

Suomen Kulttuurirahasto, ”kaikkien suomalaisten säätio”, 75-vuotias

Jokin aika sitten saamassamme lukijapostissa kehoitettiin tutustumaan Suomen Kulttuurirahaston kotisivuihin, joilta voisi löytyä aihetta lehtijuttuun. Löytyihän sitä. Rahasto täyttää tänä vuonna 75 vuotta. Osoitteesta <https://apurahat.skr.fi/perustamiskerays/Haku> ilmenee, että monet johannekselaiset, mm. molemmat isoisäni, ovat tukeneet rahaston perustamishanketta. Pääomaa keräsivät koululaiset ympäri maata. Moniko johannekselainen muistaa kiertäneensä keräyslistan kanssa tai lahjoittaneensa rahaa keräykseen ja olevansa Suomen Kulttuurirahaston perustajajäsen?

Perustamiskeräys ja lahjakirjat

Kulttuurirahasto on maailman säätioiden joukossa ainutlaatuinen, koska sen peruspääoma kerättiin koko kansalta. Noin 30 000 kansakoululaista kiersi syksyllä 1938 ovelta ovelle Suomen jokaisessa kunnassa esitellen Kulttuurirahaston tarkoitusta ja pyytäen sille tukea. Kaikkiaan 170 000 suomalaista osallistui perustamiskirjakeräykseen, jonka tuotto oli 2,7 miljoonaa silloista markkaa. Erilliseen lahjakirjakeräykseen vuosina 1937-38 osallistui 18 000 henkilöä. Perustamiskirjakeräyksen alkuperäiset keräyslistat on sidottu 42 paksuun niteeseen, joita säilytetään Kulttuurirahaston hallituksen koukshuoneessa. Keräykseen osallistuivat niin koululaiset kuin virkamiehet, maanviljelijät ja työväestö. Lahjakirjakeräyksen lahjakirjat ovat Kulttuurirahaston arkistossa.

Johannekselaisten panos

Johanneksesta perustamiskirjakeräykseen osallistuivat noin 430 yksityishenkilön lisäksi Kaijalan Nuorisoseura ja Revonsaaren kansakoulun oppilaat. Keräyksen tuotto oli yhteensä 6299 silloista markkaa. Yleisin lahjoitussumma oli 10 markkaa (3,54 euroa vuoden 2013 rahana). Muut summat vaihtelivat 14 ja 100 markan välillä.

Lahjakirjakeräyksellä koottiin 8325 markkaa 37 yksityishenkilöltä ja 100 markkaa Uuraan tullikamarin henkilökunnalta. Suurimman summan lahjoitti Kirjolan kartanon rouva Marta Nobel-Oleinikoff, 2000 mk (708 euroa).

Suomalaisen kulttuurin puolesta. Kuva-aukeama johannekselaisista lahjoittajista.

Kaikkiaan voidaan päätellä noin viidensadan johannekselaisen osallistuneen keräykseen, kun otetaan huomioon Revonsaaren koululaiset ja Uuraan tullihenkilöstö. Kulttuurirahaston luettelosta ilmenee, että erät lahjoittajat osallistuivat sekä perustamiskirja- että lahjakirjakeräykseen. Mainittakoon, että maataloustyöntekijän (miehen) vuosiansio oli vuonna 1938 noin 10 000 markkaa ja miespuolisen teollisuustyöntekijän keskituntiansio 7-9 markkaa vuonna 1939.

kotitalousneuvoja (1), kunnanlääkäri (1), kättilö (1), liikeapulainen (3), liikkeenhoitaja (1), liikemies (2), maanviljelijä (110), maatalousteknikko (1), meijeristi (1), merimies (1), muurari (2), mylläri (1), myymälänhoitaja (1), neiti (6), nimismiehen leski (1), opettaja, mm. käsityöopettaja Tyne-Kerttu Virkki (27), opettajan leski (1), palvelijatar (1), parturi (1), peltiseppä (1), pientilallinen (1), poliisi (1), poliisikonstaapeli (1), puhelinkeskusten hoitaja (1), puumies (1), puuseppä (2), puutarhuri (1), puutyömies (1), rahastonhoitaja (1),

Johannekselaisten lahjoittajien ammatit tai arvot

Johannekselaisista lahjoittajista koululaisia on 49 ja yksi jatkokoululainen. Luettelosta löytyvät myös pikkuneiti, pienokainen ja lapsi – vanhemmat siis tekivät lahjoituksen lapsensa puolesta. Muut ammatit ja arvot: apteekkari (1), asioitsija (1), autoilija (3), automies (1), ekonomi (1), emäntä (30), ent. konduktööri (1), esimies (1), hoitajat (1), hovioikeuden aukultantti (1), isännöitsijä (1), itsellinen (1), jalkine-työntekijä (1), johtaja (1), kalastaja (6), kanslia-apulainen (1), kauppias (3), keittäjä (1), kirkkoherra (1), koneenhoitaja (2), konemestari (3), konsuli (1), konttoristi (12),

rakennusmestari (1), rautatiekirjuri (1), rautatievirkaileija (1), rouva (33), ruustinna (1), suutari (2), talollinen (22), talollisen poika (3), terveysissar (1), tilanomistaja (1), tullitarkastaja (1), tullivartija (1), työläinen (3), työmies (50), työnjohtaja (10), vaatturi (2), varatuomari (1), veturinkuljettaja (2), viilari (2), ylioppilas (1). Kuusitoista lahjoittajaa on jättänyt ”Arvo”-sarakeen tyhjäksi.

– Marjatta Haltia –

Lähteet:
Suomen Kulttuurirahasto: <https://www.skr.fi/>
Rahanarvokertoimet: Tilastokeskus
Vuosiansiot: Wikipedia

Suomalaisen kulttuurin puolesta

Suomen Kulttuurirahasto sai alkunsa nuorten yliopistolaisten epävirallisen päiväkahviseurueen, ns. kesäyliopiston tapaamisessa. Seurueessa syntyi ajatus suomalaisen kulttuurin ja tieteen tukemisesta vastapainoksi ruotsinkielisen kulttuurin vahvalle asemalle. Primus motor ja operatiivinen johtaja oli L. A. Puntila. Kesäyliopistolaisiin lukeutuivat myös Martti Haavio, Lauri Hakulinen, Urho Kekkonen, Yrjö Reenpää, Tyko Reinikka, Ilmari Turja ja monet muut.

Vuoden 1937 alussa maisteri Puntila kirjoitti Suomen Kuvalehden artikkelin, jonka alkua loppulauseissa ajatus Kulttuurirahaston perustamisesta julkistettiin ensimmäisen kerän. Ajatus tahdottiin toteuttaa viivytyksettä ja Kalevalan päivänä 28.2.1937 perustettiin Suomen Kulttuurirahaston Kannatusyhdistys. Sillä oli alkuun käytettävissään pääjohtaja Mauri Honkajuuren ja porilaisen kansakoulunopettaja Juho Jäkälän lahjoittamat varat. Varsinainen Kulttuurirahaston peruspääoma hankittiin koko kansalta.

Suomen Kulttuurirahasto

muodostuu säätioistä (perustettu 1939) ja sen kannatusyhdistyksestä (perustettu 1937). Säätio koostuu keskusrahastosta ja 17 maakuntarahastosta.

Tällä hetkellä Suomen Kulttuurirahasto on yksi Euroopan suurimmista säätioistä. Kulttuurirahaston omaisuus, joka koostuu 75 vuoden aikana saaduista lahjoituksista, jakautuu keskusrahaston ja maakuntarahastojen yleisrahastoihin sekä lähes 800 nimikkorahastoon.

Toiminnan neljä painopistettä

Rahastolla on neljä painopistettä: vastuu kansallisesta ja yhteiskunnallisesta eheydestä, lasten ja nuorten kulttuuriharrastus, kulttuurin nostaminen marginaalista yhteiskunnan ytimeen ja uhanalaisen kulttuuripääoman vaaliminen. Maakuntarahastot voivat määrittellä omia maakunnallisia painopisteitään. Rahaston tavoitteena on kulttuuri, jota tehdään kunnianhimoisesti ja ammattitaitoisesti.

Pysyvästi Kulttuurirahasto ylläpitää kahta kulttuuri-instituutiota, Taidekoti Kirpilää sekä Kansainvälistä Mirjam Helin -laulukilpailua. Keskusrahaston soitinkokoelmasta luovutetaan soittimia määräajaksi nuorten lahjakkaiden muusikoiden käyttöön. Maakunnalliset soittimet -hanke mahdollistaa instrumenttien lainaamisen kaikkien maakuntien alueella.

Suomen Kulttuurirahasto kutsuu koko Suomen leikkimään

Koko Suomi leikkii on Suomen Kulttuurirahaston juhluvuotenaan käynnistämä kolmevuotinen yli 3 miljoonan euron suurhanke. Sen avulla jokaiseen Suomen kuntaan perustetaan Terhokerho-niminen sukupolven kohtaamispaikka, jonne ovat tervetulleita kaikki 5–10-vuotiaat lapset sekä eläkeläiset ja muut aikuiset viettämään kiireetöntä, yhteistä aikaa. Hankkeen toteutuksesta vastaavat Mannerheimin Lastensuojeluliitto (MLL) ja Suomen Punainen Risti (SPR).

