
A Szamos bal partján, a Szatmári-síkságon fekvô település

a XIII. század elejérôl már ismert, és legkésôbb a XIV.

század közepén fontos révátkelôje volt, vámszedôhellyel

együtt. A XV. század elsô harmadától mezôvárosként

emlegetett Csenger jelentôségére az is utal, hogy már

a XIV. század közepétôl gyakorta volt a megyei törvény-

szék helyszíne, s 1384–1506 között egyértelmûen e tele-

pülés töltötte be Szatmár megye székhelyének a funkció-

ját. Csenger egyházának több közvetlen és közvetett

középkori említése ismert. 1322-ben az erdélyi püspök

engedélyezi a szomszédos Jánosi birtokosának, Csaholyi

„Nagy” Jánosnak, hogy Csengerben a lakosság lelki szol-

gálatára fakápolnát építsen. Az oklevél azt is elôírja, hogy

miután Csenger régóta a jánosi Szent Margit-templom-

hoz tartozik, a kápolna ennek a filiája legyen, s benne

a jánosi pap lássa el a szolgálatot. Hogy a település egy-

háza mikor vált önálló plébániává, nem tudni; minde-

nesetre 1406-ban már saját, Gál nevû papját említik, aki

egyben az esperesi tisztséget is betöltötte, s ugyanekkor

az is kiderül, hogy a templom a Mindenszentek tisztele-

tére volt szentelve. 1448-ban a település Tamás nevû

plébánosáról hallunk.1

A jelentôsebb méretû, keletelt templom alapvetôen

megôrizte középkori formáját.2 A nyolcszög öt oldalával

záródó, kétszakaszos szentélyéhez nyugatról téglalap

alaprajzú, nagyjából egy-egy falvastagságnyival szélesebb

hajó társul, melynek nyugati homlokzatán szabályos

nyolcszög alaprajzú, a homlokzathoz egyetlen oldalával

Papp Szilárd

Csenger, református templom

1. A templom nyugati és déli homlokzata, Schulcz Ferenc rajza, 1864

272

273

CSENGER, REFORMÁTUS TEMPLOM

csatlakozó torony áll. A XVIII. század elsô felében

a ha jóhoz északról azonos hosszúságú, kétszintes mel-

lékteret toldottak, melyet két nagy, csúcsíves árkád köt

össze a templommal.3 A szentély északi oldalán fennma-

radt a négyzet alaprajzú, dongaboltozatos, középkori

sekrestye. A templom külsejét kétosztatú, alsó szakaszu-

kon erôteljesen kiugró, azonosan kialakított támpillérek

tagolják: átlós elhelyezkedésû pillér támasztja a hajó és a

szentély szabadon álló sarkait, mindkét tér déli falának

közepét, a hajó középkori északnyugati sarkát és egykor

pillér támasztotta a hajó északi hosszfalának középsô

szakaszát is.4 A torony északnyugati és délnyugati falá-

nak közepén – tehát nem a sarkokon – ugyanilyen tám-

pillérek láthatók.5 A templom falai téglából épültek.

A téglákat a sorokon belül váltakozva, rövidebb és hosz-

szabb oldalukkal egymás után helyezték el a fal külsô

síkján. E téglasorok egymáshoz képest úgy vannak eltol-

va, hogy a hosszabb oldalukkal megjelenô téglák közepe

alatt és felett rövidebb oldalukkal elhelyezett téglák lát-

hatók. A rövidebb téglaoldalakat sötétre égették ki, és

rajtuk számos helyen sötét színû máz maradványai is

megfigyelhetôk. Így a templom külsô felületeinek túl-

nyomó, fôleg az utóbb nem bolygatott részét az eltérô

méretû és színû téglák váltakozásából eredô, nyilván

eredetileg is vakolatlanul hagyott mustra borítja.6 Ez

a megoldás a templom belsejének falfelületein sehol nem

volt kimutatható, ahogy a toronybelsô vakolatlan felüle-

tein sem figyelhetô meg egyetlen helyen sem.7 A szen-

télyt leszámítva, ahol csak egy-két helyen látható, a kö-

zépkori templom többi részének külsején nagyjából

szabályos elrendezésben számos kisméretû lyuk jelenik

meg. E lyukak az építéskor használt állványzat gerendá-

inak bekötési helyei.

