

Sármelléki Értékek

„A hagyomány
mélységes, mély kút,
az emberi élet forrása.

Az ember
csak e kút vizével
betöltekezve lehet azzá,
amivé lennie kell.”


FÖLDMŰVELÉSÜGYI
MINISZTERIUM


Sármelléki értékek

Írta:

Gyanó Szilvia

Közreműködött:

Süliné Elekes Éva

Tamás Noémi

Felelős kiadó:

Horváth Tibor polgármester

Sármellék Község Önkormányzata

Fotó:

Gyanó Szilvia

Süliné Elekes Éva

Tamás Noémi

A kiadványban a

Balatoni Múzeum gyűjteményében őrzött tárgyak is szerepelnek.

*A kiadvány a Földművelésügyi Minisztérium és
a Hungarikum Bizottság támogatásával készült*


FÖLDMŰVELÉSÜGYI
MINISZTERIUM

Sármellék, 2016.


Sármellék múltja


Sármellék község a Kis-Balatonba nyúló földnyelven helyezkedik el, így természeti adottságaiból adódóan az őskortól kezdve folyamatosan lakóhelyet biztosít a környéken letelepedő embereknek.

A mai Sármellék két középkori eredetű községből alakult:

Sármellék és Égenföldre. Előbbit Hegenföldre néven 1335-ben említik először, Sármellék pedig egy 1474-es forrásban tűnik fel.

Törökkori összeírások szerint népes település volt, de egy 1572-es török pusztítás után szinte teljesen elnéptelenedett.

1731-től új családokat telepítettek a településre.

A falu lakói főként gabonatermesztésből éltek, de jelentős volt állattartásuk is, valamint a halászatból is jövedelemhez jutottak.


A Kis-Balaton


Sármellék természeti környezetének meghatározója a Kis-Balaton, a Zala folyó által táplált terjedelmes mocsaras terület. A Balaton egykori öblének nádasai a 19. század végén még valóságos rengetegként egyesültek Sármellék és a szomszédos falvak határában.

A Kis-Balaton ma természetvédelmi terület, mely különleges, sokszínű madárvilágnak biztosít élőhelyet. A nagykiterjedésű természet-közeli állapotokat mutató növényzeti típusok nem csak a madarak, de a különféle halak, rovarok, kétéltűek és emlősök számára is menedéket nyújtanak.

A Balaton partján megtelepedő emberek évezredek keresztül együtt éltek a Balatonnal, halászták halait, használták nádasait, egyszerű lakhelyeiket úgy építették, hogy tekintettel voltak áradásaira.


Szagrális környezet


Sármellék először a felsőpáhoki egyház filiája volt, később Szentgyörgyváré, majd 1757-től vált anyaegyházzá. A plébánián 1752-től indul az anyakönyvezetés, előtte a keszthelyi plébánia látta el ezt a feladatot.

A Keresztelő Szent János plébániatemplom 1839-1842 között épült klasszicista stílusban. Helyén már 1745-ben is templom állt. Búcsúja június 24-én a falu fontos ünnepe.

A templom előtt barokk Szentháromság szobor áll. Háromszögletű talapzatán Szent Sebestyén, Szent Vendel és Szent Flórián szobra.

A temetőben Nepomuki Szent János kápolnáját Bogyai Mátyás építette 1885-ben.

Sármelléken az útszéli keresztek többnyire állítatójuk után neveztek el.


A sármelléki népviselet : A férfiingek


A sármelléki férfiak viselete a 19. század közepén még a vászoning és a vászongatya volt. A gatya akár nyolc szeles is lehetett.

A férjhezmenő lány mindig magával vitte a ládájában a férje számára készített gatyákat, ingeket is.

Az 1870-es években a szedett, ráncbaszedett hátú és ujjú (bokrosujjú), kézelős férfiing volt általános. Az legszebbek a mellén és kézelőjén kivarrott vőlegényingek voltak. Egészen az első világháborúig hordták őket, többnyire a gatyába betűrve, hozzá fekete posztóból varrott mellényt, pruszlit viseltek.


A sármelléki népviselet: A női viselet I.


Sármellék egy jellegzetes zalai viseleti egységhez tartozik, mely a Kis-Balaton környékén, Zala mentén alakult ki a 20. század elejétől. A 19. század közepén még bevarrott hosszú ujjú, vállfoltos, hónalj-toldásos hosszú vászoningeket hordtak a nők. Ezen ingek háta, eleje sűrűn és aprón ráncolt volt, közvetlenül a testen viselték, erre húzták a felső szoknyát.

A 19. század második felében a hosszú inget felváltotta a rövidderekű ing és a pendely, és elkezdett kialakulni a sokszoknyás viselet. Ez a bőszoknyás viselet a 20. század folyamán folyamatosan változott, alakult, az idősebbek egészen az ezredfordulóig megőrizték. Nap- jainkban a falu hagyományőrző csoportjainak ünnepi, repre- zentációs öltözete a sokszoknyás, réklis, gyöngyöskontyos viselet.


*A sármelléki népviselet:
A női viselet II.*


A szoknyák szabása a 20. század eleje óta ugyanaz, csak éppen egyre rövidülnek. A felsőszoknya alá 3-4 alsószoknya került, miközben a színek összhatására is ügyeltek: járáskor, hajoláskor látszódtak a szoknyaszélek fehér csipkéi vagy színes horgolású cakkjiai. A szoknya fölhajtását, a kebelét mindig külön varrták a szoknya aljához, színe általában piros.

