
Crisicum 7. pp. 153-207.

 153

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények
ismertsége és néven nevezettsége

Molnár Zsolt

Abstract

Folk taxonomy of herdsmen in the Hortobágy steppe: Detailed plant folk taxonomical research
has not yet been done in Hungary. Between 2008 and 2011 plant knowledge of herdsmen living in
the Hortobágy steppe was studied by semi-structured interviews, field visits, live herbarium and
colour photographs. We were interested what wild plant species herdsmen know, and name, how
they group and separate them. 5149 data from 78 herdsmen was collected (our methodological
experiences are also discussed). Out of 288 investigated wild plant species herdsmen can name 243
(55 % of all „visible” species of the landscape) using at least 162 folk taxa. The more common a
species is in the landscape the more often it is known and named, but surprisingly there are some
species that are common and salient, and known, but not named (e.g. Podospermum and Lythrum
spp.). Another unexpected result is, that 28 grass/sedge-like species are distinguished by herdsmen.
Many Amaranthus, Artemisia, Chenopodium, Consolida, Festuca, Medicago, Poa, Typha, Urtica,
Xanthium etc. species are distinguished at the scientific species level (22 % of folk taxa). In 17 %
names comprise all species of a genus living in the landscape (e.g. Achillea, Arctium, Bromus,
Dipsacus, Hordeum, Lotus, Malva, Persicaria, Setaria, Vicia etc). 54 % of folk taxa have only one
„visible” species in the landscape, so we do not know in which former category they belong to. 4.4
% of folk taxa contain species from more than one genus (e.g. Lactuca-Sonchus, Carduus-Cirsium-
Onopordum). Misnaming is not rare but not common (at least 3.4 %). They occur more often if the
plant individual is unusually small or not fully developed. Plant knowledge seems to be eroded (e.g.
even those species might be grouped together by a person that are otherwise separate folk taxa in the
landscape). Compared to the survey made by B. TIKOS (1950, 1951) usage of names changed less
than 10 % in the last 60 years.

Key words: erosion of traditional knowledge, methodology, misnaming, Pannonian salt steppe, folk
plant taxonomy, wild plant species
Kulcsszavak: hagyományos tudás eróziója, módszertan, névtévesztés, Pannon szikes puszta, népi
növényosztályozás, vadon term� növényfajok

1. Bevezetés

Hazánkban régi hagyománya van a népi növénynevek gy� jtésének és elemzésének (csak
néhányat említve: TIKOS 1950, 1951, SZABÓ – PÉNTEK 1976, OLÁH 1987, GUB 1996, PÉNTEK –

SZABÓ 1985, RAB 2001, GRYNAEUS – SZABÓ 2002, VÖRÖS 2008, RÁCZ 2010). A népi
növényosztályozásról, taxonómiáról (a nemzetközi irodalomban folk biological classifications)
azonban csak szórványos megfigyelések és értékelések jelentek meg, els� sorban a fentebbi

Molnár Zsolt

 154

munkákban. Kimondottan ilyen témájú értékelés magyar nyelvterületen nem készült. A népi
növénytaxonómiák kutatásának széleskör� a nemzetközi irodalma, itt most csak BERLIN (1992)
kit� n� könyvére utalunk. Sajnos európai példákat nem ismerünk.

Pedig a népi növényszemlélet megismeréséhez alapvet� , hogy ismerjük az egyes népi
növénytaxonok pontos jelentését, lehatárolását (pl. az odatartozó fajokat vagy más szempontokat). A
népi növényszemlélet nem rekonstruálható pusztán a népi növénynevek elemzése alapján, hiszen
azok jelentése tájról-tájra változik, a sok ismert, de néven ritkán vagy egyáltalán nem nevezett faj
pedig szinte mindig ki is marad ezen gy� jtésekb� l.

Cikkünkben a hortobágyi pásztorok növényosztályozását mutatjuk be. Arra voltunk
kíváncsiak, hogy a pásztorok mely növényfajokat ismerik, milyen neveket használnak rájuk (és
mely fajoknak nincs neve ismertségük ellenére), az egyes fajokat mely más fajokkal hasonlítják,
rokonítják és különösen, hogy melyekkel tévesztik. Ezek alapján rekonstruáltuk a népi taxonokat és
jelentésüket. A hortobágyi nevek és jelentésük gy� jtését Tikos Béla ohati erd� mérnök kezdte meg
vélhet� en az ÉNy-Hortobágyon (TIKOS 1950, 1951).

A népi növényosztályozás rekonstrukciója több ok miatt is nehéz feladat: (1) véleményeket
kellett értelmeznünk (mire is gondolt azzal az illet� , amit mondott); (2) gyakran korábban sohasem
verbalizált tudásra kérdeztünk rá (azaz el� ször miattunk gy� jtötte össze és általánosította az adott
faj/kérdés kapcsán tapasztalatait, gondolatait); (3) egyes fajok ritkasága, fenológiája, ill. egyes
pásztorok egészségi állapota miatt nem lehetett minden esetben a valóságban (a tájban, terepen)
gy� jteni az adatokat (hanem képr� l, szedett növényr� l vagy csak elmondás alapján); (4) észre kellett
venni a névhasználat Hortobágyon belüli térbeli heterogenitását (ilyenkor az eltér� névhasználat
nyilván nem tévesztés eredménye); (5) a népi osztályozás eleve kevésbé algoritmizált, mint a
tudományos; és (6) minél hatékonyabban külön kellett választani a kis tudásból, felejtésb� l vagy
tévesztésb� l adódó hibás adatokat. Emiatt a rekonstrukcióban számos bizonytalanság maradt, ami
csak további részletes kutatásokkal csökkenthet� , bár valószín� leg meg nem szüntethet� .

2. Anyag és módszer

Kutatásainkat 2008-2011-ben végeztük, összesen 76 terepnap során. 288 hortobágyi, vadon
term� növényfajról gy� jtöttünk adatot (összesen 5149 egyedi adat, amikor növényfajt tudtunk
kapcsolni egy népi névhez vagy egy taxonról adott jellemzéshez). A Hortobágyot közvetlenül övez�
településeket jártuk be (Nádudvar, Balmazújváros, Tiszacsege, Nagyiván, Kunmadaras, Karcag,
Püspökladány, valamint Hortobágy falu). Kócsújfaluban, Ohaton és Egyeken sajnos nem találtunk
jó adatközl� t.

Az adatközl� k (tanítómesterek) keresése az ún. hólabda módszerrel történt lehet� leg a
település legelismertebb pásztorától kiindulva. Összesen 156 pásztort kerestünk fel, közülük 92-t� l
gy� jtöttünk adatokat, 78-cal legalább 1.5 órányi interjút készítettünk, és 20-30 pásztorral 4-5-ször is
készítettünk interjút. A pásztorok kora 32 és 86 év közötti, általában 55-75 év. Legtöbbjük azon a
településen született, ahol azóta is pásztorkodik (kivéve a Hortobágy faluban él� ket): Árvai Sándor
(Lénárddaróc), Bajnok Imre és felesége Matild (Nagyiván), Balogh Béla és felesége Jolán
(Nagyiván), Barta Sándor, édesanyja Mária és fia Sándor (Kunmadaras), Bartók József
(Újszentmargita), Berczi Imre és fia Imre (Kunmadaras), Bérczi József (Karcag), Béres Márton
(Püspökladány), Béresné Márki Piroska (Karcag), Botos Imre (Tiszacsege), Buglyó János
(Balmazújváros), Cigla József (Hortobágy-Szásztelek), Czinege Rudolf (Nagyiván), Czinege József
(Nagyiván), Csontos György (Nádudvar), Csontos György (Karcag), Danka Ferenc (Nádudvar),
Erdei Zoltán (Kaba), Farkas Antal és felesége Erzsébet (Tiszacsege), Farkas Ferenc, felesége Mária
és fia Mihály (Karcag), Garai János (Hortobágy-Máta), Garai Lajos (Hortobágy), Heged� s István

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 155

(Püspökladány), Jakab László (Tiszacsege), Kádár Ferenc (Körösladány), Kalmár Sándor és
felesége Eszter (Nádudvar), Kapusi Gábor (Balmazújváros), Kiss Ferenc (Nádudvar), Kovács Antal
és felesége Magdolna (Nádudvar), Kovács Lajos (Nádudvar), Kordás János (Balmazújváros),
Kordás József (Balmazújváros), Kovács József (Kunmadaras), Lajtos István és felesége Julianna
(Nádudvar), Ludman László (Nádudvar), L� rinczi József, felesége Piroska és fia István (Nagyiván),
Magyar Mihály (Püspökladány), Máró Gábor (Hajdúnánás), Molnár Imre és felesége Ágnes
(Nádudvar), Molnár Imre (Hortobágy), Molnár János és felesége Margit (Nádudvar), Molnár József
(Nádudvar), Molnár Sándor (Nádudvar), Molnár Sándor (Balmazújváros), Nagy Dániel (Nagyiván),
Nagy Ferenc (Nádudvar), Nagy Gábor (Püspökladány), Nagy Imre (Hortobágy-Máta), Nagy István
(Püspökladány), Nagy János és felesége Piroska (Nádudvar), Nánási Lajos és felesége Róza
(Tiszacsege), Németi János (Balmazújváros), Németi Mihály (Balmazújváros), Oláh István
(Hajdúböszörmény), Pásztor Ferenc (Kunmadaras), Pósalaki László (Nádudvar), Sáfián László
(Hajdúsámson), Sári Máté (Karcag), Sárközi Lajos és felesége Terézia (Nádudvar), Szabó Gábor
(Hortobágy), Szalai Imre és felesége Erzsébet (Kunmadaras), Szalmási Sándor (Kunmadaras),
Szarvas Ferenc (Balmazújváros), Székely János és felesége Piroska (Tiszacsege), Szilvási János
(Balmazújváros), Szopkóné Márki Mária (Karcag), Sz� nyi Imre (Nádudvar), Tasi Gábor
(Nádudvar), Tokaji Kiss József és unokája Kis József (Balmazújváros), Tornyai Ferenc és felesége
Mária (Balmazújváros), Tóth Gyula és felesége Mária (Hajdúszoboszló), Tóth József (Hortobágy-
Máta), Varga Sándor és neje Ilona (Nádudvar).

Félig-struktúrált interjúkat készítettünk a pásztorkodás szokásairól, a tájról és növényzetér� l,
valamint el� ször a szabad listázás módszerével (free-listing), majd utána kérd� ív alapján kérdeztük
a vadon él� növényfajok neveit, term� helyi igényeit, egyéb fontos tulajdonságaikat (a beszélgetések
általában 1.5-2.5 óráig tartottak). A terepi bejárások során igyekeztünk minél több faj ismertségét és
nevét megtudni. Igyekeztünk minél több esetben résztvev� megfigyelést végezni (pl. együtt
legeltetni). Voltak fajok, amelyekkel terepen túl ritkán találkoztunk, ezért kevés adatot tudtunk
gy� jteni. E fajok él� példányait összegy� jtve mentünk el az egyes pásztorokhoz, így kérdezve rá
nevükre és egyéb tulajdonságaikra. Egyes tavaszi és gyorsan hervadó fajokat (vagy azokról,
amelyekb� l nem sikerült él� példányt begy� jteni), nagy méret� (A4), jól értelmezhet� , színes
fényképr� l kérdeztünk (akár több fényképr� l is). A többféle adatgy� jtés ugyan nehezíti a
kvantifikált kiértékelést, ugyanakkor többféle szempontból közelít, ezért összetettebb és
részletgazdagabb taxonómiai rekonstrukciót eredményez. A szobai gy� jtésnek pl. hátránya a
kevésbé megbízható azonosítás (fajokra és él� helyekre is vonatkozik ez – bár mindig igyekeztünk
keresztkérdésekkel ellen� rizni a nevet, információt), el� nye viszont, hogy több új név kerül el� , de
ennél is fontosabb, hogy megismerhet� k a tudás absztraháltabb szintjei is, illetve olyan emberekkel
is beszélhetünk, akikkel terepre már nem lehet kimenni. A szobai gy� jtések során egyben
kiválasztottuk azon pásztorokat, akikkel a legjobb lenne terepi adatgy� jtést is folytatni. Terepre
egyszerre lehet� leg egy emberrel mentünk (bár a 2-5 f� s terepezésnek is vannak el� nyei, hiszen
érdekes viták alakulhatnak ki). A tájat járva az elénk kerül� növényeket kérdeztük. Egy-egy fajt
többször, több évszakban, lehet� leg különböz� állapotban is kérdeztünk (fiatal egyed, virágzó,
terméses, kóró). Összesen 135 alkalommal végeztünk gy� jtést (ebb� l 72 szobai, 29 terepi gy� jtés,
21 esetben képr� l és 13 esetben él� növényr� l kérdeztük a fajokat).

Igyekeztünk minél pontosabban megállapítani, hogy az adott növényt milyen mértékben
ismeri az illet� : (1) láthatóan biztosan felismeri, néven is nevezi, (2) a növényt láthatóan ismeri, de
nevét nem tudja, esetleg sohasem tudta, ugyanakkor a növény éppen nem látható tulajdonságait is
biztosan jellemzi (pl. milyen virága lesz, milyen helyeken szeret még n� ni, mióta fordul el� e
tájban) (az adatlapon INN = Ismeri, de Nincs Neve); (3) a növény nem ismeretlen számára, de
vélhet� en korábban nem figyelte meg alaposabban (ezeket tekintettük bizonytalan adatnak; az
adatlapon B = Bizonytalan, a cikkben ? jelzi); (4) a növényt láthatóan nem ismeri az illet�

Molnár Zsolt

 156

(adatlapon: NI = Nem Ismeri). Külön gondot fordítottunk a tévesztések kisz� résére. A tévesztések
eredhetnek (1) véletlen elnézésb� l (pl. üröm és cickafark apró levele), (2) felejtésb� l (rossz név jut
eszébe), (3) indiszponált állapotból (másra figyelt, más fajra gondolt hirtelen, fáradt volt), (4) külön
eset a hirtelenjében kitalált, rögtönzött név (tévednénk, ha ezt népi névnek tartanánk); (5) nyilván
nem tekintettük tévesztésnek, ha adott fajokat a pásztorok jellemz� en egy népi taxonba vonnak (pl.
Sonchus spp. és Lactuca serriola). A tévesztés felismerésében a pásztor viselkedése
(magabiztossága), korábbi adatai, a növénnyel kapcsolatosan közölt adatok, a keresztkérdésekre
adott válaszok és a már gy� jtött nevekkel való összevetés segített. Minden tévesztésgyanús esetben
jelet tettünk a jegyzetünkre (T), és a kés� bbiekben igyekeztünk újra rákérdezni az adott fajra, névre.
Rejtve is maradhatott tévesztés, különösen akkor, amikor nagyon határozottan hangzik el a név (pl.
hogy: sás!), a növény tulajdonságai általánosak (ez is laposas helyen), ilyenkor nem tudtuk
eldönteni, hogy a név tévesztés-e. Ezeket az adatokat inkább kihagytuk az elemzésb� l.

A szobai interjúkat diktafonnal rögzítettük (kb. 120 óra). Sajnos a teljes anyag legépelésére
egyel� re nem volt módunk, ezért az interjúzás során készített rövid, de pontosságra törekv�
lejegyzéseinket használtuk (a tájnyelvet csak a legfelt� n� bb esetekben dokumentáltuk, ez sajnos
nem lehetett a célunk).

A lejegyzett adatokat táblázatban rendszereztük (adatgy� jtési alkalmanként). Kés� bb az
adatokat pásztoronként, illetve növényfajoként is összegeztük. Cikkünkben a népi taxonokat
önállóságuk szerint csoportosítottuk. Minden népi taxonnak igyekeztünk nevet adni, amit a
leggyakoribb egy vagy néhány hortobágyi népi nevéb� l képeztünk. Népi névnek tekintettünk
minden, a hortobágyi pásztoroktól hallott növénynevet.

Az egyes növényfajok pásztorok általi összevonása, rokonítása és tévesztése alapján
növénytaxonómiai ábrákat szerkesztettünk BERLIN (1992) munkája alapján.

Az ismertség jelen cikkben azt jelenti, hogy az adott faj esetében a megkérdezett pásztorok
hány százaléka ismerte kell� bizonyossággal a fajt, a megnevezettség pedig, hogy hány százalékuk
tudott nevet is mondani hozzá. Az egyes népi taxonok ismertségét és néven nevezettségét az alkotó
fajok hortobágyi gyakoriságával is összevetettük. A fajok besorolását a hortobágyi flóram� re
(SZUJKÓ 1981) alapoztuk, amit MOLNÁR ATTILA hortobágyi botanikus és a magunk szakért� i
tudásával egészítettünk ki. A gyakoriság skálája önkényes (1-t� l 13-ig; 1: nagyon ritka faj, egy-két
lel� helye van csak a Hortobágyon; 13: tömeges faj a Hortobágy minden részén), de igyekeztünk
egy-egy osztályba hasonló gyakoriságú fajokat sorolni (a besorolás tartalmaz ugyan szubjektív
elemeket, de elemzéseink lényegét ez talán nem érinti). Az 5-ösnél ritkább fajokat az elemzésb� l
m� termék gyanúja miatt kihagytuk (zömmel kicsi mintaszámaink voltak).

A szövegben d� lt bet� jelzi az idézeteket (kivéve az egyszer� népinév-felsorolásokat), az
egyes emberek gondolatait ferde vonással (/) választottuk el. Az értelmezést segít� szavakat
értelemszer� en nem d� lten szedtük és zárójelbe tettük. Az ismertség %-os értékei csak tájékoztató
jelleg� ek. Ha két név közé = jelet tettünk, ez azt jelenti, hogy az illet� a két név jelentését azonosnak
tekinti.

A hortobágyi adatainkat egyrészt gyimesi eredményeinkkel vetettük össze (MOLNÁR – BABAI
2009), másrészt elkészítettük a magyar népi növénynevek jelenleg 16.000 tételb� l álló adatbázisát
(MOLNÁR – B. PAPP 2010). Ebben az adatbázisban folyamatosan gy� jtjük a publikációkban
hozzáférhet� azon népi növényneveket, amelyek botanikailag is kell� pontossággal azonosítottak.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 157

3. Eredmények

3.1 Egy tudományos fajra vagy közelrokon fajokra vonatkozó népi taxonok (néhány továbbit
lásd a következ� fejezetekben)

Az alábbiakban azokat a népi taxonokat soroljuk fel, amelyek egy tudományos növényfajra

(ritkábban egymással közelálló fajokra) vonatkoznak (az ismertségi és megnevezettségi
százalékadatokat, a faj hortobágyi gyakoriságát, ill. a gy� jtött adatok számát lásd az 1.
függelékben).
„selyemmályva” (Abutilon theophrasti): bár nemrég óta fordul el� a tájban, többen jól ismerik,
néhányan néven is nevezik (egyetlen neve: selyemmályva). Már majdnem önálló népi taxon.
„cickafarok, egérfarok” (Achillea collina és setacea): leggyakoribb neve a cickafarok (többször
került el� az egérfarok, cickafark, ritka a cicafark(a), cicafarok, cicka(f�), egérfarkkóró, egerfarok,
citkányfarok, cickánfarok, cickánf� , citkánfarok, rókafark, ezerlevel� cickafark; ritkán: szára
elszáradva pipaszúrkáló). Szinte mindenki ismeri, terepen is jól felismeri, nevét is tudja. Ritkán
tévesztik a virágja miatt a Cardaria-val (kásaf� , pulykakása) és a levele miatt az ürömmel
(cickánfarok, bárányüröm, cickánf� (mindhárom ugyanaz!), bárány piszkosul eszi, mikor gyenge /
ez is az üröm fajtája / az üröm kölyke).
„tyúkszemvirág” (Adonis aestivalis): neve tyúkszem(virág). Sokan ismerik. Ha képr� l mutatjuk, a
virág piros színe el� hozza a pipacs gondolatát, de látják, mondják, hogy mégsem az.
„ecetfa” (Ailanthus altissima): Ecetfa. Bár új jövevény, általánosan ismertté vált (nem úgy, mint
több Acer-faj). Majdnem mindenki ismeri, egy neve van. Nem hasonlítják más fához.
„vadhagyma, kígyóhagyma” (Allium vineale és scorodoprasum): létez� népi taxon (vadhagyma,
kígyóhagyma, ritkán vadfokhagyma, fokhagyma, kígyóvirág?, hagyma). Sokan ismerték, bár kevés
adatunk van.
„parlagf � ” (Ambrosia artemisiifolia): neve: parlagf� . Majdnem mindenki ismeri a nevet, de a
növényt is felismeri (még fonnyadva is). A pallagf� név inkább jelz� s és term� helyet jelez, nem ezt
a fajt.
„…akác” (Amorpha fruticosa): napjainkban terjed� , felt� n� faj, kialakuló népi taxon (nevei:
csikólábfa, japánakác, gyalogakác, vadakác, zsidóakác). Legtöbben ismerik, mint növény, de nem
biztos néven. Többen más idegenhonos fásszárúval tévesztik, illetve annak a neve jön el� láttára
(japánakác, van fa is bel� le / lícium / a tamariska a japánakác?).
„keser� lapu” (Arctium lappa és tomentosum): leggyakoribb neve a keser� lapu, ritkábban
lapulevél, lapu, ritkán bojtorján, lapuf� . Mindenki ismeri, nevét is tudják, terepen is biztosan
felismerik, más fajhoz nem kapcsolják.
„farkasalma” (Aristolochia clematitis): egyetlen neve a farkasalma. Mindenki ismeri, nevét is
tudják, terepen is biztosan felismerik, más fajhoz nem kapcsolják.
„nyírfa” (Betula pendula): egyetlen neve a nyírfa. Jól ismerik, pedig errefelé ritka, és csak ültetve
fordul el� .
„farkasfog” (Bidens tripartita): egyetlen neve a farkasfog. Sokan ismerhetik, de kevés adatunk van.
Termését is jól ismerik.
„szíki barka” (Camphorosma annua): majdnem minden pásztor ismeri, de nevét kevesen tudják
(több nevet gy� jtöttünk, de mind ritka, a szíki barkán és a bárányparéjon kívüliek jelz� s szerkezetek
is lehetnek: bárányparéj, szíki paréj, futó piros porcsin, piros porcsin, pirosporcsin, szíkbarka, szíki
barka, szíkiparéj, valami barka, veresporcsin, szíki bojtorján). Többen bosszankodnak is, hogy nem
tudják a nevét (annyira ismerem, sok van kint a legel� n, f� leg így � sszel / ismerem! / ismerem
nagyon jól! / ismerem, nevit nem tudom, � sszel szítmászkál / nem tudom, ismerem, valami
porcsinféle / tudom én! / tudom! / tudtam, (olyan) mint a porcsin / van neve!). Sokan

