13

1Írásos és tárgyi bizonyítékok Bolyai Farkas kemencerakó, -tervező munkásságáról

1Önéletrajzi feljegyzések

1János feljegyzései apjáról, a kemencemesterről

2Kőváry Lászó találkozása Bolyai Farkassal

3A Királyi Adminisztrációnak tett javaslata kemencék öntésére

4Kemence rendelésre szóló felhívás

5A megrendelők

6Kemenceépítő tanítványok

7A Bolyai kemencék utóélete

Bolyai Farkas –a kemencemester

Erdély egyik leghíresebb polihisztorának -Bolyai Farkasnak hőtani munkásságát csak kevesen ismerik, holott kézirathagyatékának szinte egyetlen nagyobb terjedelmű befejezett tanulmánya -több mint száz oldalon- közel fél évszázados kemencetervező munkásságát foglalta össze. Nagy valószínűséggel állítható, hogy őt tekinthetjük az első magyar fűtésszerkezeteket tervező, építő mérnöknek, a magyar nyelvű szakírás úttörőjének, valamint a magyar hőtechnikai szakszótár megalkotójának is. Ez irányú munkásságának Marosvásárhelyen írásos és tárgyi dokumentumai egyaránt megtalálhatóak.

Írásos és tárgyi bizonyítékok Bolyai Farkas kemencerakó, -tervező munkásságáról
Önéletrajzi feljegyzések

Arra nézve, hogy Bolyai Farkas kemencerakással foglalkozott, elsőként említhető írásos bizonyítékunk saját önéletírása, az, amit a Tudós Társasághoz nyújtott be akkor, amikor levelező tagnak választották. 1840-ben itt írja, hogy: “Elhagyva a poézist, csaknem az ország fazekasa lettem."
 Köztudomású, hogy Marosvásárhely a céhes rendszer korszakában jelentős fazekas központnak számított már 1552-től kezdve. A múzeumban található legrégebbi kályhalapon az atyamester Fazakas ImreXE "Fazakas Imre"névbetűi mellett az 1599-es dátum olvasható. Ez a céh gyártotta kályhákat is. Szabályzatukban három féle kályhára találunk utalást: "parasztkályha", "mázaskályha" és "szegletkályha". A céh tevékenységét szigorú szabályok szabták meg. Ezek értelmében a céhen kívüli: "kontárral összeköttetést tartani, attól mázat, fehér földfestéket, vagy bármiféle matériát kérni, közösen dolgozni /…/ sem tőle formát kérni nem szabad."
 Mint tudjuk, Erdélyben a céhes rendszert csak 1872-ben rendelettel szüntették meg, mint az iparosodás kerékkötőjét. Kővetkezésképpen Bolyai "fazekas" ténykedése az 1800-as évek első felében igencsak szabálysértésnek számított a fazekas céhek működése közepette. Bolyai csak kontárként rakhatott volna kemencét. Ezért valószínűen a fazekasoknak akarta megtanítani az általa kikísérletezett nagyobb hatású szerkezeteket. Fia feljegyzései arra utalnak, hogy saját kezével is rakott kemencét. Ezért nevezi magát fazekasnak. A kéziratai között rábukkantunk egy papírból készült, összehajtogatható kemencemodellre, aminek a részeit csirizzel ragasztotta össze Bolyai. Valószínűnek tűnik, hogy a bonyolult szerkezeteket sem ábrával, sem magyarázat révén nem tudta megértetni a mesteremberekkel, ezért volt szükség egy "szabásmintára".

János feljegyzései apjáról, a kemencemesterről

Bolyai kemencerakó munkásságára fontos utalásokat találunk János fiának apjáról szóló feljegyzéseiben:

" Kemencemester is országszerte híres. Ugyanis egy bécsi fényes commissió munkálatja a fakímélő kemencék kigondolása, alkotása iránt kevés sikert mutatott, atyám pedig száz, meg száz variátiójú, mindennemű kemencéket gondolt s rakatott önfelügyelete, igazgatása alatt, s részint rakott maga is saját kezeivel, nagy szenvedéllyel, néha egy éjjel tán kettőt is, s azóta jöttek az országban, s úgy látszik másutt is divatba a Bolyai-kemencék, melyeket sokan dicsérnek. "

A János által emlegetett száz, meg száz variátiójú kemence-tervezet tulajdonképpen a "sróf-útnak" a tökéletesítésére irányult. A végeredméy -a Dániel-kemence.
Kőváry Lászó találkozása Bolyai Farkassal

A kimagasló hőtechnikai tulajdonságaú gyártmányt Bolyai kortársai, valamint az utókor kutatói több alkalommal is értékelték. Kőváry LászlóXE "Kőváry László", Erdély jeles történésze 1842-ben jurátusként Marosvásárhelyre került. Ekkor ismerkedett meg Bolyai Farkassal. Még ez évbe megjelent "Székelyhonról" c. munkájában ezt írja Bolyairól:

" Szobája ékszerei: hegedűje, krétafigurák, kemenceminták. /.../ mint polgár újabb meg újabb kemencemintákkal gazdagítja honát, melyeket többnyire magának kell össze is raknia mesteremberek ügyetlensége miatt. Jelenleg olyanon dolgozik, mely, mint szájon forog, egy ívnyi papírral fog melegíteni. annyi azonban bizonyos, hogy Ruszbergnek mintáival dolgot és hasznot adott."

 Ruszbergben / Ruszkabánya / működött abban az időben Erdély egyik híres vasöntödéje. Írásos bizonyítékunk maradt a Bolyai kézirat-hagyatékában arról, hogy Bolyai valamikor a 30-as évek végén járt Ruszbergben, találkozott Anton v. HoffmannXE "Anton v. Hoffmann" bányatulajdonossal, bizonyára kályhaöntéssel kapcsolatos tárgyalásokat folytattak. Kőváry idejében tehát Bolyai figyelme már a vaskohászat által kínált lehetőségek felé fordult. Hiába volt a fazekasok terméke alacsony önköltségű, könnyen hozzáférhető, jó hatásfokú, nem tudta kielégíteni az egyre növekvő szükségletet. Ezen kívül az elavult céhes törvények korlátozták, mint a mesteremberek, mint az előállított termékek számát. Bonyolult volt a cserépkemencék tisztítása, szét-és újrarakása. Ezzel szemben az új iparág -a vaskohászat- számos előnyt jelentett: gépi erővel, sorozatban, könnyen változtatható formában lehetett gyártani. Az örökösen új iránt érdeklődő Bolyai tehát vaskemencék tervezését és sorozatgyártását vállalta magára.
A kemenceöntés írásos dokumentumai

Kiindulópontunk egy újságkivágás volt. Az újságíró "Fakímélő kemencze" címszó alatt a következőket adja hírül:

"/.../ A múlt esztendőben Nisch Alajos /.../ Würtembergából hazánkba jött /.../ Szebenben megtelepedett. Ezen tapasztalt gazda nálunk fájdalommal szemlélvén a tüzelés miatti nagy fapusztulást, új hona iránti szeretetét azzal kívánja bebizonyítani, miszerint Würtembergából két, önnön mintája után öntött vaskemencét hozatott oly célból, hogy azokhoz Ruszkbergben hasonlókat önthessen..."

