

Suomen Turku

ÅBO, VÅR STAD

N:o 2 - 1971

JULKAISIJA - UTGIVARE: TURKU-SEURA, ÅBO SAMFUNDET r.y. Ohjehint 6,00

Erilainen koru Kultakönnistä.

Palloista pompuloista
kullasta hopeasta
sarjan nuoria koruja
suunnitteli Liisa Vitali

Poikkea Kultakönniin –
Kultakönni poikkeaa muista!

KULTAKÖNNI

Turku KOP-kolmio,
puh. 19 612

BRAHEN KELLARI

Kun haluatte herkulliselle aterialle jännittävän
ympäristön, tilatkaa pöytä viihtyisästä Brahen
Kellarista. Aivan Turun keskustassa, Puolalan-
katu 1, puh. 921/25 400

Räiskyvää!
Pirteää! Kirpeää!
Klassillista . . .

Muotia miten vain
haluatte!

Muotia vaikka millä
mitalla kaikille
naisille!

SUURMYYMÄLÄMME KAUPPIASKATU 9

Ra-Ke

PUUTARHAKATU 10

*Hyvää matkaa
balki kauniin kotimaan*

KAUNIS SUOMI,
aivan uudenlainen Suomi-kirja: suurteos
jossa heijastuu matkailun ja kuvallisen
ilmaisun aikakausi.

Puutteellisesti opastettuna saatatte joutua aivan
muualle kuin on ollut tarkoitus. Meiltä löydätte
tarvitsemanne oppaat: maantiekartat, matkaop-
paat, merikortit ym. aloittaessanne matkanne halki
kauniin kotimaan. Tutuille ja tuntemattomille
seuduille. Tervetuloa hakemaan tarvitsemanne!

YLIOPISTOKIRJAKAUPPA OY

Yliopistonk. 27 b. puh. 11129

Maariank. 6. puh. 19796

*KULTAA ja
HOPEAA*

Keskipiste keskustassa
jossa kaikki käyvät.

Tulkaa mukaan vaan,
siellä tavataan,

KULTASEPPÄ
W. Pettersson
TURKU EERIKINKATU 6

**MESTARIN
KÄSISTÄ -
LÄHELTÄ
LUONTOA**

KELO-sarjan rannekoru, sormus ja
korvakorut. OVH 69:— 28— 36:—
Materiaalina pronssi. Somistena
ametisti-, ruusu- tai savukvartsi.

Pentti Seppänen
TURUN HOPEA

– Keidas kesäisen luonnon keskellä –

Kustavin MERIMOTELLI

- RAVINTOLA JA BAARI
- HERKULLINEN KEITTIÖ
- KODIKKAITA HUONEITA
- SAUNA JA UIMAHALLI
- A-OIKEUDET
- KABINETTEJA
- VIIHTYISIÄ HIRSIMAJOJA
- VENEET JA KALAVEDET

– Tervetuloa Merimotelliin –

Puh. 922 - 77 855

VIIMEINEN UUTUUS

KORUTAOTUT JA JALOKIVIN KORISTELLUT KIHLA- JA VIHKKÄ-SORMUKSET. Niiden säteilevä kauneus, puhtain työ ja parhaiten valitut kivet ovat vaativammankin maun mukaiset. Ilmoituksemme 30 vuoden takaa, kertoo liikkeemme pyrkineen jo silloin myymään tuotteita jotka ovat olleet uutuuksia. Me teemme tänään samoin.

Turun Kultaseppä Oy

Kaikkeä korualalta

TAMMEN KORU KY

SATAKUNNANTIE 105 - PUHELIN 39 12 67

Antiikkia ja
taidetta
ostaa ja myy

Joel Rinne

HUMALISTONKATU 13
PUHELIN 11 147

ILVES-KULTA OY

PUISTOMÄENKATU 33
20810 TURKU 81

valmistaa
kulta- ja hopeakoruja

Suomen Turku

ABO. VAR STAD

N:o 2 - 1971

Matkailusihteeri

PERTTI PAASIO:

KESÄINEN TURISTITURKU

ANNOS Auranrantoja, tuokio tuomiokirkossa, käynti kauppa-torilla, levähdys linnassa ja aavistus Airstosta, siinä kai suunnilleen kesäisessä Turussa pistäytyvän matkamiehen rautais-annos, jonka monet ovat hyväksi havainneet. Tosiasia on, että monet tulevat nimenomaan Turkuun hakemaan historiaa, jota onkin tarjolla runsaasti. Moni myös varmaan jättää tulematta sen vuoksi, ettei ole tarjolla riittävästi muuta kuin historiaa. Turun matkailusta vastaavien pyrkimyksenä onkin jo pitkään ollut nähtävyyksistön monipuolistaminen. Tällä saralla onkin jo alkanut tapahtua. Uusien matkailunähtävyyksien ilmestyminen ei merkitse tietenkään sitä, että hylkäisimme menneisyydestä kertovat kohteemme, vaan päinvastoin sitä, että niidenkin kävijämäärät tulevat kasvamaan, koska sellaisetkin, jotka eivät vain linnan vuoksi lähtisi lainkaan liikkeelle, poikkeavat linnaan muun ohjelman ohella.

KESÄINEN Turku on kaunis kaupunki. Me kotoväki olemme usein vain niin turtunutta, etemme ohi kiirehtiessämme havaitse esimerkiksi rantakatujemme kauneutta. Kuitenkin maisemat varsinkin Auransillan ja Kirkkosillan välillä kuuluvat kaupunkinäkömies ehdottomaan kärkiluokkaan. Matkailulautakunta on ollut sitä mieltä, että nuo seudut ovat olleet liian arvokkaita käytettäväksi autojen pysäköintialueina ja ehdottanut niiden rauhoittamista vain jalan kulkeville.

MITÄ ohjelmaa kesävieraillemme? Tässä useille tuttu pulma. Aloitetaanpa vaikka kiertoajelulla, joita on tarjolla useitakin: on kirkko-linna-kierrosta, on taidepakettia, on jokiajelua ja yökierrosta. Sitten vaikka pikku päivällinen ulkosalla. Illaksi on tarjolla esimerkiksi kesäteatteria. Tai miten vain halutaan.

Pertti Paasio

Heikki Löyttyniemi

Toimitusjohtaja
HEIKKI LÖYTTYNIEMI:

KOLMANNET TURUN MESSUT ELOKUUSSA

● Turussa valmistaudutaan parhaillaan kolmansin valtakunnallisiin suurmessuihin oman messuorganisaation voimalla. Nykyiset messut juontavat alkunsa vuodelta 1959, mutta Turku on kauppa- ja teollisuuskaupunki, jolla on myös pitemmät perinteet messukaupunkina. Vuosisatoja sitten, jo keskiajalla, Turussa järjestetyt Pyhän Henrikin messut olivat aikakauden tärkein kaupallinen tapahtuma maassamme. Sanalla "turku" onkin kielessämme merkitys kauppapaikka tai tori. Messujen levitessä nykyisessä muodossaan maahamme tuli ajankohtaiseksi paikallisen messuorganisaation perustaminen. Vuonna 1959 perustettiin yli 200 yrityksen ja yhteisön toimesta Osuuskunta Turun Messut. Nyt tämä messuorganisaatio valmistautuu 6-15. 8. 1971 järjestettävään kolmansiin Turun Messuihin, jotka tulevat olemaan eräs merkittävimmistä messutapahtumista maassamme 1971.

VARSINAIS-SUOMEN talous- ja liike-elämä on ollut alusta alkaen voimakkaasti mukana messuorganisaation toiminnassa. Yli 200 jäsenen lisäksi Turun Messuilla on lukuisia yhteyksiä elinkeinoelämään ja sen johtohenkilöihin. Messutoiminnassa on mukana mm. kauppakamari, liikemiesyhdistys, tukku- ja vähittäiskauppa sekä suuri joukko teollisuusyrityksiä. Erityisen merkittävä on Turun kaupungin voimakas panos messujärjestelyissä. Kaupunginhallitus on asettanut kaupungin osallistumista valmistelemaan erityisen toimikunnan, jonka puheenjohtajana toimii kaupunginjohtaja Väinö J. Leino. Kaupunginjohtaja Leino on myös mukana messuorganisaatiossa toimien laajan messu-neuvoston puheenjohtajana. Turun Messujen hallintoneuvoston puheenjohtajana on maaherra Esko Kulo-vaara ja hallituksen puheenjohtajana teollisuusneuvos V. Valavaara. Turun Messut on myös läheisessä yhteistyössä muiden messuorganisaatioiden kanssa. Kiinteä yhteistyö vallitsee Lahden, Tampereen ja Turun

muodostaman Messurenkaan piirissä. Suunnittelu, kokemustenvaihto ja tutkimustoiminta ovat tärkeimpiä yhteistyömuotoja.

TURUN kaupunki on kutsunut kaikki ystävyyskaupunkinsa osallistumaan Turun Messuihin omalla osallollaan, jotka sijoitetaan Turun kaupungin tätä tarkoitusta varten rakentamaan ystävyyspaviljonkiin. Tämän lisäksi on ystävyyskaupungeista kutsuttu valtuuskunnat ystävyyskaupunkipäiville messujen aikana Turkuun. Ystävyyskaupunkien edustajilla on messujen lisäksi läällä oleskelunsa aikana tilaisuus tutustua muutenkin Turkuun.

TURUN MESSUT 6-15. 8. 1971 käsittää kaikki kansainvälisesti ja valtakunnallisesti merkittävät kaupan ja teollisuuden alat. Aikaisemmillä messuilla ovat tärkeimpiä näyttelysektoreita olleet kotitalouskoneet, elektroniikka, radio- ja TV-laitteet, teollisuuden ja rakennusteollisuuden koneet ja laitteet, tekstiilit, elintarvikkeet ja vapaa-ajan varusteet. Nämä alat ovat voimakkaammin mukana myös tulevilla messuilla. Uutena piirteenä yleismessuilla ovat lukuisat erikoisosastot. Asuntovaunut, jalometallit ja korut, veneet ja veneilyvarusteet, loma-asunnot tulevat esittäytymään omien erikoisosastojensa puitteissa. Messuilla on lisäksi erikoisuutena Idea ja Muoto 71 näyttely, jossa tullaan esittelemään keksintöjen ja suunnittelijoiden viimeaikaisia saavutuksia. Osastolle on kutsuttu mukaan mm. Neuvostoliitto avaruustekniikan ja atomivoiman merkeissä.

TURUN MESSUT 1971 ovat mittavat myös alueellisesti. Kuppiaan puisto on ensimmäistä kertaa messuikäytössä ja se pystyy tarjoamaan messuille todella ainutlaatuiset puitteet. Turun Messujen perinteisen puistomaisuuden lisäksi sen etuja ovat uusi urheiluhalli, riittävät paikoitustilat, erikoishallien hyvät pystytysmahdollisuudet ja erinomaiset yhteydet pääliikenneväylillä. Messualueen kokonaispinta-ala on 260.000 m² eli 26 hehtaaria. Ulkotilaa alueelta voidaan saada messukäyttöön jopa 42.000 m². Messualueen keskeinen rakennuskompleksi on uusi urheiluhalli, joka tarjoaa erittäin käyttökelpoista sisänäyttelytilaa noin 4.500 m². Tämän Pohjoismaissa ainutlaatuisen hallin lisäksi tullaan messualueelle pystyttämään erikoishalleja, jotka nostavat sisätilan kapasiteetin lähes 10.000 m²:iin.

● Pietari Brahen patsas, taustalla tähtitorinrakennus.

Matkailupäällikkö
IRMELI TORSSONEN:

Find the Finns- vieraan- varaisuus- ohjelma Turussa

MATKUSTUSMOTIVAATIOIDEN monipuolistuminen, matkailun lisääntyminen sekä kulttuuri- ja sosiaalisten motiivien yhä merkittävämpi mukana tulo matkailussa ovat herättäneet matkailijoissa tarpeita saada tutustua matkailun kohteena olevan maan ihmisiin, heidän elintapoihinsa ja toimintoihin saamalla suora kontakti maassa asuviin.

ON selvää, että itse matkailijan on usein melkoisen vaikeata saada yhteyttä asukkaisiin ja päästä solmimaan uudenlaisia tuttavuuksia, koska heidän vierailuajankansa usein jää riittämättömäksi pituudeltaan, ja koska maan tavat, tottumukset ja kieli saattavat suuresti poiketa niistä, joihin hän on tottunut.

ERI maissa on pyritty toteuttamaan erilaisia vieraanvaraisuusohjelmia helpottamaan matkailijan yhteydenottoa paikallisiin asukkaisiin.

SUOMI on eräs näistä maista,

joka toteuttaa tämäntyyppistä vieraanvaraisuusohjelmaa nimeltään "Find the Finns" eli "Löydä suomalaiset". Jo kuusi kaupunkia on ottanut ohjelman toimintaansa,

nimittäin Helsinki, Lahti, Jyväskylä, Savonlinna, Tampere ja Turku.

TURUSSA "Find the Finns"-ohjelma perustuu melkoisen lyhyisiin vierailuihin paikallisissa isäntäperheissä. Matkailijoiden kontaktit isäntäperheisiin hoitaa Turun kaupungin matkailutoimisto.

TARJOITUKSENA on antaa vierailijoille mahdollisuus tutustua tämän lyhyen vierailuajan puitteissa turkulaisiin perheisiin, heidän elinympäristöönsä ja elintapoihinsa.

TARJOITAVAT ateriat ovat minimaaliset: vain kahvia/teetä ja voi-leipä, jottei isäntäperheelle kustannuksista muodostuisi taakkaa.

ISÄNTÄPERHEISIIN pyritään sijoittamaan vieraita, jolta esimerkiksi ammatillisesti tai harrastuksellisesti ovat isäntäperheen kaltaisia.

PARHAILLAAN hankitaan isäntäperheitä. Toivomme, että mikäli ohjelma Teitä kiinnostaa, ottaisitte ystäväillisesti yhteyttä matkailutoi-

Irmeli Torssonen

Itäinen Vaasantie — Kaupungintalo — Kupittaa

Yhteiskuntasuunnittelun edustajat ovat joskus sanoneet, että he kernaasti kuulevat yleisönkin mielipiteitä vireillä olevista suunnitelmista. Näin olen toivon, etten astu kenenkään varpaalle, vaikka nyt käynkin tarkastelemaan eräitä kaupunkimme kehitykseen liittyviä ajankohtaisia kysymyksiä.

Turussa vireillä olevista tiesuunnitelmista lienee vanhimpia Itäisen Vaasantien. Puhelinluettelossa olevan kartan mukaan tämä tie erkanisi Hämeentiestä Ristimäenpuiston kohdalla, kulkiisi sitten suoraan viivaisesti länteen Kirkkotielle, missä se kääntyisi lounaaseen, ylittäisi nyt alittaisi rautatien, kulkiisi kasarmialueen halki Kasarminkadulle ja sieltä rakennettavaa siltaa pitkin Verkatehtaan kadulle. Tien tarkoituksena on vähentää sitä liikenteen painetta, joka nyt ankarana kohdistuu Hämeenkatuun ja varsinkin Tuomiokirkkosillan. Samalla se huomattavasti lyhentää matkaa Hämeentieltä linja-autoasemalle.

mistoon. — Teistä jokainen on tervetullut isäntä.

NEUVONTAKIOSKIN TOIMINTAA

KÄVITTEKÖ kaupporilla? — Siellä kukkien, kalojen, vihannesten, arpojen ja ihmisten joukossa näitte varmaan kerta kädessä matkavia. Tulivat ehkä neuvontakioskista torin varrella.

Kaupunkimme kioskista on moni apua anonut ja sitä saanut. On tiedusteltu suomenkielellä, ruotsinkielellä, saksankielellä, englanninkielellä, jopa ranskan kielelläkin. Ovatpa muutamat venäjänkielisetkin, jopa italialainenkin ja joukko japa-

Tien tarpeellisuudesta ei oltane eri mieltä. Sen sijaan jää ihmettelemään, mikä on saanut suunnittelijan vetaämään tien kasarmialueen kautta. Itäinen Vaasantie tulee olemaan kauttakulkuliikennettä palveleva valtatie, joka itsessään on jo melko leveä ja jonka molemmilla puolilla on varattava ainakin 30

Reino Lento

nilaisia tiensä kioskille löytäneet. — On kysytty karttoja, esitteitä, aukioloaikoja, aikatauluja, elokuvia, tapahtumia ja muita mukavaa. — On pakattu fileitä, on pyydetty lainaksi viittä markkaa, on katseltu toimintaa "muuten vain, ilman asiaa". — Tuoreiden silakoiden syöjää sai pyyhkiä siellä kätensä. Löydettiinpä erään matkailijan kadonnut aviomieskin useiden puheleintojten jälkeen!

YLI 1000 tiedustelua tehtiin kioskiimme huhtikuussa. Toukokuun luku nousee huomattavasti huhtikuuta korkeammalle.

Neuvokaa matkailijoita kioskiimme, mikäli heillä näyttää olevan ongelmia. Yritämme auttaa.

metrin levyiset suojakaistat. Se vaatii siis melkoisen osan kasarmialueesta ja merkitsee mielestäni kalliin tonttimaan sumeilematonta tuhlausta. Jäljelle jäävänkin alueen käyttöarvo vähenee huomattavasti. Kasarmialue ei tällaista kilpa-ajorataa tarvitse, ei liioin joen toisella rannalla oleva alue, vaan siitä on niille pelkästään häitää. Valtatie katkaisisi monet poikittaisuuntaan kulkevat tiet ja sulkisi sen sekä rautatien välisen alueen eräänlaiseen liikennemottiin. Jo rautatie muodostaa vaikeasti ylittävän esteen, sillä siellä liikkujaa uhkaa aina sakkorangaistus, mutta vielä vaarallisempaa on mennä valtatielle, jossa joka hetki vaanii kuolema. Kaiken lisäksi kasarmialue menettäisi suurimman kaunistuksensa, Kasarminkadulle johtavan koivukujan, samoin osan sanotun kadun varrella olevasta puistostaan.

Mielestäni olisi syytä vielä miettiä muitakin mahdollisuuksia. Paras ratkaisu lienee se, että Itäistä Vaasantietä jatketaan Kirkkotieltä suoraan Pispalantielle ja sieltä sitten rautatien oikeaa vartta joelle. Vastapäätä Aurajoen toisella puolella se ylittäisi nyt alittaisi Karjaan radan ja kulkiisi sitten sen vasenta puolta linja-autoasemalle. Näin koko liikennemotti jäisi kuvasta pois.

Ehdotukseni varjopuolena on, että kaksi siltaa — tosin luoteeltaan erilaista — tulisi olemaan rinnakkain. Se ei kuitenkaan tapahtuisi ensi kertaa, eikä varmaan viimeistäkään. Voidaan myös ajatella sitäkin mahdollisuutta, että Itäinen Vaasantie kytkettäisiin vireillä olevaan suunnitelmaan Naantalin—Raunistulan—Piikkion moottoritiestä. En kylläkään ole vakuuttunut viimeksi mainitun tien tarpeellisuudesta. Joitakin vuosia sitten valmistui Piikkionstä Raisioon ja Naantaliin johtava ohikulkutie, jonka tarkoituksena on vähentää Turun kautta kulkevaa liikennettä. Nyt uusi moottoritie vetäisi ehkä suurimman osan tuosta kauttakulkuliikenteestä jälleen kaupungin alueelle. Sitä paitsi tuollainen moottoritie kätkeiselle lukemattomat poikittaisuuntaan kulkevat tiehyteiden ja vaikeuttaa niiden paikallisiikennettä arvaamattomassa määrässä. Mutta jos moottoritiestä tulee tosi ja jos sitä varten rakennetaan silta jonnekin Hankkijan varaston tienolle, kuten on suunniteltu, silloin voitaneen Itäinen Vaasantie johtaa joen yli samaa siltaa pitkin. Yksi leveä silta tulee luullakseni halvemmaksi kuin kaksi kaapempaa. Ainakin maan tarve olisi silloin vähäisempi.

Toinen mieltäni askarruttanut kysymys koskee uuden kaupungintalomme sijaintia. Tämän vuosikymmeniä vireillä olleen asian viimeisin vaihe on se, että kaupunginvaltuusto on päättänyt talon rakennettavaksi nykyisen kaupungintalon tontille, jota kuitenkin on lisähankinnoilla laajennettava. Toivottavasti päätöksen toteuttaminen kuitenkin siirtyisi siksi kaukaiseen tu-

Honkapirtti ja Hekka-tammet

● Honkapirtti Turun Ruissalossa

KESÄKUUN 19 päivänä 1971 koostunut Turkuun Jatkosodan JR 14 miehet, keskeisenä paikkana on Ruissalon Honkapirtti. Kun monille lukijoistamme ja varsinkin nuoremalle polvelle Honkapirtin idea on hämää, soveltuu juuri nyt esitellä taloa lyhyesti.

ESITTELY tapahtuu sitä helpommin, kun sanotun rykmentin eräs komppanianpäälliköistä ja Ruissalon luonnonsuojelun keskeishenkilö, Turun yliopiston kasvitieteen professori Pasvo Kallio on julkaissut päiväksi valmistunut lyhyllään esitteen. Sen tekstiosasta selviää että tuossa joukko-osastossa oli v. 1941—44 pääasiassa Turusta ja ympäristöpitäjistä koostunut miehistö. Se oli todellinen "korpisoturiyhti", joka aloitti toimintansa Kalastajasaarennon kannaksella ja siirtyi sittemmin Uhtuan erämaihin.

