

A modul kódja:

GYÖM_16_1

A MODUL CÍME

A közös munkához kapcsolódó népszokások

A modul felhasználási területe: alsó tagozat – 3-4. évfolyam

KÉSZÍTETTE/készítették: Tóth Margit Kornélia

ISKOLA NEVE: HÁRY LÁSZLÓ ÁLTALÁNOS ISKOLA

A modul végleges változatának kialakításban közreműködtek (bokoriskolák szakértői):

1.

2.

3.

4.

5.

6.

Iskola neve:

MODULTÉRKÉP

A modul kiemelt, és általános céljai: Nemzeti azonosságtudat kialakítása, hagyományőrzéshez kapcsolódó népszokások megismerése, különböző típusú szövegek (elbeszélő, magyarázó, dokumentum) feldolgozásával.

Tartalmi fókusz: szabadidőhöz köthető tevékenységek

Fejlesztési fókuszok:

I. Hosszú távú:

- Népünk múltjának megismerése
- Nemzeti azonosságtudat kialakítása
- Énkép, önismeret fejlesztése
- Erkölcsi, esztétikai érzék fejlesztése
- Verbális kifejezőképesség fejlesztése
- Normakövetés

II. Rövid távú:

- Szövegértés fejlesztése
- Önálló feladatvégzés gyakorlása
- Hangzó és néma értő olvasás gyakorlása
- Együttműködő készség fejlesztése

A modul kapcsolódik a következő

Téma: Levélhullás idején, Tavaszi zsongás, Mesterségem címere,

Évfolyam: alsó tagozat

modulokhoz					
A megvalósításához szükséges szakmai kompetenciák		Kooperatív technikák alkalmazása Reflektív gondolkodás A tantárgy ismerete Az emberi fejlődés és tanulás ismerete Az oktatás adaptálása az egyéni szükségletekhez Többféle oktatási stratégia alkalmazása Motivációs és tanulásszervezési készségek Kommunikációs készségek			
1. Részmodul címe A munka szerepe az ember életében	2. Részmodul címe „Sokat arattam a nyáron.”	3. Részmodul címe „Érik a szőlő...”	4. Részmodul címe Disznóvágás	5. Részmodul címe Tollfosztás	6. Részmodul címe Feladataink otthon
Célok:	Célok:	Célok:	Célok:	Célok:	Célok:
A részmodulban fejlesztendő kompetenciák: szövegértés, szövegalkotás, anyanyelvi kommunikáció, szociális, pályaeorientáció	A részmodulban fejlesztendő kompetenciák: szövegértés, szövegalkotás, anyanyelvi kommunikáció, szociális, pályaeorientáció	A részmodulban fejlesztendő kompetenciák: szövegértés, szövegalkotás, anyanyelvi kommunikáció, szociális, pályaeorientáció	A részmodulban fejlesztendő kompetenciák: szövegértés, szövegalkotás, anyanyelvi kommunikáció, szociális, pályaeorientáció	A részmodulban fejlesztendő kompetenciák: szövegértés, szövegalkotás, anyanyelvi kommunikáció, szociális, pályaeorientáció	A részmodulban fejlesztendő kompetenciák: szövegértés, szövegalkotás, anyanyelvi kommunikáció, szociális, pályaeorientáció
Tartalmi egységek bemutatása Csoportalakítás 10 perc Ráhangelődés 30 perc Jelentésteremtés 65 perc Reflektálás 10 perc	Tartalmi egységek bemutatása Szervezési feladatok 10 perc Ráhangelődés 35 perc Jelentésteremtés 65 perc Reflektálás 10 perc	Tartalmi egységek bemutatása Szervezési feladatok 5 perc Ráhangelődés 15 perc Jelentésteremtés 90 perc Reflektálás 5 perc	Tartalmi egységek bemutatása Szervezési feladatok 10 perc Ráhangelődés 20 perc Jelentésteremtés 80 perc Reflektálás 5 perc	Tartalmi egységek bemutatása Szervezési feladatok 5 perc Ráhangelődés 25 perc Jelentésteremtés 80 perc Reflektálás 5 perc	Tartalmi egységek bemutatása Szervezési feladatok 5 perc Ráhangelődés 25 perc Jelentésteremtés 80 perc Reflektálás 5 perc

Értékelés 5 perc		Értékelés 5 perc	Értékelés 5 perc	Értékelés 5 perc	Értékelés 5 perc
Részmodul időkerete 2 óra	Részmodul időkerete 2 óra	Részmodul időkerete 2 óra	Részmodul időkerete 2 óra	Részmodul időkerete 2 óra	Részmodul időkerete 2 óra
A modul összóraszám: 12 óra					

A MODULHOZ KAPCSOLÓDÓ ÁLTALÁNOS ISMERETEK:

Tartalmi egységek bemutatása:

1. RÉSZMODUL – A MUNKA SZEREPE AZ EMBER ÉLETÉBEN

Előzetes szervezési feladat:

Csoportalakítás

(10 perc)

Csoportalakítás Négy ötfős csoportot szervezünk 3 perc	négy képet öt részre vágunk (puzzle) és így keressék meg a párjukat a gyerekek! favágó, asztalos, kertész, fodrász,
Csoportszerepek felolvasó, jegyző, szóvivő, időfelelős, 3 perc	Az asztalon levő kártyák közül minden csoporttag húz egyet. Mindenki olvassa el és közösen beszéljétek meg, hogy kinek mi lesz a feladata!

RÁHANGOLÓDÁS

(30 perc)

Szógyűjtés! 10 perc	Gyűjtsetek szavakat a képen ábrázolt foglalkozáshoz kapcsolódóan! Mit csinál? Mivel?
Mondatalkotás! 15 perc	A gyűjtött szavakkal alkossatok mondatokat! Majd mutassátok be a mondatokkal az általatok összerakott képen ábrázolt foglalkozást a többi

	csoportnak!
Értékelés, kiegészítés! 5 perc	Minden csoport reflektáljon a többiek munkájára és amennyiben van saját elképzelése fűzzön hozzá kiegészítéseket!

JELENTÉSTEREMTÉS

79 perc

Szómagyarázat 2 perc	Mit jelent számotokra a „munka” kifejezés? Keressétek meg a Magyar értelmező kéziszótárban a kifejezés magyarázatát!
Keressétek rokonértelmű szavakat! 5 perc	Keressétek meg a Magyar szinonimaszótárban a rokonértelmű szavakat!
Készítsetek fogalomtérképet! 10 perc	Kiegészítések
Közmondások gyűjtése, minden csoport ötöt gyűjtsön! Indokoljátok meg miért éppen azokat választottátok! 10 perc	O. Nagy Gábor: Magyar szólások és közmondások ¹ (kutatómunka – könyvtár, internet)
Szógyűjté 5 perc	Csoportonként gyűjtsetek minél több foglalkozásnevet!
Csoportbeszámoló (tábla, szókártya, gyurmaragasztó) 5 perc	A gyűjtött foglalkozásneveket csoportosítsátok, aszerint, hogy szellemi, vagy kétféle munkát végez a foglalkozás művelője!
Beszélgetés	Beszéljétek meg csoportokban, hogy a szüleiteknek mi a

¹ <http://www.youblisher.com/p/464781-O-Nagy-Gabor-Szolasok-es-koezmondasok-koenyve/>

