

Suomen Turku

ÅBO, VÅR STAD

N:o 2 - 1972

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

Ohjehinta 2:-

Vuosien mittaan moni tärkeä asia on ollut rahasta kiinni.

150 vuoden aikana on ehtinyt tapahtua paljon. Raha on näytellyt huomattavaa osaa kaupungin kuvassa ja kehityksessä. Tämän ajan Turun Säästöpankki on ollut mukana kuvassa edistämässä säästävyyttä ja tukemassa yritteliäisyyttä — edelläkävijänä. Tänä vuonna elokuussa tulee tosiaan kuluneeksi 150 vuotta siitä, kun apteekari Johan Julin teki aloitteen säästöpankin perustamisesta Turkuun.

Vietämme tätä vuotta juhluvoittemme. Juhlavuosi huipentuu kaikkien säästöpankkien elokuussa viettämään juhlaiviikkoon. Meidän osaltamme taas merkkipäiväjuhlaan 4 päivän tammikuuta 1973.

Silloin tulee kuluneeksi 150 vuotta siitä, kun ovet avautuivat Turun Säästöpankkiin — maamme ensimmäiseen säästöpankkiin.

Juhlavuotemme kynnyksellä nousivat Turun Säästöpankin talletukset

100.000.000

markkaan. Kuudesta ruplasta, joka oli Turun Säästöpankin ensimmäinen talletus, sataan miljoonaan markkaan on pitkä matka. Siihen on Turun Säästöpankki päässyt uskollisten tallettajien avulla. Ikä ei meille ole rasitus, vaan se kannustaa meitä kehittämään jatkuvasti uusia palvelumuotoja yksityistä ihmistä ja yrittäjää varten. Jatkossakin tulemme tukemaan kaupungin ja sen asukkaiden sekä henkisiä että taloudellisia pyrkimyksiä. Kuten olemme tehneet jo 150 vuoden ajan — edelläkävijänä.

**Turun
Säästöpankki
Edelläkävijä
150
vuotta**

TURUN SÄÄSTÖPANKKI Ensimmäinen Suomessa
1822 — 1972

25 VUOTTA LIIMAPUURAKENTEITA
SÄÄNKESTÄVIÄ SUURLIIMAUKSIA
VUODESTA 1946

Oy LAIVATEOLLISUUS Ab

TURKU — PUH. 921/306111

TURUN SATAMA

Turun satama tunnetaan kehittyvänä, aikaansa seuraavana satamana niin kotimaassa kuin ulkomailla. Matkustajavirta länteen ja päinvastoin on vuosi vuodelta suuresti kasvanut. Nyt satamassa on uusi, ajanmukainen matkustajaterminali. Ja sen myötä joustavampi, miellyttävä palvelu. Kauppamerenkulun osalta Turussa toimitaan myös asiakasmielisesti. Matkustaja tai tavara — molemmilla on hyvät jatko yhteydet. Turkulaisesta satamapalvelusta turkulaisen kannattaa kertoa vierailleenkin!

Luonnonystävälle Outa-koru!

Aiheen antoi Lapin luonto,
koruksi kiteytti
Helky Juvonen.
Koru-uutuudet saat
Kultakönnistä.

KULTAKÖNNI

Turku KOP-kolmio
puh. 19612

Rake on erikoisliike.

Naisten muotihuone Turussa.

Tunnettu runsaista valikoimistaan.

*Olettepa neito tai mummi, elättepä
vaubdikkaasti tai vietätte hiljais-
eloa — Rake pukee Teidät toivo-
mallanne tavalla. Muodikkaasti.*

KAUPPIASKATU 9
Ra-Ke
PUUTARHAKATU 10

Suomen Turku

ABO. VÄR STAD

N:o 2 - 1972

Matkailupäällikkö
IRMELE TORSSONEN:

KUNNALLISEN MATKAILUTOIMINNAN RAJAT

Irmeli Torssonen

ON jossakin määrin masentavaa todeta, ettei eroa kunnallisen ja yksityisen matkailutoiminnan välillä kovinkaan laajalti tiedosteta. Kunnallisia matkailuelimiä osoitetaan sormella, mikäli uusia hotelleja, nähtävyyshökeiteitä, erikoisravintoloita ja ties mitä ei paikkakunnalle synny. — Miksi ei? — Siksi, että puhtaasti kunnallisin voimin näitä on melkoisen vaikea synnyttää. Kunnallinen matkailuelin, esimerkiksi matkailulautakunta, ei voi rakentaa konkreettisia rakennuksia. Rakentamisesta huolehtivat jo varsin erilaiset lautakunnat, yhteisöt tai yrittäjät!

MAASSAMME on tällä hetkellä yli 500 kuntaa, joista yli 200 kunnalla on oma matkailulautakuntansa. — Mitä nämä kunnalliset lautakunnat sitten voivat, ja mitä niiden tulee toimintamahdollisuuksiensa puitteissa tehdä?

MATKAILULAUTAKUNNILLA on itse kullakin luonnollisesti omat johto- tai ohjesääntönsä, joissa lautakunnan tehtäviä pyritään määrittämään. — Todettakoon, että Suomessa on vielä runsaasti havaittavissa kirjavuutta

näiden johtosääntöjen välillä johtuen mm. eri paikkakuntien olosuhteiden erilaisuudesta, — ja että sääntöjen systemaattiseen yhtenäistämiseen tulisi pyrkiä. Yleisesti ottaen määrittelevät nämä johtosäännöt lautakuntien tehtäväksi mitä moninaisempia toimia, joiden runsaslukuisuuden viidakkoon sisältyy kaikki, mikä mahdollisesti jollakin tavoin koskettaa matkailuolujen järjestämistä ja kehittämistä paikkakunnalla. Loppukaneettina mainitaan matkailulautakunnalle kuuluvan "suorittaa muut alansa kuuluvat tehtävät" — velvollisuus, jonka laaja-alaisuuden voi itse kukin mielessään päätellä. Luonnollista on, että "patenttisääntöjen" laatiminen ei ole mahdollistakaan, vaan johtosääntöjen on oltava niin joustavia, ettei niitä hevin jouduta korjailemaan.

MUTTA kunnallinen matkailuelin on toiminnassaan toisaalta erittäinkin rajoitettu. Mainittakoon esimerkkinä ensinnäkin, että kaiken toiminnan on tapahduttava tiettyjen määrärahojen puitteissa. Ero yksityiseen sektoriin on selvä: nimenomaan k a i k e n toiminnan

on pysyttävä talousarvion puitteissa, ja erikoisen suurta summaa johonkin tiettyyn tarkoitukseen ei voida noin vain määrätä suoritettavaksi. Suunnittelun on tapahduttava vähintään puolitoista vuotta aikaisemmin. Ja kuinka paljon voikaan puolelstoista vuodessa tapahtua matkailun kaltaisella nopeasti kehittyvällä elinkeinotalalla!

TOISENA selvänä erona yksityistoimintaan kunnallista matkailua verrattaessa on se, että yksityissektori toimii puhtaasti taloudellisen periaatteen eli voiton maksimoinnin perusteella, — kunta taas ei periaatteessa voi harjoittaa suoraa liiketoimintaa. Kuitenkin kuntaan tulee toimia siten, että nimenomaan kuntalaiset toiminnasta hyötyvät, mistä syystä matkailua ajatellen on taloudellinen näkökohta kaikista huolimatta kunnallakin varsin tärkeänä motiivina. Tosin toiminnan taloudellisuus saavutetaan välikäsen kautta: yksityisyrittäjä saa matkailijan tuoman rahan, kunta verottaa yksityisyrittäjää, yksityisyrittäjä saa matkailijoilta ansaitsemiensa tulojen avulla käyttöönsä varoja, jotka hän todennäköisesti käyttää toiminnan laajentamiseen, lisätyövoiman palkkaamiseen tai tietynlaisten tarpeiden tyydyttämiseen eli hankintoihin, jolloin kunta verottaa taas sitä, jolta hän kyseisen hankinnan on ostanut jne. Matkailumarkan kerrannaisvaikutusta ei tule aliarvioida. Kunnat hyötyvät huomattavasti enemmän rahallisesti kuin matkailusta kuin vain ensimmäisen verotettavan verorahat! — Ja näitä verotuloja käyttäen voi kunta taas hyödyttää kuntalaisia monin eri tavoin.

KOLMANTENA toimintaa rajoittavana, — useimmiten positiivisena tekijänä, voidaan ottaa esille kunnallisen toiminnan julkisuus. Yhteisiä varoja käytettäessä on kaikilla mahdollisuus puuttua asiaan. Kunnallisten varojen huono sijoittaminen on asia, jota kaikin tavoin pyritään välttämään, ja jota luonnollisesti ehdottomasti tuleeikin välttää.

— Mutta tästä syystä johtuen usein päätöksenteko viivästyy. Ja saattaa viivästyä kauan. Jopa niin kauan, että vihdoinkin myönteisen päätöksen ollessa tosiasia, on toimenpiteen toteuttaminen oleellisesti vaikeutunut tai toimenpide on vanhentunut, eikä suunnitelmalla enää kannata toteuttaa.

NELJÄNTENÄ toimintaa osaltaan rajoittavana seikkana voidaan havaita nimenomaan matkailussa ja yleensäkin palveluelinkeinoissa vaikeutena olevan toimenpiteiden hyödyn ja tuloksen, eli kannattavuuden mittaaminen. Kun toteamme, että edes matkailijoiden määrää ei tarkkaan pystytä laskemaan johtuen esim. Pohjoismaissa vallitsevasta passipakottomuudesta ja kotimaassa matkailijoiden, paikkakunnalla yöpyttömien matkailijoiden tavoittamattomuudesta laskennan suorittamiseksi, on helppo ymmärtää, että jonkun yleisluontoisen toimenpiteen kannattavuutta on suorastaan täysin mahdollista selvittää. Ja kuitenkin tietyt, useimmiten numeraalisia faktoja tarvittaisiin toiminnan kehittämisen ja laajentamisen, uusien suunnitelmien tarpeen yms. esittelemisissä.

VOIMME kuitenkin todeta, että kunnallisten matkailuelinten osuus Suomen matkailussa on suorastaan korvaamaton. Kuntien positiivinen suhtautuminen matkailuelinkeinon kehittämiseen on erittäin voimakkaalla tavalla vaikuttanut matkailun toimintamahdollisuuksiin. — Vallalla oleva järjestelmä matkailulautakuntia, matkailupäälliköitä ja -sihteereitä, -asiamiehiä ja matkailutoimen johtajia (nimikkeiden sekamelskasta huolimatta), on erittäinkin tehokas toimintajärjestelmä Suomen oloissa. — Kunhan pääsemme yhteistoiminnan avulla suurempiin vaikeuttajaiskoihin, alueelliseen kokonaistoimintaan varsinkin ulkomaille suunnattua markkinointia ajatellen, voidaan kunnallisen matkailutoiminnan osuutta suuresti kehittää nykyisestä Suomessa tietyistä toimintarajoituksista huolimatta.

Tiedotussihteeri

RAIMO HELMINEN:

Kunnallinen tiedottaminen on kunnan markkinointia

● Tarve tiedon lisäämiseen kasvaa joka minuutti. Tiedon välittäminen paisuu ja yhä useammat kunnatkin liittyvät tiedonjakajien monilukuisen ketjuun kytäkseen tyydyttämään yhtäältä omien kuntalaisten ja toisaalta ulkokuntalaisten tiedon saannin tarpeen. Turun kaupunki omaa niinkään tiedotustoimiston, joka on tarkoitettu ensisijaisesti toimimaan eräänlaisena kunnallisenä tietotoimistona, minkä tehtävänä on välittää kunnallisesta toiminnasta, kunnallisten elinten päätöksistä ja

yleisestä kunnallishallinnosta tietoa julkisille tiedonvälityskanaville, kuten lehdistölle, radiolle ja televisiolle. Toisaalta kaupungin tiedotustoimiston tehtävänä on pyrkiä tämän välillisen tiedonjakamisen kautta myös suoraan tiedon jakamiseen kuntalaisille erilaisten esitteiden ja kaupungin oman tiedotuslehden "Turku — Abo" välityksellä. Itse asiassa kunnallinen tiedottaminen on asianomaisen kunnan markkinointia niin sisäisesti kuin ulkoisesti.

Raimo Helminen

taasheja kaupungin laitoksista ja toiminnasta ja muuta sen kaltaista.

KOTIMAISEN lehdistön ohella myös ulkomainen lehdistö on viime aikoina huomattavassa määrin kiinnittänyt huomiota Turkuun ja sen erilaisiin nähtävyyksiin.

● KAUPUNKILAISELLA OIKEUS TIEDOSAANTIIN

TURKU-ELOKUVAA on tehty jo toistakymmentä vuotta alati muuttavana ja uudistuvana. Tällä filmimateriaalilla sinänsä on oma tehtävänsä tiedonvälityksessä samoin kuin sillä valokuvamateriaalilla, jota toimitetaan tiedotustoimistosta lukuisiin kohteisiin.

KAIKEN kaikkiaan kunnallinen tiedottaminen nykyisellään on kehittyvää kunnallista palvelutoimintaa, joka ei liikimainkaan vielä ole saavuttanut niitä puitteita, joihin sillä on edellytykset kasvaa. Kuten suuremmaksi kaupunki kasvaa, kuta enemmän asukkaita se pitää sisällään, sitä suurempaa on tiedonvälityksen tarve, tarve kertoa kunnallisista palveluksista, niiden käyttömahdollisuuksista ja niiden hinnasta. Kullakin kaupunkilaisella on oikeus saada tietoja valitsemiensa luottamusmiesten tekemistä päätöksistä ja kunnallisten virkamiesten työstä. Tämä oikeus kuuluu osana demokratiaan ja ellei ole tietoa siitä, miten tuo aparaatti, jonka nimi on Turun kaupunki, toimii, ei ole myöskään edellytyksiä tuon aparaatin käyttämiseen.

● TALKUSET KANAVAT PÄÄPORTEINA

TURUN kaupungin toiminnasta tiedottamiselle tärkeimpiä ovat luonnollisesti julkiset tiedonvälityskanavat eli lehdistö, radio ja televisio. Niille välitettävän tiedotusaineiston määrä on jatkuvasti kasvamassa ja ilolla on pantava merkille se, että kunnalliset tiedotteet — noin 120 — 130 vuodessa tiedotustoimiston välityksellä — on otettu lehdistössä hyvin vastaan. Tämän lisäksi lehdet tekevät runsaasti omaa itsenäistä tiedonhankintatyötään, jolla luonnollisesti on pääpaino ja julkaisevat erilaatuisia kokouselosteita, repor-

RAITIOVAUNU TURKULAISESSA KATUKUVASSA

● Tietosanakirjat ja hakuteokset ovat lähes viime aikoihin asti kertoneet, että "Suomessa ensimmäinen raitiotie aloitti liikenteensä Helsingissä 1891 hevostraitiotienä." Onneksi tieto on virheellinen. Turku saa kiistatönnästä laskea tililleen raitiotielaitoksen uranuurtajatoiminnan kunnian.

TURUSSA syntyi 20. 3. 1864 kreivi August Magnus Armfelt. Kuuluisan sukunsa perinteiden mukaisesti hän valitsi sotilasuran ja kävi Haminan kadettikoulun. Mutta nuoressa mieheissä piili aivan muut harrastukset. Vastavalmistunut upseeri ryhtyi Turun Rautateollisuus Osakeyhtiön palvelukseen. Yrityksen toimintajohtajan tehtävät hänelle uskottiin 1890.

Jo tätä ennen hän uskaltanut peräti vaativan hankkeen alullepanijaksi ja vetäjäksi. Toukokuun 27 p:nä 1889 Armfelt allekirjoitti Turun kaupunginvaltuustolle osoitetun anomuksen. Kyseessä oli hevostraitiotieyhtiön toimilupa. Perusteluksaan Armfelt mainitsi, että kaupungin sisäisen liikenteen kasvaessa pitkänomainen asemakaava aiheutti haittoja, jotka voitaisiin poistaa turvautumalla raitiotiejärjestelmään. Armfelt uskoi hankkeen tuottavan suurta hyötyä Turun kaupungille ja sen asukkaille. Mutta kannattavuutta hän piti epävarmana.

VASTAANOTTO oli myönteinen. Tuskin milloinkaan ennen tai jälkeenpäin näin suurta yritystä on käsitelty sellaisella salamanopeudella kuin nyt tapahtui. Rahatoimikamarin myönteinen lausunto valmistui kahdessa päivässä ja vain kaksi päivää myöhemmin asia jo valtuustokäsittelyssä. Lopullinen päätös tehtiin kesäkuun 13 p:nä 1889 eikä valtuustolla ollut mitään halua edes hyväksyä rahatoimika-

Toivo T. Rinne

marin pikkua muutoksia. Mutta raitiotielaitoksen oli oltava kunnossa viimeistään kahden vuoden kuluttua. "Turun Rautatieyhtiö" kävi välittömästi käsiksi käytännön työhön. Rata rakennettiin aluksi Veistämäntörmältä Tuomiokirkkosillalle. Sen kokonaispituus oli 2230 metriä ja raiteet kuljivat Linnankadun kumpakin puolta kadun alla sijaitsevia kaasujohtoja vältellen. Kiskotus oli n.s. Haarmanin kaksoiskiskoa. Ratametrin paino oli 82 kiloa. Raitieleveys 1,436 metriä. Kohtauspaikat sijaitsivat Wächterinkujan, Koulukadun ja Aurakadun kulmauksissa. Vasta myöhemmin raiteet ulotettiin Vanhan linnan tienoille.

LIKENNE ALKAA

KEVÄÄN lähestyessä 1890 elettiin jännityksen aikaa. Päivästä päivään odoteltiin Tukholmasta tilattuja vaunuja, joista 4 oli katettua ja yksi avonainen. Vaunujen päätäreinä keltainen, punainen, sininen ja vihreä pristinivät silmiin näiden katukuvan melkoista harmautta.

Liikenne alkoi toukokuun 4 p:nä. Sitä kiirehti paikallinen pika-ajurien lakko josta sittemmin aiheutui kiussantekoa ja kireyttä näiden kahden liikennemuodon välille. Yleisön kannatus sitävastoin oli valtava huolimatta alkuajojen melko korkeasta eli 25 pennin ajomaksusta. Yhtiö puolestaan pyrki tehostamaan yleisöpalveluaan. Alennusliput toivat kassaan rahaa. Konsertti-iltoina kaikki neljä vaunua odotteli yleisöä siltauspäskillä.

VAIKEUKSIA

LIIKENTEEN päivätulot oli arvioitu 201 markaksi 60 penniksi. Harvoin tuloja pystytään kalkyloimaan näin lähelle totuutta, sillä 30 ajokuukauden aikana keskitulot olivat lähes pennilleen 200 markkaa. Mutta murhetta tuottivat huikaisesti yli arvon kasvaneet menot. Kadun kunnossapito säilytettiin yhtiön niskoille. Kaupungin kuormankuljettajat ja ajurit käyttivät hyväkseen kiskojen tarjoamaa ajokevyyttä. Korjauskustannukset kasvoivat.

VARARIKKO

PAHINNA haittaa aiheuttivat talviset lumimassat. Ne oli poistettava kiskoilta ja yhtiön oli lisäksi vastattava koko ajoleveyden liikennekelppoisuudesta. Näin syntyi niin suuri taloudellinen taakka, että sen voittaminen oli mahdotonta. Tosin kaupunginvaltuuston valmistusvalio-

kunta esitti 6000 markan avustusta sillä ehdolla, että liikennettä olisi ylläpidetty huhtikuun 1 päivästä joulukuun 1 päivään. Valtuusto jatkautti kahteen jyrkkään leiriin. Avustusasia kärsi tappion, sillä peräti 15 valtuutettua piti itseään esteellisenä äänestämään, koska he omistivat "ratatiehtiön" osakkeita. Viimeinen vaunu kulki pitkin Linnankatua lokakuun 31 p:nä 1892. Jo seuraavana päivänä alkoi loppu- selvitely ja yhtiön 17 hevosta myytiin huutokaupalla.

SÄHKÖ ASTUU NÄYTTÄMÖLLE

TURKULAISET murehtivat hevostraitiotien kovaa kohtaloa. V. 1905 hanke sai uutta vauhtia, sillä rahatoimikamarin sihteeri, insinööri Oskar Schultz piti innostavan esitelmän. Ruotsin kaupungeista saatiin rohkaisevia tietoja. Kaupunginvaltuusto nimisi toimikunnan. Suunnitelut vahdittiivat. Valtuusto löi asian lukkoon toukokuun 31 p:nä 1906. Elektriska Aktiebolaget A.E.G., Stockholm sai sähköraitiotien rakentamis- ja toimiluvan.

V. 1907 tämä lupa siirrettiin Elektricitätswerk Åbo Aktiengesellschaftille. Kaikki laskelmat ja suunnitelmat tehtiin saksalaisella perinpohjaisuudella. Työt voitiin aloittaa kevään tultua 1908. Niiden suorituksesta vastasi berliiniläinen toiminimi ja töiden johtajana toimi saksalainen insinööri C. Steinhauer. Välillä koettiin sitkeä lakkokin. Työläisten palkkavaatimus oli 40 penniä tunnilta, mutta kun työnantaja tarjosi vain 35 penniä tunnilla, niin lakko jatkui toukokuun puoliväliin. Vihdoin sopimus kuitenkin syntyi. Palkka nostettiin 38 penniä ja töitä jatkettiin 20 miehen voimalla.

RAITIOELIENNE ALKOI JOULUKUUN 22 PNÄ 1908.

KIERTOLINJA kulki Puisto-, Rautapihan-, Humaliston-, Yliopiston-, Aura-, Iso Hämeenkatu ja Postikatuja pitkin Tuomiokirkkotorille, yli sillan sekä edelleen Aninkaisten-, Eerikin- ja Kauppiaskatuja Linnankadulle, jossa rengas päättyi Puistokadun kulmaukseen. Eriksen liikennöitiin satamalinjaa Linnan- ja Puistokatu- jen kulmasta "varvintorille ja kanavapenkereelle".

AJOMAKSU oli 15 penniä ja alennusrahakkeet eli poletit maksoivat

Raitiotieliikenne

avataan tiistaina tämän kuun 22 päivänä.

Toistaiseksi pidetään liikennettä:

1) Kiertolinjalla: Puistokatu, L. Linnankatu, Humalistokatu, Venäjänkirkkokatu, Aurakatu, Iso Hämeenkatu, Postikatu, Nikolaintori, Aninkaistenkatu, Eerikinkatu, Kauppiaskatu, Linnankatu;

2) satamalinjalla: Linnan- ja Puistokatu- jen kulmasta varvintorille ja kanavapenkereelle.

Kiertolinjalla lähtevät ensimmäiset vaunut kumpaankin suuntaan Linnan- ja Puistokadulta klo 7 ½ a.p.; viimeiset menevät vaunuhalliin mainitusta paikasta klo 10 i.p.

Satamalinjalla alkaa liikenne klo 7 a.p. Linnan- ja Puistokadulta ja loppuu klo 7 ½ i.p.

Vaunut lähtevät pysähdyspaikoista kiertolinjalla joka 7 ½ minuutti, haminajoinalla Puistokadulta varvintorille joka 7 ½ minuutti, kanavapenkereelle joka 15 minuutti.

Maksu täyskasvuisilta 15 penniä, lapsilta alle 12 vuoden 10 penniä matkalta. Matkustajalla on oikeus suoritetusta maksusta vaihtaa vaunua yhden kerran.

Maksu, mikäli mahdollista, on pantava tasaisessa rahassa, sitä varten vaunun etupuolella olevaan lippaaseen.

Kuljettaja vaihtaa korkeintaan 1 markan.

Joululaattona ja joulupäivänä lakkaa liikenne aikaisemmin, viimeistään klo 9 i.p.

Sähkötoimi Åbo Aktiengesellschaft.

Huomioita turkulaisissa sanomalehdissä sunnuntaina 20. 12. 1908

1 markka 50 penniä 12 kappaletta. Rahastajia ei ollut ja tasaraha tai poletit pudotettiin maksullipappaaseen. Liikenneohjeetkin valmistuivat ajoissa. Henkilökunnan oli osattava välttävasti suomea ja ruotsia. Valtuusto teki 16 pykälään lisäyksen, joka kielsi väkijoumien nauttimisen raitiotievaunuissa. Turkulaiset olivat tyytyväisiä liikenteeseen ja matkustusta oli arvioitua enemmän. Pian oli hankittava kaksi lisävaunua alku- peräisten 11 avuksi.

ONNETTOMUUKSIA sattui runsaanlaisesti. Linnankadulla raitiotievaunu ja juna törmäsivät yhteen. Muuan mieshenkilö sai surmansa. Muitakin kuolemaan johtaneita onnettomuuksia sattui. Pahinta oli, etteivät maaseutulaisten hevoset helposti tottuneet kuuluvia äänimerkkejä antaviin vaunuihin. Lehdistä saatiin lukea m.m. "Hevos- ten hirmuna tuntuvat raitiotievaunut yhä vaan pysyvän" tai "hevosista jaa raitiovaunuista ei näy tulevan

Kulttuuriko hävinnyt Turusta?

Kaarlo Hartiala

- Kesäkuussa v. 1922, siis 50 vuotta sitten, aloitti entisen Phoenix-hotellin talossa opetustoimintansa kaksi vuotta aikaisemmin perustettu Turun Suomalainen Yliopisto, rehtorinaan prof. Artturi H. Virkkunen. Perustamisen puolivuosisalaisjuhlat olivat näin ollen v. 1970. Tänä vuonna on Turun yliopiston ylioppilaskunnan vuoro järjestää omat 50-vuotisjuhlaansa.
- Viime vuoden vuosijuhlissa käsitteli yliopiston nykyinen rehtori, prof. Kaarlo Hartiala yliopiston juhluvoden tapahtumia — myös aikaperspektiivissä — ja tarkasteli samalla kiintoisasti turkulaista kulttuurielämää.

ystävää". Pillastumistapaukset johtivat toisinaan vakaviin loukkaantumisiin.

TURUN KAUPUNKI LUNASTAA RAITIOTIET

RAIOTIETEIDEN toiminta osoitti niiden tarpeellisuuden, mutta alkuvuosien matkustajaluvut jäivät alle kahden miljoonan. Vuodesta 1917 alkaen saavutettiin siiti 3—4 miljoonan vuosilukemia. Näissä olosuhteissa syntyi myös sähkölaitoksen ja raitioteiden lunastamisajatus, joka perustui toimilupasopimukseen.

Vuodesta 1919 raitioteistä tulikin kunnallinen yritys. Mutta mitään laajempia näköaloja ei vielä ryhdytty toteuttamaan. Sotavuosien ylikuormitusta pyrittiin poistamaan hankkimalla 6 perävaunua, joiden rahastuksen marraskuusta 1919 alkaen saivat hoitaakseen naispuoliset rahastajat.

LAAJENNUSHANKKEET

ERI tahoilta tulleiden vaatimusten johdosta laadittiin suunnitelma v. 1927—1929, sillä jo 1909 raitiotielaitos oli saanut kireäntuntuksia ter-

veisiä m.m. Nummenmäeltä. Mutta vasta vuoden 1931 liikennekomitean työ tuotti tuloksia. Lähtökohdanta johdettiin vuoden 1909 ratarunkoa, johon päätettiin liittää kolme linjaa, joiden suuntana oli Pohjola, Nummenmäki ja Itäinenkatu. Vuosi 1932 merkitsi enteellisen odotuksen jälkeen uuden vaiheen alkua Turun raitioteiden ja yleensä koko sisäisen liikenteen järjestelyissä. Vuoden 1934 päätyessä oli käytössä kolme linjaa vaihtomahdollisuksiin Aurakadulla. Vaunusto käsitti 33 moottorivaunua ja 10 jälkivaunua. V. 1930 matkustajia oli 3,4 milj.,

- Turun Yliopiston 50-vuotisjuhlien onnitelijoiden saaton kärkijoukkoon kuuluu Helsingin Yliopiston lähetystä, joka jätti ainutlaatuisen lahjan: Ruotsin historian vuodelta 1685. Oli uskotto, että teos oli tuhoutunut Turun palossa v. 1827. — Vasemmalta lukien: vastaanottajat vararehtori Kaarlo Hartiala, prof. Martti Kantola ja rehtori Tauno Nurmila sekä luovuttajat rehtori Erkki Kivinen, kansleri Pentti Renvall ja hallintojohtaja, kanslianeuvos Heikki Rauramo.

nautintoaine. Se on hyvinkin maanläheinen, sillä siihen sisältyy kaikki inhimillinen olemassaolo ja toiminta. Se on läsnä myös kaikilla, missä ihminen perii, oppii tietoa ja taitoa ja löytää sekä siirtää kokemaansa. Yliopistojen merkitys tässä tapahtumisessa on ilmeinen, ovathan ne päätehtävänsä mukaisesti etsimässä tietä selkeyteen ja tietoon.

NYKYSUOMALAISSA tai oikeammin nykyeurooppalaisessa kulttuurissamme voidaan Matti Kuusen tavoin väittää olevan kolme kehityshistoriallisesti perättäistä, mutta kokemuspiirissämme samankäistä kerrostumaa. Pohjimmaisena on se henkinen pääoma, joka kansanruohten, kansantietouden ja kansanuskon muodossa on viitaalisena ja dynaamisena aineksena jatkuvasti nähtävänä ja kuultavana. Tästä kerrostumasta kumpuaa jatkuvasti uutta käyttöainesta ajan ja tilanteen irrottamana, mutta myös massaodotuksiin resonoituva. Keskimmaisena kulttuurikerrostumana on se, mitä tarkoitetaan humanismilla, kreikkalaisen ajattelun ja kristinuskon pohjalta kasvanut eurooppalainen korkeakulttuuri, jon-

ka historiallisia muunnelmia ovat esimerkiksi eksistentialismi ja sosialismi. Hyörykoneen ja kehitysoopin aukomissa urissa kehittyi kolmas, luonnontieteellisen-tekniikan kulttuuri. Sen perustana on ennakkoluultomuus ja se on seurausta ihmisen luomista keksinnöistä ja luonnontutemuksesta.