A templomon egységes lábazat fut körbe, amely csak

a hajó északi oldalának XVIII. századi bôvítményén sza-

kad meg.8 Tetejét idomtéglákból kialakított párkány

zárja le, melynek profilja alul két téglasorból rakott rézsûs

felületbôl, felette félpálcatagból áll.9 A templomnak ma

sem a hajón, sem a szentélyen nincs fôpárkánya, s nem

tudni, hogy eredetileg volt-e.

A templomtorony hatemeletes. Nyugati oldalán

csúcsíves ajtó nyílik, melynek keretét idomtéglákból ala-

kították ki.10 A keret profilja rézsûs felület közepébe

metszôdô, egymásra merôleges két lemeztagból áll.

Amennyiben Schulcz Ferenc ezt ábrázoló részletrajza

helyes, alul a kiegészített lábazat ma nem teljesen felel

meg az eredeti megoldásnak. A rajzon ugyanis nem csak

a szélsô rézsûk indulnak ferde felületû visszametszéssel,

hanem alattuk a merôleges sarok is.11 A nyolcszögletû

toronyaljat kolostorboltozat fedi, amely együtt épült

a fa lakkal.12 Innen a hajóba csúcsíves záródású, keret nél-

küli nyíláson léphetünk be.13 Az elsô emelettôl az ötödik

emeletig a torony minden oldalát azonos kialakítású, vé-

kony, sátortetôs lezárású résablak tagolja, melyeknek a fal

belsô oldalán szegmensíves záradékú, tölcséres bélletük

van.14 Az ötödik emeleti ablakoknak nagyjából a záradék-

magasságában a torony falszövete teljesen megváltozik,

a színes téglamintázat elmarad, s a hatodik emelet újkori

2. Alaprajz

3. Lábazati párkány a hajó északi falának külsô oldalán

274

CSENGER, REFORMÁTUS TEMPLOM

formájú ablakainak körülbelül a vállvonalánál újabb váltás

figyelhetô meg a falazatban. A torony tehát az ötödik

emelet felsô részétôl a sisakkal együtt már nem eredeti

kialakítású.15

A hajó nyugati homlokzatának a torony által nem

takart részein a lábazattól eltekintve több középkori

részlet nincs. Déli homlokzatának nagyjából a közepén,

az itt elhelyezkedô, újonnan visszaépített támpillértôl

közvetlenül keletre ajtó bontja meg a falat. Középkori,

lapos csúcsívvel kialakított kôkeretének záradékrészét és

bal oldali szárkövének felsô felét a legutóbbi helyreállí-

táskor megtalálták. Profiljából a nyílás felé rézsûs lemez-

tag, félpálcatag és homorlat töredéke maradt csak meg.

