


Turun kirjamesseilla karjalaisosasto


Karjalaisyhdistysten V-S piirin puheenjohtaja Mika Akkanen opasti messujen ohjelmapäällikkö Jenni Haukion karjalaisten yhteisosastolle. Aikaa ja kiinnostusta riitti joka yhteisölle.

Karjalaisyhteisöjen osastolla Johannes oli näkyvästi esillä. (Kuvat: Liisa Katajainen)

Oma messuosasto on yhdistyksen kannalta kallis ratkaisu. Yhteistyöllä kustannuksia pääsee jakamaan ja saa yleisön kannalta paremmin huomatuun messupisteeseen. Johannes-Seura oli mukana aloittamassa karjalaisten yhteistä kirjamesseutaivalta jo lähes parikymmentä vuotta sitten. Uudenkirkon, Kuolemajärven ja Koiviston suunnalta yhteistyökumppanit ovat useimmin löytyneet. Luontevaa se onkin, sillä nämä pitäjät kuuluvat samaan länsi-Kannaksen murrealueeseen ja muutenkin monin tavoin lähellä toisiaan.

Tällä kertaa yhteistyö ja apu saatiin Karjalan Liitolta sekä V-S Karjalaisseurojen piiriltä. Kuolemajärven, Uudenkirkon ja Johannesen pitäjät yhteistyökumppanit jättivät voimansa liiton ja piirin järjestämälle osastolle. Jokainen toimija päivysti omaa lohkoaan, mutta tuurausapua annettiin tarvittaessa. Paikka oli yleisönäkyvyyden kannalta sopiva ja keskustelukumppaneita riitti kolmen päivän ajaksi. Myyntituotteiden varastoa oli tarvis messujen keskellä täydentää, kun tämän hetkiset kiinnostuksen kohteet selkenivät. ”Jäi vain nimi sankarin” oli tietysti teoksena uusi ja ykkösesiteltävä, mutta sen ohella moni muu kirjallinen tuote sai menekkiä.


Pirkko Kanervo esitteli tuoreinta Johannes-teosta messuvieras Mira Hörkölle. Hannu Rastas antoi tukensa esittelyyn ja tähtipersona Esko Valtaoja todisti tapahtumaa sivummalla.

Messut ovat oiva tapa rakentaa uusia yhteyksiä tai pitää niitä yllä. Karjalan alueesta eri tavoin kiinnostuneita pysähtyi kyselemään tai muistelemään. Useimmat asiat liittyivät vanhaan Johannekseen, mutta osa hyvinkin väljästi Suomenlahden ja Laatokan välille. Oma ryhmänsä olivat paikallissyntyiset muistelijat, jotka olivat tutustuneet johannekselaisiin sodan jälkeisinä vuosina ja yhteyksistä tuli vahvojenkin ystävyksiä.

Kirjasadon ohella messuosastoilla oli muutakin tietoa ja tarjontaa. Esimerkiksi Kuolemajärven viime vuonna vahvistettu vaakuna oli saanut ilmiason uudessa isännänviirissä. Punamusta ja sinivalko olivat vaakuna-aiheissa olleet päävaihtoehdot ja punamusta veti pidemmän korren. Nyt isännänviirissäkin on ylimpänä punainen heraldisesti muotoiltu piispanhiippa Agricolan tunnukseksi. Tämä ja monta muuta tiedon sirua oli tuloksena vilkkaista messupäivistä.

Kirjamesset ovat lehdessä myös pääkirjoituksen teemana ja loppusivuilla löytyy kirjaesittelyjä, joiden perustana ovat tekijöiden areenaesitykset messuilla. Ja kuinka ollakaan, sieltä löytyy lisää johannekselaisia yhteyksiä.

- Hannu Rastas -

Karjalaista sanankäyttöä pohdittiin kirjamesseilla

Kirjamesseilla järjestettiin seminaari karjalaisesta sanankäytöstä. Kuultiin kolmen sanankäyttäjän näkökulmat aiheista itkuvirret, kuorolaulu sekä teatteri ja kirjallisuus. Seminaariin varattu puoli tuntia ei riittänyt alkuunkaan, eikä kaksinkertainenkaan tuntunut riittävän.

Sortavalalaissyntyinen Pirkko Filman on 60-vuotiaasta laulanut itkuja ja toiminut itkuvirsiperinteen elvyttäjänä. Hän on myös Äänellä Itkijät ry:n puheenjohtaja.


Itkuvirsikirjuri on Suomessa pidetty 118, joilla oppilaita on ollut yli 1200. Filman jakaa itkuvirret rituaalisiin ja tilapäisiin. Edellisiä ovat esimerkiksi kuolin- ja häätökut. Itkuvirsiperinne on hyvin vanhaa, ja se elää edelleen alkuperäiskansoilla. Itämerensuomalaisilla kansoilla perinne

on hyvin vanha. Itkukieli on Filmanin mukaan lempeää tunnekieltä, johon liittyy toistoja, kuvakieltä, surun kohtaamista ja kurkottamista kohti toivoa. Melodia voi olla vapaa ja improvisoitu. Filman itse on itkenyt vuonna 2012 radiossa vallanpitäjille, nykykielillä. Tällaisen pitkän itkun hän esitti oman osuutensa loppuksi. Suomen ”herroille” kohdistettu itku ajankohtaisesta aiheesta, Suomen taloustilanteesta ja työttömyydestä, sopi yllättävän hyvin näin perinteisen lajin aiheeksi. Tässä esityksessä itku oli enemmän kaunista laulua, ja nyhkytykset jäivät vähälle.

Veikko Liski (tausta Valkjärvellä ja Kanenjärvellä), Turun Karjalakuoron pj., kertoi kuorolaulun historiasta. Turusta 1500-lu-

Suomen ”herroille” kohdistettiin itku ajankohtaisesta aiheesta, Suomen taloustilanteesta ja työttömyydestä.

vulla alkanut kuorolaulu kehittyi vähitellen koko kansan harrastukseksi. 1800-luvulla jyväsyläläisopettajat julkaisivat kolme vihkoa ”Lauluseppeleitä”, ja opettajat toivat kuorolaulun kansan pariin. Karjalasta tuli laulun maa – esim. Viipurissa toimi 70 kuoroa, Sortavalassa parikymmentä. Perinteiset Sortavalan laulujuhlat ovat saaneet vuodesta 2012 lähtien jatkoa nyky-Venäjällä. Kuorolaulun voimasta kertoo vuotuisten Karjalaisten kesäjuhlien kuorokavalkadi. Karjalaisista kuoroista Liski mainitsi mm. Kareliakuoron, Lahden laulajat ja Karjalan Käkösset. Karjalaiskuorot ovat yleensä sekakuoroja; mieslaulajia kaivataan enemmän mukaan.

Viipurilaistaustainen teatterimies ja Torkkelin killan pj. Tapio Kouki otti karjalaiseen

sanankäyttöön kirjallisuuden, teatterin ja elokuvan näkökulman. Karjalaismurre on näkyvä merkki monien kirjailijoiden teksteissä. Näistä Kouki mainitsi Kerstin Bergrothin ”Anu ja Mikko” -näytelmän, joka on kokonaan murteella kirjoitettu. Kiannon Punaisessa viivassa” laukkuryssä Simana edustaa karjalaisuutta ja Linnan Tuntemattoman sotilaan Rokka on sananvalmistus, rohkeaa ja älykäs sotilas. Eeva Kilvellä on paitsi karjalaismurteisia runoja myös muuten karjalaisuutta ja evakkoutta kuvaavia teoksia. Eeva-Liisa Mannerilla talvisodan raunioittama Viipuri näkyy ”Mustaa ja punaista” -kokoelmassa.

- Kaija Sipilä -


Päätoimittajan kynästä

Kirjat ja kirjoittajat

Kirjojen kiinnostavuus ei ole isosti laskenut, jos asiaa voi päätellä kirjamesseujen suosioista. Turun tapauksessa vertailua hämärtää ruokamesseujen kytkentä samaan pakettiin. Jompikumpi teemoista saattaa olla kylkiäisen roolissa. Todennäköisesti molemmat teemat kuitenkin voittavat eikä häviäjiä ole lainkaan. Painettu sana pitää vielä puoliaan, vaikka sähköisiä versioita oli mahdollista kokeilla. Aika näyttää, mihin ja milloin virta vie. Kirjan ensi vaiheen myyntiaika on joka tapauksessa lyhentynyt. Osa kirjoista on siirtynyt kestokulutushyödykkeestä kulutushyödykkeeksi. Muutaman kuukauden kampanjointi näyttää saako kirja siivet selkään ja pärjää markkinoilla. Jos ei, antaa olla ja yritetään seuraavaa. Harvoille kirjoille käy niin, että tekijän myöhempi menestys kiskoo pimennosta päivän valoon koko tekijän varhaistuotannon. Tuomas Kyrö on mielenpahoittamisten innoittamana päässyt tällaisesta suosioista osalliseksi. Tähän lyhyeen kampanja-jaksoon kuuluu ajan ilmiönä, että uuden kirjan myötä pyritään tai pyydetään mukaan vähintään viiteen television haastatteluohjelmaan. Jos siis olet tv:stä tai muusta julkisuudesta edes jonkin verran ennalta tuttu.

Kirjamessuilla oli mielestäni aikaisempaa useampia kirjailija-areenoita ja niillä tiivis ohjelmatahti. Tuolit näyttivät täyttyvän eli ihmisiä selvästi kiinnostavat tekijät sanojen takana. Tarjonta oli samalla hyvin monipuolista, esiin pääsivät juniorit, seniorit, harvinaisempien kirjallisten tyylien edustajat siinä missä valtakunnan julkikset. Nousu julkisportaiden yläaskelmille voi olla myös aika lennokas. Kirjamessuilla tilanne ilmeni ainakin toimittaja Maarit Tyrkön esiintymisvuorolla. Areena ja sen laitamakin olivat tupaten täynnä. Oltiin kuulolla joidenkin raflaavien lausuntojen toivossa ja ylipäänsä haluttiin elävästi nähdä persoona, johon UKK kaikesta päätellen luotti kuin pässi suuriin sarviinsa. Haastattelun anti vahvasti ainakin sitä, että nykyjulkaisun rinnalle kannattaa odottaa kirjallisen tuotannon jatko-osaa.

