

KRAJ

BULLETIN O INTEGRACI CIZINCŮ

3/2011

**PODPORUJEME
VAŠI BUDOUCNOST**
www.esfr.cz

Okraj – Systémová podpora pracovního uplatnění cizinců a azylantů žijících na území Olomouckého kraje

Bulletin o integraci cizinců 3/2011 na téma:

Vánoce jinde a jinak

Vánoce mnohým lidem symbolizují slova jako pohoda, rodina a přátelé, láska, radost a dárky. Jsou to svátky, na které se těší všechny české děti a nejen ty. Vánoce se v České republice slaví už od nepaměti, ale slaví se i za hranicemi? Jestli vůbec a jak se slaví v jiných zemích, se dozvíte z následujících článků. Informace nám pomohli získat zástupci daných zemí, žijící v Olomouci a okolí.

Ve Vietnamu slaví vánoce i buddhisté

Většina Vietnamců vyznává buddhismus. Žije zde ale i sedmiprocentní menšina katolíků, kteří slaví narození Ježíše Krista. Vzhledem k velkému počtu Vietnamců v ČR

přinášíme více o tom, jak křesťanské svátky probíhají v převážně buddhistické zemi a jak slaví Vietnamci Vánoce v Čechách.

„Vánoce ve Vietnamu slaví jen katolíci. O tomto svátku vánočním jsou všichni doma. Dárky nosí dětem Santa Claus. Katolíci také slaví advent – zapalují svíčky na adventním věnci,“ vypráví Hang. Někteří buddhisté mají přesto k vánočním svátkům kladný vztah.

„Mnoho Vietnamců chodí 24.12. a 25.12. na půlnoční mši (koná se v oba tyto svátky) do kostela a také zpívají koledy. Někteří kvůli svojí víře, jiní proto, že se jim to líbí. Ve Vietnamu jsem také chodila každý rok na půlnoční mši do kostela s kamarády, i když nejsem katolička, moc se nám to líbilo. V České Republice slavíme Vánoce také, každý rok máme stromeček. Kapra nesháním, protože moje děti a manžel ho nejedí, místo kapra máme filé.“

Pro většinu Vietnamců je však mnohem významnější událost zvaná Tet.

„Jako Vy máte Vánoce – my slavíme lunární nový rok, na náš Silvestr, který bývá na začátku února. Máme také různé tradice. Jako děti jsme dostávaly peníze a nové oblečení.“

Tet se slaví v rodinném kruhu (mnoho Vietnamců žijících v různých koutech světa se na tyto svátky vrací domů, do Vietnamu), jsou to svátky klidu a pohody, kterým ovšem předchází obvyklý nákupní shon. Každá rodina musí mít na svátky doma stromeček (nebo aspoň větévku) obalený mandarinkami nebo malé stromky rozkvetlých meruněk (na jihu) či broskvoní (na severu). Přesné datum připadá na termín od 21. ledna do 21. února. Mezi tradiční jídla u oslav Nového roku patří u Vietnamců hlavně Bánh Trung, což je rýžový dort zabalený v banánových listech s vepřovým masem, který se připravuje několik dní dopředu, kvůli časově náročné přípravě. Další tradiční novoroční jídlo představuje mýt – kandované ovoce a zelenina, maso v rosolu (thịt đông), dušené maso s bambusovými výhonky, vařené

kuře, vepřová dušená šunka (giò) a samozřejmě miska slavnostní lepkavé rýže. Na oltářích (předků) se o Tetu tradičně obětují peníze a ovoce.

„Bánh Trung“ Chuối Mứt Mung Giàng Sinh = Veselé Vánoce

Velice důležitá je pro Vietnamce první návštěva v novém roce. První, kdo vstoupí do domu s přátelskými a dobrými úmysly přinese celé rodině štěstí po celý nový rok. Většinou se proto rodiny snaží zvát majetného muže s několika dětmi, který nosí do rodin štěstí. V opačném případě to bude znamenat, že se rodina bude mít špatně, nebude se jí dařit anebo se jí přihodí něco tragického, tudíž nevítanou návštěvou jsou neprovdané ženy, nemocní nebo ti, kterým v uplynulém roce zemřel člen rodiny.

