

A NEVETÉS EGÉSZSÉG

Dél - göcseji anekdoták

gyűjtötte: Molnár László

A nevetés egészség

A kisszigeti bürünyojtás

Vajdahegedümnek álljon meg zengése
S minden sarkanttyúm pengése
Most esik a kisszigeti bürünyojtás meséje
Addig legyünk csendben, míg leszen végezve.
Híres falu a Göcsejben Kissziget.
Rajta ma minden ember jót nevet.
Bírója volt híres s a kupaktanács,
Nem tudni Róluk jót, csak mást.
Kisszigetnek falujában valamikor egykoron
Füles Ábel volt a bíró azt még igen jól tudom.
Felesége volt neki jó nagy nyelvű
Czifra, szerette ha szólt a hegedű.
Nagy karimájú zsíros kalap vot a fején
Ő volt a faluban a legderekabb legény,
Hej a csikos kabátjában hányta verte a fejét
Dómányát nem adta vóna hat ökörért.
Okos ember ökigyelme nemis más,
Pergett nyelve mint a sipos furuglás
Hatvan éves esküdtek voltak mellette,
Koczi Ábel, Kofa Pál és Bus Tamás.
Aki Füles Ábel mellett mindent kitalált.
Gyűlést tartott a hármás kupaktanács,
Mert a Cserta vízén az átjáró bürü rossz.
Mely sok gyalogosnak veszedelmet is okoz.
Meg kell venni a depóban egy fenyőfa sudarat
Faragnak majd abból új gyalog bürü hidat.
Füles Ábel megvette a fenyőfa sudarat
De később észrevették, hogy rövid
A bíró rövidre vágatta egy kicsit
Desperált hát minden ember
Sírt-rit soká könnyezett
Ezen a megkurtított bürü felett.
Gyűlést tartott a hármás kupaktanács
Hadd jöjjön el a kovács és a kalapács.
Kisszigetnek falujában kovács mester Pók Gyula
Fujtatónak és sok kalapácsnak az ura.

(folytatás a 116. oldalon)

A nevetés egészség

Dél-göcseji anekdoták

Gyűjtötte:
Molnár László

A borítón látható csutora a pákai születésű, Kanadában élő Molnár Sándor szobrászművész alkotása. Előlapja a kissziget bőrűnyújtást, hátlapja Kása Józsefet ábrázolja.

A Göcseji Múzeum tulajdona.

A borítót tervezte: Kotnyek István

Lektorálta: Dr. Németh József,

Dr. Petánovics Katalin

Rajzok: Molnár László

A szöveget gondozta és tördelte: Czupi Gyula

ISBN 963 85484 1 X

Kiadja a Czupi Kiadó

(8801 Nagykanizsa, Felszabadulás u. 19.

Pf.: 484, Tel.: 93/320 -766)

Szedés: Szőke Veronika

Készült a Kanizsai Nyomda Kft.-ben

Felelős vezető: Brenner Árpád

A népmese, majd a műmese fontos szerepe volt, hogy tanítson és szórakoztasson.

Valójában az anekdota is mese. Abban válik el attól, hogy kigúnyolja az egyes emberi fogyatékoságokat; az okosságot, a ravaszságot rangra emeli, és csattanóval végződik.

Ugy tűnik, a magyar anekdotakincs kimeríthetetlen. Bizonyíték erre, hogy a XVIII. századtól napjainkig számtalan anekdotát, adomát jegyeztek le és adtak közre különböző szerzők.

Ugyanakkor napjainkban is bőven gyűjthetők. Bizonyítva ezzel, hogy napjainkban is napról napra születnek újak. Bár H. Bele Balassa szerint — (Katolikus anekdoták Bp. 1990. IX.) új anekdota nem létezik — minden anekdotának kerül idővel egy korábbi változata.

Felsorolni is nehéz lenne hányan foglalkoztak anekdoták gyűjtésével. Ma már könyvtárnyi az irodalma is. Egyes kutatók szerint ezres számmal jelölhető az anekdotakötetek száma.

E jeles szerzők mellett irodalmunk olyan nagyjai is anyagot merítettek e forrásból, mint Jókai és Mikszáth.

Ezen alábbiakban közreadott anekdoták fenti kijelentésemet — mely szerint ma is gyűjthetők — igazolják. Sőt úgy látom, hogy gyűjtésük befejezhetetlen.

Az általam gyűjtött anyag kis földrajzi területre korlátozódik. Pákára és szűk környékére. Hogy távolabbi helységek neve is szerepel benne, annak az az oka, hogy adatközlőm arról a vidékről származott, onnan hozta magával, vagy munkavégzés során jutott e vidékre és jutott az adat birtokába.

A közölt anekdotákat zömében 1992 és 1995 között gyűjtöttem.

Először az egy évtizeddel ezelőtt megismert néhány Varga Gábor anekdota alapján az ő személyéhez kapcsolódóakat kívántam összegyűjteni. (Varga Gábor Dömeföldén élt. Egyszerű parasztember volt, aki fuvarozással is foglalkozott. Gyors észjárásáról volt híres és arról, hogy nem voltak erkölcsi gátlásai. Tetteit gyakran emlegették és szájról szájra adták.)

A gyűjtőmunka során megkérdezettek, ha róla nem tudtak mesélni, hát mondtak más, általuk érdekesnek tartott történetet. Nagyobb részük azonban kötetlen beszélgetések alkalmával jutott tudomásomra.

Így gyarapodott az anyag, majd túlnőtt azon a kereten, amit eredetileg terveztem.

Az anekdotáknak egy sajátos formája, a csúfolók, vagy falucsúfolók is megtalálhatók anyagomban. Ezek lejegyzésekor igyekeztem a történelmi körülményeket is felderíteni, nem csupán a csúfolót lejegyezni.

Ezekből a falucsúfolókból már *Gönczi Ferenc* is lejegyzett néhányat a századelőn megjelent *Göcsej s kapcsolatosan Hetés vidékének és népének összevontabb ismertetése* (Kaposvár, 1914.) című munkájában.

Persze azóta is történt egy s más:

Az iklódiak megcsaptatták a koporsót, a kányaváriak az ajtót nyomták, a hernyékiek keresztben vitték az erdőben a létrát, a maróciak szállást adtak a trafónak (transzformátor).

E téren kiemelkedő helyen áll Kissziget. Itt nyújtották meg a bőrüt, vittek szénát a mozdonyok, zsírozták meg szalonnával a földet, húzták fel a haranglábra a falu bikáját, hogy legelje le az ott nőtt egyetlen szál füvet.

Legújabban *Horváth Károly* gyűjtésében jelentek meg csúfolók a Lenti Honismereti Füzetek 3. kötetében, *Csúfolók a Kerka mentén* címmel.

Mint látjuk vidékünk anekdotakincse nagyon gazdag. Mindig is az volt. Példa rá az 1868—1956 közt élt pákai Kása József.

A hagyomány szerint azt mondta egy újságírónak, hogy nem fér el annyi papír a táskájában, amennyire az általa tudott mesék leírhatók lennének. Ezt bizonyítják azok is, akik ismerték, mert az öreg képes volt órákig mesélni. Szinte kimeríthetetlen ismeretanyaga sajnos elveszett számunkra. Bár tudásának töredékeit lejegyezték, nyomtatásban eddig csak „A kisszigeti bürönyójtás” jelent meg *Göcseji és hetési falucsúfolók* címmel a Nagykanizsai Honismereti Füzetek 4. számában, *Dr. Makoviczky Gyula* tollából.

A többi ismert anyag kézírata a Göcseji Múzeum adattárában található.

Mivel nem az én gyűjtésem, ezért nem használtam fel, de úgy éreztem mégis meg kell emlékezni róla, mert annak a vidéknek a meséit, anekdotáit adta tovább, ahol én is kutattam. Elképzelhető, hogy az általa előadottak közül több is szerepel — más adatközlő révén — gyűjteményemben.

Sajnos egyre nehezebb anekdotákat gyűjteni. Kevesebb az olyan alkalom, ahol rokonok, ismerősök összejönnek. A hegyen sem verődik

már össze úgy a társaság, mint régebben, mert az emberek nem érnek rá. Mert anekdotázni csak társaságban lehet. Igazán jól meg csak baráti társaságban.

Egyre kevesebb a disznótor és a tollfosztó, amely kitűnő alkalom lehetne a gyűjtésre.

Az általam lejegyzett anyag két csoportra osztható. Egyikbe tartoznak a falvakban szórványként előfordult történetek, másik csoportba az egy személyhez — Varga Gábor — köthetők. Ez utóbbiak közelítik meg a klasszikus anekdota ismérveit, hisz csattanójuk adja a történet savát-borsát.

Szinte valamennyit utólag, emlékezetből írtam le. Ezért nem fonetikus a lejegyzés.

Nem közlöm azokat az anekdotákat, amelyek már nyomtatásban megjelentek. Valamint azokat sem, amelyekről gyanítható, hogy ezek ismeretében keletkeztek.

Vannak persze olyanok, amelyek máshol, más község megjelölésével már akár meg is jelentek vagy ismertek, de közlöm, ha adatközlőm konkrét időponthoz vagy személyhez kötötte történetét.

Mivel e munka soha nem fejezhető be, ezért — bár a kéziratot elkészítettem — a gyűjtést nem hagytam abba.

Végül köszönetet mondok mindazoknak, akiknek támogatása nélkül e kötet nem jöhetett volna létre.

Molnár László

Varga Gábor fuvaros volt, de a fuvarozásból befolyt pénzből a családnak is kevés jutott, nemhogy a szerencsétlen lónak. Gábor lova bizony minden kocsmá előtt már magától megállt, mert annyira ismer- te gazdája szokását.

Olyan is volt a szerencsétlen pára, hogy jobb érzésű ember még az üres kocsi elé se fogta volna be. Varga Gábor meg ezzel fuvarozta a fát az erdőről az Esterházyak csömödéri fűrészüzemébe. Egyszer aztán szegény pára megunta az éhezést, éppen a fűrészüzembe érve összeesett és kimúlt.

Gábor, túlesve a ló elvesztése okozta fájdalom első hetein, büszkén dicsekedett fűnek-fának, hogy bizony az ő lova volt a leggyorsabb a környéken:

— Mert tudod komám, olyan gyorsan húzott ez a drága ló, hogy már a hidaknál (a Válicka és a Cserta patakok hídja, kb. 800-1000 méterre a fűrészüzemtől) megdőglött, de még olyan lendületben volt, hogy beszaladt a megrakott kocsival az üzembe.

2. Nem úgy megy, mint tavaly

A pákai körjegyzőség adótitisztviseelője — akkor végrehajtónak hívták a faluban — gyakori vendég volt Varga Gáboréknál.

Egyszer ismét tetemesebb adóhátraléka volt Gábornak, amit vagy nem akart, de inkább nem tudott megfizetni többszöri felszólításra sem.

Ezért kereste fel ismét a végrehajtó:

— Gábor, fizess!

— De nem tudok, Mókusz úr!

— Gábor, vagy fizetsz, vagy elviszem a lovadat!

— Nem úgy megy az, Mókusz úr, mint tavaly! — mondta Gábor.

— Mi az, hogy nem úgy megy? — inérgelődött a végrehajtó erre a hangra.

— Mondom, hogy nem úgy megy, mint tavaly! — emelte meg a hangját Gábor is.

A végrehajtó szó nélkül kiment a házból, egyenesen az istállóhoz. Megállt a kétrészes ajtónál, amelynek felső fele nyitva volt, és azon benézve látta, hogy a ló a gerendához fel van kötve. Olyan gyenge volt, hogy már állni sem bírt.

— Na ugye, megmondtam, hogy nem úgy megy, mint tavaly — sóhajtott a közben odaérkező Gábor.

— Hát ez bizony nem! — válaszolta a másik, és nagy mérgesen otthagya.

3. Én azt megnézem

V ol már szó a Varga Gábor lováról, a Kedvesről, amely nem tudott menni, mert olyan gyenge volt. Egy másik változat szerint, amikor az adós kiment hozzá, hogy tartozása fejében elhajtassa a lovát, Gábor eléje állt.

— Hát én megnézem magamnak azt az embert, aki ezt elhajtja.

— Hát ha meg akarja nézni, akkor hamarosan megláthatja!

— Na, én arra kíváncsi vagyok!

Persze, hogy nem hajtották el, mint tudjuk, olyan gyenge volt, hogy állni sem tudott, ezért az istálló gerendájához kellett kötni.

4. Elveszem a lovát

S zegény ember volt a Varga Gábor, hát amit a megélhetéshez lehetett, igyekezett valami módon megszerezni.

Egyszer, amikor elfogyott a tüzelő, egy rönköt próbált hazavontatni lovával az erdőből. Hazafelé összetalálkozott a Babos erdőssel.

— Tudja-e Gábor, hogy ez bűn, ezt nem szabad.

— Tudom erdős úr! De nem is akartam én ezt elvinni, csak ki akartam próbálni, hogy mit bír a Kedves, aztán visszahúztam volna.

— És mit szólna hozzá, ha ezért elvinném a lovát.

— Mit, a Kedvest?

— Azt, a Kedvest!

— Hát tudja, Babos úr, akkor lenne egy erdős vöm!

5. Nekem olyan lovam van

V arga Gábor egyszer így dicsekedett a kocsmában:

— Nekem olyan lovam van, ha enni, meg menni tudna, kimenne még a világba is.

6. Egyél komám...

Egyszer nagyobb munkába fogott a Varga Gábor, amihez segítséget kellett hívnia, mert egyedül nem boldogult volna. Elhívta hát a komáját.

A segítséget azonban etetni is kellett, ezért előző éjjel meglátogatta a komáját — persze annak tudta nélkül — és elemelt egy sonkát.

Másnap a munka végeztével leültek enni. Gábor biztatta a komáját:
— Egyél komám!

A koma evett, de hát nagy dolog volt a sonka, a szegény ember beosztással élt. Gábor csak biztatta:

— Egyél komám, egyél bátran!

A koma csak kérte magát. Gábor újból biztatta:

— Egyél komám, mintha a magadét ennéd!

7. A háj

Disznót vágott a Varga Gábor komája. A hájat — hogy kihűljön — kitették az udvarra. Gábor, aki ott segédkezett, egy óvatlan pillanatban a hájjal hazalépett. Délután keresik a hájat, nincs sehol. Gábor vigasztalja a komáját:

— Kisül (kisül = 1. kiderül, 2. kisütik a zsírját) az majd komám!

8. Kilóg a nyúlláb

Szegény ember volt a Varga Gábor. Hogy néha hús is jusson az asztalra, az orvvadászat nemes mesterségét is űzte.

Egyszer egy drótban fogott nyulat vitt a kabátja alatt. Mivel a nyúl már merev volt, nem lehetett összehajtani, ezért a lába kilógott a kabát alól.

Ahogy hazafelé igyekezett, találkozott a csendőrzárőrrel. Megállították:

— Gábor, kint van a nyúlláb!

— Hát azt tudják-e, miért van kinn?

— Na, mondd meg Gábor!

— Mert nem vettem neki csizmát! — válaszolta.

9. Lépjen bele maga!

Varga Gábornak rettentő nagy lába volt. Negyvenhatos vagy talán ötvenes is. Ezért, ha véletlenül nyom maradt, akkor csak mentek érte.

Egyszer egy háj eltünése után ott maradt a lábnyoma a sárban. A csendőrök, hogy biztosak lehessenek a dolgukban, és bizonyítékuk is legyen, elmentek érte. Odakísérték.

— Lépjen bele, Gábor!

Látta Gábor, hogy itt nincs mit tagadni:

— Lépjen bele maga! Én már beleléptem egyszer.

10. Bakancs méret

Egyszer bejelentés érkezett a pákai csendőrörsre, hogy éjszaka az egyik portáról több tyúkot is elloptak. A tettes nyoma jól látszott a sárban. A csendőrök méretet vettek a lábnyomról, és azonmód el is mentek Varga Gáborékhoz, mint az első számú gyanúsítottához.

Leültették, és agyonfoltozott hitvány bakancsát megmérték, majd úgy általában jótanáccsal, meg intelmekkel látták el — mivel a bakancs mérete nem egyezett a fellelt nyommal.

Néhány hét múlva Gábor találkozott a csendőrjárőrrel az utcán. Mivel éppen nem folyt ellene vizsgálat — tehát hivatalból ártatlan volt —, merészen eléjük állt. Illedelmesen köszönt, aztán megkérdezte:

— Tiszthelyettes úr! Mondja már meg nekem, mikor készül el az új bakancsom?!

— Milyen bakancs, te Gábor?

— Hát amelyikről a múltkor méretet vett. Mert gondutam, látták, milyen hitvány, aztán csináltatnak helyette másikat.

Akkor még más világ volt. A fináncok járták a hegyet. Nézték, keresték, hogy hol főznek pálinkát. Nézték, kinek mennyi bora van, mert azután kellett a borforgalmat (borforgalmi adó) fizetni, vagy ha nem tudott adót fizetni a gazda, lefoglalták annak értékében a bort.

Dugták is az emberek, amit lehetett: erdei árkokba, vízmosásokba, pince földjébe ásott, gondosan visszatemetett, lefedett vermekbe, szalmakazlak alá.

Varga Gábor is segített eldugni a szomszédok borát, de amikor az ő borára került a sor, csak legyintett.

— Nem kell azt bántani, jó helyen van az ott, ahun van.

— De Gábor, megbüntetnek a fináncok.

— Engem ugyan nem, mert én nem fizetek.

Az emberek legyintettek:

— Mámegeg, megint bolond ez! — és otthagyták.

Gábor fogott két korsót, és egy hordót telehordott vízzel a közeli tókáról.

Egy öreg tökhébert (lopót) meg teleszívott borral, az alját ügyesen bestuplizta, és a hordók tetején a falnak támasztotta.

Néhány nap múlva jöttek a fináncok. Minden gazdát fölrendeltek a pincéjéhez.

Volt emberséges is köztük, mert elfogadta a gazda által bejelentett mennyiséget, vagy minimális mennyiséget vett fel pluszként, amit még meg lehetett fizetni. Ezek elbeszélgettek az emberekkel, elfogadtak egy-egy pohár bort, vagy néhány falat ételmezt is, illendőségből.

Voltak viszont komiszok is, akik szimatoltak, kutattak, mindent feltúrtak: a földpince földjét, a padláson a szénát, és akkor is többet vettek fel, ha ténylegesen kevesebb volt a talált a bejelentettnél.

Gáborékhoz is két ilyen állított be. Körbejártak mindent, megkopogtatták a hordókat és megállapították, hogy bizony több, mégpedig annyival, mint a vízzel telt hordó — amiről ők azt hitték, hogy bor van benne. Gábor rimánkodott, könnyögött, hogy ne azt a hordót vigyék el, mert abban van a legjobb bora.

Minél inkább rimánkodott, annál jobban kerülgették a fináncok a hordót. Nem tágítottak, hogy ők pedig azt fogják elvinni.

Mikor látta a Gábor, hogy minden hiába, még egyet kért utoljára: hadd igyon még egyszer abból a borból.

A fináncok beleegyeztek.

Nagy óvatosan beleeresztette a hébert a hordóba és szívta erősen.

Egészen nekivörösödött az erőlködéstől.

Miközben kihúzta a hordóból, ujjával óvatosan kipiszkálta a dugót és három poharat megtöltött.

Megitták a fináncok is, ízlett is nekik. Ittak még egy pohárral, aztán lezárták a hordót, le is pecsételték, és másnap Gábor befuvarozta a begyűjtőhelyre.

Mielőtt lefejtették volna, ellenőrizték a pecséteket, sértetlen volt. Kiütik a csapszeget: hát tókavíz folyik belőle.

A fináncok mindjárt nekiestek Gábornak (ott volt köztük az a kettő is, aki előző nap nála járt):

— Te akasztófára való, hova tetted a bort?

Gábor ártatlan, csodálkozó arccal állt a hadonászó, üvöltöző fináncok között. Aztán, ahogy hagyták szóhoz jutni, megkérdezte a nála jártakat:

— Tegnap ebből a hordóból vettem a bort?

— Ebből.

— Ittak belőle?

— Ittunk.

— Maguk pecsételték le?

— Mi.

— Érintetlen vót a pecsét, amikor idegyüttem?

— Érintetlen.

— Akkor meg mit akarnak tőlem. Adják vissza a hordómat, aztá' itt se vagyok. Isten áldja magukat!

Azzal Gábor megfordította a lovakat és otthagya a tajtékozó gyülekezetet.

Hogy mi lett a két finánc sorsa, arról nem szól a fáma. Sok híres és agyafúrt „bormentésről” mesélnek ma már a környéken, de mindegyiket fölülmulta Varga Gáboré.

Az esetnek egy másik változatát mondta el egy másik mesélő:

A fináncokat és a kocsiszt — Egerszegről jött ki egy kocsi, hogy a végrehajtás során elvett bort elszállítsa — megkínálta a lopóban lévő borral, aztán amikor abból kifogyott, a kocsisnak megtöltött egy üveget a hordóban lévő vízzel, de a lelkére kötötte:

— Komám, ebből csak akkor igyon, ha kiért a faluból! Ez olyan bor, hogy tudom, míg él, meg fogja emlegetni.

Aztán a fináncok lepecsételték a hordót és elszállították. Amikor a szeszfőzden kezdtek leönteni, látták, hogy az bizony víz és nem bor.

Másnap már keresték is Gábort:

— Gábor, nem bor, hanem tiszta víz volt a hordóban!

— Na, na, tiszthelyettes úr! Nem tiszta víz, hanem tókavíz! De maguk ittak is belőle, le is pecsételték, hogy útközben mi történt vele, azt én nem tudhatom. Na, Isten áldja kendteket!

13. A szaft ingyen van

Mint tudjuk, Gábor fuvarozásból igyekezett eltartani a családját. Egyik nap is fuvarban volt. Dél felé járt az idő, meg is éhezett, hát bement a kocsmába, kérdi a kocsmárost:

— Mit lehet enni?

Mondják neki:

— Van pörkölt, nokedli (galuska) meg krumpli.

— Mibe kerül?

— A pörkölt ennyi, a nokedli annyi, a krumpli meg amannyi. A szaftot meg ingyen adjuk rá.

— No, kocsmáros uram, akkor nekem csak szaftot hozzon, van kenyérem, majd azzal kitörölgetem.

14. Megfeledkezett magáról

Bement Gábor Pákán a Herschl-kocsmába. Ételt, italt rendelt. Evett, ivott. Amikor végzett, igazított egyet a nadrágján és elindult kifelé. Az öreg Herschl utána szólt:

— Gábor, azt hiszem megfeledkezett magáról!

— Én? — csodálkozott Gábor — dehogyan feledkeztem. Ettem is, ittam is. Jól is laktam.

— De nem fizetett, Gábor!

— Az más. Akkor nem magamról, hanem magáról feledkeztem meg, Herschl úr!

15. Jó éjszakát, Koronczai úr!

Ilyen felvásárló, kereskedő ember féle volt a Koronczai.

Krumpliszedés utáni időben valami üzleti ügye volt a Gáborral. Este iszogattak és jócskán a pohár fenekére néztek. Gábornak ekkor olyan félig kész formán volt a háza. A szoba alatt volt pince is, de még nem volt lefedve. Elálmosodtak. Azt mondja a Koronczinak:

— Adok én magának szállást, Koronczai úr!

Azzal bevezette a szobába.

Ahogy belépett a vendég az ajtón, lezuhant a krumpliszákokra.

— Jó éjszakát, Koronczai úr! — mondta Gábor, és betette az ajtót.

Dömeföldi zsuppos ház, ma tájház.

16. Ki vágta be az ablakot?

Eltűnt egy sonka az egyik ház füstös konyhájának kéményéből. A tettes az ablakszemet betörve nyitotta ki az ablakot, úgy mászott be. Jelentették a sonka eltűnését a csendőrörsön.

A csendőrök útja persze mindjárt Gáborékhoz vezetett. Faggatták is, de csak egyre tagadta, hogy ő lett volna.

