
FÖLD
ÉS

EMBER
TUDOMÁNYOS SZEMLE ~ SZERKÉSZTI:

KOGUTOWICZ KÁROLY

TARTALOM:
KALMÁR GUSZTÁV: A török uralom hatása a Dunántúl né-

pességére.
SZOKOLAY- MARGIT : A magyarországi besenyő telepekről.
Szemle. — Apróközlemények. — Folyóiratszemle.

IX. ÉVF.
MÁSODIK SZÁM.

1929.

S Z E R K E S Z T Ő S É G :
S Z E G E D , E G Y E T E M I F Ö L D R A J Z I I N T É Z E T

A M A G Y A R N É P R A J Z I T Á R S A S Á G E M B E R F Ö L D R A J Z I
S Z A K O S Z T Á L Y Á N A K K I A D Á S A

i—ÜÍLÜAPJE S T
J f i f ó H l - t e ; . . í
i s g g y o .

j r a L V Ó l R f i T O K

T A R T A L O M .
Értekezések: Lap

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére 49
Szokolay Margit: A magyarországi besenyőtelepekről 65

Szemle:
Kogutowicz Károly: Vita a néprajzi térkép körül. — Tóth Fe-
renc: Somogy földje és népe. (Kanszky Márton.) Gesztelyi-Nagy
László: A jövendő magyar intelligencia és a tanyakérdés.
(Wagner Richárd.) — Hoffer András: A Föld belső erői. (Irmédi-
Molnár László.) — Scharf Nándor és Turner Ferenc: Magyar-
ország domborművű kézi térképe. (Irmédi-Molnár László.) —
Herczeg G.: Ungarn und Budapest. (Kanszky M.) — Hettner
Alfréd: Englands Weltherrschaft. (Schilling Gábor.) — Rieth Adolf:
Die geographische Verbreitung des Deutschtums in Rumpfungarn
in Vergangenheit und Gegenwart. (Tóth Ferenc) 91

Apró közlemények:
Tolna. (Bátky Zs.) — Kajdacs, Kajmád. (Bátky Zs.) — Iriny.
(Bátky Zsigmond). — Bozolnok, Kapornok, Bacsak Elön. (Bátky
Zsigmond.) — Dög-Tisza, Holt-Tisza. (Wagner Richárd.) 98

Folyóiratszemle 102

F O L D és E M B E R
két havonkint megjelenő

T U D O M Á N Y O S S Z E M L E . - S Z E R K E S Z T I :

KOGUTOWICZ KÁROLY.

A Magyar Néprajzi Társaság Emberföldrajzi Szakosztálya, a m. kir. Ferenci
József Tudományegyetem Földrajzi Intézete és a Szegedi Alföldkutató Bizottság

hivatalos folyóirata.

Szerkesztőség és kiadóhivatal:
Szeged, Egyetemi Földrajzi Intézet, Szukováthy-tér 1.

Célja: az emberföldrajz művelése, elsősorban a magyar föld tudomá-
nyos kutatása.

Előf izetés egy évre 8 pengő ,

iskolák, könyvtárak, tanárok és tisztviselők számára 3 pengő.
Postatakarékpénztári csekkszámla száma 48180.
Lakásváltozást kérjük okvetlen bejelenteni.

A folyóirat közleményeire való jogainkat fenntartjuk!
A közlemények csakis a forrás megnevezésével idézhetők.

A török uralom hatása a Dunántul népességére.

A köztudatban még ma is benn él annak a pusztításnak
emléke, amelyet a török másfélszázéves uralma hazánknak oko-
zott. Amíg azonban anyagi és szellemi téren ennek a kornak
mulasztásait nagyjában sikerült pótolni, azt a szörnyű vérvesz-
teséget, amelyet a fa jmagyarság szenvedett, a nemzeh soha
többé helyrehozni nem tudta. Térképeink színfoltjai a Dunántúl
ós az Alföld területén a magyarság kipusztulásának emlékei.
Értekezésünk keretében a Dunántúl népességén vizsgáljuk ezt
a romboló hatást.

A Dunántúl népességét a XV. század végén már elég pon-'
tosan meg tudjuk állapítani az adószedés céljaira készült össze-
írások alapján..Értekezésünkben az 1494. évben megejtett ösz-
szeírásból indulunk ki. Az összeírás vármegyék szerint történt,
tehát valamivel nagyobb területet veszünk majd számításba!
mert Esztergom, Komárom, Győr megyék területe a Duna bal-
partjára is átnyúlik, tehát már kívül esik a Dunántúl területén.
Az említett porta összeírás eredménye megyénként a követ-
kező volt:1)

Pilis 1956 Áthozat 14883
Esztergom 1322 Zala 9553
Komárom 2195 Somogy . . . HQ12
Győr 2003 Baranya 15018
Moson 923 Tolna.. _'_ 99241 '2

Sopron 19781/« Fejér 3090
Vas . . . 4505V2 Veszprém 346 P/2

14883 _ Összesen: 66942porta.

A XV. század végén tehát a Dunántúl területén 66.942
jobbágy porta volt. Ez az adat szolgáltatja a néMsséa zömét.
A lélekszámot természetesen csak megközelítően tudjuk ennek

Acsádi: Magyarország pénzügyei. I. Ferdinánd uralkodása alatt.

fiO Kalmár Gusztáv

alapján megállapítani, mert az összeírás nem népszámlálás,
hanem adózás céljából készült. Első feladat azt megállapítani,
hogy egy-egy portán átlag hány család lakhatott. Bizonyos,
hogy olyan porták is voltak, amelyeken csak egy család élt. Az
egykori adatok azonban kétségtelenné teszik, hogy a porták
nagyobb részén nem ez volt a rendes állapot. 1554-ben Mára-
maros megyében, tehát minden háborús zavargástól megkímélt
területen, Remete faluban 12 porta volt, amelyen 32 család élt.2)
Ugyanezen időben Nyitra megye huszonkét falujáról maradt
fenn jó kimutatás. Itt 341 portán 489 család lakott Zemplénben
2251/-, portára 553 család esett, azaz arányszámban kifejezve
Máramarosban 2-75, Nyitrában 1-4, Zemplénben 2-4 család jut
egy portára.") Meg kell azonban jegyeznünk, hogy az említett
adatok javarészt hegyvidékre és szláv nyelvű lakosságra vonat-
koznak. Okunk van rá,, hogy a dunántúli magyar lakosságnál a
jelzettnél kisebb átlagszámmal dolgozzunk. Legbiztosabb, ha
portánkint kettőben állapítjuk meg az arányszámot a mohácsi
vész előtti időre. A'török hódoltság idején, mint majd látni fog-
juk ez már kicsi átlag. A Dunántúl területén tehát a XV. század
végén 2X66.942, azaz 133.884 adófizető jobbágy család élt.

Ezzel természetesen csak a népesség egyik, bár kétség-
telenül döntő elemét állapítottuk meg. De hiányzik még a ne-
mesi osztály és az adót nem fizető szegény jobbágyok, zsellé-
rek és a városi lakosság számadata. Ezekről sajnos a XV. szá-
zad végéről .nincsenek adataink. Ezért csak a későbbi adatokból
visszakövetkeztetve tudunk, természetesen nem pontos, hanem
megközelítő értéket elérni. A XVI. század közepéről van töre-
dékes kimutatásunk, amelynek alapján 2000 nemesi családot
tudunk számításainkba bevonni.4) Éz azonban kétségtelenül
csak kisebb részét adja a nemességnek, mert főként csak az egy
telkes, tehát adózás alá vont nemesekre vonatkozik. 1754—55-
ben a Dunántúlon 9239 nemesi családot írtak össze.5) Ezek kö-
zött kétségtelenül sok az új és menekült nemes. Nem sokat hi-
bázunk, ha a dunántúli nemesi családok számát a XV. század

2) Acsádi: Magyarország pénzügyei stb. 212. 1.
3) Acsádi: A magyar jobbágy népesség száma a .mohácsi vész után

Akad. Ért. XIV. 1889. 33—35. 11.
4) Acsádi: Akad. Ért. XIV. 9. füzet 1890. és Magyarország pénzügyei

stb. 264. 1.
5) Dr. Illésy: Az 1754—57. nemesi összeírás. 1902. 148—149. 11.

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

végén 5000-re becsüljük. Becslésünk helyességét igazolja
Csánky nagy munkája is a Hunyadiak korabeli Magyarország-
ról, amely a dunántúli megyékben 5500 birtokost állapít meg.")

Sokkal számosabb volt a nem adózó nem nemes néposz-
tály. Ezek közé tartoztak először a falusi bírák, akik adómen-
tességet élveztek. Ezen a címen átlag minden 20 portára esett
egy bírói porta.7) A XV. század végén adózó 66.942 portára
tehát körülbelül 3300 bírói porta, vagyis 6600 család jut. Még
ennél is nagyobb a zsellérek száma, de a XV. század végéről
róluk sincs kimutatásunk, csak néhány évtizeddel későbbi idő-
ből következtethetünk. Egy 1553. évi összeírásban a királyi
Magyarországon 66.000 jobbágy telek mellett 33.000 szegény
jobbágy és zsellér családot írtak össze. Nem követünk el jelen-
tős hibát, ha kereken 30.000 szegény és zsellér családot veszünk
számításba a Dunántúl területén a XV. század végén a porták
megegyező száma alapján. Igaz ugyan, hogy félszázad van a
két összeírás között, de a természetes szaporulatot a rendkívül
sanyarú és viszontagságos időben ellensúlyozta a sok háború
és betegség. A városi lakosságot a későbbi viszonyok alapján
nem bécsülhetjük többre 30 ezer léleknél. Végső összegül tehát
a XV. század végén a Dunántúl területén

133.884 jobbágy család
5.000 nemesi család
6.000 városi család
6.600 bírói család

30.000 zsellér család
összesen 181.484, vagyis kerekszámban 180.000 család élt.

A családok számának megállapítása után a lélekszám
meghatározása könnyű dolog, mert számos régi adat mutat ar-
ra, hogy a ma rendesen alkalmazott 5-ös család-tagszámot a
XV—XVII. századokra vonatkozó meghatározásoknál is lehet
használni. A győrmegyei Nyalkán a XVI. sz. végén 113 lelket
írtak össze 23 családban; egy család tehát 5 tagból állt. A po-
zsonymegyei Deákiban ugyanazon időben 84 teljes családot
írtak össze 399 családtaggal. Körülbelül tehát itt is öt lélek esik

") Dr. Csánky: Magyarország tört. földrajza .a Hunyadiak korában
II. köt. 566, 706, 859, III. .köt. 199, 293, 396, 480, 534, 579, 667, és 696. 1.

7) Acsádi: Akad. Ért. XIV. 1889. 12. 1.

fiO
Kalmár Gusztáv

egy-egy családra.8) Hozzá itt, mint a gyermekek éveiből lát-
szik, sok a fiatal házas. Számításaink alapján tehát a Dunántúl
népessége 1495-ben 900.000 körül volt. Ez a népesség 46.000
km2 területen oszlott szét. Egy km2-re tehát 19-5 lélek esett. Ez
kétségtelenül igen jelentős népsűrűség a XV. század gazdasági
viszonyai között, amikor még ipar alig volt nálunk, az erdők,
vizenyős helyek pedig sokkal nagyobb területet borítottak,
mint ma.

A népesség tájankinti elosztását már nem tudjuk megálla-
pítani ilyen pontossággal, mert hiányoznak hozzá az adatok.
Annyi azonban a jobbágy porták kimutatásából nyilvánvaló,
hogy a legsűrűbb népességet a déli megyékben találjuk: Bara-
nya, Tolna, Somogy és Zala megyék területén. Ellenben feltű-
nően ritka Moson, Sopron, Fejér, Komárom, Vas és Veszprém
megyék lakossága. Veszprém, Moson és Komárom megyéknél
a hegyes felszín és a sok erdő, (Bakony, Vértes stb.) részben
nagy mocsarak miatt (Hanság) ez érthető. Megállapításaink
helyességét a Hunyadiak korabeli viszonyokból is ellenőrizhet-
jük, amikor Tolna 3500. krrf területén 560 helység volt, míg a
közel hasonló terjedelmű Sopron megyében 317, a tetemesen
nagyobb Veszprémben 360, Fejérben 430, Mosonbani pedig 73
helység volt. De mindenesetre számításba kell venni azt a pusz-
títást is, amelyet Miksa német király seregei 1491-ben épen a rit-
ka 'lakosságú megyék területén elkövettek. Kétségtelen dolog,
hogy több ezer porta maradt ki a pusztítások miatt az össze-
írásból. Az azonban még e mellett is bizonyos, hogy a XV. szá-
zad végén a Dunántúl déli megyéinek sűrűbb népességük volt,
mint az északnyugatiaknak.9)

A Dunántúl népességére a XVI—XVII. században soha
ki nem heverhető csapást mért a török pusztítás. Buda elfogla-
lása után (1541) a török uralom állandósul és vele állandó a
lakosság csökkenése is. A mohácsi vésztől Buda visszafoglalá-
sáig terjedő idő ásta meg Nagy Magyarország sírját. A nép kö-
zel kétszáz éven át állandóan fogy, mert pusztítja a hadviselésv

pusztítja a rabságba hurcolás, pusztítja a pestis és a nélkülö-

8) Pannonhalmi Főapátság története IV. k. 309—310, 444—449. 11.
9) A földrajzi viszonyokon kívül kétségtelenül a területek különböző

történeti sorsa is oka a népesség eloszlásának. A török uralomig a délnyu-
gati megyék voltak hazánk legvédettebb helyzetű megyéi. Az északnyu-
gatiak ellenben sokat szenvedtek az osztrákoktól.

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

zés. Kimutathatóan százezrek mentek tönkre 1526—1686 között
egyedül a Dunántúlon, nem számítva a születések elmaradását.

A török uralom idején teljesen pontos megállapítást a la-
kosság számáról nem tudunk készíteni, mert rendkívül zavaro-
sak a viszonyok. A megmaradt népesség is folyton hullámzik.
A zsarolások elől faluszám menekülnek. Néha egy-két eszten-
dőn belül egész más lakosai vannak ugyanazon falunak. Ez első-
sorban a török közvetlen fennhatósága alá eső területre áll,
amely Esztergom, Pilis, Fejér, Veszprém, Tola, Baranya és So-
mogy megyéket foglalta magába. A királyi területen (Moson,
Győr, Sopron, Vas, Zala) nyugodtabbak voltak a viszonyok, de
egyes vidékeken azu. n. hódoltságon itt is éppen úgy pusztult a
lakosság, mint a török területeken. Sőt bizonyos tekintetekben
még azoknál is jobban, mert a két hadakozó fél között átmeneti
terület volt, ezért .minden hadjárat pusztításait végig kellett
szenvednie.

A török uralom idején a Dunántúl népességét nehezebben
tudjuk megközelítően is megállapítani, mint a XV. századvégi
lakosságot, az esős politikai feldaraboltság miatt. A határok
sűrűn változnak és így ugyanazon teriilet lakossága majdnem
egyidejűleg mindkét félnek: a török és a magyar hatóságoknak
összeírásában is szerepel. Ezt a kedvezőtlen^ körülményt azon-
ban részben ellensúlyozza a török összeírás részletessége. Szá-
mos kimutatásunk van, amelyekben vármegyékre terjedő vidé-
kek összes falvai és azoknak adófizető lakosai névszerint fel
vannak sorolva., Gyakran ugyan ezek csonkák, de sze-
rencsére adataik legtöbbször kiegészíthetők. A török össze-
írás tehát céljainkra sokkal jobban megfelel, mint a magyar,
csak a jobbágy portákra terjedő összeírás. Ez, mint láttuk, rend-
kívül tág teret engedett már a XV. századvégi lakosság meg-
állapításánál is a kombinációnak egy-egy porta lakosságának
kiszámításánál. A török uralom idején ez még nehezebb leiadat.
A jobbágyok ugyanis a sok háború miatt elszegényedtek. A
folyton emelkedő adóterheket' a régi alapon nem bírták. Ezért
az adókivetésnél 2—3, sőt néha több jobbágy telket vontak ösz-
sze egy porta elnevezés alá. Az összevont porták lakosai közö-
sen viselték az egy portára kivetett adókat. Ez természetesen
rendkívül sok visszaélésre adott alkalmat. A földesurak ipar-
kodtak jobbágyaik állami terheit csökkenteni. Legtöbbször ter-

fiO
Kalmár Gusztáv

mészetesen a saját érdekükben, mert a nagy hadi és más kincs-
tári adóval agyonterhelt jobbágy nem tudott a földesúrral szem-
ben fennálló kötelezettségeinek eleget tenni. Tudományos szem-
pontból sajnálni lehet, hogy királyainknak nem sikerült ismételt
kísérletek után sem megvalósítani, hogy az elavult portális ösz-
szeírás helyett háztartásonkint írják össze a jobbágy és zsellér
lakosságot. Azt azonban sikerült mégis kivinni, hogy törvénye-
sen állapítsák meg a porta fogalmát. így 1609-től 4 telek, vagy
12 zsellér család, 1647-től pedig 8 jobbágy család, vagy 16 zsel-
lér család tesz ki egy portát. Látható tehát, hogy a porta fogal-
ma, ha a népesség meghatározásáról van szó, rendkívül tág.
Igen nehéz még megközelítő eredményt is elérni. Segítségünkre
van azonban néhány pontos összeírás, amely a porták és a csa-
ládok számát is adja. 1593-ban a győrmegyei Csanak faluban
ll1/-, portát írtak össze. Ugyanakkor 7 egész telkes, 11 féltelkes,
19 házas zsellér és 4 teljesen szegény zsellér élt a faluban. Ösz-
szesen tehát 41 család, vagyis egy portára 3-5 család esett.
Ugyancsak 1543-ban a szintén győrmegyei Tarjánban két porta
volt 4 családdal. Itt tehát csak két család esett egy portára.10).
Meg kell azonban jegyeznünk, hogy mind a négy családnak
egész jobbágy telke volt, ami ritkaság és nagy jómódra vallott.
Ha az 1609. évi törvény rendelkezését és a felhozott példákat
más adatokkal összevetjük, nyilvánvaló lesz, hogy nem nagy
hibát követünk el, ha egy-egy portára a XVI. százul végén 4
családot, vagy más szóval 20 lelket veszünk fel. A következő
XVII. században még ennél is több családot kell átlagul venni,
de hogy mennyit, azt a ma rendelkezésünkre álló adatok alapján
szinte lehetetlen megmondani. Ezért a XVII. század népességét
nem kíséreljük megállapítani, hanem csak a XVI. századvégi
népességi viszonyokat vizsgáljuk.

A török terület és a hódoltság lakosságát a kincstári adó-
könyvek, defterek alapján állapíthatjuk meg. 1577—80-ból a
dunántúli részekről a következő kimutatást találjuk a defte-
rekben.11)

10) Pannonhalmi Főapátság Tört. IV. 325., 343., 483., 735. II,
J l) Tört. kimut. deít. II. k. 514—17. II,

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

1. budai szandzsákban van 10.888 ház
2. esztergomi 4.024 „
3. fehérvári 2.5ö8 ,,
4. simontornyai „ 1.987 „
5. koppányi 2.247
6. szekszárdi 3.188 „
7. mohácsi • 2.588 ' „
8. pécsi 5.208 „
9. siklósi 3:i05 „

10. szigetvári 4.712 ,;
Összesen: 40.505 ház.

A budai szandzsák nagyobb része azonban a Duna bal-
partjára esett. A- jobb parton P'ilis megyét, valamint Komárom
és Fejér megye egyes részeit foglalta-magába. Az 1580—81. évi
defter, amely hiányos és csonka, 1600 házat sorol itt fel.12) Más
kimutatásokból kiegészítve, kereken 2000 házat vehetünk fel a
budai szandzsák dunántúli részére. A fentebbi főösszegből a
baloldalra eső falvak házait (8888) le kell vonni; így főösszegül
kereken 31.700-at kapunk. Más egykorú kimutatásokkal össze-
vetve kitűnik, hogy a házak egyúttal ugyanannyi családot jelen-
tenek. Igen érdekes ebből a szempontból a simontornyai szand-
zsák 1571—72. évi kimutatását vizsgálni, mely 112 falu lakóit
névszerint sorolja fel. Kevés kivétellel minden névre egy ház
esik, vagy helyesebben, ahány ház, annyi adózó családfő. A
XVI. század végén tehát a Dunántúl török uralom alá eső terü-
letén 31.700 család, azaz 158.500 lélek élt. Ugyanezen a terüle-
ten egy századdal előbb a portális kimutatások szerint legalább
hatszázezer ember élt. Óriási volt tehát a színmagyar lakosság
pusztulása a XVI. században. A következő XVII. században ez
még csak folytatódott. Az eszéki hidon csupán 1603-ban nyolc-
vanezer magyar rabot hajtottak át, 1663-ban százezernél is töb-
bet.13) Egyébként is a Dunántúl földrajzi helyzeténél fogva más-
fél századon át csaknem állandóan csatatér volt. A nép pusztu-
lása mellett természetesen a kultúra is pusztult. A török uralom
alatt tengődő magyar nép a félig nomád állattenyésztők fokára
süllyedt vissza. Hatalmas műveletlen, elvadult területek hever-
tek mindénfelé.