Foto: <http://pda.vietbao.vn/Doi-song-Gia-dinh/Cong-thuc-co-ban-cho-anh-nuong/55404490/239/>

Vánoce v Srbsku až po Novém roce

Církevní svátky se v Srbsku slaví podle juliánského kalendáře, proto Vánoce pro Srby začínají až v lednu, na takzvaný Badnji dan.

Více o srbských vánočních tradicích se dočtete v následujícím rozhovoru. Informace nám poskytla Marea.

Pro nás je typické mít 24. 12. nazdobený vánoční stromek a po štědrovečerní večeři (kapra a bramborový salát) si rozbalujeme dárky. Jaké zvyky a tradice máte ve Vaší zemi?

Vánoce slavíme 7. ledna, tedy o 2 týdny později než v ČR.. Také u nás existuje nazdobený vánoční stromek – rozdíl je v tom, že ho kupujeme těsně před Silvestrem

a dárky dostáváme 31. 12. kolem půlnoci. Co se týká Vánoc, typické je, že „oslava“ (anebo příprava na oslavu) začíná už na Štědrý den, který připadá na 6.1. Samotné Vánoce jsou 7.1. Hlava domácnosti jde do lesa a vrací se s dubovými větvičkami. Ve velkých městech, ve kterých by se málokdo vydal do lesa, je na Štědrý den možno nakoupit dubové větvičky na tržnicích. Na štědrý den se nejí nic, co je živočišného původu (mléko, vejce, maso a jakékoliv produkty z těchto surovin – např. sýr atd.). Tradičně by se tento den také nic nemělo vynášet z domu a mělo by se jíst společně s ostatními členy rodiny. V obýváku se na podlahu hodí sláma, na které by se na štědrý den mělo obědovat. Nemělo by se jíst v jídelně jako obvykle. Večeře také probíhá na slámě, jí se pouze „jednoduchá jídla“ a během celého dne se v domě konzumují také rozinky, med, ořechy, sušené švestky a fíky. Po večeři se celá rodina prochází domem, jako kdy by se jednalo o kohouta (tatínek), slepice (maminka) a kuřata (děti) – děti hlasově napodobují kuřata a do každé místnosti házejí ořechy a obilí. Poté do krbu (anebo do sporáků na dřevo) každý člen rodiny hází dubové větvičky a přitom říká „Kolik jisker tolik štěstí“ anebo „Kolik jisker tolik lásky“, „Kolik jisker tolik zdraví“ atd.

Samotné Vánoce začínají tím, že si členové rodiny, ráno když se poprvé potkají, mezi sebou říkají „Hristus se rodi“ (Kristus se narodil) a odpovídají „Vo istinu se rodi“ (Opravdu se narodil). Až se sejdou všichni členové rodiny, láme se vánoční chleba – který se jmenuje ČESNICA, ve kterém je schovaná mince; říká se, že ten, který dostane kus chleba, ve kterém se nachází mince, bude mít štěstí během

celého roku. Poté už se jí „normálně“ (začíná se jíst i jídlo, které obsahuje suroviny živočišného původu).

Další zajímavostí je, že se také hostí osoba, která 7. ledna poprvé přijde do něčího domu – tzv. POLOŽAJNIK. Symbolický položajnik představuje mudrce, kteří následovali hvězdu od východu a objevili se u uctívání novorozeného Krista.

„Česnica“

Dubové větvičky

Čechům nosí dárky Ježíšek, kdo nosí dárky ve Vaší zemi?

V Srbsku dárky dostáváme na Silvestra, od Santa Clause – srbský Deda Mraz. Pouze v některých rodinách existuje tradice, že se dárky dostávají na Vánoce (jako v minulosti) a že je přináší BOŽÍČ BATA (Božíč – Vánoce, Bata – otec, tj. otec Vánoc).

