

HÍREK A MEZŐGAZDASÁGI MÚZEUMBÓL


1 9 8 0. S Z E P T E M B E R - D E C E M B E R

A MAGYAR MEZŐGAZDASÁGI MÚZEUM ÁLLANDÓ KIÁLLÍTÁSAI

EKÉK

A XVIII–XIX. SZÁZADBAN
JUHTENYÉSZTÉS
ERDŐMŰVELÉSI KIÁLLÍTÁS
FAHASZNÁLATI ÉS FAIPARI
KIÁLLÍTÁS
BORÁSZAT
HALÁSZAT
VADÁSZAT ÉS VADGAZDÁLKODÁS

A múzeumi kiállítások nyitva:

hétfő kivételével naponta: 10–17 óráig

vasárnap: 10–18 óráig

Tanulók számára állandóan, felnőtt látogatók részére szombati napon
díjtalan belépés.


MAGYAR MEZŐGAZDASÁGI MÚZEUM BUDAPEST
1367 Városliget, Vajdahunyadvár Telefon: 420–573, 428–573

ORSZÁGOS MÚZEUMI ÉS MŰEMLÉKI HÓNAP

Minden év októberében fokozottabb figyelemmel fordul a közvélemény a múzeumok felé. Erre az őszi hónapra a múzeumok is megfeszített munkával készülnek. Az utóbbi esztendőkből megváltozott társadalmi igények a feltáró, leletmentő-konzerváló és tudományos munkákon túl egyre inkább a múzeumok közművelődési jellegét és feladatait helyezték előtérbe. Tény, hogy a kiállítások nevelő hatása a tárgyak révén nagyobb, mint ugyanabból a témakörből merítő előadásoké, tanulmányoké, könyveké. A kiállítás ugyanis lehetőséget nyújt a látogatóknak arra, hogy a tárgyak útján egy korszaknak, egy témakörnek maga is megfigyelője, sőt — a tudományos kutatás módszereibe bepillantva — egy kicsit kutatója is legyen.

A Magyar Mezőgazdasági Múzeum több kiállítással készült az 1980. évi Országos Múzeumi és Műemléki Hónapra. Ez alkalomból nyílt meg a budapesti Vajdahunyadvárban az „Agrártörténeti emlékek védelme” című időszaki fotókiállítás az Országos Műemléki Felügyelőséggel közös rendezésben, Lébénymiklóson a Lenin tsz üzemi múzeuma és Cecén a Mezőgazdasági Tájmuzeum a Magyar Mezőgazdasági Múzeum Barátainak Köre helyi csoportjainak közreműködésével. Békéscsabán pedig csabai tanya — csókási szélmalom szabadterti bemutató. Kétegyházán a Mezőgazdasági Szakmunkásképző és Munkástovábbképző Intézet rendezte és gondozza a „Mezőgazdasági erőgépek fejlődéstörténete” c. kiállítást.

Műveltségünk részévé tenni a múzeumban felhalmozott ismeretanyagot; ezt a célt kívánják szolgálni a Mezőgazdasági Múzeum állandó és időszaki kiállításai egyaránt.

Dr. Szabó Lóránd

* * *

Fotókiállítás az agrártörténeti emlékek védelméről

Hazánk mezőgazdasági, élelmiszeripari és fagazdasági emlékeivel ország-szerte találkozhatunk, ezek megőrzése és megfelelő hasznosítása valamennyiünk közös ügye. Ez a felismerés tükröződik a 42/1977. (XII. 8.) MÉM–ÉVM–KM számú együttes rendelet létrejöttében, amely a jelentős agrártörténeti emlékek védelméről gondoskodik.


Mendele Ferenc, az OMF igazgatója megnyitja a kiállítást

Október 24-én, az Országos Múzeumi és Műemléki Hónap keretében a Múzeum időszakai kiállítótermében kiállítás nyílt a már korábban védett és a rendelet hatására bejelentett épületek fotóiból. Térképek segítségével szemléltetjük, hogy az ország mely részeiből érkeztek bejelentések, továbbá feltüntetjük a rendelet megjelenése óta védetté nyilvánított létesítményeket. Néhány élelmiszeripari vállalat; a gabonaipar, a húsipar, a söripár és a növényolajipar értékes ipartörténeti gyűjteménnyel rendelkezik.


Váristálló, Sümeg


Pisztrángkeltető, Lillafüred, Garadnavölgy

A múzeális értékű gépek és eszközök közül a legjelentősebbekről készült felvételek is kiállításra kerültek.

A Múzeum vidéki kiállításait nem mindenki ismeri. Az érdekes, körültekintően megrendezett fiilialék bemutatásával szeretnénk felkelteni a látogatók érdeklődését.


*Söröskocsi. Söripari Emléktár, Budapest
(Válogatás a kiállításon bemutatott fotókból)*

Országos felmérő munkánk eredményeinek elérésében szükségünk volt lelkiismeretes, hozzáértő, agrártörténeti múltunk megőrzésével szemben felelősséget érző emberek segítségére. Továbbra is számítunk együttműködésükre és a még nem ismert értékek feltárásához nyújtott támogatásukra.

A kiállítással célunk tájékoztatást adni eddigi munkánkról, értékeinkről a szakemberek és érdeklődők számára.

Obendorfer Árpádné

* * *

A Magyar Mezőgazdasági Múzeum és a Baráti Körök együttes munkájának eredményeként az 1980. évi Országos Múzeumi és Műemléki Hónap alkalmából az alábbi kiállításokat nyitottuk meg:

Üzemi Múzeum Lébénymiklós

Az Országos Múzeumi és Műemléki Hónap eseményeként *október 5-én* ünnepélyes keretek között avatta fel Hány Béla, az MSZMP Győr-Sopron megyei Bizottságának első titkára Lébénymiklóson a Lenin MGTSZ Üzemi Múzeumát.


*Lehelvári István és
Takács János,
a Baráti Kör tagjai
egy 1924-ből való
facsavaros prést
állítanak össze*

Mint arról már hírt adtunk, az új múzeum kiállítási anyagát a Magyar Mezőgazdasági Múzeum Barátainak Köre helyi csoportja gyűjtötte össze. A kiállítást (Gazdálkodás a Hány peremén a XIX–XX. században) a Magyar Mezőgazdasági Múzeum munkatársai tervezték és rendezték. Az új üzemi múzeum szakmai felügyeletét továbbra is a Magyar Mezőgazdasági Múzeum látja el, üzemeltetője pedig a Lenin MGTSZ lesz.

Vajkai Zsófia

Mezőgazdasági Tájé múzeum Cece

Október 11-én a cecei Mezőgazdasági Tájé múzeumot Fogarasi Tibor a Fejér Megyei Tanács általános elnökhelyettese nyitotta meg.

A Budai hegység, a Vértes, a Bakony, a Somogyi-dombvidék között elterülő, az Alföldhöz hasonló jellegzetességű – attól a Duna által elválasztott – Mezőföldnek kistája a cecei. E kistáját a feketeföld s a homok sűrű váltakozása jellemzi. Kiválóan alkalmas a kerti növények termesztésére, a kiskerti növénytermesztésre (paprika, paradicsom, karfiol, dinnye, zöldségfélék stb.).


Aratószerszámok. Mezőgazdasági Tájé múzeum, Cece

Ősi magyarlakta terület. A honfoglalás befejezése után rövidesen besenyők települtek Cecére. A török hódoltság idején Mezőföld lakossága megtizedelődött és az Alföldhöz hasonlóan nagyközségekbe (Cece, Enying, Sárbogárd, Simontornya stb.) húzódott, tömörült.

Fekete földjein lisztes búza, cukorrépa jól terem, homokjain a rozs és burgonya, valamint akác. Ismert a „cecei paprika”, a dinnye és dohány. Az évszázados erdőpusztulás megállt, sőt ma már jelentős a fásítás.

A Tájmuzeum helye egy jó százéves gazdatelek. A múlt században, a kiegészítés táján két részesarató – Fisi István és felesége Király Lídia – vette meg ezt a telket, illetve a mainak kétszeresét s arra házat húztak (ez a mai „nagyház”) a szomszédnak eladott fél telek árából. Így hát a „nagyház” kb. 110 éves. Az 1880-ban született Márton nevű fiúk kovácsmester lett. Neki épült a másik ház (a „kisház”) s a két út keresztezésénél, a telek sarkában egy kovácsműhely (nincs nyoma már). Özvegye 1975-ig, haláláig egyedül vezette a kis gazdaságot s a gyerekei szárnyrakelte után egyedül gazdálkodott rajta. Örököse áruba bocsátotta a gazdaudvart, az állam vette meg és adta a Magyar Mezőgazdasági Múzeum kezelésébe – tájmuzeum céljára.

A telek és a család története megadta a tájmuzeum mondanivalóját: az egyik a parasztság, a parasztgazdálkodás századforduló táján meginduló gépesítése, kézi ill. járgány meghajtású kisgépekkel s az ilyen típusú gazdálkodás (a „nagyház” helyiségeiben); a másik a „gazdaasszony” nagy elfoglaltságú, a gazdálkodás igen sok ágát felölelő, a családot összefogó s megélhetésüket az asszony munkásságával is biztosító élete (a „kisház” helyiségeiben).

