

Suomi
Finland
100


Alexander Reichstein & Ad Astra

JUHLIEN VUOSI

eli miksi jokainen vuoden päivä on juhlapäivä

Näyttely ja työpaja ajan kierrosta
juhlasta juhlaan

27.1. – 7.5.2017


Alexander Reichstein & Ad Astra

JUHLIEN VUOSI

eli miksi jokainen vuoden päivä on juhlapäivä

Näyttely ja työpaja ajan kierrosta juhlasta juhlaan

Valokuvat näyttelyssä: Andrej Scherbakov-Parland


27.1. – 7.5.2017

Annantalo

Annankatu 30 00100 Helsinki

ma-pe klo 9–20, la-su klo 10–16


Näyttelyn suunnittelu:

Alexander Reichstein, kuvataiteilija

(www.reichstein.name)

Milena Parland, kirjailija

Andrej Scherbakov-Parland, valokuvaaja

Ad Astra r.f. (www.ad-astra.fi)

Katshke

Kiitämme:

Martin Hackenberg, tekniikan asiantuntija

Marina Maguidovitch, taidehistorioitsija

Tapio Markkanen, astronomi, tieteenhistorioitsija

Nina Braginskaya, kielitieteilijä, historioitsija

Mihail Sherstjuk, asentaja

Ulrika Enckell, kääntäjä

Pia Heino, kääntäjä

Amiirah Salleh-Hoddin, avustaja

Fokus ry

Pöytien kattaus:

Ping & Heli Gu

Boel Dondysh

Nashmin Ebrahimi

Khalifa Boughdiri

Leena Mikkilä-Huttunen

Satukirjat:

Milena Parland, kirjailija

Äänisatu:

Alma Pöysti, näyttelijä

Peik Malinovski, äänisuunnittelija (ruotsiksi)

Lotta Green, äänisuunnittelija (suomeksi)

Teksti: Milena Parland, kirjailija

Hanketta ovat tukeneet:

Svenska kulturfonden

Suomen Kulttuurirahasto

Uudenmaan taidetoimikunta

Nordisk kulturfond-Opstart

Stiftelsen Tre smeder

Taidesosiologian keskus, Pietari

Kaupunkiveistosten museo, Pietari

Kuvittajat ry

Graafinen suunnittelu:

Alexander Reichstein

Julkaisija:

Annantalo


Tervetuloa!


Asumme kaikki saman taivaan alla. Taivaankappaleiden avulla voimme mitata aikaa, jotta tiedämme, milloin on elettävä arkielämää ja milloin on aika juhlia. Jos aika on helminauhan nauha, juhlat ovat ne säännöllisin välein toistuvat pyöreät, kirkkaasti loistavat helmet. Kun kierros on käyty ja kaikki vuoden juhlat juhlittu, tiedämme aloittaa taas alusta. Juhlat kulkevat mukanaamme läpi elämän.

Näyttelymme on osa Annantalo 30- ja Suomi 100 -juhlavuosia.

Tähän näyttelyyn voit itse osallistua monin tavoin.


Ensimmäinen sali

Juhlapöydät

Näyttelyssä on viisi pöytää:

Kiinalaisen uuden vuoden pöytä, juutalainen purimpöytä, nouruzin haft sin -pöytä Lähi-idän perinteiden mukaan, islamilainen ramadan-pöytä ja ekumeeninen joulupöytä. Ramadanpöytä on paastopöytä, sillä ramadan-kuukauden aikana päivisin paastotaan, ja kun aurinko laskee, paasto rikotaan syömällä taateli!

Pöytien värit on valittu perinteitä kunnioittaen.

Juhlapöydät on katettu lasten iloksi. Kaikki kattajat ovat tuoneet omia esineitään Annantaloon ja kertoneet juhlistaan. Tietoa juhlapöydistä löydät satunurkan satukirjoista! Voit myös kuunnella juhlasatua kuulokkeista. Satu liittyy Ganeshan juhlapäivään, joka on elokuun lopussa. Sadun lukee näyttelijä Alma Pöysti!

Valokuvat

Lapset kouluissa juhlivat innolla ja ilolla erilaisia juhlia.

Kun juhlimme ensimmäistä kertaa id-juhlaa, purimia, diwaalia, ortodoksista pääsiäistä ja muita juhlia, Andrej Scherbakov-Parland dokumentoi juhlia valokuvaamalla. Nyt nämä kuvat ovat ensimmäistä kertaa laajemman yleisön nähtävillä.

Kuvat on jaettu ryhmiin eri juhlien mukaan.

Moniin juhliin liittyy samanlaisia esineitä ja tapoja: lahjojen antaminen, lyhdyt, makeiset, laulut. Niinpä lapset juhlivat koulussa monta eri juhlaa. Siksi kuvissakin on samannäköisiä asioita.


Lisää tietoa erilaisista juhlista on osoitteessa www.juhlakalenteri.fi


Toinen sali

Tule ajamaan suurta pyörivää puu-kalenteria! Siinä on kaksitoista oksariviä, joista jokainen vastaa yhtä kuukautta. Puun pyöriessä vuodenaajat vaihtuvat vaivihkaa. Askartele puuhun oma teos – se voi olla mitä vain, vaikkapa lehti, hedelmä, eläin, lintu, paperihiutale tai foliojääpuikko. Ripusta se oman syntymäkuukautesi tai vaikkapa jonkun muun juhlan kohdalle. Tärkeää on vain, että teoksesi sopii juuri siihen kuukauteen, johon sinä sen laitat.

Puut ovat tärkeitä. Elämänpuu on yhteinen juutalaisille, kristityille ja muslimeille. Bodhipuu, jonka alla Buddha istui valaistuksesaan, on kaikkien buddhalaisten pyhä puu. Hindut kertovat ikuisesta, siunatusta viikunapuusta ja monesta muusta pyhästä puusta. Myös vanhoissa myyteissä on tärkeitä puita – kuten skandinaavien saarni Yggdrasil tai Kalevalan pyhä pihlaja!

(7)


Salissa on myös joukko pyöreitä kalentereita. Ne ovat peräisin eri perinteistä ja eri aikakausilta. Jos haluat itsellesi muiston jostakin kalenterista, paina paperi kalenteria vasten ja värity kuvio lyijykynällä esiin.

Vanhoissa tähtikartoissa näkyy erilaisia tähtimerkkejä. Niitä sanotaan myös horoskooppimerkeiksi. Etsi oma tähtimerkkisi. Voit myös luoda oman tähtesi taivaalle. Tee tähti foliosta ja etsi sille paikka taivaalta. Tähtitaivas auttaa meitä mittaamaan aikaa, jotta tiedämme, milloin on aika juhlia!

Näyttelysalin seinällä on vuoden 2017 jättikalenteri. Tutki erilaisia juhlia ja katso siihen liittyviä kuvia. Löydä seinäkalenterista myös oma syntymäpäiväsi ja laita nimesi oikean päivämäärän alle – suoraan seinään!


Olemme antaneet eri perinteille omat värit:

- 
 Kansalliset juhlat ovat sinisiä.
- 
 Kristityt juhlat ovat punaisia.
- 
 Juutalaiset juhlat ovat vaaleansinisiä.
- 
 Buddhalaiset juhlat ovat kultaisia.
- 
 Hindulaiset juhlat ovat oransseja.
- 
 Islamilaiset juhlat ovat vihreitä.
- 
 Kansainväliset juhlat ovat lilanvärisiä.
- 
 Erityiset juhlat ovat vaaleanpunaiset.


Kristittyjen talonpoikien ajanpyörä
Bartholomeus Angelicus,
De Proprietatibus Rerum.
Lyon, 1485

Näyttelyn pyöreät kalenterit

Kristittyjen talonpoikien ajanpyörä

Bartholomeus Anglicuksen 1200-luvulla luomaa kalenteria voi tulkita lukutaidotonkin. Miestä (joka edustaa kylmää vuodenaikaa) ja naista (joka edustaa lämmintä vuodenaikaa) ympäröi kehä nimettömiä kuukausia. Jokainen kuukausi on kuvattu maanviljelijöiden toimien mukaan. Keväällä kynnetään pellot. Alkukesästä heinä alkaa kasvaa, myöhemmin se leikataan. Syksyllä on sadonkorjuun aika. Talvella teurastetaan sika. Kalenterin ulkokehällä on kuvattu eläinradan kaksitoista merkkiä.

Vanha juutalainen kalenteri

Juutalaista kalenteria pidetään yhtenä kaikkein monimutkaisimmista ajanlaskutavoista. Juutalaisten oman ajanlaskun mukaan vuodet kertyvät maailman luomisesta lähtien, ja kalenteri pohjautuu sekä kuu- että aurinkovuoden pituuteen. Osa Toorassa säädetyistä juhlista seuraa vuodenaikojen kulkua, esimekiksi pesach-juhla on aina keväällä ja sukkot-juhla syksyllä. Kalenterin kuukaudet kulkevat kuitenkin Kuun mukaan. Toora kehottaa havainnoimaan ja seuraamaan Kuuta ja sen vaiheita. Kuu on Israelin kansalle peili, josta näkyy sen henkisten voimien vahvuus ja heikkous sekä sen kyky uudistua.

Jokainen juutalaisen kalenterin kuukausi vastaa eläinradan merkkejä: Tishri (vaaka), Markesvan (skorpioni), Kislev (jousimies), Tevet (kauris), Shvat (vesimies), Adar (kalat), Nisan (oinas), Ijar (härkä), Sivan (kaksoset), Tammus (rapu), Av (leijona) sekä Elul (neitsyt). Kaksitoista tähtimerkkiä kuvastaa kahtatoista Jaakobin poikaa, joista Raamatun mukaan syntyivät Israelin heimot.

Juutalainen kalenteri.
Mosaiikki Beit Alfaan synagogasta.
500-luku, Israel


Kiinalainen kalenteri ja horoskooppi

Monet tuntevat vanhan kiinalaisen aurinkokalenterin 12 eläinmerkkiä – rotan, härän, tiikerin, jäniksen, lohikäärmeen, käärmeen, hevosen, vuohen, apinan, kukon, koiran ja sian. Jokainen eläinmerkki hallitsee omaa vuottaan kahdentoista vuoden sykleissä ja vaikuttaa kiinalaisen uskomuksen mukaan merkin alla syntyneen elämään ja persoonaan. Kiinalaista uutta vuotta vietetään talvipäivänseisauksen jälkeisen toisen uudenkuun aikaan eli tammi-helmikuun vaihteessa.

Vanha babylonialainen kalenteri

Muinaisessa Kaksoisvirranmaassa uskottiin, että taivaankappaleet hallitsevat maailmaa. Savitauluun piirretty kartta osoittaa tärkeimmät taivaankappaleet ja tähtikuviot. Keskellä on Šamaš – Aurinko – ja sen neljä sädettä, ja sen ympärillä ovat Ištar – Venus – ja sen seitsemän sädettä sekä Kuu. Niiden ympärillä voi nähdä eläinradan merkkejä, esimerkiksi skorpionin ja kauriin.

Meksikolainen kalenteri

Kaksikymmentä erilaista päivän symbolia vertautuvat ihmisen eri ruumiinosiin ja erilaisiin eläinten kuviin (jotka ovat ehkä planeettoja?). Kalenteri kuvaa ihmisen ruumiin ja maailmanrakenteen yhteyttä: ihminen on maailmankaikkeuden malli.

Meksikolainen kalenteri perustuu mayakulttuurin ajanlaskujärjestelmään.

Evenkien vanha kalenteri

Evenkit ovat kansa, joka elää Itä-Siperiassa, Mongoliassa ja Kiinassa. Evenkien vanhan kalenterin mukaan vuosi jakautuu eripituisiin jaksoihin, jotka vaihtelevat luonnonolojen ja elämäntapojen mukaan. Keskitalvella vietetään aikaa kodassa. Talven lopussa alkaa turkiseläinten metsästys ja kevään alussa hirvenmetsästys. Kevään lopussa on metson soidinaika. Kesällä on kalojen kutuaika, silloin pyydetään kalaa. Syksyn alussa peurat pulskistuvat. Syksyn lopussa alkaa jälleen metsästyskausi.


Kiinalainen kalenteri


Babylonialainen eläinrata.
Malja Kurudusta, Sumer


Meksikolaisten intiaanien kalenteri.
Codex Vaticano Latino, pl. LXXIII


Evenkien kalenteri

Atsteekkien aurinkokivi.
Antropologian ja historian
kansallismuseo, Meksiko


Atsteekkien muinainen kalenteri

Muinaisen atsteekkikansan kulttuuri ja mytologia oli hyvin rikas. Atsteekkien ajanlasku perustui aurinkokiveen, joka ei ole varsinainen kalenteri, vaan menneen ja tulevan ajan symboli. Aurinkokiven sisimmässä kehässä on kuvattu viikon 20 päivää. Kiven keskellä on aurinkojumala Tonatiuhin kuva. Jumalan kädet pitävät kiinni taivaasta ja sen kieli roikkuu ulkona hyvän tahdon eleenä. Neljä taulua, jotka ympäröivät Tonatiuhia, edustavat mennyttä aikaa, jota atsteekit kutsuvat "auringoksi". Ensimmäisen auringon aikakaudella ihmiset joutuivat jaguaarien syömiksi. Toisen auringon aikana tuuli pyyhkäisi ihmiskunnan unholaan. Kolmannen auringon aikakaudella osa ihmisistä pelastautui "tulisateelta", joka tarkoitti tulivuorenpurkausta. Atsteekkien uskomuksen mukaan linnut syntyivät tästä tulisateesta. Neljännen auringon aikana ihmiset onnistuivat pelastumaan tulvalta, josta syntyivät kalat. Aurinkokiven mukaan me elämme nyt viidennen auringon aikaa. Päämotiivin ympärillä on symboleita, jotka kuvaavat atsteekkien viikon kahtakymmentä päivää.

Eläimet tähtitaivaalla

Kun ihmiset aikoinaan tutkivat tähtitaivasta voidakseen laskea aikaa, näyttivät taivaan tähdet heidän mielestään muodostavan erilaisia eläinhahmoja. Niin Babyloniassa syntyi kahdentoista eläimen zodiak, jonka halki aurinko vaeltaa vuoden kuluessa. Kiinalaistenkin mielestä tähtikuviot näyttivät eläimiltä, mutta jos babylonialaiset näkivät rapuja, skorpioneja ja kaloja, pitäytyivät kiinalaiset maalla elävissä otuksissa kuten apinoissa, sioissa ja vuohissa. Kiinalaisessa horoskoopissa tähtimerkki vaihtuu vuosittain eikä kuukausittain kuten babylonialaisessa. Myös Amerikan mayakulttuuri kehitti mutkikkaan ajanlaskujärjestelmän tähtitaivasta tutkimalla ja jakoi sen jopa yhdeksääntoista kehään.

