

Koskettava julkistamistilaisuus Paimiossa

Johannekselaisten sota-ajan historia on nyt yksien kansien välissä. Historiantutkija, FT Pirkko Kanervon uurastuksen tulos, historiateos "Jäi vain nimi sankarin. Johannekselaiset toisessa maailmansodassa" julkistettiin 18.9.2014 Paimion kaupungintalolla. Juontajana toiminut Liisa Katajainen totesi kirjan nimen tulevan karjalaisten keskuuteen levinneestä "Siirtolaisen laulusta", jossa on säkeet "... rauhan teimme ehdoin ankarin, meille jäi vain nimi sankarin". Laulun sanoitusta pidetään Metsäpirtissä syntyneen Mikko Peltosen tuotteena.

Johannes-Seuran puheenjohtaja Janne Aso. (Kuva: Veikko Haltia)

Miksi teos julkistettiin Paimiossa?

Paimiolaisilla ja johannekselaisilla on pitkä yhteinen historia. Tiet kohtasivat ensi kerran, kun Heimo Heimolan kuoro oli vastaanottamassa Paimion ja Sauvon miehiä Johanneksen asemalla YH:n aikana syksyllä 1939. Talvisodan alettua Paimioon tuli johannekselaisia ns. tasoitusiirtoina, kun turkulaisia ei sinne tarvinnutkaan evakoida. Lukuisat johannekselaiset ja paimiolaiset kuuluivat v. 1941 perustettuun jalkaväkirykmentti JR 35:een. Jatkosodan jälkeen Paimio oli Marttilan ja Tarvasjoen lisäksi johannekselaisten sijoituskunta, ja siitä tuli monelle myös lopullinen kotikunta. Itsenäisyyspäivänä 1949 perustettiin Johannekselaiset ry (nyk. Johannes-Seura ry) Paimiossa, joka oli yhdistyksen kotipaikka 15 vuoden ajan. Johannekselaisten sankarivainajien ja sodan muiden uhrien muistomerkki paljastettiin Paimiossa 28.7.1951. Historiateoksen tekijä, FT Pirkko Kanervo on syntynyt Paimiossa. Isäntätalon paimiolaiset omistajat olivat hänen kummeinaan.

Kirja valmistui merkkivuodeksi

Kirjan julkistamisesta oli tiedotettu monelle taholle, niinpä Paimiosali täyttyi hyvissä ajoin ennen tilaisuuden alkua. Osallistujia oli n. 130, kaukaisimmat Ruotsista asti. Kirjaesittelyn aluksi Pirkko Kanervo mainitsi, että kulumassa oleva vuosi on monien tapahtumien merkkivuosi. Kesällä tuli kulu-neeksi 100 vuotta ensimmäisen maailmansodan syttymisestä ja 75 vuotta Molotov-Ribbentrop-sopimuksen syntyisestä.

Talvisota alkoi 75 vuotta sitten marraskuussa 1939. Kesäkuussa tuli kulu-neeksi 70 vuotta Neuvostoliiton suurhyökkäyksestä ja toisesta evakoonlähdestä. Aseleposopimus Suomen ja Neuvostoliiton välille solmittiin 5.9. 1944 ja 19.9. 1944 allekirjoitettiin Moskovan välirauhansopimus.

Kirjan sisällöstä Kanervo kertoi kuvin ja sanoin sekä luki katkelmia. Esille tuli 1920–30-lukujen Johannes teollisuuspitäjänä, unohtamatta maataloutta ja Uuraan sataman merkitystä. Johannekselaisten keralla kuljettiin ensimmäinen evakkotaival ja paluu pitäjän jälleenrakennukseen jatkosodan aikana. Kuulimme, minkälaista oli miesten ja naisten elämä niin talvi- kuin jatkosodassa. Johannekselaiset taistelivat eri rintamilla Hangosta Petsamoon sekä saaristossa ja merellä. Erikoisuutena mainittiin Suomen armeijan täisauna, jonka ansiosta Suomen sanotaan ainoana maana pystyneen pitämään pilkkukuumeen loitolla ilman DDT:n käyttöä. Näimme kuvia kotiinpaluun ajoilta, jolloin emännät paistoivat leipää ja piirakoita tuhoutuneiden talojen raunio-uuneissa. Usko elämän jatkumiseen kotiseudulla oli suuri, kunnes tuli katkera toinen lähtö kiireellä kesän kauneimpana aikana. Nähtiin kuvia tavararöykkiöistä odottamassa kuljettuksia, joita ei koskaan tullut. Saarten asukkaiden evakuointi viivästyi, ja oli lähettävä omilla moottori- ja soutuveneillä. Simolan pommitukset vaativat monia johannekselaisiakin siviiliuhreja. Taistelut Viipurinlahden saarista olivat ankarat, ja niissä oli mukana myös vain muutaman kuukauden koulutuksen saaneita nuorukaisia. Oli kuvia tyttöistä ja pojista, jotka toivat kävellen lehmäiä pois sodan jaloista. Pirkko Kanervo luki katkelman lota Valma Laakson muistelusta kesältä 1944. Laakso kertoi evakoiden vastaanottamisesta

FT Pirkko Kanervo. (Kuva: Jorma Kallonen)

karjoineen Auran asemalla: "... avovaunuis ja ne hoitajat sen karjan mukana ja se juhannus-yökin oli niin sateinen ja kylmä, et ne oli melkein kohmees kaikki, kukka siel avovaunus oli istuneet ja se mylläkkä sit, siel oli saattanut poikii lehmii ja vasikoita oli sotkuttu kuoli-aaksi ja lehmät huusi nälkääs. Ei niit ollu lypsetty ja mites siel niit olis voinu lypsää. Ja sit samas junas tuotii poikii, ja valkosii arkkui ladottiin pinoon Auran asemal. Ja se on nyt

viel ko menee 40 vuoden päästä Auran asemall niin kyl se elukkain huuto on viel tuol korvis, se ei kyl koskaan unhotu." Vielä oli kuvia uuden elämän alkamisesta uusilla paikkakunnilla, jälleenrakentamisesta. Välillä liikuttui puhujakin esityksen aikana, mutta myös moni kuulija pyyhki silmänurkkaansa.

Esittelyn ensimmäinen kuva, ilmakehu Johannes keskustasta, oli toukokuulta 1939 ja viimeinen Johannekselaisten sankarivainajien ja sodan muiden uhrien muistomerkkin paljastustilaisuudesta Paimiossa kesällä 1951. Yleisö oli kuunnellut esitystä tunnin ajan lähes hiiskumatta, niin koskettava se oli. Pirkko Kanervo sai ansaitut aplodit sekä kukat Johannes-Seuran puheenjohtaja Janne Asolta ja sihteeri Soile Suomelta. Kotkasta tilaisuuteen saapunut Esa Terviö toi tervehdyksen "meri-Karjalasta", Kymenlaakson Rannikkopuolustajain Kilta ry:ltä ja johannekselaisille tärkeän RT 2:n perinnejoukko-osastoilta.

Ohjelma jatkui sota-ajan suosikkisävelmillä. Paimion Sotaveteraanikuoro esitti Martti Räsäsen johdolla kappaleet "Ilta skanssissa", "Ilta Kannaksella" ja "Suurin onni, lyhyin onni". Kaarinan-Piikkiön Sotaveteraanikuoron ohjelmassa olivat "Kirje Karjalaan", "Iso-Iita" sekä "Äänisen aallot", johtajana Risto Mikkola ja säestäjänä Eero Leppänen. Kuorojen yhteisesityksenä kuultiin "Veteraanin iltahuuto", johtajana Martti Räsänen ja säestäjänä Eero Leppänen.

Tilaisuuden päätteeksi nautittiin Johannes-Seuran tarjoamat kakkukahvit. Pöydissä haastelu jatkui. Oli vielä niitä, joilla oli omakohtaisia muistoja tapahtumista, mutta oli myös paljon meitä, jotka emme noita kauhun vuosia ole joutuneet kokemaan. Kommenteissa kuultiin, että tilaisuus oli hyvin lämmin ja koskettava. Moni hankki uuden kirjan lähemmin tutustuttavaksi.

Hannele Kajander, Marjatta Haltia ja Hannu Rastas

Ohjelmaosuus päättyi Paimion ja Kaarinan-Piikkiön Sotaveteraanien yhteisesitykseen Veteraanin iltahuuto. Johtajana toimi Martti Räsänen ja säestäjänä Eero Leppänen.

(Kuva: Veikko Haltia)

Päätoimittajan kynästä

Tunteita pinnassa

Seuramme uusimman suurhankkeen julkistamistilaisuus pidettiin muutamia viikkoja sitten Paimiossa. Tapahtuma sai arvoisensa ympäristön ja mielessä säilyvän sisällön. Tilaisuuteen tiivistyivät tuhannet tietojen sirpaleet, sadat aikaa pysäyttävät ja ajatuksia siivittävät kuvat sekä kymmenien haastattelujen äänivirta. Tuloksena kirjan muodossa syvä ja laaja kuvakulma kokonaisen pitäjän elämään ilman sota, sodan uhassa ja sodan keskellä. Ja pitäjä oli koko ajan olemassa ihmisenä ja rakenteina silloinkin, kun asukkaat olivat irti sen maaperästä evakkoteillä tai rintamalla. Paluu kävi mahdolliseksi, jälleerakennuksen usko ja vuosien työ ehti kantaa kotikonnuilla hedelmää, mutta sodan todellisuus murskasi toiveet muutamissa päivissä. Tämä kaikki tapahtui tavallisille ihmisille.

Teoksen tunnin mittaisessa esittelystä Pirkko Kanervo joutui tietenkin valitsemaan laajasta aineistosta osia. Kokonaisuus valottui hyvin ja salintäyteinen yleisö sai kulkea johdonmukaisen tien vauraan Johanneksen raitilta sodan erilaisiin kurimuksiin ja lopulta kolmannen kodin rakentamiseen, sodan jälkeisiin vuosiin. Esitys päättyi Paimion kirkkomaalle, jonne sijoitetussa johannekselaisten sankarivainajien ja muiden sodan uhrien muistomerkissä on lähes 300 nimeä. Tämä tapahtui tavallisille ihmisille eivätkä heistäkään kaikki saaneet enää mahdollisuutta rakentaa elämänsä eteenpäin.

