

Hawaii Kotohira Jinsha Hawaii Dazaifu Tenmangu

Shiwasu - the last month of the year

Shogatsu is the most important holiday in Japan. It is a Shinto holiday, a tranquil time for every family and the best loved of Japanese holidays.

December, also known as *Shiwasu* (literally, teacher busily running around) is a very hectic month.

Tradition has it that all people must cleanse themselves of the old year before entering the new one.

First, people must forget their unpleasant memories at *Bonenkai* Yearend parties - with a little help from *sake*.

Then, they must complete all on-going projects by *Shigoto osame* or the final day at the office, usually December 29.

At the end of every year, Japanese homes are meticulously cleaned in an effort to drive out any impure influences that may have taken up residence during the previous year. It's considered inauspicious to drag old business, clutter and dust into a brand new year.

Purification is the key objective and the end result is a clean and uncluttered house to welcome the

Toshigami or the new year gods on New Years day.

Finally, all debts must be paid by the end of the year.

Following the purification of one's mental, emotional and physical self, the office, home, and finances, all *Shogatsu* decorations like *Kadomatsu* and *Shimenawa* are displayed.

Japan is known as the most fastidious country in the world. This obsession with cleanliness comes from Shinto and its numerous rites of purification.

Another *Shiwasu* tradition is *Oseibo*. *Oseibo* originated with the custom of placing offerings on ancestors' graves which over time morphed into more general gift-giving.

Oseibo gifts are intended to be an expression of thanks to someone who has shown you kindness during the year. They might be given to clients, superiors at work, your doctor or landlord. Traditionally, the gifts exchanged as *oseibo* are consumables.

For many Japanese, *oseibo* seems to have been overtaken by the exchange of Christmas presents.

While *oseibo* carries the nuance of public obligation, Christmas gifts are more private expressions usually given to family members or close friends, not business associates.

Everywhere in Japan in December you'll see elaborate displays of Christmas decorations and Christmas-themed treats intended for gift-giving. At the same time, you'll also see displays of the traditional *oseibo* items like beer, ham, rice, and a variety of fancy packaged foods.

View shrine photos at www.flickr.com/photos/kotohiradazaifu

MAHALO for your generous donations

Thomas & Linda Agawa
Stephanie Agena
Andrew Aiu-Yoshikawa
Yuko Arai
Margret Arakaki
Tadayuki Arimoto
Emi Brown
Susan Bueno
Joe & Kazumi Cabangsag
Chiko Canon
Kumi Chiba
Motoe Clawson
Koji Ezaki
Reuben Felipe
Amber Fereti
Paul & Momoyo Fowler

Jerry & Joan Fujita
Lindsey & Amy Dang
Jade Fujimoto
Tamami Grieg
James & Yuko Habit
Bob Harada
Steve Harris
Blaine Hasebe
Lance Hata
Cheryl Higa
June Higaki
Kevin Higaki
Donald & Rei Holmes
William & Naoko Holyfield
Kainua Hopkins
Kevin Hotema
Jonathan & Amy Hung

JulieAnn Lum
Kawika & Eileen Maeda
Takakazu Maeda
Yayoi Marshall
Jay & Narumi Matsumiya
Barry & Takako McCorkell
Ayako McGrath
Mike & Kelly Meyer
Jacob Miyashiro
Naoko Miyashiro
Kim Miyoshi
Donna Lynn Monteiro
Asami Morishita
Nana Morrison
Etsuko Morita
Shiken & Marilyn Naitoh
Tomoko Naka
Jennifer Nakamura
Yoshiro Nakamura
Sumie Nishibarta
Craig & Diane Nishida
Cherlyne Nishita
Dan & Christy Nishita
Eric & Maya Nouchi
Diane Ogasawara
Debbie Okada
Azusa Okamura
Lisa Okamura
Akane Omura
Michihiro Onodera
Aiko Ortega-Shibuya
Scott & Seiko Oyama
Sidney & Rie Pang
Brady & Dawn Perreira
Yoko Quitan
Akiko Sanai
Renee Sato
Kanako Schempp
Grant & Hanae Schroeder
Naoko Seki
Jill Shibata
Kohei Shibata
Faye Sueoka
Keith & Julie Sueyoshi
Namiko Synan
Jade Takehiro
Cher & Blayne Takemoto
Nobu Takimoto
Julian Tanioka
Franci Terada
Masayo Terao

Roosevelt Towata
Yuki Tran
Gavin & Denise Tsue
Sean & Nari Uezu
Ejo Urakami
Traceylen Urakami
Tammy Walther
Satoko Winning
Sachiko Wong
Miho Woody
Lynn Yamada
Lisa Yamamoto
Yoko Yano
Nahoko Yasuda
Ashley Yokoyama
Chieko Yoshihara
Kari Ann Yoshino
Bill & Akiko Ziezulewicz

