

"On armas mulle aallon tie" – uusia ja tuttuja risteilyvieraita

Johannes-Seuran talviristeily pitää pintansa: tänä vuonna mukana oli 89 osallistujaa. Vuorokausi kului nopeasti ohjelmatoimikunnan reseptin mukaan. Hyvä kokonaisuus muodostui ohjelmasta omassa kabinetissa, herkullisista buffet-aterioista ja sopivasta määrästä vapaa-aikaa. Lisäksi laivan kulku oli tasaista eikä paikoittainen jäiden rasahtelu keulassa häirinyt menoa.

Johannes-Seuran ohjelmatoimikunnan aktiivit **Raija Kärpijoki**, **Yrjö Ahjosaari**, **Liisa Katajainen** ja **Kirsti** ja **Auvo Paju** olivat kehittäneet vaihtelevaa ohjelmaa. Yhteislauluja säesti **Armas Jansson**. Karjalan Liiton Kuntoralli-korttia ja huhtikuista Ruissalon liikuntatapahtumaa markkinoi **Jouko Hörkkö**. Hän ilahdutti yleisöä myös ensiesityksellään soittamalla huuliharpuilla "On armas mulle aallon tie" -laulun.

Juhlavuosi alkamassa

Yhdessä laulettiin useimmille tuntemattomiksi jääneet kotiseudun menetykseen liittyvät laulut **Paluu Revonsaareen (Pauli Pyökäri)**, **Karhulan muistoja (Aimo Kesäläinen)** ja **Koskijärvi-valssi (Risto Ruohonen)**. Evakkoonlähdistä tulee tänä vuonna kuluneeksi 70 vuotta. Kunniapuheenjohtaja **Paavo Väntsi** kehottikin matkalaisia keräämään muistoja viimeisestä evakkoonlähdistä 17.6.1944, niin kauan kuin muistelijoina on. Paavo Väntsi kertoi myös **Vincentius-Väntsin** sukukirjan uudesta, tulossa olevasta painoksesta. Siinä on hänen mukaansa paljon asiaa Kaijalasta. Ennakkotilauksia kirjasta otetaan vastaan.

Matkainformaatiota

Liisa Katajainen kertoi lyhyesti tehdyistä matkoista sekä antoi tietoa tulevista. Kiinnostavaa oli kuulla hänen käynnistään Viipurin kirjastossa sen restauroinnin jälkeen. Tämä **Alvar Aallon** luomus kuuluu varmasti tästä lähtien Viipurin-kävijöiden perusohjelmaan. Matkaohjelmaan lisättyä uutena matkana on 16.- 18.5. tehtävä kotiseutumatka, jolla hotellina on Viipurissa sijaitseva **Victoria**. Kesä-heinäkuun vaihteen matkalaisista suurin osa on saarille menijöitä. Viisumista naapurimaa veloittaa nykyään 61 euroa. Saarenmaanmatka toteutuu heinäkuun puolivälissä, ja perinteisen pikkujoulumatkan kohde on Tallinna, jolloin välttyään viisumikustannuksilta.

Uusia ja tuttuja risteilyvieraita

Ensikertalaisia oli matkassa mukavasti. Paimiolaiset **Anneli** ja **Juhani Räikkönen** olivat lähteneet mukaan naapuriensa **Pertti Konton** ja **Kirsti Valkosen** seurana. Karjalaisten risteily tuntui näistä varsinaissuomalaisista leppoisaalta. – Tosi mukavaa porukkaa, kaikki olivat välittömiä ja iloisia, kertoi **Anneli Räikkönen** tuntemuksistaan.