JOS pelkkien numerotietojen perusteella tarkastelee tiannetta, on väite turkulaisen kulttuurielämän jähmettyneisyydestä ja sammumisesta tuskin voinut osua huomionni valittuun ajankohtaan. Jos kulttuurin käsitteeseen sisältyy aikaisemman perinteen tiedostaminen ja välittäminen, lienevät tällöin museot todella ensimmäiset tarkastelemaan kohteet. Mutta mikäli museoilla ei olisi jokin elävä funktio myös nykykulttuurin keskuudessa, saivat museoiden vartijat kalliissa rakennelmissaan kaikei seurustella pelkästään menneiden vuosisatojen haamujen kanssa. Turun kaupungin museoissa kirjattiin viime vuoden aikana (1970) ennätyskellinen kävijämäärä, 365.000 henkeä. Tämä luvu on tasaisesti jakautunut historiallisen museon, käsityöläismuseon, museoapteekin, biologisen museon, Väinö Aaltonen museon ja taidemuseon osalle. Ja onhan täällä muitakin eläviä museoita: Sibelius-museo, Vanhalinna, Sign, Ett hem. Niissä käyneiden ja tuomio- kirkkoon tutustuneiden määrät nos-

- Juhlameinojen ylioijaaja, prof. Martti Kantola.

v. 1940 10,4 milj. ja v. 1946 saavutettiin komealta näyttävä ennätys eli 28 milj. matkustajaa. Sotien aiheuttaman puutteen johdosta päästiin tällaiseen tulokseen ja paikallislukemien tärkeys yhteiskunnan palvelijana oli ilmeinen. Näissä lukemissa tapahtui voimakasta laskua, sillä liikennekuva muuttui. Linja-auto tuli mukaan kehittyen ja voimistuen. Vaikka linja-autoliikennettä oli harvittu v. 1932, niin silloinen liikennekomitea asetti siihen nähdn harkitsemalle kannalle. Vasta tammi- kuussa 1950 voidaan puhua varsinaisesta kaupungin harjoittamasta

linja-autoliikenteestä. Se saavutti alusta lähtien niin suuren käytön, että vaunuja oli vihdoin 17 ja linjan pituus 22,5 kilometriä. V. 1956 raitiotielinja ulotettiin Korpolaitien maakeen, ja tämän jälkeen raitiotiedaran pituus oli 17,8 km ja linja-autolinjan vähän yli 14 km.

AUTO VOITTI

RAIOTIETELIENNE on viime vuosina joutunut taistelemaan olemassaolonsa puolesta. Monissa tapauksissa se on selviytynyt voittoa, mutta vielä useammin se on

saanut tunnustaa auton itseään paremmaksi. Turun ensimmäinen raitiotiekulema koettiin 80 vuotta sitten. Samenlaisen tapahtuman toinen tuleminen oli tänä vuonna. Kakkoslinjan (Nummenmäki—Korpolaismäki) raitiotieliikenne päättyi 1. 6. 1972 ja kolmoslinjan n.s. ulkoilunlenni päättyi syys—lokakuun vaihteessa. Asiasta on olemassa eri mielipiteitä. Niiden käsittely ei kuulu tähän esitykseen. Todettakoon, että raitiotievaunut ehtivät 30. 4. 1972 mennessä kuljettaa noin 439 milj. matkustajaa.

tavat yhteisluvun runsaasti yli puolen miljoonan.

ENTÄ esittävä taide Turussa? Turun kaupunginteatteri saavutti 11 % lisäyksellä kaikkien aikojen katsojaennätyksen, ja eiköhän uusi johtajatriokka pidä huolta jatkosta. Turun kaupungin orkesteristen konsertit saavuttivat valtakunnallisen ennätyksen, sinfonikon sersteissa oli keskimääräinen kuuli-joitten määrä 771 ja kaikissa konserteissa lähes 800. Vastaava, aikaisemmin tilastoja johtanut Luku Helsingissä oli 583. On erikseen pantava merkille, että kouluilaiden ja opiskelijoitten osuus kauden kaikissa konserteissa oli yli puolet. Turun kaupungissa elpynyt musiikkikoulutus, jonka pysyttämiseen myös yliopistomme opettajakunta on aktiivisesti ottanut osaa, kantaa jo hedelmää. Turun Musiikkiopiston omista kasvateista monet kurkottelevat jo kansainvälisellä tasolla ja Turun Kansankonservatoriossa opiskelee yli tuhat henkeä, enemmistö nuoria.

KUN 1950-luvun alussa Suomen Taideakatemia näyttelyjuri ei lainkaan edes käsitellyt turkulaisten töitä — näin väitetään — oli viimeisessä liiton vuosinäyttelyssä 150 osallistuneen joukossa 18 turkulaista taitelijaa. Täältä, valtakunnalliselta pussinperältä, on juuri vuonna 1970 kymmenen kirjailijaa saat-
tanut tuotteensa julkisuuteen. Ulkopuolinen asiantuntija, professori An-hava, ennustaa jopa uuden kirjailijapolven syntyä, joka ennakoii Turun renessanssia. Nähtäväksi tietenkin jää, kuinka moni heistä saavuttaa niin professoreista, kenraaleista kuin poliittisista vallankäyttäjistä riippumattoman ylituomarin suosion, ajan tai ajattoman ihmisen odotuksia tai tunteuksia vastavan täysosuman tai hyväksymisen.

ASUMINEN Turussa ei sinänsä toki liene este luomisvoimaisen tai -taitoisien lahjakkuuden työskentelylle. Eikö turkulaisuus jo sinänsä tarjoa ainakin kolmeeseen käyttöön suorastaan herkullisia äreyyksiä sana- ja teatteritaiteelle. Ja todella merkittävät lahjakkuudet, luonnon-
oikut, ovat aina, ympäristöstään riippumatta kulkenet omaa tietään oli kyseessä Kivi tai Linna. Toisaalta ei pidä väittää, että jokainen irrallisten sanojen ja diristoutuneiden ajatusten peräkännä asettelu on suurta runoutta ja oikeuttava heti suuriin kaupungin tai valtion apurahoihin. Tekee mieli viitata turkulaisten Lea Pyrkön ajatuksiin, joita hän esittää laulussaan Turulle: "Eivät runoilijat huomannet armauttasi, / oi kauunki! Siitä en vähiten kiitä, / että tarjoat huoneet musiikin soida, / silmän lähtuä taiteiden moninaisuudesta, / ilon ja murheen, hilpeyden ja svnkkyvden / tulvia teatterien näyttämöiltä, / oi Turku, / Tänään en puuteista puhu, / mutta runoilijasi kam-mottavat minua, / Minua loukkaa, kun poikasi, runoilija sano: / "Minun käy sääliseksi Turkua." / Runoi-

lijän katseko yltää vain patsaan pronssiin? / Voi kauniita silmiä, jotka eivät näe / patsaan vierellä työhön kulkevaa ihmistä."

MIKÄ ylipääntään on Turun Yliopiston osuus Turun ja maan kulttuurielämässä? Merkitseekö yliopistomme vain yhtä uutta, patsaiden vartioimaa, menneisyydestä elävää mausoleumia henkisessä maisemassamme?

ON vaikeaa enää suoraan nyky-aikaan sijoittaa ja rajata Apollonia palveluiden yhdeksän muusan valta-alueita. Yhtä vaikeaa on myös edellyttää, että yliopiston tehtävänä on erityisesti viihdyttää ja elättää näitä muinaisia runotaitteen ja puosiikin suojelejoita. Onhan tosin yli-

opiston piiristä Kleio, historiallisen kertomataiteen suojeilija, saanut seuraa. Samoin Euterpe, puhallin-musiikin ja Melpomene, tragedian edustaja, puhumattakaan Uranuksesta, tähti-tieteen muusasta. Sitä vastoin olemme kauan jääneet kaipaamaan Polyhymnian, kuorolaulun suojeilijan varttumista omassa yliopistossamme. Juuri tälle ajalle tekee mieli osottaa Platonin ajatus, että rumuus ja huonot tavat ovat sukua rytmin ja harmonian puutteelle. Onneksi ei tämäkään puoli koko Turun korkeakoulukuvassa ole hoitamaton, kiitos veljesyliopistomme Åbo Akademin ja sen etevän ja innoittavan musikkijohtajan. Ja osoittihan juhla-kantaattimme Erechtionin loistava esitys, että

● Turun Yliopiston juhluvuoden tieteellisen sarjan luennot keräsivät runsaasti kuulijoita. Lähes 1000 henkeä kerääntyi kuulemaan esitelmää "Suomen rooli YK:ssa", jonka piti suurlähettiläs Max Jakobson, kuvassa edessä vasemmallalla nykyisen rehtorin Kaarlo Hartialan vieressä. Toisessa rivissä vas. prof. ja rouva K. J. Neuvonen sekä Turun Suomalaisen Yliopistoseuran puheenjohtaja, pankin toimitusjohtaja Eero Numerala.

kyllä täälläkin pystytään, jos toimeen tartutaan.

YLIOPISTOMME oman sisäisen kasvun laadusta ja voimasta puhuu selvimmin tänne kaupungin keskelelle kohonnut rakennustaiteellinen saavutus. Monet monet rikkaiden ja suurten maiden vieraatkin ovat sitä hämmästelleet, etenkin kun selvitetään ne olosuhteet, joi-
kun vallitessa koko laitoksen perustaminen ja kehitys ovat tapahtuneet. Vahvalle kulttuuritahdolle ja tulevaisuuden uskalle rakennettuna se tuskin on oikeutettu kuulemaan kotoisten käyttäjiensä moitteita kulttuurin kätkemisestä. Täällä on ko-
muun Suomen käyttöön tuotettu monien eri kulttuurialojen edustajia, yli 3000 maisteria, lähes 300 tuomaria, 1600 lääkäriä ja hammaslääkäreitä, yli 300 tohtorin tutkinnon saavuttanutta. Omista oppilaitam-

ja sen kansallisten ja kansainvälisten yhtymäkohtien laajuuden toteamiseksi. Tulosten pintapuolinen esittely voi vain tehdä vääryttä kokonaisuudelle. Tästä syystä on katsottu aiheelliseksi toimittaa erikseen julkisuuteen koko tämän laajan ohjelman anto. Yleistajuiseen esitelmäsarjaan sisältyi luonnontieteellisen tutkimuksen historiaa, otettiin taikauksesta tietoon, talouspolitiikkaa, ajankohtaisiin luonnon-suojelua ja ihmisen terveyttä käsitteleviin aiheisiin saakka, yhteensä 51 luennon sarja. Turussa pidettiin vuoden aikana kahdeksan kansainvälistä symposiumia ja niissä kaikenkaikkiaan 134 esitelmää. Juhluvuoden assosioitui muita kotimaisia tieteellisiä konferensseja, joihin sisältyi yhteensä yli 300 luentoa. Kaikkien näiden tieteellisten tilaisuuksien esitelmämäärä oli 484 ja osanottajamäärä nousi arvion mu-

oisi ollut sitä puhtaasti tieteellistä luovaa voimaa, joka sillä on, ja tässä kaikkien tieteenalojen, ikäluokkien, jopa itse ahtaan yliopistokäsitteen rajojenkin yli ulottuvaa myönteistä henkeä, joka kaiken eläväksi tekee ja kuuluu Turun Yliopiston perinteisiin. On liioittelematon totuus, että Turun Yliopiston juhluvuotta vastaavaa nykykaisten henkisten resurssien katselmuista eikä siis ylimalkaan mitään sen mittaista kansallista niin sanottua kulttuuritapahtumaa ole Suomessa koskaan ennen järjestetty.

OLEMMEHAN tosin tottuneet täällä siihen, etteivät aikaansaannoksemme herätä muualla suurta kunniotusta tai luottamusta. Tällä maaperällä ei kuvitella tehtävän toisten keesä-tai talvipäivien tavoin maailmanlaajuisia yleisiä ratkaisuja. Ja siili-inhimillisen kulttuuritoiminnan lähes

● Turun Taidemuseo.

me ja tutkijoiastomme on 69 yltänyt professorin tasoisene virkaan. On tietenkin totta, että yliopistomme aikoinaan sai tutkijakaaderinsa maan silloisesta ainoasta yliopistosta Helsingistä. On myös muistettava, että oman yliopistomme koko opiskelijamäärä vielä 20 vuotta sitten oli vain 441 ja että toiminnallisesti edulliset ja valtakunnallisesti näkyvät toimet pääkaupungissa ovat kauan vetäneet puoleensa. Huomat-
tava osa velastamme on kuitenkin jo maksettu aina Suomen Akatemian jäsenyyksiä tai Helsingin yliopiston kanslerin asemia myöten.

YLIOPISTON juhluvuotta ei tarvinnut rajoittaa pelkästään siinteerien ja kunniamerkkien kantoon, vaikka tämä mielikuva yliopistoväen-
tä taitaa yhdellä ja toisella kaupunkilaisellakin olla päällimmäisenä. Juhlavyövuoden ohjelma oli vakuttava katselmuksen täällä tehdyn työ-

kaan 11.000 henkilöön. Kaikissa juhluvuoden tilaisuuksissa oli yleisöä yhteensä 26—27.000 henkeä. Ulkomaisia osanottajia oli sadoinnain ja 14 eri maasta. Juhluvuoteen sisältyi useita eri näytelyitä ja useita eri tieteen alojen keskusjärjestöjen kokouksia.

ON erityisesti syytä huomata ylioppi-laskunan ja opiskelijayhdistysten aloitteellisuus ja tuki. Näin opiskelijoiden osuus juhluvuoden tieteellisessä, taide- ja viihdeohjelmassa oli tuntuva. Juhlatoimikunnan puheenjohtajan, nykyisen kanslerimme sanoihin yhtyen voidaan todeta, että "yliopiston juhluvuoden ohjelman erikois- ja sen tieteellisen ohjelman toteuttaminen ei olisi ollut mahdollista suuremmallakaan taloudellisella tuella, paremmallaan organisaatiolla eikä tehokkammallaan mainoskampanjalla, ellei Turun Yliopistossa itessään

kaikki ajankohtaiset kohteet ovatkin saaneet juuri tässä ohjelmakokonaisuudessa korkeatasoisen asiantuntijajaksittelystä. Täällä on osantoa takaa monien kansainvälisten tai kansallisten tieteenalojen hallitusten, toimikuntien ja työryhmien puheenjohtajia, kansainvälisten tieteellisten aikakauslehtien toimittajia, sekä muualla maailmalla pidettävien asiantuntijakokousten paljon kysyttyä tiedemiesjoukkoa.

YLIOPISTO elää parakaik jyrkästi nousuun suuntautuvaa luomis-kautta. Yliopisto on saavuttanut jo myös sen, monilta puuttuvan kyp-syyksasteen, että pätevät opettajat ja tutkijatkaan eiväät enää pidä sitä väli-laskupaikkana. Tosin viisielästytt opettavat meitä sanoen, ettei täällä voi elää eikä tehdä työtä. Juhlavuodeksi toimitettu ensimmäinen mat-
rikkelimme kertoo kuitenkin, että tämän yliopiston tutkimusalueista

● Marielundin päärakennus sellaisena, kuin arkkitehti P. J. Gylich sen suunnitteli. Valmistui v. 1852.

● Tänä kesänä on Turun Satavan saarella sijaitsevan Marielundin huvilatilan rakennusten valmistumisesta ja käyttöönotosta kulunut 120 vuotta. Nykyinen omistaja on vuodesta 1948 Kaatuneitten Omaisten Liitto, joka sinne aluksi sijoitti sotaorpojen huoltokodin. Vuodesta 1952 se on siellä ylläpitänyt aikuisomaisten lepo- ja virkistyskolia, joten tämän toimintamuodon alkamisesta tuli tämän vuoden alussa täyteen 20 vuotta.

● Vv. 1850—1939 huvilatila kuului turkulaiselle lahjoittajasuvulle Åkerman, jonka vaiheista ja lahjoituksista olen esittänyt laajahkon selvityksen tämän aikakauslehden numerossa 1/1964. Marielundin perustivat kauppiasveljekset Carl Jacob ja Gustaf Fabian Åkerman. Suvun viimeinen omistajaedustaja oli edellisen tyttärentytär Signe Maria Lundenius.

lähtee nykyisin maailmalle jokaista vuoden työpäivää kohden yhteensä keskimäärin 3 tieteellistä teosta, tutkimusraporttia tai artikkelia.

MEITÄ osoitetaan tieteiden kaato-paikaksi. Mitkä lienevät akateemisen tiedonportaan alimman askelen nousseen arvioijan tieteelliset kriteerit, me tiedämme vain sen, että täällä on monien kansallisten ja kansainvälisten tieteenalojen virallisen kohtauspaikka. Tänne saadaan kireästi kilpailtuja ulkomaisia tutkimusvaroja. Yhden ainoan projektin osalta viimeisten vuosien aikana on kysymys yli 150.000 \$ sijoituksesta suomalaiseseen aivotyöhön.

Kautta koko maailman postittaa, Åksen tekemäni pistokokeen perusteella, päivittäin jopa lähes puolituhatta tutkijaa kirjelahetyksensä osoitteella Turku.

JUURI kuluneena vuonna tutkijamme, professori Arvo Oksala sai urauurtavista ultraäänitutkimuksista tähänastisen maamme ainoan lääketieteellisen pohjoismaisen, Anders Jahrin suurpalkinnon. Kaksi saman tunnustuksen aikaisempaa saajaa ovat myöhemmin saaneet Nobel-palkinnon, viimeisin samoin juuri viime vuonna.

JA silti on oltava, ettei täällä työskenteleviä ole koskaan hemmotel-

Assessori

ERKKI VUORI:

MARIELUND SYNTYY JA RAKENNETAAN

KIINTOISAA olisi tutustua Marielundin rakentamisvaiheisiin aivan alkuaikojilta. Turun arkitsoissa ei kuitenkaan ole piirustuksia ja rakentamispäätöksiä. Myöskään silloisen hallintopitäjän Kaarinan ja kirkkopitäjän Maarian arkitsoihin ei sellaisia ole talletettu. Näin ollen on ydyttävä johtopäätelmiin.

HUVILA-ASUTUKSEN SUURSUYRS

VIIME syksyn ilmestyneessä Turun historiallisen museon vuosikirjan ruotsinkielisessä laitoksessa on julkaistu Abo Akademien taidehistorian vt. professorin, filtri Carl-Jacob Gardbergin tutkimus Turun Ruissalon saaren varhaisimmista kesähuviloista. Ruissalo siirrettiin v. 1845 Maariasta Turkuun. Saarel-

tu taloudellisesti tasa-arvoisilla kilpailumahdollisuuksilla — tai täytykö tästä esittää opetusministeriön tuntuva virallinen selvitys. Täällä jouluu jokainen yrittää kulluttamaan kohtuuttomasti voimiaan toisarvoisiin tehtäviin. Ja juuri näiden vakavien yrittäjien runsaus eikä suinkaan vähäisyys on meidän ongelmamme. Turku on sanottu myös matkailun kannalta läpikukpukaksi, mutta tutkijat täällä ovat säännöllisesti joka kesä toimineet alojensa kansainvälisten kongressien isäntinä. Yksin nämä kongressit ovat kesäisin pysähdyttäneet kaupunkimme vieraina jopa 500 nousevia erityisalojen osanottajia.

la vuokrautti kaksi vuotta myöhemmin huutokaupalla myyden 46 huvilatilontia, mikä merkitsi ensimmäisen laajasuuntaisen huvila-asutuksen syntymistä Suomessa. Eräät turkulaiset huusivat kaksi, jopa kolmekin tonttia, joten vuokraajien luku supistui 30:een. Näistä oli 20 kauppiaita, laivanvarustajia ja teollisuudenharjoittajia. Vaikka toiminimi C & F Åkermanin omistajaveljet kuuluivat näiden luokkaan, on merkitä pantavaa, että heitä ei ole, vaikka olivat Turun varakkaimpia, Ruissaloon huvila-asukkaiksi pyrkijöiden joukossa. ¹⁾

VOIDAANKIN päätellä, että Åkermanin mielessä on tuolloin jo vahvasti kangastellut oman huvilan perustaminen Höyhtistensalmen rannalle. Liitosostos v. 1850 mahdollisti ajatuksen toteuttamisen. Voitiinhan taten purettua omalle maalle eikä vuokra-alueelle, jollaiseen Ruissaloon hakeutuneiden tuli tyytyä.

VAIN kesäkäyttöön olivat siis tarkoitettut viime vuosisadan puolivälissä kerrotuin tavoin syntyneet Ruissalon tulisijattomat ”villit”, ja sellaisiksi tehtiin myös Marielund. Tulisijojen luku rajoittui siellä kaikkien välttämättömpään. Päärakennuksessa oli keittötilien lisäksi vain yksi kaakeliuvin isossa salissa (nykyisessä olohuone-ruokasalissa), viereisessä rakennuksessa (Vanhalassa) vain leivinuuni ja ranta-saunassa kiuas.

RUISSALON kesähuviloiden syntyminen tuo ratkaisevasti kuvaan erään oleellisen rakennuksen: uimahuoneen. Sellainen tehtiin lähelle laivalaituria myös Marielundiin. Kertoma siitä, että se olisi kuuluisan arkkitehdin Carl Ludvig Engelin piirtämä, ei tietenkään voi pitää paikkaansa, koska Engel oli rakentamiseen ryhtyttyänsä levännyt haudassa jo runsaat 10 vuotta. Tällainen ”runoilu” tieto on kuitenkin avuksi, kun haluamme jotain päätellä Marielundin synnyinhistoriasta.

¹⁾ Vrt. myös: C. J. Gardberg: Ruissalon varhaisia kesähuviloita. — Suomen Turku — Abo vär stad n:o 4/1971.

Eivätkä omat tutkimamme ole olleet hiljaisina statisteina näissä joukoissa. Kulttuurista ei ole kätkeytä täällä. Siitä ovat todisteena myös muut sadat vuosittaiset tutkijavierailut laittokkassama.

TÄMÄ perinteistä rikas ja raskas Turku ei kenties omin voimin jaksanut selviytyä siitä tilasta, johon se aikoinaan noryyryttiin. Mutta eikö tämä kaupunki ole juuri korkeakoulujensa avulla vironnut voimakkaaseen kulttuuriomieliaisuuteen. Eivätkö ärsykeinä ole juuri olleet tänne muualta saapuneet tai täällä kasvaneet ja viihtyneet sadat tutkijat ja heidän tukeensa ja ravisteli-

Erkki Vuori

SUUNNITTELIJANA P. J. GYLICH

TOSIASIA on, että Ruissalonkin kymmenien varhaisinten ”villojen” piirtäjästä on saatu selko vain harvoista, vaikka saari oli muutunut kaupungin alueeksi. Ei siis ole ihme, että asiakirjatietous Marielundista vallan puuttuu, se kun oli maalaiskunnan alueella. Eräs selville saatu piirtäjä Ruissalon munaan huvilan kohdalla on silloinen Turun kaupunginarkkitehti Pehr Johan Gylich. Hänestä tiedetään, että hän on muuallekin Turun lähi-saaristoon suunnitellut huviloita ja etenkin niiden uimahuoneita. Oikealta tuntuu siksi olettaa, että varakkait Åkermanit ovat tilanneet huvilansa piirustukset tältä Engelin oppilaalta, joka suunnitteli niin runsaasti silloisen jälle rakennettavan Turun kaupunkitalojakin, mm. Åkermaneille. Heidän suuri liike- ja asuintalonsa, joka rakennettiin 1830-luvun alkupuoliskolla empiretyyliin Turun Kauppariton varrelle, oli P. J. Gylichin piirtämä. Tontin omisti rakennusaikana Carl von Hausen, Marielundin perustajaveljesten äidin Maria Christina Åkermanin, o.s. Elfving, toinen puoliso.

ALKURAKENNUS TURUN EMPIREA

ESITETTYNÄ olettamukseen perustetut varsin pitävät. Marielundin uimahuoneessa on Englille ja siten myös Gylichille ominainen pylväikkö, joka kannattaa meren puolelle kurkottuvaa, päätykolmiolialla varustettua kattoa. Kattopidentymän alla on kuisti penkkeineen ja aitauksineen (nämä ilmeisesti myöhemmin uusitut). Kattoa kaartaa profiiloitu räystäslaudoitu. Kaikki ovat uimahuonerakennuksen suhteita myöten Turun empireen kuuluvia tunnuksia, ainoan tyylin, joka tavataan Gylichin piirtämässä rakennuksessa.

TURKKUUN muutti v. 1851 ammatikoulutuksen saanut arkkitehti C. T. Chiewitz, josta tuli aikanaan kaupunginarkkitehti. Hänet tunnetaan Turun arkkitehtuurin uudistajana. Heti tuluaan hän piirsi Ruissaloon jokusen huvilan poiketen täysin tunnistamasta empiretyylistä. Jo tästäkin syystä on aiheellista pitää ”vanhaan” tyyliin pitäytynyttä amatööriarkkitehti Gylichia Marielundin suunnittelijana seuraavin lisäperustein:

● Marielundin tuuliviirissä on kuvattuna hauennä ja v. 1852.

joinaan oleva kymmentuhantinen nuorten joukko. Vanhan ja uuden sopautuminen kaupungin henkiseen maisemaan vie kuitenkin oman aikansa. Tähän tehtävään on myös tietoisesti pyrittävä molemmiin puolin. Tältä osin työ suhteiden kehittämiseksi on vielä pahastikin kesken. Moni asiantuntija varmaan tuntee olevansa paremmin arvostettu jopa Helsingissä kuin omassa kotikaupungissaan.

YHTEISTÄ kulttuuriamme koskevasta tämän hetken kysymyksistä syvällisin on, uskooko tulevaisuuteen vai ei. Tätä kysymystä ei

ratkaista yksin turkulaisin, ei edes suomalaisin voimin. Mutta juuri meillä olisi virhe jättää taistelukenttä, ts. koko inhimillinen kulttuuriryö yksinomaan pessimistille tai yksipuolisille kulttuuridiletanteille. Todellisen humanismin ihanteiden mukaisesti on jaksettava uskoa ihmisen rationalisuuden mahdollisuuteen, uskoa hänen luovun mahdollisuuksiinsa ja uskoa luovan toiminnan tuloksiin sekä ihmisen eteen luonnon parhaaksi.

NÄITÄ yhteisiä tehtäviä ajatellen yliopistomme sadat tutkijat ja tuhannet oppilaat voivat huoletta antaa tiilikirjansa tarkastettaviksi.

● V. 1952 valmistui Marielundin lisätalo Uutela.

KUN Marielundin huvilan rakentaminen tuli päiväjärjestykseen oli Glylich jo sivuuttanut 60 ikävuo den rajan. On todettu, että hän oli 1800-luvun puolivälin tullessa ennättänyt antaa parhaansa. Tietenkin hän perinteisesti hallitsi alansa silloinkin. Mutta selvästi on nähtävissä että Marielundin alurakennukset, nykyiset talousrakennus ja Vanhala, edustavat suhteellisen vaatimaton-empireä. Päärakennuksen pihanpuoleinen sivusta sisään- ja uloskäytävät on miltei pä karu, Vanhalan kuisti ilmeisesti myöhäisintä rakennetta. Molemmista rakennuksista tavataan lehtisäkahkoristelua, joka viittaa Glylichin jo ottaneen vaikutteita Chiewitziltä, jota pidetään tämän koristelumoodon käytäntöönottajana Turun huvila-arkkitehtuurissa, kuten selville käy Gardbergin edellä mainitusta tutkimuksesta. Mutta rakennusten kauniit mittasuhteet, räystäslaudoitukset, vaaka-suora seinälauditus, ullakkoikkunat ja luukuilla suljettavien huoneikkunoiden jako kuteen ruutuun ovat aitoa Turun empireä, aitoa Glylichia. Päärakennuksen merenpuoleinen julkisivu on tärkein tarkasteltava kohde. Siinä sijaitsee koko rakennuksen pituinen avokiuisti (asittamisen on suorittanut vasta nykyinen omistaja). Tämä yksityiskohdasta kertoo, että suunnittelija on noudattanut ruissalolaisille huvilankentäjille määrättyä ehtoa siitä, että laivojen kulkuyälle näkyvä julkisivu oli rakennettava merelläkulkuvien kaunistukseksi, aistikkaaksi.

TÄTÄ ohjetta noudatettaessa — puhumattakaan tyylikkäästä uimahuoneesta — on sanotun pitkän kuistin kattoa sijoitettu kannattamaan täsmälleen symmetriset, yksinkertaiset, mutta aistikkaat pylväät. Kuistia ympäröi tyyppiäinen sahauskuisti muodotettu aita. Katon rajassa, siinä missä kuistiosa liittyy runkorakennukseen, on konsoliti varustettu lehtisähaudoilla, vain koristeelliset tarkoitteilla kappaleilla. Kuistitietulot tapahtuvat molemmista väikyvistä, joten kuistin kokonaisvaikutelma merelle päin on muoto-puhdas. Ja keskeltä kuistia pää-

● Vanhemman turkulaispolven hyvin muistama höyrypursi Alö v. 1912 Höyhtisensalmessa.

tään lasitetuista kaksoisovista suureen saliin. Empire-arkkitehtuurille oli 1700-luvun alkupuolelta asti ominaisinta, että suuri sali oli keskustana ja ympärillä pienemmät huoneet.

LISÄRAKENNUKSET

PÄÄRAKENNUKSEN katolla oleva tuuliviiri todentaa, että talo on ollut valmiina v. 1852, joten sen käyttämisen alkamisesta on tänä vuonna kulunut 120 vuotta.

ENTÄ muut rakennukset?

ENNEN pitkää on varmaan valmistunut puutarhuria varten nykyinen tilanhoitajan rakennus ja sen lähetyville kotieläin- ja rehusuojia, kuten omavaraistalous vaati. Nykyinen sikala-kamala on vasta 1950-luvun tuotetta. Venevajat, sauna, lii-teri- ja ulkokuonerivi yms. ovat olleet tarpeen jo starttiaikoina nekin.

MITÄÄN tarkkaa aikaa ei voida lisärakennusten syntymiselle määrittellä, ei edes Annan torpalle, jos- ta kyllä voi esittää jonkun arvelun. Akermanien talouspiiri oli jo itsesään monipäinen, mutta kun kuu-

luisasta Turun VPK:n ruiskumestari Gustaf Fabian Akermanista tuli mittavan liikemiesmaineensa ohella eräs Turun kaupungin näkyvimmistä hahmoista, on selvää, että Akermanien seurapiiri oli jo Marielundin alkuvuosikymmeninä laaja. Nykyistä Vanhala on varmaan vuosi vuodelta yhä enemmän tarvittu vierasmajoitukseen ja niin rakennettiin palvelusväelle vähän sivumalle omat asuintilat. Kertoman mukaan on tämä rakennus saanut nimensä jonkun sisäkkö-Annin mukaan.