SIELLÄ heräsi ajatus rakentaa huoltokeskus, joka siirrettäisiin kotiseudulle ja josta käsin huolehdittaisiin kaatuneiden omaisista ja invalideista. Kun tekijämiehä oli saatavissa, päätettiin rakentaa karjalaismallinen talo. Vienan-Karjalan kelohungistossa tavattiin puita, jotka 16-metrisinäkin olivat latval-

levaisuuteen, että riittävästi moni valtuuston jäsen tulee vakuutukseenki valitun tontin sopimattomuudesta tarkoitukseen. Aura- ja Linnankadun kulmaus on jo nyt kaupunkimme vilkkaimmin liikennöityjä risteyksiä, ja vuosi vuodelta tilanne tulee vaikeutumaan. Jos tähän risteykseen kaiken lisäksi rakennetaan kaupungintalo, tulee seurauksena olemaan liikennekaos. Jo kaista vanhaa turkulaisista varmaan surettava myös se, että uuden talon tieltä joudutaan hävittämään kaksi kaunista ja muistoista rikkasta kivitaloa, nykyinen kaupungintalo ja

taan vielä 12-tuumaiset. Talo pystytettiin Valkojärven rannalle Uhtuan länsipuolella talvella 1942—43 ja siirrettiin Ruissaloon v. 1943. Sen paikkasi luovutti Turun kaupunki Ruissalon komeimman tammikon. Tunnettujen tapaus vuoksi Honkapirtti sodan jälkeen tuli Turun kaupungin omistukseen.

KAUPUNKI on vuokrannut taloa m.m. ravintolanpitoa varten väliin yhdistyksille, väliin yksityisille. M.m. Työväen Matkailuyhdistys piti sitä, kunnes se sai toisen toimilain saarelta. Nelisen vuotta sitten kolme turkulaista rahtijärjestöä muodosti erityisen seuran, Ruissalon Honkapirtti ry:n, joten näyttää

siitä, että tämä muistorikas talo on nyttemmin saanut pitkäaikaisen vuokralaisen ja huoltajan.

*

TURKU-seuran järjestämät retkeilyt ovat usein kohdistuneet Honkapirttiin. Turku-seura kuuluu myös siihen rittämään, joka haluaa ylläpitää saaren harvinaisen rikasmuotoista luontoa lintuneen kaikkineen turkulaisten leppoisana luonnonpuistona. Kun on tarpeen kehittää luonnon omakeimaisuutta, oli seura mukana, kun alkutuokouksena Iltahetkenä istutettiin "virallisen" luonnonsuojelualueen keskelle jäänee-

Kansallisen Kirjakaupan talo, jota piti apteekkimuseon talo on purettava ja siirrettävä muualle.

Paremmiin tarkoitukseen sopiva olisi mielestäni esim. Linnankadun varrella oleva Puisto- ja Sairashuoneenkadun välinen kortteli. Siihen voisi rakentaa monumentaalisen rakennuksen, joka näkyisi kauas jokivarjille aina Aurasillemä saakka. Viereissä on täydennettävä valmiina kaupungin rakennusviraston tiloja. Sanottu katu kohoaa Linnankadulle Eerikinkadulle mentäessä, mikä viitanee siihen, että

Kakolanmäen kallio ulottuu tänne saakka. Alue sopinee siis rakennustarkoituksiin paremmin kuin nykyinen kaupungintalon tontti, joka arvatavasti on melko pehmeäpohjainen. Sairashuoneenkadun alle voitaneen louhia tilat väestösuojajaa ja kaupungin arkitalua varten. Liikenteen kannalta tontti on edullinen, sillä yleisistä liikennevälineistä sekä ykkös-, kakko- että kolmoslinjan vaunut kulkevat sen sivulta. Henkilöautoille on jonkin verran tilaa rannalla tontin edustalla, mutta lisää saadaan, jos parhailtaan purettavien Barke-

seen peltolaiskään puolisisensatä tamma.

ISTUTUKSET Turku-seuran osaa suorittava puheenjohtaja arkkitehti Olli Kestilä, varapuheenjohtaja prof. Reino Leimu ja toiminnanjohtaja, filmaisti Taina Herrala, mikä seuran aikakirjoihin näin kirjattakoon. Muita istutajaryhmiä oli saapunut Varsinais-Suomen luonnonsuojeluyhdistyksestä, Turun eläin- ja kasvitieteellisestä seurasta ja Turun Varsinais-suomalaisesta osakunnasta, jota paitsi partiolaiset ja Turun klassillisen lyseon pojat olivat lähettäneet touhuun mukaan omat nuorekkaat joukkueensa.

TILAISUUS oli jatkoa viime vuonna aloitetulle Heikka-operaatiolle, jolloin istutettiin tammi jokaiseen Varsinais-Suomen kuntaan. Turun tammi sai silloin sijansa Brahenpuistossa. Asia on tarkoitus saada perinteelliseksi tapahtumaksi.

Tämäkertaisessa Ruissalon tammien istutustilaisuudessa osastopäällikkö, metsänhoitaja Ilmari Sipilä selosti kokontuneelle väelle kaupungin suunnitelmia Ruissalon osalta. "Yleisjohtajana" toimi prof.

● "Tällä Ruissalon vehmauden sydämessä sijaitsevalla HEKKA-nytyllä, johon eri järjestöt 4. pna toukokuuta 1971 istuttivat viisikymmentä tammaa, on luonnon kaikki edellytykset kauneimmaksi luonnonkohteeksi, mitä Suomi kaikessa rikkaudessaan voi tarjota. Tämä edellyttää kuitenkin, että ihmiset ymmärtävät suojata sitä kunnes tammot ovat täysi-ikäisiä — eli noin 500 vuotta".

rin tehdasrakennusten paikalle järjestetään puisto- ja paikoitusalue. Tämä ei tosin olisi aivan uuden kaupungintalon luona, mutta sen verran autotiljat varmaan voisivat terveydekseen kävellä.

Lopuksi on aihetta käsitellä vielä erästä Kupittaa alueen epäkohdasta. Tulii siitä karmealla tavalla tietoiseksi jotakin vuosia sitten, kun Kupittaa vieraili sirkus, jolla oli myös eläintarha ja siinä mm. kameeleita. Eräänä iltana lähden käymään sirkuskentällä ja kauhistuin siellä vallitsevaa löyhkää. En

Paavo Kallio, joka puheenvuorosaan selvitteli Ruissalon luonnon erikoisuuksia ja kiitti tehdyistä töistä. Tämän puheenvuoron loppusana olivat seuraavat:

Viime elokuussa Ruissalossa kävi parikin kansainvälistä kuuluisuutta, tšekkiläinen Piliat ja saksalainen Bresinski, kumpikin sientieteilijöitä. He olivat katsomassa sitä paikkaa Euroopassa, jossa Keskieuroopan luonnonpiirteet selvimpinä ovat keskittyneet Pohjolaan: missään ei raja keskieuropalaisen lehtimetsän ja Pohjolan havumetsän välillä ole niin selvä kuin Turussa. Tämä piirre on maisemassa yhtä selvä kuin se on kasviston kokoonpanossa. Tämän vuoksi on ymmärrettävää, että maan korkeakoulukaupunkien keskuudessa Turulla on tässäkkin myös vastattavaa. Tämän vuoksi on ymmärrettävä myös Yliopiston voimakas pyrkimys tämän alueen säilyttämiseen edes pikkuriikkisellä osalla palvelemaan luonnontutkimuksen tarkoituksia: edes sillä 0,8 % osuudella, mitä alkuperäisen luonnonsuojelun alueen luona on merkintä — ja palvelemaan pääasiassa vain tätä.

Oscar Nikula

Turun kaupungin historia

Vuorossa prof. Oscar Nikula

Turun kaupungin historiatoimikuntaan kuuluvat nykyisin kaupunginjohtaja Väinö J. Leino puheenjohtajana sekä apulaiskaupunginjohtaja Johannes Koikkalainen, toimittaja Eino Lehtinen, kansleri Pentti Renvall ja professorit Oscar Nikula, Toivo T. Rinne ja Paivio Tommila, sihteerinä kaupunginsihteerit Tauno Maijala.

Määrätyt aikakaudet ovatkin jo tulleet kirjoitetuiksi ja osa on valmistumisvaiheessa. Turun historian kirjoittamisen kehityksen tähänastiset vaiheet ovat seuraavat:

Professori Ella Kivikosken tehtävänä on historian kirjoittaminen var-

ympärielle kohtaa yhä uusia sairaita, klinikoita, asuinrakennuksia ja urheilulaitoksia, se on paikkaansa täysin sopivan. Nykyään puhutaan paljon ilman saastumisesta ja saasteen torjumisesta. Tässä olisi erinomainen tilaisuus tehdäkin jotain asian auttamiseksi. Toivottavasti kaupungin edustajat aloittavat teurastamon johdon kanssa neuvottelut laitoksen siirtämiseksi jonnekin kaupungin ulkolaidalle, paikkaan, jossa asutusta on mahdollisimman vähän.

haisimista ajoista vuoteen 1150. Työ on kirjapainossa korrehtuurilukuvaiheessa.

Vt. professori C. J. Gardberg kirjoittaa aikakauden 1150—1365 ja on tämä osa myös kirjapainossa.

Aikakautta 1365—1521 koskevan historian kirjoittajan valinta on ratkaisuvaiheessa.

Professori Toivo T. Rinteen huolen on historian kirjoittaminen aikakaudelta 1521—1600. Työ valmistuu ensi vuoden aikana.

Aikakautta 1601—1721 koskevan historian kirjoittaja maisteri Raimo Ranta ja valmistuu työ painokuntoon tämän vuoden aikana.

Professori Oscar Nikulan kirjoittama historia ajalta 1721—1809 oli valmis viime toukokuussa. Se julkaistiin kahtena eri niteenä ja kasitkaa 815 sivua. Aikakautta 1809—1856 koskeva osuus on kesän kuluessa painovalmis.

Professori Eino Jutikkalan kirjoittama historia vuosilta 1856—1917 on ilmestynyt jo vuonna 1957 myös kahtena niteenä, yht. 987 sivua.

Uusinta aikaa 1960-luvulle saakka koskevan historian kirjoittaminen on annettu filkand. Sinikka Uusitalon ja Veikko Laakson tehtäväksi. Ensiksi mainitun tehtävään kuuluu hallinnon, poliittisen elämän, sosiaalipoliittisen toiminnan ja kulttuurielämän käsitteleminen ja jalkimmaisena asuntopoliittikka. Kaupungin rakentamista, tonttipoliittikkaa, väestökehitystä ja elinkeinoelämää koskevan osan kirjoittaminen.

TIEDOTUSSEMINAARI

TEHOKKAAN, osallistuvan kunnallishallinnon eräänä toteutusmuotona pidetään tiedon saantia, kiinnostuksen lisäämistä ja mielipiteen ilmausten helpottavia toimenpiteitä. Tällöin tiedottaminen kunnan asioista nousee tärkeälle sijalle. Suomen Kaupunkiliitto on antanut kunnille suosituksen tiedotustoiminnan tehostamiseksi. Turussa on kunnallista tiedottamista kohennettu palkkaamalla erityistä tiedotushenkilöstöä. Kuitenkin suuri joukko muitakin viranhaltijoita on hyvin tärkeässä asemassa tiedottajina. Tiedottamisen tehostamiseksi kaupunginhallitus järjesti erityisen tiedotusseminaarin 21. 5. kaupunginvaltuuston istuntonsaissa. Tilaisuuteen osallistui eri hallinto-osa-alueiden päällikköosastossa olevia, leutakuntien sihteerit sekä muita tiedottamisesta vastaavia kaupungin palveluksessa olevia henkilöitä.

KOKO iltapäivän kestänyt tiedotusseminääri alkoi kaupunginjohtaja Väinö J. Leino avauksella. Pääluentoisijana oli osastopäällikkö Antti Viinikka Kaupunkiliitosta. Apulaiskaupunginsihteerit Paavo Mäkinen käsiteli julkisuuslainsäädäntöä koskevia kysymyksiä, tiedotussihteerit Tarja Fleming puolestaan tiedottamisen käytäntöä. Toimittajan puheenvuoron käytti toimittaja Kaija Vuorinen.

OSASTOPÄÄLLIKKÖ Viinikan esityksessä käsiteltiin mm. tiedotuksen periaatteita ja tavoitteita. Koska kuntien osuus on n. 60 % julkisesta taloudesta, kunnallishallintoa koskevat uutiset ovat tärkeitä. Kuntalaisilla on jo kunnallisen demokratian kannalta oikeus saada tietoja kunnastaan, heitä koskevista päätöksistä ja suunnitelmista. Yhienä periaatteena on päätöksenteon helpottaminen ja teknokratian helpottaminen, eli asiantuntijakielen muokkaaminen maallikoille ymmärrettäväksi kieleksi. Tiedottamisen periaatteisiin voidaan lisätä myös pyrkimys kuntalaisten osallistumishalun lisäämiseen, tasa-arvon toteutumiseen sekä kunnan hallinnon tavoitteiden saavuttamisen helpottaminen.

TUTKIMUSTEN mukaan omaa kuntaa koskevat uutiset ovat yleensä asukkaiden kiinnostuksen kohteena. Samoin päivälehdistön osuus uutisten välittäjänä on ratkaisevasti tärkein. Näin ollen kunnalliset tiedottajat ovat paljon välittäjän asemassa.

TIEDOTUSVALINEIDEN mielipiteen mukaan hyvin tiedottava kunta on elinvoimainen, korkealla kehityksellä oleva, väestönsä suuri ja palveluillaan monipuolinen. Tehokas tiedotustoiminta on kunnan kehittyneisyyttä osoittava tekijä.

● Kaup. sihteerit Tauno Maijala (vas.), kaup. johtaja Väinö J. Leino, maaherra Esko Kulovaara ja apul. kaup. johtaja Johannes Koikkalainen tutustuvat juuri ilmestyneeseen Turun kaupungin historiaan vuodelta 1721—1809. Historian ensimmäiset osat luovutettiin maaherralle 11. 5. 1971.

Turun aurifabereita 600 vuotta

Petruksesta Ahoon

"Petrus aurifaber de Abon, maan ensimmäisen tunnetun kultasepän nimessä on rytmiä ja ryhtiä, salaperäisyyttä ja arvokkuutta. Nimi ikään kuin heijastaa kantajansa hahmoa. Sen latinankieliset sanat antavat henkilöille tuota arvokkuutta ja arvostusta, joka aina on ympäröinyt kultaseppiä, käsityöläispiirien mahtimiehiä. Mutta sanojen soinnussa on myös salaperäisyyttä, samaa kiehtovaa tenhoa kuin kullan himmeässä hohteessa.

Petrus aurifaber de Abosta, alkuaan ehkä riikalaisesta kultasepistä, on jäänyt aikakirjoihin vain nimi ja vuosiluku 1371..."

Sanat ovat lainaus Lasse Raus-
Stelan kerrassaan viehättävästi kirjoitetusta teoksesta "Turkulaisten käsityön ja teollisuuden vaiheita", joka ilmestyi v. 1968 Turun käsi- ja pienteollisuusyhdistyksen 100-vuotisjuhlaaikaisuna. Aikusanoinaan kirjoittaja toteaa, että teoksen syntysanat lausui kauppaneuvos Aarno Aho, joka on monin tavoin avustanut käsikirjoituksen laatintaa ja joka vuodesta 1950 on ollut yhdistyksen puheenjohtaja.

Elokuun 6—15 päiviksi 1971 järjestettävien Turun Messujen yhteydessä tulee olemaan nähtävillä jalometallialien erikoisosasto, joka kantaa nimeä "Suomalaisen kultasepäntaidon 600-vuotisjuhlanäyttely". Sen käytännöllisistä järjestelyistä ovat luvanneet huolehtia Suomen Kultaseppien Liiton turkulaiset jäsenet. Oli senvuoksi kiintoisaa käydä keskustelemassa liiton kunniajäseniä ja pienteollisuuden keskuksiön ja Turun kultaseppä-yhdistyksen kunniapuheenjohtajan — lyhyesti kultasepäntaidon turkulaisen grand old manin Aarno Ahon kanssa tämän kaukaiset perinteet omaavan työalan kullannarvoisista ja hopeanhoitoisista asioista.

Selailimme Tyra Borgin kuva-
raamatunpaksuista kirjaa vuodelta 1935. Toteamme siitä, että turkulaisia aurifabereita — kultamestareita — voidaan nimetä 1300-luvulta Petruksen lisäksi kaksi muuta ja 1400-luvulta kokonaista seitsemän.

● Esine Petrus aurifaber de Anon vuosisadalta, 1300-luvulta. Turun historiallisen museon kokoelmassa on Aurojoen Itärannalta tavattu maaläytönä kivisen valinmuotin puolisko. Kultasepät valmistivat tällaisella valinmuotilla pieniä hopeisia ja kultaisia koristeita, joita m.m. kiinnitettiin suurempiin koruihin. Alaosassa nähdään muotin antama kokokuva muovailusaveen painettuna.

● Hienotaaseppien teoksia on Turun historiallisen museon kokoelmassa runsaasti. Kuvamme esittää nürnbergiläisen kultasepän 1600-luvun jälkipuoliskolla valmistamaa Turun räätälien ammattikunnan tervehdysmaljaa, joka on kokoelmien taidokkaimpia. Maljan hankki ammattikunta v. 1693 luultavasti turkulaisen kultaseppämestarin Michel Börnerin välityksellä.

puhuttakaan sitten 1500-luvusta, jota myös Juhana herttuan vuosisadaksi kutsutaan. Siitä lähtien teoksen sivuilla vilahtelee kulta- ja hopeaseppien nimiä enenevästi. Teos käsittelee aikaa vv. 1371—1871, siis viisisataa vuotta käsittävää kautta. Turkulaisten kultasepäntaidon mestarile dustajia on siinä kaikkiaan 154. Vertauksen vuoksi mainittakoon, että Viipuri kiipesi tässä tilastossa toiselle sijalle, mutta ei päässyt edes puoleen Turun taitureista. Siellä oli vastaava luku 72.

Viimeksi kuluneen satavuotisjakson aikana on Turku vain vahvistanut asemaansa valtakunnan kultasepänteollisuuden keskeispaikkana. Tänä hetkenä näet pyöreästi kolme neljänestä teollisuudesta tapahtuu Auran kaupungissa. Ken kysyykään, miksi Helsingistä häätävä kultaseppäkoulu ei saanut majoitusta Turusta? Mistä sitten? Lahdesta. Muualla saanee sijansa Taide-teollinen oppilaitoskin. Sekin häätetty ensi vuonna pääkaupungista, joka on voinut sille osoittaa vain kilometritehtaan.

Aarno Aho

Oli miten oli. Joka tapauksessa "Suomalaisen kultasepäntaidon 600-vuotisnäyttely" on Turussa elokuuisina päivinä tänä vuonna Turun Messujen yhteydessä, joka jo v. 1968 osoitti kiinnostustaan alan ammattitöiden esittelyyn järjestämällä Wäinö Aaltosen museon "Kultaa ja hopeaa" -nimisen näyttelyn. Eikä siinä kyllin. Oman erikoisnäyttelyn hommaavat turkulaiset valmistajat ja jälleenmyyjät samoina päivinä Turun linnan ala-aulaan. Siellä tulee olemaan esillä sekä Turun historiallisen museon kokoelmiin kuuluvaa että määrättyyn aikakauteen liittyvää muualta hankittavaa esineistöä.

Juhlavuoteen on sovellettu sellaisia, joka on jokamiehen saata-
villa, kun messupäiviksi ilmestyy juhlapostimerkki. Jo keväällä val-

● Esine Aarno aurifaber de Abon vuosisadalta, 1900-luvulta. Auran Kultaseppä Oy:n valmistamat ja lahjoittamat Turun kaupunginjohtajan kaulaketjut.

mistui myös 600 vuotijuhlamitali taiteilija Kauko Räsänen suunnittelemana. Ensimmäisen kappaleen sai Tasavallan presidentti 2. 4. 71.

PYHÄ ELIGIUS

Haastateltavamme kauppaneuvos Aarno Aho täytti 75 vuotta 3. 5. 71. Syntymäpäitjäästään Nousiaisista hän tuli v. 1911 Turkuun kulta-sepanoppini, joten työvuosia kotikaupungiksi kehkeytyneessä Turussa on siis kertynyt pyöreät 60. Uurastus ammattialalla on johtanut sen erilaisiin järjestöllisiin johtoportaisiin, mutta se on myös monimuotoisesti liittynyt kotikaupungin kulttuuritoimintaan.

Myös Turku-seura on saanut lukea kauppaneuvos Ahon aktiiviseen työpiiriinsä. Erityisesti on tämä aikakauslehtemme saanut häneltä tukea, mutta seuran muusakin toiminnassa on aina voitu luottamuksellisesti kääntyä hänen puoleensa. Seuralla oli ensimmäisen kymmenvuotiskauden ajan toiminnassa erityinen teollistamis- ja liikejaosto, jonka jäsenenä Aho oli alusta alkaen, viimeiset viisi vuotta sen puheenjohtajana.