1 2) Tört. kimut. deít. M. k. 530—54. 11.
13) Acsádi: Magyarország Buda visszafoglalása korában 23. 1.

fiO
Kalmár Gusztáv

Valamivel jobbak voltak a viszonyok a Dunántúl ama ré-
szein, amelyek a királyi Magyarország területéhez tartoztak.
Azonban népszaporodásról és a kultúra fejlődéséről itt sem be-
szélhetünk. A Rábától keletre eső vidék lakossága éppen any-
nyira pusztult és szenvedett, mint az igazi török területen. A
Bécs és Qyőr ellen ismételten intézett támadások óriási terüle-
teket tettek néptelenné. A portális kimutatások is igen szomorú
képet festenek erről a pusztulásról. A porták száma egyes évek-
ben a következő volt:

1546 1552 1559 1564 1570 1574 1576

Győr 254 238 151 249 223 230 217

Moson 789 735 634 906 909 760 754

Sopron 1195 1316 1082 1387 1174 1064 1039

Vas 4151 3686 2832 2734 1150 1602 1769

Zala 6040 5177 3490 3470 1957 1122 789

Ezeket a kimutatásokat csak erős kritikával lehet a népes-
ség számának megállapításánál igénybe venni. Csaknem vala-
mennyi vármegyében erős ingadozást tapasztaluk. ^Ennek több
oka van. Az adóterhek növekedése miatt mindig több és több
jobbágytelek került egy porta kimutatása alá, másrészt a meg-
újuló háborúk miatt nagy vidék falvai elpusztultak. A leégett
házak pedig három évig adómentességben részesültek és így
nem kerültek az összeírásba. De bármiként is áll a dolog, a por-
ták általános és megdöbbentő megfogyatkozását egyedül ezek-
ből magyarázni nem lehet. Kétségtelen dolog, hogy a népesség
szintén megfogyott a Dunántúl nyugati részén is, ha nem is
olyan nagy mértékben, mint a török alá jutott területeken. 1564-
ben 174.000—180.000 jobbágy élhetett a királyi Magyarország-
hoz tartozó öt dunántúli megye területén. Semmivel sem több
tehát, mint 1495-ben, vagyis az elmúlt hetven esztendő alatt a
természetes népszaporodás teljesen veszendőbe ment. Sőt te-
kintetbe kell vennünk a bevándorlást is, amely a török uralom
alá került helyekről, igen tetemes volt, de még ez sem tudta a
jobbágyság csökkenését meggátolni. Még szomorúbb a helyzet
10 év múlva, amikor 96.000-re, majd 1'576-ban 91.000-re becsül-
hetjük Qyőr, Moson, Sopron, Vas és Zala megyék jobbágy la-

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

kosságát. A nemesi és városi lakosságot a XV. századvégi és
a XVII. század elei analógiák alapján 40.000-nél többre nem
becsülhetjük. Jóval jelentősebb már a zsellér és egyéb nem
jobbágy népesség (házi cseléd, iparos stb.). A XVI. század vé-
géről ugyan nincs kimutatásunk, de van a század közepéről.11)
Ekkor a négy megye területén 7500 zsellér és iparos család élt,
összesen tehát 37.500 lélek. Igen jelentős végül azon családok
száma, amelyeket különféle csapások címén az adózás alól fel-
mentettek és így az összeírást is kikerülték. Sajnos itt is csak
a század közepéből maradt összeírásra hivatkozhatunk. 1553-
ban 3630 leégett, de lakott ház volt az adózás alól felmentve.
Egyre két családot, összesen 10 lakót számítva, ez 36.000 lélek-
nek felel meg. Az adatokat összeállítva a XVI. század végén élt
tehát az öt dunántúli megyében

91.000 jobbágy
40.000 nemes és városi lakos
37.500 zsellér és iparos
36.000 adózás alól felmentett jobbágy

összesen 204.500 lélek. Ugyanezen a területen a XV. század
végén legalább 250—280 ezer lakos élt, tehát 60—70 ezer fővel
megfogyatkozott itt is a lakosság. A királyi Magyarországhoz
tartozó vármegyéknek még így is sűrűbb lakosságuk volt, mint

-a török területre esőknek, mert itt 6, ott 11 lélek esett egy
km2.-re.15) Ez a viszony sem marad állandó, mert egyre fogy a
török terület lakossága, bár ugyanakkor, ha kisebb mértékben
fogy a magyar kormányzás alatt maradt vármegyéké is. Végső
eredményünk rendkívül megdöbbentő: a Dunántúl lakossága .
hét évtized alatt 900 ezerről 360 ezerre csökkent. Hatszázezer
magyar élet esett áldozatul a pogány török és a viselkedésükben
hasonlóképen pogány császári hadak dulásának. A kipusztult ma-
gyarság helyét még a török uralom alatt részben törökök, rész-
ben balkán szláv hordák foglalták el. A Duna mellett fekvő
helységekbe már ekkor kezdenek megtelepedni a rácok, mint a
török szövetségesei. Ettyek, Érd, Rácalmás, Ercsi, Adony,
Batta a XVI. század végén még mind magyar lakosságú, de a

14) Acsádi: A magyar jobbágy népesség száma stb. Akad. Értek.
XJV. 18—19. 11.

15) Acsádi: A magyar jobbágy népesség száma stb. Akad. Értek.
15. 1.

fiO
Kalmár Gusztáv

következő XVII. században ez a megfogyott magyar lakosság
is eltűnik és a nevezett községek 1696. körül már mint tiszta
rác lakosságú községek szerepelnek az összeírásokban.1")

A török uralom végzetességét legjobban talán az 1720. év-
ben végzett' népösszeírás adatai szemléltetik. Igaz, hogy a törö-
kön kívül a Rákóczi-féle mozgalom és a vele kapcsolatos pestis
is rendkívül súlyos veszteségeket okozott,.de ezt kétségtelenül
pótolták a közben történt telepítések és a természetes népnö-
vekedés. Az említett összeírás szerint az egyes dunántúli me-
gyék lakossága 1720-ban a következő volt:

Baranya megyében lakott 36.000 lélek
Esztergom
Fejér
Győr
Komárom
Moson
Pilis
Somogy
Sopron
Tolna
Vas
Veszprém
Zala

14.000
18.000
27.000
26.000

34.000
28.000
28.000

75.000
13.000

114.000
34.000
53.000

összesen 500.000 lélek.17)

A Dunántúl népessége tehát a nemesi és városi lakosságot
is beleszámítva a XVIII. század eleién nem volt több félmilliónál.
Alig 140 ezerrel több, mint 1580 körül és nincs kétharmada az
1495-iki népességnek. Elveszett tehát a dunántúli magyarságból
400 ezer lélek és 225 esztendőnek természetes népgyarapodása.
Ezt a veszteséget, csupán a mai növekedést tartva szem előtt,

Károly János : Fe jénnegye története Hl. .k. »6, 168, IV. 137—38,
98. V. 217.

i r) Magyarország népessége a pragm. sanctio korában. Magy. Stat.
Közi. Uj folyam XII. k. 291—390. 11. Acsádi ebben a munkában az össze-
írásból kihagyott elemek címén 50%-ot hozzáad az összeírás eredményei-
hez és az így nyert család-számot hattal, mint egy család átlagos tagszá-
mával szorozza. Egyik eljárását sem helyeseljük, mert nagynak tartjuk
mindkét tényezőt. Mivel azonban a tudományos irodalomba Acsádi ered-
ményei így mentek át, változatlanul közöljük.

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

legalább 4 millióra becsülhetjük. A törökdúlás tehát egyedül a
dunántúli Magyarországnak 4—5 millió főnyi veszteséget
okozott.

A népsűrűség 1720 körül egészen megfordítottja a XV. szá-
zadvégi állapotnak. Akkor Baranya, Tolna, Somogy megyék-
nek volt legsűrűbb népessége (16—30). A XVIII. század elején
Tolna, Fejér, Somogy területén 4*5, Baranya, Veszprém, Zala
megyék területén 6—8 a népsűrűség. Legsűrűbb lakossága volt
Sopron (24), Vas, Győr, Pilis, Moson megyéknek. Pilis a Buda
felszabadulása után azonnal megindult letelepülésnek és Buda
város erősebb fejlődésének köszöni aránylag sűrű népességét.
Pilis megye 28.000 főnyi lakosságának harmadrésze (9000) Bu-
dára esett. Sopron, Vas, Moson és Győr aránylag védett hely-
zetük miatt lettek sűrű népességű megyék. Az 1720. évi nép-
összeírás adatai egészében és részleteiben jó bizonyítékai a
XVII. század körüli népesség megállapításánál történt eljárá-
sunk helyességének.

Érdemes feladat a Dunántúl népességének adatait egészen
napjainkig vizsgálni. Ezek az adatok világosan mutatják, hogy
a török uralom hatása még is észtelhető nemcsak a nyelvi, ha-
nem a népsűrűségi megoszlásban is. Ezerhétszázhúsz utáni a
Dunántúl területét ellenséges pusztítás nem érte. így népessége
nyugodtan élt és fejlődött. A népszaporodás ebben a korban
rendkívül intenzív volt. A francia háborúk ember és vagyon
pusztításáig, tehát 65 év alatt a Dunántúl lakossága több mint
kétszeresére növekedett. A természetes növekedésen kívül az
új betelepítéseknek is részük van ebben. Áz 1785—87-ben tar-
tott, sajnos csonkán maradt népösszeírás

Somogy megyében 165.000

lepő a török kivonulása után szinte üresen maradt Somogy,
Tolna, Fejér megyék népességének erős gyarapodása, ami első-
sorban az új telepítések eredménye, mert amíg Moson megye
népessége 1720—1785 között 1-5, Sopron megyéé 2-szeresére

Tolna
Fejér
Moson
Sopron

133.000
.110.000

53.000
159.000 embert vett számba.18) Meg-

1 8) Marczali: Magyarország H. József korában I. k. 77. 1.

fiO Kalmár Gusztáv

növekedett, addig Fejér és Somogy megyékben 6, Tolnában 10-
szeresére növekedett a lakosság. A kevésbbé termékeny Moson
megye népsűrűségét (26) már csaknem elérte Somogy, Fejér
pedig már meg is előzte (27), de még inkább a rohamosan bete-
lepülő Tolna (37).

Az egész Dunántúl 1785. évi népességét, mivel a megfelelő
adatok csonkák, nem tudjuk olyan pontosan megállapítani, mint
az 1720 körülit. Azonban, ha tekintetbe vesszük, hogy egy szá-
zaddal később a Dunántúl lakosságát 2,100.000-re számították,
igen megközelítjük a valóságot, ha 1785 táján egy millióra
tesszük.

De még ez az erős népszaporodás sem tudta a török pusz-
títás kárait a délnyugati megyékben helyrehozni. Sőt egész
napjainkig észlelhető ez a hatás bizonyos tekintetben. A XIX.
század első felében két meglehetősen pontos népességi kimu-
tatásunk van. Az első 1827-ből való. Ezt Nagy Lajos helytartó-
sági hivatalnok állította össze különböző összeírások, úrbéri,
adóügyi, közigazgatási és egyházi kimutatások alapján.19) A
közel ezer oldalas munkában megyék szerint felsoroltatnak az
összes települések jelezve a házak számát, a vallási megoszlást
és a lakosság számát. A rendelkezésre álló anyag hiányossága
és kevésbbé megbízhatósága miatt itt-ott tévedések csúsztak be,.
de kétségtelenül ez a legelső teljes kimutatás az ország lakos-
ságáról, mert tökéletesebb eredményeket nyújt, mint az 1715.
vagy 1720. évi összeírás. A másik munka húsz évvel későbbi:
Fényes Elek Magyarország leírása című műve 1847-ből. Hasonló
források alapján dolgozott, mint Nagy, de úgy látszik, nem
olyan nagy kritikával, mert ha két statisztika között ellentmon-
dás látszik, a későbbi kimutatások alapján Nagy adatait kell
helyesebbnek elfogadnunk. A legtöbb esetben azonban a két ki-
mutatás megfelelő adatai pontosaknak bizonyulnak. A két sta-
tisztika alapján a Dunántúl népessége a XIX . század első felé-
ben á következő volt kerek számokban:20)

19) Ludovicus Nagy: Noíitiae politico-geographico statisticae inclyti
regni Hungáriáé, Partiumque eidem adnexarum. Budae. 1828. I—II. k,

2 0) Fényes Elek: Magyarország leírása. Pest 1847. Fényesnek már
előbb, 1842-ben megjelent Magyarország statisztikája című mun'kája, de
előbbi műve céljainkra jobban megfelel.

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

| 1827 1847 1857

PÍÜS 98.000 106.000 124.000

Esztergom 55.000 65.000 96.000

Komárom 132.000 146.000 102.000

Győr 93.000 101.000 90.000

Moson 63.000 62.000 77.000

Sopron 195.000 210.000 223.000

Vas " 269.000 299.000 290.000

Zala 257.000 299.000 280.003

Somogy 192.000 231.000 252.000

Baranya 235.000 252.000 262.000

Tolna 178.000 197.000 216 000

Fejér 161.000 184.000 181.000

Veszprém 171.000 206.000 189.000

| 2,099.000 2,358.000 2,382.000

A két kimutatáshoz mellékeltük az osztráktól az önkény-
uralom idején elrendelt népszámlálást.21) Ez a meglehetős pon-
tosan végrehajtott népszámlálás tekintetbe véve az egyes dátu-
mok közötti időtartamot, meglehetősen igazolja Fényes, de kü-
lönösen Nagy statisztikai kimutatásának helyességét. Sajnálatos,
hogy Nagy adatait az 1785. éviekkel az egész Dunántúlra vo-
natkozóan nem tudjuk összevetni. Somogy, Tolna, Fejér , Moson
adatainak összevetése azonban nyilvánvalóvá teszi, hogy a né-
pesség növekedése egyenletes mértékben történt csaknem min-
denütt. Sopron, Moson, Somogy lakossága 42 év alatt 1'2-sze-
resére, Fe jéré 1-4, Tolnáé 1-3-szorosára növekedett. Nem tudjuk
azonban megállapítani, hogy a hosszan elnyúló francia háborúk
ember- ós pénzveszteségei milyen hatással voltak a lakosságra.
Bár kétségtelen, hogy a magyar nemzet százezernél többet ve-
szített, a lakosságban mégsem vehető észre, legalább lényege-

21) A. Fischer: Die Volkszählung des Österreichischen Kaiserstaates
am 31. October 1857. Pet. Mitteil.' 1860. 144—149. 11.

fiO
Kalmár Gusztáv

sen nem, ez a veszteség. Az 1857. évi osztrák népszámlálás
adatai ellenben legalább első tekintetre azt mutatják, hogy az
1S48—49. évi szabadságharc és a velejáró kolera erős pusztítást
vitt végbe a lakosságban. Fényes szerint 1847-ben 2,358.000 élt
a Dunántúlon, tíz évvel később 1857-ben alig valamivel több:
2,382.000. Tehát mindössze 24.000 fővel szaporodott 10 év alatt
közel harmadfélmillió ember. A kérdést eldönteni nehéz, mert a
megyék határai nagy változásokat szenvedtek. Zala megyétől
pld. elszakították a Muraközt. Ezért van Zalamegyéberi 1857-
ben 19 ezerrel kevesebb ember, mint 1847-ben. Hasonló okok
magyarázzák a többi megyék népességében mutatkozó csökke-
nést is, illetve Esztergom megyénél az erős népszaporodást.
Győr megye népessége 101 ezerről 90 ezerre csökkent, mert
területéből kiszakították a Duna balpartjára eső Csilizközt.'-'2)
Még nagyobb a csökkenés Komárom megyénél, amelynek lakos-
sága 146 ezerről 102 ezerre csökkent. Az 1857. évi népszámlá-
lásban szereplő Komárom megye azonban egészen más terület,
mint a történelmi magyar Komárom megye. Az új, császári Ko-
márom megye a Csiliközből és Komárom Esztergom megyéknek
a Duna balpartjára eső részéből alakult/'3) Esztergom megye la-
kossága viszont erősen megnövekedett 65 ezerről 96 ezerre. Ez
is érthető, mert az új Esztergom megye Esztergom és Komárom
megyék déli részeiből alakult épen mint a mai egyesített Esz-
tergom-Komárom vármegye."4) Az elveszett 540 km2 teriilet
helyett közel háromszor akkora területet kapott. Ez a kimuta-
tás tehát részleteiben nem ad összehasonlításra alkalmas anya-
got, de egészében, ha hozzáadjuk a horvátországi csatolt terü-
letek kb. 28 ezerre menő lakosságát, pontos számát mutatja az
egész Dunántúl kétmillió 410 ezret kitevő lakosságának. Két-
ségtelen, hogy a növekedés rendkívül csökkent akár a meg-
előző, akár a következő decennium adataival vetjük is egybe.
Az 1848—49. évi szabadságharc és a rákövetkező gazdasági
válság tehát ha fogyást nem is okozott, a népnövekedésre azon-
ban észrevehetően csökkentő hatást gyakorolt.

A kiegyezés után hamarosan megtartotta a magyar kor-
mány is az első népszámlálást 1869-ben. Ettől kezdve minden

--) Oyör megye monograíiája 397. 1.
23) Komárom megye monograíiája 537. 1.
2 4) Esztergom megye monografiáia 411. i.

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

tizedik évben megismétlődött a mindig pontosabbá fejlődő ösz-
szeírás. Ezekről azonban esak összehasonlító kimutatást adunk,
mert egyes városok rohamos fejlődése, ipartelepek keletkezése,
vagy megfordítva néhány régebben jelentékeny város stagná-
lása, illetve visszafejlődése annyira szövevényessé teszi a la-
kosság további növekedését és eloszlását, hogy ezeknek ma-
gyarázata jelen értekezésünk kereteit már meghaladja. 1869—
1910 között a dunántúli megyék lakossága a következőképen
alakult.25)

Megyék 1 8 6 9 1 8 8 0 1 8 9 0 1 9 0 0 1 9 1 0 192026) 1 9 2 0 2 7)

Pilis 1 2 9 . 0 0 0 1 3 8 . 0 0 0 1 6 2 . 0 0 0 2 0 4 . 0 0 0 2 3 4 . 0 0 0 2 8 9 . 0 0 0 2 8 9 . 0 0 0

Esztergom 6 7 . 0 0 0 7 2 . 0 0 0 7 8 . 0 0 0 8 8 . 0 0 0 9 1 . 0 0 0 5 6 . 0 0 0 9 3 . 0 0 0

Komárom 1 4 1 . 0 0 0 1 5 2 . 0 0 0 1 6 0 . 0 0 0 1 7 9 . 0 0 0 2 0 2 . 0 0 0 | 1 1 1 . 0 0 0 2 1 2 . 0 0 0

Győr 1 0 4 . 0 0 0 1 0 9 . 0 0 0 j 1 1 6 . 0 0 0 1 2 6 . 0 0 0 1 3 6 . 0 0 0 | 1 4 1 . 0 0 0 1 4 6 . 0 C 0

Moson 8 0 . 0 0 0 8 6 . 0 0 0 1 8 5 . 0 0 0 9 0 . 0 0 0 9 4 . 0 0 0 [5 2 . 0 0 0 1 0 0 . 0 0 0

Sopron 2 3 0 . 0 0 0 2 4 6 . 0 0 0 | 2 6 0 . 0 0 0 2 8 0 . 0 0 0 2 8 4 . 0 0 0 | 1 7 4 . 0 0 0 2 9 4 . 0 0 0

Vas 3 3 2 . 0 0 0 3 6 0 . 0 0 0 | 3 9 0 . 0 0 0 4 1 9 . 0 0 0 4 3 5 . 0 0 0 | 2 6 8 . 0 0 0 4 5 9 . 0 0 0

Zala 3 3 3 . 0 0 0 3 6 0 . 0 0 0 | 4 0 5 . 0 0 0 4 3 7 . 0 0 0 4 6 6 . 0 0 0 | 3 4 7 . 0 0 0 4 7 7 . 0 0 0

Somogy 2 8 8 . 0 0 0 3 0 7 . 0 0 0 | 3 2 6 . 0 0 0 3 4 6 . 0 0 0 3 6 6 . 0 0 o j 3 6 8 . 0 0 0 3 6 8 . 0 0 0

Baranya 2 8 6 . 0 0 0 2 9 3 . 0 C) o j 3 2 2 . 0 0 0 3 3 5 . 0 0 0 3 5 2 o o o j 2 8 8 . 0 0 0 3 3 9 . 0 0 0

Tolna 2 2 1 . 0 0 0 2 3 5 . 0 0 0 | 2 5 2 . 0 0 0 2 5 3 . 0 0 0 2 6 7 . 0 0 0 | 2 6 3 . 0 0 0 2 6 3 . 0 0 0

Féjér 1 9 6 X 0 0 2 0 9 . 0 0 0 2 2 2 . 0 0 0 2 3 6 . 0 0 0 2 5 1 . 0 0 0 | 2 6 2 . 0 0 0 2 6 2 . 0 0 0

Veszprém 2 0 1 . 0 0 0 2 0 8 . 0 0 0 2 1 5 . 0 0 0 2 2 2 0 0 0 2 3 0 . 0 0 0 | 2 3 3 . 0 0 0 2 3 3 0 0 0

Összesen 2 , 6 1 8 0 0 0
-

2 , 7 7 5 . 0 0 0 2 , 9 9 3 . 0 0 0 | 3 , 2 1 5 . 0 0 0 3 , 3 9 8 . 0 0 0 | 2 , 8 5 2 . 0 0 0 3 , 6 3 5 . 0 0 0

Ha az 1720—1920 között tartott népszámlálásnak adatait
megyék szerint összevetjük, arra az érdekes, de egyszer-
smind leverő megállapításra jutunk, hogy a török idő-
ben elnéptelenedett vármegyék máig sem tudták pótolni

-r') Magyar Statisztikai Évkönyv 1896. 24. 1. 1928. 6. 1.
2") A trianoni területcsonkítás után.
57) A trianoni területcsonkítás után, de kiegészítve Moson és Sopron

megyékben még a magyar ¡hatóságok által végrehajtott népszámlálásnak
eredményeivel, a többi megyéknél .az 1910. évi népszámlálásnak a meg-
szállott területekre eső adataival.

Kalmár Gusztáv: A török uralom hatása a Dunántúl népességére.

a török uralom szörnyű pusztítását. Baranya és Somogy me-
gyéknek ma is ritkább lakosságuk van, mint Sopron és Vas me-
gyéknek. A részben terméketlen Moson megyét azonban már
megelőzték. Legjobban talpra állt Tolna megye, amely eléri,
vagy jól megközelíti a nyugati megyéket. A XV. századvégi vi-
szonyokat azonban még nem érték el a Duna—Dráva szöglet
megyéi, mert nincs sűrűbb lakosságuk, mint az északnyugati
megyéknek (Moson kivételével).

Kalmár Gusztáv.

A magyarországi besenyőtelepekről.

A rendelkezésre álló adatokból megkísérlem térképre vinni
a magyarországi besenyőtelepeket és szemléltetni azok eloszlá-
sát, részben a történelmi, részben a nyelvészeti alapon bebizo-
nyított, illetve meghatározott besenyőtelepek egybegyűjtése ál-
tal. A történelmi alapot a krónikák és főként az oklevelek szol-
gáltatták. A krónikák adatai részint hiányosak, másrészt nem
hitelesek, mert mint pl.: Anonymusnál is látjuk, hogy ő a saját
korának állapotát írta meg, a régmúlt időkre vonatkoztatva. A
nyelvészeti alapon meghatározott besenyőtelepek, az utóbbi
évek tanulmányainak eredményei.

Mielőtt a hazai besenyőtelepek felsorolását megkezdem,
néhány általános pontot kívánok tárgyalni, mint amilyenek pl.:
A besenyő népnév; A besenyők történelmi szerepe és betelepe-
dése hazánkba; stb. Majd a telepek ismertetése az egyes tájegy-
ségeken belül, mint aminők: Dunántúl, Duna—Tisza köze, Fel-
föld, Tiszántúl és Erdély. Ezeken belül megyénkint történik a
tárgyalás a következő sorrendben: 1. okiratilag bebizonyított
besenyőtelepek, 2. biztos nyelvészeti alapokon nyugvó meghatá-
rozások és 3. esetleg feltétele-zhető besenyőtelepek. Ezen szét-
tagolásnak megfelelően a térképen is különböző jeleket alkal-
mazok.

A besenyő népről és népnévről.

Besenyő névvel azon harcos népet jelezzük, amely az uzok
által űzetve a Volga mellékén 835 táján őseinket megtámadta,
majd a bolgárokkal összefogva új telepükről: az Etelközből s a
Pruth, Szeret, Dnyeszter, Bug és Dnyeper mellékeiről is kiszorí-
totta. Miután mind ezt a területet, a későbbi Moldvát és Bessz-
arábiát, mind pedig a későbbi Oláhországot is elfoglalták, Er-
dély szomszédságában vertek állandó tanyát. A besenyők etel-
közi „Értem" nevű tartományát a Dnyeper és a máramarosi ha-
vasok közé, a Szereth, Pruth, Dnyeszter és Bug folyók felső
Föld és Ember IX. évf. 1929. 5

65 Szokolay Margit

vidékeire kell helyeznünk.1) Innen gyakran törtek be hazánkba
a XI. század folyamán Ozul, Köteszk, Kapolcs és Ákos vezéreik
alatt-; előbb, keletről a borgói és-vaskapui szoroson át, 1068-ban
már Nis felől, ahova a besenyők a kunok elől 1038 előtt áttele-
pedtek a görög Bolgárölő Vaszil császártól néptelenné tett bol-
gár földre.

