

 Brauer-Benke József

 Dudatípusok Magyarországon.

A duda szavunk első elfordulását illetően megoszlanak a vélemények. A magyar nyelv

történeti-etimológiai szótára szerint a legkorábbi formájában személynévként ,,Michael

dwdas” alakban 1494-ből datálható.1 A pannonhalmi Szent-Benedek-rend története. VIII.

kötetének 270. oldalán 1095-ből a tihanyi dolátorban szereplő ,,Dolatores Gedesa Duda

pagandi bodin” formában a személynévre utaló duda kifejezés hangszerrel való kapcsolata

megkérdőjelezhető. Ecsedy Ildikó a középkori hangszerelnevezések nyelvi vizsgálatában

kimutatja, hogy a duda elnevezés megjelenése a 14-15. századtól adatolható.2 Manga János

szerint a korábbi gajd elnevezés helyett a 16. század közepétől a tömlősíp (tibia utricularis) és

a duda elnevezés lép az előtérbe.3 Kérdéses, hogy egy ismert és elterjedt magyar nyelvű

hangszertípus nevét miért kezdik el török vagy szláv jövevényszóval helyettesíteni a 16.

században. Valószínűbb, hogy egy új hangszernév megjelenése egyúttal egy új hangszertípus

elterjedésével járhatott együtt.

A hangszertípus elnevezésének változása és ebből kifolyólag a valószínűsíthető egyéb

hangszertípus átvétel lehetősége megragadható Csehországban is, ahol 16-18. század között a

dudy és a gajdy szavak változatai párhuzamosan megtalálhatóak, majd a 18. század végétől a

dudy elnevezés állandósul.4 A lengyel dudaelnevezések sokszínűsége, amelyek a dudatípusok

morfológiai különbségével is megragadhatóak szintén valószínűsítik az átvétel lehetőségét. A

lengyel dudatípusok elnevezései között a szlovák nyelvterülethez közeli Magas Tátrában és a

Nyugati-Beszkidekben jellemző a duda elnevezés. Nagy-Lengyelország területéről szintén

ismert a duda elnevezés, de a területen jellemzőbbek a koziol (kecske) névváltozatok.

Éri Péter a duda történeti névanyagának írásos szövegelemzésében rámutat arra, hogy a

duda kifejezés a szótárakban tulajdonképpen csak 1818-tól datálható.5 Éri Péter szerint erre

1 TESZ. I. 1967, 681-682.
2 Ecsedy Ildikó: A középkori népi hangszeres zene nyomozása régi személyneveinkben.
 In: Magyar Nyelv LVI.Budapest 1960, 91.
3 Manga János: Magyar duda-magyar dudások a XIX-XX. században.
 In: Népi kultúra-Népi társadalom 1, Budapest127-129.
4 Zíbrt, Čenĕk: Dudy staročeské is novejší. In: Český Lid. IV. 278.
5 Éri Péter: Adalékok a duda történeti névanyagának kérdéséhez. A XV-XVIII. századi szótárirodalom

 tükrében. In: A duda, a furulya és a kanásztülök. Budapest 2001, 252.

magyarázatul szolgálhat, hogy a szótárak szerzői, illetve a magyar értelmezések szerzői az

általuk ismert korábbi szótárak, szójegyzékek anyagát használták, amit sokszor változtatás

nélkül vettek át. Szintén figyelembe kell venni, hogy az egyes szerzők szókészlete nem ölelte

föl az egész magyar nyelvterületet, hanem sokszor csak a saját szűkebb környezetük jellemző

szókészletét vették fel a szótáraikba.

A magyar nyelv történeti-etimológiai szótára szerint a duda szavunk délszláv eredetű és

a kifejezés török származtatása téves.6 A horvát nyelvben a két ujjnyílásos népi klarinét típusú

hangszer elnevezése a duduk, duda vagy dudaljk, illetve a Bjelovár környéki fújtatós kettős

sípszáras dudatípus elnevezése a dude.7 A duda elnevezést Laurence Picken a török düdük

szóval rokonítja.8 Azonban meg kell jegyezni, hogy a török nyelvben más hangszertípus

jelölésére szolgál. A düdük Törökországban a magrés furulya típusok megnevezése. A szó

legkorábbi alakja dūduk formában a 17. századból Evliya Çelebitől ismerjük, de nem

megállapítható, hogy pontosan milyen furulyatípus jelölésére használta.9

Bulgáriában és Macedóniában szintén a magrés furulyatípusok megnevezése a düdük.

Viszont a Kaukázusban a kurd, a grúz és az örmény duduk elnevezés dupla nádnyelves

hengeres furatú nyelvsípot jelent. Ugyanez a hangszertípus Törökországban mey vagy ney

néven ismeretes, amely elnevezés az óperzsa nāda síp, nád szóból származtatható.10 A duda

szó származékai kimutathatóak ezen kívül az orosz dudka, dudki, dudha, a litván duda, a lett

duda, a karéliai duddu, a kabard-balkár duduk, örmény tutak, duduk grúz duduki alakokban,

de ide sorolhatóak a csuvas tutut, tut, az azeri tutek és a szlovén tuti, sőt az angol toot

kifejezés is. Ezért Laurence Picken szerint az onomatopoeikus (hangutánzó, hangfestő) duda-

düdük-dudy stb. szó Eurázsia szerte elterjedt és mindenhol az aerofon hangszercsaládba

tartozó hangszertípusokat jelölnek vele.11

A Gombocz Zoltán által áttekintett régi török eredetű jövevényszavaink felsorolásában

nem szerepel a duda kifejezés.12 Csepregi Márta szintén kizárja a csuvas és a cseremisz

elnevezésekkel való rokonságot, és úgy véli, hogy a magyar duda elnevezés lehet szláv

átvétel, de lehet belső fejlődésű, hangutánzó kifejezés is (vö. dudol) és ez esetben a szlávok

6 TESZ I. 1967, 682.
7 Sirola, Bozidar: Svirajke s udarnim jezièkom. Zagrab 1937, 10, 120.
8 Picken, Laurence: Folk Musical Instruments of Turkey. London 1975, 345.
9 Farmer, Henry George: Turkish instrument of musik in the seventeenth century.
 In: Journal of the Royal Asiatic Society London 1936, 18.
10 Picken, Laurence 1975, 476.
11 Picken, Laurence 1975, 347-348.
12 Gombocz Zoltán: Régi török jövevényszavaink. Magyar Nyelv III. köt Budapest 1907, 152.

vették át a kifejezést a magyarból.13 Milovan Gavazzi úgy véli, hogy a magyarok a pannoniai

szlávoktól vették át a dudy szláv terminust.14 Haraszti Emil az onomatopeikus alapú hangszer

etimológiai elnevezéseket vizsgáló tanulmányában a magyar duda elnevezést a lengyelből

származtatja és úgy véli hogy a hangszer használata északi irányból terjedt dél felé és a

románok tőlünk vették át.15

Összességében a nyelvészeti alapú kutatások arra mutatnak, hogy a duda terminus

valamikor a 14-16. században terjedt el a magyar nyelvben. Az átvétel szlovák közvetítésű

lengyel vagy valamelyik délszláv nyelvből történhetett. Sőt fenn áll a kettős irányú átvétel

lehetősége is, amely délszláv átvétellel magyarázná a dunántúli favályús sípszerkezetű és

szlovák közvetítésű lengyel átvétellel a felvidéki kecskefejes palóc dudák megjelenését.

A magyar népnyelvben a duda sokféle elnevezésével találkozhatunk. A Dél-Alföldön a

legelterjedtebb a bőrduda elnevezés.16 A bőrduda elnevezésre magyarázatul szolgálhat, hogy

a frikciós dobot is dudának nevezték és attól való megkülönböztetés miatt alakulhatott ki az

elnevezés. Nem ritka, hogy pusztán a duda elnevezésre az adatközlő a frikciós dobot írja le.17

A Hajdúság, a Hortobágy, a Nagykunság és a Sárrét vidékén a tömlő eredete miatt a

kutyabőrduda és a kecskebőrduda elnevezések az elterjedtek.18 Mezőkövesden és a környező

falvakban a hangszer általános elnevezése a kutyaduda.19 Paksa Katalin szerint a kutyából,

macskából, nyúlból készült dudatömlőkkel anyagi megfontolásból helyettesítették a birkabőr

tömlőket.20 Madarassy László kiemeli, hogy palóc területen nincs arra adat, hogy birkabőrön

kívül más állatbőr tömlőt is használtak volna.21 Szeged környékén a menyecskefejes dudákat

a dudás és a környezete női néven emlegette: Mariska, Bözsi, Kati stb…22 Ugyanezen a

környéken használatosak a duda hangjára utaló elnevezések: tiliduda, didliduda, nuna, dernyo

stb… A moldvai csángók egyáltalán nem ismerik a duda kifejezést, a hangszer elnevezése

síp.23 Az adatok figyelembe vételével megállapítható, hogy a jelző nélküli duda elnevezés

13 Csepregi Márta szíves közlése
14 Gavazzi, Milovan: Die Namen der altslavischen Musikinstrumente.
 In: Volkmusik Südosteuropas München, 50-97. 1966, 46.
15 Haraszti Emil: hangutánzás és jelentésváltozás. Budapest 1926, 66.
16 Szakál Aurél:A szegedi menyecskefejes duda. In:Zenetudományi dolgozatok. Budapest 1992, 199.
17 Hankóczy Gyula: Népi hangszerek Szentes és Orosháza vidékén.
 (kézirat) Koszta József Múzeum Néprajzi adattára Ltsz:116-90/12.
18 Szakál Aurél: Dudások a Közép-Tisza vidéken.
 In: Tisicum Jász-nagykun-Szolnok Megyei Múzeumok Évkönyve XII. Szolnok 2001, 260.
19 Hankóczy Gyula: Dudák és dudások Mezőkövesd környékén.
 In: Néprajzi tanulmányok Dankó Imre tiszteletére. Debrecen 1982, 819.
20 Paksa Katalin: A szegedi duda-hagyomány. In:Néprajzi Közlemények XIV. Budapest 1969, 137.
21 Madarassy László: A palóc duda. In:Ethnographia XXXXV. Budapest 1934, 83.
22 Szakál Aurél:A szegedi menyecskefejes duda. In:Zenetudományi dolgozatok. Budapest 1992, 200.
23 Tobak Ferenc: ,,Fújják és táncolnak utána.” Síposok-csimpolyosok Moldvában.

magyar nyelvterületen nem feltétlenül ugyanazt a hangszertípust jelenti. A szlovén és a

magyar nyelvben is a duda szó frikciós dobot is jelenthet, ez a tény hívhatta létre a

köcsögduda elnevezést, amely a népnyelvben nem is terjedt el.

Sárosi Bálint leírja, hogy a szarukürtök és a rövidebb fatrombiták elnevezései között

szintén szerepel a duda.24 A budapesti Etnológiai Adattár adatai azt mutatják, hogy a duda

kifejezés önmagában nem feltétlenül a légtömlős nyelvsípos hangszertípust jelenti.25 Sárosi

Bálint leírásából tudjuk, hogy náddudának is nevezték a népi klarinét típusú nyelvsípot.26

Bereczki Imre Dévaványáról írja le a hat felső és egy alsó állású népi klarinét típusú nyelvsíp

a nádduda felépítését, elkészítésének a módját és a dallam repertoárját.27

Mindezek figyelembevételével valószínűsíthető a kifejezés onomatopoeikus (hangfestő,

hangszínező) jellege, amelyet átfogó terminusként használtak a mély hangú

hangszertípusokra. A népnyelv amúgy sem törekedett elnevezéseiben a különböző

hangszertípusok szabatos különbségtételére.

A duda elnevezések terminológiájánál a témával foglalkozó szerzők a népi

elnevezéseket vették át, mely szerint a kettős sípszár áll a dallam és a kontra sípszárból és a

mély basszushangot adó, különálló, ujjnyílások nélküli dudasípot nevezik gordó vagy

bordósípnak. Bartha Dénes a nemzetközi szakterminológia figyelembevételével a következő

elnevezéseket adja meg: ,,bordun vagy bordósípnak (ez utóbbi a magyar népies elnevezés)

nevezzük két nagyjából egyenlő méretű párhuzamos síp közül azt, amelyik egy, vagy

legfeljebb kevés lyukkal, tehát egy-két kitartott hanggal kíséri a dallamsíp melódiáját. Basszus

sípnak mondjuk a mély basszushangot adó, különállóan felszerelt és hanglyukak nélkül való

dudasípot (németül Stimmer, angolul drone, a magyar népi terminológiában gordó) amely

egyedül az európai és indiai dudáknál található. A fentebb említett bordun vagy bordó nem

basszusfekvésű síp, hanem a melódiát nagyjából ugyanabban a fekvésben kíséri.”28 A bordun

vagy burdon szó a 13. század óta ismert elnevezés a tartott hang jelölésére. A népi hangszerek

kapcsán leginkább a duda bordun sípszára jelölésére alkalmazzák. A szó átvételének iránya

egyelőre nem tisztázott, a Magyar nyelv történeti-etimológiai szótára valószínűsíti a románból

 In: A duda, a furulya és a kanásztülök. Budapest 2001, 478.
24 Sárosi Bálint: Hangszerek a magyar néphagyományban. Budapest 1998, 120-122.
25 Ecsedi István: ,,a duda kedvelt hangszer, tehénszarvból készítik. A módosabbak külön fúvókát is szerelnek rá.
 Késükkel kifaragják és a díszítést választóvízzel ki is színezik.”
 In: (kézirat) Néprajzi Múzeum Etnológiai Adattár 3472,135 ;
26 Sárosi Bálint 1998, 97.
27 Bereczki Imre: 13 dal szöveggel, nádduda játék. Dévaványa/Szolnok
 In:(kézirat) Néprajzi Múzeum Etnológiai Adattár 4246, 2-3.
28 Bartha Dénes: A jánoshidai avarkori kettőssíp. In:Archeologia Hungarica XIV. Budapest 1934, 51.

való átvételt, de nem zárja ki az olasz vagy a francia szóból való eredeztetését sem.29 A szó

alapját a latin bordunus alak adja, és magyarországi megjelenésénél szintén számolni kell a

középfelnémet purdûne-német bordun alakkal is.30 A népnyelvben elterjedt bordó alak ennek

eltorzult változata lehet, illetve a szintén elterjedt gordó alak a nagybőgő vagyis a gordon

elnevezéssel hozható kapcsolatba.

 A magyar duda fő részei tehát a kettős síppá alakított dallam és bordun (kontra)síp

vagyis a sípszár, a basszus(bordó) síp és a tömlő. A tömlő levegő utánpótlása történhet szájjal

és fújtatóval. A sípszáron szólaltatják meg a dallamot és egyben a kontrakíséretet is, amelyhez

a basszus sípszárban elhelyezett nagyobb síp szolgáltatja a basszus kíséretet és mindehhez a

tömlő szolgáltatja a folyamatos levegő utánpótlást.

Karl Magnus Klier szerint a duda elnevezés valamely nyugati szláv nyelvből való

átvételként Dudelsach formában a 16. században jelent meg a német nyelvben.31 A német

nyelvben megjelenő új kifejezés szintén egy új hangszertípus megjelenésével jár együtt, ahol

a korábbi egy basszussípos Bock (kecskebak) dudatípust szorítja ki a 1460-1500 között

megjelenő két basszussípos Dudelsack. Az elnevezések vándorlása nem feltétlenül jelenti

ugyanazon hangszertípus átvételét is, de valamely újítás meghonosodása feltételezhető,

máskülönben nem lenne szükség egy idegen elnevezés átvételére.

A magyar oklevél-szótár 1272-1325 közötti időszakból származtatja a helységnévre

utaló,,aliam terram Goydusbogdan uocatam” bejegyzést.32 A Veszprém megyei

Gajdosbogdány helynév Győrffy György szerint a gajdos-dudás elnevezésű zenészek által

lakott falunévre utal.33 Gajdobogdány helységenevet Oskar Elschek szintén dudások

lakóhelyének véli, de szerinte szlovák származásúak, mert a Bogdan kifejezésben a Bog dan

vagyis ,,Isten adománya” alakot véli felfedezni, illetve a 16-17. századtól datálható Gajdos

családnév szlovák elterjedésével érvel.34 A magyar nyelv történeti-etimológia szótára szerint a

középkori gajd szavunk tisztázatlan eredetű és valószínűsíti, hogy a Balkánon a vlach

pásztorkodás által terjedt el. Illetve a gajda tájszót a középkori gajd kifejezéstől független,

későbbi szerb-horvát átvételnek tartja.35 Füzes Endre szerint a gajda elnevezést inkább a

29 TESZ I. 1967, 390-391.
30 Boronkay Antal(szerk): Brockhaus Riemann zenei lexikon. 1.kötet Budapest 1983, 261.
31 Klier, Karl Magnus: Volkstümliche Musikinstrumente in den Alpen. Kassel 1956, 38.
32 Szamota István-Zolnay Gyula: Magyar oklevél-szótár. Budapest 1902-06, 209.
33 Györffy György: Az Árpádkori szolgálónépek kérdéséhez. In:Történeti Szemle Budapest 1972, 298.
34 Elschek, Oskar: Die Volksmusikinstrumente der Tschehoslowakei Leipzig 1983, 229.
35 TESZ I. 1967, 1013.

magyarországi szerb és horvát népcsoportok használták a dudára.36 G.Szabó Zoltán szerint a

Maros menti szerbek, a bácskai bunyevácok és szerbek, a baranyai bosnyákok, a Dráva menti

sokácok és Budapest környéki horvátok és szerbek köznépi szóhasználatában csak a gajde

többes számú alak az elterjedt.37 Az egyenes basszus sípszáras, fújtatós, hengerfejes, dupla

sípszáras gajde jellegzetessége a sípszár végére illesztett fatülök a rog, amelynek segítségével

erősíti fel a dudatípus a tonika és az alsó kvart hangjait, ami a dallam kontrakíséretét

biztosítja. Hasonló méretű és alaphangú dudák főként Szlavóniában és a Száva folyó mentén a

szerbek és a horvátok által egyaránt lakott területeken találhatóak. A Vajdaságban és a

Bánátban a gajde jóval nagyobb típusa található, amelynek a tülök (rog) mérete is a duplája. A

bácskai és bánáti szerbek és a bácskai bunyevácok is fújtatóval használják ezt a dudatípust. A

szlavóniai Belovár környékén elterjedt favályus szerkezetű hármas sípszáras, fújtatós

dudatípus elnevezése a dude.38 Ugyanez a típus a Dráva mentén mindkét oldalon és magyar

nyelvterületen Sellyétől Csurgóig elterjedt.39 A boszniai Livanjsko polje környéki basszus

sípszár nélküli, paralel kettős sípszárú dudatípus elnevezése a diple. 40

A morváknál és a szlovákoknál az utóbbi kétszáz évben általánossá vált a gajdy

elnevezés, míg a cseheknél a dudy.41 A régi cseh forrásokban korábban sokféle elnevezése

volt a dudáknak: kór, korec, gajdy, kajdy, kejdy, dudy, kozy, koza, kozice, kozlik pukl, puklik.