Molnár Zsolt

 158

bizonytalankodnak (bárányparéj, vagy nem ez az…, én nem tudom a nevit / bárányürömhöz tartozik
/ ez is paréj, szíki paréj / futóparé? / fut, olyan porcsinféle, mint a jegecske / üröm töve). Van, aki
téveszti a porcsinnal (Polygonum aviculare).
„kanálf � , pásztortáska” (Capsella bursa-pastoris): majdnem mindenki ismeri, nevét is tudják.
Több gyakoribb neve is van: kanálf� (a Déli-Hortobágyon Kunmadarastól-Nádudvarig), kanálikó
(Balmazújvároson), pásztortáska (sokfelé), ritkábban kásaf� , csörg� f� , ritkán rence, táskaf� ,
disznótáska. Terepen is biztosan felismerik, más fajhoz nem kapcsolják. Néhányan
bizonytalanabbak, hogy egy vagy több változata van (a csörg� f� a kanálf� höz hasonló /
pásztortáska-hasonmás!).
„kásaf� ” (Cardaria draba): majdnem mindenki ismeri, nevét is tudják (leggyakoribb neve a kásaf� ,
néhányszor pulykakása, gólyaf� , ritkán szappanf� , gólyahír, kásaparéj). Néhányan
bizonytalankodnak (elfelejtettük / tudlak, de mégse tudlak, majdnem tudom). Terepen is jól
felismerik, pl. 10 cm-es virágtalan példányáról is. Kisebb tudásúaknál ritkán kapcsolódik a
cickafarkhoz (Achillea), kanálf� höz (Capsella) és a vadszíkf� höz (Tripleurospermum).
„hínár” (Ceratophyllum- és Myriophyllum-fajok): Pontosan nehéz meghatározni, hogy mely
faj(ok)ra használják a hínár nevet, terepi adatunk sajnos kevés van. Leginkább a Ceratophyllum-ra
(és Myriophyllum-ra) vonatkozhat, hiszen ezek a leggyakoribbak a Hortobágyon, és a többi vízi
fajnak van külön neve (békalencse, sulyom, tavirózsa, békanyál - utóbbi alga).
„kattankóró, katlankóró” (Cichorium intybus): majdnem mindenki ismeri, csak a kis tudásúak
nem. Néven is nevezik (leginkább kattankóró vagy katlankóró néven, ritkán katánkóró, katlanf�). A
kóróját ritkán tévesztik az ökörfarkkóróval (talán a mérete, kóróssága miatt).
„aszott, gurdiny” (Cirsium arvense): mindenki ismeri, szinte mindig terepen is felismerik, és nevet
is kap. Leggyakoribb neve az aszott, szintén gyakori a gurdiny, ritkán: acat, aszat, aszatt, aszottka
(f� leg Kunmadarason), aszott tövis, gurdinytövisk. Önálló taxon, más fajokkal nem vonják össze.
„bürök” (Conium maculatum): nagyon biztosan felismerik, egy neve van: bürök.
„som” (Cornus mas): mindenki ismeri a somfát (botként fajra is felismerik kett� s bütykeir� l), de az
kérdés, hogy hányan ismerik fel a hegyekben, eredeti él� helyén. Van, aki igen, hiszen vágta is,
mások nem (nem ismerem (fel)).
„veresgy� r � ” (Cornus sanguinea): ritka faj, kevesen ismerik (a Tisza-mentén jobban) (neve:
veresgy� r�).
„galagonya” (Crataegus monogyna): többen ismerik, bár ritka. Leggyakoribb neve a galagonya,
ritkán vadbogyófa, határ� rcseresznye. Ismertségére hatással van nevének ismertsége (izzik a
galagonya), és más tájak bejárása (pl. katonaként a Kiskunságban). Egy ember vadrózsának téveszti,
többen bizonytalanok (nem kutyasz� l� ... / lényegibe fa, gyógynövény).
„aranka” (Cuscuta spp.): mindenki ismeri, mindig aranka a neve.
nincs gyakori neve (Dipsacus spp.): sokan ismerik magát a növényt, de csak az emberek fele nevezi
meg (hogy ne ismerném, van neve…, az es� vizet felfogja). Csak ritka neveit gy� jtöttük:
leggyakoribb neve a szamárkóró, olykor egyszer� en szamártövisk, ritkább nevei: szamárkenyér,
bogáncs, dísztövisk, gólyaf� , gólyatövis, kecskerágókóró, macskatövisk, ökörfarkkóró, rókafarok?,
vaddohányvirág. Bizonytalan esetben szamártövisk, mer’ szúrós / valamilyen tövisk.
„olajfa” (Elaeagnus angustifolia): majdnem mindenki ismeri, neve is van (uralkodó neve az olajfa,
ritkán olajbogyó, olajbogyófa/bokor/cserje). Terepen is biztosan felismerik. Olykor furcsa
tévesztésként rámondják azt is, hogy tamariska, tamaricska.
„kannamosó” (Equisetum arvense): kevés adatunk alapján, ahol el� fordul (Ny-Hortobágyon), elég
jól ismert növény lehet, neve leginkább kannamosó(f�) (egyszer kopaszf�).
„csenkesz” (Festuca arundinacea és pratensis): a csenkesz nevet sokan ismerik, erre a fajpárra, mint
vetett f� re, és ritkán más, magas termet� vetett füvekre használják. Önálló népi taxon, bár útszélen
kivadulva nemigen ismerik még fel.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 159

„tályoggyökér” (Filipendula vulgaris): névr� l többen is ismerik, de csak ketten tudják hortobágyi
fajjal beazonosítani (mindketten a Filipendula vulgaris-szal). A tályoggyökeret a terepen mások nem
ismerik, de a gyökerét többen régen használták. � k tévesztik az él� helyét is (vizes részen /
Hortobágy szélin). Egykor önálló népi taxon lehetett.
„szamóca, f� dieper” (Fragaria viridis): jól ismerik, nevét is tudják (szamóca vagy f� dieper, ritkán
vadszamóca, vadf� dieper, vadmálna).
„k � ris” (Fraxinus angustifolia és pennsylvanica): legtöbb embernek a k� ris egy taxon. Van
azonban, aki többfélét különít el: veresk� ris és amerikai k� ris - haja z� d és fehér k� ris / vörösk� ris
és fehérk� ris / amerikai k� ris - z� d hajú, fehér k� ris - csüng� s a magja, haja szürkés / veres k� ris
fehéret könnyezik, ha megvágják, a fehér nem. Felmerült azonban az is, hogy a veres k� ris egyik
esetben lehet az Acer pseudoplatanus vereseslombú változata is.
„ragadós galaj” (Galium aparine): majdnem mindenki ismeri, mint növényt, hortobágyi neve nincs.
Kétszer a tudományos nevét gy� jtöttük (olyan emberekt� l, akik az átlagosnál több magyar
tudományos nevet ismernek), háromszor vélhet� en fantázianevet (fényesf� , ragacs, ill. ragacsosf�).
Két vélhet� en tévesztett neve is ragadósságára utal: farkasfog, bundasz� r. Van, aki egykor tudta a
nevit, de most nem.
„mézvirág, tejoltó” (Galium verum): elég sokan ismerik, terepen is jól felismerik. Néven azonban
ritkán nevezik (mézvirág (kétszer), egyszer: borvirág, mézel� virág, tejótó, tejoltó, tejoltóf�). Négyen
a kutyatejjel tévesztik (kutyatej lehet elszáradva), ketten a tályoggyökérrel.
„koronaakác” (Gleditsia triacanthos): mindenki ismeri, nevét is tudják (leggyakoribb neve a
koronaakác, ritkán koronaákác, szentjánosfa, szentjánoskenyér, jankófa, zsidóakác, zsidófa).
Terepen is biztosan felismerik, más fajhoz nem kapcsolják.
„ördögódalborda” (Glycyrrhiza echinata): többen ismerik ezt a fajt, legtöbben néven is nevezik
(ídesgyökér vagy ördögódalborda(gyökér)). Van, aki megkülönbözteti a vad és a kerti fajt (az
édesgyökér csak a faluban van, ez ördögódalbordagyökér).
„dinnyef � ” (Hibiscus trionum): mindenki ismeri, nevét is tudják (leggyakrabban dinnyef� ,
ritkábban vaddinnye, ritkán vadgörögdinnye). Terepen is biztosan felismerik, más fajhoz nem
kapcsolják.
„cigánybúza, mancsa” (Hordeum murinum és hystrix): mindenki biztosan ismeri, nevét is tudja
(cigánybúza, Nádudvaron mancsa, ritka neve a geciárpa, egérárpa). Terepen is felismerik, akár
virágzat nélküli tavaszi f� csomóját is.
nincs gyakori neve (Inula britannica): elég sokan ismerik, de nevét alig tudják, csak ritka,
bizonytalan neveket gy� jtöttünk (a növényt ismerem, a nevit nem tudom). Bizonytalan válaszok:
nem sárgaliliom / nem szíkf� / olyan, mint a vadszíkf� .
„vízililiom” (Iris pseudacorus): legtöbben ismerik, nevét is tudják (uralkodó neve a vízililiom, ritka
nevei: gyékény(sic), sárgaliliom, sásliliom, sás, sásvirág, kikirics). Terepen is felismerik, bár itt
olykor el� kerül, hogy a levele sás. Több változata van: sárga és lila szín� (utóbbi a Butomus!), ill. a
sárga és a házi.
„dongóf� ” (Knautia arvensis): kevés adatunk van. Neve dongóf� , de nem tudjuk, hogy e név alatt
mely fajokat értik a Knautia-n kívül.
„csorbóka” (Lactuca serriola és Sonchus spp.): mindenki ismeri, nevét is tudja (mindig csorbóka),
terepen is biztosan felismeri. Látják, hogy kétféle van, de mégis ugyanaz a neve (talán mert
mindkett� magas, sárgavirágú, tejes, jó zöldtakarmány, zavart helyeken gyakori, könnyen
gy� jthet�), jelz� s megkülönböztetést nem találtunk. Egyesek egynek látják a két fajt. Ritkán a
Taraxacum a csorbóka (vö. tejes az is).
„f � dimogyoró, mogyoróf� ” (Lathyrus tuberosus): mindenki ismeri, nevét is tudják (f� dimogyoró
vagy mogyoróf� , ritkán babó, mogyoró, mogyoróvirág, vadbökköny). Terepen virágosan biztosan,
levelesen is elég jól felismerik.

Molnár Zsolt

 160

„bíkalencse” (Lemna minor és Spirodela polyrhiza): mindenki ismeri, nevét is tudják (bíkalencse,
ritkábban békalencse, ritkán vadlencse). Terepen is biztosan felismerik, más taxonhoz nem
kapcsolják. Kis tudásra vall, amikor hínárnak, békanyálnak nevezték.
„borsika, cigánypaprika” (Lepidium perfoliatum és ruderale): a két faj egy taxon (nem tudjuk,
mennyire látják a különbséget - borsikaf� ez is!). Sokan ismerik, nevét is tudják (gyakoribb nevei a
borsika, borsikaf� , cigánypaprika, ritkán er� spaprika, vadborsó, borsóf�). A Capsella-hoz
hasonlítják, de nem tévesztik vele: nem pásztortáska / mint a pásztortáska kicsi korában.
„vasvirág, szíksaláta” (Limonium gmelinii): szinte mindenki ismeri, akár két nevét is tudják (elég
sokféle neve van, a leggyakoribb a vasvirág, kevésbé gyakori a szíksaláta (szíki saláta), néhányszor
került el� a sóvirág, ritka nevei: gólyavirág, lósóuska, lúsóuska, sóslóriumvirág, széki lapu, széki
saláta, k� virág, szíksóvirág, pásztorvirág, sósparénak is hívom, szíkvirág (sokat gondolkodott,
valószín� fantázianév)). Érdekesség, hogy aki a lósóska vagy sóslórium nevet mondja (6 adat), az a
Rumex-re a másikat használja, és általában ismeri a vasvirág nevet is. Terepen virágosan biztosan,
levelesen is jól felismerik. Néhány embernek nem ugrott be a neve, de meglep� en ketten nem is
ismerik fel, él� növényr� l sem (bár mindkét ember kis növényismeret�).
„tátogó” (Linaria vulgaris): legtöbben ismerik (uralkodó neve a tátogó, ritkán tátika, vadtátika,
pusztai tátika, sárga tátogó, tátogóvirág). Néhányan a kertihez hasonlítják (vadtátika, mint a tátogó).
„disznóf� , mancsif� , szurkos tippan” (Lolium perenne): igen sokan ismerik, sokan a nevét is
tudják (több neve van: Nagyivánon és Nádudvaron disznóf� , Karcagon és Kunmadarason mancsif� ,
Balmazújvároson szurkos tippan, ritkán: cigánytippan, f� pázsit, fekete tippan). Terepen jól
felismerik. Olykor nem ismerik, tévesztik vagy találgatnak (vetett csenkesz? / tarack / perje / perje /
perjef� / vad változata a fenyer / ha megn� rozsnyó vagy vadzab). Meglep� lehet, de levélr� l
(f� csomóiról) biztosabban ismerik fel, mint virágzatáról. Többször azt más fajhoz tartozónak is
vélik (pl. levele: szurkos tippan, ugyanott virágzata: valami tippan…).
„sárkelet” (Lotus corniculatus és tenuis): mindenki ismeri, nevét is tudják (uralkodó nevük a
sárkelet, ritkán sárkerep, sárkeret, sárkeletvirág, sárkelep, szarvaskerep, szarvaskeret). Terepen is
elég biztosan felismerik (olykor akár 5 cm-es virágnélküli példányát is). Ritkán a bodorkákhoz
kapcsolják. Kisméret� sárga növényekre (terepen és fotón egyaránt) könnyen rámondják, hogy
sárkelet, ez lehet a hívótulajdonsága.
„lícium” (Lycium barbarum): a jól ismert nem � shonos növények közé tartozik. Mindenki ismeri,
és néven is nevezi (lícium, egyszer jázminvirág).
„vadalma” (Malus sylvestris): jól ismerik, mindig vadalma a neve.
„pemetef� ”: (Marrubium peregrinum és vulgare): kevesen ismerik (na, ezt mond meg!), névr� l csak
hárman (kétszer pemetef� , egyszer: kakastaréj), pedig nem ritka. A fehér ürömmel tévesztik,
hasonlítják, illetve annak nevezik - molyhos is, illatos is, gyógynövény is (kevés adatunk van) (fehér
üröm másolatja / ez fehér üröm).
„gelicetövisk” (Ononis spinosa): mindenki ismeri, nevét is tudja (uralkodó neve a gelicetövis(k),
ritkán zömmel ennek variációi: gelecsány, gilicsány, gelicántövisk, macskatövisk,
macskatökszúrókatövisk, gelicsánytövis, gelicsány, gilice, gyalogakác (kétszer is gy� jtve, nem
tévesztés! – vö. szúrós, alacsony és pillangós virágú!), szilicetövis, pinaszúrkálótövisk). Terepen jól
felismerik, más fajhoz nem rokonítják.
„vérf � , paprikaf � ” (Persicaria lapathifolia, maculosa és hydropiper): talán majdnem mindenki
ismeri, néven is nevezik (leggyakrabban vérf� , ritkábban paprikaf� , ritkán Jézusf� , Jézus vére).
Terepen is szinte mindenki felismeri. Nem rokonítják.
„nád” (Phragmites australis): mindenki ismeri, neve: nád. Többféle változatát különítik el (bár nem
mindenki): lengenád - apró, szántófödön / vékonyszárú - tavi, vastagszárú - folyóparton / lengenád -
6 méterr� l is kin� / verestöv� / veresnád / börd� szárú és vékonyszálú / futónád és rendes tet� nád /
nagybojtú és kisbojtú, ill. acélos és puha-papír / vastagszárú, víknyabb és még víknyabb / veresnád,

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 161

apró, rendes / verestöv� és vékonyszálú / vörösnád - kemény- és vékonyszárú, fehér nád - vastagabb,
börd� sebb, puhább / puhatöv� és verestöv� - er� sebb, van alatta víz. Tudják, hogy ezek egy taxon
változatai, nem tartják külön taxonnak � ket (egy a növény, de azért mégse egy).
nincs gyakori neve (Podospermum canum): nagyon sokan ismerik, de legtöbben nem tudják a
nevét (csak ritka, bizonytalan nevet gy� jtöttünk: bikacsök, csillagvirág, gyömbérvirág, tavaszi
hírviv�): nem tudtam a nevit, mindig ki akartam nyomozni / valami szép neve van / van neve! / van
pedig neve! gyömbérvirág?: annyi mindenre mondták, kis semmi virág / ismeri? Hogyne! / ilyet is
láttam odaki. Terepen jól felismerik. A névhiány miatt többféle faj neve jut eszükbe, illetve többféle
fajhoz hasonlítják, rokonítják (mint a gyermekláncf� / gyermekláncf� ? / hasonló a gólyahírhez
(Gagea) / mint a pitypang / virágban: csorbókaszer� ség (Sonchus-Lactuca), termésben: pippang! /
nem a sárkeret! / nem kankalin?, hasonlít a csorbókához, de mégse nem az / cseng� f� ?
(Ranunculus), sárkelep / sárkelethez hasonlít). Kevesen levélr� l is biztosan felismerik (tejes!).
Szinte mindenki megjegyzi, hogy szalad utána a birka (mármint legeli a virágját), ez a
legjellemz� bb tulajdonsága!
„kökíny” (Prunus spinosa): mindenki ismeri, nevét is tudják (kökény, ritkán: kökény/kökínybokor,
kökényfa, kökínyfabokor, csegeiesen kökíny). Biztosan felismerik.
„vadkörte” (Pyrus pyraster): mindenki ismeri, nevét is tudják (vadkörte), jól felismerik.
„tölgyfa” (Quercus robur): mindenki ismeri, nevét is tudják (tölgyfa, ritkábban t� gyfa, ritkán
makkfa). Jól felismerik.
„cseng� virág” (Ranunculus pedatus): mindenki ismeri, nevét is tudják (zömmel cseng� virág, ritkán
gólyahír, egyszer boglárka). Terepen jól felismerik. Olykor nem ismerik: kankalin is hasonló. A R.
repens levele: vadpetrezselyem, a virágja: cseng� virág, hírnök! R. sceleratus: mint a
dinnyef� …(Hibiscus trionum, valószín� a levele miatt).
„akác” (Robinia pseudacacia): mindenki ismeri, nevét is tudják (akác), jól felismerik.
„vadrózsa” (Rosa canina és rubiginosa): mindenki ismeri, nevét is tudják (vadrózsa, termése
csipkebogyó), jól felismerik. Kevés dolgot mesélnek róla. A gubacsról nem tudják, hogy mi.
„szeder” (Rubus caesius): mindenki ismeri, nevét is tudják (leggyakrabban szeder, néhányszor
vadszeder, egyszer szederinda és fekete szeder). Jól felismerik. Kevés dolgot mesélnek róla.
„bodza” (Sambucus nigra): mindenki ismeri, nevét is tudják (bodza vagy bodzafa), jól felismerik.
Kevés dolgot mesélnek róla.
„kutyasz� l� ” (Solanum nigrum): szinte mindenki ismeri, nevét is tudják (kutyasz� l� , ritkán
kutyabogyóf� , egyszer: békabogyó, bolondító, büdösparé, kutyatej és vadsz� l�). Terepen is
felismerik, levélr� l is. A tévesztés inkább a névnek, mint a növénynek a tévesztése (kutyatej,
bolondító, vadsz� l�), illetve többször a kis tudás miatti összevonás lehet az oka (büdösparé).
„bíkat � r” (Sparganium erectum): az emberek kb. fele ismeri, de névr� l csak kevesen (bíkat� r,
egyszer: bíkadárda). Terepen sokan ismer� snek mondják. Vízi fajokkal tévesztik a nevét: sulyom,
sárgaliliom. Van, aki a bíkat� r nevet ugyan ismeri, de a növényt képr� l sem.
„tallóvirág, tisztesf� ” (Stachys annua): mindenki ismeri, nevét is tudják (három gyakoribb neve
van: tallóvirág, tarlóvirág és tisztesf�), terepen is felismerik.
„galambbegy, lúdhúr, tyúkhúr” (Stellaria media): mindenki ismeri, legtöbben nevét is tudják
(három gyakoribb nevet gy� jtöttünk: galambbegy, lúdhúr és tyúkhúr). Rokonítják a Veronica
hederifolia-val (rokonok! Látom!), talán mert tavasziak, gyomok, kicsik.
„fekete nadályt� ” (Symphytum officinale): sokan ismerik, legtöbben nevét is tudják
(leggyakrabban fekete nadályt� , ritkábban fekete nadály, ritkán fekete nadályf� , fekete nadályt� ,
nadály).
„tamaricska” (Tamarix pentandra): sokan ismerik, nevét is tudják (leggyakrabban tamaricska,
ritkán tamaris, tamarisfa, tamarusfa).

Molnár Zsolt

 162

„gyermekláncf� , pitypang” (Taraxacum officinale): mindenki ismeri, szinte mindenki a nevét is
tudja (leggyakrabban gyermekláncf� és pitypang, ritkább a láncf� , pippang, ritka a csorbóka,
gólyavirág, fúvóka, kacsavirág, pitypalatyvirág, sárgavirág, kutyatej, pongyola pitypang). Terepen is
jól felismerik. Kicsit kapcsolódik a csorbókához (Sonchus-Lactuca) (tejes, sárga, sok állat szereti),
illetve a Podospermumhoz (a pitypang kétféle: 1. sárga virág, 2. fújni lehet) és ritkán a kutyatejhez.
„kakukkf � ” (Thymus pannonicus és glabrescens): sokan ismerik, de van, aki csak a nevet (neve:
kakukkf�) (hallottam, nem ismerem). A vadzsálya változata.
„sulyom” (Trapa natans): majdnem mindenki ismeri, valaki csak névr� l (neve: sulyom) (csak
hallottam, vízi növény!). Olykor tévesztik egyes tulajdonságait (négy tüskéje, nagy fehér virágja van
/ valami tavirózsa). A levelér� l is sokan felismerik, bár f� leg a termését ismerik.
„macskatöke” (Trifolium arvense): sokan ismerik, legtöbben a nevét is (leggyakrabban
macskatöke, ritkán macskatök, macskatökvirág, egyszer kutyatöke). Nem része a bodorka népi
taxonnak. Olykor a T. retusum is macskatöke (gömböly� ! - más, mint a T. angulatum, ami
egyértelm� en bodorka), de a bimbós T. striatum is lehet macskatöke. Veresherének tévesztette egy
ember.
„szilfa” (Ulmus minor agg. és pumila): majdnem mindenki ismeri, terepen is jól felismerik
(egyszer: szilfaféle), nevét is tudják (szilfa).
„ökörfarok” (Verbascum blattaria és austriacum): az ökörfarkkóró nevet sokan ismerik, de sokszor
bizonytalan, hogy mire vonatkoztatják. Képr� l is nehezen ismerik fel, terepen tévesztik (lósóska
változata). Meglep� en kevéssé ismert növény.
„vadbökköny” (Vicia villosa, angustifolia és grandiflora): talán mindenki ismeri, a vadat és a
termesztettet is (szelíd bökön, takarmánynak vetik / a szelíd bökköny, víknyabb a szára, meg a
csöve). Leggyakoribb neve a vadbökköny (ritkán babó, bökköny, vadbükköny, vadbökön, babóka).
Az apróbb példányokat nehezebben ismerik fel, de a termés sokat segít. Ritkán tévesztik pl.
mogyoróf� nek.
„vadárvácska” (Viola arvensis): vélhet� en sokan ismerik (csak két adatunk van). Neve:
vadárvácska.
„kék ibolya” (Viola odorata): legtöbben ismerhetik (kevés adatunk van). Neve: ibolya vagy kék/vad
ibolya. Többen vadon talán nem ismerik.

3.2 Több fajt (vagy akár nemzetséget) magába foglaló, illetve bonyolult bels� szerkezet� népi
taxonok (taxoncsoportok)

Ebben a fejezetben azokat a népi taxonokat mutatjuk be, amelyek taxonómiája összetettebb.

Olykor több faj tartozik egy taxonba, máskor vannak fajok, amelyek különböz� er� sséggel
kapcsolódnak egy f� taxonhoz.
A tippan taxoncsoport: „tippan, kík/veres tippan”, „libatippan”, „szíki tippan”, „sz � rf � ,
selyemf� , bundszasz� r, pistahajú f � , meszel� tippan” : a tippan az alacsony termet� , száraz
él� helyeken él� , zsombékos szerkezet� f� félék összefoglaló neve, ezen belül a Festuca pseudovina-
ra – mint önálló népi taxonra - önállóan is alkalmazott név. A libatippan (Poa bulbosa) és a
meszel� /erdei/bokros stb. tippan (Poa angustifolia) egyértelm� en leválik e taxonról (amit kaszálnak,
meg a libatippan, meg a meszel� nek való / kíktippan, bokros tippan és libatippan). Szintén önálló
taxonnak tekinthetjük a Puccinellia limosa-t, bár önálló nevet csak egyszer gy� jtöttünk. A Festuca
rupicola nem önálló taxon. A Koeleria és Pholiurus szintén nem önálló népi taxon (tippan
változata). Festuca pseudovina: mindenki biztosan felismeri (ritkán nagyon avaros állapotában
nem). Mindenki néven is nevezi: (rendes) tippan, veres tippan, kík/kék tippan, ritkábban
vörösnadrág, vörös tippan, szíktippan, szíki tippan, szürke tippan, fehér tippan, sárganadrág, sz� ke

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 163

tippan. A tippan elszáradva vörösnadrág (mikor a tippan megöregszik, szára megveresedik, az a
veresnadrág). Többen nem ismerik a vörös/veresnadrág vagy a kék tippan nevet. Egyel� re még nem
sikerült biztosra kideríteni, hogy miért és mikor különböztetnek meg kék és vörös tippant, pl. a
verestippan hosszabb, állandóan lilás-veres, ezen a részen nem sejtem / itt nincs veresnadrág, csak
tippan / kék tippan - kékes, ha megérik a szára, a vöröstippan - ha megérik, veresnadrág / kík tippan
és veres tippan / kík tippan - színe, mint a bárányüröm, veres tippan - veres, májusban z� debb, majd
veresedik, levele, virágja, szára majcsak egy! / tippan - kík, puhább, vöröstippan - magasabb, vörös,
egytesvérek(sic) azok / kík és vörös, igen egyformák / verestippan és veresnadrág az egy, van a kék
tippan és a libatippan / a verestippan és a kíktippan két növény! / verestippan és kíktippan színe
más. További adatok: lótippan, z� d tippan és veresnadrág / a veresnadrág keményebb /
vörösnadrág (ami nem tippan) ezen a részen nem lehet látni, én is csak úgy hallottam, az is olyasmi!
/ szürke tippan és veresnadrág / tippan és veresnadrág / veres tippan és fehér tippan / a tippan
bokros, a veresnadrágon a kasza elszalad / a tippan a veresnadrág és van a kíktippan / a
veresnadrágnak hoszabb a szára / verestippan - magvazata bordós-vöröses, sz� ketippan - sz� ke /
sz� ke tippannak nem vörösödik meg a szára / a vörösnadrág er� sebb szárú / vöröstippan: ha
istenigazából kisüt a nap, mint egy vereskend� , a sz� ke tippan, szürkés-kékes a levele / vöröstippan
felveresedik, a szíki tippan fehéresebb, bóba tetejin a marokkal rakotton. A verestippant használják
ritkán a libatippanra is. Festuca rupicola: tippan, avaros állománya erd� ben: erdei tippan (azaz Poa
angustifolia-nak tévesztette), pusztán: nem ismerem / nem tippan, valami dudva. Vélhet� en a
Festuca pseudovina taxonjába szinte teljesen beolvad, illetve átfedhet a Poa angustifolia-val (fontos
a levél színe, de ez nem elég). Néhányszor el� került a magasszárú tippan löszgyepek fényképe
kapcsán, de azt nem tudjuk, hogy pontosan mire vonatkozhat. Poa bulbosa: sokan biztosan ismerik
(akár tavaszi, virágzat nélküli f� csomóját is). Ha külön taxonként nem ismerik, akkor a tippan
változatának tekintik. Leginkább libatippan a neve, ritkán libagyep, libaf� , vöröstippan. Egyszer
fiatal egyedeit keverték a fiatal Lolium-mal, Poa annua-val. Puccinellia limosa: meglep� en kevesen
ismerik, pedig felt� n� és a legeltetés szempontjából is fontos növény (szobában és szikfok nélküli
terepeken nem kérdezhet� , ezért van viszonylag kevés adatunk). Egyetlen gy� jtött neve: szíki tippan
(ez olykor a Festuca pseudovina neve is, de jelen esetben nem). Több taxonhoz rokonítják,
els� sorban a tippanhoz (a tippan � szi változata / csak tippan, csak kés� bb jött ki / ez is olyan
tippanos valami / hasonlít a tippanhoz / olyan tippanszer� / tippan a szíkes területeken / tippan
valamelyik fajtája), máskor másokhoz (ez is komócsinféle / ez nem tippan / fenyer, kik tippan? /
valamilyen csenkesz / perje változata / perjeszer� ség). Máskor nem tudják hova tenni (ez is legel� f�
/ valami f�). Poa angustifolia: szinte mindenki ismeri, névr� l biztosabban, mint terepen. Sokféle
gyakoribb neve van: sz� rf� , selyemf� , bundasz� r, pistahajú f� , meszel� tippan vagy jelz� sen: tippan
meszel� . Ritka nevei: bundástippan, bokros tippan, erdei tippan, libatippan, fényesf� (jelz� s?),
kutyasz� r, sz� rös tippan, selyemtippan, nagyszárú tippan, pestahajúf� (sic), pistaf� , pacsirtafej�
tippan, pistikef� . Nádudvaron néhányan említik libatippannak is (ez a libatippan! / a libatippan
nagy), Újvároson perjének. Több más f� féléhez hasonlítják: a tippan egyik fajtája (tippan változata /
a tippan valamilyen rokona / tippan, de nem az a kík), máskor a szintén s� r� level� Agrostis-hoz is
(fenyérféle vagy tippan / hasonlít a fenyerhez / fenyer ága-boga rokona / de még: arankához
hasonlít). Terepen olykor tévesztik (pl. s� r� Festuca rupicola-val, Carex praecox-szal). A virágzatot
többen nem kapcsolják a s� r� levélzethez (nincsen magja). Van, aki nem ismeri (tévesztés: vadzab,
veresnadrág). A bundasz� r egyrészt ennek a fajnak a neve, másrészt mindenre mondják, s� r� , mint a
bundasz� r / lucernára is lehet mondani, össze van ragadva, s� r� . Pholiurus pannonicus: tippanhoz
hasonló, elkorcsosodott. Kevés adatunk van. Koeleria gracilis: nem vagy alig ismerik, kérdésünkre
hasonlítják, rokonítják (nem tudom, mi ez, perjecsaládba tartozik / nem-e ez a libatippan / tippan
változata, mert a magja (virágzata) ugyanolyan / tippan, csak le van vénülve / csenkeszféle /
valamilyen csenkesz). Kevés adatunk van.