7 perc	foglalkozása, mondjátok el, hogy mi a feladata munkája végzése közben édesanyátoknak, édesapátoknak.
Beszámoló 2 perc	Ha vannak azonos foglalkozású szülők, egészítsétek ki a hallott beszámolókat!
Egyéni munka (írásban – szövegalkotás), majd beszámoló a csoportnak 7 perc	Te milyen foglalkozást szeretnél választani magadnak felnőtt korodban? Indokold meg 3 mondatban, hogy miért!
Gyűjtsetek válaszokat a következő kérdésre – írásban (post it) 4 perc	Miért kell, hogy dolgozzanak az emberek?
Előző ismeretek felelevenítése. Mesék alapján Beszámolók csoportonként. 5 perc	Milyen munkákat végeztek az általatok ismert mesékben a szereplők?
Találós kérdések (minden csoport kettőt kap) 3 perc	Az asztalon levő borítékokban találós kérdéseket találtok. Fejtsétek meg a találós kérdéseket! Olvassátok fel a többi csoportnak!
REFLEKTÁLÁS 10 perc	
Mit tudtatok meg a mai foglalkozáson?	Egyéni egy mondatos beszámolók

I. ÉRTÉKELÉS (5 perc)

- Pontosság
 - A feladatokat a megoldási tervnek megfelelően oldotta-e meg mindenki?
 - Minden esetben megtörtént-e az önellenőrzés?
- Időbeosztás

- Elég volt-e a feladatokra meghatározott idő?
- Mindenki végzett-e a feladatokkal az adott időre?
- Együttműködés
 - Mindenki kivette-e a részét a csoportos feladatmegoldásnál?
- Önálló munka
 - Tudott-e mindenki önállóan is dolgozni?
- A feladatok megoldásának bemutatása szóban, írásban:
 - Anyanyelvi kommunikáció,
- Mi volt számodra a legnehezebb?
- Mi tetszett a legjobban?

2. RÉSZMODUL – VETEMÉNYEZÉS

Előzetes szervezési feladat:

(10 perc)

Keresd a párod!	Mindenkinek a hátára színes lapokat tűzünk (a gyerekek nem látják). nem beszélhetnek egymással, úgy kell megkeresniük a társaikat! (zöld, sárga, barna, fehér)
Ha évszak lennél, mi lennél?	zöld - tavasz sárga - nyár barna - ősz fehér - tél

RÁHANGOLÓDÁS

35 perc

Gondolattérkép	Gyűjtsetek az évszakhoz kapcsolódó kifejezéseket, a következők szerint csoportosítva: színek, emberi tevékenységek, időjárás jellemzők.
Bemutatás Csomagolópapír, filctollak	
Tavasz a kiskertben	Filmbejátszás

	https://www.youtube.com/watch?v=tFf_82_CNjo
	https://www.youtube.com/watch?v=75TWVylGCfk
Gyűjtőmunka a látottak alapján. Beszámoló	Írjátok le azon növények nevét, amelyek a két bejátszásban elhangzottak!
Előzetes gyűjtőmunka bemutatása	Konyhakerti növények képeiből tabló készítése csoportonként!
Beszélgetőkör	Kinek van otthon veteménye kertje? Milyen növények magjait ültetitek el tavasszal? Miért éppen ezeket!

JELENTÉSTEREMTÉS

(65 perc)

Szógyűjtés post it	Milyen feladatokat kell elvégezni a veteményes kertben tavasszal?
Időrend	A gyűjtött kifejezéseket időrendbe ragasszátok fel a táblára!
Szövegalkotás, ábrázolás (választott technikával) beszámoló Indoklás Tapasztalatok alapján (szükség esetén kutatás-könyvtár, internet) papír, rajzlap (A2), rajzeszközök, színes papírok, ragasztó, olló	A borítékban van a veteményezésnek egy részfeladata. Minden csoport húzzon egyet! a magvak beszerzése talajmegmunkálás a magvak elvetése gondozás
Közös bemutató készítése – képek gyűjtése az internetről. (ppt)	Készítsünk egy oktatóanyagot a tavaszi veteményezésről!
Prezentáció	Csoportonként

REFLEKTÁLÁS

10 perc

Mit tudtál meg a mai napon a veteményezésről?	Egyéni egy mondatos beszámoló
---	-------------------------------

Értékelés:

- Pontosság
 - A feladatokat a megoldási tervnek megfelelően oldotta-e meg mindenki?
 - Minden esetben megtörtént-e az önellenőrzés?
- Időbeosztás
 - Elég volt-e a feladatokra meghatározott idő?
 - Mindenki végzett-e a feladatokkal az adott időre?
- Együttműködés
 - Mindenki kivette-e a részét a csoportos feladatmegoldásnál?
- Önálló munka
 - Tudott-e mindenki önállóan is dolgozni?
- A feladatok megoldásának bemutatása szóban, írásban:
 - Anyanyelvi kommunikáció, a matematikai terminológia használata.
- Mi volt számodra a legnehezebb?
- Mi tetszett a legjobban?

3. RÉSZMODUL – ARATÁS

Előzetes szervezési feladat:

(5 perc)

Csoportalakítás	Mindenki kap egy gyufásdobozban magvakat. Keresse meg azokat a társakat, akiknek ugyanolyan mag van a dobozában! búza, árpa, zab, rozs
-----------------	--

Keresd a helyed!	Az asztaloknál azoknak a növényeknek a nevét és képét találjátok, amelynek a magvai a dobozokban vannak! Keressétek a helyeteket!
------------------	---

RÁHANGOLÓDÁS

(15 perc)

Beszélgetés Előzetes ismeretek feltárása Post it – csoportonként más szín (búza-sárga, árpa-rózsaszín, rozs-zöld, zab-kék)	Mi a közös tulajdonsága a négy növénynek? Gyűjtsétek össze csoportonként, hogy mit tudtok róluk, írjátok fel papírlapokra
Közös gondolattérkép készítése a táblánál! A1 dipa	Kalászosok búza, árpa, rozs, zab,

JELENTÉSTEREMTÉS

(90 perc)

Kutató munka Beszámolók (készíthetnek papír alapú beszámolót, vagy ppt-t) Könyvtár - internet	Mire használja az ember ezeket a növényeket? Melyi részüket hasznosítjuk? csoportonként, kiegészítések
Beszélgetés Filmbejátszás	Ma a kalászosokkal kapcsolatos nyári munkákról beszélgetünk. Az aratás https://www.youtube.com/watch?v=n1WOC7vwIA
Szövegfeldolgozás – csoportokban Minden szöveget 5 részre	Olvassátok el a szöveget egyénileg, majd beszéljétek meg csoportokban ki mit olvasott.

osztunk	Írjatok vázlatot és készítsétek rajzot, választott technikával!
Beszámoló	Minden csoport beszámol és bemutatja az elkészült munkákat, a többi csoport kérdezhet.

REFLEKTÁLÁS

5 perc

Mit tudtál meg a mai napon az aratásról?	Egyéni egy mondatos beszámolók
--	--------------------------------

ÉRTÉKELÉS

(5 perc)

- Pontosság
 - A feladatokat a megoldási tervnek megfelelően oldotta-e meg mindenki?
 - Minden esetben megtörtént-e az önellenőrzés?
- Időbeosztás
 - Elég volt-e a feladatokra meghatározott idő?
 - Mindenki végzett-e a feladatokkal az adott időre?
- Együttműködés
 - Mindenki kivette-e a részét a csoportos feladatmegoldásnál?
- Önálló munka
 - Tudott-e mindenki önállóan is dolgozni?
- A feladatok megoldásának bemutatása szóban, írásban:
 - Anyanyelvi kommunikáció, a matematikai terminológia használata.
- Mi volt számodra a legnehezebb?
- Mi tetszett a legjobban?

