

Suomi
Finland
100

Alexander Reichstein & Ad Astra

FIRA TILLSAMMANS

och varför är varje dag en festdag

En interaktiv utställning från fest till fest

27.1 – 7.5.2017

Annegården

Alexander Reichstein & Ad Astra

FIRA TILLSAMMANS

och varför är varje dag en festdag

En interaktiv utställning från fest till fest

Fotograf: Andrej Scherbakov-Parland

27.1 – 7.5.2017

Annegården

Annegatan 30 00100 Helsingfors
mån-fre kl. 9–20, lör-sön kl. 10–16

Planerad av:

Alexander Reichstein, bildkonstnär

(www.reichstein.name)

Milena Parland, författare

Andrej Scherbakov-Parland, fotograf

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

Katshke

Tack till:

Martin Hackenberg, teknisk expert

Marina Maguidovitch, konsthistoriker

Tapio Markkanen, astronom, vetenskapshistoriker

Nina Braginskaya, filolog, historiker

Mihail Sherstjuk, installatör

Ulrika Enckell, översättare

Pia Heino, översättare

Amiirah Salleh-Hoddin, assistent

Fokus r.f.

Borden är dukade av:

Ping & Heli Gu

Boel Dondysh

Nashmin Ebrahimi

Khalifa Boughdiri

Leena Mikkilä-Huttunen

Festsagor:

Milena Parland, författare

Audiosagan:

Alma Pöysti, skådespelare

Peik Malinovski, ljuddesign (på svenska)

Lotta Green, ljuddesign (på finska)

Text: Milena Parland, författare

Projektet har understötts av:

Svenska kulturfonden

Nylands konstkommission

Nordisk kulturfond-Opstart

Stiftelsen Tre smeder

Centrum för konstsociologi, S:t Petersburg

Stadsskulpturernas museum, S:t Petersburg

Illustratörerna i Finland r.f.

Grafisk design:

Alexander Reichstein

Utgivare:

Annegården

Välkommen!

Vi bor alla under samma himmel. Det är med hjälp av himlakropparnas rörelser som vi lyckas mäta tiden, så att vi vet när vi ska leva vardagsliv och när det är dags för fest. Om tiden är som ett pärlband, är festerna de runda, mest skimrande vita pärlorna som återkommer med jämna mellanrum. När varvet är slut och alla årets fester firade, vet vi att vi får börja om igen. Festerna följer oss genom livet.

Vår utställning är en del av jubileumsåren Annegården 30 år och Finland 100 år.

På den här utställningen får besökarna själva göra många saker.

Första salen

Festborden

På vår utställning finns fem festbord. Ett nyårsbord i kinesisk stil, ett judiskt purimbord, ett Haft Sin-bord som man dukar till nouruz, och ett ekumeniskt julbord. Ramadanbordet är egentligen ett fastebord, för under månanden ramadan fastar man hela dagen. Fastan bryts vid solnedgången och med en dadel!

Vi har valt traditionella festfärger till borden. Borden har dukats av festfirare från Helsingfors och Esbo.

Du hittar information om borden i sagoböckerna i sagohörnan.

Du kan också slå dig ner i sagohörnan och lyssna på festsagan om Ganesha i hörlurar. Skådespelaren Alma Pöysti läser om den sällsamma elefantpojken med två mammor!

Fotografierna

Barn firar ivrigt olika fester i skolan. Redan när vi första gången firade id, Purim, Diwali, ortodox påsk och andra fester, var fotografen Andrej Scherbakov-Parland med och följde med firandet med sin kamera.

På vår utställning visas några av dessa foton första gången för den breda allmänheten.

Fotona hänger på väggen grupperade i olika fester. Till de olika festerna hör ändå ofta samma föremål och vanor:

gåvor, lyktor, sötsaker, sånger och också barnen som firar är de samma. En skola firar fest på fest och i fotona döljer sig upprepning.

Mera information
om olika fester finns på
www.festkalendern.fi

Andra salen

Kom och ta en tur på vårt kala lövträd. Det har tolv grenar och var och en av dem indikerar en månad. Då trädet roterar växlar årstiderna i sakta mak. Du kan vara konstnär och göra ett eget ting. Häng upp det på en trädgren vid din egen födelsemånad. Det kan vara vad som helst - ett löv, en frukt, ett djur, en fågel, en pappersflinga eller en folieistapp...

Träd är viktiga. Livets träd är gemensamt för både judar, kristna och muslimer. Bodhiträdet som Buddha satt under när han nådde upplysning är ett heligt träd för alla buddhister, och hinduerna berättar om det eviga, välsignade fikonträdet och många andra heliga träd. I gamla myter finns också många viktiga träd såsom nordbornas ask Yggdrasil eller den heliga rönnen på gården som nämns i Kalevala!

I sal 2 finns dessutom flera runda kalendrar från olika traditioner och olika tidsåldrar. Om du vill få ett eget minne från en särskild kalender så letar du rätt på din egen födelsetid. Tryck sedan ett papper mot kalendern och färglägg figuren med hjälp av en blyertspenna.

På gamla kartor över stjärnhimlen ser man olika stjärntecken, som vi också känner som horoskop-tecken. Leta reda på ditt eget stjärntecken! Du kan också tända en egen stjärna på himlen. Gör en stjärna av folie och leta rätt på en plats för den på himlen.

På väggen i utställningssalen finns en jättekalender. Leta reda på en spännande fest och se vilken bild där finns. Märk också ut din egen födelsedag i väggkalendern!

Färgerna

Vi har valt olika färger för att beteckna olika traditioner i vår väggkalender:

-
 De nationella är blå.
-
 De kristna festerna är röda.
-
 De judiska är ljusblå.
-
 De buddhistiska är gula.
-
 De hinduiska är orangea.
-
 De islamska är gröna.
-
 De internationella är lila.
-
 De speciella är rosa.

Det vanliga folkets tidshjul.
Bartholomeus Angelicus,
De Proprietatibus Rerum.
Lyon, 1485

Runda kalendrar på utställningen

De kristna böndernas tidshjul

Bartholomeus Anglicus kalender, som skapades på 1200-talet, kan tolkas också av den som inte kan läsa. En man (som representerar den kalla årstiden) och en kvinna (som representerar den varma årstiden) omges av en krans av namnlösa månader. Varje månad beskrivs enligt jordbrukarens sysslor. På våren plöjer man åkrarna. Under försommaren börjar höet växa, senare slår man det. Hösten är skördetid. På vintern slaktas grisen. På kalenderns yttre krans avbildas zodiakens tolv tecken.

Gammal judisk kalender

Den judiska kalendern anses vara en av de allra mest komplicerade metoderna att beräkna tiden. Enligt judarnas egen tideräkning räknas åren från tidpunkten för jordens skapelse. Den judiska kalendern baserar sig på både mån- och solårets längd. En del av de högtider som påbjuds i Toran följer årstidernas gång: till exempel högtiden pesah, som alltid infaller på våren, och högtiden sukkot på hösten. Kalendermånaderna följer dock med månen. Toran uppmanar till observation av månen och dess faser. För det israeliska folket är månen en spegel, i vilken man kan se folkets andliga styrka och svaghet samt dess förmåga till förnyelse.

Varje månad i den judiska kalendern svarar mot ett tecken i zodiaken: Tishri (vågen), Marcheshvan (skorpionen), Kislev (skytten), Tevet (stenbocken), Shvat (vattumannen), Adar (fiskarna), Nissan (väduren), Ijar (oxen), Sivan (tvillingarna), Tammuz (kräftan), Av (lejonet) och Elul (jungfrun). De tolv stjärntecknen är symboler för Jakobs tolv söner, som enligt Bibeln gav upphov till de israeliska stammarna.

Den judiska kalendern.
En mosaik från synagogan Beit Alfa.
500-talet, Israel

Kinesisk kalender med horoskop

Många känner till den kinesiska solkalenderns 12 djurtecken - råttan, oxen, tigern, haren, draken, ormen, hästen, geten, apan, tuppen, hunden och grisen. Varje djurtecken härskar under sitt eget år under tolvåriga cykler och påverkar enligt kinesisk tro livet och personligheten hos den som är född i tecknet. Det kinesiska nyåret firas under den andra nymånen efter vintersolståndet, dvs. i månadsskiftet januari-februari.

Den gamla babyloniska kalendern

I det forntida Tvåflodslandet trodde folk att himlakropparna styr världen. På en karta som ritats på en lertavla kan man se de viktigaste himlakropparna och stjärnbilderna. I mitten finns Samas eller Shamash (Solen) och dess fyra strålar och omkring den Ishtar (Venus) med sina sju strålar samt månen. Kring dem kan man se några av zodiakens tecken, till exempel Skorpionen och Stenbocken.

Den mexikanska kalendern med människokroppen

De tjugo olika symbolerna för dagarna är relaterade till människokroppens olika delar och olika djurfigurer, vilka är planeter. Denna kalender avspeglar på så vis också sambandet mellan människans kropp och världens uppbyggnad: människan är en modell för världssalltet.

Den mexikanska kalendern är baserad på mayakulturens tideräkningssystem.

Evenkifolkets gamla kalender

Evenkifolket lever i östra Sibirien, Mongoliet och Kina. Enligt evenkifolkets gamla kalender är året indelat i olika långa perioder, som växlar enligt naturförhållanden och levnadsvanor. Under midvintern tillbringar man tiden i kåtan. I slutet av vintern börjar jakten på pälsdjur och i början av våren är det dags för älgjakt. Slutet av våren är tjäderspelets tid. På sommaren infaller fiskens lektid, då man fångar fisk. I början av hösten lägger hjortarna på hullet. I slutet av hösten inleds en ny jaktperiod.

Den kinesiska kalendern

Den babyloniska djurzodiaken.
En skål från Kurudu, Sumer

De mexikanska indianernas kalender.
Codex Vaticano Latino, pl. LXXIII

Aztekernas solsten.
Nationalmuseet för antropologi
och historia, Mexiko

Evenkifolkets kalender

Aztekernas forntida kalender

Det forntida azteckfolket hade en mycket rik kultur och mytologi. Deras tideräkning byggde på solstenen, som inte var en egentlig kalender, utan en symbol för svunna och kommande tider. I solstenens innersta krets avbildas veckans 20 dagar. Mitt i stenen finns en bild av solguden Tonatiuh. Gudens händer håller i himlen och tungan hänger ut som en gest av god vilja. De fyra tavlorna som omger Tonatiuh representerar den förgångna tiden, som aztekerna kallade "solen". Under den första solens epok blev människorna slukade av jaguarer. Under den andra solens epok svepte vinden bort mänskligheten till förgängelse. Under den tredje solens epok räddades en del av människorna från ett "eldregn", dvs. ett vulkanutbrott. Aztekerna trodde att fåglarna föddes ur detta eldregn. Under den fjärde solens epok lyckades människorna rädda sig undan en översvämning, som ledde till att fiskarna uppstod. Enligt solstenen lever vi nu i den femte solens epok. Kring huvudmotivet finns symboler som avbildar de tjugo dagarna i aztekernas vecka.