A kozyi, koza a lengyel kecske, a kozice, kozel a kobza, és a pukl a német Böckel

kifejezésekből kerültek a cseh nyelvbe. A kór és a kořec kifejezések a 15. századra kozicě

kifejezéssé alakulnak, amelyek a chorus, chorum szavakból alakultak ki.42

Lengyelországban régiónként eltérő típusok és elnevezései találhatóak a dudáknak. A

nagy-lengyelországi Zbaszyń környéki basszus sípszár nélküli, fújtatós, szimpla sípszárú,

kecskefejes dudák elnevezése a sierszeńki vagyis hólyagsíp.43 A nagy-lengyelországi

Wolsztyn környékén az egyenes, basszus sípszárú, fújtatós kecskefejes, szimpla sípszáras

dudatípus elnevezése koziol doślubny (fekete kecske) és a hajlított basszussípos, fújtatós,

kecskefejes, szimpla sípszáras típus elnevezése a koziol bialy (fehér kecske). A nagy-

lengyelországi Wielkopolski környékén a hajlított basszus sípszárú, fújtatós, szimpla sípszárú

kecskefejes dudatípus elnevezése a dudy.

36 Füzes Endre: A duda (gájda) készítése Mohácson. In: A pécsi Jannus Pannonius Múzeum Évkönyve Pécs
1959, 179.
37 G. Szabó Zoltán: A duda. A Néprajzi Múzeum Tárgykatalógusai 9. Budapest 2004, 23.
38 Sirola, Bozidar: Sviraljke s udarnim jeziékom. Zagrab 1937, 118-120, 150-151.
39 G. Szabó Zoltán 2004, 24.
40 Sirola, Bozidar: 1937, 118-120, 150-151.
41 Markl, Jroslaw: Česká dudácká hudba. Praha 1962, 13.
42 Ludvik, Kunz: Die Volksmusikinstrumente der Tschechoslowakei. Leipzig 1974, 121.
43 Olędzki, Stanislaw: Polskie instrumenty ludowe. Krakkó 1978, 75-89.

A Nyugati-Beszkidekben található Żywiec régióban az egyenes basszus sípszárú, fújtató

nélküli, hengerfejes szimpla sípszárú dudatípus elnevezése a dudy. A Magas-Tátrában

Bukovinában (Zakopane) az egyenes basszus sípszárú, fújtató nélküli, kecskefejes, hármas

sípszárú dudatípus elnevezése szintén a dudy. A gajdy elnevezést az egyenes basszussípos,

fújtatós, hengerfejes, szimpla sípszáras sziléziai dudatípusra használják. Kunz Ludvik a cseh

és szlovák dudatípus elnevezések vizsgálatánál a gajdy kifejezést vlach-szlovák-morva irányú

átvételnek tartja.44

Az ukránoknál a kecskebőr tömlős, 5-7 néha 8 ujjnyílásos szimpla sípszáras dudák

terejdetek el, amelyeknek duda vagy volinka az elnevezése. A hangszertípus külön

érdekessége, hogy a sípszárba libatollból kialakított duplanyelvet tesznek.

Romániában a basszus sípszáras, kecskefejes, dupla sípszáras dudák és basszus

sípszáras, hengerfejes, szimpla sípszáras dudák is megtalálhatóak. Romániában a dudák

Moldvában, Olténiában, Munténiában, Dobrudzsában, Dél-Nyugat Erdélyben és a Bánságban

elterjedtek.45 A román dudák elnevezése csimpoj. A magyar nyelv történeti-etimológiai

szótára szerint a magyaros csimpolya alak a bizonytalan eredetű román cimpói duda jelentésű

szóból került átvételre.46 Első megjelenése 1775-ből datált, ahol Csimpojas alakban

személynévként szerepel. A Hunyad megyei Kornis család levéltárából származó adat alapján

az Arad megyei Halmágyon 1745-ben már ismert a ,, Csimponér vagy is

dudás…”elnevezés.47

Dincsér Oszkár szerint a román cimpoi duda elnevezés görög eredetű.48 Erre hivatkozva

Pávai István a román cimpoi duda elnevezést, a spanyol cinfonia, a francia chifonie, a grúz

csiboni és az olasz zampogna dudát jelentő kifejezéseket a görög szimfónia szóval hozza

összefüggésbe.49

Herman Ottó 1898-as Szentesről származó leírásában szintén a csimpolya szót használja

az olasz duda leírására: ,,Szentes, Szeged környékén dudaszóra táncolnak. Sőt vannak bandák

is, amelyek dudából, klárinétból és olasz csimpolyából állanak.”50 A leírás értelmezhető úgy

is, hogy két különböző dudatípus volt használatban, vagy a duda kifejezést Herman Ottó itt a

ritmus hangszerként funkcionáló frikciós dobra érti. Arany János a ,,Vojtina levelei” című

versében szintén a dudától eltérő hangszertípusként szerepel a csimpolya: ,,Lant nemigen

44 Kunz, Ludvik 1974, 121.
45 Alexandru, Tiberiu: Instrumentele muzicale ale poporului român. Bucureşti. 1956, 77.
46 TESZ I. 1967, 531.
47 Pávai István: Az erdélyi és a moldvai magyarság népi tánczenéje. 1993, 23.
48 Dincsér Oszkár: Két csíki hangszer. Mozsika és gardon. Budapest 1943, 5.
49 Pávai István 1993, 24-25.
50 Herman Ottó: Duda, klarinét, csimpolya. Szentes/Csongrád 1898 (kézirat) Etnológiai Adattár 4316/36.

van…tollsíp és duda, előre tökszár, csimpolya, doromb, madárkelepce és repedt kolomp.” A

versben szereplő tollsíp valószínűleg a ,,regőssíp” elnevezésű, szimpla lúdtól síppal

megszólaltatott népi klarinét lehet, amelynek jellegzetes kísérő hangszere volt az egyszerűen

dudának nevezett frikciós dob.

A román nyelvben a gaidă szó szintén ismeretes, mint a cimpoi tájnyelvi megfelelője.

További jelentése ,,dudakísérettel előadott tánc, illetve az ilyen tánc dallama.” A gaidă szót a

román nyelvészek a bolgár és a szerb gajda szó átvételének tartják.51 Bulgáriában a dudáknak

több, különböző típusa is fellelhető. Megtalálhatóak az egy és a három basszussípos típusok,

illetve a szimpla és a dupla sípszáras változatok is. A kecskefejes sípszárak ritkák, emberfejes

sípszárak nincsenek és a fújtatós dudának is egy furcsa változata található, amelynél a fújtató

nem közvetlenül a tömlőhöz csatlakozik, hanem egy hosszú csővel van összekötve, és a földre

helyezett fújtatót a dudás a lábával pumpálja. Bulgáriában az összes dudatípus elnevezése

gajda. A bolgár dudatípusok morfológiai sokszínűsége arra enged következtetni, hogy a

dudatípusok igen régen jelen vannak a térségben és a különböző időszakok, különböző irányú

hatásainak, illetve a helyi fejlesztéseknek köszönhetően alakultak ki a sokszor nagyon eltérő

dudatípusok.

A Macedóniában használt szimpla, hajlított sípszáras dudatípus felépítésében a Bulgária

déli részén a Rodope hegységben használt dudatípussal rokonítható.52 A macedón duda

elnevezése szintén gajda. Ugyanez a típus szerbia déli részén is elterjedt, ahol az elnevezése

gajde.53 Szintén ez hajlított szimpla sípszáras dudatípus található Albániában is, ahol az

elnevezése gajda.54 Törökországban csak a ruméliai (európai) területen elterjedt szimpla

sípszárú trákiai dudatípus elnevezése a gajda és kimutathatóan bolgár jövevény hangszernek

tartják, a dupla sípszárú dudatípusok elnevezése a tulum .55

Pais Dezső a gajdol kifejezés nyelvészeti vizsgálatának kapcsán arra a

végkövetkeztetésre jut, hogy a 13-14. századi tulajdonnévi alkalmazású ,,trombitás” jelentésű

gajd-ot előadó személy a későbbiekben a gajdos, gajdoskodik szavak a részegség

jelentéskörébe tartozó kifejezéssé válik.56

Mivel az 1272/1325-ös keltezésű oklevélben említett Goydusbogdan helyiségben egy

1351-es adat szerint ,,trumbatores” élnek és egy 1488-as adat szerint az ezzel a hellyel

51 Ioan Oprea, Carmen-Gabriela Pamfil, Rodica Radu, Victoria Zăstroiu:
 Noul dicţionar universal al limbii române. Bucureşti, Chişinău 2006, 511.
52 Brauer-Benke József: A rodopei duda. In: Néprajzi Látóhatár IX. Budapest 2000, 181-191.
53 Sirola, Bozidar 1937, 118.
54 Sokoli, Ramadan: Veglat muzikove te popullit SHQIPTAR .Tirana 1966, 60.
55 Picken, Laurence 1975, 549.
56 Pais Dezső: A magyar ősvallás nyelvi emlékeiből. Budapest 1975, 180-182.

azonosítható ,,Kysbogdan” birtokosa ,,Trombitás Balázs”, illetve a Schlägli szójegyzékben a

latin ,,tíbia” megfelelőjeként bukkan fel a gajd kifejezés és Pais Dezső úgy gondolja, hogy

erős, harsány, vastag hangot adó hangszertípust jelölhettek vele. Ezért nem kizárható, hogy a

gajd hangszernév nem dudatípus jelölésére szolgált, hanem szimpla vagy dupla nádnyelves

nyelvsípot értettek alatta. Éri Péter szintén megjegyzi, hogy a Schlägli szójegyzékben a gayd

szó tibia megfelelésben található, amelynek jelentése a további szótárakban síp, tárogató síp,

billegető síp.57

Henry G Farmer szerint a gajd elnevezés eredeti arab alakjában ghaiţa illetve ghayta,

gha’ita vagy ghita alakjaiban a hengeres furatú nyelvsípokat vagy a kónuszos furatú

oboaféléket jelöli a volt moszlim spanyol területeken és Észak-Afrikában.58 Azonban Henry

G Farmer szerint a szó nem arab eredetű, hanem a vulgaris latin wactare szóból, illetve a

korai francia guetter kifejezésből eredeztethető, amelyekből a középkori angol wayte és a

modern angol wait is származik. A szó az eredeti latin és francia jelentésében azokra a

személyekre utalt, akik a nyelvsípjaikkal éjjelenként óránként jelezték az időt. Max Wade-

Matthews az angolszász wacian vagy az ófelnémet Wahta vagyis őr szóból eredezteti az őrök

által megszólaltatott síp elnevezését.59

A spanyolországi, Galiciában a napjainkban is használják a gaita gallega elnevezésű,

dupla nádnyelves, kúpos furatú, szimpla sípszáras, egy basszussípos, dudatípust. A spanyol

nyelvben más variáns elnevezések is megtalálhatóak a dudára, amelyek feltehetően az arab

nyelvből kerültek átvételre, mert a szó eleji ,,gh” torok hangból fejlődhettek ki.

Čeněk Zíbrt szerint az ibér eredetűnek tartott găita elnevezés spanyol közvetítéssel

került az arab, onnan a török, majd a délszláv illetve a magyar nyelvbe.60 Albániában a gajda

szimpla nádnyelves, szimpla, hengeres furatú, de a végén tompaszögű visszahajlásúra

kialakított sípszárú, egy basszussíppal ellátott dudatípus, ami a macedón és a rodopei bolgár

dudákkal felépítésükben és elnevezésében is rokonítható. Baines kiemeli, hogy Macedóniában

és Romániában a dudaalkatrészekre sokszor bolgár terminusokat használnak.61 A néprajzi

analógiák áttekintése arra mutat, hogy a Balkánon a transzhumansz pásztorkodással terjedt el

ez a dudatípus és vele együtt az elnevezés is. A magyar nyelv történeti-etimológiai szótára a

57 Éri Péter: Adalékok a duda történeti névanyagának a kérdéséhez.
 In: A duda, a furulya és a kanásztülök. Budapest 2001, 254.
58 Farmer, Henry George: ,,Ghayta” In: Enciklopeadia of Islam. Leiden ,Brill 1960-2003, II. kötet 1027-1028.
59 Wade-Matthews, Max: A hangszerek és a zene könyve. Budapest 2006, 42-43,
60 Zíbrt,Čeněk: Dudy staročeské is novejší. Český Lid. IV. 278.
61 Baines, Anthony: Bagpipes. Oxford 1960, 85.

középkori gajd szavunk eredetével kapcsolatban szintén a balkáni vlach pásztorkodás általi

elterjedést valószínűsíti.62

Az eddigi adatok alapján teljes bizonyossággal nem megállapítható, hogy a honfoglaló

magyarság magával hozott valamilyen dudatípust vagy a Kárpát-medencében ismerte meg

azt. Amennyiben a kelet-európai dudatípusok a 9. század előtt kialakultak, akkor a magyarság

is megismerkedhetett a hangszertípussal, de az etimológiai és az ikonográfiai adatok ezt nem

igazolják. A 15-18. század közötti időszakból a szimpla sípszáras dudák két típusa ismert. Az

egyik a német és nyugati szláv dudatípusokkal a másik pedig a balkáni gajda típussal

rokonítható. Ez utóbbi a vlach transzhumansz pásztorkodás által terjedhetett el.

A magyarországi duda ábrázolások legkorábbi, a korai reneszánsz időszakára eső 14-

15. századi példája az alsóörsi református templom külső oldalfalán feltárt freskóján látható

dudás alak.63 Az alsóörsi templom eredetileg a 13-14. században épült, és a most külső falként

szolgáló déli fal valószínűleg korábban belső falként szolgálhatott, mert a jelenlegi bejárat

1788-ban lett kialakítva.

Budán készült 1481-ben készült a Kálmáncsehi Domonkos számára az a breviárum,

(zsolozsmás könyv) vagy egyszerűbben a Kálmáncsehi-kódex, amelynek jobb oldali lapszéli

díszítésén egy meztelen, angyal figura látható, aki egy basszussíppal ellátott, kúpos furatú,

szimpla sípszáron játszik. Szintén a Kálmáncsehi-kódex díszlapjának alján látható egy őz

hátán üldögélő kis angyal, aki hasonló dudatípuson játszik. A breviárium kódexfestője

Franciscus de Kastello Ithallico de Mediolano. A művésztörténet szerint a mester neve és

stílusa alapján Lombardiából származott, itáliai művei azonban nem maradtak fenn. Stílusa a

ferrarai és lombardiai iskolákhoz sorolható, illetve a késő gótika is érződik rajta.

 Egy 1480 körüli Corvin-kódex keretdíszén egy bohócsapkás alak kezében látható duda

tölcséres végű szimpla dallam sípszárral és vékonyabb de hasonló felépítésű basszussíppal

rendelkezik. A basszussípon a nyugati dudatípusokra jellemző hengeres toldalék is látható,

amire a finomhangolás miatt van szükség. Szekeres-Farkas Márta szerint a valószínűsíthetően

importált kódexnek nem sok köze van az ország saját kultúrájához.64

A Mátyás-graduálé egyik ,,A” iniciálé bal szárában látható dudás szintén egy szimpla

kúpos sípszáras dudán játszik. Egy Mátyás király Budai palotájából fennmaradt

kályhacsempén látható dudásnál szintén ez a szimpla, kúpos furatú dallamsípos dudatípus

62 TESZ I. 1967, 1013.
63 G. Szabó Zoltán: A dudaábrázolások elemzési lehetőségei. In:Néprajzi Értesítő LXXXV. Budapest 2003, 158.
64 Szekeres-Farkas Márta: A királyi udvar zenéje. In: Képes magyar zenetörténet. Budapest 2004, 51.

látható.65 Ugyanezt a kályhacsempét Zolnay László könyvében már a 15. század végéről

Besztercebányáról származtatja.66 A győri Cantionálé lapkezdő iniciáléjában szintén

bohócsapkás Joculátor látható, aki kúpos szimplasípszáras, kúpos egybasszussípos duda

típuson játszik.

II. Ulászló király graduáléjának miniatúráján egy basszussípos, szimpla kúpos sípszárú

dudán játszó majom látható. Az 1515-20 körül keletkezett Bakócz graduálé kottás oldalának

lapszéli díszítésén egy angyal szólítja a pásztorokat Jézus imádására. A földön ülő pásztor

mellett látható a kúpos csövű, szimpla sípszáras egy basszussípos dudája.