4. RÉSZMODUL - SZÜRET

Előzetes szervezési feladat:

(10 perc)

Csoportalakítás	húzzatok egy –egy képet és keresd meg a társadat! szóló
-----------------	--

	alma körte dió
Beszélgetés-csoportban Előzetes ismeretek feltárása Közös gondolattérkép	Őszel termő növények: Az ősz jellemzői – időjárás, emberi tevékenység, a növények, az állatok
Csoportbeszámoló	A többi csoport kérdezhet

RÁHANGOLÓDÁS

(20 perc)

Szógyűjtés csoportban post it	Őszi munkák a kertben
Filmbejátszás - szüret	https://www.youtube.com/watch?v=2AKPmVICZmc https://www.youtube.com/watch?v=zHI-dsi-F6k https://www.youtube.com/watch?v=Ron5TaaVMVU

JELENTÉSTEREMTÉS

(80 perc)

Gyűjtőmunka internet	Magyar borvidékek
Információgyűjtés	Az asztalon lévő borítékban minden csoport három borvidék nevét találja. Keressétek meg hol található és milyen szőlőfajtákat termelnek ott.
Beszámoló – csoportonként Térképhasználat	jelöljétek a térképen a borvidék elhelyezkedését hazánkban. Bemutató.
Szövegfeldolgozás Szakértői mozaik	Az ősz ajándéka a szőlő ² Milyen új ismeretekkel gazdagodtunk?

² <http://www.elitbor.hu/hirek/Az-osz-ajandeka-a-szolo->

Élménybeszámoló – szóbeli szövegalkotás.	Ki vett részt szüreten. Meséljen róla!
A szüret – információkeresés – kutatómunka – internet, könyvtár Rajzolás, választott technikával.	gyűjtsétek össze a szürethez kapcsolódó munkákat a készülődéstől a szőlő pincébe kerüléséig. Készítsetek rajzokat!
Bemutatás - képtárlátogatás	Hasonlóságok – különbségek keresése.

REFLEKTÁLÁS

5 perc

Mit tudtál meg a mai napon az aratásról?	Egyéni egy mondatos beszámoló
--	-------------------------------

ÉRTÉKELÉS

(5 perc)

- Pontosság
 - A feladatokat a megoldási tervnek megfelelően oldotta-e meg mindenki?
 - Minden esetben megtörtént-e az önellenőrzés?
- Időbeosztás
 - Elég volt-e a feladatokra meghatározott idő?
 - Mindenki végzett-e a feladatokkal az adott időre?
- Együttműködés
 - Mindenki kivette-e a részét a csoportos feladatmegoldásnál?
- Önálló munka
 - Tudott-e mindenki önállóan is dolgozni?
- A feladatok megoldásának bemutatása szóban, írásban:
 - Anyanyelvi kommunikáció, a matematikai terminológia használata.
- Mi volt számodra a legnehezebb?
- Mi tetszett a legjobban?

5. RÉSZMODUL - DISZNÓVÁGÁS

Előzetes szervezési feladat:

(5 perc)

Csoportalakítás Képek háziállatokról	Keresd a párod sertés szarvasmarha házityúk házijuh
Zenehallgatás, közös éneklés	Falusi hangverseny https://www.youtube.com/watch?v=QkV5Kf-tEhQ&list=PLEaqOPewtKwQmc25SgyQ14mXjvHnsPA9r

RÁHANGOLÓDÁS

(25 perc)

Előzetes ismeretek feltárása Kétpármódszer Írjatok igaz állításokat - pókháló	Gyűjtsétek össze mit tudtok az állatokról, hol élnek, hasznosításuk.
Beszámolók	Csoportbeszémolók Gondolattérkép
Információgyűjtés Ötletbörze cédulázsá	Téli munka régen – disznóvágás Miért vágtak régen disznót? Pókháló

JELENTÉSTEREMTÉS

(80 perc)

Szövegfeldolgozás Rajzok készítése Mozaik módszer	A disznóvágás története, menete
Bemutatás	Csoportbemutatás – kiegészítés, kérdések
Szövegértés, szövegalkotás Készülhet számítógépen, kézírással, Fontos, hogy esztétikus legyen Terítés	Tervezzetek étlapot egy disznótoros vacsorához! – használjátok fel a borítékban található kántáló verseket és saját tapasztalataitokat! Terítsetek meg a vacsorához 2

	személyre az asztalokon lévő eszközökkel!
Bemutató	Képtárlátogatás – minden csoport megnézi a többiek munkáját, akik azt bemutatják.
REFLEKTÁLÁS	
5 perc	
Mit tudtál meg a mai napon az aratásról?	Egyéni egy mondatos reflexiók

ÉRTÉKELÉS (5 perc)

- Pontosság
 - A feladatokat a megoldási tervnek megfelelően oldotta-e meg mindenki?
 - Minden esetben megtörtént-e az önellenőrzés?
- Időbeosztás
 - Elég volt-e a feladatokra meghatározott idő?
 - Mindenki végzett-e a feladatokkal az adott időre?
- Együttműködés
 - Mindenki kivette-e a részét a csoportos feladatmegoldásnál?
- Önálló munka
 - Tudott-e mindenki önállóan is dolgozni?
- A feladatok megoldásának bemutatása szóban, írásban:
 - Anyanyelvi kommunikáció, a matematikai terminológia használata.
- Mi volt számodra a legnehezebb?
- Mi tetszett a legjobban?

6. RÉSZMODUL – FELADATAINK OTTHON

Előzetes szervezési feladat: (5 perc)

Csoportalakítás	tűzhely
-----------------	---------

Keresd a párod!	porszívó fűnyírógép mosógép
Beszélgetés – cédulázás Beszámolók	Feladataid a családban

RÁHANGOLÓDÁS

(25 perc)

Beszélgetőkör – az eddigiek felelevenítése	Miért dolgozik az ember?
Tapasztalat alapján ötletbörze – csoportonként Pókháló	Milyen feladatokat kell elvégezni a családban? Anya Apa Gyerekek Nagyszülő
Beszámoló	Kérdések, kiegészítések

JELENTÉSTEREMTÉS

(80 perc)

Tervezés – csoportonként – szövegalkotás Rajzos kiegészítés készülhet!	Tervezzétek meg milyen feladatokat tudnátok elvégezni a családban? Tervezzetek hetirendet!
Beszámoló – csoportonként	Kérdések a másik csoportok részéről
Meseolvasás Váltóolvasás – csoportonként egy-egy gyerek	Grimm: Holle anyó
Ötletbörze	Fogalmazzátok meg a mese tanulságát

REFLEKTÁLÁS

(5 perc)

Mit tudtál meg a mai napon az aratásról?	Egyéni egy mondatos beszámolók
--	--------------------------------

I. ÉRTÉKELÉS

(5 perc)

- Pontosság

- A feladatokat a megoldási tervnek megfelelően oldotta-e meg mindenki?
- Minden esetben megtörtént-e az önellenőrzés?
- Időbeosztás
 - Elég volt-e a feladatokra meghatározott idő?
 - Mindenki végzett-e a feladatokkal az adott időre?
- Együttműködés
 - Mindenki kivette-e a részét a csoportos feladatmegoldásnál?
- Önálló munka
 - Tudott-e mindenki önállóan is dolgozni?
- A feladatok megoldásának bemutatása szóban, írásban:
 - Anyanyelvi kommunikáció, a matematikai terminológia használata.
- Mi volt számodra a legnehezebb?
- Mi tetszett a legjobban?

7. ANYAG ÉS ESZKÖZSZÜKSÉGLET A MODUL MEGVALÓSÍTÁSÁHOZ:

Anyagszükséglet	papír, írószerszámok, rajzeszközök, ragasztó, postit
Eszközsükséglet	számítógép, könyvtár, a terítéshez szükséges eszközöket a gyerekek otthonról hozhatják, illetve a konyháról kérünk

A fenti táblázatban felsorolt anyagok, illetve eszközök vonatkozásában rendkívüli költség nem mutatkozik. A gyermekeknek rendelkezésére áll, illetve az iskola meglévő infrastruktúrája használható.