Hogy a nyílás és kerete együtt épült-e a fallal, vagy utó-

lagos kialakítás, a körülötte lévô meszelt felület miatt ma

nem vizsgálható. A mûemléki kutatás dokumentációjá-

nak jobbára közvetett utalásai alapján a kapu egy késôb-

bi középkori periódusból származhat.16 A kapu feletti

sávban ma öt ablak töri át a hajó déli falát. A nyugati,

amely a legkisebb, a falszövethez képest egyértelmûen

késôbbi kialakítású, és akkor vághatták a falba, amikor az

orgonát is hordó nyugati karzatot készítették az újkor-

ban. A többi négy a kapuhoz képest nagyjából szabályos

elrendezésben jelenik meg, és részben eredeti. A két

középsô kisebb méretû, félköríves záradékú rézsûs ablak,

bélletük külsô íve vörös és sötétre égetett téglák váltako-

zásával van kirakva. A két szélsô ablak egykor ugyanilyen

lehetett, külsô oldaluk béllete felül a záradék mintásan

kirakott indításával fennmaradt. Utóbb ezeket az abla-

kokat kiszélesítették és lefelé is megnagyobbították, amit

a mûemléki helyreállításkor a másodlagosan kialakított

részek vakolásával érzékeltettek is.17 Ahogy arról már

volt szó, a hajó egykori északi homlokzata ma az északi

bôvítmény belsejében látható. Eredeti kialakításából

helyreállították külsô lábazatát, középsô szakaszán –

a jelenlegi árkádok közt – feltárták egykori támpillérének

alapját, és külsô oldalán az árkádok felett egy végigfutó

vízszintes sávban vakolatlanul hagyták mintásan rakott

téglafalazatát.18

A szentély déli falát kettô, mindhárom záradékfalsza-

kaszát egy-egy ablak tagolja. A déliek újkori kialakításúak,

amit fôleg a nyugati körül világosan érzékelhetô bolyga-

tott falszövet mutat. Eredetileg azonban valószínûleg itt

is voltak ablakok, feltehetôen olyan kialakítással, mint

amilyet a záradékfalakon lévô három mutat. Ezek félkör-

íves lezárású, rézsûs ablakok, mintásan kirakott külsô zá-

radékívvel. Annyiban térnek csak el a hajó déli falának

ajtaja felett látható két ablaktól, hogy alacsonyabban he-

lyezkednek el és magasságuk körülbelül kétharmada azo-

kénak. A szentély északi falának egy rövid szakaszán,

amelyet a sekrestye nem takar el, nincs ablak. Modern

kialakítású, egyenesen lezárt ablak látható a sekrestye

keleti falán, északi falán pedig az összefüggô falszövet

alapján soha nem volt nyílása.194. A torony alaprajza és részletrajzok, Schulcz Ferenc felmérése, 1864

5. Ablakok a torony elsô emeletén

275

CSENGER, REFORMÁTUS TEMPLOM

A hajó belsejében az eddig szóba kerülteken túl kö-

zépkori részlet nincs.20 Miután boltozására utaló nyo-

mokat falain nem találtak, külsejét támasztó pillérei elle-

nére a középkorban is síkmenyezetûnek kellett lennie.21

A szen télyt elválasztó, falazott, profilozás nélküli diadalív

félkörívesen záródik. Északi pillérének homlokoldalán ma

megjelenik egy rézsûvel záródó lábazat, melyet állapota

alapján, a helyreállításkor rakhattak téglából.22 A szentély

belsejének ásatása során feltárták egy korábbi apszis

80 cm vastag alapfalát, pontosabban annak a jelenlegi

déli szentélyfaltól kiinduló és a szentélynek nagyjából

a közepéig húzódó szakaszát.23 A poligonális záradék-

részt a tízszög hat oldalára lehet kiegészíteni, s hosszten-

gelyére nem falszakasz, hanem falsarok esik.24 A záradék

viszonya a jelenlegi szentély déli falához nem ismert,

ahogy annak a feltevésnek az indokai sem fogalmazódtak

meg soha, hogy e falszakasz egy meg nem épült szentély

maradványa lenne.25 A jelenlegi szentélyt ma egy félkör-

ívvel záródó árkádív köti össze a sekrestyével, amely bizo-

nyosan a református szertartások igényeihez köthetô, új-

kori kialakítás.26 Mellette, a szentély északi falában elôke-

rült egy lefaragott felületû sírkô vagy epitáfium, s tôle

keletre egy ívesen záródó nyílású szentségfülke, amelynek

sátortetôs lezárású kôkeretén részletformák már nem

voltak megfigyelhetôk.27 A fülkét egyértelmûen utólag

helyezték a falszövetbe.28 A szentélynek a déli falában is

találtak egy négyszögletes kis fülkét, ez azonban ma nem

látható.29 A szentélyt a falaival egyidôs boltozat fedi,

melynek formája a nyugati részen csúcsíves donga, a zá-

radékrészén pedig kolostorboltozat.30

Eltekintve a hajó északi bôvítményétôl, a kutatások

alapján a templom egységes építkezés eredménye.31

Keltezésére részben rendelkezésünkre áll egy írott forrás.