Zodiak eli eläinrata on astrologiassa ja tähtitieteessä maapalloa ympäröivä vyöhyke, jonka alueella Aurinko, Kuu ja aurinkokunnan planeetat Maasta katsottuna näyttävät liikkuvan. Erilaisten tähtitieteellisten järjestelmien zodiakit auttavat meitä suunnistamaan taivaankannella ja pitämään lukua ajan kulusta.


Babylonialaiset tähtimerkit levisivät Aleksanteri Suuren matkassa Kreikkaan, Pohjois-Afrikkaan, Persiaan ja Intiaan. Intiassa zodiakia kehitettiin edelleen ja siihen tehtiin hienosäätöä. Intialaiset kalenterit ovatkin länsimaisia tarkempia vuoden kulun suhteen: niiden zodiak täsmää sen kanssa, miten Aurinko tosiasiaa vaeltaa tähtikuvioden läpi. Eurooppalaisen kalenteri on tässä suhteessa jäljessä. 2 000 vuoden kuluessa taivaankannen tähtimerkit ovat lipsuneet asemistaan, jotka länsimainen kalenteri niille aikoinaan määritteli. Voit katsoa tähtien oikeat asennot taulukosta tämän esitteen lopussa.

Hellenistisessä kulttuuripiirissä astrologien laatimat, tulevaisuudesta kertovat horoskoopit olivat hyvin suosittuja, ja niin babylonialainen eläinrata kreikkalaistui. Kreikkalaiset jumalat astuivat kuvaan, ja tähdille annettiin Kassiopian ja Andromedan kaltaisia nimiä. Taivaankannen tähtikuvioihin ja planeettoihin alettiin liittää erilaisia myyttejä.

Roomalaiset ottivat kreikkalaisten horoskoopin ensin vastahakoisesti vastaan mutta tottuivat pian, ja niin horoskoopeista tuli suosittuja rikkaiden ja hovin keskuudessa, mistä ne levisivät laajalle. Kirkkoisä Augustinus (354–430) tuomitsi jyrkästi uskon horoskooppeihin ja koko astrologiaan. Oli paljon ennustajia, jotka käyttivät hyväkseen ihmisten halua nähdä tulevaisuutensa tähdistä. Au-


gustinus kuitenkin asettui poikkiteloin ja sanoi, että ainoastaan Jumala vaikuttaa elämän kulkuun ja ihmiselle on annettu vapaa tahto. Hän ei hyväksynyt ihmisten alistamista huijareiden ja tähtien orjiksi. Kristityssä maailmassa astrologia elikin hiljaiseloa monen vuosisadan ajan.

Sen sijaan Bagdadin kalifaatissa arabit olivat keskiajalla kiinnostuneita astrologiasta. Siellä persialaiset, intialaiset ja arabialaiset matemaatikot ja tähtienlukijat tutkivat yhdessä luontoa, tähtitaitavaa ja ihmisiä kehittämällä kreikkalaisten perintöä eteenpäin. Koska paastolle ja rukouksille tarvittiin täsmälliset ajat, kehitettiin näihin aikoihin myös islamilainen kalenteri.

Renessanssin aikana alkoi zodiakin voittokulku Euroopassa, ja kirkkokin hyväksyi sen lopulta. Eläinrata esiintyy monien kirkkojen seinämaalauksissa ja kelloissa. Yliopistoissa opiskeltiin astrologiaa, ja esimerkiksi lääkärien edellytettiin tuntevan tähdet ja taivaankappaleet tarkasti – uskottiinhan niiden liikkeillä olevan yhteys ihmisten terveyteen ja kohtaloon. Kuun yhteys vuoroveteen ja suureen määrään vettä ihmiskehossa oli eräs väittelyjen aihe.

Valistuksen myötä syntyi uusi eksakti tieteenala: tähtitiede. Astrologia sai väistyä. Huolimatta monen intialaisen tiedemiehen paheksunnasta Intiassa voi kuitenkin yhä tänä päivänä opiskella astrologiaa useassa yliopistossa.

Zodiak joka tapauksessa elää ja voi hyvin, ja meidän kalenterimme ja ajanlaskumme pitävät edelleen lähtökohtaanaan omaa paikkaamme tähtien joukossa.


Puupiiirros.
Camille Flammarion,
L'atmosphère. 1888

Zodiakki eli eläinrata perinteisessä astrologiassa ja nykyastronomiassa

Merkki	Nimi	Symboli	Perinteinen astrologia	Aika, jolloin aurinko on nykyään kyseisessä merkissä

	Oinas	♈	21 maaliskuuta — 20 huhtikuuta	19 huhtikuuta — 13 toukokuuta

	Härkä	♉	21 huhtikuuta — 20 toukokuuta	14 toukokuuta — 19 kesäkuuta

	Kaksoset	♊	21 toukokuuta — 21 kesäkuuta	20 kesäkuuta — 20 heinäkuuta

	Rapu	♋	22 kesäkuuta — 22 heinäkuuta	21 heinäkuuta — 9 elokuuta

	Leijona	♌	23 heinäkuuta — 23 elokuuta	10 elokuuta — 15 syyskuuta

	Neitsyt	♍	24 elokuuta — 23 syyskuuta	16 syyskuuta — 30 lokakuuta

	Vaaka	♎	24 syyskuuta — 23 lokakuuta	31 lokakuuta — 22 marraskuuta

	Skorpioni	♏	24 lokakuuta – 22 marraskuuta	23 marraskuuta — 29 marraskuuta

	Käärmeenkantaja	♐	ei horoskooppimerkki	30 marraskuuta — 17 joulukuuta

	Jousimies	♑	23 marraskuuta — 21 joulukuuta	18 joulukuuta — 17 tammikuuta

	Kauris	♒	22 joulukuuta — 20 tammikuuta	18 tammikuuta — 15 helmikuuta

	Vesimies	♓	21 tammikuuta — 19 helmikuuta	16 helmikuuta — 11 maaliskuuta

	Kalat	♈	20 helmikuuta — 20 maaliskuuta	12 maaliskuuta — 18 huhtikuuta

Hanukka ja Id koulussa?


Pipareita, joululauluja ja joulupukki, kivaa!

Kivaa – kaikistako? Kouluissamme on monia eri uskontoja ja perinteitä edustavia lapsia.

Kuinka voisimme ottaa paremmin kaikki lapset huomioon juhlien vietossa?

Pieni tyttö seisoo eteisen peilin edessä ja laittaa päähänsä punaisen tonttulakin.

Hän näkee kuvansa peilistä. Sitten hän näkee isän katseen. Isä ei sano mitään, katsoo vain.

Tyttö kävelee kouluun lakki laukussa, ja matkalla hän keskustelelee Jumalan kanssa. Hän kysyy, ovatko tontut Jumalan mielestä huono asia. Voinko olla tonttu joulujuhlassa? Opettaja haluaa, että olisin tonttu.

Kun tyttö saapuu kouluun, hän on tehnyt päätöksensä. Hän menee opettajan luo ja sanoo, ettei aio olla tonttu. Opettaja harmistuu.

- Miksi ihmeessä?

Tyttö ei vastaa mitään, menee vain juhlasaliin muiden mukana. Luokan kaikilla muilla lapsilla on punainen tonttulakki päässään. Sitten lauletaan. Tyttö on päättänyt laulaa mukana. Mutta Jeesus-sanan kohdalla hän nipistää suunsa kiinni ja vaikenee. Jumala kyllä sopii hänelle, mutta Jeesus ei.

Sillä hän on juutalainen.

Kolme lasta on kokonaan jättänyt tulematta joulujuhlaan. Kolme muslimipoikaa, joilla on ankarat vanhemmat.

Kouluissamme on yhä enemmän lapsia yhä useammasta kulttuurista, ja juhlat voivat joskus olla ongelmallisia. Mitä pitäisi tehdä?

On olemassa helppo ratkaisu: juhlietaan enemmän!

Annetaan kaikkien lasten näkyä. Annetaan jokaisen lapsen omien, tärkeiden traditioiden tulla osaksi koulun juhlerinteitä.

Helsingissä ainakin 19 koulua on viettänyt Juhlitaan yhdessä -vuotta, jolloin koko koulu yhdessä valmistelee ja viettää niin muslimien id al fitriä, hindulaista diwalia, juutalaista purimia kuin läntisen kristikunnan joulua ja itäisten ortodoksien pääsiäistä.

Olen ollut lukuisia kertoja mukana juhlissa, mutta jokainen kerta on erityinen.

Kun pieni muslimipoika huomasi, että hänen oma, perheen keskuudessa niin tärkeä juhlansa tuli näkyväksi koulussa, hän rohkaisi mielensä ja tuli kysymään:

- Anteeksi, voinko laittaa juhlapukuni, pitkän, valkoisen id-pukuni?

- Totta kai voit.

Seuraavaksi kantasuomalainen tyttö kysyi:

- Saanko laittaa hienon kolumbialaisen mekkoni? Ajattelin että se sopisi, kun se on ulkomaalainen.

- Totta kai saat.

Juhlavuoden juhlissa vallitsee erityinen, riemukas ilmapiiri. Lapset ja vanhemmat, opettajat, isovanhemmat ja sisarukset tulevat paikalle sankoin joukoin, ja tunnelma on lämmin ja sydämellinen.

Yhdistyksemme Ad Astra on auttanut kouluja viettämään monikulttuurisia juhlia yhdeksän vuoden ajan. Mitä pidempään tätä teemme, sitä vakuuttuneemmiksi tulemme siitä, että juhlalat ovat tärkeitä ja niitä tarvitaan. Ne keskeyttävät arjen ja tuovat ihmiset yhteen. Saamme tilaisuuden vieraila toistemme juhlissa ja oppia toistemme perinteistä. Tärkeää on vain esittää asiat selkeästi ja juhlialla tavalla, joka mahdollistaa kaikkien mukanaolon.

Annamme lapsille tietoa juhlialla sekä eri uskonnoista ja kulttuureista. Tanssi, teatteri, musiikki ja runot ovat tärkeitä. Eri uskontojen sisällä vallitseva moninaisuus nostetaan esiin. Esimerkiksi muslimilapsia on niin Somaliassa, Malesiassa, Tatarstanissa kuin Pohjois-Kiinassakin.

Olemme huomanneet, että myös enemmistöä edustavien lasten juhlialla pitää taustoitaa. Ei ole itsestään selvää, että kristityt lapset tietävät, miksi joulua vietetään.

Monikulttuurisuus tarkoittaa kulttuurin paljoutta ja sitä, että meidän kaikkien on opittava lisää jokaisesta kulttuurista. Integraatio on molemminpuolinen prosessi.

Jotta opettajat pääsisivät vauhtiin ja uskaltaisivat antaa jokaisen lapsen näkyä, he tarvitsevat tukea. Opettajilta puuttuu usein tietoa, ja uskonnosta puhumista välteään. Näin luodaan kouluihin näkymättömiä vähemmistölapsia: monikulttuurisia lapsia ilman ohjaavia aikuisia.

Monessa Euroopan maassa joulua vietetään viikkokaupalla. Silloin islamilaisten ja juutalaisten perheiden voi olla vaikea kasvattaa lapsiaan omaan traditioon. On hyvä, jos koulu tukee heitä. Yksi id- tai diwalijuhla ei ole paljon verrattuna ympäröivän yhteiskunnan kuukauden mittaiseen joulunviettoon, mutta ele on tärkeä. Teidän ilonne on meillekin ilon aihe.

Juhlien parissa työskentelymme on toiminut paremmin kuin osasimme odottaa. Viime vuonna aloimme myös kouluttaa nuoria uskontojen välisessä vuoropuhelussa ja tarinankerronnassa Yhdessä Suomen puolesta -metodin pohjalta. Normikritiikki, safe space (turvallinen tila) ja muut rasminvastaisessa työssä käytetyt tekniikat toimivat erinomaisesti myös uskontojen välistä dialogia harjoiteltaessa. Niiden lisäksi meidän nuoremme saivat oppia tarinankerronnan tekniikoita. Sainkin tilaisuuden kuulla tarinan toisensa jälkeen siitä, millaista on kasvaa katolilaisena, muslimina, juutalaisena tai bahaina Suomessa. Aloin ymmärtää, että työmme lasten näkyviksi tekemiseksi kouluissa on paljon tärkeämpää kuin olin aavistanut. Että perinne, jota lapsi kantaa mukanaan kotoa, jää helposti muiden jalkoihin, ja että se haavoittaa lasta. Että koulun muut lapset huomaavat herkästi opettajan välinpitämättömyyden ja vetävät omat, julmat johtopäätöksensä.

Mutta olen myös saanut nähdä, että lasta voi tukea ja että ele tai sana, kiinnostuksen ilmaisu lapsen omaa perinnettä kohtaan, on kullakin arvoinen.

Perinteet ja juhlalat ovat tärkeitä. Juhlitaan enemmän!

Milena Parland/Ad Astra

www.Ad-Astra.fi


Monikulttuurinen juhluvuosi Strömbergin koulussa

Strömbergin koulu on helsinkiläinen alakoulu, jossa on oppilaita yli kahdestakymmenestä kulttuurista. Tavoittemme on lisätä yhteisöllisyyttä ja kunnioittamista sekä vähentää ennakkoluuloja ja suvaitsemattomuutta!

Rinnakkaiselo oli sujunut mukavasti, mutta kyse oli nimenomaan pelkästä rinnakkain elämisestä. Vuorovaikutus eri etnisten ryhmien välillä ei ollut niin mutkaton kuin olisi toivonut tai opetussuunnitelman arvopohja olisi edellyttänyt. Koulussa törmättiin kummallisiin tilanteisiin: pipareita ei voinut syödä, ”joulu” oli sananakin kielletty, musiikkia ei voinut kuunnella tai luokkakavereiden nimet tuntuivat niin vaikeilta, että kuuli puhuttavan ”niistä huivipäisistä” ja niin edelleen. Pohdimme, miten tietämättömydestä syntyviä ennakkoluuloja voisi puolin ja toisin hälventää, ja innostuimme kovasti nähtyämme mainoksen monikulttuurisesta juhluvuodesta. Toiminnallista pedagogiikkaa noudattavaan kouluun istui luontevasti monikulttuurisen juhluvuoden ajatus tutustua koulussa edustettuina oleviin kulttuureihin juhlamalla.