Annyival is inkább kell ezekről beszélni, mert az országban s talán másutt sem, külön nincs múzeumi bemutatás, feldolgozás róluk.

A kiállított anyag, a tárgyak cecei kistáji gyűjtés eredménye.

A tájmuzeum egyik helyisége a „Madarász” emlékszoba (a nagyházban), László és József emléke (Takács Ferenc és Madarász József anyagából). A mellette levő helyiség ezt kiegészítve idézi őket, a Madarász József korabeli, hűséges választó községének, Vajtának anyagából bemutatott parasztszoba-enteriőr.

Kovács Miklós

Mezőgazdasági funkcionális gépfejlődéstörténeti gyűjtemény Kétegyháza

A Kétegyházi Mezőgazdasági Szakmunkásképző és Munkástovábbképző Intézet már több mint egy évtizede gyűjti a múzeális értékű mezőgazdasági gépeket és eszközöket. A kezdetben főként lelkesedségből megindult gyűjtőmunka egyre inkább tervszerűvé vált. 1976-tól a gyűjtést fokozatosan követte a gépek helyreállítása, felújítása és üzembe helyezése.


A kétegyházi mezőgazdasági gépfejlődéstörténeti gyűjtemény egy darabja

A 42/1977. (XII. 8.) MÉM–ÉVM–KM számú, az agrártörténeti emlékek fokozottabb védelméről szóló együttes rendelet nyomán a Kétegyházi Szakmunkástovábbképző Intézetet 1979-ben a miniszter agrártörténeti emlékhellyé nyilvánította, s a Magyar Mezőgazdasági Múzeumot bízta meg a szakmai felügyelet ellátásával.

1979-ben megalakult az Intézetben a Múzeum Barátainak Köre helyi szervezete. Létrejöttével gyors ütemben fejlődtek a gépfejlődéstörténeti szakkörök s ez még lendületesebb gyűjtő és rekonstrukciós munkát eredményezett.

A Múzeum és az Intézet 1980-ban megkötött együttműködési megállapodása keretében valósulhatott meg a mezőgazdasági gépfejlődéstörténeti kiállítás. (Kivonat dr. Pálfi Györgynek az Agrártörténeti Emlékgyűjtők Országos Találkozóján elhangzott előadásából.)

A kiállítást dr. Vendéghegy Ferenc miniszterhelyettes nyitotta meg 1980. október 31-én.

A kétegyházi gyűjteményt bemutató ismertető füzet a Magyar Mezőgazdasági Múzeum és a kétegyházi Mezőgazdasági Szakmunkástovábbképző és Munkástovábbképző Intézet „Mezőgazdasági Múzeum Baráti Köre”-nek közös kiadásában „Mezőgazdasági eszköz és gépfejlődéstörténeti gyűjtemény” címmel október folyamán megjelent.

Csabai tanya, csókási malom szabadtéri bemutató

Békés megye tágabban értelmezve a Dél-Alföld az elmúlt évszázadokban mindig vezető szerepet játszott a magyar gabonatermesztésben és feldolgozásban. E tájon termett hazánkban a legjobb minőségű búza, itt működtek a legnagyobb búzanemesítők. A vidék malom- és sütőipara már a múltban is nagy elismerést vívott ki.

A „Gajdács tanya” jellegzetes, 14 öles, csabai kisparaszti tanya, mely a XIX. század végén épült. Békéscsaba lakosságának egyharmad része még az 1910-es években is tanyákon élt. Ennek az életformának emlékét őrzi ez a tanya.

A középkori Csókás község nevét őrző 507. számú tanyáról származó szélmalmot az 1860-as évek elején építették. A malom vonzaskörébe mintegy 100 tanya tartozott a sámsoni és makói határból. Utolsó tulajdonosa, a Kiss család 1953-ban örölt vele utoljára. A teljesen ép, működőképesszélmalommal a környék, elsősorban Békéscsaba szélmalmainak állít emléket a Múzeum.

Mindkét épületet a Békéscsabai Tanács V.B. vásárolta meg, társadalmi összefogással, s a Munkácsy Mihály Múzeum illetve a Mezőgazdasági Múzeum szakmai támogatásával nyílt meg a kiállítás *október 31-én*. A szabadtéri bemutatót dr. Vendég Ferenc miniszterhelyettes avatta fel.

Preininger Adolfné

* * *

Múzeum és pedagógia

Az Országos Múzeumi és Műemléki Hónap keretében rendeztük meg *1980. október 20-án* a „Múzeum és pedagógia” c. tanácskozást a Fővárosi Pedagógiai Intézet biológia–földrajz szakos szakfelügyelői és a kerületi szakmai munkaközösségek vezetői részére.

A tanácskozást SÁGI PÁL főosztályvezető nyitotta meg. A megjelenteket tájékoztatta a Múzeum közművelődési programjáról. A résztvevők meghallgatták VIZI ISTVÁNNÉ DR., az Országos Pedagógiai Intézet főmunkatársának előadását „A környezet- és természetvédelmi nevelés problémáiról”.

„Amit a természetvédelemről tudni kell” címmel BARCSAY KLÁRA a Levegőtisztaságvédelmi Intézet munkatársa nyújtott értékes tájékoztatást diavetítés kíséretében.

Végül a tanácskozás 28 résztvevője megtekintette kiállításaink anyagát. A tárlatvezetés azokat a részeket emelte ki, amelyek egy-egy tantárgy tematikájához kapcsolódnak és az oktató-nevelő munka hatékonyságát segítik.

A megtartott tanácskozás múzeumpedagógiai programunk fontos lépése volt. A Múzeum és az iskola szoros együttműködését akarjuk kialakítani. Célunk, hogy a pedagógus tanítványaival otthonosan, a tájékozottság biztonságával mozogjon a Múzeumban, ismerje a szaktárgyaihoz kapcsolódó anyagot. Ennek eléréséhez ad segítséget az a rendezvény-sorozat, amelyet a „Múzeum és pedagógia” című tanácskozás indított el. Szerves folytatásként a kerületi szakmai munkaközösségek beillesztik továbbképzési programjukba a Múzeum anyagának didaktikus célzatú tanulmányozását; amelynek tartalmi összetevőit a kerületi szaktanárok konkrét igényeihez igazítjuk pl. speciális előadások . . . stb.

Az első ilyen jellegű összejövetelt a XIV. kerület Biológiai Szakmai Munkaközössége november 17-én tartotta a Múzeumban.

Rogna Emília

* * *

TUDOMÁNYOS KUTATÁS HÍREI

Régi szántóföldek nyomai

Az agrártörténeti – régészeti kutatások egyik érdekes témája a régi szántóföldek nyomainak felkutatása. Ezek révén bepillantást nyerhetünk a régi korok földművelésének fejlettségébe, a régi határhasználatba és egy-egy település társadalmába. Magyarországon csak a legutóbbi években indult meg az ezirányú kutatás. Pár éve a Börzsöny hegységben Nagybörzsöny és Bernecebaráti község felett az erdőben sikerült találni régi irtásföldi szántásnyomokat, amelyek korát a XVIII. századba sikerült vissza-követni. Legutóbb pedig Sümeg mellett, a Sarvaly erdőben, ugyancsak évszázados fák között, a XVI. században elpusztult Sarvaly falu határa szántóföldjének parcelláit sikerült azonosítani és így egykori kerteket, hosszú szántóföldeket és szőlőket tudtunk feltérképezni. A falu maradványait a Magyar Nemzeti Múzeum és a MTA Régészeti Intézete régészei a korábbi években már feltárták, az ő eredményeikhez kapcsolódik most a mi kutatásunk a faluhatár megállapításával.

Dr. Nováki Gyula

* * *

Gabonátárolás az őskorban

1977-ben régészeti ásatást végeztünk Tiszaalpáron, egy bronzkori lakótelepen. A sok edényen és állatcsonton kívül házak, tűzhelyek, bronzbalta és őrlőkövek is előkerültek. A legérdekesebb lelet három gabonátároló edény volt, szorosan egymás mellett. A föld nyomásától össze-roppant maradványai között és mellett nagy mennyiségű megszenesedett gabonaszem volt, utóbbiakról a „Hírek” legutóbbi számában olvashattunk

P. HARTYÁNYI BORBÁLA tollából. Most folyik a feltárt régészeti leletek kiértékelése és ezzel kapcsolatban a gabona raktározásának a kérdéseit is vizsgáljuk az őskortól az újkorig. A különböző korszakokban hol csak egyszerű edényekben, hol földalatti vermekben, hol pedig nagy gazdasági épületekben raktározták a gabonát és mindezekből vissza lehet következtetni az adott korszak földművelésének fejlettségi fokára.

Dr. Nováki Gyula

* * *

A Nemzetközi Agrártörténeti Bibliográfiáról

A Magyar Mezőgazdasági Múzeum 1964-től jelenteti meg a *Bibliographia Historiae Rerum Rusticarum Internationalis* elnevezésű agrártörténeti bibliográfiai sorozatot.

