

stigin
mål bygg trädgård maali rakennus puutarha
Maxmovägen 241, Maksamaa
06-345 0146 / 046-9041970

TERHI
www.stigin.fi

**Tule ja tutustu
Korkealaatuisiin Terhi-veneisiin**

**ÄLÄ OSTA TAKKAA
KYSYMÄTTÄ MEILTÄ!**

Osta takkasi ja savupiippusi asiantuntijalta. Kaikki asennettuna - Tulitikkuvalmista! Nyt myös joustava rahoitus, katso lisää: www.lampopiste.fi

JÖTUL

LämpöPiste
Lisantie 1, 65610 SEPÄNKYLÄ
puh 06 417 7455
Ark. 9-17

Alarm Control

Paloilmoittimien ja sammutuslaitteistojen lakisääteiset tarkastukset

Brandlarm- och släckningsanläggningars lagstadgade besiktningar

www.alco.fi

**ELDNING-
OCH
MOTOR-
BRÄNNOLJA**

Snabb service till rätt pris

JEPPO FOOD
050 553 4677

Huipputarjouksia!

Talo täynnä ihania löytöjä!
Fairy käsitiskiaine / handdiskmedel 500ml Super Halpa 1€
Saunajakara / bastupall korkeamalli 46cm muovia valkoinen 5€
Myymme laadukkaita Kekkilän tuotteita!

Tolkintie 17 61500 Isokyrö
ma-pe 9.00-18.30 la 9.00-17.00
su 12.00-16.00 050-5974591
www.tolkinkauppahalli.fi

Vuokraamme siirrettävää paltua 0400-663449

**JÄTTITAVARATALO
TOLKIN KAUPPAHALI**
Isokyrö

Tarjoukset voimassa 27.6.2014 saakka niin kauan, kuin tarjouserää riittää
TERVETULOA tutustumaan aivan oikeaan jätti-
kyliäkauppaan, tuhansien tuotteiden ostosparatiisiin...

2014 • VIIKKO VECKA 25 // SEUDUN KEHITTÄJÄ // REGIONENS UTVECKLARE

me

EXCLUSIVE INTERVIEW
- South African President Jacob Zuma

3

**Jos se on Apple,
me tunnemme sen.**

Kampanja!
MacBook Air 13" Intel Core i5 | 4GB | 128GB
939€ (opiskelijahinta 899€)

Hovioikeudenpuistikko 19, 65100 Vaasa | Suupohjantie 45, 60320 Seinäjoki
www.itronic.fi | Vaasa 06-3197780, Seinäjoki 0201725 500 | info@itronic.fi | Ma-Pe 10-18, La 10-15

itronic

digialbum

12

Foto: Marianna Slobodeniouk

Tule KEITTIÖKAUPOILLE tehtaanmyymälään!
keittiöt, komerot, khh-ryhmät, wc-kalusteet, vaihto-ovet, liukuovet, tilanjako-ovet

VISION KEITTIÖT

VISION LIUKUOVET

Vaasan KEITTIÖKALUSTETUKKU
Karhantie 1, 65350 VAASA, p. 06 315 5878
vaasa@keittiokalustetukku.fi

Lakeuden KEITTIÖKALUSTETUKKU
Rengastie 6, 60100 SEINÄJOKI, p. 06 414 1300
seinajoki@keittiokalustetukku.fi

ark. 9.30-17, la sulj. 14.6-16.8.

ark. 9.30-17, la sulj. 14.6-16.8.

Myös liukuovet ja tilanjako-ovet mittojen mukaan edullisesti!
www.visionliukuovet.fi

HYVÄÄ KESÄÄ!

mega JÄÄ NYT LOMALLE
TAR SEMESTER

TREVLIG SOMMAR!

SEURAAVA NRO: v. 30
NÄSTÄ NR: v. 30

UPC media
COMMUNICATION CENTER

**Don't search
FIND!**

The mobile codes of the week
A cellphone equipped with a camera and an Internet-connection is required

www.upcode.mobi

BLUEGRASS
UPCODE™ 020379 The Trooper by Steve'n'Seagulls

AMERICANS
UPCODE™ 020381 How much does an average American know about soccer?

FOOTBALL
UPCODE™ 020385 World Cup 2014 - 'Calm before the storm'

PULP FICTION
UPCODE™ 020387 Samuel L. Jackson Recites Famous 'Pulp Fiction' Speech On The Graham Norton Show

SUDOKU
UPCODE™ 020384 A new challenge with every scan!

UPCODEWORLD
www.upcodeworld.fi

Mä Bra dag | Malax
Uoi Hyvin päivä | Maalahdessa 28.6.2014
kl/klö 10.00-16.00

TRÄNINGSPASS & FÖRELÄSNINGAR:
TREENPASSIT & LUENNOT:
BungyPump • Digong • Core
Integral Yoga • Piloxing
Kickboxing
M.m • Y.m

Inträde 15€/person
Sisäänpassi 15 €/hio
Info: www.aminnefolkpark.fi

Pirkka Suksi & Sanna Kosola!

Medverkande - Osallistujat:
Malax Kommun/Maalahden Kunta, Wasa Wellness,
BeYou Fitness, Wasa Yoga Center, MylMax, Malin's Matbantverk,
Malax Ronstklubb, Sanna Kosola & Pirkka Suksi, Dermoshop.

Aminne

OBS! Midsommardans i Malax - 21.6 kl./klö 21.00-02.00 - Huom! Juhannustanssit Maalahdessa
Jaana Hiltunen & Sheriff & Jonzons (Red 5-Förändring/5-Öändring BE (Inom. B. €))

Service KE-Trading
GOODYEAR
**DÄCK & FÄLGAR
VED
VASSKLIPPNING**
Ring eller kom in **0500-362814**

**RUOKAMULTAA
JA TÄYTEMAATA**
Esko Haanpää
0400-364970

**RING OSS NÄR
DET GÄLLER
METALLSKROT**

- Vi avhämtar all sorts
metallskrot, bilar, m.m.
- Bytesflak ordnas vid behov
Vi betalar ersättning
för större partier

KOIRA
turkinhoito, trimmaus,
kylpy, jne. Neuvontaa
koira-asioissa.
Ajanvaraus 041-4988311

**JAKOBSTADS
BILSKROT AB**
Spitusvängen 11,
tfn 0500-669 671

EROS.FI

MYÖS MAKSU LASKULLE TAI OSAMAKSUNA! NU ÄVEN PÅ RÄKNING ELLER AVBETALNING!

RE-PAINT
OY TOM & TOM AB
AUTOMAALAAMO • KOLARIKORJAAMO • HUOLTO
BILMÄLERI • PLÅTSLAGERI • SERVICE
Vasaratie 7 Hammarvägen, Vaasa - Vasa
010 3210100 www.repaint.fi

Pakoputki & Autohuolto

- Pakoputket - Katsastukset
- Katalysaattorit - Öljynvaihdot
- Autohuollot - Eril. korjaustyöt

Pakoputki & Autohuolto
Gerbyntie 18-22, puh. 0500-704975
(sisäänkäynti pädyssä)

HAMMASPROTEESIT

Erikoishammasteknikolta

- uudet kokoproteesit
- tiivistys ja korjaus jopa odottaessa!
- hammasproteesien tarkastus ilmaiseksi!
- takuutyö

Soita ja varaa aikasi!

ALUEEN
HAMMAS

VAASA 312 1233 LAIHIA 477 0744 MAALAHTI 347 8080
Kauppapuistikko 20B Kauppatie 5 Köpingsvägen

20 v. alalla

South African WE NEED FORMAL

This May, South Africa's ruling African National Congress (ANC) was returned to power in the country's fifth elections since the advent of democracy in 1994. Here, in an exclusive interview for Mega, President Zuma, now starting his second term of office, reflects on government efforts to tackle poverty and underdevelopment over the last 20 years. He highlights the business, development, and investment needs of South Africa, including the need for South Africa and Finland to develop a bilateral platform for economic and investment cooperation.

How feasible is it, would you say, to overcome the triple challenges of poverty, unemployment and inequality that face South Africa?

It is not only feasible, but it is necessary for South Africa to sustain any kind of growth and development. Our central strategies to achieve this aim include:

Addressing the backlogs in public investment in historically black communities as part of our National Infrastructure Plan. These developments both raise living standards and improve public health, and enable historically marginalised people to take advantage of new opportunities in the economy.

Improving basic education and increasing access to post-school education on a mass scale. This is critical both to help individuals progress economically, but also to reduce the premium paid for certain categories of skills as a result of the skills shortage left by apartheid, which is in itself a major cause of persistent inequality.

Providing targeted support to small and micro enterprise, especially where they are owned by black people and youth. We have a number of programmes to achieve this aim, ranging from financial support; to incubators for small enterprise and cooperatives; to incentives for large companies to buy from emerging producers.

South Africa has one of the largest programmes of social grants in the developing world, including support for older people, children and the disabled. These grants have a significant effect in generating a more equal distribution of income as well as providing a safety net for many households. As a result of this system, the share of households that say they never or rarely experience child hunger has risen from 73% in 1996, right after the first elections, to 88% today.

Despite the many achievements made by government in the

President Zuma:

BILATERAL ENGAGEMENT WITH FINLAND

areas of health, education, housing and other services, and in welfare development, there are numerous protests in poor communities over services: how can government best fast-track the rollout of services to help such communities?

The South African government has in the past twenty years been working hard at eliminating all service backlogs in water, sanitation, electricity, roads and other essential services. Since 1994, the new government has made notable progress in reversing the skewedness of service delivery and at this time South Africa already achieved MDG targets in 2005, with Gauteng, Western Cape, Mpumalanga, Free State and Northern Cape Provinces achieving higher coverage. However, high service backlogs still remain in deep rural areas (21 Districts) in Limpopo, KwaZulu-Natal, Eastern Cape and North West Provinces. These provinces are serviced through the Municipal Infrastructure Grant Programme (regional infrastructure grant, municipal water infrastructure grant, Integrated National Electrification Programme). Through these programmes, government has since invested over R100 billion [€685 million. There are R14.6 to €1] to municipal infrastructure development for providing access to essential services by communities, particularly the poor communities. Over R50 billion will be invested through the programmes to improve access to basic services in the next three years.

Urban and housing related service delivery needs are addressed through Human Settlements Development Programmes. Over R50 billion has been set aside to address urban and housing related service delivery needs (including the informal settlements upgrading). The rural areas do not however have the revenue to maintain the infrastructure that the government installs, which causes service delivery protests.

In addition, municipalities countrywide are faced with dilapidated infrastructure and lack of revenue arising from non-payment by communities, which results in protests from impatient communities. This is aggravated by lack of public participation by the communities in what the government does and as a result they tend not to be aware about future plans to the communities. In some instances, communities are just incited by people with subversive motives, given the volatile electoral political climate. More consultation needs to be done with the communities to keep them abreast with developments.

National Government is working with provinces and municipalities to improve planning and alignment of various infrastructure grants that are transferred to municipalities. This process will result in a portfolio of costed projects to address the remaining infrastructure backlogs for key services such as water, sanitation, roads, electricity, waste removal and other community services. Over R100 billion has been made available to rural and urban municipalities to fast track the rollout of basic services programmes.

How do you see South Africa's economic and social development in the context of the development of neighbouring countries in Southern Africa (excluding in the context of SADC)?

Since the democratic era in 1994, South Africa's international policy has been premised on promoting collaboration and economic integration in the continent generally and in the region specifically. Therefore, South Africa's economic and social development should be viewed first in the context of mutual

collaborations and bilateral relations with the countries in the Southern African region. Among others, South Africa champions a huge infrastructure drive to enhance development in the region, and is investing huge sums of money through institutions such as the Development Bank of Southern Africa (DBSA) and the Industrial Development Corporation (IDC) in the region to promote economic growth and development. For example, the European Union and the DBSA recently launched an infrastructure programme worth R1.5 billion towards infrastructure in the country and the entire Southern Africa Development Cooperation (SADC) region, called the Infrastructure Investment Programme for Southern Africa (IIPSA). In this manner, South Africa is able to harness the benefits, while at the same time other countries benefit development as well, through investing in projects with a high socio-economic return.

The global crisis has highlighted the importance of strengthening intra-regional cooperation and South Africa has sought to deepen regional integration through a Tri-Partite Free Trade Agreement with Common Market for Eastern and Southern Africa (Comesa), the East African Community and the SADC. This will create large regional markets to enhance industrialization, infrastructure development, and regional value-chain development to build productive sectors. To place the significance of the T-FTA into perspective in the context of emerging market benchmarks, the T-FTA will constitute an integrated market with a combined population of 600 million people (only China and India have larger populations), a total GDP of US\$1trillion (which would put it on a par with Mexico and South Korea, the largest rapid-growth economies after the BRICS), and a long-term GDP growth rate in excess of 5%. While the T-FTA is a significant development both in terms of accelerating intra-African trade and investment and in creat-

ing a coherent regional block, what will ultimately bring it to life is investment in infrastructure — both to connect markets and to generate enough electricity to support the development of manufacturing and other sectors.

One notable initiative already launched under the Tripartite Arrangement is the Tripartite North-South Corridor Investment Program. With initial funding of US\$1.2b (a large proportion coming from the African Development Bank and the Development Bank of Southern Africa), and strong support from the South African Government, actions are being taken to fast track this project. This program supports some of Africa's busiest trade routes: linking the port of Dar Es Salaam in Tanzania to the copper belt in Zambia and into Lubumbashi in the DRC, and then down through Zimbabwe and Botswana to Africa's largest and busiest port, Durban, in South Africa. In effect, the Corridor system, with its spurs, will service eight countries, Tanzania, the DRC, Zambia, Malawi, Botswana, Zimbabwe, Mozambique and South Africa. It is a significant step forward in physically connecting a critical mass of signatories of the T-FTA.

What forms of trade and investment would you most like to see develop in South Africa's relations with countries like Finland?