Mnoho Čechů chodí 24. 12. na půlnoční mši do kostela a také zpívá koledy. Máte také tyto nebo podobné zvyky?

7. 1. by rodina měla společně zajít do kostela, ale koledy se u nás zpívají málokdy. Samozřejmě, že existuje Vánoční mše, během které kněz zpívá, ale neexistují koledy, které by znali lidé, kteří do kostela nechodí pravidelně.

Slavíte Vánoce v České republice? Budete si pořizovat stromeček a shánět kapra?

V České republice jsem skoro nikdy nebyla během Vánoc. Samozřejmě, že známým vždy napíšu přání, ale za sedm let, kdy žiji v ČR, jsem zde nikdy neslavila Vánoce. Kapra jsem nikdy nesháněla, stromeček si pořizujeme společně s rodinou doma v Srbsku.

Foto: Zdroj: <http://en.wikipedia.org/wiki/File:Cesnica.jpg>

Vánoční párty v Nigérii

Vánoce v Nigérii se vždy nesou v duchu velkolepých oslav, na které se sjíždějí všichni členové rodiny, včetně těch, kteří žijí daleko od svého rodného domova. Nutno

dotat, že nigérijská rodina může mít třeba i osm dětí, takže si každý dovede představit, co se asi skrývá pod pojmem „rodinná sešlost“. Z měst se většinou mladší rodinní příslušníci sjíždějí do vesnic k rodičům, prarodičům a dalším vzdálenějším příbuzným. Nigérijci šetří finance určené pro oslavu vánočních svátků celý rok. 24. prosince rodiny pořádají velkou oslavu, která často trvá až do časných ranních hodin. „Na Vánoční oslavy začínáme šetřit už v lednu. I ti nejchudší si raději občas během roku odřeknou večeri, aby mohli oslavit vánoční svátky ve velkolepějším stylu. Sejdou se celé rodiny, jedí, pijí, slaví a užívají si času stráveného společně.“ říká Nigériec žijící v České Republice. Následující ráno se jde na mši do kostela, která probíhá několik hodin.

Domovy a ulice jsou vánočně dekorovány a zdobí se také vánoční stromky. Tak jako v České Republice se posílají vánoční přání a zpívají koledy.

Jídlo provází celé svátky. Na rozdíl od jiných zemí, kde se často drží půst od masných surovin, je maso v Nigérii tradičním vánočním pokrmem. Na svátečním stole můžeme najít krůtu, hovězí, kozí, jehněčí, skopové i kuřecí maso. Rýže je nejen o Vánocích, nýbrž celoročně neodmyslitelnou součástí stravy.

Vzhledem k tomu, že Nigérie je obrovskou zemí, ve které žije na 250 etnických skupin, se můžou tradice v různých částech země lišit. Stejně tak je nutno uvědomit si fakt, že v zemi je zastoupeno nejedno náboženství. Zvyky a tradice křesťanského jihu se liší od převážně muslimského severu země. Také jazyková rozmanitost je zajímavým prvkem. Kromě oficiálního jazyka angličtiny se zde používá neoficiální jazyk, takzvaný „pidgin“ neboli „brokin english“ a mnoho dalších kmenových jazyků, jejichž počet odpovídá počtu etnických skupin. Jedním z nich, častěji užívaným je Igbo, ve kterém můžete popřát „E keresimesi Oma“, tedy Veselé Vánoce.

V Brazílii nosí dárky Papai Noel

O tom, jak se slaví Vánoce v Brazílii, nám pověděl Fabiano. V úvodu je nutno říci, že Brazílie je velmi multi-kulturní zemí a střetává se zde tedy celá řada různých etnik a náboženství, od čehož se také odvíjí vliv na tradice a slavení Vánoc.

