

ENCYKLOPEDIA POLSKICH *tradycji i zwyczajów*

ENCYKLOPEDIA
POLSKICH
*tradycji
i zwyczajów*

ENCYKLOPEDIA POLSKICH *tradycji i zwyczajów*

Copyright © SBM Sp. z o.o., Warszawa 2015

© Copyright for the illustrations by SBM Sp. z o.o., Warszawa 2015

Tekst: Janusz Jabłoński

Opracowanie graficzne, skład, przygotowanie
do druku i projekt okładki: **TYPO 2** Jolanta Ugorowska

Ilustracje: Maciej Maćkowiak, Wojciech Górski

Redakcja: Elżbieta Wójcik

Korekta: Katarzyna Juszyńska

Wydanie I

Wydrukowano w Polsce

Wydawnictwo SBM Sp. z o.o.
ul. Sułkowskiego 2/2
01-602 Warszawa

 www.WYDAWNICTWO-SBM.pl

SPIS TREŚCI

Tradycje i zwyczaje stowiańskie i staropolskie 6

Święta kościelne 32

Święta i uroczystości państwowe 48

Stroje ludowe 60

Skanseny i parki etnograficzne 70

Polskie tańce narodowe 88

Inne współczesne tradycje i zwyczaje 94

Tradycyjne polskie potrawy 104

Tradycje i zwyczaje stowiańskie i staropolskie

◦ Postrzyżyny ◦

W kulturze dawnych Słowian postrzyżyny symbolizowały wejście chłopca w wiek męski. Uroczysty rytuał polegający na obcięciu włosów odbywał się zazwyczaj w chwili osiągnięcia przez chłopca wieku 7 lat i był połączony z nadaniem nowego imienia. Od tego dnia chłopiec przechodził spod opieki matki pod władzę ojca. Uczył się uprawy roli, rzemiosła i posługiwania się bronią, stając się pełnoprawnym członkiem wspólnoty plemiennej. Zwyczaj postrzyżyn, będący symbolem poddania się władzy, jest praktykowany w pewnym stopniu do dzisiaj. Strzyżeni są szeregowi rozpoczynający służbę w armii oraz osoby wstępujące do zakonu.

Obecnie otrzęsiny są często organizowane w szkołach i na uczelniach

◦ Otrzęsiny ◦

Otrzęsiny to tradycyjny rytuał związany z przyjęciem nowych członków w szeregi grupy. Zwyczaj jest kultywowany zwłaszcza w szkołach i na uczelniach wyższych. Otrzęsiny przechodzą uczniowie klas pierwszych oraz studenci pierwszego roku studiów. Obrzęd jest często połączony z zabawą, podczas której nowi członkowie studenckiej lub uczniowskiej braci integrują się ze starszymi rocznikami.

◦ Juwenalia ◦

Nazwa „juwenalia” pochodzi od łacińskiego słowa *Iuvenalia* – oznaczającego „igrzyska młodzieńców”. Jest to święto studentów obchodzone po raz pierwszy w XV wieku w Krakowie. Współcześnie juwenalia są organizowane w większości miast akademickich. Obchody święta rozpoczynają się od symbolicznego przekazania studentom kluczy do miejskich bram. Juwenalia trwają zwykle kilka dni, podczas których studenci organizują koncerty, imprezy kulturalne i sportowe. Tradycyjnie podczas juwenaliów na ulicach miast pojawiają się studenci przebrani w kolorowe stroje, zbierający od przechodniów datki na studencką zabawę.

Przebieranie pomnika
Mikołaja Kopernika
– tradycja toruńskich
juwenaliów

◦ Swaty ◦

Współcześnie ludzie nie potrzebują zwykle pośredników w celu nawiązania znajomości i zawarcia związku małżeńskiego. Dawniej, zanim zdecydowano się na zaręczyny i małżeństwo, odbywały się tak zwane swaty. Swatanie miało na celu skojarzenie dwojga młodych ludzi, sprawdzenie, czy oświadczyny kawalera zostaną dobrze przyjęte przez rodzinę dziewczyny, oraz uzyskanie zgody na ślub. Tradycja swatania była popularna zwłaszcza na wsi, gdzie, w zależności od regionu, nosiła nazwę swatów, swaciny, dziewostęby, rajby lub swadźby.

