

Suomen Turku

ÅBO, VARSTAD

No 2 1963

JULKAISIJA - UTGIVARE: TURKU SEURA, ÅBO-SAMFUNDET ry

Jo vuosifatoja on hattu kuulunut kuvaan

Vanhanajan, keskiajan, renesanssin ja uuden ajan taide on oivaltanut hatun merkityksen miehekkyyden tulkitsejana. Hattumuoti on muuttunut, mutta silti on hattu edelleenkin miehekkyyden tunnus.

Liikkeestämme löydätte nykyajan herrasmiehen hatun ajatelmista malleista aina viimeiseen muotiin.

Tulkaa tutustumaan laajaan valikoimaamme muistaen, että...

I vår affär finner Ni hattarna för nutidens gentleman från de tidlösa modellerna ända till det sista modet.

Kom och gör bekantskap med vårt omfattande urval, och kom ihåg, att...

HATUSTA MIES TUNNETAAN

MARTTI KAUMI

YLIOPISTONKATU 25

Suomen Turku
ÅBO, VÅR STAD

No 2 - 1963

Enemmän rakentavaa mieltä

"Suomen Turku"-lehden lähdeyttä kuluvana vuonna uusitun muodon ja voimin liikkeelle, voitaneen kysyä, mikä on sitten tämän lehden tarkoitus, mikä on sen tehtävä? Lehdellähän on tietysti oma ohjelmansa, enkä kysymykselläni tarkoitaakaan lähinnä sitä, vaan nimenomaan sitä perussäveltä, sitä henkeä, jonka tämän turkulaisen oman lehden sivuilta toivoisi aina huokuvan.

Eiköhän eräänä huomionarvoisena seikkana tässä suhteessa voida pitää paremman yhteisymmärryksen luomista kaupunkimme asukkaiden keskinäisiin suhteisiin ja kuntalaisten yhteisen hyvän huomioimista ratkaisuja tehtäessä. Ylioppilasaikanani, jolloin tarkemmin kuin nykyisin seurasin poliittista elämää ja eduskunnan työskentelyä, usein ihmettelin, mitenkä moni sellainen aloite ja ehdotus, joka muutoin sai yleisen hyväksymisen puolelleen, tuli kuitenkin eduskunnassa hylätyksi pelkästään sen vuoksi, etteivät muut puolueet poliittisista syistä voineet ehdotusta hyväksyä, koska se oli tullut esille toisen puolueen taholta. Myöhemmin olen koettanut ymmärtää, että eduskunnan kaiketi täytyy olla sellaisen paikan, jossa selvästi poliittisetkin ratkaisut ovat mahdollisia, mutta kunnallisten asioiden hoitoon ei niiden milloinkaan tulisi kuulua. Turkulaisina on meillä oman kotikaupunkimme asiat hoidettavina ja niitä koskevissa ratkaisuisissa tulisi määrävänä olla se, mitenkä me saamme maamme tämän osan asiat omalta osaltamme sellaiseen kuntoon, että siellä on kaikilla

**SUOMEN
TURKU**

**ÅBO,
VÅR STAD**

Päätoimittaja—Chefredaktör: Erkki Vuori, puh.—tel. 19 575

Toimitussihteeri—Redaktionssekreterare: Heimo Kallio, puh.—tel. 16 211

Taloudenhoitaja—Ekonomichef: Paavo Suominen,
puh.—tel. 22 670, 11 859 (toimeen—tjänst)

Toimituskunta—Redaktionsråd: C. J. Gardberg, Paavo Kallio, Olli Kestilä,
Eino Lehtinen, Oscar Nikula, Toivo T. Rinne, Arvo Suominen ja Ole
Torvalds

Toimitus—Redaktion: Yliopistonk.—Universitetsg. 29 a, puh.—tel. 16 211

Suomen TURKU – raitiotieliikenteen uranuurtaja

Maakunta-arkistonhoitaja TOIVO T. RINNE

Vuonna 1936 ilmestyneen Ison tietosanakirjan 10. osan artikkeli ”Raitiotie” kertoo seuraavaa: ”Suomessa ensimmäinen raitiotie aloitti liikenteensä Helsingissä 1891 hevostaitiotienä. Vv. 1899—1901 ne sähköistettiin. Turun Sähköraitiotiet rakennettiin 1908”.

ARMFELTIN ALOITE

Edellä oleva esitys on jättänyt huomioonottamatta, että nuori ja ryhteliäs kreivi August C:son Armfelt jo 27. 5. 1889 allekirjoitti Turun kaupunginvaltuustolle osoitetun anomuksen, jossa hän pyysi lupaa hevosrai-

titien rakentamiselle Turkuun. Armfeltin käsityksen mukaan kaupungin sisäinen liikennetarve oli voimakkaasti kasvanut. Turun pitkänomainen asema-kaava pidensi mm. työläisten matkoja varsinkin Kanavanien ja esikaupunkien suunnassa. Asiaa oli jo tätä ennen

valmisteltu siinä määrin, että Armfeltin käsityksen mukaan liikennetarve oli voimakkaasti kasvanut. Turun pitkänomainen asema-kaava pidensi mm. työläisten matkoja varsinkin Kanavanien ja esikaupunkien suunnassa. Asiaa oli jo tätä ennen

Armfeltin huomautti anomuksessaan, että hankkeesta ilmeisesti tulisi olemaan huomattavaa hyötyä Turun kaupungille ja sen asukkaille. Koska kannattavuus oli epävarma, niin anoja pyysi, että tallimpien asuinrakennuksen, hevostallien ja vaunuhallin maapohja olisi luovutettu korvauksetta yhtiön käyttöön.

NOPEA RATKAISU

Milloinkaan aikaisemmin ja tuskin koskaan myöhemminkään on mitään asiaa käsitelty sellaisella uskottomalla nopeudella kuin Turun hevostaitiotieyhtiön toimilupa-asiaa. Anomus tehtiin 27. 5. 1889 ja vain kaksi päivää myöhemmin valmistui rahatoimikamarin myönteinen lausunto. Kaupunginvaltuustossa asia sai myönteisen ratkaisun jo 31. 5. 1889. Neljässä päivässä aikaansaatiin mitä laajakantoisin kunnallispoliittinen ratkaisu. Turkulaiset olivat todella ennakkoluulo-

Tauno Maijala

Osakekirjan alussa oleva kuva kertoo siitä, mikälainen hevosraitiotie Turussa on aikoinaan ollut.

mia. Yhteishyvän voimakas edistäminen varmaankin saneli nämä toimenpiteet. Ja mitään hän ei ollut menettävässä. Tarvittavat varat oli saatu yhteiskunnan parasta harrastavilta kaupunkilaisilta.

Asian laajakantoisuuden vuoksi se käsiteltiin kaupunginvaltuustossa kahteen kertaan, joten lupoliin päätös tehtiin kesäkuun 13. p:nä 1889. Toimilupa myönnettiin Kanavanien ja Hämeentie väliselle katuosudelle. Laitoksen tuli olla käyttökunnossa kahden vuoden kuluttua ja laajennukset oli toimeenpantava jälleen kahden vuoden aikana.

RAKENTAMINEN

Raitiotieyhtiön toimitusjohtajaksi oli siis jo ennen töiden alkua valittu kreivi Armfelt. Johtokunnan jäseninä toimivat tunnetut turkulaiskauppiat Magnus Dahlström, Victor Strandell, C. J. Junnelius ja varakonsuli G. A. Lindblom. Senaatti hyväksyi 18. 10. 1889 ”Turun Ratatieyhtiön” säännöt. Radan pohja valmistui lokaussa 1889. Linja alkoi Veistämöntorilta ja loppui kirkkosillalla. Kiskot noudattelivat Lin-

nankadun kumpaakin puolta, sillä samalla kadulla kulki myös kasaajohdot, joiden päälle kiskotusta ei ollut lupa sijoittaa. Raitiotien kokonaispituus oli 2230 metriä ja raideleveys 1,436 metriä. Kohtauspaikat sijoitettiin Wächterinkujan, Koulukadun ja Aurakadun kulmauksiin.

LIIKENNE ALKAA

Turku eli keväällä 1890 todellisen jännityksen merkeissä. Kiskot olivat valmiina, mutta vaunut puuttuivat. Huhtikuun 27. p:nä tukholmalaisen Atlas-yhtiön valmistamat vaunut vihdoin olivat perillä Turun satamassa. Niitä oli kaikkiaan viisi kappaletta ja yksi oli kattamaton avovaunu kauniin kesäisen sään liikennettä varten. Kuhunkin vaunuun voitiin sijoittaa 22 matkustajaa. Istumapaikkoja oli 17. Aikalaiset kertoman mukaan vaunut olivat erittäin sievät ja niiden erivärisyys, keltainen, punainen, sininen ja vihreä, lisäsi turkulaisen katukuvan värikkyyttä.

Kun ensimmäinen vaunu lauantaina toukokuun 3. p:nä ajettiin Linnankadulle, niin ihmettelyllä ei ollut rajoja. Lehdistön todistuksen mukaan koko Turku seisoi ja töllötteli.

Varsinainen liikenne alkoi sunnuntaina toukokuun 4. p:nä jolain liikenteestä huoletti kaksi vaunua, jotka kuljivat 20 minuutin väliajoin.

Kuljetusmaksu oli 25 penniä ja se oli ajan oloihin nähden verrattain kallis. Mutta siitä huolimatta vaunuissa oli tungosta aamusta iltaan asti. Yli 2.000 matkustajaa ehti ensimmäisen liikennepäivän aikana ihmetellä ja ihailia tätä uutta liikkumisvälinettä. Ensi innostuksen tasaannuttua alennettiin kuljetusmaksu 15 penniksi, mutta huomioonottaen varsinkin tuon ajan työväestön palkkatason, niin maksu oli silti aika korkea.

VAIKEUSKISA KASAANTUU

Tällaisen uuden yrityksen kannattavuuden ennakoarvioinnissa oli monia ennakkolausuntoja tekijöitä. Tulopuoli osattiin arvioida erinomaisen hyvin. Päivätuloksi oli laskettu 201 markkaa 60 penniä ja vuodessa oli arveltu ajomaksuja kertyvän näin ollen 73.584 markkaa. Tässä suhteessa ei erehdytty, sillä 30 kuukauden keskipäätulo oli tosiaan noin 200 markkaa.

Menopuoli sitävästoin tuotti

KOROISTEN PIISPANKIRKKO

Aura- ja Vähäjokien yhtymäkohdan muodostuneella Koroisten niemellä on sijainnut kirkko, joka pitkän aikaa oli ainoa koko Aurajokilaaksossa. Koroisten Turku, joka esihistoriallisella ajalla ilmeisesti on ollut eräänlainen markkinapaikka ja sittemmin kauppasiirtokunta, tuli siten kehityksensä viimeisessä vaiheessa piispankaupungiksi ennenkuin kaikki hiljeni ja suuri unohdus alkoi. Kun Koroinen sekä kauppakeskuksena että piispankaupunkina on nykyisen Turun edeltäjä, on sieltä avautuva näkyvät yhteiseen historiaamme

suuren pettymyksen. Kadun kunnossapito säilytettiin raitiotieyhtiön niskoille. Kiskojen kunnossapito osoittautui odotettua vaikeammaksi. Talviset lumimassat vaativat oletettua enemmän työtä, sillä yhtiön oli poistettava lunta kadun koko leveydeltä. Täten vaikeuksia alkoi kerääntyä yhä enemmän ja enemmän. Kaikesta huolimatta yhtiö ponnisteli ja ylläpiti liikennettä aina vuoteen 1892 asti.

VARARIKKO

Yhtiön oli vihdoin pakko pyytää ulkopuolista apua. Valtuuston valmistusvaliokunta olisi ollut 6.000 markan avustuksen kannalla, mutta valtuusto hylkäsi suunnitelman. Siksi yhtiön olikin pakko lopettaa liikennöinti. Lokakuun 31. p:nä 1892 kulkivat hevossairiotieväunut viimeisen kerran Linnankadulla. Seuraavana päivänä alkoi loppuselvittely, sillä yhtiön omistamat 17 hevosta myytiin pakkohuutokaupalla.

Yhtiön alullepanijat menettivät lähes 20 milj. vanhaa markkaa. Kesti 13 vuotta ennenkuin raitiotiekysymys jälleen tuli ajankohtaiseksi Turussa, sillä ensimmäiset sähköraitiotieväunut aloittivat kulkunsa vasta joulukuun 22. p:nä 1908.

tavallista kiehtovampi. Tässä tarinassa katselemme seuraavassa, mitä tämän vuosisadan alussa Koroistenniemiellä suoritettua arkeologisia kaivauksia ovat saattaneet päivänvaloon ja mitä paikalla sijainneista piispankirkosta ja -linnoista vielä nyt on jäljellä. Sitä ennen muutama sana erästä kirjallisesta todistuskappaleesta, jossa on säilynyt kuvaus niiltä ajoilta, jolloin Koroisten piispanlinnan rauniot vielä olivat pystyssä.

Suomen Turulle kirj. pastori HAAKON VAINIO

Tämä sisältyy erään 1600-luvun puolivälissä Turun Akatemiassa opiskelleen vermlantilaisen ylioppilaan laatimaan kuvaukseen retkeltä maamme vanhimpaan kaupunkiin elokuussa 1653. Pietari Gyllenius kertoo Eskil Petreuksen tyttären Katarinan kanssa Koroisiin tekemästään retkestä nim. näin: "Kävelimme Aurajoen itäpuolta ja kun tulimme kylän kohdalle niin soudatimme itsemme joen yli ja saimme Koroisissa ruokaa eräässä vanhassa, hyvin korkeassa ja ympyriäisessä sekä monella suurella ikkunalla ja reiällä varustetussa piispanasunnossa, joka ammoisina aikoina oli rakennettu keskelle pihaa. Se oli ollut heillä (nimitään piispoilla) huvilana, jossa he olivat juoneet ja hauskaa elämää viettäneet, talo kun oli piispanlinnan kantatila samoin kuin Rantämäen pitäjänkin. Saman talon alapuolella — Gyllenius jatkaa — haarautui joki kahdella ja siinä niemellä, jossa joki jakaantuu, on Turun kaupunki ennen aikaan ollut ja siinä näkyy vielä monta muuria ja raunioita".

Koroisten Turun elinaika muodostui — kuten sanotti — verratun lyhyeksi, vain alun toistasa-

taa vuotta. Vähitellen kun asutus oli siirtynyt alemmaksi jokivaranteen, entinen piispankaupunki autioitui kokonaan ja piispankartano jäi ainoaksi asutuksi paikaksi. Sittemmin viljelyttivät sitä lampuodellaan Turun piispat, joista ainakin Pentin (1338), Konrad Bitzin (1460) ja Maunu Särkilahden (1496) tiedetään siellä asuneen.

Uskonpuhdistuksen toteuttamisen jälkeen kruunu takavarikoi Koroisten piispantilan, mutta lää-

nitti sen myöhemmin piispoille takaisin. Mutta kun nämä eivät enää asuneet siellä, raunioituvat piispanlinnan rakennukset kilpaa kirkon jäännösten kanssa. Kun Gylleniuksen kertomuksen perusteella Koroisissa oli 1600-luvun puolivälissä vielä jäljellä korkea kivitorni ja "monta muuta muuria ja raunioita", jotka 100 vuotta myöhemmin näkyivät vielä Turkuun asti, niin seuraavan vuosisadan lopulla oli jäljellä enää vain rakennusten jälkiä. Viime vuosisadan puolivälissä kansa oli näkevänsä aarnivalkeitten palavan paikalla, jolta kaikki rakennusten jäljet olivat tyystin hävinneet, että ne vain arkeologisilla kaivauksilla on saatu esiin.

Eräänä kaivausten suorittajana oli professori Juhani Rinne, joka sittemmin on seikkaperäisesti käsitellyt tutkimustuloksiaan monumentaalissa pääteoksessaan Turun tuomiokirkko keskiaikana. Kaivausten perusteella on saatu ilmi, että Koroisten piispankirkko on alkuaan ollut suunnikkaanmuotoinen puurakennus. Sellaisena kuin miksi kirkko paikoitellen vieläkin säilyneistä perustuksistaan hammottu, sen runko on ollut 27½

metriä pitkä ja leveys 10½. Jossakin myöhäisemmässä rakennusvaiheessa — ehkä 1198 venäläishävityksen jäljiltä — runkokuoneen pohjoisseinämälle rakennettiin 4:n metrin levyinen sivulaiva ja eteläpuolella 2½ metriä leveä ristikäytävä. Näin uudistetun kirkon runkokuone on edelleen muodostanut varsinaisen päällivän, joka suuremman leveytensä ja korkeutensa tähden teki uudistetusta kirkosta kokonaisuutena katsottuna basilikan. Vasta jolloinkin 1270-luvulla on kirkkoon rakennettu kivinen kuori-osa, joka kenties on samalla kohonnut matalaksi torniksi. Korjausten yhteydessä on kirkon pohjoispuoli tyymisen ehkäisemiseksi varustettu Vähäjokeen johtavalla sala-ojalla. Tällaisena rungoltaan puusena, mutta kuoriltaan harmaakivirakennuksena Koroisten kirkko palveli seurakuntakirkkona vielä satakunta vuotta sen jälkeen kun piispanistuin oli siirretty nykyiseen Turkuun. Vitaalijesten tekemä hävitysretki oli tähän ulkonaisena aiheena.

