

SÁRMELLÉKI ÉRTÉKEK

Gyanó Szilvia, Balatoni Múzeum
Sármellék, 2016. Július 1.

NÉPRAJZI CSOPORTBESOROLÁS

- Sármellék Kerecsényi Edit meghatározásában a Balatonmellékként is emlegetett tájegység része, bár Kerecsényi is megjegyzi, hogy többféle megnevezés illeti e területet, melynek sem táji arculata, sem települési képe, sem építkezése, sem tradicionális paraszti életformája nem egységes. → „Zalakomár és környéke”
- jól körülhatárolható táji csoport, melyhez Sármelléket is sorolhatjuk
 - Kiskomárom, Komárváros, Zalakaros, Galambok, Balatonmagyaród, Garabonc, Nagyrada, Csapi, Zalaújlak, Zalamerenye, Sárszeg, Zalavár, Sármellék és más helységek

SÁRMELLÉK – NÉPRAJZI SAJÁTOSSÁGOK

- E vidék életében meghatározó volt, hogy a középkortól egyházi nagybirtokhoz tartozott.
- A török időkben a komári vár fennhatósága alatt állt, és sokat szenvedett a törökök, a nyugati zsoldosok és a végváriak zaklatásától
- Gazdálkodását, életmódját a Kis-Balaton nyílt vizes és lapos közelsége évszázadokon át befolyásolta.
- A jobbágyfelszabadítás és a nagy mocsarak lecsapolása után a települések erőteljes fejlődésnek indultak.
 - A fellendülést elsősorban szarvasmarha-tenyésztésüknek köszönhetik, de megnőtt a gabonatermelés jelentősége is.
 - Szőlőtermelésük is említést érdemel.

SÁRMELLÉK – NÉPRAJZI SAJÁTOSSÁGOK

- Sármellék szempontjából a két kereskedelmi központ:
 - Kiskomárom, Komáromváros
 - mint 1713-ban alapított jezsuita uradalmi központ, majd vásáros hely, illetve főútvonalon fekvő mezőváros
 - Komáromvároson népes takács céh
 - Céhbe tömörültek a szűcsök is
 - A céhek megszűnése után a takácsipar mellé felzárkózott a cipész- és csizmadia-, valamint az asztalosipar is
 - Keszthely
 - + Nagykanizsa
- E vidék gyors polgárosodásnak indult. Ennek egyik tüneteként tartjuk számon a sokszoknyás, gyöngyös-necces népviselet kialakulását. Ezzel egyidejűleg szorította ki a parasztság hagyományos fehérhímzését a polgári-úri réteg körében közkedvelt risöliő és színes hímzés.

HUNGARIKUM, NEMZETI ÉRTÉK

- **Nemzeti érték:** a magyarság és a magyarországi államalkotó nemzetiségek tevékenységéhez, termelési kultúrájához, tudásához, hagyományaihoz, a magyar tájhoz és élővilághoz kapcsolódó, nemzetünk történelme, valamint a közelmúlt során felhalmozott és megőrzött minden szellemi és anyagi, természeti, közösségi érték vagy termék, illetve a tájhoz és élővilághoz kapcsolódó materiális vagy immateriális javakat magába foglaló tájérték, amely tanúskodik egy emberi közösség és az adott terület történelmi kapcsolatáról.
- **A Hungarikumok Gyűjteménye**
 - Agrár- és élelmiszergazdaság
 - Egészség és életmód
 - Épített környezet
 - Ipari és műszaki megoldások
 - Kulturális örökség
 - Sport
 - Természeti környezet
 - Turizmus és vendéglátás

SÁRMELLÉKI ÉRTÉKEK

TERMÉSZETI KÖRNYEZET A KIS-BALATON

- Sármellék község a Kis-Balatonba nyúló földnyelven helyezkedik el, így természeti adottságaiból adódóan az őskortól kezdve folyamatosan lakóhelyet biztosít a környéken letelepedő embereknek
- A Balaton egykori öblének nádasai a 19. század végén még valóságos rengetegként egyesültek Sármellék és a szomszédos falvak határában.
- természetvédelmi terület
- A tó partján megtelepedő emberek évezredek óta keresztül együtt éltek a Balatonnal, halászták halait, használták nádasait, egyszerű lakhelyeiket úgy építették, hogy tekintettel voltak áradásaira.

ÉPÍTETT KÖRNYEZET – SZAKRÁLIS KÖRNYEZET

Keresztelő Szent János plébániatemplom
1839-1842 között épült klasszicista
stílusban

+ Orbán szobor

+ Világháborús emlékmű

barokk Szentháromság szobor
Szent Sebestyén, Szent Vendel,
Szent Flórián

Nepomuki Szent János kápolna
Bogyai Mátyás, 1885

útszéli keresztek

KULTURÁLIS ÖRÖKSÉG

A SÁRMELLÉKI NÉPVISELET

■ Férfiak

- Ing
- Gatyá

■ Nők

- Női viselet + változásai
(változó divat a népviseletben is!)