Turku-seura ja Suomen Turku — Åbo vär stad esittävät lämpimät onnittelemansa ja kiitoksensa työn ja toimen miehelle. Syntymäpäitjäänsä Nousiaista ei juhlapäivän viettäjä ole unohtanut, sillä tuolloin sai Nousiaisten historiallinen kirkko vastaanottaa erittäin hienotekoisien hopeaisen taideteoksen; kasteva-din asiallisessa kantolautakiossa, joten vatiä voidaan soveliaasti käyttää kotona pidettävissä ristiä-sissäkin.

★

tse asiassa suomalaisen kulta-seppätaidon julkiset 600-vuotijuh-lallisuuDET alkivat Turussa jo viime

toukokuussa, jolloin täällä 15. ja 16. päivinä elettiin Suomen Kultaseppien Liiton kevätkokouspäivien merkeissä. Turun Kultaseppien Yhdistyksen puolesta toimi pääisäntänä kulta-seppämestari Erik Vesonen, joka neuvottelupäivillä oli yhtenä luennoitsijainakin, kun keskusteltiin merkivuoden syksisten juhlien järjestämisestä. Muista alustajista mainittakoon liiton toiminnanjohtaja Keijo Kaskimies, ekonomi Pyry Peranko ja kulta-seppä Gösta Österholm. Toisena tärkeänä keskustelukysymyksenä oli yrittäjäeläke, alustajana maist. J. Anttonen.

Kevätpäivät aloitettiin käynnillä Käsiyöläismuseossa — kuinkas muuten — varsinaisten kokous- ja juhlapaikkojen sijoituksessa Suomalaiselle Pohjalle ja Linnnaan. Päivien aikana käytti puheenvuoron myös liiton puheenjohtaja Martti Viljanen, sillä hänenhän tuli m.m. huolehtia siitä, että juhluvuoden kunniaksi lyötetty mitali jätettiin Turun kaupungille, ja mitalin vastaanotta- ja kaupunginjohtaja Väino J. Leij-

Erik Vesonen

n. Ennen päätteeksi sijoitettua virallista kevätkokousta esitelmöi pääkonsuli Herbert Tillander pohjoismaista timanttiniikkeistä.

Juhluvuoden arvokas "julkislah-tö" oli näin tapahtunut Auran rannoilla. Vanhan Turun uusien liikkeiden ikkunoissa ja ovissa nähdään merkki, joka kuvaa jo v. 660 kuollutta kulta-seppä Eligusta, joka oli alallaan taiteilija ja finanssineri ja josta lopulta tuli roomalaiskato-lisen kirkon piirissä piispa ja kuo-lemansa jälkeen pyhimys: Sanctus Eligius.

ERKKI VUORI

Veikko Hankomäki

Kakskerta - kappale kauneinta Suomea

Näin oli siinä taulussa, jonka Kakskerta oli pystyttänyt Satavan lossin Turun puoti-selle rannalle. Taulussa ollut kartta osoitti kunnan alueen monine saarineen ja myös Kakskerran järven saarineen. Puolitoistatuhantinen kesä-asuntojen määrä on leimaa antavana nykyiselle Kaksker-ran kaupunginosalle, jossa on merenrantaa noin 80 kilometriä ja järvenrantaa yli kymmenen kilometriä.

KAKSKERRAN käräjät ovat kymmenisen vuotta herättäneet huomiota ja ne ovat kerran suvessa koon-neet satapäisiä joukkoja keskustelemaan ajankohtaisista Kakskertaa koskevista kysymyksistä. Näiden käräjien takana on Kakskerran Huvilanomistajien Yhdistys. Yhdistys on kotiseutuyhdistys, joka on ajanut

monia hyviä asioita. Asukkaat ovat kokoontuneet käräjille eri puolille Kakskertaa ja perehtyneet seudun rikkaaseen historiaan. On pohdittu teasioita, sähköasioita, saastekysymyksiä, luonnonsuojelua ja kalavesien hoitoa. Yhdistys on sitten lähettänyt anomuksia ja maistutus-kirjelmia kuntien viranomaisille ja vesioikeudelle.

VOIDAAN luonnollisesti esittää kysymys siitä onko tälläisellä koti-seutuyhdistyksellä tehtäviä yhteis-kunnassa, jossa on lukuisia elimiä ajamassa kaikkia niitä asioita, joita huvilanomistajien yhdistyksen ilmoit-taaman että meren puolelta niin suuri paine ihmisen taholta, että luonto ei sitä kestä elleivät asukkaat ryhdy aktiivisiin toimenpiteisiin sen suojelemiseksi. Meren ja järven rannalla asuvat ovat voineet havaita merke-kejä veden rehevöitymisestä, mikä merkitsee veden happivarojen ku-lumista yli sietorajan jos kehitys saa jatkaa. Suurin vaara uhkaa vesiä mutta myöskin muu luonto ja sen eläimistö kärsivät ihmisestä. Yhdis-tys katsoo ensiarvoiseksi tehtäväkseen ohjata ihmistä käyttäytymään luonnossa niin, että tulevat sukupol-vet saavat asua ympäristössä, jossa lajirikas ja runsas flora ja fauna ovat sovinnoissa ihmisen kanssa.

YLLÄOLEVAN tavoitteen saavutta-miseksi ei riitä yksin luopuminen luontoa hävittävästä toimista vaan

lisäksi tarvitaan aktiivisia toimen-piteitä. Yhdistyksen taholta tullaan jatkuvasti teroitamaan asukkaille ravinteita sisältävien pesuaineden hylkäämisen tarpeellisuutta kesä-rannoilla sekä vesiklosettien käytön lopettamisen ja pienpuhdistamojen valvonnan välttämättömyyttä. Kutu-kalastuksen ja muun ryöstökälistuk-sen lopettaminen luovat mahdol-lisuuden aktiiviseen kalavesien hoitoon ja kalanviljelyyn, jotka tulevat olemaan huvilanomistajain yhdistyk-sen lähiajan tavoitteina.

VOIMME varmasti olla yksimielisiä siitä, että Kakskerran lähes sata kilometriä rantaviivaa ahtaine ja mataline vesineen sekä rantaan liit-tyvine kapeine maakaistoinen puo-litoistatuhantisin huviloin on erikoisen arvokas ja herkkä kappale kau-neinta Suomea. Tätä haluaa Kakskerran Huvilanomistajien Yhdistys olla omalta osaltaan suojelemissa ja kehittämässä.

VEIKKO HANKOMÄKI

TURUN yliopiston vihkiäisten ke-väällä 1927 juhlaillallisilla Turun VPK:n talossa prof. Emil Ohmann oli saanut tehtäväkseen lukea juh-livalle yliopistolle lähetetyt sähköet. Ne olivat kuitenkin täysin epä-järjestyksessä ja Ohmannin oli ensin asetettava ne oikeaan järjestyk-sen. Tässä puuhassaan hän mutisi puoliääneen itseksen.

— Mitä tuo Ohmann oikein pu-huu? kysyi vierustoveri pääministeri Väino Tannerilta.

— Kyllä se kuuluu ihan selvästi kiroilevan, vastasi pääministeri my-häillen.

(Turku-seuran kaskukokoelmasta)

● Kakskerran vanha kansakoulu on jo historia.

Turkulaiset

LIITTYKÄÄ JÄSENEKSI
TURKU-SEURAA

Jäsenmaksu vain 7 mk.

Sen vastikkeeksi saatte oman aikakauslehtemme

SUOMEN TURKU —
ÅBO, VÄR STAD

Ilmestyy neljästi vuodessa.

Åbabor

ANSLUT ER TILL
ÅBO-SAMFUNDET.

Medlemsavgift bara 7 mk.

För avgiften får Ni vär egen tidskrift

SUOMEN TURKU —
ÅBO, VÄR STAD

som kommer fyra gånger om året.

KERRAN rakennusmestari Jalma-ri Huhtala oli autollaan liikkeellä Kauppiaskadulla ja oli vähällä tör-mätä pyörää taluttavaan mieheen. Kaikkeksi onneksi hän sai ajokkinsa pysähtymään niin että pusuri vain hieman raapaisi pyörää.

Huhtala hermostui täpärästi tilanteesta ja ryntäsi ulos autostaan.

— Kuis sää tommottos pyöräas-talutat, oikea sää jostai mailit vai?

Huhtala tiuskaisi.

— Ollaan juur naapureita, meijä kesämökit o molemmite Hirvelua-ros, selitti pyöräilijä rauhallisesti.

(Turku-seuran kaskukokoelmasta)

PORMESTARI Waldemar Löfma-nin — kunnallis-pormestarina vuosi-na 1921—40 — luo Turun maistraati-tiin tuli vanhanpuoleinen pari vihit-täväksi siviilivioliittoon. Mies oli umpikuuro. Pormestarin tiedustelles-sa miehen ammattia vaimokandi-daatti karjaisi miehen korvaan:

— Mitä työtä snä oikeen teet?

Ukko ilmoitti olevansa ammatil-taan eni suutari.

Pormestaria tilanne vähän arve-lutti ja hän kysäisi naiselta varo-vaaisesti, oliko tämä nyt tarkkaan harkinnut tätä avioliittoa, varsinkin kun molemminpuolinen tumtemus taisi olla vähän heikkoja.

Itkunsekaisella äänellä tuleva avioavio selitti vastaukseksi:

— Eihän tuo nyt niin hävi ole, mutta kun minä en ole saanut ke-tään muutakaan.

Avioliitto solmittiin.

(Turku-seuran kaskukokoelmasta)

Chefredaktör

META TORVALDS:

Flanörsträt mellan Aura och Pehr Kalms försummade minne

Å bobornas uppskattade möjlighet att flanera längs åstränderna, så nära Auras vatten som möjligt, utökas snart. Promenadvägen nedanför Sibeliusmuseet blir i rippet tillgänglig. Det blir en trevlig väg för vem som helst, också för den som strosar här helt utan förkunskaper, utan aning om vilka minnen man här kunde duka fram. Det är ju i och för sig befriande att vända ryggen åt det trafikbullrande centrum, att möta det ännu rofyllda ålandskapet och höja blicken mot den väldiga ek som dominerar stranden.

Pehr Kalms ek kallas den, och råkar man veta det har man fått en vink om denna aboensiska åstrands alldeles speciella historia, helt okänd för de allra flesta och på sätt och vis överstruken av vårt nya fina Sibeliusmuseum. Detta har vi, inte så litet känslolöst, placerat mitt i vad som en gång var den av Linné-lärjungen Pehr Kalm anlagda

gamla Åbo akademis fina botaniska trädgård. De som vet att Pehr Kalm alltiämt, snart två sekler efter sin död, är en av vårt lands internationellt mest kända vetenskapsmän, i vår tid formligen återupptäckt i USA och Kanada, tycker att det är genant, att vi inte bättre har vårdat oss om den trädgård i vilken han i tiden försöksodlade åtminstone endel av de växter, av vilka han hemförde frön från sin drygt två år långa botaniska forskningsfärd i Nordamerika.

Den legendariska resan företogs Dären 1747—1751, och under ett par tiotal år efter den gjorde Pehr Kalm i Åbo med omsorg och hänsynfullhet odlingsprov, som dock visade att växterna från Kanada inte uthärdade våra kyliga somrar och kalla vintrar. Den ekonomiska nyttan av färden blev inte den som Kungliga Svenska Vetenskapsakademien och AA-professorn i ekono-

● Mellan gamla Sibeliusmuseets hus och det splittterna — och delvis dessvärre u n d e r det senare — läg en gång gamla Åbo akademis av Pehr Kalm grundade botaniska trädgård. Redan denna skuggades av den väldiga ek som alltiämt pryder åstranden. Pehr Kalms ek kallas den alltiämt i dagens akademikretsar, och föreningen Åbo akademiker har sin ordförandeklubba gjord av en gren ur den.

mi Pehr Kalm hade tänkt sig. Men hans minutösa och mångsidiga resejournal vidgade den dåtida lärda världens vyer, och i vår tid har denna journal blivit ett i USA och Kanada synnerligen värdefullt dokument. Kalm var naturforskare, han gjorde anteckningar också om människor han mötte, om deras liv, sedvänjor och gärningar. Han såg annat än blommor i Amerika, där han damp ner mitt i en ny och mäktigt nations tillblivelseprocess och jäsningsperiod. Hans vetenskapligt pålitliga anteckningar om kolonisterna, om deras ledare, och om urbefolkningen indianerna är i dag enormt värdefulla för forskarna i Amerika.

Men i Åbo ägnas Kalm inte just mycken vördnad.

Dock — här har gjorts lovvärda försök. Plankartan över Kalms trädgård finns ännu bevarad, och den märkliga forstmästaren Justus

TURKU-SEURA, ÅBO-SAMFUNDET r.y

Toiminnanjohtaja - Verksamhetsledare

Taina Herrala
Maakunta-arkisto - Landsarkivet
Aninkaistenk. - Aningaisg. 11
Puh. - Tel. 13 058,
kotipuh. - hemte. 781 114

Svenskspråkig sekreterare - Ruotsinkielinen sihteeri

Carl Jacob Gardberg
Kaskig. - Kaskenk. 2 C
Tel. - Puh. 10 852

Postisiirtolii - Postigiro TU 32 300

Montell, som inpå 50-talet var intendent för vår nuvarande Åbo Akademis botaniska samlingar gjorde ett lovvärt och ambitiöst försök att rekonstruera Kalms trädgård. Mönstret fanns och Montell hade den rätta entusiasmen. Tyvärr smittade den inte av sig. Akademin var vid denna tidpunkt svårt tyngd av ekonomiska bekymmer, och när Montell hade dött tynade trädgården, bara rester av hans ansats kunde spåras Och så kom som sagt nya Sibeliusmuseet, som täcker den ursprungliga trädgården fram till en bit över dess mittaxel.

Borde man inte, trots denna plump i protokollet, skapa någon liten ortagård för att i Åbo hylla Pehr Kalm och hålla minnet av denna vår framstående forskare vid liv? Trots att han föddes på svenska sidan var han ju en inhemsk man. Fadern var kapellan i Korsnäs, och att sonen inte föddes där berodde på Stora öredens som familjen flydde undan. Men som liten pojke kom Pehr Kalm tillbaka, gick under svårt armod i skola i Vasa och blev år 1735 student i Åbo. Här upptäcktes hans naturvetenskapliga anlag, hovrättsrådet baron Sten Carl Bielke blev hans mecenat och år 1740 inskrevs Kalm vid i Uppsala universitet, och blev snart känd som en av Linnés mest framstående lärjungar. År 1747 utnämndes han till professor i ekono-

mi vid Åbo akademi, första innehavaren av denna tjänst, som in-

Sisällys – Innehåll	
Perti Paasio: Kesäinen turistiturku 3	Mäntyshuone Turun Taide- museossa 18
Heikki Löyttyniemi: Kolmannen Turun Messut elokuussa 4	Antti Lehtinen: Lauttarannan räätälinko- dista maailman turulle .. 19
Irmeli Torssonen: Find the Finns-vieraanvai- suusohjelma Turussa 5	Matti Lindvall: Argelander, suuri saksalais- suomalainen tähtitieteilijä 22
Reino Lento: Itäinen Vaasantie — Kau- pungintalo — Kupittaa .. 6	Maija Grönholm: Turun murrettä etsimässä 26
Honkapirtti ja Heikka-tammet 7	Taina Herrala: Turku-seura toimii 26
Turun kaupungin historia .. 8	Eino Lehtinen: Turun uimahallille pesä- muna tanssiaisilla ja nakki- makkarilla 28
Tiedotusseminaari 9	Bo Grönholm: Turun opastointi 29
Erkki Vuori: Turun aurifabereita 600 vuotta Petruksesta Ahoon 10	Turussa tapahtuu 32
Veikko Hankomäki: Kaksikerta — kappale kau- neinta Suomea 12	Kansikuva: Turun kaupunginsairaalan si- sätautien osaston uusi sai- raalarakennus. Pääarkoi- sija A. Puolimatka Oy. — Valok. Pekka Routamaa.
Meta Torvalds: Flanörsträt mellan Aura och Pehr Kalms försummade minne 14	
Osmo Laine: Ilmari Kaijala, piirtäjä ja maalari 16	

rättades för att göra naturalhisto-
rien fruktbringande för landets ekono-
mi. Här dog han år 1779, och
här finns också en grav att lägga
blommor vid. Men bättre kunde han
nog hyllas med levande blommor
planterade efter hans eget mönster
i det kvarter där hans botaniska
trädgård en gång frodades som
landets ledande och riktningsgi-
vande ortagård.

Den stora eken, som i varje fall
i akademikretsar bär Kalms
namn, kan inte vara planterad av
honom. Botaniskt kunnigt folk för-
säkrar att den måste vara minst
trehundra år.

Svart på vitt kan det för övrigt
bevisas att i varje fall har över-
levt Åbo brand. Den finns näm-
ligen med på en akvarell av Anna
Salmberg, en patetisk vy över Åbo

vintern efter den stora förödelsen
år 1827. Mest ser man översnöade
ruiner, men den seglivade eken
finns på sin plats, något spädare
än nu. Att den med obruten livs-
kraft klarade sig ur den stora bran-
san tycks som ett mirakel.

Men växter har en märklig livs-
kraft. Professor emeritus Helmer
Tegengren har med egna ögon sett
av Pehr Kalm hemförda amerika-
frön gro i akademikvarteren. Det
hände när man en gång rev en
gammal bod. Sommaren efteråt
sågs plötsligt i vårt land helt
okända örter spira. Långlivade blev
de visserligen inte i vårt frostiga
klimat, men det togs som ett gott
omen för den nya Akademin att
fröna hade haft kraft nog att på
detta sätt förmedla en direkthäls-
ning från den gamla Akademins
Pehr Kalm.

Ilmari Kaijala, piirtäjä ja maalari

Viime huhtikuun 28. päivänä tuli kuluneeksi 85 vuotta turkulaisen mestaripiirtäjän Ilmari Kaijalan syntymästä. Hänen syntymähetkenä sattui melkein samaan aikaan kuin toisen tunnetun suomalaisen kuvataiteen mestarin Jussi Mäntysen. Ilmari Kaijalan elämäntaival katkesi kuitenkin jo kaksikymmentäseitsemän vuotta sitten 58-vuotiaana. Tutustuin Ilmari Kaijalaan oppilaan ominaisuudessa Turun Suomalaisessa Reaalilyseossa 20-luvun lopussa, kun taas Jussi Mäntyseen olen saanut tutustua vasta 60-luvun lopulla taiteilijan jo suoritetun pääosan luomistyöstään. Tarkoitukseni ei ole rinnastaa näitä kahta taiteen suurmiestä toisiinsa eikä verrata heidän elämänsä saavutuksia. Haluan vain sanoa, miten eri tavalla ihmisten elämäntiet si-
vuavat toisiaan. Ikävuo-
sillani en kuulu heihin,
mutta kummankin vaikutus on vaikuttanut elämäntutustumukseeni ja suhtautumiseeni taiteeseen.

● Ilmari Kaijala: Martin kaupunginosaa pommituksen jälkeen 1942.

ILMARI KAIJALAN muistan opettajana mietiskelijänä ja hiljaisena tarkkailijana. Hänen liikehtimisensäkin oli viipyvää ja ikäänkuin purjehtimista. En silloin osannut ajatella ulkonaisen olemuksen katkevan sisäisen ihmisen voimaa ja taiteilijan työn edellytystä. Jälkeenpäin luettuani eri kirjoittajien karakterointeja Ilmari Kaijalasta uskon jo varhaisina kouluopikavuosi-nani oivaltaneeni jotain hänen perusluonteestaan. En muista hänen kertaakaan kohottaneen ääntänsä viikkaiden ja varmaan villienkin poikiensa keskellä. Ilmari Kaijalan liitu piirsi selvästi hahmottuvia Majakka ja Perävaunu-kuvia luokan taululle, milloin kohina luokassa nousi yli kestopajan. "Opettaja piirrä vielä" oli tavallisin reaktio poikien keskuudessa. Kertaakaan ei tarvittu livari Vanajan isällistä hahmoa luokan ovella.