Az 1322-es oklevél ugyanis egyértelmûvé teszi, hogy

Csengernek ekkor még nem volt saját temploma, azaz

a mai épületnek ezután kellett felépülnie. Az okiratban

engedélyezett fakápolna, a feltárt korábbi szentélyzára-

dék és a jelenlegi templom bizonyos részletformái a datá-

lást illetôen azonban látszólag ellentmondanak egymás-

nak.32 Míg ugyanis a fakápolna említése és a korábbi

szentélyzáradék léte, azaz az eredeti elképzelés legalább

kétszeres módosítása a ma álló épület keltezését az ok-

levél dátumához képest idôben felfelé tolná el, addig

a templom román kori formái minél elôbbi datálást kí-

vánnának meg a XIV. századon belül.33 Az építôanyag

megváltoztatása, amihez normális viszonyok között nyil-

6. A hajó déli homlokzata

276

CSENGER, REFORMÁTUS TEMPLOM

ván újabb engedélyt kellett beszerezni, de fôleg a koráb-

bi szentélyzáradék – amennyiben elfogadjuk azt a feltéte-

lezést, hogy egy nem megvalósult templom maradványá-

ról van szó – a mai templom építésének kezdetét legko-

rábban az 1320-as évek második felében, végén jelöli

ki.34 Az építkezés felsô idôhatárát ennél csak bizonytala-

nabbul tudjuk meghatározni. Arra a kérdésre ugyanis,

hogy meddig képzelhetô el Magyarországon román kori

formák alkalmazása még a XIV. században is – amennyi-

ben nem számolunk historizáló tényezôvel, s erre itt

semmilyen indokunk nincs –, nehéz válaszolni.35 Egy

ilyen, a falusi templomok sorából egyértelmûen kiemel-

kedô méretû épületnél a század közepe után azonban ez

már nem valószínû. Mindenesetre sajátos, hogy a csenge-

ri templom összképébôl még nem annyira a keskeny,

rézsûs, román ablakok, mint inkább a funkcionális szem-

pontból indokolatlan, vaskos és nehézkes támpillérek

„lógnak ki”.

