

A MAGYAR NÉPRAJZI ATLASZ VIRTUÁLIS 10. KÖTETE

1. A *Magyar Néprajzi Atlasz* 9 kötete és kiegészítésének lehetőségei

A nemzetközi néprajzi vizsgálatokban már a 19. században nyilvánvalóvá vált, hogy a kultúra jelenségeinek eredetét és történetét nem lehet sem feltárni, sem értelmezni anélkül, hogy a kultúra térbeli voltát figyelembe ne vennénk. Ez a felismerés vezetett oda, hogy az emberi kultúrát jellemző jegyek vizsgálata alapján egy-egy adott etnikumon belül is különböző, térben strukturált embercsoportokat határozott meg a kutatás. A nemzetközi trendekhez kapcsolódva a magyar néprajztudomány már a térbeli szemlélet jelentkezése és kibontakoztatása, azaz a 19. század első fele óta lényegében kettős feladatot igyekszik megoldani. Egyrészt a közgondolkodásban megjelenő, ám számos különböző szempont alapján elkülönített területi egységek jellemzésével foglalkozik: ezek lehetnek például történelmileg kialakult egységek, földrajzi tényezőknek megfelelően lehatárolt területek, tájnyelvi, dialektus-vizsgálat következményeként, illetve műveltségi jellemzők kutatása során megállapított régiók, amelyek esetenként egymást átfedik, metszik, kiegészítik. Másrészt olyan kulturális elemeket, jellemvonásokat igyekszik föltárni, amelyek segítségével az egész magyar kultúra területi típusai egymástól elkülöníthetők. A tudomány fejlődésében következő logikus lépés, hogy a kulturális tagolódást nem egy-két, hanem minél több kulturális jelenség alapján igyekezzen elvégezni. Az európai tudományosságban ezt a célt kívánták szolgálni a különböző nemzetek néprajzi atlaszai, amelyek atlaszonként egységes térképezési és földolgozási elvek szerint igyekeztek ábrázolni a különböző kulturális jelenségek területi típusait. Ebbe a sorba illeszkedett a *Magyar Néprajzi Atlasz* is, amely az 1987 és 1992 közt megjelentetett 9 kötetében 634 térképlapon közel ennyi kulturális jelenség területi változatait mutatta be a teljes magyar nyelvterületen. Sajnos azonban e lapok kommentárjai nem készültek el, és az utóbbi 15 év tudományos folyamatai arra vallanak, hogy már nem is fognak. Az atlasz térképeit ugyan használja a magyar néprajzkutatás, a lapok mindegyikét figyelembe vevő kulturális tagolódás-vizsgálatról azonban egy ideig csak elvi lehetőség szintjén esett szó.¹ Ennek nem utolsósorban az az oka, hogy ilyen nagyságrendű adathalmaz földolgozása már számítógépet igényel.

A hagyományos módszerekkel végzett tagolódás-kutatás elérkezett lehetőségei határára. A források és az irodalom alapján végzett, és eddig leg részletesebb, a kultúra területi tagolódásával foglalkozó monográfiában Kósa László tíz jelenségcsoportot sorol fel, amely alapján a regionális el-

¹ PALÁDI-KOVÁCS (1980, 69.) valójában mintegy 100 lap figyelembevételéről ír, de akkoriban az atlasz még nem jelent meg.

különítést végzi: viselet, díszítőművészet, lakáskultúra, építkezés, táplálkozás, gazdálkodás, népzene, néptánc, szövegfolklor és szokások-viselkedés. Ezek közül a korábbi magyar táji-történeti tagolódás-vizsgálatokban a táplálkozás alig, a gazdálkodás és a szokások pedig inkább történeti oldalukat illetően szerepeltek (KÓSA, 1998, 60–63.). Ennél szélesebb áttekintés megalkotása, mint előbb is utaltunk rá, számítógép használata nélkül már igencsak problematikusnak tűnik. E felismerés eredményeképpen készült el a *Magyar Néprajzi Atlasz* digitális változata, amely a térképek kódolása és csoportelemzése (klaszteranalízise) segítségével a területi tagolódás megrajzolásának minden eddiginél szélesebb bázison nyugvó új lehetőségét hozta el (BORSOS, 2000–2001, 2003).

A kultúra vizsgálatára a néprajztudomány számos aspektust különített el, melyek közül a legátfogóbb és legrészletesebb a George Peter Murdock névéhez köthető Human Relations Area Files rendszere. Ez a rendszer azonban globális igényrel készült, a magyarhoz hasonló komplex társadalmak vizsgálatára kevésbé alkalmas. Ezért jelen esetben szempontrendszerként használhatóbbnak tűnik a magyar néprajztudományban konszenzussal kidolgozott nyolckötetes *Magyar néprajz* című kézikönyv rendszere, amely 26 aspektust tartalmaz. E rendszer szerint a *Magyar Néprajzi Atlasz* lapjai a kultúrának csupán 17 aspektusával foglalkoznak, ráadásul meglehetősen egyenetlen arányban (BORSOS, 2006, 91–93.). Mivel azonban az atlasz alapstruktúrája (alaptérkép, gyűjtőpontok) digitalizált változatban is rendelkezésre áll, technikailag nemcsak lehetséges, de aránylag könnyű is további (mondhatni virtuális) lapokat illeszteni az atlaszhoz. A nehézséget az adekvát adatok felkutatása jelenti. Az atlasz gyűjtési idején (1960-as évek) még néprajzi eszközökkel föltárható volt az 1900–1910 körüli kulturális kép, ezt a munkát azonban az eltelt idő miatt már lehetetlen folytatni, arról nem is beszélve, hogy ilyen nagyságrendű gyűjtőtevékenység a tudománypolitika mai állása mellett ugyancsak problematikusnak tűnik. Elméletileg lehetséges az atlaszból hiányzó aspektusok közül zenei és táncadatok feldolgozása, mivel a Zenetudományi Intézetben őrzött és feldolgozott adatok felvételi helye közel 80%-ban megegyezik az atlasz gyűjtőpontjaival. Ennek elvégzése szintén nagyobb mértékű, koordinált tudományos munkát igényel, amely azonban egyelőre a tudománytámogató szervektől nem kapott prioritást. Az atlasz továbbfejlesztése ezért csupán két irányba lehetséges, mindkettő megkönnyíti azonban az atlasz eredeti céljának, a pontosabb kulturális tagolódási kép megalkotásának teljesítését. Először is az atlasz kiegészíthető olyan, a demográfiára, vallási, nemzetiségi eloszlásra, a mezőgazdaság egyes tényezőire vonatkozó adatokkal, amelyek az 1900–1910 környéki statisztikai, ill. kataszteri felmérésekből kiolvashatók. Ezek egyrészt fontos kiegészítő adatokat tartalmaznak az egyes települések és környékük kulturális képére vonatkozóan, másrészt elemzésük a területi tagolódás-vizsgálatokat is segítheti. A kiegészítő térképek másik típusát az eddigi néprajzi irodalom alapján lehet megalkotni, amelyek az atlaszban szereplő, illetve