Feltételezésünk szerint a cikket a Kolozsváron élő egykori tanítványa -az első gépgyár alapítója- Rajka PéterXE "Rajka Péter" küldte Bolyainak. Az újságcikk megjelenési helyét kutatással azonosítottuk: Nemzeti Társalkodó, Kolozsvár, 1840, I. félév, 16. szám, április 16, 127-128. o. Feltevésünket arra alapozzuk, hogy 1840. június 5-én Bolyai levelet írt Rajkának Kolozsvárra, amelyben egyebek mellet ez áll:

"A Nisch kemenczéjét már tudom. BaktsiXE " Baktsi Károly" éppen tőle hozta el kömesszéjbe azokat, amelyek az Immanuel Stendel Ofen u.d. gl. Lager in Esslingenben találhatók, még 1836-beli. Azok közt a dicsért kemencze is, melyet, ha megérdemelné, leírnék. /./ U.i. Nisch járt Ruszkbergben azt kívánva, hogy öntsék ki a kemenczét, s engedjenek privilégiumot neki, de azok azt kívánták, hogy tegyen le 2000 Rh Ft-ot, melyet ő nem tehetvén, húsz praenumeránst /megrendelőt / kívántak a kiöntésre./.../"

Bolyai ezeket az értesüléseket valószínűen Ruszkbergben szerezte. Ő, aki mögött már közel 50 éves tapasztalat állt, bizonyára felismerte a "dicsért" kemence hiányosságait.
A Királyi Adminisztrációnak tett javaslata kemencék öntésére

Kézirathagyatékában megtaláltuk az említett „Ofen Lager von Immanuel Stendel in Esslingen” kemence-lerakat katalógusát is.
 Az itt található díszes, csipkézett oldalú, inkább művészi, mint praktikus öntvények helyett Bolyai megtervezett egy új, hatékony szerkezetet. Ezt akarta ő maga is sorozatban öntettetni, valószínűen Ruszkabányán. Tervezetét elküldte a Királyi Adminisztrációnak. Az német nyelvű beadvány piszkozata saját hagyatékában is megmaradt. Rendkivűl értékes technikatörténeti dokumnetumnak tekinthető ez a leirás, amely arra volt hivatott, hogy a hivatalos hatóságok támogatását megnyerje egy új termék sorozatgyártásához. Ebből idézünk néhány mondatot:

" Tekintetes Királyi Adminisztráció!

Annak ellenére, hogy a tűz problémája, a tüzelőanyag spórlása és a vele járó gyakorlati kellemetlenségek elkerülése a fő cél, senki sem dicsekedhetik azzal, hogy ezt a feladatot megoldotta; bár kérdés egyre fontosabb, és minden közelítésnek értéke van.

Sok éves kísérlet eredményeivel és sok modellel rendelkezem. Főként azt akartam elérni, hogy a melegítést, sütést, főzést, aszalást, folyadékok gyorsabb felforralását egyesítve valósítsam meg, valamint a lakószobába olyan melegítő kemencét állítani, amely egész éjjel melegítsen anélkül, hogy a tüzet táplálni kellene. /./

Évek óta sokan kérik tőlem, hogy az említetteket részben kinyomassam, vagy közhaszonra adjam. Most Debreczeni MártonXE "Debreczeni Márton" Kincstári Tanácsos Úr bíztatására merészkedem azzal az alázatos kéréssel előhozakodni, hogy a mellékelt javaslattal együtt küldött darabot a megfelelő nagyságban és vastagságban kiönteni szíveskedjék."

A "darab" valószínűen fából kifaragott minta volt, amihez Bolyai rajzot is mellékelt.

Az Adminisztráció elfogadta a javaslatot. A rajz és a minta Vajdahunyadra került László JózsefXE "László József" hámormesterhez, aki nem mindent értve a Bolyai rajzában, visszaküldte neki és további részleteket kért. Ez az irat is megmaradt a Bolyai-kéziratok között.

Kemence rendelésre szóló felhívása
Feltevésünk, hogy a sorozatgyártáshoz Bolyaitól is előzetes megrendelőket -praenumeransokat- kértek, akárcsak Nischtől Ruszkabányán. Feltevésünket egy újabb iratra alapozzuk, amit a Bolyai-hagyatékban találtunk. Ez egy megrendelésre szólító felhívás, amit valószínűen Bolyai a diákjaival küldött szét marosvásárhelyi tehetősebb ismerőseinek. A felhívásban Bolyai részletezi az általa kikísérletezett kemence tulajdonságait. Ezt az iratot úgy is tekinthetjük, mint a közel száz oldalas tanulmányának összefoglalóját. Íme a teljes dokumentum:

" A tűznek kevesebb alkalmatlansággal, kényelmesebb, a mind szűkebb fa kímélésével, célszerinti használására nem kevés áldozattal, önzetlen tett próbáim, hogy kevés idő múlva, mikor nem leszek többé, még inkább el ne hibázódjanak; s addig is, míg más (vajha jobb) váltana fel, holtam után is lehessek Hazámnak akármely kevés szolgálatjára; míg jegyzeteimet is kiadnám, sikerültebb próbáimat vasból szándékozom kiönteni.

Olyanan kezdem, amelyet legtöbb célra lehet bizonyos darabok hozzátételével vagy elvételével (avagy kihagyásával) használni, úgymint:

ha tetszik csupán arra, hogy a szoba földig le, tartósan melegedjék, a szokott vas (s egyéb) gőz nélkül; sőt a szomszéd szoba is melegíttethetik csupa léggel is, akár attól különböző, még azelőtti, s perzselődhető .gőzös pihék tózása nélkül, szabad folyamú módon.;

ha tetszik, a füstet is el lehet valamennyire égetni - s egyszeri tűztétellel egész hosszú éjjel gőz nélkül világítani;

ha tetszik, főzni is lehet 1 fazéktól 9-ig egy tűzzel, 18-at két tűzzel, azonban sütni lehet többfélét (mégpedig üvegajtón átnézhetőleg), sőt aszalni is, ha tetszik, a gőznek a szokottnál jobb kivitelével.