Mnoho vánočních zvyků je podobných zvykům severoamerickým, britským a také portugalským vzhledem ke kolonizaci v minulosti. Můžeme zde ale pozorovat i určitou podobnost české tradici, a to v podobě půlnoční mše, v Brazílii nazývané Missa do Galo. Svůj název mše získala díky kohoutovi ohlašujícího nový den. Jednou z klasických tradic je vytvoření scenérie zrození, neboli Presépio. Slovo pochází z latinského „praesepire“ a znamená slaměnou postýlku, ve které Ježíš strávil svou první noc v Betlémě. Na rozdíl od České Republiky jsou Vánoce opravdu spojeny s křesťanskou tradicí. „*Jak je možné, že v tak ateistické zemi jako Česká Republika, slaví všichni Vánoce?*“ diví se Fabiano, Brazilec žijící v České Republice již několik let.

Brazilci večeří 24. prosince. Na štědrovečerním stole nenajdete smaženého kapra s bramborovým salátem, ale nadívanou krůtu, šunku, neloupanou rýži a obložené mísy z ovoce a zeleniny. Děti nechávají blízko okna

ponožku, kterou o půlnoci Papai Noel – otec Vánoc, přicházející z Grónska – vymění za dárky. Když se v 50. letech začal rozvíjet díky společnosti Coca-Cola kult Santy Clause, v Brazílii se uchytila jeho „letnější“ podoba. Tento (dnes už spíše komerční) symbol Vánoc bývá zobrazován jako obtlouklý dědeček s bílým plnovousem a červeným kostýmek s kožešinkami. V Brazílii má jiný obleček – lehký hedvábný kabátek a jemné kalhoty. I Brazilci mají své koledy, například Los Pastores nebo variaci na Tichou noc – Noite Feliz.

„Presépio“

Mezi vánoční dekorace zde patří i řezané květiny. V posledních letech se jí stávají i mohutné ohňostroje vybuchující na klidné noční obloze velkých městech, jako jsou Brasília, Sao Paulo a Rio de Janeiro. Brazilci patří mezi nejotevřenější národy světa. Lidé během oslav

zpívají, tančí na ulicích. Veselí pokračuje až do svátku Tří králů 6. ledna. Toto datum bývá považováno za den, kdy tři moudří muži přišli obdarovat Ježíše do Betléma.

Foto: Zdroj: <http://www.turismo.cz/brazilie/informace/brazilske-vanoce/>
Text: Zdroj: <http://www.vanocevesvete.com/brazilie.php>

Trinidad - vánoce v tropech

Dovede si vůbec někdo z nás představit slavit Vánoce v plavkách? Zatímco Češi jsou zvyklí na kupy sněhu, šálu a rukavice a sáňkující děti, Vánoce v Trinidadu mají poněkud jiný ráz, ačkoli zde můžeme najít prvky společné s českou či severoamerickou kulturou.

„Vánoce v Trinidadu slavíme 25. prosince,“ řekla nám Leah pocházející z Trinidadu. Na tomto ostrově v Karibském moři se Vánoce slaví od roku 1569. Vánoce tu jsou radostnou událostí, jsou jedním z

nejdůležitějších svátků v Trinidadu, které jsou slaveny s velkou okázalostí a slávou. „Také zdobíme vánoční strom, a to již 1. prosince. Pod ním pak ráno 25. prosince najdeme dárky, které tam v noci na Štědrý den uloží Santa Claus.“

Tak jako v České Republice, i v Trinidadu rodiny slaví narození Ježíše Krista návštěvou kostela – na Štědrý den se účastní vánoční půlnoční mše. Rodina nachystá bohatá jídla a hosté jsou zváni k hostině. Těmito návštěvníky nejsou pouze rodinní příslušníci a přátelé,

ale taktéž skupiny lidí, které chodí „dům od domu“ a členům domácnosti zpívají domorodé koledy, známé jako Parang.

„Pastelles“

Tradiční jídlo servírované v Trinidadu o Vánocích se skládá z porcí šunky, krocana, „pastelles“, což je koláč z dušené kukuřičné mouky zabalený v banánovém listu a plněným dušeným masem, olivami a rozinkami, ovocný koláč, sladké pečivo a další vybrané pochoutky. Jídlo se podává spolu s tradičními nápoji, jako jsou zázvorové pivo a „ponche-de-Creme“ – punč s krémem, který má docela říz, pokud je použito správné množství rumu.

