
Część 2 | Klasa 3
Różne obszary aktywności poznawczej

PROJEKT WSPÓŁFINANSOWANY ZE ŚRODKÓW UNII EUROPEJSKIEJ W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO

C Z Ł O W I E K - N A J L E P S Z A I N W E S T Y C J A

Załącznik 6 do tematu Wielkanocny stół:

TRADYCJE I ZWYCZAJE ŚWIĄTECZNE*

Palmy
W ostatnią niedzielę postu czyli tydzień przed świętami, święcone są palmy, upamiętniające wjazd
Chrystusa do Jerozolimy .Podstawowym budulcem wielkanocnych palm są wierzbowe gałązki i witki,
a bazie jedną z ich naturalnych ozdób. W Kościele katolickim wierzba jest symbolem zmartwychwsta-
nia i nieśmiertelności duszy. Dlaczego akurat wierzba, czy jak dawniej mówiono – wierzbina? Drzewo
to jest jednym z najbardziej uniwersalnych symboli wszechświata i odradzającego się życia. Koroną
podpierało nieboskłon, korzeniami sięgało świata podziemnego, zwilżało rosą, zakwitało srebrnym
kwieciem, karmiło miodem i wydawało złote owoce. Tradycyjnie za święte uchodziło albo drzewo
wiecznie zielone, albo to, które pierwsze wypuszczało wiosną liście. W obrzędowości wielkanocnej do
dzisiaj spotykamy wzajemne przenikanie się wierzeń prasłowiańskich (pogańskich) i elementów litur-
gii chrześcijańskiej. Tak jest z palmami. Po poświęceniu biło się nimi symbolicznie domowników, by
zapewnić im szczęście na cały rok. Połknięcie bazi miało chronić przed wszelkimi rzucanymi uroka-
mi, chorobami, wzmacniać siły witalne organizmu, dodawać krzepy mężczyznom, a nawet wzmagać
płodność kobiet. Najogólniej rzecz ujmując – dawać zdrowie. Wierzono, a dowody tej wiary spotyka
się po dziś dzień, w szczególną moc poświęconych bazi zdobiących palmy. Wszak był to pradawny
symbol odrodzenia życia i przebudzenia przyrody z zimowego snu. Palemki ustawione w domu mia-
ły chronić mieszkanie przed wszelkimi nieszczęściami. Smaganie się przez młodych wierzbowymi
witkami pokrytymi baziami także miało mieć wpływ na zachowanie przez cały rok zdrowia, urody
i siły. W niektórych regionach zatykano za święty obraz. Miała tam czuwać nad bezpieczeństwem
domowników aż do następnej Wielkanocy, chronić gospodarstwo od piorunów, gradobicia, ognia,
innych nagłych zjawisk związanymi z kaprysami natury oraz wszelakich chorób. Do niedawna, tuż po
powrocie do domu ze święcenia palm, dość powszechnie spotykany był obyczaj wykonywania w obej-
ściu różnych magicznych zabiegów przy użyciu poświęconej palmy. Gospodarz trzykrotnie uderzał
nią we wszystkie węgła domu i zabudowań gospodarczych, co miało chronić przed biedą. Często pod-
czas letnich burz stawiano ją w pobliżu komina, by zagradzała drogę błyskawicom. Poświęconą palmą
gładzono („błogosławiono”) po karkach krowy i inne bydło wypędzane po raz pierwszy na wiosenny
wypas.

Symbolika święconych potraw:
•	 Chleb, gwarantujący dobrobyt i pomyślność, jest dla chrześcijan przede wszystkim symbolem Ciała

Chrystusa.
•	 Jajko to znak odradzającego się życia, zwycięstwa nad śmiercią.
•	 Sól to minerał życiodajny, dawniej wierzono w jej odstraszającą wszelkie zło moc.
•	 Wędlina zapewnia zdrowie, płodność i dostatek, jest znakiem, że zakończył się post.
•	 Masło jest oznaką dobrobytu.
•	 Ser jest symbolem przyjaźni między człowiekiem a siłami przyrody.