8. MELLÉKLETEK

KÉPEK – FOGLALKOZÁSOK:


Favágó³


kamionsofőr⁴

³ <http://mkh.valosag.net/index.php/temakoeroek/igazsag-kutatasa/1691-a-favago>

⁴ <http://olx.hu/hirdetes/gepkocsivezeto-es-autobusz-vezetoi-allast-keresek-IDB6d5.html>


asztalos⁵


fodrász⁶

⁵ <http://vaol.hu/hirek/mernok-szakmunkas-a-hianyszakmakrol-sajnos-sok-szulo-nem-tud-1208595>

⁶ <http://www.vls.hu/galeria/fodrasz/>


kertész⁷

⁷ <http://olx.hu/hirdetes/kertesz-munkat-ausztriaban-hosszu-tavra-IDtFOt.html>

TALÁLÓS KÉRDÉSEK

Cipőt, csizmát talpalok
Kipp - kopp kopogok
Találd ki, hogy ki vagyok?
(cipész)

Kócos haját rendbe hozom
Az ollómmal belenyírok,
S mindjárt fel is csavarintom
(fodrász)

Hálóval és horoggal
Kifogom a halakat.
(halász)

Én viszem a híreket,
Újságot és levelet.
(postás)

Felültél a kocsira
Fogózz meg a korlátba.
Elindul a kis kocsi,
Sapkás bácsi vezeti.
(sofőr)

Keverem - kavaram a betont,
A téglákat sorra összerakom.
Épül a ház magasra,
Tömbház lesz, sok lakónak
(kőműves)

Sok szép színt kavarak,
Ecsetemmel pingálok,
S megfestem a világot.
(festő)⁸

⁸ <http://ovodaivilag.hupont.hu/17/mondokak-versek-talalos-kerdesek>

KÉPEK – ARATÁS


búza⁹


árpa¹⁰

⁹ <http://www.agroinform.com/aktualis/-Novenyvedelmi-modellek-szerepe-a-buza-es-a-repcetermesztesben/20130527-21382/>

¹⁰ <http://fozzkeveremkavarom.network.hu/blog/keverem-kavarom-cikkei/tudni-valok-az-arparol>


rozs¹¹


zab¹²

¹¹ <http://biofeleseg.hu/tag/rozs-hatas/>

¹² <http://timcsigyogynoveny.blogspot.hu/2013/05/kozonseges-zab-avena-sativa.html>

Az aratás története¹³

Az aratás a gabona levágásának művelete, ez a betakarítás. Régen ez nagyon nehéz, embert próbáló tevékenység volt. A mezőgazdaságból élő falusi emberek nagy gondossággal készültek fel rá, gondosan megszervezték a munkát és előkészítették az eszközöket.

Hosszú évszázadokon keresztül az aratás munkaszerszáma a sarló volt. A sarló olyan kézi eszköz, amely egy íves fémpengéből és a hozzá kapcsolódó egyenes fanyélből áll. Az aratás úgy történt, hogy egyik kézzel megfogtak egy kötegni gabonát, a másikkal a földtől 30 cm-re elvágták a szárát, majd letették maguk mellé. Az aratók mellett dolgozott egy kötöző munkás is, aki szalmakötéssel kévébe kötötte a szárakat.

Az aratás másik kézi munkaeszköze sokáig a kasza volt. A kaszás aratás több mozdulat pontos összehangolásából álló munkafolyamat: A kaszával arató ember a jobb lábával előre lép, jobb karjával a kaszát annyira fölemeli, hogy annak hegye a levágandó gabona széléig érjen, aztán erősen balfelé suhint. A jobb kéz a mell előtt keresztbe lendül, és a bal kar oldalt kinyúlik. A kaszával ív alakban 2–5 cm magasan lehet elvágni a gabona szárát. A kaszás ezután bal lábával lép előre és megismétli a mozdulatot.

Ma már persze a gabona betakarításánál is igénybe veszik a gazdák a gépek segítségét. A gabonakombájnokkal (más néven gabonabetakarítókkal) szinte „gyerekjáték” a betakarítás, az eddigi, kézi munkához képest. A gabonabetakarító vagy arató-cséplő gépek a szemes termények, elsősorban a gabonafélék betakarítására szolgálnak. A gabonakombajn lényegében egy arató és egy cséplőgépből áll, amelyet a járószerkezet, a motor magajáró gépként működtet. Az arató-cséplő gép három műveletet végez: aratást, cséplést és tisztítást. Az arató részben a gabonát levágja és a kalászt a szárral együtt továbbítja a cséplőrészbe. A cséplőrészben történik a szemek kicséplése a kalászból. A cséplés melléktermékei a szalma, a törek, a pelyva, valamint a táblában esetleg előforduló gyomnövények magvai, szárdarabok. A cséplőrészből kijövő keverék a tisztítószervezetbe jut, míg a leválasztó-szerkezetben kiválasztódik és eltávozik a gépből a szalma, a törekrostán a törek, a pelyvarostán a pelyva. A kicséplelt szem pedig a magtartályba kerül.

¹³ <http://www.vesdbelemagad.hu/news/2013-08-14/az-aratas-tortenete>

MAMA MESÉL: ARATÁS¹⁴

Következzen hát a visszaemlékezés:

Régen a legfontosabb paraszti munka az aratás volt. Imádkoztak, hogy ne essen az eső, jó idő legyen, hogy az egész évi gürcölésnek meg legyen a gyümölcse, a mindennapi kenyér alapanyaga. A gazdák aratómunkásokat fogadtak fel.

1937-tet írtak. Bátyámmal beálltam én is a csapatba – mesélte nagyi. A munka arányában részesedést, terményt kaptunk. A Kilencedik, Tizedik dűlőbe mentünk. Kora hajnalban, mikor még alig virradt, elindultuk gyalog. A harmat lágyan simogatta a kalászkot, ami őrizte magában a szemeket.

Vállunkon a tarisznya, benne az aznapi elemózsia, szalonna vagy főtt sonka kenyérrel. A kora reggeli kezdés azért volt, hogy még harmat legyen, mert a kötélkészítéshez ez elengedhetetlen. Kalászból készült megfelelő fortéllal a kötél, és ha száraz volt törött, nem hajlott. Nekem kezdetben még nem ment elég gyorsan, és jól meg kellett tanulni. Egy Kolmer Kati nevű asszonyoság sokszor meg is rótt a lemaradásomért. Ő a gyerekeit is magával hozta, akik a kötélteretetésben segédkeztek neki, nekem nem volt senki segítségem. Én még csak tizennégy éves voltam, de igyekeztem az volt bennem, de ennek ellenére többször lemaradtam, amiért ő elmarasztalt.

Az elkészített köteleket árnyékba helyeztük, letakargattuk, hogy meg ne száradjanak.

A férfiak kaszáltak. Az asszonyok, lányok pedig terítették a köteleket és sarlóval szedték a markot, a lekaszált kalászkot, majd összekötötték. Nyolc marok alkotott egy kévét.

Négyszer négy kéve lett keresztbe téve, hogy alá-felé nézzen a kalász, eső esetén meg ne ázzon. A tetejére az úgynevezett papkéve került, ami betakarta az így elkészült a tizennyolc kévéből álló keresztet. Pár napig ott „pihentek” a földön.

A gabonaföldön elmaradt szálakat fagereblyével húzkodtuk össze.