Konstantinos Porphyrogennetos- szerint (De administrando
imperio), ki a 950 körüli állapotokról tudósít, a besenyők az al-
dunai Disztrától (Szilisztrától) egészen a Don melléki Szarkelig
tanyáztak. Az ő feljegyzései őrizték meg az etelközi besenyők
nyolc nemzetségének és ugyanannyi főnökének elgörögösödött
nevét. (Értem, Sur, Qyula, Apony stb., továbbá Májsa, Ipa,
Koszta, Gyász, Vata stb.) Ezek mind olyan nevek, melyek szá-
mos helységnévben még ma is megtalálhatók. Az etelközi bese-
nyők közül az Értem, Sur és Gyula tartomány népeit hangar-
nak nevezték, mivel a többinél vitézebbek és nemesebbek
voltak.2)

A besenyőknek hazánkba való betelepedéséről Szent Ist-
ván kisebb legendája szól nálunk először, 60 szabadon beköltöző
besenyőről . . . — Anonymus pedig 1204 táján azt mondja Zsolt
fejedelemről, hogy „a határszéke a mosonyi Fertőn túl nem ke-
vés besenyőt helyezett lakni országa védelmére". — De ez
anakronizmus, mert a Fertőn tói i Sopron megye besenyői azon
hadifoglyok voltak, akiket Ján soproni ispán 106S táján ejtett
foglyul Bolgárfehérvárnál vagyis Belgrádnál.3)

A besenyő nemzet különböző névváltozataiként szerepel-
nek: Bedzsnak, patcinak (a görögöknél), bedsne (a volgabolgá-
roknál), pecseneg, besseri, bicén, picenat stb. A honfoglalás utáni
magyar nyelvből ismert népnevek közül meg volt a honfoglalás
előtti nyelvben is a „besenyő" név, (ó-magyar nyelven beseny,
ó-bolgár-török nyelvben szintén beseny4)-) Gombocz szerint5)
a magyar „besenyő" szó legrégibb alakja beseneu, ugyanolyan
hangsajátságokat mutat fel. mint a bolgár rétegbe tartozó török
jövevény szavaink.

1) Pauler Gyula: Lebedia, Etelköz, Millenarium. Századok, 1880. 12. 1.
-') Csánki Dezső: Árpád és az Árpádok. 67. 1.
3) Erdélyi László: A tizenkét legkritikusabb -kérdés (Kolozsvár,

1917.) 114. I. - -
4) Melich János: A honíoglaláskori Magyarország. (Magyar Nye.lv-

tud. Kézikönyve.) 12. 1.
*) Gombocz Zoltán: A besenyő népnévről. (Magyar Nyelv XII.) 282.1.

A magyarországi besenyőtelepekről. 67

A besenyők jellemzése.

Harcias nép. Konstantinos Porphyrogennetos 945-ben írja
róluk: „A besenyő néppel békében kell lennünk . . ¡ h o z z á j a kö-
vetéket és illendő ajándékokat keW küldeni . . . mert a nép hatá-
ros Cherson városával, amelyet megtámadhat". Más helyen:
„A turkok (magyarok) is félnek a besenyőktől". — Salamon Fe-
renc (A magyar hadtörténethez a vezérek.korában, 61. 1.) a kö-
vetkezőképen írja*le a besenyőknek egy etelközi támadását:
„A besenyők tengernyi lovassága rárohan a magyarok szállá-
saira, amelyeket egy aránylag gyenge része védett, a magyar
seregnek, mely a család és tulajdon biztosítására maradt ott-
hon. Ez nem képes ellentállni a besenyők túlnyomó számának,
hanem elvész és vele prédává lesz a magyarság egy egész nem-
zedéke. Asszonyt, gyermeket rabszolgául hurcol el a besenyő
s vele az ingó vagyont s barmokat. Amit el nem vihetett belőle,
azt leölte és felégette". — A besenyőket kemény legényeknek
mondották, mert a besenyő is jó nyi'las volt és értett a pusztai
lovas népek harcrnódjá'hoz. Fegyverzete vállról lefüggő s nyi-
lakkal telt puzdra, de van, aki a harcban dárdákat is használ.
Többnyire mind lovas ijjászok.ü)

Nomád nép. Nurredin Mohamed Aufi perzsa író, aki a XIII.
század közepén élt, könyve -IV. részének 16. fejezetében ír ja:
„A bedzsenákok olyan nép, mely szüntelen barangol; amerre
sok eső van, arra mennek . . . barmaik és egyéb javaik bőven
vannak".7)

Foglalkozásuk, őshazájukban kereskedést is űztek a kö-
vetkező cikkekkel: bársony, selyem, posztó, (ritkább) prém, az-
után bors, viasz, párducbőr stb.8)

Étkezés: Nagyobbára kölessel táplálkoztak.9) A_ XIII. szá-
zadban élt Freysingi Ottó azt írja, hogy „a pecenák nemzet,
mely Magyarországgal észak és kelet felé határos, nyers és 'tisz-
tátalan lóh'ússal táplálkozik.

Temetkezési szokásaikat illetőleg kétféle a vélemény: Leo
Diaconus, egy 971. évi ütközet leírásánál mondja, hogy a scyt-
hák, köztük a besenyők, éjjel, holdvilágnál, elesett bajtársaik

r>) Gyárfás István: A jász-kunok története. ('Kecskemét, 1870). H. 102.1.
" T) Thúry József: A magyarok eredete. Századak, 1896. 132. 1.

8) Gyárfás: id. m. II. 56. 1.
9) BoTovszky Samu: A honfoglalás története. ('Budapest, 1894.) 22. 1.

65
Szokolay Margit

tetemeit felkeresték- s hosszú rakásba összehordva máglyán el-
égették. E szertartásnál nemzeti szokás szerint számos foglyot
megöltek.10) — Viszont Rubiuquis francia utazó a XIII. század
közepén is azt tapasztalta, hogy a besenyők a halott fölé nagy
halmot hordanak, s neki arccal kelet felé fordult s kezében csé-
szét tartó szobrot emelnek.

A besenyők történelmi szerepe és betelepedése hazánkba.

Freysingi Ottó, aki kevéssel halála előtt 1157-ig írta meg
csonkán I. Frigyes császár történetét,11) úgy tudta, hogy a ma-
gyaroktól lakott területtől észak és keletre eső vidéken besenyők
és ezek mögött kunok laknak. Tény, hogy a magyar királyság
első évtizedeiben a magyarok keleti szomszédjai csupán a bese-
nyők voltak. Erdélyt már Szent István korában is ők dúlták fel,
Anonymus -e földről és lakóiról emlékezik meg, mint akik a bese-
nyőktől és a kunoktól sok bántalmat szenvedtek. Szent István
legendája szerint is a besenyők, mint a bolgárok szövetségesei
törtek be Magyarországba, de legyőzte őket az erdőeli vezér és
besenyő foglyokat ejtett. Bejött még Bulgária felől is szabad
telepesekként vagy hatvan besenyő család, akiket a király szol-
gái kifosztottak.12) Egy emberöltővel Szent István után a bese-
nyők Nis vidékéről betörtek a Szerémségbe és Valkóvárnál Vid
bácsmegyei ispán birtokát pusztították, majd segíteni akarták
a Belgrádba szorult görögöket az ostromló magyarok ellen. Ján
soproni ispán azonban Belgrádnál Kazár besenyő fejedelem se-
regét annyira tönkretette, hogy Kazár csak kevesedmagával
menekült, meg; a többit a soproni várőrhad részint levágta, ré-
szint foglyul ejtette.1 3)

II. Gyésza alatt és később is a székelyekkel együtt említik
őket, mint a magyar hadsereg előcsapatait. — II. Istvánnak a
személyét a csehek elleni harcában besenyők és székelyek őriz-
ték, midőn pedig II. Gyésza 1146-ban az osztrák Henrikkel harc-
ban állt, besenyők és székelyek alkották az előcsapatokat.

Mivel a honfoglalók a megszállott országot teljesen bené-
pesíteni nem tudták, azért királyaink a XI—X-III. században be-

1 0) Gyárfás István: Á tárnokivölgyi ütközet és a hunn-seythák temet-
kezési módja. Századok. 1867. 365. 1.

") Erdélyi László: Magyar művelődéstörténet. II. k . ,
1 2) Erdélvi László: Árpádkor. (Budapest. 1932.) 99. 1.
13) U. o. 114. 1.

A magyarországi besenyőtelepekről. 69

fogadtak rokon és nem rokon fajú népeket, köztük besenyőket
is, az ország határszéleinek védelmére, akikinek így betelepedett
része az idők folyamán a magyar fajjal teljesen összeforrt. De
nevüket fenntartották sokáig és máig is nagy számban fordu\
elő a „Besenyő" név a helynevekben.

Anonymus — mint láttuk — Zulta fejedelem idejében, te-
hát 907—930 közé teszi azt a hadifogoly besenyő telepítést,
amely megfelel az 1068. évi belgrádi ostrom után történt sopron-
megyei telepítésnek. Ugyancsak Anonymus említi az első sza-
bad besenyő telepedést: „Taksony vezér alatt a besenyők föld-
jéről jön egy fejedelmi származású vitéz, kinek neve vala Tho-
nuz-apa, Urkund atyja, kitől a Tomaj nemzetség származik; —
kinek Taksony vezér lakóföldet ada a keméji részekben a Tiszáig,
ahol most Abád rév vagyon" .") — Taksony vezér tehát 957—
972 közt besenyőket telepített le s szállásaikat az abádi rév tá-
jára határolta el. Nem csekély földeket és tartokokat ajándéko-
zott Taksony vezér egy Hetény nevezetű besenyő vitéznek.15)

A besenyők későbbi betelepedéséről szól Kézai Simon mes-
ter krónikája, amely szerint: „Ugy Qeisa vezér, mint más kirá-
lyok idejében jöttek be csehek, lengyelek, görögök, besenyők,
•örmények és az é.g alatti majd minden idegen nemzetbeliek. kik
a királyoknak vagy egyéb ország urainak szolgálván, tőlük hű-
béri jószágokat szerezvén, idő haladtával nemességet nyeré-
nek". — Hasonlóképen ír a bécsi Képes Krónika is. (56. fej.)

A bevándorlások mértéke a vezérek' korában még olyan
nagy sem lehetett, mint eltűnőről Szent István kis legendája és
Hartvik püspök ír. A besenyő beköltözések főkép 1038 körül
indulhattak meg, mert nemsokára az oklevelek is tesznek emlí-
tést róluk.

Egyik legkésőDDi besenyő hadifogoly telepítés az, amit
Anonymus Zulta fejedelem idejébe tett völna, hogy t. i. Ján sop-
roni ispán Belgrádinál, az akkor u. n. Bolgárfehérvárnál elfogott
meglehetős nagyszámú besenyőt Sopron megyében telepítette
le. (1068). • .

") Béla király névtelen jegyzőjéneíc könyve. (Ford. Szabó Károly.)
«8. 1. .

15) Béla király névtelen jegyzőjének könyve. 87. 1.

65
Szokolay Margit

A besenyők társadalmi helyzete.

Anonymus és a Képes Krónika adatain kívül az árpási be-
senyők 1222. évi szabadság leveléből tudunk meg legtöbbet a
besenyők állapotáról és arról, hogy milyen helyet foglaltak el
az ország társadalmában. E szabadságlevél akkor kelt, mikor
az aranybulla a várjobbágyok és szerviensek eredeti szabad ál-
lapotát, legalább egy rövid időre, történeti tévedéssel elis-
merte.1'') Az^árpási besenyők szabadságleveléből megtudjuk,1')
hogy ők kötelesek vagy hadba menni, vagy ha nem mehetnek,
fizetni minden tótól hat penzát. (ami a XI. században, ugyan-
annyi tinó árának felelt meg.)18) A hadkötelezettség nem csupán
honvédelmi, hanem minden királyi hadjáratra vonatkozik és
emellett szigorú és terhes. — A besenyő várőrök a könnyű fegy-
verzetű lovassághoz tartoztak. Több harcban való részvételük-
ről, tudunk, így pl.: 1075-ben, mikor Salamon király ellenében,
annak szövetségese az osztrák őrgróf ellen hadakoztak, az őr-
gróf a „rettenetes tekintetű" és félelmes besenyőktől (vilissimi

-bisseni) annyira megijedt, hogy még mutatni sem merte magát.
Ugya-ncsak az árpási besenyők szabadságleveléből érte-

sülünk arról, hogy a besenyők ispánjuknak három évenkint egy-
szer, udvarispánjuknak évente többször tartoznak szállást adni,
mi alól csak azon jobbágyaik vannak kivéve, akik személyesen
hadba mehetnek.19)

Látjuk, hogy a besenyők némi kevés, még pedig szabados
szabadsággal bírtak, tehát nem voltak szabadok, mivel kényte-
lenek voltak szállást adni ispánjuknak és udvarispánjuknak és
iizettek az ispán tisztújítása címén. Már pedig a szabad szer-
viensek senkinek sem tartoztak szállást adni és nem fizettek
semmit. Később fordult csak elő, kb. a XIII. század második
felétől kezdve (1260 vitán), hogy a besenyők közül többeket ki-
váló szolgálataik fejében az országos köznemesek sorába emel-
tek. Ettől kezdve kapták meg azon jogot, hogy a nagyobb cso-
portban együtt élő besenyőket saját külön 'bíráik kormányozták,

.mint a szervien köznemeseket; ezen bírák v. comesek nemcsak
hadi, hanem polgári ügyeit is intézték népeiknek s ez képezte
személyes szabadságuknak egyik alapját, melyhez még hozzá-

16) Erdélyi: A tizenkét legkritikusabb kérdés. 115. 1.
17) U. o. 115. 1.
1S) U. o. 116. 1.
1,J) U. o. 115. 1.

A magyarországi besenyőtelepekről. 71

tartozott a rév-, vám-, és a kincstári nyereség-adó alól való
mentesség is, sőt 1416-tól kezdve, mint egyetlen jobbágytalan
nemesek a birtokaik után járó dézsma alól is kivétetnek. Ez a
besenyő-szabadság kisebb, mint az országos nemesség. Látjuk
ezt pl. Fejér megyénél; mikor a megye nemes besenyő lakos-
sága nevében 1352-ben Alapi Tombóíia Tamás és Rekesztői
Kancz János fejérvármegyei besenyők azért esedeztek Nagy La-
josnál, hogy őket az igazi országos nemesek sorába vegye fel.
A k'irály kérésüknek engedve, beiktatja őket az országos neme-
sek közé és elrendeli, hogy ezután más e megyei köznemesek
módjára ők is Fejér vármegye ispánjának bíráskodása alá tar-
tozzanak.2")

A besenyőtelepek ismertetése a Dunántúlon.

Fejér vármegyét a IX. szd. végén inasa Árpád vette birtokába. Utóbb
telepedték-le a besenyők a megye déli részén és a Sárvíz, nyugati és keleti
oldalán. A megye területe hajdan átnyúlt a Duna túlsó oldalára, magába
foglalván Csepel szigetét is. Az Árpád törzs birtokain, (később a Sárvíz bal-
partján-a szolga, később nemes .besenyők és kunok is kaptak szállásokat.-')
Különösen a Velencei tótól délre eső területen találjuk ezeket a szállásokat,
mivel e területet a foglalóik, úgyszintén a 'később betelepített besenyők, rnaijd
a ¡bűnök legelőnek Használták és szállásokat emeltek rajta.'-'2) A fejérmegyéi
besenyőkről csak a XIII. és XIV. sz.-ban tesznek említést okleveleink. A XIV.
sz.-j oklevelek arról szólnak, hogy a besenyők külön ispán (comes Bisseno-
rum) alatt éltek a megye déli részén, a helységek hosszú sorozatában, a
Kálóz melletti Szent-Ágotától és Tebercsek (Töbörzsök-.puszta)-tő! délinek
le egészen Czeczéig és Harddg. E helységek a következők:

Alap, neve 1352: Olop, besenyőtelep volt. Ma Alsó-Alap helyiség és
Felső-Alap puszta a megye délkeleti zugában. Birtokosa az alapi Besenyő
család, a nemes besenyők köziül való.-3) Alapról olvasunk Zsigmond király
egy 1432. évről való adománylevelében, melyben bizonyos alaipi részbirtokot
Alapi Istvánnak és rokonainak adományoz „ac alteri Benedicto bessenew,
filio Jotaninis de dicto Alap".24)

Bacs, neve 1258: Villa Boch. 1348-ban előfordul a következőképen:
Beke . . . bissenus nobilis de Boch. — Ma puszta a megye délnyugati határ-
szélén, Egres határában.25)

-'") Dr. Csánki Dezső: Magyarország történelmi földrajza a Hunya-
diak korában. (Budapest. 1897.) Ml. 300.

21) Bátky Zsigmond: Néhány vonás Fejér vármegye népességének
tömörüléséhez. Földr. Közi. 1918. . -

-'2) — Néhány adat Fejérmegye településföldrajzához Föld és Em-
ber. 1922. 190. I.

23) Csániki: id. m. III. 316. és 363.
-") Hazai Okmánytár. II. 249.
-•) Csánki:. id. m. III. 317.

65
Szokolay Margit

Besenyő névvel három helységet jelöltek meg Fejér megyében: a)
Poss. Bessensw. Czikó-aljával 'és Adonnyal említik; ma puszta és pedig
Alsó- és Felső-Besenyő puszták varrnak helyén a megye keleti részén,
Adony és Ercsi között. Ercsi község ikiöterületei között ug5ranitt van Kis-
BesenyB, máskép Szinatelep puszta.

b) Besenew: a talnamegyei Simontorny-a vár tartozékai közt fordul
elő; a mai Fejér megyei területen Egres és Hatvan vidékén feküdt, a me-
gye déli zugában.

c) Poss. Bessenew: Gerencsér várához tartozott s annak környékén
a fejér- és 'komáromimegyei .Határszélen ifekhetett.26)

Czecze: Bissenus de Ceche 1339. Szent Kozma és Daniján ¡tiszteletére
szentelt templommal, a megye délnyugati csücskében találjuk. •

Fancs: Bissenus nobilis de Fanch. 1335. Köznemeseké és a veszprémi
püspökségé volt. 1391-ben a Bold. Szűz tiszteletére szentelt egyházát emlí-
tik.27) .Ma .puszta Egrestöl északra. Említik egy 12-69. évi ofelevélben is, mely-
ben IV. Béla király, Mátyás és Ghutur nevű töbörzsöki besenyőknek Menyöd
és Fancs között fefovő, besenyő szabadsággal bírandó szintén Faiics nevű
földet aflándékozá.-8) k

Fecse. Bissenus de Feahe, egy 1326. évi oklevélben fordul elő, meilyi-
ben a fehérvári keresztesek konventje egyrészről a íecsai megnevezett hat
besenyő (Bisseni de F.eohe), másrészről más fecsei lakosok közt vérengzés
miatt eredett pör dolgában barátságos egyezséget 'bizonyít végibementnek.29)

Gerény. Nicolaus Bissenis de Geren 1343. Szent Ágota vidékén feküdt.
Hard. (Hord.) Nicolaus nobili'(bissenus de Hard 1399. Parochiailis egy-

házát 1466-ban említik. Ma puszta Viajta és Czecze mellett (ez utóbbihoz tar-
tozik), a. megye déli határszélén.

Igar. Gregor bissmus 'nobilis de Igor, 1348. Csókakő várához tartozott,
vámíiely! is volt. 134Sjba,n a Bold. Szűz tiszteletére emelt egylházát említik.
M|a puszta Bodajktól délkeletre.30)

Nagy halom (Noghohri) szintén besenyő telep. Szól róla III. Honomis .
pápa ítélete, melyben 1218. nov. 23.-án megbízta az esztergomi és
győri prépostot a győri főesperessel, a fejérmegyei Nagyhlalom (Nogiholm)
besenyő népe ügyiében; ugyanis ők a (bor tizedeit a szentmártoni apátság-
inak nem akarják megadni. Ezért tartsanak vizsgálatot és fellebbezés kizá-
rásával mondjanak végleges ítéletet s egyihází büntetéssel kényszerítsék a
besenyőket az ítélet megtartására.31)

Örs helység (Bisseni de Vas) a mai őrsi pusztának felel meg, Káloztól
délre a tolnamegyei határszélen.

Rekesztő (Joh. dictus Kandi de Rekeszteti nobilis bissenus de Comi-

'-") Csánki: id. m. III. 319.
a 0 U. o. III. 324.
2S) l e rney János: A magyarországi besenyőkről. (A Magyar Tudós

Társaság Evkönyvei V. k. Budán. 1842.) 154 1.
29) .U. o. 155. 1.
so) Csánki: id. m. III. 331.
31) Erdélyi László: A pannonhalmi főapátság története. I. 175. 1.

A magyarországi besenyőtelepekről. 73

tatu Albensi. 1352.) vagy Veres-Rekesz tő helység a megye délnyugati részén
felehetett, ahol a besenyők tömegesebben telepedhettek te.32)

Besenyő-Ság (Bissenus de Saag de comitatu Albensi) legelső említése
egy 1345. március 27.-én kelt oklevélben van, amelybén a sági besenyők
öröksége tárgyát képezi. A megye déli vidékén Kálóz, Sárbogárd és Töbör-
zsök táján fefkihetett, ma imár csak szőlőtelep méhány házzal.3'1)

Szent-Ágota. Nic." Beseneu dictus de Sancta Agatha, 1342. Midi. Bis-
senus de Sancta Agatha, 1347. Ma 'Szent Ágota, Fejérvártól délkelet felé.

Besenyő-Szent-Miklós. 1342: Zentmiclos, 1343: Poss. Besenew Zent-
miklos iuxta fhiv.. Saar. 1366.-ban Szent-Miklósról nevezett kőtemplomát
említik. A veszprémi püspökség birtokai közt találjuk. Ma is megvan a Sár
tölyó mentén, a megye délnyugati vidékén Sárbogárd .mellett.34)

Szent Márton falu (villa sz. Marton), a mai fejérmegyei Szered-Szent-
Márton puszta is besenyő fészek volt. Csánki (III. 350) szerint ez ,a Szered-
Szent-Márton puszta Sárbogárd mellett 'északny<uglatra a régi Szeret (Sze-
red) helység nevét őrzi. Okmányban 1399-ből, mint Nohiles Bisseni de Ze-
reth fordul elő.

Töbörzsök vagy Töbörcsök hajdan íalu, ma puszta a Sárvíznél, Sár-
bogárd és Kálóz mellett. 1269.-ben IV. iBélla király Mátyás és Ghutur íievíi
töbörzsöki besenyőknek — Bissenis de villa Tuburchuch — két ekényi föl--
det 'adományoz,35) „in libertate Bissenorum possidendam".

Zedereg (Qregorius bissenus de Zederegh 1337, Bene-dictus Bessenew
de Zedereg 1392.) -helységben 1417. évből a botd. Szűz tiszteletére emelt
templomot említenek, mely a megye déli csücskében, a mai Közép- és Al-só-
szentiváni pusztáktól északnyugatrla elterülő temetőhelyen áilt, körülötte
pedig a falu emelkedett.-'"5)

Egres falut is említi az az adományozás, mely szerint 1338-ban J. Ká-
rolytól Sadlani Jánosíy György besenyő (G.eorgius bissenus) az óbesenyő
elődei által bírt Bessenő, Egres és Hatvan ifalukat ívisszanyeré.