A Bruckhard von Birkenstein féle 1686-os kiadású geometria tankönyvének

illusztrácóit a németalföldi Justus van de Nypoort készítette. A mértani ábrákat magyarországi

várak és erődítések, illetve városképek ábrázolásai kísérik, amelyeken a korabeli élet

zsánerképei láthatóak. Devecser városa előterében egy asszony látható a gyermekével, akik a

fa alatt ülő pásztor dudajátékát hallgatják. A dudatípuson jól látható a peremgyűrűs illesztésű,

kúpos végű, basszus és a szimpla dallam sípszár. Nypoort másik Varano várát bemutató

metszetén hegedűvel és dudával kísérik két férfi táncát, akik közül az egyik boros kancsót tart

a kezében és úgy táncol. A szimpla dallam sípszár itt is peremgyűrűs illesztésű, kúpos csőben

végződik, de a basszus sípszár tölcséres végű, de nem peremgyűrűs illesztésű. Illetve a dudás

hátán látható még egy ráhajló tölcséres végződésű basszus sípszár is, amely nehezen

magyarázható.

A 14-17. századi magyarországi duda ábrázolásainak nagyrésze egy basszus sípszáras

és szimpla, kúpos sípszáras dudákat ábrázol, ami a hangszertípus elterjedtségét bizonyítja.

Ettől eltérő, két basszussípos dudatípus látható Taurinus István gyulafehérvári kanonok 1519-

ben kiadott Dózsa György lázadásáról szóló verses kötetének címlapján, ahol Dózsa György

kivégzését kísérve egy szablyát viselő, félig elfordult dudás játszik rajta.

G. Szabó Zoltán az általa felsorolt ábrázolásokon látható hangszereket a nyugat-

európai duda típusokhoz sorolja.67 Azonban csupán az ábrázolás alapján nem megállapítható,

hogy a kúpos dallam és basszussíp dupla vagy szimpla nádnyelves dudatípus. G. Szabó Zoltán

munkáiban Hubert Boone formai és szerkezeti különbségeken alapuló tipológai

meghatározását követi, amely szerint a kettes csoportba tartoznak azok a dudatípusok,

amelynél a bőrtömlőhöz egy sípszár és egy basszus sípszár tartozik. Két altípusa szerint a

65 Keresztúry Dezső-Vécsey Jenő-Falvy Zoltán: A magyar zenetörténet képeskönyve. Budapest 1960, 36.
66 Zolnay László: A magyar muzsika régi századaiból. Budapest 1977, 314.
67 G. Szabó Zoltán: A duda. A Néprajzi Múzeum Tárgykatalógusai 9. Budapest 2004,29.

dallam sípszár lehet kúpos és hengeres kialakítású is. A kúpos dallam sípszárba a legtöbbször

valóban dupla nádnyelves sípot illesztenek, azonban ez nem kizárólagos.

A csehországi Bohémiában elterjedt kúpos, de szimpla nádnyelves duda sípszár 7+1

ujjnyílásaival Anthony Baines szerint jellemzően nyugat-európai típus.68 Bulgáriában a

Szófiától keletre található hegyvidéken szintén elterjedt egy hat ujjnyílásos, szimpla

nádnyelves, kúpos duda sípszáras dudatípus.69 Ezt a dudatípust Törökországban trák gajdának

nevezik és elterjedésénél egyértelműen kimutatható a bolgár átvétel.70 A debreceni néprajzi

gyűjteményben található V.1929.179. leltári számú ,,pásztorsíp” valójában egy kúpos, szimpla

duda sípszár. A hat ujjnyílás közül a fentről számított harmadik és hatodik nagyobb és

szélesebb a több ujjnyílásnál. Ezen kívül a legfelső ujjnyílás felett még egy egészen kisméretű

fémbetétes nyílás is található. A leíró karton szerint Orosz László gimnazista ajándéka. A

duda sípszárat Orosz Márton kabai lakos, 3-as honvéd közlegény hozta magával Romániából.

Mivel a Kárpát-medencében és a Balkánon is fennmaradtak szimpla nádnyelvvel

megszólaltatott kúpos kialakítású, szimpla duda sípszárak, a hangszertípus középkori

magyarországi jelenlétével is számolni kell. Szintén figyelembe kell venni, hogy Antonio

Bonfini: Rerum Ungaricum Decades 1487-1495 közötti leírásából kiderül, hogy Beatrix

királyné különösen kedvelte az Itáliából érkezett bohócokat, színészeket, muzsikusokat.71

Összességében az udvari zenében ábrázolt dudatípusoknál mindenképp számolni kell a

jövevény hangszerekkel. Azonban a nyugati dudatípusok használata mellett feltételezhető a

Balkán irányából elterjedt dudatípusok jelenléte is. A 15-18. századi ikonográfiai ábrázolások

alapján az állapítható meg, hogy a nyugati típusú, tölcséres végű dallam és basszussípos

dudatípusok mellett, a Balkán nagyrészén elterjedt kónikus kialakítású, szimpla

dallamsípszáras dudatípusok is elterjedtek voltak. Ez a típus látható II.László Breviáriumában

és Bakócz graduálé pásztor ábrázolásán is.

Kozák József a középkori adatokkal egyáltalán nem foglalkozik, mert úgy véli, hogy a

középkori és későbbi udvari zenében felbukkanó általános európai dudatípusok hatása a népi

hangszeres gyakorlatra nem számottevő.72 Ellenérvként felhozható, hogy a nyugati eredetű

basszus sípszár az udvari kultúra által közvetítve jelenik meg a népi hangszeres gyakorlatban.

Szintén fontos szempont, hogy a 17.században a duda kifejezetten a magyar urak kedvenc

hangszerének minősül. Geleji Katona István az 1636-os Öreg Graduáljának ajánló levelében a

68 Baines, Anthony: Bagpipes. Oxford 1960, 81.
69 Baines, Anthony 1960, 89.
70 Picken, Laurence 1975, 549.
71 Szekeres-Farkas Márta: A királyi udvarok zenéje. In: Képes magyar zenetörténet. Budapest 2004, 49.
72 Kozák József 2001, 373.

dudát a magyarok első muzsikájának minősíti: ,,Az orgonán értvén m nden fuvos és tŏmlŏs

sipokat az mīnemŭ a’ Magyaroknak elsŏ Musicajok, az bordó síp avagy duda is”73 A 17.

század végén (1660-90) Apafi Mihály erdélyi fejedelem a helyi hagyomány szerint dudaszóra

táncol és nem a nyugati (francia) divatot követi.74

Ebből arra lehet következtetni, hogy a fejedelmi udvarokban a magyar hagyományos

dudatípusok voltak jelen és nem az idegen eredetű jövevény hangszerek. Amennyiben mégis

nyugati eredetű dudatípusokról lenne szó, azok több generációval korábban érkeztek és a 17.

századra meghonosodtak, ebből kifolyólag sem az úri, sem a népi kultúra nem idegenkedett a

használatuktól. Erre utalnak Esterházy Pál 1656 évi énekgyűjteményének sorai: ,, Keljünk fel

asztaltól, ha jólaktunk a bortól s táncoljunk. Szóljon hegedű sétáljunk. Dudás is bőgjön,

mulassunk…Magyar táncot vonhatsz, te dudás is fujhatsz Immáron. A közrend is hadd

táncoljon, Innét senki se oszoljon…”

Szabolcsi Bence a zenei vizsgálatok kapcsán kihangsúlyozza, hogy a 16. században még

nincs éles határ a népi és az úri zenei hagyomány között.75 G.Szabó Zoltán azzal magyarázza

a kettős duda sípszár legkorábbi 18-19. századi felbukkanását, hogy a korábbi ábrázolások

főként Nyugat vagy Dél-Európából érkezett alkotóktól származnak, ezért G.Szabó Zoltán

szerint csak az általuk élőben vagy képről ismert hangszereket tudták hitelesen vagy kevésbé

jól ábrázolni.76

Jovan Paćić 1808-as akvarelljén egy bácskai dudás látható. Bár a duda sípszár nem

látható, a sípszár csikófejű faragványban végződik, ami a dupla sípszáras magyar dudatípusok

egyik jellemzője. Mivel a szintén 1808-ból származó bácskai gajdást ábrázoló képen jól

látható a szerb gajda dudákra jellemző nagyméretű, pipaszerű sípszárat hosszabbító tölcsér,

elfogadható, hogy a festő pontosan ábrázolta az általa látott, különböző hangszertípusokat.

Egyértelműen félparalel, kettős duda sípszár ábrázolás fedezhető fel az osztrák utazó

Alexander Clarot ,,Bajnai parasztok” című 1840-es évek eleji színes litográfiáján, amely

dudatípus Ausztriában nem terjedt el, ezért az ábrázolás a helyben látott hangszertípust élethű

megjelenítésének tekinthető.

Egy sárréti kondáskürt karcolt díszítésének részletén, amelyet Szűcs Sándor rajzolt le,

egy kondás fokosra támaszkodó, sarkantyús, bőgatyás, tollas kalapot viselő és egy hasonló

öltözetű, kezében kulacsot tartó, táncoló férfialak látható, akinek a táncához egy szűk,

73 Kodály Zoltán: Magyar népzene. Budapest 1960, 77.old 139.jegyzet
74 Sárosi Bálint 1998, 117.
75 Szabolcsi Bence: A magyar zene évszázadai. I. Budapest 1959,105.
76 G. Szabó Zoltán 2004, 29.

zsinóros nadrágos, szőrkucsmás, kecskefejes dudatípuson játszó dudás szolgáltatja a zenét.77

A kecskefejes duda sípszára tölcséres végű és a képen nem látható a basszus sípszár. A

faragvány készítője egyszerű pásztorember és nem valószínű, hogy idegenben látott

dudatípust ábrázolt volna. A tölcséres végződés egyenes, ezért feltételezhetően nem a sípszár

végére illesztett, íves tölcsért akart megjeleníteni.

A felsorolt példákat figyelembe véve semmiképp nem fogadhatjuk el általános

tendenciaként, hogy a külföldről érkezett személyek csak az általuk otthonról megismert

hangszertípus ábrázolására lennének képesek és csak a honi ábrázolások megjelenésével lehet

objektív képet kapni a helyi duda sípszár típusokról.

A 15-16. századi időszakból a dudatípusok egy másik archaikus formája is adatolható,

amelynek több hiteles ábrázolása is fennmaradt. Ilyen a német nyelvterületen Platerspielnek

nevezett basszussíp nélküli hólyagduda látható Petrus Bertelius 1589-es fametszetén.78

Ugyanilyen hólyagdudán játszik az egyik zenélő angyal az Esztergomi Keresztény Múzeum

1510-es évekre datált festett fa domborművén. Daniel Hopfer (1470-1536) Török síposok

című rézmetszetén, három lovon ülő zenész látszik, akik közül az egyik kónuszos csövű

hólyagdudán játszik.79 Amint az a 15. századi Radzivil krónika ábrázolásából kiderül a

hólyagduda ebben a korszakban az ukránoknál is népszerű hangszer volt.

Karl Magnus Klier szerint a hólyagduda (Platerspiel) a schalmeiből alakult ki és ez a

hangszertípus szolgált alapul basszus sípszárral kiegészülve a német dudatípusoknak.80

1519-ben Tirolban magyar és cseh medvetáncoltatók jártak, akik egyik kísérőhangszere

a hólyagduda.81 Az adatokból kitűnik, hogy a basszussíp nélküli, kónikus, dupla nádnyelves

dudatípusok jelen voltak Magyarországon és nemcsak az elit, de a népi kultúra

alkalmazásában is.

A kettősklarinétokból valószínűsíthetően úgy alakultak ki a duda sípszárak, hogy az

összekötözött sípcsövek biztonságosabb rögzítése érdekében azokat egy favályúba helyezték.

Ez a favályú sípszáras dudatípus a Mediterránium keleti részén, a Kaukázusban és Kelet-

Európa egyes térségeiben maradt fenn. Ilyen favályús sípszár szerkezetű, basszussíp nélküli

dudatípusok a cseremisz süvir, a grúz csiboni, a török tulum és a krétai tsambouna. A favályús

dudasípszár fejlettebb formáját mutatják a veszprémi és keszthelyi néprajzi gyűjteményekben

77 Szűcs Sándor:Betyárok, pandúrok, egyéb hírességek. Budapest 1969, 187.
78 Bertelius, Petrus: Diversarum nationum habitus. Passau 1589.
79 Papp Géza: A török hódoltság krónikásai. In:Képes magyar zenetörténet. Budapest 2004, 57,
80 Klier, Karl Magnus 1956, 32.
81 Salmen, Walter: Zur Gesichte der Bärentreiber und der Tanzbären.
 Studia instrumentorum musicae popularis. III. Stockholm 1974, 204.

található fújtatós dudák. A favályús dudasípszár bolhalyuk nélküli és a dallamsípon öt a

bordun sípon egy ujjnyílás van kialakítva. A három sípot magába foglaló sípszár, fej nélküli

sípszártőkébe illeszkedik. Ezek a hengerfejes, favályús sípszáras dudák morfológiailag a

Dráva menti horvátok dudatípusával rokoníthatóak, amit Somogy megye déli részén

használtak. Manga János tanulmányából tudjuk, hogy ez a dudatípus Dél-Somogyban,

Horvátországban a Dráva mentén és Belovárban, illetve a Zólyom megyei Besztercebányán

maradt fenn.82 Bernard Garaj szerint a 3 és 4 síppal rendelkező dudatípus délszláv

közvetítéssel jutott el a Csallóköztől északra élő szlovákokhoz.83

A veszprémi néprajzi gyűjteményben található duda(ltsz: P128) a Néprajzi Múzeum

Etnológiai Adattárának anyagában található adatok alapján a délvidéki horvátok által használt

fújtatós dudatípussal rokonítható.84 Ezt a dudatípust Szlavónia és Horvátország északi

peremvidékén is használták.85 Békefi a tanulmányában szintén említi és délvidéki típusnak

határozza meg ezt a dudát, de a leltári számát 4086- P.126-nak adja meg és ismeretlen

lelőhelyűnek minősíti.86 Azonban a tanulmányban közölt fénykép és a megadott méretek

alapján valószínűsíthető, hogy ugyanarról a hangszerről van szó. A keszthelyi néprajzi

gyűjtemény (ltsz:58.2085.1) ismeretlen eredetű dudatípusa szintén favályús sípszerkezetű,

fújtatós rendszerű. A bolhalyuk nélküli, oktáv hangterjedelmű, 3 szimpla nádnyelves sípszár

csövei nádból készültek és keményfából faragott favályúba vannak illesztve. A keszthelyi

duda morfológiailag szintén a délvidéki dudatípussal rokonítható.

A favályús dudasíp szerkezetből a hangnyílások számának növelésével alakulhatott ki

az oktáv hangterjedelmű kontrasípos duda sípszár, amelynél a toldalék szarutölcsér már csak a

kontra vagy bordunsíp végéhez csatlakozik, mert a dallamsíp az oldalsó hangoló nyílással

zárul. A hat hangképző nyílású sípszár oktáv terjedelművé való átalakításához a dallamsíp

hátsó részén egy hangnyílást kellett vágni, amely a favályús szerkezeten bonyolult

kivitelezésűvé vált, ezért alakulhatott ki az egy fából faragott bolhalyukas kettős sípszár.87

Kozák József a Kubinyi Ferenc által leírt háromféle dudasíp típus közül, az első

bodzafából készült, mindkét végén ólommal kiöntött, egy rövidebb bordó és egy hosszabb

82 Manga János: Magyar duda-magyar dudások a XIX-XX. században.
 Népi kultúra-népi társadalom Budapest 1968, 180-181.
83 Garaj, Bernard: Gajdy a gajdošská tradícia na Slovensku. Bratislava 1995,
84 EA 10077/1-19, EA 1743/1-8.
85 Szabó Zoltán: Dudások a magyarországi szerb és horvát népszokásokban.
 In: A Duna menti népek hagyományos műveltsége.Budapest 1991, 460.
86 Békefi Antal: A bakonyi pásztorok zenei élete. II. rész
 In: Veszprém megyei múzeumok közleményei 13. Veszprém 1978, 407.
87 Kozák József: Duda a Kárpát-medence népeinek hangszeres zenéjében.
 In:AGÓCS Gergely(szerk) A duda, a furulya és a kanásztülök. Budapest, 2001, 388-392.

dallam sípszárból álló duda sípszárat tarja a legkorábbi magyar duda sípszár leírásának, de

úgy véli, hogy a bordó sípszár a kiszáradása miatt a favályúban felcsúszott és félrefordult és

ezért lenne a magyarázat az eltérő hosszúságra.88 Kubinyi Ferenc leírásából kiderül, hogy a

,,bordószár azért rövidebb, hogy a dudasíppal a nóta összehangozzék.”, ezért nem valószínű,

hogy a bordószár kiszáradása okozná a két sípszár közötti eltérést.89 A leírás alapján egy hat

ujjnyílásos dallamsípból és egy ujjnyílás nélküli bordun vagy kontrasípból álló kettős

sípszárról van szó. A hat ujjnyílás a leírás alapján mind felső állású. Kubinyi Ferenc kiemeli,

hogy mind a dallam, mind a bordun síp oldalán található lyukak hangolásra szolgának és a

dudajáték közben nem használják. A második sípszár típus egy hüvelykkel (kb 2,6 cm)

rövidebb és sem a bordun, sem a dallam sípszár oldalán nem található hangoló nyílás. A

harmadik sípszár típus bordun sípszárán egy a kisujj számára kialakított ujjnyílás található és

az oldalán nincs hangoló nyílás. Mivel Kubinyi közléséből kiderül, hogy a felsorolt három

dudasípszár típust Krisztián János a bugaci pusztán dolgozó számadó juhász készítette

valószínűsíthető, hogy a 19. század közepén a kiskunsági pusztákon még három, eltérő

dudasípszár típust használtak. Az eltérés a különböző fejlődési fokozatokkal magyarázható,

amelyek adott időszakban még megragadhatóan egymás mellett léteztek.