Nem nehéz, de fárasztó munka volt. Hosszú búzaföldek voltak, a végét látni sem lehetett majdnem. Izzadtunk, kisebesedett a lábunk. Pihenő délben egy óra, kilenckor fél óra volt, ilyenkor evés volt illetve a férfiaknak kaszkalapálás. Anyám meleg vízzel várt már otthon este, hogy mielőbb lefürödhessenek szapullóba, mert koszosak és porosak voltunk. (A vizet anno úgy kellett melegíteni, nem volt fürdőszoba sem)

Lovas kocsikkal behordták az udvarba a kévéket, majd asztagba rakták őket. A gazdák szívét megelégedés töltötte el.

Következett a cséplés. Felfogadták, akinek a cséplőgépe volt.

¹⁴ <http://eletemmorzsai.wordpress.com/2012/09/11/mama-mesel-aratas/>

Cséplőgép mellett is dolgoztam. A gép körül minden munka veszélyes volt.

Kévevágó és etető voltam felváltva. A kévevágó a kötelet vágta el, és adogatta a kalászt az etetőnek, aki azt lefele fordítva a gépbe helyezte. A kifolyónyílásra rögzített zsákokba folyt a gabona. A megtelt zsákokat mázsálták, hordták a padlásra.

A szép szalmát pedig kazlakba rakták, állatok téli etetéséhez, illetve almozásához használták.

A cséplőgép hátulján hullott a polyva, a kalász maradék. Polyva összetakarítás is feladatomból volt, ami nagyon poros munka volt.

A KASZÁS AZ ELSŐ VÁGÁS ELŐTT MEGEMELTE A KALAPJÁT 15

Szervezett munka

– Hogyan zajlott az aratás azokban az években, amikor ön még aktívan részt vett ebben a munkában?

– Az egyik legfontosabb, legnehezebb és legnagyobb szervezettséget kívánó munka az aratás. Ezt régen kézzel végezték. Általában Péter-Pálkor kezdődött, de a mi vidékünkön néha később. Nem mindig aratóbandákban, mert ezek toborzására és fizetésére csak a nagybirtokosoknak volt pénzük. A módosabb gazdák a cselédekkel és szolgálkával, a szegény parasztok a családtagjaikkal takarították be a termést. A szegényeknél a család aratott.

Az apa volt a kaszás, az anya vagy a nagyobb, tizenéves lány a marokszedő, a kisebb gyerek pedig terítette a kötelet. Egy asszony, ez lehetett az anya vagy a nagymama, mindig otthon maradt ebédet főzni. A főtt étel a tűző napon nehéz fizikai munkát végzők számára elengedhetetlennek számított. Amennyiben a nagymama maradt otthon, délben valaki gyalog vagy lovas kocsival hazament az ebédért, ha az anya főzött, ő kosarakban kivitte a mezőre, és délután kint maradt dolgozni.

Szabályok

– Volt egy szabály, ami szerint történt az aratás, vagy minden esetben sajátos módszereket alkalmaztak?

– Még a munkák megkezdése előtt gondosan előkészítettük, ellenőriztük a szerszámokat. A kaszákat kikalapáltuk, hogy a mezőn csak fenni kelljen. A kaszanyélre külön „terelőt” szereltünk, hogy a gabonaszárak egy irányba dőljenek, és egymásra feküdjenek. A sarlókat megéleztük, a kocsikerekeket a tóban megáztattuk, nehogy a nagy melegben ledobják a vasabroncsot. Átbokszoltuk, rendbe tettük a lószerszámokat. A termény learatása szigorúan meghatározott rend szerint történt: először az őszi-, majd tavaszi árpát, a búzát, rozst, majd végül a zabot arattuk le.

A kasza kikalapálása sok tapasztalatot igényel

Hajnaltól késő estig

– A nagy melegben nem volt megterhelő a sok munka?

– A munka hajnalban kezdődött, amikor a szálak még vizesek voltak. Ekkor két ember kiment a földekre kötelet fonni a tövestől felhúzott

¹⁵ <http://www.frissujsg.ro/a-kaszas-az-első-vagas-elott-megemelte-a-kalapjat/>

harmatos gabonából. Ez úgy történt, hogy két marokra valót gyökerestől kinyűttek, lerázták róla a földet, majd kalászukat szembefordítva összetekerték, és addig csavargatták, sodorták egy irányba, amíg erős kötelet nem kaptak, amivel aztán a levágott kévét összekötötték. Minden reggel annyit fontak, amennyi kévét aznap számításaik szerint levágtak. Ennek a mennyisége függött az aratók számától, fizikai erejétől és a gabona mennyiségétől. Egy átlagos család naponta 8 keresztet is learatott. Voltak, akik éjjel kettőkor kimentek, hogy időre elkészüljenek a kellő mennyiséggel. (Ha a búza szárát túl rövidnek találták, rozsból nyűttek ki, mert az sokkal magasabbra nőtt. Ebből készült az árpa learatásához is a kötél, amit még az előző évben zsúpszalmából csináltak, mert az árpa később érett be a rozsnál.)

A RÓKA MEG A FARKAS ARATNI MEGY

Volt egyszer egy róka meg egy farkas. Elmentek aratni. Amint mentek az erdőn keresztül, találtak egy tőkében mézet. A farkas meg akarta enni, de a róka azt mondta:

- Jó lesz aratás után lakomára!

A farkas beleegyezett, mentek aratni. A rókának nagyon fájt a foga a mézre. Mindig szomorúbb lett. Kérdi tőle a farkas:

- Miért vagy olyan szomorú?

- Azért - mondja a róka -, mert komának hívnak.

- Hát menj el! - mondta a farkas.

A róka elment egyenesen az erdőbe, és jóllakott mézzel, aztán visszament. Kérdi tőle a farkas:

- Mi a neve a gyerekeknek?

- Megkezdtem! - mondja a róka.

Később megint szomorkodik a róka. Kérdi ismét a farkas, hogy mi baja.

Megint azt mondta, hogy komának hívták, s a farkas megint elküldte a keresztelőbe. A róka másodszor is egyenesen az erdőbe ment, s jóllakott mézzel. Azután visszament. Kérdi a farkas:

- Mi a neve a gyerekeknek?

- Féligkinyaltam! - mondja a róka.

Harmadszor is mutatja a róka, hogy ő szomorkodik. Harmadszor is kérdi a farkas, hogy mi baja. Harmadszor is azt mondta, hogy komának hívták. A farkas harmadszor is elküldte a rókát keresztelőre, csak ne szomorkodjék.

A róka csak az erdőbe ment mézet enni, azután visszament. Kérdi tőle a farkas:

- Mi a neve a gyerekeknek?

- Tisztárakinyaltam! - mondja a róka.

Elmennek aratás után az erdőbe, hát látja a farkas, hogy nincs méz.

Akkor jut eszébe a gyermekek neve: Megkezdtem, Féligkinyaltam és Tisztárakinyaltam. Azt mondja a rókának:

- Hívjunk segítséget, és verekedjünk meg!

A róka hívta a récét, a kan pulykát, a kakast és a macskát, a farkas a medvét, az oroszlánt és az elefántot.

A macska, a kan pulyka és a kakas felment a fára, a réce meg lenn maradt. Mikor látták, hogy jönnek azok a nagy fenevadak, elkezdtek lármázni, és azok úgy megijedtek, hogy elszaladtak. Így aztán a róka nyert.