Tapahtumassa tunteet olivat pinnassa, eivät pinnallisia. Yksittäisten ihmisten, perheiden, kylien tai kotieläinten kohtalot puhuttivat kuulijoita pintaa syvemmltä. Osalla ne vaiheet olivat henkilökohtaista historiaa, osalla välitettyä, mutta tilaisuuden kokeminen oli yhteistä.

Julkistamistilaisuus on historiaa, mutta näiden mielteiden varsinainen perusta eli liki viisisataasivuinen koosteos on seuran toimistosta saatavissa kunkin omaa matkaa varten. Kyseinen teos ei ole vain meitä johannekselaisia varten, se avartaa suomalaista ajan kuvaa omasta taustasta riippumatta. Teos ei ole vain sodan vuosia kokeneille, vaan tehokas tietokooste myös nuoremmille polville. Ainakin kaikille karjalaisille teos avaa mahdollisuuden kytkeä oman kotiseudun kohtalonvuodet yleisiin tapahtumiin poliittisilta areenoilta asevoimien liikkeisiin sekä siviilien raskaaseen taipaleeseen.

Vielä on aikaa kirjailla koulumuistoja

Muistutan edelleen, että kokoamme johannekselaisia kuvakulmia kouluteiltä. Muisteluksia, joita saa höyryä kuvin tai dokumentein. Otamme vastaan yhtä lailla tarkkaa asiatietoa kuin värikkäitä kokemuksia tai muita sattumuksia. Runoilakin saa, jos siltä tuntuu. Aikaa on marraskuun puoliväliin ja lisätietoa aiheesta löytyy lehtemme sisäisivuilta.

Syysterveisin
Hannu Rastas

Aineiston toimittaminen

Aineiston toimittamiseen on käytettävissä useita eri vaihtoehtoja. Mieluiten otamme vastaan valmiiksi sähköiseen muotoon tehtyä aineistoa eli sähköpostilla tai levykkeillä toimitettua, mutta kaikki perinteiset menettelytavat ovat edelleen myös käytössä.

Sähköpostin voit lähettää osoitteeseen: hannu.rastas@dlc.fi tai marjatta.haltia@kolumbus.fi. Levykkeet ja paperilla olevan aineiston voit lähettää osoitteella: tai voit toimittaa sen seuran toimistoon Piikkiöön: Johannekselainen, Myllytie 1, 21500 Piikkiö.

Pyydämme toimittamaan aineiston seuraavasti:

Lokakuun numeroon aineisto viimeistään 20.10. (painopäivä 6.11.).

Lehti lähtee jakeluun suoraan kirjepainosta. Osa tilaajista saa sen jo painopäivää seuraavana päivänä ja kaikki kotimaan tilaajat viimeistään kolmantena arkipäivänä painopäivän jälkeen. Jos aineiston toimittamisesta on kysyttävää tai ilmenee häiriöitä jakeluaikataulussa, ottakaa yhteyttä lehtitoimikunnan jäseniin.

Lehtitoimikunta

Kuolleita

Hellin Onerva Engström s. Kurki kuoli Turussa 12.8.2014. Hän oli syntynyt Johanneksen Revonsaareissa 27.9.1932. Kaipauksella muistavat Helen ja Tuija perheineen sekä muut sukulaiset ja ystävät. Äitimme siunattiin Pyhän Katariinan kappelissa Turussa 29.8.2014.

Veikko Untamo Hörkkö kuoli 26.8.2014 Raisiossa. Hän oli syntynyt 29.5.1934 Johanneksessa. Kaivaten muistavat Salme, Juha ja Helena, Kirta, Ville ja Ines, Ville ja Taija sekä muut sukulaiset ja ystävät. Siunaus toimitettu.

Matti Juhani Kaukonen kuoli 17.8.2014 Kaarinassa. Hän oli syntynyt 13.1.1943 Johanneksessa. Kaivaten muistavat Marja-Liisa, Tiina ja Markku sekä muut sukulaiset ja ystävät. Matti siunattiin Pyhän Ristin pienessä kappelissa 10.9.2014.

Kurikan terveyskeskuksessa nukkui pois torstaina 2014 **Margit Helena Nikkola** o.s. Rastas. Hän oli syntynyt 29.9.1921 Johanneksessa. Kaipaamaan jäivät lapset perheineen sekä sukulaiset ja ystävät.

Väinö Valdemar Kaijanen kuoli 1.8.2014 Somerolla Lamminniemen hyvinvointikeskuksen hoivaosastolla. Isä ja äiti muuttivat Lamminniemeen viisi vuotta sitten ja isällä oli elinpäiviä vielä kolme ja puoli vuotta äitimme Helmin jälkeen. Isä syntyi Koskijärven Suonpäässä 13.8.1923, melkein 91 vuotta sitten. Siunaus toimitettiin Piikkiön kirkossa elokuun viimeisenä lauana. Heikki jätti ruusut omasta, Saaran ja pienen Samuel Väinön puolesta arkulle sanoen, että nyt isä, Koskijärven poika saa viimeisen leposijan Revonsaaren tytön vierestä. Ja laittoi ongenkuvun arkun päälle. Kiitos kaikille, jotka muistitte isää ja otitte osaa suruumme. Innokkaan onkijan ja leivien veistäjän tytöt Eeva ja Maija perheineen.

Rakkaamme

**Paula Vappu
Virtanen**

o.s. Hörkkö

s. 1.5.1932 Johannes
k. 14.9.2014 Paimio

*On kuin olisit kaikkialla,
missä kaartuu taivas, kukkii maa.
Olet kuin tähti taivahalla,
joka meille loistaa valoaa.*

Kaivaten ja rakkaudella muistaen

*Timo, Tapio, Hannele ja Helinä
perheineen
Sinikka
Muut sukulaiset ja ystävät*

Siunattu läheisten läsnäollessa 20.9.2014 Paimion Mikaelin kirkossa.
Lämmin kiitos osanotosta.

Merkkipäiviä

90 vuotta

18.7.2014 Kuopiossa **Paavo Vesa** Johanneksen asemalta.

80 vuotta

18.9.2014 Hollolassa **Kyösti Raininko** Johanneksen Karhulasta.

*Onnittelemme pitkäaikaista ja arvostettua
tilintarkastajaamme merkkipäivän johdosta!*

– Johannes-Seura ry –

Sanotaan, että matka omaan sydämeen on ihmisen pisin, tärkein ja kiehtovin, mutta myös vaativin. Sanotaan, että matka omaan sydämeen on ihmisen matka Jumalan luo.

Sitä matkaa emme tee älyllämme, voimallamme, titteleillämme. Sitä matkaa teemme riisuutumalla omasta voimastamme, hidastamalla, hiljentymällä, nöyrytyksellä. Katsomalla lapsen vierellämme ja oppimalla yksinkertaisuudesta. Ihmettelemällä elämän suuruutta ja ihmisen pienuutta Jumalan syysauringon valossa, merituulen syleilyssä. Uskaltautumalla hiljaisuudessa kohdata uutta ja outoa, ja samalla jättää taaksemme vanhaa, elämäämme kahlitsevaa.

Toiminnanjohtaja **Eero Jokela**
www.ev1.fi/ Aamuhartausteksti 22.9.2014

Vihittyjä

14.8.2014 vihittiin avioliittoon Paimiossa **Toni Kontto** ja **Terhi Aarnijärvi**.

”On elämä suurta onnea,
kun kaksi saa toisensa.
Voi toiselle avata sydämen,
kertoa kaikki salat sen.
Voi toisen syliin sulkea,
ja rakkauden polkua kulkea.

Terhi ja Toni teidän oli hääpäivä tää,
joka muistojen joukkoon varmasti jää.
Olette kulkeneet pitkään yhteistä matkaa,
päätitte sitä sitten virallisesti jatkaa.
”Työpaikka” rakkaus tää varmasti lie,
siitä sitten alkoi tämä yhteinen tie.

Terhi on iloinen, auttavainen
– hyvän miniän sain.

Toni harkitseva, miettivä ja apua antava ain.
Paimioon muuttitte sitten asumaan,
juhla vietetään suvun
ja ystävien kanssa vaan.
Paljon onnea toivotamme varmasti kaikki,
sekä Jalo isä ja äiti Maikki.”

TAPAHTUMAKALENTERI

Lokakuu

11. Vaahtola-Rokkala-Riionsaari –tapaaminen klo 13 Johannes-Seuran toimistolla Myllytie 1, Piikkiö
12. Hörkön sukuseuran muisteluiltpäivä klo 13 Johannes-Seuran toimistolla Myllytie 1, Piikkiö
18. Johannes-Seuran käsityökerho toimistolla klo 10-15
18. Päätilän koulupiirin syyskokous klo 13 Littoisten monitoimitalolla
19. Littoisten Karjalaiset ry:n syyskokous ja tupailta klo 14 Helmi Lipsasella Menninkäisenkatu 10 G 48, Turku
23. FT Pirkko Kanervon esitelmä Karjalan merkitys Suomen politiikassa toisen maailmansodan aikana klo 18, Asemaseurakunnan kokoukustila, Vistantie 10, Paimio. Tilaisuuden järjestäjä: Paimion Karjalaseura. Historiateos Jäi vain nimi sankarin myynnissä.
25. Johannes-Seuran syysretki Porin seudun johannekselaisten vieraaksi. Ilmoittautuminen 20.10. mennessä. Tarkemmin tämän lehden sivulla 3.

