

Sápmelaččaid mearkabeivvit

Ođđajagimánnu	
Ođđajagibeivi 1.1.	<ul style="list-style-type: none"> ❖ Juos ođđajagibeivve vuosttas ija oidnojit valjis násttit, de bohtá buorre luomejahki. ❖ Juos leat unnán násttit, de bohtá galbma geassi.
Heaikkabeivi 19.1.	<ul style="list-style-type: none"> ❖ Dáid sulaid beaivváš oidnogohtá Anáris.
Bávvalbeivi 25.1.	<ul style="list-style-type: none"> ❖ Juos Bávvalbeivve lea bivval, de dalle lea maiddá bivvalis dálvi. ❖ Juos Bávvalbeivve lea garra buolaš, de dalle lea olles dálvi galmmas.

Guovvamánnu	
Ginttalbeivi 2.2.	<ul style="list-style-type: none"> ❖ Muhtin gálduid mielde guovža jorgala gilgga juo dán muttus áigge. ❖ Dolin sápmelaččat beaskidedje sávzzaid dálveulluid. ❖ Dolin sápmelaččat dahke Reaisavuona mátkkiset. ❖ Dolin sápmelaččat ráhkanišgohte dálvegodebivdui.
Máhtebeivi 24.2.	<ul style="list-style-type: none"> ❖ Dálvi lea beallemuttus dahjege dálvvi čielgi doddjo. ❖ Guovža oadđá ain dálvegoadis, muhto dál son jorgala nuppi gilgga ala. Muhtin dieđuid mielde guovža jorggiha nuppi belii juo Ginttalbeivve. ❖ Máhtebeivve borggat álget. ❖ Dolin álggii rávddu juonasteapmi ja joatkašuvai dassáži go jienat vulge. ❖ Njágábivdu lea buot buoremus muttus (lávii nohkat Márjjábeivve).

Njukčamánnu	
Márjjábeivi	<ul style="list-style-type: none"> ❖ Beaivváš báitá "belkogeazes belkogeahčái" (idja ja beivve leat seamma guhkkosaččat). ❖ Dološ anáraččat fárrestallagohte dálvebáikkis giđđaoorrunsajiide. ❖ Muhtimat vulge mearraguollebivdui Várjjagii ja máhce easkka jonssotbeivve. ❖ Juos ovdal Márjjábeivve leat njázut, de bohtá guhkes ja garra giđđa. ❖ Juos njázuda easkka Márjjábeivve maŋŋá, de šaddet bivvalis dálkkit ja oanehis giđđa. ❖ Juos Márjjábeivve maŋŋá lea velá gassa muohta, de gottit ohcalit duoddarii. ❖ Dáid áiggiid bárbmolottit bohtigohtet Sápmái. Sámit dadjet, ahte njuvčča bohtá ja das lea velá állat sealggistis.

Cuoŋománnu	
12.-14.4.	<ul style="list-style-type: none"> ❖ Suv-ijat (Julianus 12.4./Justinus 13.4./Tiburtius 14.4.). Suvvet mearkkaša faskut eret muohttaga. Dalle njázuda. ❖ Juos suv-ijat leat čoaskasat, de čoaska dálkkit bistet Irjánbeivvi rádjái.
Irjánbeivi 23.4.	<ul style="list-style-type: none"> ❖ Makkár dálki lea Irjánbeivve, de dakkár lea oppa giđđa. ❖ Muhtin sámequovlluin lohket, ahte Irjánbeivi lea maŋimuš suv-idja.