Na dotaz, zda slaví Vánoce i v České republice, jsme od Leah obdrželi následující odpověď. „V České republice slavím Vánoce a vánoční strom mám od 5. prosince. Naneštěstí nejím kapra, jelikož je to mrchožrout – tzn. že žere vše, co kolem něj žije. Vánoce pro mě znamenají narození Ježíše Krista. Tuto událost si v naší kultuře připomínáme bohatou hostinou.“

Foto: Zdroj: <http://www.fery-foods.com/chiles-around-the-world/76-caribbean/2453-carnival-foods-of-the-caribbean>

Pravoslavné vánoce - Bělorusko

Pravoslavné Vánoce se slaví zejména ve východních zemích. Mezi ty, které jsou početně nejvíce zastoupeny z řad cizinců u nás, patří Ukrajina, Rusko a také Bělorusko.

Tyto země tak mají ve slavení Vánoc mnoho společného. Rozdílem oproti českým

Vánocům je zejména posun díky juliánskému kalendáři, podle kterého se Vánoce slaví o 13 dnů později. Společná symbolika je také ve způsobu stolování, kdy musí být

připraveno vždy 12 jídel. Některé pokrmy jsou pro tyto státy charakteristické jako třeba sočiva (umletá a uvařená zrnka pšenice nebo ryže, s

medem, a také luštěninami a ovocem).

V Bělorusku jsou Vánoce úzce spojeny s lidovým svátkem Kalyady. Kalyad má svůj původ ve starověku, kdy byly při oslavách pořádány rituály na počest pohan-ských bohů. Slavnosti Kalyady připadají na vánoční dobu a s oslavami Vánoc se propojily natolik, že nelze

s přesností říci, které tradice souvisí s oslavou narození Ježíše a které mají pohanský základ.

Jednou z tradic, které má Česká republika se Srbskem společnou je například usednutí ke štědrovečerní večeři až po východu první hvězdy, která symbolizuje narození Ježíše Krista. Společná je také tradice půlnoční bohoslužby.

Foto: Zdroj: <http://democraticbelarus.eu/node/3060>

Pravoslavné vánoce - Ukrajina

Stejně tak jako v České republice i na Ukrajině jsou Vánoce velmi důležitým svátkem, kdy má být rodina pohromadě a oslavuje se narození Ježíše Krista. Podobou oslav se ale velmi liší

od těch českých.

Vánoce na Ukrajině jsou slaveny podle juliánského kalendáře tedy až po Novém roce, a to 6. a 7. ledna. Novoročně-vánoční čas trvá prvních dvacet dní až do svátku svatého Jana Křtitele. Výrazným rozdílem je zejména kladený větší důraz na křesťanskou podstatu Vánoc. Ukrajinské děti nedostávají dárky, ty se rozdávají na Mikuláše a na Nový rok. I adventní doba má spíše

duchovní než komerční podobu. S tím souhlasí také Nadiya: „Advent slavíme, ale jinak než jak se slaví v Česku. Příprava na Vánoce je pro nás více křesťanskou záležitostí. Nezapalujeme například svíčky na adventním věnci, spíše dodržujeme půst a chodíme na mše.“

Štědrý večer se na Ukrajině nazývá Svatý večer, anebo také Svatá večeře. Na svatý večer se

do domu přináší stromek, který se ozdobí. V některých oblastech Ukrajiny je jeden ze symbolů Didukh. Jedná se o svazek pšenice, či žita zformovaného do zvláštního tvaru, se čtyřma nohama a s mnoha dalšími malými svazky. Symbolizuje prosperitu do nového roku.

