

SUPERMEDIA

UPC print

COMMUNICATION CENTER

Gerbyntie 18, 65230 Vaasa
Tel/Puh +358 6 321 8000

Tykkää meistä!
Gilla oss!

mega

facebook

www.facebook.com/upcmedia

Uutta! Tutustu Vintage sivuihimme!
www.kultavaasa.fi KULTA VAASA

- ✓ Ostamme edelleen kultaa ja hopeaa hyvään hintaan
- ✓ Seinäkellojen korjauksia
- ✓ Kultasepän alaan liittyviä korjaustöitä

Kultasepänliike Näsman
Vaasanpuistikko 14

☎ 06-3172176 • 0500-361190

Tervetuloa!

TAKKAKASETIT
MYÖS MITTILAUSTYÖNÄ AVOTAKKAASI.

HUOM! Muista mitata tulipesä!

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

Mahtavia Tarjouksia
Jätti-kyläkaupasta kymmeniätuhansia tuotteita... Tervetuloa!

Kaikki lasten pulkat / alla barnpulkor, lasten lumikolat ja lasten lapiot -20%

Autoilijalle lasinpesuneste / Spolarvätska

5 litraa -20 astetta SUPER HALPA 2€
Vuokraa viikonlopuksi tasokas siirrettävä 10 hengen jättipalju. Tiedustelut 0400-863449

Tolkintie 17 61500 Isokyrö
ma-pe 9.00-18.30 la 9.00-17.00 su suljettu
050-5974591 www.tolkinkauppa.fi

JÄTTIVAARATALO
TOLKIN KAUPPAHALI
Isokyrö

Tarjoukset voimassa 25.2.2014 saakka, niin kauan, kuin tarjouserää riittää

2014 • VIIKKO VECKA 8 // SEUDUN KEHITTÄJÄ // REGIONENS UTVECKLARE

mea

**FÖTTERNA PÅ JORDEN -
JALAT TUKEVASTI MAASSA**
- Sven Jerkku

3

XII LUONTOLIIKUNTAPÄIVÄ
XII NATURMOTIONS DAG

HIETASAARESSA | PÅ SANDÖ
SU | SÖ 23.2.2014 klo | kl 10-14

OHJELMAA KOKO PERHEELLE | PROGRAM FÖR HELA FAMILJEN

- * Talutusratsastusta, ponikärriilyä, hevosreki- sekä koiravaljakkoajelua pientä maksua vastaan
- * Avantouintiseuralla avoimet ovet klo 11-14 (uimapuku ja pyyhe mukaan)
- * Suunnistusta Aartenetsintäradalla ja magneettiongintaa Peikon kanssa Toiveiden Tynnyristä
- * Kyykkää, alppicurlingia, jäägolfia, jääkiipeilyä, luistelua sekä leijahiittoa ja kitewingiä
- * Vipukelkkailua, mäenlaskua pulkilla ja kajakeilla sekä lumen-/jäänveistoa
- * Pilkkimistä, verkkokalastamista ja ismeteä/talvitäkyngintää
- * Paloautoon ja igluun tutustumista
- * Kakkarata sekä talviluontoaiheinen luontopolku
- * Erähenkinen nuotiopaikkaleiri; nokipannukaffia, mehua, makkaran ja tikkupullan paistoa pientä maksua vastaan
- * Lohen fileerausta, loimutusta ja loimulohta ostettavaksi
- * Leikkimielinen potkukelkkailukisa, osallistujien kesken arvotaan limenvihreä ESLA- potkukelkka!

**VAPAA PÄÄSY!
FRITT INTRÄDE!**

Sää- ja toteuttamisvarauksin monenlaista ohjelmaa!
Med reservation för väder och ändringar i programmet!
Ohjelma päivittyy Facebookissa; Luontoliikunta / Naturmotiondag / Outdoor Recreation Day
Huom! Paikoitustilaa vain kaupungin rannan puolella- seuraa P- ohjeistusta

Tapahtuman kävijät voivat osallistua kävijäarvontaan! Palkintojen ja tapahtuman sponsoreina toimivat: KipinäKodan Luonto- ja Elämyspalvelut, Hidden, E.S.Lahtinen, Sportias Wasasport, MySports, Wasaline, Kurre Erä ja Kalastus, Raawka sekä Vaasan Uimahalli
Tapahtumassa mukana: Vaasan Suunnistajat, Vaasan Urheilukalastajat, Merenkurkun Erä- ja luontooppaat, Vaasan Karjalaseura, Luonto- Liiton Pohjanmaan piiri, Vaasan Kanoottikerho, Vaasan Pingviinit, Vaasan 4H-yhdistys, Suomen Vapaa-ajankalastajien Keskusjärjestö/Pohjanmaan Vapaa-ajankalastajapiiri, Vaasan HighSport, Vaasan Golf, Österbottens Fiskarförbund, Merenkurkun luontokeskus Terranova, Vaasan VPK, Vaasan vapaa-aikavirasto sekä lumen-/jäänveisto-/leijahiitto/snowkite-/ismete-/talvitäkyngintä, koiravaljakko-, poni-,hevos- ja muut luontoliikunta-aktiivit ja harrastajat

Tule KEITTIÖKAUPOILLE tehtaanyymälään!

keittiöt, komerot, khh-ryhmät, wc-kalusteet, vaihto-ovet, liukuovet, tilanjako-ovet

Myös liukuovet ja tilanjako-ovet mittojen mukaan edullisesti!

- * ilmainen suunnittelupalvelu myymälässä
- * nopeat toimitusajat
- * monipuolinen mallisto
- * tukkuhinnat * ei ostopaikoituksia
- * myös erikoismitoilla
- * myös jälleenmyyjille
- * valmistus omilta tehtailla

www.visionliukuovet.fi **VISION LIUKUOVI** **VISION KEITTIÖ** www.keittiokalustetukut.fi

Vaasan KEITTIÖKALUSTETUKKU
ma-to 8-18, pe 9.30-17, la 10-14
Karhantie 1, 65350 VAASA, p. 06 315 5878, fax 06 315 5818
vaasa@keittiokalustetukut.fi

Lakeuden KEITTIÖKALUSTETUKKU
ma-to 8-18, pe 9.30-17, la 10-14
Rengastie 6, 60100 SEINÄJOKI, p. 06 414 1300, fax 06 414 1305
seinajoki@keittiokalustetukut.fi

Slottets skatter på Tikanoja

s. 8-9

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

FOOTBALL

VPS kaatoi Jaron Liigacupissa. Seba Strandvallin vaparimaali oli Eurosport-kamaali

UPCODE 020379

SIGHTSEEING

Two crazy boys climb the second tallest building in the world. Shanghai Tower, China. 020381

UPCODE

HUMOR

Meshuggah Face of Wall Street

UPCODE 020385

POLE VAULT

Renaud Lavillenie rikkoi Sergei Bubkan lyömättömänä pidetyn ennätyksen.

UPCODE 020387

SUDOKU

A new challenge with every scan!

UPCODE 020384

UPCODE WORLD
www.upcodeworld.fi

Palvelemme joka päivä
9.00 - 21.00

Vi betjänar varje dag
Katso Lisää tietoja autoista:
www.nettiauto.com/botniatrade

Hyvin varusteltu! Juuri katsastettu!

Mazda 6 1.8 Elegance Wagon...-04
170tkm a/c, abs, sähkö, aluvanteet
sähköikkunat, keskilukko ym. **5990€**

Tarjoushintaan! Juuri katsastettu!

Nissan Almera 1.5 Visia Sedan...-04
172tkm a/c, abs, sähkö, aluvanteet
Siisti ja hyvin pidetty! **4990€**

Nöötöntie 90
Böle - Sepänkylä

HUOM! Soita ja sovi näyttö
044-3215094

OBS! Ring om visning
Se mera uppgifter om bilarna:

Suosittu 5-Ovinen ilmastoinnilla!

Nissan Micra 1.2 Visia.....-09
85tkm, abs, a/c, ajotietok. sähkö, lasit
Juuri katsastettu! Vetokoukku **7990€**

Tarjoushintaan! Tila auto!

Renault Scenic 1.6 Confort.....-04
150tkm a/c, abs, sähkö, ikkunat
ajotietok., hyvä istuin korkeus! **3990€**

65610 Mustasaari
5 km Vaasasta

Ring om visning på förhand / Soita ja sovi näyttö etukäteen Rainer Nordström 044-3215094

HAMMASPROTEESIT

Erikoishammasteknikolta

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

ALUEEN HAMMAS **Soita ja varaa aikasi!**

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

Pakoputki & Autohuolto

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

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

mega@upc.fi
Anna palautetta

EROS.FI

VOITTAJA / VINNARE

Viikko 6 Megassa oli mahdollisuus osallistua arvontaan, jossa palkintona oli kahden hengen Wasaline-risteily.

I Mega vecka 6 fanns en möjlighet att delta i en utlottning, där priset var en två personers kryssning med Wasaline.

Av den stora gruppen deltagare föll lyckad på Urpo Vainiota. Mega och Wasaline gratulerar vinnaren.

Lukuisten osallistuneiden joukosta onnetar suosi Urpo Vainiota.

Mega ja Wasaline onnittelevat voittajaa!

HUND

pälsvård, trimmning, bad, etc.

Råd & hjälp i hundfrågor

Tidsbeställning 041-4988311

Seuraa meitä!
Följ oss!

mega
twitter
www.twitter.com/upcmedia

Punainen Risti Veripalvelu
Röda Korset Blodtjänst

Tervetuloa verenluovutukseen

- Vaasa, pe 21.2. klo 13-18, Vuorikeskus, juhlasali, Vuorikatu 2-4 (myös 7.3., 21.3., 4.4., 15.4., 2.5., 16.5., 6.6. ja 19.6.)

Välkommen till blodgivning

- Vasa, fre 21.2 kl 13-18, Bergcenter, festsal, Berggatan 2-4 (också 7.3, 21.3, 4.4, 15.4, 2.5, 16.5, 6.6 och 19.6)

OJENNA KÄTESI. Ota virallinen henkilötodistus mukaan. • Maksuton luovuttajainfo 0800 0 5801. • www.sovinkoluovuttajaksi.fi • www.veripalvelu.fi STRÄCK UT DIN HAND. • Ta ett officiellt identitetsbevis med dig. • Gratis infotelefon 0800 0 5801. • www.kan jag donera.fi • www.blodtjanst.fi

alansa ykköset

Myynti:
Suomen Lehtiyhtymä Oy
Suomen Mediapalvelu,
puh. 020 770 3242
info@suomenmediapalvelu.fi

ELÄINLÄÄKÄRI

Länsirannikon Eläinklinikka - Västkustens Djurklinik

- Uumajankatu 2 Suvilahti Vaasa
- Umeågatan 2 Sunnanvik Vaasa
- Avoinna/öppen ma-to/ma-to 9-18, pe/fre 9-16
- Eläinlääkärit Marina Hultholm, Erica Malm, Kirsi Kentala ja Maija Talvitie
- PUH/TEL 3564600
- AJANVARAUS MYÖS NETISSÄ: www.lansirannikonelainklinikka.net

Länsirannikon eläinklinikka
Västkustens djurklinik

ISÄNNÖINTIPALVELUT

ARUCO

Huom!
Olemme muuttaneet

Vaasanpuistikko 17, 10.krs Vaasa
040 731 7031, 045 894 8484
anitta.ruotsalainen@aruco.fi
www.aruco.fi

Ammattitaidolla - Luotettavasti - Ota yhteyttä!