 A mai magyar dudákra jellemző kettős sípszár eddig ismert legkorábbi ábrázolása

Jovan Paćić 1808-as akvarellje, amelyen egy bácskai dudás látható. A duda sípszár ugyan

nem látható, de a sípszár csikófejű faragványban végződik, ami a dupla sípszáras magyar

dudatípusok egyik jellemzője. A kettős sípszár már jó kivehető ábrázolása az 1840-es évek

elejéről származó színes litográfián látható. Alexander Clarot ,,Bajnai parasztok” című képén,

egy táncoló párt kísér egy basszussíppal és dupla sípszárral ellátott dudatípuson egy bajuszos,

befont hajviseletű pásztor. 1842-ben készült Barabás Miklós ,,egy dudást” ábrázoló tusrajza,

amelyen subás fiatal pásztor játszik egy basszus sípszáras, dupla sípszáras dudán. A tusrajzot

A.H.Payne metszeteként 1843-ban, 1844-ben és 1852-ben is felhasználták különböző magyar

és német nyelvű prózai és verses művek illusztrációjaként. Bár a duda még nem a később

jellemzővé váló fújtatós, emberfejes, hajlított basszus sípszáras dudatípus, de jól láthatóan

balkezes tartással játszik a dudás, amely sípszár típus az Alföldre jellemző.

1815-ből való, az angol orvos-utazó Richard Bright útinaplójának rajza, amelyet

Festetics György vendégeként Keszthelyen rajzolt vagy rajzoltatott. A képen a keszthelyi

gazdasági főiskola négy diákja botoló eszközös táncát kíséri, két basszussíppal és kúpos,

88 Kozák József 2001, 388.
89 Kubinyi Ferencz: Függelékül Mátray Gábor úr cikkéhez.
 In: MÁTRAY Gábor:A muzsikának közönséges története és egyéb írások. Budapest 1984, 334.

párhuzamos kettős sípszárral ellátott dudával a subába öltözött zenész. A két vagy több

basszus sípszár a nyugat-európai dudatípusok jellegzetessége, de Bulgáriában is találhatóak

három basszus sípszárral rendelkező dudatípusok.

Anekvivalens vagyis eltérő hosszúságú kettős dudasípszár ábrázolás látható Lotz Károly

1858 körül készült Aratóünnep című festményén, ahol a zenész négy-négy ujjával játszik,

ezért nem valószínű, hogy a 20. századra általánossá váló dudatípust ábrázolná a kép. A képen

látható duda és játéktechnika leginkább az olasz zampogna dudatípusra emlékeztet. Lotz

Károly festménye után készített kőnyomatot Marastoni József, amelyet 1862-nem nyomtattak

ki ,,Szénagyűjtés” címmel, amelyen már az enyhén széttartó csövű sípszár egyike hengeres

csövű, míg a másik tölcséres végű.90

A 20. századi hiteles, fényképes ábrázolásokon már csak az egy basszus sípszáras,

szimpla nádnyelves félparalel kettős sípszár figyelhető meg. Ennek típusai megtalálhatóak a

szomszédos népcsoportoknál is. A vizsgált 30 múzeum népi hangszeranyagában szintén ez a

típus található.

G. Szabó Zoltán szerint az állattartással foglalkozó társadalmi csoport, a pásztorság

duda használata a 13-14. századtól napjainkig folyamatosan megragadható.91 Azonban

magyar nyelvterületről a 13. századból nem ismerünk dudára vonatkozó ikonográfiai adatot,

illetve a G.Szabó Zoltán által hivatkozott Bakócz graduálé 1515-20 közötti időszakból

származó pásztorábrázolásán a Balkánra jellemző szimplasípszáras dudatípus látható.

Amennyiben a 13. századtól folyamatosan jellemző is lett volna a dudahasználat a

pásztortársadalomra nem igazolható, hogy a 20. századra jellemző és általánossá váló dupla

sípszáras dudatípust használták volna. Valószínűbb, hogy párhuzamosan több dudatípus is

jelen volt és a kettős sípszárak is folyamatos változáson, fejlődésen mentek át.

Az adatok áttekintése azt mutatja, hogy a duda terminus valamikor a14-16. században

terjed el a magyar nyelvben. Az első dudaábrázolások a 15. századtól adatolhatóak. Azonban

a 15-19. század közötti időszakban egy a német-olasz nyelvterületen elterjedt, gyűrűs

illesztésű, tölcséres végződésű szimpla sípszáras, egy basszussípos dudatípus, illetve a

Balkánon elterjedt enyhén kúpos szimpla sípszáras egy basszussípos dudatípus jelenlétéről

vannak ikonográfiai adataink. A 16. században egy archaikus, basszus sípszár nélküli

hólyagduda típus is elterjedt volt.

Egyéb példákkal igazolható, hogy egy új hangszertípus megjelenése teljesen kiszorítja a

korábban használtat. A nyugati típusú vonós együttesek hatására 19-20. századra teljesen

90 Kárpáti János (szerk): Képes Magyar Zenetörténet. Budapest 2002, 136.
91 G. Szabó Zoltán 2004, 30.

eltűnt a népi tánczenéből a dob használata, míg a korábbi századokban annak jelenléte

kimutatható. Ennek oka, hogy a társadalmi változásokkal együtt járó eszközváltások könnyen

és viszonylag rövid idő alatt kiszoríthatják a korábbi típusokat. A néprajzi kartográfia szintén

kimutatta, hogy a társadalmi változásokkal együtt járó eszközváltások könnyen és viszonylag

rövid idő alatt kiszoríthatják a korábbi típusokat.92

A másik ok, amiért a korábban ábrázolt szimpla sípszáras dudák eltűnhettek az, hogy a

vonós hangszerek térnyerésével először az úri majd a paraszti népzenéből is a duda

fokozatosan visszaszorult a pásztorság használatába, illetve koldus hangszerré vált. Ebből

kifolyólag vagy egy korábban használt vagy egy ebben az időben átvett dudatípus használata

vált általánossá. Viski Károly 1930-as évek körüli állapotokat tükröző leírásában még kétféle

duda sípszár szerepel: ,,A tömlősíp leglényegesebb része tehát a duplasíp; de lehet egyszerű

síp is; szembetűnő része a tömlője, amely egészben, azaz tömlőre nyúzott (inkább szőrével

befelé fordított) kecske, juh vagy kutyabőr.”93

Egyelőre kérdéses hogy a kettősklarinét hangszertípus pontosan hol alakult át először

paralel, majd félparalel kettős sípszárrá. Az átalakulással együtt járó fejlődés a Kárpát-

medence, a Balkán, a Kaukázus és a Volga vidéke közötti területen bárhol történhetett.

Mivel az ókori egyiptomiak az avarkori kettős klarinétoknál jóval korábban, az

Óbirodalom időszakában a III. dinasztia (2778-2723 Dzsószer) idején már ismerték a paralel

kettősklarinét típusú hangszereket és Észak-Afrikában a napjainkig fennmaradtak ilyen

hangszerek, nem kizárható, hogy ott alakultak ki a paralel kettőssípos, de basszus sípszár

nélküli dudák. Ezért a hangszertípus kialakulásának központja akár Egyiptomban is kereshető,

ahonnan török közvetítéssel eljuthatott a Kárpát-medencébe is. Az észak-afrikai paralel

dudatípusok arra is utalhatnak, hogy ott alakultak ki a dudatípusok de nem fejlődtek tovább

félparalel típusokká. Illetve külső hatásra is megjelenhetett a tömlő alkalmazása, amely vagy a

félparalellé válás kialakulása előtti időszakban történt, vagy az észak-afrikai zenei

hagyományok nem igényelték a félparalel kettős sípszárakat, ezért csak a légtömlős

kiegészítést vették át.

Az óbabiloni és az újbabiloni ábárzolásokon szintén feltűnik a kettősklarinétok

ábrázolása és az iráni basszus sípszár nélküli dudatípus szintén kialakulhatott a babiloni

paralel kettősklarinétokból. Az iráni hangszerek között megtalálhatóak a paralel

kettősklarinétok, a paralel és a félparalel dudatípusok. Azonban meg kell jegyezni, hogy az

ókori Belső-Ázsiából nem ismerünk kettősklarinét adatokat, illetve Kínában fennmaradt egy

92 Barabás Jenő 1963, 97-98.
93 Viski Károly 1934, 434.

kwan elnevezésű duplanádnyelves kettős nyelvsíp. Ebből kifolyólag teljes bizonyosággal nem

tudható, hogy az ókori Mezopotámiai kettős nyelvsípok szimpla vagy dupla nádnyelves

típusok voltak.

Az avarkori kettősklarinét típusú hangszerek a térségben eddig talált legkorábbi

megjelenési formái a hangszertípusnak, azonban ezek történeti kapcsolata egyelőre nem

igazolható a 19. században felbukkanó kettős sípszáras dudatípusokkal. Az avaroknak

nemcsak a magyarsággal, hanem a Kárpát-medencében élő szláv nyelvű népcsoportokkal is

voltak történeti érintkezései, így a paralel kettős klarinétok a szláv nyelvű népcsoportok által

is fennmaradhattak. Mivel a több mint ezer éves periódusból nem maradt fenn sem régészeti,

sem ikonográfiai adat, illetve a hagyományos magyar népi hangszerek között sem maradtak

fenn a kettős klarinétok, ezért a 20. századi magyar duda és az avarkori kettős klarinétok

között nem mutatható ki történeti összefüggés.

Amennyiben az ikonográfia azért nem ábrázolta a kettősklarinét típusú légtömlős vagy

anélküli hangszer típusokat, mert azok csupán népi használatban maradtak volna fenn, akkor

más népcsoportokhoz hasonlóan a népi hangszerek között megtalálhatóak lennének a korábbi

állapotokat tükröző régebbi típusú, légzsák nélküli változatok is. Azonban a magyar

múzeumok néprajzi gyűjteményeiben nem maradtak fenn paralel vagy félparalel

kettősklarinétok vagy paralel dudatípusok, viszont szinte mindenütt megtalálható és

országosan ismert a szimpla népi klarinét a nádsíp vagy nádduda használatának szokása,

amely elsősorban pásztorhangszerként funkcionált. Mindez arra utal, hogy a kettőssípszáras

dudatípusok fejlett félparalel formában jelentek meg és rövid idő alatt kiszorították a korábbi

szimpla sípszáras típusokat, amelyeknek a korábbi alapformái formái a szimpla népi

klarinétok fenn maradtak.

Sárosi Bálint leírásából tudjuk hogy a nádsípon oktávnál nem nagyobb hangterjedelmű

szöveges népdalokat, leginkább dudanótákat játszottak és bár felépítését tekintve tömlő

nélküli, a megszólaltatás módjában a nádsípon előadott dallam jellegzetességei nagyjából

ugyanazok, mint a dudán játszott dallamé.94 A nádsíp vagy nádduda felépítése, illetve a rajta

előadott dallamtípusok arra engednek következtetni, hogy egy korábbi, a 20. századra eltűnt

szimpla dallamsípos dudatípus magyar nyelvterületen is jellemzően előfordult, amely

dudatípus az ikonográfiai ábrázolásokon a korábbi századokban jellemzően megtalálható,

illetve a szomszédos népek hagyományos hangszerei között fenn is maradt.

A dudatípusú hangszerek kialakulásának helyszínét illetően több hipotézis született.

94 Sárosi Bálint 1998, 98.

Curt Sachs a nagyszámú változata vagy kimutatható korábbi megléte miatt Indiában

lokalizálja a duda típusú hangszerek eredetét.95 Francis Collinson szerint valamennyi ismert

dudatípus eredete az ókori, szájüregből fújt, babiloni párosával használt nyelvsípokig és az

egyiptomi kettős nyelvsípokig vezethető vissza.96 John Henry van der Meer szintén az európai

ókori páros nyelvsípok továbbfejlesztett változatainak tartja a dudákat.97

Ezek az elméletek magyarázatul szolgálhatnak a nyugati dudatípusok kialakulásához, de

a keleti dudatípusok kialakulásának színhelye valószínűbb, hogy az ókori Egyiptomban vagy

Babilonban kereshető. Kozák József a félparalel kettős nyelvsípok Kárpát-medencében való

megjelenését az onugurok, szabirok és előmagyarok csoportjaihoz köti, amely hangszertípus

előképei az ókori egyiptomi paralel kettős nyelvsípok voltak. Ebből kifolyólag a Kárpát-

medencei dudahagyomány kezdeteit az egészen az avarkor középső, 7. századi szakaszáig

vezeti vissza.98 Francis Collinson szerint a duda típusú hangszerek legkorábbi ábrázolása ie.

1300-ból való, amit Eyukban egy Hettita palotában fedezett fel John Garstang.99 Azonban

Curt Sachs szerint a fent említett dombormű lantot és nem dudát ábrázol.100

Francis Collinson szintén a duda típusú hangszerek korai ábrázolásnak veszi azt az ie.

1.századból, Alexandriából való hellenisztikus terrakotta figurát, amely a bal hóna alatt egy

egy tömlő vagy edény formájú tárgy van, amelynek lekötözött végéből egy cső nyúlik ki.101

Curt Sachs ugyanebben a terrakotta figurában az orgona ősét látja, mert szerinte a

zenész szájától túl messzire van a pánsíp, hogy azon játsszon, ezért a hóna alatt tartott

tömlőből pumpál levegőt a kezében tartott sípokba és így kíséri a saját énekét.102

Hans Hickmann akinek már több hasonló lelet is a rendelkezésére állt, arra a

következtetésre jut, hogy a pánsípot kísérő, tömlővel ellátott, egyszerű dudatípusú

hangszereket ábrázolnak a terrakotta figurák. Ezenkívűl azt is megállapítja, hogy a szimpla

sípszáron a fuvolákról ismert ún.bombyx mechanizmus van kialakítva, amelyen az

elforgatható gyűrűmechanizmussal a sípszáron kialakított ujjnyílások tetszés szerint

nyithatóak és zárhatóak.103

Amennyiben Hickmann feltételezése a hangszertípust illetően helytálló, az

magyarázatúl szolgálhat az egyszerű dudatípus római kori jelenlétére, mert a kortárs görög

95 Sachs, Curt: Die Musikinstrumente Indiens und Indonesiens. Berlin 1923, 160.
96 Collinson, Francis: The Bagpipe. London 1975, 2.
97 Meer, John Henry van der 1988, 22.
98 Kozák József 2001, 376-377.
99 Garstang, John: The Land of the Hittites. London 1910, 260.
100 Sachs, Curt: The History of Musical Instruments. London 1942, Plate IV. F ábra.
101 Collinson, Francis 1975, 43-44.
102 Sachs, Curt: The History of Musical Instruments. London 1942, 143.
103 Hickmann, Hans: Ägypten. In: Musikgeschichte in Bildern. Leipzig 1961, 94.

Dio Khrüszosztom leírása alapján Néró császár ,,tudta hogyan kell játszani a sípon és nyomni

hóna alatt a tömlőt”, amely úgy is értelmezhető, hogy sípon játszott, miközben bordun

kíséretet biztosított magának a hóna alatt nyomott tömlőből. A dudatípusú hangszerek másik

feltételezett leírásában Arisztophanész ie. 425-ben írt Ahcarnész című vígjátékában ,,az eb

likába fújt dalról” van szó, amelyet utólagosan kutyabőrből készült dudának is lehet

magyarázni. Szintén Arisztophanész vígjátéka a Lüszisztrate, amelyben ,,hólyagról van szó,

amelyet a spártaiak a táncukhoz használnak.

Valószínűsíthetően egy basszussíp nélküli kettős sípszáras dudatípus látható egy 12.

századi lombard zsoltár ábrázolásán. A San Benedetto di Polinore apátság kéziratos

zsoltárában Dávid királyt és muzsikusait ábrázoló képen az egyik zenésznél látható dudatípus

valószínűsíthetően a keleti kettőssípszáras dudák legkorábbi ábrázolása. A hangszertípus

vélhetően észak-afrikai eredetű és arab közvetítéssel kerülhetett olasz nyelvterületre. A

hangszertípus az olasz dalmát kapcsolatok által a horvát basszussíp nélküli dudatípusok

kialakulásában is szerepet játszhatott.

Az európai dudák korai formáit mutatja a fekete-erdei Szent Balázs bencés kolostor 13.

századi kéziratának képes ábrázolása. Az eredeti 1768-ban egy tűzvészben elpusztult, de

szerencsére 1744-ben fametszetek készültek a kéziratról, amelyek Martin von Hornau Gerbert

,,De Cantu et Musica Sacra” című művében maradtak fenn. A fametszeteken egy basszussíp

nélküli hólyagduda és egy szőrős kutyaszerű állatot formázó basszussíp nélküli dudatípus

látható. A hólyagduda típusokon a levegő befúvó cső és a dallamsíp egy vonalban vannak.

Mindkét dudatípus sípszára állatfejben végződik, ebből kifolyólag jól láthatóan még nem

kúpos furatúak.

Egy 13. századi angol kéziratban maradt fenn egy gólyalábon álló mutatványos

ábrázolása, aki egy tömlő nélküli, állatfejben végződő duda sípszáron játszik.104 Ugyanitt már

megjelenik a nyugat-európai dudákra jellemző kúpos duda sípszár, dudatömlővel, de még

basszus sípszár nélkül. A 14. századi angol zsoltárábrázolásokon a basszussíp nélküli és az

ekkoriban elterjedő új basszussípos dudatípusok is megtalálhatóak.105 A 14. századtól a

templomi kőfigurák ábrázolásai és a zsoltár illusztrációk mutatják, hogy a kónikus sípszárú

nyugat-európai dudákon ebben az időben kezd elterjedni a basszus sípszár alkalmazása.

