

TRADIȚII ȘI OBICEIURI LA ROMÂNII

Nr. 2/2017

Costești-Arges

ISSN 2559 - 2807

TRADIȚII ȘI OBICEIURI LA ROMÂNII

Nr. 2/2017

Costești-Arges

ISSN 2559 - 2807

ISSN-L 2559 – 2807

CENTRUL NAȚIONAL ISSN

BIBLIOTECA NAȚIONALĂ A ROMÂNIEI

București - ROMÂNIA

COLECTIVUL DE REDACȚIE

Coordonator:

Prof. Drăguț Violeta, Liceul Tehnologic Costești-Argeș

Redactor:

Prof. Drăguț Violeta, Liceul Tehnologic Costești-Argeș

Colaboratori:

1. Prof. înv. primar Codescu Elena Nela, Liceul Teoretic " Radu Vlădescu", Pătârlagele, Jud. Buzău
2. Prof. înv. Primar Cristea Viorica Aurelia, Școala Gimnazială Talpa, Teleorman
3. Prof. Klementina Ardelean, Liceul Teoretic „Ady Endre” Oradea
4. Instructeur: Drăghici Monica Alina, Centrul Școlar pentru Educație Incluzivă, Alexandria, Teleorman
5. Prof. Neagoie Mădălina-Gabriela, Liceul Tehnologic "ASTRA" Pitești
6. Prof. dr. Ticuță Elena Roxana, Liceul Teoretic "Ion Cantacuzino", Pitești
7. Prof. Rîncă Felicia Mihaela, Școala Gimnazială Gura Șuții, Dâmbovița
8. Prof. Radu Elena-Cristina, Grădinița nr. 4, București
9. Prof. Sperchez Mihaela, Grădinița nr. 4, București
10. Prof. Florescu Ioana, Școala Gimnazială Moieciu de Jos, Brașov
11. Prof. Dragoș Curelea, Liceul Tehnologic „Avram Iancu” Sibiu, Școala Gimnazială „Radu Selejan” Sibiu
12. Prof. înv. primar Mîndru Marieta Melania, Școala Gimnazială „Alexei Mateevici”, Movileni, Galați
13. Prof. Perețeanu Elena, Școala Gimnazială, com. Drăcșenei, Teleorman
14. Prof. Ghiță Elena, Colegiul Tehnic Toma N Socolescu, Ploiesti
15. Prof. Stănculescu Magdalena, Liceul Tehnologic Costești, Școala Gimnazială „ Tudor Cornel”, Școala Gimnazială „ Elena Davila Perticari”
16. Prof. doc. Popa Iuliana, Liceul Teoretic „Vasile Alecsandri”, Săbăoani-Neamț
17. Prof. Neacșu Mariana Camelia, Colegiul Național Agricol “Carol I”, Slatina, Jud. Olt
18. Prof. Antoci Genoveva, Liceul Teoretic „Vasile Alecsandri”, Săbăoani-Neamț
19. Prof. Petre Valeria, Școala Gimnazială Talpa, Teleorman
20. Prof. înv. primar și preșcolar Solomon Rodica, Școala Gimnazială „ Nicolae Grigorescu”, București
21. Prof. Bancă Mihaela-Bianca, Școala Gimnazială Ghidici, Dolj
22. Prof. Rîncă Felicia Mihaela, Școala Gimnazială Gura Șuții, Dâmbovița
23. Prof. inv. primar Ciocan Laura, G.P.N. Rotunda-Olt
24. Prof. Ing. Lengyel Bianca, Liceul Tehnologic Jimbolia
25. Prof. Ing. Dorobanțu Mariana, Liceul Tehnologic Costești, Argeș
26. Prof. educator Berbentea Crina, Grădinița P.P. nr.36, Timișoara

27. Prof. educator Atîrnățeanu Lavinia, Școala Gimnazială Nanov
28. Prof. Popescu Ramona, Liceul Tehnologic Costești, Argeș
29. Prof. Chesa Roxana, Grădinița cu P.P. Nr. 20, Drobeta Turnu Severin
30. Prof. Onica Larisa, Grădinița „Lumea Copiilor” Lupeni
31. Prof. Popa Felicia-Anca, C.S.E.I. „Orizont”, Oradea
32. Prof. Miron Dorica, Școala Gimnazială „Alexei Mateevici”, Movileni-Galați
33. Prof. Băloi Liliana, Liceul Energetic Târgu-Jiu, Gorj
34. Prof. Constantinescu Dana Felicia, Liceul Energetic Târgu-Jiu, Gorj
35. Prof. Mihăilescu Pîrvan Florinela, Colegiul Tehnic „General David Praporgescu”, Turnu Măgurele, Teleorman
36. Prof. Merlici Carmen, Școala Gimnazială „Nicolae Bălcescu”, Pitești
37. Prof. Gheorghîța Clipicioiu, Liceul Energetic, Târgu-Jiu, Gorj
38. Prof. învă. primar Pantea Daniela, Școala Gimnazială nr. 21 „V.Babeș”, Timișoara
39. Prof. Budurean Corina, Colegiul Tehnic „Traian Vuia”, Oradea
40. Prof. învă. primar Opre Daniela, Școala Gimnazială nr. 21 „V.Babeș”, Timișoara
41. Prof. învă. primar Popa Lavinia, Școala Gimnazială nr. 21 „V.Babeș”, Timișoara
42. Prof. Banciulea Ionela-Manuela, Liceul Energetic Târgu-Jiu, Gorj
43. Prof. învă. primar Ispas Aurora, Școala Gimnazială nr. 21 „V.Babeș”, Timișoara
44. Prof. Calbeaza Mirela Liceul Tehnologic de Transporturi Auto „Henri Coandă”Arad
45. Prof. Hosszu Andrea, Liceul Tehnologic de Transporturi Auto „Henri Coandă”Arad
46. Prof. Pomană Elena Georgiana, G.P.P. Traian, Rm. Vâlcea

1. Elev: Rusănescu Andrei Marian Liceul Energetic Târgu-Jiu, Gorj
2. Elev: Popa Ionuț-Alexandru, Liceul Teoretic „Ion Cantacuzino”, Pitești
3. Elevă: Bucos Andrea, Liceul Tehnologic de Transporturi Auto „Henri Coandă”Arad
4. Elevă: Șchiopu Carmen, Liceul Energetic Târgu-Jiu, Gorj

Autorii își asumă responsabilitatea pentru conținutul articolelor.

CUPRINS

Aici au trăit strămoșii noștri, prof. înv. primar Codescu Elena Nela, Liceul Teoretic " Radu Vlădescu" Pătărlagele, Jud. Buzău.....	9
Craciunul pe meleagurile noastre, Șchiopu Carmen (cls.a XI-a C), prof. Banciulea Ionela-Manuela, Liceul Energetic Târgu Jiu, Gorj.....	9
Buna Vestire a cucului, elev: Rusănescu Andrei Marian.....	11
Tradiții și obiceiuri de iarnă în Județul Teleorman, prof. înv. primar Cristea Viorica Aurelia, Școala Gimnazială Talpa, Teleorman.....	12
Datini și obiceiuri de primăvară în Transilvania, prof. Klementina Ardelean,, Liceul Teoretic „Ady Endre” Oradea.....	15
Florile. Intrarea Domnului în Ierusalim-Duminica Floriilor, institutor Drăghici Monica Alina, Centrul Școlar pentru Educație Incluzivă, Alexandria, Teleorman.....	20
Dragobetele-Sărbătoarea dragostei la români, Prof. Neagoie Mădălina-Gabriela, Liceul Tehnologic "ASTRA" Pitești.....	22
Tradiții și obiceiuri în Argeș, prof. dr. Ticuță Elena Roxana, Liceul Teoretic "Ion Cantacuzino", Pitești.....	23
Tradiții și obiceiuri în Argeș, elev: Popa Ionuț-Alexandru, clasa a XII-a B, Liceul Teoretic "Ion Cantacuzino" - Pitești, coordonator: prof. dr. Ticuță Roxana Elena, Liceul Teoretic "Ion Cantacuzino" - Pitești.....	25
A fost odată...ieșirea la horă, prof. Rîncă Felicia Mihaela, Școala Gimnazială Gura Șuții, Dâmbovița.....	27
Sărbătorile Pascale între tradiție și contemporaneitate-abordare inter și transdisciplinară, prof. Radu Elena-Cristina, prof. Sperchez Mihaela, Grădinița nr. 4, București.....	29
Obiceiuri din satele Branului, prof. Florescu Ioana, Școala Gimnazială Moieciu de Jos, Brașov.....	32
Considerații și repere privind formarea competențelor și a atitudinilor asupra noțiunilor de spațiu și timp în istorie la elevii de gimnaziu și liceu. Repere socio-pedagogice și analiză interpretativă pe chestionar dat, prof. Dragoș Curelea, Liceul Tehnologic „Avram Iancu” Sibiu, Școala Gimnazială „Radu Selejan” Sibiu.....	34
Ouăle roșii-istoric, legende, obiceiuri, prof. înv. primar Mîndru Marieta Melania, Școala Gimnazială „Alexei Mateevici”, Movileni, Galați.....	48

Nuntă la Drăcșani, Teleorman, prof. Perețeanu Elena, Școala Gimnazială, com. Drăcșenei, Teleorman.....	50
Înroșirea ouălor de Paști, prof. Antoci Genoveva, prof. doc. Popa Iuliana, Liceul Teoretic „Vasile Alecsandri”, Săbăoani-Neamț.....	54
Obiecte de port popular, prof inv.pr. Ciocan Laura, G.P.N. Rotunda-Olt.....	57
Paparuda-obicei tradițional legat de fertilitate culturilor agricole, prof. Ghiță Elena, Colegiul Tehnic Toma N Socolescu, Ploiesti.....	58
Fizica și muzica, prof. Stănculescu Magdalena, Liceul Tehnologic Costești, Școala Gimnazială „Tudor Cornel”, Școala Gimnazială „Elena Davila Perticari”.....	60
Paștele-Sărbătoarea Învierii, a Miracolului, a Luminii și a Iubirii Divine, prof. Neacșu Mariana Camelia, Colegiul Național Agricol “Carol I”, Slatina, Jud. Olt.....	62
Obiceiuri și tradiții de iarnă în Județul Teleorman, prof. Petre Valeria, Școala Gimnazială Talpa, Teleorman.....	64
Brandoșii de Teleorman, prof. înv. primar și preșcolar Solomon Rodica, Școala Gimnazială „Nicolae Grigorescu”, București.....	67
Păzitul fântânilor de Sf. Ion, prof. Bancă Mihaela-Bianca, Școala Gimnazială Ghidici, Dolj.....	68
Săptămâna nebunilor, prof. Rîncă Felicia Mihaela, Școala Gimnazială Gura Șuții, Dâmbovița.....	69
Sfânta sărbătoare, prof inv.primar Ciocan Laura, G.P.N. Rotunda-Olt.....	72
„Stropitul fetelor”-un obicei frumos din a-II- a zi de Paște, prof. Ing. Lengyel Bianca, Liceul Tehnologic Jimbolia, prof. educator Berbentea Crina, Gradinița P.P. nr.36, Timișoara.....	74
Ștergarul popular-utilitate și decor, Bucos Andrea elevă clasa IX-a , prof. Calbeaza Mirela, prof. Hosszu Andrea, Liceul Tehnologic de Transporturi Auto „Henri Coandă”Arad.....	76
Tradiții de Crăciun din zona Costești-Argeș, prof. Ing. Dorobanțu Mariana, Liceul Tehnologic Costești.....	77
Tradiția și obiceiurile satului meu-Nanov, educatoare Atîrnățeanu Lavinia, Școala Gimnazială Nanov.....	79
Tradiții și obiceiuri în Albeștii de Argeș, prof. Popescu Ramona, Liceul Tehnologic Costești.....	81

Tradiții și obiceiuri la români, prof. Chesa Roxana, Grădinița cu P.P. Nr. 20, Drobeta Turnu Severin.....	83
Tradiții și obiceiuri specifice sărbătorilor de iarnă în zona Văii Jiului, prof. Onica Larisa, Gradinita „Lumea Copiilor” Lupeni.....	85
Tradiții de Crăciun din Transilvania, prof. Popa Felicia-Anca, C.S.E.I. “Orizont” Oradea.....	91
Tradiții de Paște din zona Moldovei, prof. Miron Dorica Școala Gimnazială „Alexei Mateevici”, Movileni-Galați.....	95
Tradiții și obiceiuri din Județul Gorj, prof. Băloi Liliana, prof. Constantinescu Dana Felicia, Liceul Energetic Târgu Jiu, Gorj.....	97
Tradiții și obiceiuri în Județul Teleorman, prof. Mihăilescu Pîrvan Florinela, Colegiul Tehnic „General David Praporgescu”, Turnu Măgurele, Teleorman.....	100
Tradiții și obiceiuri la români-Călușul, prof. Merlici Carmen, Școala Gimnazială „Nicolae Bălcescu”, Pitești.....	102
Tradiții și obiceiuri la nuntă în zona Vrancei, prof. Drăguț Violeta, Liceul Tehnologic Costești.....	104
Zilele săptămânii în satele din Gorj, prof. Gheorghita Clipicioiu, Liceul Energetic, Târgu-Jiu, Gorj.....	106
Fizica și instrumentele populare românești, prof. Stănculescu Magdalena, Liceul Tehnologic Costești, Școala Gimnazială „Tudor Cornel”, Școala Gimnazială „Elena Davila Peticari”.....	108
Obiceiuri și tradiții specifice Sărbătorilor Pascale la români, prof. înv. primar Pantea Daniela, prof. înv. primar Opre Daniela, Școala Gimnazială nr. 21 „V. Babeș”, Timișoara.....	110
Obiceiuri și tradiții specifice Sărbătorilor de Paști în Banat, prof. înv. primar Popa Lavinia, prof. înv. primar Ispas Aurora, Școala Gimnazială nr. 21 „V. Babeș”, Timișoara.....	113
Paștele la români, prof. Pomană Elena Georgiana, G.P.P. Traian, Rm. Vâlcea.....	116
Crăciunul- Sărbătoarea de suflet a românilor, prof. Budurean Corina, Colegiul Tehnic „Traian Vuia”, Oradea.....	117

Cuvânt înainte

Revista *Tradiții și obiceiuri la români* este o revistă cultural-educativă, elaborată în cadrul proiectului județean cu participare interjudețeană *Tradiții și obiceiuri la români*. Coordonatorii proiectului și ai revistei au dorit să păstreze vie flacăra trecutului neamului nostru, flacăra care ne menține ca nație. Pledăm pentru unitate în Europa, dar luptăm pentru menținerea tradițiilor și a obiceiurilor noastre, tradiții și obiceiuri care ne conferă culoare pe harta Europei.

Tradițiile și obiceiurile nu numai că mențin vie conștiința neamului nostru și ne ghidează în a ne consolida viitorul. Tradițiile și obiceiurile sunt astăzi culese din popor, din rândul persoanelor vârstnice, persoane pe care „timpul” le-a învățat și acum ele ne dau nouă un plus de valoare, conform proverbului „Cine nu are bătrâni să-i cumpere”.

Fiecare tradiție și obicei are conexiuni în morala religioasă sau în bunăstarea fiecărei persoane. Tradițiile și obiceiurile sunt fundamentul moral al fiecărui popor, sunt moștenirea de veacuri a înaintașilor, moștenire care ne ajută să ne găsim identitatea și să ne focusăm atenția spre viitor.

Prof. coordonator, Violeta Drăguț

Aici au trăit strămoșii noștri: Dacii

Prof. înv. primar Codescu Elena Nela
Liceul Teoretic "Radu Vlădescu"
Pătărlagele, Jud. Buzău

Orașul Pătărlagele face parte din structura administrativ teritorială a județului Buzău și este situat în zona deluroasă din nordul acestuia, în depresiunea cu același nume din Subcarpații de Curbură, deosebit de pitorească, pe valea râului Buzău.

Muzeul existent în această localitate adăpostește numeroase urme ale viețuirii acestui teritoriu de către strămoșii noștri, dacii. Bucățile de ceramică nearsă descoperite în satul Valea Lupului, mă fac să cred că nu întâmplător locul poartă toponimul Cetățuia. Acesta se află pe platoul unui deal înconjurat de văi și izvoare.

relief în formă de bumbi. Formele întâlnite pentru mâncare sau pentru păstrat cereale.

Fragmentul de ceramică descoperit are toate elementele specifice unui vas dacic: ceramica lucrată cu mâna, de culoare cenușiu închis, din pastă zgrunțuroasă, ornamente în

pot fi parte dintr-o strachină, o cană, dintr-un vas

Crăciunul pe meleagurile noastre

Elev-Șchiopu Carmen
Prof. Banciulea Ionela Manuela
Liceul Energetic Tg-Jiu

Crăciunul – vechea și străbuna sărbătoare a iubirii de oameni – este însoțită pe meleagurile noastre, de datini și obiceiuri, de cântece îndătinat din moși-strămoși. De acele minunate colinde, care răsună de la un capăt la celălalt al satului, cu deosebiri dialectale – e adevărat! – dar cu același fond, cu același farmec, cu aceeași frumusețe poetică fără seamăn, transmise ca supremă moștenire de la o generație la alta. Și nu numai atât, dar și ca mărturie a prezenței noastre înaintea oricui pe pământul pe care ne aflăm, splendidă mărturie a unității noastre sufletești.

COLINDELE

Felurile colinde de Crăciun fac parte și ele din inepuizabilul tezaur al poeziei și a gândirii populare, păstrătoare a tradiției și a permanenței noastre naționale. Ele sunt aceleași pretutindeni, pe întinsul țării, deopotrivă de fermecatoare, prin cuprinsul lor adânc și etern omenesc, prin simplitatea și adesea prin naivitatea exprimării lor. Poezie și muzică de veșnică durată, ele leagană sufletul românului din pruncie, ținând piept vremii și rafinamentelor ei. Căci ele sunt și rămân la temelia neamului nostru, făcând parte din acea comoară de virtuți specifice cu care și-a despicat drum în civilizație.

MOȘ NICOLAE

Moș Nicolae sau Moș Neculai este un personaj legendar și mitic, care aduce daruri copiilor în ajunul sărbătorii de Sf. Nicolae, în seara zilei de 5 decembrie.

Nu mai puțin de 21 de "miracole" îi sunt atribuite, Sfântului Nicolae devenind cunoscut pentru credința, zelul și dragostea pentru semenii, și în special pentru copii. Nicolae provenea dintr-o familie înstărită, iar la moartea ambilor părinți (era încă copil) a moștenit întreaga

avere, pe care s-a hotărât să o folosească în scopuri umanitare și să-i ajute pe cât mai mulți oameni nevoiași

O altă legendă spune că, după călătoria pe care a făcut-o în Țara Sfântă, încercând să meargă pe urmele lui Iisus, Nicolae s-a întors în țara lui pe mare. O furtună teribilă s-a abătut pe mare și corabia stătea gata să se rupă. Nicolae a stat și s-a rugat la Dumnezeu, iar marinarii au rămas surprinși de oprirea neașteptată a furtunii. De atunci, Sfântul Nicolae a devenit patronul marinarilor și al călătorilor.

Bibliografie:

1.Nicu, Panea, *Folclorul ca formă de arheologie spirituală*, Craiova, Editura Universitaria, 1998.

2.Nicu, Panea, *Antropologie a tradițiilor*, Craiova, Editura Omniscope, 1995.

3.www.google.com

Buna Vestire sau Ziua Cucului

Elev: Rusănescu Andrei Marian

Buna Vestire, cunoscută în popor și sub numele de Blagoveștenie, se sărbătorește pe data de 25 martie a fiecărui an, fiind prima sărbătoare, atestată documentar, dedicată Maicii Domnului. Totodată, conform tradiției românești, ziua de Buna Vestire se mai numește și Ziua Cucului, deoarece acum va cânta pentru prima dată cucul, vestitor important în viața omului. În această zi mare, cântecul cucului trebuie așteptat de oameni cu veselie, cu stomacul plin și cu buzunarele pline de bani, astfel vor putea beneficia de lucruri bune în anul ce va urma. Pe de altă parte, dacă cântecul cucului ne va surprinde posomorâți și cu stomacul gol, atunci e semn rău, se spune că "te-a spurcat cucul", iar peste an lucrurile nu vor merge tocmai bine. Tradiția ne mai spune că în ziua Bunei Vestiri, oamenii nu au voie să se certe și să fie supărați unii pe alții, pentru că vor avea necazuri tot anul. În unele zone ale țării, de Buna Vestire, există obiceiul ca pomii să fie amenințați cu un topor și să fie stropiți cu țuică, fiindcă așa vor avea roade bogate.

Un alt obicei al zilei de Blagoveștenie, întâlnit cu precădere în Maramureș, este acela de a aprinde focuri în curți până după miezul nopții sau până spre zori. Focurile sunt alcătuite din lucruri nefolositoare, adunate de prin ograzi, iar obiceiul poartă numele de "Noaptea Focurilor". Sărbătoarea Bunei Vestiri aduce cu ea și o serie de superstiții, cum ar fi:

- De Blagoveștenie se mănâncă pește, pentru a fi tot anul "ca peștele în apă";
- În ziua de Buna Vestire, pescarii nu au voie să arunce mămăligă în apă, pentru că vor muri toți peștii din apa respectivă;

- Gospodinele nu au voie ca, în ziua de Blagoveștenie, să pună ouă sub cloșcă, fiindcă puii vor ieși cu două capete și cu patru picioare;
- La o așa zi mare, cum e ziua Bunei Vestiri, e bine să punem pe pragul casei pâine și sare pentru hrana îngerilor, care ne vor veghea tot restul anului.
- O superstiție foarte cunoscută în popor, ne îndeamnă să credem că așa cum va fi vremea în ziua de Blagoveștenie, așa va fi și de Paște.

Bibliografie:

- <http://traditii-superstitii.ro/buna-vestire-sau-ziua-cucului-traditii-si-obiceiuri/>
- <http://anishoara.blogspot.ro/2012/08/o-masa-ca-la-moldoveni.html>
- http://www.atat.ro/2013_09_01_archive.html
- <http://ro.stockfresh.com/image/4550400/two-teenagers-having-a-fight>
- <http://stirileprotv.ro/stiri/socant/un-barbat-din-zarnesti-a-atacat-cu-toporul-masina-politiei-si-a-fost-impuscat-ce-s-a-intamplat-cand-a-ajuns-la-spital.html>
- <http://www.tuicadeprune.ro/anunturi>
- http://adevarul.ro/locale/galati/traditii-superstitii-vestire-patesti-auzi-cantecul-cucului-stropesc-pomii-tuica-1_56f3ea935ab6550cb82e74be/index.html
- <https://jurnalspiritual.eu/un-sarut-mai-aproape-de-moarte-sau-de-viata/>
- <http://www.totuldespremane.ro/retete/sfaturi-de-nutritie/copilul-face-mofturi-la-mancare-iata-cum-il-poti-ajuta>
- <http://stiri.apropotv.ro/life-style/culinar/retete-pestes-12-retete-de-pestes-la-cuptor-10620990>
- <http://www.pescuitsinatura.ro/metode-de-pescuit/nade-si-momeli/mamaliga-tare-la-pescuit/>
- <http://www.crestinortodox.ro/credinta/ingerii-pazitori-149956.html>
- <http://stiri.acasa.ro/social-125/vreme-racoroasa-la-inceput-de-saptamana-184208.html>
- <http://symbolsnet.com/symbols/happy-monday-smiley-face-symbols.html>

Tradiții și obiceiuri de iarnă în Județul Teleorman

Prof. înv. primar Cristea Viorica Aurelia,
Școala Gimnazială Talpa, Teleorman

George Enescu spunea:

„Folclorul nostru...nu numai că este sublim, dar te face să înțelegi totul. E mai savant decât toată muzica așa-zis savantă. Și asta într-un fel cu totul inconștient. E mai melodic decât orice melodie, dar asta fără să se vrea. E duios, ironic, trist, vesel și grav.”

Fără tradiție nu există cultură: nici omul simplu, nici geniul nu pot crea nimic fără tradiție. Omul fără tradiție este ca pomul fără rădăcini. Numai pentru aceste motive, copiii trebuie să-și cunoască, să păstreze și să transmită următoarelor generații obiceiurile și

tradițiile locale și naționale. Obiceiurile înrădăcinate în viața oamenilor, comunică o poezie netăgăduit de frumoasă. Obiceiul este o deprindere câștigată prin repetarea deasă a aceleiași acțiuni. Obiceiurile, datinile, cântecele, însoțesc viața omului de la naștere până la moarte. Județul Teleorman este foarte bogat în obiceiuri și tradiții de iarna. Iarna începe cu sărbătoarea, atât de așteptată de copii, a Sfântului Nicolae. Câți dintre noi nu au așteptat cu înfrigurare cadouri de la Moș Nicolae?

Un obicei foarte cunoscut este împodobirea pomului de Crăciun, a bradului (6 decembrie – Moș Nicolae). Bradul care este veșnic verde simbolizează viața, făcându-se astfel analogie cu viața care intră în lume o dată cu Nașterea Fiului lui Dumnezeu, Căci Cel ce este Viața se naște pentru ca noi să dobândim viața veșnică. Datina împodobirii bradului de Crăciun pare a fi de obârșie germană, așa cum este și cântecul "O, brad frumos!". Împodobirea bradului și așteptarea de către copii a "Moșului", numit, în sud-estul Europei, Crăciun, care vine cu daruri multe, este un obicei occidental care a pătruns de la oraș la sat, începând din a doua jumătate a secolului al XIX-lea.

Un alt obicei foarte cunoscut este „tăierea porcului”. Porcul se taie de Ignat. Ignatul este divinitatea solară care a preluat numele și data de celebrare a Sf. Ignatie Teofanul (20 decembrie) din calendarul ortodox, sinonim cu Ignatul Porcilor - în zorii zilei de Ignat se taie porcul de Crăciun. Animalul sacrificat în această zi este substituit al zeului care moare și renaște, împreună cu timpul, la solstițiul de iarnă. În antichitate, porcul a fost simbol al vegetației, primavara, apoi sacrificiul lui s-a transferat în iarnă. Imediat după sacrificare, gospodarul face „pomana porcului”: oferă celor care l-au ajutat la tăiat (uneori și vecinilor) șorici, carne proaspăt prăjită și un pahar de vin (sau țuică fiartă). În puținele zile rămase până la Crăciun, gospodinele fac piftie (răcitură), sarmale, cozonaci cu nucă, mac și rahat (sau brânză și stafide), plăcintă și prăjituri diverse. În același timp, începe curățenia în casă și în curte, împodobirea locuinței și pregătirea hainelor pentru Sărbători. Odată finalizate toate pregătirile, gospodinele pun din fiecare fel de mâncare câte ceva într-un coș de nuiele și o sticlă cu vin și duc acest coș la biserică, în seara de Ajun, pentru sfințire.

Primele semne ale Sărbătorii Nașterii Domnului le dau grupurile de colindători, care pornesc din casă în casă, cu o traistă încăpătoare pe umăr, pentru a le ura gazdelor fericire, sănătate și prosperitate. Copiii merg cu „colindețele”, o tradiție prin care copiii colindă pe la casele oamenilor strigă: „Bună seara la Ajun, Poimaine la Moș Crăciun, Intr-un ceas bun, Ieși nene cu colindețe.”

„Steaua” este un colind care începe din prima seară a Crăciunului și se încheie la Bobotează. Steaua este de asemenea purtată de un copil, în spatele ei fiind o lanternă aprinsă, vestind astfel nașterea Domnului. Acest obicei vrea să amintească steaua care a vestit nașterea lui Iisus și i-a călăuzit pe cei trei magi. Cântecele despre stea provin din surse diferite: unele din literatura bizantină ortodoxă, altele din literatura latină medievală a Bisericii Catolice, câteva din literatura de nuanță Calvină și multe din ele, chiar din tradițiile locale. Micul cor al stelarilor, care intră în imobil în zilele Crăciunului, cântă versuri religioase despre nașterea lui Iisus: "Steaua sus răsare".

Crăciunul mai este numit și sărbătoarea familiei, este ocazia când toți se reunesc, părinți, copii, nepoți, își fac daruri, se bucură de clipele petrecute împreună în jurul mesei, cu credința că prin cinstirea cum se cuvine a sărbătorilor vor avea un an mai bogat. Plugușorul copiilor este tot un obicei străvechi agrar. În ajunul Anului Nou, cetele de copii intră din casă în casă să ureze, purtând bice (harapnice) din care pocnesc, buhaie (un instrument specific), clopoței, tălângi etc. Obiceiul Plugușorului este legat de speranța fertilității, versurile sale prezentând practicile agricole și urări de holde bogate. În schimbul acestor urări, copiii primesc bani.

În Teleorman, sorcova este obiceiul conform căruia în dimineata zilei de 1 ianuarie, copiii care merg cu sorcova, poartă în mână o crenguță împodobită cu flori din hârtie colorată, trec pe a rude unde le urează fericire, sănătate, tăria fierului, frumusețea trandafirului. Versurile sunt însoțite de urări specifice: „Sorcova, vesela/ Să trăiți, să-mbătrâniți/ Ca un măr, ca un păr, ca un fir de trandafir/ Tare ca piatra, iute ca săgeata/ Tare ca fierul, iute ca oțelul/ La anul și la mulți ani”.

În ziua de Sfântul Vasile, există obiceiul ca flăcăii să umble cu “capra”. În cadrul sărbătorilor agrare jocul a devenit un ritual menit să aducă rodnicie anului care urmează, spor de animale în turmele păstorilor, succesul recoltelor - invocat și evocat de boabele care se aruncau de gazdă peste cortegiul "caprei". "Capra" este de fapt un om mascat, ascuns sub un costum larg, care ține deasupra capului un băț în vârful căruia este cioplit un fel de cap de capră. “Falca” de jos a “caprei” este mobilă, astfel încât gura acesteia poate închide sau deschide, dar mai ales poate “clămpăni”, făcând un zgomot specific. În jurul caprei cântă și dansează alți colindători mascați și costumați specific, unii dintre aceștia fiind instrumentiști cu acordeon, fluier, tobă sau chiar vioară. La sfârșit, toți le urează gazdelor multă sănătate, fericire, recolte bogate, mese îmbelșugate și la mulți ani. Județul nostru este plin de astfel de obiceiuri, în fiecare anotimp al anului. Din păcate astăzi, tinerii ocupați fiind de problemele cotidiene, uită să se mai bucure de aceste minunate obiceiuri, și astfel ele sunt amenințate cu dispariția. Noi, cadrele didactice încercăm, prin serbările pe care le facem, să le reamintim că au moștenit o tradiție și sunt obligați să o ducă mai departe. Folclorul românesc, fiind deosebit de bogat, constituie una din mândriile noastre naționale. Prin mesajul său, trezește în sufletul copilului sentimente de adâncă dragoste, admirație și mândrie față de țara unde s-a născut. Toate aceste creații au fost valorificate în activitățile inspirate de temele referitoare la obiceiurile de iarnă. Creșterea și educarea copiilor în cultul pentru educarea și păstrarea obiceiurilor și tradițiilor, revine tuturor factorilor implicați în educarea lor:

*„Căci ei vor fi în lume și în viață
Așa cum noi le-am spus și arătat,
Iar ei, la fel, așa vor da povață
Și-un lung popor e-acum de noi format.”*

Bibliografie

- I. Nicolau, *Ghidul sărbătorilor românești*, Ed. Humanitas, București, 1998
T. Pamfile, *Mitologie românească*, Ed. All, București, 1977
M. Radulescu-Codin, *Sărbătorile poporului*, București, 1909
Crăciunescu, Nedelcu, *Forme de activități extrașcolare desfășurate cu elevii ciclului primar*, Editura Miniped, București, 2005

Datini și obiceiuri de primăvară în Transilvania

Prof. Klementina Ardelean
Liceul Teoretic „Ady Endre” Oradea

Obiceiurile de primăvară marcau diferitele etape în desfășurarea vieții sătești, legate de sărbătorile mai importante ale ciclului calendaristic de primăvară. Sosirea primăverii pentru săteni este un prilej de bucurie. Primele semne ale primăverii se duc în casă și se așează pe masă și fereastră, pentru a înviora aerul și a aduce bucurii. Primii ghiocci se aduc în casă și se păstrează în pahare de apă. Tot acum, sătenii practică fumăgăitul pomilor, pentru a ferii mugurii și florile de îngheț și pentru a avea recolte bogate.

Postul Paștelui este urmat de unele dintre cele mai frumoase, trainice, expresive și bogate datini, aducând aminte nu atât de trecerea timpului cât, mai ales, de perioada de purificare, de bunăstare, de armonie și pace pe care o trăiesc locuitorii satelor și nu numai.

În Bihor, tradițiile de Paște încep în Duminica Floriilor, când ramurile de salcie sunt sfințite de preot. Ramurile sunt păstrate pe urmă peste an, în casele bihorenilor. În Joia Mare începe se bate toaca, pentru îndepărtarea spiritelor rele. Tot atunci se aprind focurile sacre ale Învierii în cimitire. Tot un obicei din Joia Mare este și trasul la țintă cu ouă clocite. Pe vremuri, după slujba de joia seara, tinerii din zona localității Rieni obișnuiesc să culegă ouă clocite din cuiburile păsărilor și să se bată în curtea bisericii. În Joia Mare se aleg și ouăle pentru "împistrare", adică încondeierea ouălor cu semne scarale. La încondeiere se folosește bijorca, un instrument specific bihorean.

Doamne, Ție mă rog, ține pe frații mei (fratele meu) și surorile mele (sora mea), dându-le lor sănătate, viață lungă și darul Tău cel sfânt, ca să umble în căile Tale și să facă cele ce sunt după voia Ta cea sfântă. Dă-ne, Doamne, de acum până la capătul vieții, să ne iubim și să ne cinstim unii pe alții, - căci ce este mai bun și mai frumos decât a vieții frații împreună! Așa, Doamne, ascultă rugăciunea noastră și milostiv fii nouă, că bun și iubitor de oameni ești și Ție mărire înălțăm: Tatălui și Fiului și Sfântului Duh, acum și pururea și în vecii vecilor. Amin.

Obiceiul Lioarei se desfășoară Primăvara, în cadrul ciclului pascal, chiar în a doua zi de Paște. Pe lângă costumația tradițională festivă, atât fetele, cât și nevestele mai tinere și feciorii, utilizează întregul arsenal de podoabe specifice locului. Purtând coronițe din flori proaspete, în zona Bihorului, fetele devin surate, într-un ceremonial peste care nu s-a așezat colbul uitării: *Lioara* sau, cum mai este ea cunoscută prin părțile locului, *Însurățirea suratelor*. În zone precum Cărăsău, Beiuș sau Feleaga, în Duminica Tomii, fetele se prind surate. Obiceiul poartă, la noi, în Bihor, numele de Lioară. Obiceiul în sine este un dialog între membrele cetei de fete, împărțite egal, reprezentând „lumea de aici” și „lumea de dincolo”. Ceremonialul începe în cimitir, pe morminte, motiv pentru care este numit și Jocul pe morminte, după care este continuat pe ulițele satului și peste câmpuri. Textul, rostit sau cântat, are versurile caracteristice poeziei de ritual și, ca urmare, de mare vechime: *Lioară, lioară, / Fată milioară, / Vrei să-mi fii surată, / Soră apropiată?*

Fetele și feciorii aleg un pom înflorit (prun) din cimitir sau din grădină, pom care simbolizează renașterea naturii după o lungă perioadă de iarnă. Se reiterează astfel, la modul simbolic, scenariul mereu înnoitor viață-moarte-viață în care se integrează jertfa supremă și învierea Mântuitorului, concentrate în expresia “cu moartea pre moarte călcând”, respectiv Lioară, liaoră, flori din primăvară.

Obiceiul Lioarei semnifică prietenie adevărată sau legământ de căsătorie. Latura cea mai importantă a obiceiului vine din scopul etico-social, simțul de solidaritate, de "prietenie curată", fenomen cunoscut sub denumirea de însurățire. Se realizează astfel despărțirea copilăriei de tinerețe. Tinerele fac schimb de ștergere și de colaci, prinzându-se astfel surate până la moarte.

Fărșangul. Este un obicei spectaculos, specific comunității săsești preluat ulterior și de comunitatea maghiară. Acest obicei are loc înaintea Postului Paștelui și este ultima petrecere înainte de Paște. Semnifică începerea unui an mai bun, plin de roade, bogăție și sănătate. Alaiul de sărbătoare este format din feciori costumați în straie cât mai colorate și ajunge în curțile tuturor sătenilor pentru a alunga spiritele malefice ale anului trecut și a aduce prosperitatea unui an nou cu noroc. În cadrul alaiului defilează feciori ce poartă măști animaliere (lup, urs), dar sunt reprezentate și personaje din viața reală (mire, mireasă, doctor, preot etc). La pregătiri participă și fetele din sat, care-i ajută pe feciori la confecționarea măștilor, la împodobirea animalelor (cai, măgari) și a carului alegoric care conduce alaiul pe ulițele satului. Zarva asurzitoare pe care o produce alaiul, are rostul de a alunga tot ceea ce înseamnă răutate, necurățenie, infertilitate, întuneric și chiar anotimpul rece asimilat morții temporare a naturii. Sătenii adunați la porțile caselor cinstesc alaiul cu gogoși, sume de bani, pălincă și ouă nefierte. Totul este în exces: băutura și zgomotele pentru alungarea duhurilor rele și pentru intrarea în noul ciclu temporal – postul.

Împușcatul cocoșului. Este o datină veche de peste 400 de ani, specifică comunității maghiare din Transilvania. Acest obicei are loc în fiecare an, în prima zi de Paști, iar participanții sunt copii și adolescenți. Legenda spune că în timpul invaziei tătarilor, locuitorii s-au adăpostit în Cetatea Neagră, însă au fost descoperiți după cântecul cocoșului. Cei care au

supraviețuit măcelului, au hotărât să împuște cocoșul. Acest obicei semnifică astfel supraviețuirea.

În zona secuimii o tradiție frumoasă este cea a **bradului sau crengilor de paște**. Crengi de brazi sau brăduți mici sunt împodobite cu decorațiuni de paște (ouă, franjuri multicolore, flori naturale sau artificiale) acestea sunt așezate pe poarta tinerelor nemăritate de către feciori - rude sau prieteni apropiați.

Obiceiul stropitului își are originea în perioada precreștina ca simbol al vieții și fertilității și a fost practicat de mai multe popoare germanice. Acest obicei se mai regăsește numai în Ardeal la comunitatea maghiară și care a fost adoptat în anumite locuri și de români, acest obicei se practică în a doua zi de Paște. În Transilvania mersul cu stropitului s-a practicat și la familiile nobiliare până la sfârșitul secolului al XIX-lea, după care a rămas numai în mediul rural. O dată cu trecerea timpului obiceiul s-a modernizat, iar dacă în trecut se folosea apă, astăzi se folosește parfum sau apă de colonie. Băieții se adună în grupuri după care merg la fete acasă, unde întreabă părinții fetelor dacă primesc cu "udatul", adresând formula: "Am auzit că aveți un trandafir, am venit să-l udăm, ca să nu se ofilească." Băieții stropesc fata cu parfum după care sunt răsplătiți cu: oua roșii, băutura și prăjituri. Cu aceasta ocazie, udătorii obișnuiesc să spună o scurta poezie, prin care cer permisiunea de a "uda femeile și fetele:

"Am fost într-o pădure verde / Am văzut o viorea albastra / Care stătea să se ofilească / Îmi dați voie să o stropesc?"

(Originalul în limba maghiară: Zöld erdőben jártam? /Kék ibolyát láttam / El akart hervadni? Meg szabad-e locsolni?).

Intr-un cos cu viorele, / Cânta doua pasarele / Pasărilor ciripesc / Îmi dați voie să stropesc?

"Stropitorii" (udătorii) plecau dis de dimineața de acasă, îmbrăcați în straie de sărbătoare și se opreau prima dată la rudele apropiate iar mai apoi la cunoștințe și prietene. Pe lângă stropit se făceau și urări de sănătate. Ritualul stropitului se termina seara târziu, când bărbații care au fost la stropit ajungeau acasă cu plasa plină de oua roșii. Se spune că femeile care sunt stropite cu parfum în a doua zi de Paști au noroc tot anul, iar bărbaților care uita de acest obicei nu le va merge bine multa vreme. Conform credinței religioase, obiceiul își are rădăcinile în faptul că evreii i-au stropit cu apa pe adepții lui Iisus care aduceau vestea învierii Domnului.

Fotografiile realizate în comuna Praid, județul Harghita, în aprilie 2015, reprezentând obiceiul bradului sau crengilor de paște.

Bibliografie:

Dömötör Tekla: *Magyar*

népszokások, <http://mek.oszk.hu/04600/04691/html/dtmagynepsz0005.html>

Chiriac Aurel, Godea Ioan, *Monografia județului Bihor. Satul bihorean*, vol. II, Editura Universității din Oradea, Oradea, 2010.

Aurel Gavril Moș, *O vatră folclorică Aștileu*, Centrul Județean pentru Conservarea și Promovarea Culturii Tradiționale Bihor, Editura Abaddaba, Oradea, 2006.

Ovidiu Bîrlea, *Folclorul românesc I*, Editura Minerva, București, 1981

<http://www.crestinortodox.ro/paste/obiceiuri-traditii-paste/>

<http://www.informatiadebihor.ro>

<http://www.istorielocala.ro/>

Florile

Intrarea Domnului în Ierusalim-Duminica Floriilor

Institutor: Drăghici Monica Alina
Centrul Școlar pentru Educație Incluzivă
Alexandria, Teleorman

Florile deschid săptămâna cea mai importantă pentru pregătirile de Paște. Sărbătoarea Floriilor are străvechi rădăcini, ea fiind atestată în socoetatea română ca zi dedicată zeiței Flora, peste care creștinismul a suprapus sărbătoarea Intrării Domnului în Ierusalim (Floriile, în terminologia populară).

În Duminica a IV-a din Postul Mare prăznuim strălucita Sărbătoare a Întrării Domnului în Ierusalim. După Învierea lui Lazăr din morții, mulți din cei ce au văzut minunea au crezut în Domnul Hristos. Cu șapte zile înainte de Paște, Hristos a venit în Bretania, unde era Lazăr cel pe care-l înviase din morți.

Această mare sărbătoare, una dintre cele douăsprezece Sărbători Împărătești ale anului, cade totdeauna cu o săptămână înainte de Paște. Numele de Florii a fost dat în amintirea intrării domnului Nostru Isus Hristos în Ierusalim, când poporul l-a întâmpinat cu ramuri înflorite de finic, salcie și palmier. Intrând ca Împărat în Ierusalim, Isus anticipează apropiata biruință ca și victorie finală a omenirii pe care o poartă în bine. Pentru că la noi nu crește finic și palmier, oamenii culeg cu crenguțe de salcie, cu mâțșori. De ce salcie? Se spune că atunci Fecioara Maria a vrut să treacă un râu, o salcie s-a aplecat peste apă, ca să treacă Preacurata. Maica Domnului a binecuvântat salcia, făcând-o să nu ajungă niciodată cărbune și sortindu-i să fie adusă în fiecare an la biserică.

Ramurile verzi din această zi, întrebuințate atât în ritualurile casnice cât și în cele bisericesti, întruchipează simbolul castității și al renașterii anuale a vegetației, un substitut fitomorf al zeiței Flora, dar și ramurile cu care a fost întâmpinat Isus la intrarea sa în Ierusalim.