Molnár Zsolt

 164

„tarack”: a tarack kett� s népi taxon. Rhizómájuk miatt a két külön népi taxonba sorolt Cynodon és
Elymus repens a kisebb tudásúaknál egy közös taxonba sorolódik. Máskor névvel nem különbözteti
meg az sem, aki amúgy megkülönbözteti. Elymus repens: a legtöbben ismerik, nevét is tudják,
terepen is elég jól felismerik. Szinte mindenki taracknak nevezi (egyszer jelz� sen: tarackosf� ; a
kacsaperje név is el� került, de nem tudjuk, mit jelent). Egyesek összevonják, illetve gyepen
tévesztik az Alopecurus pratensis-szel (pipaszúrkáló, tarackos rozsnyós valami / valaki telkes
helyen taracknak nevezte, aljas helyen perjének / kertben levélr� l: tarack, legel� n kóróról: vadárpa,
fenyer, nem tarack / a pipaszúrkáló is ehhez hasonló). Máskor csak a névhasználat zavaró, de nem
tévesztik össze a két fajt (a zöld levél: tarack, a száraz kóró: pipaszúrkáló, de az ecsetpázsit levele,
kórója: perje). Szántón és kertben elég biztosan felismerik, gyepen sokszor bizonytalan a
felismerése (nem tarack, bár hasonló, de az! / Tarack! Nem perje, nem komócsin...). Ugyanakkor
többen a télvégi, füzérkék nélküli kóróját is biztosan elkülöníti. Ritkán: komócsinhoz hasonlít
(valami nagy f� a laposban értelemben). Furcsa tévesztés: valamilyen csenkesz(sic), más valaki:
fehér csenkesz (mintha vetett f� nek gondolná). Gyakran összevonják a Cynodon-nal. Cynodon
dactylon: legtöbben ismerik. Sokan összevonják az Elymus repens-szel (mind a kett� tarack /
rokonok / (a kett� ugyanaz) csak ott jól érzi magát (azért magas növés�) / csak még nem n� tt meg
annyira). Máskor: az egyik szétáll, a másik egyenest áll. Fotóról többen nehezen ismerik fel, mert
nem annyira a virágját, mint a tarackját ismerik.
„perje, pipaszúrkáló” és „kárászperje”: a perje önálló taxon (Alopecurus pratensis), a Hortobágy
egyik leggyakoribb füve. Tavaszi és � szi zöld állapotában gyakran más neve van (perje), mint nyári
levénült állapotában (pipaszúrkáló). A jelenség részben hasonló a tippan és veresnadrág névpárhoz.
Külalakja miatt kapcsolódik hozzá rokonfaja az Alopecurus geniculatus. Kisebb tudásúak
rendszeresen hasonlítanak nem ismert füveket a perjéhez. Többen tévesztik az Elymus repens-szel,
különösen kinn a pusztán, laposokban. Alopecurus pratensis: szinte mindenki ismeri, nevét is
tudják. Terepen is legtöbben biztosan felismerik. Két neve van: perje és pipaszúrkáló (utóbbi ritka
változata a fogpiszkáló). Többek szerint tavasszal perje, ha levénül, pipaszúrkáló, � sszel perje, az
alja perje, a széna pipaszúrkáló / a pipaszúrkáló a perje szára / a perje, az alsó f� növény, a
pipaszúrkáló, egy szál magába felszalad / addig perje, míg fel nem magzik). Mások a zöld friss
hajtást is pipaszúrkálónak hívják, vagy a kórót is perjének. Sokan csak az egyik nevet használják, de
a másikat is értik (annak is lehet mondani...). Egyszer: pipaszúrkálóperje. Ritkán nem ismerik a
perje nevet, máskor ismerik, de másra értik (pl. a Poa angustifolia-ra / apró mez� / az kicsi / vetett f�
- különösen Balmazújvároson). A pipaszúrkáló ritkán vonatkozhat az Achillea kórójára is. Él� helyre
utaló jelz� s szerkezet: laposf� . Ritka nevek: pipaszúrkáló muhar, ecetpázisf� , ecsetperje. A kis
tudásúak a tippannal összevonják, illetve tévesztik. Alopecurus geniculatus: bizonytalan adataink
vannak, terepen ritkán tudtuk kérdezni. Nádudvaron határozottan kárászperje (de ezt a nevet máshol
nem ismerik), más településeken inkább jelz� s szerkezettel jellemzik: gombos tippan, kis perje. A
tapasztaltnál többen ismerhetik, további kutatást igényel. TIKOS (1950, 1951) gombos mez� és
gombos tippan nevei is inkább csak jelz� s szerkezetek lehetnek. Olykor tévesztik a perjével (csak
nem n� tt meg). A fenyerek csoportjába is tartozik. Sclerochloa dura: egy rögtönzött név (tátika) és
jelz� s szerkezetek (útszéli tarack / kúszóperje / úti f�) mellett a perjéhez rokonítják (ez is ilyen
perjeféle / valami perje lehet). A Lolium-hoz is kapcsolják (csak ez mán taposódott). Olykor
tévesztik libatippannak.
„muhar” és „talpas muhar”: elég bonyolult népi taxon. Általában két (ritkán három) muhart
különítenek el (van többféle / annyi fajta van!). Két népi taxont érdemes vizsgálnunk. Maga a muhar
szó mindkét taxont jelölheti. Ha meg akarják különböztetni, akkor az Echinochloa-ra van külön
nevük (talpasmuhar), a Setaria-fajokra jelz� s szerkezetet használnak (lásd alább). Ezenkívül van a
ragadós és nem ragadós Setaria jelleg� muhar (a lapos vagy futó muhar, nem ragad, a magos
muhar, ragad, (mindkett�) szántóf� dön). Id� nként megemlítik a pipaszúrkáló muhart (Alopecurus

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 165

pratensis), egy nemesített muhart név nélkül és egy bokrosabb jelleg� muhart. Setaria viridis és
pumila: mindenki ismeri, néven is nevezi. F� nevük a muhar (a rendes vagy sima muhar), jelz� s
szerkezetek a következ� k: tallómuhar, apró muhar, törpe muhar, egerfarku(sic) muhar, futó muhar,
magos muhar, kódistet� , egyszálas muhar, sz� rös muhar, ragadósf� , rókafarkas muhar. Echinochloa
crus-galli: szinte mindenki ismeri, néven is nevezik (talpas muhar, ritkán muhar, vízi muhar, sz� rös
muhar, lapos muhar), terepen is jól felismerik. Panicum capillare: egy adat: dudva, muhar, a
muharnak egy fajtája.
A sás taxoncsoport: „sás, kutyaherél� sás”, „csattogó, háromél� sás” és „fehérlevel� sás”:
legtöbben több-, akár 5-6-féle sást is megkülönböztetnek (a sásnak van többféle fajtája / a sás egyik
fajtája / 3-4-félére is rámondom / van vékonyabb, szélesebb / van magasabb). A típusfajcsoport a
magassás (a Hortobágyon els� sorban a Carex melanostachya és acutiformis). A Bolboschoenus-t a
magassásfajokkal sokan összevonják vagy tévesztik, sokan viszont határozottan külön taxonba
sorolják. Szintén a sásokhoz tartozik a Glyceria maxima. Az Iris pseudacorus levele is sásszer�
(sásos levele van / neve: sás / sásliliom / ez a sása (=levele)). Carex melanostachya, acutiformis: a
magasássokat sokan külön népi taxonként kezelik (a sás / a rendes leveles sás / a kutyaherél� sás / a
sima sás). Leggyakoribb nevei: sás, háromél� sás, kutyaherél� sás, de nem mindenki tudja a "jó"
helyi nevét, illetve több név él párhuzamosan (a sást hívjuk fenyernek is / a sás ugyanaz, mint a
fekete sás és a komócsin / a csetkáka is a sásfélékhez tartozik? / a csetkáka a sás és a káka a
laposban / háromél� sás, barna sás, vörös sás - ugyanaz / háromél� sás, csetkáka ugyanaz / kétél�
sás, háromél� sás, csak úgy hallásból) (a háromél� sás név a Bolboschoenus-ra is vonatkozhat)
(további ritka nevei: sáska, vízi sás (ez inkább jelz� s), barnalevel� sás). Valaki érzi, hogy többféle
sás van, csak � nem tudja ezek nevét (Carex acutiformis-ra terepen: nem tudom, sás). A csáté és a
siska a laposban növ� "sásfélék" összessége (Hajtsd ki abból a siskásból! / valami rossz csáté! /
siska mez�). A Carex vulpina egyesek szerint sás, mások szerint nem (de nincs elég adatunk).
Bolboschoenus maritimus: szintén mindenki ismeri, többen külön taxonként, de nem mindenki tudja
a "jó" helyi nevét, illetve több név él párhuzamosan (a háromél� sás neve csetkáka / a csattogó a
kutyaherél� sás és a háromél� sás is / káka sokfajta van / háromél� sás, pulykasás, az egy). Aki nem
tudja a nevét, vagy akár nem ismeri a fajt, az is mond rá nevet (sás / sásféle / csetkáka / ilyen káka /
kákaféle, szecskákaféle), ritkán marad név nélkül (gyakori neve a csattogó és a háromél� sás, ritka
nevei a háromágú sás, háromél� káka, csattogó sás, szegletes sás). A magassásfajokkal sokan
összevonják, tévesztik (pl. háromél� sás), mások határozottan különválasztják (a háromél� sás más
vót, az nem a csattogó / a háromél� sás nem keményszárú (mint a csattogó)). Glyceria maxima:
többeknek egyszer� en sás vagy valamilyen vízi növény, sásféle, ahhoz hasonlítják vagy azzal
tévesztik (csattogószer� ség / csetkáka / gyékényfajta / háromél� / nád vóna, de nem az… /
komócsinféle / nem nád! / perje valami /rozsnyok / valami fenyer / valami sás / víziperje,
vízifenyer?) vagy egyszer� en gaz / szénaféle vagy magasságára figyelnek (nem muhar…). Több, de
gyakran csak bizonytalan nevet gy� jtöttünk: fehérlevel� sás, fehér sás, kásaf� ?, nádf� ?, kétél� sás,
vízimuhar?.
A káka taxoncsoport: „káka, fekete káka”, „csetkáka”, „káka”(Juncus conglomeratus) és
„kákavirág”: a káka a hengeres szárú vízi fajok összefoglaló neve. Egyértelm� en külön népi taxon
a Schoenoplectus lacustris, legtöbbek számára az Eleocharis palustris is, viszont a Juncus
conglomeratus valószín� leg csak kevesek számára. A Butomus külön népi taxonként éppen, hogy
csak megjelenik, többen a káka változatának, virágjának tekintik. A fejecskésebb virágzatú, apró
termet� sásokat olykor rokonítják a kákához (Carex stenophylla és praecox). Schoenoplectus
lacustris: szinte mindenki számára külön taxon. Többek számára kákából, ill. csetkákából többféle
van (fekete káka - fekete, vastagabb, rendes káka - félszürke, félbarna, embermagasságú), másoknak
a csetkáka és a káka, illetve a káka és a fekete káka szinoním. A Schoenoplectus-nak többféle
gyakoribb neve van: leggyakrabban káka, néhányszor fekete káka és ritkábban csetkáka (utóbbit

Molnár Zsolt

 166

több fajra is használják). Ritkán kákavirág. A ’Fekete-rét’-ek névadója lehet a fekete káka.
Eleocharis palustris: sokan ismerik, terepen is felismerik, a káka kisebb termet� termet� rokonának
tartják (ez az az apró káka / nem az a magas / kis feketekáka-szer� ség, testvére) - erre utal
leggyakoribb neve is: csetkáka. Ritkán nem különböztetik meg a két fajt (miért?). További ritka
neve a csendes káka, káka, illetve jelz� s szerkezetnek t� n� nevek: gombos csetkáka, gombos fenyer,
gombos káka, gombf� , törpe káka, bojtos káka. Olykor más vízi növényekkel tévesztik (a perje alja
/ fenyeres széna, hasonlít a sáshoz). Többen bizonytalanul ismerik (savanyú f�). Juncus
conglomeratus: sokan ismerik, de legtöbben a káka egy változatának tartják, ill. azzal összevonják
(ugyanaz, csak kicsibe / valamilyen káka). Saját neve nincs. Leggyakoribb neve: káka, ritkán:
aprókáka, bokros sás, cicka (a hegyekb� l tanulta), gombos csetkáka, gombos káka, szecskáka,
pulykasás (zömük csupán jelz� s szerkezet). Csak terepen kérdezhet� megbízhatóan, ezért nincs sok
adatunk. Valószín� , hogy egyesek számára önálló népi taxon. A Juncus compressus-t vélhet� en nem
ismerik, de kevés adatunk van. Butomus umbellatus: szinte mindenki ismeri, de nevét kevesen
tudják (káka, kákavirág, vízililiom, vízihagyma, liliom, kékliliom (bizonytalan adat: vízi ibolya),
nincs uralkodó vagy gyakori neve). Külön népi taxonként éppen, hogy csak megjelenik (pl.
kákavirág). Többen a káka változatának, virágjának tekintik (bár tudják, hogy a kákának barna
"magja" van) (káka, csak most virágzik, látom a szárát (ami gömbölyded) / valamilyen káka).
Valaki szerint háromél� sás, mer három éle van! Szépsége miatt a "virág" csoportba kerül
(kákavirág / valami virág / kík virág). Carex praecox: a virágzat alapján érzik, hogy a kákákhoz,
sásokhoz rokonítható (fenyer / mint a káka), a levélzete viszont a Poa angustifolia-t idézi (puha, a
kasza nem mindenkor vágja / selyemf� , nem viszi a kasza / tippanmeszel�). Carex stenophylla: akit� l
terepen kérdeztük, azok nagyobb része ismeri, de nem tekinti külön taxonnak, besorolják a
"savanyúfüvekhez" (a sások családjába tartozik / fenyer / mint a csetkáka / olyan, mint a fekete káka
/ mint a csetkáka, amikor kicsi / ez is gombos sás). Keveset tudnak róla.
„fenyer, harmattartó”: A fenyer név egyrészt az Agrostis stolonifera leggyakoribb népi neve,
másrészt hasonló él� hely� , a hasonlóan alacsony tápérték� fajok általános, bár ritka és els� sorban a
kisebb tudásúak által használt neve (Calamagrostis epigeios, Alopecurus geniculatus, Eleocharis
palustris, Phalaris arundinacea, Carex melanostachya, C. stenophylla, C. praecox, Glyceria
maxima, Elymus repens vizes helyen). Agrostis stolonifera: sokan ismerik, egyedi tulajdonságait is
nagyon jól jellemzik. Néven nevezik, terepen felismerik. Leggyakoribb neve a fenyer (ritkán
fenyér), Kunmadarason harmattartó, harmatitató, harmathörböl� (máshol ezeket a neveket nem
ismerik, de olykor – a harmattartási tulajdonság miatt - megértik), néhányszor: bundasz� r (részben
jelz� s névként). Ritka nevei a vörösfenyer, gyöngypázsit (itt a faji azonosítás bizonytalan),
veresh� je (valószín� nem hortobágyi név). A kisebb tudásúak gyakran tévesztik, az Alopecurus-szal,
Festuca-val, mint leggyakoribb, legjobban ismert füvekkel vagy másokkal (azaz szinte mindenféle
f� vel) "rokonítják" (tippanhoz lesz / lényegében tippan / perjeféle / pipaszúrkálóhoz hasonló /
rokonság a fenyerhez / valami siskaféle / valami tarack, mezei tarack / vadzab / mint a tarack /
libatippan / háromél� / finom perje, perje nevit tudom csak / árvalányhajhoz hasonló). A Poa
angustifolia-hoz is hasonlítható (de nem vonják � ket össze; a bundasz� r majdhogynem olyan, mint a
fenyer), hiszen az is s� r� , nehéz kaszálni (vö. a bundasz� r nevet, ill. jelz� s szerkezetet mindkett� re
mondják).
A paré taxoncsoport: „disznóparé, cigányparé”, „sósparé, fodrosparé”, „fosóparé”,
„büdösparé” és „veresparé”: a paré több jelentés� . Egyrészt jelenti mindazon növények
csoportját, amelyeket az állatoknak, pl. disznónak, csirkének zöldtakarmányként be lehet adni (ezt
hívják dudvának is) (lökd oda neki azt a parét!). Másrészt a Chenopodiaceae-fajok általános neve is
paré. Mindenki több népi taxonra osztja (a parénak sokféle változata van), olykor akár ötre (de
további kutatásokra van szükség), általában terepen is jól felismerik � ket. Amaranthus retroflexus: a
disznóparéjt szinte mindenki biztosan felismeri, néven is nevezi (leggyakoribb neve a disznóparé(j),

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 167

gyakori a cigányparé(j), ritka a bársonyparéj/paraj, bársonka, disznódudva, disznóf� ,
disznóparaj/paré, szúrós paraj, sz� rös (disznó)paré(j), magvas disznóparéj, bizonytalan nevei a
veresparéj, fehér paré, sós paréj). Atriplex tatarica: szinte mindenki ismeri, alapvet� zöldtakarmány
volt. Terepen is biztosan felismerik, nevét is tudják (uralkodó neve a sósparé(j), csak Nádudvaron
fodrosparé (máshol ezt e nevet nem ismerik; valaki mindkét nevét ismeri), ritkán sósparaj.). Egyszer
kopasz ágát a következ� képpen tévesztették: futó porcsin. Orosz fogságban ették. Chenopodium
album: mindenki ismeri, felismeri, majdnem mindenki a nevét is tudja (szinte egyetlen neve a
fosóparé(j), egyszer fosató paré, ill. z� dparéj, egy ember nem tudta, mi a fosóparéj, bár a névre
emlékezett). Rokonítás: a sósparéj utánzata. Más Chenopodium-ra ezt mondták: olyan mint a
fosóparéj. Chenopodium hybridum: határozottan ismert taxon, nevét is tudják (leggyakrabban
büdösparé(j), ritkán keser� paré). Kicsit rokonítják más parékhoz (kb. mint a fosóparé /
veresparéjhoz hasonlít), egyébként a paréj családba tartozik. Atriplex littoralis: nem tudjuk, hogy
mennyire csak jelz� s szerkezet és mennyire létez� népi taxon. Van két biztos adatunk arra, hogy
határozottan az Atriplex littoralis neve a veresparéj, de legtöbben nem tudták néven nevezni a fajt
terepen (ez is paréj / látni láttam / paréj / szíki paréj), és más veresszárú paréj is megkaphatja ezt a
nevet. Magát a nevet sokan ismerik, de nehezen magyarázzák el, mit értenek alatta. Ami fontos,
hogy láthatóan nem része a sósparéj, disznóparéj vagy fosóparéj népi taxonnak. Atriplex hastata:
hasonló a fosóparéjhoz / fosóparéj. Kevés adatunk van.
„szamártövisk”, „rózsatövisk” és „vadsáfrány”: a szúrós növények jelent� s része szamártövisk
(de nem tartozik ide az Ononis spinosa és a Cirsium arvense, és csak a kis tudásúak szerint tartozik
olykor ide a Dipsacus spp., Xanthium spp., Eryngium campestre). Leginkább a magas termet� ,
rózsaszín virágú Cirsium- és Carduus-fajok, valamint az Onopordum acanthoides tartozik ide.
Kevesen különböztetik meg az egyes fajokat (szamártövisk többfajta van / több változata van, ki
minek mondja). Csak néhány ember számára és csak a Carduus nutans válik le a taxonról. A
Carthamus lanatus nem szamártövisk. Carduus acanthoides: talán a szamártövisk típusfaja, ezt
látják és irtják a legtöbbet (ez egy egyszer� tövisk). Tévesztések lehetnek a gelicetövisk és
gyengénszúró nevek. Cirsium vulgare: senki nem különíti el változatként (ez is tövisk, ez másféle /
szamártövisk rokona). Onopordum acanthium: szamártövisk, de a három nem egy fajta! / ez is olyan
(mint a C. nutans). Carduus nutans: mindenki azonosítja valamilyen névvel a növényt.
Leggyakoribb neve a szamártövisk, saját neve a rózsatövisk, ritkán: tövisrózsa, rózsás tövisk,
szamárrózsa, aszottrózsa. Van, aki utal önálló népi taxon voltára (rózsatövisk, nem szamártövisk!),
de többeknek egyszer� en szamártövisk (valamilyen tövisk, van többfajta / szamártövisk ez is). Van,
aki furcsa nevet használ rá (kattankórótövis). Carthamus lanatus: legtöbbek számára egy külön
taxon, gyakran külön névvel: vadsáfrány, vadsáfrán, sáfrány (Nádudvaron és Kunmadarason) és
kecskerágó(tövisk) (csak Kunmadarason - lehet, hogy csak egy ember találmánya, ami elterjedt a
szomszédos pásztorok között), máshol tövisk (valamilyen tövisk / egy töviskféle). Máskor - bár
ismerik - nincs neve (számomra nevetlen). Cirsium brachycephalum: vélhet� en nem ismerik, de
ránézésre mindenki azonnal a töviskek, illetve az aszott csoportjába sorolta (aszottka, csak nagy /
ökörfaroktövisk / szamártövisk / szúrókaféleség / tövisk / tövisk, annyi fajta van, az ember nem is
tudja / töviskféle / valamilyen tövisk). Csak látásból ismerik, nem önálló népi taxon. Centaurea
solstitialis: egyetlen adatunk van, az tévesztés. Vélhet� en ez is szamártövisk. További adatgy� jtésre
van szükség.
„vadzab”: a laza bugájú, általában lehajló virágzatú füvek a vadzab népi taxonba tartoznak. Ezen
belül azonban nem tesznek különbséget. Bromus hordeaceus, B. sterilis, B. tectorum és B.
commutatus: minden Bromus egyértelm� en vadzab, nevét is tudják (szinte mindig vadzab, de ritkán
vadárpa, cigányzab, rozsnyó). Terepen is biztosan felismerik, egyesek még tavaszi f� csomójáról is.
Bromus inermis: ez is vadzab, de többen tudják, hogy ez vetett f� . Ventenata dubia: összevonják a
Bromus-szokkal (a vadzab egyik fajtája, fényeszab). Hordeum jubatum és Apera spica-venti: ezeket