A kiadvány az egész világon megjelent agrártörténeti könyv- és cikkanyag ismertetését nyújtja. A gyűjtés az agrártechnika és társadalomtörténet egész területére kiterjed, ideértve azokat az általános gazdaságtörténeti műveket is, amelyeknek agrártörténeti vonatkozásai vannak.

A Nemzetközi Agrártörténeti Bibliográfia egy kötete két év anyagát összegezi és általában 2–2,5 évnyi eltolódással jelenik meg. Kötetenként 7000–8000 könyv, illetve tanulmány címet tartalmaz. Szakrendszere az anyagot, a könnyebb áttekintés végett, 31 csoportra bontja. Minden kötethez részletes szerzői név és földrajzi mutató tartozik. A Bibliográfia hivatalos nyelve az angol, azaz a német, francia, olasz és spanyol nyelvű cikkeken kívül, minden cikket angol fordításban is közlünk.

A Bibliográfia nemcsak magyar, de világviszonylatban is jelentős sorozat; ma az egyetlen olyan magyarországi kiadvány, amely egy szakterület, ti. az agrár-, a gazdaság- és a társadalomtörténeti kutatás igényét nemzetközi szinten kielégíti.

Dr. N. Kiss István

* * *

KUTATÁSI TERV

az 1980–81-es Herder-ösztöndíjas ausztriai úthoz

Az 1980–81-es tanévben a Bécsi Tudományegyetem beiratkozott diákjaként, az egyetemi előadások hallgatása mellett a következő kutatási terveim vannak:

I. Burgenland paraszti, hagyományos szőlő-, bortermesztése

Észak-Burgenland szőlőművelésén kívül nem foglalkoztak még eddig e nagy táj hagyományos, paraszti szőlő-, bortermesztésével. Ismeretlen a szőlőkultúra történeti rétegződése, (északon városi polgárság, németek, délen pedig jobbágy-paraszti magyar birtokosok) kapcsolata Dunántúllal, a hagyományos szőlőtermesztés technikája és borászat-technológiája, borászati építményei. A fentiek érdekében érdemesnek látszik három területre osztani a kutatási területet.

1. Fertő-tó és környéke
2. Rohonc–Szalónak–Kőszeg és környéke
3. Dél-Burgenland, Németújvár környéke (Stájerországi hatások)

II. Innovációs jelenségek, paraszti találmányok a szőlészet, borászat, kertészet területén (Új eszközök, eljárások)

A racionalizálódó szőlészet és kertészet sok új eszköze jelent meg a XVIII. század végétől, amelyek a technikai és a természettudományos ismeretek bővülésével egyre tökéletesedtek. Egyes eszközök kiszorították a parasztság évszázados munkaeszközzeit és eszközváltást idéztek elő, ami technológiaváltáshoz vezetett. Az új eszközök ügyesebb kezű parasztok, kézművesek találmányai voltak.

III. Görög Demeter és a grintzingi szőlőgyűjteménye Szőlő fajtatörténet

Görög Demeter a XIX. század elején alapított egy nagy fajtagyűjteményt Grintzingben, Bécs mellett. Jelentős gyűjtőmunka után a környező országokból nagyszámú szőlőfajtát telepítettek és listájában már azonosításukat is elkezdte. Telepéről kevés adat maradt fent,

fajtaazonosítása, magyar vonatkozásai miatt igen jelentős. A téma-terület egyben adalékot szolgáltat a nyugat-európai szőlőfajták elterjedésére és magyarországi megjelenésükre.

IV. A somlói borok Ausztriában

A legkisebb magyarországi borvidék borait a szájhagyomány szerint a bécsi udvarba szállították különleges célból, esküvői alkalmakra. Található-e írásos történeti bizonyíték erre?

V. A magyarlakta négy burgenlandi község kertészeti, szőlészeti hagyományos gazdálkodása

Az ismert és publikált mezőgazdasági munkaeszközök, paraszti eszközkészlet mellett kevésbé ismert a termesztés-technológiájuk és szakismeretük, az esetleges helyi specialitások. Hasonlóan ismeretlen a kapcsolata Nyugat-Dunántúllal. (Termesztéstechnika, értékesítés, eltartás)

VI. Agrármúzeológiai (szakmúzeumok, szabadtéri múzeumok növényrekonstrukciói, múzeumi gyűjtemények) tanulmányok

Kitekintés Stájerország, Felső-Ausztria, Vorarlberg, Alsó-Ausztria, Morvamező felé.

Előzetes vázlatos hazai terepkutatásaim során Nyugat-Dunántúl bor-pincéit (Nagykanizsától Szombathelyig) Sopron szőlészeti anyagát és Délnyugat-Dunántúl paraszti zöldségtermesztésének múltját, fentmaradt emlékeit vizsgáltam át.

Dr. Csoma Zsigmond

* * *


KIÁLLÍTÁSOK, ESEMÉNYEK GYŰJTEMÉNYTÁRI HÍREK

Agrártörténeti emlékgyűjtők országos találkozója 1980

A 69. Országos Mezőgazdasági és Élelmiszeripari Kiállítás alkalmából 1980. augusztus 21-én 14 órai kezdettel a Mezőgazdasági és Élelmiszerügyi Minisztérium, a Termelőségvetkezetek Országos Tanácsa, az Országos Környezet- és Természetvédelmi Hivatal és az Országos Műemléki Felügyelőség közreműködésével megrendeztük az agrártörténeti emlékgyűjtők országos találkozóját az OMÉK-rendezvény ház zöld termében.


Kerner Gábor, az OMF munkatársa vitaindító előadását tartja

A témával kapcsolatos előadás megírására felkértük Kerner Gábort, az Országos Műemléki Felügyelőség munkatársát, dr. Kirsch Jánost, a Gabona Tröszt fősztályvezetőjét, Mészoly Győzöt, a MÉM Erdészeti és Faipari Hivatala osztályvezető he-

lyettesét, dr. Hiller Istvánt, az Erdészeti és Faipari Egyetem Központi Könyvtárnak igazgatóját, dr. Karasszon Dénest, az Állatorvostudományi Egyetem docensét, az Állatorvostörténeti Gyűjtemény vezetőjét, dr. Kozma Jánosnét, a Kőbányai Sörgyár főosztályvezető helyettesét, Orosz Miklóst, a Nyírbátori Növényolajgyár igazgatóját, dr. Pálfi Györgyöt, a kétegyházi Mezőgazdasági Szakmunkásképző és Munkástovábbképző Intézet igazgatóját, Siki Jenőt, a Húsipari Kutató Intézet osztályvezetőjét, a Húsipari Múzeum vezetőjét, dr. Szabó Tibort, a Kiskunsági Nemzeti Park mezőgazdasági felügyelőjét.

Ezen kívül alkalmat adtunk hozzászólási, beszámoló anyag közlésére is. A lehetőséggel élve Wöller István, a Veszprém megyei Gabonaforgalmi és Malomipari Vállalat üzemvezetője, Hajdu-Ráfis János, a mezőkövesdi Mezőgazdasági Gépek Gyűjteménye vezetője, Dombi Ferenc, a zirci 307. sz. Ipari Szakmunkásképző Intézet szakoktatója, Ornyik Sándor, a csongrádi „Petőfi” Mezőgazdasági Termelőszövetkezet elnöke, Barcsay László, az Országos Környezet- és Természetvédelmi Hivatal osztályvezetője, Hosszú Sándor, a kunszentmiklósi 620. sz. Ipari Szakmunkásképző Intézet igazgatója, a Kiskunsági Tájház vezetője, Steigervald József, a gyulai „Munkácsy” Mezőgazdasági Termelőszövetkezet ny. munkatársa, Verebics Géza, a dégi általános iskola tanára, a Baráti Kör helyi csoportjának elnöke, Susovits István, a lébénymiklósi „Lenin” Mezőgazdasági Termelőszövetkezet vezetőségi tagja, Horváth Géza, a felsővadászi általános iskola igazgatója megküldték a hozzászólásra szánt anyagukat.

A 42/1977. (XII. 8.) MÉM—ÉVM—KM számú együttes rendelet fontosságát és a téma érdekességét bizonyítja, hogy a 80 meghívottból 72 fő jelent meg.

Főhatóságunk részéről a találkozó elnöke dr. Pál István elvtárs, a MÉM Szakoktatási és Kutatási Főosztály vezetője volt.

Dr. Szabó Lóránd főigazgató és dr. Pál István főosztályvezető bevezető beszéde után az előadók diafilmmel szemléltették az írásban megjelent anyagot. A szünet után dr. Szabó Lóránd főigazgató felkérte a résztvevőket, hogy hozzászólásukat tegyék meg. Az írásban megjelent hozzászólásokon kívül dr. Apró Attila, a vépi Mezőgazdasági Szakmunkásképző és Munkástovábbképző Intézet igazgatója, Kiss Kálmán, a vépi Mezőgazdasági Szakmunkásképző és Munkástovábbképző Intézet tanára, Praznovszky Mihály, a szécsényi „Kubinyi Ferenc” Múzeum igazgatója, Kovács Gergelyné, az Országos Környezet- és Természetvédelmi Hivatal munkatársa jelentkezett szólásra.