Sápmelaččaid mearkabeivvit

Miessemánnu	
Válborbeaivi 1.5.	<ul style="list-style-type: none"> ❖ Válborbeaivi riegeáda vuosttas miessi. ❖ Válboráigge leat dávjá maid borgadálki, daid gohčodit miesášborgan. ❖ Čuonjá bohtá ja buktá vel beštora sealggistis. ❖ Anáris fas lohket, ahte beštora bohtá idđes ja čuonjá bohtá eahkes. ❖ Juos čuonjá bohtá ovdal Válborbeaivvi, de dálvesiivvut eai bистte šat guhká. ❖ Dolin Válborbeaivvis ovddos guvlui álggii guliid giđđabivdu ja dat bisttii jonsotbeaivvi rádjái.
Ruosmmesbeaivi 3.5.	<ul style="list-style-type: none"> ❖ Juos ruosmmesbeaivve njázuda, de farga lea geassi. ❖ Juos ruosmmesbeaivve čoaskkeđa, de dalle galbmadálkkit joatkašuvvet 40 beaivvi ovddos guvlui. ❖ Ruosmmesbeaivvis ovddos guvlui álddud guoddigohtet, danin muhtin guovllus gohčodit dán miessebeaivin.
Erkkebeaivi 18.5.	<ul style="list-style-type: none"> ❖ Giehka guhkká, čukčá gihká, ruksesmiessi ruovgá, máihlečáhci golgá, beassi njalla, soavvil gođđá ja gumpe ráhkada vielpáid, dadje dološ anáraččat. ❖ Juos Erke bohtá báiddiin, de Urbán bohtá dorkkain. ❖ Juos Erke bohtá dorkkain, Urbán bohtá báiddiin. ❖ Moadde vahku Erkkebeaivvis ovddos guvlui vuskkon, hávga ja soavvil gođđagohtet.
Urbánbeaivi 25.5	<ul style="list-style-type: none"> ❖ Juos Erke bohtá báiddiin, de Urbán bohtá dorkkain. ❖ Juos Erke bohtá dorkkain, Urbán bohtá báiddiin.

Geassemánnu	
21.6. Geassejagi-jorggáldat	<ul style="list-style-type: none"> ❖ Beaivi báita birra jándora. Beaivi jorggiha fas seavdnjada guvlui. Beavečuovga oatnugohtá gitta dálvejagi-jorggáldat rádjái.
Jonsotbeaivi	<ul style="list-style-type: none"> ❖ Makkár dálki lea jonsotbeaivve, de dakkár lea gitta Jágátbeaivvi rádjái. ❖ Jonsotvahkus bohtásat gilvojuvvojit ja meahccejávrrin bivdu álggii. ❖ Čuoika bohtá jonsotdiidda vaikko guvttiin soppiin ja dan dihte boazu bálgagohtá ja geassemearkumat besset álgit. ❖ Jonsotbeaivvis ovddos guvlui luitojuvvojit maŋimušge vuojánat meahccái.
Jonsotvahku	<ul style="list-style-type: none"> ❖ Jieknjaváldinbieggan gohčodit garra dálkkiid, garra biekkaid, mat bossot jienjaid eret jávrrin ja jogain.

Suoidnemánnu	
18.-24.7.	<ul style="list-style-type: none"> ❖ Nissoniid vahku, dalle dadjet álot arvit.
23.7. - 23.8.	<ul style="list-style-type: none"> ❖ Beatnatbeaivvit dahje Mieskamánnu: Dolin olbmot jáhkke, ahte beatnagat buohcagohte ja snuđđugohte "mieskamánus" ja dan dihte borre suinniid ja šattuid vai dearvvasmuvašedje. ❖ "Mieskamánnu" lei geasi lieggasamos áigi ja dadje, ahte dalle hávit sidjot herkket ja buorráneapmi bistá guhká. ❖ Mайдái borramušat billašuvvet, juos ii leat geallir dahje jieknaskáhpe.
Jágátbeaivi 25.7.	<ul style="list-style-type: none"> ❖ Vuskkona vuodjan lea buoremus muttus ja dalle goddá buot stuorimus vuskkoniid. ❖ Jágátbeaivve sulaid dološ olbmot bivdigohte lábmečuotnjáigiid. ❖ Jágátbeaivve giehka boakčána luopmániidda ja dat heaitá guhkkámis. ❖ Beassegiissá dahje beassegore galgá ráhkadit ovdal dán beaivve go dán beaivvi maŋjá beassi ii šat lanja nu bures.

Sápmelaččaid mearkabeaivvit

	<ul style="list-style-type: none"> ❖ Vahku ovdal Jágátbeaivve dološ anáraš badjeolbmot rátke bohccuideaset ja álggahedje bahčima. Anáraš kalender mielde davvesápmelaččat álggahedje rátkimiid ja bahčima vahku Jágátbeaivve maŋŋá.
Nagirbeaivi 27.7.	<ul style="list-style-type: none"> ❖ Juos nagirbeaivve lea arvvesdálki, de seammalágan dálkkit bistet 7 vahku. ❖ Juos nagirbeaivve lea buorre dálki, de beaivvadagat bistet 7 vahku.
Olssotbeaivi 29.7.	<ul style="list-style-type: none"> ❖ Dološ badjeolbmot álge ozadit vuojániiddiset. ❖ Luomi láddagohtá ja dološ olbmot álge ládjobargguide. Dál ferte maid čuohppagoahtit gámasuinniid

