Ipoly-menti dalok
1. Palást
Kinek muzsikálnak a palásti csárdába,


Láttatok-e lányok vízen bugyborékot?

Hogyha a szeretőm nem jön a mulatságba?

Annak közepibe két szál rozmaringot?

Ha szeretőm volna, kedvem is jobb volna,

Öntözzétek lányok, hogy el ne hervadjon,

De mivelhogy nincsen, így hát kedvem sincsen.

Hogy egy palásti lány számára maradjon.

2. Palást
Lusta Panna megy a kútra,

Nem akad a gyalogútra.

Kökény szilva hull az útra,

Úgy akad a gyalogútra.

3. Százd
Mért nincs minden lánynak kút az udvarába?

Sárga ló, sárga ló, sárga nyereg rajta,
Aranyos diófa pitar ajtajába?


Most akartam, rózsám, hozzád menni rajta.

Aranyos diófa, csipkés a levele,


Most akartam, rózsám, véled beszélgetni,
Babikám szavai most jutnak eszembe.


Fújják a trombitát, el kell masírozni.
Az eke a földet nem magának tartja,

Az anya a lányát nem magának tartja.

Szépen fölneveli, szárnyára ereszti,

Könnyes szemmel nézi, mikor más öleli.
4. Százd
A csillagok ha beszélni tudnának,


Így köszönnek a mostani menyecskék,
A lányokról mindent kivallanának.


Adjon Isten tulipános jó estét!

A lányokról mindent kivallanának,


Én meg csak úgy betyárosan fogadom,

Sok kisleányt szégyenbe is hagynának.


Adjon Isten teneked is galambom.

5. Százd
A kis százdi zöld erdőben születtem,


Két szerelmes kiment a temetőbe,
Anyám se volt, mégis fölnevelkedtem.


Leültek egy rózsabokor tövébe.

Fölnevelt egy tarka szárnyú pacsirta,


Mind a kettő föltekintett az égre,
A szeretőm tanított meg a csókra.


Jaj de boldog, kinek nincs szeretője.
6. Százd
Utca, utca, sej a százdi zöld leveles utca,
Ha bemegyek, ha bemegyek a százdi csárdába,

Utoljára végigmegyek rajta.


Piros csizmát húzok a lábamra.


Utoljára megállok egy háznál,


Rézsarkantyúm mindig csak azt pengi,

Az én kedves kis angyalom rácsos kapujánál.
Hogy a százdi leányokat szeresse mindenki.

7. Százd
De szép kocsi, de szép négy ló benne,

Kertünk alatt aratják a zabot,

De szép legény ül az elejibe,


Házunk előtt rakják az asztagot.
Rozmaringszál hajtott ostor nyele,

Rozmaringgal fedik az tetejét,
Én vagyok a rózsám szeretője.


Ez a kislány várja az kedvesét.
8. Százd
Esik eső az árpatarlóra,


Rozmaringnak, rozmaringnak csak az a szokása,
Gyere babám, ültess fel a lóra.


Télen, nyáron lehajlik az ága.
Gyenge vagyok, nem bírok felülni,

Ha lehajlik, ki is virágozik,
Csiklandós a kis pejlovam, nem akar megállni.
Szép a kedves kis angyalom, őszre házasodik.
9. Déménd
Kajász Juli selyem ágyát


Hozd ki Julis a kalapom,
Magosra vetette,


Hogy tegyem fejemre,

Kótyik Gyula kis kalapját


Hogy ne nézzen minden kislány

Rajta felejtette.


Ragyogós szemembe.

10. Ipolyszakállas
Rozmaringszál, rozmaringszál,


Rozmaringszál, rozmaringszál,

Minden este illatozzál.


A szívemre ráboruljál.

Az én kedves galambomnak


Ha meghalok bánatomba,

Énhozzám utat mutassál.


Koporsómba megsirassál.

Rozmaringszál, rozmaringszál,

Jobbra-balra hajladozzál.

Hogyha elhagy a galambom,

Engemet megvigasztaljál.

11. Ipolyszakállas
Ez a legény a rétre ment kaszálni,

Édesanyám, velem ne veszekedjen,
Sej-haj, nem tudja a füvet rendre vágni.