mezőgazdasági összeírás, és az 1910-es kataszteri felmérés adattípusai nem mindig egyeznek meg (1895-ből például nincsenek adatok a föld kataszteri tisztajövedelméről). További eltérés, hogy az összeírás közigazgatási járássokként, a kataszteri felmérés becslőjárásokként történt, s e kettő határai a legritkább esetben estek egybe. A becslőjárások használata azért is jobban reprezentálhatja az adott település szűkebb környezetét, mert azok határainak meghúzása során éppen az oda eső települések földjei összehasonlíthatóságára törekedtek. Mind a demográfiai, mind a mezőgazdasági adatokra vonatkozóan azonban igaz az, hogy az egyes adattípusokat ábrázoló térképek egy települési és egy járási/becslőjárás szintet képviselnek.

Amikor az *Magyar Néprajzi Atlasz* készítői meghatározták a gyűjtőpontok listáját, a 20. század második felének állapotát rögzítették. Ez azonban nem vetíthető vissza egy az egyben az 1895 és 1910 közötti adatokra, mert az azóta eltelt több mint száz évben egyes települések közigazgatási helyzete megváltozott. 15 olyan település van a gyűjtőpontok közt, amelyet időközben összevontak (ezek nagyobb része korábban is, nevével jelezve is összetartozott (Belsőbölcs – Külsőbölcs, Alsószakony – Felsőszakony vagy Nagylónya – Kislónya), másokat csak közelségük miatt vontak össze (Láca + Cséke, Bernece + Baráti stb.) E településeknél (mivel számos térképen nem abszolút értékek, hanem arányszámok szerepelnek), az összevonas nem járt adatváltozással. Abban az esetben, ha abszolút értékeket kellett megadni (pl. település lélekszáma) a térképen az adatok számtani közepe szerepel. Akad azonban négy olyan település is a gyűjtőpontok között, amelyek a vizsgált időintervallumban még önállóan nem léteztek: Mikebuda az 1950-ben összevont Albertiből és Irsából (az irsai határrészből) 1952-ben vált ki, Tompa az 1920-ban elcsatolt Szabadka Magyarországon maradt része 1922-ben önállósult, Zákányszék pedig a nagy 1950-es átalakításkor választották le Szegedről. E települések esetén, ha a forrásokból megállapítható volt, saját adataikat, egyébként pedig az anyaközség/anyaváros (Irsa, Szabadka, Szeged) adatait szerepeltettük. (Ez főleg a járási térképeket érintette, hiszen pl. Tompa és Zákányszék nem tartozott járáshoz.) A vizsgált időszakban, 1907-ben önállósult Ladánybene: az 1910-es térképeken már saját adataival, a korábbiakon Lajosmizse részeként szerepel (HAJDÚ–MOHAROS, 2000, 354., 356., 380., 407.).

2. 1. Közigazgatási térképek

A Magyar Királyság történetének nagyobb részében a királyi vármegyékből a 13. században kialakult nemesi vármegyék alkották a közigazgatási egységeket, amelyeket különböző szabadalmas területek egészítettek ki. Ezt a rendszert a kiegyezés után újraformálták. Erdélyt egyesítették Magyarország többi területével. A „Köztörvényhatóság rendezéséről” szóló 1870: XLII. törvénycikk, majd az 1886: XXI. törvénycikk életbelépése után a vármegyék

nem szereplő kulturális aspektusok (zene, tánc, építkezés stb.) alapján meghatározott területi tagolódás képét rajzolják fel, s amelyek az atlasz adatai alapján a számítógép által rajzolt képpel összevethetők. Ezek elkészítése az adott aspektus jellegétől és a kutatás eddigi állásától függ, és már előljáróban kijelenthető, hogy távolról sem fedik a fent említett mind a 26 kulturális aspektust, sőt a teljes magyar nyelvterületre kiterjeszhető feldolgozás csak alig néhányat illetően áll rendelkezésre. Mivel a kiegészítő tagolódás-térképek voltaképpen egy összesített, és minél több szempontot figyelembe vevő kulturális tagolódási kép felvázolását vannak hivatva elősegíteni, a legfontosabb kiegészítő térkép az összes többi vonatkoztatási térképe, vagyis az eddigi kutatási eredményeket összegző, azok által rajzolható kulturális tagolódási térkép, nagy, középmeretű és kis területi egységek szintjén. Ezekhez csatlakoznak azok a térképek, amelyek nem kulturális szempontú tagolódást rajzolnak fel (természeti tájak, nyelvi dialektusok stb.) amely szempontok azonban a kulturális tagolódást erősen befolyásolhatják, és ezért figyelembevételükkel sokkal pontosabb kép rajzolható meg. A kiegészítő és információs térképek alkotják az atlasz virtuális 10. kötetét, míg a kiegészítő kulturális és egyéb tagolódás-térképekből egy további, virtuális 11. kötet állítható össze. Abból a célból, hogy a virtuális kötetek lapjai jobban elváljanak az eredeti atlasz lapjaitól, a jelenleg 98 lapot tartalmazó 10. kötet számozását 701-el, a 11. kötetét pedig 801-el kezdjük. A számítógépes háttérbázis révén mindkét kötet új és új szempontok figyelembevételével (és megfelelően alakított számozással) még bármikor tovább bővíthető. Jelen dolgozatban a 10. információs kötet térképeinek struktúráját adjuk közre, néhány mintalappal együtt.