Oman osastomme tietoa ja kuvia lehdessä on erikseen, mutta niin kuin todettu paljon muutakin mielenkiintoista messupäiviin mahtui. Uutta karjalaista kirjastoja nähtiin naapuriosastoilakin ja Pirkko Kanervon kynänjälkeä tuli vastaan turkulaisissa ympyröissä. Historiantutkijoiden ryhmä, Pirkko siis yhtenä mukana, on koonnut uuteen opukseen eri näkökulmista tietoa sekä kuvia sotavuosien Turusta. Paikallinen kiinnostus vanhempaa Turkua kohtaan on viime vuosina selvästi kasvanut. On nähty useita ja upeita kuvateoksia purku- ja uudistusaaltoa edeltävästä kaupungista. Siihen sarjaan sopii tällainen sota-vuosien arkea ja draamaa kokoava paketti erinomaisesti.

Arkistoja avautuu, uusiin kirjahankeisiin tartutaan, luovia ratkaisuja uskalletaan tehdä. Jotain uutta on siis luvassa messujen mentyäkkin. Talouden haasteet asettavat omat rajansa, jotkut asiat toteutuvat hitaammin ja jotkut jäävät idean asteelle odottamaan parempia aikoja. Julkkispersoonien muistelmia löytynee painokoneista taas varminmin ennen ensi joulumarkkinoita. Piti samalla teitä kaikkia arjen kirjoittajia muistuttaa, että vielä ehditte koulumuistojanne laittaa talteen, paperille ja seuran toimistoon ennen marraskuun puoliväliä.

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:

Joulukuun numeroon aineisto viimeistään 29.11. (painopäivä 11.12.). Seuraava numero ilmestyy kaksoisnumerona tammi-helmikuun vaihteessa.

Lehti lähtee jakeluun suoraan kirjapainosta. 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

Valto Aulis Kouvonon kuoli 1.10.2014 Kaarinassa. Hän oli syntynyt 14.7.1938 Johanneksessa. Ikävöiden ja kiittäen muistavat puoliso, lapset perheineen, lastenlapset perheineen sekä muut sukulaiset ja ystävät. Siunattu läheisten läsnä ollessa.

Risto Aleksi Loikas kuoli 11.10.2014 Raisiossa. Hän oli syntynyt 7.5.1934 Johanneksessa. Kaipauksella muistavat Annikki, Kari ja Hanna, Oili ja Jenni sekä muut sukulaiset ja ystävät. Siunaus toimitettu läheisten läsnä ollessa.

Risto Uski kuoli 13.9.2014 Porissa. Hän oli syntynyt 30.1.1931 Koivistolla (Johanneksen Päätilläst). Kaivaten muistavat Anneli, Matti-veli, Anni-sisar, sisarusten lapset perheineen sekä muut sukulaiset ja ystävät. Siunaus toimitettu.

Rakkaamme

Armas Veikko Hörkkö

* 16.3.1917 Johannes
† 3.10.2014 Turku

Kaikki elon siteet kerran katkeaa,
kauniit muistot ainaiksi jää.

Lämmöllä muistaen
Antero perheineen
Urpo perheineen

Siunaus toimitettu omaisten ja läheisten läsnä ollessa.
Lämmin kiitos osanotosta.

Merkkipäiviä

95 vuotta

17.11.2014 **Meeri Peltonen** Raision Kerttussa. Vanhemmat: Hilda Maria s. Kurki ja Alfred Hänninen Johanneksen Kakisaaresta.


Maire Uotila 85 vuotta

Maire Uotila o.s. Hankala on syntynyt Revonsaaren Hankalan kylässä 11.10.1929. Mairen lapset Pekka, Satu ja Päivi olivat järjestäneet äidilleen syntymäpäiväjuhlan Littoisissa Untolantiellä. Runtas ystävien ja tuttavien joukko oli saapunut onnittelemaan Mairea. Pirteä päivänsankari oli iloinen ja ehti haastella kaikkien kanssa. Puheenporina oli melkoinen, kun karjalaiset vaihtoivat keskenään kuulumisia.


Maire tunnetaan useista kirjoittamistaan kirjoista. Hän muisteli niitä olevan 27. Joukossa on oppikirjoja, käsityökirjoja ja kirjoja rakkaasta Revonsaaresta. Runojen määrää hän ei tiedä. Pian ilmestyy uusi kirja, johon runot on koottu. Monitaitoisena henkilönä hän on myös suunnitellut ja valmistanut erilaisia pitsikäsitetöitä suuret määrät. Usein olemme kuulleet hänen säveltämiään ja sanoittamiaan lauluja.

Maire on viettänyt lukuisia kesiä yksinään Korppoossa. Siellä hän on raivannut ympäristöä, tehnyt polkuja ja kantanut kiviä. Läheisyys luontoon on näkynyt monien siellä syntyneiden runojen sisällössä. Naapurit kertoivat hänen tehneen saareissa aivan uskomattoman suuren työurakan. Maire asuu nykyisin palvelutalossa Hirvensalossa, mutta juhlat vietettiin kotona. Päivänsankari luki meille kirjoittamansa runon "Eikä meiltä mitään puutu". Maire lähettää runon myötä sydämelliset terveiset kaikille sukulaisille, ystäville ja tuttaville. Me kaikki onnittelemme häntä ja toivotamme Mairelle parasta mahdollista terveyttä ja kaikkea hyvää elämässä!

– Liisa Katajainen –

EIKÄ MEILTÄ MITÄÄN PUUTU

*Monta polkua kuljemme ja laituria rakennamme
elinvuosinamme - ankkuroimme tulevia ja lähteviä.
Onnea etsiessämme opimme kunnioittamaan varjojen
hiljaisuutta, kukkien mieltä ja heinien kastepisaroihin.
Siivitämme ajatustemme linnut, sielujemme näkymättömät,
vapauteen, korkeuksiin, unohtaan maahan kahlitut jalkamme,
ja loputtomat juoksujemme määrät, kuten unohtimme
syntymämme ja haparoivat ensiaskelemme.
Ajan saatossa kättelemmme hyvät ja pahat, onnet ja
onnettomuudet, ilonaurut ja itkut. Päiviemme valot ja varjot
kisailevat kasvojemme pöimäissa.
Leikkiä laskien otamme vauhtia tuleviin, oikoen
ajan rypistämiä ja laskostamia, ikivihreitä hiirenkorviamme.
Omaisten rakkaus ja ystävien ymmärtämys ympäröi,
hennottelee ja hämmäntää meidät.
Eikä meiltä mitään puutu.*

– Maire Uotila –


TAPAHTUMAKALENTERI

Marraskuu

13. Paimion Karjalaseuran syyskokous klo 17.30. Maritta Lehtiö s. Hörkkö esittelee runoteoksensa Älä minnuu unoha klo 19. Asemaseurakunnan kokoustumistila, Vistantie 10, Paimio
15. Karjalan Liiton kirjamarkkinat klo 11-15 Karjalatalolla, Käpylänkuja 1 Helsinki. Johannes-Seuran pöydällä myynnissä Pirkko Kanervon historiateos Jäi vain nimi sankarin.
15. Johannes-Seuran tiedotustilaisuus Johanneksen kansallispuvuista ja pukuhankkeesta klo 13 Piikkiön Yhtenäiskoululla, Koulutie 2, Piikkiö. Ks. s. 5.

Huom! EI KÄSITYÖKERHON KOKOUSTA 15.11.

15. Koulumuistot talteen –kirjoituskilpa päättyy
30. Johannes-Seuran pikkujoulu klo 16 Piikkiön Pontelassa

Joulukuu

1. Porin seudun johannekselaisten kerhoilta klo 18.00 Tuomarinkatu 2. Pori
7. Saarelaisten (Hankalan ja Pukin koulupiiri sekä Huunonsaari) pikkujoulujuhla klo 13 Piikkiön Juhlal palvelu Primadonna, Varesvuorenpolku 1
15. Johannes-Seuran joulukahvitilaisuus klo 12-17 toimistolla, Myllytie 1 Piikkiö

2015 Helmikuu

- 1.-2. Johannes-Seuran talviristeily Turku-Tukholma-Turku. Tarkemmat tiedot tämän lehden takasivulla.


**Johannes-Seuran
joulukahvitilaisuus
maanantaina
15.12.2014 klo 12 – 17**
seuran toimistolla, Myllytie 1 Piikkiö.
Tervetulloa kohville!

Johannes-Seuran toimiston aukioloajat

LA 8.11.	10 - 15
KE 12.11.	12 - 17
LA 15.11.	suljettu
KE 19.11.	12 - 17
KE 26.11.	12 - 17
KE 3.12.	12 - 17
KE 10.12.	12 - 17
LA 13.12.	10 - 15
KE 17.12.	12 - 17
KE 31.12.	12 - 17

2015

LA 3.1.	10 - 15
KE 7.1.	12 - 17
KE 14.1.	12 - 17
LA 17.1.	10 - 15
KE 21.1.	12 - 17
KE 28.1.	12 - 17
KE 4.2.	12 - 17
LA 7.2.	10 - 15


Joka vanhoja muistaa...


Vahtolan lottien voimistelunäytös Viipurissa.

Hörkön sukuseuran neljännen muistelu-iltapäivän aiheiksi oli määritelty nuorten huvitukset, kansantarinat, kansanparantajat ja sanonnat. Tilaisuudessa palauteltiin mieliin omia ja vanhemmilta sekä isovanhemmilta kuultuja tietoja kuin omia kokemuksia. Armas Hörkkö oli joukosta poissa. Hänen muistokseen tilaisuuden alussa vietettiin hiljainen hetki.