Strömbergin koulussa noudatetaan freinetpedagogiikkaa. Asioita opiskellaan mahdollisimman toiminnallisesti.

Opiskeluun kuuluu käytännön työtehtäviä: pihan kunnostusta, eläinten ja kasvien hoitoa, ruokasalissa auttamista, siivousta ja kierrätystä. Työtehtävät ovat osa opetussuunnitelman ympäristö- ja tapakasvatusta. Opetussuunnitelman mukaisesti tavoitteena on tutustua koulussa esiintyviin uskontoihin ja kulttuureihin.

Helsingin piispa oli puhunut sydämellisestä uteliaisuudesta toisia uskontoja ja kulttuureja kohtaan, ja tästä kumpusi ajatus pehmoisesta sydäntyyntystä vuoden symboli-

na. Tavoitteenamme oli yhteisöllisyyden lujittuminen, ennakkoluulojen väheneminen ja suvaitsevaisuuden lisääntyminen tietoa jakamalla ja yhdessä juhlamalla. Jokaisen ihmisen oikeus on tulla kuulluksi ja nähdyksi, liittyä yhteisöönsä.

Halusimme alusta asti kodit mukaan juhluvuoden viettoon. Myönteinen asenne toisiin ihmisiin syntyy ja vahvistuu kodin piirissä - samoin kuin mahdolliset kielteiset asenteet.

Juhluvuodesta tiedotettiin oppilaiden huoltajille jo edellisen lukuvuoden loppupuolella. Ensimmäisenä juhlimme lippujuhlaa, jossa oppilaat saivat sen maan lipun seinälle, mistä perheen sukujuuret ovat. Kaikki sujui mukavasti ja juhluvuosi 2011–2012 sai riemukkaan lähtölaukauksen.

Viettäessämme Monikulttuurisen juhluvuoden toista juhlaa – id-juhlaa – tunnelma oli hieno, ja sääkin suosi juhlaa syyskuuisena lauantapäivänä. Osa huoltajista oli ollut leipomistalkoissa jo edellisenä iltana. Yhdessä vanhempien kanssa juhlaa valmistettiin pajoissa, ja sitten juhlittiin. Saimme tietoa islamilaisesta kulttuurista ja id-juhlan vietosta. Pajojen tuotokset esiteltiin ja juhlan herkut olivat suussa sulavia.

Hyvä tunnelma loppui kuin seinään nähdessämme paikallislehden otsikot. Olimme välittäneet tiedotusvälineille kutsun osallistua juhlaamme. Paikallislehdestä soittikin toimittaja, joka haastatteli rehtoria. Haastattelun henki oli hyvin myönteinen ja asiallinen. Valitettavasti julkaistu teksti oli tarkoitushakuisesti tehty negatiiviseksi ja otsikko provosoivaksi: ”Helsinkiläiskoulu pakottaa oppilaat muslimijuhlaan”. Miksi

hyvä ja kaunis asia käännettiin kielteiseksi? Kuvaavaa oli, että viisi kertaa lehtijutussa esiintynyttä pakko-sanaa emme olleet kuulleet kertaakaan oppilailta tai heidän vanhemmiltaan, kun kerroimme monikulttuurisen juhluvuoden tavoitteista, tiedon levittämisestä ja yhdessä juhlimisesta. Kohuotsikkoinen uutinen levisi sosiaalisessa mediassa kulovalkean tavoin. Erilaiset keskustelupalstat olivat täynnä järkyttävää vihapuhetta. Koulun ympäristö laputettiin ”Monikulttuurisuus vaarantaa lastesi ja lastenlastesi tulevaisuuden” -tarroilla ja koulun seinään tehtiin jättikokoinen graffiti. Rakentava palaute tuli nimellä, mutta vihapuhe oli kasvotonta. Tarralaputtajat kyllä nähtiin, ja he olivat tavallisen näköisiä suomalaisia, noin 30-vuotiaita naisia ja miehiä. Ehkä juuri se oli pelottavinta.

Oli surullista seurata kielteisiä kommentteja ja ihmisten vihapuhetta. Juhlissa paikalla olleitten vanhempien asialliset kertomukset keskustelupalstoilla tai johtokunnan puheenjohtajan kirjoittama ja paikallislehdessä julkaistu vastine eivät vähentäneet kielteisyyttä mutta toivat onneksi esiin myönteisyyttä. Tämä kokemus toi entistä paremmin esille sen, kuinka tärkeää on vaikuttaa asenteisiin myönteisin keinoin ja lisätä tietoa. Saimme voimia rakentavasta ja kannustavasta palautteesta niin oppilaiden kodeista kuin Suomen Ekumeeniselta Neuvostolta, opetusvirastosta ja lähiseurakunnalta. Nobelin rauhanpalkinnon 2008 saanut presidentti Ahtisaari oli tuohon aikaan useaan otteeseen kehottanut kaikkia suvaitsevaisia ihmisiä näyttämään hyvytensä ja tekemään konkreettisia asioita myönteisyyden lisäämiseksi ja ennakkoluulojen poistamiseksi. Me päätimme, ettemme anna ulkopuolelta tulevan kielteisyyden vaikuttaa toimintaamme. Järjestimme asiasta koululla tiedotustilaisuuden. Oppilaat taputtivat kuullessaan, että monikulttuurinen juhluvuosi jatkuu.

Juhluvuoden ohjelma

Aloitimme tutustumalla omiin juuriimme. Sukupuun täyttö, Suomen kartta ja maailman kartta – näistä lähdimme liikkeelle. Alkujuhlissa lukuvuoden alussa koulun 23 kulttuuria esittäytyivät kartan ja lippujen muodossa. Puheet ja laulut, juhluvuoden maskotin esittäytyminen ja herkkujen syönti loivat iloisen yhteishengen. Juhlia vietimme yhdessä vanhempien kanssa lauantaikoulupäivinä (koulussamme tehdään kolme lauantaia työpäivinä, jotta saamme koko viikon syysloman kahden päivän sijaan).

Jo perinteeksi oli muodostunut käyttää nämä lauantait kodin ja koulun yhteistyöhön muun muassa Unicef-kävelyn muodossa. Nyt päätimme myös juhlia yhdessä vanhempien kanssa kulttuurituntemusta lisäämällä. Juhlat tehtiin yhdessä ja niissä oli aina sama kaava: viikon aikana tiedon jakoa opettajalta sekä kertojavieras esimerkiksi oppilaan vanhemmista, joka kertoi, miten juhlaa vietettiin hänen lapsuudessaan tai nyt heidän perheessään. Sitten varsinaisena juhlapäivänä niin sanotuissa taidepajoissa tehtiin esityksiä, askarteluja, musisointia ja herkuja, ja lopuksi kaikki pajat esittivät tuotoksensa salissa.

Vuoteen mahtui niin lippujuhla, id-juhla, joulujuhla, pääsiäisjuhla kuin loppujuhlaakin. Tutustuimme amerikkalaiseen, arabialaiseen, etiopialaiseen, kreikkalaiseen, somalialaiseen, venäläiseen ja tietysti suomalaiseen kulttuuriin. Monelle yllättävää oli se, miten paljon opimme myös suomalaisesta kulttuurista. Opimme muun muassa vanhoja tapoja erään oppilaan isoäidin kertomina sekä miten joulunviettotavat eri perheissä eroavat voimakkaasti riippuen siitä, vietetäänkö joulua uskonnollisista vai kulttuurisista lähtökohdista. Pääsiäisjuhlassa mämmipaja sai suuren suosion. Moni kantasuomalainenkaan ei ollut syönyt koskaan mämmiä. Juhluvuosi päättyi yhteiseen


loppujuhlaan, jossa esitettiin kuvia juhluvuodesta. Juhlamaskotti Jubo esiintyi, laulettiin suvaitsevaisuudesta kertova koululaulu, tanssittiin ja herkuteltiin.

Juhluvuodesta kerätty kirjallinen palaute kodeilta antoi lähes yksinomaan myönteistä palautetta. Lisää olisi toivottu tietoisuutta myös vanhemmille. Jotkut eivät pitäneet juhlien ajankohdasta lauantaina, mutta arkipäivinä on haastavampaa saada huoltajat mukaan.

Jotta pystymme kunnioittamaan ja arvostamaan toisten perinteitä, meidän on tunnettava omat juuremme. Matkustamme paljon eri puolilla maailmaa, ja useimmat ovat matkoilla ollessaan kiinnostuneita paikallisesta kulttuurista. On hassua, että samassa rapussa elävä, toisesta kulttuurista tullut naapuri herättää sitten ennakkoluuloja. Juhluvuoden päätteeksi eräs kantasuomalainen isä kommentoi: ”Huomasin, että niiden kanssa voi elää.” Kun käymme arvokeskusteluja ja mietimme arvojamme, olisi hyvä aina keskittyä kysymykseen siitä, mitä toimintamme kertoo arvoistamme.

Kuka on suomalainen?

Jos olet syntynyt Suomessa ja puhut suomea, mutta vanhempasi ovat maahanmuuttajia, oletko suomalainen? Jos olet syntynyt Suomessa ja kotikielesi on suomi, mutta ihonvärisi tumma, koska toinen vanhemmistasi on maahanmuuttaja, oletko suomalainen? Entä jos arabitaustainen isäsi on asunut Suomessa 30 vuotta ja äitisi on suomalainen ja kotikielesi Kuopiossa asuttujen vuosien jälkeen savon murre, oletko kantasuomalainen? Näitä pohdimme ja huomasimme tarvitsevamme uusia käsitteitä. Pohdinnat avasivat myös uusia näkökulmia. Huomasimme suhtautuvamme myönteisemmin loma-anomuksiin, kun tiedostimme, että mummolamatka omaan kulttuuriin liittyvänä juhlapäivänä on todella tärkeä, kuten Suomessakin. Osalla oppilaista mummola vaan sijaitsee toisella puolella maapalloa!

Entä nyt, kaksi vuotta Monikulttuurisen juhluvuoden jälkeen?

Olemme jatkaneet valitsemallamme tiellä. Strömbergin koulua voi jo kutsua intrakulttuuriseksi kouluksi. Tässä koulussa kasvaa kansalaisia, joilla on kunnioitava ja luonteva suhtautuminen eri kulttuuritaustat omaaviin ihmisiin ja joille keskinäinen kommunikointi on luontevaa ja itsestään selvää. Erilaisten kulttuuristen juhlien vietto on tullut osaksi koulun toimintaa. Jo suunnittelupäivänä katsomme kalenterista juhlien aikataulut. Kodit ovat edelleen tiiviisti mukana.

On tärkeää huomata, että vaikka monien juhlien lähtökohta on uskonnollinen, ei juhlissa ole mukana uskonnon harjoittamista. Se, että oppii tuntemaan erilaisten juhlien alkuperää ja merkitystä, ei tee kenestäkään muslimia, kristittyä tai ateistia. Yhteinen juhla lisää kunnioitusta ja ymmärrystä ihmisten välille ja vähentää pelkoja ja ennakkoluuloja. ”Tieto lisää ymmärrystä, auttaa näkemään, ettei kummajainen ole meistä yksikään” lauletaan myös Strömbergin koulun koululaulussa.

*Rehtori Päivi Katila,
Strömbergin koulu*


Arki ja juhla

Juhla keskeyttää arjen. Juhlia on kaikissa kulttuureissa, ja ne muistuttavat toisiaan. Juhliin kuuluu yhdessäoloa, vieraita, lahjoja, tuoksuja, ruokaa sekä laulua ja tanssia.

Juhla voi olla arvokas ja hillitty tai iloinen ja railakas – tai molempia!

Jouluun kuuluu niin juhlallisia virsiä Jumalan pojasta ja vastasyntyneestä rauhanruhtinaasta kuin iloisia rallatuksia punanenäisistä tonttu-ukoista. Purim-juhlan aikana juutalaiset tulevat muistutetuiksi toisaalta hävityksen uhasta, toisaalta nuoren naisen poikkeuksellisesta rohkeudesta. Synagogassa luetaan ääneen vakavahenkisiä tekstejä, ja samaan aikaan aikuisetkin metelöivät heiluttamalla räikkiä ja tömistelemällä vimmatusti. Juhlan dramatiikka perustuukin usein juuri vakavien ja karnevalististen ainesten kohtaamiseen.

Onnistuneissa juhlissa tietty määrä kaoottisuutta voi siis olla hyvinkin tärkeä tekijä. Mutta kaikkein tärkeintä ovat tietysti vieraat! Vieraanvaraisuus kuuluu juhliin. Juhlissa haluamme jakaa asioita muiden kanssa, ja siksi juhlat ovat kuin luotuja kulttuurien ja perinteiden kohtaamispaikoiksi.

Juhlat eivät ole aina samanlaisia, vaan ne ilmentävät itseään mitä erilaisimmin tavoin. Kaksi eri perhettä voi viettää joulua aivan eri tavalla, vaikka asuvatkin samassa kerrostalossa. Niin on kaikkien juhlien laita. Ne elävät. Ne muuttuvat, rikastuvat – tai päinvastoin pelkistyvät niin, että niitä vietetään pienimuotoisesti. Lämpimän hymyn kera ojennettu vaatimaton paperikukka voi ilahduttaa yhtä paljon kuin timantti!

Jos ihmisiä yritetään estää viettämästä omia juhliaan, se herättää kiukkua ja närää. Siksi on parasta juhlia entistä enemmän ja kutsua muutkin mukaan. Juhlaan mahtuu aina yksi vieras lisää!


Jotta tietäisi, milloin on juhlien aika, tarvitsee kalenterin. Kaikki kalenterit sisältävät juhlia, paastoja ja arkipäiviä. Usein juhlaa edeltää paasto. Silloin pidättäydytään ruoasta ja huveista, autetaan köyhiä ja sairaita ja rukoillaan. Tämä koskee kaikkia maailmanuskontoja. Paastoja on niin juutalaisilla, muslimeilla, kristityillä, hinduilla kuin buddhalaisilla. Aivan kuten juhliakin! Näyttelymme jättikalenteri sisältää valtaisan määrän juhlia. Se on Helsingin juhlakalenteri vuodelle 2017!

Juhlminen on hauskaa, ja kun uudet asukkaat tuovat kaupunkiimme jännittäviä perinteitä, voimme juhlia entistäkin useammin! Voimme oppia toistemme juhlista ja vieraila toistemme luona.