Sen, mikä piispankaupungista

vainovalkeilta, vei kuolema. Tässä kohdin piispankirkko on erittäin mielenkiintoinen sieltä tavattujen hautojen takia. Vanhojen kronikojen mukaan sinne on haudattu maamme kolme piispaa, nimittäin 1258 Bero, 1266 Ragvald ja 1286 Katillus. Viimeksimainittu tiilistä tehty hauta on oletettavina kirkon kuorista ja se on ollut tuntevinaan piispanhaudaksi siitä, että siihen haudatulla on ollut mukanaan tinainen eh-toolliskalkki. Hauta on ollut tiilistystä tehty ja se on sijainnut kuorin keskellä triumfikaaren sisäpuolella. Muiden Koroisten kirkossa viimeisen leposijansa saaneiden piispojen haudat ovat sijainneet kirkon runkokuoneessa sitte yksinkertaisesta syystä, ettei kuori-osa hautaamishetkellä vielä ollut.

Paitsi edellä mainittua Katilluksen hautaa kuorissa, on sen luoteiskulmassa tavattu yhteishauta, jota peitti suunnikkaanmuotoinen kalkkivilaatta. Hauta on ollut tavallinen multahauta. Siinä tavattiin jäännöksiä viidestä vainajasta, puheen ollen säästy; tulipaloilta ja

jotka ilmeisesti ovat olleet ikämielisiä, Rinne arvelee, että ensimmäinen hautaus voidaan pitää seurakunnan kirkkoherrojen yhteishautana, esipaimenien, jotka ovat olleet Rantämäen (Maarian) seurakunnan esimiehiä aikana, jolloin vanhaa piispankirkkoa on käytetty seurakuntakirkkona ennen Maarian kirkon valmistumista.

Alueellisesti niin suppea kuin Koroistenniemi onkin, tuskin 1000 neliometriä, oli siellä tilaa sentään parille kirkolliselle rakennukselle, piispanlinnalle. Nämä ovat sijainneet kirkon eteläpuolella, Aurajoen jokivaranteella. Läntinen ja vanhempi näistä on ollut neljömäisen, sisämitoiltaan 5x5 metriä, harmaakivinen, kalkkivilaastilla muurattu huone. Sen lounaisnurkassa on sijainnut tulisijan pohja, joka ottaa lattiasta neljän neliömetrin laajuisen alan. Rakennus on ollut kaksikerroksinen. Ensimmäisessä, joka on ollut maastosta johtuen kolmelta sivultaan osaksi maansisäinen, on sijainnut keittiö ja palvelijoiden asunto. Toinen kerros on ollut varattu piispalle. Rakennuksen ullakkokerroksessa

Valkea risti kertoo siitä paikasta, jossa Koroisten piispankaupunki on sijainnut. Taustalla Aurajoen laakso.

on todennäköisesti huomioitu puolustukselliset näkökohdat niinkuin on tyyppillistä varhaiskeskiaikaisille kastalilmoille, jonkalaisia molemmat piispanlinnat Koroisissa ovat. Vanhemman rakennuksen sukulaisuus aluperin englantilais-mallisen ja nelimäisen kastalilinnan kanssa korostuu myös sen kautta, että eri kerrosten välinen yhteys on ollut järjestetty seinän sisäisellä portaalla. Paikalla tehdyt irtolöydökset todistavat rakennuksen olleen käytännössä jo 1100-luvun lopulla.

Idänpuoleinen ja nuorempi rakennuksista on suunnikkaan muotoinen ja sisämitoiltaan 9x5,5 metriä. Sen harmaakivimuuri ovat olleet harvinaisen paksuja, pohjaosilta 2 jopa 3:kin metriä. Tämä piispanlinna on ilmeisesti ollut kolmikerkkoinen. Ensimmäisessä on sijainnut linnan väenhuone. Toisen kerros on ollut piispan käytössä asutona ja siinä on saattanut olla hänellä erikoinen makuuhuone. Kolmannessa kerroksessa taas ovat sijainneet juhla-kerros ja kappeli. Ullakokerroksessa oli täälläkin huomioitu puolustukselliset seikat.

Täältä tehtyjen irtolöytöjen perusteella voidaan pääkerroksissa päätellä käytetyn tiiliholveja. Myös ikkunat ja pääportaalit ovat olleet muuratut tiillä ja profioidut rikkaasti varhaisgotiikan muotoihin. Näin rakennetun linnan Rinne arvelee syntyneen 1200-luvun jälkipuoliskolla samoita ajoita, jolloin piispankirkon kuorikin valmistui.

Näinkin pitkään viivyttyämme raunioilla, jotka arkeologinen ikävaus on saattanut päivänvaloon, on paikallaan, että viejä lopuksi viitataan kehitykseen, jonka lopputuloksena oli piispankaupungin siirtäminen nykyiselle paikalleen. Syyn tähän näkee J. W. R. u t h läheisessä yhteydessä kaupan alalla tapahtuneen kehityksen kanssa. Kolmannentoistavuosisadan alussa näet Itämeren kauppaherruuteen pyrkineet lyypekkiläiset "saksat" alkoivat yhä tiheimmin vieraillla myös Aurajoella. Heidän suurikokoiset ja syvällä uivat laivansa eivät enää voineet purjehtia Koroiisiin saadka, vaan olivat pakotetut ankkuroidaan uuden Turun satamapaikkaan, mikä oli muodostunut

UNI

*Istun ikivanhassa kioikirkossa
tutussa.*

Ihmiset täyttävät penkit päästä päähän.

Elävöät liekit lepattavat.

Huomaan: vierelläni istuu

ARKKIPPIISPA

ja sanookin jotain.

*Katselen ympärilleni, Pelästyn:
naiset kutoavat!*

*Kaikki naiset kutovat kirkossa
harmaata villasukkaa.*

*Ja puikkojen kilinä sehaantuu
urkujen hillittynyn musiikkiin.*

*Käänny, vierastoverini puoleen,
ARKKIPPIISPAN,*

kuinka hän mahtaakaan — kuinka hän?

Eihän siinä olekaan arkipiispa

vaan tyttärenti, joka kutoo

hänkin harmaata sukkaa.

Aion nuhdella häntä ankarasti,

mutta hymyillen hän väiksee

käsiini,

sillä minäkin kuden — kahdella puikolla —

harmaata kummallista sukanpuolikasta.

Toini Ojanperä:

rantapuotien ja sen läheisyyteen syntyneen asutuksen vierelle. Samoihin aikoihin ruvettiin Unikan-kareen kummulle rakentamaan seurakuntakirkkoa jokivarren asujainten hengellisiä tarpeita varten. Tämän saapuneiden dominiikaanin munkkien toimesta perustettiin Lyypekinmäelle — s.o. nykyiselle Kaskenahteelle — samalla Suomen ensimmäinen luostari Kaikki nämä toimenpiteet jouduttivat hiippakuntahallinnon siirtymistä uuteen kaupalliseen keskukseseen. Ajatuksen tähän oli herättänyt jo Tuomas piispa, jonka aloitteesta paavi Gregorius IX 23. 1. 1229 antoi muutamille kirkollisille arvohenkilöille luvan tarkastaa oliko Koroiisten piispanistuimen ja tuomiokirkon siirtäminen todella tarpeellista. Juhani Rinne on sitovasti todistanut, että siirron on toi-

mittanut piispa Johannes I luulta-
vimmin v. 1290.

Koroisten muinaismuistoalueella olevat piispankirkon ja linnan rauniot ovat nykyisellään ulkopuoliselle vain kuluneita kulisseja, jotka herättämättä erikoisempaa huomiota tuskin erottuvat ympäristöstään. Mutta kun ohjaa askelleensa — entiseen piispankaupunkiin pyhiinvaellusmielessä, se hiltä jenty suurikokoisen valkean ristin eteen.

Tuskinpa ristinmerkki — koko maatamme ajatellen — niin on oikealla paikallaan kuin näissä kehyyksissä, Suviaikaan vihreällä ruohomatolla Koroisten risti on väkevää kieltä puhuva muistomerkki voimista, jotka lähes tuhat vuotta sitten murtautuivat esiin Aurajokilaaksossa.

John Rosas:

VARFÖR FINNES SIBELIUMUSEET I ÅBO?

Det händer ofta, att en besökare i Sibeliumuseet undrar varför detta museum är i Åbo. Om besökaren är huvudstadsbo synes han anse Helsingfors vara den enda tänkbara orten för ett Sibeliumuseum. Besökare från en del andra orter skulle gärna se museet placerat i Tavastehus, Sibelius' födelsestad.

Det är en tacksam uppgift för museiperso-nalen att efter dylika invändningar ge några belysande fakta. Ungefär följande "försvars-tal" brukar värvid göra god effekt:

Sibeliumuseet har grundats och till stor del uppbyggts av en enda person, professor Otto Andersson. Odet har fogat det så, att han är 1926 blev professor i Åbo och inte i någon annan stad. En följd härav blev, att de musikhistoriska samlingar, som han kort efter sin hitflyttning lade grunden till, placerades här. Dessa samlingar växte med tiden främst tack vare gåvor av olika slag (musikinstru-ment, noter, tidningsurklipp, program, bilder m.m.). Bl.a. blev ett mycket rikhaltigt och värdefullt Sibelius-material införliat med samlingarna. Detta ledde till att Sibelius år 1949 biföll till att ge sitt namn åt dessa samlingar. Namnet Sibeliumuseum kunde motiveras även med en hänvisning till de många nära förbindelser, som Sibelius on hans släkt hade haft med Åbo. Sibelius' mor, Maria Charlotta Borg (1841—1897), var född i denna stad. Hon var dotter till Trivialskolans rektor, Gabriel Borg d.y. Sibelius' far, Christian Gustaf Sibelius (1821—1868), verkade som läkare i Åbo från 1856 till 1860, då han flyttade till Tavastehus. Dennes bror, alltså komponistens farbror, Pehr Sibelius flyttade på 1840-talet från Lovisa till Åbo och verkade här såsom handlande till sin död. Hos denne farbror hade den unge Sibelius ofta vistats ferier. De hade tillbringat t.o.m. ett par somrar tillsammans i den åböländska skär-gården. Andra från början av 1890-talet till långt in på 1900-talet hade Sibelius i spetsen för Musikaliska sällskapets orkester framfört sina nya verk i Åbo, vanligen genast efter

det de hade spelats i Helsingfors. Sista gån-gen Sibelius uppträdde som dirigent i Åbo var vid Åbo Akademis invigningsfest år 1919, då han ledde framförandet av sin för festen kom-ponerade kantat för körs och orkester, Jordens sång, med ord av Jarl Hemmer. Andra till sin död 1957 visade Sibelius på mångahanda sätt sin uppskattning av Sibeliumuseet. Han donerade till museet manuskript samt andra föremål, däribland den dräkt som han bar då han år 1914 promoverades till Doctor of Music honoris causa vid Yale University i U.S.A.

Ovanstående fakta brukar i regel kunna övertyga undrande besökare att Åbo är en synnerligen lämplig ort för ett Sibelius-museum.

Sibelius-minnen tillvaratas naturligtvis även på annat håll. I Tavastehus har grundats ett Sibelius-arkiv. Man skall även där restaurera det hus, där Sibelius föddes (1865). Även i Helsingfors finnes ett Sibeliusbibliotek, grundat av SIBELIUS-SAMFUNDET, i vilket för övrigt Sibelius-museet i Åbo är medlem. Att Ainola i Järvenpää, där Sibelius bodde under största delen av sitt liv, skall bevaras och värdas såsom ett Sibelius-hem synes vara självklart.

Sibelius-museet i Åbo med sina mångsida-ga musikhistoriska samlingar betjänar inte endast musikforskningen och turismen. Såsom seminarieinstitution för professuren i musikvetenskap och folkliksforskning vid Åbo Akademi gagnar det i hög grad även den akademiska undervisningen. Speciellt för Sibeliusforskningen, som med åren synes få en allt större omfattning, kommer detta museum att vara av central betydelse.

Ihmisiä on kaunein ja täydellisin kaikista soittimista. Mutta harvoilla ihmisillä on luonnostaan oikea laulutapa, ja paraskin ääni menee hukkaan, jollei sitä osata taidolla käyttää". Näin sanoo nimimerkki I. K. (Ilmari Krohn) vanhassa Tietosanakirjassa. Oikean laulutavan saavuttamiseksi voidaan turvautua lukemattomaan määrään opettajia ja laulutuntien antajia, jotka pystyvät halukkaita ohjaamaan ainakin alulle äänenmuodostuksessa (kuten mm. Klemetti sanoo) eli sävelmuodostuksessa (kuten esim. Maikki Järnefelt-Palmgren sanoo). Jotkut opettajat sallivat kutsuttavan itseänsä laulupedagogeiksi kaipa siksi, ettei joku yksiyksi nimittämään heitä puos-

miten mm. suun muodot muovataan ja miten muutkin esityskynnot asiallisesti ja parhaiten hyväksi käytetään.

Tavalliselle kuorolaiselle riittää mielestään melko vähäinen äänenmuodostusharjoitus ja siihenkin saadaan hänet työllä ja tuskalla taipumaan. Hän on heti valmis laulamalla puhumaan omalla tavallaan, useinkin enemmän pelkällä innostuksella kuin kyvyllä. Syntyy eri yksilöllillä omia erikoistylejä esityskenoiksi ja menettelytapoja tulkittaa ilmaisemaan. Tuota tarkatetaan hieman niitä opetuksia, joita pedagogeilta saadaan.

Klemetti määrää aluksi, että hampaat on laulaessa pidettävä melkein kiinni. Hän kuitenkin

nen leuka ja suun seutu, syntyy kuvia katsellessa mielikuva turpeesta, johon on o:n kohdalla pistetty pyöreä keuhkalla, o:n kohdalla vähän litteämmällä sekä u:n ja y:n kohdalla vieläkin litteämmällä keuhkalla. Mutta kyllä noista pyöreästä särten särötön sävel läksikin. Tämän verran vain minimaaliseksi viihdäiseksi äänenmuodostustystöä ja osoitukseksi siitä, että pyöreitä suun muotoja tarvitaan laulaessa yhtä hyvin kuin litteitäkin.

Kaikki laulupedagogit vahvistavat kuin yhdestä suusta, että laulamisen tärkein kohta on hengitys. He väittävät, että ihmisen kehittäminen on aina laulamiseen tarvittava ilmapäästä ja

paukussa onnellisen tietämättömyydessä suhteessa esiintyvistä pulmistusta eikä hän ajattele fyysikkä.

Äänen kuuluvaisuutta autetaan monella tavalla. Tärkein keino on tukeminen. Pu-nottavat posket, tuikea katse ja rypyt eri kohdissa namaavat varma merkki siitä, että tukeminen on parhaillaan käynnissä. Lamperti — hän oli myös eräs asiantuntija ja olikin italialainen laulukouluun huomattavimpia esitajia — sanoo, että "laulaessa pysyköön kaula vapaana ja notkeana, hartiat höllinä. Olkapäitä ei pidä kohottaa, ei taivuttaa päätä, ei rypistää otsaa". Hän menee vaatimukseensa ilmeisesti liian pitkälle. Kiehlää nyt kaikki ne keinot, jotka näyttävät ja kokemuksesta tuntuvat tehokkaimmilla! Tosin saa jostakin laulajasta toisinaan sellaisen vaikutelman kuin hän varsinkin diskantissa ehdoihin tahdoin olisi ripustanut itsensä narun jatkoksi ja punertavana pinnistään odottaa vain sitä hetkeä, jolloin joku vapauttajan narun katkaisee. Pinnamiehen loppumerkki sen sienten tekee. Mutta eihän tässä ole mitään moittimista. Laulaja vain jäljittelee luontoa. Tunnetehan kukaan? Hän kiristää kaulaa, keikauttaa päätään ja surkeilematta kiekaisee — varmaankin siihen oikeaan atmosfääriin — huomenhuikkauksensa. Ja sehan ääni kuuluu!

Luontoa jäljittelee myös se, joka matalaa ääntä tavoittellessaan painaa päänsä tanaan kuin matadoria vastaan syöksyvä toro. Voidaankin lainkaan epäillä puuttuvan tukea äänestä, joka tällaisessa tilanteessa lähtee. Maikki Järnefelt-Palmgren lisää tähän — ehkenpä samaa härliä tuomien — "Älä taivuta päätäsi eteenpäin, ei taakke, eikä sivulle päin. Älä reuhteile tarpeettomasti yläruumiillasi, vaan pysy kiihtyneimmässäkin kohdissa luonnollisena ja hillityssä asenossa". Voipa voit sentään! Juuri päätät kallis-tamallahan niin mukavasti käypänsä päästää ääntä vasemmasta suupestä, kun tekee

kallistuksen oikealle ja oikeasta suupestä vastaavasti kallistetaan vasemmalla. Pedagogit eivät näy ymmärtävän näitä käytännöllisiä hienouksia. Ja kuitenkin suu tässä asenossa muodostaa ylen persoonallisen jopa viehättävän kolmion, kuten moni on varmaan havainnut. Solistille on tämä asento varsin verratton, sillä ohjassa laulun suoraan korvaansa hän voi helpoimmin kuulla, miltä oman soittimen ääni kuulostaa. Matkahan ei ole pitkä. Vielä parempi tulos saavutetaan, kun pannaan käsi korvalle suppiloksi ja silmät puoliuimessa a-tuaalisena antaudutaan omien sulosointujen lumoihin. Konser-tissa tälle ehkä naurettaisiin, mutta harjoituksissa ja sitseissä se on hyvin käytetty tehoste. Tällä tavoin voi myös nauttia äänensä vibraatiosta, tuosta 5—6 kertaa sekunnissa tapahtuvasta luonnollisesta värähtelystä, jos sellainen on. Mutta jollei luonnollista vibraatiota synny, niin viohan sitä käsi poskella yrittää salaisesti vapuuttamalla aikaansaada toivossa, että ehkä joku muikin sen kuulee. (Vertaa iskelmälaulajiin ja -jattariin). Tätä on paras jatkaa yli määrätyn sävelkestonkin, pinnamiehen kiusaksi ja närkästykseksi. Klemetti kutsuu tätä määrittämiseksi, mutta älkööt pääsivät tulko siitä kateelliseksi.