Az egyik csendőrnek fogytán volt a türelme, hát ráförmedt:

— Akkor azt mondja meg Gábor, ki vágta be az ablakot?!

Gábor lehalkította a hangját, körülnézett, nem hallgatózik-e valaki, aztán azt mondta:

— Megmondom én, tiszthelyettes úr, csak aztán nem tőlem tudják! A Boczkó asztalos volt.

Nem volt mit tenni, elmentek a csendőrök Boczkóékhoz.

Itt persze óvatosan kellett eljárni, mert a Boczkó asztalos mégis iparos volt, meg tiszteletben állt a faluban.

Kerülgették a kérdést a csendőrök, meg szabadkoztak, hogy ők nem is nagyon hiszik, de hát mégis eltűnt a sonka, meg úgy hallották, hogy a Boczkó vágta be az ablakot.

— Igaz-e?

— Hát ez igaz, csendőr urak, de nem úgy, ahogy maguk gondolják. Mert én vágtam be valóban az ablakot, de az üveget a rámába.

17. KRESZ

Varga Gábor trágyát hordott (szállított) a teheneivel. Abban az időben nem volt szabad felülni a tehenek után a szekérré lakott területen belül, hanem előttük kellett menni. Gábor viszont nagyon unta a gyaloglást és felült a szekérré. Balszerencséjére találkozott a kerékpáros csendőrpárjával. Megállították:

— Gábor, nem tudja, hogy a faluban nem szabad felülni a szekérré?

— Hogyne tudnám, dehogynem tudom, de tudják én már a falun kívül felültem.

18. Miért volt...!?

Döme földén az egyik háznál disznóölés után a szabadkéményben füstölték a sonkákat.

Varga Gábor észrevette és elemelte őket. A szomszédban, a pajtában a széna közé dugta.

Aztán szólt a gazdának, hogy:

— Lajos bácsi, ha ezt a pajtafiát kezdi etetni, feltétlenül szóljon!

Az öreg nem tudta miért. Hanem aztán megtalálta a sonkákat és mondta a Gábornak:

— Gábor, te vitted el a sonkákat!

— Hát, miért volt annyira befokhagymázva, hogy az utcára is kijött a szaga!?

19. Ugye meginnád?!

A pákai csendőrök, hogy mai szóhasználattal éljünk, ismeretlen elkövető után nyomoztak. Elővették hát a Varga Gábort.

Bevitték az őrsre és megkínálták sós heringgel. A Gábor evett is derekasan.

Amikor jóllakott, felvetették vele a télikabátját — mert éppen tél volt — és odaültették a kályha mellé, amelyik szinte vörösen izzott.

Aztán kivettek egy kancsó bort az asztalra és poharazgattak.

Ömlött a víz Gáborunkról, a szája meg kiszáradt a szomjúságtól, de nem kínálták meg, csak kérdezgették.

— Ugye, innál Gábor?! — ugye meginnád?!

20. Csöpp bor

A Varga Gábor egyszer bement a Herschl-kocsmába. Megkérdezte a kocsmárost:

— Herschl úr, mennyiért ad egy csöpp bort?

— Egy csöppért nem kérek semmit, Gábor.

— Akkor, legyen szíves, csöpögtesse tele a poharamat!

Egy másik alkalommal megint csak bement a Varga Gábor a kocsmába. Persze pénze nem volt. Kért egy fröccsöt. Amikor megkapta, fogta a poharat aztán megkérdezte:

— Herschl úr, hitel van?

— Nincs, Gábor.

— Akkor majd én csinállok! Azzal megitta a fröccsöt.

22. Még mindig nem ég!

Egyszer az apám jött haza a hegyről. A Hottó-hegy közepe táján találkozott a Varga Gáborral. Annak meg ott volt pincéje. Látja ám, hogy a Gábor nézeget a falu felé, meg csak mondogatja:

— Még mindig nem ég!

Aztán az apám csak ballagott hazafelé. Egyszer csak elkerülte a Gábor:

— Tűz van a faluban! — mondta neki, azzal sietett tovább.

Mire apám hazaért már lángokban állt a Gáborék háza.

Öreg, zsuptetős, boronaépület volt. Jól égett.

Aki csak otthon volt a faluban, az mind igyekezett oltani, menteni, amit még lehetett. Egyikük a pajta alól próbálta kihúzni a szekeret, amikor a Gábor rászólt:

— Hagyja azt a szekeret ott, ahol van!

Végül eloltották a tüzet, aztán a biztosító emberei kijöttek felmérni a kárt. Annyi mindennek — bútornak, gazdasági eszköznek — találták meg a maradványait, hogy annyi pénzt kapott, amiből téglaházat tudott építeni.

Évekkel később derült csak ki, hogy ő maga gyújtotta föl. Izzó taplót dugott a zsuppba, aztán elment a hegyre. Előtte napokban meg az összes használhatatlan eszközt, szerszámot, hordót, meg a hordók abroncsát behordta a pajtába meg a kamrába.

A pajtában álló szekérnek talán kereke se volt, annyira hitvány lehetett.

A biztosító meg a maradványok alapján fizetett neki.

Hát ilyen rafinált ember volt a Gábor.

Főfás prés.

23. Igyál komám...

A Varga Gábornak volt egy tarisznya kulcsa. Azzal járta a hegyet. Majd mindegyik pincébe be tudott menni a Hottó-hegyen.

Aztán kifigyelte, mikor nincsenek ott, akkor el-elvitt egy-egy korsó bort. Volt ugyan szőleje, de dolgozni, azt nem nagyon szeretett vele. Az volt a trükkje, hogy mindig hátrafelé ment be a pincébe. Ha maradt is utána nyom, akkor is úgy nézett ki, mintha kifelé ment volna.

Előfordult, hogy jöttek haza az erdőről a férfiak, ő meg ott főzte a gulyást a pince előtt. Az asztalon meg ott állt mellette a korsó bor, amit előzőleg lopott az egyik pincéből. Odahívta őket.

— Gyertek! Kész a gulyás, kóstoljátok meg!

Aztán töltött nekik a borból, és azt mondta a mellette ülőnek:

— Igyál komám! Mintha a tiédet innád.

Az eset kapcsán azóta is gyakran kínálják egymást tréfásan a hegyen:

— (Úgy) Igyál, mintha a magadét innád!

Majd még hozzáteszik:

— Csak ne olyan sokat!

Újságíró érkezik az egyik termelőszövetkezetbe a hatvanas években. Az elnökkel akar interjút készíteni, de nem lehet bemenni hozzá, mert éppen vezetőségi ülés van.

— Még jobb — gondolja — legalább lesz téma bőven.

Vár is türelmesen, amikor dél körül véget ér a gyűlés, rögtön megállít egy kifelé igyekvő nagybajuszú, idősebb embert:

— Mondja bátyám, miről tárgyaltak a vezetőségi ülésen?

— Hát sok fontos kérdésben döntöttünk — mondja nagy komótosan az.

— Mondana egyet?

Az öreg megvakarja a fejét, gondterhelten körbepislant, mint aki segítséget vár, aztán kivágja:

— Hát éppen nem jut eszembe egy se!

25. Valószínű a kútban!

Szintén a téeszek megalakításának idejéből származik a következő történet.

A munka szervezése az első időszakban hasonlított a háború előtti nagybirtokok munkaszervezéséhez. A brigádvezetők minden este végigjárták a falut, és a másnapi munkára hívták az embereket.

Aki jóban volt velük, az kapott munkát, vagy jó munkát, aki nem, az nem. És az nem kapott munkaegységet sem.

Németh István — a faluban Sifter Pista bácsi, vagy Bóbics Csicsa bácsi néven ismerték — szintén brigádvezető volt.

Ő is járta a falut. Egy este az egyik házhoz is betért megbeszélni a másnapi teendőket.

Ahogy végeztek, nem kísérték ki, gondolták, maga is kitalál.

A kijárat mellett volt a kút. Befedve, ahogy pedig az egy tisztességes kúthoz illene, nem volt. Kávája egy szinten volt a legfelső lépcsőfokkal. A magas vízállás miatt sem kútgém, sem kötél (csigáskút) nem kellett hozzá. Egy kampós végű rúd végére akasztották a vödört, azzal húzták fel a vizet.

A brigádvezető, ahogy kilépett az ajtón, rögtön balra fordult és lelépett a lépcsőről.

Bent a másnapi munkáról folyt a szó, és készülődtek a vacsorához, amikor halk kiáltást hallottak. Figyeltek, majd kimentek.

A hangok felerősödtek.

Akkor még nem volt villany, így a sötétben nem sokat láttak, nehezen tájékozódtak:

- Ki az?! Ki kiabál?
- Németh István brigádvezető!
- Hol van, Pista bátyám?!
- Valószínű a kútban!

26. Mi újság...

Fiatal agrármérnök került a csömödéri téeszbe. Ismerkedett a környezettel, az emberekkel. Próbált közelebb kerülni hozzájuk, hát mindegyiknek feltette a közhelyszerű kérdést:

— Na, mi újság?

Egyik alkalommal eligazítást tartott a traktorosoknak. Azok el is indultak. Egyikük találkozott a főmérnökkel, aki megkérdezte tőle hova megy. Mire az megmondta.

— Ki mondta ezt magának? — érdeklődött a főmérnök.

A traktorosnak hirtelen nem jutott eszébe főnöke neve, kínjában kinyögte:

— Hát, a Miújság Pista!

27. Hogyishívjákat

A csömödéri téeszben a hetvenes években volt egy agronómus, aki, ha nem jutott eszébe hirtelen valami, akkor „hogyishívjákozott”.

Egyszer kirendelt két traktorost vetni. Ki is álltak a kijelölt tábla végéhez, egymás mellé, és várták a vetőmagot. Előbb azonban az agronómus érkezett. Kérdezik tőle:

— Mit vetünk, mérnök úr?!

— Hogyishívjákat, mindjárt hozzák. Azzal beült az autójába és elment.

A két traktoros beült a gépbe és üres vetőgéppel elkezdtek jární a táblát.

Tán fél óra múlva jött az elnök. Megállította őket. Belenézett a vetőgépbe, látta, hogy üres, hát megkérdezte:

— Mit vetnek, emberek?

— Hogyishívjákat!

A hatvanas években még a termelőszövetkezetekben is folyt iparitanuló-képzés. A pákai téeszben is voltak ipari tanulók, köztük egy kovács is.

A mestere egyszer a ráverést oktatta neki. A mesternél volt a kiskalapács, az inasnál a nagy.

— Ide üss! — mutatta a mester a kalapáccsal.

Az inas ütött, de nem oda, ahova a mester mutatta.

— Ide üss! — mutatta ismét a mester a kalapáccsal.

Az inas odaütött, de nem pontosan oda, ahova a mester kívánta. Az letette a kalapácsot és az ujjával mutatta a helyet:

— Ide üss!

Az inas odaütött.

29. Mi csak igen!

Pákán a téeszszervezés idején beszélgetett egy kosárkötő és a köszörús cigány.

— Hát mi, iparosok csak valahogy megélünk, de mi lesz szegény paraszttal?!

30. Buszváró

Amikor az új buszmegállót jelző táblákat felállították, a régit elvitték, de néhány esetben ott maradt a buszvárók oldalához támasztva. Ez utóbbi történt Döme földén is, ahol a buszváró a hegyre vezető út és a főút elágazásában áll.

Egy alkonyi hegyi kiruccanásuk alkalmával néhány suhanc vállára vette az oszlopot és elvitte a hegyre, hogy a nagy tréfamester hírében álló falubelijük pincéjénél felállítsa, akinek a pincéje kissé hasonlított is a buszváróra, hisz mindkettőt ő tervezte.

Annak rendje-módja szerint fel is állították — szerencséjükre senki sem látta meg őket — és várták a hatást.

Persze néhány nap múlva már az egész falu erről beszélt, de a pince tulajdonosának arcizma sem rándult, ha bosszantotta is a dolog.

A tábla mindenestre maradt.

Egy alkalommal hazafelé tartó kis csoport verődött össze.

Ahogy a buszmegálló táblájával megjelölt pincéhez közeledtek, már messziről látták, hogy valaki ül a tábla tartóoszlopának támaszkodva. Közelebb érve látták, hogy a környéken közismert borissza üldögél ott magába roskadva.

Már erősen alkonyodott, ezért hívták haza:

— Gyere haza, együtt hazaballagunk!

— Nem megyek!

— Gyere már, hisz mindjárt este lesz!

Csak biztatták, mert látták, hogy ismét alaposan a pohár fenekére nézett, nem akarták magára hagyni.

— Gyere már, mert sötétben kell hazabotorkálnod!

— Nem megyek — vágta ki a tromfot — megvárom a buszt!

31. Azt hittem nem szeretem

Az egyik faluban a férfiak — régi jó szokás szerint — fölmentek a hegyre.

Az egyik pincénél aztán többen is összejöttek. A házigazda hordta a bort. Ahogy fogyott a bor, úgy nőtt a kedv és az étvágy.

Mivel nem hívott vendégek voltak, a gazda nem készült étellel, neki is csak egymagának elegendő volt.

Hát mindenki kirakta az asztalra a tarisznnyából a magával hozott ételmet.

Egyiküknél egy pohár tejföl is volt. Nosza kitalálták, hogy sóznak le hagymát és ráteszik a tejföltre. Legyen tejfölös hagyma, a hús, kolbász és szalonna mellé.

Egyik szomszéd nézte a hagymát, de csak hosszas unszolásra nyúlt hozzá. Aztán csodálkozva megszólalt:

— Azt hittem nem szeretem, pedig szeretem.

32. „Nádfedeles kis házikóm...”

A szőlőhegygel kapcsolatos „események” általában férfiakkal szoktak megtörténni, alábbi történetünk szereplői azonban asszonyok.

Abban az időben a szőlő kapálása csaknem kizárólag az asszonyok dolga volt.

Napszámosként, vagy visszasegítés fejében, többen összeálltak a munkák idejére.

Hőseink is szépen kapálgattak.

Valamennyien dolgos, kemény munkához szokott paraszt-asszonyok voltak, akik jól tudták, hogy erős fizikai munkát — mint a szőlőkapálás is — vízben végezni nem lehet.

Így egy-egy sor kihajtása után, az újabb megkezdése előtt, felfelhajtottak egy pohárkával.

Vidámabban is, könnyebben is ment a munka.

A munka végeztével beültek a pince szobájába ebédelni. Hűvös őszi idő volt, begyújtottak hát a kis dobkályhába.

Ebéd közben eleredt az eső.

A munkával végeztek, nem volt sietős a dolguk, várták, hogy elálljon az égi áldás.

Évés közben — és után is — fogyott a bor, mert azt is bölcsen tudták, hogy zsíros ételre vizet inni nem szabad.

Már alkonyodott, mire az eső elállt, asszonyaink kedve azonban kivilágosodott.

Vállra vetett kapával, szép libasorban, élén a gazdaasszonnyal, hangos énekszóval vonultak a falu felé. Vidám nótájuk messzire hallatszott:

— „Nádfedeles kis házikóm leégett az éjszaka...”

Úgy is lőn!

Mint másnap a tűzoltók megállapították, a kályhából kipattanó szikrától meggyulladt és porig égett a pince.

Szőlőhegyi pince.

Az ötvenes években a fináncok nemcsak a bejelentett és a valós mennyiség egyezését vizsgálták, az elrejtett bort is keresték.

Ellenőrizték, hogy az eladásra szánt bor mennyiségét, minőségét nem javították-e vízzel és cukorral.

Az egyik gazdához is kiszálltak ellenőrizni a bejelentett eladásra szánt bort. (Az eladásra szánt bor minőségét bortörvény szabályozta.)

— Megjelentek a pincében, megvizsgálták a bort, meg voltak veled elégedve. Lepecsételték a hordókat.

A gazda ezek után egy kis uzsonnára invitálta őket. A fináncok kedve — az elfogyasztott bortól — egyre inkább kivirágosodott.

— Átvettük a bort, most már elárulhatja, megvizezte vagy cukrozta-e?

— Uraim, ebben a borban csak annyi víz és cukor van, amennyit a bimbó és a virág hozott bele. Erre, ha kell, meg is esküszöm.

A fináncok megnyugodtak és vidáman távoztak. Nem tudták, hogy a gazda két tehenét Bimbónak és Virágnak hívták.

34. Van még hely

A pákai hegyről ment haza az ortaházi gazda. A bortól és az úttól elfáradva bement az ortaházi temetőbe, amely a falu déli, Páka felőli végén van.

Leheveredett a magas fűbe és ott pihengetett.

Már erősen alkonyodott, amikor egy másik ortaházi ember is hazafelé kerékpározott a hegyről. Már idősebb ember volt, régen túl a nyugdíjkorhatáron.

A temető mellé érve hangosan felsóhajtott.

— De jó lenne már itt megpihenni...!

Mire a fűben heverésző, borízű hangján megszólalt:

— Jöjjön, Károly bácsi! Van még hely mellettem.

A szemtanúk szerint — akik persze ekkor még nem tudták az okát — az öreg úgy megrémült, hogy még otthon, a ház előtt is alig tudott megállni a kerékpárral.

35. Gyalog nem megyek

A göcseji ember hegyrejáró szenvedélye közismert. E hagyományt ápolták a hatvanas években a pákai és döme földi legények, akik együtt mentek fel a döme földi hegyre.

Éjfél után ballagtak haza, Döme földén végig. Lassan elfogyott a társaság, ki-ki hazaért. Végül hárman maradtak. Egy döme földi és két pákai. A döme földi legény házánál megálltak beszélgetni. Aztán búcsúzkodni kezdtek, de az egyik pákai megmakacsolta magát.

— Én gyalog nem megyek haza!

Hiába kérték, szidták, nem tágitott.

Végül előhozták a tragacsot és felültették. A két legény felváltva tolták át Pákára. Ott viszont a döme földi nem akart gyalog hazamenni.

Hajnalban a téesz tehenészei látták, amint ide-oda tologatták egymást a két falu között.

36. A sajtár

Az ortaházi ember elment a hegyre, hogy hazavigyen egy sajtárt. A vállán, egy botra akasztva vitte. (A sajtár szüretkor használt edény, amellyel a présre hordják az összetört szőlőszemeket.) A bot görbe volt és úgy fordult, hogy a vége a föld felé lejtett.

Hazafelé menet egyszer csak leesik a sajtár az ember válláról, mire az megszólalt:

— Ne fricánkolj (ficánkolj, mozogj)!

Tovább megy, mendegél. Megint leesik a sajtár. Ismét megszólal az ember:

— Ne fricánkolj, te sajtár!

Még egyszer vállára veszi a sajtárt és elindul. A sajtár harmadszor is leesik a válláról. Ekkor az ember szép komótosan két kézre fogja a botját és darabokra töri a sajtárt:

— Nem megmondtam, te sajtár, hogy ne fricánkolj?!

37. Mégis rövid lett

Ugyancsak a pákai hegyen történt az alábbi eset.

A váratlanul megeredt eső a pincébe szorította a hegyen dolgozókat. Persze, aki akar, ilyenkor is talál munkát. Most is így történt.

Az egyik ülőalkalmatosság billegett. Egyik lába hosszabb volt, mint a többi.

Hosszas méricskélés után elfűrészelték. A pad tovább billegett. Újabb mérés, újabb fűrészelés. Aztán próba.

A pad nem billegett, de kissé bizony alacsony lett. Mire egyikük sommásan megjegyezte:

— Pedig kétszer is vágunk el belőle, mégis rövid lett.

38. Kapálni azt nem...

A pákai hegyre ment fel a gazda. Az egyik szőlő fialában állt egy idősebb ember, a kapára támaszkodva.

— Adjon Isten, szomszéd! Nehéz-e kapálni?

— Hát, tudja, sógor kapálni azt soha nem szerettem, most se szeretek, de a kaszásokat, azokat egész nap e'nézném.

39. Az a mindenyem!

Egyszer a falu egyik vigkedélyű emberét megkérdezték:

— Pista bácsi, szereti-e a pálinkát?

— A pálinkát, azt igen!

— És a bort...?

— Azt is!

— És a sört...?

— A sört..., az a mindenyem!

40. Csozsi fürdő

Egyszer a hegyről hazafelé tartó, kissé kapatos társaság egyik tagjának belepottyant a kalapja a tókába. Ahogy megpróbálta kipiszkálni, ő maga is beleesett. Társai húzták ki.

Az esetnek persze híre ment, de aztán feledésbe merült. Mivel lassú járású, lassú beszédű ember volt, hát elnevezték Csöszmörgőnek, Csozozoginak. Nem is haragudott érte, ha így szólították barátai.

Néhány évvel az eset után lakodalmat tartott. A zenészek egyike munkatársa volt. Ennek eszébe jutott a régi eset. Mivel közben bálban is zenéltek, a rendezőktől kért egy köteg belépőjegyet.

A lakodalomba érkező minden vendéggel megvetettek egy-egy jegyet, persze vigyázva, hogy a háziak meg ne lássák. A jegyhez elmondták a történetet is.

A házigazdának aztán feltűnt, hogy a vendégek sokáig ácsorognak az ajtóban, jókat derülnek, meg a zenészek valamit osztogatnak.

Odament hozzájuk:

— Hát ti, mit csináltok?

— Belépőjegyet árulunk a Csoszi fürdőbe — válaszolták azok a körülállók hangos derülsége közben.

Szőlőhegyi pince, mellette a bekerített tóka.

41. Akkor voltam bolond...

A téeszek szervezése után, amikor eltűntek a lovas, tehenes fogatok, bizony háton, puttonnyal kellett a leszedett szőlőt a pincéhez hordani. Ugyanis az, akinek több tagban volt a szőlője, vagy a meglévő pincében dolgozta és tárolta, vagy a legkedvezőbb fekvésűnél épített.

Az egyik szüretkor tele puttonnyal gyalogolt két hegyhát közt egyik legény, amikor szembe jött vele egy sorstársa, üres puttonnyal.

- Látom, ti is szedtek!
— Hát tudod, akkor voltam bolond, amikor megtanultam puttonyozni.

42. Én jobbat várok, mint a pákai pap

Régi jó szokás szerint a lakodalomba az eskető papot is megszokták hívni. Az legtöbbször el is ment.

Így történt ez egyszer Gutorfoldén is. Meghívták vacsorára a papot is, aki nem volt más, mint a pákai plébános. (Gutorföldre Páka filiája volt.)

Sorra hordták be a fogásokat. Kínálták erősen, ahogy illik.

Amikor a főtt húst behozták a leves után, ismét kínálták:

- Egyék, öspörös úr!
— Egyetek, én jobbat várok.

Ezt mondta minden fogásra.

Amikor a pecsenyét behozták, megszólalt:

- Na, látjátok, én ezt vártam!

43. Ott majd megél!

A történelem folyamán számtalanszor előfordult, hogy ahol szegény volt a nyáj, szegény volt a pásztor is. Azaz, ahol a hívők nem tudtak adakozni, szegény volt az egyház.

Közismert a szólás: „Szegény az eklézsia, maga harangoz a pap!”

Persze voltak vidékek és falvak, ahol gazdagok voltak a lakók, az egyház mégis hiányt szenvedett.

Zalatárnokon a húszas évek elején bizony elég gyéren csurrant-cseppent a hívek pénze.

Számtalanszor szóvá is tette ezt a plébános, de sok fogamatja nem volt.

Egyszer, végső elkeseredésében a vasárnapi misén kérte a híveket, hogy támogassák adományaikkal, mert nem tud megélni.

Mire egyik híve közbeszólt:

— Menjen el Gutorföldre kocsmárosnak, mert ha ott három kocsmáros megél, akkor a negyedik is biztos megélné.

A nagyevő embereket sokszor és sokféle módon megszólták már. Jó pár formáját ismerjük ezeknek. Tán legismertebb az „Inkább ruháznám, mint etetném” formula.

Én egy igazán különös megnyilatkozással találkoztam. Az egyik munkahelyen, délidőben leültek a munkások ebédelni. Csak úgy tarisznyából. Már mindenki jóllakott, elcsomagolt, az egyik fiatal munkás azonban láthatóan csak a felénél járt ebédjének, pedig az eddig elfogyasztott mennyiség sem volt csekély.