Egyébaránt a csupa melegítőben is egy s két fazakat is lehet főzni, s sütni is valamit, ha tetszik, de ezen szembe nem tűnő (különben kézügyben lévő) helyet is el lehet zárni, ha pedig különben melegítésre nincs szükség, csak annyi tüzet lehet tenni, amennyi egy csupornak vagy fazéknak felforralására kívántatik. A füst útját pedig az idő lágyulása vagy keményülése szerint lehet egyszerre könnyen kurtítani. Kívülről fűtőnek is lehet használni, s akár jobbra, akár balra helyeztetni.

Kettőnek (egy kisebbnek s egy nagyobbnak) darabjait fából, éppen akkorán s úgy, amint kiöntendő, küldöttem le V./ajda/hunyadra, s a K./irályi/ Administratio el is fogadni méltóztatott. 1 ' /sing/ oldalú kockát csináltattam ugyanazon fából, s megmérettem azon 2 ' oldalú kockát is, amelyet meg ezelőtt vasból főzőkemencémhez Munkácson öntettem, amelyekből számítva úgy találtam, hogy : nélkül:

	
	má/z/sa:

	a kiöntendő része /a/ nagyobbiknak, főző része
	mintegy 6

	a főző 3 fazékra nézve a kisebb

	mintegy 2 harmada a nagyobbnak súlyára nézve

7

A fazakak száma arra csak lyukas (de elfedhető) négyszög plattokkal, s egy singes közdivatú (kétfelől felállított) plattokkal nevekedik, de a költségkímélésre sokkal olcsóbban is meglehet.; sőt az egész alját is téglából csinálhatni.

Az öntött résznek ott helyben má/z/sája négy Rhf 30 kr ezüstben, s a főbb darabok a közelebbi februarius végére ígértettek, ha tudósításom nem késik és valami előre nem látott akadály nem jön.

Méltóztasson, akinek tetszik, célját felírni, s a pénzt M./éltóságos/ B./áró/ Kemény PálXE "Kemény Pál" és G./róf/ Toldalagi FerencXE "Toldalagi Ferenc" Ő N /agyságuknak/ átadni., kik a dolog kezelését a közjóért magokra vállalni méltóztattak; én a pénzt kezemhez nem veszem, jutalmam meg lesz, ha ezen próba úgy sikerül, hogy különböző célokra, több másokkal szolgálhatok. Aki kívánja, kinyíló átérthető mintát és leírást is kaphat.

Bolyai Farkas Mtk".

A megrendelők

A felhívás végén öt előjegyzés olvasható. Az első személyesen a megrendelő kézírása:

"Nekem kell a kisebbik melegítő, hat főzőlyukkal, pecsenye és tésztasütővel.

Özv. Kemény SimonnéXE "Kemény Simonné"

Következik három megrendelés, ugyanazon kézírással, valószínűen a küldöncé.:

"Kemény Györgynek XE "Kemény György"egy melegítő a nagyobbfélékből.

Teleki EleknekXE "Teleki Elek" egy melegítő a középméretűekből.

Kemény PálnakXE "Kemény Pál" egy nagyobb melegítő."

Utolsóként Bethlen ÁdámXE "Bethlen Ádám" neve áll, ceruzával írták:

"G./róf/ Bethlen Ádám csupa melegítő közép szobába ,főző 4 lyukra (embermagasságú, falkivágás helyére."

Nos, a kemencék elkészültek. Kettőről tudjuk, hogy napjainkig fennmaradtak. Az egyik valószínűsíthetően az eltelt több mint másfél évszázad során az akkori Bethlen-házból bonyolult örökösödések folytán Marosvásárhely több épületébe vándorolt. Az elmúlt évekig 25 éven át egy Somos-tetői kis házikó három szobáját melegítette. Jelen írás szerzője itt bukkant rá, ahol a megsemmisülés fenyegette. Drabjait szilva lekvárral ragasztották össze, gázzal fűtötték. 25 év során egyszer sem szedték szét, ugyanaz a kiégett szilvalekvár tartotta egybe. Néhány évvel ezelőtt az utolsó tulajdonosa úgy vélte, hogy a kemencének a Bolyai Múzeumban van a helye. Ma ez a vaskemence áll a Marosvásárhelyi Bolyai Múzeumban, a Teleki-Bolyai Könyvtár földszintjén.

Három kemencét rendelt a Kemény család, ezek egyike a Kemények aranyosgerendi kastélyába került. Ma az ottani református templomban őrzik.

Bolyai kemencéinek Erdély-szerte híre mehetett. 1844-ben János fiához írott levelében Bolyai említést tesz az érdeklődésről: "szüntelen ostromolnak kemencékért., Vasból kezdettek az oszlopkemencéhez közelítőket önteni, csak drágácska. A legkisebb is van hetven Rhf."

Újabb öntvényekről nincsnek adataink.

Kemenceszakértő, - építő tanítványok

Vajda Dániel

Vajda Dániel Bolyai egyik legkedvesebb diákja, János házitanítója, Frakas bizalmas jó barátja volt, akivel életének utolsó éveiben sűrű levelezést folytatott. Vajda korának egyik leghíresebb borásza, szakírója lett. Marosvásárhelyen megjelent Borászati közlemények c. könyvének előszavában egykori tanárjáról is megemlékezik, mint pályáját meghatározó személyiségről. A Nagykőrösen élő Vajda is foglalkozott fűtéstechnikai vizsgálatokkal. Feltételezésünket arra alapozzuk, hogy leveleiben gyakran utal fűtéselméleti kérdésekre is, és nem mindig ért egyet mestere elméleteivel. Vajda egy egyezséget is ajánlott egykori tanárának. Ennek értelmében haláluk előtt egymásra hagyják a kemencékre vonatkozó kézirataikat azzal a megfontolással, hogy igyekeznek egymás iratait a sajátjukkal együtt kiadni. 1852-ben Bolyainak ezt írja Bolyainak:
"Egyébaránt kemencedolgaimról úgy rendelkeztem, hogy jegyzeteim s impúrum rajzolataim kezedbe menjenek halálom esetében /…/ nem volna-e kedved hasonlólag tenni? Ha kiadhatod nyomtatásban a tiédet, jó, ha nem, s én maradnék utoljára, én adnám ki a tiédet is enyémet is, megkülönböztetve".