Pentru buna desfășurare a sărbătorii Floriilor, cu o zi înainte se strâng ramuri de salcie înmugurită, se leagă în snopi și se duc la biserică pentru a fi sfințite de preot. După sfințire ramurile numite „mâțșori” sunt luate acasă de către credincioși pentru a împodobi cu ele icoanele, ușile, ferestrele, intrările în grajduri sau pentru a le pune la fântâni și la streșinile caselor sau le așează pe morminte.

Aceste ramuri sfințite se păstrează peste an fiind folosite la tămăduirea diferitelor boli. În scopuri profilactice, oamenii se încing cu „mâțșori” sfințiți, pentru a nu-i durea mijlocul. Importanța sărbătorii este dată și de severele interdicții de muncă precum și de sacrificiul ritual al peștelui, ziua fiind cunoscută și ca dezlegare la pește.

Femeile caută să ia din biserică nuiele de salcie cât mai lungi, crezând că le va crește cănepa mare. Ajunse acasă, numărau mugurii de pe crengile pomilor din livadă fiind convinse că vor avea tot atâția pui la cloști.

Ajunul sărbătorii era și un important moment pentru invocarea spiritelor morților, pe alocuri fiind cunoscut și sub numele de Moșii de Florii, când se fac pomeniri pentru rudele decedate.

În fiecare casă se coc atâtea pâini câți membri are familia, mărimea acestora diferă în funcție de vârsta fiecărui membru. Aceste pâini se împletesc, fiind cu cunune și cruci.

Obiceiuri de Florii:

- * La miezul nopții dinspre Florii, fetele fierbeau busuioc, și se spălau pe cap cu această apă și apoi , o aruncau la rădăcina unui păr zicând: „ Cum e părul când e înflorit, așa să fiu de frumoasă, cum se uită oamenii la un păr înflorit, așa să se uite băieții la mine”
- * Cine înghite în ziua de Florii trei mâțișori de salcie, nu va suferi tot anul de dureri de gât.
- * Ramurile păstrate la icoane se pun pe foc vara, în momentul în care începe furtuna, sau se aruncă în curte când începe să bată grindina.
- * În unele case mâțișorii se puneau în apa în care erau spălați copii pentru a fi feriți de boli.
- * Vanzătorii ambulanți atingeau lucrurile cu un mâțișor de la Biserică, convinși fiind că vor avea mai mulți cumpărători.
- * În ziua de Florii numeni nu lucrează, singura activitate îngăduită era scoaterea tuturor hainelor în curte pentru aerisire.
- * Despre cel care se împărtășește în Duminica Floriilor se spune că orice dorință își pune când se apropie de preot se îndeplinește.
- * Despre cei care se spălau pe cap se credea că vor albi ca pomii, uneori era voie să te speli pe cap doar folosind apă descântată.
- * Despre vremea din ziua Floriilor se crede că se va repeta în prima zi de Paști
- * Despre urzici se spune că înfloresc nemaifiind bune de mâncat.
- * Vitele mănâncă câteva ramuri de salcie pentru a se înmulți și a fi sănătoase tot anul.
- * Pomii fructiferi sau butucii de vie sunt și ei la rândul lor împodobiți pentru a da rod bogat și mănos.

Astfel de superstiții și de obiceiuri se mai păstrează și astăzi, oamenii celebrând întotdeauna frumusețea naturii și revenirea acesteia la viață.

De ziua Floriilor se înfrumusețează natura, românii sărbătoresc și ziua acelor dintre noi care poartă nume de floare.

Dragobetele-Sărbătoarea dragostei la români

Prof. Neagoie Mădălina-Gabriela
Liceul Tehnologic "ASTRA" Pitești

Dragobetele este o sărbătoare populară românească, întâlnită mai ales în sudul țării, în Muntenia, Oltenia și Dobrogea. Se sărbătorește într-o dată fixă în fiecare localitate, dar data variază în funcție de zonă. Se celebrează pe 24 sau 28 februarie, ori pe 1 sau 25 martie, în funcție de regiune. Oficial, astăzi Dragobetele se sărbătorește pe 24 februarie. Data de 24 februarie marchează începutul anului agricol, momentul reînvierii naturii, timpul când păsările își fac cuiburi, iar ursul iese din bârlog. Iubirea renaște și ea odată cu natura, iar de Dragobete românii sărbătoresc reînvierea naturii și venirea primăverii.

Sărbătoarea Dragobetelui are origini străvechi. Personajul Dragobete este moștenit de la daci și a devenit un protector al tinerilor și un zeu al iubirii. Dragobetele era zeul tinereții și al dragostei. Există multe legende populare legate de Dragobete. Dragobetele mai este numit "Cap de primăvară", "Sântion de primăvară", "Drăgostițele", "Năvalnicul" sau "Logodnicul Păsărilor". El era fiul babei Dochia, un băiat frumos și iubitor, care cucerea repede femeile. Dragobetele a devenit astfel simbolul dragostei la români. Dragobetele este asimilat lui Cupidon, zeul iubirii în mitologia romană și lui Eros, zeul dragostei în mitologia greacă. Dragobetele este sărbătoarea iubirii și a dragostei, echivalentul sărbătorii Ziua Sfântului Valentin, Valentine's Day.

Sărbătoarea Dragobetelui implică o simbolică puternică. Dragobetele unește începutul și sfârșitul: începutul primăverii și renașterea naturii, dar și sfârșitul iernii și al petrecerilor, pentru că începe Postul Paștelui. Pe vremuri, în ziua de Dragobete, tinerii îmbrăcați frumos se adunau în păduri și culegeau primele flori ale primăverii. Sărbătoarea continua apoi cu o petrecere, cântece și jocul numit "zburătorit". La prânz, fetele fugeau spre sat, iar băieții alergau după ele să le prindă și să le sărute. Dacă fata îl plăcea pe băiat, se lăsa prinsă și sărutată. Sărutul reprezenta semnul logodnei, care era anunțată seara tuturor. Se considera că participanții la sărbătoare erau binecuvântați în anul respectiv, aveau belșug și erau feriți de boli. Cei care nu celebrau această zi erau sortiți să nu iubească în acel an. Obiceiul a determinat apariția strigăturii: "Dragobetele sărută fetele!".

Când vremea era urâtă, tinerii se adunau într-o casă "să facă de Dragobete", adică să petreacă, să se joace, să se împrietenească. Tinerii își creștau brațele în formă de cruce și apoi și le atingeau, devenind astfel frați de sânge pe viață.

În această zi, bătrânii aveau mai multă grijă de animalele și păsările din curte. Se credea că acum păsările își găsesc perechea pe viață și încep construcția cuiburilor. De Dragobete se celebra nuntirea păsărilor din cer. În ziua Dragobetelui nu se sacrificau animale.

În unele zone, de Dragobete tinerii se logodesc și își jură dragoste și credință.

Există multe superstiții și obiceiuri de Dragobete. Pe vremuri, tinerele necăsătorite strângeau zăpada rămasă, "zăpada zânelor". Se credea că apa rezultată din topire are efecte

magice și era folosită în descântece de iubire și pentru înfrumusețare. Fetele se spălau pe față cu apa aceasta ca să devină frumoase ca zânele. De Dragobete, fetele trebuie să se întâlnească cu băieții, căci altfel nu vor avea parte de dragoste în anul următor. În unele sate acum se recoltează rădăcini de spânz folosite apoi drept leac pentru anumite boli.

De Dragobete trebuie ca bărbații și femeile să fie în relații bune. Bărbații nu trebuie să supere femeile, pentru că dacă se ceartă, vor avea un an plin de ghinion. Băieții și fetele trebuie să petreacă în această zi pentru a avea parte de dragoste tot anul. Tinerii care sunt un cuplu trebuie să se sărute de Dragobete pentru ca flacăra dragostei să rămână aprinsă tot anul.

Treburile gospodărești, cusutul, țesutul, lucrările câmpului nu se fac în această zi. Este permisă însă curățenia, care aduce spor în casă.

De Dragobete nu trebuie să plângi, pentru că lacrimile vărsate în această zi aduc necazuri în anul următor.

În unele regiuni, în ajunul Dragobetelui fetele își pun sub pernă busuioc sfințit, pentru a-și găsi iubirea.

Venită din străfundurile istoriei, această sărbătoare celebrează iubirea, dragostea, reînvierea naturii, veselia. Să păstrăm vie această sărbătoare de Dragobete, să o transmitem generațiilor viitoare, să ne bucurăm și să iubim viața, oamenii și natura!

Bibliografie:

Vulcănescu, Romulus, *Mitologie română*, Editura Academiei, București, 1987

Simion Florea Marian, *Sărbătorile la români. Studiu etnografic*, Editura Fundației Culturale Române, București, 1994

Ion Ghinoiu, *Sărbători și obiceiuri românești*, Editura Elion, București, 2002

ziarulunirea.ro/obiceiuri-traditii-si-superstitii-de-dragobete-sarbatoarea-iubirii-la-romani-dragobetele-saruta-fetele-246325/, "Obiceiuri, tradiții și superstiții de Dragobete, sărbătoarea iubirii la români. "Dragobetele sărută fetele"

m.ziarulevenimentul.ro/stiri/stiinta-si-tehnica-farmece-de-dragoste--217371163.html

Tradiții și obiceiuri în Argeș

prof. dr. Ticuță Elena Roxana,
Liceul Teoretic "Ion Cantacuzino", Pitești

Folclorul desemnează totalitatea creațiilor artistice ale unei culturi spirituale populare, asociate unei etnii sau unui grup de etnii. Folclorul românesc reprezintă totalitatea creațiilor

culturii spirituale românești. Sintagma se referă la producțiile etniilor vorbitoare de limba română în toate dialectele ei semnalate în interiorul granițelor românești.

„Muntenii sunt oameni foarte atenți la lucruri mărunte; cred în visuri și în prevestiri; nu se îngrijesc prea mult de conștiința lor, deoarece trăiesc mai curând după legea firii decât după religie. Și ca oamenii lipsiți de știință de carte și care n-au cine să-i învețe cum trebuie să trăiască în creștinește, ei nu socot drept un păcat multe lucruri grave, sau se prefac și consideră că nu le știu. În schimb sunt foarte grijulii cu posturile mici și mari, astfel că s-ar lăsa mai bine să moară decât să calce o zi de post chiar dacă ar fi siliți la acest lucru și de foame, și de boli necruțătoare” afirma Franco Sivori. Raportându-ne doar la acest text, nu am putea distinge despre ce fel de obiceiuri menționează, ci doar am presupune că se referă la sărbători religioase importante, atâta timp cât vorbește de „posturile mici și mari”. Parcurgerea textului anterior poate aduce referiri concludente la modul de comportament al românilor, la credințele și obiceiurile lor, dar trebuie menținută o linie echidistantă în care trebuie subliniat catolicismul genovezului și descrierile, câteodată, evazive privind Țara Românească.

Noi, românii, știm că baza culturii populare, obiceiul, reprezenta un capitol definitoriu în întreaga existență a unui om, a unei familii sau a comunități, acesta conturând, nu doar munca de peste an, dar și anumite întruchipări mitologice.

Zona etno-geografică și spirituală a Argeșului a păstrat și perpetuat o bogată zestre culturală, rod al înțelepciunii și al activității creatoare a oamenilor de aici. Locuind într-un spațiu unde s-au născut mituri și legende, oamenii acestor meleaguri, păstrători de limbă și datini, au ținut prinsă flacăra tradiției, meșteșugurilor și a dragostei de natură, prietena milenară a românilor. Caracteristica esențială a culturii populare argeșene o constituie diversitatea creației artistice dezvoltate pe o bază ancestrală, izvorâtă din setea de frumos a celor ce și-au ctitorit viața pe aceste plaiuri.

În Argeș, obiceiurile se grupează în funcție de anotimpuri. Astfel, cele de primăvară se practică în jurul sărbătorilor pascale (Sf. Gheorghe, Rusaliele, Focul Măcinilor, Armindenul, Călușul, Lăzărelul), fiind caracterizate ca sărbători tradiționale ale vegetației. Obiceiurile tipice anotimpului cald care se desfășoară, în special, în perioadele lipsite de ploaie (Caloianul, Paparuda, Drăgaica) și cele de strângere a recoltei (sărbătorite în preajma Sf. Ilie) capătă, ca și celelalte, un colorit arhaic, multe din funcțiile magice ale acestora rămânând nedeslușite, înțelesul lor fiind pierdut, pentru totdeauna, în străfundurile veacurilor.

Vetrele folclorice din Argeș și Mușcel erau delimitate, în primul rând, de spațiul lor de geneză, adică de aspectul geografic și de vecinătăți. Mușcelul reprezenta una din delimitări, având în vedere fondul de particularitate, primind influențe și din zona Brașovului și din cea a Dâmboviței. Nordul muntos al Argeșului, cu subzona Topologului reprezenta o altă vatră, cu puternice influențe vâlcene. Sudul Argeșului, cu zona sa de șes și cu caracterul său, preponderent, agrar, reprezenta o a treia vatră de folclor, influențată, la rândul său, de tradițiile oltenești.

În colectivitățile tradiționale din Argeș și Mușcel, era și este puternic impregnat, în mentalitatea oamenilor, că toate aceste obiceiuri dădeau un anumit ritm vieții, o cadență pe care ei trebuiau să o respecte ciclic. Respectarea acestui ritm tradițional impus de credințe și obiceiuri demonstrează statornicia comunităților. La baza acestei nestrămutări din așezările strămoșești stă munca, o condiție a existenței și a supraviețuirii, o trăsătură puternic împletită

cu obiceiurile, suprapusă pe principii morale sănătoase și sincere, adică, a virtuții ideologice.

Toate aceste obiceiuri și credințe populare luate laolaltă formează un adevărat fond de patrimoniu național din care se pot trage concluzii evidente, în definirea societății argeșene și mușcelene, începând cu cele mai vechi timpuri. Relatări ale călătorilor străini, vom remarca și în secolele următoare; ca de exemplu cele ale lui Franco Sivori, care, chiar dacă, de o importanță covârșitoare nu sunt elemente determinante în stabilirea unei idei clare privind societatea românească veche, dar sunt, fără îndoială, puncte importante de vedere care nu trebuie să lipsească din ipoteza unui studiu tematic.

Bibliografie

Ovidiu Bârlea, *Folclorul românesc*, vol. I, București, 1981

P.P. Panaiteșcu, *Obștea țărănească în Țara Românească și Moldova*, București, 1967

Mihai Pop, *Obiceiuri tradiționale românești*, București, 1976

Tradiții și obiceiuri în Argeș

Elev: Popa Ionuț-Alexandru, Liceul Teoretic "Ion Cantacuzino" - Pitești
coordonator: prof. dr. Ticuță Roxana Elena, Liceul Teoretic "Ion Cantacuzino" - Pitești

Folclorul desemnează totalitatea creațiilor artistice ale unei culturi spirituale populare, asociate unei etnii sau unui grup de etnii. Folclorul românesc reprezintă totalitatea creațiilor culturii spirituale românești. Sintagma se referă la producțiile etniilor vorbitoare de limba română în toate dialectele ei semnalate în interiorul granițelor românești.

„Muntenii sunt oameni foarte atenți la lucruri mărunte; cred în visuri și în prevestiri; nu se îngrijesc prea mult de conștiința lor, deoarece trăiesc mai curând după legea firii decât după religie. Și ca oamenii lipsiți de știință de carte și care n-au cine să-i învețe cum trebuie să trăiască în creștinește, ei nu socot drept un păcat multe lucruri grave, sau se prefac și consideră că nu le știu. În schimb sunt foarte grijulii cu posturile mici și mari, astfel că s-ar lăsa mai bine să moară decât să calce o zi de post chiar dacă ar fi siliți la acest lucru și de foame, și de boli necruțătoare” afirma Franco Sivori. Raportându-ne doar la acest text, nu am putea distinge despre ce fel de obiceiuri menționează, ci doar am presupune că se referă la sărbători religioase importante, atâta timp cât vorbește de „posturile mici și mari”. Parcurgerea textului anterior poate aduce referiri concludente la modul de comportament al românilor, la credințele și obiceiurile lor, dar trebuie menținută o linie echidistantă în care trebuie subliniat catolicismul genovezului și descrierile, câteodată, evazive privind Țara Românească.

Noi, românii, știm că baza culturii populare, obiceiul, reprezenta un capitol definitoriu în întreaga existență a unui om, a unei familii sau a comunități, acesta conturând, nu doar munca de peste an, dar și anumite întruchipări mitologice.

Zona etno-geografică și spirituală a Argeșului a păstrat și perpetuat o bogată zestre culturală, rod al înțelepciunii și al activității creatoare a oamenilor de aici. Locuind într-un

spațiu unde s-au născut mituri și legende, oamenii acestor meleaguri, păstrători de limbă și datini, au ținut prinsă flacăra tradiției, meșteșugurilor și a dragostei de natură, prietena milenară a românilor. Caracteristica esențială a culturii populare argeșene o constituie diversitatea creației artistice dezvoltate pe o bază ancestrală, izvorâtă din setea de frumos a celor ce și-au ctitorit viața pe aceste plaiuri.

În Argeș, obiceiurile se grupează în funcție de anotimpuri. Astfel, cele de primăvară se practică în jurul sărbătorilor pascale (Sf. Gheorghe, Rusaliile, Focul Măcinilor, Armindenul, Călușul, Lăzărelul), fiind caracterizate ca sărbători tradiționale ale vegetației. Obiceiurile tipice anotimpului cald care se desfășoară, în special, în perioadele lipsite de ploaie (Caloianul, Păparuda, Drăgaica) și cele de strângere a recoltei (sărbătorite în preajma Sf. Ilie) capătă, ca și celelalte, un colorit arhaic, multe din funcțiile magice ale acestora rămânând nedesluite, înțelesul lor fiind pierdut, pentru totdeauna, în străfundurile veacurilor.

Vetrele folclorice din Argeș și Mușcel erau delimitate, în primul rând, de spațiul lor de geneză, adică de aspectul geografic și de vecinătăți. Mușcelul reprezenta una din delimitări, având în vedere fondul de particularitate, primind influențe și din zona Brașovului și din cea a Dâmboviței. Nordul muntos al Argeșului, cu subzona Topologului reprezenta o altă vatră, cu puternice influențe vâlcene. Sudul Argeșului, cu zona sa de șes și cu caracterul său, preponderent, agrar, reprezenta o a treia vatră de folclor, influențată, la rândul său, de tradițiile oltenesti.

În colectivitățile tradiționale din Argeș și Mușcel, era și este puternic impregnat, în mentalitatea oamenilor, că toate aceste obiceiuri dădeau un anumit ritm vieții, o cadență pe care ei trebuiau să o respecte ciclic. Respectarea acestui ritm tradițional impus de credințe și obiceiuri demonstrează statornicia comunităților. La baza acestei neșturări din așezările strămoșești stă munca, o condiție a existenței și a supraviețuirii, o trăsătură puternic împletită cu obiceiurile, suprapusă pe principii morale sănătoase și sincere, adică, a virtuții ideologice.

Toate aceste obiceiuri și credințe populare luate laolaltă formează un adevărat fond de patrimoniu național din care se pot trage concluzii evidente, în definirea societății argeșene și mușcelene, începând cu cele mai vechi timpuri. Relatări ale călătorilor străini, vom remarca și în secolele următoare; ca de exemplu cele ale lui Franco Sivori, care, chiar dacă, de o importanță covârșitoare nu sunt elemente determinante în stabilirea unei idei clare privind societatea românească veche, dar sunt, fără îndoială, puncte importante de vedere care nu trebuie să lipsească din ipoteza unui studiu tematic.

Bibliografie

Ovidiu Bârlea, *Folclorul românesc*, vol. I, București, 1981

P.P. Panaitescu, *Obștea țărănească în Țara Românească și Moldova*, București, 1967

Mihai Pop, *Obiceiuri tradiționale românești*, București, 1976

A fost odată...ieșirea la horă

Prof. Rîncă Felicia Mihaela
Școala Gimnazială Gura Șuții, Dâmbovița

Satul înseamnă astăzi fie paradisul pierdut, fie traiul la limita civilizației. Obiceiuri, tradiții, o întreagă lume s-a dus definitiv în multe zone, regăsind-o doar în scrierile monografice, în care se vorbește și despre normele morale respectate la sat în vechime. Și totuși...unele dintre aceste datini populare românești trăiesc și azi, în ciuda asaltului nivelator al civilizației contemporane. Modernizarea se face simțită, ici-colo – de pildă, în portul fetelor care, la sărbători, îmbină straiile populare cu pantofi la modă - dar tradiția rezistă.

Originară din Ruginoasa, sat din comuna Iași, bunica obișnuia să-mi povestească despre obiceiurile localnicilor, mare parte dintre ele fiind astăzi, uitate. Pe lângă tradiționala bătaie cu băte de la Ruginoasa ce avea loc în ultima zi a anului, altă datină care mi-a atras atenția în mod deosebit și despre care am făcut, ulterior, cercetări este *Ieșirea la horă* în cea de-a doua zi a sărbătorii Paștelui.

Ieșirea la horă a fetelor era așteptată cu nerăbdare și de fete și de părinții fetei. Obicei consacrat al neamului românesc, hora satului ancestral este un simbol, o valoare, o marca cu care satul se mândrea, se afișa și se identifica în lume, alături de alte valori cum ar fi portul popular românesc și jocurile tradiționale jucate în hora. În vechime, acest obicei reprezenta un eveniment nelipsit din cursul firesc al vieții de la țară, făcând parte din stilul de viață al țăranilor, așa cum ar fi de pilda munca câmpului. Hora se ținea într-o poiană sau tolocă în apropierea unui local public. Evenimentul se desfășura începând cu a doua zi a sărbătorii de Paște, denumită „Luni după Paște”, ziua Paștelui fiind dedicată familiei. Momentul era ales special pentru că după Paște se ieșea din post și primăvara permitea reluarea jocurilor în aer liber.

Hora se ținea în toate zilele de duminică, zilele de sărbătoare, cu ocazia serbărilor și a altor evenimente cum ar fi nunta. În locul de horă veneau laolaltă copiii, tinerii, dar și bătrânii satului, care contribuiau la transmiterea obiceiului către generațiile următoare. Se obișnuia ca la hora, fetele tinere, aflate în apropierea vârstei la care ar trebui să se mărite erau „prinse în

hora”, simbolizând astfel ca sunt gata de căsătorie. Momentul era pregătit cu atenție, fata purtând haine de sărbătoare tradiționale, cu podoabe din aur sau argint la gât, și cu părul dezvelit strâns în coc. La horă se vedea cu adevărat condiția socială, fetele mai bogate purtând cojoace și pieptare cusute, salbe de aur și alte podoabe, în timp ce suratele lor mai sărăcuțe se limitau la costume cusute simplu și imitații de bijuterii. În plus, cele din urmă nu aveau voie să se prindă la horă lângă un bărbat înstărit. Maiestria cu care jucau și frumusețea erau un atu, fiind curtate în scurt timp de feciorii, care și ei la rândul lor își arătau talentul la joc. Este lesne de înțeles de ce majoritatea căsătoriilor aveau loc în cadrul comunității. Așa se făcea că în sat să existe multiplele legături de rudenie.

La hora participau de obicei numai membrii comunității, orice încercare de pătrundere a unui fecior din alt sat fiind respinsă cu brutalitate, tinerii având grija să nu înstrăineze nici o fată. Siguranța că feciorul sau fata sunt din același sat însemna pentru părinți, în mod special, o ușurință în ceea ce privea vegherea tinerei familii, împărțirea pământului, ajutor pentru ridicarea unei case, dar mai ales cunoașterea familiei cu care urmau să se înrudească și a poziției pe care o ocupa în cadrul comunității. Un proverb popular spunea că: *“flăcăul trebuie să caute nevastă și boii din satul lui”*.

Însă ca în orice colectivitate, era loc și de răutăți printre care obiceiul de a scoate o fată din joc, refuzul fetei de a juca cu un băiat, respingerea avansurilor unui băiat sau răzburarea unui flăcău pe familia fetei pentru pricini mai vechi. Motivele erau nenumărate. Dacă fata era de o condiție mai modestă, și nu avea cine să o apere, era o ținta sigură pentru flăcăi. O dată scoasă din horă, era ținta comentariilor răutăcioase a celorlalte fete, flăcăi. Cum era scoasă fata din horă? Se făcea un mic complot. Din grupul flăcăilor care au plănuit scoaterea fetei din horă, unul se ducea la fată și o invita la joc. Fata, nebanuind nimic, se prindea în joc cu flăcăul. La un semn, un alt complice cerea lăutarilor să oprească muzica. Flăcăul care era cu fata striga: *“Leana lui Studentu’ (un exemplu fictiv) să iasă din joc că nu știe a se comporta cu flăcăii, nu știe să joace și pute urât...”* A scoate o fată din joc era o mare rușine pentru fată și familia fetei. De obicei tentativa de a scoate o fată și joc era dejucată de iubitul fetei, prietenii, frații și verișorii fetei. Nu de multe ori se ajungea la bătăi între cetele de flăcăi la horă și pe ulițele satului, iar parii din garduri ajungeau arme, bătăile degenerau și se ajungea la răniri grave și chiar decese.

Sărbătorile Pascale între tradiție și contemporaneitate -abordare inter și transdisciplinară

Prof. Radu Elena-Cristina
Prof. Sperchez Mihaela
Grădinița nr. 4, București

Învierea din morți a Domnului nostru Iisus Hristos este cea mai însemnată, mai înaltă și mai așteptată sărbătoare a creștinilor, situată primăvara, când și natura se primenește, este și pentru oameni un prilej de reînnoire sufletească ,de curățire a tot ce înseamnă păcat, greșeală, inducere în ispită, îndoială sau depresie,și ,totodată, de sporire a faptelor bune, a speranței și a încrederii depline în ajutorul divin.

Nu se poate să vorbim despre Paște fără să amintim de icoane și ouă încondeiate. Ideea organizării unor activități artistice în preajma marilor sărbători creștine vine din necesitatea de a ne apăra valorile culturale și religioase tradiționale în același timp, cultivând în mintea și preocupările preșcolarilor, repere sănătoase ce le vor fi de folos pe parcursul vieții.

Învierea Domnului este un moment de bucurie, un moment al luminii ce pătrunde în sufletele și în casele noastre. Această bucurie o trăim fiecare din noi atunci când ne adresăm unul față de altul cu vestea mântuitoare: <Hristos a înviat! >. Iar de pe buzele credincioșilor din lumea întreagă răsună, ca un sfânt ecou, mărturisirea de credință: <Adevarat a-nviat!>". Această sărbătoare ne dă ocazia de a ne redescoperi spiritul creativ și de a aplica noțiunile învățate, dar totodată și de a face cunoscute trăirile fiecărui copil în așteptarea Sfințelor Sărbători Pascale.

Mi-am propus să-i provoc pe copii să descopere tradițiile locale, să le filtreze prin propriile simțiri și să transpună gândurile înălțătoare pe planșele lor. Copiii de la grădinița noastră și-au dovedit măiestria în cadrul orelor de desen realizând picturi pline de lumină și culoare specifice acestei sărbători. Sunt mândră de faptul, că în instituția noastră sunt foarte mulți copii talentați, iubitori de frumos, dornici să învețe și să se afirme și nu de puține ori am reușit să ne facem remarcați și la nivel național, obținând multe premii la diferite concursuri".

Mulți poate, se vor întreba de unde vine această supremație? Răspunsul este simplu: Învierea din Morți este trăsătura specifică a creștinismului, față de toate religiile pagâne sau naturale.

Puritatea și inocența bucuriei copiilor dă amploare acestei sărbători. Fie că este vorba de vopsitul sau încondeierea ouălor, de decorurile pregătite cu multă migală,de planșele de colorat, de icoanele pictate pe sticlă, de poezii, de cântece sau jocuri, cei mici sunt întotdeauna primii.

Dincolo de semnificația religioasă, Paștele e sărbătoarea familiei lărgite. Copiii învață să respecte tradițiile și află că aparțin unui grup, unde fiecare își are locul său.

Toate pregătirile pentru Paște asigură intrarea într-un timp al sărbătorii, ceea ce-i face pe cei mici să fie în al nouălea cer. Iar motivele nu sunt puține. Ei se bucură pentru că se înnoiesc din cap până în picioare, pentru că vor sta cu părinții până târziu în biserică, pentru că imediat după Învierie vor ciocni ouă roșii și se vor înfrupta din cozonaci și pască. Și chiar dacă, de-a lungul anului, tinerii sunt mai puțin prezenți la slujbele religioase, de sărbători și, mai ales de Paște, curtea bisericii devine neîncăpătoare. Frumos îmbrăcați în haine noi,

așteaptă emoționați, cu lumânările în mână, să ia lumină. Astfel, amintirea copilului este marcată, în fiecare an, de bucuria de a primi daruri și de a ciocni ouă cu frații și prietenii. Și-apoi, Paștele înseamnă și relaxare. Minivacanțele «de primăvară» înglobează, în general, zilele de Paște. Peste tot, vitrinele magazinelor se ornează cu pușori, coșulețe cu ouă, ouă de zahăr și ciocolată etc. Copiii simt o adevărată plăcere, înainte de Paște, să vopsească și să decoreze ouă cât mai frumos, să participe la pregătiri.

Înțelegerea tradițiilor și culturii unui popor pornește de la cunoașterea originii acestora, de la perceperea corectă a elementelor specifice diferitelor zone ce alcătuiesc întregul. Acestea se transmit din bătrâni și sunt păstrate cu sfințenie în satele românești. Tradițiile și obiceiurile de Paște sunt respectate în majoritatea zonelor țării.

Pregătirea spirituală pentru sărbătoarea Paștelui începe din ultima săptămână a Cășlegilor de iarnă, numită de popor și Săptămâna Albă. În acest interval de timp nu se mănâncă carne, ouă, lapte și produse obținute din lapte, dar nu se fac nunți sau alte petreceri cu muzică. În societatea tradițională, dar și în prezent,

Floriile deschid săptămâna cea mai importantă pentru pregătirile de Paști. Sărbătoarea Floriilor are străvechi rădăcini, ea fiind atestată în societatea română ca zi dedicată zeiței Flora, peste care creștinismul a suprapus sărbătoarea Intrării Domnului în Ierusalim (Floriile, în terminologia populară). Ramurile verzi din această zi, întrebuințate atât în ritualurile casnice cât și în cele bisericesti, întruchiează simbolul castității și al renașterii anuale a vegetației. La *Florii* și în *săptămâna Patimilor* („*Săptămâna neagră*“) oamenii împodobesc mormintele cu flori și mișșori de răchită sau salcie și fac pomeni pentru morți, astfel îmbunându-i, dar și pentru a le asigura hrana spiritului nevăzut din lumea cealaltă. Urmează apoi Duminica Mare care încheie Ciclul Pascal, cunoscută și sub denumirea de Pogorarea Sfântului Duh, care se suprapune peste sărbătoarea populară a Rusalilor. Există o serie de obiceiuri și tradiții ale transilvănenilor.

Un ritual deosebit al Învierii în lumea satului mureșean începe cu masa festivă de Paște. Înainte de a se servi bucatele pregătite românul primește împărtașania, adică Paștile (pâine cu vin) și apoi începe ciocnitul ouălor roșii (care arată deschiderea mormântului Mântuitorului) de către membrii familiei, în timp un partener rostește „*Hristos a Înviat!*“, iar celălalt îi răspunde „*Adevărat a Înviat!*“, mărturisindu-și astfel, totodată, credința

.Pregătirile pentru Paști oferă părinților ocazia de a face împreună cu copiii activități care să le permită să se pună în valoare în ochii tuturor. Implică-i, așadar, și pe cei mici. Solicită-le ajutorul la bucătărie, pentru mici treburi de rutină, consultă-i când alegi decorațiunile pentru masă, scrieți împreună felicitările și alcătuiți cu ei lista destinatarilor. Va fi mult mai distractiv să lucrați împreună și, pe lângă aceasta, vor căpăta sentimentul de satisfacție după ce și-au terminat treaba și vor avea despre ce povesti prietenilor.

Simbolurile pascale sunt extrem de puternice. Despre miel și ouăle de Paște există multe legende.

Potrivit unei credințe, acestea, aduse de femeile mironosițe la Sfânta Cruce, au fost înroșite de sângele Mântuitorului. Se mai spune că, venind o femeie la mormântul lui Iisus, află că acesta a înviat. Având femeia un coș cu ouă în mână, neîncrezătoare, spune: „Dacă Iisus a înviat cu adevărat, să se facă roșii toate aceste ouă!“ O altă legendă spune că ouăle roșii se fac în amintirea unui alt eveniment: evreii au aruncat cu pietre în Mântuitor, dar acesta le-a transformat în ouă roșii, spre marea uimire a dușmanilor săi. Conform altei legende,

evreii, așezați la masă după înmormântarea lui Iisus, se veseleau. Unul dintre ei, amintindu-și că Iisus a spus că va învia, a început să râdă, spunând: „Când va învia cocoșul din ciorbă și ouăle astea se vor înroși, atunci va învia și Iisus“. Nici nu apucă să termine bine vorba că, spre marea spaimă a mesenilor, ouăle se înroșiră și cocoșul zbură din ciorbă și începu să cânte. Toate acestea hrănesc imaginația și, mai mult, oferă satisfacție papilelor gustative, făcând din copil eroul zilei.

Paștele este un bun prilej ca familia să se reunească. Copiii sunt fascinați de ritualurile familiale și astfel învață să le respecte. Ori acest lucru contribuie la stabilitatea relațiilor dintre membrii familiei, fiecare având sentimentul că aparține „clanului“.

Educația plastică are o importanță deosebită în formarea copiilor pentru că le educă gustul estetic, le formează deprinderi caracteristice, le stimulează expresivitatea și creativitatea prin activități de exprimare plastică și le dă încrederea în forțele proprii. Toate realizările lor la un loc se pot concretiza într-o expoziție tematică legată de această sărbătoare a Paștelui. Doar așa copiii vor învăța să aprecieze și să evalueze munca depusă. Astfel, activitatea practică de confecționare a ornamentelor de Paște (coșulețe, suporturi pentru ouă, iepurași, miei; încondeierea ouălor, colaje), se îmbină cu pictura, literatura și muzica.

Când copilul este pus în contact direct cu tradițiile i se formează deprinderea de a fi responsabil și util, responsabilitate păstrată de-a lungul vieții. Copiii sunt puși în situații practice în care sunt determinați intrinsec să experimenteze deprinderi și capacități noi și să le consolideze pe cele deja existente.

Să trăim bucuria copiilor, pentru un Paște fericit și să rostim cu credință în suflete:
HRISTOS A ÎNVIAT!

Bibliografie

- Alexandru M., Barbu G., *Simboluri Pascale: semnificații, ritualuri, tradiții, legende*, Editura CallasPrint, Mangalia, 2005
- Chivu I., *Cultul graiului și al pâinii la români*, Editura Minerva, București, 1997
- Crăciun B., *Sfintele Paști în datini și credințe*, Editura Porțile Orientului, Iași, 1994
- Florea, S., *Sărbătorile la români*, Editura Fundației Culturale Române, București, 1994
- Fochi A., *Datini și eresuri populare de la sfârșitul secolului al XIX-lea*, Editura Minerva, București, 1976
- Zahacinschi M., Zahacinschi N., *Ouăle de Paști*, Editura Sport- Turism, București, 1992

Obiceiuri din satele Branului

Prof. Florescu Ioana
Școala Gimnazială Moieciu de Jos, Brașov

Zona Bran este una din cele mai reprezentative zone pastorale din spațiul carpato-danubian, ca urmare și obiceiurile sunt legate preponderent de creșterea animalelor și de păstorit.

Obiceiurile sunt fapte de cultură apărute ca norme de comportament în cadrul comunității umane. Obiceiul se manifestă prin ceremonialuri și ritualuri având la baza o credință magică în virtutea căreia se cere îndeplinirea unor dorințe de ordin practic. Etnologul Ernest Besnea distinge trei categorii de obiceiuri: obiceiuri calendaristice, obiceiuri din ciclul vieții și obiceiuri din ciclul muncii. Fiind legate de una din ocupațiile de bază, obiceiurile pastorale fac parte din categoria obiceiurilor din ciclul muncii.

Obiceiurile pastorale din satele Branului marchează principalele momente ale anului pastoral care cunoaște două anotimpuri: vara de la Sfântul Gheorghe (23 aprilie) la Sfântul Dumitru (26 octombrie) și iarna de la Sf. Dumitru la Sf. Gheorghe.

Pentru comunitatea tradițională trecerea de la un anotimp la altul prezintă interes doar prin efectele pe care le are asupra vieții economice pastorale și agricole, de aceea momentele ciclului pastoral sunt fixate la sărbătorile creștine consacrate celor doi sfinți, Sf. Gheorghe și Sf. Dumitru, care ocrotesc gospodăriile, păzesc turmele și avutul lor. Dar, pentru îndeplinirea acestor nevoi, omul le consacră sfinților ritualuri magico-religioase dintre care unele se mai păstrează și astăzi golite în mare parte de semnificațiile lor străvechi.

La Sf. Gheorghe are loc constituirea turmei, într-un spațiu purificat printr-o serie de practici menite să înlăture efectele forțelor malefice care se abat, mai ales efectul ielelor care atacă turmele, prin folosirea usturoiului, plantă uzitată în numeroase ritualuri apotropaice. Apoi practicile magico-religioase se îndreaptă spre asigurarea rodului, manei și pazei turmei. Practicile menite să asigure rodul și paza turmei de sălbăticiuni sunt continuate pe tot timpul verii, marcate de sărbători la care sunt celebrați sfinți protectori ai animalelor sau de o serie de interdicții la care trebuie să se supună personalul stânei.

Incheierea ciclului pastoral, văratul vitelor are loc atunci când turmele coboară de la munte și animalele sunt date în primire proprietarilor. Obiceiul, a ceea ce în alte zone ale țării noastre se cheamă desfăcerea turmei, este la Bran "Răvășitul Oilor" care a căpătat în ultimii ani caracterul unei serbări populare la care participă aproape întreaga comunitate a satului, dar și numeroși turiști veniți chiar și de peste hotare.

Obiceiurile pastorale de toamnă se încheie cu cele prilejuite de încheierea verii pastorale la Sumedru, o sărbătoare la care creștinii sărbătoresc pe Sf. Dumitru, un sfânt ocrotitor al oamenilor și al animalelor, care are și alte semnificații culturale și spirituale în satul tradițional românesc.

Astfel Sâmedrul reprezintă începutul sărbătorilor sfinților bătrâni: Sâmedru, Sânt Andrei, Sânt Nicoară și Crăciunul. Sâmedru era totodată și una din multele zile închinată morților, numită "Moșii de Sâmedru" când se dăruiau rudeniilor, vecinilor grâu fiert, colivă, colaci din grâu, mere, lapte.

Dar Sâmedru era serbat mai ales pentru profundele semnificații agro-pastorale pe care le aveau riturile solare de la Sâmedru în care divinitatea carpatică autumnală era întruchipată de un simbol vegetal "bradul". Din ținuturile de sud ale țării și până în sudul Transilvaniei se făcea așa numitul "Foc al lui Sâmedru". Atestat și în satele Branului "Focul lui Sâmedru" este un ceremonial nocturn de înnoire a timpului calendaristic, care se desfășoară în ajunul Sâmedrului la care participă. În jurul unui imens rug funerar, aprins pe înălțimi de flăcăi, întreaga suflare a satului. În unele așezări, în mijlocul grămezii de lemne și a cetinii uscate se împănă un brad verde pentru a fi incinerat, amintind de un străvechi început de anotimp.

În timpul ceremoniei, după aprinderea focului, pe coastele dealurilor se rostogoleau roți aprinse, în flăcări pe care se înfășurau în prealabil paie și se striga "Hai la Focul lui Sâmedru!". În jurul focului, întreținut cu lemne uscate și paie, se mânca, se bea, se petrecea și, din când în când, se repeta strigătura consacrată momentului. Femeile împart celor prezenți colaci, țuică, fructe, fetele și băieții sar peste vâlvătaia focului, copiii lovesc tăciunii pentru a produce cât mai multe scânteie. La plecarea participanții iau tăciuni aprinși pentru a-i arunca pe pășuni, prin grădini și livezi pentru spor și rod bogat în noul an.

Stâlp calendaristic, de înnoire a timpului sezonal sau anual, concentrând numeroase acte rituale, practici de pomenire și de îmbunare a sufletelor morților care părăseau, la această dată mormintele, care concentra activități social-economice (data de 26 octombrie era consacrată Zi a Soroacelor când se încheiau vechi înțelegeri și se legau noi învoieli) sărbătoarea este cunoscută mai ales în mediile pastorale din zona Branului și nu numai.

Bibliografie

Ioan Prahoveanu, *Etnografia poporului român*, Editura Paralela 45, 2001.

Ion Ghinoiu, *Obiceiuri populare de peste an-dicționar*, Editura Fundației Culturale române, București, 1997.

**Considerații și repere privind formarea competențelor și a atitudinilor
asupra noțiunilor de spațiu și timp în istorie la elevii de gimnaziu și liceu.
– repere socio-pedagogice și analiză interpretativă pe chestionar dat
-studiu de specialitate-**

Prof. Dragoș Curelea
Liceul Tehnologic „Avram Iancu” Sibiu
Școala Gimnazială „Radu Selean” Sibiu

Repere socio-pedagogice

Comunicarea psiho-socială este mediată și modelată psiho-pedagogic și didactico-metodic la nivel educațional prin îndeplinirea și exercitarea în mod eficient de roluri și statusuri. Ca ființe psiho-sociale, în funcție de contexte diferite, interpretăm, jucăm, îndeplinim roluri diferite, stabilite și trasate psiho-social și cultural-educațional prin contactele și relațiile pe care le angajăm, le modelăm și întreținem-cultivăm prin actul comunicării. Exemplificăm sumar, faptul că un elev joacă un anumit rol în raport cu profesorii săi, un profesor are un anumit status psiho-socio-comportamental și îndeplinește anumite roluri specifice profesiei didactice, în raport cu organizația de învățământ în care își derulează demersul didactic personal însă și cu o serie de alți factori extrașcolari, însă deloc lipsiți de importanță. Un elev, îndeplinește și rolul de fiu / fiică față de părinții săi, deopotrivă, membru într-un club de lectură sau într-unul de aeromodele, cât și de elev al unei anumite unități de învățământ (gimnaziu, liceu, colegiu), raportându-se în mod inevitabil la o psiho-cultură a unității în cauză, cât și a clasei în care se găsește ca elev. Toate acestea pe linia raportului fundamental în educație între profesor/profesori și un elev pe deoparte, respectiv elevi în ansamblul comunicării educaționale determinate de finalitățile educaționale și programele școlare – din perspectiva comanditarului social: statul prin sistemul său de învățământ, funcție de politicile publice coerente aplicate în educația națională. Așadar, comunicarea educațională și inter-relaționarea psiho-socială și culturală întâlnită la nivelul școlii, permite, chiar facilitează îndeplinirea acestor roluri psiho-comportamentale, cultural-educaționale și atitudinal-civice, atât jucate ele în mod simultan, pe de o parte, iar alteori, pe de altă parte, acestea aflându-se în conflict și opoziție. Indiferent, cum participăm la jocul de rol, aceasta influențează în mare măsură modul în care noi comunicăm cu ceilalți (la nivel psiho-pedagogic, modul în care comunicarea didactică se integrează armonios în psiho-cultura clasei, cât și în specificul cultural și comportamental al organizației (unității de învățământ) în care profesorul se manifestă didactic, inclusiv prin folosirea metodei jocului de rol.¹

Demers educațional cu implicații psiho-sociale, individual sau din contră, derulat pe grupe, jocul de rol (didactic) se desfășoară în timpul unei lecții după reguli acceptate în general de către toți elevii clasei. Obiectivul general privind recurgerea la această metodă fiind: plăcerea de a lucra / de a colabora activ cu elevul din perspectivă generării, a cultivării, a internalizării, respectiv, a utilizării de-a lungul vieții a unor emoții pozitive legate de școală și de faptul că și aici (cel puțin în cadrul orei de istorie) te poți juca frumos, interesant și mai ales cu folos personal, imediat prin evaluarea jocului, a participării, afectiv-cognitive prin notare și de-a lungul întregii vieți prin formarea, cultivarea și internalizarea acelor noțiuni și

¹ Ion-Ovidiu Pânișoară, *Comunicarea eficientă*, Editura Polirom, Iași, 2008, p. 367; Sorin Cristea, *Fundamentele pedagogiei*, Editura Polirom, Iași, 2010, p. 349-350; Miron Ionescu; Vasile Chiș, *Strategii de predare și învățare*, Editura Științifică, București, 1992, p. 49-50; Gheorghe Dumitru, *Comunicare și învățare*, Editura Didactică și Pedagogică, București, 1998, p. 64; Liviu Roșca, *Tehnici de comunicare profesională*, Editura Universității Lucian Blaga, Sibiu, 2000, p. 9-10.

deprinderi / capacități utilizabile în timp și în contexte de viață din cele mai diferite². Emoția pozitivă este cheia învățării, a formării și cultivării capabilităților³ a internalizării cognitiv-afective a informațiilor prin demonstrare și descoperire a valențelor pozitive ale jocului și ale citirii și interpretării hărții murale la istorie (fie la gimnaziu, fie mai târziu, la liceu, sau chiar în viață, de ce nu?!)⁴. Prin experiment și învățare, metoda jocului de rol (didactic) ne permite să internalizăm competențe, valori, atitudini și comportamente specifice ființei umane din perspectiva dezirabilității psiho-sociale, cultural-educative și profesional-economice.