Marraskuu

3. Porin seudun johannekselaisten kerhoilta klo 18.00 Tuomarinkatu 2, Pori
 8. Hörkön sukuseuran Ruokakurssi 2 klo 11-15 Paimion koulukeskuksen kotitalousluokassa. Ennakkoilu. 31.10. mennessä, ks. sivu 6.
 13. Paimion Karjalaseuran syyskokous klo 17.30. Maritta Lehti s. Hörkkö esittelee runoteoksensa Älä minnuu unoha klo 19. Asemaseurakunnan kokoukustila, Vistantie 10, Paimio
 15. Johannes-Seuran tiedotustilaisuus Johanneksen kansallispuvuista ja pukuhankkeesta klo 13 Piikkiön Yhtenäiskoululla, Koulutie 2, Piikkiö. Ks. s. 8.
- Huom!** EI KÄSITYÖKERHON KOKOUSTA 15.11.
15. Koulumuistot talteen –kirjoituskilpa päättyy
 30. Johannes-Seuran pikkujoulu klo 16 Piikkiön Pontelassa

Joulukuu

3. Porin seudun johannekselaisten kerhoilta klo 18.00 Tuomarinkatu 2, Pori
7. Hankalan ja Pukin koulupiirin pikkujoulu Piikkiössä. Lisätiedot marraskuun Johannekselaisessa.

Johannes-Seuran matkat (ks. s. 6)

21.-23.11. Jouluihin matka Tallinnaan

2015 Helmikuu

- 1.-2. Johannes-Seuran talviristeily Turku-Tukholma-Turku. Tarkemmat tiedot Johannekselaisessa 11-2014

Paavo Vesa 90 v.

Paavo Keijo Kullervo Vesa, syntynyt Johan-
neksen asemalta, täytti 90 vuotta 18.7.2014.
Merkkipäivää hän vietti lähisukulaistensa
seurassa kotikaupungissaan Kuopiossa.

Paavon syntymäpäivän aamu alkoi Kuopion
tuomiokirkkoseurakunnan tervehdyskäyn-
nillä. Pastori **Lauri Kastarinen** pääsi myös
osalliseksi vossikkakyydistä, jolla Paavon ty-
tär puolisoineen saapui ”yllättäen” noutamaan
isäänsä ohrapuurolle Kuopion vasta uudiste-
tulle kaupattorille. Näin olimme ”pappia kyy-
dissä” ja pastori kertoman mukaan tämä oli
hänelle ensimmäinen kerta, kun hän virantoi-
mituksessa vossikkakyytiä saa. Nautittuamme
yön yli hautunutta ohrapuuroa auringonpais-
teessa Kuopion torilla jatkui yllätyskyytien sar-
ja ja hyppäsimme torilta Kuopion katujunan
kyytiin. Kiersimme katujunalla Kuopion kes-
kustaa, satamaa ja Väinölänniemeä. Saavut-
tuamme Paavon kotinurkille lauloi katujunan
kuljettaja Paavolle serenadin kuullessaan hä-
nen viettävän 90-vuotissyntymäpäivää.

Myöhemmin iltapäivällä lähdimme lähi-
suvun voimin viettämään varsinaista synty-
mäpäiväjuhlaa Koivumäen kartanoon Kuopion
eteläpuolelle. Yllätyskyydit jatkuivat: valkoi-
nen limousine Lincoln nouti päiväsankarin
Snellmaninpuiston suihkulähteeltä, kuljetta-
jana Paavon tyttärenpoika. Yllätys huipentui
Paavon istahtaessa Lincolnin takapenkille,
kun autossa jo istuivat päiväsankaria odot-
tamassa tyttärenpojan ja tyttärentyttären per-
heet lapsineen. Kaikkiaan meitä juhlaansa
oli Lincolnissa 13 henkilöä.

Päiväsankari Paavo Vesa Koivumäen kartanolla lähisuvun ympäröimänä. Tytär Pirkko Mertanen ja hänen puolisonsa Markku Mertanen, Pirkon lapset Jarkka Tuononen ja Jenni Markkanen perheineen sekä Markku Mertasen poika Lari Mertanen.

**Suuri yllätys päiväsankarille oli, kun hän
noudettiin komealla Lincolnilla, jossa muut
juhlavieraat odottivat. Autossa nautittiin
vaaleanpunaiset Pommacit juhlan kunniaksi.
Kuljettajana toimi Paavon tyttärenpoika.**

Ajettuamme kunniakierroksen Väinölänniemen ympäri ja uutta Saaristokatua pitkin Koivumäen kartanoon oli meitä kartanon pihalla vastassa haitarisoittaja, joka kesäisen musisoinnin myötä loi tunnelmaa valokuvauksen aikana. Nautimme viralliset onnittelumaljat kartanon kuistilla, jolloin ennen maljojen kohotusta haitaristi soitti ”Porilaisten marssin” (”Mitalilaulu”, kuiskasi kahdeksanvuotias tyttärenpojanpoika **Alex**). Onnittelumaljan kohotessa ja maljaa nautittaessa kuulimme päiväsankarin toivomuksesta ”Karjalan kunnalla”. Haitarisoitto päättyi ”Säkkijärven polkkaan”, jonka viimeisen säkeistön haitaristi soitti soittopeli selkensä takana!

Juhlapäivä jatkui ruokailun ja seurustelun merkeissä, pari puhetta ja musiikkiesitys sisältyivät vielä ohjelmaan. Päivää suosi lämmin, aurinkoinen kesäsää, tuuli sopivasti vilvoitteli eikä sateen uhkaa ollut. Kartanomiljöö antoi juhlaan arvokkaan, vanhahtavan tunnelman, ruoka oli mainiota ja palvelu erinomaista. Saimme näin viettää mieleenpainuvan juhlapäivän kaikkien rakkaittemme kesken isäni 90-vuotispäivän kunniaksi.

Isästä kiitollisena
– **Pirkko Mertanen** –
Paavo Vesan tytär

Lausuntatunteja Martta Pullilta

Olipa mielenkiintoista lukea heinäkuun Johannekselaisesta Martta Pullista ja Pullin kaupasta Johanneksen Vaahtolassa sekä Tuusulan Jokelassa. Martta Pullia on meillä kotona muisteltu lämmöllä aina kun on tullut puheeksi runot ja runojen lausuminen, sillä nuorena tyttönä **Pirkko Johansson**, o.s. **Kaukonen** opiskeli runonlausuntaa Martta Pullin johdolla Jokelassa neljäkymmentäluvun lopulla lähes parisen vuotta.

Ei ole kovin helppoa palata muistelemaan aikaa vuodesta 1946 1950-luvun paikkeille, kun **Pirkko** itse on syntynyt toukokuun lopulla vuonna 1938, ja aika tuolloin oli joka tavalla kovin levotonta. Hajanaisia muistoja tulee tietysti mieleen, mutta vuosiluvuista ei oikein pääse selville muuten kuin päättelemällä ja hieman arvaamalla. Olette varmaan kuulleet joskus tämän mietelmän: ”Kaikki ne muistoja kirjoittaa, ja kaikki ne muistoista pitää. Mutta nyt sattu sellanen sälli, joka ei muista mitään.”

Pirkko ja veli Aarni ja vanhemmat, niihin aikoihin Pirkko otti lausuntatunteja.

Ottaessaan lausuntatunteja Martta Pullilta Pirkko on ollut vielä nuori, mutta nuorena nämä asiat olisi opeteltava, jos jotain aikoo. Näiden kahden vuoden jälkeen lausuntaharrastus Pirkolta kuitenkin jäi.

Kaukosten perhe joutui muuttamaan taas paikkakuntaa. Nyt muutettiin Paimioon ns. lahjataloihin, missä lähellä asui mm. edes-

mennyt Salon Nipa. Tästähan olemme kirjoittelleet jo aikaisemminkin.

Hienoja muistoja

Aivan varmasti Pirkon vanhemmat ovat käyneet ostoksilla Vaahtolan Talouskaupassa Johanneksessa, koska **Kaukosten** kotoa Metsäkylästä ei ollut pitkä matka **Pullin** kauppaan. Näin he ovat varmasti jo siellä tutustuneet **Martta** ja **Juho Pulliin**. Pullien ja Kaukosten tiet ovat sitten kohdanneet uudelleen Tuusulan Jokelassa.

Pirkolle on jäänyt hienoja muistoja siitä ajasta, kun hän siellä Jokelassa, Pullin kaupan yläkerrassa, sai Martalta opetusta. Martta oli opetuksessaan erittäin jämäpti. Vaikka Martta oli jämäpti, oli hän silti myös kiltti ainakin Pirkkoa kohtaan. Äänenavaus oli tärkeää. Ääntä piti avata niin että nenässä tuntui. Tärkeää oli myös sanojen artikulointi. Yksikään kirjain ei saanut jäädä muminaksi suuhun, vaan kuulijan piti saada selvää joka sanasta ja myös tunteesta. Hyvin usein Pirkko sai Martalta vielä pois lähtiessään kateensä joko pullan palan tai karamellin. Joskus kun harjoitus oli mennyt oikein hyvin, oli Pirkko saanut halauksen vielä kiitokseksi.

Lausuntakilpailuja järjestettiin

Ei Pirkko huonosti pärjännyt niissä lausuntakilpailuissa, joita oli järjestetty. Hän muistelee, että kilpailut olisi pidetty Jokelan

seurojentalolla. Eräs lausutuimmista runoista Pirkolla oli **Einari Vuorelan** ”Kaivotiellä”. Se tuo vieläkin lausujalle ja kuulijalle helposti kyyneleeseen silmäkulmaan, niin kaunis on tuo runo. Kilpailuihin oli osallistunut myös edesmenneet näyttelijä **Tarja-Tuulikki Tarsala**, joka asui perheineen Jokelassa, ihan pienen matkan päässä Kaukosista, Tikuntekijäntien varrella. Tarja-Tuulikki, Pirkko ja veli **Aarni** olivat hyviä kavereita keskenään ja viettivät yhdessä kesäisiä päiviä mm. Jokelan Myllykylässä.

Matka Tuusulan Jokelaan

Heinäkuun perjantaina 18.7.2014, parisen viikkoa ennen Johannesjuhlaa, päätimme lähteä ajelemaan taas kerran Turusta muistojen Jokelaan. Mikään paikka ei ole enää siellä niin kuin oli 40-luvun lopulla. Tulitikkutehdas esimerkiksi toimii nykyisin vankilana. Juho ja Martta Pullin kaupan paikkaa haimme pitkään ja melko varmasti sen myös löysimme. Siinä se oli kun lähdettiin Jokelan asemalta Ridasjärventietä, mentiin ”aallopin” eli radan alta, ja Pullin kauppa oli heti oikealla.