Jellegzetes viseleti egység: Zalavár, Sármellék, Kiskomárom, Balatonmagyaród, Alsópáhok, N.rada, stb.

A FÉRFIINGEK

- Férfiviselet: a 19. század közepén még vászoning és vászongatya
- Az 1870-es évek: szedett, ráncbaszedett hátú és ujjú (bokrosujjú), kézelős férfiing
 - mellén és kézelőjén kivarrott vőlegényingek

A NŐI VISELET

- Állandó változás!
- A 19. század közepén még bevarrott hosszú ujjú, vállfoltos, hónaljtolódásos hosszú vászoningeket hordtak a nők.
 - háta, eleje sűrűn és aprón ráncolt
 - közvetlenül a testen viselték, erre húzták a felső szoknyát
 - fehérhímzéses pánt
 - Hímzett ujj

A NŐI VISELET

- A 19. század második felében a hosszú inget felváltotta a rövidekű ing és a pendely, és elkezdett kialakulni a sokszoknyás (bőszoknyás) viselet.

A NŐI VISELET

A szoknyák szabása a 20. század eleje óta ugyanaz, csak éppen egyre rövidülnek.

- Bő, szedett szoknya + bő kötény
- Alsószoknyák (minden szoknya egy ujjnyival rövidebb a következőnél)
- Legelső szoknya: péntő
- Dologban felsőruha is a 19-20. sz. ford-ig (péntő+ümög)
- Fehér, rózsaszín, kék után a felsőszoknya, (piros), vagy fokozódó erősségű azonos színárnyalatok
- Ünnepi-hétköznapi
- Szélén csipke → slingelt, cakkos

A NŐI VISELET

Szoknya

- Rövidül
- *Kebele* (bécsi piros)
- Elöl a *simája*
- Apró ráncba lerakott, szedett

- Eltérő színű szoknya + rékli, később azonos
- Anyag!!
 - Zsidó boltos
 - Vásár
 - Bársony: gazdagabbak

Ing/ümög

- 20.sz. első évtizedei: kendervászon + ünnepre gyolcs
- Nyakas ümög, majd kerített nyakú ing
- Fehér sifon ümög (ünnepi)
- Rövid!

- Rékli (felsőrész) + kötény: állandó újítások

2013/05/07 13:50

2013/05/07 14:34

- **Dómánrékli (kacamajkó, majkó, testhőálló)**
 - Fölé rövid ideig színesvirágú terítő
 - **Ráncos rékli**
 - + lakköv
 - Rejtett gombolások, külön bélésrékli
- ↕
- **Lebbes/lebbentős rékli → húzott aljú/bekötős rékli**

Kötény

- 20.sz.eleje: kékfestő parasztkötény (férfiak, nők) – ünnepen: szűk kötény (fekete glott), módosabbak: fekete bársony
 - Még elől kötötték
- Szoknyakötény
- Lányok: kék, idősebbek: fekete
- Alul fodros kötény – körülfodros kötény (zsebbel)
- Fedák kötény (zsebbel) – bő, szoknyát szinte teljesen borít

NÉPVISELET-NÉPMŰVÉSZET

A FEHÉRHÍMZÉS

Több viseleti darabot díszítettek fehérhímmzéssel

- ünnepi női hosszúingek mellhasítékát fehérhímmzéses pánttal takarták
- bokrosujjú férfiinget
- a fehér gyolcsból készült
 - vállkendőt
 - és fejrevaló kendőt
 - a zsebkendőt
 - a fejkötőt is fehérhímmzéssel díszítették.
- A slingelt kendők széleit, sarkait gazdagon varrták lyukhímmzéssel, laposhímmzéssel
- a vállkendőket gyakran horgolással is díszítették.
- Az ingek elején és kézelőjén gyakori a gazdag virágos motívumú lapos és magas hímmzés, száröltéssel.

Jegying, 1901

VÁLLKENDŐK

FEJKENDŐK FEHÉR HÍMZÉSSSEL

FEJKENDŐK 1882, 1897

2013/04/30 11:23

2013/04/30 11:21

ZSEBKENDŐK

Jegykendő-zsebkendő: fehér,
slingelt szélű, 4 sarkában
színes mintás

Hímzésdarab, 19.sz. vége

padtakaró

FEHÉRHÍMZÉS FOLYAMATOS JELENLÉTE

- Fehér sifon lyukhímzéses kendők → sublótterítő
- Hímzett zsebkendő (imakönyvre) → asztalközép v. virágcserép alátét

- 1930-as évek: párnahuzatok

NÉPVISELET

- Zsebkendő
 - Szabadrajzú, színesen hímzett fehér zsebkendő (ünnep)
 - Keresztelői kendő
- Ékszerek
 - 4-8 soros gyöngy
 - Fülbevaló
- Lábbeli
 - Mezítláb
 - Csizma
 - Magas sarkú, magas szárú cifra „briner” cipő
 - „Féregombos” cipő
 - Félcipő + harisnya
- „Terítő”
 - Vállkendő az 1920-as évekig
 - Selyem vagy kázmér
 - Hárászkendő