MAINITTAKOON lopuksi, että Kaatuneitten Omaisten Liiton hallinta-aikana Marielund on saanut seuraavat rakennukset:

V. 1952 Uutela, suunnittelija ark- kitehti Niilo Kokko.

V. 1957 Kesälä, suunnittelija ark- kitehti Pekka Päränen.

V. 1961 Lepola, suunnittelija rakennusmestari Kaarlo Jokinen.

KAIKKIEN vanhojen rakennusten sisuspuoli on lisäksi täysin uusittu, laituri paranneltu, porakaivo tuoretta. Juuri keväällä 1972 on suoritettu suurin peruskorjaus. Empireajan ulkoseinäväreiksi on ohjeet antanut arkkitehti Olli Kestilä.

Turku-seura toimii

● TURKU-seuran vuosikokous pidettiin tiistaina 28. 3. 1972 klo 19.00 Abo Akademien uudessa laitosrakennuksessa Gadolinissa. Avaisissa puheissaan puheenjohtaja, arkkitehti Olli Kestilä kosketellessaan seuran kuluneen vuoden toimintaa totesi pyryttävän edellisten vuosien tapaan rauhallista ja sovinnollista tietä eteenpäin päämääränä kaupunkimiljöön kauneus sekä entisten ja uusien asukkaiden kaikkinaisen viihtyvyys. Hän totesi asukkaiden aktiiviteetin heitä koskevissa asioissa tuntuvasti lisääntyneen ja monien vapaaehtoisten yhdistysten ajavan asukkaiden etuja. Turku-seura on katsontu tehtäväkseen valloa asukkaiden parasta sellaisilla alueilla, johon kukaan muu ei ole kiinnittänyt huomiota.

VIOSIKOKOUKSEN puheenjohtajana toimi arkkitehti Olli Kestilä, joka valittiin myös edelleen seuran puheenjohtajaksi. Kokouksen sihteerinä oli toiminnanjohtaja Taina Herrala. Seuran varapuheenjohtajaksi valittiin prof. Reino Leimu ja eroa pyytäneen I varapuheenjohtajan, fil. tri C. J. Gardbergin tilalle fil. maist. Erik Bergin. Hallituksen eroavuuksien jäsenenä kanslisti Brita Ahlroth apul. kaup. ioh. Johannes Kokkalainen, hum. kand. Pentti Koivunen, hammaslääkäri Helmi Silvola-Mannerus ja hankintaosastin johtaja Paavo Suominen, valittiin kaikki uudelleen. Varapuheenjohtajiksi valittiin fil. maist. Erik Berghin tilalle hallituksen varainaseksi jäseneksi valittiin lääket. kand. Henrik Appelqvist.

KOKOUKSEN lopussa puheenjohtaja kiitti museoviraston ylijohtajaksi siirtyvää fil. tri C. J. Gardbergia hänen Turku-seuran ja Turun hyväksi suorittamastaan suuriarvoisesta työstä ja toivoi yhtevänsä Turun ia tri Gardbergin välillä edelleen iatkuvan.

VIOSIKOKOUKSEN jälkeen fil. lis. Risto Sjöholm esitteli kokouksen osanottajille Abo Akademien selluloosakemian laitoksen ja selvitte- li paperin valmistusta, jota saatiin myös seurata paikan päällä laiti- n kiertokäynnin aikana. Loukusi fil. maist. Rolf Nummella esitteli Et. Hem-museon, joka on todettu harvinaisuudeksi pohjoismaissa ja koko maailmassa.

● KAUPPIAS Viljo Vanteen ja kamreeri Toivo Korpelan vetämä retkeilyaosto järjesti jälleen kolme kertaa perjantai-ilaksi retkeilyohjelmien ohessa tällä kertaa melko kulttuurivieroisia. Ensimmäisenä il- tana tutustuttiin Tuomiokirkkoon, jota fil. tri C. J. Gardberg esitteli erittäin mielenkiintoisesti selostaen samalla kirkon restaurointisuunnitel- mia. Mielenkiintoinen kohde ja

asiantunteva opas olivat houkutelleet seuran jäseniä mukaan lähes 200 henkeä.

TOISENA ilтана tutustuttiin Anin- kaistenmäellä sijaitsevan Turun maakunta-arkistoon ja samalla mä- ellä, mutta maan alle rakennettuun kaupunginarkistoon, jotka molem- mat ovat yleisön vähemmän tunte- mia laitoksia. Molempiin laitoksiin oli järjestetty retkeläisille mahdol- lisuus tutustua laitosten säilyttämiin vanhoihin ja mielenkiintoisiin asia- kirjoihin. Turun maakunta-arkistoa esitteli fil. maist. Anneli Saar- nen ja kaupunginarkistoa fil. maisteri Taina Herrala. Viimeisenä retkeilykohteena oli Kupittaa, sen ur- heiluhalilla ja puutarhakoulun alue, joka nyt on vaarassa tuhoutua. Ku- pitilla olivat oppaina kamreeri Toivo Korpela ja apulaisur- heilutoimienjohtaja Jussi Rintam- & ki.

Eino Lehtinen

● TURKU-SEURAN hallitus muisti ansiotunteita jäseniään fil. tri C. J. Gardbergia ja toimittaja Eino Lehtistä.

Turku-seuran hallituksessa viete- tiin 24. 5. 1972 juhlatilaisuutta, jonka kunniavieraina olivat fil. tri C. J. Gardberg ja toimittaja Eino Lehtinen, jotka molemmat ovat olleet seuran toiminnassa mukana alusta alkaen erittäin aktiivisesti. Tri Gardberg siirtyi kesäkuun alusta Suomen museoviraston ylijohtajaksi Helsinkiin, mikä todettiin Turulle suureksi menetykseksi, sillä tri Gardbergin panos Turun kulttuuri- elämässä on ollut hyvin näkyvä. Tri Gardbergia kiitti seuran puo- lesta puheenjohtaja, arkkitehti Olli Kestilä.

Toimittaja Eino Lehtiselle onjennettiin tilaisuudessa Suomen Leijonan ritarikunnan ansioristi kii-

C. J. GARDBERG MUSEO- VIRASTON YLIJOHTAJAKSI

C. J. Gardberg

TASAVALLAN presidentti on nimittänyt 1. 6. 1972 lukien museoviraston ylijohtajaksi Turun historiallisen museon johtajan, tu professori Carl Jacob Reinhold Gardbergin.

Helsingissä v. 1926 syntynyt ylijohtaja Gardberg tuli fil. kandidaatiksi 1950, fil. lisensiaatiksi 1953 ja fil. tohtoriksi 1960.

Turun linnan historian tutkijajohtajana hän oli 1949—1961, Turun historiallisen museon amanuenssina 1954—1960, museon johtajana 1960—1970, Abo Akademien pohjoismaiden kulttuurihistorian dosenttina 1961—1970 ja Abo Akademien taidehistorian ja professorina vuodesta 1970.

Opintomatkoja hän on tehty Pohjoismaihin, Saksaan, Eettiin, Puolaan ja Italiaan sekä osallistunut mm. pohjoismaiseen Nubia- rettikuntaan. Väitöskirjansa lisäksi hän on julkaissut rakennustaiteita ja rakennustekniikan historiaa käsitteviä tutkimuksia.

Turku-seuran toimintaan tu. prof. Gardberg on osallistunut erittäin aktiivisesti hallituksen pitkäaikaisena jäsenenä ja seuran ruotsinkie- lisenä sihteerinä. Suomen Turku- lehtinä hän on avustanut arvokkail- ja mielenkiintoisilla kirjoituksillaan.

Suomen Turku esittää kiitoksensa seuran ja lehtemme hyväksi suoritetusta työstä ja toivottaa menestystä uudessa virassa.

tokseksi hänen vuosikymmenien to- minnastaan Turun hyväksi. Puhusesaan toimittaja Lehtiselle seuran varapuheenjohtaja, prof. Reino Leimu totesi toimittaja Lehtisen ansioiden olevan hyvin moniaiset. Erittäin painava hänen panoksensa on tällä hetkellä Suomen Turun toimistusihteerinä.

TAINA HERRALA

Treklang av märkliga jubileer bjuder Åbo på i år

En i vårt land unik anhopning av jubileer har vi att notera i Åbo detta år, då Finska Hushållningssällskapet fyller hela 175 år och Åbo hemslöjdsläroverinstitut och Sparbanken i Åbo 150. Det är jubileer värda att beakta lokalt, men samtidigt är de alla tre sådana som är av intresse för hela landet. När Kongliga Finska Hushållningssällskapet grundades år 1797 omfattade dess verksamhet hela riket. Hemslöjdsläroverinstitutet utbildar i denna dag alla de svenska hemslöjdsläroverinnor som behövs i vårt land, och Sparbanken i Åbo var den allra första i landet, vilket gör att hela landets sparbanksväsende i år ställer till med 150-årsjubileum.

● Räfsa, plog och slaga i snidat trä pryder Hushållningssällskapets märkliga portar mot Tavastgatan och ger förbipasserande en vink om, vad det 175-åriga sällskapet genom tiderna har sysslat med. Men inom det äldriga huset ryms också mycket ungt, bl a ett elevhem fyllt av svensk skärgårdsungdom. Genom den här porten passerar dagligen några flickor, som bebör den av flygelbyggnaderna, som stammar redan från tiden före Åbo brand.

● Puuleikkauksina koristavat harava, aura ja varsta Talousseuran talon mahtavia kaluportteja Hämeenkadulla 175-vuotiaan seuran tunnuskuvinä. Mulita portista käyskelee myös nuoruus — jo ennen Turun paloa oleessa siivessä sijaitsee saaristosta kotiutuvien oppikoulutyttöjen oppilaskoti.

FORST några år. Hushållningssällskapet, som under sitt första sekel hann vara både Kongligt och Kejslerligt, och som verkligen kan uppvisa det "ärorika förflutna" som det talas om i den till 150-årsjubileet 1947 utgivna historiken. Det är en fascinerande läsning att följa på vilka många olika sätt man sökte leva upp till den i stadgarna fastslagna uppgiften att "inom Finland uppmuntra och befärma Jordbruket, Handelns och Slöjderna". Under senare tider har Åboland och Åland varit FHS högst krävande och speciella arbetsfält. Ansvarsfyllt är Sällskapets uppdrag alltjämt i dag, då den levande skärgårdens framtid är i vågskålen och det gäller att strukturrationalisera på rätt sätt.

I Åbo stad vet väl folk i allmänhet ganska litet om detta ärevordiga sällskap. Dess ståtliga hus i Vårbergets brant och de märkliga portarna känner dock varje vakens stadsbo till. Men t ex att vi till stor del har Hushållningssällskapet att tacka för att Vårberget är en suvsande park och inte en kal bergskulle, det lär vara okänt för de flesta. Vid en midsommardag år 1842 beslöt Sällskapet att sätta manken till för att få Vårberget förskönat. Och sedan bars här länge både mull och planter upp på berget, och kunnigt trädgårdsfolk planerade den sköna park som dagens åbbor kan njuta av. En stor donation av Carl Johan Akerman bidrog också på ett avgörande sätt till.

A tt Sällskapet utdelar Finlands allra äldsta medalj vet en och annan som sett den ges för långvarig och trogen tjänst. Men att det är Hushållningssällskapet i Åbo som är för är sköter om att det i den så att säga officiella almanackan finns en upplysande artikel, det känner säkert ganska få till. Denna omsorg om almanackan är av mycket gammalt datum, och en gång var den bara en av Sällskapets vågar att med upplysande skrifter om de mest vitt skilda ting när var och en riket runt.

E ftersom Hushållningssällskapet i detta nummer ägnas en annan jubileumsartikel inskränker vi oss här till detta korta omnämnande. Jubileet har vid detta laget redan haft en trivsam upptakt, men mera kommer. Kulmen blir i augusti, då hela rikets lanbruksrådgivning firar 175-årsminnet här i Åbo och Farmatutställningen, som öppnas 4 augusti, blir en jubileumsutställning. Men ännu den 1 november, Sällskapets årsdag, vald för att kung Gustav IV Adolf var född och gifte sig den dagen, håller man högtidsplenum i den solenna sessionssalen i huset vid Tavastgatan.

META TORVALDS

Kan 150-åriga rötter dras upp ur Åbo-mull?

Märta Enholm

● En dotter till Finska hushållningssällskapet är 150-åringen Åbo hemslöjdsläroverinstitutet, som i porten till sommarens firade den märkliga milstolpen med stor och glad fest på Slottet, och med en fin jubileumsutställning i samarbete med museet inom dess murar. Det svepet över vad vår hemslöjd har skapat under halvtannat sekel, och över vad ÅHI har märkat under senaste tid, lär dock knappast längre stå att se i Slottet när detta går i tryck. Två veckor skulle utställningen vara, och jubileet firades den 3 juni.

MEDAN expon var öppen i Slottet pågick inom skolans hittillsvarande väddar — dvs i en flygel till Lanbruksläroverket vid Klostergården — en aktivitet som säger något om hur excellent ÅHI förvaltar lin-

nevävnadstraditionen från 1800-talet. Dagen före jubileumsfesten startades här en nordisk kurs i damstävning, en konst som än i dag blommar föredömligt skönt vid arvtagaren till den av Hushållningssällskapet år 1822 grundade "drällvävnadsskola". Vilken redan i början av 1830-talet handlade i damstävning. Nu kom det vävknävt folk ända från Island, från Norge och Sverige, för att i Åbo hos ÅHI lära sig dess sätt att inte bara bevara traditionen och den hantverksmässiga kunnet som krävs, utan samtidigt förnya mönstren så att de passar i nuet och väcker uppseende och uppskattning bland kråset fackfolk också utom våra egna gränser.

DEN insatsen prisades högt av ingen mindre än generaldirektören vid Yrkesutbildningsstyrelsen, Viljo Kuuskoski, då han i Konstmuseet i Åbo i april öppnade utställningen Kotiteollisuus 72 Hemslöjd. Och vid jubileumsfesten i Slottet ställde han på egen begäran upp med nya goda ord om vårt anrika och vitla ÅHI. Man har på högsta håll begripit att det är jättefint att kunna ståta med en så gammal skola, särskilt som den kan prisas inte bara för hög ålder utan också för en stark och ung konstnärlig ådra och förnyelselust.

FOR ett par år sedan kunde ÅHI ge ut en förnäm liten skrift med bilder av en rad paradfina damstävningar och text om institutets insatser på detta fält. I det eleganta häftet finns också en av fil mag Irja Sahlberg med sakkunskap och inlevelse gjord utredning av damstävningens historia i Åbo, börjande från 1600-talets 30 linvävarmästare och stadens allra första linvedamstävare, Abraham Schlvter, som i mitten av 1740-talet dök upp här.

SMÅNINGOM uppfanns en förklarad teknik som gjorde att damstävningen på 1800-talet blev kvinnligt hantverk. Den nya tekniken infördes i Åbo i lärarinna vid "soinniskolan", Cristina Broman, som i Småland hade gjort sig förtrogen med den. Och år 1833 kom hit över en mamself Hedvig Fkenmark, medlem av en känd vävarfamilj, och gav kurser i damstävning. Med henne kom också familjens mönsterböcker, och de spreds i vårt land. De mönstren känns igen i många av de dukar och servetter som finns i våra museer, i vä-

ra herrgårdar och äldre stadshem, skriver Irja Sahlgren i boken om ÅHI och damsterna.

FLYTTNINGSHOT

ETT aktivt skapande hemslojdscentrum var förra seklets "spinn-skola", och så är också det institut som spinner vidare på dess livstråd. Jubileumsfestligheternas vackra ord var välförtyllta, och det känns skönt att ÅHI just nu blev ordentligt framlyft på bricka, med sina stora förtjänster — och sina akuta problem.

NÄR detta skrivs är det ännu inte klart om institutet i höst kan få breda ut sig och sina skrymmande vävstolar i ett hus där mer verkliga ordentligt ryms in och har det svängrum som en skola av

denna sort absolut behöver. Men innan detta läses har stadsfullmäktige i Åbo säkert sagt sitt ord, och vi vågar förutsätta att väråa "mäktige" har visat omtanke om den vitala 150-åringen och beslutat gratulera med att hjälpa den in i den fabriksbyggnad i närheten av Märtnskyrkan som skolan och dess rektor, Märta Enholm, länge har sett som den mest åtråvärda av jubileumsskänker.

TILL saken hör att det finns folk i landet som menar att ÅHI, ensam i landet om att utbilda svenska hemslojds lärarinnor, borde flyttas till Vasa, för att bättre kunna samarbeta med den svenska lärarhögskola som efter många häftiga diskussioner kör i gång där hösten 1974.

MEN på ÅHI vill man helst bli

● Turun "kutomakoulun" tytöt ovat olleet ja yhä ovat ihailtavan taidollisia töissään. Kuvamme esittää kahta heistä, jotka palasivat kotiin valtakunnallisista kilpailuista Ruotsista pakintoja saaneina.

● Kuin hieno sulka hatussa, sellainen on Åbo Hemslojdsläraarinnestitut (Turun Kotiteollisuusopettajaopisto) kotikaupunkimme koulu-kulttuurin kokonaisuudessa. Sopiikin toivoa, että Turun kaupunki, kun opiston tulevaisuuden varmistaminen juuri nyt on ratkaisuvaiheessa, osoittaa 150-vuotiaan oppilaitoksen tukelosekasta työtä arvostavaa mieltä ja auttaa opistoa saamaan nykyistä paremmat elinotollit.

● Kahdesti on koulu palanut kaupunkipalossa, ensin v. 1827 ja toisen kerran talvisodan aikana, jolloin sen Linnankadun varrella puutalossa sijainnut toimipaikka tuhoutui. On paikallaan, että kovia kokonut ja ahtaissa oloissa kauan toiminut opisto saa kaupungin taholta hieman myrmentämystä suurena juhluvuotenaan.

kvar i Åbo. Under 150 år hinner rötterna borra sig djupt, och institutledningen och eleverna vet att åbölutten sprytsäts av hemslojds-vänlighet, Slottet och konstnuserna här är bräddfyllda med ideer att förverkliga, och att även Domkyrkans textilskatt ger impulser, det kan man ofta utläsa t ex i högsta lärarinneklassen "mästerprov" i damast. Mönstermotiven visar klart att miljön har stimulerat.

BESTÄMT behöver ÅHI Åbo — men dagens Åbo behöver också en skola som ÅHI. Så som den just nu är, och så som den kommer att bli när nydaningens vind har svept fram och än en gång anpassat "spinnskolan" till vår ständigt i omvandling stadda värld.

META TORVALDS

Henry Duncan, John Julin och tre välplacerade studielån...

SpARBANKEN i Åbo — och därmed också sparbanksväsendet i Finland — fyller snart 150 år: det var den 4 januari 1823 som den inhemska pionjären på området öppnade sin dörr för skötsamma smasparare och pålitliga länbehövande. Författaren Ole Torvalds har skrivit bankens jubileumsbok, en käserande kulturhistorisk rapsoidi om drag i Åbos utveckling och åbobornas liv under de 150 åren. För "Suomen Turku — Åbo var stad" har han skrivit vidstående uppsats om sparbanksväsendets väg till vårt land och om sjuhundra kulturellt ovanligt rikt räntebärande rubler.

SPARBANKSIDEN, sådan den tidigast förverkligades i Storbritannien, var ett barn av en brokig släkt. Till dess arvsmassa på principlinjen hörde väl framst utplynningstiden, det franska och engelska 1700-talets tankar om den enskilda individens frihet och människovärde och sociala rättigheter oberoende av börd och stånd. Men hit hörde också, på en arvslinje av mera konkret art, den förfärande sociala nöden i den tidiga industrialismens England. Denna nöd hade i sin tur sitt upphov inte enbart eller ens främst i själva den visserligen ännu socialt omogna industrialiseringsprocessen, utan sannolikt mer i revolutionstidens och Napoleon-krigens ekonomiska och samhällseliga jordkalv.

HUR skulle man komma till rätta med åtminstone den del av nöden som inte med någon som helst advokatyr kunde förklarar vara "sjaiv-förvållad"? Hur skulle man kunna hjälpa åtminstone dem, som inte ännu hade pressats ner i liknöjt förfall, till att skapa sig en viss ekonomisk trygghet för morgondagen? Recepten var rätt många, men det var få som slog väl ut. En del gott utträttades dock exempelvis av de så kallade "Friendly Societies", understödsföreningar på ömsesidighetsbas; också de hör till sparbankernas anor.

STÖRRE framgång fick en sockenpräst med en smula bankpraktik bakom sig, Henry Duncan, när han år 1810 öppnade en anspråkslös sparbank i sin fattiga församling Ruthwell i det nordskotska grevskapet Dumfriess. Hemligheten med succén var väl väsentligen den, att hans inrättning gav envar fullt frihet att göra insättningar och uttag efter råd och lägenhet, utan förmynderskap och sådana ofta omöjliga villkor som gällde i Friendly Societies. Med denna framgång hade sparbanksidens förverkligats och bevisat sitt sociala värde, och den bredde snabbt ut sig till kontinenten och Norden. I Sverige var det engelskorienterade Göteborg först i farten, 1820, tätt följt av Stockholm 1821.

LIKA tätt i spåren kom sedan

● Turun Säästöpankista (Sparbanken i Åbo) opintolainan saaneista edistävistä opinnoissaan menestyksekkäästi Johan Ludvig Runeberg, Johan Vilhelm Snellman ja Johan Jakob Nervander. Kaksi ensimmäintä ja opiskelutoveri Elias Lönnrot esittäytyvät nykyiselle opiskelijapolvelle veistosryhmään Turun Yliopistonmällä.

Kun nuoret 1820-luvulla vastaanottivat lainansa, ei ollut avustustaakaan siitä, että eräästä heistä oli tuleva sellainen pankkimies ja finanssipäällikkö, että hänen kuvansa nähtäisiin vapaan Suomen sadan markan seteleissä.

Åbo med den första sparbanken i Finland. Det var två avgränsande faktorer som gjorde att det blev Åbo som kom först hos oss. Dels råkade här finnas en otrolig initiativspruta sådan som John Julin J:or, vaken för allt som rörde sig i tiden. Och dels fanns här den resonans som han behövde; Åbo hade nominellt förlorat sin huvudstads värdighet 1812 och de centrala arbetsverken började flytta några år senare, men Åbo förblev ändå fram till branden 1827 landets vitala centrum för idéer och initiativ och företagsamhet.

DEN 10 april 1822 publicerade Julin i Åbo Tidningar ett första utprop, där han om vad han i tidens patriarkaliska stil kallade "de lägre folk-classerne" skrev att "man måste lifva deras önskan att blifva oberoende, och till vinnande af detta ändamål räcka dem en hjälpsam hand". Snart hade en skara storborgare och andra honoratiorens skjutit samman en skaplig grundfond, och den 4 januari 1823 öppnade Sparbanken i Åbo sitt "contoir".

UR bankens 150-åriga utvecklingshistoria skall här meddelas bara en liten notis av ett visst kulturhistoriskt intresse. I bankens första reglemente hette det att den skulle stå skötsamma personer till tjänst "då de vid början af ett yrke äro i behof af penningelån". Till dem som hyste ett sådant behov hörde tre senare rätt bekanta adepter vid 1820-talets Åbo akademi. Studeranden Johan Vilhelm Snellman fick låna 200 rubel banco assignationer, studeranden Johan Ludvig Runeberg lyfte hela 300 rubel, och deras gemensamma vän magister Johan Jakob Nervander (skald och sedermera internationellt känt fysikprofessor) lånade 200. Alla tre hade förtroendeingivande borgersmän — men hur hade det gått om de inte hade lyckats få tillräckligt solida gubbar på sina papper? Är det kanske det som två av de tre vännerna spekulerar över där de numera står tillsammans med Elias Lönnrot invid Turun yliopisto?

OLE TORVALDS

FINSKA HUSHÅLLNINGSSÄLLSKAPET SUOMEN TALOUSSEURA

175 år/vuotta

● Niistä institutioista, jotka ovat vaikuttaneet kaupungissamme Ruotsin vallan ajoilta asti, on Suomen Talousseuralla erikoisasema siksi, että se on vapaa kansalaisjärjestö — todennäköisesti ainoa rekisteröity yhdistys, joka voi todeta toimineensa keskeytyksettä 175 vuotta.

PROTOKOLLET från det stiftande mötet den 1 november 1797 i biskopsgården — i dag platsen för ärkebiskopens residens — är av Olof Wibellius hand. Han läter oss veta, att dagen valts för att "begå minnelse av den första november, mångfalt högtidlig för vår rederlig medborgare". Dagen var ej blott den unge konungens födelsedag och årsdagen av hans tronbestigning. Hela dagen hade man detta år firat konungens förmyndning med prinsessan Fredrika av Baden, varom budet föregående kväll nått Abo. Upprepad kanonsalut, tal, musik och festlig illumination hade förvisso drivit upp stämningen och gjort dagen minnesvärd.

(Piispantalossa pidetyssä perustavassa kokouksessa 1. 11. 1797 laati pöytäkirjan Olof Wibellius, joka toteaa: oli kuninkaan syntymäpäivä ja valtaistuimellenousun vuospäivä sekä riemujuhlapäivä sikskin, että edellisiltana oli saatu tieto kuninkaan avioitumisesta Badenin prinsessan Fredrikan kanssa.)

HUOLELLISESTI valmistellun kokouksen päivää ei kuitenkaan ollut vaihtu vain siksi, että turkulaiset olivat juhlatunnelmissa, vaan myös senvuoksi, että kiinnittäisi kuninkaan huomio seuraan. Tarkoituksena oli saada hänet hankkeelle suosioliiseksi. Seurasta tulikin valtakunnan ensimmäinen virallisesti tunnustettu talousseura, joka hel-

● Finska Hushållningssällskapets hus vid sällskapets 100-års jubileum 1897 — Suomen Talousseuran talo satavuotijuhlan aikana 1897.

mikuun 4 päivältä 1798 olevan armoillen kirjeen perusteella oikeutettiin ottamaan nimekseen Kongliga Finska Hushållningssällskapet i Abo.

(Kuninkaallinen Suomen Talous-Seura Turussa).

FÖREMÅLET för sällskapets strävanden skulle enligt dess stadgar vara "den enskilda Hushållningens i allmänhet och Landt-hushållningens i synnerhet, med hvad ther till hör, eller thermed i någon mätto gemenskap äger".

(Seuran toiminnan kohteena oli sääntöjen mukaan oleva talouselämä yleensä ja maatalous erityisesti.)

SEURA perustettiin palvelemaan taloudellisenä yhdistyksenä koko Ruotsi-Suomen itäistä valtakunnan-osaa. Kun maamme suunnilleen kymmenen vuotta myöhemmin liitettiin suuriruhtinaskuntana Venäjään ja maan hallinnolliseksi ja kulttuurikeskukseksi tuli uusi pääkaupun-

ki Helsinki, oli Talousseuran osana jäädä Turkuun. Siitä riistettiin täten mahdollisuus olla jatkuvasti valtakunnallinen järjestö. Tanaan on Suomen Talousseura vain yksi paristakymmenestä yleistä maatalousneuvontaa hoitavasta seurasta, vieläpä eräs pienimmistä sillä sen vaikutusalueena on vain maan lounaiskolkassa oleva saaristo, jonka väestö on ruotsinkielistä. Koko maataloudellinen järjestöväkemme, niin suomen- kuin ruotsinkielinenkin, pitää kuitenkin aiheellisesti Suomen Talousseuraa yhteisenä alkulahteenään ja seuran 175-vuotijuhlavuotta maatalousneuvontamme yhteisenä juhluvotena. Varsinaisen Suomen maatalouskeskuksen järjestämä kansainvälinen maa- ja kotitalousnäyttely Farna, joka on Turussa tulevan elokuun 4—9 päivinä, onkin otanut ohjelmansa seuran 175-vuotijuhliin.

ÄVEN om Finska Hushållningssällskapet som en statsunderstödd organisation för lantbrukets rådgivning har fått sitt verksamhetsfält snävt begränsat, är det angeläget

om att föra vidare sina traditioner från vår svenska tid och de gäller hela vårt land. Till dem hör säskapets medaljer. I sitt standardverk "Finlands utmärkelsetecken" hänför E. F. Wrede dem till våra haiv-officiella belöningsmedaljer och motiverar detta med att rätten att förläna dem har givits sällskapet av statsoverhuvudet. Konungens brev härom är daterat den 1 maj 1799. Den första medaljen bar konungens bild och på transidan sällskapets valspråk Kungskap och drift, senare ändrat till Kungskap och idoghet. Medaljen slogs också i en finsk version med texten Taito ja toimi och den texten har bibehållits oförändrad. Knappt hade Finland skilts från Sverige, innan sällskapet skyndade sig att ställa sig under kejsarligt beskydd. Sällskapet fick också rätt att på sin medalj ersätta konungens bild med kejsarens. Alla Alexander I:s efterföljare på kejsartronen visade sällskapet samma nåd och varje regentskifte innebar sålunda, att säskapet måste slå en ny medalj, ända tills Finlands lejon fick inta kejsarens plats på medaljens åtsida.

(Kuninkaallisen kirjeen mukaan 1. 5. 1799 seura sai oikeuden jakaa ansiomitaleja. Niille tuli puolivirallinen asema. Ensi mitalleissa oli kuninkaan kuva ja sanat Kungskap och drift —Taito ja toimi. Ensimmäinnäytetty lauseke muutettiin myöhemmin muotoon Kungskap och idoghet. Suomen liittyyttyä Venäjään seurasta tuli Keisariallinen Suomen Talousseura. Mitalleissa oli keisarin kuva, nykyisin Suomen leijona.)

