


Johannes-Seura jälleen sarjansa kolmanneksi Karjalan Liiton toimintakilpailussa

Johannes-Seuran kevätkokouksessa Kaarinan Hovirinnassa käsiteltiin sääntöjen mukaisesti vuoden 2013 toimintaa. Seuran puheenjohtaja Janne Aso totesi avauspuheen-vuorossaan Johannes-Seuran yltäneen jälleen omassa sarjassaan kolmannelle sijalle KL:n toimintakilpailussa. Tämä osoittaa hänen mukaansa seuramme aktiivisuutta.

Aso kertoi myös suunnitelmista hankkia seuralle oma ansiomerkki; Karjalan Liiton kultainen ansiomerkki kun on useimmilta melko tavoittamattomissa, ja aktiivijäseniä haluttai-siin muistaa jollakin tavalla.


Kevätkokousväkeä Kaarinan Hovirinnassa.

Kokouksen puheenjohtajaksi valittiin kunnia-puheenjohtaja Paavo Väntsi. Sihteerinä toimi Soile Suomi ja pöytäkirjantarkastajiksi valittiin Matti Puusa ja Kaija Sipilä. Kokous to-dettiin lailliseksi ja päätösvaltaiseksi.

Vuoden 2013 toimintakertomus käsitel-tiin kohta kohdalta, ja kertomus hyväksyttiin. Jäsenmäärässä on tapahtunut jonkin verran

laskua. Tämänhetkinen jäsenmäärä on 677 lukuun ottamatta ainais- ja kunniajäseniä. Toimintakertomuksen mukaan käytiin läpi johtokunta, toimihenkilöt, toimikunnat, toi-misto, sääntömääräiset kokoukset, tapahtu-mat, matkat sekä tiedotus- ja julkaisu-toiminta. Yhteistyön osalta todettiin seuran kuulumi-nen Karjalaisten pitäjähdistysten liittoon ja Karjalan Liittoon sekä V-S. karjalaisseurojen piiriin. Oltiin mukana myös Ilta-Sanomien Karjala-kuvien näyttelyn tuottamisessa ja pystyttämässä Paimiossa. Karjalan Liiton Evakkoäiti-muistomerkkihankkeeseen on osallistuttu 250 eurolla. Kokouksessa ehdo-tettiin, että ensi kesän Johannesjuhille järjes-tetään vielä lipas, johon voi halutessaan antaa oman lahjoituksensa patsashankkeen toteut-tamiseksi. Hyvä Kaarina-lehdessä on ollut sivun mittainen tiivistelmä Johannes-Seuran toiminnasta. Hautausmaita Sovetskissa on hoidettu matkojen yhteydessä. Hautausmaiden ja muistomerkkien kunnostukseen on saatu Itä-Suomen aluehallintovirastolta avustusta 700 euroa.

Seuraavaksi tarkastettiin tilit ja tilinpäätös sekä luettiin tilintarkastajien lausunto. Vuoden 2013 tuloslaskelman mukaan tilikauden yli-


Seuran johtokolmikko, vas. taloudenhoitaja Pirjo Ruoho, puheenjohtaja Janne Aso ja sihteeri Soile Suomi.

jäämä oli 70,18 euroa. Testamenttivaroja on käytetty "Meille jäi vain nimi sankarin" -kir-jan tekijänpalkkioihin. Tilinpäätös vahvis-tettiin ja johtokunnalle ja toimihenkilöille myönnettiin vastuuvapaus.

Varsinaisen kevätkokouksen jälkeen Helge Toivonen näytti digitoitua kuvamateriaalia

Johanneksen maisemista. Uutuutena nähtiin myös SA-kuva-arkiston vapaasti käytettäviä talvi- ja jatkosodan aikaisia kuvia.

- Kaija Sipilä -

Kuvat: Pirkko Etholen

Äitienpäivä samalla paikalla vuodesta 1927

Äitienpäivä on Suomessa aina ollut kodin juhlan lisäksi arvokas isänmaallinen juhla. Kun toukokuun toinen sunnuntai päätettiin vakiinnuttaa vuonna 1927 äitienpäiväksi, se alkoi saada virallisia piirteitä. Marsalkka C. G. Mannerheim myönsi jatkosodan aikana vapauden ristin kaikille Suomen äideille 10. toukokuuta v. 1942. Tämä erityinen huomionosoitus, presidentin päiväkäsky, on vieläkin kehystettynä maamme kirkoissa.

Vuonna 1941 perustettu Väestöliitto ryhtyi järjestämään vuosittain valtakunnallisen äitienpäiväjuhlan. Tässä juhlassa presidentti alkoi vuodesta 1946 lähtien jakaa ansioituneille äideille henkilökohtaisia Valkoisen Ruusun ritarikunnan ansiomerkkejä.

Vuonna 1947 äitienpäivästä tehtiin virallinen liputuspäivä.

Äitienpäivä on nimenomaan kotien juhla, jolloin äitejä muistetaan aamukahvilla, äitienpäiväkakulla, kukilla, lahjoilla ja korteilla. Vieläkin järjestetään äitienpäiväjuhlia ja konsertteja. Eniten äiti varmasti ilahtuu lapsen omatekoisesta kortista ja itse keksitystä yllätyksestä!

- Lähde: Yle.fi. Oppiminen. -

Äitienpäivätalastoja

Suomi paras maa äideille

Pelastakaa Lapset -järjestön 6.5.2014 julkai-seman raportin mukaan Suomi on maailman paras paikka olla äiti. Kaikkein rankin maa äideille on Kongon demokraattinen tasavalta.

Äitien indeksi pisteyttää 178 maata äitien ja lasten terveydentilan, koulutustason sekä talouden tilan ja naisten poliittisen aseman perusteella. Suomi on toista kertaa peräkkäin paras maa olla äiti, kun taas Somalian sijoitus on heikoin. Vaikka Suomi ei ole minkään äitien ja lasten terveyttä ja hyvinvointia mittaavalla osa-alueella paras, se on ainoa maa, joka

sijoittuu 15 parhaan joukkoon kaikilla viidellä osa-alueella.

Maailman äitien tila -raportissa vertailaan maailman maita sen mukaan, miten hyvin ne ovat onnistuneet tai epäonnistuneet äitien tukemisessa. Vertailussa on huomioitu tyttöjen tai naisten riski kuolla raskauden tai synnytyksen takia, alle 5-vuotiaiden lasten kuolleisuus, lasten koulutus, maan tulotaso ja naisten poliittinen asema.

Vertailun ykkössijat menivät Pohjoismaille, kun taas kymmenen alinta sijoitusta menivät Saharan eteläpuolisen Afrikan maille.

- Lähde: Pelastakaa lapset ry -

58 134 lasta syntyi

Vuonna 2013 lapsia syntyi 58 134, mikä oli 1 359 vähemmän kuin edellisellä vuonna. Syntyneiden määrä on nyt pienentynyt kolmena vuonna peräkkäin. Suomalaisnaiset tulevat äidiksi yhä vanhempina. Syntyvyys väheni erityisesti alle 29-vuotiaiden naisten ryhmässä, mutta myös 31-36-vuotiailla. Ensisynnyttäjien keski-ikä nousi edellisvuodesta kymmenyksellä 28,6 vuoteen. 2000-luvun aikana ensisynnyttäjien keski-ikä on noussut vuodella.

Kuvat: Esa Haltia


Kaikkien synnyttäjien keski-ikä oli viime vuonna 30,4 vuotta. Eniten lapsia syntyi Pohjanmaalla ja Kainuussa, vähiten Uudella-maalla. Suurimmista kaupungeista korkein syntyvyys oli Oulussa, Espoossa ja Vantaalla, matalin Helsingissä.

- Lähde: Tilastokeskus -

578 000 lapsiperhettä

Suomessa oli vuoden 2012 lopussa 578 000 lapsiperhettä. Määrä on vähentynyt edellisestä vuodesta 2 100 perheellä. Lapsiperheessä asuu kotona vähintään yksi alle 18-vuotias lapsi. Lapsiperheitä on 40 prosenttia kaikista perheistä. Lapsiperheiden osuus on viime vuodet ollut tasaisessa laskussa. Lapsiperheissä asuu vanhemmatkin sisarukset mukaan lukien 40 prosenttia väestöstä. Vähennyksen määrä on noin 300 enemmän kuin edellisellä vuonna. Sellaisten lapsiperheiden määrä, joissa on alle 7-vuotiaita lapsia, kasvoi edellisestä vuodesta noin 1 800 perheellä. Tämä johtuu luonnollisesti siitä, että syntyneiden lasten määrä on 2000-luvun alkuvuosina lisääntynyt.

- Lähde: Tilastokeskus -

Valkovuokko - äitienpäivän juhlakukka

Suomessa äitienpäivän perinteisiin juhlakukkiin kuuluu valkovuokko (Anemone nemorosa), joka on etenkin Etelä-Suomessa hyvin yleinen.


- Lähde: Luonnontieteellinen keskusmuseo, Helsingin yliopisto, Kasviatlas, Valkovuokko. -

Kymmenesosa kukista

Suomalaiset ostavat kukkansa viikonlop-puisin ja sesonkeina kuten äitienpäivinä. Sesongeista suurin on joulu, jonka osuus vuoden kukkamyyntistä on reilu viidennes. Kesäkukkasesonki, koulujen päättäjaisaika, äitienpäivä, pääsiäinen ja ystävänäpäivä hauk-kaavat kakusta kukin noin kymmeneksen.