Laulujen sanallisesta sisällöstä on turhaa yrittää etsiä pettämättömät pohjat laulun tukinnalle. Petetyksi siinä vain voi tulla. Siitä huolimatta, että laulu on vain harvennettu puhe ja tahtu, ei ehkenpä juuri siitä syystä pitäisi tekstiä osata lausua kohdalleen. Säveltäjät ovat kuitenkin virittäneet ansoja laulajien harhauttamiseksi ja käyttäneet mm. sävelten aikamittoja liian omavaltaisesti. Ei sinua lainkaan kiitetä, jos esim. Sibeliuksen "Tulen synnyssä" laulat tarkasti nuottiarvon mukaan "Tuulta iski ilmaan UKko". Olet siis sävelellis-lausunnollisissa tulkintavaikeuksissa. Ja on niitä ansoja muitakin. Samanlaisiin vaikeuksiin ja tässä kohden kai heikkoon aapisen

tuntemukseen oli kompastunut sekin veikko, joka kerran pyysi miulta valaistusta siihen, mitä mahtanevat merkitä "Metsänhartauksessa" nuo viimeiset sanat: "hepovin hehkuvin".

Nyansereraus eli vivahduksilla värentäminen on ikkämielellinen keksintö mahtavan mieskuorolaulun asentamiseksi. Miksi ei saisi laulaa äänellisesti yhtä tasaisesti? Samalla vaivalahan tai helpoudella kuin voimaperäisesti vaahdotetaan: "Vaahtopäät satalautaa lyö" tai huikausti huudetaan eläköötä "metsälle ja riemun vuolle", voidaan hihkaista myös vaalkap sanat "sieltä tuota minin mammallein" tai laukata "kedolla suutele", nimittäin perhonen kukkaa, laskematta, kuten nyansereraus vaatii viimeistä tavua fistä pphen. — Kun ei niin kovin tarkasti pidetä kiinni kaikista sävelvivahduksista, niin voivatpa kuuntelijat tai muuten vain töllöttäjät spontaanisena arvostelunaan todeta, että katsooppas kun laulavat aika lailla tai voi pinnamies laulajain kanssa yhteiseen iloon yhtyen kannustaa kuoroaan kokemalla: "hyvin männöö, hyvin männöö" huolettomana siitä, miten männöö, kunhan vain kovasti männöö.

Yleisö tuskin uskoisi silmiään, jos juhlavassa konsertissa kuorolaulajain ilmeissä alkaisi näkyä keventäviä piirteitä, hymyn väreitä tai edes laukeata naamaa, mistään veikeilystä toki puhumattakaan. Jos joku laulajista ja vain jos joku heistä innostuisi tai erehtyisi sanojen sisällön edellyttämään ilmeikkämpään esitykseen, herättäisi se ainakin kahdenlaista huomiota ja leimattaisiin turhaksi tavoitteluksi. Kuorot ovatkin tässä suhteessa liikkuvan yksituumaisia ja joukkuekuri näyttää olevan kiitettävä. Alkäämme siis edelleenkin riistää arvostelijalta iloa esim. seuraavanlaisen lausunnon antamiseen: "Moni seikka jäi juhlaimeen ohella frakkipaidan kangistaviin sävyihin. Hauskoja lauluja ei saa laulaa haudanvakavasti" (Ote eräästä arvoste-

KUKIN LAULAA TYYLILLÄÄN

Kevyttä pakinointia laulamisesta ja lauluista

kareiksi, joita lähelle ainakin tämä Maikki aikanaan tuntui mielellään hyvin monet heistä asettavan. Itsekseen oppimista varten on myös olemassa opaskirjoja.

Äänenmuodostus on, päätellen niistä monista keskeneräisiksi jääneistä yrityksistä, joita itse olen tehnyt, kerrassaan työtölästä työtä. Äänestä se on joka tapauksessa ja jäännekin useimmiten vain kiitolliseksi puheenaheiksi paljosta porusta mutta vähäisestä villamäärästä. Kovan ponnistelun jälkeen lienee ääni sitten joihtenkin harrastajain kohdalla muodostunut "kauniiksi ja täydelliseksi soittimeksi" — mikäli on — jotta sitä sopii ruveta käyttämään ts. esittämään laulua. Tämä ei kuulemma olekaan muuta kuin harvennettu puhe. Mutta itsekukin puhuu sillä tavalla kuin parhaaksi katsoo opetuskeski pianikin unohtaan, mutta tottumuksiaan hevin unohtamatta. Eri ääniteisiin kohdistuvilla harjoituksilla ja monilla muilla keinoilla opetetaan ohjaten ovat pedagogit hyvinkin tarkkaan määritelleet,

heti vetää lausumaansa vähän takaisin ja sanoo: "Suu kiinni laulaessa. Eikö tämä ole hullela?" Lähempi perehtyminen asiaan tietenkin osoittaa, että kysymys tällä kertaa onkin vastata ääntiöistä i ja e; ja kyllä me kaikki tiedämme, että näitä ei voidakaan laulaa kunnolla, jos suu avataan liaksi. Eräässä kantaatin harjoituksessa 1922 Armas Järnefelt varoitti laulajia laulamasta "ihmisen rätki", kun pitä laulaa "ihmisen retki".

"Laulutaiteen oppaassaan" Maikki Järnefelt-Palmgren sallii suun sentään olla puolivoimena, "melkein soikion muotoisena". Tietenkin me olemme tässä asiassa yhtä mieltä kummankin pedagogin kanssa, mutta kuitenkin ajatuksissamme vain mutatis mutandis — kuten on tapana sanoa. Tämä merkitsee käytännössä varuusta mahdollisiin muutoksiin sen mukaan kuin itse asian ymmärrämme ja saadusta opistakin viis.

Kirjassaan "Äänenmuodostuksen opas" Klemetti julkaisee neljä kuvaa itsestään hänen laulaessaan ääntiöitä o, ö, u ja y. Kun hänellä oli melko partai-

että erehdytään, jos luullaan, että säveln muodostamiseen tarvitaan mahdollisimman paljon ilmaa. Ei siis muuta kuin toimeksi vaan. Mutta kukapa kuorolainen nyt tuota uskoisi. Hän vetää keuhkonsa täyteen ilmaa kuin helmisimpukan sukeltaja syvyysiin lähtiessään, samalla pitääneen liaksi. Sedie ja tautekan eivät jää ilman säveliä. Kyllä se sitten kuuluu kuin peräseinään asti, hengitys nimittään. Kuuluuko ääni, se on eri asia.

Eräs expertti Delle Sepie ja hänen mukaansa Maikki Järnefelt-Palmgren sanoo, että atmosfäärinen ilma on paras äänenjohtaja. Tämöiseen ilmaan olisi siis ääni johdettava. Mutta mistä kuorolainen sen löytää vai tuleeko ilma atmosfääriseksi, kun siihen aletaan huutaa. Klemetti tuossa opaskirjassaan sivuuttaa koko atmosfäärin, mutta olisi kyllä hyvä tietää, mikä on atmosfäärinen ilman vastakohta, johon laulua ei kannata osoittaa. Ehken se on siellä konserttisalin katon rajassa tai kenties Merkurikuksessa, jossa ilmaa ei kuulu olevan lainkaan. Kuorolaulaja on joka ta-

lusta pari vuotta takaperin). Mutta vaara piilee toisaallakin. Eräs arvostelu vanhaan aikaan lausui näinkin: "Naurakaa nyt, veljet, veikot (tässä tarkoitetaan erästä sovitusta Fredmanin epistolasta N:o 27) ei sointunut kaikin paikoin aivan hyvin sen vuoksi, etteivät laulajat itse voineet olla nauramatta, joka kuitenkin silloin olisi välttämätöntä, kun tahtoo saada kuulijat nauramaan". Enhän toki rohkeutta väittä, kun en ole nähnyt, että mieskuorolaulajat olisivat näin herkkiä ilmeilyissä, jotta jopa arvostelijallakin on aihetta siitä varoitaa. Mutta kun tässä nyt on näkyviissä sekä suota että vetelää, niin lienee kuorojen parasta kaiken varalta ja varsinkin humoreskien vuoksi panssaroitua sekä kovan paidan että kovan naaman turviin.

Katsellessani erästä laulavan kuoron kuvaa havaitsin siinä seuraavia piirteitä: Suu esittäytyy selvästi neliön muotoisena, kuten muistan aikanaan nähneeni kuuluisalla italialaisella bassolla Giraldoilla hänen puhahtessaan mahtavasti Scarpiaa Toscassa, tai vaikkapa Jori Malmstenilla televisiassa. Esintyy myös suu sirosti pyöreänoimena, mistä on kuulevinaan entisen tenorisolistin sointuvan äänen valkoisten hampaitten välistä. Nähdään myös suu sievästi suppilona kuin Auran kukka eikä puutu suunnikkaankaan muotoista huulten asentoa mainitun Maikin suosittelemaan tapaan jne. jne. On päitä kenossa ja kallellansa joka suuntaan ja kaikki ovat samaa ääntiötä tekemässä, mitä lie, se ei kuvassa kuulu. Mutta päätellen etenkin siitä seikasta, että erällä on hymy huulillaan ja veitikka silmäkulmassa, mielistä on kaukana tärkätyn paidan tuntu. Mutta älähän keuhaise. Asia lienee korjautunut sitten kuin tämänkin harjoituksen tulos oli viety konserttilavalle. Sallittane minun jättää sanomatta, olinko minä itse mukana tuossa kuvassa.

Mainitsin Klemetin paradoksaalisen sanonnan "Suu kiinni

lauaessa". Tällä tietysti tarkoitettiin vain erästä periaatetta, sillä kokonaan suu kiinnihin lauletaan vain nuo mykät ämmät ja peet ja nekin käväisemällä. Mutta välistä on oikein nuotteihin merkitty "con bocca chiusa", jolloin äännellään suljetuin huulin eli kuorolaisittain sanottuna brummaten. Mutta uskokoon kuka tahtoo, että suu silloin pysyy kiinni. Ei vainkaan, siinä pihistetään. Kuulostaahan hyräilykin toki somemmalta, kun edes jonkinmoinen rako saadaan vaikkapa salaa pidetyksi avoinna eikä ääntä pakoteta harhaillemaan hampaitten sokkeloissa. Yhdellä on aukko sievästi sijoitettuna näennäisesti yhteenpuserrettujen huulten keskivälän vaiheilla, toisella on siinä kohden torven muodostuma, josta sitten lähtee ulos äänen värinä huilusta fagottiin asti. Muodostamalla jälleen raon supieleensä, kummalta puolelle tahansa, voi brummaajakin tuntea tyydytystä oman äänensä ihuudesta kuuntelemalla sitä parin sentin päästä. Sisäähengitys suoritetaan tässäkin tapauksessa edelläesitetulla tavalla reilusti haukkaamalla, sillä jos turvaututtaisiin pelkästään sieraimiin, ei koko toimitus kuuluisi minnekään ja saattaisi näyttää siltä kuin laulaja ei olisi koko touhussa mukana lainkaan. Syrjäilmäys naapureihin osoittaa, että kukin todella nauttii tyylistään.

Edellä on tehty pöimintoja hyvistä ohjeista mieskuorolaulussa käytettävistä esityskeinoista, mutta epäilen, että minun on käsitetty pistäneen ne samoin kuin erät muutkin seikat valmiiksi ylösalaisin. Yksi ohje on vielä todella panematta päällealleen ja se on tämä: "Ennenkuin asetut kuulijakuntasi eteen julistamaan taiteen pyhää evankeliumia, muista rukoilla ja ajatella: Kaikkivaltias, luo minun pyhä henkesi, jotta lauluuni kaikuisi totisena ja vakuuttavana". Tämä on tietysti kovin kaunisti ja jaloa sekä sopinee kaikille, vaikkapa kuorolaulajillekin, mutta syy, miksi minä

KARL OSKAR MALM

Suomen kuorojen opetuksen perustaja ja ensimmäinen opettaja 12. 2. 1826—8. 6. 1863.

Täysin kuuromykkä Malm perusti jo v. 1846 kotiinsa Porvooseen ensimmäinen kuorojenkoulun. Hän muutti Turkuun, jossa toimi aluksi ainoana opettajana ensimmäisessä valtior tukeen nojautuvassa koulussa, joka 20. 1. 1860 aloitti toimintansa Agricolaankatu 1:ssä. Hänen toimiaikansa kesti n. 3½ vuotta kuolemaan saakka. Kuorojen Ystävien liitto järjesti kuolinpäivänä 8. 6. 100-vuotismuistojuhlan Turun Kuorojenatalossa ja suoritti kunniakäynnin Karl Oskar Malmin hautausmaalla.

tälle ohjeelle suon mainitunlaisen keikausasenon on se, että minä koulupoikana olin erään tunnetun laulajattaren konsertissa eikä mikään viitannut siihen, että pyhää henkeä olisi avuksi pyydetty tai että rukous olisi tullut kuulluksi. Laulajatur nimitään osoitti pippurinmoista tyytymättömyyttä säestäjäänsä kohtaan ja ajoi hänet pois flyngelin äärestä sekä säesti itse loppuosan konserttia. Kuorolaulajat lienevät kuitenkin tällaisesta ulkokullaisuudesta vapaat, niin että ohje tällä kohdalla saanee jäädä jatkuvasti olemaan ylösalaisin. — Mieskuorolaulu jatkuu edelleen vaihtelevin menestyksin äänenmuodostukseensa tai siitä huolimatta sekä entisiin menetelmiin niin hyvin suun muotoihin kuin muihinkin esityskeinoihin nähden. Sakari Lehtonen

EINO LAITAKARI:

LÄNSISUOMALAISISTA SOTILASPERINTEISTÄ

16 päivänä helmikuuta vuonna 1626 kuningas Kustaa II Aadolf allekirjoitti sen käskykirjeen, millä mm. määrättiin perustettaviksi ne jalkaväkirykmentit, jotka 1600-luvun loppuvuosikymmeniltä lähtien kantoivat nimiä Kuninkaallinen Porin Rykmentti ja Kuninkaallinen Turun Rykmentti.

Perustamiskäskyssään kuningas oli edellyttänyt Porin Rykmentin koottavaksi yksinomaan Satakunnan alueelta ja satakuntaiset muodostivatkin aina pääosan tämän joukko-osaston miehistöstä, mutta vv. 1626—1694 ja vv. 1791—1810 palveli heidän rinnallaan huomattava määrä eräiden Varsinais-Suomen pitäjien miehiä. Kautta aikojen oli Porin Rykmentin päällystössä ja alipäällystössä varsin paljon varsinais-suomalaisia.

Turun Rykmentti sai alun alkaen miehityksensä Varsinais-Suomen alueelta ja tällaisena pysyi tilanne koko joukko-osaston olemassaolon ajan vähäisiä poikkeuksia lukuunottamatta.

Lähes 200-vuotisen olemassaolonsa aikana osallistuivat nämä Länsi-Suomen jalkaväen joukko-osastot miltei kaikkiin Ruotsi—Suomen käymiin sotiin kunnostautuen monissa ankarissa taisteluissa sekä kotimaan kamaraa puolustaessaan että ulkomaiden sotakentillä. Lehteikäämme lyhyesti näiden joukko-osastojen sotahistoriaamme piirtämiä kuvia.

Puolan sodassa vuosina 1626—1629 oli turkulais- ja porilaisosastoja mukana Weikselin varrella Mewen luona sekä Branitz-joella. Thornin (puol. Torun) linnoituksen valtausyrityksessä kunnostautui Arvid Wittenbergin porilaiskomppania.

30-vuotisen sodan huomatuimpiin luettavassa Leipzigin taistelussa v. 1642 Porin Rykmentin kentäpataljoonaa (400 miestä) nähtävästi kuuluneen siihen iskuryhmään, joka hyökkäyksellään keisarillisten vasenta sivustaa vastaan vaikutti ratkaisevasti loistavan voiton saavuttamiseen. Myös v. 1645 käytyyn Jankaun eli Taborin taisteluun, joka avasi Ruotsi-Suomen aseilla tien Wienin portteille, osallistui osasto Porin Rykmentistä 1. taisteluportaan äärimmäisellä oikealla siivellä. Niinhyvin Turun kuin Porin Rykmentinkin pääosa oli si-

joitettuna sotaomien tukialueen varuskunta-joukoiksi.

Kaarle X Kustaan sotien aikana puolustivat turkulaiset ja porilaiset Itämerenmaidien kaupunkilinnoituksia; eräs Porin Rykmentin pataljoona puolusti Riikaa v. 1656.