Djur på stjärnhimlen

När människorna i tiden studerade stjärnhimlen för att kunna beräkna tiden, så tyckte de att himlens stjärnor formade olika djur. Så uppstod i Babylonien zodiaken med tolv djur som solen vandrar igenom under årets gång. I Kina studerade man också himlen och såg djur – men om babylonerna såg kräftor, skorpioner och fiskar så höll sig kineserna till landdjur som apor, grisar och getter. Det kinesiska horoskopet växlar årsviss och inte månadsvis som det babyloniska. Inom mayakulturen i Amerika utvecklade man också en avancerad tideräkning genom att studera stjärnhimlen, och man delade in stjärnhimlen i hela nitton kretsar.

Zodiaken eller djurkretsen är alltså det område på stjärnhimlen där solen, månen och planeterna ser ut att röra sig, sedda ur jordens synvinkel. De olika astrologiska systemens zodiaker hjälper oss på så sätt att orientera oss på himlavalvet och att bestämma tiden.

De babyloniska stjärntecknen spreds via Alexander den store till Grekland, norra Afrika, Persien och Indien. I Indien har zodiaken vidareutvecklats och finjusterats. De indiska kalendrarna är mera exakta i fråga om årets gång än den västerländska kalendern, och man har en zodiak som stämmer överens med solens faktiska vandring genom djurtecknen på himlen, medan européernas kalender nu för tiden släpar efter. Djurtecknen på himlavalvet har under 2 000 år i den västliga kalendern förlorat sina positioner.

I den hellenistiska kulturkretsen var horoskop som gjordes upp av astrologer och som berättade om framtiden mycket populära och den babyloniska zodiaken helleniserades. Grekiska gudanamn kom in och stjärnor fick namn som Andromeda och Cassiopeja. Myter knöts till stjärntecknen och planeterna på himlen.

Romarna tog först motvilligt emot de grekiska idéerna om horoskop, men vände sig snabbt vid dem och horoskop blev populära bland de rika och vid hovet, därifrån de spred sig.

Kyrkofadern Augustinus (354-430) fördömde skarpt all tro på horoskop och hela astrologin. Det fanns många spåmän som slog mynt på människors vilja att spå framtiden i stjärnorna. Augustinus

sa att det var endast Gud som formade livet och att människan givits den fria viljan. Människorna skulle inte tillåtas vara slavar under charlataner och stjärnor. För många århundranden skulle astrologin leva ett tynande liv i den kristna världen.

De som under medeltiden intresserade sig för astrologi var istället araberna i kalifatet i Bagdad. Där möttes persiska, indiska och arabiska matematiker och stjärntydare. Tillsammans studerade de naturen, stjärnhimlen och människorna med stor uppmärksamhet och förvaltade och utvecklade det grekiska arvet. Det var även viktigt att kunna fastställa fastetiderna och bönetiderna, och man utvecklade nu en islamisk kalender.

Under renässansen gjorde zodiaken ett segertåg i Europa och godkändes nu av kyrkan. Många kyrkor har zodiaken i väggmålningar eller på klockor. På universiteten studerade man astrologi och till exempel för läkare ansågs det viktigt att känna till stjärnorna och himlakropparna ordentligt. Man funderade på sambanden mellan himlakropparnas rörelser och människornas hälsa och livsöden. Månen, tidsvattnet och människokroppens stora mängd vatten var till exempel föremål för debatter.

Under upplysningen uppstod en ny exakt vetenskap, astronomin, och astrologin fick ge vika för den. I Indien kan man däremot i dag studera astrologi vid många universitet, vilket anses kontroversiellt av flera indiska vetenskapsmän.

Zodiaken lever i alla fall vidare, och våra kalendrar och vår tideräkning utgår fortfarande från vår plats bland stjärnorna på himlen.

Träsnitt.
Camille Flammarion,
L'atmosphère. 1888

Zodiaken i den traditionella astrologin och i den nutida astronomin

Tecken	Namn	Symbol	Traditionell astrologi	Den tid då solen står i detta tecken

	Väduren	♈	21 mars — 20 april	19 april — 13 maj

	Oxen	♉	21 april — 20 maj	14 maj — 19 juni

	Tvillingarna	♊	21 maj — 21 juni	20 juni — 20 juli

	Kräftan	♋	22 juni — 22 juli	21 juli — 9 august

	Lejonet	♌	23 juli — 23 august	10 august — 15 september

	Jungfrun	♍	24 august — 23 september	16 september — 30 oktober

	Vågen	♎	24 september — 23 oktober	31 oktober — 22 november

	Skorpionen	♏	24 oktober – 22 november	23 november — 29 november
	Ormbäraren	♐	inget horoskoptecken	30 november — 17 december

	Skytten	♑	23 november — 21 december	18 december — 17 januari

	Stenbocken	♒	22 december — 20 januari	18 januari — 15 februari

	Vattumannen	♓	21 januari — 19 februari	16 februari — 11 mars

	Fiskarna	♈	20 februari — 20 mars	12 mars — 18 april

Chanukka och Eid i skolan?

Pepparkakor, julsånger och julgubben, det är ju toppen! Men kanske inte för alla? I våra skolor finns idag en stor mångfald av tro och traditioner. Hur kan vi utveckla firandet av fester och högtider i skolorna så att alla kan delta?

En liten flicka står framför spegeln i tamburen och drar på sig en röd tomteluva. Hon ser sin bild i spegeln och så ser hon pappas blick i spegeln. Han säger ingenting, han bara tittar.

Flickan promenerar till skolan med luvan i väskan och på vägen talar hon med Gud. Hon undrar om Gud tycker att tomtar är dåliga. Kan hon vara en tomt på julfesten? Det vill läraren.

När flickan kommer fram till skolan har hon bestämt sig. Hon går fram till sin lärare och säger att hon inte tänker vara tomt. Läraren blir sur.

- Varför inte?

Flickan tiger och sätter sig med de andra i festsalen. Alla i klassen utom hon har en röd mössa på huvudet.

Sedan ska klassen sjunga. Flickan har bestämt att hon sjunger med i sångerna. Men när Jesus-ordet kommer biter hon ihop läpparna. Då tiger hon. Gud passar för henne, men inte Jesus.

För hon är judinna.

Tre barn i hennes klass har inte kommit alls till julfesten. De är tre muslimska pojkar med stränga föräldrar.

Mångfalden ökar i våra skolor och fester kan bli svåra . Vad ska man göra då? Det finns en enkel lösning: fira mer!

Låt alla barn bli synliga och allas viktiga högtid bli en del av skolans festtraditioner. I Helsingfors har mer än nitton skolor firat Fira tillsammans-året där hela skolan tillsammans förbereder och firar allt från muslimsk id al fitr, hindusik Diwali och judisk Purim till västkristen jul och påsk i östlig kristen stil.

Jag har varit med och hjälpt till att fira på skolor många gånger, men varje gång är speciell.

När en liten muslimsk pojke märkte att hans egen fest som är så viktig hemma i familjen blev synliggjord i skolan kom han fram och frågade blygt:

- Ursäkta, får jag ta på mig min id-dräkt, min långa, vita festdräkt på festen?

- Det är klart du får.

Och efter honom kom en vit finsk tjej och sa:

- Får jag ta på mig min findräkt från Colombia? Jag tänkte att den kunde passa när den är utländsk.

- Det är klart du får.

Festerna som firas blir alltid glada på ett sällsamt sätt. Barn och föräldrar, lärare och morföräldrar och småsyskon, kommer och stämningen blir varm och mysig.

Vår förening Ad Astra har hjälpt skolor att fira mångkulturellt i nio år. Ju längre vi jobbar desto mer övertygade blir vi om att fester är viktiga och behövs. De bryter vardagen och för människor samman i glädje. Man kan vara gäst på varandras fester och man kan lära sig om varandras traditioner. Det gäller bara att vara tydlig och fira så att alla kan vara med.

Vi ger barnen kunskap om festerna och olika religioner och kulturer. Dans, teater, sång, musik, poesi hör till. De olika religionernas mångfald förs också fram. Muslimer finns från Somalia till Malaysien, i Tatarstan och i norra Kina.

Vi har märkt att det är viktigt att ge bakgrund också till majoritetsbarnens högtider. Det är inte självklart att kristna barn vet varför de firar jul.

Mångkultur betyder mycket kultur och innebär att vi alla måste lära oss mer om varje kultur. Integration är en ömsesidig process.

Lärarna behöver hjälp på vägen, för att våga komma igång med att låta alla sina elever synas. Lärarna saknar ofta kunskap och religion blir något man undviker att tala om. Så skapas osynliga minoritetsbarn i skolan: mångkulturella barn utan vägvisare.

I många europeiska länder är julfirandet stort. Man firar i veckor. Då är det svårt för muslimska eller judiska familjer att uppfostra sina barn i sin tradition. Därför är det bra om skolan stöder. En id- eller diwalifest på skolan är inte mycket mot en månad av jul i samhället, men gesten är viktig. Vi är glada över er glädje.

Vi har jobbat med fester i nio år och det har fungerat över förväntan. Det senaste året har vi också börjat arbeta med att utbilda ungdomar med olika trosbakgrund i religionsdialog och storytelling enligt TFF-metoden (TFF = Tillsammans För Finland). Normkritik, safe space och andra tekniker från antirasism-arbete fungerar ypperligt

inom religionsdialog. Men dessutom fick våra unga lära sig teknik för storytelling på artistisk nivå.

Jag fick så lyssna till berättelse efter berättelse om hur det är att växa upp som katolik, muslim, jude eller bahai i Finland. Jag förstod att vårt arbete med att synliggöra barn på skolor är mycket viktigare än jag trott. Att man lätt kör över det arv barn bär på från sitt hem och skadar barnet. Att de andra barnen i skolan ser lärarens ointresse och drar sina egna grymma slutsatser. Men jag har också förstod att man kan stöda ett barn: att en gest, ett ord och intresse för barnets egen tradition är värt guld.

Traditioner och högtider är viktiga. Låt oss fira mer!

*Milena Parland / Ad Astra
Bryssel i oktober 2016,
seminarium med kommissionen
www.Ad-Astra.fi*

Mångkulturellt festår i Strömbergin koulu

Strömbergin koulu är ett lågstadium i Helsingfors med elever från över 20 olika kulturer. Vårt mål är: mera samarbete och respekt, mindre fördomar och intolerans!

Vår samexistens fungerade skapligt, men det var fråga om bara just det: vi existerade tillsammans. Samspelet mellan de olika etniska grupperna var inte så okomplicerat som man hade önskat sig och som läroplanens värdegrund förutsatte. Märkliga situationer uppstod i skolan. Pepparkakor var otänkbara, redan ordet "jul" var förbjudet, det fanns musik vi inte kunde lyssna på, kompisarnas namn kändes så svåra att uttala att man hörde talas om "de där dukhuvudena" osv. Vi funderade mycket på hur vi skulle kunna skingra ömsesidiga fördomar som berodde på bristande kunskap. Därför nappade vi genast på kroken när vi läste en annons om mångkulturella festår. Det mångkulturella festårets idé – att bekanta sig med de kulturer som finns i skolan genom att festa – var som gjord för vår skola, som arbetar utifrån en pedagogik med tonvikt på det praktiska.