Bilateral trade is important in offering countries opportunities to increase their market and earnings in the form of export revenues (foreign exchange), and in terms of improving its competitiveness. At the moment, however, South Africa and Finland do not have a formal bilateral mechanism of engagement on economic and investment issues. Therefore, there is a need for both countries on economic front to work towards establishing a forum that will meet either annually or biennially as a start. Both sides could focus on increasing promotional activities and business to business interactions as a basis. However, the two countries do trade with each other. In terms of export destinations, Finland ranked 41st largest trading partner for South Africa in the world in 2013, and 8th, as the major export destination for South Africa within the EU 28. In 2013, South Africa ranked 1st in the list of supplying markets from Africa for a product imported by Finland.

However, during the period 2009 and 2013, the value of total trade between South Africa and Finland grew by 21.6% per annum, with South Africa's exports growing from R628m in 2009, to R3.8 billion in 2013. South Africa's exports to Finland grew by 60% per annum, while South Africa's imports from Finland increased by 10%. The growth in the total exports in 2013 can be ascribed to the growth recorded by top 5 major products, particularly mineral products, such as ores, nickel, iron and steel. These and additional potential areas such as Solar and Wind Energy, Waste to Energy, Materials Efficiency, Waste Management and Recycling can be further explored. Finland has invested in about 8 projects in South Africa.

With direct investment volume estimated over R3.2 billion over the period 2003-2012. The main sectors being Industrial Machinery, Equipment & Tools; Business Services; Engines & Turbines; and Communications and created about 255 jobs. Even though most of these investment projects are more of the marketing seeking, especially using SA as a springboard to regional markets, they can be expanded and harnessed in all the steps of the value chain.

Text: Mark Waller

▶ ARKIRUOKAA

Täytetyt sipulit valmistuvat helposti uunissa

8 suurta kelta- tai punasipulia

1 rkl rypsi- tai oliiviöljyä

1 valkosipulinkynsi

4 kirsikkatomaattia

1 viipale paahtoleipää

0,5 dl hienonnettua persiljaa

1 rkl timjamia

noin neljännes sipuleiden sisustaa

100 g vuohenjuustoa tai sinihomejuustoa

1 dl kevytjuustoraastetta suolaa

pippuria

1 punasipuli

2 nippu- tai kevätisipulia varsineen

10 kpl kirsikkatomaatteja

2 ps (yht. 240 g) minimozzarella

1 ruukku rucolaa

Kastikkeeseen:

2 rkl sitruunamehua

4 rkl rypsiöljyä

suolaa

pippuria

Lisäksi:

salaatinlehtiä

tuoreita yrtinoksia, esim.

kirveliä tai persiljaa

Kuori sipulit ja leikkaa niistä ”hatut” erilleen, mutta talteen.

Poista teelusikan tai greippiveitsen avulla sipuleiden sisukset niin, että jäljelle jää täytettävät kupit.

Kiehauta sipulikuppeja ja ”sipulihattuja” muutama minuutin ajan kiehuvaan vedessä ja jätä valumaan siivilään.

Hienonna jäljelle jääneistä sipuleiden sisuksista noin neljännes, hienonna valkosipuli ja kuutio tomaatit.

Kuumenna pannulla öljytilkka ja lisää sipuli, valkosipuli, tomaatit, paahtettu, murennettu leipä sekä yrtit. Kuumenna seos ja siirrä kulhoon. Lisää vuohen- tai sinihomejuusto muruina, juustoraaste ja mausteet.

Lusikoi täyte sipulikuppeihin ja siirrä sipulit uuninkestävään, voideltuun vuokaan. Paista 200-asteisessa uunissa ensin noin 15 minuuttia.

Lisää hatut sipulien päälle ja kaada vuokaan pohjan peitoksi asti vettä. Jatka kypsämistä vielä toiset 15 minuuttia.

Varhaisperunasaalaatti

11 uusia perunoita

Pese ja raaputa uudet perunat huolellisesti. Lisää kiehuvaan, suolalla maustettuun veteen ja keitä 15–20 minuuttia, kunnes perunat ovat kypsiä. Valuta vesi pois ja anna kosteuden haihtua perunoista pitämällä kattilaa kuumalla levyllä hetken aikaa. Anna perunoiden jäähtyä.

Kuori ja viipaloi punasipuli. Leikkaa nippusipulit tai kevätisipulit viipaleiksi varsineen.

Sekoita kastikeainekset esimerkiksi ravistamalla ne sekaisin pienessä lasitölkissä.

Halkaise perunat ja kääntelee kastike joukkoon kahdella lusikalla nostellen. Lisää sipulit ja voit tässä vaiheessa antaa perunoiden ja sipuleiden maustua kastikkeessa jääkaapissa.

Pyöräytä salaattiainesien joukkoon kirsikkatomaatit sekä hyvin varovasti mozzarella palloset ja rucolanlehdet.

Ja salaatinlehdet lautasille ja annostele päälle perunasalaatti.

Koristele annokset yrtinoksilla ja tarjoa salaatti ruisleivän kanssa.

Reseptit: Kotimaiset

Kasvikset ry

Varhaisperuna tekee kesän

RUOKA Varhaisperuna on monelle kesän aloituksen symboli. Sillä ei kikkailla, vaan mieto maku on parhaimmillaan keitetynä oikealla tavalla.

Kuva: Jussi Virkkumaa

Elina Teerijoki

Suomessa arvostetaan varhaisperunaa. Siitä kertoo esimerkiksi se, että kokki **Marko Rauhala** ravintola Mamista joutui tekemään pitkän soittokieroksen saadakseen riittävästi varhaisperunaa suureen tilaisuuteen lakkiaisia seuraavalla viikolla.

– Lakkiaisviikonloppu tyhjentää varastot kotimaisesta varhaisperunasta tehokkaasti. Taisi olla kuudes viljelijä, jolta perunaa lopulta löytyi, Rauhala sanoo.

Rauhala kuuluu koulukuntaan, jonka mielestä varhaisperuna on parhaimmillaan, kun matka pelloilta pöytäan on lyhyt.

Hän ei käytä aiemmin keväällä kauppoihin ehtiviä eteläeurooppalaisia tai touko–kesäkuun vaihteessa hyvinkin edullisia ruotsalaisia varhaisperunoita.

– Kun kesä alkaa, ihmisillä tulee fiilis, että halutaan syödä kesäruokaa, mutta luonto ei aina ehdi mukaan aikatauluun. Suomalaiselle kasvihuonekasvatetulle varhaisperunalle olisi enemmän kysyntää, mutta sen viljelyä ei tueta.

Kysyntä ja tarjonta tasoituvat kesäkuun puolimaissa, kun avomaalla kasvaneet perunat alkavat tulla myyntikuntoon.

Ajankohta vaihtelee vuo-

sittain sään mukaan; toukokuun lopun kylmä jakso hidasti tänäkin vuonna perunan matkaa ruokapöytään.

”Varhaisperuna on parhaimmillaan, kun matka pelloilta pöytäan on lyhyt.”

Juhannuspöytäan uutta perunaa saa jo varmasti.

Varhaisperuna on miehdon makuinen raaka-aine, jolla ei kannata paljon kikkailla.

Perinteiset lisukkeet, sillit, silakat ja muut kalat, ovat sen parhaita kavereita. Keittäminen on paras valmistustapa.

– Varhaisperunan luonnetta pitää kunnioittaa, ei siitä voi tehdä maalaisranskalaisia.

Marko Rauhala kertoo, että Mamissa varhaisperuna keitetään voimakkaasti suolatussa vedessä.

– Yhteen vesilitraan lisätään puoli desilitraa suolaa. Perunat pannaan kiehuvaan veteen ja keitetään tillinvarsien kanssa määrästä riippuen 12–15 minuuttia. Missään nimessä niitä ei saa keittää liian pitkään, perunan pitää jäädä napakaksi. On hyvä antaa perunoiden kuivua hetken liinan alla ennen tarjoilua.

Perunoita voi keittää kerralla enemmänkin kuin

Keittäminen on uusille perunoille paras valmistustapa. – Varhaisperunan luonnetta pitää kunnioittaa, ei siitä voi tehdä maalaisranskalaisia, Marko Rauhala sanoo.

tarvitaan yhdelle aterialle.

Keitetty varhaisperuna voi seuraavana päivänä jaloitua vaikkapa carpaccioksi, joka tarjotaan sillitahnan kanssa, tai saaristolaisu-nakkaan täytteeksi tomaattien ja yrttien kanssa.

Kausiruoka varhaisperuna on saanut Turussa oman festivaalinkin, Neitsytperunafestivaalin, jota vietettiin viime viikonloppuna. Kerran ravintola Mamikin oli mukana, ja kokemus oli hyvin positiivinen.

– Tarjosimme haukimurekettä keitettyjen uusien

perunoiden kanssa.

Tällaiset tapahtumat ovat loistavia raaka-aineen näkyyden ja arvostuksen kannalta, Rauhala kiittää.

Hänestä peruna voisi saada enemmänkin arvostusta. Vanhemmalle sukupolvelle peruna on ruokapöydässä tärkeä, mutta nuoremmat ovat usein vaihtaneet lisukkeeksi pastan.

– Peruna on kuitenkin vaihtoehtona ravinteikkaampi.

Mutta koska varhaisperunasta tulee ihan tavallinen peruna?

Varhaisperunaksi kutsutaan Kotimaiset Kasvikset ry:n mukaan harson alla kasvatettua perunaa. Kesäkuun lopulla myytävä peruna on jo ilman harsoa kasvanutta, joten silloin kyseessä on uuden sadon peruna.

Viikolla 25 vietetään varhaisperunaviikkoa.

Kokeile kotona: perunoita ja silliä, marinoitua punasipulia

Perunoita ja silliä

(4 hengelle)

500 g keitettyjä

varhaisperunoita

viipaloituna

100 g sillifilettä (naturel)

2 rkl majoneesia

2 rkl smetanaa

3 rkl hienonnettua

ruohosipulia

Asettele perunaviipaleet lautaselle tasaisesti niin että lautasen pohja peittyy, carpaccion tyyliä.

Tarkista sillifileiden suolaisuus ja huuhto ne tarvit-

taessa.

Laita sillifileet tehosekoittimeen ja soseuta.

Lisää majoneesia ja smetanaa joukkoon vähän kerrallaan, kun kastikkeen

paksuus on hyvä lisää vielä ruohosipulit ja tarkista maku.

Laita kastike pursotin-pussiin ja pursota perunoiden päälle kauniita raitoja.

Tarjoa lisänä marinoitua punasipulia.

Marinoitua punasipulia

100 g punasipulia

hienonnettuna

1/2 dl punaviinietikkaa

11/2 dl rypsiöljyä

n.tl sokeria

suolaa ja mustapippuria

Reseptit: Marko Rauhala / ravintola Mami

Hävikki herkkuksi: TORTILLA ESPAÑOLA

► **VIIKON KALARUOKIA**

Kalavartaita vai leipätankoja?

Marinoidut kalavartaat

500 g kalafileitä (silakkaa, siikaa, ahventa, kuhaa tai haukea)
100 g herkkusieniä
4 pientä sipulia
pieni paprika
pala kesäkurpitsaa
Marinadi:
½ dl hunaja-omenaviini-etikkaa
1/4 dl sitruunamehua
1 dl öljyä
1 tl viherpippurirouhetta
2 tl suolaa
2 kpl valkosipulinkynsiä

kuhfileitä tai marinoituja lohialoja
3 kpl kevätsipulinvartta
7 kpl (70 g) savujuustovii-paleita
½ prk (100 g) crème fraîche tai ruokajogurttia
1 tl sinappia
½ tl suolaa
mustapippuria myllystä
Lisäke: vihersalaattia, tomaattia ja kurkkua

Leikkaa vuokaleipäviipaleet neljään samankokoiseen tankoon. Asettele leipätangot vuoronperään limittäin ja peräkkäin, matalaan voideltuun pitkänomaiseen uuninkestävään vuokaan.

Valmista marinadi sekoitamalla kaikki ainekset keskenään. Leikkaa kalafileet kuutioiksi, kaada marinadi päälle ja anna maustua muutama tunti ennen grillausta. Paloittele paprika, kesäkurpitsa ja sipulit vartaaseen sopiviksi paloiksi. Kokoa vartaat kalapaloista, kasviksista ja kokonaisista herkkusienistä. Valele niitä muutaman kerran marinadilla grillauksen aikana.

Leikkaa kalafileet noin 1,5 cm suikaleloiksi (poista halutessasi fileestä keskiruoto). Hienonna sipuli. Kokoa juustoviipaleet yhteen kasaan ja leikkaa ne ensin suikaleiksi ja sitten suikaleet pieniksi kuutioiksi. Yhdistä kulhossa kalasuikaleet, sipuli, juustokuutiot, crème fraîche, sinappi ja mausteet. Sekoita ainekset ja levitä se tasaisesti leipätankojen päälle. Kuorruta uunissa 190 asteessa noin 15–20 minuuttia, kunnes pinta saa hieman väriä.

Ahvenkuorrutettu ja leipätankoja

Leipäpohja:
3 kpl kaurapaahleipää, viipaleina
3 kpl tummaa ja makeaa mallasvuokaleipää, viipaleina
Kuorrutus:
250 g (4 kpl) ahven- tai

Resepti: Pro Kala

Elina Teerijoki

Keitetyt perunat ovat loistava tähderuokien raaka-aine – jopa siinä määrin, että perunoita usein kannattaa varta vasten keittää ylimääräisiä. Niistä syntyvät ruokaisat salaattit joko vihersalaattina tai creme fraiche -kastikkeella silatuna, pyttipannut, paistetut

perunat ja munakkaat.

Perunamunakkaista kuu-luisimpia on tortilla es-pañola, tapas-lajitelmista tuttu tomaatilla maustettu ja yleensä kylmänä tarjotta-va munakas.