Itä-Preussin retkellä vv. 1678—1679 oli mukana sekä Turun Rykmentistä muodostettu turkulaisprikaati (400 miestä) että Porin Rykmentistä kokoonpantu porilaisprikaati (400 miestä). Tällä retkellä Teltzen luona Kuurinmaalla syntyneessä taistelussa porilaisprikaati mursi vahvan puolalaisen ratsuväkijoukon hurjan rynnäköin varmalla ja tehokkaalla tulellaan, näin osoittaen huomattavaa aseiden käsittelytaitoa ja järkkymättömyyttä tulikuria.

Suuressa Pohjan sodassa oli turkulaisia ja porilaisia mukana mm. Narvan, Gemauerthofin, Lesnan ja Pultavan taisteluissa. Neuvajoen ylimenossa (30. 8. 1708) muodostivat turkulaiset ja porilaiset armeijan etuosaston, joka mukana kuljetetuilla ponttonooneilla ylitti joen ja valtasi vastarannan.

Lesnan taistelussa (29. 9. 1708) Porin Rykmentin ripeä, teräseinen suorittama vastaisku ehkäisi Lewenhauptin armeijan tuhon.

Desna-virran väkivaltaisessa yhtlyksessä (2. 11. 1708) oli Porin Rykmentti etujoukon etuosastona saaden kuninkaansa silmien alla osoittaa kuntoaan.

Isonekron taistelussa (19. 2. 1714) seisoi-

vat molemmat Länsi-Suomen jalkaväen joukko-osat Suomen armeijan taistelumuodostelman äärimmäisillä siivillä; vasemalla Porin Rykmentti ja oikealla Turun Rykmentti. Vasempaan siipeen kohdistui ylivoimaisten vihollisjoukkojen raskain paine. — Porilaisten, turkulaisten ja muiden Suomen miesten tässä Pohjolan Thermopyleessä osoittama uskollisuus kuolemaan asti kuuluu järkyttävimpiin henkilökohtaisen urhoollisuuden näytöksiin maamme sotahistoriassa.

Kustaa III sodassa 1788—1790 liittyivät porilaisten voitonseppeleeseen nimet Porrasalmi ja Parkumäki.

Vuosien 1808—1809 Suomen sodassa Pyhäjoella (16. 4. 1808) osoitti Turun Prikaati (1. Prikaati) kuntoa menettäen mm. urhean ja pidetyin Turun Rykmentin komentajan eversti Herman Flemingin kuolettavasti haavoittuneena.

Siikajoella (18. 4. 1808) porilaisten sitkeä viivytystaistelu teki mahdolliseksi voitolliseen vastahyökkäykseen ryhtymisen, jossa Turun Rykmentin miehet puolestaan kunnostautuivat, murtautuen ensimmäisinä vihollisen keskusta.

Lapualla (14. 7. 1808) ratkaisi taistelun voitoksi Porin Prikaatin hurja rynnäkkö Isoonykyllään.

Kauhajoella (10. 8. 1808) porilaiset, von Döbelnin taitavasti johtamina, saivat kauniin

voiton kenraali Sepelevin johtamasta urheasta vihollisesta.

Ruonan ja Salmen kovissa ratkaisutaisteluissa syksyllä 1808 kunnostautui Turun Rykmentti osoittaen rohkeutta ja taistelukuntoa, jonka verolle vain harvat tämän sodan saavutukset kohoavat.

Ja vihdoin: Juutalla avasivat porilaisten pistimet peräntymistien Suomen pääarmeijan joukoille.

Mikä on ollut se voima, joka on vienyt nämä Länsi-Suomen "kuninkaalliset" joukko-osat niiden sotilaallisesti merkittäviin saavutuksiin? — On ilmeistä, että Satakunnan ja Varsinais-Suomen miehistä koostunut joukko-osastojen sotilasaines on ollut mitä parhain. Yhtä selvää on, että rykmenttien komentajat, upseerit ja aliupseerit ovat olleet tehtävänsä tasalla.

Kuninkaallisen Porin Rykmenttiin näiden on jälkipolville jäänyt selvimmistä todisteista jaloista joukko-osastossa vallinneesta soturihngestä. Vuosien 1808—1809 sodassa Porin Rykmentin komppanianpäällikkönä toiminut kapteeni Kaarle Aadolf Brakel kirjoittaa muistutuksissaan: "Epäilen ettei yhdessäkään maakuntarykmentissä taidettu sotilaallisia harjoituksia paremmin, eikä palvelusurki ollut tinkimättömämpi kuin Porin Rykmentissä" — ja hän jatkaa: "Rykmentin henki oli kuitenkin sen todellinen ansio; enimmäin pelättiin to-

TURKU-SEURAN RETKEILYT SUOSITTUJA

Turku-seuran retkeilyjaoston nimissä järjestettyihin perjantai-vaelluksiin tänä keväänä osallistuivat turkulaiset runsaslukuisasti. Esittelijöinä toimivat asiantuntijat saivat iloiseen havaita, että heitä kiitollisina ja kiinnostuneina kuunneltiin. Ensimmäisenä iltana 26. 4. tutustuttiin Aurojaen itäpuoleen muistomerkkeihin. Uuden kunniajäsenemme Wainö Aaltosen luomuksista kertoi taiteilija Osmo Laine Aleksis Kiven, Paavo Nurmen ja Turun lilja-patsailla ja filmaist. Toivo T. Rinne selosti tuomiokirkon läheisyydessä olevia, keskittyen erityi-

sesti vanhimpain muistopatsaitten — H. G. Porthanin ja Pietari Brahen — tarkasteluun.

Pari viikkoa myöhemmin kuljetti joukkoa filmaist. Erik Bergh esitellen joen läntisen puolen veistoksia. Taidemuseon edustalla olevien Ekman- ja Westerholm-hermien (Wainö Aaltosen ensimmäisten Turun-veistosten) ja Jussi Mäntynen Joutsenten luota siirryttiin Puolalan kansakoulun seinämälle sijoitetun Jussi Vikaisen Sisällä ja ulkona — reliefiryhmän kautta Wainö Aaltosen Ystävyys-patsaalle. Konserttitalon edustalle ja Viljo Mäkisen modernin Poika lähteellä-luomuksen äärelle seurakuntatalon luo. Kun oli hetken viivähdetty Erik Julinin muistomerkillä Eerikinkadun varrella ja kirjastotalon suihkukaivon luona, päätettiin esittely Martinsillan korvalla, jossa tutustuttiin Rai-

mo Utriaisien Talvimerenkulun muistomerkkiin. — Molempina iltoina esittelijät viittasivat myös niihin kuvanveistoksiin, joihin asti ei kierrosta ulotettu.

Väliperjantaina tehtiin matka vanhalle hautausmaalle, jossa rehtori Aarre Helander esitelmöi haautausmaan historiasta ja kertoili monista henkilöistä, jotka ovat saaneet leposijansa täällä vanhimmalla osalla. Neljäs ja viimeinen kohde oli 17. 5. Turun kirjastotalo, joka kaupungin kirjastolaitoksen viime talvena vietettyjen 100-vuotisjuhlien vuoksi on saanut sisäosiltaan onnistuneen saneerauksen. Esitely suoritettiin kirjastonhoitaja filmaist. Marjatta Heiskanen ja liittyi tämä viime iltakin muistomerkkitsemaan sikäli, että kirjastotalon lahjoittajan Fredric von Rettigin peritteen samalla nähtiin vaskeen valaetuna kirjaston suuressa salissa.

verien arvostelua ja heidän hyväksymisensä oli tärkeämpi kuin kenenkään muun. Tämä saattoi joskus johtaa uhkarohkeuteen, mutta ei koskaan alhaisiin tekoihin".

Kun itsenäisen Suomen armeijan ensi järjestely v. 1919 saatiin päätökseen, lankesi luonnostaan, että satakuntalais-varsinaissuomalainen asevelvollisuusrykmentti sai esisiensä joukko-osaston nimen. Kuninkaallisen Porin Rykmentin lipun kaltainen oli se lippu, jonka Rykmentti Satakunnan naisten lahjana sai vastaanottaen v. 1919, lipun toisella puolella oli kirjailtu Satakunnan, toisella Varsinais-Suomen vaakuna; vuosijuhlapäiväksi vaikinnetettiin Kuninkaallisen Porin Rykmentin perustamiskäskyn päivä.

Tämä Porin Rykmentti toimi ja vaikutti viime sotimme syttymiseen asti — siis yli 20 vuotta. Koko olemassaolonsa ajan oli rykmentti armeijan eturivin joukko-osasto; erikoisesti se kunnostautui ampumataidollaan voittoa 7 kertaa n.k. Parolan kilven, joukko-osastojen välisen ampumakiertopalkinnon. Porin Rykmentin kuntoon vaikuttivat huomattavalla tavalla sen komentajina ansiokkaasti toimineet Hugo Viktor Österman (sittemmin sotaväen päällikkö ja kenraalikutamme ensimmäisiä), Johan Viktor Arajuuri (sittemmin kenraalimajuri) ja Wainö Polttila.

Porin Rykmentin muodostama suojajoukkopataljoona — Porin pataljoonaksi sitä kutsuttiin — osallistui majuri Lauri Ruotsalon johtamana talvisotaan; peräänantamattomasti ja sitkeästi taistellen se nousdatti kunniaikkaita porilaisperinteitä antaen kovia iskuja vihollis-

selle Muolaanjärven rannalla. Talin—Näätälän linjalla ja Vilajoella. Tuhannet rykmentin kasvatit, upseerit, aliupseerit ja sotamiehet ottivat osaa viime sotimme totellen maan lakien ja sydämen käskyjä. Sadat entiset porilaiset uhrasivat tällöin henkensä maan vapauden säilyttämiseksi. Kuolettavasti haavoittui myös Porin Rykmentin viimeinen komentaja eversti Wainö Polttila.

Monet entiset porilaisupseerit kohosivat sotien aikana huomattaviin aseisiin ja toimivat puolustustaistelussamme hyvinkin vastuunalaisilla paikoilla.

Erikoisen huomattava on ollut myös Porin Rykmentin kanta-aliupseerien panos niin talvi- kuin jatkosodassakin. Useat rykmentin entiset kanta-aliupseerit saavuttivat kapteenin arvon ja toimivat menestyksellä komppanianpäällikkönä kovissa taisteluissa.

Kun viime sotimme jälkeen puolustuslaitoksessamme jälleen voitiin palata joukko-osastojen vanhoihin historiallisiin nimityksiin, tuli silloinen 3. Prikaati — miehistöltään satakuntalais-varsinaissuomalainen — 1. päivästä tammikuuta v. 1957 kantamaan nimeä Porin Prikaati. Sen lippu pohjautuu vanhojen porilaislippujen malleihin, sen kunniamarssina on vuosien 1919—1939 Porin Rykmentin kunniamarssi ja vaalittavanaan on sillä edeltäjärykmentinsä kunniaikkaat perinteet, jotka halki vuosisatojen ovat eri porilaispolvia elähdyttäneet ja joita seuraten ne ovat saavuttaneet kotimaakuntien ja koko Suomen arvannon työssään ja taisteluissaan maan onnen ja vapauden hyväksi.

Kuvassamme esiintyy neljän aikakauden porilainen. Vasemmalta lukien hakkapeliitta, karoliini, kustavilainen ja Suomen sodan porilainen.

Katariinanlaakso

— Turun luonnon helmi

Prof. Paavo Kallio

Turun luonnon erikoispiirteensä voidaan pitää sitä suhteellista eteläisyyden tuntua, joka lounaastaan tukeutuu Turun saariston läpi kohden mannerta. Ruissalo on tämän piirteen tunnettu edustaja etenkin luonnontutkijain piirissä. Jos tätä eteläisyyttä luonnehditaan tammen ja sen seuralaisilmiöiden mukaan, ulottuu vyöhyke vain muutaman kilometrin Turun keskustasta sisämaahan päin — jopa niin jyrkästi, että viimeisen kunnan tammivyöhykkeen "maisemallinen" kohde on Turun Kuuni-kaajolla! Tammivyöhykkeen raja sisämaahan päin on eräs kaikkein selvimpiä eteläisen luonnon rajoja Suomen maassa. Tammivyöhyke kuvastaa Varsinais-Suomen rannikkopitäjien kylämaisemassa, jolle pyöreäläyt tammivanhus monin paikoin antaa erikoisen ja arvokkaan leiman. Se ilmenee myös säätilastossa, joka osoittaa rannikkovyöhykkeen poikkeavan läheisestä sisämaasta jotenkin jyrkästi. Se näkyy lentokoneesta katsottuna hankien sulaumisaikoihin tammaa, rantaa päämäävänä reunukse- na, joka samalla osoittaa ensimmäisten kevätkukkien paikan.

Tällä kaapealla kaistaleella sijaitsevat Ruissalon lisäksi sellaiset Suomen hienoudet kuin Muhkurin Artukaisten, Pernon, Metsäkylän, Karpanmäen ja Tuorlan tammistot.

Tähän ryhmään monessa suhteessa ensimmäisenä kuuluu myös Katariinanlaakso, joka tavallaan on jäänyt Ruissalon varjoon sekä Suomen luonnontieteilijäin että turkulaisien keskuudessa. On monia tulkulaisia, ikänsä täällä eläneitä, jotka eivät tiedä, missä Katariinanlaakso sijaitsee.

Peruskartassa on Littoisten lehden vasemmassa alakulmassa merkitty Rauvolan lahti ja sen pohjoisrannalla lukee Katariinanlaak-

so. Sinne johtaa tie Iloisten busin pääteyksiön luota, josta kiemurteleva peltoie lähtee vaikeasti alkuunpääsevästä silinhuajaisen talouspihan läpi kohden rantaa. Katariinanlaakson nimi tarkoittaa aluperin kartassa Majjalaksi merkityn talon sijaintipaikkaa. Se on kaunis itä-länsisuuntainen suurtamme ja koivua kasvava suoja-inen laakso, jonka vertaista asuinpaikkaa kevätkesän kauniin kukinnan aikaan ei löydy lähimailta.

Tämän laakson pohjoispuolella on "Kuusimäkeen" rajoittuva toinen, useissa kartoissa myös Katariinanlaaksoksi merkitty laakso, jonka rinteessä kaunistaa polkuun pääsee kävelemään yksityisalueen piikkilanka-aidalle asti.

Katariinanlaaksolla on vieläkin väljempi merkitys. Se tarkoittaa mm. kasvitieteilijöiden keskuudessa Ispoisten kartanon ja Rauvolan lahden aluetta aina Vauramäkeen (Laukkamäkeen) asti idässä. Näin yleistetyssä mielessä alue sisältää varsinaissuomalaisen maisemapiirteen kaikki tyypilliset aiheet: Savipeltojen vihreydestä nousevat kalliiset mäet, joiden kivia ja moreeniköyhiä lakia verhoaa märeikkö ja tuorempia rinteitä kuusikko, mutta etenkin etelärinteen alla on vaaleampaa lehtomaista väriä, pikku kotoja ja peltojen äärien pientareita sekä tiheitä pensaikoreunusta.

Mainion yleiskuvan alueesta saa Iloisten kylän pohjoispuolisilta kalliilta, jotka nousevat aina 50:een metriin asti. Vielä kauniimpi maisema avautuu kuitenkin katselijan eteen Kuusimäen pisteestä 34.0.

Vaikka ei sinne juuri näy Turkua eikä Tuomiokirkkoa, on se erittäin turkulainen (vaikka olisi-kin turkulaisen harvoin näkemä) näkymä sisäsaariston reunalla.

Voitaisiin väittää tätä näkymää erääksi kaikkein tyypillisimmäksi tammivyöhykkeen maisemakuvaksi, joka vetää vertoja mille Suomen kauniista maisemasta tahansa.

Katariinanlaaksossa on säilynyt joitakin komeitakin tammia. Suurimmat ovat ympäröimitaltaan 2,5—3 metrin välillä, mikä ei tosin merkitse vielä Suomen ennätystä. Puumaisia tammia on alueella viidettäsatua ja nuorennostakin on koko lailla. Lehmuksia kasvaa alueella vähemmän. Ne ovatkin etenkin pisteen 9.66 alueella korkeita puita, joiden latvat nousevat tammen latvojen yli, mutta rungon ympäröimä jää 1,5 metrin alle. Kuten kaikkialla Varsinais-Suomessa seuraa täälläkin päähän uskollisesti tammaa muodostaen eteenkin etelärinteille tiheitä pensastoja. Jalavat ja saarnet, joita tavataan jokseenkin niukasti, edustavat ilmeisestihän välitöntä vaikutusta. Paljoa luonteenomaisemmin alueen luontoa kuvaavat muutamin paikoin kasvava tuhkapensas ja kivikköisten rinteiden taikinamarja.

Katariinanlaakson luonnon piirteissä näkyy kuitenkin kaikkialla ihmisen vaikutuksen pitkäaikaisuus. Ihminen ja luonto ovat sen yhdessä tehneet. Eräs mielenkiintoisimpia piirteitä on tammivyöhykettä kaikkialla seuraava, tavallisesti alaltaan vähäinen ja maisemallisesti huomaamaton eteläinen ketotyppi, jonka kasviston piirteet ovat hyvin erikoiset. Juuri näillä kedoilla saavuttavat useat eteläisimmistä kasvilajeistamme levinneisyytensä ääriarajan. Kun haluamme löytää parhaan tunnetun esimerkin tällaisen kedon kasvirikkaudesta, kirjallisuutemme mainitsee Katariinanlaakson. Siellä kasvaa suppealla alalla mm. kevät-sara, mäkikaura, ahdekaura, heinä-kaura, räpelö, ketopiippo, mäki-

leinikki, vuoriapila, sikoangervo, hirvenputki ja soikkoratamo. Erikoista on, että useat näistä lajeista kokonaan puuttuvat Ruissalostakin.

