[image: image1.png]

Projectlijn A
Als ik later groot ben…
Heb ’t lef!
[image: image2.png]

Projectlijn A
Als ik later groot ben…
Hellig Hart

	Informatieblad 2A.1
	A. Vasten in de Islam

Orhan vertelt over de ramadan

[image: image3.png]

Orhan is 11 jaar en in Nederland geboren. Hij heeft een Nederlandse moeder en een Turkse vader. Voor het huwelijk is de moeder van Orhan overgegaan naar het islamitische ge-loof. Net als zijn vader en moeder heeft Orhan ook het islamitisch geloof. Aanhangers van de Islam worden Moslims genoemd.
Moslim betekent letterlijk: ‘zij die zich over-geven (aan Allah of God)’.

Hieronder is een klein gedeelte van een ge-sprek met Orhan afgedrukt over zijn geloof.

Het gaat met name over de vastentijd, die in de Islam ‘Ramadan’ of ‘Ramzaan’ wordt ge-noemd.

Wat is jouw geloof?

De Islam is mijn geloof. Ik ben dus moslim. Net als andere moslims geloof ik in Allah (God). Als ik in Turkije op vakantie ben, ga ik vaak bidden in een moskee. Dat is een gebedshuis. Je kunt het vergelijken met een kerk (gebedshuis van christenen) of een synagoge (gebedshuis van joden). In Turkije staan heel veel moskeeën.
Ik woon sinds vorig jaar in Almelo en ga onge-veer een keer per maand naar de moskee, die je hier ziet.

Ik lees ook regelmatig in de koran, dat is ons heilig boek, zeg maar zoals de bijbel.

Eigenlijk moet ik vijf keer per dag bidden, maar dat doe ik niet.

Is het waar dat elke moslim één maand per jaar moet vasten?

Dat klopt niet helemaal. Weet je, alle gezon-de volwassen moslims moeten vasten. Zieken, reizigers, bejaarden en zwangere vrouwen hoeven niet te vasten wanneer het nadelig is voor hun gezondheid.

Ook kinderen hoeven voor de puberteit niet te vasten, maar zij worden daartoe wel uit-genodigd. Als zij dat willen mogen zij een korte tijd meedoen. Zo kunnen ze zich vast een beetje voorbereiden op later. Het kan dus zijn dat kinderen op een Nederlandse basisschool in de maand ramadan enkele da-gen vasten.

Wanneer vasten jullie?

[image: image4.png]

Wij vasten in de maand ramadan, dat is in de negende maand van het moslimjaar.

Dat zit zo: één jaar staat in het moslim- jaar gelijk aan twaalf banen van de maan rond de aarde. De maan draait in ongeveer 29,5 dag rond de aarde, en de islamitische maanden duren dan ook 29 of 30 dagen. Twaalf maan-maanden maken een maanjaar van 354 dagen. Dat is elf dagen korter dan het Nederlandse jaar, dat 365 dagen duurt. In Nederland heb-ben ze namelijk een zonnejaar, dat staat gelijk met één omloop van de aarde rond de zon.

Het Islamitisch jaar begint dus elk jaar elf dagen eerder en dat geldt ook voor de vasten-maand ramadan.

Tijdens de ramadan mogen moslims tussen zonsopgang en zonsondergang niet eten of drinken. Maar islamitisch vasten betekent nog meer: het betekent ook onthouding. Onthou-ding is dat er iets niet wordt gedaan, wat normaal heel gewoon of vaak gebeurt:

Moslims roken niet in de ramadan, ze gebrui-ken geen parfum en ze vrijen niet. Ze geven hun ‘tong rust’ door geen ruzie te maken. Ze leren zich te beheersen, en kunnen zo beter Allah dienen.

Vind je vasten niet moeilijk?

Als de ramadan in de winter valt, zoals de laatste jaren, valt het wel mee. Je went er snel aan. Maar over een aantal jaren (dat duurt gelukkig nog wel een tijd: reken maar uit…..) valt de ramadan in de zomer en dan zou het wel eens moeilijk kunnen worden omdat er dan een lange tijd zit tussen zonsop-gang en zonsondergang.