- Lähde: Kauppapuutarhaliitto ry. -

Äitienpäivän sää

Äitienpäivä sattuu 8.5. ja 14.5. välille. Lämpötilat ovat yleensä jo keväisiä, joskus jopa kesäisiä. Mutta takatalviakin on koettu. Vuonna 2004 oli yksi lämpimimmistä äitienpäivistä viime vuosikymmeninä. Ikimuistosen takatalvinen äitienpäivä oli 1995, jolloin lunta ja röntää satoi 14.5. pitkin päivää maan etelä- ja länsiosassa. Lunta tuli niin paljon, että maa valkeni kokonaan. Vielä seuraavana aamuna lunta oli Länsi-Suomessa monin paikoin yli 10 cm. Lämpötila kohosi hädän tuskin +5 as-teen tienoille.

- Lähde: Ilmatieteen laitos, Äitienpäivän sää. -


Päätoimittajan kynästä

Rajaviivalla

Johannekselaisen näyttenumero kesällä 1950 aikaansaai suunnilleen 500 välitöntä tilausta. Se riitti lehtityön jatkamiseen, sillä usko asiaan oli osoitettu. Ei kestänyt kovinkaan kauan, kun aktiiviset asiamiehet olivat nostaneet tilaajamäärän tuhanteen. Senkin jälkeen lehden tilauskanta hiljalleen kasvoi muutamilla sadoilla, kunnes Johanneksen avautuminen kotiseutumatkoiille toi aivan uusia asiakkaita bussiin, toimistoon ja lehden tilaajiksi. Lehteä painettiin enimmillään likimain 2000 kpl ja maksavia vuositilaaajia oli selvästi yli puolentoista tuhatta. Silloin elettiin 90-luvun alkuvuosia.

Matkailun suurin hyökyaalto aleni saman vuosikymmenen aikana ja tämä näkyi myös lehden tilauskannassa, tosin hieman hitaampana laskuna. Samaan aikaan alkoi näkyä sukupolven muutos. Lehden ensimmäiset tilaajat alkoivat entistä vahvemmin väistyä tilauslistoilta ja osa tilauksista siirtyi seuraavalle polvelle. Osa ei siirtynyt.

Tällainen kehityskaari on jatkunut nyt kahden vuosikymmenen ajan. Uusia tilauksia ja uusia lukijoita sekä kirjoittajiakin saadaan vuosittain. Uudet eivät kuitenkaan riitä paikkaamaan kuin osan menetyksistä. Ajan virta kuluttaa tilauskantaamme useilla kymmenillä vuosittain. Olemme palanneet alkuvuosien tasolle, noin tuhannen tilaajan mittakaavaan. Aikanaan tätä tasoa pidettiin lehden kannattavan toiminnan perustavoitteena. Samoin tänään lehteä voidaan tälläkin tilauskannalla toimittaa. Olemme kuitenkin yhdentlaisella rajaviivalla. Kovin voimakkaasti tilauskanta ei voisi nykytasosta alentua ilman että se näkyvä vähintään vastaavana tilaushinnan nousuna.

Tilaukskannan alentuminen merkitsee seurankin kannalta sitä, että tapahtumatiedot, kutsut ja uutiset tavoittavat entistä pienemmän aktiivisen lukijajoukon. Kotiseututieto kulkee eteenpäin aikaisempaa kapeammassa kanavassa.

Meidän on yhdessä pyrittävä pysäyttämään tällaisen kehityksen jatkuminen. Jokaisessa suvussa ja monessa perhepiirissä on mahdollisuuksia löytää Johannekselaiselle uusia kestolukijoita. Jokaisessa koulupiirissä tai kyläyhteisössä on tahtoa levittää Johannes-tietoa seuraavalle ja sitäkin seuraavalle sukupolvelle. Miksei tehtäisi sitä lehden tuella.

Lehden omien toimien pitää tietysti tukea tilauskannan kasvattamista. Tulemme tekemään tässä asiassa ratkaisuja, joilla uusien tilausten tekemistä aktivoidaan jo kesän koittaessa.

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

Pyydämme toimittamaan aineiston seuraavasti:

Kesäkuun numeroon aineisto viimeistään 24.5. (painopv 5.6.).
Heinäkuun numeroon aineisto viimeistään 26.6. (painopv 10.7.).

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

Hovin Raimolle 11.4.2014


Kuolleita

Aimo Kesäläinen kuoli 15.3.2014 Liedossa. Hän oli syntynyt 21.1.1925 Johanneksessa. Kaivaten muistavat Hilikka, Marjut, Jari, Oona ja Petteri, Harri, Jussi ja Mikko, sisarukset perheineen sekä sukulaiset ja ystävät. Siunattu läheisten läsnä ollessa.

Merkkipäiviä

Hovin Raimolle 11.4.2014

Aika se kuluu ja ikää vain karttuu,
aina vain vanhemmaksi varttuu.
Raimollekin täytyi tasavuodet nää,
siksi on tehty runo nyt tää.
Hänellä askel ei vielä paina,
töissä ja "kotiaskareissa" on mukana aina.
Raimo on mukava juttukaveri,
nokosetkin ottaa, jos lähellä on "laveri".
Vitsejä kertoo ja laulukin luistaa,
jos vain sanoja niihin vois muistaa.
Karjalan murteellakin "haastella" voipi,
kun synnyinseutu muistoja toipi.
On Lappi myöskin sydämissä heidän,
niin kuin varmaankin kaikkien meidän.
Kaarinan hiihtomajalla vietimme synttäreitä,
oli "Rupulaisia", ystäviä ja sukulaisia meitä.
Onnea toivotimme laulun myötä,
yrityksinä olet pian tehnyt 50v työtä.
Nuorena aloit Sinä kaivamaan,
työtä riittänyt on, siitä kiittää vain saa.
Onnea ja Hyvää Jatkoa vaan,
mukana olijat toivotella nyt saa.

– Maija Kontto –

Valmistuneita

Turun ammattikorkeakoulusta on valmistunut insinööriksi **Jukka Höysniemi**. Vanhemmat Irma ja Juha Höysniemi, isovanhemmat Höysniemi Reino ja Terttu, nyk. Silberberg o.s. Joronen Johanneksen Huistuppulasta.


Osa Johannesjuhlan saarnasta 1971

"Älkää tehkö pahalle vastarintaa..." Matt. 5: 38-42

Kosto ja rangaistus luo ikuisen noidankehän. Samalla mitalla me makamme ja ehkä vähän vielä lisäämme. Näin syntyy se mieletön noidankehä missä me elämme.

Valtakunta hyökkää toisen kimppuun, ajaa asukkaat pois ja ottaa maat haltuunsa. Jos yksityinen tekee näin, se on varkautta. Kun se tapahtuu suurissa puitteissa, se on politiikkaa tai mitä lieneekin. Mielellöntä on ajatella, että puoli miljoonaa karjalaista sai jättää kodit ja mannut, pihat ja haudat ja toiset tulivat ja omistivat kaiken itselleen. Koston ajatukset eivät kuitenkaan mitään auta. Niitten yläpuolelle on noustava.

Jeesus tahtoo särkeä noidankehän myös yksityisen ihmisen kohdalla. Juuri tässä on meidän mahdollisuutemme. Tässä hän itse nousee meille esikuvaksi, Hän, joka ei herjattaessa herjannut takaisin. Hän tahtoo antaa meille sydämeen jotain sellaista, minkä rinnalla kaikki muu muuttuu vähäarvoiseksi. Missä on aarre, siellä on myös sydän. Ei ole kysymys mistään uskonnollisesta mielialasta tai hengellisten perinteiden kunnioittamisesta vaan suuresta pyhästä uskosta Jeesukseen Kristukseen ja syntien anteeksiantamuksen kokemuksesta. Tällaiseen suureen uskoon Jeesus kutsuu tänään meitä. Hän kutsuu meitä iloon ja rauhaan. Kun sydän on täynnä suurta, ovat pienet asiat merkityksellisiä. Silloin on vapaa. Silloin särkyy noidankehä.

– Juhani Rekola –


TAPAHTUMAKALENTERI

Toukokuu

- 17. Perinnekasityökerho 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

- 16.- Viipuri-Johannes, Kajjala ja Kakisaari, Koskijärvi ja Karhula. (Täynnä!)
- 18.5. Johannes-Seuran kotiseutumatka Johannesen eri kylä. Huom! myös Päättilään. (Täynnä!)
- 30.5.- Kesämatka Saarenmaalle, 1.6. majoitus Kuressaaressa
- 15.- 18.7. Joululuinen matka Tallinnaan

Johannes-Seuran toimiston aukioloajat touko-kesäkuu

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

SÄTEILYÄ

Ehkä onkin patjallasi aivan väärä paikka niskaasi kun kolottaa varvastakin vaikka. Säteilyä kroppaasi voit saada ylenmäärin talo jos on tontillesi sijoitettu väärin. Jos makaat Curryn linjalla tai vesisuomen päällä, elämäsi taivalta se lyhentää voi täällä.

Käsivarsi vivun tavoin äsken vielä nousi, toiminnaltaan nyt se onkin aivan velto jousi. Myöskin saatat astuskella melko jäykin polvin, vaikea on polvistua alla kirkon holvin. Saattaapi se rusikoida kovastikin selkää kengänkärkiin katsojaksi tulevansa pelkää.

Jos se pääsee vaikuttamaan ihan sisäkaluun, silloin pohja putoaapi elämisen haluun. Vielä lisäherkkyuden vanha vamma tuottaa vahvempaa karvaan kalkin alttiille se juottaa. Tilanteen jos pitemmälle jatkaa vain antaa, ystävät ne liian varhain kallankukkaa kantaa.

