

št. 41 julij / avgust 2021

Življenje na Japonskem


OKINAVA

SIMBOLI PREFEKTURE


PTICA:
Okinavski detel


DREVO:
Okinavski bor


ROŽA:
Roža indijskega koralnega
drevesa


MORSKA ŽIVAL:
Takasago


MASKOTA:
Yaese no shii-chan

Zemljepisna širina: 26° 12' S
Zemljepisna dolžina: 127° 40' V

Oddaljenost od Tokia (Naha): 1553,99 km (zračna razdalja)


ZN GG OO DD OO VV II NN AA


OBDOBJE SANZAN

Obdobje Sanzan, v dobesednem prevodu obdobje treh gora, je trajalo med leti 1314 in 1429. Takrat je bilo ozemlje razdeljeno med tri politična območja, ki so sobivala - Hokuzan ali Severna gora, Chūzan ali Srednja gora in Nanzan ali Južna gora. Obdobje naj bi se pričelo leta 1314 v času vladanja kralja Tamagusukuja, končalo pa leta 1429, ko je območje v Kraljestvo Ryūkyū združil Shō Hashi s Srednje gore. Vse tri regije so trgovale s kitajsko in globoko ponotranjile to bogato kulturo, ki je prihajala s celine.

OBDOBJE KRALJESTVA RYŪKYŪ

Leta 1429 je kralj Shō Hashi dokončno združil tri kraljestva in ustanovil enotno kraljestvo Ryūkyū s prestolnico na gradu Shuri. Shō Shin je postal tretji kralj druge dinastije Shō - njegova vladavina je bila opisana kot »veliki dnevi Chūzana«, obdobje velikega miru in relativne blaginje. Bil je sin Shōena, ustanovitelja dinastije, in Yosoidon, Shōenove druge žene, pogosto imenovane kraljica-mati. Nasledil je svojega strica Shō Sen'i-ja, ki je bil prisiljen odstopiti v njegovo korist. Iz časa vladavine Shō Shina izhaja večina temeljne organizacije kraljevske uprave in gospodarstva. Takrat se je nadzor kraljestva razširil tudi na več oddaljenih otokov Ryūkyū, kot sta Miyako in Ishigaki.


Kraljestvo Ryūkyū je aktivno trgovalo z Japonsko in Kitajsko, v jugovzhodni Aziji tudi z Luzonom, kot so se imenovali današnji Filipini, Siamom, kot se je imenovala današnja Tajska, in drugimi bližnjimi državami. Evropejcem pa je bilo kraljestvo poznano kot Lequios ali Goresu. Skozi prizadevanje, da bi zadovoljili odposlanca kitajskega cesarja, ki so prišli vsakič, ko je na prestol stopil nov kralj kraljestva Ryūkyū, se je razvila ter postala vse bolj izpopolnjena in edinstvena kultura uprizoritvene umetnosti, obrti in kulinarike. Toda leta 1591 je prišlo do invazije s strani Satsume, kakor se je takrat imenovala današnja prefektura Kagoshima, z južnega japonskega otoka Kyūshū. Kraljestvo Ryūkyū je leta 1606 prešlo pod njihov nadzor in moralo spoštovati obvezni ritual, ki je veleval potovanje dvorjanov v Edo, glavno mesto shogunata Tokugawa, a je hrati nadajevalo svoj tributarni odnos s Kitajsko. Leta 1875 med prehodom japonskega obdobja Meiji v moderno državo je bilo kraljestvo Ryūkyū ukinjeno. Kmalu so sledili ukazi o prekinitvi tributarnega odnosa z dinastijo Qing in upoštevanju političnega sistema Japonske. To je naznanilo začetek prefekture Okinava.


TRDO


LONČENI IZDELKI YACHIMUN

Na Okinavi se lončarstvo imenuje *yachimun*. Lončarstvo se je tam razvijalo skozi izmenjave s sosednjimi državami, kot sta Kitajska in Koreja, leta 1616 pa so iz Satsume na Japonskem prišli mojstri lončarstva korejskega sloga, da bi dodatno dvignili kakovost obrti. Leta 1682 se je obrt utrdila v mestu Tsuboya v Nahi, ki je nato postalo rojstni kraj lončarstva *Tsuboya-yaki*. Pred tem so se z lončarstvom ukvarjali povsod po Okinavi. Leta 1972 je Jirō Kinjō odprl studio na Yomitano, ki je tako postal še en poznani kraj, kjer izdelujejo lončene izdelke *yachimun*. Tretji vikend v oktobru tradicionalno poteka sejem *yachimun* v Yomitano, novembra pa v Tsuboyi v Nahi.


LONČENI IZDELKI TSUBOYA

Tsuboya-yaki je ena izmed najbolj prepoznavnih oblik okinavskega lončarstva. Kljub stagnaciji ob pojavu poceni lončenih posod, se je obrt ponovno uveljavila po tem, ko je japonska vlada leta 1985 lončarju po imenu Jirō Kinjō podelila naslov prvega živega nacionalnega zaklada na Okinavi. Obrt se povečini nahaja v predelu Tsuboya, v mestu Naha. Lončeni izdelki Tsuboya se delijo na vrsto *arayachi*, ki je preprostejša in se uporablja večinoma za posode za vodo ali alkohol, ter *jouyachi*, ki je prepoznavna po uporabi različnih vrst emajlnih lakov in žganju na visokih temperaturah (1200°C). Poseben pečat da emajl iz gašenega apna in neoluščenega riževega pepela, mešan z dvema vrstama okinavske gline.


GLASBILO SANSHIN

Obrt izdelave glasbila *sanshin* je skoncentrirana v *Nahi*. *Sanshin* se uporablja za glasbeno spremljavo plesa *Kumiodori* (Unescova nesnovna kulturna dediščina), opere *Ryūkyū* (okinavska nesnovna kulturna dediščina) in ob izvajanju različnih ljudskih ter pop pesmi. *Sanshin* izvira iz kitajske iz konca 14. stoletja. Do preoblikovanja province *Ryūkyū* v prefekturo *Okinava* so nanj igrali večinoma samuraji, uveljavil pa se je tudi kot glavno glasbilo dvorne glasbe. Vrsta glasbila se razlikuje glede na obliko vratu, pri čemer ločimo sedem vrst, poimenovanih po obrtnikih dinastije *Ryūkyū*, ki so posamezno vrsto glasbila izdelali. Zaradi kompleksnosti izdelave, ki se začne že pri izbiri lesa, lahko celoten postopek traja tudi več desetletij. Glavni del glasbila je prevlečen s kačjo kožo in takšno glasbilo je nekoč na Okinavi simboliziralo bogastvo. Par glasbil iz enakega lesa (*mitu sanshin*) v domači niši naj bi prinašal srečo.

BIN-GATA

Tehnika barvanja tkanin iz Okinave naj bi se razvila iz kombinacije tehnik tiskanega bombaža iz Indije in Jave, pa tudi papirnih vzorcev in tehnike *kyoyuzen* iz Kjota. Obrt na tem področju se je do sredine 18. stoletja močno razvila. Barvila, kot sta *ryūkyūanski indigo* in *garcinija*, so bila dragocena, zato so jih uporabljali za oblačila, ki naj bi jih nosili člani cesarske družine in bojevniki. Barve so bile dodeljene glede na razred, starost in spol, rumena pa je pripadala najvišjemu sloju. V drugi svetovni vojni so bile delavnice, kjer so barvali na način *bin-gata* uničene. *Shiroma Eiki* in *Sekko Chinen*, ki sta izhajala iz obrtniških družin *Shiroma* in *Chinen*, najprominentnejših ustvarjalcev z barvami, sta po vrnitvi v *Naho* nadaljevala z družinsko obrtjo. Sredi velikega pomanjkanja v povojnem obdobju sta za izrezovanje vzorcev uporabila vojaške zemljevide, lopatke za lepilo sta izdelala iz vinilnih plošč, ki so jih za seboj pustili Američani, naboje pa uporabila kot pokrovčke. Tako se je pričela obnova barvanja *bin-gata*.


RYŪKYŪANSKO STEKLO

Za okinavsko steklo je značilna debelina ter barve, ki odražajo pisano naravo Okinave, kot so oranžna, rjava, zelena, svetlo modra, modra in vijolična. Izdelovati so ga začeli šele po drugi svetovni vojni iz recikliranega stekla, da bi ga lahko kot vsakodnevno posodo uporabljali Američani. Edinstven okus Okinave in estetski občutek mojstrov izdelovalcev sta se razvijala in tako je okinavsko steklo postalo sodobnejše in priljubljeno tako med domačini, kot tudi turisti.

N A R A V A


KORALNI GREBEN

Korale, morski nevretenčarji iz skupine koralnjakov, tvorijo koralni greben v morju okoli otočja Ryūkyū, ki se je oblikoval pred 400 tisočimi leti, na apnenčastih tleh, kjer se danes nahajajo južna okinavska otočja Miyako in Yaeyama. Ledena doba je kasneje omejila rast koralnega grebena, ki pa je ponovno oživel pred 100 tisoč leti. Za korale, ki so izrednega pomena za morski ekosistem je značilno, da prečiščujejo morskó vodo, tako da absorbirajo ogljikov dioksid in ustvarjajo kisik. V morju okoli okinavskega otočja je mogoče najti kar 200 vrst kamnitih koralnjakov izmed 800 poznanih vrst, zaradi česar je to področje izrednega pomena za zdrav morski ekosistem.

Na zahodu otoka Okinava Hontō se nahaja vasica Onna, ki je znana po čudovitih zalivih primernih za potapljanje in občudovanje koralnega grebena. Slednjega lokalni aktivisti že dve desetletji intenzivno obnavljajo in ščitijo pred propadom. Čeprav so najpogostejši obiskovalci koralnega grebena turisti, pa je le-ta nekoč igral pomembno vlogo v lokalnem ribištvu, ter kot valobran, ki je ščitil okoliške kraje pred visokimi valovi. Ohranjanje vsakega koralnega grebena je ključnega pomena za morski ekosistem. Prav tako pa so korale zanimive za medicino, saj lokalni okinavski inštituti raziskujejo možnost izdelave nove generacije antibiotikov ravno z njihovo pomočjo.