MITALEJA oli tarkoitus jakaa kirjoituskilpailujen palkkioina sekä tunnustuksena ansiokkaasta työkentelystä seuran toimintapiirissä. Jo ennen ensimmäisten mitalien jalkoa päätti seura kuitenkin, että niitä jaetaan myös tunnustuksena pitkäaikaisesta ja uskollisesta palveluksesta. Ensimmäinen tällainen tunnustuspalkinto osoitettiin seuran kaksivuotispäivänä palvelijattar Walborg Pältsdöterille, joka oli uskollisesti ja uterasti palvelut 11 vuotta Kokemaan kartanon navettatöyssä. Naispuoliset uskolliset palvelijat palkittiin aina hopeoidulla lusikalla, miespuoliset hopeisella hatunauhalla. Mitail annettiin työnantajan hakemuksella ja hänen kutsunnuksellaan. V. 1856 keisari suoritti siihen, että nuo palkinnot kuvattiin rintapielessä annettavalla hopeisella kunniamerkillä, jossa on kirjoitus För trohet (Uskollisuudelta). Nykyisin jakaa seura pronssiisa mitalleja 10—19 vuoden uskollisesta palveluksesta ja hopeisia yli 20 vuotta kestäneestä samanlaisesta palveluksesta.

ÅNDA sedan vår svenska tid fullgör sällskapet också uppdraget att förse vår officiella almanack med de folkupplysande uppsatser, som där sedan gammalt ingår. Redan år 1802 hade H. G. Portnan hemställt

"om icke sällskapet kunde finna det både görligt, nyttigt och sig värdigt att i stället för de till språket merendels missvärdade och derigenom ofta obegripliga, men alltid mindre än sig borde nyttiga underrättelser uti hushållningen, som uti de finska almanackorna till allmogens upplysning införas, tjänna kongl.svenska vetenskapsakademien med bidrag av enhanda andamål och innehåll, men författade med sorgfälligare vård om språkets renhet och tydlighet". Kort därefter fick sällskapet från akademien mottaga en anhållan om att sällskapet skulle förse akademien i dess egenskap av almanackens utgivare upplysning om behov. Detta sitt uppdrag har sällskapet oförturlet fullgjort också efter det privilegiet att utgiva almanacken över-

● I det numera rivna huset vid O. Strandgatan 8 var sällskapets kemiska och frökontrollstation inrymd åren 1908—1963. — Seuran kemiallinen ja siementarkastuslaitos oli nyt puretussa talossa it. Rantakatu 8 vv. 1908—1963.

förts på Abo Akademi och på dess efterträdare, Helsingfors universitet.

(Ruotsin vallan ajoista asti on seura huolehtinut virallisen almanackamme kansanvalituskellisista kirjoituksista. Aloitteen teki jo v. 1802 H. G. Portnan ja tehtävään on jatkuvasti hoidettu, vaikka almanakan julkaiseminen siirtyi Turun Akatemialle, nyt Helsingin Yliopistolle.)

PERINTEITTENSÄ vaalinmissa on seuralle ollut arvoisena kehystet vanhassa talossaan Hämeenkatu 28:ssä. Talo on seuraakin vanhempi, rakennettu jo vv. 1760—1761. Suuren tulipalon tuohessa kaupungin v. 1827 se oli hovioikeuden presidentin virka-asutona. Palon jälkeen siitä oli jäljellä vain täysin turmelunut ulkokuori, kun seura hankki sen itselleen ja kunnostutti talon P. J. Gylchin laatimien piirustusten mukaisesti. Niiden mukaan rakennus oli vain keskiosaltaan kaksikerroksinen, sivustollaan yksikerroksinen. Nykyisen julkisivun päärakennus sai vasta v. 1903, jolloin sivustatkin korotettiin kaksikerroksiseksi. Talon hirsinen pohjakenne lähesi kuitenkin vahitellen, paksum kiviseinä alkoi vaihtua ja saivat suuria halkeamia. Pelastaakseen talon tuhoilta seura antoi v. 1950 erään tanskalaisen toimimen tehdä sille uuden perustuksen saman menettelytavan mukaisesti, jota pariaika käytetään vanhan classicumin saattamisessa uudelle jalustalle.

NÄR sällskapet efter branden drog in i sitt nuvarande hus, kunde det i dess bottenvåning bereda

● Kaksi säästöpankimestä, ikäeroa 150 vuotta. Nykyinen toimitusjohtaja Sven-Erik Relanti pankin perustajan Jacob von Julinin patsaan vieressä.

plats också för sin slöjdskola. I dag tjänar bottenväningen som hemvist för det av Svenska Kvinnoförbundets Åbo-avdelning upprätthållna elevhemmet för de skärgårdsbarn, som går i lärdomsskola i Åbo.

MÅNGA av sällskapets landsomfattande initiativ fick grundläggande betydelse för den senare utvecklingen, men hör numerä historien till. Bland dem må nämnas dess med kungligt och senare kejserligt stöd bedrivna verksamheter för potatisodlingens utbredande och för vaccinationens införande samt dess insats för grundandet av lantbruksundervisningen i vårt land.

(Palon jälkeen seura sijoitti talon pohjakerrokseen perustamassa kotteollisuuskoulun. Nyt siellä on saaristosta olevien ruotsinkielisten oppikouluisten koulukoti.

Monet seuran aloitteet ovat jo nyt historiaa. Mäinntäköön niistä esimerkiksiä perunanviljelyn edistäminen, rotokutsun juurruttaminen ja perustuksen laskeminen maatalousopetukselle.)

ERÄÄT seuran aloitteista liittyvät läheisesti kaupunkiimme. Niihin kuuluvat diskonttolaitoksen perustaminen Turkuun Ruotsin vallan ajan lopulla ja 70 vuotta myöhemmin tehty aloite "Koron ja pääomanvalmistuslaitoksen" aikaansaamiseksi Turkuun, samoin Sampo-yhdistyksen syntymiseksi. Aikanaan antoi turkulaisille paljon puheenaihetta myös se koekeittä, jonka seura perusti Ruussaloon v. 1862. Sihteeriltään, tohtori Pinellolta seura sai haltuunsa hänen palstansa n:o 23, johon se myöhemmin lisäsi vieraisen palstan n:o 26. Suurin kustannuksin se yritti luoda samanlaisen kokeilualueen kuin oli Ruotsin maanviljelysakatemialla Tukholman ulkopuolella. Siellä myös järjestettiin suurille osanottajajoukoille selostustilaisuuksia uutuksista maanviljelysalalla. Niinpä siellä elokuun 13 päivänä 1872 esiteltiin seuran ostama itsestään lyhteen luovuttava leikkukone toiminnassa. Taloudellisista syistä oli koekeittän toiminta lopetettava. Sen sijasta alkoi seura v. 1883 ylläpitää Turun Kemiallista ja sementtarkastusasema. Suurimman osan toimijas-

taan asema sijaitsi kaupungin omissa vanhassa rakennuksessa Itäisen Rantakadun 8:ssa. Kun talo purettiin, kävi aseman hoitamisen seuralle ennenpitkää taloudellisesti liian rasittavaksi, minkävuoksi se vuoden 1964 lopussa luovutettiin valtakunnalliselle yhtiölle, jonka niminä on Viljavuuspalvelu — Markkaringstjänst. Siitä lähtien asema on toiminut seuran omistamassa talossa yhtiön Helsingissä olevan laboratorion haaraosastona.

FINSKA Hushållningsällskapet verksamhet under de gångna 175 åren har icke gått spårlost förbi. Spåren har inregistrerats också i sällskapets arkiv, som utgör en värdefull källa till kunskap ej blott om lantbrukets utveckling under gången och tiden, utan också om skeendena och personer i vår egen stads historia.

(Paljon 175 vuoden kuluessa aikaansaaneen Suomen Taluseuran vaiheisiin on iskostunut runsaasti tapahtumia ja henkilöitä, jotka liittyvät omaan kaupunkiimme historiaan.)

Toimitusjohtaja
SVEN-ERIK RELANTI:

Maamme ensimmäinen säästöpankki perustettiin Turkuun

● Elokuun 21. päivänä tänä vuonna tulee kuluneeksi 150 vuotta siitä, kun Suomen ensimmäinen säästöpankki piti perustavan kokouksensa Turussa. Tällöin tapahtunut Turun Säästöpankin perustaminen antaa aiheen viettää kuluva vuotta maamme säästöpankiliikkeen juhluvuotena. Koko säästöpankiliikkeen osalta on vuoden kohokohtana elokuussa vietettävä juhla viikko, kun taas Turun Säästöpankki tulee viettämään perustamisjuhlaansa 4. päivänä tammikuuta ensi vuonna. Tämä siksi, että tällöin tulee kuluneeksi 150 vuotta siitä, kun pankin ovet ensimmäisen kerran avattiin yleisölle. Kaikkien muodollisuuksien selvittäminen vaati näet joitakin kuukausia, ennen kuin toiminta varsinaisesti voitiin aloittaa. Kuitenkin voitaneen sanoa, että aika tuntuu olleen varsin kypsä säästöpankin perustamiseen, koska turkulaiset melko nopeassa tahdissa toteuttivat tämän päätöksen. Aloitteentekijä Johan Jacob Julin kirjoitti niinkin myöhään kuin toukokuussa 1822 "Åbo Tidningar"-lehdessä artikkelin "Ajatuksia köyhien auttamiseksi", jossa hän esitti ajatuksen säästöpankkitoiminnan aloittamisesta.

JOHAN Jacob Julin, sittemmin von Julin, ei ollut keskeinen hahmo yksinomaan säästöpankiliikkeen perustamisessa maahamme. Hän oli monessa muussakin suhteessa toimielias henkilö silloisessa Turussa. Hänen aktiivisuutensa ja kykynsä johtivat moniin merkittäviin tuloksiin. Säästöpankkiaatteen Johan Julin oli tutustunut Englantiin tekemillään matkoilla. Maailman ensimmäinen varsinaisen säästöpankki, meidän tarkoitamassamme mielessä, perustettiin pieneen Ruthwellin seurakuntaan Skotlannissa. Duncan-niminen pappi oli saanut ajatuksen säästöpankin perustamisesta seurakunnan vähäosaisten tukemiseksi. Täältä säästöpankkiaate levisi nopeasti kaikkialle Englantiin ja Euroopan mantereelle, johtaan ensimmäisen säästöpankin toiminn-

nan alkamiseen Ruotsissa v. 1820 ja Norjassa v. 1822.

KUN Julin esitti ajatuksensa, oli hänen esityksellään puhtaasti sosiaaliset ja humanitääriset tarkoitukset. Vähäosaisten väestönosasta tulisi säästämällä tuetaan voida turvata olemassaolon mahdollisuutensa myös työkyvyttömyyden, vanhuuden tai yleensä vaikeiden olosuhteiden kohdatessa.

TAMMIKUUN 4. päivänä v. 1823 kello 6 iltapäivällä avattiin Turun Säästöpankin ovet ensimmäisen kerran. Ensimmäinen asiakas oli nimeltään Hedvig Nyström, kauppaneuvos Gestrinin piika, joka talletti tililleen 6 ruplaa. Samana iltana perustettiin tiikiryhmän ensimmäisille sivuille yhteensä 1309 ruplan talle-

tukset. Tallettajina oli piikoja, renkejä, kamaripalvelijoita ja virkamiehiä. Yhteensä 44 henkilöä kävi säästöpankissa sen ensimmäisenä aukiolopäivänä.

ON selvää, että monia mielenkiintoisia episodeja ja tapahtumia olisi kerrottavana pankin aikutal-paleella. Tässä yhteydessä ei kuitenkaan ole aihetta keskittyä näihin yksityiskohtiin. Varsin yleisesti voidaan todeta, että pankin kehitys jatkui varmana ja tasaisena siitäkin huolimatta, että sellaiset tapahtumat kuin Turun palo v. 1827 ja Krimin sota v. 1854 osaltaan vaikuttivat pankin toimintaan. Pankin ensimmäisessä historiikissa, joka julkaistiin v. 1897, mainitaan, että "koska Turun sisäntuloväylälle tulleet vihollisen sota-alkukset ja Ruissalossa Pikku-Pukin korkeudella olevat patterit tulittivat toisiaan" päätti pankin hallitus pitää pankin suljettuna puoleltoista kuukauden ajan. Tänä aikana säästöpankin velkasitoumuksset ja muita asiapereiteä säilytettiin paloturvallisessa holvissa Turun Tuomiokirkon alla.

Tässä yhteydessä tekee mieli mainita, että monet Suomen historian merkkihenkilöt ovat olleet Turun Säästöpankin asiakkaina. Kansallisuuroilijamme J. L. Runeberg sai pari kertaa opintolainan Turun Säästöpankista ja J. W. Snellman kuului myös pankin lainanottajiin. Näiden nimien mainitseminen on luonnollisesti vastoin voimassa olevaa lainsäädäntöämme, koska kysymys on asioista, jotka kuuluvat pankkisalaisuuden piiriin. Mutta tässä erikoistapauksessa ja koska taotuu-neesta on kulunut näinkin pitkä aika, voitaneen nämä esimerkit mainita.

TURUN Säästöpankin toimittua 55 vuotta tehtiin päätös sivukonttorin perustamisesta "Tehdastyöläisten kyllän" huoneustoon. Toiminta aloitettiin v. 1877, mutta siitä

ei muodostunut menestyksellistä eikä myöskään pitkäikäistä. Vajaan vuoden kuluessa pankin johto päätti lopettaa sivukonttorin toiminnan. Tästä saadut huonot kokemukset olivat varmaan eräänä syynä siihen, että ketti yli 60 vuotta ennen kuin jälleen päätettiin avata sivukonttori. Tällä kertaa Aninkästenkatu 16:ssä, ja se tapahtui v. 1937.

PANKKI joutui toimimaan 70 vuotta ei houneoistoissa ennen kuin oma pankkirakennus valmistui Linnankatu 18:aan. Toiminta aloitettiin v. 1823 "Rosendahlin talossa" Pikku-Luostarinkadulla. Vasta lukuisien muuttojen jälkeen v. 1886 heräsi pankin isännöintin keskuudessa ajatus oman toimitalon rakentamisesta.

Nyström Hedvig. Bija kas		Annikkainkatu	
1823	Jan 4. Joulupöytä	6.	6. 00 00 00
	Jan 11. Joulupöytä	58	58 00 00
	Jan 18. Joulupöytä	65	65 00 00
	Jan 25. Joulupöytä	62	62 00 00
	Jan 31. Joulupöytä	40	40 00 00
	Feb 7. Joulupöytä	678	678 00 00
	Feb 14. Joulupöytä	40	40 00 00
	Feb 21. Joulupöytä	658	658 00 00
	Feb 28. Joulupöytä	150	150 00 00
	Mar 6. Joulupöytä	8,98	8,98 00 00
	Mar 13. Joulupöytä	38	38 00 00
	Mar 20. Joulupöytä	876	876 00 00
	Mar 27. Joulupöytä	250	250 00 00
	Apr 3. Joulupöytä	11,20	11,20 00 00

● Tästä se alkoi. Pankin ensimmäisestä kassakirjasta näemme, että pikka Hedvig Nyström on 4. päivänä tammikuuta 1823 tallettanut 6 ruplaa. Hän oli pankin ensimmäinen asiakas.

ta. Monien valmistelujen jälkeen saattoi pankki viimein tammikuussa v. 1891 muuttaa nykyiseen ylväiseen renessanssipalatsiin, jonka arkkitehtina oli vapaaherra S. Gripenberg. Rakennuksen julkisivua koristaa kolme vertauskuvaliista veistosta, esittäen säästäväsyyttä, kauppaa ja työtä. Kuvanveistäjänä oli Emil Wikström.

MAAMME taloudellisessa elämässä ovat tämän päivän säästöpankit varsin merkittävät tekijä. Vajaa kolmasosa maamme pankkitalletuksista on sijoitettu säästöpankkeihin, joita tällä hetkellä on noin 300. Turun Säästöpankki on tänään suu-

ruusjärjestyksessä yhdeksäs maamme säästöpankeista. Pankin sivuruus kun mitataan otollinauksen mukaan, ts. sen pääoman kokonaismäärän mukaan, jonka pankki on saanut talletuksina yleisöiltä. Turun Säästöpankissa tämä kokonaisotto-lainaus ylitti viime vuoden vaihteessa 100 milj. markan rajan. Pankin vakavaraisuus on erittäin hyvä. Vakavaraisuuden suhdeluvun eli omien varojen suhteen sitoumuksien tulee säästöpankkilain määräysten mukaan olla 2 prosenttia pankin sitoumuksista. Turun Säästöpankin osalta se on 7,3 prosenttia, joka on parhaimpia lukuja koko maassa.

SÄÄSTÖPANKIT ovat paikallisia rahalaitoksia, joiden toiminta on

asiakaskunnan koostumus on muuttunut kutakuinkin vastaamaan kaupungissa ylläitsevaa asukkaitten kielellistä suhdetta. On luonnollista, että pyrimme palvelemaan asiakkaitamme heidän äidinkieliään. Olemme onnistuneet sijoittamaan kielitaitoista henkilökuntaa kaikkiin palvelupisteisiimme.

UUSI säästöpankkilaki saatiin yli kaksi vuotta sitten ja jo nyt voimassa havaita tiettyjä positiivisia tuloksia tästä. Ennen sen voimaantuloa olivat pankit tosiasiaa ryhmitelty toimitoijensa perusteella epäoikeudenmukaisesti. Aikaisempi erittäin ankara säästöpankkilakimme todella esti säästöpankkeja tulemasta asiakkaitaan vastaan suuremmissa määrin kuin mitä tapahtui.

OLEMME chittaneet nämä vaikeudet ja käytännöllisesti katsoen ovat nyttemmin kaikki pankit lakimääräisesti samanarvoisia ja niillä on samat lähtökohdat. Tämä ei tietystikään merkitse sitä, että muutokset parempaan päin olisivat säästöpankkien osalta havaittavissa välittömästi. Kun sitä paitsi maamme pankit vuosien kuluessa ovat kehittäneet varsin tehokkaan keskinäisen työnjaon, ei tätä ole syytä tuntuvaan horjuttua. Tärkein asia on se, että kaikki pankit ovat tasavertaisia ja omaavat samat kilpailumahdollisuudet.

TURUN Säästöpankilla on määrätietoinen pyrkimys laientaa palveluvalikoimaansa, mikä merkitsee niiden mahdollisuuksien hyväksikäyttöä, jotka uusi pankkilainsäädäntöme tarjoaa. Olemme toiminnassamme tähän saakka keskittyneet liian yksipuolisesti keskittyneet yksityiseen säästäjän. Yrityksiä, joita tosin perinteellisesti on lukeutunut asiakaspiiriimme, on ollut liian vähän. Tästä on olemassa seväiä todisteita. Siitä johtuen onkin tämänhetkinen iskulauseemme "Turun Säästöpankki — vrittään uusi pankki". Olemme sillä halunneet kertoa tämän uuden pankkivaihtoehdon olemassaolosta vrittäille. Läminhän kuitenkin pienvrittäille. Tämä suuntauksemme vaatii meiltä ajan ja varojen uhrattamista henkilökunnan kouluttamiseen ja palvelun tehostamiseen. Valuuttasuostoa laajennetaan ja sen uusi nimi "ulko-maanosasto" jo kertoo täydellisestä ulkomaisen maksuliikenteen hoitamisesta. Samanlaisesti olemme lisänneet notariaattiosaston kapasiteettia.

UUDEN lainsäädännön ansiosta on meillä nyt myös lainaosaotolla mahdollisuudet suurempaan joustavuuteen ja nopeuteen. Käytäntö on osoittanut kuinka nopeasti ja tehokkaasti luotonanto voi nykyaikaisessa säästöpankissa tapahtua.

PANKKIPOLITIIKKAMME uudistaminen ei kuitenkaan merkitse sitä, että unohtaisimme "tavallisen säästäjän". Kuten koko säästöpankki-

● Pankin arvokkaan juhlasalin tyylinä on italialainen uusrenessanssi. Jokainen yksityiskohta on siinä tehty käsityönä.

liikkeen päämäärin perusasetelussa on korostettua, tulee myös Turun Säästöpankki kiinnittämään suurta huomiota yksityiseen liikkeeseen. Me tulemme olemaan edelleen yksilön pankki, kuten olemme määrätietoisesti olleet 150 vuoden ajan.

ASUNTOJEN rakentamiseen tulemme kuten aikaisemminkin sijoittamaan paljon varoja. Pyrimme luonnollisesti säilyttämään perinteellisesti keskeisen asemamme tällä tärkeällä sektorilla. Turun Säästöpankki tulee omalla panoksellaan olemaan mukana mm. Ilpoisten asuntoalueen laajentamisessa. Vuosien 1973—74 aikana noussee alueelle johtavan tien kum-

mallekin puolelle yhteensä 9 kerrostaloa. Tämä merkitsee, että yli 1000 ihmistä tulee saamaan uuden asunnon Ilpoissa, jossa jo nyt asuu noin 3000 henkilöä.

ERITYISESTI on syytä korostaa, että pankkimme juhla ei tule meille merkittävään vain vanhan juhlintaa, vaan päinvastoin tulemme määrätietoisesti luomaan katseemme tulevaisuuteen. Me, jotka tähän työskentelemme Turun Säästöpankissa, tulemme edeltäjäme työn kannustamina pyrkimään yhä eteenpäin tietoisina päämäärästämme — nykyaikaista ja yksilöllistä pankkipalvelua koko nykyiselle ja tulevalle asiakaskunnallemme.

75 vuotta turkulaista merenkulkua

● Talviliikenteen uranuurtajan, turkulaisen Höyrylaiva Osakeyhtiön Boren yhtiöjärjestyksen senaatti vahvisti 19. 3. 1897 ja kymmenen päivää myöhemmin yhtiön johto allekirjoitti sopimuksen ensimmäisen liikenteen, "esjanmukaisen talvihöyrylaivan" rakentamisesta. Ensimmäiseksi valittiin asetettiin luoda Turku ja Tukholman välille kauttavuotinen liikenneyhteys. Tämän tavoitteen s/s Bore täytti jo ensimmäisenä purjehduskautenaan.

Matkustajaliikennemuodolla on ollut alusta alkaen keskeinen asema yhtiön toiminnassa. Yhteistyöstä Ruotsinliikenteestä toisten varustamojen kanssa tehtiin ensimmäinen sopimus v. 1904 Suomen Höyrylaiva Osakeyhtiön kanssa ja kolmas osapuoli Stockholm Rederiaktiebolag Svea tuli mukaan v. 1918. Yhteistyö tiivistyi v. 1957, jolloin perustettiin Oy. Silja Linen, nykyiseltä nimeltään Oy. Silja Line Ab, jonka tehtävänä on hoitaa mainittu kolmen varustamon yhteisiä asioita, kuten liikenteen suunnittelua, markkinointia, paikkavaroituksia ja yleisön palvelua.

Ruotsinliikenteessä Bore-yhtiöllä on tällä hetkellä kolme matkustajalaivaa: s/s Bore, s/s Bore III ja j/s Botnia. Tänä kesänä yhtiö ylläpitää risteilyliikennettä Itämerellä reiteillä Helsinki—Leningrad, Helsinki—Tallinna ja Turku—Visby. Tämä liikennettä hoitavat s/s Bore II ja j/s Kastelholm. Yhtiön kuudes matkustaja-alus, 1.200 matkustajaa ja 300 autoa kulluttava, valmistuu ensi vuoden keväällä. Lisäksi yhtiöllä on lastinliikenteessä kahdeksan alusta.

Bore-yhtiön johtokunnan puheenjohtajana on vuodesta 1926 toimintanut kauppat. tri h.c. Hans von Rettig, toimitusjohtajana Gilbert von Rettig ja varatoimitusjohtajana Harry Osterberg. Muut johtokunnan jäsenet ovat johtajia Ulf Bergring ja apujoht. Holger Nyby. V. 1971 yhtiön liikevaihto oli noin 90 milj mk ja henkilökunnan määrä on pyöreästi 800, joista 670 palvellee laivoissa ja 130 maissa.

● Kuvamme osoittaman talon suojissa toimi maailman ensimmäinen säästöpankki — Ruthwellin seurakunnassa Skotlannissa. Tämä v. 1810 perustettu säästöpankki on ollut meidän säästöpankkimme perustamisen esikuvana.

Säästöpankki - pankkitoiminnan edelläkävijä maassamme

● Vuosi 1972 on säästöpankkitoiminnan juhluvuosi Suomessa. 21. 8. tulee nimittäin kuluneeksi 150 vuotta maamme ensimmäisen säästöpankin — Turun Säästöpankin — perustamisesta. Puolentoista vuosisadan aikana tästä Suomen Pankin jälkeen vanhimmasta ja perinteiltään rikkaimmasta rahalaitosryhmästä on kehittynyt keskeinen osa yhteiskunta- ja talouselämäme, kertoi toiminnanjohtaja Jukka Heininen Varsinais-Suomen Säästöpankkiyhdistyksestä. Säästöpankkitoiminnan laajapohjaisuutta kuvastaakin se, että säästöpankkien hoidossa on lähes neljä miljoonaa eri yhteiskuntapiirejä edustavien asiakkaiden titejä ja että säästöpankit tällä hetkellä palvelevat asiakkaitaan 1266 toimipaikassa ympäri maata.

SÄÄSTÖPANKKIEN TALLETUSTILIEN LUKUMÄÄRÄ (1000 kpl)

SÄÄSTÖPANKKITOIMINNAN SIEMEN SKOTLANNISSA

KUULUISTEN ajattelijoiden ja taloustieteilijöiden — Defoen, Locken, Maltheuksen, Benthamin, Joseph Smithin ja Duncanin kirjoitusten ja puheiden pohjalta säästöpankkitoiminta pääsi alkuaan touko-kuussa 1810. Lähtökohdanta oli Etelä-Skotlannissa Ruthwellin seurakunnassa sijaitseva olkkattoinen maja, jonne säästöpankin johto kirkkoherransa — Henry Duncanin — organisoimana kokoontui vastaanottamaan talletuksia.

SÄÄSTÖPANKKIEN isän arvonimen saanut tohtori Henry Duncan oli omasta puolestaan kirjoittanut aiheesta mm.:

"On harmillista ajatella, kuinka paljon nuoret naiset heittävät rahaa heidän asemalleen sopimatomiin vaatteisiin ja nuoret miehet oluttuissa istumiseen ja muihin siveelisesti arveluttaviin tapoihin vain siksi, että ei ole olemassa mitään turvallista paikkaa varojen sijoittamiseen."
TÄNÄ päivänä säästöpankkitoiminta on kasvanut maailmanlaajuis-

seksi liikkeeksi, jolla on organisaationsa yli 40 maassa ja johon kuuluu yli 5 500 säästöpankkia laajoina toimipaikkaverkkoineen.

TURUN Säästöpankin perustaminen v. 1822 oli ilmeisesti aikaansa edellä, joten säästöpankkiliikkeen laajeneminen oli suhteellisen nopeaa. Niinpä Suomen toinen säästöpankki perustettiin Helsinkiin 1825, missä se aluksi toimi yllitullinjohtajan huoneistossa. Vasta kuudentoista vuoden kuluttua avattiin seuraava säästöpankki, tällä kertaa Jyväskylässä. Porvoo, Oulu, Viipuri, Hämeenlinna ja Vaasa olivat lähinnä seuraavat säästöpankkikaupungit.

"TEOLLISIA WEHKEITÄ" HYÖDYTTÄVÄ LAITOS

SUOMETTAREN julkaisema Paa-vo Tikkaasen kirjoitus v. 1848 antaa kiinnostavan kuvan siitä, mitä mahdollisuuksia hitaasti mutta varmasti viriävällä säästöpankkitoiminnalla oli:

"Pavelijat, loiset, muonamiehet ja osaksi torpparitkin eivät niiden (säästöpankkien) puutteessa tiedä antaa rahalle mitään arvoa. Jos heillä onkin vaikka kuinka hyvä rahan saalis, niin on rahan heidän käsissä vain kapine, jonka he käyttävät hetkellisten halunsa ja nautintoinsa täyttämiseen. Esimerkiksi voimme kertoa tarinan kuinka eräs palkkapiika yhdellä kerralla osti 4 vaatekerta. Syytä tähän kuin häneltä kysyttiin niin vastasi hän: "Mitäs kuin on liikoja rahoja; minne ne muutoin panisin?"

"Säästökassat hyödyttävät maanviljelijästä ja kaikenlaisia teollisia wehkeitä. Jos joku aikoo mitään parannusta tiluksillansa, suopperkuuta eli muuta hyödyttävistä hanketta, on hänellä tila

omassa seurakunnassa saada lainaa siihen tarpeeseen suurilla kustannuksilla."

"ELINKAUTINEN RAHAKASVILAITOS"

1850- ja 1860-luvuilla vallinneiden kato- ja nälkävuosien jälkeen seuraava vuosikymmen muodostui talouselämässä vuosisadan edullisimmaksi vuosikymmeneksi. Tällöin säästöpankkilaitoskin eli voimakasta nousukauttaan. Toimivien säästöpankkien lukumäärä kohosi 1870-luvulla 104:ään. Kymmenissä kuntakokouksissa otettiin todella vakavasti "esille mietittäväksi säästöpankin tahi elinkautisen rahakasvulaitoksen" perustaminen, kuten Vehmaan kuntakokouksen pöytäkirjassa kerrottiin.

VUONNA 1900 oli säästöpankkien lukumäärä 193 ja 20 vuotta myöhemmin 457. 1940 säästöpankkoja oli 485, minkä jälkeen niiden määrä on supistunut nykyiseen 327:een Karjalan säästöpankkien ja myöhemmin pienten säästöpankkien yhdistymisen seurauksena. Sivukonttorien lukumäärä on sen sijaan kasvanut niin, että toimipaikkojen yhteismäärä on jo 1266.

SÄÄSTÖPANKKI — EDELLÄKÄVIJÄ

VALITESSAAN juhluvuotensa tunnukseen käsitteen "edelläkävijä" ei säästöpankkilaitoksen yksinomaan tarkoituksena ole ollut villita siihen, että säästöpankki on maamme ensimmäinen yleisön pankki. Edelläkävijän arvonimeen on monia muita perusteita, jotka ylittävät kehityksen kärkeen nykyistä palveluvalmiutta mittapuuna pitäen.

SÄÄSTÖPANKKI oli ensimmäinen suuren yleisön pankki. Tästä on luonnollisena seurauksena, että säästöpankki on kaikissa yleisissä asiakaspalvelun muodoissa ollut edelläkävijä, niin lainantantajana, toimipaikkojen perustajana, maksujen välittäjänä kuin talletustilien kehittäjänäkin vekselin hyväksymistä myöten.