Kukkakasvit eivät kuitenkaan ole ainoat kasvit, jotka kasvavat alueen eteläistä luonnetta. Sienten ja muiden "alempien kasvien" joukossa on ehkä vieläkin parempia ilmaisijoita.

Vuonna 1859 Suomen kaikkien aikojen suurin sienitieteilijä P. A. Karsten siirsi lukuisten eteläisten sienilajien levinneisyyden tunnetun pohjoisrajan Ruissaloon. Jos Karsten olisi käynyt Katariinanlaaksossa, olisi hän luetteleossaan maininnut eräitä lajeja merkinnällä: "Rarissimus, Katariinanlaakso" (erittäin harvinaisen, tavattu Katariinanlaaksossa). On erikoista, että useat eteläiset sienilajit kerääntyvät juuri noille samoille, yhteensä vain muutamain aarin suuruisille kukkaskeudoille. Näistä erikoisuuksista mainittakoon pari punaisella värillä huomiota herättävää tatti-lajia nimittäin veri- ja tulitatti sekä eräs herkututtuina vaalea, vain tammikoissa kasvava muoto.

Mikä on se tekijä, joka panee niin monen lajin löytymään ehkä ainoan manneesiintymänsä samalla pikku kedolla? Vaikka asiaa ei olekaan lopullisesti ratkaistu, on ilmastoon ja paikalliseen maaperään tarkkan analysoinnin ja paikan historian annettava tähän joskus vastaus.

Katariinanlaakson nimi liittyy ilmeisesti Katariina Jagellonica, Juhana III:n puolison nimeen ja siten 1500-lukuun. Oli taustana olevalla "prinsessatarinalla" ja Katariinanlaaksolla sekä sinne vievän tien varrella olevalla laakealla "Katariinankivellä" pitkäoiksisen tammen alla mikä historiallinen yhteys tahansa, voidaan kuitenkin katsoa, että erällä tavalla ollaan tekemisissä Turun luonnonuojelun historian kanssa.

Ruissalon, Katariinanlaakson ja ehkä monien muidenkin Varsinais-Suomen tammien säilyminen nyky-aikaan johtuu monesta eri tekijään yhteensattumista. On ilmeistä, että eräs tekijä liittyy Katariinaan, joka Puolasta toi tullessaan olois-

samme uuden ja suurellisen metsäsuistoharrastuksen. Tällöin rauhoitettiin linnanherrojen rauhoitusalueihin eräitä Turun lähimpiä sopivia alueita, ja ainakin Ruissaloon tuotettiin tällöin "saksanhirviä". Kun sittemmin valtio tarvitsi laivan rakennuspuuksi tammea, tuli tammesta valtion puu, joka säilyi ainakin siellä, missä valvonta oli tiukkaa. Toisaalta tammesta tuli helposti talonpojan maalla kasvava valtion kiristykseen symboli, jonka "myrskyt" tavallista herkemmin katoivat.

Historian kirjavyiden vaiheiden jälkeen on Turun luonnosta säilynyt jotakin hyvin tyypillistä, arvokasta ja kaunista. On onni, että se on säilynyt aikaan, jolloin tällaisten luonnonkohteiden merkitys suuraikoin viihtyisyydelle jatkuvas- ti lisääntyy ja saa yleisemmän hyväksynnän.

Kun Turku suunnittelee tämän alueen käyttöä kaupungin luontaisena puistona, johtaa se pakosta jonkinlaisen suojaumuodon etsimiseen. Tällöin joudutaan ratkaisemaan myös se näennäinen ristiriita, mikä aina kuuluu tällaisen asian luonteeseen. Miten säilyte-

tään mahdollisimman paljon tästä luonnellaisuudesta ilman että joudutaan rajoittamaan kaupungin asukkaiden toimintamahdollisuutta ja vapaata liikkumista. On joka tapauksessa selvä, ettei sellainen pikku alue kuin Katariinanlaakso jatkuvasti voi olla kärsimättä siitä jokseenkin suurimittaisesta keväisestä kukkien poiminnasta, jota siellä nykyään tapahtuu. Se ei myöskään kestä kasvien keruuta. Siitä on esimerkiksi koristeellisen päivännuoden häviämisen Katariinanlaakson kasvupaikalta, joka oli lajin ainoa varsinaissuomalainen esiintymä.

Suojaaminen, mutta samalla asukkaiden yhä suuremman suosion ja hyväksymisen yhdistämisen eivät ole ristiriidassa. Nimenomaan ulkoilu kohteena, kävely- paikkana ei alue menettäisi mitään, vaikka siihen liittyy jokin sellainen osa, jota ei sotkuttaisi: onhan sellaisia jokaisessa puutarhurien tekemisissä puistoissakin, joissa aikaansaadut vahingot kuitenkin ovat korvattavissa. Sitä mitä ei rahalla voida korvata, ei pidä myöskään saattaa turmiolle alttiiksi.

Karttakuva, josta selviää Katariinanlaakson sijainti.

Talven parhaimpina kuu-
kausina — jätten puris-
tuksen ollessa voimak-
kaimman — ei laituritilaa
Turun satamassa riitä kai-
kille, vaan aluksista on
osa oltava redillä ja osa
on kaksi rinnan laiturissa.

TURUN SATAMA

Suomen Turulle H. HAIKKOLA

Turku on merikaupunki, sillä on merisatama, jonka kautta sillä on suoranaiset yhteydet eri maihin kautta maailman, kuten esim. Pohjois- ja Etelä-Amerikkaan sekä Lähi- ja Kauko-Itään mm. Kiinaan, josta tulee laivoja silloin tällöin n. 10.000 tonnin lasteineen. Oikeampaa tosin lie-
nee sanoa; On tullut laivoja, sillä viime aikoina Turku on saanut luovuttaa naapurisatamalleen näitä syvässä kulkevia aluksia, koska Turun sataman laitureista puuttuu tarvittava syvyys.

Kaupungissa tosin ei totea mitään erikoista merisataman tuntua, ennenkuin tullaan Martinsinlan vaiheille, jossa koulu-laiva "Suomen Joutsen" on todisteena yhteyksistä suuremmille ulapoille. Tosin se on vain muisto purjelaivojen aikakaudelta. Alempana joesta, Wärtsilän telakan kohdalla, voi erottaa siellä rakenteilla olevien

valtamerialaivojen mahtavia runkoja, jotka edustavat nykyajan kehityksen viimeisiä saavutuksia.

Varsinainen satama on Martinsinlalla vielä n. 2 km:n päässä. Siellä satama elää ja vaikuttaa myös kaupungin elämään. Miten ja missä määrin, sitä tuskin turkulainen pohtii. Satama vain luonnostaan kuuluu Turkuun ja sillä hyvä.

Jospa kuitenkin kosketellimme aivan vain ylimalkaisesti eräitä satamaa koskevia seikkoja. Ensinnäkin sen pääoma-arvo kaupungille nykyään on n. 20 milj. nmk. (2 miljardia). Siellä toimii monen eri alan ihmisiä, keskimäärin n. 1.200—1.500 henkeä päivittäin. Talviliikennekautena tämä nousee hyvin ki-
n pariin tuhanteen ja ylikin. Yksistään sataman omilla palkkalistoilla on n. 350 henkeä, tullikamarilla n. 230, ahtasalalla

n. 600—1.200, riippuen kulloinkin vallitsevasta liikenteestä. Lisäksi tulevat valtionrautatiet, huolintaliikheet ja monet muut yksityiset. Kaikki nämä saavat tulo-nsa satamasta ja kaupunki tietenkin asianmukaiset veronsa ja muut omat tulo-nsa.

Satama ei merkitse vain työtä ja työpaikkoja, siellä käsitellään myös huomattavia omaisuusarvoja ja selvää rahaakin. Suurin rahankäsittelijä kait on Tullikamari, jonka kanto Turun satamasta oli esim. viime vuonna lähes 9 miljardia vmarkkaa, mikä siis merkitsi n. 30 milj. päivässä valtion kassaan, tai myös voidaan sanoa n. 2.200 markkaa päivässä jokaiselle Suomen kansalaiselle. Sataman omaan kassaan kertyi bruttoto-
loina vaatimattomat 700 milj. vnk eli n. 2 milj. päivässä. Tulojen ylijäämä oli n. 118 mkm, eli n. 0,28 p. veroäyriä kohti.

Ahtaus- ja huolintaliikheet saavat tietenkin oman osuutensa töistä laivoilta ja tavarantoimittajilta, rautatie- ja autokuljetusliikheet rahtinsa kuljetuksistaan satamaan j.n.e.

Pyöreästi laskettuna oli tuon-
nin arvo hyvinkin n. 45 miljardia ja viennin arvo runsaat puolet tuonnista. Suurimpana ja pääasiallisimpana sataman käyttäjänä ovat teollisuus ja kesku-
sliikkeet. Tästä myös johtuu, että kaikki satamat toivovat teollisuutta omalle liikennealueelle, koska ne lisäksi parhaiten varmistavat sataman liikenteen jatkuvuuden.

On tehty erilaisia laskelmia sataman välillisestä tuotosta paikkakunnalle. Tulokset ovat erilaisia riippuen sataman liikenteen laadusta ja paikkakunnan teollisuuden ja muun elinkeinoelämän muodosta. Tullaan tuloksiin, jotka rahassa lasketuina ovat ainakin 4—5 jopa 10 kertaa sataman varsinaisia tulo-

ja suuremmat. Tehtäköön mil-
laisia laskelmia tahansa, loppu-
tuloksena on se, että jokaiselle merikaupungille satama on sen elinehto.

Tähän voitaisiin lisätä, että Turun satama, maamme var-
mimpana ja valtiolle satamien aukkipidossa halvimpana, on myös elinehto maamme koko ulkomaan kaupalle vaikeina jää-
talvina. Tuorein esimerkki oli viime talvi.

Kaupungin ja liikenteen lii-
ääntymisen ohella satama on kasvanut ja laajentunut. Se tarvitsee jatkuvasti lisätilaa, mutta siitä alkaa olla puutetta. Laajennussuunnitelmia harkit-
teassa ei enää näytä olevan mahdollisuuksia selvittää käytän-
nössä parhaalla mahdollisella tavalla. Jälkiviisaina voidaan esittää sellainenkin mielipide, että satamaa ei olisi alunperin lainkaan kannattanut rakentaa Linnanaukolle, vaan Pansioon nykyisen Pansion telakan ja

Laivastoaseman alueille. Siellä olisi vettä ja kestävää maape-
rää riittämiin. Merenkulun ja satamaliikenteen alalla toimivil-
le olisi vieläkin käyttökelpoi-
nen sataman laajennusalue eh-
dotettavana. Se on nykyisen sa-
taman suulla tulppana oleva, lä-
hes 6 kertaa nykyistä satama-
aluetta suurempi n. 800 ha laa-
juinen Ruissalon saari. Jos saa-
tisiin käyttöön edes 10—15 %
sen pinta-alasta antaisi se tarpeil-
lisen väljyyden ja suunnitte-
lumahdollisuuden siksi, kunnes
uudet sukupolvet saavat päätel-
lä, kumpi on tärkeämpää: lei-
vän lisääminen tai Ruissalon
koskemattomuus. Ellei nykyi-
nen sukupolvi saa sinne edes
vaatimattomia, pölyisestä auto-
tiestä sivussa olevia kävelyteit-
tä, luulisi kaupunkilaisille ter-
veydelliseltä kannalta olevan
yhdenentekevää, ovatko he sun-
nuntaikävelyllään esim. Puutar-
hakadulla tai nykyisellä Ruissal-
on ainoalla yhteisellä auto- ja
kävelytiellä.

Mastomerta Turun satamassa silloin, kun liikenne on vilkkainta.

Viime numerossa toivoimme, että esitelmäsarja "Turun linnan ja kaupungin seitsemän vuosisataa" saisi koko kevätkauden nauttia siitä menestyksestä, joka oli tullut sarjan aloittajien tri C. J. Gardbergin ja prof. Vilho Niitemaan "sananjulistuksen" osaksi. Toivomus täyttyi sataprosenttisesti, sillä yhtä runsas kuulijakunta kerääntyi linnan kuninkaansaliin, kun filmaist. Toivo T. Rinne 24. 3. kuvaili "Juhana herttua vuosisataa" ja tri Tauno Perälä 7. 4. esitelmöi "Kreivin ajan vuosisadasta".

Vietyämme tämän mieluisan toteutuksen kirjoihin uskallamme ennustaa, että syksyn toinen jakso tulee samaan samantilaisena suosiolla. Päivämääriä ei ole vielä vahvistettu, mutta se voidaan ilmoittaa, että jatkoon aloittaa prof. Einar W. Juva 1700-luvun kuvauksella ja että 1800-luvun tarkasteluun on saatu miellyttävä vahvistusta, kun Turun kaupungin historian tutkija ja kirjoittaja prof. Eino Jutikkala on lupautunut esitelmöitsijäksi. Näin ollen maist. Rinne rajoittuu syyskauden toisessa tilaisuudessa selostamaan aikaa, jolloin Turku oli autonomisen Suomen pääkaupunkina, ja muu osa 1800-lukua jää prof. Jutikkalan esiteltäväksi kolmannessa esitelmässä. Sarjan viimeisenä on sen aloittaja tri Gardberg, jolla on aiheenaan 1900-luku: historiallisen museon ja entistämisen aika. Linnaesitelmät jatkuvat syyskadulla. Alustavan suunnitelman mukaan ne tulee pidettäväksi syysk. 29. p:nä fil. tri C. J. Gardberg, 13. 10. prof. Einar W. Juva, 27. 10. fil. maist. Toivo T. Rinne ja 10. 11. prof. Eino Jutikkala. Tilaisuudet alkavat klo 15.

Tässä maailmassa, tässä maassa, jopa tässä kaupungissa-kin tapahtuu joka päivä ihmeellisiä asioita.

Kuten esimerkiksi hyvän ystävänä Reiskan tapaus. Reiska oli joutunut sairaalaan.

Ei sairaalaan joutumisessa toki sinänsä mitään ihmeellistä ole. Yksi ja toinen sinne silloin tällöin joutuu milloin maallisen majansa, milloin henkisen tilansa takia. Rahkeet eivät tahdo kestää nykyistä vahtia.

Mutta minä kuulin että Reiska oli keskellä kirkasta päivää kävellyt päin autoa! Ja aivan selvin päin. Tämä sama Reiska, joka autonsa ratin takana istuessaan aina kiroilele tonttuilevia jalankulkijoita.

Kuulopuheet eivät oikein sopineet Reiskan kuvaan, eivät alkuunkaan, ja niinpä päätin mennä itse toteamaan Reiskan nykyisen tilan ja terveyden.

Kun kello lähene vierailu-aikaa niin minä läähätin sairaalan portaita ylös. Muutenkin melkoista elopainoani lisäsi parin kilon verran kädessäni oleva viinirypälepussi. Kukkia en vienytkö koska mielestäni on epänormaalia, että mies vie kukkia miehelle. Sehän on kuin tanssisi härkäparissa.

Tulin siihen kerokseen ja sen oven eteen, jonka takana Reiskan runnellun olemuksen piti olla. Minä koputin oveen. Kukaan ei kutsunut sisään mutta minä menin kuitenkin.

Huone johon tulin, oli suuri sali, siinä oli ehkä parisenkymmentä vuodetta ja kaikissa oli eläjä, niin kuin karjalainen sanoo. Kuljin vuoteelta vuoteelle

Pata:

Vaarallisin kulmaus

ja tarkastin kaikki "eläjät", mutta Reiskaa en löytänyt.

Olin jo pois menossa kun ikkunan luota kuului tuttu karjaisu! "Hai!" Reiskaa huutaa aina "hai" eikä "hei".

Minä käännyin ja menin ikkunan luona olevan vuoteen luo. Peitten alta näkyi puoli ruumista pelkkiä siteitä ja hakaneuloja. Tuliko ääni tuosta läjästä? minä ajattelin.

Taisin olla melko omituisen näkönen koska sideläjä äkkiä liikahti ja sieltä kuului Reiskan ääni:

— Älä siinä mualkoile kuin mikäkin! Minä tässä olen. Hyvä että tulit, saat vähän auttaa minua.

— Sinäkö? ... Mutta ... Kuinka sinulle noin kävi? Minä olin niin hämmästynyt etten osannut muutakaan sanoa.

— Kuinka, kuinka ... Kaikki hokevat että kuinka ... Piru vie, en minä tiedä. Puhu ennen vaikka ilmoista, mutta älä kysy kuinka.

Minä ymmärsin hyvin Reiskan ärtyisyyden: Reiska oli niin sanottuja meneviä miehiä ja nyt hän oli sidottu vuoteeseen.

— Hyvä kuitenkin että tulit, Reiska jatkoi. — Minun pitäisi näet kirjoittaa korvausvaatimus, mutta miten minä kirjoitan kun olen pakettissa kuin mumio. Sinä saat sen tehdä puolestani.

Myönsin, että Reiskan kirjoittaminen oli vähintään hankalaa, sillä kädetkin olivat pakettissa.