Molnár Zsolt

 168

is a vadzabok közé sorolták, akit meg tudtunk kérdezni. Csak két adatunk van. A cigányárpa és
cigányrozs nevek általában az árvakelésre vonatkoznak.
„korpaf � ” és „szappanvirág”: ennek a két taxonnak a f� faja az Erophila verna, amelyhez – bár
részben elég lazán - más apró termet� , fehér(es) virágú, zömmel filigrán fajok kapcsolódnak még.
Erophila verna: szinte mindenki ismeri, néven nevezi (uralkodó neve a korpaf� , ritkán
korpaf� virág). Terepen is elég biztosan felismerik. Legtöbb ember számára az Erophila külön taxon,
egyesek azonban egybevonják a Gypsophila-val (korpaf� vagy szappanvirág, mondják így is /
korpavirág, van a fehér és a rózsaszín / van kíkes is / akárhányszor is egy évben (virágozhat) / a
korpaf� csoportjába tartozik / ha rózsaszín, jó nyár lesz, ha fehér virágú, rossz nyár lesz). Aki
szétválasztja, annak az Erophila a korpaf� és a Gypsophila a szappanvirág/f� (kivétel: (van) a
rendes korpaf� , � sszel az a rózsaszín korpaf�). Gypsophila muralis: a legtöbben ismerik, neve
leggyakrabban szappanvirág vagy szappanf� , néhányszor korpaf� (terepen mondták egyszer a
Gypsophila kapcsán: korpaf� , mindig megjelenik, ha az id� járás kedvez� – azaz a két fajt
összevonta az illet�), ritkán korpavirág, karambél (állítólag kun név). A szappanf� egyeseknek a
Cardaria draba. Cerastium dubium: korpaf� nek tekintik (két esetben) vagy ahhoz hasonlónak
(korpaf� höz hasonló, szerencsétlen, hamar elszárad / nem korpaf� ? Ez nem az! Nem n� meg ilyen
nagyra!). Spergularia maritima: korpaf� , de tévesztés lehet (apró növény, kicsi rózsaszín
virágokkal). Kevés adatunk van.
„bodorka” és „lóhere”: a bodorka egyrészt egy igen határozott taxon, másrészt egyes fajok lazán
kapcsolódnak hozzá. Többek szerint egyféle bodorka van (egyet ismerek / egyféle), mások szerint
többféle van - els� sorban a vad és a vetett (T. pratense) (fehér és piros / veres és fehér / fehér és lila
/ sárga, fehér és nagy s� r� fehér / lóhere és a kicsi sötét rózsaszín / fehér, lilás, sárgás / mint a
lóhere és az apró / kerek level� és hosszúkás level�), valakik szerint vad is többféle van (nem tudom
hányféle / nem egyfajta, de... / nem tudom, hányféle / sokféle). Egyesek szerint a bodorka a lóhere /
vadlóhere. A Trifolium arvense (macskatöke) azonban soha nem része a bodorka népi taxonnak,
nem is hozzák szóba. Trifolium angulatum, retusum, striatum és campestre: mindenki nagyon jól
ismeri, nevét is mindig tudják (szinte mindig bodorka, egyszer-egyszer vadbodorka, vadlóhere,
lóhere), sokat mesélnek róla, a hortobágyi legel� egyik legfontosabb faja. Trifolium pratense:
mindenki ismeri, a nevét is tudja (leggyakoribb neve a lóhere, ritkábban here, ritkán vöröshere,
bodorka, lúhere, veres here, jelz� sen szelíd here). Terepen is felismerik. Többen tudják, hogy van a
vetett, és n� vadon is (vetik, (és van) vadlóhere / vadnövény is / vadon is, vetik is / ugyanaz, de vetik
is, vadon is van). Mások szerint vadon nincs (nem nagyon vad). Trifolium repens: mindenki ismeri
(neve: bodorka). Része a bodorka népi taxonnak (szelíd here). A T. fragiferum is bodorka / a
bodorka egy változata. A T. campestre: gyöngybodorka, hereféleség, de leginkább egyszer� en
bodorka. Medicago lupulina: alig ismerik, a bodorkához hasonlítják. Neve (3 adat): bodorka,
gyöngybodorka (utóbbi név a pásztor fantázianeve - na, egyem meg (és arcához simítja), ezt
gyöngybodorkának hívom! Az igazi bodorkának szoknyája van! (értsd: az alsó virágok lefelé, a
fels� k felfelé állnak)).
„bárányüröm”, „fehér üröm” és fekete üröm”: összetett népi taxoncsoport, többféle ürmöt
különítenek el (pl. 3-fajta üröm van). Egyértelm� en leválik az Artemisia santonicum, csak kicsit
kevésbé az A. absynthium, elég jól az A. vulgaris és bizonytalanul az A. pontica (talán teljesen
egybemosódik az A. santonicum-mal). A helyzetet színezi, hogy – zömmel tévesztések miatt -
néhány szeldelt level� (pl. Achillea), esetleg fehér fonákú (Potentilla argentea) faj is rokonítódik az
ürmökhöz. Artemisia santonicum: majdnem mindenki ismeri (miért nem mindenki?). Nevét is
tudják (leggyakrabban bárányüröm, néhányszor csak üröm, ritkán szíki üröm, birkaüröm,
bárányürüm(sic), sósüröm, a fehérüröm tévesztés lehet). Terepen is legtöbben biztosan felismerik. A
fehér ürömmel (fehérüröm ez is) és a cickafarkkal tévesztik (utóbbival oda-vissza!). Artemisia
absynthium: majdnem mindenki ismeri, leggyakoribb neve a fehér üröm (ritkán: bárányüröm).

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 169

Terepen is felismerik. Egyel� re nem tudjuk, hogy a bárányüröm névhasználati eltérés vagy
tévesztés-e (a bárányüröm és fehér üröm egy!). Artemisia vulgaris: legtöbbek számára egyértelm� en
ürömféle, mások bizonytalanabbak (paréfajta / vadkender? / mint a vadkrizantén / parlagf� höz
hasonlít). Több nevet gy� jtöttünk, de egyiket sem elégszer, kétszer: fekete üröm, veres üröm,
egyszer: bárányüröm, sósüröm, vadkender? Önálló népi taxon, de nem mindenkinek. Artemisia
pontica: Nem különítik el a sziki ürömt� l. Potentilla argentea: nagyon kevesen ismerik (van, aki
látásból: van kinn a határban). Találgatnak: ürömhöz tartozik / cseng� virágnak szoktam mondani.
„ezüst/rezg� nyárfa” és „jegenyenyár”: a nyárfa eredetileg egy (esetleg kett�) népi taxon lehetett
(az � shonos Populus nigra régen is ritka lehetett a Hortobágyon). A nemesített fajták
megjelenésével a taxon b� vült, a nemes nyár és a jegenyenyár zömmel le is vált (bár nevük még
nem egyértelm�). Napjainkban háromféle nyárfát különítenek el: (1) Populus alba/canescens-t, (2) a
nemes nyárat és (3) a jegenye nyárat, de kevés adatunk van ezek pontos népi taxonómiájáról (az
ezüsnyárfa ága lehajló, a fehér nyárfáé nem / a rezg� nyárfa magas, súgár, a fehér nyár nem / fehér
nyárfa (ugyanaz, mint az) ezüst nyárfa / 1. hazai nyárfa - pihével virágzik, 2. óriás nyár, 3. ezüst
nyár, 4. z� d haja van, 20 éve jött divatba / 1. olyan szétoszlódik, 2. jegenye, 3. súgár / az óriás, nem
virágzik / rendes nyárfa (ugyanaz, mint a) nemes nyár) / törpe nyárfa). Populus alba/canescens:
mindenki ismeri, több gyakoribb neve is van: nyárfa, ezüst nyárfa, fehér nyárfa, rezg� nyárfa, ritkán:
fehérlevel� nyárfa, hazai nyárfa, szürke nyár. Populus x euramericana: mindenki ismeri, de többféle
neve van. Leggyakrabban jegenyenyár(sic), ritkán: jegenyefa, cigány nyárfa, fekete nyárfa, nyárfa,
óriás nyárfa, nemes nyár, súgár nyárfa, van robuszta! TIKOS a kalodai nyár nevet gy� jtötte. Populus
nigra var. pyramidalis: vélhet� en jól ismerik. Csak két biztos adatunk van: jegenyenyár, rezg�
nyárfa.
„mályva” és „fehérmályva”: két mályvataxon van, a mályva és a fehér mályva, de utóbbi gyakran
el� bbi része. A magasabb, nagyvirágúak talán azért válnak le, mert a fehér mályvát átvették
gyógynövénynek. Malva neglecta és pusilla: a mályvákat nagyon jól ismerik (többféle van).
Uralkodó nevük a mályva, ritkábban mályvaf� , ritkán vadmályva, z� dmályva, kerekmályva,
kacsatalp (cakkos level� , kerti). Althaea officinalis: a mályva taxon része (ez is mályva / mályvafajta
/ kertekben is hasonló). Neve mályva, olykor fehér mályva, talán egyszer ökörfarkkóró (rózsaszín
vagy fehér). Lavatera thuringiaca: többen külön taxonként ismerik (bár az Althaea-val részben
összevonva), mások a mályva egyik változatának tekintik (de kevés adatunk van!). Nevei:
fehérmályva, mályva, vadmályva, jó vóna a nevit tudni / nagyra is megn� .
„vadkapor”: az erny� s virágúak nagyobbik része vadkapor, a f� faj a Daucus carota. Nemigen
különítik el � ket (de ez a Hortobágyon további vizsgálatokat igényel). Daucus carota: majdnem
mindenki ismeri (leggyakoribb neve a vadkapor, ritkán vadmurok, vadpetrezselyem, gólyaf� ,
gólyavirág, vadrépa, répaf� , vadsárgarépa, vadz� dség, vadrípa, kaporf� , lámpaf� , eserny� virág,
fantázianeve a fehérfej� virág, ill. úgy hívom, póklakás). Sokan nem tudnak nevet mondani (nem
tudom, kórónövény). Sokan hasonlítják a kerti sárgarépához (pl. a sárgarépa másolatja). Falcaria
vulgaris: terepen mindenki egyértelm� en azonosította (vadkapor), így a kis mintaszám ellenére elég
bizonyos a vadkapor népi taxonhoz való kapcsolódása. Pastinaca sativa: kevés adatunk van (neve:
vadkapor, egyszer: vadköménymag, vadz� dség). Nem a vadsárgarépa. Peucedanum officinale:
ritkasága miatt vélhet� en a Hortobágy nagyobb részén nem önálló népi taxon (nem látják elégszer),
bár TIKOS gy� jtötte a kocsord és vadkapor neveit. Nekünk Újszentmargitáról vagy Ohatról (ahol a
növény gyakoribb) nincs adatunk. Mindenképpen a vadkapor népi taxonjához kapcsolódik. A
kocsord név a Hortobágy többi részén ismeretlen (növényként vagy növénynévként még
Nádudvaron is, ahol a határ egy fontos része az ún. Kocsordos).

Molnár Zsolt

 170

3.3 Laza kapcsolatban álló (részben vagy teljesen elváló/átfed�) népi taxonok (általában
párok)

Az alábbiak tulajdonképpen mind önálló népi taxonok, de egymással szorosabb kapcsolatban

állnak, ezért együtt tárgyaljuk � ket.
„árvacsalánt”: létez� , de bizonytalan összetétel� és ismertség� népi taxon. Esetleg több taxonra is
bontható, de ehhez kevés az adatunk. Az árvacsalánok olykor rokonítódnak az Urtica-fajokkal
(valami csalán, neve nincs / a csalánfélékhez szoktam azonosítani). Lamium purpureum és
amplexicaule: nem mindenki ismeri fel. Többen nem tudnak nevet az árvacsalánokra, bár ismerik
� ket (uralkodó nevük az árvacsalán(t), ritkán pecérke, vadcsalánt, szelíd csalánt, csirkevakító,
dongóvirág). Képr� l többször mentának tévesztették, terepen nem, mert ott meg tudják szagolni. A
Lamium album a fehér csalánt (egy adat). Ballota nigra: mintha ezt a fajt nem választanák el az
árvacsalántól (árvacsalán, nem szúrós / árvacsalánt / valamilyen csalán), de a részletes
felhasználási adat arra utal, hogy ismerik (birka nagyon szereti, levele hasonló az árvacsalánt
leveléhez, fekete darának nagyon szeretik, bokorba van, mindenfele). További terepi vizsgálatokra
van szükség. Leonurus cardiaca: nem ismerik, találgatnak: vadcsalánt, vadkender?
„fodormenta” és „vadzsálya”: vélhet� en csak a népi tudás eróziója miatt került egymáshoz közel
ez a két, amúgy különálló taxon. Salvia nemorosa: az emberek fele ismeri, de sokan névr� l nem
(neve leggyakrabban vadzsálya, néhányszor zsálya, egyszer zsályaf� , tévesztve fodormenta). Mind a
négy tévesztés a fodormentával történt - a sok apró kék virág miatt (fodormenta fajtája / fodorminta
/ teának csinálják a szelídet, marékszámra tettük ágyba bolhairtónak / vadfodormenta, bundába,
bolha ellen). Mentha pulegium, arvensis és aquatica: legtöbben ismerik, nevét tudják (leggyakoribb
neve a fodormenta, néhányszor egyszer� en menta, (mezei/kék/vad)zsálya, ritkán combor). Terepen
is felismerik. Négyen, akik zsályának mondják, nem a növényt, csak a nevet tévesztik vagy tudják
így (egyfajta zsálya, mentás illata van / mezei zsálya, laposak szélében). Kapcsolják a kerti
mentához is (fodormenta pusztán (él), a menta termesztett / vadon nincs / kertben az más / a menta
vad, a fodormenta kultúr).
„gyékény”, mogyorógyíkíny”, „liliomgyíkíny” és „raf iagyíkíny”: a három gyékényfaj sokak
számára egy taxon, de szintén sokan határozottan elkülönítik � ket. Ez attól függhet, hogy
gyerekkorukban kötöttek-e csutkát vele, illetve részt vettek-e levelének gy� jtésében. Kétféleképpen
osztályozzák a két nagyméret� gyékénytaxont: (1) széles- és keskenylevel� re (a mogyorógyíkíny
keskenylevel� / a liliomgyíkíny vastagabb, puha / a gyíkíny keskeny, a liliomgyíkíny széles / ez (T.
angustifolia) er� sebb, mint a gyékény / de: ugyanaz, csak nincs kifejl� dve), illetve (2) virágzó/term� s
és csak leveles csoportra (a virágos példányok neve kan gyékény, kani gyékény, pákás gyíkíny,
buzgány(sic)), de sokan úgy vélik, hogy ez mégiscsak egy faj (aminek nincs az a buzogánya, ebb� l
fontak, és a buzgányos, de tkp. egyfajta! / a kanigyíkíny a mogyoró gyíkíny szaporulatja / a csak
leveles, gyíkíny, a másik buzogány). A gyékényt (mint nevet) olykor magának a virágzatnak a hiánya
határozza meg (a buzogány nem gyékény, a gyékény, annak nincs virágja, hosszú levele van).
Különlegesség, hogy Kunmadarason a Typha laxmannii is külön taxonná vált. Typha angustifolia:
mindenki ismeri, néven nevezi, terepen is felismeri, bár sokaknak egyszer� en gyékény/gyíkíny.
Akik a két (három) fajt megkülönböztetik, azoknak mogyorógyékény/gyíkíny, ritkán: keskenylevel�
buzogány. Typha latifolia: ezt a fajt is mindenki ismeri, néven nevezi, terepen is felismeri. Neve
gyíkíny vagy gyékény, pontosabb nevén liliomgyíkíny/gyékény vagy kicsit ritkábban pamut
gyíkíny, ritkán: széleslevel� buzogány, palló gyíkíny, selyem gyíkíny. Typha laxmannii: neve:
rafiagyíkíny, de csak Kunmadarason gy� jtöttük, máshol talán nem is ismerik a nevet. Többen név
nélkül ismerik a fajt (kicsi gyíkíny / törpe!), egy ember úgy beszélt róla, hogy láthatóan többen
ismerik e növényt a faluban (arra nagyon sokan pekkeltek).

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 171

„szarkaláb” és „tömött szarkaláb”: az � shonos Consolida regalis a f� taxon. A nem � shonos
Consolida orinetalis ehhez kapcsolódik, de lazán (sokan tudják, hogy kétféle szarkaláb van (a
kertivel három): mindkett� szarkaláb / egyik tömött / kétféle, három szín� / ez is, csak ez nemesített
fajta(sic) - C. orientalis). Furcsa módon – bár nyilván tömött, hosszú és lila virágzata miatt - a
szarkaláb idéz� dik meg a Verbascum phoeniceum esetében is. Ennek ellenére e fajt nem része a
szarkaláb népi taxonnak. Consolida regalis: majdnem mindenki ismeri, és néven is nevezi.
Leggyakoribb neve a szarkaláb, ritkábban sarkantyú (akik e nevet használják, azok szerint a
szarkaláb a C. orientalis), ritkán kíkvirágnak hívják, egyféle szóhelyettesítésként. Consolida
orientalis: leggyakrabban egyszer� en szarkaláb, ritkán tömött szarkaláb (jelz� s?), szarkaf�
(tévesztés?), vadszarkaláb. Fantázianevei is vannak: gyertyavirág, fürtös szarkaláb. Kevés saját neve
arra utal, hogy csak részben önálló taxonról van szó (egy fajtája a szarkalábnak / szarkaláb, csak az
a nemesített fajta, az is szarkaláb, valami el� neve van / mindkett� szarkaláb / van, ami fürtös, az a
fürtös szarkaláb). Egyesek ismerik, de nevét nem tudják (van, de nem tudom / nagyon ismerem).
Valaki szerint ez nem szarkaláb, hanem valami más. Más kékvirágú növények is id� nként szóba
kerülnek (nem búzavirág / laposoldalban, kékes (menta), partosabb részen (valószín� a zsálya)).
Verbascum phoeniceum: nem ismerik, képr� l nézve találgatnak (fürtös szarkaláb / tömött szarkaláb
/ nem szarkaláb! / hasonlít a szarkalábhoz).
„konkoly”: érdekes népi taxon. Egykor az Agrostemma nyilvánvalóan különálló népi taxon volt
(él� helye, felt� n� sége, mérgez� volta miatt), ekkor a Silene latifolia egy ehhez ismeretlen módon
kapcsolódó vad változat lehetett (vö. Lychnis coronaria: vadkonkoly, Molnár és B. Papp 2010).
Agrostemma githago: sokan ismerik, de érezhet� en felejtik a nevet, méginkább a kinézetét (nem
tudom, milyen / szántóf� dön terem, nem ismerem / nevet ismerem, búza közt is van). A búzavirághoz
hasonló, de nem kinézetre, hanem: szintén a szántóf� dön, búzában (n�). Silene latifolia: kicsit
rejtélyes növény. Legvalószín� bb, hogy népi taxonként a konkoly egyik fajtája vagy rokona
(majdnem a konkolyhoz hasonló / szerintem konkoly), de sokan tévesztik a rózsaszín virágú
konkollyal, különösen termésben (hát, konkoly! / konkoly / konkoly / konkoly, piros virága van!).
Van, aki megkülönbözteti a valódi konkolytól (nem konkoly, annak szép lila virágja van /
vadkonkoly, a búzában van a szelíd). Valaki a Saponaria-hoz kapcsolja (szappanvirág, az egyik
féle). Többen tévesztik más fajnak (vadmák, tallóf�).
„gólyahír” és „kígyóhagyma”: két tavasszal virágzó (ezért gólyahír) és vadon él� hagymás (ezért
kígyóhagyma) nemzetségr� l van szó. Sajnos nincs elegend� adatunk, hogy a két - vélhet� en létez� -
népi taxon különállóságát értékelhessük (neveik részben átfednek). Ornithogalum boucheanum és
kochii: elég sokan ismerik, de adataink kissé bizonytalanok. Talán a kígyóvirág az igazi neve, de
gyakoribb még a gólyahír, ritka a gólyavirág, csillagvirág, disznóvirág, kígyóhagyma és vadhagyma.
A kis mintaszám és a terepi adatok kis száma miatt nem tudni, hogy a gólyahír név a sármákra és
tyúktaréjra is vonatkozik-e (gólyahír ez is, csak más a virága), vagy ezek az adatok részben
tévesztések. Kitalált név a kónya sárma fényképe kapcsán: mint a jácint, lehet mondani, hogy
pusztai jácint. Gagea pratensis: az emberek alig fele ismerheti, közülük is sokan nem tudják a nevét
(gyakoribb neve a gólyahír, ritkán csillagvirág, kígyóhagyma, jelz� sen: sárga kis csillag). A kis
mintaszám miatt a gy� jtött nevek sem mind megbízhatóak (egyesek erre mondják / valami
csillagnak hívják).
„csudafa, maszlag” és „bolondító”: határozottan két népi taxon, de olykor tévesztik, máskor
névrokonok. Datura stramonium: mindenki ismeri (két gyakori neve van: csattogó maszlag
(gyakran: csattanó maszlag) és a csudafa, olykor csodafa, néhányszor bolondító, ritkán csatlasz,
datura, vaddatura, bariska (a növény maga), bolondítólevél, disznóf� , disznótövis). Olykor tévesztik
a Hyosciamus-szal (ennek eldöntéséhez nincs elég terepi adatunk, pl. csudafa, bolondító, csattogó
(ugyanaz!)). Hyoscyamus niger: sokan ismerik, nevét is tudják (gyakori neve a bolondító, ritkábban
a bilindek, biléndek, bülindek, bolondító beléndek). Olykor tévesztik a Datura-val (csattanó maszlag

Molnár Zsolt

 172

(ugyanaz, mint) bolondító / csattogó maszlag (ugyanaz, mint) bolondító beléndek, de mások nem: a
bolondító nem a csudafa!). Nehezíti a dolgot, hogy a bolondító nevet a Datura-ra is használják - arra
is gondolva!
„vízitök” és „tavirózsa”: már Tikos felhívta a figyelmet arra, hogy a Nymphaea-t és a Nuphar-t
nem mindenki tekinti két fajnak. Az emberek zöme mond valamilyen nevet e fajokra. Nymphaea
alba: a tavirózsa sok ember számára külön taxon, mások összevonják a vízitökkel (tavirózsa
mindkett�). Nevei: zömmel tavirózsa, ritkábban tündérrózsa vagy vízililiom (egyszer:
vízliliom(sic)), ritkán (és mellette mindig említve valamelyik el� bbi nevet): tökvirág, vízitök.
Egyszer tiszavirág (mert abban a csatornában van, ami a Tiszából jön - tudja, hogy van egy
lepkefaj(sic) is). Nuphar lutea: a vízitök sok ember számára külön taxon, mások összevonják a
tavirózsával (sárga vagy fehér virága van / vízitök vagy vízirózsa?). Uralkodó neve a vízitök, ritkán
tökvirág, tök, tavirózsa, vízirózsa. Hydrocharis morsus-ranae: a tavirózsa és vízitök csoportjához
tartozik ez a faj is (vízitök ez is / tavirózsa / vízilapu / mint a vízitök, csak kisebb / kicsi (a
tavirózsához képest)), de nem önálló népi taxon, legtöbben nem tudnak nevet mondani. Egy ember:
békalencse virága.
„porcsin” és „kövérke”: határozottan két taxon, de részben nevük, részben növekedési
tulajdonságaik és term� helyük lazán összekapcsolja � ket. Polygonum aviculare: mindenki ismeri,
nevét is tudják (porcsin, ritkábban porcsiny, ritkán porcf� , ezenkívül jelz� s nevei vannak: gyakran:
futóporcsin, ritkán: hosszúfutású-, ló-, szík- és magasabb porcsin). Terepen is biztosan felismerik,
akár tavaszi kicsi vagy � szi csupasz példányaikat is. Többfélét megkülönböztetnek (de van másféle
is / valaki: egyféle), de csak a növény alakja alapján - elfekv� és felálló változat (a lóporcsin felfele
áll, a veresporcsin futó / van: futó, van: a nagyobb level� , s� r� , pázsit / futóporcsin és porcsin, ez
magasabb / fut vagy feláll / van a hosszú, vékony, van a széleslevel� / hosszúfutású és szíkporcsin).
Portulaca oleracea: mindenki ismeri, legtöbben nevét is tudják (leggyakoribb neve a kövérke, ritkán:
göndörke, húsf� , kövérf� , kövérporcsin, lóporcsin, pecérke, tátogó, vadportulácska). Kapcsolódik a
kerti portulácskához (portulácska vadba / vadportulácska / portulácskához hasonlít / itt is van, de ez
szelíd / portulácska a kerti).
„pipacs”: tulajdonképpen egy nagyon határozott népi taxon, és ehhez az alig ismert, de nem
ismeretlen Papaver dubium lazán kapcsolódik. Papaver rhoeas: mindenki ismeri, nevét is tudja
(pipacs), terepen is biztosan felismerik. Papaver dubium: hasonlítják, rokonítják a pipacshoz (pipacs
elfajult változata / pipacs, pont olyan állású / pipacsfajta, olyan fakó pipacs / valami pipacsféle /
láttam fehér pipacsot) és ritkán a mákhoz (vadmák, mint a mák, csak kicsi, fehér, a fehérbe van az a
barna).
„lucerna” és vadlucerna”: a lucerna és vad „rokona”. Biztosan elkülönítik � ket. Medicago sativa:
mindenki ismeri, lucerna a neve. Melilotus albus és officinalis: szinte mindenki ismeri, nevét is
tudják (leggyakrabban vadlucerna, ritkábban butykóró (Karcagon és Kunmadarason), néhányszor
nyúlárnyék, ritkán sárga lucerna, bütykóró). Terepen is jól felismerik.
„sóslórium” és „sóska”: két külön népi taxonról van szó, lehet, hogy csak névben kapcsolódnak
egymáshoz. Rumex crispus, stenophyllus, patientia és palustris: mindenki ismeri, nevét is tudja (két
embernek nem jutott eszébe a neve, de amúgy tudta). Leggyakoribb neve a sóslórium, kevésbé
gyakori a lósóska/lúsóska, ritkán lórum, sóslóriumkóró, vadsóska. Terepen is jól felismerik. A R.
acetosa-n kívül a többi Rumex-fajt - úgy t� nik - nem különböztetik meg (egyfajta / egyet tudok /
egyfajta / de: nemigen egy az!), pedig az él� helyjellemzésekben nagyon szépen kijön a term� helyi
kett� sség: laposban és telkes helyen/útfélen n� nek, de a kett� között, a legel� n nem. A R.
sanguineus-ra egy adat: vaddohány! Rumex acetosa és thyrsiflorus: néhány adatunk van csak: sóska,
vadsóska, nyúlsóska (savanyú, vékony szárú, kicsi level� , térdig ér). Különálló népi taxon.
„kutyatej”: tulajdonképpen egy taxon. Ebben a tájban a nagyméret� (és sokkal ritkább) fajok sem
válnak le a kutyatej népi taxonról. Euphorbia cyparissias: mindenki ismeri, ugyanazt a nevet