Jukka Heininen

SÄÄSTÖPANKKI on ollut myös edelläkävijä asiakasdemokratian soveltajana. Säästöpankki on täydellistä pankkipalvelua harjoittava rahalaitos, jonka hallinto suoraan perustuu tallettajien osallistumisekuteen.

TOIMINNASTA säästäjän puolesta on monia esimerkkejä. Säästäjän edun huomioon ottaminen korkopolitiikassa on juuri säästöpankeille erittäin läheinen asia. Kun säästöön turvaamiseksi otettiin käyttöön 1955 indeksitili, olivat säästöpankit erityisen aktiivisia tätä rahan arvon suojaamistoimenpidettä valmisteltaessa.

NYKYAIKAISEN kuluttajaivalituksen edelläkävijänä säästöpankit ovat säästöpankkiläisiin perustuuksien harjoittaneet taloudellista tiedotustoimintaa. Viimeksi pikaluottoihin liittyvä vertaisuus eri maksutapojen kalleudesta antoi ihmisille virkeitä kodin talouden järkevään hoitoon.

ASUNTOTUOTANNON rahoittajana säästöpankit ovat olleet edelläkävijöitä. Järjestelmällinen asunto-

HENKILÖLUOTTOJEN OSUUS SÄÄSTÖPANKKIEN LUOTONANNOSTA (%)

säästötoiminnan aloittaminen on auttanut monet oman asunnon omistajiksi.

SÄÄSTÖVALITYSJÄRJESTELMÄ, jonka ansiosta säästöpankin säästökirjalla voi nostaa rahaa mistä tahansa maan säästöpankista, nyt myös kaikkien Pohjoismaiden säästöpankeista, on ollut tärkeää edelläkävijätoimintaa.

TIETOKONEET ovat parastaikaa mullistamassa pankkipalvelun rutiinitehtäviä. Säästöpankkien pohjoismainen yhteistyösopimus ns. pankkipäätteiden hankkimiseksi on ollut pitkälle tähtävä toimenpide Työväen säästöpankissa asiakkaiden käytössä on jo tehokas on-line-järjestelmä.

MAA- ja metsätalouden piirissä säästöpankit ovat panneet toimeen kiinnostavia aloitteita. Avoin sala-ojituslainojen luottolupa- ja maatalouden ja laaja metsätalouden tutkimatointia metsätalouden puolella

● Varsinais-Suomen Säästöpankkiyhdistyksen vuosikokouksen edustava alueen säästöpankkiselustelma. Kuvamme tuollaisesta kokouksesta v. 1969 Lemussa. Etualalla turkulaisen säästöpankkien kokousedustajia.

ovat viime vuosikymmen näkyvinä vauhtina toimenpiteitä tällä sektorilla. PUORISOTALLESTUSTEJA on avattu eniten säästöpankeissa ja niiden välityksellä on jaettu myös eniten palkintoja, mm. kaksi 30 000 mk:n päävoittoa. Koulu-, ja lipas-säästö- yms. toiminta ovat tähänneet taloudellisuuden juurruttamisen nuoriin, tulevia edelläkävijöiden keskuudessa.

SÄÄSTÖPANKKIJEN TEHTÄVÄT JA NIIDEN HOITO

SÄÄSTÖPANKKILAITOS on vuosikymmenen mittaan kehittänyt hyväntekeväisyyslaitoksesta vapain liikemuodoin toimivaksi luottolaitokseksi, joka kuitenkin on edelleen säilyttänyt sosiaalisen luonteensa. V. 1895 annettiin ensimmäinen säästöpankkilaki, jota olosuhteiden mukaan on jatkuvasti uudistettu. Voimassa olevan säästöpankkilain mukaan "Säästöpankki on rahalaitos, jonka tarkoituksena on harjoittaa pankkitoimintaa perustajien tai muiden saamatta osuutta laitoksen tuottamasta voitosta. Sen erityistarkoituksena on säästäväisyyden edistäminen."

VIIME vuosisadan säästöpankeissa oli yleensä vain yksi henkilö hallituksen apuna pankkivirkailijan tehtäviä hoitamassa. Säästöpankin "buukhollarina" hän antoi rahalaitokselle siinä määrin oman leimansa, että esimerkiksi Viipurissa puhuttiin aikoinaan vain "luuperin pankista" (Cloubergin pankki). Säästöpankit, joiden aukioloajat ovat nykyisin yleensä pismämät, olivat tähän aikaan tavallisimmin avoimna tallettajille tai lainaantajille kerran viikossa, maaseudulla joskus vain muutamia kertoja vuodessa.

TOIMINNAN vilkastuessa myös virkailijakunta on kasvanut niin, että suurimpien säästöpankkien palveluksessa on nykyisin 50—100 toimihenkilöä. Heidän yhteismääränsä koko maassa kohoaa lähes 7000:een. Säästöpankkien johdossa työskentelevät tallettajien edustajina isännät. Luottamus henkilöiden ja hallituksen jäsenten luku on jo yli 20 000, kun otetaan lisäksi huomioon tilintarkastajat, sivukonttorien valvojat ja erilaisten toimikuntien jäsenet

TURKU-SEURA, ÅBO-SAMFUNDET r.y.

Toiminnansihteerit - Verksamhetsledare

Taina Herrala
Arhusink. — Arhusg. 3 F
Puh. — Tel. 392 491

Svenskspråkig sekreterare - Ruotsinskielinen sihteeri

Erik Bergh
Mustainveljestenkuja —
Svartmunkegränd 2 A
Tel. — Puh. 13 030

Postisiirtoliti - Postgiro TU 32 300

UUDISTUNEEN VUOSI- KYMMENTELLE

JOKAINEN ajankohta on asettanut säästöpankkitoiminnalle omat vaatimuksensa ja siten kehitys on antanut omat erikoistunnuksensa kaikille kymmenvuotisiajaksoille.

SIIRTYMINEN 1970-luvulle on kuitenkin merkinnyt säästöpankeille kenties tavallista tapahtumarikkaampaa vaihetta. Siitä ovat merkkeinä toimintakentän kartoitus, keskittyminen, koulutuksen syventäminen ja pankkiautomaatioon siirtyminen.

SÄÄSTÖPANKKITOIMINTAA VARSINAIS-SUOMESSA

VARSINAIS-SUOMESSA on säästöpankkien ote talletusmarkkinoihin keskimääräistä voimakkaampaa Turussa säästöpankkeihin ke- rääntyy kaikista talletuksista yli 40 %, mikä edustaa n. 10 % parempaa tulosta koko maan vastaavaan lukuun verrattuna. Varsinais-Suomessa tulee säästöpankkeihin n. 38 % kaikista pankki- ja säästökassatalletuksista. Säästöpankkien luotonannon jakautumista hallitsevat henkilö- ja sekalaisluotot, jotka esim. turkulaisilla säästöpankeilla olivat 31. 12. 71 yhteensä 146 mmk eli 41,4 %. Kiinteistöjen hallinta kattaa mainittujen säästöpankkien luotonannosta 39 %. Kun edellämainituista luottoeristä valtaosa käydetään asuntoluotantoon, voimme arvioida, että noin 1/3 säästöpankkien luotonannosta Turussa menee yksityisten ihmisten asuntojen hankintaan.

• Tuomiokirkko ympäristöineen 1700-luvulla.

Läaket. ja kir.tri

KALEVI NIEMINEVA:

Ilman laadusta ts. saastuvaisuudesta Turussa 1700-luvulla

• Miellettiä "Ilman laadusta Turussa sekä siitä, mitenkä virkamiesten yhteistoiminnassa lääketieteen kera pitäisi ennalta ehkäistä sairauksia kaupungissamme."

AIKANAMME, jolloinka ilman, veden ja maaperän saastumisongelmat ovat jopa päivittäisesti eri kommunikaatioiden välityksellä tajuntaamme iskostettuja, on aiheellista tämän lehden lukijoille muistuttaa eräästä menneisyyden tosiasiasta, johon ei tiettäkseni ole täällä Suomen Turussa, eikä muualtakkaan Suomessa aikaisemmin kiinnitetty huomiota. Mehän elämme teollistumisen (industrialismin) ja kaupunkikilautumisen (urbanisoinnisen) aikakautta, mutta kuten jo lukuisat yleisenkin historian perustutkijat ovat todenneet, mitään todella uutta ei synny auringon alla. Tämä pätee lääketieteen piiriinäkkin. Meitä turkulaisia varmasti kiinnostaa tosiasia, että yli kaksisataa vuotta sitten silloinen maamme alansa ainoa lääketieteen professori Johan Leche piti Turun Akatemiassa rehtori-esitelmän aiheesta: Tal om luftens beskaffenhet i Åbo samt huru Polhielen i samrad med Medicin, bör förekomma sjukdomar.

Kalevi Niemineva

TÄMÄN Ruotsin Skänessa kirkkoherran poikana v. 1704 syntyneen tiedemiehen rehtoriviran päätöspuhe sisälsi siis tämän hetken ajan-

kohtaisten ongelmien selvittelyä. Mutta sillä on myös varsin merkittävää sija kahdesta muustakin syystä, jotka kuuluvat lääketieteen ja kulttuurihistorian piiriin. Tämä esitelmä oli näet

ensimmäinen Turun Akatemian rehtorin pitämä virallinen, myöhemmin Tukholmassa puoasuun saatettu tieteellinen ruotsinkielinen esitys, ei siis latinaksi laadittu.

Toiseksi Johan Lechen esittämiä ajatuksia on jääväämättä pidettävä myöskin

ensimmäisiin kuuluvana Akatemian omakohtaisiin ja tieteellisen pohjan omaaviin havaintoihin nojautuvana hygieniäselmä julkaisuna (tutkimuksena) Suomessa.

MAINITUSSA erikoisasemassa oleva Turun Akatemian lääketieteen professori Johan Leche tuli ylioppilaaksi jo silloin hyvin kuuluisaksi tulleesta Lundin (Skåne) yliopistosta. Siellä hän jatkoi myös alkeisopiskelua sekä vältteli v. 1796. Meheesta "Munuaisten ja kivistä" ja promovoi af Svenska vuonna 14. 4. lääketieteen; Finland; si. Ohittaa seuraava, 1890.

• Säästöpankkilaitoksen piirissä on perinteisesti luottamus henkilöillä ollut merkittävä asema. Maakunnallisesti, esim. Varsinais-Suomessa, on alueen Säästöpankkiyhdistys järjestänyt tälle suurelle joukkoille monia opastus- ja koulutuslailaisuuksia. Kuvamme eräästä tällaisesta tilaisuudesta, jossa säästöpankkien uudet isännät kiinnittävät rintaansa säästöpankkien uutta palvelutunnusta — "Hannun rahaputa"

● N. S. Gadolinin kartta Turusta vuosilta 1754—1756 eli juuri niiltä ajoilta, jolloin Leche piti esitelmänsä.

dämme hänet hoitamassa 3. 5. 1749 alkaen Turun Akatemian lääketieteen professorin virkaa, jossa ensimmäisenä edusti pohjoismaisen lääketieteen jo tällöin omaksunan ennakkoluulottoman koulutuksen linjaa. Tähän virkaan melkein ”puoliväkin” valitti viran ensimmäinen haltija Eric Achrelius ei ollut ollekaan opiskellut Hollannissa, silloisessa Euroopan lääketieteen keskuksessa.

ENNENKUN puuttumme varsinaiseen aiheeseemme, mainittakoon Lechen tavattoman monipuolisesta elämäntyyöstä sekä Turun kaupungin että Turun Akatemian hyväksi pari esimerkkiä. Hänen uterthan työnsä tulos oli Turun Akatemian ensimmäisen anatomiasalin perustaminen v. 1763. Isorokkorokotuksen hyväksi hänen tekemänsä työ maassamme oli suuriarvoista. Erikoisuutena todettakoon, että hänen oma tyttärensä Maria Elisabeth oli ensimmäinen Suomessa rokotettu henkilö, jonka rokotus tapahtui 10. 11. 1754. Myös Turun ensimmäinen nykyaikaisen sairautensa hoitamisessa suunnitelluista Johan Lechen osuus on aikakirjan muuttanut.

Kysymyksen tarkoituksena on mainittava,

että Johan Leche suoritti Turussa ollessaan jatkuvasti jo aikaisemmin harjoittamia meteorologisia tutkimuksia. Hän teki tarkat merkinnät n. 12 vuoden ajan Turun seudun sadekuuroista, tuulisuhteista, poutaisista ja pilvisistä päivistä ja sadedeven määristä, vieläpä jättien lähöistä Aurajoessa, muuttolintujen tulosta ja kasvien kukkimisajoista, puhumattakaan ilmanpaineen ja lämpötilan muutoksien jatkuvasta seuramisesta. Hänen henkilökohtaiset huomionsa muodostavatkin nykyaikaisestikin arvostellen täysin tieteellisen pohjan käsiteltävälle esitelmälle.

JULKKAISUNSA (julkaisu = esitelmä) Leche aloittaa toteamuksella, että ilma on juoksevaa, joustavaa ainetta (materia), joka on silmälle näkymätöntä, jonka makua ei kieli tunne ja jonka tuoksua nenä ei havaitse. Kaikki elävät olennot havaitsevat kuitenkin ilmassa tapahtuvain muutosten vaikutukset. Muutoksista osa on kautta maailman samankaltaista, mutta kuitenkin eri vivahteita on todettavissa eri puolilla maailmaa: kuivuus ja kosteus, tiheys sekä kuohkeus, paino ja keveys. Ilmiöistä muuntuvat monet ilmastojen mukaan, tärkeimmät muuntajat Lechen mukaan ovat kylmyys ja liika kuumuus.

KENELLÄKÄÄN virkamiehellä tai lääkäriellä ei ole mahdollisuutta muuttaa ilman laatua suuremmin, mutta lääketieteeseen tehtävänä on huolehtia kehosta siten, ettei se tunne ilman muutosten aiheuttamia epämiellyttäviä vaikutuksia. Virkamiesten velvollisuutena on nimenomaan huolehtia, ettei talojen rakennus-työissä eikä uusien katuja ja vesijoh- toja suunniteltaessa tehdä sellaisia virheitä, jolloin ka voimakkaat ilmoit- tamen muutokset voisivat aiheuttaa vahinkoja ihmisten terveydelle tai heidän taloudenhoitoon sen eri muotoineen.

TÄMÄNKIN hetken ihmisiä kiin- nostava, asiantuntijapiritti mukaan luettava, on Lechen korostama ajat- tus, että, niin kauan kuin poltto- ainetta on olemassa riittävässä mää- rin, ei kansamme tarvitse palella. Mutta nyt alkavat jo metsät Suo- messa vähentyä (SiC! 1750-luvun ajatus) ja meillä on myöskin puun hinta kohoamassa, hän jatkaa. Sen tähden täytyy meidän säästää puu- ta ja lämmittää voimakkaammin vain kolealla säällä sekä samalla huolehtia rakennuksen lämmön säi- lymskyydestä parhaimmalla tavalla. Kirvitaloja ajatellen on pidettävä mielessä, että kotimaamme on Suomi eikä Italia (monen turistin karvas toteamus 1970-luvulla); hu-

neitten pitää olla meilläkin iloisia, mutta itallaislyylyiset ikkunat eivät luonnollisestikaan siedä suomalaista lämmön ja pakkasen eroa. Pienet huoneet ovat sangen epäter- veellisiä, kun taas toisaalta liian suuretkin ja korkeat asunnot ovat harvoin terveellisiä. Viimemainitut eivät kovassa pakkasessa lämpene Lechen mukaan niin, etteikö majoit- tukseensa olisi terveydellisiä haittoja.

LECHE käsittelee laajassa rehto- riesitelmässään jopa aivan ”moderni- sti” vuodenaikojen merkitystä kosketellessaan esim. naisten puu- keutumista. Hänen näkökohdastaan olisi tänäkin päivänä vartoottetta- vaa ainakin gynekologin kannalta. Ohittakaamme kuitenkin nämä sei- kat samoin kuin hänen vauriokun- sen ajoista, milloin on epäterveel- listä Turussa nukkua pelkan taivaan alla. Asiallisimmillaan on Leche silloin, kun hän kuvaa, että sumut ja höyryt, jotka nousevat vedestä (Aura ja lähisuojarvet) ja epäpu- ustausta, ovat tuskalaisen kiduttavia, varsinkin savuun sekaantuneina rauhallisessa liikkumattomassa il- matilassa, jolloin ne eivät edes pysy nousemaan ylöspäin ihmisköön hengitysteiden piiristä.

Turku on onnellinen sijaitessaan vuorien ja mäkien välissä,

siillä pienikin tuulenpuuska pystyy tuomaan raikasta ja puhdasta ilmaa, kun tuuli tunkeutuu kaupunkiin vuorten ja mäkien kapeikkojen lä- vitse.

ESITELMÄN mukaan ei meren läheisyys ole epäterveellistä kau- pungin ilmalle. Totuus kuitenkin on, että saaristolaiset syksyisin usein sairastuvat vaikeastiakin. Nä- mät sairaudet johtuvat Johan Le- chen mukaan osaksi merituulista, mutta varmasti syynä on myös ihmisten välinpitämättömyys. He unohtavat helposti, ettei auringon-

paisteista päivää seuraa iltaisen ja oinen kylmyys; tästä seuraukse- na on erilaaisia vilustusmairau- ksia: Lämmin kostea ilma aiheut- taa punakuumeita, kylmä kosteus vuorostaan horkkakohtauksia, katar- reja, nuhaa jne.

TURUN ollessa terveempää alu- etta kuin monet toiset kaupungit on täällä kuitenkin kaupunginosia kuten Meltajärvi (Mätäjärvi) ja Mul- davieru (Multavieru), joissa monet sairaudet viihtyvät hyvin. Kirjoitta- jan mukaan syyn tähän täytyy olla paikallinen ja aihe pitäisi tarkoin selvittää. Leche itse näkee syyn asunton kosteudessa. Näin kau- pungin osat ovat hyvin suoperaisia; siksi ovat monet talot vajonneet kantohirsii myöten maahan, joista kosteus kohoaa huoneisiin. Tämän kosteuden ohella on huomioitava vielä talojen asukkaiden erilaatui- set eritteet, jotka ovat sitä suurem- mat, mitä tiheämässä ihmisten täytyy asua ja nukkua. (Lechen ai- kanahan pikkuvihan jälkeen asukas- tiheys huonetta kohden varsinkin silloisen Turun laitamilla oli häm- mästyttävän suuri. On ymmärrettä- vää, että monet sairaudet seuras-ivat näitä epähygieenisii olosuhte- ta.) Tämä syntynyt kosteus kaiken muun lisäksi tuhoaa luonnollisesti vähitellen talousvälineistöä ja vas- taavaa. Kosteus synnyttää myös sientä, joka nopeammin kuin itse kosteus syövyttää lattiaa, tukhirsii ja seinii. Tätä tilannetta voidaan vastustaa Lechen mukaan vain poistamalla riittävästi kosteutta; tämän johdosta on tuulettava auri- ngonpaisteista aikoina kevästä elokuuhun huoneet kuiviksi.

ESITELMÄNSÄ loppupäätöksiä tehdessään esittää Johan Leche, mitä viranomaisten olisi tehtävä kosteuden sekä kaikkialla leijuvan lemun poistamiseksi. Ruumiita ei saa koskaan haudata kirkkoon eli siis suoraan sen lattian alle, mikäli

● Tuomiokirkon muurin kyljessä sijainnut Turun Akatemian talo, jossa esitelmä pidettiin.

hautaus ei tapahdu syvälle multa- hautoihin taikka kirkon muureissa oleviin suljettuihin komeroihin tai- kaan holveihin. Ennen kaikkea on kaikkia liikkumaton ja mätänevä vesi johdettava pois pilkin oja (toden- näkisesti Auraan?). Kaikki lenuvat paikat on täytättävä kuivatta- va. Katujen on oltava sellaisessa tasossa, että vesi voi virrata pois asuntoalueelta heti saateen jälkeen. Katuja ei saa koskaan tasotaan korottaa, kun ne tarvitsevat uusi- mista. Jos vastoin tätä ohjetta teh- dään, niin kohta kortteilla, joka ikäänkin ”ympyröidään” nostamal- la katuja, ei ole omaa heikkokoa- kaan viemäriä saateista taikka lu- nnon kehittäneille vedelle, vaan korttelin alue tulee vesiperäiseksi ja suomaiseksi. Lokainen saaste koostuu asuinrakennusten alle ja haittuo vähitellen ihmisten jouk- koon tihästi asutuihin huoneisiin. Samaten pilantuivat myös ”puutar- hat” eli trekolit: ylimääräinen, lii- ka nestekehrämy juurikossa aikaan- saa lehtien lepärhmittä, jonka jälkeen syntyyvät lehtitaisiraudet. Lehtitait imevät voiman hedelmä- puista ja sitten puut eivät voi ke- stää talvehtimista ja näentyvät pois ennen uutta kesää. Kirvitalojen rakennustyöt saavat myös Lechella asialliset ohjeensa, joiden ohjeiden runko seuraa edellistä.

JOHAN Leche lopettaa arvokkaan ja meidän päivänmekkin ajatuksia synnyttävän esitelmänsä muutamii loppupuosiin. Hän toteaa, että on vaikeata ja myöhäistä (siis hänen aikanaan) puuttua asioihin taikka muuttaa tapahtuneita laimimlyöntejä (kuten 1970-luvullakin). Hän kuitenkin korostaa, että me (Johan Le- chen aikalaiset) ainakin voimme tehdä monilla paikoin paljon sen hy- väksi etteiivät kuvutat olosuhteet tule lapsillemme ja jälkeläisillemme perilyttävään sietämättömiin. Kaik- kien on toimittava yhteiseksi hyväk- si ja vahinkojen poistamiseksi vä- himpään mahdolliseen. Me olemme silloin tehneet velvollisuutemme, kun olemme voineet ennalta eh- käistä kaiken, mikä voisi vahingoit- taa hyvinvointiamme, lopettaa Jo- han Leche.

Kirjallisuusluettelo:

- Hjelt, Otto E. A.: Finlands Medicinska Bibliografi 1640—1900, Helsingfors, 1905.
- Leche, Johan: Tal on luftens beskaffenhet i Abo samt huru politien, i samråd med medicin, bör förekomma sjukdomar; hällit i Abo vid rectorats- nedläggande d. 28. 10. juli 1761, Stm. 1761, 48 sid. 8.
- Perret, Louis.: Medicinen i Finland under 1700-talet. Medicinhistorisk Årsbok 1961.
- Skrifter utgifna af Svenska Litteratursällskapet; Finland; XVI. Helsingfors, 1890.

PORT ARTHUR - asunnoista on kysymys

● PORT ARTHURIN kaupunginosaa koskeva harjoitustyö Teknillisen korkeakoulun Arkkitehtiosastolla valmistui vapuksi 1972. Aluperin oli tarkoituksemme laatia Port Arthurin alueelle uusi, mahdollisimman joustava asemakaava. Työn lähtökohdaksi otettiin nykytilanne; kaavallisilla toimenpiteillä ei haluttu tuhota niitä Portsan osia, jotka olivat hyvässä kunnossa. Tämä lähtökohta edellytti nykytilanteen perusteellista investointia. Paikan päällä suorituissa tutkimuksissa rakennukset osoittautuivat olevan paremmassa kunnossa, kuin olimme otaksuneet. Haastattelusta kävi ilmi, että asukkaat viihtyivät Portsassassa, ja mm. taloudellisista syistä pitivät sitä ihanteellisena asuinympäristönä. Asukkaiden asenne sekä alueella jatkuvasti tapahtuneet kunnostustyöt saivat meidät vakuutuneiksi, että Portsa on sellaisenaan hyvä asuntoalue eikä kaippa kaavan uusintaa vaan toimenpiteillä nykyisen asutokannan säilyttämiseksi ja kunnostamiseksi. Koska tutkimuksissa taloudelliset, sosiaaliset ja miksei kulttuurihistoriallisetkin seikat tukivat Port Arthurin säilyttämistä, emme työn lopputulokseksi laatineetkaan kaavaehdotusta, vaan kokosimme yhteen kaikki löytämämme Portsan säilyttämistä tukevat asiat. Tällöin ei kuitenkaan voi olla kysymys museon perustamisesta, vaan hyväksihavaintu asuntoalueen säilyttämisestä ja kehittämisestä asukkaiden etuja vastaavalla tavalla.

● Työvän asunto-osakeyhtiö Rauhala rakennusten ja tontin kunnostus suunnitelma. Tummemmalle on merkitty korjatut sekä yhdistämällä saadut suuremmat asunnot.

LIIKENNELMELU ON PÄÄSTETTY PIHOILLE

TURUN 68 000 asukkaan ruutukaava-alue on muuttumassa yhdenmukaiseksi korkeiden kerrostalojen alueeksi. Käytännöllisesti katsoen 100 % viimeisten viidentoista vuoden aikana rakennetuista asunnoista sijoittuu vähintään 4-kerroksisiin taloihin. Vetämällä uudet rakennukset katulinjasta sisään vanhoille pihoilte on tuhottu vuosikymmenien aikana kasvanut puusto. Kadun puolelle jäänyt tila on liitetty katualueeseen, mistä kiinteistönomistajat ovat korvaukseksi saaneet lisää rakennusoikeutta. 60-luvulla saneeratulla alueella jäi yli 1/4 maalaalasta katualueeksi. Ruutukaava-alueen uudistetuissa osissa on n. 40 % pinta-alaista varattu ajotielle ja paikoitukseen. Tähän ei ole laskettu mukaan vielä rakennusten maantasossa olevia autotalleja. Leikkipaikoille ei ole aina jäänyt tilaa pihalla, vaan ne on sijoitettu talon ja kadun väliseen nurmikaistalaan. Umpikorttelit on muutettu erillistalojen kortteleiksi, jolloin monikerktaistunut liikennemelu on päästetty pihoilte.

ASUTOPOLIITIKAN TEHTÄVÄ ASUTOPULAN POISTAMINEN

RUUTUKAAVA-ALUEEN uusiutuksessa ovat rakentaminen ja siihen käytetyt varat yhä tehotomammin lieventäneet asutopulaa. Alueiden saneeraus on yhä heikommin lisännyt asuntoneliöiden todellista määrää, vaikka asuntopolitiikan ensimmäinen tehtävä nykyisin olisi määrällisen asutopulan poistaminen. Vuosina 1966—68 ruutukaava-alueella jokaista 100 rakennettua kerrosneliometriä kohti purettiin noin 31 kerrosneliometriä. Hävittyjen asuntojen kunto on tietenkin ollut kirjava, mutta suuri osa turkulaisista asuu edelleen vastaavalaatuisissa asunnoissa. Korkeiden tonttihintojen vuoksi myös uusien asuntoneliöiden määrä on sijoitettu rahamäärää kohti huomattavasti pienempi, kuin jos varat ja rakentaminen olisi suunnattu rakennettuun alueen ulkopuolelle, halvemmalle tonttimaalle.

NELJÄ KEHYSKAAVA- VAIHTOEHTOA

PORT ARTHUR on toistaiseksi säästynyt pääosiltaan kerrostalorakentamiselta. Se on viimeisiä yhtenäisiä puutaloalueita Turussa. Portsa poikkeaa kantakaupungin muusta monotoonisesta kerrostalomasasta. Alue tunnetaan vihreistä, aitojen suojaamista pihoilista, joilla on runsaasti leikkittilaa lapsille ja oleskelutilaa aikuisille. Kuitenkin se on puutaloalueeksi harvinaisen tiivisti rakennettu; keskimääräinen korttelitehokkuus on 0,44. — Kaupungin mielestä Portsan aika on koittanut. V. 1969 valmistuneessa yleiskaava-luonnoksessa Port Arthur on mää-

rätty korkealla tehokkuudella rakennettavaksi asuinalueeksi. Sen oletetaan saneerautuvan vuoteen 1990 mennessä, koska rakennukset ovat yli 55 vuotta vanhoja. Tämä aika on määritelty rakennusten taloudelliseksi käyttöajaksi. Alueelle on laadittu neljä kehyskaava-vaihtoehtoa eri tehokkuuksilla, mutta kaupunginvaltuusto ei ole sanonut niistä vielä mielipidettä.

TONTTIEN LUNASTAMINEN VAIKEATA JA HIDASTA

SUURIN osa Port Arthurin tonteista on asunto-osakeyhtiöitten omistuksessa. 51:stä tontista osakeyhtiöiden hallussa on 35 (joista työvän asunto-osakeyhtiöllä 14 kpl) ja yksityisten 15. Jokainen osakeyhtiö jakautuu kymmeniin osakkeisiin. Osakkeenomistajat asuvat

Ulla Korhonen

Simo Paavilainen

enimmäkseen itse osakkeissaan. Vain n. 10 % asukkaista on vuokralaisia, joiden asunnot usein ovat perhekuntien hallussa. Jos Portsaa ryhdytään saneeraamaan, tulee tonttien lunastaminen kiinteistöjen omistussuhteiden sekavuuden vuoksi olemaan erittäin vaikeata ja hidasta. Myyntipäätös saadaan aikaan vain pitkällisten suostuttelujen ja painostuksen tuloksena. Esim. Puutarhakadun varrelle nousseen seitsemikerroksisen pankki- ja asunto-talon rakentamista edelsivät useita vuosia kestäneet neuvottelut, ennen kuin kauppa syntyi. Täten päästään kerralla käsiksi vain yhteen tonttiin; Portsa on aluerakentamiselle mahdoton kohde. Rakentaminen tulee kestämään kauan, ja siitä tulee kallista. Portsa pysyy vuosikymmenien rikkonaisena, vähitellen hajoavana asuntoalueena.

ASUKKAAT KUULUVAT TYÖVÄESTÖÖN

PORT ARTHURIN puutaloissa asuu vuoden 1970 henkikirjojen mukaan 2477 henkeä. Vanhusten osuus

on suuri, 26 %, kun se yleensä Turussa on 9 %. Lapsia Portsassassa on 15 %, koko Turussa 24 %. Asukkaat kuuluvat työväestöön. Tyypillisiä puutaloita ovat varastomies, liikeapulainen, autonkuljettaja, kutoja ja siivoaja. Näissä ammateissa palkat ovat 650 mk — 750 mk/kk; kansaneläkeläisten tulot ovat korkeintaan 317 mk/kk. Tällaisia tuloista ei pystytä kerrostaloasuntojen vuokria maksamaan; ruutukaava-alueella kerrostaloksiin vuokra on noin 250 mk/kk ja kaksion 400 mk/kk. Portsan hellahuoneen yhtiövästike on 15 mk — 35 mk/kk, vuokrat vaihtelevat 80 mk:sta 180 mk:aan kuukaudessa. Port Arthurin laidalle nousseissa kerrostaloissa asukkaiden sosiaalinen asema on toinen. Asukkaina on toimimenkeliötä, virkamiehiä ja liikkeenharjoittajia. Toukokuussa 1972 valmistuvas-

salossa pienin asunto on 2 h + kk, yhteensä 48,5 m², hinta alkaen 52 000 mk:sta eli 1 072 mk:sta/m². Nykyisillä Portsan asukkailla ei ole mahdollisuuksia lunastaa uusia kerrostaloasuntoja.