PUUTARHA- JA METSÄKONEET

Försäljning, service och reservdelar!
Myynti, huolto ja varaosat!

JOHN DEERE STIHL VALTRA SAMPO AKU

MASKINSERVICE • KONEHUOLTO
MARANDER

Cirkelvägen 15, 65100 Vasa • tel. 318 2950, 0500-364 688
www.marander.fi • email: marander@maskin.netikka.fi

Varaa oma alansa ykköset paikkasi:

Suomen Lehtiyhtymä Oy / Suomen Mediapalvelu
Puh. 020 770 3242
info@suomenmediapalvelu.fi

JALAT TUKEVASTI MAASSA

Euroopan parlamentti on maailman suurin demokraattisesti valittava parlamentti. EU:n toimielimistä se on ainoa, johon edustajat valitaan suorilla vaaleilla. Seuraavan kerran 751 jäsentä äänestetään tänä keväänä. Suomen osuus tästä on 13 parlamentin jäsentä, eli meppiä. EU-vaaleissa koko maa on yhtä vaalipiiriä. Ehdokasasettelu vahvistetaan myöhemmin keväällä, mutta esimerkiksi RKP:lla on kasassa jo 16 kandidaattia kahdestakymmenestä sallitusta, pohjanmaalaisia ehdokkaita on nyt neljä. Yksi heistä on närpiöläinen Sven Jerkku.

Sven Jerkku vaikuttaa kotikuntansa Närpiön kaupunginhallituksen ensimmäisenä varapuheenjohtajana sekä RKP:n Pohjanmaan piirin varapuheenjohtajana. – En kuitenkaan pidä itseäni perinteisenä poliitikkona. Tapaan mennä suoraan asiaan, ja sanoa asiat niin kuin niiden koen olevan. Tästä olen myös saanut kiitosta äänestäjiltäni. Jerkku lähti mukaan kunnallispolitiikkaan 2008 ja pääsikin heti läpi Närpiön valtuuston. Toiset vaalit toivatkin sitten jo koko kunnan toiseksi suurimman äänisaaliin sekä paikan kunnanhallituksen puheenjohtajistossa.

Eurovaaliehdokkaana, ja mahdollisesti tulevana europarlamentaarikkona Jerkku haluaa tuoda esiin ennen kaikkea yrittäjänäkökulmaa.

– Meidän on luotava uutta rahaa. Tämä seutu on ollut vahva yrittäjyyden kasvualustaa, mutta sitä voitaisiin edelleen vahvistaa. Euroopan Unionistakin olisi mahdollisuus paremmalla edunvalvonnalla saada enemmän tukea esimerkiksi tutkimus- ja tuotekehityshankkeisiin. Lisäksi etenkin pienyrittäjiä vaivataan nykyisin täysin turhalla byrokratialla sekä paperisodalla. Ei kaikkea pidä tehdä niin vaikeaa.

Jerkku uskoo vahvasti, että tulevissa EU-vaaleissa myös äänestysaktiivisuus tulee nousemaan. Ehkä ihmiset ovat oppineet ymmärtämään, että parlamentissa tehdään myös Suomeen merkittävästi vaikuttavaa politiikkaa. – Eiköhän esimerkiksi Kreikan kysymys tule olemaan vahvasti tapetilla vaalikeskusteluissa, Jerkku veikkaa.

Fötterna på jorden

Sven Jerkku är första vice ordförande i kommunstyrelsen i Närpes samt vice ordförande för Sfp:s österbottniska krets. Han ser sig dock inte som någon traditionell politiker. – Jag brukar gå rakt på sak och säga som det är. Detta är något som väljarna uppskattar. Jerkku har varit aktiv i kommunalpolitiken sedan 2008, och i senaste val fick han näst mest röster i hela hemkommunen.

Som kandidat i europaparlamentsvalet är det främst företagsfrågor Jerkku vill lyfta fram. – Vi måste skapa nya pengar. Vår region har utgjort en stark tillväxtplattform för företagande, men den kan ytterligare förstärkas. Genom bättre intressebevakning kunde också mera EU-medel fås för t.ex. forskning och utvecklingsprojekt. Dessutom är byråkratin för i synnerhet småföretagare onödigt tungt.

Jerkku är övertygad om att röstningsaktiviteten kommer att öka i detta val. I parlamentet görs många beslut som har stor verkan för Finland.

mega
SEUDUN KEHITTÄJÄ //
REGIONENS UTVECKLARE

**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 Mikkonen

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. 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
Claus Gunnar 040 187 8137 claus.gunnar@upc.fi

Mikrouniperunoita vai herkullisia blinejä?

Mikrouniperuna ja kalkkunakastike (kahdelle)

2 jauhoista perunaa (punainen väritunniste: esimerkiksi Rosamunda, Fontane, Pito)

Kalkkunakastikkeeseen:

1 dl raejuustoa

2 rkl (kevyt)majoneesia

2 tl sinappia

mustapippuria

3 viipaletta kalkkuna- tai broilerileikkelettä tai palvikinkkua

puolikas punaista paprikaa ruohosipulia

Pese perunat huolellisesti ja pistele perunoihin haarukalla reikiä.

Kypsennä yksi peruna kerrallaan mikroaaltouunissa täydellä teholla noin kolme minuuttia perunan koon mukaan. Tarkista kypsytys. Jatka tarvittaessa kypsentämistä vähän kerrallaan.

Sekoita raejuusto, majoneesi ja mausteet. Paloittele kalkkuna- tai muu kokolihaleikkele ja paprika ja sekoita raejuustoseokseen.

Tee kypsiin perunoihin ristiviillot. Nauti kylmän kastikkeen kanssa.

Lisäkkeeksi sopivat kurkku- ja tomaatillohkot tai vihersalaatti.

Perunablinit

(12–14 kpl)

600 g soseutuvia

perunoita kuorineen

1,25 dl ruokakermaa

2 rkl vehnäjäuhoja

2 munaa

1 tl suolaa

mustapippuria

2 valkuaista

0,5 dl tuoretta, hienonnettua tilliä

Paistamiseen:

pullomargariinia

Lisäksi:

100–150 g muikun-, siian- tai kirjolohenmätiä tai

Cavi-Art -merilevävalmistetta

1 dl smetanaa tai ranskankermaa

1 hienonnettu punasipuli

mustapippuria

Kuori ja lohko perunat. Keitä perunat kypsiksi, valuta ja soseuta.

Lisää soseeseen kerma, vehnäjäuhot, munat ja suola.

Vaahdota kaksi valkuaista ja kääntele vaahto perunaseokseen. Lisää joukkoon tilli. Paista taikina ohukaispannalla kuohkeiksi blineiksi.

Tarjoa välittömästi mädin, smetanan, sipulihakke- luksen ja mustapippurin kera.

Alkuperäinen resepti: Kotimaiset Kasvikset ry

Peruna ei ole vain tylsää arkiruoka

RUOKA Arkiseen perunaan kietoutuu monta mielenkiintoista tarinaa.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Kun ruokapöydässä kajahtaa ilmoille vakio- lausahdus: ”Ei, taas perunaa!”

on hyvä hetki aloittaa keskustelu, mihin kaikkeen perunaa on käytetty – ja käytetään edelleen.

Perunan historia on nimittäin täynnä kiinnostavia tarinoita.

Muun muassa astronautit ottavat lennoilleen mukaansa perunoita, sillä peruna päihittää monipuolisuudessaan sekä vilja- että palkokasvit.

Perunalla on avaruudessa myös toinen rooli: yhteyttävänä kasvina se sitoo kasvaessaan hiilidioksidia ja vapauttaa happea eli se ylläpitää aluksen happivara- rastoja.

Ei siis mikään turha kasvi.

”Timot ja Rosamundat kalpenevat lehmän kielelle ja marsun sikiölle.”

Perunan synnyinsijoilla Andeilla ei ole tavatonta, että jokainen aikuinen osaa nimetä umpimähkään maasta poimimansa perunan lajikkeen.

Yleisen käsityksen mu-

Näin valitset oikean perunalajikkeen

► Jauhoiset perunat = perunasose, uuniperunat, leivonta

- oikea valinta, kun haluat, että peruna soseutuu hyvin
- punainen väritunniste
- lajikkeita: Idole, Vital, Satu, Kulta, Sabina, Puikula, Suvi, Pito, Rosamunda

► Yleisperunat = keitetyt perunat, kaikkiin ruokiin

- oikea valinta, kun haet hyvää yleisperunaa keltainen väritunniste
- lajikkeet: Fambo, Bintje, Asterix, Gloria, Matilda, Van Gogh

► Kiinteämaltoiset perunat = keitot, keitetyt perunat, laatikot, salaatit

- oikea valinta, kun tarvitset kiinteitä, kypsänä hyvin koossa pysyviä perunoita.
- vihreä väritunniste
- lajikkeet: Siikli, Ukama, Columbo, Adora, Nicola, Rikea

- Samaa lajiketta voi olla pakattuna esimerkiksi niin keltaisessa kuin punaisessakin pussissa. Kasvukauden aikaiset olosuhteet vaikuttavat lajikkeiden jauhoisuuteen. Perunanviljelijät määrittävät keittokokeen ja tärkkelysmittauksen avulla kunkin perunaerän käyttösuosituksen.

Lähde: Kotimaiset Kasvikset

Tiesitkö?

- Pohjoismaissa ensimmäinen maininta perunasta on 1600-luvulta Ruotsista.
- Peruna on käännetty suomeksi sanasta päron eli päärynä.
- Maapäärynän viljely yleistyi vasta 1700-luvulla, jolloin se rantautui Suomeen.
- Lanttu ja nauris säilyttivät silti suosionsa, kunnes ”perunapapin” Axell Laurellin perunasaarnat kirkossa alkoivat tuottaa tulosta.
- 1800-luvun lopussa perunan käyttö alkoi yleistyä Suomessakin.