Tuhti viipale tätä mu-nakasta korvaa pääaterian vaikkapa eväretkellä.

Tarjoa lisänä leipää ja salaattia sekä muita tapaksia kuten eri tavoin maustettuja oliiveja, mausteisia makka-

roita ja marinoituja, grillat-tuja vihanneksia.

Tortilla española

5 keskikokoista keitettyä perunaa (tai vastaava määrä uusia perunoita)
2 tomaattia
1 sipuli
oliiviöljyä
6 kananmunaa
1 tl suolaa
½ tl jauhettua mustapippuria

½ tl paprikajauhetta

Kuutioi perunat ja viipaloi sipuli ja tomaatti.

Lämmitä öljy pannulla miedolla keskilämmöllä. Hauduta siinä sipuli pehmeäksi ja lisää päälle to-maattiviipaleet ja peruna-kuutiot.

Riko kananmunien rakenne kulhossa ja mausta massa suolalla, mustapip-purilla ja paprikajauheella.

Kaada munaseos pannul-le kasvien päälle.

Paista kannen alla miedolla lämmöllä noin 15 minuutin ajan, kunnes myös paistoksen pinta on hyytynyt.

Voit tarjota tortilla es-pañolan joko heti lämpimänä tai viipaleiksi leikattuna ja kylmänä.

► **VIIKON GRILLIVINKKI:**

Korianteri-tomaattisalsa ja kasvisvartaat

Grillatut kasvisvartaat

12 kirsikkatomaattia
1 pieni kesäkurpitsa
1 rasia (150–200 g) herkkusieniä
1 paprika
6 kypsää tai puolikypsäksi keitettyä perunaa noin 2 sipulia
Marinadiksi ja valeduun:
1,5 rkl balsamietikkaa
0,5 dl rypsiöljyä
suolaa
mustapippuria
hienonnettua timjamaia tai

muuta tuoreyrttiä Lisäksi pui-sia tai metallisia grillivartaita

Liota puisia grillivartaita puolisen tuntia vedessä, jotta ne kestävät kuumassa grillissä syttymättä tai käytä metallisia vartaita.

Yhdistä marinadin ainekset kulhoon sekoittaen.

Huuhtelee vihannekset. Paloittele kesäkurpitsa vartaisiin sopiviksi lohkoiksi, samoin paprika, perunat ja sipulit. Varhaisperunat ja pienet nippusipulit voit

käyttää kokonaisina tai puolikkaina.

Lisää kasvikset kulhoon ja sekoita, jotta marinadi le-vittyy niille.

Kasvikset voivat odottaa grillausta marinadissa esi-merkiksi puolisen tuntia.

Pujota kasvikset vartai-siin ja säästä kulhoon jäävä marinadi.

Grillaa joko uunin grilli-vastusten alla tai ulkogrill-lissä keskilämmöllä välillä käännellen ja marinadilla sivellen.

Korianteri-tomaattisalsa

(5–6 hengelle)
5 keskikokoista tomaattia
1 iso sipuli
puoli ruukullista tuoretta korianteria
suolaa
mustapippuria
(pieni valkosipulinkynsi)

Paloittele huuhdotut to-maatit melko pieniksi kuu-tioiksi. Kuori ja hienon-na sipuli. Hienonna pieni

nippu korianteria. Kuori ja hienonna halutessasi valko-sipulinkynsi. Sekoita salsan ainekset kulhossa ja anna salsan tekeytyä tunnin ajan ennen tarjoamista.

Resepti: Kotimaiset Kasvikset ry

kuvaaja: Santtu Särkäs

Pää Kii- ja Kakka-hätä 77 -punk-yhtyeistä tuttu Teemu Bergman (keskellä) on yksi esimerkki provokaattorista.

Lain horjuttaminen poikii parhaat provot

Nalle Österman
nalle.osterman@lehtiyhtyma.fi

Vapaa kirjoittaja Tero Kartastenpää nostaa merkittävimmäksi suomalaisiksi provokaatioiksi taitelija Harro Koskisen Sikavaakuna- ja Sikamessias-teokset. Taideteoksistaan hän sai lopulta sakkorangaistuksen jumalanpilkasta 1969.

– Tällaisessa auktoriteetteja ja kansallisia symboleja rakastavassa maassa Koskisen installaatiot osuivat todella kipeään paikkaan, kun likainen eläin – olkoonkin, että kyseessä oli pikemminkin sarjakuvahahmo – päätyi poliisivaakunan ja Jeesuksen tilalle, Kartastenpää hymyilee.

Pää Kii- ja Kakka-hätä 77 -punk-yhtyeistä tuttu Teemu Bergman on myös tehnyt syvän vaikutuksen Kartastenpäähän.

– Provokaattorina hän on todella taitava, hänen provokaatioissaan on tasoja. Lauluissaan hän osoittaa todella räikeästi, millä tavoin yhteiskuntamme on epä-tasa-arvoinen.

Maaliskuussa 2013 Bergman nousi hetkeksi kansalliseksi ykkösinhokiksi vierailtuaan Arto Nybergin keskusteluohjelmassa.

Kun elämäntapaprovokaattori repäistiin Helsingin Kallion Vaasankadulta ihmisten olohuoneisiin, koko hänen olemuksensa herätti inhoa.

– Ehkä hän ei vain voi itselleen mitään.

Ympäristöaktivisti Sini Saarelan tunkeutuminen syyskuussa 2013 venäläiselle öljynporauslautalle on Kartastenpään mielestä kansainvälisestikin merkittävä provokaatio.

– Näitä ei ole ollut Suomessa paljon.

Saarelan uhrautuva teko Venäjän ihmisoikeuksien ja Jäämeren alueen öljyvarantojen nostamiseksi julkisuuteen oli miehen mukaan huomattava teko.

– Varsinkin, kun hän laitto vielä oman vapautensa likoon, hän muistuttaa.

”Sananvapauteen kuuluu myös provosointi”

NÄKÖKULMA Kansallinen keskustelukulttuurimme on murroksessa, arvioi provosoinnista kirjan kirjoittanut toimittaja.

Nalle Österman
nalle.osterman@lehtiyhtyma.fi

– Ei pidä provosoitua kun provosoidaan, totesi presidentti **Mauno Koivisto** vuonna 2008, kun Suomea syytettiin Viron itsenäisyyskamppailun ohittamisesta. Tätä ohjenuoraa ovat vuosien saatossa ylimielisesti toistelleet päätoimittajat, mielipidekirjoittajat ja poliitikot.

– Suomessa on aina ihailtu hiljaisuutta ja sovinnollisuutta puheenvuoroissa, toteaa provosoinnista *Provo opas* -nimisen kirjan kirjoittanut FM Tero Kartastenpää (s. 1978).

Suomessa on aina ihailtu hiljaisuutta ja sovinnollisuutta puheenvuoroissa.

Kartastenpää ja Jani Timonen ryhtyivät luomaan provosoinnista kirjaa 2012, koska heitä tuskastutti suomalainen tapa käyttää verkossa niin paljon energiaa suuttumiseen.

– Emme ole vielä tottuneet keskieuropalaiseen, räväkkään keskustelukulttuuriin, hän huomioi.

Suomessa ei miehen mukaan vielä tajuta, että kyse on julkisesta pelistä, jossa tärkeät asiat nostetaan provokaation keinoin tapetille.

– Sen sijaan, että harmis-

tutaan voitaisiin ajatella, että ”hei, tätä en ole tullutkaan ajatelleeksi – hienoa, että joku osaa hätkähdyttää näin!”

Suomalaisilla on kummallinen ajatus siitä, että keskustelun päätteeksi kaikkien pitäisi olla yhtä mieltä.”

Kun vapaana toimittajana työskentelevä Kartastenpää kirjoitti pseudonyymillä provosoiivia kolumneja Ylioppilaslehteen 2010-12, sai hän osakseen paljon vihaista palautetta.

Niin metsä vastasi kuin sille huudettiin.

– Silti on todella hienoa sananvapauden näkökulmasta, että jokaisella on mahdollisuus sanoa mielipiteensä – vaikka emme sitä aina haluaisi kuulla. Se takia pitää vähän kärsiäkin.

Massasta löytyy miehen mukaan aina ihmisiä, jotka eivät ymmärrä painetun sanan kaikkia tasoja.

– Kun *Tero Paskapää* haukuin esimerkiksi taidetta, oli se rakkauskirje vihapuheen muodossa. Minähän olen suuri taiteen ystävä.

Kuluvana keväänä maailmanpolitiikka on tehnyt

kuva: Knotan Knot

Tero Kartastenpää (kuvasa) ja Jani Timonen ryhtyivät luomaan provosoinnista kirjaa 2012, koska heitä tuskastutti suomalainen tapa käyttää verkossa niin paljon energiaa suuttumiseen

provokaatioista uhkaavaa ja vaarallista propagandaa. Sen rinnalla räväkät keskustelunavaukset ovat harmittomia. Nyt Suomessa keskustellaan intohimoisesti esimerkiksi ruuasta.

– Se on yhteiskunnallisesti merkittävää keskustelua, joka vaikuttaa niin maatalouteen kuin elinkeinoelämään.

Ylen A2-illoissa käydään

välillä rajua keskustelua kuumista puheenaiheista.

Kartastenpää muistuttaa, että ohjelmassa ei ole edes tarkoitus löytää yhteistä säveltä. Hyvä keskustelu syntyy, kun eri mielipiteet ovat päässeet esille.

– Suomalaisilla on kummallinen ajatus siitä, että keskustelun päätteeksi kaikkien pitäisi olla yhtä mieltä, hän kummeksuu.

Miehen mielestä provo-

soinnille on suomalaisessa yhteiskunnassa tilaa ja tilausta.

– Vaikka se olisikin vielä toistaiseksi rasittavaa meille suomalaisille, jotka olemme tottuneet nyökyttelyyn ja hymistelyyn.

– Tietysti hänen siskonsa poismenon jälkeen hänen julkisuuskuvansa on saanut erilaisia sävyjä. Tämä tragedia suojaa häntä ehkä vähän paremmin.

Vauva-lehden verkkofoorumilla naisten keskinäinen provosointi on huipussaan

Nalle Österman
nalle.osterman@lehtiyhtyma.fi

Tero Kartastenpään ja Jani Timosen Provo opas -kirjassa todetaan, että Suomessa ei ole monia kokeneita naisprovokaattoreita. Kun kaksikko on haastatellut kirjaansa Suomen provokaattorieliittiä, johon

kuuluvat niin **Timo Soini** kuin **Jörn Donner**, vain kirjailija **Rosa Meriläinen** saa äänensä kuuluviin viiden miehen rinnalle.

– Onhan Suomella ollut ennenkin naisprovokaattoreita, kuten **Lenita Airisto** tai **Minna Canth**. Mutta sellaisia, jotka olisivat tällä hetkellä äänessä ja jotka oli-

sivat tehneet hätkähdyttäviä provokaatioita, niin he ovat harvassa, vapaa toimittaja Tero Kartastenpää sanoo.

Hän uskoo, että tilanne on kuitenkin muuttumassa. Esimerkiksi *Vauva*-lehden verkkofoorumilla provosointi on naisen keskuudessa huipussaan.

Myös Twitterissä on miehen mukaan nuoria ja todella häikäilemättömiä naisia, jotka käyvät mielenkiintoista keskustelua.

– Tiukat sukupuoliroolit ovat muuttuneet. Aiemmin naiset ovat olleet kotona ja mies on hoitanut julkisen puolen, Kartastenpää analysoi.

Tukiainen on provokaatio naisruumiista.”

Viihdyttävä **Johanna Tukiainen** tuntuu herättävän voimakkaita tunteita pelkällä olemallaan.

– Tukiainen on provokaatio liioitellusta naisruumiista, jollainen naisen kuuluu julkisuudessa olla, Kartastenpää luonnehtii.

Hän muistuttaa, ettei Tukiainen ole pelkästään julkisuuden uhri.

Hänen ammattinsa on sävyttää olemuksellaan. Hän

▶ TAUSTAA

Sarjakuvamuseohanke kerää sarjakuvahistoriaa

Mitä sarjakuvaoriginaaleille tapahtuu? Hautautuvatko ne piirtäjien pöytälaatikoihin? Eivät, jos se on ainakaan Sarjakuvamuseohankkeesta kiinni.

Suomalaisen sarjakuvan 100-vuotisjuhlavuonna käynnistynyt hanke kerää nimittäin nyt talteen järjestelmällisesti suomalaista sarjakuvahistoriaa.

Ensimmäisenä suurkeräyksenä originaalipankkiin tallennetaan materiaalia ja muistitietoa Suomen sarjakuvaseuran palkitsemilta 36 Puupäähattu-palkitulta alkaen Pekka Puupää-piirtäjä Toto Fogelberg-Kailasta (1924–2013). Pelkästään tämän aineiston keräys kestää vuoden, luettelointi arviolta viisi vuotta.

Tällä hetkellä sarjakuva-arkistosta löytyy jo muun muassa 351 Tarmo Koiviston sivuluonnosta tai sivusuunnitelmaa.

Kokoelman nettiversiossa Sarjakuvamuseo.fi voi tutustua sarjakuvaoriginaaleihin, käsikirjoituksiin ja muihin työmateriaaleihin joista valmis sarjakuvajulkaisu rakentuu.

Sarjakuvien tutkijoita varten sivuilta löytyy myös sarjakuvan tutkimustietokanta, johon tallennetaan kaikki kotimaiset sarjakuvatutkimukset.

Sarjakuvaoriginaalien kautta pystytään tutkimaan muun muassa tekijöiden alkuperäisiä intentioita, työskentelytapoja ja taidemuodon kehitystä.

Sarjakuvamuseohankkeen tavoitteena on paitsi tallentaa sarjakuvahistoriaa ja dokumentoida nykyarjakuvan menestyneimpiä tekijöitä, myös koota kokoelmasta valtakunnallinen Suomen Sarjakuvamuseo.