A basszus sípszár jelenlétére a 14. századtól Közép-Európából is vannak adatok. A 14.

század elejéről való zürichi kéziratgyűjteményben található Heinrich von Frauenlob

Minnesänger és muzsikus kíséretének ábrázolása, amelyen az egyik muzsikus vállán egy

104 Collinson, Francis 1975, 81.
105 Galpin, Francis 1965, 130.

kúpos, medvefejes sípszáras, kúpos basszus sípszáras duda lóg. A 14. századra datálják

Severinus Boetius ,,De Arythmetica, de Musica” című festményét , ahol a kép bal sarkában

egy schalmeien játszó zenész és mellette egy dudás látható, aki szimpla sípszáras, egy

basszussípos dudatípuson játszik. 100 évvel később a 15. század végén a magyar vonatkozású

dudaábrázolásokon szintén megjelenik a basszus sípszár. Ezzel szemben a kelet-európai

szimplanyelves, kettős sípszáras dudatípusokon csak a nyugattal érintkező területeken jelent

meg a basszus sípszár alkalmazása. A sípszár szempontjából a magyar dudákkal rokonítható

kaukázusi, balkáni és észak-afrikai dudatípusokon sem használnak basszus sípszárat.

Bartha Dénes tanulmányában Madarassy László közlésére hivatkozva kifejti, hogy az

Alföldön még nagy számban találhatóak basszussíp nélküli dudatípusok.106

Csajághy György viszont határozottan kijelenti, hogy a basszus sípszárat, a magyarok

terjesztették el Európában, mert ha a magyar dudán a basszus sípszár átvétel volna, akkor az

nyugati mintára több basszus sípszárral rendelkezne.107 Azonban a nyugat-európai

dudatípusokon bár a 15 és főleg a 16. században elterjedt, de korántsem általános jelenség a

kettős-hármas basszus sípszár alkalmazása. Ebből kifolyólag a basszus sípszár 15. századi

magyarországi megjelenését nem feltétlenül egy két-három basszus sípszárral rendelkező

dudatípus megjelenése eredményezte. Szintén megkérdőjelezi a basszus sípszár avar vagy

magyar népcsoportok általi Európai megjelenését, hogy az Ural és a Kaukázus környékén

elterjedt dudatípusokon egyáltalán nem található basszus sípszár.

A 16. században a nyugat-európai dudatípusok között is megtalálhatóak a kettős

sípszárak, azonban ezek közös jellemzője, hogy a sípszár csövek kúpos kialakításúak és a

legtöbbször eltérő hosszúságúak.108 Ezekből alakultak ki a nyugati dudák összetett sípszárai,

mint az olasz zampogna, a francia cornemuse és cabrette vagy az ír union pipe.

A kelet-európai duda sípszárakhoz nagyon hasonló, de basszus sípszár nélküli, hengeres

furatú, félparalel kettős sípszáras dudatípus a boha, amely a dél-franciaországi Landes régió

Lot-et Garonneban elterjedt. A landesi dudákkal kapcsolatban Kozák József azt feltételezi,

hogy a dudatípus kitelepedett vagy kitelepített magyar szórvány emléke lenne és azért nincs

rajtuk basszus sípszár, mert a magyar letelepedés még a basszus sípszár elterjedése előtti

időszakban történt.109 Azonban a különböző kulturális elemeket összehasonlító

106 Bartha Dénes 1934, 51.
107 Csajághy György 1998, 237.
108 Collinson, Francis 1975, 85.
109 Kozák József 2001, 399-401.

vizsgálatokban már régóta egyöntetűen elfogadott alapelv, hogy az általános hasonlóság

semmiféle kapcsolatot sem bizonyíthat és az analógia még nem utal történeti érintkezésre.110

A landesi dudákkal kapcsolatban megemlítendő, hogy az 1900-as évek elejére kihalt a

néphagyományból és csak az 1970-es évek neofolklór mozgalmai keltették életre. A landesi

félparalel kettős sípszárak 5+1 vagy 7+1 ujjnyílásos típusúak, tehát az 5+1 ujjnyílásos típus

nem kizárólagos. A szomszédos baszk népcsoportnál paralel és félparalel változatban is

fennmardt alboka hangszer az arab eredetű al-búq (kürt, trombita) jelentésű kifejezéssel

hozható kapcsolatba, ezért a térség hangszertípusainak eredetével kapcsolatban számolni kell

az arab hatással is.111 Mindezek figyelembe vételével a landesi duda a bohasac elnevezése

valószínűsíthetően az arab ,,búq” glottal stoppal ejtett franciásított vagy arab nyelvjárási

változata és a latin-francia sack-zsák szó összetétele, vagyis kürt és zsák.112 Az alboka

kettősklarinét és a bohasac duda kapcsolatára már Urbeltz is felhívta a figyelmet és bár

érdekességként megemlíti a sípszár Maros megyei sípszárakkal való hasonlóságát, de a

landesi duda kialakulását észak portugál és mediterrán kapcsolatokkal magyarázza.113 A

Cantigas de Santa Maria ,,E” kódexének ábrázolásai bizonyítják, hogy galíciai nyelvterületen

az 1280-83 közötti időszakban ismertek voltak a duplasípszáras de basszussíp nélküli

dudatípusok, ezért a kettős sípszáras basszussíp nélküli dudatípusok nem teljesen

rokontalanok a térségben.

Mindezek figyelembe vételével valószínűbb, hogy a landesi dudák egy korábbi főleg a

Mediterránium vidékén elterjedt paralel kettősklarinét félparalel dudává fejlődött változatai.

Hasonló dudatípusok a mediterrán térség keleti felén elterjedtek, mint a görög tsambouna és

török tulum és az iráni nay-anban amelyeknek fennmaradtak a paralel és a félparalel

változatai is. Ezzel szemben az észak-afrikai dudatípusok megrekedtek a fejlődés paralel

fokán.

A kelet-európai kettősklarinét típusok folyamatos fejlődésen mentek keresztül és az

újítások, ha az átvevő kultúrától nem alapjaiban eltérőek, könnyen és gyorsan elterjedtek. Ezt

támasztja alá Barabás Jenő megállapítása, aki szerint az olyan ismeretek és kulturális javak,

amelyeknek cselekvő részese egy-két személy vagy a közösség elenyésző kisebbsége, sokkal

könnyebben terjednek, mint azok, amelyhez a közösség egészének az aktív elfogadása

110 Piddington, Ralph: An Introduction to Social Anthropology. London 1952, 24.
111 Urbeltz, Juan Antonio: Notas sobre el ,,xirrolaru” en el pais vasco.
 In: Eusko-Ikaskuntza. Sociedad de estudos vascos. San Sebastian 1981, 178.
112 Szombathy Zoltán szíves közlése
113 Urbeltz, Juan Antonio: Notas sobre el ,,xirrolaru” en el pais vasco.
 In: Eusko-Ikaskuntza. Sociedad de estudos vascos. San Sebastian 1981, 187-190.

szükséges.114 A 18. században bekövetkező népmozgások, a társadalomban és a tárgyi

kultúrában bekövetkező jelentős mértékű változások mindenesetre lehetővé tették egy új

hangszertípus megjelenését és gyors elterjedését. Ezt követően később, a 19. században

bekövetkező fejleményként a basszus sípszár hajlított kialakításával és fújtató alkalmazásával

kialakult a dél-alföldi dudatípus.

Hankóczy Gyula az alföldi fújtatós dudát tartja a legfejlettebb dudatípusnak.115 Szakál

Aurél szintén ezt a típust tartja a magyar duda típusok legfejlettebb tagjának.116 G. Szabó

Zoltán nem fogadja el Szakál Aurél rangsorolását a dudatípusok fejlettségét illetően,

miszerint a dél-alföldi fújtatós, hajlított basszus sípszárú, heteroglott szimpla sípos dudatípus

fejlettebb lenne, a többi magyarországi dudatípusnál, mert szerinte az innovációk nem

képezhetik alapját egy rangsorolásnak és ellenpéldaként felhozza a táncházas zenészek

idioglott sípszárakra való fokozatos áttérését, mert azokkal szebb dudahang nyerhető.117

Paksa Katalin viszont azt állapítja meg, hogy a szegedi dudálás gyakorlata, amely már

nem kapcsolódott a pásztorsághoz, azért tudott fennmaradni, mert a fejlett dudatípus

játékmódjában tudott alkalmazkodni a megváltozott polgárosuló igényekhez, és

modernizálódott.118

Az Etnológia Adattár leírásaiból szintén az derül ki, hogy az innovációk által nyújtott

lehetőségeket igényelték a népi kultúrában élők is, és ahol a duda nem tudott tovább fejlődni,

ott a gyári készítésű hangszerek kiszorították a népi használatból. A tehetségesebb muzsikus

pásztor ha megengedhette magának, szívesen szerzett be klarinétot vagy Schunda-tárogatót és

cserélte le a hagyományos hangszereit a divat által diktált modernebbre.

A néprajztudomány kutatásai azt mutatják, hogy az anyagi kultúra termékei, eltérően a

szellemi kultúra jóval tartósabb elemeitől, kevésbé konstans tényezők, mert sokkal jobban

illeszkednek és ebből kifolyólag reagálnak a környezet változásaira.119 Fél Edit jegyzi fel a

Komárom megyei Marcelkesziről, hogy az öregebbek a század elején még dudaszóra

táncoltak, de a divatba jött fekete furulya (klarinét) és tárogató kiszorítja a dudákat a

használatból.120 Szállási Sándor a Somogy megyei Berzencéről írja, hogy korábban a

114 Barabás Jenő: Kartográfiai módszer a néprajzban. Budapest 1963, 119.
115 Hankóczy Gyula: A tárgyak és amiről (nem) beszélnek. (Az alföldi duda emlékeiből.)
 In:Ethnographia CIX. Budapest 1998, 148.
116 Szakál Aurél: Dudatípusok a Kárpát-medencében. Az Alföld és a szomszédos területek dudatípusai.
 In: A Makói Múzeum Füzetei 75 Makó 1993, 179-199.
117 G. Szabó Zoltán 2004, 23.
118 Paksa Katalin: A szegedi dudahagyomány. In:Néprajzi Közlemények.XIV. Budapest 1969, 133.
119 Barabás Jenő: Kartográfiai módszer a néprajzban. Budapest 1963, 107.
120 Fél Edit: Duda, furulya. Marcalkeszi/Komárom 1943
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 1514/6.

legelterjedtebb hangszer a duda volt, azonban a 1930-as években már csak azért maradt

néhány duda, mert a hagyományos szokás szerint a pogácsát dudaszóra vitték. Az 1940-es

évekre a dudát és a citerát is kiszorította a húzósharmónika.121

Manga János a Gömör megyei Radnáról írja, hogy az 1900-as évek elején már sok

juhásznak volt klarinétja és a duda már csak egy kéregető embernél volt látható.122 Bereczki

Imre Békés megyéből beszámol arról, hogy a juhászok komoly anyagi áldozatot is hoztak az

áhított Schunda-tárogató beszerzésére. A Békés megyei Szeghalmon a 1920-as évek elején

vett 120 aranykorona értékű Schunda-tárogató az 1930-as évek elején öt mázsa csöves

kukorica, egy újszülött bárány és 20 forint árú boletta (gabonajegy) áráért cserél gazdát.123

A magyarországi délszláv népcsoportok duda használatát a tamburák elterjedése szorítja

ki. Mint Deisinger Margit kutatásából kiderül a dudát Tökölön 1917-ben használták

utoljára.124 Ellentétes irányú jelenség, amikor a kromatikus citerát diatonikussá alakítják vagy

a klarinét billentyűzetét eltávolítják, ujjnyílásait eltömik. Megjegyzendő, hogy ez nem

hagyományőrzési céllal történt, hanem a korábbi évszázadokhoz képest gyorsan változó divat

követésének képtelensége miatt. A hagyományos, lassan változó életmódot követő pásztorok

nem mindegyike tudott megbirkózni a gyorsan változó, modernizálódó tárgyi kultúra

innovációi által nyújtott lehetőségekkel. Sok pásztor dudás bár az általa használt duda

sípszáron ki volt alakítva a bolhalyuk, azt eltömte és nem használta.

A dunántúli hengerfejes és a felvidéki kecskefejes dudatípusok különbözősége azt a

lehetőséget is felveti, hogy a félparalel kecskefejes dudatípus a szlovák közvetítéssel északi

irányból és a félparalel favályús szerkezetű hengerfejes dudatípus pedig horvát vagy szlovén

közvetítéssel déli irányból jelent meg először valamikor a 18-19. század folyamán.

A Madarassy László elnevezése után palóc dudának nevezett dudatípus

legszembeötlőbb jellegzetessége, hogy a sípszár egy fából faragott kecske vagy kos fejbe

illeszkedik.125 Nagy Iván a csallóközi dudahagyományt vizsgáló könyvében arra a

megállapításra jut, hogy a Csallóközben bár ismert volt a kecskefejes, bolhalyukas dudatípus

is, a területre a hengerfejes, bolhalyuk nélküli dudatípusok voltak jellemzőek.126 Szakál Aurél

121 Szállási Sándor: dalolás, zenélés, hangszerek. Berzence/Somogy 1930-35
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 4523/106.
122 Manga János: Klarinét. Rudna/Gömör 1956
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 6530/91.
123 Bereczki Imre: Citera. Szeghalom/Békés 1957
 (kézirat) Néprajzi MúzeumEtnológiai Adattár 6265/16-17.
124 Deisinger Marit: Népi hangszerek, zenei élet. Tököl/Pest 1952
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 3031/4.
125 G. Szabó Zoltán 2004, 26.
126 Nagy Iván 2002, 28.

kizárólag a Dél-Alföld területén tartja elterjedtnek a kos és az emberfejes dudákat.127

Hankóczy Gyula szerint a kosfejes duda az ország több pontján is fellelhető volt, az

emberfejes dudákat azonban csak Szeged térségében tartja elterjedtnek. Hankóczy Gyula

kiskundorozsmai, algyői, lakitelki, kiskunmajsai, pálmonostori és jászszentlászlói gyűjtései

kapcsán beszámol kutya és macskafejes dudatípusokról is.128

Nyugat-Európában már a 13. században feltűnnek az ember és az állatfejes dudák. X.

(Bőlcs) Alfonz 1280-83 között készített Cantigas de Santa Maria (Szűz Mária énekei)i

fóliánsában két egymással szemben ülő dudás látható, akik basszus sípszár nélküli hajlított

szimpla sípszáras dudán játszanak. Az egyik duda a sípszár tőkéje egy koronás emberfejet, a

másik duda sípszár tőkéje pedig állatfejet formáz. Ugyanitt basszussíp nélküli ember és

állatfejes dupla sípszárak is láthatóak.

1330-ból való az angol Luttler-féle zsoltároskönyv amelynek lapszéli ornamensén egy

dudás játszik.129 A zenész hangszere már egy kúpos kialakítású basszussíppal ellátott

dudatípus, amelynek a szintén kúpos szimpla sípszára koronás emberfej alakú sípszár tőkébe

csatlakozik.

A 15-16. századra azonban eltűnnek a nyugat-európai dudákról az ember és állatfejes

dudafejek. Michael Praetorius 1619–es kiadású, a kor hangszereit bemutató művében a

bemutatott hatféle dudatípus közül egyiken sincs dudafej. A 17-18. században viszont a húros

hangszereken, mint a viola de gambán, a viola d’amorén, a ciszteren vagy a tekerő lantokon

jelennek meg az emberfejes faragványok. Anthony Baines a fúvós hangszerek történetét

bemutató könyvében egy kecskefejes, két basszus sípszáras, fújtatós dudatípus képe látható,

amely a képaláírás tanúsága szerint 16. századi és Lengyelországból, esetleg Bohémiából

való.130

1720 körül egy rajzon bukkan fel újra német nyelvterületen a kecskefejes

dudaábrázolás. Ugyanez az ábrázolás látható Schaffhausenben egy 1734-es intarzián.131

A szorb dudatípusokat vizsgáló Josef Režný szerint a 18. század második felében jellemzően

a szorbok és a lengyelek használtak kecskefejes, fújtatós, Bock elnevezésű dudákat.132

Szakál Aurél kiemeli, hogy a magyarországi vonatkozású dudaábrázolásokon a 15-18.

század közötti időszakban nincs faragott dudafej. Ugyanez a helyzet a 17. század végi és a 19.

127 Szakál Aurél: A szegedi menyecskefejes duda. In: Zenetudományi Dolgozatok Budapest 1992, 205.
128 Hankóczy Gyula 1998, 152-153.
129 Collinson, Francis: The Bagpipe. London 1975, 11-es kép.
130 Baines, Anthony: Woodwind Instruments and their History. London 1977, XIX. kép
131 Weigel, Johann Christoph: Musikalisches Theatrum. Basel-London-New York 1961, 31.
132 Režný, Josef: Das Niederlausitzre Glossarium. Zur Typologie sorbischer Dudelsäcke. Lĕtopis 1990, 24-25.

század közepét magába foglaló időszak, Felvidékről származó dudásábrázolásaival.133

Hankóczy Gyula szerint a kecskefejes duda a 18. században jelenhetett meg az Alföldön

felváltva és kiszorítva a korábbi hengeres sípszárú dudatípust.134

A legkorábbi 18. századi magyar vonatkozású ábrázolása a kecskefejes dudának Martin

Engelbrecht 1740-1748 között készült képén az osztrák magyar lovasság dudása.135

Szintén katonai vonatkozású ábrázolás a hadmérnök Bikkessy-Heinbucker József 1816-

ban kinyomtatott rézmetszetén látható verbuváláshoz dudáló pásztor ruhás katona.136

A képen a dudás kecskefejes dudával kíséri a katonai toborzó táncot. A képen látható duda,

élő kecskének látszik, amely nyilvánvaló stilizálás. A basszussíp végén egy ülő ördög alak

van kialakítva, amely mindeddig egyedülálló, ezért a kép egyéb ábrázolási hibáiból adódóan

valószínűsíthető, hogy szintén stilizálás és a dudával kapcsolatos babonás hiedelmekre utal. A

szimpla sípszár helyén közönséges pipa van, amilyen a dudás kunsüvege visszahajtott pereme

mellé is van tűzve. A pipaszerű sípszár valószínűleg a sípszár végére illesztett hangtölcsért

akarta megjeleníteni.