Kokeile perunaa pizzassa

Perunaa pizzassa? Miksi ei? Kokeile vaikka pizzaa, jossa peruna onkin täytteenä tai perunapohjaista jauheliha- pizzaa. Sen reseptin löydät verkosta.

Perunapizza

Pohjaan:

2,5 dl vettä

25 g hiivaa

0,5 tl suolaa

3 rkl öljyä

6 dl vehnäjäuhoja

Täytteesen:

noin 4 perunaa

(yleisperunaa)

1 punasipuli

150 g mozzarellaastetta

(2 rkl öljyä ja

2–4 valkosipulinkynttä)

suolaa

mustapippuria

tuoretta salviaa

rosmariinia

timjamia

Lämmitä vesi käden lämpöiseksi ja liuota siihen hii- va. Lisää suola, öljy ja osa

jauhoista. Sekoita. Vaivaa loput jauhot taikinaan.

Anna taikinan kohota liinan alla lämpimässä paikassa noin 20 minuuttia.

Kuori perunat ja leikkaa niin ohuiksi viipaleiksi kuin

kaan lajikkeita on vähintään 400, joista perheet valitsevat 30–50 mieleistään viljeltäväkseen.

Lajikkeiden ketsuan- kieliset nimet jäävät myös unohtumattomasti kuulijan mieleen.

Suomen Timot ja Rosamundat kalpenevat lehmän kielelle, marsun sikiölle tai Papa Ilunchuy waqachille eli perunalle, joka on niin vaikea kuoria, että se saa tuoreen morsiamen kyyneliin.

Peruna varastoi ylimääräisen sokerin tärkkelyksenä, joka kylmässä muuttuu sokeriksi.

Viinateollisuus käyttää raaka-aineena perunaa, muun muassa Koskenkorva valmistettiin aiemmin perunasta, nykyisin ohrasta.

Tärkkelystä on käytetty myös liima-aineena.

Suomen perunatärkkelyksestä 90 prosenttia menee paperiteollisuuden tarpeisiin.

Myös vauvanvaippateollisuus hyödyntää perunatärkkelystä sen hyvän imu- kyvyn vuoksi.

Vuonna 1956 suomalaiset popsivat pottua 188 kiloa vuodessa.

Nyt lihan ja muiden vihannesten osuus on kasvanut, ja karppaus ja vähähiilihydraattiset dieetit ovat vähentäneet perunan kulu- tusta.

Silti suomalaiset syövät perunaa noin 60 kiloa vuodessa.

Pro Peruna kerää reseptejä perunasta sekä tarinoita reseptien taustalta. Osallistu osoitteessa www.properuna.fi

Peruna on myös oivallinen kirjan aihe

► **Reader, John: Peruna – eräs maailmanhistoria.** Like Kustannus 2009. Alkuperäinen teos Propitious Esculent

Tarina siitä, kuinka peruna löysi tiensä Andeilta koko maailman ruokapöytänsä ja astronauttien ravinnoksi.

Kirjassa tutustutaan Perun Cuscon auringontemppelin kultaisiin perunoihin, Irlannin kuraisiin potaatteihin ja Kiinassa McDonald'sin ranskalaisia varten tuotettuihin mukuloihin.

Peitä kauttaaltaan peruna- ja punasipuliviipaleilla.

Mausta halutessasi öljyn joukkoon murskatuilla valkosipuleilla, suolalla ja juuri rouhitulla mustapippurilla.

Voit maustaa ennen paistamista myös tuoreella rosmariinilla tai salviaalla.

Paista pitsoja 225-asteisessa uunissa noin 20 minuuttia. Ripottele halutessasi päälle tuoretta timjamia.

Alkuperäiset reseptit: Kotimaiset Kasvikset

Vähennä hävikkiä – opettele lukemaan päiväyksiä

RUOKA Parasta ennen- ja viimeinen käyttöpäivä -merkinnöillä on eroa.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Yksi keino vähentää ruokien hävikkiä on käyttää ruokien raaka-aineet viimeistään murusta myöten.

Jo elintarvikkeita ostaessa on hyvä tarkastaa, miten tuotetta säilytetään ja kuinka pitkään se säilyy.

Päiväysmerkinnät vaihtelevat sen mukaan, onko tuote herkästi pilaantuva vai vaikuttaako pidempi säilytysaika esimerkiksi tuotteen makuun.

Parasta ennen -merkintä löytyy hyvin säilyvistä elintarvikkeista, kuten jauhoista, muroista, kahvista ja säilykkeistä.

Jos olet säilyttänyt tällaisen tuotteen oikein, se säilyy moitteettomana merkittyyn päivämäärään saakka.

Parasta ennen -päiväys ei kuitenkaan ole tuotteen viimeinen käyttöpäivä. Voit hyvin käyttää tuotetta parasta ennen -ajankohdan jälkeenkin, mutta sen laatu saattaa olla heikentynyt.

Herkästi hajua itseensä imevät tuotteet saattavat esimerkiksi muuttaa olennaisesti hajuaan tai makuaan parasta ennen -päivä-

yksen jälkeen.

Esimerkiksi kahvin tai mausteiden aromi puolestaan laimenee ja maku muuttuu, kun parasta ennen -päiväys ohitetaan.

Voitkin pidetään kahvin säilytysaikaa pakkaamalla sen tiiviisti ja säilyttämällä sitä pakastimessa.

Annostele kahvi silloin suodatinpussiin suoraan kylmästä ja laita tuore välittömästi uudelleen pakka-

Viimeinen käyttöpäivä -merkintä on puolestaan pakollinen kaikissa herkästi pilaantuissa elintarvikkeissa, kuten pastöroiduissa raakamaidossa, pakatussa tuoreessa lihassa, kermaleivoksissa tai tuorejuustossa.

Viimeinen käyttöpäivä -merkinnällä varustettuja elintarvikkeita ei saa myydä viimeisen käyttöpäivän jälkeen.

Kaupoissa näkeekin usein viimeisen käyttöpäivän saavuttavia tuotteita alennuksella. Voit hyvin ostaa niitä, jos aiot valmistaa ne ruuaksi samana päivänä.

Mutta entäs maidot? Pastöroitujen maitojen pakkauksiin on leimattu ”Pakkauspäivä” ja ”Parasta ennen” -päivä.

Esimerkiksi kahvi laimenee ja maku muuttuu, kun parasta ennen -päiväys ohitetaan. Se ei kuitenkaan tarkoita, etteikö tuotetta voisi edelleen käyttää.

Pakkauspäivä kertoo tuotteen tuoreuden. ”Parasta ennen” -päiväys ei ole viimeinen käyttöpäivä, vaan sen jälkeenkin maito on oikein säilytettyä käyttökelpoista muutamia päiviä.

Hapanmaitovalmisteiden pakkauksiin merkitään ”Parasta ennen” -päiväys.

Jääkaapissa ne säilyvät viikon.

Pakastaessa hapanmaitotuotteet saostuvat, joten pakastamista ei suositella.

Iskukuumentetut maidot säilyvät useita kuukausia

avaamattomissa pakkauksissa, myös huoneenlämmössä.

Moni säikähtää jääkaapista löytyneiden kananmunien vanhaksi menynyttä päiväystä.

Kananmunat pysyvät käyttökelpoisina oikein säilytettyinä vielä pitkään eli noin kaksikin viikkoa kennoissa ilmoitetun viimeisen myyntipäivän jälkeen.

Huokoinen kuori päästää kuitenkin hajuja lävitseen.

Pahimpia maku- ja hajuvirheitä munille aiheuttavat muun muassa savustetut tuotteet, meetvursti sekä purjo ja tilli.

Myös sipuleista ja hedelmistä voi siirtyä vieraita maku- ja hajutekijöitä muniin.

Rikottu muna säilyy huonosti, joten se on käytettävä samana päivänä.

Lähde: Ruokatieto

▶ VIIKON ARKIRUOKA

Kermainen madekeitto maksan kera

4 annosta
kokonainen made
2 sipulia
6–8 perunaa
3 rkl voita, margariinia tai öljyä
5 dl madelientä
2 dl kermaa tai ruokakermaa
suolaa
kokonaisia maustepippureita runsaasti hienonnettua tilliä
4 viipaletta ruisleipää
Madelieni:
mateen ruotoja
6 dl vettä
1 sipuli
puolikas purjo
1 palsternakka

1 porkkana
laakerinlehti
suolaa
maustepippuria

Nylje, perkaa ja fileoi

made ja ota maksa talteen. Pane madelientä varten ruodot kattilaan ja kaada vesi päälle niin, että ruodot peittyvät.

Lisää kuoritut ja pilkotut

Kermainen madekeitto maksan kanssa on yksi alkutalven nautinnollisimmista herkuista. Rasvainen kala, kuten made, säilyy pakastimessa hyvälaatuisena 3–4 kuukautta. Yksi keino pakastaa kala on laittaa tyhjiin maitopurkkiin vettä ja pakastaa kala sinne. Vesipurkkiin pakastaminen lisää hiukan säilyvyyttä.

kasvikset ja laakerinlehti.

Mausta suolalla ja pippurilla. Keitä liemi ja siivilöi. Leikkaa fileet kuutioiksi ja kypsennä maksa kiehu-

vedessä.

Hienonna yksi sipuli ja leikkaa kuoritut perunat lohkoiksi.

Hauduta sipulia ja perunoita rasvassa muutama minuutti. Kaada joukkoon madeliemi ja hauduta perunat kypsiksi. Lisää kerma, madekuutiot ja kuutioitu maksa ja kiehauta keitto.

Mausta suolalla ja maustepippurilla ja lisää tilli. Ripottele lopuksi keittoon paahdettuja ruisleipäkuutioita ja päälle raakaa hienonnettua sipulia.

Resepti: Pro Kala

▶ VINKKI

Näin kala säilyy kotona pidempään

►Kala on äärimmäisen herkästi pilaantuva elintarvike. Tuoksu, rakenne ja väri kertovat tuoreudesta. Tuoreuden varmistamisessa kannattaa aina käyttää omia aisteja.

Kotiin ostettu tai itse pyydetty kala kannattaa valmistaa ruuaksi mahdollisimman pian.

Kala-alan ammattilaisen vinkki on, että välttyä säilytysongelmilta, jos et osta kalaa tarjouksesta varastoon.

Jääkaapissa tuore kala säilyy muutaman päivän, mutta parasta olisi varmistaa tuote ostopäivänä.

Kauppa tekee vastaanottotarkastuksen tuotteiden saapuessa ja tarkastaa näin omalta osaltaan tuotteiden laadun.

Kuluttajalla on myös suuri vastuu tuotteen säilyvyydestä.

Asiantuntijoiden mukaan tarkkoja säilytysohjeita on hankala antaa, koska kotijääkaapit ja huoneiden lämpötilat vaihtelevat.