ILMARI KAIJALA syntyi Paattisil-
lä Kaijalan talossa. Hänen vanhem-
pansa ja omaisensa olivat menipuo-
lisen taiteellisen lahjakkuuden hal-
tijoita. Ylioppilaaksi Ilmari Kaijala
tuli Turun Suomalaisesta Klassii-
sista Lyseosta vuonna 1905. Itse
hän ei pitänyt tätä kouluosaavutusta
mitenkään tärkeänä, päinvastoin hän
joskus alakouluisuuden puuskassa
väitti "huonon" taiteilijamenestyk-
sensä riippuneen liian kauan jat-
kuneesta koulunkäynnistä. Turun

● Emil Rautalan piirros Ilmari Kaijalasta 1911.

taideyhdistyksen piirustuskoulun Il-
mari Kaijala kävi Muukan ja Wes-
terholmin johdolla ja jo silloin hä-
nen taipumuksensa juuri piirtämi-
seen tulivat huomatuiksi. Piirustus-
koulun jälkeiset vuodet kuluivat
työn ja opiskelun merkeissä. Var-
sinkin ulkomaanmatkat tutustuttivat
hänet maailmankuuluihin piirtäjiin
Pariisin museoissa ja muuallakin.
Merkittäväksi muodostui myös tai-
teilijaveljeys Pinellan Punaisen huo-
neen ilmapiiressä. Vähitellen Ilmari
Kaijala osallistuu yhä tiiviimmin tai-

teilijöiden yhteisrientoihin, hän tu-
lee mainituksi etevänä piirtäjänä ja
saa luottamustehtäviä Turun taitei-
lijaseurassa. Piirtäjänä hänet ka-
rakterisoidaan pilakuvien tekijäksi,
kansan kuvaajaksi, humoristiksi.
Tässä on vain puoli totuutta. Kun
nyt jälkeenpäin tarkastelee hänen

piirustuksiaan huomaa, miten hän
on täyttänyt luulla, lihaksella ja ve-
rellä kuvaamiensa ihmisten hahmo-
piirteet. Ne eivät vain ole näköisiä,
lempeän leikkilisiä tyyppejä torilla,
kahvilapöytien vierellä tai vesikan
kuskipukilta. Ne ovat veistoksenluja
muotokuvia, syväluotauksia ihmi-

● Ilmari Kaijala: Kirkkotie (Rymättylän kirkko 1944).

● Ilmari Kaijala: Sappalinnän mylly ja Urheilupuiston aita 1920—30.

Osmo Laine

seen ja aikaan. Tämä tulee erityi-
sen selvästi esille Ilmari Kaijalan
lapsiaiheissa ja naiskuviissa.

ILMARI KAIJALA maalarina on
vähemmän tunnettu. Se johtuu osit-
tain hänestä itsestään. Saavutettu
tunnustus piirtäjänä ei ollut omiaan
rohkaisemaan häntä yrittämään
maalausta samalla intensiivisyydellä.
Taiteilija, joka piirtäjänä voi ilmai-

TURKUA on vanhaan sanotto lahoittajien kaupungiksi. Nimitys pätee vielä meidänkin päivinä; tästä on erinomaista esimerkkinä professori Jussi Mäntynen ja rouva Aune Mäntynen Turun kaupungille vuosina 1967 ja 1970 tekemä suur-lahjoitus, joka käsittää laajan, yhteensä 49-stä teoksesta koostuvan veistoskokoelman.

JOTTA tämä ainutlaatuinen lahjoitus saisi arvoisensa puitteet, on kaupungin toimesta kunnostettu Turun Taidemuseon erillinen Mäntys-huone, jonka suojin kokoelma on pysyvästi sijoitettu.

ILMASSA oli todellista juhlan tuntua aurinkoisena kevätpäivänä 7. 5. 1971 kuvanveistäjämestarin 85-vuotispäivän kynnyksellä, jolloin Taidemuseossa avattiin Mäntys-huone runsaan kutsuvierasjoukon läsnäollessa. Komeina kaikuiivat Edvard Griegin "Laulajan tervehdysten" sävellet Lauhun Ystävien esittäminä. Avauspuheessaan kaupunginjohtaja Väinö J. Leino korosti professori Jussi Mäntynen merkitystä Suomen taiteessa: "Voimme veistoksia tarkastellessamme elää mukana taitelijain voimakkaan luomiskauden, joka alkaa samoajasta jatkuen kypsään mieuuteen. Rakkaus luontoon, eläimiin, muotoon ja kaikkeen kauniiseen henki meitä vastaan jokaisesta työstä. Taitelijain hengen voimakas palo yhtyneenä erittäin harvinaiseen teknilliseen taitavuuteen ja kätevytyteen on saanut aikaan Suomen taiteen historian eräitä parhaimpia saavutuksia. Jussi Mäntynen ei ole kuitenkaan ainoastaan kansallinen mestari keskuudessamme. Hänet tunnetaan laajalti maamme rajojen ulkopuolella. Muistella-koonpa vain esim. Mäntynen Lontoossa suurta huomiota herättänyttä näyttelyä. Mutta rakkaus Suomeen on ollut perussävel Jussi Mäntynen elämässä. Vietettyään useita vuosia löytäyteistä elämää naapurimaassamme Ruotsissa palasi hän takaisin kotimaahan ja kiintyi meidän turkulaisten onneksi tähän kaupunkiin."

VOIMME todeta professori Jussi Mäntynen ja hänen puolisonsa Aune Mäntynen kirjoittaneen pysyvästi nimensä turkulaisten lahjoittajien joukkoon ja Turun saaneen ainutlaatuisen taidekokoelman, joka nyt on meidän kaikkien nähtävissä.

OSMO LAINE

Kuva peitetty tekijänoikeusasian vuoksi.

● Jussi Mäntynen: Tähystelevä jääkarhu, 1946, marmoria, 32×30 cm., valok. Hede Foto.

Mäntyshuone avattu Turun Taidemuseossa

ta täysin omalaatuisuutensa pienissä tuokiokuissa, tunsii arkuutta vierasraamman materiaalin parissa. Ulkopuoliset impulssit ovat eräiden tutkijoiden mukaan myös olleet vaikuttamassa siihen, että Ilmari Kaijalalla olisi ollut vaikeuksia löytää omaa linjaansa maalauksessa. Siitä ehkä myös johtuu, että monet ovat tulkinneet hänen maalauksensa lyyriseksi, kun taas piirtäminen oli nerokkaan iskevää ja realistisesti sattuvaa. Tällainen kaksijakoisuus on psykologisesti vaikea ymmärtää. Ilmari Kaijalan parhaimmat maalaukset ovat ekspressiivisen voimakkaita, materiaalin käyttö miehekään sumeilematonta ja eräät henkilöaiheet lähellä parhaiden piirustusten läpitunkevaa karakterisointia. Antero Rinne sanookin kirjoituksessaan Turkulaisia taitelijoita Ilmari Kaijalan maalaamisesta näin: "Par-

haimillaan niiden värikkäytössä on terävyyttä ja sanoisinko brutaalia voimaa. Taidemuseossa olevassa taitelijajä Vehmään muotokuvassa Kaijala yhdistää karrikatyyrisen piirustuksensa maalaukseen". (30. 10. 1927) On luonnollista, että Ilmari Kaijalan tuotannossa on myös "llyriäisiä" maalauksia, mutta voima ja rakenteellinen lujuus seuraa hänen maalaamisestaan loppuun saakka, niinkuin voin todeta maalauksesta Kirkkotie (Rymättylän kirkko, 1944).

ILMARI KAIJALA kuuluu samaan piirimellä itseänsä ilmaisevaan taitelijakategoriaan kuin Brueghel, Daumier, Engström, Vikstedt. Iskeyvyys on kynän kärjessä, mutta lämpö ja huoli on sydämessä. Sen vuoksi ei kukaan heistä ole julma ja kylmä. He ymmärtävät ja heitä ymmärretään (toivottavasti).

Lauttarannan räätälin-kodista maailman turuille

● Vanhimman sisaren, rouva Martta Aaltonen-Raskin kertoman mukaan räätäli Matti Aaltonen syksyllä 1902 perheineen tähän Honkaistenrannassa sijaitsevaan Merilän torppaan, joka nykyäänkin on lähes samassa muotossa kuin seitsemän vuosikymmentä sitten. Perheen käytössä oli pieni mökin kahdesta huoneesta vain toinen, jossa vanhempien lisäksi asuivat kaikki kolme tytärtä ja ainoa poika, Väinö. Toisessa huoneessa asui mökin omistaja Merilän taata vaimoineen ja kasvattitytärineen. Väinö sai usein luvan lainata taatan veneitä, jolla sitten soudettiin lähelsellä Pitkälläsalmella.

● Asuttuaan runsaan vuoden Merilän torppassa Aaltonet vuokrasivat lähellä sijaitsevan Cederqvistin talon, joka käsittää kaksi pienhköä huonetta. Tilaa oli kuitenkin edelleen asuinpaikkaan verrattuna ruhtinaallisesti, sillä mökki ulkorakennuksineen oli kokonaan Aaltonen hallussa omistajan muutettua asuntoon Pitkäsalmen toiselle puolelle, Pihlajanimeen.

voimakkaimmin muovaavat herkkää mieltä. On ilmeistä, että Turun välittömässä läheisyydessä sijaitseva Hirvensalo tarjosi tulevalle taitelijalle paljon enemmän hedelmällisiä virikkeitä kuin syntymäseutu Karinaainen. Hirvensalosta tuli Väinö Aaltonelle uusi kotiseutu, johon hän monin siten kiinnittyi. Hirvensalossa hän solmi poika- ja nuoruus-

ikänsä merkittävät ihmissuhteet, joista eräät säilyivät läpi elämän. Hirvensalossa Väinö Aaltonen eli ne vuodet, jotka yleensä muiste- jalle paljon enemmän hedelmällisiä virikkeitä kuin syntymäseutu Karinaainen. Hirvensalosta tuli Väinö Aaltonelle uusi kotiseutu, johon hän monin siten kiinnittyi. Hirvensalossa hän solmi poika- ja nuoruus-

* *

ENSIMMÄISEKSI asuinpaikkaseen Hirvensalossa Aaltonet saivat Haarfiansalmen rannalla sijaitsevan Vastmäen talon. Väinö Aaltonen on myöhemmin kertonut, miten voimakkaan elämyksen hänelle, Karinaisten viljelysseudun maisemien tottuneelle, tuotti meren näkeminen. Vastmäessä, jossa Aaltonet asuivat kevään ja kesän 1902, oli tilaisuus sekä soutamiseen että kalastamiseen. Nämä kuuluivatkin sittemmin Väinö Aaltonen harrastuksiin poikavuosina.

Syksyn tullen Aaltonen perhe muutti Honkaistenrantaan, josta tänäkin päivänä avautuu suurenmoisen näköala kohti Turun linnaa.

Honkaistenrannassa asuttiin kahdessakin eri paikassa vuokralaisina, kunnes räätäli Matti Aaltonen

osti vuonna 1905 oman torpan Lauttarannasta, vastapäätä Turun satamaa, kunnostaan sen asuttuaan kuntoon. Siellä mahtavan kalioirtehen juurella, kivenhieton päässä Hirvensalon nykyiseltä silalta Pikisaareen päin, kyyhöttä yhä edelleen pieni, punaiseksi maalattu tupu, joka kahden vuosikymmenen ajan oli tulevan kuvanveistäjämasterin kotina. Tätä Lauttarannan räätälinmökkä voidaan epäilemättä verrata kahteen muuhun sivistyshistoriallisesti merkittäväseen räätälinkotiin, Alekxis Kiven syntymäkotiin Nurmijärven Paljoella ja Elias Lönnrotin lapsuskotiin, Paikkarin torppaan Sammatissa. Yhteistä näille kolmelle kuuluisalle räätälinpojalle oli, että jokainen heistä sai opetella kodissaan neulan ja saksien käytön, joutuivatpa henkensä pitimiksi kukin työskentelemäänkin tässä ammatissa, kunnes nerouden henki ja heissä piilevät kyvyt veivät heistä itselunkin oman alansa huipuille. Luulisin että juuri Lauttarannan räätälinkoti tarjosi näistä kolmesta tulevalle nerolle henkisesti parhaimman perustuspohjan ja virikkeistä rikkaimman kehitysympäristön lapsuusaikana, vaikka vuosiasaan aikaerokin otettaisiin huomioon.

WAINO Aaltosen vielä elossa olevien kolmen sisaren ja eräiden paikkakuntalaisten omakohtaisten muistojen pohjalta voidaan luonnehtia tulevan taiteilijan lapsuskodin henkeä. Räätäli Aaltosen 6-henkinen perhe oli harvinaisen ehjä ja harmonoinen kokonaisuus. Ansio perheen yhtenäisyydestä oli kaikkien omaisten mielestä yhtä hyvin äidin kuin isänkin. Kuitenkin Matti Aaltosen ja hänen vaimonsa Ida Katarina olivat monessa suhteessa toistensa vastakohdat. Isä oli selvästi ”näkyvämpi” hahmo. Hän oli näet hyvin iloinen, vilkas, valoisia luonne, joka nopeasti tutustui kaikkien kanssa ja jonka temperamentti helposti riehahti valloilleen, varsinkin, jos sattui saamaan ryyppyn” (Hakkila). Antelias ja hyväsydäminen hän myöskin oli, mikä piirre tuli hänessä näkyviin, paitsi suhtautumisessa naapureihin, erityisesti siinä tuessa, jota hän koko ajan antoi Wainolle, tämän kampaipäällä taiteilijauransa ohdaksella alkutapaalella. Hänellä olikin tapana sanoa, että hän antaa kyllä kaiken muun, kunhan vain ruumisarkun hinta jäisi vanhuuden varalle. Räätäli Aaltosen anteliasuutta kuvaava sekin, että hän saattoi antaa ompelupuissa olevalle työlle ylimääräistä rahaa, milloin huomasi toisen tavallista nopeammin edistävän ja ahkerasti yrittävän. Isä oli myös erinomainen organisaattori, joka ripeästi ja taitavasti järjести asiat, jotka oli otannut hoitaakseen.

ERITYINEN piirre Matti Aaltosessa oli hänen sukkelasanaisuutensa. Hän saattoi vastata asiakkahan tiedustellessa, ennättäisivätkö tilatut pojan housut ajoissa valmiiksi, että ”siihen mennessä saadaan vielä poikakin — kivestä, jos tarvitaan”.

Tiedustelun kuinka huirose, saattoi hän vastata: ”Hyvin menee. Kun on työtä, torveyttä ja viisautta, niin elää niin kuin Rettigi.” Hänellä oli myös tapana höystää puhettaan puheenparsiilla ja sutkauksilla, sellaisilla kuin: ”Liivit, sano Loimaan poika!”, ”Täällä se on, kun kaikki kuuluu”, ”Hiljaa vaan, että olakkin saan”, ”Inte mera ja perhana, sano Portteeni” jne.

RAATALI Aaltosessa oli näennäisen iloisen ja huolettoman tunteisen kuoren alla kyllä vakavuutta. Tästä ovat todistuksena hänen sunnuntaisin pitämänsä hartaushetket, joihin koko perhe osallistui isän lukiessa evankeliumitekstin ja johtaessa veisuuta harvinaisen kauziilla lauluäänellään. Tästä viimeksi mainitusta sekasta johtuen kutsuivat naapurit aina kuolemantapausten sattuessa Aaltosen ”veisaamaan ruumista”. Näihin käytettiin osallistui isän mukana säännöllisesti jo pikku tytöstä Elsa-ty-

Antti Lehtinen

tär, joka sai näin muita sisarusksia lähemmin tutustua isän olemukseen kuuluvaan valoisaan uskonnollisuuteen. ”Ma että täältä erkanen”, veisattiin tavallisesti vainajan luona. Matti Aaltosen sai täten toimittaa Lauttarannassa eräänlaisia epävirallisen lukkarin virkaa. Mainittakoon muuten tässä yhteydessä, että isänsä tarkan musiikkikorvan ja hyvän äänen perinty Waino-poika piti paljon virren veisuusta läpi elämänsä. Vielä kuolinvuoteellaankin hän pyysi omaisiaan veisaamaan kaikkiä tuntemansa virret, vaikka kuurous estikin kuuloaistin välityksellä seuraamasta virsien säveltä.

* *

PERHEEN äiti Ida Katarina oli kuitenkin kodin hallitseva hahmo. Hän oli se, joka piti perhettä henkisesti ja aineellisesti pystyssä. Tämä tapahtui niin hienovaraisesti ja eleettömästi, ikäänkuin näky-

mättömästi, ettei hänen osuuttaan perheenäitinä ja kodin hengen luojana ehkä kaikissa hänestä esitettyissä arvioinneissa ole tarpeeksi korostettu. Koti oli äidin toimesta siisti ja puhdas ja lapsista pidettiin paikkakuntalaisten arvion mukaan tavallista parempaa huolta. Vaatteet olivat aina ehjät ja puhtaat ja kaikkinaiset taloustyöt tehtiin ajallaan.

IDA Katarina Aaltosessa yhtyi luontaiseen talonpoikaiseen ryhdikkyyteen ja taloudenpitoitaitoon myös synnynnäisen kasvattajan ominaisuudet. Äidin sana oli laki, jota ehdottomasti noudatettiin, eikä hänen aina tarvinnut edes ääneen lausua toivomuksiaan. Tarvittavat lastenkasvatustoimenpiteet suoritti perheessä aina äiti. Äidin tavasta antaa piiskarangaistusta antaa Waino Aaltosen keskimääräinen sisar, rouva Lempi Hellaakoski seuraavan kuvauksen: ”Kaikki tapahtui hiljaa ja rauhallisesti. Vitsat piti mennä itse hakemaan, minä aikana oli tilaisuus miettiä rikkomustaan ja katua tekoaan. Äiti ei koskaan rangaissut kiivastuksissaan, vaan koko piiskaustoimitus suoritettiin harkiten ja vakavalla äidellä. Pitiä parannussanoja ei äiti pitänyt, vaan muutama anteeksiantamuksen sana päätti tapahtuman, jonka jälkeen tunsi itsensä ikäänkuin vapautuneeksi ja puhdistuneeksi. Koko toimituksessa oli henkisyden tuntu. Milloinkaan ei äidin antamasta rangaistuksesta jäänyt mieleen katkeruuden maku.”

EDELLÄ oli puhetta Matti Aaltosen vilkkaan pinnan alla olevasta uskonnollisesta pohjaviirestä. Waino Aaltosen äidissä oli uskonnollisuus mielte näkyvämpiä piirteitä. Hänen kristillisyytensä ei siilti ollut mitään pinnallista. Hän oli yleensäkin hyvin syvälinen ihminen, jota ei ollut aivan yhtä helppo vieraiden lähestyä kuin isä.

KUVA Waino Aaltosen äidistä ei olisi täydellinen, ellen toisi esille hänessä ilmennyttä vetoa kauneuteen, joka tuli esille mm. kodin ja kotipihan kaunistamisessa. Äiti oli myös Waino-pojalleen alusta saakka paras henkinen tuki hänen ponnistellessaan taiteilieisen luomistyönä parissa. Ehkäpä juuri hän ymmärsi parhaiten poikansa taiteilieisen lahjakkuuden ja myöskin eriten iloitti Wainon taiteilieistä voitoista. Äidin ja Wainon suhde muodostui selvästi perheen keskeisistä ihmisuuhteista muita merkittävämmäksi. Alkuympyrä on saatannut olla Wainon jo kouluaiKoina alkanut kuuruotuminen, toisaalta ehkä myös perheen ensimmäisen pojan, Elian varhainen kuolema.

Joka tapauksessa Waino oppi jo varhain luottamaan äitinsä mielipiteisiin mitä moninaisimissa asioissa. Mainitseepa Hakkila Ida Katarina Aaltosen mielin hyvin harvoin kuuluvaks, joiden mielipiteisiin taideasioissa hänen poikansa kiinnitti huomiota.

WAINO Aaltosen puolestaan paljiksi äitinsä rakkauden ja huolen-

pidon ottamalla hänet hoiviinsa isän kuoltua ja huolehtimalla äidistään tämän kuolemaan asti. Äidin ja pojan läheistä suhdetta loppuun saakka todistaa sekin, että äidin nuorimmalle tyttärelleen Elsalle kuolinvuoteellaan lausuma viimeinen toivomus koski Wainoa, jotta sisar pitäisi huolta kuurosta veljestään äidin kuoltua. Waino Aaltosen on myös omasta puolestaan kertonut, että hän äidin kuoleman jälkeen kulki pari kuukautta ikäänkuin sumussa kykenemättä luovaan työhön.

* *

NUOREN Waino Aaltosen ulkoisten elämäntapahtumien kejuun liittyi uusi rengas hänen aloittaessaan koulunkäyntinsä Hirvensalon koulussa syksyllä 1903. Vuotta aikaisemmin oli vanhempi sisar Lempi aloittanut opintoaiKalaensa samassa koulussa, joten koulutie oli Wainolle jo tuttu. Koulupolku Waino Aaltoselta ei voi kertoa mitään sensaatioimaista, ei edes sitä, että hän olisi ollut kuriton oppilas, kun monesta muusta tulevastä suurmiehestä on sanottu. Tasaaisesti, vuosi vuodelta paraneva todistus on lähes kaikkien, mitä asiakirjat kertovat tavain kuvanveistäjämasterin koulunkäynnistä. Kuvaa Waino Aaltosen kansakoulujälitä tydentävät omalta osaltaan samanaikaisesti koulussa olleiden Lempi ja Elsa-siskojen kertomukset. Heidän käsityksensä mukaan Waino oli jokseenkin kiltti ja hiljainen oppilas, vaikka hän olisikin mielellään halunnut omaksua jonkinlaisen kovanaman ja tappelupukarin roolin. Hänen ihanteensa oli tuohon aikaan Pikisaaresta kotoisin oleva Santeri-niminen poika, joka ei mainettaan ollut niiltä kaikkein kilteimpiä. Santeri tuli usein ammuin hakemaan Aaltosen sisarusksia kou-

luun ottaen näihin nuorempiinsa jonkinlaisen suojelvan asenteen, joskin Waino saattoi joskus sisarilleen keskustella saaneensa tapella Santerin kanssa. Tyypillinen koulupoika Waino Aaltosen oli siinäkin suhteessa, että hän saattoi kärsiä jonkinlaista alemmuskompleksia sen vuoksi, että oli tovereihinsa nähden liian hyvin puettu, räätälinpoika kun oli. Isän ammatillipeys ei nimittäin sallinut antaa ainoan poikansa kulkea paikatuissa housuissa.