A ,,Hazai ’s Külföldi Tudósítások” 1813 november 27.-i számából kiderül, hogy a

Eszterházy Hercegi regimentjének október 20.-án elhunyt dudását Román Józsefnek hívták.

A képen látható 1781-es születésű Román József dudás az Eszterházy gyalogezred toborzó

csapatához tartozott és Mátray Gábor leírásából kiderül, hogy 1812-ben és 1815-ben a pesti

rondellában egy színdarabban, a Margitszigeten a József nádor főherceg tiszteletére adott

ünnepségen és farsangi táncmulatságok alkalmával is többször fellépett a kecskefejes külön

módosítású dudájával.137 Szakál Aurél az Eszterházy ezred dudáját a kecskefejes dudatípus

nyugatról való átvétel bizonyítékának és a Magyarországon történő elterjedésében fontos

láncszemének tekinti.138

 A legelső kecskefejes dudaábrázolás az Alföldről 1853-ból Kis István kecskeméti

dudásról készült kép.139 A kecskeméti Kis István kecskefejes duda ábrázolása egyben a

fújtatós duda korai ábrázolásának is minősül, mert a fújtató ugyan nem látszik, de a dudás

játék közben pipázik, ezért a fújtató megléte valószínűsíthető.

133 Szakál Aurél: Emberfejes dudafejek a Dél-Alföldön.
 In: A szegedi Móra Ferenc Múzeum Évkönyve Szeged 1991/92, 155.
134 Hankóczy Gyula 1998, 153.
135 Deutsch, Walter: Das Grosse Niederöstrrichische Blasmusikbuch. Wien 1982, 65.
136 Bikkessy-Heinbucker József rézmetszete 1816, XVIII.tábla
 In: A Magyar és Horváth Országi Legnevezetesebb Nemzeti Öltözetek Hazai Gyűjteménye. Bécs 1816
137 Mátray Gábor 1984, 306.
138 Szakál Aurél 1991/92, 154.
139 Vahot Imre: Kecskemét és kecskeméti puszták. In: Magyarország és Erdély képekben. I. 1853, 105.

 Herman Ottó szerint a 19. század végén jellemzően nem a magyar nyelvű dudások

használták a kecskefejes dudákat, mert mint írja: ,,megkülönböztethető a tótságtól, hogy a

tótság díszül kecskét alkalmaz, a magyarság mindig csavart szarvú kost.”140 Ezzel szemben

Madarassy László kihangsúlyozza, hogy a kecskefej használata nem köthető etnikai

csoporthoz, hanem annak gyakorlati célja van, mégpedig a basszus sípszár megtartása.141

Manga János nem foglal állás a kérdésben, de kiemeli, hogy: ,,A kecskefej a szlovák

dudáknak is egyik jellemzője.” 142 Sárosi Bálint szerint a 19. század óta a magyar duda

jellegzetessége a sípszár tőke állat vagy emberfej formájú faragása.143 Bartha Dénes a

kecskefejet Madarassy László közlése alapján nem az állat szimbolikával hozza

összefüggésbe, hanem szerinte köznapi, praktikus megoldásként a basszus sípszár tartására

szolgál.144 Kozák József ezzel szemben a kecskefejet, amely szerinte valójában bikafej

ábrázolás, az ókori egyiptomi Ápisz bika ábrázolásaival, illetve a manicheizmussal hozza

összefüggésbe.145

Valószínűsíthető, hogy a kecskefej azon túlmenően, hogy praktikus hely a basszus

sípszár megtámasztására, mégiscsak összefüggésbe hozható az állatszimbolikával, ám nem

valószínű, hogy az ókori egyiptomi Ápisz bika kultuszhoz vagy a perzsa eredetű

manicheizmushoz kapcsolódna. Amennyiben a kecskefejes duda valóban stilizált bikafejet

ábrázolna, akkor az legfeljebb a Pannóniában is gyakorolt Mithrasz kultuszhoz lenne köthető.

Viszont 18. századnál korábbi adat nincs a kecskefejes duda magyarországi jelenlétére, ezért a

magyar dudákon megtalálható állatszimbolika nem valószínű, hogy ókori előképekig lenne

visszavezethető.

Hankóczy Gyula a kos és ember alakú dudafejek megjelenését a 18. század végi és 19.

század eleji mezőgazdasági árutermelés kibontakozásával együtt járó fajtaváltással

magyarázza, amelynek során a korábbi egyenes szarvú racka és a csavart szarvú cigája

juhfajtákat felváltják a csavart szarvú merinói fajták.146 A fajtaváltás nyilvánvaló hatással

volt az állatszimbolikára, amely magyarázatként szolgálhat a kos fejek megjelenéséhez. Az

emberfejek megjelenését Hankóczy Gyula azt árutermelésben sikeres paraszti rétegek

polgárosodó öntudatának kifejezéseként magyarázza.

140 Herman Ottó: Magyar-tót duda. 1898 Magyarország
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 4316/35.
141 Madarassy Lászó: A palóc duda. In:Ethnographia XLV. Budapest 1934, 87.
142 Manga János: Magyar duda-magyar dudások a XIX-XX. században.
 Népi kultúra-népi társadalom Budapest 1968, 164.
143 Sárosi Bálint 1998, 105.
144 Bartha Dénes 1934, 58.
145 Kozák József 2001, 395.
146 Hankóczy Gyula 1998, 154-155.

Szakál Aurél kiemeli, hogy a dél-alföldi női és férfi dudafej szoborszerű emberfej

ábrázolás és műfajilag rokonítható a fafaragások és kerámiákon a 19. században megjelenő

emberfejű ábrázolásokkal.147 Szakál Aurél megjegyzi, hogy a dél-alföldi vonatkozású,

kecskefejes duda közül több ördögfejnek is nézhető.

A budapesti néprajzi gyűjtemény 66.54.3-as leltári számú duda sípszárra egy

kecskefejjel nem összetéveszthető, fekete ördögfej van illesztve. A duda sípszárat és a

dudafejet Csongrád megyében Sándorfalván készítette 1965-ben Budai Sándor a Néprajzi

Múzeum megrendelésére, ezért kérdéses, hogy az ördögfejes ábrázolás milyen mértékben

lehetett elterjedve. Hankóczy Gyula a kos és emberfej alakú dudafej magyarázata nem tér ki a

korábbi kecskefej szimbolikának a magyarázatára, amely valószínűsíthetően valamely

hiedelem alapú ábrázolással hozható összefüggésbe.

Az eddigi adatok tükrében valószínűsíthető, hogy a dudafejek korai alkalmazása a

nyugat-európai dudákon már a 13. századtól adatolható, ahol a koronás emberfők és a medve

vagy kutya jellegű dudafejek voltak jellemzőek. A 16-17. században a nyugat-európai

dudákról eltűnnek a dudafejek, és ugyanebben az időszakban Kelet-Európában cseh és

lengyel nyelvterületen is, jellemzően előfordulnak a kecskefejes dudák. Valószínűsíthetően

erről a területről érkezik szlovák közvetítéssel a kecskefej alkalmazásának szokása magyar

nyelvterületre a 18. század folyamán.

A szlovák átvétel mellett szóló érv Herman Ottó megfigyelése is, aki a kecskefejes

dudát a tótság jellemzőjének tartja. A dél-alföldi polgárosuló parasztság a fajtaváltással együtt

járó értékrend változása következményeként alakultak ki a régióra jellemző kos fejes és

emberfejes dudatípusok és ebből a közegből kisugározva jelenik meg a kos fej alkalmazása az

északi palóc területeken is, ahol a korábbi magyarfajta juhokat szintén felváltják a nyugati

típusú merinói juhfajták.

Az emberfejes dudatípus nagyobb területen valószínűleg azért nem tudott elterjedni,

mert nem sokkal később a duda kezd visszaszorulni a használatból, ugyanis a paraszti

igényeknek jobban megfelelő cigány és a rezesbandák által nyújtott zenei produkciókkal a

duda már nem vehette fel a versenyt. A duda a 20. század elején visszaszorult korábbi pásztor

közegébe és ott próbálta megőrizni a pozícióját a klarinét és a Schunda-tárogató ellenében.

A másik Alföldre jellemző duda jellegzetesség a hajlított basszus sípszár alkalmazása.

Minél hosszabb a levegőoszlop annál mélyebb hangot kapunk, de a meghajlított csőben a

levegő oszlopa az eredeti hosszúságúnak felel meg. A hajlított bordószár szintén a 19.

147 Szakál Aurél 1991/92, 158, 166.

században jelenik meg a Dél-Alföldön. 1853-as jelenlétére lehet következtetni azon a dudás

ábrázoláson, amelyen a zenész pipázik, tehát nem tudná másképp a levegő utánpótlást

biztosítani.148

A Csongrád megyei Ruzsán már az 1850-60-as években elterjedt a hajlított basszus

sípszár, használata, de ekkor még a hosszú basszus sípszárúak is használatban voltak.149

Hankóczy Gyula a hajlított bordószár első említését Kálmány Lajos 1881-es kiadású

népköltési gyűjtéséből datálja.150

A kezdeti időkben fából készült és csapolással összeillesztett hajlított basszussípokat

használtak, majd áttértek a fémtölcsér alkalmazására és végül Szakál Aurél szerint a rézfúvós

hangszerek mintájára a teljesen fémből készült és hajlított basszus sípszárak terjedtek el.151 A

teljesen hajlított fémcsőből készült ún. pakfon bordó elnevezés, legalábbis valószínűsíti a

német rézfúvós zenekaroktól való átvételt.

A passaui testvérpár Anton és Michael Mayrhofer 1770 körül konstruálták meg az új

klarinét típusú hangszerüket, amely kezdetben az angolkürthöz hasonló ívelt formájú

kialakítása miatt kapta a basszetkürt elnevezést. A későbbiekben a basszetkürt formai

jellegzetességei a derékszögű csőhajlítások és a hossz csökkentése miatti fadoboz

alkalmazása, amelyben a cső háromszor hajlítva halad. Ezek az újítások megfigyelhetőek a

dél-bohémiai és a nagy-lengyelországi dudatípusokon. A dél-alföldi dudatípusok korai, fából

készült hajlított basszussípjai szintén hasonlóságot mutatnak a fadobozos megoldással és

rokoníthatóak a cseh és lengyel dudatípusokon látható hajlított basszussíp megoldásokkal.

A derékszögű csőhajlítás a cseh duda basszussípjainál azt eredményezte, hogy a

basszussípot a vállon átvetve a zenész hátára támaszkodik, és nem zavarja a dudást játék

közben.152 Nem lehet véletlen, hogy Szegváron a dudát cseduda néven is emlegetik.153 A

Szamosháton szintén ugyanezt a kifejezést használják a dudákra a vándorló cseh zenészek a

,,csedudások” miatt.154 Az 1860-70-es években Ecsegpuszta és Túrkeve környékén is

megfordultak a cseh dudások.155 A cseh muzsikusok jelenléte miatt a dél-alföldi

dudatípusokon megjelenő nagyon hasonló megoldások valószínűsítik az átvétel lehetőségét,

amely a későbbiekben helyi formákat vett fel, és ezáltal hagyományozódott.

148 Vahot Imre: Kecskemét és a kecskeméti puszták. In: Magyarország és Erdély képekben. I. 1853, 100-101.
149 Rakonczai János: Ruzsai dudás-ruzsai dudások. Ruzsa/Csongrád 1969
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 16491/20.
150 Hankóczy Gyula: Foszlányok az alföldu duda emlékeiből. Budapest 2007, 70.
151 Szakál Aurél 1992, 206.
152 Markl, Jaroslaw: Česká dudácká hudba. Praha 1962, 5,6,8-as képek
153 Szakál Aurél 1992, 210.
154 Csűry Bálint: ,,csedudás”. In: Szamosháti szótár. A-K. Budapest 1935, 137.
155 Bereczki Imre: Adatok Ecseg társadalomrajzához. In:Ethnographia Budapest 1947, 260.

A harmadik Alföldre jellemző formai eltérés a dudán a fujtató, amellyel a dudás a tömlő

folyamatos levegő utánpótlását képes biztosítani. A fújtatós dudatípus legkorábbi említése

1569-ből való és Nyugat-Európában a 17-18. században több nagy-britanniai és francia

dudatípusnál is használták a fújtatót.156

Hankóczy Gyula szerint a fújtatós duda elterjedési területe a Kecskemét-Kiskunhalas-

Zenta-Földeák-Szentes-Bácsalmás-Gádoros helységekkel határolható.157 Amely elterjedési

terület kibővíthető északi irányban Mezőkövesdig.158 A dél-alföldi fújtatós duda elterjedési

területén megtalálható még a már említett magyar duda és a szerb gajde, amelynek a fő

jellegzetessége a sípszár végén lévő nagyméretű, pipa alakú fából faragott tülök, azaz a

rog.159 A sípszár kontrasíp toldalékának tekinthető rog megtalálható a bunyevácok és a

sokácok dudáin is.160 A magyar dudatípusok kontra sípszárának toldaléka lehetett a már

említett szarutölcsér, vagy egy líraszerű toldalék, ami az ennél jobban elterjedt csikóforma

toldaléknak egy változata.161

Szeged környékén a dudák sípszárába eltérően az általánosan elterjedt idioglott vagyis

azonos anyagú sípoktól, heteroglott ólomsípokat használnak, amelynél egy réz vagy óncsőre

erősítik rá a nádnyelvet.162 A dél-alföldi duda megkülönböztető formai jellegzetességei tehát

az emberfej, a hajlított fém basszussíp, a fújtató és a fémsípok alkalmazása. A környéken

elterjedt csehduda elnevezés, illetve a vándorló cseh muzsikusok jelenléte miatt, cseh

közvetítés feltételezhető a hajlított basszus sípszár és a fújtató feltűnésénél.

Az emberfejes duda sípszár alkalmazásának szokása valószínűleg nem hozható

kapcsolatba a korábbi évszázadok nyugat-európai előképeivel. Egyetlen korabeli párhuzamuk

a Bosznia Hercegovina, és Dalmácia területén előforduló, diple és mjesnice elnevezésű

hengerfejes dudákon felületére stilizált emberi arcot ábrázoló vésések, illetve a területen

újabban megjelenő domború faragású emberfejes dudák megléte.163

Ettől függetlenül Szakál Aurél úgy véli, hogy a legkorábban, az 1870-es években

megjelenő, domború faragással és festéssel készített emberfejes (leginkább női fejes) dudafej,

helyi fejlődés eredményeképp jött létre és mivel főleg szeged környékére jellemző javasolja a

156 Szakál Aurél 1992, 208.
157 Hankóczy Gyula 1998, 151.
158 Hankóczy Gyula: Dudák és dudások Mezőkövesd környékén.
 In: Néprajzi tanulmányok Dankó Imre tiszteletére. Debrecen 1982, 825.
159 Szakál Aurél 1992, 209.
160 Füzes Endre: A duda(gájda) készítése Mohácson.
 In:A pécsi Jannus Pannonius Múzeum Évkönyve Pécs 1959, 181.
161 Manga János 1968, 159.
162 Szakál Aurél 1992, 204-211.
163 Szakál Aurél 1991/92, 156-167.

szegedi duda elnevezést. Hankóczy Gyula nem elvetve a cseh hatás lehetőségét úgy véli, hogy

az állattenyésztésben bekövetkező fajtaváltás és az evvel járó társadalmi átalakulások miatt

alakultak ki a dél-alföldi duda formai jellegzetességei.164 Valószínűsíthetően a dél-alföldi

dudáknál, a társadalmi változásokkal együtt járó ízlésváltozás és a cseh dudatípusokon látott

újítások hatására alkalmazták a dudások a kézműiparos kovácsok fújtatóját és a fém hajlított

basszus sípszárat.

Paksa Katalin szintén azt állapítja meg, hogy a szegedi dudálás gyakorlata már nem

kapcsolódott a pásztorsághoz és a nyájak eltűnésével a duda a többi tájegységekhez képest

szinte anakronisztikusan fennmaradt, mert a fejlett dudatípus játékmódjában tudott

alkalmazkodni a megváltozott igényekhez, modernizálódott.165

Délszláv fújtatós dudák a Bácskában és a Bánátban élő szerbek és a bácskai bunyevácok

gajde elnevezésű kettős sípszáras, dudatípusa és a favályús szerkezetű, három vagy négysípos

szlavóniai horvát dude, amely Nyugat-Baranyában és Dél-Somogyban is elterjedt.166

A délszláv fújtatós dudatípusok a magyar nyelvterülettel határos vidékeken elterjedtek.

A Bánságba 1876 után folyamatos magyar nyelvű telepes érkezett. Szlavóniába szintén az

1870-es évektől nagyszámú magyar nyelvű áttelepedés történt.