1856 nyarán Vajda Marosvásárhelyre költözött vejével, Mentovich Ferenccel, akit Bolyai katedrájára neveztek ki tanárnak. Nyolcvan évesen Bolyai túl volt már egy agyvérzésen, ágyhoz kötötten tengette napjait, a kollégium diákjai viselték többnyire gondját. A tizennyolc évvel fiatalabb Vajda bizonyára gyakran meglátogatta. Valószínű, hogy Bolyai -látván a vég közeledtét- átadta Vajdának a kemencékről szóló kéziratait, amint azt tervezték.
Talán Vajda túl korai halála miatt nem jelenhetett meg egyikük munkája sem nyomtatásban.
Bolyai János
Bolyai János, az egyetemes emberi tudás rendszerezéséi tervezetében a műszaki kérdésekkel foglalkozó ismereteket „szer-tan” nevű alosztályba sorolta. Az ő értelmezésében:

„A kül- vagy anyag- vagy testi világ, vagy kül-természet vagy testek országa, egyeteme, öszvege tanja, vagy physika, legrövidebben és szebben magyarul a szertan.----szer= test= eszköz=materia lévén itt…”

A kemence is egy szer, tehát a SZER-TAN fejezet számára Bolyai János néhány kemence-tannal kapcsolatos tudnivalót összegzett . Álljon itt egy olyan –eddig kiadatlan- Bolyai János- kézirat ami betekintést ad az egyetemes tudományok összefoglalójába, oda, ahol a legzseniálisabb tanítvány a KEMENCE szerrel kapcsolatos ismereteket lejegyezte.

Töredék Bolyai János kiadatlan Kemence-tanából

„Kemence-tan: Kemence csak minden azon szer, mely által valamely természetes, vagyis szabad tűznek melege is, füstje is más (annyiban már) mesterséges úton kényszeríttetik hatni, járni, terjedni. Így egy, a tűz mellé tett kő már-már a legegyszerűbb, noha még nem célszerű kemence…. Sok kemence # az ily füstkanyarodásnál is könnyű mutatót tenni. A fordítónak?? kis lyukat mindenkor be lehet s jó kis anyaggal bédugni. A seprést, kivált a főző kemnél, (a(hol a szétbontás bajosabb, s igen alkalmatlan, célszerűtlen volna, jó kiégetés, okos kigyújtás által például kevés zsír által végbe vinni, eszközölni. A főzőnél följül egy nagy kő teendő. A füstöt belül jó lesz minél síkabban, simábban tehát mázzal.

„Kemence” hihetőleg, vagyis úgy látszik a „kemen”-nek kicsidítője, vagyis = kis kemen XE "kemen" akar lenni s a Camin-al is, a kéménnyel is rokonnak látszik, ugyanis az például olasz-honban divatos camin is egy kemence, s a kemence is egy darab füst út is, mint a kemen.

Kemence több féle van például legszükség(esebb(, tehát legelőbb föltanálták (régi római), s nevezetes a) szobamelegítő–, a’ főző–, a’ kenyérsütő–, a’ tégla-, vagyis inkább amennyiben amint „kályha-kem” alatt kályháboli kemt értünk.. Természetesebb s könnyebb tégla-kem, s födő-cserép, vas-pléhet érteni, tégla-égető, mész-égető, olvasztó (kochofen), mina-kemence, ágyú –, vegy-, viltan- kísérletkemence. Itt szó csak a)-ról lesz.

Az újabb időkben érezni a fa szűkét. Komoly vizsga alá…s tanakodtak fényes/../. A hőre nézve fa-, s általán égőszer kímélő kem lehetetlen, képtelen, s olyról annyiban szó sem lehet; ha csak arról gondosk/odni/, hogy a füst igen melegen ne menjen ki; mivel akkor minden lehető meleg nyilván a szobában marad, tehát el nem vész, pazarlódik, célszerüleg fordul, s kész a Spar kemence. Másként van a dolog a főző kemnél. Ha csupán főző–, tehát nem hő is, hevítés is a cél, (a(mi eset például nyárban merőben minden kemencénél van szóban (ha csak nem oly hideg a hely, hogy nyárban is tűz kell éppen) s télben is a közeltűz főfájást s egyéb alkalmatlanságot okoz, s így a szabad tűz melege nagy része vagy haszontalanul, vagy a (főző)tűz körül járó, az egészségre káros befolyással ellobog. Kívánatos és célszerű, hogy a tűz minél szűkebb helyt égésre szoríttassék és úgy éretik cél, ha oly (vastag anyaggal, kőfallal legolcsóbban és könnyebben) móddal vétetik körös-körül, csak az égésre (fölül is) szükséges apró szelelőlyukakat hagyva, hogy az soha át ne melegedjék. Így meleg kárba nem menyen, nem alkalmatlan, csak ritkán, rövid ideig érezhető, sőt (mint némely sültsütőknél) a körös-körül bévitt meleg is ráhat a főzésre, sülésre, sülendőre. Ezt, úgy látszik, a legcélszerűbben, biztosabban lehet elérni”

Bolyai János szaknyelvezete a magyar gyökérszavak tükrében.

A kutatók többnyire úgy vélték, hogy Bolyai János valamiféle gyorsírást, rövidítési módot, vagy egyéni műszókészletet használt szakírásaiban. Alaposabb értelmezés, valamint számtalan kéziratrészletban fellelhető szószerkezeti azinosság egyre inkább meggyőz arról, hogy Bolyai János nem véletlenszerűen választotta ki az általa használt „műszavakat”. A rövidítések inkább magyar gyökérszavak. Véleményünk alátámasztására álljon itt néhány érv.

A magyar gyökérszó kutatás fontosságáról maga Bolyai János vall egyik kéziratában:

„ …nyelünk gyökszavait kell kifürkészni: mit, ahhozi józan tapintattal többnyire ugyan nem is bajos elérni, ha szinte van is néha oly származatnak látszó szó is, melynek származását, s tehát értelmét, gyökét elég biztoson ma már nem tudhatni, vagyis melynek gyöke, eredeti, vagy hajdoni értelme homályos, és csak hozzávetőleg kísértődhetik meg annak jelentése kipuhatolása…”

Ttegyünk még egy lépést Bolyai János magyar szakkifejezéseinek a szertanban is jártas szakértő segítségével. Elemezzük Bolyai János egyik mondatát, és ezen keresztül kövessük a benne lévő szakkifejezések sajátosságait:

„Kemence” hihetőleg, vagyis úgy látszik a „kemen”-nek kicsidítője, vagyis = kis kemen XE "kemen" akar lenni s a Camin-al is, a kéménnyel is rokonnak látszik, ugyanis az például olasz-honban divatos camin is egy kemence, s a kemence is egy darab füst út is, mint a kemen.”