Tas helységből Csánki (III. 362) a tasi Besenyei cslaiádot említi.
Végül Sárbogárd és Tinód, mindkettő besenyőtelep volt. Az első nevét

Bogár István besenyőtől (birtokos 1323.-ban) a*/ utátabi a Tinódi besenyő
családtól vette nevét és eredetét. Ugy a Bogárdi, mint a Tinódi családok a
besenyő Bugár család származékai. (1. Károly: Fejér vm. tört. V. 234.)

Az eddig felsorolt helységek az okiratilag bebizonyíthlató besenyő-
telepek. Egy nyelvészetileg kimutatható besenyőtelepről is tudurtk, ez:

Aba község, nevét talán a LI. András alatt 1225 körül említett Abja nevű
besenyő királyi embertől vette.-"7)

32) Csánki: id. m. III. 374.
33) Károly János: Fejér vármegye története. (Székesfehérvár 1896).

V. k. 231. 1.
34) Csánki: id. m. IH. 349. I
35) Pesty Frigyes: Magyarország helynevei. (Budapest. 1888.) I. 397.
30) CsáHki: id. m. III. 358.
37) Gombocz Zoltán: Árpádkori török személvneveink. Magyar Nyelv.

XI. k. 342. 1.

65
Szokolay Margit

Szintén a besenyők emlékét tartja fenn a ma már ráckavei Ida-tárhoz
tartozó Besenyő-sziget és Besenyő-kaszátló.33)

Besenyő helyneveknek látszanak Bátky szerint (I. Komárom megye
településtörténetéhez. Föld és Ember 1923. 60. I.) BoiUrjk, Bojunka, Bodog-

-Uír, Bodmér és Isztimér. Ezenkívül Káld (Kát) helység volt e megylaben;
inter bissenos 1383: Hörcsök, Hatvan táján. Török eredeiü név, lehetséges,
hogy besenyő. (1. Bátky: Kökemen. F. és E. 1928. 226.)

Csáiiki felsorol munkájában (Magyarország tört. földrajza III. k.)
fejérmegyei besenyő eredetű nemes családokat, mint amilyenek a Czeczei
család (1448), a Doimbó család (1352), Ecse család (1448), Sike család
(1448) síb.

Tolna megyében a besenyőtelepek főként Tolna és Fejér megyék
érintkező vonlaJán találhatók nagyobb számban. Azután Kölesd és Nagy-
dorog között, Tolnavár körül, Sárköziben, Tamási vidékén, végül Dombóvár
körül is voltak besenyőtetepek. Az oklevelek alapján megállapított telepek
a következők:

Báta község. Ha 'keletkezését a bátai apátság idejétől vesszük, úgy a
község Szent László idejéből való, aki a nevezett apátságot az itt lakó po-
gány ibesenyők megtérítésére alapította,39) tehát a község őslakói besenyők
lehettek. Ugyanitt egy* kisebb besenyő kapitányság sziflklhelyére találunk.40)
A község 1526-ban jórészt elpusztult, de később ismét virágzásnak indult.
Eredeti települési helye a jelenlegi 'község déli része, az azelőtt Bátatőnek
nevezett rész. Az apátság a 'község északi részén levő dombon épült, m|a
már romjai sincsennek meg.

Beles (Béles) falu; „Poss. Beeloh . . . cum ima capella « bonore
sancte Katíierina virginis constructa iuxta Saarrete: 1342"; a Sárrét mellett.
1399-ben Noibiles bisseni de Belch említtetik. Kölesdről északra eső Hodos
táján feküdt.")

Dorog. 1399-ben: Nobiles bisseni de Partihas-Dorog. Ma Nagy-Dorog
Pakstól nyugatra.

Dombóvár. 1453-ban oastrum Domibo. Már 1395-ben Alapi Dombó be-
senyő, szolgabírói tisztséget tölt be.4-)

Görbő (nőve régen Kenbui, Gurberi) falu régen Kondapusztával volt
határos. E helységet (ma puszta) Gergely besenyő ispán elfoglalta, de 1352-
ben a tóínavármegyei közgyűlésen Miklós nádor arra ítélte, hogy a nevezett
birtokot az Ábrahámi apátnak iadja vissza.43)

Hodos: 1320: Hudus. 1344: Joli. fii. Stepliani bissenus (possidens) in
Hudus. A község részben Anyagárhoz tartozott. Ma puszta Kölesd közelé-
ben, ettől kissé északra.44)

Kajdacs (Kaijdocs); Nobiles bisseni de Kajdacli, 1399. Petrus dict. Bes- -
senew de Kajdaah. Hetivásáros hely volt, Pakstól délnyugata találjak.

•'*) Károly: id. m. I. 168. és 181. 1.
V Fuxhoffer—Czinár: Monastorologia. I. 228.
V Kovách Aladár: Besenyőtelepülések Tolnamegvében. 24 1

4 I) Csanki: id. m. Ili. 417.
") Kovách: id. m. 18. I.
43) Jernejf: id. m. 164. 1.
44) Csánki: id. m. III. 429.

A magyarországi besenyőtelepekről. 75

Kaptár (os). Nobiles bisseni de Kaptarus 1399. Kölesd, Kajdacs és
Nagy Dorog -vidékién teláljuk.45)

Középfalu. ('Kuzepfalu 1329). Nobiles bisseni de Kwzepíailu, 1399. A
mai Kölesd vidékén a Sárvíz mellett feküdt s a mai Hídvég pusztának
felel meg.

Nádasd. (Terra bissenorum de Nadasth, 1233.) (poss. et castrum Na-
dasd in comitatu de Tliolna 1296). 1472.-ben Baranyamegyéhez számítják.
Ma is Baranya m.-ben találjulk,. Pécsváradról észak-keletre.10)

Tökösszeg. Nobiles bisseni de Tliukiusszegli, 1399. Kölesd és Dorog
vidékén feküdt.47)

Taba (Thaba) falu, Gyula és Datalad tájékán feküdt. Előfordul egy.
1344. évi oklevélben, amelyben Gergely besenyő felesége Ilona és testvérei
a szekszárdi konvent előtt Tolnia vármegyei thsbáni jószágukkal rendel-
keznek.48)

Varsdnd, Terra Varsad 1305. Andreas filius Mónika bissenus de Varsa.
Ma a megye közepetáján Kölesdtől nyugatra találjuk.4")

Végfatu (Végjfalva). Nobiles bisseni de VégfaJu 1399. Neve 1446: Weg-
falva.50) A mai Hidvégpuszta táján a Sárvíz mellett feküdt.

Besenyőrév és Besenyőtó is volt e megye területén; említi II. András
királyinak a fehérvári keresztesek hirtokteriiletét tárgyaló oklevele 1211-
bSl,5') amelyben egy Földvár nevű birtok határleírásánál fordulnak elő.
Utóbbi: Besenethuw, Besenethw, Ontva y szerint (1. Magyarország régi víz-
rajza I. 129) egy dunaimenti pocsolya Tolnia és Fadd közt. Lehet a Besenyő
víz torkolata a Dunánál.

Török típusú név, így lehet besenyőtelep is a tolnamegyei Kurd falu.
Már laz Árpádok korában szerepel, 1263. és 1273.-<ban mint villa Kurd.5-)
Mindenesetre fontos az a körülmény, hogy besenyőtelepek szomszédságá-
ban feküdt.*3)

Kosd vagy Kusd helység az 1325. évi oklevelekben Hard és Vajta be-
senyő-falviakkal együtt f o r d u l elő. A Sárvíz mentén, tehát a vármegye mai
határánál íekhetett.54)

Besenyő személynevek alapján feltételezhető besenyő'tclepek: Cse-
tény. A pápai tizedlajstromban Gheűheu, Checin. Nevet a Csete besenyő
személynévtől kaphiatta. Má puszta Sárszentlörinc mellett.55)

Értény község nevében (ma is megvan a megye tamási járásában)
Értem besenyő törzsnév mutatható ki. Neve 1513—26: Erthen, Ertbewn.50)

45) U. o. III. 433.
4,í) U. o. III. 410.
'47) U. o. III. 455.
48) Jerney János: Keleti Utazása. (Pesten. 1851.) 236. 1.
49) Csánki: id. m. III. 457.
50) U. o. III. 457.
5 J) Jerney: A magyarországi besenyőkről. 164. I.
52) Gombocz: id. m. 301. 1.
r"1) Csánki: id. m. ILI. 436.
34) Kovách: id. m. 21. I.
M) U. o. 21. 1.
5") Tagányi Károly: Történelmi helynévmagyarázatak. Föld es Em-

ber, 1922. . . i :

65
Szokolay Margit

Ete (ma puszta Decs mellett), neve 1446: Ethe (besenyő sz. n.). A tö-
rök hódoltság előtt 190 bázzial hiró 'helység volt.57)

Kanos besenyő személynevet őrzi a f e j ér-tolnai határszélen Tolna me-
gyéhez tartozó Kanacs-puszta.

Sur, elpusztult falu, 1382-ben. I. Lajos király Pécsi Miklósnak adta.
(Besenyő tőrzsnéviből: Tzur = Snr).r'8)

Tolna szintén besenyő nevet, még pedig Tolnának, a besenyő lakosok
vezetőiéi-fiának nevét tartotta fenn. Már 1055. és 1093. említik oklevelekben,
mint kikötőhelyet vámmal és révvel.

Úgyszintén Vajta (Besenyőnév: Boyta-Vayta), a Sár folyó mellett,
a fejénmegyei ibesenyőíialuival, Karddal szomszédos és határos.

Végül megemlítjük, hogy Alsónyék község légi dűlőneve között elő-
fordul: Besenyőhút. Lehetséges, hogy az esetleg itt lakott besenyők emlé-
két tartja fenn.

Baranya vármegye besenyőiről szól IV. Béla király, a fehérvári ke-
resztesek számára 1238-ban kelt adománylevelc, melyben '„Bisseni de terra
Naragih"-.ról tesz említést és a nyárád helységi besenyők szabadságairól
szól. A helység ma Nagy-Nyárád, Mohács körül.

Csáriki (id. m. II. 473. 1.) említ egy Besenyő nevű falut: „Poss. Bese-
neu, quae est in iBata in Comitatu de Barana, 1346. A tolnamegyei Báta vi-
dékén kereshetjük.

Besen és Vosian nevű falvakat említ IU. Béla király 1181-ből szár-
mazó megerősítő lavele. Jer ne y szerint (id. m. 157. i.) mindkettő besenyő-
telep. Az első előfordul Befcen .alakban is egy 1266. évből származó oklevél-
ben. Mindkét község hajdan Pécs körül virágzóit. .

Talán a besenyők emlékét tartják fenn a Feketelvíz melletti Besence
és Bisse (azelőtt Bese) nevű falvak, a megye siklósi járásában.

Bátky szerint (.Badacsony; Föld és Emiber 192-2. 70 1. és Kotliba, Kátó;
F. és E. 1927. 198 1.) besenyő heily.nevek: a két Biidimér, Kis és Nagy Bud-
mér, fieHyeJitlység és Kdtoly; neve 1296: Katit. Sőt a Somogy megye te-
rületén eredő és Baranyán keresztül folyó Feketevíz, régi neve Okor szin-
tén besenyő eredetű.59)

Somogy vármegye bes.enyő telepeiről a székesfehérvári János-tava-
sok részére III. Béla királytól 1193-ban (kiállított megerősítő levél emlékezik
meg és emléküket a beflynevek is őrzik.

A samogyvári apátság alapítólevelében (1091) a birtokok közt talá-
lunk egy falut „Pincinaticorum villa" néven. Mivel az oklevél fogalmazója
Odiló saint-gillesi ia,pát környezetéiben keresendő, a falu neve a besenyők
nevének francia formáját tartotta fenn.00) Ez nem' más, mint az a Besenye
vagy Besenyöfalu. melyiről Hí. Béla király 1193. évi oklevelében így szól:
Inde ad villám Gurguteg, jnde ad cutules, inde ad villám Bissenorum".
Csá tikinál (II. 593.) Besenyw: 1437; Nagyatádtól délkeletre esik. Valószínű-

"7) Kovách: id. m. 26 1
5S) U. o. 23. 1.
5->) Bátky Zs.: Okor és Atakor. Föld és Ember. 1923 24 1

— Két helynév. Századok. 1911. 537. 1.

A magyarországi besenyőtelepekről. 77

leg a mai Rinyabesenyő,-mely az 1332—37. évi tizedjegyzékben már elő-
fordul, tehát eklkor már plébániája volt.

Bessenyő néven fordult elő a ma Lengyeltóti községhez tartozó Fe-
hér- és Fekete-Bézseny puszta. Az oklevelekben 129S-ban. terra Besenew,
133ö-ben Possessio Beseneu iuxta Balatinum, az 1332—37. évi pápai tized-
jegyzékben pedig Beseneu alakban -fordul elő. Részben a tiirki prépóstságé,
részben a Gordovai Fancsofcé volt.

Besenye-Szent-Gy.örgy. 1303: Valent. de Scto. Georgio et Joacih; a
gordovai Fancsok birtoka volt. A mai Balatonszentgyörgynek felel meg,
Marcalitól északnyugatra.

Ugyancsak Besenye-Szent-György (1409: Zenthgyerg-h, 1424: Besenye
Zent Gyerg) a szintén részben gordovai Fancsok birtokához tartozó azon
helység, mely a Lengyeltótitól északnyugatra elterülő (Fekete-) Bézseny
pusztával szomszédos mai Szentgyörgyi pusztának felel meg. Templomát
1424-ben említik.01)

Eltűnt falunév e megyében Értemlak, melyből Értem besenyő törzs-
név mutatható ki.02)

Besenyőkre emlékeztető helynév még: Besenyőmái (1229-ben Bese-
Heumal) és Besenyö-uta, 1279-ben út a Kapós vizénél. (Beseueuvta).

Zala vármegyében két Besenyő nevű helységet találunk.
1. Besenyő helységet (Bessenew, Beseneu) 1335-ben a zalavári apát-

. ság birtokában találjuk. Nagykanizsától keletre feküdt, Csehivel és Péter-
íalvával (ma puszták e tájon) volt határos.

2. Besenyő (1381: Natalies de Besenew, 1482: Bessenyew) helységet
Zalaegerszeg mellett, ettől délre találjuk,63) ez a mai Zalabesenyő.

Rásonyi Nagy L. szerint64) az „Ormian" név besenyő jövevényszó,
talán ebből származott a zalamegyei Ormándlak (1260: terre V-rmand, met-is
de Vrmand) és Ormándpuszta.

Vas vármegyében két helységet találunk, melyek besenyőtelepek vol-
tak: u. m.:

Hodász (Bisse de Hoduotz),05) ma Hegyháthodász és az ugyanott levő
Besenyő helység, mely 1497-ben Besenew néven fordul elő. Ma puszta

Rohonctól keletre, Seregélyesliáza mellett..
Veszprém vármegyében a besenyőkre emlékeztetnek a Nagy-Szöllős-

höz hozzátartozó Besenyő-major és Bozsak határában található Besenyő-
puszta (Leipsényihez közel).

Komárom vármegye területén is telepedtek le besenyők, akik a gia-
ramszentbenedeki apátság alapítólevele szerint Udvardon laktak. I. Géza ki-
rály Udviardot az ottani besenyőkkel együtt adta az apátságnak, tehát a
besenyők itt is hadifoglyok, földhöz kötött szolgák. Később 1124-ben István
király az adományt megerősíti. Az adomány volt06) az Udvardi-Hudwordi-

61) Csánki: id. m. II. 644.
ö2) Tagányi: Történelmi helynévmagyarázatok. F. és E. 1922. 23. 1.
°3) Csánki: id. m. III. 36.
64) Rásonyi Nagy László: Ormen.— Magyar Nyelv. XXIV. 25. 1.
G6) Jerney:: id. m. 153. 1
6fl) Hermann Ottó: A magyarok nagy ősfoglalkozása^ 135. 1.

65
Szokolay Margit

Bessenyők helysége — „villa Hudwordi ensium Bissenorum", e fölött a
Sitoua-Zsdtva vize halászatra és 72 ekérnyi föld, sőt az apátságé volt az
1209. évi pápai megerősítő bulla szerint a Bars megyei Besenyő íalu is. —
Udvard lakosai a tatárjárás alatt kipusztultak, s földjüket IV. Béla király
Ressel német lovagnak adományozta. 1429-ben: possessio Nagvdvard alak-
tan találjuk említve.07)

Besenyőtelep volt a hajdani Vas helység, ma Ács nagyközséghez, tar-
tozó Vas-puszta, mely l229-<ben említtetik először a tfaawiontehni apátság
egyik peröben. 1297-ben Wes néven említi egy okilevél.68)

Bátky szerint (1. Néhány vonás Komárom megye településtörténe-
téhez Föld és Ember. 1923. 60. 1.) talán besenyő helynevek a Huláp és kör-
nyékén előforduló helységek nevei, u. m.: Ölbö, Baj, Tarján, Usztancs, az-
után Örs, Kajánd és Tárkány. A Tata körül fekvő Kocs és Tömözd (1291:
villám Teinerd), Igmánd,, Csunak, Barancsháza, Tekevára, Gerebucs és
Ladomér.

Ugyancsak Bátky sz. (1.: Helynóv.nJagyarázatok F.. és E. 1921. 139. 1.)
besenyő helynevek e megyében: Ete község, a Bulár besenyő névvel össze-
függő Botár és a ma Császárhoz tartozó Makkpuszta, azelőtt Mak.

Győr vármegye nyuglati és délnyugati felében kisebb-nagyobb cso-
portokba n telepedtek le a besenyők. Telepeik a Rába-közben voltak és egész
Baráti-ig terjedtek. Itt még a XIII. századba« is laktak besenyőik, ide idő-
vel teljesen nyomuk veszett."9)

E megyei egyik legrégibb helységben, Téth-ön 125.1-tői kezdve említ-
tetnek .a besenyők. A helység első birtokosától a Tihéth nemzetségtől nyerte
nevét s e nemzetség által bir.t részét e falunak hívták Öreg-Téthnek, a .másik
része volt Besenyő-Tétih, a Marcal mentén, a mai Tétszentkíit egy része.
A besenyők idővel teljesen eltűntek, nyomaikat csak az oklevelek őr.iztók
meg. így pl.: 1251-ben Móricz mester királynéi udvarnak a Rába melletti
móriczhidi premontreiek alapítólevelében írja: „tenes ubique metam cum Bis-
senis de Téth".70) _ 12ö9-ben IV. Béla király ugyancsak e Tétli nevű egy-
kori besenyőíöldet Puki Tamásnak, a királyi ajtónállók mesterének adomá-
nyozta: „Ut quandam terram, qdae olfon fűit Bissenorom Téth vocalam.71)
Végül V. István királynak Puki Tamás részére kiadott adománylevelében
olvassuk: „terram aastri Muswiiensis et terram fhet, ter.ram Byssenorum".

A bakonybéli apátság és a győri várjobbáigyok közti hatáirigazítási
perben, 1234-ben kiadott oklevélben előfordul Kajár mellett a besenyők
földje, melyet közönségesen Besenyötarlóiak. hívnak. Itur ad rus Bisseno-
rum; quod uulgo dicitur Beseneuthoriou".72)

Bezi falu a Tóközben, némelyek szerint besenyőtelep és hajdani ne-

°7) Komárom vármegye monografiáia. 137. 1
os) U. o. 45. 1.
°9) Győr vármegye monográfiája. 271 1
70) Jerney: id. m. 154. 1. ' •
7 J) Wenzel Gusztáv: Arpádkori Üi Okmánytár. (Codex Diplom Ar-

padianus continatus.) Pest. 1860. III. k 198 1
72) Wenzel: Árpádk. Üi Ökmt. I.' 33a.

A magyarországi besenyőtelepekről. 79

vei, mint Bisseni, Bes&i és Bezi, első megszállóitól erednek. Legrégibb ura-
ként a Bezi családot ismerjük.73)

Egykori besenyöbirtck leheteti a Réti és Lébény között íavő Theluk-
baralh.7i)

Sojpron vármegye .besenyői — mint azt az általános tárgyalásban
láttuk nem voltak, az Anonymus szerint Zsolt által betelepített határ-
őrök, hanem azon hadifoglyok voltak, akiket Ján soproni ispán 1068 táján
ejtett foglyul Bolgárfélíérvárnál és telepített le Sopron megyében. A bese-
nyők letelepítése erősítette a hiatárvédelmet teljesítő soproni és mosoni vár-
hadat,75) s ők nem voltak egyebek, mint kía.tonai szolgálatot teljesítő fegy-
veres szabadosak. A XIII. századtan viselt harcok következménye az lett,
hogy a besenyők a Lajta vidékéről részint elpusztultak, a Rábaközbe vonul-
tak 'vissza, vagy beolvadtak az Ausztriából bevándorolt németek közé. A
betelepült németek közt a régi helynevek vagy teljesen megváltoztak, vagy
elnémetesíttettek.

A Rába melléki Árpás helység keleti kis része, Szent István' király
nevében, a bakonyibéli apátság részlére hamisított (1239. kör.) oklevélben,
mint „Villa Anpias" és „Anapas portus" szerepel. A bakonybéli apátság ezen
birtokát, a inad Kis-Ar.pást 1428-ban Győr megyéhez számították, bizonyára,
mert a Rába keleti oldalán feküdt, míg a nyugati paTton fekvő Árpás (Nagy
Árpás) falu megmaradt Sopron megyében.7")

Szintén besenyőtelep lehetett az Ausztria szélén állott Besenyő nevű
helység, (1265: Besenev,, 1325: Bechenev és Beseneu 1437: már Pechynd),
ma Pecsenyéd vagy németül Pötsdiing, Kismartontól délnyugatra.77)

Nagy I. szerint (1.: A Lajta mint határfolyam, Századok. 1871. 372. 1.)
németesített besenyő helynevek a következők:

Polli (Pöttelsdonf), Heron (Hím), Móroc (Már.c), Szerdahely (Stet-
tera), Szemere (Cemendorf), Torkosf.ertes (Worthenstein), Dorog (Traus-
dorí), Szántó (Antan), Muyad (Margaréta), Siklós (Szieglos), • Suslait
(Schattendoní), Dág (Agendori), Zván (Wandortf), Gyula (Loipersbach),
Meggyes (Mörbisch), Szuka (Okkan), Sárfenék (Schariieneck).

Sőt besenyő .¡helyneveik voltak, de még nyomaikban is elvesztek a
következők: Cseken (a mai Wienpassing), a két Ikka, Ábrahám-Kéthida a
Lajta mellett, Kövesd (a mai Miltendorí), Kétcsó (a mai pecsenyédi határ-
ban), Pereszén (a mia'i Siegesdorf), Havazd-, Víz-, Pagya-, Kovácsi-puszták
Sopron 'városa körül, Ejcse (a mai BaM), Ponwgy (a mai Cillingtha.l vidé-
kién), Márton-szálló (mai Kismarton), Tard, Örkény és Gyima falvak a Fertő
mellett, Szil (a mai Ruszt) és Csókán (a mai Tundolskirchen). A besenyők
a mai Lajta, Vulka és Spittelbach folylókat: Sár, Selyeg és Merenye vizé-
nek nevezték.