– Sakari Sailola –

(Päiväkirja 70 vuoden takaa; julkaistu Apu-lehden numerossa 29 / 16.7. 2004)

Pienen tytön evakkotie

Maija Kosonen vanhempineen lähti evakkomatalle Johanneksen pitäjstä talvisodan jaloista 1939 ja palasi kotiin Karjalaan 10-vuotiaana 1942. Lopullinen lähtö Karjalasta tuli 70 vuotta sitten, kesällä 1944.


Pitkäsaari.


Niemelän rannan rentukoita.

”Yöllä herätessäni näen nuoren tytön hahmon”

Olen kymmenvuotias lähtiessäni vanhempieni, veljeni sekä sisareni kanssa Kaarinasta, Turun naapurista, takaisin kotiin Johanneksen pitäjän Niemelän kylään. Johanneksen väkeä oli talvisodan evakkoina 1939 sijoitettu Turun seudulle. Kotimme oli ollut Kaarinassa kolmisen vuotta. Toukokuussa 1942 istuimme junassa matkalla takaisin Karjalaan. Viipuriin saavuttuamme isä ja äiti ostivat torilta taloustarvikkeita, mm. leipätiinin. Jatkamme Uraan radalle. Kotikylämme Niemelän pysäkillä näemme palaneita taloja, joista on jäljellä vain töröttävät savupiiput. Kotitalomme on ehjä, mutta tyhjillään. Vilja-aitan laareja on käytetty vessanpönttöinä. Navettaan on osunut pommi ja sen paikalla on syvä kuoppa. Kaikkialla on särkyneitä astioita ja kolhiintuneita emalikulhoja. Olen onnellinen saadessani leikkeihini niin paljon astioita. Veljeni Erkin kanssa maistamme pellolla talven yli maassa olleita perunoita, mutta äiti kieltää syömästä niitä. Ne käytettäisiin siemenperunoiksi.

Äiti lähtee takaisin Turkuun ostamaan lehmän ja kaksi kanaa. Meillä on aina ollut eläimiä, ja näin turvaamme heti palattuamme perusravinnon saannin. Veljen kanssa nukkumaan mennessämme löydämme paitojemme saumoista täitä. Isä on tarkastanut suuren muurahaispesän, johon hän oli piilottanut parhaita porsliiniasiotoita, kun olimme lähteneet talvisotaa pakoon. Pesä oli hajotettu ja tyhjä. Kävellen isän kanssa metsään. Kranaatit ovat raiskanneet puita. ”Älä astu siihen”, isä sanoo vetäen minut syrjään. Metsään on kasattu havuja, viereen isketty keppi ja kepin päähän kypärä. Isä sanoo, että siinä on sotilaan hauta. Kotiinittymme reunalla on kaksi miehen mitaista kumpua ja suuressa kuudessa puuristi, johon on maalattu naisen kuva. Nuoremman veljeni kanssa nukumme kamarissa sängyssä, joka on huoneen ainoa huonekalu. Yöllä herätessäni näen pienen tytön seisovan pystyuniin edessä. Hänellä on vaalea polkkatukka ja täyspitkä esiliina. Hänen ilmeensä on totinen. Pelästyn. Sen ilmestyksen jälkeen nukun joka yö pää tiukasti peiton sisällä, oli kuinka kuumaa hyvänsä.

Vankien saattajana

Venäläisten vankileiri oli parin kilometrin päässä. Meillä on kaksi sotavankia pelto- ja metsätoissa. Iltaisin saatan heidät takaisin leirille. He viihtyvät meillä, syövät samaa ruokaa kuin me. Vasili on haaveellinen ja ikävöi perheensä luo. Georg kuokkii ahkerasti peltoa. Vanhempani eivät sano pahaa sanaa venäläisistä. Vangit ovat kuin hyviä ystäviä. Johannekseen menevän tien vasemmalla puolella mäen päällä on hevosten hautausmaa, oikealla venäläisten hautausmaa. Hautakummulta otan iiriksen taimen ja istutan sen pihalle koivun viereen.

Kun äiti kuulee, mistä kukka on lähtöisin, hän on vihainen. Äiti on töissä Säiniön

tehtaalla ja varoittaa, ettei ketään vierasta saa laskea sisälle eikä puhua kenenkään kanssa. Liikkeellä sanotaan olevan venäläisiä vakolijoita, jotka urkkivat paikallisista olosuhteista, mielusti juuri lapsilta. Keväällä 1944 päättyy toinen kouluvuosi. On rauhatonta, sodan uhka taas läsnä. Rakkaaseen Karjalan kotimme Niemelään kantautuu tietoja, että sota on aluillaan. Joko taas pitää koti jättää? Leikkiessämme kylällä kauniina sunnuntai-päivänä ihmisten puheista alkaa varmistua, että uusi lähtö on edessä. Kuluu viikko, ihmiset pakkailevat jälleen. Torstaina 15. kesäkuuta 1944 äiti ja Erkki lähtevät käymään Lahdessa. Ollessani Marjatan kanssa asemalla kuulemme Viipurista pauketta ja jyrinää. Siellä on räjähtänyt ammusjuna. Jyrinä käy ankarammaksi, ja kun ehdimme kotiin, isä pakkaa. Lähtöön valmistaudutaan seuraava yö. Perjantaina 16. kesäkuuta viemme isän kanssa lehmämme Manta ja Vuokon evakkoon Ahlqvistin luo. Liikkeellä on muidenkin kyltien lemmiä. Illalla kaikki tavarat on viety asemalle, vain pikku elukat ovat enää kotona. Se ilta menee asemalla. Isä vie tavaroita, me muut olemme siellä muuten vain. Äiti palaa Lahdesta ja kertoo, että Erkki-veljeä ei ole laskettu takaisin sota-alueelle. Niemelän rannasta menemme veneellä kotirantaan. Koiramme Teppo haukkuu. Sen koommin emme sitä näe.

Soutuveneellä merelle

Lauantaina 17. kesäkuuta sota tulee lähemmäs. Viemme isän kanssa asemalle laatikot sitä varten, että niihin saa laittaa lampaan ja vasikan. Niemelän rannassa kyläläiset pakkaavat veneitään. Asemalla pelkään, että jäämme sodan jalkoihin. Pommikoneet tulevat jo. Kun aamulla palasin asemalta, menin niiltä suojaan ojaan. Pelottaa. Äiti laittaa uuniin tulta valmistukseen matkaevästä. Tuli on kuitenkin sammutettava, kun pommikoneet lähestyvät. Koneista ei saa nähdä, että täällä asutaan. Suojaudumme talomme viereisen kuusen alle. Äiti ei tahtois jättää kotia. Hän sanoo, että tuskin venäläiset siviiliväestölle pahaa tekisivät. Pommikoneiden etäännyttyä menemme sisälle. Äiti laittaa uudelleen uuniin tullen ja alkaa alustaa pikkuleipiä. Vastan nyt alan pakata leikkitarvikkeita omaan matkalaukuuni. Isä tappaa porsaan ja heittää sen ojaan. Lampaan ja vasikan hän laskee mäelle, vapauteen. Niin alkaa matka pois Karjalasta. Joudumme lähtemään meritse. Se on ainoa pakotie. Rautatieyhteys on mennyt poikki, eikä Viipurin kautta enää pääse. Lähdemme uudella veneellämme, joka ei ole ollut vesillä kertaakaan. Puuvene ei ole kyliksi turvonnut, se vuotaa saumoista. Joudumme kauhomaan vettä veneestä koko ajan. Olemme lähteneet matkaan kello 13 - isä, äiti, Marjatta ja minä. Naapurissa Nurmiset lähtevät samaan aikaan, myös Muurisen tati ja Taimi. Hyvästi, koti. Myrsky käy ankaraksi soutuessamme kohti Pitkäsaarta. Vene heiluu. Merellä länttä kohti etenee veneiden armada. Pian saavumme Pitkäsaaren loppupäähän. Lähellä rantaa

osumme kivelle ja vene on kaatua. Luulemme olevamme jo turvassa, kun koneita ilmestyy päällemme. ”Älkää soutako!” ihmiset huutavat ja selvittävät, että pommikoneisiin näkyy airojen liike.

Yhteinen kala-ateria

Rantaan päästyä tuntuu turvalliselta. Ihmisiä siellä on paljon ja tunnelma vapautunut. Me lapset juoksemme metsässä ja leikimme. Ruokaa tehdään kaloista, jotka isä ja Väinö Kosonen hakevat meressä olevista rysistä ja sumpuista. Koneet ovat ilmestyneet taas, mutta isä ja Kosonen pääsevät turvallisesti rantaan. Saaliina on lahnoja ja kuhia. Kalat keitetään kotoa tuodussa kasarissa ja syödään muiden kyläläisten kanssa. Koolla ovat Sulo Kososen, Arvid Mäkeläisen, Edvard Nurmisen, Elsa Kososen, Toivo Ahjosaaren, Oskari Järvenhaaran ja Kaukosen perheet. Pitkäsaaresta lähdemme illalla kuuden aikaan. Verhoamme veneet koivun oksilla kuin pieniä saariksi, ettei niitä pommikoneista tunnistettaisi pakolaisten veneiksi. Alkaa kaatosade. Saavuimme Uraan sataman, Viipurin ulkosataman tuntumaan. Siellä on suuria sotalaivoja, suomalaisia ja venäläisiä. Merenkäynti jatkuu ankarana. Isä soutaa ja minäkin saan kokeilla soutamista. Taas meitä on matkassa useiden veneiden saattue. Yksi venelästä käy Karppilasta kysymässä, missä on Tervajoki, ja niin löydämme perille. Tervajoki on ihana, leveä ja molemmin puolin suurten koivujen ja muiden lehtipuiden reunustama. Puut kurkistavat joen ylle kuin kattona, ja niitä tuntuu riittävän koko matkan. Näyttää hauskalta, kun veneiden saattue kulkee lehtipuiden tuuheiden lehvästöjen alla. Veneessä edellämme ovat pappa ja Heimo, sodasta lomaa saanut tatiini mies. Vaihdan heidän veneeseensä ja olen siinä koko jäljellä olevan merimatkan. Jatkamme matkaa joen rantaa kävelen. Isä tahtoo pyörää, jossa on eväät. Kannan pientä matkalaukkua, johon olen pakannut nukeksi sekä äidiltä 10-vuotislahjaksi saamani pienen juomalasin sekä kirjeenvaihtoni koulutovereiden kanssa. Kävelemme kohti tuntematonta. Tie on täynnä sotaa pakoon lähteneitä. Yöymme tyhjilleen jääneessä talossa. Sekin on äsken ollut jonkun turvallinen koti.