Kalan mieto suolaaminen pidentää sen käyttöaika hieman.

–Tuoresuolaus lisää kalan säilyvyyttä kahdesta kolmeen päivään. Kaupassa valmiiksi marinoidut tuotteet, varsinkin 0,1-prosenttisen suolan sisältävät marinadit, ovat myös säilytyksen kannalta hyviä. Muista kuitenkin, ettet lisää tällaiseen kalaan suolaa.

Jos et voi valmistaa kalaa heti, pakasta se.

Kotioloissa tuoreena pakastettu kala poikkeaa teollisesta monin tavoin.

Teollisesti pakastettu kalan rakennetta pyritään varjelemaan muun muassa glaseerauksella.

–Ennen pakastamista kalan tai esimerkiksi katkarapujen pintaan laitetaan vesikerros, joka suojaaa kalan pintaa jääpoltteelta.

On siis luonnollista, että pakastekalaa sulattaessa pinnalta sulaa myös glaseerausvesi, toiminnanjohtaja Leena Jääskeläinen Suomen Ka-

lakauppiasliitosta kertoo. Herkkärakenteista kalaa on syytä käsitellä varoen niin pakastaessa, sulattaessa kuin kypsennettäessäkin.

Jos haluaa pakastaa kotona valmistamansa ruuan, se on jäädytettävä ja pakastettava mahdollisimman nopeasti.

–Talviaikaan kannattaa hyödyntää viileätä ulkoilmaa eli ruuan voi jäädyttää esimerkiksi parvekkeella ja laittaa sen jälkeen pakkaseen.

Tuoreena pakastettu kala kannattaa sulattaa jääkaapissa hitaasti.

Teollisesti valmistetut valmiskalaruutat, kuten kalakeitot, ovat jo kertaalleen kuumennettuja, joten niitä voi halutessaan syödä jääkaappikylmänä, vaikkakin maukkaimpia ne ovat lämmitettyinä.

–Jos tuote on säilytetty kylmässä, eikä se ole kuluksen aikana päässyt lämpenemään, ongelmaa ei ole.

Ammattilaiset ovatkin hänen mukaansa lähinnä huolissaan kesäkuummuuden aiheuttamista pilaantumisista.

Kerran kuumennettu kalaruoka pitää lempeästä lämmityksestä.

–Kovassa lämpötilassa keittäminen rikkoo ruuan rakenteen.

Vakuumpakattua kalaa ostaessa on hyvä varmistaa, että pakkaus on ehjä.

Avattu vakuumpakattu kala säilyy saman ajan kuin tuorekalakin.

–Jos paketissa lukee 15. päivä, sillä tarkoitetaan avaamattoman paketin säilyvyyttä.

Ylitse jääneet graavi- tai kylmäsavukat Jääskeläinen neuvoo käyttämään esimerkiksi kalakeittoon tai kiusaukseen.

Avattu tölkkikalapurkki on hänen mukaansa käytettävä kerralla tai viimeistään heti seuraavana päivänä.

–Tölkkikalasta, kuten tonnikalasta, tulee jo hajuhaista jääkaappiin.

▶ TAUSTAA

Yhä useampi nuori on väliaikaisessa odotustilassa

Heli Koivuniemi

Nuorten suhde työhön on edelleen innostunut. Tilastokeskuksen tutkimuksen mukaan nuori työntekijä suhtautuu positiivisemmin työhönsä kuin vanhempi työntekijä.

Nuoret kokevat tärkeäksi työn mielekkyyden, hyvän työilmapiirin ja rakentavan palautteen.

– Epävarmuus ja lyhyet työsuhteet pakottavat nuoret pitämään haun päällä koko ajan, Juha Siltala huomauttaa.

Nuorten tulevaisuus ei näytäkään niin synkältä kuin yleisesti kuvitellaan.

– Enemmistö nuorista ei ole syrjäytynyt. Suurin osa heistä on väliaikaisessa odotustilassa.

Väliaikaisuus johtuu esimerkiksi siitä, että nuoret odottavat pääsyä koulutukseen, työhön, armeijaan tai siviilipalveluun.

Kaikki on hyvin, jos odotusaika ei veny. Jos nuori joutuu odottelemaan opiskelupaikkaansa tai työllistymistään pitkään, hänen itseluottamuksensa alkaa rakoilla ja yrittäminen saattaa lannistua.

– Se on täysin ymmärrettävää ja inhimillistä, eikä tarkoita, että nuori olisi huono.

Siksi Siltala olisikin enemmän huolissaan työelämän laadusta kuin nuorten syrjäytymisestä.

– Huolestuttavampaa on, että työ muuttuu elämänhallintaa antavasta ja ennakoivasta satunnaiseksi silpuksi.

Lyhytjänteisyys on myös tyyppinen ominaisuus, josta nuoria on syytetty.

Siltala on asiasta toista mieltä. Selvin merkki siitä, että nuorten pitkäjänteisyys on kasvanut, on peruskoululaisten ja lukiolaisten päihteiden käytön väheneminen.

– Myös viimeksi kapakkaikään tulleet luottavat parempaan tulevaisuuteen. Jos nuorilla ei olisi uskoa parempaan, varmaan heistä useampi saattaisi vaarantaa tulevan toimintakykynsä nauttiakseen välittömiä palkintoja, kuten päihteitä.

Siltala korostaa, että suurin osa nykynuorisosta on saanut elää turvallisen lapsuuden, mistä on heille etua niin työelämässä kuin sosiaalisissa suhteissa.

Lapsuuden turvallisen kiinnittymisen ansiosta nuoret suhtautuvat maailmaan luottavasti ja uskaltavat solmia kontakteja vertaisryhmissä.

– Teini-ikäiset jakavat asioita keskenään ja tukevat toisiaan niin tunne-elämässä kuin käytännön asioihin liittyvissä ongelmissa.

Nuorten luottamus ihmisten hyvyyteen on heikentynyt

NÄKÖKULMA Professori Juha Siltalan mukaan nuoret ovat pitkästä ajasta sukupolvi, joka ei välttämättä pääse samaan elintasoon kuin vanhempansa.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Nuorten syrjäytyminen on puhuttanut myös tänä syksynä. Mutta onko nuorten tilanne yhtä kriittinen kuin kuvitellaan? Miten nuoret todellisuudessa suhtautuvat tulevaisuuteensa?

Suomen historian professori **Juha Siltala** on seurannut muun muassa suomalaisen työelämän muutoksia hyvinvointivalttiosta hyperkilpailuun.

Siltalan mukaan nuoret eivät ole välttyneet tältä murrokselta, mutta mikään ei viittaa siihen, että nuoret vieroksuisivat työtä. Edes 1990-luvun lama ei horjuttanut nuorten uskoa koulutukseen ja työntekoon.

– Uskoa pikemmin vahvasti reaali-palkkojen nousu vuodesta 1998 lähtien, mikä poikkesi esimerkiksi USA:n keskiluokkien kohdalta 1900-luvun lopulla, professori Siltala sanoo.

Sen sijaan nykyinen talouskriisi on vaikuttanut nuoriin, mutta toisin kuin voisi kuvitella.

– Nuorten sosiaalinen luottamus kanssaihminen hyvyyteen on heikentynyt. Aiemmin nuoria patis-

tettiin ja houkuteltiin koulunpenkille hyvän työpaikan toivossa.

Nyt edes korkeakoulutus ei takaa, että nuori saisi koulutusta vastaavan työn tai että se suojaisi työttömyydeltä.

– Nykynuoret ovatkin ensimmäinen sukupolvi pitkästä ajasta, jotka eivät yleisellä elintasollaan välttämättä ohita vanhempiaan.

Vaikka iso osa nuorista pärjäisikin, he ovat professorin mukaan haavoittuvia.

Selkeästi on myös nähtävissä, että menestys ruokkii itseään ja epäonnistumiset johtavat syök-sykierteeseen.

– Mitä enemmän nuori saa onnistumisen kokemuksia työelämässä, sitä rohkeampi ja aloitteellisempi hän on.

kuka?

Juha Siltala

- ▶ Suomen historian professori Helsingin yliopistossa
- ▶ Tarkastelee tuotannossaan yksilöitymisen ja yhteenkuulumisen ongelmia modernissa historiassa sekä työelämän muutoksia hyvinvointivalttiosta hyperkilpailuun.
- ▶ Kirjoittanut muun muassa Työelämän huonontumisen lyhyen historian (2004). Julkaisi tänä vuonna kirjan Nuorisot – mainettaan parempi? Nykynuorten selviytymiskeinoista ja niiden kehityksestä.
- ▶ Sai kirkon tiedonvälityspalkinnon vuonna 2004.

Joutenolon venyessä nuoren kynnys altistaa itsensä epäonnistumisille kasvaa.”

Jos joutenolo venyy, nuoren kynnys altistaa itsensä epäonnistumisille kasvaa.

– Y-sukupolvi uskoo lähitökohtaisesti hyvää itsestään – ja muistakin, mutta nykyinen talouskriisi on jo vaikuttanut nuoriin, mutta toisin kuin voisi kuvitella.

– Nuorten luottamus kanssaihminen hyvyyteen on heikentynyt.

Kestäkö heidän itse-tuntonsa kolhuja, kun tarkastellaan yksilön ominaisuuksia, eikä nähdä, että muita on samassa tilan-

teessa? Siltala pohtii.

Silloin on riski, että riskitiriita sen välillä, mitä nuoren pitäisi olla ja mitä hän todellisuudessa on, voi kääntyä masennukseksi.

– Aikuiset voisivat lieventää nuoren riittämättömyyden tunnetta kertomalla hänelle, että työelämästä voi selvitä, vaikkei olekaan huippuyksilö huippuyksikössä, professori muistuttaa.

Nuoret arvostavat sitoutumista jopa vanhempiaan enemmän

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Perhe- ja nuorisobarometriin mukaan nuorilla on hyvät välit vanhempiinsa.

– Keskusteluyhteys kiireisten vanhempien välillä on parantunut entisestään, vahvistaa professori Juha Siltala.

Suuri osa nuorista luonnehtii kotinsa ilmapiiriä rakastavaksi.

Perheen lisäksi he saavat tukea myös kavereiltaan.

– Lupauksen pitäminen kaverille on arvoista ylimpänä 15–30-vuotiailla.

13–16-vuotiaat auttavat toisiaan: lohduttavat ja antavat käytännön vinkkejä.

Vaikka tyttöjen etumatka asioiden jakamisessa on hiukan tasoittunut, pojat jäävät peruskoulussa helpommin yksin.

– Myös kiusaamisen uhreina, professori toteaa. Yhä useampi nuori kokee

altistuneensa väkivallalle.