— Se auto ajoin siis sinun päällesi. Minä kuulin, että sinä olisit törmännyt autoon ...

— Älä kuule rupea virnuilemaan! Kuka tässä on autosta puhunut? Häh?

— No mutta? Keneltä sinä sitten vaadit korvausta. Tärisikö ambulanssi liikaa?

— Pysy asiassa. Tavaratalolta!

— Tavaratalolta!
— Tavaratalolta minä vaadin korvausta.

— Mitä Tavaratalo tähän asiaan kuuluu? Oliko auto Tavaratalon auto?

— Auto, auto, auto ... Hitto soikoon! Mahtaakohan tämä lasarettista löytää osastoa semmoisia varten jotta koko ajan hokevat auto koko auto ... Minä olen kuullut että Kunnallissairaalaan on semmoinen osasto. Ehkäpä täälläkin ... Taksii se sitäpaitsi oli, jos se sinua niin tavattomasti kiinnostaa.

— Jaha. Siis taksii. Niiltä on kuule huono saada korvausta tämmöisissä tapauksissa. Ne pojat ovat korttinsa lukeneet.

— En minä sillä taksilla mitään vaadikaa. Päinvastoin se vaatii minulta korvausta joistakin kuhmuista ja lomoista ja maalinraamuntumista. Tavaratalolta minä vaadin ja minulla on siihen oikeus!

— En oikein ymmärrä ...

— Et ymmärrä selvää asiaa?

— En, suoraan sanoen.

— No hitto! Katso asia oli siten että minä seisoksin torilla. Sitten minulle juolahti mieleen että menen Tavaratalon kahvilaan juomaan kupin kahvia. Minä katselin niitä Tavaratalon kahvilan lattiaista kattona ylettyviä isoja ikkunoita

— niin kun tiedät niin se kahvila on toisessa kerroksessa — ja läksin ylittämään katua. Ikkunasta näin, että siellä oli paljon väkeä. Aivan ikkunun luona istui nuori neitonen, jolla oli vallan tavattoman pitkät rotusääret. Voiko noin pitkiä sääriä ollaakaan, minä ajattelin, ja koetin katseellani saada selvää miten pitkälle ne oikein ylettyivät. Ne ylettyivät valehtelematta lattiaista lantioihin saakka. Kadun puolella välissä minä varmistuin, että niin pitkät sääret voi tosiaan olla, sillä tyttön hame oli vielä ylempänä ja

näkyvyys oli mitä parhain. Niin ... sitten tuli se kolaus ja katu tuli silmilleni ... Muuta en muistakaan.

— Jaha. Vai niin se kävi ... Mutta etähän sinä siltä kahvilassa istuneelta tytyltä ainakaan voi korvausta vaatia.

— En tietenkään. Enkä halukaan. Mutta Tavaratalolta minä voin ja haluan! Oletko nähnyt ne ikkunat? Siinä toisessa kerroksessa. Kun naishenkilö istuu kahvilassa lähellä ikkunaa, niin alhaalta kadulta on melkoiset näkymät. Minä sanon että semmoiset ikkunat on peitettävä! Olisi pitänyt peittää jo kauan sitten. Minä vaadin korvausta! Ellei Tavaratalo, joka kahvilan omistaa, sovinnolla maksa, niin vetoan vaikka kuinka korkealle ... vaikka korkeimpaan ... vaikka presidentille saakka. Korvaus on saatava! Ajattele nyt itsekin: kuuma kesä, tyttöjen vaatetus on keveä, muutama läpinäkyvä heta-

— siellä täällä. Minä sanon ettei ellei ikkunoita peitetä, niin kesällä Tavaratalon kulma on tämän kaupungin vaarallisin kulma! Tässä näet ensimmäisen uhrin, paketissa kuin mumio. Mutta jonkun täytyy aina olla ensimmäinen ennen kuin mitään parannusta saadaan aikaan. Voit kirjoittaa valitukseksi ja korvausvaatimukseni viralliselle arkille, etteivät ainakaan siitä pääse kieroilemaan. Kaikki on nykyään näet niin kieroia ja virallista.

Vierastunti päätyi ja minä toivotin Reiskalle pikaista parannusta. Kävellessäni sairaalan portaita alas minä mietin olinko luvannut kirjoittaa korvausvaatimuksen vai ei. Minulla oli semmoinen tunne, että olin luvannut ...

Mutta ensin päätin mennä Tavaratalon kulmaan tarkistamaan, oliko asiassa mitään perää. Eihän perättömistä voi vaatia korvauksia.

UUSI OSOITE-KARTTA

● Kaupungin mittausostomiston toimesta on ilmestynyt uusi, mitatakaavaan 1:0000 laadittu osoitekartta. Kartta käsittää nyt koko kaupungin alueen sekä vielä lisäksi osia naapurikunnista rajoittuen lännessä Raupittälän ja Luonnontaan itärintoihin ja Neste Oy:n alueihin, pohjoisessa Ruskon lentokenttään, idässä Liittoisten järveen ja Kaarinan Ylikyliään sekä etelässä Kuusiston, Kaksikerran, Satavan ja Vepsän saariin. Karttaan liittyy erillinen 24 sivuinen vihkonen, sisältäen suomen ja ruotsinkielisen aakkosellisen luettelon katunimistä ja julkisista laitoksista karttaruutuviitteineen.

● Kartta on 5-väriinen ja käsittää 4 lehteä. Sen koko yhdistettynä on 176x168 cm². Korttelien numerot esiintyvät kartalla ja osoite-numerot on merkitty korttelien kulmiin. Myös paikallinen linja-autoliikenne ja raitioliikenne linjanumeroineen on kartalle merkitty.

● Kartan yläkulmassa on lisäksi yleiskartta 1:400000, joka osoittaa rautatie- ja maantieteytydet Varsinais-Suomessa alueella: Uusikaupunki; — Loimaa — Salo — Parainen — Korppo.

● Kartan piirtämisen sekä värimaskien teko ja rasterikopiointi ja painatuskuntoon saattaminen on suoritettu Turun kaupungin mitausosastossa. Karttalehtien suuren koon takia painatus tapahtui Oy Tilgmann Ab:n offsetpainossa Helsingissä. Kartan painosmäärä oli 3000 kpl. Kaupunginhallitus on vahvistanut kartan myyntihinnaksi 10 mk/kpl.

● Kartta soveltuu kaikkien viarastojen, laitojen, liikkeiden yms. tarpeisiin osoite- ja yleiskartaksi, lisäksi liike-elämän tarpeisiin suunnittelu-, asiakaspalvelu- yms. tarkoituksiin.

Tilaa
SUOMEN
TURKU

TURKU EILEN JA TÄNÄÄN 2.

Edellisellä kerralla tarkastelimme Aurajoen länsirantaa suunnilleen Kristiinankadun kohdalla, ja silloin totesimme, että rannat ovat muuttuneet aikojen kuluessa ja että jokea pitkin johdettu liikenne, varsinkin mitä siltojen välisiin osiin tulee, on hiljentynyt huomattavasti. Tällä kerralla pyysimme edelleen samassa kohdassa Aurajokea, joskin nyt siirryimme joen vastakkaiselle puolelle. Sieltä näemme joen itärantaa, aina Rettigin talosta Kaupunginteatterin alapuolella oleviin tontteihin asti.

Vanhan kuvan otti valoku-

vaaja Ebba Böcker noin vuonna 1880. Vasemmalla näemme vanhan ns. kivisillan, joka vuoteen 1906 oli nykyisen Auran sillan paikalla. Sen yläpuolella oleva katto kuuluu vanhalle kylpylaitokselle, joka sijaitsi Itäisen Rantakadun varrella, Rettigin tontilla. Sillan oikealla puolella näkyvät Hämeenkadun kaksikerroksiset empirerakennukset, jotka purettiin vasta 1930-luvulla. Näiden rakennusten edessä on kaupungin vaaka- ja pakkahuone.

Tähtitornin alapuolella oleva rakennus on vieläkin olemassa, joskin se äskettäin on saanut

purkaustuomion. Kaksikerroksinen osa, jolla on korkea savupiippu, on peräisin vuodelta 1824, jolloin professori Carl Christoffer Böcker rakennutti sen rautavalimoksi. Matalampi siipirakennus, jolla on kaunis empiretyylinen pääty päin jokea, lisättiin siihen vasta Turun palon jälkeen, vuonna 1840, jolloin kaupunginarkkitehti P. J. Gylich laati piirustukset. Näiden rakennusten oikealla puolella näkyy niitä varastorakennuksia, jotka Turun kauppiaat 1830-, 40- ja 50-luvulla rakennuttivat Itäisen Rantakadun varrella. Vaikka kysymyksessä

oli makasiineja saivat ne ulkoasun, jossa empiretyylin kaikki vaatimukset oli otettu huomioon. Kaupunginarkkitehti Gylich piirsi suurimman osan näistä rakennuksista.

Kuvasta näkee edelleen, että kaupungin satama siihen aikaan osittain sijaitsi tällä paikalla. Tukholmasta, Pietarista ja muualta saapuvien vuorolajojen paikka oli Sappalinnan paviljongin alapuolella. Paviljongin rakennutti kauppaneuvos P. C. Rettig, joka v. 1866 lahjoitti sen kaupungille. Jo siihen aikaan oli siinä ravintola, jota perustajansa mukaan sanottiin Rettikaksi (Rättikan). Kuvan oikeassa reunassa on kauppalaiva, jonka lasti varmasti sijoitettiin Itäisen Rantakadun varrella oleviin varastorakennuksiin.

Huomiota herättää myöskin Sappalinnanmäki, jossa ei kasva ainoatakaan puuta. Vartiovuorenmäelle oli tehty istutuksia jo 1870-luvulla, varsinkin sen jälkeen kun tarkoitukseen oli saatu v. 1871 kuolleen hovioikeudenviskaali G. A. Akermanin testamenttivarjoja

50.000 markkaa. Sappalinnanmäen istuttaminen seurasi vasta 1890-luvulla, jolloin kunnallisuvaltuutettu G. A. Petrelius tarkoitukseen lahjoitti 40.000 markkaa.

Vertailukohteena on meillä toinen kuva, jonka valokuvaaja P. O. Welin otti tämän vuoden toukokuussa. Näemme että seutu on muuttunut täydellisesti. Yhdyskuntana toimivat tähtitornin, piilossa oleva Sappalinnan

ravintola ja professori Böckerin valimo eli nykyinen siementar kastuslaitos. Viimeksi mainittu puretaan kuitenkin lähiaikoina. Silloin on joen itärinta lopullisesti menettänyt vanhan leimansa. Siinä missä vilkas "Ylempi höyrysatama" ennen sijaitsi on nyt uusi kaupunginosa, jolle Kaupunginteatteri, uimalehti ja Sappalinnan puisto antavat leimansa.

C. J. Gardberg

Matkailuyhteistoimintaa yli valtakunnan rajojen

Vuosi vuodelta kasvavan matkailun merkitys on opittu oivaltamaan yhä laajemmista piireistä; yhä useammat kaupungit ja kuntat uuraavat vuosittain huomattavia summia matkailun hyväksi. Eivät nämä varat suinkaan ole hukkaan heitettyjä — esimerkin vuoksi mainittakoon, että viime vuonna meillä Suomessa vieraili noin 600 000 ulkomaista turistia,

jotka toivat maahan varsin kunnioitettavan määrän vierasta valtuuttaa. Tuollaisen matkailijamäärän tehokas hoitaminen vaatii yhteistoimintaa. Kehitys onkin vienyt siihen, että aikaisempi aiheeton kilpailu eri paikkakuntien välillä on jäämässä syrjään — on huomattu, että yhteen hiileen puhaltamalla päästään parempiin tuloksiin ja vähemmällä kustannuksilla. Tällä

hetkellä yhteistoiminta matkailun alalla ulottuu ei ainoastaan eri paikkakuntien välille, vaan jopa yli maan rajojenkin.

Seitsemän kaupunkia yhteistyössä

Jo kohta kymmenen vuotta sitten sai alkunsa Turun kaupungin matkailulautakunnan aloitteesta koko eteläisen Suomen käsittänyt yhteistyö, jonka tuloksena syntyi laaja Etelä-Suomen ja sen matkailumahdollisuuksien esittelylehtinen. Tämän hankkeen takana olivat silloin lähinnä Helsinki, Turku, Lahti, Hämeenlinna, Tampere ja Parainen. Näin syntynyttä esittelylehtistä painettiin silloin paitsi suomeksi myös ruotsiksi ja englanniksi sekä jaettiin varsin laajalle alueelle.

Viime vuonna tätä hanketta ryhdyttiin jatkamaan hieman toisenlaisissa puitteissa. Mukana oli tällä kerralla seitsemän kaupunkia — Helsinki, Turku, Tampere, Jyväskylä, Hämeenlinna, Lahti ja Vaasa. — jo esittelylehtinen päätettiin osoittaa vain yhdelle kielialueelle painoksen noustessa aikaisempaa huomattavasti suuremmaksi. Viime vuonna tapahtunut ensimmäinen yritys oli kohdistettu Skandinavian ja esittelylehtistä painettiin 250 000 kappaletta.

Tämän vuoden alkupuolella koostuivat sen seitsemän kaupungin matkailuasiamiehet jälleen pohjamaan toiminnan jatkamista. Turussa pidetyssä kokouksessa päätettiin hanketta jatkaa. Suoraavaksi kohteeksi valittiin saksa puhuva kielialue, jota varten laadittava esitelehtinen on tarkoitettu saada valmiiksi vuoden 1964 matkailukatta silmälläpitäen.

"Kahden rannikon reitti"

Tämän yhteistoimintasektorin ohella on Turku merkittävällä tavalla mukana myös "Kahden rannikon reitin" toiminnassa. Tämänkin hanke, joka aloitettiin vuoden 1959 syksyllä aluksi tilapäisuonoisena ja jota vuotta myöhemmin päätettiin jatkaa pysyväisuonoisena, on lähtenyt liikkeelle juuri Turun kaupungin matkailulautakunnan aloitteesta. Tämä hanke on mielenkiintoinen sikäli, että sen puitteissa on saatu aikaan yhteistoimintaa kahden maan matkailualueiden ja matkailuväen kesken.

"Kahden rannikon reitti" sai alusta alkaen lämmintä kannatusta kummallakin puolella Pohjanlahtea. Oman läntisen rannikkoalueemme kunnat, jotka aikoo myöhemmin kutsuttin mukaan vielä mm. Säkyliä, Närpiö, Kankaanpää, Parainen Nauvo, Korpoo sekä Ahvenanmaan kunnat. —

Piirros kahden rannikon reitistä, johon Turkuun kuuluu yhtenä tärkeänä kohteena.

Alusta alkaen päästiin läheiseen yhteistoimintaan myös Ruotsin kanssa. Tukholman kaupungin ja Tukholman läänin voimakas matkailujärjestö lähti innolla toteuttamaan hanketta. Uusimpina jäseninä ovat mukaan tulleet mm. Turun ja Ruotsin välisen autolautailiikenteen satamakaupunki Norrtälje sekä Gävle. Reitin pohjoisosissa, missä vaasalaiset hoitavat järjestelyjä, ovat mukaan liittyneet mm. Uumaja, Örnköldsvik ja eräät muutkin ruotsalaiset kaupungit.

Hiljattain on herätetty ajatus, että Tampere liittyisi "Kahden rannikon reitin" piiriin. Tämä onkin täysin mahdollista, varsinkin kun tiet rannikko-alueen ja sisämaan kesken ovat jatkuvasti parantuneet ja pitkät välimatkat ovat lyhentyneet tuntuvasti.

Esittelylehtinen neljällä kielellä

"Kahden rannikon reitin" toi-

minnassa on lähinnä kiinnitetty huomiota reitin piiriin kuuluvien alueiden tunnetuksi tekemiseen mahdollisimman laajalla alueella. Eräs tämän työn näkyvimmistä tuloksista on ollut oman estelehtisen julkaiseminen. Tätä lehtistä on painettu tähän mennessä suomen lisäksi kolmella kielellä: ruotsiksi, saksaksi ja englanniksi, ja siitä on tähän mennessä otettu yli 100 000 kappaletta painokset. Niinikään on painatettu seinäjulisteita joita niitkin on levitetty varsin laajalti.

Kuten sanottu, tuloksia em. toiminnasta on jo nyt nähtävissä: reitillä liikkuvien matkailijain luku on tuosi vuodelta kasvanut. Mutta tämänlaatuinen työ on pitkäjänteistä ja tulokset alkavat ilmentyä vähitellen. Nämä ensimmäiset vuodet ovat kuitenkin olleet varsin lupaavia. . .

Arvo Hovila

Turkulainen liikemaailma esittäytyy:

AURAN KULTASEPPÄ OY

Kultaseppä ammattia on vanhassa Turussa harjoitettu jo kauan, ensimmäinen heistä Petrus aurifaber de Abo mainitaan aikakirjoissa jo vuonna 1371. Kustaa Vaasan aikoina 1530-luvulla alkoi kaupungin käsitteellisyys voimakkaasti kehittyä, niinpä kultaseppämestari Anders oli jopa pormestarina 1530-luvulla. Varsinainen kultaseppien ammattikunta mainitaan ensimmäisen kerran vuonna 1629, mutta lienee ollut olemassa jo aikaisemminkin. Suomen Turun kasvaessa kasvoi käsityöläisten lukumääräkin ja kaupunkin kasvaessa antoivat oman värikkään panoksensa kaupungin elämään.