A felszólalók elmondták problémáikat, javaslataikat. Többek között tanácsolták a gyűjtőknek, hogy munkájuk során bátran kérjenek szakmai segítséget a helyi múzeumok munkatársaitól. Problémaként elhangzott, hogy a szakiskoláknak a gépek gyűjtésére, karbantartására nincs kellő anyagi fedezetük, a gyűjtés során sok esetben csak pénzért tudják vagy tudnák megszerezni a megfelelő munkaeszközöket. A szakiskolákban a gyűjtőmunkába bevonják a diákokat, ami szakmai fejlődésük szempontjából is hasznosnak bizonyult.

A számunkra is meglepő rendkívüli érdeklődésre való tekintettel a jövőben évenként hasonló találkozót tervezünk az Országos Múzeumi és Műemléki Hónap időszakában, a rendelet végrehajtása során folyamatosan végzett munka értékeléséről.

Brusskó Lászlóné

* * *

Az agrártörténeti emlékgyűjtők országos találkozásán elhangzott előadások és felszólalások külön kötetben összefoglalva kiadásra kerültek.

* * *

Múzeumunk augusztus 23-tól szeptember 7-ig részt vett a „*Magyar vadgazdálkodás és vadászat*” c. kiállítással a cseh-szlovákiai Nyitrán az „AGROKOMPLEX 80” mezőgazdasági kiállítás keretén belül megrendezett nemzetközi vadászati eszköz- és trófeabemutatón. Bemutattunk 1870 előtti vadászfegyvereket, lőportartót, bögőkürtöt, szarvasgyilkot, vésett lakatszerkezetet, valamint egy 1786-ból származó lándzsás medvevadászatot ábrázoló, véséssel díszített tajték vadászpipát, ezüst domborított és áttört díszítésű kupakkal.

A kiállított szarvas-, dám- és öztrófeák – valamennyi aranyérmes – hűen tükrözték a magyar vadgazdálkodás és vadállomány kiváló minőségét. Közülük is kiemelkedett a Martonvásáron 1965-ben elejtett, ma is abszolút világrekord őzágancs.

Együttműködve a gyöngyösi Mátra és a Herendi Múzeummal Parádsasvárról és Herendről származó, kvalitásos, a témához illő porcelán és metszett üvegtárgyakkal sikerült hatásosabbá tenni a bemutatót.

Az aranyéremmel és oklevéllel kitüntetett kiállításunkat közel 400 000-en tekintették meg.

Bányai József

* * *

Múzeumunkba került az egykori sárospataki Bogyay-féle fajtabaromfitelep fotó-, irat- és egyéb emlékanyaga

Magyarországon a két világháború közötti években néhány száz magán baromfitelep „állami ellenőrzés” alatt állt. Ezek tenyészállatok és tenyésztojások forgalmazásával eredményesen járultak hozzá az akkor még teljesen külterjes népi baromfitenyésztésünk fejlesztéséhez. Közülük az egyik legrégebb, kiváló fajtabaromfiaival országos viszonylatban ismertté vált, a gyakran megrendezett kiállításokon számos díjat és elismerő oklevelet nyert sárospataki Bogyay-féle telep messze kimagaslott a több közül.

A második világháború végén a szóban levő baromfitelepeknek nemcsak állatállománya, berendezése és felszerelése, hanem a működésükre vonatkozó szinte minden írásos és egyéb adat, dokumentáció is elpusztult, illetve azóta elkallódott. Ilyen körülmények között némileg szerencsének tekinthető, hogy a Múzeum megvásárolhatta a két világháború közé eső időszakban jelentős nemzetközi tenyészbaromfi forgalmat is lebonyolító Bogyay-féle fajtabaromfitelep emlékanyagának még felkutatható részét, amely 8 oklevélből, 30 érméből, 43 fényképből, 40 hírlapcikkből, 30 aprónyomtatványból és 547 üzleti levélből áll.

A hazai baromfitenyésztés múltjának feltárásához becses leletegyüttes legértékesebb darabjait az új állandó baromfitenyésztés- és feldolgozástörténeti kiállításunkban majd megtekinthetik a látogatók.

Dr. Mártha Zsuzsánna

* * *

80 évvel ezelőtt dolgozott utoljára . . .

1852. decemberében került Angliából Magyarországra az első mezőgazdasági gőzgép és cséplőszekrény. A gőzlokomobil (hordozható gőzgép) 48 éven keresztül szolgálta a magyar mezőgazdaságot, túlélve az egyidejűleg behozott favázás cséplőszervezetet, amely még a múlt században megsemmisült.

A gépet a behozatal évében az angol Clayton-Shuttleworth Cég lincolni gyára készítette, amely az 1845-ben alapított gyár 310. gőzgépe volt.

Abban, hogy a gőzlokomobil hazánkba került nem kis érdeme volt Kossuth Lajosnak, aki párizsi emigrációja idején hívta fel a figyelmét Fehér József törökbecsei földbirtokos két fiának, Miklósnak és Sándornak az angliai mezőgazdasági gépipar fejlettségére és a magyar mezőgazdasági gépesítés nagy jelentőségére. A 6 lóerős cséplőkészletet Fehér József megvásárolta és hazaszállította a Torontál megyei Törökbecsre (ma Jugoszlávia) azzal az elképzeléssel, hogy a géppel bércséplést is vállal.

19 személy szolgálta ki a gépcsoportot, hárman a gőzkazán mellett dolgoztak, 16-an pedig a cséplőgép mellé voltak beosztva.

A gőzlokomobil 10 óra alatt 5–600 kg szenet és 17 hektoliter vizet fogyasztott és a szíjhajtással hozzákapcsolt cséplőszekrényvel 5000 kévét tudtak kicsépelni. A gőzcséplőkészletet a kívánt helyre ökrökkel vontatták.

A Fehér-féle készlet lokomobilja a „Gazdasági Lapok” javaslatára majdnem félévszázados megfeszített munkával eltöltött esztendőik után került a Mezőgazdasági Múzeum tulajdonába, 1900-ban. Az akkori földművelésügyi miniszter kifejezett utasításának megfelelően, csak megtisztították, semmiféle javítást nem végeztek rajta, hogy a gőzgép üzemképes benyomást keltsen.

A gőzlokomobil megjelenése a magyar mezőgazdaságban korszakalkotó volt és különös szerencsének köszönhető, hogy az első példány, amely az országba bekerült a pusztulástól megmenekült és európai hírű, technikatörténeti szempontból is nagyon értékes, féltett műzeális tárgy lett. (A gőzlokomobil fotóját ld. a hátsó borítón.)

Réz Gyula

* * *

A Magyar Mezőgazdasági Múzeum Munkaeszköztörténeti Archívuma

A termelés fejlődésének dialektikája szerint a termelési módon belül mindig a termelőerők fejlődnek előbb és utána a termelési viszonyok. A termelőerők fejlődését pedig a munkaeszközök indítják el. A Magyar Mezőgazdasági Múzeum, mint a magyar agrárfejlődés vizsgálatával foglalkozó intézmény, a Magyar Tudományos Akadémia Agrártörténeti Bizottsága állásfoglalása, valamint a Földművelésügyi Minisztérium döntése alapján, Balassa Iván javaslatára 1962-ben létrehozta a Magyar Mezőgazdasági Múzeum Munkaeszköztörténeti Archívumát. A jelenleg közel 100 000 beleltározott kartont számláló gyűjtemény a világ legnagyobb és legrészletesebb mezőgazdasági munkaeszköztörténeti archívuma, és egyben a második legnagyobb magyarországi néprajzi gyűjtemény.

Anyaga mind a kutatás, mind a közművelődés igényeit messze kielégíti. Két nagyobb gyűjteményből áll:

1. a múzeumi mezőgazdasági tárgyakról készült fényképes leírókartonokból álló gyűjtemény,

2. az ikonográfiai gyűjtemény (a mezőgazdasági eszközöket ábrázoló falupecsétek, kalendáriumi hónapábrázolások, régi városi, falusi képmetszetek, korai fényképek, régi eszközkatalógusok, az MTI 1950-es években fényképezett képei, kutatók terepgyűjtései, nagyszámú mezőgazdasági szakkönyv és régi szakfolyóiratok, lapok kényanyaga).

Jeletősége: a nagy adatmennyiségen alapuló objektív marxista történeti szemléletű kutatás lehetősége a mezőgazdasági munkaeszközöknek (elterjedés, megjelenés, használat ideje, formai változatok és változások, találmányok, újítások), valamint az eszközzel végzett mezőgazdasági munkáknak, a termelési módnak. Összehasonlítási lehetőségéből adódóan interzonális és zonális, interetnikus és etnikus, horizontális és vertikális kultúrrétegek és különbségek kutatására is alkalmas.

További célunk a munka minél pontosabb folytatása, ennek során a legkorábbi fellelhető mezőgazdasági eszközök, úgyszintén a szocialista mezőgazdaságban használt legújabb munka- és erógépek rögzítése.