Moson vármegyében a magyar királyság első évtizedeiben találunk
letelepítve besenyőket.

73) Győr vármegye monográfiája. 21. 1.
74). Győr vármegye monográfiája. 271. 1.
75) Érdélvi: A tizenkét legkritikusabb kérdés. 114. 1. ' '
7li) U. o. 118. 1.
77) Csánki: id. m. III. 623.

65
Szokolay Margit

„Terra Bissenorum" volt Legentó, az 1203. évi eladományozása előtt
s ezután a besenyők más birtokot kaptak kárpótlásul.78) Ugyanis 1203-ban
Imre király a cisztercita rendhez tartozó ausztriai szentikereszti apátságnak,
a Moson vidéki besenyők által egykoron lakott íöldet ajándékozván mondja:
„Praedium, quod Bysseni quondiam possidebant, de iure Musuniensis castri
exemptum, praememorato Coenobio S. Crucis ita, ot Bysseni illud habue-
runt, integrum cum omnibus pertinentiis suis, regia ac potestatiua manu in
regno nostro penpetuo iure contulimus possidendum". Az ajándékozott föld
ezután nem tartozott Moson vármegye hatósága alá. 1208-ban II. András
király ezen apátság számára megerősíti Imre királynak a Moson •várához
azelőtt tartozott besenyők néhány földeit illető 1203. évi adományát.79) Er-
№1 szói III. Ince pápa bullája is, mellyel az ausztriai szent Kereszt apátsá-
got szabadságaiban, s ausztriai és magyarországi birtokában megerősíti és
az apostoli szék pártfogása alá veszi 1210-ben: „ . . . graugiam regis Ungarie
in praedio, quod Bisseni quondam possederant".80) II. Andrásnak 1217. évi
oklevelében Leguinto vagy Legentó föld határa: „Gálos' a Fertő mellett
(villa Galus juxta Ferteo Lacum), onnan keletre fordul Pethlenig s a bese-
nyők földjén túl egy kis halomig ér, melynek neve Keseiyőihalooi".

A besenyő „Káta" név emlékét tartotta fenn e megyében Kdta falu
(ma Gottendorf),81) mely lehetett esetleg besenyő község is, vagy pedig
egy! Káta nevű besenyő lakosától vagy birtokosától vehette nevét.

II. Duna-Tisza köze.

Borsod megyében Szinhalom vagy Szihalom megtelepítése után léte-
sül ennek közvetlen tőszomszédságában egy besenyőtelep, begy pogány sír-
halmaik a XI. században említtetnek s a falu máig is a Besenyő nevet viseli.82)
E helység felé volt a „Besenyők kút ja" (= puteus Bissenorum), azon út
mellett, mely a „Besenyők sírjaihoz" (= sepulohra Bissenorum) vezetett. A
helység neve 1336-ban Besseneu. Ma a Miskolctól észak felé fekivő Besenyő
(Sajó-Besenyő) és Szirma-Besenyő helységeket kell alatta értenünk. Ez
utóbbi, vagyis Szirma-Besenyő, őskori leleteiről nevezetes. Ugyanis az or-
szágos régészeti társaság egyik ülésén Dr. Szendrey J . titkár jelentéséből
tudjuk,83) hogy a szirma-besenyői őskori leletek a besenyők vagy az ős-
magyarok emlékei. A zászti apátság alapítólevelében (1067) említtetnek a
fennt nevezett Besenyő helység közelében a besenyők sírjai. Szirma-Bese-
nyíőn még a XIII. századbeli okmányok adatai szerint is besenyők 'laktak.84)

Karácsonyi J . (1. Néhány besenyő és kún helynevünkről. M. Ny. 1921.
211. 1.) szeirint besenyő eredetű helynév Oszldr v. Eszlár, ma Tiszaoszlár,
a megye mezőcsáti járásában.

78) Tagány K.: Történelmi helynévmagyarázatok. F. és E. 1922, ?30 1
7 9) Wenzel: Árpádik. Üi Okmt. I. 97.
8 0) U. o. VI. 344.
8 1) Húníalvy P . : Magyarország Ethnogr. 403. 1. és Bátky: Kotliba,.

Kátó. F. és E. 1927. évf. 198. 1.
8 2) Ipolyi Arnold: Utószó a Szihalmi leletekhez. Századok. 1870.456.L
8 3) Archaeoloigiai Értesítő. Üi folyam. 8 k. 4. sz. 374 1

' 8 4) U. o.

A magyarországi besenyőtelepekrői

Szintién a besenyők nevének emlékét tartotta fenn az edelényi járás-
ban, a Bodrog vize mellett fekvő Besenyőiád vagy Lád-Besenyő.

Heves vármegye teriijetére keletről jöttek 'be a besenyők, kiknek be-
költözése valószínűleg Szent István idejében indul meg. 1067 körül a aazty-i
apátság alapítólevelében van említés téve: besenyő-kút, besenyő temetők
és besenyő lovagokról. („Ind'a ad puteuim Bissenoruim, ut tendit ad viam
positaim in transuersum, per quam venitur a sepultur.as Bissenorum", és
„Sunipma totius numeri coneluditur calculo, videlicet C. III. mansus seru-
orum; XXX. equites, XX. Ungari et (X) Bisseni".85)

Besenyő falu (ma Besenyőtelek, nagyközség az egri járásban, a Nagy
Alföld északi részén, a Laskó patak közelében fekszik) határában említi a
besenyők-kútját a zazty-i apátság alapítólevele.80) 1278-ham egy Tekme
nevű besenyő birtoka volt, ki örökös nélkül halt meg. Ezután a magybese-
njrői Bessenyei család tulaíjdona a hozzátartozó:

Tepély (régen Töpe)87) pusztával együtt. A XVII. század első felében
elpusztult s csak az 1675-i összeírásban említik újból.

A XIII. század végén volt egy Burger-Beseneu vagy Buger-Besenyő
(Bögér) nevű helység, eredetileg besényőteleip; Abony, Szikszó, Maklár,
Buda, Tárkány, Besenyő és fián között.88) A XV. században már Doirmán
és Dormánháza alakban szereipel. Ma Dormánd, az egri járásban a Laskó
patak mellett.

A Hatvan mellett elterülő Hort besenyő lakosát említi Már.ia királynő
1386. évi oklevele, mely szerint István horti besenyőt, királynéi udvarnokot
ajcorösszegi kilenced alól felmenti.89)

Nyelvészeti alajpon meghatározott besenyő helynév e megyében Szá-
razkö, n«ve 1446 és 1466. Bew, Bey. Besenyő és Tepély mellett."0)

A besenyők emlékét tartotta fenn Besenyszög v. Tiszaszög, ma sza-
bad puszta Heves megyében.

Gombocz szerint (Árpádkori török személyneveink. M. Ny. X. 338)
török típusú s így lehetséges, hogy besenyő helynév lehetett Tass helység.

Ugyancsak erre enged következtetni az Eger melletti Kocs szom-
szédságában levő Becsenek-földe név is.91) v

Heves vármegye monográfiájában! (Magyarország -vármegyéi és vá-
rosai; 455 I.) olvassuk, hogy Katidra Kabos szerint besenyőtelepek voltak
a következőkben felsorolt falvak, melyeket Vadász P. munkájában (Biikis-'
besenyő me.gye) szintén ilyeneknek mond: Abony, Hányi, Adács, Alatha,
Atkár, Áídny, Csány, Ecsed, Erk, Fügéd, Heves, Györk vagy Vámosgyörk,
Hatvan, Deménd, Karácsond, Kerecsend, Kömlőd, Nána, Maklár (ez utóbbi

*•') Wenzel: Árpk. Ü.i Okmt. I. 24, 25.
8li)t Ortvay: Magyarország régi vízrajza. I. 132.

' S7) Bátky: A tepe-hez. F. és E. 1925. 121 1.
S8) Csánki: id. m. I. 58.
^)-Jerney:Jd.-m._159.J .
90) Pais Dezső: Bő. Magyar Nyelv. XXIJI 503. 1
01) Bátky Zs.: Kocs. F. és E. 1926. 234. I.

Föld és Ember IX. évf. 1929.

65
Szokolay Margit

Karácsonyi szerint9-') is besenyő helynév: magja a község Szent László ideje
óta az egri egyházé volt), Réde, Saind, Ugra, Vezekény és Visonta.

Pest-Pilis-Solt-Kiskun vármegye területén szintén voltak szép szám-
mal besenyőtelepek.

Gödöllőhöz tartozott az ide csatolt Besnyö-puszta vagy Mária-Besnyö.
Ezen a háromszáz évig lakatlanul állott „Besenew" helyén hajdan nagy,
virágzó község állott, mint a horvátországi Iván család birtoka, kiktől azt
Zsigmond király 1387-ben elvette. 1492-ben Hatvannal együtt mint vámszedő
hely szerepel. A török időikben teljesen elpusztult s a XV. századtól kezdve
már csak mint puszta ¡fordul elő.93)

Két Besenyőpusztát találunk e megyében:
/. Az első hozzátartozik Nagykőröshöz, hajdan község volt, mely a

török dúlás alatt elpusztult és. csak ezután kapcsolódott a városhoz.94)
2. A másik ima Sári község (külterületeihez tartozik. Ezt 1374-ben mint

ediíiciis destitua, Sárival említik, 1468-ban pedig Vánnyal együtt. Ma a haj-
dani község lielyén Sári és Öcsa között Kis- és Nagy-Besenyő pusztákat
találjuk.

Buda körül is volt Besenyő nevű helység. II. Andrásnak a leleszi pré-
postság megalapítását megerősítő levele szerint (1214): „Praedium etiam
contulit, quod est oirca Budám, Beseneu nomine".

E megyéhez tartozott tazon Besenyő nevű falu is, melyben Ottó király,
Henrik bán levelénél fogva Valterfi Endre budai polgárt, mint ősi birtoká-
ban megerősíti. 1306: „Possessiones in magna insulá existens, videlícet Bes-
seneő et Eőrsziget vocatas". Csepel szigetén ma is megvan a tejdanáiban
létezett Besenyő és őrsziget 'helységek nyoma.

Gombocz szerint (Árpádh. török személyneveimk. M. Ny. XI. 247.)
talán besenyő helynév Örkény község méve is.

A besenyő „Káta" név fordul elő e megyében különösen sokszor, egy
nagyobb tömegben, lehetséges, ihogy -régi besenyőtelep emlékét őrzik. Ilye-
nek: Szent-Lörinc-Káta, Puszta-Boldog-Káta, Puszta-Egres-Káta, Puszta-
Tamás-Káta és Nagy Káta. Bátky szerint (1. Egecse, F. és E. 1924. 131. 1.)
török eredetű, talán besenyő név vodt Tas és a szomszédságában levő Ege-
cse, Egicse, eredetileg királynői birtoik.

Bács-Bodrog vármegye egyik legősibb községe volt Besenyő. Elő-
ször említi Szent László király 1093. évi oklevele, mellyel a tihanyi apátság
birtokait és kiváltságait megerősíti, (in partibus vállam Beseneu) és belőle
megtudjuk, hogy Besenyő község is a nevezett apátsághoz tartozott.95)

Valószínűleg egy másik Besenyő nevű község az, mely Csánki sze-
rint (id. m. II. 149.) ma Kis- és Nagy-Besenyő puszta (Besene. Besenew
1391), Bajától észak felé pestmegyei területen fekszik. A XIV. században

9") Karácsonyi J . : Néhánv besenyő és kún helynevünkről. M. Ny.
XVII. 211. 1.

93) Galgóczy K.: Pest-Pilis-Solt-Kískun vármegye monográfiája. III.
k. 169—170.

94) Pesty Frigyes: A helynevek és a történelem. 29. 1.
9r') — Az eltűnt régi vármegyék. I. 219. 1.

A magyarországi besenyőtelepekről. 83

szerepel egy Besenyői nevű család, melynek tagjai 1425-ben osztozni akar-
taik ezen jószágukon. Besenyő néven még előfordul a XV. századiban is. A
helység a török korban pusztulhatott el, mert egy 1628. évi oklevélben már
•csak pusztaként szerepelt.

Gombocz szerint (1. A besenyő népnévről. M. Ny. XII. 285. 1.) a bese-
nyő népnévből származtak a Becse helynevek, mint amilyenek e megyében:
Ó-Becse és Becseháza. '

Talán a besenyők emlékét őrzi Beszen falu (iBezitne) neve is. A hely-
ség III. András királynak egy keltezés nélküli oklevelében, Gara helység
szomszédságában szerepel. Ezt az oklevelet a kalocsai káptalannak 1308-ban
kelt átiratából ismerjük. A helység neve előfordul egy 1333-ban kelt ok-
levélben is.

III. Tiszántúl.

Szabolcs vármegyét különösen a XI. században szállották meg a be-
senyők s a százdi apátság alapítólevele .állandó lakosaknak számítja őket.
(1067.) A szabolcsmegyei besenyőtelep középpontját képezte a mai is meg-
levő:

Besenyő nevű falu. (1455: Possessionis Besenywd vocate in. Comitatu
de Zaboch.) A Kállay család levéltárának egyik oklevele 1448-ban: Besse-
aiyewd alakiban említi. 1444-ben a Kércsy, 1457-ben a Semnyei család volt a
földesura. 1591. és 1776-ban már Besenyőnek van írva. Levelek szomszéd-
ságában fekszik. Hozzátartozik Kis-Besenyőd-tanya, hol bronzkori leleteket:
egy szkytha és öt nyélbe szúrható, négyoldalú hegyes nyílhegyet találtak.

Kandra Kabos (1.: Szabolcs vm. alakulása, 12 1.) és Szabolcs várme-
.gye monorgafiája (l.:401.) szerint besenyőtelepek voltak a következő közsé-
gek: Laskod, Iklód, őrmező, Ör-Ladány, Lövő. Túra, Varsány, Téth, Balsa
és az eltűnt Eköcs.

Jász-Nagykun-Szolnok vármegye északkeleti részén telepedett meg
Thonuzoba besenyő vezér a kemeji részeken a Tiszáig, ahol most Abád rév
(portus Obad) van. Utódai, a Tomaj nemzetség birtoklásairól a XIV. szá-
dad közepéig oklevelek szólnak, övék volt az adományozott Abád (Tisza-
abád, ma Tisza-Szalókkal összeépülve, Aíbád-Szalók keleti .része), ennek
szomszédságában Tomaj és Szentgyörgy puszták (Abád és Kunhegyes vo-
nalától keletre) és a közeli Tisza-szentimre falu is.

A besenyőkre emlékeztet Kunhegyes, Tomaj és Bura vidékén levő
Besenyetelek nevű régi puszta, s mint ilyet, 1521-ben említik. Az Aba nem-
zetség ősi birtoka s 1347-ben Heves megyéhez tartozott.

Gombocz szerint (Árpádh. török szn. M. Ny. X. 294. 1.), az Árpádok
korában használatos személynév volt: Bese. Talán a „besenyő" szó rövi-
dülése (Jerney szerint is: 1. Kel. ut. I. 246.) így lehetett besenyőtelep a ma
már ismeretlen Besemihálszállása, melyet Zsigmond királynak egy 1395.
évi oklevele említ.

Bihar megyében besenyő telep a Váradi Regestrum 341. §-ban emlí-
tett „Villa Besenend". Ez a Besenyő, Jerney szerint most puszta, de régen

6*

65
Szokolay Margit

népes hely lehetett. 1552-ben Beznew-nek hívják, ma Barátka és Nagybáród
között Beznye, illetve Báródbeznye község.96)

A .Váradi Regestrum szerint (298. §.) Tecus szolgája, Vr.ug dusnok a
besenyői egyháznak tartozik a felszabadításáért. Ez a Beseny (Ecclesia de
Beseneu) Újpalota mellett volt; s ezt említi Mezöbesenyő. néven egy 1600.
évi összeírás. Ezen a helyen ma a központi járásban Köröstarján község
külterületei közt találjuk Naigybesenyő vagy Besenyő-pusztát.

Besenyő néven Csániki (I. 604.) két birtokot említ:
/. Bessenew, Besenew, 1396. Keresszeg váTához tartozott, ma puszta

Körösszeg mellett, Berekböszörmény határában. Először 1314-ben említik.
2. A szentjogi apátságnak is volt Besenyő nevű birtoka.

' Van egy adatunk,97) mely szerint a borsodmegyei Bessenyei család,
a Szoárd nemzetségből, a többek között Dancsházát is bírja Biharban, mely
hajdan Besenyőnek neveztetett. E nemzetség Izsákai ága, szintén Biharban
Fudi-Vásárhelynek kölcsönzött előnevet, hasonlóképen besenyőíelep köze-
lében. Az 1715. évi összeírás említ'is Fugyivásárhely. határában egy Bese-
nyő-pusztát.

Az 1720. évi összeírás Izsópallagáról írja, hogy Bessenyö nevű pusz-
táján 12 köblös vetése van.

.Mezőtelki határában is van egy Besenyő-puszta, ugyancsak az 1720.
évi összeírás szerint, 34 köböl vetéssel.98)

A Fekete-Körös völgyében egyetlen besenyőtelep volt a Tenkctől
nem messze, délre levő Bessenyö, mely az 1552. évi összeírásban még
szerepelt.99)

Említ Ortvay: (1.: Magyarország régi vízrajza. I. 524 1.) „Michaelis
v. Mychaelis Besseneő; Mich in Beseneu portus"-révet, mely a leleszi pré-
postság birtokviszonyaira vonatkozó 1211. évi és II. Andrásnak a prépost-
ság birtokait megerősítő 1214. évi okleveleiben fordul elő. Egyébként Bihar
megyében a Sebes Körös Váradon felüli szakaszának egy, már a XIII. szá-
zad elején elavult, nevű réve.

A felsoroltakon kívül találjuk még ma is Bihar megyében a Kornádi
községhez tartozó Besetcinya pusztát.

Békés vármegyére vonatkozólag Vadász P . : Bikis-besenyő megye és
a besenyőkrül; meg a BaTsa nemriil s helynevek magyarázata c. munkájá-
ban felteszi, hogy a megye egész területén besenyők laktak volna. Annyi
tény, hogy úgy a régi, mint a mai Békés megyében vannak a besenyőkre
utaló és azok emlékét fenntartó nevek.

így a gyomai járásban Gyoma külterületei közt találunk' Besssnszög
nevű határrészt.

Ködmönös vidékén volt Besenyőhalom, Atyaszegnél pedig Besenyő
nevű határrész.

1422. előtt szintén békésmegyei hely volt Ványa (ma Szolnok m.), ős-

9") Györffy I.: A Feketekörös völgyi magyarság települése. Földr.
Közi. 1913. 484. í.

97) Széli F. : A nagybesenyői Bessenyei család. Turul. 1889. 2. !.
°8) Györffv: id. m. 484. 1.
") U. o. 485. 1.

A magyarországi besenyőtelepekről. 85

lakói besenyőikunok lehettek. A ványai régi ref. templom lebontásakor az
alatta levő kunhalom alatt ős-sírt találtak, ez lehetett talán besenyőhalom és
sír is (Vadász, id. m. 36 1.). ~

Csanád vármegye területén is laktak besenyőik, ösi 'fészkük az Aranka
v. Harangod melletti-Besenyő volt. A mai torontálmegyei Ó-Besenyő mel-
lett feküdt s a vele hajdan szomszédos Nagy-Besenyőtől való megkülön-
böztetés miatt nevezték Kis-Besenyőnek. Neve 1230: Bessentu, Besseneu.
(Utóbbi néven előfordul II. András fiának, Bélának egy oklevelében 1230:
In porochia Chenadiensi villám Beseneu.)100) Eredetileg Csanád várához
tartozott. IV. Béla ifjabb király Csák nembeli Miklósnak adományozta, ki-
nek birtokai közt fellelhető Beseneu. A tatárjáráskor teljesen elpusztult.

• Ellenben Nagy-Besenyő, melynek helye azonos a mai torontálmegyei
Ó-Besenyővel, csak 1232-ben tűnik fel okleveleinkben; amikor is II. András
király a fehérvári, csanádi, aradi és zarándi várhoz tartozó földeken határt
járat (Prima autem meta Bissenorum de castro Chenadiense) ;101) melyből
kitűnik, hogy a birtak Serjén, Bodkereki, Degőr és Pouy földek között fe-
küdt. A helység besenyő lakosaitól a csanádi. káptalan egyháztizedet Iköve-
telt; ők ekkor Nagy Lajos királyhoz fordultaik, ki 1369. aug. 4-én megpa-
rancsolta a csanádi káptalannak, hogy a bessenyői nemesekét nemesi címük
kárával és sérelmével ne kényszerítse a tized fizetésére.102) Zsigmond király
kiváltságlevele (1435.) kiveszi a nagybesenyői nemes besenyőket- „Condi-
tione Bissenatus corum requirente", minden más bírák hatalma alól. Zsig-
mond kijelenti, hogy különféle bírák elé való idézéssel ne terheljék őket.
Meghagyja tehát a nádornak, ország birájának, Csanád vármegye fő- és al-
ispánjának, úgy az ország összes bíróságának, hogy :a nevezett besenyők
felett ne bíráskodjanak, mert az azok elleni panaszokat ő maga fogja elin-
tézni. II. Ulászló idejéből is vannak .a nagybesenvői nemesekre vonatkozó-
iratok.103)

Sáp község (1369: Saap) Harangod mellett, a mai torontálmegyei
Óbesenyő határában feküdt. A besenyői nemes besenyők bírták 1369-ben
Nagy Lajos király kiváltságával, bár eredetileg I. Károlytól kapták. Hogy
a község meddig állott fenn, nem tudjuk, de a XV. századot nem érte
meg.104)

Ugyancsak a Naigy Lajos által adott kiváltságokat élvezte Dömevár .
v. Domevár (1345: Demenvár, 1369: Domewar); Harangod mellett, Besenyő
és Valkány között feküdt. Kezdetben a Csanád "nemzetség birtoka s csak
később lesz a besenyőké. Ép úgy nem érte meg a XVI. századot, mint:

Veresdob (1256: Weresdub), mely a torontálmegyei Valkány és a
régi Homokrév közt az Aranka partján íeücüdt. A besenyői nemes besenyők
I. Károlytól kapták és Nagy Lajos 1369-ben erősíti meg kiváltságókkal.

Koesa (Kocha: 1345) Óbesenyő közelében feküdt. Bár 1345-ben a Csa-
nád-nemzetségé, 1369-ben Nagy Lajos mégis mint a besenyőket megillető

10;') Hazai Okmánytár. VI. k. 25. 1.
101) Wenzel: Ar.pk. Üj Okmt. VI. 504 és Hazai Okmt. 12.
10=) Borovszky: Csanád vármegye története. U 55
103) U. o. II. 56.
104) U. o. II. 528.

65
Szokolay Margit

falut ruházza fel kiváltságokkal. Ma talán Kocsovát puszta tart ja fenn em-
lékét.105)

Az utolsó, okiratilag bebizonyítható besenyötelep a régi Csanád me-
gyében Valkány, mely a torontáimegyei Óbesenyőtől nyugatra az Aranka
partján feküdt. Több ilyen nevű és egymás mellett álló helységet Tompa,
Hegyes és Vég-Valkány néven különböztették meg egymástól. A besenyők.
I. Károlytól kapták.106) Nagy Lajos 1369-ben szállásaikat kivette a megyei
nemesi bíróság hatásköre alól és a királyi törvényszék elé utasította.