Tee aikamatka vuoteen 1938 ja löydä isovanhempasi verkosta.

Voit hakea tietoja Suomen Kulttuurirahaston perustamiskeräyskirjoista sekä lahjakirjakeräyksen lahjakirjoista nimen, kunnan ja ammatin tai näiden osien ja yhdistelmien perusteella. Aineistossa olevat nimet on tallennettu alkuperäisistä keräyslistoista olevista allekirjoituksista. Korjaukset voi ilmoittaa Kulttuurirahastolle sähköpostitse osoitteeseen virheilmoitus@skr.fi. (Ainakin erät johannekselaisten nimistä on selvästi tulkitu väärin./MH)

Hakulinkki: <https://apurahat.skr.fi/perustamiskerays/Haku>

NIMI	ARVO TAI ARVOT	SUMMA
Alho, Kajanus	Sotilainen	10
August, Kajanus	Talollinen	10
Fors, Anttoni	Opettaja	10
Haavio, Martti	Talollinen	10
Hämäläinen, Matti	Opettaja	10
Kajanus, Anttoni	Sotilainen	10
Kajanus, Anttoni	Sotilainen	10

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 –

Päätoimittajan kynästä

Kirjasto ja Karjala

Viime lehdessä uutisoitiin Uudenkaupungin näyttelyhankkeesta, jossa tuotiin koko maaliskuun ajaksi paikallisen kirjaston Karjala-aineisto katsottavaksi. Sain aiheesta tietoa valmisteluvaiheesta sekä näyttelyn ollessa jo loppukaarteissa. Tunnelmat olivat etukäteen iloisen odottavia ja nyt myöhemmässä vaiheessa vielä positiivisempia. Kävijämäärä oli yllättänyt sekä se, että näyttely veti kävijöitä sadan kilometrin säteellä. Nämä kauempaa tulleet olivat tietenkin yksittäisiä tapauksia, mutta kertovat asian erikoisuudesta. Positiivinen yllätys oli myös se keskustelun ja kommentoinnin määrä, jota näyttellessä asetajat tai päivystäjät kohtasivat. Karjala aiheena ei menetä ajassa arvoaan. Kolme vuosikymmentä sitten tämä teema ei ehkä olisi ollut yhtä suosittu tai kiintoisa.

Kirjasto on samalla neutraali ympäristö lisätä kaikkien kansalaisten Karjala-tietämystä. Karjalasta löytyy kytköksiä on moniin muihinkin asioihin kuin politiikkaan, historiaan tai sodankäyntiin. Yhtä kiinnostaa urheilu, toista musiikki, kolmatta vaikkapa maatalouden vaiheet tai kirjailijakaarti, omana joukkonaan ovat kartta-asioihin vihkiytyneet. Kaikille heille harrastuslajista riippumatta on annettavissa tiedonjyväsä karjalaisesta näkökulmasta.

Uuskaupunkilaisen keskustelun tuloksena nousee vahvasti esiin ajatus, että kirjaston voisi monellakin paikkakunnalla neuvotella yhteistyökumppaniksi Karjala-teeman merkeissä. Kirjastojen varastohyllyillä lymyää melkein unohdettuja opuksia ja yhteen kokoaminen tuo varmasti yllättävän paljon aineistoa aktiiviosastoiltakin esiin. Me kuljemme kirjastossa tuttua reittiä eikä kaikkia tietolähteitä havaita.

Ymmärsin niin, että Uudessakaupungissa sai lainata myös suoraan näyttelyä. Se pistää pohtimaan, onko näyttelyn loppuvaiheissa kirjaston Karjala-kuva erilainen kuin täyden aineiston aloituksessa. Voisiko asiaa hoitaa varausmeneteltyllä niin, että näyttelyn ajan kaikki koottu on näkössä ja oma lukuvuoro tulee vasta sen jälkeen. Jonottamiseenhan meitä palveluolilla taas totutetaan.

Hannu Rastas

*Hyvää pääsiäistä
Johannekselaisen lukijoille
ja ystäville!*

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 seurain toimistoon Piikkiöön: Johannekselainen, Myllytie 1, 21500 Piikkiö.

**Pyydämme toimittamaan aineiston seuraavasti:
Toukokuun numeroon aineisto viimeistään 25.4. (painopv 6.5.).**

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 jakeluajataulussa, ottakaa yhteyttä lehtitoimikunnan jäseniin.

Lehtitoimikunta

Kuolleita

Liisa Hörkkö o.s. Hiiri kuoli 8.3.2014 Paimiossa. Hän oli syntynyt 30.1.1924 Johanneksessa. Kaivaten muistavat Lauri, Esko ja Marja-Liisa perheeseen, lastenlapset ja lastenlastenlapset, Heikki-veli sekä muut sukulaiset. Siunaus toimitettu läheisten läsnä ollessa.

Raili Marjatta Lehtonen o.s. Reiman kuoli 16.3.2014 Salossa. Hän oli syntynyt 13.12.1938 Johanneksessa. Kaivaten muistavat Pekka, Eija ja Antti, Merja Kalevi ja Pihla, Iiro ja Jenna sekä muut sukulaiset ja ystävät. Siunattu Halikon kirkossa.

Eino Ilmari Hentula kuoli 22.3.2014 Liedossa. Hän oli syntynyt 18.1.1926 Johanneksessa. Kaivaten muistavat lapset, lastenlapset ja lastenlastenlapset. Siunaus Paimion kirkossa 5.4.2014.

Jari Tapio Rantalampi, s. 19.12.1956 Helsingissä, kuoli 30.1.2014 Meilahden sairaalassa. Kaipaamaan jäivät: äiti Sinikka o.s. Miettinen, Suoma Miettinen, Pasi, Maarit, Tuukka ja Mikael Miettinen sekä muut sukulaiset ja ystävät. Siunattu Pitäjänmäen kirkossa 8.3.2014. Uurna lasketaan myöhemmin Miettisten sukhautaan Pornaisiin

Rakkaamme

**Maila Elina
OLLIKAINEN**

o.s. Nikkola

* 1. 3. 1927 Revonsaari, Johannes
† 7. 3. 2014 Kotka

*Hiljentyi sydän kallis,
sammui katse hyvä.
Lepää kädet apuun valmiit.
Hiljaa nöyryten nyt
jätämme viime kiitoksen*

Rakkaudella ja kiitollisuudella muistaen

**Matti ja Sirpa perheeseen
Juha Pekka ja Tiina perheeseen
Sukulaiset ja ystävät**

Siunattu Kotkan kirkossa 29.3.

Merkkipäiviä

85 vuotta

täyttää Turun Kärsämäessä 6.4.1929 syntynyt **Martti Johannes Hirvi** Niemelästä.

70 v

6.4.2014. Johanneksessa syntynyt **Ritva Marjatta Saarinen** os. **Ratia**. Vanhemmat: Aino os. Römpötti Koiviston Lemminkylästä ja Aarne Ilmari Ratia Kolmikesälästä.

14.3.2014 **Osmo Olavi Haltia** Vantaalta. Isä Olavi Juhananpoika Haltia (Uuvelto Olli) Haltiansaaresta.

Syntyneitä

18.2.2014 **Daniela Martta Milea Juusti**. Vanhemmat Karoliina Koivisto ja Miika Juusti Kaarinasta. Karoliinan isovanhemmat Martta ja Kauko Loikas (Haltiansaari, Kajjala). Miikan isovanhemmat Tyne ja Armas Airikka (Räihälä).

Kahdeksankymmentäluvun pitkäperjantait pienessä maalauskylässä. Hiljaiset ja rauhalliset ja hitaat pienille koululaisille. Ei vielä sunnuntaiaamun iloa pääsiäismunien löytymisestä, ja aivan kuin narsissit ja pajunkissatkin olisivat kuuluneet vasta ylösnousemuksen juhlaan. Pitkäperjantaihin kuului kylän marttojen ja seurakunnan järjestämä hartaus koululla. Omasta luokasta oli tullut mustiin pukeutuneiden jylhä ja harras juhlapaikka. Suru siellä ei ollut ahdistavaa, se oli kiehtovaa ja luonnollista kuin kaikki muukin vaihteleva ja elämään kuuluva: sade ja aurinko, talvi ja kevät, kiukku ja leppyminen.

Pitkäperjantailla on aivan oma äänensä vuoden ja kirkkovuoden joukossa. Sen äänimaisemaan kuuluvat tutut syvältä koskettavat virret, kirkkomusiikin mestareiden luomukset, kuorolaulu. Ihmisten pilkkava hälinä. Jeesuksen viimeiset sanat, lempeät ja tuskaiset: anna heille anteeksi, Jumalani, miksi hylkäsit minut, se on täytetty. Ja kuoleman hiljaisuus. Ihmiseksi syntynyt Jumala kuolee. Sellainen on kaikkien sanojen tuolla puolen.

