

Gyanó Szilvia
Balatoni Múzeum
2013.

**NÉPRAJZI ÉRTÉKEK
SÁRMELLÉKEN**

Természeti adottságok: Balaton, Kis-Balaton

- A tó partján megtelepedő emberek évezredek óta keresztül együtt éltek a Balatonnal, halászták halait, használták nádasait, egyszerű lakhelyeiket úgy építették, hogy tekintettel voltak áradásaira.
 - Sármellék/Égenfölde: szárazulat
- tatárjárás, török hódoltság idején a vízszint kifejezetten magas volt
- A Balaton szabályozása
 - A Balaton vízszabályozásának kérdése a XVIII. század második felében került napirendre – gabonatermelés!!
(Habsburg kormányzat + birtokos nemesség)
 - XX. század kezdetén a Balaton partvonalának rögzítése
 - A Balaton vízszintjének csökkentése, Kis-Balaton lecsapolása

Kis-Balaton lecsapolása

- áthatolhatatlan nádasvilág Fenékpusztától Zalavárig
- Zala-csatorna kiépítése
 - 1937-re a nyílt vízfelületből csak két kis tavacska maradt.
 - DE! - „szűrő” szerep
- a civilizáció előretörése → a Keszthelyi-öböl eliszapolódása (eutrofizálódás)
 - 1975-1982: a vízminőség romlása és tömeges halpusztulás
 - mezőgazdasági és lakossági szennyvíz
 - idegen fajok (fehér busa, amur)
 - kéalgásodás

1976-ban előírták a Kis-Balaton helyreállítását
1983-ban a vízminőség védelmére hozott kormányhatározat
(építési korlátozás, az üdülőövezet csatornahálózatának bővítése, a keletkező
szennyvizek tisztítása és a térségből való kivezetése)

Vízszabályozás napjainkban

- Cél: a tó vízminőségének javítása + a Balaton életének az új körülmények közötti meghosszabbítása (TURIZMUS!)
 - 2000-2003: csapadékszegény időjárás
→ idegenforgalmi lobbis: mesterséges vízpótlás lehetősége

Balatonmellék:
Kis-Balaton, Zalakomár és környéke

- Kis-Balaton + „Zalakomár és környéke”
- Kis-Balaton nyílt vizes és lápos közelsége
- Jellegzetes viseleti egység: Zalavár, Sármellék, Kiskomárom, Balatonmagyaród, Alsópáhok, N.rada

Sármellék

- 1731: telepítés
 - ✦ Sok megegyező név
 - ✦ Magyar telepesek
- Határ: berkes, mocsaras, jó minőségű rét,
 - DE NEM ELEGENDŐ KASZÁLÓ
 - – Ny, K: hatalmas mocsarak és nyílt vizek
- Zala: tavaszi és nyári áradások
- Gabonatermesztés
 - ✦ – piacra is
- Állattartás (sz.marha)
- Halászat
 - ✦ – távolabbi zalai falvakba eladásra is
- FÖLDHIÁNY!

Természetes nyersanyagok felhasználása a Balaton környéki vízparti területeken

Zsombékolás

Sás kaszálása

- Kézműves tevékenység, mesterségek

- Kosárfonás
- Teknővájó cigányok
- Vízinövényekből és szalmából készített tárolóedények
- Takácsok

- Népi építészet

- Nád
- Sövényfonatos ill. tömés ház

- Kender

- kender feldolgozása a fonásig
 - ✦ Szövés környező falvak takácsai
 - ✦ Abrosz, kosárruha
 - ✦ kelengye

NÁD

Halászat

Halászat

Halak és halászat
(részlet a Pelso-tálról)

Vadászjelener
(részlet a Pelso-tálról)

Halásztanya a nádasban

- Vejsze

Népművészet: fehér hímzés

Fehér sifon
lyukhímzéses kendők →
sublótterítő

Hímzett zsebkendő
(imakönyvre) →
asztalközép v.
virágcserep alátét

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

Fejkendők fehér hímzéssel

Fejkendők 1882, 1897

2013/04/30 11:23

2013/04/30 11:21

Zsebkendők

Vállkendők

Párnahuzatok

2013/05/07 11:37

2013/05/07 11:43

2013/05/07 11:43

Párnahuzatok

Párnahuzatok

2013/05/07 11:43

2013/05/07 11:51

Férfiingek, 19.sz. vége – 20. sz. eleje

Jegying, 1901

2013/05/02 11:24

Hímzésdarab, 19.sz. vége

13/05/02 11:31

padtakaró

Népviselet

Népvisélet alakulása

- 19.sz.: fehér vászonvisélet
 - Hosszú női vászoningek (fehérhímzéses pánt)
 - Sokszoknyás viselet: 19.sz. második felétől
 - Rövidderekű női ing
 - Bő, szedett szoknya + bő kötény
 - Alsószoknyák (minden szoknya egy ujjnyival rövidebb a következőnél)
 - ✦ Legalsó szoknya: péntő
 - Dologban felsőruha is a 19-20. sz. ford-ig (péntő+ümög)
 - ✦ Fehér, rózsaszín, kék és felsőszoknya, (piros), vagy fokozódó erősségű azonos színárnyalatok
 - ✦ Ünnepi-hétköznapi
 - ✦ Szélén csipke → slingelt, cakkos
 - 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
- **Anyag!!**
 - Zsidó boltos
 - Vásár
 - Bársony: gazdagabbak
 - Szoknya
 - Rövidül
 - *Kebele* (bécsi piros)
 - Elöl a *simája*
 - Apró ráncba lerakott, szedett
 - Eltérő színű szoknya + rékli, később azonos

Réklidivatok

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

Dómánrékli (kacamajkó,
majkó, testhóálló)

2013/05/07 13

Népviselet

- **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 (zsebbe)
- Fedák kötény (zsebbel) – bő, szoknyát szinte teljesen borítja
- Szoknyakötény

Fejkendő, fejkötő - 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
 - Legszebbek: Nagyradán
 - Sármellékiek: magasan viselték

fejkendő

2013/04/30 11:33

20. sz. eleje: hátrakötő

1922: gyöngyöskonty („hátrakötő”)

Gyöngyöskonty

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
- „Terített”
 - Vállkendő az 1920-as évekig
 - Selyem vagy kázmér
 - Hárászkendő

Keresztelői kendő

Népviselő

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

???

- Népszokások
 - ??? Luca nap, Regölés, Betlehemezés, Aprószenteki korbácsolás
 - Húsvét: pirostojásos kendő ?
 - Karácsony
 - ✦ Karácsonyi asztal
 - ✦ Karácsonyi abrosz
- Lakodalom
 - ✦ Ételek pl. diótorta
- Népi vallásosság (róm.kat.)
 - ✦ Búcsújárás
 - ✦ Elsőáldozás
 - ✦ Bérnálás
 - ✦ Templombúcsú (Keresztelő St. János)
 - ✦ Keresztszülő szerepe
- Volt orosz laktanya – reptér
 - ✦ Helyiek – katonák viszonya
 - ✦ „Szellemváros”

szilvia.gyano@balatonimuzeum.hu

KÖSZÖNÖM A FIGYELMET!