Sej-haj, hogy este a legényeket lesem.
De tudja a lány derekát ölelni,


Rám illik a menyasszonyi koszorú,
Vasárnap este a táncra elkísérni.

Vasárnap este lesz nálunk a kézfogó.
Ez a kislány a patakra megy mosni,

Sej-haj, nem tudja a ruhát kikapkodni.

De tudja a legényt csalogatni,

Vasárnap este a kis kapuba csalogatni.

12. Ipolyszakállas
Labdarózsa, labdarózsa,


Labdarózsa, labdarózsa,

Labdarózsa, labdarózsa,

Kinyílott az udvarunkban.

Ne hajladozz a szomszédba.
De hiába csalogatja,
Fehér mindegyik virága,

Gyenge ágadat letörik,

A szeretőm két nap óta
Édes a szeretőm csókja.


A szeretőmet irigylik.

Az én jegykendőmet hordja.
Labdarózsa, labdarózsa,


Labdarózsa, labdarózsa,
Szomszédba hajlik az ága.

Szomszéd leány olyan csalfa,
Letörték az egyik ágát,


Este kiáll a kapuba,
Az életemet átkozzák.


Szeretőmet csalogatja.
13. Ipolyszakállas
Virág Péter mért csaltál meg engemet,

Virág Péter, ott egyen meg a fene,
Mért hitegetted az árva szívemet?

Hogy gazdag lányt kerestél szeretőnek.

Nem is voltál te igazán szerető, de szerető,
Mulatozd ki véle egyszer magadat, de magadat,

Neved napján csapjon beléd a mennykő.
Utána meg törjed ki a nyakadat.

Virág Péter gyere el még egy szóra,

Estére várlak a pitvarajtóba.

Édesanyám meg ne hallja, úgy gyere be, de gyere be,

Ha nem gyűsz el, ott egyen meg a fene.

14. Ipolyszakállas
Kis kertemben három bokor muskátli,

Kis kertemben három bokor rezeda,

Ha nem szeretsz, nem muszáj hozzám járni.
Tizenhárom felé hajlik az ága.

Ha nem szeretsz, ne csald meg a szívemet,
Közepéből leszakítok vagy kettőt,

Ne szomorítsd fiatal életemet.


Találok én szakállason vagy kettőt.

15. Ipolyszakállas
Kinek van, kinek van színarany gyűrűje,
Kinek van, kinek van slingelt zsebkendője,
Annak van, annak van, barna szeretője.

Annak van, annak van igaz szeretője.
 Van énnékem gyűrűm ara is, ezüst is,

Van nékem jegykendőm, selyemmel kivarrva,
Van nékem szeretőm szőke is, barna is.

Van igaz szeretőm, messze idegenbe.
16. Ipolyszakállas
Nem messze van az én rózsám tanyája,

Még az árpa ki sem hányta a fejét,

Idelátszik sugár jegenye fája.


Páros galamb mind elhordta a szemét.

Páros galamb szokott arra rászállni,

Ha elhordta, fiainak hordta el,

Szép a rózsám, nehéz tőle elválni.

Édes rózsám, soha nem felejtlek el.

17. Ipolyszakállas
Keresztútra léptem,


Azt beszélik rólad,

Rajta végigmentem.


Az egész faluba,
A keresztút végén


Más leányt ölelgetsz,

Rózsám került elém.


Este a kapuba.

Állj meg, rózsám, állj meg,


Megbánod még, tudom,

Kérdezzek valamit,


A te hűtlenséged.

A faluba rólad


De én már nem leszek,

Nem jó hír hallatszik.


Síromban pihenek.

18. Ipolyszakállas
Árva csóvány csípte meg a karomat,
Irigylik tőlem a kisangyalomat.

Kisangyalom, ne csald meg a, ne csald meg a szívemet,

Már én régen megcsaltam a tiedet.

Árva csóvány, fekete a levele,

Mért nem nevet minden szép leány szeme?

Lám az enyém mindegyik legényre rá tud nevetni,

Azért tud a kisangyalom szeretni.