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 173

használja (kutyatej). Kevesen mondják, hogy: több fajtája van ennek is. Euphorbia palustris: nem
(igazi) kutyatej, nagyobb! Kevés adatunk van. Euphorbia virgata: ez is kutyatej. Kevés adatunk van.
„komócsin”: eredetileg egy fajnak volt a neve a komócsin. Amióta azonban megjelent a
Calamagrostis epigeios a pusztán (valamikor az elmúlt évtizedekben), azóta ez utóbbi fajra is kezdik
használni ezt a nevet (bár legtöbben látják, hogy ez másféle). Phalaris arundinacea: szinte mindenki
ismeri, néven is nevezik (szinte mindig komócsin), terepen is felismerik. Kisebb tudású embereknél
a rosszabb min� ség� , laposi füvekhez kapcsolódik (fenyer / vízi növény / ez is sásféle / mint a nád),
de ritkán tévesztik. Calamagrostis epigeios: mint új jövevényt csak látásból ismerik, zömmel a
Phalaris-hoz (vagy a nádhoz) rokonítják (a komócsinhoz hasonló / nem a komócsin? / van az igazi
komócsin... / a nádhoz hasonló), máskor tévesztik (vadtarack, tarack kivirágozva). Olykor a
savanyú füvek csoportjába sorolják (fenyer ez is / rozsnyok, annyira sovány).
„juharfa”: érdekes népi taxon. � shonosan az Acer campestre ritka, régen sokan nem is ismerhették.
Ugyanakkor nevét hallhatták. Az erdészet gyakran ültette, spontán is terjed. Ugyanakkor a nem
� shonos juharfajok (A. platanoides és pseudoplatanus) hasonlósága is sokak számára egyértelm� . A
legújabban megjelent, nem � shonos A. negundo viszont nem igazán tartozik ide. Megjegyezzük,
hogy a k� ris a juharnál sokkal stabilabb népi taxon. Acer campestre: a nevet elég sokan ismerik, de
terepen elbizonytalanodnak (juharfaváltozat / juharfaszer� ség / k� ris / fa / fa). Ritkán látjuk terepen,
több adatra lenne szükség. Acer negundo: nem ismerik igazán (k� risfa / hasonlít a bodzához,
máskor csak: fa). Acer platanoides és pseudoplatanus: Nem ismerik igazán, találgatnak (k� ris? /
veres k� ris / szilfa / díszfa-e?, k� risfához hasonlító, meg a juharfának). Acer tataricum: mint a
juharfa / juharfa. Tikos gy� jtötte e fajra a feketegy� r� nevet, Ohat és Újszentmargita környékén
akár önálló taxon is lehet.
„f � zfa”, a Salix cinerea-nak nincs gyakori neve: a f� zfa egy laza népi taxoncsoport, a legtöbb faj
tkp. önálló népi taxonnak tekinthet� . A f� zfákhoz tartozik az ültetett szomorúf� z és macsudána f� z
is. Mindkett� t jól ismerik. Salix fragilis: mindenki ismer legalábbb egyféle f� zfát, nevét is tudják,
terepen is felismerik. Többen megkülönböztetnek többféle füzet (1. ezüst f� zfa - háznál, f� zfa - a
Hortobágyba / 1. sárga f� c, 2. z� d f� c / 1. f� cfa, 2. rakottya / 1. z� d, 2. sárga / 1. folyókpartján,
roppan az ága, 2. sárgaf� z, fonható / 1. amib� l kast csináljuk, 2. ami csak f� zfa / 1. tör� s, 2. ezüst /
1. sárga: leszúrtuk, 2. z� d f� zfa, törékeny). A Salix alba külön taxon lehet (hiszen ága nem törik), de
err� l nincs elég adatunk. Salix cinerea: csak néhányan ismerik és különítik el a f� zfáktól biztosan (a
malogya nem f� zfa). Van, aki egyszer� en csak látja, hogy nem f� zfa, de nem tudja, hogy akkor mi
(nem f� zfa, milyen fa lehet?) Létezik a Rakottyás, mint földrajzi név. A Tisza-mentén már önálló
népi taxon.
„folyóf � ” és „folyondár, lúdhúr”: a népi taxon f� faja a Convolvulus arvensis, ehhez kapcsolódik
hol szorosabban, hol lazábban a Calystegia sepium. Convolvulus arvensis: mindenki ismeri, nevét is
tudja (mindig folyóf�), terepen is biztosan felismerik. Calystegia sepium: sokan ismerik, egyesek a
folyóf� egyik változatának tekintik (folyóf� nek mondtuk / másikféle folyóf� / a nagyobb folyóf� / van
kerti is: házaknál vót az a kék - Ipomea / folyóf� többféle van), mások szerint külön taxon. Nevei:
folyondár, lúdhúr, vízi folyóf� - folyondár, vagy minek mondják. Ide sorolható a Fallopia
dumetorum (vadfolyóf� a neve), valószín� nem külön taxon, bár kevés adatunk van.
„csalánt”: majdnem két népi taxon. Látásból mindenki ismeri a két – méretében és csíp� sségében
eltér� – fajt, de külön nevet kevesen használnak. Urtica dioica: mindenki ismeri, nevét is tudják
(leggyakoribb neve a csalánt, kevésbé gyakran csalán, ritkán árvacsalán(t), egyszer vadcsalánt,
fekete csalánt, nagy csalánt, vadkender, cselán, nagylevel� , sima csalánt). Terepen is biztosan
felismerik. Meglep� , hogy öt esetben árvacsalánt a neve. Ennek oka, hogy kevésbé csíp, mint az U.
urens (árvacsalánt, 1 méteres, ez is nagyon szúr, U. urens: rendes csalán, kicsike, 30 cm, ázott
f� deken, házmellett / a csalánt a mérgesebb / az árvacsalán az nagy!). Urtica urens: sokan ismerik,
elkülönítik, terepen jól beazonosítják, bár külön néven csak néhányan említik (rendes csalán,

Molnár Zsolt

 174

árvacsalán(t)). Neve leggyakrabban egyszer� en csalánt, olykor árvacsalán(t), vadcsalánt, jelz� s
szerkezettel rendes csalán, kicsi csalánt.
„búzavirág”: tulajdonképpen egy népi taxon, de a Centuarea pannonica is - névtelensége miatt - ide
rokonítódik. Centaurea cyanus: mindenki ismeri, nevét is tudják (mindig búzavirág), terepen is
biztosan felismerik. Centaurea pannonica: többen rokonítják a Centaurea cyanus-szal (hasonlít a
búzavirághoz / nem búzavirág), máskor a Cirsium arvense-vel (aszott tövis változata?). Alig ismert,
tkp. nem önálló népi taxon.
„ördögszekér, szélhajtó/forgótövisk” és „bondor”: azon fajok laza csoportja, amelyek � sszel
gyökérnyaknál eltörnek, és a szél görgeti � ket szántókon, gyepeken át. Eryngium campestre: szinte
mindenki ismeri, néven is nevezi, terepen jól felismeri. Rokonságban van a szamártöviskkel, de attól
szinte mindig elválik. Szintén kapcsolódik az Amaranthus albus-hoz (bondor, de mégse pont
bondor). Sok neve ellenére egyféle van csak bel� le (az E. planum hiányzik a tájból). Nincs
egyeduralkodó neve, gyakoribb nevei az ördögszekér, szélhajtótövisk, forgótövis(k),
pinarajtaja/rajtoja, bondortövis(k), ritkábban: ördögkerék, tövisk, ritkán: bondora, pinalajtorja,
pinabozdorja, pozdorja, széltövisk, pinabondor, gelegonya, pinagereblye. Amaranthus albus: sokan
ismerik, nevét is tudják (uralkodó neve a bondor, ritkán: bojdorján, bozdorján, bojdor, bondorján,
kanborz, a bondort vagy bojdort hívják katlankórónak is). Ördögszekér mivolta miatt kicsit rokon az
Eryngiummal (de: nem tövisk!). A parékhoz is tartozik (paréjfajta / paréjfajta utánzata / egyébként
valami paré / paréhoz hasonló). Salsola soda: Tikos szerint bondortövis. Mi sajnos nem tudtunk
nevet gy� jteni.
„útilapu” és „lándzsás útif � ”: a Plantago-fajokat többen két taxonnak, sokan egy taxonnak
értékelik. Plantago lanceolata és major: majdnem mindenki ismeri, többen azonban nem tudják a
nevüket. A két fajt sokan megkülönböztetik (többfajta van! / nagylevel� és lándzsás level� / a P.
major: útif� , a P. lanceolata: lándzsás útif� / a P. major. hasonlít a lándzsás útif� re / a P.
lanceolata: útif� , P. major: útilapu / mások nem: egyet ismerek). Van, aki a P. major-t ismeri, néven
nevezi, a P. lanceolata-t nem ismeri, ill. másvalaki saját nevet ad neki (nem tudom, micsoda, úgy
hívom: bocskorszíj (létezik a bakancsf� z� név is – Molnár és B. Papp 2010). Van, aki a P. major-t
hívja lándzsás útif� nek. Hasonlítják a pipaszúrkálóhoz a virágzata miatt.
„szerbtövisk” és „gyengénszúró”: egyértelm� en két külön taxonról van szó, de a népi tudás
eróziójával közelednek egymáshoz (lásd a neveiket). Keveseknek a két Xanthium-faj egy taxon
(nem vagyok tisztában / egyfajta). Xanthium italicum és strumarium: talán mindenki ismeri, néven is
nevezik, terepen is jól felismerik. Leggyakoribb nevei a szerbtövis, ritkábban szerbtövisk,
pinagereblye, olykor cigánymogyoró, ritkán csimbók, deákmogyoró, kódusmogyoró, pinakaparó,
kaparó, pinaszúrkáló, pinasz� rlétra, bogáncs, boronatövisk, szervtövis(sic). Xanthium spinosum:
szinte mindenki ismeri, nevét is tudják, terepen is felismerik. Néhányan bizonytalanok
(szamártövisk (ezt többen is mondták) / nem cigánymogyoró, nem a gyengénszúró, de lehet
cigánymogyoró). Igen gyakran azonnal hozzáteszik: de er� sen fájó! Néhányan tévesztik vagy
összevonják a másik Xanthium-fajjal (ill. ez is pinagereblye! - azaz horgas termés� / ritka nevei is
erre utalnak: cigánymogyoró, pinarajtaja, szerbtövisk, pinasz� rlétra).
„ � szirózsa”: vélhet� en a kerti fajtákról kapták nevüket a pusztaiak, részben önálló népi taxon. Aster
tripolium: egy adat: rokonítja az Aster punctatus-szal. Nevei: � szi mezei rózsa, pusztai � szirózsa.
Aster punctatus: az emberek kb. fele ismeri, de nevét nem tudják (mezei � szirózsa, ez az egy név is
inkább saját alkotás, mint népi név) (ez is van kint, csak nem tudjuk, hogy hívják, el is felejti az
ember / látásbul).
„árvalányhaj”: egyértelm� en létez� népi taxon, bár fajait terepen ritkán (és gyakran nem a
Hortobágyon) látják. A Stipa capillata is beletartozik. Stipa pennata agg.: a növényt kevesen látták
(leginkább a Bükkben és a Kiskunságban), csak a vásárokról és a kalap melletti "csokráról" ismerik.
Néhány ember szerint él a Hortobágyon is. Ez téves emlékezet vagy valamilyen fajjal tévesztik pl. a

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 175

Hordeum jubatum-mal. Stipa capillata: bár ráéreznek, hogy árvalányhajféle, kicsit bizonytalanok (de
még nincs kifejl� dve / árvalányhajszer� , innen szedte? / hasonló, mint az árvalányhaj, de nem az! /
olyan, mint az árvalányhaj). Mások nem ismerik fel (na milyen paré? / pázsitfélékhez tartozik,
vadzabhoz?).
„szíkf � , kamilla” és „vadszíkf� , katóka, kutyakapor”: a két faj egyértelm� en két külön taxon, de
rokonsága mindenki számára egyértelm� (lásd a neveiket és jellemzésüket). Leginkább azért vált
külön népi taxonná, mert egyikük gyógynövény, másikuk nem (van, amib� l gyógyszert csinálnak,
van, ami gyom, de a virágja egy). Matricaria recutita (chamomilla): mindenki biztosan ismeri.
Eredeti neve a szík(i)f� , a kamilla egyértelm� en a hivatalos szóhasználatból jött az utóbbi
évtizedekben (régen kamillát nem mondtak!). Gyakori nevei a szíkf� (szíki f�) és a kamilla,
ritkábban széki f� , szekf� , ritkán szelíd szíkf� , szikf� (rövid i-vel), orvosi székf� . Tripleurospermum
perforatum (Matricaria inodora): szinte mindenki ismeri, néven is nevezi, terepen is jól felismeri. A
kamilla „párja”. Neve: leggyakrabban vadszékf� /vadszíkf� vagy katóka, ritkábban kutyakapor
(Karcagon), ritkán: vadkömény, büdöske, vadkamilla, katókaf� , katókavirág, lábas szíkf� , papkalap,
vad széki f� , papszakáll.
„gólyacs� r”: a Geranium- és Erodium-fajok gy� jt� neve. Még nem tudjuk, hogy a két nemzetséget
elkülönítik-e. Erodium cicutarium: akit kérdeztünk, ismerte (neve: gólyacs� r(virág)), de kevés
adatunk van. Geranium pusillum, columbinum és rotundifolium: kevés adatunk van (neve:
gólyacs� r). Többen ezt a nevet nem ismerik. Többen ismerik a növényt, de nevet nem tudnak.

3.4 Bizonytalan státuszú taxonok (lehetnek, lehettek önálló népi taxonok)

Eddigi tudásunk alapján az alábbi fajoknak bizonytalan az önálló népi taxon voltuk.
„jóbojtorján?” (Agrimonia eupatoria): kevesen ismerik, névr� l csak ketten, pedig nem ritka.
Gyógynövényként sem használják. Lehet önálló taxon.
nincs gyakori neve (Anagallis-fajok): nem sikerült kideríteni, hogy ismerik-e ezt a fajt. A fotókról
néhányan tyúkszemvirágnak mondják, de nem lehet kimondani, hogy biztosan.
„nyúlárnyék” (Asparagus officinalis): egy dudva, mint az aszparátusz. Lehet önálló népi taxon.
„gyertyánfa” (Carpinus betulus): egy adatunk van, � ismerte.
nincs gyakori neve (Chelidonium majus): tejes, azt mondták, a szemölcsöt (gyógyítja). Lehet önálló
népi taxon.
„ürgefarok?” (Conyza canadensis): nemigen tudjuk, hogy mennyire ismerik. Terepen az emberek
fele ismerte, de nevet csak egy tudott mondani. Él� helyét is biztosan és jól jellemzik. A pallagkóró
egy esetben pallagon mindenféle giz-gaz. Lehet önálló népi taxon.
nincs gyakori neve (Cynoglossum officinale): kevés adatunk van. Lehet önálló népi taxon.
„szamárkóró?” (Echinops sphaerocephalus): bizonytalan státuszú faj. Egyetlen adatunk van:
szamárkóró. Lehet önálló népi taxon.
nincs gyakori neve (Galium mollugo): kevesen ismerik. Ahol gyakoribb, ott lehet önálló népi
taxon.
nincs gyakori neve (Hypericum perforatum): kevés adatunk van, ez alapján nem vagy alig ismerik
(más tájakban alapvet� gyógynövény!). Kutatandó, hogy önálló népi taxon-e a Hortobágyon.
nincs gyakori neve (Iris spuria): néhányan ismerik (Juhoshát fele két bokor, lilás (ott tényleg van
néhány bokor Iris spuria!) / ez is sásliliom / két-három nagy kík virág, derékig ér, Hortobágyban (ez
bizonytalan adat)). Önálló neve nincs, a nyugati-északi részeken lehet önálló népi taxon.
nincs gyakori neve (Lysimachia nummularia): bizonytalanul ismert faj, kevés adatunk van. Lehet
önálló népi taxon.

Molnár Zsolt

 176

nincs gyakori neve (Lythrum virgatum (és salicaria)): sokan ismerik a növényt, de zömmel név
nélkül. Hasonlítják (pulykatakonyhoz hasonlít / ökörfark családjába / rókafarok vagy mi /
gelicsány? / laposi szarkalábszer� ség). Többen keveset tudnak róla: nem olyan jellemz� / sok
mindent nem tudok róla / szép nagyon, tudom, van neve / vízi mit tudom én mi. Mások látásból igen
jól ismerik, leveles állapotban is felismerik (rózsaszín virága van!), van, aki részletesen ismerteti
(minek a virágja ez az istennyila?, láttunk sokat, laposszélekben van, haszonytalan növény,
sóslóriumvirág?, de nem, száraz mindig, esetleg kora tavasszal z� d, van magva is, mint a rípamag,
a jószág nem eszi). Egyszer megkülönböztették a tájban ritka L. salicaria-tól (ez más!). Talán önálló
népi taxon. Vizsgálandó!
nincs gyakori neve (Oenanthe silaifolia): vélhet� en nem ismerik, de kevés adatunk van (egy ember
hasonlítja a Galium palustre-hez, amit szintén nem ismert). El� fordulhat, hogy a vadkapor népi
taxon egyik tagja.
„szappanf� ” (Saponaria officinalis): csak két adatunk van (egy név: szappanf�), a másik lehet
tévesztés. Más tájakban önálló taxon, itt nem tudjuk.
„nácisz?” (Scilla drunensis): egy adatunk van Újszentmargitáról: nácisz(sic). Itt akár önálló népi
taxon is lehet, hiszen az erd� ben gyakori, bizonyára szedték is.
nincs gyakori neve (Solanum dulcamara): alig ismert növény (biztos láttuk… / ez még a nagy
kérdés!), néhányan emlékeznek rá (szokott a kerítésen lenni, valami bogyó (lehet a neve)), de nevét
nem tudják. Rokonítják a S. nigrum-mal (nem kutyasz� l�), a Persicaria lapathifolia-val (vérf� höz
hasonló, de annak rózsaszín a virágja). Lehet vagy lehetett önálló népi taxon.
„japánakác” (Sophora japonica): kevés adatunk van, lehet önálló népi taxon.
nincs gyakori neve (Tanacetum vulgare): kevesen ismerik a növényt, nevét nem tudják. Lehet
önálló népi taxon.
„vadlencse?” (Thlaspi arvense): vélhet� en nem ismerik, de kevés adatunk van. Tikos gy� jtötte rá a
vadlencse nevet, ez utalhat arra, hogy önálló népi taxon.
nincs gyakori neve (Tragopogon dubius): vélhet� en kevesen ismerik, de kevés adatunk van. Lehet
önálló népi taxon, hiszen nagy termet� , tejes, és a szárát más tájakban a gyerekek eszik csemegének
(pl. Gyimesben).
„vasf� ?” (Verbena officinalis): meglep� en kevés adatot sikerült gy� jtenünk, mintha ebben a tájban
alig ismernék. Vizsgálandó, hogy önálló népi taxon-e.

3.5 Vélhet� en nem önálló népi taxonok

Az alábbi fajok esetében úgy véljük, nem önálló népi taxonok. További adatgy� jtéssel
néhányukról azonban kiderülhet, hogy mégis azok (a gyanúsaknál jelezzük a további kutatás
szükségességét). Agropyron pectinatum: a kisebb tudásúak más füvekhez hasonlítják (tippanszer� /
valamelyik muhar), a nagyobb tudásúak nem ismerik. Vélhet� en nem önálló taxon. Anthemis
arvensis: nem vadszékf� , margaréta (tévesztés). Vélhet� en nem önálló taxon. Anthriscus sylvestris:
terepen nem ismerték. Vélhet� en nem önálló taxon. Arrhenatherum elatius: új jövevény, még nem
ismerik, csak hasonlítják (rozsnyó változata, fenyérszer�). Asclepias syriaca: új jövevény, még nem
ismerik. Asperugo procumbens: vélhet� en nem ismerik (további kutatásra lenne szükség).
Beckmannia eruciformis: vélhet� en nem ismerik a növényt, véletlenszer� en mondanak rá nevet,
jelz� s szerkezetet (csattogó, vízi növény, perje, vadzab, valamilyen gombos perje). Bryonia alba:
folyó valami… Ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem látják
elégszer). Buglossoides arvensis: nem ismerik, de kevés adatuk van. Bupleurum tenuissimum:
vélhet� en nem önálló taxon. Egy adat: ezt se tudom (mi a neve), (de emlékszik a virágjára) nem
olyan nagyszer� , se nem sárga, se nem z� d (hihetetlen megfigyel� képesség!). Kórójáról mások:

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 177

mint a porcsin / mint a fosóparéj. Cardamine parviflora: nem ismerik. Vélhet� en nem önálló taxon.
Caucalis plathycarpos: nem ismerik. Vélhet� en nem önálló taxon. Centaurium sp.: nem ismerik, a
kékliliomhoz (?) és a Lythrum-hoz hasonlítják. Vélhet� en nem önálló taxon. Crepis setosa és
tectorum: nem ismerik, egy ember tudja, hogy lucernaf� deken van sok. Vélhet� en nem önálló taxon.
Cruciata pedemontana: nem ismerik. Vélhet� en nem önálló taxon. Dactylis glomerata: aki ismeri, az
sem tudja a nevét, mások találgatnak (ez nem tarack! / komócsin vagy mi?). Önálló taxonná válhat,
de lassan. Descurainia sophia: valamilyen szinten ismerik, hiszen nem mondja senki sem, hogy nem
ismeri. Ugyanakkor vélhet� en csak felszínesen ismerik, és a vadkapor és vadrepce nevet adják neki,
külleme alapján. Talán önálló népi taxon (egy adat: telkes helyen, azaz term� helyét tudják).
Dianthus pontederae: kevés adatunk van. Ritkasága miatt a Hortobágyon vélhet� en nem önálló népi
taxon (nem látják elégszer). Digitaria sanguinalis: tarackos valami. Valaki összevonja a
Cynodonnal. Cigánybúzák családjába tartozik, mert sáslevel� . Dryopteris filix-mas: egy nevet
gy� jtöttünk: páfrány, ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem látják
elégszer). Echium vulgare: nem önálló népi taxon, neve sincs (hát valami nevének lenni kell), de
többen látásból ismerik (olyan nagy bozótú / zsályafélékhez hasonlít), mások nem ismerik (ittkörül
nem láttam). Epilobium tetragonum és parviflorum: alig ismerik, inkább ráérzésb� l (ez is
pásztorrózsa (azaz Lythrum virgatum), csak nem nyílik még). A Lythrum virgatum-hoz kapcsolódik,
de lazán. Vélhet� en nem önálló népi taxon. Erigeron annuus: egy adat: nem ismeri. Euonymus
europaeus: ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem látják elégszer).
Eupatorium cannabinum: ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem
látják elégszer). Ficaria verna: ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem
látják elégszer). Galanthus nivalis: ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon
(nem látják elégszer). Galega officinalis: nem ismeretlen növény, de valakinek igen: olyan idegen
nekem, nem találkoztam ilyennel, pedig sok évet elt� töttem... Galium palustre: nem ismerik.
Tévesztik a Gypsophila-val vagy kisméret� Oenanthe silaifolia-nak gondolják. Geum urbanum:
vélhet� en nem ismerik, de kevés adatunk van. Glyceria fluitans: vélhet� en nem ismerik a növényt,
véletlenszer� en mondanak rá nevet, jelz� s szerkezetet (gazos széna / tarackhoz tartozik). Gratiola
officinalis: vélhet� en nem ismerik, de kevés adatunk van. Juglans nigra: ritkasága miatt vélhet� en a
Hortobágyon nem önálló népi taxon (nem látják elégszer) (egyszer: vaddiófa). Kochia prostrata:
ritkasága és nem felt� n� volta miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem látják
elégszer). Lactuca saligna: vélhet� en nem ismerik, de kevés adatunk van. Lappula squarrosa:
vélhet� en nem ismerik, de kevés adatunk van. Leucanthemum vulgare: ritkasága miatt vélhet� en a
Hortobágyon nem önálló népi taxon (nem látják elégszer). Ligustrum vulgare: ritkasága miatt
vélhet� en a Hortobágyon nem önálló népi taxon (nem látják elégszer). Ilyen aljnövényzet / nem
bodza. Lycopus europaeus és exaltatus: az emberek kb. fele látásból ismeri, de nevét senki sem
tudja. Kétszik� , nem fás, magasabb növés� , nem ép level� és apró zöld vagy kékes virágú fajok
ugranak be, mint hasonló fajok (csalán / árvacsalánt / hasonlít a csalánhoz / parlagf� / parlagf� /
fodormentához hasonlít / nem csalán / vadzsálya). Vélhet� en nem önálló népi taxon. Lysimachia
vulgaris: vélhet� en nem ismerik, de kevés adatunk van. Marsilea quadrifolia: ritkasága miatt
vélhet� en a Hortobágyon nem önálló népi taxon (nem látják elégszer). Egy ember ismerte, de azt a
nevet (mételyf�) egy természetvéd� t� l tanulta. Melandrium viscosum: semleges valami (= nem
fontos növény). Vélhet� en nem önálló népi taxon. Myosurus minimus: vélhet� en nem ismerik, de
kevés adatunk van. Phleum pratense: komócsinnak téveszti. Phlomis tuberosa: legtöbben nem
ismerik, találgatják, mert látványos faj (vaddohányvirág? / vadkender?). Néhányan látásból ismerik
(hasonlít a keser� lapuhoz, de mégse az / védik, körbe kerítik / Bajnok-kútnál van). Nem önálló népi
taxon. Picris hieracioides: általában nem ismerik (parénak biztos paré), többen rokonítják
(csorbókaszer� ség / mint a jakabnapi kóró), kevesen ismerik (ragadósf� nek hívom). Nem önálló
népi taxon. Pimpinella saxifraga: vélhet� en nem ismerik, de kevés adatunk van. Polygonatum

