

Sauna

Vuodesta 1937

Suomen Saunaseura ry:n jäsenlehti 2/2023

Sauno ja
voi hyvin

Vuoden Löylynhenki-
palkinto Sauna Aidille **26**

Saunaseurassa on tyytyväisiä
jäseniä, kertoi jäsenkysely **34**

Suuri vihta-
spesiaali **38**

Narvi®

AITO

NARVI

**Suomalainen
syntyy saunassa.**

Atrio WILHELM
TUO NAKKIKIOSKIN SAUNAASI

LIHAPITOISUUS	NAATIUMI	LAKTOOSITON
91%	KUUMAVÄLTTÖMÄ	GLUTEENITON

LUONNONLÄHTEINÄÄN KUNNOSSA
NAKKIKIOSKI WILHELMINEN KUNNOSSA

NAKKIKIOSKI WILHELMINEN KUNNOSSA

**LIHA-
PITOISUUS
91%**

LIHAISA NAKKI
LUONNONKUORELLA.
MAHTAVA MAKU AIDOSTA
LIHALIEHESTÄ.

WILHELM
NAKKI
WILHELM-PERHEEN PIENIN

360g
16 kpl

OIKEA NAKKI, AIDOSTI LIHAISA

LAATUAIKAA GRILLIN ÄÄRESSÄ

**NYT MYÖS
KANASTA**

HYVÄ RUOKA, PAREMPI MIELI

sauna

- 9** Päätöimittajalta
- 10** Saunoissa kuultua
Saunamaailman kuumimmat uutiset.
- 14** Viron saunavuosi
Naapurimaassamme Virossa vietetään saunavuotta tänä vuonna.
- 16** Nämä tunnusmerkit kertovat saunan aitoudesta
Saunamestari Kilta julkaisi keväällä suomalaisen saunan tunnusmerkistön.
- 18** Tuoteuutuudet
- 23** Toiminnanjohtajalta
- 24** Saunaseuran kuulumisia
- 28** Saunaseuran kevätkokouksessa ei tunkua
Kokous valitsi uuden nimitysvaliokunnan.
- 31** Mitä kuuluu toimikunta?
Äänessä Suomen Saunaseuran taloustoimikunta.
- 32** Taloustoimikunnan pitkäaikainen jäsen jää eläkkeelle
Ritva Ohmeroluoma väistyy Saunaseuran luottamustehtävistä.
- 34** Saunaseuran jäsenet ovat tyytyväisiä, kertoi jäsenkysely
Vuotuisesta jäsenkyselystä saatiin jälleen arvokasta tietoa.
- 38** Suuri vihtaspesiaali
Kaikki mitä olet halunnut tietää vihdoista ja vastoista.
- 44** Kruunaa kesäsauna herkuilla
Suolaisissa suupaloiissa maistuu luonnonkala ja raikkaissa mocktaileissa suomalaiset marjat.
- 47** Narvin brändi uudistuu
Tähtäimessä Keski-Euroopan markkinat.

Tatiana Metsala, Visit Estonia

14 Virossa vietetään tänä vuonna saunavuotta.

”Saunafundamentalismin sijaan suomalaisten kannattaa olla avoimia uudelle ja osallistua keskusteluun ja kehitykseen”

– Valtioneuvoston viestintäpäällikkö
Heli Suominen sivulla **74**

Sauna from Finland

44 Kesän parhaat saunareseptit.

- 50** **Mijasin hirsisauna**
Sauna Mijas tarjoaa kunnon löylyt Fuengirolan vuoristossa.
- 53** **Lukijalta**
Matti Juhala on testannut 1500 saunaa.
- 54** **Hermoimpulsseista hikipisaroihin**
Miksi ja miten hikoilemme saunassa?
- 58** **Saunat Suomen kartalla**
Esittelyssä Pistohiekkä Resort ja Tanelinlammen avantosauna.
- 60** **Kuusijärvelle uusia savusaunoja**
Vantaan suosittu Kuusijärvi saa uusia savusaunoja.
- 62** **Saunailmaston selvittämättömät salaisuudet**
Lassi A. Liikkanen perehtyy saunailmanvaihtoon.
- 66** **Saunaseuran tukemaa**
Minna Huuskosen lopputyö tutkii saunan ja musiikin yhdistämistä.
- 68** **Kansainvälisen Saunaliiton ISA:n kuulumisia**
- 70** **Sauna Brothers seikkailee**
Kohteena Tallinnan Hageri Saun ja Saku Saun.
- 72** **In English**
- 74** **Kolumni: Sauna kiinnostaa enemmän kuin koskaan**
Äänessä valtioneuvoston kanslian viestintäpäällikkö Heli Suominen.
- 75** **Yhteystiedot**