Myös levottomuus on kouluissa lisääntynyt ja opettajien suojeleva auktoriteetti kaipaisi vahvistusta.

– Koulukiusaamisen kitkeminen koulun keinoin on mahdotonta, jos muussa yhteiskunnassa kamppailaan arvoasemasta niin, että toisen arvo on toiselta pois.

Silti tilanne ei ole professorin mielestä yhtä murheellinen kuin ulkopuolelta

katseltuna näyttäisi.

– Rikostilastot muuttaman vuosikymmenen ajalta eivät osoita nuorten kohdalla kehitystä ainakaan huonompaan suuntaan, professori huomauttaa.

Röyhkeys on myös ominaisuus, josta nuoria usein syytetään.

Siltala kehottaa erottamaan röyhkeyden kyseenalaistamisesta, rohkeudesta ja uskalluksesta ja pohtia vasta sitten, ovatko nuoret röyhkeitä.

– Se, että nuorilla on kanttia sanoa vastaan, jos he kokevat mielestään epäreiluutta tai että heillä on uskallusta kysellä ja keskustella, ei ole röyhkeyttä.

Nuoret arvostavat perusarvoja ja sitoutumista kenties enemmän kuin vanhempansa.

– Nuoret arvostavat perhettä ja uskollisuutta parisuhteessa, Siltala huomauttaa.

Kuva: Jussi Vehkaoja

Suuri osa nuorista luonnehtii kotinsa ilmapiiriä rakastavaksi. He kokevat, että keskusteluyhteys kiireisiin vanhempiin on parantunut entisestään.

Lapsien taloudellinen tukeminen on osin myytti

► TAUSTAA

Suuret ikäluokat jakavat aikansa vanhempensa ja lastenlastensa välillä

Heli Koivuniemi

Yllättävää tutkija Mirrka Danielsbackasta on, että eläkkeelle jäätyään suuret ikäluokat pitävät aiempaa vähemmän yhteyttä lastensa kanssa ja aiempaa pienempi osuus antaa lapsilleen käytännön apua.

Sen sijaan lastenlasten hoidossa he ovat kunnostautuneet, sillä yhä useampi suurista ikäluokista hoitaa nyt lapsenlapsiaan kuin kyselyn ensimmäisellä kierroksella vuonna 2007.

Pohjois-Euroopassa on tutkijan mukaan tyypillisempää, että lapsenlapsia tavataan harvemmin kuin Etelä-Euroopassa.

Suuret ikäluokat pitävätkin tutkimustulosten perusteella aiempaa vähemmän yhteyttä lapsiinsa ja vanhempiinsa.

– Käytännön apua ja taloudellista tukea lapsilleen antavien osuus on vähentynyt, mutta lastenhoitoapua antavien määrä on kasvanut, Danielsbacka vertailee.

Tutkija huomauttaa, että lastenlasten lukumäärä näyttäisi vaikuttavan isovanhempien lastenhoidon määrään.

– Mitä enemmän lapsenlapsia on, sitä enemmän isovanhemmat heitä hoitavat.

Lastenlastenhoito jakaakin suurten ikäluokkien mieliteet lähes kahtia. Runsaan kolmasosan mielestä isovanhempien velvollisuus on hoitaa lapsenlapsiaan. Toinen kolmannes sen sijaan ajattelee, ettei isovanhempien velvollisuuksiin kuulu lastenlasten hoitaminen.

Silti valtaosa eli 75 prosenttia kokee, että isovanhemmat ovat viime kädessä vastuu lapsenlapsistaan. Eli jos heidän lapsensa eivät syystä tai toisesta kykenisi hoitamaan omia lapsiaan, tulisivat isovanhemmat apuun.

Mielenkiintoista on, että eteläisessä Euroopassa isovanhemmat viettävät lastenlasten kanssa hyvin tiiviisti aikaa yhdessä.

– Taustalla on todennäköisesti eri sukupolvien asuminen yhdessä tai lähekkäin.

Toisaalta Etelä-Euroopasta löytyy heitä, jotka eivät ole juuri tekemisissä lastenlastensa kanssa, Danielsbacka muistuttaa.

– Usein syynä on etäisyys. Isovanhemmat saattavat asua kaukana. Toinen syy voi olla terveys. Isovanhempi saattaa olla jo niin huonossa kunnossa, ettei kykene hoitamaan jälkipolveaan.

Danielsbacka huomauttaa, että suurten ikäluokkien aika jakavat nykyisin paitsi lapsenlapset myös vanhemmat.

Hän puhuu tässä yhteydessä sandwich- eli kerrosvoileipäilmästä. Tutkijoita kiinnostaakin tietää tarkemmin, kumpi vetää nykyisin pidemmän korren, omat ikääntyneet vanhemmat vai lapsenlapset.

NÄKÖKULMA Yli puolet suuresta ikäluokasta ei tue lapsiaan rahallisesti.

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Sukupolvien vuorovaikutus -tutkimus on selvittänyt suurten ikäluokkien antamaa ja saamaa taloudellista tukea ja to käytännön apua. Antavatko ja saavatko suuret ikäluokat lähipiiriltään taloudellista tukea? Jos, missä suhteessa ja onko taloudellinen tuki merkittävä?

– On muistettava, että yksittäisten perheiden ja henkilöiden välillä summat saattavat olla hyvinkin pieniä, Mirrka Danielsbacka tutkimusryhmästä sanoo.

– Tutkimuksessa kysyttiin myös, onko ylipäätään saanut tai antanut vuoden aikana taloudellista tukea. Sen jälkeen kysyttiin, onko annettu tai saatu apu yli vai alle 250 euron suuruinen. Merkittävää taloudellista tukea saavien osuus on todennäköisesti alhainen.

Taloudellisen avun antaminen ja saaminen jakautuu perheiden kesken hyvin eri tavoin.

Vastavuoroisuus näyttäisi taloudellisessa tukemisessa olevan harvinaista. Ainoastaan yksi prosentti antaa ja saa taloudellista tukea lapsiltaan.

Hekin, jotka saavat lapsiltaan taloudellista tukea,

kuka?

Mirrka Danielsbacka

- Sukupolvien ketju -hankkeen tutkija ja koordinaattori
- Tekee parhaillaan väitöskirjaa isovanhemmudesta ja perheiden sukupolvien eli isovanhempien, lasten ja lastenlasten keskinäisestä dynamiikasta.
- Vertailee väitöskirjassaan suomalaisia suuria ikäluokkia eri Euroopan maiden vastaaviin ikäluokkiin.
- Väitteli juuri historian alalta tohtoriksi.
- Aiheena väitöskirjassa oli Vankien vartijat – Ihmlislajin psykologia, neuvostovangit ja Suomi 1941–1944. Väitös käsittelee sotavankien kohtelua jatkosodan aikana.

mutta eivät anna lapsilleen tukea, ovat harvassa. Ainoastaan kaksi prosenttia vastasi näin.

Sen sijaan hiukan yli puolet suurista ikäluokista eli 52 prosenttia ei anna eikä myöskään saa taloudellista tukea lapsiltaan.

Heitä, jotka antavat taloudellista tukea lapsilleen, mutta eivät itse saa lapsiltaan tukea, on 45 prosenttia.

”Naisista 40 prosenttia on sitä mieltä, ettei isovanhempien kuulu auttaa taloudellisesti lapsenlapsiaan.”

Naisista 40 prosenttia on sitä mieltä, ettei isovanhempien kuulu auttaa taloudellisesti lapsenlapsiaan. Vastaavasti joka kolmas mies ajattelee, ettei heidän tarvitse auttaa lapsenlapsiaan taloudellisesti.

Muiden sukulaisten kuin isovanhempien, lasten ja lastenlasten välillä ei näyttäisi Danielsbackan mukaan liikkuvan edes pieniäkään summia.

Hän sanoo, että parhaillaan selvitetään tarkemmin, mikä merkitys sukulaisuudella on huono-osaisille eli saavatko suhteellisesti huo-

no-osaiset enemmän sukulaisapua kuin muut.

Annettiinpa apua enemmän tai vähemmän, merkittävää on, että neljä viidestä kokee, ettei heidän omaisensa vaadi heiltä liikaa rahaa.

Jos unohdetaan hetkeksi eurot ja tarkastellaan, miten suuret ikäluokat toisaalta antavat ja saavat käytännön apua, tilanne muuttuu päinvastaiseksi.

Käytännön apua jaetaan ja annetaan perheissä au- liisti ja vastavuoroisesti.

Puolet suurista ikäluokista sekä antaa ja saa käytännön apua.

Joka viides ei anna eikä saa käytännön apua lapsiltaan ja joka neljäs saa apua, muttei anna apua lapsilleen.

Sellaisia, jotka antavat apua, mutteivät saa apua takaisin, on 12 prosenttia.

Sukupuoli näyttäisi vaikuttavan siihen, keneltä apua saadaan.

Miehet saavat useimmin tukea ystäviltään, kun naiset saavat tukea lapsiltaan.

Nykytiedon mukaan yhä useampi suurista ikäluokista saa käytännön apua lapsiltaan ja sisaruksiltaan.

Isovanhempien ja lastenlasten tapaamiselle on monia esteitä. Pitkät välimatka ja isovanhempien fyysinen kunto saattavat vaikeuttaa tapaamisia. Lasten vanhemmat saattavat suosia toisia isovanhempia toisten kustannuksella.

Äidin suku on usein isän sukua läheisempi

Heli Koivuniemi
heli-maarit.koivuniemi@lehtiyhtyma.fi

Yksi syy, miksi lastenlapset ja isovanhemmat tapaavat toisiaan harvoin, on pitkä välimatka.

Tutkimuksen perusteella myös toisten isovanhempien suosimista on nähtävissä.

Perheissä käydäänkin välillä kiivasta taistelua siitä, kumman vanhemman

kanssa ollaan tekemisissä enemmän tai kumman vanhemmille annetaan lupa hoitaa lasta.

– Vanhemmat saattavat säädellä isovanhempien ja lastenlasten tapaamista. Tutkimusten perusteella näyttäisi siltä, että äidinäiti on lapsenlapsille läheisin, kun isänisä on heille kaukaisin, Mirrka Danielsbacka tiivistää.

Äidinisän ja isänäidin sijoittumisesta tähän välille

on saatu erilaisia tuloksia.

– Hyvin patriarkaalisessa yhteiskunnassa perhe muutti automaattisesti isänperheen lähetyville, jolloin isänisä saattoi olla nykyistä läheisempi.

– Suomalaisessa ja pohjoismaisessa yhteiskunnassa puolestaan voi olla tyypillisempää, että äidin suku vaikuttaa vahvemmin lastenlasten elämään.

Sukupolvien ketju -tutkimuksessa korostui myös

naisten miehiä yleisempi taipumus antaa hoiva-apua.