Vuonna 1913, tarkemmin maaliskuun 31. p:nä, perustivat yksitoista kulta-alan ammattimiestä uuden alan yrityksen, joka sai nimekseen Osuusliike Kultaseppä r.l. Perustajajäsenet olivat kultaseppä Teemu Toukola, hopeaseppä Heikki Hurs-

kainen, kultaseppä V. F. Saarenen, hopeaseppä Lauri Laakso, hopeaseppä H. Tolvanen, kultaseppä F. Laaksonen, kultaseppä Yrjö Tähtinen, kultaseppä A. Toivonen, kaivertaja Lauri Nordlund, hopeaseppä Frans Nieminen ja kaivertaja T. Tammi.

Uusi yritys aloitti toimintansa Teemu Toukolan johdolla Eerikinkatu 2:ssa 2,800—markan pääomalla ryhtyen toteuttamaan perustajien päämäärää: jalometalliesineiden teollista valmistamista. Alkuvuodet olivat vaikeita, ensimmäiset kolme vuotta tuottivat tappiota. Henkinen pohja lienee kuitenkin yrityksellä ollut lujempi kuin aineellinen, perustajat uskoivat vankasti, että sitkeä työ ja pätevä ammattitaito on ennenpitkää vievä yrityksen voittoon, niinkuin on tapahtunutkin.

Ensimmäisen maailmansodan aikana alkoivat suhdanteet parantua, vaikka raaka-aineti-

Kauppaneuvos Arto Aho

lanne olikin vaikea, pääsi liikkeen tuotannon rakenne kuitenkin vahvistumaan. Merkittävää oli, että yhtymä osallistui jo vuonna 1920 ensimmäisiin Suomen Messuihin, vaikka tämä osallistuminen ei täysin tyydyttänyt liikkeen johtoa, tästä lähtien tuotteet tulivat laajempien piirien tuntemiksi. Vuonna 1923 päästiin muuttamaan tilavampiin suojiin ja seuraavana vuonna perustettiin myymälä Helsinkiin. Vuosikymmenen loppupuolella rakensi osuuskunta tehdasrakennuksensa ensimmäisen osan Kurjenkaivonkenttä N:o 3:een. Tontti

Auran Kultaseppä Oy:n nykyinen teollisuuslaitos.

Eräs Auran Kultaseppä Oyn tehdassalin monista koneista.

oli jo kaukonäköisesti hankittu vuonna 1920.

Yleismaailmallinen lamakausi vaikutti myös Osuusliike Kultaseppän toimintaa. Vaikka valmistusta supistettiinkin tällöin, kasvoivat varastot ja myynnin lisäämiseksi ostettiin Oulusta ja Kemistä Kultaseppä Savolaisen liikkeet, joista Kemin liike vielä samana vuonna siirrettiin Poriin. Joustavuuden saavuttamiseksi myynnin kohdalla perustettiin osuusliikkeen rinnalle erityinen osakeyhtiö Pohjolan Kultaseppä, jonka nimi myöhemmin muutettiin Turun Kultaseppä Oy:ksi ja sen haltuun siirtyivät myös Oulun ja Porin myymälät, sekä myöhemmin vielä Turun ja Helsinkiin myymälät.

Vuonna 1937 muutettiin likeyritys osakeyhtiöksi, vanha osuusliike purettiin ja tilalle perustettiin Auran Kultaseppä Oy. Toiminta tapahtui tästä lähtien kahdella linjalla: valmistuksen ja siihen liittyvän tukkukaupan ja toisaalta vähittäiskaupan linjalla. Jatkuvan laajenemisen vuoksi tarvittiin lisätilaa ja tehtaan toinen rakennusvaihe valmistui vuonna 1939. Sotavuodet aiheuttivat monia vaikeuksia, jotka säännöstelyn merkeissä jatkuivat aina 1950-luvulle saakka.

Vuonna 1945 siirtyi yhtiön perustajajäsen ja ansioitunut toimitusjohtaja Teemu Toukola eläkkeelle ja hänen seuraajakseen nimitettiin Turun Kultaseppä Oy:n toimitusjohtaja Aarno Aho, jonka taitavalla johdolla yhtiön toiminta on yhä laajentunut. Niinpä vuonna 1949 rakennettiin tehtaan kolmas rakennusvaihe ja vuonna 1953 perustettiin Helsinkiin myyntikonttori Auran Kotka Oy ja vuonna 1955 vähittäiskauppaa harjoittava sisaryhtiö Päijänteen Kultaseppä Oy, Jyväskylään.

Ensimmäisen toimintavuoden päättyessä oli liikkeen palveluksessa johtaja, myyjätär ja oppipoika ja sen tappiollinen myynti oli 3513 markkaa. Viisi vuosikymmentä myöhemmin on yhtiön palveluksessa 168 henkilöä ja sen vuosimyynti on kohonnut 379 miljoonaan markkaan. Sisaryhtiöt huomioottaen on henkilöiden lukumäärä 225 ja vuosimyynti 696 miljoonaa.

Perustajien sitkeä uurastus on kantanut kauniin hedelmän, pienestä käsityöpajasta on kehittynyt eräs maamme johtavista ja arvostetuimmista jalometallialan teollisuuslaitoksista, jonka merkitys koko kaupungillekin on huomattava. Auran Kultaseppä Oy:n tuotteet ovat kunnialla edustaneet kotimaista työtä ja saavuttaneet suuren suosion. "Kotkan" lento jatkuu.

P. S.

TURUN HISTORIA

Turku-seura on jättänyt touko—kesäkuun vaihteessa Turun kaupunginhallitukselle kirjelmän, jossa se esittää, että kaupunginhallitus asetaisi historia-toimikunnan. Kirjelmässä todetaan, että J. W. Ruuthin ja Carl von Bonsdorffin kirjoittamat ruotsinkieliset keskiajan sekä 1500- ja 1600-lukujen historiat ilmestyivät jo vv. 1889—1923. Näiden pohjalta olisi jatkettava historian julkaisemista suomenkielisenä ja saatettava tämä kulttuurityö muutenkin loppuun.

Sihteerin palsta

JO "VOITETTU KANTA" on nähdäksemme pari vuotta sitten kaupungille tehty aloite Turun-päivän viettämisestä vuosittain. Sellaista puuhataan täyttä päätä tänäkin vuonna, teemana Turun kaupungin työ. Kaupungin asettamalla toimikunnalla, jonka kokoonpano muuten on sama kuin viime vuonna, on nyt oikein talousarvioon otettu määräraha käytettävänä. Ohjelman yksityiskohdat eivät vielä ole tietenkään tiedossa, mutta päiväksi on kaupunginhallitus vahvistanut vuosittain syyskuun kolmannen sunnuntain. Tänä vuonna vietetään siis Turun-päivää syyskuun 15:ntenä.

Tyydytyksellä on varmaan pantu turkulaispiireissä merkille, että Turku-seura viime vuoden kesäkuussa tekemä aloite siitä, että kaupungin palvelukseen otettaisiin tiedotuspäällikkö, on ratkennut myönteisesti. Virka on perustettu ja vaalikin suoritettu. Tämä maininta sopii Turun-päivän selostuksen yhteyteen sikäli, että viranhoitajalle ilmeisesti tulee eräksi tehtäväksi Turkoa ja turkulaisuutta esilletuovan (mainostavan) Turun-päivänkin valmistelu ja johto.

* *

SEURA ON yhä enemmän kehitelty yhteydenpitoa kotiseututyöhön sen laajalla rintamalla. Valtakunnallisiin kotiseutupäiviin osallistuu edustus taas tänäkin vuonna. Ne pidetään heinäkuun lopulla Joensuussa ja sen ympäristössä. Tänä vuonna on myös ilmoitaututtu jäseneksi Varsinais-Suomen maakuntaliittoon siinä toivossa, että maakunnallinen tietous tulisi läheiseksi osaksi turkulaisista kotiseudullista kulttuuria. Yhä tietoisemmin on lähestytty Turun yliopiston Varsinais-suomalaista osakuntaa, jonka kanssa yhteistyötä on tähän mennessä ollut lähinnä juhannusjuhlan järjestämisessä. Osakunta on menneen lukuvuoden aikana ottanut kotiseututyön vakaasti ohjelmaansa. Turku-seura oli edustettuna siinä toimikunnas-

Marjaniemi on nähnyt monen monta vaihetta ja tässä se on nykyisessä kunnossaan

RUISSALON MARJANIEMI

— Juhannusjuhlapaikka

sa, joka osakunnan nimissä järjesti toukokuun 19. päivänä Turun luonnonpäivän. Yliopistonmälle istutti rehtori "Tiedon tammen" päivän alkajaisiksi. Katariinanlaakso, Muhkurin ja Ruissalo olivat käyntikohteina, joissa alan asiantuntijat esitelivät. Viimemainittu oli samalla yleisölle tarkoitettu tilaisuus. Tyydyttävästi turkulaiset olivat kerääntyneet kuulemaan, mitä valtakunnan luonnonsuojeluvuojalla tri Reino Kalliolla oli kerrottavana. Prof. Paavo Kallio, osastopäällikkö Ilmari Sipilä, pääastemestari ja Tauno Laurila ja lehtori Aimo Merisuo käyttivät päivillä puheenvuoroja.

Secretarius

Ruissalon kartano oli olemassa ainakin jo vuonna 1540. Se joutui Turun linnan alaisuuteen v. 1547, jolloin siellä alkoi karjanhoidon aikakausi. Ruissalon latokartanossa oli v. 1557 8 härkää, 47 mullikkaa, 1 sonni, 50 lehmää, 37 hiehoa, 390 lamasta, 13 sikaa, 9 porsasta, 3 hanhea ja 3 kanaa. Saaren kausinistuksena oli lisäksi v. 1562 Juhana-herttunan toimesta perustettu eläintarha, jossa parhaina aikoina oli 24 saksanhirveä.

Ruissalon kartano kuului pitkät ajat Turun läänin maaher-

ran hallintaan. Vuonna 1724 kartanoa isännöi maaherra Otto Reinhold Üxkull, v. 1753 taapaamme Jean Georg Lillienbergin. V. 1767 isäntänä oli maaherra Jeremias Wallén sekä ennen vuotta 1790 Magnus Wilhelm Armfelt. Maaherra Ernst Gustaf von Willebrandin aikana nuori ruoniija Michael Chorraeus asui v. 1799—1800 Ruissalossa kotiopettajana maaherran perheessä.

Suomen valtio lahjoitti Ruissalon saaren Turun kaupungille 26. 11. 1845 ehdolla, ettei saarelle saanut sijoittaa teolli-

suuslaitoksia. Tästä alkaen Ruissalon saaren merkitys turkulaisten kesänviettopaikkana alkoi saada huomattavan merkityksen. Monet huvilapaikat ovat entisiä torppia, joita kartanon alustalaiset aikoinaan olivat perustaneet.

Ruissalon vanhimmat torpat on perustettu jo 1600-luvun lopulla. Vuoden 1699 henkikirjassa mainitaan Värkin ja Saaron torpat. Isonvihan jälkeen edellinen torppa oli autiona. Torppien luku kasvoi 1700-luvun aikana ja tältä ajalta ovat suurimmaksi osaksi peräisin nimet: Kuuva, Santala, Marjanieniemi, Härkälä, Tamminiemi, Värkki, Saksa, Saku, Lahdensivu, Ketola, Hirrsaari ja Nytorp.

Ainakin jo v. 1761 Ruissalossa oli Norrortorp eli Pohjoistorppa, joka pian sai kauniimman nimen, Marjanieniemi. Monet torpparit ehtivät sitä vuosikymmenien aikana viljellä, kunnes torppa vuodesta 1848 lähtien tuli Rettig-suvun haltuun ja pysyi suvun jäsenen hallinnassa vuoteen 1922, jolloin merikapteenin rouva Klara Blomberg aloitti entisen torpan paikalle v. 1865 rakennetussa ja sittemmin uusitussa huvilassa aikoinaan varsin kuuluisan Marjanieniemi-nimisen ravintolan pidon. Ravintolatoiminta jatkui, joskin omistajan välillä vaihtuessa aina vuoteen 1940. Tällöin huvila siirtyi oston kautta puolustuslaitoksen omistukseen. Turun kaupunki on vuodesta 1958 alkaen huvilan omistaja. Seuraavana vuonna Turun Työväen Matkailuyhdistys sai sen käyttöönsä.

Toivo T. Rinne

* *

Edelläoleva maisteri Rinteen katsaus Ruissalon kehitykseen, joka päättyy kauniin Marjanien esittelyyn, liittyy siihen keskeisasemaan, mikä Ruissalolla viiden edellisen kesäkauden aikana on ollut Turku-seuran työohjelmassa. Ovathan kaupunkilaiset kokoontuneet "koko perheen juhannusjuhlaan" keskikesän juhlan aatto-

iltana ihanaan Kolkanniemeen. Ja kernaasti olisi väki sinne koollekutsuttu myöskin juhannusaattona 1963, mutta ilman mutkia ei mikään hyvä asiaakaan näytä luontuvan. Kokemuksen on osoittanut, että juhlapaikkana on luonnonihanuudellakin kielteiset puolensa. Aattoillat ovat viime vuosina olleet kylmiä — huh miten kylmiä! — ja koleus on milteipä kaksinker- taistunut Kolkanniemessä lähinnä siksi, että Airstolta vyöryvät kohisevat aallot ovat rantaviivan yli mukanansa tuoneet tuulet ja viimat, joissa on ollut kestämistä niin ohjelmansuoritajilla kuin yleisölläkin. Kun matka kaupungista on vielä ollut pitkä, on juhlan päärunon muodostaneen keski-ikäisen ja varsin iäkkäänkin turkulaisväestön taholta vakavasti toivottu suositukseksi tulleen juhannusaattojuhlan siirtämistä suojaisampaan seutuun Ruissalossa.

Turku-seuralla ei ole ollut suurta vaikeutta tällaisen toivomuksen noudattamisessa. Onneksi kaupungin kaunistuksella Ruissalolla on tarjolla juhlapaikkoja. Kauneimpiin niistä epäilemättä lukeutuu Marjanieniemi, joka nykyisen polven aikana hyvin muistetaan entisiltä vuosikymmeniltä turkulaisten suuresti suosimana ravintolana ja juhlapaikkana. Kun Marjanieniemi nyt on käytettävissä, voidaan taata, että ohjelmaa saatetaan siellä sekä esittää että seurata niin suojaisasti kuin ulkoilmatilaisuudelta kansanaan on lupa odottaa. Ja kun uusi juhannusjuhlan viettämisen paikka lisäksi on lähellä, hetimiten Ruissalon sillan tuolla puolen, jonne jaksaa tulla vaikka kävelen, on toisenkin toivomuksen täytyminen selvä. Juhla alkaa klo 20 ja käsittää entiseen hyvään tapaan perinteellisen lipunnoston ohella soittoa ja liikuntaohjelmaa, lauluja ja tanhuja. Kaiken hyvän lisäksi turkulaisten oma Hemmo — ohjaaja Hemmo Airamo — on saatu leikkiin mukaan viedäkseen meidät kaikki taas kerran "prosessii katto-maa". Leppoisan huumorinkin panos on siten täysipainoista.

Entä Suomen Turun kokko? Sen nähdään uudella paikalla, mutta tällä kertaa komeasti veten päällä. Toivomme ja uskomme, että turkulaisperheet ja ne yksinäiset, joita ei viehätä tanssilavojen ympärillä väkisinikin esille pyrkivä kirjava tunnelma, ovat luonnonihanan Marjanien juhannusvieraita, joille Varsinais-suomalainen osakunta tarjoaa entiseen tapaan kahvia ja virvokkeita huokeaan hintaan.

* *

Turun päivää

vietetään syyskuun 15. p:nä 1963.

Ohjelma aikanaan mm. päivälehdissä.

Toimikunta

INNEHALL:

Tauno Maijala: Enemmän rakentavaa mieltä	1
Toivo T. Rinne: Abo — Finlands Spåravgtrafikens banbrytare	2
Haakon Wainio: Korois biskopskyrka	4
Toini Ojanperä: Dikter	6
John Rosas: Varför finnes Sibeliusmuseet i Abo	7
Sakari Lehtonen: Kukin laulaa tyylillään	8
Eino Laitakari: Över Egentliga Finlands soldatraditioner	11
Paavo Kallio: Katarinedahl	14
H. Haikkola: Abo hamn	16
Pata: Vaarallisen kulmaus	18
C. J. Gardberg: Abo igår och idag 2	20
Arvo Hovila: Resesamarbete	21
Auran Kultaseppä Oy	23
Ruissalon Marjanieniemi	25
Jorma Vuori: Abo som radiostad	29
OMSLAGSBILDEN: Suomen Joutsen, foto Erkki Paakki	

JUHANNUSTUNNELMIA luonnehtii taiteilija TAUNO TORPO

Turku radiokaupunkina

Turkua moititaan usein siitä, että täällä eletään ikään kuin ei tunnetaisikaan sanaa kehitys. Tämä on harhakuvitelma, sillä kylä täällä perässä pysytään ja ajoittain ollaan joissakin asioissa edelläkin. Radiotoiminta Turussa aloitettiin jo v. 1927 Sampalin-nämällä yksityisten harrastajien toimesta. Suomen Yleisradio osti lähetyksensä v. 1934, joten Turku on ollut radiokaupunkina jo lähes 40 vuotta. Tänä aikana kehitys on ollut varsinkin teknillisellä puolella erittäin voimakasta, mutta myös ohjelmien lukumäärä on jatkuvasti kasvanut.