Koralni grebeni so redki, saj potrebujejo za rast pravilno razmerje čiste, tople in nizke vode, sončnega vremena, blagih tokov in hranilnega materiala v vodi. Zato ni čudno, da rastejo le v 0,2 procenta svetovnih morskih voda.

Zaradi okoljskega onesnaženja in dviga vodnih temperatur, komercialnega ribolova, nabiranja koral in neprimerne potapljanja je okinavski koralni greben doletela usoda skorajšnjega izumrtja. O tem pričajo številke, saj je bil koralni greben do začetka 21. stoletja že v 90 procentih uničen. Med leti 2010–2016 so pričeli v krajih Onna, Yomitan in Zamami z intenzivnim programom vstavljanja kultiviranih kamnitih koral v morskó dno. Ti veliki poznavalci in zaščitniki okinavskega koralnega grebena poučujejo obiskovalce kako pravilno ravnati v vodi, kjer se nahajajo korale.


Okinawa Prefecture 沖縄県

Okinawa Islands 沖縄諸島

Kume
久米島

Naha
那覇

Kerama Is.
慶良間諸島

Okinawa
Island
沖縄本島

Miyako Islands 宮古諸島


Miyako
宮古島

Yaeyama Islands 八重山諸島

Iriomote
西表島

Ishigaki
石垣島

OKINAVSKO OTOČJE

Okoli glavnega otoka Okinava Hontō je posejanih več manjših otoških skupin, sestavljenih iz nekaj več, kot 150 otokov, ki se raztezajo 1000 kilometrov vzdolž Vzhodnega kitajskega morja.

Med te spadajo otočja Okinava Shotō, Miyako in Yaeyama. Povsod pa so značilni subtropska klima, flora in favna, okinavska kultura, peščene bele plaže, in prelepo čisto morje, pod katerim se skriva koralni greben in barviti subtropski podvodni svet.


OKINAVA HONTŌ

Največji in najbolj obljuden otok prefekture je Okinava Hontō, kjer leži mesto Naha, ki je bilo že v času kraljestva Ryūkyū glavno mesto. Z regionalnega in mednarodnega letališča Naha je mogoče leteti na ostale okinavske otoke. S pristanišča Nahe, pa je mogoče obiskati okoliške otoke tudi s trajektom. Na tem največjem okinavskem otoku se lokalna otoška kultura prepleta z japonsko. Poleg čudovitega modernega akvarija v mestu Nago, je na otoku mogoče najti tudi ostanke tradicionalno grajenih obzidij in palač, ki pričajo o bogati kulturi in zgodovini otoka. Prijetna otoška glasba pa popestri tople večere marsikateremu obiskovalcu. Tu se nahaja tudi vojaško oporišče ameriške vojske, ki se je znašla v teh krajih po 2. svetovni vojni.

PLAŽAIKEI

Na otoku Ikei, ki v premeru meri le 7 kilometrov, je mogoče najti eno izmed lepših peščenih plaž v Okinavi. 550 metrov dolgo plažo Ikei obdaja turkizno čisto morje, plaža pa je polna belih školjkic in barvitih plažnih hišk, ki obiskovalcem ponujajo rekvizite za vodne športe ali osvežilne napitke. Čeprav so valovi tu razmeroma nizki, pa je voda kar globoka, zato je mogoče tu najti tudi barvite tropske ribice, kot so npr. klovnske ribice, ki se skrivajo v koralnem grebenu. Otok Ikei, ki leži nedaleč od vzhodne obale otoka Okinava Hontō, s sosednjim otokom Miyagi povezuje most Ōhashi.


RT HEDO

Najbolj severno točko Okinava Hontō predstavlja rt Hedo, oddaljen 115 kilometrov od mesta Naha. Okinava Hontō je severno od mesta Nago zelo slabo poseljen, zato je mogoče najti neokrnjeno gričevnato pokrajino prekrito z gozdovi. Kraj je primeren za vse ljubitelje divjine, ki želijo v svoj objektiv ujeti prelepe klife, ki jih obdajajo razburkane vode Pacifika. Na treking stezi med mestom Nago in rtom Hedo si je mogoče ogledati tudi slap Hiji. Na rtu so postavili tudi spominski kip, ki obeležuje dan, ko je Amerika vrnila Okinavo Japonski.


SKALA HEART ROCK

Otok Kōri leži poleg zahodne obale Okinava Hontō. Poleg lepih peščenih plaž se na severnem delu otoka, na plaži Tinu, nahaja skala, ki po videzu spominja na obliko srca. Morska erozija je tekom stoletij skalo oblikovala in ji dodala prav poseben čar. Skalo so poimenovali kar z angleškim izrazom »Heart rock«, zaradi nje pa je otok poznan, kot otok zaljubljenec.


JAMA GYOKUSENDŌ

Le 14 kilometrov jugovzhodno od mesta Naha, se nahaja tematski park Okinawa World, kjer je mogoče pogloblje spoznati lokalne plazilce, tudi strupenjačo habu, okusiti lokalno kulinariko in obrt, ter se prepustiti barvitim plesom in običajem otoške kulture. V tem parku se nahaja tudi jama Gyokusendō, največja okinavska jama, dolga 5 kilometrov. Za obiskovalce je na ogled 850 metrov jamskih hodnikov, ki jih krasijo mogočni stalaktiti in stalagmiti in skozi katere se pretaka voda.

PODVODNA JAMA BLUE CAVE

Na zahodni obali leži vasica Onna, kjer poleg aktivne lokalne skupnosti, ki se trudi zaščititi koralni greben z zasaditvijo novih kamnitih koralnjakov na morsko dno in z ozaveščanjem o občutljivem ekosistemu koralnega grebena, najdemo tudi čudovito podvodno jamo Blue cave. Jama je globoka 6 metrov, svoje ime pa je dobila po prelepi modrini vode, skozi katero pronicajo sončni žarki. Jama je oddaljena slabo uro vožnje od mesta Naha, dostop vanjo pa je z rta Maeda. Za bolj izkušene potapljače pa bi lahko bila zanimiva tudi 30 metrov globoka podvodna jama Manza.


OKINAVSKI GOZDOVI MANGROV

Mangrova je tropsko zimzeleno drevo, ki raste pretežno na obalah rek, kjer s svojimi mogočnimi koreninami preprečuje erozijo obale. Poleg otoka Iriomote, je mogoče čudovit gozd mangrov, ki nudi zatočišče številnim živalskim vrstam, najti tudi na vzhodni obali Okinava Hontō, v zalivu Gesashi. Gozdovi mangrov so na Okinavi zaščiteni s statusom naravnega habitata posebnega pomena. Za ogled mangrov je mogoče najeti lokalnega vodnika, ki vas s kajakom popelje mimo gozda in vam razkaže naravno bogastvo, ki se tam skriva.

OKINAVSKI VULKANI

Podobno, kot preostali deli Japonske, je tudi prefektura Okinava pretežno vulkanskega izvora.

Na tem območju je mogoče najti tako podvodne vulkane, kot nadvodne, ki so posejani okoli Okinava Hontō. Otok Akuseki, ki leži na jugu okinavskega otočja, je 584 metrov visok stratovulkan. Tudi otok Gaja je pravzaprav vulkanski stožec z višino 452 metrov NV. Okoli otoka Iriomote se nahaja podvodni vulkan na minus 200 metrih NV, vulkan Torishima pa je lep primer še aktivnega vulkana, ki je nazadnje bruhal leta 1968. Zaradi nenehnih premikov in stika geoloških plošč, so tukaj potresi nekaj običajnega.


Yonaguni
与那国島


Hatoma
鳩間島

Iriomote
西表島

Kohama
小浜島

Ishigaki
石垣島

Taketomi
竹富島

Kuro
黒島

OTOČJE YAEYAMA

OTOK IRIOMOTE

Otok slovi po svoji divji naravi, neokrnjenih gozdovih, obdanih z vodo, kjer je mogoče veslati med mangrovami, ter po reki Urauchi, ki nudi zatočišče kar 400 vrstam rib. Po svoji velikosti velja za drugi največji otok Okinave, sicer pa spada pod otočje Yaeyama. Zanimivost tega otoka je tudi *Iriomote yamaneke*, endemična vrsta divje mačke, težke od 3 do 5 kilogramov. Iriomote je od otoka Ishigaki oddaljen dobre pol ure s trajektom.


OTOK TAKETOMI

Taketomi je še eden izmed otokov, ki spada k otočju Yaeyama, poznan pa je po prelepi tradicionalni vasici, kjer ljudje in stavbe odražajo staro ryūkyūansko kulturo. Na oranžnih strešnikih teh tradicionalno zgrajenih hišk se nahajajo kipci s podobo zaščitnika bivaljišč in mitološkega bitja *shisa*, ki po videzu spominja na leva. Majhen otok si je mogoče ogledati v pol dneva, od otoka Ishigaki pa je oddaljen le dobre 10 minut vožnje s trajektom.


OTOK YONAGUNI

Podvodne ruševine Yonaguni se nahajajo na morskem dnu, na jugovzhodu istoimenskega otoka, ki spada k otočju Yaeyama. Podvodne kamnite plošče sicer spominjajo na ruševine potopljenega mesta, vendar je njihov izvor neznan. Strokovnjaki menijo, da bi se lahko oblikovale zaradi sil narave, saj naj bi izvirale iz časa, ko je bila človeška tehnologija še v povojih. Plošče, velikosti 100 metrov krat 60 metrov, so visoke okoli 25 metrov in so postavljene druga na drugo, okoli njih pa plavajo različne morske živali, med drugimi mante in morski psi. Z otoka Ishigaki do Yonaguni letita le eno ali dve letali dnevno. Kot zanimivost pa je na otoku mogoče najti tudi ponije, zaščiteno endemično vrsto Yonaguni rjavih konjev, ki izvira prav z Japonske.