Danielsbacka sanoo, että tutkimuksen perusteella naiset antavat tilastollisesti merkittävästi miehiä enemmän sekä lastenhoitoapua lapsilleen että hoiva-apua vanhemmilleen, tädeilleen sekä ystävilleen.

Slottets skatter på Tikanoja

Vinter har Tikanojas konsthem som första museum utanför huvudstadsregionen fått visa konstverk från presidentens slott. Utställningen "Slottets skatter" har lockat rekordmånga besökare och i helgen var det så fullt med folk att man fick köa till konstverken.

-Det är trevligt att en så här betydande utställning kommer hit till Vasa, säger Simone Sundqvist, som står och studerar detaljerna i Hjalmar Munsterhjelm's tavla. Jag ville vänta så att jag kunde se utställningen i Vasa, även om jag hade haft möjlighet att se den i Helsingfors. Det samma gäller muséets nästa utställning med Tusbykonstnärerna, den tänker jag också vänta på tills jag kan besöka den på Tikanojas konsthem. På så sätt understöder man ju våra egna muséer och bidrar till att man även i framtiden kan få se större

utställningar i vår hemstad.

President Sauli Niinistös favorit bland konstverken är Pekka Halonens "Gosse på stranden" från år 1891. Halonen hade redan år 1890 studerat i Paris, och lärt sig att använda långa, djärva penseldrag. Senare kom han att bli elev hos Paul Gauguin och lärde sig mer om hur man använde färger för att fånga stämningar, snarare än de exakta formerna hos motiven. Tack vare att många av våra finländska konstnärer reste till Paris i slutet av 1800-talet kom vårt konstliv redan tidigt att ta intryck av de nya strömningarna på kontinenten.

Presidenterna och deras makar delar med sig av sina personliga konstupplevelser i den audioguide som har producerats av Ateneum och Satu Itkonen. Det är spännande att höra vad Sauli

Niinistö, Tarja Halonen, Martti Ahtisaari och Mauno Koivisto samt Jenni Haukio, Pentti Ara-

järvi, Eeva Ahtisaari och Tellervo Koivisto har att säga om de konstverk som de delat rum med

i presidentens slott. Var och en har valt ut en tavla som särskilt tilltalar dem. Audioguiden finns

Simone Sundqvist studerar detaljerna i en målning av Hjalmar Munsterhjelm.

Pekka Halonens "Gosse på stranden" (1891) föreställer konstnärns lillebror, som dog året därpå.

Presidentbysterna i profil med Ståhlberg i förgrunden.

Adolf von Becker reste runt på den österbottniska landsbygden för att hitta folkliga motiv.

också tillgänglig på Ateneums nätsida efter att utställningen flyttats.

Akseli Gallén-Kallelas "Vinterlandskap" är Jenni Haukios favorit och hon talar väldigt vackert om tavlan i audioguiden. Hon reflekterar bland annat över hur målningen kan te sig olika ju fler gånger man stannar till framför den och hur upplevelsen bara blir starkare. Det skymningsdis hon ser över landskapet är något hon kallar för "den blå timmen" och beskriver det som ett kort vintrigt ljusfenomen som "ger fantasin en exceptionell rörelsefrihet". Gallén-Kallela var inspirerad av japansk konst och har använt sig av dess karakteristiska höga och smala komposition. I förgrunden finns en kvist som kommer nära betraktaren och gör att det känns som om man själv står där i skogen.

Kärnan i utställningen består av den kejserliga samlingen från autonomins tid. Det var de ryska tsarerna som i likhet med andra regenter i Europa samlade på konst till de kejserliga palatsen. De tidigaste verken skildrar krig och landsförsvar och framhäver nationens enhet och styrka. Många av de tidiga 1800-talsmålarna avbildade skogslandskap i romantisk anda. Efter självständigheten har Ateneum deponerat verk på slottet.

Målsättningen har varit att man på presidentens slott ska kunna visa utländska besökare konst som presenterar finländsk kultur och historia och skapar en bild av den finländska naturen.

Adolf von Becker reste runt i Österbotten och studerade hur det såg ut i vanligt folks stugor. I målningen "Vid spisen", som skildrar en frieriscen, kan man se många detaljer ur vardagslivet på 1800-talet. Förutom folkdräkten som lär vara från Lappfjärd-Tjöckområdet finns här många olika tidstypiska hantverksföremål.

Av de kvinnliga konstnärerna vars tavlor hänger på slottet kom både Alexandra Frosterus-Såltin och Fanny Churberg från Vasa. Bägge fick möjlighet att studera utomlands vilket är ganska anmärkningsvärt när det gäller 1800-talet. Churberg studerade landskapsmåleri i Düsseldorf och Frosterus-Såltin, som har målat altartavlan i Brändö kyrka, studerade i Paris. Den kvinnliga konstnär som fått mest synlighet i samband med den här utställningen är ändå Elin Danielsson-Gambogi. Tarja Halonen har valt att berätta om sitt förhållande till hennes tavla "Ung mor", som hängt i Halonens arbetsrum både då hon var utrikesminister och då hon blev president. Danielsson-Gambogi bodde utom-

Elin Danielsson-Gambogis "Ung mor" plockades fram ur Ateneums källare då Tarja Halonen blev utrikesminister.

lands under största delen av sitt liv och målade många utländska motiv, särskilt kvinnor och barn. Hennes kritiker ansåg att många av motiven var förkastliga. Hon avbildade exempelvis kvinnor som rökte cigaretter och kammade barn med luskam. Utställningen är producerad som ett samarbete mellan Ateneum och presidentens kansli och har varit möjlig att förverkliga då presidentens slott för närvarande genomgår en grundlig renovering.

På tredje våningen har presidentbysterna och porträtten på makarna för första gången ställts ut tillsammans i samma rum. Kekkonens byst skiljer sig från de andra genom att vara mycket högre än de andra. Dessutom

Sista helgen utställningen visades i Vasa var det trångt framför konstverken.

blickar han ner på betraktaren medan de övriga håller blicken rakt framåt. Tarja Halonens byst är ärggrön och ganska fartfylld. Vår nuvarande president har inte ännu någon byst. Undrar om han väljer en traditionell bronsbyst eller något mer fantasifullt?

Text: Kristina Skjäl

Arajärvis slips med muminmotiv fick många besökare att dra på smilbanden. Artti Pohjanheimo 2003.

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. Jorma Ahvenlampi, Alahärmä

1. Arja Utunen, Pietarsaari

3. Mathilda Börg, Vasa

7. Niklas Falk

2. Eeva Korpi, Härmä

4. Hilikka Huhtala, Jurva

8. Gunilla Broström, Vasa

9. Reijo Kojonen, Härmä

5. Jenny Sjöberg, Långåminne

10. Sofia Haglund, Sundom

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:

Ilo – deadline 23.2.2014.
(Ehdottaja: Emma Vehkaja)

voittaja julkaistaan viikolla 10

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:

Glädje – deadline 23.2.2014
(Förslag av Emma Vehkaja)

vinnaren publiceras vecka 10

Följande tema: Föreslå tema, mega@upc.fi

destination Vaasa

Näyttelyt / Utställningar

POHJANMAAN MUSEO JA TERRANOVA - MERENKURKUN LUONTOKESKUS
A Child is Born - Lennart Nilssonin valokuvia
5.12.2013 - 23.2.2014
Museokatu 3
p. (06) 325 3800
Avoimma ti, to ja pe 12 - 17, ke 12 - 20, la - su 12 - 17
Pääsymaksu 7/3 € (perjantaisin ilmainen sisäänpääsy)

VALOKUVAGALLERIA IBIS
Clas-Olav Slotte - SMOKING
21.2 - 23.3.2014

VAASAN TAIDEHALLI
Juhlan jälkeen - Jaana Valtari
21.2 - 23.3.2014
Kaupungintalo, Senaatinkatu. 1
puh. (06) 325 3770.
Avoimma ke-pe 12-18, la-su 12-16
Pääsymaksu (2/1 €)

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

KUNTSIN MODERNIN TAITEEN MUSEO
Laila Pulli - Valon kaari
1.2 - 20.4.2014
Sisäsätama PL3 65100 Vaasa
p. (06) 325 3920 Avoimma: tiistai - sunnuntai 11-17.
Pääsymaksut 5 € / 3 €, alle 18 v. ilmainen Erikoisnäyttely: 7 € / 5 € / alle 18 v. ilmainen Yhteislippu 9 € / 6 €
Perjantaisin ei ilmaista sisäänpääsyä

MIKOLAN AKVARELLISALI
Talvinäyttely
26.1 - 1.3.2014
Raastuvankatu 21, sisäpiha, Vaasa Puh. 050 438 1391
Avoimma ke 14 - 18, la - su 12 - 16 info@nandormikola.fi
Sisäänpääsy 3€/2€
Alle 18-vuotiaat ilmaiseksi

ATELJE TORNI
Seppo Raunala, Jari Boelius
18.2 - 9.3.2014
Pitkäkatu 66
Puh: 050-3690910
Avoimma: ti-to 12-18 la-su 12-16 Vapaa sisäänpääsy
Järjestäjä: Vaasan Taidekerho

VAASAN TYÖVÄENMUSEO
Raimo Heinonen - Kerro Meille II
11.6.2013 -
>Vapaudentie 27
Avoimma ma, ke, pe 12.30 - 17.00, ti 13.00 - 18.00
Sisäänpääsy 2/1 euroa

BLACK WALL GALLERY
Maija Hopeavuori
15.2 - 9.3.2014
Kasarmi 13, Korsholmanpuistikko 6, Vaasa. Avoimma ke - pe 13 - 18, la - su 12 - 15
www.vaasantaitelijaseura.fi

TIKANOJAN TAIDEKOTI
Hovioikeudenpuistikko 4
65100 Vaasa p. (06) 325 3916
Avoimma: tiistai - sunnuntai 12-17.
Pääsymaksut 5 € / 3 € / alle 18 v. ilmainen Erikoisnäyttely 7 € / 5 € / alle 18 v. ilmainen
Yhteislippu : 9 € / 6 €
Perjantaisin ei ilmaista sisäänpääsyä.