KÉPEK – SZÜRET


szőlő¹⁶


alma¹⁷

¹⁶ <http://www.elitbor.hu/hirek/Az-osz-ajandeka-a-szolo->


körte¹⁸


dió¹⁹

¹⁷ <http://www.trademagazin.hu/hirek-es-cikkek/piaci-hirek/a-masodik-fagykar-mar-pusztitott-a-gyumlcsosokban.html/attachment/almafa-3>

¹⁸ <http://www.bien.hu/zsirgyilkos-paros-igy-fogyaszt-a-korte-dio-dieta/egeszseg/fogyokura/116720>

¹⁹ <http://safru.hu/megerkeztek-a-konteneres-gyumlcsfak>

MAGYAR BORVIDÉKEK


Magyar borvidékek²⁰


magyar borvidékek²¹

²⁰ http://www.araszol.hu/aba_files/Wineregions/wineregion_szekszard.htm

²¹ http://bor.hu/orszagos_borvideki_terkep

Magyarország borvidékei	
Balatoni borrégió	Badacsonyi borvidék · Balatonboglári borvidék · Balatonfelvidéki borvidék · Balatonfüred–Csepel borvidék · Nagy-Somlói borvidék · Zalai borvidék
Duna borrégió	Csongrádi borvidék · Hajós–Bajai borvidék · Kunsági borvidék
Egri borrégió	Bükkői borvidék · Egri borvidék · Mátrai borvidék
Észak-dunántúli borrégió	Neszmélyi borvidék · Etyek–Budai borvidék · Móri borvidék · Pannonhalmi borvidék
Pannon borrégió	Pécsi borvidék · Szekszárdi borvidék · Tolnai borvidék · Villányi borvidék
Soproni borrégió	Soproni borvidék
Tokaji borrégió	Tokaji borvidék

Magyarország borvidékei²²

²² http://hu.wikipedia.org/w/index.php?title=Tolnai_borvid%C3%A9k&action=edit&redlink=1

AZ ŐSZ AJÁNDÉKA A SZŐLŐ ²³

A szőlő fogyasztása különösen ajánlott, mivel nagyon sokféle vitamint tartalmaz, összetevője egy flavonoid nevű növényi anyag is, amely jelentős fertőzésgátló, baktérium- és vírusölő hatású. A magja is értékes, az íze pedig egyszerűen mennyei...

Ez a Bibliában is központi szerepet játszó és a leggazdagabb jelentéstartalommal felruházott gyümölcs eredetileg Szíriából származik. Onnan honosították meg Egyiptomban, majd később a kelták és a rómaiak Pannóniában is művelték. Napjainkban ugyanolyan jelentőséggel bír, mint az időszámításunk utáni évszázadokban: élvezeti cikként, gyógyító növényként, valamint az úrvacsora átváltozást szimbolizáló növényeként szervezetünk, testünk, lelkünk tisztítására, megújítására szolgál. A hatszáz évet is kibíró és húszméteres mélységben földbe gyökeredző szőlőtőke ásványi anyagokban egyedülállóan gazdag nedűje nem véletlenül vált az emberiség életet adó, misztikus és kultikus italává.

A szőlő gyógyhatásai

Szinte felsorolhatatlanok a szőlő gyógyhatóanyagai a sok C- és B-vitamintól kezdve a kálium-, kalcium-, magnézium- és niacintartalmán át a bioflavonoidokig. A jelenlegi táplálkozástudomány a szív- és keringési betegségekben tartja leghatékonyabbnak a gyógyerejét. Miután tisztítja az erek falát, segít az érlemezésedés és vérrögképződés megakadályozásában, a szívműködés rugalmas működésében is.

A szőlő fogyasztása a májra és az epére is jótékony hatású, emellett a vesék és a hólyag működését is harmonizálja. A bizonyítottan vértisztító hatású szőlőlé az indiai ájurvédikus gyógyításban központi jelentőségű. A tüdő és a légutak tisztítása mellett a szervezet általános erősítője is. Az őszi hónapokban a fogyókúrázóknak és a tisztító gyógykúrát végzőknek egyik leghatásosabb gyümölcse, különösképpen, ha néhány napig mást nem is fogyasztunk. Az ősz beköszöntével hetekig, sőt hónapokig tisztulhatunk szőlővel és szőlőlével.

A szőlőmagról

Manapság már szinte mindenki ismeri a többszörösen telítetlen zsírsavak egészségvédő és betegségeket megelőző hatását, amelyet már az iskolás gyermekeknek is ajánlanak. A szőlő hidegen préselt magolaja bizonyítottan gazdag ezekben a szellemi frissességet is adó telítetlen zsírsavakban, amelyek az agy működését is pozitívan befolyásolják. Ma már a táplálékkiegészítők között is megtaláljuk a szőlőmagkapszulát, amely koncentráltan tartalmazza a szőlőmagban lévő procianidin

²³ <http://www.elitbor.hu/hirek/Az-osz-ajandeka-a-szolo->

természetes antioxidáns hatóanyagát. Ez az anyag véd a vírusok és a baktériumok ellen, segít a daganatos betegségek megelőzésében, valamint a szív- és érrendszeri problémákban.

A szőlőmagolaj a trombózis és a magas káros koleszterinszint természetes ellenszere. Érdeemes gyümölcshúst és magot együtt fogyasztani és feldolgozni, hogy minden gyógyerő együtt legyen.

In vino veritas

A piros színű szőlő leve és a belőle készült vörösbor köztudottan jótékony hatású az egészségre, de nem csak az emésztés elősegítése miatt. A piros színű bogyós gyümölcsök, elsősorban a szőlő tartalmaz egy flavonoid nevű növényi anyagot, amely jelentős antioxidáns (fertőzés-gátló, baktérium- és vírusölő) hatású. A vörösborban található egy anthocyanine nevű flavonoidfajta, amely a jellegzetes lilásvörös színt adja, míg a tannin elnevezésű flavonoid a vörösbor jellegzetes fanyar ízéért felelős. Ezek azok a növényi anyagok, amelyek a legnagyobb gyógyerővel látják el ezt a népszerű italt. A piros szőlő frissen préselt leve és bora a legszélesebb körű gyógyhatást fejt ki, ezért kivonatait megtalálhatjuk az antioxidáns étrend kiegészítőkben. Mivel a mag és a gyümölcs is tartalmaz gyógyanyagokat, együttes fogyasztásuk ajánlott szőlőlében és borban egyaránt. A jó minőségű vörösbor, mint minden gyógyszer, nagyobb mennyiségben kifejezetten ártalmas, rendszeres és mértékletes fogyasztása azonban véd a vírusok, baktériumok és a rákos megbetegedések ellen. Egy pohár vörösbor naponta mindenkinek ajánlott – a gyomorbetegek kivételével.

Fogkefe helyett szőlő?

A szőlő természetesen nem pótolhatja a fogmosást, de a benne lévő polifenol nevű hatóanyag akadályozza a fogszuvasodást okozó baktériumok szaporodását. Ez a hatás a mazsolát is jellemzi. Cukor helyett tehát nemcsak a szőlő, hanem a magas gyümölcscukor-tartalmú mazsola is ajánlott, különösen gyermekeknek, nem utolsósorban fogkímélő hatása miatt.

KÉPEK – DISZNÓVÁGÁS


sertés²⁴


szarvasmarha²⁵

²⁴ http://www.tankonyvtar.hu/en/tartalom/tamop425/0027_NAI7/ch01s02.html

²⁵ <http://sg.hu/cikkek/67021/nagy-igeretekkel-erkezik-a-szarvasmarha-genom>


házityúk²⁶


juh²⁷

²⁶ http://www.hogyankell.hu/Ty%C3%BAkot_tartani

²⁷ <http://www.haziallat.hu/nagyemlos/kecskek-juhok/juh-birka-tartas-gondozas/159>

A DISZNÓVÁGÁS TÖRTÉNET, MENETE²⁸

Sertést csak a tudott tartani, akinek annyi földje volt, hogy meg tudta rajta a takarmányt termelni. A módosabb gazdákat azzal is méregették, hogy egy évben hányszor vágott.