Piirileikit ja tanssit nousivat Johanneksen nuorten huvituksesta esille. Tanssipaikeista Paavo Hörkkö ja Teuvo Hörkkö muistivat Tikan talon, Kajjalan nuorisoseurantaloon ja Summan talon Kukkolassa. Sodan aikana nurkkatansseja harrastettiin Hiiren Anton tuvassa. Pelimanneista mainittiin Väinö Hörkkö. Myös gramfonilla saatiin musiikkia. Tikkala, muistojen kylä -kirjassa Kyllikki Salvola (o.s. Tikka) kertoo: "Lähiympäristön nuoret kokoontuivat seurantalolle. Hörkön Anttooni soitti haitaria ja oli hänellä jo kramofonikin. Pyörittiin piirileikkejä ja taidettiin vähän muutenkin tanssahdella. - - Toisinaan tytöt lähtivät tansseihin muualle. Muunpään aitassa putsasivat itsensä, laittoivat valkoiset pitsihilkat päähänsä, kengät kainaloon ja Kuolemajärvelle tai mihin muualle lähtivät." Keinuja oli pitäjässä useissa paikoissa, ja puiset, täysympyrää pyörivät kiikut olivat myös nuorten suosittua pyhäillän ohjelmaa. Muistelijoidemme mukaan "Paavolaisiin ja Peussin mäellä oli semmone puukiikki".

Kortinpeluuta metsässä ja muuta urheilua

Paavo Hörkkö muisti ukkojen pelanneen metsässä korttia, rahasta tietenkin, ja poikien seuranneen vierestä. Kyläkirjojen tietojen mukaan

pitäjään perustettiin urheiluseuroja, ja lajeista on mainittu kolme- ja viisiottelu, pyöräily, paini, juoksu sekä voimistelu. Pyöräilyssä kunnostautuivat Lauri Lenkkeri ja Kalle Puhakka. Hiihtokilpailut olivat koulujen välisiä.

Kaikenlaista kulttuuria

Pyhäkoulu kuuluivat itsestään selvästi lasten ja nuorten elämään. Kajjalassa oli Teuvon mukaan jopa kolme pyhäkoulupiiriä. Kuorotoimintaa johtivat opettajat, kuten Tyne Korteniemi. Iltamien ohjelmaan kuuluivat myös näytelmät. Huvivero vaikutti siihen, että iltamissa ennen tanssia tuli


"Pohjalaiset" työväentalolla Ämmäsuonmäellä.

olla erilaista ohjelmaa. Näytelmistä Anton Skyttä on aikoinaan Johannekselaisessa maininnut "Retusen velkojat", "Syiden kirous" ja "Naimahulluja".

Kansantarinoita ja -parantajia

Tavallinen syyjänpoistokonsti oli solmujen tekeminen villalankaan, joka sitten katkettiin jonnekin kiven alle. Tämän taian jälkeen syylinen piti hävitä itseksensä. Paavo tosin kertoi paljon rajummasta keinosta: hän leikkeli syyliään puukolla juurineen päivineen.

Huumolan mummon tiedetään olleen paikallinen kansanparantaja, joka osasi loitsuja käärmepuremaa vastaan ja paransi vatsavaivoja erityisten yrttien avulla. Erityisiä voimia oli myös Juhana Tikalla (Väkevällä Tikalla) sekä Abraham Kaijasella, jotka ajoivat pois riivaajia. On kerrottu useita tarinoita puukkojen lentämisestä tuvassa, ja nämä riivaajat saatiin asettumaan voimakkaiden saarnamiesten avulla. Reijon muistikuvissa hänen Taavetti-äijänsä kertoi Hörkön pirusta, joka eli Lepikon talossa muurin päällä. Pirun olemassaolo aiheutti pelkotiloja esimerkiksi yöksi jääneessä laukkuryssä. Taikajuuren käymisestä aiheutunut siinä sai miehen lähtemään lipettiin niin vauhdikkaasti, että takin lieve jäi oven väliin. Sen mies katkaisi puukolla, eli piru oli tarttunut takinliepeeseen... Pirun tekosia olivat myös sahapukin siirtymisen keskelle tuvan lattiaa ja perunoiden heittely pitkin poikin. Sama Taavetti oli muistellut myös ns. silmäkääntäjien temppuja, joiden avulla hyväuskoisia huijattiin aika raa'astikin.

Sananparsia ja sanontoja

Paikalla olijat kaivelivat mielestään muutamia vanhemmilta kuulemia sanontoja: "Tää onkii toist juttuu, sano Hörkön Antti ko tuli kirkon ovest." "Vie männessäis, tuo tullessais!" "Aamurusko, päivä paska." "Seppä syöpi selvän leivän, selvemmän sepän emäntä." "Mää Jäaskee!"

– Kaija Sipilä –

Istumassa muistelijat Paavo Hörkkö, Teuvo Hörkkö ja Elvi Hörkkö. Takana vas. Alpo Hörkkö, Reijo Hörkkö, Pirkko Vihanto, Kaija Sipilä ja Helge Toivonen. Kameran takana Sari Scimone.


Aikamatka

Mainittuna lauantaina Johannes-Seura teki matkan Poriin, Lattomerelle ja Pinomäkeen, joka oli monien johannekselaisten, hiitolaisien ja inkeriläisten evakkopaikka. Inkeriläiset joutuivat sodan loputtua joko vapaaehtoisesti tai pakolla palaamaan rajan taakse. Johannekselaisia sukunimiä Pinomäessä: Huuonen, Hörkkö, Kesäläinen, Kukkonen, Laasonen, Sairanen, Sinkkonen, Tikka, Uski, Väisänen ja Väntsi.

Paikka oli aukeaa savista vanhaa meren pohjaa. Pinomäen ja Lattomerän väliin oli kaivettu iso Suntinoja kuivaamaan peltoaukeaa, johon perustettiin n. 5-8 hehtaarin tiloja. Talot olivat ns. ruotsalaisia lahjataloja, joiden eristeenä oli pahvi, joka oli usein jätetty rullalle johonkin nurkkaan. Talot olivat aika kylmiä. Karjasuojia, saunoja ja kaivoja ei ollut. Niiden rakentaminen jäi tulevien asukkaiden kontolle.

Matkallamme oli mukana ihmisiä, jotka olivat tulleet evakkoon Pinomäkeen talvi-

Lauantain 25. ja sunnuntain 26.10. välisenä yönä siirrettiin kelloja tunti taaksepäin. Aikamatka, jota tuskin muuten huomataan kuin kustannuksissa.

sodan aikana, joten heidän aikamatkansa oli n. 75 vuoden mittainen. Sinä aikana kehitystä on tapahtunut niin, että entisiä asuinpaikkoja on vaikea tunnistaa. Taloja on muunneltu, uusia rakennettu. On istutettu kuusiaita, omenapuita, marjapensaita ja teitä on parannettu. Omistajat ovat vaihtuneet moneen kertaan. Kehitystä on tapahtunut. Vertailuksi voidaan ottaa kotiseutumatkat Johanneksen kotikyliin, joissa kehitys tuntuu raunioiden keskellä pysähtyneen.

Kestävyysvaje on nykyajan muotiasana. En ole kuullut vanhempien ihmisten käyttäneen tätä sanaa, vaikka heilläkin oli varmasti kestävästä. Vaihtoehtoja ei ollut. He kestivät. Pitkäpinnaista ja kovaa poruhkaa. Hatunnosto ja kunnioitus heille. "Nykyaikaisella evakolla" on 3 huonetta ja keittiö, kaikki kodinkoneet, televisio, netti, kännykkä, ilmainen terveydenhoito, taksiliput että pääsee kauppaan, josta lapulla ostoskärryt täyteen tavaraa. Joskus taksilipulla ajetaan myös ravintolaan. Täytyy

kotouttaa. Kehitystä on tapahtunut talvisodan aikamatkaajien.

Ajaessamme Santalan hienolla bussilla Pori-Lattomerellä tuli mieleeni oma aikamatkani vuonna 1948. Joulukuun 29. päivän iltayöstä isäni Sinkkosen Pentti vei äitiäni Helviä Porin vanhaan puosairaalaan synnytykseen. Olin kai soittanut jottain ovikelloa, että ulos pitäisi päästä. Silloin olin täysin tietämätön sote-uudistuksesta ja kestävyysvajeesta. Niin olen vieläkin 65 vuoden jälkeen. Maaailmaan putkahdin 30.12.1948 n. klo 14 jälkeen. Tuskin äitini ensimmäiset mietteet olivat, mistä saisi kunnallisen lasten hoitopaikan. Eikä äidilleni ja isälleni tullut riitää, miten jaetaan äitiys- ja isyyslomakuukaudet. Verrattuna meitä suuria ikäluokkia kasvataneisiin kyllä nykyisillä lapsiperheillä on "vaikeaa", Heillähän on hienot pyykinpesu- ja tiskikoneet ja kaikenlainen yhteiskunnan apu helpottamassa arkiaskareita.


Talo, johon Luukkosen (Kesäläisen) Anja oli tullut evakkoon v. 1939, oli minun syntymäkotini 1948. Näin aikamatkaajat kulkevat peräkkäin. Taloa isännöi edesmenneen Rikusetäni vävy.

Kun me suuret ikäluokat olimme joskus kurittomia, niin Koivuniemen Herra oli kova auktoriteetti, joka palautti nopeasti järjestyksen. Nykyään kun nuoriso ja vähän vanhemmatkin mellastavat, rikkovat ja sotkevat paikkoja tai pahoinpitelevät joukolla ihmisiä, niin sanotaan, että he voivat pahoin. Johtuisiko pahoinvointi ruuasta? Nyt on kebabit, lasagneet, pitsat, hampurilaiset ja monenlaiset energiajuomat. Meillä aikamatkalaisilla oli maitoa, leipää, potaattia ja soussia. Jos tähän haluttiin vaihtelua, niin maito ja leipä pysyivät samana, mutta vaihdettiin potaatin ja soussin paikkaa.