A mellette ülő öreg szaki csak nézte egy darabig, aztán nem bírta tovább, megszólt:

- Na, magának is inkább imakönyvet vennék, mint etetném!
- Aztán miért? — állt meg a kés a meghökkent ifjú kezében.
- Azért, mert azt csak egyszer kell venni egy embernek az életében.

45. Azt nem tudom

A pákai templomból ment haza Mári néni (Bördőcére) a miseúton.

(Pákán vasárnap négy mise volt. Nyolc, kilenc és tíz órakor, valamint este. A nyolcas misére jártak az asszonyok, mert a mise után még meg tudták főzni az ebédet. A kilenc órai „kismise” a gyerekek, a tízes, a „nagymise” a férfiak miséje volt. Az esti misére azok az asszonyok jártak, akik délelőtt nem tudtak elmenni.)

Ballagott hazafelé és törülgette a szemét. Szembetalálkoztak vele a nagymisére igyekvő férfiak. Megállították:

- Miért sír, Mári néni?!
- Tudjátok, ollan szépen beszélt a tisztelendő úr!
- Ezért sír?
- Igen!
- De hát mit mondott?
- Hát azt nem tudom, kedves gyermekeim, de nagyon szépen beszélt — szipogta Mári néni.

Egy legény házasodni kívánt. A kislány szülei ragaszkodtak a templomi esküvőhöz. Ráadásul más-más egyházközséghez tartoztak, így a legénynek el kellett mennie saját fárája papjához, a szükséges igazolások beszerzése végett.

A legény nem volt jártas az ilyen — sőt semmilyen — egyházi ügyekben, és a templom tájékára is csak azért járt, mert a templommal szemben dolgozott a menyasszony.

A legény tehát — a szülők útmutatása alapján — elment a gutorföldi parókiára a szükséges papírokért. A kaput nyitva, a plébánia épületét azonban zárva találta. Gondolta, dolgavégezetlenül nem megy haza, megvárja míg hazaérnek a házbeliek.

Hamarosan jött is a plébános, civilben, látta a kapuban üldögélő legényt, megszólította.

— Mi járatban, fiatalember?

— Várom a püspököt — jött a válasz.

A plébános kissé megütközve nézett rá, de sok csodabogarat látott már, hát megvonta a vállát:

— Hát arra egy kicsit várnia kell — mondta és bement.

Fél, egy óra múlva újra dolga volt kint. Látta, hogy a legény még mindig türelmesen üldögél a kapuban. Látszatra semmi furcsa nem volt rajta, hát újra megszólította:

— Fiatal barátom, a püspök úr legközelebb két év múlva jön bér-málni. Én nem tudok segíteni? Tudja én vagyok itt a plébános.

— Hát lehet, hogy a plébános úr is tud, akkor tényleg nem várok tovább a püspök úrra.

47. Éhes ember

A fiatal orvos felesége sehogy sem tudta megszokni a falusi környezetet. Viselkedésében, házának vitelében igyekezett követni a városi szokásokat.

Így például fia születésnapjára meghívta a környékbeli — fiával hasonló életkorú — gyerekeket, akik ilyenén még soha sem voltak.

Volt uzsonna, madártej, torta. Csupa általuk nem ismert finomság. A tortánál az anya megkérdezte az egyik gyereket:

— Mondd csak, Zolika. Finom?

— Éhes ember mindent megeszik — válaszolta az.

Amikor Iklód falu a török hódoltság alatt — vagy tán utána, ki tudná azt megmondani — leköltözött mai helyére, temetőjét megtartotta fent a hegyen, temploma, a mai mároki kápolna mellett. Ide hordták halottaikat, megszentelt földbe temetni évszázadokon át.

Mivel távol volt (van) a falutól, lovasszekérrel vitték a koporsót a faluból a temetőbe. Egyszer az őszi esők idején is meghalt egy ember, őt is fel kellett szállítani a temetőbe.

Ahogy a domboldalon haladt felfelé a menet, a koporsó megcsúszott és majdnem leesett a földre.

Megigazították és indultak tovább, de a domboldal meredek volt, és a koporsó ismét megcsúszott. Ekkor az egyik gyászolónak eszébe jutott, hogy ilyen esetben a fát meg szokták csaptatni, azaz rögzíteni.

Fejsze szerencsére akadt a fuvarosnál. Így félretéve minden előítéletet, gyorsan kivágtak egy vékony gyertyánfát, és annak rendje-módja szerint megcsaptatták a koporsót.

Így aztán minden baj nélkül el is érték a temetőt, ahol kellő tisztességgel vettek búcsút az elhunyttól.

Ezen prózai okok miatt csúfolták sokáig az iklódiakat.

A mároki XIV. századi templom.

Az egyik faluban meghalt egy gazda. A temetés után a rokonokat, komákat toron látták vendégül.

A koma vigasztalta az özvegyet:

— Hát ez így van komaasszony, de hát mit lehet tenni. Ebbe bele köll nyugodni. Közben a komaasszony szorgalmasan töltögetett a komának, ne mondják, hogy sajnálja. Mivel a koma egyedül nem akart inni, hát magának is. A koma egyre inkább nekividámódott.

— Azt mondom komaasszony, fordullunk egyet!

— Hát komám — hogyan gondolod éppen most?

— Hát csak úgy lassan!

— Úgy gondolod?

— Úgy!

Lassan lépegetve táncoltak, miközben az özvegy csak mondogatta, lassan a tánc ütemére:

— Sze-gény u-ram, Pis-ta, Is-ten nyu-gosz-tal-ja.

Aztán egyre jobban belejöttek, már csárdásritmusban ropták a táncot, az asszony még mindig mondta a versikét. Most is a tánc ritmusára. Az azonban már inkább hasonlított vidám hujjintásra, mint siratásra.

50. Kedves párom

Budai Ádám halálakor a kiterített halottat az alábbi módon siratta felesége.

Persze, ami az egyszerű asszonynak praktikus, a valós élethez kapcsolódó gondolatvilága alapján szívből jövő fájdalmas panasz volt, az később a falu száján éppenséggel nagyon is pajzán versike lett, mert kétértelmű szövege miatt erre nagyon is alkalmas volt.

A szöveg akkor válik egyértelművé, ha azt az adatközlő magyarázatával értelmezve olvassuk.

Íme a szöveg:

Kedves párom, Budai Ádám, de itt hattá'!

Tököd a kályhán (sült tök), magad a deszkán (kiterítve).

Istenem, Istenem! Ki veteget be nekem (a kemencébe)?!

Likam bedugója (kemencelyuk), pemetem (kemencetakarító csuhéseprű) áztogatója, de magamra hagytál!

Ezt a likat (lyuk a kisszék megfogására) is te furtad ki, amelyiken most üldögélek.

A harmincas években, az egyik faluban hittanórán a csodákról volt szó.

Arról, hogy kinek, hol és mikor jelentek meg szentek, azok mit tettek és mondtak.

A tisztelendő atya sorolja a csodákat, egyszer csak az egyik gyerek jelentkezik.

Az atya befejezi a mondatot és a gyerekhez fordul, aki majd kiesik a padból.

— Mit akarsz, édes fiam? — érdeklődik.

— Tisztelendő úr! Az én apám is látta a Szűz Máriát.

— Nocsak! — döbönt meg az atya. Mikor látta édesapád?

— Az éjjel felébredtem, mert édesanyám felkelt az ágyból, és akkor mondta édesapám:

— Szűz Máriám! Már megint jön!

52. Minden asszony másképp hordja...

Az első világháború alatt történt, hogy egy hetési ember csak három év után jött haza a frontról és otthon egy pár hónapos gyerek ringott a bölcsőben.

Hiába, nem csak a férfinak volt hosszú a három év, és nem ő volt az egyedüli, aki így járt.

— Te, asszony! Hogy lehet, hogy én három évig távol voltam és a bölcsőben meg itt van ez a gyerek, alig pár hónapos?!

Az asszonynak helyén volt az esze, meg a szíve. (Meg ideje is volt magyarázatot kitalálni.)

— Hát tudja, az úgy van, hogy nem minden asszony egyformán hordja a gyerekét. Van, aki kilenc hónap alatt, van, aki három év alatt.

A férj szó nélkül tudomásul vette a magyarázatot és utána se esett róla többet szó.

53. Olyan, mint az uram

Gyerke született a már nem éppen fiatal menyecskének. Amikor a gyerekágyból fölkelt és kivitte az udvarra, a szomszédasszony

odament a kerítéshez, hogy a gyereket megnézhesse.

Kedveskedni akart az anyának, hát azt mondta:

— Jaj, édes lelkem, hát ez kiköpött az apja!

— Jaj, szomszédasszony — nézett körül ijedten a menyecske. Nem azt köll mondani, hanem azt, hogy tisztára olyan, mint az uram!

54. Foltot tegyek rá?

Ez az eset abban az időben történt, amikor az emberek még nem gyári cipőben jártak.

A cipészsegédre új cipő elkészítését bízta a mestere. A segéd annak rendje-módja szerint nekiállt és nagyon szépen elkészítette a felső részt, majd rávarrta a talpat is. Utolsó fázisként a talpbőr körbevágása maradt.

Az egyik ragyogóan sikerült, a másik körbevágásakor azonban a görbe kés kivágta a felső részt.

Eligazította a talpszélt, aztán odament a mesterhez, kezében a pár cipővel:

— Mester úr! Készen van az új cipő. Foltot tegyek rá?!

55. Ha lapul...

Iparost akart nevelni a fiából az egyik faluban lakó módosabb gazda.

A fiának a kovácmesterséghez lett volna kedve. Az apja tehát elvitte a falubeli kovácshoz, hogy tanítsa ki a fiát a mesterségre.

Ismerte azonban jól a szokást, hogy a tanoncnak vagy inasnak a szakmai munka mellett más ház körüli munkát is el kell végeznie, ezért kikötötte:

— Mester uram! Én minden költséget állok, csak a gyerekekkel ne dolgoztasson (mármint a ház körül).

— Rendben van — válaszolta a mester.

— No édes fiam, fogadta a mester az új inast, ülj le szépen arra a tuskóra és figyelj.

Így ment ez három éven keresztül. A fiú a tuskón ülve figyelte, hogyan dolgoznak a társai és a mester.

A harmadik év végén elérkezett a vizsga.

- No hát, erre elmegyek, mondta az apa. Hadd látom mit tanultál.
Rakta a fiú a tüzet, verte a vasat, csak úgy dőlt róla a veríték.
— Mi lesz ebből, édes fiam? — érdeklődött az apa.
— Ha lapul, lapát, ha csavarodik, furó — válaszolta az.

56. Lakatosmunka

A hatvanas években még az útjavítók munkáját sem segítette ennyi gép, mint manapság.

Az aszfalterítéshez talicskával hordták a zúzalék követ. Egyszer tönkrement az egyik talicskájuk. A közelben volt a téesz gépműhelye, oda mentek be segítséget kérni.

Ahogy illik, beszéltek minden illetékessel — agronómus, műhelyvezető —, végül eljutottak a kovácshoz.

Az öreg lomha mozgású, alacsony, 150 kg körüli férfi, természetéhez mért, mélyrőljövő, dörmögő hanggal.

Mondják neki:

— Pista bácsi! Tönkrement a talicskánk, meg kéne csinálni.

— Talicska? — morrant az öreg.

— Az!

— Bognármunka! — jött a szűkszavú válasz.

— De Pista bácsi, bádogbu van!

— Bádogbu?

— Bádogbu!

— Lakatosmunka!

Azóta, ha valaki a környékünkön nem akar elvégezni valamilyen munkát, rávágja:

— Lakatosmunka!

57. Az is valami

A második világháború előtt Bunya (Budnya) és Szentpéterföldre József főherceg vadászterülete volt. Ő építtette a vadászkastélyt is.

A főherceg igazi vadász volt. Szerette hajnalban egyedül bújni az erdőt.

Egyik hajnalban, Hosszúrét felé ballagva, szembetalálkozott egy barna bőrű, szerszámaait cipelő emberrel. Találkozásukkor illendően köszöntötték egymást.

A főherceg kíváncsian kérdezte:

— Hát te, jó ember? Ki vagy és mit keresel itt hajnalban?

— Pördeföldén voltam, ott dolgoztam, ott aludtam. Hermán Ádám istfoltozó iparos vagyok, megyek haza Gutorföldre. Hát én megmondtam, ki vagyok, akkor te is mondd meg, hogy ki vagy!

— Én vagyok a József főherceg.

Mire az üstfoltozó:

— Na, hát az is valami!

58. Erős emberek

A magyar történelemben sok legendás erejű hősről tudunk. De voltak névtelenül is erősek, akár szűkebb környezetünkben is, akikről szintén maradt fenn legenda.

Álljon itt egy történet egy erős pákairól. Az öreg Csirip egyik délelőtt, úgy 8-9 óra körül, vállán egy zsák liszttel hazafelé ballagott a malomból. Útközben találkozott néhány ismerősével, akik az út mellett beszélgettek.

Megállt ő is és szóbaelegyedett velük. Egy kis idő múlva egyikük odaszólt neki:

— Tegye már le azt a zsákot!

— Á, nem teszem, mert rögtön megyek.

Aztán a déli harangszóra az öreg észbe kapott:

— Hát nekem mennem kell, mert várják otthon a lisztet!

59. Ráfizetett, mint az egyszeri paraszt a győzelemre

Az egyszeri paraszt régóta haragban állt a hegyi szomszédjával. Egyszer, szóváltás közben aztán tettelegességre fajult a dolog, amibe az asszony is beszállt.

Végül aztán a jól elagyabugyált szomszéd elszaladt.

— Na, asszony, ez jó győzelem volt! — nyugtázta a paraszt.

A bíróságon az ítélethirdetés után, amikor meghallotta a pénzbüntetés mértékét, felsóhajtott.

— Hej, asszony, ez drága győzelem volt.

Jámbor természetű, bivalyerős legény volt Bajsz Károly. Ezért a többi legény örökké ugratta, amit bárgyún viselt.

Sorozásról jöttek haza Egerszegről. Vonattal. A sorozás öröme néhány pohárkával ittak is. Gondolták, megtréfálják Károlyt, aki csendben üldögélt a kocsi sarkában.

Sorra odaálltak a vészfék fogantyúja alá és két kézzel — látszólag teljes erővel — húzták, miközben kivörösödtek a látszólagos erőlködéstől, és a visszanyelt nevetéstől.

Egy darabig csak nézte őket Károly, aztán odalépett:

— Na, vigyázzatok, majd én is megpróbálom.

Azzal egy kézzel, teljes erőből megrántotta a fogantyút. A fülkében egymás hegyére hátára potyogtak az utasok, köztük a hatástól megszeppent legények is. Mindenfelől kíváncsi emberek nézelődtek, érdeklődtek, hogy mi történt. Jött a kalauz. Látva a megszeppent társaságot, megkérdezte:

— Ki volt az?... Ki húzta meg?!

Károly előlépett:

— Én, Bajsz Károly!

Majd büszkén hozzátette:

— Fél kézzel!

61. Isten veled Magyarország!

A századelőn — sőt, még tán később is kissé — a parasztlegények nem nagyon hagyták el falujuk határát. Ezért volt nagy esemény számukra a sorozás, a bevonulás, a berukkolás.

Egyik faluból is elindultak a regruták lovasszekérrel Zalaegerszegre.

Ahogy kiértek a faluból, egyikük hátranézett, búcsúzóul megemelte a kalapját.

— Isten veled Magyarország! Megyek Egerszegre.

Az egyszeri ember egy esős napon esőkabátban ment dolgozni. Mivel délben és délután is sütött a nap, az esőkabátból bizony megfeledkezett. Az ott maradt a műhelyben egy szögére akasztva. Ott is lógott több héten át, mert napsütéses időben nem volt rá szükség.

Egyik nap azonban, ebédről visszafelé tartva, útközben elkapta egy zápor, és alaposan megmosta.

Dühösen ment a műhelybe, leakasztotta az esőkabátot, kivitte a szakadó esőbe és egy oszlopra akasztotta.

— Eddig én áztam, ázz most már te!

63. Befér-e az ajtón?

Tehenet akart venni az egyik gazda. Érdeklődött itt is, ott is, míg a szomszéd faluban ajánlottak neki egyet.

Elment megnézni.

Nézték, nézegették a jószágot.

— Na, gazduram, tetszik-e? — kérdezte a házigazda.

— Tetszik bizony!

— Akkor kerüljön beljebb. A többit majd ott benn megbeszéljük.

— Egy picit még várjon kend — válaszolt amaz, miközben egy colostokot húzott ki a zsebéből és odalépett a tehénhez, megmérte vele a két szarv hegyének távolságát.

— Hát ez minek kell? — kérdezte döbbenet a gazda.

— Megmértem, hogy befér-e az istállóajtón.

64. Iványi és az árpa

Ezerkilencszáznegyvenötben, a földosztáskor Gutorföldén a rátiházi Barta uraság birtokainak egy részét osztották ki az igénylőknek.

Mivel bevetett területet mértek ki részükre, a rendelet előírta, hogy aratás után a vetőmagot az egykori tulajdonosnak vissza kell adni.

Iványi Pista bácsi tizennégy holdat kapott, de semmi áron nem akarta visszaadni a vetőmagot.

Barta uraság, hogy hozzájuthasson, bepanaszolta a jegyzőnél, aki behívatta az öreget.

— Iványi bácsi, rendelet van rá, hogy holdanként egy mázsa tíz kilogramm vetőmagot kell visszaadni az elvetett gabona fejében.

— Hát jegyző úr, ha maga mondja, akkor visszaadom. Hadd fizessek rá én!

65. Hosszúszárú félcipő

Azt tudjuk, hogy a második világháború után sok ember jutott hivatalhoz. Mint köztudott, sok suszter lett tanácselnök. Állítólag azért, mert az ötvenes években nem lehetett talpbőrt kapni.

A kezdeti időben sután mozogtak a nyilvánosság előtt, és a nagy igyekezetben bizony sokszor furcsa kifejezések hangzottak el tőlük.

Íme közülök néhány:

— Hála isten, megértük, hogy nincs Isten!

— Hála isten, megértük, hogy nincs Isten! Most pedig Isten nevében megnyitjuk a gyűlést.

— Hála isten, azt is megértük, hogy mindenkinek van hosszúszárú félcipője.

66. Tévécsatornák

A falvak egymásközti versengése, egymás bosszantása — itt úgy mondják, böllönködése — napjainkban is folyik.

Két szomszéd falubeli ember utazott a vonaton. Békésen elbeszélgettek. Sok egyéb közt a kábeltévéről is szó esett.

— Hallom, nálatok már csinálják — érdeklődött az egyik.

— Ja, nálunk már három műholdas adás fogható is.

— Az hogy lehet, úgy tudom még nem is kész az egész faluban.

— Mert, ahol elkészült, ott mindjárt rákapcsolják a központra.

— Aztán melyik az a három műholdas adás?

— A szkáj csenel, a szuper csenel meg a felejtsten el — válaszolta a másik.

67. Majd ledalolom...

Zalaegerszegre járt be dolgozni egy kisszigeti ember az ötvenes évek végén. Egyik nap munkatársaival elmaradtak egy kissé a koc-

mában. Az éjszakai vonatra igyekezve végignótázta az utat. Már majdnem odaért a vasútállomásra, amikor megállította a rendőr és megbüntette csendháborítás miatt tíz forintra. Emberünknek viszont csak húszforintos volt.

— Nem tudok visszaadni — mondta a rendőr.

— Nem baj, tartsa meg! Majd holnap este ledalolom — válaszolta a jóember.

68. Az ujj

Egy asztalos fűrészgéppel elfűrészelte az ujját. Bevitték a kórházba, ahol a sebész rögtön varni kezdte a sebet.

Mire az asztalos megkérdezte.

— De doktor úr! Érzéstelenítőt nem ad?!

— Miért, amikor elvágta, akkor ki adott? — kérdezte vissza az orvos.

69. A kémény

Bizonyára sokan ismerik a kőműves és a kémény esetét, mely szerint a mester így szólt az inashoz:

— „Tartsd, fiam, addig a kéményt, míg felveszem a pénzt!”

Hasonló eset történt Szentpéterföldön is. Elkészült a kémény, a mester fel is vette a pénzt, ám ekkor színre lépett a kormos ember, a kéményseprő, aki nem volt hajlandó elfogadni, mert annak keresztmetszete nem felelt meg az előírásoknak.

— Na, de mi a baj? — érdeklődött a mester.

— Nincs megfelelő lyukkeresztmetszet, felelt a füstjáratok tudora.

— Hát ezt honnan tudja így, külső ránézésre?

— Nézze, ha meglenne a megfelelő lyukméret, akkor a kéménynek ennyi, meg ennyi centiméternek kellene lennie, ez meg egy téglaszélességgel szűkebb. Majd, ha az előírásoknak megfelelő kéményt rakta, akkor szóljanak.

— Na, ha csak ennyi a baj — gondolta a mester —, akkor ezen könnyű segíteni.

Azzal a kéményt kívülről egy sor téglával körülfalazta.

Etörténetet mesélőm közvetlenül az egyik főszereplőtől hallotta. Fiatal asszonyként került apósáék házához. A ház már akkor nagyon öreg volt. Konyhaajtaja két részből, egy alsó és egy felső részből állt. Az ajtó maga hasított deszkalapokból volt, amely az idők során összeszáradt, megrepedezett, a deszkák közt ujnyi résekkel.

Ő mindig félt, hogy valami bemegy a réseken. Egyszer mondta is az urának, hogy ezeken a réseken még egy kígyó is bejöhet.

Ettől a lehetőségtől annyira félt, hogy éjszakánként többször is felébredt apró kis zajokra.

Egyik éjszaka is zajt hallott a konyhaasztal felől. Felébresztette a férjét.

— Hallja, kend?! Egy kígyó jött be a konyhába!

— A férj álmosan, szinte öntudatlan állapotban kivette a baltát az ágy alól és elindult az asztal felé. A derengő holdfénynél látta, hogy egy nagy kígyó lassan csúszik le az egyik székről. Még a fejét is látta a szék lába mellett. Gondolkodás nélkül apró darabokra vágta a konyha földjén. Aztán, mint aki jól végezte dolgát, visszafeküdt és aludt reggelig.

Reggel aztán látta, hogy az éjszaka bizony a nadrágszízját vágta kígyó gyanánt százfelé.

71. A kutyát csikózott ló

Kisszigetben az egyik gazdának csikózott a lóva. Mivel a ló nagy érték volt, késő éjszakáig virrasztottak mellette.

Már éjfél is elmúlt, a ló csak nem csikózott meg, és mivel nehéz nap volt mögöttük, hát lefeküdtek.

Nem sokkal később megszületett a csikó. A legényfiú, aki az istállóban maradt virrasztani, szintén elaludt, de olyan mélyen, hogy nem ébredt fel a zajra, csak hajnalban.

A csikó hamarosan lábra állt és kissé rogyadozva az anyjához ment, majd miután szopott, botladozó lábbal felfedező útra indult.

Az istálló mellett volt egy kamra, amelynek ajtaja befelé nyílt és kissé nyitva maradt.

A kiscsikó kíváncsian beóvatoskodott az ajtón, amit kissé meglökött és az becsukódott mögötte.

Hajnalban egy kóbor kutya vetődött az istállóba. Megérezve a szü-

letés okozta szagokat, ott óvatoskodott a ló körül.

Ekkor ért oda a gazda, látta a szülés nyomait, de kiscsikót nem, csak egy kutyát a lova mellett.

Gyorsan beszaladt a háznépéért:

— Gyertek gyorsan, ilyet még nem láttatok! Kutyát csikózott a lovunk.

72. A 102-es begatyásodott

A MAORT-os (Magyar Amerikai Olajipari Részvénytársaság) időkben történt.

Az öreg Benyák kútkezelőként dolgozott a „maortnál”.

Ez azt jelentette, hogy naponta végigjárta a már üzemelő kutakat, ha hibát talált, megjavította, vagy telefonon bejelentette a központnak.