OTOK ISHIGAKI

Otok Ishigaki, osrednji in največji otok otočja Yaeyama, je od mesta Naha oddaljen le eno uro z letalom. Poleg belih peščenih plaž, čiste vode, koral, tople klime in gostoljubnih domačinov, je znan tudi po zanimivih naravnih hribovskih poteh, ki peljejo do slapu Arakawa, ali do 526 metrov visokega hribčka Omoto. Slednji je tudi najvišja točka prefekture Okinava.


OTOČJI MIYAKO in KERAMA


Senkaku
尖閣諸島

Miyako Islands
宮古諸島

Yaeyama Islands
八重山諸島

Yonaguni
与那国島

Iriomote
西表島

Ishigaki
石垣島

Miyako
宮古島

OTOK MIYAKO

Med lepšimi biseri Okinave je tudi otok Miyako, glavni otok istoimenskega otočja, ki je pravi raj za ljubitelje potapljanja. Zaradi temperature vode in lepega sončnega vremena traja potapljaška sezona tu od aprila do novembra. Posebej zanimiva lokacija je Mini Grotto, podvodna jama, ki nudi veliko raziskovalnih užitkov v podvodnih jamskih tunelih. Tukajšnji koralni greben je med lepšimi na Japonskem.


OTOK ZAMAMI

Otok Zamami je del otočja Kerama, med ljubitelji kitov pa slovi kot odlična lokacija za njihovo opazovanje. Vsako leto med januarjem in aprilom se okoli otoka zberejo skupine kitov grbavcev, ki potujejo s severnih predelov Tihega oceana v toplejše subtropske vode Okinave.

Tu pa je mogoče najti tudi 800 metrov dolgo peščeno plažo Furuzamami, eno izmed najlepših v Okinavi, ki je odlično izhodišče za potapljanje z masko. Otok je od Okinava Hontō oddaljen slabo uro s trajektom.

ZGODOVINSKO POMEMBNI KRAJI KRALJESTVA RYŪKYŪ

Na glavnem otoku Okinava se skriva devet ruševin, ki simbolizirajo kulturo kraljestva Ryūkyū. Imenujejo se *Dediščina gusuku in z njimi povezane lastnosti kraljestva Ryūkyū*, ki so bile leta 2000 priznane kot Unescova svetovna dediščina. Skozi opazovanje grajskih ruševin z izrazitim arhitekturnim slogom lahko spoznamo zgodovinsko ozadje kraljestva Ryūkyū in modrosti njegovega prebivalstva.


GRAD NAKIJIN

Grad Nakijin je pripadal gospodarju ljudstva Hokuzan v obdobju Sanzan, ki je vladal območju od severne Okinave in naprej do otočja Amami. Leta 1416 je Hokuzan napadel Shō Hashi, ki je tri narode združil v kraljestvo Ryūkyū, grad Nakijin pa namenil rezidenci za stražarje, ki jih je poslala vlada Ryūkyū. Grad Nakijin je bil zgrajen s trdimi skalami paleozojskega apnenca, ki so jih odkopali iz njegove neposredne bližine. Prav poseben pa je grajski zid, ki je bil zgrajen s pomočjo najstarejše znane gradbene tehnike, imenovane *Nozura-zumi*, ki izkorišča naravno obliko kamnin. Gradnja obrambnega zidu se je začela v 14. stoletju, v gradbenem slogu pa je moč čutiti vpliv Kitajske, s katero je kraljestvo trgovalo. Takšne grajske stene so v kraljestvu Ryūkyū gradili 300 let prej kot na ostalem japonskem ozemlju.


GRAD ZAKIMI

Grad Zakimi je dal zgraditi Gosamaru, velik poveljnik, ki je v obdobju Sanzan odigral pomembno vlogo in se po združitvi narodov trudil za uspeh kraljestva Ryūkyū. Končan je bil okoli leta 1420, z namenom nadzora tistih, ki bi morda nasprotovali kralju. Čeprav je majhen, ima najlepše in najbolj izpopolnjene kamnite stene in vrata med vsemi gradovi na Okinavi. To je pomembno zgodovinsko najdišče, ki kaže na prefinjenost gradbene tehnike, ob ogledu pa je jasno, da je bil grad zgrajen kot utrdba v pričakovanju vojne.


GRAD KATSUREN

Grad Katsuren je bil zgrajen v slogu *Teikaku-shiki*. Grajsko obzidje je bilo zgrajeno s pomočjo naravne krajine končalo pa se je s kamnitim zidom na robu strme pečine. Odkritih je bilo veliko japonskih starinskih ploščic in izklesanih skal. V tistem času so bile stavbe s strešniki zelo redke, kar potrjuje blaginjo gradu. Tukaj je vladal Amawari, ki je bil dober vladar, znan kot prinašalec blaginje s čezmorsko trgovino. Bil je pobudnik upora po smrti Shō Hashija, ki je dosegel združitev Ryūkyūja, vendar ga je vojska kraljestva Ryūkyū leta 1458 pokončala in uničila grad Katsuren.

GRAD NAKAGUSHUKU

Grad Nakagushuku so zgradili za obrambo pred gospodarjem Amawarijem z vzhoda, v njem pa je živel veliki bojevnik Gosamaru. Grad stoji na hribu na višini 167 metrov. Nekatere dele gradu je obnovil Gosamaru, ki je bil znan tudi kot sposoben grajski oblikovalec. Grad je sestavljen iz šestih ograjenih prostorov v slogu *Renkaku*. Večje dele so zgradili prejšnji gospodarji, Gosamaru pa je dodal severni in tretji prostor, da bi se pripravil na vojno. Ta sta bila zgrajena z naprednimi zidarskimi tehnikami, vključno s tehniko *Aikata-zumi*, kjer gre za prepletanje in kopičenje kamnin.


GRAD SHURI

Grad Shuri je po združitvi kraljestva Ryūkyū postal kraljevi grad in je služil kot središče politike, diplomacije in kulture. Razdeljen je na tri območja: obredno območje, zasebno območje za kraljevo družino in vladno območje. Pri gradnji so se posluževali tako japonskih kot kitajskih gradbenih tehnik, najbolj znamenita pa je temno rdeča barva. Grad je prvič pogorel že 24 let po združitvi kraljestva. Po smrti Shō Hashija sta se za njegov prestol potegovala nečak in stric, v konfliktu, imenovanem *Shiro Furi no Ran*. Grad je bil med sporom požgan, Shiro in Furi pa sta umrla. Posledično je Shō Taikyū, 7. sin Shō Hashija, postal 6. kralj in pričel z obnovo gradu. V času kraljestva Ryūkyū je bil grad trikrat požgan in je bil po ukinitvi sistema Han in vzpostavitvi sistema prefekture, ko je kraljestvo Ryūkyū postalo prefektura Okinava, močno poškodovan. Med drugo svetovno vojno je bil grad v celoti požgan. Sedanji grad je bil obnovljen leta 1992. Na žalost je obnovljene dele gradu hudo poškodoval požar oktobra 2019 in uničil sedem ikoničnih stavb.


KRAVLJEVI MAVZOLEJ TAMAUDUN

Mavzolej so zgradili leta 1501, v zlati dobi kraljestva Ryūkyū, v času kralja Shō Shina. Gre za ogromen, iz kamna zgrajen mavzolej, ki je bil oblikovan po vzoru gradu Shuri. V sobanah hranijo kosti nekdanjih kraljev, obdanih z visokimi kamnitimi zidovi. Ker je mavzolej pomemben primer edinstvenega kamnitega spomenika, je bil označen kot nacionalno pomembna kulturna dobrina in nacionalno zgodovinsko območje.


VRT SHIKINAEN

Kraljevi vrt Shikinaen, druga rezidenca kraljeve družine, je bil končan leta 1799, namenjen pa je bil zabavi odposlancev kitajskih cesarjev. Vrt krožnega tipa vsebuje ločni most v kitajskem slogu, ki se razteza čez velik ribnik v središču vrta, šestkotna zgradba v kitajskem slogu, imenovana *Rokkakudo*, pa se nahaja na majhnem otoku sredi ribnika. Po cesti od glavnih vrat do ribnika, ki vodi skozi gozd, so obiskovalci lahko uživali v rastlinju in drevesih. Tukaj najdemo tudi *Ikutokusen*, izvir, napolnjen z mirno vodo, ki velja za nacionalni spomenik, priznan kot rojstni kraj rdeče alge, ki raste le v čisti sladki vodi.


KAMNITA VRATA SONOHYAN-UTAKI

Kamnita vrata Sonohyan-utaki, posvečena molitvi za nacionalno varnost in blaginjo, so bila zgrajena leta 1519 in so služila kot prostor za molitev kraljeve družine. Molili so za varno pot, ko je kralj odšel izven gradu ali pred romanjem. Način molitve je v primerjavi s celinsko Japonsko nekoliko drugačen. Tempelji ali svetišča niso sveti kraji, temveč so sveti kraji, kjer so prisotni bogovi. Ti bogovi obstajajo v skalah in drevesih, vsak *utaki*, ali sveti kraj, pa je nastal naravno. *Utaki* se nahajajo za kamnitimi vrati Sonohyan-utaki in tukaj se je ustalil duh legendarnega božanstva otoka Iheya, imenovan *Tanoue no Sonohiyabu*.


SĒFA-UTAKI

Utaki je hkrati sveti kraj in prostor molitve, Sefa-Utaki pa je veljal za najvišji sveti kraj v kraljestvu Ryūkyū. Tukaj ni nobene umetne strukture, debel les in gole skale so občudovali kot predmete, predstavljene tako, kot jih je ustvaril bog. Vstop moškim je bil v preteklosti prepovedan, celo kralji naj bi se ob vstopu oblekli v ženske. Sefa-Utaki je za prebivalce Okinave še vedno pomembno mesto za molitve.