– **Johanna Tanska** –
pastori, Kymin seurakunta
Lähde: www.evl.fi

TAPAHTUMAKALENTERI

Huhtikuu

7. Porin seudun johannekselaisten kerhoilta klo 18.00 Tuomarinkatu 2.Pori
12. Johannes-Seuran kevätkokous klo 13-16 Hovirinnan koululla Kaarinassa

Huom! Pääsiäislauantaina toimisto on suljettu, ei käsitökerhoa

Toukokuu

3. Päättilän koulupiiriläisten kevättapaaminen klo 13 Littoisten monitoimitalolla
5. Porin seudun johannekselaisten kerhoilta klo 18.00 Tuomarinkatu 2.Pori
17. Perinnekäsityökerho seurain toimistolla klo 10 alkaen
18. Simo Hörkön sukuyhdistys ry:n retki Paimion luontopolulle klo 11 Paimion kaupungintalolta

Kesäkuu

- 13.-15.6. Karjalan Liiton kesäjuhlat Lappeenrannassa

Heinäkuu

26. Johannesjuhla Piikkiössä

Johannes-Seuran matkat (tarkemmin sivulla 6)

- 16.– Viipuri-Johannes, Kajjala ja Kakisaari, Koskijärvi ja Karhula. (Täynnä!)
- 18.5.– Johannes-Seuran kotiseutumatka Johannesen eri kyliä. Huom! myös Päättilään. (Täynnä!)
- 30.5.– Kesämatka Saarenmaalle, majoitus Kuressaaressa
- 15.- 18.7. Jouluihin matka Tallinnaan

Muistithan maksaa Johannekselaisen tilausmaksun?

Tämän Johannekselaisen saavat vielä nekin tilaajat, joiden lasku oli maksamatta maaliskuun lopussa.

Pyydämme suorittamaan maksun viimeistään 25.4., jos haluat jatkaa Johannekselaisen tilaajana. Muussa tapauksessa katsomme tilauksesi päättyneeksi 30.4.2014.

Johannes-Seuran toimiston aukioloajat huhti-kesäkuu

LA 5.4.	10 - 15
KE 9.4.	12 - 17
KE 16.4.	12 - 17
KE 23.4.	12 - 17
KE 30.4.	12 - 17
LA 3.5.	10 - 15
KE 7.5.	12 - 17
KE 14.5.	12 - 17
LA 17.5.	10 - 15
KE 21.5.	12 - 17
KE 28.5.	12 - 17
KE 4.6.	12 - 17
LA 7.6.	10 - 15
KE 11.6.	12 - 17
KE 18.6.	12 - 17
KE 25.6.	12 - 17

Hellin Lindin 90-vuotispäivä

Tuusulan nuorisoseuratalo Väinölä täyttyi sunnuntaina helmikuun 23. päivänä Hellin Lindin jälkikasvusta, sukulaisista, naapureista ja ystäväistä, jotka runsaan sadan hengen voimalla olivat saapuneet juhlimaan Hellinin syntymäpäivää.

Ohjelmassa olivat mm. Hellinin muistelmat lotta-ajasta. Niitä lukivat Eve Fagerström (vas.) ja Sanna Lind.

Mukavan alun juhlinnalle loi se, että Hellin oli virkeänä ja hymyilevänä vastaanottamassa vieraansa. Päivänsankaria onnitellessa oli vaikea uskoa, että takana oli jo 90 vuotta.

Kun olimme päässeet istumaan meilte osoitetuille paikoille, Hellinin esikoinen Tuula Lind toivotti vieraat tervetulleiksi kertoen muutamin sanoin äitinsä nuoruusvuosista. Talvisotaa pakoon lähti Johanneksen Karhulasta pikkulotta Hellin Sailola.

Kesäkuussa 1944 muun perheen valmistautuessa lähtemään uudelleen evakkoon Hellin jäi muonituslotaksi Kämärän asemalle. Sodan jälkeen Hellin ei jäänyt enää muun perheen luokse Tarvasjoelle, vaan lähti jo syksyllä 1944 Karjalan leikkua- ja ompeluoopistoon Helsinkiin hankkimaan itselleen ammattia. Asunto löytyi Aune-siskon luota Tuusulan Tuomalan kylästä, mistä Aunen puoliso oli kotoinen. Sieltä Hellinkin löysi miehensä Kaarlo Lindin ja jäi asumaan Lindin mäelle. Siellä ovat vuosikymmenet vierähtäneet ja lapset, kaksi tyttöä ja kolme poikaa, kasvaneet. Nyt elämän täyttävät erilaiset kerhot, yhteydenpito laajaan sukuun ja erityisesti kymmenen lastenlasta ja lastenlastenlapset, joita on jo 12. Tuulan tervetuloitovotusten jälkeen laulettiin Hellinille ”Sä kasvot neito kaunoinen”. Jotta kaikki tietäisivät, keiden seurassa istuivat, Tuula Lind esitteli paikalla olevat vieraat.

Syntymäpäivillä lapset perheineen koontuivat salin etuosaan 35 hengen voimalla onnittelemaan äitiä ja mummoa. Lasten ja lastenlasten poistuttua kaikkein nuorin polvi pisti näyttämöllä piirileikiksi. Onnitelunsa toi myös Skytän sukuseura puheenjohtajansa Markku Lindforsin johdolla kerääntymällä piiriksi päivänsankarin ympärille ja kajauttamalla lopuksi hänelle kolminker-

taisen eläköön-huudon, minkä päälle laulettiin vielä yhteisesti ”Karjalan kunnalla”. Muistuttaakseen mummonsä nuoruusvuosista pari nuorta tyttöä, Eve Fagerström ja Sanna Lind, olivat pukeutuneet lottapukuun ja lukivat isoäitinsä kirjoittamat muistelmat lotta-ajasta.

Ei ollut vaikea arvata, että karjalaisia oli koolla, sillä puheensorina salissa oli ohjelma-numeroiden välissä melkoinen. Jutustelun välillä toki syötiin kunnolla. Oma suurperhe oli pannut hihat heilumaan ja tarjottavaa oli syntynyt lohikeitosta paahtopaistiin. Olipa saata-villa petteleipäkin ja tietysti kotona leivottuja piirakoita. Kahvitarjoilun yhteydessä saattoi vanhempi polvi verestää muistojaan siitä, mitä paahtetusta viljasta tehty korvike maistui, ja saivat sitä toki nuoremmatkin maisteltavaksi. Useimpien kommentti oli, että ei se kahville maistunut, mutta olipa samanväristä ja ihan juotavaa varsinkin, jos laittoi maitoa sekaan ja haukkasi päivänsankarin itsensä tekemää rinkelä päälle.

Suvun runoniekka Sakari Sailola lausui päivänsankarille kirjoittamansa juhlarunon, jossa hän leikkisästi totesi, että mitäs tuosta, jos kuori vähän rapistuu. Loppupuolella päivää pastori Veikko Sailola puhui Hellinille. Hän oli itse saanut nauttia tätinsä vieraanvaraisuudesta erityisesti opiskeluaikanaan, jolloin hän sai asua tämän kotona Tuusulassa. Meidän on syytä olla niin monesta asiasta kiitollisia, siksi on hyvä päättää tämänkin tilaisuus yhteiseen virteen ”Kiitos sulle Jumalani armostasi kaikesta”. Eikä päivä toki vielä tähän päättynyt, vaan seurustelu jatkui hyvän tovin laulunkin jälkeen.

– Kyösti Raininko –

Esa ja Kaija Lindqvist onnittelemassa. Taustalla Ulla Lind-Fagerstöm.

Karhulalaisten kevättapaaminen

Vajaat parikymmentä entistä Karhulalaista, joukossa joku sodan jälkeenkin syntynyt, kokoontui sunnuntaina maaliskuun 23. päivänä Liedon kunnantalolle jo perinteeksi muodostuneeseen kevättapaamiseen.

Marian ilmestyspäivä on ollut useimmiten kevättapaamisen ajankohta. Nyt kunnantalon ovelta tulijoita oli vastaanottamassa Karhularyhmän vetäjä Jari Sairanen. Vastuu joukon koollekutsumisesta oli pari vuotta aiemmin siirretty ukkoikä nuoremmalle miehelle, joka ei enää itse ole syntynyt Karhulassa. Näin toivotaan, että Karhula ei unohtuisi sieltä lähteneiden poistuttua. Syntyperäisten karhulalaisten joukko harvenee väkisin, tuleehan talvisodan alkamisesta kuluneeksi tänä vuonna 75 vuotta ja viimeisestä lähdöstä 1944 jo 70 vuotta. Yhteisen tuumailun ja laskemisen tuloksena pääteltiin, että 463:sta evakkoon lähteneestä karhulalaisesta vielä ainakin sata on elossa. Aivan äskettäin on joukostamme poistunut Aimo Kesäläinen, aktiivinen karhulalainen ja ”Karhula muistojen kylä”-valssin tekijä. Veikko Sairasen lausumien muistosanojen jälkeen Aimo Kesäläistä kunnoitettiin hiljaisella hetkellä.

