

Tuunaa makkarasi!
s18-19

DIGIALBUM s10-11

Christian Nylund, Vasa

mega

VIIKKO 35 VECKA 2016

Virus vi inte vill vara utan

Ordet 'viral' används om fenomen som sprider sig lika snabbt som en virusinfektion. Man skulle kunna säga att människan varit viral sedan länge, men då i en helt annan bemärkelse: en stor del av vår arvs massa har sitt ursprung i förhistoriska viruspartiklar. En del av de gener de fört med sig har haft avgörande betydelse för att vi blivit sådana vi är.

- Ika Österblad

s6-7

HAMMAS-PROTEESIT **20 v. alalla**
Erikoishammas-
teknikolta
• uudet kokoproteesit
• otiivistus ja korjaus jopa odottaessa!
• hammasproteesien tarkastus ilmaiseksi!
• takuutyö
Söita ja varaa aikasi!
VAASA 312 1233
Kauppapuistikko 20B
LAHIA 477 0744
Kauppatie 5
ALUEEN HAMMAS
MAALAHTI 347 8080
Köpingsvägen

INFO OM LÄROAVTAL
torsdagar kl. 16
Vasaespl. 14 Di Vasa
Välkommen!

Lähde tekemään löytöjä aitoon yksityiseen jätti-kyläkauppaan yli 2000m² myymäläämme!
Tervetuloa syksyisien valikoimien Tolkin Kauppahalliin!
Kyllä on muuten tavaraa ja millä hinnalla, HALPAA ON!! Erilaiset valikoimat, kuin ketjukaupoilla!
Kaikki vahakankaat todella isot valikoimat
Alla vaxdukar, stort urval! -25%
Kaikki vyöt valikoimaa riittää eri merkkejä esim. Veniz
Alla bälten, olika märken, t.ex. Veniz -25%
Leivänpaahdin Prego 750W valkoinen säädöllä
Brödrost Prego 750W vit 12€
Fairy käsitiskiaine 0,5 litraa / Fairy handdiskmedel 0,90€
Novitan Jussi langat TOSI HALPAA!! Novita Jussi garn 2€
SUPER-Tarjous / SUPER-Erjuidande
Kartanon multa 50 litraa 8 säkkiä yhteensä / Mull 50 liter, 8 säckar tillsammans 20€
JÄTTITAVARATALO TOLKIN KAUPPAHALLI Isokyrö
Tolkintie 17, 61500 Isokyrö
ma-pe 9.00-18.30 la 9.00-17.00
050-5974591
www.tolkinkauppahalli.fi
Tarjoukset voimassa 9.9.2016 saakka niin kauan, kuin tarjouserää riittää
TERVETULOA valikoimassa 60000 eri tuotetta!

Sunday Special! **Bock's**
Come and eat our steak every Sunday,
we are open from 14.00.
14,50€
Sunnuntaipaistia, joka sunnuntai! Söndagsstek, varje söndag!

Onnistuneet lentokokemukset lieventävät lentopelkoa

Lentopelko on yleistä ja luonnollista.

Arvioiden mukaan lentopelko on yleistä. Finnair kertoo, että joka viides ihmisistä kärsii lentopelon oireista ja seitsemän prosenttia ei voi matkustaa olenkaan lentokoneella.

Terveystalon ilmailulääkäri Jari Latvala törmää työssään harvoin lentopelkoon ja epäilee, että sitä hoidetaan usein ihan kotikonstein. Pelkoa voi helpottaa esimerkiksi etsimällä aiheesta tietoa ja lukemalla siihen liittyvää kirjallisuutta.

Outous jännittää

Usein epä tietoisuus lisää pelkoa ja outo ympäristö ja vieraat asiat jännittävät. Tiedon kanssa on helpompi elää, vaikka se olisi tietoa vaarastakin. Faktoista avoimesti keskustelemalla voidaan lieventää pelkoa. Jos pelosta ei pysty keskustelemaan, se lisää ahdistuneisuutta. Lentohenkilökunnalta voi kysyä lennon tapahtumista, koneen äänistä ja liikkeistä.

– On luonnollista, että jos ei lennä paljon, siihen liittyy jännitystä. Onnistuneet lentokokemukset helpottavat pelkoa ja vahvistavat turvallisuuden tunnetta. Sitten taas tilanteet, joissa on sattumalta tullut jotain häikkää, ruokkivat pelkoa sellaisilla, joilla on siihen taipumusta, Latvala sanoo.

Jos pelko ei lievity lentämällä, voi siihen hakea apua esimerkiksi psykologilta. Finnair järjestää lentomatkustajan turvakursseja, joilla pyritään saamaan lentopelko hallintaan lisäämällä tietoa lentämisen turvallisuudesta.

Tunnista oireet

Lentopelkoa hoidetaan samalla tavalla kuin muitakin pelkoja. Kannattaa myös miettiä, onko kyseessä pelkkä lentopelko vai onko taustalla vakavampi jännitysoireyhtymä tai ahdistuneisuushäiriö.

Pelot synnyttävät fysiologisia oireita, jotka liittyvät aivojen ja koko elimistön hälytysjärjestelmän aktivoitumiseen. Elimistömme valmistautuu pakenemaan tai taistelemaan, jolloin sydän alkaa tykyttää, hikoihtua, tulee vatsavaivoja, unettomuutta ja hengitysoireita. Oireita voi tulla jo ennen matkaa. Ne ovat aivan todellisia, sillä ihminen reagoi kokonaisuutena.

Silloin, kun ihminen tietää, mihin oireet liittyvät, hän ei yleensä huolestu niistä. Kun tunnistaa oireet ja sen, että ne liittyvät lentämiseen, ne on helpompi ymmärtää ja hyväksyä.

Siedätyshoitoa

– Tunteet ja järki eivät ole toistensa vastakohtia, niin kuin joskus annetaan ymmärtää. Pelko liittyy tunnetiloihin ja sen voittamiseksi tarvitaan rohkeutta, toteaa Latvala.

Paras ratkaisu lentopelon voittamiseen on siis vain lähteä rohkeasti matkalle. Lentoa ennen ja sen aikana voi tehdä rentoutusharjoituksia ja yrittää mukavan tekemisen kautta kääntää ajatukset muualle. Lääkkeet ja alkoholi vain peittävät oireet, jolloin jännitys uusiutuu seuraavalla kerralla.

Teksti: Anniina Nirhamo

Kuva: Anniina Nirhamo

Don't search FIND! The mobile codes of the weeks. A cellphone equipped with a camera and an Internet-connection is required.

Funny Football Vines

Super funny animal compilation

NHL 17 World Cup of Hockey Trailer - Gamescom 2016

020379

020381

020385

Anna palautetta: mega@upc.fi

Talo täynnä TOSI tarjouksia!

Makkarapäivä!

TERVETULOA
MAKKARALLE

PE 9.9. klo 10-15!

VI BJUDER
PÅ GRILLKORV!

fre 9.9. kl. 10-15

**LED plafond kattovalo
liiketunnistimella 230 V**

LED takarmatur (plafond)

med sensor

- 14 W
- 1000 lm
- käyttöikä 5000 h

CRX3110 **39⁹⁰**

LED Taskulamppu

LED ficklampa

- iskunkestävä alumiinirakenne ja vesitiivis
- sis. 3 x AAA alkaliparisto

CRX120 **5⁹⁰**

HITACHI

Inspire the Next

**Pora-/ruuvinvännin
18 V / 2,5 Ah
DS18DJL**

Borr-/skruvdragare

- 13 mm istukka
- 53 Nm
- sis. 2 x 2,5 Ah Li-Ion akku, latauslaite ja laukku

3 VUODEN
TAKUU
HITACHI

HI60010346

~~220,-~~

149,-

STRONG Line

**Kompressori
2,2 kW / 230 V**

Tryckluftkompressor

- säiliö 50 l,
- imutuotto 360 l/min
- 2-sylinterinen öljyvoideltu lohko
- mittarit säiliö- ja ulostulopaineelle

XT503600

399,- ~~499,-~~

STRONG Line

Raskaspeite

Presenning

- 4 x 6 m
- kulmavahvistettu

TT1250B **39⁹⁰**

27,-/kpl

160 g / m²

2 kpl

Räikkälennkki-

sarja, 7 osaa

Spärrnyckelsats

- 72-hampainen
- 8 - 10 - 12 - 13 - 14 - 17 - 19 mm

IKH6324

39⁹⁰

Tukeva hylly
varastointiin!

Varastohylly

Lagerhylla

- luja teräsrakenne
- kantavuus 300 kg/hyllytaso
- K 2134 x L 1219 x S 457 mm

KH9012

99,-

IKH:lta varastointiin!

TV:STÄ
TUTUT

**Säilytys-
järjestelmä
seinään,
24-lokeroa**

Väggmonterat

förvarings-

system

- L 420 mm,
- K 590 mm
- max. 36 kg/seinäpaneeli

IK008

14⁹⁰

~~24,90~~

Ottolaatikko 45 l

Plocklåda

KH9023

26,70

19⁹⁰

3 kpl

Varastohylly

Lagerhylla

- luja teräsrakenne
- kantavuus 800 kg/hylly
- helppo koota
- K 1930, L 1956, S 610 mm
- kuvan tuotteet ei sis. hintaan

KH9011

199,-

~~269,-~~

Kauhajoki

Keskustie 26, 61850 KAUAJOKI os
Puh. 0201 323 232*
myymala@ikh.fi

Vi betjänar också på svenska!
(var.) Tel. 0201 323 291*

Avoinna: ma-pe 7.30-17.30, la 9-14 www.ikh.fi

Tervajoen

Autohuolto Oy

Loukontie 5, 66440 Tervajoki • Puh. 06-478 7000

TAHWa

Killette/Glimmervägen 1 4H4, 65300 Vaasa
Avoimet/Öppet: ma-pe/må-fr 7-18, la/sö 9-14
Puh./Tel. 0207 343 480

VÖRÅ MASKIN o. TRAKTOR

Tel. 06-384 4600 • Bil 0440-365 075

**VÖYRIN KONE
JA TRAKTORI**

Puh. 06-384 4600 • Auto 0440-366 675

Rejpelevägen 1,
Vörå

**WIKRO
Tools**

06-781 6000
Industrivägen 2
JAKOBSTAD
Teollisuustie 2
PIETARSAARI
www.wikro.fi

*Puhelun hinta lankapuhelimesta 8,35 snt/puhelu + 16,69 snt/min, matkapuhelimesta 8,35 snt/puhelu + 16,69 snt/min.

- Lapset ja nuoret kilpailevat jo luontaisesti. Siksi harrastetoiminnan lisäksi myös kilpakiekolle pitää olla tilaa. Toiminnan tavoitteellisuus tulee selkeämmin esille jo D-juniori-iässä, sanoo Vaasan Sportin Juniorit ry:n toiminnanjohtaja Ari-Pekka Pajuluoma.