SNORKLANJE IN POTAPLJANJE NA OKINAVSKIH OTOKIH

Osrednji okinavski otok ponuja mnoge možnosti za snorklanje in potapljanje ter je hkrati izhodiščna točka za mnoge enodnevnne potapljaške izlete na druge otoke. V okolici Keramskih otokov, kjer je voda tako kristalno čista, da je mogoče videti do dna, so potrdili 248 različnih vrst koral (več kot 60% vseh potrjenih vrst koral na Japonskem). Od decembra do marca je mogoče tam opaziti tudi kite grbavce. Eden izmed otokov, otok Zamami, pa je znan po plaži, kamor prihajajo želve izleči svoja jajca. Ker se korale nahajajo tudi v plitvinah, je snorklanje mogoče tudi za otroke in začetnike. Otok Miyako bo najbolj pritegnil potapljače, ki radi raziskujejo jame in podmorske oboke. Pri otoku Yonaguni pa se je mogoče potopiti do podvodnih ruševin.


»MORSKI SPREHOD«

Na več lokacijah na osrednjem otoku ponujajo tudi vodeno doživetje »morski sprehod«, kjer se je s posebno čelado z dovodom zraka mogoče sprehajati po puščenem dnu med jatami rib in si pobližje ogledati koralni greben. Morski sprehod poteka na 5 do 10 metrov globine. Potapljaški izpit ni potreben, udeležijo se ga lahko tudi otroci in začetniki.


NEKDANJI SEDEŽ JAPONSKE MORNARICE

Bunker so zgradili leta 1944 za obrambo vojaške letalske baze Oroku (današnje letališče Naha), nahaja pa se na vzpetini nad letališčem. Rove, ki se kot labirint vejejo 450 metrov v dolžino, je kopala skupina 3.000 inženirjev japonske vojne mornarice. Bunker naj bi sprejel do 4.000 vojakov. Po 2. svet. vojni so bunker opustili, 300 metrov pa preuredili za izobraževalne namene. V neposredni bližini se nahaja tudi muzej, kjer so razstavljeni osebni predmeti vojakov, vključno z uniformami in orožjem, na ogled pa so tudi njihova pisma.


VAS RYŪKYŪ

Ryūkyū Mura ali »vas Ryūkyū« je manjši tematski park, ki poustvarja vas iz časa kraljestva Ryūkyū, njene tipične hiše z rdečimi strešniki in kamnitim obzidjem, ki je varovalo pred tajfuni. Poleg svetišča je v vasi tudi nekaj obrtniških delavnic, kjer lahko obiskovalci iz prve roke spoznajo tradicionalno okinavsko kulturo, na primer lončarstvo, glasbilo sanshin, tkalstvo in barvanje podobic levov shisha. Prirejajo različne plesne in glasbene dogodke, kot je eisa taiko, poskrbljeno pa je tudi za kulinarčno ponudbo priljubljenih okinavskih jedi.


OKINAVA EXPO PARK AKVARIJ CHURAUAMI

Okinava Expo park se nahaja v mestu Motobu in se osredotoča na tematsko trojko sonce-morje-flora. Morje predstavlja eden izmed največjih akvarijev na svetu - akvarij Churaumi. Obiskovalci si lahko ogledajo korale v morskem akvariju z naravno svetlobo, v akvariju Kuroshio pa kitovce, mante in številne vrste rib. Akvarij Churaumi je prvi akvarij na svetu, ki mu je uspelo vzgojiti mante. V najglobljem delu se nahaja globokomorski akvarij, kjer je mogoče opazovati redke vrste rib in rakov, ki živijo na 200 m do 700 m globine, kot npr. svetleče rake. V parku se nahajata tudi arboretum ter botanični vrt tropskih in subtropskih rastlin, kjer je razstavljenih preko 2.000 orhidej, muzej oceanskih kultur, planetarij, avtohtono okinavsko vas iz 17. do 19. stoletja (manjši muzej na odprtem), areno za predstave z delfini in smaragdno plažo.


OKINAVANEKO PARK

Neo park v mestu Nago je park in botanični vrt, ki nudi domovanje številni svetovnim živalskim in rastlinskim vrstam. V parku so poustvarjeni naravni habitati afriške savane, amazonske džungle in Oceanije. Jezero flamingov, otok lemurjev, lamin grič in podvodni tunel si je mogoče ogledati tudi z vlakom, ki je reprodukcija lokomotive, ki je nekdaj vozila po Okinavi.


NAGO PINEAPPLE PARK

Ananas na Okinavi gojijo že dolgo, a je zaradi prihoda cenejšega ananasa iz tujine industrija v zadnjih desetletjih trpela. Tako nekatere kmetije zdaj sadje promovirajo kot turistično atrakcijo. Nago Pineapple Park je tematski park o ananasu. Vstopnica vključuje vožnjo z vozilom po ananasovih poljih in tropskem vrtu ter pokušino izdelkov iz ananasa v trgovini s spominki. Med različnimi izdelki so ananasova vina, sokovi, pecivo, čokolada ter posušen in svež ananas. V določenih letnih časih je mogoče opazovati tudi, kako ananas olupijo, razrežejo in konzervirajo v majhni tovarni, ki se nahaja v bližini.


MEDNARODNI PARK TEMNEGA NEBA

Nacionalni park Iriomote-Ishigaki vključuje otoke okinavskega otočja Yaeyama s priobalnim in morskim področjem, ter je najbolj južni nacionalni park na Japonskem. Tam najdemo edini japonski tropski deževni gozd, poleg tega pa park nudi zatočišče številnim ogroženim živalskim vrstam. Otočje redno dosega izvrstno kakovost nočnega neba, bodisi na zlati ali srebrni ravni, kar pomeni, da je nočno nebo skoraj naravno, z zanemarljivo ali zelo majhno stopnjo svetlobne onesnaženosti. Z zavedanjem pomembnosti ohranjanja naravnega okolja in s težnjo po razvoju astroturizma sprejemajo ter izboljšujejo smernice in politike upravljanja z razsvetljavo.


500 LET STARO SVETIŠČE FUTENMA

Šintoistično svetišče Futenma je nekoliko manj poznana znamenitost, ki se nahaja v mestu Ginowan. Zgrajeno je bilo okrog leta 1450 in po obnovi leta 2005 še vedno ohranja japonske ter okinavske arhitekturne elemente. Poznano je kot eno najpomembnejših svetišč na Okinavi. Pod svetiščem se nahajajo apnenčaste svete jame, ki se razprostirajo na slabih 280 metrih.


MUZEJ PREFEKTURE OKINAVA

Muzej prefekture Okinava zajema muzej zgodovine in muzej umetnosti. Poleg zgodovine, si je v sklopu zgodovinskega muzeja mogoče ogledati folkloro, obrt in arheološke najdbe iz različnih zgodovinskih obdobj. Eden izmed razstavnih eksponatov je npr. zvon iz portona nekdanjega gradu Shuri, pomembna japonska kulturna dobrina iz obdobja kraljestva Ryūkyū. Muzej umetnosti pa se osredotoča na kipe, slike in avdio-vizualne izdelke lokalnih umetnikov, pri čemer so razstavljene večinoma sodobne umetnine. Muzej ima tudi zanimivo obliko, saj je zasnovan po podobi gradu ryūkyū stila.


MOST NIRAIKANAI

Najbolj slikovita pot na Okinavi poteka preko 80 metrov visokega mostu Niraikanai (sestavljenega iz mostu Nirai in mostu Kanai), ki se nahaja v mestu Nanjō na jugu glavnega okinavskega otoka. Ime v prevodu pomeni »raj na oceanu«, saj je med vožnjo mogoče opazovati ocean v številnih odtenkih modrine. Most je dolg 660 metrov in ima obliko črke U, v razgledu je mogoče uživati tudi z observatorija, ki se nahaja nad mostom. Vzdolž mostu je pločnik, zato se je čezenj mogoče tudi sprehoditi, kar naj bi celo prinašalo srečo.


ZNAČILNE ŽIVALI


OKINAVSKI GAD HABU

Okinavski Habu, *protobothrops flavoviridis*, je izredno strupena kača iz družine gadov, ki živi samo na otokih Ryūkyū. V dolžino povprečno zraste med 120 in 150 centimetrov, lahko pa tudi do 240 centimetrov in velja za eno največjih kač, ki živijo na tem območju. Habu lahko proizvede veliko količino strupa, ki je hemotoksičen in uničuje krvne celice ter tkivo plena. Živi na kopnem med gozdno mejo in obdelovanimi območji. Večinoma lovi ponoči in pogosto vstopi tudi v domove in stavbe, ko si išče hrano v obliki podgan in miši. Je drzen in razdražljiv ter hitro napade.

Okinavci jih množično lovijo, saj jih uporabljajo pri izdelavi kačjega vina *habushu*, pri čemer uporabljajo alkoholno pijačo Awamori, ki je značilna za to območje. Obstajata dva pristopa k vstavljanju kače v steklenico. Proizvajalec se lahko odloči, da kačo živo potopi v alkohol in steklenico zapre, s čimer kačo utopi. Druga možnost je, da kačo položi na led, dokler ne omedli, nato pa jo iztrebi in zašije. Ko odmrzne in se prebudi, sredi napada pogine. Drugi pristop je med proizvajalci bolj priljubljen, saj je izdelek atraktivnejši, pravijo pa tudi, da naj bi odstranjevanje črevesja zmanjšalo neprijeten vonj pijače. Glavni pridelovalec habushuja letno porabi približno 5000 habujev.