Borgemánnu	
Lávrebeaivi 10.8.	<ul style="list-style-type: none"> ❖ Dábálaččat vuosttamus buolašidja. Jus lea liekkas, de olles čavčča leat liehmut. Dápmot ja rávdu gođđagohtet davimus guovlluin.
Ivvárbeaivi 22.8.	<ul style="list-style-type: none"> ❖ Juos Ivvárija lea eana bihcon, de bohtá guhkes ja čáppa čakča.
Bárdebeaivi 24.8.	<ul style="list-style-type: none"> ❖ Bárdebeaivahkku, mas čakča álgá: Vuosttamuš soagit ruškkodit ja iđdes eana lea dávjá bihcon. ❖ "Bárdebeaivvi dálkkit" dahje garra biekkat ja arvves dálkkit. ❖ Makkár dálki lea Bárdebeaivve, de dakkár dálkkit leat oba čavčča.
Borgemánu maŋimuš vahkku	<ul style="list-style-type: none"> ❖ Hopmil-/Opmir- dahje Opmilvahkkunge dán vahkku gohčodit. ❖ Anáraš kalender mielde álget nammavahkut ja dat lea nammavahkuid vuosttamus vahkku. Dás álggii boazojahki ja vuskkona meadđemat maiddái álget leat borahahtti.

Sápmelaččaid mearkabeavvit

Čakčamánu	
Čakčamánu 1. vahkku	<ul style="list-style-type: none"> ❖ Gilde-Márjjavahkku ❖ Ruškki áigi: Rássi álgá gildit dahjege guvggodišgohtit ja massit ruonasivnni. ❖ Anáraš kalender mielde rávdu ja dápmot gođđet dán muttus ja eanaš geasselottit ráhkkanisgohtet bárbmui vuolgit. ❖ Bohccuid bálgan nohká ja vuorkámurjjiid čoaggin álgá.
8.9. Márjjámeassu	<ul style="list-style-type: none"> ❖ Boares girkolaš bassi, mii basuhuvvui nieida Márjjá riegádanbeavvi muitun.
Čakčamánu 2. vahkku	<ul style="list-style-type: none"> ❖ Biharistavahkku ❖ Čakča álgá ja čoaska dálkkit sáhttet boahit. ❖ "Lastaváldinbiekkat" dahje "lastariđđut" dahje garra arvvit ja šlahttit, mat gaikot lasttaid muorain. ❖ Dolin anáraččat lávejedje ávvudit Veesnái-vahku. Dat lei čakčamánu 14. - 20. beaivái ja dalle lávejedje vuolgit márkaniidda. ❖ Dán áigge dát lea dušše ortodoksaid ávvuvahkku, Veesnái-vahkku. ❖ Dolin buđehiid galgai bajidit ovdal Veesnái-vahku loahpa.
Čakčamánu 3. vahkku	<ul style="list-style-type: none"> ❖ Áhtemasvahkku. Dalle eai láve leat biekkat ja lea goalki. Dán gohčodit maiddái Máhtesmeassovahkkun ruški lea buot bahámus muttus, eanalottit hirrasat ja guolli báhtara čiekŋalassii. ❖ Álgorat. Sarvát cakkadišgohtet njiŋnelasaid sierra ja nuppiid varrásiid sierra.
Čakčamánu maŋimuš vahkku	<ul style="list-style-type: none"> ❖ Mihkkalmasvahkku. Dán muttus láve dávjá borga ja dan gohčodit Mihkkalmasdálvin.
Mihkkalmasbeaivi 29.9.	<ul style="list-style-type: none"> ❖ Juos Mihkkalmasbeaivve lea liehmu, de bivvalis dálkkit bistet oppa ragatáigge. ❖ Čuonji fárra máttás ja roabát goargŋu johkii gođđat. ❖ Juos čuonji girdá nuorttas, de boahá guhkes ja nuoskkes čakča.