Arad megyében ma nem találjuk meg Besenyő helységet, de hajdani
létezéséről szól a Váradi Regestrum 1235. évi 58-ik cikkelye: — „pro terra
castri nomine Beseneu". ILI. Károly király, egy 1727-ben kiadott adomány-
levelében szerepel Besenye néven, mint akkor Zaránd vármegyéhez számí-
tott puszta.107)

Pais D. szerint (1.: Bő. Magyar Ny. XXIII. 504 1.) Bő: L232: Terra
Beu; meta Bissenorum de castro Cenadiense except. Seryan, Sceuleus*
Tymar társaságában; Arad m.-ben Pécska és Szemtak környékén keres-
hetjük.

Torontál vármegyéhez tartozik a már Csanád (vármegyénél letárgyalt:
Ó-Besenyő falu, mely csanádi várföld volt. 1230 és 1232-ben a Csák nemzet-
ség birtokai közt találjuk. 13694>eti Beseneu (Besenyő) helység besenyő ne-
mesei kapnak királyi adományokat. Ezek még 1405-ben is, mint besenyő ne-
mesek szerepelnek (Fideles nostri Bisseni .nobiles de Nagh Bessenew), de
1495-ben már csak egyszerűén nagybesenyői nemeseknek hívatnak. (Nobi-
les de Nagh-Bessenew.)108)

Temes vármegyében a Temesvártól északnyugatra eső Új-Besenyő
falu emlékeztet a hajdani besenyő telepesekre. Neve 1332: Bessenew,109)
később Besenyő. A XVIII. és XIX. századokban Neu-beschenova, ma Űj-
besenyő.

Krassó-Szörény vármegyében volt hajdan egy Kövespataka nevű
falu, a Karas táján, melynek birtokosa Besenyő János nevű érsomlyói vár-
nagy rvolt. (Joannes bissenus, később Beseneu.)110)

A besenyők nevére emlékeztet a mai Csernabesenyő, (azelőtt Pecse-
necska), melyet Herkulesfürdőtől délre és a Bolvasnica patak torkolatától
kissé keletre találunk.

IV. Felföld.

Nyitra vármegyében a besenyőket a Vág, Nyitra és Zsitva vidékén
találjuk.

Teszér, már a XI. században mint besenyőíatu szejepel, I. Qéza ki-
rálynak 1075. évi alapítólevelében: „Dedi etiam villám Byssenoram, ad
arandum, nomine Tazzar, super Sitoua, cum terris viginti áratrorum". Ma

1 0 5) Jernev János: Keleti Utazása. Pest. 1851. 245. 1.
1 0 e) Borovszky: id. m. II. 616. 1. .
107) J e m e y : id. m. 157. 1.
1 0 S) Borovszky: A honfoglalás története. 144..'1.
1 0 9) Csánki: dd. m. II. 27.
1 1 0) Pes ty : Krassö vármegye története. II. k. I. r. 299. i.

A magyarországi besenyőtelepekről. 87

a . nagytapolcsányi járásban fekszik, az Inovec hegység egyik nyúlványát
képező Bocsini nevű hegy oldalán és neve Nyitrateszér.

Besenyő nevű falu is említtetik IV. Béla és V. István által alapított"
csallóközi Szent Lökösről címzett prépostság részére- 1272-ben kiadott leve-
lében: „item in Turmaskuz incipit meta a fluuio Nytra . . . et vádit versus
Besseneu inter pratum et terram arabilem et exit ad viam, quae- ducit ad
Besseneu". Ide tartozik II. András király Sebős bíró részére Szölös föld dol-
gában 1217-ben kiadott adományában a Nyitra vize körül határkép érdekelt
„villa Beseneu".

Besenyők lakták még Pecsenyédet', mely a Dudvág jobb partján,
Nagy Kosztolányitól délre feküdt. 1216-ban mint villa Byssenorum, azaz
Besenyőfalva szerepelt. 1379-ben már Besenyő (Besseneu) néven találjuk
feljegyezve. Ma ezen a helyen Nagy-Kosztolánytól délre találjuk Besenyő-
petőíalva helységet.

Szomszédos volt Besenyőfaluval és szintén besenyőtelep volt Nagy-
kosztolány vagy azelőtt Kosztolány. Katholikus templomának alapja az
ánpádházi királyok korából való. Neve egy 1209. évből való oklevél szerint,
mint Szent-Vyd fordul elő.111) 1216-ban II. András ¡király nyitramegyei
Kosztolán földi adományát, főpohárnoka Sebes számára tárgyazó privilé-
giumában olvassuk: „Dicta terra incipit ab aqua Dwdvvae, ibi temet motam
cum terra ville Byssenorum".112)

Besenyőtelep még Récsény, ma Alsó-Récsény, a Nyitra és Qalgócz
közti völgyben fekszik. 1316-ban már fennállott. 1565-ben pedig Kamocsa
név alatt a fíont-Pázmány. nembeli Récsényiek birtoka.- Besenyőtelep voltát
megerősíti a ma már csak külterületei közt levő Besenyőpuszta.

Bars vármegyében kétségtelenül besenyő eredetű község, Besenyő,
mely III. Ince pápának a garamszentbenedeki apátság részére kiadott ok-
levelében „Villa Besehene" néven fordul elő; (1209.) Régi besenyőtelep,
mely a pápai tizedszedők lajstromában szerepel, 1272-ben oklevélben is
említik. Neve 1395: Bessenew, Egy 1264. évi határjáró levél szerint határos
a nyitramegyei Nyárhíd faluval.113)

Taszár már a XI. században besenyő helység, melyet még II. András
alatt besenyők laktak. Először a garamszentbenedeki apátság alapítóleve-
lében szerepel. 1209-ben egy határigazítási perben van felemlítve. Neve:
1353-ban Thazar, 1565-ben Tozar. Ez az eredetileg besenyő telepítvény
(neve az Árpádkorban; Tessér) ma Malonyával összeépült és már teljesen
tót.111)

Szintén besenyő helység Kovácsi, garamvölgyi kisközség, 1075-ben a
garamszentbenedeki apátság oklevelében is szerepel. Megemlítik 1236. és
1297. években is. 1565-ben az esztergomi káptalané lesz.115)

Egészben véve, a megye nyugati részének lakossága nagyrészt bese-
nyő telepítvény s e telepesek a Garam mellett, a mai Bars megye felső ha-

" ') Nyitra vm. monográfiája. 117. 1.
l l a) Wenzel: Arpádk. Üi Okmt. XI. 135.
" ") Pesty: Magyarország helynevei. I. 233. 1.
" *) Osztrák-Magyar Monarchia írásban és képben. Vl: 36. V
m) Borovsziky: Bács vármegye monográfiája. 48. 1.

65
Szokolay Margit

táráig. Saskő vár tájára, továbbá a Zsitva és Nyitra folyók vidékére tele-
pültek. Itt találjuk még ma is a garamszentbenedeki járásban Felsőbesenyő
falut, mint a besenyő név megőrzőjét.

Ugyancsak a besenyjők nevének emlékét tartja fenn, a verebélyi já-
rásban Besenyőtől nem messze eső Bessne falu, mely a. pápai tizedszedők
lajstromában már szerepel és az 1298—(1359. években az esztergomi kápta-
lan bizonyságleveleiben is említik. Ma Barsbese néven szerepel.

Bátky szerint (1.: Melynévmagyarázatok. F. és E. 1921. 139 1.) szin-
tén besenyő helytnév a Zsitvabesenyőtől északra eső Bodol helynév.

Pozsony vármegyében ősi besenyőtelep Padány (alsócsallóközi kis-
község), melyet egy 1265. évi oklevél említ. Ugyanis IV. Béla király nébány
padány inak, mint tárnokainak, akik besenyők fiainak neveztettek (Saul et
Saulum, filius Salamon is etc. de villa Padan, qui filii Bissenorum dicuntur)
nemességet ad, hogy) az ő és nem más nemesek zászlaja alatt harcoljanak.
E nemeslevelet átírta és egyben megerősítette 1270-ben. V. István király
is.118) 1288-ban: Terra Padan,' 1291: villa Padan és 1326: Possessiv Padan
a neve.

Gombocz sz. (Árpádk. török személyneveink. M. Ny. X. 247. 1.) be-
senyő helynév Karcsú, Dunaszerdahelytől nyugatra fekszik. Már a XIII.
sz.-ban említik.. 1248: ferra Karcha.

Töbörréte falu a Csallóközben szintén besenyjő eredetű helynév, mert
az az oklevél, melyben IV. Béla király 1265-ben néhány padányinak nemes-
séget ad, említ egy Theber nevű besenyő eredetű embert.117)

Hajdani besenyőtelep lehetett Bős, melyet Jerneyj az 1102-ben emlí-
tett Beys községnek tart. 1262. és 1274. között találjuk említve. A pápai
tizedszedők jegyzékében Bess néven van említve.118)

Bátky szerint (1.: Helynévmagyarázatok. F. és E. 1921. 138. 1. és Kot-
liba, Kató. F. és E. 1927. 197. il.) úgy ez utóbb említett B.ös, mint a pozsonyi
Duna mellett Kis- és Nagy-Bodak - és Várkony mind besenyőtelepek. Ügy-
szintén a Bős szomszédságába eső Kotliba puszta és Bdrsunos (ma Bárso-
nyos) is besenyő lakosak emlékét őrzik.

Liptó vármegyében Besenova (Besenyő úr birtoka), ma Besenyő-
falva v. Besenyő-ről csak annyit tudunk, hogy valaha az utód nélkül elhalt
Besenyő Tamás birtoka volt. iNevét talán birtokosától kapta.

Hont vármegyében az egyetlen besenyőkre emlékeztető helynév a
báti járásban Hontbesenyőd, melyet egy XIII. századbeli oklevél, mint a
sági prépostság birtokát említi. 1685-ig török kézen van, 1887-ben tűzvész
hamvasztotta el.

V. Erdély.

Erdélyben is laktak besenyők, kik a X. és XI. században jöhettek oda.
Vannak, akik a székelyeket besenyőknek- tartják. Ámde forrásaink a szé-
kelyeket éppen a besenyőktől, az erdélyi székelyföldet a besenyők és oláhok
határszéli erdeitől, a besenyőtelepeket a székely falvaktól mindig megkü-

116) Nagy Iván: Magyarország családjai. VII. k. 31. 1.
117) Gombocz: Árpádikori török személyneveink. M. Ny. X. 341. 1.
11S) Pozsony vármegye monográfiája. 38. 1.

TERVEZTE és RAJZOLTA

SZOKOLAY MARGIT

„Föld és Ember' 1929. IX. évf. 1. melléklete.

A MAGYARORSZÁGI
BESENYŐ

TELEPEK

• •

•e*zT£«ce
WASÍOO

ÜOVARMtLY
K.KVküllÓ

.so f t H e « KVKUilO

L.

H V N Y A B

F 0 0 A * A S .)

HAFTDM&ZC*

Jelmagyarázat.

^ Okiratilag bebizonyított besenyő telepek.

• Okiratilag bebizonyított besenyő községek.

/ \ Nyelvészetileg bebizonyított besenyő községek.

4 Nyelvészetileg [eltételezett besenyő községek

A magyarországi besenyőtelepekről. 89

lönböztetik.119) A besenyjők és oláhok határszéli erdejét említi II. András
király szabadságlevele a szászok részére, melyben a német lovagoktól visz-
szavett adomány egy részét (1224.) a „silvam Blacorum et Bissenorum" a
szászoiknak adományozta; így a besenyők erdejükkel a szászokhoz csatol-
tatván, a nyert szabadságokban agy|enlően-részesítették.120) Besenyő nevű
falvakat találunk: -

Háromszék megyében Besenyő, a Csente aljában fekszik a Besenyő
patak északra hajlásánál. Ezt az idetelepült besenyők alapították. A XIV.
század elején előfordul a pápai dézsmák regesztrumában (1332) Besenczed
és Besendzd név alatt, az 1567. évi regesztrumban pedig Bessenyev néven
28 kapuval szerepel.121)

Beszterce-Naszód vármegyében a Sajó melletti Besenyőt a németek
Heidendortfnak (villa Pagania) nevezték, mivel az odaérkező szászok az ott
lévő besenyőket pogányoknak nézték vagy tudták.122)

Kis-Küiküllő megye radnóti járásában van ma is Buzás-Besenyő,
mely a Besenyő patak szűk völgyében fekszik és előnevét attól nyerte, .hogy
ott itgen sok és híres buza terem. Besenyő telepítés, mely 1657-ig'Kerelő
leányközsége volt, s csak ezután lett Besenyő az anyaközség.123)

Besenyő nevű hely volt még Alsó-Fehér megyében, ezenkívül Hunyad
megyében Bessan (Bessendorf) és Fogaras megyében Besse (Bessinibah).

Székelyföld egyes helyein is laktak besenyők. így: Kanta, Karatna,
Alsó- és Felső-Volál, Peselnek, Szárazpatak és Kézdi-Szent-Lélek helysé-
gekben hajdan szabad ibesenyjők laktak, kik a királyt fegyverrel szolgálták

,és a székelyekkel táboroztak. E falvak hajdan a Székelyföldhöz tartóztak s
csak akkor csatolták őket Fehér vármegyéhez, midőn e falvakat az Apor
családnak adományozva a Bálványos-vári birtokhoz kapcsolták. így az.
Aporok 85 szabad besenyő házhoz „Octaginta quinque mansiones liberorum
Bicenorum" jutottak.124) — Lázárfalva, ma Csík meigye legszélső faluját ké-
pezi, a Fehér megyéhez tartozott Bálványosvári terület szomszédságában.
Ezen helység még 1365-ben Fehér megye területén feküdt, mert lakosai,
akik már ekkor lassan kihaltak, besenyők voltak. (Lazarfalv.a in Comitatu
Albensi partium Transsylvanarum alias a Byssenis impo.pulata, multum
tamen desolata.) (1365.)125)

Udvarhely vármegyében Felső- és Alsó-Rákoson 1421-ben besenyő
lakosalkat említenek.126)

Beszterce-Naszód vármegyében találunk még az említett Besenyőn
kívül, éppen ennek közelében Budák nevű helységet. Neve 1228-ban: Caput
Bodagh, ez a mai Kis-Budak, mely 1482-ben „Budák" néven Besenyei László

1 1 9) Hóman B . : A székelyek eredete. M. Ny. XVII. 103. 1.
12°) Jerney: id. m. 165. 1.
121) Orbán: A székelyföld leírása. III. k. 182. 1.
1 2 2) Huníalvy: Magyarország Ethnografiája. 355. 1. •
1 2 3) Orbán: id. m. V. 37. 1.
1 2 4) Jerney: id. m. 165. 1.
" ») Szabó: A magyarországi székely-telepékről; 'Századükrl^)r496:T.-
12G) Réthy: A székelyek és a magyar honfoglalás. Ethnographia. 1.35.

90 Szokolay Margit: A magyarországi besenyőtelepekről.

birtokaként szerepel és (a régi) dobokavármegysei Simontelke szomszédja-
ként fordul e lő . 1 ")

Végül megemlítjük, hogy a Dráva—Száva 'közén is voltak besenyő-
telepek, vagy legalább is besenyő birtokosak. így:

Szeréra megyében a besenyőkre emlékeztet Besenyő helység (Pleb.
de Beseneu), ma Besenovo szolo és Besenovo monasztir, Mangyelosztól
kelet-északkeletre.1-'8)

A régi Valkó vármegyében (ma Verőce és Szeréin egy része) Eszék
környékén 1196 táján lalktaik besenyők is. Ezt bizonyítja Imre király a ciká-
dori apátság részére kiadott oklevele, mely szerint az eszéki vásár helyén
és azon apátság minden részein vámfizetésre szoríttattak a környékbeli be-
senyők'.120) Csánikinál (II. 280.) is előfordul egy Besenyő nevű helység e
megyében 1396: Beseno, Bessenew. Ekkor Berzéte monostorához tartozott.
A monostor ma Nustar, Szerém megyében, Vukovártól kissé nyugatra.

Befejezve a magyarországi besenyőtelepek ismertetését,
a mellékelt térkép alapján megálllapítható, hogy okiratilag be-
bizonyítható besenyő községek olyan tömegét, melyek már te-
lepnek számítanak, főként Dunántúlon, nevezetesen Fejér, Tol-
na és Somogy megyékben találjuk. Ezenkívül számottevők még
a Csanád (ma Torontál), Nyitra, Szolnok, Bihar és Háromszék
vármegyei bes&nyőtelepek.

Nyelvészeti alapon meghatározott besenyő községek ke-
vés számban fordulnak elő, bár rendszerint ott, ahol a közelben
besenyők laktak. Ez utóbbi feltevés vonatkozik azokra a hely-
ségekre is, melyek nyelvészeti alapon feltételezett besenyő köz-
ségek s amelyek különösen Sopron, Komárom és Heves me-
gyékben fordulnak elő nagy számban, ezenkívül megtaláljuk
csoportosan még őket Pozsony, Baranya és Pest megyékben is.

Szokolay Margit.

1 2 7) Csánki: id. m. V. 341.
128) 'Csánki: id: m. II. 241.
1 2 9) Jerney: id. m. 165. 1.

Szemle.- 91

SZEMLE.

Vita a néprajzi térkép körül.

1927. végén megjelent néprajzi térképemmel kapcsolatosan hosszabb
vita indult meg a Földrajzi Közleményekben (1927:7—10. 1928:1—4., 7—8.
füzeteiben). Az ügy annyival is kellemetlenül érintett, mert a térkép hivatva
van fontos nemzeti célokat szolgálni, mégis megtörtént az a különös dolog,
hogy számos, igen kedvező külföldi kritika mellett éppen a legrégibb ma-
gyar földrajzi folyóirat magyar bírálója olyan elítélő bírálatot, közölj
melyben feltűnő szedéssel állapította meg, botgy ez a térkép „a magyar-
ságra nézve káros és veszedelmes". Érthetően bántott az ilyen bírálat,
mégis megőriztem tárgyilagosságomat, sőt odáig mentem, hogy az éppen
nemzeti .szempontból nem kívánatos vitatkozás elkerülése végett beértem
a Földrajzi Közleményekben leközölt rövid válaszommal. Megtehettem
volna pedig, hogy a saját szerkesztésemben, megjelenő folyóiratban tet-
szésszerinti terjedelemben cáfoljam meg bírálónak egyáltalán nem helytálló
megállapításait. Amikor azonban a Földrajzi Közlemények bíráló-szerkesztője
önkénysen és határozott igéret ellenére ebből a válaszomból a leglényege-
sebb, reá nézve mindenesetre kényeimetlen megállapításaimat kihagyta, a
Földrajzi Közlemények szerkesztőségétől azt kívántam, hogy az erre vo-
natkozó levelezést és válaszom eredeti szövegét közölje le. Erre a kíván-
ságomra már a Földrajzi Közlemények újonnan megbízott szerkesztője, a
Földnajzi Társaság főtitkára válaszolt. A levelezés terjedelmességére való.
hivatkozással azt a nyilatkozatot ajánlotta fel, mely azután a Földrajzi
Közlemények 1928. évi 187—188. lapjain meg is jelent. Belátván azt nyil-
ván, hogy aiz engem legnagyobb mértékben igazoló levelezés leközlésének
a mellőzése részemről nagy engedmény, leghatározottabban kijelentette,
hogy a nyilatkozat szórói-szóra a levélben közölt módon fog napvilágot
látni. Kijelentette továbbá, hogy a levelezésnek másutt való közlése ellen
nem lehet kifogása, végül pedig: „ha pedig a fenti nyilatkozat nem úgy
jelenne meg, ahogyan kezeid között van, abban az esetben felhatalmazlak
jelen levelemnek bármilyen irányú felhasználására".

Maga a nyilatkozat, igaz, szórói-szóra a® előterjesztett formában
jelent meg. A 188. lapon azonban arra a megállapításomra, „hogy más
irányú bírálatról egyáltalában, nincs tudomásom", a szerkesztőség csillag
alatt megjegyezte, „L. pl. más irányú bírálatul: Miachatsohek: Zeitsohrift
der Gesellsohaft für Erdkunde zu Berlin. 1928. No. 5—6. 262. 1."

Egyelőre tekintsünk el attól, hogy mi a Maóliatschek-féle bírálat
tartalma. Azt hiszem napnál világosabb, hogy a szerkesztőségnek ez a

92 Szemle.

megjegyzése a nyilatkozaton kívül va@y amellett ugyanannyit jelent, mint-
ha magában a nyilatkozatban cáfolták volna meg állításomat. Én minden-
esetre úgy tekintem a dolgot, hogy a nyilatkozat nem a nekem bemondott
alakban jelent meg, mert hiszen talán éppen erre a megállapításra lett
volna megjegyzésem, vagy ez ellen lett volna kifogásom.

No, de lássuk magát a MachatsclieMéle bírálatot. Ebben magáról a
térképről a következő megjegyzéseket olvassuk: „ . . . eine ethnographische
Karte veröffentlich, die •. . . ein möglichst getreues Bild von der Verteilung
der das Land bewohnenden Nationalitäten und ihrer Siedlungsdichte gieben
will, . . . so dass etwa 50.000 statistische Angaben verarbeitet wurden . . .
wodurch auch di Siedlungsdichte, z. T. auch die Gnmdnissr'orm der Seid-
lungen zur Darstellung gelangt. Doch ist die Grösse der verbauten Flächen
stark übertrieben; so ha z. B. die Siedlung Raab auf der Karte einen Durch-
messer von etwa 17 km, Pest von 20 km und selbst die Einzelsiedlungen
der Puszta erscheinen als ganz ansehnliche ®rellrote Punkte, wodurch der
Anschein einer sehr bedeutenden Volks- und Wohndichte erweckt wird" . . .

Machatschek tehát valóban bírálja a módszert, főként azonban azért,
mert az alkalmazott színfoltok mértékéről, kulcsáról bővebb felvilágosítást
nem.adtam. Ez részletkérdés, melyet tudatosan oldattam meg így. Nem-
zeti szempontból nem kívántam a részletekkel foglalkozni, de vállalom
érte a felelősséget, hogy az általam választott módszer s a térkép mértéke
által megengedett módon lehetőleg precízen jártam el. A térkép egyedüli
célja a nemzeti propaganda volt, hogy ezt elértem, azt éppen a Machat-
schek-féle bírálat igazolja fényesen, hiszen a továbbiakban a következőiket
mondja: „Durah scharfes Hervorheben der neuen Staatgrenaen tritt deut-
lich zutage, in welcher Weise die die Sprachgebiete und siediumgsgeogra-
phische Zusammenhänge rücksichtslos eerschneiiden. So sehr diese Karte
und ihre Begleitworte dazu belitragen können, das dem magyarischen Volke
und seinem Selbstbestimmungrecht zugefügte Unredht zu beleuchten . . ."
mert ami most következik, az nem cáfolja meg azt, amit Machatschek
mond, hogy t. i. a térkép célját a legteljesebb mértékben elérte, a „de"
ugyanis csak az. elfogult pángermán megállapításra vonatkozik, Machat-
schek ugyanis folytatólagosan azt mondja: „ . . . so darf doch nicht ver-
schwiegen werden, das ihren Grundlagen,-der Zählun® von 1910, von seiten
der sog. Nationalitäten des ehemaligen /Ungarns, namentlich auch von
deutscher Seite ein gewisses, vielfach berechtigtes Misstrauten entgegen-
gebracht wird und dass "bei der Darstellung der kleineren nichtmagyarisohen
Volksgruppen, besonders der Deutschen im Burgenland, offenbar politische
Gründe mitbestimmend waren, um das magyarische Element möglichst
deutlich hervortreten zu lassen".