Visaisia kysymyksiä ja maukkaita palkintoja

Vaikka tapaamisen pääasia oli jutustelu kahvinjuonnin lomassa, oli mukana pientä ohjelmaakin. Jouko Koli kertoi Karhula-ryhmän alkuaajoista ja kyläkirjan teosta. Sattumoisin tuli nyt kuluneeksi päivälleen 17 vuotta kirjan julkistamistilaisuudesta täällä Liedon kunnantalolla. Silloin koolla oli reilusti yli sata henkeä. Vanhoista karhulalaisista varmasti parhaiten entisen kotikylänsä tunteva Jouko Koli oli myös koonnut Karhula-aiheisen tietokilpailun. Tekijä itsekin piti etukäteen kysymyksiä varsinkin visaisina, ja sellaisiksi ne useimmille osoittautuivat. Parhaiten kysymykset selvitti toinen Karhulan tuntija, Sakari Sailola, joka mm. tiesi, että Karhulassa oli aikoinaan yhdeksän Aukusti-nimistä miestä ja osasi nimetä viisi kylää ympäröivästä kuudesta mäestä. Palkinnoiksi tietovisan parhaille Hanna Koli oli leiponut suuren mustikkapiirakan ja kakun sekä lämpimät sukat. Kisan jälkeen Veikko Sairanen kertoi muistojaan vuodesta 1939, talvisodan alkamisesta ja evakkoonlähdöstä.

Ohjelman lomassa ja niiden jälkeen jatkettiin jutustelua, ja puhettahan piisasi. Pois lähdettäessä todettiin, että mukava oli tavata ja nähdään jälleen heinäkuussa Johannesjuhilla.

– Kyösti Raininko –

Kesäaika

Arvaa minkä hässäkän tää päättäjille saikaan kun naapurimme kukkoherra ei suostu kesäaikaan Vasta kello seitsemältä se herätyksen antaa talviaikaan kuudelta jo ääni kylään kantaa

Meppi hieman epäroö kun paikka oli tuttu silti piti raportoida eteenpäin tää juttu Aivoja kun ahdisteltiin syntyi retkikunta Pohjolaan se lähetettiin tutkailemaan umta

Kanatarhan viereen suojakseen sai teltan sinne nähtiin heilahdukset useamman heltan Siellä myöskin paljastuisi kukon aikataulu mihin aikaan aamulla alkaisi sen laulu

Aamutuimaan odottivat koska kukko ääntää Kuudelta vain unisena kyskeensä kääntää Kun ei kerran ajallansa herätystä anna silloin täytyy viraltansa kukko heti panna

Kanaparvi orrellaan kun uhkauksen kuuli niinkuin telttaan syöksynyt oisi myrskytuuli Oikoivat he käytöksellään mutkat direktiivin miehiä kun hakkasivat nokin sekä siivin

Kanojen näin hyökätessä kohti miesten niskaa moni heistä hädissänsä salkkansa jo viskaa Pian Turun kentältä saa kone nousuun luvan Ehkä saamme telkkarista joskus nähdä kuvan

– Sakari Sailola –

Juhani Rekola – elämä ja teot

Johannekselaiseen henkilöhistoriaan kuuluu merkittäviä persoonia hyvin monilta elämäalueilta. Kirjo ja syvyys kasvaa, kun ajattelemme johannekselaisuutta laajasti sukuyhteytenä, sukujuurien rihmastona. Teologisella saralla olemme tuntemamme lähipiirin papiston lisäksi katsoeet maailmankiertäjän ja kirjailijan Toivo Rapelin pitäjämme pojaksi. Hän oli vaikutusvaltaisesti verkottunut ja antoi teologista tukeaan valtakunnan vahvoillekin vaikuttajille. Tässä ei kuitenkaan ole läheskään kaikki mitä Johanneksella on annettavana uskon ja epäuskon taisteluun.

Viime joulun aikaan Helsingin Sanomat pyysytti katsomaan tarkemmin teologian tohtori **Juhani Rekolan** elämää. Muistin Rekolan nimeltään ja katsannoltaan Johannesjuhlista 1970-luvun lopulta ja 1980-luvun alkuvuosilta. Puhuttiin Tukholman papista, arvostavasti ja samalla ilman keinotekoista jalustaa. En kuitenkaan tiennyt enkä kysynyt, miten hän kytkeytyi johannekselaiseen suurperheeseen. Hän saattoi olla vakiintuneiden kutsuvieraiden listalla, kahdesti juhlaumalanpalveluksen saarnanpitäjänä, mahdollisesti myös syyskouksen valitsemana puheenjohtajana jollain juhlaikäynnillään. Olisi siis ollut aihetta selvittää yhteyksiä, mutta sen sai aikaan vasta **Antti Nylénin** artikkeli.

Rekola vietti lapsuutensa ensimmäisen vuosikymmenen pääosin Johanneksessa papin piholla. Syy siihen oli traaginen kohtalo. Isänsä kuoli kansalaissodan uhrina pojan ollessa kaksivuotias, äiti muutti Helsingistä Viipuriin ja Juhani-poika sai pääasiallisen kodin äidinisän kirkkoherra **Jonathan Gummeruksen** perheessä Johanneksessa. Kymmenvuotiaana matka jatkui Pohjois-Suomeen enon **Erkki Gummeruksen** perheen jäsenenä, Torniossa hän pääsi ylioppilaaksi 1934. Yhteys Karjalankannakselle rakentui vielä uudelleen Erkki Gummeruksen tultua kirkkoherraksi Kuolemajärvelle. Papiksi hänet vihittiin 1941 ja sodan keskellä sotilaspapin haasteissa kasvoi varmasti yksi osa lisää siihen teologiaan, josta hän tuli myöhemmin tuntijoilleen tunnetuksi.

Juhani Rekola siirtyi 1956 Tukholman suomalaisen seurakunnan papiksi, kappalaiseksi, viime vuosien virkanimike oli komministeri. Hän toimi Tukholmassa eläkkeelle siirtymiseen asti vuoteen 1981. Paluu Helsinkiin oli hiljattain toteutunut, kun hän menehtyi alkuvuonna 1986. Johannekselaisen pitkäaikainen pakinoitsija **Ilmari (Ilmari Paajanen)** tapasi ystävänsä Rekolan Johannesjuhlista edellisenä kesänä, jolloin muutto oli ollut meneillään. ”Näin nopeasti rengas sulkeutui. Vaeltaja on löytönyt levon.”, kirjoitti Ilmari suruviestin saavuttua.

Tukholman vuodet olivat Rekolan kirjoittamisen vuosia, häneltä ilmestyi useita esseekokoelmia ja teologisen pohdinnan helmiä – parhaiksi suomenkielisiksi mainittuja. Teokset jäivät kuitenkin pienemmän piirin luku-elämyksiin, painokset olivat pieniä eikä hänellä ollut Suomessa näkyvyyttä lisääviä rooleja. Hän teki kuitenkin työtään suomalaisten parissa – esimerkiksi elämän kääntöpuolella Slussenin sissien keskellä. Hän oli todellisuuden teologi, joka ei kavahtanut uskonnottomien ja kaikkensa menettäneiden seuraa. Hän löysi yhteisen kielen, jota kuunneltiin – se ei ollut julistusta vaan ymmärrystä. Ajatuksissaan Rekola rakentaa myös ”hylättyjen ja unohtettujen teologiaa”. **Markku Laitinen** on aikanaan kirjoittanut Apu-lehdessä Rekolasta, muun muassa hänen muistotilaisuudestaan Helsingissä. Tilaisuuteen saapui muutamia muistajia myös Slussenin porukoista. He yhtyivät muistettavan lempivirteen, joka oli Kulkurin valssi.

Miksi Rekola nostettiin viime syksynä näkyviin. Hänen kahdesta keskeisestä teoksestaan oli julkaistu yhdistelmänä uusintapainos nimellä ”Ilo pimeydessä”. Painoksen esipuheen oli kirjoittanut Turun hiippakunnan piispa **Kaarlo Kalliala**, jolle Rekola on ollut tunnettu persoonana ja tekstien kautta edelleen läsnä. Kallialan esipuheesta katkelma: ”Aivan erityisen tinkimätön Rekola – sodan käynyt mies – on kärsimyksestä kirjoittaessaan. Ja siitä hän kirjoittaa paljon. Siihen hän palaa ja kiertyy yhä uudestaan.

Juhani Rekola (1916-1986). Kuva Ylen Kuvapalvelu.

Sattumalta ei hänenlaatuisensa kirjoittaja ole tullut panneeksi paperille monimielistä viikettä: ”Todellisuus ja meidän toiveemme käyvät ristiin.” Kalliala painottaa myös sitä, että ”hämästyttävän vähän Rekolan kirjoituksissa on sellaista, jonka ’parasta ennen’ -päiväys maistuisi menneen umpeen nelisenkymmentä vuotta sitten.”