- Kuva: Juha Rantala

JuniorSportissa jääkiekkoa harrastaa yli 600 junioria

RYHMÄSSÄ TOIMIMINEN ON TAITOLAJI

Juha Rantala

Vaasan Sportin Juniorit ry eli tuttavallisemmin JuniorSport on vuonna 1985 perustettu Vaasan seudulla toimiva jääkiekkoon erikoistunut seura, jonka tavoitteena on kehittää nimensä mukaisesti jääkiekon alueellista junioritoimintaa sen eri osa-alueilla. Tehtävä ei ole laisinkaan helppo tai yksinkertainen, sillä toiminnassa on mukana pelkästään yli 600 3-18-vuotiaita lapsia ja nuoria eri puolilta Pohjanmaata. 20 juniorijoukkueen sekä Jobio-liigan (jossa mukana noin 160 vuonna 2008 syntyneet tai sitä nuoremmat tytöt ja pojat) toiminnan pyörittäminen vaatii hiotun organisaation sekä tehtävään motivoituneita ja omistautuneita taustajoukkoja.

- Seuramme on ns. Nuori Suomi-sinetiseura, eli panostamme toiminnassamme laatuun ja kasvatuksellisiin asioihin urheilun ja liikunnan ohella. Nuorten tasapuolinen kohtelu on oltava meillä toimiva käytäntö, eikä pelkästään paperilla oleva ohjelmajulistus, painottaa Vaasan Sportin Juniorit ry:n toiminnanjohtajana 1. toukokuuta aloittanut Ari-Pekka "Maukka" Pajuluoma.

Kun toiminnassa on mukana näinkin suuri joukko tyttöjä ja poikia, niin seurala on vastuu monesta muustakin asiasta kuin pelaamisesta ja lajin urheilullisesta puolesta.

- Lapsille ja nuorille tulee tarjota motivoiva liikuntaympäristö, missä on tilaa sekä harrastaa että kilpailla. Junioriseura on ennen kaikkea moniulotteinen yhteisö, joka kantaa myös yhteiskuntavastuuta, koska harjoituspaikkojen rakentaminen ja ylläpitäminen tapahtuu pitkälti verorahoilla. Tässä olemme JuniorSportissa mielestäni onnistuneet. Liikunta, joukkuepeli ja terveet elämäntavat kulkevat käsi kädessä. Myös ryhmässä toimiminen on tärkeä juttu. Pelaajat oppivat kunnioittamaan joukkuekavereitaan ja huomaavat, että ryhmästä tulee vahvempi, kun yksilöt oppivat toimimaan yhdessä. Ryhmässä toimiminen on taitolaji, ja siksi on hyvä asia, että siihen saa kosketuksen jo nuorena, tiivistää Pajuluoma.

Alueen ykkösjoukkue

JuniorSportin toimintasektoriin ei kuulu ainoastaan Vaasa ja Vaasan talousalue,

vaan se koskettaa laajempiakin alueita Pohjanmaalla ja Etelä-Pohjanmaalla. Vaasan Sportin Juniorit kuuluu ns. Keskimaan alueeseen, ja on alueen selvästi paras juniorikiekko-seura monellakin mittarilla mitattuna. Kun mukaan laskee myös SM-liigassa pelaavan emäseura Sportin lajille tuoman imagoarvon, niin on Vaasassa jääkiekko on tällä hetkellä korkeassa kurssissa.

- Meillä on seurayhteistyösopimus Keskimaan alueen seurojen kanssa. Sopimuksen tarkoituksena on kehittää koko alueen kiekkoilua. Tarjoamme valmennuskoulutuksen lisäksi myös muuta valmennuslistaa ja hallinnollista tukea muille seuroille. Vuosi sitten alkaneeseen yhteistyöhön tarttui aluksi kuusi seuraa, mutta tänään siinä on mukana jo 14 seuraa aina Kruunupyystä Närpiöön ja Alavudelle. Tämä on meille näytön paikka ja iso haaste, kun olemme näinkin tärkeässä roolissa. Palaute on jo tähän mennessä ollut kannustavaa ja panostustamme tällaiseen työhön arvostetaan, kertoo Pajuluoma.

JuniorSportin toiminnanjohtaja Pajuluoma myöntää, että seuralla ja myös Sportilla on asiassa myös oma lehmä ojassa.

- Tämä on monelle pienemmän seuran lahjakkaalle lupaukselle myös mahdollisuus. Kiekkkoon todella satsaavat lupaukset saavat olla omissa seuroissaan mahdollisimman pitkään ja C-ikäluokassa tarjoamme kilpapolon täällä Vaasassa. Myös tällä työllä näytämme olevan koko maakunnan yhteisellä asialla. Eikä meidän visiomme ja tavoitteet jää pelkästään Keskimaan alueelle tai Pohjanmaan maakuntiin, vaan haluamme luoda seurastamme yhden Suomen johtavista juniorijääkiekon erikoisseuroista kaikilla mittareilla mitattuna. Ja tavoite saavutetaan paitsi pelaajamäärien kasvun, niin myös alueellisen yhteistyön kautta.

Harrastellen vai kilpaillen?

"Maukka" Pajuluoma on käytännössä kasvanut kiinni jääkiekkoon. Ensimmäinen oma pelaajaura ja viimeiset 12 vuotta on mennyt valmennustehtävissä.

- Kyllä mulla tällainen valmentajuus asuu sisälläni. Sama pyörä on pyörinyt, vaikka joukkueet ovat vaihtuneet. Kun minulle tarjottiin tätä JuniorSportin toiminnanjohtajan tehtävää, en juuri asiassa epäroinyt. Rakas laji säilyy, mutta nyt on uudet haasteet vuorossa. Tykkään haasteista,

enkä pelkää niitä ottaa vastaan. Pesti on monipuolinen, kun siihen kuuluu myös tuo talouspuoli yhtenä olennaisena osa-alueena. Minulla on onneksi niin urheilullisella kuin taloudellisellakin puolella tukena osaava ja ammattitaitoinen JuniorSportin organisaatio ja johtokunta, sanoo työlleen omistautuva Pajuluoma. Kaikki vapaa-aika kuluu perheen parissa, johon kuuluu vaimon ja 3-vuotiaan pojan lisäksi kaksi koira. Ja mikäli vaimon silmä joskus välttää, niin Maukan on nähty viilettävän myös silloin tällöin kavereittensa kanssa köntsälätkän parissa.

Harrastustako vai kilpakiekkoa, kysyy Maukka, ja vastaa itse, että molempia.

- Meillä pitää olla semmoinen tekemisen meininki, että kaikki pelaajat viihtyvät. Pelisäännöt pitää olla kaikille selvät. Nuoremmissa ikäluokissa vielä paljon leikitään ja pelailaan. Haasteet lisääntyvät, kun pelaajat menevät tasonsa mukaan eri harjoitusryhmiin ja joukkueisiin. Lähtökohtana on, että kaikilla on oltava tasapuolinen mahdollisuus kehittyä seurassa. Huolimatta siitä, miten paljon pelaaja on valmis panostamaan, seuran pitää pyrkiä tarjoamaan sopiva harrastusympäristö ja pelaajapolku kaikille.

Pajuluoman mielestä jääkiekon harrastaminen ei ole Vaasassa suhteettoman kallista. Seura on pyrkinyt erilaisilla varainhankintamahdollisuuksilla ja talkootapahtumilla keräämään varoja lasten harrastuskustannusten pienentämiseksi. Lisäksi jääkiekkoliitto ja seura on luonut vähävaraisten perheiden tukimallin tulevalle kaudelle.

- Meillä seurassa ja liitolla on omat sisäiset hakumallit, sillä sijoittaminen lapsiin, nuoriin ja heidän terveisiin harrastuksiin kannattaa aina. Myöskään ei pidä unohtaa niitä seuramme satoja vapaaehtoistyöntekijöitä ja heidän panosta. Se on melkoinen kädenojennus koko seuralle ja yhteiskunnalle. Olemmekin laskeneet, että toimihenkilöiden ja vanhempien yhteenlaskettu työpanos vuoden aikana vastaa yli miljoonaa euroa, jos tehty tunnit muutettaisiin palkoiksi, laskee Pajuluoma.

Katso lisää Vaasan Sportin Juniorien toiminnasta ja eri ikäryhmistä sivulta: www.juniorsport.fi

Virus vi inte vill vara utan

Ordet 'viral' används om fenomen som sprider sig lika snabbt som en virusinfektion. Man skulle kunna säga att människan varit viral sedan länge, men då i en helt annan bemärkelse: en stor del av vår arvs massa har sitt ursprung i förhistoriska viruspartiklar. En del av de gener de fört med sig har haft avgörande betydelse för att vi blivit sådana vi är.

Den som drömt om att bli upptäcktsresande, men har funnit att jordens yta redan kartlagts av sjöfarare och satelliter, kan med fördel ge sig på virusforskning i stället. Här kan man fortfarande kasta sig ut i det stora okända.

När DNA-sekvensering först blev möjlig, tillämpades tekniken på vävnader från enskilda organismer. Men för något decennium sedan började man ta fram DNA-sekvenser rakt ur jord- och vattenprover. Den nya metoden ger mängder av DNA, mestadels från organismer som är osynliga för blotta ögat. Man upptäckte då att virus faktiskt är de mest talrika biologiska enheterna på jorden. Särskilt vanliga är bakteriofager, virus som infekterar bakterier. Virusens ekologiska betydelse är enorm och de påverkar till och med geologiska processer, bland annat hur material avlagras på havsbotten.

Också virusens mångfald är oerhörd. De olika typerna har olika slags biokemi och struktur på den genetiska informationen (RNA, enkelsträngat eller dubbelsträngat DNA), inneslutet i en proteinkapsel. Flaskformade virus, droppformade virus, virus med stjälk, virus med svansar ... Och därtill en ymnig skara parasitiska genetiska element som saknar proteinkapsel och därför inte kallas virus men beter sig som sådana.

Virus kan vara så olika varandra till sin karaktär att vissa forskare menar att man borde tala om nya domäner i indelningen av livet på jorden (se illustration). Olikheten kan bero på att de faktiskt har skilda ursprung. Vi cellbaserade organismer härstammar alla från samma urcell och den gemensamma historien kan spåras i arvs massan. Virusens och de andra parasitiska elementens evolutionshistoria är på den här punkten annorlunda: de tycks ha uppstått vid flera tillfällen. Bara inom en av virusgrupperna – enkelsträngade DNA-virus som infekterar eukaryoter – tyder genetiska strukturer på att flera av gruppens representanter uppkommit vid olika tidpunkter då viruselement kombinerats ihop med bakterieplasmider.

Det finns knappt något cellbaserat liv på jorden som inte används som värd av virala element. Många av de här elementen kan, med hjälp av kopierings- och klipp-och-klistra-funktioner, fogas in i världens egen arvs massa. Om sekvensen råkar hamna i en könscell finns en chans att den sprids bland värdorganismens ättlingar. Många organismer är späckade med virala element; hos människan utgör de 45%, hos husmusen 40% av arvs massan.

Värdorganismerna har utvecklat försvarsmekanismer som motverkar en okontrollerad ökning av sådana element. Elementen å sin sida förändras mycket snabbt och kan därigenom ibland undvika försvaret. Den här processen driver på evolutionen, i synnerhet som virala element inte bara är besvärligt parasitiska, utan kan få nya funktioner i värdorganismen.