VALTAOSA SIIRTY TOISIIN VANHOIHIN PUUTALOIHIN

UUDISRAKENTAMINEN aiheuttaa sen, että nykyiset portsalaiset joutuvat väistyämään varakkaampien tieltä. Edellä mainitun pankki- ja asunto-talon paikkaa muuttaneista 50 ruokakunnasta 15 muutti Portsan toisiin puutaloihin, 15 ruokakuntaa ruutukaava-alueen puutaloihin, 12 ruokakuntaa laitakaupungin puutaloihin ja vain 6 kerrostaloihin. Lisäksi 1 ruokakunta muutti Ruotsiin. Valtaosa muuttaneista oli siirtynyt toisiin vanhoihin puutaloihin, joten saneeraus ei parantanut heidän asuinolosuhteitaan.

MIKALI pankkitalon aloittama kehitys päätetään valloilleen, aiheuttaa se omistajien keskuudessa epävarmuutta kiinteistöjen tulevaisuu-

desta, jolloin he laiminlyövät rakennusten kunnossapidon edullista tonttikauppaa odotellessaan. Ihmisten asumistaso laskee entisestään, ja nämä muokataan mieltälä suopeaksi uudisrakentamiselle. Tämän odotustilanteen seuraukset näkyvät jo Portsan talojen kunnossa. Vuokrataloissa on tarpeelliset korjaukset ja kunnostukset yleensä jätetty suorittamatta. Asunto-osakeyhtiöt ovat huomattavasti paremmin noitettuja, mm. koska yksittäisen osakkeen omistaja ei myynnissä saa riittävästi rahaa ostaakseen asunnon uudesta talosta.

PORT ARTHURIN 135:stä talosta 75 ei kaippa mitään korjausta, 23 rakennusta on muuten hyväkuntoisia, mutta niistä puuttuvat w.c:t. 27 taloa tarvitsee, paitsi saniteettilaitteita, mm. vuorilaudotuksen korjausta ja lämmönristytyksen parantamista. 10 rakennuksen kohdalla voidaan harkita uudisrakentamista, koska niiden kunnostaminen vaatii huomattavia kustannuksia. Asunnon kunto voi suurestin vaihdella samassa yhtiössä tai rakennuksessa asukkaan varallisuudesta riippuen.

ASUKKAAT OSOITTANEET SUURTA KEKSELIÄISYYTTÄ

RAKENNUKSIIN on asennettu vesijohdot jo 1920-luvulla, w.c:t yleensä 1950-luvulla. Eraässä yhtiössä suoritettiin putkiremontti kesällä 1971. Yhtiön kahdessa talossa on 40 osaketta, jotka joutuivat saniteettilaitteiden asennuksesta ja putkistojen uusimisesta maksamaan yhteensä 60 000 mk eli 15 000 mk osaketta kohti. Alueen asunnoissa on tehty jatkuvasti korjauksia, mm. lämmityslaitteita ja keittiökalusteita on modernisoitu, asuntoja on yhdistetty ja päätyihin tehty ullakkohuoneita sekä piharakennuksiin saunoja. Keskinertaisessa kunnossa olevan asunnon korjaaminen varustetasoltaan kerrostaloasuntoja vastaavaksi ulkopuolista urakoitsijaa käyttäen maksaisi hellahuoneen kohdalla 350 mk/m² sekä huoneen ja keittiön kohdalla 200 mk/m². Suurta kekseliäisyyttä osoittaneita korjauksia asukkaat ovat tehneet itse tai teettäneet tutuilla ammattimiehillä huomattavasti halvemmalla. Yksin hankkiminen Portsasta ja sen korjaus maksaisi 74 % kerrostaloksiyden hinnasta, kaksion vastavasti 63 %.

ASUKKAAT VIIHTYVÄT JA HALUAVAT JATKAA ASUMISTAAN

PORT ARTHURIN kohdalla on kysymys ennen kaikkea käyttökelpoisista asunnoista, joissa asukkaat viihtyvät ja haluavat jatkaa asumistaan. Heistä edes ehdotetut parannukset, esim. kylpyhuoneet, eivät ole välttämättömiä asumismukavuudelle. Ainoa asia, jota he kaupungilta toivovat, on, että se vähvistää alueelle asemakaavan, jonka tote-

TURKU
KORTTELIIN 17 PUURETUISTA
TALOISTA MUUTTANEIDEN
UUDET ASUNNOT
1:12500

uttaminen ei edellytä nykyisen rakennuskannan purkamista. Koska Portsassa on muutamia niin huonokuntoisia rakennuksia, että niiden korjaaminen tulee kalliiksi, on rakennuksia voitava korvata uusilla. Rakennettaessa uutta on talot sijoitettava periaatteessa samoin kuin nyt. Liian kapeat tontit on yhdistettävä suuremmiksi, jotta niillekin saadaan suojaiset pihapiirit. Asetettu 55 vuoden taloudellinen käyttöikä tuntuu Portsan rakennusten suhteen mielivaltaiselta, varsinkin kun niissä on tehty jatkuvasti korjauksia, ja ne usein vastaavat varustetasoltaan uusia. Nykytilanteessa, jolloin ei kyetä takaamaan kaikille kansalaisille kohtuullista asuntoa, on rakentamiseen käytettävät varat suunnattava vanhan asutuskannan korjaamiseen sekä uusien

asuntojen tuottamiseen rakentamattomille alueille. Näin saadaan samalla rahamäärällä huomattavasti enemmän kunnollisia asuntoja. Purkamalla käytössä olevaa asutokantaa, vaikeutetaan vain entistä enemmän yhteiskunnan heikoimmassa asemassa olevan väestöryhmän, varttomiin ja eläkeläisten tilaa. Saaneeraus on toistaiseksi merkinnyt ongelmien siirtämistä alueelta toiselle häädettyjen mukana. Nämä asiat eivät ole ilmeisiä vain Portsassa, vaan ne koskevat koko vanhaa rakennuskantaa niin Turussa kuin muuallakin. Yksityistaloudellisesti asuntojen purkaminen voi olla kannattavaa, mutta kansantaloudellisesti se on tuhlausta, jonka seuraukset tulevat koko yhteiskunnan kannettaviksi mm. kohoavana huolto- ja avustuskustannuksina.

● Merkkien selitykset: neliö — huoneistoissa tehdyt muutokset, esim. ullakkohuoneet ja asuntojen yhdistäminen, ympyrä — varustetasossa tehdyt parannukset, esim. keskuslämmitykset, saunakorjaukset ja saniteettilaitteet ja risti — rakennusosissa tehdyt korjaukset, esim. uudet pelitkatot ja maalaus.

Portsan muistoja ja toiveita

● Portsalaiseksi halusi tunnettu ja tunnustettu turkulainen taidemaalari Emil Rautala aina lukeutua, vaikka hänen kasvinkintonsa itse asiassa oli hieman Port Arthurin alueen ulkopuolella, kuitenkin aivan sen liepeillä n.s. Rautatien kasarmissa. Hän oli toisen vammoutuneen portsalaisen, musiikkitalteen linjalla elämänsä ajan viihtyneen varanotaari Allan Salomaan, kirjoittajamme, ystävä. Pari viikkoa ennen kuolemaansa v. 1948 Rautala maalasi Salomaasta ohaisen, erittäin persoonallisen muotokuvan. Maalauksen oli hänen mielestään alostasaa vaatinut vielä täydennystä, mutta kuolema tuli äkkivieraamatta eikä työn jatkamishetkeä enää tullut. — Taulun sijoituspaikka on Suomen Musiikkorin Liiton toimiston seinällä.

SYNTYMANI aikoihin v. 1895 oli lapsuudenkotini Heikkilänkadun N:o 4 kohdalla, matalassa kadunpuoleisessa puurakennuksessa, joka asemakaavasta poiketen sijaitsi puoliksi katualueella. Vuoden 1971 loppupuolella tuli tämä talo ja lähitontin muutkin rakennukset puretuiksi. Paikalle rakensi Turun Työväen Säästöpankki korrastalon ja toimintapisteen portsalaisia varten.

PORTSA VUOSISADAN VAHTESSA

TÄSSÄ yhteydessä lienee tarpeellista luoda katsaus rakennus- ja asuntolantanteeseen vuosisadan vaihteen aikoina. Tällöin oli Puutarhakadun pohjoispuolella oleva osa Heikkilänkatua silloiselle harjantehtaalte asti vielä kokonaan rakentamaton peltoaluetta. Puutarhakadun eteläpuoleisella laidalla samoin kuin Sofiankadun puolella oli jo matalia puurakennuksia aina Korkeavuorenkadulle asti, mutta siitä Otkantien päin oli Kakolanmäen ja satamaradan välinen alue rakentamaton.

PUUTARHAKADUN päästä johti kintupolku suuren kivitolouksen editse Malminkadulle ja nykyisen Kontu Oy:n kohdalla peltoaukkaamalla oli seudun erikoisuus. "kuusikulmainen" punatiliinen rakennus, jonka sisällä aina kiinnitti utelaita huomiota meidän pikkupölkien keskuudessa, kunnes asia eräänä päi-

vänä selvisi "Kakolan kaivoksi" vankien häärissä sen ympärillä korjaustöissä.

SAMANLAINEN salaperäisyys verhoi myöskin etäämpänä peltoilla olleita, paksuilla parruille aidattuja alueita, joita sanottiin koteraan kuolleiden kaupunkilaisten hautausmaiksi. Olivatko ne niitä on jäänyt minulle vieläkin epäselväksi, mutta samanlaisia alueita sanottiin olleen muallakin kaupungin laidoilla.

ENIMMİN kiinnosti meitä pikkupölkkiä kuitenkin nykyisen Annankadun n:o 6 tonttialueella olleen "lumpputehtaan" lumpputaaloilivasto.

SIELLÄ me paalien keskellä leikkimme piilosiilialoaa eli "pakkossi". Likaisten lumpputaaloilivastojen epähygienisen tomun ja lian keskellä juostiin toisinaan kilpaa rottienkin kanssa. Etäämpänä olevalla kaato-paikalta, jota sanottiin sontamaeksi, levisi joskus hirveä haju. Sieltä nuo liekat elukat juoksentelevat lähitalojen alustoihin ja kellareihin ja jatkoivat sitten kiljuvaa elämänsä talojen sataruomissa.

RAKENNUSTOIMINTA ELPYY

TÄMÄN vuosisadan alussa alkoi vähitellen viriä erittäin vilkas rakennustoiminta ja sen tuloksena ilmestyi rakennus rakennuksen perään sekä Puutarhakadun että Rauhankadun rakentamattomille tontte-alueille.

RAKENNUSINTO sai alkunsa va-

● Nyttemmin purettu talo Heikkilänkatu 4. Paikalla on nyt Turun Työväen Säästöpankin Puutarhakadun konnitori. Kuva kirjoittajan ottama v. 1962.

rakkaina pidettyjen ja yrittelijäksi tunnetuissa vanginvartija-, poliisi- ja tullimiespiireissä, levitin piämmiten myös varakkaamman tehdastyöväestön keskuuteen. Alettiin perustaa erinimisiä työväen asunto-osakeyhtiöitä ja sellaisina nämä monet Portsan asuintalot yhä edelleenkin ovat suurimmaksi osaksi osakeyhtiömuotoisissa hallinnoissa ja asunna. Erikoisen tunnuksen ansaitse myöskin tehtailija Fredric von Rettig, joka avusti ja tuki monien neljän perheen asuntoja Kärsittävien pikkutalojen rakentamista m.m. Rauhankadun päähän.

NÄIN syntyivät vielä nykyisinkin nähtävissä olevat, kauniit ja samantyyliiset, hirsistä rakennetut puutalot Rauhankadun ja Puutarhakadun varsille. Muiden mukana rakennettiin vuoden 1905 vaiheilla Puutarhakadun n:o 33 kohdalle 7 eri rakennusta käsittävä taloryhmä, jota siihen aikaan ravinnon Venäjän ja Japanin sodan ankaran meritaistelun muistoksi alettiin kutsua Port Arthuriksi, samannimisen lujan linnoituksen antauduttua silloin japanilaisille.

ALUE

PORTSAN alueellinen kokonaisuus on nuoruusaikojeni poikapiiristä lähteneenä aloitteena tullut hyväksytyksi ja rajatuksi Sairashuonekadulta Sofiankadun Kakolanpuoleista reunaan myöten Puutarhakadun päähän eli Linnanfältin rajalle sekä koko tähän alueeseen rajoittuvaan satamarataan. Mutta kun poikaikänenme Heikkilän Kuninkaankartanon pellon, Latomäen ja Heikkilänraunan seudut olivat leikki- ja heilukenttiämme, olisivat nämäkin alueet mielestäni katsottava kuuluvan Port Arthurin, minkä muuten senaikuiset Raunistulan, Kähärinmäen ja Linnanfältin poikasit jo katsoivat meidän "Portsan" elintilaksi.

LISÄKSI on vielä Port Arthurin aluekokonaisuudesta puhuttaessa huomioonotettava, että Malminkadun ja Pakkarinmäen alueita ei voida

Asukkaiden vetoamus:

Port Arthur säilytettävä

● Turun yleiskaavassa Kakolanmäen, Sairashuonekadun ja satamaradan rajoittama Port Arthurin kaupunginosa on merkitty asu-alueeksi, jonka saneeraus toteutettaisiin vuoteen 1980 mennessä. Kaupunginvaltuusto ei kuitenkaan ole vielä hyväksynyt tätä kehyskaavaan liittyvää suunnitelmaa.

SUUNNITELMAN julkisuuteen saattaminen sai portsalaiset valppaiksi. Keskustelu Portsan tulevaisuudesta aiheutti uuden virikkeen ja aktiivista toimintaa asuma-alueen säilyttämisen puolesta. Maaliskuun 13 p:nä 1972 kaup.joh.taja Väinö J. Leinolle ja apul.kaup.joh.taja Uuti Paljalalle jätettiin kaupunginhallitukselle osoitettu vetoamus, jonka oli allekirjoittanut 1.050 Portsan asukasta. Vain 8 % tavoiteltua jätti vetoamuksen allekirjoittamatta. Asukkaiden lähetystöön kuuluivat Karl Ahlgren, Vappu ja Ismo Mäkipää, Elo Perho, Lauri Saarto, Pentti Sivonen ja Paavo Suominen.

LAAJASSA vetoamuksessa, jonka valokopio on tallennettu Turku-seuran arkistoon, todetaan m.m.: "Me allekirjoittaneet edellytämme, ettei tuleva asemakaava aiheuta olemassaolevan rakennuskannan purkamista, vaan edistää Port Arthurin nykyisten rakennusten korjaamista varustetasoltaan nykyaikaisia vaatimuksia vastaavaksi."

katsoa Portsaan kuuluviksi, sillä jo poikavuosiemme skakilaisryhmittymien mukaisesti katsottiin Malminkadun tienot kuuluvan Linnanfältin alueeseen ja sen poikajoukko "Linnanfältiläissakiksi" oman "Portsan sakkimme" vastakohtana.

PORTSAN eli "Tonavan talon" omisti alkuun merikapteeni Lindström, mutta siirtyi se 1920-luvun lopulla, samoin kuin muutamat muutkin yksityisten omistamat kiinteistöt, Diagonal-nimisen yhtiön omistukseen. Tämän yhtiön tarkoituksena oli rakennuttaa komea vieritöte suoraan Pansiosista Eerikinkadun tienoilte, mutta suunnitelma raukesi ja taloja alettiin myydä, osakeyhtiöiksi muutettuina, takaisin varsin kohtuullisiin hintoihin entisille asukkaalle. Näin muuttivat vielä jäljellä olleet harvat yksityistalot osaketaloiksi.

VIIHITYYVYS

MITÄ sitten tulee talojen asukkaiden keskinäiseen kanssakäymiseen ja sopisuuteen yleensä, niin tästä olen jo erässä kirjoituksessani lausunut mielipiteeni. Koke-
musteni perusteella en voi yhtyä

LÄHETYSTOLLE ilmoitettiin asian tulevan vielä kevään aikana kaupunginvaltuuston käsittelyyn.

KESKUSTELUTILAISUUS TYÖVÄENOPISTOLLA

TURKU-seuran ja Yhteiskuntasuunnitteluseuran yhteistoiminnassa järjestämä keskustelutilaisuus pidettiin torstaina 23. 3. 1972 työväenopiston juhlasalissa, jonne kerääntyi satakunta Port Arthurin tulevaisuudesta kiinnostunutta.

TILAISUUDEN avauksen suoritti prof. Olli Vuori ja puheenjohtaja joutui hoiti arkkitehti Risto Tiltu. Paneelikeskustelun osallistuviat arkkitehti Olli Kestilä (Turku-seura), arkkitehtiylioppilaat Ulla Korhonen ja Simo Paavilainen, seutukaavajohtaja Raimo Narjus, varanotaari Allan Salomaa ja arkkitehti Risto Kakkonen sekä valtuustoryhmien edustajina Arvo Ekuri (lkp), Lars Tiisänen (rkp), Kalle Koskinen (skd), Vilho Lehtonen (sd) ja Veikko Hankomäki (kok).

ALUEEN asukkaiden puheenvuoroissa kehyskaavan suunnitelmia sekä vastustettiin että puolitettiin. Vastustava mielipide oli voitto-
lella, mikä on myös portsalaisen enemmistön mielipide. Päätöksi ei tilaisuudessa tehty, vaan keskustelu katsottiin neuvova-antavaksi.

● Arvin- ja Puutarhakatujen kulmassa oleva talo Arvinkadun puolelta, talo, joka sai kansan suussa Portarturin eli Portsan nimen. Kuva kirjoittajan ottama v. 1962.

● Koululaisretkeliijöiden keskuudessa on Biologinen museo "nasta".

Turistit pysähtyvät Turussa ja panevat rahat kiertämään

● Turussa on kauan yritetty keksiä keinoja, millä kauttakulmalkalla olevat turistit saataisiin pysähtymään tänne. Patenttiratkaisua ei ole löydetty — eikä sellaisella ole väliäkään, koska koko nykyistä matkustajavirtaa ei pystyttäisi täällä majoittamaan ja ruokkimaan. Voimme olla tyytyväisiä, että Turku kasvaneesta kilpailusta huolimatta yhä on maamme suurin matkustajatasama. Emme voi väkisin pysäyttää tänne Suomeen saapuvia ulkomaalaisia. Ei ole myöskään luultavaa, että iisalmelainen matkustajaan tätä kautta ulkomaille siinä yhteydessä varaisi aikaa Turun nähtävyyksiin tutustumiseen — olkoot sitten museot avoinna vaikka ympäri vuorokauden.

siihen käsitykseen, että asukkaiden kesken voitaisiin yleisesti sanoa ilmenevän tai ilmeneen riittävyyksiä, sen parhaimmillaan Porsan taloryhmän Puutarhakatu n:o 33 asujainten, joiden joukkoon minäkin äitini ja sisarusteni kanssa kuului vuosina 1912—1914, kuin muissakaan asumissamme taloissa. Tietenkin poikkeuksia sopuisuuden osalta aina voi erillaisissa olosuhteissa ilmetä, mutta omalta kohdaltani olen voinut todeta naapurisovun ja suhtautumisen kanssaihmiisiin olleen asumissani taloissa hyvän ja ystävällisen.

ASUMISEN mukavuuden ja viihtyisyyden voidaan todeta lisääntyneen varsinkin sen jälkeen, kun useimmat talot on saatu terveydenhoidollisten määräysten mukaisesti varustetuiksi WC-laitteilla sekä eristisiin ulkorakennuksiin sijoitetuilla

saunaloitoksilla. On tosin edelleenkin joitakin taloja, joissa näitä mukavuuksia ei vielä ole voitu järjestää, mutta tähän lienee yhtenä syynä kauan odotetun seutunäköavaruuden lopullisen vahvistamisen ja toteuttamisen viivästymisen sekä tästä aiheutuneiden rakennus- ja myyntikieltojen poistaminen. Osaltaan on myöskin vuokrasääntöneliö ollut uudistustoimenpiteitä jarruttamassa. Jos nämä hankaluudet ja esteet vähitellen poistuvat, voitaneen odottaa olosuhteiden asumisen osalta paljonkin muuttuvan sekä vanhojen talojen parannuksina ja korjauksina uusia kerrostalojen ilmestymisenä asumiskuvaan.

TÄTÄ lieneekin toivottu ainakin lehtikirjoituksissa, joissa edellämäintuista puutteellisuksista on huomautettu ja katsottu korjaus-

PUHDAS kauttakululiikennekin jättää suuren määrän tuloa Turkuun. Täällä toimii maamme suurin matkustajautolauttojen varustamo ja sen aluksilla monet sadat turkulaiset palvelevat turismia. Heidän palkkatulonsa jäävät tänne ja kartuttavat myös kaupungin kassaa. Satama saa matkustajaliikenteestä välittömästi laivojen satamamaksut sekä autolauttaliikenteen tuomasta yhä kasvavasta tavaraliikenteestä tuntuvat liikennemaksut. Laivoihin ostetaan Turusta suuret määrät muonaa ja muita tarvikkeita. Tämä kaikki merkitsee kaupungille ja sen

ten tekeminen kokonaan hyödyttömäksi rakennusten pohjaperustusten huonouden takia.

KUN nyt aluekaavoitus suunnitelman lopullisesti valmistuttua aiotaan kehittää ja laajentaa Porsan alueella jo osittain aloitettua kerrostalojen rakennustointintaa, niin saataneen tähän joissakin tapauksissa oia perustellua aiheetakin. Mutta yli 60 vuoden takaista rakennusaikeaa ajatellen voidaan joka tapauksessa myöskin todeta, että lukuisat kauniit puurakennukset ovat imehteltävän hyvin kestäneet nykyisen raskaan kuljetuksen ja suunnattomasti lisääntyneen liikenteen aiheuttamat rasitukset.

OMALTA kohdaltani on kuitenkin pidä välttämättömänä mainitun kerrostalotoimintaa ryhtymistä niin kauan kuin monet vanhat rakennukset vielä sellaisinaan ovat

talouselämälle paljon enemmän kuin jokin suosittu leirintäalue, joka ei tuota juuri mitään, mutta aiheuttaa runsaasti siivous- ym. kuluja. Monet meillä jo ajattelevat kauhuun tuntain aikaa, jolloin omavaraisaloudessa elävät turistit ryntäävät Keski-Euroopasta tänne monimiljoonaisiin joukoihin asunotavunneen ja telttoineen. Silloin on ainakin luonnonrauha hävinnyt maisemistamme.

ON varmaa, että Turun kautta kulkevasta turistivirrasta viime vuosina yhä suurempi osa on myös pysähtynyt tänne ja läntisen raja-kaupan suunnan muututtua valuuttaturssien järjestelyjen ansiosta sekä Turun että Naantalın satamiin kulta tänne saapuu yhä kasvava määrä ns. ostosmatkailuristeja. Tämä "fileturismi" tasapainottaa tilannetta sikäli, että laivat saavat matkustajia ja liikkeet asiakkaita nimenomaan varsinaisen turismin kannalta hiljaisina kausina, mutta Suomen ja Ruotsin yleisenä lomakuukautena heinäkuussa ostosmatkailu tyrehtyy ja antaa tilaa lomamatkailulle.

IKITUURIN HOTELLI-VIERAISTA 90 PROS. ULKOMAALAISIA

TURISTIN ensisijaisia tarpeita ovat majoitus ja ruokailu. Viimeksi mainitun suhteen ei Turun kokiossa kaupungissa esiinny pulmia

● Linnan ja Tuomiokirkon ohella kerää suurimmat kävijämäärät Luostarinmäki, jonka vanhaan kaupunginosaan on sijoitettu Käsitöläismuseo. Sisäkuva Merimiehetalosta, joka 1700-luvun lopusta lähtien oli saman suvun asuma.

— eri luokkien ravitsemusliikkeitä on niin paljon, että vain messujen ja muiden sellaisten suurten tilaisuuksien aikana tarvitaan tilapäisjärjestelyjä. Hotellihuoneista sen sijaan on kauan vallinnut pulaa, minä vuoksi esim. tänne saapuvia retkikuntia ja kongressien osanottajia on jouduttu majoittamaan kaupungin ulkopuolelle. Monia tänne

tuossa olleita kansainvälisiä kokouksia ym. tilaisuuksia on mennyt "sivu suun" majoitusvaikeuksien takia. Mutta siinäkin suhteessa on nyt tapahtunut parannusta ja lisää on tulossa, kun suurotelli Marina avaa ovensa ensi vuoden alkupuolella.

KESÄISEN turismin kannalta ovat

täysin asumiskelpoisia. Ovathan huoneistot Porsassa yleensä nelö- ja kuutiomitoitetaan suurempia ja ilmevämpinä kuin kivitalojen matalat pikkuhuoneet, minkä lisäksi edellisliiittyvät avarat alustat- ja vintti-osuudet, jotka lisäävät runsaasti tarpeellisia sijoitusiloja. Tällaisia ei kivitaloissa ole yhä läheisesti ja kätevästi käytettävissä.

YHTENÄ haittapuolena on kuitenkin pidettävä puutalojen lämmitysmahdollisuuksia, mutta nykyisten teknillisten laitteiden kehityksaetona on siihenkin löydettyä monia helpottavia ratkaisuja.

NÄIN ENNEN MIKSEI NYT

EDELLÄMAINITTUIHIN myönteisiin toteamuksiin on mielestäni vielä lisättävä useimpien nykyisten

talojen pihasuoksien luonnonläheinen jopa idyllinen kaunus asuntojen edustalla olevine värikkäine kukkamaineine sekä tuuhaiden lehtipuiden tarjoama varjoisa viehätys lämpöisinä kesäpäivinä ja iltoina. Näitä mahdollisuuksia tuskin on monenkaan kivimuurin asfaltoiduilta pihoilta löydettävissä sen paremmin aikuisten viihdytyspaikoiksi kuin lasten leikkikentiksiään.

VAIKKAKIN paljon entisiä tapoja ja tottumuksia on jo jäänyt pois ja unohtettu, on vielä lopuksi painautettava mieleen ne ajat jolloin joku maalaishevosties täysin kuormineen saapui taloon juhannuksen edellä kaupittalemaan juuri lehteen puhjenneita kouvija ja niiden lehtiä. Jokainen niitä osteli omien ruhjennensa koristeeksi. Kun sitten juhannusaatto oli perheitten keskeisenä juhlahtana tulit Heik-

kilänrannan vihreällä nurmikolla meren ja metsän välisissä tunnelmissa vietetyksi, voitiin seuraavina iltapuhteina istuutua omien ruppusten tai lehtimajakovujen tuoksuvaan varjoon ja siinä naapurin kanssa jutustellen viettä leppoisaa hetki kahvikupponen ääressä maailman menoja pohdiskellen sekä samalla seurata lasten iloisen naurun ja huutojen säestämää leikkimistä pihan vihreällä ruohokentällä.

SELLAISTA oli elämä silloin Porsan pihoilta ja saattaa se olla sellaista vielä tänäkin. Siksi päivätoivon, että kauniit, hyvässä kunnossa olevat ja hyvässä yhteishengessä rakennetut osatokatot vielä kauan säisivät olla Porsan alueen kaunistuksena Puutarhakadun ja Rauhankadun asuttavien tyylikkäänä asuinajoina.

ratkaisevan avun tuoneet ylioppilass-asuntolat. Hotelli-ravintola Ikituurin johtaja Lars W e n d e l i n kertoi, että tänä vuonna on käytettävissä n. 2.000 vuodetta eli 500 enemmän kuin viime kesänä. Ylioppilaskylän 900 huoneessa on 1.550 vuodetta, vanhassa ylioppilastalossa eli Iske-rissä 300 ja Teknillisen oppilaitok-sen asuntolassa Ispoisissa eli Ispu-rissa 150 vuodetta. Ravintolaita on viisi, joissa tilaa sisällä 700 ja ul-kona 100 hengelle. Kesähotelli on avoinna 1. 6.—31. 8. välisen ajan. Kesäyliopistolaisia varten on sen toiminta-ajaksi varattu vanha yliop-pilastalo ja lisäksi ylioppilaskylään jää asumaan n. 600 opiskelijaa.

VIIME vuonna kesähotellin käyt-töprosentti oli n. 70. Tästä kesästä näyttää tulevan hyvin vilkas, sillä jo huht—toukokuun vaihteessa oli va-rattu n. 100.000 majoitusvuorokaut-ta. Varauksista on kokonaista 90 pros. ulkomaalaisten suorittama.

KESÄHENKILÖKUNTA Ikituuris-sa tarvitaan n. 250. Puutetta on ol-lut lähinnä keittiöhenkilökunnasta. Vieraan on hieman hankala löytää ylioppilaskylään, mutta tiedotusta ja viitoitusta parannetaan entises-tään. Kauppatorilta on linja-autoyh-teys joka 15 minuutti.

IKITUURIN tilojen lisäksi ovat kesähotelliikätyössä myös Abo Akademin ylioppilaskunnan Student-kären ja Domus, joissa on tilaa yh-teensä n. 200 hengelle. Viime vuonna Domuksen hotellivieraista yli 75 pros oli ruotsalaisia ja vain 10 pros. suomalaisia.

HOTELLI RUISSALO ODOTTAA VILKASTA KESÄÄ

— ENNAKKOTILAUKSIA on niin runsaasti, että kesä on käytännöl-lisesti katsoen täyttää, totei hotelli Ruissalon johtaja Tapio W e s s -m ä n. Tietysti on vielä paikkoja, joi-loin on tilaa, mutta varausaste oli toukokuun alussa jo 85 pros, mitä käytännössä pidetään täytynä. Ma-joitushuoneita on 80, kaikki kah-delle hengelle ja lisävuoteitten avulla voidaan majoittaa kaikkiaan 220 henkeä. Hotellivieraista on en-simmäisenä toimintavuotena ollut 50—60 pros. ulkomaalaisia, valta-osa ruotsalaisia. Muina vuodenaikoina kuin kesällä kotimaiset vier-raat ovat ehdottomana enemmis-töitä.