A disznóvágás szezonja karácsony és újév tájékára esett. Aki kettőt vágott, az egyiket karácsonyra, a másikat farsangra szánta. Volt, aki a karácsonyt megelőzően Szent – András havától kezdve a hideg időjárás beállta után már vágott, és egész december 22-ig. Különösen azok hagyták közvetlenül karácsony előtti napokra, akiknek csak egy hízóra tellett egész évben.

Már a vágás előtt jó pár nappal készülődtek a disznótorra. Meghívták segíteni a rokonokat, a sógort, a koma családját, a testvéreket. Kétszer is szóltak, egyszer korábban, másodsorra a vágást megelőző este.

Az előkészületekhez tartozott a bevásárlás. A boltban szereztek be 3-4 kiló sót, 6 kg rizst, 5 dkg borsot, 10 dkg paprikát, melynek fele csípős, másik fele édes. A leves ízesítéséhez készítettek majoránna, babért, borsot, szerecsendiót. Ha kellett a kősót mozsárban, megtörték, ugyanígy a szemes borsot is. A majoránna marokkal dörzsölték szét, a fűszereket külön-külön kis bögrékben tartották, hogy kéznél legyenek. A hurkákhöz fapálcikákat faragtak (a két végét ezzel zárták le), ezt összekötötték, és a fűszerek mellett tárolták. Előkészítettek egy koszorú fokhagymát és 1 kg vöröshagymát. A gazdasszony a kamrából és a padlásról a szükséges edényeket: fateknőt, tálakat, vajdliingot, fazekakat, fakanalakat előkészítette.

A vágáshoz kora reggel kezdenek hozzá, amikor még ki sem világosodott, „lámpavilágnál” dolgoznak. Legalább 4 ember kellett az állat lefogásához, őket nevezték fogóknak. A segítő embereket először megkínálták pálinkával, ezután fokhagymás pirítóst ettek. Csendesen kimentek a disznóólhoz, mikor az állat kijött, a négy ember leteperte, azután közülük egy leszúrta. A disznóból kilövellő vért egy asszony tálba fogta fel, és azonnal bevitte a házba.

Egy fazéknak kenőtollal kizsírozták az alját, vizet öntöttek bele, és amikor a víz forrt, beleöntötték a vért. Az egy negyed óra alatt megabárolódott. Ezután kivették a fazékból, deszkán apró kockára vágják, és bő hagymás zsírba tették. Sózták, borsozták, majoránna adtak hozzá, és folyamatos kavargatással lesütötték. Ez volt a reggeli. Amit nem ettek meg, azt felhasználták a véres hurka elkészítéséhez. A vért savanyú káposztával vagy uborkával fogyasztották. Reggelire csak akkor kerülhetett sor, ha a disznót már szétszedték.

Szúrás után az állatot nyugodtan hagyták. Kis idő elteltével szalmát szórtak rá, a hátán végig és meggyújtották. Az égő szalmát piszkafával

²⁸ <http://chefbalu.blogspot.hu/2011/11/egy-disznovagas-margojara.html>

igazgatták. Ezt nevezzük perzselésnek. Mikor a perzselés befejeződött, a konyhai tűzben vasat tüzesítettek fel, ezzel sütötték ki a boncát ott, ahol beráncosodott a bőr, a fej, a fül, a lábak szőrös részeit. A tisztítás során a disznó bőrét, végtagjait, fülét, farkát hófehérre pucolták.

A bontás menete a következő: A hátán fekvő disznónak először a két első, majd a két hátsó sódarát vették ki, ezután hasra fordították, és a gerinc két oldalán a farkától a szájáig hasították. A bordákat éles fejszefok sarkával lenyesegették, majd a farkat a végbélnyílástól elvágták, és kivették az orját. Az egy darabban kivett orját vízzel leöntötték, két ember bevitte a konyhába, és úgy tették a teknőbe, hogy a disznó farka az ajtó felé legyen. Ezután vették ki a belet, bevitték a konyhába, hogy ki ne húljön. Ezután a disznót kettévágták, az egyik oldalát a teknőbe rakták a sódarakra, a másik oldalt az asztal egyik végébe. Az előzőleg kivett belsőségeket- tüdő, máj, szív, vese- az abárló fazékba tették. A reggeli a férfiak részére a kinti munka elvégzése után következett.

A bél tisztítását, mosását, a segíteni hívott asszonyok végezték. A sózó teknőben lévő sódarakat az orját (karmonádli), az oldalast besózzák, vele együtt a szalonnát is. Sótlan szalonnát nem hagytak, csak abárolni.

A paraszt családoknál inkább szalonnát hagytak, nem zsírt készítettek, mert aratáskor, kaszáláskor sok kellett. Inkább szalonnát ettek kenyérral, mint zsíros kenyeret. A sózott szalonnát pár napig érlelték, utána jól felfüstölték. Nem mindenütt tartottak nagy disznótort. Az egyszerű emberek nem akarták el dinom-dánomozni a drága disznóhúst, azt tartották természetesnek, hogy a segítségül hívott rokonsággal vacsoráznak. Vacsorára húslevest főztek kockatésztával, főtt húst, tetszés szerint uborkával vagy tormával, céklával, susinkával és töltött káposztát készítettek. A töltött káposztába általában gerslit tettek, vékony, zsíros rántással sűrítették, és a levébe paradicsomlevet öntöttek. Ezt az ételsort követte a kóstoló: a pecsenye, a hurka, a kolbász végül herőce vagy pampuska. A vacsorához pálinkát és bort kínáltak. A faluba volt olyan ház, ahol a vacsorához nem húslevest, hanem belsőségből és csontos húsból főzött savanyú levest készítettek, amit kenyérral fogyasztottak.

A vacsora ideje alatt a gazdasszonykóstolókat készített a rokonoknak, szomszédoknak. Kóstolót oda küldtek, ahonnan vissza is kapták. Sokszor annyi kóstolót kellett adni, hogy a családnak alig maradt hurka, kolbász, tepertő, vagy abárolt szalonna. Ezért az összetartó rokonság úgy osztotta be a disznóölést, hogy ketten egyszerre ne öljenek.

A régi házak tetőzetén füstben nem volt hiány, mert kémény híján a füst mindig ott gomolygott. Itt füstölték a tárolásra szánt készítményeket. Miután már a lakóházakat kéménnyel építették, kürtőt is készítettek, amibe farudakat lehetett elhelyezni. Ezekre akasztgatva füstöltek. Volt olyan füstölési mód, hogy a kéményajtóhoz kályhacsövet erősítettek, e keresztül a padlástérbe kiakasztott húshoz, szalonnához irányították a füstöt. A 30- as évek után terjedtek el a füstölők, ezeket deszkából vagy

téglából építették. Egy- egy füstölő az egész rokonságot kiszolgálta. Ilyen füstölőket használnak ma is.

DISZNÓTOR²⁹ - KÁNTÁLÓ VERSEK

A disznóölést követő vacsora, a disznótor a magyar nyelvterületen mindenütt jeles alkalom volt az adománygyűjtésre, köszöntésre, alakoskodó játékok bemutatására. András-naptól (nov. 30.), Disznóölő Szent András napjától, a hideg idő beálltától kezdődtek a disznótorok.

A vacsora ideje alatt jártak a kántálók. Hasznoson erre fiúk vállalkoztak. Többen összeverődtek, és a disznótoros házak ablaka előtt rákezdték:

Megdöglött-e az a disznó, akit megöltek?

Maradt-e a hurkájából, adjanak egyet!

Mer holnap péntek lesz,

a maradék nem jó lesz.

Fülét, farkát a papoknak,

Hurkáját a diákoknak,

adjanak egyet!