Juhani Rekola kirjoitti johannekselaiseen lapsuusajastaan sekä vuosistaan Saksassa ja Sveitsissä teologisten opintojen parissa. Niihin palataan lehden seuraavassa tai seuraavissa numeroissa. Nyt lähestyy pääsiäisaika ja ohessa on poimintoja Rekolan teoksesta ’Ruusumaanantaista pääsiäisaamuun’. Teoksessa on poimintoja jokaiselle pääsiäisviikon päivälle, kuvattuna erilaisten maljojen kautta Kärsimyksen maljasta Elämän maljaan.

– Hannu Rastas –

Hiljaisen viikon viestejä

Kaikki otteet ovat Juhani Rekolan teoksesta Ruusumaanantaista pääsiäisaamuun. 1. painos 1973.

Maanantai - Kärsimyksen malja

Hiljaisen viikon maanantaita kutsutaan tässä ruusumaanantaiksi. Tätä nimeä on käytetty joskus siitä päivästä, joka edeltää paastonajan aloittavaa laskiaistiistaita. Nimi ruusumaanantai sopii kuitenkin vielä paremmin ristintien alkamisen päivään. Ruusut kukkivat Vapahtajan kärsimisen tiellä. Ruusut, hehkuvanpunaiset, kuvaavat verta ja kärsimystä, uhria ja rakkautta. Ne kuihtuvat kuitenkin. Jäljelle jäävät kuivat oksat, okaat ja piikit. Niistä punotaan ja väännetään orjantappurakuunut. Näin ruusut hehkuvat ja haavoittavat.

Kärsimys on ihmisen osa. Kun lukee historiaa ja kun silmät avautuvat, kokee kuin painajaisunena sen tuskan ja ahdistuksen, johon kansat ja yksityiset ovat tuhoutuneet. Kärsimys jatkuu edelleen.

Tapahtuu paljon sellaista, mikä ei voi olla Jumalan tahto. Muuten Jeesus ei olisi Getsemanessa rukoillut, että Jumalan tahto tapahtuisi. Muuten Jeesus ei olisi opettanut meitä rukoilemaan, että Jumalan tahto tapahtuisi maan päällä niin kuin taivaassa.

Tiistai: Vaikenemisen malja

Me kaikki elämme vaikenemisen maailmassa. Aivan samassa maailmassa elää hän, joka uskoo, ja hän, joka kieltää. Maailmankuva on parhaimmillaankin vaikeneva kuva. Tosin voidaan väittää, että maailma käy vähitellen yhä selvemmäksi ja että salaisuus toisensa

jälkeen ratkaistaan. Peruserhdys on siinä, että sekoitetaan toisiinsa todellisuus ja malli. Luonnontieteet askartelevat juuri mallin parissa. Olennaista on kuitenkin se, että me emme elä mallissa vaan maailmassa. Pikemminkin on niin, että mitä pitemmälle maailmanselitys etenee, sitä käsittämättömämmäksi muodostuu oman elämän arvoitus.

Tässä maailmassa – ei mallissa – me elämme, ja tässä maailmassa – ei mallissa – me kuolemme. Se on meille välttämättömyyden maailma. Tänne syttyy elämämme ilman että meillä on siihen vähintäkään omaa osuutta. Täällä se sammuu, ja siihen voimme ehkä enemmän vaikuttaa. Hämärä, vaikeneva maailma tämä on kuitenkin.

Keskiviikko: Mielivallan malja

Mielivallan ja kurituksen saamme kokea monessa muodossa. Meitä ei ymmärretä tai meidät ymmärretään väärin. Eräät saavat kokea täydellisen mielivallan tuomiota vaativan kansan taholta, ja he ovat aivan avuttomia. Puhutaan rakenteista. Niissä on sekä persoonallista että epäpersoonallista. Ihmiset häviävät ja muuttuvat tapauksiksi.

Lait taipuvat, ja niiden on taivuttava, sillä ne eivät ole ikuisia vaan ihmisiä varten. Ne taipuvat kuitenkin eri suuntaan väkevän kohdalla.

Torstai: Siunauksen malja

Kärsimystä emme saa hyväksyä. Meidät on pantu taistelemaan sitä vastaan. Ristiä emme saa hyväksyä omalla kohdalla ja vielä vähemmän toisen kohdalla. Mutta siinä kärsimys on. Siinä risti on. Tässä maailmassa me elämme, ja tässä maailmassa me kuolemme. Emme voi ehkä muuttaa sitä, mikä olisi muutettava. Niin meidän on hyväksyttävä se, mitä emme saisi hyväksyä. On löydettävä oikea asenne siihen, mikä näyttää olevan pakollista ja välttämätöntä.

Perjantai: Kuoleman malja

Me odotamme ja toivomme suoria viivoja, mutta meidän suurimmatkin viivamme leikkaavat lopulta toisensa. Näin syntyy risti.

Kuoleman ongelma ja arvoitus on siinä, että luonnoton on luonnollista ja käsittämätön jokapäiväistä. Olemme aivan mielettömän edessä, ja kuitenkin meidän on pakko elä näillä ehdoilla niin sanottua normaalia elämää.

Lauantai: Tuonelan malja

Pääsiäislauantain seurakunta on – kuten on tapana sanoa – todella nolla-pisteessä. Kannattajat ovat hajalla. Mestari on tuonellassa. Jos meistä tämän päivän kristityistä tuntuu, että nykyisessä kirkossa ja kristikunnassa tilanne on epätoivoinen, saamme muistaa, että vielä toivottomampi se oli ensimmäisenä pääsiäislauantaina.

Sunnuntai: Elämän malja

Elämän malja on ylitsevuotavainen malja. Tämä on ihmeellinen vertaus ylösnousemususkosta. Sitä ei ole tarpeen tulkita; sen voi vain elää ja kokea todeksi. Tämä kuva ei puhu lähinnä maljasta, eikä se puhu lähinnä viinistä. Siinä on kysymys kuohuvasta tapahtumisesta, jossa rajat särkyvät ja kaikki reunat ja muurit osoittautuvat liian mataliksi. Jotain tällaista on ylösnousemususko. Siinä elävä voi vain sanoa psalmikirjoittajan mukana: ”Minun maljani on ylitsevuotavainen.”

Kotilieden kannesta Toukokuu 1942. Piirros Martta Wendelin.

Esko Syrjäsuo takanaan veneveistämön uusi venemalli Albatross 35 Aves. (Kuva: Kristiina Syrjäsuo)

Lauri (vas.), Heikki ja Esko Syrjäsuo Albatross 32 -veneen kannella vuonna 1981. (Kuva: Veneveistäjä Syrjäsuo arkisto)

Veneveistäjä Syrjäsuo 40 vuotta

Veljekset Esko, Heikki ja Lauri Syrjäsuo olivat 60-luvulla töissä Siltalan veneveistämössä Turussa, Esko lasikuitutöissä ja Heikki ja Lauri puuseppinä. Vuonna 1974 he perustivat oman veneveistämön Piikkiöön. Nimeksi tuli Veneveistäjä Syrjäsuo Oy. Veneet saivat nimekseen Albatross. Moottoriveneitä on neljän vuosikymmenen aikana valmistettu yli 600 kappaletta.

Veneveistäjä Syrjäsuo ensimmäinen venemalli oli kahdeksanmetrin Albatross 26. Yritys on valmistanut yhteensä kahdeksaa eri venemallia, joista uusina Albatross 35 Aves. Tänä päivänä vanhemmat veljet ovat jo eläkkeellä ja veistäjän johdossa toimii Esko Syrjäsuo.

Veneiden valmistus ei ole merkittävästi muuttunut neljässä vuosikymmenessä. ”Rakenteet eivät ole muuttuneet. Uusia materiaaleja on tullut, mutta me käytämme esimerkiksi puuta edelleen sisustuksessa”, Esko Syrjäsuo sanoo. Puulla saadaan sisätiloihin kodikkua. Albatrossit eroavat sarjatuotantoveneistä, joiden sisustuksessa käytetään nykyään paljon muovia.

”Veneenvalmistuksen suurimmat muutokset vuosikymmenien aikana ovat tapahtuneet sähkö- ja elektroniikkapuolella. Navigaattorit ja karttaplotterit ovat tätä päivää”, Esko Syrjäsuo kuvailee. Nykyaikaa ovat myös EU:n myötä tulleet CE-merkinnät ja tyyppihyväksynnät.

Venemalleista löytyy kuvia ja tietoja osoitteessa www.albatross.fi.

Ajattomuus ja kotimaisuus

Syrjäsuo veneiden markkinointi tapahtuu pääosin venenäyttelyissä, kuten ennenkin. Kilpailu on lisääntynyt ja hinta-laatusuhde on tärkeä asiakkaille. Veneen kestävä rakenne on tärkeä. ”Lähtökohtanamme on, että asiakas on veneeseen tyytyväinen vielä vuosienkin päästä, ei ainoastaan ostohetkellä”, Syrjäsuo sanoo. ”Arvomme on kotimaisuus. Toivottavasti asiakkaatkin kokevat näin.” Esko Syrjäsuo mukaan Albatross-venemallit uudistuvat, mutta samalla mallit pyritään pitämään ajattomina. Neljän vuosikymmenen venetuotannosta

voi olla tyytyväinen, mutta juhluvuosi kuluu muutoin normaalin arjen rutiineissa.