Molnár Zsolt

 178

latifolium: ritkasága miatt vélhet� en a Hortobágyon nem önálló népi taxon (nem látják elégszer).
Potamogeton pectinatus és natans: alig ismerik (de csak két adatunk van!). Nem tök. Vizsgálandó,
hogy önálló népi taxon-e. Prunella vulgaris: vélhet� en nem ismerik, de kevés adatunk van. Pulicaria
dysenterica és vulgaris: vélhet� en nem ismerik, de kevés adatunk van. Egy adat: nevét nem tudja,
taszító illatú, birka nem szereti. Ranunculus aquatilis és trichophyllum: látásból ismerik, de nem
tudjuk, hogy mennyire, mivel tévesztik, mivel rokonítják. Rhamnus cathartica: ritkasága miatt
vélhet� en a Hortobágyon nem önálló népi taxon (nem látják elégszer). Rorippa kerneri: vélhet� en
nem ismerik, de kevés adatunk van. Hasonlít a vadrepcéhez, nem tudom meghatározni. Salicornia
europaea: vélhet� en nem ismerik, de kevés adatunk van. Salvinia natans: vélhet� en nem ismerik, de
kevés adatunk van. Egy adat: képr� l felismerte. El� fordulhat, hogy önálló népi taxon. Securigera
varia: vélhet� en nem ismerik, de kevés adatunk van. Vadbökköny? Nem mogyoró! További kutatást
igényel. Senecio erucifolius: vélhet� en nem ismerik, de kevés adatunk van (mint a székf� , de nem
az, az alacsonyabb). Stachys germanica: vélhet� en nem ismerik, de kevés adatunk van. Torilis
arvensis: vélhet� en nem ismerik, de kevés adatunk van. Kásaf� nek téveszti. Veronica hederifolia és
polita: látásból ismerik, de mintha nem lenne önálló népi taxon. Vizsgálandó! (nem tudom / kík
virágnak neveztük, pásztorember nevet ad! / galambbegy, rokonok! Látom! / lúdhúr).

4. Értékelés

4.1 A növényfajok ismertsége és néven nevezettsége

A hortobágyi pásztorok meglep� en sok növényfajt ismernek. Eddig összesen 162 kell� en
beazonosított népi taxont találtunk. E népi taxonok összesen legalább 243 hortobágyi vadon term�
növényfajt takarnak (azaz egy népi taxonba olykor több faj is tartozik). Mivel a pásztorok által
egyáltalán észlelhet� vadon term� növényfajok száma a Hortobágyon kb. 440, a fajok legalább
55%-a néven nevezett vagy legalább látásból jól ismert.

A fajok ismertsége (azaz hogy az adott fajt a megkérdezett pásztorok hány százaléka
ismerte) hortobágyi gyakoriságukkal arányosan n� (1. ábra). Hasonlóan változik néven
nevezettségük is (azaz hogy a pásztorok hány százaléka tudja néven is nevezni az adott taxont) (2.
ábra). Megfigyelhet� , hogy a gyakoribb fajok nagyobb részének nagy a megnevezettsége (3. ábra).
Meglep� en tapasztaltuk azonban, hogy vannak olyan, 50%-nál ismertebb és legalább ötös
gyakoriságú fajok, amelyeket a hortobágyi pásztorok ritkán neveznek néven. E fajok a következ� k:
Aster punctatus, Camphorosma annua, Centaurea pannonica, Epilobium spp., Galium aparine,
Galium verum, Inula britannica, Lythrum virgatum, Podospermum canum, Ranunculus aquatilis és
trichophyllus, Schlerochloa dura és Solanum dulcamara (a Dipsacus spp. 47%-os ismertségével
éppen lemaradt e listáról, de amúgy jellegzetes tagja lenne). A meg nem nevezettség okát nem
tudjuk. E fajok között vannak kimondottan felt� n� fajok (pl. Aster punctatus, Lythrum virgatum,
Galium verum, Inula britannica, Dipsacus spp.), és vannak olyanok, amelyek legeltetési
szempontból fontosak (pl. Podospermum canum, Camphorosma annua). Fentieken kívül vannak
olyan meg nem nevezett fajok, amelyek alacsony ismertsége és néven nevezettsége növényföldrajzi
tényez� kkel jól magyarázható (csak a Hortobágy északnyugati, Tiszához közeli részén élnek, és ott
is ritkák, specialisták, pl. Acer tataricum, Ligustrum vulgare, Scilla drunensis, Polygonatum
latifolium).

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 179

0

10

20

30

40

50

60

70

80

90

100

5 6 7 8 9 10 11 12 13 14

hortobágyi gyakoriság

is
m

er
ts

ég
 (%

)

1. ábra. Az egyes fajok pásztorok általi ismertsége hortobágyi gyakoriságuk függvényében (a ritka
fajokat nem ábrázoltuk, mert m� termékek léphetnek fel a kis mintaszám miatt)

Figure 1. The plant knowledge of herdsmen of certain species according to their frenquency in
Hortobágy

0

10

20

30

40

50

60

70

80

90

100

5 7 9 11 13 15

hortobágyi gyakoriság

m
eg

ne
ve

ze
tts

ég
 (%

)

2. ábra. Az egyes fajok pásztorok általi megnevezettsége hortobágyi gyakoriságuk függvényében (a
ritka fajokat nem ábrázoltuk, mert m� termékek léphetnek fel a kis mintaszám miatt).
Láthatóan több olyan faj is van, amely 7-10-es gyakoriságú, de megnevezettsége
ismertségénél jóval alacsonyabb

Figure 2. The denomination of plant species of herdsmen according to their frenquency in
Hortobágy.

Molnár Zsolt

 180

Érdemes megvizsgálni a tájban az utóbbi legfeljebb száz évben megjelent tájidegen fajok
ismertségét, megnevezettségét. Többen ismeretlenek, ill. névtelenek (pl. az Asclepias syriaca – egy
ember ismeri csak), ezzel szemben egyértelm� en ismert az Ailanthus altissima, Elaeagnus
angustifolia, Gleditsia triacanthos, Lycium barbarum, és elég jól a Tamarix pentandra, ill. a Sophora
japonica. A Fraxinus pennsylvanica mindig k� ris, az Ulmus pumila szilfa, a nemes és a jegenyenyár
azonban már levált az � shonos nyárról (mindkett� leginkább jegenyenyár néven). A Ventenata
dubia egyértelm� en vadzab. Az Amorpha fruticosa is már önálló taxon, sokféle neve van, de
egyesek még nem tudják e neveket, ezért – egyfajta tévesztésként – más, de szintén nem � shonos
fajok nevei idéz� dnek meg (lícium, japánakác, tamariska). A Calamagrostis epigeios a komócsin
egyik változata „lett”, de rokonítják más fajokhoz is (nád, fenyer, tarack). A Consolida orientalis
még nem egyértelm� en önálló taxon, de találó jelz� s szerkezetet kapott (tömött vagy fürtös
szarkaláb). Az Abutilon theophrasti esetében többen ismerik a selyemmályva nevet, mások
tévesztik, nem ismerik a fajt. Még nem ismerik a Bromus inermis-en és Festuca
arundinacea/pratensis-en kívüli vetett füveket (Phleum pratense, Dactylis glomerata, Arrhenatherum
elatior). Az Acer negundo „neve” – szintén tévesztésként - k� ris vagy bodza, az Acer platanoides-é
és az A. pseudoplatanus-é pedig k� ris, juhar vagy szilfa.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 181

4.2 A népi taxonok és önállóságuk értékelése

A beazonosított 162 népi taxon közül 118 önálló népi taxon (azaz egyértelm� en
hozzárendelhet� egy vagy több növényfaj), 29 „szinte önálló” népi taxon (azaz olykor összevonják
egy másik taxonnal). 15 részben önálló népi taxon (azaz elég gyakran összevonják egy másikkal, de
sokak számára mégis egyértelm� en önálló taxon, lásd még alább). Ezeken felül további 49
„vélhet� en létez� ” népi taxont találtunk – ezek beazonosítása a kis mintaszám vagy a bizonytalan
népi növényismeret miatt bizonytalan (36 alig önálló és 13 esetleg létez� népi taxon – további
kutatásokat igényelnek). További 74 növényfaj – eddigi tudásunk szerint - nem tartozik semmilyen
népi taxonba.

A 2-8. függelékben a népi és a tudományos növénytaxonok egymáshoz való viszonyának
jellegzetes példáit, illetve a legösszetettebb népi taxonokat és taxoncsoportokat mutatjuk be Berlin
(1992) ábrázolási módszerét használva (kifejtésüket lásd alább).

Ha összevetjük a tudományos és a népi taxonómiát, az alábbi f� bb megállapításokat
tehetjük. Az esetek 22%-ában egy tudományos nemzetségen belül is több taxont különböztetnek
meg a hortobágyi pásztorok úgy, hogy egy népi taxon jellemz� en egy fajt tartalmaz (pl. Atriplex,
Amaranthus, Artemisia, Chenopodium, Consolida, Cornus, Festuca, Galium, Iris, Medicago,
Plantago, Poa, Populus, Salix, Solanum, Typha, Urtica, Viola, Xanthium). 17%-ban a nemzetség
„észlelhet� ” fajai mind egy közös népi taxonba tartoznak (pl. Achillea, Allium, Arctium, Aster,
Bromus, Cuscuta, Dipsacus, Euphorbia, Fraxinus, Hordeum, Lamium, Lepidium, Lotus, Malva,
Marrubium, Melilotus, Mentha, Ornithogalum, Persicaria, Setaria, Stipa (a tollas árvalányhaj is
el� fordul – kalapdíszként), Ulmus, Verbascum és Vicia). 54%-ban a nemzetségnek egy, a pásztorok
által is „észlelhet� ” faja van a Hortobágyon, így nem dönthet� el, hogy nemzetségre vagy fajra
vonatkozik-e a népi taxon (pl. Adonis, Agrostis, Ailanthus, Aristolochia, Bolboschoenus, Butomus,
Camphorosma, Capsella, Cichorium, Conium, Convolvulus, Cynodon, Datura, Daucus,
Echinochloa, Elaeagnus, Eleocharis, Elymus, Erophila, Eryngium, Fragaria, Gypsophila, Hibiscus,
Inula, Limonium, Lycium, Ononis, Phalaris, Phragmites, Podospermum, Puccinellia, Rubus,
Schoenoplectus, Symphytum és Trapa). 4.4%-ban több tudományos nemzetségbe tartoznak az egy
népi taxonba sorolt fajok (pl. gólyacs� r: Geranium és Erodium, csorbóka: Lactuca és Sonchus,
szamártövisk: Carduus, Cirsium és Onopordum, bíkalencse: Lemna és Spirodela, fehérmályva:
Althaea és Lavatera, vadkapor: Daucus, Falcaria és Pastinaca, hínár: Ceratophyllum és
Myriophyllum, valamint konkoly: Agrostemma és Silene). 1.5%-ban egy nemzetség fajait ugyan
több népi taxonba sorolják, de egy-egy ilyen taxonba több faj is tartozik (pl. Rumex spp.: sóslórium
és sóska, illetve Trifolium spp.: bodorka, macskatöke és lóhere).

Vannak olyan esetek, amikor egy jól meghatározott taxonhoz lazán kapcsolódik egy másik,
alig önállósodott taxon. Ilyen például a szamártöviskek esetében a rózsatövisk (Carduus nutans) és a
kisebb tudásúak esetében a Dipsacus spp. Szintén alig válik el a parék esetében az Atriplex litoralis
(veresparé). A Hortobágy belsejében nem önálló taxon a Salix cinerea (nem f� zfa, milyen fa lehet?);
csak Kunmadarason észleltük a Typha laxmannii (rafiagyíkíny) önállóságát; az Acer tataricum-ét
pedig csak az ÉNy-Hortobágyon. Az Althaea officinalis és Lavatera thuringiaca csak részben válik
el (fehérmályvaként) a többi mályváról (Malva), ugyanígy a Ballota a Lamium-októl. Az
Alopecurus geniculatus csak részben válik el az A. pratensis-t� l (ezt csak Nádudvaron tudtuk
bizonyítani). A Plantago major és P. lanceolata, ill. a Nuphar lutea és Nymphaea alba páros nem
mindenki esetében válik két taxonra (utóbbihoz lazán kapcsolódik az alig ismert Hydrocharis is). A
Gypsophila muralis és Erophila verna két markáns taxonja több embernél egymással összevonódik
(hasonlóan a Xanthium italicum-é és X. spinosum-é). Hasonló eset, hogy a Lotus ritkán a
bodorkával, a Calystegia ritkán a Convolvulus-sal, a Datura a Hyoscyamus-szal vonódik össze (lásd
még a tévesztésekr� l szóló fejezetet).

Molnár Zsolt

 182

Vannak olyan, népi taxonnak t� n� megnevezések, amelyekr� l, úgy véljük, csupán egy
tulajdonságra és nem egy taxonra utalnak. Ilyenek pl. a szúrós fajok (töviskek), az � sszel
gyökérnyaknál eltör� , szél által görgetett fajok (ördögszekerek), a virágjukat vagy virágzatukat
nyomásra vagy húzásra széttáró fajok (tátogók – ide kerülhet jogosan az Elymus repens és a
Sclerochloa is!), a savanyú füvek (fenyer vagy csádé), a horgas kampókkal, fés� szer� képlettel bíró
fajok (pinagereblyék, pinalajtorják), a földön kúszó fajok (futók), mindenféle növény vagy etethet�
növény gy� jt� neve (paré, parék), a felt� n� en sárga, kék stb. virágú fajok (sárgavirág/kíkvirág); a
bundasz� rség az Agrostis, a Poa angustifolia, az aranka és a lucerna közös tulajdonsága, a laposi f�
pedig csupán a term� helyre utal.

Külön érdemes taglalni a füvek, sások és rokonaik osztályozását (5. és 8. függelék). Eddig
28 különálló népi taxont azonosítottunk (Agrostis stolonifera, Alopecurus geniculatus, A. pratensis,
Bolboschoenus maritimus, Bromus spp., Bromus inermis, Calamagrostis epigeios, Carex spp.
(magassások), Cynodon dactylon, Echinochloa crus-galli, Eleocharis palustris, Elymus repens,
Festuca pseudovina, Festuca arundinacea/pratensis, Glyceria maxima, Hordeum spp., Juncus
conglomeratus, Lolium perenne, Phalaris arundinacea, Phragmites australis, Poa angustifolia, P.
bulbosa, Puccinellia limosa, Schoenoplectus lacustris, Stipa spp., Typha angustifolia, T. latifolia és
T. laxmannii). A füvek-sások közül nem önálló taxon és/vagy általában nem is ismert faj pl. az
Agropyron pectinatum, Arrhenatherum elatius, Beckmannia eruciformis (ez eléggé meglep�), Carex
praecox, C. stenophylla, Dactylis glomerata, Festuca rupicola, Juncus compressus, Koeleria gracilis,
Pholiurus pannonicus és Sclerochloa dura. Az Elymus repens és Alopecurus pratensis – bár két
határozottan eltér� népi taxonról van szó – egyesek számára vizes term� helyeken egy taxonba
sorolódik. A Cynodon és Elymus sokak számára két külön taxon, mások egy taxonba vonják össze
� ket. A Festuca rupicola legeltebb lel� helyein beleolvad a tippan (Festuca pseudovina) népi
taxonba, erd� sebb helyen, illetve alig legelt löszgyepben – hosszú és s� r� levélzete miatt - viszont a
selyemf� /bundasz� r (Poa angustifolia) népi taxonba sorolódik. Általános megfigyelésünk, hogy a
magassások taxonjához nem tartoznak a kis méret� sások (Carex stenophylla és C. praecox). A
Schoenoplectus-, Juncus- és Eleocharis-fajok – a szár hengeressége és virágzatuk helyzete alapján –
egy laza káka csoportot alkotnak, amelyr� l a Juncus válik le legkevésbé. A nád szobai interjúk során
els� sorban verestöv� és vékonyszálú, terepen inkább rendes és lengenád változatra bomlik. A
magastermet� vízi f� - és sásféléket igen gyakran tévesztik, ill. összevonják más hasonló fajokkal –
bár el� fordulhat, hogy ezen adatok egy része egyszer� névtévesztés (azaz a fajt biztosan ismeri, de
nevét rosszul vagy bizonytalanul tudja, e két eset olykor még terepen is nagyon nehezen különíthet�
el). Az egyes fajok kapcsán az alábbi népi taxonokat említették, mint rokon vagy hasonló taxon:
Glyceria maxima kapcsán: csattogó, csetkáka, gyékényfajta, háromél� , nád, komócsinféle, perje,
rozsnok, fenyer, sás; Agrostis stolonifera: perje, tippan, fenyer, siska, tarack, vadzab, libatippan,
háromél� , árvalányhaj; Bolboschoenus: sás, csetkáka, káka; Phalaris: fenyer, sás, nád; Carex
stenophylla: sás, fenyer, csetkáka, fekete káka; Eleocharis: káka, perje, fenyer, sás; Puccinellia:
tippan, komócsin, csenkesz, perje, fenyer, de ez a jelenség egyes – kevésbé ismert - száraz
term� hely� fajoknál is el� fordul: Lolium perenne: csenkesz, tarack, perje, fenyer, rozsnyó, vadzab;
Koeleria gracilis: tippan, perje, libatippan, csenkesz; ill. Carex praecox: káka, sás, fenyer, selyemf� ,
tippanmeszel� . Itt említjük meg, hogy olykor meglep� en pontos a f� ismeret. Például többen meg
tudják különböztetni az Elymus repens és Alopecurus pratensis füzérkék nélküli kora tavaszi
kóróját, mások a tavaszi, nem virágzó Festuca pseudovina, Poa bulbosa, Bromus sp. és Lolium
perenne f� csomóit is biztosan elkülönítik.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 183

4.3 Tévesztések

Igyekeztünk minél több esetben vizsgálni, hogy mely fajokat mely más fajokkal tévesztenek.
Tapasztalatunk, hogy a tévesztés nem ritka (összes gy� jtött adatunk legalább 3.4%-a, 173 adat).
Különösen akkor nagyobb a tévesztés valószín� sége, amikor nem teljes kifejl� désben látják a fajt
(pl. csak leveles Geranium pusillum) vagy a kérdezett egyed kis termet� (pl. Plantago lanceolata
legelt, cickórós gyepben). Ismeretlen faj esetében nem ritka, hogy azt mondják: ez xy faj, csak nem
n� tt meg / csak ott jól érzi magát. Vannak ismétl� d� tévesztések, pl. az Achillea és az Artemisia
levelét tévesztik néhányan össze egymással, az Artemisia-jét még a Marrubium-mal is, ritkán az
Achillea és Cardaria virágzatát tévesztik, ritkán az Althaea, Cichorium vagy Rumex kóróját
gondolják ökörfarokkórónak. Az Amaranthus albus-t alakja miatt tévesztik ritkán az Eryngium-mal,
a Butomus-t sásos levele miatt mondják sásnak, kákának, háromél� nek (a Festuca rupicola és Poa
angustifolia tévesztését lásd fent). Van olyan eset is, hogy nem magát a növényt, hanem csak nevét
tévesztik (mondják véletlenül vagy megszokásból rosszul): a zsályát a mentával (és vissza)
tévesztik; a Solanum nigrum így kaphatta az alábbi neveket: kutyatej, bolondító, vadsz� l� ; a
Carduus acanthoides így lehetett gelicetövisk vagy gyengénszúró; a Sparganium pedig sulyom vagy
sárgaliliom. A tévesztések egy része csak véletlen elszólás, néhány perc múlva már a helyes nevet
gy� jtöttük. Ezeket nem vettük figyelembe, ugyanakkor indikátorai a tudás eróziójának.

4.4 Egyedi összevonások, rokonítások, hasonlítások

Itt azokat az eseteket tárgyaljuk, amikor az adott fajt az illet� nem ismeri biztosan, de

valamely más taxonnal összevonja, vagy azzal rokonítja, hasonlítja – így veti össze saját tudásával
(itt nem szólunk a rendszeres összevonásokról, pl. Lactuca – Sonchus, Erodium – Geranium, illetve
a füveket fentebb tárgyaltuk).

Például a ritkán néven nevezett Podospermum-ot az alábbi taxonokkal rokonítják,
hasonlítják: gyermekláncf� , gólyahír, csorbóka, kankalin, cseng� f� , sárkelep (azaz sárga virágú,
gyakran tejes fajokkal), a Lycopus spp. kapcsán a csalán, árvacsalánt, parlagf� , fodormenta és
vadzsálya kerül el� (azaz kétszik� , nem fás, magasabb növés� , nem ép level� és apró zöld vagy
kékes virágú fajok). További példák: Lepidium kapcsán a Capsella (apró fehéres virág, keresztes
növény), Taraxacum esetében a csorbóka, a Podospermum és a kutyatej (azaz sárga virágú, tejes
fajok), a Chenopodium hybridum kapcsán a fosó- és veresparéj, a Cardaria esetében a cickafark,
kanálf� és vadszíkf� , a Poa angustifolia kapcsán a fenyer, aranka, lucerna, Carex praecox és Festuca
rupicola (bundasz� rök); az Eryngium esetében a szamártövisk és a bondor (egyik szúrós, de nem
görgeti a szél, másik nem szúrós, de görgeti a szél), ill. a Camphorosma és az Atriplex tatarica
kopaszabb ága kapcsán a futóporcsin.

Máskor nem hasonlítják, rokonítják a növényt, hanem összevonják egy másikkal (ez tkp.
tévesztés, de tekinthetjük egyedi összevonásnak is, hiszen zömmel ritka fajokról van szó, a két eset
nehezen választható el): a Hordeum jubatum egyértelm� en vadzab, a Bromus inermis szintén
vadzab, de hozzáteszik, hogy vetett f� , a Spergularia korpaf� , az Atriplex hastata fosóparéj, a
Papaver dubium pipacs, a Potentilla argentea üröm, a Panicum capillare muhar, a Centaurea
solstitialis szamártövisk, a Medicago lupulina bodorka, a Thymus vadzsálya, a Stipa capillata
árvalányhaj, a Pholiurus tippan, a Sclerochloa tarack, perje, a „Lolium” vagy libatippan. Hasonló
jelenség, amikor gyakori, de nem ismert fajt kell besorolniuk: a Cerastium korpaf� lett, a Silene
latifolia pedig konkoly. A hasonlítás egyik esete, amikor egy adott fajról egy másik idéz� dik meg,
de nem kerül vele összevonásra (pl. az Adonis aestivalis piros virága kapcsán került el� a pipacs, a
Verbascum phoeniceum tömött, füzéres, lila virágzata esetében a Consolida orientalis, a kis termet�
sárga virágok kapcsán a sárkelet – utóbbi a kis tudású emberek esetében tévesztésként is el� fordul).