[image: image5.png]

Waarom vast je eigenlijk?

Door te vasten laten moslims zien dat Allah (God) dienen belangrijker is dan veel dingen waar wij ons meestal mee bezig houden. Denk maar eens aan de verleidingen van de recla-me. Door niet te eten en te drinken kun je je beter bezighouden met Allah en zijn idealen. Een ideaal is iets goeds waarvan je hoopt dat het uit zal komen: geen ruzie, goed voor de medemensen zorgen, de armen helpen. Ook voel je door te vasten wat honger is. Iedereen voelt zo wat arme mensen voelen.

Rijke mensen koken ‘s avonds iets extra’s en brengen dat naar de moskee. Het wordt aan arme mensen gegeven. En je geeft ook extra geld voor de arme mensen.

[image: image6.png]

Ook leert de ramadan mij dat alle mensen gelijk zijn: een maand lang hebben alle Moslims op de wereld, of ze nu arm, rijk, blank of zwart zijn, hetzelfde hongergevoel. Tenslotte is vasten ook een goede oefening in zelfbeheersing (taqwa). Als je een maand lang niet bezig bent geweest met ‘hoe kan ik het beste genieten van het leven?’, of ‘dit en dat wil ik hebben’, dan is de kans groter dat je de

rest van het jaar ook beter aan je idealen kunt werken.

Kun je nog enkele bijzonderheden van de Ramadan noemen?

Zoals je hebt gelezen is de ramadan een tijd van vasten en gebed. De moskeeën zijn de gehele ramadan ‘s avonds open. De Moslims ontmoeten elkaar dan in gebed en gesprek.

De mannen en vrouwen bidden wel gescheiden van elkaar. Vaak bidden de vrou-wen thuis.

Sommige moslims lezen iedere dag één der-tigste deel uit de Koran zodat zij in één maand de Koran helemaal hebben gelezen.

Verder wordt de vasten afgesloten met een groot feest ‘het Id-Al-Fitr’. Bij ons in Turkije wordt dit feest het ‘Seker Bayram’ of het ‘Suikerfeest’ genoemd. Op dit feest, dat in Turkije drie dagen duurt, krijgen de kinderen snoepgoed, geld of cadeautjes. Vaak krijgen de kinderen nieuwe kleren voor het feest. Ook worden de handpalmen met henna versierd.

[image: image7.jpg]

	Informatieblad 2A.1
	B. Vasten in het Christendom (katholieke geloof)

Mieke vertelt over het vasten bij katholie-ken
[image: image8.png]

[image: image9.jpg]

Mieke is twaalf jaar. Ze heeft een vader die katholiek is en een moeder die niets met geloof te maken wil hebben. Haar zus Ellen is het helemaal met haar moeder eens: geloven hoort toch niet meer bij deze tijd. Mieke is het niet eens met haar zus.

Ze is misdienaar en vindt het zelfs fijn om naar de kerk te gaan.

Hieronder is een klein gedeelte van een gesprek met Mieke afgedrukt over haar geloof.

Het gaat vooral over het vasten.

Wat is jouw geloof?

[image: image10.png]

Mijn ouders (eigenlijk mijn vader) hebben mij christelijk (katholiek) opgevoed. Ik ben gedoopt, heb de eerste communie gedaan en ben gevormd. Ik ga elke zondag met mijn vader mee naar de kerk. Kijk maar eens naar de foto hieronder.

Soms moet ik dienen tijdens de viering. Een viering noemen wij ook wel de Heilige Mis. Ook zing ik mee in het jongerenkoor.

Mijn vader leest heel soms voor uit de bijbel. Daar staan prachtige verhalen in over Jezus. Ik vind dat hij een geweldig iemand is ge-weest. Hij is voor mij een voorbeeld.

Doe jij nog mee aan het vasten?