Jokaisella perinteellä on tietenkin aivan oma vuodenkiertonsa ja siihen liittyvät juhlat, jotka toistuvat vuodesta toiseen. Jos haluaa todella syventyä eri kulttuurien juhlapäiviin, on järkevää aloittaa tutustumalla ensin perusteellisesti omaan perinteeseen. Kun ymmärtää, miten omat tärkeät juhlat liittyvät toisiinsa ja miksi kutakin niistä vietetään, on helpompi ymmärtää muiden kulttuurien juhlia.

Jättikalenterimme tärkeitä juhlia

Kristittyjä juhlia

Pääsiäispäivä

16.4.2017

Kristityille pääsiäinen on juhlista tärkein. Silloin juhlistetaan ristiinnaulitun Kristuksen voittoa kuolemasta ja ylösnousemuksesta. Koti koristellaan rairuoholla ja kirkkaan ja iloisen värisillä kukilla. Ortodoksisissa kirkkoissa jumalanpalvelus jatkuu läpi yön. Pääsiäistervehdys ”Kristus nousi kuolleista” toistetaan monella eri kielellä, ja kaikki vastaavat ”Totisesti nousi”. Sen jälkeen syödään juhla-ateria, joka sisältää mm. lammaspaistia, kulitsaa ja pashaa.

Ortodokseille pääsiäisyön jumalanpalvelus on vuoden suurin tapahtuma. He laulavat pitkin pääsiäistä: ”Kristus nousi kuolleista, kuoleamalla kuoleman voitti ja haudassa oleville elämän antoi”. Venäjän ortodoksisessa kirkossa, missä käytössä on juliaaninen kalenteri, pääsiäistä vietetään myöhemmin kuin meillä.

Myös katolisessa kirkossa pääsiäisyö on vuoden pyhin yö ja pääsiäisyön messu kirkovuoden pääjuhla.

Pääsiäisen viettoon kuuluu monia symboleita ja perinteitä, kuten pääsiäismunien maalaus, kukat ja juhlaruoat. Monet kristityt paastoavat ennen pääsiäistä, ja kun pääsiäispäivä koittaa, he vapautuvat paastoajan koruttoman ruoan vaatimuksesta ja täyttävät pöydän herkuilla!

Pääsiäismunat symboloivat uutta elämää. Narsissi, joka pääsiäisen aikoihin puskee esiin mullan alta, on kristityssä perinteessä tullut kuvastamaan ylösnousemusta sekä voittoa katoavaisuudesta. Perinteinen suomalainen pääsiäisruoka mämmi on kuulunut juhlapöytään viimeistään 1700-luvulta lähtien. Keskiajalla mämmiä syötiin paasto-


ruokana varsinkin pitkänäperjantaina, kun uunia ei saanut lämmittää vaan ruoka oli syötävä kylmänä. Kristittyjen pääsiäinen muistuttaa juutalaisten pesach-juhlaa ja sen teemaa, Jumalan kansan vapautumista orjuudesta.

Lucian päivä

13.12.2016

Valkoiseen pukeutunut tyttö valokruunu päässään ilahduttaa vanhuksia, sairaita ja lapsia kauniilla laulullaan, kynttilöillä ja sahamipullilla vuoden pimeimpänä aikana. Monessa suomenruotsalaisessa perheessä lapset esittävät lucialaulun vanhemmilleen Lucian päivän aamuna, ja luciakulkueita pidetään pitkin joulua. Juhlaa vietetään Syrakusassa vuonna 304 kuolleen kristityn marttyyriin Lucian muistoksi. Pohjois-Italiansa Lucia saapuu jakamaan lahjoja aasin vetämissä vaunuissa. Nykyinen luciajuhla 13. joulukuuta on perinne, joka on levinnyt Ruotsista Suomeen ja muihin Pohjoismaihin. Pyhä Lucia tunnettiin Pohjolassa jo keskiajalla, jolloin hänen pyhäinjäännöksiään oli Lundin tuomiokirkossa.

Helsingissä järjestettiin nykytavan mukainen luciakulkue ensimmäistä kertaa vuonna 1930, mutta siitä ei vielä tuolloin muodostunut perinnettä. Lucian päivän vietto sai pysyvän muodon suomenruotsalaisen vähemmistön keskuudessa vuonna 1950, kun päivälehti Hufvudstadsbladet ja kansanterveysjärjestö Folkhälsan ensimmäisen kerran kruunasivat oman Luciansa. Samalla kerättiin varoja vähävaraisille ja sairaille.

Joulupäivä

25.12.2016

Joulupäivä on kristityille päivä, jolloin vietetään Jeesuslapsen syntymäjuhlaa. Se ajoittuu kaikkein pimeimpään vuodenaikaan, ja Pohjolassa moni pitää sitä vuoden suurimpana juhlanä. Kirkoissa järjestetään silloin juhlavia jumalanpalveluksia. Jouluun kuuluu monia iloisia perinteitä, kuten kodin ja kuusen koristelu, piirileikit, joululaulut ja manteli riisipurossa.

Joulu näkyy myös kaupungilla. On joulukatuja, vaatekeräyksiä, kauppojen jouluikkunoita sekä tähtiä ja tottuvia kotien ikkunoissa. Pietarsaaren kaupungissa Pohjanmaalla ihmiset ripustavat ikkunaan uskon, toivon ja rakkauden symbolit: ristin, ankkurin ja sydämen.

Suomessa lapset saavat lahjansa jo jouluaattona, mutta maailmalla on tavallisempaa, että lahjat annetaan joulupäivänä. Joululahjoja lapset voivat saada maasta riippuen joko joulupukilta, Jeesuslapselta tai jouluenkeliltä. Jotkut saavat lahjansa jo Pyhän Nikolaoksen päivänä 6. joulukuuta. Tämä on tavallista Alankomaissa. Mutta joissakin maissa lahjat annetaan vasta loppiaisena, ja silloin tuojina saattavat olla kolme Itämaan tietäjää – tai La Befana, pieni, kiltti mummo, joka saapuu luudalla lentäen. La Befana on tuttu hahmo Roomassa ja monessa muussa italialaisessa kaupungissa.


Juutalaisia juhlia

Shabat

Perjantai-illasta lauantai-aamuun vuoden ympäri

Shabat (suomeksi: sapatti) on lepöpäivä, jota vietetään vuoden ympäri. Kaikista juutalaisten pyhäpäivistä jokaviikkoinen shabat on tärkein, koska se on ainoa, joka mainitaan kymmenessä käskyssä.

Toorasta (Mooseksen kirjoista) voi lukea, kuinka shabat sai alkunsa. Shabatia vietetään sen muistoksi, että Jumala lepäsi seitsemäntenä päivänä luotuaan maailman. Sen vietto alkaa aina perjantaisin auringonlaskun aikaan. Silloin kaikenlainen työ on kielletty. Kodin kynttilät siunataan juuri ennen shabatin alkua. Pyhäpäivän sanoma vastaanotetaan synagogassa viikon tärkeimmässä jumalanpalveluksessa lauantai-aamuna. Kodeissa syödään juhla-ateria. Maalliset huolet ja työkiireet unohdetaan. Vieraat ovat tervetulleita. Shabat loppuu, kun aurinko laskee lauantaina.

Shabatin vietto alkaa perjantai-iltana, mutta meidän suomalaisten kalenterimme mukaan se näyttäisi alkavan vasta lauantai-aamuna. Tämä johtuu siitä, että juutalaisessa kalenterissa vuorokausi vaihtuu auringon laskiessa. Sama pätee kaikkiin juutalaisiin juhlapäiviin.

Purim

12.3.2017

Nyt vietetään hauskoja naamiaisia! Synagogassa luetaan Esterin kirjasta, kuinka nuori ja rohkea kuningatar Ester pelasti juutalaisen kansan. Jumalanpalveluksen jälkeen pidetään juhlit, joissa kaikki pukeutuvat naamiaisasuihin – vaikkapa kuningatar Esterin tai ilkeän Hamanin asuun. Koko perhe viettää tätä vanhaa juutalaista karnevaali-juhlaa, jossa musiikki soi, räikät rätisevät ja kaikki tanssivat. Purim on hyvin iloinen juhla, jossa hauskanpito on suotavaa!

Purim-juhlassa muistellaan juutalaisten pelastumista hävitykseltä, jonka kuningas Ahasveroksen (tunnetaan myös nimellä Kserkses) paha neuvonantaja Haman oli aikonut panna täytäntöön, mutta jonka nuori ja rohkea kuningatar Ester onnistui estämään. Tapahtumat kerrotaan Esterin kirjassa Vanhassa Testamentissa. Juhlaan kuuluu

myös lahjojen antaminen köyhille. Juutalaisessa perinteessä purim ei kuulu tärkeimpiin juhlapäiviin, minkä takia työnteke on yleensä sallittu.

Juutalaisen kalenterin mukaan päivä alkaa ja loppuu, kun aurinko laskee. Purimin vietto alkaa siksi jo edellisenä päivänä synagogan iltajumalanpalveluksessa.

Pesach

10.-18.4.2017

Juutalaiset viettävät pesachia juhlistaakseen pakoa Egyptistä sekä orjuudesta vapautumista. Tavallinen leipä on kielletty, ja lapset etsivät ennen juhlaa leivänkannikoita ja murusia, jotka pitää poistaa kodista. Kotona syödään seder-ateria ja luetaan ääneen Hagadaa, joka sisältää kertomuksen juutalaisten paosta.

Juhlan nimi tulee hepreankielisestä sanasta pesach, joka tarkoittaa ”kulkea ohi”. Sana viittaa viimeiseen vitsaukseen, jolla Jumala koetteli egyptiläisiä, kun he eivät suostuneet päästämään juutalaisia vapaiksi. Juhla tunnetaan myös happamattomasta leivästä, matsasta, joka symboloi juutalaisten kiirettä, kun he pakenivat Egyptistä eikä taikinan kohottamiseen ollut aikaa. Juutalaisessa teologiassa hapantaikina on ylpeyden ja turhamaisuuden vertauskuva, kun taas matsa-leipä symboloi sydämen nöyryyttä. Uskonnollisten sääntöjen mukaan valmistettua ruokaa, joka esimerkiksi ei sisällä hapantaikinaa, kutsutaan nimellä kosher (suomeksi ”sallittu”). Pesach-juhlassa voidaan joskus käyttää astiastoja, jotka on varattu ainoastaan tätä juhlaa varten. Näin vältetään joutumasta kosketuksiin sellaisten ruoka-aineiden kanssa, joita ei ole valmistettu sääntöjen mukaan. Juutalainen keittiö puhdistetaan kaikesta leivästä, leivonnaisista, pastatuotteista ja murusista viimeistään nisán-kuukauden neljännen-toista päivän iltana. Happamattoman leivän leipomiseen käytetään ainoastaan matsajauhoja.

Pesachin vietto kestää kahdeksasta yhdeksään päivään. Ensimmäisen päivän iltana on tapana kokoontua juhla-aterialle, jonka aikana käydään läpi koko pesachin tarina. Myös maanviljelys liittyy pesachiin, sillä juhlan aikana on perinteisesti korjattu kevään ohrasato. Vanhan tavan mukaan ohrasadon kypsymisestä kesti seitsemän viikkoa ennen kuin vehnä oli valmista leikattavaksi. Tätä aikaväliä kutsutaan nimellä omer, ja se alkaa pesach-jakson toisesta päivästä.

Islamilaisia juhlia

Lailat al qadr

Kohtalon yö on muslimeille öistä tärkein, sillä silloin Pyhä Koraani ilmestyi Muhammedille. Kohtalon yönä (tai Koraanin yönä, voiman yönä) on suuri siunaus lukea Koraania. Täsmällistä päivämäärää ei ole kerrottu – uskovaiset voivat vain aavistaa, onko yö, jolloin he ovat päättäneet lukea Koraania, oikea vai ei.

Al qadr tarkoittaa suomeksi voimaa, valtaa tai kaikkivaltiutta. Sanotaan, että Koraanin ensimmäiset suurat (96:1–5) annettiin profeetta Muhammedille ramadan-kuukauden 21. yönä. Toisaalta Muhammedin elämästä kertovan kirjallisen perimätiedon (hadith) mukaan tämä on voinut tapahtua jonain muunakin yönä ramadanin kymmenen viimeisen vuorokauden kuluessa.

Koska kohtalon yön tarkkaa ajankohtaa ei tiedetä, muslimit pyrkivät omistautumaan rukouksille ja muulle Jumalan palvelemiselle ramadanin viimeisen kymmenpäiväisen jakson aikana. Silloin rukoillaan enemmän kuin minään muuna aikana vuodesta. Koraanin mukaan al qadrin aikana toimitetut jumalanpalvelukset ovat hyvin arvokkaita. Suura 97:3–5:

Voiman yö on parempi kuin tuhat kuukautta. Silloin enkelit ja Henki laskeutuvat taivaasta kaikissa asioissa Herransa luvalla. Silloin vallitsee rauha aina aamunkoihin asti. (suom. Jaakko Hämeen-Anttila)


Id al fitr

26.–28.6.2017

Id al fitr on kaikkien muslimien iloinen juhla, jossa syödään makeisia ja herkuja yllin kyllin. Paastokuukausi ramadan on ohi ja kaikki vanha kauna on unohdettu, sillä id al fitr on myös anteeksiannon ja sopimisen juhla. Perhe kokoontuu, ihmiset käyvät hautausmaalla muistamassa kuolleita läheisiään ja matkustelevat tapaamassa sukulaisia, naapureita ja ystäviä kolmen päivän ajan.

Arabiankielinen nimi id al fitr tarkoittaa myös aterijuhlaa, ja se on yksi muslimien tärkeimmistä juhlista. Silloin vietetään paaston päättymistä ja kiitetään Allahia avusta sen aikana.

Juhla alkaa, kun uudenkuun ensimmäiset merkit näkyvät taivaalla. Id al fitrin ensimmäisenä, tärkeimpänä päivänä paasto on kielletty. Monet muslimit aloittavat päivän pukeutumalla parhaisiinsa ja käymällä moskeijassa. Aamulla auringon noustua rukoillaan yhdessä id-rukous, ja sen jälkeen kuullaan saarna. Ennen rukouksen alkua maksetaan zakat al fitr, almu vähäosaisille, jotta hekin voivat osallistua juhlaan. Almu on yleensä rahasumma, joka riittää päivän ruoka-annokseen. Erilaisia tapahtumia järjestetään moskeijoissa ja talojen pihoilla. Kaikki toivottavat toisilleen onnellista juhlaa: id mubarak!