Egyik alkalommal a 102-es kút leállt, nem működött. Az ellenőr a kúthoz kiépített telefonon beszólt a diszpécserközpontba.

— Itt Benyák! Mérnök úr! A 102-es begatyásodott.

— Mit csinált, Benyák?!

— Be-ga-tyá-so-dott!!!

— Nem értem! Mit csinált?

— Hát akkor nem üzemel!

73. Kezét csokolom

Szintén az öreg Benyákkal történt. Az öreg — kütellenőrzései során — úgy intézte, hogy rövid kitéréssel útba ejtse a pincéjét.

Egyik meleg nyári napon is így történt. Kiült a boronapince magas tőpjára (talpgerenda, amely egyben a küszöb is volt) és iszogatótt az árnyékon.

Közben a mérnök kiment kütellenőrzésre, de az öreggel sehol sem találkozott.

Gondolta, megnézi a pincéjénél.

Az öreg — meghallva a kocszi zúgását — beugrott a présházba, de az ajtót bezárni már nem volt ideje, csupán behajtani.

A mérnök megnyomta az ajtót, az engedett.

Az öreg az ajtó mögé, a sarokba állt, hogy ne vegyék észre. Persze a magas tóp miatt az ajtó is magasan volt, így mindjárt láthatóvá váltak a bakancsai és a lábszára.

A mérnök persze rögtön észrevette, de nem szólt, hanem csak nyitotta az ajtót, míg az öreg a falhoz nem szorult. Akkor a mérnök rálépett az öreg lábára.

Az nem annyira a fájdalomtól, mint a következményektől való félelmében kiugrott az ajtó mögül, de ijedtében nem jutott eszébe más, hát kinyögte:

— Kezét csókolom, mérnök úr!

Azután, ha valakivel kötekedett, elég volt csak ráköszönni — „Kezét csókolom, mérnök úr!” — máris elhallgatott, vagy odébbállt.

74. Megy a fúró

Szintén MAORT-os történet.

Befejeződött a fúrás az egyik napon. Szállítóberendezésre rakták a tornyot, és megkezdték az elszállítást. Az elindulást követő percekben a központból hívták őket telefonon, mert még nem volt pontos információjuk arról, hogy hol is tartanak a munkával. Fúrnak-e még, vagy már befejezték.

— Mondja fúrómester úr, megy a fúró?!

— Megy az kérem, mérnök úr, csak lépkedni kell utána.

75. Szuszkulu

A MAORT egyik fiatal gépkocsivezetője állandóan ugratta kollégáit. Ahol lehetett, megtréfálta őket.

Egyszer tönkrement az autója, bevontatták a műhelybe.

— Na, most itt az alkalom a törlesztésre — gondolták a szerelők.

— Hát, Pista, nagy baj van. Tönkrement a szuszkulu tengely. Legyen szíves, menjen el a raktárba és hozzon egyet.

Miután elment, föl hívták a raktárt:

— Gyerekek, megy hozzátok a Pista szuszkulu tengelyért. Adjatok neki valami nagy vasat.

Így is történt. A raktárosok egy kardántengelyt — 50-60 kg lehetett — tettek a vállára.

Amikor visszaért a műhelybe, a szerelők ezzel fogadták:

— Ne haragudjon, Pista, de sikerült megjavítani a régit, nem kell ez a tengely. Vigye vissza a raktárba!

Nyelvünk, gazdagsága révén, alkalmas arra, hogy egyes dolgokat, eseményeket többféle módon fejezhessünk ki. Az is igaz, hogy rossz alkalmazása esetén furcsaságok születhetnek.

Pákán történt a téeszervezések idején. A járási és megyei vezetők ismereteket akartak szerezni a kiszemelt, leendő vezetőkről, ezért munkatársaik mindenkiel elbeszélgettek.

Az egyik megkérdezett nagyon szabatosan akarta kifejezni magát. Azt akarta válaszolni — amikor megkérdezték, hányan vannak testvérek —, hogy egyedüli gyerek, ám azt mondta:

— Kérem szépen, én egyedül vagyok testvér!

77. Csak asszonyok

Tájszavaink használatából is adódhatnak néha furcsaságok.

Vidékünkön az ember főnév mögött férfit kell érteni. Ez okozta a következő mosolyogtató esetet, amikor az egyik asszony a női nem gyengességére akart utalni:

— Mi nem vagyunk emberek, mi csak asszonyok vagyunk!

78. Tisztességes asszonyok

A nagyapám mondta egyszer:

— Sok tisztességes asszony van ebben a faluban, de fél óra alatt a hátamon ki tudnám őket hordani a faluból.

79. Literrel mérte, mint a tikász a tojást

A második világháború előtt a tikászok szedték össze a falvakban az eladó tyúkokat és a tojást. A tojást nagy fonott háti kosarakban kerékpárral szállították.

Az öreg Halá' Jóska bácsi is egyszer egy ilyen kosár tojással a hátán indult el Hernyékből Csömödérbe. Akkor még csak egy erdei út vezetett erre. Az öreg alól ki is csúszott a kerékpár a homokos úton. A sok tojás mind összetört.

Az öreg — menteni, ami menthető — visszafordult Hernyékbe. Az egyik házban kért egy köcsögöt és házról házra járva literrel mérte a tojást.

80. Nem esik kézről, mint a feketén vágott disznó húsa

Az ötvenes években Vétyemben dolgoztunk a vasúton. Mindig egy helyre szoktunk leülni ebédelni. Egyszer a Kása Pista (Tóth Pista) nem ült közénk, hanem félrehúzódott, hogy ne lássuk, mit eszik.

Tudtuk, hogy feketén vágtak disznót. Azért ült félre, mert biztos abból hozott magával.

Mi persze azért se hagytuk:

— Pista, miért nem jössz közénk?

— Mert nem esik kézről!

81. Tizenkilenc meg egy felesleg

Ölfát vágni jártak az emberek Szentpéterföldre. Az öreg Orbán volt a vezetőjük, mert ő volt a legöregebb. Viszont csak tizenkilencig tudott számolni.

Egyik nap kiment hozzájuk a Páll mérnök. Kérdi az öreget:

— Hány ürméter a mai termelés?

— Tizenkilenc, meg egy felesleg, mérnök úr! — felelte az öreg.

— Nem húsz, Orbán bácsi?!

— Nem, mérnök úr kérem! Ez csak tizenkilenc meg egy felesleg.

82. Ilyen gazdád

Már volt szó a jóétvágyú emberekről. Most ismét egyről szólni kell.

Az alábbi történet a pákai hegyen történt. Az egyik pincénél összegyűlt egy kisebb társaság.

Egyikük hatalmasan beebédelt. A jó, zsíros falatoknak utána engedett egy söröskorsó bort, aztán megsimogatta a hasát:

— Ilyen jó gazdád sose lesz.

Még működött a csömödéri halászcseré, amikor ez az eset történt. Hétféteken rendszeresek voltak itt a szabadtéri bálók. Egyik alkalommal, már a bál vége felé, inkább csak legények maradtak és nótáztak.

A zenekar kísérte őket. Sehoggy sem akartak azonban azonos hangot fogni. Egyik legény oda is szólt a primásnak:

— Pista bátyám, nem úgy van ez, ahogy húzzák!

Mire a primás így válaszolt:

— Édes komám, harminc éves múlt, pontos kottaismeret, hiteles lejátszás. A szerző így tette (írta) le!

84. Kőművesek

Egy falusi építkezésen falaztak a kőművesek. Arra ment egy ismerősük, hogy bosszintsa (bosszantsa) őket, hát odakiabált:

— Hé, kőművesek! Vakutok (vakoltok) vagy pucutok (pucoltok)?

Mire a gazda felsóhajtott:

— Csak má' egyszer pucunának (elmennének, eltakarodnának)!

Egy másik változat szerint, amikor a kérdés elhangzott, a gazda nagy mérgesen így szólt:

— Vakutak vóna meg, mielőtt idegyüttek!

Egy másik építkezésen a gazda kisleány megkérdezte az anyját:

— Édesanyám, a kőművesek nem emberek?

— Dehogynem! — válaszolta az anyja. Miért kérdezed?

— Mert idesapám azt mondta, hogy a kőművesek isznak, mint a lovak!

85. Temetés

Az első világháborúban két falumbeli ember orosz hadifogságba esett. Egyszer meghalt valaki a faluban, ahol el voltak helyezve. Mivel a faluban nem volt pap, hát egyiküket kijelölték, hogy neki kell eltemetni a holtat.

Kettejükön kívül senki sem értett magyarul, azért nyugodtan

mondta a búcsúztatót, ami eszébe jutott az otthoni szertartásokból. Imádkozott is az elhunyt lelki üdvéért, de tudta, hogy ez kevés, mert hiányzik az ének.

Segítségül hívta társát, de neki sem jutott eszébe egyetlen egyházi ének sem.

Így hát ájtatos képpel rázendítettek: „Magas jegenyefán sárgarigó fészek...”

86. Indok

Az egyik háromműszakos üzemben, valamelyik váltásban nem jelent meg egy munkás.

Másnap kérdik tőle a kollégái:

— Mi volt tegnap, talán beteg voltál?

— Á, nem voltam beteg, csak amikor felkeltem, nem találtam a papucsom.

87. Kaphatnék tüzet?

Apákai hegyről ment haza az egyik ortaházi gazda. Félúton elfáradt és leheveredett az útmenti fűbe.

Szép nyári este volt. Szentjánosbogarak röpködtek körös-körül.

Emberünk pihengetett egy darabig, majd nagyon megkívánta a cigarettát. Nagy nehezen elő is halászta a kabátja zsebéből, de gyufát, a hosszas keresgélés ellenére, nem talált.

Egy szentjánosbogár feléje repült az út felől. A jóember a sötétben, talán az elfogyasztott bortól volt, úgy látta, hogy egy egy közeledő ember szájában parázslik a cigaretta. Hát megszólította:

— Bocsánat, nem kaphatnék egy kis tüzet?

88. Ahogy a szomszédé...

Az alföldről nősült vidékünkre egy fiatalember. Dombot, szőlőt addig csak képen látott. Itt viszont segíteni kellett a munkáknál.

Mivel metszés után apósa lebetegedett, őt egyedül küldték fel karót verni.

— Hát azt hogy kell? — kérdezte.

— Ahogy a szomszédé van — igazították útba.

Késő este ért haza, fáradtan.

— Végeztél? — fogadták otthon.

— Hát, úgy a felével. Nem gondoltam, hogy ilyen nehéz. Másnap aztán végzett a vő.

Amikor az após felépült, felballagott a hegyre és nem akart hinni a szemének.

Az új, két és fél méteres karók ugyanúgy másfél méterre le voltak verve, mint a szomszéd öreg karói.

89. Két láda Bambi

A hatvanas évek végén, amikor — e században már másodszor — a faluegyesítések korát éltük, tervbe vették Dömefölde Pákához csatolását.

Erről falugyűlésen tájékoztatták a falu lakosságát.

Mivel rendkívül fontos kérdéstről volt szó, külön megtárgyalták KISZ-gyűlésen is, amelyre meghívták a pákai tanácselnököt.

Ő, hogy oldottabb legyen a gyűlés légköre, két láda üdítőt vitetett a fiataloknak. Az egyesítés aztán megtörtént.

Azóta csúfolják a dömeföldieket azzal, hogy két láda „Bambiért” eladták a falujukat.

90. A toronyba zárt legyek

Egyik nyáron nagyon sok volt a légy. Ezek reggeltől estig nyugtalanították a jószágot. Nem hagyták legelni, pihenni.

Erről beszélgettek egyik alkalommal a haranglábznál összegyűlt zebeckei gazdák is.

Beszélgetés közben egyik gazda fölnézett a harang-lábra és észrevette, hogy az alkonyat hűvöse elől oda gyűlnek a legyek.

Csak úgy feketéllett tőlük a harangláb teteje. Odafordult két fiatal társához:

— Vegyétek el gyorsan a létrát, hogy ne tudjanak lejönni!

A Belső asztalos mesélte a pákai Völgyi-kocsmában:

— Egyszer Szentadorjából (Lispesztadorján) jöttem haza kerékpárral. Megeredt az eső, csak úgy kopogott az első sárhányóm, olyan gyorsan jöttem, hogy a hátsón meg nem. A szentlőrinci parton ereszkedtem lefelé, amikor a hátsó sárhányó is elkezdett zörögni.

— No, gondoltam már ott is esik az eső. De nem mertem hát-ranézni, mert annyira jött a kerékpár. Csak itthon, amikor hazaérve leszálltam, láttam, hogy azért zörgött a sárhányó, mert elveszett a hátsó kerék.

Megintcsak a Völgyi-kocsmában mondta az öreg Belső asztalos:

— Nekem aztán beszélhet bárki, akkor is azt mondom, hogy a legjobb óra a Doxa. Múlt éjjel is felébredtem, hogy fázom. Hát a doxa nagymutatója beleakadt a dunyhámba, lehúzta rólam, de mégsem állt meg.

92. Kicsit akadozva

Két ismerős találkozott. Már régen találkoztak, hát érdeklődtek:

— Hogy vagytok?

— Köszönöm.

— Hát a papa, hogy van?

— Köszönöm, megvan. Agyvérzést kapott, nehezen gyógyul. Még egy kicsit akadozva beszél, de káromkodni már folyamatosan tud.

93. Trappba jöttem...

Nagyon sok emberi közösségben megtalálható a mindenkinél fontosabb és okosabb ember. Legalábbis ő ezt hiszi magáról.

Az egyik faluban a hívők közt is volt ilyen. A ceremóniák alatt is mindig igyekezett valami módon felhívni magára a figyelmet.

Éles hangja mindig kihallatszott a kórusból. Mivel hallása kevesebb volt, mint hitte, alaposan félrevitte a dallamot, maga után húzva a hívek kórusát, a kántor minden igyekezete ellenére.

A szövegtudása sem volt a legtökéletesebb. Majdnem botrányba

fulladt a szentmise, mikor a „Futva jöttem elibéd...” kezdetű éneket, mindenkit túlharsogva, így kezdte:

— „Trappolva jöttem elibéd...”

94. Jaj, a macska!

A második világháború alatt ferences barátok jártak ki Pákára a templomba hitoktatásra.

Egyikük egyszer a hitről, vallásosságról beszélt és az alábbi példát hozta fel:

— Nem biztos, hogy az az igazi hívő, aki minden nap elmondja a rózsafüzért. Mert a monoton rózsafüzér mormolás közben lehet, hogy máshol járnak a gondolatai. Jó példa erre a következő eset:

Egyszer a templomban sokan voltunk egy délutáni ájtatosságon. Mindenki magában mondta a rózsafüzért, egyszer csak az egyik öregasszony felkiáltott:

— Jaj, a macska a spájzban maradt!

95. Milyen nyelven?

A közelmúltban a pákai étterembe betért két külföldi kamionos, akik csigás ládákat hoztak vissza az egyik kft.-nek.

Az egyik törzsvendég, akiről köztudott, hogy csak magyarul beszél, azonnal társalogni kezdett velük. Ígyen:

— Honnan jöttetek? Kik vagytok?

A kamionosok csak a vállukat vonogatták, nem értették. Emberünk tovább kíváncsiskodott:

— Franciák?

Vállvonás volt a válasz.

— Németek?

Újabb vállvonás.

— Angolok?

Értetlen kézmozdulat a válasz.

Emberünk felháborodottan kérdezte:

— Hát akkor milyen nyelven beszéljek veletek?

Még ugyanaznap történt a két kamionossal ugyanott. Megbédeltek és a kávéjukra vártak. Ekkorra már kiderült, hogy törökök és egy kukkot sem értenek magyarul. Ezért az egyik vendég évődve fordult oda hozzájuk:

— Hogy van az komám, hogy százötven évig itt éltetek a nyakunkon, a csigásládákat meg csak most hozzátok vissza?

Mire megszólalt egy borízű hang a sarokból:

— Hagyd békén őket! Ezek nem azok voltak.

96. A gyomrodát nem!

Tormaföldéről járt dolgozni a csömödéri téeszbe egy gépkocsivezető, meg a rakodója.

A gépkocsivezető minden reggel ment a rakodóért. Egy kicsit korábban, mint indulni kellett volna, mert általában nehéz volt kirángatni az ágyból.

Egyik reggel aztán meglepődve látta, hogy amaz kint ül a körtefa alatt és körtét majszol. Az anyja meg ott áll előtte és szidja.

— Csókolom! Látom a gyerek ma időben felébredt!

— Fel, a nehézség bele! — válaszolt az anya. Egy fél órája sincs, hogy hazaért a hegyről, de olyan részeg volt, hogy nem tudott bejönni a házba.

Beültek az autóba és elindultak. A csömödéri falu végen megszólalt a rakodó:

— Te, először vigyél le a kocsmába egy fröccsre, mert nagyon megszomjaztam.

Ez már sok volt a sofőrnek:

— Te, öreg, ha megdöglesz, a gyomrodát nem engedem eltemetni veled!

97. Lesőbor

Egy agglegény meghívta egyszer a barátait a hegyre. Ott volt a sógora is.

Ott rendes szokás szerint lementek a földpincébe és sorra kóstoltgatták a hordókat. A harmadik vagy negyedik hordónál megszólalt a sógor:

— Na, ezt úgy igyátok, hogy ez a lesőbor.

Kóstolgatták, ízlelgették, aztán egyikük így szólt a gazdához:

— Megvagy te örülve?! Ezt akarod a lesőknek adni, amikor ez a legjobb borod?

— Na, nem azért lesőbor ez, mert a lesők kapják, hanem mert lehetitek míg ebből még egyszer kaptok — szólalt meg újra a sógor.

98. Rendbontó

A lakatosműhelyben a disznóölések időszakában fusiban sorra készültek a rendfák. Persze vasból.

Az egyik esztergályosnak is kellett volna egy, átment hát a lakatosokhoz és próbálta megkörnyékezni őket:

— Fiúk, nekem is csináljatok egy rendbontót!

A legelőször észbekapó lakatos rögtön visszakérdezett:

— Minek? Hisz apád már csinált egyet!

99. Kapitán Mári néni

Abban, hogy a göcseji ember furfangos volt, a szegénység nagyban közrejátszott.

Kapitán Mári néni is fánkot sütött farsangkor. Amikor kelt a tészta, átment a szomszéd házba.

— Komaasszony, halla-e?! Engedje meg, hogy a maga zsirgyába kisüssem a fánkomat. Asztá' én is megengedem, hogy a káposztámba megfőzze a maga sonkáját.

Vele — aki igencsak hirtelen és nagyszájú teremtés volt — előfordult az is, hogy a férje — aki ugyancsak vérmes természetű volt — többször elpáholta.

Egyszer, egy nagyobb verés után, fogta magát és hazament szüleihez Szentpéterföldre.

Férje néhány nap után elunta a dolgot és elment érte. Persze az akkor gyakori és legolcsóbb közlekedési „eszközzel” — gyalog.

Minden vita és veszekedés ellenére hátára kapta az asszonyt és elindult vele haza. Hiába tiltakozott, veszekedett az asszony, hozta rendületlenül.

Már jó messze jártak Szentpéterföldétől, amikor az asszony megunta a kényelmetlen utazást és könyörögni kezdett:

— Tegyen már le, hisz nem érzem már a tagjaimat!

Az ember csak jött szótlanul.

Az asszony tovább könyörgött. Amikor az ember megunta, csak megszólalt:

— Hogyne teszek le (hogysis tennélek le), hogy visszamenjél!

Azzal meg sem állt Pákáig.

Amilyen nagyszájú, olyan fősvény volt.

Egyszer ott volt náluk a keresztfia is. A gyerekek kint játszottak az udvaron. Saját fiának meg a keresztgyerekeknek reggelit akart adni, mert azok erősen megéheztek. Főzött hát egy tojást, kétfelé vágta, eléjük tette és biztatta őket:

— Kapd be Feri, kapd be Jani!

Később valamiért átment a komaasszonyához, annak meg eldicsekedett:

— Te, Mári, úgy jóllakattam a két gyereket! Mondtam nekik: kapd be Feri, kapd be Jani!

Azóta, ha valahol egy társaságon kifog az étel és csupán néhány falat marad, gyakran biztatják egymást ily módon: kapd be Feri, kapd be Jani!

100. Okkal-móddal...

Az egyik faluba új menyecske került, aki előtte valamelyik városban szolgált. Ott aztán összeszedett minden fire-francos kifejezést megmodort.

Nevettek is eleget a falubeliek, de hát az urának jó volt, nem törődött sokat vele. Meg különben is, minden csoda három napig tart!

Történt egyszer, hogy munka közben — valamit fuvarossal vitettek haza, azt akarták levenni a szekérről — az apósa a kút alacsony kávájában megbotolva belebukfencezett a kútba.

Az első ijedség után gyorsan leeresztették a vödört, az öreg belekapaszkodott — szerencsére nem sérült meg -, kezdtek felhúzni.

A menyecske is ott tüsténkedett körülöttük, lássák mennyire aggódik az apósáért, óvatosságra intette őket. Persze ahelyett, hogy azt mondta volna, vigyázva vagy óvatosan, a maga cifra nyelvén szólt.

— Emberek! Okkal-móddal húzzuk a papát!

Környékünkön szinte minden faluról tudnak valami anekdotába illő történetet.

Természetesen mindig a szomszéd faluról. A hernyékiek például keresztben vitték a létrát az erdőben, Kisszigetben szénát vittek a mozdonyok.

Kányavárban pedig az ajtót nyomták.

Történt egyszer, hogy mutatóványosok érkeztek a faluba.

Szokás szerint összeszedték a belépődíjat a nézőktől és kezdetét vette az előadás.

— Kedves közönségünk — kezdte a bűvész — az első mutatóványunk az lesz, hogy önök kiválasztanak néhány erős legényt, ők belülről nyomják az ajtót (az ajtó befelé nyílt), én pedig ennek ellenére bejövök a terembe az ajtón át. A bűvész kiment, a kiválasztottak nekifeküdtek az ajtónak.

Volt, aki köpte a markát:

— Na, bűdös komédiás, ide ugyan nem jössz be!

Tán már fél óra is eltelt. A legények izzadtak is erősen, amikor az egyik legény megunt a dolgot. Kilépett az ablakon, megkerülte az épületet, hogy meglesse, miben mesterkedik a komédiás.

Meglepve látta, hogy az ajtó előtt senki sincs. Sőt, a komédiások is eltűntek.

Az esetnek persze hamar híre ment. Azóta, ha valaki gondolkodás nélkül ugrik neki nehéz munkának, azt mondják rá:

— Nyomja, mint a kányaváriak az ajtót.

102. Nincs semmi hibája

Egyszer az egyik faluban egy családnál fiú született. Ez önmagában még nem lenne szenzáció, hisz mindennapos dologról van szó. A nagy örömben azonban itt bánat vegyült, mert a kised púpos volt.

Szüleit nagyon bántotta, mert ezt akkor szégyellni valónak tartották az emberek. Meg nagy csapás is volt, mert a nyomorék nem tud segíteni a komoly férfimunkában, amelyre ugyancsak szükség lett volna.

Titkolták is erősen.

Kezdetben ez nem volt gond, hisz a pólya, később a pendely jól leplezték fogyatékoságát. Később azonban, ahogy nőtt, erősödött, egyre inkább kiütközött fenti hibája.

Egyszer, amikor apjával mentek valahova, az útszélen, a kertkapunál ácsorgó vénasszonyok sipákolva sápítoztak felette:

— Kár, hogy ilyen derék legény ilyen nyomorék!

— Még asszonyt se kap, hogy megnősüljön! — így az egyik.

— Minek is venne az ilyen asszonyt, hogy tovább szaporodjon a nyomorúság? — replikázott a másik.

Az apa megállt az úton. Bosszantotta a vénasszonyok siránkozása, de már megszokta, hogy fiának így kell élnie, ezért bölcs belenyugvással fordult hozzájuk:

— Nincs ennek a gyerekeknek semmi baja. Annyival több van neki hátul, amennyivel kevesebb van neki elől! Na, isten megáldja! — azzal ballagott a fia után.