(Gönyey 1938: 227)

Orosházán a következő kántáló versikével kérték a bebocsátást:

Eljöttem én kántálni

Nem szabad engem bántani.

Én fogtam meg fülét, farkát,

Adjanak egy darab hurkát!

(Beck 1974a: 102)

Áldja meg az isten e háznak gazdáját,

Töltse meg az isten mind csűrét, kamráját.

Ha nem kaptak, ezt mondták:

Áldja meg az isten e háznak gazdáját,

Töltse be az isten tetűvel, bolhával.

(Schram 1972: 132)

²⁹ <http://vmek.oszk.hu/02100/02152/html/07/172.html>

Látom az ablakon,
Málé az asztalon.
Nem köll nekem málé,
Legyen a gazdái.
Köll nekem rétes,
Az is legyen mézes,
Hosszú nagy szál kolbász,
Vastag sült hurka,
Jó darab szalonna.

Ha nem fogadták a kántálókat, bekiabálták:

Négylába van a disznónak,
Ötödik a farka.
Farka alatt van a duda,
Fújja meg a gazda.
(Borus 1981: 99)

Szegény vándorok vagyunk,
éhesek vagyunk,
szállást nem kapunk.
Kínáljanak meg minket!
Kívánunk a gazdának,
ahány falatot ad,
annyi disznót vágjon.
(Barna 1978: 480)

Közkeletű kántáló versek:

Itt ma disznót sütnék,
Jól érzem szagát,
Talán nekem adják
A hátulsó combját.

vagy:

Tudom disznót öltetek,
Kolbászt, májast töltettetek,
Ha engem nem részeltetek,
Több disznótort ne érjete!
(Dömötör T. 1986: 152)

KÉPEK - FELADATAINK OTTHON


tűzhely³⁰


Mosogép³¹

³⁰ http://www.godinkandallo.hu/exquise_konyhai_tuzhely

³¹ <http://tisztitas-takaritas.blogspot.hu/2010/07/mosogep-tisztitasa.html>


porszívó³²


Fűnyíró³³

³² <http://www.haztartas-ma.hu/index.php/gazdalkodas/porszivok/>

³³ <http://gyepeskert.atw.hu/>

HETIREND

	HÉTFŐ	KEDD	SZERDA	CSÜTÖRTÖK	PÉNTEK	SZOMBAT	VASÁRNAP
REGGEL							
DÉLELŐTT							
EBÉD UTÁN							
TANULÁS UTÁN							
ESTE							

HOLLE ANYÓ - GRIMM MESE³⁴

Élt egyszer egy özvegyasszony, annak volt két lánya: az egyik szép és szorgos, a másik csúnya és lusta. Az özvegy sokkal jobban szerette a csúnya lustát, mert az édeslánya volt. Minden munkát a másiknak kellett végeznie, az volt Hamupipőke a házban. Ott ült szegény napestig a kút mellett az úton, és font, egyre font, míg csak a vér ki nem serkent az ujjából.

Egyszer aztán úgy megvágta az ujját a szál, hogy az orsó is csupa vér lett tőle. Le akarta mosni a kútnál, de az orsó kicsusszant a kezéből, és beleesett a vízbe. A lány sírva fakadt, hazaszaladt a mostohájához, s elpanaszolta neki, mi történt. Az meg, ahelyett hogy megszánta volna, kegyetlenül ráripakodott:

- Ha beleejtetted, szedd is ki belőle!

Szegény lány visszament a kúthoz, nem tudta, mitévő legyen; félelmében végül is az orsó után ugrott. Elvesztette az eszméletét, s mikor aztán magához tért, egy szép, napfényes, virágos mezőn találta magát. Elindult, ment, mendegélt; egyszer csak egy kemencéhez ért. A kemence tele volt kenyérral, s a kenyerek azt kiabálták:

- Húzz ki hamar! Húzz ki hamar, mert megégek! Már régen kisültem!

A lány nekilátott, és szép sorjában mind kiszedte őket a lapáttal. Aztán továbbment; ment, mendegélt, míg egy almafához nem ért. A fa tele volt almával, és azt kiabálta:

- Rázz meg! Rázz meg! Minden almám megérett már!

A lány megrázta a fát, hogy csak úgy hullott a sok alma, mint a zápor. Addig rázta, míg az utolsó szem is le nem hullott róla. Akkor az egészet szépen kupacba rakta, és továbbindult.

Ment, mendegélt, végre egy házikóhoz ért. A házikóból egy anyóka kukucskált ki barátságosan, de olyan hosszú foga volt, hogy a lány megijedt, és el akart szaladni. Az öregasszony azonban utána kiáltott:

- Ne félj tőlem, kedves lányom! Maradj nálam; ha minden munkát rendben elvégzel a háznál, jó sorsod lesz. Csak arra vigyázz, hogy jól

³⁴ <http://www.gyereksarok.kikoto.net/>

megvesd az ágyamat, jól fölrazd a párnámat, hadd szálljon a pihéje; olyankor hó hullik fönt a világban. Én vagyok Holle anyó.

Az öregasszony olyan szépen rábeszélte, hogy a lány végül is összeszedte bátorságát, ráállt a dologra, és beszegődött hozzá. Mindent megtett a kedve szerint, az ágyát is mindig jól fölrazta, csak úgy szálltak a pihék, akár a hópelyhek.

De jó dolga is volt ám az öregnél! Soha egy rossz szót sem hallott, s ehetett, amennyi jólesett neki.

- Evett is eleinte jó étvággal; hanem aztán valahogyan ízét veszette a falat a szájában. Egyre kedvetlenebb, egyre szomorúbb lett. Eleinte maga sem tudta, mi leli; hanem utóbb, mikor már jó ideje szolgált Holle anyónál, ráeszmélt; hogy hazakívánkozik. Hiába ment itt ezerszer jobban a dolga, mint otthon, mégiscsak mindig ott járt a gondolata a messzi kis falusi házban. Végül aztán már nem bírta tovább, odaállt szépen Holle anyó elé, és azt mondta neki:

- Elfogta a szívemet a honvágy, nem maradhatok tovább nálad. Tudom, százszor jobb sorsom van itt, mégis azt mondja a szívem: vissza kell mennem az enyéimhez!

- Tetszik nekem, hogy hazavágyol - felelte az öreg -, ebből is látszik, hogy derék, hűséges teremtség vagy. És amiért olyan becsülettel szolgáltál, én magam viszlek fel a fenti világba.

Azzal kézen fogta, és egy nagy kapuhoz vezette.

- Innét most már mehet magad is - mondta -, ez a kapu egyenest a falutok határába nyílik.

A kapu kitárult, s abban a pillanatban, ahogy a lány átlépett rajta, sűrű aranyeső hullott rá a magasból, és az arany mind ott ragadt a ruháján; fénylett, csillogott az egész lány tetőtől talpig.

- Ez a fizetség a szorgalmadért! - kiáltotta Holle anyó a kapun át, és még a kútba esett orsóját is kidobta utána.

A két kapuszárny dördülve becsukódott, s lám a lány, amint körülnézett, ott találta magát a falujuk határában, nem messze az anyja házától.

- Holle anyó őt is a kapuhoz vezette; hanem amikor a lány kilépett rajta, arany helyett egy jókora üst szurok zúdult a nyakába.

- Ez a fizetség a szolgálatodért! - mondta Holle anyó, és becsukta a kaput.

A lusta lány hazament; tetőtől talpig szurkos volt, s amikor a kakas meglátta a kút kávájáról, nagyot rikkantott:

Kukurikú!

Mi

történt?

Szutykos lányunk hazatért!

A szurok pedig rajta ragadt élete végéig.