2. Az *Magyar Néprajzi Atlasz* 10. kötet: információs és kiegészítő lapok

Mivel *Magyar Néprajzi Atlasz* kérdőíve legtöbbször az 1900 körüli helyzetre kérdez rá, az információs és kiegészítő lapok is elsősorban az 1900-as népszámlálás adatain alapulnak. Ezt az időmetszetet mindazonáltal érdemes volt kiegészíteni az 1910-es népszámlálás kimutatásaival is, mivel a magyar néprajztudomány általában az ekkori közigazgatási egységek (vármegyék, járások) alapján osztja be területi szempontból adatait, és a két időpont között a területi egységek határát, elnevezését néhol meg is változtatták. Az 1910-es népszámlálás felhasználása mellett az is szól, hogy az 1909/V. törvénycikk alapján ugyanekkor az 1875–85-ös kataszteri felmérés kiigazítása is elkészült a teljes országra vonatkozóan, így a mezőgazdasági és népességmozgalmi adatok egymás mellé állíthatók. Az 1900-as népszámlálás mellé csak a kevesebb adatot tartalmazó 1895-ös mezőgazdasági összeírás illeszthető.

Az *Magyar Néprajzi Atlasz* digitális változatában az atlasz összes eredeti gyűjtőpontja szerepel (mind a 417 település). Mivel ez aránylag egysége-

sen lefedi a teljes magyar nyelvterületet, az összefüggő kép kialakításához az információs és kiegészítő lapokon azoknak a településeknek az adatai is szerepelnek, amelyekre vonatkozó kulturális adatok az atlasz többi lapjáról teljesen (Hídalmás, Igazfalva), illetve nagyrészt hiányoznak. A Magyar Királyság határain kívüli települések statisztikai adatait ugyanakkor az atlasz csak kivételesen ábrázolja. Romániában 1900 és 1910 környékén olyan részletes statisztikai felmérés, amely a magyarországiakkal párhuzamba állítható, nem volt.² A Lahovari és társai által 1898-ban szerkesztett *Nagy Romániai Földrajzi Szótár* adatai a korábban kiadott megyei földrajzi adatsorokon alapulnak (vö. POZSONY, 2005, 12–13.), az 1910-es romániai népszámlálás adatsora pedig csak a népességszámot közli.³ Mindazonáltal a lehető legteljesebb kiegészítő kötet készítése érdekében azokon a lapokon, ahova az 1912-es népszámlálás adatai beilleszthetők (pl. településdemográfia egyes aspektusai 1910-ben), ott ezt megtettük, illetve a nemzetiségi és vallási adatokat tartalmazó lapokra az ilyeneket először közlő 1930-as népszámlálás adatait vezettük rá – csak tájékoztató jelleggel.⁴

A *Magyar Néprajzi Atlasz* szerkesztői a gyűjtőpontokat úgy igyekeztek meghatározni, hogy az adott település a közvetlen környezetének kultúráját is reprezentálja. Szöveges és nem számszerűsített adatok esetében ezt az elvárást könnyebb teljesíteni, mint a statisztikai számsorok esetében. A csak a településekhez kötött adatok bizonyos esetekben ugyanis megtévesztők lehetnek (pl. etnikai összetétel esetében, hiszen egy nemzetiségi környezetben levő település a kiválasztási kritériumoknak megfelelően nagy valószínűséggel magyar többségű, míg a környezete nem az). A település és környezete közötti anomáliák kiküszöbölése (vagy legalábbis explicitté tétele) érdekében a települési adatsorokon alapuló térképeket minden esetben célszerű kiegészíteni olyanokkal, amelyek ugyan a településhez kötötten ábrázolják az adatokat, de azok a tágabb környezetet reprezentálják. Ez a tágabb környezet, mivel a községsoros adatokat a népszámlálások közreadásakor járási szinten összegezték, kézenfekvően az adott települést tartalmazó járás lehet. Így egy demográfiai adatsort általában két időmetszetben (1900, 1910) és települési, illetve járási szintben jelenítik meg az MNA 10. virtuális kötetének térképei. A mezőgazdasági adatokat tartalmazó térképeken ezt a rendszert ilyen következetesen nem lehetett alkalmazni, mivel az 1895-ös

² Bukovina az első világháború végéig Ausztria része volt és emiatt rá az osztrák népszámlálások adatai érvényesek. E népszámlálások adatainak feldolgozása ugyanakkor annyi munka befektetését igényelte volna, amely nem állna arányban az eredménnyel: az itteni öt falu története és társadalmi környezeti viszonyai elég részletesen ismertek ahhoz, hogy a népszámlálások adatainak mechanikus átvétele sok újat mondana.

³ A statisztikai kiadványok föltárását és értékelését Turai Tündének, illetve Ilyés Sándornak köszönöm.

⁴ Mivel e népszámlálásban különválasztották a nemzetiséget és az anyanyelvet, a térképeken ez utóbbi adatai szerepelnek. Azokban az esetekben, amikor nyilvánvalóan helytelen az adat (pl. Balázsfalva vagy Bogdánfalva lakosságának 0%-a magyar anyanyelvű) az adott településnél nem tüntettük föl az adatot.

számos egykori hatalmi jogosítványa eltűnt. A törvényhatóságok terület-rendezésére az 1876: XXXIII. törvénycikkben került sor, amely egyetemlegessé tette a megyebeosztást. Ésszerűsítették a megyehatárokat és megszüntették a közigazgatási rendszerbe be nem illeszthető jászkun és hajdú kerületek, a székely és szász székek valamint a 16 szepességi város különállását. Az 1880-as években a déli határ mentén húzódó katonai határőrvidék területét szintén betagolták a polgári közigazgatásba. 1886-ra pedig a kisebb területi korrekciókat is elvégezték. Vármegyék szintjén ez a beosztás volt érvényben a 20. század első két évtizedében (SZÁSZ, 1976, 1242–1243.; HAJDÚ, 1996, 219.; FÓNAGY, 2001, 427–428.).