103. Elkapkodta...

A nősülés már régen is nagy elhatározást igényelt. Az egyik jeles férfiú már elmúlt hatvan éves, hatvanhárom, hatvannégy is lehetett, amikor végül rászánta magát. Ismerősei egyszer megkérdezték tőle:

— No, Károly, hogy tetszik a házaselet?

Mire lakonikus tömörséggel így válaszolt:

— Elkapkodtam!

Azóta, ha valaki meggondolatlanul, gyorsan cselekszik, és az balul üt ki, akkor azt mondják rá:

— Elkapkodta, mint Csondor Károly a nősülést!

104. A kanász cipője

Az egyszeri kanászt megszólták a faluban, amiért nem bokszolja a cipőjét, hisz úgy jóval tovább tart. Ettől kezdve rendszeresen bokszolta az egyik cipőjét, a másikat viszont nem.

A rendszeresen kezelt cipő valóban tovább tartott, de csupán egyetlen nappal.

— Hát ezért nem volt érdemes bokszolni! — állapította meg a kanász és soha többé nem puolt cipőt.

Az egyik faluban disznóölésre készülődtek. Szokás szerint itt is segítséget hívtak, fogókat.

Mivel igencsak zimankos volt az idő, jól felöltözve érkeztek a résztvevők. Egyikük egy vasutasbundában.

Mivel a gazda kint volt az udvaron, a fogók meg majd egy időben érkeztek, hát nem is mentek be a házba, hanem rögtön munkához láttak.

A bunda akadályozta volna a mozgást, meg kicsit kopott is volt, ezért egyszerűen a földre dobta gazdája.

A böllér jól dolgozott, kevés szenvedést okozott az áldozatnak.

E fölötti örömben — meg, mint említettük, kutya hideg volt — bementek egy kis áldomásra.

Közben szállingózni kezdett, majd sűrűn megeredt a hó. A bunda kinn maradt, nem messze a disznótól.

Mire kijöttek, már vastagon borított mindent a hó. Elöl jött a böllér, aki kezében hozta a gázpalackra szerelt pörzsölőt.

Odament a közelebbi hókupachoz és meggyújtotta a perzselőt.

Gyorsan olvadt a hó és hirtelen lángkapott ... a bunda.

Kapkodva, csapkodva oltották, de bizony azon ott éktelenkedett egy nagy lyuk.

Kanászbalta.

Az ötvenes években, amikor a disznóölést be kellett jelenteni a beszolgáltatás miatt, történt az alábbi eset:

Az egyik faluban a kijárók közt volt két szép kan. Ezek egyszer összeverekedtek.

A kanász megpróbálta széjjelválasztani őket, jókorákat ütve rájuk botjával.

Hogy, hogy nem az egyik kan „halva” maradt a földön. Az első ijedség után — menteni a menthetőt — a kanász értesítette a gazdát és titokban felfuvarozták a „néhait” a szőlőhegyre. Persze gondosan elrejtve a kíváncsi szemek elől. Itt aztán szóba sem jöhetett a forrázás és porzsólás. (Mindkettő túl látványos lett volna.)

Bevitték hát a jobblétre szenderült cocát a présházba és jól kifent késeikkel szabályosan megborotválták.

107. A megporzsólt talicska

Régi jó szokás az faluhelyen, hogy disznóöléskor, mikor a fogók és a böllér megérkeznek, megkínálják őket pálinkával, vagy pálinkából készült „édességgel”. Aztán, amikor leszúrták a disznót, ismét. Sőt a perzselés közben is, után is illett kínálgatni, nehogy szó érje a ház elejét.

Régen a kínálás bent történt, mostanában kint az udvaron.

Ehhez a szokásváltozáshoz talán az alábbi kis történet is hozzájárult.

Annak rendje és módja szerint most is megtörtént a coca vérének vétele. Amikor már nem mozgott, letakarták szalmával és beballagtak egy kis lélekmelegítőre, mert ugyan hó nem volt, de kemény hideg az igen.

Erre várt az a néhány suhanc, aki a reggeli mozgolódásra figyelve, észrevétlenül elbújt a szomszédban az ól és a farakás mögött.

Ahogy az utolsó fogó után is becsukódott az ajtó, uzsgyi, keresztül az alacsony léckerítésen. Pillanatok alatt ledobták a szalmát a disznóról és sietve behúzták a közeli szalmakazal mögé.

Helyére egy hitvány talicskát tettek, gondosan betakarták, aztán, ahogy jöttek, el is tűntek, újra elfoglalva korábbi leshelyüket. A fagyott földön semmi áruló nyom nem maradt utánuk.

Néhány perc múlva jöttek is kifelé vidáman, hangoskodva a gazdáék.

Meggyújtották az egyik végén a szalmát és kezüket melengetve, beszélgetve topogtak körülötte. A szalma alól előbukkant a felfordított talicska egyik lába.

— Hej, komám, hogy fordult ez a hátára? — de el is hallgatott, mert a láb tüzet fogott. Ágseprűvel gyorsan elcsapták a lángot, de a lendületől több parázs és pernye is elrepült és előtűnt a szegény megrokkant talicska.

Kapkodva verték le az égő és még meg nem gyulladt szalmát. Dühös értetlenséggel kezdték keresni a disznót. Gondosan kerülve a gazdát és feleségét, aki hangosan jajveszékelt az udvar közepén:

— Jaj! Istenem! Ilyen csúfot tenni velünk! Persze az a bűdös pálinka az oka!

Ifjaink akkor már a harmadik udvarban, a pajta mögött dülöngéltek a nevetéstől, gondosan ügyelve, nehogy valaki meglássa őket, mert akkor folytatása lett volna a dolognak.

108. Leállt, mint a Tibák a pörzsöléssel

A hatvanas évek elején történt, amikor a falu még nem állt át a téeszek megalakítását követő új helyzetre.

Mivel a földeket a téesz elvette — a maradékon meg kukoricát és krumplit termeltek az emberek — hiánycikk lett a szalma.

A szalma, amely egyrészt alomnak kellett a disznók alá, másrészt ugyanazt a disznót volt hivatott megperzselni egy hideg téli hajnalon, szegény siska kimúlását követően.

Akkor még nem volt gázpalack. Ismeretlen volt a városokban itt-ott használatos fatüzelésű, ventilátorlapátos perzselő is.

Néhányan a szalmahiány láttán visszatértek az ötvenes évek beszo-
gáltatási ideje alatt titokban vágott disznó kopasztási módszeréhez: a forrázáshoz.

Aki mégis ragaszkodott hozzá, hogy perzselve legyen a disznó, az elballagott a téeszirodába, mert ott is falusi emberek voltak, megértették a gondot, adtak is szalmát. Igaz csak egy köcölével, mert nekik is kevés volt és kellett az állatok alá, de adtak.

Az öreg Tibák is elballagott hát, meg is kapta a maga porcióját, haza is vitte. Másnap aztán, a nagy napon szépen perzselődött is a disznó, de vagy az volt nagy és erős szőrű, vagy a köcöle kicsi, mert az egyik oldalát megpörzsölték és elfogyott a szalma.

Mit volt mit tenni, újra el kellett menni szalmáért. Közben persze állt a munka.

Ha valaki azóta befejezetlenül félbe hagy valamit, azonnal rámondják:

— Leállt, mint Tibák a pörzsöléssel.

109. Ez jó szokás

Ősz végén meghalt az egyik falu plébánosa. Hogy a falu karácsony havában ne maradjon pap nélkül, odahelyeztek egy fiatal papot.

A disznóölési idény már megkezdődött, sorban hozták a hívek a kóstolót.

Mivel az ő vidékükön ez nem volt szokás, megkérdezte a szakácsnőjét, mire ez a nagy sürgés-forgás.

— Tudja, plébános úr, felénk az a szokás, hogy disznóöléskor a rokonoknak meg a plébánosnak mindig visznek kóstolót.

— Ez jó szokás — nyugtázta a pap.

Néhány hét múlva levágták a plébánia hízóját is. Amikor a böllér végzett, a szakácsnő csomagokat készített.

— Ezt a kis kóstolót meg elviszem a jegyzőéknek, a tanítóéknek meg a kántor úrnak — mondta az ott tébláboló papnak.

— Ez nem jó szokás, summázta kissé kesernyés arccal a plébános.

110. Forog a feje

Ahogy a jó bornak nem kell cégér — a mondás szerint —, úgy a csínytevésnek sem.

A pákai talicskapörzsölésnek is hamar híre futott a környéken. Követőre is akadtak nemsokára Lisperzentadorjában.

Alig csukódott be az ajtó a pálinkázni indulók után, a suhancok ott is kicserélték a disznót talicskára.

A visszatérő disznóölők semmit sem vettek észre, meggyújtották a szalmát és hosszú botjaikkal igazgatták a tüzet a disznó testén.

Egyszer csak az egyik elkurjantotta magát:

— Nézd, komám! Ennek meg forog a feje.

A pákai Marton Pista bácsinak volt egy bandája, akikkel alkalmanként multságokon, lakodalmakban muzsikáltak. Az öregnek az ortaházi Takács Pista bácsi volt a bőgőse. Nagyon jóban voltak, a bőgős mindig meghívta a Martont disznóölésre.

A Marton viszont soha nem vágott disznót. Egyszer egy multságon, néhány pohár után, aztán az öreg Takács megkérdezte:

— Mondja, Marton úr, hogyhogy maguknál soha nincs disznóölés?

A Marton valamivel elütötte, de nem hagyta nyugodni a dolog. Egyszer a kertjében talált egy sünt. (Itt sündisznónak hívják). Fogta és bevitte az ólba. Aztán megszervezte a disznóölést. Böllért, fogókat hívott. Meghívta az öreg Takácsot is.

Reggel annak rendje-módja szerint bepálinkáztak, aztán kimentek disznót ölni. A Takács ment elől. Benézett az első ólba. Nem volt benne semmi. Benézett a másodikba is. Ott sem volt semmi.

— Nincs itt semmi! — szólt hátra. Hol a disznó?

— Ott kell pedig lennie, mert az este még ott volt. Talán nézze meg valamelyik sarokban!

Az öreg meresztette a szemét, aztán észrevette a sünt. Szó nélkül kifordult az ólból, aztán hazament. Sokáig nem is beszélt a Martonnal, úgy megharagudott.

112. Akkor a másikat is...

Régen a falusi mesteremberek is — akiknek szakmájuk művelése az időjárástól függött, ezért télen nem üzhették — az erdőre jártak ölfát vágni, akárcsak a parasztok egy része. Az erdőre járás meg komoly fegyelemmel járt, nem lehetett elmaradni.

Ezért bizony a disznóöléseket hajnalban, sötétben kellett véghezvinni, mielőtt a fogók elmentek volna az erdőre.

Az öreg Hermán is disznót vágott. Gyorsan megitták az ilyenkor kötelező pálinkát, aztán kirántották a cocát az ólból és gyorsan végeztek vele.

Még egy kupica pálinkát és már szedelőzködtek is, amikor az öreg ilyedten állította meg őket.

— Hé, emberek! A kijárót szurtuk le.

Mindenki döbbenetben állt, majd az öreg szólalt meg újra:

— Ha már így van, akkor húzzuk ki a hízót is!

113. Nem sajnálták?

Kisszigeten egyszer felakasztotta magát egy ember. Szerencséjére — vagy balszerencséjére — még időben észrevették, és levágták.

Amikor magához tért, észrevette maga mellett a kötél egyik darabját. A másik fele ott lógott a gerendán. Szemrehányóan nézett megmentőire.

— Hát nem sajnálták elválni ezt a jó kötelet?!

114. Jegenye

A faluban egy férfi mellékneve Jegenye. A keresztelőnek több változata is fennmaradt. Amit most közreadok, azt tekintjük hitelesnek, mert fültanúja voltam az esetnek.

Fiatal focisták voltunk, amikor a lászlóházi kishidat javították. Kiszedték a tartócölöpöket is, mivel víz feletti részük elkorhadt. A földben és vízben lévő alsó részük azonban még használható volt, ezért megkaptuk a pálya kerítéséhez.

Egyik edzésen el is hordtuk őket az öltözőhöz. Vizsgálgattuk, nézegettük, milyen fából is lehetnek, amikor a tartaléksapat egyik fiatal játékosa megszólalt:

— Ha jól látom, jegenye!

115. A kizárt harangszó

A falvak egymás közti — néha a haragig elmenő — vetélkedése, egymás ugratása régi keletű.

Néha aztán olyan nevetségessé váló dolgok is megtörténtek emiatt, mint az alábbi.

Mikekarácsonyfa az 1920-as években lett egy község.

Addig Mikefa és Karácsonyfa néven külön faluk voltak.

Az egyiknek volt haranglábja, a másiknak nem. Ahol volt, ott irigyelték a szomszéd falutól, hogy a szomszéd ingyért hallgatja az ő harangjuk szavát.

Ezért befalazták a faluvéget, hogy ne hallatszon át a harangszó.

A tréfák néha eldurvulnak. Az egyik üzemben S, a mókamester egyik munkatársát, P-t sehogy sem tudta megtréfálni.

Barátaival ezért cselet eszelt ki. Egyik ebédnél is ugratták egymást, tréfálgostak, amikor egyikük megkérdezte, hogy tudják-e mit csináltak Baktüttösön a bikák. Egyedül P nem tudta, mivel ő nem volt beavatva.

— Na, ha találkozol S-sel kérdezd meg tőle, mert ő tüttösi.

Azzal másról kezdtek beszélni.

Hamarosan megjött S is.

P odafordult hozzá:

— Te, mondd csak, mit csináltak Baktüttösön a bikák?

— Ilyen nagy marhákat, mint te — jött a válasz.

117. Ne horkolj!

Meleg nyári éjszakákon sokan alusznak nyitott ablaknál.

Az egyik faluban a kocsmából hazafelé tartó boromissza egy ilyen nyitott ablak alatt pihent meg, és rögtön mély álomba merült. Hangerősen horkolva.

Erre ébredt fel a ház asszonya. Mérgesen rázta fel élete párját.

— Ne horkolj, mert nem tudok aludni!

118. Szorítsd!

Egy lászólóházi embernek állandóan csavargott a kutyája.

Gondolta, ki kellene herélni, akkor talán kevesebbet csavarogna. A gondolatot tett követte, ő maga fogott hozzá az operációhoz.

A gyanútlan ebet derekánál az istállóajtó közé szorította. Majd a feleségével nyomatta az ajtót.

Alig fogott a műveletbe, a kutya a fájdalomtól üvöltve próbált szabadulni.

— Szorítsd, szorítsd! — üvöltött az öreg a feleségére.

Az nyomta is erősen az ajtót, de hiába, mert az eb egy erős rántással kiszabadult.

A gazda ennek következtében saját tenyerébe vágott bele, de alaposan. Sebtében bekötözték és elvitték az orvoshoz.

- Hát maga, mit csinált? — érdeklődött a doktor.
— Kutyát heréltem.
— Inkább magát kellett volna kiherélni, nem azt a szegény kutyát, mérgelődött az orvos, miközben nekilátott ellátni a sebet.

119. Házórzők

Baráti társaságban a házórző kutyákról beszélgettek. Egyikük sokáig hallgatott, majd megszólalt.

- Nagyra vagytok a kutyáitokkal. Nekünk meg olyan macskánk volt, ha bent volt a házban, senkit sem engedett be.
— Ezt nem hisszük!
— Pedig így volt.
— Hát az hogy lehetett?! — hitetlenkedtek továbbra is a többiek.
— Mert mindenkit nekünk kellett beengednünk.

120. Ne vegyünk „egyet”?

Pördeföldén élt egy házaspár.

Egyszer az asszony a városban járt, és az asztalosnál látott néhány koporsót. Nagyon megtetszett neki. Amikor hazament, kedveskedni akart az urának, hát megkérdezte:

- Apjuk, olyan szép koporsót láttam. Ne vegyünk neked egyet?

121. Aki 84 éves

Apám mondta a 84. születésnapján:

- Aki 84 éves korában meg tudja inni a bort, az hosszúéletű.

122. Volt, aki tovább tanult

Agutorföldi gyümölcsfeldolgozó építésén hallottam az alább következőt.

Történt, hogy az ott dolgozó lakatosoknak nem tudtak munkát adni, ezért beosztották őket a kőművesek mellé. A két lakatos ennek megfelelő „lelkességgel” végezte munkáját.

A kőműves, hogy jobb kedvre derítse őket, a kőművesmesterség szépségéről mesélt nekik.

Mire az egyik lakatos ráförmedt:

— Mit jár a szád?! Hisz minden ember kőművesnek született, csak volt, aki tovább tanult.

123. Ebből kettőt...

Az, hogy valaki jó pénzügyi szakember is legyen meg műszaki is, nem várható el senkitől.

Az egyik téesz főkönyvelője is így volt ezzel. Amikor a műhelyben megrendeltek egy tíz kilogrammos kalapácsot, megkérdezte:

— Mennyibe kerül?

— 2300 Ft.

— És egy öt kilogrammos?

— 350...

— Akkor ebből vegyenek kettőt, legföljebb többet ütnek!

124. Lakodalomba

Az egyszeri falusi ember távol lakó rokonaitól meghívást kapott lakodalomba.

Mivel a falunak nem volt vasútja, átballagott a szomszéd falu vasútállomására.

— Legyen szíves adjon egy jegyet a vonatra! — szólította meg a forgalmistát, aki egyben a pénztáros is volt.

— Hova megy, bátyám? — érdeklődött az.

— Lakodalomba!

Látta a vasutas, így nem jut közelebb a célhoz, nem tudja meg, hová is adja a jegyet. Megpróbálkozott tehát egy kis furfanggal. Mivel nem akart ajtóstul a házba rontani, hát kanyarodott egyet a gondolata:

— Hát, hol lesz az a lakodalom?

— Gondolom, ha jó idő lesz, akkor kint az udvaron sátorban, ha meg eső lesz, akkor benn a házban — válaszolta az öreg.

Régen a lakodalomhoz a lesők is hozzátartoztak. Legtöbb helyen szívesen is látták őket, főleg ha rendesen viselkedtek.

Egy tányér hús, egy tányér rétes és egy liter bor volt a lesők része. Persze volt, hogy többet is kaptak. Ez a gazdától függött.

Az egyik faluban is csendben váraoztak az ablak alatt a kerítéshez támaszkodva, amikor kivitték a húst és a rétest. Az elől állók mindjárt a húsból vettek egy-egy darabot, míg tartott.

A többiek a rétesből kaptak. Két legénynek azonban már abból sem jutott.

Aki előbbre állt, egy idő után elindult hazafelé. Útközben találkozott két legénnyel, akik a lakodalmas házhoz igyekeztek.

— Na, milyen a lakodalom, adtak valamit? — érdeklődtek.

— Adtak húst, meg rétest, de keveset. Az Imrének nem is jutott, de én majdnem kaptam — tette hozzá.

126. Elkapta, mint csömödéri zenekar a hangot.

Egy-egy lakodalom régen is nagy gondot jelentett. Főleg a zenekarral volt gond, mert kevés volt belőlük.

Megjárta velük egy csömödéri ember is. Sokáig hiába keresett zeneszereket, de nem kapott.

Meghallotta egy falubelije:

— Ne aggódj komám, majd én elmegyek a zenekarottnal!

— De neked nincs is bandád!

— Dehogynincs, csak még a faluban nem játszottunk.

Megegyeztek. Eljött a lakodalom napja. Megérkezett a zenekar is. Rögtön hangolni kezdtek. A primás egy reszkető kezű öreg cigány volt. Volt még egy tangóharmonikás és egy dobos. Ez volt a zenekarvezető. Ő kötötte a szerződést.

Megkezdődött a vacsora, a zenekar még mindig hangolt. Amikor a primás játszani kezdett, hol a tangóharmonikás nem találta el a megfelelő hangot, hol a dobos a ritmust. Ettől aztán a primás is, hol kiesett az ütemből, hol fals hangot fogott.

Már majdnem véget ért a vacsora, amikor odament hozzájuk a házigazda.

— Mondjátok már, mikor akartok játszani?

— Mindjárt kezdjük, csak elkapjuk a hangot — válaszolta a dobos.

Vidékünkön korábban a lakodalom két-három napig is eltartott. Az egyik lakodalomkor hatalmas havazás kezdődött. Az utak járhatatlanná váltak. Mivel a vendégek nagy része távolabbi faluban lakott, hát ott ragadtak még harmadik napon is.

Már mindenki hullafáradt volt, itt is, ott is aludtak, kókadoztak a vendégek, meg a muzsikások is. Mivel nem indulhattak, hát a lakodalom folytatódott.

A harmadik nap estéjén a házigazda kiment az udvarra és keserűen nézett fel a sötét égre:

— Úristen, hát neked sose voltak vendégeid?!

128. Nyelvbotlás

Néhány évtizeddel ezelőtt az volt a szokás, hogy a polgári esküvőt szerény körülmények között, csupán két tanújelenlétében kötötték. Azon sem rokonok, sem ismerősök nem vettek részt.

Az utolsó egy-másfél évtizedben ez megváltozott. A tanácsi esküvő is ünnepélyes külsőségek közt zajlott. Szokásba jött, hogy az ünnepélyes tanácsi esküvő után vonultak a templomi esküvőre.

Egy ilyen tanácsi esküvőn új anyakönyvvezető adta össze az ifjú párt, akinek ez volt a bemutatkozó, első szertartása. Nagyon izgult is emiatt, de gond nélkül lezajlott a ceremónia. Az utolsó mondat volt már csak, amellyel útjára bocsájtja az ifjú házasságát. Láthatóan megkönnyebbült és elmondta a mondatot:

— Kedves ifjú házasság, kedves egybegyűltek, a házasságot ezennel befejezettnek nyilvánítom.

129. Lánykérés

Egyszer egy pákai legény elment lánykérőbe. Mivel a szülőknek ezük ágában sem volt hozzáadni a lányukat, meg különben sem tett a lánynak, ezért csak úgy általában beszéltek.

Egyszer az anya megunt a dolgot és konkrétan a tárgyra tért:

— Fiatal még ez a lány, meg nem is akar még férjhez menni.

Mire a legény megértően bólogatott, majd így válaszolt:

— Az az igazság, hogy még én sem akarok nőszülni.

Gutorföldén a plébános Jézus szüleiről kérdezte a gyerekeket.
Az egyiktől megkérdezte:

— Tudod-e, mi volt Szent József foglalkozása?

A gyereknek hirtelen nem jutott eszébe a mesterség neve, de emlékezett, hogy fa és forgács is volt József körül, hát rövid gondolkodás után rávágta:

— Forgácsmester!

131. Ugye, hogy el lehet...,

A gutorföldi téészben az elnök egyszer bement a gépműhelybe. A hegesztő mellett meglátott a földön egy fél hegesztő elektródát: Odaszólt a hegesztőnek:

— Nem lehet ám ekkora elektródát eldobni, Laci bácsi!

Azzal lehajolt, hogy felvegye.

A hegesztő csak röviddel előtte dobta ki a fogóból és még forró volt.

Az elnök megfogta, de rögtön el is ejtette.

— Na, ugye, hogy el lehet dobni! — szólt oda a hegesztő.

132. Neked nem erős?

Szécsiszigetben egy idősebb asszonynak ízületi fájdalmai voltak, de oly mértékben, hogy járni is alig tudott.

Betegségére egyedüli gyógyszernek a kecsketejet ajánlották a javasasszonyok. Vettek hát egy kecskét.

Egyszer kint ült az udvaron, amikor látta, hogy a kecske bement a kertbe.

Bekiabált a fiának:

— Nézd, a kecske a kertbe' van. Eszi a paprikát.

A gyerek kiszaladt, felkapott egy botot és végigvágott a kecskén.

— Nesze, kecske, paprika! Neked nem erős?!

133. A hosszabbikat?

Az egyik építkezésen lekiabált a kőműves az állásról a segédmunkásnak:

— Add fel nekem azt a rövid kőműveslécet!

Mire az visszakérdezett:

— A hosszabbikat?