Toista kertaa risteilyyn osallistui **Taina Ruuskanen o.s. Luhtanen**, jonka äiti oli

Eino Karhu ja Paavo Väntsi risteilyn iloissa tunnelmissa. (Kuva: Kaija Sipilä)

kotoisin Suonpäästä. Hän tuli pikkuserkkunsa kanssa (nimi alla) päivittämään kuulumisia ja suunnittelemaan uusia seikkailuja. He osallistuivat kaikkeen yhteiseen ohjelmaan ja ehdivät myös muistella yhteistä kouluaikaa Paimion Yhteiskoulussa. Matka sujui kaiken kaikkiaan leppoisissa tunnelmissa.

Virkeä aviopari **Kirsti** ja **Auvo Paju** ovat olleet tuttu näky Johannes-Seuran tapahtumissa, esim. Piikkiössä pidetyissä Johannes-

juhliissa. He ovat hyvä esimerkki vapaaehtoistyön voimasta. **Kirsti Paju** kertoi saaneensa aikoinaan ensimmäisenä ei-karjalaisena Karjalan Liiton pronssisen kunniamerkin. **Auvo** on Karhulasta, "saunassa syntynyt". Aviopari on ollut ja on monessa mukana, mm. kansantanssiharrastuksessa. He ovat ohjanneet mm. Kaarinan kansalaisopiston tanhurymää. Esiintymässä on käyty ulkomaillakin. **Auvo** on tänä keväänä menossa toimitsijaksi

suunnistuskilpailuun. – Talkootyö on tärkeää. Nykyään moni vain kysyy, mitä palkkaa toiminnasta saa, totesi **Kirsti Paju**.

Yleisön toivomuksesta yhteistilaisuuden lopussa jokainen esitteli itsensä ja karjalaiset – tai jonkin muun heimon - juurensa. Minut tunnisti alakouluikäinen luokkatoverini, ja kyllähän tutut piirteet kymmenien vuosien takaa löytyivät!

– Kaija Sipilä –

Ohjelmasta vastasivat mm. Auvo ja Kirsti Paju. (Kuva: Kaija Sipilä)

Armas Jansson, Raija Kärpijoki ja Jorma Rastas muistelemassa Monrepos'ta musiikin keinoin. (Kuva: Liisa Katajainen)

HAASTEELLAAN
Lappeenrannassa
13.-15.6.2014

KARJALAISET KESÄJUHLAT LAPPEENRANNASSA 13.-15.6.2014

Kesäjuhlaohjelmassa:

Juhlaseminaari, karjalaista sanankäyttöä eri muodoissaan, hengellisiä tapahtumia ekumeenisessa hengessä, laulua, soittoa ja tanssia, piirakkakisat, Karjalaan ja sen vaiheisiin liittyviä näyttelyitä, kyykkää ja maraton, Karjalaisen Nuorisoliiton kansantanssiesitys, ohjelmaa lapsille ja nuorille. Kysy majoitustilaa **Holiday Club Saimaa**, <http://www.holidayclubresorts.com/fi/kohteet/saimaa/>, puh. 030 68 600, asiakaspalvelu@holidayclub.fi tai www.gosaimaa.com.

JOHANNES-SEURA ry:n SÄÄNTÖMÄÄRÄINEN KEVÄTKOKOUS KAARINASSA
Hovirinnan koululla lauantaina 12.4.2014 klo 13-16

Käsitellään sääntöjen 9 §:ssä mainitut asiat. Tilaisuudessa myös kuvamateriaalin näyttöä.

–Johtokunta –

Taiteellisia vaikutelmia Hämeessä

Orimattilan taidemuseo ja Lahden historiallinen museo tarjoavat kävijälle hienoja elämyksiä. Joka suuntaa matkansa Hämeeseen, älköön ajako Orimattilan kulttuuritalon ohi: sen yläkerrassa on nähtävissä paikallisen taidemuseon kokoelma mm. Suomen kultakauden taidetta. Lahdessa taas pääsee nauttimaan Johannekselaisessa 5 / 2013 esitellystä *Viipuri mon amour* -näyttelystä.