Ohjelmatoiminta voidaan jaksaa kahteen ryhmään, nimittäin yleisohjelmiin ja maakuntaohjelmiin. Aikaisemmin lähetettiin paikallisohjelmia, mutta runsas kaksi vuotta sitten eli maaliskuun 5. p:nä 1961 ne lopetettiin ja liitettiin osaksi maakuntaohjelmiin, joita tällä hetkellä on maassamme 10. Mainitusta päivästä lähtien Turku ja Pori ovat olleet yhteistyössä ja kummallakin on ohjelmaa yksi tunti joka sunnuntai. Muutos ei merkitse sitä, että Turun kaupunki olisi syrjäytetty ohjelmia laadittaessa, toimintasäde vain laajennettiin käsittämään entistä suuremmat alueet maakunnassa. Turku on siksi suuri henkilön ja taloudellinen voimakas, että sen tarjoamia aiheita ei voida väheksyä eikä syrjiä. Varmaa myös on, että maakunta ja koko Suomikin on kiinnostunut Turun asioista, joten kaupunkimme äänen on annettava jatkuvasti kuuluu.

Kun aikoinaan ryhdyttiin suunnittelemaan maakuntaohjelmia, kaikki eivät suhtautu-

neet asiaan erikoisen toivehikkaasti. Eräät arvelivat kuuntelijain mielenkiinnon laskevan, kun kahden maakunnan asioita ryhdytään käsittelemään samassa ohjelmassa. Mutta käytäntö on osoittanut, ettei ole mitään syytä huoleen. Kiinnostus maakuntaohjelmiä kohtaan tuntuu jatkuvasti kasvavan, ja kuuluu pa lausuntoja, että näitä ohjelmia kuuntelee mieluummin kuin pääkaupungista lähteviä lähettyksiä. Näin sanovat ohjelματοimikuntien jäsenet, ja näin sanovat myös monet kuuntelijat. Katson tämän johtuvan siitä, että maakuntalähetyksissä on kotoinen tuntu, niitten sävy on lämpimämpi kuin valtakunnallisten ohjelmien. Puhetekniikkaan ja lauserakennelmaan ei kiinnitetä liikaa huomiota, pääasia on, että lähetyksessä puhuu maakunnan nainen tai mies, "jonka minä tunnen". Tietysti on yksilöitä, jotka eivät ole koskaan tyytyväisiä. Tällaisille ammattipurnaajille ei voida tehdä ohjelmaa. Heitä ei tyydytä edes aikamer-

ki, sekin pitäisi muuttaa, mutta millaiseksi? Vastausta ei koskaan saa, mutta mikään ei kuitenkaan ole hyvä. Arvostelu sinänsä on erittäin terveellistä ja suositeltavaa. Sitä kaipaa jokainen ohjelmantekijä.

Mainitsin jo aikaisemmin myös yleisohjelman. Se lähetetään Helsingistä, mutta sisältää nykyisin paljon eri maakunnista tulevaa aineistoa. Turun panos on ollut varsin suuri, mikä on ymmärrettävää, sillä onhan tämä historiallisten muistojen, useitten korkeakoulujen ja kirkon päämiehen kaupunki. Lisävahvistusta antavat satama ja tarmokkaasti toimivat taloudelliset järjestöt. Esimerkkinä ohjelmamäärän kasvusta mainittakoon, että Turusta oli yleisohjelmassa lähetyksiä v. 1952 yhteensä 117, määrän oltua 10 vuotta myöhemmin eli v. 1961 päättyessä 500. Tällöin Turku oli toisena Helsingin jälkeen. Tämä siitä huolimatta, että täällä on ohjelmapuolella vain yksi radion palkkalistoilla oleva henkilö, nimittäin ohjelmapääl-

likkö. Mutta utterien ja pystyvien avustajien myötävaikutuksella nousu on ollut mahdollinen. Selostuspuolelle saatiin Jorma Lundénin poismenton jälkeen Simo Pasanen ja hänen seurakseen vähän myöhemmin Tauno Aijälä, jotka kummatkaan eivät esittelyä kaipaa. He ovat monipuolisia miehiä, joi-ten skaala ulottuu ajankohtaisista haastattelusta sekä selostuksista aina ajanviiteohjelmiin.

Turun Yliopiston professorikunnassa on myös pätevää voimaa, minkä radio onkin arvostanut. Kymmenet esitelmät vuosien varrella todistavat siitä, että yliopistomme pystyy henkisel- lä kapasiteetillaan kilpailemaan Helsingin kanssa. Syksyllä v. 1961 radiossa aloitettiin sarja Turun Yliopisto puhuu, mikä sarja pidennettiin kestäväksi koko seuraavan talven ja kevään. Esitelmät pitivät omalta alaltaan aikajärjestyksessä professorit, Sven Krohn, Osmo Ikola, Martti Kantola, Kaarlo Hartiala, Antero Vaarama, Otto Brusiiin, Osmo Järvi ja edesmentynyt Yrjö Paatero. Edelleen ovat prof. Väinö Hovi ja hänen johtamansa laitos monin tavoin antaneet oman panoksensa radion ohjelmiin. Lääketiedettä ovat edustaneet mm. prof. Johan Wickström, apulaisprofessorit Lennart Kalliomäki ja Tuomas Peltonen, dosentit Antero Kasanen, Armo Hormia ja Tauno Palva sekä tohtorit Eino Linko ja Risto Laheismaa. Esitelmöitsijöistä mainittakoon vielä professorit Tauno Nurmela, Eino Krohn, Vilho Niitemaa, Einar W. Juva, Aimo Pekkarinen ja Reino Lento, fil. tohtorit Kerttu Tanner, Yrjö Luojola, Elsa Erho, ylikirjastonhoitaja Eero Neuvonen sekä fil. lis. Lauri Routila. Talouselämän kysymyksiä ovat puolestaan valottaneet professorit Auvo Säänti, Unto Virtanen ja Veikko Halme. Viimeksimainittu on myös jo monien vuosien aikana pitänyt taloudellisen katsauksen. Turun monipuolisen taide-elämän edustajina radiossa ovat jatkuvasti Kaupunginteatteri ja Kaupunginorkesteri. Kuvataiteen kuuluisista on vuosien

Turku on myös varsin huomattava keskus lähettimien suhteen. Kuvasamm-
me aseman päällikkö ins. V. A. Vehmas erään lähettimen äärellä.

aikana pitänyt huolta taiteilija Osmo Laine. Jo nämä nimet osoittavat, miten laaja on turkulaisten esiintyjien lukumäärä. Paljon on vielä muita, joi-ten nimien luettelemiseen ei tässä yhteydessä ole mahdollisuuksia.

Erittäin suurta mainosta Turulle ovat olleet Hilma ja Akseli eli Senni Nieminen ja Hemmo Airamo. Heidät tunnetaan koko maassa aina Hangosta Kilpisjärvelle. Tämän olen todennut liikkuessani kesälomatoikoilla kauniissa maassamme. Heidän uransa alkoi Turun paikallisradiossa seitsemisen vuotta sitten. Saavutettuaan

mainetta heidän kaksinpuhelunsa kelpasivat myös yleisohjelmaan, eikä kestänyt kauan ennen kuin tämä ohjelmanumero oli Yleisradion suosituin. Mutta sitten näin, sillä onhan mainosarvo entistä tehokkaampi.

Pääkaupunkilaiset usein aliarvioivat maakuntakaupunkeja eli maaseutua, kuten he sanovat. Tämä näkemys tosin jatkuvasti vähenee, ja uskaltaisin sanoa, että myös radiolla on tässä huomattava osuus.

TURUSSA ON MUKAVAA

Miltä tuntuu vapaaherran päivät vuosikymmenien työn jälkeen? Olet varmaan onnellinen, että olet saanut olla koko ajan täällä Turussa, jossa olet syntynytkin. Ja tietysti olet Turussa viihtynyt.

Ryhtymättä yksityiskohtaisesti edellä olevia seikkoja selvittämään vastasin sattumalta tapaamani innokkaan Turku-seuran jäsenen tiedusteluihin vain lyhyesti "suurin piirtein", mutta erottuamme jäin ajattelemaan, että olisin voinut viihtymisestäni kertoa ja ainakin oikaista sen, etten ollut paljasjalkainen turkulainen.

Viihtynyt todella olen ja hyvin olenkin Turussa, vaikka ensi vaikutelma kaupungista ei ollut minulle mitenkään miellyttävä. Jouduin nimittäin ensimmäisellä kaupunkimatkalani suorastaan naurunalaiseksi.

Maalaispoikana, siinä 9—10-vuotiaana, tulin kotini naapurissa olevan talon nuoren isännän houkuttelemana lähteneeksi hänen mukanaan kaupunkiin. Lähdimme hevosella jo kello 5 aamulla taipaleelle maito- ja kermakannuja rattailla ja kello 7 saavuimme kauppaohjain pihalle. Kiinnitettyään hevosen yhteen pitkässä käsiuussa olleeseen renkaaseen toverini otti 5 litran kerma-astian rattailta. Nyt viedään tämä, hän sanoi, hallin kahvilaan ja sinä tulet mukaan. Vähän ujostutti, mutta lähdin kuitenkin.

Linnankadun puoleisessa päässä oli pienehkö huone, jossa kuumut-ta uhoavalla liedellä oli valtava kahvipannu. Toisella seinällä olleen pöydän äärellä istui hallilaisia aamukahvilla. Meillekin annettiin suuri kuppi tai oliko se peräti muki täynnänsä hyvää kahvia. Minua ihmetytti pois lähtiessämme, että selvisimme kiitoksella, sillä olin nähnyt muiden kahvivieraiden jättävän pöydälle 5- tai 10-pennisen maksuksi.

Lähdimme sen jälkeen hevosella kuljettamaan kannuja muille tinki-

läisille. Useissa paikoissa käytyämme pysähdyimme viimeksi kauppa-torin Aurakadun puoleiselle sivule, jossa kahden avuliaan aatun yhteisvoimin saatiin nostetuksi rattailla Vellinki-muijalle tuleva 40 litran maitohinkki. Tuomispaikkaksi saimme kumpikin vadillisen höyrävää, isoista ohraryneistä valmistettua vellii. Aivan lähituntumassa oli torilla toinenkin ruokailupaikka. Siinä myytiin rusinasoppaa. Kauppa näytti käyvän niin hyvin, että muodostui pienoinen jono, mutta emme jääneet sen jatkoksi.

Kun työ oli tehty t.s. täysinäiset kannut vaihtuneet tyhjiin, lähdimme katsomaan kaupunkia. Kaikki oli tähän saakka mennyt hyvin. Silloin sattui minulle ensimmäinen komellus. Poikkiesin Wiklundin rautakauppaan ostaakseni kauan haaveilemani tuppipuukon. Mainitsematta tarkemmin, millaisen halusin, oli seurauksena, että minulle myytiin noin 25 sm pitkä tikaria sikäli muistuttava veitsi, että siinä oli, kuten oikeasakin tikarissa, terän ja varren yhtymäkohdassa 4 sm:n poikkirauta. Yritin selvittää, että halusin ostaa pienemmän, mutta siinä samassa se oli jo kääritty paperiin. Myyjä vakuutti, että parempaa muukoa on turhaa toivoa. Suuruuden takia minä en sitä voinut kiinnittää vyöhöni enkä edes näyttää muille pojille, joilla oli sievät, puolta pienemmät kauhavalaiset aina mukanaan. Pessimistiksi sitä tulee vähemmästäkin. Käyntini kaupungissa, jossa vasten tahtoaan joutuu ostamaan sellaista, mitä ei halua, pysyi pitkän aikaa epämieluisana muistona mielessäni.

Tämä komellus ei vielä ollut mitään siihen verrattuna, mitä tuleman piti. Ennen kotimatkalle lähtöä toverini kävi noutamassa tyhjän kerma-astian hallin kahvilasta ja oli yksin tein ostanut itselleen omenaleivoksen. Minä istuin odottamassa häntä rattailla.

Hän kehotti minuakin ostamaan sellaisen mainiten hinnaksi 10 penniä. Menin halliin ja otin myymäläpöydältä mielestäni samanlaisen, mutta myyjä antoi 10 pennistä 5 penniä takaisin. Ihmetellessäni, ettei ostamani maksanutkaan 10 penniä, toverini totesi, että minulla olikin marjaleivos. Lopetettuani syömiseni toverini kehoitti minua siivoamaan suun ympäröstön mainiten ikävyyksistä, jotka sen laiminlyönnistä aiheutuivat. Omenatorrtu mielessäni menin uudelleen halliin, mutta miten ollakaan, ostinkin sellaisen lautasen kokoiseen pannukakun, johon ripoteltiin kosolti puuterisokeria päälle. Pitkin hallin käytävää kävellessäni olin sen jo syönyt miltei loppuun astuessani ovesta kadulle. Silloin yht'äkkiä minut ympäröi 4—5 katupoikaa, jotka osoittivat minua sormella ja päästivät hirmuisen naurunröhökän. Pääsin miltei itku väittäen turvaan hallin pihalle toverini luokse. Olin suorastaan onneton, kun ennakkovaroituksesta huolimatta en ollut muistanut kasvoiltani karistaa pak-sua tomosokerikerrosta. Itsestään selvää on, että välikohtaus lisäsi kaupunkielämästäni samaani huonoa käsitystä.

Kun nyt jälkepäin muistelee menneitä, huomaa kaupunkikuvas-sa tapahtuneen suuren muutoksen. Maito tuodaan nyt autoilla. Vellinkimuija on kadonnut kauppa-torilta. Wiklundin rautakaupan paikalla on nyt uheka tavaratalo, Hallin kahvila on vielä jäljellä mutta sen ovelle komeilee hieno emalikiilpi, jossa lukee "Kahvio". Pilkaalliset katupojat lienevät muuttuneet lättähatuiksi. Myös itsensä havaitssee muuttuneen turkulaiseksi ja kiintyneensä kaupunkiin niin lujin sitein, että tuntuisi rangaistukselta, jos joutuisi muualle muuttamaan. Ja, mikä tärkeintä, huomaa myös, että aina ei pidä paikkaansa yleisesti totena pidetty väite, että ensi vaikutelma on paras. Jts.

LUOTETTAVIA

KULJETUSPAKKAUKSIA

Inkerösten ja Heinolan tehtaiden piiriedustus

JAAKKO-TAARA OY

SISÄLTÖ:

Tauno Maijala: Enemmän rakentavaa mieltä	1
Toivo T. Rinne: Turku — Suomen raitioyhtiöliikenteen uranuurtaja	2
Haakon Wainio: Koroisten piispankirko	4
Toini Ojanperä: Runoja	6
John Rosas: Varför finnes Sibeliusmuseet i Åbo	7
Sakari Lehtonen: Kukin laulaa tyyliään	8
Eino Laitakari: Varsinaisuusomalaista sotilas-perinteistä	11
Paavo Kallio: Katariinanlaakso	14
H. Haikkola: Turun satama	16
Pata: Vaarallisin kulmaus	18
C. J. Gardberg: Turku eilen ja tänään	20
Arvo Hovila: Matkailuyhteistoimintaa	21
Auran Kultaseppä Oy	23
Ruissalon Marjaniemi	25
Jorma Vuori: Turku raitiokaupunkina	29
KANSIKUVA: Suomen Joutsen, valok. Erleki Paakkki	

KLUBI ei ole koskaan liikaa

- tupakka tunnustettua itämaista — paljon rikkaista aromeja — alhainen nikotiinimäärä —
- vanusuodatin — siksi niin tehokas —
- pitkä imuke, — savun paras viilentäjä —

KLUBI

on hyvä savuke ja siksi suurin savukemerkki Suomessa. Jo yli puoli vuosisataa on meillä annettu arvoa kevyemmän tupakoinnin eduille. Tämän päivän tupakoitsijoille valmistuu miljoonia Klubi-savukkeita päivässä.

POLTAKAA KEVYEMMIN JA VOITTE PAREMMIN

HÖYRYLAIVA OSAKEYHTIÖ BORE
ÅNGFARTYGS AKTIEBOLAGET BORE

TURKU

ABO

TUHANSIA ARTIKKELEITA
SAMAN KATON ALTA

WIKLUND

Wärtsilä-yhtymä O/Y

CRICHTON-VULCAN
Turku

Laivauudisrakennuksia
Laivakorjauksia
Dieselmootoreita
Nostureita

Wärtsilä-koncernen A/B

CRICHTON-VULCAN
Åbo

Fartygsnybyggnader
Fartygspreparationer
Dieselmotorer
Kranar

50

1913

1963

**50 VUOTTA
KULTAA
JA HOPEAA**

Turun kuvaan on kuulunut jo 50 vuoden ajan Auran Kultaseppä Oy, jonka tuotteet tunnetaan ympäri Suomen. Niiden valmistuksessa yhtyy perinteellinen ammattitaito muotoilun moderniin linjaan. Auran Kultaseppä Oy:n kulta- ja hopeatyöt edustavat Turun teollisuutta tyylikkäämmillään! Jokainen turkulainen ja Turun ystävä on niistä ylpeä — kaunistessaan niillä kotiaan.

Auran Kultaseppä Oy

TURKU