Koti lännessä

Sunnuntaina 18. kesäkuuta matka jatkuu. Tien vieressä pellolla lypsetään lehmistä maitoa evääksi. Illalla yöymme taas tyhjästä talossa, jonka omistajat ovat lähteneet sotaa pakoon. Maanantai-iltana saavumme Simolan asemalle. Vastaan tulee nuori nainen kantaen kahta suurta matkalaukkua, jotka keikkuvat kuin kevyet käsilaikut. Hän vetää minut syrjään ja kysyy, missä saakka venäläiset ovat. Asemalla on sotilasjuna. Haavoittuneita tuodaan rintamalta, ja uusia sotilaita tulee tilalle. On tavarajunia, ammus- ja evakkojunia. Isä ei jää odottamaan matkustajajunia, vaan nostaa meidät tavaroiden sekaan vaunuun. Emme mahdu istumaan, kun vaunu on täynnä tavaraa. Juna ei kulje pitkään, kun tulee hälytys. Juoksemme metsään, toiset suojautuvat junan alle. Simolan suunnalta kuuluu valtavaa pommitusta. Tiistaina 20. kesäkuuta saavumme Paimioon. Meidät majoitetaan kansakoululle. Kuolemanväsyneenä menen tien toisella puolella olevaan Paimion kirkkoon ja käyn ensimmäiselle penkkiriville nukkumaan. Olen paljain jaloin. Herään siihen, kun kirkkokansa veisaa Suvivirttä. Nousen istumaan ja yhdyn lauluun. Tiistaina 20. kesäkuuta 1944 kello 16.45 Viipurin linnasta laskettiin alas Suomen lippu. Taistelu Viipurista päättyi illan kuluessa. Meidät siirretään Paimion Pennaisiin, jossa olimme vuoden, ja sieltä edelleen Kaarinan Ala-Lemuun, jossa asuimme toisen vuoden. Vuonna 1946 meille osoitetaan Kaarinan Littoisista uusi, pysyvä koti. Ensimmäinen joulun ihana, onhan takana seitsemän vuoden raskas evakkomatka.

Omistan päiväkirjani vanhemmilleni Bertta ja Väinö Kososelle, kahdeksan lapsen huoltajille, jotka antoivat elämäni onnellisen ja turvallisen kasvuympäristön.

– Maija Kosonen –
(myöh. Kauppinen)

Julkaistu Yrjö Ahjosaaren alotteesta ja Maijan veljen, Heikki Kososen, luvalla


Näkymä Niemelän kärjestä merelle.

Juhani Rekolan Johannes – sadun ja unen maa

Juhani Rekola oli persoonallinen sanankäyttäjä puheissaan ja kirjoituksissaan. Viime numerossa lainatut katkelmat pääsiäisajan mietteistä kertoivat tästä omalla tavallaan. Johannekselaiseen hän on kirjoittanut omia lapsuus- ja nuoruusajan muistojaan sekä mietteitä 80-luvun alun kokemuksista Viipurin maisemissa. Noiden kirjoitusten välimaastoon sijoittuvat saarnatekstit Johannesjuhliilta 1965 ja 1971. Tähän lehteen on koottu erilaisia Johannekselaisessa julkaistuja Rekolan tekstejä.

Juhani Rekolan lapsuusajan siteet Johannekseen eivät olleet vain äidinisän kirkkoherra Jonathan Gummeruksen varassa. Paikalla oli myös hänen enonsa Erkki Gummerus, joka valmistui papiksi 1919 ja sai ensimmäiseksi virkatehtäväkseen olla apulaispappina Johanneksessa. Tässä oli taustalla hyvinkin käytännöllinen huoli Jonathan Gummeruksen voimista hoitaa suurta seurakuntaa. JG oli valittu kirkkoherraksi Johannekseen 1917, jolloin hän oli jo 68-vuotias. Seurakuntaan kuului myös väkirikas Uraan alue sekä muutenkin matkanteoltaan vaativa saaristo. Erkki Gummerus toimi apulaispappina vuoteen 1924 asti, jolloin hän siirtyi kirkkoherraksi Tornionjokilaaksoon Turtolaan (nykyinen Pello). Juhani Rekola muutti kaksi kolme vuotta myöhemmin äitinsä kuoltua Turtolaan Erkki Gummeruksen perheenjäseneksi. Vuonna 1932 Erkki Gummeruksen perhe muutti kirkkoherranimityksen myötä Turtolasta Kuolemajärvelle, mukanaan perheen pojaksi mainittu Juhani. Turtolan hyvin lestadiolaispainotteinen hengellisyys vaikutti ainakin enon katsomuksiin, Juhani Rekolan osalta en vaikutuksia tunne.

Jonathan Gummerus jatkoi Johanneksen kirkkoherrana vuoteen 1931. Käytännössä ikä ja sairaudet alkoivat vaikuttaa viranhoitoon niin, että uudeksi apulaispapiksi 1924 valittu K.A. Aukee oli enemmän tai vähemmän virallisesti vt. kirkkoherra jo vuosien ajan. Todettakoon vielä sekin, että Gummeruksen suku on pappissukuna tullut tunnetuksi jo lähes neljän vuosisadan ajan ja osa suvusta on ryhtynyt käyttämään Pihkala-nimeä.

Otsikon lausuma Johanneksesta – sadun ja unen maa – on otettu hänen omasta kirjoituksestaan. Kannattaa etsiä tekstikohta ja asia-yhteys, se koskee laajemmin meitä jokaista.

– Hannu Rastas –

Kirje Saksasta

Freiburg 7.5.1965

Tämän kirjoittajan muistaa varmasti vain ani harva Johannekselainen lukijoista. Olen asunut Johanneksessa yli neljäkymmentä vuotta sitten, varhaisimman lapsuuteni. Äidinisäni Jonathan Gummerus, joka kuoli vuonna 1931, oli pappina Johanneksessa. Varsinaisesti asuimme äitini kanssa Viipurissa, mutta jouduin olemaan paljon isovanhempien luona Vaaholassa. Kun äitini kuoli, muutin pois Karjalasta joksikin ajaksi. Palasimme sitten Kuolemajärvelle, jossa enoni ja kasvatti-isäni Erkki Gummerus oli pappina aina sotaan asti. Monet johannekselaiset hänet muistavat. Kuolemajärveläisiin olen pitänyt paljon yhteyttä. Useana vuonna olen ollut myös mukana heidän kesäjuhliillaan Turussa.

Mutta Johannekseen liittyvät elämäni varhaisimmat muistot. Louhivuoren, Riikosen ja Heimolan nuoret olivat naapureita ja ensimmäisiä ystäviä. Miten elävästi muistankaan Riikosen Elsan, jonka tie on vienyt Vaaholasta Amerikkaan! Mikä elämys oli kesä-aamuna varhain lähteä Johanneslaivalla Viipuriin! Mikä suuri tapaus oli, kun joskus 20-luvun alussa lehtokone teki hätälaskun pappilan lahteen. Kaukaa tuli tätä kummaa ihmisiä katsomaan! Mitä muistoja liittyy vanhaan pappilaan! Kun olin talvisodan aikana jonkin aikaa Kaijalassa, jouduin käymään juuri sinä päivänä kirkolla, jolloin pappila oli savua-raunio. Päivä oli muistaakseni 29.1.1940, jolloin se järkyttävällä tavalla tuhoutui lentopommituksessa. Silloin tavallaan lapsuus lopullisesti paloi pois. Johanneksen uudella

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


hautausmaalla lepäävät sekä äitini että isovanhempani ja tätini. Rakas on vieläkin Johannes.

Olen ollut viimeksi usean vuoden pappina Tukholman suuressa suomalaisessa seurakunnassa, jonka jäsenmäärä on 15.000 henkeä. Tähän seurakuntaan kuuluvat kaikki Tukholman kaupungissa asuvat suomalaiset. Seurakunta on siinä suhteessa erikoinen, että siihen kuuluu jäseniä varmaankin jokaisesta Suomen pitäjistä. Karjalaisia on paljon. Silloin tällöin olemme järjestäneet Karjalan illan Tukholmassa. Myös eräitä johannekselaisia kuuluu seurakuntaan. Aina kun kirjoissa löytää jonkun Vyryläisen, Hiiren, Riikosen nimen, tuntuu lämmittävältä. Muistoja tulee mieleen.

Tukholmassa asuu myös, kuten joku tietää, Kirjolan kartanon viimeinen omistaja, tohtorinna Märta Nobel-Oleinikoff. Vähän olen myös häneen pitänyt yhteyttä. Hänellä on hallussaan vielä kartanon vieraskirja, jossa on paljon historiaa aina sotaan saakka. Tohtorinna on jo vanha, 80-vuotias.