Keresztelői kendő

PÁRNAHUZATOK

FEJKENDŐ, FEJKÖTŐ - HÁTRAKÖTŐ → GYÖNGYÖSKONTY

- Fejkendő – díszes
- 19.sz. vége: 2 kendő (alsó, felső)
 - Hátrakötő – kasmír, a gyöngyöskonty előzménye
 - Fehér sifon, ünnepen gazdag lyukhímzéses felsőkendő
- Fejkötő: 20. sz. elejétől + konty
 - mindig fekete
 - Farok + pici masni
- Gyöngyöskonty
 - Színes
 - Hatalmas masni
 - Sármellékiek: magasan viselték

fejkendő

20. SZ. ELEJE: HÁTRAKÖTŐ

GYÖNGYCÉRNÁS HÁTRAKÖTŐ

1922: GYÖNGYÖSKONTY („HÁTRAKÖTŐ”)

A GYÖNGYÖSKONTY

GYÖNGYÖSKONTY

NÉPVISELET - NŐIDEÁL

- Testtartás
- Testalkat
- Kor és állapotjelző szerep (pl. gyász, házasság, vagyon)

EGYÉNISÉG SZEREPE

- Steiner Mária (Zalavár)
- Pintér Rozi (Égenföld)
- Gergely Anna (Sármellék)
 - Kersóber Ilka (B.magyaród)

GASZTRONÓMIA ÉS HAGYOMÁNYOK

- **Édességek, tésztaételek, sütemények, kelt tészták**

- lakodalmas perec (cukorperec)
- Diótorta
- Barackos süti

Túró, tej, vaj, tejföl

Mácsikok
Lapos pogácsák
Puszedli (diós)
Rétesek (hólyagos cseresznyés)
Béles (káposzta, tök, répás)

DIÓTORTA

LAKODALMAS PEREC (CUKORFÁNK)

Lakodalmas percc. úveg 4 db és kcs.

10 5 e 7 5 1

8 tojás - 4 egész + 4 sárgája. 4 nagy evőkanál étolaj, 16 db edeske megőznie.
4 nagy kanál palinka, egy fél csomagot. k. nálaós, 1 t. kanál malinármen, Erleket
smetánus - a kúpsámba -
kb. 40 db. linnet kimentés

A keményítőbe először a kúpsámból
beöntjük a folyadékot, ráöntjük a
linnet és dagasztjuk. (retesztelt keményítő)

(3 nap - 4 nap újrarendjük a dagasztást)

Csiperotablóra bontjuk 15-20 cm szélesre
kúpsámba 5-6 réteg vágjuk (attól függ mekkora perccel akomunk rti.)

Előmelegítet (200°C) sütőbe tesszük
alá sütés közben kis edénybe.

Hab 1 tojásfehérjéhez 9 dbg cukor
1 ev. 10% ecet

SZŐLŐ, GYÜMÖLCS

- Szilva, tüskés körte - *pálinka*
- Szilva - *lekvár*
- *Almabor* (szentiváni alma)
*„Hallod, már nincs boruk,
törik az almát”*
- Aszalás - leves
→ *kotyolás*
- Birs - *lekvár*
- Birs + *otelló lekvár*
- *Hecsedli - lekvár*
- *Méz*

- **Hegyközség!**

HAL

- Halászbokor
- Pirospaprikásan sütve
 - Halleves
 - Keszeg, kárász

HAGYOMÁNYŐRZÉS KERESZTELŐ, PASZIT

Komatál / paszit

- 1 hétig – minden nap mást
- Tikleves, paradicsommártás
- Húsok (rántott, sült, töltött)
- Sütemények
- Rétes
- Bor, sör

**Keresztanya
szerepe!!**

KULTURÁLIS ÖRÖKSÉG

- Harangos kút, mint helyi legenda

- Vendel nap: jószág ünnepe, dologtító

TURIZMUS ÉS VENDÉGLÁTÁS KULTURÁLIS ÖRÖKSÉG

- Kolbász és Hurkatöltő Fesztivál
- Szüret
- Búcsú

HAGYOMÁNYŐRZÉS

HELYI HAGYOMÁNYŐRZŐ CSAPATOK

■ Otelló Borbaráti Kör

- az 1930-as években nagyobb bortermő községként tartották számon, szőlőhegyén hegyközség működött
- Borversenyek
- Orbán-napi ünnepség

- SÖTYE
- BRACCS
- Dalárda
- Néptánc

- Otelló Band

HAGYOMÁNYŐRZÉS

- Kulturális emlékezet

- Múlt tudatosítása
- Identitás !!!
- „Hordozók”

- „alkalmazott” néprajz

- Funkcióváltás (közösségépítés, reprezentáció) – hagyomány modern célok érdekében

**TOVÁBBI JÓ
SZORAKOZÁST!**