Narvii

47 *Narvin brändiuudistus uusintaa myös tuotevalikoimaa.*

”Monella suomalaisella on saunassaan analoginen viisarimittari, josta viisarin takana löytyy hius! Tekeekö tällaisella mitään?”

– Saunologi Lassi A. Liikkanen sivulla **62**

sauna

Sauna-lehti – Suomen Saunaseura ry:n jäsenlehti 2/2023
76. vuosikerta | ISSN 0357-6566

Julkaisija Suomen Saunaseura ry
Vaskiniementie 10, 00200 Helsinki
www.sauna.fi

Toiminnanjohtaja Janne Koskeniemi
janne.koskeniemi@sauna.fi
puh. 050 371 8178, soittoajat ti–to klo 10–13

Päätoimittaja Karoliina Saarnikko,
Saarnikko PR & Communications,
lehti@sauna.fi

Toimitusneuvosto
Hannu Saintula, pj, Jouni Ahonen,
Ben Grass, Tiina Kaskiari, Jarmo Lehtola,
Leena-Kaisa Simola, Lasse Viinikka

Taitto Pekka Niemi, Rhinoceros Oy
Kannen kuva Hannu Pakarinen
Painatus Grano Oy, Helsinki 2023
Painos 8 000 kpl

Ilmoitukset Kristian Miettinen,
aurinia@kolumbus.fi, 0400 255 855

Lehden 2/2023 avustajat
Leena-Kaisa Simola, Martti Valli,
Kimmo Roponen, Annika Rauhala,
Riitta Korhonen, Reetta Virtanen,
Arja Nurhonen, Heikki K. Lyytinen,
Lassi Liikkanen, Risto Elomaa,
Jarmo Lehtola, Joonas Juselius ja
Heli Suominen.

Sauna-lehti 3/2023 ilmestyy lokakuussa
Ilmoitusvaraukset 20.9. mennessä ja
aineistot 27.9. mennessä.

Osoitteenmuutokset
www.sauna.fi/jasensivut

Toimituksellinen aineisto luovutetaan Saunaseuran käyttöön kaikin oikeuksin. Saunaseura ei vastaa tilaamatta lähetetyistä aineistoista.

Sauna-lehti verkossa:
www.sauna.fi/sauna-lehti

Pistohiekkä

58 *Pistohiekkä ja muut kesä-Suomen saunakohteet.*

Satasella sijoittajaksi

Osuuskunta Tradekan tuotto-osuus on tarkoitettu pitkäaikaiseksi, vakaaksi sijoituskohteeksi. Vuosittainen tuottotavoite on 4,75%. Sijoittamalla osuuskuntaan sijoitat suomalaiseen työhön.

Yhden tuotto-osuuden hinta on 100 € ja yksi jäsen voi merkitä osuuksia 1-500 kappaletta eli enintään 50 000 € arvosta.

Lisä- ja merkintätiedot www.tradeka.fi/tradekan-tuotto-osuus

Osuuskunta Tradeka laski 7.1.2020 liikkeelle tuotto-osuuksia 18 miljoonan euron arvosta. Kerätyt varat siirretään Tradeka-Yhtiöt Oy:lle käytettäväksi yhtiölle vahvistetun strategian mukaisten omistuskategorioiden sijoituskriteerit täyttäviin sijoituksiin. Anti jatkuu, kunnes kaikki tuotto-osuudet on merkitty ellei antia tätä ennen keskeytetä. Tradekan tuotto-osuuksia voivat merkitä osuuskunnan 18 vuotta täyttäneet henkilöjäsenet ja yhteisöjäsenet 1-500 kappaletta eli 100-50 000 euron arvosta huomioiden myös 2019 merkityt tuotto-osuudet. Tradekan tuotto-osuusmerkintää harkitsevan jäsenen tulee huomioida, että tuotto-osuudella ei ole pääomaturvaa eikä se kuulu talletussuojan piiriin. Sijoitukseen sisältyy riski tehdyn sijoituksen menettämisestä kokonaan tai osittain. Tuotto-osuuksille maksettavasta korosta päätetään vuosittain ja tuottotavoitetta voidaan muuttaa. Tradeka on maksanut tuotto-osuuksille vuosittain kulloisenkin kulloisenkin tuottotavoitteen mukaisen maksimikoron. Huomaathan, että tuotto-osuuden historiallinen kehitys ei ole tae tulevasta kehityksestä.