Nyt olen parhaillaan toista kuukautta Freiburgissa ja aloittelemassa paluuta kohti Tukholmaa. Olen ollut täällä pienen stipendin turvin opiskelemassa. Freiburg on ehkä Lahden kokoinen kaupunki ja sijaitsee aivan kolmen valtakunnan, Saksan, Ranskan ja Sveitsin, yhtymäkohdan lähellä. Kaupunki on siis aivan eteläisimmässä Saksassa. Usein olen täältä käynyt Ranskassa ja Sveitsissä, joihin molempiin pääsee vajassa tunnissa. Kevät tulee tänne jo kuukautta ennen kuin Suomeen. Täysi kevät oli jo maaliskuun lopussa ja mag-nolia kukki. Nyt on ollut kauan kylmempää ja satanut on paljon. Tänään on viikkojen jälkeen taivas kirkas.

Omalla kohdalla täällä on ollut sanomattoman mielenkiintoista se, että olen saanut

yhteyttä sekä evankelisiin, katolisiin ja juutalaisiin. Asun nimittäin erään juutalaisen rouvan, Erna Beckerin luona. Hän on käynyt sodan aikana lävitse järkyttävän tien ja on niitä aika harvoja Saksaan jääneitä juutalaisia, jotka pelastuivat. Sodan aikana hän pakoili Itävallassa turvattomana pienen poikansa kanssa. Olen lukenut hänen päiväkirjansa, joka on ollut järkyttävää luettavaa. Todellinen ihme oli, että hän pelastui. Hän kesti kuitenkin, koska hänellä oli kaiken mielettömyyden keskellä usko Jumalaan. Hän on nimittäin myös kristitty.

Ja niin päätän tämän kirjeeni sydämellisiin terveisiin. Toivon, että me tapaamme tänä kesänä Johannes-juhliissa 18.7.

Tervehdys johannekselaisille

(Johannekselainen 8/1982)

Oli suuri ilo tavata täällä Tukholmassa ryhmä johannekselaisia Lauri Airikan johdolla, kun 15. toukokuuta paljastettiin Tukholman suomalaisen kirkon seinään kiinnitetty laatta Karjalaan jääneiden vainajien muistolle. Oli ilo myös tavata kuolemajärveläisiä. Olin pahoillani, etten vastavuoroisesti päässyt Johannes-juhliin Paimioon. Oli äkillinen mutta hälyttävä sairaus, joka osoittautui harmittomaksi. Jouduin peruuttamaan myös matkan Joensuuhun, jossa minun piti olla mukana eläkeläisten kristillisillä päivillä. Oriveden matkaa en kuitenkaan voinut peruuttaa, koska olisi ollut vaikea saada ketään sijalle muuttaman päivän varoituksella. Siellä oli seminaa-

ri, ns "pahuuden päivät". Poissa on Orivedeltä Kaislahden Kauko Huitu, hänkin tämän ajan jättänyt.

Tukholmassa on nyt paikka, jonne voidaan kokoontua muistamaan heitä, joiden haudat ovat jääneet. Monet karjalaiset saavat kuitenkin viimeisen leposijan vanhassa Suomessa ja monet myös täällä Ruotsissa. Kankaanpään kirkkomaahan on kätetty Vilho Raininko. Monet kerrat olen käynyt Karhulan Skytillä niin Johanneksesta kuin Kuolemajärveltä. Viimeisen kerran olimme siellä sota-aikana vaimon kanssa, kun olin lomalla. Yksi veljeksistä oli juuri kaatunut ja suru oli suuri. Väli rauhan aikaan, kun olin Niinisalossa RUK:ssa, kävin monta kertaa Rainingolla. Viimeisen kerran tapasimme, kun matkustin Porin karjalaisjuhliin joku vuosi sitten Kankaanpään kautta. Kävimme Vilhon kanssa yhdessä silloin myös Margit Tuuren kotona. Hän lausui juhlassa karjalaista runoutta.

Huonossa kunnossa ovat karjalaiset hautausmaat. Sen koin, kun olimme toukokuun lopulla omalla autolla Viipurissa ja Leningradissa. Se oli minullakin ensimmäinen käynti sodan jälkeen, 39 vuoden kuluttua. Monet olivat sanoneet, että pettymys on oleva suuri. Sitä se ei ollut, koska oli kaikkeen varautunut. Oli vain outoa tulla Viipuriin lännestä, kun oli ennen aina tullut sinne Kannakselta käsin. Mukanamme oli viipurilainen Kerttu Venjoki, Turussa asuva, Siiri Gummeruksen sisar. Hän, 86-vuotias, katseli kaikkea kyyneleet silmissä. Ristimäen hautausmaalla löysimme hänen isovanhempiensa haudan. He olivat Pynnisiä, monin tavoin Viipurin elämään liittyneitä.

Johannes jäi ja myös Kuolemajärvi. Mikä syvä kokemus olisi ollut käynti Johanneksen hautausmaalla, jossa äitini ja isovanhempani lepäävät. Matkalla Leningradiin pysähdyimme Kivennavalla. Se on ainoa vanhan Kannaksen kirkonkylästä, jonka läpi valtatie Leningradiin kulkee. Oli elämys seistä jälleen vanhalla kirkonmäellä, josta etelään avautuva näköala on valtava. Tuntuu, että näkee melkein Suomenlahteen saakka. Koulupoikana kävin laskemattomat kerrat polkupyörällä Kivennavan kirkonkylässä. Kirkonmäki hautausmaineen on lähes kokonaan hävinnyt. Se on kai ollut soranottoaika. Vain yksi patsas on jäljellä. Se on Katri Paavolaisen muistokivi.

Edessä on sukukokous 21. elokuuta Tampereella. Tarkoitus on, että seuraavana päivänä, sunnuntaina, pidämme pienemmän sukukokouksen Eräjärvellä, Siiri ja Erkki Gummeruksen pienessä mökissä. Sinne on kutsuttu mukaan Johanneksen vanhan rovastin Jonathan Gummeruksen jälkeläisiä ja heidän perheitään. Yli puoli vuosisataa ovat hän ja hänen vaimonsa levänneet Johanneksen sukuhaudassa. Kaikki heidän lapsensakin ovat jo kuolleet. Viimeinen sitä sukupolvea, Siiri Gummerus, kuoli Paimiossa, jossa hän oli tilapäisesti tutkittavana, tammikuun lopulla. Nyt olemme me lapsenlapsetkin jo korkeassa iässä.

Niin katoavat kaikki, haudat ei vain Karjalassa vaan muuallakin. Muistot jäävät, vaikka eivät nekään ole ikuisia. Ylen rakas on Johannes minulle aina ollut ja on yhäti. Jouduin sen jättämään – tilapäisesti – kun asuimme pohjoisessa välillä muutamia vuosia. Sen jälkeen se on ollut minulle sadun ja unen maa. Luonto on jäljellä yhäti. Lieneekö enää edes kivijalka näkyvissä vanhasta pappilasta? Olin käymässä Johanneksessa, kun tammikuun lopulla 1940 kenttäsairaalaan toiminut pappila tuhoutui pommituksessa, joka vaati monet uhrit. Mitään merkkejä on tuskin enää Lahden hovista, joka kauan sitten paloi vieden mukanaan kaksi pienokaista. Kun olin lapsi, oli kivijalka vielä näkyvissä.

Rakkaat ovat muistot.

Niiden ääressä toivotan kaikille johannekselaisille siunattua syyskesää.

Johannesjuhlat Piikkiössä 26.7.2014

Johannekselaiset kokoontuvat juhlapäivän tapahtumiin Piikkiöön heinäkuun viimeisenä lauantaina. Päivä alkaa hartaustilaisuudella Piikkiön kirkossa klo 10 ja jatkuu koulukeskuksen sekä liikuntahallin tiloissa. Sukuseurojen, kylien ja koulupiirien kokoontumisille varataan aikaa ennen seuran syyskokousta ja varsinaista kotiseutujuhlaa. Juhlien puitteet ovat tuttuja vuosikymmenten ajalta, mutta jokainen juhlapäivä on omalla tavallaan ainutkertainen. Tule kokemaan, muistamaan ja haastamaan.

Sukuseurojen tai kyläkuntien edustajat: ilmoittakaa tilatarpeistanne mielellään jo toukokuun aikana **Pirkko Mäelle**, puh 0400 921008 tai email pimaki@elisanet.fi. Näin voimme varata sopivasti luokkatiloja ennen koulujen sulkeutumista kesän alussa.

Jos olet Piikkiön alueen ulkopuolelta ja kiinnostunut osallistumaan juhlan järjestelyihin tai käytännön tehtäviin juhlapäivänä, ilmoita siitakin Pirkolle. Juhlat tehdään yhdessä ja koetaan yhdessä.

Poimintoja seuran toimintakertomuksesta 2013

Johtokunta ja toimikunnat

Seuran puheenjohtajana on toiminut **Janne Aso**, varapuheenjohtajana **Kyösti Vuontela** ja sihteerinä **Soile Suomi**.

Johtokunnan varsinaisia jäseniä olivat **Riitta Kukkonen, Pirkko Mäki, Pekka Saaristo, Pirjo Ruoho, Jari Sairanen, Raimo Salmi, Hannu Sinkkonen** ja **Kyösti Vuontela**.

Varajäseniä olivat **Yrjö Ahjosaari, Vesa Mäki, Helena Reponen, Petri Elonen, Helena Nieminen, Pirkko Etholen, Helge Toivonen** ja **Hilkka Heinonen**.

Johtokunta kokoontui 6 kertaa.