Az eredeti elképzelés kétszeres módosítása felveti azt

a kérdést is, hogy miért döntöttek a tervezett fakápolna

helyett, vagy nem sokkal annak elkészülte után egy jóval

reprezentatívabb, idôtálló anyagból készült templom

mellett.36 Ez leginkább azzal állhatott összefüggésben,

hogy a kápolnára engedélyt kérô személynek a település-

sel kapcsolatos korábbi terveiben valamiféle módosulás

következett be. Figyelemreméltó adat, hogy a szóban for-

gó személy, Csaholyi Péter fia „Nagy” János 1332-ben

már feltehetôen Csengerben lakott, ráadásul úgy tûnik,

hogy Jánosi ettôl kezdve fokozatosan vesztette el korábbi

szerepét.37 Csenger késôbbi, a környezetébôl kiugró fej-

lôdésének, mezôvárossá és megyeszékhellyé válásának

tehát valószínûleg itt, a templomával kapcsolatos elkép-

zelések többszöri módosítása körül tapinthatók ki a gyö-

kerei, s ennek személyi háttere is gyanítható. A Káta

nemzetségbôl származó Csaholyi „Nagy” János, aki mint

Szécsényi Tamás erdélyi vajda és országbíró familiárisa

1332-ben annak kôhalmi várnagyaként, 1333–1334-ben

pedig Külsô-Szolnok megyei alispánjaként tûnik fel, vala-

mikor 1322 után – talán kedvezôbb fekvése miatt –

Csengert szemelte ki a család (új) birtokközpontjául.38

Ennek megfelelôen minél reprezentatívabb egyházat

igyekezett emelni a faluban, amely épület méretei és

minôsége alapján ahhoz hasonlóan emelkedik ki a kör-

nyezô falvak templomai közül, ahogy maga Csenger is

kitûnik e települések sorából; s kézenfekvônek tûnik az is,

hogy a kegyúr az új temploma számára minél elôbb igye-

kezett megszerezni az önálló plébániai rangot. Ha a ré-

gészeti és mûvészettörténeti eszközökkel az épület kelet-

7. A szentély belseje nyugatról

8. Szentségfülke és sírkôlap (epitáfium) a szentély északi falán

9. Csengerjánosi, Szent Margit-templom, ásatási alaprajz

277

CSENGER, REFORMÁTUS TEMPLOM

kezését az 1320-as évek második fele, vége és a század

közepe között nemigen lehet pontosabban meghatároz-

ni, az építtetôre vonatkozó fenti adatok ezt leginkább

a 30-as évek környékére valószínûsítik.

A fényképeket Mudrák Attila (3., 5., 7., 8. sz.) és Papp Szilárd (6. sz)

készítette, az archív rajzok ôrzési helye: KÖH Tervtár, ltsz.: 30412

(1.), 30413 (4). A csengerjánosi rajzok Fábián László munkái.

10. Csengerjánosi, Szent Margit-templom, ablakkerettöredék rajza
(m: 28,5 cm, sz: 22 cm)

11. Csengerjánosi, Szent Margit-templom, kaputöredék rajza
(m: 30 cm, sz: 16 cm)

JEGYZETEK

1 NÉMETH 2008. 49–50.; CSÁNKI I.: 468.; MOLNÁR J. 1970. 68–69.;

MMT X.: 356. (Tombor Ilona); CSUKOVITS 1997. 367., 384.;

PITI–NEUMANN–C. TÓTH 2010. 113.: No 264.
2 Épületérôl ld.: CZEGLÉDY–SEDLMAYR 1970. 79–92.; MOLNÁR J. 1970.

65–69.; TOMBOR 1970. 71–77.; SEDLMAYR 1970. 78–84.; ENTZ

1975. 139–146.; MMT X.: 356–364. (Tombor Ilona) – részletes

irodalommal; SEDLMAYR 1998. – ld. még: a templom Entz Géza,

Czeglédy Ilona és Sedlmayr János által vezetett 1964–1967-es

kutatásának és helyreállításának dokumentációját, KÖH Tervtár,

ltsz.: 205., 209., 25501.
3 MOLNÁR J. 1970. 66.; CZEGLÉDY–SEDLMAYR 1970. 68., 80. és 90. kép.

Jellegzetes, hogy a templom nyugati és déli oldaláról, valamint

néhány részletérôl 1864-ben felmérést készítô Schulcz Ferenc (KÖH

Tervtár, ltsz.: 30412., 30413.) a középkori összképet szem elôtt

tartva e késôbbi bôvítményt egyszerûen elhagyta rajzáról, a hajó

északnyugati sarkára pedig berajzolta a feltehetôen éppen emiatt

a bôvítés miatt jóval korábban elbontott középkori támpillért

(a pillérre ld. alább). Ez az ideális állapotot elônyben részesítô eljárás

Schulcznak a csegöldi és az erdôdi (Ardud) templomot ábrázoló

rajzainál is megfigyelhetô.
4 Utóbbit, a vele nagyjából szemben, a hajó déli falán lévôt és az

északnyugati sarok támpillérét az újkorban elbontották; az északit

és az északnyugatit bizonyosan a hajó északi bôvítményének

18. századi építésekor, a déli falon lévôt pedig akkor, amikor

1840-ben a hajóhoz itt egy elôcsarnokot építettek (MOLNÁR J. 1970.

66.; az elôcsarnok fotóját, ld.: KÖH Tervtár, ltsz.: 209.).