Aikamatkailija
– Äijäkän Petun Hanski –

Konstantin, Kosti Reponen, opettaja ja sanomalehtimies Mikkelissä 1892-1910

Viime vuoden syyskuussa tuli kuluneeksi 120 vuotta siitä, kun Suomen viides kuuromykkäin koulu, Mikkelin kuuromykkäinkoulu, aloitti toimintansa. Vuosina 1897-1910 koulun opettajistoon kuului Johanneksen Revonsaassa syntynyt Konstantin (Kosti) Reponen.

Mestar-Mikon pojanpoika

Konstantin Reponen isoisä Mikko Reponen, "Mestar-Mikko", ja isä Salomon Reponen olivat tunnettuja laivanrakentajia ja laivureita. Salomon Reponen avioitui v. 1866 koivistolaisen Helena Sakarintytär Römpötin kanssa. Heille syntyi kolme poikaa, Mikko (1868-1927), Konstantin (1870-1910) ja Aleksanteri (1871-1873). Mikko, myöh. Raunio, valmistui merikapteeniksi, avioitui Amanda Sirviön kanssa ja muutti v. 1903 Lappeenrantaan, josta Helsinkiin v. 1905.

Opetustyö sydämen asia

Kansakoulun käytyään Konstantin Reponen seilasi 2,5 vuotta suvun laivoilla, mutta ei kokenut merimiehen ammattia omakseen. Hän aloitti vuonna 1888 opinnot Kymölan l. Sortavalan seminaarissa, josta päästötutkinnon suorittettuaan valmistui kansakoulunopettajaksi v. 1892. Konstantin Reponen teki elämäntyönsä Mikkelissä, ensin kansakoulunopettajana, sitten kuuromykkäin koulun opettajana. Opettaessaan kansakoulussa (1892-) hän rupesi kuuntelemaan opetusta Mikkelin kuuromykkäinkoulussa ja siirtyi tuntiopettajaksi Turun kuuromykkäinkouluun, missä samalla suoritti km-opettajatutkinnon. Huhtikuussa 1896 Keisarillinen Senaatti myönsi apurahoja aistivalliskoulujen opettajiston kehittämistä ja valmistamista varten. Konstantin Reponen sai 600 markkaa "velvollisuudella vähintään 3 kuukauden ajan seurata opetusta Ruotsissa sellaisissa kuurom. kouluissa, joissa opetetaan kirjoitusmetodilla, sekä Köpenhaminan kuurom. koulussa". Hänen tiedetäänkin tutkineen kuuromykkäin opetusta Ruotsissa, Norjassa ja Tanskassa vuosina 1896-1898.

Suomen aistivalliskoulujen lehden 12. numerossa 1.12.1896 kirjoitetaan mm. seuraavasti:

... "Samoin suoritti kansakoulun opettaja K. Reponen tietopuolisen tutkinnon ja käytännölliset opettajanäytteet Turun kuurom. koulussa opettajavirkoja varten kuurom. kouluissa, joissa opetusta annetaan kirjoitusmetodilla, ja arvosteltiin hänen tietopuoliset opinnäytteensä arvolla usealla kiitoksella hyväksytyt sekä käytännölliset opettajanäytteet arvolla usealla kiitoksella hyväksytyt (10/18).

Opettaja K. Reponen käytännölliset opettajakokeet Turun kirjoituskoulussa olivat:

IV B:I luokalla kieliovetusta, kun-lauseen lyhentäminen.

IV A Raamatun historiaa, David ja Goliat.

IV A Laskentoa, jakolasku nimitetyillä luvuilla.

IV B:I Maantiedettä, Suomen tärkeimmät elinkeinot.

IV B:II Kieliovetusta, ei ainoastaan – vaan myöskin.

IV B:I Katekismusta, ensimmäinen käsky." Virkanssa ohella Konstantin Reponen opetti Mikkelin käsityöläiskoulussa useita aineita. Hän oli yksi Mikkelin suomalaisen Yhteiskoulun perustajista sekä sen johtokunnan jäsen. Koulun perustamisen hyväksi Reponen sanotaan "uhranneen niin paljon sisäistä lämpöänsä ja työtänsä".

Sanomalehtimies

Konstantin Reponen perusti v. 1896 yhdessä johtaja O. Wichmannin kanssa "Kuuromykkäinlehden", jota hän toimitti siihen asti, kunnes Suomen Kuuromykkäinliitto otti lehden äänenkannattajakseen v. 1906.

Reponen muuttaessa Mikkelisiin v. 1892 kustansi kirjapainaja Aleks. Kasurinen siellä "Saima"-nimistä sanomalehteä, ja Reposesta tuli yksi Saiman vakituisista toimittajista.


Lukijalle.

Tällä ensimmäisellä numerolla alkaa Kuuromykkäin lehti työnsä. Lehden tarkoituksena on tarjota maamme suomenkielisille kuuromykkäille hyödyllistä ja sivistyttävää lukemista, kertomuksia ja helppotajuisia kirjoituksia, niin hyvin hengellistä kuin muistakin asioista, uutisia y. m.

Aikomuksessa, että lehti tulisi välittäjänä vaikuttamaan ympäri koko Suomen kuuromykkäin kesken, toivomme sentähden itse kuuromykkäiltä lehdelle apua. Pyydämme heitä lähettämään lehden toimittajille tietoja itsestään ja muista kuuromykkäistä, heidän kodeistansa, työstään ja toimistansa ja tapauksista elämässään. Jos kuuromykkäit itsellä tavalla ja lehteä tilaamalla tahtovat aikomustamme toteuttaa ja lehteä kannattaa, niin voi se turvallisena alkaa työnsä.

Myöskin kaikkia kuuromykkäin opettajia, vanhempia ja holhoojia pyydämme hyväntahtoisesti kirjoitusten ja uutisten lähettämällä kuin myöskin tilaajien hankimalla kannattamaan lehteä ja auttamaan työssämme.

Lehti ilmestyy tänä ensimmäisenä vuonna 8 kertaa yhden paino-arkin kokoisena ja maksaa postilähetyksineen 1 markan vuosikerta. Tilausmaksun voi lähettää postimerkeissä. Lehteä saapi tilata allekirjoittaneilta osoitteella: Mikkelin

Ossian Wichmann. K. Reponen.
Toimittajat.

Kuuromykkäin	
Näytenumero.	I:n vuosikerta.
Mikkelissä	Tammikuulla 1896.
Tilauhinna: 1 mk. vuodelta. Lehti lähetetään samasta maksusta tilaajille.	
Toimittajat: O. Wichmann, K. Reponen. Mikkelin kuuromykkäinlehtien johtaja. Mikkelin kuuromykkäinlehtien opettaja.	

Konstantin Reponen luettiin myös suurlakon jälkeen perustetun sanomalehti Suur-Savon perustajien kantajoukkoon, ja hän oli lehden avustajana ja johtokunnan jäsenenä aina kuolemaansa asti.

Historiaa

– Kuurojen koulutus alkoi Suomessa v. 1846. Ruotsissa opiskellut Carl Oscar Malm, itsekin kuuro, piti koulua kotonaan Porvoossa. Tämä yksityinen "oppilaitos" toimi paikallisten hyväntekeväisyydestä kiinnostuneiden lahjoitusten turvin.

– Ensimmäinen valtion kuurojenkoulu aloitti toimintansa Turussa vuonna 1860, ja seuraavana vuosina käynnistyi kuurojen opetus Kuopiossa, Pietarsaassa ja Porvoossa. Vuonna 1863 näissä neljässä koulussa oli yhteensä noin sata oppilasta.

– Viittomakieli oli 1800-luvulla kuurojen opetuskieli niin Suomessa kuin muuallakin Euroopassa. Ohjesäännön mukaan "sormikieli" oli yksi Turun koulun oppiaineista. 1850-luvulla virisi Euroopassa keskustelu saksalaisesta näkemuksesta, jonka mukaan kuuroja tulisi viittomakielen sijaan opettaa puheen avulla. Suomessa vuoden 1892 aisti-

Oma perhe

Konstantin Reponen vihittiin avioliittoon hämeenlinnalaisen karvarin tyttären, opettaja Ellen Cavenin kanssa heinäkuussa 1893. He saivat viisi lasta: Sulo Helmuth Kalervo (1894), Hellin Singhild Linea (1895-1904), Silvio Holger Wäinämö (1898), Eino Heimer Rafael (1900) ja Mainio Oiva Lemmitty (1903). Vanhin poika Sulo on julkaissut kirjoittajan nimellä Kalervo Reponen sekä nuorille että aikuisille yhteensä neljätoista seikkailuaiheista romaania, jotka liittyvät tavalla tai toisella maamme historian vaiheisiin.

Kaunis muisto

Keväällä 1910 Konstantin Reponen sairastui. Hän tunsikin kipua keuhkoissaan ja otti lopulta virkavapaata, kun ei enää jaksanut opettaa koulussa. Jo kuuden viikon kuluttua "keuhkotauti mursi hänen voimansa lopullisesti ja kuolema korjasi hänet pois". Muistopuheissa sanottiin mm.: "Opettaja Reponen oli mies, joka ei elänyt toimettomuudessa eikä välinpitämättömänä katsellut maailman menoja, vain henkilökohtaisia etujaan etsien." ja "Persoonallisuutena Reponen oli suora ja vaatimaton, ystävällinen ja hyväntahtoinen mies".

Reponen kuoltua lahjoitti Kuuromykkäinlehden toimitus kullekin Mikkelin Kuuromykkäin koulun 7:n luokan pois pääseville oppilaille kuuromykkäinpappi Konrad Svensenin kirjoittaman Kotihartauskirjan entisen opettajansa K. Reponen muistoksi.