Lopuksi vielä kiitos **Helge Toivoselle**, joka pyynnöstämme 26.7. lauantaina Johannesjuhla haki kuva-arkistostaan kuvan, josta meille selvisi, missä kohtaa Vaahtolassa sijaitseva Juho ja Martta Pullin Vaahtolan Talouskauppa. Kuvassa näkyivät yhdessä Johanneksen kirkko sekä Pullin kauppa. Se oli sitten siinä!

Jutun kirjoittaja **Jukka Johansson**,
Pirkon aviomies

Syysretki Porin johannekselaisten vieraaksi lauantaina 25.10.2014

Matkalla Poriin pysähdymme entisillä evakkopaikoilla Lattomeri/ Pinomäki Tutustumisen Leineperin Ruukin alueeseen, jossa Porin Johannekselaisten liittyvät seuraamme.

Pirkko Kanervo esittelee kokoustilassa kirjaansa ”JÄI VAIN NIMI SANKARIN”.

Leineperissa myös ruokailemme ja tutustumme ruukin alueeseen.

Linja-autoreitti: Paimio Vistamatkojen tsto klo 8.00 • Lieto Shell klo 8.30 • Piikkiö Johannes-Seuran toimisto klo 8.45
• Kaarina kaupungintalo 9.00 • Turku Linja-autoasema 9.15 • Leineperin ruukki n. 12.00.
Takaisin Paimiossa ollaan n.klo 20.00.-21.00

Matkan hinta 25 € sisältää matkan, ruokailun ja Ruukkialueen esittelyn

- Kerro ilmoittautumisen yhteydessä erityisruokavalio ja mistä nousee linja-auton kyytiin.
- Mukaan mahtuu 40 ilmoittautumisjärjestyksessä ja maksu peritään linja-autossa.
- Ilmoittautumiset seuran toimistoon **20.10.2014** mennessä p. 02-4795 118 tai johannesseura@elisanet.fi

Tervetuloa!
Johannes-Seura ry

Eemil Lenkkerin (Kulon Eemelin) muistelmia

- Osa 2 -

Heinäkuun Johannekselaisessa julkaisimme alkuosan **Emil Lenkkerin** muistelmista asevelvollisuusajaltaan. Lukemisen helpottamiseksi olemme lisänneet väliotsikoita, mutta murteen olemme pyrkineet säilyttämään sellaisenaan.

...10 pv. heinäkuuta 1918 laivalla Viipuriin. ...Ja sitten lähettiin. Heimola käveli iellä Katariinankaun mäkkee ja myö perässä ko lammaskatra.

Rippikoulumuisto

Kuus vuotta takaperin käveltii sammaa viisi hänen perässään kirkon parvelle laulamaa, mutta nyt oli toisenlaiset laulut mielessä. Rippikouluu kun käytiin, niin käytiin ensimmäinen tunti kirkossa laulamassa. Tunti kun oli laulettu, niin mäntiin pitäjäntuvalle, siellä oli rovasti Hämäläinen jo istumassa pöyvän kulmalla, hänellä oli tapana istua useasti siinä ja laskea hyvin leikkisääkin puhetta mutta samalla asiallista ja vakavaa puhetta. Aina hänellä oli hymy huulillaan ja iloinen ilme kasvoillaan vaikka oli hyvin sairaaloinen. Siintä ei ollut pitkä matka pappilaan, mutta jos milloin häntä ei tuotu tai haettu hevosella, niin sitten hänen tyttärensä talutti hänet pitäjäntuvalle ja sieltä pois. Vaikka hän oli ruumiillisesti sairaaloinen, niin katse oli niin raikas ja lempeä.

Ensimmäisenä päivänä kun meitä oli kuulusteltu ja laskettu paljonko meitä oli, niin hän sanoi, että teitä on 99 poikaa, ja hänet itsensä kun lisätään, niin meitä on täys 100. Läksyä oli Raamatusta joka päivä ja virsi oli opittava ulkoa kokonaan, mutta jos se oli pitempi niin sitten kahtena päivänä, sisälukua ja kaikellaisista siihen kuuluvaa, että ne tunniti meni rattosasti eikä tuntunut pitkiltä ja väkinäisiltä. Eräs kysymys on jäänyt muistiini ja on se seuraava: "Paljon on kulunut aikaa Jeesuksen syntymästä tähän hetkeen?" Kaks kättä nousi ylös, hän varttui ja sanoi vielä: "Tähän hetkeen", mutta ei noussut enempiä ja niin sain vastata 1911 vt 3 kk 28 pv. "Muuten on oikein mutta tämä päivä ei ole kulunut loppuun."

Olihan siinä seinällä kello, jossa oli tunniti ja minuutit mutta en pitänyt sitä niin tarkkana vaikka kysymys sen selvästi etellytti. Kirkossa kun oltiin laulamassa ja Heimola soitti urkuja ja laulo itse mukana niin myö pojatkin lauloimme että kirkko oli ääntä täys, mutta kun hää jätti laulamatta ja soitti ainoastaan urkuja, niin siit ei kuulunt ko vähä ininää. Oisha myö laulettu jos ois osattu ilma häntäki, mutta kun hän korotti äänensä ja alko vettää, niin kyllä pojatkin laulo minkä kurkusta läksi. Kaksi poikaa kerrallaan oli polkemassa urkuja. Mutta siellä takapenkissä etimmäisessä päässä tapahtui joskus sellaista josta oli muistuttamista. Yhtenä aamuna kun oli asetuttu istumaa, sieltä alkoi kuulua ikamaa, kahteen raasaan hän katsoi sinnepäi hyvin pitkään ja vihasenäkösest, mutta kun se ei vieläkään loppunut, niin hän tuli kiireesti pois urkupöyvän takanta vihasen näköisenä ihan mein nenä ettee ja sanoi: "Nyt jos työ että ole asemillaan niin otan teitä jokaista niskasta kiin ja heitän joka ainoan parvelta alas." Sillon tuli hiljaisuus ja katsottiin silmät tapillaa, että nyt taitaa olla tosi kysymyksessä, eikä sen päiväsen peräst olt mittää huomauttamista. Oikein mukavasti mäni se rippikouluu. Ketään ei jäänyt luokalle, kaikki päästiin läpi ja keväällä koulun loputtua päästiin ripille.

Nimenuuto Terijoella

Viipurin asemalle ko päästiin, niin Heimola sanoi että nyt männää Terijoelle, ja kohta se juna tulikii ja niin myö lapittiin hänen perässään yhtee junavaunu. Kontuttäär kun tuli kysymään matkalippuja, niin Heimola selvitti sen asian ja samoin kävi laivamatka. Juna porhalsi Terijoelle päin, ja silloin olisi passannut laulaa, että "ajakaa te pojat kyytillä, kyllä valtio kyytin maksaa, valtion tallis on sellanen hevonen, että kyllä se juosta jaksaa". Sukkelaa se matka taittuiki, miekkää kun en sitä ennen olt junassa kulkent ja ol niitä vissiinkii toisiiki poiki kun oli ensimmäisen kerran juna kyyvis.

Terijooel lapittii pois junasta ja alettii painella ko lammaskaatra kylälle päin, ja niin tulittiin Vennäin kirkon luokse. Heimola sanoi että uotelkaa tässä niin kauan kun hää käypi tuolla esikunnassa. Se oli huvila tai suurempi talo siinä lähellä. Myö käytiin istumaa siihe nurmikolle, se oli lähellä merenrantaa ja alettiiin syyvä eväitä, ne ei olleet niinkää hääviä, mutta ne huononi vielä aika paljon ennen kuin oli tästä reissusta selvitty, niinkuin tulette tuonempana huomaamaan. Eikä myö keritty kunnolla niitä leipäpalasii syyvä, ko Heimola ja yks sotilashenkilö jo tulliitkii mei luokse. En mie tietänt minkä arvoinen upseeri hän oli kun en ymmärtänyt arvomerkkien päälle mittä. Hänellä oli se sama paperi kääes mihi Heimola Vaahtolan ryvillä oli mein nimet kirjottant. Hää alko huutaa jokasta nimeltään ja myö mäntiin sen mukkaa rivvii hänen etehen rintakontteiseen.

Siitko hää ol saant selvän, että oltiin kaikki saapuvilla ni myö saatii taas asettuu kuka mist parraan paikan löys, ja hyö läksiit mist ol tulleetkii. Myö ollaan siin monta tuntii, aika alko käyvä pitkäks kun ei voinut etemmäkskää lähteä. Joku alko jo siin haikailla, että mihin se Heimolakin joutui, kerittiin tottua häneen,

olttiin niinkuin turvan takana, kun hän oli keralla. Viimein tul se upseeri ja Uuvekirkon poikiiki ilmestyi siihen mein sakkii toinen mokoma. Meit olkii siin kappale toist sattaa. Siit mäntii asemalle, junnaa ja juna alko porhaltaa kohti rajjaa. Kolme aseman välillä ko ol kulettu, niin juna taas seisattu ja meit komennetti ulos vaunuista.

Ryhmänjohtajat Pohjanmaalta

Aseman seinällä luki Kuokkala. Meit komennetti nyt oikeen rivijärjestyksee neljä miestä rinnakkai ja peräkkäin niin paljo ko poiki riitti. Peräkuokkala oli se kylä, minkä läpi marssittiin, siintä erkani metsäinen tie. Kaks kilometri ko ol varnattu ni alko näkkyy venäläisiin huviloi, ne ol oikee katujärjestykses niiko kaupunnissa, mutta keskikatu oli niin pehmeää hiekkää, että jalka upposi nilkkaa ast, iha niiko ois kävelt jauhovakas, se ol väsyttävää kävelemistä. Ikään mie en olt sellasta tietä kävelt. Kahta puolta kattuu ol hyvät lautakäytävät mut sinne ei olt lupa männä, kun oltiin sotilaskomennossa, mutta jos Heimola olis vielä ollut meitä saattamassa, hää olis varmasti kävelt lautatietä ja myö pojat kaikki hänen jälessään.