Mindhárom alapja, illetve alsó része az 1966-os feltárás során

elôkerült (az északnyugatira ld. CZEGLÉDY–SEDLMAYR 1970. 88., 82.

kép), s a délit, illetve az északnyugatit ekkor helyre is állították

(SEDLMAYR 1970. 81.).

A templom támpilléreinek felsô záródása és a homlokoldaluk

visszaugratásánál megjelenô rézsûs felület mind újkori kialakítás

eredménye. Ezt ma is jól lehet érzékelni az ezeken a helyeken

megjelenô eltérô falazás, illetve a felhasznált téglák eltérô színe és

mérete alapján. Hogy a támok fedése, például vízvetôik kialakítása

eredetileg milyen volt, nem ismert. Schulcz Ferenc homlokzatot

mutató rajzain ezek a részletek nem érzékelhetôk, mindenesetre

a pillérek alapformája megegyezik a ma láthatókkal, ld.:

KÖH Tervtár, ltsz.: 30412.
5 Valószínûleg a támok felsô záródásának az újkorban történt

kialakításával, feltételezhetô megemelésével magyarázható, hogy

a torony két, a falakkal egyébként kötésben álló támpillérének felsô

vége ma némileg eltakarja az elsô emeleti ablakok alsó, kis szakaszát.

E támok záródásának utólagos kialakítására, ld.: KÖH Fotótár,

poz. ltsz.: 112485.

278

CSENGER, REFORMÁTUS TEMPLOM

 6 Nem jelenik meg ez a díszítés a templom lábazatán, melyet

azonban az 1960-as években történt helyreállításkor gyakorlatilag

újraraktak (ld. errôl alább).
 7 KÖH Tervtár, ltsz.: 209. Az 1960-as években történt felújítás során

a templom belsejében mindenhol leverték az újkori vakolatot, ami

alatt már csak minimális területen találtak középkori vakolatréteget,

ld. uo. és CZEGLÉDY–SEDLMAYR 1970. 91.
 8 A középkori északi hajófal külsején, amely ma az északi bôvítmény

terébe esik, szintén végighúzódik a lábazat. Állapota alapján ez

nyilvánvalóan a mûemléki helyreállításkor készült. Hogy milyen

eredeti nyomait találták meg a feltáráskor, a dokumentációból nem

derül ki.
 9 Noha a párkány majdnem mindenhol roncsolt állapotban maradt

fenn, a hajó feltárt északnyugati támpillérén teljesen ép szakasza is

elôkerült, ld.: KÖH Tervtár, ltsz.: 210. A lábazati párkányt Rómer

Flóris és Schulcz is lerajzolta, furcsa mód nem csak egymáshoz, de

a fennmaradthoz képest is némileg eltérôen. Elôbbi alul nagyobb

méretû negyedhomorlatot, felette félpálcatagot ábrázolt (KÖH

Tudományos Irattár, Rómer-jegyzôkönyvek, XV. 117.), Schulcz

rajza pedig a homorlat alatt még rézsût is mutat (KÖH Tervtár,

ltsz.: 30413.). Nem teljesen kizárt, hogy a szentélyen, a hajón és

a tornyon is eredetileg eltérô profilt alkalmaztak, persze a rajzolók

pontatlansága is felmerülhet e különbségekkel kapcsolatban.
10 A kapu záradékának alakját a helyreállításkor már nem lehetett

meghatározni, ld.: KÖH Tervtár, ltsz.: 205., 209.; KÖH Fotótár,

poz. ltsz.: 59116., 85058. A kiegészítés csúcsíves formáját Schulcz

akkor nem ismert nyugati homlokzatot mutató rajza alapján

azonban helyesen választották ki, ld.: KÖH Tervtár, ltsz.: 30412.
11 KÖH Tervtár, ltsz.: 30413.
12 CZEGLÉDY–SEDLMAYR 1970. 79.; KÖH Tervtár, ltsz.: 209.
13 A csúcsív a feltárás fotói alapján a falszövethez képest utólagos

kialakítás, ld.: CZEGLÉDY–SEDLMAYR 1970. 80. kép; KÖH Tervtár,

ltsz.: 210.
14 Ezek az ablakok a harmadik és a negyedik emeleten a torony keleti

falán, azaz a hajó tetôtere által fedett oldalon is megjelennek!

