
Kriza János Néprajzi Társaság
Évkönyve

25

Néprajzkutatás Erdélyben:
intézmények, kutatói életpályák,

mentalitások

Szerkesztette
Keszeg Vilmos
Szakál Anna

Virginás-Tar Emese

Kriza János Néprajzi Társaság

Kolozsvár, 2017

Kiadja a KRIZA JÁNOS NÉPRAJZI TÁRSASÁG
400162 Kolozsvár, Croitorilor (Mikes) u. 15.

telefon/fax: +40 264 432 593
e-mail: kriza@kjnt.ro

www.kjnt.ro

© Kriza János Néprajzi Társaság, 2017

Lektorálta:
 dr. Tánczos Vilmos

dr. Ilyés Sándor

Borítóterv:
Szentes Zágon

Számítógépes tördelés:
Sütő Ferenc

ISBN 978-973-8439-97-9
ISSN 1841-3021

Készült a kolozsvári IDEA Nyomdában
Igazgató: Nagy Péter

Tartalom

Ajánló sorok . 9

Kutatástörténetek: események és eredmények

Filep Antal
Kísérlet a néprajz és a társadalomtudományok terepkutatásainak
megújítására 1935 után. A táj- és népkutató táborok, az egyetemi
és a tudományos intézeti falukutatások 15

Virginás-Tar Emese
Fokozati dolgozatok a népi kultúra oktatásáról 47

Zsigmond Győző
A magyar etnomikológia történetéről 71

Intézmények és mentalitások

Szakál Anna
A Kolozsvári Unitárius Kollégium olvasókörének létrejötte,
összetétele és hatása az erdélyi szervezett
folklórgyűjtés megindulására . 99

Szőcsné Gazda Enikő
Erdély Berlinben, 1927 . 127

Dimény-Haszmann Orsolya
A Csernátoni Népfőiskola szerepe és működése 147

Doszlop Lídia
A táj és népe vonzásában. A makfalvi alkotótábor története 183

Kutatók: életpályák, módszerek, alapkutatások

Olosz Katalin
Balladagyűjtő tanárok
a kolozsvári Ferenc József Tudományegyetem diplomásai között . . 209

Tánczos Vilmos
A minőség mint értéktöbblet.
A 100 éve született Mikecs László tudományos módszeréről 227

Fehér Anikó
Járdányi Pál népzenekutató munkássága és kidei gyűjteménye . . . 243

András Andrea
Hegyi István életpályája (1914−2004) 263

Bodó Andrea
Egy csíkszentdomokosi mesemondó autobiográfiájának elemzése . . 273

Albert Ernő
Faragó József írásai a népi táncokról 289

Tekei Erika
Fehér Virág és Fehér Virágszál. Balla Tamás magyardécsei
népmesegyűjteményének recepciótörténete 307

Keszeg Vilmos
A mesefordító és -gyűjtő Asztalos Lajos. Interjú 341

Keszeg Vilmos
Csőgör Enikő tordatúri hiedelemgyűjtése. Interjú 379

Médiumok

Deák Ferenc Loránd
Miklóssy Mária festészetéről . 399

Kelemen Zsuzsánna
Kicsengetési kártyák.
Adatok Székelyudvarhely vidékéről (1951–2011) 429

Ajánló sorok

2017. október 27-én Kolozsvárt tizedik alkalommal zajlott kutatástörténe-
ti konferencia, négy intézmény, a Babeș–Bolyai Tudományegyetem Ma-
gyar Néprajz és Antropológia Intézete, a Kriza János Néprajzi Társaság,
a Kolozsvári Akadémiai Bizottság Néprajzi és Antropológiai Szakbizottsá-
ga, az EME Bölcsészet-, Nyelv- és Történettudományi Szakosztálya szer-
vezésében, Néprajzi kutatástörténeti örökség Erdélyben címmel. A ren-
dezvény keretében 25 előadás hangzott el. Közülük a jelen válogatásban
16 tanulmány és további két kutatói élettörténet olvasható. Az évkönyv
tehát azoknak a tanulmányoknak a sorát gazdagítja, amelyek a Kriza Já-
nos Néprajzi Társaság 20., 22., 23. és 24. számú évkönyvében váltak hoz-
záférhetővé.