Strömbergin koulu tillämpar freinetpedagogik, vilket innebär att skolarbetet är så konkret som möjligt. Barnen får praktiska uppgifter: att sköta skolgården, att ta hand om djur och växter, att hjälpa till i matsalen, att ägna sig åt städning och återvinning. Arbetsuppgifterna utgör en del av läroplanens miljö- och umgängesfostran. Målet är, i enlighet med läroplanen, att lära känna de religioner och kulturer som finns representerade i skolan.

Helsingfors biskop har talat om en hjärtlig nyfikenhet gentemot andra religioner och kulturer. Det här gav oss idén om en mjuk, hjärtformad kudde som symbol för året.

Vi ställde som mål att stärka samarbetet, skingra fördomar och öka toleransen mellan barnen genom att sprida kunskap och festa tillsammans. Varje människa har rätt att bli hörd och sedd och på så sätt bli en del av sin gemenskap.

Från första början ville vi få med familjerna. Positiva attityder till andra människor uppstår och förstärks i hemmen – liksom eventuella negativa sådana. Vi informerade elevernas vårdnadshavare om feståret redan i slutet av föregående termin. Den första festen var en flaggfest, där varje elev fick sin flagga fäst på väggen – alltså flaggan för det land som elevens familj kom ifrån. Festen blev lyckad och feståret 2011–2012 fick ett strålande startskott.

En lördag i september var det dags för den andra festen – id-festen. Stämningen var fin och vädret härligt. En grupp vuxna hade bakat tillsammans redan föregående kväll. Förberedelserna gjordes i samarbete med föräldrarna, och sedan var det bara att sätta igång och festa. Vi fick veta mycket om muslimsk kultur och om hur man firar id. De olika workshoparnas alster presenterades och festmaten smalt i munnen.

Den goda stämningen slutade tvärt då vi senare fick syn på lokaltidningens rubriker. Vi hade skickat en inbjudan till pressen att delta i vår fest. En redaktör från lokaltidningen tog kontakt och intervjuade rektorn. Atmosfären vid intervjun var alltigenom positiv och saklig. Tyvärr blev resultatet någonting helt annat. Texten som publicerades var medvetet negativ och rubriken provocerande: "Helsingforsskola tvingar elever delta i muslimfest". Varför måste det som är positivt och vackert förvrängas? Talande nog hade vi inte en enda gång hört ordet "tvinga", som i texten upprepades fem

gångar, när vi samtalade med barn och föräldrar om målen för feståret, om att sprida information och om att festa tillsammans. Sensationsnyheten med sin braskande rubrik spridde sig som en löpeld i sociala media. Olika diskussionssajter var fulla av hemsk hatretorik. Lappar med texten "Mångkultur hotar framtiden för dig och dina barn" dök upp i skolans näromgivning och själva skolhusets vägg fick ett jättelikt klotter på sig. Konstruktiv kritik kom in från människor som uppgav sitt namn medan hatretoriken saknade ansikte. Vi lyckades få syn på dem som fäste sina klistermärken runt skolan. Det var fråga om män och kvinnor i 30-årsåldern som såg helt vanliga ut. Kanske var det just det som var mest skrämmande.

Det kändes sorgligt att läsa alla de elaka kommentarerna och höra folks uttjuttelser. Föräldrar som själva deltagit i festerna försåg diskussionssajterna med sakliga beskrivningar och ordföranden för skolans direktions svarade lokaltidningen med en insändare. Det negativa försvann inte men vi lyckades föra fram en positiv synvinkel. Erfarenheten visade hur viktigt det är att sprida kunskap och försöka påverka attityder på ett positivt sätt. Vi stärktes av den konstruktiva och uppmuntrande respons vi fick av såväl elevernas föräldrar som Ekumeniska rådet, utbildningsverket och den lokala församlingen. Nobelpristagaren och presidenten Martti Ahtisaari hade vid den här tiden upprepade gånger uppmanat alla toleranta människor att visa sin godhet och göra någonting konkret för att stärka en positiv attityd och motverka fördomar. Vi beslöt att inte låta vår verksamhet påverkas av utifrån kommande negativa reaktioner och ordnade ett informationstillfälle på skolan. Eleverna applåderade då de fick höra att det mångkulturella feståret skulle fortsätta.

Festårets program

Vi inledde feståret med att undersöka våra egna rötter. Vi fyllde i släktträd, tittade på Finlands karta och på världskartan – det var vår utgångspunkt. I flaggfesten i början av terminen presenterade sig skolans 23 olika kulturer med hjälp av flaggor och karta. Talen och sångerna, festårets maskot och den goda festmaten bidrog till att skapa en glad gemenskaps känsla.

I allmänhet firade vi på lördagar (i vår skola arbetar vi in tre lördagar och får i gengäld ett en veckas höstlov). Redan tidigare hade det blivit en tradition att använda skollördagarna för samarbete mellan skolan och hemmen, som t.ex. då vi deltog i en gemensam promenad till förmån för UNICEF. Nu ägnade vi lördagarna åt att festa med föräldrarna och tillsammans stärka våra kunskaper om olika kulturer. Alla deltog i festförberedelserna och festerna följde alltid samma mönster. Under veckans lopp delade läraren ut information. En berättargäst, t.ex. någon av föräldrarna, berättade om hur festen firades då han/hon var liten eller inom den egna familjen. Under själva festdagen deltog barnen i olika verkstäder och arbetade med föreställningar, pyssel, musikuppvisningar och matlagning. Till slut visade grupperna upp sitt arbete i festsalen.

Förutom flaggfesten och id-festen hann vi under året med julfest, påskfest och slutfest. Vi bekantade oss med amerikansk, arabisk, etiopisk, grekisk, somalisk, rysk och givetvis finsk kultur. För många var det en överraskning hur mycket vi lärde oss om den finska kulturen. En farmor berättade om gamla seder och vi lärde oss också om hur jultraditionerna i olika familjer skiljer sig från varandra beroende på om julen firas som

en religiös fest eller inte. I påskfesten (ort) ingick tillverkning av memma, något som uppskattades stort. Också för många barn med finskt ursprung var det första gången de åt memma. Feståret avslutades med en stor slutfest där vi visade bilder från årets alla tillställningar. Festmaskoten Jubo uppträdde, vi sjöng vår skolsång som handlar om tolerans, vi dansade och åt festmat. Den skriftliga feedback vi fick från hemmen var nästan uteslutande positiv. Kritiken handlade om att föräldrarna önskade få mera bakgrundsfakta om festernas teman. Andra tyckte inte om att vi alltid festade på lördagar. Men att få med alla föräldrar en vardag hade varit svårare.

Vem är finländare?

Om du är född i Finland och talar finska men dina föräldrar är invandrare, är du då finländare? Om du är född i Finland och ditt hemspråk är finska men din hudfärg mörk eftersom den ena av dina föräldrar är invandrare, är du då finländare? Och om din pappa har arabiskt ursprung men har bott i Finland sedan 30 år, din mamma är från Finland och ditt hemspråk är savolaxiska sedan du bott en tid i Kuopio, är du då

finländare? Sådant här funderade vi på och märkte att vi behöver nya begrepp. Nya synvinklar öppnades också för oss lärare. Vi började förhålla oss mer positivt till elevernas frånvaransökningar då vi insåg hur viktig en resa till morföräldrarna kan vara vid tiden för en viss festdag, överallt precis som hos oss. Det är bara det att en del har sin mommo på andra sidan jordklotet!

Och nu då, två år efter det mångkulturella feståret?

Vi har fortsatt på den väg vi valt. Strömbergin koulu kan redan kallas en interkulturell skola, där det växer upp medborgare med en respektfull och okomplicerad attityd gentemot människor med varierande kulturbakgrund. För dem är en otvungen kommunikation med alla en självklarhet. Att fira olika kulturers fester har blivit en del av skolans verksamhet och redan då vi planerar läsåret kollar vi festernas datum i kalendern. Fortfarande har vi ett nära samarbete med hemmen.

Det är viktigt att märka att trots att många fester har en religiös bakgrund, ingår ingen religionsutövning i våra fester. Att man lär känna olika festers ursprung och betydelse leder inte till att man förvandlas till muslim, kristen eller ateist. En gemensam fest ökar vår respekt och förståelse för varandra samtidigt som den tar kål på rädsla och fördomar. "Kunskap gör oss klokare och hjälper oss att se/att ingen av oss är konstig och vi är som de", som vi sjunger i vår skolsång.

*Päivi Katila, rektor,
Strömbergin koulu*

Vardag och fest

Festen avbryter vardagen. Fester finns i alla kulturer och de liknar varandra. Till fester hör gemenskap, gäster, gåvor, färger, dofter, mat och sång och dans.

Festen kan vara högtidlig eller glad och uppsluppen. Eller bådadera!

Till julen hör ju både högtidliga psalmer om barnet, Guds son, fridens furste som föds – och rödnästa tomtegubbar.

Under purim påminns judarna om hotet om utplåning och om det exceptionella modet hos en ung kvinna. Högtidliga texter läses upp i synagogan och samtidigt börjar till och med de vuxna vifta med harskramlor och stampa med fötterna.

Ofta byggs festens dramatik upp just genom att det högtidliga kontrasteras mot det karnevalistiska.

Ett visst mått av kaos kan alltså vara ett viktigt inslag då man skapar en fest. Och det allra viktigaste är förstås gästerna!

Gästfrihet hör till fester, och när det är fest delar man gärna med sig av det man har till andra. Därför är festen som gjord för möten mellan kulturer och traditioner.

Fester är inte statiska utan kan se ut på oändligt många olika sätt. Julen kan firas alldeles olika av två familjer fastän de bor i samma höghus – och så är det med alla fester. De lever. De förändras, berikas och kan förenklas och firas i liten skala. En enkel pappersblomma överrätt med ett varmt leende kan glädja mer än en diamant.

Om någon försöker hindra folk från att fira sina högtider, så kommer det att leda till missnöje och ilska. Därför är det bäst att fira mera och att bjuda in varandra. Det rymms alltid en gäst på fest!

För att veta när man ska fira fester behöver man kalendrar. Alla kalendrar innehåller fester, fastor och vardagar. Många fester föregås av fasta. Då avhåller man sig från mat och nöjen, hjälper fattiga och sjuka och ber. Det här gäller för alla världsreligioner. Fastor finns hos judar, muslimer, kristna, hinduer och buddhister. Precis som fester! Jättekalendern på väggen på vår utställning innehåller en hel massa fester. Det är en festkalender för Helsingfors 2017!

Det är kul med fest och när vi får nya invånare med spännande traditioner i vår stad kan vi fira ännu fler fester än förut!

Vi kan lära oss mer om varandras högtider och vara gäster hos varandra.

Men varje tradition har en alldeles egen festcykel som upprepas år efter år. Om man vill fördjupa sig på allvar i högtider så är det smart att först av allt lära känna sin egen tradition ordentligt. När man förstår hur de egna viktiga festerna hänger ihop sinsemellan och varför var och en av dem firas, blir det lätt att lära sig om alla andra traditioners festcykler.