Az elsô emeleten a hajó nyugati karzatáról nyíló, a másodikon

a tetôtérbe vezetô ajtó van a keleti toronyfalon, ld.: CZEGLÉDY–

SEDLMAYR 1970. 71. kép
15 CZEGLÉDY–SEDLMAYR 1970. 80.
16 Hogy e datálásnak mik az indokai, nem ismert. A dokumentá-

ciókban és a tanulmányokban a kapukeret eredetiségére, illetve

utólagos behelyezésére vonatkozóan ugyanis ellentmondónak tûnô

megjegyzéseket találni, ld. pl. KÖH Tervtár, ltsz.: 209.: „Az elsô

periódusban követ nem használtak” de! a teljes vakolatleverés során

elôkerült „a déli homlokzaton az eredeti déli kapu fele”.);

CZEGLÉDY–SEDLMAYR 1970. 87.: „A templom déli bejáratánál pedig

az eredeti bejárat küszöbkövét, ütközôjét és szárkövének egy

darabját találtuk meg.” – de! „a déli bejárat XV. századi falfelületét

az új kiegészítések után sötétebbre színezett nyers vakolattal láttuk

el”. – ld.: CZEGLÉDY–SEDLMAYR 1970. 90. Mindenesetre egy helyen

a kapu késôbbi kialakítására vonatkozóan egyértelmû a fogalmazás:

„Az eredeti templomot a gótikában csak kis mértékben alakítják át,

[…] déli bejáratát profilos kôkerettel újítják meg”. – ld.: SEDLMAYR

1970. 79. Entz Géza a kaput egyidôsnek tartotta az épülettel,

ld.: ENTZ 1975. 139.
17 CZEGLÉDY–SEDLMAYR 1970. 90–91.
18 CZEGLÉDY–SEDLMAYR 1970. 91.
19 A Henszlmann cikkében közölt alaprajzon a sekrestye keleti falán

még kívül-belül rézsûs bélletû, kisméretû ablak jelenik meg, ld.:

HENSZLMANN 1864. 134. A sekrestye nyugati falának eredetileg nem

volt ajtaja, KÖH Tervtár, ltsz.: 210.
20 A diadalív déli pilléréhez csatlakozó klasszicista szószéktôl

közvetlenül nyugatra feltárták a középkori (?) szószék alapozását,

CZEGLÉDY–SEDLMAYR 1970. 85–87., 81. kép; MMT X.: 360.
21 KÖH Tervtár, ltsz.: 205.

22 Hogy ennek volt-e bármilyen középkori elôzménye, nem ismert.
23 CZEGLÉDY–SEDLMAYR 1970. 85., 79. kép; KÖH Tervtár, ltsz.:

25501.
24 A magyarországi szakirodalomban tengelysarkos (vagy

tengelytámpilléres) elnevezéssel elterjedt megoldásra, ld.:

J. DANKÓ–SZEKÉR 1994. 367–370.; BENCZE 1993. 21., 35–36. kép;

fôleg erdélyi példákra, ld.: BURNICHIOIU 1999. 107–120.
25 CZEGLÉDY–SEDLMAYR 1970. 85.; ENTZ 1975. 139.; KÖH Tervtár,

ltsz.: 25501.
26 A középkori sekrestyeajtónak elôkerült a fából készült

„küszöbköve”, és nyílásszélességét is meg tudták határozni,

ld.: CZEGLÉDY–SEDLMAYR 1970. 87.; KÖH Tervtár, ltsz.: 210.
27 CZEGLÉDY–SEDLMAYR 1970. 83., 77. kép. A sírkô vagy epitáfium