Kaksin käsin kiinni saunasta

Toukokuussa Suomen valtasi vihreä villitys, kun Euroviisuihin Suomea edustamaan lähetettiin vihreäboleroinen Käärijä. Käärijästä tuli pieni ilmiö niin kotimaassa kuin Euroopassa. Käärijän kappale *Cha cha cha* kirvoitti myös useita coverversioita, ja se muuntui letkeäksi reggaeaksi ja jopa kirkkourkuihin. Myös kappaleen tekstistä tuntui jokainen tekemän oman versionsa. Niin sanotussa mummoversiossa pidettiin kaksin käsin kiinni keinutuolista ja lähdettiin saunomaan.

Käärijällä oli mukana Euroviisuissa Suomen Saunarekan sauna, jossa tehtiin haastatteluja ja saunotettiin kansainvälistä mediaa ja viisuturisteja. Myös Käärijän esittelyvideossa nähtiin saunomista.

Sauna ja Suomi menevät maailmalla käsi kädessä, osoittaa tämäkin esimerkki.

Kun sauna kansainvälistyy ja siitä tehdään coverversioita, saunan autenttisuuden säilymisestä saattaa syntyä huoli. Herää tarve suojella suomalaista saunaa ja saunaperinnettä. Onhan juurikin se suomalainen sauna valittu Unescon aineettoman kulttuuriperinnön luetteloon.

Keväällä Saunamestarikilta ry julkaisi suomalaisen saunan tunnusmerkistön, jolla haluttiin suomalaisen saunan pysyvän saunana myös tuleville sukupolville. Heidän mielestään käsitys suomalaisesta saunasta on hämärtynyt.

Kaikkia tällainen kriteeristö ei luonnollisesti miellyttänyt ja mediassa nähtiin kannanottoja puolin toisin. Saunamestarikilta kuitenkin täsmensi kantaansa; he eivät halua tuomita kenenkään saunomista tai saunatapoja, mutta haluavat muistuttaa siitä, mikä on suomalainen sauna.

Sivulla 48 on juttu kiuasvalmistaja Narvista. He paljastavat, että brändi uudistuksen myötä tuotevalikoima antaa hieman periksi keski-eurooppalaiselle kysynnälle. ”Kuinka jäärpäisesti voimme pitää kiinni suomalaisen saunan periaatteista, jos kysyntää on myös toisenlaiselle saunalle” Narvin myyntijohtaja toteaa jutussa.

Sivun 74 kolumnissa Suomen Lontoon-suurlähetystössä lehdistöneuvoksena toiminut **Heli Suominen** kertoo, miksi Suomella ei ole varaa saunafundamentalismiin, jos se haluaa, että sauna toimii diplomatian, maakuvan ja viennin edistäjänä.

Sekä Narvin että Suomisen näkökulmissa tärkeänä tekijänä on kaupallisuus, kun taas Saunamestarikiltan kannanotossa näkökulma on kulttuuriperinnön suojeleminen. Molemmat ovat tärkeitä.

Yksittäinen suomalainen istuessaan saunansa lauteilla, heittäessään löylyä, ei tällaista mieti. Sauna on sauna ja useimmiten se oma sauna on paras.

Tässä numerossa pyrimme jälleen esittelemään saunaa ja saunomista monipuolisesti. Käymme Fuengirolan vuoristossa, matkustamme läpi Suomen yleisissä saunoissa, teemme vihtoja, valmistamme saunaruokaa, käymme Virossa saunomassa ja tutkimme, millainen on oikea saunailmasto.

Astu siis sisään! Sauna on kuumana!