19. Ipolyszakállas
Szakállasi dobogós híd alatt,


Ha meguntál engemet szeretni,
Három legény rozmaringot arat.


Elmehetsz már szeretőt keresni.
Én leszek a rozmaring szedője,


Hajamban a pántlikát kergeti a szél,
Barna legény igaz szeretője.


Nem sírok, hogy csak eddig szerettél.
Házunk előtt áll egy vén diófa,

Jaj, de sokat vártalak alatta,

Rám hullott a diófa szagos levele,
Mikor ott üldögéltünk kettesbe.
20. Ipolyszakállas
Majoránna, teljes székfű, viola,


Majoránna, teljes székfű, viola,

Az én babám erre jár az utcánkban.


A holdvilág rásüt az ablakomra.

Megismerem őtet a járásáról,


De hiába süt rá az ablakomra,

Sarkantyús csizmája kopogásáról.


Ha a babám itt hagyott egymagamba.

Majoránna, teljes székfű, viola,

Gyere ide, babám, az ablakomba.

Gyre, mert én olyan régóta várlak,
Adj egy csókot, majd meghalok utánad.

21. Ipolyszakállas
Szakállosi bíró lánya vagyok én,


Ha elmegyek vasárnap a templomba,
Hat szélbül varrt szoknyát is hordozok én.

Ezüst láncot akasztok a nyakamba.

Az én csizmám magas sarkú, kordovány,

Ezüst láncom mindenki megbámulja,
A falu legszebb legénye a babám.


Szép szeretőm minden lány csalogatja.
Lakodalmas dalok

1. Palást
Násznagy uram, adjon Isten jó estét,


Násznagy uram, én magától nem félek,

Elhoztuk a kilencféle süteményt.


Én magával egy bandába elférek.

Egyenek is, igyanak is belőle,


Nem köll nékem csak egy parányi kis hel',

Csak hogy meg ne betegedjenek tőle.


Megölelem, megcsókolom az éjjel.

2. Déménd
Zörög a kocsi,


Keskeny az asztal,

Pattog a Jancsi,


Széles az abrosz,

Talán értem jönnek.


Vékony a vacsora.

Jaj, édesanyám,


Huncut a gazda,

Szerelemes dajkám,


Nem néz az arra,

De hamar elvisznek.


Csak a szép asszonyra.

3. Ipolyvarbó
A;

Jaj Pártám, jaj pártám,


Köttettem, köttettem,

Gyöngyösi koszorúm.


Három koszorút,

Gyöngyösi koszorúm,


Szerelemes virágA
Gyönggyel rakott pártám.

Kincs, kincs, nagyobb sincs,


Kinek szíve bánatba nincs.
B,
Az egyiket köttettem


Harmadikat köttettem

Násznagy uramnak.


Vőlegény uramnak.

Szerelemes virág.


Szerelemes virág.

Kincs, kincs, nagyobb sincs,

Kincs, kincs, nagyobb sincs,

Kinek szíve bánatba nincs.

Kinek szíve bánatba nincs.

Másodikat köttettem

Vőfény uramnak.

Szerelemes virág.

Kincs, kincs, nagyobb sincs,

Kinek szíve bánatba nincs.

C;
Az egyik virág,


Harmadik virág,
Még a búza szép virág.


Még a rózsa szép virág.
Virágom tőled


Virágom tőled
Én elmegyek, szép virág tőled 

Én elmegyek, szép virág tőled
Ugyan el sem válhatnék.

Ugyan el sem válhatnék.
Második virág,

Még a szőlő szép virág.

Virágom tőled

Én elmegyek, szép virág tőled

Ugyan el sem válhatnék.

D;
Jaj, Vali barátom, 


Jaj, Vali barátom, 

Jaj, Vali barátom,

Szerelemes barátom, 


Szerelemes barátom, 

Szerelemes barátom,

Szánod-e megválni 


Szánod-e megválni 

Szánod-e megválni

Te édesanyádtól? 


Te édesapádtól? 

Te lyány barátidtól?

Jaj, dehogy nem bánom, 

Jaj, dehogy nem bánom, 
Jaj, dehogy nem bánom,

Majd hogy meg nem halok,

Majd hogy meg nem halok, 
Majd hogy meg nem halok,

Kő van a szívemen, 


Kő van a szívemen, 

Kő van a szívemen,

Majd hogy meg nem reped. 