Mivel a *Magyar Néprajzi Atlasz* térképlapjain csak azok a területek szerepelnek, ahol (legtöbbször autochton) magyar falusi népesség él, a történelmi Magyarország 63 vármegyéjéből 8 (Árva, Fogaras, Liptó, Sáros, Szepes, Túróc, Trencsén, Zólyom) nem szerepel a vármegyrendszer bemutatató 701. térkép tulajdonságtípusai között, Horvátországból pedig csupán Szerém van jelen. Külön jel mutatja a nem a Magyar Királysághoz tartozó Moldvát és Bukovinát. Az egyes települések pontos közigazgatási helyének visszakeresése érdekében a 702. lap az 1900-as járási beosztást mutatja: ekkor a történelmi Magyarország területén fekvő 407 gyűjtőpont közül 11 város, míg a többi összesen 256 különböző járásba tartozik. Ilyen nagyszámú jel egy lapon való bemutatása térképészeti szempontból problematikus, és csak kivételes esetben fogadható el, amelyet jelen esetben az indokol, hogy számos térképlapon a jelenségek a reprezentativitás érdekében járási szinten szerepelnek, s ezért célszerűnek tűnik a járások nevesítése is. 256 egymástól elkülönülő jelet azonban csak a jelek túlbonyolításával lehet elérni, s mivel az összes többi lap esetén a tulajdonságtípusok száma a 100-at csak a legritkább esetben haladja meg, ezért a 702–704. térképlapokon egy és ugyanazon jel két járást is jelenthet. A jeleket a számítógép még egyszer kiosztotta, tehát a vármegyei névsor első és második felébe eső települések ugyanazt a jelet kaphatják. A vármegyeterképpel való összehasonlítás eredményeképpen azonban a járások visszakereshetők. Az 1900-as járásbeosztás mellett célszerűnek tűnt az 1910-est is bemutatni (703. lap), mivel ez utóbbi időmetszet adja a néprajztudományban a települések területi beosztásának alapbázisát, és e két népszámlálás között voltak változások a járásbeosztásban. Egyes járások névadó településeinek nevét megváltoztatták (pl. Bihar vármegyében a Mezőkeresztesiből Biharkeresztesi járás lett), ill. etve „magyarosították” (pl. Temes vármegye: Kubini járást Keveváraira), máshol a járási központokhoz kötötték nevüket (pl. Pozsony vármegyében az Alsócsallóközi járásból Dunaszerdahelyi, a Felsőcsallóköziből Somorjai járás lett). Nagyobb változást jelentett, amikor egyes járások határait más-
hol húzták meg (pl. Vajasd Alsó-Fehér vármegye Magyarigeni járásából átkerült a Tövisi járásba), illetve egyes járásokat több részre bontottak vagy átformáltak. Ez utóbbi több helyen jelentős változással járt, például Hont vármegyében a Szobi járás északi és a Báti járás déli feléből kialakították

a Vámosmikolai járást, Csík vármegyében a Felcsíki járás egy részét leválasztva megalkották a Szépvízi járást, és Szabolcs vármegye teljes déli felét újraszabva két járásból négy lett (Ligetaljai, Nagykállói, Nyírbaktai, Nyírbátori).

A kataszteri kiigazítás adatait tartalmazó térképek adatainak könnyebb azonosítása érdekében 704. sorszámmal elkészült a felmérés alapegységeit alkotó becslőjárások beosztását bemutató térkép is. A járasok és becslőjárások határa – mint említettük – a legritkább esetben egybevágó, sőt, akadnak olyan települések, amelyeket a szomszédos vármegye becslőjárásához csaptak: a Hevesi megyei Felsőtárkány adatait Borsod megye Mezőkövesdi becslőjárásának 3. osztályozási vidékénél szerepeltetik, Pest vármegyei Kisoroszi adatai Nógrád vármegye Balassagyarmati becslőjárásának 1. osztályozási vidékénél, a szabolcsi Polgár Hajdú vármegye Hajdúböszörményi becslőjárásánál jelenik meg. Az is előfordul, hogy a becslőjárás határa két vármegye területére is kiterjed: a Szikszói például Abaúj és Zemplén területére.

2. 2. Nemzetiségi térképek

Az 1910-es népszámlálás tanúsága szerint a Magyar Királyság területén a magyar etnikum aránya 48,1% volt, s ez a szám Horvátország és Szlavónia adatai nélkül is csupán 54,5%. Bár a magyar nyelvterület nagyobbik részén a magyarság kompakt közösségeket alkotott, számos helyen más etnikumokkal vegyesen lakott. Ezekben a helyeken a térképezett kulturális jelenségek vizsgálatakor, illetve a kulturális tagolódás meghatározása során nem hagyható figyelmen kívül az interetnikus kapcsolatokból származtatható kulturális hatás. Ezért az *Magyar Néprajzi Atlasz* 10. kötetének információs és kiegészítő lapjai között mindenképpen szerepelnie kell a települések, illetve környezetük etnikai képét bemutató lapoknak, a többiekhez hasonlóan az 1900-as (705–710. lap), illetve az 1910-es népszámlálásra alapozva (711–716. lap), illetve településhez kötöten és járási szinten. Az etnikai képet az adatok különböző felhasználhatósága miatt különböző részletezettségben érdemes bemutatni. A legkevésbé részletezett, de legmarkánsabb képet a „domináns nemzetiségek” térképen találjuk: itt azt a nemzetiséget jelöltük, amely az adott településen, ill. járásban abszolút vagy relatív többségben van. A gyűjtőpontok kiválasztási kritériumai miatt a 407 magyarországi településből mindössze egy-egy olyan település van, ahol a magyarság német, illetve szerb, és kilenc, ahol román többséggel él együtt (mind a két időmetszetben). Járási szinten azonban 1900-ban már a gyűjtőpontok negyedének környezetében más etnikum van többségben. A következő népszámlálásig eltelt tíz év etnikai változásait jelzi, hogy 1910-ben már kilencel több település tágabb környezetéről lehet magyar többséget megállapítani: ez a nem túl jelentős változás főleg a német és kisebb mértékben a szlovák etnikum rovására ment végbe. A többségi nemzetiségre vonatko-

zó térképeken az egyes domináns nemzetiségek arányait három kategóriára bontva tanulmányozhatjuk. Az adott nemzetiség kizárólagos, ha részaránya meghaladja a 90%-ot, illetve akkor, ha aránya ennél kevesebb ugyan, de a többi etnikum aránya nem éri el a 10%-ot. Ilyen többség a vizsgált településeken, illetve az azokat tartalmazó járásokban csak a magyar nemzetiség esetében fordul elő. A járásokban a magyaron kívül még öt etnikum részaránya haladhatja meg az 50%-ot (német, román, rutén, szlovák, illetve szerb abszolút többség), és több olyan vegyes lakosságú járás is akad, ahol a fenti összesen hat nemzetiség valamelyike relatív többségben van. A lehető legrészletesebb kép bemutatásához mind települési, mind járási szinten mindkét időmetszetben készültek olyan térképek, amelyek az etnikumok egymáshoz viszonyított arányát ábrázolják. Azokat az etnikumokat nevesítettük, melyek részaránya a 10%-ot meghaladta. A struktúra egyszerűbb átlátása érdekében mind a 4 térkép esetén csaknem ugyanabban a sorrendben jelenik meg a 44, illetve 45 változat a tulajdonságtípusok között, még ha nincs is minden térképen kitöltve mindegyik kategória. A nemzetiségek sorrendje nem a névsort, hanem az eredeti statisztikai adatsorokban megjelenő sorrendet mutatja – az eredeti adatokkal való összevethetőség kedvéért. A fent felsorolt öt nem magyar etnikum mellett a tulajdonságtípusok között nevesítve van még a horvát, vend, bunyevác, sokác, bolgár és cigány nemzetiség.