Reetta Virtanen

Kesäterveisin,
Karoliina Saarnikko
Päätoimittaja

Majoitu ja sauno Kuninkaansaarella

Historiallisen Vallisaaren yhteydessä sijaitseva Kuninkaansaari tarjoaa erilaisen majoittumiskokemuksen retkeilijöille ja merellistä luontokokemusta kaipaavalle. Kuninkaansaaren Hiekkapoukamassa sijaitseva 1930-luvulla rakennettu vanha tornimuuntaja on kunnostettu neljän hengen majoituspaikaksi. Tornimuuntajan lisäksi saarella voi yöpyä Telttamajoitus Lataamossa. Muuntajassa majoittuvilla on käytössään oma ranta, uimalaituri ja soutuvene. Sen lisäksi majoittujat voivat varata läheistä puusaunaa omaan käyttöönsä.

Puusaunan historiasta ei ole varmuutta.

– Saunarakennus ei näy 1800-luvun venäläisissä kartoissa ja rakennustavan perusteella voisi arvioida, että rakennuksen

betoninen osa olisi suomalaisten rakentama, kertoo **Petteri Tuurnala**. Tuurnala ylläpitää perheensä kanssa Kuninkaansaaren majoitustarjontaa ja he toimivat vaimonsa **Maija Tuurnalan** kanssa myös Vallisaaren sekä Kuninkaansaaren ”talonmiehinä” ja paikallisoppaina.

Saunaa uhkasi purkutuomio vuosina 2014–2015, mutta Tuurnalat saivat Metsähallitukselta luvan alkaa kunnostamaan saunaa.

– Aloitimme huonoon kuntoon päässeen vesikaton kunnostamisella ja etenimme siitä sitten sisätiloihin. Rakennus on kaupunkikuvallisesti arvokas rakennus ja kunnostaminen on toteutettu vanhaa kunnioittaen ja suojelun ehdoilla. Vanhat rouheat pinnat ovat edelleen näkyvissä ja vain välttämättömiä kunnostustöitä on tehty viime vuosina. Näihin on kuulunut muun muassa lattioiden ja lauteiden uusiminen, Tuurnala kertoo.

Koska saunaan tarvitaan kantovesi kaivosta, Tuurnalat ovat joutuneet rajaamaan käytön vain Muuntajamajoituksen asiakkaille, jotta vesi riittää läpi kesän.

– Viimeiset kaksi hellekesää ovat vaikuttaneet veden määrään kaivossa.

● Lisätietoja Kuninkaansaaresta ja sen palveluista www.kuninkaansaari.fi

Kuninkaansaari

Saunan päivää vietetään 10.6.

Kesäkuun toisena lauantaina vietetään jälleen Saunan päivää. Päivää on juhlistettu jo vuodesta 1986 ja se on myös vapaaehtoinen liputuspäivä. Saunan päivänä muun muassa Tampereen Rajaportin saunalla kuullaan jälleen Saunarauhan julistus ja yleisissä saunoissa ympäri Suomen on erikoisohjelmaa, ja tietenkin saunotaan.

Jälleen uusi tutkimustulos saunan terveellisyydestä

Saunominen voi saada aikaan positiivisia vaikutuksia sydän- ja verenkiertoelimistössä. Vaikutuksia voi tehostaa, jos saunoo liikuntasuorituksen jälkeen, selvisi uudessa väitöskirjatutkimuksessa.

Kaksi varttia mittaista saunomista, joiden välissä on lyhyt jäähyttelytauko, alensi verenpainetta ja verisuonten jäykkyyttä. Hyvät vaikutukset pitivät, jos 15 minuuttia ennen saunaa saunoja oli tehnyt lyhyen aerobisen liikuntasuorituksen.

Tutkimus osoitti, että säännöllinen liikunta pystyi parantamaan

sydän- ja verenkiertoelimistön kuntoa ja pienentämään painoindeksiä.

– Säännölliseen liikuntaan yhdistetty saunominen paransi kuitenkin sydän- ja verenkiertoelimistön kuntoa enemmän, ja myös systolinen verenpaine ja kokonaiskolesteroliarvot laskivat, kertoo väitellyt liikuntabiologian maisteri **Earric Lee** Jyväskylän opistosta.

● Asiasta uutisoi muun muassa Potilaan Lääkärilehti.