JAPONSKA ŽELVA

Geoemyda japonica je še en endemit otočja Ryūkyū, ki se nahaja na samo treh otokih - Okinava, Kume in Tokashi. Želva je na rdečem seznamu ogroženih vrst IUCN trenutno označena kot ogrožena zaradi možnosti izumrtja. Japonska vlada jo je leta 1975 razglasila za nacionalni naravni spomenik, kar pomeni, da je trgovanje in ujetništvo strogo urejeno z zakonom. Ta vrsta je predvsem kopenska, občasno zahaja v sladko vodo in živi v skalnatih področjih gostejših gozdov. Prehranjuje se s črvi, polži, žuželkami, jagodami in drugim drobnim sadjem.


AKAHIGE

Erithacus komadori, ki ga lahko imenujemo tudi ryūkyūanski drozg, je na japonskem poznan kot *Akahige*, kar v prevodu pomeni »rdeča dlaka«. Najraje imajo lovorjev gozd z dobro razvito podrastjo, pojavljajo pa se tudi v bambusovih gozdovih na otočju Tokara.


OKINAVSKA TUKALICA

Hypotaenidia okinawae, na Japonskem imenovana *Yanbaru kuina*, je ptica iz reda žerjavovcev, in endemit otočja Ryūkyū. Njen obstoj so potrdili šele leta 1978. Živi v subtropskih vlažnih gozdovih ter gnezdi in se hrani na tleh, saj je ptič neletelec. Njena krila so v primerjavi s telesno težo majhna in mišice za njihovo premikanje niso dobro razvite, zato ne more leteti. Uvrščena je med ogrožene vrste, saj jo ogroža izguba življenjskega prostora in plenilci.


LIGENJ BOBTAIL

Novo vrsto lignjev imenovano Bobtail ali *Euprymna brenneri* je odkrila skupina mednarodnih raziskovalcev leta 2019. Do odkritja so prišli potem, ko so v plitvih vodah okoli otočja Ryūkyū zbrali tri različne vrste jajčec lignja bobtail in dva odrasla primerka. Ti lignji bivajo v simbiozi z bioluminiscenčnimi bakterijami, ki se naselijo v posebnem svetlobnem organu v plašču lignjev. Svetleče lastnosti bakterij uravnavajo izražanje genov v svetlobnem organu. Lignji dovajajo bakterijam raztopino sladkorja in aminokislin, v zameno pa letite skrijejo spodnjo silhueto lignja, tako da uravnavajo količino svetlobe in jo izenačijo s tisto, ki dosega vrh plašča.

PONI YONAGUNI

Poni Yonaguni je ena od osmih pasem konj, ki izvira iz Japonske. Živijo na najzahodnejšem otoku otočja Ryūkyū, znani pa so tudi kot *shima-uma* otoški konji ali ryūkyūanski konji. V višino merijo le med 110 in 120 centimetrov in tehtajo okoli 200 kilogramov. Otočani so že od nekdaj cenili te majhne konje, saj so z njihovo pomočjo po razgibanem otoku prenašali riž in sladkorni trs. Na žalost je njihova korist s prihodom večjih konj in avtomobilov upadla in leta 2020 so jih naštel le še 130. Društvo ponijev Yonaguni jih dandanes promovira kot ključni del turizma, izobraževanja, medicine, dobrega počutja in kmetijstva na Okinavi, z njimi pa se lahko podružite na sprehodu po plaži ali kar v morju.


KULTURNA


KUMIODORI

Kumiodori je glasbeno gledališče, sestavljeno iz besedila, glasbe in plesa. To zvrst je ustanovil Tamagusuku Chōkun, ki je bil v začetku 18. stoletja imenovan za *Odoribugyō*, ali plesnega upravnika, da bi zabaval odposlance, ki jih je kitajski cesar poslal, da bi okronali novega kralja kraljestva Ryūkyū. Deli *Nido Tekiuchi* in *Shushin Kaneiri* sta bili prvič odigrani na slovesnem ustoličenju kralja Shō Keija leta 1719.

Chōkun je kumiodori ustvaril na podlagi avtohtonih uprizoritvenih umetnosti in basni Okinave s pridihom uprizoritvenih umetnosti celinske Japonske (noh in kabuki) in kitajskega gledališča. *Mekarushi*, *Onnamonogurui* in *Kokonomaki* skupaj z zgoraj navedenima deloma imenujemo »Chōkunovih pet mojstrovini«, ki so dovršena do popolnosti in priljubljena še dandanes.

Leta 1972 je bil kumiodori, kot ena vrhunskih japonskih uprizoritvenih umetnosti, razglašen za nematerialno nacionalno kulturno dobrino, leta 2010 pa so ga dodali še na Unescov reprezentativni seznam nesnovne kulturne dediščine človeštva.


RYŪKYŪANSKI PLES

Plesi, ki so jih izvajali na zabavah za kitajske odposlance v času kraljestva Ryūkyū, so postali ena od tradicionalnih uprizoritvenih umetnosti Okinave. Plesi so razdeljeni v različne sklope, sestavljene iz plesa zo, ki izraža vsakdanje življenje in občutke navadnih državljanov, ustvarjalnih plesov v koreografiji sodobnih plesalcev in etničnih plesov, ki posedujejo duh vsake regije. Vsak od teh plesov razkriva bogat pogled na svet. Prvotno so plese izvajali le moški, od obdobja Meiji pa se je predstavilo tudi veliko plesalk, načela in možnosti okinavskih tradicionalnih uprizoritvenih umetnosti pa so se močno razširila.

GLASBA SANSHIN

Sanshin, ki v dobesednem prevodu pomeni tri strune, je predhodnik japonskega shamisena. Glasbilo velja za dušo okinavske ljudske glasbe, igrajo pa ga tako otroci, stari tudi samo dve leti, kot tudi na Okinavi tako poznani stoletniki. Glasbo sanshin na Okinavi lahko v grobem razdelimo na tradicionalno glasbo in ljudske pesmi. Med tradicionalno glasbo lahko uvrstimo dvorno glasbo iz obdobja kraljestva Ryūkyū, ki so jo ustvarjali kot spremljavo plesa kumiodori in drugih tradicionalnih plesov. Ljudske pesmi, ki so živele med navadnimi ljudmi, pa izvirajo iz tradicionalnih pesmi in tradicionalne glasbe.


EISA in SHISHIMAI

Okinava je poznana kot zakladnica ljudske zabave. Uprizoritve, kot so *Eisa*, *Shishimai*, *Bouodori*, ter *Okansen-odori*, ki so se razvile iz festivalov na otokih in v vaseh se še vedno prenašajo iz roda v rod. *Eisa* je po izvoru ples, ki ga izvajajo mladi iz vsake skupnosti v čast festivala Obon, v čast svojim prednikom. *Shishimai*, ali levji ples, pa je tradicionalni kulturni ples, ki naj bi služil odganjanju zlih duhov in molitvi za obilne pridelke in blaginjo.


JEZIK UCHINĀGUCHI

Na križišču pomorskih poti v vzhodni in jugovzhodni Aziji je neodvisno kraljestvo Ryūkyū, ki je do konca 19. stoletja vladalo otokom Okinave, prevzelo številne vplive sosednjih držav, zlasti Kitajske in Japonske. Razvil se je tudi močan občutek identitete in številne edinstvene tradicije, ki trajajo še danes. Uchināguchi ali okinavski jezik je del te identitete.

Etimološko je uchināguchi jezik ljudstva Uchinānchu, katerih rodni kraj je Uchinā, ki v tem jeziku pomeni Okinava. Uchināguchi govorijo na osrednjem in južnem območju glavnega otoka Okinave (okolica Nahe), UNESCO pa priznava še pet drugih jezikov na otokih Ryūkyū, vsak od njih pa ima še svoja narečja. Čeprav si ryūkyūanski jeziki delijo prednika s sodobno japonščino, se med seboj ne morejo sporazumeti, saj so številne lastnosti, ki so izginile v japonščini, preživele v ryūkyūanskih jezikih, in so pravzaprav zakladnica informacij za raziskovalce, ki se ukvarjajo z razvojem japonskega jezika.

Ko se je leta 1879 kraljestvo Ryūkyū priključilo Japonski, sta bila v imenu asimilacije zatrta lokalna kultura in jeziki. Med drugo svetovno vojno so bili ti lokalni jeziki uradno nezakoniti, čeprav v praksi starejša generacija ni govorila standardne japonščine. Še dolgo po vojni naj bi študentje, ki so jih ujeli pri uporabi ryūkyūanskih jezikov, morali nositi narečno kartico, imenovano *hōgen fuda*, kot metodo javnega ponižanja. S pojavom televizije po vojni je standardna japonščina počasi prevladala nad lokalnimi jeziki in pojavila se je okinavska japonščina. Okinavski jezik še vedno živi v popularni glasbi, turističnih oddajah in v lokalnih gledališčih, kjer so prikazani lokalni običaji in vedenje.


TRADICIONALNO BIVALIŠČE

Tradicionalne hiše na Okinavi so grajene ob upoštevanju sobivanja z naravo in harmonije med notranjimi in zunanji prostori. Običajno so obdane s kamnitimi zidovi iz koral in apnenca, ki so odporni na tajfunske vetrove. Zato imajo tudi rdeče strešnike, ki so varno pritrjeni z ometom. Na vhodih, ki vodijo do hiš, ni vrat. Namesto tega je nekoliko v notranjosti zgrajena neke vrste predelna stena, znana kot *hinpun*. Ta ne samo zagotavlja sence in pomaga pri zaščiti pred močnimi vetrovi, ampak ustvarja tudi vizualno mejno črto med zunanostjo (skupnostjo) in notranostjo (domom), prav tako pa naj bi veljala kot zaščita pred zlom. Ena od značilnosti okinavskih hiš je veličina prostora, ki ga opazimo šele, ko stopimo mimo stene *hinpun*.