Ezért valószínűsíthető, hogy az alföldi fújtatós dudatípus mintául szolgálhatott a

délszláv fújtatós dudatípusok kialakulásához és elterjedéséhez. Szintén szerepe lehetett a

fújtatós dudatípusok délvidéki megjelenésében a 19. század végi Krassó-Szörény megyében

letelepedett cseh nyelvterületről érkezett telepeseknek, akik valószínűsíthetően szintén

rendelkeztek fújtatós dudatípusokkal, amelyek szintén mintául szolgálhattak a horvát és a

szerb dudásoknak.

A duda sípszárát általában bodzából, juharból, vagy gyümölcsfábólkszilva készítik. A

mohácsi sokác dudatípus elkészítését Füzes Endre a dunántúli hengerfejes dudatípus

elkészítését pedig Tanai Péter írja le részletekbe menően.167 168 A Néprajzi Múzeum

Etnológia adattárának anyagában szintén több a dudakészítést részletekbe menő ismertetést

találhatunk.169 170 171 Az egy fából kifaragott kettőssípszár két részből áll, az egyik a prímcső

164 Hankóczy Gyula 1998, 154-155.
165 Paksa Katalin: A szegedi dudahagyomány. In:Néprajzi Közlemények.XIV. Budapest 1969, 133.
166 G. Szabó Zoltán 2004, 23-24.
167 Füzes Endre 1959,179.
168 Tanai Péter: Sós Antal és dudái.
 In: Xantus János Múzeum Évkönyve. Arrabóna 34. évf Győr 1995, 324.
169 NMEA: 16491, 2325, 1492
170 Rakonczai János EA 16491/25.
171 Manga János: Duda, dudálás, dudakészítés. Cered, Kisrétpuszta/Gömör 1950
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 2325/4.

a másik a kontracső. A sípszár prímcsövének túlsó oldalán van kialakítva az alsó prímlyuk. A

sípszár dallamcsövének oldalára vésik a hosszúkás prímváltó nyílást. A kontra sípszár csövön

egy ujjnyílás van, és ennek a végére csatlakozik a szarutölcsér vagy kontrapipa. A

kontrahosszabbítókon a prímváltóhoz hasonló kontraváltó nyílás vagy stimmlyuk van. a

kontrasípot fújva, a kontrapipa fel és lehúzásával, illetve az oldalán kialakított nyílás

hosszának változtatásával lehet a kontrasípot hangolni. A sípszár nyílását a már említett

módon faggyúval vagy egyéb, könnyen kezelhető szigetelőanyaggal módosítják. Az ehhez

használt saskörmöt egy lánccal erősítik a sípszár hátulján erre a célra kialakított kis

fülecskéhez éppúgy, mint a kontrahosszabbítót.

A mohácsi sokác dudákon egy pipa a helyiek nyelvén rog van, amibe csak a kontrasíp

vezet bele, ezért ez is egy kontrahosszabbítónak tekinthető. A pipa kifaragása kényes művelet

és nem mindegy a belső tér nagysága, mert jelentős mértékben befolyásolja a hangszer

akusztikai tulajdonságait. A jól kialakított pipát a sípszárra erősítve a dallamsíp hangnyílásai

befedése a kontrasíp kinyitása után a két sípnak egyformán a duda alaphangján kell

szólnia.172 A pipát keményfából faragták, és a kétfelet összeillesztették. A pipa oldalára egy

kis lyukat is fúrtak, aminek eltömésével, illetve kinyitásával a kontrasíp alaphangját lehet

módosítani.

A dallamsíp alaphangja g’ vagy a’. A kontrasíp egy tiszta quarttal mélyebb. A bordó

egy vagy két oktávval mélyebb. A furulyától eltérő módon az ujjakat gyorsabban emelgetve,

billegtetve játszanak a dudán. A dallamsíp hangterjedelme egy oktáv, hangsora mixolid. A

bolhalyuk nyitásával a hangokat fél hanggal emelik. Nem minden dudás használja. A már

említett Sós Antal a dudájára ugyan ráfaragta valószínűleg, mert így tanulta a bolhalyukat de

ki sem fúrta, mert játék közben egyáltalán nem használta.173

A basszus sípszár általában három részből állítható össze csapok segítségével,

amelyeket kóccal tekernek be, hogy jobban szigeteljenek, és hogy a hangolás miatt össze vagy

szét lehessen csavarni őket.

A duda tömlője készülhet kecske, birka, kutya ritkábban borjú vagy csikó bőrből.

Sárosi Bálint ezenkívül említ még macska, nyúl és farkasbőr dudatömlőket is.174 A kutyabőrt

illetően megoszlanak a vélemények. A szaga miatt nem szerették, viszont tartósabb volt mint

a birkabőr tömlők. A tömlő anyagának megválasztásához hozzá járulhatott a beszerzésének a

lehetősége is, mert Manga János írja a nógrádi dudások kapcsán, hogy az 1920-30-as években

172 Füzes Endre 1959, 182.
173 Tanai Péter 1995, 323.
174 Sárosi Bálint 1998, 107.

gyakran előfordult, hogy a kanász, ha gyorsan bőrre volt szüksége a gazdája tudtán kívül

leütötte a falu bármely kutyáját, míg a juhászok mindig megtalálták a módját, hogy

birkabőrhöz jussanak.175

A nyugat-európai dudáknál három-négy évig érlelt, cserzett, majd formára szabott,

ragasztott és varrott tömlőket használtak, amelyek öt-tíz évig is használhatóak maradtak.

Ezzel szemben Közép-Európában, a Balkánon, Kis-Ázsiában és a Kaukázus vidékén tömlőre

nyúzott, timsós tartósítású bőrtömlőket használtak, amelyek ugyan öt-tíz nap alatt elkészültek,

de egy-két évenként cserélni kellett.176

Általánosan elterjedt szokás, hogy az esetleg kilyukadt tömlőt egy belekötözött

fagombbal javítják. A bőrtömlőt leginkább a nedvességtől kellett védeni, mert a nedvesség

kioldotta a sót a bőr rostjai közül és a tömlő ereszteni kezdett, ezért volt aki a szőrt benne

hagyta a tömlő belsejében. A hatvani Koczka Sándor azért nem szerette benne hagyni a szőrt

a tömlőben, mert akkor gyengébb lett a hangja.177 A dél-alföldi dudatípusnál a bőrtömlőt

vászonborítással védték a nedvesség és a szennyeződés ellen.

G. Szabó Zoltán kifejti, hogy bár esztétikailag jobban mutathat egy kívül szőrrel

borított dudatömlő, de hosszabb időtartamú játék esetén előnytelen, mert csúszkál a zenész

hóna alatt. Ezért nem véletlen, hogy a funkcionálisan használt népi hangszerek nagyobb

részén a kényelmes fogás miatt eltávolították a tömlőről a szőrzetet.178

A duda hangszertípus használatát a sokan a pásztorsághoz kötik, de amint az

Hankóczy Gyula könyvéből is kiderül, például az alföldi területek 20. századi dudásainak

áttekintése azt mutatja, hogy csak a hatod részük pásztor.179 Ezen belül is az alföldi dudások

főleg a terület északi részén jellemzőek, és a középső és déli részeken csak Kiskunhalas

térségéből és Dévaványáról vannak adatok. Az Alföld középső és déli részeire a paraszt

dudások, illetve a vándorló/kéregető dudazenészek a jellemzőek. Ez utóbbi típus vizsgálatánál

figyelembe kell venni, az illető testi hátrányából adódó kényszerű zenész mesterség

választásának a lehetőségét, mert amint azt Hankóczy is kiemeli, akad közöttük vak, sánta és

egyéb testi gyengeséggel bíró személy, akik a kemény paraszti munkát nem lettek volna

képesek megfelelő hatékonysággal ellátni. Azonban ahhoz, hogy valaki a földmunkára

alapuló paraszti társadalomban zenélő/kéregető életmódot tudjon folytatni, már szükség van a

175 Manga János: Nógrádi dudások. In: A duda, a furulya és a kanásztülök. Budapest 2001, 136.
176 G. Szabó Zoltán 2004, 17.
177 Domonkos Ottó EA1492/3.
178 G. Szabó Zoltán 2004, 20.
179 Hankóczy Gyula: Foszlányok az alföldi duda emlékeiből. Budapest 2007, 44-45.

polgárosuló, városiasodó paraszti társadalomra, ezért nem lehet véletlen, hogy az Alföld

északi területeiről ilyen vándor/kéregető dudazenészről nincs adatunk.

A dudáról íródott tanulmányokban a legtöbb szerző egységes pásztor hagyománynak

veszi a duda használatát. Azonban ennél árnyaltabb a kép, mert az erősen hierarchizált,

egymástól elkülönülő pásztorrendek az őrzött állathoz alkalmazkodó életmódjukban és ebből

adódó külső attribútumaikban is megragadható különbségeivel, a hangszerhasználat terén is

számolni kell.

A Néprajzi Múzeum Etnológia Adattár anyagából az derül ki, hogy a duda használat

elsősorban a kanászokhoz és kisebb mértékben a juhászokhoz köthető.180 Az adatok

figyelembe vételével az Alföldre jellemző gulyás és csikós pásztorok 20. századi

dudahagyományával nem számolhatunk. Viszont a dudatömlő anyagát tekintve, ritkábban

ugyan, de felbukkan a borjú vagy a csikóbőr használatának a szokása is, amely felveti annak a

lehetőségét, hogy a rideg tartású gulyások és csikósok szintén használhattak dudát.

A juhászok duda hagyományával kapcsolatban figyelembe kell venni, hogy a nyugati

merinó félék megjelenésével a 18. században a magyarországi juhtartásban a tartás egész

rendszerét átalakító változás következett be. A bolgár török kor óta tartott eredeti juhfajta az

Ovir strepsiceros Hortobagyensis, amint az elnevezése is mutatja a 19. századra már csak a

Hortobágyon maradt fenn reliktumként. A 19. században az erdélyi racka és cigája ridegen

tartott magyar juh típusokat szintén felváltják a merino származékok és evvel együtt

megjelenik a juhhodályok építése. A kényesebb merino gondozása miatt elterjednek a

különböző gyógyító eljárások és evvel összefüggően a juhászkampó alkalmazása, amely a

birka megfogására szolgált, mert a kezelések miatt erre gyakrabban volt szükség, mint az

ellenállóbb ridegen tartott fajtáknál. A fajtaváltással együtt járt a juhászcéhek, a juhászkáték

megjelenése és a juhászünnepek átalakulása, és ezek a változások a tárgyi kultúrát erősen

érintették.

A Kelet-Magyarországon kondásnak, illetve D- és Nyugat-Magyarországon kanásznak

mondott rideg tartású disznópásztorok két ősi tájfajtát tartottak, a dunántúli bakonyi és a

tiszántúli szalontai sertést. Az 1830-as évektől Szerbiából behozott sumadia disznó és a

magyar tájfajták kereszteződéséből alakult ki a magyar mangalica. Az 1900-as évek elején

behozott intenzív hússertések elterjedése szintén átalakította a disznópásztorok életmódját. A

falvakba naponta hazajáró, estére a ház melletti disznóólban tartott sertések csoportjának az

180 NMEA: 3473, 2324, 1514, 1492

elnevezése a Tiszántúlon csürhe, a Nyugat-Dunántúlon csorda, sertéscsorda és az Északi-

Középhegységben pedig a nyáj, disznónyáj.

A disznótartó pásztorok dudahagyományával kapcsolatban meg kell jegyezni, hogy a

duda tömlőjét nem készítették disznóbőrből. A duda tömlőjét hagyományosan kecske, birka,

kutya ritkábban borjú vagy csikó bőrből készítették. Ebből kifolyólag felvetődik a kérdés,

hogy a pásztor dudások a merinó juhfajta megjelenése előtt milyen bőrből készíthették a

dudáik tömlőjét, mert a 20. századi dudatípusok tömlő anyaga jellemzően a birka bőréből

készült, amely viszont csak a 19. századtól állt rendelkezésre. Az adatok arra utalnak, hogy a

18. század előtti dudák tömlőjét kecske és kutya bőrből készítették és ezek nem

szükségmegoldásként maradtak fenn a 20. században, ahogy azt korábban vélték, hanem egy

korábbi hagyományt tükröztek. A kutya és a kecskebőr volt, ami mind a juhászok, mind a

kanászok rendelkezésére állhatott a dudatömlő elkészítéséhez.

Szakál Aurél felveti annak lehetőségét, hogy a duda és az ördög kapcsolatából adódóan

terjedhetett el a kecskefejes dudatípus.181 Dömötör Tekla ,,A magyarországi ördögikonográfia

problémái” című munkájában kifejti, hogy az ördögábrázolások az újkorig nem egységesek és

az ördög alakja a korai keresztény ábrázolásokban nem szerepel. Európában a 15-16. századra

válik csak általánossá a patával szarvval ás farokkal ábrázolt kecskeszerű ördögalak, amely a

korabeli faunábrázolásokkal rokonítható és a 18-19. századra sematizálódik.182

A kora keresztény ábrázolásokon az ördögnek madárkarmai vagy kutya, macska lába

volt. Az ördög és a zene kapcsolatának ikonográfiai vizsgálatával Reinhold Hammerstein

,,Diabolus in Musica. Studien zur Ikonographie der Musik des Mittelalters című könyvében

foglalkozott behatóbban..183 A 14. század elejéről származó, Canterbury zsoltároskönyv a

,,Gonoszok beszéde” című képén két nagy fülű, denevérszárnyas, madárkarmokban végződő

lábú sötét alak játszik tölcséres végű schalmei szerű fúvós hangszereken.

Egy 1300-ból Maestrichtből fennmaradt zsolozsma könyv margóján található rajzos

ábráján, egy dudás vállán álló zsonglőrt ábrázol. A basszussíp nélküli dudatípus kúpos

sípszárán egy hegyes fülű, szarvakkal ábrázolt ördögfej látható. Egy 15. századi francia

Ágoston rendi kézirat ,,Pokol” ábrázolásán a jobb sarokban álló, nagy hegyes fülű, karmos

lábú, szőrős ördög alak játszik egy szimpla sípszáras, basszussípos dudatípuson.

181 Szakál Aurél 1991/92, 157.
182 Dömötör Tekla: A magyarországi ördögikonográfia problémái.
 In:Ethnographia 97.évf Budapest 1986, 301-306.
183 Hammerstein, Reinhold: Diabolus in Musica. Studien zur Ikonographie der Musik des Mittelalters.
 München 1974, 4, 8, 18, 111-es képek.

 A dudás pokoli kapcsolatára utal az ismert dudanóta szöveg ,,Aki dudás akar lenni,

Pokolra kell annak menni…” és ilyen pokolbéli dudás ábrázolás fedezhető fel egy 17. századi

Hajasdról származó ikonon, ahol patákkal, farokkal ábrázolt, de ember felsőtestű dudás zenél

a pokolba bebocsátásra váróknak egy szimpla sípszárú, basszus sípszáras dudatípuson.184 Az

1860-70-es évek egyik leghíresebb dudása volt Tulok Balogh Márton aki a Hortobágy,

Nagykunság, Sárrét, és Ecseg puszta és a Kiskunság területén található csárdákban zenélt a

kecskedudájával.185 Amikor felakasztotta a dudáját a mestergerendára, az magától játszotta a

különböző nótákat és az ,,ördöngős instrumentumát” a hatökrös szekér sem bírta továbbvinni.

Bernard Garaj szerint az önmagától megszólaló duda hiedelem szinte egész Európában

ismert.186 Tulok Balogh Márton dudája csodás hangjának senki nem tudott ellenállni és

mindenki táncra perdült. Ugyanilyen varázslatos hangszere volt a kutyadudás Hajrá Béninek,

aki a Hajdúböszörmény és Balmazújváros közötti Tirimpó csárdában telelt át, majd tavasszal

,,Hajár Béni mehetsz tovább” felkiáltással útra kelt.187 Hajrá Béni volt, aki egyik vasárnap

Karcagon dudálni kezdett és a városbeli legények és leányok köréje gyűltek, és hiába szólt az

imára hívó harang és fenyegetőzött örök kárhozattal a tiszteletes nem foglalkoztak vele. Végül

Hajrá Bénit ki kellett vezettetni a városból. Tulok Balogh Mártonról hitték, hogy szükség

esetén, sárkányfarok alakú forgószéllel vitette magát.188 A faluközösséghez nem kötődő,

vándorló zenészek a magyar néphit táltoshoz közel álló alakja, a garabonciás, a középkori

vándordiák eredendően negatív töltésű mitikus alakjának kísérő motívumait is magára vette.

Nemcsak magyar vándordudásokról van adatunk. Az 1860-70-es években Ecsegpuszta

és Túrkeve környékén cseh dudások jártak.189 Mezőtúron és Kunhegyesen oláh

kutyabőrdudások jártak házról házra.190 A vándordudások által nemcsak a folklór, de a tárgyi

kultúra elemei is elterjedtek és az idegenből hozott hangszertípusok, vagy azok egyes elemei a

magyar népi hagyományban is megjelentek. A magyarországi délszláv népcsoportok

dudahagyományaiban a magyar hiedelemvilágtól eltérő természeti lények a vile (tündér) és a

vestice (boszorkány) szerepelnek, amelyek kényszerítik a dudásokat, hogy nekik játszanak.191

184 G. Szabó Zoltán 2004, 170.
185 Szűcs Sándor: Régi vándordudásokról, hegedűsökről.
 In:Szivárványos az ég alja. Bihari népdalok. Berettyóújfalu 1977, 200.
186 Garaj, Bernard: Gajdy a gajdošská tradícia na Slovensku. Bratislava 1995, 65.
187 Szűcs Sándor: Pusztai szabadok. Budapest 1957, 146.
188 Szűcs Sándor: Pusztai krónika. Budapest 1946, 127.
189 Bereczki Imre: Adatok Ecseg társadalomrajzához. In:Ethnographia Budapest 1947, 260.
190 Magyar Néprajzi Atlasz 178-as kérdés MTA Néprajzi Kutató Csoport Budapest Adattár
191 G. Szabó Zoltán: Gajde és dude…Dudák és dudások a magyarországi horvátoknál és szerbeknél.
 In: A duda, a furulya és a kanásztülök. Budapest 2001, 471-473.