Perjantaina 3.6.1910 oli Suur-Savon numerossa 62 seuraava artikkeli Konstantin Reponen hautausmaasta:

"Hautaus

Wiime keskiwiikkona kätkettiin Mikkelin kaupunkiseurakunnan uudella hautausmaalla maanpöween kuuromykkäinkoulun opettaja Konst. Reponen maallinen tomu. Klo 2 tienoissa i. p. alkoi pitkänlainen hautausaattue hiljalleen lipua kohti kalmistoa, jonka luo saavuttua ruumiin kantoiwaut hautaan wainajan wanhin poika, yhteiskoulul. Sulo Reponen, kansakoulunopettaja K. Lehtonen, maisteri E. G. Åkesson, toimittaja W. J. Ilmoni sekä maisterit Joos. Sajaniemi ja J. Sawolainen. Mikkelin N. S. Y:n mieskwartetti kanttori K. Berkánin johdolla lauloi ensimmäisen wärsyn laulusta "Ma kuljen kohti kuolemaa", jonka jälkeen ruumiinsiunauksen toimitti pastori W. A. Markkula, puhuen lämpimiä sanoja wainajan muistolle sekä lohduttaen jälkeenjääneitä ijäisyystotuuk-

silla. Siunauksen jälkeen lauloi kwartetti toisen wärsyn edellä mainitusta laulusta, sekä hautaa umpeenluotaessa pari wärsyä laulusta "Waipuos, waiwu synnyinmaasi helmaan".

Hautakummulle laski ensinnä wainajan puoliso seppeleen, jonka nauhoissa luettiin: "Wiimeinen terwehdys puolisolta ja lapsilta. – Meillä on Jumala, joka auttaa, ja Herra, Herra, joka kuolemasta wapahtaa. Ps. 68: 21". Sen jälkeen pystytettiin kuuromykkäinkoulun oppilasten puolesta kummulle kaikessa vaatimattomuudessaan liikuttawa muistomerkki: kauttaaltaan eläwillä kukilla werhottu risti. Nyt astui kummun ääreen kuuromykkäinkoulun johtaja, maist. J. Sawolainen, laskien seppeleen, jonka nauhoissa oliwät sanat: "Wiimeinen terwehdys työtowereilta Mikkelin kuuromykkäinkoulussa". Yhteiskoulun johtaja maist. Joos. Sajaniemi puhui moniaita kuuromykkäin sanoja wainajan elämäntyöstä sekä laski seppeleen "Yhteiskoululta seen innokkaalle toimihenkilölle ja ystävälle". Maisteri E. G. Åkesson muutamia kaipauksen sanoja lausuen laski hauldalle seppeleen, jonka nauhoissa luettiin:

"Tuonen tummaan yöhön sorruit, jalo miesi,

Raukesi sydämes ja sammui silmän liesi.

Mut sana wapaa kansa walistuksen

– Nuo kaks, joit hellit kaikkes uhriks kantain –

Nyt käsityksin woittoon kulkee harmiks sorron waltain

Ja muisto työlles antaa siunauksen.

Kiitos kaikesta! Wiimeinen terwehdys

"Suur-Sawolta".

... Hautausoimituksen kestäessä kuului läheisellä salolla käkönen kultarinta tawan takaa riukuttawan, ikään kuin olisi sekin osaltaan tahtonut korottaa läsnäolijain mielisä sitä pyhää hartautta, minkä niihin loitsi tämä juhlallinen hetki, jolloin lämpimän isänmaan ystäwän ja kunnan kansalaisen riutunut ruumis kätkettiin synnyinmaan poween."

– Marjatta Haltia –

Kuolleita.
+
Täten ilmoitan että puolisoani Kuuromykkäin-opettaja Kosti Reponen kuuhkotautia sairastottuaan rauhallisesti waipei kuolon uneen toukok. 28 p:nä klo 1/7, 7 samulla 40:nellä ikäwudellaan. Suremaan kanssani jäi 4 poikaa, äiti ja weli y. m. sukulaisia. Ellen Reponen.

90. Enimmillään oppilasmäärä, 103, oli luvulla 1940-41. Sota-aikana kouluvuodet olivat erilaisia ja epävarmoja. Koulurakennukset toimivat puolustusvoimien sotasairaalana. Vuosina 1941-42 ei ollut lainkaan koulua, mutta maaliskuussa 1943 koulu alkoi toimia väliaikaisesti vuokratiloissa. Vuonna 1944 Mikkelin kuuromykkäinkoulu sai suurimman osan koulurakennuksista takaisin omaan käyttöön.

Vuonna 1973 koulu koki suuren oppilaskadon. Tällöin oppilaita oli vain 35. 1980-luvulla koulun nimi muuttui Mikkelin kuulovammaisten kouluksi. Mikkelin kuulovammaisten koulu muutti vuosien myötä toimintakuvaansa, jolloin oppilaita tuli kuulovammaisten lisäksi myös muita oppilaita. 2000-luvun alussa koulun nimi muutettiin Mikael-kouluksi. Tänä päivänä Mikael-koulu on oppimiskeskus Mikael. Se on oppimisympäristö ja kehittämisskeskus, joka tarjoaa opetusta ja opetuksen tukipalveluja tukeva tarvitseville oppilaille.

”Vain kerran elämässä” -tilaisuus


NÄIMME ALKUPERÄISIÄ VAATEKAPPALEITA JOHANNEKSESTA

Kansallispukeprojeektimme etenee, ja siihen liittyen saimme kutsun tulla mukaan Kansallismuseon keskusvarastolle Orimattilaan 1.10.2014. **Taina Kangas** ja **Marja-Liisa Väisänen** Kansallispukekeskuksesta ja tutkija **Leena Holst** olivat tilanneet sinne nähtäville ne vaatekappaleet, jotka on 1850-luvun jälkeen talletettu Kansallismuseon kokoelmiin niin, että talletuspaikaksi on merkitty ”Viipuri ja Johanneksen pitäjää”. Heidän tarkoituksensa oli dokumentoida tarkkaan tämä esille tuotu materiaali. Meitä oli Johannes-

Seurasta mukana kolme jännittyntä naista, jotka odottivat näkevänsä pari paitaa sen 1950-luvulla mainitun yhden napin lisäksi. Silmämme rävähtivät hämmästyksestä auki, kun ison huoneen pöydät olivatkin täynnä erilaisia vaateparsia. Liisa laski 19 eri vaatekappaleita: naisen paitoja, hame, esiliina, liivejä, takki ja natsseja, sekä miehen paita, jäntrikkitakki, viitta ja karvahattuja ja vielä NE JOHANNEKSEN SUKAT (joita olemme perinnekäsityökerhossamme alkaneet valmistaa) sekä sammaleenvihreä kuvioneuleinen villapaita. Olimme aivan innoissamme! Meidät perehdytettiin tähän asiantuntijoidemme mielestä runsaaseen, monipuoliseen ja edustavaan materiaaliin. Kolme tuntia kului aivan hurauksessa.

*Theodor Schvindt:
Suomen kansan pukuja 1.
Karjala/Viipurin pitäjä
(Kustannusosakeyhtiö
Kirja 1913)*


Tiedotustilaisuus Johanneksen kansallispuvuista ja pukuhankkeesta lauantaina 15.11.2014 klo 13 Piikkiön Yhtenäiskoululla, Koulutie 2.

Kahvitarjoilu puoli tuntia ennen tilaisuuden alkua.

Tilaisuuden ohjelma:

AVAUS: Kansallispukeutoimikunnan jäsen **Liisa Katajainen**, Johannes-Seura ry

Nykyisten Johanneksen kansallispukejen historia ja tulevaisuus sekä Johanneksesta ja Viipurin pitäjistä talletetut vaatekappaleet Kansallismuseon kokoelmissa: Kansallispukekonsultti **Taina Kangas**, Kansallispukekeskus.

Johanneksen uuden pukuparin alustavat suunnitelmat: Asiantuntija, tutkija **Leena Holst**.

Kansallispukeutoimikunnan terveiset: **Liisa Katajainen**.

Yleisön puheenvuoro

Paikalle ovat lupautuneet myös **Anna-Liisa Heinonen** Turun Suomenkielisestä työväenopistosta ja **Sari Suuronen** Turun KarjalaSeuran Käspaikka-kerhosta.

Tervetuloa!
– Johannes-Seura ry –
Kansallispukeutoimikunta

Jäi vain nimi sankarin -kirjaa myytävänä tilaisuuden yhteydessä.


Mihin kaikkeen voimme tätä materiaalia käyttää? Mitä kaikkea voimme näiden esikuvien mukaan valmistaa? Tule 15.11.2014 Kansallispukeinfoon Piikkiöön näkemään kuvien ja selostuksien tämä upea historiallinen materiaali Johanneksesta. **Taina Kangas** ja **Leena Holst** tulevat sen meille yksityiskohdaisesti esittelemään.

Näitä vaateparsia oli **Theodor Schvindt** käyttänyt esikuvina kuvatessaan Viipurin pitäjän miehen ja naisen vaateetusta (kuva alla) kirjoittamassaan kirjassa ”Suomen kansan pukuja 1. Karjala”. Samaa materiaalia käytti myös **Tyyni Vahter** vuonna 1950 tehdessään ensimmäiset suunnitelmat Johanneksen naisen savakkomalliseen kansallispukeeseen.

Onks tää totta?! Pöytää täynnä vanhoja Johanneksesta ja Viipurista talletettuja vaatekappaleita ihmettelevät Riitta Kukkonen (vas.), Pirjo Ruoho, kansallispukekonsultti Taina Kangas ja Liisa Katajainen. Liisan takana tutkija Leena Holst.

Käsityökerho tiedottaa:

Nyt neulomaan! Johanneksen sukien (naisten koko) lankapaketti ohjeineen seuran toimistolta. Paketin hinta 7 €.

