így a pad is követte az uralkodó divatvál-
tozásokat. A polgári és úr i házak empire- és biedermeier-sti-
lusa, bár elkésve, bejutott a parasztházba is. A kanapénak 
(Hajduföld, Kecskemét, Tisza-Eoff, Háromszékmegye)38 jellem-
zője a görbére haj l í tot t kar támla és a háttámla stilizált hár-

37 P é c s - B a r a n y a m . Múzeum Egyes . Ért . II, 80. 
38 Népr. Ért . I, 99, I, 73, VI, 3; Ethn. VIII, 446; Malonyai i. m. II. 177. 


1 2 Cs. Sebestyén Károly 

mas levele, vagy a sűrű lécezés, amely helyett néha esztergályo-
zott kis oszlopocskák sorakoznak. Ezt sráglás-padnak is szok-
ták nevezni. 39 (5. ábra). 

* 

A második csoportba tartoznak azok a padfélék, amelyek, 
mint már említettük, a szobában a falak mentén húzódnak 
végig s egészen középkori módra a földhöz és a falhoz vannak 
vagy voltak erősítve. Eleinte ezek a padok is igen kezdetlege-
sek voltak, mit a fentebb idézett palócházbeli adatunk muta t ja . 
Később azonban ezeket a padokat is a többi bútor min t á j á r a 
csinosabbra, díszesebbre készítették, sőt ma, amikor már nem 
az egész szobafal hosszán mennek végig, hanem tetemesen meg-
rövidültek és ú. n. sarokpad elnevezés alat t már nincsenek szi-
lárdan a falhoz erősítve, ugyanazokat a stilus vonásokat mutat-
ják, mint a többi padféle, illetőleg bútor. 

8. ábra . 

A mai sarokpad (6. ábra) valószínűleg nem közvetlen át-
vétel a városi vagy polgári házból, mert amikor ez a padféle a 
magyar parasztházban divatba jött, a polgári és úri házak 
szobáiban ez már régen nem létezett. Ügy lehet képzelni, hogy 
a meglehetősen széles (mert alvásra is szolgáló) falmenti ősi 
padok mindig nagy helyet foglaltak el a szobában, ami ért-
hető is, hisz egyetlen bútor volt a szobában. Mikor azután az 
idők folyamán először a szekrény (magas lábú láda), azután az 
asztal s végül a külön ágy került be a parasztház szobájába, 
ezek a bútordarabok már rem fértek el az eredeti régi hosszú 
és széles padok mellett. Részint ezért, részint pedig azért, mert 
az ú j bútorok feleslegessé tették e nagy padméreteket, meg-
keskenyítették és megrövidítették őket. í gy azután leginkább 
csak az asztal körüli sarok két padja marad t meg. 

Malonyai i. m. IV, 320. 


A magyar parasztház padja 1 3 

Eleinte e falmenti padoknak természetesen nem volt sem-
miféle hát támlájuk, hiszen erre tulajdonképen ott szükség sin-
csen, mert a mögötte levő házfal szolgál az ülőnek támasztékul. 
Azonban a jómód és kényelem beköszöntésével (és a divat vál-
tozásával) kezdtek a pad mögött a falra deszkákat elhelyezni, 
valószínűleg azért, hogy a padon ülők a falat le ne súrolják, 
ruhá juka t be ne piszkítsák. Ennek nyomait megtalá l jak Torocz-
kón, a falra való deszkaban, amely mellmagasságig néhol az 
egész falat körülveszi, néhol azonban csak a ládák és padok 
megett van,40 és a Székelyföldön a falravaló ban, amely az ülő-
nek a feje tetejéig ért.41 A fejlődés további folyamán ez a liát-
támasztó falborítás elmaradt, illetőleg pótolta ezt a padra ma-
gára erősített külön háttámla. 

A háttámlás sarok- vagy körül-padok sok változatot mu-

9. ábra. 

ta tnak úgy formában, mint szerkezetben. Az azonban kétség-
telen, hogy ezek a különféle formák már nem a parasztházban 
alakultak ki, hanem idegen átvételek. A formák származására 
a többi bútornál is észlelet helyek jönnek itt tekitetbe: a városi 
polgári, a vidéki úr i ház, a hivatalos helyiségek, amelyekben 
a nép meg szokott fordulni s végül a templom és kolostor. Egyik 
legrégibb példányunkon, a szegedi Városi Múzeum egyik sarok-
padján (7. ábra) világosan meglátszik az egyszerűsített barokk 
stilus s kétségtelen a templomi padokkal való rokonsága. Nem 
csak a hát támla deszkáján látható közismert s más bútoron 
(ládákon) előforduló barokkos formájú díszítő mezők, hanem a 
pad szerkezete is muta t j a a templomból való származását. 
Ennek a padnak t. i. már nem olyan lyukakba erősített szét-

40 J ankó János , Torda , Aranyosszék , Toroczkó m a g y a r népe, 106; 
Népr . Ér t . XIII, 102. 

41 MTsz . 


1 4 Cs. Sebestyén Károly : A magyar parasztház padja 

álló lábai vannak, mint az eddig közölt példákon, hanem ú. n. 
telideszkás támasztói vannak s a pad két végén a kar támlá t is 
egybefoglaló oldalsó elzáró és lábdeszkája olyan, mint amilyen 
falusi templomok egyszerűbb barokkstilű padjain szokott lenni. 