Molnár Zsolt

 184

Többször észleltük, hogy a vad fajokat kerti fajokhoz rokonítják, pl. a tátogót (Linaria) a
Chaenorrhinum-hoz, a kövérkét (Portulaca oleracea) a P. grandiflora-hoz, az Aster punctatus-t és A.
tripolium-ot a kerti � szirózsákhoz. Tulajdonképpen ide tartozik a Centaurea pannonica esete is, amit
a búzavirághoz és az aszathoz (mint hasonlóan fészkes és mez� gazdasági kultúrához köt� d�
fajokhoz) hasonlítanak.

5. Megvitatás

5.1 A korábbi népi növénynévadatok népi taxonómiai célú felhasználhatósága

A korábbi etnobotanikai irodalomban sajnos igen szórványosak a kvantifikált értékelések és
ritkák a taxonómiai megfigyelések. A ritka példákhoz tartozik, hogy Grynaeus és Szabó (1993)
dávodi gy� jtésükben felsorolják azokat a fajokat, amelyekhez nem tudtak nevet gy� jteni
(Cynoglossum officinale, Mercurialis annua, Muscari comosum, Saponaria officinalis, Solidago
serotina), Gub Jen� (1996) pedig a Sóvidéken nem talált neveket egyes fajokhoz (Chrysosplenium
alternifolium, Dentaria bulbifera, D. glandulosa, Prunella vulgaris, Larix decidua, Senecio
jacobaea). Olykor megjegyzik, hogy csak általános nevet találtak egyes fajokhoz (Grynaeus és
Szabó 1993): Bromus sterilis: „f� ” - általános név, Silene multiflora: „gaz” - nincs másik neve,
Erigeron annus: „ilyen érvénytelen kis virág” - nincs másik neve. Gyakrabban fordul el� , hogy
megjegyzik, hogy egy adott nemzetség fajai között a nép nem tesz különbséget (pl. Péntek és Szabó
1985, Gub 1996, Rab 2001).

Az eddigi legrészletesebb népi növényismeret-elemzést Péntek János és Szabó T. Attila
végezte (Péntek és Szabó 1985). Felhívták a figyelmet a nagyszámú ismert, de néven nem nevezett
fajra (263 faj, a kalotaszegi fajok 11%-a, de sajnos e fajok listáját nem publikálták); a bizonytalan
tudásból adódó hibákra; az átfogóbb, de bizonytalanabb jelentésmez� j� nevekre (pl. vadborsó,
szamártövis, tejesburján); az újonnan megjelent növényfajoknak a népi ismeretrendszerbe való
besorolására. Kimondták, hogy a népi névalkotás nem megnevezési szabályok betartására törekszik,
hanem a megkülönböztetés bizonyosságára. Kimutatták, hogy a nevek dönt� többsége egyértelm� .
A könyv ezenkívül igen részletes nyelvi elemzést tartalmaz, amelynek olykor taxonómiai üzenete is
van. Sajnos csak példákat publikáltak, a teljes taxonómiai megfigyelésanyagot nem.

Az eddigi népi növénynévgy� jtések egy részét nem biztos növényismeret�
gyógynövénykutatók végezték. Emiatt a gy� jtés botanikai megbízhatósága olykor kérdéses, vagy
csak az ismertebb gyógynövényekre állnak rendelkezésre bizonyosabb névadatok, a füvekre viszont
nem (ugyanez vonatkozik a tájszótárak névanyagára is). Növénynév-adatbázisunkat (Molnár és B.
Papp 2010) átvizsgálva valószín� síthet� en tévesztésnek tartjuk pl. az alábbi adatokat (a probléma e
nevekkel az, hogy mivel nem írják a szerz� k, hogy ezek helyi tévesztések lennének, vélelmezhet� ,
hogy nem gondolják annak): Lathyrus tuberosus: baraboly, Hyoscyamus niger: barsika, datura,
Dactylis glomerata: bodorka, Leucanthemum vulgare: büdös kapor, Salix cinerea: erdei f� z,
Viburnum lantana: fagyal, somfa, Fragaria vesca: fiúeper, Amaranthus retroflexus: fostosparé,
Lathyrus pratensis: f� dimogyorú, Euphorbia sp.: gyermekláncf� , pitypang, Sparganium sp.:
háromél� sás, Cardaria draba: havasi viola, Convallaria majalis: hóvirág, Potentilla arenaria:
kislibavirág, Melilotus officinalis: kotáng, Robinia pseudacacia: krisztus koronafa, Schoenoplectus
lacustris: kutyaherél� sás, Phalaris arundinacea: lengenád, Salvia pratensis: májvavirág,
Chenopodium album: nagylevel� laboda, Arctium lappa: párlóf� , apróbojtorján, Tussilago farfara
virág: pongyolapitypang, Trifolium repens: sárgakerep, Lythrum virgatum: somkóró, Rumex
acetosa: sóslórom, sóslórum, sóslórijum, Trapa natans: sóvirág, vízitök, Camphorosma annua:

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 185

székf� , Aster amellus: szikcsillag, Ligustrum vulgare: tamariska, Serratula tinctoria: tarack,
Matricaria recutita (chamomilla): vadkamilla, katóka, széksaláta.

A korábbi növényneves publikációkban általában nincs arról adat, hogy hány terepi adatból
született egy publikált névadat, azaz mennyire bizonyosak, mennyire elterjedtek ezek a nevek.
Legtöbbször az sem derül ki ezekb� l az anyagokból, hogy egy adott növénynév abban a tájban mely
fajokra vonatkozik, és melyekre nem (leginkább csak egyet adnak meg).

A gy� jtésekben nem kevés az olyan név, amely valójában nem a megadott növényfajnak
(vagy fajok egy kisebb – népi taxonnak tekinthet� – csoportjának) a neve, hanem sok fajt összefogó,
tág kategória. Ilyen általános név pl. Chenopodium album: burján, Salvinia natans: békavirág,
Orchis laxiflora: kígyóvirág, Xanthium spinosum: szamárbogáncs, szamártüvis, töviss, Ononis
spinosa: szamártövis, Dipsacus fullonum: tövis, tüvis, Cytisus sp.: vadlucerna, vadhere, Dorycnium
herbaceum: vadlúhere, Galega officinalis: vadlucerna, Vicia cassubica: vadlucernavirág, Rumex
hydrolapathum: vízi lapu, Thelypteris palustris: zsombék, Lycopodium clavatum: bundzsák,
valamint Amaranthus retroflexus, Chenopodium album, Marrubium peregrinum, Tussilago farfara,
Artemisia vulgaris és Atriplex sp.: paré.

A „név” más esetekben egyszer� en rögtönzött „név” is lehet, ezeket azonban nem
tekinthetjük rögzült népi névnek (nyilván ezt bizonyítani csak sok adattal lehet). Ilyennek véljük az
alábbiakat: Carthamus lanatus: sárgatövis, Hieracium cymosum és más fajokra is: sárgavirág,
Linaria vulgaris: vágási gaz, Eryngium planum: tüvisvirág, és ilyen lehet sokszor a dongóvirág név
is. A bizonytalan, tágértelm� nevek különösen a füvekkel, sásokkal kapcsolatosan gyakoriak: pl.
Glyceria maxima, Schoenoplectus lacustris, Typha angustifolia és T. latifolia: csádé, Agrostis
tenuis, Arrhenatherum elatius, Bromus sterilis, Carex humilis, Dactylis glomerata, Festuca sp., Poa
sp., Agrostis sp. és Convolvulus arvensis: f� , Poa sp.: gyöp, Carex sp.: kotú-f� , Carex
appropinquata: laposf� , Alopecurus pratensis: rétif� , Carex riparia: siska, Agrostis sp.: szénaf� ,
Glyceria plicata: vízisáté. Pontosabb és nagyobb számú nevet csak az alábbi f� fajoknál gy� jtöttek:
Briza media, Echinochloa crus-galli, Nardus stricta és Setaria spp.. A füvek gyenge adatoltságára
lássuk példaként a Poa nemzetség összes adatát az adatbázisból: Poa sp.: f� , gyep, gyöp, f� , gyep,
gyöp, pörye, perje, Poa annua: pernyef� , Poa bulbosa: tippan, Poa pratensis: perje, vadzab, imola,
réti perje. Utóbbi név rámutat egy másik hibatípusra is: az adatbázisban sok olyan, tudományból
származó, de még nem honosult név szerepel, amit még nem tekinthetünk népi névnek (pl. olvasott
emberekt� l származik, csak egy-két ember ismeri). Itt jegyezzük meg, hogy dolgozatunkban
ugyanakkor népi névként tartjuk számon azokat a régi magyar (azaz régi népi) növényneveket,
amelyeket a tudomány is használ (pl. tölgy, k� ris, nád, sás).

5.2 Hortobágyi adataink összevetése a népinövénynév-adatbázis adataival

Hortobágyi gy� jtéseinket az adatbázis (Molnár és B. Papp 2010) 16 000 nevével vetettük

össze. Kiderült, hogy több faj esetében is lényegesen növeltük a gy� jtött neveket (pl. Agrostis
stolonifera, Atriplex tatarica, Ranunculus pedatus, Poa angustifolia, P. bulbosa, Hordeum spp.,
Lolium perenne, Bolboschoenus maritimus stb. – ezek zöme egyszik�). Nem találtuk az
adatbázisban az alábbi fajokra az alábbi – általunk gyakran gy� jtött – neveket, vagy csak a Tikos-
féle nevét találtuk (vegyük észre, hogy az adatbázisban olykor a leggyakoribb fajok leggyakoribb
hortobágyi nevei is hiányoznak): perje (Alopecurus pratensis), cigányparé (Amaranthus retroflexus),
vadzab (Bromus spp.), büdösparé (Chenopodium hybridum), fekete káka (Schoenoplectus lacustris),
tippan (Festuca pseudovina), gelicsány (Ononis spinosa), csorbóka (Lactuca serriola), macskatöke
(Trifolium arvense), mogyoró és liliomgyékény (Typha angustifolia és latifolia), szappanvirág
(Gypsophila muralis), katóka (Tripleurospermum perforatum), vasvirág (Limonium gmelinii). Nem
találtunk népi nevet az alábbi fajokra: Podospermum canum, Ranunculus pedatus, Poa angustifolia.

Molnár Zsolt

 186

Alig van gy� jtött népi neve a következ� knek (vagy nincs is népi nevük, vagy nincsenek ezek
összegy� jtve): Aster tripolium, A. punctatus, Camphorosma annua, Carthamus lanatus, Centaurea
pannonica, Dactylis glomerata, Inula britannica, Lolium perenne, Pastinaca sativa, Peucedanum
spp., Potamogeton spp., Potentilla argentea, Prunella vulgaris, Pulicaria spp., Salix fragilis, Salvia
austriaca, S. nemorosa, Atriplex tatarica. Ritkán találtunk beazonosított fajt az alábbi népi nevek
kapcsán: csetkáka, gyengénszúró, háromél� sás, kocsord és kutyaherél� sás.

Bár az adatbázis alapján a taxonómiai értékelés lehet� sége korlátozott, az alábbi
megállapításokat legalább hipotézisként meg kívánjuk fogalmazni. Az adatbázis alapján nem vagy
csak részben tekinthet� k önálló, megnevezett népi taxonnak a magyar nyelvterületen az alábbi,
Hortobágyon is el� forduló fajok (az adatbázisban is legfeljebb bizonytalan, valószín� leg rögtönzött
nevek találhatók): Agropyron cristatum, Atriplex litoralis, Bromus inermis, Bupleurum spp.,
Cerastium spp., Epilobium spp., Gratiola officinalis, Inula britannica, Lactuca quercina, L. saligna,
Lythrum salicaria (rámondásgyanús nevek: méhf� , somkóró, vadveronika), Nymphoides peltata,
Plantago tenuiflora, Salvia verticillata (nem önálló), Scabiosa ochroleuca (esetleg mégis),
Scutellaria spp., Seseli spp., Silene spp. (vélhet� en nem, de a Silene vulgaris Kalotaszegen önálló),
Sium latifolium, Sparganium spp., Sysimbrium spp., Teucrium chamaedrys, Thalictrum minus,
Verbascum phoeniceum. Ugyanakkor az adatbázisban szerepl� népi neveik alapján elképzelhet� ,
hogy más tájakban önálló taxon a Hydrocharis morsus-ranae (békapontya, pontypénzlevel� f�),
Knautia arvensis, Lysimachia nummularia, Onopordum acanthium (fehérhátú tüvis, fehér
szamártüvis – ezek faji nevek lehetnek), Picris hieracioides, Pimpinella saxifraga (furcsa nevei
vannak), Reseda lutea, Solanum dulcamara, Valerianella spp.. Népi neveik gyakori átfed� dése,
ugyanakkor részleges elkülönülése miatt más tájakban is „részben szétváló” népi taxonnak
tekinthet� a Nymphaea alba és a Nuphar lutea, a Lamium-ok fajai, valamint a Plantago major és P.
lanceolata.

Mivel utólag csak nagyon korlátozottan lehet taxonómiai következtetéseket levonni a
publikált gy� jtésekb� l, a magyar népi növénytaxonómia megismerésében az jelenthet továbblépést,
ha több hazai tájból lesznek a hortobágyihoz hasonló módszertannal gy� jtött és hasonló
részletesség� adatok.

5.3 A hortobágyi és gyimesi adatok összevetése

A hortobágyi mellett a legrészletesebb (bár módszereiben eltér�) népi növényismereti

gy� jtés a Keleti-Kárpátokból, a Gyimesekb� l áll rendelkezésünkre (Molnár és Babai 2009).
A Hortobágyon – szemben Gyimessel (ahol azonban csupán egy településrészt vizsgáltunk) -

sok növénynek van egynél akár lényegesen több névváltozata a 9 településen (Gyimesben ez
kimondottan ritka, néhány százalék). Az ok feltehet� en a heterogénebb betelepüléstörténet és a
nyitottabb társadalom. Vannak fajok, amelyeknek településenként vagy több településenként eltér� a
neve, településen belül viszont zömmel homogén a névhasználat (Hordeum murinum és H. hystrix,
Lolium perenne). Úgy t� nik, hogy ebben a sík tájban is elszigetel� dhetnek a településenkénti
pásztorcsoportok (meglep� , de szinte mindenki ott született, ahol pásztorkodott, és ahol ma is él),
vagy pedig az emberek névhasználata gyorsan hasonult a befogadó közösséghez (ennek kisebb lehet
a valószín� sége, egy felvidéki pásztor több évtizedes hortobágyi tartózkodás után is a felvidéki
neveket használta). Vannak kelet és nyugat hortobágyi különbségek (pl. Matricaria inodora, M.
chamomilla), illetve észak-délinek t� n� különbségek (pl. Capsella bursa-pastoris). Ezek
számszer� sített elemzése és értelmezése jöv� beni feladat. A legnagyobb keveredést a csupán 1966-
ban létrehozott Hortobágy faluban észleltük, hiszen ide a pásztorok a szomszédos településekr� l
(vagy akár távolabbról, pl. Nagyiván, Tisza-mente) települtek be.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 187

Míg a Hortobágyon azt találtuk, hogy a vadon term� növényfajok kb. 55%-a ismert (néven
nevezett vagy legalább látásból ismert), Gyimesben ez az érték kissé magasabb, legalább 60%. Ez a
szám azonban elfedi, hogy hány embert kell megkérdezni ahhoz, hogy az ismert növényfajok listáját
elkészítsük. Mivel a Hortobágyon a népi növényismeret már sokkal kopottabb, sokkal intenzívebb,
több településre és több emberre kiterjed� vizsgálattal tudtunk csak ennyi adatot összegy� jteni. Míg
Gyimesben egy-egy „átlagos tudású” ember a település összes megkülönböztetett taxonjának 70-
80%-át tudja, ez a Hortobágyon – ahol ráadásul a helyi közösség leginkább természetjáró részét
vizsgáltuk - alig 50% lehet (sajnos nincs pontosabb adatunk). A népi tudás erózióját jól jelzi a sokak
számára önálló taxonok mások általi nem ritka összevonása, egyes fajok tévesztése is.
Megfigyelhet� , hogy egyes fajcsoportok neveit nagyobb eséllyel tévesztik, keverik: pl. a tájidegen
fajok neveit, a nagy termet� vízi, illetve más sás- és f� fajokét. Az erózió látványos jeleit tapasztalva
különösen nagy meglepetésnek számított, hogy bár korábban a pásztorok f� - és sásismeretét igen
hiányosnak gondoltuk, eddig 28(!) különálló népi f� - és sástaxont azonosítottunk. Nyilván egyetlen
pásztor sem ismeri az összes hortobágyi népi f� /sástaxont, de meglétük az egykori nagy
növényismereti tudás jele lehet.

5.4 Változott-e a hortobágyi pásztorok növénynévhasználata az elmúlt 60 évben?

Tikos Béla ohati erd� mérnök adatait (Tikos 1950, 1951) és saját gy� jtésünket

összehasonlítva az egyik fontos kérdés az lehet: megállapítható-e változás a névanyagban az elmúlt
60 év alatt? A két felmérés részben eltér� részletessége és földrajzi lefedettsége ellenére határozott a
válaszunk: igen. Az adatok els� összevetésekor azt találtuk, hogy 51 név „változott” 1950 óta. A
helyzet azonban nem ilyen egyszer� . A 51 névb� l nyolcat tévesztésnek tartunk (lásd Molnár és
Hoffmann 2011a, b), 11 nevet pedig nehezen gy� jthet� ritka regionális névnek (tiszai és erdei nevek
Ohat-Tiszacsege tájáról, ahol mi kevesebbet tudtunk gy� jteni, pl. hangabarack, kányafa). A
gy� jtések hiányosságai is okozhattak m� termékeket. Tikos hiányos gy� jtésére utal, hogy két � si
hortobágyi faj esetében (Poa angustifolia és P. bulbosa) nem tudott népi nevet gy� jteni, bár mi igen
sokszor. A mi gy� jtésünk hiányosságát jelzi ugyanakkor, hogy nem gy� jtöttünk nevet az
Utricularia-ra, Sambucus ebulus-ra, Persicaria amphibia-ra. A változás tehát lényegesen kevesebb,
legfeljebb 17 név (12%), de ezen fajok nagyobb része nem gyakori a Hortobágyon. Változhatott a
Xanthium italicum neve bojtorlánról szerbtövisre, elt� nhetett az ínségf� , szegénységf� ,
kígyóharapta f� , görhef� , pogácsaf� , vadrezida, ürgefarok, csengetty� virág, papsajt, kovászvirág és
a tüskéslapu név, a tájban az utóbbi évtizedekben felszaporodó Calamagrostis epigeios részben már
nevet kapott. Tikos még nem gy� jtötte a szíkif� re a kamilla nevet, ez mára elterjedtnek tekinthet� .
Bizonytalan azonban a Chenopodium album névváltása, a disznóporcsin név egyöntet� porcsinra
rövidülése, a tyúkszemvirág és a bolhaf� jelentésének változása, az Arctium bojtorjány
névváltozatának egykori gyakorisága. Sajnos nem tudjuk, hogy Tikos a neveit milyen gyakran
hallotta, ez nagyon korlátozza az elemzést. Valódi változásnak a következ� ket tartjuk: régi nevek
egy részének elt� nése, a Calamagrostis és a kamilla új neve és néhány faj esetében a névváltozatok
arányának vélhet� megváltozása. Ezek összesen a névanyag kevesebb, mint 10%-át érintik.

6. Összefoglalás

A magyar népi növénytaxonómiát részleteiben eddig még senki sem vizsgálta, pedig a népi
növényszemlélet alapvet� része az egyes népi növénytaxonok pontos jelentése, lehatárolása,
osztályozása. A korábbi etnobotanikai irodalomban sajnos igen szórványosak a kvantifikált
értékelések és ritkák a taxonómiai megfigyelések, emellett jellemz� ek bizonyos adathiányok (pl.

Molnár Zsolt

 188

füvek és sások ismerete), és nem ritkák a hibás adatközlések, értelmezések. Ezért ezek a források
taxonómiai értékelésre tapasztalataink szerint csak korlátozottan használhatók.

Azt vizsgáltuk, hogy a hortobágyi pásztorok mely vadon term� növényfajokat ismerik fel,
milyen neveket használnak rájuk, az egyes fajokat mely más fajokkal hasonlítják, rokonítják és
különösen, hogy melyekkel tévesztik. Összesen 288 vadon term� növényfajról gy� jtöttünk adatot
(5149 db) 78 pásztortól félig-struktúrált interjúkkal, él� példányok, színes fényképek segítségével,
de mindenekel� tt terepi bejárások során. Rekonstruáltuk az egyes népi taxonokat, vizsgáltuk
ismertségüket, néven nevezettségüket. A cikkben az eredmények mellett részletesen bemutatjuk a
kutatás módszertani tapasztalait is (pl. szobai, él� növényes, képi és terepi gy� jtés el� nyei és
hátrányai, a bizonytalanságok és tévesztések kisz� rése, kezelése).

A hortobágyi pásztorok meglep� en sok vadon term� növényfajt ismernek. Eddig összesen
162 kell� en beazonosított népi taxont találtunk. E népi taxonok összesen legalább 243 hortobágyi
növényfajt takarnak. Mivel a pásztorok által egyáltalán észlelhet� vadon term� növényfajok száma a
Hortobágyon kb. 440, a fajok legalább 55%-a néven nevezett vagy legalább látásból jól ismert. A
fajok ismertsége és néven nevezettsége hortobágyi gyakoriságukkal arányosan n� . Meglep� en
tapasztaltuk azonban, hogy vannak olyan, 50%-nál ismertebb és legalább közepesen gyakori,
látványos, � shonos fajok, amelyeket a hortobágyi pásztorok ritkán neveznek néven (pl.
Podospermum, Lythrum spp.). A beazonosított 162 népi taxon közül 118 önálló népi taxon (azaz
egyértelm� en hozzárendelhet� egy vagy több növényfaj), a többi „szinte” vagy csak részben önálló.
A taxonok 22%-ában egy tudományos nemzetségen belül is több taxont különböztetnek meg úgy,
hogy egy népi taxon jellemz� en egy fajt tartalmaz (pl. Artemisia, Chenopodium, Poa, Typha), 17%-
ban a nemzetség „észlelhet� ” fajai mind egy közös népi taxonba tartoznak, 54%-ban a
nemzetségnek egy „észlelhet� ” faja van a Hortobágyon, így nem dönthet� el, hogy melyik el� bbi
csoportba tartozik. 1.5%-ban egy nemzetség fajait ugyan több népi taxonba sorolják, de egy-egy
ilyen taxonba több faj is tartozik (pl. Rumex, Trifolium). Meglepetésünkre, a füvek-sások esetében
eddig 28 különálló népi taxont azonosítottunk, bár egy-egy ember nem ismeri mindet, gyakoriak az
összevonások, tévesztések. A tévesztések (más fajok esetében is) különösen akkor gyakoribbak, ha
nem teljes kifejl� désben látják a fajt, vagy a kérdezett egyed kis termet� . Nem ritka, hogy egy-egy
ember olyan fajokat is összevon, rokonít, amelyek amúgy különálló hortobágyi népi taxonok. Ez a
népi tudás erózióját jelezheti. Tikos (1950, 1951) felméréséhez viszonyítva kimondhatjuk, hogy az
összhortobágyi népi növénynévhasználat az elmúlt 60 évben kevesebb, mint 10%-ot változott.