În fond, prin modalitatea derulării jocului, metoda comportă în sine sa, premisele învățării printr-o activitate plăcută și la care participă benevol întreaga clasă. Utilizat cu precădere, atunci când se vizează învățarea, consolidarea și / sau recapitularea unor cunoștințe, dobândirea și exersarea prin repetare a unor abilități practice și psiho-motrice, prin participare la joc (acțiune), prin simulare (interacțiune și reacțiune), prin urmărirea îmbinării utilului cu plăcutul, jocul didactic permite, chiar preîntâmpină, monotonia și plictisul în oră, cultivând pro-activ, varietatea de situații, divertismentul ca metodă de învățare și mai ales veselia, chiar dacă uneori, tonalitatea acesteia pe clasă depășește zidurile salii de curs. Există și aici riscul, ca prin repetarea acestei metode, să crezi la adresa ta un curent de opinie, nu tocmai plăcut. Dar acesta este un risc necesar, pe care trebuie să ți-l asumi ca profesor, tocmai pentru ca rezultatul ultim al demersului tău didactic, învățarea și formarea elevilor la ora de istorie, să fie atins. Tocmai de aceea, subliniez, ca fiind necesară această metodă, nu doar în cadrul orelor de istorie, cât și la celelalte obiecte de învățământ deoarece permite elevilor clasei (fie la gimnaziu, fie chiar în liceu)

- să se implice cu întreaga personalitate, rezonând intelectual, emotiv-cognitiv și motrice în procesul învățării și al internalizării prin cultivarea de competențe și formarea deprinderilor atât de necesare pentru întreaga viață;
- să-și dezvolte și cultive capacitățile și deprinderile activate în contexte noi, urmărind aici: atenția focalizată și distributivă, gândirea divergentă și cea critic-analitică, spiritul de observație și colaborarea în echipă dar mai ales imaginația creatoare;
- să-și cultive și dezvolte încrederea în sine și în ceilalți;
- să-și cultive autocontrolul, prin urmărirea obiectivelor comune grupului, și / sau a celor strict individuale;
- să învețe actul colaborării în vederea atingerii obiectivelor comune;
- să comunice și mai ales să învețe pro-activ și personal într-un mod interesant, plăcut și mai ales relaxant, neexistând niciunfel de presiune exercitată din partea catedrei.

Îndeosebi suntem, judecați și evaluați psiho-socio-comportamental, atât la nivel social, cât și în comunitatea educațională după modul în care știm să ne jucăm cu eficiență rolurile, pe care statusul personal le reclamă. În acest sens înțelegem, atât din perspectiva psiho-socială, cât și din cea psiho-pedagogică, că îndeplinirea rolului prin intermediul jocului didactic, trebuie să pornească de la conduitele, reciproce ale profesorului și elevului în cadrul orelor (și la nivelul orei de istorie), privite ca parte dintr-un ansamblu de atitudini și comportamente desfășurate cu un obiectiv comun: învățarea prin internalizare a noțiunilor de spațiu și timp specifice istoriei, prin formarea și cultivarea de competențe, valori și atitudini, necesare elevului pentru întreaga sa viață.⁵

² Ștefan Păun, *Didactica istoriei*, editura Corint, București, 2003, p. 87-92; Maria Eliza Dulamă, *Harta în predarea geografiei*, Editura Clusium, Cluj Napoca, 2006, p. 209.

³ Mielu Zlate, *Psihologia mecanismelor cognitive*, Editura Polirom, Iași, 1999, p. 56; Idem, *Psihologia la răspântia mileniilor*, Editura Polirom, Iași, 2001, p. 96; Idem, *Psihologia socială a grupurilor școlare*, Editura Politică, București, 1972, p. 51.

⁴ Ion-Ovidiu Pânișoară, *Profesorul de succes. 59 de principii de pedagogie practică*, Editura Polirom, Iași, 2009, p. 49-50.

⁵ Ion-Ovidiu Pânișoară, *Comunicarea eficientă*, Editura Polirom, Iași, 2008, p.368; Miron Ionescu; Ioan Radu, *Didactica modernă*, Editura Dacia, Cluj Napoca, 1995, p. 179; Mariana Pintilie, *Metode moderne de învățare-*

Eficiența acestei metode în cadrul orelor de istorie trebuie să țină cont de următoarele aspecte:

- a). – organizarea, pregătirea și derularea jocului de roluri după anumite reguli convenite de comun acord cu elevii;
- b). – selectarea atentă a acelor situații ce trebuiesc interpretate / jucate, profesorul expunând situația în ansamblul său, prezentând detaliile și trasând rolurile posibile, neintervenind, ci doar asigurând medierea jocului;
- c). – sunt oferite de la început liniile valorice de dialog, stabilindu-se cadrul dialogului și obiectivele jocului, profesorul invitând elevii să dezvolte jocul de roluri prin exersare și repetiție în vederea atingerii unui optim necesar;
- d). – profesorul să ofere participanților scenariul și cadrul general iar elevii să fie invitați să-și joace rolurile; nu în ultimul rând, nu trebuiesc ignorați în derularea acestei metode, următorii factori⁶:

➤ **factori situaționali**, remarcându-se aici: cerințele și regulile jocului, stilul de conducere al

grupului, modalitatea de mediere a eventualelor conflicte, poziția în rețeaua de comunicare, reprezentativitatea grupului;

➤ **factori personal-subiectivi** precum: atitudinea față de valoare, personalitatea și caracterul elevului, abilitatea de participare și motivația participării la jocul de rol;

Rolurile didactice implicate în metoda jocului de roluri la obiectul de învățământ istorie, definesc în sens larg, orice situație de comunicare interumană întâlnită de-a lungul epocilor istorice și / sau în cursul uneia dintre acestea. În sens restrâns, psiho-pedagogic și didactico-metodic, rolul jucat permite elevului să internalizeze stări afective, aptitudini cognitive și deprinderi motrice, necesare acestuia. Participarea la jocurile didactice are drept efect și observarea de către profesor a comportamentelor pe care elevii le au în timpul jocului, constatând mai ales faptul că instigarea la cunoaștere, competiția și urmărirea obiectivelor comune, sunt doar câteva din elementele definitorii care caracterizează un joc didactic pe deoparte, precum și utilizarea hărții geografico-istorice.⁷

	PUNCTE TARI (FORȚE)	PUNCTE SLABE (SLĂBICIUNI)
O LISTA DE OPORTUNITĂȚI	STRATEGII S.O.	STRATEGII W.O.
-permite și asigură eficiență și eficacitate în procesul predării-învățării-evaluării ; -facilitează, cultivă și consolidează relația profesor-elevi; -asigură o reală apropiere între elevi și profesor și invers; -simulează, facilitează înțelegerea unor realități ale lumii în care trăim, pornind de la realitățile oferite de civilizație și istorie; -formează, internalizează, cultivă la elevi, competențe, valori, atitudini,	-jocul didactic atrage, instigă la participare activă și implicare pe toți elevii unei clase; -preîntâmpină la elevi, instaurarea apatiei și a plictisului; -implică și susține participarea activă, afectivă, volitivă, psiho-cognitivă, motrice a tuturor elevilor clasei, individual sau pe grupe; -profesorul devine moderator al jocului, fiind un factor de echilibru în desfășurarea jocului; -eficiența învățării prin intermediul	-jocul didactic ca metodă folosită la ora de istorie, are ca dezavantaj faptul că este cronofagă (orele de istorie fiind practic insuficiente pentru a recurge frecvent la metoda aceasta); -implică o serie de resurse care nu există întotdeauna, sălile de clasă (asta în sălile de clasă mai puțin dotate cu mijloace de învățământ moderne) -aplicarea jocului didactic ca metodă, deși asigură o eficiență crescută a învățării, nu este întotdeauna în concordanță cu programa școlară

evaluare, Editura Eurodidact, Cluj Napoca, 2002, p. 69; Adrian Neculau (coord.), *Dinamica grupurilor – texte de bază*, Editura Polirom, Iași, 2001, p. 167.

⁶ Ion-Ovidiu Pânișoară, *Comunicarea eficientă*, Editura Polirom, Iași, 2008, p. 368.

⁷ Ștefan Păun, *Didactica istoriei*, Editura Corint, București, 2003, p. 147 – 148; Călin Felezeu, *Metodica predării istoriei*, Presa Universitară Clujeană, Cluj Napoca, 2000, p. 70-71.

deprinderi și capabilități;	jocului didactic este crescută, atingând un procent de 80 – 85%, aceassta pe fondul colaborării active profesor-elevi; -simulează și induce o serie de roluri și statusuri sociale, necesare elevilor din perspectiva înțelegerii lumii în care existăm; -metoda este sustenabilă și se bucură de concursul tuturor celor care participă; -are un grad ridicat de transparență,	urmărită; -metoda jocului didactic nu este tocmai bine receptată la nivelul bordului managerial, acolo unde avem manageri școlari conservatori și nici la nivelul tuturor profesorilor din comunitatea didactică a unei școli / unui liceu, deoarece în derularea jocului didactic, tonalitatea folosită de către elevi, chiar de către profesor depășește cadrul strict al sălii de clasă, riscând prin aceasta să perturbe orele din imediata apropiere (săli de clase vecine); -jocul didactic consumă timp în vederea stabilirii și a învățării scenariilor; -implică o serie de costuri necesare pentru consumabilele folosite de către elevi; -o serie de elevi, deși participă, se manifestă în multe cazuri, reticent și cu timiditate; (deoarece nu sunt obișnuiți cu asemenea metode !)
T. LISTA DE AMENINȚĂRI	STRATEGII S.T.	STRATEGII W.T.
-permanenta schimbare a programelor școlare și a paradigmei educaționale, aspect care generează instabilitate pe linia politicilor educaționale; -lipsa unor politici pertinente în educație, axate pe coerență, stabilitate, continuitate și finalitate a demersurilor educaționale; -opozitie și reticiența deschis exprimate a cadrelor didactice conservatoare, cu vechime mare; -inerția educațională și imobilismul unei părți a comunității educaționale la orice demers novator, considerat ca fiind inefficient în sfera educațională românească; -neînțelegerea exactă a acestor metode și a rolului său evident în educarea elevilor de gimnaziu și liceu, din perspectiva formării de competențe pentru întreaga viață;	-favorizează demersurile creative, atât ale catedrei, cât și ale elevilor; -permite manifestări paraverbale; -generează și explorează în mod activ trăiri afective, aptitudini cognitive, deprinderi psiho-motrice la elevii participanți; -facilitează prin intermediul competiției valoare umană, toleranță și respectarea celuilalt; -oferă elevilor participanți posibilitatea de a îndeplini anumite roluri sociale -cultivă și formează elevilor capacitatea de a face față cu succes și mai ales în timp real la situații educaționale și sociale noi / diferite; -implică asumarea răspunderii proprii pentru felul în care este interpretat rolul; -cultivă gândirea critică și pe cea reflexivă;	-jocul didactic este metoda care permite tuturor elevilor dintr-o clasă să participe efectiv, să fie implicați prin rolurile deținute la această metodă, prin interpretarea rolurilor care le revin; -în timp elevii depășesc starea de timiditate, integrându-se în cadrul jocului prin sarcinile care le-au fost trasate; -metoda jocului didactic, facilitează și asigură perfecționarea dialogului și a demonstrației; - formarea, fixarea și interiorizarea cunoștințelor dobândite, se face în mod plăcut și relaxat; -furnizează feed-back-ul necesar, atât individual, cât și colectiv, privind comportamentul și competențele personale, dar și a celorlalți membrii din grup; -permite ameliorarea lacunelor și asigură capacitatea de perfecționare; -facilitează la elevi orientarea în spațiu prin uzul hărților, a planșelor, a mulajelor, etc ...; -formează și cultivă capacitatea de decizie și reacție promptă în rezolvarea unor situații problemă;

Tabel nr. 1

(Eficiența metodei Jocului didactic din perspectiva Analizei S.W.O.T.)

Jocul didactic intitulat: Harta cu figuri ale marilor voievozi din Țara Românească, din Moldova, din Transilvania; același joc didactic la istorie poate fi aplicat și în ceea ce privește Galeria Regilor României, și cea a Președinților României.

Acestea toate sunt reprezentări imagistice ale conducătorilor politico-militari din spațiul românesc în diferite perioade de timp, plasate cronologic pe scara marilor perioade istorice. Imaginile / portretele din galeria marilor conducători români de-a lungul timpului sunt selectate de către elevi, fie din cărți de specialitate, fie de pe Internet. Spre exemplu în vederea realizării hărții istorice a statului medieval Moldova, elevii selectează portretele cu voievozii Moldovei, în dreptul lor, trecând perioada de domnie a acestora și plasarea imaginii în dreptul cetății de scaun în care a rezidat respectivul, voievod, la Baia, la Suceava, la Iași. Pe harta specifică a acestei provincii istorice pot fi trecute cu culori specifice formele de relief.

Această hartă cu figuri istorice poate fi eficient utilizată în etapa de dobândire a cunoștințelor și de fixare a acestora, evident cu scopul clar

- de a recunoaște domnitorii mai importanți;
- de a recunoaște perioada acestora de domnie;
- de a plasa în secolul cuvenit domnia acestor;
- de a identifica elementele comune la nivel teritorial ale unei domnii în cazul unirii de la 1600 și 1859, respectiv din 1918
- de a plasa în context european evoluția istorică a voievodatelor românești în raport cu marii lor vecini, geo-politici și geo-strategici în diferite epoci;

O asemenea hartă istorică realizată ca joc didactic se poate utiliza cu real succes și în ceea ce privește evoluția literaturii românești de-a lungul istoriei, respectiv o hartă văzută ca joc didactic cu privire la viața și realizările științifice ale marilor personalități ale științei din spațiul românesc. În procesul de elaborare a hărții elevii pot utiliza culorile diferite pentru a marca provincia istorică românești.⁸

Pentru o eficiență crescută a acestui joc, elevilor le sunt comunicate următoarele:

a). – sarcinile de lucru și anume: constituirea grupurilor de câte patru elevi.

1. timp de 12 minute conturați harta României și subconturați pe aceasta harta celor trei provincii istorice medievale: Transilvania, Moldova, Țara Românească;
2. stabiliți imaginar capitalele acestor provincii pentru perioada medievală,
3. plasați în aceste capitale cel puțin a trei imagini cu voievozi pentru fiecare dintre provinciile istorice, într-o ordine cronologică;
4. suprapuneți peste aceste țări medievale portretul unui rege român din secolul al XIX-lea, respectiv portretul unui președinte pentru secolul al XX-lea;
5. colorați cel puțin trei forme de relief, specifice provinciilor istorice Transilvania și Dobrogea;).

b). – Activitatea grupurilor constituite în cadrul jocului didactic

1. schițarea hărților provinciilor istorice: Transilvania, Moldova, Țara Românească;
2. plasarea în aceste provincii istorice a trei domnitori mai importanți
3. identificarea portretului unui rege care a realizat România mare și plasarea portretului său pe toate cele trei Țări Române medievale, care au format România mare după 1918;
4. încadrarea domnitorilor pe secolele în care aceștia au domnit într-una dintre provinciile istorice;).

c). – Prezentarea rezultatelor jocului didactic și evaluarea acestora

1. încadrarea în timp să fie respectată văzută ca solicitare didactică;
2. elevii să contureze hărțile generale ale provinciilor istorice corect, să știe care au fost acestea;
3. capitalele medievale ale Țărilor române să fie numite și plasate în provincia corectă în care ele se găsesc;
4. portretele voievozilor să fie plasate corect în provincia pe care au stăpânit-o în perioada

⁸ Miron Ionescu, *Demersuri creative în predare și învățare*, Presa Universitară Clujeană, Cluj Napoca, 2000, p. 49-50; Mariana Pintilie, *Metode moderne de învățare-evaluare*, Editura Eurodidact, Cluj Napoca, 2002, p. 32-33.

medievală, în ordinea cronologică a secolelor corectă;

5. imaginea unuia dintre regii româniei să fie așezată asupra provinciilor medievale românești unite să fie plasată corect).

La finalul orei și al jocului planificat pentru acea dată, un reprezentant al grupului, liber selectat de elevi va expune și motiva rezultatele participării la jocul de rol: **Harta cu figuri ale marilor voievozi din Țările medievale românești.**

Pe final elevilor participanți le va fi oferit un chestionar la care vor răspunde la anumite întrebări privind măsura în care au participat la jocul didactic. De asemenea vor sublinia prin răspunsurile oferite dacă sunt dispuși pe viitor să mai participe la asemenea jocuri educaționale.

Cercetarea impactului jocului de rol asupra elevilor – repere socio-pedagogice Universul cercetării – studiu pentru o sociologie a educației (joc de rol)

A fost investigat un lot de 595 de elevi din unități de învățământ liceal și gimnazial din municipiul Sibiu, proveniți din 7 mari unități de învățământ liceal, filieră teoretică, tehnologică, vocațională respectiv, din 6 mari școli cu clasele I – VIII.

Eșantion A – elevi de gimnaziu în număr de 197; - clasele a VII-a și a VIII-a.

Eșantion B – elevi de liceu filieră tehnologică, teoretică și vocațională în număr de 398; - clase IX – XII / XIII.

Eșantion C – un număr de 116 profesori, împărțiți astfel:

- 70 profesori de gimnaziu;
- 46 profesori de liceu;

Au fost chestionați elevi cu vârste de 14 ani și peste 14 ani

- a). cu vârsta de 14 ani – 197 elevi;
- b). cu vârsta de peste 14 ani – 398 elevi;
- c). tipologia familiei de proveniență
 - c.1. – familii organizate – 399 elevi;
 - c.2. – familii dezorganizate – 196 elevi;
- d). nivelul socio – cultural al părinților elevilor chestionați
 - studii superioare – 103 părinți;
 - studii medii – 249 părinți;
 - studii gimnaziale 144 părinți;
 - studii primare – 99 părinți;

➤ **Metodologie aplicată**

Metode și tehnici

- a) Observația directă a elevilor prin pariciparea la metoda jocului de roluri / alte documente școlare ca: fișa psihopedagogică, carnetul dirigintelui, catalogul, caietele elevilor
- b) Ghid de interviu privind eficiența și rolul metodei jocului de rol / roluri;
- c) Interviul de grup nestructurat

➤ **Analiza și prezentarea rezultatelor investigației personale**

Chestionar aplicat nr 1. – adresat elevilor

1. *Apreciați în ce măsură a fost atractivă și plăcută metoda jocului de rol la obiectul de învățământ Istorie din perspectiva învățării pentru întreaga viață?*

- a).-într-o foarte mare măsură; b). într-o mare măsură;
- c). nici în mare, nici în mică măsură; d). într-o mică măsură; e). într-o foarte mică măsură;

Tabel nr. 1.1.

Aprecierea măsurii în care a fost atractivă metoda jocului de rol – elevi gimnaziu

	într-o foarte mare măsură	într-o mare măsură	nici în mare, nici în mică măsură	în mică măsură	într-o foarte mică măsură
	75	35	26	22	39

Grafic nr. 1.1. Aprecierea măsurii gradului de atractivitate a metodei jocului de rol – elevi gimnaziu

Tabel nr. 1.2.

Aprecierea măsurii în care a fost atractivă metoda jocului de rol – elevi liceu

	într-o foarte mare măsură	într-o mare măsură	nici în mare, nici în mică măsură	în mică măsură	într-o foarte mică măsură
	108	113	89	57	31

Grafic nr. 1.2.

Aprecierea măsurii în care a fost atractivă metoda jocului de rol – elevi liceu

2. Vă rog să acordați un punctaj de la 1 la 6 privind gradul de apreciere asupra metodei

jocului de roluri la ora de istorie comparativ cu alte metode folosite de profesor, precum: metoda cubului, prelegere-explicație, asaltul de idei, problematizarea și demonstrația?

scalare:

- 1).- extrem de nefavorabil; 2). – nefavorabil; 3). – ușor favorabil;
4). – favorabil; 5). – foarte favorabil 6). – extrem de favorabil;

Tabel nr. 1.3.
Punctajul metodei jocului de rol
în comparație cu alte metode didactice la ora de Istorie
(elevi de gimnaziu)

	1 -extrem de nefavorabil	2 - nefavorabil	3 -ușor favorabil	4 -favorabil	5 -foarte favorabil	6 -extrem de favorabil
Jocului de rol	16	29	56	12	26	55
Cubul	6	14	56	41	21	59
Prelegerea- explicație	22	3	47	27	29	69
Asaltul de idei	14	15	39	45	33	51
Problematizarea	11	38	32	39	63	14
Demonstrația	16	22	31	42	39	47

Grafic nr. 1.3.
Punctajul metodei jocului de rol în comparație cu alte metode didactice la ora de Istorie
(elevi de gimnaziu)

Tabel nr. 1.4.
Punctajul metodei jocului de rol în comparație cu alte metode didactice la ora de Istorie
(elevi de liceu)

	1 -extrem de nefavorabil	2 - nefavorabil	3 -ușor favorabil	4 -favorabil	5 -foarte favorabil	6 -extrem de favorabil
Jocului de rol	43	71	85	79	59	61
Cubul	39	64	73	71	69	82
Prelegerea- explicație	27	25	99	70	82	95
Asaltul de idei	42	50	69	85	66	86
Problematizarea	43	49	71	79	60	96
Demonstrația	38	41	79	53	81	106

Grafic nr. 1.4.

Punctajul metodei jocului de rol în comparație cu alte metode didactice la ora de Istorie (elevi de liceu)

3. *Menționați care a fost gradul implicării personale în cadrul jocului de roluri la obiectul de învățământ istorie*

a). – implicat; b).- parțial implicat; c). – neimplicat;

Tabel nr. 1.5.

Aprecierea gradului de implicare personală – elevii de gimnaziu

	-implicat;	-parțial implicat;	-neimplicat;
elevi gimnaziu	181	11	5

Grafic nr. 1.5. Aprecierea gradului de implicare personală – elevii de gimnaziu

Tabel nr. 1.6. Aprecierea gradului de implicare personală – elevii de liceu

	-implicat;	-parțial implicat;	-neimplicat;
elevi liceu	191	169	37

*Grafic nr. 1.6.
Aprecierea gradului de implicare personală – elevii de liceu*

Chestionar aplicat nr. 2 – adresat cadrelor didactice

1. Apreciați în ce măsură folosiți metoda jocului de rol la orele dumneavoastră de predare – învățare – evaluare?

Tabel nr. 2.1. Apreciere metodei jocului de rol de către cadrele didactice – nivel gimnazial

într-o foarte mare măsură	într-o mare măsură	nici în mare, nici în mică măsură	în mică măsură	într-o foarte mică măsură

	21	16	14	10	9
--	----	----	----	----	---

Răspuns cadre didactice - gimnaziu privind folosirea metodei jocului la ore

- într-o foarte mare măsură
- într-o mare măsură
- nici în mare, nici în mică măsură
- în mică măsură
- într-o foarte mică măsură

Grafic nr. 2.1. Aprecierea metodei jocului de rol de către cadrele didactice –nivel gimnazial

Tabel nr. 2.2. Apreciere metodei jocului de rol de către cadrele didactice –nivel liceal

	într-o foarte mare măsură	într-o mare măsură	nici în mare, nici în mică măsură	în mică măsură	într-o foarte mică măsură
	11	9	7	9	4

Răspuns cadre didactice liceu - privind folosirea metodei jocului de rol

Grafic nr. 2.2. Aprecierea metodei jocului de rol de către cadrele didactice –nivel liceal

2. Vă rog să acordați un punctaj de la 1 la 6 privind gradul de utilizare la orele dumneavoastră a acestei metode didactice în comparație cu altele, ex. demonstrația, prelegerea, problematizarea / altele ?

Tabel nr. 2.3 Punctajul acordat metodei jocului de rol –cadre didactice gimnaziu

	1 -extrem de nefavorabil	2 - nefavorabil	3 -ușor favorabil	4 -favorabil	5 -foarte favorabil	6 -extrem de favorabil
Jocului de rol	8	5	23	8	6	20
Cubul	3	17	8	10	21	11
Prelegerea- explicație	4	18	8	12	19	9
Asaltul de idei	5	18	7	17	11	12
Problematizarea	6	4	18	22	4	16
Demonstrația	2	11	16	8	21	12

Punctaj acordat metodei jocului de rol - (cadre didactice gimnaziu)

■ Jocului de rol ■ Cubul
■ Prelegerea-explicație ■ Asaltul de idei
■ Problematizarea ■ Demonstrația

*Grafic nr. 2.3.
Punctajul acordat metodei jocului de rol –cadre didactice gimnaziu*

*Tabel nr. 2.4.
Punctajul acordat metodei jocului de rol –cadre didactice liceu*

	1 -extrem de nefavorabil	2 - nefavorabil	3 -ușor favorabil	4 -favorabil	5 -foarte favorabil	6 -extrem de favorabil
Jocului de rol	4	5	8	9	5	9
Cubul	3	7	5	10	9	6
Prelegerea- explicație	2	8	8	9	3	10
Asaltul de idei	2	7	7	3	11	10
Problematizarea	4	5	8	10	4	9
Demonstrația	2	6	6	7	6	11

*Grafic 2.4.
Punctajul acordat metodei jocului de rol –cadre didactice liceu*

Concluzii specifice

1. Metoda jocului devine atractivă odată cu înțelegerea rolului actorilor participanți și odată cu însușirea statuturilor ce trebuie îndeplinite în vederea atingerii obiectivelor propuse și mai ales a formării de competențe active de valori pro-sociale și atitudini pozitive față de lumea în care suntem chemați să existăm și să ne manifestăm.

2. Dincolo de punctele sale forte și de limitele pe care evident, metoda jocului le are, dincolo de oportunități și amenințări la adresa acesteia, ca metodologie didactică jocul ne predispune la cunoaștere îmbinând în mod optim, deopotrivă, utilul cu plăcutul, ceea ce instigă și atrage elevii, atât de gimnaziu, cât și de liceu la a se juca în mod didactic și mai ales la a se juca cu eficiență din perspectiva învățării și internalizării de cunoștințe pentru întreaga viață.

3. Punctul forte al acestei metode este dat de participarea reală a întregii clase la ora de istorie, neexistând deloc pericolul instaurării apatiei și plictisului, al dezinteresului, la nivelul ultimelor bănci ale sălii, de clasă, îndeosebi, dacă dispunerea pupitrelor elevilor se realizează în formă de potcoavă, astfel încât profesorul se află în centul elevilor, neexistând prima și ultima bancă, dialogul desfășurându-se direct față către față. Felul aranjării pupitrelor în care stau elevii, plasându-i pe toți în prima bancă. Și acest aspect într/adevăr contează.

Concluzie generală

Evidențiez ca o concluzie generală, că folosirea cu succes a acestei metode, trebuie să țină cont de specificul disciplinei predate, de gradul de disponibilitate al profesorului, de receptarea și aprecierea noului, atât din perspectiva catedrei, cât și a clasei, de o permanentă deschidere la demersurile novatoare care au loc în sfera psiho-pedagogică a școlii românești și nu în ultimul rând de evadarea din inerție, atât de necesară școlii noastre în actualitate. Metoda jocului de rol / roluri poate fi utilizată cu succes, prin implicarea tuturor elevilor, prin provocarea cunoașterii, prin cultivarea și formarea la elevii de liceu a interpretării de rol și status, cu precădere în momentul evaluării cunoștințelor dobândite și interiorizate anterior, cât și în etapa de fixare a noilor cunoștințe, atât la o lecție, dar și la finele unității de învățare sau chiar la finalul materiei predate într-un anumit an școlar. Prin implicarea întregii clase

formându-se și cultivându-se elevilor competențe, privind cooperarea reciprocă, munca în echipă, comunicarea activă, crearea unui climat pozitiv, psiho-emoțional și cognitiv. Metoda în sine favorizează prin integrarea în lecție, atât creativitatea profesorului și perfecționarea demersului didactic, cât și creativitatea, imaginația și în multe cazuri spontaneitatea elevilor clasei.

Bibliografie

- Amabile, M., Teresa, (1997), *Creativitatea ca mod de viață*, Editura Știință și Tehnică, București.
- Antonesei, Liviu, (2002), *O introducere în pedagogie. Dimensiunile axiologice și transdisciplinare ale educației*, Editura Polirom, Iași.
- Batâr, Dumitru, (2004), *Familia în dinamica societății*, Editura Psihomedica, Sibiu.
- Bârzea, Cezar, (1995), *Arta și știința educației*, Editura Didactică și Pedagogică.
- Cergit, Ioan, (1997), *Metodele de învățământ*, Editura Didactică și Pedagogică, București.
- Chelciu, Septimiu, (2001), *Metodologia cercetării sociologice. Metode cantitative și calitative*, Editura Economică, București.
- Cristea, Sorin, (2010), *Fundamentele pedagogiei*, Editura Polirom, Iași.
- Cristea, Sorin; Constantinescu, Cornel, (1998), *Sociologia educației*, Editura Hardiscom, Pitești.
- Crișan, Silviu, (2008), *Management strategic*, Editura Universității Lucian Blaga din Sibiu, Sibiu.
- Dulamă, Maria Eliza, (2004), *Modele, strategii și tehnici didactice activizante*, Editura Clusium, Cluj Napoca.
- Dulamă, Maria Eliza, (2000), *Strategii didactice*, Editura Clusium, Cluj Napoca.
- Dulamă, Maria Eliza, (2006), *Harta în predarea geografiei*, Editura Clusium, Cluj Napoca.
- Golu, Pantelimon, (2001), *Psihologia învățării și dezvoltării*, Editura Fundației Humanitas, București.
- Holban, Ion, (1978), *Cunoașterea elevului. O sinteză a metodelor*, Editura Didactică și Pedagogică, București, (ediția I) și *Ibidem*, București, 1991, (ediția a II-a).
- Ionescu, Miron, (2000), *Demersuri creative în predare și învățare*, Presa Universitară Clujeană, Cluj Napoca.
- Jinga, Ioan; Negreț, Ioan, (1994), *Eficiența învățării*, Editis, București.
- Joița, Elena, (1999), *Știința integrativă a educației*, Editura Polirom, Iași.
- Pânișoară, Ion-Ovidiu, (2009), *Profesorul de succes. 59 de principii de pedagogie practică*, Editura Polirom, Iași, 2009.
- Pânișoară, Ion-Ovidiu, (2008), *Comunicarea eficientă*, Editura Polirom, Iași.
- Pintilie, Mariana, (2002), *Metode moderne de învățare-evaluare*, Editura Eurodidact, Cluj Napoca.
- Roșca, Liviu, (2000), *Comunicarea profesională*, Editura Universității Lucian Blaga din Sibiu, Sibiu.
- Salade, Dumitru, (1982), *Pedagogie*, Editura Didactică și Pedagogică, București.
- Șchiopu, Ursula; Verza, Emil, (1995), *Psihologia vârștelor. Ciclurile vieții*, Editura Didactică și Pedagogică, București.
- Tănasă, Gheorghe, (1998), *Metodica predării – învățării istoriei*, Editura Spiru Haret, Iași.

Ouăle roșii-istoric, legende, obiceiuri

Prof. înv. primar Mîndru Marieta Melania
Școala Gimnazială „Alexei Mateevici”, Movileni, Galați

Originea ouălor roșii se pierde în negura veacurilor celor mai îndepărtate. Izvoarele istorice ne informează că încă din anul 772 î.Hr. se obișnuia în China, cu ocazia sărbătorii „Tsing-ming” să se ofere în dar ouă colorate. Această sărbătoare se serbează la începutul lunii aprilie, când iarba e verde, culoare numită în chinezește „tsing”, și când aerul e curat, adică „ming”, cu alte cuvinte atunci când este Paștele. Alături de sărbătoarea Anului Nou și de cea a lanternelor, sărbătoarea Tsing-ming e cea mai însemnată. În analele dinastiei Tang, se recomandă, în anul 600, păstrarea acestei datini, care, și astăzi a conservat la chinezi străvechea ei însemnătate.

La vechii perși, ca și la persanii de astăzi, era obiceiul ca, la sărbătoarea primăverii, să-și dăruiască unul altuia ouă de diferite culori. Aceeași datină exista și la popoarele slave. La romani, tinerii vopseau ouăle în roșu și, pe lângă alte daruri ce-și trimiteau la sărbătoarea lui Ianus, figurau și aceste ouă pe care le întrebuițau și la anumite jocuri, la unele ceremonii religioase.

La vechii germani, oul avea o însemnătate simbolică. Într-un sarcofag de piatră, în care se afla scheletul unei fete, dezgropat la Worms în anul 1897, s-au găsit ouă colorate, pe lângă monede care datau din anul 320 î.Hr.

Chinezii credeau că „cerul împreună cu pământul sunt ca un ou de pasăre; cerul este învelișul pământului, precum coaja oului e învelișul gălbenușului.” Vechii perși credeau de asemenea că „cerul și pământul sunt închise ca într-un ou; cerul e deasupra și dedesubtul pământului iar pământul e în interiorul cerului, ca și gălbenușul în ou.” Eusebius raportează o credință a fenicienilor după care din noianul primitiv răsare un ou care se desparte în cer și pământ și din care răsare soarele și luna. La indieni, zeul Puru se naște dintr-un ou.

La egipteni, crearea lumii începe cu formarea unui ou pe întinsul apelor care au fost mai întâi. Și la vechii greci, Empedokles compară Universul cu un ou, iar mai târziu și Epicur.

Ceea ce este mai curios, e că până în ziua de astăzi poporul român a păstrat, pe alocuri această concepție milenară despre alcătuirea Universului. Un moșneag din comuna Țepu (satul meu natal) județul Galați, pe nume Bejan Vasile, credea că „pământul e în chipul unui ou; fundul oului e pământul, iar vârful e cerul; el stă pe apă”. Desigur că nu forma oului a făcut să se nască compararea Universului cu oul, ci faptul că acesta a fost considerat ca simbol al vieții, de aici s-a dezvoltat ideea că oul stă la baza creației.

La egipteni găsim accepțiunea: din oul care s-a format deasupra apelor nemărginite de la începutul lumii, a izvorât Ra, lumina zilei, cauza imediată a vieții. Zeul Amon-Ra iese și el din ou. Acest zeu, care simboliza soarele, se ridică deasupra apelor și începu să dea naștere plantelor. Soarele e acela care produce vegetația-aceasta e baza cosmogoniei egiptenilor.

Mai târziu biserica creștină a adoptat peste tot oul ca simbol al Mântuitorului, care, ieșind din mormânt, s-a întors la viață, ca și puiul ce iese din găoacea oului, care e mormântul lui. Prin biserică, vechiul obicei păgân de a-și dăruia unul altuia ouă, de Paște, la începutul primăverii, cand natura reînvie, s-a extins din ce în ce mai mult.

La început, ouăle începură a fi colorate în galben și roșu, culorile soarelui, mai târziu au fost decorate cu chipul lui Iisus, cu figuri de îngeri, cu un miel, simbol al nevinovăției etc. La germani, în locul ouălor de jertfă, care, în epoca păgână, erau puse de preoți pe altarul zeiței Ostara, s-a născut datina păstrată până astăzi de a se dărui de Paște popilor câte un număr oarecare de ouă.

În Franța, în sec. al XVIII-lea, slujbașii bisericilor, studenții de la Universitate, tinerii din diferite cartiere ale Parisului se adunau în piețele publice, formau un cortegiu lung precedat de prapuri, de trâmbițe și de tobe, se adunau în fața bisericii catedrale, cântând innuri, apoi se împrăștia și se duceau să ceară prin case ouă de Paște. Oamenii își triniteau unii altora ouă colorate, care se mai ofereau copiilor și slugilor. Până la Revoluția franceză, se aduceau, după slujba liturghiei de Paște, coșuri de ouă aurite în cabinetul regelui, care le împărțea apoi celor de față. Unele dintre ouă erau împodobite cu picturi și constituiau adevărate opere de artă.

La români, datina ouălor roșii a creat o mulțime de legende:

✓ După înmormântarea lui Iisus, mai marii evreilor se adunară la un ospăț, de bucurie că au scăpat de dânsul. Pe masă se afla un blid cu zeamă împreună cu carnea cocoșului din care era făcută, precum și mai multe ouă fierte. Pe când stau la masă și se ospătau, unul din comeseni pomeni de cuvintele pe care le rosti Mântuitorul înainte de a fi prins și răstignit, anume că va învia a treia zi după înmormântarea lui. Atunci cel care se afla în capul mesei începu a râde și zise: „Când va învia cocoșul pe care-l mâncăm noi acum și când se vor face ouăle roșii aceste ouă albe de pe masă, atunci va învia și Hristos”. Nu apucă bine să sfârșească de rostit aceste cuvinte și toate ouăle se făcură roșii iar cocoșul din blidul cu zeamă învie și, bătând din aripi, începu a cânta. În amintirea acestei minuni, zice poporul, se fac ouă roșii de Paște.

✓ Maica Domnului după nașterea lui Iisus, a căutat să fugă cu fiul ei în brațe, căci evreii umblau să-i omoare. Era cât pe ce s-o prindă și aruncau cu bolovani în ea. Sfânta Fecioară ridica bolovani și-i arunca înapoi, iar din bolovani se făcură ouă roșii. Evreii, ajungând la ouă și văzându-le roșii, nu se puteau mira în deajuns de frumusețea lor. Oprindu-i astfel în drum, Maica Domnului a putut scăpa de urmărirea lor.

✓ În altă legendă se vorbește de apostolul Simon care se duse într-o zi să-și cultive ogorul, luându-și ca merinde în traistă: o pâine și câteva ouă. Pe drum se întâlni cu Iisus care-și ducea crucea și nu mai putea de oboseală. Simon îi luă crucea de pe umeri și o duse el până în dreptul ogorului său, apoi o înapoie Mântuitorului. După ce lucră câmpul, fiind obosit și flămând, dezlegă traista ca să mai îmbuce ceva. În loc de pâine obișnuită, găsi în traistă o pască, iar în locul ouălor albe, niște ouă roșii de toată frumusețea. Simon îi povesti femeii sale această minune și cunoscuților săi care recunoscură că e un semn ceresc și de atunci se fac la Înviere pască și se roșesc ouăle.

După învierea Mântuitorului, o precupeață evreică stătea în piața din Ierusalim cu două coșuri de ouă la vânzare. Un cumpărător trece pe lângă ea și-i strigă: „-Hristos a înviat!”- „Ce tot îndrugi acolo?”răspunde precupeața, o mai învia Hristos când s-or prefăce ouăle astea din albe în roșii. ”N-apucă să rostească cuvintele astea, și, să vezi minunea: toate ouăle din cele două coșuri se făcură deodată roșii. De atunci a rămas datina de a se face ouă roșii de Paște.

Nu trebuie să uităm despre datinile și credințele legate de ouăle de Paște:

a) În cele mai multe părți ale țării, întorcându-se de la biserică, toți ai casei se așază la masă, gustând mai ales din ouăle și pasca sfințită. După aceea gospodarul ia două ouă roșii, dă unul

nevastei și-i zice: „Hristos a înviat!. Aceasta îi răspunde „Adevărat a înviat!”, apoi o invită să ciocnească ouăle, cu cuvintele: „Hai să ciocnim ouă, ca să ajungem și la anul Paștele cu bine, iar după moarte să ne vedem iar în cer.”

b) Copiii, în special, sau băieții cu fetele ciocnesc ouăle unii cu alții, iar acela al cărui ou se sparge, trebuie să-l dea neapărat aceluia al cărui ou a rămas întreg. Cel ce nu vrea să-și dea oul spart după ciocnire învingătorului, îl va mânca pe lumea cealaltă împuțit sau cu păcură. Alții spun că dacă nu dă oul ciocnit, îi vor ieși gălci și buboaie cât oul.

c) Când ciocnește ouăle bărbatul cu femeia, al cui nu se va strica, acela va trăi mai mult.

d) E bine să ții minte cu cine ai ciocnit ouă întâi, în ziua de Paște, căci dacă din întâmplare ai rătăcit drumul în vreo pădure, să te gândești numaidecât la cel cu care ai ciocnit oul și găsești îndată drumul pe care ai venit.

e) Dacă vrei să știi că ai noroc, ia cu tine în ziua de Paște un ou roșu. După ce oul s-a sfințit, auzind evanghelia, pune-l deoparte și-l păstrează până anul viitor. Atunci îl spargi și, de va fi aproape gol, să știi că nu ai noroc; dacă dimpotrivă, e plin, vei avea noroc în viață.

f) În dimineața zilei de Paște, când te speli, pune în cana cu apă un ou roșu și un ban, și atunci vei fi rumen la față și sănătos tot anul.

g) Cojile ouălor roșii se aruncă de obicei pe ape curgătoare, în niciun caz afară că-ți arunci norocul și rodul casei.

În Bucovina, când țărani pornesc la arat cu boii, aruncă înaintea lor un ou sau coji de ouă, iar sămânța se stropește cu aghiazmă și se pune în sac, după ce a fost amestecată cu sfințituri de la Paște (pască și ouă roșii) la care se adaugă și slănină.

Păstrați datina strămoșească, faceți ouă roșii, și cât mai frumoase, ca Iuda să caște ochii cât mai mult la ele, iar stâlpuț pământului să poată crește la loc.

Bibliografie

Candrea Aurel, *Grai.Datini.Credințe*, Editura Librăriei „Universala”Alcalay &Co., București

Nuntă la Drăcșani, Teleorman

Prof. Perețeanu Elena
Școala Gimnazială, com. Drăcșenei, Teleorman

De multe ori, părinții fetei nu-și lasă fata să meargă acasă la ginere decât odată cu nunta. Cu o săptămână înainte de nuntă, părinții ginerelei merg cu plocon la nași, unde se face o petrecere cu rudele și prietenii acestora, care, de altfel, îi vor însoți și la nuntă.