NIIN kuuluivat onnelliset kansakouluvuodet, joiden varrelta tulkoon vielä mainituksi ystävyystymien samalla luokalla olleeseen Eino Suovaan, naapurin poikaan, josta myöhemmin tuli sanomalehtiopin professori. Saatuaan loistavan päästötodistuksen kansakoulusta v. 1907 hyväksyttiin Waino Aaltosen Turun Klassiliseen Lyseoon, jossa hän ei kuitenkaan koskaan aloittanut opintojaan. Kuulon heikkeneminen sai aikaan sen, että poika itse kiellettyä lähtemästä koulloon, ”koska opettaja ei yhden oppilaan takia rupea huutamaan”, kuten hän itse sanoo.

VANHEMPIEN huoli pojan tulevaisuudesta oli näin ollen ymmärrettävää. Wainolle itselleenkin tämä oli vaikeaa aikaa. Hän haki omalle elämälleen suuntaa sisäisten kampaillien tietä. Tämän äiti ja äitkin vaistosivat pojan leptomuudesta noina vuosina. Myöhemmin 1918 kirjoittaa Waino Aaltosen itselityksen luontoisessa kirjeessään: ”Elämäni on aina ollut tuskallista siksi, että rajua luontoni tahtoo kaitteen murskata kuin rakentanut on. Jo 6—7-vuotiaasta olen tämän tunteen painosta melankolinen ollut, kuuluttani salaa, miten äiti ja isä surren puhuvat . . . mikä tuosta lapsullista tulee. Jo silloin itkin sitä . . .”

Lopulta selvisi nuorukaiselle tu-

● Vuonna 1905 otti räätäli Aaltosen Hirvensalon Lauttarannasta taloudellisiin vaikeuksiin joutuneelta satamatyöläiseltä huonokuntoisen mökin, joka kunnostettiin asumiskelpoiseksi. Mökki käsitti alkuaan vain kaksi huonetta, mutta sitä laajennettiin nykyiseen kokoon. Matti Aaltosen louhitut kalliion kuppeeseen kellariin, jonka katokseksi tarkoitettu ”kellarinvintti” sai myöhemmin palvelia Waino Aaltosen ensimmäisenä vaatimattomana ateljeena. Vuonna 1923 valmistui tien toiselle puolelle jo kuulusuteen nousseen kuvanveistäjän keskiaikaista kirkkoa muistuttava ateljeerakennus, jossa ovat valmistuneet mm. Turun Lilja ja Paavo Nurmen juoksijapatsas. Tästä rakennuksesta on jäljellä enää osa kivijalkaa. Aaltosen perheen jäsenten kaunuden kaipusta kertovat heidän istuttamansa hedelmäpuut ja koivut. Kuvanveistäjämasterin lapsuskodin, josta hän muutti Helsinkiin pari vuotta isänsä kuoleman jälkeen 1927, on Turun kaupunki antanut Waino Aaltosen Seuran hallintaan. Seuran hallitus on puolestaan luovuttanut kiinteistöjen puolestaan nuorelle lahjakkaalle kuvataiteilijalle. Ensimmäiseksi 2-vuotiskaudeksi on kodin taiteilija-asukkaaksi valittu 24-vuotias turkulainen taidegraafikko ja -maalari Hannu Hämäläinen.

levä elämänura ja 16-vuotiaana hän katkenutta opintietään ajatellen, nähdessään valkolakkisen yläoppilaan, hammasta purren päättäneen, ”... vielä minustakin humu kulkee.” Samana syksynä (1910) aloitti Waino Aaltosen taideopinnotsa Turun Taideyhdistyksen piirustuskouluissa.

VAIKUDET eivät Waino Aaltosen kohdalla sinukaan tähän loppuneet. Suuren sekä sisäisten että

Tähtitiede kehittyi uuden ajan alussa nopeasti, kun luonnontieteet vapautuivat teologian holhouksesta itsenäisiksi tieteiksi. Ihminen oli ennen ollut elämän kaikilla aloilla sidottu kirkon päätöksiin. Mutta renessanssin aikana ihminen alkoi vähitellen uudistua. Hän löysi itsensä luontoon kuuluvana yksilönä ja alkoi aktiivisesti tutkia ympäristöään. "Katsokaa itse kaukoputkeen ja unohtakaa Aristoteles", sanoi Galilei kirkonmiehille, jotka syytivät häntä kerettiläisyydestä. Alettiin tehdä päätelmiä luonnosta ja ihmisestä sen osana kokeiden, havaintojen ja vertailujen avulla. Hylijättiin Ptolemaiosen maakeskinen teoria maailmankaikkeudesta ja hyväksyttiin Kopernikuksen aurinkokeskinen järjestelmä. Kopernikuks. Tyko Brahe, Kepler ja Galilei loivat nykyajan tähtitieteen perustan. Galilei kuoli samana vuonna 1642 kuin Newton syntyi. Newton keksi yleisen vetoimallisuuden, josta tuli eräs uuden tähtitieteen kulmakivi. Vetovoimallaki selittää aurinkokuntaa ja koko maailmankaikkeutta. Nicolaus Cusanuksen ja Brunon mukaan aurinko syöksyy maailmankaikkeuden äärettömyydessä eteenpäin niinkuin mutkin lähdet. Näitä asioita tämseni 1800-luvulla Argelander.

Renessanssi- ja barokkiaikana perustettiin useita uusia yliopistoja, vaikka niitä oli jo keskiajan Euroopassa. Pietari Brahen aloitteesta Turkuun saatiin v. 1640 Turun Akatemia. Sen ohjasaannon mukaan matematiikan professorin oli annettava opetusta myös geodesiassa ja tähtitieteessä. Tähtitiede sai ensimmäisen edustajansa Turun Akatemian v. 1748, jolloin matematiikan dosentti Jacob Gadolin valittiin observatoriksi. Turun Akatemian oman tähtitornin perustamista ehdotettiin Kustaa III:lle, kun hän vieraili Turussa v. 1755. Varojen puutteen vuoksi tästä ei tullut mitään. Samasta syytä observatorion virka lakkautettiin v. 1775 eikä uutta voidu perustaa Ruotsin vallan aikana. Kun Suomi liitettiin Venäjään

Hum.kand.

MATTI LINDVALL:

Argelander, suuri saksalais-suomalainen tähtitieteilijä

v. 1809, Turun Akatemian fysiikan professori G. G. Hällström anoi keisari Aleksanteri I:ltä tähtitieteen professorin viran perustamista. Mutta anomus hyljättiin. Kolme vuotta myöhemmin keisarin käydessä Turussa saatiin aikaan neuvottelut, jotka johtivat siihen, että Turkuun perustettiin tähtitorni ja tähtitieteen observatorion virka.

Matti Lindvall

Tähtitorni rakennettiin Turkuun vuosina 1816–1819. Piirustuskielipalain voitti Tallinnassa toiminut nuori saksalainen arkkitehti Carl Ludvig Engel v. 1812. Hänen työssä oli esteettisellä tehollaan ylivoimainen Bassin ehdotukseen verrattuna. Engel oli opiskellut arkkitehdiksi Berliinissä saksalaisen uusklassisluuden nousuvuosina. Hänen opettajansa oli siellä ollut kuuluisa Fr. Gilly, Tallinnassa olessaan hän oli tutkinut ja saanut vaikutteita balttilais-pietarilaisesta uusklassisluudesta. Turun tähtitornirakennuksessa Engel voittoa aikansa saksalaiset arkkitehdit luomuksensa harmonialla. Siinä ei ole lainkaan näiden rakennuksissa ilmenevää raskasta mahtipontisuutta ja kuolleita puhtoja.

Kun tähtitorni näin lopultakin oli saatu, professori Hällström ryhtyi hankkimaan siihen ajankukaisia mittauskojeita. Mainittakoon ohikulkokje, jolla havaitaan tähden ohikulku meridiaanissa, meridiaanikehä, jonka avulla voidaan määrittää tähden meridiaanikorkeus ja kulminaalioaika sekä refraktori eli linsikaukoputki. Hällströmin esitykset nimettiin Turkuun tähtitieteen observatorioriksi H. J. Walbeck. Turun Akatemia sai kansainvälisiä suhteita, kun tämä tutustui Tarton yliopiston tähtitornin kuuluisaan

televalle opettajalleen, prof. Victor Westerholmille vastaa aikaisemmin masentunut ja itseensä tyytymätön oppilas nyt varmuus äänessään, että hänen väreissään on "taiteen totuus".

Wäinö Aaltonen oli saanut sydämessään asuneelta Kristukselta vastuksen elämänsä suureen kysymykseen totuuden löytymisestä. Ehkäpä äidin perintönä saatu luja usko ja henkilökohtainen Jumalasuhteiden arvoitusta suurta ihmistä ja taiteilijaa kilvoituksen tiellä kohti yhä täydellisempää totuutta ja kauneutta.

* *

* *
V. 1912 syvässä masennustilassa oleva piirustuskuolon oppilas näkee unessa merkittävän näyn: itse Kristus ilmestyy hänelle, tarttuu hänen silmänsä näkemään maailman ja sen värit aivan uudella tavalla. Tämä näky, josta Wäinö Aaltonen kertoi isälleen vasta vähän ennen tämän kuolemaa ja äidilleen vieläkin myöhemmin, muodostui ratkaisevaksi käänneksi hänen taiteilijankielityksensä. Wäinö Aaltonen luomisessa oli tämän jälkeen miltei uskomaton hurmion tunta. Ihmet-

• Akatemiatalon juhlasali, maan kauneinta

johtajaan Wilhelm Struveen. Tältä hän sai työkseen Suomen osan Tonavalla Jäämerelle ulottuvasta asemittauksesta. Opintomatkoillaan ulkomaille v. 1820 hän tutustui Königsbergissä kuuluisaan tähtitieteilijä Besselin. Tällä matkallaan Königsbergissä Walbeck otti osaa Besselin johdolla tähtitornin töihin. Paitsi Besselin, hän tutustui samalla matkalla Argelanderiin, joka toimi yliopistossa palkattomana dosenttina. Turun Akatemian tähtitieteilisen tutkimuksen odotettiin kehittyvän pitkälle, mutta Walbeckin äkillinen kuolema teki tämän toiveen tyhjäksi.

Kun nyt Walbeckin kuoleman jälkeen observatorion virka julistettiin haettavaksi, ei koko maassaan löytynyt siihen pätevää. Argelander päätti hakea tointa. Sitä ennen hän oli kuitenkin neuvotellut asiasta Besselin kanssa. Saatuaan tämän suostumuksen Argelander jätti Akatemialle hakemuksensa. Liitteenä oli Besselin todistus, jonka mukaan Argelander oli ollut apulaisena Königsbergin astronomisessa observatoriossa ja osoittanut erinomaista teoreettista tietoa ja näppäryyttä astronomisten instrumenttien käytössä. Akatemian konsistori kokoontui 6. p:nä huhtikuuta 1823. Tiedekunnan dekaani professori Fattenborg antoi selityksen, että tiedekunta katsoi tohtori Argelanderin päteväksi virkaan. Nimitys tapahtui jo 28 p:nä huhtikuuta 1823.

Friedrich Wilhelm Argelander oli syntynyt 22. 3. 1799 Memelissä itä-Preussissa. Hänen isänsä Johan Gottfried toimi Memelissä tukkukauppiana ja laivanvarustajana. Friedrichin isoisä oli kotoinen Suomesta, syntynyt v. 1726 Pernajassa ja polveutui Kauhasen suvusta. Hän

WÄINÖ Aaltonen yhä korkeammalle nousevan elämänsäankeraineminen ei enää kuulu tämänkertaisen aiheemme piiriin, mutta satuma, vai olisiko sittenkin ollut johdatus, salli kaiken tapahtua niin, että Hirvensalosta lapsuudessa alkanut kehä sai täällä myös kiertä umpeen.

KEVÄÄLLÄ 1966, kaksi viikkoa ennen Wäinö Aaltonen kuolemaa, saivat Hirvensalon koulun oppilaat tehdä pyhiinvaellusmatkan Kuloosaaren mestarin ateljeeseen. Kohtalo oli järjestänyt niin, että he olivat viimeiset vieraat tässä työn ja

oli ollut Loviisassa kuparisepänään. Argelander kertoi itse isoisänsä tehneen tuuliviirin Turun Tuomiokirkkoon. Myöhemmin isoisä muutti Tiilisiin itä-Preussiin. Argelanderin suku on erään tukimusten mukaan elänyt vielä viime vuosissaan loppupuolella maassamme Argilander-nimisenä.

Argelanderin lapsuuden aikana käytiin Napoleomin ja tämän vastustajien väliset suuret sodat. Preussi oli väliällä täysin Napoleonin armolla. Yhtein aikaan Preussin kuningas perheineen joutui pakenemaan Argelanderin, joka oli lähinnä Venäjän rajaa sijaitseva kaupunki. Siellä oli pakolaisten tähden huu-

kauneuden jumalille pyhitetyssä tempelissä. Lasten omilla rahoillaan ostama kukkatervehdys tavoitti vielä kuvanveistäjämasterin sairastuvateollaan, mutta pari päivää ennen kuolemaa Hirvensalosta lähetetty kiitos- ja tervehdyssähke ei ennättänyt enää perille.

TOUKOKUUN 30:ntenä 1966 päättyi suuri elämä kevään ensimmäisten iverpääskyjen liidellessä taivaalla ja kirsikkapuiden puhjetessa kukkaan Hirvensalon puutarhoissa. Samat oppilaat, jotka haporoivalla lapsenkäsilalalla olivat piirtäneet nimensä Kuloosaaren vieraskirjaan,

MUUTTOLINTU oli palannut kotiin.

ANTTI LEHTINEN

vaadittua astenoita. Argelanderin isä tarjosi talonsa ylimmän kerroksen kuninkaalliselle perheelle. Näin Argelander sai leikkiverikseen ja ystävikseen kruununprinssin, josta myöhemmin tuli kuningas Friedrich Wilhelm IV, sekä prinssi Wilhelm, josta tuli keisari Wilhelm I. Tämä ystävyys kesti heidän koko elinaikansa. Saatuaan alkuopetuksen kotonaan Argelander kävi kymnaasia Elbingissä ja kuului Collegium Fridericianumia Königsbergissä v. 1813—1817. Suoritettuaan ylioppilastutkinnon hän kirjoitettiin Königsbergin yliopistoon. Hän alkoi opiskella juridiikkaa. Pian hän kuitenkin innosti tähtitieteen ja alkoi kuunnella Besselin luentoja. Näin hän tuli suunnanneeksi opintonsa kokonaan toiselle alalle kuin alunperin oli suunnitellut. Bessel huomasi nuoren ylioppilaan lahjakkuuden. Hän koki tämän kykyjä muutamilla vaikkeilla laskutoimituksilla ja päätti sitten saada tämän antautumaan kokonaan astronomiaan. Bessel sai vähällä vaivalla Argelanderin muuttamaan opintonsa kokonaan astronomian alalle. Merkittävää kyllä kuuluivat tähtitieteilijät Bessel, Wilhelm Struve ja Argelander suunnittelivat aluksi itselleen kokonaan toista elämäntähtä. Bessel tuli puoliksi suoritetun lukiokurssin jälkeen konttoristiksi bremeniläiseen kauppa-uuteeseen. Pian hän alkoi kuitenkin opiskella meritiedettä päästääseen toimimaan itsenäisemmin merenkulun alalla. Näin hänelle avautui uusi maailma. Kuuluisa tähtitieteilijä Oldenberg tarjosi hänelle tilaisuuden Lieteellisen tutkimustyöhön. Wilhelm Struve taas alkoi tilo-ina. Vaikka hänestä tuli Venäjän kuuluisin astronomi, hän osoitti aina kiinnostusta klassisiin kieliin.

Argelander nimettiin Königsbergin observatorion assistentiksi jo v. 1820. Hän teki virkatöitensä ohella myös omia tutkimuksia. Bessel oli ankara ja vaativa opettaja, joten Argelanderille riitti töitä. Nämä työt eivät olleet hänelle minään pakko-paitana. Hän otti innokkaasti osaa myös ylioppilaselämään ja sen virkittäviin huvituksiin. Hän tahtoi yhdistää tiedemiehen elämän seura-riimiehen elämään. Kaikki hänen entiset ystävänsä muistavat hänet sellaisena kirjoituksissaan.

Assistenttiaikanaan Argelander sai suoritettua loppuun yliopisto-opintonsa. Filosofian tontorin tutkinnon suorittuaan hänet promouvoitiin I. IV. 1822. Hän oli puolustanut tutkimustaan "De observationibus a Flamstedo institutis".

Tämän jälkeen Argelander julkaisi tutkimuksensa vuoden 1811 suuren komeetan, prysytöhdän radasta. Mm. tämän työn tähden hänet sitten nimettiin yliopistoon palkattomaksi dosentiksi.

Pian tämän jälkeen Argelander haki Turun Akatemian observatorioon virkaa ja sai sen. Matkalla Turkuun hän kävi tapaamassa Wilhelm Struvea. Hän saapui Turkuun elokuun 12. p:nä 1823 ja antoi virkaan

vaadittua astenoita. Argelanderin isä tarjosi talonsa ylimmän kerroksen kuninkaalliselle perheelle. Näin Argelander sai leikkiverikseen ja ystävikseen kruununprinssin, josta myöhemmin tuli kuningas Friedrich Wilhelm IV, sekä prinssi Wilhelm, josta tuli keisari Wilhelm I. Tämä ystävyys kesti heidän koko elinaikansa. Saatuaan alkuopetuksen kotonaan Argelander kävi kymnaasia Elbingissä ja kuului Collegium Fridericianumia Königsbergissä v. 1813—1817. Suoritettuaan ylioppilastutkinnon hän kirjoitettiin Königsbergin yliopistoon. Hän alkoi opiskella juridiikkaa. Pian hän kuitenkin innosti tähtitieteen ja alkoi kuunnella Besselin luentoja. Näin hän tuli suunnanneeksi opintonsa kokonaan toiselle alalle kuin alunperin oli suunnitellut. Bessel huomasi nuoren ylioppilaan lahjakkuuden. Hän koki tämän kykyjä muutamilla vaikkeilla laskutoimituksilla ja päätti sitten saada tämän antautumaan kokonaan astronomiaan. Bessel sai vähällä vaivalla Argelanderin muuttamaan opintonsa kokonaan astronomian alalle. Merkittävää kyllä kuuluivat tähtitieteilijät Bessel, Wilhelm Struve ja Argelander suunnittelivat aluksi itselleen kokonaan toista elämäntähtä. Bessel tuli puoliksi suoritetun lukiokurssin jälkeen konttoristiksi bremeniläiseen kauppa-uuteeseen. Pian hän alkoi kuitenkin opiskella meritiedettä päästääseen toimimaan itsenäisemmin merenkulun alalla. Näin hänelle avautui uusi maailma. Kuuluisa tähtitieteilijä Oldenberg tarjosi hänelle tilaisuuden Lieteellisen tutkimustyöhön. Wilhelm Struve taas alkoi tilo-ina. Vaikka hänestä tuli Venäjän kuuluisin astronomi, hän osoitti aina kiinnostusta klassisiin kieliin.

Kun Argelander tuli Turkuun, observatorioti oli ehditty rakentaa jo aika pitkälle. Instrumentteja oli saatua hankituksi niin paljon, että Argelander kykeni jo helmikuussa 1824 aloittamaan havaintosarjan, joka tehtiin mm. Liebherrillä valmistetulla vertikaalikehällä. Johdannossa hänen "Observationes astronomicae" -teoksensa ensimmäiseen nidokseen on selvitetty ja luettelo niistä instrumenteista, jotka tähtitornissa olivat hänen tullessaan, ja niistä, jotka sinne hänen aikanaan hankittiin. Havaintojensa avulla Argelander sai määrätä 560:n kiinnötähden paikat taivaanpallolla. Näiden havaintojen tulokset, jotka käsitettiin ajan helmikuusta 1827 toukokuuhun 1831 julkaistiin nimellä Catalogus Aboensis eli Turun luettelo, joka on tarkin luettelo nees-

● Akatemialato

ti liikkuvista tähdistä. Se oli kolmas Argelanderin julkaisuista Turussa. Keisarillinen Tiede-Akatemia Pietarissa antoi suuren Demidoffskapalkinnon. Näiden luetteloiden perusteella Argelander määritteli ensimmäisen kerran apeksin eli aurinkokunnan menosuunnan maailman-kaikkeudessa. Tosin Herschel oli jo yrittänyt tehdä sen, mutta Argelanderin tulos oli tarkempi. Argelander julkaisi tutkimustuloksiaan myös saksankielisessä "Astronomische Nachrichten" -lehdessä, jonka uutterimpia avustajia hän oli Turun vuosinaan. Samojhin aikoihin hän teki revontulista huomiota, joita jatkoi Helsingissä. Tämä havaintosarja oli täydellisimpiä siihen mennessä revontulista tehtyjä. Tulokset julkaistiin täällä kuitenkin vasta monien vuosien kuluttua.