Juuret vievät sahalle Kuolemajärvelle

Kuolemajärven Juvan kylän sahalla työskenteli 1700-luvulla Antti Juhonpoika Stykki (1744-1804). Hänen isästään Juhosta tiedetään vain nimi ja vaimo (Liisa Matintytär 1710-1774). Kuolemajärven kirkonkirjoissa on muitakin Styckejä, maanviljelijöitä Seivästön kylässä. Antin ja Maija Matintyttären pojista ainakin Juhana ja Antti muuttivat Johannekseen, Kosken lasitehtaalle v. 1800. Ilmeisesti myös Antti ja Maija itse asuivat jonkin aikaa Johanneksessa. Juhanan ja Johanneksesta kotoisin olleen Leena (Helena) Sinkkosen poika Mikko Stykki (1819-1904) oli töissä Rokkalan uuden lasitehtaan puuseppäverstaaalla. Mikon ja Anna Katariina Reposen poika Anton jatkoi isänsä jälkeen puuseppänä tehtaalla ja asui ensin isänsä talossa Ämmäsuo-alueella Vaahtolan kylässä. Puuseppä Anton (1873-1952) meni naimisiin Vilhelmiina Lipposen kanssa. Anton osti kunnan palstoittaman maapalstan ja Anttolan talo valmistui vuonna 1922. Anton Stykki muutti sukunimensä Syrjäsuoiksi vuonna 1935. Antonin ja Vilhelmiinan pojan Laurin poikia ovat Lauri, Heikki ja Esko Syrjäsuo. Heillä on siskot Kirsti, Ritva ja Sirkka. Sisarusten äiti Tekla Syrjäsuo (o.s. Ilonen) oli kotoisin Koivistolta. Sukutiedot on poimittu Rauni ja Urmas Syrjäsuo kokoamasta sukhistorias-ta ja niitä täydensi Marjatta Haltia.

– Kristiina Syrjäsuo –
(kirjoittaja on Heikki Syrjäsuo tytär)

Veneveistäjä Syrjäsuo uusi venemalli Albatross 35 Aves tuli markkinoille vuosi sitten. (Kuva: Veneveistäjä Syrjäsuo arkisto)

Hieman ankeriaasta ja sen pyynnistä (Johannekselainen 2/1950)

Ankeriaan pyynti on meille vanhemmille Johanneksen saariston asujamille varsin tunnettua, mutta monet jo rippikouluikässä olevat tuskin laisinkaan muistavat. Onhan siitä kulunut, kun ensimmäiselle evakkotaipaleelle lähettiin, jo kymmenkunta pitkää vuotta. Koska ankeriaasta harvoin tavataan ja sen pyyntiä ei, sanan varsinaisessa merkityksessä, harjoiteta näillä nykyisillä kalavesillä, lienee paikallaan muutamin sanoin kosketella tätäkin kysymystä.

Tuo käärmettä muistuttava liukas ja rasvainen luikertelija, joka aina Atlantin aalloilta saakka vaeltaa tänne rannoillemme itseensä lihottelamaan, on eräs niistä arvokkaimmista ja ehkä mystillisimmistä kaloistamme mitä vesillämme tavataan. Ankeriaan elämänreitihän on ollut aina meidän päiviimme tuntematon. Viimeisten vuosikymmenien aikana on kuitenkin pystytty seuraamaan ankeriaan elämäntähtä ja kumoamaan aikaisempia käsityksiä sen elintavoista.

Ankeriaita pyydettiin pääasiassa pitkälläsiimalla eli pätkillä. Syötteinä käytettiin eläviä salakoita ja niiden puutteessa salakan tai hailin palasia. Matoja ei ammattisiimamies käyttänyt kuin poikkeustapauksissa. Pyyntikausi alkoi samoihin aikoihin kuin uintikausikin ja kesti suunnilleen yhtä kauan.

Ankeriaan pyynti pitkälläsiimalla oli erikoisen suosittua n.s. urheilukalastajien keskuudessa, joille tämä pyynti merkitsi usein myös huomattavia lisätuloja.

Sellaisille hevosenpään kokoisille pojanviikareille pätkillä pyynti oli hauskaa ja jännittävää. Mutta myös ammattikalastajat harjoittivat ankeriaan pyyntiä, ja näytteli se heidän budjetissaan huomattavaa osaa.

Koska mainittu kala ei näytä viihtyvän näissä Turun ympäristön vesissä, jää monelle siimamiehelle ja ankeriaan ”hirttäjälle” tämä pyynti muistojen joukkoon. Silti ei olisi syytä jättää näitä kesäisiä harrastuksia. Turun saaristo ja niiden rannat tarjoavat yhä edelleen mahdollisuuksia siimapyyntille.

– Huunanmies –

JOHANNES-SEURAN MATKAT VUODELLE 2014

KOTISEUTUMATKAT (TÄYNNÄ!)

LISÄMATKA: VIIPURI - JOHANNES - KAIJALA (+KAKISAARI) - KOSKIJÄRVI - KARHULA.....16.-18.5.2014
Majoitus (pe-su) Hotelli Victoriassa Viipurissa. (Täynnä)

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. (Täynnä)

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
KAIJALA

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 Ryytilä-kylpylähotelliin, päivällinen.

16.-17.07. (keskiviikko-torstai) Saarenmaalla

Aamiaiset hotellissa. Keskiviikko aamupäivällä tutustumme Kuressaareen kiertoaajelu/ kävelyn merkeissä sekä Piispanlinnaan. 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.

Simo Hörkön sukuyhdistys ry

järjestää matkan Paimion kaupungin luontopolulle su 18.05.2014.

Kokoontuminen Paimion kaupungintalon pysäköintipaikalla klo 11.00. Ajo-ohjeen jako. Siirtyminen yhdessä luontopolun lähtöpaikalle, jossa Jouko Hörkkö kertoo V-S parantolan turvesuon historiasta ja entisestä työpaikastaan suolla.

Ota mukaan:

• kevyt reppu (jakkarareppu on kätevä) • kuksa tai vastaava juoma-astia • pullo vettä, kuumalla ilmalla lisäksi muuta juotavaa • puukko, lusikka, haarukka ja muovilautanen • omat voileivät

Muut ruoka-aineet hankkii ja tuo Jouko, ruokailupaikalla saat hernekeittoa, grillata makkaran, teetä/kahvia, paistamme räiskäleet ja nautimme ne hillon kera.

Rentoudumme levähdyspaikalla ja muistelemme menneitä aikoja.

Ilmoittautuessasi kerro, minkälainen on kävelykuntosi, jaksatko kävellä neljän kilometrin matkan vaihtelevassa maastossa, jossa paluumatkalla ylitämme muutaman vaativan kallioharjanteen. Niille, jotka eivät kykene kävelemään koko reittiä, voidaan järjestää autokuljetus paikalle, josta on ajotieltä rinnenousua n. 500 m:n päässä olevalle ruokailupaikalle. Retkimuonasta peritään 4 € maksu ruokailupaikalla.

Ilmoittaudu Jouko Hörkkölle 10.05.2014 mennessä retkiruokailun järjestämiseksi puh. 040-5057353 tai sähköpostilla saara.horkko@dnainternet.net.

Kutsumme myös Hörkön sukuseuralaiset mukaan!
Tervetuloa!

– Simo Hörkön sukuyhdistys ry:n johtokunta –

Paimion luontopolku

Luontopolku on monipuolinen ulkoilureitti Paimion Iso-Heikoisissa (Luontopoluntie 54), noin kuuden kilometrin päässä Paimion keskustasta. Luontopolun varrella tapaa monen ikäisiä metsäalueita ja erilaisia luonnon maisemia kuten suoalueita, vesimaisemia ja avointa kalliomaastoa. (Kartta: <http://www.paimio.fi/palvelut>)

Polun lähtöpaikalla on pieni aina avoin museo, jossa kerrotaan alueella toimineesta turvepeh-kutehtaasta. Lisäksi polun varrella on opastauluja, jotka kertovat alueen luonnosta ja käytöstä. Luontopolku on noin neljä kilometriä pitkä ja sen alkupuoli on helppokulkuista, mutta lopussa maasto on vaativampaa. Pitkospuut, sillat ja köysikaiteet ovat helpottamassa kulkemista hankalimmissa paikoissa. Polun puolimat-kassa on näköalatorni ja nuotiopaikka. Polun loppupuolella on mahdollisuus tutustua myös sota-ajan korsuun.

Reitti: Kevolantieltä käännytään Iso-Heikoistentielle.

Tätä ajetaan 1,6 km Luontopoluntien alkuun. Tie nousee vasemmalle rin-teeseen. Matkaa polun lähtöpaikalle on 0,5 km. Iso P-paikka.

Perustaja ja ylläpitäjä: Paimio-seura.