Sarjakuvamuseohankkeessa ei ole kyse uuden museon tai museorakennuksen perustamisesta vaan toiminta on lähtenyt sarjakuva-alan tarpeesta saada historiallisesti arvokkaat aineistot turvaan.

Alkuvaiheessa aineistojen pelastaminen on ensisijainen museohankkeen tehtävä, tulevaisuudessa siintää aktiivinen sarjakuvamuseo yleisö- ja näyttelytiloihin.

Hanketta hallinnoi Sarjakuvan tiedotuskeskus ry. Yhdistys on perustettu vuonna 2009 ja se toimii sarjakuvaa alan toimijoita yhdistävänä organisaationa.

Sen jäsenjärjestöihin kuuluvat Suomen suurimmat sarjakuva-alan yhdistykset Suomen sarjakuvaseura ry ja Sarjakuvantekijät ry.

Sarjakuvamuseohanketta rahoittavat Jane ja Aatos Erkon säätiö, Opetus- ja kulttuuriministeriö ja Frame. Sarjakuvamuseohankkeen yhteistyökumppani on Taiteen edistämiskeskus.

Lue lisää www.sarjakuvamuseo.fi

”Sarjakuvasta ei tarvitse kasvaa ulos”

NÄKÖKULMA Miksi yhä useampi aikuinen lukee sarjakuvia? Siksi, että sarjis on nettiikanakin tehokas väline puhutella lukijaa, Aino Sutinen sanoo.

Teija Varis
teija.varis@lehtiyhtyma.fi

Tarinankerronta on ihmisille ominaista. Sarjakuvassa tähän yhdistyy vielä kaunis taide.

Sarjakuva ei kuitenkaan ole kirjallisuutta tai kuva- tai kuvitustaidetta, eikä se ole myöskään näiden summa. Sillä on aivan oma kielensä, sarjakuvataiteilija **Aino Sutinen** sanoo.

– Ihmisen aivot toimivat niin, että piirrettyihin ja erityisesti melko pelkistetyksi piirrettyihin hahmoihin on helppo tunteen tasolla samastua. Tämä pätee yhtä lailla lapsiin ja aikuisiin.

– Toisaalta realistisemmin piirretyt tarinat luovat hienoja maailmoja suoraan silmien eteen. Kaikkea ei kuitenkaan ole pureskeltu liian valmiiksi, vaan mielikuvitus täydentää sen, mitä tapahtuu ruutujen välissä.

Koska sarjakuva on Sutisen mukaan taidemuoto ja ilmaisun väline, ei yksi laji-tyyppi, se myös taipuu moneksi.

– Sarjakuvaa on käytetty esimerkiksi vakavien tarinoiden kertomiseen, elämäkertoihin ja poliittisiin kannanottoihin.

– Sarjakuva ei liity vain seikkailujuttuihin, huumo-

kuka?

- ▶ sarjakuvataiteilija Aino Sutinen (s.1983)
- ▶ Päivätyö: Suomen sarjakuvaseura ry:n tiedottaja ja Sarjainfo-lehden toimitussihteeri.
- ▶ Taiteellinen työ: tekee sarjakuvia, kuvituksia, karikatyyreja, kirjoituksia ja kaikkea sarjakuvaan liittyvää.
- ▶ Albumit: Taksi Kurdistanin – Reppumatkasarjakuvia Lähi-idästä.
- ▶ Mukana muun muassa antologioissa Niskatuki, Kakkoskierros, Sikala, Pitkis, Call it a Day ja Sarjakuvakeittokirja.
- ▶ Lehtisarjakuvat: Luonnostelija Luonnonsuojelija-lehdessä, Citykanit Libero-lehdessä.
- ▶ Tulevia töitä ja julkaisuja: Vaimoksi vuorille – Reppumatkasarjakuvia Etelä-Kaukasukselta ja Tarinoita maahanmuutosta (työnimi).
- ▶ Motto: Jokainen tsäänssi on mahdollisuus.

ristrippeihin tai lastentarinoihin. Näilläkin on paikansa, mutta sarjakuvista ei todellakaan tarvitse ”kasvaa ulos”.

Sarjakuvat ovat esimerkiksi verkkoviestinnässä ja bloggauksessa hyvin erottuva viestintäväline. Niillä voi kommentoida ajankohtaisia tai muuten tärkeiksi koettuja asioita, ja niillä voi vaikuttaa, jopa muuttaa maailmaa.

– Ihmisen kädenjälki ja käsin kirjoitettu teksti ovat voimakkaita ilmaisun välineitä.

Lisäksi esimerkiksi infosarjakuvissa voi kertoa monimutkaisista aiheista helposti lähestyttävällä tavalla. Tietoa jakamalla voi ehdottomasti

muuttaa maailmaa. Ja huomoin avulla voi käsitellä vaikeita asioita, Sutinen muistuttaa.

Sarjakuvaa on käytetty myös tutkivan journalismin välineenä ja esimerkiksi kehitysmaiden yhteisöjen kommunikointiin.

– Viimeksi mainittua on edistänyt erityisesti Maailman sarjakuvat-järjestö, joka järjestää sarjakuvapajoja kolmannen maailman maissa.

– Sarjakuva on halpa ja tehokas matalan osallistumiskynnyksen väline niin tekijöille kuin lukijoillekin. Eikä aina tarvitse osata edes lukea, tai sitten sarjakuvista

voi opetella lukemaan, tai oppia uusia kieliä.

Staattisella kuvalla on jatkossakin tilausta // voi liittää huoletta pääjuttuun Aino Sutisen mukaan vain mielikuvitus on rajana sille, mitä sarjakuvissa voi käsitellä.

– Sarjakuvassa minua kiehtovat juuri sen vielä käyttämättömät mahdollisuudet. On niin paljon potentiaalia. Kuulen myös koko ajan uusista käyttötarkoituksista. Esimerkiksi yksi kiinnostava projekti tallentaa parhaillaan Australian aboriginaalien suullista tarinaperinnettä sähköisen tablettisarjakuvan muotoon, Sutinen innostuu.

Vaikka tekniikan kehitys luo sarjakuvalla uusia mahdollisuuksia, eivät ne Sutisen mukaan uhkaa perinteistä kirjaa.

– Sähköisestä sarjakuvasta, uusista jakelukanavista ja multim mediasovelluksista kohistaan jonkin verran ja joitain kiinnostavia sovelluksia on jo tehtykin. Sarjakuvissa voi tällöin olla mukana esimerkiksi ääntä, animaatiota ja lukijan mahdollisuus vaikuttaa tarinan vaiheisiin.

– Näitä tulee varmasti lisää tulevaisuudessa, mutta myös aivan perinteisillä kirjoilla on paikkansa, eivätkä ne ole menossa mihinkään. Staattinen kuva herää eloon lukijan aivoissa. Siihen ei tarvita mitään härpäkkeitä, Sutinen muistuttaa.

”Käsittelen usein sukupuoleen liittyviä asioita, mutta niinhän voivat tehdä miehetkin”

Aino Sutinen, miksi sinusta tuli sarjakuvataiteilija ja mikä sinua inspiroi?

– Opin lukemaan sarjakuvista ja aloin tehdä sarjakuvia 4-vuotiaana.

Aloin piirtää sarjakuvia uudelleen opiskeluaikoina, kun asuin Brightonissa, jossa on elävä pienlehtikulttuuri. Nykyään saan inspiraatiota etenkin sarjakuvatapahtumista, kuten Helsingin sarjakuvafestivaaleilta, ja siitä, että näen

lahjakkaiden ihmisten tekevän koko ajan entistä parempia töitä.

– Näen sarjakuvan uusia muotoja ja kuinka erityisesti värit ovat heränneet niissä eloon viime vuosina. Journalistinen sarjakuva ja matkasarjakuvat inspiroivat erityisesti.

Näkykö sukupuolesi / naiseus töissäsi?

– Käsittelen usein sukupuoleen liittyviä asioita,

mutta niinhän voivat tehdä miehetkin. Kuulun Feministinen sarjakuvatoiminta-verkostoon, jossa feministit tekevät yhteistyötä.

– Maailmassa on niin paljon epäkohtia sukupuoliasioihin liittyen, että koen tärkeänä käsitellä näitä asioita myös taiteen keinoin.

– Sarjakuva ei ole vain miesten juttu, varsinkaan meillä tämän päivän Suomessa. Naisasiasta kuitenkin aina kysellään. Tarja

Halonen oli puolustusvoimien ylipäällikkö, kun lehdistössä arveltiin hänen hakevan turvallisuuden tunnetta kantamalla käsilaukkaa mukanaan.

Naiseudesta on outoja käsitteitä.

Omat sarjakuvasuosikkisi?

– Minulla ei ole yhtä erityistä suosikkia. Viime aikoina olen lukenut paljon esimerkiksi Tiitu Takalon, Ville Pirisen ja Jyrki Nis-

sisen sarjakuvia. Ensimmäisessä kiehtovat taidokkaat kuvat ja usein naisten asemaa, yhteisöllisyyttä ja sosiaalishistoriaa sivuavat aihepiirit.

Kahdessa jälkimmäisessä tekijässä tykkään omalatauisesta, rouheasta underground-tyyppisestä huumorista.

Jättihitti ei synny plagioimalla

NÄKÖKULMA Suosituimmat sarjakuvat kuvaavat eläimiä, perhettä ja parisuhdetta. Silti mikään näistä teemoista ei takaa automaattisesti menestystä.

Nalle Österman
nalle.osterman@lehtiyhtyma.fi

Vapaana toimittajana ja kriitikkona työskentelevä **Ville Hänninen** (s. 1976) kertoo löytäneensä sarjakuvat *Aku Ankan* ja *Tintin* ansiosta – kuten niin monet muut 1970-luvulla syntyneet.

Hännisen tunteenpalo roihahti siinä vaiheessa, kun hän ymmärsi, että sarjakuvia voi tehdä muutenkin kuin humoristisesti.

– Se innosti perehtymään aiheeseen lisää, mies muistelee.

Tämän innostuksen pohjalta Hänninen alkoi hahmotella yhdessä toimittaja **Harri Römpötin** kanssa Helsingin nykytaiteen museon Kiasmaan vuoden 2011 alkupuolella näyttelyä, joka esittelisi suomalaista nykysarjakuvaa 14 nuoremman polven sarjakuvatekijän kautta.

Maaliskuussa 2012 päivänvalon nähneen *Päin näköä!* -nimisen näyttelyn lisäksi syntyi myös saman niminen tietokirja Like Kustannuksen kustantamana.

– Päin näköä oli katsaus suomalaisen kokeilevaan

nykysarjakuvaan ja sen mahdollisuuksiin, Hittiparaati tarkastelee sarjakuvaa populaarikulttuurina, Hänninen selvittää.

Maaliskuussa julkaistu Hittiparaati on katsaus suomalaisen sarjakuvan historiaan 1940-luvulta tähän päivään.

Kirja kuvaa parinkymmenen sarjakuvatekijän haastatteluiden pohjalta, miten suomalainen sarjakuva on vuosikymmenten saatossa kehittänyt ja millainen kuvasto on uponnut meihin suomalaisiin.

– Onneksi pari tuoreempaa hittisarjakuvaa osoitti sanomalehdille, että kotimaiseen tuotantoon kannattaa investoida, vaikka se maksaisikin vähän enemmän. Siitä alkoi kotimaisen sarjakuvan nousu.

Suomalainen sarjakuva on elämässä kiinni paremmin kuin vaikkapa Karvonen ja Tenavat.”

Mies nimeää suomalaisen sarjakuvan tunnusmerkeiksi maanläheisyyden, omaleimaisuuden ja

absurdiuden.

– Suomalainen sarjakuva on elämässä kiinni paremmin kuin vaikkapa *Karvonen* ja *Tenavat*, jotka ovat jo vuosikausia eläneet omassa todellisuudessaan.

Hänen mukaan suomalaisissa hittisarjakuvissa on yleisesti käsitelty joko eläimiä, perhettä tai parisuhdetta.

– Silti yhteistä nimittäjää on mahdotonta nimeä, koska jokainen on ollut sidoksissa omaan aikaansa – kuten **Tarmo Koiviston** Mämmilä 1980- ja 1990-lu-

vuilla – tai tyyliinsä, kuten **Jussi ”Juba” Tuomolan Viivi ja Wagner**, joka on pohjimmiltaan parisuhdesarjakuva.

Eli jos ryhtyy tekemään maanläheistä ja absurdi sarjakuvaa, jossa eläimet seikkailevat perheessä ja parisuhteessa, pitäisi menestyksen olla taattu?

Väärin, sanoo Ville Hänninen.

Hänen mukaan sarjakuvissa ja maailmassa ylipäätään ei kannata laskelmoida liikaa.

– Kopiointi ei kannata

veän pitkälle. Jokaisessa menestyneessä sarjakuvassa on aina ollut jokin tuore lähtökohta, jota on lähdetty kehittämään, Hänninen vakuuttaa.

Mutta millaista sarjakuvaa Hänninen haluaisi seuraavaksi lukea?

– Väkevää poliittista satiiria kotimaisen sarjakuvan muodossa.

Sarjakuvalla ei tehdä Suomessa pikavoittoja

Nalle Österman
nalle.osterman@lehtiyhtyma.fi

Kotimainen sarjakuva voi paremmin kuin koskaan, toteaa alan historiaa tutkinut toimittaja **Ville Hänninen** tuoreessa kirjassaan *Hittiparaati* (Like), jossa sukelletaan suomalaisen sarjakuvan historiaan miltei 70 vuoden päähän.

Kun vielä 1980-luvulla kotimaiset sarjakuvalbumit kyettiin laskemaan kahden käden sormilla, on julkaisuja nykyään lähemmäksi sata vuodessa.

– Silti taso on säilynyt korkeana, Hänninen painottaa.

