
Ljuset är på G!

Klockan är 7.30 och vi
rullar in mot Jönköping.

Solen!

Men sedan har det mest småsnöat.

På jobbet har det gått i full fart idag.

Kameran har inte hängt med i farten.

Årsmöte med Snapphanarna i kväll.

Åke som är en trogen Snapphane

avtackades av vår ordförande Camilla.

I söndags var det Kinesiskt Nyår.

Vi har nu gått in i Ormens år.

Legenden om hur det kinesiska nyåret uppkom
För länge, länge sedan, i ett avlägset område någonstans i Kina, fanns en fasans-

full varelse vid namn Nian. Nian hemsökte byar och åt allt levande som kom i

hans väg. Människorna levde i ständig skräck och de visste inte när Nian skulle

återvända nästa gång. Efter en tid började byborna i en by att ana ett mönster i

Nians räder, och snart stod det klart att han kom på natten var tolfte fullmåne.

Vid nästa tillfälle Nian skulle komma förberedde alla middagen i god tid och

stängde in sig i hemmen med sina familjer, blockerade dörrar och fönster och

satt och lyssnade efter Nians fotsteg. De pratade om viktiga saker vid det som

skulle kunna vara deras sista måltid. När natten kom vågade ingen sova; alla

satt och pratade tyst ända fram till gryningen.

Nian gjorde sin årliga räd, men fann bara stängda hus och inget tecken på liv.

Han fick återvända utan en gnutta människokött till sin lya.

När morgonen kom gick alla ut och tittade hur släkt och vänner hade klarat sig.

Glädjen blev stor – Nian hade inte lyckats att knipa en enda människa.

Men folk var fortfarande rädda för Nian. Stjärnguden hjälpte då människorna

att skrämma iväg Nian för alltid, genom att berätta vad besten var rädd för:

färgen rött, eld och höga ljud. Folk började hänga röda dekorativa pappers-

rämsor vid dörrarna och smällde smällare och var allmänt högljudda. Nian har

inte setts till sedan dess, tack och lov! Men vem vet – om traditionen urholkas

kanske Nian kommer igen!

Än idag samlas kinesiska familjer världen över vid den 12 fullmånsnatten och

lagar extra god mat. Dörrarna pryds av röda papper med vackra och lycko-

bringande texter på. På landsbygden ligger krutröken tung över byarna efter

tusentals smällare och himlen lyser i alla färger av fyrverkerier. Efter middagen

samlas familjerna och sitter uppe hela natten för att prata och umgås.

Enligt legenden kunde människan inte räkna tiden innan

Jadekejsaren en dag utlyste en tävling. De djur som

kunde ta sig över en flod skulle få en plats i den nya

kalendern, som skulle mäta tiden. Djuren började bråka

och träta. Katten och råttan som dittills hade varit goda

vänner visste att de inte skulle kunna simma över

floden. De övertygade oxen om att rida få rida på honom

över floden. Innan de nådde land lyckades råttan putta

ner katten och hoppa i land före oxen. Råttan kom där-

med först. Oxen kom tvåa, medan katten flöt bort och

missade sin plats i kalendern. Sedan dess är katt och

råtta bittra fiender.

Tigern kom trea tack vare sin fysiska styrka och kaninen

fyra genom att hoppa över stenar och flytande stockar.

Draken flög över floden och kom in på femteplats. Jade-

kejsaren undrade varför han inte flugit in på förstaplats,

och draken svarade att han fick lov att först hindra torka

längre ner längs floden och sedan blåsa in en stock med

en kanin på innan han hann tänka på sig själv.

Ormen simmade jämsides med hästen och lyckades

genom att skrämma denne komma iland som sexa.

Hästen blev sjua.

Geten, apan och tuppen lyckades med gemensamma

krafter ta sig över på en flotte, och blev åtta, nia och tia

i tävlingen.

Hunden förvånade kejsaren genom att komma så långt

bak som elva i tävlingen – han kunde ju simma bra!

Hunden sa att han var smutsig och ville inte smutsa ner

floden, så han tog ett bad i en liten damm innan han

simmade över.

Tiden gick och kejsaren tänkte blåsa av tävlingen när

han hörde märkliga ljud i vattnet. Det var den frustande

grisen som kom simmande. Varför så sent? Jo, han blev

hungrig och stannade innan simturen för att äta, och så

blir man ju lätt trött efter maten, så en tupplur var av

nöden.

Således kom det att bli tolv djur som vardera har ett år

till sin ära.

Ormens år
1941, 1953, 1965, 1977, 1989, 2001, 2013

Ormen är en obotlig romantiker och gillar
att filosofera, vilket kan göra den

långsam i beslut. Samtidigt är ormen lite

väl snabb att vända ryggen till och har
lite svårt att hålla i och prata om pengar.

Ormar passar som lärare, medlare och
psykiater.