Jasper Pääkkösen AITO-Sauna vie Löylyä ulkomaille

Näyttelijä Jasper Pääkkönen tunnetaan muun muassa saunaravintola Löylyn perustajana ja omistajana. Nyt hän on ryhtynyt myös saunakauppiaksi ja yritys kantaa nimeä AITO Sauna.

AITO Sauna:n valikoimasta löytyy kolme eri kokoista saunaa, joita on mahdollista tilata kattavilla lisävarusteilla. Saunat tuovat etäisesti mieleen Löylyn arkkitehtuurin ja se ei ole ihme, sillä AITO Sauna:n suunnittelusta vastaavat samat arkkitehdit kuin Löylyssä, Ville Hara sekä Anu Puustinen.

Pääkkönen kertoi Seiska-lehdelle viime syksynä, että ulkomailta on tullut paljon kysyntää Löylyn kaltaiselle suomalaiselle kotisaunalle.

– Erityisesti USA:ssa on valloillaan kova saunabuumi, mutta sikäläisillä markkinoilla myytävät kotisaunat eivät täytä aidon suomalaisen saunakokemuksen laatustandardeja, Jasper kertoi.

• Lue lisää www.aitosauna.com

AITO Sauna

Esa Ylijaasko, The End of Summer, Finland, 2016

Suomalainen saunakulttuuri -näyttely upouudessa Aalto2-museokeskuksessa

Toukokuussa avautuneessa Aalto2-museokeskuksessa on nähtävillä *Ihmisen jäljet – maailmanperintöä* -näyttely. Yksi näyttelyn viidestä osanäyttelystä on *Suomalainen saunakulttuuri*.

Näyttelyssä pohditaan, mikä on suomalaisen saunan salaisuus, sen vuosituhaten kestänyt taika.

Näyttelyssä nähdään muun muassa jyväsyläläisen valokuvaajan Esa Ylijaaskon (Keminmaa, s. 1989) *Spirit of Sauna* -teos.

• Lisätietoja: www.ylijaasko.com/spirit-of-sauna ja www.aalto2.museum

Näin syntyi maailman ensimmäinen saunaa kestävä kello

Kelloseppä **Mikko Kiuru** ja intohimoinen kelloharrastaja **Jarno Käyhkö** päättivät vuonna 2019, että he perustaisivat yhteisen kellomerkin. Tarkoitus olisi luoda kello, joka kestäisi saunaa.

Saunaseuran jäsenenä ja innokkaina saunojina he tiesivät, että sellaista ei ollut kukaan vielä valmistanut. Idea syntyi, missäpä muuallaan kuin saunassa.

Yhdessä miehet ottivat yhteyttä Lahden Muotoiluinstituutin opiskelijoihin ja puolen vuoden yhteistyön jälkeen, vuonna 2020, syntyi ensimmäinen malli Kiuas-nimellä kantavasta kellosta.

Mukaan projektiin pyydettiin myös toinen kelloharrastaja **Tuukka Tuomala** ja muotoiluinstituutin muotoilijasta, **Joni Hautalasta** tuli lopulta yrityksen neljäs osakas.

– Vaikka Joni ei ole kelloharrastaja eikä hänellä ollut aiempaa kokemusta asiasta, hän pääsi heti hyvin kiinni ideaamme, Tuomala kertoo. Hautala ideoi tuotteelle myös nerokkaan muovittoman pakkauslaatikon, joka on tehty aaltopahvista.

Hautala ja kelloseppä Kiuru muodostivat toimivan työparin, ja yhdessä he toteuttivat kellon teknisen suunnittelun.

Kiuas Watches

Muotoilun ja teknisen toimivuuden lisäksi kellossa on ainutkertaista sen kestävyys. Satunnaisesti valitut kuoret on testattu hydrostaattisella painetesterillä ja ne kestävät vesitiiviinä 10 minuutin sukelluksen 800 metrin syvyyteen.

Testaamisen leikkimielisenä apuna sekä tuotteen markkinointikasvona toimii saunakisoista tuttu **Sauna-Timo**.

– Jos kello kestää Timon saunomisen, kestää se mitä vain, Tuomala nauraa.

Myös laadusta Tuomala menee takuuseen, todeten, että hän ja yhtiökumppanit eivät laatukellojen harrastajina olisivat ikinä tuoneet markkinoille kelloa, joka ei läpäisisi heidän omaa vaatimustasoaan.