Ett exempel hittas i moderkakan som sköter molekylutbytet mellan mor och foster. Av central betydelse för moderkakan utveckling är två gener som kan spåras till varsin retrovirusinfektion, den ena för 45 miljoner år sedan och den andra 15 miljoner år senare. Ett stycke DNA som kodade för ett protein i virusets kapsel fogades då in i arvs massan

FAKTA:

Information i ett proteinskal

Virus är biologiska enheter som inte själva sköter ämnesomsättning eller förökning. I stället kapar de funktionerna hos värdceller, som producerar nya viruspartiklar enligt ritningen i virusets genom (arvs massa). Ett typiskt virusgenom är mycket litet jämfört med genomen hos organismer som består av en eller flera celler. Men under de senaste åren har man upptäckt virus vars genom är större än genomen hos många bakterier. Virusgenomet är inneslutet i en proteinhylsa.

Virus är värdspecifika, de kan oftast infektera bara en eller ett fåtal arter. Infektionernas karaktär varierar: ibland orsakar de värdorganismens död, ibland ger de inga påtagliga symptom alls. Särskilt intressanta ur evolutionär synvinkel är retrovirus. Med hjälp av ett enzym kallat 'omvänt transkriptas' kopieras retrovirus in i världens egen arvs massa. Om virussekvensen råkar kopieras in i en könscell kan världen sedan få en avkomling som bär en viruskopia i varenda cell.

hos en apa. Primatversionen av proteinet gör att moderkakan celler kan smälta samman till en mycket speciell typ av vävnad. I flera andra däggdjursgrupper har virusinfektioner gett upphov till liknande resultat (se illustration). Thierry Heidemanns forskargrupp som har studerat de här genernas historia förmodar att en tidig infektion i ett litet pålsklätt djur för drygt 150 miljoner år sedan gjorde att däggdjurens släktlinje började bära sina foster med sig i stället för att lägga ägg (Lavialle m.fl. 2013). Förutom att de här generna möjliggör den så viktiga cellfusionen har de nämligen en immunreglerande funktion – något som är nödvändigt för att fostret inte ska stötas bort.

En lika spännande viral funktion hittar vi hos parasitsteklar, släktingar till myror och getingar. Under sitt larvstadium äter parasitstekeln upp en annan insekt. Vissa äter allena, somliga delar maten med sina syskon. Under evolutionshistorien har virala element fogats in i kromosomerna hos flera stekelgrupper, och idag finns tusentals parasitstekelarter som använder viruselement för att störa värdjurets

immunförsvar.

Honan av klämbakstekeln *Venturia canescens*, till exempel, injicerar virusliknande partiklar i värden – en fjärilslarv – samtidigt som hon trycker in ägg i den. Partiklarna innehåller inget DNA och är alltså inte fullständiga virus. Däremot innehåller de proteiner som ställer till det inuti fjärilslarven. Partiklarna liknar inte sådana som åstadkoms av kända virus, och man diskuterade länge huruvida deras ursprung låg i frilevande virus eller om det snarare handlade om bitar av insektens egen arvs massa som hade börjat bete sig virusartat. I en färsk studie visar nu Apolline Pichon med kolleger att elementen härstammar från nudivirus.

Klämbakstekelns införlivande av viruset inträffade för några miljoner år sedan. Men redan hundra miljoner år tidigare adopterade en annan grupp parasitsteklar, bracksteklarna, ett annat nudivirus. I den långa samlevnaden med steklarna har virussekvenserna förändrats på olika sätt. Hos klämbakstekeln har det DNA-avsnitt som reglerar förpackning av virusgenomet i proteinhylsor tappats bort. Hos bracksteklarna har avsnittet hamnat på en helt annan plats i genomet. I stället för virus-DNA blir det stekel-DNA som förpackas i kapslarna. I stora drag är funktionen ändå densamma: förpackningsproteinerna försvagar värdjurets immunförsvar och ger stekellarven en märkbar fördel.

Redan för trettio år sedan inleddes experiment med virus som transportörer av genetiskt material vid sjukdomsbehandling genom s.k. genterapi. Metoden är inte okomplicerad, virus kan vara en smula svåra att kontrollera och de kan sätta i gång immunreaktioner. Avsevärda framsteg har ändå gjorts och man arbetar också med att utveckla virusliknande partiklar som kan föra mediciner rakt in i rätt celler. Studier av naturliga partikelvarianter, som klämbakstekelns, kanske kan inspirera ny design.

Vi kan hur som helst konstatera att i naturen överförs genetiska element kors och tvärs mellan de mest olikartade representanter för livet på jorden. Så har skett i miljarder år, dessutom oftare än vi tidigare trott. Och det är tack vare historiska genöverföringar som vi alls har kunnat födas.

text och illustrationer:
Ika Österblad

Källor:

Koonin m.fl, 2015. Origins and evolution of viruses of eukaryotes: The ultimate modularity. *Virology* 479–480: 2–25.
Lavialle m.fl, 2013. Paleovirology of 'syncytins', retroviral env genes exapted for a role in placentation. *Philosophical Transactions of the Royal Society B*. Kan läsas på <http://dx.doi.org/10.1098/rstb.2012.0507>.

Pichon m.fl, 2015. Recurrent DNA virus domestication leading to different parasite virulence strategies. *Science Advances* 1(10), doi: 10.1126/sciadv.1501150; pdf kan laddas ner utan kostnad.

Carl Zimmer, 2011. A planet of viruses. The University of Chicago Press. 109 s.

▲ domains

Livet på jorden brukar delas in i tre domäner. I gruppen eukaryoter återfinns de för oss mest välbekanta organismerna, från amöbor och grönalger till blåvalar och björkar. Eukaryoternas evolution tog fart när mitokondrier och kloroplaster förvärvades genom symbios mellan arké och bakterie. Eftersom virus inte kan reproducera sig själva brukar de inte räknas som organismer, men de står faktiskt för det mesta av den genetiska rikedomen på jorden. Virus kan vara så olika varandra att de skulle kunna utgöra flera stycken egna domäner.

▲ syncytin

Under däggjurens evolutionshistoria har upprepade retrovirusinfektioner försett djuren med nya gener. Bland de mest framträdande exemplen finns syncytingenerna, som spelar en central roll i moderkakans funktion. Olika infektionshändelser har gett olika men likartade syncytingener i släktlinjerna. Det verkar troligt att det också var en infektion som gav upphov till förmågan att bära foster i livmodern.

Bock's

Byabutik Kyläkauppa

Auki / Öppet:
Torstaina 15.00 – 18.00
Torsdag 15.00 – 18.00

Tee tilaus kotisivuiltamme:

Gör en beställning på vår hemsida:

www.bockscornerbrewery.com

Tai ottaa yhteyttä / Eller tag kontakt simone@bockscornerbrewery.com

Simone Häggdahl Head of meetings, conferences and events

Mobile: +358 50 3777000

You need to know!

Reaching up to 4 meters long and weighing as many as 600 kilograms, West Indian manatees look more like small cars than people. Despite their large size, manatees are graceful swimmers. Although they usually move along in slow motion, they can also cruise, or swim at a steady pace, at eight kilometers an hour. In short bursts

they can top 24 kilometers an hour!

Manatees are gentle animals. They rarely fight, and they have no natural enemies.

Subsisting on water plants and plants that grow at the water's edge, a manatee takes in up to 0.5 kilogram of food for every 5 kilograms it weighs.

OFFICIAL NAME: Arab Republic of Egypt
FORM OF GOVERNMENT: Republic
CAPITAL: Cairo POPULATION: 88,487,396
OFFICIAL LANGUAGE: Arabic
MONEY: Egyptian pound
AREA: 386,662 square miles (1,001,449 square kilometers) MAJOR RIVER: Nile
PEOPLE & CULTURE:

About 90 percent of Egyptians are Muslim, which means they are followers of the Islamic religion. About 10 percent of Egyptians are Copts, one of

the oldest branches of the Christian religion. Egypt's population is growing rapidly. This puts strains on Egypt's resources, since most people live in a narrow strip of land along the Nile River. Having so many people in such a small area can cause overcrowding, from schools to apartment buildings to hospitals. Children are highly valued in Egypt, especially in rural areas where they help on family farms. Children are also expected to look after their parents in their old age.

Ilmoituksen jättö

SOITTAMALLA

Soita 0600 - 41 33 97 (pvm). Toimi ohjeiden mukaan. Ilmoituksen hinta 10€

TEKSTIVESTILLÄ

Kirjoita Rivi10 (väli) **MEGA** (väli) **ilmoitusteksti**. Mainitse viestissä myyntö/ ostatko/ vaihdatta/ vuokraatko/ lahjoitatko, tuote, lyhyt kuvaus ja hinta. Max. 160 merkkiä

Esimerkki

Rivi10 MEGA Myydään Toyota Auris 1.6 -11siisti. Hp. 10300e

Lähetä viesti numeroon 173197

Ilmoituksen hinta 10€. Ilmoitukseen tulee automaattisesti numero mistä ilmoituksen lähetät. Mikäli haluat toisen numeron, lisää se ilmoitustekstin loppuun.

INTERNETISSÄ

mega.mainostaja.com

Toimi ohjeiden mukaan ja jätä ilmoitus. Ilmoituksen hinta 10€

Kuva- ja/tai kehysilmoitus

mega.mainostaja.com

Voit halutessasi liittää ilmoitukseesi kuvan. Maksutapa verkkopankit sekä luottokortti.

Julkaiseminen

Lehti ilmestyy viikottain. Seuraavaan lehteen ilmoitus on jätettävä edeltävänä sunnuntaina klo 12 mennessä. Ilmoitukset julkaistaan Mega-lehdessä sekä kaikkien palveluissa mukana olevien lehtien ja TV-kanavien internet-palveluissa. Ilmoituksesi näkyy koko Suomessa!

MYYDÄÄN

Hirsihuvi 1kpl 44m2 6490€. Lisätiedot: P. 0503202222

SEKALAISTA

Ota uusi suunta elämääsi! Luotettava auttaja/ennustaja, myös unet. Ti-su klo 10-24, 1,99€/min. Ei seksilinjia. Sari, p. 070084444.