134. Ugye, mondtam?

A nagyothalló kőműveshez az építkezés befejezését követő napon beállított a gazda:

— Pista bácsi, vissza kell jönnie, mert ledőlt a kémény!

Az öreg, aki nem értette, amit mondanak neki, széles mosollyal mondta:

— Ugye, mondtam, hogy jó lesz!

135. Tokostól

Tornyiszentmiklóson fel kellett újítani a falu tűzoltószertárát. Többek közt az ajtókat is ki kellett cserélni. A mester a magával vitt asztalosnak annyit mondott:

— A kerekek szélét mérd meg, olyan széles legyen a tok.

A tok el is készült, be is falazták. Már a külső festésnél tartottak, amikor egyik nap félreverték a harangot:

— Tűz van a faluban!

Hamarosan megérkezett egy gazda két lóval. Gyorsan eléfognak a szerkocsinak és már indultak is sebesen. Azok vitték is a kocsit ... és az ajtótokokat. Az asztalos is és a kőműves is megfélekedett a tengelyvégekről.

136. Nem föl...

Az alábbi 1989-ben hallottam Buza Feri bácsitól, a baki faluház építése kapcsán.

— Régen föl lehetett menni a minisztériumba, a Megyei Tanácsra.

Ma már sehova nem mehetünk: a Megyei Tanács nem föl, a pártbizottság nem föl. Ma csak a falutábláig lehet menni, a falu csak magára számíthat.

137. Nem igaz

Nem igaz a mondás, mely szerint minden ember magával hordja a keresztjét, mert akkor egy asszony sem járna gyalog.

138. Sok körettel

Egyszer az olajosok kerettyei kőműves brigádját beküldték dolgozni Nagykanizsára. Úgy állapították meg munkarendjüket, hogy csak hétvégén utazhattak haza.

Egyik este egyikük bement egy étterembe vacsorázni. Étlapot kért és alaposan átolvasta. Láta, hogy a legolcsóbb étel a hasábburgonya.

Odaintette hát a pincért:

— Legyen szíves, hozzon nekem egy adag hasábburgonyát, jó sok körettel.

139. Nagyfröccs

A hatvanas évek elején történt a pákai kocsmában.

Egy házaspár tért be, szomját oltani. Az asszony odaszólt a kocsmárosnénak:

— Mariska adjon egy nagyfröccsöt! Meg egy kicsit az embernek, tette még hozzá.

140. Nápolyi

Ugyancsak ebben az időben történt, hogy egy asszony a háromnégy éves fiával szintén betért a kocsmába. Kért egy fröccsöt, mire a gyerek nyafogni kezdett:

— Anyuuu, vegyé nápolit!

— Hallgass! — szólt rá az anyja.

A gyerek csak nyúzta:

- Anyuuu, vegyé nekem nápolit!
Az anyja ekkor már ráförmedt:
— Hallgass, nincs pénzem!
— De fröccsre, arra van — vágott vissza a kisfia.

141. Könnyű magának!

- E**gy férfi topogott a kocsmá foglalt WC-je előtt.
Könyörögve szólt be:
— Kérem, siessen! Hasmenésem van!
Mire keserves nyögéssel jött a válasz.
— Könnyű magának!

142. Egyedül nem

- S**zokásban volt, hogy az éjszaka járőröző rendőrök meglátogatták az üzemek, vállalatok portásait, éjjeliőreit.
Egy időben az kötelességük is volt. Ők ellenőrizték őket.
Egyik „látogatás” alkalmával az egyik rendőr megkérdezte az öreg portást.
— Papa, nem fél egyedül?
— Hát, akkor nem, de ha jön valaki, akkor már igen.

143. Akkor esős nap lesz!

- A**dömeföldi Doma János bácsi egy társaságban kinyilatkoztatta:
— Ha a kakasok hajnalban kukorékolnak, az eresz meg csöpög, akkor esős reggelre ébredtünk.

144. Mekkora a Szahara?

- A**két világháború között a pákai iskolában az év végi vizsgán feleltek a gyerekek.
Az egyiktől megkérdezték, mekkora a Szahara.
— A Szahara lehet akkora, mint a pákai lepence, de lehet kisebb is, meg lehet nagyobb is.

145. Miből van az ember?

Egy másik vizsgán hivatalból részt vett az öreg kanonok is. Hogy a gyerekek hitbéli felkészültségéről meggyőződjön, egyiküket megkérdezte, hogy miből van az ember?

A gyerek csak nézett bambán, de felderült az arca, mert a szomszédja súgott neki. Hát kivágta, amit hallott:

— Agyagból, sárból meg ... szőröslepedőből.

146. Ing

Ugyancsak vizsgán történt a szécsiszigeti iskolában, szintén a két világháború között.

A tanító megkérdezte az egyik gyereket:

— No, édes fiam. Hogyan választanád el ezt a szót, hogy ing?

Mire a gyerek rávágta:

— Zü-mög!

147. Szabad idő

— Szervusz, komám! Gyere, segítsél cserepezni!

— Miért, még nem végeztél?!

— Nem volt rá időm, amikor meg lett volna rá időm, a kocsmában voltam.

148. Kőszegi Tamás, jöjjön ki!

A negyvenöt utáni időkben a rendőrséghez sok iparos és paraszt fiatalot vettek fel.

Ezek legtöbbször az írás-olvasás tudományát bizony épp a legalacsonyabb szinten művelte.

Így fordulhatott elő az alábbi eset, amikor is az egyik tanácsi alkalmazott a hivatali kerékpárral ment el a kocsmába.

Mivel a kerékpárról hiányzott az előírt világító berendezés, az ellenőrzést végző rendőr elolvasta a névtáblát és beszólt a kocsmába:

— Kőszegi Tamás, jöjjön ki!

A felszólításra senki sem jött ki. Ezért lesbe állt.

Néhány óra elteltével kijött emberünk és fel akart szállni a kerék-párra. Ekkor előlépett a rendőr:

- Miért nem jött ki, amikor hívtam?
- Mert engem nem hívott.
- Hát ide van írva, hogy Kőszegi Tamás?
- Ide bizony az van írva, hogy Községi Tanács.

149. Te meg menj haza!

Pákán élt egy házaspár, sem a feleség, sem a férj nem vetette meg az italt, ezért aztán gyakran megfordultak a kocsmában.

Együtt azonban ritkán.

Az asszony nem szerette, ha a férje is odajár. Ezért, ha az asszony megérkezett — már messziről lehetett hallani, mert folyton beszélt —, a férfi a söntés hátsó ajtaján távozott.

Egyszer az asszony — szokásától eltérően — csendben érkezett, a férj előtt még ott állt félig a fröccsös pohár. Ezt nem akarta otthagyni, hát ülve maradt.

Az asszony könyékiig lisztesen jött be az ajtón. Épp az ebédfőzést hagyta ott. Körülnézett, meglátta a férjét is. Aztán egyszúszra elhadarta.

— Nem nyúlik ez a bűdös tészta. Mariska, adjon egy fröccsöt, Géza, te meg menj haza!

150. Halló, halló, Nagy hatalom!

Pákán Etler Mihály kádár igen rabiátus ember volt. Ha ivott, nem volt megállása előtte a feleségének, sem a gyerekeknek.

Egyszer olyan nagyon megverte őket, hogy a csendőröktől kellett segítséget kérniük.

Azok tudták, ha megbüntetik, csak a családot sújtják, ezért néhány pofonnal lerendezték a dolgot.

A kádár megfenyegette őket, hogy ezért megütik a bokájukat.

Visszafelé a csendőrök beszóltak a postára, ha valakinek telefonálni akar a kádár, akkor az őrsre kapcsolják a telefont.

Nem is kellett sokáig várniuk, megcsörrent a telefon, és a vonal túlsó végén megszólalt egy borizú hang.

— Halló, halló, Nagy hatalom! Itt Etler Mihály kádár beszél.

A gutorföldi plébános találkozott a sírásóval:

— Na, mi újság, Lajos?!

— Semmi jó, plébános úr! Nem hálnak az emberek.

A plébánosnak valahol máshol járhattak a gondolatai, mert szóra-
kozottan válaszolt:

— Majd megoldjuk!

Az esetnek persze híre ment, és a derék gutoriak furcsán kezdtek
nézni a papjukra, amikor a következő héten három halott is volt a
faluban.

152. A kiharangozott nagykabát

Dömefföldén, nyári esteiken a legények ki szoktak feküdni a
harangláb mellé a fűre, beszélgetni. Meleg éjszakákon aludni.

Egyszer egyik legény már hűvösnek érezte az időt, hát kihozta a
nagykabátját, arra feküdt, meg be is takarózott vele.

Éjjel fölbredt, hazament, a kabátot meg ottfelejtette a fűvön.

Hajnalban a harangozó ment harangozni, látta, hogy egy moz-
dulatlan alak fekszik a fűben, azt hitte, hogy halott, hát úgy húzta a
harangot, ahogy halottakat szoktak harangozni.

153. Az ellopott Szent Mihály lova

Az öreg Kása Józsi bácsi híres nagy mesemondó volt Pákán.
Minden faluról tudott valami tréfás történetet. Csak akkor akadt meg,
ha megkérték, mondja már el, ki lopta el a Szent Mihály lovát.

Amikor az öregnek meghalt a felesége, még egy halott volt a falu-
ban. Ugyan két Szent Mihály lova is volt a temetőkápolnában, de az
egyik új, a másik meg már régi, használt.

Hát az öreg, meg a gyerekei, a temetés előtti éjszakán — hogy
nagyobb legyen a tisztesség — kimentek a temetőbe és hazavitték az
újabb, nevezetes alkotmányt.

A dömei harangláb a század elején.

154. Tévét néztem

A pákai Virág Károly megjárta Angliát, aztán hosszú évek után hazatért szülei üresen maradt házába.

Egyedül élt, sokat dolgozott, de szenvedélye volt az ital. Amit keregett, az el is ment szeszre.

Nem fizette a villanyszámlát sem, ezért lekötötték a hálózatról.

Egyik alkalommal a kocsmában valaki megszólította:

— Karcsi, de álmos formád van!

— Nem tudtam aludni — jött a válasz —, ezért egész éjjel a tévét néztem.

Mindenki napirendre tért a kérdés fölött, de az egyik atyafi néhány perc múlva megszólalt.

— Te, Karcsi, hiszen nálad nincs is villany!

— Na és, attól még nézhettem a tévét!

Arra, hogy a világűr végtelen, még nincs közvetlen bizonyíték, de arra, hogy az emberi butaság az, arra már igen. Erre szolgáljon bizonyoságul az alábbi eset is.

Egyik alkalommal a gazdaság műhelyében a műhelyvezetővel épp a következő napok teendőit beszéltük meg, amikor észrevettem, hogy a közelünkben dolgozgató öreg szaki mindig-mindig közelebb jön és nagyon hegyezi a fülét.

— Na — gondoltam — most megrétfálom. Azzal kissé hangosabban témát váltottam.

— A nagybátyám kint él Washington Államban és kampósbot-ültetvénye van.

A műhelyvezető vette a lapot:

— És mond, hogy kell azt termesztetni, milyen körülmények közt.

— Jó vizes talaj kell, a csemete körül fel kell kúpozni a földet — mondtam — miközben az öreg már ott állt mellettünk. Aztán, amikor az egy méteres magasságot eléri, vissza kell vágni a vezérágat és ettől az visszahajlik. Ősszel, amikor beértek a csemeték, egyszerűen csak ki kell vágni. Most kaptunk tőlük egy doboz magot. Arra gondoltam, én fölnevelem őket, te meg megcsinálod a végükre a gumit és már adhatjuk is a kórházaknak.

Az öreg ezt már nem bírta, megszólalt:

— Nem adnának belőle nekem is, legalább egy magot?

156. Lecsúszott, mint a Bakon Károly

Az öreg Bakon Károlynak a Nagy-hegyen volt szőlője, meg pin-céje. Havas időben az öreg úgy szokott bejönni a hegyről, hogy a Nagy-parton (meredek lejtő Lászlóházától délre, a Nagy-hegy északi oldala) ráült a bőrtarisznya fedelére és leszánkázott rajta.

Azóta, ha valaki elesik, akkor azt mondják, hogy „lecsúszott, mint a Bakon Károly”.

157. Hogy is mondta?!

Az öreg Korgó meg az öreg Muzsikás (Tóth) — ismerték őket, mint a rossz pénzt — egyszer az Őrségbe mentek búcsúba.

Magyarszombatfán rájuk esteledett, szállást kértek hát az egyik gazdánál. Befogadták őket.

A lovakat bekötötték az istállóba, a szekeret meg betolták a pajtába. Az ülés-kason megterítették és vacsorázni kezdtek.

Meglátta ezt a gazda:

— Nem úgy van ám ez. Tessék csak bejönni az asztalhoz, ott kényelmesebb.

Elfogadták az invitálást, bementek, az asszony akkor szedte ki a sültkrumplit.

— Hagyják a magukét, tartsanak velünk.

— Köszönjük, majd csak a miénkből, maguknak is kell. (Hogyne, gondolták az atyafiak, majd krumplit eszünk, amikor nekünk sonkánk, meg szalonnánk van.)

Már kezdték kibontani a tarisznyát, amikor az asszony a kemenéből kivett egy egész sült kacsát.

Egyikük megszólalt:

— Hogy is mondta, gazduram. Tényleg azt mondta, hogy vacsorázzunk magukkal?

158. Előbb kellett volna!

Régi jó szokás az a Páka környéki szőlőhegyeken, hogy a pince előtt elmenőt behívják egy pohár borra.

Még akkor is, ha az teljesen idegen.

Ezt a szokást azonban nem mindenki tartotta.

Így volt egy idősebb gazda is. Ezért volt meglepő, hogy egyszer beinvitált egy arra járó gazdát, akinek följebb volt a szőlője.

— Jöjjön be, sógor egy pohár borra!

Az szabadkozott, mire a gazda így kapacitálta.

— Jöjjön már! Itt a szüret, nem tudom hova önteni az újat. Meg kell inni a régit. No, jöjjön!

A hívott végül ráállt, de azért nem állta meg, hogy meg ne jegyezze.

— Előbb kellett volna megkezdeni (tudniillik a behívásokat), akkor lenne helye az újnak.

159. Visszamondták, mint a pördeföldiek a búcsút

Az ötvenes években minden faluban tartottak búcsút. Így a pördeföldiek is.

Vasárnap volt a búcsú, másnap, azaz hétfőn egy küldöttség kereste fel a pákai plébánost.

— Plébános úr! Nálunk többet ne legyen búcsú!

— Aztán miért?! — csodálkozott az atya.

— Mert nagyon sok tyúkot, meg csirkét le kellett vágni, meg igen sok bor is elfogyott — válaszolták amazok.

160. Nekidülünk Tagnak

Az egyik pákai gazda hazafelé ballagott a mezőről.

Találkozott a komájával.

— Honnan komám?

— A mezőről, kapáltunk. Holnap meg nekidülünk Tagnak, ott is megkapáljuk.

Másnap reggel el is indult, de betért egy bögrecsárdába és fölöntött a garatra. Kiment ugyan a kukoricaföldre, de ott lefeküdt a hársfa tövébe és elaludt. Délután hazafelé megint találozta és megkérdezte a komája.

— Na, akkor nekifeküdtetek Tagnak?

— Neki ám! A hársfa tövének.

161. Szenvedély

A pákai ifjabb Németh Istvánnak — Sifternek meg Bóbicsnak is hívták, hogy megkülönböztessék a falubeli többi Németh Istvántól — szenvedélye volt a motor.

Minden eladó használható és használhatatlan motort és autót összevásárolt. Kölcsön igen, de eladni soha nem adott el egyetlen darabot sem.

Egyetlen alkalom kivételével.

Két fiatalember épp jókedvében találta, és valahogy meggyőzte, hogy adjon el nekik egy MZ-t.

Meg is állapodtak tízezer forintban. A fiúk leszámolták a pénzt, felültek a motorra és elmentek.

Még nem értek az utca végére, amely talán száz méterre volt, amikor szaladt utánuk.

— Gyertek vissza, gyertek vissza! Tizenkettőt adok érte!

162. Nagy bajban

Új erdész költözött Pákára, ahol nem ismert senkit. Az egyik építkezőnek tetőfára lett volna szüksége, hát elment hozzá. Ahogy belépett, kezét nyújtott és már mondta is:

— Jó napot kívánok! Nagy bajban vagyok!

Az erdész elfogadta a parolát.

— Jó napot, Csányi Károly!

163. Motorkerékpár

A hetvenes évek elején még nagy szó volt a falvakban a motorkerékpár. Minden fiatal fiú szeretett volna magának.

Gutorfoldén egyikük álma valóra vált. Összegyűlt annyi pénze, hogy megvehette az áhított MZ-t.

Gondozta, ápolta, féltette kincsét. És nagy büszkén motorozott fel-alá a faluban.

Egyszer eléje került az úton egy csapat kacsza, már nem tudott megállni, hát közéjük hajtott.

Mikor ezt munkatársai megtudták, költöttek egy versikét:

Gutorföldre nagyon poros,

Lajos benne vad motoros.

Megy is talán százat,

Elüti a kiskacsákat.

164. A lakatosok

A lakatosokat szoktál ily módon csúfolni.

Megmondta az apád:

— Sose tanulj, gyerek, majd jó lesz lakatosnak!

Egy kis homok, egy kis mész, kőművesnek nem kell ész!

Egy kalapács, egy fűrész, asztalosnak nem kell ész!

A hetvenes években — amikor a szárnyvonalakon is megjelentek a viszonylag kényelmes és korszerű motorvonatok, a később oly közkedveltté vált „Piroskák” (nevüket a színükről kapták) — történt az alábbi eset Gutorföldén.

Idősebb házaspár akart utazni, várták a vonatot. Amikor befutott a „Piroska”, az asszony elindult, de az ura utána szólt:

— Erre ne szálljunk föl, anyjuk, nem látod, hogy kormányvonat.

Autóval mentünk egy téli ködös éjszakán. A reflektorok fényében egyszer csak feltűnt három szarvas.

Nyugodtan álltak az úton, aztán — miután néhány méternyire tőlük megálltunk — komótosan elballagtak. Egyik útitársunk megszólalt:

— Csak most is annyit adnának egy puskáért, mint régen.

Aztán mesélni kezdett.

— Öregapámnak mindig volt puskája. Ha elkapták a csendőrök, bevitték Novára. Három napig fát vágattak velük, aztán elengedték őket.

A fát úgy fűrészelték, hogy félig befűrészelték a hasábfát. Megfordították a fűrész, aztán a hátán húzogatták. Ha valaki rájuk nézett, hát látta, hogy dolgoznak, de a fűrész könnyebb volt húzni. Igaz, hogy nem is sok fát vágtak így össze.

Hazafelé aztán már puskával jöttek. Annak az épületnek a padlására rakták föl a rendőrök az elkobzott puskákat, ahova a fát kellett behordaniuk.

Öregapámék fölmásztak, aztán hátul egy cserepet kiemelve le-

adogatták egymásnak a puskákat. Berakták az eleven gyepűbe. Este, amikor elengedték őket, a gyepű mellett jöttek el, kiszedték a puskákat, a hegynek hazajöttek.

Akkor is ilyen kemény tél volt, amikor elvitték az öreg puskástól.

Két hét múlva az öreg megint lőtt egy nyulat, éppen otthon fejtette (nyúzta), amikor betoppantak a rendőrök.

— Már megint honnan van puskája?!

— Nincs nekem, hisz maguk vitték el Novára!

— Ha nincs, akkor mivel fogta ezt a nyulat?

— Nagyon egyszerű az! A pajta mögé kivettem a káposztás követ, ráállítottam két gyertyát, aztán meggyújtottam. A nyúl meglátta, odament és keservesen zokogott. Ahogy zokogott, mindig beleverte az orrát a kőbe, megeredt az orra vére. Ebben a hidegbe meg odafagyott az orra vége a kőhöz. Aztán, már könnyű volt megfogni.

169. Most jó!

Az orvvadászat nemes szenvedélyét nagyon rég űzik, akiknek nem adatott meg valamiért a törvényes lehetőség.

Így volt ez Szentpéterföldén is, ahol az erdőktől körülvelt településen különösen kedvező volt erre a lehetőség.

Valamikor a századforduló táján történt, hogy két jóbarát elindult húst szerezni.

Egyikük hajtott, a másik elállt, lövésre kész puskával.

A hajtó már majdnem kiért barátjához, amikor egy vackán fekvő vaddisznó — amit addig nem vett észre — fölugrott, de oly módon, hogy a hajtó a hátára került.

A megdöbbsent vaddisznó megdermedt.

A puskás pedig jól megcélozva a vadat, odakiálltott barátjának:

— Most jó, ne mozogj!

170. Ma csak fulladjon

Két döme-földi fiatalember — egy vasárnapi bál után, a másnaposság minden látható jelével — beállított a pákai körzeti orvoshoz.

Egyikük olyan hadarva beszélt, hogy az orvos nem értette meg, hát a másikhoz fordult:

— Mi a panasza a barátjának?

— Fullad!

— Mondja meg a barátjának — jött a válasz —, ma csak fulladjon, aztán holnap menjen dolgozni.

171. Gyomorégés

Az egyik faluban volt egy beteg, aki hetente más-más betegséggel fordult a körzeti orvoshoz. Egyszer azzal állított be hozzá, hogy neki erős gyomorégése van.

Az orvos — akinek már elege volt a sok felesleges és indokolatlan panaszból — rászólt:

— Vetközzön le, és tolja le a gatyáját!

Amikor megtörtént, jött az utasítás:

— Hajoljon le!

Néhány percig így tartotta a páciens, majd közölte a betegség meghatározását:

— Magának nem lehet gyomorégése, mert akkor füstölne a végbele!

172. Attól még...

Egy dömföldi ember a bevásárlás után élénken beszélgetett a bolt előtt, amikor egyik szomszédja lélekszakadva érkezett.

— Pista bácsi, Pista bácsi! Jöjjön gyorsan! Meghalt a felesége!

— Attól még nem áll meg az élet — szólt az öreg, és visszafordult beszélgetőtársához, hogy a félbeszakított mondatot befejezze.

173. Le a kalappal

A MAORT-nál, Bázakerettyén így kért szabadságot az egyik gépkocsivezető:

— Mérnök úr! Legyen szíves, engedjen el szabadságra, mert édesanyám olyan beteg, hogy le a kalappal.

Az én középiskolás időmben még jelmondatot kellett írni a füzetek első oldalára.

Mindenki igyekezett valami fennkölt vagy magvas jelmondatot kölcsönözni, lehetőleg minél nevesebb szerzőtől.

Többen idézték például a költő Zrínyi Miklós híres mondatát: „Erős akarat, nem ismer akadályt.”

Egyik társunk — neve nem fontos — a következő jelmondatot írta fizika füzete elejére:

— „Hülyeség ellen legjobb orvosság a hirtelen halál.”

175. Megszárogatták...

Egyik télen nagy hó volt. A házak körül elszórták, az udvarokon így nagy kupacokban állt a hó. Tavasszal nem akart elolvadni.

Döme földén, hogy előbb olvadjon, széjjel terítették. Amikor a teteje megkeményedett, újra megforgatták.

Meglátta ezt egy másik faluból való ember, azóta járja ez a mondás. Megszáritják, mint a döme földiek a havat.

176. Egy halottnak két koporsó!

A második világháborúban döme földén egy házaspárt agyonlőtték az erőszakoskodó katonák.

A hozzátartozók elmentek a Boczkó asztaloshoz megrendelni a koporsókat. Ő — deszkahiányra hivatkozva — csak az egyik koporsó elkészítését vállalta.

Mit tehettek, elmentek Kányavárba a Kosztricz Pali bácsihoz.

Ő meg is csinálta a másik koporsót. Közben a Boczkó mégis megcsinálta mindkét koporsót és üzent, hogy jöhetnek érte.

Megtudta ezt a pákai Kása Józsi bácsi és azonnal terjeszteni kezdte a maga anekdotázó, mesélő módján, hogy a döme földiek olyan rátartiak, hogy egy embernek két koporsót is csináltatnak.