Joi, în săptămâna nunții, ginerele se duce cu plocon la părinții miresei, petrecând și cu rudele și prietenii apropiați. Tot joi, însă seara, fetele ajutau mireasa, înainte vreme, să-și pună la punct zestrea, și anume/încheierea velințelor, căpătâielor și cergii. La sfârșitul ajutorului dat de fete, soseau și flăcăii. Cu această ocazie, fetele întindeau cerga pe pat, o stropeau cu vin, se cinsteau cu toții și cântau cântece de dragoste, după care se încingeau în horele bătrânești, după fluier sau caval.

În sâmbăta nunții, după amiază, două fete, rude sau prietene cu mireasa, veneau acasă la aceasta și poleiau flori, frunze de merișor, cu polei, le așezau pe talere, și plecau cu ele în sat, să invite la nuntă fetele, oferind câte o floare poleită la fiecare fată invitată. Dintre cele două fete, una era fata care purta colacul la nuntă. Băieții erau invitați la nuntă, cu plosca cu vin, de *fratele de mână*, adică de băiatul care purta bradul la nuntă. Atât fata cu colacul, cât și fratele de mână erau recrutați din rândul rudelor sau prietenilor, ai căror părinți trăiau.

Astăzi, atât băieții, cât și fetele, sunt invitați cu bomboane, iar ceilalți oameni cu plosca cu vin sau cu sticla cu țuică.

Sâmbătă seara, nașa și cu tinerii invitați, se duce la mireasă acasă și-i bun beteala pe cap, în cântecul lăutarilor, care cântă cântece ce exprimă regretul miresei care trece la o altă formă de viață, despărțindu-se de părinți, de ulița unde a copilărit, precum și ostilitatea soacrei:

”-Ia-ți, mireasă, ziua bună,

De la tată, de la mamă,

De la frați de la surori,

De la grădina cu flori!

Câte floricele-n câmp,

Toate de mândruța plâng.

câte floricele-n leasă,

Toate de mândra oftează.

-Înfloriți și-mbobociți,

Că mie nu-mi trebuiați,

Când mie îmi trebuiați,

Voi atunci-mboboceaiți.

-Fată, nu te mărita.

C-a venit primăvara,

Și-a-nflorit tămăioara

Și n-are cine s-o ia.

-Lasă, neică, să-florescă,

C-oi purta-o și nevestă,

Pe la soacră-mea prin casă,

Ca să-i fie casa frumoasă.

Când fusei la mama fată,

Purtam floarea nerânzată,

după ce mă măritai

Cu picioru o călcai.

-Copiliță cu părinți,

De ce naiba te măriți?

Că mila de la părinți

Anevoie ai s-o uiți,

Să vezi milă de la soacră

Ca vătraul după vatră,

Iar mila de la bărbat

Ca umbra de păr uscat.

-Plângeți ochi și lacrimiți,
Că voi sunteți vinovați,
Că ce vedeți, nu iertați,
Și ce iubiți, nu lăsați.
-Nu mai plânge miresică,
Că la maică-ta te-oi duce,
Când s-o-ntoarce gărla-ncoace
Și vâlceaua pe dincoace,
Când o face jugul pere
Și răchita micșunele,
Atunci te-oi mai vedea fată,
Când ți-o cânta cucu-n vatră
Și mierlița pe corlată,
Când o face plopul pere
Și răchita mere dulci,
să le tai, să le mănânci.”

Inf. Ilie Măruță, lăutar, Drăcșani

După ce se joacă câteva hore, fetele și flăcăii, împreună cu nașa, stau și petrec la masă, și apoi pleacă cu nașa acasă. Cu lăutarii, în strigăte și chiuituri de veselie, aducând cu el ploconul nașii. Apoi băieții și fetele se înapoiază la mireasă acasă, unde, împreună cu rudele și invitații, ei petrec până spre miezul nopții. După ce nașii și cei ce-i însoțesc, s-au cinstit și au mâncat din ploconul adus, vin cu toții la ginere și acolo, cu invitații acestora, petrec toată noaptea.

Duminică dimineața, pe la ora 10, tinerii vin din nou la mireasă și gătesc bradul cu flori din hârtie colorată, cu beteală, cu batiste frumos cusute, cu panglici de diferite culori, cu mere și covrigi poleiți, pe care-i așează în vârful bradului. Toată această „găteală a bradului” se face în cântecele lăutarilor. După ce au gătit bradul, fratele de mână ia bradul în mâna dreaptă și joacă cu el în horă, alături de ceilalți tineri, apoi, împreună cu tot alaiul, pornesc în sat până la fântâna cu cumpănă, de unde de obicei mireasa aduce apă acasă. În fruntea alaiului merg lăutarii și, după ei, mireasa și fratele de mână, care ține în mâna dreaptă bradul, iar cu mâna stângă ajută mireasa să ducă vadra nouă de aramă, dăruită de nașă. De toartele vedrei este legat un șervet cusut cu motive naționale. În drum spre fântână și înapoi la nuntă, un alt flăcău, rudă cu mirele, cinstește cu vinul din ploscă pe oricine întâlnește în cale.

Ajunși la biserică, fata cu colacul, dă preotului colacul, ca să rupă din el, din el dă și mirilor să mănânce în timpul slujbei, preotul neuitând să le dea și vin să bea, din cel luat din plosca nașului. În timpul slujbei mireasa ține în pantof un ban de argint, pentru a avea noroc de bani în căsnicie.

Sosind de la biserică cu nunta la mire acasă, se duce miresei o pâine rotundă, coaptă în țest, și un pahar cu vin. Acum, lăutarii întreabă pe mama miresei ce-i dăruiește, și aceasta le răspunde: „Câmpu cu florile, / Ceru cu stelele/ Și-un băiat frumos, / Așa cum l-a ales .

Apoi, pâinea este ruptă în bucăți pe capul miresei, care stă încă în trăsură și care, luând vin în gură, stropește cu el și aruncă bucățile de pâine în direcția celor patru puncte

cardinale. Tot acum se obișnuiește ca mireasa să arunce peste casă și câteva mere. Se crede că, tinerii ce mănâncă din pâinea și merele aruncate se vor căsători cât de curând.

După ce a coborât din trăsură, mireasa intră în casă, în cântecele lăutarilor, și împreună cu rudele apropiate, aduce în mijlocul curții cadourile ce se dau mirelui, nașilor, socrilor, rudelor și prietenilor. Aceste daruri constau în cămăși din pânză cusute cu flori alese, marame din borangic, ștergare cusute sau țesute, fețe de perne cusute etc. Darurile, adică țealele, cum le zic localicii, se dau în timpul cât se joacă nuneasca, și se agață la gâtul celor amintiți în cântecul lăutarilor :

”Bine-ți pare, nune mare,
Că ești cu finii-n plimbare!
Haide, să-ți fie de bine
O sută de ceasuri bune!
Bine-ți pare, nune mare,
Că ești cu finii-n plimbare!
Să-ți trăiască finișorii
C-ai să le dai bănișorii!
Ce mai lună luminoasă,
Ce mai mireasă frumoasă,
Ți-ne-o, doamne, sănătoasă!
Ce mai soare luminos,
Ce mai ginere frumos,
Ține-l, doamne, sănătos
Ca un trandafir frumos!
Bine-ți pare, nune mare,
Cu cămașa pă spinare!
Azi ți-o dă, mâine ți-o ia,
Mai cârpește-ți zdreanța ta!
Nune mare, nune mare,
Dă bacșișul cât mai mare,
Bagă mâna-n buzunar,
Dă bacșiș la lăutar!

Inf. Ilie Măruță, lăutar Drăcșani

În timpul cât se joacă această horă, numită nuneasca, în spatele miresei merge o femeie, care aruncă în horă câte o bucățică de pâine înmuiată în vin, printre ginere și mireasă, în credința că tinerii căsătoriți vor fi sănătoși și roșii ca vinul, și vor avea noroc în viață de roade bogate. Seara, după ce se întunecă, nuntașii sunt invitați să treacă la masă, nașul așezându-se în capul mesei. Înainte de a începe petrecerea, se obișnuia ca mirii, așezați în genunchi în fața părinților, să-și ceară iertare de la ei, moment numit „iertăciune”.

Ginerele și mireasa, însoțiți de rude, luni, vin din nou la nași și-i iau la nuntă unde petrec până toată noaptea. La sfârșitul petrecerii, se dau iar „darurile”, nașii dăruind de data aceasta bani mai puțini, iar ceilalți ca și mesenii de duminică.

Martți, socri și ”alergătorii”, cei care au ajutat la nuntă, stau cu toții la masă și petrec în cântecele lăutarilor, pentru că au scăpat de atâta oboseală.

După patru zile, nunta ia sfârșit. Astăzi, nunta se face într-o singură zi, adică duminică, la înțelegere, ploconul nașilor se duce mai înainte cu o săptămână, sau se mănâncă împreună cu invitații nașilor, în sâmbăta nunții, în cântecul lăutarilor.

Bibliografie

Anton A. Popescu, *Folclor din zona Drăcșani*, Inspectoratul pentru Cultură al Județului Teleorman, Alexandria, 1997.

Înroșirea ouălor de Paști

Prof. Antoci Genoveva

Prof. doc. Popa Iuliana

Liceul Teoretic „Vasile Alecsandri”, Săbăoani-Neamț

Sărbătoarea Paștelui își are originea în sărbătoarea evreiască, de la care și-a preluat numele pesah - trecere, ea comemorează trecerea prin Marea Roșie de către evreii eliberați din sclavia egipteană de către Moise. Paștele creștin e o variantă simbolică a acestei abordări, prin semnificația jertfei Mântuitorului de trecere de la moarte la viață, de la sclavia păcatului și a blestemului originar, la libertatea dată de adevărul credinței.

Legendele creștine leagă simbolul ouălor roșii de patimile lui Iisus. Astfel, una dintre ipotezele care stă la originea acestei datini ar fi aceea conform căreia Maica Domnului, venind să-și vadă Fiul răstignit, a adus niște ouă într-un coș, pe care l-a așezat sub cruce, iar acestea s-au înroșit cu sângele Domnului. De asemenea, atunci când Iisus Hristos a fost bătut cu pietre, când acestea l-au atins, s-au transformat în ouă roșii.

Cu multe secole înainte de Hristos, exista obiceiul de a oferi în dar ouă colorate, la marile sărbători, îndeosebi la cele de înnoire a timpului. Oul este el însuși generator de viață, un simbol al regenerării, al purificării, al veșniciei. „Oul a sintetizat misterul Creațiunii; dintr-un ou trebuie să se fi născut Universul, Lumea, deci și omul. Oul cosmic trebuie presupus la baza credinței tuturor popoarelor din lume”, spunea folcloristul Artur Gorovei într-un studiu apărut în anul 1937. La creștini, oul este simbolul Mântuitorului, care părăsește mormântul și se întoarce la viață, potrivit etnologului Ion Ghinoiu.

În România, cea mai veche mențiune despre obiceiul vopsirii ouălor de Paști se regăsește în amintirile florentinului Antonio Maria del Chiaro (1669-1727), secretar, pe rând, al principelui domnitor Nicolae Mavrocordat (1709-1710, prima domnie în Moldova), Constantin Brâncoveanu (1688-1714), Ștefan Cantacuzino (1714-1715), care a descris multe dintre obiceiurile românilor. În Moldova, se amintește despre ouăle de Paști în cronică lui Gheorgache, al doilea logofăt de la Iași, în anul 1762.

Încondeierea ouălor se realizează folosind tehnici speciale și constă în aplicarea unor desene deosebite, în motive geometrice sau reprezentând plante, animale ori diferite simboluri

astrale. Astfel, pe ele regăsim frunze, brazi, flori de măceș, grâu, pești, coarne de cerb, steaua magilor, crucea Paștelui și chiar icoane pictate. De asemenea, se mai încondeiază ouă cu motive tradiționale de pe cămășile populare.

De obicei se folosesc trei-patru culori: roșu, care simbolizează soarele, focul și dragostea; negru, care simbolizează eternitatea, statornicia, dar și suferințele Domnului Iisus Hristos pe cruce; galben — lumina, bogăția recoltelor, tinerețea; verde — forța naturii, rodnicie, speranță și albastru — sănătate, seninul cerului. Pentru a realiza ouă decorative de Paști, în Vrancea și la Putna Sucevei se folosesc vopsele în relief, în Bucovina se aplică mărgelile, în Neamț se fac ouă decorative din lemn, iar în Harghita, se fac ouă din lut. De asemenea, pentru încondeierea ouălor, în unele părți ale țării se folosesc ouă fierte, iar în alte zone — ouă golite de conținut.

În noaptea de Înviere, gospodinele duc la biserică un coș cu ouă roșii, pască și cozonac, care urmează să fie sfințite de preot. După slujbă și în zilele care urmează se obișnuiește să se ciocnească ouăle, după un ritual anume. Astfel, ca regulă generală, cel mai vârstnic bărbat de la masă este primul care ciocnește capul oului de capul oului ținut în mână de un comesean, rostind formula "Hristos a Înviat!", la care se răspunde cu: "Adevărat a Înviat!". Oul a cărui coajă a plesnit este oferit celui care l-a spart.

Încondeierea sau "împistritul" ouălor reprezintă un obicei străvechi în tradiția românească. Ouăle încondeiate sunt o mărturie a datinilor, credințelor și obiceiurilor pascale, reprezentând un element de cultură spirituală specific românească. Acest obicei era practicat exclusiv de femei, cu o săptămână înainte de Paște, de obicei în "joia verde" și "vinerea sacră" în credința că acestea nu se strică.

Simbol al începutului tuturor lucrurilor, al originii și regăsirii vieții, oul apare în multe mitologii ale lumii ca un ou primordial, sursă a tot și a toate. Nu întâmplător, oul este asociat adesea cu soarele, primele culori în care a fost "îmbrăcat" fiind galbenul (soarele pe boltă) și roșul (astrul zilei la răsărit și la apus). O altă interpretare susține că simbolismul cojilor face referire la pământ. Oul încondeiat ne transmite bucurie, uimire, smerenie, împăcare, pentru că în ornamentația lui se operează cu simboluri (soare, lună, cruce etc.), cu modele din natură (plante, animale, obiecte casnice) și cu modele de țesături populare, cu tot repertoriul lor de semne sacre.

Din punct de vedere teologic, culoarea roșie, ca simbol al sângelui Mântuitorului, accentuează cel mai bine sărbătoarea pascală. Obiceiul are la bază legenda potrivit căreia Maria Magdalena s-a apropiat de crucea pe care era răstignit Iisus Hristos, având un coș cu merinde, iar sângele Domnului a colorat astfel ouăle din coș. Oul simbolizează mormântul lui Iisus Hristos, un înveliș care ascunde viața la interior și care e deschis când ouăle sunt ciocnite.

Multe dintre obiceiurile pascale sunt legate de ou. Obiceiul colorării ouălor s-a transmis creștinilor și este, din fericire, încă practicat, mai ales, la popoarele Europei și Asiei. Spre deosebire de alte țări ale Europei, unde obiceiul s-a restrâns sau a dispărut, la romani a înflorit, atingând culmile artei prin tehnica, materiale, simbolica motivelor și perfecțiunea realizării.

Simbolistica ouălor de Paști trebuie căutată înainte de nașterea lui Hristos, în timpuri străvechi. Oul era dat în dar, fiind considerat simbol al echilibrului, creației, fecundității,

simbol al vieții și al reînnoirii naturii, obiceiul vopsirii lui fiind întâlnit la chinezi cu două mii de ani înainte de Hristos.

Pentru români, pregătirea Paștelui înseamnă mai întâi curățenia și bucatele care se fac în casă. De "curățenia de Paște" orice gospodină trebuie să se achite în timp util și să aibă casa lună pentru primirea musafirilor pe parcursul a trei zile de sărbătoare.

Preparatele de Paște care în general nu lipsesc de pe masă sunt ouăle roșii, drobul de miel, pasca și cozonacul.

După slujba de Înviere de la miezul nopții, are loc prima masă de Paște în familie.

În prima zi de Paște, exista obiceiul ca toată familia să se spele într-un lighean în care au fost puse ouă roșii și bani de argint sau de aur, crezându-se că toți vor fi astfel sănătoși și prosperi.

În zona Transilvaniei există o serie de obiceiuri specifice, unul dintre acestea fiind stropirea fetelor și femeilor de către băieți și bărbați, în a doua zi a Paștelui. Scopul este ca acestea să rămână frumoase tot timpul anului. Grupuri de săteni colindă prin sat până seara târziu, pentru ca nicio fată să nu rămână nestropită. La origine, pentru stropit se foloseau găleți cu apă de izvor, simbolul purificării încă din precreștinism, acestea fiind înlocuite în prezent cu sticlețe de parfum. În unele sate există și obiceiul împodobirii fântânilor cu ouă colorate de Paște.

În creștinismul timpuriu, cei care se botezau în timpul slujbei de Paște erau îmbrăcați în alb. Ei purtau aceste veșminte întreaga săptămână, ca pe un simbol al noii lor vieți. Cei deja botezați nu purtau haine albe, ci numai noi, pentru a arăta că împărtășesc noua viață a lui Hristos. În acest fel, obiceiul de a purta haine noi a devenit o tradiție de Paște.

Iepurașul de Paște este un simbol păgân, emblemă a fertilității, asociat de creștini cu aparițiile lui Iisus după Înviere. Prima menționare a iepurașului ca simbol pascal apare în Germania, pe la 1590. În unele regiuni din această țară se credea că iepurașul aduce ouăle roșii în Joia Mare și pe cele colorate altfel în noaptea dinaintea Paștelui.

În tradiția populară de la noi, oul roșu de Paști simbolizează sângele Domnului și ar avea puteri miraculoase, de vindecare, de îndepărtare a răului, fiind purtător de sănătate, frumusețe, vigoare și spor. Ouăle colorate în alte culori (galben, verde, albastru) vestesc bucuria primăverii. Cele colorate în negru simbolizează chinul și durerea pe care le-a suferit Hristos pe cruce. Ouăle închistrite sunt simbolul Mîntuitorului, care a ieșit din mormânt și a înviat, precum puiul din găoace.

Ciocnitul ouălor semnifica sacrificiul divinității primordiale și se face după reguli precise: persoana mai în vârstă (de obicei bărbatul) ciocnește capul oului de capul oului ținut în mână de partener, în timp ce rostește cunoscuta formulă "Hristos a înviat", la care se răspunde cu "Adevărat a înviat".

În Bucovina, cojile ouălor de Paști, sunt aruncate în rău, pentru ca apa să le poarte la „Blajini” (ființe imaginare, incarnări ale copiilor morți nebotezați, al căror loc de viațuire se afla la „capătul lumii”, aproape de Apa Sâmbetei). În felul acesta, și Blajinii știu că pentru toți creștinii a venit Sărbătoarea Sfințelor Paști.

În dimineața zilei de Paști, copiii se spală pe față cu apă proaspătă de la fântâna în care s-au pus un ou roșu și fire de iarbă verde. Credincioșii își însoțesc gestul ciocnirii ouălor cu mărturisirea celei mai importante afirmații a religiei creștine: *Hristos a înviat!*, confirmată de interlocutor prin formula *Adevarat a'nviat!*

Bibliografie

- Marian Simion, *Sărbătorile la români*, Studiu etnografic III, Editura „Grai și suflet – cultură națională”, București, 2001
- Pistolea Vasile, *Sărbători religioase și datini la români*, Editura Marineasa, Timișoara, 2006
- Țoca Ioan, *Sărbători religioase, datini și credințe populare*, Editura ALLFA, București, 2004

Obiecte de port popular

Prof inv.pr. Ciocan Laura
G.P.N. Rotunda-Olt

Cusăturile și broderiile reprezintă meșteșugul de împodobire a materialelor textile și pieilor, utilizate la confecționarea produselor de port și de uz casnic. Elementele ornamentale și cromatica cu note specifice diferențiază meșteșugul de la o zona la alta păstrând unicitatea.

Gustul pentru frumos, îndemânarea și talentul și-au spus cuvântul în cusăturile și broderiile ce au împodobit obiectele de port popular (cămășa femeiească) și textilele de interior (ștergar, față de masă).

Dintre obiectele de port, cămășile și ștergarele țesute din bumbac sau etamina, au fost împodobite cu un decor cusut cu măiestriem decorul obținut prin cusătură .

Cusătura a fost procedeul cel mai cunoscut în executarea motivelor ornamentale diferite: asocierea pe suprafața pânzei a punctelor cusute după tragerea firelor țesăturii de fond.

Vorbind despre meșteșugul cusutului și brodatului, în zona Olt a existat și încă mai există o adevărată artă a femeilor talentate care realizează pe pânză de bumbac folosind cu măiestrie acul și respectând în același timp o valoroasă tradiție, compoziții interesante bazate în special pe motive geometrice dar și floral stilizate. Astfel s-a ajuns la cele mai potrivite soluții pentru ca pe cămășa femeiească (ia) să fie amplasat un decor minunat realizat prin cusătură.

Dispoziția ornamentelor, combinația coloristică, este strâns legată de destinația fiecărui produs. Motivele populare ornamentale specifice utilității fiecărui produs sunt dispuse după anumite reguli transmise din generație în generație.

Paparuda-obicei tradițional legat de fertilitate culturilor agricole

Prof. Ghiță Elena

Colegiul Tehnic Toma N. Socolescu, Ploiesti

Alternanța anotimpului rece și neprietensos cu anotimpul cald și favorabil vegetației a influențat dispoziția sufletească și imaginația poporului nostru și l-a condus la concepția unei lupte între natură și iarnă. Această concepție și-a găsit expresia în diferite sărbători populare practicate în momentul schimbării anotimpurilor. Este mai ales sărbătorită venirea primăverii și reîntoarcerea verii. Lipsa ploilor sau, dimpotrivă, excesul lor erau însă dificultăți majore, astfel se explică de ce obiceiurile legate de fertilitate se concentrau asupra precipitațiilor naturale. Ritualurile și obiceiurile de fertilitate, implicate în domenii de viață și de muncă, au în centrul lor un element comun- apa. Menționăm ideile lui Mircea Eliade, cu o rezonanță deplină în mitologia romanească. Cu semnificații benefice, apa reprezintă „matricea tuturor posibilităților existenței...substanța primordială din care iau ființă toate formele și în care ele revin prin regresione. (...) apa devine un simbol al vieții. Bogată în germeni, ea fecundează pământul, animalele, femeia“.

Mențiunile legate de practicarea obiceiului Paparudei sunt destul de vechi. Cea dintâi îi aparține lui D. Cantemir: „Vara, când seceta amenința semănăturile, tărani din Moldova îmbracă o fetiță care nu a împlinit 10 ani cu o cămașă făcută din foi de arbori și alte ierburi; băieții și fetele de aceeași vârstă se țin după ea și ocolesc toată vecinătatea jucând și cântând, iar când le întâmpină o bătrână, aceasta trebuie să o stropească cu apă rece. Cântecele este cam așa: << Papalugă, coboară din cer, deschide porțile, dă drumul ploilor ca să crească grânele, grâul, meiul etc.>> “ Chiar dacă autorul consemnează acest obicei ca fiind întâlnit în zona Moldovei, observăm că el a avut o evoluție relativ unitară pe teritoriul Țărilor Române, fiind întâlnit, în forme modificate, și astăzi în Muntenia, Oltenia, Dobrogea, Banat etc.

O altă consemnare a Paparudei i se datorează lui Iordache Golescu, datând de la începutul secolului al XIX-lea, cu unele obiceiuri în plus (la joc participau bărbați îmbrăcați în straie femeiești). Scriitorul oferă și o încercare de interpretare a obiceiului, Paparuda „închipuiește ploaia primăverii pentru bucate, după asemănarea dăntuitorilor lui Bachus ce se rugau să plouă ca să se facă vin mai mult.” Formele obiceiului au căpătat diverse denumiri, fapt datorat mării lui răspândiri: paparuda, papaluga, babaruță, mămăruță, gogul etc.

Mai recent însă, obiceiul a evoluat și nu mai este legat de o dată fixă, fiind practicat însă în caz de secetă, din luna aprilie și până în august. Subtipul care are cea mai mare răspândire (Moldova, Oltenia, Dobrogea, Oltenia etc) se desfășura astfel: o persoană de sex feminin, dezbrăcată sau în haine rupte, este împodobită de la mijloc în jos cu ramuri, frunze, punându-i-se pe cap o coroană de verdeață, sau este complet acoperită de plante. Aceasta, paparuda, umblă prin sat însoțită fie de mama ei, fie de un grup format din persoane de aceeași vârstă cu ea. Se oprește la fiecare casă, intră în curte și acolo paparuda joacă în timp

ce însoțitorii bat din palme cântând, acompaniați de instrumente muzicale, eventual. Gazda iese cu un vas plin cu apă și îl aruncă peste paparudă. Paparuda sare și se scutură, stropind pe cei din jur, strigând sau cântând un anumit text. Reproducem, forma pe care A. Fochi o considera ca având multă stabilitate:

„Paparudă, rudă,
Vino de ne udă,
Cu găleata, leata,
Peste toată ceata;
Cu găleata plină,
Ploile să vină,
Cu găleata rasă,
Ploile se varsă.
De joi până joi,
Să dea nouă ploi,
De marți până marți,
Să curgă talaz.
Unde-om da cu plugul
Să cure ca untul,
Unde-om da cu sapa
Să cure ca apa.”

Adrian Fochi, *Datini și eresuri populare de la sfârșitul secolului la XIX-lea. Răspunsurile la chestionarele lui N. Densusianu*, Ed. Minerva, București, 1976, p. 225

Stăpânii casei oferă daruri după terminarea jocului- bani , făină, colaci, diverse alimente, care se împart între participanți. Uneori se face o masă cu darurile primite la care sunt chemați și alți săteni.

Prin alte părți, paparuda este dusă la una sau mai multe fântâni și este stropită. Prin alte zone, participanții sunt numai femei care se udă reciproc sau numai femeile însărcinate sunt udate.

În alte regiuni, obiceiul este simplificat, oamenii pur și simplu se udă fără de veste unii pe alții. Nu se îmbracă nimeni în frunze și nu se interpretează niciun text. Persistența obiceiului până în zilele noastre, odată cu pierderea funcției sale magice, se explică prin sporierea semnificației sale ludice și de urare.

În zona Olteniei, Ploieșii sau Fierașii se alcătuiau în vremuri de secetă- grupuri de flăcăi care cutreierau satul, mai ales în timpul nopții, producând diferite zgomote, stropind cu apă persoanele pe care le întâlneau, mai ales femeile însărcinate.

Udatul cu apă de fântână – mai ales în Moldova, femeile erau udate la fântână, fără alt ritual însoțitor.

Astăzi, în zona Munteniei, dar nu numai, în caz de secetă, se obișnuiește de către preoții bisericii ortodoxe realizarea unei procesiuni la câmp, însoțită de scoaterea de icoane, odăjdii

etc. Biserica încearcă astfel să-si suprapună propriile practici unor ritualuri magice anterioare , valorificând mai ales un moment de criză din viața comunității, o secetă prelungită de exemplu.

Bibliografie

Cantemir, Dimitrie, *Descrierea Moldovei*, Editura de Stat pentru Literatură și Artă, București, 1965

Eliade, Mircea, *Tratat de istoria religiilor*, Ed. Humanitas, București, 2013

Fochi, Adrian, *Datini si eresuri populare de la sfârșitul secolului la XIX-lea. Răspunsurile la chestionarele lui N. Densusianu*, Ed. Minerva, Bucuresti, 1976

Pamfile, Tudor, *Sărbătorile la români*, Ed. Saeculum, București, 2006

Fizica și muzica

-Studiu de specialitate-

Prof. Stănculescu Magdalena
Liceul Tehnologic Costești
Școala Gimnazială „Tudor Cornel”
Școala Gimnazială „Elena Davila Perticari”

Muzica este parte organică a existenței țaranului român. Sensibilitatea la frumusețea sunetului s-a transmis și în formele și ornamentele bogate ce împodobesc instrumentele muzicale create de meșterii populari. Meșterii de instrumente muzicale făc, adeseori, o demonstrație de frumusețe a instrumentelor construite și de talent în ce privește extinderea gamei de posibilități interpretative a melodiilor populare.

În natură se observă de multe ori mișcări numite în fizică, mișcări periodice sau oscilatorii. Sunetul este unul din formele mișcării oscilatorii, este produsul vibrațiilor repezi ale corpurilor elastice, fie ele solide (metalul, lemnul, sticla, diferite membrane), fie lichide (apa) sau gazoase (coloanele de aer). Vibrația sau mișcarea vibratorie, care stă la baza oricărui sunet, trebuie înțeleasă ca o oscilație pe care un corp sonor, datorită elasticității, o execută în jurul poziției sale de repaus.

Acustica este știința sunetului, considerată ca fiind acea parte a fizicii care se ocupă cu studiul fenomenelor privind producerea, propagarea, recepția sunetelor precum și efectele acestora.

Studiul sunetului se face din două puncte de vedere:

- acustica fizică studiază vibrațiile corpurilor sonore, precum și mecanica producerii și propagării lor;
- acustica fiziologică studiază acțiunea undelor asupra organului auditiv, transmiterea impresiilor la creier și transformarea lor în senzații sonore.

Se numesc calități sau însușiri ale sunetului muzical acele elemente pe baza cărora un sunet se distinge față de alt sunet. Sunetul muzical are patru calități: înălțime, durată, intensitate și timbru. Zgomotul (sunetul nemuzical), fiind produs de vibrații neregulate și neperiodice, are înălțimea permanent variabilă și nu poate fi precizată. Calitatea sunetului de a fi mai acut sau mai grav, în scara sonoră, se numește înălțime și se datorează frecvenței vibrațiilor, adică numărului de vibrații produs într-o secundă. Cu cât frecvența este mai mare, cu atât sunetul este mai acut, iar cu cât frecvența este mai mică, cu atât sunetul este mai grav. Când două sunete au aceeași frecvență, ele sunt de aceeași înălțime, se aud la unison. Grație acestei proprietăți, toate sunetele muzicale pot fi așezate într-o ordine succesivă, de la cel mai grav la cel mai acut, formând scara sonoră. Fiecare sunet muzical este produs de un număr precis de vibrații. Conform standardizării acustice din țara noastră, sunetul *la* sau *la* din octava întâi, de exemplu, este produs de 440 de vibrații duble sau 880 de vibrații simple pe secundă. Calitatea sunetului de a se produce într-o fracțiune mai mare sau mai mică de timp se numește durată. Ea depinde de continuitatea vibrațiilor, adică de intervalul de timp care trece din momentul producerii unui sunet și până la complete sa dispariție. Astfel, avem sunete de durate mai mari și sunete de durate mai mici.

Intensitatea sunetului este dat de volumul de energie mai mare sau mai mic ce însoțește vibrațiile. Această însușire de natură fizică a sunetului își are corespondentul fiziologic în senzația de forță pe care un sunet o produce asupra noastră și care se numește tărie. Intensitățile sunetului sunt măsurabile în decibel (Db). Fiecare instrument produce o vibrație caracteristică. Vibrațiile călătoresc prin aer sub forma undelor sonore care ajung la urechile noastre, dându-ne posibilitatea să identificăm instrumentul chiar dacă nu îl vedem.

S-a dovedit științific că intensitatea sunetului depinde de amplitudinea sau lărgimea vibrațiilor, în mod direct proporțional: cu cât amplitudinea este mai mare, cu atât și intensitatea este mai mare, iar cu cât amplitudinea este mai mică, cu atât intensitatea este mai mică. Intensitatea sunetelor își găsește în muzică o largă aplicare, Melodia fără folosirea anumitor schimbări de intensitate, fără accente, pierde din valoarea ei expresivă, devine monotonă și, la urma urmei, cu greu înțeleasă.

Înălțimea sunetelor, interesează arta muzicală în cel mai înalt grad, întrucât din sunete de diferite înălțimi, asociate cu ritmul, ia naștere unul dintre principalele elemente ale muzicii și anume "melodia".

Calitatea sau însușirea care să se distingă un sunet după sursa care l-a produs se numește timbru. Datorită acestei însușiri, sunetele se deosebesc unul de altul chiar dacă sunt de aceeași înălțime, durată și intensitate. Fiecare instrument sau agent sonor își are timbrul său propriu, la voce, el fiind evident chiar și în vorbire. Varietatea de timbru a diferitelor corpuri sonore, care la început se rezuma numai la cea dată de vocile omenești, a dus la inventarea și perfecționarea a numeroase instrumente muzicale.

Bibliografie

A.Hristev, *Mecanica și acustica*, Editura Didactică și pedagogică, București, 1982

M.Gafitanu, Virgil Focsa, Vasile Merticaru, Leopold Biborosch, *Vibrații și Zgomote*, Editura Junimea, București, 1980

Carsium, M.A., Postelnicu M., *Îndreptar de cultură generală*, Editura Porto-Franco, 1993.

Ursoniu, C., Dumitrescu C., *Poluarea sonoră și consecințele ei*, Editura Faclia, 1976.

www.rasfoiesc.com/educatie/fizica/Sunetul-Propagarea-sunetului

Paștele-Sărbătoarea Învierii, a Miracolului, a Luminii și a Iubirii Divine

Prof. Neacșu Mariana Camelia
Colegiul Național Agricol "Carol I", Slatina, Jud. Olt

Cea mai mare, mai însemnată, mai sfântă și mai îmbucurătoare sărbătoare de peste an, după spusele romanilor de pretutindeni, e sărbătoarea Paștelor, Paștele sau Învierea Domnului, pentru că în aceasta zi "Hristos a înviat din morți cu moartea pre moarte călcând și celor din morminte viață dăruindu-le", iar pre cei vii răscumpărându-i de sub jugul păcatului și împăcându-i cu Dumnezeu. Data de început a Paștelui marchează începutul anului ecleziastic creștin. Această sărbătoare durează trei zile și începe, conform deciziei Conciliului de la Niceea din anul 325, în duminica de după prima Lună plină după echinocțiul de primăvară.

Farmecul deosebit al Sărbătorii Paștelui este dat atât de semnificația spirituală („...învierea Mea va fi totodată o înviere pentru toți cei care Mă urmează.” – Marea Evanghelie a lui Ioan de Jakob Lorber) cât și de tradiții (oul pictat, masa cu mâncăruri tradiționale, slujba de sâmbătă seara cu primirea luminii). Paștele este un moment de pace sufletească, de interiorizare, de împăcare, de bucurie.

Ea cade totdeauna la începutul primăverii, anotimpul cel mai frumos și mai plăcut, când toate în natură învie. Romanii așteaptă sărbătoarea aceasta, după un post îndelungat, cu mare dor și bucurie, și caută în același timp ca locuințele lor să fie curate și cu toate pregătirile făcute în cea mai bună rânduială.

Un miracol care se petrece cu regularitate în fiecare an, așteptat cu sufletul la gură și uimind totuși de fiecare dată, este apariția luminii divine la Sfântul Mormânt din Ierusalim în noaptea de Învieră a Paștelui ortodox. Este darul pe care Iisus ni-l face, amintindu-ne de lumina strălucitoare care i-a umplut mormântul în momentul Învierii Sale. Este modul Său de a ne transmite că este mereu alături de noi.

Acest foc imaterial de culoare albăstruie și care poate fi atins fără să ardă este așteptat cu toate luminile stinse. El apare atunci într-un mod supranatural din Sfântul Mormânt

aprinzând candela așezată special acolo. Apoi Patriarhul ortodox aprinde cele două mănunchiuri de câte 33 de lumânări pe care le are pregătite și începe să împartă Lumina Sfântă miilor de pelerini care așteaptă plini de emoție. Focul cel viu însă acționează și de unul singur, strălucind ca un fulger și aprinzând din zbor candelile de la intrarea în biserică, precum și lumânările unora dintre pelerini.

Acest eveniment se petrece în fiecare an în fața a mii de martori vizuali. Nu poate fi negat de nimeni. De aceea efectul său este foarte puternic, contribuind la întărirea credinței în Dumnezeu.

Învierea lui Iisus Hristos simbolizează refacerea legăturii dintre ființa umană și Creatorul său. Celebrarea ei în fiecare an duce la retrezirea aspirației către îndumnezeire, la transfigurarea vieții pământești într-o viață impregnată de prezența lui Dumnezeu. De aceea Paștele este o sărbătoare a bucuriei, o bucurie asemănătoare celei a apostolilor când l-au văzut pe Iisus înviat. Iar salutul care se obișnuiește cu această ocazie este tot o expresie a acestei bucurii: „Hristos a înviat! Adevărat, a înviat!”.

Ca și alte sărbători creștine, Paștele este însoțit de numeroase obiceiuri populare care își au originea în tradițiile străvechi și de credințe și superstiții legate de ciclul anotimpurilor și treburilor gospodărești.

Tradițiile și credințele din perioada mării sărbători a Paștelui practicate în satele oltene sunt respectate cu sfințenie, an de an. Obiceiul care deschide seria este cel din Duminica Floriilor, atunci când se aduc acasă ramuri de salcie sfințite la biserică și se păstrează tot anul la icoană. Potrivit tradiției, ramurile de salcie sunt simbol al fertilității și al renașterii vegetației de primăvară și se folosesc în momente de cumpănă cum sunt boala, seceta și inundațiile. Timpul a trecut, dar oltenii nu au uitat nici de obiceiurile din Joia Mare, mai ales de pomana morților din această zi. Bătrânii spun că se deschid mormintele, iar spiritele celor morți vin la familiile lor și petrec Paștele cu cei vii, unde rămân până la Rusalii. Se mai crede că vin „joimărițele” și verifică dacă femeile și fetele și-au tors cânepa. Obiceiul a supraviețuit, în satul Izbiceni, sub forma colindului „Câlții, mâții”. Bărbații încondeiază ouă. Încondeiatul ouălelor este una dintre cele mai reprezentative tradiții practicate în satele județului Olt. În Oltenia există obiceiul dăruirii de ouă la masă în ziua de Paști de către fini, nașilor și, la horă de către fete, feciorilor, motiv pentru care este o adevărată întrecere în a realiza exemplare cât mai frumoase. Deși de obicei oltencele se ocupă cu roșirea ouălelor, în centrul de ceramică de la Oboga acest obicei este practicat și de bărbați, care au preluat motive ornamentale de pe ceramică.

Oltenii, în special cei de la sate respectă și acum spălătul ritual pe față în dimineața Paștelui, într-un vas cu apă neîncepută, un ou roșu și un ban de argint pentru a fi sănătoși tot timpul anului. În a doua zi de Paști, fetele se îmbrăcau cu zăvelci, poale și marame lucrate „pe furis” ca să nu aibă nimeni modelul respectiv. În acest fel fetele își demonstrau măiestria în domeniul țesutului și cusutului în fața întregii comunități.

Obiceiuri și tradiții de iarnă în Județul Teleorman

Prof. Petre Valeria Școala Gimnazială Talpa, Teleorman

În cultura populară tradițională, obiceiurile formează un capitol important, fiindcă întreaga viață a omului, munca lui din timpul anului și diferitele lui ocupații, relațiile cu semenii și cu întruchipările mitologice erau întretesute cu obiceiuri. În folclorul nostru, unele obiceiuri au păstrat până astăzi forme ample de desfășurare, în care vechile rituri se îmbină cu acte ceremoniale, cu manifestări spectaculoase.

Obiceiurile înrădăcinate în viața oamenilor, comunică o poezie netăgăduit de frumoasă. Obiceiul este o deprindere câștigată prin repetarea deasă a aceleiași acțiuni. Obiceiurile, datinile, cântecele, însoțesc viața omului de la naștere până la moarte.

Județul Teleorman este foarte bogat în obiceiuri și tradiții. Folcloriștii împart obiceiurile după anotimpuri, concentrându-le în jurul sărbătorilor importante.

Obiceiurile Anului Nou, practicate în perioada 24 decembrie-7 ianuarie, sunt legate de sărbătorile Crăciunului și ale Anului Nou și au o mare bogăție folclorică. De Anul Nou sunt colinde și urări.

Colindele religioase au ca subiect nașterea, botezul și patimile lui Isus Hristos. Colindele au text și melodie: Steaua, Domn, Domn să-nălțăm, Astăzi s-a născut Hristos, Florile dalbe etc.

De Crăciun se taie porcul, iar copii merg cu „bolindeții”, o tradiție prin care copii colindă pe la casele oamenilor strigând:

„Bună seara la Ajun,
Că e mâine Moș Crăciun,
Cu bucată pe tăciun.”

În schimb copii primesc covrigei, biscuiți, nuci sau alte dulciuri.

Obiceiurile înrădăcinate în viața oamenilor, comunică o poezie netăgăduit de frumoasă. Obiceiul este o deprindere câștigată prin repetarea deasă a aceleiași acțiuni. Obiceiurile, datinile, cântecele, însoțesc viața omului de la naștere până la moarte.

Ca și în întreaga țară, locuitorii din județul Teleorman au obiceiuri legate de anumite zile ale anului, păstrate prin tradiție de la strămoșii noștri și în care palpită înțelepciunea poporului român, între care colindele și obiceiurile legate de Anul Nou ocupă un loc însemnat. Cele mai frecvente colinde, care au rezistat timpului sunt: „Astă noapte-ntunecoasă”, „Sub umbră de rosmarin”, „Sorcova” și „Plugușorul”.

Primul colind, pe lângă urarea tradițională de Anul Nou, elogiază prin versurile sale elementele mediului rustic, care influențează și susțin existența omului. Acestea sunt, mai ales, plantele agricole, grâul și floarea-soarelui: „Astă noapte-ntunecoasă,/ Noi venim să colindăm,/ La fereastră să strigăm/ Și vouă să vă urăm./ Porumbeii satului/ Uruiră și zburară/ Din cuibul pătului/ Cu norii s-amestecară./ Câte flori sunt pe pământ/ Toate merg la jurământ,/ Numai floarea soarelui/ Și cu spicul grâului/ Șad în poarta raiului/ Și-mi judecă florile,/ Ce-au făcut miroasili.”

Cel de-al doilea colind, este un vechi ceremonial, care exprimă metaforic o scenă erotică, după cum o consemnează versurile: „-Fir-ai, fată or nevastă/ Or zână din cer picată!/ -

Nu sunt fată, nici nevestă,/Nici zână din cer picată/ Și sunt Floarea Soarelui,/Șăd în poarta raiului,/ Ca să judec florili,/ ce-au făcut miroasili./A dat o ploaie cu vânt/ Și le-a culcat la pământ,/A bătut un vânt turbat/Și miroasele le-a luat,/ A bătut un vânt cu soare/ Și le-a sculat în picioare.”

Aceste cântece se cântau în seara de Anul Nou, când colindătorii obișnuiau să poarte cu ei o strachină cu grâu verde, legat cu fir roșu, precum și boabe de grâu, cu care loveau în geam, cei din casă răspunzându-le:”Ca mine, ca mine!”, adică noul an care vine să facă grâul să crească mare și să dea producții bune. În timp ce se cântau colindele, colindătorii trosneau din bice și sunau clopotele, strigând: „Ura, ura, ura!”

Dacă în seara Anului Nou nu colindă decât băieții între 10-16 ani, a doua zi dimineața, umblă cu sorcova, atât băieții, cât și fetele ce nu depășesc vârsta de 10 ani.