RUOTSALAISIA saapuu tänne myös pitämään erilaisia kokouksia. Nykyisten valtuutetuksien vallitsee järjestelyt tulevat ehkä halvem-iksi kuin Tukholmassa ja lisäksi tarjottu tilaisuus virkistävään mat-kaan sekä hahpohin ostoksiin lai-vassa ja maissa. Näin huvi ja hyöty yhdistyvät ihanteellisesti.

TOUKO—kesäkuun aikana ja elo-kuussa hotellissa pidetään lukuisia erilaisia symposiumeja ja kokouk-sia. Paitsi kotimaisia ja monia

● Turun vanha Sibelius-museo pihalta nähtynä.

kansainvälisiä tai ainakin pohjois-maisia tilaisuuksia. Lomakautena heinäkuussa ei kokouksia juuri pi-detä, silloin ovat liikkeellä yksityi-set matkailijat.

AMMATTITAITOISESTA ravinto-la-alan työvoimasta esiintyy Turus-sa puutetta, sillä laivat ottavat oman tuntuva osansa. Joht. Wess-man mainitsi, että heillä henkilö-kunnan kato keväällä oli kuiten-kin vähäistä. — Toivomme siis pysy-vämmä palvelemaan asiakaskun-taa kunnollisesti. Valittavasti suoma-laisten kielitaito on yleensä heikko ja niin myös tarjottujen sa-maan aika runsaasti sellaisia, jotka puvavat monempia kotimaisia kieliä. Hovimestarit ovat erityi-sen kielitaitoisia ja selviytyvät mo-nilla kielillä.

TURUN vanhoista hotelleista otimme yhteyden Turun Hospitsiin, joka majoittaa huomattavan määrän ulkomaalaisia retkikuntia myös muulloin kuin kesäsesongin aikana, etupäässä Neuvostoliitosta saapu-va. Johtaja M. L e r t o l a l l a oli viime vuodelta yksityiskohtainen til-lasto majoitetuista kansallisuuskit-tain. Ulkomaalaisia oli 16.540 ja suomalaisia 14.649. Kansallisuuskit-tain ulkomaalaiset jakaantuivat seuraavasti: neuvostoliittolaisia 7.414, ruotsalaisia 6.381, länsiasak-salaisia 695, italialaisia 403, rans-kalaisia 190, englantilaisia 174, tanskalaisia 127, norjalaisia 116, hollantilaisia 63 ja muita eurooppa-laisia 250. Yhdysvaltalaisia oli 350, kanadalaisia 25 ja muita Euroopan ulkopuolelta 119.

TURUN Hospitsissa on 78 huo-neita ja 120 vuodetta. Kesäksi on kirjattu runsaasti retkikuntien til-

uksia, mutta silti on huoneita vielä saatavana. Neuvostoliittolaiset ret-kikunnat tasoitavat tilannetta, kos-ka niitä saapuu ympäri vuoden.

OSTOKSIA TEHDÄÄN TAVARATALOISSA, HALUSSA JA ERIKOISLIIKKEISSÄ

TURUN kauppahalli on turistinäh-tävyys sinänsä sekä koti- että ulko-maisille vieraille, vaikka sen kävi-jämääräisiä ei ole saatavissa tieto-ja niinkuin muoseistoista. Etenkin vii-konloppuina siellä kuuluu nykyisin "riksvenskaa" niin paljon, että jo-kainen voi todeta ostosmatkailun tärkeäksi tekijäksi. Myös tavarata-loissa tietenkin käy paljon sekä ruotsalaisia että muita ulkomaalai-sia.

JOHTAJA Holger U g g e l d a h l Wiklundilta kertoi, että talvimatkai-lijat ostavat enimmäkseen ruokata-varaa. Kesäturistien ostosvalikoima sen sijaan on monipuolisempi. Ruotsalaiset ostavat esim. paljon tekstiilejä, sillä niiden laatu on meillä tunnetusti hyvä ja hinnatkin nykyisin sellaiset, että kannattaa ostaa. Mm. Metsovaaran design-tootteet ovat turistin suosiossa.

TAVARATALOPÄÄLLIKKO Erkki K e t o n e n Centrumista kertoi, et-tä elintarvikkeiden jälkeen ruotsa-laiset ostavat lähinnä suomalaista lasia, jonka muotoilu on korkeata-soisempaa kuin Ruotsissa, sekä pukimia ja tekstiilejä, mainitussa järjestyksessä. Kesäkuukausina tu-rastien ostokset saattavat olla 10—20 pros päivän vaihdosta.

MOLEMMISTA tavarataloista ja myös kauppahallista ruotsalaisten ostajien tavarat toimitetaan halutta-

essa laivaan Turun tai Naantalin satamiin. Huolintaliike hoitaa kul-jetukset ja tullikäsittelyt. Ostaja saa liikevaihtoveroa vastaavan 11 pros alennuksen ja liike perii sitten tul-liita vientitavaran liikevaihtoveron palautuksen.

KAUPPIAS Onni L a i n e kauppahallista totei, että ruotsalaisten osuus hallin lihamyymälöiden liike-vaihdossa on huomattava. Käviän määrä vaihtelee kuitenkin suuresti vuodenajoina riippuen. Huotsalaiset ostavat säännöllisesti suurempia eria ja keskimäärin kallimpaa ta-varaa kuin turkulaiset. Linnaostokset käsittävät yleensä 15 kiloa henkeä-ä saavat viedä tullilta maahan. Eniten ostetaan nauttanpaisiä ja fileitä mutta myös jauhelihaa. Saunapalvi on niinkään kysyttyä, sillä se on täällä tuntuvasti halvempaa kuin Ruotsissa. Makkaroisia menee etu-päässä metwurstia. Ruotsalaiset ostajat ovat hyviä tavarain tuntujoita, mutta myös tyytyväisiä saadessaan kunnan tavaraa ja palaavat sitten uudelleenkin sekä kertovat tuttavi-leen.

SEIKKULAN juustomyymälä on toiminut halissa yli 50 vuotta ja on myös ruotsalaisten tuntema. Kauppias Åke R e u n a n e n kertoi, että ruotsalaiset ostavat etupäässä edam- ja emmentali-juustoja. Eri-koisjuustoista Port Salut ja Tilsit ovat suosiossa. Ostokset ovat sää-nöllisesti isompia kuin kotimaisten asiakkaiden. Esim. 30 pros. edam-juustoa monet ostavat 10 kilon laa-tikon, myytiinpä kerran yhdelle asiakkaalle 20 kiloakin tätä juustoa.

MUTTA kyllä turistit ostavat tääl-tä muutakin kuin ruokaa ja arkisia käyttöesineitä. Johtaja Kauko S a l -m i k i v i Kulta-Könni Oy:stä kertoi, että ruotsalaiset kyselevät erityises-ti Kalevala-koruja. Kun tiskillä on samaan aikaan suomalaisten taitei-lijan moderneja design-tuotteita, ei kalevalaisuudella sitten aina enää olekaan väliä eivätkä ostajat myös-kään osaa selvästi rajata Kalevala-korujen piiriin. Ruotsalaiset ovat tietysti ylivoimaisesti suurin ryhmä, mutta kesäaikaan liikkeessä käy myös englantilaisia, saksalaisia ym. ulkomaalaisia.

JOHTAJA Timo L e h m u s k o s -k i Sylvi Salosen käsitöilykkeestä mainitsi, että heillä käy varsin huo-mattava määrä ulkomaalaisia turis-tejä. Ostokset ulottuvat pikkukäsi-toista riihyihin. Yleisimpiä ovat 50—100 m.k.n ostokset, kuten takanat, pöytälinjat yms. Eri taitelijain de-sign-työt, joita valmistetaan vain 20—50 kappaleen erä, ovat hyvin kysyttyjä. Tällä hetkellä ovat nimen-omaan kuultokudokset muotta.

4,3 MILJOONAA MATKUSTAJAA SUOMEN JA RUOTSIN LINJOILLA

SUOMEN ja Ruotsin välillä liiken-nöivät laivat kuljettivat viime vuo-nna yli 3.300.000 matkustajaa ja kas-

vu oli noin 30 pros. Useita uusia laivoja on tänä keväänä jälleen asetettu liikenteeseen. Yhteinen ka-ruotsalaisia, sillä muista lähteistä saatavat tiedot osoittavat, että nor-jalaisia ja tanskalaisia käy Suomes-sa kovin vähän. Tanskalaiset ehkä ovat petyneitä vielä sen jälkeen, kun eräs suurehko tanskalainen ryhmä saapui parisenykymmentä vuotta sitten ihallemaan Imatran kosken huohuja, joista olivat luke-neet koulukirjoista. Sattui kuitenkin olemaan kuiva kesä, joten patoluk-kuja ei voitu avata eikä päästää tippaakaan vettä vanhaan kiviikkoi-seen koskiuomaan.

OIVA KOIVISTO

● 1600-luvulle juurensa ulottava Qwenselin talo Läntsellä Rantakadulla on Apteekkimuseonsa vuoksi erityisesti skandinaavisten turistien mielenkiinnon kohde.

Turussa tapahtuu

VALTIONEUVOSTO on myöntänyt Turun kaupungille luvan 4.000.000 markan obligatiolainan liikkeelle laskemiseen. Laina-aika on 10 vuotta ja korko 8,25 %. Kaupunki lainaa rahat Turun ylioppilaskylästä, joka käyttää varat ylioppilaskylän itäisen osan ensimmäisen vaiheen toteuttamiseen. Viides rakennusvaihe käsittää 92 kpl 2 huoneen ja keittiön sekä 46 kpl 3 huoneen ja keittiön asuntoa. Rakentaminen aloitetaan kuluvan vuoden syksyllä. Obligatioita, joita myydään kuluvan vuoden loppuun saakka, laskettiin liikkeelle yhteensä 18.550 kpl, joista viisikymmentä on nimellisarvoltaan 10.000, viisitaata 1.000, kolmetuhatta 500 ja viisitoistatuhatta 100 markan.

Tämän vuoden aikana valmistuva ylioppilaskylän lännen osa käsittää 1.548 asuntopaikkaa ja itäiseen osaan on arvioitu valmistuvan 2.052 asuntopaikkaa.

SYÖPÄKROONIKKOJEN hyväksi suoritettu Punainen sulka-keräyksen ja kuntokävelyn avajaistilaisuuden Turun kauppatorilla 9. 4. 1972 kehoitti 15.000 kerääntäjästä huolimatta yli kymmenentuhatta henkilöä, joista suurin osa lähti kuntolenkille Ruissaloon. Ennen tilaisuuden alkua kolmisenkymmentä nuorta moottoripyöräilijää kiersi kauppatoria ympäröiviä katuja.

Tilaisuuden avauksen suoritti kaup. johtaja Väinö J. Leino ja maaherra Sylvi Siltanen esitti Punainen sulka-keräyksen valtakunnallisen valtuuskunnan tervehdyksen. Sotilasläänin komentaja kenraaliluutnantti Olavi J. Lehti antoi tykinlaukauksella lähtömerkin kuntomarsseille. Musiikkia kauppatorilla ja Ruissalon sillan päässä huoletti Turun työväenyhdistyksen soittoakunta Lars Erkkilän johdolla.

Punainen sulka-keräys ajoittui 9.—16. 4. 1972 väliseksi ajaksi ja "Kuntokapula 72" kesti kaksi ja puoli viikkoa.

TASAVALLAN presidentti Urho Kekkonen tutustui keski-ikänsä 19. 4. 1972 Turun kaupunginteatterissa Kalle Holmbergin ohjaamaan näytelmään "Kuningas Lear". Vastaanottajina olivat teatterilautakunnan puheenjohtaja Oloiva Santalahti, maaherra Sylvi Siltanen, kaupunginvaltuuston puheenjohtaja Heikki Munter, kaup. johtaja Väinö J. Leino, kau-

punginsihteeri Paavo Mäkinen, teatterin taiteellinen johtaja Ralf Långbacka, hallinnollinen johtaja Jussi Valtaakoski, kaupungin tiedotuspäällikkö Pertti Saltonen ja teatterin PR-päällikkö Lasse Wallenius. Presidentin kulkuset ohjennettiin Kuningas Learia esittäneelle Kapo Männölle. "Esitys oli hyvin jätävää" totesi presidentti esityksen päätyttyä.

Sylvi Siltanen maaherraksi

Sylvi Siltanen

TURUN ja Porin läänin maaherraksi 1. 4. 1972 alkaen tasavallan presidentti nimitti kansanedustaja Sylvi Siltanen, joka on maamme ensimmäinen naispuolinen maaherra. Naisen nimittämisen maaherraksi edellytti asetuksen muuttamista.

Maaherra Siltanen oli kansanedustajana vuodesta 1958 alkaen. Hän on mm. naisinvalidiin Kolmirannan ammattioppilaitoksen johtokunnan jäsen, Turun Ensi-Kodin johtokunnan puheenjohtaja, naisten asemaa tutkivan komitean puheenjohtaja ja Pohjoismaiden Neuvoston jäsen.

Turun kaupunginvaltuutettuna hän oli vuodesta 1950 alkaen ja ennen kansanedustajaksi tuloaan useita vuosia Turun kaupunginhallituksen ja lukuisten kunnallisten lautakuntien jäsen.

TURUN Weikkojen 60-vuotisjuhlaa vietettiin 26. 3. 1972 Turun ruotsalaisessa teatterissa. Tervehdyspuheen piti seuran puheenjohtaja Oiva Ruusunen ja juhlapuhejona oli kansanedustaja Paavo A. I. ti. Seuran omien ohjelmaryhmien lisäksi juhlassa esiintyivät mm. oopperalaulaja Matti Salminen, Marjo Laine, Raffu Valtonen, "Inari" ym. Juhlassa jaettiin useille jäsenille seuran kultainen ansiomerkki sekä opetusministeriön myöntämät ansiomerkit.

Juhlavastaanotolla seuran huoneistossa Oiva Ruusunen, Aarre Salokangas ja Kaino Oksanen ottivat vastaan useita kymmeniä onnitteiluja ja lahjoja. Onnitteilua esittivät mm. Turun kaupunki, läänin urheilulautakunta, TUL:n liittotoimikunta, SVUL:n ja TUL:n piirit, Turun Työväen Säästöpankki, Turun Seudun Osuuspankki, L.-S. Sotilasläänin esikunta, Turun Urheilutoimittajien Kerho sekä lukuisat muut yhteisöt, seurat ja yksityiset.

Juhlavuoden merkeissä ilmestyi laajajako 60-vuotisjuhlujakausi.

SAKSAN Demokraattisen Tasavallan Suomessa olevan kaupallisen edustuston kulttuuriattashea Eberhard Schreiber lahjoitti maanantaina 17. 4. 1972 Sibeliuksen museolle 80 LP-levyä Beethovenin musiikkia. Lahjoitetut 10 kasettia sisältävät Beethovenin muiston kunniottamiseksi DDR:ssä julkaistavan Beethoven kokonaisuutensa tähän mennessä ilmestyneen osan. Levyt käsittävät säveltäjän yli 250 teoksen tallennukset loppuun musiikkoiden esittämistä. Lisäksi museolle lahjoitettiin opintotarkoituksiin valikoima äänilevyjä, jotka antavat esimerkkejä DDR:n nykymusiikista. Lahjoituksen ottivat vastaan museon johtaja, prof. John Rosas ja intendentti Ilpo Tolvas. Läsna luovutustilaisuudessa olivat Abo Akademin vararehtori Patrick Bruun ja lahjoittajan toisena edustajana tri Hans Saaf.

LISEBERGIN huvipuistossa Göteborgissa vietettiin helluntaipäivänä perinteellistä Suomi-päivää. Lisebergin konserttitalissa ja suurella näyttämöllä järjestetyissä tilaisuuksissa vastasivat turkulaisväristä mm. maisteri Gottfrid Gräsbeck ja Brahe Djänkar sekä Flora-kuoro, Turun ev.lut.seurakuntien puhallinorkesteri kapellimestari Rafael Pulkkinen johdolla, Turun Pyhäkirkon messutyöt ja keilaajat sekä Turun Toverien lentopallo- ja pingisjoukkueet sekä juoksijat.

Toukokuun alkupäivinä Turussa vieraili göteborgilainen naisjärjestö Kvinnliga Diskussionsklubben ja saman kunnan loppupuolella naisjärjestö Foreningen Rhösska Konstsjöldsmuseets Vänner.

TURUN-päivää vietetään perinteelliseen tapaan syyskuun kolmantena sunnuntaina. 17. 9. vietettävänä kotiseutupäivän teemanäytelmä "Matkailukaupunki Turku". Päivän alustava ohjelma on jo valmistunut, mutta siihen saattaa vielä tulla joitakin muutoksia, joten sen yksityiskohtiin ei ole tarpeellista tässä yhteydessä puuttua. Matkailukoon kuitenkin, että kaup. johtaja Väinö J. Leino suorittaa päivän avauksen kello 12.00 Kauppatorilla, jossa myös järjestetään Heikimarkkinat. Näytellytään on Väinö Aaltosen muurossa ja Turun linnassa, urheiluhalli, Kupittaa lähde, uusi satama-terminaali, Ruissalo ja Saarenniemi esitellään, museoihin on vapaa pääsy, kiertoajelu järjestetään kahdella reitillä, eräissä hoteleissa ja ravintoloissa tarjotaan Turun-päivän kahvit erikoishintaan ja muutamat on iltapäiväntanssit. Vesibusseritelyt ovat myös ohjelmassa. Nuorkauppamari pyrki järjestämään Kauppahallin myyntiä ja yleisökapin, jossa kauppahallin myyjät pukeutuivat vanhoihin asuihin, joista paras palkitaan. Pajlotin myyntiä mielenkiintoista on Turun-päivänä tarjolla. Komea ilotulitus alkaa Sappalinnalla kello 20.00.

EDUSKUNNAN naiskansanedustajien 25-näköisen ryhmä vieraili Turussa torstaina 20. 4. 1972 tervehdyksessä maaherraksi nimettyä Sylvi Siltasta. Vierat tutustuivat valtion virastotaloon ja Väinö Aaltosen museoon sekä näuttivät Turun linnassa kaupungin tarjoaman lounaan. Tervehdyksensä lausui kaup. johtaja Väinö J. Leino ja kaupunginvaltuuston puheenjohtaja Heikki Munter esitti maaherran Siltaselle kiitoksen Turun kaupungin hyväksi suoritetusta pitkäaikaisesta työstä ohjentaen hänelle kaupungin kunnialpakkettin.

TURUN Työväen Säästöpankin isäntien kevätkokouksessa hyväksyttiin pankin hallituksen ehdotus "Portsan poika"-patsaan hankkimisesta ja sijoittamisesta Puutarhakadulle valmistuneen asunto-osakeyhtiön Turun Heikkilän edustalle. Patsashanketta varten hallituksen käytettävissä myönnettäviä varoja "Asu paremmin"-rahastosta. Kokouksessa fil. iis. Jukka Eenillä ker-

Tauno Maijala eläkkeelle

Tauno Maijala

TURUN kaupunginsihteeri, kanslianeuvos Tauno Maijala siirtyi eläkkeelle 31. 3. 1972. Kaupunginsihteerin virassa hän oli 1. 12. 1954 alkaen, hoiti sitä ennen apulaiskaupunginsihteerin tehtäviä 1. 4. 1950—30. 11. 1954 ja sosiaalisen apulaiskaupunginsihteerin virkaa lastensuojelutoimistossa 1. 1. 1947—31. 3. 1950. Kanslianeuvos Maijala tuli ylioppilaaksi Turun lyseosta, suoritti ylempään oikeustutkinnon 1939 ja sai varatuomarin arvon 1947. Ennen kaupungin palvelukseen tuloaan hän toimi Turun ja Porin läänin lääninhallituksessa ylimääräisenä lääninkanslantena 1938—1939 ja esittelijänä 1939—1945 sekä läänin ja Ahvenanmaan liikevaihtoveroimiston apulaisjohtajana 1945—1946.

toi Porsan kaupunginosan syntymäpaikoista ja arkkitehti Risto Kakkonen esitteli alueen asemakaava-suunnitelmista.

SUOMEN ja Neuvostoliiton kesken solmitun ystävyys- yhteistyö- ja avunantosopimuksen 24-vuotispäivän juhlissa Turun Konserttitalossa 9. 4. 1972 avauksen suoritti kaup. johtaja Väinö J. Leino. Puhujina olivat SNS:n pääsihteeri Christina Porkkala ja neuvostoliittolainen ministeri V. V. Timofejev. Taiteellisesta ohjelmasta vastasi mm. gruusialainen 12-jäseninen Orera-yhtye.

TURUN kaupunginhallitus on päättänyt kuluvan vuoden apurahojen jaosta kirjailijoille, kuvataiteilijoille ja säveltäjäille. Kirjailisuuspurahasta myönnettiin 2 000 markan apuraha toimittajia Arvi A. Uuselle, kirjailijoille Markku Iivonen, Margareta Keskiälä ja Kosti Siironen sekä 1 000 markan apuraha kirjailijoille Liisa Kara-

korpi ja Jussi-Pekka Toivonen. Kuvataideapurahasta saivat 3 500 markan apurahan kuvataiteilija Esa A. Lin, taidemaalari Antti Lampisuo ja taidemaalari Tauno Leppänen. Säveltäjäille varustusta määrärahaa myönnettiin 1 500 markan apuraha pianotiteilijä Eero Heinosen ja laulajatar Silja Mellaselle sekä 2 000 markan apuraha viulutiteilijä Juhani Nummille.

ISPOISTEN kaupunginosassa Kastarintie 1:ssä avattiin vapunpäivänä hotelli Ispuri. Aiemmin hotelli Ispoisten nimellä toiminut asunotohetti kuuluu nykyään Turun Ylioppilaskyläsektion hotelleiksi. Kesähotelleissa on 50 huonetta ja ne ovat 2—4 hengen huoneita, joissa jokaisessa on oma WC. Hotelli pystyy majoittamaan noin 150 henkilöä. Hotellin alakerrassa asiakkaille on tilausnauttia kahviaamiaina. Ylioppilaskyläsektion hotelleirenkään hotelleissa Ikituru, Iskeri ja Ispuri on sesonkiaikana noin 2 000 vuodepaikkaa.

SUOMEN
TURKU
ÅBO,
VÅR STAD

Päätoimittaja - Chefredaktör: Erkki Vuori, Kellonsoittajank. - Klockringareg. 3 A, puh. - tel. 19 575
Toimitussihteeri - Redaktionssekreterare: Eino Lehtinen, Elinaentie - Elinaevgen 4 A 44, puh. - tel. 371 320
Taloudenhoitaja - Ekonomischef: Taina Herrala, puh. - tel. 10 868/62, kotipuh. - hemtel. 392 491
Ilmoituspäällikkö - Annonsschef: Toivo Tikka, puh. - tel. 334 648
Levikkipäällikkö - Distributionschef: Marita Aattonen, puh. - tel. 13 058
Toimituskunnan muut jäsenet - Redaktionsrådet andra medlemmar: Heimo Kallio, Reino Leimu, Meta Torvalds

TURKULAINEN ylioppilaskuoro Brahe Djäkärn lähti pitkäperjantaina Islannin kiertueelle, jonka aikana kuoro konserttoi Reykjavíkissa, Floridin talouskeskuksessa ja Keflavíckissa. Konserttien lisäksi kuoro lauloi presidentti Kristian Eldjárnille, esiintyi Islannin televisiossa ja radiossa. Mukana oli 57 laulajaa johtajanaan Gottfrid Gräsbäck. Matka oli vastavertailu viisi vuotta sitten tapahtuneelle islantilaisen ylioppilaskuoron Turun vierailulle.

Kuoro sai erittäin lämminhenkisen vastaanoton ja haluttiin vielä palkitsi esitykset valtavien suosiosuositusten. Matkan johtajana toimi ylioppilas Trygve Forssell ja mukana oli myös kuoron puheenjohtaja, prof. Kurt Nyholm. Seuraavaksi vierailukohteekseen kuoro suunnittelee mm. Moskovaa.

★

TURUN kaupunginsairaalan uudisrakennus otettiin käyttöön keväällä 1971. Rakennuksen vihkiaistilaisuus pidettiin perjantaina 21. 4. 1972. Tervehdyspuheen piti kaupunginvaltuuston puheenjohtaja Heikki Munter ja vihkiaispuheen lääkintöhallituksen pääjohtaja prof. Leo Noro. Valtiovalan tervehdyksen esitti maaherra Sylvi Siitonen ja potilaiden tervehdyksen lausui Lyli Koponen. Musiikkista huolehti Turun Soittamollisen Seuran kvintetti. Tilaisuuden päättösanat lausui ylläkäri Ilmari Ruikka. Kutsuvieraille esiteltiin rakennusta ja tarjottiin kahvit henkilökunnan ruokasalissa. Uudisrakennuksesta julkaistiin talousjohtaja Veikko Lauaksen selostus lehtemme numerossa 1/72.

★

TURUN Kaupunginorkesteri teki 13—15. 5. 1972 konserttimatkan Tallinnaan. Eestin Filharmonian salissa 13. 5. järjestetyn konsertin johti kapellimestari Paavo Rautio. Ohjelmalla oli Sibeliuksen I. sinfonia ja eestiläisen Fartin Collage sur B-A-C-H. Solistina esiintyi pianisti Eero Heinonen, joka soitti Mozartin F-duuri konserton nr. 19. Konsertissa oli läsnä arvovaltaista musiikkiväkeä, eräitä Leningradista saakka. Konsertin jälkeisen pidetyssä illanvietossa valittiin ystäväiläisen ilmapiiri. Turkuilaisten tervehdyksen esitti apul.kaup.johtaja Johannes Koikkalainen. Turkuilaiset oli majoitettu uuteen Viruhotelliin. Sunnuntaina 14. 5. turkuilaisilla oli tilaisuus tutustua korkeatasoiseen eestiläiseenopperataiteeseen seuraamalla Rossinin oopperan "Turkilaisten Italassa" esitystä. Vierailun aikana vaihdettiin mielipiteitä kulttuurivuorovaikutuksen jatkamisesta ja laajentamisesta.

★

TURUN unkarilaisessa ystävyyskaupungissa Szegedissä avattiin 21. 5. 1972 Turun viikko, joka päättyi 28. 5. kaupunkineuvoston vastaottoon. Turun kaupungin valtuuskuntaa johti kaup.johtaja Väinö J. Leino ja lisäksi valtuuskuntaan kuuluivat oikeusneuvosmies Kullervo Lappi, varatuomari Olli Roiha, muurari Oiva Ruusuinen, tekniikko Kalevi Salo ja tiedotuspäällikkö Pentti Valttakari. Ferenc Mora-museoon järjestetyn Turku-näyttelyn avauksen suoritti kaup.johtaja Leino. Isäntäkaupungin tervehdyksen esitti kaup.johtaja Biczó György. Mieskuoro Laulun Ystävä lauloi tilaisuudessa musiikkitehtöörin Kaarlo Soinin johdolla. Myös unkarilainen kuoro Bela Bartok esitti laulua. LY konserttoi viikon aikana Budapestissä ja Szegedissä. Näyttelyn komissaarina toimi rakennusmestari Pentti Saarinen ja hänen apunaan näyttelyn järjestelytehtävissä oli kirvesmies Taito Simonen.

Paavo Mäkinen kaupungin-sihteeriksi

Paavo Mäkinen

KAUPUNGINSIHTEERI Tauno Majalan siirrettyä eläkkeelle 31. 3. 1972 kaupunginvaltuusto valitsi kaupunginsihteerin virkaan kahdeksantuntia hakijasta apul.kaup.sihteri Paavo Mäkinen.

Varatuomari Mäkinen on suorittanut ylempään oikeustutkintoon 1951 ja saanut varatuomarin arvon 1954. Turun kaupungin apul.kaup.sihteerinä hän on toiminut vuodesta 1961 alkaen. Hän on aikaisemmin toiminut mm. Tampereen kaupungin taksosivstiteerina ja Lappeenrantaan kaupungin apul.kaup.sihteerinä, jolloin hoiti myös kaupungin lakimiehen tehtäviä. Virkaansa kaupunginsihteerinä Mäkinen ryhtyi hoitamaan 2. 5. 1972.

tehtävissä oli kirvesmies Taito Simonen.

Arkkituettuurikuvien lisäksi näyttelyn kuute esittivät Turku kulttuuri-, koulu- ja teollisuuskaupunkina sekä saariston urheilu-, kalastus-, retkeily- ja matkailumahdollisuuksia. Antti Louhiston, Viljo Mäkinen, Miina Aarnion, Kaija Aariksen, Paavo Asikaisen ja Pentti Sarpanevan sekä Kupittaan Kulta Oy:n keramiikkaa ja koruja oli myös esillä. Lausuntaitteilla Kästelheim Karjalainen antoi lausuntaitilla ja Tarjan kaupunginosan peruskoulun oli järjestetty Turun kansa- ja oppikouluisten lähes 100 piirustusta käsittävä piirustusnäyttely.

Suomi—Unkari Seuran Turun osasto ja Varsinais-Suomen Matkailuyhdistys järjestivät yhteisretken Turun-viikolle. 40 hengen ryhmää johtivat kauppias Viljo Vanne ja nuorisotyönohjaaja Kalevi Perho. Vierailun yhteydessä kaup.johtaja Leino kutsui Szegedin kaupungin edustajat v. 1973 Turussa järjestettävään Unkari-viikkoon.

★

LENINGRADISSA vietettiin 4. 6. 1972 Turun ja Leningradin väliselle ystävyydelle omistettua Turun-päivää. Päivän järjestelystä vastasi Leningradin Kaupunkineuvoston Toimeenpaneva komitea. Leningradin kaupunginjohtaja A. Sizovin kutsusta Turun kaupunginvaltuusto valitsi 3-jäsenisen valtuuskunnan osallistumaan Turun-päivän viettoon. Valtuuskuntaan kuuluivat apul.kaup.johtaja Paavo Koponen, isännöitsijä Ahti Penttilä ja sihteeri Paavo Lindroos.