Viktiga fester i vår jättekalender

Kristna fester

Påskdagen
16.4.2017

För de kristna är påsken den största festen. Man firar att den korsfäste Kristus vinner över döden och uppstår. Hemmet pryds med påskgräs och blommor i ljusa, glada färger. I de ortodoxa kyrkorna är det gudstjänst hela natten. Påskhälsningen "Kristus är uppstånden" ropas ut på många olika språk och alla svarar "Sannerligen uppstånden". Sedan äter man en festmåltid med lammstek, kulich och pasha.

Inom ortodoxa kyrkan är påsknattens gudstjänst årets största händelse. De ortodoxa sjunger under hela påsken: "Kristus uppsteg från de döda, med döden övervann han döden och åt dem som äro i gravarna gav han liv." I ortodoxa kyrkan i Ryssland där man följer den julianska kalendern firas påsken oftast senare än hos oss.

Även inom katolska kyrkan är påsknatten årets heligaste natt och påsknattsgudstjänsten kyrkoårets huvudfest.

Till påskfirandet hör många symboler och traditioner, bl.a. målandet av ägg, framsättandet av blommor samt festrätter. Många kristna fastar före påsken och då påskdagen kommer är man befriad från fastetidens enkla mat och dukar fram läckerheter!

Påskäggen symboliserar det nya livet. Narcissen, som vid påsktiden tränger sig upp ur jorden från sin lök, har i den kristna traditionen blivit en metafor för uppståndelsen och segern över förgängelsen. Den traditionella finska rätten memma fanns på festbordet på 1700-talet, troligen redan långt tidigare. Under medeltiden åts memma speciellt som fasterätt på långfredagen, då man inte tände eld i ugnen utan åt maten

kall. Den kristna påsken påminner om judarnas pesah-fest och dess tema: Guds folk befriades från slaveriet.

Sankta Lucia dagen
13.12.2016

En flicka i vita kläder med ljus i håret gläder gamla, sjuka och barn med den vackra luciasången, levande ljus och saffransgula lussekatter under årets mörkaste tid. I många finlandssvenska familjer lussar barnen för sina föräldrar på luciadagsmorgonen, och luciatåg hålls sedan under hela jultiden. Festen firas till minne av den kristna martyren Lucia från Sicilien som dog i Syrakusa år 304. I norra Italien kommer Lucia i en vagn dragen av en åsna och delar ut presenter. Det moderna firandet av luciadagen den 13 december är en tradition som spridit sig från Sverige till Finland och andra nordiska länder. Sankta Lucia var känd i Norden redan under medeltiden, och i domkyrkan i Lund bevarades två av hennes relikier.

I Helsingfors ordnades det första moderna luciatåget 1930, men seden blev inte bestående. Luciafirandet fick en fast form inom den finlandssvenska språkminoriteten fr.o.m. 1950, då tidningen Hufvudstadsbladet och organisationen Folkhälsan första gången korade Svenskfinlands Lucia. Samtidigt insamlades medel för fattiga och sjuka.

Juldagen

25.12.2016

Juldagen är för de kristna dagen då man firar Jesusbarnets födelsefest. I Norden upplevs julen, som kommer under den mörkaste tiden, som årets största fest. I kyrkorna hålls festliga gudstjänster. Julottan är en mycket tidig gudstjänst på juldagsmorgonen. Många glada traditioner hör julen till: att dekorera hemmet och granen, att dansa runt granen, att sjunga julsånger och att lägga en mandel i gröten.

Julen syns också ute på stan med julgator och grytor med klädinsamling till fattiga, med dekorationer i skyltfönster och med ljus och stjärnor och tomtar i fönstren. I Jakobstad i Österbotten brukar man pryda fönstret med symbolerna för tro, hopp och kärlek, dvs. ett kors, ett ankare och ett hjärta.

I Finland får barnen gåvor redan på julafton, medan att ge presenter på juldagen är det vanliga ute i världen. Julgåvor kan barnen få av julgubben, Jesusbarnet eller julängeln. En del barn får sina gåvor redan på Sankt Nikolaos-dagen den sjätte december av Sankt Nikolaos. Det här är vanligt i Holland. Andra får gåvorna först på trettondagen och då kan det vara de tre kungarna som kommer med gåvorna – eller La Befana, en liten snäll gumma som rider på en kvast. La Befana är en känd figur i Rom och många andra italienska städer.

Judiska fester

Shabbat

Från fredag kväll till lördag kväll året om

Shabbat (sabbat på svenska) är vilodagen som firas varje vecka året runt. Av alla judiska helgdagar är shabbat den viktigaste. Den är nämligen den enda av helgdagarna som nämns i de tio budorden.

I Toran (Moseböckerna) kan man läsa om hur shabbat kom till. Shabbat firas till minne av att Gud vilade på den sjunde dagen efter världens skapelse. Den inleds varje fredag vid solnedgången. Under helgdagen är allt arbete förbjudet och ljusen i hemmet välsignas kort innan shabbat börjar. Helgdagens budskap tas emot under lördagsmorgonen i synagogan, då veckans viktigaste gudstjänst förrättas. I hemmiljö äter man en festmåltid tillsammans. Världsliga bekymmer och arbete glöms bort. Gäster är alltid välkomna på shabbat. Shabbat avslutas på lördagen vid solnedgången.

Firandet av shabbat börjar på fredagskvällen, fastän det i en vanlig finländsk veckokalendar ser ut som om den börjar först på lördag morgon. Det här beror på att dygnet i den judiska kalendern byts vid solnedgången. Detta gäller alla judiska högtider.

Purim

12.3.2017

Nu är det glad maskerad enligt gammal judisk sedvänja. I synagogan läses Esters bok där man får höra om den modiga unga drottning Ester som räddade det judiska folket. Efter gudstjänsten är det fest och man klär ut sig i glada maskeraddräkter – till exempel till drottning Ester eller den onde Haman. Hela familjen firar under den här karnevalistiska festen med musik, dans och harskramlor som ljuder högt.

Purim firas till minne av de persiska judarnas räddning från den utrotning som Konung Ahasveros (även kallad Xerxes) onda rådgivare Haman tänkte verkställa men som förhindrades tack vare den unga, modiga drottning Ester. Händelserna är beskrivna i Gamla testamentet i Esters bok. Purim är en mycket glad fest då det är tillåtet att ha roligt.

Till purim hör också att man ger gåvor åt fattiga. Purim hör enligt traditionen inte till de viktigaste judiska högtiderna, därför är arbete vanligen tillåtet.

Dagen i den judiska kalendern börjar och slutar vid solnedgången. Firandet av purim börjar därför redan vid synagogans kvällsgudstjänst dagen innan.

Pesach

10.-18.4.2017

Judarna firar pesach till minne av uttåget ur Egypten och befrielsen från slaveriet. Vanligt bröd är förbjuden mat och barnen går på jakt efter brödrester och smulor som måste städas bort. Man firar med en seder-måltid i hemmet och läser högt ur Hagada – som innehåller berättelsen om uttåget ur Egypten.

Namnet på festen kommer från det hebreiska ordet pesah, vilket betyder "passera förbi". Med ordet avses det sista gissel som Gud prövade egyptierna med då dessa inte gick med på att släppa israeliterna fria. Festen är också känd för det osyrade brödet matza, som utgör en symbol för den brådska israeliterna hade i flykten från Egypten då det inte fanns tid att låta bröddegen jäsa. Enligt den judiska teologin är surdegen en metafor för stolthet och fåfänga, medan matza-brödet symboliserar hjärtats ödmjukhet. Då mat inom judendomen har tillretts enligt religiösa regler och bl.a. inte innehåller surdeg, kallas den kosher (betyder tillåtet). Vid pesach kan man ibland använda serviser enbart avsedda för högtiden för att undvika rester av icke regelmässigt framställda ingredienser. Ett judiskt kök tvättas senast på kvällen den fjortonde dagen i månaden nisan från alla bröd, bakelser, pastaprodukter och smulor. Till baket av det osyrade brödet används endast matza-mjöl.

Pesach-firandet varar från åtta till nio dagar. Under den första dagens kväll är det sedvänja att samlas till en festmåltid, under vilken man går igenom hela den berättelse som utgör pesach. Jordbruket hör också ihop med pesach, för under festen har man traditionellt insamlat vårens kornskörd. Från kornskördens fullbordan räknade man enligt seden sju veckor framåt, då vetet var moget att skördas. Denna tidsperiod kallas för omer och dess räkning börjar från pesach-periodens andra dag.

Islamska fester

Lailat al qadr

Ödets natt är årets viktigaste natt för muslimer. Det är natten då den Heliga Koranen uppenbarades för profeten Muhammed. Under ödets natt (Koranens natt, kraftens natt) är det en stor välsignelse att läsa Koranen. Exakt datum för natten anges inte – de troende kan bara ana om natten de väljer att sitta uppe och läsa är den rätta eller inte.

Al qadr betyder på svenska kraft, makt eller allmakt. Koranens första suror (96:1-5) gavs till profeten Muhammed under månaden ramadans tjugoförsta natt. Enligt den nedtecknade islamiska traditionen om Muhammeds liv (hadith) kan det ha skett under vilken som helst av ramadans tio sista nätter.

Eftersom den exakta tiden för natten inte är känd, försöker muslimerna ägna sig åt böner och annan gudstjänst under de här tio sista nätterna. Då ber man mer än under någon annan tid på året. Enligt Koranen är gudstjänsterna under natten al-qadr mycket värdefulla.

Suran 97:3–5:

Allmaktens Natt är mera värd än tusen månader. Då stiger änglarnas härskaror och Anden ned med sin Herres tillstånd för [att utföra] alla [Hans] uppdrag. Den [Natten andas] fred till dess dagen gryr! (övers. Mohammed Knut Bernström).

Id al fitr

26.–28.6.2017

Id al fitr är en glad fest för alla muslimer med ett överflöd av godis och läckerheter. Fastemånaden ramadan är över och allt gammalt groll glömt, för id al fitr är också tid för förlåtelse och försoning. Familjen samlas, man besöker gravgården för att minnas sina döda och man åker runt för att träffa alla släktingar, grannar och vänner i dagarna tre.

Den arabiska termen id al fitr betyder också måltidsfest, och det är en av muslimernas viktigaste fester. Man firar då fastetidens slut och tackar Allah för hjälpen man fått under fastan.

Festen börjar då tecknen på en nymåne syns på himlen. Under id al fitrs första dag är fasta förbjudet och den är också den viktigaste s.k. id-dagen. Muslimerna inleder ofta dagen med att klä sig i sina bästa kläder och besöka moskén. På morgonen efter soluppgången ber man en gemensam id-bön. Efter bönen hålls en predikan. Före bönen betalas allmosan zakat al-fitr, så att mindre bemedlade kan delta i festen. Som allmosa ges en penningssumma som räcker för en dags matranson. Olika evenemang ordnas i moskén och på husens gårdar. Alla önskar varandra id mubarak, lycklig fest! Id al fitr kulminerar i en festmåltid, som äts tillsammans med vänner och släktingar. Barnen får pengar, nya kläder och presenter under id. I Finland utbyts gåvor också vänner emellan. Givandet av gåvor har dock ingen religiös betydelse, och traditionerna i att ge gåvor varierar beroende på land och ort.