YRITYSILMOITUKSET

PERINTÄPALVELUT: Jäikö rahat saamatta? Kuluton jos ei tulosta. WWW.ANNALI.FI

Den finlandssvenska Kontaktens

Nainen etsii sinua

Kvinnu, 50+, i Vasa, söker man, 50-60 år, att sällskapa med. (1180524) T

Nuorekas, +50v nainen hakee vapaata, rehellistä, 50-62v miestä Sjkita tai läh. tositark. (1180254)

Kvinnu, 50+, i Vasa, söker man i samma ålder. (1179434) T

Jag fyller 70 år på hösten. Är det ännu möjligt hitta värme och kärlek? Jag bor i Västra Nyland. Söker en man ungefär samma åldern. Hoppas du har bilen. (1177724)

Kärleksfull, snäll, ärlig och lugn kvinna, 40+, med nyfikat och öppet hjärta, söker likasinnad, lång gentleman för seriös, men glädjefylld relation i 06-omr. Kanske vi kan hitta på något i sommar? (1175795) T

Är en kvinna, 50+, i 06-omr. Kryssningar, god mat, naturen och läsnig. (1175340) T

Reipas leski etsii ystävää. Sinä rehellinen pappu, otapa yhteys 78v, reippaseen leskinaiseen. Seikkaillijat pysykää pois. Jospa löytäisin loppuelämäksi todellisen ystävän, jota kaipaen. (1175281)

Troende mamma, 40+, söker en livsvän. Tycker om allt gott här i livet. Bor i 06-omr. (1174043) T

Jospa löytäisin sinut näin, vapaa, lämmän sydän, suht. raitis, vakavarainen mies, ikäsi n. 54v ja siitä ylöspäin. Olen nuorekas, naisellinen nainen. Voit olla muualtakain. (1173777)

Är en positivt tänkande tjej, -50 år, snäll och glad. Trivs med livet och vad det innebär, från 06-omr. Du kille, med samma värderingar, ta kontakt. (1168454) T

Mies 06-alueelta. Sinua etsii puhe-seuraksi yksinäisiin hetkiin mukava neito. (1165932)

Jag är 66-årig kvinna från Ekenäs-trakten och söker sällskap till örka höstkvällar. Myös suomeksi. (1162427)

Var i Västnyland finns du rökfria och nyktra man som saknar någon att dela ensamheten med? Undrar en 63-årig kvinna. (1162234)

Kvinnu, 53 år, hoppas på detta sätt hitta en snäll, pärligt och rökfri man, 50-55 år, att dela livet med. 06-omr. (1159064) T

Kesäillat ikävät yksin, kun sun ootan saapuvan vapaa, huumorintaj., ok mies. Olen -60v, vapaa, puhelias XL-nainen. Odotan viestiäs. (1158812)

Koko maan kohtaamispaikka teksti-tv:ssä

MTV3 & Sub s.830 Nelonen, JimTV & Nelonen Sport s.550

Keski-ikäinen, nuorekas yh-nainen hakee rehellistä yh-miestä tositark. (1158058)

Snäll, trevlig och varmhjärtad kvinna, med sunda vanor, söker en varm nalle till våren, helst -50 år. Intr. allt möjligt. Norra -06. (1157272) T

Mies, saat sauhuta ja alkoakin kohtuudella, olet rehellinen ja vapaa, ei seikkaillija/vakivastaaja. Vastaa +50v naiselle. (1156712)

Täällä on 30v nuorinainen. Etsin rehellistä, turvallista, rakastavaa miesseuraa tositark. vanhemmasta miehestä, n. 60-70v. (1155460)

Glad och trevlig tjej, 48 år, söker väninna att umgås, prata, promenader, byta tankar m.m. Du får gärna vara glad och trevlig. Jag finns i 06-omr. (1172573) T

Kun on 60v, osaa viittä kieltä: hymy, kynelele, kosketus, rakkautta ja rukous. Tarvitsee vain samankalt. kumppanin, naisen naiselle, loppuelämäksi. (1171390)

L-nainen, 48v, hakee toista samanlaista, iällä ja ulkonäöllä ei merkitystä. (1167552)

Mies etsii sinua

Olen 48v, herkkä, normimitoin varustettu mies. Etsin ystävää aluksi, olisit n. 40-45v Oinas tai Skorpion, energiaa omaava ja vapaa menneistä oleva nainen 06-alueelta. (1178166)

Luotettava, 55v, rehti mies etsii naista. Ei koko-/rikärajaa. Koko Suomi. Tositark./seikkailu. (1177903)

Man, 26 år, från 06-omr. söker en rökfri tjej, 22-32 år, för seriöst förhållande. (1177323)

Olen vapaa, savuton, +60v mies. Etsin naista kaikkeen kivaan, luontoon, yhdessäoloon. Kla-Pietarsaari. (1165964)

Syöpä vei vaimon. Kaipaamaan jäi mies, +60v, talo, autot, mökki ja paljon muuta huollettavaa. Tule nainen jakamaan yhteistä elämää kanssani. (1164696)

Seniori-aatami syksyisessä eedenissään terveenä, siistinä, raittina, reiluna, naista arvostavana, yhä eevaa odottaa. Missä sinä olet? Tule käymään tai tule kylään. Et sinä sieltä maailmalta parempaa löydä. (1180777)

Voi voi.. nuorekas, raitis ja ok-näk., 59/185/88 eräjannu aina vain yksin. Fiksu, muodokas ja povekas nainen, txtailehan. Mies, Sjk. (1180671)

Täällä mielenkiintoinen mies, 50v. Omantienkulkija, aikuinen nainen, suosittelee ottamaan yhteyttä. (1180390)

Etsin leppoosaa naista, joka kaipaavat raittiin, 65v miehen läheisyyttä. 06-etiälä. (1180129)

Etsin sinusta nainen oikeata ystävää. Kuntoilu, matkailu, henkevät keskustelut ym. yhteiset asiat tärkeitä. Olisit elämäni ilo. Huomaa minut täältä, huokaa 68v mies. Odotan sinua. (1179954)

Mukavaa pidempiaik. seuraa povekaasta, pehmeän pyöreästä naisesta etsii seuraa mies, -60v. Juoda saa ja polttaa. Ei tekopyhät nipottajat. (1179137)

Maalla asuva, 42v mies hakee kumppania. Olen normaalikok., yksinäinen mies. Ehkä sinäkin olet yksinäinen nainen? Ehkä tapaamme näin? (1179107)

Klassa 38v sinkkumiehellä on vain yleensä niin tylsää ja ei täältä voisi löytää vanhempaa naista vaikka oikein vakioystävättäreksi? (1178886)

Kramgo och snäll, 28-årig kille från 06-omr. söker en tjej. (1178867) T

K-Pohjanmaan yh-nainen lapsineen. Raitis, savuton mies vastausta odottaa. Kiva, ok. Tanssi, lenkkeily ym. (1178688)

Arbetande pensionär, 60+, söker mycket gammaldags kvinna för äktenskap. Intr. havet, dig och gamla bilar bl.a. (1178618) T

Mies, +50v, hakee tanssi- ja patikointiseuraa Leville vko 37 naisesta. Myös tapaamiset vko 37 jälkeen. (1178613)

Jag är en 36-årig kille som söker en snäll kvinna som kan förgylla min vardag. Jag finns i 06-omr. Endast seriösa svar. (1178354) T

Siisti, 45v yrittäjämies etsii 55-70v naista kaiken kivan merkeissä. Kokkola ja muu maa. (1178338)

Löytyiskö 26v miehelle seuraa 06-alueen 20-40v naisesta? (1178154)

Olen kiva, puhelias, hellä, herkkä, lapseton, 43v mies Pohjanmaalta, en kapakoi enkä tupakoi. Etsin kivaa naista tositark. (1178142)

Poikamies, 58v, etsii 60v, nahkaha-meista naista. (1177121)

Man som känner sig ensam söker en kvinna från 50- eller 60-talet för en nära relation. Finns i 06-omr. (1176691) T

Mies, 22v, etsii tositark. seuraa 18-25v naisesta 06-alueelta. (1176665) T

Mukava, 40v mies etsii vanhempaa, pehmeänpyöreää naista. Jos pidät suudelmissa ja muutenkin lämpimästä läheisyydestä, niin ota yhteyttä ja tavataan. (1176346)

Man, 28 år, med båda fötterna på jorden, söker nu någon att dela sin fritid med. Jag är egenföretagare och lastbilschaufför, så jag jobbar väldigt mycket. (1176223) T

Pohjanmaa. Olen mies, 75v, etsin naisseuraa, jos kiinnostaa matkailuauto, luonto, Läppi, Norja, teatteri, tanssi, grilli, sääskyt ym. Et tupakoi ja reissamaan kiinnostaa. Menoksi sitten, koska aika loppuu. (1176142)

Här finns en 45/180/78 man från 06-omr., mörkt, kort hår, som söker en kvinna, 30-60 år, att dela framtiden med. Hoppas du finns. (1175956) T

Jag är en man, 40 år, i 06-omr., som vill träffa dej seriösa tjej som ser mer än utseendet utan också helheten i övrigt. (1175759) T

Mukava, 40-50v, naisellinen, savuton nainen. Haluisin tutustua. Mä 50v, rento, savuton, mukavan sopuisa, L-koon mies Sjkita. Vietetään lomaa yhdessä. (1175436)

Iso, vanhempi nainen, viestiä odotan. Minä mies Sjkita. (1175226)

Vill du kvinna bli vän med en ledig man från 06-omr.? Du uppskattar ärlighet och skojfriska samtal. Hör av dej om du är 52-59 år. Kanske vi två i höstnatten. (1174950) T

Mies, 57v, kaipaava seuraa mukavan rennosti naisesta. Kesänviettoon ja vaikka loppuiksi. Miel. E-Pohjanmaalta. (1174850)

Är en lugn och trevlig, 26-årig man från 06-omr. Jag tycker om att läsa böcker bl.a. Jag söker en gärna någorlunda vacker och likasinnad kvinna, 25-29 år. (1174821) T

Hitta den rätta

Man, 38-årigt, humoristiskt kärlekspaket, gillar barn och djur, söker kvinna, 30-40 år, gärna rökfri. 06-omr. (1174336) T

Är en man, 50+, med humor, snäll och glad. Intr. god mat, gå i naturen, sköna hemmakvällar. Rökrfri. Söker kvinna från 02-, 03- eller 06-omr. (1174204) T

Snäll och rökfri, 24-årig kille söker bekantskap med singlar tjej, 20-28 år, från 06-omr. (1173735) T

Aikuinen nainen, tumma tai blondi, hoikka, pitkä, tuhtikin, kaikista ammatteista, harrastuksista, muodokas, povekas, uhkea, kaikenväriset saappaat, nahka-asuinen. Olen täysin raitis, 60v sinkkumies. (1173662)

Riski metsuri-poikamies, 49v, kaipaaletuhtia, yli 55v maalaisnaista. Pihkakou-rainen juontajaksi olen. (1172138)

Etsitkö miestä? Minä etsin naista. Olen 64/182/85, vapaa, rehti, luotettava, terve ja hellä, raitis mies 06-alueelta. Odotan sinua. (1172046)

Vapaa, nuorekas, tummahiukainen ja ok-näk., raitis, 58/185/88, erähenk. mies kaipais sua kypsä, povekas nainen. Leijona. (1171853)

Poikamies, ujo, 51v, etsii lämminhenk. naista tai leskirouvaa, 40-60v. Viestejä ekana vain. (1170218)

35-årig kille söker en trevlig singeltjej i 06-omr. (1169000) T

Poikamies, 57v, etsii 70v, nahkaha-meista naista 06-alueelta. (1168964)

Olen 66v mies. Etsin luotettavaa, mukavaa, huumorintaj. naista tositark. Olen rauhallinen, pidän koti-illoista. (1168947)

Man, +50 år, med humorglimten i ögat, söker kvinna, 50-65 år. Sköna hemmakvällar, naturen, god mat, musik. 02- och 06-omr. (1168422) T

Sinkkuja läheltä

Nainen

Mies

35 - 55

HAE

mega.seuraajokaiselle.fi

Självgående man, 60+, med sunda vanor, söker en seriös relation. Bor i 06-omr. (1168088) T

Målmedveten, något rund man, 30+, söker tjej för seriöst förhållande. Intr. resa, fotografering, villaliv, sjon m.m. Barn inget hinder i framtiden. (1167712) T

Mä 50v, mukava ja kunnollinen, savuton, vähän tanssiva mies Sjkita. Nainen 06-alueelta, 40-50v, tule lämpimään kinaloon ja mukaan muuhun mukavaan tekemiseen. (1167572)