Syyskuun 4:nä ja 5:nä päivänä 1827 Turun palo hävitti melkein koko kaupungin. Argelander oli jo ryhtynyt julkaisemaan havaintojensa tuloksia. Hänen teoksensa olivat Akatemian kirjapainossa, joka lui-

houtui palossa. Siksi ne ilmestyivät vasta v. 1830 nimellä "Observationes Aboenses I". Vuosien 1826—1827:n mittaukset hän julkaisi teoksessaan "Observationes Aboenses II et III". Tässä hän kirjoitti suyskuun 4. p:nä 1827 lopetettujen mittausten jälkeen: "Nämä havainnot keskeytti tulipalo, joka pani tuhaksi melkein koko kaupungin, mutta Jumalan kiitos, jätti tähtitornin koskemattomaksi." Tähtitorni säilyi asemansa johdosta, mutta kuumuus oli sielläkin niin suuri, että muutamat hirret, jotka sattumalta olivat katolla, syttyivät tuleen. Argelander ja laitoksen vahvistamari pelastivat rakennuksen. Akatemian konsistori piti palon jälkeisen istuntonsa tähtitornissa vuoden ajan, sillä Akatemian muut rakennukset olivat tuhoutuneet palossa. Viimeisen istuntonsa se piti siellä syyskuun 12. p:nä 1828. Tämän jälkeen Turun Akatemia siir-

rettiin Helsinkiin ja keisari muutti sen nimen Aleksanterin-yliopistoksi. Argelander nimettiin nyt tähtitieteen professoriksi. Näin tähtitiede oli lopulta saanut matematiikan ja fysiikan rinnalle oman itsenäisen professorinvirkansa.

Kesti kuitenkin kauan, ennenkuin Helsingin yliopisto sai oman tähtitorninsa. Argelander oli Turussa aina vuoteen 1831 saakka. Turun tähtitornista tehtiin merenkulkukoulu 1830-luvulla. Argelander pyysi virkavapautta saatuaan julkaistuksi Turun luettelonsa. Sitten hän teki matkan Preussiin, josta palasi v. 1832. Suomessa hän julkaisi kolmena osana tutkimuksensa. Koska yliopisto oli siirretty Helsinkiin, Argelanderinkin oli lopulta muutettava sinne. Siellä oli rakennettu yliopistolle tähtitorni Ullanlinnan maella Engelin piirustusten mukaan. Argelander luonnollisesti oli osallistunut asiantuntijana sen suunnitteluun. Työt vähiin aloittaa tähtitornissa v. 1834. Hänen johdollaan niitä jatkettiin vuoteen 1837.

Preussiin oli päätetty perustaa

● Kaikille turkulaisille tuttu Tähtitorni

kolmas tähtitorni. Entiset olivat Berliinissä ja Königsbergissä. Uusin tuli Bonnien ja liitettiin sen yliopistoon. Argelander oli suosittu henkilö synnyinmaassaan. Kruununprinssi Friedrich Wilhelm pyysi toukokuussa 1836 lähettämässään kirjeessä häntä saapumaan Bonnien tähtitieteen professoriksi. Argelander suostui. Ero professorin virasta Helsingin yliopistossa myönnettiin hänelle tammikuun 14. p:nä 1837. Tämän jälkeen hän siirtyi uuteen virkaansa Bonnien.

Bonnissa Argelander jatkoi tutkimuksiaan mm. muuttuvista tähdistä. Vuosi 1840 merkitsnee kääntekehoas muuttuvien historiassa. Silloin Argelander aloitti näistä havaintonsa, joita jatkoi innokkaasti Turun luettelonsa. Sitten hän teki matkan Preussiin, josta palasi v. 1832. Suomessa hän julkaisi kolmena osana tutkimuksensa. Koska yliopisto oli siirretty Helsinkiin, Argelanderinkin oli lopulta muutettava sinne. Siellä oli rakennettu yliopistolle tähtitorni Ullanlinnan maella Engelin piirustusten mukaan. Argelander luonnollisesti oli osallistunut asiantuntijana sen suunnitteluun. Työt vähiin aloittaa tähtitornissa v. 1834. Hänen johdollaan niitä jatkettiin vuoteen 1837.

Preussiin oli päätetty perustaa

eivät riitä, käytetään kahta kirjainta siten että ensin käytetään kaikki R:n kombinaatiot RR, RS, RT jne., sitten S:n kombinaatiot jne. aina ZZ:aan asti. Nämä eivät kuitenkaan riitä kaikissa tähdistöissä. Siksi Argelanderin järjestelmää on jouduttu myöhemmin täydentämään.

Julkaisuista on huomattavin "Bonner Durchmusterung", joka ilmestyi v. 1862. Ensimmäisen suunnitelman siitä Argelander teki v. 1852. Se on suuri tähti luettelo ja kartta. Siihen kuuluvat kaikki yhdeksänteen ja osittain yhmenneeseen suuruusluokkaan kuuluvat tähdet Pohjoisnappulasta eteläpuolelle. Näitä päivantasajaan eteläpuolelle. Näitä tähden paikat ilmoitetaan tässä likimain. Tähtien kirkkaudet tunnettiin heikosti Herschel ja Struven aikana. Bonner Durchmusterungin perusteella ne voitiin nyt määrätä jo paremmin. Voitiin myös laskea tähtien jakautuminen avaruudessa. Tämän nojalla Argelander on laskenut tähtien jakautumista Linnunradassa ja havainnut, ettei tähtien tiheys keskustasta kaikilla etäisyyksillä ole sama.

Uudessa toimipaikassaan Argelander ei unohtanut Suomea. Itämaisen sodan aikana hän oli niin

huolissaan Helsingin tähtitornin kohtalosta, että pyysi kirjassaan Englantia varomaan sitä kaupunkia mahdollisesti pommitettaessa. Englannin hallitus antoi vakuutuksen, ettei kaupunkia turhaan pommitettaisi.

Argelander aikoi vielä käydä katsomassa entistä tähtitorniaan Suomessa. Hän poikkesi Helsingissä Pietarin matkallaan, jonka tarkoituksena oli tutustua ystävänsä ja kollegansa Wilhelm Struven perustamaan Pulkovan tähtitorniin. Helsingissä puhjennut koleeraepidemia pakotti hänet kuitenkin jatkamaan nopeasti matkansa.

Bonnissa Argelander julkaisi vielä parhaimpiinsa kuuluvan teoksen paljoin silmin näkyvistä pohjoisen pallonpuoliskon tähdistä, Uranometria Novan. Saksassa, Pohjois-Ameriassa ja osaksi Pohjois-Ameriikka käytetään tähtien kirkkauden suuruusluokkien määräämisessä Argelanderin ja Struven asteikkoja.

Argelander toimi Bonnissa tähtitieteen professorina ja tähtitornin johtajana kuolemaansa asti 17. II. 1875. Häntä voidaan pitää uranuurtajana useilla nykyisen tähtitieteen aloilla. Turun Yliopiston tähtitieteen laitos on jatkanut Turun Akatemian ja Argelanderin perinteitä kansainvälisellä tasolla.

TURUN UIMAHALLILLE

● Hamburger Börsin Turku-huoneessa pidettyyn selostus- ja neuvotteluilaisuuteen osallistunut mm. Ahti Penttilä (vas.), Pentti Honkasalo, Eino Lehtinen, Aarne Heinonen ja Paavo Karikko.

pesämuna tanssiaisilla ja nakkimakkaroidella

TURUN ensimmäisen kunnallisen uimahallin rakentamisesta Impivaaran puistoalueelle on olemassa päätös. Pääpiirustukset, suunnitelmaohjelma ja kustannusarvio valmistuivat alkuvuodesta. Niille ei vielä ole saatu kaupunginvaltuuston hyväksymistä lähinnä 17,4 milj. markan kustannusarvion takia, jota summaa kunnallisten luottamustointien haltijat pitävät liian korkeana ja kaupungin talouden kestokyvyn runsaasti ylittävänä. Suunnittelijat ovat saaneet läksynsä takaisin evästyksin suorittaa ensimmäistä kustannusarviota huomattavasti alentavasti muutokset.

telemäni henkilöön puhetta: "Ryssäkku ja kolas niil oli jottan kiiltu tuti mitä salva ne ajo naamas, katos se tomu meni sisäl." "Mee oli sit simmons vähän pahankurissi, meil oli iritsei sihe aikkan kansi ja amputin taas tritsali ja muija oli kiukkune. Sit hänen täytyy hommat Turu varastot taas klasei." "Ja klinkkuveitti oli sit jaa valmis kans -- kraapasi."

Kuten jo aikaisemmin mainitsinkin, ovat ruotsin kielen lainasat yhtenä hallitsevana tuntomerkkinä Turun murteessa. Nykyään niiden käyttö on jo vähentynyt, mutta vielä vuosisadan alun tienoilla ne elivät kulta-aikaa. Niiden lukumäärää on mahdotonta arvioida. Itse olen koennut n. 700 erilaista lainasanaa, mutta siinä tuskin lienee puuttakaan kaikista. Kun nämä lainasanasat usein ovat juuri kielen tavallisimpia sanoja, niin niiden esiintymistiheys on ollut suurempi kuin varsinaisen lukumäärä antaisi aiheen olettaa.

Turun murteella kerroitiin minulle paljon juttuja vanha Viljami, joka jo vuosia on ollut kuolleena. Hän oli

nuoruudessaan ollut "laivan päällä" ja kokemistaan seikkailuista hän kertoi aina uudelleen ja uudelleen. Seuraavassa yksi hänen jutuistaan:

Juu mää oli Amsterdamiksi siäl silloin ku ne olumpialaiset oli ja, se oli hauska reisu. Siäl oli juappo matkustaji, ne oli naiset ja kaik, ne oli juavuksis. Mää tiar jos ne heijä rouvika kaik oli mut juavuksis oli. Mää muistan kerra lääkärin ku tuli, mä oli Arantas sik ku meni Venäjäl, se vanha Aranta ei tämä ku nyt-o. Juu ja mää oli vahtis ja ja ja... sit sinnet tuli simmonne pannuuhane se oli siiffi vahti mennyk konehuane. Neet tuli siäl pannutte välist sit pannuuhane kattoma ja se oli hieno miäns, oli mansetit kovat ja valkonem päita ja katteli ja, ja sit se lyökkäs mul kaksykent markka raha sanos: jaa-a. Hän o nyt lääkäri mut on hän oli joskus menreläki kyl hän tämän kuuman tyän tiät, hänn-o ollut lämmitittäjä. Jaa ja ja lyökkäs kaksykent markka sano: menkä nyt olut hakema. Mää kysysi mesterit mahrank mä uskalta mennä. Juu kyl häm pista verok kiis et men hake kalja vaa

ja mää päina ja fiklat anto kalja ja mull-oli hyvä olo ku mä sain kalja. Kuuma homma oli. Juu me oli Amsterdamis oilluk koko viikkom päivä maatti siäl. Noi... tommosti vierat kato kaikki lääkärei ja mitä kovit n-oli juama ja nee naiset oli ja, ja sit tuli taas ku me menti ni Kiili. Kiili me menii, mihe me otetti ens kii, olik se Piatarsaare. Siäl tuli enemä niit matkustaji. Ja tuli katos merikonki rupes... tuli aika hiivari jo ltämerel... Juu ei ne luullu et merel nii... heh heh ei nätti ilma o. Ja se rupes rullama se oli tääl talvilaiava kans ja, nee rupes puk-lama ja oksentama siäl yli reilinki ni hemmetiks. Päästin Kiilin kamali ni isompi pul meni junan kans Amsterdamin kato. -- Ei ne uskaltanut tulla fölii. Mut se juapposakki ja nee tuli sit ja ostivat kramafooni sit siäl viäl, sieltä Kiilin kaupunkit ja... levvi ja. Rahamiähi katos olivat. Mitäläi ma-ro ollakka? Ja neet tansas siäl ahtiertäki sit ja ja joivat... ei neet tänyk kui se reisu mahro, kummotto me tulit Amsterdam. Me olti viikkom päiväit siäl.

Alkupaaman kunnalliselle uimahallille luovutti v. 1948 perustettu ja v. 1966 toimintansa lakkauttanut Turun Urheilutalo Saatio, 17,4 milj. markan kustannusarvioon verrattessa urheilutalosaatation luovuttamalta osoittauten kuitenkin saatation oivaltaneen kunnallisen uimahallin rakentamisen läreyden.

Mikä sitten oli Turun Urheilutalo Saatio ja miten se pyrki toteuttamaan urheilutalohanketta? Näitä kysymyksiä selvitetään oheisessa kirjoituksessa.

KAUPUNGIN URHEILU-LAUTAKUNNALLA ALOITTE

Turkulaisten urheiluseurojen edustajat kokoontuivat kaupungin urheilulautakunnan kutsusta 1. 2. 1948 Vähävikisten kokoushuoneeseen neuvottelemaan urheilutalosaasiasta. Avauksen suoritti urheilulautakunnan puheenjohtaja Artturi Kankare. Kokouksen puheenjohtajuutta hoiti TUL:n Varsinais-Suomen piirin puheenjohtaja Viljo Kiviniemi ja pöytäkirjan laati vt. kunnallinen urheilunohjaja Mikko Komula. Alustajina olivat TUL:n Varsinais-Suomen piirin sihteerit Aarne Heinonen ja Tampereen Urheilutalo Saation edustaja Lauri Pihlaja.

Kokouksen osanottajat olivat yksimielisiä urheilutalon tarpeellisuudesta ja valitsivat toimikuntaan, jonka tehtäväksi annettiin sääntöehdotuksen laatiminen ja saatation perustavan kokouksen koolle kutsuminen, Oskari Lyytikäinen, Pentti Honkasalon, Reino Leimun, Eino Lehtisen, Helge Aallon, Allan Lain-

non, Lauri Muskun, Martti Manniston, Sylvi Lantisen ja Helvi Kivimäen.

JÄÄTANSIISSILLA ALOITETTIIN

Väliaikainen toimikunta kokoontui täysilukuisena 11. 2. 1948 Turun Pyrkivän urheilutalossa valiten puheenjohtajakseen Oskari Lyytikäisen ja sihteerikseen Eino Lehtisen. Toimikunta jakaantui kahteen jaostoon: sääntöjaostoon valittiin Lyytikäinen, Leimu, Lainto, Lantinen ja Kivimäki sekä mainosjaostoon Honkasalo, Aalto, Mannistö, Musku ja Lehtinen.

Mainosjaosto järjesti Turun Urheilupuiston jäärädällä jäätanssiaiset 25. 2. 1948. Valtiovarainministeriön antamalla päätöksellä tilaisuus vapautettiin leimaveron suorittamisesta. Ylijäämäksi tilaisuudesta, jossa mm. myytiin liikelaitosten lahjoittamia nakkimakkaroit useita kiloja, jäi 81.270 vnk, joka myöhemmin merkittiin saatation peruspääomaksi.

"Huivemestari" Pentti Honkasalo puuhasi ahkerasti tanssiaisten järjestämisessä, niitä järjestettiin mm. Vähävikisissä, Ruissalossa ja Uittamalla. Ministeriöltä annottiin useita kertoja verovapautta, mutta myönteistä ratkaisua ei enää saatu.

TURUN URHEILUTALO SAATIO PERUSTETAAN

Oy. Vähävikisten kokoushuoneistossa 19. 5. 1948 pidetyssä kokouksessa päätettiin perustaa Turun

Urheilutalo Saatio. Sääntöjaoston ehdotus säännöiksi hyväksyttiin eräin muodollisiin korjauksiin. Oikeusministerio antoi 28. 4. 1949 luvan saatation perustamiselle ja hyväksyi säännöt. 25. 2. 1949 päivätyn hakemuksen ministeriölle allekirjoittivat TUL:n Varsinais-Suomen Piirikunta ry (Paavo Aitto ja Oiva Ruusunen), Turun Urheiluliitto ry (K. Karvonen ja Lauri Ollertervo) ja Abo Turnforening rf (Jon Hartman).

Perustavassa kokouksessa valittiin saatation hallituksen puheenjohtajaksi Eino Lehtinen ja jäseniksi Niilo Havulinna, Aarne Heinonen, Jaakko Stenius, Sylvi Lantinen, Allan Lainto, Ragnar Ahti, Arvo Karanko ja Pentti Honkasalo. Turun kaupunginhallitus valitsi myöhemmin kaupungin edustajaksi Arvo Toivosen ja yhdeksi tilintarkastajaksi Viljo Mertanon. Edustajiston puheenjohtajaksi valittiin Oskari Lyytikäinen, varapuheenjohtajaksi Kaarlo Lokari ja sihteeriksi Uno Franck. Hallituksen varapuheenjohtajaksi valittiin Karanko sihteeriksi Heinonen ja taloudenhoitajaksi Lainto.

KOLME TONTTIA URHEILU-LAUTAKUNNAN EHDOTUKSESSA

Kaupungin urheilulautakunta oli käsitellyt urheilutalon tonttikysymystä jo ennen saatation perustamista. Saatation väliaikaisen toimikunnan kokouksessa 11. 2. 1948 ilmoitettiin urheilulautakunnan todenneen sopiviksi tonteiksi ent. sk-maneesin tontin Linnankatu 24, tontin Kauppias- ja Torrikatujen kulmakuksessa sekä tontin Urheilu-

mishalu taas kasvoi ja paikkakunnan vieraille oli annettava asiantuntevaa opastusta.

Turun suomenkielisen työväenopiston toverikunnan aloitteesta pidettiin vuoden 1946 keväällä ensimmäiset opakurssit: innostus oli suuri ja yli 100 kurdistaista sai kuunnella asiantuntijoiden esitelmiä. Tutustumiskäynnejä eri kohteisiin suoritettiin. Aikojensaaminen esitelmöijöistä ansaitsee maisteri Iira Sahlberg, joka siitä lähtien tämän vuoden opakurssieihin saakka on asettanut asiantuntemuksensa opakoulutuksen käyttöön. Silloisen esitelmän aihe oli varsin kiinnostava ja tärkeä: "Kaupungin kasvat Vartiouoreilta nähtynä".

Samana vuonna em. työväenopiston lisäksi liittyivät opakurssien järjestäjien joukkoon Turun Työväen Matkailuyhdistys ja Suomi-Neuvostoliitto Seuran Turun osasto. Turun kaupunki tuki kurssitöimintää määrällisesti.

Muuta olympialaishanke oli vain lykättyynä, ja kun päätös Helsingin olympialaisista 1952 oli tehty, myös Turun matkailuun puhallettiin uutta henkeä. Turun kaupungin olympiatuomikunnan yhtenä jaostona oli nimennönnän opastusjaosto, jonka teht-

Fil.lis. BO GRÖNHOLM: Turun opas-toiminta

Onko Turussa henkilöitä, jotka täyttävät tällaiset vaatimukset? Kysymykseen voidaan vastata myönteisesti. Ellei suoranaisesti verrata nykypäivien oppaita jo yli 300 vuotta toimeinsijoi luteisiin, jotka kautta vuosisatojen ovat olleet Turun saariston oppaina luotusant "matkailijoita", voidaan varsinaisen, järjestätynyt opakoulutus johtaa vuoteen 1939, jolloin suunniteltuja olympialaisia varten mm. Turun kaupungin matkailuviranomaisten toimesta järjestettiin opakoulutus-ta. Kuten tunnettu olympialaisuusneitelmat sitten muuttuivat, mutta sotien jälkeen ihmisten matkusta-

puiston reunassa Biologisen museon alapuolella.

Neuvoteltaessa keväällä 1949 tonttikysymyksestä kaupunginjohtajien kanssa nämä esittivät sopivan tontin Biologisen museon alapuolella Neitsytöpolun ja Urheilupuiston pääportin välissä olevaa aluetta ja antoivat ennakkolupauksen, että kaupungin talorakennusosasto laatii korvauksetta urheilutalon piirustukset.

Ennen tonttiantomuksen kaupunginvaltuustolle jättämistä säätöihin hallitus neuvotteli kysymyksiä kaupungin arkkitehtien ja kiinteistöjohtajien kanssa. Nämä katsoivat edellämainitun tontin liian pieneksi ja vähemmän sopivaksi sekä esittivät tämän tontin ja Aurajoen välissä olevia ns. makasiintontteja, joille arkkitehti S. Eklund oli laatinut diplomaattiyönä urheilutalosuunnitelman.

Kaupungin johtaville virkamiehille järjestettiin selostus- ja neuvottelutilaisuus Hamburger Börsin 30. 5. 1949 Tiisuisuuden isäntänä oli Arvonon Oy. Arkkitehti Eklund selosti diplomaattisuunnitelmaansa Turun kaupunginvaltuustolle jätetyn 8. 9. 1949 anomus 1 ha:n suuruisen tontin varaamisesta alueelta Aurajoki, Immenpolku ja Urheilupuisto. Urheilulautakunta puolsi tontin varaamista Sappalainan myllyn alapuolelta alueelta. Tonttikysymys juuttui asemakaavaratkaisuihin.

Mainittakoon, että säätion hallitus päätti 30. 1. 1950 antaa lie-

histoa tekniikan yo. Teuvo Lindorsille urheilutalosuunnitelman laatimista varten diplomaattiyönä.