Id al adha

13.–16.9.2016

Hajj är muslimernas vällfärd till Mecka och en stor händelse varje år. Då firas den allra största festen i den islamska kalendern, id al adha eller offerfesten, som räcker i fyra dagar. Både festen och vällfärden har sina rötter i berättelsen om profeten Abraham. Festen hyllar Guds barmhärtighet, och släkt och vänner samlas för att äta tillsammans. I somaliska familjer dukar man upp bland annat kex med halva, xalwo iyo buskut. Turkarna kallar offerfesten kurban bayrami och sjunger gärna glada sånger. På tatariska kallas festen korban bəyrəme.

Under id al adha önskas id mubarak, vilket kan omskrivas till "välsignad festdag". Till festligheterna hör även offrandet av ett lamm, som delas i tre delar, varav den första är till egen föda, den andra ges till släktingar och den tredje till fattiga. Id al adha firas när pilgrimsfärden till Mecka avslutas och till minne av att profeten Abraham var redo att offra sin son Ismael, till Gud. Id al adha betyder även offerfest. Festen går också under benämningen "Den stora festen".

Enligt traditionen uppenbarade sig Allah för Abraham i sömnen och bad honom att offra sin son Ismael som ett tecken på trohet till Gud. Abraham var redo att lyda budet men Gud stoppade honom och gav honom istället ett lamm som han kunde ha som offergåva, och så blev Ismael skonad. För muslimerna är det centrala i berättelsen den pliktskyldighet att följa Guds vilja som Abraham visar. Berättelsen återfinns även i judarnas heliga skrift Toran och i Gamla Testamentet, men då handlar den om Abrahams yngre son, Isak (Genesis 22).

Hinduiska fester

Krishna Janmashtami

15.8.2016

På Krishna Janmashtami firar hinduerna guden Krishnas födelsedag. Festen börjar förberedas i gryningen och håller på ända till midnatt, ögonblicket för Krishnas födelse. Under dagen fastar man och placerar statyer av baby-Krishna i små vaggor och gungor

både hemma och i templen. Blommor, rökelse och ljus hör också till. När midnatt kommit får man äntligen äta, dansa och sjunga och ge varandra gåvor.

Krishna är en inkarnation av guden Vishnu. Krishna är blå till färgen liksom många andra gudar inom hinduismen. Till festligheterna hör även högläsning ur Bhagavad-Gita, som är en av de många skrifter hinduerna ser som heliga.

Ganesha-dagen (Vinayaka Chaturthi)

25.8.2017

Den fjärde dagen i den hinduiska månaden Bhadrapad firas Ganesha-dagen. Det är oftast kring den fjärde september, men i år är festdagen redan den 25 augusti. Då firar hinduerna guden Ganeshas födelsedag.

Ganesha, också känd under namnen Ganapati, Ekadanta, Vinayaka, Pillaiyar och Heramba, är en av de mest populära gudarna oavsett vilken hinduisk tradition man tillhör.

Ganesha har en elefants huvud på en människokropp och enligt den hinduiska traditionen är han son till guden Shiva och gudinnan Parvati. Han hjälper att avlägsna hinder, och människor ber honom om hjälp särskilt när de startar nya företag eller ska på resa. Barn är ofta fästa vid Ganesha som beskrivs som vis, tålmodig, vänlig och godlynt. Dessutom tycker Ganesha mycket om att festa!

Till Ganeshas fest reser man stora Ganeshatyger på stan. Överallt kan man köpa bilder eller statyer som föreställer Ganesha. Också i hemmen äras Ganesha. Hemma pryds gudastatyn med blommor och så håller man en puja (bönestund) till Ganeshas ära. Till festen hör en söt modak, ett knyte med deghölje och kokosfyllning.

Ganesha firas speciellt i Mumbai, där firandet pågår i tio dagar.

Om du vill kan du lyssna på berättelsen om Ganeshas sällsamma födelse i hörlurar i vår sagohörna. Skådespelaren Alma Pöysti läser!

Diwali

19.10.2017

På Diwali dekorerar man sina hus med vackra lampor och ljusgirlander i hela Indien. Barnen får presenter. Hinduerna firar att guden Rama och hans vackra hustru Sita kom

tillbaka hem efter sin stora kamp mot demonen Ravana på ön Lanka. Ramayana, berättelsen om Rama och Sita, blir uppläst under festen, eller så gör man teater av den långa, spännande berättelsen.

Diwali är troligen den mest kända hinduiska festen. Namnet används i norra Indien och Nepal, medan man talar om deepavali i södra Indien. Efter den egentliga högtidsdagen fortsätter festen i fem dagar. Festen firas även av sikherna och jainisterna. Diwali betyder "rad med tända lampor" och festen är även känd som ljusets fest. Man firar kunskapen, ljusets ankomst samt det godas seger över det onda. Att hålla ord, att vara ödmjuk, att älska och hjälpa sina vänner och att ära sina föräldrar är viktiga dygder som man minns under Diwali. För många hinduer inleder Diwali det nya året. I Indien firas Diwali som nationell festdag oberoende av religiös tillhörighet. I hem, i butiker och på gator hängs små lyktor. I Indien finns olika seder och legender som hör ihop med Diwali. För sikherna är dagen viktig som årsdagen för grundandet av deras helgedom, Gyllene templet. För många indier hedrar festligheterna Lakshmi, hälsans gudinna. Lamporna hjälper Lakshmi att hitta vägen till människornas hem. Även fönstren kan lämnas öppna, så att gudinnan kan komma in.

Buddhistiska fester

Vesak

10.5.2017

Buddhas födelsedag är årets största fest för alla buddhister. Det är dags att tillsammans dekorera både hemma och

i templet. Barnen bär blommor till templet och ljus och kulörta lyktor tänds till Buddhas ära. Statyer av Buddha som liten bärs fram. Vänner och släkt samlas och äter gott tillsammans. Musik, dikter och sång hör också till den här glada festen, då man minns både Buddhas födelse och upplysning.

I många länder är det sed att sätta upp föreställningar om Buddhas liv. Man tvättar Buddha: man håller vatten på axlarna på statyer som föreställer Buddha. Denna ceremoni utförs för att påminna om sinnets renhet. Man för med sig gåvor till templen och lägger ner dem vid Buddhastatyerna där. På detta sätt visas tacksamhet och aktning för Buddhas liv och läror.

Firandet varierar landsvis. I Thailand tillverkar folk speciella vesaklyktor av papper och trä. Lokalt håller man också ceremonier då burfåglar släpps fria, för att påminna om den befrielse från bekymmer som festen ger löfte om. Man ser det också som en önskan om att allting ska gå bra och lyckligt. I Kina där man älskar drakar har de blivit en del av firandet: dansande drakar hör till kinesiska vesak. I vissa länder, t.ex. Indien, är vesak en nationell helgdag.

Asalha Puja

9.7.2017

Den här dagen firar Theravada-buddhisterna till minne av Buddhas första lärotal. Man för allmosor till templet, samt som offergåvor blommor, ljus och rökelse. Därtill lyssnar man på munkarnas undervisning och recitation. Till exempel i Thailand firas festen stort.

Asalha Puja är en av Theravada-buddhismens viktigaste fester. Buddhas första lärotal högtidlighålls, sutran om igångsättandet av Dharmas hjul. Lärotalet innehöll fyra ädla sanningar: den ädla sanningen om lidandet, den ädla sanningen om orsaken till lidandet, den ädla sanningen om lidandets upphörande och den ädla sanningen om vägen som leder till lidandets upphörande. Dessa innehåller kärnan i den buddhistiska läran.

Ullambana (Östasien)

5.9.2017

Ullambana är nästan som morsdag för buddhister. Många pryder sitt bröst med en röd eller vit ros dagen till ära. Den som har sin mamma i livet väljer en röd ros, den vars mamma är död väljer en vit. Man läser dikter till alla mammors ära och sjunger sånger som lovprisar moderskärleken.

Ullambana firas enligt den kinesiska kalendern vid fullmåne under den sjunde månaden. Dagen infaller vanligen under augusti. Under Ullambana minns man bortgångna föräldrar och förfäder. Under minnesfesten reciterar man heliga texter och ger frivilliga gåvor till tempelkollektivet. Alla dygdiga handlingar tillägnas de döda. Ullambana lyfter olika slags känslor till ytan. Ofta kan synen på förhållandet mellan föräldrar och barn fördjupas.

Nationella fester

Självständighetsdagen

6.12.2017

Vintermörkret i Helsingfors lysas upp av tusentals ljus som folk tänder på hjältegravarna i Sandudd och på andra platser. Krigsveteranerna som kämpat för vårt land hyllas. På kvällen samlas familjen framför teven för att följa med självständighetsbalen på slottet och många låter två ljus brinna i fönstret. (Seden med ljus är gammal och förr tände man även ljus på till exempel Runebergsdagen.)

I Helsingfors domkyrka arrangeras en självständighetsdagsgudstjänst och där deltar landets högsta styrande organ: presidenten, statsrådet, riksdagen och statens högsta tjänstemän. I presidentens slott ordnas självständighetsdagsmottagningen, som miljoner finländare tittar på i direktsändning. Till slottet strävar man efter att inbjuda representanter för alla samhällsskikt och för hela den brokiga mångfalden i Finland. I universitetsstäderna hör studenternas fackeltåg till traditionerna.

För ortodoxa och katoliker i vårt land är det här också Sankt Nikolaus-dagen.

Samernas nationaldag

Sámi álbmotbeaivi

6.2.2017

När City-samerna i Helsingfors firar är det både rock, rap, jojk och stand-ups på Sápmi Klubba på Tavastia. Samerna är det enda ursprungsfolket i Norden. Samiska barn i Helsingfors kan gå på samiskt dagis i Västra Böle där de får tala sitt modersmål och lära sig om sin kultur.

Samerna har ett eget språk, en egen historia, kultur, identitet och livsstil och egna näringar. Som ursprungsfolk betecknas folk, vars förfäder har bebott ett område då det övertagits och bebyggt av andra folk och innan de nuvarande statsgränserna bildats. Dagen firas med många festligheter på olika håll i sameområdet (på samiska Sápmi). Sameland är en stor landremsa som sträcker sig tvärs över de norra delarna av Norge, Sverige, Finland och Ryssland. I Finland bor ca 7 000 samer. Samerna i de fyra nämnda länderna började samarbeta redan 1917, med syfte att bevara den traditionella näringen, renskötseln.

Samernas nationaldag fanns första gången i den finländska kalendern år 2004. City-samerna i Helsingfors samlas varje år för att fira den här dagen stort och glatt.

För många samer är ändå Mariadagen, det vill säga Marie Beådelse i mars, årets höjdpunkt då släkten samlas och de unga konfirmeras.

Romernas nationaldag

8.4.2017

Romernas dag firas internationellt som en dag då alla romer som bor utspridda i länder på alla världens kontinenter kan enas. Romerna har en egen flagga, som är blå och grön med ett rött vagnshjul på mitten. Firandet är nytt men har spridits och tilltagit under de senaste åren. Många tänder ljus, planterar träd eller håller minnesstunder för romer som fallit offer för anti-romska brott. Man lägger också ner blommor i vattendrag. Vatten symboliserar renhet och helande för romer. Romerna kom till Europa för mer än 1 000 år sedan och deras ursprung kan spåras till Indien.