Aki ennek a bírálatnak a csak feltételesen kimondott egészen sze- .
rény tárgyi megjegyzéseibe oly görcsösen kapaszkodik," hagy végre egyet-
len külföldi ellenvéleményt is szállíthasson, annak az ügye nagyon gyen-
gén állhat. Ha a pángermán érzelmű professzor csakugyan találhatott volna
térképemen durva hibákat, akkor az általa bizonyára ®ondos szőrszálhaso-
gatással megvizsgált .német települések területéről szolgáltatta volna csős-
tül a kiváló példákat és nem hivatkozott volna csupán Győr és Pest pél-

Szemle.- 48

dáira. így azonban a Földrajzi Közlemények bírálójával szemben ez az
elfogult pángermán érzelmű bíráló is csak azt mondhatja, hogy a térlíép a
magyarságra nézve hasznos.

Hogy mennyire elfogult dolog erre a kritikára, mint ellenvéleményre
hivatkozni, legjobban talán azzal igazolhatom, hogy az általam a Földrajzi
Közlemények 1928. 68—70. lapján közölt válaszomban megemlített német
bírálók csaknem mindenike a náluk szokásos elfogult módon bírálta a ma-
gyar statisztikát, dé nem a térképet.

Legnagyobb sajnálatomra tehát a Földrajzi Közlemények eljárását
ebben a.z esetben sem tarthatom lojálisnak. Amit azonban a. Kéz Andor-léte
bírálat születése idejéről az említett levelezés feltárna, nagyon különös
megvilágításba helyezné ezt az egész furcsa akciót. Sokkal tárgyilagosab-
ban nézem a kérdést, tehát nem élek azzal a joggal, mellyel a Földrajzi
Közlemények új szerkesztője felruházott, a levelezést nem kívánom le-
közölni.

Kogutowicz Károly.

Tóth Ferenc: Somogy földje és népe. Csurgó, 1928. Oszeszly M. Vik-
tor könyvnyomdája. 121 lap és 1 térképmelléklet.

A szerkesztő a járási vezető-férfiak közreműködésével, e kötettel
földrajzi- és történeti-,, statisztikai és gazdasági alapon szerkesztett „Járási
Monográfiák" sorozatát nyitja meg ösztönzésül a magyarhoni járásoknak a
honismereti anyag gyűjtésére és feldolgozására.

A monográfia legterjedelmesebb részét: „Adatok a csurgói járás ter-
mészeti és emberföldrajzához" címen Tóth Ferenc állította össze.; ennek
első részét, mint önállóan is megjelent tanulmányt, a Föld és Ember 1926. -
évfolyam 3. számában (101. lapon) annak idején már méltattuk. A második
rész a járás 28 településének topográfiáját és gazdasági életét, valamint
szociográfiái vonatkozását rögzíti meg községenként. A harmadik rész ösz-
szefoglaló áttekintést nyújt a járás természeti viszonyairól, anthropogeo-
grafiai vonatkozásairól és a vidék felületének a településre való kihatásá-
ról. Ezenkívül több szerző értekezését is tartalmazza a könyv,, ezek azon-
ban nem tartóznák folyóiratunk tárgykörébe..

A nagy szorgalommal egybehordott anyag — melyet számos műlap
díszít és egy térkép egészít ki — a szerző részletes honismeretéről és annak
rajongó szeretetéről tanúskodik.

Kanszky Márton.

Gesztelyi-Nagy László dr.: A jövendő magyar intelligencia és a
tanyakérdés. Bethlen G. kör kiadványai. 3..szám. 19 lap. Szerkeszti Buday
György.

Szerző a Bethlen, kör 1928 márc. 20. rendezett vitaestélyén mondotta
el ezen tanulmányát. . ' -

Szerző hivatkozik arra a tényre, hogy Csonka-Magyarország Lakos-
ságának 19%-a tanyán él és felsorolja azokat a nagyobb városokat, melyek
népességének nagy százaléka a városon kívül lakik.

Saját tapasztalatai alapján isimerteti a magyar' tanyavdlág szomorú
állapotát elsősorban az úttalanságot. Megdöbbentő adatokat közöl egyes

94 Szemle.

városok útviszonyait 'illetőleg, melyeken lehetetlen a szállítás és így a több-
termelés is. A lehetetlen útviszonyok (következtében a fejlődő iskolaügy még
mindi© nem érte el a követelményeket, ment a 6—10 éves gyermekek előtt
szinte elháríthatatlan akadályként tornyosul fel, különösen kedvezőtlen
időjárásnál ezek rosszasága. A gazdakörök nem jutnak hajiélehoz, így az
iskolán kívüli népmívelés is a lehetetlennel haitáros. Kevés az orvos, a lakó-
házak nedvesek, a babona nagy mértékben terjed, általában a közegészség-
ügy áldatlan állapota mind az elszigeteltségnek tulajdonítható.

Wagner Richárd.

Hoffer András dr.: A Föld belső erői. Qaea sorozat 5—6. szám. Deb-
recen 1928.

Ujabb értékes kis kézikönyvvel gazdagodott a magyar földrajzi iro-
dalom. A Qaea sorozatnak ez a kettős száma immár a 4-ik geográfiai vo-
natkozású kiadványa. Szeraöje igen alapos munkát végzett, midőn korlátolt
keretben és mégis mindenről megemlékezve, ami e tárgykörben fontos,
összefoglaló kópét adta a mélységbeli erők működésének.

A vulkánizmussal kapcsolatban Pliwius két levelének fordítását is
közli.

Folyóiratunk speciális helyzeténél fogva nem tárgyalhatjuk e munkát
ágy, amint azt megérdemelné. Mindenesetre szerző kitűnő kis kézikönyvet
adott, nemcsak a szaktanároknak, hanem a tudományos problémák iránt
érdeklődő közönségnek is.

Irmédi-Molnár László.

Scharí Nándor és Turner Ferenc: Magyarország domborművű kézi
térképe. 1:2,500.000-hez. Budapest 1928. Kók-ai L. kiadása.

Egyik nehéz problémája a tanárnak, tanítványa előtt érzékelhetővé
tenni a térképek sok színéből kiformálódó plasztikát. Sahara' és Turner i s - '
kolai használatra is alkalmas domborművű térképe ezt a problémát nagy
mértékben enyhítette.

Jó lenne azonban, ha szerzők a hegyrajz színezésénél még egy színt
alkalmaznának, miáltal .a magas hegységek magasabb jellege jobban kidom-
borodnék. A vízrajz is ha erőteljesebben — és talán ha inkább kék színnel
— rajzoltatott volna bele, hatásosabb lenne. Feltétlenül hiba, hogy a fonto-
sabb folyók nevei nincsenek feltűntetve. Ugyszinén hibának tartjuk, hogy a
magassági számok mellett nincs a magasság helye ponttal vagy kereszttel
jelölve. A magassági számokból sokkal többet kellett volna felvenni, külö-
nösen áll ez az Alföldre, hol egyetlen egy sincsen. Pedig ha összehasonlí-
tásra hívjuk fel a tanulók figyelmét,' úgy ez elengedhetetlen. Sok fontos
hegyvonulat, hegység neve nincs felvéve. Nem találjuk a térképen a Porta
Orientalist. A hágókat nem lehet csak egyszerűen oda írni k. b. a helyük
tájára' anélkül, hogy a jelüket kitettük volna. Feltótlenül meg kell azok he-
lyét jelölni a szokásos hágó jelzéssel. A legközelebbi kiadásnál a papiros
minőségére is tekintettel kell lenni. A dombormű é nagy méretű térképen
kitűnően van megszerkesztve és helyesen generalizálva.

Irmédi-Molnár László

Szemle.- 95

Herczeg G.: Ungarn und Budapest. Was nicht ím „Baedeker" steht.
Band IV. R. Biper et Co. Verlag München. 240 lap.

A „Niohtbaedeker Serie"-ben Herczeg Géza „Ungarn und Budapesti-
je e tekintetben a Baedekerek sablonos részleteinek helyes kiegészítője,
amennyiben derült alaphangját, L. Hirschíeld-nek, a — „Buch von Wien"
szerzőjének — humoros „Beinah' in Budapest" bevezetése után is mind-
végig megtartja. • -

A légii, vízi, szárazföldi utazási módoktól kezdve, a fényes szállók fel-
sorolásán folytatva a sokféle élvezési és szórakozási lehetőségek felsora-
koztatásáig, minden úgy van az ismertetésbe beleillesztve, hogy az inkább
azoknak szól, akiknek az utazás költsége nem sokat számít, hanem főcél-
juk az élvezés lehetősége.

Magával viszi az olvasót a Margitszigetre, a Várba,' a fürdőkbe, a
kelenföldi keserűvízforrásokhoz, felhívja figyelmét a szebb épületekre is, de
nem tudom a Mátyás templomon kívül, miért nem találja említésre érde-
mesnek a Bazilikát s a Belvárosi plébániatemplomot? Ezekben is kaphat
nemes impressziókat a világjáró idegen! Vagy talán nem eléggé'barokk az
Egyetemi templom szépsége? Ezzel kapcsolatban Proihászka neve is van
annyiira külföldön is bevett s ezért említésre érdemes nemzeti nagyság,
mint azoké, akiket oly bőven emleget!

A szállodai útbaigazításokat illetően, amidőn figyelmes az idegenek-
kel szemben, ugyanakkor — már csak szoktatás kedvéért is — miért nem
következetes és miiért nem kényes a magyar nevek (utca, helynevek) pari-
tásos közlésében? Miért hajlik a lefordított szó közléséhez? Itt megtfeltd-
kezett a „magyar" propaganda jellegről!

A Budapesten túli Magyarországgal rövid nyolc oldalon végez, mint
kiránduló helyeket említi az Alföldön Debr'ecen-t, Tokaj-t és a „Platten-
see"-t (!) Szegedről a halászlével kapcsolatban a következőket mondja:
„Mari rnuss sie essen, wie sie vo.n den Fischern an der Ufern des Theiss (!),
dieses ewig unruhigen Stromes, zubereitet wird. Mit dem guten Szegedáner
Paprika wird dabei nicht gespart und man begrift, dass dann viel guter
Wein dazu nötig ist, um das Höllenfeuer in der Kehié zu lösahen". Pedig
az, „édesnemes" szegedi paprika soha sem erős, inkább csak szép, érdekes
színt és kellemes zamatot ád az ételnek.

Az egész müvet Feiks-re jellemző 30 vázlatos rajz-illusztráció díszíti,
melyek bizony sok esetben nem a magyar faji jelleget hirdetik! A csikós-kép
pedig sizinte siralmas. A címlap groteszkségét enyhíti a kivitel naivsága.

Kanszky Márton.

Hettner, A\irvl} "£iiglaiids W.eltherrschaít. 4-ik átdolgozott kiadás, 38
szöveg közötti térképpel. B. G. Teubner. Lipcse, 1928. •

Szerző elsősorban, földrajzi és történeti tényezők hatásával foglal-
kozik és szerinte ugyanaz a földrajzi tényező az emberi művelődés haladá-
sával kapcsolatban más és másként hathat. Azután a szerencséskezű angol
gyarmatpolitikát ismerteti, melynek eredménye, hogy ma az angol biroda-
lom területe 34-4 millió km'-, 452-5 millió lakossal. Ha hozzászámítjuk az-
olyan területeket is, amelyek látszólag ifügigetlenek ugyan, de tulajdonkép-
pen igen érős angol btfolyás alatt állanak, akkor az angol uralom alatt álló

96 Szemle.

területhez a száraz földnek több mint részét (41-2 millió km2) számíthat-
nék s e területen az emberiségnek mirpgy él (470 millió).

Az angol birodalom hatalmas kiterjedésén kívül az angol világura-
lomnak fontos tényezői még, hogy nagy számmal laknak angolok Anglián
kívül, az angol ipar, kereskedelem és tengerhajózás rendkívüli fejlettsége,
az ezeken alapuló gazdasági uralom, a brit hadi flotta és hírszolgálat. Az
egész angol gazdasági élet, termelés és kereskedelem a műben rövid, de
igen alapos tárgyalást nyer. Szerző kitér a brit bel- és külpolitikának a

•világuralommal kapcsolatos időszerű kérdéseire. Szerinte az angol biro-
dalom nem tekinthető egységesnek, egyes részeit ma már csak gazdasági,
meg politikai érdekek tartják össze. Ha a jövőben olyan háború törne ki,
amely az angol dominiumokat, gyarmatokat közelebbről érdekli^ kérdéses,
hogy az anya-állam ezeknek támogatására számíthat-e. Szerinte angol bi-
rodalom már a jövőben nem növekedhet, uralmának csak a gyengülése
várható.

Hettner szándékosan kevés statisztikai adatot közöl és ez az anyag
• a háború előtti időre vonatkozik. Térképei .jók, pusztán a 37. számú ellen

emelhető kifogás. Szerző gazdasági szempontból 3 féle területet különböztet
meg: 1. fejlett iparral, 2. mezőgazdasággal, bányászattal és kevés iparral,
3. tisztán bányászattal és mezőgazdasággal foglalkozó országokat/ Nem
tartom szerencsésnek államok határai szerint végezni az egyes területek
elhatárolását. Az ilyen módon való elhatárolás nehézségét feltünteti a köv.
példa: szerző Koreát,, sőt Sachalin déli felét is fejlett iparú területnek áb-
rázolja, tekintve, hogy 'azok Japánhoz tartoznak. Egyébként igen értékes
alkotás, elolvasása által az angol világuralomról jó kép nyerhető.

Schilling Gábor.

Rieth Adolf dr.: Die geographische Verbreitung des Deutschtums in
Rumpfungarn in Vergangenheit und Gegenwart. Stuttgart 1927. 102 1.

A munkának három főrésze ".van. Az első részben sorba veszi a szerző
a nyugatmagyarországi, a dunántúli és a csonka délmagyanhoni települé-
seket. Ismerteti a németség mai elterjedését. Főleg azt igyekszik kimutatni
— lehetőleg íalvanként, hogy az 1880-as népszámlálás óta 1920-ig mily
mértékben magyarosodtak meg a német községek lakói.

Korabinsky és Fényes műveire hivatkozva, felsorolja a 80-as évek-
ben még német többségű, de ma már megmagyarosodott községeket. Jankót
is idézi, mely szerint anthropologiailag kimutatható a Balaton partján a
német elem.

Budapest környékének német telepeivel külcyT-iogjalkozik s itt Czör-
nig térkópét idézi. Majd. Tolna és Baranya németjeit ásflSrteti. Említi, hogy
itt Jugoszláviához csatolt 1142 km2 területből 340 km2 a némettel lakott
vidék.

A második részben a városi németség címen Budapest, Sopron, Pécs
stb., városok német elemeiről számol be. A megmagyarosodás legfőbb rugó-
ját az iparosodásban jelöli meg (Industrialisierung deutscher Sprachgebiete).
A főváros a legfőbb magyarosító környezet, mert ez odavonzza a falusi
németséget s így „rengeteg" német olvadt a magyarságba Rieth és Piaund-

Szemle.- 97

ler szerint. „Mit Recht nennt Pfaundler einmal die Hauptstadt ein Massen-
grab deutsc/hen Wesens" — Ficker szerint 1857-ben Bpest lakosságának
56%-a német volt; (60 ezer). 1880-ban már csak 33%, s 1920-ban pedig 6-5
%. (60 ezer ismét.) A városi németségré nézve idézi Hunfalvy Pált: a ma-
gyarok teremtették az államot, míg a németek ez országnak a városalkotói.

„Allgemeinere Fragen" c. harmadik részben az iskolákról, a német
anyanyelvű tanítókról és jegyzőkről, a német -ki- és visszavándorlásról
szól. Az analfabéta-létszámot a magyar és német részről kb. egyformá-
nak találja csonka hazánkban.

Ami.a szerző módszerét illeti, nem sok jót mondhatunk róla. Számos
helyen túlzásba megy a „Magyarisierung" folytonos emlegetésével és a
„nagy német községek" elnevezésévél. így a 21. l.-on „die beiden grossen,
deutschen Gemeinden Vértesboglár und Vértésacsa. Vagy Mór, mint nagy
német telep szerepel, holott fele magyar — fele német lakosú hely ez s már
az 1910-es stat. szerint több, mint háromnegyedrésze beszél magyarul. Még
meglepőbb ez az állítás: „deutseihe Gemeinden": Felső- és Alsógalla. Holott
Alsógalla 1622 1.-ból 896 magyar s 1400 beszél magyarul! (S még hozzá 98
tót és 40 egyéb is fordul elő). Felsögallán is több mint fele magyar! S az
egész község beszél maigyarul!

Több helyen megvádol bennünket, statisztikánkat rossznak, hibásnak
minősíti, („in vielen Fällen sehr falsch sind".)

Legfőkép az fáj azonban Rieithnek, hogy sokkal több németet nem tud
kimutatni hazánkban. Teihát túlzó soviniszta szempontok vezetik tollát.
Megígéri, hogy az UngaTländisohe . Deutsahe Volksbildungsverein" majd
munkakörébe veszi a Bakony vidékét is, ahol legnagyobbak a német vesz-
teségek a beolvadás folytán.

Térképmellékleteivel pedig egyenesen „szándékos megtévesztésre
törekszik a némeit szerző", mint ahogyan Kogutowicz professzor egyszeri
rátekintésre megállapította. T. i. ;;a t. h. j. v. városok fekete négyszögeivel
a- szerző a németséget jelző fekWte foltok számát akarta szaporítani, holott
színtiszta magyar városokra alkalmazza azt a jelzést".

A munlka egyébként sok utánjárásról tanúskodik. A sovonizmusbót
eredő hibáktól eltekintve, nagy szorgalommal megírt könyv.

Jó vonásait lépten-nyomon elhomályosítja azonban azzal, hogy min-
denáron a csak néhány német települővel rendelkező községet — mindjárt
a jelenben — vagy legalább is az 1880-as évekre vonatkozólag „deutsche
Mehrheitsgemeinde"-nek szeretné kimutatni.

A mű teljességében mégsem a magyarság ellen írott munka. Látszáík
ez abból is, hogy többször kiiejezésre juttatja, miszerint á magyarhoni né-
metség mindig jó magyar haziafi volt s most és a jövőben ds együtt óhajt
dolgozni a német a magyarral, hogy Trianon átka megszűnjön. („Die uner-
träglichen Bestimmungen dieses Pakts".)

• így bár Rieth kötete nem sorakozik a Kaindl—Müller—Guttenbrunn-
íéle magyarfaló könyvek közé, mégis több megértéssel, objectivebb statisz-
tikai törekvéssel jobban szolgálta volna a magyar-német baráti közeledést.

Tóth Ferenc.

Föld és Ember. IX. évf. 1929.

98 Apró közlemények.

APRÓ KÖZLEMÉNYEK.

Tolna (válasz): Legrégibb alakja
(1055) Teleim, 1093-ban Tolnavár. ír-
ták ' Talorn-nak, Tollona-nak is. Na-
gyon valószínű, hogy eredetileg há-
romtagú szó volt,- s a középső szo-
kott'módon kiesett. Ha így van, ak-
kor a 'Tolon kun személynevet keres-
hetjük benne. Ez, mint Gombocz ki-
mutatta a köztörök íolmak = jóllak-
ni ige származéka (M. Nyelv XI:247.)
Ehhez járult az ómagyarban gyakori
a képző (pld. Bibura, Pentuka, Fe-
liéra stb.)

Hogy sz. név, a Tolnavár, összeté-
tel mutatja. De a Vár. /^eg.-ban- is
előfordul egy Tolna nevű ember. Ko-
lozsváron 1409-ben egy Tolna Mátyás
polgár szerepel (Csonki., V:603).

Jelentésileg és alakilag talán Tolna-
hoz tartoziik egy igen korai árpádkori
nemes községünk Barsban, t. i. Tajna
(ma Tajuasári).-Ez mint terra szere-
pel, tehát T. feltehetőleg személynév.
Kovács Indexében egiy Tajna' özvegy-
asszony neve 1293—1302 tájban. (Né-
mely ' név a régiségben férfi és női
névképpen egyaránt használatos. Taj-
naS alakban már 1193-ban előfordul.
M. Ny: X X : 13).. A szó szerintünk
á áajmak — jóllakni igéből szár-
mazik s feltesszük, hagy eredeti alak-
ja' ennek is- Tajona volt (v. ö. még
Dalműd, F. és E. 1926, 121). Tajna a
zsitvamenti beseuyőtelepek vonalába
esik bele, Sári, alkalmasint szintén tö-
rök sz. név (= sárga - Sár bíró
1092-ben). Török volta tehát nem
lep . meg • bennünket. Hogy csak-
ugyan az, . egy másik török ide-

való személy- helynév is igazolja.
1275-ben ugyanis a barsi vár népeinek
Tiván nevű földjét említik Tajnaföld
határán belül. Tiván a. m. sólyom,
igen gyakori személy- és helynevünk.
Gombocz egész sereget sorol fel (M.
Ny. X), de kifelejtette a bodrogi Ta-
vankút-at. Hogy török nevet viselő
emberek Tajnavidékén a mondott kor-
ban csakugyan éltek, arra felhozzuk a
szomszédos Szelepcsény közbirtokos-
sági pusztát, ahol 1229-ben két pom-
pás török nevű birtokost említenek u.
m.: Temercse és Berencs (Knauz: A
garam-melletti szent-benedeiki apát-
ság, 203).

Alkalmasint ugyanaz a szó áll'előt-
tünk a -kiskunsági-szabadszállási Daj-
nalapos' dűlőnévben is (Pesty: Hely-
névkézirat s nem a dajna magyar
köznév). Analógiája ennek Kormóla-
posa és Kormóhalma a Nagykunság-
ból, Gyárfás: III. Szabadszállás hatá-
rában van .Tekehalom is. Ez is gyako-
ri személj-- és helynév (F. és E. 1927).

Tajona-hoz hasonló képzésűnek lát-
szik a kun Kurgonu személynév is
(Gyárfás III), talán a török kork +
mak = megijedni igéből.

Tajona-hoz hasonló gondolatkörből
van véve még két más helynevünk is,
t. i. Tok falva Iszkáz mellett (1465.
ma Tokaj puszta van ott, Veszprém
m.) és Tokfölde (1433, Bihar m.). Tok,
tuk = jóllakott. Toka és Tuka már a
Vár. Reg.-bim előjön személy-, ill.
helynévképpen. Talán- ezzel függ ösz-
sze Tocut sz. nevünk és Tokod hely-
nevünk s a bodrosközi - TokutaAnú

99 Apró közlemények.

lett Takía is, mely e szerint éppen
olyan (török—magyar). sz.-név után
kaphatta nevét,' mint a (magyar) Bod-
rog.

Bútl;y Zsigmond.