Az Archívum anyaga a múzeumok (régészeti, néprajzi, helytörténeti) levéltárak, könyvtárak, eszközgyűjtemények, különböző intézetek anyagán alapszik.

Az Archívum anyagának használatát magyar, németnyelvű, tájékoztató, szakmutató, földrajzi, valamint az ikonográfiai anyag szerző és témamutatója segíti elő.

* * *

Dr. Csoma Zsigmond

Agrármúzeológiai Füzetek I.

Az Agrármúzeológiai Füzetek I. része dr. Balassa Iván szerkesztésében megjelent. A több részre tervezett füzet sorozat első kötete az 1980. első felében elhangzott előadások anyagát tartalmazza.

<i>Tartalom:</i>	Szabó Lőránd:	Az agrármúzeológiáról
	Balassa Iván:	A tárgyak gyűjtése a mezőgazdasági múzeumokban
	Kiss László:	A múzeumi gyűjtemények nyilvántartásának általános és időszerű kérdései
	Balassa Iván:	A kiállítások tudományos előkészítése a Magyar Mezőgazdasági Múzeumban
	Csajághy Rezső:	A kiállítások művészeti tervezése és kivitelezése
	Éri István:	Műtárgyvédelem a kiállításon

A kötet hasznos lehet nemcsak az azonos „agrármúzeológiai szemléletet” óhajtó Múzeum munkatársainak, hanem a Mezőgazdasági Múzeumot támogató, munkáját segítő, érdeklődő közvéleménynek is. Különösen a Magyar Mezőgazdasági Múzeum Barátainak Köre helyi csoportjainak, akiknek lelkes munkáját több helyen már megnyílt kis tájmúzeum is jelzi. A 6 íves (96 old.) füzetet a Múzeum főbb kiadványainak jegyzéke zárja.

Az Agrármúzeológiai Füzetek I. a Magyar Mezőgazdasági Múzeumtól rendelhető meg postai utánvétellel.

* * *

Dr. Csoma Zsigmond

A Magyar Mezőgazdasági Múzeum Könyvtárának költözési terve

A Természettudományi Múzeum Növénytárának elköltözésével, a komoly helyhiánnyal küzdő Magyar Mezőgazdasági Múzeum Könyvtára is új elhelyezést nyer a Vajdahunyadvár-barokk épületrészében.

A Múzeum létesítésével egyidőben alapított könyvtár, amely a két viláháború közötti időszakban nyilvános olvasóteremmel várta a szakembereket és az érdeklődőket, 1960-ban került mai helyére: a román épületrész csoportjának ún. „Kínzótornyába”. Az 1960-as év múzeumi jelentése így emlékezik meg erről:

„A könyvtár jelenlegi elhelyezése kielégíti a mai igényeket, de nem nyújt elég lehetőséget a további fejlesztéshez. Az Országos Mezőgazdasági Könyvtárnak az a javaslata, hogy a Mezőgazdasági Múzeumban kell létrehozni egy agrártörténeti közkönyvtárat, szintén csak abban az esetben lesz megvalósítható, ha visszakapjuk a Természettudományi Múzeum Könyvtára által elfoglalt helyiségeinket.”

A pontosan húsz évvel ezelőtt megállapított tényből következett a könyvtár mai helyhiányának olyan mértéke, amelyet már a találekonyosság és a különböző szükségmegoldások sem tudnak áthidalni. Terveink szerint a Növénytár központi könyvtári helyisége – beépített galériájával – amely a barokk épület főlépcsőházára nyílik, tágas, világos olvasóteremmé alakítható, minden rendű kutatói igényt kielégítve. A könyvtár szakszerű működéséhez elengedhetetlenül szükséges korszerű raktár létesítésére, a közvetlen alatta levő helyiség beépítésével kerül sor. Két kisebb méretű szoba az olvasóterem mellett, kölcsönző helyiség és munkaszobaként szolgál majd.

Szakszerű könyvtár kialakítása a jelenlegi igények és az egyre gyarapodó könyvtári állomány figyelembevételével az adott műemlék-épület meghatározott méretű belső helyiségeiben, szükségessé tette a tervek kidolgozásához az Országos Széchenyi Könyvtár Könyvtártudományi és Módszertani Központjának könyvtár-tervezési és építési szakembereinek bevonását.

Az elmúlt év folyamán az említett munkaközösség tervet készített az újonnan kialakítandó könyvtár berendezésére és felszerelésére vonatkozóan. A pontos méréseken alapuló tervrajzok – messzemenően figyelembevéve az épület speciális adottságait – ez év végéig már költségvetési terv készíttetésére is módot nyújtanak.

Taraba Mária

* * *

Múzeumi dolgozók és családtagjaik üdülése Keszthelyen

Évek óta nyitva áll a keszthelyi Georgikon Majormúzeum kiállítása a látogatók számára. A volt Festetics major traktusai fokozatosan felújításra kerülnek, további kiállítások, raktárak és dolgozószobák készülnek el. Többek között két vendégszobát is sikerült kialakítani, amelyeket a nyári hónapokban a Múzeum dolgozói és családtagjai vehetnek igénybe üdülés céljára. 1980 nyarán első ízben szerveztük meg az üdülést. Július 1–szeptember 1. között összesen 10 család, illetve házaspár vette igénybe a vendégszobákat. A két vendégszoba és a hozzájuk tartozó konyha kényelmes ottartózkodást biztosított részükre, a nagy udvaron pedig a gyerekeknek nyíltt alkalom a játékra. Külön köszönet illeti Nagy Pálnét és Györke Gézánét, akik min-

denben önzetlenül segítségére voltak az üdülőknek. A „próbaév” tehát jól sikerült, még további berendezéssel igyekszünk a pihenést és szórakozást elősegíteni.

* * *

A Múzeum *Szakszervezeti Könyvtára* szeptembertől, minden héten csütörtökön 9–11 óráig újra az érdeklődők rendelkezésére áll.

* * *

Megjelent és a bejáratú pénztárnál megvásárolható a Magyar Mezőgazdasági Múzeum *ismertetője* — a magyaron kívül angol, orosz és német nyelven — valamint egy 6 darabból álló, a Múzeum kiállításairól készült *diasorozat* magyar, német, angol nyelvű képaláírással.

* * *

A Múzeum MSZMP alapszervezete *vitafórumának* ez év utolsó negyedévi előadásai a következők voltak:

„Moszkva 1980” — tartotta Gyenes András sportújságíró, a Képes Újság munkatársa

„A fejlődő Afrika népei: Etiópia, Tanzánia, Mozambik és Zambia. Beszámoló Losonczi Pál afrikai útjának politikai jelentőségéről” — tartotta Moldoványi Ákos, a Magyar Televízió szerkesztő-riportere

* * *

DR. BALASSA IVÁN az MSZMP Politikai Főiskoláján november 17-én előadást tartott a népi hagyományok és a szocialista kultúra kapcsolatáról.

* * *

Az Országos Honismereti Akadémián dr. Balassa Iván előadást tartott „A mezőgazdasági emlékek gyűjtése és védelme” címen.

* * *

Szeptember 23-án dr. Nováki Gyula a nyugdíjas agrárszakemberek klubjában „Régészeti agrártörténeti kutatások” címmel előadást tartott.

* * *

Balassa Iván és Ortutay Gyula „Magyar néprajz” c. könyve a Lipcsei Nemzetközi Könyvkiállításon kiemelt díjat kapott.

* * *

A nyári szünet után újra megindult a *múzeológiai továbbképző tanfolyam*. A szeptemberi előadást dr. Csoma Zsigmond tartotta „Munkaeszköz-kutatás és a Magyar Mezőgazdasági Múzeum Munkaeszköztörténeti Archívuma” címmel. Decemberben pedig dr. N. Kiss István a levéltári kutatások módszertanáról tájékoztatót.

* * *

NEMZETKÖZI KAPCSOLATOK

Augusztus hónapban a lengyel Mezőgazdasági Minisztérium szakembereinek delegációja, a Német Demokratikus Köztársaság Agráregyesületének 35 fős csoportja, a finn Mezőgazdasági Minisztérium Nemzetközi Kapcsolatok Főosztályának vezetője, valamint a Mezőgazdasági Tudományos Központ igazgatója és kísérete látogatta meg a Múzeumot.

Augusztus 20-án Moszkvából, az Össz-szövetségi Mezőgazdasági Minisztérium Pártbizottságának első titkára és kísérete kereste fel a Múzeumunkat.

* * *

Szeptember hónapban a Magyar Agrártudományi Egyesület spanyol és osztrák vendégei, 12-én japán agrárszakemberek 25 fős csoportja tekintette meg kiállításainkat.

MARJAN VIDMAR, a Szlovén Technikai Múzeum Igazgatója tapasztalatszerelés-látogatást tett a Magyar Mezőgazdasági Múzeumban.

* * *

Felkereste Múzeumunkat PROF. DR. A. FENTON a Skót Nemzeti Múzeum igazgatója, akinek igazgatása alá tartozik a Skót Mezőgazdasági Múzeum is. Szorosabb együttműködést javasolt, mely a kiadványok cseréjén túl esetleg a kutatók cseréjére is kiterjedne. Jelezte, hogy egyik fiatal munkatársát szeretné elküldeni Múzeumunk munkájának megismerésére. Biztosítottuk a lehetőségét annak, hogy Fenton professzor néhány mezőgazdasági műemléket és a Tolcsvai Múzeumunkat is megtekintse.