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

KÄSITYÖN TALO LOFTET
Österbotten hantverk rf
Raastuvankatu 28, 65100 Vaasa www.loftet.fi
Avoimma ma - pe 10-17, la 10-15

SÖDERFJÄRDENIN METEORIIHI
Marenintie 226 SUNDOM, Vaasa
• **Näyttely avoinna yleisölle:** 2.6-29.9 su 14-20 ja ke 18-20
• **Tilauksesta ryhmille:** toukokuu-lokakuu, joka päivä - Vaasan matkatoimiston kautta, puh. (06) 325 1145 tai online: www.meteoriihi.fi

ÖSTERBOTTENS MUSEUM OCH TERRANOVA - KVARKENS NATURCENTRUM
A Child is Born - Lennart Nilssonin Fotografutställning
5.12.2013 - 23.2.2014
Museigatan 3, tel (06) 325 3800.
Öppet ti, to och fre 12 - 17, ons 12-20, lö - sö 12 - 17
Inträde 7/3 € (gratis på fredagar)

FOTOGALLERI IBIS
Clas-Olav Slotte - SMOKING
21.2 - 23.3.2014

VASA KONSTHALL
Stadshuset, Senatsgatan. 1
tel (06) 325 3770. Öppet ons - fre 12 - 18, lö - sö 12 - 16
Inträde (2/1 €)

TIKANOJAS KONSTHEM
Hovrättsplanaden 4
Tel (06) 325 3916
Öppet: tisdag - söndag 12-17.
Inträde: 5 € / 3 € / alle 18 v. under 18 åringar gratis
Specialutställning: 7 € / 5 € / alle 18 v. under 18 åringar gratis
Kombinationsbiljett: 9 € / 6 €
Perjantaisin ei ilmaista sisäänpääsyä. / Ej gratis inträde på fredagar.

KUNTSI MUSEUM FÖR MODERN KONST
Laila Pulli - Ljusbåge
1.2 - 20.4.2014
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 €
Ej gratis inträde på fredagar.

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

HANTVERKETS HUS LOFTET
Österbotten hantverk rf
Rådhusgatan 28, 65100 Vaasa
www.loftet.fi
Öppen må-fr 10-17, lö 10-15 och lö - sö kl 11-14

ATELJÉ TORNI
Seppo Raunala, Jari Boelius
18.2 - 9.3.2014
Storalånggatan 66
Tel: 050-369 09 10 Öppet: ti-to 12-18 lö-sö 12-16 Fritt inträde
Arrangör: Vasa Konstklubb rf.

MIKOLAS AKVARELLSALI
Vinter utställning
26.1 - 1.3.2014
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.

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

BLACK WALL GALLERY
Maija Hopeavuori
15.2 - 9.3.2014
Kasern 13 Korsholmsplanaden 6, Vaasa Öppet ons - fre 13 - 18, lö - sö 12 - 15
www.vaasantaitelijaseura.fi

VASA ARBETARMUSEUM
Raimo Heinonen - Fotoutställning
11.6.2013 - >
Frihetsvägen 27
Öppet må, ons, fre 12.30 - 17.00, ti 13.00 - 18.00
Inträde 2/1 euro.

METORIA SÖDERFJÄRDEN
Marenvägen 226
SUNDOM, Vaasa
• **Utställningen öppen för allmänheten:** 2.6-29.9 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.meteoriihi.fi

CAFÉ ERNST
Öppet Ti - Lö kl 17.00 ->
Sandögatan 7 Vaasa

VASA BIL- OCH MOTORMUSEET
->31.9.2013
Kvarngatan 18
Öppet kl 11 - 16 dagligen

Kiinnostavasti yli rajojen

Keskuudessamme kasvava vanhempiaan ja isovanhempiaan huomattavasti kansainvälisempi sukupolvi. Monet ovat matkustelleet jo ennen 10-vuotispäiväänsä melko paljon ja paljon kauemmaksi kuin läheisiin naapurimaihin. Toiset ovat oppineet englantia ja muitakin kieliä esimerkiksi elokuvien, biisien ja pelien kautta ennen ensimmäistään kielen tuntea. Kansainvälistyminen jatkuu vaihto-ohjelmien kautta, joillakin jo lukioikässä ja toisilla ammattikorkeakoulussa tai yliopistossa.

EU:n uudistettu Erasmus plus -ohjelma tarjoaa lukemattoman määrän vaihtoehtoja kansainvälistymiseen koulutuksen, opiskelun ja nuorisotyön saralla. Vaasan korkeakoulut osallistuvat näihin lähettäjänä ja vastaanottajana. Ohjelman seuraavan seitsemän vuoden budjetti on melkein EU:ssa 15 miljardia euroa. Rahoitus kasvoi 40 % edellisestä rahoituskaudesta. EU on siis ottanut tosissaan

nuoriin panostamisen tärkeyden.

Erasmus plus -ohjelmassa on ensimmäistä kertaa mukana myös urheilu. Tukea voi hakea esimerkiksi ruohonjuuritason liikuntaprojekteihin. Urheilu antaa paljon välineitä yhteistyön ja yhteisymmärryksen siltojen rakentamiseen, niin valtioiden rajojen kuin myös yhteiskunnan eri osien yli, sekä ruohonjuuri- että ammattilaistasolla. Toivottavasti osamme hakea aluelle osamme!

Vaihto-ohjelmien tärkeys tuli esille myös kun kutsuin suureen valiokuntaan kuultavaksi nuorisojärjestöjä. Valiokunta sai vahvan viestin vaihto-ohjelmien tarpeellisuudesta ja totesimme EU selonteosta valmistellessamme eduskunnan kannassa tyytyväisyytemme ohjelmien kattavuuden laajenemiseen ja niiden rahoituksen kasvuun. Nämä ohjelmat ovat tärkeitä niin kulttuurivaihdon kuin kilpailukyvyntkin kannalta! Globaalit markkinat ja kehittyvä yhteiskunta elävät vuorovaikutuksesta. Mikä muu keino

voisi samalla tavoin näyttää nuorille muiden maiden tapoja, oppia niistä, mikä voitaisiin kotona tehdä paremmin ja mistä todella kannattaa pitää kiinni ja olla ylpeä.

Myös EU:hun kuulumaton Sveitsi on pystynyt aikaisemmin olemaan osallisena Erasmus-ohjelmassa. Sveitsin viimeisimmän kansanäänestyksen vuoksi tämä on kuitenkin nyt vaakaaludalla. Sveitsi päätti niukalla enemmistöllä rajoittaa EU-kansalaisten liikkumisvapautta maahansa. EU-kansalaisilla on ollut usean vuoden ajan vapaa pääsy Sveitsin työmarkkinoille, sveitsiläisten yritysten suureksi hyödyksi. Ja sama toisin päin eli ovi käy toiseenkin suuntaan: yli neljäsatatuhatta sveitsiläistä asuu muualla EU:ssa ja tuhansia ihmisiä ylittää rajan päivittäin työmatkoillaan. Maan liike-elämä on ollut kansanäänestyksen päätöksestä suuresti huolissaan, viehän Sveitsi yli puolet tuotannostaan EU:n sisämarkkinoille. Joillekin maan yrityksille ulkomaalaisten osaajien saaminen osaksi työvoimaa on elinehto. Sveitsissä on satoja tuhansia hyvin

koulutettuja ulkomaalaisia työntekijöitä naapurimaista. Onpa siellä sekin erikoisuus, että maahanmuuttajat ovat keskimäärin sveitsiläisiä koulutettuja.

Sosiaalisessa mediassa oli valokuvia Sveitsin jalkapallomaa-joukkueesta, jossa oli jätetty jäljelle vain Sveitsissä syntyneet. Jos maahanmuuttajia ei olisi, pelaajia olisi pari. Samoin maan talviolympiajoukkueessaan. Kolmannes taitaisi Vepsunkin edustusjoukkueesta ja sitä myötä paikka liigan kärkijoukkueiden parissa mennä tiukilla maahanmuuttovastaisilla aseilla.

Kansalaisten liikkumisvapaus on unionin kulmakiviä. Maahanmuutto itsessään johtaa talouskasvuun, paitsi työvoiman tarjonnan ja koulutuskysynnän voimistumisen kautta, myös vaikeasti ennakoitavien, tulijoiden ja kantaväestön tietojen, taitojen sekä kulutus- ja tuotantototumusten kohtaamisista seuraavien luovien prosessien kautta. Olisi naivia sanoa, etteikö kulttuurien ja kokemusten sekoittuminen ai-

heuttaisi myös ongelmia ja kulttuurien törmäyksiä. Törmäyksistä onnistuneet luovat innovaatioita, yrityksiä ja työpaikkoja. Tästä on todisteena Vaasan seudun pitkäaikainen kansainvälistyminen ja menestyvä kehittyvä seutu. Toista ei olisi ilman toista. Plussapuolelle jää siis lopulta enemmän.

Miapetra Kumpula-Natri

*Kansanedustaja, Vaasa, sd
Eduskunnan suuden valiokunnan puheenjohtaja
Eurovaaliehdokas*

Ilmoituksen jättö

SOITTAMALLA

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

TEKSTIVESTILLÄ

Kirjoita Rivi10 (väli) **MEGA** (väli) ilmoitustekstisi.

Mainitse viestissä myytkö/ ostatko/ vaihdatko/ vuokraatko/ lahjoitatko, tuote, lyhyt kuvaus ja hinta. Max. 160 merkkiä

Esimerkki

Rivi10 MEGA Myydään Skoda Octavia Combi TDI -08 Hp. 15000e

Lähetä viesti numeroon **173197**.

Ilmoituksen hinta 10€. Ilmoitukseen tulee automaattisesti myös mistä ilmoituksen lähetät. Mikäli haluat toisen numeron, lisää se ilmoitustekstin loppuun. HUOM! Ilmoitusta ei voi jättää tekstiviestillä GoMobile-liittymästä.

INTERNETISSÄ

mega.ilmoitukset.com

Toimi ohjeiden mukaan ja jätä ilmoitus. Ilmoituksen hinta 10€

Kuva- ja/tai kehysilmoitus

mega.ilmoitukset.com

Voit halutessasi liittää ilmoitukseksi 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-palvelussa. Ilmoitukseksi näkyy koko Suomessa!