177. Pénz a demizsonban

Egyik kőműves ismerősömtől hallottam a következőt. Egyszer egy öreg házat pucoltak kívülről, amikor végeztek, uzsonna után a gazda fölballagott a padlásra és egy öreg demizsonnal jött le. Amikor leért, a demizsont a falhoz vágta.

— Hát ezt miért csinálta? — kérdezte a mester.

— Hát valahogy csak elő kell vennem a pénzt, hogy ki tudjam fizetni.

178. Ha én...

Egyszer az egyik falu plébánosa baráti társaságban poharazgatott, amikor beteghez hívták.

Annak rendje és módja szerint ellátta a beteget, és hazafelé indult kocsijával. Hamarosan megállították azonban a rendőrök, látva az atya állapotát, úgy döntöttek, hogy a szonda mellőzésével mindjárt vérvételre állítják elő.

Az atya ellenkezés nélkül ballagott a kórház folyosóján, de megalázónak érezve a helyzetet egyszercsak odafordult a rend őreihez.

— Édes fiaim, ti most elkísértek, de én innen hazamegyek. Ha viszont én elkísérlek benneteket, onnan ti nem jöttök vissza!

179. Miért kell...!

Egyszer a gutorföldi plébánosnak egy nagyobb munkát végeztem. Persze pénzt nem fogadtam el tőle. Sokszor megcsodáltam azonban a Révai Nagy Lexikonát.

A munka befejezése után azt mondta:

— Ha majd meghalok, ez a magáé lesz!

Erről mindjárt papírt is csinált.

Én megkérdeztem tőle:

— Miért kell meghalnia ahhoz magának?

Másnap alig világosodott, ott volt a plébános, a Trabantba berakva a könyvek.

— Tudja, tegnap elgondolkodtam azon, amit mondott. Miért járjon magának mindig az az eszében, hogy meddig akar még élni ez a pap?!

180. Még kenyeret se...?

A suszter és az inasa beszélgetnek, tervezgetnek.

— Ha megkapjuk a munka árát — mondja a mester —, veszünk egy malacot, meghízlaljuk és az egészszööl kolbászt töltünk.

— Én meg kenyér nélkül eszem a kolbászt — csillant fel az inas szeme.

A mester felkapta a lábszíjat és végigvágott az inason:

— Már kenyeret se akarsz hozzá enni?!

181. Holnap nem dolgozunk...

Az egyik pákai suszter — hál' Isten volt több is — egyik nap így szólt az inasához:

— Na, gyerek! Holnap nem dolgozunk. Reggel elmegyünk szölöt kapálni.

182. Elöre is köszönöm...

Az öreg Tóth Károly bácsi 1942-ben vagy 43-ban, valami ügyesbajos dolgával bement Pákán a jegyzöségre.

A Beznicza Péter volt a jegyzö. Mondja az öregnek:

— Károly bácsi, be kéne fizetni az adót!

Az öreg meg se hallotta, csak mondta a magát.

A jegyzö még kétszer-háromszor szólt neki, egyre hangosabban, de az öreg csak nem akarta meghallani.

Elfutotta a méreg a Bezniczát, de türtöztette magát és szép halkan odaszólt az öregnek.

— Jövö hónapra kiutalok magának egy pár új bakancsot.

— Elöre is megköszönöm a szívességét — jött a válasz.

Zalaszentmihályon a két világháború között egy legény elment a rétjükre kaszálni.

Az anyja főzött neki egy kemény tojást, nagy volt a szegénység, mást nem tudott adni. Délre végzett a legény és hazament. Otthon elővette a tojás felét.

— Miért hoztad haza? — kérdezte az anyja. Miért nem etted meg?

— Hogy gondolja azt, édesanyám?! Nem jár egész tojás félnapra egy kaszásnak.

184. Eltörött a vendégpohár

Az öreg Marton az erdőre menet vagy jövet mindig megkereste a lyukas pincéket.

Az öreg Bíró kovács is mindig megkínálta, de egyszer ő is megunta.

Egyszer a vőjével dolgoztak a hegyen, az öreg az eresz alatt pihengetett, amikor beállított a Marton.

Az öreg szólt a vőjének, hogy hozza ki a vendégpoharat.

Szőlőhegyi pince.

A vő be is ment, de előtte már megbeszélték, hogy mit mondjon. Bent keresgélt, aztán kikiabált.

— Papa, eltörött a vendégpohár!

Az öreg széttárta a karját:

— Látod, Pista! Megkínálnálak, de nem tudlak, mert eltörött a vendégpohár!

185. Aki elültette...

Az öreg Marton az erdőre járt dolgozni. Ott ment el a Rigóék pincéje előtt. Amikor látta, hogy azok kapálnak, megállt az úton és egy darabig nézte őket.

Az asszony odaszólt neki:

— Van még egy kapánk, gyere segíts!

— Kapálja meg, aki elültette! — jött a válasz.

Hazafelé az öreg megint csak arra jött. Arra már végeztek a kapálással.

Ott ültek a küszöbön. Előttük enni- és innivaló.

Az öreg egy darabig nézte, ahogy esznek, isznak, aztán megkérdezte:

— Hát nem kínáltok meg?!

— Igya meg, aki megkapálta! — válaszolta az asszony.

186. Tinó ijesztő Páka!

Az öreg Kása Jóska bácsi 12 faluról tudott csúfolódót.

Csak akkor jött zavarba, amikor megkérdezték, hogy miért hívják tinó ijesztőnek Pákát.

Történt pedig, hogy egyszer jött haza az öreg valahonnan esernyővel, mert esett az eső.

Hajtották haza a marhákat a legelőről. Az öreg félreállt egy hídra. Egy fiatal borjú odament hozzá kíváncsiskodni.

Az öreg ijesztésül föl húzta az ernyőjét.

A borjú meg is ijedt, és olyan szerencsétlenül ugrott, hogy eltört a lába.

Az öregnek meg kellett fizetnie a kárt.

Apákai Károly Jóska bácsi a Völgyi-féle kocsmában ivott. Közel laktak, hát vacsorakor csak átszaladt valamelyik gyerek, vagy az aszszony és hazahívta enni.

Egyszer a felesége ment át érte, mert a gyerekeket hazazavarta az öreg és nem ment haza.

Szépen kérdezte:

— Aptya, hát nem tudsz parancsolni a torkodnak?

— Dehogynem! Völgyi úr, adjon még három deci bort!

188. CO-val tud hegeszteni?

Amióta a munkanélküliség intézményesítve lett Magyarországon, sok érdekes eset történt.

Egyet a pákai kocsmában mesélt el az egyik vendég.

— Múltkor bementem a Munkaügyi Hivatalba, munkát keresni.

— Hegeszteni tud? — kérdezték.

— De, uram! Én gépkocsivezető vagyok!

— Miért nem mondtad, hogy tudsz hegeszteni? — kérdezte valaki a söntés pultnál támaszkodók közül.

— Hogyne, hogy úgy járjak, mint a sógorom. Az is elment jelentkezni az egyik vállalathoz. Megkérdezték tőle:

— CO-val tud hegeszteni?

— Hogyne! Az előző munkahelyemen csak azzal hegesztettem.

— Nagyszerű, akkor mindjárt leviszem a műhelybe.

Ahogy a főnök elment, a sógor megszólalt:

— Mondják, mi az a CO?

189. Lajoskám!

Apákai Farkas bognárnak a felesége egy kissé sejpítve beszélt. Egyszer jajveszékelve ment ki férjéhez a műhelybe:

— Lajoskám, Lajoskám! Szíjünk! Sze gyerekünk, sze macskánk. Megdőglött a bakmacskánk.

190. Elosztotta, mint Farkas bognár a földet

Ugyanez a Farkas Lajos az első világháború után meghirdetett földosztáskor a földkimérő bizottság elnöke volt.

A földosztás végeztével derült ki, hogy neki nem jutott föld.

Azóta járja nálunk a mondás:

Elosztotta, mint Farkas bognár a földet.

191. Nálunk nem!

Egyszer egy csömödéri ember autója elé kiugrott egy szarvas. Nem tudott megállni, hát elütötte, az autó is összetört.

Ekkor megkezdődött a szokásos herce-hurca. Végre előkerült a vadásztársaság képviselője is.

Egy pillantást vetett az autóra, aztán a szarvast kezdte sajnálni.

— Igazán kár érte — mondta — hamarosan megborjazott volna.

Erre már a kárvallott is felkapta a fejét.

— Nézze! Igaz, hogy én Vas megyei vagyok és nem tudom, itt mi a szokás, de felénk a bikák nem ellenek.

192. Valahogy mindig lesz!

A nagyapám — rendes ember volt az öreg — mondta egyszer:
— Valahogy mindig lesz! Én csak egyszer emlékszem arra, hogy úgy volt, hogy nem lesz sehogy. De akkor is lett.

193. Majsztro, a pajesz marad

Gutorföldén az egyik férfi többet ivott a kelleténél a hegyen. Hazafelé elpihent az árok szélén és elaludt. A kutyája odabűjt hozzá és nyalogatni kezdte az arcát.

Az öreg azt álmodta, hogy a borbélynál van és borotválják, megszólalt:

— Majsztro, a pajesz marad!

Iklódban a Jóska cigány volt szem- és fültanúja az esetnek, miközben nagy dolgát végezte az egyik fa tövében.

Az egyik iklódi ember késő este ment haza a pákai csokmai hegyről. Hogy lerövidítse az utat, a Válicka és Cserta patakok hídján túl letért az országútról és a miseúton lépkedett.

A két patakban sárosan hömpölygött a hóolvadás során megnőtt víz.

Az úton ballagó ember erről mit sem tudott. Ő csak a sötétségtől félt, és... ijedten állt meg, mert a képesfánál valami mozgott. (A képesfa egy kisebb facsoport, amelyek közt egy kőkereszt áll. Ide szoktak kijárni vasárnap délután imádkozni az asszonyok. Ilyen a környéken több is akadt, pl. a lentiszombathelyi vasúti megálló mellett.)

Lassan elindult, aztán megállt, mert előtte a széles árkon csak egy szűk bőrű nyújtózott át. A bőrű alatt is haragosan rohant a víz.

— Boldogságos Szűz Máriám! Csak most segíts! — fohászzkodott hangosan. Gyertyát gyújtok neked! — csak most érjek át. Soha többet nem vétkezem, az asszonyt se verem! Csak itt segíts át. Óh, Boldogságos Szűz Máriám!

Eközben szépen átért a túlsó partra és futásnak eredt.

Ahogy túljutott a képesfa sötét facsoportján, megfordult és futás közben visszakiáltotta:

— Majd sz...rom neked gyertyát.

195. Vasutasok I.

A hetvenes évek végén ásatásainkon egy nyugdíjas vasutasokból álló brigád dolgozott.

Volt köztük egykori vonatvezető, mozdonyvezető, fűtő és pályamunkás is. A valamikori rangkülönbség azonban nem zavarta őket, hisz egy faluból valók voltak.

Amikor lazább volt a munkatempó — és az óránkénti cigaretta-szünetben is — gyakran felemlgették régi emlékeiket.

Később elfogadtak már annyira, hogy meg merjem kérdezni, miért mutogatják a borotválkozást a vasutasoknak, és ők miért haragszanak ezért olyan nagyon.

Egyikük vállalkozott rá, hogy elmesélje, mert elmondása szerint ő volt az eset szenvedő alanya.

Korábban kezdte a történetet. A háború alatt Csáktornyán volt forgalmista. Mint legényembert helyezték oda. Szépen berendezett lakásban élt, még rádiója is volt. A németek már napok óta vonultak vissza.

— Megértem a sok vonathoz kijárni tisztelgenni — mesélte. Egyik nap az egyik szerelvény megállt. Egy régi ismerős vonatvezető volt velük, odaszaladt hozzám:

— Gyere gyorsan! Ez az utolsó vonat Magyarország felé. Nem jön több, mert mögöttünk már felrobbantották a síneket.

Ennyit tudott csak mondani, mert a vonat parancsnoka az ablakon kihajolva üvöltözött, hogy induljanak tovább. A kolléga futás közben egyre kiabált, hívott. A vonat pedig lassan megindult.

Én pár percig vívódtam, mert felsőbb utasítás vagy engedély nélkül nem hagyhattam volna el az állomáshelyemet, meg ott volt a lakásom, pénzem, szóval mindenem.

Közben a mozdony már a váltóknál járt. Hirtelen elhatározással fölugrottam az egyik vagon lépcsőjére. Még szerencse, hogy az ott álló német katona nem lökött le. Azóta sem jártam Csáktornyán, meg megfogadtam, hogy én többet nem leszek helyhez kötött vasutas. Így lettem utazó, vonatvezető.

Egyszer Pestről jöttünk haza, tehervonattal. Fehérváron félreállítottak bennünket, hogy három órát kell várunk. Gondoltam, addig megnyiratkozom és megborotválkozom az állomáson lévő borbélyüzletben.

A hajammal végzett is a borbély, beszappanozott, az egyik felemről le is húzta a szőrt, amikor hallom ám az azonnali indulást jelző sípszót. (Különböző egyezményes sípjelünk volt egymás figyelmeztetésére.)

Nem volt mese, mennem kellett, mert nélkülem ment volna el a vonat.

Lekaptam a fogasról a kabátomat, a nyakamból a kendőt, futás közben azzal törölgettem a borotvátlan felemről a habot.

A mozdonyvezető meg a fűtő majd leestek az állásról, mikor megláttak, persze dőlt a röhejtől a peronon lévő összes utas meg kolléga — fejezte be történetét az öreg.

— Ezzel kapcsolatban nekem is van egy történetem — kapcsolódott a beszélgetésbe egy volt mozdonyvezető. A kanizsai gyorsal jártam akkor Budapestre. Az egyik átjárónál minden alkalommal állt egy lovasszekér. Nem tudom mi lehetett a dolga, de mindig ott találkoztunk.

— Ismeri ugye — fordult felém —, hogy szoktak bennünket csúfolni? Egyik lábukkal taposó vagy futó mozgást végeztek, jobb kezükkel meg borotválkozást utánoztak. Ezt tette a kocsis is minden alkalommal, felállva az ülésről.

Na, egyszer úgy álltunk be valamelyik fordítón, hogy azon az oldalon volt a gőzleeresztő cső, amelyiken a kocsi szokott állni. Mert a gőzösökről néha le kellett engedni a fáradt gőzt.

Már messziről lestük, hogy ott áll-e a szekér. Ott volt. A kocsis már fel is állt és veszettül produkálta magát, amikor megrántottam a szelepet.

A kicsapó gőztől a lovak megijedtek, kitortek oldalra, be a rétbé. A kocsis meg hanyatt bele a szekérbe. Az oldalak, löcsők csak úgy röpöködtek szanaszéjjel. Többet aztán nem mutogattak nekünk.

197. Jó, jó...!

Az egyik pákai plébánosnak egy ideig nem volt szakácsnője. Ott ebédelt, ahol tudott. Vasárnap általában meghívta valamelyik híve.

Egyszer vasárnap nem volt önkéntes jelentkező, hát meghívatta magát.

Meg is érkezett annak rendje-módja szerint. A férj — akinek nem tetszett ez a fajta vendégeskedés — megkérdezte:

— Plébános úr, csak noha borom van itthon, jó lesz?

— Jó, jó! — jött a válasz. Egy ideje már úgylis csak ez tartja bennem a lelket.

198. Menjen ki, aki nem szűz!

Az iklódi lányokat egy vasárnap délutáni vihar beszorította az egyik pajtába. Az istennyila ugyancsak sűrűn csapkodott körülöttük, mire megszólalt egyikük.

— Lányok, addig veszélyben vagyunk, míg ki nem megy innen közülünk, aki nem szűz.

Mire körülnézett, egyedül maradt a pajtában.

Csömödéri pajta.

199. Ahogy illik

A zalaegerszegi Mária Magdolna templomban egyik hétköznapi elég kevesen voltak. Itt-ott ült valaki a padokban. Amikor az új liturgiának megfelelően a pap felszólította a híveket, hogy — „Köszöntésük egymást a béke jelével!” — egy hölgy, mivel mellette nem ült senki, hátrafordult és az ott ülő férfinak nyújtott kezét.

Az először meglepődött, majd udvariasan bemutatkozott.

200. Kenyeret nem...?

Az egyik pákai lakodalomban, az ötvenes években, lesőként megjelent egy hegyről hazafelé tartó társaság is, akiket a muzsikaszó vonzott oda.

Éppen a rétest hozták ki. Egyikük belenyúlt a tálba, kivett egyet, amely jó szokás szerint csöpögött a zsírtól. Mivel a sötétben nem látta, mi volt a tálban, csak érezte, hogy zsíros, utána szólt a forgolódóknak:
— Hát kenyeret nem hoznak hozzá?!

201. A halászatért nem!

A hatvanas években két fiatal traktoros dolgozott a pákai térszben.

Egyik alkalommal kiküldték őket kaszálni a Hajós-berekbe.

Nagyon meleg volt, elmentek hát fürödni a közeli Csertára. Fürdés közben észrevették, hogy szép nagy halak vannak a patakban, nekiálltak kezezni. Fogtak is jó párat, de közben eltelt a délután.

Fizetéskor a bérlapot vizsgálgatva megszólalt az egyik:

— Ugye, megmondtam, hogy a halászatért nem fizetnek!

202. Jó lenne...

Még a nyolcvanas években történt a Baki Állami Gazdaságban. Egy, a szántóföldi munkák szünetében végzett kiegészítő munka során — amikor az emberek úgy érezték, hogy amit csinálnak, az csupán pótcselekvés — mondta az egyik dolgozó a főnökének:

— Most jó lenne, ha mi is nagykabátok lennénk.

A főnök értetlenül nézett rá.

— ...?

— Most nyugodtan a fogásra akaszthatnának bennünket, ha meg szükség lenne ránk, levehetnének.

203. Akár papagájt is!

A pákai műszaki boltban gyakran kellett az áruhiány miatt nemet mondani. Legtöbbször a kérésre az volt a válasz: nincs.

Az egyik törzsvásárlójuk a sokadik nincs után kifakadt.

— Nem tudom, miért alkalmaznak itt ennyi embert, amikor egy papagáj is elég lenne. Ülne az ajtóban és minden betérőnek előre mondaná, hogy:

— Nincs!

Az irodalomban gyakran kifigurázták a negyvenes-ötvenes évek műveletlen tisztjeit, tiszthelyetteseit.

A hetvenes-nyolcvanas évekre ezek lassan kikoptak a hadseregből. Hogy a fiatalabb korosztályban is akadt azért hozzájuk hasonló, bizonyítja a következő eset.

K. őrmester — az egyik zalai alakulatnál — néhány napig figyelt egy, a kiképzésről visszatért katonát, aztán megszólította.

— Nézze, honvéd elvtárs! Én nem vagyok egy optimizmus, de hogy magából nem lesz jó katona, az rizikó.

205. Kortesvers Pákáról az 1920-as évekből

Farkas Vendel meg a Mendli,
Meg az ici-pici Toli Pali,
Három nem ér egy fapipát,
Válasszuk meg Nyári Bélát!

206. Megoldjuk

A gutorföldi kocsmában iszogatott a helybeli állatorvos. Közben a szomszéd asztalnál kocsonyát vacsorázott egy társaság.

A sokadik pohár után az öregúr is megéhezett és kért egy tányérral a kocsmárostól.

— Megoldjuk — válaszolta az.

Kis idő elteltével a doktor ismét szólt a kocsonyáért.

— Megoldjuk, doktor úr! — jött ismét a megnyugtató válasz.

A doktor békésen tovább iszogatott, majd rövid idő elteltével ismét odaszólt a kocsmárosnak:

— Megkaphatnám végre azt a kocsonyát?!

— Jaj, doktor úr, sajnos elfogyott.

207. Csak a javát!

A pákai M. Bözsi néni paprikás krumplit főzött ebédre, jó zsíros, sűrű lével.

Aztán ebédnél így biztatta a gyerekeit:

— Ti csak a finom, szép nagy krumplikat egyétek, édes gyerekeim, majd én megeszem a hitvány apraját.

208. Görény nem lehet

Amikor Ortaházán először járt motorkerékpár, az emberek összefutottak csodájára és tanakodtak, mi lehet az a bűdös, pöfögő.

Egyikük megszólalt:

— Görénynek, nem görény, mert füstöl.

209. Egy vagy kettő?

Anegyvenes évek elején a pákai iskolában megkérdezte a tanító az egyik gyereket.

— Mondd, fiam melyik több: az egy vagy a kettő!

A gyerek nem válaszolt, csak egyre a földet nézte.

A tanító segíteni próbált, hát mást kérdezett.

— Mondd, édes fiam, ha a Palkó tarisznyájában egy, a Jankóéban meg két füzet van, melyiküknek van több füzete.

A gyerek dacosan felvágta a fejét:

— Honnan tudnám, én nem szoktam senkinek a tarisznyájában kutatni.

210. Nem rendes ember

Egy gutorföldi ember mondta nekem:

— Akinek augusztusban még disznósonkája, meg bora van, az egy se rendes ember.

211. Oda-vissza

Acsömödéri vasútállomáson így kért jegyet egy utas:

— Egy retúrt kérek Zalaegerszegre, oda-vissza!

212. Jégverés ellen

A zebeckei embert egyszer rábeszélte a biztosítótársaság embere, hogy kössön biztosítást jégkár ellen.

Az ember rá is állt. Abban az évben óriási jég volt, el is verte az ember termését.

A biztosító ugyan kifizette a kárt, de a következő év tavaszán elzavarta az új kötvénnyel érkező biztosítóst:

— Takarodjon innét! Tavaly is kötött velem biztosítást jégverés ellen, mégis elverte a jég a határt.

213. Forduljatok meg!

Pákán történt egy temetés alkalmával. A négy sírásó a koporsó felé fordulva állt díszőrséget a Szent Mihály lova mellett.

Induláskor — hogy, hogy nem — szembefordulva vették vállukra a Szent Mihály lovát. Persze nem tudtak elindulni.

— Forduljunk meg a szent...it, sziszegte egyikük, mire mind a négyen megfordultak. Most meg háttal álltak egymásnak.

214. Úgy talán!

A „Csuriga” bácsi — szüret után — ballagott haza a hegyről. Egyik ismerőse megállította.

— Na, komám, mennyi borod termett?

Az öreg egy picit töprengett a válaszon:

— Hát, ha most hazamegyek, a pincekulcsot bedobom a kútba, tavasszal elhívom a Bazsika komámat (ő volt a kútásó), kimeretem a kutat, kivesszük a kulcsot, úgy talán kitart szüretig.

215. Szent Antal segített

Az apósom kőműves volt. Nagyon szerette a pálinkát. Egyszer huszonegy litert főzettek.

Az anyósom, hogy el ne fogyjon, eldugta a padláson — literes üvegekben — a búzában. Az öreg ott is megtalálta és szép lassan megiszogatta.

Mikor az asszony felfedezte, hogy elfogyott a pálinka, megkérdezte tőle:

— Papa, honnan tudtad meg, hova dugtam a pálinkát.

— A Szent Antalt — az öregnek volt egy picit, 2-3 centiméteres Szent Antal-szobra, azt mindig a bukszájában hordta — a kezembe vettem, az súgta meg, hogy merre menjek.

216. Nem gondoltam

Az egyik gazdának elfogyott otthon a bora. Mivel nagyon szomjas volt, hát ivott egy pohár vizet.

— Nem is gondoltam, hogy ez ilyen jó! — törölte meg a száját.

217. Állj félre

Egyszer munka közben az egyik dolgozó minden áron segíteni akart a másoknak, de nagy igyekezete ellenére sem tudta, mit csináljon. Társa egy darabig figyelte csetlését, botlását, aztán nem bírta megállni szó nélkül.

— A régi öregek szokták mondani a gyerekeknek: állj félre, többet segítesz!

218. Csönd, gyerek!

Az öreg Mihákó Pali bácsi alacsony, vékony ember volt. A felesége meg magas, erős, derék asszony.