Suomalaisen sarjakuvan nousu tapahtui vuosituhanen vaihteessa, jolloin **Ilkka Heilän** toimistosarjakuva *B. Virtanen* iski 1990-lukulaiseen tajuntaan.

Samoihin aikoihin ihmisuhde-sarjakuva koki uuden nousun *Naisen kanssa* -sarjakuvan suosion myötä. Sarjakuvaa käsikirjoittivat **Mikael Gylling** ja **Teppo Sillantaus** ja kuvitti **Stephane Rosse**.

Milla Paloniemen Kiroi-

levasta siilistä taas tuli netin ansiosta hitti lähes yhdessä yössä ja **Pertti Jarlan** Fingerpori-hahmot ovat rikkoneet kaikki ennätykset. Tähän mennessä Fingerpori-kokoelmateoksia on myyty yhteensä yli 200 000 kappaletta ja Jarlan sarjakuvastrippejä julkaistaan 35 eri lehdessä.

– Useampi sarjakuvataiteilija elää nykyään paremmin kuin joskus ennen.

Suomalaisen sarjakuvan voittokulkua seurattessa saattaa syntyä ajatus, että

äkkiäkös sitä muutaman kuvan ja puhekuplan piirtämillä vaurastuu kuin Roope Anka konsanaan.

Useampi sarjakuvataiteilija elää nykyään paremmin kuin joskus ennen.”

Hännisen mukaan tällainen ajatus kannattaa unohtaa.

– Sarjakuvat vaativat tekemisen paloa, pikavoittoja

KIRJAHYLLYSTÄ

Tuoretta kotimaista? Muun muassa nämä on julkaistu tänä keväänä

► **JP Ahonen: Villimpi Pohjola: Lapsus. Arktinen Banaani.** Yli 10 vuotta ilmestyneen opiskelijaelämäsarjakuvan tuorein kokoelma.

► **Maria Björklund: Madonreikiä. Like.** Nyt-liitteestä tuttujen strippien pohjalta syntynyt albumi.

► **Petri Hiltunen: Väinämöinen – Tietäjä tien päällä. Arktinen Banaani.**

Tuore kokoelma, jonka sarjakuvista suurinta ei ole julkaistu aiemmissa Väinämöinen-kokoelmissa. Seuraava osa tulossa jo syksyllä.

► **Kati Kovács: Deltan kaksoset. WSOY.**

Tulossa heinäkuussa. Sarjakuva-Finlandia-voittajan uutuudessa kaksostytöt Hulva ja Sylfa etsivät isäänsä aikuisten fantasiasadussa.

► **Sari Luhtanen & Tiina Paju: Maisa & Kaarina – Kaikki kohdallaan. Otava.** Vakiohahmojen uusin albumi.

► **Timo Mäkelä: Häjyt. Arktinen Banaani.**

Vuonna 1951 syntynyt Timo ”Timppa” Mäkelä alkoi hahmotella Häjyt-sarjakuvaa jo vuonna 1985. Albumiin on valittu kaikkiaan 550 stripistä yli 400.

► **Jyrki A. Mäki: Kiskoja. Like.**

Mäen edellinen sarjakuvromaani *Hermolomamatka* oli Finlandia-ehdokkaana vuonna 2012.

► **Aapo Rapi: Kosmista kauhua. Like.**

Undergroundhenkistä kauhuromantiikkaa ja sotkuja Kelan kanssa, lupaa tekijä.

► **Aapo Rapi & Kari Sihvonnen: Hiihtoa Kryptasta. Arktinen Banaani.** Kuolleiden urheilijoiden seuran tarina jatkuu.

MM-saavutusta juhliittiin ystävien kesken kakkukahvein

Jarkko Jussila iski potkunyrkkeilyhistoriaa

Juha Rantala

Vaasalainen 34-vuotias Jarkko Jussila on nyt kahden potkunyrkkeilyn ammattilaisten valtiiton maailmanmestari kolmessa eri painoluokassa. Kolmannen MM-vyönsä laihialaisyntyinen Jussila iski toukokuun lopulla Australian Sydneyssä, jossa hän kukisti WKF-liiton kevyensarjan (62,3 kg) 12 erän tittelikamppailussa ghanalaisen Issah Issakan kaikin tuomariäänin. Viime syksynä Jussila voitti Helsingissä WAKO-liiton MM-tittelin välisarjassa (66,8 kg) ja reilut vuosi sitten Papua-Uusi-Guineassa niinkään WKF:n mestaruusvyön kevyessä välisarjassa (64,5 kg).

Huimaa ja historiallista saavutustaan vaatimaton Jussila juhli perinteisesti kahvin, virvokkeiden sekä SuklaaParatiisin valmistaman mestaruuskakun kera vaasalaisessa WDD Barissa ystäviensä ja tukijoidensa kanssa.

Jussilan saavutus on maailmanlaajuisestikin merkittävä ja ainutkertainen.

- Eipä juuri tule mieleen ketään, joka olisi potkunyrkkeilyssä MM-tittelin haltijana kolmessa eri painoluokassa, arvioi Jussila suoritustaan.

Vaasalaisen suorituksen arvoa nostaa sekin, että kyseisissä painoluokassa kilpai-

lu on erittäin kovaa ympäri maailman ja haastajia riittää pilvin pimein.

- Arvostan eniten juuri tätä viimeistä voittoani, sillä nyt mentiin kehoni ääri rajoilla. Vastassa oli paitsi kova vastustaja, niin myös puntari, aikaero, ilmastonmuutos ja matkarasitukset. Saattaakin olla, että en enää vedä painoani niin alas kuin Australiassa.

Lajirakkautta ensi silmäyksellä

Kilpailuvietti puri Jarkkoa jo varhaisessa vaiheessa. Ensimmäinen häiri enemmän tai vähemmän tosissaan painin parissa, mutta täystyrmäystä potkunyrkkeilyyn pariin hän ei unohda koskaan.

- Olin kaverini kanssa katsomassa Vaasan kaupunginteatterissa järjestettyä potkunyrkkeilynäytöstä vuonna 1994 ja sytyin lajille välittömästi. Tunsin heti, että tämä on mun juttuni. Kun sitten haikueudin lajin peruskurssien pariin, niin käsitykseni vain vahvistui. Olin kertakaikkiaan myyty.

Parikymmentä vuotta on nyt takana ja Jarkko Jussila on voittanut lajin parissa lähes kaiken mitä voitettavissa on MM- ja EM- mitaleita, maailmancup- ja turnausvoittoja myöten. Kansainvälisten saavutusten lisäksi Jarkolla on kahdeksan

SM-kultaa potkunyrkkeilystä ja nappasi pa hän kuin ohimennen myös nyrkkeilyn Suomen mestaruuden vuonna 2009.

- Kyllä tämä kamppailu-urheilu on minulle jonkinmoinen elämäntapa. Pidän kuntoani koko ajan yllä. Viimeaikainen kilpailutahtini on ollut käsittämättömän kova, ja kun peilaa tapahtumia taaksepäin, niin ei sitä meinaa uskoa itsekään, sanoo yli 190 kehätaistoa niin potkunyrkkeilyssä kuin nyrkkeilyssäkin käynyt Jussila.

Ura jatkuu

Huippu-urheilija Jarkko Jussila ei aseta uralleen mitään takarajaa ja lupaakin, että se saa jatkoa.

- En ota tulevaisuuden kannalta kilpailullisesti mitään paineita. Olen niin kauan mukana kuin paikat kestävät ja motivaatiota riittää. Oman kilpauran jälkeen aion muutenkin jatkaa lajin parissa.

Jussila näkee, että on tehnyt potkunyrkkeilyn eteen Suomessa arvokasta pioneerityötä jo 20 vuoden ajan.

- Työ on vielä kesken ja osittain lapsen kengissä. Aion viedä potkunyrkkeilyä eteenpäin ja kehitettävää riittää. Suomes-ta käsin on tosi vaikeaa toimia, kun täällä ei ole talleja, managereita eikä tarpeeksi muitakaan toimijoita. Kylvämätöntä maaperää on vaikka millä mitalla. Hyvänä

Jarkko Jussila saa vihdoin ansaitsemaansa arvostusta.

puolena näen sen, että kiinnostusta lajia kohtaan löytyy, ja esimerkiksi tälle pioneerityölle ei tarvitse kaukaa hakea, sillä meillä täällä Vaasassa on erinomaiset harjoitusolosuhteet Wasamoven kuntokeskuksessa. Siellä on käynnistynyt hyvä juniorityö ja siellä hiotaan tulevia mestareita. Prosessi on pitkä, mutta tärkeintä on, että työ on aloitettu, painottaa yli 50 eri maassa kilpailut Suomen eräs aliarvostetuimmista huippu-urheilijoista.

Vaasalaisurheilijan edesottamukset on huomioitu tarkasti myös maailmalla.

Potkunyrkkeilyn kolme komeaa MM-vyötä.

- Ottelutarjouksia tulee jatkuvasti. Sain juuri tarjouksen puolustaa kevyen välisarjan MM-vyötäni Afrikassa, mutta en nyt hötkyile. Meriittini ovat nyt sitä luokkaa, että valinnanvaraa löytyy. Annan nyt pölyn laskeutua, pitää hieman taukoa ja sitten alan keskittymään seuraavaan peruskuntokautteen ja sen jälkeen seuraavaan otteluun. Ulkomaille toki lähdän, sillä teen juhannuksena laivareissun lasteni kanssa Uumajaan, toteaa mestari hymyillen.

Kuvat: Juha Rantala

Nylle on tour - Golfproffsets vardag

Finnsh Tour 2 – Nordcenter Golf & Country club

Den andra deltävlingen på Finnish Tour spelades 5-7.6 på Nordcenter Golf & Country Club, Fream course. Av någon anledning har jag aldrig spelat på den här banan tidigare fast den ofta figurerat som tävlingsarena för större tävlingar. Under inspelsvarvet förstod jag varför den uppskattas som tävlingsbana. Banan är mycket utmanande och kräver precisa slag för att undvika trubbel. Jämfört med Linna Golf som vi spelade på förra veckan, där längden på banan är den största svårigheten, erbjuder Nordcenter andra utmaningar. Par 5 hålen är ganska korta men kräver två exakta slag för att man ska kunna ge sig ett bra birdieläge. Om man tar risker kan man även belönas. Halva banan är kantad av skog och missar i sidled på utslaget kan addera flera slag till resultatet. För att bemästra den

här banan behöver man således ha full kontroll över sina slag och placera sig i lägen som gör det lättare att fortsätta.

Den första rundan spelade

jag inte så bra. Jag kände mig inte alls bekväm med min uppställning och svingen kändes svajig. En liten osäkerhet växer sig så mycket större på en sådan här bana där man behöver kontrollera bollba-

nan, längden och riktningen på slagen exakt. Jag räddade mig flera gånger med närspellet och främst med puttern och lyckades komma in på +8 den första dagen. Den andra rundan var slagen aningen

bättre, men höll fortfarande inte den kvalitet som krävs, och jag avslutade varvet fyra över par, alltså 76 slag. Den fina kvalitet på slag som jag presterat hela våren fanns inte där under den här tävlingen. Däremot gjorde närspellet ett lyft. Jag ska försöka få alla bitar på plats till nästa veckas tävling i Hjärtlandet.

Jonathan Nylén

Vaasan puulaakiliiga

– VAASAN SUURIN LIIKUTTAJA?

Vaasan puulaaki on Suomen vanhin yhtenäisenä ottelusarjana pelattu puulaaki. Alun perin Vaasa-lehden palstoilta alkunsa saaneita puulaakipotkuja pelataan vieläkin alkuperäisen perusajatuksen mukaan; ”liikuntaa, enemmän liikuntaa kaupungin tupatyöntekijöille”.

Perimmäisenä tarkoituksena oli siis tarjota liikuntaa huumori silmäkulmassa ilman tavallisen kilpaurheilun liikatarkeyttä. Kun ensimmäisiä otteluita pelattiin vuonna

1921 syksyllä oli otteluita seuraamassa noin 500 katsojaa! 93 vuotta on lähes joka vuosi iso osa vaasalaisia (ja myös muiden lähialueiden edustajia) kokoonnutunut jalkapallokentille huumori silmäkulmassa mitteleämään kunniasta ja

harrastamaan liikuntaa. Tämän vuoden puulaakiliigassa esiintyy 43 miesten ja 8 naisten joukkuetta, joissa kaikissa on vähintään 10 pelaajaa. Näin ollen puulaakia pelaa karkeankin arvion mukaan minimissään noin 500 ihmistä, jonka vuoksi puulaakiliigaa voidaan pitää yhtenä suurimmista Vaasan alueen aikuisväen liikuttajista.

Vaikka puulaakin tarkoituksena on alusta asti ollut liikunnan tarjoaminen, niin jo heti alusta lähtien on puulaakin taloudellinen kannattavuus tehnyt mah-

dolliseksi myös hyväntekeväisyyden harjoittamisen. Puulaakin perustajan ehdotuksen mukaan varoja pitää käyttää Vaasan kunnalliskodin ja tyttölastenkodin hoidokkien kestitsemiseen. Tämä perinne on säilynyt näihin päiviin saakka ja Vaasan erotuomarikerho on joka vuosi käyttänyt puulaakista saatuja varoja lastenkotien hyväksi.

Vaasan Erotuomarikerho haastatteli pikaisesti puulaakiliigaan ensimmäistä kauttaan osallistuvaa Suvilahden Sisun naisjoukkueen valmennuskaksikkoja Anna Iivosta ja Pauliina Knookalaa, jotka omien sanojensa mukaan johdattavat Sisun naisia Juhani Tammisen prinssiin. Suvilahden Sisun on aiempina vuosina osallistunut erinäisiin harrasteturnauksiin, mutta tänä kesänä aiemmin nimellä Banaanikarpäset tunnettu joukkue päätti pelata puulaakiliigaa.