ISPOISTEN KARTANON PÄÄRAKENNUS SUUNNITELMIIN

Tonttikysymyksen ratkaisun pitkästä johtuen ryhdyttiin etsimään muuta ratkaisua ja tällöin päiväjärjestykseen tuli kaupungin omistukseen siirtyneen Isoisten kartanon päärakennus. Urheilulautakunnan lähetystön neuvottelua asiasta kaupunginjohtajan kanssa sovittiin siitä, että Isoisten kartanon päärakennuksessa suoritettavista peruskorjauksista laaditaan kustannusarvio ja sen valmistuttua päätetään lähetystön valitsemista Helsingin neuvottelemaan veikkauvoittovarojen saamisesta tarjontakokoukseen.

Kaupungin kiinteistöpuolen virkamiehille järjestettiin tutustumismatka päärakennukseen ja tämän jälkeen säätion hallitus jätti 17. 12. 1951 kaupunginhallitukselle anomuksen päärakennuksen luovuttamisesta säätölle edellytyksellä, että kaupunki suorittaa kustannuksellaan peruskorjaukset. Talorakennusosaston 13. 10. 1951 päivätyt kustannusarvio päättyi 2.840.000 vnk:aan, josta I vaiheen korjaustöiden osuus oli 2.650.000 vnk ja toisen vaiheen 190.000 vnk. Kaup. arkkitehti A. S. Sandelinin lähete-kirjelmässä todettiin lämpöjohtojen uusimisen maksavan 1.400.000 vnk ja vieräjähoitojen 400.000 vnk.

LUKUISIA SUUNNITELMIEN VAROJEN HANKKIMISEKSI

Tanssiaiset olivat taloudellisesti kannattavia. Lisäksi hallituksella oli lukuisia suunnitelmia varojen hankkimiseksi. Anutakaan näistä ei toteutunut syystä, ettei saatu tukea niiltä, joiden tukea olisi tarvittu.

Veikkaukuponkiin suunniteltiin Turun osuutta siten, että jokaiselta täytetyltä riviltä olisi peritty 1 vnk ylimääräinen maksu. Suunnitelma oli myös perä 1 vnk:n ylimääräinen maksu tullitikkurasiasta. Veikkaukustoimista ja tukkuliike omakuvit kielteisen kannan. Kaupunginhallitukselta saatiin lupa hankkia mainoksia Urheilupuiston tilaisuuksien pääsylippuihin. Säätio hankki kolme luonnosta lipusta. Hanke kaatui urheiluseurojen johtohenkilöiden vastustukseen. Kaupunginhallitus myönsi myös luvan hankkia mainoksia Urheilupuiston katsomon päätysesinä. Ratkaisematta jäi tämäkin suunnitelma.

Ministeriöltä ei saatu lupaa järjestää arpajaisia, joissa olisi myyty 90.000 kpl 20 vnk:n hintaista arpaa. Eräs helsinkiläinen johtaja lupautui hoitamaan arpajaiset, maksamaan kaikki kulut ja suorittamaan arpojen tultua myydyiksi säätölle 425.000 vnk, josta ennakkona 100.000 vnk.

Kaksi kertaa yritettiin järjestää Turku—Tampere yleisurheilutuotto. Ohjelma oli valmis ja Turun joukkue alustavasti nimetty. Hanke kaatui ”urheilijain ja seurojen joht-

kulaisille ja monille matkailijoille, jotka ovat tarvinneet opastusta Turussa.

Kerhon yhtenä päätettävänä oli luonnollisesti oppaiden peruskoulutus, joka tehokkaasti lähti liikkeelle kaupungin määrärahan turvin. Lisäksi ruvettiin myös jatkokoulutukseen sekä yleensä Turun matkailu- ja kotiseutuvaun yhteishengen luomiseen. Turun suomenkielinen työväenopisto toimi hyvin myötämie-lisesti opastointina kohtaan ja sinne perustettiin kotiseutupiiri, jonka toiminta alkoi samana vuonna.

Kuitenkin oppaiden mieissä kehittyi sitten ajatus opaskerhon rekisteröinnistä, ja Turun Opaskerho ry. — Abo Guideklubb r.f. n syntymäpäiväksi voidaan kirjata marraskuun 3. päivä 1965. Sen johtokunnan jäseninä olivat silloin puheenjohtajana Slig Appelgren ja muina jäseninä Rainer Tuuli, Kurt Karlsson, Teuvo Toivonen sekä Mauri Elmeranta. Lainaan pari kohtaa nykyisen opaskerhon säännöistä.

”Yhdistyksen tarkoituksena on toimia koti- ja ulkomaisten matkailijoiden oppaina toimivien jäsentensä yhdessä ammattilaisia etu-jana, sekä edistää heidän ammatittietojaan ja kotiseututuntemustaan.”

Bo Grönholm

hallitukseen tulivat valituiksi puheenjohtajaksi toimistopäällikö Toivo Korpela, varapuheenjohtajaksi pastori Haakon Wainio, sihteeriksi raitiovaununjohtajatta Teuvo Toivonen sekä muiksi jäseniksi intendentti Erik Bergh, maisterit Lasse Lindström ja Ritva Nikoskelainen. Nämä henkilöt lienevät tuttuja tur-

● ”Makasiinit” Aurajoen itäranalla.

miesten haluttomuuteen”, toteaa sihteeri toimintakertomuksessaan. Voimistelun piiruntatoetelu TUL—SVUL kaatui sen vuoksi, ettei tilaisuutta varten saatu kaupungintalon huoneistoa, jossa asiassa vedottiin kaupunginhallituksen saakka. Suunnitelmissa oli myös yleisurheilutuotto Turku—Göteborg ja jakapallo-ottelu TPS—TuTo.

SÄATION TOIMINTA LAKKAUTETAAN

Oikeusministeriö kiinnitti useilla kirjelmillaan huomiota säätion toimintaan. Kirjelmässään 5. 10. 1965 ministeriö totei, ettei säätölle ole ollut minkäänlaista toimintaa v. 1951 jälkeen ja kehotti säätion hallitusta viipymättä ryhtymään toimen-

piteisiin säätion lakkauttamiseksi. Säätion edustajiston kokouksessa 30. 3. 1966 johti puhetta kaupungin lakimies Yrjö Hakala ja sihteerinä toimi Arne Heinonen. Läsna oli myös kaupungin lakimies Ernst Westerlund. Säätio päätettiin lakkauttaa ja lakkauttamistimenpiteistä huoletimaan valittiin

täväksi annettiin oppaiden hankkiminen ja kouluttaminen. Lähdettiin edellisen vuoden kokemuksista; matkailulautakuntahan oli jo vuonna 1951 ryhtynyt oppaiden koulutukseen, joka tapahtui kiertoreajojen ja nähtävyyksikohteisiin tehtyjä tutustumiskäyntien muodossa.

O ihan siis jo Suomen Turussa koulutettuja oppaita, mutta opastajan jatkokoulutus ja yhteenkouluvuuden luominen sekä oppaiden etujen ajaminen oli unohtedut. Vuonna 1956 syksyllä kaupungin silloinen matkailusiamies Arvo Hovila piti esitelman Turun matkailusta työväenopistossa ja tämän esityksen pohjalta syntyi vilkas keskustelu mm. opaskerhon perustamisesta. Turun kaupungin matkailulautakunta lähti hankkeeseen mukaan tukien suunnitelmaa taloudellisesti ja luvaten luovuttaa matkailutoimiston tilat kerhon järjestämiä kokouksia ja tilaisuuksia varten. Tässä yhteydessä voidaan todeta, että vielä tänäkin päivänä kerho nauttii nykyoloissa pienenhö kaupungin avustusta, mutta toimintiloja ei enää ole lainkaan.

Turun Opaskerho—Abo Guideklubb -nimisen yhdistyksen perustava kokous pidettiin maaliskuun 26. päivänä 1957, jolloin hyväksyttiin säännöt ja kerhon ensimmäisen

voisi palkata esim. kesäksi muutama kiertoreajooppaan sekä useampia oppaita kuukauspalkalla eri nähtävyyksikohteisiin? Tällainen järjestely olisi varmasti hyödyksi ei vain oppaalle, joka aina olisi tavoitettavissa, vaan myös kaupungin matkailulle. Lisäksi matkainhoitajiksi voitaisiin palkata oppaita, jotka voisivat opastaa kaupungin järjestämillä saaristomatkoilla sekä maankuuntankin suuntautuville kiertoreajoille.

Joka tapauksessa havaitaan (vertaamalla muuhin matkailukohtiin maassamme), että matkailun hyväksi Turussa on paljon tehtävissä. Olisi syytä ryhtyä ripeisiin toimenpiteisiin. Turun kaupungin oppaat haluavat mielellään olla mukana tässä työssä tekemässä kotikaupunkians tunnetuksi sekä oman kaupungin ja maan matkailijoille että ulkomaalaisille.

GUIDEVERKSAMHETEN I ABO

Behovet av skolade turistguider har vuxit de senaste åren också i Abo. Organiserad guidebildning har dock funnits i ett kvartsekel, börjande med kurser vid det finskspråkiga arbetarinstitutet. Sedermera har utbildningen skötts av stadens turistnämnd eller guideklub-

ben eller av båda de sistnämnda i samråd. Den nuvarande föreningslänken för de auktoriserade guiderne i Abo är Turun Opaskerho ry. Abo Guideklubb r.f. som grundades redan 1957, men blev registrerad först 1965. Guideklubbens främsta målsättning är guideutbildning på hög nivå samt en avsevärd förbättring av arbets- och lönevillkoren för stadens guider. Trots det faktum, att många av guiderne i detta nu utför sina guidningsuppdrag vid sidan om studier eller egentligt arbete av pur intresse för turismen, kan man inte i längden kräva detta, utan ett fast arbetsförhållande åtminstone för en eller flera månader borde garanteras. I detta nu finns det endast ett fåtal fast anställda guider i hamnen och i stadens informationsskiosk.

MATTI HARVA ja pari muita koulupoikia kulki kädet takussa pitkän Yliopistonkatua. Kestilän vaate-liikkeen kohdalla poikia vastaan tuli kauppaneuvos Heikki Kestilä, joka huomautti pojille:

— Kädet pois takusta, ja vantu- tute käteen. Tulee halvemaksi. (Turku-seuran kaskukoolelmasta)

Turussa tapahtuu

VALTIONEUVOSTO on myöntänyt Turun kaupungille oikeuden aloittaa kokeiluperskoulun yläaste toiminnan lukuvuoden 1971—72 alusta. Kansakoulun VII:lla luokilla kevätlukukaudella olleet n. 750 oppilasta jatkavat syksyllä opintojaan perskoulun yläasteella. He voivat jatkaa opintojaan Turun itäisessä tai läntisessä kansalaiskoulussa, jotka syksyllä muuttivat perskoulun yläasteen kouluiksi.

Kokeilukeskikoulun ja kansalaiskoulujen oppilaat jatkavat entisen opetusohjelman loppuun. Mainitut koulut lakkaavat asteittain samanaikaisesti kuin kokeiluperuskoulun yläaste niissä laajenee kolmen vuoden aikana kaikki yläasteen kolme vuosiluokkaa käsitäväksi kouluksi. Hevään aikana VI-luokkalaisten koulutajaa suoritettiin

opinto-ohjelmien valinnan yläasteelta varten. Turun kansakoulujen IV- ja V-luokkalaisten huoltajille — n. 3.000 kolia — lähetettiin tiedote perskoulujärjestelmästä.

TURUN jäähallin paikkakäsymys on lopullisesti ratkaistu. Kaupunginvaltuuston kokouksessa 22. 3. 1971 pöydälle pantu kaupunginvaltuutuksen ehdotus jäähallin rakentamisesta Impivaaran puistoon oli jatkokeskustelussa 5. 4. 1971 pidetyssä kokouksessa, jossa paikkakäsymyksestä käytiin parituntinen keskustelu. Äänin 37—16 jäähalli päätettiin rakentaa Kupittaa alueelle, jonne tänä vuonna valmistuu myös urheiluhalli.

Samaan aikaan kun Turussa

kamppaillaan jäähallin rakentamisen puolesta Turun kaupunginvaltuutukselle on jätetty yhdenoista eri kunto- ja luistelujärjestön kirjelmä suuren tekojäärään rakentamisesta Turkuun. Kaupunginjohtaja ilmoitti järjestöjen lähetystölle, ettei kaupungilla ole toistaiseksi taloudellisia mahdollisuuksia tekojäärään rakentamiseen.

KANSANELÄKELAITOKSEN ainoa Helsingin ulkopuolella oleva toimitalo Eerikinkadun ja Eskelinkadun kulmauksessa on otettu käyttöön. Turun toimitalon rakentaminen aloitettiin 22. 9. 1969, sen tilavuus on 37.600 kuutiometriä ja pinta-ala 10.000 neliometriä. Tontin hinta oli 1.200.000 mk ja rakentaminen maksoi 8.950.000 mk.

Toimitiloissa työskentelee n. 150 henkilöä ja toimistojen päivittäinen asiakasmäärä on n. 1.000. Nelikerroksisen talon — maanaisia kelarikeroksia on lisäksi kaksi — kolmas kerros on vuokrattu merenkulkuhallitukselle, lääninhallituksen kouluasiaintoimistolle sekä posti- ja lennätinhallitukselle. Henkilökunnan ruokala, talonmiehen ja vahtimestarin asunnot sijaitsevat neljännessä kerroksessa. Ensimmäisessä pohjakerroksessa on Fruntimmers Bibelföreningen i Abo-yhdistyksen hartaushuone ja yhdistyksen vahtimestarin asunto. Hartaushuoneen rakentaminen liittyy yhdistyksen omistaman tontin liityntiehoihin.

WAINO Aaltonen Souran vuosikokous pidettiin tänä vuonna Turussa akateemikko-professorin syntymäpäivänä 8. 3. Waino Aaltonen museossa pidetyssä vuosikokouksessa neljän erovuorossa olleen hallituksen jäsenen vaalissa valittiin kaup. johtaja Väinö J. Leino, pääjohtaja Jorma Jalava ja prof. Sakari Gaarikivi uudelleen sekä uutena prof. Aune Lindström. Hallituksen kuuluu myös koulunjohtaja Antti Lehtinen Turusta.

Seuran Turun toimikunnan muodostavat apul. kaup. johtaja Johannes Koikkalainen puheenjohtajana, koulunjohtaja Antti Lehtinen varapuheenjohtajana, toimittaja Eino Lehtinen sihteerinä sekä muina jäseninä fil. maisteri Margareta Jokinen, apul. kaupp. sihteerit Paavo Mäkinen ja rovasti Haakon Wainio.

Turun toimikunnan esitys seuran merkin ja tunnuksen hankkimisesta sai vuosikokouksessa myönteisen ratkaisun ja samalla hyväksyttiin graafikko Pekka Vuoren laatima suunnos. Akateemikko-professorista valmistettava mitali pyritään saamaan valmiiksi Waino Aaltonen 80-vuotisen syntymäpäivän muistoksi v. 1974. Vuosikokous teki merkittävän päätöksen myös Hirvensalon Lauttarannassa sijaitsevan Waino Aaltonen lapsuudenkodin säilyttämisestä koskevassa asiassa. Turun

kaupunginhallitus on luovuttanut kiinteistön seuran käyttöön.

PAKOLAINEN 71 Flykting-keräyksen valtakunnallinen avaus suoritettiin sunnuntai 25. 4. 1971 Turun kappatorilla. Lumisalesta ja erittäin koleasta säästä johtuen avustilaisuuteen osallistui vain muutamia ymmäriä turkulaisia. Keräyksen avauksen suoritti Turun paikallistoimikunnan puheenjohtaja, kaup. johtaja Väinö J. Leino. Puhejanaan oli ulkoministeri Väinö Leskinen ja musiikista huolehti Satahämäläisen osakunnan soittokunta. Yhdistyneitten Kansankulien Pakolaisavun pääkomissaari Sadrudin Aga Khan vieraili ennen rynnäkköpöyää Turussa käynnistämässä keräyskampanjaa.

Sunnuntai-iltaa kello 18.00—21.00 järjestettiin ”ovelta ovelle”-keräys, johon osallistui 14 järjestäjää ja 422 kerääjää. Keräyksen yhteistulos oli yli 15.000 mk. Lisäksi saatiin lahjoituksia, joten sunnuntai-iltaisen keräyksen tulos Turussa oli n. 17.000 mk. Parhaan keräyksen saavutti Turun Teiniyhdistys 169 kerääjällä ja 3.477 mk:n Toiseksi sijoittuneella Abo Akademiolla oli 62 kerääjää ja tulos 3.387 mk.

Tanskassa ja Ruotsissa kiertueella ollut Leningradin Filharmonian orkesteri antoi kotimalliaan konsertin 31. 3. 1971 Turun konserttitalossa, joka oli täynnä kiitollista kuulijakuntaa. Orkesterin kokonaisvahvuus on lähes 200 soittajaa. Turussa konsertoineeseen ryhmään kuului 100 musikkooa ja viisi toimihenkilöä. Konserttia johti orkesterin toinen johtaja Jurij Lemirkanov. Hän voitti v. 1966 Neuvostoliiton johtajakilpailun Moskovassa ja nimettiin toiseksi johtajaksi v. 1968. Solistina Turun konsertissa esiintyi nuori Viktor Tretjakov.

SUOMI—ROMANIA Seuran 20-vuotisjuhliin liittyi Turussa Sibelius-museossa 2. 4. 1971 järjestetty konsertti, jonka avauksen suoritti kaup. johtaja Väinö J. Leino. Romanian ulkomaisia kulttuurisuhteita hoitavan institutiun varapresidentti Octav Livezeanu esitti tervehdyksen. Tilaisuuden taiteellisesta ohjelmasta vastasivat Bukarestin konservatorion oppilaat viulistii Mariana Sirbu ja laulaja Gheorghe Grasnaru säestäjänään prof. Alexandru Sumeski. Ohjelmassa oli mm. Jean Sibeliuksen, Yrjö Kilpisen, Aulis Sallisen ja Eero Sipilän sävellyksiä.

Ennen konsertin alusta Romanian Helsingin suurlähettiläs Mircea Balanescu luovutti Sibelius-museolle romanialaisia soitimia ja musiikkikirjoja. Lahjoituksen vastaanotti rehtori K. G. Fogel ja prof. John Rosas. Päivällä roma-

nialaiset vierat vierailivat kaup. johtajan kotona ja tutustuivat kaupungin nähtävyyksiin.

TURUN kansakoulujen uusien oppilaiden ilmoittautuminen I-luokille suoritettiin 22. 4. 1971. Kansakouluun ilmoittautui yhteensä 2.214 oppilasta, joista suomenkielisiin kouluihin 2.051 ja ruotsinkielisiin 73 oppilasta. Viime vuoden kevääseen verrattuna suomenkielisiin kouluihin ilmoittautuneita oli 25 enemmän ja ruotsinkielisiin kahta vähemmän.

TURUN pääpostitalo Humalistentien ja Eerikinkadun kulmauksessa valmistui v. 1932. Talossa on otettu parisen vuotta kestävä peruskorjaustyö, joiden ensimmäisen vaiheen kuluun aikaa 14 kuukautta. Talossa suoritetaan uudisteellisia korjauksia ja lisäksi suoritetaan kunnossapitotyötä, mm. rakennetaan 300:n hengen väestönsuoja, paikoitustilaa 50:lle autolle ja sadekattilaa.

RUISSALON uusi silta on ollut käytössä kymmenkunta vuotta, mutta vasta tänä keväänä on saatu virallinen luvun silian rakentamiseen. Vanhaa siltarunilusta ei myöskään ole voitu purkaa, koska purkamiseen ei ole ollut lupaa. Turun kaupungin anomus uuden silian rakentamiseen ja vanhan silian purkamiseen lähetettiin vesioikeudelle 17. 5. 1957. Asiakirjat olivat siis virastokerruksella lähes 14 vuotta ennen kuin vesioikeus antoi päätöksen uuden rakentamiselle ja vanhan purkamiselle.

MERI KUTSUU 71-näyttely järjestettiin Kupittaa uudessa urheiluhallissa 27. 2.—7. 3. 1971. Näyttelypinta-ala oli käytössä 2.500 m² ja näyttelyleasettajia 71. Osuuskunta Turun Messut toimi tälläkin kertaa näyttelyn järjestäjänä. Näyttelyssä saavutettiin uusi yleisöennätys, näytellyssä kävi yhteensä 38.220 henkeä, joten viimevuotinen määrä yllettiin lähes kahdeksalla tuhannella. Tulokseen ollaan tyytyväisiä, vaikka tavoitteeksi asetettu 40.000 kävijää jäi vielä tällä kertalla saavuttamatta.

”KYMPPI”-lehden järjestämässä kilpailussa etsittiin Suomen komeimpia puita. Komein hopeajapu löytyi Turusta Brahen puistosta. Harry Chorinin löytämän hopeajapun ympärysmitta oli 130 senttimetrin korkeudella 592 sm.