Marraskuussa ei kerhon kokousta. Tervetuloa Johanneksen kansallispukejen tiedotustilaisuuteen Piikkiön Yhtenäiskoululle 15.11. klo 13 (kahvitarjoilu puoli tuntia ennen tilaisuuden alkua).

Kerho jättäytyy joululomalle ja kokoontuu seuraavan kerran lauantaina 17.1.2015 klo 10-15.

Nähhää sillo!


Lapsuusmuistoja Rokkalasta

Lapsuuden kesät olliit usjast lämpimii, aurinko paisto ja linnut lauloit. Käki kukku aina enne juhannusta. Naapuri pellos kasvo lemikkii iha sinisennää, niitä käytti pomimas. Valkovuokkoi kasvo mei alahaas, niitä poimittii äitienpäiväks äitil. Kyl lapsuus ol mukavaa aikaa.

Kerra mäntii äitin ja isän kammarii, avattii ikkuna, alko kuuluu lentokonnee ään, se kuulu Leinoselt päi, se män Viipurii. Myö huuvettii, et tuo meil vauva. Nii ne aikuiset sannoit, et lentokone tuop vauvoi. Aamul ko herättii ja mäntii äitin ja isän kammarii, ni siel ol vauva äitin vieres. Ihmeteltii ko se ol nii pien, ko nukke. Siin se meijen Marjatta sit ol, nätti nimikii viel. Sillo ol kesäkuun 16. päivä, vuosi 1934.

Meil lapsil on jäant mielee, ko äiti ja isä usjast lauloit kauniita laului. Hyö kummatkii olliit kuoros laulamas nuoren. Äitil ol laulust 10 koulus. Kaikis kouluaineis hää ol hyvä. Äiti ois halunt lähtee kouluu jatkaa, mut äitin isä ei laskent, sillo piti tyttöin olla koton teke-mäs töitä. Siin ne kouluhaaveet jäivät.

Äiti kerto ko hyö koulus neuoloit sukkaa, ni välil piti näyttää opettajal, onks se hyvä. Mut opettajan mielest se ei olt hyvä. Opettaja sano, et pura se sukka. Äiti ihmettel, et mikä vika siin nyt on. Äiti män takasii pulpettii ja ol purkavinnaa sukkaa, ja män takasii opettajan luokse. No nyt se on hyvä, olha se hyvä jo aikasemminkii, enne ”purkamist”.

Meil tul Martta lapselikaks. Martta ol Kaijalast, niiko mei äitikii. Kerra, ko Martta pes lattiaa, en tiijä kui mie siin innostuin ja rupesin juoksemaa pitki lattiaa iestakasii, siintäks Martta suuttu ja anto miul piiskaa. Mie juoksin saunaa äitil sanomaa, et Martta anto miul piiskaa. Äiti ol vihane ja sano, et jos et siint mäne, ni miekii annan siul piiskaa, ei muuta ko ympär ja äkkiä ulos.

Martta män aikannaa naimisii Akin kans ja häättii mei sarraimes. Martta muutti Akin kottii Kosenmääl, Tukmaakaril. Siel ol yks huone, siin samas asu Akin vanhemmat. Ain sanotii Tukmaakarim mummo ja äijä, hyö olliit mukavii ihmisii. Mie käin Marttaa joskus katsomas.

Kerra mie suutuin ommaa tukkaa, se ol polkkatukka, vissii mie tykkäsin ettei se oo oikei hyvä. Mie otin saksit ja mänin äitin ja isän kammarin oven taakse, otin otsatukast kii ja leikkasin siintä vaa poikki. Arvaaha sen minkänäkone siint tul, iha lovelline. Mut äiti ko huomias mitä mie oon teht, ni hää sano miul, et mitä sie nyt oot teht tukalleis, ko tuolviisii mänti tekemää. No rumaha se ol ko peilist katso. Äitin pit leikata uuvestaa, et ois olt tult vähä nätimmäks. Kyl se vähä aikaa kesti,

enneko kasvo ommaa pituutee. Semmone mie olin. Äiti leikkas ain meilt lapsilt ja isält tukan. Käi meil naapurin miehiikki leikkoittamas tukan, Ei sillo parturii mänty.

Isä teki meil sukset. Hiihettii pitki sarkaa, eestakasii. Meil ol pien puukelkka, siin ol puujalakset, eihä se oikee kulkent, ol meil pien mäkikelkka. Sil myö vuoronperrää laskettii kuopan määlts alas, eihä se mikkää iso mäki olt, mut jyrkkä. Siint ko laski, ni piti kavattaa, ettei mänt päi tuvan nurkkaa. Jos ol hankikanto ni laskettii veskelkal mäkkee pitki sarkoi. Koval pakkasel rupes kääet ja jalat palentummaa, kässii oikee kyntelöimää. Tuppaa ko mänin, ni itku pääs, kesti vähä aikaa ko lakkas. Äiti hiero kässii, se helpotti. Töppöset laitettii uuni pääl, ol mukava ottaa aamul lämpimät töppöset jalkaa.

Laitelt tul Taimi Turkan kans, se ol heijän koira, se ol iso susikoira, niinko sanottii. Taimil ol oma pulkka, Turkka ol valjais. Taimi istu pulkkaa ja läksiit kovvaa vauhtii alas sarkaa pitti, eikä hanki upottant yhtää ja kova ol kytti.

Laitel ol neljä lasta, Apa(Albert), Toini, Taimi ja Veikko, mukavii olliit kaikki. Myö leikkittii Kukkosen Einin kans monta kertaa meil, oltii koulukaverii. Juntusen Helmin kans leikkittii ja käyttii hakemas Toistalon Vilma mukkaa. Juntusen talo ol mäentöyräl ja isomäki joenrantaa päi, siel ol sauna. Välil Aina-täti vei ruokakammarii syömää, anto vehnästä ja rusinasoppaa. Tuomo ja Lasse olliit ensimmäise kerra linja-auton kyyvis, hyö männiit viemää Aina-tätil valkovuokkoi.

Ensimmäiset tomaatit mie söin Laurikaisel, mis käyttii väli Sinikan kans leikkimäs. Mäntii höijän kasvihuonees ja mie sain pienen tomaatin, se ol paljo paremp ko iso tomaatti.

Myö käyttii viemäs maitoo Ämmäsuomääel, siel ol monta paikkaa mihi maitoo vietii. Mie mänin mielellää, ko Suven Martalt mie sain hyvyii ruskiol piparkakkui.

Vahtolas ol sirkus. Äiti ja Hiiren Anna läksiit sinne ja mie pääsin mukkaa. Äiti ja Iita istuit tuolil, sit se läks pyörimää. Äiti osti miul jäätelön, sillo mie sain ensimmäisen jäätelön ja se ol hyvänmakunen. Pääsiäinen ol tulos, myö haettii palmunoksii mein tien yläpuolelt, siihe laitettii reppipaperist koristeita. Palmusunnuntain äiti ja isä virvottii, sit mänin kummin virpomaa, sit mänin Kosel Kuokkasel. Pääsiäisen käyttii hakemas palkat. Kuokkaselt sain appelsiinin, sillo söin ensker-taa appelsiini, se ol hyvä.

Isä ja äiti läksiit pienelpellol niittämää kauraa, myö lapset leikkittii ison kuusen alla. Äiti ja isä lepäsiit pellonpientareel, ja mie pyysin isält jos mie saisain leikata sirpil kauraa, ko näyttii nii

helpolt. Isä vähä kiels mut sit mie sain kuitekii luvan. Se kaura ol aika lyhyttä. Mie ko kerran sivautin, ni siin män kolme sormee, ei poikki, mut tul monta haavaa. Mie panin nätit sen sirpin pois ja juoksin kottii, kaivon luon ol saavis vettä lehmlä lämpiimäs, mie panin kääen vettee, annoin olla vähä aikaa, sit mänin tuppaa ja etsin räntii ja kiersin kääen räntin sissää.

Äiti ja isä tullit kottii, äiti näki heti, mitä ol tapahtunt ja sito paremmin sormet. Kestihä se jonkun aikaa, enneko parantuit, ei sillo lääkkarii mänty. Silviisii siin joskus käyp.

Kesäl leikkittii meil kuurupeittoe, yks joutu etsimää piilost, jos löyty, ni äkkiää piti juossa kujan ovel ja lausuu sanat: ”Kuuru, kuuru kuis-kaa, rapakivi roiskaa, jos ei oo piilossa, olkoo piilon takana.” Taas joku läks etsimää, sit ko löys nii juoks kujaovel ja sano vaik ”Maijan nimi kirjoissa, kirjankannet kii”. Ol monta piilopaikkaa tuvan takan, saunan ja läävän ja kuopan takan.

Kesäl käyttii uimas saunarannan vastakaisel puolel rantaa. Se ol matala paikka, ja siin opeteltii uimaa, sit mäntii Ämmänpolvee. Laiten Veikon kans mie uin Kosensillan luonta saunarantaa, se ol vastavirtaa. Sit Veikko sano miul, et lähetääks takasii, sit lähettii uimaa. Siin olkii sit tekemist, ko ol myötävirtaa ja koski ol lähel, mut päästii rantaa. Olha se aika uhkarohkia lähtee siint uimaa. Sillo ko ol lasitehas viel käynnis, nii lasijätettä kaatoit sillan kahtapuolta; siel ol kauniita lasipalasio, käyttii niitä etsimäs, ja löytyhä niitä.

Mie otin isän pyörän ja läksin ajamaa Kosenmäel, sillan toisel puolel. Kummisetä tul vastaa Tujusen luon. Mie ajoin rungon välist. Mie ajattelin, et näytän kummisetäl, miten mie ajan ilma kässii, no eihä se sitäviisii käy, mie rojihin pyörän kans maaha. Kylhä siin itku pääs. Setä tul miun luo ja kysy et loukka-sinks mie, en mie muute mut polvet ol veril. Oisha se pitant käsittää, ettei siin hyväst pystys pysy, ko rungon välist aijaa.