Swatanie polegało na oficjalnej wizycie odświętnie ubranego swata będącego przedstawicielem kawalera w domu rodziców dziewczyny. Podczas spotkania prowadzono poważne rozmowy, w których zwyczajowo nie uczestniczyli sami zainteresowani. Jeśli wynik rozmów był pozytywny, wzywano przyszłą pannę młodą i dla formalności pytało ją o zgodę. Na koniec ustalano termin i miejsce wesela, omawiano podział kosztów, liczbę i skład gości weselnych oraz wiano, które do małżeństwa wniesie panna młoda.

Obecnie młodzi ludzie nie korzystają ze swatów

◦ Zaręczyny ◦

Zaręczyny, nazywane także zręgowinami, były kolejnym po swataniu etapem prowadzącym do ślubu młodych ludzi. Zwyczajowo zaręczyny stanowiły uroczyste przyrzeczenie zawarcia związku małżeńskiego. Korzenie tej tradycji można odnaleźć już w starożytnym Rzymie, gdzie potwierdzeniem zawarcia przyrzeczenia ślubu było wręczenie przyszłej żonie monety lub złotego pierścienia. Zaręczyny były uroczystym wydarzeniem połączonym często z wystawnym przyjęciem, na które zapraszano rodzinę, przyjaciół i znajomych.

Tradycja wręczania wybrance pierścionka zaręczynowego przetrwała do dziś

Najważniejszą ceremonią podczas zaręczyn było wręczenie dziewczynie pierścionka zaręczynowego, który był wkładany na czwarty palec lewej ręki. Od tej chwili młodzi ludzie stawali się narzeczonymi. Obietnica małżeństwa złożona podczas zaręczyn była wiążąca, a wycofanie się z niej bez naprawdę ważnych powodów oznaczało wielki skandal i kompromitację.

Ostatnim etapem przed ślubem były zapowiedzi – trzykrotne publiczne ogłoszenie zamiaru zawarcia małżeństwa w kościele parafii, do której należeli państwo młodzi.

◦ Zapleciny ◦

Rytuał zaplecin, określane też mianem wiankowni, był starosłowiańskim, dziewczęcym odpowiednikiem chłopięcych postrzyżyn. Podczas podniosłej ceremonii, w której brały udział dziewczęta w wieku 7–9 lat, starsze kobiety uroczyście zaplatały im warkocz, a na głowę zakładały wianek upleciony z ziół i kwiatów. Od chwili zaplecin dziewczęta przestawały być dziećmi. Stawały się pannami, a zaplecione warkocz rozplatało bądź ścinało podczas obrzędu rozplecin lub oczepin.

◦ Rozpleciny ◦

Jest to staropolski obrzęd weselny obchodzony przez narzeczoną i drużny w ostatni wieczór przed weselem. Symbolizuje on pożegnanie stanu panieńskiego. Podczas rozplecin drużny przy wtórze pieśni przystrajały kwiatami włosy panny młodej, a następnie przystrojony warkocz skrywały pod chustą. Po przybyciu orszaku weselnego starosta, pierwszy drużba lub brat panny młodej ściągał jej z głowy chustę, usuwał z włosów ozdoby i rozplatał warkocz.

Jedna z druhen zbierała w tym czasie od przybyłych datki na grzebień dla panny młodej. Rozpleciny połączone z poczęstunkiem i zabawą trwały zwykle do rana. Współcześnie obrzęd rozplecin można jeszcze spotkać w niektórych regionach kraju, choć został on zastąpiony w pewnym stopniu wieczorem panieńskim – przyjęciem urządzanym przed ślubem przez pannę młodą, w którym biorą udział same dziewczęta. Jego odpowiednikiem w domu pana młodego jest wieczór kawalerski.

Wieczór panieński