

Polskie tradycje Wielkanocne


Wielkanoc jest bardzo ważna w polskiej tradycji i świętuje się ją w całym kraju. W czasach wczesnego chrześcijaństwa, gdy istniało wiele ceremonii i rytuałów pogańskich, wiele z nich zostało zaadaptowanych przez Kościół. W odróżnieniu od Australii, Wielkanoc w Polsce przypada w okresie wiosennym, gdy przyroda budzi się z długiego zimowego snu. W czasach pogańskich symbolem odradzania się natury, życia i rozmnażania było jajko. Religia chrześcijańska przyjęła jajko jako symbol zmartwychwstania Chrystusa. Już w czasach pogańskich jajka były ozdabiane symbolami magicznymi i wiosennymi oraz przybierane kwiatami. Chrześcijanie zapożyczyli ten zwyczaj i stąd na

stołach Wielkanocnych można znaleźć bogactwo jajek w misternych kolorach i wzorach.

Święta Wielkanocne poprzedza Wielki Post, 40-dniowy okres, gdy większość chrześcijan unika w piątki jedzenia posiłków zawierających mięso. Jest to czas refleksyjny i duchowy, gdy ludzie spowiadają się, modlą i chodzą na rekolekcje. Tradycyjnie w polskich domach jest w tym czasie przeprowadzane generalne sprzątnięcie, by na Wielkanoc mieszkanie było perfekcyjnie czyste.

Wielki Tydzień zaczyna się od Palmowej Niedzieli, kiedy święci się *palmy*, zrobione z polnych kwiatów i młodych gałązek, na upamiętnienie tryumfalnego wjazdu Jezusa do Jerozolimy. *Palmy* po poświęceniu są zabierane do domu i pozostają tam aż do następnego roku. Wielki Tydzień jest czasem intensywnych przygotowań do Wielkanocy. W tym czasie przyrządza się tradycyjne potrawy wielkanocne, a także dekoruje jajka.

Dzwony w kościołach milkną w Wielki Czwartek i pozostają w uśpieniu aż do niedzieli. Wielki Piątek wierni obchodzą poprzez post i uczestnictwo w nabożeństwach. Ten dzień upamiętnia ukrzyżowanie Chrystusa i jest najpoważniejszym dniem świątecznym w roku chrześcijańskim. W polskich kościołach ustawiane są rekonstrukcje grobu Chrystusa, gdzie wierni modlą się i czuwają.


W sobotę znosi się do kościoła koszyki z jedzeniem. Zawartość koszyka, zwanego *święconką* składa się z: jajek gotowanych na twardo (zwykle malowanych, zwanych *pisankami*), jako symbolu zmartwychwstania Chrystusa i zwycięstwa życia nad śmiercią; chleba, zapewniającego dobry los, który w chrześcijaństwie jest przede wszystkim symbolem ciała Chrystusa; figurki Baranka Bożego zrobionej z ciasta lub cukru; soli, symbolu oczyszczenia, która, jak wierzą dawniej, miała chronić od zła; chrzanu, jako symbolu gorzkiego poświęcenia Chrystusa oraz fizycznej sprawności; wędzonego mięsa (szynki lub kielbasy) - symbolu zdrowia i płodności; sera, który symbolizuje przyjaźń człowieka z naturą; oraz ciasta, symbolu sprawności i doskonałości. Zawartość *święconki* różni się w zależności od tradycji rodzinnych i regionalnych, ale baranek, jajka, chleb, kielbasa i sól, zawsze wchodzi w jej skład. Zgodnie z tradycją, wszystkie prace domowe powinny być skończone zanim *święconka* zostanie przyniesiona z kościoła do domu, a jej zawartość pozostaje nietknięta aż do niedzielnego poranka.


Po Zesłaniu w niedzielę Wielkanocną cała rodzina zasiada do stołu przykrytego śnieżnobiałym obrusem, ozdobionego kompozycjami z rzeżuchy, kwiatami wiosennymi, baziarnicami i, przede wszystkim, wielkanocnym barankiem zrobionym z ciasta lub cukru. Stół jest szczerze zastawiony szynkami, kielbasami, pasztetami, roladami, pieczonym schabem, różnego rodzaju daniami z drobiu, jajami, mazurkami, sernikami, itp. Na gorąco podaje się żur na białej kielbasie lub boczku wędzonym - zupę z chrzanem, jajem na twardo i białą kielbasą. Tradycyjnie najpierw spożywana jest *święconka*. Członkowie rodziny zaczynają od jajek, życząc sobie nawzajem zdrowia

i pomyślności. Wielkanocne świętowanie zaczyna się od śniadania, ale jest to dzień, gdy rodzina siedzi przy stole przez wiele godzin, spożywając wielkanocne specjały.

Wielkanocny poniedziałek, zwany *Śmigus-dyngus*, jest dniem, gdy chłopcy polewają dziewczyny wodą. Jest to stary obyczaj, którego pierwotnym znaczeniem prawdopodobnie były oczyszczenie i płodność.