Înainte vreme, sorcova nu era făcută din flori de hârtie colorată, ca astăzi, ci din crenguțe cu flori de măr, păr, vișin și trandafir. Aceste crenguțe, de obicei câte una pentru fiecare membru al familiei, se puneau, în seara de 30 noiembrie, seara de Sf. Andrei, într-o cană cu apă, la fereastră în casă, gospodina având grijă să schimbe apa în fiecare zi. Îngrijite astfel, și fiind la căldură și lumină, crenguțele înmugureau și chiar înfloreau. Din aceste crenguțe înflorite se împodobeau sorcovele copiilor, care atunci când sorcoveau, spuneau: „Sorcova, vesela,/Să trăiți,/Să-mbătrâniți,/Ca un măr,/Ca un păr,/Ca un fir de trandafir!/Să fiți:/Tare ca fieru,/Iute ca oțelu,/ Tare ca piatra,/ Iute ca săgeata,/La anu și la mulți ani!”

În ziua Anului Nou se umblă cu Plugușorul. Câțiva flăcăi, îmbrăcați în costume populare tradiționale, cu un plug tras de patru boi, albi și frumoși, veneau în gospodăriile oamenilor și recitau „Plugușorul” din colecția lui Vasile Alecsandri, neuitând să strige de fiecare dată: „Mânați, măi flăcăi, hăi, hăi!” Se trosnea cu bicele și se băteau tălângile și clopotele, se trăgea de buhai și se brăzda cu plugul prin zăpadă.

De Anul Nou se colindă cu Steaua, Sorcova, Plugușorul. Se colindă în grupuri organizate de cadrele didactice.

Plugușorul este un obicei foarte vechi și se urează fiecărui gospodar. Plugușorul este poezia care a cuprins cele mai multe transformări.

În Teleorman, copii care merg cu sorcova poartă în mână o crenguță împodobită cu flori din hârtie colorată, trec pe a rude unde le urează fericire, sănătate, tăria fierului, frumusețea trandafirului.

Steaua este de asemenea purtată de un copil, în spatele ei fiind o lanternă aprinsă, vestind astfel nașterea Domnului.

Capra este de asemenea un obicei străvechi. Este costumată și jucată de un flăcău. Acesta ascuns sub un cojoc sau un cearșaf, ritmează jocul, acționând botul de lemn clămpănitor. Jocul caprei este însoțit de diverse instrumente și de alte personaje travestite care cântă, scandează numele caprei.

Irodul se practică în diverse sate din județ. Irozii sunt costumați specific, cu șepci (chipie din carton), peste îmbrăcămintele sunt puse foarte multe panglicuțe din hârtie frumos colorată.

Un obicei, întâlnit mai rar, este „vasâlca”:

„Ce-mi-n cer și pe pământ,
Îmi este o dalbă mănăstire.
Cine șade-n ușa ei?
Șade bătrânul Crăciun

Lângă bătrânul Crăciun
Șade Maica Precesta
Cu busuiocu-n dreapta
Și judecă pe Lina.
Și voleo Vasâlco,
Ce-ai mâncat și ce-ai băut
De ești groasă și frumoasă,
Și la ochi cam drăgăstoasă?
Jar și ghindă mi-am păscut,
Și-n vale am coborât,
Apă rece mi-am băut.
Românii cum mă văzură,
Săriră mă doborâră,
Românii cu securile
Țigarii cu baroasele.
După ce mă doborâră
Și frumos că mă-mpărțiră.
Luară românii slănina,
Și țigarii căpățâna.
Văzură că se-nșelără
Ei frumos mă-nzorzonară,
Cu cercei, cu ghiocei,
Cu salbă de nouă lei,
Și au plecat din casă-n casă,
La boieri ca dumneavoastră,
Care cu-n franc, care cu doi,
Să ne cinstiți și pe noi.
La anul și la mulți ani.”

Județul Teleorman este plin de astfel de obiceiuri. Din păcate astăzi, tinerii ocupați fiind de problemele cotidiene, uită să se mai bucure de aceste minunate obiceiuri, și astfel ele sunt amenințate cu dispariția. Noi, cadrele didactice încercăm, prin serbările pe care le facem, să le reamintim că au moștenit o tradiție și sunt obligați să o ducă mai departe.

Bibliografie

Cristea Stan V., *Introducere în istoria culturală a județului Teleorman*, Editura „Roccris”, Alexandria, 2002
Cristea Stan V., *Monografia județului Teleorman*, Editura Teleormanul Liber, Alexandria, 1998

Brandoșii de Teleorman

Prof. înv. primar și preșcolar Solomon Rodica,
Școala Gimnazială „Nicolae Grigoresc”, București

Cu ocazia primei sărbători a primăverii, mi-am propus să desfășor la disciplina A.V.A.P. o activitate care se bazează pe un obicei străvechi, din Teleorman. Pentru că prezentarea obiceiului cules de la mama mea avea doar finalitatea, am fost pusă în situația de a adapta pentru clasa pregătitoare *povestea* celor 40 de Mucenici astfel încât micuții să știe care este motivul pentru care în data de 9 martie a fiecărui an, mămicile și/sau bunicile pregătesc mucenici cu miere și nucă sau cu zeamă și mirodenii. Adaptarea trebuia nu numai să fie pe înțelesul copiilor, dar era necesar ca întâmplările să fie redată astfel încât acestea să nu traumatizeze copiii.

„În urmă cu foarte mulți ani, înainte de jertfă de Răscumpărare (prin jertfă Iisus Hristos a dovedit că este fiului lui Dumnezeu) Domnul Iisus le-a dat Sfinților Apostoli următoarea poruncă *„Drept aceia mergând, învățați toate neamurile, botezându-le în numele Tatălui și al Fiului și al Sfântului Duh, învățându-le să păzească toate câte v-am poruncit vouă, și iată Eu cu voi sunt în toate zilele, până la sfârșitul veacului. Amin”* (Matei 28:18-20).

După Înălțarea Sa la cer și pogorârea Sfântului Duh peste Apostoli în ziua cincizecimii aceștia au plecat în toată lumea să împlinescă îndemnul Domnului Iisus Hristos.

Printre cei care au ascultat îndemnul Apostolilor au fost 40 de soldați creștini. Împăratului Licinius care trăia pe vremea aceea nu-i plăceau creștinii, oamenii care credeau în cuvântul Domnului Iisus Hristos, și s-a gândit să-i pedepsească pentru că aceștia nu au vrut să se închine idolilor împăratului.

I-a obligat pe soldați să intre într-un lac mare care se numea Sevastia și era aproape înghețat crezând că se vor speria și vor accepta propunerea. Soldații nu au acceptat dar s-au rugat Mântuitorului și în urma acestei rugăciuni s-a întâmplat o minune astfel că apa lacului s-a încălzit, gheața s-a topit și 40 de cununi strălucitoare au coborât asupra lor.

Au fost scoși din apă dar din păcate, au murit.

Acești 40 de soldați sunt mucenicii pe care îi sărbătorim în fiecare an pe data de 9 martie când bunicile și mămicile noastre fac acasă mucenici cu miere și cu nucă sau cu zeamă.”

După numeroasele întrebări care mi-au fost adresate și care n-au rămas fără răspunsuri, a venit momentul prezentării obiceiului cules de la mama mea, Chițoi Maria din comuna Cosmești, județul Teleorman. Mama le spune brandoși însă în DEX i-am găsit sub denumirea de bradoși. În ciuda faptului că are 82 de ani, mama păstrează tradiția și astăzi.

În Muntenia, în județul Teleorman, există o tradiție care cred că se mai păstrează și astăzi. În ziua de Mucenici, femeile merg la apa care curge la marginea satului pregătite să păstreze tradiția. Cu o zi înainte, frământă din făină, drojdie și apă un aluat pe care după ce îl lasă la dospit îl modelează sub formă de omuleți fără mâini și picioare care se numesc *brandoși*. Se înțeapă aluatul cu o țeava astfel încât capul să aibă chip de om.

Îi coc în cuptor și peste o parte din ei pun miere și nucă iar câțiva se lasă simpli. În ziua de Mucenici, după ce vin de la biserică, împart brandoșii cu miere iar cei simpli sunt împodobiiți cu flori.

Pe cei împodobiiți cu flori îi pun în coșuri mari pe ștergare tradiționale românești țesute manual și pleacă la *gârlă* unde îi așează pe cartoane și le dau drumul pe apă pentru Mucenici și pentru cei pomeniți la biserică.

Spre bucuria noastră, chiar dacă suntem din București, oraș în care s-ar putea crede că tradițiile și obiceiurile s-au pierdut ori s-au amestecat cu tradițiile din alte țări, prin participarea la acest simpozion avem ocazia să promovăm și să mediatizăm interesul pentru formarea unor atitudini pozitive în perceperea unor tradiții și obiceiuri legate de sărbătorile specifice culturii românești și să-l transmitem tinerelor generații.

Păzitul fântânilor de Sf. Ion

Prof. Bancă Mihaela-Bianca
Școala Gimnazială Ghidici, Dolj

În fiecare an, la 7 ianuarie, românii sărbătoresc ziua Sfântului Ion (Ziua Sfântului Ioan Botezătorul, Soborul Sfântului Prooroc Ioan Botezătorul, Înaintemergătorul Domnului). Aproximativ două milioane de români poartă numele acestui sfânt.

Potrivit tradițiilor, în ziua Sfântului Ion se încheie perioada Sărbătorilor de iarnă, începute de ziua Sf. Nicolae (6 decembrie). Se zice că după Sf. Ion se botează gerul, adică gerul începe să nu-și mai face simțită prezența. Sfântul Ion este considerat ocrotitorul pruncilor, iar mamele se roagă lui pentru a naște copii sănătoși, fără malformații. Se zice că cine nu se veselește în această zi va fi trist tot anul.

În noaptea de 6 spre 7 ianuarie, în comune doljene precum Poiana Mare, Desa, Negoii, Dobridor, Moțaței, Maglavit, Unirea (Risipiți), Ciupercenii Noi, Galiciuica și Caraula, se practică „Păzitul fântânilor”, la care înainte luau parte numai tinerii. Alături de ei, azi vin și copii, bătrâni, ba chiar și femei.

Începând din după-amiaza zilei de 6 ianuarie, fântânile de pe orice uliță erau împodobite cu papură, stuf, crengi, peșchire, velințe, chilimuri. Se aduceau paie, stuf, lemne pentru foc, frigări pentru petrecerea din timpul nopții păzitului. Fântâna era păzită toată noaptea pentru a nu veni cineva „să spurce” apa. „Spurcatul” apei în mod simbolic cu tărâțe de grâu sau de porumb, paie, pleavă, cenușă constituia proba la care bătrânii satelor îi supuneau pe cei tineri. Toată noaptea, lângă fântâni se făcea un foc mare, se fierbea țuică, se frigeau carnea și cârnații aduși de fiecare flăcău; acolo unde mai știa cineva să cânte se auzea câte un caval, fluier sau cimpoi, iar flăcării încingeau hora în jurul focului și al fântâni. Acum obiceiul se mai practică, dar nu mai are amploarea de altădată. Cei surprinși dormind erau pedepsiți: li se mânjea fața cu funingine, li se puneau cenușă sau apă în buzunare ori cărbuni

aprinși în mână. Dacă fântâna era „spurcată”, trebuia musai curățată, pentru ca dimineața apa să fie curată.

Spre dimineață, tinerii plecau cu Iordănitul. Se împărțeau în grupuri, luau apă curată din fântânile păzite peste noapte și plecau pe ulițele satului la iordănit. Iordănitarii, mergeau din casă în casă și ridicau în brațe fetele de măritat și copiii. Unul dintre flăcăi, cel care juca rolul de preot, stropea membrii familiei cu busuiocul muiat într-o căldărușă și cânta Troparul Bobotezei. În unele sate, persoanele întâlnite pe uliță erau duse la fântână sau la râu și udate. Pentru urările făcute, gospodarii îi răsplăteau pe „iordănitari” cu cozonac, vin, cârnați sau bani.

Astăzi se mai păstrează în localitățile din Dolj niște variante ale acestui obicei modificate și adaptate timpurilor noastre. Cu toate acestea, sărbătoarea Sf. Ion rămâne una din cele mai importante sărbători religioase de la noi.

Bibliografie:

Ghinoiu I., *Obiceiuri populare de peste an*, Ed. Fundației Culturale Române, București, 1997

Tătaru M., *Iarna la români. Culegere de tradiții și obiceiuri de iarnă*, Ed. Rovimed, București, 2008

Săptămâna nebunilor

Prof. Rîncă Felicia Mihaela
Școala Gimnazială Gura Șuții, Dâmbovița

În zonele rurale, lăsatul secului de Paște joacă un rol extrem de important, având loc numeroase tradiții și obiceiuri în această perioadă. Astfel, se păstrează tradiții specifice începutului unui an agrar. Fac parte de secole din viața satului și au în nume un sunet arhaic care ne face să ne gândim la ele ca la niște obiceiuri vîi cândva, azi rămase doar amintire. Și totuși...Unele dintre aceste tradiții populare românești trăiesc și azi, în ciuda asaltului nivelator al civilizației contemporane. Modernizarea se face simțită, ici-colo – de pildă, în portul fetelor care, la sărbători, îmbină straiile populare cu pantofi la modă - dar tradiția rezistă. Evenimentele mari și mici ale vieții, munca și căsătoria, credințele religioase, creștine sau precreștine, dau sens acestor obiceiuri populare românești, care iată, persistă, ca un mesaj liniștitor de continuitate și stabilitate.

În vremurile în care hrana zilnică era obținută cu multă trudă, țăranii se pregăteau treptat pentru cel mai lung și mai aspru post de peste an. După belșugul Cășlegilor de Iarnă (perioada dintre Crăciun și postul Paștilor), cui nu i-ar veni greu să treacă dintr-odată la privațiunile alimentare ale postului? Mai ales că datele coincideau mereu cu reînnoirea anului agrar și, deci, munca asiduă la câmp. Astfel, cu două săptămâni înaintea începerii postului, s-au împământenit două Lăstate de sec: Revelionul Lăstatei pentru renunțarea la carne și *clisă* (slănină) și *Săptămâna Albă* sau a *Brânzei* când când, conform practicilor

creștin-ortodoxe, nu se mai consumă carne, dar încă se mănâncă ouă și lactate; altfel spus, este ultima săptămână dinaintea unei lungi perioade de privațiuni – Postul Mare – și, de aceea, este un răstimp de agitație, nebunii, veselie dusă la extrem, manifestări dezlanțuite, în care se înscrie și petrecerea plină de excese dată de Lăsatul Secului. Mai este denumită și *Săptămâna Nebunilor* pentru că doar acum se mai permit ultimele oșpețe și nunți.

Numele de *Săptămâna Nebunilor* are două semnificații. Pe de o parte, în unele zone ale țării ca Banat, Muntenia, Transilvania – era perioada îngăduită să se căsătorească, cei care n-au reușit să facă asta în timpul petrecerilor – deci a Cășlegilor. O altă semnificație - *Săptămâna Nebunilor* este legată de crearea imaginii de îmbătrânire, moarte și renaștere a timpului calendaristic – identic acum la Anul Nou Agrar, cu cel al Anului Nou calendaristic.

Săptămâna Nebunilor era, după cum o descrie Simeon Florea Marian, cea în care „numai nebunii pornesc a se însura, numai proștii și urâții satelor abia acum dau zor ca să se căsătorească, pe când toți cei cuminiți, câți au avut de gând să se însoare în decursul cârnilegilor, s-au însurat deja cu mult mai înainte.” Era, de fapt, ultima săptămână de dinaintea Postului Mare. Cu toate acestea, cei ce alegeau pe vremuri să se însoare în *Săptămâna Albă* nu erau priviți cu ochi buni: Ion Chelcea, în 1939, scria că cortegiul simboliza o nuntă, tinerii erau mascați în personaje caracteristice, de la mire și mireasă, la nași, preot, dascăl, cumnați, și până la nuntași, și străbăteau așa ulițele satului, cu mirii în frunte, urmați de tot alaiul în ordinea importanței, sperînd copiii și sărutînd fetele și femeile tinere. Nunta simbolică era destinată holteilor și fetelor bătrâne căroră le-a trecut vremea nuntitului, iar copiii care strânși buluc urmăreau alaiul, spuneau prin strigături, numele celor în cauză.

Cununia era efectuată ca o parodie sub un pom, de care era legat un clopot, „perechea însurățeilor” se spăla pe mâini cu apă turnată „dintr-o vadră”(găleată), apoi întreg alaiul (“maimușii”, cum li se spunea) pornea pe la casele oamenilor, unde erau cinstiți cu băutură, intrau în șezători, luau fetele și femeile tinere la joc, făceau strigături „deochiate”. În alte regiuni, mascații mergeau pe la șezători, unde spunând glume, uneori mici răutăți la adresa diferitelor persoane, stârneau veselia și buna dispoziție. Prin similitudine, această tradiție amintește de carnavalul tradițional în multe țări ale lumii.

Ion Ghinoiu consideră că ar fi vorba despre „un scenariu de renovare a anului care începea primăvara”, că funcția matrimonială a obiceiului pare a fi de dată mai recentă și se întreabă dacă nu cumva ar putea fi vorba despre „o urmă a vestitelor cortegii dedicate lui Dionysos.” Oricum, latura sa glumeată, parodică, ușor dezamățată, precum și măștile, îl includ în aceeași de familie de obiceiuri căreia îi aparțin și carnavalurile din lumea catolică și protestantă. Toate sunt urme ale unor tradiții mult mai vechi, care au supraviețuit unor interdicții pe care a încercat să le impună biserica creștină, fiind prea îndrăgite și poate prea necesare social – ca mijloc de defulare, de descărcare a unor tensiuni – pentru a putea fi înlăturate cu ușurință.

În *Săptămâna Nebunilor* patronează o lume întoarsă pe dos, în care fiecare zi poartă un nume, aduce o interdicție sau, dimpotrivă, o îngăduință. Lunea albă, cunoscută și ca Lunea burdufului, este ziua când se taie burduful de brânză. Astfel, prima zi e Lunea Albă sau Lunea Burdufului, când fiecare om taie burduful de brânză. Această zi se ține de oameni pentru căsătorie grabnică. Nu e bine să se spele, îndeosebi cei tineri, pe față și pe cap, căci le albește părul și orbesc. Se bat cu burduful cei care nu s-au însurat, trebuind în schimb să facă rost de băutură. Oameni mascați umblă cu burduful, și bat și femeile ce nu fac copii. Cei ce nu primesc nu se însoară și nu fac copii.

În Marțea albă, e bine să se mănânce brânză. Se ține împotriva bolilor. În această zi nu se spală rufe. Nu se face baie, fiindcă albește părul. În această zi femeile au voie numai să spele, dar să nu întindă rufele. În Miercurea albă este dezlegare la lactate și pește. Nici în această zi nu e bine să te speli pe cap, ca să nu încărunești de timpuriu. În Joia nepomenită sau Joia necurată, femeile spală cămășile, ca să fie albe peste an, dar nu fac alte treburi, ca să nu le fie în primejdie bărbații. Se ține mai ales de văduvi, ca să se căsătorească mai repede.. Se mai numește și Joia furnicilor, pentru că femeile aduc ofrande acestor insecte. Se face o turtă din făină sau din mălai, care se unge cu unt sau cu brânză și se așază pe un mușuroi, pentru ca insectele să aibă ce mânca și să nu facă pagube în timpul verii. Urmează Vinerile Scumpe sau Vinerea Ouălor. Vinerile Scumpe sunt douăsprezece pe an, înaintea fiecărui praznic câte una. Cine nu ține aceste vineri, care încep din Săptămâna Brânzei, nu are spor la nimic și tot anul se îmbolnăvește. Se țin cu post și rugăciune, mâncând numai seara. Vinerile acestea se țin pentru binele casei și pentru curățenia sufletului. În unele sate, sunt ținute doar de tineret, pentru a avea noroc la căsnicie.

Sâmbăta din *Săptămâna Albă* se mai numește și Întâia Sâmbătă a lui Lazăr, Sâmbăta Albă sau Sâmbăta Ursului. În această zi se fac plăcinte și se dau de pomană lui Lazăr, căci se zice că acesta a murit de dorul plăcintelor și l-au plăns surorile lui șase săptămâni, iar după ce a înviat, a zis: ”Cine a murit mort să fie!” De atunci nimeni n-a mai înviat și nimeni nu va mai învia. Nu lucrează bărbații, fiind o zi rea de căzături, de primejdii, de fiare. Femeile nu cos, nu

spală cămași bărbătești, căci cine se îmbracă cu cămașă lucrată în această zi cade jos de pe unde se suie. Cine, în această sâmbătă, nu mănâncă plăcinte va cădea din pom sau va fi prins de friguri la vară. Se împart colăcei și colivă cu lumânări mici. Se împart plăcinte, ca aceia care le-au dat de pomană să aibă ce mânca pe Lumea Cealaltă. Tot în această zi, fetele aduc câte un ulcior de apă de la izvorul cel mai rece și dau de pomană ca să aibă izvor în Cealaltă Lume. *Săptămâna Nebunilor* se încheie cu Duminica de Lăsatul Secului.

Nu putini sunt autorii care au vorbit in operele lor despre aceasta săptămână, ajungând până la transpunerea acestor obiceiuri chiar și în viața cinematografică românească. Azi, chiar dacă sensurile lor inițiale, în mare parte, s-au pierdut, chiar dacă originea lor a devenit obscură, chiar dacă unele elemente s-au modernizat, acest tip de obiceiuri supraviețuiesc totuși.

Bibliografie:

Chelcea Ion, *Neam și țară, pagini de etnografie și folclor*, Atelierele Imprimeria, București, 1940

Lutnic Marcel, *Timpul sacru. Sărbătorile de altădată*, ediția a II a, editura Kilos Iași, 2009

Simion Florea Marian, *Sărbătorile la români. Studiu etnografic*. Editura Saeculum, București, 1892

Sfânta sărbătoare

Prof. inv. primar Ciocan Laura
G.P.N. Rotunda-Olt

Paștele este cea mai importantă sărbătoare anuală creștină. Ea comemorează evenimentul fundamental al creștinismului, Învierea lui Iisus Hristos, Fiul lui Dumnezeu, în a treia zi după răstignirea Sa din Vinerea Mare. Data de început a Paștelui marchează începutul anului ecleziastic. Această sărbătoare durează trei zile și începe, conform deciziei Conciliului de la Niceea din anul 325, în duminica de după prima Lună plină după echinocțiul de primăvară

Odată cu sosirea primăverii, vine cea mai sfântă sărbătoare, Paștele. La această zi mare, creștinii sărbătoresc Învierea Domnului. Oamenii se pregătesc cu multă bucurie să întâmpine această zi.

Cea mai mare sărbătoare domnească, în special a creștinilor ortodocși, este Paștele sau Învierea Domnului. Paștele, împreună cu duminica – sărbătoarea săptămânală a creștinilor - este cea mai veche sărbătoare creștină, oficiată încă din epoca apostolică. Învierea Domnului sau Paștele reprezintă pentru creștini momentul în care moartea este învinsă și nu mai are stăpânire asupra omului. Paștele este una din cele mai mari sărbători creștine. După o perioadă de post, creștinii se pot bucura și sărbători Paștele. În noaptea de Înviere creștinii

merg și iau lumină de la altar, apoi se întorc cu lumânările aprinse acasă. Gospodinele au curățat casa din timp și au pregătit mâncărurile pentru Paști. De Paște se face pască, drob de miel, friptură de miel și ciorbă cu leuștean. Se vopsec ouăle în diferite culori. Roșul simbolizază sângele, verdele învierea naturii, galbenul soarele și albastrul cerul și apa. Ouăle se ciocnesc de Paște și oamenii își spun: „Hristos a înviat!” și „Adevărat a înviat!”. Oamenii uită de supărări, sunt mai buni, mai generoși și mai prietenoși. Odată cu înnoirea naturii este obiceiul ca oamenii să-și înnoiască și îmbrăcămintea.

Simbolurile Paștelui sunt ouăle, mielul și pasca.

„Veniți de luați lumină!” se aude în „noaptea” învierii noastre, în Biserici, îndemnul preotului de a ne apropia sufletul și a primi lumina Sfințelor Paști. Cea mai mare sărbătoare a creștinilor - Paștele - este singurul praznic împărătesc care se sărbătorește pe parcursul a trei zile; lumina acestei sărbători „umbrește” întregul calendar creștin-ortodox, dar și săptămâna care urmează praznicului, numită -săptămâna luminată. În această săptămână nu avem voie să ne plângem morții și nici să îngenunchiem, ci să ne bucurăm de lumina și veselia praznicului, căci toți morții au înviat odată cu Isus Hristos.

Ziua de vineri a acestei săptămâni ne întâmpină cu o sărbătoare în cinstea Maicii Domnului, numită -Izvorul Tămăduirii. De la Ea, Maica Domnului, ca dintr-un izvor pururea curgător, se revarsă bogăția binefacerilor prin milă și har. Numele sărbătorii își are originea de la o minune săvârșită de Maica Domnului asupra unui izvor din apropierea Constantinopolului, a cărui apă limpezea prin tămăduire orice boală trupească sau sufletească. Tradiția ortodoxă nu îi uită pe cei adormiți din vremurile noastre, ci le închină prima zi după săptămâna luminată - luni, sărbătoare numită -Paștele blajinilor. Creștinii obișnuiesc să meargă la mormintele celor dragi adormiți ai lor, să le aducă lumina și bucuria învierii Domnului; se împart ouă înroșite și cozonaci, cântându-se „Hristos a înviat!”, cu nădejdea și credința învierii viitoare a celor adormiți. Salutul „Hristos a înviat!” se adresează timp de patruzeci de zile până la sărbătoarea Înălțării Domnului la cer, când se încheie praznicul Învierii Domnului.

Sărbătoarea sărbătorilor aduce numai bucurie, numai dragoste. Învierea Domnului ne dovedește că viața a învins, „pre moarte călcând”, lumina a alungat întunericul, credința nu este zadarnică, iar dragostea vindecă cele mai adânci răni. Atât trupul cât și sufletul se înnoiesc. Pentru a simți cu adevărat și a întâmpina cum se cuvine această sărbătoare, trebuie să ieșim din starea banală, de zi cu zi, și să facem pasul spre purificare, prin Taina Spovedaniei și a Împărtășaniei.

În casă se face curățenie, se pun așternuturi proaspete pe pat, perdele curate la ferestre, pentru ca primăvara să intre cu bucurie în orice cămin, Ouăle sunt încondeiate cu artă și migală, sunt pictate și conturate cu ceară fierbinte - un ritual prin care Paștele românesc este unic în Europa.

Paștele este o sărbătoare religioasă creștină, ce comemorează învierea lui Isus Cristos, la trei zile după crucificarea sa în Vinerea sfântă, lucru care marchează sfârșitul postului Paștelui. Paștile - sărbătoarea cea mai sfântă din calendarul creștin, urmate de Crăciun și

recunoscute ca zile libere în majoritatea țărilor de tradiție creștină, cu excepția notabilă a Statelor Unite, unde este sărbătorită doar duminica Paștelui. Paștile creștine au loc nu departe în calendar de sărbătoarea Paștelui evreiesc - Pesah, care comemorează Exodul, pentru că se crede că Isus a înviat în zilele în care se ținea această festivitate.

Cea mai mare sărbătoare a creștinilor, Paștele, este singurul praznic care se sărbătorește pe parcursul a trei zile. Săptămâna care urmează praznicului se numește Săptămâna luminată. În această săptămână nu avem voie să ne plângem morții, ci să ne bucurăm de lumina și veselia Paștelui.

Bibliografie

- Crăciun B., *Sfintele Paști în datini și obiceiuri*, Editura Porțile Orientului, Iași, 1994
- Ghinoiu I., *Sărbători și obiceiuri românești*, Editura Elion, București, 2003
- Gorovei A., *Credințe și superstiții ale poporului român*, Editura Grai și suflet - Cultura Națională, București, 2003

„Stropitul fetelor”-un obicei frumos din a-II- a zi de Paște

Prof. Ing. Lengyel Bianca,
Liceul Tehnologic Jimbolia
Prof. educator Berbentea Crina,
Gradinița P.P. nr.36, Timișoara

Sărbătoarea Paștelui este una din cele mai importante sărbători religioase ale anului și este ținută cu mare fast, atât în cadrul bisericii, cât și în casele credincioșilor. Multe dintre obiceiuri și tradiții s-au pierdut odată cu trecerea timpului, dar în unele sate se mai pot observa o parte din acestea.

Ca și la ortodoksi, Paștele este sărbătorit de românii romano-catolici, reformați sau evanghelici și are o serie de tradiții și obiceiuri populare. Cele mai multe sunt asemănătoare, însă există și câteva care se diferențează. Cei mai mulți romano-catolici și reformați locuiesc în Centru și Nord-Vest, regiuni în care s-au impus de-a lungul timpului o serie de obiceiuri preluate de la germani și maghiari.

În continuare am să vă descriu un obicei care este încă păstrat cu sfințenie și în ziua de azi în comuna Dumbrăvița, dar și în orașul Jimbolia din județul Timiș. Potrivit unui obicei moștenit de la maghiari, în a doua zi de Paște, toate fetele sau femeile stau acasă; sunt frumos gătite și așteaptă pe udători, care vin cu zecile, să le stropească cu apă de colonie sau parfum. Primii care pleacă la udat pe la casele fetițelor sunt copiii, dar nu uită nici de bunicile care stau pe băncuță la poartă, în fața casei. Acest obicei este cel mai cunoscut și este numit

udatul/stropitul, despre care reprezentanții bisericilor spun că ar avea rădăcini religioase și că datează de mai bine de două mii de ani, de când evreii i-au stropit cu apă pe adepții lui Iisus care aduceau vestea Învierii.

Unii etnologi sunt însă de părere că este vorba despre o tradiție precreștină, practică de popoarele de origine germanică în amintirea zeiței Oștera, zeiță a fertilității și a primăverii. Stropitul se practică în satele ardelenesti și bănățene în a doua zi de Paște, dar și la oraș.

Băieții tineri și bărbații se adună, ei merg încă de dimineață să stropească fetele și femeile cu apă sau cu parfum, pentru ca ele să rămână frumoase și proaspete pe tot parcursul anului. În unele zone obiceiul este limitat doar la tineri.

Inițial băieții mergeau la casele fetelor din sat cu găleți pline cu apă de izvor (simbol al purificării), ele ajungând să fie înlocuite în prezent cu sticlețe cu apă de parfum.

Se mai spune „că acolo unde erau cele mai multe haine întinse pe sfoară la uscat în curte, acolo era cea mai mândră fată și care a avut mulți pețitori”.

În ziua de azi „udătorii” își aleg cu grijă fetele pe care le stropesc cu parfum. De regulă merg la casele celor pe care le simpatizează și se străduiesc să le impresioneze cu un parfum scump. Fetele nu sunt stropite până când „udătorii” nu rostesc versurile: „Am auzit că aveți un trandafir frumos, am venit sa-l udăm, să crească, să înflorească și mulți ani să trăiască!” După ce sunt stropite, fetele îi răsplătesc pe băieți cu ouă roșii, prăjituri, cozonac, vin și palincă, dar și cu un sărut. Obiceiul udatului este amuzant și de regulă, se încheie cu câte o petrecere pe la casele fetelor cu mulți udători sau admiratori.

Sărbătoarea Paștelui este un moment când fiecare dintre noi se întoarce la tradiții, la lucrurile care s-au transmis din strămoși și care în același timp au evoluat și s-au adaptat timpurilor. Și cum spunea Mircea Juncănaru :

„ Moștenim din bătrâni atâtea comori
 Și-i păcat să le pierdem sub zare.
 Căci eterne-s acestea prin ani trecători
 Cum eternă-i prin valuri o mare-
 Și dac-am ști să le ducem către alții
 Nealterate, așa cum sunt ele,
 Ne-ar păzi mai cu grijă Carpații
 În drumu-ne lung către stele.”

Bibliografie

- D. A. Vasiliu, *Obiceiuri, credințe și datini de Paști*, București, 1940
 I. Ghinoiu, *Sărbători și obiceiuri românești*, Ed. Elion, București, 2003
 M. Pop, *Obiceiuri tradiționale românești*, București, 1976

Ștergarul popular-utilitate și decor

Bucos Andrea, elevă clasa IX-a
 Prof. Calbeaza Mirela
 Prof. Hosszu Andrea,

Liceul Tehnologic de Transporturi Auto „Henri Coandă”, Arad

Ștergarele ca piese componente ale textilelor populare românești sunt de o diversitate și frumusețe specifice artei țărănești, în general ele se întâlnesc în orice casă, fie la diverse trebuinți gospodărești, fie ca element important al decorului de interior.

De asemenea, până pe la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea, ștergarele au constituit piesa de bază pentru găteala capului a femeilor măritate, așa cum mai poartă încă, cu totul rar, bătrânele și unele gospodine, la nunți și botezuri, prin sudul Transilvaniei și nordul Moldovei. În numeroase foi de zestre, ștergarele apar printre piesele din dota miresei. Multe dintre frumoasele ștergare țesute altădată se găsesc în muzee și colecții particulare.

Stegarele au avut diverse utilități- pentru acoperit capul, ca dar de naș la nuntă, pentru decorat interiorul locuinței (deasupra ferestrelor, covoarelor, la icoane, la oglindă), pentru bucătărie.

Elementele decorative sunt geometrice, florale, avimorfe (diverse păsări), antropomorfe (bărbați , femei), zoomorfe (cai, capre, vaci), skeomorfe (fântână, cobiliță, găleți, vase pentru apă). Pe unele ștergare, apar anii când aceste piese au fost brodate, inițiale și chiar numele femeilor care le-au lucrat. La cele mai vechi ștergare, apar culorile negru și roșu, simbolizând dualitatea lumină –întuneric, viață-moarte, iar la cele mai noi, se remarcă o policromie lunecând uneori spre o stridentă cromatică, spre o nesupunere unor reguli ale armoniei culorilor, zgârâind retina privitorului.

În concluzie ștergarele populare au avut un rol și un loc bine stabilite în casa țărănească de altădată și în cultura popular. Acesta este un ștergar cusut cu cusătura numită cruciuliță, care ne ferește de rele și a fost cusut de bunica mea. Semnele cusute sunt un alfabet care vorbește despre noi: ce-am crezut, ce-am iubit; ce am fost și ce-am putea fi.

Motivele și rostul lor s-au transmis din generație în generație cusfințenie, el aparține tradiției poporului român, nimănui și tuturor.

Tradiții de Crăciun din zona Costești-Argeș

Prof. Ing. Dorobanțu Mariana

Intrarea în sărbătorile de iarnă se face odată cu Ignatul, pe 20 decembrie și se încheie la Bobotează.

Începând cu seara de 24 decembrie copiii umblă cu steaua, un obicei vechi ce se întâlnește la toate popoarele creștine. Acest obicei vrea să amintească steaua care a vestit nașterea lui Iisus și i-a călăuzit pe cei trei magi.

Steaua este confecționată din diverse materiale, având cinci colțuri și este acoperită din imagini religioase. Cântecul despre stea provine din surse diferite: unele din literatura bizantină ortodoxă, altele din literatura latină medievală a Bisericii Catolice, câteva din literatura de nuanță Calvină și multe din ele, chiar din tradițiile locale. Micul cor al stelarilor, care intră în casă în zilele Crăciunului, cântă versuri religioase despre nașterea lui Iisus: „Steaua sus răsare“; „În orașul Viteem“; „La nunta ce s-a întâmplat“; „Trei crai de la răsărit“.

Nașterea Domnului este anunțată la noi în zonă prin colinde, iar primii care pornesc cu colindatul, în dimineața de Ajun, sunt copiii și tinerii. Aceștia sunt primiți de creștini cu mere, nuci, covrigi, turtă dulce, bomboane, portocale și altele. Se spune că pentru a ne scăpa de păcate, Dumnezeu a lăsat colindele, ca în fiecare an la Crăciun numele cel sfânt al Domnului să vină la urechile oamenilor și să nu fie tentați să facă lucruri rele. Potrivit tradiției, atunci când colindele nu se vor mai auzi pe pământ, vor ieși diavolii și lumea va încăpea pe mâna lor.

Ajunul este sărbătoarea de sfârșit de an patronată de Moș Ajun, stăpânul timpului, deținătorul puterii anului ce vine. Sub influența creștinismului, a decăzut ca importanță o dată cu apariția lui Moș Crăciun, care este identificat mai mult cu sărbătoarea religioasă. În această

zi nu se consumă mâncare, nu se bea apă, iar persoana care ajunează este norocoasă tot anul. Moș Ajun și Moș Crăciun apar întotdeauna cu bărbile albe de zăpadă și sunt extrem de bătrâni, întrucât vin din vremuri de mult uitate. Cei doi seamănă ca picăturile apă, sunt buni și darnici, cutreieră toată lumea și fac cadouri, mai ales copiilor. Moș Ajun dăruiește nuci, pere, covrigi, colaci, colindeți, plăcinte, prăjituri, bomboane și tot felul de dulciuri, iar Moș Crăciun aduce haine, încălțăminte, jucării, și cărnuri de purcel. Conform tradiției, Maica Domnului, fiind pe cale să nască, cere adăpost lui Moș Ajun. Acesta, motivând că e un om sărac, o refuză, îndrumând-o spre fratele său mai bogat, Moș Crăciun. Moș Crăciun era stăpânul staulului unde au stat Iosif și Maria când s-a născut Iisus. Moș Ajun păzea noaptea vitele și a mers de i-a spus lui Crăciun că Maria stă să nască. Moș Crăciun a trimis-o astfel pe nevasta sa să o moșească pe Maria. După naștere, el l-a așezat pe Iisus sub un măr și a început să culeagă fructe pe care le azvârlea de bucurie la toți copiii care treceau pe acolo. De aici, și obiceiul ca Moș Crăciun să vina cu daruri la copilași. În unele locuri se taie porcul în această zi și nu în timpul postului, ca să nu se strice vreun vas cu carne de porc și, prin urmare, și cei din casă.

În ajunul Crăciunului nu se bea rachiu, întrucât se spune că aceasta a fost inventat de diavol, care apoi își bate joc de cel ce-l bea, zicând că rachiul are întâietate înaintea tuturor bucatelor. Tot în seara de 23 spre 24, după miezul nopții și până la ziuă, copiii obișnuiesc să meargă cu colinda, cu Moș Ajunul, Bună dimineața la Moș Ajun etc. Ei strigă pe la ferestre „Bună dimineața la Moș Ajun, ne dați ori nu de dați” și primesc covrigi, mere, nuci sau colindețe. În Preziua Ajunului și în ziua de Ajun, toate pregătirile pe care le fac gospodinele de la sate au un scop magic: ele vor să stimuleze belșugul casei. Un obicei specific Sărbătorilor de iarnă de a primi vizita preotului în casele noastre în ajunul Nașterii Domnului și în ajunul Bobotezei pentru comunicarea directă a mesajului sărbătorilor printr-o comuniune caldă între credincioși și membrii Bisericii. Ziua de Crăciun

Nelipsit la Crăciun din casele noastre, bradul deține de fapt în cultura populară românească funcții funerare: este fie substitutul miresei sau mirelui, în cazul morții unui tânăr necăsătorit, fie dubletul vegetal al defunctului. Bradul împodobit mai este folosit la nunți, și precede venirea alaiului mirelui la casa miresei. Bradul se împodobește cu ornamente de iarnă și dulciuri, iar copiii vor găsi sub brad cadourile de la Moș Crăciun. În dimineața de Crăciun e bine să ne spălăm cu apă curată, luată dintr-un izvor sau fântână în care punem o monedă de argint, pentru că tot anul să fim curați ca argintul, feriți de boli și plin de bani. După Crăciun să nu mai fie lăsați copiii să mai zică colindatul, că fac bube. Se crede că la miezul nopții, înspre Crăciun, apa se prefăce în vin, iar dobitoacele vorbec.

Crăciunul se serbează în familie, alături de cei dragi, masa de Crăciun fiind foarte pregătită, cu foarte multe mâncăruri din carne de porc și dulciuri.

Tradiția și obiceiurile satului meu-Nanov

Prof. educator Afîrnățeanu Lavinia
Școala Gimnazială Nanov

Obiceiurile înrădăcinate în viața oamenilor, comunică o poezie netăgăduit de frumoasă. Obiceiul este o deprindere câștigată prin repetarea deasă a aceleiași acțiuni. Obiceiurile, datinile, cântecele, însoțesc viața omului de la naștere până la moarte. Județul Teleorman este foarte bogat în obiceiuri și tradiții. Folcloriștii împart obiceiurile după anotimpuri, concentrându-le în jurul sărbătorilor importante.

Obiceiurile Anului Nou, practicate în perioada 24 decembrie-7 ianuarie, sunt legate de sărbătorile Crăciunului și ale Anului Nou și au o mare bogăție folclorică. De Anul Nou sunt colinde și urări. Colindele religioase au ca subiect nașterea, botezul și patimile lui Isus Hristos. Colindele au text și melodie: Steaua, Domn, Domn să-nălțăm, Astăzi s-a născut Hristos, Florile dalbe etc. De Crăciun se taie porcul, iar copiii merg cu „bolindeții”, o tradiție prin care copiii colindă pe la casele oamenilor strigând: „Bună seara la Ajun,

Că e mâine Moș Crăciun,
Cu bucata pe tăciun.”

În schimb copiii primesc covrigei, biscuiți, nuci sau alte dulciuri. De Anul Nou se colindă cu Steaua, Sorcova, Plugușorul. Se colindă în grupuri organizate de cadrele didactice. Plugușorul este un obicei foarte vechi și se urează fiecărui gospodar. Plugușorul este poezia care a cuprins cele mai multe transformări. În Teleorman, copiii care merg cu sorcova poartă în mână o crenguță împodobită cu flori din hârtie colorată, trec pe a rude unde le urează fericire, sănătate, tăria fierului, frumusețea trandafirului. Steaua este de asemenea purtată de un copil, în spatele ei fiind o lanternă aprinsă, vestind astfel nașterea Domnului.

Păresimile sunt sărbători cuprinse de la prima zi a postului mare până la Paști. De Paști copiii sunt îmbrăcați frumos, cu lucruri noi, și merg la biserică în fiecare zi a săptămânii mari la denii și sfârșesc cu ziua în care se ia Paști, duminica. Vineri seara se merge la biserică, se ocolește biserica la ora 12, de trei ori cu Domnul Isus Hristos, apoi se ia lumină și se pleacă spre casă, făcând în așa fel încât să nu se stingă lumina până acasă. Duminică, după ce se ia Paști se ciocnesc ouă roșii. Tradiția populară spune că de Paști cei mai mici să meargă la cei mai mari, adică fini la nași, copiii la părinți cu ouă roșii, colăcei, prăjituri, toate preparate conform tradiției populare în ajunul Paștelui.

După Paști urmează de Rusalii Călușul. Călușul este o importantă manifestare folclorică, manifestată prin câtec, joc popular și multă voie bună. Călușul românesc este cunoscut și apreciat și peste hotare ca un joc specific bărbătesc. La Plosca mai întâlnim Drăgaica, un joc specific muncilor de vară, prin care se speră mărirea recoltei.