Kuva: <https://fi-fi.facebook.com/pages/Orimattilan-taidemuseo/240136459361317>

Orimattilan taidemuseon teokset ovat viipurilaissyntyisen **Ilmari Wall-Hakalan** ja hänen vaimonsa **Toinin** taidesäätien kokoelmaa. Wall-Hakala keräsi 1800- ja 1900-lukujen taidetta, ja hänen tavoitteenaan oli ”edistää suomalaisen ja ulkolaisen taiteen tuntemusta ja harrastamista sekä avartaa yleisön käsityksiä ja pitää vireillä yleisön mielenkiintoa taidekulttuuriin yleensä”. Kokoelman suuruus on 173 maalausta ja piirrosta, veistoksia 41 ja etsauslevyjä.

Orimattilan taidemuseo on kuin pikku Ateneum: **Helene Schjerfbeckiä**, **Akseli Gallen-Kallelaa**, **Eero Järnefeltiä**, **Pekka Halosta**, **Marcus Collinia**, **Maria Wiikiä**, **von Wrightin** veljeksiä, **Unto Koistista**... On siinä arvotauluja kerrakseen. Suomalaista kessää ja talvea, muotokuvia ja lintuja katselee ihastellen ja hämmästellessä.

Kuvanveistäjä **Pentti Papinahon** kokoelma veistoksia, reliefejä ja mitaleja on saanut oman tilansa museosta. Yhdessä nurkkauksessa on näyttely Orimattilan **Erkoista**. Heitä olivat runoilija J.H. Erkko, lehtimies Eero Erkko (Päivälehdessä, myöhemmän Helsingin Sanomien, perustaja) ja runoilija Rudolf Elias Erkko. J.H. Erkko, mm. ”Hämäläisten laulun” kirjoittaja, toimi jonkin aikaa Johanneksessa opettajana.

Lyhyen ajomatkan päässä Orimattilasta eli Lahdessa on vaaleanpunainen, kaunis vanha rakennus, Lahden historiallinen museo. Paraikaa siellä esillä oleva *Viipuri mon amour* -näyttely on taitavasti koottu, ja tuottaja **Tuija Vertainen** toimi erinomaisena oppaana. Esillepanossa ovat avustaneet teatterin lavastajat. Esimerkiksi raunioituneen Viipurin kuvaamisessa on käytetty sokin asetel-

tujen esineiden lisäksi suurta kaupunkia esittävää taustakuvaa, jonka päälle heijastetaan videota pommituksista. Vaikutelma on voimakas ja tunteita herättävä. Sotien jälkeisestä ajasta on esittelyä Neuvostoliiton ajan Viipurista sekä suomalaisten matkamuistoina tuomia esineitä naapurimaasta.

Näyttelyyn on saatu kerättyä eri museoista myös Viipurin historiallisen museon esineitä, arkeologinen löytö Johanneksesta. Mielenkiintoisena yksityiskohtana voi mainita kustavilaisuonekalut, jotka ovat peräisin Hackmanin perheeltä. Museokäynti on kuin vaellus eri aikojen Viipurissa. Kuvat, esineet ja musiikki johdattavat kävijän viipurilaistuntemuksiin. Uustuotantoa oleviin **Monrepos'n** puiston koristeellisiin sillankaiteisiin nojautamalla ja katsomalla **Monrepos'n** kuvia saattaa kuvitella kävelevänsä ikimuistoisessa puistossa.

Vaikuttava on myös evakkojen mukanaan tuomien esineiden kokoelma. Lukuisat asuntojen avaimet osoitteineen ja viesteineen siitä, mitä evakointiryhmän olisi pitänyt tuoda pakoon lähteneille, näyttävät sodan karun totuuden: tuomatta jäivät patjanpäälliset ja muut tärkeät tavarat.

Näyttelyn nimi *Viipuri mon amour* kuvaa suomalaisille yhä rakasta kaupunkia. Mattimyöhäisille tiedoksi: näyttely on avoinna 16. maaliskuuta 2014 asti.