Ne huvilat oli niin monivärisii ja koristettu monellaisilla kaiverruksilla, katoissa kaikellaisii piikkii ja tornii, räystäslauvat ja otsalauvat ja ikkunoin vuorilauvat olivat sellasta pitsii ko naisiin alushammeen helmas ja seinät pyöreistä hirsistä pitkää salvamee. Yhen huvilan kartanolla höyryst kenttäkeittiö ja sinne meit vietiin. Ensimmäiseks ol nimenhuuto, kaik oltii paikalla, ei olt kettää karant. Siel ol ennestään Pohjanmaan poiki, hyö ol olleet tammikuusta saakka remmissä ja olleet siinä rullajussa mukana, Pohjanmaalta tänne Rajajooelle saakka ja sillä välillä oli moni poika siirtynyt sinne mistä paluuta ei ole.

Kyllä hyö suhtautuit ensin meihin nyrpeästi kun myö mäntii nyt kun asia oli jo ratkaistu ja olihan siihen aihehtakin, mutta ei myö oltu pinnattu, se asia johtui muusta. Meit jaaettiin kaheksan miehen ryhmii. Pohjanmaan pojat ol ryhmänjohtajii, kukin oltii ryhmänsä ja vei sen huvilan luo, johon sai majoittua.

Kahdenmaattavat petit

Ovi kun oli osotettu, mistä sai männä sissää, ni ai mikä ryntäys, oven pihtieletkin meinas männä siinä rytkäksää sissää. Mut ei miulla olt mittää kiirettä, mänin vaa hyvin tahalleen ja katselin niitä paikkoja. Ensinnä oli valoisas lasiveranta ja siinä komija piano, ajattelin et olis siinä hyvä peli jos olis soitattajii. Mänin peremmäks, siellä pojat loikoit ja toiset istuit sängynlajilla, ne oli rautasänkii, toisis ol lautoja pohjalla, toisisa pelkkää rautaa ristissä, tilavaatteita ei minkäänlaista. Ajattelin, että ei siinä ole täillä ja lutikoillakaan mukavat olta, mutta miulle ei olt enää sänkypaikkaa.

Ilmankos pojilla oli sellanen kiire juossa sissää, "halla myöhäsen panno!" Katselin lattialle käyväkseen siihen pitkälleen, mutta siihen mihin olisin mahtunut, oli lattialle ja seinälle räiskynyt punaista. Sanoin, mitäs punasta tuo mahtaa olla. Joku pojista sanoi, että kyl se vissiin verta on, ja sitä ajattelin itsekin. Ei siihen teht miel maate käyvä. Tein täyskäännöksen. Ovensuunurkassa oli vietersohva, oikein sellanen pehmeä ja Jorosen Anttoon Niemelästä oli siinä karnällään. Katsoin vähän pitempään sinnepäin, ja hää sanoi: "Tule tähän, sovitaan myö kahenkii tähän makkaamaa." Siinä myö sitten nukuttiin vierekkäin kuin silakat suolasaa niin kauan kun Tyynelässä oltiin. Aina hää ko kääns kylkeään, silloin mie olin puota lattialle, niin ahasta siinä oli. Mutta Vammelhoella olin vieläkin tiukemmalla. Vähän aikaa siinä loikoiltuamme tuli kutsu männä syömää. Jokainen män soppajonnoo sen mukkaa miten kerkis. Kaikki kun olivat jonossa, alkoi ruokastiain jako. Ne oli läkkipellistä tehty, sormuksen kokoinen rengas oli toisessa reunassa ja siit kun otti peukalolla ja etusormella kiinni ja pani kupin kenttäkeittiön reunalle ja kokki iski kiehuva soppaa täyteen, siinä oli aika keinoitelemisen miten sen sai vietyä pois. Siinä oli ylälaijassa pellistä käännetty päärme. Sen päärmeen alle kun sai työnnettyä kynnet ja toisella kätellä piti renkaasta, niin sitä jotenkin meni, mutta jos oli lyhyet kynnet että piti sormenpäillä kannattaa, siinä oli vielä lusikka ja leipäpala hampaissa. Silloin oli kiire, että pääsi johonkin seinän viereen tai petäjän juureen istumaan ruoka-astia jalkoin välissä ja alkoi lusikoija suuhun. Kylh se ruoka ouvolta maistui, mutta nälkä kun oli kova, niin kyllä se alas meni. Se oli tehty kuivatusta lantun ja perunan kuorista, porkkanaaki oli vähän seassa ja peukalonpäänkokoinen musta lihanpalanenkin oli joskus joukossa. Muonamestari sano, että se on puhvelia, sano vaa niiko mei hyväks mieleks, paremmin ois uskottu jos olis sanonut, että se on hevosta, mutta kyllä myö kupit tyhjäksi syötiin. Ja niin oli ensimmäinen päivä ruunun remmissä kulunut loppuun. Olis sopinut laulaa, että "kyl ruunu huolen pojistaan pitääpi ainiaan". Ensimmäisen yön unet oli aika rikkiäiset: siinä oli monta syytä, ensimmäinä kovat sängyt. Meillä Anttoonin kanssa oli kyllä pehmiä sohva mutta siinä oli liian ahasta ja kuumaa, heinäkuun 10. ja 11. välisen yö kun oli. Ikävän tuntua siinä oli, kun kaikki oli niin puutteellista, varsinkin sellaisilla, joilta oli jäänyt eukot kotiin ja keltä rakas mielitetty. Valtaosa meistä oli huolettomia poikia eikä oltu enää niin lapsiakaan, että olis mammaa ikävä tullut, sillä ikää meillä oli 22-25 vuotta. Ensimmäinen askar toisena päivänä oli männä saijujonnoo. Annettiin sellaset läkkivaterkat joissa oli hyvät rivat, sai ottaa kahella sormella ja peukalolla kiinni eikä polttanut niinko ruokakippo. Vaterkka saijuu täys ja yks näkkileipäpala kooltaan 8 cm x 12 cm, kaks pallaa sokerii kättee ja siinä se murkina olikin, ei sillä pahast piereskelty.

Jatkuu...

Koulumuistot talteen

Johannekselainen julistaa kirjoituskilvan koulumuistoista. Ne voivat olla tarinoita Johanneksesta, kirjavia koulukokemuksia evakkotaipaleelta tai sattumuksia viime vuosikymmeniltä kotimaasta, miksei kauempaakin.

Tallennustapa on vapaa: juttuina, runoina, kuvien kera tai ilman, murteella tai murtamatta. Muistoista voi kirjoittaa yhteisjuttujakin. Teemasta voi kirjoittaa nimimerkillä tai suoraan omalla nimellä.

Kirjoitukset ja muut aineistot pyydetään toimittamaan seuran toimistoon tai seuran sähköpostiosoitteeseen viimeistään **15.11.2014**. Nimimerkeistä pyydämme lähettämään erikseen kirjoittajatiedot suljetussa kuoressa. Lehtitoimikunta palkitsee mielestään parhaita ja julkaisee aineistoja vuoden 2015 puolella. Nimimerkillä kirjoittavien kanssa sovitaan erikseen kirjoittajatiedoista.

Nyt aapiskukko laulamaan – toivoo Lehtitoimikunta!

ARKKITEHTONINEN KOTISEUTUMATKA VIIPURIIN

Suvun kantatilalla Kaijalassa.

Vincentius-Väntsi sukuseura teki loppukesällä kotiseutumatkan, jonka yhteydessä tutustuttiin erityisesti Viipurin arkkitehtuuriin. Asiantuntijana oli arkkitehti **Anssi Junkkari** Kouvolasta. Matkaan sisältyi myös käynti Johanneksen Kaijalassa.

Viipurilla on sukumme jäsenille erityinen merkityksensä siksi, että suvun ensimmäisellä tunnetulla kantaisällä Vincentiuksella on ollut 1500-luvulla talo lähellä Fransiskaani luostaria. Veroluetteloiden mukaan hän maksoi kaupungille tonttiyärejä ja ns. markgeld-veroa.

Oli luonnollista, että vanhan Viipurin katuja kulkiessamme ajatuksissa oli kysymys, vieläkö löytyy rakennuksia Vincentiuksen ajoilta. Löytyyhän sieltä. Suuren kohteiden lisäksi löytyy yksittäisiä kivitaloja, jotka ko-

Matkan nuorimmat, Kerttu ja Kaisa Moilanen "Harjun mäellä" Kaijalassa.

konaan tai alaosiiltaan ovat peräisin keskiajalta. Vincentius on **Risto Väntsin** tutkimuksen mukaan siirtynyt Viipuria koetelleen tuli-

palon jälkeen Kaijalaan vuonna 1542 tai 1543.

Anssi Junkkarin asiantuntemus avasi matkailijoille näkymät Viipurin arkkitehtuurin moninaisuuteen. Sodasta huolimatta Viipurissa on säilynyt esimerkkejä rakennushistoriasta usean vuosisadan ajalta: kaksikerroksisia kivitaloja rautaisine kulmaparvekkeineen, upeita monikerroksisia kivitaloja, joihin kaikkiin liittyy oma historiansa. Oman lukunsa muodostaa venäläiseen uustuotantoon perustuva rakentaminen.

Sekalaisia tunteita herättivät osittain purettu kaupunkikortteli, palanut komea kivitalo, repeytyneen muovin alla korjaustaan odottava suuri rakennus. Toisaalta saattoi panna merkille, että vanhoja arvorakennuksia oli kunnostettu, ainakin ulkoasultaan.

Matkan erityiskohteina olivat **Uno Ullbergin** suunnittelema Taidemuseo ja **Alvar Aallon** kirjastotalo. Taidemuseossa oli parhaillaan lasten piirustusnäyttely, joka ennakoi tulevien taiteilijoiden syntyä. Moni ihaili myös Taidemuseon edustalta avautuvaa merinäky- mää. Alvar Aallon alennustilassa ollut kirjastorakennus oli korjattu hienoon kuntoon. Kirjastoa meille esitellyt paikallinen virkailija oli selvästi onnellinen suomalaisen arkkitehdin mestarillisen tuotteen uudesta tulemisesta viipurilaiseen kaupunkikuvaan.