Etsin hoikkaa, normaalinokko. naista. Olen nuorekas, 57v, sporttinen, vapaa, luotettava, huumorintaj. ja asiallisen-näk. mies Sjkita. (1167283)

Glad, omtänksam kille, i 30-års åldern, som längtar efter att bilda familj söker söt och snäll tjej i 06-omr. (1167136) T

Vapaa, 62/178/80 mies 06-alueelta etsii naista tositark. (1167122)

Jag är en nykarlebykille, 50 år, söker en kvinna som är lite yngre än mig och som bor i närheten. För livslång kontakt. (1166892) T

Man, 56/180/78, söker mullig kvinna. 06-omr. (1166780) T

Jag är en mörk, lång man, 40+, som söker en yngre kvinna att umgås med. (1166328) T

Missä olet, sinä cd? Täällä on cd, joka etsii sinua Vaasan ja Porin välillä. Olen luotettava. Olen bi ja viihdyn naisten-vaatteissa. (1179368)

Mä 48v mies Kauhajoelta. Löytyiskö Kauhajoelta miehieroajaa? Esim. hiero-jaopiskelijaa. Nuoret miehet voi myös vastata. (1177157)

Tumma mies haluisi löytää romanimiehen, jonka kans touhuilla luottamuksella. Kurikka-Kauhajoki. Vastaa rohkeasti, pidetään-tää meidän välisenä. (1175069)

Mies, 56v, etsii miestä. Vaasa. (1173411)

Vapaa, +50v top-mies saa tavoitella 43v btm-miestä, suhdetta tositark., matka ei este. Tämä mies vain h-miehille. (1180787)

Man söker man i 06-omr. Söker en yngre joggarkompis. (1177494) T

Man söker en yngre man i 06-omr. (1175742) T

Nuorimies etsii +60v top-miestä. (1175701)

Yngre man från H:fors söker man eller trans. (1175356) T

Ukm, 57v, etsii luotettavaa miestä kahdenkeskiseen nautiskeluun silloin tällöin. Vastaa, sinä nuori tai vanhempi. 06-etiälä. (1174144)

Parit etsivät

Aviopari hakee tummaa romani-bimiestä E-Pohjanmaalta. (1177119)

Olemme 63/65v, nuorekas, viriili pari, mökkielämään yhdistämässä naikuilan ja erotiikan. Odotamme viestejä mukavilta pareilta ikään ja kokoon katsomatta. (1176643)

1 Ilmoituksen vastaaminen

Soita 0700 - 51 30 87, näppäile **9** ja **ilmoitusnumero**. Kuulet ilmoituksen - halutessasi voit yhdistää puhelun ja voitte jutella heti - tai jättää viestin niin ilmoittaja voi soittaa sinulle. **Tekstaa** Kirjoita **MEGA** (väli) **ILMOITUSNUMERO** (väli) **viesti**. Lähetä numeroon **173193**. Numerosi pysyy salaisena.

2 Ilmoituksen jättäminen

Soita 0600 - 41 33 97 (paikallispuhelu) ja jätä ilmoitus. Sinulle voidaan soittaa, lähettää tekstiviestejä tai jättää viesti vastaajaan. **Tekstaa** Kirjoita **MEGA** (väli) **ILMO** (väli) **ilmoitusteksti**. Mainitse tekstissä sukupuolesi, millaista seuraa etsit ja miltä suuntanumero-alueelta. Lähetä numeroon **173193**. Numerosi pysyy salaisena.

Pidättämme oikeuden muokata, lyhentää tai olla julkaisematta ilmoitustasi. Prostituutiota ja vastaavien seksuaalipalveluiden markkinointi on rangaistava teko (rikoslaki 9§), tällaisia ilmoituksia ei julkaista.

3 Oma ilmoitus: vastaukset

Soita 0700 - 51 30 87, näppäile **8**. Kuulet saamasi viestit (myös tekstiviestit) ja voit soittaa kaikille vastaajille. **Tekstaa** Saamasi viestin alussa on vastaajanro esim. V2. Kirjoita: **V2** (väli) **vastausteksti**. Lähetä viesti numeroon **173193**.

4 Oma ilmoitus: sulkeminen

Soita 0600 - 41 33 87 (paikallispuhelu), näppäile **2** ja **ilmoitusno** ja **salakoodi**. **Tekstaa** Kirjoita **SULJE** (väli) **ILMNRO** (väli) **TUNNUSLUKUSI**. Lähetä nroon **173193** (1,20€/viesti).

Neuvonta

Joka päivä klo 10-18 0400-808 654. Sähköposti neuvonta@movika.fi Puhelut nroon 0700-513 087 & 0700-51 51 02 1,22€/min +pvm, tekstiviestit nroon 173193 1,20€/kpl.

Support

Ring 0400-607818 varje dag 9-21 E-post fi.support@movika.fi

digialbum

Julkaisemme viikoittain lukijoiden kuvia digialbumissa. Voit osallistua sähköpostitse, lähettämällä kuvasi sekä nimesi osoitteeseen mega@upc.fi tai Megan kotisivujen kautta, megamedia.fi -> digialbumi -> osallistu.

Valokuvakamppailu

Teema: Onnellisuus

- aikaraja 28.8.2016 kl 23.59.

Voittajan nimi julkaistaan Mega-lehteen vko 37. Osallistu lähettämällä 5 kuvaa sähköpostitse, mega@upc.fi. Liitä mukaan yhteystietosi ja mainitse myös että osallistut valokuvakamppailuun. Voittaja valitaan äänestyksessä kotisivullamme. Äänestys tapahtuu 30.8-11.9 klo 23.59. Kaikki lähetetyt kuvat jotka täyttävät vaatimukset julkaistaan kotisivullamme äänestystä varten. Palkintona julkaisemme voittajan kuvat Mega-lehteen sekä vielä 100 € puhdasta rahaa.

Vi publicerar varenda vecka våra läsaes bilder i digialbumet. Du kan delta via e-post. Skicka in bilden till mega@upc.fi med namn eller via vår hemsida megamedia.fi -> digialbum- > delta.

Fotokamp

Tema: Lycka

- deadline 28.8.2016 kl. 23.59

Vinnaren publiceras vecka 37.

Deltag genom att skicka in 5 bilder via e-post, mega@upc.fi. Bifoga dina kontaktuppgifter och nämn också att du deltar i fotokampen. Vinnaren utses genom omröstning på vår hemsida! Röstningen sker 30.8-11.9. kl.23.59. Alla insända bidrag som uppfyller kraven publiceras på hemsidan för omröstning. Som pris publicerar vi vinnarens bilder i Mega och ger vinnaren 100€ i rena pengar!

Matti Hietala, Vaasa

Ann Rudbäck, Jakobstad

Tuula Taskinen, Vaasa

Ann Rudbäck, Jakobstad

Gertrud Engman

Kristina Granholm, Övermalax

Bock's

Bock

Ruis Råg

IPA

Cider

Dunkel

Pale Ale

Pils

Some say the best in Europe

destination Vaasa

Näyttelyt

POHJANMAAN MUSEO & TERRANOVA – MERENKURKUN LUONTO-KESKUS 17.06. - 19.09.2016 UHRA-BEATA SIMBERG-EHRSTRÖM, TEKSTILITAITEEN UUDISTAJA

Yleisöopastus: Sunnuntaina 4.9.16. klo 12.00 suomeksi, klo 15 ruotsiksi. Opastukset sisältyvät museon pääsymaksuun. Avoimna: tiistai – sunnuntai 10–17. Pääsymaksut: 7€ / 5€ / alle 18v ilmainen.

TAIDEKÄYTTÄVÄ TEEMA

Vaasan pääkirjasto, Kirjastonkatu 13

BLACK WALL GALLERY

3.9 - 28.9.2016

SYMBIOOSI VAASAN TAITEILIJASEURAN NÄYTTELY

Tupakkamakasiini, Jaakonkatu 9 Avoimna päivittäin 12-16, keski-viikkoisin myös 18-20 jolloin vapaa pääsy

KUNTSIN MODERNIN

TAITEEN MUSEO

KUNTSI ON POIKKEUKSELLISESTI SULJETTU NÄYTTELYVAIHDON VUOKSI.

Sisäsatama, Vaasa, puh.(06) 325 3920 Avoimna: tiistai – sunnuntai 11-17. Pääsymaksut: 7€ / 5€ / alle 18 v. ilmainen.

VAASAN TYÖVÄENMUSEO

-MEIDÄN LELUT JA LAHJATAI DETTA, -KUVIA VAASAN TYÖVÄENLIKKEEN HISTORIASTA -FANNYN KOTI

Vapaudentie 27 Avoimna ma klo 13 - 18, ti - pe 12.30 - 17.00 Pääsymaksu 4/2 €

BOCK'S CORNER BREWERY,

KYLÄKAUPPA

LENA SAHLBERGIN NÄYTTELY HEARTBEAT ABSTRAKTEJA MAALAUKSIA 3.5-8.9.2016

Avoimna to. klo 15-18 Gerbyntie 18

GALLERIA WASABORG

Vaasanpuistikko 14 Wasaborginkuja Avoimna ma-pe 11-17 ja la 10-15

MIKOLAN AKVARELLISALI

"KULMIKASTA - VIELÄ HETKEN..."

Asko Halmeen veistoksia Mikolan Akvarellisalilla 11.9. asti. Auki: elokuu ke-su 12-16, syyskuu pe-su 12-16. Raastuvankatu 21, sisäpiha, Vaasa.

ATELJE TORNI

Pitkäk. 66 BOTHNIA BIENNALE SYMBIOOSI 30.8 - 1.10.2016 Av. ti-to 12-18 la-su 12-16

TIKANOJAN TAIDEKOTI

20.5.-25.9.2016 VENÄLÄISET MESTARIT - AIVAZOVSKISTA REPINIIN

Yleisöopastukset: Torstaina 1.9.16 klo 14, suomeksi. Sunnuntaina 4.9.16. klo 13.00 ruotsiksi, klo 14.00 suomeksi. Opastukset sisältyvät museon pääsymaksuun. Hovioikeudenp. 4, Vaasa, puh. (06) 325 3916 Avoimna: ti – su 10–16. Pääsymaksut: 7€ / 5€ / alle 18 v. ilmainen. TAPAHTUMA: Tikanojan taidekodissa Taidetreffillä lauuantaina 3.9. klo 14.00. Antiikkia, antiikkia –ohjelmastakin tuttu taidehistorioitsija FM Tuija Peltomaa luennoi meriaiheista venäläisessä taiteessa. Esitys pidetään suomeksi, mutta tilaisuus on kaksikielinen. Taidetreffit on avoin yleisötilaisuus ja sisältyy pääsylipun hintaan.

VANHAN VAASAN MUSEO

Kauppiankatu 10, Vanha Vaasa, puh (06) 356 7087 Avoimna: 1.6.–31.8.2016 tiistai – keski- viikko 10–16 Pääsymaksut: 7€ / 5€ / alle 18v ilmainen

VAASAN TAIDEHALLI

1.9. – 2.10.2016 BOTHNIA BIENNALE

Kaupungintalo, Senaatink.1 puh. (06) 325 3770 Avoimna: ti – su 11–17 Ilmainen sisäänpääsy

TAPAHTUMA: 11. hetki Pohdintoja kuin elämällä olisi merkitystä - Seminaari Lauantaina 3.9.2016 klo 12.00 Vaasan Kaupungintalon Kamarimusikalisissa, Vapaa pääsy.