Id al fitr huipentuu juhla-ateriaan, joka nautitaan yhdessä ystävien ja sukulaisten kanssa. Lapset saavat rahaa, uusia vaatteita ja lahjoja. Suomessa myös ystävät ja sukulaiset antavat lahjoja toisilleen. Lahjoilla ei ole uskonnollista merkitystä, ja lahjaperinne vaihtelee maasta ja paikkakunnasta toiseen.

Id al adha

13.–16.9.2016

Hajj tarkoittaa muslimien pyhiinvaellusmatkaa Mekkaan. Se on jokavuotinen suuri tapahtuma, jonka yhteydessä vietetään neljän päivän ajan islamilaisen kalenterin suurinta juhlaa, id al adhaa eli uhr juhlaa. Sekä juhla että pyhiinvaellus pohjautuvat kertomukseen profeetta Abrahamista.

Id al adhassa ylistetään Jumalan armollisuutta. Suku ja ystävät kokoontuvat syömään yhdessä. Somaliperheiden juhlapöydissä on muun muassa halvaa keksien kera eli xalwo iyo buskut. Turkkilaiset laulavat iloisia lauluja juhlassa, joka heille on nimeltään kurban bayrami. Tataarien keskuudessa juhla tunnetaan nimellä korban bāyrāme.

Id al adhan aikana toivotetaan siunattua juhlapäivää, id mubarak. Juhlintaan kuuluu myös uhrilammas, joka jaetaan kolmeen osaan. Ensimmäinen syödään itse, toinen annetaan sukulaisille ja kolmas lahjoitetaan köyhille. Id al adhaa vietetään pyhiinvaelluksen päättymisen kunniaksi mutta myös muistoksi siitä, että profeetta Abraham oli valmis uhraamaan Jumalalle poikansa Ismaelin. Id al adha tarkoittaa suomeksi uhr juhlaa, ja siitä käytetään myös nimitystä ”suuri juhla”.

Perimätiedon mukaan Allah ilmestyi Abrahamille unessa ja pyysi tätä uhraamaan poikansa Ismaelin merkiksi uskollisuudesta. Abraham oli valmis tottelemaan käskyä, mutta Jumala esti sen ja antoikin hänelle lampaan uhrattavaksi, ja niin Ismaelin henki säästy. Muslimeille tarinassa on keskeistä Abrahamin osoittama velvollisuudentunto Jumalaa kohtaan. Kertomus löytyy myös juutalaisten pyhästä kirjasta Toorasta sekä Vanhasta Testamentista, mutta niissä puhutaan Ismaelin sijaan Abrahamin nuoremasta pojasta Isakista (Genesis 22).

Hindulaisia juhlia

Krishna Janmashtami

15.8.2016

Krishna Janmashtami on Krishna-jumalan syntymäpäivä. Juhlaa aletaan valmistella aamunkoitteessa, ja se jatkuu aina keskiyöhön saakka, hetkeen, jolloin Krishna syntyi. Päivän mittaan paastotaan ja asetellaan Krishna-vauvaa esittäviä pienoispatsaita


pieniin kehtoihin ja keinuihin sekä kodeissa että temppeleissä. Juhlaan kuuluvat niin ikään kukat, suitsukkeet ja kynttilät. Keskiyön jälkeen on vihdoin lupa syödä, tanssia ja vaihtaa lahjoja.

Krishna on Vishnu-jumalan inkarnaatio ja sininen väriltään aivan kuten monet muutkin hindulaiset jumalat. Juhlassa myös luetaan ääneen Bhagavad-Gitaa, yhtä monista teksteistä, joita hindulaiset pitävät pyhinä.

Ganesha-päivä (Vinayaka Chaturthi)

25.8.2017

Hindulaisen Bhadrapad-kuukauden neljäntenä päivänä vietetään Ganesha-päivää eli Ganesha-jumalan syntymäpäivää. Useimmiten juhla ajoittuu neljännen syyskuuta tienoille, mutta tänä vuonna se on jo 25. elokuuta.

Ganesha, joka tunnetaan myös nimillä Ganapati, Ekadanta, Vinayaka, Pillaiyar ja Heramba, on yksi suosituimmista jumalista riippumatta siitä, mitä hindulaista perinnettä noudattaa.

Ganeshalla on norsun pää ja ihmisen ruumis, ja hindulaisessa perinteessä hän on Shiva-jumalan ja Parvati-jumalattaren poika. Hän auttaa poistamaan kaikenlaisia esteitä, joten ihmiset pyytävät häneltä apua perustaessaan yrityksiä tai lähtiessään matkalle. Lapset pitävät Ganeshasta, jota kuvaillaan viisaaksi, kärsivälliseksi, ystävälliseksi ja lempeäksi. Sitä paitsi Ganesha rakastaa juhlimista!

Ganeshan juhlaa varten kaupungille pystytetään suuria jumalpatsaita, ja kaikkialla voi ostaa Ganeshaa esittäviä pienoispatsaita ja kuvia. Kodeissa patsas koristellaan kukkasin ja pidetään puja (rukoushetki) Ganeshan kunniaksi.

Juhlapöytään kuuluvat makeat modak-nyytit, joiden riisistä tai vehnästä tehdyn taikinuoren sisällä on makea kookostäyte. Ganeshaa vietetään varsinkin Mumbaissa, ja juhla kestää 10 päivää.

Satunurkkauksessamme voit kuunnella kertomusta Ganeshan ihmeellisestä syntymästä. Näyttelijä Alma Pöysti lukee!

Diwali

19.10.2017

Diwali-juhlaa varten talot koristellaan lampuin ja valoköynnöksin ja lapset saavat lahjoja. Hindut juhliivat Rama-jumalan ja tämän kauniin Sita-puolison kotiinpaluuta

heidän kukistettuaan Ravana-demonikuninkaan Lankan saarella. Juhlassa luetaan ääneen Ramayana, pitkä ja jännittävä kertomus Ramasta ja Sitasta. Joskus se esitetään teatterin muodossa.

Diwali on todennäköisesti hindulaisista juhlista tunnetuin, ja sitä viettävät myös sikhit ja jainalaiset. Diwali-nimeä käytetään Pohjois-Intiassa ja Nepalissa, kun taas etelässä juhlaa sanotaan deepavaliksi. Varsinaisen juhlapäivän jälkeen diwali jatkuu vielä neljän päivän ajan. Diwali tarkoittaa ”sytytettyjen lampujen riviä”. Se tunnetaan myös valon juhlan, jolloin juhlistetaan tietoa, valon saapumista sekä hyvän voittoa pahasta. Rehellisyys, nöyryys, rakkaus, ystävien auttaminen sekä vanhempien kunnioittaminen ovat tärkeitä hyveitä, joita muistetaan diwalin aikana. Monille hindulaisille uusi vuosi alkaa diwalin myötä.

Intiassa diwali on kansallinen juhlapäivä, jota voivat viettää kaikki uskonnosta riippumatta. Sikheille päivä on tärkeä, koska he muistavat silloin pyhättönsä, Kultaisen temppelin, perustamista. Monille intialaisille juhla on ensisijaisesti Lakshmin, terveyden jumalattaren juhla. Lamput auttavat Lakshmia löytämään tien ihmisten koteihin. Kotien ikkunat voidaan jättää auki, jotta jumalatar pääsee sisään.

Buddhalaisia juhla

Vesak

10.5.2017

Buddhan syntymäpäivä on kaikille buddhalaisille vuoden tärkein juhla. On aika koristella yhdessä sekä koti että temppeli! Lapset kantavat kukkia temppeliin, ja kynttilöitä ja värikkäitä lyhtyjä sytytetään Buddhan kunniaksi. Esille laitetaan veistoksia, jotka esittävät Buddhaa lapsena. Ystävät ja sukulaiset kokoontuvat syömään juhlaherkkuja. Musiikki, runot ja laulu kuuluvat niin ikään tähän iloiseen juhlaan, jossa muistetaan paitsi Buddhan syntymää myös hänen valaistumisestaan.

Monessa maassa on tapana esittää näytelmiä Buddhan elämästä. Buddha pestään kaatamalla vettä buddhapatsaan harteille. Seremonian tehtävä on muistuttaa mielen puhtaudesta. Lahjoja viedään temppeleihin buddhapatsaiden juurelle. Näin osoitetaan kunnioitusta Buddhan elämää ja oppeja kohtaan.

Vesakin juhlintatavat vaihtelevat maittain. Thaimaassa ihmiset valmistavat erityisiä


vesak-lyhtyjä paperista ja puusta. Joillakin paikkakunnilla järjestetään seremonioita, joissa häkkilintuja päästetään vapaiksi. Ele kuvastaa toisaalta huolista vapautumista, toisaalta toivetta, että asiat sujuisivat hyvin ja onni olisi myötä. Kiinassa, missä rakastetaan lohikäärmeitä, tanssivista lohikäärmeistä on tullut osa vesakin kuvastoa. Joissakin maissa kuten Intiassa vesak on kansallinen pyhäpäivä.

Asalha Puja

9.7.2017

Tätä päivää Theravada-buddhalaiset viettävät Buddhan ensimmäisen opetuspuheen muistoksi. Temppeleihin viedään almuja sekä uhrilahjoina kukkia, kynttilöitä ja suitsukkeita. Siellä kuunnellaan myös munkkien opetusta ja lausuntaa. Esimerkiksi Thaimaassa juhlitaan näyttävästi.

Asalha Puja kuuluu Theravada-buddhalaisten tärkeimpiin juhliin. Asalha Pujan aikana he muistelevat Buddhan ensimmäistä opetuspuhetta, sutraa Dharman pyörän liikkeelle panemisesta. Puhe sisälsi neljä jaloa totuutta: totuuden kärsimyksestä, totuuden kärsimyksen syystä, totuuden kärsimyksen lakkaamisesta sekä totuuden tiestä, joka johtaa kärsimyksen lakkaamiseen. Näihin totuuksiin kiteytyy buddhalaisen opin ydin.

Ullambana (Itä-Aasia)

5.9.2017

Ullambana on melkein kuin buddhalaisten äitienpäivä. Monet kiinnittävät päivän kunniaksi rinnuksiinsa punaisen tai valkoisen ruusun. Se, jonka äiti on elossa, valitsee punaisen ruusun, ja se, jonka äiti on kuollut, valitsee valkoisen. Kaikkien äitien kunniaksi luetaan runoja ja lauletaan lauluja, jotka ylistävät äidinrakkautta.

Ullambanaa vietetään kiinalaisen kalenterin mukaan seitsemännessä kuukaudessa täydenkuun aikaan. Tavallisimmin päivä ajoittuu elokuulle. Edesmenneitä vanhempia ja esivanhempia muistetaan muistojuhlissa, jossa lausutaan pyhiä tekstejä ja annetaan vapaaehtoisia lahjoja temppeilyhteisölle. Kaikki hyveelliset teot omistetaan edesmenneille. Ullambana nostattaa pintaan monenlaisia tunteita, ja juhla on omiaan syventämään vanhempien ja lasten suhteita.

Kansallisia juhlia

Itsenäisyyspäivä

6.12.2017

Tuhannet kynttilät, joita ihmiset sytyttävät Hietaniemen sankarihaudoilla ja muilla paikoilla, valaisevat joulukuisen illan. Itsenäisyyden puolesta taistelleita sotaveteraaneja muistetaan. Illalla monissa ikkunoissa palaa kaksi kynttilää. Ennen vanhaan kynttilöitä asetettiin ikkunaan myös esimerkiksi Runebergin päivänä.

Helsingin tuomiokirkossa järjestetään itsenäisyyspäivän juhla- ja jumalanpalvelus, johon osallistuvat presidentti, valtioneuvosto, eduskunta sekä korkeimmat valtion virkamiehet. Miljoonat suomalaiset seuraavat presidentinlinnan itsenäisyyspäivän vastaanottoa suorana lähetyksenä. Linnahan pyritään kutsumaan edustajia yhteiskunnan eri aloilta ja moninaisista vähemmistöistä. Yliopistokaupungeissa perinteisiin kuuluu ylioppilaiden soitukulkue.

Maamme ortodokseille ja katolilaisille tämä on pyös Pyhän Nikolaoksen päivä.


Saamelaisten kansallispäivä

Sámi álbmotbeaivi

6.2.2017

Kun Helsingin citysaamelaiset kokoontuvat vuotuisen kansallispäivän viettoon, ohjelmassa on niin rokkia, räppiä, joikua kuin standuppia Sápmi Klubbilla Tavastialla. Helsingissä saamelaislapset voivat käydä saamelaista päiväkotia Länsi-Pasilassa. Siellä he saavat puhua äidinkieltään ja oppia lisää kulttuuristaan.

Saamelaiset ovat Euroopan pohjoisin ja Pohjolan ainoa alkuperäiskansa. Alkuperäiskansaksi lasketaan kansa, jonka esi-isät asuivat alueella sen valloituksen tai asuttamisen aikaan ja ennen nykyisten valtionrajojen muodostumista. Saamelaisilla on oma kieli ja historia, oma kulttuuri, identiteetti ja elämäntapa sekä omat elinkeinot.

Päivää vietetään monin juhlallisuuksin eri puolilla saamelaisaluetta (saamen kielellä Sápmi). Saamenmaa on iso maakaistale Norjan, Ruotsin, Suomen ja Venäjän pohjoisosissa. Saamelaiset näissä neljässä maassa alkoivat jo vuonna 1917 tehdä yhteistyötä perinteisen elinkeinonsa, poronhoidon, säilyttämiseksi. Suomessa asuu noin 7 000 saamelaista.

Saamelaisten kansallispäivä mainittiin suomalaisessa kalenterissa ensimmäistä kertaa vuonna 2004. Monille saamelaisille vuoden kohokohta on kuitenkin marianpäivä eli Marian ilmestyspäivä maaliskuussa. Silloin koko suku on koolla, ja samalla vietetään nuorten rippijuhlaa.