Sukuseuran matka suuntautui luonnollisesti myös suvun kantatilalle Kaijalaan. Matkalla poikettiin Johanneksen kirkon paikalle, jossa erityisesti ensikertalaiset saivat lyhyen selostuksen kirkon paikasta ja vanhan kirkon sijainnista tien toisella puolella. Matkan nuorimmat **Kaisa** ja **Kerttu Moilanen** (tyttärentyttäreni) laskivat kukkalaitteet kirkon ja sodan uhrien muistomerkeille.

Kaijalassa väki hajaantui omiin kohteisiinsa. Oman kotipaikkani nuori isäntäpari näytti vähän hämmästyneeltä, kun näytin heille pihapiirissä kamarin paikkaa, jossa olin syksyllä 1937 syntynyt.

Oman tunnelmansa toi matkalle myös tietoisuus, että kesäkuussa tuli kuluneeksi seitsemänkymmentä vuotta siitä, kun oli lähde- tävä omilta asuinsijoilta, pois sodan jaloista. Tosin matkalaisten joukossa oli meitä vain kaksi, jotka olimme kokeneet omakohtaisesti evakko- matkan.

Yleiskuvana Viipurista jäi jotenkin se vaikutelma, että menneisiin matkailuvuosiin verrattuna kaupunki on kehittynyt parempaan suuntaan. Liekö taustalla Kaijalassa toimineen tulkkimme **Boriksen** lausahdus, että elämä on helpottunut. Näin oli loppukesällä. Miten lienee jatkossa?

– Paavo Väntsi –
Sukuseuran puheenjohtaja

Johannes ajatuksissamme, Johannes sydämessämme

Pentin suvun muistotaulu ent. Johanneksen pappilan navettarakennuksen kivijalassa. Kuvassa vas. Hannu Salminen, Ritva Anttila, Ari Niitynpää ja Boris Tsistikov.

Johannes joutui 75 vuotta sitten monen muun Kannaksen pitäjän tavoin kokemaan sodan armottomuuden. Johannekselaisten oli silloin lähdettävä rakkaalta kotiseudultaan evakkoon kohti tuntematonta määränpäättä. Paluu kotiseudulle ensimmäiseltä evakkomatkalta oli hartaasti odotettu, mutta samalla varmasti myös tuskallinen kokemus, niin paljon oli kaikki muuttunut, tuskin kotikyliä enää edes samoiksi paikoiksi tunsu. Kiinnekohtia entiseen oli vaikea löytää, sillä asuinrakennuksista oli valtaosa tuhoutunut, samoin oli käynyt useimmille Johanneksen julkisille rakennuksille.

Oman kodin menettämisen ohella järkyttävintä hartaille seurakuntalaisille oli myös oman seurakunnan kauniin punatiilisen kirkon täydellisen tuhon toteaminen. Myös pappilan päärakennus oli maan tasalla ja pappilan komeasta kiviinavetastakin oli jäljellä enää vain puolet. Johanneksen koulun uudelleen rakentaminenkin oli aloitettava, ja uusi koulu-

rakennus ehti valmistua ennen toiselle evakkomatkalle lähtöä. Tämä rakennus on edelleen paikallaan, ja nykyään se on sairaalakäytössä. Uutta kirkkoa ei noina vaikeina sota- aikoina luonnollisestikaan ollut mahdollista rakentaa eikä myöskään uutta pappilaa. Seurakuntalaisten tarpeisiin rakennettiin kuitenkin jatkosodan aikana vanhan seurakuntatalon paikalle rapattu rukoushuone, jonka vielä voi tunnistaa sen päätyseinässä olevasta ristikuvioista. Pappilan navetasta jäljellä olevaa osaa on sittemmin korjattu ja rakennuksen ulko- asua ja ympäristöä on nyt merkittävästi siistetty laatoituksin ja istutuksin. Tässä perinteikkäässä rakennuksessa toimii monien vaiheiden jälkeen nykyään päivittäistavaroiden kauppaliike.

Kunnioituksesta Johannesta aiemmin asuttaneita sukupolvia kohtaan sekä samalla arvostuksesta johannekselaisten

juuret omaavia sukuja kohtaan on nyt Johanneksen pappilasta ainoana säilyneen rakennuksen seinälle Kaarinan ystävyyskaupunki Sovetskin kaupunginjohtaja **Andrei Nekrasovin** hyväksymänä voitu kiinnittää Johanneksen Vaahtolan Pentinmäkeä vuosisataisesti asuttaneen **Pentin** suvun sukupolvi- ta kertova muistotaulu. Muistotaulun asennus tapahtui rakennusta tällä hetkellä isännöivän kauppias **Viktor Zerun** myötävaikutuksella. Huomioitavaa on, että tämän kunnianosoituksen toteutumisessa on suuresti edesauttanut johannekselainen ystävämme opettaja **Boris Tsistikov**. Haluan osoittaa kiitokset edellä mainituille henkilöille koko Pentin suvun puolesta. Samalla kiitän matkatoimisto Ritvan Matkojen **Ritva Anttilaa** hyvin sujuneesta kesämatkastamme juurillemme Johannekseen sekä hänen ryhmällemme järjestämistä asiakas- tävällisistä palveluista majapaikanamme oleessa Lokki-hotellissa.

Pentin suvun muistotaulu.

Johanneksen kirkonkylässä sijaitseva, suomalaisten rakentama Lokki-hotelli, johannekselaisten "oma hotelli", tarjoaakin kotiseutumatkamme ja juuriimme tutustumiseen jo pelkästään sijaintinsa puolesta parhaan mahdollisuuden. Harmi vain, että matkat nykyään suuntautuvat yhä enemmän toisaalle kuin Johannekseen. Aivan kuin Johannes matkakohteena olisi unohtumassa nykyisen runsaan matkatarjonnan aikana. Näin asia ei kuitenkaan saa olla, sillä yhä useampi nuori on alkanut kiinnostua juuristaan. Ensimmäisestä evakkoonlähdestä on kohta kulunut 75 vuotta, ja osalle heistä tuo järkyttävän ikimuistoinen evakkomatka alkoi kaiken lisäksi kuin kohtalon sanelemana päivälleen Itsenäisyyspäivänämme. Hieman ihmetyttää, ettei tätä monella tavoin niin johannekselaisille kuin heidän jälkeläisilleen ainutlaatuisen merkittävää vuosipäivää ole millään tavoin huomioitu seuramme loppuvuoden kotiseutumatkoja suunniteltaessa, vaan suunta on aivan toisaalle. Uskon, että monien, ei pelkästään Johanneksessa syntyneiden, vaan myös meidän nuoremman polven johannesjuuristen toiveena on, että paikan päällä Johanneksessa olisi annettu mahdollisuus muistella – tai meidän nuorempien ainakin aavistella – niitä tunteita, joita omaisemme ja ystävämme tuolloin 75 vuotta sitten joutuivat kokemaan. Samalla meillä olisi ollut mahdollisuus viedä viestiä siitä, että Johannes on yhä ajatuksissamme ja ennen kaikkea Johannes ja johannekselaisuus ovat nyt ja aina sydämessämme.

Matti ja Helena Pentin suvun jälkeläisten puolesta

– Hannu Salminen –

JOHANNES-SEURAN MATKAT VUODELLE 2014

MUUT MATKAT

3. JOULUINEN MATKA TALLINNAAN21.-23.11. 2014

Muutokset mahdollisia. Matkaemäntänä Johannes-Seurasta: Liisa Katajainen, puh 040-7410425.
Vastuullinen matkanjärjestäjä: Matkatoimisto VISTAMATKAT Oy Paimio, puh. 02 4775 600.

VISTAMATKAT
 VISTAMATKAT OY

MATKAN AIKATAULU JA REITTI:

1. päivä / 21.11 (perjantai)

LIETO kk, Shell-Roineen piha	06.30
TURKU linja-autoasema, Läntinenkatu(tilausajolaituri).....	06.55
Aninkaistenkatu-Uudenmaankatu-Uudenmaantie-110-tie	
KAARINA/entinen Paraisten tiehaara	07.10
PIIKKIÖ/entinen OP:n pysäkki (110-tien varressa)	07.15
PAIMIO/Vistamatkat (Vistantie 24)	07.30
HALIKKO/DesignHill menomatka rampilta/paluu pihan kautta (tarvittaessa)	07.50
SALO, Piihovi (bussiruudut)	07.55
SUOMUSJÄRVI/TB Kivihovi (tarvittaessa)	08.15
LOHJA/ABC menomatka rampilta/paluu pihan kautta (tarvittaessa)	08.35
HELSINKI/Länsisatama	09.20-09.30

Laivalippujen jako bussissa.

Tallinkin m/ Superstar/Star lähtee kohti Tallinnaa	10.30
Laiva saapuu Tallinnaan D-terminaaliin.....	12.30

Satamasta jatketaan Kristiine ostoskeskukseen, josta lähtö hotellille klo 15.00
 Majoittuminen hotelli Viruun.

Original Sokos Hotel Viru

Original Sokos Hotel Viru sijaitsee Tallinnan sydämessä, suoraan keskiaikaisen vanhan kaupungin laidalla. Hotelli on eräs Viron perinteikkäimmistä, sen värikäs historia ulottuu vuoteen 1972. Hotellirakennus oli Viron ensimmäinen tornitalo, siitä on tullut eräs kaupungin symboleista ja Tallinnan legendaarisen siluetin erottamaton osa. Hotellissa on ravintoloita, baareja, kokoustilat, sauna ja kauneushoitola. 516 huonetta, joissa mm. parketilattiat, TV ja minibaari.

2. PÄIVÄ / 22.11 (lauantai)

Aamiainen hotellissa. Lähtö 10.30 hotellista Rocca al Maren ostoskeskukseen, lähtö Rocca al Maresta klo 13.30 hotellille.