VALOKUVAGALLERIA IBIS

Kaupungintalo, Senaatink.1 puh. (06) 325 3770. Avoimna: ti – su 11–17 Ilmainen sisäänpääsy

MERIMUSEO, VAASA

Palosaaren salmi (06) 3120511 Avoimna 16.05 - 26.08.2016 Ma-Pe klo 11.30 - 18.30

SÖDERFJÄRDENIN METEORIIHI

Marenintie 292 SUNDOM, Vaasa
• NÄYTTELY AVOIMNA YLEISÖLLE : 1.6-28.9 KE 18-20 JA SU 14-20
• TILAUKSESTA RYHMILLE: TOUKOKUU-LOKAKUU, JOKA PÄIVÄ - online: www.meteoriam.fi tai VisitVaasa:n kautta, puh. (06) 325 1145

Utställningar

METEORIA SÖDERFJÄRDEN

Marenvägen 292 SUNDOM, Vaasa
• UTSTÄLLNINGEN ÖPPEN FÖR ALLMÄNHETEN: 1.6-28.9 ON 18-20 OCH SÖ 14-20
• PÅ BESTÄLLNING FÖR GRUPPER: MAJ-OKTOBER, ALLA DAGAR - online: www.meteoriam.fi eller via VisitVaasa tfn (06) 325 1145

ÖSTERBOTTENS MUSEUM OCH

TERRANOVA - KVARKENS

NATURCENTRUM

17.06 - 19.09 2016 UHRA-BEATA

SIMBERG-EHRSTRÖM, textilkonstens förnyare

Museigatan 3, 65100 Vaasa tel (06) 325 3800. Öppet 10-17 tisdag-torsdag Inträde 7/5 €.

KONSTGALLERIAN TEMA

Vasa huvudbibliotek, Biblioteksgatan 13

TIKANOJAS KONSTHEM

20.5-25.9 2016 RYSKA MÄSTARE - FRÅN AJVAZOVSKIJ TILL REPIN

Allmänna guidningar: Torsdag 1.9.16 kl. 14.00 på finska. Söndag 4.9.16 kl. 13.00 på svenska, kl. 14 på finska. Guidningarna ingår i museets inträdesavgift. Hovrättsesplanaden 4, Vaasa, tel. (06) 325 3916 Öppet: tisdag - söndag 10-16. Inträde: 7€ / 5€ / under 18 år gratis
EVENEMANG: Konsträff 3.9 kl. 14.00 i Tikanojas konsthem. Konsthistorikern FM Tuija Peltomaa, känd från TV-programmet Antiikkia, antiikkia, föreläser om havsmotiv i den ryska konsten.

BLACK WALL GALLERY

SYMBIOS

3.9 - 28.9.2016

VASA KONSTNÄRSGILLES UTSTÄLLNING

Tobaksmagasinet, Jakobsgatan 9 Öppet dagligen 12-16, onsdagar även 18-20 med fritt inträde

ATELJE TORNI

Storalångg.66 BOTHNIA BIENNALE SYMBIOS 30.8 - 1.10.2016 Öpp. ti -to 12-18 lö-sö 12-16

GALLERIA WASABORG

PEKKA LEHTINEN MUISTOJA VÄHÄNKYRÖN YLÄASTEELTA 2.-14.5.1016

Vaasanpuistikko 14 Wasaborginkuja Öppet må-fre 11-17 o. lö 10-15

KUNTSI MUSEUM FÖR

MODERN KONST

28.5.-28.8.2016 MÄNNISKANS NATUR - ANNI RAPINOJAS RETROSPEKTIVA UTSTÄLLNING

Allmänna guidningar: Torsdag 16.6.16 kl. 11 på finska. Söndag 19.6.16 kl. 13.00 på finska. Guidningarna ingår i museets inträdesavgift. Inre hamnen, Vaasa, tel. (06) 325 3920 Öppet: tisdag - söndag 11-17. Inträde: 7€ / 5€ / under 18 år gratis.

MIKOLAS AKVARELLSAL

"KANTIGT - ÄNNU EN STUND..."

Asko Halme skulpturer i Mikolas Akvarellsal 6.8. - 11.9. Öppet: september fre-sö 12-16. Rådhusgatan 21, innergården, Vaasa.

NELIN –CRONSTRÖMS KONSTHEM

Rådhusgatan 21, innergården, Vaasa. Besök beställs från Österbottens museum tel. (06) 325 3800

VASA KONSTHALL

1.9. – 2.10.2016 BOTHNIA BIENNALE

Stadshuset, Senatstg.1 tel: (06) 325 3770. Öppet ti-sö 11-17 Gratis inträde. EVENEMANG: 11. hetki Pohdintoja kuin elämällä olisi merkitystä – Seminarierit hålls på finska Lördagen 3.9.2016 kl. 12.00 i Vasa Stadshus Konsertsal, Gratis inträde. FOTOGALLERI IBIS: 11.6 -21.8 2016 DISTANT SHORE, DARIA ENDRESEN Stadshuset, Senatstg.1 tel: (06) 325 3770 Öppet ti-sö 11-17 Gratis inträde.

SJÖMUSEET, VAASA

Brändö sund (06) 3120511

Öppet 16.05 - 26.08.2016

Må-Fre kl 11.30 - 18.30

SOMMARENS UTSTÄLLNING:

BRÄNDÖ SUNDS HISTORIA OCH FRAMTID

Foto: Johan Hagström

Kustannus / Utgivare:

UPC
media
COMMUNICATION CENTER

Toimitus / Redaktion:

Sören Lundberg Gsm 040-187 8137

mega@upc.fi

www.megamedia.fi

Avustajat / Medarbetare:

Juha Rantala,
Hans Hästbacka,
Ika Österblad

Paino / Tryck:

UPC
print
COMMUNICATION CENTER

Luo kampanjan – myös mobiilisti. Kampanjölösningar – även mobila.

Ilmoitushinta tekstissä 1,70 Eur/pmm + alv. Annonns i text 1,70 Eur/spmm + mvs.

Mediamyynti / Mediaförsäljning: mega@upc.fi

Mediakortti / Mediakort: www.megamedia.fi

Tuomo Arpiainen 040 900 4153 tuomo.arpiainen@upc.fi

Pohjanmaan Expon messu- vilkkaana Messut ovat säi

Juha Rantala

Pohjanmaan Expon toimitusjohtaja Jukka Hakala myhäilee tyytyväisenä, sillä messujen suosio näyttää vankkumattomalta ja siksi hänen on helppo uskoa myös messualan tulevaisuuteen. Sanojensa vakuudeksi Hakalalla on antaa myös tutkittua tietoa.

Keväällä järjestetty Pohjanmaan Expon vanhin messutapahtuma Suurmessut täytti 20 vuotta. Messuilla kävi yli 17 000 kävijää.

- Teimme Suurmessuista kävijätutkimuksen Probic Oy:n kanssa ja tulokset olivat meidän kannaltamme erittäin positiivisia. Messut ovat tutkimuksen mukaan edelleen aito kohtaamis- ja ostospaikka, josta haetaan myös ideoita ja elämyksiä. Yli 80 prosenttia kävijöistä kertoi käyvänsä Suurmessuilla vuosittain tai lähes joka vuosi ja lisäksi yli 90 prosenttia suosittelee tapahtumaa myös muille. Edelleen tutkimus kertoo, että yli 90 prosenttia koki saavansa messuilta itselleen hyödyllistä tietoa ja reilut 70 prosenttia teki messuilla myös ostoksia.

Tutkimustulos ja messuilta saadut kävijäpalautteet eivät kuitenkaan tuudita messujärjestäjiä liialliseen hyvinolontunteeseen, vaan Pohjanmaan Expossa tiedostetaan se tosiasia, että messujenkin täytyy uudistua ja pysyä ns. ajan hermolla.

- Olemme esimerkiksi tehneet yhteistyösopimuksen Lipputoimiston kanssa. Tarkoituksenamme on nopeuttaa messujen lipunmyyntiä tarjoamalla mahdollisuus ostaa liput etukäteen. Lisäksi tarjoamme tänä syksynä näytteilleasettajille kaksi ilmaista koulutustilaisuutta. Lisäksi messukohtaisesti pyrimme koko ajan uudistumaan saamamme palautteen pohjalta, tiivistää Hakala.

Pohjanmaan Expon messusyysky jatkuu vilkkaana ja luvassa on kolme eri messutapahtumaa. Perinteiset Vasara-rakennus-

messujen antiin kuuluu lisäksi huonekalu-ala sekä uutena teema-alueena Kädentaito & Design. Kyseiset messut järjestetään Botniahallissa 29.-30. lokakuuta. Pietarsaaren Tellushallissa taas järjestetään 19.-20. marraskuuta koko perheelle suunnatut Kauppiasmessut ja Botniahallissa 23.-24. marraskuuta nuorille suunnatut Knowhow-messut, jossa paneudutaan koulutukseen, työelämään ja vapaa-aikaan.

Lisäksi Pohjanmaan Expo tuottaa sekä Santavuoren tuulivoimapuiston Avoimet ovet-päivän että Tampereen Alihankinta-messujen EnergyVaasa-yhteisosaston syyskuussa.

Kädentaidoista nuoriin ja koko perheeseen

Vasara-messut on toiminut pohjalaisten rakentajien ja remontoijien tiedon, taidon ja ideoiden lähteenä jo 17 vuotta. Tapahtuma on nostanut kävijämääräänsä vuosi vuodelta.

- Viime vuonna messuilla oli noin 10 000 kävijää ja uskomme vakaasti, että lukema ylittyy tänä vuonna pelkästään monipuolistuneen tarjonnan ansiosta. Messuthan tarjoaa monia vaihtoehtoja ja puolueetonta tietoa omien päätösten tueksi, oli sitten kysymyksessä uuden rakentaminen tai vanhan saneeraaminen. Uutuutena Vasaramessuilla on Kädentaito & Design teema-alue. Kädentaitojen mukaan ottamista oli toivottu, ja aihepiiri oli luonnollista liittää tähän messujen kokonaisuuteen koko kodin tapahtumana, sanoo projektivastaava Mirella Kivelä.

Kädentaito & Design-alueen ohjelma toteutetaan yhteistyössä Etelä-Pohjanmaan Taidon ja Österbottens Hantverk-yhdistyksen (Loftet) kanssa.

Messuilla on mukana lukuisia neuvontapisteitä ja kävijöillä on mahdollisuus saada

omakohtaisia elämyksiä kokeilemalla omia kädentaitojaan työnäytösalueella.

Pohjanmaan Expo järjestää joka toinen vuosi yhteistyössä Pietarsaaren Kauppiasyhdistyksen kanssa koko perheen Kauppiasmessut Tellushallissa. Tänäkin vuonna suosittuun tapahtumaan odotetaan noin 10 000 kävijää tekemään ostoksia ja tutustumaan sekä paikallisiin että valtakunnallisiin yrityksiin, yhdistyksiin ja organisaatioihin.

- Tapahtuma on kahdeksan eri messualan tapahtuma. Osastoja riittää rakentamisesta sisustukseen, matkailuun ja vapaa-aikaan, ruokaan, veneisiin, moottoriajoneuvoihin sekä nyt myös uutuutena huonekaluihin, selvittää asiakkuuspäällikkö Hilikka Bodö.