Paimion Karjala-Seuran matkalla mukana ollut

– Kaija Sipilä –

Evakkotaipaleelta selvinneille viipurilaisesineille ja niihin liittyville tarinoille on *Viipuri mon amour* -näyttelyssä oma osatonsa. Lukitun kodin avain on jäänyt monelle vertauskuvaksi menetetyistä Karjalasta. Kuva: **Tiina Rekola / Lahden kaupunginmuseon kuva-arkisto**

Kesäkuun 20. päivänä 1944 Viipurin linnan tornista viimeisen kerran laskettu Suomen lippu johdattaa *Viipuri mon amour* -näyttelyn katsojan surun ja ilon kaupungin moniin vaiheisiin. Taustalle heijastuvissa vaihtuvissa kuvissa on näkymiä Viipurin lähistorian eri vuosikymmeniltä. Kuva: **Tiina Rekola / Lahden kaupunginmuseon kuva-arkisto**

Silta Monrepos'n puistossa. Kuva: **Lahden kaupunginmuseon kuva-arkisto.**

Tulli- ja pakkahuoneen raunioita, taustalla Viipurin linna, 1941. Kuva: **Lahden kaupunginmuseon kuva-arkisto.**

Nykykirjallisuudessa keskustellaan myös arvoista

Johannekselaistaustainen filosofian maisteri **Riitta Jytilä** väitteli Turun yliopistossa 22. helmikuuta 2014 kotimaisen kirjallisuuden alalla aiheesta ”Soraääninä, sitaatteja ja suunnitelmallisuutta. Moniäänisyys **Eira Stenbergin** romaaniutuotannossa”. Virallisena vastaväittäjänä toimi dosentti **Maria Mäkelä** ja kustoksena professori **Lea Rojola**.

Riitta Jytilä on syntynyt 1977 Kalvolassa ja kirjoittanut ylioppilaaksi vuonna 1996 Hämeenlinnan yhteiskoulun lukiosta.

Hänen äitinsä oli **Elli Jytilä** o.s. **Hörkkö**, jonka vanhemmat olivat **Maria** ja **Hugo Hörkkö** Johanneksen pitäjän Tikkanen kylästä. Filosofian maisteriksi Jytilä valmistui 2006 Turun yliopistosta. Jytilän väitöskirjansa keskittyy **Eira Stenbergin** 1980–1990-luvulla kirjoittamiin romaaneihin *Paratiisin vangit* (1984), *Häikäisy* (1987), *Kuun puutarhat* (1990) sekä *Gulliverin tytär* (1993).

Stenbergin romaanien ilmestymisen aikana 1980-luvun Suomessa puhuttiin kirjallisu-

uden ja kulttuurin postmodernisoitumisesta. Se merkitsi kriittistä suhdetta omaäänisyys-ajatukseseen, mikä voidaan ymmärtää omistamiseen ja auktoriteettiin liittyvänä käsitteenä. ”Tekijän äänellä” viitataan kirjailijaan. Jytilän mukaan Stenbergin romaaneissa väitetään, kysytään ja pohditaan, ja ne ovat luonteeltaan moniäänisiä. Stenbergin filosofisissa romaaneissa henkilöhahmot viittaavat tunnetuihin kirjailijoihin ja filosofiin kuten **Jonathan Swiftiin**, **Johann Wolfgang von Goethen** ja **John Lockeen**. Romaaneissa käydään keskustelua kirjallisuudesta ja erilaisista todellisuuskäsityksistä. Tällöin myös lukijaa puhutellaan ja kutsutaan dialogiin.