Minden kétséget kizáróan Bolyai János kemencetani ismeretei apjától, Bolyai Farkastól származnak. Ha pedig beleolvasunk Bolyai Farkas kemencetanjába, megállípítjuk, hogy Bolyai Jánosnak a KEM-KEMEN-KEMENCE szótörténeti fejtegetései helytállóak.
A KEMENCE szó fejlődéstörténete tükrözi tehát a kemence szer fejlődéstörténetét. Legelőbb volt a TŰZ(HELY), a KEM. (lásd Bolyai Farkas 1.) A KEM gyökérszó származhat a KŐ-ből, ezt is Bolyaitól tudjuk, amikor azt írja, hogy: „egy, a tűz mellé tett kő már-már a legegyszerűbb, noha még nem célszerű kemence”. De az egyiptomiak KEM-nek mondják például a fekete földet, az első tűzhelyeket pedig földbe ásták. Ebben a kérdésben csak gondolatokat kívánunk ébreszteni és jelezni, hogy sokféle lehetséges választ találhat a különböző szakterületek tudósa.

Zárt helységben a KEMEN (a ”felfogó”- azaz a füstfogó) volt a következő építmény, amit a mennyezethez rögzítve, a nyílt tűz fölé helyeztek. (lásd Bolyai Farkas 2.) Miközben lent a tűz nyitott volt, a KEMEN-t a ház közepéről a fal mellé vitték, ez lett CAMIN. (lásd: Bolyai Farkas 3.) Aztán a füstfogót levitték a földig, így a KEMEN most már a padlózattól a ház tetején is túl terjedt. De ennek a KEMEN-nek a házon belüli részét idővel el kellett határolni, mert a házon belüli KEMEN-szakaszon az idő multával újabb tökéletesítéseket eszközöltek. (lásd Bolyai Farkas 4-9.) A házon belüli része kapta a KEMENCE nevet, ami Bolyai János értelmezésében „a „kemen”-nek kicsidítője, vagyis = kis kemen akar lenni…s a kemence is egy darab füst út is, mint a kemen.”

Tekintettel arra, hogy a KEMEN mind a mai napig méretre, terjedelemre nagyobb, hosszabb mint a kemence, Bolyai János nem tévedett abban, hogy a KEMENCE szóban a -CE végződés kicsinyítő képző.

A KEMENCE- tárgyalása során, akárcsak sok Bolyai János-kéziratban azt tapasztalhatjuk, hogy két törekvés van jelen. Az elsődleges az, hogy a magyar nyelv eszközeivel tudományos igazságokat fogalmazzon meg. Ugyanakkor Bolyai János –valószínűen apja példáját követve- rendkívül fontosnak tartotta kimutatni az adott kérdésben a magyar szakkifejezések fejlődéstörténetét is.

A kemencetanban jártas kutató amikor nyelvészeti vonatkozásokra is figyelt, nemcsak a tudományos mondanivalót vizsgálta, arra a felismerésre jutott (például Bolyai Jánosnak a KEMENCE kifejezés etimológiai fejtegetésében), hogy a Bolyai János által használt magyar műszaki kifejezések egy-egy műszaki alapállapothoz társított gyökérszóból indulnak el. Ahogyan fejlődött az adott műszaki tevékenység, létesítmény, úgy a gyökérszóhoz társított további gyökök és toldalékok segítségével újabb szakkifejezések születtek, amelyek ugyanakkor tökéletesen tükrözték a műszaki fejlődéstörténeti állomásokat is. Mindenik gyökérösszetételből, vagy toldalékos gyökérszóból származó kifejezés egy-egy fejlettebb műszaki állapotot tükröz.

A (KEM)(EN)(CE) kifejezésen keresztül Bolyai ezt szinte matematikai pontossággal vezeti le. Amint azt Bolyai Farkas kéziratában aprólékosabban mutatja be a kemencének szinte az emberiséggel egyidős tüzeléstörtének lépcsőfokait. A Bolyai János szófejtegetéseiből az derül ki, hogy szinte minden fejlettebb, később keletkezett műszaki állapotot jelölő szakkifejezésből vissza lehet „fejteni” az előző műszaki állapotokat is.

Talán más olyan műszaki kifejezések is találhatóak a Bolyai kéziratokban, amikre igazak a fent írtak. Például az ID(OM)(UL) kifejezés egy fizikus számára akár értelmezhető úgy is, hogy legelőbb volt az ID (idő), majd keletkezett az (ID)(OM), az alakkal rendelkező test, amely folyamatosan egyik IDOM-ból egy másikba megy át, (ID)(OM)(UL), azaz átalakul, változik. De azt hiszem ugyanígy levezethetjük az ERŐ(TAN)(ÁSZ) kifejezés kialakulását is: először volt az ERŐ, a természetben lévő „szerek” egyik tulajdonsága, majd a vele kapcsolatos emberi ismeret, tapasztalat- az (ERŐ)(TAN), végül az ismeretek gyakorlati alkalmazó, vagy azt oktató személy, az (ERŐ)(TAN)(ÁSZ). A példák sokaságát találjuk apa és fiú kézirataiban.

Ezek értelmezése az új szemlélet értelmében lényegesen módosulhat, ha több szakterületen szerencsésen találkozik egy tudományág szakértője, valamint a gyökérszavakhoz értő nyelvész. Egymás tudását hasznosítva, egymás mellé rendezve két egymástól annyira eltérő, mégis egymást feltételező ismeretanyagot, talán felgyorsulna a Bolyai kéziratok értelmezése.
Vályi Elek

Bolyai Farkas egész tanári pályája során minden gyakorlati tapasztalatát megosztotta tanítványival. A facsemete-ültetés, erdészet, patakszabályozás, borászat, gyógyászat terén sok hasznos felfedezését tett. Ezeket az ismereteket fizika, kémia, matematikaórán a megfelelő helyen diákjaival is közölte. Természetesnek tartjuk, hogy a kemencerakás tudománya sem maradt ki leckéiből. Közel ötven évig volt tanár. Ötven generáció diákja vitte szét Erdély-szerte ezeket az ismereteket. Bizonyítékunk erre pl. egy 1851. január 17-én kelt levél, amelyben Vályi JánosXE "Vályi János" szatmármajtisi főszolgabíró fontos fűtéstechnikai kérdésekben kéri Bolyai segítségét:

"Tekintetes Tanár Úr! Alig képzelhetni, hogy mennyit nyomorkodunk mi ezen a fátlan helyen szerencsétlen szerkezetű kemencéinkkel, egész a legközelebbi jelenig, mikor is egy, Önnek tanítványai közül, megesmértetett több alakú, célszerűen melegítő és kevés fával járó kemencékkel. /.../ Nekünk eddig külfűtő, rekesz nélküli kemencéink voltak. De most már tudjuk, hogy a lángot és általa fejlődő füstöt a kemence beljibe eszközölt rekeszeken milyen kellőleg lehet, és kell fölhasználni. /.../ A kemencerakás maga egy tan lévén, tanár Urat vagyok bátor fölkérni, hogy azt velünk közölni méltóztasson /.../ népszerű elméletileg. Ezen érintett mesterség tanjának is tudósától s meleg emberszerető keblétől igénytelen kérésem teljesítését előre elvárva /.../ néhány kérdést teszek fel. /.../

Vályi levelében utalás történik egy tanítványra, akitől értesülését szerezte. Okunk van feltételezni, hogy ez tanítvány Vályi ElekXE "Vályi Elek", aki később Kentelkén volt református pap. Kádár József a Szolnok-Doboka megye monográfiája c. munkájában ismerteti Vályi Elek életútját. Marosszéken született 1820-ban. 1836-ban subscribált a Marosvásárhelyi Kollégiumban, tehát bizonyos, hogy Bolyai tanítványa volt. Részt vett az 1848-as forradalomban, a fegyverletétel után bujdosnia kellett egy ideig. Szatmár megyében Szamosújlakon is megfordult és Bethlen Elek álnéven élt Bethlen gróf udvarában, ahol:

"1850 őszén Bolyai tanár alkotta rendszer szerint kemencéket kezdett rakni, s egy év alatt 100-at is rakattak vele."

Különös egybeesése lenne a véletlennek, hogy Vályi János 1851-ben egy Bolyai-tanítványtól részletes felvilágosításokat kap az általa kidolgozott kemence-szerkezetről, és egy Vályi Elek nevű volt diák ezen a környéken száz ilyen kemencét rak. Valószínű az is, hogy a két Vályi rokonságban is állt egymással.

Horváth Farkas

Az 1800-as évek második felében budapesti fővárosi főmérnök lett Horváth Farkasnak, XE "Horváth Farkas" aki a Bolyai tanítványok közül a szobafűtés elmélete terén leginkább kiemelkedett. 1844-ben subscribált a Marosvásárhelyi Kollégiumban. 1875-ben a Magyar Mérnök- és Építészegyletben tartott egy előadást A szobafűtés elmélete címen. Az előadásról az egylet közlönyében megjelent egy különlenyomat is, amelynek a címe megegyezik az előadáséval. Horváth Farkas előadásában külön kitért egykori tanárának Bolyai Farkasnak a kemencerakás terén elért eredményire. Részletesen tárgyalta több kemenceszerkezetét, ábrákkal is szemlélteti azokat, amikre még emlékezett. Az előadás bevezetőjében ezt írja:

" A légforgatás eszméjét helyesen keresztülvíve és a füst melegét helyesen értékesítve csak Bolyai Farkas mennyiség-, természet- és vegytantanárnál láttam Erdélyben, Marosvásárhelyen és környékén, hol annak minden elképzelhető változatai, mint egy tárlaton találhatók voltak."

Bolyai -kemencék a közegészség szolgálatában
Az ötlet lényege az volt, hogy egyetlen tűzzel valósítson meg melegítési és szellőztetési feladatokat is. Sikerült kifejlesztenie olyan kéményébe épített fordított Z és L alaku csőrendszert, amelyen keresztül a házba előmelegített friss levegőt vezetett a szabadból, az elhasznált szobai levegőt, vagy a lakóhelység alatti borpincében felgyűlt széndioxidot pedig kivezette e kéménybe. Ha egy kemencébe épített fordított I alakú cső egyik vége a borpincébe, másik vége a kéménybe nyílik, a csövet pedig az őt körülvevő tűz melegíti, akkor a csőben felszálló áramlat a cső alsó – pincébe nyíló – részén szívóhatást fejt ki. Ennek következtében a pincében felgyűlt széndioxid a kéményen keresztül a szabadba távozik. Egy másik szellőztetést például télen, iskolai osztálytermekben úgy valósított meg, hogy a cső egyik alsó vége a szabadba nyílt, a átvezetve a kemencén a felső nyíláson az osztályterembe előmelegített friss levegő került.

Közahsznúvá kívánván minden gya Tudni kell, hogy a kollégummal szemben volt hajdan a városi fogda, a mellékhelyiségek szaggal járó kellemetlenségeinek bizonyára maga Bolyai vállakozott. Rrről a megvalósításáról írásban is megemlékezik, amikor azt álíltja, hogy ily módon „Szerző igen nagy budaszagtól szabadítá meg a rabokat”

A Bolyai kemencék utóélete

Marosvásárhelyen, a Bolyai Múzeumban látható képzeletbeli szobarészletet két különleges, szokatlan szerkezetű kemence díszíti. Az egyik zöld színű csempéből, a másik öntöttvasból készült. Ezeket Bolyai Farkas tervei alapján készítette a fazekasmester és egy vajdahunyadi hámormester. Jelen tanulmány szerzője hosszas kutatómunka eredményeképpen rábukkant két, eddig ismeretlen Bolyai-kemencére. Egyik cserépből készült, zöld szinű oszlopkemence, mind a mai napig a vár mögött egy kicsinyke szobában áll. Sajnos sok-sok erőfeszités árán sem sikerült a tulajdonosával egyezségre jutni és valami módón megmenteni az egyre közeledő pusztulástól. A másik öntöttvasból készült, egy Aranyos-menti templom sarkában áll. Alapos kemencerakó előtanulmányok után sikerült a bonyolult belső szerkezeteket is felderíteni és egy szakdolgozatban
 elemezni a kemencék termotechnikai hatásfokát.