Na štědrovečerním stole musí být dvanáct jídel jako symbolika dvanácti apoštolů při poslední večeři Páně. V průběhu večera se zpívají písně podobné koledám a dodržují se také pohanské zvyky některé velmi podobné těm českým. Například rybí šupina přivolá do ukrajinské rodiny lásku, přichystává se také jeden talíř navíc pro poutníka. „Celé předvánoční období je magické a plné pohanských zvyků. Je dovoleno „čarovat“, dívky mohou v tuto dobu zjistit zda se vdají, jaká bude jejich budoucnost nebo jestli bude mít rodina štěstí.“

Po večeri chodí vertep, tedy lidové divadlo předvádějící příběh Ježíškova narození a také veselé příběhy ze

života. Vertep je ukrajinský název jesliček, které jsou také hlavním symbolem těchto představení. Vertep hraje mládež, která koleduje po domech a ulicích. V každém domě, u kterého se zastaví popřejí hodně zdraví a dobrou úrodu.

Stejně jako v České republice je zvykem chodit na půlnoční mši svatou.

A jak se na české svátky dívá Nadiya, pro kterou jsou naše tradice cizí?, *„Když jsem v Česku i přes svátky, tak slavím Vánoce české s českými tradicemi, ale spíše se snažím jezdit na Vánoce domů na Ukrajinu.“*

Foto zdroj: <http://blog.activeukraine.com/2011/10/five-reasons-to-spend-your-christmas-in-ukraine/>

Pravoslavné vánoce - Rusko

Podobně jako v Bělorusku a Ukrajině začínají i v Rusku svátky 6. ledna, kdy se zasedá ke štědrovečernímu stolu. Příprava na Vánoce začíná podle pravoslaví 28. listopadu, kdy začíná postní doba. Stejně jako v Ukrajině ani v

Rusku není typické zapalovat svíčku na adventním věnci v každou adventní neděli. Potvrzuje to i paní Světlana: *„Předvánoční dobu nijak neslavíme.“*

V předvečer Vánoc chodí koledníci a zpívají písně o narození Ježíše Krista a tím přináší do domu hojnost, úrodu a štěstí. V každém domě je ozdobený vánoční strom (lojka). Pod vánoční stromeček nosí dárky děda Mráz.

Světské Vánoce jsou spojeny zejména s darováním dárků a to na Nový rok. Tento den je jakousi světskou

podobou Vánoc. Postava dědy Mráze je velmi podobná západnímu Santa Clausovi. Spolu se Sněhurkou chodí do rodin a rozdává dárky dětem (podobně jako v Česku Mikuláš). Postavy Dědy Mráze a Sněhurky se ve větší či menší míře objevují i v jiných bývalých státech Sovětského svazu, kde stejně jako v Rusku měly potlačit vliv náboženství.

Pravoslavné Vánoce byly spojeny s mnoha tradicemi a zvyky, které ve větší míře vymizely. Tradičním jídlem je Kutya, která se připravuje z vařené pšenice nebo ječmene a ovoce. Podávají se také ovocné kompoty. Tyto dva pokrmy mají symbolizovat narození a smrt Ježíše Krista, jelikož Kutya se tradičně připravuje na pohřby a ovocné kompoty naopak při příležitosti narození.

Stejně jako v Česku i v Rusku je tradiční chodit na Vánoční mši. „Do kostela chodíme 6. ledna večer a 7. ledna ráno,“ potvrzuje paní Světlana.

Foto: Zdroj:
<http://www.rusko-info.cz/clanek/>
<http://www.rusko-info.cz/clanek/vanoce-v-rusku>

Jak se slaví Nový rok v Iránu?

Irán je muslimskou zemí a Vánoce zde slaví pouze křesťanská minorita. Fereshteh, která pochází z Iránu, ví o některých tradicích, které křesťané dodržují: „Vím, že křesťané v mé zemi slaví Vánoce 24. prosince, zpívají koledy a mají půlnoční mši.“ Jako jeden z nejvýznamnějších svátků uvádí Fereshteh Nový rok. „V Iránu se řídíme podle jiného kalendáře a jedním z největších svátků od dob starověku je Nový rok.“ Podle perského kalendáře připadá první den nového roku na první jarní den tedy 21. března.