*http://fantasie.sonnenseitebrigitte.de/html/body_wielkanoc_symbole.html

Część 2 | Klasa 3
Różne obszary aktywności poznawczej

PROJEKT WSPÓŁFINANSOWANY ZE ŚRODKÓW UNII EUROPEJSKIEJ W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO

C Z Ł O W I E K - N A J L E P S Z A I N W E S T Y C J A

•	 Chrzan symbolizuje wszelkie siły i fizyczną krzepę, wskazuje również na gorycz męki Pańskiej
i śmierci, która została zwyciężona przez słodycz zmartwychwstania.

•	 Ciasto, przede wszystkim wielkanocne baby, kołacze i mazurki, weszło do święconego koszyka jako
ostatnie i jest symbolem umiejętności i doskonałości. Zgodnie z tradycją, powinien to być wypiek
domowy).

W koszyczku święconym w Wielką Sobotę nie może zabraknąć baranka, symbolu Chrystusa Zmar-
twychwstałego.
Nic święconego nie mogło się zmarnować, dlatego okruszyny ciast rozsiewano po ogrodzie, sko-
rupki z jajek wynoszono na grządki, a ze święconego chrzanu robiono krzyżyki, które wkładano pod
węgły domu. Pilnowano też, aby żadnych święconych okruszyn nie zjadły kury, gdyż wtedy mogłyby
piać jak koguty. Kawałki chleba, sera i kiełbasy dawano krowom i koniom, bądź zakopywano w ziemi
na znak, że wszystko z niej pracą rąk wydostaje”.

W dzisiejszych czasach, dzielenie się jajkiem przypomina przełamywanie opłatka na początku wiecze-
rzy wigilijnej i wyraża przyjaźń, miłość i życzliwość uczestników wielkanocnej biesiady.

Sposób przygotowania pisanek od zawsze wyróżniał region, w którym jajko zostało przygotowane.
I tak na przykład na Śląsku: jajka gotowało się w liściach cebuli, dzięki czemu uzyskiwały ładny, brą-
zowy kolor. Na tak przygotowanym podłożu nożykiem bądź igłami wydrapywało się dowolny wzór
(zwyczaj ten na Śląsku jest podtrzymywany do dziś). Moja babcia wydrapywała przeróżne, piękne
wzory brzytwą. Kraszanki, czyli barwione jajka, popularne były także na Pomorzu. Tam skorupki bar-
wiono np. liśćmi orzecha. Na Mazowszu spotykane są zaś wszystkie rodzaje pisanek.

Technika drapania (skrobania) – U mnie w domu jajka były w łuskach cebuli farbowane, studzone
i brzytwą babcia wydrapywała różne wzory. Na koniec, smarowała lekko tłuszczem, żeby były błyszczące.
Technika wosku – Najpopularniejsza jest technika ozdabiania ich woskiem, tzw. batik. Innym sposo-
bem jest technika rytownicza, gdzie na powierzchni jaja już zabarwionego skrobie się wzory. Jeszcze
inną metodą są naklejanki, czyli zdobienie jajek miniaturowymi wycinankami. Charakterystyczną pi-
sanką na Mazowszu jest ta oklejana włóczką i sitowiem – nadal najpopularniejsza w okolicach Pułtuska.
Technika serwetkowa – Bardzo ciekawą techniką jest naklejanie na wydmuszki klejem tapetowym
wzorów wyciętych z serwetek. Bierze się serwetki do dekoracji stołu z ładnymi świątecznymi wzorami,
małymi wzorami. Wydmuszkę posmarować klejem do tapet i nakleić wycięty np. kwiatek z serwetki
na wydmuszkę. Ładnie klejem wygładzić, bardzo delikatnie żeby nie było fałd. Można jeszcze świeci-
dełkami ozdobić.
Technika marmurowa – Do naczynia z wodą należy dodać parę kropelek olejnej farby. Następnie
wydmuszkę, najlepiej na małym patyczku delikatnie po wierzchu wody okręcić, żeby „zabrała” ze sobą
farbę. Można do jednego naczynia więcej farb dodać, wtedy będzie tęczowa pisanka. Po wyschnięciu
można wydmuszkę wypolerować smalcem.