Romernas dag påminner oss om romernas situation och tar fram politiska frågor som berör romerna. Målet är likaberättigande för romerna i förhållande till majoritetsbefolkningen på alla livets delområden. Ett centralt mål är att förbättra romernas levnadsmiljöer och utkomstmöjligheter.

Under dagen ordnas det på flera orter i Finland olika evenemang. I dagcentret Hirudo i Helsingfors har romernas dag firats med bl.a. musik och dans. I Hirudo träffas romer från olika länder.

Internationella fester

FN-dagen

24.10.2017

Fred, samarbete och mänskliga rättigheter är temat för denna viktiga dag. FN-dagen firas över hela världen och många skolbarn gör fredsduvor, sjunger fredssånger eller samtalar om hur jämlikhet, fred och rättvisa kan främjas.

Förenta nationerna, förkortat FN, är den frivilliga säkerhets- och samarbetsorganisationen för de självständiga staterna i världen. FN:s grundstadga trädde i kraft 24.10.1945. Denna dag har firats som den internationella FN-dagen sedan 1948. I Finland är FN-dagen en etablerad flaggdag.

Till FN:s centrala målsättningar hör att främja fred, säkerhet, hälsa och ekonomiskt samarbete och därtill att stöda vänskapliga relationer mellan länder och förståelsen för olika kulturer. Dess uppgift är också att fungera som ett forum där representanter från världens alla länder har möjlighet att mötas och att påverka den internationella utvecklingen i världen.

Barndagen

20.11.2017

Den här dagen minns vi barnens rättigheter över hela världen. I många skolor pratar man om barn i olika länder och funderar på hur man kan hjälpa dem som inte får gå i skola, inte får sjukvård osv.

FN:s konvention om barnets rättigheter antogs den 20 november 1989 och är ett internationellt fördrag om mänskliga rättigheter. I Finland trädde fördraget i kraft 1991. Det innehåller fyra allmänna principer: 1) att alla barn är jämlika och ingen får diskrimineras 2) att barnets bästa ska beaktas, 3) att barn har rätt till liv och utveckling, 4) att barn har rätt att uttrycka sin mening och få den respekterad. Fördraget definierar personer under 18 år som barn.

I Finland övervakas barnens rättigheter av barnombudsmannen tillsammans med andra myndigheter och organisationer. Barnombudsmannen anlitar i sitt arbete barn och unga som rådgivare.

Kvinnodagen

8.3.2017

Den internationella kvinnodagen firas för att påminna alla om vikten av jämställdhet och för att uppmärksamma kvinnors situation runtom i världen. Man började fira dagen i början av 1900-talet. En del ger blommor eller små presenter till sina kvinnliga kära, släktingar och bekanta.

Vid FN:s första internationella kvinnokonferens 1975 blev firandet världsomfattande, då FN deklarerade att dagen skulle firas i alla medlemsländer.

FN har sedan 1996 ägnat kvinnodagen åt att lyfta fram olika teman, som kvinnornas frihet och rätt att göra egna val och flickors rätt att gå i skola, att leva utan hot om våld och att få rättvis lön och möjligheter att delta i beslutsfattande.

För ryssar är kvinnodagen mycket viktig och ersätter Mors dag. Män, kvinnor och barn ger blommor och choklad till mamma, mormor, väninnor och kvinnliga arbetskamrater. I skolorna bjuder de ryska pojkarna ofta flickorna på te och tårta. I Ryssland är mimosan blomman för dagen.

Speciella fester

Kinesiskt nyår

28.1.2017

Slakten samlas och barnen får röda kuvert med nyårspengar. Stora fyrverkerier, lejon-dans, drakdans, sång och musik hör till den här glada festen. I år är det tuppens år som inleds.

Tidpunkten för det kinesiska nyåret (春节) och dess betydelse har varierat under olika dynastier. Efter revolutionen 1911 har festens begynnelse etablerats till den första dagen i Xia-dynastins månkalendar. I vår gregorianska kalender rör sig tidpunkten för festen mellan de sista veckorna i januari och februari. Ursprungligen var det fråga om en skördefest och man celebrerade vårens ankomst.

Det kinesiska nyåret kan indelas i tre perioder. Första delen är vårens välkomnande, som andra kommer nyårsafton och till sist lyktfestens period. Under vårens välkomnande städas hemmet, man ger gåvor och dyrkar förfäder. Dörrar och fönster förses med röda pappersdekorationer och bilder av skyddsgestalter. Under nyår samlas familjen till middag varefter det skjuts nyårsraketer med syfte att skrämja bort onda demoner. Perioden kulminerar i lyktfesten. Tillsammans med släktingar och vänner tänder man lyktor och tittar på fyrverkerier. Därtill ordnar man drak- och lejonparader, folkdansuppvisningar samt styltgång.

Det kinesiska året utgår från de tolv s.k. zodiakdjuren eller horoskopmärkena, som löper i en bestämd ordning och som när tolv år har löpt ut börjar på nytt. 2016 var apans år och det pågår till 27 januari 2017. Under apans år förutspås det gå livfullt till och hända mycket. Tuppens år inleds 28.1 och tuppen står för skarpsinne, flit och beslutsamhet! Under tuppens år gäller det att noga överväga sina beslut och att analysera allt logiskt och med hjälp av sitt förnuft. Man bör vara kritisk, analytisk och långsiktig i det man företar sig.

Nouruz **21.3.2017**

Nouruz firas i Iran, Kurdistan, Afghanistan, vid Kaspiska havet och även i norra Kina som vårfest och nyårsfest. Picknick ute i det fria, presenter och söta bakverk är viktigt.

På många platser tänder man brasor och hoppar över elden. Elden är central för zoroastrismen (gammal persisk tro). Kurderna är väldigt måna om den här festen och minns särskilt sin frihetskämpe, smeden Kawa som segrade över tyrannen Zuhak (eller Zahak) under Newroz (kurdisk stavning). Om det här berättas i Shahname-eposet, världens längsta epos som skrevs ner på 900-talet i Persien.

Nouruz som är den viktigaste årliga festen i Iran, kallas även för persiskt nyår. Festen har firats på Balkan, Mellanöstern och på andra håll i Eurasien i drygt 3 000 år. Som ord betyder Nouruz/Nowruz ny dag. Skrivformen och uttalet kan variera beroende av land (andra former: Novruz, Navruz, Nooruz, Nevruz, Nauruz). Festen innebär ny begynnelse och att man lämnar det gamla bakom sig.

Nouruz-festen stärker aktningen, grannsämjan och freden mellan folken och helgar gamla ritualer och traditioner från både öst och väst. Nouruz firas vid vårdagjämningen av drygt 300 miljoner människor världen över.

Mera information om festerna i vår jättekalender finns på www.festkalendern.fi

Kalendrar genom tiderna

Soluppgång och solnedgång, nymåne och halvmåne och stjärnor ovanom oss hjälper oss att skapa kalendrar. Vid mätning av tiden har vi människor ända sedan forntiden studerat himlen. Nymånens smala månskära kan ses kvällstid på himlen i väster. Den växer från dag till dag och efter en vecka kan den ses som en halvmåne. En vecka till så lyser fullmånen hela natten. Därefter börjar den krympa igen och om en vecka är den på nytt en halvmåne som kan ses bara under tidiga morgontimmar. Efter ytterligare en vecka är månen åter en tunn månskära som knappt kan urskiljas vid gryningen. Och så börjar allt om på nytt.

Tideräkning kan se väldigt olika ut beroende på vad den baseras på: månår, solår, tidpunkten för en härskares födelse eller en religions grundande eller tidpunkten då världen anses ha skapats...

Indelningen av dygnet i 24 timmar och året i 12 månader kommer ursprungligen från sumererna (ca 3200 f.Kr. – 2000 f.Kr.) och babylonierna (ca 1700 f.Kr. – 300 f.Kr.). Att välja tolv som tal i tideräkning anses ha sin grund i egyptiernas tankevärld. I det gamla Egypten delade man in dagen i tio timmar, men lade till en timme för soluppgång och en för solnedgång. På så vis blev timmarna tolv. Babylonierna var hängivna stjärnskådare. De studerade stjärnorna med stor iver genom långa nätter, de antecknade årliga översvämningar, soluppgångar och -nedgångar och räknade tålmodigt ut koordinater för stjärnornas inbördes positioner. Deras noggranna arbete står ännu idag till grund för många tidsberäkningar och kalendrar. Judarna tog intryck av de babyloniska stjärntydarna och införlivade delar av deras studier i sin tideräkning. Den judiska kalenderns månader har nästan samma namn som de gamla babyloniska månaderna och är också tolv till antalet.) Den judiska kalendern utvecklades vidare ända tills Maimonides i Mishneh Torah på 1100-talet nedtecknade de grundprinciper som gäller än idag.

Juli.
Très Riches Heures
du Duc de Berry.
En fransk bönbok.
1410-1499

Babyloniernas kalender stod också som grund för den romerska kalendern, alla olika kristna kalendrar, den islamiska kalendern samt de indiska och de persiska. Enligt legenden skapades år 753 f.Kr. den första romerska kalendern, som var uppdelad i tio månader. Det var en lunisolarkalender: den styrdes alltså av både månen och solen. Den ersattes år 46 f.Kr. av Julius Caesar med den julianska kalendern. Året fastställdes då till 365 dagar och man bestämde att skottår med en extra dag skulle infalla vart fjärde år samt att månens faser inte längre skulle ha någon betydelse för kalendern.

År 1583 införde katolska kyrkan den gregorianska kalendern, den kalender som nu används i de flesta av jordens länder som sekulär kalender. Det fanns ett stort motstånd mot den nya kalendern och en del troende vägrade ta den till sig eftersom de ansåg den vara djävulens påfund! I Tyskland var många protestanter mycket misstänksamma och höll fast vid den julianska kalendern till långt in på 1700-talet. I Finland-Sverige användes den julianska kalendern ända fram till 1753. Då ersattes den med den gregorianska kalendern. I Östeuropa antog många länder den gregorianska kalendern enligt lag först efter första världskriget. Men flera ortodoxa kyrkor följer fortfarande den julianska kalendern, som för närvarande skiljer sig 13 dagar mot den gregorianska. Eller så följer man en blandkalender, där halva året följer gregoriansk stil medan andra halvan är juliansk. Finlands ortodoxa följer den gregorianska kalendern hela året om.

Mayafolket i Mellanamerika var också mycket skickliga på att studera stjärnhimlen och himlakropparnas rörelser. De utvecklade en egen avancerad tideräkning redan 600 år före vår tideräknings början. Mayakalendern är ett system med många olika kalendrar. Den anknyter till observationer av solår, månår och Venus synodiska perioder. Sin matematik baserade mayaindianerna på talet 20. Matematiker fascineras ännu idag av mayaindianerna.