* * *

A Magyar és a Keletnémet Tudományos Akadémia történész vegyesbizottságának szeptember 23–26. között tartott ülésén DR. N. KISS ISTVÁN, mint meghívott előadó vett részt.

* * *

Nemzetközi Nemzetiségkutató Konferenciát tartottak szeptember 30–október 2. között, mintegy 80 külföldi résztvevővel Békéscsabán, ahol a mezőgazdasági kutatás kérdéseiről is szó esett. A konferenciát PUJA FRIGYES Békés megye országgyűlési képviselője nyitotta meg, a bevezető előadást DR. BALASSA IVÁN tartotta.

* * *

Október 1–7. között a Magyar Tudományos Akadémia megbízásából DR. N. KISS ISTVÁN Zágrábban levéltári és könyvtári kutatásokat folytatott.

* * *

Október 14–24. között MTA kiküldetésben, illetve az osztrák tudományügyi miniszter meghívására DR. N. KISS ISTVÁN Bécsben részt vett a két akadémia történész vegyesbizottságának ülészakán, majd a Mária Terézia ünnepségekkel kapcsolatos tudományos konferencián referátumot tartott.

* * *

DR. BALASSA IVÁN részt vett Debrecenben „A népi-paraszti kultúra integrációja a fejlett szocialista társadalom kultúrájában” c. nemzetközi konferencián. „A színhagyományozódás ma már eltűnőben van. Ezért lenne szükség a népi kultúra hagyatékainak tanítására, ezeknek a különböző tantárgyakba való beépítésére – mondotta Balassa Iván néprajztudós. Ugyanakkor modelt kellene kidolgozni a Kárpát-medencében élő magyar-ság népi kultúrájának integrációjára is.” (Hajdú-Bihari Napló 1980. X. 23.)

* * *

DR. SZABÓ LÓRÁND főigazgató és DR. BALASSA IVÁN főigazgató-helyettes 1980. október 27–30. között Prágában és Kačínában felkereste a Csehszlovák Mezőgazdasági Múzeumot. Megbeszéléseik során egyeztették elképzeléseiket a Mezőgazdasági Múzeumok Nemzetközi Szövetségének 1981-ben Stockholmban rendezendő VI. Kongresszusával kapcsolatban. Ezen kívül elhatározták a szorosabb együttműködést, mely kiterjed a kiadványok, tapasztalatok cseréjére, egy-egy tudományos kérdés közös kidolgozására és egymás munkájának jobb megismerésére.

* * *

A fenti megbeszélések folytatására DR. PINTÉR JÁNOS fősztályvezető és DR. NOVÁKI GYULA fősztályvezető helyettes 1980. november 9–15-ig járt a Csehszlovák Mezőgazdasági Múzeumban Prágában és Kačínában. A tanulmányút a Nyitrai Szlovák Mezőgazdasági Múzeumban tett látogatással gazdagodott.

* * *

A Grúz Szovjet Tudományos Akadémia felkérte DR. BALASSA IVÁNT, hogy az Akadémia egykori elnöke, G. Csitaja akadémikus 90. születésnapjára kiadandó emlékkönyvbe tanulmányt írjon.

* * *

LIPPÓCZY NORBERT agrármérnök 1902. március 11-én Tállyán, Zemplén megyében született. Tanulmányait Magyarországon végezte és a debreceni Mezőgazdasági Főiskolán agrármérnöki oklevelet nyert 1923-ban. Egész családja részben Lengyelországban, részben Magyarországon élt és él. Tokaj-Hegyalján, elsősorban Tállyán szüleinek szőlőbirtoka volt, ahol a legkorszerűbb művelést honosították meg. A filoxéra pusztítás után édesapja elsőként már az 1890-es évek elején újraterelítette szőlőjüket. A család borkereskedéssel is foglalkozott és a tokaj-hegyaljai bort elsősorban Lengyelországba szállították, ott is elsősorban Tarnowban tárolták és adták el.

Lippóczy Norbert bár Tarnowban él, szoros kapcsolatát megtartotta Magyarországgal. Szakmai körökben tevékenysége, neve közismert. 1973-ban megkapta a Debreceni Agrártudományi Egyetem arany oklevelét. A szoros kapcsolat abban is megnyilatkozik, hogy jelentős gyűjteményeit átadta a Magyar Mezőgazdasági Múzeumnak. A gyűjtemények sokfélék, de mind valamilyen kapcsolatban állanak a mezőgazdasággal, közelebbről a szőlészettel és borászattal, főleg Tokaj-Hegyaljával. Az átadott gyűjtemények közül megemlíthetők a következők:

1. 900 kötetből álló könyvgyűjtemény, mely német, lengyel, magyar, orosz és más nyelvű munkákat tartalmaz a tokaj-hegyaljai szőlészettel és borászattal kapcsolatban. A rendkívül nagy értékű könyvek között olyan ritkaságok is akadnak, melyek ma kevés példányban vannak meg Magyarországon.

2. „Szőlő és bor az exlibriseken” kisgrafikai anyag, mely jelenleg már 3215 darabot tartalmaz. A Mezőgazdasági Múzeum feldolgozta, a

belőle készült kiállítást Magyarországon több helyen bemutatta, de kiállításra került Csehszlovákiában, Bulgáriában. Hasonló témájú bélyeggyűjteményét is átadta a Múzeumnak.

3. Ezenkívül családi iratok, tokaj-hegyaljai borcímkek, szőlészeti és borászati tárgyak és egy levelezőlap gyűjtemény egészíti ki ajándékát.

A Magyar Mezőgazdasági Múzeum elhatározta, hogy a nagyértékű gyűjteményt a jövőben együtt fogja kezelni és a „Lippóczy-gyűjtemény” a Múzeum egyik nevezetessége lesz.

Lippóczy Norbert az utóbbi időben is hangsúlyozta, hogy ez eddig átadott gyűjteményeket még kiegészíti. Így mostani útján is csaknem 100 exlibrist, 40 darab borcímket adott át. Jelezte, hogy közel kétszáz könyv vár elszállításra, melyek ugyancsak a tokaj-hegyaljai szőlészettel és borászattal foglalkoznak.

Lippóczy Norbert agrármérnöknek agrártörténeti munkásságáért a mezőgazdasági és élelmezésügyi miniszter Nagyváthy János Emlékérmet adományozott. A kitüntetést a Mezőgazdasági és Élelmezésügyi Minisztériumban dr. Eleki János miniszterhelyettes adta át.

* * *


BEMUTATJUK VIDÉKI KIÁLLÍTÁSAINKAT

„A magyar fűszerpaprika” c. kiállítás Kalocsán

Az 1960-as évek elején Múzeumunk néhány munkatársa elindult Kalocsa környékére, hogy összegyűjtse a fűszerpaprika kisüzemi természetével és feldolgozásával kapcsolatos eszközöket, írásos dokumentumokat.

Az elhatározást sürgette, hogy e jellegzetesen kézi munkaerőre támaszkodó növény termesztési kultúrája nagy változás előtt állt. Néhány megerősödött termelészövetkezet ez időben próbálkozott először a palántanevelés, a vetés, a füzérek szárításának korszerűbb módszereivel.

Közel húsz év távlatában is emlékezetes maradt számunkra a vidék lakóinak készsége, közvetlensége, amíg a termesztés titkai, községenként eltérő, apróbb változásai után kutattunk és ugyanazok bezárkózottsága, – különösen az első napokban – amikor az édes piros, sajátosan magyar-nak tartott fűszer házi törésének, őrlésének módjai felől próbáltunk tájékozódni.

Utólag derült ki, a „paprikások” bizalmatlanságát olykor a községek egykori vezetőinek jószándéka váltotta ki, akik nem gondolván a helyzet fonásáigára, a helyi körülmények legjobb ismerőjét, az „adóvégrehajtót” adták kísérőül mellénk.

A tévedések tisztázása után munkánk egyszerűbbé vált. Számos helyen találtunk olyan eszközöket, amelyek a technikai változások eredményeképpen ma már elavultnak tekintve, a korábbi években a MÉH telepeire vándoroltak, a fából készítették a lakóházak korszerűsítésekor a tűz martalékaivá váltak.

A kalocsai fűszerpaprika-körzeten kívül gyűjtőmunkánkat Szeged környékére is kiterjesztettük, de ezen a vidéken jóval kevesebb „hagyományos” eszközt találtunk.

A két fűszerpaprika-körzetben összegyűjtött dokumentumok rendezése után 1972-ben „A magyar fűszerpaprika” címmel időszaki kiállítást rendeztünk a Múzeum központi épületében, amely a növény elterjedésének történetétől kezdve, a nagyüzemi termesztésének és feldolgozásának legkorszerűbb módját is ismertette.