2. 3. Vallási térképek

Számos kulturális jelenség helyi változatának értelmezéséhez szükség van az adott közösség felekezeti hovatartozásának ismeretére is: az atlasz eredeti kötetében például számos, táplálkozással foglalkozó lap esetén külön jellel emelték ki nemcsak az adat gyakoriságát, hanem azt is, mely felekezethez kötődik. A vallási megoszlásról általában azt mondhatjuk, hogy míg a Magyar Királyság területén a reformáció és ellenreformáció miatt számos településen, illetve járásban kifejezetten vegyes a vallási megoszlás, Erdélyben, a mély történelmi gyökerű vallásbéke hatására érvényesül az egy falu – egy vallás elve, illetve kisebb régiók felekezeti hovatartozása is egyöntetű. Itt a vallási és nemzetiségi hovatartozás között is szoros összefüggés van, a kat., ref., unitárius szinte kivétel nélkül magyar etnikumú, míg az evangélikus – néhány dél-erdélyi magyar kivételtől eltekintve – szász, a gör. kat. és gör. keleti vallású lakosság román (KÓSA, 1998, 293). Közép- és Nyugat-Magyarországon azonban a kat.ok és evangélikusok lehetnek magyarok, németek, szlovákok, horvátok, a gör. keletiek szerbek vagy románok. Csak a ref. vallás kötődik a magyar etnikumhoz. Ezért az adatok értelmezéséhez szükség lehet az etnikai és vallási térképek összevetésére.

Ez utóbbiak az etnikai térképekhez hasonló struktúrában készültek: két időmetszetet (1900, 1910), kétféle területi szinten (település, járás) és há-

romféle részletezettségben mutatnak. A felekezetek sorrendje itt csak részben követi a forrásokat, az adatok belső (egy térképen belüli) összevethetősége érdekében célszerűnek tűnt a felekezetszoportos besorolás: a katolikus (római, görög), protestáns (ref., evangélikus) felekezetek után következnek a görög keletiek és unitáriusok.⁵ (A statisztikai adatsorban a görög keletiek és a reformátusok helye fordított.) Mivel jelen esetben is a 10%-ot meghaladó arányú felekezeteket térképeztük, a részletes vallási térképek tulajdonostípusai között az izraelita felekezet is megjelenik. Bár a tizet is meghaladó nemzetiségi kategóriákhoz képest csak hét felekezet szerepel a lapokon, a vallási megoszlás sokkal vegyesebb volta miatt kétszer annyi tulajdonostípust kellett azonosítani a jelkulcsban. Míg például horvátok vagy vendek sohasem élnek együtt románokkal, a vallási megoszlást illetően sokkal több permutáció előfordul: szinte minden felekezet élhet együtt a többivel. A gyűjtőpontként kiválasztott települések reprezentativitása szempontjából érdekes képet kaphatunk a domináns felekezeteket ábrázoló települési és járási alapú térképek összevetésével: a községek adatait alapul véve a reformátusok 172 (1900), illetve 171 (1910) településen alkotnak többséget, a gyűjtőpontokat tartalmazó járásban viszont már csak 66 (1900) illetve 64 (1910) esetben. Ez nemcsak a nemzetiségek által is lakott vidékekre jellemző: a Dunántúlon és a Duna–Tisza közén is szinte teljesen egyöntetű a járásokban a római katolikus többség. Mindez arra utal, hogy a gyűjtőpontok kiválasztása során a két figyelembe veendő szempont (a reprezentativitás és a hosszú időn át autochton lakosság) közül az utóbbi számított jobban: legáltalábbis a vallási hovatartozást illetően.

2. 4. Településdemográfiai térképek

A *Magyar Néprajzi Atlasz* eredeti térképlapjai közül csupán az első öt foglalkozik a településképpel. Valójában azonban az 5. térkép csak kiegészítő jellegű, alig 62 bejegyzéssel, a 4. pedig a telek elnevezéseit mutatja be, a településszerkezeti, strukturális kérdéseket tehát csupán három tárgyalja. A településeket a településnéprajz, településföldrajz általában megjelenési formája (csoportos – szórvány, illetve megosztott település, falu – város) mérete és morfológiája (alaprajza) alapján szokta csoportosítani. Ezek közül az első beosztás az atlasz lapjairól kiolvasható. Mivel az *Magyar Néprajzi Atlasz* 1. térképe tanúsága szerint a gyűjtőpontok túlnyomó többsége⁶ zárt település. vagy rendelkezik zárt maggal, ezeket lehetne morfológiájuk alapján

⁵ Bár történelmi okokból együtt lehetne szerepeltetni az unitáriusokat a protestáns felekezetekkel, dogmatikailag – a Szentháromság létének (és ezzel Jézus Krisztus isteni voltának) el nem fogadása miatt – nem tekinthetők keresztény felekezetnek (vö. VICTOR, 1980, 37–38.).

⁶ 24 település nem ilyen, és 4 településről nincs adat (Hídalmás, Mindszent, Székelykeve, Szeremle).