A sokszor kereszténység előtti szokásokat és világképeket őrző pásztorok, illetve a

parasztság által nem ismert és érthetetlen állatgyógyászati és állatőrzési gyakorlatok miatt a

falusi lakosság főleg a rideg pásztorokat babonás túlvilági képzettekkel ruházta fel. Szintén

elterjedt a pásztorok személye köré fonódó hiedelem elem volt az állatok összetartása, az

állatok gyógyítása és a tudomány megszerzése. Ez utóbbi a kereszténység előtti sámánisztikus

táltos hagyománnyal is kapcsolatba hozható.

Ellenpéldaként meg kell említni a keresztény szinkretikus hagyományokban a

betlehemező pásztorok vagy a karácsonyi éjféli misét dudán kísérő pásztorok alakját is, akik

olyan népszerűek voltak, hogy dudálni tudó pásztorok hiányában sok helyen elvárták a

kántortól, hogy az orgonán a pásztorok által korábban előadott dudaszót adja vissza. A

Bakonyban ez még az 1970-es években élt az emberek emlékezetében.192 A baranyai

bosnyákok szintén használtak dudát a karácsonyi dalok és köszöntők kíséretére.

A magyarországi délszláv népcsoportok használatában tovább fennmaradt a

dudahasználat. A mohácsi sokácok busójárásánál, a szerbek asszonyfarsangjánál kapott

kiemelkedő szerepet a duda. Ercsi, Érd, Pomáz és Százhalombatta ortodox szerb lakossága a

búcsúk, lakodalmak esetén igényelte a dudások jelenlétét. Dudán kísérték a nők körtáncát a

kolót, a páros táncot a dramicát, az éjféli menyasszonytáncot a sznásom tanac igartit, az

esküvő menet templomba menő kísérő (szrbszkij pretenac) és a templomból jövő kocsis

menet kísérő zenéjét (szvatovac). Ezen a vidéken az 1960-as években a délszláv népcsoportok

még igen, de a magyarok már nem táncolnak a dudára.193 A Pest megyei Tökölön gajdán

utoljára 1917 körül játszottak. Böjt idején a fiatalok a fonóházba jártak és a dudaszó

biztosította a zenét a szórakozáshoz. A tököli bunyevácok lakodalmán, dudaszóra

kólóztak.194

Jól látható, hogy a duda más hangszerekhez hasonlóan a több évszázados jelenléte alatt

különböző társadalmi rétegek jellemző hangszertípusa volt. A 16 századi főúri hangszerből a

20. század elejére koldus hangszerré vált. Ez a folyamat nemcsak magyar nyelvterületen

megfigyelhető, mert hasonló történések figyelhetőek meg Nyugat-Európában is. A katonai

alkalmazásból szintén kiszorították a klasszikus zene fejlettebb hangszertípusai. A Dél-

Alföldön használt dudatípus a modernizált szerkezeti sajátosságainak köszönhetően még

paraszti alkalmazásban maradt a 20. század első évtizedeiben, de a rézfúvós paraszt és a

192 Békefy Antal 1978, 409.
193 Knézy Judit: Aki dudás akar lenni. In: Somogy című lap cikke 1970
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 11786/3-4.
194 Deisinger Margit: Népi hangszerek, zenei élet (délszláv). Tököl/Pest 1952
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 3031/4.

vonós-fúvós cigányzenekarok itt is kiszorítják őket. A leghosszabb ideig a pásztorok

használatában maradt fenn a duda, de a gyári hangszerek megjelenése ott is visszaszorította a

dudahasználatot.

Összességében megállapítható, hogy a divat nem új jelenség és a korábbi

évszázadokban, még ha olykor évszázados késéssel, de az adott stílusirányzatok megjelentek

a népi kultúrában is. Az ősi forráshoz való visszatérés a 20. század végi, nem paraszti

származású csoportok neofolklórizmusában kapott csak kiemelt szerepet. A népi kultúrában

az ismeretátadás a hagyományozódás keretein belül történt.195 Az ösztönös úton történő

ismeretátadás a hagyományozódás folyamata és az anyagilag stagnáló vagy regresszív

társadalmi helyzetben levők régi dolgokhoz való ragaszkodása nem tévesztendő össze a

hagyományőrzéssel. Szemben a hagyományozódás dinamikus folyamatával, a tárgyi kultúrát

érintő hagyományőrzés egy statikus konzerváló jelenségnek tekinthető, amely ha

konzekvensen ragaszkodik az eredeti céljához, tovább már nem fejlődik.

FELHASZNÁLT IRODALOM

ALEXANDRU, Tiberiu
 1956 Instrumentele muzicale ale poporului român. Bucureşti.

ATANASZOV, Vergilij
 1977 Szisztematika na bulgarszkite narodni muzikalni insztrumenti. Szófia

BAINES, Anthony
 1977 Woodwind Instruments and their History. London

BAINES, Anthony
 1960 Bagpipes. Oxford

BARABÁS Jenő
 1963 Kartográfiai módszer a néprajzban. Budapest

BARTHA Dénes

1934 A jánoshidai avarkori kettőssíp. In:Archeologia Hungarica XIV. Budapest

BÉKEFI Antal
1978 A bakonyi pásztorok zenei élete. II. rész

 In: Veszprém megyei múzeumok közleményei 13. Veszprém 355-437.

BENKŐ Loránd (főszerk)
 1967-70-76 A Magyar Nyelv Történeti-Etimológiai Szótára I-II-III. Budapest

BERECZKI Imre
 1947 Adatok Ecseg társadalomrajzához. In:Ethnographia Budapest

195 Barabás Jenő: Kartográfiai módszer a néprajzban. Budapest 1963, 112.

BERECZKI Imre
 1948 13 dal szöveggel, nádduda játék. Dévaványa/Szolnok
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 4246.

BERECZKY Imre
 1957 Hangszerek szerkezete. Békés megye 1957
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 6248

BORSZÉKI Béla

1958 A csurgói duda.
(kézirat) Néprajzi Múzeum Etnológia Adattár 10077

BUCHER, Alexander Musikinstrumente von den Anfägen bis zur Gegenwart. Praga
 1971

COLLINSON, Francis
 1975 The Bagpipe. London

CSŰRY Bálint
 1935 ,,csedudás”. In: Szamosháti szótár. A-K. Budapest
CVETKO, Igor

1991 Among folk musicians and instruments in Slovenia. Ljubjana

DEISINGER Margit
 1952 Népi hangszerek, zenei élet. Tököl/Pest
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 3031
DEUTSCH, Walter
 1982 Das Grosse Niederöstrrichische Blasmusikbuch. Wien

DOMOKOS Pál Péter
 1978 Hangszeres magyar tánczene a XVIII. században.Budapest

DOMONKOS Ottó

1947 Koczka Sándor dudás életrajzi adatai. Hatvan/Heves
(kézirat) Néprajzi Múzeum Etnológia Adattár 1492

DÖMÖTÖR Tekla
 1986 A magyarországi ördögikonográfia problémái.
 In:Ethnographia 97.évf Budapest 301-306.
DURKÓ Antal
 1920-50 Kürt, citera stb… Békés/Békés
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 2379

DZSUDZSEV, Sztojan
 1975 Bulgarszka narodna muzika. Szófia

ECSEDY Ildikó
 1960 A középkori népi hangszeres zene nyomozása
 régi magyar személyneveinkben.
 In: Magyar Nyelv LVI Budapest 85-91.

ECSEDI István
 1952 Pásztorok hangszeres játéka. Hortobágy
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 3472

ELSCHEK, Oskár
1983 Die Volksmusikinstrumente der Tschehoslowakei. Teil 2.

In: Handbuch der europäischen Volksmusikinstrumente
Serie I.Band 2. Leipzig

ÉRI Péter
2001 Adalékok a duda történeti névanyagának kérdéséhez. A XV-XVIII. századi
 szótárirodalom tükrében. In: A duda, a furulya és a kanásztülök.
 Budapest 2001, 251-265.

FARMER, Henry George
 1936 Turkish instrument of musik in the seventeenth century.
 In: Journal of the Royal Asiatic Society London 1936
FARMER, Henry George
 ,,Ghayta” In: Enciklopeadia of Islam. Leiden ,Brill 1960-2003, II.
FÉL Edit
 1943 Duda, furulya. Marcalkeszi/Komárom
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 1514

FELFÖLDI László-PAPP Géza: Magyar táncok-az ungarescától a csárdásig.
 In:Képes magyar zenetörténet. Budapest 2004,

FÜZES Endre

1958 A duda (gájda) készítése Mohácson.
 In: A pécsi Jannus Pannonius Múzeum Évkönyve

 Pécs , 179-187.
GAÁL Dezső
 1950 Dudaemlítése-szőlőhegyi mulatságok. Kecskemét/Bács-Kiskun 1950
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 2421/3.
GARAJ, Bernard
 1995 Gajdy a gajdošská tradícia na Slovensku. Bratislava

G. SZABÓ Zoltán
 1991 Dudások a magyarországi szerb és horvát népszokásokban.
 In: A Duna menti népek hagyományos műveltsége. Budapest 459-466.

G.SZABÓ Zoltán

2003 A dudaábrázolások elemzési lehetőségei.
 In:Néprajzi Értesítő LXXXV. Budapest 157-170.

G.SZABÓ Zoltán
 2004 A duda. In:A Néprajzi Múzeum Tárgykatalógusai 9. Budapest

G.SZABÓ Zoltán
 2006 A ,,veszprém megyei duda”. In: Lélek és élet.
 Ünnepi kötet S.Lackovits Emőke tiszteletére. Veszprém 237-245.

GYÖRFFY György

1972 Az Árpádkori szolgálónépek kérdéséhez.
 In:Történeti Szemle Budapest 298.

HANKÓCZY Gyula
 1982 Dudák és dudások Mezőkövesd környékén.
 In: Néprajzi tanulmányok Dankó Imre tiszteletére.
 Debrecen 817-826.
HANKÓCZY Gyula
 1990 Népi hangszerek Szentes és Orosháza vidékén.
 (kézirat) Koszta József Múzeum Néprajzi adattára Ltsz:116-90/12.

HANKÓCZY Gyula
 1998 Tárgyak és amiről (nem) beszélnek.(Az alföldi duda emlékeiből)
 Ethnographia CIX, Budapest 147-157.
HANKÓCZY Gyula
 2007 Foszlányok az alföldi duda emlékeiből. Budapest

HERMAN Ottó
 1897 Pásztor citerák. Szántód/Somogy
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 182-E/44.

HERMAN Ottó

1898 Az ősfoglalkozások. Halászat és pásztorélet.
 In: Az ezredéves kiállítás eredményei. Szerk: Matlekovics Sándor
 Budapest 15-30.
HERMAN Ottó
 1898 Magyar-tót duda. 1898 Magyarország
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 4316/35.

KABA Melinda

2004 A Kárpát-medence a honfoglalás előtt.
 In: Képes magyar zenetörténet. Budapest 24-30.

KÁRPÁTI János (szerk)
 2002 Képes Magyar Zenetörténet. Budapest

KERESZTÚRY Dezső-VÉCSEY Jenő-FALVY Zoltán
 1960 A magyar zenetörténet képeskönyve. Budapest
KIRÁLY Péter
 1987 Adalékok XV-XVII. századi hangszer-terminológiánk kérdéseihez.
 In: Zenetudományi dolgozatok Budapest 29-51.

KLIER, Karl Magnus
 1956 Volkstümliche Musikinstrumente in den Alpen. Kassel

KODÁLY Zoltán
 1973 A magyar népzene. Budapest

 KOZÁK József
 2001a Kettétört csontsípszár a Bijelobrdoi avar kori temetőben.
 In: Agócs Gergely(szerk) A duda, a furulya és a kanásztülök
 Budapest, 231-242.
 KOZÁK József
 2001b Duda a Kárpát-medence népeinek hangszeres zenéjében.
 In:AGÓCS Gergely(szerk) A duda, a furulya és a kanásztülök,
 Budapest, 373-420.
KUBINYI Ferenc
 1854 Függelékül Mátray Gábor úr cikkéhez.
 In: MÁTRAY Gábor:A muzsikának közönséges története és egyéb írások.
 Budapest

KUNZ, Ludvig
 1974 Die Volksmusikinstrumente der Tschechoslowakei.
 In. Handbuch der europäischen Volksmusikinstrumente. Serie I. Leipzig
LININ, Alekszander
 1986 Narodnite muzicski insztrumenti vo makedonija. Szkopje

MADARASSY László
 1934 A palóc duda. In:Ethnographia XXXXV. Budapest 81-88.

MANGA János
 1950a Nógrádi dudások. In: A Néprajzi Múzeum füzetei 12.

MANGA János
 1950b Furulyakészítés. Csővár/Pest
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 2324

MANGA János
1956 Klarinét. Rudna/Gömör
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 6530

 MANGA János
 1968 Magyar duda-magyar dudások a XIX-XX. században.
 In: Népi kultúra-Népi társadalom 1, Budapest127-186.
MARKL, Jaroslaw

1962 Česká dudácká hudba. Praha

MÁTRAY Gábor
 1984 A muzsikának közönséges története és egyéb írások. Budapest

MELICH János
 1898 A gyöngyösi latin-magyar szótártöredék. Budapest

MEER, John Henry van der
 1988 Hangszerek az ókortól a napjainkig. Budapest

NAGY Iván
 2002 A csallóközi dudáshagyomány. Pozsony

NOVAK, Vilko
 1947 Ljudska prehrana v Prekmurju. Ljubljana

OLEDZKI, Stanislaw
 1978 Polskie instrumenty ludowe. Krakkó

PAIS Dezső
 1975 A magyar ősvallás nyelvi emlékeiből. Budapest

PAKSA Katalin

1969 A szegedi duda-hagyomány. In:Néprajzi Közlemények XIV.
 Budapest 1969, 125-140.

PAPP Imréné
 1972 Jankovics Imre népművész életrajza és dudájának készítése.
 In: Budapesti Etnológia Adattár-EA 17437/1-15.

PICKEN, Laurence
 1975 Folk Musical Instruments of Turkey. London

PRAETORIUS, Michael
 1618 Syntagma Musicum. Wolfenbüttel

RAKONCZAI János
 1969 Ruzsai dudás-ruzsai dudások. Ruzsa/Csongrád 1969
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 16491
REŽNÝ, Josef
 1990 Das Niederlausitzre Glossarium. Zur Typologie sorbischer Dudelsäcke.
 Lĕtopis 24-25.
SACHS, Curt
 1942 The History of Musical Instruments. London

SÁROSI Bálint
 1998 Hangszerek a magyar néphagyományban. Budapest

ŠIROLA, Božidar
 1937 Svirajke s udarnim jezièkom. Zagrab 1937

ŠIROLA, Božidar
 1943 Horvát népi hangszerek.
 In:GUNDA Béla (szerk)
 Emlékkönyv Kodály Zoltán 60. születésnapjára. Budapest, 114-127.
SZAKÁL Aurél

1991 A szegedi menyecskefejes duda.
 In:Zenetudományi Dolgozatok. Budapest 192-215.

SZAKÁL Aurél
 1992 Emberfejes dudafejek a Dél-Alföldön.
 In: A szegedi Móra Ferenc Múzeum Évkönyve 1991-1992.
 Szeged 153-173.

SZAKÁL Aurél: Dudások a Dél-Alföldön 1700-1860 között.
 1992 In: Kultúra és tradíció I-II. Tanulmányok Újváry Zoltán tiszteletére.
 Miskolc 335-342.
SZAKÁL Aurél
 2001 Dudások a Közép-Tisza vidéken.
 In: Tisicum Jász-nagykun-Szolnok Megyei Múzeumok Évkönyve XII.
 Szolnok
SZÁLLÁSI Sándor
 1930-35 Dalolás, zenélés, hangszerek. Berzence/Somogy
 (kézirat) Néprajzi Múzeum Etnológiai Adattár 4523

SZAMOTA István-ZOLNAI Gyula
 1902-06 Magyar oklevél-szótár. Budapest

SZEKERES-FARKAS Márta
 2004 A királyi udvar zenéje. In: Képes magyar zenetörténet. Budapest

SZŰCS Sándor
 1969 Betyárok, pandúrok, egyéb hírességek. Budapest

SZŰCS Sándor
 1977 Régi vándordudásokról, hegedűsökről.
 In:Szivárványos az ég alja. Bihari népdalok. Berettyóújfalu
TOBAK Ferenc
 2001 ,,Fújják és táncolnak utána.” Síposok-csimpolyosok Moldvában.
 In: A duda, a furulya és a kanásztülök. Budapest 477-488.

VAHOT Imre

1853 Kecskemét és a kecskeméti puszták.
 In:KUBINYI FerEnc-VAHOT Imre (szerk):
 Magyarország és Erdély képekben.I.

VISKI Károly
 1943 :Hangszerek. In: Magyarság Néprajza II. Budapest, 432-438.

WADE-MATTHEWS, Max
 2006 A hangszerek és a zene könyve. Budapest

WEIGEL, Johann Christoph
 1961 Musikalisches Theatrum. Basel-London-New York 1961

ZÍBRT, Čenĕk
 Dudy staročeské is novejší. In: Český Lid. IV. 278.

ZOLNAY László

1977 A magyar muzsika régi századaiból. Budapest