Tradiční novoroční tabule se skládá ze sedmi potravin, které mají svou symboliku. Každá z těchto potravin začíná perským písmenem „seen“ a znázorňují život, zdraví, bohatství, hojnost, lásku, trpělivost a čistotu.

Muslimové dávají na novoroční stůl také Korán jako symbol moudrosti a prosbu o boží milost. Na stole se mohou objevit také mince jako symbol prosperity, malovaná vajíčka (podobná našim velikonočním kraslicím) představují úrodnost. Každá rodina se snaží mít novoroční stůl co nelépe vyzdobený, nejen pro duchovní smysl, ale zejména pro přijetí svých hostů.

Sedm potravin, které se objevují na novoročním stole:

- SABZEH - naklíčená pšenice, ječmen nebo čočka
- SAMANU - pudink z pšeničných klíčků
- SIB - jablka
- SENJED - sušené ovoce (planá oliva)
- SIR - česnek
- SOMAQ - mleté červené bobule
- SERKEH - ocet

Oslavy nového roku mají s Vánocemi přece jenom jednu společnou tradici a to, že se sejde celá rodina a

společně slaví. „*Také se obdarováváme dárky, ty dávají zejména členové rodin jako prarodiče nebo rodiče.*“ Fereshteh slaví české Vánoce a velmi si je oblíbila. „*Rodina mého manžela dodržuje české tradice, velmi se mi tyto oslavy Vánoc líbí a ráda se jich účastním.*“

Foto: Zdroj: <http://www.iranair.it/english/tourism/New-year.shtml>

Alžírsko: místo Vánoc Aid al-fiter a Aid al-ad'ha

Alžírsko jakožto islámská země s většinou muslimských věřících křesťanské Vánoce nezná. Ekvivalentem těchto svátku jsou podle Tamime Aid al-fiter a Aid al-ad'ha, což „jsou svátky islámského náboženství a jsou pro nás velmi

důležité.“

Aid al-fiter připadá na první den měsíce následujícím po Ramadánu, kdy muslimové oslavují spolu se svými rodinami a přáteli. K těmto oslavám, které trvají tři dny, patří také pomoc těm, kteří jsou v nouzi. Před propuknutím oslav, v průběhu posledních dnů Ramadánu každá rodina obdarovává chudé. Tyto dary mají zejména podobu jídla. Po poskytnutí těchto darů se teprve může

rodina připravovat na oslavy. Brzy ráno v den svátku se věřící shromažďují k modlitbě. Po vykonání modliteb se tradičně navštěvují rodiny a přátelé. Mohou se dávat dárky, zejména malý dětem. Tyto návštěvy trvají všechny tři dny svátku, věřící se snaží trávit tento čas převážně s rodinou a blízkými.

Dalším významným svátkem je Aid al-ad'ha. Tento svátek je slaven na konci každoroční tradiční poutě do Mekky a muslimové jím projevují úctu proroku Abrahámovi.

Tradicí je v tento den zabít zvíře. Připravené maso se potom jí v kruhu rodiny a přátel, přičemž se jedna třetina připraveného masa daruje chudým.

Ve všech ostatních oblastech je slavnost Aid al-ad'ha podobná svátku Aid al-fiter. Věřící tráví čas návštěvou svých známých a blízkých a rodina setrvává pohromadě. Obdarovávají se také chudí a potřební. Jakmile se poutníci vrátí z poutě do Mekky, konají se velké oslavy na počest jejich návratu.

Pro Tamime jsou tyto svátky velmi důležité. S českými Vánocemi se setkává tento rok poprvé: „*Nikdy před tím jsem Vánoce neslavil, ale rád bych poznal české tradice.*“

Kontakt

Sdružení občanů zabývajících se emigranty - SOZE

Ostružnická 28

779 00 Olomouc

585 242 535

okraj@soze.cz

www.soze.cz/okraj

SOZE