Kotiseututoimikunta:

Helge Toivonen, Paavo Hörkkö, Sakari Sailola ja **Helena Reponen**.

Myyntitoimikunta:

Pirkko Mäki, Eeva-Liisa Hentula, Annikki Suikki, Riitta Kukkonen ja **Helena Nieminen**.

Ohjelmatoimikunta:

Yrjö Ahjosaari, Raija Kärpijoki, Kirsti Paju, Auvo Paju ja **Hannu Sinkkonen**.

Tiedotustoimikunta:

Kaija Sipilä, Marjatta Haltia, Liisa Katajainen ja **Hannu Rastas**.

Muut toimihenkilöt

Seuran taloudesta vastasi **Pirjo Ruoho**, toimistohoidosta ja kirjanpidosta **Marjatta Haltia**. Toiminnantarkastajina olivat **Heimo Kukkonen** ja **Kyösti Raininko**, varatoiminnantarkastajina **Pirkko Kanervo** ja **Kaisa Ylhä**. Pitäjälehti Johannekselaisen päätoimittajana toimi **Hannu Rastas**, lehden taitosta huolehti **Esa Haltia**. Marjatta Haltia yhdyshenkilönä on koontunut lehden aineiston.

Käsityökerho

Perinnekäsityökerhon aloituskokous oli Johannes-seuran toimistolla 13.4. Kerho kokoontui vuoden mittaan 5 kertaa. Käsityökerholaiset ovat kunnostaneet Johannes-seuran hallussa olevat miesten kansallispuvut ja niitä voivat seuran jäsenet vuokrata 20 eurolla/viikko. Pukuja säilytetään toimistolla. Pukuvalikoimaan kuuluu nyt myös naisten Johanneksen kansallispuku, jonka lahjoitti Johannes-seuralle paimiolainen **Leena Leivo**.

Matkoja ja muita tapahtumia

Sulkeisiin merkitty matkanjohtaja/matkaemäntä/matkaisäntä.

- 19.-20.1. Talviristeily Turku-Tukholma-Turku, Silja Europa (ohjelmatoimikunta)
- 27.-28.4. Sotahistoriallinen museo- ja tutustumismatka Tallinnaan (Kyösti Vuontela)
- 31.5.-2.6. Kotiseutumatka Vaahtola, Rokkala, Kukkola ja Ylämaan kylät sekä Haltiansaari, Huuonsaari ja Revonsaari (Liisa Katajainen)
- 16.6. Karjalan Liiton kesäjuhlat Porissa
- 30.6.-3.7. Riika ja Jurmala (Liisa Katajainen)
- 2.-4.8. Kuntalaismatka Viipuriin ja Johannekseen (Janne Aso)
- 22.-24.11. Ostos- ja pikkujoulumatka Viipuriin ja Johannekseen (Liisa Katajainen)

Sukuseurat, kylä- ja koulupiirit ovat myös tehneet useita matkoja Johannekseen.

Hautausmaiden ja muistomerkkien hoito entisessä Johanneksessa on jatkunut edelleen. Siivousta ja kunnostusta on tehty matkojen yhteydessä.

Yhteistyö

"Kirkkust Kirjolaan" -näyttely pystytettiin Liedon kunnantalolle helmikuussa (11.-26.2.) yhteistyönä Liedon kunnan ja Liedon Taideyhdistyksen kanssa.

Paimion kaupungin järjestämään ystävyyskuntamatkaan Sovetskiin 15.-17.6. osallistui Johannes-seuran edustajana varapuheenjohtaja **Kyösti Vuontela**.

Ilta-Sanomien Karjala-kuvanäyttelyn tuottaminen ja pystyttäminen Paimioon tehtiin yhdessä Paimion Karjalaseuran kanssa. Myös näyttelyn valvonta ja esittely sekä avajaisten järjestelyt hoidettiin yhteistyössä. Näyttelyyn Paimion kaupungintalon näyttelyparvella 4.-15.11. kävi tutustumassa yli 800 henkilöä.

Pitäjätaulu Johanneksesta valmistui Karjalan Liiton organisoimana kimpptilauksena yhdessä muiden pitäjaseurojen kanssa. Näyttelytaulu on ollut esillä Porissa Karjalaisilla Kesäjuhilla ja Liedossa Johannesjuhilla.

(ilmoitus)

Palvelua
Raisiossa


Matkaamme voi lähteä hyvin sellainenkin asiakas, joka on vähemmän matkustellut.

Star Tours Oy:n/Ritvan Matkojen yrittäjät Ritva Anttila ja Ari Niitynpää

Olen raisiolainen ja toiminut yrittäjänä vuodesta 1982. Matkailuvuosia on kertynyt jo n. 25. Niistä suurimman ajan olen toiminut yksin. Kuljetuspuoltani on vuosia hoitanut Tilausliikenne Ari Niitynpää Turusta. Hän perusti yrityksensä 2001.

Pidämme molemmat asiakkaistamme, ja ajattelemme lähes samalla tavalla. Kauan jo matkoja yhdessä tehneenä perustimme vuosi sitten yhteisen yrityksen, jossa molemmat olemme samanvertaisia. Kahdestaan on "virtaa" enemmän. Viime kesäkuussa muutimme uusiin, omiin toimitiloihin.

Tarjoamme ja räätälöimme asiakkaillemme tai ryhmillemme valmiin matkan, johon tietysti sisältyy kaikki mitä vain matkalla tarvitset, kuten majoitus, opaat, ruokailut, retket kuljetuksineen ja mahdolliset lentoliput. Meidän kauttamme hoituvat helposti myös kaikki viisumit.

Matkoja meille on kertynyt vuosien varrella runsas valikoima. Vaihtoehtoina ovat mm. kauko-, bussi-, kylpylä-, teatteri- ja ruskamatkat. Meidän kauttamme saat myös äkkilähdöt maailmalle. Matkaan voit lähteä siis niin yksin kuin yhdessäkin. Oman bussin ajamme sesonkina Eurooppaan, ja siellä minäkin olen pitkillä matkoilla bussin ratissa. Tämänhetkiset matkailukohdehittimme ovat Kroatia ja Puola.

StarTours Oy:n/Ritvan Matkojen vahvuus on vuosien varrella karttunut vankka kokemus. Pitkillä kiertomatkoilla olemme aina mukana ja valitsemme aina asiakasläheisen oppaan. Tämä antaa turvaa myös uusille, ensi kertaa matkallamme oleville asiakkaille. Olemme tavoitettavissa ympäri vuorokauden matkojenkin aikana. Sinä olet meille tärkeä, palvelemme aina täydellä sydämellä.

3.-8.6.	Ivalo – Norja – Murmansk – Raja-Jooseppi.....	alk. 695 €
27.-29.6.	Kotiseutumatka Johannes, Lokki tai Viipuri Viking.....	alk. 195 €
9.-15.6.	Vienan Kem – Solovetsk – Jyskyjärvi.....	alk. 795 €
29.5., 10.-13.7., 24-27.7. ja 31.7.-3.8.	Gdansk Turusta, lento.....	573 €
1.-6.7.	Laatokan kierros Valamo – Syväriläinen – Konevitsa.....	alk. 550 €
9.-14.7.	Karjalan Helmet.....	alk. 750 €
9.-10.8.	Saimaankanava risteily – Viipuri.....	alk. 240 €
24.-25.8.	Viipurin matka.....	htl Viipuri alk. 125 €, htl Lokki alk. 110 €
7.-12.9.	Ruskamatka Muonio.....	685 €
15.-20.9.	Ruskamatka Ivalo.....	695 €

Viisumit 12 kk 130 €.


StarTours Oy
Ritvan Matkat ja Retket

www.ritvanmatkatjaretket.fi

Tornikatu 4, Raisio
P. 020 793 1040

Ritva 040 554 2694
Ari 040 512 0903


JOHANNES-SEURAN MATKAT VUODELLE 2014

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
 VISTAMATKAT OY

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 kiertoaajeluun/ 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.

Muistathan! Simo Hörkön sukuyhdistyksen kevätretki Paimion luontopolulle su 18.5.2014.

Kokoontuminen Paimion kaupungintalolle klo 11.00.
 Tarkemmat tiedot huhtikuun lehdessä.
 Ilm. Jouko Hörkölle 10.5. mennessä p. 040-5057353 tai
 saara.horkko@dnainternet.net
 Hörkön sukuseuralaiset mukaan! Tervetuloa!


Muistojen Karjalaan tv-ohjelmassa?

TV-tuottaja Jukka Heinonen on lähestynyt seuraamme seuraavalla viestillä:

Tervehdys,

olen tv-tuottaja **Jukka Heinonen** ja etsin päähenkilöitä Yle TV1:llä ensi joulukuussa nähtävään Unelmasta totta –ohjelmaan. Toteutamme ohjelmassa 70 vuotta täyttäneiden suomalaisten unelmia, jotka voivat vaihdella kuumailmapallolla lentämisestä sukukokoukseen ja 50-luvun juhlista suosikkilaulajan kanssa järjestettyyn tapaamiseen.

Toiveeni on, että yhden päähenkilön unelma liittyy luovutettuun Karjalaan. Etsin ihmistä, jolla on omakohtaisia muistoja Karjalasta, ja joka haluaisi tehdä sinne:

- ensimmäisen matkan koskaan tai
- ensimmäisen matkan pitkään aikaan tai
- matkan, joka on sisällöltään ennen kokematon (esimerkiksi vierailu entiseen kotitaloon tai kaupunkiasuntoon, niin että me hoitaisimme etukäteisjärjestelyt nykyisen asukkaan kanssa)

Kysynkin nyt apuunne. Tunnetteko yhden tai useamman henkilön, joka täyttäisi jonkin näistä ehdoista? Otan suurella kiitollisuudella vastaan ehdotuksianne (myös itseään saa ehdottaa!).