Több tanulmány vállalkozik egy-egy kutató kutatástörténeti helyének
tisztázására. Fehér Anikó Járdányi Pál kidei népzenei gyűjtésének jelentő-
ségét méltatja. Tánczos Vilmos a moldvai csángókat egészen korán kuta-
tó, rövid életű Mikecs László pályáját, érdeklődésének és módszertanának
kialakulását, életművének elévülhetetlen, sajátos érdemeit foglalja össze.
Albert Ernő már korábban áttekintette Faragó József kutatói pályáját. Ez
alkalommal újabb számvetést készít, azt érzékeltetve, hogy a népballada
és a népmese mellett Faragó József a néptánc kutatását is ösztönözni sze-
rette volna. Bodó Andrea a Belatini Braun Olga által Csíkszentdomokoson
meghallgatott mesemondó helyi emlékezetét vizsgálja, és bemutatja a me-
segyűjtő kérésére írt pszeudo-autobiografikus írását. Hegyi István nevét
egy, először 1936-ban kiadott daloskönyv őrizte meg. A néprajzi köztudat
azonban pályájára, kutatásaira vonatkozó adatokkal mindeddig nem ren-
delkezett. Ezek feltárására vállalkozik a kötetünk számára András Andrea
által készített összefoglaló. Tekei Erika a lapok által az 1970-es években
irányított gyűjtőmozgalom áttekintéséből kiindulva az egykori diák-gyűj-
tő, Balla Tamás 1970-ben kiadott magyardécsei mesekötete recepciójának
következtetéseit fogalmazza meg.

Az előző években elkezdett gyakorlatot folytatva jelen kötetbe két, ku-
tatói életpályát áttekintő interjú került. Mindkettő a 20. század második
felének állapotaira vet fényt: értelmiségi habitusokra, a népi kultúra irán-
ti érdeklődés motivációira, gyűjtőszokásokra, gyűjtési körülményekre. Ez

Ajánló sorok10

alkalommal a Mezőség peremén fekvő Tordatúrban hiedelmeket gyűjtött
Csőgör Enikő és a mesefordító, a Kalotaszegen mesét gyűjtött Asztalos
Lajos vall a pályájáról.

Szakál Anna egy 19. század eleji intézet, az iskolai olvasótársaságok
hatására irányítja a figyelmet. A társasági szervezkedésekre vonatkozó
szórványos adatokat azzal a hipotézissel foglalja össze, hogy a társaságok
a népköltészet gyűjtésének szükségességét tudatosították tagjaikban. A
népi kultúrának egyetemi tananyagként történő bemutatásáról korán sem
megnyugtató mértékben, de esett már szó. Ez alkalommal Olosz Katalin
arról értekezik, hogy a 19–20. század fordulóján milyen ösztönzésre és
milyen szemlélettel kezdett balladagyűjtésbe a kolozsvári tudományegye-
tem négy diplomása. Virginás-Tar Emese ezen a vonalon haladva tovább
is lép. Azt vizsgálja, hogy az utóbbi években milyen kísérletek történtek a
néprajzi ismeretek – s főként a helyi hagyományok – közoktatásban való
beépítésére, visszatanítására. A hagyományok organizált oktatásának – az
oktatás tartalmának és módszereinek – feltárására a szerző érdekes for-
rástípust határol körül és szemléltet. Filep Antal a két világháború közötti
korszak kevésbé ismert táj- és népkutató táborait, a táborok szervezőit és
résztvevőit mutatja be. Írását jelentőssé teszi az a tény, hogy a szerző for-
rások híján emlékei alapján rekonstruálja a mozgalom több eseményét, a
kor kutatói közötti szakmai kapcsolatokat. D. Haszmann Orsolya az 1973-
ban alakult Csernátoni Népfőiskola történetét rekonstruálja, amely az év-
tizedek során a fafaragás és más kézműves mesterségek technikai tudását
nyújtotta az egymás utáni generációknak.

A konferenciákon rendre feltűnnek azok az előadások, melyek a népi
világ művészi megjelenítésének technikáit, eseteit tárják fel. Deák Ferenc
Loránd Miklóssy Mária művészetét értelmezi, amelynek jelentést hor-
dozó motívumai között ott vannak a jelentős székelység-szimbólumok.
Doszlop Lídia a makfalvi művésztábor negyed évszázados történetét te-
kinti át. Az önmagában is izgalmas történetből a kötet számára is hasznos
összefüggések tárulnak fel. A változások forgatagából a tábor évről évre a
hagyományok survival elemeivel szembesítette a meghívott művészeket, s
ezek megörökítésére ösztönözte őket. Hasonlóan érdekes az a helyzetkép,
amelyet Szőcsné Gazda Enikő készít egy berlini, 1927-ben szervezett kiál-
lításról. Az ide elkerülő tárgyak Erdélyt, az erdélyi népi kultúrát reprezen-
tálták. Ezért is figyelemre méltó az, hogy kik, hogyan gyűjtik a tárgyakat, s
melyek azok a tárgyak, amelyek egy régió emblémájává váltak.

Ajánló sorok 11

Kötetünkben egyedülálló Kelemen Zsuzsánna tanulmánya. Az iskolai
ballagás rituális tárgyait, a kicsengetési kártyákat vizsgálva a médium-
használat árnyalódására, a nyomtatás háziasítására irányítja az olvasó
figyelmét.

Zsigmond Győző a hosszú időn át mostoha kutatási terület, az etno
mikológia módszertanát és eredményeit összegzi.

Kolozsvár, 2017 decembere

 A szerkesztők