A réklik jellegzetessége, hogy bevarrott ujjúak, többnyire testhezállók, bár divatjuk gyorsan változott. A legrégebbi divat a dómánrékli volt, mely szorosan testhezsimuló, hátul farkosan lekerekített végű ruhadarab. Nevezték még testhőállónak, kacamajkónak, majkónak is. Erre kötötték a színes, virágos vállkendőt. A kacamajkót az elől gazdagon díszített ráncos rékli váltotta fel, mely szintén szorosan követte a test vonalát. A szoros réklik ellentettjeként a bő lebbentős rékli is divatba jött, ezt a húzott aljú ing követte. Ez a bővebb szabás maradt divatban a 20. század közepén, de az anyagok között megjelentek a műselymek és egyéb szintetikus szövetek. A női viselet elmaradhatatlan része a szoknya elejét szélesesen takaró, hátul csaknem összeérő kötény.


A gyöngyöskonty

A női hajviseletnek nemcsak esztétikai, hanem fontos kor- és állapotjelző szerepe is volt. Az utoljára felékesített leányhajviseletet az asszony a lakodalom éjszakáján, kontyolásakor váltotta fel.

A sármelléki sokszoknyás nép-viseletnek az 1920-as évektől a legjellemzőbb darabja a gyön-gyöskonty, mely a korábbi hátrakötőkből alakult ki, majd vált egyre cifrábbá. A gyöngyöskonty hátsó részére nagyméretű, hatágú szalag-masni került. A női fejdísz legszínpompásabbá az 1940/50-es évekre vált. A gyöngyöskonty alatt régen fejkötőt hordtak, melynek hímzett vagy horgolt széle kilátszott a konty alól.


Fölé fejkendőket kötöttek, annak állásáról messziről fel lehetett ismerni a sármelléki asszonyokat. Fejkendő nélkül azonban csak nagyon ritkán (lakodalomban, bálban, vasárnap délután) jelentek meg, így fejdíszük többnyire rejtve maradt.


A fehérhímzés


A 19. század második felében Sármelléken és környékén az asszonyok több viseleti darabot díszítettek fehérhímzéssel. Az ünnepi női hosszúingek mellhasítékát fehérhímzéses pánttal takarták, a bokrosujjú férfiinget, a fehér gyolcsból készült vállkendőt és fejrevaló kendőt, a zsebkendőt, a fejkötőt is fehérhímzéssel díszítették.

A slingelt kendők széleit, sarkait gazdagon varrták lyukhímzéssel, laposhímzéssel, a vállkendőket gyakran horgolással is díszítették. Az ingek elején és kézelőjén gyakori a gazdag virágos motívumú lapos és magas hímzés, száröltéssel.


Gasztronómia I.

A sármellékiek – régen és ma is – a különféle tésztaételek, sütemények specialistái. A lakodalmak elmaradhatatlan édessége a lakodalmos pereg, vagy más néven cukorpereg, valamint a változatos formájú diótorta.

A nagyszámú szarvasmarha szolgáltatja az alapanyagot a túróhoz, melyet a mácsikra tettek, vagy rétesbe töltöttek. De töltöttek rétesbe túrot, mákot, káposztát, almát is. Szeretik a sármellékiek a barackos sütit, a puszedlit – utóbbinak darált diós változatát is készítik. Egyszerűbb étel a lapos pogácsa, melyet többféleképpen készítettek. A faluban termelt gyümölcsöket feldolgozták: a tuskés körtéből és a szilvából pálinka lett, a birsből lekvár.

A keményre főtt szilvalekvárból gombóc készült. A bélesbe káposztás vagy tökök töltelek került.


Gasztronómia II.

A szentiváni almából finom almabort erjesztettek, a hólyagos cseresznye rétesbe volt jó. A gyömlöcsöket aszalták, télen levest főztek belőle a gyerekeknek. Hagyományos disznótoros ételeket, mint (pl. lesütött hús) a Sármelléki Kolbász és Hurkatöltő Fesztiválon lehet kóstolni.

Sármelléket az 1930-as években nagyobb bortermő községként tartották számon, szőlőhegyén hegyközség működött. Ma az Otelló Borbaráti Kör szervezi a borversenyeket és az Orbán-napi ünnepséget.


Hagyományörzés

Sármellék lakói a mai napig őrzik hagyományait. A Dalárda 1923 óta, a Tüskevár Néptáncsoport 2013. óta működik. SÖTYE (Sármelléki Öregtyúkok Egylete) a neve a falu nőklubjának, a fiatalabb fehérségeket pedig a BRACCS (Barátnők Remek Alkalma Családi Csevegésre) tömöríti.

Az Otelló Band a község saját zenekara, akik az Otelló Borbarátok Köréről kapta a nevét, mivel a tagok többen is borosok is.


Lakodalmás Perec

Lakodalmás perec. Közeg 1 db, 1 db.

10 5 e + 5 s

8 tojás - 4 egész + 4 sárgája. 1 nagy, 1 köz-
kunal ételaj, 16 db eceteske megfőzve.
1 nagy kunal palinka, egy fél csomagolt k
szalonna, 1 kunal málnaáfony, 1 kunal
omlósáru - a süpörtebe -
10 10 db ecetes kimentés
1 nagy sültöbi előző a húspárolt
belontjuk a fagyadékol, pácoltuk 9
kiment és daqantjuk (vételista megfőzve)
(3. sor - 4 sor upanditjuk a daqantot)

Csészésádra kórtuk 15-20 cm mélység
közéjük 15-6 cm mélység (attól
függ milyen percek akannak után)

Előmelegítel (200°C) 10-15 perc
ala ezt 10-15 perc ecetesbe.

Halo 1 l. csészésádra 9 db ecetes
1 ev. 10% ecet


FÖLDMŰVELÉSÜGYI
MINISZTERIUM