In de katholieke kerk wordt de tijd voor Pasen ook wel de vastentijd of veertigdagentijd genoemd. Tegenwoordig zijn er nog maar twee ‘verplichte’ vastendagen: Aswoensdag (de eerste dag van het vasten) en Goede Vrijdag (de dag waarop christenen herdenken dat Jezus gekruisigd is). Op deze dagen zou je geen vlees moeten eten en verder heel matig zijn in eten en drinken. Mijn vader is dat het hele leven al gewend geweest en wil dat zo graag houden. In plaats van vlees eten we vis op Aswoensdag en Goede Vrijdag. Ik vind het best, want vis vind ik lekkerder dan vlees.

Tegenwoordig wordt er door de katholieken niet zoveel meer gevast. Ook het vastentrom-meltje, waarin kinderen in de vastentijd snoep en koekjes bewaarden, zie je steeds minder.

Wel zie je dat in veel kerken een actie wordt gehouden voor een project in ontwikkelings-landen. Bij ons in de kerk zamelen we dit jaar geld in voor kinderen die dag en nacht op straat leven in een grote stad in India.

[image: image11.jpg]

Krottenwijk in New Dehli

Waarom wordt er eigenlijk gevast?

De laatste jaren gaat het in de vasten bij katholieken steeds meer om nadenken over (bezinnen op) je eigen leven: welke dingen vind je belangrijk, waar geef je geld aan uit. Hoe ga je met andere mensen om? Gevraagd wordt bijvoorbeeld om minder (sober) te eten, te drinken, tv te kijken. Hierdoor komt er meer ruimte voor andere mensen en voor God.

Door minder te eten en te drinken voel je ook beter aan wat arme mensen voelen en zul je eerder willen helpen.

Als veel mensen minder zouden eten en drinken zou dat ook goed zijn voor het milieu.

Kun je nog enkele bijzonderheden van het vasten noemen?

Op de eerste dag van de vastentijd (Aswoens-dag) krijgen mensen in de kerk een askruisje.

Zij laten hiermee zien dat ze spijt hebben van sommige dingen en dat ze een nieuw begin willen maken. Het lijkt een klein beetje op de goede voornemens die mensen maken op 1 januari (Nieuwjaarsdag). Ik heb ook gehoord dat bij het hindoestaanse Holifeest en het islamitische Suikerfeest iets vergelijkbaars gedaan wordt.

De laatste week voor Pasen wordt de goede of de stille week genoemd. Op de eerste dag van deze week (Palmzondag) staan de mensen stil bij het verhaal dat Jezus op een ezel Jeruza-lem (stad in Israël) binnenreed. Hij werd toegejuicht door de mensen van de stad, die met palmtakken naar hem zwaaiden. In veel plaatsen wordt er elk jaar nog een palm-pasenoptocht gehouden. De kinderen lopen dan met een palmpasenstok.

[image: image12.jpg]

De donderdag voor Pasen heet Witte Don-derdag. Dan wordt herdacht dat Jezus met zijn vrienden voor de laatste keer een maal-tijd hield: het Laatste Avondmaal.

De dag erna wordt Goede Vrijdag genoemd. Op deze dag herdenken mensen dat Jezus aan het kruis is gestorven.
Op Pasen wordt tenslotte gevierd dat Jezus is verrezen, is opgestaan.
Juffrouw of meneer zal jullie met alle plezier willen uitleggen wat dit betekent.

	Informatieblad 2A.1
	C. Vasten in het Hindoeïsme

Majur vertelt over het vasten in het

Hindoeïsme

Majur is 11 jaar. Hij woont sinds 1992 met z’n vader en moeder in Den Haag. Hij heeft 1 broer en 2 zussen. Zij komen uit India waar het Hindoeïsme de belangrijkste godsdienst is. De vader van Majur is pandit, een hindoe-priester. Hij verzorgt de diensten in de tempel (je kunt zeggen een hindoekerk) en komt regelmatig bij hindoegezinnen op be-zoek om over allerlei zaken te praten.

Hieronder is een klein gedeelte van een ge-sprek met Majur afgedrukt over zijn geloof.

Het gaat vooral over het vasten.