felületén csupán belsô keretének formája maradt fenn, amely vékony

oszlopok által hordott félköríves lezárást mutat. Noha a feltáráskor

az oszlopok lábazatát bizonytalanul késô gótikus stílusúnak

határozták meg (KÖH Tervtár, ltsz.: 209.), a keretelés alakja és a

kôlapon való elhelyezkedése nehezen képzelhetô el egy középkori

síremléken. Mindezek sokkal inkább a XVI. század elsô harmada

utánra, vagy még késôbbi évszázadra utalnak.
28 KÖH Tervtár, ltsz.: 210.
29 CZEGLÉDY–SEDLMAYR 1970. 83.
30 CZEGLÉDY–SEDLMAYR 1970. 79.; KÖH Tervtár, ltsz.: 209.
31 CZEGLÉDY–SEDLMAYR 1970. 85.; KÖH Tervtár, ltsz.: 209.;

a szentély és a hajó egységes alapozására, ld.: KÖH Tervtár, ltsz.:

210. – Hogy a torony keleti falának a hajó tetôszerkezetébe esô

ablakai mivel magyarázhatók, nem világos. Statikai okokból,

a különbözô mértékû talajsüllyedés kizárása miatt a tornyokat

gyakran egy idôben kezdték el felépíteni a templomok általában

keletrôl kezdôdô építésével, s ezt az eljárást elvileg Csengerben sem

lehet kizárni. Ez magyarázhatná a tetôtérbe esô ablakokat, de akkor

egyrészt az elôrelátás hiányát kéne az építôk számlájára írnunk,

másrészt a két oldalról való építkezés varratának valahol a templom

falszövetében jelentkeznie kellene. Ezért valószínûbbnek tûnik,

hogy miután védelmi funkciót is szánhattak a toronynak,

a megrendelô azt úgy alakíttatta ki, hogy a hajó tetôterének

esetleges leégése után is jól védhetô legyen. Ahogy fentebb már

szóba került, a szentségfülke bizonyosan utólagos eleme a

templomnak. Részletformák hiányában azonban korát lehetetlenség

pontosabban meghatározni az építkezés és a reformáció közt.

A hajó déli kapujának datálása szintén nehézségekbe ütközik

(ld. fent). Töredékes profiljának formája elképzelhetô az építkezés

idejében, de akár még a XVI. század elején is. Az a körülmény

azonban, hogy a templom egyéb szerkezeteinél (lábazati párkány,

nyugati kapu, ablakok) kizárólag téglát használtak, inkább arra utal,

hogy a kapukeret egy késôbbi középkori betoldás eredménye.
32 ENTZ 1975. 139.
33 Talán ez az anomália volt annak az indoklás nélkül megjelenô

feltevésnek a kiindulópontja, amely szerint a szentélyben feltárt

záradékfal egy meg nem valósult építkezés maradványa.
34 A feltárt záradékfal pontosabb datálása tengelysarkos megoldása

alapján nem lehetséges. Noha ez az elrendezés a szakirodalom

szerint Magyarországon a XIV. század közepén jelent meg

(ld.: J. DANKÓ–SZEKÉR 1994. 367–370.) a hazai példák pontosabb

datálásával a cikk nem foglalkozik, például a trieri Liebfrauen-

kirchénél már a XIII. században is kimutatható, ld.: TÓTH S. 1993.

113–115. Az ország szomszédságában, a karintiai St. Veit an der

Glanban éppen 1323-ban alapítottak egy ilyen szentélyzáródással

megépített templomot, ld.: GBKÖ II.: 275–276.
35 Falusi templomok esetében ld. errôl: MAROSI 1979. 35–38. –

továbbá Szakács Béla Zsolt tanulmányát e kötetben.
36 Ld. errôl: Németh Péter bevezetô tanulmányát is: SZATMÁRINÉ

2000. 10.
37 NÉMETH 2008. 49–50., 126.; MMT X.: 352. (Tombor Ilona).
38 Csaholyi „Nagy” Jánosra ld.: ENGEL 1996. I.: 200., 348., II.: 47.