Puulaakiin osallistuttiin sen takia ettei pärjätty divarissa, niin ajateltiin että jos pärjättäis täällä. Tarkoitus oli kyllä tulla jo aiemmin mukaan, mutta ei saatu aikaiseksi, kertoo Anna.

Suvilahden Sisun joukkueen nimilistassa on 24 naista, joten aina joukkueen johtaminen ei ole niin yksinkertaista.

Naisten kanssa kun ruvetaan puuhailemaan, niin se vaatii vähän enemmän kuin miesten kanssa. Mekin ollaan tässä jo muutama riita vedetty, mutta niistäkin on selvitty. Toisaalta se on hyväkin että sanotaan suoraan mitä ajatellaan, Anna toteaa.

Ennen haastattelua Suvilahden Sisun oli ottanut liigan avausvoiton Real Mästä lukemin 1-0. Vielä tappioita etenevä joukkue (voitto ja tasapeli) oli avauskierron jälkeen hyvillä mielin.

Järjestelyihin ollaan tyytyväisiä. Toivottavasti saataisiin muinakin vuosina enemmän naisia mukaan, toteaa Pauliina.

Anna ja Pauliina kelpuuttaisivat Suvilahden Sisun naisjoukkueen maskotiksi komean, rikkaan ja hauskan jalkapallosta tietävän tyyppin, mutta vielä ei ole kuulemma ole kauheaa jonoa ollut. Ehkä tämän julkisuuden myötä myös maskotti löytyy?

Vaasan kesään kuuluu olen- naisesti merituuli, hyttyset ja puulaakijalkapallo

Puulaakiliigassa pelit näyttävät tietysti pääasiaa, mutta ainakin osa joukkueista käy myös harjoittelemassa pelien lisäksi. Varsinkin naisten sarjassa joukkueet ottavat sarjan tosissaan, mutta silti pilke silmäkulmassa. Suvilahden Sisussa esiintyvä naispelaaja kirjoitti seuraavasti omassa blogissaan: Edelleen jaksan hehkuttaa, miten huippua oli päästä taas pelaamaan. Tykkään joukkueesta valtavasti ja homma toimii. Meininki ei ole liian totista, mutta jokainen kuitenkin tekee parhaansa ja se riittää sitten, mihin riittää.

Mihin Suvilahden Sisun otteet sitten tällä liigakaudella riittävät? Pelien aikataulut ja pelipaikat löytyvät puulaakille omistetuilta sivuilta: www.vaasanek.com. Suvilahden Sisun pelaa Vaasan puulaakiliigassa lohossa N. Tervetuloa katsomaan ja kannustamaan!

Kuvat: Pasi Heittola

digialbum

Kuvaaminen on nyt helpompaa ja hauskeempaa kuin koskaan ennen. Näppäile kuvia missä liikutkin. Digikameralla tai kamerapuhelimella. "Parhaat" kuvat julkaisemme Megamedian digialbumissa

Lähetä kuva sähköpostilla osoitteeseen mega@upc.fi
Laita mukaan myös yhteystietosi.
Voit lähettää kuvan myös postitse osoitteella
UPC Media, Gerbyntie 18, 65230 Vaasa

Att fotografera är nu lättare och roligare än någonsin förut. Knäpp ett foto var du än rör dig med en digital-kamera eller en kameratelefon. De "bästa" bilderna publiceras i Megamedias digialbum

Sänd bilderna via e-mail till adressen mega@upc.fi
Lämna även dina kontaktuppgifter.
Du kan även skicka bilderna per post till adressen
UPC Media, Gerbyvägen 18, 65230 Vaasa

Äänestä viikon parasta kuvaa!
Rösta på veckans bästa bild!

Äänestys netissä, www.megamedia.fi
Tai oheisella UpCodella! Kirjoita koodin alla oleva osoite kännykän web-selaimen osoitekenttään, tai skanna koodi ilmaisella UpCode-ohjelmalla!

Rösta på webben, www.megamedia.fi
Du kan även använda UpCode koden! Surfa in med telefonen på adressen under koden, eller skanna koden med UpCode programmet.

6. Carina Smedman, Solf

1. Mathilda Börg

3. Ann Rudbäck

7. Camilla Andersson, Sundom

2. Anne Neubrand, Sundom

4. Marguerite Kalberg, Närpes

8. Jenny Nylund, Sundom

9. Sandra Edström, 20 år, Sandsund

Valokuvakamppailu / Fotokamp

Digialbum etsii henkilöitä jotka näkevät kokonaisuuksia valokuvien kautta.

Haluatko sinä ottaa haasteen vastaan ja osallistua kamppailuun? Lähetä meille 10 valokuvaa, jotka liittyvät sen hetkiseen, osoitteeseen mega@upc.fi ennen teeman loppumispäivämäärää.

Muista ilmoittaa että osallistut kamppailuun ja liitä yhteystietosi mukaan! Tuomaristo valitsee parhaimman kuvakokonaisuuden joka julkaistaan Megassa, ja valokuvaaja saa 100 euron palkinnon.

(Valokuvakamppailuun lähetettyä kuvia voidaan julkaista Megamedian digialbumissa kilpailun jälkeen)

Kamppailun teema:
Syötävää – deadline 27.7.2014.
(Ehdottaja: Linn Ljungars)
voittaja julkaistaan viikolla 31

Seuraava teema: Ehdota teemaa, mega@upc.fi

Digialbum efterlyser personer med ett öga för helheter genom en fotokamp.

Om du vill delta i kampen ska du fota 10 bilder inom det aktuella temat, och leverera bilderna till adressen mega@upc.fi innan utgångsdatumet för temat.

Kom ihåg att ange att du deltar i kampen och skicka med dina kontaktuppgifter! Bidragen bedöms av en jury. Det bästa bidraget publiceras i Mega och fotografen får ett pris på 100 euro. (Insända bidrag kan publiceras i Mega media Digialbum efter att kampen är avslutad)

Kampens tema:
Ätbart – deadline 27.7.2014.
(Förslag av Linn Ljungars)
vinnaren publiceras vecka 31

Följande tema: Föreslå tema, mega@upc.fi

5. Marianna Slobodeniouk

10. Tapio Ahola, Kauhajoki

destination Vaasa

Näyttelyt / Utställningar

POHJANMAAN MUSEO JA TERRANOVA - MERENKURKUN LUONTOKESKUS
Karl Hedman – Juhlanäyttely
24.5 – 28.9.2014
 Museokatu 3
 p. (06) 325 3800
 Avoinna ti, to ja pe 12 - 17, ke 12 - 20, la - su 12 - 17
 Pääsymaksu 5/3 €

VALOKUVAGALLERIA IBIS
Benjamin Suomela
– Teronoin kylä 7.6 – 17.8.2014

VAASAN TAIDEHALLI
Where are you from?
7.6 – 24.8.2014
 Kaupungintalo, Senaatinkatu. 1
 puh. (06) 325 3770.
 Avoinna ke-pe 12-18, la-su 12-16
 Pääsymaksu (3/1,50 €)

BLACK WALL GALLERY
Maija Minni 7.6 – 29.6.2014
 Kasarmi 13
 Korsholmanpuistikko 6, Vaasa
 Avoinna ke – pe 13 – 18, la-su 12 – 15
 www.vaasantaiteilijaseura.fi

TAIDEKÄYTTÄVÄ TEEMA
 Vaasan pääkirjasto, 2. krs.
 Kirjastonkatu 13, 65100 Vaasa

GALLERIA WASABORG
 Kädentaitajien puoti
 Vaasanpuistikko 14 Avoinna:
 ma - pe 10 - 18, la 10 - 15

KUNTSIN MODERNIN TAITEEN MUSEO
Esko Tirronen – Ikuisesti muistoissa 10.5 – 28.9.2014
 Sisäsätama PL3 65100 Vaasa
 p. (0)6 325 3920 Avoinna:
 tiistai – sunnuntai 11-17.
 Pääsymaksut 5 € / 3 €, alle 18 v. ilmainen Erikoisnäyttely:
 7 € / 5 € / alle 18 v. ilmainen
 Yhteislippu 9 € / 6 €
 Perjantaisin ei ilmaista sisään-pääsyä

MIKOLAN AKVARELLISALI
Päivi Meriläinen 6.6 – 13.7.2014
 Raastuvankatu 21, sisäpiha,
 Vaasa Puh. 050 438 1391
 Avoinna ke 14 – 18, la – su 12
 – 16 info@nandormikola.fi
 Sisäänkäynti 3€/2€
 Alle 18-vuotiaat ilmaiseksi

ATELJE TORNIN
**Pohjalaisten taideyhdistys-
 ten kesänäyttely**
5.6 – 27.7.2014
 Pitkätie 66
 Puh: 050-3690910
 Avoinna: ti-to 12-18 la-su
 12-16 Vapaa sisäänkäynti
 Järjestäjä: Vaasan Taidekerho

GALLERIA ULRICO
Kaija Mäenpää AUKEAMA
-ÖPPET RUM
13.6. - 11.7.2014
 Kirkkopuistikko 20, 65100 Vaasa
 Avoinna: ke - pe 13 -17,
 la 10.30 -14

TIKANOJAN TAIDEKOTI
 Hovioikeudenpuistikko 4
 65100 Vaasa p. (06) 325 3916
 Avoinna: tiistai –sunnuntai
 10-16. Pääsymaksut
 7 € / 5 € / alle 18 v. ilmainen
 Yhteislippu : 12 € / 9 €

KÄSITYÖN TALO LOFTET
Maisa Turunen-Wiklund
– Voi, taivas!
11.6 – 9.8.2014
 Österbotten hantverk rf
 Raastuvankatu 28, 65100
 Vaasa www.loftet.fi
 Avoinna ma – pe 10-17, la 10-15

SÖDERFJÄRDENIN METEORIIHI
 Marenintie 226
 SUNDOM, Vaasa
 • Näyttely avoinna yleisölle:
 1.6-28.9 su 14-20 ja ke 18-20
 • Tilauksesta ryhmille:
 toukokuu-lokakuu, joka päivä
 - Vaasan matkatoimiston kautta,
 puh. (06) 325 1145
 tai online: www.meteorია.fi

VAASAN MERIMUSEO
Alueen merenkulun
historiasta kertova näyttely
19.5 – 29.8.2014
 Palosaaren salmi (06) 312 0511
 avoinna ma – pe klo 11.30 –
 18.30
 Pääsymaksu 4/2 €

VAASAN TYÖVÄENMUSEO
Vaasa – moottoritehtaiden
kaupunki 2.6 – 31.8.2014
 Vapaudentie 27
 Avoinna ma klo 13 - 18, ti - pe
 12.30 - 17. Pääsymaksu 4/2 €

VAASAN AUTO- JA MOOTTORIMUSEO
Abarth&Motorsport-teea.
Näyttelyssä on mukana lähes
40 eri-ikäistä ajoneuvoa ja
monia harvinaisuuksia.
1.6 – 14.9.2014
 Myllykatu 18
 Avoinna joka päivä klo 11 – 16

ÖSTERBOTTENS MUSEUM OCH TERRANOVA - KVARKENS NATURCENTRUM
Karl Hedman
– Jubileumsutställning
24.5 – 28.9.2014
 Museigatan 3, tel (06) 325 3800.
 Öppet ti, to och fre 12 - 17, ons
 12-20, lö – sö 12 - 17
 Inträde 5/3 €

FOTOGALLERI IBIS
Benjamin Suomela
– Byn Teronoi 7.6 – 17.8.2014

VASA KONSTHALL
Where are you from?
7.6 – 24.8.2014
 Stadshuset, Senatsgatan. 1
 tel (06) 325 3770. Öppet ons -
 fre 12 – 18, lö - sö 12 – 16
 Inträde (3/1,50 €)

TIKANOJAS KONSTHEM
 Hovrättsplanaden 4
 Tel (06) 325 3916
 Öppet: tisdag - söndag 10-16.
 Inträde: 7 € / 5 € / alle 18 v.
 under 18 åringar gratis
 Kombinationsbiljett: 12 € / 9 €

ATELJE TORNIN
Österbottenska konstfören-
ingars sommarutställning
5.6 – 27.7.2014
 Storalånggatan 66
 Tel: 050-369 09 10 Öppet: ti-to
 12-18 lö-sö 12-16 Fritt inträde
 Arrangör: Vasa Konstklubb rf.

MIKOLAS AKVARELLSALI
Päivi Meriläinen
6.6 – 13.7.2014
 Rådhusgatan 21, innergården,
 Vaasa Tel. 050 438 1391
 Öppet ons kl 14 – 18,
 lö – sö 12 - 16
 info@nandormikola.fi
 Inträde 3€ / 2€
 Under 18 år gratis inträde.