Nunțile sunt de asemenea bogate în obiceiuri. În Teleorman, nunta începe vineri seara când fetele de mână ale miresei împreună cu o mulțime de tineri, acasă la mireasă fac flori din hârtie creponată, cu care vor împodobi bradul de nuntă. Pentru munca depusă tinerii sunt serviți cu gogoși și suc. Fata care pune prima floare în bradul de nuntă se spune că se va căsători prima. Sâmbătă seara are loc nunta de fată la casa miresei, cu invitați doar din partea familiei fetei. Duminică dimineața vin lăutarii cu tineretul și fratele de mână pentru a lua

mireasa și bradul și pentru a merge la a treia fântână. Mireasa și fratele de mână țin o găleată cu apă și bani, iar când ajung la a treia fântână, o răstoarnă cu piciorul amândoi. Fratele de mână umple găleata, și tot amândoi stropesc cu busuioc cu apă în semnul crucii. Operațiunea se repetă de trei ori. Apoi se întorc acasă și se așează la masă împreună cu nașa și invitatele ei. După amiază, mirele, nașii și invitații din partea nașilor merg la mireasă și împreună cu ea și restul alaiului de nuntă merg la biserică. După cununia religioasă toți sunt invitați la masă, acasă la mire, unde petrecerea se întinde până dimineața. Luni, mirii merg la nași, îi spală pe mâini, se dau cadouri, apoi merg la mire acasă unde se spală pe mâini socrii mari și socrii mici. Se servește masa și se continuă petrecerea, împreună cu cei care au ajutat la nunta din seara trecută.

După nuntă, toți nuntașii își urează să se vadă la botez. Botezul reprezintă intrarea în creștinătate a fiecăruia. Indiferent de religia pe care o poartă, toți oamenii trec printr-un botez. Cu botezul începe viața fiecăruia dintre noi. În religia ortodoxă, botezul se face după șase săptămâni ale noului născut. Este de asemenea un motiv de bucurie, de petrecere, de întâlnire între rude și prieteni. Totul începe atunci când moașa copilului vine acasă la acesta, îl îmbracă în hăinuțe aduse de ea și împreună cu rudele și prieteni merg la biserică. Copilul este purtat în brațe tot drumul de către moașă. Nașa așează toate cadourile pentru cel mai mic fin pe o tavă, pe care o poartă în brațe până la biserică. Aici nașa preia copilul și nu intră în biserică până nu se lepădă de tot cei rău și se unește cu Hristos. Tot nașa citește din Cartea Sfântă Crezul copilului. Intrați în biserică, copilul este așezat pe o masă în fața altarului unde asistă la slujba religioasă. Copilul este introdus în apă sfințită, este uns cu mir, iar preotul îi strigă numele. Numele este stabilit de către nași sau de părinți de comun acord cu nașii. Alaiul părăsește biserica, nașa portă la întoarcere copilul în brațe îmbrăcat în haine aduse de ea. Acum lăutarii cântă, deoarece copilul este botezat. Ajunși acasă nașa dă copilul mamei, spunându-i „mi-ai dat un păgân, ți-am adus un creștin.” Nașa, moașa și mama beau până la fund un pahar cu vin în semn de sănătate și prosperitate a copilului. Apoi începe petrecerea cu cântece populare, joc și multă voie bună și se întinde până târziu în noapte. A doua zi, nașa vine acasă la fini și spală copilul. În apă se pun pene, bani, bijuterii, grâu, pentru a avea noroc cel mic de bani, de aur, să fie ușor și sănătos. Nașa cu copilul în brațe strigă numele copilului de trei ori, și după ce face semnul crucii stinge lumânarea de botez, semn care marchează intrarea copilului în creștinătate. Se petrece din nou până târziu.

Județul nostru este plin de astfel de obiceiuri. Din păcate astăzi, tinerii ocupați fiind de problemele cotidiene, uită să se mai bucure de aceste minunate obiceiuri, și astfel ele sunt amenințate cu dispariția. Noi, cadrele didactice încercăm, prin serbările pe care le facem, să le reamintim că au moștenit o tradiție și sunt obligați să o ducă mai departe.

Tradiții și obiceiuri în Albeștii de Argeș

Prof. Popescu Ramona, Liceul Tehnologic Costești

"Veșnicia s-a născut la sat" a spus Lucian Blaga. Aceasta afirmație este dovedită de tenacitatea cu care locuitorii satelor românești și-au păstrat peste veacuri tradiția strămoșească moștenită de la părinții și bunicii lor. Printre aceștia se numără și locuitorii comunei Albeștii de Argeș, așezată în partea de Nord-Vest a județului Argeș, într-o frumoasă zonă de deal - dealurile subcarpatice.

Obiceiurile calendaristice și cele legate de viața de familie sunt o componentă perenă a culturii tradiționale a acestor meleaguri. Cele mai răspândite și mai fastuoase sunt cele legate de marele praznic al Crăciunului și de sărbătorirea Anului Nou. Repertoriul tradițional al obiceiurilor și tradițiilor cuprinde, pe lângă colindele propriu-zise, cântece de stea, plugușorul, sorcova, jocul cu măști (capra, ursul) dansuri călușerii și o seamă de datini, practici, superstiții, ziceri, sfaturi cu originea în mituri străvechi sau creștine.

Se spune că Dumnezeu a lăsat Crăciunul ca omul să fie în această zi sătul, deci trebuie să aibă porc gras. Porcul se taie de Ignat, adică pe 20 decembrie, când își visează cuțitul. În ajunul Crăciunului, cei ce cresc albine nu trebuie să dea nimic din casă, ca albinelor să le meargă bine și să nu părăsească stupul în vremea roitului. În ajunul Crăciunului nu e bine să te bați, nici măcar în glumă, cu cineva, căci faci buboaipe peste an. După Crăciun să nu mai fie copiii lăsați să spună colinde, că fac bube. În ziua tăierii porcului, gospodinele pregătesc o mâncare din carne macră de porc cu ceapă și slănină, din care sunt ospătați cei dintâi dintre străinii care le calcă pragul casei. Acestei mâncări i se spune „pomana porcului”.

În seara de Anul Nou se pune o ceapă desfăcută în 12 foi cu sare. Cele 12 foi corespund lunilor anului. Dacă dimineața sunt pline de apă, luna respectivă va fi ploioasă, iar dacă e uscat, luna va fi secetoasă.

Colindatul deschide amplul ciclu al sărbătorilor de iarnă. Cele mai bogate și mai variate, mai strălucitoare din punct de vedere artistic sunt colindele de ceată. Obiceiurile de iarnă se respectă în comuna Albești cu sfințenie. Cetele de colindători cutreieră ulițele satelor și gospodăriile țărănești, făcând tradiționalele urări. Colindatul se desfășoară în seara și noaptea de Crăciun. Colindătorii se adună în cete bine rânduite. Fiecare grup își alege un conducător numit de obicei vătaf sau jude. Odată intrați în curtea casei, conducătorii își deapănă repertoriul înaintea membrilor casei adunați în prag. Cântecele sunt însoțite uneori de dansuri. După ce cântecele s-au terminat, gazda îi invită pe colindători în casă. Aici vătaful cetei poruncește să se cânte alte colinde. Numărul colindelor diferă în mare parte de rangul gazdei și de belșugul de daruri pe care urmează să le ofere colindătorilor. Unei singure melodii îi poate corespunde mai multe versuri. Farmecul melodiilor și textelor poetice ale colindelor este inegalabil. Tinerei generații îi revine sacrul rol de a duce mai departe acest inegalabil tezaur popular. Aceasta se realizează și în cadrul școlii, prin serbări, șezători literare și diferite activități prin care se pun în valoare diferite aspecte ale artei populare.

Plugușorul

Urare tradițională la români în preajma Anului Nou, Plugușorul a păstrat scenariul ritualic al unei invocări magice cu substrat agrar. El e întotdeauna însoțit de strigături, pocnete de bici și sunete de clopoței, dar plugul adevărat, tras de boi, a fost înlocuit treptat de unul mai mic, mai ușor de purtat sau de buhaiul care imită mugetul boilor. Textul plugușorului și-a pierdut astăzi caracterul de incantație magică.

Capra

Acest obicei ține de regulă de la Crăciun până la Anul Nou. Măștile care evocă la Vicleim personaje biblice sunt înlocuite aici de masca unui singur animal. Capra se alcătuiește dintr-un lemn scurt, cioplit în formă de cap de capră care se învelește cu hârtie roșie. Peste această hârtie se pune o altă hârtie neagră, mărunț tăiată și încrețită în forma părului. În loc de aceasta se poate lipi și o piele subțire cu păr pe ea. În dreptul ochilor se fac în lemn două scobituri unde se pun două boabe de fasole mari, albe cu pete negre peste care se lipește hârtia neagră cu încrețituri sau pielea cu păr. În loc de urechi, capra are două găvane de lingură. Pe ceafă are două cornițe frumos împodobite cu hârtie colorată, pe care se află înșirate șiraguri de mărgel. În dosul coarnelor se află o oglindă care răsfânge foarte mândru lumina de pe la casele unde intră capra noaptea. În cele două fâlcii de sus ale capului se pune falca de jos, care se mișcă în jurul unui cui care nu se vede. Această fâlcă este îmbrăcată la fel ca și capul. Sub fâlcă este o gaură în care se pune un băț lung de un cot, de care se ține capra. De partea de dinaintea fâlcii de jos este atârnat un clopoțel, iar de partea de dinapoi este legată o sârmă. Dacă această sârmă se lasă slobodă, partea de dinaintea fâlcii de jos atârână și astfel gura caprei se deschide. Masca este însoțită de o ceată zgomotoasă cu nelipsiții lăutari ce acompaniază dansul caprei. Mult atenuat în formă de citadină actuală, spectacolul se remarcă mai ales prin originalitatea costumului și a coregrafiei.

Sorcova

Aparținând obiceiurilor de Anul Nou, umblatul cu sorcova e mai cu seamă bucuria copiilor. Aceștia poartă o crenguță înmugurită de copac sau o sorcovă confecționată dintr-un băț în jurul căruia s-au împletit flori din hârtie colorată. Numele de sorcovă provine de la cuvântul bulgar surov-verde, fraged - aluzie la ramura abia îmbobocită. Înclinată de mai multe ori în direcția unei persoane, sorcova joacă întrucâtva rolul unei baghete magice, înzestrată cu capacitatea de a transmite vigoare și tinerețe celui vizat.

Steaua

De Crăciun și până la Bobotează copiii umblă cu steaua, un obicei vechi ce se întâlnește la toate popoarele creștine. Acest obicei vrea să amintească steaua care a vestit nașterea lui Iisus și i-a călăuzit pe cei trei magi. Cântecelul despre stea provin din surse diferite, unele din literatura bizantină ortodoxă, altele din literatura latină medievală a Bisericii Catolice, câteva din literatura de nuanță Calvină și multe din ele chiar din tradiția locală. Micul cor al stelarilor cântă versuri religioase despre nașterea lui Iisus (Steaua sus

răsare, În orașul Vitleem, La nună ce s-a întâmplat, Trei crai de la răsărit .În seara de crăciun copii umblă cu Sînt Vasile, un colind specific din comuna Albești:

Sunt Vasile

Și-am plecat să colindăm

Pe poteca lucioasă

Nimerim la această casă

Casă mare și frumoasă

Șade Dumnezeu la masă

Dumnezeu cu Sfântul Petru

Sfântul Pătru ca un sfânt

Ne dă ploaie și ninsoare

De ne ridică-n picioare

Ne dă ploaie și cu vânt

De ne culcă la pământ

Aceste tradiții și obiceiuri sunt duse mai departe de generația tânără de copii îndeosebi păstrând cu sfințenie autenticitatea locuitorilor acestor meleaguri. Acești locuitori privesc viața altfel îi vede pe ceilalți într-o lumină mai favorabilă își deschide mai ușor sufletul.

Tradiții și obiceiuri la români

Prof. Chesa Roxana

Grădinița cu P.P. Nr. 20, Drobeta Turnu Severin

Ceea ce caracterizează, printre altele, folclorul românesc este bogăția obiceiurilor tradiționale legate de muncile agricole de peste an și de păstorit. De origine foarte veche, cele mai multe dintre ele s-au păstrat, cu succesive schimbări de funcție și cu neconținută accentuare a părții spectaculoase, până în zilele noastre. Printre obiceiurile tradiționale, cele ale sărbătorilor de iarnă ocupă, datorită amploarei lor, un loc deosebit.

Probabil că nimic altceva nu poate defini mai bine spiritul unui popor decât străvechile sale tradiții și obiceiuri. Călătorul vestit va fi surprins să descopere în România un loc plin de legende, mituri și tradiții păstrate de-a lungul secolelor. Pentru lingviști, termenul „Crăciun” este unul controversat. Unii spun că provine din latinescul "creationem"(creație/naștere). Alții cred că este vorba de un cuvânt mult mai vechi, tracic, de dinainte de romanizarea Daciei, în timp ce alții spun că ar veni din slavă. Termenul "Crăciun" are în limba română cel puțin opt sensuri. Însă cuvântul este mai simplu de explicat decât sunt tradițiile. În fiecare zonă a României există un mod specific de a întâmpina și sărbătorile. În satele de pe Valea Mureșului, Crăciunul este încă legat de ritualuri populare vechi, obiceiul de a oferi daruri avându-și originile într-o legendă pe care numai bătrânii o cunosc.

Sărbătorile de iarnă sunt, înainte de toate, sărbătorile schimbării anului. Ele se desfășoară între 24 decembrie și 7 ianuarie și au ca punct central Crăciunul și Anul Nou.

Repertoriul lor bogat cuprinde: colindele - colinde propriu-zise, colinde de copii - urările de belșug și recolta bogată cu plugușorul și cu buhaiul, urarea sorcovii, zorile, urare făcută în zorii zilei de Crăciun și Anul Nou, vasilca; jocurile cu măști: țurca sau cerbul, brezaiu, cămila, capra, cerbului, malanca, jocurile cu păpuși: dansurile: caluții sau bumbierii și călușerii, și, în sfârșit, cantecele de stea, vicleimul; irozii, ieslea și teatrul popular cu tematica haiducească. Un obicei care se păstrează bine în satele românești este cel al colindatului. În unele sate, mesajul colindătorilor este legat de cultul fertilității și de atragerea binelui asupra gospodăriilor.

În unele zone, în Ajunul Crăciunului, gospodarii strâng din sat tot ce au împrumutat. În Mehedinți, spre exemplu, părinții pun copiilor bănuți în buzunare pentru ca anul viitor să fie îmbelșugat. Deosebirile regionale corespund de fapt etapelor felurite în care se găsește în dezvoltarea lui, folclorul diferitelor ținuturi.

În județul Gorj, satul meu natal, oamenii din sat, merg în ziua de Crăciun din casă în casă, servesc maț și țuică fiartă, obicei care se face și de Paște cu ouă și cozonac. Pentru gazdă este o bucurie acest lucru, deoarece trecându-le pragul casei le aduc noroc și voie bună tot anul.

Frumos este de asemeni în colindat, adică de „Pițără” unde tinerii merg în ziua de Ajun din casă în casă și cântă și descântă de ț-e mai mare dragul să-i ascuți. În seara de Moș Crăciun, tinerii merg la casele cu copii, deghizați în „Moși Crăciuni” oferă cadouri și pachete chiar și din colindat spre bucuria celor mici. Urmează apoi jocurile „Steaua,, Capra,, Plugușorul,, ș.a

Aici obiceiurile se păstrează și sătenii doresc să le mențină vii și să le transmită mai departe.

Tradiția obiceiurilor, de Crăciun și Anul Nou cere că flăcăii care colindă și urează cu plugușorul și cu buhaiul, sau care fac jocurile cu măști, să fie organizați în cete. Acolo unde formele tradiționale au fost bine păstrate, colindatul era un mare spectacol, ce dădea deosebită solemnitate sărbătorilor Anului Nou. Se colindă în tot satul. Gazda casei colindate este întotdeauna întrebata dacă primește colindă. Se cânta întâi o colindă la ușa sau la fereastră, prin care de obicei se vestește sărbătoarea, apoi ceată intră în casă, cânta colindă gospodarului (colindă cea mare) și pe urmă, din inițiativa cetei sau la cererea gazdei, alte 2-3 colinde. După terminarea colindatului, se urează pentru fiecare dar în parte și la sfârșit se mulțumește gazdelor în formule tradiționale.

Învierea Domnului, este prilejul, pentru români, de a trăi clipe de bucurie sfântă, dar și de a sărbători. Paștele, cum denumesc românii sărbătoarea Învierii, își are etimologia în cuvântul ebraic pesah, trecere. Paștele evreilor marca trecerea poporului ales prin Marea Roșie, din robia Egiptului, în pământul făgăduinței, Canaan. Paștele creștinilor este, în primul rând, sărbătoarea Învierii Domnului, după al cărui model vor învia toți creștinii.

Pe planul culturii populare, începerea Postului Mare este marcată prin distracția care se face înainte de post. În Vestul țării, dar și în zonele cu populație catolică, această poartă numele de fărșang, fâsanc sau fâshing. Este, de fapt, un carnaval al întregului sat, la care tinerii se maschează, iar cei mai în vârstă asista. Măștile sunt fie confecționate ad-hoc, din materiale existente prin gospodărie - haine vechi, perdele, obiecte vechi, etc. - fie sunt consacrate prin tradiție, cum e cazul "berbecilor" de la Slatina - Timiș, din județul Caraș - Severin.

Oul, simbol al fecundității și al formei aproape desăvârșite, era folosit și de alte popoare, în ritualurile lor de sărbători. Popoarele Asiei și Europei, care serbau Anul Nou la echinocțiul de primăvară, ofereau în dar, prietenilor și vecinilor, ouă roșii. Acest obicei, mult practicat în Italia, Spania, Franța, Rusia și chiar în Persia, s-a transmis creștinilor de la păgâni. Și românii se zice că foloseau ouăle roșii la sărbătoarea lui Janus. La perși, egipteni, greci și găli oul era emblemă universului, opera divinității supreme. La creștini se credea că el îl reprezintă pe Creator, care creează tot și conține în sine totul. La români este nelipsit în ultimele zile ale Postului Mare, fiind consumat de Paște, după ce este sfințit și toată familia ciocnește ouă. În dimineața primei zile de Paște, e obiceiul, în Bucovina, de a te spală cu ou roșu și cu bani, că să ai față roșie că oul și să fii bogat tot anul. Ouăle colorate în alte culori (galben, verde, albastru) vestesc bucuria primăverii.

Cele colorate în negru simbolizează chinul și durerea pe care le-a suferit Hristos pe cruce dar, dacă vrem să vorbim despre artă populară în privința ornării ouălor de Paște, trebuie să ne referim la încondeiatul ouălor. Ouăle inchistrite sunt simbolul Mântuitorului, care a ieșit din mormânt și a înviat, precum puiul din găoace. În Bucovina (și nu numai) ele se numesc și „ouă muncite”, dedicând strădania de a le face frumoase patimilor pe care le-a suferit Hristos pentru lume. În unele locuri, atât în Bucovina, cât și în Transilvania, există datină că a două zi de Paști să vină băieții la udat.

Obiceiurile calendaristice și cele legate de viața de familie sunt o componentă perenă a culturii noastre tradiționale. Repertoriul tradițional al obiceiurilor și tradițiilor românești cuprinde pe lângă colindele propriu-zise - cântece de stea, vicleimul, plugușorul, sorcova, vasilica, jocuri cu măști (țurca, cerbul, brezaia), teatrul popular, dansuri (caluții, călușerii) - și o seama de datini, practici, superstiții, ziceri, sfaturi cu originea în credințe și mituri străvechi sau creștine. Ele exprimă înțelepciunea populară, realul sau fantasticul, esențe ale bogăției noastre spirituale.

Bibliografie

Ion Ghinoiu, *Sărbători și obiceiuri Românești*, Editura Elion, 2002

Dumitru Pop, *Obiceiuri agrare în tradiția populară românească*, Editura Dacia, 1989

Tudor Pamfile, *Sărbătorile la români*, Editura Saeculum, 2007

Tradiții și obiceiuri specifice sărbătorilor de iarnă în zona Văii Jiului

Prof. Onica Larisa
Grădina „Lumea Copiilor” Lupeni

În tradițiile sărbătorilor de iarnă, în sânul familiei este mult basm, poezie și dragoste. Cine vrea să cunoască sufletul românului, să intre în casa lui, mai ales iarna! Va vedea atunci cum el se închină cu fața la Răsărit, de unde vine lumina și că își face semnul crucii înainte și după mâncare. Acestea arată că românul este credincios. Credința și-o manifestă cu mai multă tărie de sărbători. Printre ele

Crăciunul, adică Nașterea Domnului Iisus Hristos și Anul Nou reprezintă momente speciale din viața sa.

Suntem un popor bogat spiritual. Aproape toate obiceiurile și tradițiile de iarnă se desfășoară între 20 decembrie și 8 ianuarie. Multe tradiții și obiceiuri de o rară frumusețe și de o deosebită valoare spirituală, sunt concentrate în jurul celor două mari sărbători amintite anterior. Am moștenit de la strămoșii noștri romani sărbătoarea Anului Nou împodobită cu multe datini, la care s-au adăugat poezia și legendele păstorilor daci din Munții Carpați.

Cu mulți ani înainte de Hristos, în apropierea Anului Nou, romanii sărbătoreau pe zeul lor Saturn, cu procesiuni, dansuri și scenete de teatru. Oameni mascați și cântăreți umblau din casă în casă. Toate acestea țineau zile în șir, iar ei vorbeau despre ocupațiile sau despre credințele lor. De aceea, Sfinții Părinți ai Bisericii, după anul 325, au mutat sărbătoarea Nașterii Domnului Hristos chiar în mijlocul Saturnalelor romane.

Țăranii din Valea Jiului (momârlanii) păstrează cu sfințenie tradițiile și obiceiurile moștenite de la înaintași, indiferent de sărbătoarea religioasă sau evenimentul din viața comunității cu care obiceiul respectiv are legătură. Ei își păstrează cu drag portul popular și îndeletnicirile tradiționale, pe care le împletesc cu civilizația și progresul social și cultural.

Cele mai importante obiceiuri specifice sărbătorilor de iarnă în comunitățile de momârlani sunt: tăiatul porcului, Pițărăii, Colindatul cu steaua, Mersul cu craii.

Tăiatul porcului

La 20 decembrie, în ziua Sfântului Ignatie, Episcopul Antiohiei, românii taie porcii. Și înaintea venirii lui Hristos erau tăiați porcii, tot în acea zi, dar romanii aduceau acest sacrificiu zeului Saturn.

Acum românii îi sacrifică pentru îndestularea gospodăriilor în zilele de sărbătoare care urmează.

Momârlanii păstrează acest obicei al tăierii porcului în ziua de „Ignat”, având argumente puternice în acest sens: carnea se păstrează mai bine și grăsimea nu se râncezește. Cu ocazia tăierii porcului momârlanii urmăresc anumite semne, care le indică felul cum va fi iarna. După grosimea splinei apreciază „greutatea” iernii. Dacă splina este uniformă, atunci iarna este la fel de blândă sau geroasă de la început până la sfârșit. În schimb, dacă splina este mai groasă la capătul dinainte se consideră că iarna este mai grea la început și invers. De obicei, tăiatul porcului se încheie cu „pomana porcului”, masă la care participă întreaga familie și cei care i-au dat acesteia ajutor. Cei care postesc renunță la acest festin.

Pițărăii

În ajunul Crăciunului în satele Văii Jiului: Cimpa, Jieț, Maleia, Slătinoara, Surduc, Dâlja, Livezeni se desfășoară un obicei numit „Pițărăii”. Acesta este numit de Lazăr Șăineanu „obiceiul de a umbla cu colindul”, iar de Ioan Lascu „colindul în colectiv”. Pițărăii se adună într-un loc anume din sat (de regulă la intrarea în sat). Ei sunt îmbrăcați în costume populare și au „steaguri”, care nu sunt altceva decât niște „boate” împodobite cu panglici și ciucuri viu colorați, baticuri și clopoței. „Steagurile” sunt purtate în față de feciori necăsătoriți, de obicei, cu vârste cuprinse între 16-19 ani. Numărul steagurilor poate varia între două și cinci. Feciorii purtau aceste steaguri timp de doi sau trei ani până la încorporare. Acum acest lucru este în schimbare, datorită faptului că încorporarea feciorilor nu mai este obligatorie. Pițărăii pleacă în procesiune imediat după răsăritul soarelui. Când ajung la casele oamenilor aceștia le dau nuci, mere, bomboane și colăcei, numiți „țipăi”. Pițărăilor li se alătură și alți locuitori ai satului, copiii fiind cei care intră primii în ograda gazdei și caută în vreun colț al ogrăzii un coș cu bunătați. Cel care găsește cele mai multe coșuri este considerat cel mai ager copil. La casele unde sunt fete de măritat pițărăii le joacă și apoi le iau cu ei în alai.

În timp ce joacă o învârtită jienească, în acompaniment de fluier, pițărăii din satul Jieț spun o strigătură:

„Cât îi soarele de sus
Pițărăi ca-n Jieț nu-s!
Cu feciori înalți, frumoși
Și la minte sănătoși.

Cât îi soarele de mare
La Jieț întâi răsare”.

Pițărăii colindă prin tot satul până ajung în capătul acestuia. De obicei, când se întâmplă acest lucru, se și înserează, iar tinerii se întorc la casele lor, așteptând colindătorii cu steaua. Potrivit credinței populare pițărăii pot umbla liberi prin casele și curțile gospodariilor, pentru că ei sunt purtători de noroc și fericire.

Referitor la originea pițărăilor și a steagurilor părerile sunt împărțite. Un lucru este foarte clar: acest obicei datează de pe vremea daco-romanilor. Preotul Jura Marcu susținea următoarele: „Conform unei legende, pițărăii ar semnifica primirea de către strămoșii noștri daci a legiunilor romane care au trecut prin aceste locuri prin pasul Vulcan și au staționat pe locul numit Băni, unde au fondat un castru roman, o așezare romană”. Aceeași părere o împărtășesc și scriitorii Ioan Lascu și Ioan Dan Bălan.

În romanul „Nedeia din Poiana Miresei”, Nicolae Deleanu, amintea că în jurul anilor 1800, când Petrila era doar un sat mare, „un sat bătrânesc”, ceata feciorilor era organizată și condusă de vornicul lor, acesta având un rol important în rezolvarea problemelor civice. Vornicul avea în ceată zece feciori, datoria lor fiind păstrarea bunei rânduieli în sat. Cetașii aveau un steag făcut din piele de oaie lucrată în chip de glugă (ce seamăna cu un cap de lup). Când cetașii se deplasau pe drum sau erau în ogradă, dacă bătea un vântuleț, gluga se umfla și „dintr-un meșteșug așezat în vârful ei, aceasta scotea niște sunete păgâne, când ca buhaiul, când ca cimpoiul – ziceau oamenii că așa ar fi fost steagurile strămoșilor daci”.

Ceata de feciori, în frunte cu vornicul și steagul, mergeau la colindat la sfârșitul anului. În Ajunul Crăciunului, începeau „Zăuritul”, care însemna mai întâi un colind la fruntașii satului, preot, cneaz, jude, căpătând mere, nuci, vin, apoi se continua colindatul la alți gospodari din sat.

Colindatul cu steaua

„Mersul cu steaua” la Crăciun, cum este denumit în satele de țărani din estul Văii Jiului, este un vechi obicei la îndemâna copiilor, obicei parcă anume creat pentru vârsta lor fragedă, iar colindele sunt pe măsura vocilor lor cristaline. Odată ce se lasă Postul Crăciunului, copiii încep a se vânzoli în dreapta și în stânga, căutându-și tovarăși de ceată pentru umblatul cu steaua. De obicei o ceată este alcătuită din trei copii. Pe toată durata postului învață colindele, fac repetiții, pregătindu-și totodată recuzita necesară colindatului. Steaua, după ce a fost confecționată, este bogat împodobită cu hârtii colorate, de mai multe nuanțe. Pe partea interioară se fixează un mic clopoțel, care va suna la cea mai mică mișcare a stelei. Stelei i se atașează un băț de sprijin, bogat ornamentat. Pe cele două fețe centrale ale corpului propriu-zis al stelei se aplică iconițe cu teme religioase, nelipsind iconițele specifice sărbătorii Nașterii Mântuitorului. Cel de-al doilea copil din ceată poartă un topor din lemn, având în loc de muchie o coadă încovoiată ce se termină cu un vârf ascuțit cu concavitatea spre partea inferioară. Acest toporaș este prevăzut cu o coadă mai lungă din lemn, care face ca toporul să ajungă aproape la înălțimea colindătorului. Pe toată suprafața toporului și a cozii este aplicată de asemenea hârtie colorată. De bărbia toporului, printr-un orificiu, este legat un mic clopoțel. Din loc în loc, pe băț sunt aplicați franjuri din hârtie colorată, în nuanțe diferite. Cel de-al treilea copil poartă un băț de înălțimea lui, împodobit în același mod ca toate

bețele folosite la colindat. Mai are și un clopoțel ce vestește sosirea colindătorilor. În timpul colindatului se lovește dușumeaua cu bețele, clopoțelii transmițând în jur clinchetul lor. Colindatul începe în seara de Ajun a Crăciunului, de obicei, după ce pițărăii încep să se risipească după ce ajung în punctul terminus al satului. Seara se colindă la casele mai apropiate, urmând ca la restul caselor să se colinde în ziua de Crăciun. Strădania copiilor este răsplătită cu mere, cozonaci, chiar și cu sume de bani, spre bucuria lor.

Fiind vorba de evocarea Nașterii Mântuitorului, în colindele de Crăciun nu poate lipsi Troparul Nașterii, colindă de început a copiilor, cunoscută sub numele de „Nașterea”. Este o colindă înălțătoare, după care urmează alte colinde dragi creștinilor: „Astăzi s-a născut Hristos”, „Trei păstori”, „O, ce veste minunată!” etc.

Mersul cu craii

Prin sceneta interpretată, craii ne evocă momente cu o vechime de 2 000 de peste ani, momente care rezumă Nașterea lui Iisus. Obiceiul mersului cu craii s-a transmis și s-a îmbogățit calitativ din generație în generație, ajungând până în zilele noastre.

De obicei, fiecare sat își are propria trupă de crai. Pentru a se putea organiza echipa, trebuie ca în satul respectiv să existe tineri apti și doritori să facă parte din trupă. Când acest lucru nu se poate realiza, trupa reunește tineri din două sau mai multe sate. Ceata crailor era alcătuită din tineri în pragul plecării în armată sau chiar cu stagiul militar efectuat. În prezent, deoarece stagiul militar nu mai este obligatoriu, nu există restricții de vârstă. Repetițiile trupei de crai încep odată cu lăsarea postului de Crăciun, la 15 noiembrie. Acestea sunt tratate cu maximă seriozitate. Instructorii sunt aleși dintre persoanele în vârstă, cunoscători ai obiceiului datorită participării lor în trupele de crai. Tot acum fiecare participant al trupei își confecționează costumul propriu pe care îl va purta la colindat. Pe cap poartă coifuri confecționate după model roman, împodobite cu mărgelile, bijuterii și alte podoabe, ajungând să cântărească și 3–4 kilograme. Personajul principal al trupei de crai este Irod, considerat și șeful trupei, fiind ca atare și cel mai important. Este îmbrăcat cu o tunică de un roșu aprins cu epoleți aurii. Aurie este și diagonala de peste piept care susține teaca în care este

introdusă o sabie lucitoare, dar neascuțită. Pantalonii sunt negri, bufanți, introduși în cizme de piele. Coiful este cel mai arătos dintre toate, dându-i personajului măreție, sobrietate, chiar rigiditatea caracteristică lui Irod Împăratul.

În ordinea importanței rolurilor, urmează cei trei Crai de la Răsărit (magii): Balthazar, îmbrăcat în roșu deschis, Melchior în albastru și Gașpar în galben. Spre deosebire de Irod, cei trei crai au pantaloni și tunicile de aceeași culoare. Pantaloni lor pot fi bufanți sau largi, trași peste cizme sau bocanci. Tinerii, astăzi, intervin cu modificări în costumație, schimbând aspecte privind culorile tunicilor și ale pantalonilor, în funcție de preferințele vestimentare, păstrând însă ideile de bază. Coifurile sunt asemănătoare cu al lui Irod, fiind împodobite cu mărgelile, bijuterii și alte podoabe. Armele folosite de Irod și cei trei crai, le întâlnim ca arme tăietoare pentru atac și la daci așa după cum menționează Frohner, citat de A.D. Xenopol: „sabia îndoită la vârf, uneori în forma unei secere, arma națională a geto-dacilor, moștenită de la perși” și „spada lungă și dreaptă, adeseori cu o teacă frumos lucrată, în ornamente”.

Îngerul este îmbrăcat în alb, cu o panglică tricoloră așezată pe diagonală peste îmbrăcăminte. El are un băț înflorat cu panglici tricolore sub formă șerpuitoare. Atârnat de băț, care poate avea la capăt aspectul unui mic topor, se află un clopoțel cu care îngerul dă de știre (fiind înger întrebător) că trupa crailor este bine venită la gazda abordată.

Cei trei păstori, cărora la sate li se spune „brondoși”, sunt îmbrăcați în costume naționale cu nelipsitele cojoace (sau bituști) din piele de oaie. Pe cap poartă căciuli de miel, cu blana în afară, iar în mână au câte o boată ciobănească din lemn de corn, cu măciulie la partea superioară încrustată cu diverse motive geometrice pe o porțiune de 15 – 20 cm sub măciulie.

Înainte vreme, păstorii aveau puse pe spate peste cojoc, cu ajutorul unei curele, o mulțime de clopote (tălângi) de mărimi diferite, care simbolizau mulțimea tălângilor turmelor de oi pe care le reprezentau. Fața le era acoperită cu măști, care de care mai hidoase, speriiind copiii și femeile „mai slabe de înger”, pe care le mai și fugăreau. În loc de boate, aveau niște bucăți de lemn (trunchiuri) care la partea inferioară aveau un diametru de 10 – 15 cm, iar la partea superioară o curea, trecută printr-un orificiu, de care acest ciomag era târât prin zăpadă, în acompaniamentul clopotelor.

Soldatul, un fel de aghiotant al lui Irod, poartă de obicei un costum militar autentic de subofițer.

Popa, de obicei încheietor de pluton, este mai mult pe post de bufon, neavând mare rol în desfășurarea scenetei, fiind un personaj comic, îmbrăcat ca atare.

Sceneta interpretată de crai cuprinde colinde și versuri bine meșteșugite, tratând mersul celor trei crai după steaua care li s-a arătat, vestind Nașterea Mântuitorului, folosind diverse șiretlicuri spre a-l salva pe acesta de răzbunarea lui Irod.

După Anul Nou, în fiecare sat unde au existat trupe de crai, aceștia organizează „Petrecerea crailor”. La ora 12 noaptea, în prezența invitaților, craii dau ultima reprezentație. Este un fel de „spargere”, de desființare a trupei, constând într-o petrecere pe cinste, la care participă majoritatea locuitorilor din sat.

Pentru a promova acest obicei, în ultimii ani, în partea vestică a Văii Jiului, domnul Emil Părau, un cunoscut om de afaceri, organizează „Festivalul Crailor” la care participă trupe de crai din satele văii. Astfel este stimulată dragostea pentru tradiții și obiceiuri a tinerilor, dorința acestora de a le păstra și a le face cunoscute și locuitorilor de la oraș.

Bibliografie

Dr. Dumitru Gălățan, Tradiții și obiceiuri în satele din Estul Văii Jiului, Ed. Focus, Petroșani, 2005

Prof. Ioan Dan Bălan, Craii – tradiție folclorică, Editura Confluente, Petrița, 2006
Conf. univ. dr. Ioan Lascu, Tradiții care dispar. Comunitatea momârlanilor din zona Petroșani, Editura M.J.M., Craiova, 2004

Galerie foto - [www. Petrița-vj.ro](http://www.Petrița-vj.ro)

Tradiții de Crăciun din Transilvania

Prof. Popa Felicia-Anca
C.S.E.I. “Orizont” Oradea

Crăciunul este una dintre cele mai așteptate sărbători din România, cele mai multe dintre tradiții fiind păstrate până în zilele noastre. Fiind o sărbătoare a bucuriei, Crăciunul simbolizează nașterea pruncului Isus. În această perioadă cu toții ar trebui să fim mai buni, mai fericiți alături de familie și prieteni. Fiecare român se pregătește pentru a întâmpina această sărbătoare în funcție de zona în care se află, tradițiile și obiceiurile fiind diferite de la o zonă la alta. Unele tradiții însă, au origini comune, iar bradul împodobit, cadourile, colindătorii și delicatesele pregătite de către gospodinele pricepute nu ar trebui să lipsească din nici o casă.

Postul Crăciunului. O tradiție păstrată încă în casele transilvănene este cea a postului care începe întotdeauna în data de 15 noiembrie și ține până în Ajunul Crăciunului. În această perioadă nu se consumă produse din carne și lactate, iar pentru ca acesta să fie deplin ar trebuie să fim mai buni și să facem mai multe fapte bune.

Colindul. În general colindele reprezintă simbolistica Crăciunului - cântece deosebite care se fredonează doar în această perioadă a anului. Oamenii îi primesc cu drag pe colindătorii care vin să îi anunțe nașterea pruncului Isus și să le ureze bogăție și sănătate în anul care urmează. Colindătorii sunt recompensați pentru colind cu colaci, cozonaci, fructe, prăjituri, alcool sau chiar și cu bani. Copiii mai mici sunt primii care pleacă la colind în dimineața de Ajun, aceștia rostesc colinde scurte prin care se anunță sărbătoarea și se urează belșug și sănătate gazdelor. În anumite zone grupurile acestea se numesc Pitirei sau Pitarai. Urmează apoi copiii mai mari. Sunt mai multe grupuri care pornesc cu colindul: Steaua, Vișlaimul, Irozii, Capra, fiecare dintre acestea având o piesă proprie, trebuie să respecte un

scenariu

Steaua. Pentru a merge cu Steaua grupul își confecționează o stea din materiale cum ar fi lemnul sau cartonul, iar în centrul stelei se lipește o poză cu Nașterea Domnului. Pentru Viflaim, grupul duce o biserică în miniatură care simbolizează staulul în care s-a născut pruncul Iisus. În trecut colindătorii erau răsplătiți cu fructe și colaci, însă în zilele noastre, gazdele îi recompensează pe colindători cu bani. Cu Irozii sau Craii, cum se mai numesc în anumite zone, pot să meargă doar băieții care trebuie să fie costumați în magi, Irod și care prezintă o scenetă care întruchipează răutatea lui Irod în fiecare casă. Grupul acesta poate să fie completat și de alte personaje cum ar fi preot sau cioban, în acest caz sceneta fiind diferită de cea în care grupul este format doar din magi și Irod. Colindătorii care merg cu Capra îmbracă costume specifice și dansează “capra” în fiecare casă urându-le gazdelor numai bine, fiind cunoscut faptul că aceasta aduce sănătate și prosperitate a gazdelor. Tinerii și adulții pornesc seara la colindat, atunci când se adună în cete mari și colindă fiecare casă, anunțând și sărbătorind momentul magic al Nașterii Domnului. Transilvania oferă un set unic de obiceiuri de Crăciun, păstrat nealterat de-a lungul secolelor, datorită amestecului de culturi, tradiții și etnii care definește această regiune. Întâlnim aici adevărate bijuterii de cultură orală cum ar fi ritualurile precreștine („Crăciunul fiarelor”, „Noaptea lupilor”) sau colindele nespuse de frumoase care marchează nașterea Domnului. Toate obiceiurile strămoșești reînvie an de an, în luna decembrie, transformând Ardealul într-o întoarcere în copilăria fermecată a fiecăruia dintre noi.

Butea feciorilor de pe Târnave. Ceata de băieți care colindă satele de pe Târnave în preajma Crăciunului este sugestiv denumită Butea feciorilor. Acest nume desemnează obiceiul colindătorilor de aduna, încă din zilele de post, vinul necesar pentru petrecerile din ultima săptămână a anului. Ceata de colindători care strânge vinul are o organizare complexă, cu roluri și responsabilități bine definite pentru fiecare membru al ei. Șeful cetei este numit vătaf, gazdă sau primar, iar colindătorii (cunoscuți generic drept „strânși”) sunt strigați în felurite moduri, în funcție de rolul lor: „ghirău”, „ajutor de ghirău”, „jude”, „pârgău mare”, „pârgău mic”, „paharnic mare” și „paharnic mic”. În unele localități, în cea de-a doua zi de Crăciun, ceata organizează „balul strânșilor”, ocazie cu care este consumat vinul strâns.

Viflaim la Botiza. Viflaimul este un obicei întâlnit în satele din Maramureș, în primul rând la Botiza. În esență, viflaimul este o piesă de teatru folcloric care abordează mitul nașterii Domnului. Personajele sunt Iosif, Maria, Irod, vestitorul, hangiu, îngerul, păstori, craii de la răsărit, ostașii, moartea, dracii, moșul și străjerul. Denumirea de Viflaim este numele vechi românesc al orașului biblic Betleem. La Botiza, în această piesă rolurile sunt jucate de 21 de tineri, cei mai mici dintre ei fiind îngeri și magi, iar o fetiță joacă rolul Mariei. Cei mari au roluri negative. Un rol central în piesă îl joacă dracii, conduși de Scaraoțchi. Dracii sunt mascați și înarmați cu talângi, îngrozindu-i pe cei mai mici dintre spectatori și pe turiștii ajunși în zonă. Obiceiurile despre care v-am povestit sunt doar câteva din puzderia de tradiții de Crăciun din localitățile transilvănene. În fapt, fiecare sat are propriile tradiții, colinde individualizate și unice, rod al multiculturalității acestei regiuni.

Chematul fetelor. O altă tradiție păstrată din străbuni este cea a junilor. Aceștia sunt tineri care îmbracă straie populare și pornesc în ziua de Crăciun pe la casele fetelor necăsătorite și le invită la o petrecere care va avea loc de obicei în următoarele zile. Deși tendința actuală este de a se neglija tradițiile, în zonele transilvănene acestea se respectă mai

ales la sate. Transilvănenii își pregătesc casele și sufletele pentru Crăciun, fiind recunoscuți pentru ospitalitate și menținerea datinilor și a tradițiilor, așteptându-și cu drag colindătorii și musafirii despre care se spune că aduc noroc, fericire și bunăstare. În Turda, tradițiile de Crăciun transmise din generație în generație sunt menținute vii an de an.

„Noaptea lupilor” în Apuseni. Într-un cătun uitat din Apuseni, la Băi, ultima duminică dinaintea Crăciunului este prilejul unui straniu ritual, denumit „Crăciunul fiarelor” sau „Noaptea lupilor”. În zorii acelei zile, un „flăcău neînceput” în dialectul locului (adică un băiat virgin de peste 16 ani) merge la marginea satului. Aici, cu o seară înainte, fetele au atârnat într-un copac măști rituale confecționate de ele, reprezentând duhurile pădurii. Flăcăul alege pe întuneric una dintre măști, și-o pune pe față, după care el devine, pentru acea zi, „vârva” satului, o personificare a lupului, considerată un ocrotitor al pădurii și al vânatului. Băiatul pleacă prin sat când soarele răsare, însoțit de o ceată de flăcăi. Regula este că în calea cetei de băieți nu trebuie să iasă nici o femeie, fie ea măritată sau nemăritată. Dacă o femeie iese în calea cetei, se spune că ea va fi tot anul bântuită de lupi. Bărbații primesc „vârva” în curtea casei și îi oferă „crampă” (țuică fiartă cu zahăr ars) și friptură de porc sau de oaie. De altfel, omul-lup este singurul din ceată care are voie să mănânce carne în zi de post. Seara, flăcăii merg la huda lupului, o peșteră adâncă, în care aruncă un purcel sau un berbec animalelor sălbatice, ca jertfă. În unele părți din Ardeal, copiii care merg cu colindatul se numesc pițerei sau pizerei. După credință populară, ei sunt purtători de noroc și fericire. Colindele copiilor sunt scurte și au menirea de a ura belșug gazdelor care îi așteaptă cu mesele întinse și de a le vesti sărbătoarea Nașterii Mântuitorului.