Ilmoita Annonsera
mega.ilmoitukset.com

MYYDÄÄN

CAIRNTERRIERI vaalea urospentu etsii hyvää kotia. Ell. tark. terve, madotettu, rokotettu, mikrokirurttu ja kennelliiton rekisteröity. Soita ja kysy lisää! 0503498444

Den finlandssvenska Kontaktens

Nainen etsii sinua

L-Suomi, ulkomaalainen nainen tarvitsee miestä yhteiseen elämiseen. Olet nuorekas ja halukas tutustumaan. Asia ok. Oletko valmis tapaamisiiin? (110884)

Löytyisikö täältä 40-49v, luotettavaa, huumorintaj. miestä, kun kesäkin on tulossa? Etsin tositark. Olen itse sijklainen, 44v, ris-tiverinen nainen. (110855)

Sä = luotettava mies, omillaan toimeentu-leva, ymmärtäväinen, mä = rehellinen XL-neito. Kaipaen yhteisiä tekemisiä ja juttu-seuraa. (110658)

Söker en glad man, med humor, som är en Oxe, Jungfru eller Stenbock. Jag är en 60-årig, fränskild kvinna från 06-omr. (110334) T

Kvinnu, född -67, söker sin bästa vän. Du klokka, glada, årliga och snälla man, 40-55 år. Hör av dig till en pigg och självgående kvinna med mångsidiga intr. 06-omr. (110000) T

Djupsinnig, stilig gentleman, med glimten i ögat och tillräcklig originalitet, sökes av charmig och snäll, 36-årig kvinna, med mångsidiga intr., djup och levnadsglädje, för att lära känna och kanske utveckla något mer. (1105216) T

Brunett, 50 år, ungdomlig, söker en helt vanlig man, 47-53 år, att dela livet med. Är du snäll, årlig och rökrfri, så är det kanske dig jag söker. (1108984) T

Är alla söta killar upptagna? Om inte, här finns en söt, glad, 40+ tjej som söker dig. Du är 29-47 år, slank och trevlig, och söker kanske just mig. (1105661) T

Olen 54v nainen 06-alueelta. Haen nais-ta ystäväksi menoihin, ehkä muutakin. Olet 50-60v, Vaasa-Sjk + lähialueet. (1106243)

Mies etsii sinua

Olen vapaa, liikunnallinen, savuton, 63v mies. Etsin kivaa naisystävää K-Pohjan-maalta. (110717)

Olen 53v mies. Etsin naisseuraa. Vaasa. (110647)

Mies, 39v, etsii tummahiuksista, hyvämuo-toista naista 06-alueelta. (1108904)

Tässä 45v mies Mustasaaren alueelta etsii naista, 20-55v. Olen suomenruotsalainen, asun yksin maaseudulla. (1107678)

Singelkille, 47 år, söker en tjej i lämplig ålder för ett fast förhållande. Gillar musik, hem-makvällar, inte krogar. Ta kontakt. (1105003)

Koko maan kohtaamispaikka teksti-tv:ssä

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

Olen rauhallinen ja ystävällinen nuorimies. Olen suomenruotsalainen ja 24v. Etsin naista kaveriksi. (1103407)

Nainen, +60v, olet tyylilkäs, naisellinen, ta-sokas, aistikas, huoliteltu. Tiedät, mitä tah-dot, et ole tavallinen. Sinua etsii omakseen pitkä, tumma, raamikas, komea, +50v, suomalainen mies. Tämä on viimeinen kuulutus, vain yhdelle. (1101909)

Olen etsimässä naisystävää ja rinnalla kul-kijaa +70v naisesta. Olen samanikäinen, reipas, autoileva mies. (110841)

Jag är en 55-årig man från 06-omr. Jag vill hitta en kvinna, 40-60 år, att leva med. (110794) T

Trevlig man, 40 år, undrar om det finns någon mysig kvinna, 45-55 år, som saknar en vän ibland? Jag är snäll, normal och ser bra ut. 06-omr. (1107891) T

Olen nuorekas, lämmin, kiva, hyvännäk-, treenattu, 50v mies. Etsin tasoistani naista Klasta. Entistä opettajaa en huoliisi. Arvos-tan ehdotonta rehellisyyttä eli lupauksista ei saa lipsua. Olen romanttinen. (110767)

Olen 40v, kiva, puhelias, romanttinen, sa-vuton, lapseton, sopusuht. mies, joka ei kapakoi eikä tupakoi. Sinä samantyylinen nainen, otahan yhteyttä. (110735)

Olen 39/XL, eronnut, huumorintaj., luo-tettava, puhelias, savuton, alkoa vain vä-hän käyttävä, lapseton mies. Etsin saman-henk., +30v naista. Olet sitten sinkku tai yh, ota yhteyttä. (1107891)

Yksin istun iltaisii ja näin myös aamulla herään. Samaa ikäluokkaa, 50-58v oleva nainen, jakaisitko kanssani tulevan kevään ja ehkä enemmän? (110679)

Mies, +40v, 06-alueelta etsii kristittyä, n. 30-59v naista. En tupakoi enkä kapakoi. Toivon samaa sinulta. Ota rohkeasti yhteyttä, niin tu-tustutaan. Nimim. Poikamies-69. (110616)

Man, 44/186/85, söker en kvinna, 30-60 år, årlig, snäll och slank. Tycker om djur och mysa hemma, spelar ingen roll om du talar finska eller svenska. (110611) T

Mies, 55/XL, kaipaa XL-XXL-kok., kurvik-kaan naisen seuraa. (110556)

Sympatisk, snäll och normalbyggd singelkille söker dig kramoa och trevliga kvinna, 40-55/L-XL. Själ är jag 47 år, från 06-omr. (110444) T

Vapaa, mukava, nuorekas, okt:ssa asuva, 57/190/88 mies hakee naista, jolla parasta ennen on vielä voimassa. Paheita pitää olla. Vastaa rohkeasti. (1101099)

Mies, 53v, etsii naista, jonka kans sais jakaa ilot ja surut. Pidät luonnosta ja koti-illoista, itse en viihdy baareissa. Olen keskikok. (110037)

Keski-ikäinen, ok-näk. kristitty etsii naisys-tävää tositark. Olen eläkeläinen, asun poh-joisella 06-alueella. Musiikki, elokuvat, koti-illat, uskonto. (110019)

Katseenkest., 43v mies etsii tummaihoista, 18-50v naista. (1109716)

Maaseudun kunnollinen vanhapoika, 47v, riski ja mukava, etsii pulskaa, +55v, us-kossa olevaa maalaisnaista haalarisilyiinsä. E-Pohjanmaa, Pirkanmaa. (1109713)

Singelman, 44/185/87, söker en kvinna, 30+, i 06-omr. Slank och årlig, någon att mysa och dela vardagen med. Ej intr. av krog. (1109614) T

Klalainen, 35v, kaiketi ok-näk. sinkkumies toivoisi lähistöltä vanhempaa eli +40v naista ystäväksi, päivien piristykseksi? (1109495)

Sinkkuja läheltä

Nainen
Mies
35 - 55

HAE

mega.seuraajokaiselle.fi

Etsin 50v naista 06-alueen eteläosasta. Koti, luonnonrauha, sis. kauneus ovat tärkeitä. Olet pieni, sievä, raitis, ihana, et lihava. Ker-ro itsestäsi, +50v mies odottaa. (1109601)

Löytyisikö 06-alueelta piristystä kaipaavaa, +50v ladya? Viestissä odottaa 43v, reipas yrittäjä mies. (1109491)

Man, 28 år, söker en ragggarbrud, 20-29 år. (1109161) T

Man, 37 år, söker kvinna. Jag hoppas vi kan förnya varandras dagar med glädje, årlighet och uppskattning. Finns i 02-omr. (1109029) T

Löytyykö +60v, pulskaa, uskovaista ma-laaisnaista, maatalon emäntä ym.? Vanha-poika, nuorempi, kaipailee. Olen riski, raitis ja kunnollinen. (1108999)

Man, 28 år, söker kvinna, 20-29 år. Är snäll, barnkär och har humor. (1108982) T

Snygg och tränad kille, 20/176/75, i Jakob-stad, söker tjej/kvinnu. Är en glad typ som gillar sport, resor, musik m.m. (1108964) T

Studerande kille önskar hitta en tjej i Vasa-omr., 19-24 år, som vet vad hon vill. (1108960) T

Olen liikuntaa harrastava, seurallinen, 45v mies. Etsin 30-42v naista läheiseksi ystäväksi. (1108947)

Olen mies, 53/174/84, matkalle tekis mieli, kaveri puuttuu. Aurinko, uiminen, terasit ym. mukavia. Maakunnasta Sjkita tai? (1108829)

Olen 64v mies ja etsin luotettavaa, mukavaa, huumorintaj., 50-68v naista tositark. Olen rauhallinen, pidän koti-illoista. (1108711)

Olen vapaa, 65v mies. Etsin rehellistä, hoi-kakkoa naista yhteiseen elämänmenoön. Sjk + 80km. (1108494)

Lantbrukande singelkille, 30/175, med föt-terna på jorden och med gott hjärta söker likasinnad kvinna. (1108355) T

Olen 45v, fiksu, seurallinen, hieman yksi-näinen mies. Etsin 35-45v naista seuraksi ja ystäväksi. (1107780)

Etsin sinua n. 30-60v, kiltti nainen tositark. Olen +40v, mukiinmenevä mies 06-alueel-ta, en tupakoi enkä kapakoi. (1107684)

Trevlig och god grabb, 25 år, söker nu en tjej. Gillar allt med motor och mysiga hem-makvällar. (1107652) T

Hitta den rätta

Den finlandssvenska Kontaktens
megamedia.kontaktens.fi
PROVA NU GRATIS!

Olen puoliks romanimies, luotettava. Etsin romanikundia. (1108789)

Kille söker trevlig kille. 06-omr. (1108491)

Olen 41v mies, etsin vanhempaa, 55+ miestä saunaseuraksi. (111017)

Olen 54v mies. Etsin kaveria ulkomaalai-sesta miehestä. Vaasa. (110754)

Vapaa, yli 60v mies etsii kunnollista, normaali-kok., mukavaa miestä ystäväksi. Minä saman-lainen. Olethan vapaa ja raitis. 06-itä. (110436)

Parit etsivät

Täs pari. 50v. Etsimme max. 40v bi-miestä luottamuksella. Suupohja. (1108022)

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) ilmoitustekstisi. Mainitse tekstissä sukupuolesi, millaista seuraa etsit ja millä suuntanumeralueella. Lähetä numeroon **173193**. Numerosi pysyy salaisena. Pidättämee oikeuden muokata, lyhentää tai olla julkaisematta ilmoitustasi. Prostitution ja vastaavien seksuaalipalve-luiden markkinointi on rangaistava teko (rikoslaki 9S), 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) **vastaustekstisi**. Lähetä numeroon **173193**.

4 Oma ilmoitus: sulkeminen

Soita 0600 - 41 33 87 (paikallispuhelu), näppäile **2** ja ilmoitusno ja **salakoodi**. **Tekstaa** Kirjoita **SULJE** (väli) **ILMNR0** (väli) **TUNNUSLUKUSI**. Lähetä nume-roon **173193** (1,20e/viesti).

Neuvonta

Joka päivä klo 10-18 0400-808 654. e-mail: neuvonta@movika.fi Tekstiviestit EIVÄT toimi GoMobile-liittymästä. Puhelut nroon 0700-513 087 & 0700-51 51 02 1,21e /min +pvm. tekstiviestit nroon 173193 1,20e/kpl.

Support på svenska

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

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

Serier / Sarjakuvat

Sudoku

Zitz

Bazi & Mazi

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

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