Romanien kansallispäivä

8.4.2017

Romanien päivää vietetään kansainvälisesti päivänä, jolloin romanit, jotka elävät hajaantuneina eri puolille maailmaa, voivat pitää yhtä. Romaneilla on oma lippu, jossa on punainen kärrynpyörä sinisellä ja vihreällä taustalla. Kansallispäivän vietto on uusi tapa, joka on yleistynyt viime vuosina. Juhlapäivänä voidaan sytyttää kynttilä, istuttaa puu tai pitää muistohetki niiden ihmisten muistoksi, jotka ovat kuolleet romanivastaisten rikosten uhreina. Tavaksi on myös muodostunut laskea kukkia veteen virran vietäviksi. Vesi kuvastaa romaneille puhtautta ja parantamista. Eurooppaan romanit tulivat yli 1 000 vuotta sitten. Heidän katsotaan olevan alun perin lähtöisin Intiasta. Romanien päivä muistuttaa meitä romanien tilanteesta ja nostaa esiin siihen liittyviä poliittisia kysymyksiä. Romanipolitiikan päätavoite on romanien yhdenvertaisuus suhteessa valtaväestöön kaikilla elämän osa-alueilla. Keskeinen tavoite on parantaa romanien mahdollisuuksia hyvin elinolosuhteisiin ja kohtuulliseen toimeentuloon. Päivän mittaan eri puolilla Suomea järjestetään erilaisia tilaisuuksia. Helsingissä romanien päivää on vietetty mm. päiväkeskus Hirundossa musisoiden ja tanssien. Hirundossa eri maista kotoisin olevat romanit voivat tavata toisiaan.

Kansainvälisiä juhlia

YK:n päivä

24.10.2017

Rauha, yhteistyö ja ihmisoikeudet ovat tämän tärkeän päivän teemoja. YK:n päivää vietetään kaikkialla maailmassa. Lapset piirtävät rauhankyyhkyjä, laulavat rauhanlauluja tai keskustelevat siitä, kuinka tasa-arvoa, rauhaa ja oikeudenmukaisuutta voisi edistää.

Yhdistyneet kansakunnat, lyhennettynä YK, on maailman itsenäisten valtioiden vapaaehtoinen turvallisuus- ja yhteistyöjärjestö. YK:n peruskirja astui voimaan 24.10.1945. Päivää on vietetty kansainvälisenä YK:n päivänä vuodesta 1948. Suomessa YK:n päivä on vakiintunut liputuspäivä.

YK:n keskeisiin tavoitteisiin kuuluu rauhan, turvallisuuden, terveyden sekä taloudellisen yhteistyön edistäminen ja lisäksi kansakuntien välisten ystävällisten suhteiden ja kulttuurienvälisen ymmärryksen tukeminen. Sen tehtävänä on myös toimia foorumina, jossa kaikkien maailman maiden edustajat voivat kohdata ja vaikuttaa kansainväliseen kehitykseen.

Lapsen oikeuksien päivä

20.11.2017

Lapsen oikeuksien päivänä muistamme lasten oikeuksia kaikkialla maailmassa. Kouluissa puhutaan eri maiden lapsista ja mietitään, miten voi auttaa niitä, jotka eivät saa käydä koulua, saa kunnollista sairaanhoitoa jne.

YK:n lapsen oikeuksien sopimus hyväksyttiin 20. marraskuuta 1989. Se on kansainvälinen ihmisoikeussopimus, joka astui voimaan Suomessa vuonna 1991. Sopimus sisältää neljä yleisperiaatetta: 1) kaikki lapset ovat yhdenvertaisia eikä ketään saa syrjiä, 2) lapsen etu on aina huomioitava, 3) lapsella on oikeus elää ja kehittyä, 4) lapsella on oikeus esittää näkemyksensä ja lapsen näkemys tulee ottaa huomioon. Sopimus määrittelee lapsiksi kaikki alle 18-vuotiaat henkilöt.

Suomessa lasten oikeuksia valvoo lapsiasiavaltuutettu yhdessä muiden viranomaisten ja järjestöjen kanssa. Lapsiasiavaltuutettu kuuntelee työssään lapsia ja nuoria neuvonantajina.


Naistenpäivä

8.3.2017

Kansainvälinen naistenpäivä muistuttaa kaikkia tasa-arvon tärkeydestä ja kiinnittää huomion naisten tilanteeseen eri puolilla maailmaa. Päivää alettiin viettää 1900-luvun alussa. Jotkut antavat silloin kukkia tai pieniä lahjoja naispuolisille rakkailleen, sukulaisilleen ja tuttavilleen.

Naistenpäivästä tuli maailmanlaajuinen, kun YK:n ensimmäisessä kansainvälisessä naisten konferenssissa vuonna 1975 julistettiin, että päivää tulisi viettää kaikissa jäsenmaissa.

YK on vuodesta 1996 lähtien nostonut esiin erilaisia teemoja, kuten naisten vapauden ja oikeuden tehdä omia päätöksiä, naisten oikeuden elää ilman väkivallan uhkaa, naisten oikeuden olla päättämässä yhteiskunnan asioista ja saada reilua palkkaa tai tyttöjen oikeuden käydä koulua.

Venäläiset viettävät naistenpäivää äitienpäivän sijaan, ja se on heille hyvin tärkeä. Miehet, naiset ja lapset antavat kukkia ja suklaata äidille, isoäidille, ystävättärillemme ja naispuolisille työtovereille. Kouluissa pojat tarjoavat tytöille teetä ja torttua. Venäjällä päivän kukka on mimosa.

Erityisiä juhlia

Kiinalainen uusivuosi

28.1.2017

Suku kokoontuu ja lapset saavat uudenvuodenrahaa punaisissa kirjekuorissa. Näyttävät ilotulitukset, leijona- ja lohikäärmetanssi, laulu ja musiikki kuuluvat tähän iloiseen juhlaan. Tänä vuonna alkaa kukon vuosi.

Kiinalaisen uudenvuoden (春节) ajankohta ja merkitys ovat vaihdelleet eri dynastioiden aikana. Vuoden 1911 vallankumouksen jälkeen juhlan alkamisajankohta vakiintui Xia-dynastian kuukalenterin ensimmäiseen päivään. Meidän gregoriaanisessa kalenterissamme juhla ajoittuu jonnekin tammikuun ja helmikuun viimeisten viikkojen välille. Alun perin kyse oli sadonkorjuujuhlasta, jossa iloittiin kevään tulosta.

Kiinalainen uusivuosi voidaan jakaa kolmeen jaksoon. Ensimmäisen jakson aikana ke


vät toivotetaan tervetulleeksi, toinen jakso on uudenvuoden juhlan aika ja viimeisessä jaksossa vietetään lyhtyjuhlaa. Kevään tervehtimisjakson aikana koti siivotaan perusteellisesti, jaetaan lahjoja ja palvotaan esi-isiä. Ovet ja ikkunat koristellaan punaisilla paperikoristeilla ja suojelushahmojen kuvilla. Uudenvuodenaattona perhe kokoontuu yhteiselle aterialle. Sen jälkeen alkaa ilotulitus, jonka avulla säikäytetään pahat demonit tiehensä. Lopulta on vuorossa lyhtyjuhla. Silloin sytytetään lyhtyjä ja ammutaan uudenvuodenraketteja sukulaisten ja ystävien seurassa. Lisäksi ohjelmassa on lohikäärme- ja leijonaparaateja, kansantanssiesityksiä ja puujaloilla kävelyä. Kiinalainen vuosi perustuu ns. zodiakiin eli kahteentoista horoskooppimerkkiin, jotka seuraavat toisiaan tietyssä järjestyksessä ja alkavat kahdentoista vuoden kuluttua taas alusta. Vuosi 2016 oli apinan vuosi, ja sen viimeinen päivä on 27.1.2017. Seuraavana päivänä alkaa kukon vuosi. Apinan vuotta leimaa vilkkaus ja erilaiset muutokset, kun taas kukko edustaa tarkkanäköisyyttä, ahkeruutta ja päättäväisyyttä. Kukon vuonna on käytettävä järkeä ja harkittava tarkkaan, ennen kuin tekee päätöksiä. Kaikessa mihin ryhtyy, tulee olla kriittinen, analyyttinen ja kauaskatseinen.

Nouruz

21.3.2017

Nouruz-juhlaa vietetään kevät- ja uudenvuodenjuhlanä Iranissa, Kurdistanissa, Afganistanissa, Kaspianmeren alueilla sekä Pohjois-Kiinassa. Piknik-retket luontoon, lahjat ja makeat leivonnaiset kuuluvat nouruzin viettoon.

Monissa maissa nouruziiin liittyvät myös nuotiot ja niiden ylitse hyppiminen. Tuli on keskeinen elementti zarathustralaisuudessa, vanhassa persialaisessa uskonossa. Kurdeille newroz (sanan kurdinkielinen muoto) on rakas juhla, jossa he muistelevat kuinka heidän vapaussankarinsa, seppä Kawa, kukisti Zuhak-tyrannin. Tästä kerrotaan Shahnamessa, maailman pisimmässä eepoksessa, joka kirjoitettiin 900-luvulla Persiassa.

Nouruz on Iranissa tärkein vuotuinen juhla, ja sitä kutsutaan myös persialaiseksi uudeksi vuodeksi. Nouruzia on vietetty Balkanilla, Lähi-Idässä ja muualla Euraasiassa yli 3 000 vuoden ajan. Sanana Nouruz/Newroz tarkoittaa uutta päivää. Kirjoitusasu ja ääntämys vaihtelevat alueittain (muuta muotoja ovat Novruz, Navruz, Nooruz, Nevruz ja Nauruz). Juhla merkitsee uutta alkua ja vanhan jättämistä taakse.

Nouruz-juhla vahvistaa kansojen välistä kunnioitusta, naapurisopua ja rauhaa sekä sisältää vanhoja niin idästä kuin lännestäkin peräisin olevia rituaaleja ja perinteitä. Kevätpäiväntasauksen aikaan vietettävä nouruz on yli 300 miljoonan ihmisen juhla ympäri maailmaa.

Lisää tietoa jättikalenterin juhlista löydät tästä:

www.juhlakalenteri.fi


Kalentereita kautta aikojen

Auringonnousu ja auringonlasku, uusikuu ja puolikuu sekä tähdet yläpuolellamme auttavat meitä laatimaan kalentereita. Halutessamme mitata aikaa me ihmiset olemme muinaisista ajoista asti tutkineet taivasta. Uudenkuun kapea sirppi näkyy iltaisin läntisellä taivaalla. Se kasvaa kasvamistaan, kunnes se näkyy viikon kuluttua puolikuuna. Kuluu toinen viikko, ja Kuu loistaa täytenä koko yön. Sitten se alkaa hiljalleen kutistua, ja viikon kuluttua jäljellä on taas pelkkä puolikuu, joka näkyy vain varhaisina aamuyön tunteina. Lopulta neljännen viikon jälkeen Kuu on jälleen vain ohut sirppi, joka tuskin erottuu aamun sarastaessa. Ja niin kaikki alkaa taas alusta.

Ajanlaskutapoja on monenlaisia riippuen siitä, mihin ne perustuvat: kuuvuoteen, aurinkovuoteen, hallitsijan tai uskonnon perustajan syntymäajankohtaan vai hetkeen, jolloin maan katsotaan syntyneen. Ajatus jakaa vuorokausi 24 tuntiin ja vuosi 12 kuukauteen on peräisin sumereilta (n. 3200 eKr. – 2000 eKr.) ja babylonialaisilta (n. 1700 eKr. – 300 eKr.). Luvun 12 käyttäminen ajanlaskussa on tiettävästi egyptiläisten ajatusmaailman peruja. Vanhassa Egyptissä päivä jaettiin kymmeneen tuntiin, ja siihen lisättiin tunti auringonnousulle ja toinen auringonlaskulle. Näin tunteja oli kaksitoista. Babylonialaiset tutkivat innoissaan tähtiä yön tunteina: he merkitsivät muistiin vuotuiset tulvat, auringonnousut ja -laskut ja laskivat kärsivällisesti tähtien asentojen koordinaatteja. Heidän huolellinen työnsä muodostaa yhä tänäkin päivänä monen ajanlaskutavan ja kalenterin perustan. Juutalaiset ottivat vaikutteita babylonialaisilta tähtitieteilijöiltä ja sisällyttivät osia näiden tutkimuksista omaan ajanlaskuunsa. Juutalaisen kalenterin kuukausilla on melkein samat nimet kuin vanhoilla babylonialaisilla kuukausilla, ja niitäkin on 12 kappaletta. Juutalainen kalenteri kehittyi edelleen, kunnes Maimonides 1100-luvulla kirjasi sen tärkeimmät periaatteet Mishneh Torahiin ja ne jäivät voimaan meidän päiviimme asti.

Heinäkuu.
Très Riches Heures
du Duc de Berry.
Ranskalainen rukouskirja.
1410-1499


Babylonialainen kalenteri oli myös roomalaisen kalenterin, kaikkien erilaisten kristittyjen kalenterien, islamilaisen kalenterin sekä intialaisten ja persialaisten kalenterien lähtökohta. Legendan mukaan ensimmäinen roomalainen kalenteri kehitettiin vuonna 753 eKr. Se oli kymmeneen kuukauteen jaettu kuu-aurinkokalenteri eli lunisolaarinen kalenteri, joka perustui sekä Auringon että Kuun liikkeisiin. Vuonna 46 eKr. Julius Caesar korvasi sen juliaanisella kalenterilla, missä vuosi oli 365 päivän mittainen. Päätettiin, että joka neljäs vuosi olisi karkausvuosi, ja sisältää yhden ylimääräisen päivän, ja että kuun vaihteita ei enää otettaisi kalenterissa huomioon.

Vuonna 1583 katolinen kirkko otti käyttöön gregoriaanisen kalenterin. Se on useimmissa maailman maissa edelleen käytössä maallisena kalenterina. Uutta kalenteria vastustettiin kiihkeästi. Jotkut uskovaiset jopa kieltäytyivät noudattamasta sitä, koska sitä pidettiin paholaisen keksintönä! Saksassa monet protestantit suhtautuivat hyvin epäluuloisesti ja pitivät kiinni juliaanista kalenterista vielä 1700-luvulla. Suomi-Ruotsissa juliaanista kalenteria käytettiin aina vuoteen 1753 saakka, jolloin se korvattiin gregoriaanisella. Itä-Euroopassa monet maat ottivat käyttöön gregoriaanisen kalenterin vasta ensimmäisen maailmansodan jälkeen. Yhä tänäkin päivänä monet ortodoksiset kirkot noudattavat juliaanista kalenteria, joka tällä hetkellä eroaa 13 päivää gregoriaanisesta. On myös sekakalentereita, joissa puolet vuodesta on gregoriaanisen ajanlaskun mukainen ja toinen puoli mennään juliaanisen ajanlaskun mukaan. Suomen ortodoksit noudattavat gregoriaanista kalenteria vuoden ympäri.