Pääkumppani: Paimion kaupunki

Idean isä ja puuhamies:

Vaino Nuppula

Turun ja Kaarinan seurakuntayhtymä järjestää vuosittain viikolla 11 hiihtomatkan Enontekiön Vuontispirtille. Hiihtämiseen hurautaneet jaksavat istua bussissa aamuvarhaisesta iltamyöhään; toki ruoka- ja kahvitaumat helpottavat menoa. Saapahan siinä nelostietä körötellessä melkoisen yleiskuvan Suomen maisemista. Kemissä pöllähtää sellutehtaiden rahan haju nenään. Sitten siirrytään Tornionjoen viereiselle tielle ja vasemmalle katsottaessa voidaan ihailla länsinaapurin rantoja. Iltamyöhällä saavutaan perille ja jo unessa suunnitellaan viikon hiihtoja.

Luistaa, ei luista, luistaa..

Suksien voitelu on oma tieteenalansa. Liisteriä vai kovia voiteita? Pakkas- vai nuoskalunta? Vastasanut lumi tuo omat vaikeutensa. Kesken matkan moni joutui kaapimaan ”korkokenkiä” suksien pohjasta, kun joku toinen taas sujutteli liukkaasti ohi. Yksi sanoi heittävänsä nanosuksensa nuotioon, kun meno ei sujunut. Seuraavana päivänä taas nanotkin toimivat. Hiihto on siis melkoinen välinelaji. Rauhallista tahtia sivakoiden kilometrejä kertyi reippaasti enemmän kuin etukäteen arvasikaan. Joku löysi hotellilta potkukelkan ja nautti sillä viilettämisestä useana päivänä.

Huikkeitä maisemia

Perinteinen Hotelli Pallas oli eräänä hiihtopäivänä lähtöpaikkana. Tasamaata, ala- ja ylämäkeä vuorotellen. Välillä istahdettiin laavulle eväistä ja auringosta nauttimaan. **Nammalakurun** uusi valoisa mökki kutsui kamiinan ääreen lämmittelemään. Ylhäällä puuttomalla kerolla oli kuin toisessa, rauhallisessa maailmassa, jossa hengittäminenkin oli helppoa. Pian alkoi pitkä pujottelu alas rinteä. Murtomaasuksilla piti huolehtia siitä, ettei vauhti noussut liian huimaksi. Jaloista löytyivät auraslihaksen vielä seuraavanakin päivänä.

Ohjelmaa

Fyysisistä tarpeista vastasi monipuolinen ammianainen, mahdollisuus tehdä retkievää päiväksi ja maukas päivällinen. Saunat olivat kuumina joka päivä. Illoiksi oli järjestetty erilaista ohjelmaa, mm. paikallinen luontovalokuvaaja ja muusikko **Tomi Valo** piti diaesityksen alueen vuodenajoista ja revontulista. Viimeksi mainittuja ei tällä kertaa nähty luonnossa, mutta diakuviissa niitä sai ihailla. Yhtenä iltana Valo lauloi ja laulatti lappiaiheisia lauluja. Koska **Vuontispirtti** on Suomen ev.lut. seurakuntien omistama hotelli, siellä pidettiin päivittäin myös aamu- ja iltahartaudet.

Ahkeria Lapinkävijöitä

Matkalaisista suurin osa oli käynyt Vuontispirtin hiihtomatkoilla useita kertoja. Hiihtoviikko on monella varattu hyvissä ajoin tähän tarkoitukseen, ja muut menot järjestetään sen mukaan. Viikkopappina paikalla ollut **Harri Romar** mainitsi harrastavansa säännöllisesti liikuntaa – hiihtoa kerran vuodessa viikolla 11.

Lapin lumet houkuttelivat hiihtäjiä

Montellin maja nököttää Keräskeron rinteellä.

Silmä lepää tunturimaisemassa.

Matkalla pohjoiseen Pellon olympiasankari Eero Mäntyranta antaa tyylimallia. Tuula Koskinen (vas.), Taina Ruuskanen, Voitto Koskinen ja Tarja Salminen.

Johannekselaissyntyisen **Saara** (o.s. **Kaijanen**) ja **Fabian Luhtasen** (s. Mäntyharjulla) tyttäret **Tarja Salminen**, **Tuula Koskinen** ja **Taina Ruuskanen** ovat kokeneita Vuontispirtillä kävijöitä. Mukana matkassa on ollut ja oli nykyin Tuulan puoliso **Voitto**. Tarja kertoi olevansa nyt mukana yhdeksättä kertaa, Tainalla oli seitsemäs kerta ja Tuulalla ja Voitolakin viides. Pitkästä matkasta huolimatta Enontekiölle heitä houkuttelevat kimaltavat, puhtaat hanget, mahtavat käsinkosketeltavan lähellä olevat tunturimaisemat sekä luistavat, hyvin hoidetut ladut. Sopivan tasoisia latuja riittää nivelpuolustakin kärsiville. Hotelli on kodikas ja rauhallinen. Siskokset kiittelivät myös mukavia matkanvetäjiä.

Iltaisin he osallistuivat myös yhteiseen oleskelutilaan syntyneeseen ”Montellin marttojen ompeluseuraan”, jossa puikot kilisivät ja villasukkia valmistui rattoisasti rupattellessa. Monet edellisiltä vuosilta tutut matkalaiset muodostavat ikään kuin perheen kaltaisen yhteisön.

Tarja Salminen kiteytti ajatuksensa eräästä postikortista peräisin olevalla runolla: ”Maisemat nää jumalaiset / kantaa riemun sydämeen. / Lapin päivät kiehtovaiset / antaa voimaa huomiseen.”

– Kaija Sipilä –

Tunturihotelli Vuontispirtti sijaitsee Suomen luoteisimmassa kunnassa, Enontekiöllä. Hoidettuja latuja on 80 kilometriä, joista valaistuja 8 km. Lähimmille laskettelurinteille, Pallakselle, Leville ja Ylläkselle on alle tunnin ajomatka.

Tänä vuonna eräoppaiksi koulutettavat nuoret vetivät hiihtoretkeä ja sauvajumpaa halukkaille. Haluttaessa järjestetään poroajeluja ja vierailuja porotiloille. Kesäaikaan alueella on ihanteelliset vaellusmaastot, luontopolut, soutu- ja kalastusmahdollisuus.

StarTours Oy

Ritvan Matkat ja Retket

www.ritvanmatkatjaretket.fi

27-29.6 Kotiseutumatka Johannes, hotelli Lokki tai Viking alk. 195 €
 9-15.6 Karjalan Vienan Kem -Solovetsk-Jyskyjärvi alk. 795 €
 1.-6.7 Laatokan kierros Valamo-Syväriäinen-Konevitsa alk. 550 €
 9-14.7 Karjalan Helmet alk. 750 €
 9-10.8 Saimaankanavaristeily Viipuri alk. 240 €
 24.-25.8 Viipurin matka, htl Viipuri alk. 125 €, htl Lokki alk. 110 €
 Pyydä 2014 esitteemme • Venäjän Viisumit kauttamme 12 kk 130 €
 StarTours Oy • Ritvan Matkat ja retket • 020 7931 040
 Ritva 0405542694 • Ari 040 5120903

**Päätilän
koulupiiriläiset**

KEVÄTTAPAAMINEN

Lauantaina 3.5. klo 13.00 Littoisten monitoimitalolla
 Haastellaa, laulellaa ja kahvii saahaa.
 Pien paketti mukkaa.

Tervetullooo Littoisii
 Johtokunta

**Muutama paikka
vapaana Johanneksen
KIVITOKEN MATKALLA
23. – 25.5.2014.**

Lähtö Turusta.

Majoitus: Hotelli Lokki.

**Pikaiset tiedustelut
puh. 050 3690 847,
Seppo Kouvonon.**

Tarinaa Johanneksen paikannimistä

Paikannimistä ja niihin liittyvistä tarinoista, mitkä juuri liittyvät kotiseututyöhön, niistä on varmasti monella kerrottavaa. Muistelen seuraavassa vanhan kotipaikkani nimistöä.

Ensiksikin kotikylän lystikäs nimi **Huistuppula**, mikä, kun sen vieraalle lausui, herätti aina hilpeyttä. Mistä mahtoi nimi johtua? Sillä mitään vanhempaa perua tuskin tuo nimi lienee. Jututtaessani kerran tästä asiasta nyt jo manalle mennyttä **Tikka-Salomoonia**, sanoi hän isoisältään kuullessaan, että isojakoa toimitettaessa kysyi maanmittari ”mikä kylän nimeksi laitetaan”, nimittäin kylällä oli vanha nimi ”Lipponen”, mutta koska Johanneksessa jo oli ylämaassa samanlainen ”Lippola” niin ei sitä hyväksytty. Ukkojen siinä jamastes- sa tokaisi talon renki, joka oli kavunnut uunille, että ”laittakaa nimeksi Huistuppula”. Maanmittari, ollen vähän koiranleuka, merkitsi nimen paperille ja toisten huomaamatta asia oli sillä selvä. Allekirjoittanut, ollessaan aikanaan maanmittarin ”vitjamiehenä”, voi vakuuttaa, että yllä oleva voi olla täysin mahdollista.