GALLERIA ULRICO
Kaija Mäenpää AUKEAMA -
ÖPPET RUM 13.6. - 11.7.2014
 Kyrkoessplanaden 20,
 65100 Vaasa
 Öppet: ons - fre 13 -17,
 lö 10.30 - 14

KUNTSI MUSEUM FÖR MODERN KONST
Esko Tirronen – I evigt minne
10.5 – 28.9.2014
 Inre hamnen PL3
 65100 Vaasa
 tel (06) 325 3920
 Öppet: tisdag - söndag 11-17.
 Inträde: 5 € / 3 €, under 18
 åringar gratis
 Specialutställning: 7 € / 5 € /
 under 18 åringar gratis
 Kombinationsbiljett: 9 € / 6 €

HANTVERKETS HUS LOFTET
Maisa Turunen-Wiklund
– Å himmel 11.6 – 9.8.2014
 Österbotten hantverk rf
 Rådhusgatan 28, 65100 Vaasa
 www.loftet.fi
 Öppen må-fr 10-17, lö 10-15
 och lö – sö kl 11-14

METEORIA SÖDERFJÄRDEN
 Marenvägen 226
 SUNDOM, Vaasa
 • Utställningen öppen för
 allmänheten:
 1.6-28.9 sö 14-20 och on 18-20
 • På beställning för grupper:
 maj-oktober, alla dagar
 - via Turistbyrån i Vaasa,
 tfn (06) 325 1145
 eller online: www.meteorია.fi

GALLERIA WASABORG
 Hantverkarnas boden
 Vasaesplanaden 14 Öppet:
 må - fre 10 - 18, lö 10 - 15

BLACK WALL GALLERY
Maija Minni 7.6 – 29.6.2014
 Kasern 13
 Korsholmsesplanaden 6, Vaasa
 Öppet ons – fre 13 – 18,
 lö - sö 12 - 15
 www.vaasantaiteilijaseura.fi

VASA BIL- OCH MOTORMUSEUM
På utställningen finns nästan
40 olika äldre fordon och
många av dem sällsynta
rariteter.
1.6 – 14.9.2014
 Kvarngatan 18
 Öppet varje dag kl 11 – 16

VASA SJÖMUSEUM
Regionens sjöfartshistoria
– utställning 19.5 – 29.8.2014
 Brändö sund (06) 312 0511
 öppet må – fre kl 11.30 – 18.30
 Inträde 4/2 €

KONSTGALLERI TEMA
 Vasa stadsbibliotek, 2 vån
 Biblioteksgatan 13, 65100 Vaasa

VASA ARBETARMUSEUM
Vasa – motorfabrikernas stad
2.6 – 31.8.2014
 Frihetsvägen 27
 Öppet må 13 - 18,
 ti-fre 12.30 - 17.
 Inträde 4/2 €

Kaija Mäenpään maalauksien kerroksellisuus haastaa katsojan

Juha Rantala

Helsingiläinen vuonna 1960 syntynyt taidemaalari **Kaija Mäenpää** on tuonut Vaasaan, Galleria Ulricoon kiehtovan, puhuttelevan ja monimuotoisen näyttelynsä nimeltään *Aukeama - Öppet rum*.

Hyvällä syylläkään Mäenpään kokoelmaa ei voi kutsua perinteiseksi. Sen sijaan hänen teoksensa haastavat katsojan. Itse kukin voi miettii Mäenpään sanomaa haluamallaan tavalla. Annetaanpa taiteilijalle itselleen puheenvuoro.

- Työni eräänä lähtökohtana on, että maalaus kolmiulotteisena ja esineellisenä on osa samaa tilaa, jossa katsoja on. Maalaukseni ovat liikuteltavia aukeamia, joiden tilassa voi konkreettisesti olla. Maalaus ikään kuin heijastelee ja koskettaa ruumiillisesti luoden saman-

aikaisesti kuitenkin oman tilansa avautuen kuvaksi ja väriksi eräänlaiseksi kuvatilaksi. Itse kutsun tätä tilaliksi kaksoismerkitykseksi. Kaija Mäenpää tekee taidetta omilla ehdoillaan. Työt kertovat paljon taiteilijasta itsestään. Helsingiläistäiteilijän töissä kiehtovat ennen kaikkea värien koostumus, rinnastus ja niiden sävyt syvästä haaleaan, valot ja varjot sekä mystiset numerosarjat, päivämäärät, vuosiluvut ja kellonajat.

- Nykyisissä töissäni on yhteyttä varhaisempiin maalauksiini liikettä, pysähdystä ja vähäisiä muutoksia ilmaisevien käsien ja jalkojen kautta. Vuosina 1989-1993 yhdistin valokuvausarvoja kasvoista ja käsistä maalaukseen kuin ihmisen liikettä tallentaen. Myös tällöin kirjoitin kellonajoja ja vuosilukuja maalauksen pintaan. Ehkäpä ne ovat

jonkinlaisia oman elämäni lukuja, muistumia ja peilautumisia, selvittää Mäenpää.

Pienimuotoisuutta

Kaija Mäenpää kertoo, että vuosien varrella hänen töissään ja osittain myös työkentelyssä on tapahtunut muutoksia.

- Tässä näyttelyssä esimerkiksi maalaukseni ovat paljon pienimuotoisempia kuin yleensä näyttelyissäni. Yksittäiset työt ovat minulle omaa prosessointia, jonkinmoisia taustakokemuksia. Uusissa töissäni oikeastaan myös näissä teosten taustoiissa irrotautuu koko minun elämäni.

Galleria Ulricossa Mäenpäällä on esillä seitsemän kankaalle tehtyä öljyvärityötä.

- Maalaus on minulle eräänlainen paikka yhdistymiselle. Maalaus kyseen-

Helsingiläisen kuvataiteilijan, taidemaalarin Kaija Mäenpään töiden lähtökohtana on maalausten kolmiulotteisuus ja esineellisyys, joka on osana samaa tilaa, jossa katsoja on. Galleria Ulricon näyttely on Mäenpään ensimmäinen yksityisnäyttely Vaasassa. Kuva: Juha Rantala

alaistaa vastakohtia ja tuo esille mielen ja olemassaolon kerroksellisuutta. Näitä kaksia puolia, jotka voivat yhdistyä maalauksessa,

ovat kokemus ja ajatus, sisäinen ja ulkoinen, aika ja ajaton. Myös kuva ja kirjoitus voivat kohdata mielikuvissani ja muistikuvissani

vanhoista käsikirjoituksista tai kuin sisäisenä puheena, selvittää Mäenpää maalaustensa ydintä. Taidemaalari Mäenpää asuu

ja työskentelee Helsingissä. Hän on opiskellut Kuvataideakatemiassa vuosina 1985-1990 sekä suorittanut maisterinopinnot vuosina 1996-1998.

Mäenpään teoksia on ollut esillä niin yksityis- kuin yhteisnäyttelyissäkin kotimaassa ja ulkomailla. Hänen teoksiaan on mm. Suomen valtion ja Helsingin taidemuseon kokoelmissa sekä Wihurin rahaston taidetallinnassa Rovaniemen taidemuseossa ja Swanlungin taidetallinnassa Vaasassa.

Kaija Mäenpään maalauksia Vaasassa Galleria Ulricossa, Kirkkopuistikko 20, 11. heinäkuuta saakka.

Ilmoituksen jättö

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

Julkaiseminen

Lehti ilmestyy viikottain. Seuraavaan lehteen ilmoitus on jätettävä edeltävänä sunnuntaina klo 12 mennessä.

Kontaktten

Nainen etsii sinua Olen 50+ nainen. Etsin 45-58v, rehellistä, asiallista, kunnon suomalaista miestä tositark.

Kvinnu med ett varmt hjärta söker dig man, 47-52 år. Enda kravet är att du skall vara rökrfri. 06-omr. (1120067) T

Ilmoita Annonsera mega.ilmoitukset.com

Kvinnu, 50+, söker mannen i sitt liv. Är du 47-53 år, glad, ärlig, positiv och har mycket kärlek att ge? Skriv och berättä lite om dig själv.

Iloinen, raitis, 62/160 nainen etsii luotettavaa naista juttu- ja tanssiseuraa kesälaivoille. Yhdessä humpun tahtiin. (1120383)

Mies etsii sinua

Nuorekas, miehin mies hakee 06-alueelta tositark. naisellisen naisen seuraa. (1120602)

Juhannus yksin? Olen 61v mies. N. ikäiseini, pieni nainen, ota yhteyttä. Suunnitellaan yhteinen juhannus. Klan alue. (1120909)

Nainen, voit olla millainen tahansa: tumma, blondi, jättiläispitkä, hoikka, tuhtikin, virka-, ilmaliu-, valkotakki-, ihmis-/eläinlääkäri- tai muu.

Man, 30 år, från Korsholm söker kvinnligt cykelträningssällskap för längre turer. Ett plus ifall du är singel och ungefär i samma ålder. (1120674) T

Koko maan kohtaamispaikka teksti-tv:ssä MTW3 & Sub s.830 Nelonen, JimTV & Nelonen Sport s.550

Lång, manlig man, ej fet, 64 år, söker från Vasa frigjord, kvinnlig naturist. Txt dagtid, även finska. (1120398)

Eiäkäläispokiamies, 55v, etsii tositark. 56-60v eläkeläisnaisesta elämäkumppania. (1120307)

Man, 60+, spritfri, som gillar skärgården och lugna hemmakvällar söker likasinnad dam i passande ålder. 06-omr. (1120011) T

Hitta den rätta

Form to find a partner with filters for gender, age, and search button 'sök megamedia.kontakten.fi'

En vädursman i sina bästa år söker efter en dam i 06-omr. För stadtgrvarande sällskap. (1119615)

Här är en fräsch, 24-årig kille som är något blyg, men trevlig. Jag söker en likasinnad kvinna, 20-25 år, eller gärna lite äldre. Jag är från 06-omr. (1119074) T

Pärligt, 38-årig man från Österbotten söker en ledig kvinna som är glad, motiverad och ärlig. (1118969) T

Man, 55+, söker mullig dam, 45-60 år, från 06-omr. (1118858) T

Kesä koitit! Edenikin kohta kaikessa loistossaan. Aatami murheissaan, missä eeva viipyy? (1118821)

Man, 44 år, i 06-omr. söker en slank, trevlig kvinna, 35+. Gillar djur och promenader. (1118711) T

Mies, +50/180, 06-alueelta, etsii ulkomaa-laista tai suomaista, n. 35-50v, kaunista, fiksuja, pientä, raitihkoa, pirteää. Talo ja kasvima on. Olen siisti, omavarainen, autoilen, luotettava, kiitti. Koko Suomi. (1118707)

Löytöskö 41v, kivalle, vapaalle, rehelliselle, tunteikkaalle, sopusuht. miehelle kivaa naista loppuelämäk tai ees grillauskaverix? (1118640)

Man, rök- och spritfri, 75+, söker kvinna i samma ålder, snäll, gärna troende, inom 06-omr. (1118161) T

Sök en kvinna

Söker en 23-32-årig tjej som småningom vill börja bilda familj, bor söder om Vasa. (1118156) T

Singelman, undomlig och pärligt, söker kvinna, 55-65 år, för en gemensam framtid. Finns i Österbotten. (1116690) T

Olen lievästi kehitysvammainen mies, olen 41v ja asun Ähtärsissä. Tykkään autoilla ja käydä kalassa, musiikkia kuuntelen paljon ja se on tietysti iskelmää. Haen samanhenk-, reipasta, iloista, rehellistä, lapsetonta naista, 30-40v. (1116661)

Olen 67v mies. Etsin luotettavaa, mukavaa naista tosiinsa, jos tällaisia vielä löytyy. (1116382)

Vuosis takana 54, en tiedä paljonko edessä, mut haluaisin jakaa ne luotettavan ja lämpöisen naisen kans. Kohti yhteistä kesää ja ehkä enemmän. E-Pohjanmaa. (1116191)

Mies, 54v, ok, etsii tavisnaista moneen kivaan yhdessä, luonto, omkt. matkat ym. Kivaa kesää kanssasi kaksin. (1116102)

Öisitko täällä, sinä ihana, kiitti ja hellä nainen? Sun kainalos kii ois ihana olla. Aina! T. Halinallemies, 53v, 06-alueelta. (1115854)

Nainen, 18-45v, raitis. Mies vastausta odottaa. Lenkkeily, tanssi ym. (1115801)

Olen 64v mies, etsin luotettavaa, mukavaa naista tosiinsa, jos sellainen vielä on. (1115711)

Mies, +40v, etsii naista. Olen alkoton, hauska, keskustelutait. ja pidän ruoanlaitosta ja monipuolisesta liikunnasta. Ehkäpä loppuelämäksi. (1115558)

Sök en kvinna

Kille, 23 år, från Vörå söker en söt, mysig, omtänksam och social tjej från Vasa-trakten eller i närheten. Söker någon att dela mitt liv med. (1115424) T

Ungdomlig, medelålders man söker snäll, mysig tjej i Jakobstadstrakten. Gods och guld är inte allt. (1114320) T

Mies, 54v, 06-alueelta etsii sinua 40-48v nainen keväisiin retkiin metsään ja muuhunkin mukavaan. Olethan raitis ja sinulla hyvä huumori ja iloinen mieli. (1114164)

Luotettava ja karvainen, 45v bi-mies Klas-ta hakee 18-50v liveuraa. (1120954)

Etsin transua koko maasta ystäväksi ja enemmänkin. Olen n. 40v mies/nainen, luotettava, kiva ja oooko. Otahan yhteyttä, niin jatketaan. (1120825)

Kille söker en trevlig kille i 06-omr. att jogga med. (1119661)

Yli 60v, vapaa miehenköriläs 06-alueelta kaippaa luotettavaa kontakta yli 65v mieheen. (1120119)

Etsin tukevaa, e-pohjalaisista maalaismiestä. Miehkeät työkamppetit ja vahva murte mienen tekevät. Maalaishormimies odottaa. (1119961)

Parit etsivät Pari, 60v, etsii paria vierailuun huvilalle, kotiin tai hotelliin yölykään. (1119378)

1 Ilmoitukseen 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.

2 Ilmoituksen jättäminen

Soita 0600 - 41 33 97 (paikallispuhelu) ja jätä ilmoitus. Sinulle voidaan soittaa, lähettää tekstiviestejä tai jättää viesti vastaajaan.

3 Oma ilmoitus: vastaukset

Soita 0700 - 51 30 87, näppäile 8. Kuulet saamasi viestit (myös tekstiviestit) ja voit soittaa kaikille vastaajille.

4 Oma ilmoitus: sulkeminen

Soita 0600 - 41 33 87 (paikallispuhelu), näppäile 2 ja ilmoitusno ja salakoodi. Kirjoita SULJE (väli) ILMNRO (väli) TUNNUSLUKUSI. Lähätä numeroon 173193 (1,20e/viesti).