★

UUSI suomalainen varustamo Oy Princessline Ab aloitti keskuussa maailman suurimmalla kansaoppilaitoksella "Princess of the Waves" liikenteen Turun ja Tukholman välillä. V. 1971 Norjassa rakennettu alus on vuokrattu elokuun loppuun asti, mutta liikennettä on mahdollisuus jatkaa kaksi kuukautta kauemminkin.

Aluksessa on tilat 250 matkustajalle. Keularavintolassa on tilaa 40 ja perällä olevassa ravintolassa 52 sekä yläkannen baarissa 52 hengelle. Norjan lipun alla ja norjalaisella miehistöllä purjehdittava aluksella varustamo asettaa kymmenhengen palveluskunnan. Huippunopeus on 37 solmua ja normaali matkanopeus Turun ja Tukholman välillä 32 solmua, joten matka taituu viidessä tunnissa. Reitti Turku—Tukholma—Turku liikennöidään arkipäivän ja reitti Tukholma—Maarianhamina—Tukholma lauantaisin ja sunnuntaisin useita vuoroja päivittäin. Matka Tukholma—Maarianhamina kestää 2 t 45 min.

Varustamon pääkonttori sijoittuu Turkuun ja yhtiön johtajana toimii varatuomari B. J. Palmén.

Sisällys – Innehåll

Irmeli Torssonen: Kunnallisen matkailutoiminnan rajat 3	Jukka Heininen: Säästöpankki — pankkitoininnan edelläjävällä maassamme 26
Raimo Helminen: Kunnallisen tiedottaminen on kunnan markkinointia... 5	Kalevi Nieminen: Ilman laadusta ts. saastuneisuudesta Turussa 1700-luvulla 29
Toivo T. Rinne: Raitiotievaunu turkulaisessa katukuvassa 6	Ulla Korhonen — Simo Paavilainen: Port Arthur — asunnoista on kysymys 32
Kaarlo Hartiala: Kulttuuriko hävinnyt Turusta? 8	Allan Salomaa: Portsan muistoja ja toiveita 36
Erkki Vuori: Marielund syntyy ja rakennetaan 12	Port Arthur säilytettävä 37
Taina Herrala: Turku-seura toimii 15	Oiva Koivisto: Turistit pysähtyvät Turussa ja panevat rahat kiertämään ylijohtajaksi 38
C. J. Gardberg museoviraston ylijohtajaksi 15	Turussa tapahtuu 42
Meta Torvalds: Treklang av märkliga jubileer bjuder Abo på i år — Suomen Talousseura 16	Sylvi Siitanen maaherraksi ... 42
Meta Torvalds: Kan 150-åriga rötter dras upp ur Abo-mull? — Turun Kotiteollisuusoppettajainopisto 17	Tauno Majala eläkkeelle ... 43
Ole Torvalds: Henry Dunean, John Julin och tre välpaceradestudielån 19	Paavo Mäkinen kaupungin-sihteeriksi 44
Lars Zilliacus: Finska Hushållningssällskapet 175 år 20	Kesäisen Turun teatterit 46
Sven-Erik Relanti: Maamme ensimmäinen säästöpankki perustettiin Turussa 23	Tauno Virta: Puukenkärällä Aurakadulla 30 vuotta takaperin 46
75 vuotta turkulaista merenkulkua 25	Turun sataman uusi matkustajaterminaali vihittiin 47
	Pertti Niinistö: Farma-näyttelyyn ostettu lämminverihiossa Puolasta 48
	Osuusliike Tarmola toiminut 70 vuotta 49
	Kansikuva: Turun sataman uusi matkustajaterminaali. — Valok. Hede-foto.

★

KANSAKOULULAITOKSEN 100-vuotisjuhliin liittyi soveliaasti 29. 5. Wäinö Aaltosen koulun 90-vuotis-tapahtuma. Aamupäivällä saatiin seurata koulun toimintaa kaikissa luokissa. Päätapauksessa puhuivat koulunjohtaja Antti Lehtinen sekä kunnallisuusneuvos Johannes

VUODEN 1952 olympialaisissa Helsingissä Paavo Nurmi toi olympiatulen stadionille ja juoksi radalla valtaviin suosiosuositusten saattelemana. Hetkistä myöhemmin radalla nähtiin toinenkin juoksija, velkokaupunien saksalainen rauhanenkeli Barbara, joka kuitenkin tuotapikaa poistettiin kentältä.

Katsomossa tätä välikohtausta seuravasi kymmenientuhatien muiden lailla toverukset Arvo Flink Tamperella ja Vilho Lehtonen Turusta, molemmat vanhoja urheilumiehiä.

— Oliko toi joku pumpula flikka Turusti? kysäisi Arvo Viiskiltä.
— Kyl mää luule, et se oli Fil-layssonin fiikoi siält Tampereelt, vastasi Vilksi samalla mitalla ja jatkoi:

— Mut se kaljupäine äijä, ko sitä ennen juaksi lyhty ääres pitki ratta ja syytti ton praasun tonne torni, se oli Turusti.

(Teoksesta "ko Pumpula fliikat jokken putos")

★

LOS Angelesin olympiakisojen kynnyksellä käsiteltiin kisa-kaupungin suuria koha herättänyttä Paavo Nurmen ammatillaiskistaa, joka päätyi siihen, että kansainvälinen urheiluliitto julisti suomalaisen suurjuoksijan kilpailukiellon.

Edellisenä päivänä suomalaisten istuessa olympiakylässä asuntolassa edessä joku heitti palavan savukkeen nurmikolle, joka syytti palamaan. Tästä sai joukkueen johtaja Urho Kekkonen aiheen oraakelimaaiseen toteamukseen

— Huono merkki, nurni paloi.
(Teoksesta "ko Pumpula fliikat jokken putos")

★

TURUN kaupungin matkailulautakunnan ja Turun Opakerho ry:n yhteistoiminnassa ajalla 1. 3.—28. 4. 1972 järjestämällä oppaiden perukurssille ilmoitautui yhteensä 203 hakijaa, joista hyväksyttiin 86. Väli- ja loppukuulustelujen jälkeen

Ohjelmassa oli myös lukuisia tyttöjen ja poikien yhteisistyksiä y.m. sekä illalla juhlapäivälliset Hotelli Ruksalossa.
Tärkeä juhlatapahtuma oli edellisenä päivänä Wäinö Aaltosen muiseossa avattu 100-vuotisnäyttely.

TODELLINEN suurjuhla — esiintyjäkin oli yli 700 — muodostui Turun kaupungin kansakoululaitoksen 100-vuotisjuhlan pääjuhlasta. Kupittaan urheiluhallissa 28. 5. 1972. Juhlpuhepiti maaherra Sylvi Siitonen todeten mm. että Turulla on edellytyksiä ottaa edelläkävijän asema uudenlaisen, peruskoulun antamien mahdollisuuksien mukaisen kokonaisuutaisen koulusuunnitelman toteuttamisessa kaikilla koulutusasteilla.

Juhlan tervehdyspuheen piti apulaiskaupunginjohtaja Johannes Koikkalainen, käsitellen lyhyesti Turun kansakoululaitoksen historiaa ja kehitystä.

36 selviytyi kurssin loppuun. Kurssin aikana kertyi luento- ja esitelmätehtäviä yhteensä 75. Johtajana toimi Turun Opaskerhon puheenjohtaja Bo Grönholm ja luennoitsijoina ja opettajina eri alojen asiantuntijoita. Kurssin päättäjäiset ja todistusten jako oli 28. 4. 1977 Hotelli Ruissalossa.

★

KEVAALLA painosta ilmestyneen Turun jakelualueen puhelinluettelon painosmäärä oli runsaat 123.000 kappaletta, josta noin 76.000 kappaletta meni Turun kaupunkialueelle. Tilaaajanimiä luettelossa on noin 100.000. Tänä vuonna luettelun jakeluun osallistuvien puhelinlaitoksen toimiston lisäksi turkulaisten pankkien toimipaikat, joten luettelo oli haastavissa yli 60:ssä jakelupisteessä.

Maan vanhin puhelinlaitos, Turun kaupungin puhelinlaitos, täytti keväällä 90 vuotta. Laitos aloitti toimintansa yksityisenä yhtiönä ja sen alkuunpanijana oli merikapteeni Frans Nordfors. Nykyisin johtajana on dipl.ins. Veikko K. Tähti.

★

TURUN Kaupunginteatterin näytännövuoden päättäjäisilaisuudessa ojenmettiin eläkkeelle siirtyneelle näyttelijä Paavo Tuomiselle Kaupunkiliiton hopeinen ansiomerkki sekä teatterin ja henkilökunnan lahjat. Tuominen on työskennellyt kaupunginteatterissa sen perustamisesta v. 1946 lähtien. Tilaisuudessa puhuivat teatterilautakunnan puheenjohtaja Olavi Santalahi, johtaja Ralf Långbacka ja ohjaaja Kalle Holmberg.

★

SAKSAN Liittotasavallassa sijaitsevan Turun ystävyyskaupungin Kölnin ylipormestari Theo Burauen kutsusta Turun kaupungin valtuuskunta vieraili kaupungissa 5—9. 6. 1972. Kaupunginhallituksen valitsemaan valtuuskuntaan kuuluvat kaupjohtaja Väinö J. Leino, kaupunginhallituksen jäsenen Erkki Tabbell ja Aarno Lindqvist, kaupunginvaltuutetut John Wickström ja Olavi Lähteenmäki sekä matkailupäällikkö Irmeli Torssonen. Valtuuskunta tutustui m. Kölnin kaupungin kunnallishallintoon ja isäntävyyksiin isäntäkaupungin laatiman vierailuohjelman puitteissa.

★

TURKULAISET
LIITTYKÄÄ JÄSENEKSI
TURKU-SEURAAAN
ÄBOBOR
ANSLUT ER TILL
ÄBO-SAMFUNDET

Kesäisen Turun teatterit

Sampplannan Kesäteatterin ohjelmistossa on tänä kesänä Leena Harmalin huvinäytelmä "Viekkä tuhakkain pesästä", jonka on ohjannut Aulis Ruosteuro. Näytännöitä on aikana 22. 6.—14. 8. joka päivä torstaita lukuunottamatta klo 19, pyhäisin myös klo 15.

Turun Kesäteatteri on valinnut esitettäväksi Otto Tuoloksen huvinäytelmän "Perintöjä jakamassa", ohjaajana Pauli Virtanen. Tämän teatterin näytännöitä on 17. 6.—13. 8. Teatteri pitää vapaapäivän maanantaisin, muuten esityksät samat kuin Sampplannassa.

Tänä kesänä on tullut mukaan myös Abo Amatörteaterforening. Gullan Wahlströmin ohjamaa sen toimesta esitetään Porthanink 1:n pihalla J. J. Wecksellin laulukomedian "Giftermässspekulanten". Ensi-

ilta on 21. 6. klo 18, jonka jälkeen on jo määrätty muutampia näytännöitä. Jatkosta päätetään myöhemmin.

Muista kesäisistä viihteellisistä tilaisuuksista mainittakoon Puolalanmäen ja Runebergin puiston kohdalla Aurajoen rannalla järjestettävät viihdeillat ja Käsitöilyseuran sunnuntaisin tapahtuvat kansantanssi- ja musiikkiesitykset.

DEN nya sommarteatern i Åbo — uppförd av Åbo Amatörteaterforening — har valt som sin spelplats Gamla Sibeliusmusseets gård Port-hangatan 1. Teatern ger pjäsen "Giftermässspekulanten", en komedi med sång av Josef Julius Wecksell, skriven 1856. Händelsen försiggår i Åbo. Regi Gullan Wahlström, premiär 21. 6. 72 kl. 18.

1942.
Heinäkuun ilta.
Turku.

Puukenkärällä Aurakadulla 30 vuotta takaperin

AURAKADULLA on tungosta, nuorisoa paseraa kadun apteekin puoleista jalkakäytävää hitaasti edes takaisin, Yliopistonkadun kulumasta alas Läntisen Rantakadun kulmaan, täyskäännös, takaisin Yliopistonkadun kulmaan, täyskäännös... Aurakatu oli sota-ajan turkulaisnuorisoin kohtauspaikka. Illat kuluiivat Aurakadulla — elokuvissa ja Aurakadulla.

VIITTAAN pukeutunut sakslainen upseeri, koppelakki, kovavartiset saappaat, kannukset — kovasti korkearvoinen, ehkä Obersturmbannführer, tulee ripein askelin alas Taidemuseon suunnalta jalkaen Aurakatuä pitkin. Kokeäkäytöksien ei tarvitse kuluaan hidasta, vaikka kadulla vallitsi tungos: hänelle tehdään tilaa. Pari nuorukaista, oppikouluilaisia, nostaa kätensä Hitler-tervehdykseen. Kolmannen valtakunnan korseka edustaja kohottaa samoin oikean estäjä (vasen käsi on viitan alla): "Heil Hitler!"

TYTTÖJEN muodikkaat puukengät kopsaut. Nuoruuskaisten koraudat näkuttävät katukivillä askelien talti. Saksalainen alipuseeri, teräksenharmaa asepuu, keltaiset kauluslaatat: lentäjä, on saanut työntö molempin kainaloihinsa. Mutta paljon on yksin tai kaksittain kulkevia tyttöjä. Yksinäisen tytön kasvoilla voi havaita ymmälläänoloa, kun hän joukon mukana paseraa. Ensikertalainen Aurakadulla. Num-

TURUN SATAMAN UUSI MATKUSTAJA-TERMINAALI OTKANTTI VIHITTIIN

● Oy. Silja Line Ab:n yhteistoiminnassa Turun kaupungin kanssa Turun satamaan rakennuttama uusi matkustajaterminaali Otkantti otettiin käyttöön torstaina 25. 5. 1972. Rakennuksen viihkäistilaisuus pidettiin keskiviikkona 24. 5. 1972. Tilaisuuteen osallistui satapäinen kutsuvierasjoukko, mm. Ruotsin suurliitteliäs Göran R y d n i n g. Tervehdyssanat esitti vuoroinuus Nils W e t t e r s t e i n i ja vihkiminen suoritti pääministeri Rafael P a a s i o lyömällä kahdeksan "lasia" hi Bore l:n laivakelolla, joka kuuluu tri Hans von Rettigin merihistorialliseen kokoelmaan. Bore avasi v. 1898 liikenteen reitillä Turku—Tukholma. Turun kaupungin tervehdyksen ja kiitoksen esitti kaup. valtuuston puheenjohtaja Heikki M u n t e r ilmoittaen kaupungin tilanteen kuvaneuvistajä Jussi Vi-kaiselta 3,5 metrin korkeisen laivan kulukauva esittävän veitoksen sijoitettavaksi terminaalirakennukseen. Hän luovutti Turun kaupungin vaakan, jonka satamalautekunnan puheenjohtaja Paul L i n d b e r g kiinnitti paikalleen odotussalilla. Tilaisuuden musiikkia huolehti Turun Varuskuntasalikonnan yhtye. Lounas nautittiin Ilmataraluksessa.

Lasista, teräksestä ja betonista rakennetun kahdeksankulmisen terminaalirakennuksen tilavuus on yli 10.300 m³ ja lattiapinta-ala noin 2.500 m², joihin lisäksi tulevat laivoilla terminaalitaloon johtavien syöttökäytävien yhteistilavuus 3.600 m³ ja lattia-pinta-ala 1.050 m².

Seinien korkeus on lähes 8 metriä ja suuria 3 × 3 metrin kokoisia, belgialaisia erikoislasiisia lasiruutuja on yhteensä 30 ja lisäksi pienempiä ruutuja. Pohjakerrokseen on sijoitettu Silja Linen ja VR:n lipunmyyntitoimisto, pankki, matkailutoimistotilat, kioskit ja säilytystilat. Liukuportaat johtavat toiseen kerrokseen, missä avaran valoisin odotushallin lisäksi sijaitsevat mm. lippujen tarkastus, WC:t, lastenhoituhuone ja laivahenkilökunnan sosiaaliset tilat. Kerrokselta johtavat leveät portaat ylimmässä kerroksessa olevaan 130 istumapaikan kahvioon. Odotushallista ja kahviosta avautuu näköalut Ruissalon suuntaan.

Huonetilaohjelmassa on varattu tilat mm. pidätettäviä ja tullin yksityiskohtaisia tarkastusta. Syöttökäytävien sivuilla oleva liukuhihnakuljetin huolehtii matkavärien kuljetuksesta. Laivojen lähtöaajoista ilmoitetaan kovaäänisillä laitteilla ja valotauluilla.

Rakennuksen pääurakoitsijana oli rakennustoimisto Ruola Oys.

menmäältä tai ehkä Raunistulasta on tullut, koska Aurakatu on muotia. Muotia, johon ei vaadita vaatekortin pisteitä!

NUORUKAISRYHMÄ on pysähtynyt Aurakadun ja Erikinkadun kulmaan, väitävät vilkkaasti mieli-piteitä urheilusta. Tänä iltana on ollut "keskiviikkokilpailut" urheilupuistossa. (Keskiviikkokilpailut olivat siitä mukavat, ettei niihin tarvinnut etukäteen ilmoittautua. Ilmoittautuminen kilpailuihin tapahtui tuntia ennen kilpailujen alkua kilpailupaikalla. Vaikka näitä keskiviikkokilpailuja pidettiin joka viikolla, kilpailijoita aina riitti. Kotirintamalla olevat urheilijat — nuorukaista etupäässä — ja lomalaiset niissä kuntoaan kokeilivat.)

KAKSI nuoruukaista, jotka ovat

erkaantuneet joukosta, astelee Läntistä Rantakatuä sataman suuntaan. Nuoret miehet keskustelelevat innokkaasti. He suunnittelevat vapaajoukoisena armeijaan menoa. Ilmavoimiin, lentäjäksi olisi päästävä, voi on heidän toivonsa. "Ylväänä, voimastaan tietoisena, halkoo sinivalloinen hakaristi eetteriä..." Nuoruuskaisten mielin oli istokunnetun Finlandia-katsauksen lennokkakat sanat, jotka on sepittänyt joku TK-mies.

— SE oli merkillistä aikaa silloin taällä Turussa, sakslaisia sotilaita oli kaupungissamme enemmän kuin omia. Turun sodanmukaisesta elämämenosta olisi kirjoitettava, talletettava muistot, nämä vaatimattomat rivit kuuluvat niihin.

TAUNO VIRTA

Suomen Turun
irtonumeroita
myydään m.m.
lehtipisteissä

ABO Underrättelser oli viettänyt jotakin merkkipäiväänsä, ja vaikka elettiin kieltolain aikaa, oli juhlassa tietenkin nautittu virvokkeita. Lehden toimittaja Hjalmar Tammelin oli käyttänyt niitä siinä määrin, että kotimatalla askel alkoi painaa, ja lopulta Hjalmarin oli istahdettava Wiklundin rautakaupan portaille.

Hänen seuralaisensa, taidemaalari, sittemmin professori Axel Haartman (1877—1969) jäi pitämään ystäväilleen seuran, eihän toveria voinut jättää yksinään. Haartman alkoi hypellä lämpimykseen ja kävi välillä ravistelemassa Hjalmaria herreille.

Kauppana seisoskeli poliisi, joka aikansa tilannetta seurailtuaan asteli toverusten luo, turtui Haartmanin käsipuolesta ja retuutti taitelijan kamareille.

Kun Haartman aamulla tuotiin putkasta tavanmukaiseen kuulestuonon, hänelle luettiin litaisen poliisimiehen laatima syytekirjelmä, jossa mainittiin mm.:

— ... ja häiritsi pidätetty mm. Wiklundin yövahtia.

(Teoksesta "ko Pumpula fikkat jokken putos",

● Erikoispiirteensä ovat tämän vuoden Farmassa m.m. hevostat. Äiti lapsineen ihailtavana ja tarkasteltavana.

Näyttelypääliikö
PERTTI NIINISTÖ:

FARMA-NÄYTTELYYN OSTETTU LÄMMINVERIRATSUJA PUOLASTA

● Farma, kansainvälinen maaja kotitalousnäyttely Artukaisten näyttelyalueella aikaa jo olla tuttu turkulaisille. Ja monille muille. Tutustuihan edelliseen, kaksi vuotta sitten järjestettyyn Farmaan yli 109.000 kävijää.

● Ensi eikokuussa Artukaisissa taas tapahtuu 4. — 9. päivinä. Pyrimme taas rakentamaan Farmasta erilaisen. Erilaisen kuin maatalousnäyttelyt yleensä. Farma ei ole yksinomaan maatalousväestön juhla- ja valistustilaisuus. Pyrimme tuomaan esille asioita, jotka ovat yhteisiä ihmisille niin kaupungeissa kuin maaseudullakin. Tällaisia meitä kaikkia koskettavia asioita ovat mm. kiinnostus eläimiin, urheiluun, kotiin ja sen ympäristön hoitoon sekä luonnollisesti vapaa-aika ja viihde. Myös kotitalouden työt ja tarpeet ovat samat niin maalla kuin kaupungeissakin. Tätä kaikkea myös esitämme Farmassa.

LUONNOLLISESTI pääpaino Farmassa on maatalouden koneutuukkien, kotieläinten ja uusien rakennusmallien esittelyssä. Varsin paljon nähdään kuitenkin myös muita. Nähdään mm. 30 Puolasta ostettua lämminveriratsua, jotka sijoitetaan keskeiselle paikalle näyttelyalueella aitoon "Viljin Lannen" ympäristöön. Viljin Lannen Saluunassa juonetaan myös Farman viihdeohjelmat — juontajina maan tunnetuimmat saluunamestarit. Puolalaiset ratsuhevostat eivät ole Farmassa vain yleisön ihailtavina. Kaikki 30 myydään päivittäisissä huutokaupoissa näyttelyvieraille — viisi kunnakin näyttelypäivänä. Hevoskaupat on jo tehty ja ratsut tuodaan Artukaisiin kesäkuun lopulla. Kuukauden kestävä karanteeni- ja Artukaisissa ja Farma voi alkaa.

NÄYTTELYN nimen mukaisesti pannaan Farmassa entistä enemmän painoa kotitalouteen ja sen uutuukseen esittelyyn. Pakastus ja siihen liittyvä kalusto sekä yleensä kodin kylmäkalusto on voimakkaasti yleistymässä sekä kaupunki- että ennen muuta maaseutukodeissa. Näissä merkeissä pyrimme Farmassa antamaan näyttelyvieraille mahdollisuuden tutustua eri pakastinmalleihin ja -merkkeihin sekä saada valistusta pakastimien käyttö-

mahdollisuuksista ja pakastustekniikasta keskitetyllä "kylmän linjan" osastolla messuhallissa.

PERHEENEMÄNTIÄ kiinnostaa varmasti myös Farman taide- ja koteollisuusosasto, jossa esitellään kodin tekstiilejä ja taideteollisia tuotteita. Kodin ympäristöön kiinnitetään huomiota Farman puutarhaosastolla, joka pyrkii palvelemaan lähinnä harrastelijapuutarhureja.

MAATALOUSKONEOSASTON voidaan jo tässä vaiheessa sanoa laajuudeltaan ylittävän huomattavasti edellisessä Farmassa nähdyn koneosaston. Osastolla tullaan näkemään hyvä läpileikkaus tämän päivän maatalokoneistuksesta.

FARMASSA ei nähdä kuitenkaan yksinomaan uutuuksia. Laaja maataloushistoriallinen osasto lukuisine näyttelyesineineen antaa kuvan siitä, minkälainen kehitysprosessi maataloudessa ja sen koneistuksessa on vuosisatojen kuluessa tapahtunut.

OSASTO liittyy kiinteästi maamme maatalousneuvonnan 175-vuotisjuhlaan, jonka päätapahtumaa vietetään Artukaisissa Farma-näyttelyyn yhteydessä.

OSUUSLIIKE TARMOLA TOIMINUT 70 VUOTTA

● Turkulaisen OTK-laisen osuusliikkeen Osuusliike Tarmolan edeltäjän Turun Työväen Osuuskaupan perustava kokous pidettiin 25. 2. 1902 Turun työväentalossa. Sääntöjen saatu vahvistuksen osuuskaupan kokouksessa 15. 5. 1902 päätettiin saman vuoden kesäkuun 2 päivänä avata myymälä Turun työväentalossa Eerikinkadun ja Birgerinkadun (nyk. Ursininkatu) kulmauksessa sijainneessa huoneessa, jossa jo oli harjoitettu yhteistoimintaa. Samana vuonna myymälän yhteyteen perustettiin jalkine myymälä.

Ensimmäisen toimintavuoden päätyttyä liikkeellä oli kolme myymälää: Eerikinkatu 30, Amiraalistonkatu 4 b:n piharakennuksessa sekä Arseninkadun (nyk. Sirkkalan-

katu) ja Kerttulinkadun kulmauksessa. Jäseniä oli 56 ja liikevaihto kesä—joulukuun ajalta yli 52.000 mk.

V. 1971 lopussa Tarmolalla oli toimipaikkoja 123, joista myyntipaikkoja 112 ja muita toimipaikkoja 11. Vuosimyynti oli 89.057.000 mk, ja siinä lisäystä edellisestä vuodesta 8.247.000 mk eli 8,6 %. Liiketoiminnasta, joka jakaantuu 14 kunnan osalle, Turun osuus oli 80 %. Leipomon vuosituotanto oli 4.358.000 mk ja säästökassan talletukset 8.020.000 mk. Uusia jäseniä liittyi vuoden aikana 1.266 koko jäsenmäärän ollessa vuoden lopussa 20.651. Henkilökunnan lukumäärä oli 1.024.

Liikkeen toimitusjohtajana on Mauri Anttila ja hallintoneuvoston puheenjohtajana Urpo Heinonen.

● ARKKIPIISPA Gustaf Johanssonilla oli lisälmen Runnilla huvila, jossa hän tapasi viettää muutaman kesäviikon täysin yksityishenkilönä: hän liikkui savolaisessa maisemassa pukeutuneena nuhrisiin kalahousuihin ja puseroon, päässään vanha hatunreuhka. Kerran tuli Johanssonia vastaan savolaisjuokko, joka pysäytti arkipiispan.

— Tajattte olla pastorj? kysäisi ukko, joka kaikesta päättäen oli kuullut, että kylässä vietti kesänsä joku pappismies.

— Olen ollut, vastasi arkipiispa.
— Tajattte olla kirkkoherra?
— Olen ollut.

Seurasii hetken tauko ja sitten kysymys:

— Tajattte olla rovasti?
— Olen ollut.

Nyt meni kysyjä ymmälle, tiirailli aikansa vastaajaa ja päättää näyttelyn virkko:

— Jaa, jaa, sitä viera tekökö.
(Teoksesta "ko Piinpa fliikat jokken putos".

● Osuusliike Tarmola avasi 9. 12. 1971 Brahenkadun ja Yliopistonkadun kulmauksessa herkkumymälän "Hummeri".

**menee kevyesti
kuin perhonen**

TERÄSSIPI KOMBI

Kulkee kauan ja kauas, kevyesti ja varmasti. Vahva runko. Ja malli juuri sellainen kuin ajan menevä henki vaatii. Ajelulle vain!

RAUTATAVARATALO

Teräs

Aurakatu 12. Puh. 29 321

- Sisä-, ulko- ja rautarakenne-maalauksia
- Lattian päällystyksiä

**MAALAUSLIIKE
KURTTI jälk.**

Puhelin 13 524

VIIMEINEN UUTUUS

KORUTAOTUT JA JALOKIVIN KORISTELLUT KIHLA- JA VIHKIMÄ-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

Raikas merituu! saa meidät hyväntuulisiksi.

Tule toteamaan: Hyväntuulisuus tarttuu

- Asut ruhtinaallisesti
- Herkuttelet
- Uit ja saunot
- Tanssit uuteen aamuun

Viihdyt varmasti

LENINKILIIKE

ELLEN SUVANTO

YLIOPISTONKATU 29

SUOSITTAUTUU

LIHA- JA LEIKKELELIIKE ONNI LAINE

KAUPPAHALLI 71—73

PUH. 11431

SUOSITTAUTUU

VARATTU

**finmar
VEISTÄMÖT**

ME VALMISTAMME niitä korkealuokkaisiksi tunnettuja FINMAR-veneitä pikujollasta luksusristeilijään.

**finmar
MARINA**

HIRVENSALO puh. 334411
sillalta 300 m oikealle

ME HUOLLAMME veneenne ja moottorinne sekä nostamme ne syksyllä "talvilepoon"

ULKOILUAITTA

maariankatu 3

ME MYYMME Teille kaikkea mitä veneenne tarvitsee: maali, lakat, heloitukset, ankkurit, valot ym. ym. Meillä on ja paljon.

Puutarha-ja KASVIHUONERAKENTAJA

Turku 16 - Koivulantie 37 - Puh. 361 408

PUUTARHA-ALAN SUUNNITTELU JA RAKENTAMISTOIMISTO

MIELLYTTÄVÄN ASUMISEN
JA MUKAVAN RAVINTOLAN
KESKUSTAHOTELLI

TERVETULOA
VIERAAKSEMME!

Humalistonkatu 7
Puhelin 10 911

Farma, Turun kansainvälinen maa- ja kotitalousnäyttely 4—9. 8. 1972 ARTUKAISISSA

- 61 lämminveriratsua, joista 30 huutokaupataan näyttely-yhteisölle
- Suuri neliapilayleisökipailu, pääpalkintona uljas puolalainen ratsuhevonen
- Päivittäin arvotaan suuri määrä tuotepalkintoja
- Puutarhaosasto harrastelija- ja kotipuutarhureille
- Valtakunnallinen käsityö-näyttely
- Farma on erilainen edukseen

MEIJERITUOTTEITA

IRMA REUNANEN

Kauppahalli 24 - Puh. 334 050

LIKENNÖITSIJÄ

U. SALONEN

Uittamontie 29 - Puh. 357 535, 356 000

Tilausajoja suoritetaan ajanmukaisilla turistilinja-autoilla. Huom. Myös 20 hengen pienoisbussilla.

KUNNON SIGGE.

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. Kunnon sigge,
rautainen rasia.

van Kemp JUNIOR.

Silja Linen päivävuorolla Turusta Ruotsiin

- klo 9.30** Tukholma/Värtan
klo 10.00 Norrtälje
klo 10.30 Tukholma/Skeppsbron
klo 11.00 Norrtälje

Voimassa 31. 8. saakka.

Liput matkatoimistostanne!

SILJA LINE