Kuukautta ennen joulua, 23.-24. marraskuuta, Botniahallissa on nuorille suunnatut Knowhow-messut. Suositussa nuorten tapahtumassa pääpaino on koulutuksessa, työelämässä ja vapaa-ajassa. Messujen on tarkoitus tavoittaa tuhansia nuoria, jotka etsivät tietoa koulutusvaihtoehtoista ja työelämän tarjoamista mahdollisuuksista. Messuilla heille esittäytyvät m. toisen ja kolmannen asteen oppilaitokset, työelämä sekä vapaa-ajan harrastusten tarjoajat.

- Nuorten yrittäjyys on vahvasti esillä NY-alueella ja lisäksi nuoret yrittäjät ja opiskelijat voivat kuunnella yrittäjien konkreettisia neuvoja messujen Start Up-alueella. Messuilla myös vanhemmat voivat tutustua nuorille tarjolla oleviin opiskeluvaihtoehtoihin. Messut tarjoaa lisäksi ajankohtaista tietoa myös opetushenkilökunnalle, tiivistää projektivastaava Petra Långfors messujen antia.

- Kuva: Juha Rantala

usyksy jatkuu lyttäneet asemansa

Messujen suosiolle ei näy loppua, ja sekös ilahduttaa Pohjanmaan Expon messualan ammattilaisia. Hilikka Bodö, Petra Långfors, Jukka Hakala, Mirella Kivelä ja Hanna Nyholm kertovat, että messusyksy jatkuu vilkkaana Pohjanmaalla ja luvassa on kolme eri messutaphtumaa.

Tornfalkarnas dag

En del falkungar är redan flygfärdiga och sitter utposterade på holkar och ladutak.

I holkarna är falkarnas ägg och ungar skyddade mot både mård, hök och uv.

Med rätta är vi för sent ute, min kompis Ole Andtfolk och jag, när vi ger oss iväg den sjunde juli på den årliga rundan för att kontrollera tornfalkarnas häckning och ringmärka eventuella ungar. Midsommartiden är den bästa tidpunkten när det gäller tornfalkarna, men vi tar det inte så allvarligt utan ger oss iväg när vi hittar en gemensam dag för utflykten.

Ole, som är lika intresserad av fåglar som jag, har under årens lopp satt upp ett antal specialgjorda holkar på ladugavlar för att underlätta tornfalkarnas häckning. Under naturliga förhållanden häckar tornfalken i gamla kråkbon, någon gång i höga byggnader såsom i kyrktorn eller i naturliga håligheter i träd på österbottniska breddgrader.

I kråkbona är falkarnas ägg och framför allt ungar utsatta för vädrets makter och för fiender av olika slag: äggrovande kråkor och korpar, ungplockande duvhök och berguv, och skickligt klättrande mårdar som äter ägg och fågelungar av alla de slag. I holkar på ladugavlar är tornfalkens ägg och ungar nästan helt skyddade mot alla de här farorna. Det händer sällan att ett falkbo blir plundrat i en tornfalkholk.

Den kajstora tornfalken hörde i äldre tider till karaktärsfågla i odlingslandskapet, men började minska oroväckande mycket när de betande djuren minskade och landskapet rationaliserades och allt mera övergick till dagens ensartade spannmålsodlingar, rypsåkrar och potatisfält. Miljögifter som kvicksilver i till exempel betat utsåde bidrog starkt till tornfalkens försvinnande. Den här för tornfalken så negativa utvecklingen har kunnat stoppas, genom förbud mot kvicksilver i jordbruket och industriprocesser, och tack vare de specialgjorda holkarna som gjort det möjligt för tornfalken att återhämta sig och bli talrikare. En enkel och billig naturvårdsåtgärd tornfalken till fromma.

Snart vandrar vi bort till dagens första holk, som visar alla tecken på häckning. På framsidan lyser vit avföring och nere på marken är det lika vitt av den avföring som falkungarna sprutar ut över holkkanten för att inte smutsa ner boet. Så gör rovfågeln som regel – och också stora starungar – för att hålla boet och framför allt fjäderdräkterna så rena som möjligt.

Ole klättrar upp och plockar fem drygt halv vuxna ungar ur holken. Ungarna har färdigutvecklade ben och fötter, medan vingpennorna först nu börjat växa fram. De är med andra ord i lämplig ringmärkningsålder och ställer inte till med några överraskningar genom att hoppa ur holken. Något som just flygfärdiga ungar kan hitta på, givetvis för att fly den fara som plötsligt visar sig i holköppningen i form av ett människohuvud och en framsträckt hand.

Försedda med var sin ring får falkungarna återvända till bohållans trygghet. Av föräldrafågla ser vi inte en skymt. Tydligt är både hannen och honan på sorkjakt eller fågelfångst. Ungarna är tillräckligt stora för att honan skall våga lämna ungarne ensamma och aktivt bidra till försörjningen. I början sköter hannen

ensam om jakten, medan honan vaktar och även styckar bytena åt ungarne. Nu är de tillräckligt stora med starka fötter för att sköta styckningen själva eller svälja bytena hela.

Nöjda med den goda början kör vi vidare till nästa holk. Vi har ringmärkt en kull tornfalkungar och blev således inte lottlösa. Resten av dagen faller på pluskontot helt och hållet.

Nästa holk är tom, men den vita avföringen och den tilltrampade bobotten visar att tornfalk har häckat i holken och ungarne kommit på vingarna. Bra så, en lyckad häckning till att notera i anteckningshäftet.

Vid den tredje bebodda holken möts vi av falkhonan, som högljutt varnande flyger över oss. När vi ringmärker de fyra ungarne, står honan på ryttlande vingar över ladan. Den långa stjärten är utbredd för att ge bättre balans och bärförmåga. Tornfalken hör till de få fågelarter som ryttlar, det vill säga hänger på arbetande vingar över en och samma punkt. Ryttlandet använder den sig ofta av när den jagar sorkar och just utflugna småfågelungar för att spana in bytet, som den sedan slår ner på och griper med sina vasskloade fötter.

Andra ryttlande fågelarter i vår fågelfauna är fiskgjuse, fjällvråk, silvertärna, varfågel och den sällsynt förekommande kungsfiskaren. Alla nyttjar de sig av ryttlandet för att exakt kunna bestämma bytets position, medan de själva hålls på plats i luften.

Vid följande bebodda holk flyger en fullfjädrad falkunge ur holken, när Ole sticker upp sitt huvud framför öppningen. Hastigt drar han ner huvudet och kommer ner. De andra ungarne stannar kvar i holken. Den utflugna ungen har landat i en tall i skogsbrynet ett stenkast från ladan och holken. Där är den i säkerhet och hittas lätt av föräldrafågla, när de kommer med ett byte. Förmodligen kan även de andra ungarne flyga, men det är bättre att de tar språnget ut i friheten självmant.

Längs traktorvägen, som vi följer tillbaka till bilen, blommar högvuxen kråkvicker i blåaste blått. På andra sidan har brudborsten öppnat sina röda blomkorgar mot sommaren och besökande insekter. Brudborsten är en tistelart, en taggfri och vänlig tistel som kan bilda stora bestånd på lämpliga växtplatser. Vi räknar till närmare tjugo blomkorgar och nästan lika många utslagna knoppar.

På en av blomkorgarna sitter en grönskimrande guldbagge som lockats till korgen för att suga nektar och äta pollen. Guldbaggen hör till de större skalbaggar och ingår, liksom andra stora skalbaggar, i tornfalkens diet när den förekommer i större antal och är lätt att hitta och därmed lönsam att fånga. Även gräshoppor lockar tornfalken till den mindre jakten. På den gräsbevuxna traktorvägen spelar två eller tre gräshoppor. Sommarens första som spelar in den begynnande högsommaren.

Innan vi besöker den sista holken för dagen, svänger vi ner till Hinjärva i Bodbacka, där byborna skapat en trevlig samlingsplats vid sjöstranden, öppen för var och en att besöka och vistas på. Det hör till traditionen under våra tornfalksdagar att ta kaffe- och smörgåspaus i Bodbacka och låta blickarna svepa ut över sjön. Så här en bit in i juli månad är fåglarna på sjön iögonenfallande få. Endast en fiskmåsflyger förbi, medan en ensam kniphona simmar in i skylande fräken. Sjöfågelkullar och ruggande fåglar håller till i fräken, vass och säv, där de hittar föda och skydd.

Så bryts den stilla sommarstunden vid sjön av ett strävt rop följt av ett mattiggande ungfågelläte. En vuxen skrântärna med sommarens flygfärdiga unge i släptåg flyger förbi oss. Hälsningar från skärgården och avslutad häckning. Under flyttningen söderut till tropiska Afrika kan skrântärnan överraska vid större insjöar. En trevlig och samtidigt vemodig överraskning i tornfalkarnas dag. Snart kommer även tornfalkarna att lämna sina häckningsplatser och flytta söderut, till och med så långt söderut som nordligaste Afrika för de mest långväga falkarna.

Tornfalkarnas landskap; öppen odlingsmark med en kvarstående lada där falkholken finns uppspikad på ladgaveln.

Tuunaa makkarasi!

Makkara maistuu muutoinkin kuin ketsupin tai sinapin kanssa. Tutustu helppoihin, mökkiolosuhteissakin toteutuskelpoisiin resepteihin ja herkuttele kesän uutuusmakkaroidella tai vanhemmilla tuttavuuksilla.

Reseptien makkararuokat syntyvät melko vaivattomasti, kun käyttää esimerkiksi kaupan valmiiksi pestyjä salaattisekoituksia ja tekee marinoidun punasipulin etukäteen valmiiksi purkkiin. Kurkkusalaatin voi toki väsätä itse, mutta myös kaupan tuorekurkkusalaatti on toimii hyvin.

Marinoitu punasipuli

2 pienehköä punasipulia

1 rkl rypsiöljyä

0,5 dl punaviinietikkaa tai omenasiiderietikkaa

2 rkl sokeria

hyppysellinen mustapippuria

1 tl suolaa

Pilko sipulit oman maun mukaan joko puolikkaiksi renkaiksi tai silpuksi. Laita ne purkkiin tai rasiaan. Lisää muut ainekset, sulje kansi ja ravistele. Laita jääkaappiin tekeytymään ainakin viideksi minuutiksi.

Makkarasalaatti

Herkullinen ja melko kevyt makkarasalaatti syntyy uusista perunoista ja broileri-makkarasta (lihanystävät voivat korvata sen myös tavallisella tai jollakin maustetulla makkaralla).

2 hengen annos (tuplaa ainekset, jos haluat annoksen esimerkiksi 4 hengelle)

1 pkt Jyväbroiler Feta-Pinaatti -grillimakkaraa

10–15 uutta perunaa

salaattisekoitusta

3 rkl marinoitua punasipulia

5 kpl kesäsipulin varsia

1 prk kermaviiliä

2 kanamunaa

1,5 tl dijon-sinappia

1 paketti kirsikkatomaatteja

mustapippuria

merisuolaa

1. Pese perunoista multa pois. Laita kattilaan vettä (vettä tarvitaan vain sen verran, että perunat peittyvät) ja merisuolaa oman maun mukaan (voit heittää mukaan muutaman kesäsipulin varren). Kun vesi kiehuu, lisää perunat joukkoon. Anna kiehua hiljalleen 10–15 minuuttia. Kokeile kypsyyttä välissä haarukalla. Kun perunat ovat kypsiä, kaada vesi pois, laita kattilaan liina imemään kosteutta ja jätä perunat kattilaan jäähtymään.