Waar geloof jij in?

Net als andere hindoes geloof ik in God. God is overal: in de wolken, de bergen en de zeeën, in de dieren en in de mensen. Ieder-een en alles draagt een ‘stukje God’ met zich mee.

Wij hebben verschillende namen voor God. De meest bekende zijn Brahman, Vishnu, Shiva en Krishna.

Ik geloof dat God alles kan. Hij heeft niet al-leen de wereld geschapen, maar zorgt er ook voor dat die kan blijven bestaan. God laat dieren, planten en mensen sterven, maar ook weer opnieuw geboren worden. Dat noemen wij reïncarnatie.

Vasten jullie ook?

Hindoes hebben vaste tijden waarop zij vasten. Bijvoorbeeld de dagen rond volle maan of op een bepaalde dag in de week. Wij vasten elke woensdag. Woensdag is namelijk de dag waarop wij denken aan Shiva.

[image: image13.png]

[image: image14.jpg]

Godin Shiva
Meestal bestaat vasten uit het overdag eten van weinig en sober plantaardig (vegetarisch) voedsel. Wij gebruiken dan geen vlees, vis, eieren en alcohol.

Op de feestdag van de geboorte van Krishna en tijdens het negen dagen en nachten vere-ren van de godin Durga wordt door alle hin-does niets gegeten van zonsopgang tot zons-ondergang (net als bij de ramadan van de moslims).

Kinderen hoeven niet mee te doen maar mogen dat wel, als zij dat willen. Ikzelf doe niet mee, omdat ik dan ‘s middags niet goed kan nadenken op school.

Waarom vasten jullie eigenlijk?

Hindoes hebben verschillende redenen om te vasten. Ten eerste helpt het vasten om alle schadelijke (slechte) stoffen uit het lichaam te halen. Hierdoor word je gezonder. Op de tweede plaats voel je beter wat het is om honger te lijden waardoor je eerder mensen gaat helpen.

Dat kan ook omdat je geld uitspaart met het vasten. Ook vasten wij om beter te begrijpen wat God van ons wil. Wij noemen dit ook wel bezinning of tot inkeer komen.

Er zijn ook hindoes die vasten in de vorm van een hongerstaking. Ze eten en drinken dan niets om bijvoorbeeld te protesteren tegen onderdrukking. Een mooi voorbeeld is Mahatma Gandhi (vraag maar eens aan juffrouw of meneer).

Kun je nog enkele bijzonderheden van het vasten noemen?

Voor hindoes is de koe een heilig dier. Het vlees van de koe (en dus ook van kalveren) wordt niet gegeten.

Het komt er op neer dat je dieren geen pijn mag doen om aan voedsel te komen. Er zijn

daarom veel vegetariërs onder de hindoes. Zij leven van plantaardig voedsel, melk en melk-producten.

Toch zijn er onder de hindoes ook wel vleeseters. Dat wil zeggen mensen die alleen het vlees van kleine dieren eten (vis, vogels). Dat snap ik niet. Ik vind dat je deze dieren ook geen pijn mag doen.
	Informatieblad 2A.1
	D. Vasten in het Jodendom

Aaron vertelt over Jom Kippoer – Grote Verzoendag

[image: image15.png]

Aaron is 11 jaar en zit in groep 7 van de basis-school. Aaron is Joods, want hij heeft Joodse ouders. Als je een Joodse moeder hebt ben je automatisch ook Joods. Zijn ouders zijn lid van een Orthodox Joodse Gemeente, want zijn vader hecht erg aan oude Nederlandse Joodse tradities. Zijn moeder is ook lid van een Liberaal Joodse Gemeente, want zij vindt dat vrouwen toch wel meer in een synagoge-dienst kunnen betekenen dan in een ortho-doxe gemeente kan. Ze leest wel eens voor uit de Thora – dat zijn de vijf boeken van Mozes, het eerste deel van de Bijbel.

We hadden een gesprek met Aaron, kort voor het begin van de Hoge Feestdagen die altijd in september of oktober vallen.

Wat is jouw geloof?