Toivon yhteydenottoja mahdollisimman varhain ja mielellään 15.5. mennessä. Kuvausmatka toteutetaan kesä-, elo- tai syyskuussa.

Pyydän lähettämään ehdotukset osoitteeseen jukka.heinonen@itv.com tai soittamaan numeroon 050 594 1752. Vastaan myös mielelläni kysymyksiin.

Ohjelman toteuttaa ITV Studios Finland Oy, joka tunnettiin vuosina 1997-2013 nimellä Tarinatulo. Tuotantoihimme lukeutuvat Antiikkia, antiikkia, Elämä pelissä ja Leijonan luola.

Ystävällisin terveisin,

– Jukka –

Nyt toteuttamaan unelmaanne!

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

Aamiaiset 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 tulomatkin.

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 Ryytilissä 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 sovittuun minimilähtijämäärään, niiden muuttuessa pidämme oikeuden muuttaa hintoja vastaavasti.

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

Ilmoittautuminen Matkatoimisto Vistamatkoihin tai Johannes-seuraan:

Varausmaksu 100 €/henk., maksetaan ilmoittaututtua. 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

Heippa johannekselaiset,

Naantalinnassa Emmateatterin **SUOMI – Hulluu touhuu** näytelmän lippuvaraus on käynyt kuumana, joten nyt kannattaa olla jo alustavan varauksen kanssa liikkeellä. Näin takaat ryhmällesi kivat paikat ensi kesän hupaisimman näytelmän äärelle. Ollaan soitossa puolin ja toisin.

Emmateatterin 10–synttärivuonna nauretaan suomalaisuudelle ja sen ilmiöille. Olemmeko kansana hullumpi ku Amerikka, ankeempi ku Venäjä vai härskimpi ku Saksa? Uusi yhteistyökumppani Rakastajat-teatteri tuo tuoreutta komediaan, joka varmasti saa poskenpäisi kipiäksi. Lavalla nähdään naurattamassa muun muassa Lapinlahden Lintujen Markku Toikka, TV:stä, elokuvista ja teatterilavoilta tuttu Miia Nuutila sekä riemukkaan raikas Ushma Karnani ja nuori komistus Konsta Tanner. Lempeällä otteella suomalaisuutta ruotiva näytelmä lupaa jäädä sopivasti kutkuttelemaan niitä jokaisen omia ennakkoluuloja suomalaisuudesta!

Tätä ei kannata jättää väliin!

Soita siis numeroon 0290009650 tai lähetä meiliä osoitteeseen myynti@emmateatteri.fi ja varmista paikkasi ratkiriemukkaalle löytöretkelle kohti suomalaisuuden ydintä!


Peruslippu 32€
 (30€ opiskelijat, eläkeläiset)

Ryhmälippu 30€
 PS: Kauttamme onnistuu myös lahjakortit!

Kesä jo odotellessa,

Ilona

Ryhmämyynti

Emmateatteri

puhelin 0290 009650

myynti@emmateatteri.fi

www.emmateatteri.fi

Tykkää meistä myös Facebookissa!

Matkakokemuksia Pyhästä maasta


Johannekselaissyntyinen (Revonsaaresta) rovasti ja kirjailija Toivo Rapeli (1903-95) kävi vaimoineen Israelissa kuuden päivän sodan jälkeen 1967. Matkasta hän kirjoitti teoksen Näin taistelevan Israelin (1969). Aikaa on kulunut 47 vuotta, mutta omassa tuoreessa matkakokemuksessani on paljon samaa. Ikuinen Jerusalem on matkakohde vailla vertaa – se on arkeologinen aarreaita ja kolmen maailmanuskonnon pyhä kaupunki. Se on kaupunki, jota ei yksi matka avaa kuin pieneltä osaltaan. Ennen Israelin valtion syntyä juutalaisilla oli tapana toivottaa toisilleen: ”Ensi vuonna Jerusalemissa.” Nykyturisti voi sanoa samoin, tosin eri merkityksessä.

Uskaltaako Israeliin matkustaa?

Rapelienn tuttavat kauhistelivat matkaa Israeliin: ”Siellähän on sota! Miksi te menisitte niin epävarmaan paikkaan?” Vielä nykyäänkin ensimmäinen kommentti on: ”Oliko siellä vaarallista?” Rapelin mukaan ”kuusipäiväinen sota poisti rajat Jerusalemissa. Kaupunki liitettiin kokonaisuudessaan Israeliin. Sodan ja veren kaupunki oli muuttunut rauhan kaupungiksi”. Sotilaita tuliseineen kyllä näkyy yhä katukuvassa, niin miehiä kuin naisiaakin, mutta minkäänlaista uhkaa ei matkailija koe. Pinnan alla saattaa kyteä monenlaista, mutta valtaisa turistien ja pyhiinvaeltajien määrä saa kulkea rauhassa.

Länsirannan alue, joka on israelilaisten hallussa mutta palestiinalaisten (arabien) asuttama, on ristiriitaista seutua. Vuoden 2000 rauhansopimuksen tuloksena Länsiranta on jaettu kolmenlaisiin alueisiin: A-alueella on palestiinalaisten hallinto, B:llä palestiinalaisilla on siviilihallinto mutta turvallisuudesta he vastaavat yhdessä israelilaisten kanssa ja C:llä eli juutalaisissa siirtokunnissa on Israelilla sekä siviili- että turvallisuusvastuu. Esim. Betlehemiin mennessä pitää varustautua passintarkastukseen. Muslimitaksinkuljettajan kyydissä checkpointit ohitettiin vaivattomasti. Yhtä vaivattomasti eivät palestiinalaiset pääse töihin Betlehemiä Jerusalemiin, sillä tarkastukset ovat säännöllisiä. Israelilaisten rakentama suojamuuri toimii toisen osapuolen mielestä turva-aitana hyökkäyksiä vastaan, toisen mielestä apartheid-seinä.

Betlehem

Betlehemissä matkailijat otettiin ystävällisesti vastaan ja paikallisessa hyvätaoisessa kaupassa palvelu oli erinomaista. Muslimimyymälät esittelivät mieluusti oliivipuusia jouluseimiä ja muita koriste-esineitä, keramiikkaa, koruja, ikoneita ym.

Betlehemin pääkohteet ovat Syntymäkirkko ja Pyhän Katariinan kirkko. Konstantinus Suuri rakennutti Syntymäkirkon 300-luvulla sen luolan päälle, jossa Jeesuksen uskotaan syntyneen. Kirkkoon vievä matala oviaukko on nimeltään Nöyryyden portti, sillä tulijan on kumarruttava päästäkseen sisälle kirkkoon. Aivan vieressä sijaitsee katolilaisten Pyhän Katariinan kirkko, josta televisioidaan joka vuosi jouluaaton jumalanpalvelus. **Toivo Rapeli** kirjoitti vuonna 1967: ”Kun olin täällä edellisellä kerralla, oli kirkon edusta täynnä turisteja ja muuta kansaa. Nyt oli kaikki siihen verrattuna kuin kuollutta. Kadonneet olivat suuret turistibussit, poissa pitkät autojonot - -.” Nykypäivänä turisteja taas oli suuret joukot. Paikallisen, hyvää englantia puhuvan oppaan avulla ryhmämme pääsi sujahtamaan väenpaljouden lomasta kohteesta toiseen.


Kuollutmeri (arab. al-Bahr al-Mayyit tai Bahru Luta 'Lootin meri', hepreaksi jam hammelach, 'suolameri') on Jordanian ja Israelin rajalla sijaitseva järvi. Sen pinta on 408 metriä Välimeren pinnan alapuolella ja on maan pinnan matalin paikka. Sen pituus on noin 76 kilometriä ja leveys 14–16 kilometriä, pinta-ala 1 049 neliökilometriä ja syvyys pohjoisosassa jopa 400 metriä. Kuollutmeri saa vetensä valtaosin Jordanvirrasta. Kuolleellamerellä ei ole laskujokea, vaan vesi poistuu siitä vain haihtumalla. Kuolleenmeren suola- ja mineraalipitoisuus on korkeimmillaan 33 prosenttia.

Kellumista Kuolleessameressä

Kuollutmeri on Israelin-kävijän kerran elämässä -kokemus. Se on maapallon pinnan alin kohta, 423 metriä merenpinnan alapuolella. Sää oli aurinkoinen, lämpöasteita 27 ja valitsemamme yleinen ranta siisti. Kahvio, saniteetti- ja pukeutumistilat olivat kunnossa, oli riittävästi aurinkovarjoja ja rantatuoleja lekotella. Suolapitoinen (30 %) vesi todella kannattelee: rennosti selällään maaten sai kokea ainutlaatuisen tunteen. Varsinaisesta uimisesta ei tule mitään, sillä suolaveden joutumista silmiin tai suuhun pitää varoa. Terveellinen mutta houkutteli monet sivelemään vartalonsa mustaksi ja antamaan auringon kuivattaa sen ennen suihkua. Kuolleenmeren mineraalit ovat tiettävästi terveellisiä iholle. Ahava- ja

Seacret-voiteissa näitä mineraaleja sai ostaa purkitettuina.