A bemutató rendkívül sok hazai és külföldi látogatót vonzott. Így született meg a határozat: Kalocsa, a csípősségmentes fűszerpaprika hazája, állandó múzeumi helyiséget biztosít a növény számára.

A város vezetői a piactér mellett (Marx tér 6.) lévő egykori gabonaraktárt adták át múzeumi hasznosításra.

A kétszintes épület földszinti részében az 1909-ben Bátya községben épült és 1962-ben lebontott kőes malom egyik kópárja eredeti formájában felállítva látható.

Itt mutatjuk be a Nagymuzsalyról szállított őrlőköveket, megmunkáló eszközeit és az utóbbi években használt szárítóberendezések, a hazai találmányú automatizált, zártrendszerű hengerszékék modelljeit.

Az első emeleten színes térkép szemlélteti a növény történetének főbb állomásait, térhódítását az Újvilág felfedezésétől napjainkig.

A hazai fűvészkönyvek a XVI. század közepén még „indiai bors”, „török bors” néven ismertetik. Egy évszázaddal később, Dél-Alföld mocsaras vidékén élő pásztorok a váltóláz „morbus hungaricus” ellen, gyógyszerként használták. Termesztése véglegesen a XIX. század közepétől alakult ki Szeged és Kalocsa környékén.


*Részlet a „Magyar fűszerpaprika” c. kiállításból
Előtérben az 1930-as években használt „Elek”-féle magmosó*

Kiállításunk bemutatja a két fűszerpaprika körzetben használt kisüzemi termesztési és feldolgozási eszközöket, a nagyüzemi talajelőkészítés, helyrevetés, palántanevelés, öntözés, növényvédelem, szedés és feldolgozás módjait, nagyteljesítményű gépeit.

Kiemelt helyen szerepel a fűszerpaprika nemesítés úttörő munkáinak ismertetése, a Kutató Állomásokon nemesített új fűszerpaprikafajták bemutatója.

Számos eszköz szemlélteti a feldolgozás fejlődését. Döngölők, mozsarak, kézi meghajtású zúzó-szeletelőgépek, Bátya községből származó „külvü” (lábbal működtető paprikatorő), a Fajsz községben működő dunai paprikamalom modellje, a mai paprikaőrlés munkamozzanatait bemutató színes fotósorozattal egészül ki.

A fűszerpaprika minőségének vizsgálatáról, az állami ellenőrzés rendszeréről őrlési minták, vizsgálati műszerek, minőségvizsgáló bizonylatok, a laboratóriumi munkákról készített színes fotók adnak tájékoztatást.

A kiállítás befejező része arra ad választ, hogy a szabadpiaci árusítás idején hogyan jutott el a fűszerré átalakított termés a fogyasztókhoz és napjainkban a kereskedelem milyen formában elégíti ki az egyre növekvő hazai és külföldi, mennyiségi és minőségi igényeket.

A kalocsai „Magyar fűszerpaprika” kiállítás minden év április 4-től október 31-ig – hétfő kivételével – tekinthető meg.

Dr. Pál Istvánné

* * *

„A szegedi fűszerpaprika” c. kiállítás Szeged-Szentmihályteleken

A kiállítás a város és környéke népének maradandó szerepét mutatja be a növény hazai meghonosításában, az egykor gyógyszerként fogyasztott csípős paprika számunkra nélkülözhetetlen fűszerré válásában.

A Szeged-felsővárosi plébános számadáskönyve 1748-ban még csak 4 korona értékű paprika eladását örökítette meg, de ennek alapján valószínű, hogy a növény már kereskedelmi forgalomban szerepelt.

Ezen a vidéken 1864-ben mintegy 250 hektáron (500 kh) termett fűszerpaprika.


Részlet
a kiállitásból

A kiállításon Benedek László 50 éve készített fényképfelvételei, makettek, Obermayer Ernő első nemesített fűszerpaprika mintái, a minősítés korabeli eszközei, a fűszer árusítását szemléltető régi festett paprikásdobozok, árjegyzékek, hűen megőrizték az utóbbi évtizedekig alig változó, kézi munkaerőn alapuló termesztés, kikészítés, őrlés és árusítás munkáját.

A kisüzemi fűszerpaprika termesztés történetét bemutató teremben látható az egykori szegedi Ferenc József Tudományegyetem professzorának, a Nobel-díjas Szent-Györgyi Albertnek fényképe és mellette kis fiolában az a „C” vitamin, amelyet a világon elsőként Szegeden, a fűszerpaprikából állított elő.

A kiállítás másik termében az „Új Élet” MGTSZ és a „Szegedi Tájegység Fűszerpaprika Termelő Társaság” munkáját ismertetjük. Ezekben az üzemekben a kézi munkaerő nagy részét már a nagyteljesítményű gépek helyettesítik.

Itt mutatjuk be a szegedi körzetben termesztett új fűszerpaprika fajtákat, a Paprikafeldolgozó Vállalat örleményeit, a hazai üzletekbe és külföldre kerülő fűszerpaprika csomagolási mintáit.

A kiállítás a „Szegedi Tájegység Fűszerpaprika Termelő Társaság” anyagi támogatásával és az egykori „paprikások” utódainak hagyománytisztelő, önzetlen segítségével készült.

Állandó helyet a Móricz Zsigmond Művelődési Házban kapott, ahol hétfő kivételével, a Művelődési Ház nyitvatartásával egyidőben tekinthető meg.

Dr. Pál Istvánné

* * *

oooooooooooooooooooooooooooo

A MÚZEUM BARÁTI KÖRÉNEK ÉLETÉBŐL

Az 1980. évi VI. Országos Küldöttközgyűlésről

1980. október 10-én tartotta a Magyar Mezőgazdasági Múzeum Barátainak Köre a VI. Országos Küldöttközgyűlését.

Dr. Szabó Lóránd, a Baráti Kör ügyvezető alelnöke megnyitó beszédében köszöntötte a megjelenteket és ismertette a napirendi pontokat. Ezután Váncsa Jenő miniszter elvtárs megtartotta elnöki beszámolóját. Megállapította, hogy a legutóbbi Küldöttközgyűlés óta a Baráti Kör dinamikusan fejlődött és tevékenységével hasznosan szolgálta mindazokat a társadalmi, politikai és állami célkitűzéseket, amelyeket a párt- és kormányhatározatok is megfogalmaztak. A Kör szervezeteinek száma


Váncsa Jenő miniszter elvtárs felszólalása

tovább növekedett, a mai napig 29 csoportban mintegy 2800-an csatlakoztak a mozgalomhoz. A múzeumi baráti körök jelentős része tárgygyűjtéssel, kiállítások rendezésével, klubfoglalkozások rendszeresítésével méltó közművelődési tevékenységet fejtett ki. Az egyes csoportoknál jelentős számban gyűjtöttek össze múzeális értékű munkaeszközöket.

A baráti körökben kifejtett társadalmi munka jelentős részét képezték az agrártörténeti emlékek számbavétele és a történeti adatok feldolgozása. A múltról való megemlékezést nemcsak tárgyak és írásos anyagok képezik, hanem a visszaemlékezések is.

Az elnöki beszámoló után az 1979. évi gazdálkodásról szóló jelentés és az 1980. évi költségvetés megtárgyalására, majd a Baráti Kör szervezeti és működési, valamint pénzügyi szabályzat-tervezetének megvitatására került sor.

A vita és a hozzászólások során felmerült kérdésekre Vánca Jenő miniszter válaszolt. Örömmel vette tudomásul a nagy érdeklődést, a további tenniakarást és cselekvőkészséget. Az 1981-es feladatokat illetően kérte a helyi csoportokat, hogy segítsék elő a Múzeum feladattervének végrehajtását. Felhívta a figyelmet arra, hogy a csoportok számának növelése helyett inkább a tartalmi munka megerősítésére törekedjenek. Szervezzenek találkozókat, vegyék át egymástól a tapasztalatokat.

Az új csoportok létrejöttének legyenek meg a társadalmi, tárgyi és anyagi feltételei, megalakulásuknak legyen meghatározott célja. Fordítsanak fokozottabb gondot az ifjúsági csoportok létrehozására. Jelentős feladat továbbra is az agrártörténeti emlékek védelme és a múzeális tárgyak gyűjtése. Fontos a mezőgazdaságtörténeti, helytörténeti és munkaeszköz-történeti pályázatok kiírása. Belföldi és külföldi múzeumok, műemlékek, agrártörténeti emlékhelyek meglátogatására tanulmányutak szervezése. A baráti körök munkájának segítésére tervszerűvé kell tenni a patronáló munkát.

Ezután a Küldöttközgyűlés a beszámolót, a határozati javaslatot, az 1979. évi gazdálkodásról szóló jelentést, az 1980. évi költségvetési tervet, a szervezeti és működési, valamint a pénzügyi szabályzatot egyhangúlag elfogadta.

Ezt követően Vánca Jenő elvtárs miniszteri kinevezése folytán meg-növekedett elfoglaltsága miatt bejelentette lemondását az elnökségről. Ismertette az Ügyvezető Elnökség javaslatát az alapszabály módosítás, illetve a nyugdíjba vonulások miatt szükségessé vált személycseréről.