(halmazfalu, szalagtelkes falu, mérnöki falu; BULLA–MENDÖL, 1999, 126.)⁷ rendszerezni. Egyelőre azonban még nem áll rendelkezésünkre olyan kutatás, amely 1900 körül a teljes magyar nyelvterületre vonatkozóan alaprajzuk szerint beosztotta volna a településeket, ezért a kiegészítő jellegű térképek az *Magyar Néprajzi Atlasz* virtuális 10. kötetében csak a települések méretével foglalkoznak. Nyolc térkép (729–736), ábrázolja a települések lakosságának létszámát az 1900-as és 1910-es időmetszetben. Az adatok részletezettségét illetően egy átfogóbb és finomabb tagolás látszott célszerűnek. A nyolc térképből négy csak három kategóriát különböztet meg (kicsi /1000 fő alatt/, közepes /1000–3000 fő/ és nagy létszámú település /3000 fő fölött/). Ez a tagolás megegyezik Mendöl Tibor kategóriáival (kisfalvak, közepes falvak, óriásfalvak; BULLA–MENDÖL, 1999, 125.). A másik négy térkép hét kategóriát különböztet meg. A kicsi és a közepes településeket két részre bontottuk, az óriástelepülések esetében még egy kategóriát beiktattunk (így lett: 3000–10 000 fő és 10 000 fő fölött), valamint egy megkülönböztető jelet a tizenegy városi rangú településnek. (A járási térképeken Tompa és Zákányszék Szabadka és Szeged város részeként város jelet kaptak.) Bár már az egyes gyűjtőpontok lakosságának bemutatása is informatív, a magyar nyelvterület településszerkezetéről az igazán beszédes képet a járási átlagok adják. Ha azonban szigorúan ragaszkodunk a matematikai átlaghoz, egyes esetekben kissé hamis képet kapunk. A magyar nyelvterületen akadtak olyan járások, ahol a lakosság jelentős része élt egy-egy óriásközségben (pl. Nagyszalonta, Mohács, Rákospalota), míg a járás többi része jóval kisebb lakosságú településekből állt. Mivel az óriásközségek adatai az átlagot erősen torzították volna, azt az elvet követtük, hogy a legnagyobb és legkisebb értéket kihagyva átlagoltunk. A települések lélekszámát bemutató lapokat kiegészítendő készült két települési, illetve két járási népsűrűségterkép is. Itt a kategóriákat a más kiadványokkal való összevethetőség érdekében a Történelmi Magyarország Atlasza 59. oldalán levő népsűrűségterképpel egyezően határoztuk meg.⁸ Készült ezeken kívül egy olyan lap is, amely a települések átlagos területét mutatja az adott járásban. Ez a térkép csak 1900-as adatokat mutat, mivel a benne szereplő tényezők (járások területe és településszáma) egyike sem dinamikus tényező, az 1910-es adatok ezektől való eltérése lényegében elhanyagolható.

⁷ Bárth János ezeken kívül megkülönbözteti még a Magyarországon ritka körfalut és saját névjavaslatával a fűzérfalut (amely átmenet a szabályos és szabálytalan alaprajzú falu között; BÁRTH, 1996, 124–132.).

⁸ Számszaki okokból a nemzetiségi és felekezeti adatok esetében is megegyeznek a kategóriák (50% felett: többség), de az *Magyar Néprajzi Atlasz* 10. kötete jóval részletesebb képet mutat, és szerepelteti a kizárólagos többség (90% felett) kategóriát is.

2. 5. Mezőgazdasági statisztikai térképek

A magyar statisztikai felmérésekben és mezőgazdasági, kataszteri összeírásokban számtalan olyan adat szerepel, amely térképre vetíthető. Nagy Mariann a századforduló mezőgazdasága területi jellemzése során számítógépes analízisében 33 változót, illetve változócsoportot vett figyelembe (NAGY, 2003, 335–336.). Nagy a maga vizsgálatában megyei adatokkal dolgozott, mivel a statisztikai források az általa felhasznált tényezőkre vonatkozóan ezeket csak megyei bontásban jelentették meg (NAGY, 2003, 27.). Mivel azonban a kis és mikro régiók szintje inkább a járási bontással esik egy nagyságrendbe, s mivel a kulturális tagolódás vizsgálata mellett alapvetően a *Magyar Néprajzi Atlasz* kiegészítése céljából szerkesztettük az információs térképeket, ezek témáját három, járási tagolásban is kimutatható és a mezőgazdaság szempontjából fontos változócsoporthoz szűkítettük. Ezek: a művelési ágak terjedelme (itt 1895-ös és 1910-es adatok szerepelnek), az egyes művelési ágak jövedelme (erről csak 1910-ből származik kimutatás), valamint az átlagos birtoknagyság.

Az egyes térképeken a kategóriák tagolásánál azt az elvet követtük, hogy míg lehetőleg a kategóriák száma maradjon áttekinthető (átlagban hatnyolc), egyrészt minden kategóriába lehetőleg egyforma nagyságrendben kerüljenek elemek, másrészt az egyes kategóriák közel azonos intervallumokat fogjanak át. Mivel azonban ugyanaz a rendszer minimum négy térképen (1895, 1910, települési, járási szint) ismétlődik, ezt természetesen nem lehetett teljes következetességgel alkalmazni. Ezért ez az elv igazából csak a legváltozatosabb adatokat tartalmazó térképeken teljesül. Az egyes térképek összevethetősége érdekében az intervallumokat is igyekeztünk összehangolni, így azonos kategóriák jellemzik, például a rét és a legelő, illetve a nádas és a szőlő arányait, vagy a kert, a szőlő és a szántó, illetve a rét és az erdő jövedelmét. Mivel a magyar nyelvterületen a 19–20. század fordulóján a szántóföldi növénytermesztés még mindig a megélhetés legfőbb forrása volt, az átlagos birtoknagyságot a teljes terület mellett érdemesnek látszott a szántóterületre is kivetíteni.