Szegényebb háznál s ú jabb időben más, egyszerűbb kivi-
telben készültek a körül-padok, néha megelégedtek azzal, hogy 
a keskeny hátdeszkás padból összeillesztettek kettőt (8. ábra), 
vagy két sráglás-padból építették össze (9. ábra), legfeljebb az 
egyszerű bot-lábak helyett deszkából fűrészelt támasztókat tet-
tek alája . 

* 

A fejlettebb tipusú, asztalos készítette hát- és kar támlás 
padok mindig festve vannak. Közkedvelt szín a világos kék, a 

zöld vagy a barna; van olyan vidék is, ahol fehér alapszínre 
festik a padot. A hát támla felső deszkájára, a tartódeszkákra, 
valamint az oldalsó támasztókra, néha még az ülőlapra is, r á 
vannak festve a közismert sokszínű népies virágékítmények. 
Nem r i tka az olyan régi pad sem, különösen a forgatható hát-
támlás padok között, melynek a „kar ja" díszesen van faragva. 
Ez vagy domború faragás a széles hátdeszka felületén, több-
nyire népies stilusú virágos ágak vagy fűzérek, vagy pedig 
áttöréses fűrészelt díszítés. Ez utóbbi á l ta lában szintén a meg-
szokott népies díszítőelemeket használja fel, kivételesen előfor-
dul azonban figurális ábrázolás is. Erről azonban az a véle-
ményem, hogy ez nem népi és nem népművészet, hanem csak 


Szendrey Ákos: A sirató 1 5 

egy-egy. ügyesebb mesterember egyéni müvészkedésének ter-
méke. 

A faragot t díszítés régi darabokon eredetileg soha sem 
volt egyszínű, hanem a fa ragás is több színűre volt festve. Igen 
gyakran rá van vésve vagy r á van festve a pad há t t ámlá já ra 
az első tulajdonos neve, nevének kezdőbetűi vagy az évszám. 

A hódmezővásárhelyi néprajzi gyűjteményben őriznek egy 
1790-ben készült, ma igen rossz állapotban levő faragott kar-
és hát támlás padot, amely szinte ¿mintapéldánya lehetne ennek 
a bútorféle díszítménynek (10. ábra). Ma egyszínű barnára van 
festve, de a lekapart festékréteg a la t t látszanak az egykori 
többszínű festés nyomai. A szokott kezdetleges alsó rész felett 
olyaoi szép hát támla emelkedik, amely pára t lan szépségében. 
A középkori bútordivatból megmaradt térkitöltő. rácsozat mel-
lett van r a j t a reneszánsz szegélyfűrészelés, a legszebb azonban 
a há t támla faragása. A tulajdonos neve és az évszám mellett 
a f inoman és formásán kifaragot t virágdíszekben pompásan 
egyesül a barokk-rokokó stilus kacskaringós ékítménye az ízlé-
ses magyar népies virágornamentikájával . 

Cs. Sebestyén Károly. 
(Deutscher Auszug) — Dle Bank im ungarischen Bauernhaus. Ver-

f a s s e r beschreibt die verschiedenen Arten und Formen der Bank des 
ungar i schen Bauernhauses , und versücht eine geschichliche En twick lung 
d e r ' F o r m e n und die Herkun í t de r einzelnen Typen des Möbels zu e rgründen . 

A sirató 
A lakodalom, a magyar ember „második tisztessége", igen 

fontos életfordulópont. Átmenet ez az eddigi függetlenebb, szaba-
dabb leány-, illetőleg legénysorból a házasok közé; ezzel lesz 
„emberré" a legény s asszonnyá a leány. A „ M e n y a s s z o n y -
k o n t y o l á s " című dolgozatomban1 az átmenet befejező moz-
zanatára, a leánynak az asszonyok közé való felvételére mutat-
tam rá, illetve az avatás szertartásának lefolyását foglal tam 
össze. Ez alkalommal az átmenet kezdő mozzanatát adom s ez 
a. leányra a lányok, legényre a legények sorából való kiválás 
ünnepsége. 

• A szokás e l n e v e z é s e vidékenkint más és más. Erdély-
ben, ahol a szokás a legelterjedtebb, általában s i r a t ó-nak, 
s i r a t ó e s t é-nek nevezik, Torockón b ú c s ú v a c s o r a , t y ú k -
h ú s v a c s o r a , i n g y e n v a c s o r a , 2 a csángóknál f i 1 ke , 
f ü l k e 3 vagy v e d r e , 4 az Alföldön l e á n y h á l ó , 5 Nagyszéná-