A Közgyűlés a javaslatot elfogadta. Az Ügyvezető Elnökség névsora a következő:

Elnök: dr. Vendégh Ferenc miniszterhelyettes

Ügyvezető alelnök: dr. Szabó Lóránd

Alelnök: dr. Vlcskó Lajos

Főtitkár: dr. Gulyás Andrásné

Az Ügyvezető Elnökség tagja még: Imre Gyula, Lehoczki Mihály, dr. Madas László és dr. Mentényi Miklós.

Dr. Szabó Lóránd ügyvezető alelnök megköszönte Váncsa elvtársnak a Magyar Mezőgazdasági Múzeum Barátainak Köre megalakulás óta kifejtett eredményes elnöki tevékenységét és kérte, hogy a jövőben is kísérelje fegyelmel a Baráti Kör munkáját.

Az újonnan választott elnök, dr. Vendégh Ferenc miniszterhelyettes felszólalásában hangsúlyozta, hogy örömmel vállalta el ezt a funkciót és ígéri, hogy segíteni fogja a baráti körök munkáját, hogy kulturális téren az egész társadalom javát szolgáló, további eredményeket mutathassunk fel.

A Közgyűlés miniszteri kitüntetések átadásával zárta munkáját. „Kiváló Munkáért” kitüntetésben részesültek:

Szendrői Ferencné, a Keszthelyi Baráti Kör titkára

Hosszú Sándor, a Kunszentmiklósi Baráti Kör titkára

Praznovszky Mihály, a Szécsényi Baráti Kör titkára

* * *

A Múzeum Barátainak Köre *budapesti csoportja* meghívta dr. Ecsedy Csaba tudományos kutatót, aki szeptember 24-én vetítettképes beszámolót tartott „Néprajzi gyűjtőúton Szudánban” címmel. – Október 6-án a budapesti csoport vezetősége ülést tartott, ami a Küldöttközgyűlésnek a csoport részéről való előkészítését szolgálta.

* * *

A Múzeum Barátainak Köre *hódmezővásárhelyi csoportja* szeptember 25-én tanulmányi kirándulást tett. Ennek keretében megtekintették a Szegedi Móra Ferenc Múzeum vezetete ópusztaszeri ásatásokat, 3 órás vezetés keretében ismerkedtek meg a Nemzeti Park látványosságaival. A kirándulást a fehértói természetvédelmi területen tett barangolással zárták.

* * *

A VI. Országos Küldöttközgyűlésen igényként merült fel, hogy kiadványunk a „Hírek...” nagyobb terjedelemben foglalkozzék a baráti körök tevékenységével. Szerkesztőségünk készséggel áll a Múzeum baráti köreinek rendelkezésére. Várjuk beszámolójukat, akár csak néhány soros értesítésüket a helyi csoportok életének eseményeiről, esetleg problémáik nyilvánossá tételével azok megoldását is elősegíthetjük.

Szerkesztőség

* * *


SZEMÉLYI HÍREK

KOVÁCS MIKLÓS, nyugalmazott tudományos munkatársunk augusztus 20-án a „Szocialista Kultúráért” kitüntetésben részesült.

Kovács Miklós 1952-ben tudományos munkatársként került a Magyar Mezőgazdasági Múzeumhoz. 1957-ben az Állattenyésztési Osztály megalakulásakor az osztály vezetője lett. Ebben a munkakörben dolgozott nyugdíjazásáig 1970. szeptember 1-ig. Munkássága alatt a Múzeum „Szarvasmarhatenyésztés”, „Pásztorélet” és „Lótenyésztés” c. állandó kiállításait rendezte meg. Mint osztályvezető irányította a sertés-, juh- és baromfitenyésztési állandó kiállítások munkálatait. Az állattenyésztési kiállítások tárgyi anyagának gyűjtését nagy részben ő végezte. Szakmai tudásával, szorgalmával megalapozta az Állattenyésztési Főosztály kiállítási, tárggyűjtési és tudományos feldolgozó munkáját.

Több tudományos cikket írt a Kísérletügyi Közlemények és más kiadványok számára. Kiemelkedő értékű Kecskés Sándor társszerzővel írt „Újhelyi Imre 1866–1923. Egy neves állattenyésztő élete és munkássága” c. könyve.

Nyugdíjasként továbbra is segítette az osztály munkáját, elsősorban a tárgyak leltári feldolgozásában. 1979. júliusától a Múzeum Baráti Körében az agrártörténeti emlékek feldolgozásával foglalkozik. Segítségével nyílt meg 1979. júliusában a felsővadászati Mezőgazdasági Tájézem. Az 1980 folyamán megnyílt dégi és cecei tájmúzeumok kiállításainál a rendező csoport tudományos munkáját szervezte és irányította.

A Múzeumnál töltött hosszú közszerületi ideje alatt és jelenleg is fáradhatatlan ügyszeretettel tevékenykedik a legkülönbözőbb múzeumi munkákban.

* * *

A MEDOSZ Budapesti Bizottsága a „Szakszerületi Munkáért” kitüntető jelvény arany fokozatát adományozta MOLNÁR LÁSZLÓNÉNAK eddig végzett kiemelkedő szakszerületi munkájáért.

* * *

SÁGI PÁLT, a TIT Budapesti Szerületi volt szaktudományi osztályvezetőjét neveztek ki 1980. szeptember 1-vel a Közművelődési és Igazgatási Főosztály vezetőjévé.

Sági Pál, történelem–földrajz szakos középiskolai tanár 26 esztendeje dolgozik a népművelői pályán. 1956-ban könyvtárosi, 1979-ben népművelő oklevelet szerzett.

* * *

A november 7-i ünnepegen a Múzeum Vezetősége és a Szakszerületi Bizottsága „törzsgárda-tag” címet adományozott a Múzeum 23 dolgozójának a 30, 20, 15 és 10 éves eredményes munkájukért.

A Magyar Mezőgazdasági Múzeum dolgozóinak törzsgárdatagsággal járó jutalmazása az 1980-as évre

Dr. Matolcsi János	30 év	Cséplő Zoltán	10 év
Dr. Nováki Gyula	30 év	Csillag Lászlóné	10 év
Káldi István	30 év	Farkas Pálné	10 év
Regdon Rezsőné	30 év	Górász Györgyné	10 év
Boros Béláné	20 év	Lévai Gyuláné	10 év
Cos Józsefné	20 év	Rieder Lajos	10 év
Jakab Ferencné	20 év	Tóth Mihályne	10 év
Kotlár Károly	20 év	Uhel Antalné	10 év
Sallai Andrásné	20 év	Veisz Gyuláné	10 év
Schön Antal	20 év	Vitkay Kálmánné	10 év
Ábrahám Rudolfné	15 év	Nosedá Tiborné	10 év
Máté Imre	15 év		

* * *

NOSEDA TIBORNÉ a MÉM Mérnök- és Vezetőtovábbképző Intézete egyéves intenzív nyelvtanfolyamának elvégzése után az angol nyelvből sikeres nyelvvizsgát tett.

* * *

FEHÉR IGNÁCNÉ, IMRE GYULA és MOLNÁR LÁSZLÓNÉ, 1981. január elsejétől nyugdíjas kollegáinknak jó egészségét és pihenést kívánunk.

* * *

Szeretettel köszöntjük Múzeumunk új munkatársait: ÉRSZEGI ANDRÁST, a fizikai brigád tagját, FÖLDY ISTVÁNNÉT, a bibliográfiai csoport munkatársát, DR. FÜR LAJOST, tudományos főmunkatársat, HALÁPY LÁSZLÓNÉT, a Dél-pesti Baráti Kör adminisztrátorát, KISS GÁBORT, a fizikai brigád tagját, KÖRMENDY GYULÁNÉT és MÁRTON LÁSZLÓNÉT, teremőröket, MILLEJ T. ERNŐT, vetítőt, OLÁH JÁNOSNÉT és PELIKÁN JÓZSEFNÉT teremőröket, és SÁGI PÁLT, főosztályvezetőt.

* * *

T Á J É K O Z T A T Ó

Filmvetítés és szakmai vezetés kérhető a nyitvatartás ideje alatt. A jelentkezéseket lehetőleg 3 nappal előbb kérjük a 412–011-es telefonon bejelenteni.

Vasárnaponként délelőtt 10,30 órakor tárlatvezetést utána filmvetítést, délután 15 órakor a gyerekek részére „A mese világa címmel” vetítést tartunk.

* * *

A hátsó borítón a Clayton-Shuttleworth féle, 1852-ben Magyarországra hozott gőzlokomobil látható.

* * *

Megjelenik évente három alkalommal
Felelős kiadó: dr. Szabó Lóránd
Szerkesztő: Udvary Ágnes
Lektorálta: Sági Pál
Formátum: A/5

MÉM Kutatás és Oktatás Ellátási Központ Szolgáltató Üzeme
(Kellás)
1024 Budapest, Kitaibel Pál u. 4.
Felelős vezető: Majthényi Lajos
Készült Rotaprint eljárással
a MSZ 5601–59 és 5602–55 szabványok szerint
80.462
Megjelent 700 példányban