Jytilä mainitsee väitöskirjansa tiivistelmässä, että hän problematisoi tutkimuksessaan äänen kytköksen sisimmän ilmaisuun, omistamiseen ja auktoriteettiin ja ymmärtää sen keskustelualueena, jossa kohtaavat erilaiset arvot ja näkemykset maailmasta. 1980-lukua on pidetty yksilökeskeisenä aikana, jolloin ei käyty todellista arvokeskustelua. Jytilän

Filosofian maisteri Riitta Jytilä.

tutkimuksen mukaan Stenbergin romaanit ovat osa julkista keskustelua, jolloin kirjalliset äänet ymmärretään keskustelunavauksina. Tälläkin hetkellä kirjallisuutta koskevassa julkisessa keskustelussa puhutaan paljon arvoista ja kaunokirjallisuuden yhteiskunnallisuuden vaatimuksesta. Stenbergin romaanien valossa ilmiö ei ole uusi, vaan myös 1980-luvulla kirjallisuudessa käsiteltiin suhdetta ympäröivään todellisuuteen.

– Stenbergin tuotannon perusteella voi sanoa, että kirjallisuuden äänet saavat merkityksensä vasta erilaisina äänensävyinä konkreettisissa ja ainutkertaisissa konteksteissa. Tämä viittaa tarpeeseen ymmärtää kirjallisuusteoreettisessa keskustelussa usein historiattomana ja universaalina nähty käsite historiaan paikantuneena, Jytilä toteaa.

Helsingissä asuvan Riitta Jytilän suunnitelmassa on jatkaa tutkijana.

– Kaija Sipilä –

JOHANNES-SEURAN MATKAT VUODELLE 2014

KOTISEUTUMATKA

LISÄMATKA: VIIPURI - JOHANNES - KAIJALA (+KAKISAARI) - KOSKIJÄRVI - KARHULA.....16.-18.5.2014
Majoitus (pe-su) Hotelli Victoriassa Viipurissa. **Paikkoja rajoitetusti – varaa heti!**

1. PÄÄTILÄ, VAAHTOLA, ROKKALA, KUKKOLA JA YLÄMAAN KYLÄT:.....30.5.- 1.6.2014
Kaijala, Koskijärvi, Karhula, Tikkala, Lippola, Kolmikesälä sekä saarikohteet:

HALTIANSAARI, HUUNONSAARI JA REVONSAARI:

Räihälä, Rapeli, Nikkola, Pukki, Henttola, Pyökäri ja Hankala. Majoitus hotelli Lokki

MUUT MATKAT

2. SAARENMAA15.-18.7.2014
Majoitus Kuressaaressa.

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
KATKONKAT

Johannes-Seuran kotiseutumatka 30.5. – 01.06.2014

Vaahtola, Rokkala, Kukkola, Koskijärvi, Karhula, Tikkala, Kaijala, Lippola, Kolmikesälä, Päättilä sekä saarikohteet: Haltiansaari, Revonsaari ja Huunonsaari.

Matkaohjelma ja reitti

30.05. (perjantai) Lieto-Turku-Paimio-Helsinki-Hamina-Vaalimaa-Viipuri-Johannes

LIETO / SHELL-Roine.....	05.30
TURKU / linja-autoasema (tilausajolaituri nro 9).....	06.00
PARAISTEN TH.....	06.15
PIIKKIÖ / Shellin pys.....	06.25
PAIMIO / Vistamatkat, Vistantie 24.....	06.40
SALO / Piihovi (tarvittaessa).....	07.10
SUOMUSJÄRVI/ Kivihovi (tarvittaessa).....	07.30
ESPOO / ABC-Nihtisilta liikenneasema (tauko).....	08.00-08.30
HELSINKI / Kiasman pysäkki, Mannerheimintie.....	09.00
KARHULA / Leikari (ruokailumahdollisuus).....	10.45-11.30
VAALIMAA / tullit + Viipurin Veikot.....	n. 12.30-13.30/14.30
VIIPURI	
JOHANNES / Lokki-hotelli majoitus ja päivällinen	

31.05. (lauantai) Johannes / kylät ja saaret

Aamiaisen hotellissa. Hotellin edestä kävellen rantaan ja veneelle ja bussilla kylille. Saarissa ja kylillä oloaika n. 5 tuntia. Paluu hotellille ja päivällinen.