Golggotmánu	
Golggotmánu 1. vahkku	<ul style="list-style-type: none"> ❖ Mihkkalmasvahkku joatkašuvvá. ❖ Jus dáid muttuid lea borga, dan gohčodit Mihkkalmasdálvin. Dábálaččat muohta ii láve bissut. ❖ Jus dál borgá moadde jándora, de šaddá čáppa skábma.
Golggotmánu 2. vahkku	<ul style="list-style-type: none"> ❖ Birggetvahkus Sámis láddot galbmogohtet ja dáid sulaid lávejit njuoska dálkkit; arvvit, šlahttit, borggat ja biekkat. ❖ Ragat buot buoremus muttus ja čuovža gođđagoahá. ❖ Sámis lávejit dadjat, ahte jus ii ovdal leat njázudan, de goit Birggetvahkus njázuda.
Golggotmánu 3. vahkku	<ul style="list-style-type: none"> ❖ Dálvejivahkku dahje dálvevahkku. Dálveija (14.10) álget bosodit davve- ja davvenuortabiekkat. Dás duohko álget čakčabuollašat ja dábálaččat dán vahkus leat buolaš- ja goikedálkkit. ❖ Rievssat lea molson dálveivnni nappo dolggit leat čeaskadat. ❖ Njukča ja állat leat maŋimuš lottit, mat vulget Sámis bárbmui.
Golggotmánu 4. vahkku	<ul style="list-style-type: none"> ❖ Oarrevahkku. Ursula beavvi (21.10) oarri lea molson geassedorkkas dálvedorkan. ❖ Dolin go olbmot gávppašedje oarri náhkiiguin, de Ursula beaivve maŋná oarri dálvedorka lei ránodan ja lei dohkálaš vuovdimassii.
Golggotmánu maŋimuš vahkku	<ul style="list-style-type: none"> ❖ Simonvahkku lea jaskes boazovahkku, go dálkkit čoaskugohtet, dalle eai šat dološolbmot láven mearkut misiid. Geažotbeljiid sáhtte gal guolgamerket ja giđđat de čuohppat bealljemearkka. ❖ Luossagođđu nohká. ❖ Dalle navdet leat bivvalis dálkkit.
Simonbeaivi 28.10.	<ul style="list-style-type: none"> ❖ Juos Simonbeaivve lea bivval, de lea oppa dálvi liehmu.

Sápmelaččaid mearkabeivvit

❖ Juos Simonbeaivve leat buot lasttat gahččan muorain, de dalle lea Válborin bievla.
--

Skábmamánnu	
Skábmamánu 1. vahkku	<ul style="list-style-type: none"> ❖ Hállemasvahkku ❖ Dálvi álgá. ❖ Ragat nohká Hállemasbeaivái. ❖ Dolin juonasteapmi álggii hállemasvahkus ja áldduid bahččin nogai. ❖ Čuovžžaid gođđu lea buoremus muttus. ❖ Dološ anáraččat máhcce čakčagoddebivddus. ❖ Hállemasnjáhcun gohčodit dan go dáid áiggiid njázuda ja lea bivval.
Ándenbeaivi 30.11.	❖ Dolin go mádjit vel elii ja lei valjis, de mádjitbivdu álggii dáid muttuid.

Juovlamánnu	
Oppa juovlamánnu	<ul style="list-style-type: none"> ❖ Dolin olbmot vuoiŋgastedje juovlamánus, go lei nu seavdnjat ja buolaš. ❖ Bohccuide ii dárbbášan guođohit go lei nu assás muohta, ahte dat bisso dihto sajiin. ❖ Go lei astu, de olbmot gallestalle dávjá ránnjádáluin.
22. beaivi	<ul style="list-style-type: none"> ❖ Dálvejagi-jorggáldahkan beaivi fas guhkkugoahhtá ja jorggiha čuovgada guvlui. Lávejit dadjat, ahte juohke beaivi guhkku beaivi ovttain rievssatlávkkiin. ❖ Go beaivi jorggiha, dalle rievdá dálki. Dávjá šaddet bivvalis dálkkit.
31. beaivi	<ul style="list-style-type: none"> ❖ Ođđabeaivveruohtta lea jagi maŋimuš beaivi. ❖ Jus almmis oidnojit ollu násttit, de šaddá buorre luomejahki. Galgá maiddái muitit guđe guovllus leat eanemus násttit, doppe šaddet maiddái ollu luopmánat.

Gáldut:

Anarâš kalender 1996 & 2013 (čohkken Heli Aikio & Ilmari Mattus).

Girjjo-Gárjjo –muitalusat, máidnasat, sátnevádjaset, árvádusat ja diiddat (čállii Káren Elle Gaup).

Jahki Sámis, Luondduolbmo birgen (čállii Marit Mikkelsdatter Eira Murud) ja Vuotuinen ajantieto (čállii Kustaa Vilkuna).