MAHALO VOLUNTEERS

Keiko Doughty
Alyssa Fujihara
Gayle Fujihara
Bryson Goda
Yasumi Gojo
Kathy Hamada-Kwock
Miyoko Hanahara
Bob Harada
Stacie Hata
Arthur K. Isa
Lorraine Kadota
Kamehameha Schools
Elaine Komatsu
Marilyn Naitoh
Shinken Naitoh
Diane Nishida
Jill Nishida
Diane Ogasawara
Kei Sakamoto
Bethany Schwartz
Yukiko Shishido
Yuko Takahashi
Naomi Teramoto
Sharon Toma

Kyoko Isa
Chisayo Igarashi
Mayumi Ikutame
Dawn Inouye
Hikaru Ishijima
Kristal Ishikawa
Tommy Ishikuni
Nana Isono
Shinji Ito
Kirk & Deanna Iwamoto
Eri Iwasaki
Marcia Izawa
JALPAK Hawaii
Jacob Jiskra
Juie Jones
Lorraine Kadota
Tracy Kaita
Ari Kajita
Tiffany Kalahiki
Yoshiko Kaneshiro
U'ilani Kapuaakuni
Vicky Sasano Kim
Ray & Naoko Kimura
Kyoko King
Peter & Laurie Kawamura
Hidemi Kitamura
Aya Koike
Hidetaka & Risa Kojima
Aki Kuioka
Diane Lam
Pamianne Lam
Daniel & Yumiko Lee
Maggie Lee
Shaynen & Angelica Low

Volunteer Kei Sakamoto receiving a Yakudoshi blessing at the shrine.

Roof Project 2013

The shrine completed its Roof Restoration Project for 2013 with painting of the kitchen's flat deck roof by David's Roofing & Painting.

On 11/11, the roof was power-washed. A few days later, a fabric coating with Tropical Silicone was applied and left to dry.

On 11/20, a top coat of H.A. Solargard Elastomeric Coating was applied to provide waterproof protection and to reflect light and heat away from the roof.

Our heartfelt Mahalo goes out to our many donors for making these maintenance projects possible.

A big mahalo also goes out to Vice President Bob Harada for coordinating the various maintenance and beautification projects.

JALPAK Hawaii Omamori

Hawaii Kotohira Jinsha-Hawaii Dazaifu Tenmangu has an exclusive Marathon Finisher's omamori that will be given to hundreds of JALPAK clients that participate in the Honolulu Marathon this Sunday, December 8, 2013.

This is the second year that the shrine has collaborated with JALPAK to create an event-specific omamori

The omamoris were consecrated in ritual by Rev Takizawa on December 5.

Shichigosan 2013

We would like to extend our Mahalo to all that participated in our Shichigosan and Jusan Mairi blessings for 2013.

The special Blessing began on October 20 and ended on November 24 with a total of 422 children from Oahu, neighbor islands, Japan, Mainland and Europe

Our sincere Mahalo goes out to the instructors of the Hanayagi Dancing Academy Hawaii Foundation, Marilyn Naitoh, Yasumi Gojo, Naomi Teramoto, Miyoko Hanahra, Keiko Doughty, Yuko Takahashi, Kei Sakamoto, students of Kamehameha Schools and the devoted officers and directors of the shrine - especially to Dr. Shinken Naitoh who flew in from Maui every weekend to help out at this event.

Shichigosan and Jusan Mairi blessings for 2014 are scheduled for October 19 - November 23.

Upcoming Events

Come celebrate Hatsumode 2014 at Hawaii Kotohira Jinsha – Hawaii Dazaifu Tenmangu and embrace the spirit of the Japanese with a traditional New Years blessing from Midnight to 5:00 pm.

Hatsumode 2014 will feature Shishimai Lion Dance, Kagami-biraki Sake and complimentary bowls of Ozoni Mochi soup.

PARKING:

Damien School on Houghtailing St. Free Shuttle runs continuously between Midnight ~ 2am and 10am ~ 3:30 pm.

www.e-shrine.org

WE NEED YOUR HELP

We need your kokua on Dec 31, Jan 1,2,3,4 ,5.

If you are able to volunteer for a few hours on any of the above date(s), please contact Irene at **841-4755** or **Kotohira@hawaiiantel.net**.

Whether you have lots of time to volunteer or only a few hours, consider making the kind of impact that only you can make.

Become a part of the 94-year old tradition of the shrine !!

A Piece of History

Mochi was thrown to members at the opening of the new hall that was relocated from it's original site on H-1, near Queen Liliuokalani Children's Center. The above photo was taken on September 26, 1962

Relocation of the Hall building was completed on September 13, 1962.

www.e-shrine.org