7. Köszönetnyilvánítás

Köszönöm a hortobágyi pásztoroknak, hogy megosztották velem tudásukat, valamint Kovács
Gábornak és Babai Dánielnek a kézirat korábbi változatához f� zött megjegyzéseiket.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 189

1. Függelék. A hortobágyi pásztorok növényismeretének táblázatos összegzése (n.é. = a kis

mintaszám miatt nem értelmezhet�)
Appendix 1. Overview of plant knowledge of herdsmen in the Hortobágy steppe (n.é. = not reliable,

low number of data)

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Abutilon theophrasti selyemmályva 50 50 4 4

Acer campestre juharfa 33 33 4 15

Acer negundo - 25 25 3 4
Acer platanoides, A.
pseudoplatanus - n.é. n.é. 3 6

Acer tataricum juharfa n.é. n.é. 1 2
Achillea collina, A.
setacea

cickafarok,
egérfarok 95 95 11 59

Adonis aestivalis tyúkszemvirág 70 65 5 21

Agrimonia eupatoria jóbojtorján? 33 17 4 12

Agropyron pectinatum - n.é. n.é. 3 7

Agrostemma githago konkoly 91 87 1 22

Agrostis stolonifera fenyer, harmattartó 80 39 8 56

Ailanthus altissima ecetfa 100 91 4 13
Allium vineale, A.
scorodoprasum

vadhagyma,
kígyóhagyma 88 88 7 7

Alopecurus geniculatus kárászperje 60 30 2 22

Alopecurus pratensis perje, pipaszúrkáló 94 94 12 67

Althaea officinalis fehérmályva 100 67 3 9

Amaranthus albus bondor 89 84 7 38

Amaranthus retroflexus
disznóparé,
cigányparé 98 98 7 58

Ambrosia artemisiifolia parlagf� 91 91 6 12

Amorpha fruticosa ...akác 83 58 5 12

Anagallis-fajok
nincs leggyakoribb
neve n.é. n.é. 4 4

Anthemis arvensis - n.é. n.é. 3 1

Anthriscus sylvestris - n.é. n.é. 4 3

Apera spica-venti - n.é. n.é. 2 1
Arctium lappa, A.
tomentosum keser� lapu 100 98 6 45

Molnár Zsolt

 190

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Aristolochia clematitis farkasalma 92 92 3 25

Arrhenatherum elatius - n.é. n.é. 3 2

Artemisia absynthium fehér üröm 94 94 4 16

Artemisia pontica bárányüröm 100 100 5 4

Artemisia santonicum bárányüröm 94 92 9 63

Artemisia vulgaris fekete üröm 63 31 6 16

Asclepias syriaca - n.é. n.é. 2 1

Asparagus officinalis nyúlárnyék 67 67 3 4

Asperugo procumbens - n.é. n.é. 2 1

Aster punctatus � szirózsa 57 7 4 14

Aster tripolium � szirózsa 67 33 4 6

Atriplex hastata - n.é. n.é. 4 2

Atriplex litoralis veresparé 67 17 7 23

Atriplex tatarica sósparé, fodrosparé 98 98 9 57

Ballota nigra árvacsalánt n.é. n.é. 7 9

Beckmannia eruciformis - n.é. n.é. 5 7

Betula pendula nyírfa 100 100 0 5

Bidens tripartita farkasfog 100 86 4 6
Bolboschoenus
maritimus

csattogó, háromél�
sás 83 77 6 53

Bromus hordeaceus, B.
sterilis, B. tectorum, B.
commutatus vadzab 100 100 9 41

Bromus inermis vadzab 100 33 4 3

Bryonia alba - n.é. n.é. 2 2

Buglossoides arvensis - n.é. n.é. 3 1

Bupleurum tenuissimum - n.é. n.é. 6 2

Butomus umbellatus kákavirág 90 38 6 23

Calamagrostis epigeios komócsin 25 0 6 20

Calystegia sepium folyondár, lúdhúr 81 48 4 21

Camphorosma annua szíki barka 97 26 5 36

Capsella bursa-pastoris kanálf� , pásztortáska 98 98 9 45

Cardamine parviflora - n.é. n.é. 1 1

Cardaria draba kásaf� 93 83 8 42

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 191

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Carduus acanthoides szamártövisk 94 88 10 34

Carduus nutans rózsatövisk 47 33 7 19
Carex melanostachya, C.
acutiformis

sás, háromél� sás,
kutyaherél� sás 99 99 6 78

Carex praecox - 78 22 6 9

Carex stenophylla sás 14 0 6 8

Carpinus betulus gyertyánfa n.é. n.é. 1 1

Carthamus lanatus vadsáfrány 92 38 5 26

Caucalis plathycarpos - n.é. n.é. 3 1

Centaurea cyanus búzavirág 100 100 6 25

Centaurea pannonica - 71 14 7 15

Centaurea solstitialis - n.é. n.é. 3 1

Centaurium sp. - n.é. n.é. 1 2

Cerastium dubium
nincs leggyakoribb
neve 75 75 9 4

Ceratophyllum- és
Myriophyllum-fajok hínár 94 94 5 16

Chelidonium majus
nincs leggyakoribb
neve n.é. n.é. 2 1

Chenopodium album fosóparé 96 71 8 25

Chenopodium hybridum büdösparé 81 58 4 27

Cichorium intybus
kattankóró,
katlankóró 92 84 7 51

Cirsium arvense aszott, gurdiny 98 98 10 50

Cirsium brachycephalum - n.é. n.é. 5 8

Cirsium vulgare szamártövisk n.é. n.é. 7 3

Conium maculatum bürök 100 100 8 27

Consolida orientalis tömött szarkaláb 83 46 5 24

Consolida regalis szarkaláb 94 90 6 48

Convolvulus arvensis folyóf� 100 100 8 44

Conyza canadensis ürgefarok 63 26 5 18

Cornus mas som 100 100 0 18

Cornus sanguinea veresgy� r� n.é. n.é. 1 1

Crataegus monogyna galagonya 67 42 4 12

Crepis setosa és tectorum - n.é. n.é. 5 3

Molnár Zsolt

 192

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Cruciata pedemontana - n.é. n.é. 6 1

Cuscuta spp. aranka 100 100 6 21

Cynodon dactylon tarack 97 85 7 40

Cynoglossum officinale
nincs leggyakoribb
neve n.é. n.é. 4 1

Dactylis glomerata - 50 0 4 4

Datura stramonium csudafa, maszlag 100 88 7 43

Daucus carota vadkapor 92 53 8 49

Descurainia sophia - n.é. n.é. 3 6

Dianthus pontederae - n.é. n.é. 1 1

Digitaria sanguinalis tyúkláb 29 14 6 7

Dipsacus spp. szamárkóró 81 38 6 47

Dryopteris filix-mas páfrány n.é. n.é. 1 2

Echinochloa crus-galli talpas muhar 97 97 7 34
Echinops
sphaerocephalus szamárkóró? n.é. n.é. 1 2

Echium vulgare - 44 0 3 9

Elaeagnus angustifolia olajfa 96 96 6 26

Eleocharis palustris csetkáka 84 75 7 48

Elymus repens tarack 88 86 11 50
Epilobium tetragonum, E.
parviflorum kisvirágú füzike 50 8 6 12

Equisetum arvense kannamosó 100 57 2 7

Erigeron annus - n.é. n.é. 4 1

Erodium cicutarium gólyacs� r 100 100 6 3

Erophila verna korpaf� 97 97 7 36

Eryngium campestre
ördögszekér,
szélhajtó/forgótövisk 95 86 9 58

Euonymus europaeus kecskerágó n.é. n.é. 1 2

Eupatorium cannabinum - n.é. n.é. 1 1

Euphorbia cyparissias kutyatej 98 98 8 46

Euphorbia palustris kutyatej n.é. n.é. 2 1

Euphorbia virgata kutyatej n.é. n.é. 4 1

Falcaria vulgaris vadkapor 83 83 6 6

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 193

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Festuca arundinacea, F.
pratensis csenkesz n.é. n.é. 4 1

Festuca pseudovina
tippan, kík/veres
tippan 100 100 13 71

Festuca rupicola tippan n.é. n.é. 4 3

Ficaria verna - n.é. n.é. 3 1

Filipendula vulgaris tályoggyökér 25 17 3 12

Fragaria viridis szamóca, f� dieper 100 100 4 7
Fraxinus angustifolia, F.
pennsylvanica k� ris 100 100 6 24

Gagea pratensis gólyahír 47 26 4 25

Galanthus nivalis hóvirág n.é. n.é. 1 1

Galega officinalis - n.é. n.é. 4 3

Galium aparine ragadós galaj 88 13 6 24

Galium mollugo
nincs leggyakoribb
neve 33 0 4 6

Galium palustre - n.é. n.é. 5 2

Galium verum mézvirág, tejoltó 69 17 8 42
Geranium pusillum, G.
columbinum, G.
rotundifolium gólyacs� r 67 50 6 6

Geum urbanum - n.é. n.é. 2 2

Gleditsia triacanthos koronaakác 100 100 5 20

Glyceria fluitans - n.é. n.é. 5 4

Glyceria maxima fehérlevel� sás 55 35 6 36

Glycyrrhiza echinata ördögódalborda 73 55 3 11

Gratiola officinalis - n.é. n.é. 3 1

Gypsophila muralis szappanvirág 93 89 8 28

Hibiscus trionum dinnyef� 100 100 6 18

Hordeum jubatum vadzab 100 100 1 1
Hordeum murinum, H.
hystrix cigánybúza, mancsa 100 100 8 52
Hydrocharis morsus-
ranae tavirózsa ás vízitök 44 11 4 9

Hyoscyamus niger bolondító 80 80 4 11

Molnár Zsolt

 194

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Hypericum perforatum
nincs leggyakoribb
neve n.é. n.é. 4 3

Inula britannica
nincs leggyakoribb
neve 73 13 10 30

Iris pseudacorus vízililiom 89 82 6 28

Iris spuria
nincs leggyakoribb
neve n.é. n.é. 1 3

Juglans nigra vaddiófa n.é. n.é. 1 1

Juncus compressus - n.é. n.é. 7 2

Juncus conglomeratus káka 82 71 6 29

Knautia arvensis dongóvirág 67 50 4 6

Kochia prostrata - n.é. n.é. 2 1

Koeleria gracilis - 14 0 5 7

Lactuca saligna - n.é. n.é. 4 1
Lactuca serriola és
Sonchus spp. csorbóka 100 100 7 37
Lamium purpureum. L.
amplexicaule árvacsalánt 80 47 7 15

Lappula squarrosa - n.é. n.é. 4 1

Lathyrus tuberosus
f� dimogyoró,
mogyoróf� 100 97 8 35

Lavatera thuringiaca fehérmályva 75 63 3 8
Lemna minor és
Spirodela polyrhiza bíkalencse 100 97 6 31

Leonurus cardiaca - n.é. n.é. 5 4
Lepidium perfoliatum. L.
ruderale

borsika,
cigánypaprika 90 62 8 29

Leucanthemum vulgare margaréta n.é. n.é. 0 1

Ligustrum vulgare fagyalka n.é. n.é. 2 3

Limonium gmelini vasvirág, szíksaláta 97 92 7 63

Linaria vulgaris tátogó 84 72 6 25

Lolium perenne
disznóf� , mancsif� ,
szurkos tippan 74 67 8 29

Lotus corniculatus. L.
tenuis sárkelet 100 100 9 44

Lycium barbarum lícium 100 100 3 9
Lycopus europaeus, L.
exaltatus - 45 0 6 22

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 195

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Lysimachia nummularia
nincs leggyakoribb
neve n.é. n.é. 4 5

Lysimachia vulgaris - n.é. n.é. 3 3
Lythrum virgatum (L.
salicaria)

nincs leggyakoribb
neve 78 3 9 31

Malus sylvestris vadalma 100 100 4 4
Malva neglecta, M.
pusilla mályva 97 97 7 39
Marrubium peregrinum.
M. vulgare pemetef� 29 14 5 14

Marsilea quadrifolia - n.é. n.é. 1 1
Matricaria recutita
(chamomilla) szík(i)f� , kamilla 100 100 6 48

Medicago lupulina bodorka n.é. n.é. 6 3

Medicago sativa lucerna 100 100 8 3

Melandrium viscosum - n.é. n.é. 2 4
Melilotus albus, M.
officinalis

vadlucerna,
butykóró 94 89 8 36

Mentha pulegium, M.
arvensis, M. aquatica fodormenta 95 87 8 38

Myosurus minimus - n.é. n.é. 4 1

Nuphar lutea vízitök 89 63 3 19

Nymphaea alba tavirózsa 89 72 3 23

Oenanthe silaifolia - n.é. n.é. 4 2

Ononis spinosa
gelicetövisk,
gelicsány 100 87 6 47

Onopordum acanthium szamártövisk 56 11 5 10
Ornithogalum
boucheanum, O. kochii kígyóvirág 65 43 7 26

Panicum capillare muhar n.é. n.é. 1 1

Papaver dubium
R: vadmák, fehér
pipacsvirág 67 40 2 15

Papaver rhoeas pipacs 100 100 7 30

Pastinaca sativa vadkapor 67 56 6 9
Persicaria lapathifolia, P.
maculosa, P. hydropiper vérf� , paprikaf� 100 86 5 21

Peucedanum officinale - n.é. n.é. 1 0

Phalaris arundinacea komócsin 90 86 7 41

Phleum pratense - n.é. n.é. 1 1

Molnár Zsolt

 196

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Phlomis tuberosa - n.é. n.é. 2 5

Pholiurus pannonicus - n.é. n.é. 3 1

Phragmites australis nád 100 100 9 32

Picris hieracioides - 33 0 6 9

Pimpinella saxifraga - n.é. n.é. 3 2
Plantago lanceolata, P.
major

útilapu és lándzsás
útif� 94 83 9 35

Poa angustifolia

sz� rf� , selyemf� ,
bundszasz� r,
pistahajú f� ,
meszel� tippan 87 82 8 55

Poa bulbosa libatippan 64 60 5 30

Podospermum canum
nincs leggyakoribb
neve 85 18 10 40

Polygonatum latifolium vadgyöngyvirág n.é. n.é. 1 1

Polygonum aviculare porcsin 100 100 10 53

Populus alba ezüst/rezg� nyárfa 100 100 4 24

Populus canadensis jegenyenyár 100 100 5 17
Populus nigra var.
pyramidalis jegenyenyár n.é. n.é. 3 2

Portulaca oleracea kövérke 100 86 5 22
Potamogeton pectinatus?
P. natans - n.é. n.é. 4 2

Potentilla argentea
nincs leggyakoribb
neve 13 0 6 8

Prunella vulgaris - n.é. n.é. 3 1

Prunus spinosa kökíny 100 100 8 18

Puccinellia limosa szíki tippan 41 9 6 23
Pulicaria dysenterica, P.
vulgaris - n.é. n.é. 5 1

Pyrus pyraster vadkörte 100 100 4 17

Quercus robur tölgyfa 100 100 5 23
Ranunculus aquatilis, R.
trichophyllum - 63 0 5 8

Ranunculus pedatus cseng� virág 100 97 9 34

Rhamnus catharticus kutyafa n.é. n.é. 1 4

Robinia pseudo-acacia akác 100 100 9 19

Rorippa kerneri - n.é. n.é. 6 6

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 197

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Rosa canina, R.
rubiginosa vadrózsa 100 100 8 30

Rubus caesius szeder 100 100 7 20
Rumex acetosa, R.
thyrsiflorus

R: sóska, vadsóska,
nyúlsóska n.é. n.é. 1 5

Rumex crispus, R.
stenophyllus, R.
patientia, R. palustris sóslórium, lósóska 100 98 8 63

Salicornia europea - n.é. n.é. 2 1
Salix alba subsp.
babylonica szomorúf� zfa 100 100 4 10

Salix cinerea
nincs leggyakoribb
neve 86 86 4 7

Salix fragilis (S. alba) f� zfa 100 100 4 32

Salix matsudana csavart/spirál f� z 100 100 3 5

Salvia nemorosa vadzsálya 60 36 7 25

Salvinia natans
nincs leggyakoribb
neve n.é. n.é. 3 1

Sambucus nigra bodza 100 100 4 22

Saponaria officinalis szappanf� n.é. n.é. 2 2

Schlerochloa dura
nincs leggyakoribb
neve 81 0 5 18

Schoenoplectus lacustris káka, fekete káka 95 95 6 59

Scilla drunensis nácisz n.é. n.é. 1 1

Securigera varia - n.é. n.é. 5 1

Senecio erucifolius - n.é. n.é. 4 2

Setaria viridis, S. pumila muhar 100 98 6 40

Silene latifolia konkoly 74 16 3 19

Sinapis arvensis vadrepce n.é. n.é. 6 1

Solanum dulcamara
nincs leggyakoribb
neve 59 0 4 17

Solanum nigrum kutyasz� l� 92 71 3 24

Sophora japonica japánakác n.é. n.é. 3 1

Sparganium erectum R: bíkat� r 67 22 4 18

Spergularia maritima - n.é. n.é. 3 1

Stachys annua tallóvirág, tisztesf� 100 88 4 8

Stachys germanica bárányfül n.é. n.é. 3 1

Molnár Zsolt

 198

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Stellaria media
galambbegy, lúdhúr,
tyúkhúr 100 85 6 20

Stipa capillata árvalányhaj 67 67 1 6

Stipa pennata agg. árvalányhaj 100 100 0 25

Symphytum officinale fekete nadályt� 82 82 4 11

Tamarix pentandra tamaricska 80 80 4 10

Tanacetum vulgare
nincs leggyakoribb
neve 40 0 5 5

Taraxacum officinale
gyermekláncf� ,
pitypang 100 95 7 42

Thlaspi arvense vadlencse? n.é. n.é. 3 1
Thymus pannonicus, Th.
glabrescens kakukkf� 100 60 5 5

Torilis arvensis - n.é. n.é. 8 1

Tragopogon dubius
nincs leggyakoribb
neve n.é. n.é. 3 1

Trapa natans sulyom 95 95 4 20
Trifolium angulatum, T.
restusum, T. striatum, T.
campestre bodorka 100 100 10 52

Trifolium arvense macskatöke 84 74 4 19

Trifolium pratense lóhere 100 100 6 23

Trifolium repens bodorka 100 100 7 8
Tripleurospermum
perforatum (Matricaria
inodora)

vadszíkf� , katóka,
kutyakapor 98 94 10 50

Typha angustifolia mogyorógyíkíny 100 98 6 46

Typha latifolia liliomgyíkíny 100 100 5 38

Typha laxmanni rafiagyíkíny 75 25 2 8
Ulmus minor agg., U.
pumila szilfa 94 94 5 18

Urtica dioica csalánt 100 100 5 41

Urtica urens csalánt 84 72 2 25

Ventenata dubia vadzab 100 100 6 6
Verbascum blattaria, V.
austriacum ökörfarok 67 20 5 15

Verbascum phoeniceum - n.é. n.é. 3 5

Verbena officinalis vasf� ? 17 0 6 6

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 199

A faj latin neve /
Latin name

A népi taxon neve /
Folk name

A faj
ismertsége

(%) /
Percent of
herdsmen
who know

A faj
megnevezettsége
(%) / Percent of
herdsmen who

name

A faj táji
gyakorisága
/ Frequency
of species in
Hortobágy

Adatszám /
Number of
collected

data

Veronica hederifolia, V.
polita - n.é. n.é. 9 5
Vicia villosa, V.
angustifolia, V.
grandiflora vadbökköny 100 96 8 28

Viola arvensis vadárvácska n.é. n.é. 6 3

Viola odorata kék ibolya 95 95 3 18
Xanthium italicum, X.
strumarium szerbtövisk 98 95 7 40

Xanthium spinosum gyengénszúró 96 91 6 45

Molnár Zsolt

 200

2. függelék. Egy- és kétfajos taxonómiai példák. A kisebb körök az egyes tudományos
növénytaxonokat jelölik, míg szaggatott vonallal egy-egy önálló népi taxont határoltunk körül.
A kis körök átfedése azt mutatja, hogy mennyire érzékelik az egyes növényfajok
különböz� ségét.

Appendix 2. Simple examples of folk taxonomy. Circles indicate scientific taxa, ellipses with
dashed lines show folk taxa.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 201

3. függelék. Fajpárosok és -hármasok taxonómiai példái. A legtöbb esetben minden faj névvel
ellátott önálló népi taxon, kivéve a Setaria-fajokat, illetve a Hydrocharis-t.

Appendix 3. Folk taxonomy of pairs and triads

Molnár Zsolt

 202

4. függelék. Összetettebb taxonómiai példák. Az újonnan megjelent fajok (Calamagrostis epigeios,
Consolida orientalis, Ventenata dubia és a vetett f� fajok) eltér� mértékben vonódtak be az
� shonos fajok népi taxonjaiba.

Appendix 4. More complex examples of folk taxonomy (Calamagrostis, Consolida orientalis,
Arrhenatherum, Dactylis and Festuca pratensis/arundinacea are „neophytes” in this landscape)

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 203

5. függelék. A tippan és rokonai taxonómiája. A f� taxonok a Festuca pseudovina, a vele kissé
átfed� Poa angustifolia és P. bulbosa, az önállóbb Lolium perenne, valamint az önálló, de
ritkán megnevezett Puccinellia limosa. A Festuca rupicola nem önálló taxon, összevonódik a F.
pseudovina-val és Poa angustifolia-val. A ritkább f� fajok nem önálló taxonok.

Appedix 5. Folk taxanomy of grasses of salt and loess steppe habitats

Molnár Zsolt

 204

6. függelék. A parék (Chenopodiaceae) taxonómiája. Meglep� en jól ismert taxonok, aminek f� oka,
hogy jelent� s szerepük van, els� sorban mint zöldtakarmány. A f� taxonok az Atriplex tatarica,
Amaranthus retroflexus, Chenopodium album és Ch. hybridum. A többi faj ezekhez
kapcsolódik. Az Atriplex litoralis önállósága bizonytalan (ezért halvány a szaggatott vonal). Az
ördögszekérként viselked� Amaranthus albus lazán kapcsolódik e csoporthoz. Megjegyezzük,
hogy a paré(j) olykor minden lágyszárú növény vagy az állatoknak zölden beadható összes
gyomnövény közös neve.

Appendix 6. Folk taxonomy of Chenopodiaceae. Many species (more than expected) are known
since many of them are important green fodder plants for pigs, chickens etc.

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 205

7. függelék. A töviskek taxonómiája. A Cirsium- és Carduus-fajokat (a Cirsium arvense kivételével)
a szamártövisk népi taxonba vonják össze. Ezen belül csak részben válik el a Carduus nutans.
A többi szúrós faj nem vagy csak lazán kapcsolódik a szamártöviskhez. Az Eryngium
campestre és az Amaranthus albus – ördögszekér mivoltuk révén – kissé kapcsolódnak
egymáshoz. A Dipsacus-fajok szintén önálló népi taxont alkotnak, de ritkán nevezik meg � ket.

Appendix 7. Folk taxonomy of spiny plants

Molnár Zsolt

 206

8. függelék. A vizes él� helyek f� -, káka- és sásfajainak taxonómiája. E csoport taxonómiája két ok
miatt bonyolult. Egyrészt sok hasonló faj él a hortobágyi laposokban, másrészt ezeket
sokféleképpen vonják össze, illetve tévesztik. A f� taxonok a sás, a káka és a komócsin,
részben elválva a csetkáka, jobban a fenyer. A csoportnak nem tagja a nád és a gyékény (lásd a
2. és 3. függelékben). A Glyceria maxima és a Bolboschoenus maritimus a sásokon belül
részben önálló népi taxont alkot, a Glyceria fluitans és Beckmannia eruciformis nem ismert faj.
Sokan az egész csoportot is egyféle egységnek tartják, de más-más nevek alatt (csádé, siska,
sás, káka)

Appendix 8. Folk taxonomy of grasses/sedges of wet habitats. Taxonomy is complex since
many species are grouped to others by some of the herdsmen

A Hortobágyi pásztorok növényosztályozása, a vadon term� növények ismertsége
és néven nevezettsége

 207

8. Irodalomjegyzék

BERLIN, B. (1992): Ethnobiological Classification. Principles of Categorisation of Plants and
Animals in Traditional Societies. – Princeton, Princeton University Press

GRYNAEUS T., SZABÓ L.Gy. (2002): A bukovinai hadikfalvi székelyek növényei. –
Gyógyszerészet 46: 251-259., 327-336., 394-399., 588-600.

GRYNAEUS T.– SZABÓ L.Gy. (1993): Növények ismerete és használata Dávodon (Bács-Kiskun
m.). – Gyógyszerészet 37: 29-36., 85-92.

GUB J. (1996): Erd� -mez� növényei a Sóvidéken. – Korond, Firtos M� vel� dési Intézet
MOLNÁR Zs. – BABAI D. (2009): Népi növényzetismeret Gyimesben I.: növénynevek, népi

taxonómia, az egyéni és közösségi növényismeret. – Botanikai Közlemények 96: 117-143.
MOLNÁR Zs. – B. PAPP Sz. (2010): A magyar népi növénynevek adatbázisa. – Kézirat, MTA

ÖBKI, Vácrátót
MOLNÁR Zs.– HOFFMANN K. (2011a): A hortobágyi pásztorok növény- és növényzetismerete

I.: szíkesek, rétek, mocsarak és löszgyepek növényei, valamint az � shonos fásszárúak és
erdei lágyszárúak. – Déri Múzeum Évkönyve (nyomdában)

MOLNÁR Zs. – HOFFMANN K. (2011b): A hortobágyi pásztorok növény- és növényzetismerete
II.: a telkes helyek, útmezsgyék, csatornapartok és szántóföldek növényei, valamint a nem
� shonos fásszárúak. – Déri Múzeum Évkönyve (nyomdában)

OLÁH A. (1987): Zöldvarázslók, virág-orvosok. Népi növényismeret Békés megyében. –
Békéscsaba

PÉNTEK J. – SZABÓ T. A. (1985): Ember és növényvilág. Kalotaszeg növényzete és népi
növényismerete. – Bukarest, Kriterion Könyvkiadó

RAB J. (2001): Népi növényismeret a Gyergyói-medencében. – Pallas-Akadémia Könyvkiadó,
Csíkszereda

RÁCZ J. (2010): Növénynevek enciklopádiája. Az elnevezések eredete, a növények
kultúrtörténete és élettani hatása. – Tinta Könyvkiadó, Budapest

SZABÓ T.A. – PÉNTEK J. (1976): Ezerjóf� . Etnobotanikai útmutató. – Bukarest, Kriterion
Könyvkiadó.

SZUJKÓ-LACZA J. (1981): Vegetation of the Hortobágy National Park. In: SZUJKÓ-LACZA J.
(szerk.): Flora of the Hortobágy National Park. – Bp., Akadémiai Kiadó, pp. 15-32.

TIKOS B. (1950, 1951): Növénynevek a Hortobágyról. – Magyar Nyelv� r 74: 368-371, 75: 268-
272, 341-347, 425-431.

VÖRÖS É. (2008): A magyar gyógynövények neveinek történeti-etimológiai szótára. –
Debreceni Egyetem Magyar Nyelvtudományi Intézetének kiadványai (szerk. JAKAB L.),
Debrecen

Author’s address:

Molnár Zsolt
molnar.zsolt@okologia.mta.hu
MTA Ökológiai Kutatóközpont
Ökológiai és Botanikai Intézet
Vácrátót