În Ardeal, sărbătorile de Crăciun începeau de la Sf. Nicolae (6 decembrie), când fetele se adunau în grup, încă din seara de 5 decembrie, și frământau plăcintele care vor fi unse cu ou, pentru a doua zi. Doar la 9 fix seara, nici un minut mai devreme sau mai târziu, năvăleau flăcăii și se încingea petrecerea, cu glume și lapte parfumat. Tot în Transilvania se obișnuiește ca în noaptea de Crăciun, la un semn al diacului, mirenii să arunce cu boabe de porumb strigând: „Rod în cucuruzi!”.

Obiceiuri de Crăciun în Maramureș

Maramureșul este foarte bogat în obiceiuri și de tradiții de sărbători, mai ales în preajma Crăciunului. Astfel, cu o zi înainte de Crăciun, sătenii pun într-o găleată cu apă o potcoavă. Primul va bea gospodarul, apoi o va da vitelor, pentru că acestea să fie tari ca fierul. Găinilor li se va da de mâncare din ciur sau sită, că în anii următori să facă ouă mai multe. Ciobanii așează sub pragul casei un drob de sare învelit, pe care îl lasă în acel loc până la

„Alesul oilor”. Atunci îl scot, îl macină și îl amestecă cu tărâțe, după care îl dau oilor, pentru că turma să sporească.

Hornurile se curată, iar funinginea se pune la rădăcina pomilor, pentru a avea un rod mai bogat. În Ajun în Maramureș grajdurile se ung cu usturoi, pentru a alunga strigoii și duhurile necurate.

Tot în Ajunul Crăciunului, în satele din Maramureș, primii care pleacă la colindat sunt copiii. Cu trăistuțele la gât, aceștia merg pe la case ca să anunțe marele eveniment care se va produce, iar în schimbul colindei lor se obișnuiește să se ofere colaci, nuci, mere.

Se umblă cu „Steaua” sau cu „Capra” al cărei joc (omorârea, bocirea, înmormântarea, învierea) la origine, a fost o ceremonie gravă. Copiii își confecționează din timp obiectele necesare, improvizând cu ce găsesc prin sertarele mamelor, mai ales că „steaua” cu care se merge la colindat trebuie să fie neapărat strălucitoare, iar „capra”, cât mai înzorzonată și gălăgioasă.

„Vicliemul” sau „Irozii” reprezintă datina prin care tinerii reprezintă la Crăciun nașterea lui Iisus Hristos, șiretenia lui Irod, care a poruncit uciderea pruncilor, de a afla Pruncul și adesea înfruntarea necredinței, personificate printr-un copil sau printr-un cioban, și este specifică Maramureșului. În unele sate, de la Crăciun până la Anul Nou, pot fi văzuți irozii în grupuri formate din personaje biblice: craii Baltazar, Gaspar și Melchior, Irod împărat, preotul Ozia, îngerul și ciobanul. Această datină este, de fapt, o formă de teatru popular care se remarcă prin seriozitatea temei tratate precum și prin vestimentația șocantă și atrăgătoare.

În dimineața de Crăciun în Maramureș se zice că e bine să ne spălăm pe fata cu apă curgătoare, luată anume dintr-o vale, în care punem și o monedă de argint pentru că tot anul să fim curați ca argintul, feriți de bube și beteșuguri, care vor merge pe vale în jos.

Din seara de Crăciun, până la Anul Nou, fetele care doresc să-și cunoască viitorul lor ursit iau puțină mâncare și o pun într-o ulcică. Apoi, în seara de Anul Nou, înconjoară casa de nouă ori, iar a noua oară, uitându-se pe fereastră, îl văd pe cel sortit mâncând din ulcica.

În zonele Făgăraș și Mureș este obiceiul ca de Anul Nou să se pună pe masa 12 farfurii sub care se ascund diferite obiecte. Fete și feciori sau perechi de fete și feciori intră pe rând în casă și întorc fiecare dintre ei câte o farfurie și ce se află sub farfurie le arată că așa le va fi ursitul(a) sau că așa le va fi norocul dacă se vor căsători: oglinda = mândrie; paharul de țuică = băutor; pâinea = bogăție; cărbunele = negru la suflet; sarea = sărăcie; creionul = domn; bani = avuție. Se face haz de aceste preziceri.

Bibliografie

Constantin Eretescu, *Folclorul literar al românilor*, Editura Compania, 2007

Narcisa Alexandru Știuca, *Sărbătoarea noastră de toate zilele – sărbători în cinstea iernii*, Editura Cartea de buzunar, 2005

Tradiții de Paște din zona Moldovei

Prof. Miron Dorica, Școala Gimnazială „Alexei Mateevici”,
Movileni-Galați

Învierea Domnului sau Paștele este una dintre cele mai importante sărbători religioase, creștine care comemorează evenimentul fundamental al creștinismului, Învierea lui Isus Hristos-marele îndrumător al omenirii, considerat Fiul lui Dumnezeu. Pentru ortodocși, Paștele semnifică trecerea de la moarte la înviere și la viața veșnică. Viața și moartea, învierea, poruncile lui Isus sunt un exemplu pentru toți creștinii într-o nemurire.

Pregătirea bucatelor pentru Paște începe în Săptămâna Mare, fiind respectată o anumită rânduială. Se pregătesc afumăturile din carne: jambonul, pastrama, cârnații de casă. Cu o zi înainte de Paște se pregătesc și alte bucate precum: răcitură, pârjoale, miel copt, friptură de miel, diferite salate. În Joia Mare, gospodinele coc pască. Conform tradiției, în Moldova se coc două feluri de pască: pasca cu brânză și pasca dulce: cozonac. Potrivit tradiției, la miezul nopții între zilele de sâmbătă și duminică, oamenii se trezesc din somn în bătaia clopotelor. Se spală cu apă curată, își pun straie noi, iau câte o lumânare și pornesc către biserică unde preotul, cu Sfânta Evanghelie și crucea în mână, urmat de alaiul de credincioși, iese cu lumânarea aprinsă și înconjoară biserica de trei ori. Când preotul rostește „Christos a înviat!” toți cei prezenți la acest serviciu religios spun: „Adevărat a înviat!”, răspunsul fiind recunoașterea tainei Învierii. Cu lumânarea aprinsă, fiecare se întoarce acasă și face o cruce mică pe peretele dinspre răsărit, afumându-l cu lumânarea, pe care o va păstra tot restul anului. Oamenilor le este permis să mănânce bucatelile (pasca/pâinea, ouăle roșii, carnea de miel, sarea și vinul) abia după ce acestea se sfințesc și după ce fiecare persoană participă la Liturghie.

În Moldova datina se deosebește prin complexitatea simbolurilor, a credinței în puterea miraculoasă a rugăciunii de binecuvântare a bucatelor. În zorii zilei de duminică, credincioșii ies în curtea bisericii, se așază în formă de cerc, purtând lumânările aprinse în

mână, în așteptarea preotului care să sfințească și să binecuvânteze bucățele din coșul pascal. În fața fiecărui gospodar este pregătit un astfel de coș, după orânduiala strămoșilor. În coșul acoperit cu un șervet țesut cu model specific sunt așezate, pe o farfurie, simbolurile bucuriei pentru tot anul: semințe de mac (ce vor fi aruncate în rău pentru a alunga secetă), sare (ce va fi păstrată pentru a aduce belșug), zahăr (folosit de câte ori vitele vor fi bolnave), făina (pentru că rodul graului să fie bogat), ceapă și usturoi (cu rol de protecție împotriva insectelor). Deasupra acestei farfurii se așează pasca, șuncă, brânză, ouăle roșii, dar și ouăle încondeiate, bani, flori, pește afumat, sfecla roșie cu hrean, și prăjituri. După sfințirea acestui coș pascal, ritualul de Paști se continuă în familie. În zona de sud se obișnuiește ca la sărbătoare să fie aduși și cocoși albi - Ei vestesc miezul nopții: datina din străbuni spune că, atunci când cocoșii cântă, Hristos a înviat! Cel mai norocos este gospodarul al cărui cocos cânta primul. Este un semn că, în anul respectiv, în casa lui va fi belșug. După slujbă, cocoșii sunt dăruți oamenilor săraci.

Deasemenea fetele se duc în noaptea de Înviere în clopotniță și spală limba clopotului cu apă neîncepută. Cu această apă se spală pe față în zorii zilei de Paști, ca să fie frumoase tot anul și așa cum aleargă oamenii la Înviere când se trag clopotele la biserică, așa să alege și feciorii la ele. Flăcăii trebuie să se ducă cu flori la casele unde locuiesc fetele care le sunt cele mai dragi, iar ele, pentru a își arăta consimțământul la sentimentele lor, trebuie să le ofere un ou roșu. În dimineața următoare după noaptea Învierii se pune un ouă roșu și unul alb într-un bol cu apă ce trebuie să conțină monezi, copii trebuie să și clătească fata cu apă și să și atingă obraji cu ouăle pentru a avea un an plin de bogății. O altă tradiție de pe malurile Prutului cere ca oul de Paști să fie mâncat, iar cojile să fie aruncate neapărat pe drum.

Referitor la încondeierea ouălor de paște, legendele zonale se pierd în negura vremurilor. Se spune că această practică este o tradiție veche de origine precreștină-ouăle încondeiate simboleză sosirea primăverii și renașterea naturii. În tradiția populară românească, ouale de Paște sunt considerate un simbol al regenerării și al purificării, ce protejează animalele din gospodărie. Încondeierea ouălor este practică exclusiv de femei, cu o săptămână înainte de Paște, de obicei în „joiă verde” și „vinerea seacă” în credința că acestea nu se strică. În prezent sunt folosite mai multe culori la încondeierea ouălor, fiecare din ele având un anumit simbol și anume: albul este simbol al purității, roșul semnifică viața (culoarea sângelui), albastrul este culoarea cerului și a apei, iar negrul reprezintă fertilitatea, galbenul reprezintă soarele și aurul, însă liniile pictate pe ouă simbolizează eternitatea. Ouăle, în trecut, se vopseau în culori vegetale, însă astăzi se utilizează mai des cele sintetice, chimice. Culorile vegetale sunt preparate după rețete străvechi, care au la bază o mare varietate de procedee și tehnici, astfel: culoarea roșie se obține din coaja de măr dulce, frunze și flori de măr dulce, flori de sovarf, coaja de măcieș etc., albastrul se obține din flori de viole, galben se obține din coji de ceapă, coaja de lemn pădureț, coaja de lemnul câinelui, verdele poate fi obținut din frunze de nuc, floarea-soarelui, negru se obține din coaja verde a nucilor etc. Tehnica încondeierii urmează un scenariu bine stabilit și anume: se spală coaja și se șterge cu oțet (degresarea fiind necesară pentru prinderea uniformă a vopselei); se fierb la foc domol așezate culcat în apa vasului și apoi se introduc în baia de vopsea.

Cele mai frumoase ouă de Paște sunt ouăle închistrite, numite impropriu ouă încondeiate. Tehnica uzită este aceea a păstrării culorii de fond și constă în trasarea pe ou a unor desene, cu ajutorul cerii de albine topită, și scufundarea succesivă în băi de culoare

(galbenă, roșie și neagră). Unealta folosită se numește chisiță și este un bețisor de lemn ce are fixată la unul din capete o pâlnie minusculă confecționată din alamă, prin care este petrecut un fir de păr de porc. La sfârșit, după scriere și îmbăiere, oul se încălzește puțin și, cu ajutorul unei cârpe, de asemenea ușor încălzită, se îndepărtează straturile de ceară, punându-se în evidență desenul. Dacă dorim ca oul să fie multicolor atunci se cufundă, succesiv în culori din ce în ce mai închise, după ce s-au scris motivele cu ceară, tot succesiv. Pentru a îndepărta ceara, se pune oul aproape de o sursă de căldură și se șterge cu o pânză, apoi se unge cu ulei sau grăsime pentru a-i da strălucire.

Bibliografie

Ion Ghinoiu, *Mică enciclopedie de tradiții românești*, Editura Agora, București, 2008

Ion Ghinoiu, *Sărbători și obiceiuri românești*, Editura Elion, București, 2002.

Tudor Pamfile, *Sărbătorile la români*, Editura Saeculum, 2007

Tradiții și obiceiuri din Județul Gorj

Prof. Băloi Liliana, Liceul Energetic Tg. Jiu

Prof. Constantinescu Dana Felicia, Liceul Energetic Tg. Jiu

Arta noastră populară manifestată sub toate aspectele ei reprezintă o bogăție neprețuită de comori pentru toți aceia ce-și iubesc patria și neamul. Suntem mândri de faptul că ne-am născut într-un ținut pitoresc, într-o țară frumoasă cum este România.

Obiceiurile și tradițiile străbune românești, rod al unui efort îndelungat de cunoaștere reprezintă un tezaur inestimabil de înțelepciune ale căror valori și resurse

Pe culmile dinspre miazăzi ale Carpaților, dealungul râurilor repezi spre izvoare și plaiuri în văi adăpostite de coroana muntoasă și coline însorite își poartă existența ținutul gorjenesc plin de istorie de tradiții și obiceiuri, ținut, în care marele Brâncuși a descoperit "spiritul materiei, măsura propriei științe".

În continuare mă voi referi la sărbătoarea de "Florii" și "Săptămâna Patimilor".

Florile. "Intrând Tu Doamne, în sfânta cetate, șezând pe mânz, Te-ai sârguit să vi spre patimi, ca să primești legea și prorocul. Iar pruncii evreiești, mai înainte vestind biruința învierii, te-au întâmpinat cu ramuri, zicând: bine esti cuvântat Mântuitorule, mântuiește-ne pe noi"(Triod). Sărbătoarea se prăznuiește în ultima duminică din Paresimi. La români se sărbătorește Floralia, în cinstea zeiței Flora, protectoarea florilor, dar creștinătatea a impus Floriile în amintirea întâmpinării cu ramuri de salcie, finic și palmier a Domnului Isus Hristos la intrarea în Ierusalim după învierea lui Lazăr. Români cinstesc Floriile cu ramuri de salcie înmugurită. Ele sunt simbolul vegetației reînviată primăvara. Salcia este cinstită în această ultimă duminică dinaintea răstignirii Mântuitorului fiindcă atunci când Fecioara Maria a vrut să treacă un râu o salcie s-a aplecat peste ape ca să poată trece. Atunci Maica Domnului a

binecuvântat-o să nu ajungă niciodată cărbune, să fie mereu plecată peste ape și sfântă de Florii. În Gorj rămurele de salcie sfințită erau aduse acasă după ce se atingeau cu ele toți ai casei, precum și vitele, erau puse la icoană ori la grindă să fie ferită gospodăria de rele ori să fie folosite în caz de îmbolnăviri: mâțișorii erau înghițiți, vindecând durerile de stomac iar crenguțele petrecute peste brâu se credea că alină durerile de spate. Ramurile de salcie sfințite erau puse în grădini și livezi ca să le ferească de stihile naturii, dar în special de grindină. La Negomir se legau 2-3 nuiete la vie să o ferească Dumnezeu de grindina, la Racovița salcia era pusă în ziua de Florii în cânepă pentru a avea rod bogat.

În județ, așa cum rezultă din notările scriitorului Alexandru Odobescu oamenii luau ramuri de salcie din crâng, la ieșirea de la slujba de la slujba de Florii, fiindcă se considera că în această zi salcia este sfințită (fapt asemănător cu apa la Bobotează). La Broșteni femeile urmăreau ca ramurile de salcie să fie fără creci, dacă aveau încrângături fără soț era semn rău, tot la Broșteni ramurile de salcie erau puse în coarcele vacilor și la găleata pentru mulș. Se credea că astfel nu va putea fi luat prin vraji sporul laptelui. În această zi urzicile culese puse la uscat erau folosite la ceaiuri pentru tot felul de boli. Se zicea că la Florii se mărită urzicile și nu mai sunt bune de mâncat.

În majoritatea satelor județului se credea că în această zi nu era bine să te speli pe cap fiindcă îți înflorește (încărunțește) părul.

Cutul pentru morți se manifesta la Florii prin pomeni (inclusive cu pește, fiind dezlegare în post la fel ca la Blagoveștenie), se curăța mormintele și se plantau flori. Meteorologia populară susține că așa cum e vremea în ziua de Florii așa va fi și la Paște.

Săptămâna Patimilor. Este săptămâna dinaintea Paștelor, în care nu se râde, nu se joacă, nu se petrece, nu se bea băutură, nu se mănâncă de dulce și nici prăjit. Lumea trebuie să fie tristă în această săptămână și cu gândul la cele întâmplare Domnului Isus Hristos.

La Frasinu se credea că nu era bine în săptămâna patimilor să-ți faci rană din care să curgă sânge. Se spunea că dacă cineva moare în săptămâna dinaintea Paștelui va ajunge în ceruri (rai). Prima zi din săptămână este sărbătorită mai ales pentru cultul morților dar și din considerente de bilanț gospodăresc înainte de marea sărbătoare. La Pojaru se consemna existența Joimăriței, o femeie slută urâtă și despletită care la Joimari pedepsea pe fetele care n-au tors încă lâna ori cânepa și n-au țesut pânza. Personajul justițiar Joimărița conform tradiției pedepsea pe fetele leneșe de la Novaci, Baia de Fier, Crasna, Preajba, etc.

Se credea că noaptea spre joi se deschide cerul iar spiritele morților reveneau să petreacă Paștele cu ai lor. În foarte multe dintre localitățile județului Gorj, în noaptea premergătoare dar și în dimineața zilei de joi gospodarii aprindeau focul din plante magice (boj, alun), adunate cândva numai de persoane pure (copii, fete mari).

În jurul focului erau puse scaune să stea morții, să se odihnească, să se încălzească și o masă pe care se așeza o cană cu apă din care să bea morții și să se spele. În dimineața zilei de joi se dădeau pomeni constând mai ales într-o ulciacă împodobită cu verdeață ori flori de pădure având pe fundul ei apă și o lumânare aprinsă.

Pe Valea Jaleșului și pe Valea Sohodolului din dimineața de Joi Mari și până sâmbătă seara toaca bisericii era bătută de copii sărind într-un picior în ritm cu sunetul dat de toacă totul ca o exteriorizare a bucuriei sosirii primăverii și încheierii postului. Ei strigau în gura mare să se audă până în depărtare:

„Toconecele
Au dat viorelele
Se fătară mielele
Dă-le- ncolo de urzici,
Mai bune bucate dulci!”

Obiceiul Toconelelor (de fapt un vechi rit agrar) era practicat de copiii care umblau prin sat bătând într-o scândură , înlocuind toaca bisericii. La Fărcășești înainte de denia de joi se puneau în biserică 12 ouă roșii și erau lăsate acolo până în dimineața de Paște, când cel care le-a dus le lua și le îngropa în mijlocul moșiei și la cele patru colțuri ale locului, în credința că vor fi recoltele ferite de grindină.

La denia de joi lumea îngenunchează de 12 ori, fiindcă se citesc 12 evanghelii. După isprăvirea fiecăreia, tâcovnicul stinge câte o lumânare dintre cele 12 aprinse. Femeile au la ele o sfoară și la sfârșitul fiecărei evanghelii fac câte un nod pe sfoară. La sfârșitul slujbei sunt 12 noduri .Cu ea se încingeau copiii bolnavi de friguri și femeile însărcinate, când nu puteau să nască. La Gorj vinerea din Săptămâna Patimilor se numește Vinerea Ouălelor. Alexandru Odobescu consemna la Broșteni numărul ouălelor de către femei în Vinerea Ouălelor. Neștiutoare de carte, la fiecare 10 ouă numărate, făceau un semn cu cărbunele. La Șipot se vopseau ouăle strânse în Postul Mare și apoi erau puse în pelin verde. La Runcu ouăle se roșeau cu roibă (plantă), la Turceni în ziua de vineri ouăle se îngălbeneau iar sambăta se roșeau cu rădăcină de roibă.

În seara zilei de vineri oamenii se duceau la biserică unde se cânta prohodul. La Drăgoieni, dar și în alte sate, în timp ce stăteau în genunchi la înconjurarea bisericii, cu lumânările aprinse, date de pomană pentru aceia care au murit fără lumânare, femeile smulgeau iarba să o dea la găinile de acasă, în speranța că nu se vor îmbolnăvi și vor avea ouă mai multe.

În satele Gorjului, după prohod oamenii se retrag la crucile morților din cimitir unde aprind lumânări și „se cântă” (bocesc) pe morți în credința că acest bocet este auzit de morți.

Pe Valea Jaleșului, de la biserică oamenii se întorceau acasă cu lumânările aprinse și nimeni nu intra înăuntru până nu înconjurau casa, ca să fie ferită de boli, să fie bine tot anul și să se prăsească vitele, păsările, etc. Aceste lumânări se păstrează la icoană, aprinzându-se de câte ori e pericol de furtună, ori de trăznet, ori pentru a feri casa și gospodăria de boli.

În vinerea patimilor era bine să ții post negru. La Runcu oamenii ajunau și în ziua de sâmbătă, la Borăscu în sâmbăta Paștelor nu se mânca usturoi, nici ceapă, să nu se împruță Paștele.

Este bine ca elevii să cunoască toate aceste tradiții și obiceiuri premergătoare Sărbătorilor Pascale deoarece își îmbogățesc orizontul de cunoștințe, își dezvoltă emoții și sentimente puternice, contribuie din plin la educarea sentimentelor de dragoste și admirație, mândrie și respect față de comorile creației populare. Totodată le cultivă trăsăturile de personalitate caracteristice omului nou de care are nevoie societatea noastră de astăzi. Datinile, obiceiurile și tradițiile trebuie să nu piară, să dăinuie peste veacuri iar eu am încercat mai întâi să le fac cunoscute copiilor, părinților pentru că am considerat că este necesar ca cel ce vrea să le cunoască să le adune în mănunchi pentru a le dăruia din nou, cum spunea Anton Pann „De la lume adunate / Și apoi la lume date”.

Copiii trebuie să cunoască faptul că poporul român, deși a avut o istorie zbuciumată și-a păstrat cu sfințenie tradițiile datinile și obiceiurile.

Bibliografie

Mihai Pop, Pavel Ruxandoiu, *Folclorul literar românesc*
Maria Cioară-Bâtcă, Vlad Bâtcă, *Zona etnografică*

Tradiții și obiceiuri în Județul Teleorman

Prof. Mihăilescu Pîrvan Florinela
Colegiul Tehnic “General David Praporgescu”
Turnu Măgurele, Teleorman

Probabil că nimic altceva nu poate defini mai bine spiritul unui popor decât străvechile sale tradiții și obiceiuri. Călătorul vestit va fi surprins să descopere în România un loc plin de legende, mituri și tradiții păstrate de-a lungul secolelor.

Definită dinăuntru ei, subiectiv, mitologia este o încercare globală de cunoaștere absolută a universului, deci o filosofie incluzând demersul mistic și o știință generală excluzând experimentul, șicare se constituie în orice cultură primitivă, operând cu mijloace magice și manifestându-se prin adaptarea concretă epică a abstracțiilor și a fenomenelor superioare la situația psihosocială dată, ca și prin explicarea simbolică a acestora.

Poporul român era, în trecut, foarte credincios, numeroase sărbători tradiționale, de multe ori păgâne, își aveau un corespondent în cele religioase. Astfel că, în unele locuri, la mari sărbători, se maipăstrează diferite obiceiuri care duc cu gândul la timpurile trecute. Bogăția unui spațiu se adună pe mai multe planuri, căci numai un patrimoniu cultural de mare valoare, moștenit din epocile anterioare, sau transmis pe cale orală din generație în generație, imprimă o identitate inconfundabilă oricărui loc. Fie că sunt monumente, ansambluri monumentale, situri și rezervații arheologice și naturale, de arhitectură, de artă plastică sau memoriale, toate contribuie la particularizarea unei regiuni. Fiind, în primul rând, o zonă etnografică deosebit de complexă, remarcabilă prin dimensiunile și autenticitatea formelor de manifestare, spațiul Dunării de Sud exprimă, în mod fericit, spiritul solar al omului de la câmpie.

În cultura populară tradițională, obiceiurile formează un capitol important, fiindcă întreaga viață a omului, munca lui din timpul anului și diferitele lui ocupații, relațiile cu semenii și cu întruchipările mitologice erau întretesute cu obiceiuri. În folclorul nostru, unele obiceiuri au păstrat până astăzi forme ample de desfășurare, în care vechile rituri se îmbină cu acte ceremoniale cu manifestări spectaculoase. Fără tradiție nu există cultură: nici omul simplu, nici geniul nu pot crea nimic fără tradiție. Omul fără tradiție este ca pomul fără rădăcini. Numai pentru aceste motive, copiii trebuie să-și cunoască, să păstreze și să transmită următoarelor generații obiceiurile și tradițiile locale și naționale. Obiceiurile înrădăcinate în viața oamenilor, comunică o poezie netăgăduit de frumoasă. Obiceiul este o deprindere

câștigată prin repetarea deasă a aceleiași acțiuni. Obiceiurile, datinile, cântecele, însoțesc viața omului de la naștere până la moarte. Județul Teleorman este foarte bogat în obiceiuri și tradiții. Județul nostru este plin de astfel de obiceiuri, în fiecare anotimp al anului. Din păcate astăzi, tinerii ocupați fiind de problemele cotidiene, uită să se mai bucure de aceste minunate obiceiuri, și astfel ele sunt amenințate cu dispariția. Noi, cadrele didactice încercăm, prin serbările pe care le facem, să le reamintim că au moștenit o tradiție și sunt obligați să o ducă mai departe. Folclorul românesc, fiind deosebit de bogat, constituie una din mândriile noastre naționale. Prin mesajul său, trezește în sufletul copilului sentimente de adâncă dragoste, admirație și mândrie față de țara unde s-a născut. Obiceiurile înrădăcinate în viața oamenilor, comunică o poezie netăgăduit de frumoasă. Obiceiul este o deprindere câștigată prin repetarea deasă a aceleiași acțiuni. Obiceiurile, datinile, cântecele, însoțesc viața omului de la naștere până la moarte.

Un obicei care se ține chiar și astăzi, în satul Moldoveni, comuna Islaz, județul Teleorman, este jucarea **“popicului”** în a doua zi de Paște. Datina presupune că, în a doua zi de Paște, în vremea amiezei, bărbații din sat se adună, fiecare aducând ouă roșii, cozonac și vin. Jocul Popicului se desfășoară astfel:

Jucătorii se împart în echipe de 3-4 echipieri;

Fiecare dintre ei are câte o bâta;

Popicul este confecționat dintr-o butură (rădăcină) de viță-de-vie, cioplită cât mai rotund;

O echipă este “la bătaie”, adică fiecare membru al ei va lovi popicul cu bâta;

Membrii celeilalte echipe sunt așezați răsfirat pe terenul din față;

Scopul celui ce lovește popicul este acela de a-l trimite cât mai departe;

Scopul celorlalți este de a opri cât mai repede înaintarea bilei și, din locul în care au oprit-o să o arunce, încercând să lovească cu ea bâta (pusă jos, transversal) celui de la “bătaie”: dacă o lovesc, jucătorul de la “bătaie” iese, dacă nu o lovesc, distanța (aproximativ) parcursă de popic este contorizată în dreptul echipei, iar jucătorul continuă să lovească popicul;

Când toți membrii unei echipe sunt “scoși”, echipele schimbă locurile;

Distanțele (în metri) obținute de fiecare membru al unei echipe se adună, iar echipa a cărei sumă este mai mare câștigă jocul.

Pe vremuri se juca popicul pe fiecare “linie” din sat, de către bărbații care locuiau acolo, acum însă se adună toți (mult mai puțini ca altădată) într-o poieniță din centrul satului.

Bibliografie

I. Nicolau, *Ghidul sărbătorilor românești*, Ed. Humanitas, București, 1998

T. Pamfile, *Mitologie românească*, Ed. All, București, 1977

V. S. Cristea, *Introducere în istoria culturală a județului Teleorman*, Editura „Roccris”, Alexandria, 2002

V. S. Cristea, *Monografia județului Teleorman*, Editura Teleormanul Liber, Alexandria, 1998

Tradiții și obiceiuri la români-Călușul

Prof. Merlici Carmen, Școala Gimnazială „Nicolae Bălcescu”,
Pitești

Țara noastră este alcătuită din zone geografice distincte, fiecare având propriile caracteristici, obiceiuri și tradiții, oameni specifici, al căror suflet vibrează pe alte acorduri muzicale: Muntenia, Oltenia, Transilvania, Banat și Crișana, Maramureș, Moldova și Dobrogea. Toate aceste regiuni sunt fascinante, nu atât prin orașele lor, unele foarte mari, importante și prospere economic și cultural, ci mai ales prin satele lor în care mai regăsim încă nealterate anumite obiceiuri, porturi și îndeletniciri.

În ultimii ani oamenii au început să înțeleagă că trecutul nostru tradițional este unic în Europa, că peisajele patriei noastre – unele virgine încă în fața ochiului omenesc – nu mai pot fi regăsite nicăieri în lume și astfel au deschis larg porțile turismului rural pentru iubitorii de inedit din celelalte colțuri ale lumii.

Aceștia sunt primiți nu cu mâncăruri rafinate, în camera luxoase, ci cu felurile noastre tradiționale, specifice – sarmale, mămăligă, tochituri, piftii, cozonaci, pască etc. – făcute la pirostrie, în oale de pământ sau de tuci, cu pâine aburindă, proaspăt coaptă în țest, cu țuică, palincă și vinuri din producția proprie și cazați în camere amenajate tradițional cu cergi, macaturi, preșuri, cu prosoape cusute de cele mai multe ori de mâinile gazdei, împodobite cu icoane vechi sau cu obiecte din ceramică și lemn (farfurii, ulcioare, sculpturi etc.). În anumite zone geografice turiștii pot îmbrăca de la gazdele lor costume populare pentru a se simți și mai aproape de sufletul și trecutul românesc.

O altă dovadă a faptului că tinerii au înțeles necesitatea promovării tradițiilor noastre în lume este aceea că în fiecare zonă geografică există ansambluri folclorice de muzică și dans care perpetuează stiluri unice de exprimare a sensibilității acestor arte. Este un fapt observat personal, în urma mai multor ani de predare într-o zonă conectată intens la folclor, și anume în județul Argeș, comuna Stolnici, în care se transmite din generație în generație intensul dans al călușarilor. Aici se organizează anual „Festivalul călușului argeșean” unde se adună trupe de călușari din toate zonele geografice în care se mai păstrează și astăzi acest dans, demonstrându-și în fața publicului talentul și măiestria.

Acești tineri înțeleg că tradiția zonei lor le-a oferit o oportunitate – aceea de a

cunoaște și a promova un dans unic, fascinant – atât în țară, cât mai ales peste hotare. Astfel, ansamblul călușarilor din Stolnici a fost invitat de-a lungul timpului în țări precum Serbia, Franța, Bulgaria, Turcia, Italia, unde ne-au făcut cunoscuți prin intermediul portului nostru popular și mai ales prin tradiția acestui dans ce vine din negurile timpului, fiind de origine precreștină. A fost legat ca origine de străvechiul cult al Soarelui și se practică în sudul țării, dar și în Moldova de Rusalii. Cu toate că de Rusalii se sărbătorește Pogorârea Sfântului Duh, românii i-au asociat acestei sărbători și semnificații magice. Călușarii execută un ritual magic, care evoluează în jurul fructului de alun numit „calus”. În dansul lor magic există un moment când unul dintre executanți este doborât la pământ cu steagul de alun. Cei care joacă sunt inițiați după un ritual secret, bine păstrat, pentru a fi demni de a juca acest dans. Călușul se joacă în sărbătoarea Rusaliilor, când, timp de doua-trei săptămâni, călușarii merg în sate pentru a-i vindeca pe cei bolnavi cu puterea pe care au dobândit-o. Prin acest dans se protejează oamenii, vitele și recoltele de forțele malefice. Rusaliile sunt un fel de iele care dansează deosebit de frumos, noaptea, în cerc, în aer sau pe pământ. Dacă sunt văzute de un muritor sau acesta calcă pe locul în care au dansat (acolo unde iarba este arsă) se îmbolnăvește grav. Rusaliile pot lua mințile oamenilor, aceștia căzând într-un fel de transă care nu poate fi vindecată de medici, ci doar prin dansul călușarilor. Mai întâi se identifică spiritul bolii de către vătaful călușarilor. Apoi vătaful atinge cu steagul (care are la capăt o legătura de usturoi, una de pelin și un șnur roșu) pe unul din călușari. Călușarul atins cade la pământ, preluând astfel asupra lui răul care iese din cel bolnav. Acest dans și-a pierdut în timp semnificația magică, devenind un dans care se caracterizează prin forță, agilitate, ritm.

Consider, deci, că numai prin educarea tinerilor, a generațiilor viitoare în spiritul respectării obiceiurilor, trecutului poporului nostru – păstrate vii în special la sate, dar și în muzeele din marile orașe – se pot perpetua toate aceste aspecte ale tradițiilor românești care ne asigură nouă unitatea în lume.

Fiecare om duce cu sine o lume: un trecut plin de amintiri, un prezent incert și un viitor la care poate numai să viseze. Singura noastră certitudine este că toți avem un loc în care am văzut lumina zilei, plin de chipuri dragi, de dorințe sau de vise mai mult sau mai puțin împlinite. Însă cu toții suntem datori să ne respectăm trecutul, să ne cinstim tradițiile și să le perpetuăm, fiind astfel siguri că și urmașii noștri vor avea lucruri sfinte, sentimente profunde și lucruri în care să creadă.

Bibliografie

Cristea Șoimu Maria, *Rețete de post și Sărbători creștine*, editura Ametist '92, București, 2012
Juler Caroline, *România*, Editura Adevărul, București
<http://www.travelworld.ro/folclor/romania/dansul-calusarilor.html>

Tradiții și obiceiuri la nuntă din zona Vrancei

Prof. Drăguț Violeta
Liceul Tehnologic Costești

Nunta este considerată un moment de sărbătoare în viața fiecărei persoane, întrucât presupune întemeierea unui nou legământ și armonizarea unor noi relații între două familii sau neamuri diferite. Acest moment se face pentru un bun augur cu o serie de tradiții și obiceiuri.

Căsătoria este un element moral obligatoriu în ciclul vieții. Peșitul este și acum un moment deosebit de important pentru familiile care tin la tradiții. Peșitul era inițiativa părinților băiatului, care aflau de aleasa fiului. Peșitul consta în deplasarea familiei viitorului mire împreună cu părinții acasă la viitoarea mireasă, moment în care dacă părinții fetei erau de acord să acorde mâna fiicei lor pretendentului, atunci se discuta și despre zestrea miresei, a mirelui, despre organizarea nunții.

Uneori vizita cuscilor este reciprocă, moment în care se stabilesc minuțios detaliile nunții propriu-zise: data, nașii, locația, grăitorii, chemătorii, invitații, obligațiile celor două familii, conform datinii. După momentul peșirii cei doi miri locuiesc fiecare în casele părinților, ei se vor muta sub același acoperiș doar din noaptea nunții religioase. Fetele sunt considerate proprietatea părinților lor până la vârsta de 18 ani și moral până se căsătoresc, iar părinții au un cuvânt hotărâtor în ceea ce privește alesul cu care fata se căsătorește. Acordul părinților depinde de gândirea lor matură, care pe baza vârstei experienței și a empirismului pot sugera dacă alesul fetei este o persoană reușită. Chiar și în familiile actuale, în care uneori nu se mai ține cont de tradiții, cuvântul părinților în cele din urmă este hotărâtor, este ca o binecuvântare și un bun augur pentru viitoarea familie.

În trecut când părinții nu erau de acord cu căsătoria dar și în prezent se practica **furatul miresii, binențeles cu acordul acesteia.**

Scenariul nunții se derula pe parcursul a patru sau cinci zile, începând de joi, iar ceremonialul se desfășura etapizat, atât la casa miresei cât și la casa mirelui, culminând cu desfășurarea nunții propriu-zise, care era concentrată în ziua de duminică.

În săptămâna dinaintea nunții, mai ales joia, la gazdă soseau femeile din partea familiilor apropiate și sprijineau familia la pregătirile de nunta. Multe purtau cu ele produse necesare pregătirii mâncărilor de la nuntă: găini, ouă, zahăr, făină, miez de nucă s.a.m.s. Unele dintre femeile care veneau cu cinste rămâneau să ajute la făcutul tățeilor și sarmalelor, la ciupilitul găinilor și la alte treburi. Vineri după amiază, flăcăii încălecați pe cai cu căruțe, cu ploști pline cu vin, mergeau la casa miresei, unde erau întâmpinați de fete nemaritate, prietenele miresei, domnișoarele de onoare. Urma o altă fată, ce ducea oglinda, apoi celelalte scoteau din casa miresei zestrea. Băieții scoteau mobila și o încărcau în căruțe. Apoi, cu toții, în chiote și cântece, alaiul se îndrepta spre casa mirelui, unde tinerii așezau lucrurile la locul lor. În unele locuri la casa mirelui joia sau vinerea înainte de nuntă se organiza „împodobitul bradului”, la care participau prietenii mirelui.

Astăzi se mai pastrează ca parte din tradițiile trecute, pentru mireasa „distracția burlăcilor” iar pentru mire „distracția burlacilor”.

La **nunta** era invitat tot satul, sau la nivel de oraș aproape tot cartierul, vornicii chemau pe toată lumea, plimbând plosca (cu țuica sau vin) de la o casă la alta, astăzi se trimit invitații din ce în ce mai sofisticate și invitații sunt din cercuri restrânse.

Astăzi nunțile se organizează direct la restaurant, familiile mirilor specifică modul de organizare și de pregătire pentru eveniment, iar specialiștii în organizarea nunților pun la punct orice detaliu astfel încât familiile mirilor nu au nici o sarcină și se pot bucura de eveniment din plin.

Duminica, ziua tradițională a nunții la romani este ziua în care prietenii mirelui iau cu ei lăutarii și se duc de dimineață acasă la mire, unde se ocupa de bărbieritul lui, semn al transformării flăcăului în bărbat. După ce este bărbierit, mirele împreună cu părinții acestuia, cu cavalerii de onoare și lăutari, pornesc cu alaiul spre casa nașilor. Nașul mare îi cinstește cu vin și bucate alese, apoi, împreună cu nașa, ia lumânările de **nunta** și voalul deplasându-se în fruntea alaiului, la casa miresei.

În casa miresei alaiul dansează și sunt serviti cu bucatele oferite de soacra mică, iar în casă nașa aranjează mireasa, și-i prinde voalul cumpărat după propriul gust, îi oferă buchetul de flori specific mireaselor. În acest timp nuntașii dansează „hora miresei”. După dans, nașa închina paharul cu vin și ia colacul miresei, pe care îl rupe în patru, apoi arunca bucățile în punctele cardinale, începând cu Răsăritul.

Apoi pleacă împreună cu tot alaiul la biserică pentru cununia religioasă. Pe drum alaiul este oprit de copii și bătrâni care așează galetă cu apă și flori în calea mirilor pentru ca aceștia să pună bani și apoi să le răstoare. Pentru belșug și bani în viitoarea familie, nuntașii prezenți în alai încingeau apoi hora.

Pe durata cununiei religioase, cei doi tineri sunt cinstiți așa cum sunt cinstiți împărații. Acesta este explicația încoronării lor, tradiție care se păstrează și acum la biserică. În timpul ceremoniei religioase, mirii și nașii aruncă cu bomboane și bani, la *Isaia dăunțuiește*, fapt ce simboliza dorința nuntașilor ca acești tineri să aibă parte de belșug.

După terminarea slujbei religioase, nuntașii, cu lumânările aprinse, se îndreaptă spre locul petrecerii. La venire, nuntașii erau întâmpinați cu pâine și sare. Acum, chelnerițele la intrarea în restaurant, servesc alaiul cu pișcoturi și șampanie.

Muzicanții cântă de bun sos, iar mirii își întâmpină osapeții, mireasa le prinde flori de nunta în piept nuntasilor.

Masa este plină de bucate întreaga noapte, felurile de mâncare servindu-se în etape printre runde de dans amețitor.

După servirea tortului, nașa se ocupa de scoaterea voalului miresei și înlocuirea acestuia cu o eșarfă, un batic de regulă, pe ritmurile cântecului popular *Ia-ți mireasă ziua bună*. Astfel, se delimitează transformarea tinerei fete în femeie măritată.

Spre sfârșitul nunții, de regula în jurul orei 5 dimineața se aduce o găina gătită pe un platou, este momentul care anunță strangerea darului pentru miri. Darul este de multe ori strigat la apel deschis sau este oferit în plic închis. Dansul găinii este însoțit de strigari.

Imediat după încheierea nunții mireasa se mută în casa mirelui, iar noua familie, mugurul vieții, înflorește și duce mai departe speranța unui viitor strălucit.

Zilele săptămânii în satele din Gorj

Prof. Gheorghita Clipicioiu
Liceul Energetic, Târgu-Jiu, Gorj

Așa cum consemna Valer Butură în cartea “Cultura spirituală românească”, în planificarea muncilor auxiliare, importante au fost calendarele, a căror apariție timpurie a facilitat-o ritmul cosmic, mișcările astrelor cerești și fenomenele climatice ce le condiționează.

Timpul sideral a fost împărțit în anotimpuri, luni, săptămâni și zile. Ritmul muncilor a fost stabilit în funcție de îndelungate observații locale asupra mersului vremii, dezvoltarea vegetației și alte numeroase semene. Calendarul geto-dac și cel roman au fost înlocuite de cel creștin, care jolonează timpul cu nume de sfinți marcând, ca și cele anterioare etapele principale din ciclul anului și vegetației. La stabilirea datelor și aniversărilor creștine s-a ținut seama de îndelungate observații asupra mersului vremii și de dezvoltare a vegetației în cursul anului. De aceea datele coincid ori sunt apropiate de ale celor păgâne. Începutul, desfășurarea și terminarea principalelor activități productive în ocupațiile de bază ori în ocupațiile casnice erau legate de sărbători, de zile bune ori zile rele, prin obiceiuri și practici magice. De zilele bune se legau speranțele de împlinire a muncii și vieții. Cele rele erau umbrite de teama neîmplinirii, care se credea că poate fi prevenită prin anumite restricții și practici. În credințele din vechime, zilele își aveau hramul lor personificat. Atributele zilelor au fost preluate de sfinții creștini: luna de Sf.Ioan, marțea de Sf.Ilie, miercurea de Maica Domnului, joia de Sf.Nicolae, vinerea și-a primit sfințenia ca ziua Răstignirii, sâmbăta e a Sf.Lazăr, iar duminica e ziua luminii, a Învierii.

Luni este ziua în care începe orice lucru de ispravă(trainic). Se spunea că așa cum îți va merge luna, îți va merge toată săptămâna. La Turburea, dar și în multe localități se credea că luna nu este bine să dai foc din casă și nici să iei ouă din cuibar, căci e rău de urâciune și de pagubă. Nu se dădeau nici bani împrumut. Prima luni din postul mare este luna ciorilor. La Bolboși se fierbeau boabe să nu vină păsările să scoată sămânța semănată. Cândva, în ziua de luni se ținea post pentru sănătatea oamenilor și a animalelor. E zi bună pentru vrăji și descântece. În ziua de luni nu-i bine să se pețescă și nici să se îngroape morți (e rău de moarte pentru cei rămași).