Ik ben Joods. Dat is het geloof dat hoort bij wat Christenen het Oude Testament van de bijbel noemen. Wij noemen dat Tenach. Ik geloof dus in God, die alles geschapen heeft en een plan met de wereld heeft, dat ooit alles goed wordt onder leiding van de Grote Verlosser, de messias. Mozes was onze grootste profeet. Na hem zijn er nog veel profeten geweest, zoals Jesaja en Jeremia en Daniël. Aaron was de broer van Mozes en daar ben ik naar genoemd – mijn ene opa heette ook zo. Mijn geloof is het geloof van het volk Israël. We leven over de hele wereld verspreid, maar komen oorspronkelijk uit het gebied waar nu ook de staat Israël is. De Romeinen, in het jaar 70, hebben onze voor-ouders daar toen overwonnen, de tempel en de hoofdstad Jeruzalem verwoest en ons uit het land verjaagd. Zo zijn we verstrooid geraakt over de wereld. In Nederland wonen zo’n 40.000 joden maar veel Joodse mensen hebben niet veel op met het joodse geloof. Misschien maar de helft. Wij gaan op sjabbat, dat is de vrijdagavond en zaterdag, naar de synagoge. Ook met de vele feesten is er altijd wat te doen. Gelukkig komen er meer kinderen, want anders vind ik het toch wel saai. Voor kleine kinderen is wel kinderop-vang, maar ik hoor al bij de groten. Wanneer ik 13 word, word ik bar mitswa en dan ben ik
[image: image16.png]

officieel volwassen. Dan mag ik met alles meedoen en ben ik volgens mijn geloof zelf verantwoordelijk voor mijn goede en slechte daden. Zo hoor ik drie keer per dag mijn gebeden te zeggen. Dat is maar kort, hoor, alleen op sjabbat en feestdagen is het langer. Maar dat doe ik niet altijd. Mijn vader wel en mijn moeder ook bijna altijd. Mijn oudste zus niet; die vindt het niks. Ik doe al eens wat in de synagoge: dan mag ik een heel mooi en lang lied zingen: de Sjier haKawod = het Lied van Gods eer. Dat deden mijn vader en opa ook al toen ze nog kind waren.

Vertel eens over Jom Kippoer

Nou, eerst is het twee dagen Joods Nieuw-jaar. Dat is twee dagen een groot feest met veel gebeden, mooie muziek en veel eten. Alles wat zoet is, en fruit, vis, rijst; alles wat je ‘veel’ kunt noemen. En we eten appel met honing – voor een goed en vruchtbaar nieuw jaar. Dit zijn de dagen om weer met jezelf, met anderen en met de Eeuwige in het reine te komen. Dat kan wel iedere dag, maar een moment per jaar werkt veel beter. Anders zeggen mensen toch maar: het kan morgen nog wel. Met Nieuwjaar wordt ook op de

sjofar, de ramshoorn geblazen. Dat is heel
moeilijk. Je krijgt er kippenvel van. En we lezen over Hagar, die water voor haar zoon Ismael zoekt, en over Abraham, die zijn zoon Izaak wilde offeren, maar dat er toen een ram in de struiken werd gevonden. Na Nieuwjaar, Rosj hasjana, volgt op de tiende dag Jom Kippoer, de Grote Verzoendag. Die begint al op de vooravond ervan. We eten eerst een goede maaltijd om de vastendag die erop volgt goed te kunnen volhouden. Wanneer het avond wordt steekt moeder twee kaarsen aan en dan begint het vasten. Wel 25 uur lang. Niks eten of drinken, ook niet douchen en vader scheert zich niet. We gaan naar de synagoge, waar een heel indrukwekkende dienst wordt gehouden. Veel mensen zijn in het wit gekleed. De erop volgende dag zitten we de hele dag in de synagoge. We lopen wel even naar buiten voor een frisse neus. En dan gaan de diensten door tot het avond wordt. Deze dag lezen we b.v. het bijbelverhaal over Jona en de grote vis. Als het donker is, is het voorbij. Dan wensen we elkaar nog ‘vele jaren’ en gaan we uitgebreid eten om het vasten te breken. ‘Aanbijten’ noemen we dat.