Naturalne środki barwnicze:
Jajka można kolorowymi sztucznymi farbami zabarwić i nałożyć odpowiedni wzór. Jednak coraz czę-
ściej wraca się dzisiaj do starych wypróbowanych metod farbowania jajek. Dawniej używano barwni-
ków naturalnych. Z nich uzyskiwało się przeróżne kolory farb, którymi barwiono jajka, np.:
•	 Brąz – uzyskuje się z łupin cebuli. Łupiny gotować, dodać octu (3 łyżki stołowe). Kiedy woda będzie

bardzo brązowa, wtedy dodać jajka i na twardo ugotować. Kiedy jajka będą brązowe należy je ostu-

Część 2 | Klasa 3
Różne obszary aktywności poznawczej

PROJEKT WSPÓŁFINANSOWANY ZE ŚRODKÓW UNII EUROPEJSKIEJ W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO

C Z Ł O W I E K - N A J L E P S Z A I N W E S T Y C J A

dzić i można ozdabiać. Kolor brązowy otrzymuje się jeszcze z łupin i korzenia orzecha oraz igliwia
jodły. Bardzo ciemny brązowy – z dębu i olchy.

•	 Żółty – z liścia brzozy i olchy, z kory młodej jabłoni, z drewna morwy, z suszonych kwiatów jaskrów
polnych, z rumianku, łuski oraz igły modrzewiowe.

•	 Czerwony – z kory kruszyny i dębu, z olchowych szyszek, owoców czarnego bzu, z suszonych jagód.
•	 Pomarańczowy – z marchwi i dyni oraz z połączenia czerwonego i żółtego.
•	 Niebieski – z owoców tarniny.
•	 Złoty – przez połączenie brązowego z żółtym.
•	 Czarny – z wygotowanych olchowych szyszek.
•	 Fiolet – z płatków ciemnej malwy, i mieszanie koloru czerwonego i niebieskiego.
•	 Zieleń – z niektórych traw, ziół, w tym głównie z pokrzywy, liścia barwnika, z młodego żyta.

Śmigus Dyngus
Jak podaje wikipedia.pl pierwsze wzmianki o zwyczajach lanego poniedziałku pochodzą dopiero z XV
w., są to przestrogi kościelne dotyczące kultywowania pogańskich obyczajów oblewania się wodą, da-
wania podarków itp., co pozwala wnioskować, że zwyczaje te są dużo starsze. Przed wiekami śmigus
i dyngus były dwoma odrębnymi zwyczajami wielkanocnymi, a ich korzeni należy szukać w słowiań-
skiej obrzędowości pogańskiej.

Śmigus polegał na wzajemnym smaganiu się wierzbowymi witkami, pokrytymi baziami (także po-
święconymi palmami) po nogach i udach (magii palm, wierzby i bazi poświęciliśmy odrębny tekst).
Natomiast dyngus – na próbie wykupywania się różnymi datkami od oblania wodą. Owo „wykupienie
się” było czysto symboliczne, bo wodą (mającą moc oczyszczająca) każdy musiał być tego dnia oblany.
Śmigus-dyngus pozwalał na bezkarne lanie wodą wszystkich i wszędzie. Przesąd mówił, że najbardziej
zlane tego dnia panny miały największe szanse na zamążpójście. I nie wolno się było obrażać, bo wte-
dy szanse na znalezienie męża znacznie spadały.

W niektórych regionach po dyngusie chodzono „z kurkiem”, który miał zapewnić odwiedzanym ro-
dzinom zdrowie i pomyślność. Kurkiem był żywy kogut, nakarmiony ziarnem umoczonym w spirytu-
sie, przez co był spokojny i głośno piał. Z czasem zastąpiono go ptakiem ulepionym z gliny lub ciasta
przyozdobionym i pomalowanym.