Tideräkningen hos mayafolket blev komplicerad genom att de olika kalendrarna kunde synkroniseras med varandra på flera sätt, så att kombinationerna gav upphov till olika längre tidscykler.

Kristendom: Den kristna delen av världen daterar årtal efter Kristi födelse. Man har valt att kalla året för Kristi födelse för år ett. Senare har forskare visat att Kristi födelse torde ha ägt rum någon gång under perioden 8-4 f.Kr). Kristendomen delas ofta in i tre riktningar: katolsk, ortodox och protestantisk. Vissa högtider firas på olika datum inom de olika riktningarna, beroende på vilken kalender man följer.

Den kristna gregorianska kalendern är uppkallad efter påven Gregorius på 1500-talet och kallas också västerländsk. Det finns andra kristna kalendrar som till exempel den julianska och den koptiska kalendern. Den kristna, gregorianska kalendern används ofta i olika internationella sammanhang som en allmän kalender.

Du hittar en bild på en gammal kristen kalender bland utställningens runda kalendrar.

Judendom: Judiska tideräkningen har sin början i Bibelns skapelseberättelse och den tidpunkt då man uppskattar att skapelsen skulle ha skett. När västvärlden nu anger år 2017, så räknar judarna år 5777. Det judiska året följer månens faser och har således bara 354 dagar. För att inte hamna i ofas med årstiderna lägger man med jämna mellanrum in en "skottmånad".

Du hittar en bild på en gammal judisk kalender bland utställningens runda kalendrar.

Islam: Den islamiska (eller muslimska) kalendern är en ren månkalender. Året är 354 dagar långt och uppdelat på 12 månader. Fastemånaden ramadan rör på sig i förhållande till vårdagjämningen och är ibland mitt på vintern och ibland på sommaren. Tideräkningen inleds den dag profeten Muhammed flydde från Mekka till Medina: den 16 juli 622 e.Kr. Det betyder att vi nu har år 1438 eller 1439. För att vi ska minnas profeten Muhammeds flykt kallas den muslimska kalendern även hijrakalendern (det arabiska ordet för flykt är hijra).

Hinduism: Hinduismen ser tiden som ett kretslopp och har cirkeln som dess symbol. I Indien finns ett trettiotal olika sätt att räkna tiden på. Det finns både sol- och månkalendrar. De vanligaste kalendrarna är Saka-kalendern och Vikram-kalendern. Båda kombinerar sol-och månbaserad tideräkning. Den indiska tideräkningen börjar år 79 e.Kr.

Buddhism: Buddhisterna utgår från det år då Siddharta Gautama blev Buddha, som betyder den upplysta. Enligt västerländsk tideräkning skedde detta år 544/543 f.Kr. Det buddhistiska året är ett månår indelat i tolv månader. Det finns flera olika sätt att räkna tiden. Datumerna för fester och fastor kan därför variera beroende på vilken tradition man följer.

Kinesisk: Officiellt följer Kina den gregorianska kalendern, men den kinesiska kalendern är mer utbredd. Det är en lunisolkalender. Man har utvecklat den ur en månkalender men kompletterat med solkalenderelement. Kalendern fick sin nuvarande utformning under Handynastin (206 f.Kr. – 220 e.Kr.) men delar av den är betydligt äldre. I Kina har varje år ett särskilt horoskoptecken som är ett djur. Tuppens år inleds i slutet av

januari 2017 enligt den gregorianska kalendern. Enligt den kinesiska kalendern är året 4715. I Kina har det funnits många olika kalendrar under historiens gång.

Du hittar en gammal bild på den kinesiska kalendern bland de runda kalendrarna på vår utställning.

Persisk: Den persiska kalendern är en solkalender där nyår inträffar vid vårdagjämningen. Då firar man den glada festen Nouruz. Kalendern är mer exakt än den gregorianska kalendern, men det är svårt att räkna ut framtida skottår. Nyåret infaller precis den sekunden som jorden har varvat runt solen i 365,25 dagar. Den persiska kalendern har sitt ursprung i den zoroastriska kalendern. Sin nuvarande utformning fick kalendern 1925.

Du kan titta på vårt Nouruzbord och du kan läsa en spännande persis-kurdisk nouruz-saga i vår sagohörna.

Internationella: Försök har gjorts att skapa internationella och konfessionsneutrala förslag till tideräkning, t.ex. holocen tid, (HE), som sätter sin nollpunkt där människans postglaciala historia inleds.

Under franska revolutionen räknade man i Frankrike tiden från den dag det nya styret tagit makten. Dygnet delades in i 10 timmar med 100 minuter och 100 sekunder. Man gjorde nya urverk och klockor, och sådana finns ännu bevarade på museer i Frankrike. Men revolutionskalendern var i bruk bara i tretton år – folket knotade och ville inte ha tiodagarsveckor.

Den sovjetiska revolutionskalendern introducerades 1929 i Sovjetunionen. Kalendern innehöll fem- eller sexdagarsveckor utan religiösa högtidsdagar. Kalendern skulle effektivisera arbetet i Sovjetstaten. Folk skulle jobba i veckoskift så att alla veckans dagar var arbetsdagar. Man talade om en evighetskalender där alla jobbade utan uppehåll och produktionen ständigt ökade.

Man drömde om jämna 30-dagarsmånader enligt fransk revolutionsmodell. Men man

lyckades inte få igenom det här i praktiken. Den gregorianska kalenderns månadsindelning bibehölls, och det var bara veckorna som blev kortare.

I Italien ville man förnya tideräkningen under fascisternas styre på 1920-talet. Den fascistiska tiden skulle räknas från Mussolinis makttillträde 1922. Försöket föll dock snabbt i glömska på grund av folkets ointresse.

I Nordkorea baseras landets tideräkning på presidenten Kim Il Sung's födelsedatum den 15 april 1912. Detta år kallas enligt den s.k. jucheideologin för Juche 1. Kalendern använder trots det den gregorianska kalenderns traditionella månader.

I Taiwan används både den gregorianska kalendern och den s.k. Minguo-kalendern, vars tideräkning utgår från året då Republiken Kina grundades, det vill säga år 1912, och på liknande vis utgår officiell japansk tideräkning från den regerande kejsares första år vid makten.

Kalendrar i mytologin

I de forntida kulturerna var kalendrar redskap för att spå framtiden och mycket folk tro och många seder hörde ihop med dem. Med hjälp av kalendrarna tolkade man fenomen i rymden och världsalltet.

I Kina representerades året av tidens ande Tai-sui, vars undersåtar de andra tidsandarna var. Systemet som går ut på att markera tiden i olika kretsar har påverkat siffrornas symbolik.

I den skandinaviska mytologin, då världen hade skapats från guden Ymers kropp, tog överguden Oden och hans bröder gnistor från helvetet och gjorde dem till stjärnor på himlavalvet. De bestämde sedan hur dagar och år skulle förlöpa och hur solen och stjärnorna skulle lysa.

Prometheus var stolt över att förklara tidens gång för människorna. Aboriginerna i Australien tackade i sin tur månen för att de med hjälp av dess rörelser visste när de skulle ordna religiösa ritualer. Många folk trodde att solen och månen hade skapat kalendern och att årstidernas växling berodde på att de tävlade med varandra.

Tiden har olika dimensioner på jorden och bortom det jordiska. Så innebär till exempel 100 år i hinduguden Brahmas liv 311 040 miljarder år i människans tid. En dag hos Brahma motsvarar hela den tid världen existerat.

Himlens gudinna Nut
och hennes man,
Jordens gud Geb.
Egypten

Nebras skiva.
Från ca 1600 f. Kr.
Brons. Mellaneuropa

Kalendrarna förklarade också känslor och beteende. I Kina är våren vänlighetens tid, hösten rättvisans tid, sommaren artighetens tid och vintern klokhetens tid. Den kinesiska himmelen är indelad i fyra delar. Östanhimlen är "den gröna drakens" område. Där verkar våren, planeten Jupiter, blå färg, sur smak, vänlighet och träd. Den södra delen är "den röda fågelns" område. Där finns sommaren, planeten Mars, röd färg, bitter smak, artighet och eld.

Mörker och kyla representerade ondska och en tråkig början, ljuset däremot godhet och en lycklig början. Växlingen mellan ljus och mörker var som en maktkamp, som de turades om att vinna.

I en armenisk folksägen satt en åldring vid namn Zjuk u Zjamanak på ett högt berg och rullade ner turvis vita och svarta garnnystan mot jorden. Enligt en legend i den skandinaviska mytologin gav guden Oden Dagen och Natten var sin hästvagn, som en gång per dygn körde runt jordklotet. Natten rusade framåt med en häst kallad Rimfaxe, ur vars mungipor rann skum som blev till dagg på jordytan. Namnet på Dagens häst var Skinfaxe. Den strålade och belyste jorden. De forna egyptierna hade som vana att förklara naturfenomen med hjälp av gudarna. Solguden Ra symboliserade död och uppståndelse. Han gav människorna ljus, värme och fruktbarhet. Egyptierna såg guden Ra som en symbol för sitt eget arbete: man sår ett frö i marken, det ger upphov till nytt liv, växterna växer, dör och förvandlas på nytt till mull, som i sin tur åter ger upphov till nytt liv.

De tidiga kalendrarna, som t.ex. den redan nämnda mexikanska, tog också modell av människokroppen. Årstiderna var kroppsdelar. Astrologerna tänkte att människokroppen är ett mikrokosmos som återupprepar formerna i makrokosmos, dvs. i hela världsalldet. De utvecklade en lära kallad osteologi och namngav 360 ben i människans kropp som hade en motsvarighet på stjärnhimlen. I evenkfolkets gamla kalender med 13 månader hade månaderna fått namn efter människokroppens delar. Enligt gamla sägner i muslimska länder uppstod kalendern varje år ur någon av profeten Muhammeds kroppsdelar medan månadens 30 dagar i sin tur kom från Adams 30 tänder. I den hinduiska kulturfären finns en bild av världen som en offerhäst. Året är dess kropp och årstiderna olika kroppsdelar, månaderna leder, dagarna och nätterna fötter.

Sommaren och vintern fick olika innebörd beroende på klimatet. Kyla representerar ofta ondska och lidande i myterna, värme däremot godhet och livskraft. I det forna Egypten fick människorna följa med hur marken som under torrperioden var död som en öken vaknade till liv som en följd av Nilens översvämningar. Man såg det som en kamp mellan två gudar, Osiris och Seth. Öknens gud Seth försöker varje år erövra Egypten, där Osiris härskar. Han lyckas delvis genom att döda Osiris, men denne vaknar till liv igen och kör iväg Seth till öknen så att Nilen kan svämma över på nytt.

Maya-indianernas djurzodiak

En samisk trolltrumma. På trumskinet beskrivs världsordningen

Kogudinnan Hathor. Hennes fyra ben bär upp himlen och mellan hennes horn finns en solskiva. Egypten, 13. århundradet f. Kr.

Livets Träd under olika årstider. Människolivet och världsordningen. Hildegard från Bingen, Liber divinorum operum. 1220-1230

Också ljud och musik hörde till årstidernas växlingar. I den keltiska mytologin spelade guden Dagda på en levande ek som en stor harpa och skiftade på så sätt årstiderna. Den grekiska guden Apollon spelar cittra och skapar sfärernas harmoni. Låga toner ljuder på vintern och höga på sommaren.

