CultureTalk Romania and Moldova Video Transcripts: http://langmedia.fivecolleges.edu

Easter Traditions
Romanian transcript:
I: Despre Paște ce îmi poți povesti? Tot așa, obiceiuri și tradiții culinare.
M: Paștele e cea mai mare, considerată cea mai mare sărbătoare creștină. Implică o pregătire, pe lângă pregătirea spirituală și o pregătire a casei. Femeile încep pregătirea, curățenia casei până în Săptămâna Mare. Apoi în Săptămâna Mare sunt câteva momente în care pregătesc bucatele tradiționale, în Joia Mare se vopsesc ouăle. Tradiția era ca ouăle să fie vopsite cu vopsele vegetale, fie din coji de ceapă, fie din sfeclă, obținute din sfeclă roșie. Apoi de Paști se fac, ca și la Crăciun, se fac cozonaci, iar preparatele tradiționale de data asta sunt din miel. Borș de miel, drob, friptură de miel.
În zona Ardealului, a doua zi după Paște există obiceiul, preluat de la sași, ca băieții să meargă cu udatul. Respectiv merg și, cu o sticluță de parfum, și udă fetele cunoscute. Primesc în schimb prăjituri de la acestea.

I: Și ce se întâmplă cu ouăle de Paște?

M: În ziua de Paște sunt puse pe masă. La țară există tradiția ca în dimineața de paște să te speli pe față cu apa în care a stat un ou roșu și un bănuț de argint și apoi să ieie pască, pe care credincioșii ortodocși o luau dimineața, după ce stăteau o noapte întreagă la slujba de Înviere. La masă, primul lucru care se face este să se ciocnească ouăle, spunându-se “Cristos a înviat” și răspunzându-se cu “Adevărat a înviat”.

I: Și poți să-mi spui ce este pască?

M: Pască este o… să-i spunem o prăjitură dulce, cu brânză, care de asemenea se coace alături de cozonac pentru sărbătorirea Paștelui. Este… făcută în forme rotunde, întotdeauna la pască se pune o coroniță din aluat deasupra și se… tot din aluat se face o cruce, care se pune deasupra. Și pască aceasta, împreună cu alte alimente, se duce la biserică și este sfințită, apoi pusă pe masă alături de celelalte bucate. Și, atunci când se ciocnesc ouăle, se mănâncă și o bucată de pască.

English translation:
I: What can you tell me about Easter? Like customs or culinary traditions.

M: Easter is considered to be the biggest Christian celebration. It involves some preparation – in addition to the spiritual preparation, the preparation of the house. The women start preparing, cleaning the house until Săptămâna Mare
. Then, during Săptămâna Mare, they prepare traditional dishes, and on Joia Mare
, the eggs are painted. Tradition says that the eggs need to be painted with vegetable dyes, either onion skin or red beet. Then for Easter, as well as Christmas, they make cozonac
, and traditional dishes are made, this time from lamb. Borș de miel
, drob
, roast lamb.

In Transylvania, on the day after Easter, there is a custom, coming from the Saxons, [in which] the boys go spraying around. That means they carry a bottle of perfume and spray the girls they know. In return, they receive cakes from them.

I: And what happens to the Easter eggs?

M: On Easter Day, they are put on the table. In the countryside, there is a tradition that on Easter morning, you wash your face with the water in which a red egg and a silver coin sat, and then you eat pască, which the Orthodox Christians eat in the morning, after spending the whole night attending the Resurrection service. At the table, the first thing to do is to clink the eggs, saying “Christ has risen” and answering with “Indeed, He has risen.”

I: And can you tell me what pască is?

M: Pască is… let’s call it a sweet cake, with cheese, which you have along with the cozonac for the Easter celebration. It’s… made in round shapes; you always put a crown of dough above, and… also out of dough, you make a cross, which you put above. And this pască, together with other foods, is brought to Church, where it is blessed, then put on the table together with the other dishes. And then, when you clink the eggs, you also eat a piece of pască.

About CultureTalk: CultureTalk is produced by the Five College Center for the Study of World Languages and housed on the LangMedia Website. The project provides students of language and culture with samples of people talking about their lives in the languages they use every day. The participants in CultureTalk interviews and discussions are of many different ages and walks of life. They are free to express themselves as they wish. The ideas and opinions presented here are those of the participants. Inclusion in CultureTalk does not represent endorsement of these ideas or opinions by the Five College Center for the Study of World Languages, Five Colleges, Incorporated, or any of its member institutions: Amherst College, Hampshire College, Mount Holyoke College, Smith College and the University of Massachusetts at Amherst.

© 2012 Five College Center for the Study of World Languages and Five Colleges, Incorporated
� Săptămâna Mare (literally “Big Week”) is Holy Week, the week before Christ was resurrected.

� Joia Mare (literally “Big Thursday”) is Maundy Thursday, the day the Last Supper happened.

� Cozonac is a traditional Romanian sponge cake with cocoa, nuts, or raisins.

� Borș de miel is lamb sour soup. (Romanian cuisine. (n.d.). In Wikipedia. Retrieved April 19, 2013, from http://en.wikipedia.org/w/index.php?title=Romanian_cuisine&oldid=550448594)

� Drob is a traditional Romanian lamb dish that is similar to haggis. (Romanian cuisine. (n.d.). In Wikipedia. Retrieved April 19, 2013, from http://en.wikipedia.org/w/index.php?title=Romanian_cuisine&oldid=550448594)