Majd hogy meg nem reped. 
Majd hogy meg nem reped.
E;

Sírjál, sírjál, szép szűz virág, 
Sírjál, sírjál, szép szűz virág, 
Sírjál, sírjál, szép szűz virág,

Mert van mért sírnod. 

Mert van mért sírnod. 

Mert van mért sírnod.

Mert már elválsz, 

Mert már elválsz, 

Mert már elválsz

Szép szűz virág, édesanyádtól.
Szép szűz virág, édesapádtól.
Szép szűz virág, lyány barátidtól

F;

Lyányom, lyányom, Vali lyányom,
Ne sírj lyányom, Vali lányom,

De nagy titkon tartottalak.

Veled lészen a nagy Isten.

De nagy titkon tartottalak,

Véled lészen a nagy Isten,

Kalitkába foglalatalak.


Isten után Gyüre János.

Kieresztem sárhajadat,

Útnak ereszted magadat.

4. Ipolyszakállas
Sej, megkötötték nékem a koszorút,


Sej, minek menjek én el a templomba,

Egyik szála homlokomra borult,


Azt a csalfát nem látom a sorba.
Zöld levele a kötényembe hullott,


Fel-felvetem a könnyes szemeimet,
Az csalt meg, ki eddig a babám volt.


Siratom a régi szeretőmet.
5. Ipolyszakállas
Seje-haja, recece, áll a lakodalom,


Seje-haja, recece, itt az új menyecske,
A menyasszony hófehér liliom.


Piros kendőt köttek a fejére.
A vőlegény ollyan, mint a nádszál,


A menyecskét mindenki forgatja,
Seje-haja, recece, jaj, de összeillő szép pár.

Seje-haja, recece, még az ura ki nem váltja.
6. Ipolyszakállas

Hej, pártám, pártám, szép gyöngyös pártám,

Hej, pártám, pártám, elveszett pártám,

Várlak estére, szerelmes mátkám.


Csak el ne hagyj, szerelemes mátkám.
Pártámat kötöm selyem szalaggal,


Mert hogyha elhagysz ezután engem,
Tégedet várlak páros csókjaimmal.


Nem gyógyul többé meg az én bús szívem.
7 Százd.
Sárga kocsi, réz annak a tengelye,


Jó bort iszok, diófával tüzelek,
Azon viszik a babám esküvőre.


Kökényszemű barna kislányt szeretek.

Víg muzsikaszó kihallatszik a rétre,


Olyan annak a két szeme járása,

Rá se nézek a régi szeretőmre.


Mint az égen csillagok ragyogása.

8. Ipolyszakállas
Édesanyám most mondta meg nékem,


Míg lyány voltam, gyenge virág voltam,
Férjhez kell engem a jövő héten.


Asszony vagyok most, rab madár vagyok.
Választottak nékem gazdag mátkát,


Leány sorsom visszasiratlak én,

Elvették szegény szívem nyugodalmát.


Asszony sorsom, jaj, megátkozlak én.

Hímes pártám, szép ékes koronám,

Nem díszít már engemet ezután.

A hajamból kerek kontyot tűznek,

A fejemre selyem kendőt kötnek.

9. Ipolyszakállas

Szakállasi templom előtt azt mondják,


Ezt a kislányt viszik az esküvőre,

Ezt a kislányt de hamar férjhez adták.


Jaj de ki van sírva mind a két szeme.

Férjhez adták, hogyha nem is akarja,


Gyöngykoszorú borul a homlokára,

Mer’ a vőlegény harminc holdas gazda.


Férjhez megy a szülei parancsára.

10. Ipolyszakállas
Édesanyám, de jó is volt azelőtt,


Édesanyám, csütörtökön estére
Míg legények jártak a házunk előtt.


Öltöztessen engem tiszta selyembe.
Elcsöndesedett a mi házunk tája,


Hagy állok ki még egyszer a kapuba,
Amióta menyasszony lett a lánya.


Mielőtt férjhez megyek más faluba.