Neuvonta

Joka päivä klo 10-18 0400-808 654. e-mail: neuvonta@mivika.fi

Support på svenska

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

Juttele heti! Soita 0700 51 30 87 näppäile 9 ja ilmoitusnumero Tala direkt! Ring 0700 51 51 02 tryck 9 och därefter annonsnumret

megamarkkinat

Puzzle 1

4x4 grid puzzle with numbers

Puzzle 2

4x4 grid puzzle with numbers

Sudoku

Large Sudoku puzzle grid

Second large Sudoku puzzle grid

Rahaa kansalle!

UPC Media jakoi keväällä Rahaa kansalle. Megan kanteen liimattuna postitettu kuponkivihko sisälsi rahanarvoisia alennuksia ja etuja mukana olleilta yrityksiltä.

UPC Median kupongin postittamalla oli mahdollisuus voittaa 100 euroa puhtaana käteen. Osallistujia oli pari sataa, ja heidän joukostaan onni suosi ja voittajaksi arvottiin: Linda Mattbäck, Pietarsaari!

Starkki puolestaan tarjosi kuponvillaan 25% alennusta tapeteista. Lisäksi täyttämällä yhteystiedot kuponkiin pystyi osallistumaan kaasugrillin arvontaan! Kaasugrillin voitti Maarit Kauppinen, Vaasa.

Seuraava Rahaa kansalle-kuponkivihko ollaan toteuttamassa syksyllä. Jos haluat yrityksesi mukaan, ota yhteyttä: mega@upc.fi

Vaasalaisjuniorit taas kärkisijoilla

RC-autojen maastosarjan I-osakilpailu jatkui sunnuntaina nelivetoisten autojen luokalla Vaasalaisessa aurinkoisessa säässä.

Vaasalaisjuniorit jatkoivat rynnistystä Suomen kärkikymmenikköön. Sekä Oskari Mäki, että Mikko Luopajarvi paransivat sijoituksiaan lauantain takavetoluokan sijoituksista. Mäki sijoittui kahdeksanneksi ja Luopajarvi yhdeksanneksi. Vaasalaisten me-

nestystä täydensi Jussi Luopajarven sijoittuminen seitsemänneksi.

A-finaalin voitto meni Joensuun UA:ta edustavalle Petri Strömille, joka oli lauantaina oli toinen. - Kalusto toimi loistavasti, Ström summasi voiton varmistuttua.

Toiseksi sijoittui Pääkaupunkiseudun RC-autoilijoita edustava 18-vuotias Karri Salmela. Salmela oli tulokseen tyytyväinen vaikka omi-

en sanojen mukaan valmistautuminen Vaasan kisaviikonloppuun jäi turhan lyhyeksi. Kolmannen palkintopallisijoituksen vei lahtelainen Henry Salmén joka kertoi auton toimineen hyvin vaikka kokemusta käytössä olevan kaluston kanssa ei ole vielä paljon kertynyt.

Seuraava SM-osakilpailu ajetaan heinäkuun ensimmäisenä viikonloppuna Joensuussa, josta voidaan kuluneen

viikonlopun perusteella odottaa vaasalaisilta hyvää menestystä.

Muiden vaasalaisten tulokset:

Tulokset A-finaali:

1. Petri Ström JoeUA,
2. Karri Salmela PKSRCA,
3. Henry Salmén Lahden UA.

- ▶ B-finaali (sijat 11-20)
7. Ilmari Ullakko
- ▶ C-finaali (sijat 21-30)
4. Miika Rinne, 7. Joonas Lyyski
- ▶ D-finaali (sijat 31-39)
2. Jaakko Huhmarsalo

Laatua pään päälle huolettomalla
KATTOREMONTILLA

Nauti pitkä kesä!
TERASSI- JA PARVEKELASITUKSET

PYYDÄ TARJOUS:
Juha Nordman, 044 3433 901, juha.nordman@prp.fi
Jarmo Rantala, 0400 566 003, jarmo.rantala@prp.fi
Daniel Häggström, 040 8424 223, daniel.haggstrom@prp.fi

PRP

Vaasa 044 3433 901 • Seinäjoki 06 429 1600 • Porvoo 045 8910 555 • myynti@prp.fi • prp.fi

TANKKAR OM SAMHÄLLET

Lisa Palm

Vindkraft. Ett klimatsmart alternativ

Före 2020 har Finland som mål att ha höjt den förnybara energins andel av den totala energianvändningen till 38 procent. Det här ska göras genom att satsa på förnybar energi genom att till exempel höja på vind- och bioenergins andel av den totala energianvändningen. För att Finland ska nå upp till det här målet behövs det en ordentlig satsning på de förnybara energikällorna. Uppnåendet av målen i klimat- och energistrategin är viktiga för att Finland bland annat ska minska sina utsläpp av växthusgas, främja användning av bioenergi och annan inhemsk energi samt upprätthålla energisektorns försörjningsgaranti. Finland ska bland annat ha minskat sina växthusgasutsläpp med 80 procent till 2050 och det här ska göras genom att öka de förnybara energikällorna.

I Finland är träbränslenas och de

biobaserade bränslenas andel av de förnybara energikällorna störst. Det är bland annat genom att höja bioenergins andel som man ska öka användningen av förnybar energi. Även energin som fås från vindkraft ska ökas rejält. 2013 var den energi som fick från vindkraften 0,8 TWh, vilket är ungefär 0,9 procent av Finlands elförbrukning. Till 2020 ska den energi som fås från vindkraften mångdubblas till 6 TWh. Det här skulle vara ungefär 6-7 procent av det totala utbudet av el. För att nå målet på 38 procent förnybar energi 2020 bidrar vindkraftens ökning med ungefär 15 procent av den totala ökningen.

För att den här ökningen ska vara möjlig behövs det möjligheter för byggandet av vindkraftverk. I många fall är byggandet av vindkraftsparker något som människor uppmuntrar så länge de inte

byggs på ens egen bakgård. Det är viktigt att komma ihåg att om man önskar att Finland ökar den förnybara energins andel av den totala energianvändningen så behövs det byggas väldigt många nya vindkraftverk innan 2020. Ännu fler ska byggas innan 2025 när vindkraftens andel av det totala utbudet av el ska vara 9 TWh eller ungefär 10 procent.

Största delen av de vindkraftverk som ska byggas planeras ute till havs men av de som ska byggas på land ska en stor del placeras på Bottniska vikens kuster. Det här innebär att vi i Österbotten kommer att uppleva att många vindkraftverk byggs runt oss. Det här ska förstås göras med hänsyn till miljön och djurlivet och djupgående planer ska göras i enlighet med rådande normer. Jag hoppas dock att vi inser att ifall Finland ska öka sina

förnybara energikällor och självförsörjningsgrad så behövs det bland annat många nya vindkraftverk och de kommer i vissa fall att byggas i just din närmiljö. Vindkraften är bra på det sättet att den är finländsk energi och att den inte producerar några utsläpp när kraftverket är byggt. Vindkraften är också en energiform så är mycket beroende av rådande väderlek och därför inte alltid kan vara helt tillförlitlig. Därför bör vindkraften kombineras med annan energi och på det sättet skapa en god helhet. Jag hoppas att vi slutar se vindkraftverken som något som förstör vår omgivning och istället ser dem som något som hjälper till att rädda vår miljö.

Lisa Palm

Lisa Palm, Svensk Ungdom i Österbottens ordförande, hemma från Nykarleby. Hon är 21 år gammal och studerar statskunskap vid Åbo Akademi i Vasa. På fritiden gör hon politik, hänger med kompisar och försöker ta det lugnt mellan varven.

ROHKENEMME VÄITTÄÄ, ETTÄ TÄNÄ KESÄNÄ MESSUILLAMME ON IHAN MUKIINMENEVÄT PUITTEET.

Kyllä. Nämä hiekkasärkät ovat todellakin Suomesta. Ja kyllä, pidämme Loma-asuntomessut aivan niiden kupeessa. Paitsi kappaleen kauneinta kotimaatamme löydät paikalta myös 29 loma-asuntoa, Suomen suurimman sauna- ja terassinäyttelyn, lohenongintaa ja savustuskeitaan. Melkoisen mukavat puitteet lomapäivän viettoon siis.

Messut avoinna päivittäin klo 10–18. Lipunmyynti päättyy klo 17. Aikuiset 13 €, 7–15 -vuotiaat 8 €, 0–6 -vuotiaat vanhempien mukana ilmaiseksi. Perhelippu (kaksi aikuista ja 7–15 -vuotiaat lapset) 26 €. Liput ja lisätiedot: loma-asuntomessut.fi

**LOMA-ASUNTOMESSUT
KALAJOELLA 23.6.–6.7.2014**

JUKUPARK VESIPUISTOISSA ON VAUHDIKASTA TEKEMISTÄ KOKO PERHEELLE

Suosittu JukuPark ulkovesipuistot Kalajoen Hiekkasärkillä ja Turussa ovat avautuneet yleisölle.

JukuPark vesipuistojen huikeat vesiliukumäet ja Suomen suurimmat lasten vesimaailmat, hauskat vesilaitteet sekä muut puistoalueen toiminnot takaavat unohtumattoman kesäpäivän koko perheelle.

JukuParkin kaikissa altaissa on lämmitetty vesi ja alueelta löytyvät myös lämpimät saunat. Auringonpalvoille on varattu aurinkotuolit ja viihtyisät alueet terasseineen. Useat grilli-ravintolat tarjoavat ruokailumahdollisuuksia nälän yllättäessä. JukuPark puistot houkuttelevat kesällä paljon matkailijoita, koska

niiden palvelut sopivat kaikille, jotka haluavat viettää hauskaa ja vauhdikasta vapaa-aikaa perheen tai ystävien kanssa.

JukuPark Kalajoki on Hiekkasärkkien matkailukeskuksen suosittu perhekohde Kalajoen JukuPark sijaitsee keskellä Hiekkasärkkien suosittua matkailukeskusta. JukuPark on avoinna joka päivä 10.8. saakka. Puistossa on yhteensä 20 erikokoista liukumäkeä sekä suuri vesileikkimaailma, josta löytyy koko perheelle sopivia erilaisia pienempiä liukumäkiä

sekä hauskoja vesilaitteita. JukuParkin alueelta löytyy myös paljon muuta puuhaa ja tekemistä sekä huvipuistolaitteita, joita voi vapaasti käyttää sisäänpääsylipun maksamalla. Kauden uutuuksena lisää hauskaa tekemistä. Vesipuiston yhteydessä on kylpylä SaniFani, jonka palveluista pääsee nauttimaan ostamalla yhteislipun. Matkailukeskuksen alueella on lisäksi useita tasokkaita hotelleja ja ravintoloita. Kävelymatkan päässä sijaitsee myös Suomen suurin leirintäalue Top Camping Hiekkasärkät. Loma-asuntomessut pidi-

tään Kalajoen Hiekkasärkillä 23.6.-6.7. ja voit silloin tutustua upeisiin merenranta asuntoihin ja monipuolisiin sekä uudistuneisiin Hiekkasärkkien matkailupalveluihin.

Turun JukuPark virkistää kesäkaupungin matkailijoita

JukuPark Turku on uusi ja suuri ulkovesipuisto, jossa voi viettää hauskaa kesäpäivää kaupunkikilometrillä. Turun vesipuisto sijaitsee noin 3 km päässä keskustasta Impivaaran urheilukeskuksen yhteydessä. Vesipuistossa on

16 erilaista suurta vesiliukumäkeä, toiminta-altaita sekä viihtyisät auringonottoalueet aurinkotuoleineen ja terasseineen, joissa voi leikotella ja nauttia hauskaa päivää. Kauden uutuuksena ovat

hauskat Jättivesipallot ja Miniveneet.

Turun JukuParkissa on myös Suomen suurin vesileikkimaailma Merirosvoosaari, jossa on kymmeniä erilaisia liukumäkiä ja vesilaitteita

lapsille sekä lastenmielisille. Turun JukuPark on avoinna 10.8.2013 saakka joka päivä alkaen klo 11.00. Edulliset kesäpaketit, jotka sisältävät yöpymisen ja JukuParkin pääsyliput voit varata alueen hotelleista. Tervetuloa nauttimaan hauskaa kesäpäivästä!

Voit osallistua JukuPark kesäkisaan netissä ja voittoa hyviä viikkopalkintoja. Katso aukioloajat sekä lisätiedot: www.jukupark.fi

mega
SEUDUN KEHITTÄJÄ //
REGIONENS UTVECKLARE

Suomen Lehtiyhtymän KasvuSuomi-jäsen

Julkaisija ja kustantaja / Utgivare: UPC Media
Paino / Tryck: UPC Print, www.upc.fi
Toimisto / Kontor: Gerbyntie / Gerbyvägen 18,
65230 Vaasa / Vasa

Jakelupalautteet / Utebliven eller försenad tidning:
www.jakelupalaute.fi/megamedia

**Asiakaspalvelu ja tuotekehitys /
Kundbetjäning och produktutveckling:**
Tero Nurmi 050 310 0073
tero.nurmi@upc.fi

Toimitus / Redaktion:
mega@upc.fi
www.megamedia.fi

Vastaava toimittaja / Ansvarig redaktör:
Tero Nurmi

Avustajat / Medarbetare:
Juha Rantala,
Hans Hästbacka,
Aikku Koskinen/Aikun Palsta,
Era Miikkonen

Tavoita! Nä alla!

MegaMedian noin 250 000 kontaktia viikoittain, palveluksessasi kustannustehokkaasti.

MegaMedias omkring 250 000 kontakter varje vecka är oslagsbart kostnadseffektivt för Dig.

UPC Media

Luo kampanjan – myös mobiilisti. Kampanjölösningar – även mobila. Ilmoitushinta tekstissä 1,70 Eur/pmm + alv. Annons 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
Claus Gunnar 040 187 8137 claus.gunnar@upc.fi

PAINOS 100 000 – KAIKKI KOTITALOUDET • UPPLAGA 100 000 – ALLA HUSHÅLL