Is dat de enige vastendag?

Nee, er zijn meer vastendagen. Midden in de zomer is er een hele vastendag wegens het verwoesten van de tempel en Jeruzalem in
het jaar 70, door de Romeinen. Het is een treurdag, alsof het onszelf nu is overkomen.
En dan zijn er nog vier kleine vastendagen, die alleen maar van ’s ochtends tot ’s avonds duren. En als het Pesach wordt, het Joodse Paasfeest, dan vasten alle mannen en jon-gens, die het oudste kind zijn. Dat is omdat bij het Pesachverhaal alle oudste zonen in Egypte bij de tiende plaag stierven. Ook de oudste zoon van Farao.

Pesach duurt een hele week en dan eten we geen brood of beschuit of andere deegproduc-ten, maar matzes. Dat om te gedenken dat wij ooit als ontsnapte slaven zijn weggevlucht uit Egypte en we in de haast ons deeg niet konden laten rijzen. Matzes noemen we ook wel het brood van onze armoede. Deze mat-zes blijven lang goed, want ze schimmelen niet, en je kunt ze mee nemen op de vlucht, in de woestijn. Daar hebben onze voorouders 40 jaar gezworven.

Na Pesach, tot het Wekenfeest, is er een periode van zeven weken dat we sober leven. Dat heet de Omertijd. Op de 33ste dag van de Omer is er een kleine feestdag. Dat is dan extra leuk. Als het kan gaan we bijvoorbeeld picknicken of iets anders gezelligs doen. Alleen op de sjabbatten en op nieuwemaans-dagen in die periode hebben we feestelijk eten. En in de zomer is er nog eens een periode van drie weken dat dat zo gaat. Dan zal mijn vader bijvoorbeeld door de week ook geen glaasje bier drinken en eten we
eigenlijk ook geen vlees. Maar mijn moeder zegt dat we nog in de groei zijn en dat we dat wel moeten eten.

Waarom vasten Joden?

[image: image17.jpg]

Vasten, zo heb ik geleerd, zorgt ervoor dat je wat meer stilstaat bij ons bestaan op aarde, en dat alles niet zomaar is zoals het is. We richten ons een dag niet op het gewone eten en drinken en op de gewone leuke dingen, maar op religieuze zaken en gebed. We zijn dan een dag solidair met de armen, die altijd moeten vasten. We kijken eens naar onszelf. Door ons zo op te stellen hopen we dat de Eeuwige zich meer over ons bekommert en wij ons weer beter tot Hem kunnen richten. Toen ik nog klein was hoefde ik natuurlijk niet te vasten, maar nu ben ik al zo oud dat me dat goed lukt. Maar wanneer je oud of ziek bent, of wanneer een moeder in verwachting is, dan hoeft dat niet. Je mag je gezondheid niet in gevaar brengen. Wanneer we vasten doen we ook wat extra’s aan tsedaka, dat betekent rechtvaardigheid. We geven dan geld aan mensen of doelen die het nodig hebben. Ook wanneer je eigenlijk maar arm bent probeer je toch nog wat te geven. Want dat je deelt met andere mensen is een belangrijke Joodse opdracht.

We hadden afgesproken dat we nou stoppen met het gesprek, want ik moet naar Joodse les. Dag!

	Informatieblad 2A.4
	E. Vasten in het Boeddhisme

Zie hebtlef.nl, actualisering, project 23, projectlijn A, les 2A.

� EMBED CorelPhotoPaint.Image.7 ���

Feestelijke maaltijd tijdens de ramadan

� EMBED CorelPhotoPaint.Image.7 ���

� EMBED CorelPhotoPaint.Image.7 ���

� EMBED CorelPhotoPaint.Image.7 ���

� EMBED CorelPhotoPaint.Image.7 ���

8

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

_993021870.bin

_993023078.bin

_993024368.bin

_993022367.bin

_993021127.bin