3. PÄIVÄ / 23.11 (sunnuntai)

Aamiainen hotellissa. Huoneiden luovutus ja tavarat bussiin alkaen klo 11.30 (tarkista hotellin ilmoitustaululta/kuljettajalta). Kuljetus Livikon myymälään (Lootsi 3 A), jossa voi tehdä kätevästi alkoholistokset. Bussilla pääsee aivan oven eteen. Ostosaikaa noin 30min. Livikon jälkeen jatketaan ostoskeskukseen, josta lähtö satamaan, D-terminaaliin klo 14.15. Bussiin voi tuoda tavaroita klo 15.30 asti, jonka jälkeen bussi ajetaan laivaan. Tallink Superstar/Star lähtee Tallinnasta klo 16.30. Laivaan meno D-terminaalin kautta (matkustajat laivaan viimeistään klo 16.00). Laiva saapuu Helsinkiin klo 18.30. Bussi lähtee satamasta, kun kaikki ovat bussissa (viimeistään klo 19.00). Saloon saavutaan n. klo 20.20, Paimioon n. klo 21.00, Turkuun n. klo 21.40 ja Lietoon n. klo 22.00. Tarkat ajat ilmoitetaan bussissa, muutokset ovat mahdollisia. Matkan aikataulu on luonnollisesti riippuvainen mm. laivan aikataulusta.

HINNASTO: Matkan perushinta/hlö

Hotelli Viru 217 € (Hinta edellyttää 40 henkilöä).

Lapset (4-11v.) kahden aikuisen kanssa samassa huoneessa (lisävuoteessa) –50%

Huone yhdelle lisämaksu/yö 40 €

Lisämaksusta:

Meriaamiainen, aikuinen10,50 €/hlö

Meriaamiainen, lapset 12-17v.....6,50€/hlö

6.-11v.4,50€/hlö

Hytti/B, yhteen suuntaan.....20 €

Hytti/A, yhteen suuntaan.....30 €

Ruokailu Viru hotellissa perjantai-iltana.....25 €

Oopperaliput Carmen (20 paikkaa)20 €/lippu

Perushintaan sisältyy:

- bussimatkat ohjelman mukaan, bussi mukana myös Tallinnassa (matkatavarat kulkevat kätevästi bussissamme laivamatkan aikana /kts. tarkennukset tulli.fi sivuilta)
- laivamatkat mainituilla laivoilla kansipaikoin
- majoitus Tallinnassa Viru hotellissa H2-huoneessa (sis. aamiaisen) ohjelman mukaan
- kuljettajan palvelut

MUISTA!

Matkalla tarvitset **PASSIN** (varmistaa, että passi on voimassa ja ehjä) tai 1.3.1999 jälkeen myönnetyn henkilöllisyystodistuksen. Henkilön pitää pystyä todistamaan henkilöllisyytensä tarvittaessa missä tahansa Schengenin maiden alueella. Passintarkastusjonoja satamassa ei enää ole.

• **Muista merkitä nimi- ja osoitetiedot matkatavaroihisi.**

• **Tarkista laskusta matkan lähtöpaikkasi ja -aikasi.**

• **Ilmoita matkaa varatessasi, mistä nousevat bussiin (katso matkan aikataulu).**

• **Mikäli muutat bussiin nousupaikkaa, ilmoita siitä ehdottomasti toimistoomme!**

Halutessasi voit tehdä meillä myös matkavakuutuksen. Lisätietoja sekä matka- ja peruutus-ehdot saatavana toimistostamme tai www.vistamatkat.fi

Vastuullinen matkanjärjestäjä Vistamatkat Oy, PL 81, 21531 PAIMIO

MATKATOIMISTO
VISTAMATKAT
 PAIMIO, VISTANTIE 24, PUH. 477 5600, FAX. 477 5614

Päätilän koulupiiriläiset

KOKOUSKUTSU

Päätilän koulupiiriläisten Syyskokous pidetään lauantaina 18.10.2014 klo 13.00 Littoisten Monitoimitalolla. Kokouksessa valitaan koulupiiriläisille puheenjohtaja sekä johtokunnanjäsenet erovuoroisten tilalle. Tilaisuus on samalla tapaamistilaisuus, jossa laulellaan ja haastellaan, syyvää piirakoita ja juuvvaa kahvit päälle.

Tervetuloa Littoisiin entistä suuremmalla joukolla ja ottakaa jälkeläisiännekin mukaan.
 Pieni paketti mukaan.

Johtokunta

Hörkön sukuseuran toimintaa

MUISTELUILTAPÄIVÄ

Tervetuloa muistelemaan menneitä sekä kuulemaan nuorten huvituksista, kansantarinoista, sanonnoista ym. **su 12. lokakuuta 2014** klo 13. Paikkana Johannes-Seuran toimisto, Myllytie 1, Piikkiö.

RUOKAKURSSI 2

Tervetuloa valmistamaan ja nauttimaan karjalaisia ruokia! Kutsu koskee myös **Simo Hörkön sukuyhdistyksen** jäseniä. Kurssi pidetään **la 8. marraskuuta 2014** klo 11-15 Paimion koulukeskuksen kotitalousluokassa. Materiaalimaksu 5 euroa. Ilmoittautumiset pe 31. 10. mennessä mari.lehtio@gmail.com tai kaijasip@gmail.com.

Historiantutkija, FT Pirkko Kanervo: JÄI VAIN NIMI SANKARIN Johannekselaiset toisessa maailmansodassa

Paimiosali oli täyttynyt yleisöstä ja esiintyjistä.
(Kuva: Veikko Haltia)

Teoksella muistellaan ja juhlistetaan 70 vuotta sitten tapahtunutta toista ja lopullista evakkoon lähtöä Karjalasta.

Teoksen pääpaino on sodan vuosissa, mutta sen taustaksi rakentuu Johannes kaikkina itenäisen Suomen vuosikymmeninä. Ja vielä laajemmassa taustassa Johannes sijoittuu ajan aallokkoon osana Karjalaa ja osana Suomea

sekä kuohuvaa maailmaa. Yhden pitäjän kokonaiskuva kertoo laajemminkin karjalaisesta elämästä sekä sotilaiden ja siviilien kohtaloista sodan keskellä. Vahvan sijan saa myös paluu sodan runtelemalle kotiseudulle sekä uusi katkera lähtö menetyksineen. Viimeisessä luvussa alkaa jälleenrakennus, tällä kertaa uusissa ympäristöissä ja muuttuneessa Suomessa.

Pirkko Kanervon teos kertoo tarinansa ihmisten kautta. Tämän johdosta kirjan henkilöluettelo sisältää yli 1500 nimeä. Lähikuvassa on pitäjä, mutta kuva tarkennetaan kylien, sukujen, perheiden ja henkilöiden tasolle. Heidän mukanaan kirjassa kuljetaan kotipihoilla tai työn ja harrastusten parissa, myöhemmin evakkoteillä ja kaukaisillakin rintamilla. Koossa on yhdistelmä tietoa ja tunnetta.

Tervehdysten tuojana Esa Tervio.

Juontajana Liisa Katajainen.

Kakkukahvit ja tuttujen tapaaminen täydensi päivän.

Teoksessa on 496 sivua,
yli 300 kuvaa

(Johannekselaisten omista arkistoista,
Sotamuseosta ja SA-Kuva-kokoelmasta).

Henkilöluettelossa on
n. 1500 nimeä.

JÄI VAIN NIMI
SANKARIN

Johannekselaiset toisessa maailmansodassa

Johannekselaiset toisessa maailmansodassa

Tämä teos kertoo Pirkko Kanervon tutkimuksista ja tutkimusten perusteella tehdyistä päätelmistä. Teos on tarkoituksenaan olla apuna evakkojen tutkimuksessa ja tutkimusten perusteella tehdyissä päätelmissä. Teos on tarkoituksenaan olla apuna evakkojen tutkimuksessa ja tutkimusten perusteella tehdyissä päätelmissä.

**Hinta: 35 €/kpl,
3 kirjaa 100 €.**

Lisäksi toimituskulut (nouto postista):
9 €/kirja, 11 €/2 kirjaa, 13 €/3 kirjaa.

Postimaksujen muuttuessa
tarkistamme toimitushinnat.

Lähetykset ulkomaille:
maakohtainen hinnoittelu.

Tiedustelut:

Johannes-Seura ry,
Myllytie 1, 21500 PIIKKIÖ
puh. 02 4795 118
email: johannesseura@elisanet.fi

← Kuvat: Jorma Kallonen.

Tästä kuvasta teoksen esittely alkoi...

...ja tähän kuvaan se päättyi

Kuvat: Veikko Haltia.

Karhulan Skytät koolla – sukutapaaminen Hollolan Hirvessä

Karhulan Skytät kokoontuivat helteisenä elokuun lauantaina 9.8.2014 Hollolan Hirveen. Paikalle saapui noin 70 suvun jäsentä suvun vanhimmista alle kouluikäisiin. Tapaamisen ilo näkyi jokaisen tulijan kasvoilla.

Ravintolan terassilla tapahtuneen alkuverryttelyn jälkeen siirryttiin sisätiloihin. Vanhaan kavinavettaan tehty ravintolasali tuntui virkistävän viileältä. Ennen ruokailua talon isäntä **Ilkka Sipilä** kertoi tilan historiasta ja esitteli tarjottavat ruoat, jotka oli valmistettu lähisedun tuotteista. Sen jälkeen päästiin herkullisen pitopöydän ääreen. Ruokailun ohella keskustelu kävi todella vilkkaasti; vasta monen kehoituksen jälkeen joukko saatiin yläkertaan varsinaisen sukukokouksen pitämistä varten.

Sukukokouksen avasi hoitokunnan puheenjohtaja **Markku Lindfors** kertoen muutamin sanoin suvun kuulumisia. Karhulan Skytät ovat jatkuvasti kasvava joukko; nyt meitä on jo 518. Kokouksen avauksen jälkeen vietettiin hiljainen hetki poisnukkuneiden sukulaisten muistoksi.