Keski-Amerikassa mayaintiaanit olivat myös hyvin eteväitä tähtitaivaan ja taivaankappaleiden liikkeiden tutkimisessa. He kehittivät oman, nerokkaan ajanlaskujärjestelmän jo 600 vuotta ennen meidän ajanlaskumme alkua. Mayakalenterissa on itse asiassa monta eri kalenteria. Se perustuu sekä aurinkovuosien, kuuvuosien että Venuksen synodisten jaksojen havainnointiin.

Mayaintiaanien matematiikka perustui luvulle 20. Yhä edelleen matemaatikkoja kiehtoo mayojen tiede. Mayojen ajanlasku oli monimutkainen järjestelmä, jossa eri kalenterit voitiin synkronisoida keskenään monella eri tavalla niin, että yhdistelmistä syntyi erilaisia pidempiä aikasyklejä.

Kristinusko: Maailman kristityt laskevat vuosiluvut Kristuksen syntymästä. On päätetty, että Kristuksen syntymävuosi oli vuosi 1. Myöhemmin tutkijat ovat osoittaneet, että Kristus syntyi todennäköisesti joskus aikavälillä 8–4 eKr. Kristinusko on tapana jakaa kolmeen eri suuntaukseen: katoliseen, ortodoksiseen ja protestanttiseen. Joitakin juhlia vietetään eri päivinä riippuen siitä, mitä kalenteria noudatetaan.

Kristittyjen gregoriaaninen kalenteri on saanut nimensä paavi Gregoriuksen mukaan 1500-luvulla, ja sitä sanotaan myös länsimaiseksi kalenteriksi. Kristityillä on käytössään myös muita kalentereita, kuten juliaaninen ja koptinen kalenteri. Gregoriaanista kalenteria käytetään usein kansainvälisissä yhteyksissä yleiskalenterina. Näyttelyn pyöreiden kalenterien joukosta löydät kuvan vanhasta kristittyjen kalenterista.

Juutalaisuus: Juutalainen ajanlasku alkaa Raamatun luomiskertomuksesta eli siitä hetkestä, jolloin katsotaan luomisen tapahtuneen. Kun gregoriaanisen kalenterin mukaan parhaillaan eletään vuotta 2017, juutalaisen ajanlaskun mukaan meneillään on vuosi 5777. Juutalainen vuosi seuraa Kuun vaiheita ja sisältää näin ollen vain 354 päivää. Jotta kuukaudet pysyisivät vuodenaikojen tahdissa, lisätään kiertoön säännöllisin väliajoin ylimääräinen kuukausi. Näyttelyn pyöreiden kalenterien joukosta löydät kuvan vanhasta juutalaisesta kalenterista.

Islam: Islamilainen kalenteri on puhdas kuukalenteri. Vuosi on 354 päivää pitkä ja siinä on 12 kuukautta. Paastokuukausi ramadan liikkuu suhteessa kevätpäiväntasaukseen ja on siis milloin keskellä talvea, milloin kesällä. Ajanlasku alkaa profeetta Muhammedin paosta Mekasta Medinaan 16. heinäkuuta vuonna 622 eKr. Se tarkoittaa, että islamilaisen kalenterin mukaan elämme nyt vuotta 1438 tai 1439. Jotta muistaisimme profeetta Muhammedin paon, islamilaista kalenteria kutsutaan myös hijrakalenteriksi (arabiankielinen sana hijra tarkoittaa pakoa).

Hindulaisuus: Hindulaisuudessa aika nähdään kiertokulkuna, ja sen symboli on ympyrä. Intiassa on kolmisenkymmentä eri ajanlaskutapaa ja sekä aurinko- että kuukalentereita. Tavallisimmat ovat Saka-kalenteri ja Vikram-kalenteri. Molemmista yhdistyvät aurinko- ja kuuperusteinen ajanlasku. Intialainen ajanlasku alkaa länsimaisen ajanlaskun mukaan vuodesta 79 jKr.

Buddhalaisuus: Buddhalaiset ovat ottaneet ajanlaskunsa lähtökohdaksi vuoden, jolloin Siddharta Gautamasta tuli Buddha (nimi tarkoittaa valaistunutta). Länsimaisen ajanlaskun mukaan tämä tapahtui vuonna 544/543 eKr. Buddhalainen vuosi on kahteentoista kuukauteen jaettu kuuvuosi. Ajanlaskutapoja on monia. Juhlien ja paastojen päivämäärät voivat siksi vaihdella riippuen siitä, mitä perinnettä noudattaa.

Kiinalainen: Virallisesti Kiina noudattaa gregoriaanista kalenteria, mutta kiinalainen kalenteri on yleisemmin käytössä. Se on lunisolaarikalenteri, joka on kehitetty kuukalenterista ja johon on lisätty aineksia aurinkokalenterista. Kalenteri sai nykyisen muotonsa Han-dynastian aikana (206 eKr. – 220 jKr), mutta joiltain osin se on huomattavasti vanhempi.

Kiinassa jokainen vuosi vastaa horoskooppimerkkiä, jolla on jonkin eläimen hahmo. Gregoriaanisen kalenterin mukaisen vuoden 2017 tammikuun lopussa alkaa kiinalainen kukon vuosi. Kiinalaisessa kalenterissa se on vuosi 4715. Kiinassa on aikojen saatossa ollut monia eri kalentereita. Näyttelyn pyöreiden kalenterien joukosta löydät vanhan kuvan kiinalaisesta kalenterista.

Persialainen: Persialainen kalenteri on aurinkokalenteri, jossa uusivuosi ajoittuu kevätpäiväntasaukseen. Silloin vietetään iloista nouruz-juhlaa. Persialainen kalenteri on tarkempi kuin gregoriaaninen, mutta tulevien karkausvuosien laskeminen on vaikeaa. Uusi vuosi eli nouruz alkaa samalla sekunnilla kuin Maa on kiertänyt Auringon ympäri 365,25 päivää. Persialainen kalenteri pohjautuu zarathustralaiseen kalenteriin. Nykyisen muotonsa se sai vuonna 1925. Voit tutustua nouruzpöytäamme ja lukea satunurkkauksessa jännittävän persialais-kurdilaisen nouruz-sadun. MILLÄ KIELELLÄ?

Holoseenin ajanlasku (HE) on esimerkki yrityksestä luoda kansainvälinen ja uskonnollisesti neutraali kalenteri. Sen nollapiste sijoittuu ajankohtaan, jolloin jääkauden katsotaan muodollisesti loppuneen, eli ihmisen postglasiaalisen historian alkuun.

Ranskan vallankumouksen kuohuissa aikaa alettiin laskea päivästä, jolloin tasavalta julistettiin ja uudet vallanpitäjät nousivat maan johtoon. Vuorokausi jaettiin 10 tuntiin, joka tunnissa oli 100 minuuttia ja minuutissa 100 sekuntia. Ranskalaisissa museoissa voi nähdä kelloja, joita alettiin valmistaa tuohon aikaan. Mutta vallankumouksikalenteri oli käytössä vain 13 vuotta – kansa purnasi ja oli tyytymätön kymmenpäiväisiin viikkoihin.

Vuonna 1929 myös Neuvostoliitossa otettiin käyttöön oma vallankumoukskalenteri. Neuvostokalenterin viikot olivat aluksi viisipäiväisiä mutta muutettiin pian kuusipäiväisiksi. Uskonnolliset pyhät poistettiin. Kalenterin oli määrä tehostaa työskentelyä neuvostovaltiossa: ihmisten haluttiin tekevän vuorotyötä niin, että yhteisiä lepopäiviä ei ollut, vaan kaikki viikonpäivät olivat työpäiviä. Puhuttiin ikuisuuskalenterista, joka sai työn jatkumaan tauotta ja tuotannon kasvamaan jatkuvasti.

Neuvostoliitossakin haaveiltiin siirtymisestä tasan 30-päiväisiin kuukausiin Ranskan

vallankumoukskalenterin mallin mukaan, mutta muutos ei mennyt läpi. Gregoriaanisen kalenterin kuukausijako säilyi – ainoastaan viikot lyhenivät.

Italiassa ajanlaskua haluttiin uudistaa fasistien valtakaudella 1920-luvulla. Fasistisen ajanlaskun oli määrä alkaa vuodesta 1922, jolloin Mussolini oli noussut valtaan. Kokeilu vaipui kuitenkin pian unohduksiin johtuen kansan kiinnostuksen puutteesta.

Pohjois-Koreassa ajanlasku perustuu presidentti Kim Il Sungin syntymäpäivään 15. huhtikuuta 1912. Tuota vuotta kutsutaan ns. Juche-ideologian mukaan Juche 1:ksi. Pohjois-Korean kalenteri noudattaa kuitenkin gregoriaanisen kalenterin perinteistä kuukausijakoa.

Taiwanissa käytetään rinnakkain gregoriaanista kalenteria ja ns. Minguo-kalenteria. Sen ajanlasku käynnistyy vuodesta 1912, jolloin Kiinan Tasavalta perustettiin. Vastaavasti Japanissa virallinen ajanlasku alkaa hallitsevan keisarin ensimmäisestä vallassaolovuodesta.


Kalenterit mytologiassa

Muinaisille kulttuureille kalenterit olivat ennustamisen välineitä, joihin liittyi paljon uskomuksia ja tapoja. Kalenterien avulla pyrittiin käsittämään avaruuden ja maailmankaikkeuden ilmiöitä.

Kiinassa vuotta edusti ajanhenki Tai-sui, jonka alamaisia muut ajanhenget olivat.

Skandinaavisessa mytologiassa kerrotaan, kuinka maailma luotiin Ymir-jumalan ruumiista ja kuinka ylijumala Odin veljineen otti helvetistä kipinöitä tehdäkseen niistä tähtiä taivaankannelle. Sitten he määräivät miten päivien ja vuosien tuli kulkea ja auringon ja tähtien loistaa.

Prometheus selitti ihmisille ajan järjestyksen. Australian aboriginaalit taas kiittivät Kuuta siitä, että sen liikkeiden avulla he tiesivät koska järjestää uskonnollisia rituaaleja. Monet kansat uskoivat, että Aurinko ja Kuu olivat luoneet kalenterin ja vuoden-aikojen vaihtelu johtui niiden keskinäisestä kilpailusta.

Ajalla on eri ulottuvuudet maan päällä ja jumalten parissa. Näin ollen 100 vuotta hindujumala Brahman elämässä tarkoittaa 311 040 miljardia vuotta ihmisen ajassa. Yksi Brahman päivä on koko maailman olemassaolon aika.


Taivaan jumalatar Nut ja hänen miehensä maanjumala Geb.
Egypti


Nebran kiekko.
1600 eaa. paikkeilta.
Pronssi. Keski-Eurooppa

Kalenterit selittivät myös tunteita ja käyttäytymistä. Kiinassa kevät on ystävällisyyden, syksy oikeudenmukaisuuden, kesä kohteliaisuuden ja talvi viisauden aikaa. Kiinalainen taivas jakautuu neljään osaan. Itäinen taivas on vihreän lohikäärmeen aluetta. Siellä vaikuttavat kevät, Jupiter-planeetta, sininen väri, hapan maku, ystävällisyys ja puut. Eteläinen osa on puolestaan punaisen linnun aluetta. Siellä vallitsevat kesä, Mars-planeetta, punainen väri, karvas maku, kohteliaisuus ja tuli.

Pimeys ja kylmyys edustivat pahuutta ja ikävää alkua, valo sen sijaan hyvyttä ja onnellista alkua. Valon ja pimeyden vaihtelu oli kuin kilpailua vallasta, jonka kumpainkin vuorollaan voitti.

Armenialaisessa kansantarinassa vanhus nimeltä Žuk u Žamanak istuu korkealla vuorella ja vierittää sieltä vuoroin valkoisia, vuoroin mustia lankarullia maata kohti. Erään skandinaavisen legendan mukaan Odin-jumala antoi Päivälle ja Yölle hevosvaunut joilla ajaa kerran vuodessa maapallon ympäri. Yö kiisi eteenpäin Huurreharja-nimisellä hevosella, jonka suupielistä valui vaahtoa kasteeksi Maan pintaan. Päivän hevoson nimi oli Kirkasharja, ja se säihkyi ja valaisi Maan. Muinaisegyptiläisillä oli tapana selittää luonnossa tapahtuvia ilmiöitä jumaluuksien kautta. Auringon jumala Ra symboloi kuolemaa ja ylösnousemusta. Hän toi ihmisille valoa, lämpöä ja hedelmällisyyttä. Egyptiläiset näkivät Ra-jumalan vertauskuvana omalle työlleen: istutetaan siemen maahan, se synnyttää uutta elämää, minkä jälkeen kasvit kasvavat, kuolevat ja muuttuvat taas maaksi, josta syntyy jälleen uutta elämää.

Varhaiset kalenterit, kuten edellä mainittu meksikolainen kalenteri, ottivat mallia myös ihmisruumiista. Vuodenajat nähtiin ruumiinosina. Astrologit uskoivat, että ihmisruumis on mikrokosmos, joka toistaa makrokosmoksen eli koko maailmankaikkeuden muotoja. He kehittivät opin nimeltä osteologia ja nimesivät 360 ihmiskehon luita, joille löytyi vastineet tähtitaivaalta. Evenkien vanhassa 13 kuukauden kalenterissa kuukausien nimet on annettu ihmiskehon osien mukaan. Eräiden vanhojen islamilaisen tarinoiden mukaan kalenteri ilmestyy joka vuosi jostakin profeetta Muhammedin ruumiinosasta ja kuukauden 30 päivää tulevat Aatamin 30 hampaasta. Hindulaisessa perinteessä esiintyy kuva maailmasta uhrihevosenä. Vuosi on hevosen ruumis, vuodenajat eri ruumiinosia, kuukaudet niveliä ja päivät ja yöt jalvoja.

Kesä ja talvi saivat erilaisia merkityksiä ilmastosta riippuen. Myyteissä kylmä edustaa usein pahuutta ja kärsimystä, lämmin sen sijaan hyvyyttä ja elinvoimaa. Muinaisessa Egyptissä ihmiset saivat seurata miten heidän maansa, oltuaan kuivaan aikaan kuollut kuin aavikko, herää tulvien vaikutuksesta henkiin. Tapahtumien syyksi pantiin kahden jumalan, Osiriksen ja Sethin, välinen taistelu. Aavikkomaan jumala Seth yrittää joka vuosi vallata Osiriksen hallitseman Egyptin itselleen. Tappamalla Osiriksen hän onnistuu osittain, mutta Osiris herää henkiin ja karkottaa Sethin takaisin aavikolleen, ja niin Niili pääsee taas tulvimaan.