Glavna zgradba ali *ufuya* nima vhoda, temveč zunanji hodnik, ki služi za vstop in izstop. Ker ta hodnik vodi do glavnih prostorov, lahko lastniki hiše in njihovi gostje dostopajo do vsake sobe z dvorišča, ki se imenuje *naa*. Opazimo lahko tudi napušče, imenovane *amahaji*, ki segajo čez robove glavne stavbe in preprečujejo neposredno sončno svetlobo in dež.


FESTIVALI


FESTIVAL EISA

Če se nahajate v Okinavi v času praznika Obon vam priporočamo ogled festivala *Okinawa Zento Eisa*. Eisa je tradicionalni ples z dolgo zgodovino in izvira iz ljudske pesmi, ki so jo peli pred nekaj sto leti. Plesni slog se preneša na skupine mladih, ki vsako poletje z igranjem taiko bobnov izkažejo spoštovanje svojim prednikom. To je tudi največji festival na Okinavi, saj se ga udeleži kar 300.000 obiskovalcev in je zadnji poletni festival. Odvija se kar tri dni. Izbrane skupine eisa iz različnih krajev prefekture Okinava, v tradicionalnih oblačilih Ryūkyūja, ob spremljavi bobnov in glasbila sanshin prikažejo briljantne predstave. V nedeljo lahko uživate tudi v številnih različnih izvornih predstavah, kot je eisa, ki jo izvedejo otroci, ali pa v ustvarjalni predstavi eisa. Finale resnično naslika okinavsko poletje z ljudskim plesom in ognjemetom imenovanim *kachashi*.

PARADA 10.000 PLESALCEV EISA

Med tem festivalom, ki se odvija prvo nedeljo v avgustu, je glavna ulica mesta Nahe, ulica Kokusai, polna skupin eisa iz celega otoka. Parada je sestavljena iz različnih vrst predstav, in eni se lahko z donacijo 1500 jenov pridružite tudi sami in uživate v plesu kot član skupine Niwaka Eisa.


MABUNI FESTIVAL OGNJA IN ZVONCEV

Mabuni festival ognja in zvoncev je dogodek, s katerim se Okinavci poslovijo od starega leta in prinašajo mir v novo leto. Na festivalu govorijo o bedi vojne in vrednosti miru, pri čemer udeleženci starejših in mlajših generacij postanejo eno in skupaj prižgejo bakle v spomin umrlim dušam. Ob polnoči prižgejo tudi velik sveti ogenj za pokojne in zvonijo na zvon miru.


FESTIVAL LUČI

Vsakoletni festival luči Ryūkyū v vasi Murasaki se odvija od začetka decembra do konca marca. V čudoviti osvetlitvi 3000 svetilk lahko uživamo od 17.30 do 22. ure. Vas Murasaki je tematski park, ki prikazuje vzdušje kraljestva Ryūkyū in s pomočjo tega festivala popelje obiskovalce v čudoviti svet tradicionalnega Ryūkyūja. Festival spremljajo tudi odlične prireditve, kot so tradicionalne predstave eisa, ki se odvijajo vsak večer kar trikrat. Na več stojnicah po parku strežejo soba rezance pripravljene na okinavski način in ostale prigrizke. Kavarna Lantern v središču festivala ponuja priljubljenega jumbo yakitori piščanca, na žaru pečena nabodala in nikuman v kitajskem slogu, ki odlično dopolnijo hladne zimske večere.

RYŪKYŪ KAIENSAI FESTIVAL OGNJEMETA

Festival ognjemeta Ryūkyū Kaiensai vsako leto obišče okoli 20.000 ljudi, saj je ognjemet tradicionalni del japonskega poletja. Tu lahko uživamo v fantastični predstavi, ki združuje glasbo in ognjemet nekaterih vrhunskih japonskih pirotehničnih umetnikov, med njimi tudi svetovno znanega mojstra Junka Koshina.


TEKMOVANJE NAHA HARI

Ta festival se vsako leto izvaja kot obred, kjer bogove morja prosijo za blagoslov in molijo za obilen ulov in varnost na morju. Med tridnevnim vikendom v času japonskega dopustniškega tedna, imenovanega golden week, skočijo domačini in obiskovalci v pisane zmajске čolne, imenovane *hari* ali *hare*, in tekmujejo na toplih morskih vodah. To je največja dirka zmajskih čolnov na Okinavi in izvira iz Kitajske. Prvotno se je tekmovanje izvajalo 4. maja po luninem koledarju. Zmajski čolni v slogu Okinave so dovršeno izrezljani in okrašeni s svetlimi barvami, z zmajevoglavo, ki gleda proti nebu, spredaj, zadaj pa z zmajevim repom. Zmajski čolni lahko sprejmejo 32 veslačev, skupaj s posadko bobnarjev, gongovcev ter zastavonoš. To je čudovita priložnost za obisk pristanišča, kot tudi uživanje v slikovitem vzdušju z glasbo, bobnanjem, tradicionalnim plesom in zabavo.


TEKMOVANJE V VLEČENJU VRVI

Vlečenje vrvi v Nahi izvira iz 17. stoletja in se je z več stotisoč letnih obiskovalcev zapisala v Guinnessovo knjigo rekordov. Festival se odvija okoli dveh velikanskih vrvi, ki sta v središču povezani z ogromnima lesenima hlodoma, imenovanima *Kanachibo* in imata na vrhu ploščadi za udeležence, oblečene v noše plemičev otočja Ryūkyū. Pogled na 90 metrov dolge in 5 ton težke vrvi spominja na zmaja, ki se dviga v nebo. Tekmovanje z vlečenjem vrvi se začne v trenutku, ko se vrvi na sredini združita in traja 30 minut. Ekipa, ki v tem času prva povleče nasprotnike za 5 metrov zmaga. Ker se lahko kdorkoli pridruži tekmovanju je ta festival še posebej zanimiv za obiskovalce.


FESTIVAL TANADUI

Festival Tanadui je festival sejanja semen in molitve za bujno rast pridelkov. Dogodek ima več kot 600-letno zgodovino in je s strani japonske vlade označen kot pomembna nematerialna ljudska kulturna dobrina. Vsako leto ga obiše ogromo število lokalcev, kot tudi turistov. V dveh dneh je uprizorjenih približno 80 tradicionalnih umetnosti, ki vključujejo ples, posvečene božanstvom, in predstave *Kyogen*. Na festival se vračajo tudi domačini Taketomi, ki živijo v drugih regijah Japonske, saj na otoku obstaja rek »nič ni dragocenejše od medsebojnega sodelovanja«, ki tudi je osnovno načelo načina življenja otočanov.

画像提供：竹富町観

DAN KARATEJA

Karate naj bi izviral iz Okinave, njegova zgodovina pa sega v obdobje kraljestva Ryūkyū. 25. oktober označuje dan karateja. Takrat ljubitelji karateja izkažejo spoštovanje do svojih predhodnikov, ki so ustvarjali in razvijali karate, ponovno potrdijo zavezo načelu *shurei-no kokoro* ali duh vljudnosti, ki je temeljno načelo karateja. Na ta dan izvajajo tudi posvetitveno predstavitev v posebni okinavski karate dvorani, imenovani *Shurei*, s čimer svet obvestijo o dnevu karateja in o Okinavi, kot rojstnem kraju karateja. Organiziran je tudi prikaz na ulici Kokusa v Nahi.


令和元年 空手の日 奉納演武

主催：沖縄県、沖縄県議会、沖縄空手道振興会

OSIMBNZOSTI

SKRIVNOST DOLGEGA ŽIVLJENJA

Prefektura Okinava je znana po dolgoživosti svojih prebivalcev, a vas Ogimi je prav poseben kraj, znan kot »vas dolgoživosti«.

Lokalni prebivalci kot razlog za svoje dolgo življenje poudarjajo tri glavne značilnosti.

1. »Naše bogato naravno okolje vključuje morje, reke in gore. Živimo brez skrbi in hitenja ter smo sproščeni.«


2. »Poslužujemo se prehrane, ki vključuje široko paleto hranil iz različnih virov, kot so živalske beljakovine, otoška zelenjava in sadje.«


3. »V duhu vseživljenjske aktivnosti sodelujemo pri dogodkih in družabnih aktivnostih naše vasi.«


GUSHIKEN YOKO

Boksar, ki je svoj prvi vsejaponski naslov osvojil že v srednji šoli, je svojo pot nadaljeval v profesionalnih vodah in že po devetih borbah osvojil naslov v polmušji kategoriji, ki ga je zadržal več kot štiri leta. Ko je naslov izgubil proti Pedru Floresu, je naznanil svojo upokojitev.


RYŌ KIYUNA

Karate, borilna veščina, ki vključuje udarjanje, brcanje in obrambo z rokami in nogami, se je razvila prav na Okinavi in tam tudi 5. oktobra 1936 uradno prejela svoje ime. Karate je postal ena najbolj priljubljenih borilnih veščin na svetu, saj jo vadi okoli 60 milijonov ljudi v približno 180 državah. Poudarek je na koncentraciji čim večje moči v trenutku udarca. Razlika med okinavskim karatejem in karatejem, ki ga vadijo na drugih japonskih otokih ali po svetu je, da okinavski ni namenjen tekmovanju, ampak treningu uma in telesa, za razvoj duševne moči ter izboljšanje značaja.

Ryō Kiyuna je japonski karateist, rojen na Okinavi, ki je na poletnih olimpijskih igrah v Tokiu 2020, ko je bil karate prvič vključen med olimpijske športe, osvojil zlato medaljo v katah za moške. Je tudi trikratni dobitnik zlate medalje v katah za moške na svetovnem prvenstvu v karateju in dvakratni zlati medalist v katah za moške ekipno. Prav tako je štirikratni dobitnik zlate medalje tako v posamični, kot v ekipni kategoriji na azijskih prvenstvih. Pravi, da mu je enoletna preložitve iger dala čas, da se okrepi. Prav tako si je prizadeval izpopolniti tisto, kar njegov mojster imenuje »umetniško zavedanje«, tako da je v svojo rutino udarcev vključil *ryumai*, okinavski ples.