Sukukokouksen puheenjohtajaksi valittiin **Reijo Aalto**. Hoitokunnan puheenjohtaja toimi sihteerinä. Hän esitteli myös sukuseuran toimintakertomuksen kahdelta edelliseltä vuodelta. Merkittävin tapahtuma sukukokousten välillä oli viime kesänä tehty sukumatka Viipuriin ja Johannekseen. Mukana oli yli 40 suvun jäsentä. Perinteen mukaisesti Skytän Sanomat ilmestyi sukukokouksen edellä.

Anja Oksasen pitämät tilit hyväksyttiin, ja hoitokunta sai vastuuvapauden. Suurimmat kulut aiheutuivat oman lehden lisäksi **Konsta** ja **Hilja Skytän** haudan hoidosta ja sukuseuran nettisivujen ylläpidosta. Nettisivuista vastaava **Aarne Reunala** kertoi, että jatkossa ei tarvitse maksaa netin ylläpitomaksua laajalle Karjalan Skytten sukuseuralle. Sukuseuran jäsenmaksu päätettiin pitää ennallaan eli 5 € hengeltä. Jäsenmaksusta käytiin pitkä keskustelu; osa jäsenistä olisi halunnut maksaa enemmänkin. Sukuhaarojen edustajien toivottiin keräävän

henkilötiedot ja sähköpostiosoitteet rahastonhoitajalle, jotta maksujen keruu helpottuisi. Hoitokunnan jäseniksi valittiin edelleen **Jouko Koli**, varalle **Marja Leena Reunanen**, **Martti Raininko**, varalle **Tuomo Raininko**, **Markku Lindfors**, varalle uutena **Tomi Lindfors**, ja uutena jäsenenä **Annaliina Koskinen**, varalle **Tarja-Leena Sihvonnen**.

Maija-Liisa Pitkänen toivoi, että sukulehteen saataisiin uudempaakin tietoa suvun jäsenistä. **Aarne Reunala** oli sama toive nettisivuille. Kokous valitsikin eri sukuhaaroille unilukkarit herättelemään kirjoittajia. Unilukkareiksi tulivat **Paavo Laaksonen**, **Teppo Raininko**, **Tuula Lind**, **Tomi Lindfors** ja **Seppo Sumentola**. Kolit ja Skytät valitsevat oman unilukkarinsa myöhemmin.

Aarne Reunala muistutti vielä sukuseuran järjestämästä Kreetan matkasta lokakuun alussa. Kreetalla asuva **Merja Tuominen** on järjestänyt mielenkiintoisen ohjelman.

Kokouksen alla ja sen jälkeen oli mahdollisuus tutustua ja käydä ostoksilla sukuseuran markkinatorilla, jonne suvun jäsenet olivat tuoneet itse valmistamia tuotteita. Tarjolla oli pientä tavaraa kirjoista pikku leivonnaisiin ja pensasmustikoihin.

Vielä ennen päätöskahvia käytiin ulkona pelaamassa hoitokunnan ja muun suvun välinen jo perinteeksi muodostunut kyykkäottelu. Perinteen mukaisesti muu suku oli tälläkin kertaa niukasti parempi. Kahvinjuonti ja sitä seurannut iloinen rupattelu päätti tapahtuman. Kahden vuoden päästä tavataan taas.

– Kyösti Raininko –

TIEDOTUSTILAISUUS JOHANNEKSEN KANSALLISPUVUISTA JA PUKUHANKKEESTA

Pidetään Piikkiön Yhtenäiskoululla,
osoite Koulutie 2, 21500 Piikkiö

lauantaina 15.11.2014 klo 13.00.

Kansallispukukeskuksen asiantuntijat tulevat kertomaan Johanneksen nykyisistä puvuista ja uusien pukujen suunnitelmista. Kaikille avoin tilaisuus, kaikki tervetulleita!

– Johannes-Seura ry –

Johannes-Seuran pikkujoulu vietetään sunnuntaina

★★★ **30.11.2014** ★★★

klo 16 alkaen Piikkiön Pontelassa.

Tarkempi ohjelma marraskuun Johannekselaisessa.

Mäne ja tiijä

Murretta voidaan tarkastella sanatasolla, kuten olen aiemmissa Mäne ja tiijä -jutuissani tehnyt. Erilaiset sanat ovat tavallisesti suurin huomiota herättävä tekijä, kun ihmiset vertailevat murteitaan. Murteita voidaan tarkastella myös sanatasoa syvemmältä. Kun kurkistamme pinnan alle, huomaammekin eroavaisuuksia myös niin sanotuissa kielio-pisioissa. Sanojen taivuttaminen tai lauseiden tekeminen on usein hieman erilaista.

Eräs Johanneksen murteen hupaisimmista piirteistä on mielestäni niin sanottu -loi-monikko. Sama murrepiirre esiintyy toki laajalti Kaakkois-Suomen murteissa, mutta itse olen oppinut tämän murrepiirteen omalta isoäidiltäni. Johanneksen murteessa sanotaan: taloloita, tyttöloita, tukkiloita. Saattapa vielä jäädä sanan loppu kuitenkin pois, niin että sanotaankin: taloloi, tyttölöi, tukkiloi. Virallisesti kuitenkin kirjoitetaan: taloja, tyttöjä, tukkeja. Aivan kaikkiin sanoihin ei -loi-monikkoa voi liittää. Se esiintyy vain sellaisissa sanoissa, jotka loppuvat ohon tai i:hin, kuten talo tai tukki.

Toinen mielestäni mielenkiintoinen piirre liittyy verbeihin. Johanneksen murteessahan verbin he-persoonamuoto usein sanotaan: (hyö) tulloot, sannoot, antaat. Kirjakelessä verbit kirjoitetaan pidemmässä muodossa: (he) tulevat, sanovat, antavat.

Johanneksen murteessa on paljon pieniä erikoisuuksia, joiden esitleminen tässä olisi liian suuri työ. Mäne ja tiijä, kuinka paljon siitäkin tulisi tekstiä. Mutta mie kehotanki, jotta mieti sie kotonais, mitä kaikkea sie keksit!

– Hanna-Kaisa Sadwinski –

Littoisten Karjalaiset ry syyskokous

sunnuntaina 19.10. 2014 klo 14.00 Helmi Lipsasella,
Menninkäisenkatu 10 G 48, Turku.

Kokouksen jälkeen vietämme tupailtaa.

Tervetuloa!

– Hallitus –

TULE VIIPURIIN 28.-30.11. KESÄKAUDEN MUISTELOIHIN!

Hintaan sis. bussimatka, majoitus "VIIPURI"-hotellissa 2-hengen huoneissa, PUOLIHOITO-RUOKAILUT, hoitokuluvakuutus, ryhmäviisumi, ja 29.-30.11. ostoskierroskuljetukset. Puolihoitoon sisältyy 29.11. JOULU-ILLALLINEN, glögiä ja muita juomia!

250,-
Porvoo-Vaalimaa alueelta tuleville 240,-

Viisumit hankitaan digi-anomusten allekirjoituksia väärentämättä. Bussireitti: Pori-Rauma-Turku-Kaarina-Salo-Helsinki-Vaalimaa
Varaukset Matka-Mekka Oy Puhelin 02-8423512
matka-mekka@uusikaupunki.fi ohjelmat; www.matka-mekka.fi

Autokorjaamo Testipiste M. Hiiri

TOYOTA

autokorjaamo m.hiiri
testipiste

Hallimestarinkatu 22
20780 KAARINA

Puh. (02) 243 5585

Faksi (02) 243 5100

Gsm (0400) 824 767

markku.hiiri@testipiste.fi

Haluamme vahvistaa tilauskantaamme.

ERIKOISTARJOUS uusille tilaajille

Uusista tilauksista ei veloitusta vielä tältä vuodelta 2014.

Tarjous koskee sekä uusia omia tilauksia että lahjatilauksia. Ota yhteyttä seuran toimistoon tai lehden yhteyshenkilöihin ja uusi tilaus on voimassa lokakuusta alkaen.

Johannekselainen

Johannekselainen ilmestyy n. 10 kertaa vuodessa

Kustantaja ja julkaisija:

Johannes-Seura ry

Toimisto:

Myllytie 1 (Kirkonkulma) 21500 Piikkiö, puh. 02-4795 118

Avoinn: keskiviikkoisin klo 12-17 ja kuukauden ensimmäisenä ja kolmantena arkilauantaina klo 10-15. (ks. sivu 2)

www.kolumbus.fi/johannesseura

sähköposti: johannesseura@elisanet.fi

Päätoimittaja:

Hannu Rastas, Saksantie 89, 21500 Piikkiö

Puh: 050-3541 363

Sähköposti: hannu.rastas@dlc.fi

Lehtitoimikunta:

Marjatta Haltia, Liisa Katajainen, Kaija Sipilä,

Hanna-Kaisa Sadwinski ja päätoimittaja.

Lehden toimittaja:

Kaikki lukijamme, johannekselaiset ja heidän ystävänsä.

Ilmoitushinnat: 0,55 €/palstamm (perusteena 4-palstainen sivu,

palstan maksimileveys 70 mm).

Säännöllisistä jatkuvista ilmoituksista alennus.

Kuolinilmoitukset: 0,35 €/palstamm.

Kiitosilmoitukset: 5 €.

Tilauhinnat vuonna 2014:

Vuosikerta 30 € Suomi ja Ruotsi, muut maat 35 €.

Piikkiön Osuuspankki 471410-259546.

Toimituksellinen aineisto:

Lukijoiden kirjoituksia ja kuva-aineistoa otetaan muokattavaksi julkaisemista varten tai julkaistavaksi sellaisenaan.

Vastuu ja päätökset julkaisemisesta ovat toimituksen.

Julkaisemisen jälkeen alkuperäiset kuvat palautetaan,

muu aineisto pyydyttäessä.

Vastuu ilmoituksista:

Puhelimitse annettuihin ilmoituksiin sattuneista virheistä lehti

ei vastaa. Ilmoituksen poisjäämisestä tai muusta julkaisemisesta

sattuneesta virheestä lehden vastuu rajoittuu enimmäkseen

ilmoituksesta maksetun hinnan palauttamiseen.

Taitto: Esa Haltia

Sata-Pirkan Painotalo Oy