Kerra Tuomol tul mielee, et lähetää polkupyöräl laskemaa mäkkee Leinosen määlts. Tuomol ol Urhon pyörä, se ol sellane kippurasarvinen. Aatto istu pakettirauval, sit ne läksiit, Tuomo seisoo petalil, vauhti ol kova. Tul kurvinpaikka, ol siinä pitelemistä, ensimmäisest kurvist ko selvis, ni toine tul ettee. Siin ol viel löysää hiekkaa, meinas kaatuu, mut sai sentää ohjattuu. Jos ois kaatunt, ni varmast ois käynt pahast. Aatto istu topakast pakettirauval. Ei sitä lapsen mielee tult, kui vaarallista semmonen leikki on. Tuomo ol semmonen, et jännitystä pittää olla. Se kerkis monnee paikkaa.

Kerra ko isä ol kyntämäs, ni Tuomo kävel siin kynnötyksel, siin ol mukava kävellä. Mut Tuomoo rupes väsyttämää kävelemine, hää käi vakkoo makkamaa. Tuomo ol pien poika. Isä ko tul saranpääst takasii, ni hevone pysähty. Isä ihmettel mikä hevonsel tul ja män hevose ettee katsomaa ja näki et Tuomo ol iha unes.

Kyl hevonekkii ymmärs, et siin on pien laps. Kyl hevose on viisaita.

Meilt käyttii myymäs perunaa, porkkanaa ja kaalii Viipuri toril. Isä kysy miult, lähenks mie mukkaa. No valmisha mie olin, vaik aikasee piti lähtee. Meilt ol Viipuri 24 kilometrii. Matka kesti kauan ko hevonsel lähettii, piti olla ajois toril. Siin män monta tuntii, enne ko päästii lähtemää kottii. Isä läks viel ostamaa rinkelii ja ripukkakaramellii. Illal ko oltii koton, ol jo pimiä. Se ol mukava ko pääs Viipurii.

Talven aikaa käyttii Kaijalas äijän ja mamman luon kyläs. Sit ko mie olin mamman luon yksin, mamma loikoil puulaatikon pääl, mie juoksin kammarin ja tuvan uunin luo, mis mamma makas. Mie viheltelin. Sit mamma sano miul, ettei pienet tytöt viheltel, pojat vaa viheltää. Siihe jäi miun viheltämine.

Pienen miul ol sikotauti, naama ol paksu ja kipiä, mut kyl se pikkuhiljaa parantu. Sit miul ol struuma, kaula ol paksu. Mie käin äitin ja isän kans Uuvelkirkol lääkäris, se ol venäläine lääkäri. Se ol mukava lääkäri, en muista nimmee, oiskoha olt Netsejef. Se ol viel sovan jälkee Helsingis. Anto puolen litran pul-lon kirkasta nestettä, niinko ois olt vettä. Sitä piti ottaa yks ruokalusikallinen päiväs, ei siin olt mittää makkua. Ja salval piti voijella kaulaa. Niitä käytettii niin kauva ko ne loppu. Ja struuma parantu, ol ne hyvyii aineita.

Aatol ol tulirokko. Aatto vietii Vaahtolaa sairastosastol, mihi ei pääst katsomaa, se ol tarttuva tauti. Piti käyvä katsomas ikkunan takant. Aatto ol monta viikkoo siel. Sit pääs kotii ko ol terve. Meihi muihi se ei tarttunt. Kulkukauppias käi ain koton, sil ol puulaatikko, monta puulaatikkoa se aukas, sil ol semmosta pientä tavaraa, mitä ain tarvittii. Paijan nappii, sukkanauhaa, hakaneuloi, sillo sanottii lukkoneuloi, silmäneuloi, kanttinauhaa, kuminauhaa. Ol esiliinoikii, mut äiti ompel itse esiliinat.

Sit käi semmonen tinuri, se tinas rikkinäisii kattiloja ja pesuvattii. Tinaaminen tul halvemmaks, ko uusiin ostamine. Sit kartanol ajo pottikauppias, joka tul Kyryrölästä. Se rupes esittelemää pottii, se otti heiniä sisäst, sen takkee ne ol heiniä sisäst, ettei särkyneet matkal. Nättii ne olliitkii. Äiti osti ain yhen potin. Kauppiat tullit kottii, ei tarvint kaupast ostaa.

Ol vuosi 1938. Äitil ja isä tul mielee, et täytyy ottaa perhekuva. En tiijä, kuka meitä kuvas. Tuvast haettii pitkä penkki rappusiin vieres. Siihe myö sit käyttii istumaa. Liisa ei mahtunt istumaa, piti seisoo miun vieres, mut kuva tul otettuu. Oiskoha Laurikaisen Uljas ottant, hänel ol kamera.

Näitä muistel
– Maija Ilmasti, Hiiren Maija –

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!


Teoksessa on 496 sivua, yli 300 kuvaa

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

Henkilöluettelossa on n. 1500 nimeä.

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


Kirjaa saatavana myös Karjalan Liiton Karjalaisilla kirjamarkkinoilla 15.11. klo 11-15 (Karjalatalo, Käpylänselä, Helsinki).

Lapin sota 1940-1945

Otsikon vuosiluvut eivät ole virallisen määrityksen mukaiset, mutta todellisia tapahtumia ne kyllä vastaavat. Paimiolaissyntyinen prikaatikenraali ja sotahistorian dosentti Pentti Airio on pureutunut vahvasti Suomen ja Saksan suhteeseen viime sodan vuosina, tapahtumien taustaan ja erityisesti sotatapahtumiin Itä-Lapissa. Kirjan muodossa tietoa julkistettiin Turun kirjamesuilla. Uudet löytyneet lähteet ja käytännön asioiden peilaus Itä-Lappiin (varsinkin Sallan, Savukosken ja Kemijärven alueelle) antoi uutta tietoa sekä pohdittavaa. Pentti Airion teos on hyvä käytännönläheinen lisä sotavuosien laajaan kirjastoon.

Vuosiluku 1940 selittyy sillä, että Saksan ote pohjoisista malmivaroista alkoi silloin saada sotilaalliset muodot. Tilanne eteni asteittain: Norjan valtaus, Ruotsin rautamalmin kuljetus Saksaan Narvikiin ja Pohjanlahden kautta, Saksan kasvava kiinnostus Suomeen Petsamon nikkelitoimitusten turvaamiseksi, Neuvostoliiton uusrviointi uhkana malmivarojen saannille, offensiivivalmistelujen kääntäminen länneestä itään. Saksalaisjoukot saivat rajatun kauttakulkuoikeuden Pohjois-Norjaan ja Saksa aloitti hiljaisen materiaalituen Suomelle. Marraskuussa 1940 saksalaiset torjuivat sopimuskomppaninsa Neuvostoliiton suunnitelman hoitaa kesken jäänyt Suomen valtaus valmiiksi.

Suomen ja Saksan sotilaallinen yhteys ja yhteistyösuhde syntyi ja sai lisää käytännön muotoja. Virallista sotilasliittoa ei syntynyt. Sellainen oli Saksan, Italian ja Japanin välillä, myöhemmin myös Romanian, Slovakian, Unkarin, Bulgarian, Jugoslavian ja Kroatian kanssa. Airio vertaa Suomen ja Saksan suhdetta sellaiseen avoliittoon, jossa pidetään yhtä, mutta asutaan erillään ja hoidetaan kumpikin omaa taloutta. Kyseessä oli aseveljeys. Saksalta hankittu ase- ja elintarvikeapu toteutui ostoina eikä suorana apuna. Sodan jälkeen näiden hankintojen ostovelka maksettiin täysimääräisesti, maksujen velkojaksi vaihtui Neuvostoliitto.

Tiedot saksalaisjoukoista ja tapahtumista Itä-Lapissa kesästä 1941 alkaen toivat yllätyksiä mukanaan. Saksalaisten joukkojen ja


tukijoukkojen kokonaismäärä oli todella suuri, suunnilleen 200.000. Operaatio Hopeaketun (Silberfuchs) tavoitteet olivat Muurmanskin sekä Muurmanskin radan valtaus. Operaation eri osat oli varmasti helppo suunnitella kartoilla, joiden mittakaava ei paljastanut korpiseudun todellisia olosuhteita. Alueelta puuttui teitä, joukoilta puuttui tietoja, puuttui taitoja, puuttui oikeita varusteita. Joukko-osastot olivat sodan olosuhteisiin tottumattomia ja Lapin olosuhteisiin valmistautumattomia. Venäläisjoukot tunnustivat Muurmanskin yhteyksien tärkeyden ja olivat vahvistaneet mahdollisten etenemisväylien suunnassa puolustustaan. Suomalaisen tuki auttoi osaksi eteenpäin, mutta asemasotavaihe alkoi kaukana alkuperäisistä tavoitteista. Airion teoksen erinomaisista antia ovat taistelukuvauksia täydentävät arjen tiedot saksalaisten huollosta, rakentamishankkeista, yhteyksistä suomalaisten joukkojen kanssa, mielialan kohentamiskeinoista, henkilötason kuvaukset ja ylipäänsä tiedot sotavuosien vaikutuksista alueen elämässä.

Uutta tietoa tuli myös saksalaisjoukkojen vetäytymistäisteluista venäläisten kanssa syyskuussa 1944. Venäläisten joukkojen ylivoima oli merkittävä ja saksalaisten oli vedettävä joukkojaan Itä-Lapista länemmäksi. Saksalaisten voimakas puolustautuminen saattoi Airion mukaan pelastaa Lapin alueen neuvostomiehitykseltä. Stalin ehti viime hetkellä pysäyttää ratkaisevaan etenemiseen valmistautuneen komentaja Meretskovin Moskovan rauhan rajalle. Suomalaisen tehtäväksi jäi jatkaa sotatoimia saksalaisia vastaan. Sodan jälkeen siviilien paluu Sallan ja Savukosken maisemiin oli hidasta, koska alue oli muun tuhon lisäksi vahvasti miinoitettu.