Kalendrarna har gett upphov till gåtor och ordspråk, man spår och gör upp horoskop enligt dem och man skapar almanackor och dagböcker utgående från dem. Årstiderna och månaderna fungerar som symboler, tidsbegreppen personifieras och symboliserar tiden, siffrorna ligger till grund för kulturer och folktror. I kalendern kan man se efter när det är dags att göra upp en midsommarbrasa eller klä julgranen eller när man ska duka upp för nouroz-picknick eller städa huset inför Diwali.

Att äta vissa traditionella maträtter, till exempel vid påsken, på julen, på purim eller under ramadan, att uträtta vissa sysslor (städning, bad, fiske) och att binda vissa högtider till vissa dagar - allt detta berättar om hur våra olika traditioner är förbundna med våra kalendrar.

(Källa - N.V.Braginskaja: *Kalendar. Mify narodov mira. Moskva, 1980*)

Månadernas namn

Månaden är en tidsenhet som baserar sig på månens omloppstid kring jorden. Många kulturer på olika håll i världen har eller har haft i bruk en månkalender som baserar sig på månfaserna. Längden på en synodisk månad, som är tiden mellan månfasens upprepning (t.ex. tiden från fullmåne till nästa fullmåne), är lite över 29 dygn, varför månaderna i en kalender av detta slag innehåller turvis 29 eller 30 dagar. I det svenska språket har månadernas namn sina ursprung i de latinska namnen. I det finska språket igen har månaderna fått sina namn enligt naturfenomen och olika händelser som hör ihop med årets förlopp.

Januari – (*lat. Januarius*) Namnet kommer från den romerska guden Janus, som var börjans, slutets och förändringens samt dörrarnas och portarnas gud. Janus avbildades ofta försedd med två ansikten, som skådade i motsatta riktningar – det ena mot det förflutna och det andra mot framtiden.

Tammikuu – Året börjar på vintern med januari. Ordet tammi, som betyder ek, kan därför förefalla speciellt vid första anblicken. Varför skulle man ha gett en vintermånad namn efter eken? Förklaringen är att ordet tammi också betyder hjärta, mittpunkt eller kärna, å andra sidan nav eller axel. Januari – tammikuu – är alltså vinterns mittpunkt.

Februari – (*lat. Februarius*) Namnet härleds från renings- och försoningsfesten februa. Eftersom februari ursprungligen var årets sista månad, var det då passligt att rena sig och förbereda sig för det kommande året.

Helmikuu – I februari bildas det vid töväder små ispärlor på trädgrenarna. De har gett månaden dess namn.

Mars – (*lat. Martius*) Månaden har namngetts efter krigsguden Mars.

Maaliskuu – I mars kommer marken fram under snön (maa = mark, jord).

April – (*lat. Aprilis*) Namnet betyder början, vårens uppvaknande, och härstammar från den grekiska kärleksgudinnan Afrodites (Αφροδίτη) namn.

Huhtikuu – Flera finska månader har fått sina namn efter jordbruksarbete som utförs under månaden i fråga. I april fäller man svedjeskogen (huhtakaski), dvs. röjer för nästa sommars svedjeåker.

Maj – (*lat. Majus*) Månaden har namngetts efter Maia som var den romerska gudinnan för våren och växtligheten.

Toukokuu – I maj börjar man med vårbruket (toukotyöt), dvs. vårens arbeten på åkern.

Juni – (*lat. Junius*) Namnet härleds från guden Jupiters hustru, gudinnan Juno.

Kesäkuu – Det finska namnet för juni har förvånansvärt nog inte fått namnet efter årstiden sommar (kesä), utan efter att man denna månad plöjde åkrar som legat i träda (kesanto). Själva ordet kesä har också betytt träda i vissa västfinska dialekter. Årstidens ursprungliga finska namn är suvi.

Juli – (*lat. Julius*) Månaden har fått sitt namn efter den romerska kejsaren Julius Caesar.

Heinäkuu – I juli bär man höet (heinä = hö).

Augusti – (*lat. Augustus*) Månaden har döpts efter Augustus, Roms förste kejsare.

Elokuu – i augusti är det skördetid (elonkorjuu).

September betyder på latin den sjunde månaden. De därpå följande månaderna har också fått sina namn enligt respektive ordningstal. Ordningen härstammar från den första romerska kalendern, enligt vilken mars var årets första månad.

Syyskuu – Hösten börjar i september (syksy = höst).

Oktober (*lat. October*) är den åttonde månaden.

Lokakuu – Det finska ordet för oktober betyder slaskmånad (loka = slask).

November är den nionde månaden.

Marraskuu – Det finska ordet för november kan härledas till ett gammalt ord för död, marras. I november har de flesta växterna redan dött eller inlett sin övervintring.

December är den tionde månaden.

Joulukuu – Det ursprungliga namnet på december var talvikuu (= vintermånaden), men på 1600-talet byttes vintern ut mot den kristna julen (joulu). Själva julen har fått sitt namn från den nordiska midvinterfesten yule. Samma ord är också ursprunget till det finska ordet juhla = fest.

Kalendrar och konst

Årstiderna har alltid inspirerat bildkonstnärer, diktare och musiker. Naturens metamorfoser och ständiga förnyelse satte fart på konstnärernas fantasi och inspirerade dem att skapa högtstående konst som var oberoende av kanon, med andra ord fri och befriad från stränga normer. Till och med i medeltida bönböcker har man tecknat små miniatyrkonstverk av naturfenomen.

I den fornegyptiska bildkonsten var myten om den döende och senare återuppståndna Osiris ett allmänt motiv med anslutning till tideräkningen – särskilt bilden där makarna Osiris och Isis står bredvid varandra och håller sitt barn Horus i famnen. Detta forntida familjeporträtt tros ha påverkat den kristna ikontraditionens bildteman. I den forngrekiska konsten var årstiderna ofta en symbol för människans liv. På den gamla krukmålningen "Svalans flykt" ser ett barn, en yngling och en åldring på vårens första svala. Fågeln flykt får den gamle att tänka på livets förgänglighet och den yngre på vårens ankomst. Endast barnet njuter bara av svalans flykt.

Sandro Botticelli, "Våren"
Tempera på en träplatta, 1478

Krukmålning
"Svalans flykt"
Grekland, ca. 510 f.Kr.

Under renässansen började man i Europa föreviga årstiderna på stora dukar. Ett särskilt berömt verk som beskriver årstider är den italienske konstnären Botticellis målning "Våren". Den nederländske målaren Pieter Brueghel den äldres fem landskapsmålningar från 1500-talet får konsthistorikerna fortfarande att tvista om huruvida konstnären målat en serie kallad "Månaderna" och om några tavlor alltså försvunnit.

I bildkonsten hör ikoner och bibliska teman ihop med kristna fester. Pieter Brueghel den äldres målning "Fastans och fastlagens strid" och gravyren "Narrfesten" visar till vissa delar t.o.m. sinsemellan motstridiga festtraditioner inom samma kultur. Festprocessioner och karnevaler har i olika länder alltid hört till målarkonstens motiv. Giovanni Antonio Canaletto målade detaljerade vedutor (= vyer) över karnevalen i Venedig, medan Carl Larsson gärna avbildade gemytliga familjefester.

I den kinesiska kulturkretsen är de fyra årtidsblommorna ett älskat motiv i konsten. Orkidén är vårens blomma, lotusen symboliserar sommaren och krysantemum hösten. Vintern representeras av plommonblomman eller av körsbärsblomman som blommar på kal kvist när vintern går mot vår. Denna undersköna blomma är mycket känd även i japansk konst.

I dag möts många kulturer, religioner och tideräkningar i vår stad och för konstnärer och kulturarbetare är det lockande och givande att utforska det här.

Utställning på Annegården fortsätter den långa traditionen att avbilda årstiderna och festarna i konsten. Utställningen är en installation, där också utställningsbesökaren är en del av verket. Upplevelsen av tiden fördjupas mitt bland de roterande och de påtagliga skulpturerna. Liksom Reichsteins tidigare projekt är den här utställningen en ständigt föränderlig performanceföreställning, i vars utformning utställningsbesökaren har en aktiv roll. Denna gång är åskådarna själva konstnärer, som fortsätter att utforma skulpturerna med sina egna verk.

*Marina Maguidovitch,
professor i konsthistoria
vid Hertzens universitet,
S:t Petersburg*

Pieter Brueghel den äldre
"Fastans och fastlagens strid",
1559

Bildkonstnären Alexander Reichstein föddes i Moskva år 1957. Han tog sin examen vid Grafiska högskolan i Moskva och arbetade länge som illustratör av barnböcker. Reichstein flyttade till Finland år 1990. Reichstein har en omfattande och mångsidig produktion inom barnkulturen. Hans verk är både taktila och mobila – med andra ord kan de både beröras och röra sig – och har presenterats runtom i Finland, bl.a. i barnkulturcentret Voipaaala i Sääksmäki, i Retretti, på konstmuseet Ateneum, på Annegården och i Amos Andersons konstmuseum i Helsingfors, i Salo Konstmuseum Lokstallet, i S:t Michels Konstmuseum och senast på Kuntsi, museet för modern konst i Vasa. Reichstein belönades med Statens barnkulturpris år 2008.

Författaren Milena Parland föddes i Helsingfors år 1967. Hon har studerat vid universitetet i Helsingfors och Bologna. Parland var med och startade Fira tillsammans-Mångkulturella feståret 2008 och då Ad Astra-grundades. År 2015 skapade Parland tillsammans med Reichstein den mångkulturella sagoboken När månen skrattade och andra sagor berättade i vårt land.

Fotografen Andrej Scherbakov-Parland föddes i S:t Petersburg (då hette staden Leningrad) år 1965. Han har studerat fysik vid Leningrads statliga universitet och informationsbehandling vid Åbo Akademi och verkat som fotograf sedan 1983. Han har bildsatt boken S:t Peterburg, metropolen runt hörnet (2005), boken Fira tillsammans (2010) mm. Scherbakov-Parland jobbar som lärare i medieteknik och online media vid yrkeshögskolan Arcada sedan 1998.

Ad Astra i Helsingfors r.f. är en ideell förening som jobbar för att främja mångkultur och dialog bland barn och unga med start 2008. Svenska kulturfonden prisbelönade Ad Astra i april 2016. Ad Astra deltog med expertis på seminarium med EU-kommissionen i oktober 2016.

Innehållsförteckning

Välkommen! (5)

Första salen (6)

Andra salen (7)

Runda kalendrar på utställningen (9)

Djur på stjärnhimlen (12)

Chanukka och Eid i skolan? (16)

Mångkulturellt festår i Strömbergin koulu (18)

Vardag och fest (21)

Viktiga fester i vår jättekalender (22)

Kalendrar genom tiderna (31)

Kalendrar i mytologin (34)

Månadernas namn (36)

Kalendrar och konst (37)

2017

Januari

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

Februari

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

Mars

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

April

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

Maj

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

Juni

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

Juli

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

Augusti

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

September

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

Oktober

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

November

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

December

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