NATSUKAWA RIMI

Pevka Natsukawa Rimi je bila rojena leta 1973 v mestu Ishigaki, na otočju Yaeyama, ki se nahaja v jugozahodnem delu prefekture Okinava. Od sedmega leta je z očetom petje vadila dve uri na dan, da bi nekoč postala pevka popularnih pesmi *enka*. Pri devetih letih je zmagala na lokalnem pevskem tekmovanju, leta 1984 pa je osvojila glavno nagrado televizijske oddaje MBS. Leta 1986 je osvojila glavno nagrado Festivala pesmi Nagasaki in bila takrat najmlajša oseba, ki ji je to uspelo. Kmalu se je odselila v Tokio in leta 1989 debitirala kot pevka *enke*, a ni dosegla večjega uspeha. Tako se je odselila nazaj na Okinavo, pomagala v sestrični restavraciji in občasno tam prepevala. Leta 1999 se je ponovno pojavila na sceni s pesmijo *Yūbae ni Yurete*. Ob poslušanju okinavske ljudske skupine Begin in pesmi *Nada Sōsō* je ugotovila, da si je ne more izbiti iz glave, in prosila, če lahko pesem sama izvede. Pesem je izšla kot njen tretji singel marca 2001. Najprej je postala hit na okinavskem radiu, nato pa si je počasi utrla pot med najboljših 20 na Japonskem.

AI MIYAZATO

Ai Miyazato se je rodila leta 1985 v vasi Higashi, v prefekturi Okinava. Prihaja iz družine, kjer se vsi profesionalno ukvarjajo z golfom. Še preden je tudi sama postala profesionalka, je leta 2003 kot amaterka zmagala na profesionalnem turnirju LPGA of Japan Tour, Dunlop Ladies Open, v prefekturi Miyagi, kjer je takrat obiskovala srednjo šolo. Leta 2010 je bila trikrat najboljša igralka na ženski svetovni lestvici golfa. V svoji karieri, ki jo je končala leta 2017, je požela veliko uspehov.


OVHŠRARDODOSOG

Z izvajanjem različnih akcijskih načrtov v okviru vlade prefekture Okinava je gospodarstvo prefekture napredovalo, pri čemer je rastla zasebna potrošnja, razvijala so se podjetja, povezana s turizmom, ter javna vlaganja v gradbena podjetja. Obenem narašča tudi število turistov, ki obišejo regijo, zato se povečuje tudi število prenočišč in sob za goste. Ostale gospodarske aktivnosti vključujejo lov tune, govedoreja, rafiniranje sladkorja in konzerviranje ananasa. Na otoku gojijo tudi sladki krompir, riž in sojo, izdelujejo tekstil, sake in lakirano posodo.


RJAVI SLADKOR

Na Japonskem proizvajajo sladkor na dveh lokacijah. Na Hokkaidu ga pridobivajo iz pese, proizvodnja sladkorja iz sladkornega trsa pa se nahaja na Okinavi in Kagoshimi. Sladkor domače proizvodnje zadovolji približno četrtno domačega povpraševanja, preostanek pa uvozijo. V okinavskem narečju se sladkorni trs imenuje *uuji* in velja za največji pridelek v regiji. Še posebej dobro uspeva na južnem osrednjem delu glavnega otoka, pa tudi na sedmih posameznih otokih (Tarama, Kohama, Iriomote, Hateruma, Yonaguni, Iheya in Aguni). Ko se zunaj ohladi, se rast upočasni in vsebnost sladkorja v stebelu se poveča, zato je sezona žetve med decembrom in aprilom. Ko trs zacveti, je to znak, da je pripravljen za žetve.


SKLADIŠČE SUROVE NAFTE

Podjetje Okinawa Petroleum Base Co., Ltd. je bilo ustanovljeno leta 1973 in se nahaja v mestu Uruma s pogledom na slikoviti zaliv Kin v osrednjem delu glavnega otoka Okinava. Na približno 630.000 tsubov, oziroma dobrih 2 kvadratnih kilometrih, stoji 45 ogromnih rezervoarjev s kapaciteto skladiščenja 4,5 milijona m³ surove nafte, kar ustreza približno šestim dnevom porabe surove nafte na Japonskem.

ANANAS

Na Japonskem lahko kakovostne plodove ananasa pridelujejo le poleti na otokih Ryūkyū, ker imajo subtropsko podnebje z blagimi zimami in vročimi poletji. Sadeži, pobrani pozimi, niso primerni za trg svežega sadja zaradi nizkih temperatur med zorenjem. Gojenje ananasa v prefekturi Okinava se je začelo v dvajsetih ali tridesetih letih prejšnjega stoletja, potem ko so priseljenci iz Tajvana na te otoke prinesli ananas, industrija konzerviranja ananasa pa je bila pomembna od petdesetih do sedemdesetih let prejšnjega stoletja. Severna Okinava je s svojo kisljo zemljo, ki je kot nalašč za muhast ananas, v razcvetu šestdesetih let prejšnjega stoletja pridelala 70.000 ton sadja na leto. Leta 2010 je bila proizvodnja ananasa na Okinavi približno 10.000 ton, 60% za prodajo svežega sadja, preostanek za predelavo. Skoraj vse pridelke iz ananasa iz Okinave izvozijo na celinsko Japonsko, na lokalnem trgu konzerviranih in svežih proizvodov pa prevladuje večinoma uvožen ananas s Filipinov. A obseg proizvodnje v zadnjih letih upada, saj kmetje postajajo vse starejši. Povprečna starost 380 pridelovalcev ananasa v Nagu je 75. Velik del pridelka vložijo v pločevinke v tovarni ananasa JA Okinava, edini tovrstni tovarni na Japonskem. Tudi delavci v tovarni se starajo, saj jih je večina že preseгла upokojitveno starost.


Okinawa Main island


OKINAWA Distillery Map

AWAMORI

Načini destiliranja alkoholnih pijač so na Japonsko prišli s trgovanjem med 14. in 16. stoletjem, prototip današnjega awamorija pa je morda nastal že leta 1470. V času kraljevine Shuri, med 18. in 19. stoletjem, so destilacijo awamorija omejili samo na tri območja: Akata, Sakiyama in Torihori. S tem se je začel nadzor nad destilacijo, prodajo in porabo te pijače. Po razpustitvi kraljestva Ryūkyū je sledila liberalizacija prodaje awamorija, med drugo svetovno vojno pa se je proizvodnja začasno ustavila. Po vojni so si ljubitelji awamorija še naprej prizadevali za njegovo popularizacijo na Okinavi in drugod. V prefekturi Okinava je 47 destilarn, ki proizvajajo awamori različnih okusov z različnimi pristopi. Praviloma ga pridelujejo iz tajskega riža, posebnost pa je črna riževa plesen koji. Proizvodnja pa ne zaostaja za trendi in gre v korak s časom, saj so nekateri predstavili tudi craft gin na osnovi awamorija z lokalnimi sestavinami.

Yaeyama Area


IZOBRAŽEVANJE


琉球大学

UNIVERSITY OF THE RYUKYUS

UNIVERZAR YŪKYŪ

Pod okriljem civilne uprave Združenih držav na otokih Ryūkyū je bila Univerza Ryūkyū ustanovljena v zgodovinskem gradu Shuri v Nahi 22. maja 1950, pod vodstvom zvezne države Michigan, leta 1966 pa je prešla pod upravo vlade otokov Ryūkyū. Univerza Ryūkyū, ali skrajšano Ryūdai, je 15. maja 1972, ko je Okinava postala del Japonske, postala japonska nacionalna univerza. Univerza se je v sedanji kampus preselila med letoma 1975 in 1984. Univerzo Ryūkyū sestavlja sedem fakultet in osem podiplomskih programov. Stiki z mnogimi kulturami v preteklosti so na Okinavi ustvarili raznoliko in multikulturno družbo, ki se jo univerza trudi ohranjati. Tako si prizadevajo negovati posameznike, ki so prežeti z Okinavo, univerzo in kulturo. Spodbujajo raziskave na področju študij otoškega in morskega okolja, zdravja in dolgoživosti ter ryūkyūanske in okinavske kulture. Univerza spodbuja tudi mednarodne izmenjave z akademskimi ustanovami v tujini, zlasti v azijski in pacifiški regiji. Sklenjenih imajo 114 sporazumov o izmenjavah v 40 državah po vsem svetu.


公立大学法人


沖縄県立芸術大学

OKINAWA PREFECTURAL UNIVERSITY OF ARTS


PREFEKTURNA UMETNIŠKA UNIVERZA V OKINAVI

Regionalna kultura in tradicija Okinave imajo tudi v tej univerzi edinstveno mesto. Temeljno načelo, na katerem temelji ustanovitev Prefekturne umetniške univerze, imenovane tudi *Gedai*, je iskanje značilne lepote, ustvarjene v okinavski kulturi, in univerzalna lepota človeštva. Da bi to dosegli, je potrebno razumeti edinstvenost regionalne kulture, probleme, s katerimi se soočajo področja tradicionalne umetnosti, kot so umetnost, obrt, glasba in uprizoritvene umetnosti, pa je treba obravnavati neposredno in na praktičen način. Cilj univerze je ustvariti edinstveno raziskovalno in izobraževalno ustanovo s poudarkom na značilnostih vseazijske kulturne umetnosti. Univerza ponuja fakulteto za umetnost in obrt, fakulteto za glasbo ter podiplomske programe oblikovanja, glasbe in kulture.