Marți era considerată ca o zi rea (sunt trei ceasuri rele), de aceea nu se pleca la drum și nici nu se începea vreun lucru, fiindcă nu era norocos, cu spor, trainic. La Bârzeiul de Pădure și la Turburea, marțea nu era bine să se urzească pânză (Dumnezeu a urzit pământul în ziua de marți), să se năvădească și nici să se înceapă țesutul, fiind rău de lovituri și necazuri. La Șipot se spunea că marți se poate continua lucrul început luni, dar în nici-un chip să nu se purceadă a se înfăptui ceva. La Godinești marți era socotită zi importantă. Prima din păresemi era Marțea Trăsnetelor (se ținea fiind rău de trăsnete), iar în cele trei marți de după Paște nu se lucrea în casă). La Pojaru de Sus a doua marți din păresemi era „Marțea Încuiată” și se ținea prin nelucrare, să nu te încui la stomac (constipi), iar în cea de a treia, Mătcălaul. Era zi bună pentru fermece și vrăji.

Miercuri era considerată zi bună, cu spor, cu norac, în muncă și în viață. Pentru îndeplinirea dorințelor, dar și în ideea prevenirii relelor în ziua de miercuri se postea. Nu era

bine să dai din casă lapte, carne și sare. La Turburea în această zi oamenii se spălau pe cap cu leșie, să nu capete dureri de cap și de ochi. La Bolboși în miercurea din Săptămâna Brânzei, se ținea Vlasul ochilor (să nu te doară ochii). În multe din satele Gorjului în ziua de miercuri era bine să începi aratul.

Joi era o zi favorabilă atât muncilor casnice cât și celor din câmp. Era o zi norocoasă, de aceea joia se făceau logodne și chiar nunți. La Albeni cea mai sfântă dintre zilele lucrătoare era considerată cea de joi. Aici (dar și în celelalte localități) se sărbătoreau: Joia Iepelor, Joi Mari, Joia Verde, Ispasul. La Godinești, Vlasii se țin în joia din Săptămâna Brânzei, iar Joia Verde se mai numea Joia Popilor, fiindcă în această zi se făcea clacă la preotul satului.

Vineri este cea mai importantă zi lucrătoare din cursul săptămânii, în care dorințele de bine se legau de atributele personificării ei în Sfânta Vineri. Numeroase erau opreliștile din această zi: nu se mânca de dulce (se postea), nu se semăna, nu se lucra în vie, nu se torcea, nu se spălau rufe. La Bârzeiu de Pădure femeile nu lucrau vinerea, fiind rău de dureri de ochi și nu pisau sarea, să fii ferit de ars. La Godinești vinerea nu se mătura casa, nu se făcea turtă și nu se spălau copiii, fiind rău de bube și de dureri de ochi de burtă (stomac). La Licurici și la Urdari, „Sfânta Vineri” era cea mai cinstită zi de localnici. În tot județul, în vinerea din săptămâna Sfântului Toader se aducea iarba mare pentru spălatul pe cap, iar vinerea din Săptămâna Patimilor era vinerea ouălor. La Pojaru, ca de astfel și în celelalte localități erau sărbătorite douăsprezece vineri mari peste an.

Sâmbătă trebuiau împlinite activitățile rânduite peste săptămână. Era ziua curățeniei. Seara se făcea baie general (scaldă). Ziua de sâmbătă era destinată pomenirii morților și pomenilor.

Duminica este ziua Domnului Iisus Hristos. Este zi de repaus și de petrecere dar și pentru slujbă la biserică (mai ales pentru bătrâni). Nu este bine să tai nimic în această zi fiindcă lovești în Dumnezeu (cu barda ori cu cuțitul). Cea mai mare dintre duminici este Duminica Sfintelor Paște (Învierea). Alte duminici sărbătorite: Duminica Mare (a Rusaliilor), Duminica Tomii...

Așadar, omul trebuie să trăiască permanent ancorat în tradiția populară pentru a redescoperi adevăruri și repere care au fost cândva foarte aproape de noi...

Bibliografie

Alexandru-Doru Șerban, Valentina Șerban, *Credințe, datini și obiceiuri din Gorj*, Editura Rhabon, 2004

Fizica și instrumentele populare românești

-Studiu de specialitate-

Prof. Stănculescu Magdalena

Liceul Tehnologic Costești

Școala Gimnazială „Tudor Cornel”

Școala Gimnazială „Elena Davila Peticari”

Sunetul a avut și are o importanță covârșitoare în societatea umană de la începuturi și în cea de astăzi. Nu există obiect material care să nu producă sunete. Oamenii au învățat să folosească sunetele atât în creație, cât și în viața de zi cu zi. Sunetele intră în aproape toate aspectele vieții omului.

Un instrument muzical este un obiect, folosit pentru a emite vibrații sonore ordonate într-o manieră specifică logicii ființelor omenești, numita muzică. Când o coardă întinsă este făcută să vibreze, ia naștere o undă staționară. Tonalitatea notei produse depinde de lungimea corzii și de tensiunea acesteia. Când un muzician cântă la un instrument cu coarde, el presează corzile pe o tastieră, ca să le scurteze lungimea efectivă și să crească astfel tonalitatea notei ținute. Apăsând o coardă la jumătatea lungimii ei, se obține o frecvență de vibrație de două ori mai mare decât cea a întregii corzi, adică o octavă mai înaltă decât frecvența fundamentală a corzii. Ca să poată fi auzit, sunetul produs de o coardă trebuie amplificat. Aceasta se face de obicei cu ajutorul unei cutii de lemn, numită cutie de rezonanță și care formează corpul instrumentului.

Dintre instrumentele vechi care s-au păstrat până în zilele noastre amintim câteva: fluierul, buhaiul, frunza, cimpoiul, țambalul, cobza, vioara.

La un fluier, muzicianul suflă printr-o gaură situată lângă capătul cel mai apropiat al tubului, direcționând cu precizie aerul cu ajutorul buzelor. Cu cât se suflă mai puternic, cu atât frecvența vibrațiilor produse crește. Fluierul are șase sau șapte găuri care pot fi descoperite sau acoperite cu degetele, obținându-se un anumit număr de note. Când o gaură este descoperită, lungimea efectivă a coloanei de aer care vibrează este redusă și se obține o notă de o tonalitate mai înaltă.

Alte instrumente de suflat au la bază un principiu de funcționare diferit. Suflul instrumentistului face ca ancia să vibreze, aceasta producând vibrații ale coloanei de aer din instrument. Combinația dintre o ancie vibrantă și un cilindru de lemn scobit a dat naștere unei noi familii de instrumente cu ancie, din care fac parte clarinetul, fagotul și oboiul.

Frunza este catalogată ca instrument de suflat, ca o ancie rudimentară.

Buhaiul este un instrument membranofon acționat prin frecare, prin intermediul unei șuvițe de păr din coada unui cal. Corpul instrumentului (cu rol de incintă acustică) este confecționat dintr-o puțină dezafectată. El are de obicei o formă tronconică. Doagele sale sunt fixate cu ajutorul unor cercuri metalice. La una din marginile corpului (cea cu diametrul mic) este aplicată o piele bine întinsă (de obicei de capră) cu rol de membrană. În centrul acesteia este fixată șuvița de păr, care atâră liber la celălalt capăt. Prin frecarea șuviței (după modelul mulsului) membrana din piele este pusă în vibrație. Vibrația membranei este controlată parțial de executant prin modul în care este făcută frecarea șuviței cu mâna. Instrumentul produce un

zgomot înfundat. Diferențierile sonore ale acestui zgomot depind de: dimensiunile corpului rezonator (ale putinei), dimensiunile membranei și de modul în care este întinsă această membrană. În cazul în care buhaiul este mânuit cu pricepere de executanți, el imită destul de bine mugetul bovinelor. Buhaiul este principalul instrument sonor de colindători, în cadrul obiceiurilor de iarnă cu substrat agrar, legate de Anul Nou.

Cimpoiul se compune dintr-un sac de piele de capră numit „burduf”. În acesta se introduce aerul, ca într-un rezervor, printr-o țevă mică, confecționată din soc, metal sau os. Pe peretele opus țevii se află două fluieri care comunică etanș cu interiorul. Cel mai lung dintre ele scoate un sunet fix, care însoțește uniform întregul cântec al cimpoiului. În timpul cântecului, cimpoiierul strânge sub brat burduful, care împinge aerul în fluier, iar orificiile fluierului scurt sunt manevrate cu degetele, ca la un fluier obisnuit.

Țambalul românesc este un instrument cordofon acționat prin lovire cu ajutorul a două baghete („ciocănașe”) din lemn, care sunt învelite la capăt cu un material textil. El a fost folosit în spațiul „Vechiului Regat” (în special în Muntenia) până în perioada interbelică, după care utilizarea sa a fost tot mai restrânsă.

Cobza este un instrument cordofon tradițional, acționat prin ciupire. Muzicianul trebuie doar să preseze coarda, în oricare punct aflat între două bare succesive și lungimea vibrantă a corzii se va reduce. Corpul cobzei (cutia de rezonanță) este supradimensionat ca mărime, în raport cu celelalte părți care alcătuiesc instrumentul. El are o formă de pară, secționată pe jumătate, fiind construit din „doage” de lemn de paltin. Placa de rezonanță este confecționată din lemn de molid, pentru a fi cât mai elastică, în condițiile preluării vibrațiilor de la căluș

Vioara este cel mai important dintre instrumentele cu coarde și arcuș, având acordajul cel mai înalt, iar contrabasul este cel mai mare și cel mai grav ca sonoritate instrument cu coarde și arcuș.

Vioara

Cobza

Țambalul

Buhaiul

Cimpoiul

Bibliografie

- A. Hristev, *Mecanica și acustica*, Editura Didactică și pedagogică, București, 1982
 M. Gafitanu, Virgil Focsa, Vasile Merticaru, Leopold Biborosch, *Vibrații și Zgomote*, Editura Junimea, București, 1980
 Carsium, M. A., Postelnicu M., *Îndreptar de cultură generală*, Editura Porto-Franco, 1993

<http://www.voci.ro/instrumente-populare-romanesti/>

<https://biblioteca.regielive.ro/proiecte/fizica/instrumente-muzicale>

www.rasfoiesc.com/educatie/fizica/Sunetul-Propagarea-sunetului

Obiceiuri și tradiții specifice Sărbătorilor Pascale la români

Prof. înv. primar Pantea Daniela

Prof. înv. primar Opre Daniela

Școala Gimnazială nr. 21 „V. Babeș”, Timișoara

Din cele mai vechi timpuri religia s-a împletit cu tradiția , datina și obiceiurile , pe care omul le-a respectat și le-a transmis ulterior prin viu grai din generație în generație, astfel înțelepciunea și experiența celor mai vechi strămoși ajunge la noi sub forma obiceiurilor din viața celor de la țară , fiind purtătoarele unor informații , a unei experiențe și înțelepciuni vechi.

În secolul 19-20 tradițiile au început din păcate să dispară încetul cu încetul , reușind să se păstreze cu precădere în lumea satului, acestea fiind adevărate centre de cultură de originalitate, în care ne regăsim rădăcinile și autenticitatea.

Paștele reprezintă sărbătoarea Învierii lui Iisus Hristos. Începutul acestei sărbători e văzut chiar în Cina cea de Taină, pâinea și vinul simbolizând sacrificiul trupului și al sângelui, ca preț al răscumpărării.

Sărbătorile pascale, atât de așteptate de creștini aduc, împreună cu bunătățile, lumina și voia bună, și câteva tradiții care trebuie respectate, ca rânduielile casei să meargă așa cum ne dorim.

În tradiția ortodoxă, începutul sărbătorii e marcat o dată cu postul de șapte săptămâni. Satele noastre românești au rămas din fericire tributare tradiției străvechi, un exemplu în acest sens fiind obiceiurile legate de Sfânta Sărbătoare a Învierii Domnului din săptămâna premergătoare Sfințelor Paști. Ultima duminică din Postul mare semnifică Intrarea Domnului Iisus Hristos în cetatea Ierusalimului.

De Florii , cum sunt denumite în popor, se face dezlegare la pește, se fac pomeniri, se sapă mormintele și se decorează porțile și casele cu ramuri de salcie, pe care credincioșii le aduc da la biserică.

Joia Mare, cunoscută în calendarul tradițional și sub denumirea de joia morților sau cina cea de taină la care Hristos a prefigurat jertfa sa prin frângerea pâinii și prin oferirea vinului ce simbolizează sângele ucenicilor săi . Specific deniei de joi seara este citirea celor 12 Evanghelii ce reprezintă fragmente extrase din cele 4 Evanghelii în care sunt relatate patimile lui Iisus. Pe lângă acestea în Joia Mare se practică un adevărat ritual închinat celor morți. Joimărița, se spune în tradiția populară că este zeița morții , ea supraveghează focurile de joimari. Este deschisă fie cu un animal respingător , fie cu o babă zmeoaică, o stafie sau un duh necurat cu un cap uriaș și părul despletit , ce pedepsește fetele și femeile leneșe. Din această zi, țărani încetează lucrul la câmp și se concentrează asupra casei, a curții, pentru ca

totul să fie curat. Tot în Joia Mare, femeile încep să pregătească pasca și să vopsească ouăle. Potrivit tradiției, la miezul nopții dintre sâmbătă și duminică, oamenii se trezesc din somn în bătaia clopotelor. Se spală cu apă curată, își pun stăie noi, iau câte o lumânare și pornesc către biserică. Acasă le e îngăduit să rămână doar celor foarte bolnavi.

Potrivit credințelor populare, în această zi cerul s-ar deschide pentru ca morții să poată reveni temporar pe pământ, și pentru ca cei vii să le poată transmite anumite mesaje. În zonele din sudul țării (Gorj, Dolj, Olt) în zorii zilei, înainte de a merge la cimitir, femeile aprindeau în mijlocul curții focuri din ramuri de alun sau buruieni uscate, în jurul cărora așezau scaune pentru morți. Se spunea că morții vin acasă pentru a se încălzi și pentru a primi pomana. De aceea, atunci când femeile se deplasau la cimitir, unde aprindeau din nou focuri, de această dată la crucile de la morminte, ele își plâneau morții, dialogau cu ei chemându-i acasă pentru a le oferi pomana. Secvența de ceremonial comună întregului areal românesc este cea care se desfășoară la biserică. Ultima secvență se derulează în spațiul gospodăriei și în vecinătatea acesteia. De obicei se iese la poartă sau se merge în vecini pentru a împărți din pomana sfințită la biserică (colivă, colaci, sare).

Vinerea Paștelui este cunoscută ca Vinerea Seacă sau Vinerea Patimilor, creștinii merg la biserică, țin post negru pentru iertarea păcatelor și respectă severe interdicții privind torsul, țesutul sau cusutul. Este ziua de doliu a creștinătății, întrucât atunci a fost răstignit Mântuitorul, denia de vineri seara este a înmormântării lui Iisus.

Paștele este o sărbătoare religioasă întâlnită, cu semnificații diferite, în creștinism și iudaism. Unele obiceiuri de Paști se regăsesc, cu semnificație diferită, în antichitatea anterioară religiilor biblice. Paștele și-a păstrat până în prezent farmecul și semnificația, fiind un moment de liniște sufletească și de apropiere de familie. Farmecul deosebit este dat atât de semnificația religioasă - întotdeauna mai există o șansă de mântuire - cât și de tradiții: oul pictat, iepurașul, masa cu mâncăruri tradiționale de paste - cozonac, pască, miel, slujba de sâmbăta seara cu luarea luminii.

Multe dintre tradiții au legătură cu ouăle de Paște, simbolul acestei mari sărbători. Una dintre ele spune că atât cei care merg la Înviere, cât și cei care nu merg, trebuie să se spele într-un lighean mare unde se află, pe lângă apă proaspătă și curată, ouă roșii și bănuți din argint sau aur. Toate acestea au un rol: spălarea cu oul, pentru a fi ușori, roșii și sănătoși, iar cu bani, pentru a le merge bine tot anul, să fie curați și să aibă bunăstare. Tradiția mai spune că cei care ciocnesc ouă se vor vedea pe lumea cealaltă. În momentul ciocnirii ouălor se rostește „Hristos a înviat!”, iar celălalt răspunde „Adevărat a înviat!”. O credință din bătrâni spune că cel care are oul care se sparge primul, este mai slab și va muri mai repede. Fiecare ciocnitor căruia i s-a spart oul, este obligat să i-l dea învingătorului. De aici și ideea că cei ce au ouăle mai tari, câștigă tot mai multe. Trișorii care ciocnesc cu ouă din lemn sunt înșelători și săvârșesc un mare păcat. Bătrânii spun că găocile de ouă nu e bine să fie păstrate în casă pentru mult timp, pentru că se ascunde dracul în ele.

În Săptămâna Mare, toți ai casei trebuie să contribuie la treburile care se pricep. Atât feciorii, cât și fetele, trebuie să le sară în ajutor părinților, pregătind cele necesare pentru sărbătoare. Fiecare își aduce aportul, deoarece nu trebuie ca Paștele să îl surprindă ca un neom între oameni. Apoi, începând de sâmbătă, orice lucru de mână încetează. Pe fiecare dintre noi trebuie să ne găsească sărbătoarea Paștelui curați atât trupește, cât și sufletește. Bătrânii mai spun că e bine ca dis-de-diminează pentru să ne scăldăm în rău. Astfel, nu ne curățim numai de

toate bolile, dar vom fi tot anul scutiți de orice boală, sănătoși și iubiți. De asemenea, la slujbă se merge în hainele cele mai noi și mai curate, așa cum este indicat în cazul unei sărbători atât de mari. În noaptea de Înviere, pentru a ne arăta solemnitatea față de liturghia desfășurată, trebuie ca fiecare să aibă o lumânare aprinsă în mână. Cei care nu o au, sunt considerați ticăloși și nevrednici.

Noaptea Învierii Domnului reprezintă , pe lângă simbolul sacru al jertfei lui Hristos pentru mântuirea noastră și un ritual de înnoire anuală a timpului.

La biserică, preotul – cu Sfânta Evanghelie și crucea în mână, urmat de alaiul de credincioși – iese cu lumânarea aprinsă (Lumina) și înconjoară biserica de trei ori. Serviciul divin se desfășoară afară, iar când preotul va rosti „Hristos a înviat!” toți cei prezenți la acest serviciu religios vor spune „Adevărat a înviat!”. Răspunsul e recunoașterea tainei Învierii.

Cu lumânarea aprinsă, fiecare se întoarce acasă și face o cruce mică pe peretele dinspre răsărit, afumându-l cu lumânarea, pe care o va păstra tot restul anului.

Oamenilor le este permis să mănânce bucatele (pasca/pâinea, ouăle roșii, carnea de miel, sarea și vinul) abia după ce acestea se sfințesc și după ce fiecare persoană participă la Liturghie.

Gestul simbolic de celebrare a Paștelui este ciocnitul ouălelor roșii. Bucuria Pascală este cunoscută pe parcursul celor 40 de zile de la Înviere până la Înălțare, timp în care creștinii se salută cu „Hristos a înviat!” și „Adevărat a înviat!” mărturisind de fiecare dată prin aceste cuvinte adevărul nostru de credință.

Prima zi de Paște trebuie să fie petrecută liniștit, fiind interzisă orice activitate distractivă. În această zi, e interzis și somnul. Luni, a doua zi de Paște, oamenii dau de pomană pentru cei morți, mergând, în cele mai multe cazuri, la cimitir. O credință răspândită printre români e că, timp de o săptămână de la Înviere, porțile Raiului sunt deschise larg. Tocmai de aceea se spune că sufletele celor care mor în Săptămâna Luminată ajung direct în Rai.

Cu siguranță că tradițiile legate de această sărbătoare și în general legate de toate sărbătorile sunt mult mai numeroase și diferite în funcție de zona geografică dar toate au un punct comun în ceea ce privește raportarea lor la religie și legătura specială a acestora cu credința.

Bibliografie

- Crăciun B., *Sfintele Paști în datini și obiceiuri*, Editura Porțile Orientului, Iași, 1994
Ghinoiu I., *Sărbători și obiceiuri românești*, Editura Elion, București, 2003
Gorovei A., *Credințe și superstiții ale poporului român*, Editura Grai și suflet - Cultura Națională, București, 2003
Marian S. Fl., *Sărbătorile la români*, vol. 1, Editura Grai și suflet- Cultura Națională., București, 2001
Nicolau I., *Credințe și superstiții românești*, Editura Humanitas, București, 2000

Obiceiuri și tradiții specific Sărbătorilor de Paști în Banat

Prof. înv. primar Popa Lavinia
Prof. înv. primar Ispas Aurora
Școala Gimnazială nr. 21 „V. Babeș”, Timișoara

Abordarea fragmentară a realității în studierea unor discipline „închise” nu poate asigura o formare în concordanță cu stadiul actual al cunoașterii umane. O instruire care răspunde adecvat cerințelor societății contemporane implică abordări multiculturale în vederea formării unei viziuni comune, unitare, determinată de viață. Multiculturalitatea nu complică procesul instructiv-educativ ci, extinde, adâncește, sporește conexiunile dintre discipline, favorizând transferul de cunoștințe.

Izvorând din viață și fiind reflectarea acesteia, folclorul, este prin excelență, o artă realistă. Mihail Sadoveanu spunea: „Să ne ținem de tradiție, ea poate să ne scape de pieire”. „Să ne ținem de obiceiurile strămoșești, atât cât nu suntem împotriva dreptei cugetări”.

Identitatea distinctivă și inconfundabilă a fiecărei zone (geografice) este determinată de o serie de bunuri materiale și spirituale ce reprezintă zestrea moștenită și transmisă din generație în generație, supusă unei evoluții istorice. Ea trebuie să fie făcută cunoscută, cultivată și promovată, ea este cartea de identitate a noastră în fața lumii. Pentru a ne consolida rădăcinile înfipte în acest pământ binecuvântat, pentru a ne îmbogăți sufletul e neapărat nevoie să ne susținem patrimoniul popular.

În tradiția ortodoxă, începutul sărbătorii e marcat o dată cu postul de șapte săptămâni. Sărbătoarea Paștelui este una din cele mai importante sărbători religioase ale anului și este ținută cu mare fast, atât în cadrul bisericii, cât și în casele credincioșilor. Multe dintre obiceiuri și tradiții s-au pierdut odată cu trecerea timpului, dar în unele sate bănățene izolate se mai pot observa parte din acestea.

Sărbătoarea Învierii Domnului este celebrată în Banat acordându-i-se o valoare deosebită. Tradițiile de Paște din Banat sunt mai puține decât în alte zone, însă chiar și aici se practică tradiția tămâierii bucatelor prin ouăle roșii, drobul de miel și nelipsitul cozonac. Paștele este cea mai importantă sărbătoare creștină a anului, aceasta comemorând Învieria Domnului Iisus Hristos

Postul Paștelui era respectat cu rigurozitate, chiar cu exigență, de lumea satelor bănățene, până în prima jumătate a secolului XX. Era ținut de întreaga familie, de la copii la bătrâni și nu era văzut doar ca o restricție alimentară de la mâncărurile “de dulce” (carne, pește, brânză, ouă, grăsimi animale, lapte sau băuturi alcoolice).

Postul era perceput de țăranul bănățean mai degrabă ca un exercițiu spiritual, ca o izbăvire de dușmănie, ca o iertare a acelor care le-au greșit. Gestul împăcării era obligatoriu în post.

Învieria este astfel celebrată la sfârșitul postului Paștelui și la trei zile după răstignirea lui Iisus Hristos. În multe zone ale țării noastre tradițiile specifice acestei sărbători sunt încă păstrate cu sfințenie.

De exemplu, referindu-ne la zona Banatului, aici obiceiurile de Paște sunt intercalate cu mai multe culturi și fiecare a preluat de la cealaltă părțile care i-au plăcut mai mult.

Alte gesturi obligatorii erau spălarea tuturor hainelor familiei dar mai ales opărirea oalelor din casă cu leșie obținută din cenușă, astfel încât să nu rămână pe ele niciun strop de grăsime animală, mai ales de porc, care ar fi impurificat întreaga rânduială.

Săptămâna premergătoare Postului era numită și săptămâna cotoroagelor sau a răciturilor, preparate doar din anumite părți ale porcului și oferite de pomană. Erau alimente care marcau, ritualic, începutul sărbătorilor de primăvară, pentru că Paștele marchează începutul acestui anotimp.

Este o perioadă în care legumele folosite la fierturi sunt înlocuite cu usturoiul, care ține la distanță spiritele malefice și în egală măsură, spiritele morților. Postul Paștelui era întâmpinat cu focuri aprinse pe dealurile din preajma satului, până noaptea târziu. Copiii și tinerii aprindeau un foc mare, ritualic, purificator, făcând zgomot și chiuind pentru a alunga spiritele rele.

În prima sâmbătă din Postul Paștelui, calendarul ortodox fixează sărbătoarea Sântoaderului, perceput de imaginarul popular drept o perioadă de timp periculoasă. „Această perioadă e bântuită de caii lui Sântoader. Tradiția săptămânii de dinaintea Sântoaderului e plină de tabuuri și de interdicții, ce trebuiau respectate cu sfințenie, în special de femei. Ele nu aveau voie să lucreze cu firele, adică să coasă, să urzească pânză în război, riscând să fie pedepsite exemplar de caii lui Sântoader.

De altfel, fetele nu au voie să părăsească locuința pentru a merge la joc în această săptămână periculoasă. Altfel, riscau să fie luate pe sus de o herghelie divină și lovite cu copitele. În satele din Banat, la Racovița, de exemplu, erau legende despre cai care-și băgau coada în cizmele fetelor și le jucau până acestea își pierdeau cunoștința. Arhiva Episcopiei Greco-Catolice din Lugoj conține documente foarte interesante despre astfel de tradiții.

În sâmbăta Sântoaderului se fierbea grâu și se făcea colivă, care era oferită de pomană. Următoarele tradiții importante din Post se referă la săptămâna Babelor, dintre 1 și 9 martie. În satele bănățene, Paștele trebuia întâmpinat cu haine noi. Femeile și în special fetele se înnoiau cu haine proaspăt țesute la război. Este un exemplu de făloșenie bănățeană. De aici și zicala din Banat: „Crăciunu’ sătulu, Paștele fidulu”.

În prima săptămână din Post, era obiceiul alergatului cailor albi și negri, văzută ca bătălia dintre noapte și zi, la schimbarea anotimpului. De aici și expresia “Paștele cailor”, care cu timpul și-a schimbat sensul, fiind sinonimă cu “niciodată”. Cert este că în prima săptămână a Postului, erau multe obiceiuri legate de cai.

În ziua de joi a Săptămânii cailor, așa-numita “joia iepelor”, erau culese diferite plante pentru a se face o leșie cu proprietăți speciale. Fetele se primeneau pe față cu rouă, apoi mergeau la pădure dis-de-diminează, pentru a culege “popilnic”. Cu leșia obținută se spălau pe cap pentru a le merge bine tot anul. Datina era ca până în această zi de joi să se încheie torsul tuturor firelor de lână sau de cânepă, în caz contrar, femeile leneșe fiind pedepsite de Joimărița, o arătare îngrozitoare, care le ardea mâinile și unghiile. Tradiția se leagă de credința în lucrul bine făcut și încheiat la timp. În zona Banatului cea mai importantă zi este considerată a fi Joia mare. Astfel că în credința bănățenilor în această zi un personaj mitologic feminin, numit Joimărița, umbla prin sate și le pedepsea pe fetele care nu își terminau de tors lâna, iar pe cele mai leneșe le lua la ea acasă și le mânca. În prezent în Joia Mare se aprind focurile în cimitire pentru că se crede că în perioada Paștelui se deschide cerul și sufletele

morților se întorc în sat. Deopotrivă, pregătirea bucatelor tradiționale se face după terminarea curățeniei mari.

În Sâmbăta Mare, prima zi după Prohodul de vineri seara (Liturghia prin care se amintește de moartea lui Hristos), se sacrifică mielul, din care gospodinele pregătesc mâncăruri tradiționale delicioase: drob, friptură de miel și altele.

La sate există și acum obiceiul ca la Slujba de Înviere și în zilele de Paști fiecare să se înnoiască cu ceva de îmbrăcat. Există obiceiul ca femeile să poarte măcar o cămasă nouă, țesută de ele, iar bărbații o pălărie nouă.

În Sâmbăta Mare, după Săptămâna patimilor și Prohodul morții lui Hristos din Vinerea Mare, are loc Slujba Învierii - un ritual specific, care s-a păstrat până în zilele noastre, atât la sat, cât și la oraș. La ora 23:45, în biserică se închid luminile, iar preotul, cu o lumânare aprinsă de la candela crucii, spune de trei ori „Veniți de primiți lumina”. Credincioșii iau lumină și îl urmează pe preot în fața bisericii, unde este așezată o masă, pe care se găsesc biblia, o cruce și două sfeșnice cu lumânările aprinse.

Slujba începe cu citirea evangheliei (Matei 1: 1-16), care prezintă linia genealogică a lui Isus. Preotul continuă slujba cu o binecuvântare, apoi cu stihurile Paștilor, după care se intră în biserică și se continuă cu Slujba Utreniei și Liturghia. Toată slujba exprimă bucuria datorată învierii lui Isus.

În Banatul montan, în dimineața învierii, după ce se termină Liturghia (care, în lumea satului, ține, de obicei, toată noaptea), în curtea Bisericii, feciorii fac întrecere de ciocnit ouă. Cine sparge cele mai multe ouă câștigă și le ia acasă pe cele sparte.

În satele bănățene, după slujbă, membrii familiei se întorc acasă, iau masa împreună, gustând mai întâi din alimentele sfințite, iar după masă se ciocnesc ouăle. Se zice că aceia care au ciocnit ouă de Paști se vor vedea și pe lumea cealaltă. Cojile ouălor nu se aruncă, ci se păstrează pentru a fi folosite vara, în încercarea de a îndupleca furtunile mari (se aruncă flori și coji din aceste ouă contra furtunii, ca să înceteze).

La micul dejun din prima zi de Paști, se practică tradiția tămâierii bucatelor. Apoi, fiecare mesean primește o linguriță de paști, adică vin și pâine sfințite. Pe masa de Paști, pe lângă mâncărurile din miel, se găsesc ciorba de burtă (făcută din stomac de vițel), ciolanul sau șunca de porc, dar și ouăle roșii și albe (cele albe se fierb în apa în care s-a pregătit carnea de porc și nu se mai vopsesc). Trei lucruri se pregătesc cu sfințenie: pasca, ouăle și cozonacul (aceste obiceiuri se mai țin doar la sate, în timp ce la oraș doar unii bătrâni mai respectă tradiția). Aceste trei feluri de mâncare se duc la biserică pentru a fi sfințite.

Pasca este simbolul lepezii mormântului lui Isus, lepede care s-a ridicat cu ajutor divin la Învierea lui Hristos. Pasca este o prăjitură cu brânză de vacă. Totuși, nu este un produs tradițional bănățean, având origini moldovenești. De aceea, de multe ori, pasca este înlocuită cu tortul.

Cea de-a doua și cea de-a treia zi de Paște sunt rezervate jocului popular. Tinerii și bătrânii se adună în centrul satului în fața bisericii și spre seară începe hora mare a satului.

Ca referință, satul Târnova din județul Caraș-Severin este unul dintre puținele din Banat în care portul popular mai este păstrat cu sfințenie, la loc de cinste.

De altfel, nu există sărbătoare în sat la care costumul popular să nu fie purtat. Tot aici există tradiția ca în a doua zi de Paște, sătenii, însoțiți de musafiri să pornească spre centrul satului. În fața bisericii intră cu toții în hora mare.

Întrucât portul tradițional are mare prețuire, hora satului este deschisă de către cei îmbrăcați în costume populare. În plus de toate acestea, în Banat, mai exista obiceiul ca tinerele fete să păstreze în casa lumânarea aprinsă în noaptea de Înviere. Lumânarea respectivă este apoi aprinsă pentru câteva momente, atunci când are loc un eveniment fericit. Cine urmează datina, se spune ca va avea noroc în viața personală și este bine văzut de cei din jur.

Cu siguranță că tradițiile legate de această sărbătoare și în general legate de toate sărbătorile sunt mult mai numeroase și diferite în funcție de zona geografică dar toate au un punct comun în ceea ce privește raportarea lor la religie și legătura specială a acestora cu credința.

Bibliografie:

- Ghinoiu I., *Sărbători și obiceiuri românești*, Editura Elion, București, 2003
Gorovei A., *Credințe și superstiții ale poporului român*, Editura Grai și suflet - Cultura Națională, București, 2003
Marian S. Fl., *Sărbătorile la români*, vol. 1, Editura Grai și suflet- Cultura Națională., București, 2001
Nicolau I., *Credințe și superstiții românești*, Editura Humanitas, București, 2000

Paștele la români

Prof. Pomană Elena Georgiana
G.P.P. Traian, Rm. Vâlcea

Sărbătoarea Paștelui este pentru români cea mai importantă din an, pentru care fiecare familie se pregătește cu mult timp înainte prin postul ținut cu atata evlavie.

În biserica ortodoxă oamenii se pregătesc pentru întâmpinarea sărbătorilor de Paști prin "postul Paștelui" numit și "Postul Cel Mare", post care durează 48 de zile. În mod oficial, postul începe după "Duminica iertării", în ziua de luni a săptămânii a 7-a de dinaintea sărbătorii de Paști. Ultima săptămână din Postul Paștelui se numește "Săptămâna Patimilor" și începe în duminica Floriilor, duminică în care se comemorează intrarea lui Iisus în Ierusalim. "Săptămâna Patimilor" comemorează prinderea lui Iisus, crucificarea și moartea Lui. În această ultimă săptămână, multe biserici tin slujbe în fiecare seara, slujbe numite "Denie". De luni până joi se comemorează ultima masă, prinderea și închiderea lui Iisus. Ziua de joi se numește "Joia Mare". Vineri, numită "Vinerea Mare" se comemorează crucificarea și moartea lui Iisus pe cruce. În această zi, se ține "post negru", adică nu se mănâncă nimic. Deși această sărbătoare reprezintă pentru toți românii învierea Domnului Iisus Hristos, ea se sărbătorește oarecum diferit în regiunile României.

Pe la sate în **Moldova**, există o tradiție a spălatului în ziua de Înviere. Se pune un ou roșu (sau două în unele locuri) și o moneda de argint într-un lighean peste care se toarnă apă proaspătă (neîncepută) de la fântâna. Toată familia se spală în apa respectivă dându-și cu oul roșu peste obraz și zicând : "Să fiu sănătos și obrazul să-mi fie roșu ca oul; toți să mă dorească

și să mă aștepte așa cum sunt așteptate ouăle roșii de Paști ; să fiu iubit ca ouăle în zilele Paștilor.” Se trece apoi moneda de argint peste față și se zice : “Să fiu mândru și curat ca argintul”. Iar fetele adaugă: “Să trec la joc din mână-n mână ca și banul; să fiu ușoară ca și cojile de ouă care trec plutind pe apă”. Merită încercat! În unele locuri se adaugă și busuioc ca să fi onorat precum e busuiocul. Și unde mai pui că apa miroase și mai frumos. Există zone unde, în a doua zi de Paști, tinerii stropesc fetele, iar acestea le dau de băut și le oferă daruri – se zice că nici unei fete nu-i va merge bine dacă nu e udă.

În **Maramures**, în zona **Lăpușului** în dimineața primei zile de Paști, copiii de până la 9 ani merg într-un fel de colind pe la casele prietenilor și vecinilor să anunțe Învierea Domnului și primesc câte un ou roșu. Tot acolo, pragul casei trebuie trecut mai întâi de un baiat, ca să nu fie discordie tot restul anului în gospodărie. Implicațiile sunt foarte puțin flatante pentru femei. În **Bucovina**, în noaptea de Înviere, fetele spală limba clopotului din clopotnița bisericii cu apă neînceptută. Cu această apă se spală apoi pe față în zorii zilei de Paști ca să fie frumoase tot anul. Băieții trebuie să se ducă cu flori la casele unde locuiesc fetele care le sunt cele mai dragi, iar ele le ofera un ou roșu dacă consimt sentimentelor.

În **Țara Motilor**, în noaptea un grup de flăcăi ia toaca de la biserică și o duce în cimitir unde trebuie s-o păzească să nu fie furată. Un alt grup încrecă s-o fure pentru că miza e importantă. Dacă păzitorii nu reușesc și toaca e furată, trebuie să dea de mâncare și de băut a doua zi. Dacă cei care trebuie să fure toaca nu reușesc, atunci ei sunt cei care dau de băut și de mâncat.

La **Calarasi**, la slujba de Înviere, pe lângă bucatele pe care le aduc oamenii la sfințit, aduc în cocoș alb. Cocoșii sunt crescuți special pentru această ocazie ei vestind miezul nopții – obiceiul spune că, atunci când cocoșii cântă, Hristos a înviat! Cel mai norocos este cel al cărui cocoș cântă primul pentru că e semn de belșug. După slujbă, cocoșii sunt dăruți oamenilor săraci. Îmi imaginez că posesori fac un fel de training cu cocoșii adică se duc la miezul nopții să scuture cocoșul să nu adoarmă și să-și facă treaba.

Crăcinul- Sărbătoarea de suflet a românilor

Prof. Budurean Corina
Colegiul Tehnic „Traian Vuia”, Oradea

Existența poporului român a fost marcată întotdeauna de tradiții, obiceiuri și datini legate de sărbători importante: Paștele, Crăciunul, Boboteaza, Rusaliile. Toate acestea exprimă înțelepciunea populară și credința că viața omului trebuie să se desfășoare după un tipar moștenit din strămoși. Una dintre sărbătorile cel mai iubite este însă Crăciunul care celebrează Nașterea Domnului și care reunește întreaga familie în jurul mesei îmbelșugate sau al bradului sub ramurile căruia copiii găsesc darurile mult dorite. Crăciunul este legat și de respectarea a numeroase obiceiuri, practici și superstiții pe care oamenii le cunosc din vremuri străvechi și care variază în funcție de zonă. Există totuși câteva pe care le regăsim în toate zonele țării și care încep încă de pe 6 decembrie când e ziua Sfântului Nicolae. Putem aminti dintre acestea: tăiatul porcului, pregătirea mesei de Crăciun, împodobirea bradului, colindatul, cântecul de stea, jocul caprei, sorcova, Plugușorul și Vicleimul.

În zona Bihorului, la sate, oamenii obișnuiesc, înaintea acestei sărbători, să taie porcul din care pregătesc preparate culinare tradiționale din care nu mănâncă până la Crăciun. Mulți dintre ei țin post înainte, marcând astfel prin smerenie și pocăință această sărbătoare. Tăierea porcului este pregătită din timp de către gospodari care sunt ajutați de rude sau de prieteni, urmând ca și ei să le ofere ajutorul într-o altă zi. La început, bărbații se implică în această activitate scoțând porcul din coteț care e înjunghiat și despicat de un om priceput la astfel de

treburi și care este chemat de mai mulți săteni să-i ajute. Porcul este pârlit pentru a i se înlătura părul de pe șorici, apoi tăiat în două pentru a i se scoate ce este în interior. Tot bărbaii se ocupă cu tranșatul cărnii, iar femeile spală mațele și stomacul porcului pentru a face cârnați, caltaboși și tobă. Mulți dintre bihoreni pun la sărat, apoi la afumat, o pulpă întreagă de porc făcând din ea un preparat numit șuncă. Această pulpă este consumată abia de Paște alături de mâncarea de hrean, o specialitate specifică acestei zone a țării, care se prepară din hrean răzuit și fiert în lapte căruia i se adaugă bucăți de cârnaț afumat și smântână din belșug.

Fig.1 Tăiatul porcului

Fig. 2 - Colindători din Totoreni

În ajun de Crăciun, oamenii împodobesc bradul, umplu masa cu sarmale, colaci și prăjituri, se îmbracă de sărbătoare și așteaptă colindătorii. După miezul nopții și uneori până la ziua, copiii se strâng în cete și merg din casă în casă cu „corinda”, pe la vecini și prieteni, cântând „Moș-Ajunul” sau „Bună-dimineața!”, vestind astfel Nașterea Domnului. După ce cântă corinda, la fiecare casă sunt răsplățiți cu nuci, covrigi, bomboane, colaci - denumire bihoreană pentru cozonaci.

În ziua de Crăciun, sunt respectate câteva tradiții care sunt îndeplinite de tinerii din sat ce colindă pe la casele oamenilor. Una dintre tradițiile bihorene păstrate este Turca sau Capra în care un grup de flăcăi neînsurați și un „birău” sau „grăitor”, care e conducătorul lor merg prin sat, ducând cu ei o turcă sau o capră. Turca apare sub forma unei măști viu împodobite cu cap de lemn acoperit cu blană de oaie sau de alt animal, cu coarne de vită ori de berbec de care atârnă prime (panglici) și clopoței. Corpul turcii este acoperit cu o pânză roșie sau o bitușă lungă, adică un cojoc ciobănesc, realizată din petice, de care sunt agățate fâșii de hârtie creponată colorată. Ea clămpăne dintr-un maxilar inferior mobil, dansează și se zbugiumă intrând în conflict cu ceilalți corindători și cu spectatorii la picioarele cărora se aruncă pentru a-i speria. Ceilalți tineri interpretează alte roluri: „birăul” este conducătorul cetei care rostește orațiile și primește darurile, „casierul” încasează banii, „crăjmarul” adună băutura, „cail” duc colacii, „jindarii” păzesc turca și asigură liniștea.

Fig. 3 – Turca

Tot în această zi, tinerii interpretează „Vicleimul” sau „Irozii”, o tradiție realizată sub forma unei piese de teatru popular în care aceștia pun în scenă nașterea lui Iisus și căutarea Fiului lui Dumnezeu de către Cei Trei Crai de la Răsărit, Melchior, Gaspar și Balthazar, cărui vor să i se închine. Rolurile corindătorilor sunt: „grăitorul”, cei trei crai de la Răsărit, pruncul Iisus, ciobanii, muzicanții și casierul. Cei trei crai poartă coifuri de culoare albastră, Îngerul are haine și coifuri albe, iar Irod are însemne roșii sau uneori o mantie de această culoare. Peste cămăși se pun „prime”, iar de umeri au agățată o centură de care se prinde o sabie de lemn. În

picioare poartă cizme negre făcute din piele, cu tureac înalt. Alături de crai se află doi păstori îmbrăcați cu cojoace lungi de piele de oaie și care poartă în mâini bâte lungi împodobite cu beteală, cu zurgălăi sau cu lanțuri. Unul dintre ei duce grajdul lui Iisus în miniatură, făcut din lemn sau din carton colorat.

Fig. 4 - Colindători din Husasău de Criș

Toate aceste tradiții și obiceiuri dau farmec sărbătorilor de iarnă și constituie elemente perene ale culturii noastre. Create în vremuri străvechi, ele s-au păstrat până în zilele noastre, fiind respectate cu sfințenie și bucurându-ne sufletul în fiecare an.

Bibliografie

1. Pop, Dumitru, 1989, *Obiceiuri agrare în tradiția populară românească*, Editura Dacia, Cluj-Napoca;
2. Pop, Mihai, Ruxăndoiu, Pavel, 1991, *Folclor literar românesc*, Editura Didactică și Pedagogică, București.