Dániel kemencék
A XIX. század elején Erdély-szerte elterjedtek a Dániel-kályhák. Az Erdélyi Szótörténeti Tár is megemlít. Ennek oka az, hogy a kutatások fényt deritettek arra a tényre, hogy a Dániel féle és a Bolyai kemence-szerkezetek megegyeznek. Az emlitett dolgozatban azonban függőben maradt azon kérdés tisztázása, hogy a Bolyai-kemence miért Dániel néven vált ismertté? Azt sem sikerült tisztázni, hogy ki volt Dániel? Ezeket a kérdések tisztázásra vártak. Azt hiszem mára minden részletre sikerült fényt deríteni. Jelen tanulmány az utólagos kutatási eredmények fényében igyekszik időrendi sorrendben újraértékelni a Bolyai-, Dániel-kemencék fejlődéstörténetét.

A kutató számára továbbra is nyitott kérdés maradt az, hogy miért Dániel néven került ez a szerkezet a köztudatba? Kezdetben arra gondoltunk, hogy Dániel lehetett az a fazekas céhmester, vagy kemence öntő, aki első ízben kezdte a századfordulón sorozatban gyártani ezeket a kemencéket. Marosvásárhelyen ugyanis a lakások többségében részben öntöttvasból, résziben zománcos csempéből rakott Dániel-kályhákkal fűtöttek még az 1900-as évek derekán. Máig találunk szép számmal Dániel-kályhákat a marosvásárhelyi épületekben, igy példáúl a Bernády téren, az egykori Teleki-házban székelő esperesi hivatal több helységében. Akkor támadtak először kétségeink Dániel személyét illetően, amikor rábukkantunk olyan adatokra, miszerint már Bolyai életében így nevezték ezeket a kemencéket. Az Erdélyi Szótörténeti Tár a Dániel-kemencze címszónál egy 1847-es leltárösszeírást jelöl meg első írásos előfordulási évként:

"Daniel-kemencze kv-i csrépkemence-fajta; 1847: Egy szabad száju Daniel kemencze [M.fenes K; Klev. E kemenczenév Kv-t korunkig fennmaradt]

Bolyai csak 9 évvel később halt meg, 1856-ban. Halálára Kőváry László írt nekrológot a Pesti Naplóban. Pályáját értékelve többek között megemlíti, hogy:

" Kemencze-minták alkotásában lelte időtöltését, s annyira vitte, hogy 180 féle mintái közül egy, mit a csők elméletére épített, úgynevezett Dániel-kemencze, egész reformot idézett Erdélyben elő."

Jelen írás szerzője sokáig kutatta Erdély-szerte a híresebb fazekasok, vasöntők munkásságát, kereste Dánielt. Így került el Szolokmára, egy világtól távoli Küküllő-menti faluba. A családnév kutatását a református lelkésznél kezdte. És mintegy isteni ajándékként megtalálta a választ. Dániel nem más, mint a bibliai Dániel-próféta. A bibliában alaposabban jártasak számára Dániel története közismert. A két társával Nabukadnázer babiloni király fogságába került zsidó fiú -Dániel- nem volt hajlandó a király aranyszobrát imádni. A király ezért a három fiút tüzes vaskemencébe vettette. Idézzük a bibliát:

" A király szolgái /.../ egyre fűtötték a kemencét kőolajjal, gyantával, kóccal, és rőzsével /.../ a láng negyvenkilenc könyöknyire kicsapott a kemencéből. Elérte és elégette a kaldeusokat, akiket a kemence körül talált. Az Úr angyala pedig leszállt a kemencébe /.../ és kiverte a lángot a kemencéből."
.

Semmi kétségünk nincs tehát afelől, hogy Bolyai -aki előadásaiban és jegyzeteiben igen gyakran használt bibliai hasonlatokat- maga nevezte el különösen nagy hatásfokú kemencéjét Dániel-kemencének. A múlt század bibliaolvasó embere számára nem voltak szokatlanok a bibliai hasonlatok. A református kollégiumban pedig a professzorok egy-egy gondolatuk tömörebb kifejezése céljából gyakran módszertani eszközként használták ezeket. Bolyai is így akarta az egyszerű emberrel érzékeltetni kemencéi hatását.

Az itt felsorolt írásos dokumentumok fényében nem lehet kétségünk a felöl, hogy a magyar fűtéselmélet legalaposabb kidolgozója és megvalósítója Bolyai Farkas volt. Ha helyenként a dokumentumok közötti hézagokat a legvalószínűbb feltételezéseinkkel egészítettük is ki, akkor is tény, hogy a máig fennmaradt Dániel-kemence szerkezete Bolyaitól származik. A Kolozsvári Műszaki Egyetemen is oktatják ennek a szerkezetnek a műszaki vonatkozásait. Örley JánosXE "Örley János" egyik cikkében ezeket írja a Dániel-kemencékről:

" A Dániel-féle kályha* Erdélyben van elterjedve, hol kitűnő fűtőképességénél fogva nagy kedveltségnek örvend. itt minden jobb kályhás készíti. Kiszabása és készítése szintén nagy ügyességet igényel."

Felmerül a kérdés, hol és meddig gyártottak Erdélyben és másutt Bolyai-Dániel kemencéket?

Földrajzilag mekkora térségben terjedtek el a Kárpát medence vashámoraiban az öntvényminták?

Abból a tényből kell kiindulnunk, hogy minden olyan emberi alkotás, ami közel eléri tökéletesség szintjét, a továbbiakban leépül. Ez történt a kemencékkel is. Eredetileg 9 féle öntvényből állt össze a kemence. A különálló részeket szilvalekvárral ragasztottak egymáshoz. A kiégés után semmiféle veszély nem volt a gázszivárgásra nézve. Későbbi öntvények, amik a kaláni, vagy a munkácsi öntödékből sorozatban kikerültek jóval egyszerűbb szerkezetűek lettek. Az öntvények számát 9-ről 4-re csökkentették, kiiktatták az emeleteket záró-nyitó tolókát és az emeletek dobozain található kis fedőt, amelyen át a koromtól tisztították. Természetesen a hatásfok is csökkent, de még így is messze felülmúlták a szokásos henger alakú, belső szerkezet nélküli vaskályhákat. Ilyen öntöttvas kályha látható a Budapesti Öntődei Múzeumban is. Egy évtizeddel ezelőtt az öntvény melletti feliraton ez állt:

" Kaláni osztott kályha". A múzeulógosuk miután elfogadták jelen irás szerzőjének érveit, megváltoztatták a feliratot. A mai látogató ezt olvassa: " Bolyai-kályha"

A századfordulón a zománcos csempéből készült kemencék újból reneszánszukat élték. Marosvásárhelyen a fazakasok, majd az egyre szaporodó faiance-gyárak is lemásolták az öntöttvas formákat. Ezeket ismertette Örley János a fent említett cikkében.