公立大学法人

名桜大学
MEIO UNIVERSITY


UNIVERZA MEIO

Leta 1994 je bila Univerza Meio ustanovljena kot edina zasebna univerza na Okinavi, ki jo je z javnimi sredstvi ustanovila prefektura Okinava, pa tudi 12 severnih mest in vasi, katerih središče je mesto Nago. Leta 2010 je bila prestrukturirana v javno univerzo. Ustanovni duh univerze je »mir, svoboda in napredek«, kar izraža težke čase, ki so jih skozi mnoge vojne in okupacije preživljali Okinavci. Na podlagi teh glavnih stebrov ta univerza v svojih izobraževalnih ciljih razglašča, da bo gojila sposobne posameznike, ki so lahko dejavni v skupnosti narodov, ter ki se z razumevanjem problemov iz mednarodnega vidika znajo soočiti z izzivi sodobne družbe. Fakulteta za mednarodne študije nudi študijske programe mednarodna kultura, učenje jezika, uprava, informacijski sistemi, zdravstvo in turizem. Fakulteta za vede o zdravju ljudi pa nudi program zdravstvene nege ter zdravja in športa.

K L N A R I K A


KARAMBOLA - ZVEZDNI SADEŽ

Ime je dobil zaradi svoje oblike, saj njegov prerez spominja na zvezdo. Bogat je z vitaminom C, kalijem in polifenolom, vsebuje tudi citronsko kislino in ima edinstveno hrustljivo teksturo. Zeleni plodovi so kislega okusa, zato so odlični za solate, medtem ko so zreli rumeni, mehki, sočni in sladki s pridihom citrusa.


PITAJA - ZMAJEV SADEŽ

Zmajev sadež je plod kaktusa, ki izvira iz Latinske Amerike in vsebuje vitamine in minerale ter veliko prehranskih vlaknin. Pravijo, da je sadež dobil ime, ker je površina njegove lupine podobna zmajevim luskam. Ima rdečo in belo meso, pri čemer je rdeče sladko in sočno, medtem ko je belo osvežujočega trpekega okusa.


OKINAVSKE LIMETE

Limete Shikuwasha so tradicionalni okinavski citrus. V okinavskem narečju *shii* pomeni kislina *kwasha* pa jesti. Vsebujejo veliko vitaminov in karotena, bogate pa so tudi z nobiletinom. Običajno jih poberejo preden dozoriijo, njihov rahlo trpek okus pa se odlično poda ribjim jedem. Zrele so rumene in sladke, priljubljene pa so tudi za pripravo sokov in slaščic.


TANKAN

Citrus tankan je hibrid med kitajsko medeno pomarančo in navadno pomarančo. Ima najvišjo vsebnost sladkorja med vsemi agrumi in je zelo sočen. Na Okinavi se na mizi pogosteje pojavlja pozimi in v času novega leta. Pravijo, da večja kot je temperaturna razlika, bolj so sadeži sladki. Gojijo jih na severnem delu glavnega otoka.

KUROGE WAGYU

Uživanje govejega mesa na Okinavi je stara tradicija, kar dokazujejo številne kosti, ki so bile najdene v ruševinah iz 15. stoletja. Goveje meso je bogato z beljakovinami in vsebuje pomembne aminokisliline, ki povečujejo moč, zato pravijo tudi, da naj bi to meso pomagalo pri dolgoživosti. Sveže in okusno goveje meso je pusto in prepleteno z belo maščobo. Toplo podnebje in vzreja živali v naravnem okolju brez stresa omogoča govedino najboljše kakovosti. Wagyu japonskega črnega goveda iz Okinave je prejemnik nagrade ministra za kmetijstvo, gozdarstvo in ribištvo.


SVINJINAAGUU

Svinjina je bistvena sestavina okinavske kuhinje. Tako zelo jo cenijo, da pravijo, da okinavci pojedjo vse razen prašičjega kruljenja. Svinjina aguu vsebuje visoko kakovostne beljakovine in je bogata z vitaminom B1, ki je učinkovit pri lajšanju utrujenosti. Vsebuje tudi manj maščob, manj holesterola in je bogata z glutaminsko kislino, ki obogati okus. Tace, koža in ušesa so na Okinavi običajne jedi, bogate s kolagenom, ki ohranja elastičnost kože. Prebivalci Okinave naj bi svinjino jedli skoraj vsak dan in tako zaužili dovolj beljakovin, kar naj bi omogočalo, da se toliko ljudi počuti zdrave ne glede na starost.


MIMIGAA

Mimigaa, hrustljava jed iz prašičjega ušesa, dokazuje priljubljenost svinjine na Okinavi. Uho je običajno tanko narezano, kuhano ali parjeno v kisu in postreženo z majonezo, omako ponzu ali arašidovim prelivom. Mimigaa je jed, ki odlično dopolnjuje okinavsko pijačo Awamori in lokalno pivo Orion.


GOYA

Zelenjava z mnogimi imeni, med drugim grenka melona, grenka buča, ali po japonsko *nigauri*, na Okinavi velja za kraljico poletne sezonske zelenjave in superživilo. Spodbuja prebavo, kar izboljša apetit, vsebuje pa tudi štirikrat večjo količino vitamina C kot limona, ki se ne zmanjša niti pri segrevanju. Poleg tega, da je goya bogata s številnimi vitamini in minerali, se že dolgo uporablja tudi kot zdravilo za vrsto zdravstvenih stanj, vključno s sladkorno boleznijo tipa 2. Vsebuje fitonutrient in polipeptid-P, ki znižujeta raven sladkorja v krvi. Poleg tega v goyi najdemo edinstveno snov, imenovano *charantin*, ki poveča presnovo glukoze. Na Okinavi je priljubljena jed *goya chanpuru*, kjer je goya pomešana z ocvrtim krompirjem in drugimi sestavinami, kot so fižol, jajca, korenje in tofu.


JIMAMI TOFU

Navaden tofu je narejen iz sojinih zrn, to pa je nekakšen tofu iz arašidov in krompirjevega škroba. Njegova najbolj izrazita lastnost je tekstura, saj je izjemo lepljiv. Pogosto ga postrežejo z ingverjem ali črnim sladkornim sirupom kot sladico, lahko pa ga jemo tudi kot običajni tofu, na primer s sojino omako, kančkom wasabija in naribanim ingverjem.


OKINAVA SOBA

Okinava soba je jed, podobna ramenju - juha z rezanci, z dušeno svinjino, čebulo in ribo. Čeprav soba običajno pomeni ajdove rezance, so v tej jedi debeli, kodrasti rezanci, narejeni iz pšenice in jajc. Juha se kuha iz svinjskih kosti in mesa, alg haluga in ribe palamida. Vloženi rdeči ingver naredi juho čudovito pikantno, nekaj kapljic lokalne začimbe, imenovane *koregusu* pa doda še kanček pikantnosti. Dodatek svinjine je običajno *sanmainiku*, trebušni del, ki ga sestavljajo trije deli – koža, meso in maščoba, priljubljene pa so tudi *soki*, rebra, *nankotsu soki*, rebra s hrustancem, in *tebichi*, prašičji parklji.

MORSKO GROZDJE

Umibudō lahko dobesedno prevedemo kot morsko grozdje. To je vrsta morskih alg, vendar namesto listov na steblih rastejo majhni mehurčki, zato izgleda kot majhno, zeleno grozdje. Mehurčki se v ustih razpočijo in ustvarijo rahlo slan okus. To pokanje mehurčkov se v japonsščini imenuje *puchi-puchi*, izraz, ki poustvarja zvok poka majhnega zračnega mehurčka. Na Okinavi je pridelava umibudōja osredotočena na otok Miyako, približno na pol poti med glavnim otokom Okinava in arhipelagom Yaeyama, okoli otoka Ishigaki na južnem koncu Japonske. Morsko grozdje, začinjeno s sojino omako in kisom, najraje postrežejo skupaj s pivom v lokalnih pubih izakaya. To je najbolj tradicionalen in morda najbolj primeren način uživanja te jedi.


SUKUGARASU

Sukugarasu je okinavsko konzervirano živilo, sestavljeno iz mladih rib, vloženi v soli. Jed je precej slana, zato jo običajno postrežejo skupaj z okinavskim tofujem, zraven pa uživajo ob sakeju.


FUNAZUSHI

Funazushi, ki ga najdemo skoraj povsod na Japonskem, je v bistvu suši iz vložene ribe. Ribo vrste navadni koreselj vložijo v sol za več kot eno leto, nato pa še za tri leta v riž in kis. Običajno ga narežejo kot samostojno jed, lahko pa ga postrežejo tudi v juhi ali ocvrtega v tempuri.


SLADKI KROMPIR BENI IMO

Sladki krompir velja za posebnost Okinave, ne samo zaradi svojega slastnega okusa, ampak tudi zaradi vijolične barve, ki jo proizvaja enaka molekula, kot pri borovnicah in rdečem zelju. Beni imo prihaja iz vasi Yomitan, ki leži na zahodni obali. Okinavci ga uporabljajo za sladice, sladkarije, wagashi, kruh in celo sladoled. Okinavski sladki krompir je uradno priznan tudi kot superživilo, saj je zelo bogat z vlakninami, poleg tega pa en krompir vsebuje štirikratno dnevno dozo vitamina A, ki je potrebna za odraslo osebo, in polovico dnevne potrebe po vitaminu C.


SATAANDAGI

Okinavski krof iz jajc, sladkorja in moka je posebnost Okinave. Sata andagi označuje ocvrt krof iz sladkorja. Ti krofi so gostejši od tistih, ki jih poznamo pri nas, pogosto pa jih pripravljajo ob praznovanjih. Prodajajo jih tudi na večini trgov in v slaščičarnah, kjer jih ponujajo z okusi sladkega krompirja, rjavega sladkorja, belega sladkorja, ananasa in celo kokosa.

Uredniški odbor Sanja Paradiž, Darja Hrvatina, Sara Naraglav, Reiko Sugiura, Andraž Lipovac, Sayaka Yamashita

Oblikovanje Sanja Paradiž

Uporabljene fotografije niso last Veleposlaništva Japonske v Sloveniji.
Ta izvod in arhiv najdete na spletni strani: https://www.si.emb-japan.go.jp/itpr_si/Zivljenje_na_Japonskem.html