Saman Tikka-Salomoonin kertomana tarinoin pitäjämme alkuperäisestä nimestä ”Kakin kappeli”, jonka tarinan sanoi kuullessaan myöskin isoisältään. Rannikon asukkaat ovat olleet jo varmasti muinaisuudesta kauppamiehiä ja

rahdinvetäjiä. Kerran oli rahtimiesjoukko syöttämässä hevosia Uudellakirkolla ja sattui samalla olemaan kylä-leikit, johon rahtilaiset osallistuivat, kun se pieni ”koiruus”, joka tuppaa meissä olemaan, niinpä nytkin siinä illan hämärässä toisten osallistuessa leikkeihin, yksi rahtilaisista tuhrusi leikkipaikan penkit. Uskirkkoisilla miehillä oli pitkätk valkoiset paidat pukuna. (Vaateparsi pitää kait paikkansa.) Ja sen arvaa, että rahtilaiset olivat jo hyvän sään aikana jatkaneet matkaa.

Seuraavan kerran tavatessa huusi ensimmäinen ”Uskirkkoinen” että siinä ne ”kakkilaiset” nyt ovat ja siitä alkaen lähti ”kakki” nimitys seuraamaan.

Kaislahteen menevän tien varressa on pieni oikotie ja tätä tiehaaraa on kansa nimittänyt majurin tiehaaraksi. Kysellessäni vanhoilta, mistä tämä nimitys johtuu? Ei siitä kukaan tiennyt muuta, kun **Rikkos-Mari** –vainaja sanoi, että ”siinä on ruotsalainen sotaherra nähty kummittelevan”. Jälkeenpäin on tuo nimiaihe selvinnyt. Nimittäin isonvihan aikana tuli Virolahdelta 200 sissiiä soutamalla Kaislahteen ja joutuivat tämän tiehaaran paikkeilla yllätetyksi. Sissien päällikkö majuri **Luukkonen** joutui venäläisten vangiksi.

Näin nimen mukaan jonkun tapauksen muisto säilyi vuosisatoja.

– Repe –

Johannekselainen 4/1950

Pääsiäismuistoja

Ote Rauha Lipposen muistelmista ”Tätä murrejuttuu” / Johanneksen Vaahtolasta Naantalın aurinkoon II osa:

”Ja iespäi on koht Palmusuntai, niiko Pääsiäinekii, mut enstai on aprillipäivä, muutamaa päivää enne. Onha siintkii päivästä monet mukavat muistot mielee jääneet, niiko on Palmusuntai ja Pääsiäisestäkii. Yks sellane miu Palmusuntaimuisto, mikä toistu monen perättäisen vuoten, on sellane. Silloko myö asuttii Tieristimäaje al, mei omas mökis, ko oltii viel nuorii, nii mei naapuri tyttö Marjatta, hää tul ain monen Palmusuntaiamun aikasee meit virpomaa. Myö jätettii välist illal ovi lukkoo laittamatta, taik sit käyttii aamul varrai se aukasemas, et hää pääs sissää ommii aikojaa. Ei hää iha heti virpomaa ruvent, enstai hää laitto tulen liittaa, pan koussikal vettä ämpärist kohvikattilaa, ja alko jauhaa ropisuttaa seinämyllyll kohvipappui. Mylly ol seinä takan, just mei sāngy kohal, mut eihä myö oltu kuulevinnaa koko touhuu, herättii muka sit vast ko Marjatta alko virpoo rapsuttaa. Kohvi ol pöyväs, kupit ja sokertuusa, sekä pullakii taltrikil jo valmiiks leikattu, mut kermaa hää ei maitopotin päält oikee rohent käyvä kuorimaa. Sit käyttii yhes juomaa, ja voi ko ol mukavaa.

Pääsiäisaamun sit annettii munnii virpomispalkaks, värjättyi kananmunnii ja suklaatmunniikii ol sillo jo kaupois. Mut sillo ko mie olin pienen, ni sillo ei viel suklaatmunni olt, ainakaa mei kylän kaupas, lieks niit Viipuriskaa olt. Mut sellane ihme ol kerra, et Riikose Vili, mei naapuri poika sai yhten Pääsiäisen kummiltä, postneilt, Salon Meerilt kauriin sokermunan virpomispalkakseen. Postneiti tais sen tuonee Pietarist siel käyvässä. Se ol semmone vaaliasinine, vähä suuremp ko kanan muna ja sen pinnal ol värillissii sokerrakkeitt, pienii kukkasii ja kananpoika, kaik sokerii. Se pantii sit piirungin pääl, korkian lasikuvun alle, kupoliks sitä sanottii ja ruukattii pittää piirungin pääl, mihi pantii ain jottai koriste-esineit, jos kel semmosii sattu olemaa. Ni sin kupoli al pantii sit se Vilin sokermunakii, ja sitä käyttii sit usijast ihhailemas. Katsoo sai, mut ei saant koskee, nuolasemisest puhettakkaa, se ko sillo ois ruvent sulamaa, sanottii.

Kiikku, se ja ain liitty vakituisest pääsiäise vietto, lapsuuve aikan. Meilki isä laitto kammarilakkee renkaat, mihi pakust nyörüst sito kiikun. Kyökkii ei voint laittaa ko se ol nii pien, et myö ois vällee potkastu seinähyllyst kaik taltrikit säpäleiks ja muutekii siel ois olt tiel. Sit vähä suurempan jo sit laitettii kiikku puukuurin ovenkarmii riippumaa, siel nääs Lahehavis ko ol nii suur puukuuri, et hevosel sin sissää ajettii kärrä ja reki päivine, ko halkoi tuotii. Sit ko ”lapsekengist” alettii päässä, ni sit mentii jo suuremman kiikun Pikonmääjel. Siel ko ol se entine Rossin kiikku petäjikös ja jos millo ol Pääsiäisen jo sula maa ja lammi, ni sinnehä se kylän nuoren väjjen tie vei kiikun luo, niiko muutekii pitkin kesää käyttii sen luon kokkointumas ja kiikkumas. Mut viimeiselläähä sekkii sit suures käytös ja vanhuuttaa hajos nii, ettei jäant ko muistot ja paljaaks tallattu paikka jällel.”

Mäne ja tiijä

Kovat ovat nyt säästöt Suomessa. Kohvin ja paperossin hinta huimaa päätä, ja taitaa pian vaihtua leetat ja pomposkit vanikkaan ja putroon.

Johanneksen murteen ruoka- ja keittiösanasto on rikasta. Monille arkisille ruoille ja tavaroille on oma murteellinen sanansa, joka vieraan korvaan voi kuulustaa hupaisaltakin. Lautanen on taltrikki, haarukka on kahvel ja lusikka on luska. Kastrulli tarkoittaa tietysti kattilaa ja koussikal on vesikauha. Mutta kukapa tietää, mitä ovat jamakka, hapanolhko ja rusupiirakka? Ne ovat karjalaisia ruokia, joita ei taideta samalla nimellä tuntea oman alueensa ulkopuolella. Jamakka on eräänlainen uunissa paistettu maitoruoka. Hapanlohko puolestaan on perunaruoka, ja nimensä mukaisesti se koostuu perunanlohkoista ja on maultaan hieman hapanta. Rusupiirakka on kalakukon kaltainen perunapiirakka. Piirakan nimi ja valmistustapa saattoi Johanneksessa olla hieman erilainen eri puolilla pitäjää.

Mutta missäs näitä ruokia säilytettiin ennen kuin jääkaapit valtasivat keittiöt? Tähän oli ratkaisuna esimerkiksi sulanti, eteisen kylmä komero. Toki hillot ja mehut säilöttiin kellarissa. Talven kylmyyttä saatiin hyödynnettyä pitkälle kevääseen, jopa kesälle asti, kun jääkimpaleita haudattiin sahanpuruun. Purun keskellä jää ei juuri sulanut ja sen vieressä voitiin säilyttää ruokaa kylmänä. Mäne ja tiijä, miten hyvin se sitten käytännössä aina toimi.

Mutta kyllä sitä vaan ennenkin keinot keksittiin. Kovassa taloustilanteessa voimme ottaa vanhoista ajoista hieman oppia. Uunpotatti on edullinen ruoka, ja sen päälle sopii jälkiruoka väskynäsoppa. Euroja säästyy, mutta sapuska on hyvää ja terveellistä. Ei tarvitse remeliä kiristellä!

– Hanna-Kaisa Sadwinski –

Autokorjaamo Testipiste M. Hiiri

Hallimestarinkatu 22
20780 KAARINA

Puh. (02) 243 5585
Faksi (02) 243 5100
Gsm (0400) 824 767

markku.hiiri@testipiste.fi

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 arklauantaina** 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 €.

Tilaushinnat 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 pyydettyäessä.

Vastuu ilmoituksista:

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

Taitto: Esa Haltia

Sata-Pirkan Painotalo Oy