– Hannu Rastas –

Sissitoimintaa Saksassa


Mämmi, kannel, koivuhalko ja Koskenlaskija. Niitä ei ensituntumalta uskoisi sotilasvarustelujen eturintaman tarpeiksi. Heikki Paakkasen sotahistoriallisessa käsittelyssä niilläkin on ylittämätön arvonsa. Saksan ja Suomen sodan ajan suhde saa uusia kuvakulmia, kun Paakkasen monivuotinen sankarihahmo – jermujen jermu – muistelee rooliaan akselivaltioiden Päämajassa. Sen tuloksena koko saksalainen sotilas- tai valtiojohto pääsee persoonallisen uusmyllytyksen kohteeksi.

Heikki Paakkasen "Saksa Suomi – im Bunde" julkistettiin syyskuun alussa ja Turun kirjamesuilla seurasi lisää esittelyjulkisuutta. Rekvisiittana Paakkasella oli tapansa mukaan albumin esineistöä, joista näyttävimpänä tällä kertaa suomalaisten virallinen metrimitta eli koivuhalko. Kyseessä ei ollut mikä hyvänsä metsän tuote, vaan erityinen Panzerzerstörerklötz, telaketjun tuke.

Kirjamesuesittelyssä mukana ollut sotahistorian tutkija Markku Jokisipiä on laatinut Paakkasen albumiin tietois- kut sodan vuosista ja faktoista. Taiteilijan luovuudella faktojen ympärille on rakennut täydennystä, jossa on yhdessä draamaa ja farssia.


– Hannu Rastas –

Turun Työväenopistolla
la 22.11. klo 14.00

KIIRASTULI

Yrjö Jylhän talvisodan runoja

Käsikirjoitus ja musiikin sovitus: Lasse Vahtola
ohjaus: Mirja Ahonen

esittäjät: Lasse Vahtola, Pasi Salminen, Veikko Sailola
valaistus- ja äänitehosteet: Jussi Ahonen

Lauluosuuksissa mukana Turun karjalakuoro

KYNTTILÖIDEN SYTTYESSÄ

Turun Karjalakuoro

Elämää juoksuhaudoissa, Äänisen aallot, Veteraanin iltahuuto, Reppurin laulu, Kotimaani ompi Suomi, Finlandia...

Liput 10 €

ennakkovaraukset: Tuire Leskelä 040 8345 849 / Anja Alastalo 050 4126 638

www.turunkarjalakuoro.fi


Kuva: Esa Haltia


**Lotta Svärd –järjestön
lakkauttamisen
70-vuotismuistotilaisuus**

Turun tuomiokirkko 23.11.2014 klo 15.00

Alkusoitto

Virsi 581

Tervehdysanat puheenjohtaja Pia Lindell

Laivaston soittokunta

Turun Veteraanilaulajat

Puhe arkkipiispa emeritus Jukka Paarma

Virsi 577

Lottakuoro (Turun Naislaulajat)

Lausuntaa Eeva-Maija Haukinen

Iina Kivimäki harppu

Rukous ja Herran siunaus

Seppelation lähetyksen kunniapuheenjohtaja Seija Aantaa

Tervetuloa

Tilaisuus on kaikille avoin ja maksuton.

Tilaisuuden järjestää Turun seudun lottaperinneyhdistys ry

JOHANNES-SEURAN PERINTEINEN TALVIRISTEILY: TURKU – TUKHOLMA – TURKU


Baltic Princess sunnuntai 1.2.– maanantai 2.2.2015


Ilmoittautumiset ja maksu 16.1.2015 mennessä.

Maksu Johannes-Seuran tilille TOP Kaarina IBAN: FI87 5710 8350 4278 97
BIC: OKOYFIHH. Merkitse viestikenttään maksamiesi osallistujien nimet.

Ilmoittautumiset:

Raija Kärpijoki, puh. 050-490 7355
Yrjö Ahjosaari, puh 040-5505 128

Lähtö sunnuntaina 1.2. 2015 klo 20.15 Baltic Princess. Kokoontuminen terminaaliin viimeistään klo 19.30. Risteilyohjelma ja kellonajat jaetaan terminaalissa. Paluu Turkuun on 2.2. 2015 klo 19.15.

TERVETULOA!

JOHANNES-SEURA RY • Ohjelmatoimikunta


Risteilyn hinta: 61 €/hlö 2 hengen A-hytti, 75 €/hlö 1 hengen A-hytti,
103 €/hlö DeLuxe-hytti

Hintaan sisältyy:

• Tervetulumalja • Meriaamiainen • Yhteinen tilaisuus • Merilounas • Pullakahvit

Johannes-Seuran pikkujoulut

Pikkujoulua vietetään sunnuntaina 30.11.2014 klo 16 alkaen
Piikkiön Pontelassa.


Ohjelma: Riisipuuroa ja kakkukahvit • Arpajaiset Musiikki: Armas Jansson
Pikkupaketti mukaan pukinkonttiin ja arpajaisvoitoksikin
Liput 15 € sisältävät puuron ja kakkukahvit.


Tervetuloa!
– Johannes-Seura ry –
Ohjelmatoimikunta


★ Saarelaisten pikkujoujuhla su 7.12. klo 13. ★

Tervetuloa Hankalan- ja Pukin koulupiiriläiset sekä Huuonsaarelaiset ystävineen yhteiseen pikkujoulujuhlaan sunnuntaina 7.12 klo 13 Juhlapalvelu Primadonnaan tiloihin, Varesvuorenpolku 1 Piikkiö. Jouluruoka noutopöydästä hintaan 28 €, maksu tilaisuudessa. Pieni paketti pukin konttiin. Ilmoittautumiset viimeistään tiistaina 2.12 Liisa Katajaiselle puh 040 7410 425.

Mäne ja tiijä

Talvi tulloo jos tulloo, vaan syksy on sitä ennen surkkaa aikaa. Murkina syödään pimeässä, päivällinen hämärässä ja iltapala taas pimeässä. Rupaa on kaik paikat täynnä. Toisena päivänä itkettä ja toisena on uhveltunt ko vanha rätti. On luonto maassa ko Matin Jaskan kukolla.

Eikä ole meillä kelitkään parhaimmat. Vanha sanonta Johanneksesta kuuluu, että ”Syksyne yö ajaa yheksällä hevosella.” Mäne ja tiijä montako hevosta siellä ajaa tai mikä siellä kömmyyttää, mutta toisinaan myrskyöinä on kyllä vaikea maata. Aina vaan kuntelloo, koska mänö hiljenee.

Johanneksessa elettiin Suomenlahden rannalla ja tietäähän sen, ettei talvi tule rannikolle aikaisin. Niin vain vanhat sanonnat pitävät vieläkin paikkansa. ”Ei marraskuussa talvi tule” ja ”Ei marraskuun talvi kestä”. Ja merihän on lännessä, Venäjän Siperian kylmät tuulet idässä. Kunhan myö joskus siihen asti päästään, niin ”Itä talven istuttaa.”

Nyt mie ehdotankii sil viisii, että piristä itsiäs ja keitä kohvit ja ota kanttä sen kanssa. Sen jälkeen lähet kostiin tai soitat ystäville. Mikkään ei vee vertoi sille, että yhdessä tuttujen kanssa kaikattaa kaik huolet pois. Mieli kevenee, kun ei istu yksin kotonaan!

– Hanna-Kaisa Sadwinski –

Haluan olla mukana joulukuun Johannekselaisessa julkaistavissa joulutervehdyksissä.

Tiedot toimitettava marraskuun aikana toimistoon tai lehtitoimikunnalle.
Tiedot voi laittaa myös sähköpostitse osoitteeseen: johannekseura@elisanet.fi.

Nimi:.....

Osoite:

.....

.....

.....

.....

.....

.....


Maksu 3 € suoritetaan käteisellä seuran toimistossa ()

Peritään vuoden 2015 lehtilaskun yhteydessä ()

Kirjoitathan selkeästi, mieluummin isoin kirjaimin.


★★★ LITTOISTEN KARJALAISET RY järjestää ★★★ perinteiset MYYJÄISET Littoisten Monitoimitalolla sunnuntaina 16.11 klo 13.00

Myytävänä: Hapankaalia, leivonnaisia, erillaisia piiraita, käsitöitä ja HAPANLOHKOJA. Arpajaiset.

TERVETULOO joukolla ostamaa ja tuttu keral haastelemmaa!

Autokorjaamo Testipiste M. Hiiri


Hallimestarinkatu 22
20780 KAARINA

Puh. (02) 243 5585

Faksi (02) 243 5100

Gsm (0400) 824 767

markku.hiiri@testipiste.fi

TOYOTA

autokorjaamo m.hiiri
testipiste

Johannekselainen

Johannekselainen ilmestyy n. 10 kertaa vuodessa

Kustantaja ja julkaisija:

Johannes-Seura ry

Toimisto:

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

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

www.kolumbus.fi/johannekseura

sähköposti: johannekseura@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: Leveä palsta (Kapea palsta)

- korkeus enintään 8 cm = 65 € (40 €)

- korkeus enintään 10 cm = 85 € (50 €)

- korkeus enintään 12 cm = 100 € (60 €)

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 pyydetään.

Vastuu ilmoituksista:

Puhelimitse annettuihin ilmoituksiin sattuneista virheistä lehti ei vastaa. Ilmoituksen poisjäämisestä tai muusta julkaisemisesta sattuneesta virheestä lehden vastuu rajoittuu enimmillään ilmoituksesta maksetun hinnan palauttamiseen.

Taitto: Esa Haltia

Sata-Pirkan Painotalo Oy