Egyszer egy tehenet akartak eladni a vásárban. A Fáni néni kezdett tárgyalni a kupeccel.

Pali bácsi egy darabig hallgatta az alkudozást, aztán ő is beleszólt, mire a kupec ráförmedt:

— Csönd, gyerek, most anyáddal beszélek!

219. Azért nem...

Az egyik falumbeli legény sokáig udvarolt egy kislánynak, de házasság nem lett a dologból.

Mikor egyszer megkérdezték tőle az okát, így válaszolt:

— Azért nem vettem el a lányt, mert úgy éreztem, még nem tudnék parancsolni az apósznak.

220. Ennék én!

Disznóölés másnapján — a harmincas években még két-három napig is eltartott a disznóölés — a Mári néni át szokott jönni Döme-földéről a nénjének segíteni.

Egész nap dolgoztak, étlen-szomjan. Sütötték a húst, szalonnát. Délután a nénje azt mondja neki.

— Egyél már valamit!

— Ennék én, válaszolta az, csak tudnám, hogy mit!

221. Csak nekik

Régen — a harmincas, negyvenes években — a falu közéleti központjai nem a kocsmák, hanem a kovács-, bognár-, és borbélyműhelyek voltak, ahol a melegben jól el lehetett diskurálni, és ahol a falu összes dolgát meg lehetett vitatni.

Egyszer az egyik pákai emberrel olyan történt, amit nem szeretett volna közhírré tenni. Megkérte hát a komáját, aki az eset fül- és szemtanúja volt, hogy ne mondja el senkinek.

— Nem én, komám! Csak a bognárnak, a kovácsnak, meg a borbélynak.

— Akkor jó! — nyugodott meg a koma.

222. Nem tőled kértem!

Náprádfán lakott egy öreglegény, a Dede Jóska — tisztességes nevén Simon József — a nővérével.

A legény egy picit selypítve beszélt.

Volt a faluban egy lány, aki nagyon tetszett neki, de az hallani sem akart róla.

Egyszer, mikor mindenki hazament a gutorföldi templomból (oda jártak a náprádfaiak is) a Szűz Mária-szobor elé állt.

— Édes Szűz Anyám, add nekem a Pajti Májit!

A sekrestyés, aki a misreuhákat igazgatta, mindezt hallotta és vékony, elváltoztatott hangon kiszólt.

— Azért sem adom!

Mire az öreg legény ránézett a kis Jézus szobrára:

— A szakjamentumát! Hallgass, gyerek, nem tőled kértem, hanem anyádtól!

223. Betegek a tehenek

Ugyancsak a Dede Jóskával történt, hogy mikor hazaértek a mezőről, bekötötte a teheneket az istállóba, elébük tette a szénát, de azok csak böködték, lökdösték. Inni vitt nekik, ittak.

Elküldte a nővérét a falu tehenészéért, az öreg Léránt Károly bácsiért, hogy betegek a tehenek, mert nem esznek, csak isznak.

Az öreg nézi a teheneket nézi... egyre mérgesebben.

— Nem betegek ezek, Jóska! Csak vedd le róluk a szájkosarat.

224. Gratulálhat!

Zalaegerszegen, a CAOLÁNÁL volt egy öreg gépkocsivezető, Józsi bácsi. Ő volt a parádés kocsis.

Rettenetesen balszerencsés volt az új autókkal. Négy autót szagatott el a vállalatnál úgy, hogy egy karcolás sem esett rajtuk, de az első hármát már hazafelé az átvevőhelyről összetörte.

A negyedik autóval hazaért baj nélkül. Megállt a sorompókezelőnél — egy kézi működtetésű sorompó volt, amit tartani kellett, amíg elhaladtak alatta — és odaszólt a portásnak:

— Na, Gyurikám, sikerült, épségben hazahoztam az autót!

A portás elengedte a sorompót és odalépett a kocsihoz.

— Gratulálok! — mondta, miközben a sorompó rávágódott az autó tetejére.

(A zárójelben egy olyan anekdota sorszama olvasható, melyben előfordul a magyarázott szó.)

Bördőce Iklódbördőce keleti, Csömödér felőli falurésze, az 1920-as évek előtt önálló község (45.)

Börü árkon, patakon átvetett néhány szál dorong vagy padló, legtöbbször korlát nélkül (194.)

Bunya (Budnya) erdős, rétes terület Szentpéterföldre és Pördeföldre között (57.)

Fiala a szőlő felső, dombtetőn lévő vége (38.)

Filia leányegyház, a plébániához tartozó társközség (42.)

Forgolódók lakodalmi segítők (lányok, asszonyok), akik az ételeket behordják, az edényeket leszedik, mosogatnak (200.)

Hottó-hegy Hottó, középkori elpusztult település Páka határában, amelynek nevét megőrizte a szőlőhegy (22.)

Iklód Iklódbördőce falurésze, az 1920-as évek előtt önálló község (48.)

Kezezés a (orv)horgászat egyik módja, a vízben haladva a — meglátott úszó, vagy a part üregében rejtőző — halat egy mozdulattal megfogták és kidobták a partra (201.)

Kijáró disznó a legelőre reggel kihajtott és este hazahajtott sertés (112.)

Köcöle négyzet alakú, zsákvászon szövet, amelyben, sarkait összefogva, szalastakarmányt vagy szalmát vittek az állatoknak (108.)

Lászlóháza Páka falurésze (118.)

Lepence régen legelő, rét, rajta kenderáztató tókákkal (Zala megye földrajzi nevei, Zalaegerszeg, 1964. 383 old. 32 p.) (114.)

Lesők a lakodalom Göcsejben sem lehetett meg hívatlan, külső résztvevők, a lesők (báméskodók) nélkül (97., 125.)

Lyukas pince nyitva lévő pince (184.)

Rendfa négy lábú állvány, amelyre a disznót két hátsó lábánál, bontás céljából akasztják (98.)

Siska disznó, sertés (108.)

Stupli dugó (11.)

Szentlőrinci part elpusztult település Kányavár és Lisperesztadorján között, amelynek nevét őrzi ez a domb (91.)

Tag Ortaháza tagi major (Tagipuszta) körüli földek (160.)

Talpgerenda a fából, boronából készült épületek alsó, legerősebb gerendája (73.)

Tóka a tó kicsinyítő képzős alakja, vízgyűjtő gödör, régen a házaknál is, később már csak a hegyen használták — mosásra, állatok itatására — a vizét (40.)

Tragacs (tragács) egykerekű, lécekből összeállított, két fogóval és két lábbal ellátott teherszállító eszköz (Magyar Néprajzi Lexikon Bp. 1982. 5. köt.) (35.)

(A számok az anekdoták sorszámát jelzik.)

- Ábrahám Géza** Gutorfölde (1919-1994) ny. ÁFÉSZ elnök 57, 64, 65
- Ábrahám Gézáné** Gutorfölde (1920) szakácsnő 42, 43, 49, 53, 57
- Ábrahám Lajos** Gutorfölde (1951) üzemmérnök 78
- Ábrahám Lajosné** Gutorfölde (1958) pénzügyi előadó 130
- Ács Gyula** Páka (1945) agrármérnök 66
- Ángyán József** Páka (1944) traktoros 11, 13, 14, 15, 16
- Balázs Ferenc** Csömödér (1950) lakatos 88
- Becze István** Ortaháza (1919-1982) betanított munkás 36
- Bek Tibor** Páka (1956) gépkocsivezető 30, 201, 217
- Belső József** Kányavár (Kovács Imrével együtt) 213
- Bertalics Gyula** Szécsisziget (1958) traktoros 27
- Borosán László** Páka (1939) betanított munkás 90
- Brenner Antal** Csömödér (1935) nyugdíjas mezőgazdasági kovács 126
- Czupi Ferenc** Dömefölde (1924) nyugdíjas pályamunkás 8
- Czupi Géza** Páka (1930) nyugdíjas tűzoltó 209
- Czupi László** Kerkateskánd (1945) munkaügyes 24, 25, 28, 35, 56, 121
- Császár József** Csömödér (1937) nyugdíjas vasutas 183
- Csernyi István** Érsekhalom erdész 137
- Csondor József** Iklódbördöce (1943) traktoros 40
- Dancs Lajos** Páka (1905-1993) nyugdíjas asztalos 125
- Dancs Lajosné** Páka (1903-1986) háztartásbeli 48, 129, 150
- Devecz Ferenc** Páka (1933) mezőőr 118, 158
- Domján István** Gutorfölde (1957) esztergályos 193
- Ferecskó Béláné** Gutorfölde (1955) targoncavezető 77, 202
- Ferecskó József** Páka (1954) kőműves 166
- Friman Jenő** Páka (1954) lakatos 68, 95, 117, 154
- Gerencsér József** (Pufi) Páka (1953) gépkocsivezető 39
- Gécsek Imre** Dömefölde (1951) gépkocsivezető 161
- Godena Géza** Gutorfölde (1954) mezőgazdasági kovács 55, 59, 62, 106, 210
- Gyurica Jenő** Páka (1948) motorszerelő 149, 173
- Horváth Ferenc** Tormafölde (1953) gépkocsivezető 72, 73, 74, 96

Horváth Jenő (Decs) Páka (1934) nyugdíjas betanított munkás 31, 37, 79, 80, 93, 103, 156, 160, 180, 190, 218
Horváth Sándor Lenti (1953) gépkocsivezető 141
Jandó László Gutorföldre (1964) gépkocsivezető 131
Jankó József Zalaegerszeg (1943) kertészmérnök 123, 155
Kalamár Zoltán Páka (1957) asztalos 165
Káli János Gutorföldre (1956) szennyvíztisztító-vezető 224
Kámán Gyula Gutorföldre (1929) kereskedő 179
Károly Benedek Páka (1930) főkönyvelő 47
Károly József Páka (1947-1989) asztalos 107
Király József Páka (1902-1985) földműves 194
Király Vilmos Páka (1952) esztergályos 82
Kocsis János Páka (1916) MAORT munkás 1 2 6 10
Koltai Ferenc Kissziget (Zebecke) (1952) festő-mázoló 70, 71, 115, 198, 212
Kovács Imre Páka (1934) gépkocsivezető 213
Kovács József (Csigás) Csömödér (1922-1978) olajipari munkás 100
László Sándor Páka (1947) gépkocsivezető 41
Mátay Gyula Gutorföldre (1948) villanszerelő 151, 214
Mátay Rita Gutorföldre (1968) laboráns 199
id. Molnár István Páka (1900-1994) kocsis 7
ifj. Molnár István Páka (1926) köműves 3, 4, 5, 9, 12, 17, 33, 58, 81, 91, 92, 99, 181, 186, 187, 189, 200
Molnár Istvánné Páka (1935) betanított munkás 94, 220
Molnár György Páka (1959) autóvillamossági műszerész 34, 60, 124, 164, 178
Molnár László Páka (1953) 26, 114, 122, 128, 136, 174, 195, 196, 204, 211
Nagy György Gutorföldre (1962) gépkezelő 85, 105
Németh Béla Páka (1959) vállalkozó 147
id. Németh Gyula Páka (1930) TŰZÉP telepvezető 185
ifj. Németh Gyula Páka (1958) tankállomáskezelő 184
Németh István (Sifter, Bóbits) Páka (1928) gépkocsivezető 157
Németh Pál Zalaegerszeg 219
Parti Gyula Páka (Döme-földre) 1943 motorfűrészkészítő 63
Pál Ferenc Budafapuszta gépkocsivezető 75
Peszleg Istvánné Páka (1931-1992) betanított munkás 50
Pordán Zoltán Páka (1956) lakatos 20, 46, 83, 87, 89, 97, 98, 101, 102, 108, 109, 113, 119, 127, 140, 163, 167, 170, 172, 175, 191, 208

Pusztai József Páka (1942) traktoros 221
Rudas Attila Páka (1962) csőszerelő 207
Rudas Ferencné Páka (1929) betanított munkás 32
Sebők Lajos Gutorfőldé (1956) lakatos 86
Sebők Lajos Páka (1963) betanított munkás 86, 197
Simon István Szentpéterfőldé (1934) szárítókezelő 44, 54
Strinyi János Csömödér (1946) mezőgazdasági kovács 104
Szabó József Páka (1954) varrógépműszerész 76, 139, 144, 145, 146
Szabó Zoltán Páka (1947) gépkocsivezető 134, 138, 142, 143
Szakter Ferenc Lenti (1946) kazánfűtő 52, 116
Takács Jenő Páka (1934) traktoros 18, 19, 21, 22, 23, 51, 67, 110, 111, 112, 120, 148, 152, 153, 159, 168, 169, 171, 176, 177, 182
Takács Sándor Páka (Dömefőldé) (1955) gépkocsivezető 108, 205
Tarsoly István Páka (1944) kőművesmester 84, 132, 133
dr. Tánczos Frigyes Lenti középiskolai tanár 45
Tóth Ferenc (ÁFÉSZ) Gutorfőldé (1935) gépkocsivezető 215, 222, 223
Tóth Gyula Gutorfőldé (1941) kereskedő 192
Tóth Károly Gutorfőldé (1941) állomásfőnök 216
Tóth Zoltán Gutorfőldé (1953) műszakvezető 69
Török István Páka (1911-1994) mezőgazdasági dolgozó 38
id. Vajmi Ferenc Ortaháza (1921 - 1972) betanított munkás 61
ifj. Vajmi Ferenc Ortaháza (1958) vállalkozó 203
Varga Béla Gutorfőldé (1969) vízvezeték-szerelő 206
Vidóczi László Páka (1952) kőműves 135
Wünsch Lajos Páka (1966) teherfuvarozó 162

Az anekdoták cím szerinti mutatója

A baktüttösi bikák	116
A gyomrodát nem	96
A gyors ló	1
A háj	7
A halászatért nem	201
Ahogy a szomszédé	88
Ahogy illik	199
A hosszabbikat?	133
Ajtónyomók	101
A kanász cipője	104
Akár papgájt is!	203
A kémény	69
Aki elültette	185
A kiharangozott nagykabát	152
Aki látta	51
Aki 84 éves	121
A kizárt harangszó	115
Akkor a másikat is	112
Akkor esős nap lesz!	143
Akkor voltam bolond	41
A kutyát csikózott ló	71
A lakatosok	164
A megborotvált disznó	106
A megcsaptatott koporsó	48
A megpörzsölt talicska	107
A nadrágszój kígyó	70
A sajtár	36
A sárhányó	91
A saft ingyen van	13
Asztalosok	166
A 102-es begatyásodott	72
A toronyba zárt legyek	90
Attól még	172
A vízzé vált bor	11, 12
Az a mindenem!	39
Az ellopott Szent Mihály lova	153
Azért nem	219
Az iklódi ember gyertyái	194

Az is valami	57
Az ujj	68
Azt hittem nem szeretem	31
Azt nem tudom	45
Állj félre	217
Ázz most már te!	62
Bakancs méret	10
Befér-e az ajtón?	63
Betegek a tehenek	223
Bor vizezés	33
Bundapörzsölők	105
Buszváró	30
CO-val tud hegeszteni?.....	188
Csak a javát	207
Csak asszonyok	77
Csak nekik	221
Csoszki fürdő	40
Csend, gyerek!	218
Csöpp bor	20
Dehogynem	187
Disznóölés	111
Ebből kettőt	123
Egyedül	76
Egyél komám!	6
Egy halottnak két koporsó	176
Egy vagy kettő?	209
Elkapkodta	103
Elkapta, mint csömödéri zenekar a hangot	126
Elosztotta, mint Farkas Bognár a földet	190
Előbb kellett volna	158
Előre is köszönöm	182
Eltörött a vendégpohár	184
Elveszem a lovát	4
Ennék én!	220
Erős emberek	58
Erre ne... ..	167
Ez jó szokás	109
Éhes ember	47
Én azt megnézem	3
Én jobbat várok, mint a pákai pap	42

Én majdnem kaptam	125
Félkézzel	60
Fél tojás	183
Foltot tegyek rá?	54
Forduljatok meg	213
Forgács mester	130
Forog a feje	110
Görény nem lehet	208
Gratulálhat	224
Gyalog nem megyek	35
Gyomorégés	171
Ha én... ..	178
Ha lapul... ..	55
Halló, halló nagyhatalom!	150
Hát csak lassan	49
Házőrzők	119
Hitel van?	21
Hogyishívjákot	27
Hogy is mondta?!	157
Holnap nem dolgozunk	181
Hosszúszárú félcipő	65
Ide üss	28
Igyál komám	23
Ilyen gazdád soh' se lesz	82
Indok	86
Ing	146
Inkább imakönyvet... ..	44
Isten veled Magyarország	61
Iványi és az árpa	64
Jaj, a macska	94
Jegenye	114
Jelmondat	174
Jégverés ellen	212
Jó északát Koronczi úr!	15
Jó, jó...!	197
Jó lenne	202
Kampósbotfa	155
Kapálni azt nem... ..	38
Kaphatnék tüzet?	87
Kapitán Mária néni.....	99

Kedves párom	50
Kenyeret nem...?	200
Kezét csókolom	73
Két láda Bambi	89
Kicsit akadozva	92
Kilóg a nyúlláb	8
Ki vágta be az ablakot	16
Kortés vers	205
Könnyű magának	141
Kőművesek	84, 165
Köszegi Tamás jöjjön ki	148
KRESZ	17
Lajoszkám	189
Lakatos munka	56
Lakodalomban	124
Lánykérés	129
Le a kalappal	173
Leállt, mint Tibák a pörzsöléssel	108
Lecsúszott, mint Bakon Károly	156
Lesőbor	97
Lépjen bele maga!	9
Literrel mérte, mint tikász a tojást	79
Ma csak fulladjon	170
Majd ledalolom...	67
Majd megoldjuk	151
Majsztro, a pajesz marad	193
Megfeledkezett magáról	14
Megoldjuk	206
Megszárogatták...	175
Megy a fúró	74
Mekkor a Szahara?	144
Menjen ki, aki nem szüz!	198
Mégis rövid lett	37
Még kenyeret se...?	180
Még mindig nem ég	22
Miből van az ember?	147
Mi csak igen	29
Miért kell...?	179
Milyen nyelven?	95
Miért volt?!	18

Minden asszony másképp hordja...	52
Mi újság...	26
Most jó!	169
Motorkerékpár	163
Műveltség	204
Nagy bajban	162
Nagyfröccs	139
„Nádfedeles kis házikóm...”	32
Nápolyi	140
Nálunk nem	191
Ne horkolj!	117
Neked nem erős	132
Nekem olyan lovam van	5
Neki dülünk Tagnak	160
Nem esik kézről, mint a feketén vágott disznó húsa	80
Nem föl	136
Nem gondoltam	216
Nem igaz	137
Nem rendes ember	210
Nem sajnálták?	113
Nem tőled kértem!	222
Nem úgy megy, mint tavaly	2
Ne vegyünk „egyet”?	120
Nincs semmi hibája	102
Nyelvbotlás	128
Oda-vissza!	221
Okkal-móddal	100
Olyan, mint az uram	53
Ott majd megél!	43
Pénz a demizsonban	177
Pontos kottaismeret	83
Püspökvárás	46
Rabsicok	168
Ráfizetett, mint az egyszeri paraszt a győzelemre	59
Rendbontó	98
Sok körettel	138
Szabadidő...	147
Szent Antal segített	215
Szenvedély	161
Szorítsd	118

Szuszkulu	75
Te meg, menj haza!	149
Temetés	85
Tinó ijesztő Páka	186
Tisztességes asszonyok	78
Tizenkilenc meg egy felesleg	81
Tokostól	135
Trapba jöttem...	93
Téesz-vezetőségi ülés	24
TévécSATORNÁK	66
Tévé néztem	154
Ugye, hogy el lehet...	131
Ugye, meginnád?!	19
Ugye, mondtam?	134
Úgy talán!	214
Úristen !!	127
Valahogy mindig lesz!	192
Valószínű a kútban!	25
Van még hely	34
Vasutasok I.	195
Vasutasok II.	196
Visszamondták, mint pördeföldiek a búcsút	159
Volt, aki tovább tanult	122

Előszó.....	5
Anekdoták (1-224.).....	8
Szómagyarázat	102
Adatközlők	104
Az anekdoták cím szerinti mutatója	107
A kisszigeti bürünyojtás (2. és 116. oldal)	

A kiadó vallomása és ajánlása

Rendkívüli öröm volt számomra segíteni gyermekkorom anekdotavilágának sajtó alá rendezését. A kötet kiadásával is szeretnék tisztelni a számomra meghatározó Dömefölde és lakói előtt.

Mikor e sorokat írom, kaptam a hírt, hogy édesapám, Czupi Jenő szívműtéte után felébredt. Neki és aggódó édesanyámnak ajánlom e munkát.

A kötet kiadásának támogatói:

**ÁB-AEGON Általános Biztosító Rt., Lenti
ÁFÉSZ, Páka**

**Cserta Fűrész Fafeldolgozó Kft., Csömödér
DALMA Rt., Gutorfölde**

**Degré Alajos Zalai Honismereti Alapítvány, Zalaegerszeg
Farkas László, Páka**

GENIMEX Bt., Dobri

Göcseji Múzeum, Zalaegerszeg

Gutorfölde Község Önkormányzata

Hernyék Község Önkormányzata

Lenti Város Önkormányzata

Magyar Olajipari Múzeum, Zalaegerszeg

Megyei Közgyűlés, Zalaegerszeg

Nagykanizsa Megyei Jogú Város Önkormányzata

Páka Község Önkormányzata

Sólyom László Művelődési Központ, Lenti

Vajmi Ferenc, Ortaháza

Varga Tihamér, Lenti

ZALAIMPEX Kft., Zalaegerszeg

ZALATOUR

**IDEGENFORGALMI ÉS
KERESKEDELMI KFT.**

**8900 Zalaegerszeg,
Kovács Károly tér 1.**

Tel.: 92/311-389;

Fax.: 92/311-469

A Zalatour szolgáltatásai:

Belföldi és külföldi kirándulások szervezése

Rendezvények szervezése, bonyolítása

Szállásfoglalás belföldön és külföldön

Falusi üdülés

Valutaváltás

Repülőjegy értékesítése

Keresse fel irodáinkat!

Zalaegerszeg, Kovács Károly tér 1. Tel: 92/311-443;

Fax.: 92/311-469

Nagykanizsa, Fő út 13. Tel/Fax.: 93/313-303

Keszthely, Kossuth út 1. Tel/Fax.: 83/314-301

Hévíz, Rákóczi út 8. Tel/Fax.: 83/342-865

Lenti, Kossuth út 4. Tel/Fax.: 92/351-142

Letenye, Kossuth út 2. Tel/Fax.: 93/343-091

Várjuk megrendeléseit!

(folytatás a 2. oldalról)

Pók Gyulának szerszámaait feltették egy kocsira
Kivitték a Cserta patakjának partjára.
Pók Gyula a bürü alá tüzet raka
S nagy kalapáccse kovácsola
Észrevették, hogy a bürü nem nyuli,
Ezért a Gyulának veszett el a becsülete.
Másodszor is gyűlésezett a tanács,
Volt is utánna nagy sürgés forgás.
Most ökröt, lovat kell a bürüre ráfogni
Majd a hidat ők fogják megnyújtani.
A bürünek az egyik végén a táltosok,
Másikon négy szilaj ökör mozogott.
Füles Ábel a bíró nagyot káromkodott,
„Csáli Hi,” s ostorával szépen pattogott
Nyúlott már a bürü egyre nőtt
De mivel erősebbek az ökrök,
Azért a lovakat rántották a Cserta vízbe,
Lett aztán nagy nevetés óbégatás izibe.
Ha kisszigeten szóba hozod a bürüt
Szűröd a faluból hamarosan kirepül,
S a bunkó cséphadaró kapanyél
Még a lányok kezében sem henyél.

(A verset Dr. Makoviczky Gyula: Göcseji és hetési falucsúfolók című munkájából vettük, mely a Nagykanizsai Honismereti Füzetek 4. számában jelent meg 1992-ben. Betűhíven közöljük, még a legnyilvánvalóbb helyesírási hibákat sem javítottuk.)