IRODALOM

- A Magyar Korona országainak mezőgazdasági statisztikája. I.
1897 *A Magyar Korona országainak mezőgazdasági statisztikája. I. A magyar mezőgazdasági statisztika fejlődése s az 1895. évi VIII. törvénycikk alapján végrehajtott összeírás főbb eredményei községenként.* Budapest, MKSH.
- A Magyar Korona országainak 1900. évi népszámlálása
1902 *A Magyar Korona országainak 1900. évi népszámlálása. A népesség általános leírása községenként.* Magyar Statisztikai Közlemények. Új Sorozat 1. Budapest, MKSH.
- A Magyar Korona országai 1910. évi népszámlálása
1912 *A Magyar Korona országai 1910. évi népszámlálása. A népesség főbb adatai községek és népesebb puszták, telepek szerint.* Magyar Statisztikai Közlemények. Új Sorozat 42. Budapest, MKSH.
- BÁRTH János
1996 *Szállások, falvak, városok. A magyarság települési hagyománya.* Kalocsa, Kalocsai Múzeumbarátok köre.
- BORSOS Balázs
2000/2001 Cultural Regions of the Hungarian-Speaking Territory as Defined by the Computer. Preliminary research results. *Acta Ethnologica Danubiana*, 2–3., 51–77.
2003 A magyar nyelvterület kulturális régióinak számítógépes meghatározása a Magyar Néprajzi Atlasz térképei alapján. Előzetes eredmények. In: VARGYAS Gábor (szerk.) *Népi Kultúra – Népi Társadalom*, XXI., 31–60. Budapest, Akadémiai Kiadó.
2006 Az európai néprajzi atlaszok számítógépes feldolgozásának lehetőségeiről. In: VARGYAS Gábor (szerk.) *Ethno-Lore*, XXIII., 75–109. Budapest, Akadémiai Kiadó.
- BULLA Béla–MENDÖL Tibor
1999 *A Kárpát-medence földrajza.* Budapest, Lucidus (első kiadás: 1947).
Dicționarul...
1914–1915 *Dicționarul statistic al României întocmit pe baza rezultatelor definitive ale recensământului general al populațiunii din 19 decembrie 1912.* Vol. 1–2., București, Institutul de Arte Grafice C. Sfetea.
- FÓNAGY Zoltán
2001 A dualizmus kora. In: TÓTH István György (szerk.): *Millenniumi magyar történet.* 423–473. Budapest, Osiris Kiadó.
- HAJDÚ Zoltán
1996 A magyar közigazgatás történeti földrajza. In: FRISNYÁK Sándor (szerk.): *A Kárpát-medence történeti földrajza.* 211–223. Nyíregyháza, MTA–BGYTF.
- HAJDÚ-MOHAROS József
2000 *Magyar településtár.* Budapest, Kárpát-Pannon Kiadó.

- KÓSA László
1998 *Paraszti polgárosulás és a népi kultúra táji megoszlása Magyarországon (1880–1920)*. Budapest, Planétás Kiadó.
- LAHOVARI, Ioan George
1898 *Marele Dicționar Geografic al României*. București.
- MANIULĂ, Sabin
1938 *Recensământul general al populației României din 29. decembrie 1930. Volumul II: Neam, limbă maternă, religie*. București, Institutul Central de Statistică.
- NAGY Mariann
2003 *A magyar mezőgazdaság regionális szerkezete a 20. század elején*. Budapest, Gondolat Könyvkiadó.
- PALÁDI-KOVÁCS Attila
1980 A kulturális régiók néprajzi vizsgálata. In: PALÁDI-KOVÁCS Attila (szerk.): *Néprajzi csoportok kutatási módszerei. Előmunkálatok a Magyarság Néprajzához* 7. 57–76. Budapest, MTA Néprajzi Kutatóintézet.
- POZSONY Ferenc
2005 *A moldvai csángó magyarok*. Budapest, Gondolat–Európai Folklor Intézet.
- SZÁSZ Zoltán
1976 A konzervatív liberalizmus kora. A dualista rendszer konszolidált időszaka. In: KOVÁCS Endre (főszerk.): *Magyarország története 1848–1890*. 1165–1332. Budapest, Akadémiai Kiadó.
- VICTOR János
1980 *Református hiszekegy*. Budapest, Református Zsinati Iroda Sajtóosztálya.
- XX vármegye...
1913–1914 *XX vármegye adóközségeinek területe és kataszteri tisztajövedelme művelési áganként és osztályonként az 1909. évi V. T.-cikk alapján végrehajtott kataszteri kiigazítás után*. Budapest, Magyar Királyi Állami Nyomda.
- ZENTAI László
2001 *A történelmi Magyarország atlasza és adattára 1914*. Pécs, Talma Kiadó.

BALÁZS BORSOS

THE 10TH (VIRTUAL) VOLUME OF THE ATLAS
OF HUNGARIAN FOLK CULTURE

In the first years of the 21st century a digital version of the Atlas of Hungarian Folk Culture has been compiled by the author, containing the 634 sheets of the 9 published volumes. As the basic structure (the base map with the collecting points) is available in the digital version, too, it is not only possible but also fairly easy to add new (virtual) sheets to the atlas. Thus, it can be supplemented e.g. with maps processing administrative territorial divisions, ethnic and religious distribution of the population, and demographic settlement patterns, the data of the demographic and agricultural surveys of the period of 1900–1910. This virtual 10th volume of the atlas contains “sheets” about the cultural landscape of the settlements and of their cultural environment. These maps may also help to draw a more accurate map about cultural regions. In a virtual 11th volume another type of supplementary maps can be collected using the ethnographical literature showing the regional distribution of Hungarian folk culture due to different cultural aspects (music, dance, buildings etc.). This article presents, however the different types of the 99 maps of the 10th volume.