Jerusalem, nykyaikaa ja historiaa

Jerusalem on kiistelty kaupunki, Israelin pääkaupunki mutta myös juutalaisten ja muslimien pyhä paikka. Asukkaita siellä on noin 800 000. Uudemmissa osissa on hienoja hotelleja ja ravintoloita, moderneja kauppia, pankkeja... Vuonna 2011 valmistunut 14 kilometrin pituinen raitiotielinja kuljettaa tasavertaisesti kaikenlaista kansaa paikasta toiseen nopeasti ja kätevästi. Virtaviivaiseen raitiovaunuun voi ostaa lipun vaikka pankkikortilla pysäkin automaattista. Pysäkit ilmaistaan valotaululla hepreaksi, arabiaksi ja englanniksi. Niin kiviseksi ja kuumaksi kuin kaupungin uskookin, silmä näkee paljon vihreää: puita on istutettu kuiville rinteille. Kastelulaitteet pitävät huolta niiden viheriöinnistä.

Länsi-Jerusalemissa kohteeksemme valikoitui Israelimuseo. Sen rakennuksissa ja puistoalueella menikin rattoisasti kuusi tuntia. Kirjapyhäkössä (kirjakääröruukun kannen mallisessa rakennuksessa) säilytetään Kumranin löydöistä kertovaa materiaalia. Vuonna 1947 eräs paimen löysi Kumranissa lammastaan etsiessään luolan, jossa oli ruukkuja ja näissä pahalta haisevia paperikääröjä. Hän myi niistä joitakin, ja tämän jälkeen kuin salapoliisitarinassa Kumranin kääröt seikkailivat eri puolilla maailmaa ja päätyivät viimein Jerusalemiin. Näihin kätkeytyi lähes koko heprealainen Raamattu. Museon pihamaalla on valtavan kokoinen pienoismalli Jerusalemin temppelistä. Museossa on myös laaja taidekokoelma Kaukoidästä nykyaikaiseen. Esimerkiksi design-osastossa suomalaisia tuotteita on usealta taiteilijalta, mm. Alvar ja Aino Aallolta, Kaj Frankilta, Eero Saariselta, Eero Aarniolta.

Vanhakaupunki

Jerusalem-matkaajan pääkohde on vanha kaupunki, joka on jaettu neljään kortteliin: juutalaisten, muslimien, kristittyjen ja armenialaisten kortteliin. Kapeat kadut, värikkäät basaarit, ihmispaljous leimaavat tätä aluetta. Muurin ympäröimälle alueelle on monta porttia sisäänkäyntiä varten. Kirkkoja, moskeijoita, synagogia on sulassa sovussa katukahviloiden ja kauppojen lomassa. Ihmisvilinä on valtaisa. Pikkunälän taittavat falafelpörykät ja janon vaikka tuoreista granaattiomeinoista puristettu mehu. Maitokahvi piristää väsynyttä kulkijaa. Paikalliset miehet istahavat katukahvilaan vesipiipulliselle.

Muurin ulkopuolelta lähdimme raamatullisiin kohteisiin oppaamme **Ariel Sellan** johdolla. Öljymäeltä alas katsoessa näkee Kallioskeijian kultaisen kupolin ja valtavan määrän rinteessä olevia juutalaisten hautoja. Getsemanassa pistäydettiin Kaikkien kansojen kirkkoon, jossa joku katolilainen seurue vietti hartaushetkeään. Kirkon vierellä olevien ikivanhojen oliivipuiden välissä voi helposti kuvitella Jeesuksen rukoilleen opetuslasten nukkuessa. Kidroninlaakson kautta nousimme Herodeksen portille ja sieltä Via Dolorosalle, Tuskien tielle, jota pitkin kuljimme kohti Pyhän haudan kirkkoa.

Kaikkien pyhiinvaeltajien pääkohde, Pyhän haudan kirkko, on paikalla, jossa uskottiin Jeesuksen kalliohaudan sijainneen. Kirkkoa isännöivät ortodoksit, katolisten fransiskaanit, syyrialaiset ja koptit. Etiopialaiset ovat asettuneet kirkon katolle. Keskellä kirkkoa on pieni rakennus, johon on aina pitkä jono. Lopulta kärsivällinen jonottaja palkitaan pääsällä sisälle hautakammioon, josta järjestystä ylläpitävät munkit hästivät nopeasti ulos. Tunnelma on ihmispaljoudesta huolimatta harras. Tuohusten ja suitsukkeiden tuoksu tuntuu vahvana.

Juutalaiskorttelissa pääkohde on juutalaisten pyhin paikka, Länsimuuri eli Itkumuuri. Se on osa Jerusalemin temppelin läntistä suojamuuria. Muuri on Herodeksen rakentama vanhan, roomalaisten hävittämän Salomon temppelin alamuurin päälle. Sen edusta on jaettu miesten ja naisten puoliin. Juutalaiset rukoilevat hartaasti muurin luona ja työntävät sen rakoihin paperilappuja, joihin ovat kirjoittaneet rukouksiaan. Paljon paikalla oli ultraortodokseja, mustiin pukeutuneita miehiä ja nuoria poikia ohimokiharoinen ja vyötäröltä roikkuvine hapsuineen (jotka symboloivat Mooseksen lakia). Nämä ultraortodoksit aiheuttavat israelilaisissa närää siksi, että heidät on vapautettu asepalveluksesta. Lapsia heillä näyttää olevan paljon.

Kallioskeijiaan ja Al-Aksan moskeijiaan eivät muslimit enää, ilmeisesti poliittisista syistä, päästä ei-muslimieja. Näköhavainto kultaisesta kupolista jäi kuitenkin mieleen.

Sapatti hiljentää kaupungin

Sapatti alkaa Israelissa perjantai-iltana ja päättyy lauantai-iltana. Kaupat ovat kiinni, julkinen liikenne ei toimi. Hotellin hissikin oli


Nuoren miehen iloista Bar mitsva -juhlaa vanhassakaupungissa.

”sapattiasennossa” eli kulki itsekseen kerroksesta toiseen. Hissinapin painaminen kun on työtä. Sapattina vanhakaupungin juutalaishortteli hiljeni täysin, mutta vierisessä muslimikorttelissa toiminta jatkui yhtä vilkkaana kuin arkena. Kaupunki elää omalla tavallaan ja kaikki näkyy toimivan.


Getsemanan ikivanhoja öljypuita (oliivipuita).

Suomalaisia Jerusalemissa

Toivo Rapeli tapasi matkallaan Suomen Lähetysseuran työntekijän **Risto Santalan**, joka oli tuolloin työskennellyt toistakymmentä


Itkumuuria miesten puolelta.

vuotta Jerusalemissa. Mekin löysimme Suomen Lähetysseuran Shalhevetyah-keskuksen. Siellä meidät otti vastaan keskuksen toiminnanjohtaja **Seppo Paulasaari**, joka **Mari**-vaimoineen on jokin aika sitten siirtynyt Japanin-työstä Israeliin. He pitävät jumalanpalveluksia ja hengellisiä tilaisuuksia eri kielillä. Nuorille ja lapsille suunnataan mm. musiikitoimintaa.

Matka oli elämys. Vain neljän tunnin lento Helsingistä, ja maailma oli aivan toisenlainen. Viikon tiiviin matkaohjelman jälkeen on todettava, että näki ja koki vasta murto-osan Israelista ja sen pääkaupungista.

– Kaija Sipilä –

Lähteet:

Tapio Heiskanen, Israel. Suomalainen matkaporas ja Toivo Rapeli, Näin taistelevan Israelin.

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 arkilauantaina klo 10-15. (ks. sivu 2)

www.kolumbus.fi/johannesseura

sähköposti: Johannesseura@elisanet.fi

Päätoimittaja:

Hannu Rastas, Saksantie 89, 21500 Piikkiö

Puh: 050-3541 363

Sähköposti: hannu.rastas@dlc.fi

Lehtitoimikunta:

Marjatta Haltia, Liisa Katajainen, Kaija Sipilä,

Hanna-Kaisa Sadwinski ja päätoimittaja.

Lehden toimittaja:

Kaikki lukijamme, johannekselaiset ja heidän ystävänsä.

Ilmoitushinnat: 0,55 €/palstamm (perusteena 4-palstainen sivu, palstan maksimileveys 70 mm).

Säännöllisistä jatkuvista ilmoituksista alennus.

Kuolinilmoitukset: 0,35 €/palstamm.

Kiitosilmoitukset: 5 €.

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 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

Mäne ja tiijä

Kohtsillää on kesä. Sen tietää siitä, että naiset alkavat kuin vimman vallassa höpsyttää mattoja ja liinoja ja miehet kasselevat omaa mörskäänsä sillä silmällä, että remonttia voisi taas aatella. Aamuöisin linnut valppaantuvat ennen koaurinko nousoo ja pitävät senpäivästä pekkuu.

Kevvään säät ovat oikulliset. Johanneksessa ilmansuunnat olivat tärkeitä, kun määritettiin säätä ja säiden vaihtumista. Erityisesti kahtiajako itään ja länteen – mantereelle ja merelle – oli tärkeä. Siitä kertovat myös sanonnat. Idästä talvi, idästä kesä. Idästä ilman ilkiämmät ja ihanimmat. Itätuulen mukana tuli siis myös kesän lämpö. Merituuli oli varmasti pitkään kylmä keväällä. Mutta kyllä itään ja länteen liittyi myös pelkkään mielipiteeseen liittyviä sanontoja, kuten seuraavakin: Mikäs ei oo männessä ko tuul on lännessä, mut ko tuul kääntyy ittää ni mänöst ei tuu mittää. On tainnut tämän riimittelijällä olla joskus melkoinen vastatuuli.

Mäne ja tiijä milloin kevät lopulta kääntyy kesäksi. Tässä vaiheessa saa silti jo laittaa emäpotatit maahan, puhallella palpeenpäitä ja ootella kesälomaa.

– Hanna-Kaisa Sadwinski –