Bussimatka Viroon ja Saarenmaalle 15. – 18.07.2014

Matkalla Sinulla on mahdollisuus tutustua kahteen Viron saarista Muhuun ja Saarenmaahan. Saarenmaa on Viron suurin saari, luonnon, perinteiden ja tuulimyllyjen saari. Muhun saari taas on Viron kolmanneksi suurin saari, sieltä löytää vielä vaikkapa toiminnassa olevan tuulimyllyn. Monia mielenkiintoisia nähtävyyksiä on tarjolla tämän matkan aikana – tule mukaan!

Matkaohjelma ja reitti

15.07.(tiistai) LIETO-TURKU-PAIMIO-HELSINKI-TALLINNA-KURESSAARI

LIETO/ Shell-Roine.....	04.35
TURKU/ linja-autoasema,tilausajolaituri 9.....	05.00
KAARINA/ ent. Paraisten th.....	05.10
PIIKKIÖ/ Shellin pys.....	05.15
PAIMIO/ Vistamatkat, Vistantie 24.....	05.30
HALIKKO/ Design Hill (tarvittaessa).....	05.50
SALO/ Piihovi.....	06.00
SUOMUSJÄRVI/ TB-Kivihovi (tarvittaessa).....	06.20
LOHJA/ ABC-Routio,ramppi (tarvittaessa).....	06.35
Helsinki/ Länsisatama.....	07.30
Eckerö Line m/s Finlandia lähtee.....	08.30
saapuu Tallinnaan D-terminaali.....	11.00

Matka jatkuu välittömästi kohti Virtsua, josta lautalla Kuivastuun, Muhun saarelle. Ajamme Koguvan kylään, joka on Viron parhaiten säilynyt esimerkki paikallisesta 1800-luvun asujaimistosta. Kaikki talot ovat arkkitehtonisesti arvokkaita. Useimmat ovat 1800-luvulta, mutta osa jopa 1700-luvulta. Jatkamme Saarenmaalle ja Kuressaareen, jossa majoitumme Ryytli-kylpylähotelliin, päivällinen.

16.-17.07. (keskiviikko-torstai) Saarenmaalla

Aamiaiset hotellissa. Keskiviikko aamupäivällä tutustumme Kuressaareen kiertoaajelu/ kävelyn merkeissä sekä Piispanlinna. Lounas. Jatkamme Kihelkunnan kylään, tutustumme myös kirkkoon, matkalla Mihklin maatilamuseo. Lähes kaikki museoesineet ovat Mihklin talon omaa perua edellisiltä sukupolvilta. Paluu hotellille. Ilta vapaa omiin tekemisiin.

01.06.(sunnuntai) Johannes - Viipuri + kotimatka Vaalimaa -Helsinki - Turku

Aamiaisen hotellissa, tavarat bussiin, käynti muistomerkeillä. Viipuriin ja ostokset. Kotiinlähtö kaupparilta klo 13 tienoilla, ajo Vaalimaalle tullit ja taxfree ostokset. Vaalimaalta Karhulaan, jossa ruokailumahdollisuus Leikarissa. Turkuun tuloaika n. klo 21.

MATKAN HINTA: 269 €/henk + viisumi 61 €/henk., sisältää seuraavat palvelut:

- bussimatkat Vistamatkojen hyvin varustetulla bussilla
- majoitus Johanneksessa hotelli Lokissa 2 h huoneissa
- aamiaisen x 2 + päivällinen x 2
- Johannes-seuran matkaemännän (Liisa) ja Vistamatkojen kuljettajan palvelut
- viisumi:viisumikeskuksen palvelumaksu + matkustajavakuutus sekä rek. vero Venäjän valtiolle sekä toimiston viisumin täyttökustannus • Johannes-seuran osuus 10 € / hlö

Lisämaksusta:

- 1 h huoneen lisä 30 €/huone • mahdolliset taksikuljetukset
 - venekuljetus pyritään järjestämään samalla veneellä kuin aikaisempinakin vuosina. Venekuljetus maksetaan erikseen bussissa menomatalla (HUOM. ei sisälly perushintaan).
- Matkan hinta perustuu 20.01.2014 mennessä julkaistuihin ja kyseisenä päivänä voimassa oleviin hintoihin, tariffeihin, valuuttakursseihin ja veroihin. Niiden muuttuessa pidätämme oikeuden muuttaa hintoja vastaavasti. Peruutus- ja matkaehdot toimistostamme. Vastuullinen matkanjärjestäjä matkatoimisto **Vistamatkat Oy**.

Varausmaksu 100 € / hlö ilmoittautumisen jälkeen sopimuksen mukaan laskulla ja loppumaksu 22.04. mennessä.

Viisumiohjeet ja lomake lähetetään erikseen myöhemmin, viisumipapereiden palautus 22.4. mennessä. Muista, että matkalle tarvitaan passi, jonka pitää olla voimassa 6 kk matkan jälkeen.

Torstaina vuorossa on mm. Saaren kuuluisimmat tuulimyllyt Anglassa, joista neljä on harakka-myllyä ja yksi hieman korkeampi hollantilaismylly, sekä Kaalin kraaterit sekä Karjan kirkko. Lounas ja iltapäivä vapaata.

18.07. (perjantai) Kuressaari - Tallinna -Helsinki - Turku

Aamiaisen hotellissa. Tavarat bussiin ja matkaan Kuivastuun, sieltä taas lautalla Virtsuun ja kohti Tallinnaa. Tallinnassa iltapäivällä ostosaikaa mm. juomaostokset Eckerö Linen m/s Finlandia lähtee klo 18.45 (satamassa pitää bussin/ryhmän olla 17.45). Helsinkiin saapumisaika 21.15, josta paluu samaa reittiä kuin tulomatkatkin.

Matkan alustava hinta: 373 €/henk., sisältää seuraavat palvelut:

- bussimatkat ohjelman mukaan
- laivamatkat Hki-Tallinna-Hki Eckerö Line m/s Finlandialla kansipaikoin
- laivamatka Virtsu-Kuivastu m/p
- majoitus Kuressaaressa kylpylähotelli Ryytissä H2 huoneissa aamiaisin, uima-altaan ja saunan käytön niiden aukioloaikoina • tulopäivän päivällinen • opastukset Saarenmaalla
- kuljettajan ja matkaemännän palvelut • marginaalivero • Johannes-seuran osuus 10 €/henk.

Lisämaksusta:

- muut mahdolliset ruokailut • pääsymaksut kohteisiin • aamiaisen laivalla 13 €/henk.
- muut mahdolliset palvelut

Matkan hinta perustuu 20.01.2014 julkaistuihin hintoihin, määräyksiin, veroihin ja muihin määräyksiin sekä tilauksessa sovitun minimilähtijämäärään, niiden muuttuessa pidätämme oikeuden muuttaa hintoja vastaavasti.

Matkan peruutusmatkaehdot toimistostamme. Matka on valmismatka. Vastuullinen matkanjärjestäjä on matkatoimisto **Vistamatkat Oy**.

Varaa matkasi nopeasti, paikkoja on rajoitetusti.

Ilmoittautuminen Matkatoimisto Vistamatkoihin tai Johannes-seuraan:
Varausmaksu **100 €/henk.**, maksetaan ilmoittauduttua. Loppumaksu 13.06. mennessä

Yhteystiedot:

Vistamatkat Oy, 02 4775 600/ toimisto, 040 580 7343 /**Inkeri**, asiakaspalvelu@vistamatkat.fi
Johannes-seura/**Liisa Katajainen**, puh. 040 7410425, liisa.katajainen@gmail.com