701. Vármegyék 1900

 Abauj-Torna vármegye

 Alsó-Fehér vármegye

 Arad vármegye

 Baranya vármegye

 Bars vármegye

 Bács-Bodrog vármegye

 Bereg vármegye

 Beszterce-Naszód vármegye

 Békés vármegye

 Bihar vármegye

 Borsod vármegye

 Brassó vármegye

 Bukovina

 Csanád vármegye

 Csík vármegye

 Csongrád vármegye

 Esztergom vármegye

 Fejér vármegye

 Gömör-Kishont vármegye

 Győr vármegye

 Hajdú vármegye

 Háromszék vármegye

 Heves vármegye

 Hont vármegye

 Hunyad vármegye

 Jász-Nagykun-Szolnok vármegye

 Kis-Küküllő vármegye

 Kolozs vármegye

 Komárom vármegye

 Krassó-Szörény vármegye

 Maros-Torda vármegye

 Máramaros vármegye

 Moldva

 Moson vármegye

 Nagy-Küküllő vármegye

 Nógrád vármegye

 Nyitra vármegye

 Pest-Pilis-Solt-Kiskun vármegye

 Pozsony vármegye

 Somogy vármegye

 Sopron vármegye

 Szabolcs vármegye

 Szatmár vármegye

 Szeben vármegye

 Szeréna vármegye

 Szilágys vármegye

 Szolnok-Doboka vármegye

 Temes vármegye

 Tolna vármegye

 Torda-Aranyos vármegye

 Torontál vármegye

 Udvarhely vármegye

 Ugocsa vármegye

 Ung vármegye

 Vas vármegye

 Veszprém vármegye

 Zala vármegye

 Zemplén vármegye

**712. Nemzetiségek aránya az adott települést tartalmazó járásban
az 1910-es népszámlálás alapján**

- Magyar 91-100%, ill. 51-90%, de többi nemzetiség 10% alatt
- Magyar 51-90%, német 10-50%
- ▲ Magyar 51-90%, szlovák 10-50%
- Magyar 51-90%, román 10-50%
- Magyar 51-90%, rutén 10-50%
- △ Magyar 51-90%, horvát 10-50%
- ◆ Magyar 51-90%, szerb 10-50%
- ⊕ Magyar 51-90%, vend 10-50%
- ⊗ Magyar 51-90%, bunyevác, sokác 10-50%
- ▣ Magyar 51-90%, cigány 10-50%
- ◆ Magyar 51-90%, német 10-50%, szlovák 10-50%
- ▲ Magyar 51-90%, német 10-50%, horvát 10-50%
- + Magyar 51-90%, német 10-50%, sokác, bunyevác 10-50%
- Magyar 51-90%, szlovák 10-50%, román 10-50%
- ✕ Magyar 51-90%, román 10-50%, rutén 10-50%
- ◇ Magyar 51-90%, román 10-50%, szerb 10-50%
- Magyar 10-50%, német 51-90%
- ▣ Magyar 10-50%, német 51-90%, szlovák 10-50%
- ▤ Magyar 10-50%, német 51-90%, horvát 10-50%
- Magyar 10-50%, német 51-90%, vend 10-50%
- △ Magyar 10-50%, szlovák 51-90%
- ◆ Magyar 10-50%, román 51-90%

- ✕ Magyar 10-50%, román 51-90%, német 10-50%
- ▣ Magyar 10-50%, rutén 51-90%
- ▲ Magyar 10-50%, rutén 51-90%, német 10-50%
- Magyar 10-50%, szerb 51-90%
- ▣ Magyar 10-50%, román 10-50%, szlovák 10-50%
- ▤ Magyar 10-50%, szlovák 10-50%
- ▣ Magyar 10-50%, német 10-50%, szlovák 10-50%
- ▣ Magyar 10-50%, német 10-50%, román 10-50%
- ▣ Magyar 10-50%, német 10-50%, szerb 10-50%!
- ▣ Magyar 10-50%, német 10-50%, sokác, bunyevác 10-50%
- ▣ Magyar 10-50%, német 10-50%, szlovák 10-50%, szerb 10-50%
- ▣ Magyar 10-50%, német 10-50%, román 10-50%, szerb 10-50%
- ▣ Magyar 10-50%, német 10-50%, horvát 10-50%, szerb 10-50%
- ▣ Magyar 10-50%, német 10-50%, szerb 10-50%, sokác, bunyevác^o
- ▣ Magyar 10-50%, szlovák 10-50%, rutén 10-50%
- Magyar 0-10%, román 51-90%
- ▣ Magyar 0-10%, román 51-90%, német 10-50%
- ▣ Magyar 0-10%, szlovák 51-90%
- ▣ Magyar 0-10%, szerb 51-90%, szlovák 10-50%, román 10-50%
- ▣ Magyar 0-10%, német 10-50%, román 10-50%
- ▣ Magyar 0-10%, német 10-50%, szerb 10-50%

714. Többségi nemzetiség az adott települést tartalmazó járásban az 1910-es népszámlálás szerint

- Magyar kizárólagos (91-100%), illetve 51-90%, de a többi nemzetiség aránya 10% alatt
- Magyar abszolút többség (51-90%)
- ▲ Magyar relatív többség (- 50%)
- Német abszolút többség (51-90%)
- Német relatív többség (- 50%)
- △ Szlovák abszolút többség (51-90%)
- ◊ Szlovák relatív többség (- 50%)

- ⊕ Román abszolút többség (51-90%)
- ⊗ Román relatív többség (- 50%)
- ◼ Rutén abszolút többség (51-90%)
- ◆ Rutén relatív többség (- 50%)
- ▲ Szerb abszolút többség (51-90%)
- ⊕ Szerb relatív többség (- 50%)

**716. Domináns nemzetiség az adott települést tartalmazó járásban
az 1910-es népszámlálás alapján**

718. Felekezetek aránya az adott települést tartalmazó járásban az 1900-as népszámlálás alapján

**720. Többségi felekezet az adott települést tartalmazó járásban
az 1900-es népszámlálás alapján**

- Római kat. kizárólagos (91-100%), illetve 51-90%, de a többi felekezet aránya 10% alatt
- Római kat. abszolút többség (51-90%)
- Római kat. relatív többség (- 50%)
- Görög kat. kizárólagos (91-100%), illetve 51-90%, de a többi felekezet aránya 10% alatt
- Görög kat. abszolút többség (51-90%)
- Görög kat. relatív többség (- 50%)
- Ref. kizárólagos (91-100%), illetve 51-90%, de a többi felekezet aránya 10% alatt
- Ref. abszolút többség (51-90%)
- Ref. relatív többség (- 50%)
- Evangélikus kizárólagos (91-100%), illetve 51-90%, de a többi felekezet aránya 10% alatt
- Evangélikus abszolút többség (51-90%)
- Evangélikus relatív többség (- 50%)
- Görög keleti kizárólagos (91-100%), illetve 51-90%, de a többi felekezet aránya 10% alatt
- Görög keleti abszolút többség (51-90%)
- Görög keleti relatív többség (- 50%)
- Unitárius kizárólagos (91-100%), illetve 51-90%, de a többi felekezet aránya 10% alatt
- Unitárius abszolút többség (51-90%)
- Unitárius relatív többség (- 50%)

721. Domináns felekezet az 1900-es népszámlálás alapján

722. Domináns felekezet az adott települést tartalmazó járásban az 1900-es népszámlálás alapján

**730. Település-lélekszám átlaga az adott települést tartalmazó járásban
-- 190 -- 3 kategória**

**736. Település-lélekszám átlaga az adott települést tartalmazó járásban
– 1910 – 7 kategória**

739. Népsűrűség az adott települést tartalmazó járásban 1900

743. A szántó aránya az adott települést tartalmazó járásban – 1895

745. A szántó aránya az adott települést tartalmazó becselőjárásban – 1910

764. A nádas aránya – 1895

771. Az erdő aránya az adott települést tartalmazó becslőjárásban – 1910

**791. A teljes termőterület jövedelme az adott települést tartalmazó becslőjárásban
 -- 1910 (fillér/kh)**

793. Átlagos birtoknagyság a szántóterületre vetítve az adott települést tartalmazó járásban – 1895

799. Átlagos birtoknagysága teljes területre vetítve az adott települést tartalmazó becslójárásban – 1910