Maya-intiaanien eläinrata.


Saamelainen noitarumpu. Kalvoon on kuvattu maailmanjärjestys.


Lehmäjumalatar Hathor. Sen neljä jalkaa kannattelevat taivasta ja sen sarvien välissä kulkee auringonkehä. Egypti, 13. vuosisata eaa.


Elämän puu eri vuodenaikoina. Ihmisen elämä ja maailman-järjestys. Hildegard Bingeniläinen, Liber divinorum operum. 1220-1230

Vuodenaikojen vaihtumiseen liittyi myös ääniä ja musiikkia. Kelttiläisessä mytologiassa jumala Dagda soitti elävää tammea kuin suurta harppua ja vaihtoi sillä tavoin vuodenaikoja. Kreikkalainen jumala Apollon taas soittaa sitraa, joka luo avaruudellista harmoniaa. Matalat äänet soivat talvella ja korkeat kesällä.

Kalentereihin liittyi arvoituksia ja sananlaskuja, ja niiden mukaan ennustetaan, tehdään horoskooppeja ja kirjoitetaan almanakkoja ja päiväkirjoja. Vuodenajat ja kuukaudet toimivat vertauskuvina, ajanmääreet personoivat ja symboloivat aikaa, numerot liittyvät kultteihin ja uskomuksiin. Kalenterista voi tarkistaa, milloin on aika sytyttää juhannuskokko, pystyttää joulukuusi, ottaa esiin nouruz-eväskori tai siivota diwalin kunniaksi.

Tiettyjen perinneruokien syöminen tiettyinä päivinä (esimerkiksi pääsiäisenä, jouluna tai vappuna) ja erilaisten tointen (siivous, uiminen, kalastus) sekä juhlien sitominen tiettyihin päiviin – kaikki tämä kertoo erilaisten perinteidemme yhteydestä kalentereihimme.

(Lähde: Н.В.Брагинская: Календарь. Мифы народов мира. Москва, 1980)

Kuukausien nimet

Kuukausi on ajanlaskun yksikkö, joka perustuu Kuun kiertoaikaan Maan ympäri. Monissa kulttuureissa eri puolilla maailmaa on tai on ollut käytössä kuukalenteri, joka perustuu Kuun vaiheisiin. Koska synodisen kuukauden (synodinen kuukausi = aikaväli esim. täysikuusta seuraavaan täysikuuhun) pituus on hieman yli 29 vuorokautta, luetaan tällaisessa kalenterissa kuukauteen vaihdellen 29 tai 30 päivää. Kuukausien ruotsinkieliset nimet juontavat juurensa latinasta. Suomen kielessä taas kuukaudet on nimetty vuodenkiertoon liittyvien luonnonilmiöiden ja tapahtumien mukaan.

Tammikuu – Vuosi alkaa talvella tammikuusta. Sana tammi voi tuntua tässä yhteydessä erikoiselta. Miksi lehtipuu olisi antanut talvikuukaudelle nimensä? Tammi tarkoittaakin murteesta riippuen yhtäältä sydäntä, keskikohtaa tai ydintä, toisaalta napaa tai akselia. Tammikuu on siis talven keskikohta.

Januari – (*lat. Januarius*) Nimi juontuu roomalaisten Janus-jumalasta, joka oli alkujen, loppujen ja muutoksen sekä ovien ja porttien jumala. Janus kuvattiin usein kaksikasvoisena, kasvot katsomassa eri suuntiin, toinen menneisyyteen ja toinen tulevaisuuteen.

Helmikuu – Helmikuussa puihin muodostuu suojasään jälkeen jäähelmiä, joiden mukaan kuukausi on nimetty.

Februari – (*lat. Februarius*) Nimi tulee puhdistautumis- ja sovintojuhla februaasta. Koska helmikuu oli alun perin vuoden viimeinen kuukausi, oli silloin sopivaa puhdistautua ja valmistautua seuraavan vuoden tuloon.

Maaliskuu – Maaliskuussa maa paljastuu lumen alta.

Mars – (*lat. Martius*) Kuukausi on nimetty sodan jumala Marsin mukaan.

Huhtikuu – Useat kuukaudet ovat saaneet nimensä niiden aikana tehtävistä maataloustöistä. Huhtikuussa kaadetaan huhtakaski eli raivataan ensi kesän kaskipelto.

April – (*lat. Aprilis*) Nimi tarkoittaa alkua, kevään heräämistä, ja se tulee kreikkalaisten rakkauden jumalan nimestä Ἀφροδίτη (Aphrodite).

Toukokuu – Toukokuussa aloitetaan toukotyöt eli keväiset peltotyöt.

Maj – (*lat. Majus*) Kuukausi on nimetty roomalaisen kevään ja kasvillisuuden jumalattaren Maian mukaan.


Kesäkuu – Kesäkuu ei yllättäen olekaan saanut nimeään vuodenajan, vaan kesäkuussa kynnettävän kesantopellon mukaan. Vuodenajan alkuperäinen nimi on puolestaan suvi.

Juni – (*lat. Junius*) Nimi tulee Jupiter-jumalan vaimon, ylijumalatar Junon, nimestä.

Heinäkuu – Heinäkuussa tehdään heinätoitää.

Juli – (*lat. Julius*) Kuukausi on nimetty Rooman keisarin Julius Caesarin mukaan.

Elokuu – Elokuussa on elonkorjuun eli sadonkorjuun aika.

Augusti – (*lat. Augustus*) Kuukausi on nimetty Rooman ensimmäisen keisarin, Augustuksen, mukaan.

Syyskuu – Syksy alkaa tietysti syyskuussa.

September – Latinankielinen sana tarkoittaa seitsemättä kuukautta. Loput kuukaudet on myös nimetty järjestyslukujen mukaan. Järjestys tulee ensimmäisestä roomalaisesta kalenterista, jossa vuoden ensimmäinen kuukausi oli maaliskuu.

Lokakuu – Lokakuu tarkoittaa lokaista – eli likaista ja loskaista – kuukautta.

Oktober – (*lat. October*) Tämä on kahdeksas kuukausi.

Marraskuu – Marraskuu juontaa juurensa kuollutta tarkoittavasta marras-sanasta. Marraskuussahan useimmat kasvit ovat jo kuolleet tai ryhtyneet talvehtimaan.

November – Nimi on sama latinaksi ja tarkoittaa yhdeksättä kuukautta.

Joulukuu – Joulukuun alkuperäinen nimi oli talvikuu, mutta 1600-luvulla se vaihtui kristilliseksi joulukuuksi. Joulukuun itsessään on saanut nimensä pohjoismaisesta keskitalven juhlasta, yulesta. Sama sana on myös kantana suomen juhlanalle.

December – Nimi on sama latinaksi ja tarkoittaa kymmenettä kuukautta.


Kalenterit ja taide

Vuodenajat ovat aina innoittaneet kuvataiteilijoita, runoilijoita ja muusikoita. Jopa silloin, kun vapaata taidetta ei vielä ollut, luonnon muodonmuutokset ja jatkuva uudistuminen saivat taiteilijoiden mielikuvituksen laukkaamaan ja innostivat heitä luomaan korkeatasoista, kaanoneista vapaata taidetta. Keskiaikaisiin rukouskirjoihinkin on piirretty pieniä miniatyyritaideteoksia luonnonilmiöistä.

Yleinen aihe muinaisegyptiläisessä kuvataiteessa oli ajanmäärittämiseen liittyvä myytti kuolevasta ja jälleensyntyvästä Osiriksestä – erityisesti kuva, jossa aviopari Osiris ja Isis seisovat vierekkäin ja pitävät sylissään lastaan Horusta. Tämän muinaisen perhekuvan uskotaan vaikuttaneen kristillisen ikoniperinteen kuva-aiheisiin. Muinaiskreikkalaisessa taiteessa vuodenajat olivat usein vertauskuvia ihmisen elämälle. Vanhassa ruukkumaalauksessa ”Pääskysen lento” lapsi, nuorukainen ja vanhus katselevat kevään ensimmäistä pääskystä. Vanhukselle linnun lento tuo mieleen elämän lyhyden ja nuorukaiselle kevään tulon; ainoastaan lapsi nauttii vain pääskysen lennosta.


Sandro Botticelli, ”Kevät”.
Tempera puulevyllä, 1478

Ruukkumaalaus
”Pääskysen lento”.
Kreikka, n. 510 eaa.


Renessanssin aikaan vuodenaikojä alettiin ikuistaa suuriin maalauksiin. Erityisen kuuluisa vuodenaikaa kuvaava teos on italialaisen taiteilijan Botticellin maalaus ”Kevät”. Alankomaalaisen taiteilijan Pieter Brueghel vanhemman viisi maisemamaalausta 1500-luvulta saavat taidehistorioitsijat edelleen kiistelemään siitä, onko taiteilija maalannut koko Kuukaudet-sarjan ja onko joitain tauluja siis kadonnut.

Kuvataiteessa ikonit ja raamatulliset aiheet liittyvät kaikki kristillisiin juhliin. Pieter Brueghel vanhemman ”Paaston ja karnevaalin taistelu” ja ”Narrien juhla” kuvaavat saman kulttuurin keskenään ristiriitaisiakin juhlerinteitä. Juhlakulkueet ja karnevaalit ovat aina olleet maalaustaiteen aiheita eri maissa. Giovanni Antonio Canaletto maalasi yksityiskohtaisia vedutoja Venetsian karnevaaleista ja Carl Larsson intiimejä kuvia perhejuhlista.

Kiinalaisessa kulttuurissa neljää eri vuodenaikaa symboloivat kukat ovat rakastettu aihe taiteessa. Orkidea on kevään kukka, lootus symboloi kesää ja krysanteemi syksyä. Talvea edustaa lumun- tai kirsikankukka, joka kukkii lehdettömällä oksalla kun talvi vaihtuu kevääseen. Tämä ihanan kaunis kukka on hyvin tunnettu myös japanilaisessa taiteessa.

Erilaiset kulttuurit, uskonnot ja ajanlaskutavat kohtaavat kaupungissamme. Taiteilijoille ja kulttuurityöntekijöille niiden tutkiminen on houkuttelevaa ja antoisaa.

Alexander Reichsteinin ja Ad Astran näyttely jatkaa vuodenaikojen ja juhlien kuvaamisen pitkää perinnettä taiteessa. Näyttely on tilataideteos, jossa myös näyttelyvieras on osa teosta ja osallistuu teoksen luomiseen. Kokemus ajasta syvenee pyörivien ja kosketeltavien veistosten keskellä. Kuten Reichsteinin aikaisemmatkin projektit, tämä näyttely on jatkuvasti muuntuva performanssi, jonka kehittämisessä näyttelyvieraalla on aktiivinen rooli. Tällä kertaa katselijat ovat itse taiteilijoita, jotka jatkavat veistosten muovaamista omilla teoksillaan.

*Marina Maguidovitch,
taidehistorian professori,
Hertzenin yliopisto, Pietari*

Pieter Brueghel vanhempi.
"Paaston ja karnevaalin taistelu",
1559


Kuvataiteilija Alexander Reichstein on syntynyt Moskovassa vuonna 1957. Hän on valmistunut Moskovan graafisesta korkeakoulusta ja työskennellyt pitkään lastenkirjojen kuvittajana. Reichstein muutti Suomeen vuonna 1990, ja hänellä on laaja ja monipuolinen tuotanto lastenkulttuurin alueella. Hänen kosketeltavia ja liikuteltavia teoksiaan on ollut esillä eri puolilla Suomea, mm. Annantalon taidekeskuksessa, Voipaalan lastenkulttuurikeskuksessa Sääksmäellä, Taidekeskus Retretissä, Amos Andersonin ja Ateneumin taidemuseoissa, Salon taidemuseo Veturitalissa, Mikkelin taidemuseossa sekä Kuntsin modernin taiteen museossa Vaasassa. Reichsteinin palkittiin lastenkulttuurin valtionpalkinnolla vuonna 2008.

Kirjailija Milena Parland on syntynyt Helsingissä vuonna 1967. Hän on opiskellut Helsingin ja Bolognan yliopistoissa. Parland oli mukana luomassa Juhlitaan yhdessä -vuotta 2008. Hän on myös ollut perustamassa Ad Astra -yhdistystä. Vuonna 2015 Parland teki Alexander Reichsteinin kanssa monikulttuurisen satukirjan nimeltä Kun kuu on nuori ja muita maassamme kerrottuja satuja.

Valokuvaaja Andrej Scherbakov-Parland on syntynyt Pietarissa vuonna 1965. Hän on opiskellut Leningradin yliopistossa, valokuvaajana hän on toiminut vuodesta 1983. Hän on kuvittanut kirjan Pietari, metropoli nurkan takana v. 2005 sekä Juhlitaan yhdessä kirjan v. 2010. Hän on toiminut myös lehtikuvaajana sekä vuodesta 1999 valokuva- ja mediaopettajana ammattikorkeakoulu Arcadassa.

Ad Astra i Helsingfors r.f. on aatteellinen yhdistys, joka on tehnyt työtä lasten ja nuorten parissa monikulttuurisuuden ja vuoropuhelun edistämiseksi vuodesta 2008 lähtien. Svenska kulturfonden myönsi Ad Astralle palkinnon huhtikuussa 2016. Ad Astra jakoi asiantuntijuuttaan EU-komissiolle lokakuussa 2016.

Sisällysluettelo

Tervetuloa! (5)

Ensimmäinen sali (6)

Toinen sali (7)

Näyttelyn pyöreät kalenterit (9)

Eläimet tähtitaivaalla (12)

Hanukka ja Id koulussa? (16)

Monikulttuurinen juhluvuosi Strömbergin koulussa (18)

Arki ja juhla (21)

Jättikalenterimme tärkeitä juhlia (22)

Kalentereita kautta aikojen (31)

Kalenterit mytologiassa (34)

Kuukausien nimet (36)

Kalenterit ja taide (37)


2017


Tammikuu

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31

Helmi

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28

Maaliskuu

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

Huhtikuu

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30

Toukokuu

1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

Kesäkuu

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

Heinäkuu

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

Elokuu

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

Syyskuu

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30

Lokakuu

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31

Marraskuu

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30

Joulukuu

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31