MAAMME ensimmäinen eläinsuojeluyhdistys perustettiin Turkuun. Turun teatterilämpöissä helmikuun lopulla 1871 perustetun Turun Eläinsuojeluyhdistyksen säännöt Keisarillinen Suomen senaatti vahvisti toukokuun lopulla 1871. 14. 3. 1971 yhdistys vietti 100-vuotisjuhlaansa. Turun Eläinsuojeluyhdistyksen ansiosta eläinsuojeluala alkoi levitä voimakkaasti muillekin paikkakunnille. Sakari Topelekin johdolla Helsinkiin v. 1874 perustettu eläinsuojeluyhdistys oli maamme toinen eläinsuojeluyhdistys.

TURUN oikeusaputoimisto aloitti toimintansa 1. 8. 1970. Viime vuoden toimintatarkuuden aikana toimistossa oli 784 asiakaskäyntiä. Avio- ja asunuseroasioita oli 144, perunkirjoitus-, perinto- ja testamenttiasioita 60, vuokra-asioita 59, sosiaalivakuutusasioita 45, jne. Viikkon kuuksaus oli marraskuun 176 kävijällä. Käsiteltyjä asioita oli lähes 600 ja 176 tapauksessa ryhdyttiin erikoistoimenpiteisiin. Oikeudessa esiintymisiä oli 43.

TURUN merimiesammattikoulu aloitti 1. 3. 1961 toimintansa koululaiva Suomen Joutsenella. Ensimmäisten laivakokki-, kone- ja kansiluokkien toiminnan aloittamisesta tuli tämän vuoden keväällä kulu-neeksi 10 vuotta. Vuosikymmenen aikana koulu on kouluttanut sadotant ammattitaitoisia henkilöitä merenkulun palvelukseen. Sisäoppilaitoksena toimivan koulun hyönteistä on tilaa 82 oppilaan majoittamistavarten.

AURAJOEN yläjuokseen jäiden — ”Halisten ukkojen” — liikkeellelähtö oli aikomaan turkulaisia kiinnostava tapahtuma, jota sainko joukko kokoonnuttii seuraamaan Aurajoen jokivarjelle. ”Halisten ukot” ovat kuitenkin menettäneet juhlavuotensa, sillä yläjuokseen jäiden liikkeellelähtö tapahtui tänäkin keväänä ”hiljaisella” merkeillä ensimmäisenä pääsisäänäpäivänä 11. 4. Aikaisin jäiden lähtö on kaupungin vesilaitoksella tilastoitu 11. 3. 1961 ja myöhemmin 4. 5. 1957. Lähtöpäivä oli 1968 15. 4., 1969 19. 4. ja 1970 25. 4. ”Halisten ukosta” on tilastoita hoidettu 26. 4. 1900 alkaen ja kaupungin vesilaitos on huolehtinut tilastoinnista 26. 3. 1890 alkaen.

VALTION Taideostotoimikunta tu-
tusti Turun Taiteilijaseuran vuosikokouksessa, joka seuravalla taitelijoilla: Jouni Bouché, Kalle Eskola, Hanno Hämmäläinen, Nikolai Lehto, Paavo Sainio, Veikko Siren, Ulla Söderholm, Hikka Toivola, Aulis Outila ja Voitto Väikinen. Ostosten yhteissumma oli n. 8.000 mk.

Y. E. Hakala, Allan Lainto, Aarne Heinonen ja Eino Lehtinen.

Sääntöjen mukaan varat säätiin toiminnan lakkauttaen oli luovutettava Turun kaupungille. Ministeriö myönsi 17. 11. 1966 luvan säätiön toiminnan lakkauttamiseen ja säätiörekisterille lähetettiin 26. 12. 1966 kaupungin rahatoimiston luuttu säätiön varojen luovuttamisesta Turun kaupungille.

VAROJEN LUOVUTUS TURUN KAUPUNGILLE

Säätiön edustajiston valitsemat henkilöt Hakala, Lainto, Heinonen ja Lehtinen kävivät 21. 12. 1966 kaup. johtaja Väinö J. Leinon luona ilmoittamassa toimintansa lakkauttamisen säätiön luovuttavan kaupunkille 3.911,72 mk toivomuksella, että summa käytettäisiin kunnalliseen uimahallin rakentamiseen.

Vastauspuheessaan kaup. johtaja

ja ilmoitti kaupungin ottavan huomioon säätiön toivomuksen varojen käyttämisestä. Välittömästi lähetystö kävi kaupungin rahatoimistossa luovuttamassa kaupunginkamreeri Osmo Poutaselle shekin. Todettiin, että kuluvan vuoden huhtikuulla urheilutalosaatoin pe-sämunna oli kasvanut 5.593,97 markaksi.

Varojen luovutustilaisuudessa säätiön hallituksen puheenjohtaja mr. totesi säätiön toiminnan olleen erittäin viikasta alkuvuosina. Toiminnalle ei kuitenkaan saatu taloudellista ym. tukea. Harrastus ja kiinnostus urheilutalohankkeeseen laski useiden paikallisten urheiluseurojen hankittua oman toimitalon tai -huoneiston kaupungin taloudellisella ja veikkosavottovarojen tuella. Urheiluhallihanke oli niinkään tullut päiväjärjestykseen.

EINO LEHTINEN

● Isposten kartano merellä päin nähtynä.

TURUN kaupungin musiikkilautakunta järjesti yhteistyössä Eestin kulttuuriministerin kanssa ja SN-Seuran myötävaikutuksella Turussa 10—13. 5. 1971 Eestin musiikin päivät, joiden ohjelmassa oli kolme konserttia: solistikonsertti Akatemiatalossa, kamarikonsertti Turun linnassa ja sinfoniakonsertti Konserttitalossa. Eestin Filharmonian intendentti Olga Rudnevan johtamaan vierailijaryhmään kuului yksitoista taiteilijaa, oopperalaulajat Margarita Voites ja Hendrik Krumm, puhallinkvintetti sekä Eestin Filharmonian ja Moskovan Bolshoi-teatterin kapellimestarina toimiva nuori johtajasuuruus Eri Klas, joka johti sinfoniakonsertin.

★

SUOMEN ja Neuvostoliiton YVA-sopimuksen 23-vuotisjuhlaa vietettiin 3. 4. 1971 Turun Konserttitalossa. Juhlapuheen piti N-liiton valtioliittelaisten korkeakoulun rehtori Aleksandr Muhiin ja tervehdyshpuheen kansanedustaja Ensio Laipinen. Juhlan monipuolisuudesta taiteellisesti ohjelmasta vastasivat neuvostoliittolaiset taiteilijat. Juhlaa kunnioittivat läsnäolollaan mm. varakulttuuriministeri G. Vladykin ja pääkonsuli A. I. Nikitin.

Samana päivänä pidetyssä SN-Seuran Turun piirijärjestön vuosikokouksessa järjestön puheenjohtajaksi valittiin edelleen prof. John Wickström.

★

TURUN kaupunki saa uuden matkailukohteen 1820-luvulla rakennetusta Kupittaa lähteen paviljonkirakennuksesta, jonka kunnostamiseen kaupunki on varannut 9.500 mk. Empiretyylinen rakennus maalaataan ulkopuolelta ja sisäpuolelta suoritetaan tähtikatot restaurointi. Useita vuosia kuivana ollut kaivo täytetään vedellä.

Kupittaaalla toimii 1800-luvulla suosituttu terveyskylpy, jonka lähteen veden parantavaan vaikutukseen luotettiin. Kylpylän toiminta päättyi vuosisadan vaihteessa. Lähdepaviljongin alueella säilyi Kaivosalirakennus talvisotaan asti, jolloin se paloi.

★

350-VUOTISJUHLIAAN viettävää ystävyyskaupunkiaan Göteborgia Turun kaupungin valtuuskunta kävi 14. 5. 1971 ohjelmassa ja luovuttamassa lahjoitusta Göteborgin linjonavaakunalla varustetun sinisen nahka-actressin ja Riihimäen kristallimaljakon. Valtuuskunnan johtaja, kaup.johtaja Väinö J. Leinonen lisäksi siihen kuuluivat apul.kaup.johtaja Uuti Palaja, kaupunginvaltuuston varapuheenjohtaja Veikko Halme, kaup.siihteri Tauno Majjala, isännöitsijä Ahti Penttilä, mainostoimittaja Matti Virtanen, sosiaalityöntekijä Liisa Paalimäki, lääninterveysasiantuntija Sivi Lindholm, leiväpää Pau-

li Forss ja toimitusjohtaja Lars Tiusanen.

★

VIIME numerossa julkaisimme uutisen Turun Kaupunginteatterin lähteistä ja tulevista, kun näytännönvuosi kesällä vaihtuu. Emme silloin tienset, että monivuotinen uskollinen näyttämömiehes Kalle Liljestrand oli myöskin jäävä eläkkeelle eroamisien saavutettua lakipiteensä.

Kevään työkauden päätyttyä päätti jättää toimensa myös Turun Teatterikerhon ylläpitämän teatteribaarin hoitaja Aino Rautala, joka oli siinä ollut pyöreät 20 vuotta. Molemmille uskollisille lämpimät turkulaisten terveiset.

★

TOUKOKUUN alkupäivinä oli kulunut 10 vuotta siitä, kun Turun linnaa monin tavoin juhlittiin. Viisitoista vuotta kestänyt entistämisistö oli saatettu päätökseen ja niin päästiin alkamaan se kausi, joka muodostaa Turussa mahtavan linnaan tutustujien virran. Kun linnan seinien sisällä toimeenpannut juhlat ja kirkonkännyntö otetaan turistien lisäksi huomioon, on todettava, että kävijöiden luku tuona kymmenvuotiskautena yltää yli kahden miljoonan. Merkivuoden merkkitapaus on ehdotus linnan henkilökunnan puustamiseksi historiallisiin asuihin.

★

Suomen Turun taloudenhoitajana useita vuosia toiminut ja ilmoitus-päällikkönä tehtävää lehden perustamisesta alkaen hoitanut Paavo Suominen on pyytänyt ja saanut vapautuksen ilmoituspäällikkönä tehtävästä ja hänen tilalleen on valittu Toivo Tikka, jonka hankintatyön tuloksia nähdään jo tämän numeron sivuilla.

Turku-seura ja Suomen Turku esittävät Suomiselle, joka edelleen on seuran hallituksen jäsen, kiitoksen lehden hyväksi suorittamastaan arvokkaasta työstä ja toivoivat Tikalle menestystä tärkeässä tehtävässä.

★

TURKU-Aura Lions club luovutti 13. 5. 1971 Turun kaupungin ja jäähallyhdistyksen edustajille toiminnalleen jäähallin hyväksi hankkimansa varat 17.650 mk. Lahjapankkikirjan luovuttivat prof. Auvo Sääntti, kultaseppä Erik Vesonen ja dipl.ins. Kauko Tuomi. Lahjan vastaanottivat jäähallyhdistyksen puheenjohtaja, apul.kaup.johtaja Johannes Koikkalainen, apul.kaup.johtaja Lauri Orell ja jäähallyhdistyksen sihteeri, rak.mestari Kauko Linko.

★

TURUN kaupungin liikennelaitoksen raitioliikenteessä kolmoslinjan myötäpäivään kiertävä linja muuttui huhtikuussa bussilinjaksi. Raitioliikenteen lopettamisen seu-

raava vaihe tapahtuu 1972 kesällä, jolloin 21 bussia korvaa bussilinjaksi muuttuvan kakkoslinjan, joka jatkuu Kuralan kautta uudelle Hämeentielle. Kolmoslinjan vastapäävään kiertävä rengas vaihtuu bussilinjaksi v. 1973, jonka jälkeen raitiovaunuja ei enää nähdä Turun katukuvassa.

★

Vuosikymmeniä Aurajoen rannassa sijainneen museolava Signyn hinaus Suomenlinnan telakalle aloitettiin 17. 5. 1971 aamulla. Varsinaisen hinauksen suoritti vartiolaiva Silmä. Ensi vuoden kesään kestävien korjaustöiden aikana Signyn puosalt uusitaan lähes kokonaan. Korjaustöiden valmistuttua alus purjehdi takaisin Turkuun.

Signyn kunnostamiseen valtion lisäbudjetissa on varattu 200.000 mk ja Turun kaupunki on tarkoitukseen myöntänyt 50.000 mk. Abo Akademin naistoimikunta on kerännyt yhteensä 12.800 mk, jotka Tuo Enkvist ja naistoimikunnan jäsenet 14. 5. 1971 luovuttivat Aurajoen rantalaiturilla varatuomari John Lagströmille. Varat koostuvat Nautica-näyttelystä ja Signy-illasta. "Pe-lastakava Signy-tilille" on kertynyt varoja yli 10.000 mk.

★

Neuvostoliiton pääkonsulaatissa Turussa neljä vuotta toiminut pääkonsuli A. I. Nikitin on siirtynyt Moskovaan ulkoministeriön palvelukseen. Pääkonsulaatissa järjestettiin tilaisuus pääkonsulin poislähdön ja uuden pääkonsulin P. G. Krekolentin saapumisen johdosta. Apul.kaup.johtaja Paavo Koponen luovutti pääkonsulille Nikinille Turun kaupungin lahjana taiteilija Viljo Mäkisen Turkuaiheisen reliefin.

★

Tukholmassa toimiva v. 1969 perustettu Suomen Matkailutoimiston markkinointiryhmä järjesti 18. 5. 1971 Turun kaupungin ja lehdistön edustajille selostustilaisuuden Suomen matkailun markkinoinnista Ruotsissa. Voimakkaan sanomalehtimainonnan moltona on "Suomi — lähellä mutta erilainen". Eräänä näkyvänä tuloksena mainonnasta ja informoinnista on ollut matkailutoimistolle saapuneet yli 2000 tiedustelua, joissa pyydetään tietoja Suomesta. Kaikkiin tiedusteluihin vastataan.

Tilaisuuden osanottajille esiteltiin John D. Bulgerin valmistama lämmen, lähinnä Suomen ja Ruotsin välistä matkailua esittelevä kesäinen värifilmi, jota mm. Turun kaupunki on avustanut 3.000 markalla. Filmi esiteltiin ensimmäistä kertaa Suomessa. Selostustilaisuudessa esittivät toimituspäällikkö Rainer Tuuli ja osastopäällikkö Anders Lindgren Tukholmassa, markkinointisihteri Jaakko Mattila Helsingistä ja Turun matkailupäällikkö Irmeli Torssonen.

Ihastuttava kahvipöydän uutuus

Aino-lusikka.
Uusi, hienostunut
Kotkanpää-tuote,
jossa hopeaan muotoiltua
tyylilykyttä on korostettu
600-luvun suomalaisella
ornamentilla.
Arvokas yksityiskohta
jokaiseen kahvipöytään.
Kulta- ja kelloseppäliikkeistä.
Design Kaija Österlund

AURAN KULTASEPPÄ OY

Liikkeemme on perustettu vuonna 1908

AURAN LAKKI JA HATTU

Eerikinkatu 17

SUOSITTAUTUU

Piikkiö - Puh. 725 422

- Ravintola kauniin tuonnon keskellä
- Maukasta ruokaa koko perheelle

SAUNA — UIMA-ALLAS

- Sisä-, ulko- ja rautarakennemaalauksia
- Lattian päällystyksiä

MAALAUSLIKE KURTTI jäik.

Puhelin 13524

popsi

leikkele- makkarat taatusti tuoreina!

Uutta leikkelemakkaroiden valmistus- ja pakkaus-
alalla on täysautomaattisella KP (lyhennys koneen
nimestä) koneella valmistetut POPSI KP-lauan-
taimakkarat. Makkaroiden säilyvyys +2° - +4°
C:ssä kuoresta ja valmistusmenetelmästä joh-
tu on useita viikkoja. Koneellisesti paka-
tut makkarat ovat ehdottoman hygiee-
nisiä. POPSI KP-makkarassa on maku ja
mehukkuus parhaimmillaan. POPSI KP-makka-
rat myydään kappalehintaan. POPSI makumu-
kavaa joka päivä. ps. muitakin POPSI KP-
makkaroita on tulossa. **LSO**
Turku

TURU MURTTEST

Mimmotto Turu murtttest voi sano-
et se o oikee tai vääri, ei kummin-
ka semmone ko o mualt tullu, vaik
kauanki Turus asunu, eikä semmo-
ne ko itte juttele kirjakiälit, eikä os-
sa puhu turumurret olenka. Ne sitä
paremi ossaa ko ei muut kiält os-
saka. Niitki viäl o Turus, niit alku-
perässä turkulaissi ... Sitä paremp-
pa murret ei ol enä pal jäilil, ko he
o sotkenu joukko kirjakiälissi sanoi,
päättei, taivutuksi ja lyhenyksi.

Ko joka naapuripiitäjäs ol vähä
oma murre, vaik ne o likisinki ja
se alkuperäse Turu raja ol Lantine
Linjakatu, Iräne Linjakatu, Korppo-
lasmäki, Nummenpukka, Raunistula,
ni niis oli viissi se oikia Turu
oma kiäl. Enne sanotti et se puhu
Liaro murret ja sä juttele sitä hir-
veluolaist, siit päättäe oikkia pu-
hutti hyvi piänel alal. Ot tost sit
selvä, ko se o sekonu.

Koulut, kirjat, yleisöpalvelus o
sekkottanu murte, ja kaik mualt tul-
leet. Ni murtttest ei voi kinat,
siit oikkiast, mut nykymurtttest
voi kyl ol mont miält. Harva sitä
juttele enä oikee, ko kaik ruatta-
laiset sanakki o suamennettu, esi-
merkiks: tilprinkari, rotvalli, pislakki
jne.

Mut jäljel oleva oikkia voi viäl
sästä, ko hake vanha äijäkappärä
taik ämmä, semmose syntyperäse
turkulaise, ko ikä ei ol ollu yleisö
palvelukses, ei pal koulu käyny ei-
kä lukenu. Niit voi löytyä ja löytyä
viäl ko hake. Jututta siit niit ja pane
maknetofoni pyörimä viäres. Sit
passa tutki mikä o turkulaist, mikä
ei, ko jututettu ei muultaval puhu
ossaka. Se ols ni luanikast ko
murre pysys jäilil.

Viäl: Ko o pare turkulaissana ko
ku. "Jokkee putos", ei passa n
viäl vähemä m, vaa toine e, ni vää-
ri ko se suamekiäles onki, eikä sitä
kukka usko oikkiaks.

Em mä mitä tiär, mut mä jutte-
le vanhana turkulaisena, Hirvelua-
ros joskus muina syntynenä turu-
murret tämmöttö.

HJ. SUOMINEN

TURUN jäähallissäätöin perusta-
vassa kokouksessa kerättiin koleh-
dintapainen jäähallin ensimmäiseksi
pesämunaksi. Keräys tuotti 423,05
mk. Seuraavana päivänä perusta-
vasta kokouksesta keskusteltiin
eräessä kaupunginhallituksen aset-
tamassa toimikunnassa. Keskuste-
lussa tuli esille myös keräyksen vä-
häinen tuotto.

Kaupunginkamreeri Osmo Pouta-
nen ihmetteli:

— Vähäiseksi se todella jäi, ja
kuitenkin kolehdin kerääjänä oli
ammattimies — seurakuntien talou-
denhoitaja Veikko Hankomäki.

(Turku-seuran kaskukokoelmasta)

KUNNON SIGGE.

RETTIG

Tuli pojille uusi sigge.
Pikkusikari van Kemp Junior.
Ja vaikka nimi onkin
nuorekas Junior ja koko
moderni, maku on silti
aikamiehiä varten.
Hyvännäköinen metalli-
rasia säilyttää Juniorien
mehevän maun. Kunnan sigge,
rautainen rasia.

van Kemp JUNIOR.

Lähelle luontoa — meren tuntumaan

CITYKAUPUNKI

Vuosien 1972—77 aikana kohoaa Uittamolle ns. Kastaripuiston alueelle uusi citymäinen 900 asunnon asunalähiö — **UITTAMO CITY-KAUPUNKI**, joka liittyy läheisesti nyt valmistumassa olevaan 900 asuntoa käsittävään **UITTAMO—ISPOINEN** asuntoalueeseen.

Talot rakennetaan keskeisesti lähelle toisiaan ja cityaluetta ympäröimään jäävät viihtyisät puistoalueet, jotka tarjoavat mitä parhaimmat mahdollisuudet uikoiluun ja urheiluun.

Jo alkuvaiheessa rakennetaan alueelle koulu, ostoskeskus ja uimahalli.

I vaiheen rakentaminen alkaa syksyllä 1971, jolloin rakennetaan **ASUNTO OY LÄNSI-REIMARI** ja **ASUNTO OY ITÄREIMARI** (arava). Asunnot on varattu asuntosäästäjille.

Huoneistojen merkintä tapahtuu POSTIPAN-KISSA, Aurak. 12, p. 33 24 44.

RAKENNUSTOIMISTO

A.PUOLIMATKA OY

EERIKINKATU 6 b,
TURKU. PUH. 335111

TEHOKASTA KOTIEN PALVELUA

- Turun keskustassa sijaitseva monipuolisesti palveleva CENTRUM-tavaratalo sekä ajanmukainen myymäläverkko.
- Hyvistä tuotteistaan kuuluu suurleipomo.
- Kätevä säästökassa, jonka asiointi sijaitsee melkein joka myymälässä.
- Viihtyisiä ravitsemisliikkeitä.
- Jäsenmäärä yli 20.000.

TERVETULOA JÄSENEKSI!

E TARMOLA