2. Laita myös munat kiehumaan. Sopiva keittoaika on n. 8 minuuttia. Kaada keitinvesi pois ja kaada tilalle kylmää vettä. Jätä munat jäähtymään.

3. Lisää kulhoon salaattisekoitus ja kirsikkatomaatit.

4. Pilko kesäsipulin varret silpuksi. Lisää ne ja marinoitu punasipuli salaattikulhoon.

5. Lisää kermaviilin sekaan dijon-sinappi sekä hyppysellinen merisuolaa ja mustapippuria. Sekoita kermaviilikastike ja siirrä se jääkaappiin odottamaan.

6. Grillaa makkarat. Pilko kypsät makkarat ja anna niiden jäähtyä hetki.

7. Pilko perunat ja lisää ne sekä makkarapalaset salaattiin.

8. Lisää kermaviilikastike ja sekoita.

9. Kuori jäähtyneet kananmunat, halkaise ne puolikkaiksi ja asettele koristeiksi salaatin päälle.

10. Salaatti on valmis nautittavaksi.

Olutmakkara

4 kpl

1 paketti makkaraa (kuvassa Wilhelm, Perinteinen)

8 valkosipulin kynttä

1 tölkki tummaa olutta

kiuas pussi

1. Halkaise valkosipulit pituussuunnassa.

2. Tee jokaiseen makkaraan neljä viiltoa ja asettele sen jälkeen puolikas valkosipuli jokaiseen viiltoon.

3. Laita makkarat kiuaspussiin.

4. Lisää noin puoli tölkillistä tummaa olutta sekaan.

5. Sulje pussin suu.

6. Asettele pussi varovasti grillausalustan kanssa grillille. Kypsennä n. 20 minuuttia.

7. Voit välillä käänellä pussia varovasti.

8. Kun makkarat ovat valmiit, kaada kuuma olut varovasti pois (jätä osa pussiin) ja asettele makkarat tarjolle. Voit kaataa kostukkeeksi vielä pussin pohjalle jääneen oluen.

9. Nauti sellaisenaan tai sinapin kanssa.

Chilimakkara-hodari

chilimakkaraa (kuvassa Atria Wilhelm, Paahdettu chiliwurst)

pitkulainen sämpylä (kuvassa Provena, Gluteeniton kaura-porkkanasämpylä)

tuorekurkkusalaattia (kuvassa Felixin Kurkku-tuoresalaatti)

marinoitua punasipulia

ketsuppia

sinappia

1. Laita makkara grillille, kääntele. Ohut makkara kypsyy melko nopeasti.

2. Halkaise sämpylä ja laita puolikkaat grillin reuna-alueelle paahtumaan. Varo, ettei sämpylä pala.

3. Sivele paahtetun sämpylän toiselle puolikkaalle ketsuppia ja toiselle sinappia.

4. Ota makkara grillista ja laita sämpylän pohjan päälle. Laita lusikalla makkarantoiselle puolelle marinoitua punasipulia ja toiselle puolelle tuorekurkkusalaattia.

5. Hodari on valmis nautittavaksi.

Teksti ja kuvat: Marianne Lindroth

▲Makkarasta on moneksi. Pienellä vaivalla makkaran ympärille voi rakentaa hyvinkin monipuolisen aterian.

◀Sipulisessa makkarasalaatissa maistuvat kesän maut. Uudet perunat, kesäsipuli ja makkara ovat lyömätön yhdistelmä.

◀Kiuasmakkara syntyy helposti myös grillillä, jos vatsa kurnii jo saunaa lämmittäessä.

Bock's Oktoberfest

23-24.9.2016

Bock's Oktoberfest

Style: Märzen/Oktoberfestbeer

Bock's Oktoberfest has a deep golden color, stabile white foam and fresh grainy aroma. With the first sip you can taste the rich malty body followed by a mild bitterness. It is easy to drink thanks to the soft carbonation and the mild and sweet aftertaste.

Stil: Märzen/Oktoberfestöl

Bock's Oktoberfestöl är djupt gyllene till färgen, doftar färskt av spannmål och har ett vitt och stabilt skum. Den har en kraftigt maltig kropp som följs av en lätt humlebeska. Den mjuka kolsyresättningen samt den milda och söta eftersmaken gör ölen lätt att dricka.

Tyyli: Märzen/Oktoberfestolut

Bock's Oktoberfest-olut on väriltään syvän kultainen, vaahto on valkoinen ja kestävä ja tuoksu on tuore sekä viljainen. Ensisiemauksella maistuu vahva maltainen runko jota seuraa mieto humalankatkero. Olut on helposti juotava, kiitos pehmeälle hiilihappoisuudelle ja miedolle sekä makealle jälkimaulle.

IBU: 22

ABV: 6%

EBC: 15

Plato: 14,1

Bock's

SUDOKU &

BAZI & MAZI

ZITZ

SUDOKU

#1

6	5				7	2	
	4		6				3
7				5	1		
	9	8		2			5
5							4
4			1	8	3		
		5	3				2
2				6		5	
	7	1				6	8

6	5	3	1	4	8	7	2	9
1	4	9	6	7	2	5	8	3
7	8	2	9	3	5	1	4	6
3	9	8	4	2	7	6	1	5
5	1	7	8	6	3	2	9	4
4	2	6	5	1	9	8	3	7
8	6	5	3	9	1	4	7	2
2	3	4	7	8	6	9	5	1
9	7	1	2	5	4	3	6	8

#2

2			3					6
5		1			2			3
			9	8		2		7
	3	5		1	6			
			4	9		6	3	
7		2		4	9			
1			6			8		9
6					8			1

2	7	8	3	5	4	1	9	6
5	9	1	7	6	2	4	8	3
3	6	4	9	8	1	2	5	7
4	3	5	2	1	6	9	7	8
9	2	6	8	7	3	5	1	4
8	1	7	4	9	5	6	3	2
7	8	2	1	4	9	3	6	5
1	5	3	6	2	7	8	4	9
6	4	9	5	3	8	7	2	1

#3

3		2		7		8		
6				9				
	4		2					
5			4			2		6
4	2		9		1		8	5
1		7			2			9
					6		5	
					4			7
		5		1		6		8

3	9	2	1	7	5	8	6	4
6	5	1	8	9	4	3	7	2
7	4	8	2	6	3	5	9	1
5	3	9	4	8	7	2	1	6
4	2	6	9	3	1	7	8	5
1	8	7	6	5	2	4	3	9
8	1	4	7	2	6	9	5	3
9	6	3	5	4	8	1	2	7
2	7	5	3	1	9	6	4	8

Reima Lehtomäki kertoo, että auton äänimaailmalle on tehtävissä paljonkin. Soittimen vaihtaminen onnistuu usein kotikonstein, mutta suuremmissa toimenpiteissä kannattaa konsultoida ammattilaisia.

Slimmin ja kevyehkön aktiivisubin saa tarvittaessa vaikka penkin alle.

Soitinvalikoima on tänä päivänä monipuolinen, valintaa tehdessä kannattaa miettiä omia käyttötarpeitaan.

Auton äänentoisto 2010-luvulle

Uusimmissa autoissa on usein tänä päivänä soittimet, joihin voi helposti ottaa bluetooth-yhteyden puhelimella tai soittaa musiikkia USB-tikulta. Mutta entäpä, jos autossa on ”vanhanaikainen” soitin. Miten auton äänentoisto tuodaan tälle vuosituhannelle?

Reima Lehtomäki RL-Autosoundilta kertoo, että auton äänentoistolaitteiden päivittäminen on heille arkipäivää. Ja tarvittaessa soittimen vaihtaminen onnistuu vaikka kotikonstein.

– Moni saattaa huolehtia siitä, miltä uusi soitin näyttää, jos autossa on tehtaan alkuperäissoitin, joka on integroitu keskikonsoliin. Hätä ei kuitenkaan ole tämän näköinen, sillä useille merkeille on olemassa nykyään kehukset, joilla soittimen saa näitisti upotettua entisen soittimen paikalle.

– Joskus soittimen vaihtaminen voi olla aivan simppele juttu, sillä ohjeet kytkentöihin ovat yleensä hyvät. Joidenkin merkkien, kuten esimerkiksi uudempien Volvojen kanssa homma voi kuitenkin olla kinkkisempi, joten kannattaa kysäistä ammattilaiselta apua.

Soitinten hinnat laskeneet

USB-portilla, aux-in-liitännällä ja bluetooth-yhteydellä varustettujen soitinten hinnat eivät nykyään Lehtomäen mukaan ole pilvissä, sillä perussoittimen saa halvimmillaan 80 eurosta ylöspäin.

– Kukaan ei oikeastaan nykyään enää osta soitinta, jossa uusimpia liittimiä ei ole. Eikä sellaisia oikeastaan ole enää valikoimissakaan. Myös soitinten koko on pienentynyt, sillä jos CD-pesälle ei ole tarvetta, on soittimen koko huomattavasti pienempi ja sen upotus autoon helpompaa.

Soitinviidakko on tänä päivänä mo-

nipuolinen, joten soittimen valinnassa kannattaa Lehtomäen mukaan miettiä omaa käyttötarkoitustaan. Hifistelijöille löytyy soittimia, joissa on paljon säätöjä, joilla voi muttaa äänimaailmaa, kun taas puolestaan helppokäyttöisyyttä arvostavalle löytyy simppeleitä soittimia, joissa säädöt ovat yksinkertaiset.

Kun soitin on päivitetty nykyaikaiseen, voi sillä Lehtomäen mukaan kuunnella musiikkia helposti vaikkapa puhelimen kautta tai USB-tikulta. Valikoimissa on myös soittimia, joilla voidaan suoraan muodostaa nettiyhteys ja kuunnella vaikkapa Spotifyä.

CD:t ovat historiaa

Musiikinkuuntelu on mullistunut viime vuosina, mutta Lehtomäki näkee, että mikäli laitteet nyt päivittää, niin niillä tulee pärjäämään pitkäänkin.

– Uskon, että erityisesti USB-tikku on sellainen, että se ei tule ihan lähitulevaisuudessa häviämään. CD:t kyllä alkavat olla jo menneen maailman asioita, vaikka toisaalta CD:n äänenlaatua ei pystytä vielä MP3-tiedostoilla korvaamaan.

Mikäli musiikinkuuntelusta autossa haluaa tehdä vieläkin parempaa, on soittimen vaihtamisen lisäksi myös muita toimenpiteitä, jotka takaavat nautinnolliset musiikkihetket.

– TV:n tuning-ohjelmasarjoissa vedetään koko auton sisus uusiksi ja kyllä mekin teemme sellaisia toimenpiteitä. Pienemmälläkin toimenpiteillä voi kuitenkin parantaa auton akustiikkaa. Esimerkiksi oviin voi asentaa vaimennusmattoa vaimentamaan resonointeja, niin äänenlaatu paranee. Myös kaiutinten vaihto parempiin parantaa musiikkikokemusta huomattavasti.

Teksti ja kuvat: Marianne Lindroth