Kajdacs, Kajmád (Válasz). Kajdacs
lakói (Tolna m.) a XJV. sz,-ban bese-
nyők voltak. Feltehető, hogy a község
neve is besenyő személynév, talán a
török Kajtmak = visszatérni igéből.
(A szomszédos Biktícs a török ere-
detű bika, régebben használatos ma-
gyar sz.-név kicsinyitője. Korábban
így ás hívták a falut).

Á másik oldalon szomszédos Kai-
mád (régebben Kagymat) alkalmasint
szintén török eredetű á kajmak = el-
rontani, megölni igéből. Szintén sze-
mély-helynév. Ebből valók Kaján,
Kajmán és :Kajür helyneveink (Körösi
Csorna Arch. I, 238). Kajmád (régeb-
ben 'Kagymat, Kagymathy) Fejérben
is van.

A bodrogi és hevesi Kalynuir (Kag-
mar, ill. Kagmath) is idetartozik "(v.
ö. Szat + már).-

Mindezen említett helyek szomszéd-
ságában ugyancsak törökből magya-.
rázható helyneveket találunk.

. Bátky Zsigmond.

Iriny. A győrmegyei - Örkény és
Bőny között feküdt terra Yuren (1257.
olv. Jürin), vagyis Jüreny földe. Ma
nincs meg. Szatmárban Nagykároly-
tól délre, volt terra Juren (Vár. Reg.,
később íren), ma. Iriny. Gombocz „Örs
és Örkény" című pompás cikke alap-
ján (M. Nyelv XXII.) azt mondjuk,
hogy.Iriny is ugyanannak a török űr,
cr, ir — férfi, hős jelentésű török köz-
névnek török kicsinyítős származéka,
mint az Örkény.és társai. Iriny persze:
szintén személynév volt. (írig és Iru
szolgane.yet találunk Kovács Indexé-

ben). A győri"Iriny tiszta török kör-
nyezetben volt. [Vájjon Erk és Erked
nem tartozik ide? Mindkettő személy-
név és helynév is. A Czinár Index-
ben említett pratiim Erkccke-1388 Ta-
ta és a Pesty Melynévikéziratában lé-
vő Irgocs patak és rét Jászmihályte-
leken az idetartozó oszmán erkedzs
= bak szót juttatják eszünkbe..- Ez
utóbbi gyakori helynév Kisázsiában.
Egy Jiirgücse Kunt Gyárfás említ
(IU:472), aki éppen a baranyai Kozá-
ron lakott]. Lehetséges, hogy - idetar-
tozik a kun lloncsok 'nemzetséghez
tartozó Eremin kun is. (Gyárfás Uh
258). Honosuk neve alkalmasint a tö-
rök jilan, ilan (= kígyó), a becéző'
dzsik képzővel (pld. erkek + dzsik =
férficska). Illan különben szintén elő-
fordul a kun nevek között (u. o. 56,
152). Ebből a török szóból magyar
rázza Gombocz a somogyi ' Gyulán

.falu .nevét. (M. Nyelv X). Nem .lehe-
tetlen, hogy -oláh Jalomica folyó ne-,
ve' is ebből .van, ' melyet magyarul
llonca-nak hívtak (M. Ny. XX:172),
Sőt .lehet, h-agiy az • ugocsai Ilonák
patak neve is ezzel a sz.-névvel függ
össze (Ortvay: vízrajz).

Bátky) Zsigmond. ,

Bozolnok. Eredeti maigyar nik, nuk
(nok, nök)- képzős magyar helynév
ritkaság. Melich három biztos példát
talált, u. m. -vének Kerekniik és -Szol-
nok (Magy. Nyelv XXII, 276. és 336.
Itt jegyezzük meg, hogy Korák is sz.-
név). De mondja, a törökben is van
ilyen kicsinyítő képző. Erre pél-
da szerinte Becsenüklelde. ' Tár-
sa érniük a kolozsmegyei Bozolnok
(1434: predium Bozolnok, 1460: Bo-
zolnokteleke, ma Bozolnok puszta):
Ez- bizonyára a török bozulmak =
megromlani/igéből van képezve (v. ö.
Simányi: Nyelvőr 43, 329 Bozoldok).
Csupán egy nehézség van, az t. i.í

100 Apró közlemények.

hogy a képző az eddigi példák sze-
rint csak főnevekhez járul, de viszont
személynevek esetében, mint ami-
lyen B. is, ez a képzés is lehetséges.

Bátky Zsigmond.

Kapornak. Több ilyen helynevünk
volt és van. Legkorábbi adatok a Za-
lairól vannak (1230: Copumuch, ké-
sőbb Kapornok). Volt aztán egy poss.
Kapornok Tolnában, egy Kapornok
a vasmegyei déli Örségben (ma Ka-
pomok), s egy Kapornok ugyancsak
Vasban Borostyánkő közelében (ma
Geberling). A tolnai pozs. Kupornok
alapján azt állítjuk, hogy K. sze-
mélynév, s a törökből fejthető meg.
Fekete Lajos a Magy. Nyelv XXIII:.
284. lapján „Igék oszmánli-török tu-
lajdonnevek" című cikkében Tuz Ko-
paran nevű hódoltsági törököt említ,
s nevét a Koparmak = leszakítani
stb. igéből magyarázza. Szerintünk ez
van benne a mii nevünkben is (v. ö.
Bozolnok). Egy Citpuran inevű leány
már 1198-ban előlfordul (M. Ny. XI,
369). 1247/1370-ben, Kapornokon Us
és Kacsmait török nevű férfiak szere-
pelnek (R. Nagy László cikke. Nyelv-
híd. Közi. 46. k.).

Bátky Zsigmond.

Bacsak Elön. Egy ilyen nevű pusz-
tát találok Pozsony-^Csallólközben
Vajasvattá-tól és Bélvattá-tól keletre
az 1:200.000 méretű katonai lapon. A
•név bizonyára összetett szó. Utoljára
nem egészen világos, alkalmasint elő.
így hangzana tehát: Bacsak Elő-,
puszta. Ebből és más itteni analógiák-
ból következtetve Bacsak minden va-
lószínűség szerint személynév. Nyom-
ban a Váradi Registrom-ban szereplő
Buchuk (olv. Bucsuk), Buchyka és
Buchika sz. nevek jutottak eszembe.
Viselőik Szabolcsban, Biharban és

Abaújban szerepeltek. De van egy po-
zsonyi adatunk is. Bochok-nak hívták
ugyanis az 1240-ben hivatalosikodó
Endre pozsonyi főispán apját. (Ort-
vay: Pozsony város tört. I. k.)

Semmi lehetetlenség sincs tehát ab-
ban, hogy a mai csallóközi Bacsak
egy korábbi, talán éppen pozsonyi
Bocsok, Bucsuk személynevet őriz.
(Bacsak család ma is él itt).
Ez a sz.-név pedig nem más, mint a
török bucsuk = fél (kun: bucu = di-
midia pars, Cod-cum.) köznév. Hogy
ez a magyar szó is használtatott
ilyen értelemben Filc, Feles, Feled
személy s Fele, Feled, Félegyháza
(Bihar, Szabolcs) helyneveink bizo-
nyítják. Fél nevű község éppen Pó-
zsony-Csallóközben is van. (1250:
Feli, Kovács: Index). Talán az sem
véletlen, hogy a maros-tordai Fele
község a Bocsok hegy szomszédságá-
ban van. Tegyük még hozzá, hogy
ugyanitt van még a török nevű Köl-
pény. és Bala község, s hogy a Bo-
csok erdőséget 1605-ben közbirtokul
kapott tizenegy kölpányi család kö-
zött az egyik Kársa, a másik Zongor
volt. (Orbán.- Székelyföld 4. k.) Utó-
lag látom, hogy Bucsuk. Bocsok
Moldvában is előjön sz.-névképpen, s
Rásonyi Nagy László ezeket ugyan-
így magyarázza. (Valacho—Turcica,
Berlin, 1927.) A Vár. Reg-han egy
villa Jarum, ma Járomtelke szerepel.
Azt gondolják abban is a török ja-
rim — fél (v. ö. barim = barom) szó
van benne -sáw-névképpen. A kíözölt
okiratban több törökös névi szerepel.
1272-ben egy Jarum nevű férfit emlí-
tenek (Czinár: Index). Lehet, hogy
idevonható a szatmári Jármi (Járo-
mi? v. ö. Járosi) is. (Pozsony-Csalló-
közben különben hemzseg a sok törö-
kös helynév. Erről később is).

Bátky Zsigmond.

101 Apró közlemények.

Dög-Tisza. Holt-Tisza. A két kifeje-
zést a Tiszaúg vidéki lakosság alkal-

-mazza a Tisza haloványaira. A tisza-
űgi Tisza kedvenc kiránduló helye a
kecskemétieknek, így a város lakói is
ezeket az elnevezéseket használják. A
kettőt, azonban nem választják any-
r,yira el, mint a tiszaúgi nép, és több-
nyire csak a „holt" jelzővel élnek.
Ennek oka az, hogy a két jelző egy-
más variációjának tűnik fel dúrvább,
Illetve finomabb formában.

A. kettő azonban két fogalmat ta-
kar. Dög-Tisza a Tiszának az a halo-
ványa, hová magas vízállás esetén be-
hatol a folyó vize, míg Holt-Tiszának
azt nevezik, mely táperőt az anyáío-
Iyótól, még ebben az esetben sem kap.

A kecskemétiek a Tisza közelebbi
meghatározásánál gyakran használ-

ják az Élő-Tisza kifejezést is. Erre
azért van szükség, mivel a ¡kecske-
méti ember vonaton hamarabb éri el
a Tisza haloványát és ha egyszerűen
Tiszának nevezi a helyet, hová megy,
féreértésre ad okot.

; Wagner Richárd.

Megjegyzés a Szemle rovat, Vita
a néprajzi térkép körül című cikkhez.

W. Vogel a Geopolitik 1928. 445.
lapján például azt mondja, hogy Bu-
dapestnél a népességet ábrázoló szín-
folttal túl kellett lépni a város terü-
letét, ami szerinte egészen természe-
tes. Amit .tehát-.Macihatschek hibáz-
tat, Vogel a legteljesebb mértékben
helyesnek találja.

Kogutowicz Károly.

102 Folyóiratszemle.

FOLYÓIRATSZEMLE.

Magyar Statisztikai Szemle: 1928.1. füzet. Fodor Ferenc dr. A mező-
gazdasági termelés színvonala Magyarországon a néprajzi és népsürüségi
viszonyok alapján. — Az 1928. évi termés. — A világ kávétermelése és. .
kávéíogyasztása.

8. f.: Magyarország népmozgalma az 1928. év I. felében. — Az Ame- _
rikai Egyesült Államok gazdasági adatai.

9. f.: Asztalos József dr.: Középiskoláink az 1926/27. tanévben. — Az
192S. évi termés. — Németalföld gazdasági adatai. . '

Társadalomtudomány: 192S. 6—8. f.
Gesztelyi-Nagys László és Nagy- Sándor: A tanyarendszer kérdésé-

hez. A Társadalomtudomány 4—5. számában e kérdéshez Hortyáni Zoltán •
és Benisch Artúr szóltak hozzá. Gesztelyi-Nagy részben Hortyáni érvelé-
sét fogadja el, míg Nagy Sándor a tanya rendszerű község megalakításá-
ban látja a tanyák jövőjét! biztosítva. .

Népünk és Nyelvünk: 1929. 1. f.
Cs. Sebestyén Károly: A magyar ház ablaka.
Szendrey Ákos: A közigazgatás népi szervei.
Banner János: Halászat.

Természettudományi Közlöny: 1929. 2. f.
Treer M. F.: A magyarországi szélenergia értéke.
5. f.: Lukács Károly dr.: Jégi'halászat a Balatonon.'
Magyar Szemle: 7929. J. k. l . f .
Lengyel Géza: Magyarország exportja kelet felé.
Szekfii Gyula: A turáni-szláv parasztállam.

Kisérletügyi közlemények: 1928. 4. f.
Obermayer Ernő: A paprika, mint magyar ííiszerkíilönlegesség és

kiviteli cikk. (Megjelent a Szegedi Alföldikutató'Bizottság könyvtárában.)

Ethnographia. 192S. 2. Madarassy: Magyar aratószokások. — Mál-
nási: A szoboszlai juhászat. — Ecsedi: A bolgárok ősi földművelése.

Ungarische Jahrbücher. 1928. 1—2. Pfíster: Pannonién in politisch-
geographischer Betrachtung.

Geographische Zeitschrift. 1929. 1. Hennig: Das Wasser als geopoli-
tischer Faktor. — Zondervan: Die Insel Bornes in ihrer geographisch-wirt-
schaftlichen Entwicklung. — Einwohnerzal Islands. — Die jüngste Insel des
stillen Oceans.

103 Folyóiratszemle.

Geographischer Anzeiger. /929. 1. Scheer: Luitfahrt und Erdkunde.
2. Thom: Bin Blick in Ruhrgebiet unter Verwertung der Reise-

protokolle.

Petermanns Mitteilungen.. 1929. 1—2. Breitfusz: Die Nobile-Nordpol-
expedition mit dem Lutschiff. — Anger és Wittschell: Die Lösstheorie von
L. S. Berg. — Steffen: Bevölkerung von Chile 1928. — Maurer és Mecking:
„Richtung" auf der Erdoberfläche. — Maas: Die Entwaldung des Posener
Landes. — Hennig: Die Beziehungen zwischen Rhein und Donau. — Welte:
Waldwirtschaft der Vereinigten Staaten von Amerika.

Mitteilungen der Geographischen Gesellschaft in Wien. ¡928. 7—9.
Kühnert: Wetterbeobachtung und Flugsicherungsdienst. — Aluminium-Er-
.zegung und- Verbrauch in der Weltwirtschaft.

10—12. Mayer: Über Erosion. — Leiter: Reisanbau und Reishandel.
— Becker: Die geographische Lage von Tulln.

Rungaldier: Budapest als Haienstadt. Budapestet, mint kikötővárost
ismerteti, összehasonlítva Béccsel, tárgyalva előbbinek előnyös hajózási 1

helyzetét és csepeli kikötőjét.
. WilNort: Zur Entwicklung des Verkehrs im heutigen Persien. — -

Oberhummer Honkong. — Zur Wirtschafts, kartographie. — Die Demo-
graphische Zusammensetzung des deutschen Volkes. — . Sanghai, — die
sedhstgrösste Stadt der Erde. — Flugverkehr über, das Nordpolargebiet.

Zeitschrift für Geopoiitik. 1929. 1. Cosgra-ve: Irlands künftige Politik.
— Kawashima: Japans wirtschaftlicher Aufstieg.

2. Freye: Revolution in Afghanistan. — Ducas: Venizelos' Wirtschafts-
politik. — Benni: Italiens Wirtschaft und der Faschismus.— Zillich: Die
kulturelle Aufgabe der deutschen in Rumänien. -

Geographical Review: 1928. október. Bey non E. D.: Ancestral Oc-
cupations of the Hungaráns. A magyarság származásáról, ősi foglalkozásai-
ról, a vadászatról, halászatról és pásztorkodásról is.

Spinden H. J.: The Population of Ancient Amerika.
1928. július : Baker 0. E.: Population, Food Supply, and American

Agriculture. — Orchard J. I:.: The-Pressure of Population in Japan. •—
Guy-Harold Smith: The Populating of Wisconsin. — A Population Map
of Ohio for 1920: — Gautier E. F.: The People of the Veil: A Review.

1929. janur: Hoover. J. W.: The Indian Country of Southern Arizona.
— Wolfanger A.: Major World Soil Groups arid Some of. Thier Geographie
Implications. — Petterson O.: Changes in the Oceanic Circulation and
Their Climatic Consequences. — lsachsen G: Peory's Marches an His
North Pole Expedition, 1909.

Annates de Géographie. 1928. '¡an. f. (205. sz.): Lefebre Th.: La trans-
humance dans les Basses-Pyrénées. — Alexandre A.: L'économie agricole
de la Picardie orientale depuis la guerre. — Demangeon A.: Une commune ru-

104 Folyóiratszemle.

raie à la fin de l'ancien régime. — Demangeon A.: Le recensement de la
population de la Belgique (1920).

Márciusi füzet (206. sz.): Demangeon S . : L'approvisionnement de
Paris en fruits et légumes. — Crozet R.: La plaine d'Alençon. — Demoulin
F.: La vie des Touareg du Hoggar. — Schläfert Th.: Sisteron au début du
XVJe siècle, d'après un cadastre. — Gallois L.: Le couloir du Rhône entre
Bas-Dauphiné et Provence. — Levainville J.: La canalisation "de la Moselle.

Májusi füzet (207. sz.): Ayral M.: Le plateau d'Aubrac.
Juliusi füzet (208. sz.): Chataigneau Y.: Le bassin de Sarajevo. —

Dennery E.: L'émigration indienne. — Cholley A.: Culture et commerce
des fruits dans la banlieu lyonnaise.

Szeptemberi füzet (209. sz.): Weulersse J.: Le Bassin d'Arcachon. —
Debesse-Arviset: Le Chatillonnais. — Celerier J.: La pêche au Maroc.

Novemberi füzet (210. sz.): Guéneau L.: La production et la con-
sommation de la soie artificelle dans le monde. — Lefebvre Th.: La densité
de la population en Turquie en 1914 et Í927. — Crozet R.: Le développe-
ment du resea.u aérien en 1927.

Revue Economique Française. 1928.
4. sz.: Fourgons Le Maroc de 1927. — Bailly A.: Les Bois colo-

niaux au Congrès national du Bois et ses dérivés.
5. sz.: Cardót M.: Une communication sur le Riz:
6. sz.: L'arachide et le manioc au Senegal.
7—8. sz.: Desbons G.: Une richesse nationale Bulgare: La culture

des roses. La fabrication de l'essence de roses. — Koller A.: L'esprit du Ber-
bère marocain d'après son grand amour dû pays.

9—10. sz.-: Arène E.: La colonisation française en Tunisie.
11. sz.: Lozach j.: Les Transports fluviaux dans le Delta du Nil. "
12. sz.: Dussol Ai.: Notes sur le Pérou.

. Bulletin de la Société Royale Belge de Géographie. 1928. 1. 'f.:
Liétard L.: Congo Belge. Considérations sur la main d'oeuvre indigène..

2. f.: Verbeke A. A. L.: Congo Belge. Étude sur la peuplade des
Bombesa.

Bulletin de la Société Royale de Géographie de l'Egypt. XVI k..
1—2. f. (1928): Azadian—Hug. Les sources du Fayoum. — Combe Ê.:
Alexandrie musulmane. Notes de topographie et d'histoire de la ville de-
puis la conquête arabe jusqu' â nos jours.

3. f.: Combe Ë.—Den y J.: Deux inscriptions turques de Mohamed
Ali relatives à la construction du canal Mahmoûdîyeh. — Daressy G.: Les
branches du Nil sous la XVII].e.dynastie.

NÉPÜNK ÉS NYELVÜNK
A SZEGEDI ALFÖLDKUTATÓ BIZOTTSÁG NÉPRAJZI, TÁRSA-

DALOMRAJZI ÉS NYELVÉSZETI SZAKOSZTÁLYAINAK
FOLYÓIRATA.

HORGER ANTAL, CS. SEBESTYÉN KÁROLY közreműködésével szerkeszti
• BIBÓ ISTVÁN. •

A magyarság, elsősorban az alföldi magyarság lelki
életével, jellemével, szokásaival, kultúrájával, nyelvével
stb. foglalkozik. Megjelenik évenkint 20 iven 12 füzetben.
Előfizetési ára 6 pengő. Mindennemű kérdés, előfizetés
stb. a szerkesztőhöz intézendő: Bibó István egyetemi

könyvtárigazgató Szeged Egyetemi könyvtár.
Dugonics-tér 13.

Fényképészeti újdonságok-
ról értesítőt ingyen és bérmentve küld

Wanaus József
Budapest, IV., Sütő-u. 2. (Deák Ferenc-tér sarok.)
Alapítva: 1896. Telefon: Aut. 813—26.

Kérem ezen hirdetésre hivatkozni.

KOZEP EURÓPA
1 : 1 . 3 5 0 . 0 0 0 méretű

i s k o l a i f a l i t é r k é p e
megjelent a |jj|

r mm ú t r. i .
iilllHii

• B u d a p e s t , V., Ú j p e s t i r a k p . 2. sz .
kiadásában.

Tervezték- és rajzolták:
Cholnoky Jenő dr.(Czakó István, Erődi Kálmán dr., Geszti Lajos,

Kari János dr., Kéz Andor dr., Pécsi Albert dr.
ÁRA: vászonra vonva borítékban P 4 7 . —

lécekkel P 5 0 . -

F Ö L D é s E M B E R
(E A R T H A N D M A N)

Review of anthropogeographical section of the Hungárián
Ethnographical Society.

Manager : KOGUTOWICZ (CHARLES)
professor and leader of the Geographical Institute of the

Francis Joseph University

S Z E G E D (H u n g a r y) .

fl SzBoefll fllföidkufaío Bizottság vmm eddig meojeient hiaduányal:
II. szakosztály:

Banner János: Az ószentiváni ásatások 2-— P
Cs. Sebestyén Károly: Szeged középkori vára • • • • , . _ p '
Banner János : Rézkori leletek Magyar-Dombegyházán — g o p!

III. szakosztály:
Eperjesy Kálmán: C\eged legrégibb látképe _ - 8 o P

» • \Vzirati térképek Magyarországról a bécsi le-
V\véltárakban A. n

„ „ : A T)écsi hadilevdtár magyar vonatkozású ' tér-
, képeinek jegyzéke 10 -_ p

Kolosváry Gábor: A tiszai települések és a halászat összefüggése - - 8 0 p '
Gyorffy István: Jégverés Szerí pusztán 1 .
Bodnár Béla : A magyar földikutya szerepe a talaj I a ke.1.t° —-80 P

forgatásában) együtt
» n : Hódmezővásárhely régi vizrajza

VI. szakosztály:
a) állattani közlemények:

Gelei József : Tricladen aus der Umgebung von Szeged <--80 P
Kolosváry Gábor : Die Spinnen-Faune von Szeged ! _ - 8 0 P
Varga L . ; Adatok a szegedi tiszai kubikgödrök limnologiájáho'z kü-
„ . . a j , lönös tekintettel azok Kerekesféreg-faunájára — 8 0 P
Bodnár Béla : Adatok a magyar földikutya anatómiájának és élet-

módjának ismeretéhez 2-— P

b) növénytani közlemények:
Györffy et Kol: Enteromorpha Szegediensis _ - 8 0 P
Scheitz Antal: Talajflóra vizsgálatok. I. Dorozsmai Nagyszék' — 80 P*
Pákh Erzsébet: Leptothrix tricliogenes Cholodny Csikrákosról 'és

Szegedről __.OQ P
Györlfy I . : Phytophaenologia Szegediensis anni 1927. —-«o p"
Felszeghy Elemér: A Crassula cuespilosa alaktani, anatómiai 'és

háztartási viszonyai -80 p

Ásvány-Földtani közlemények:
Szentpctery Zsigmond: Gesteinstypen aus der Ungebung von Lilla-

f ü r e d — 8 0 P.
IX. szakosztály:

Obermayer Ernő: A paprika, mint magyar füszerkülönlegesség és
kiviteli cikk (német nyelven is) —-80 P.

MeflrentfBllielfiH az Egyelem Fötdpajzl Intézetében Szeged, Szabouőfhq tér i .