Dániel kemence öntése Nyárádszeredában

Energiaválságos napjainkban, no meg az egyre szaporodó hétvégi házak fűtésgondjainak ismeretében a Bolyai-kemence kutatója feladatának érezte "feltámasztani" az elfelejtett formát. Nyárádszeredán akadt egy minden új iránt lelkesedő szövetkezeti vezető, egy nő -Bereczki AnnaXE "Bereczki Anna", akit Pannának becéznek. No meg egy lelkes öntész csoport, 5 fiatalember, akik arra vállalkoztak, hogy habár sohasem használták a hagyományos homokformázási módszert, belevágnak. Így született meg "ANNA-PANNA" technológiával az utolsó Bolyai-kemence 1985-ben. A technológia neve az öntész fiuktól származik, a kutató és a kivitelező nevét örökítve meg. Ez a kemence az 1985-ös bukaresti Újtermék Kiállításon nagy feltűnést keltett, elnyerte az első díjat, újságírók népszerűsítették, mind a mai napig.
 Azóta sem készült újabb Bolyai-kemence.
Minden kétséget kizáróan állíthatjuk, hogy az 1800-1850 között sem Magyarországon sem Erdélyben, de máshol Európában sem valószínű, hogy nem végeztek ilyen komplex tudományos szemlélettel kemencetervezési, építési munkálatokat. Véleményünket alátámasztja az utókor egyik híres szakemberének -Horváth Farkasnak-XE "Horváth Farkas" az értékelése. Az egykori Bolyai-tanítvány 1844-ben subscribált a marosvásárhelyi kollégiumban. Budapesten fővárosi főmérnök lett és a szobafűtés elmélete terén kiemelkedő szaktekintélyre tett szert. 1875-ben a Magyar Mérnök- és Építészegyletben előadást tartott A szobafűtés elmélete címen Az előadásról az egylet közlönyében megjelent egy különlenyomat is, amelynek a címe megegyezik az előadáséval. Horváth Farkas külön kitért egykori tanárának, Bolyai Farkasnak, a kemencerakás terén elért eredményire. Részletesen tárgyalta több kemenceszerkezetét, ábrákkal is szemléltetve azokat, amikre még emlékezett. Az előadás bevezetőjében ezt írja:

" A légforgatás eszméjét helyesen keresztülvíve és a füst melegét helyesen értékesítve csak Bolyai Farkas mennyiség-, természet- és vegytantanárnál láttam Erdélyben, Marosvásárhelyen és környékén, hol annak minden elképzelhető változatai, mint egy tárlaton találhatók voltak."

Ebből a tárlatból három létezik, egy nemrég lebontottról pedig fotóval rendelkezünk.

Napjainkban még létezik egy eredeti cserép
, jó néhányszázad eleji faiance Dániel-kemence
 két eredeti öntöttvas Bolyai-,
 múzeumokban, magánszemélyeknél pedig 1800-as években öntött,
 , valamint egy napjainkban öntött Dániel. Talán fel lehetne éleszteni ezt a szerkezetet.

� Koncz József: A marosvásárhelyi evang. reform kollégium története. Marosvásárhely, 1896, 277-279.o.

� Krónikás füzetek. Fodor István monográfiai gyűjteménye. A céhek világából. Fazekasok. 1938. III.7. 112. O.

� Koncz, 278.o.

� Kőváry László: Tájképek utazási rajzokban. Bukarest, 1984, 93. o.

� Bolyai Farkas levele Rajka Péterhez. Közli: Gulyás József: Irodalomtörténeti Közl. , 1931, 41. szám, 97-98. o.

� Marosvásárhely, Teleki-Bolyai Könyvtár, Bolyai-kétiratok, B.F. 129. sz. irat

� U.o. 126. sz. irat

� U.o. 128. sz. irat

� U.o. 123. sz. irat

� Bolyai Farkas levele János fiához, Közli: Jakó Zsigmond: Szemelvények Bolyai Farkas és János leveleiből/.../ in Bolyai János élete és műve, Bukarest, 1953, 398. o.

� Vajda Dániel levele Bolyai Farkashoz. Nagykőrös, 1852. MTA KK, Bolyai -gyűjtemény K-23-33

� Bolyai János kéziratok, Teleki-Bolyai Könyvtár, Bolyai János iratai, 517. irat

� Bolyai János kéziratok, Teleki-Bolyai Könyvtár, Bolyai János iratai, 517. irat

� Teleki-Bolyai Könyvtár, BAP, B.F. II./ 42

� Kádár József: Szolnok-Doboka megye monográphiája, Deés, 1901, IV. kötet, 309.o.

� Horváth Farkas: A szobafűtés elmélete, Magyar Mérnök- és Építészegylet Közlönyének különlenyomata, Budapest, 1875.

� Oláh Anna: Termodinamikai és molekuláris-kinetikai elmélet. Tudományos módszertani dolgozat az I. tudományos fokozat elnyeréséhez. Babes-Bolyai Tudományegyetem, Fizika kar, Kolozsvár, 1983.

� Erdélyi Magyar Szótörténeti Tár, II. 255. o.

� Kőváry Lászlő: Bolyai Frakas. Pesti Napló, 495. sz. 1856. dec. 19.

� Dániel könyve, I. 3. 1-50, Biblia, Ószövetségi és Újszövetségi Szentírás, Budapest, 1979, 1011-1013.o

* /kahle=cserép, csempe-lap szó átalakulásával a mindennapi szóhasználatban a cserép-kemence szót felváltja a máig használt kályha szó/

� Örley János: Útmutató a fazekasok és kályhások részére. Magyar Üveg-és Agyagújság, Budapest, 1904, 85-86.o.

� Művelődés,

Beke György: Székelyföld I. Barangolások Erdélyben 6. kötet Maros, Nyárád, Kisküküllő. Felsőmagyarország Kiadó, (2004?) 286.o.

� Horváth Farkas: A szobafűtés elmélete, Magyar Mérnök- és Építészegylet Közlönyének különlenyomata, Budapest, 1875.

� Marosvásárhely, Bolyai Múzeum

� Marosvásárheylen a Bernády- ház emeleti termekben, magánházaknál

� Marosvásárhely, Bolyai Múzeum, Aranyosgerend, Református templom

� Öntődei Múzeum Budapest, Bárdi János magán gyűjteménye Hajdúsámson