– Laatu on tässä tuotteessa kaikki kaikessa. Kelloissa on esimerkiksi kuuluisan japanilaisen Miyotan koneisto, joka jo itsessään takaa laadun. Suomessa Mikko avaa ja testaa jokaisen kellon ja pitää huolen, että asiakkaalle päätyy meidän laadun läpäisevä kello.

Kiuas-kello on alkanut pikkuhiljaa saanut näkyvyyttä ja myös ensimmäinen kivijalkajälleenmyyjä on löytynyt: Oulun Koru. Muutama kuusi sitten kello sai myös Design from Finland -merkin.

● Lisätietoja ja tilaukset: www.kiuaswatches.com

Uusi rakennuslaki meni läpi – muutoksia myös saunan rakentamiseen

Eduskunta hyväksyi maaliskuussa uuden rakentamislain. Lain on tarkoitus sujuvoittaa rakentamista, vauhdittaa kiertotaloutta ja digitalisaatiota sekä parantaa rakentamisen laatua. Rakentamislaki astuu voimaan 1.1.2025.

Uuden lain mukaisesti nykyiset rakennuslupa ja toimenpidelupa korvataan yhdellä lupamuodolla, rakentamisluvalla. Jatkossa esimerkiksi alle 30 neliön varaston tai pihasaunan voi rakentaa ilman lupaa, kunhan rakentamis- ja kaavamääräykset sekä rantarakentamisen säännökset täyttyvät.

– Jos saunaa ollaan rakentamassa rantaan, voi olla tarve rantapoikkarille. Saunan erottaa

asuinrakennuksesta se, että asuinrakennuksessa on hella, muistuttaa hallitusneuvos **Kirsi Martinkauppi** Ympäristöministeriöstä.

● Lue lisää aiheesta: www.ym.fi/-/eduskuntahyvakysy-rakentamisen-paastoja-pienentavat-ja-digitalisaatiota-edistavat-lait

Adobe Stock

Saunoissa kuultua

Cha-cha-saunaan – Saunarekka villitsi viisuväkeä Liverpoolissa

Niko Nenonen

Suomen menestystä kevään 2023 Euroviisuisissa matkasi edistämään jyväskyläläinen **Saunarekka**. Kyseessä ei ollut pelkkä julkisuustempaus, vaan yleisölle avoin ja ilmainen mahdollisuus lölytelyyn, joka tarjottiin kisaviikon jokaisena päivänä.

Käärijä-teemaan brändätty Saunarekka lämpeni Liverpoolin historiallisella satama-alueella aivan kisa-areenan ja viisukylän äärellä.

– Saunoja viikon aikana kertyi noin 300 ja ihastelijoita ja ihmettelijöitä tuhansittain, kertoo Saunarekka-yrittäjä **Niko Nenonen**.

Kaverikuva saunan eteen pystytetyssä ”possujunassa” oli myös suosittu viisumuisto.

– Mieleenpainuvien saunahetki oli varmasti se, kun edustajamme **Käärijä** saunotti eri maiden edustajia ja esitteli suomalaista saunakulttuuria. Saunassa kävivät muun muassa Australian, Slovenian sekä Itävallan edustajat, Nenonen jatkaa.

Myös BBC:n juontajat ihastelivat välijuonoissaan Käärijän tuoneen mukanaan oman saunan: ”How Finnish, love that!”

Saunarekan saunassa oli ison tilavuutensa johdosta miellyttävä saunoa. Myöskään varustelussa ei oltu säästetty. Viihtyvyydestä pitivät huolta Huliswood-kelolautteet sekä Narvi Stony 20 -kivas.

Saunarekan 16-metrinen perävaunu jakautuu lölyhuoneen lisäksi suihkutilaan, kabinettiin ja pukuhuoneeseen. Kaluston

toimivuus ja kestävyys todistettiin jo syksyllä 2021 tekemällä saunomisen maailmanennätys Jyväskylässä: 168 tuntia eli viikko yhtäjaksoista saunomista.

Mistään hetken mielihoiteesta Liverpoolin matkassa ei ollut kysymys – Saunarekka ja Käärijä ovat tehneet yhteistyötä jo vuosia ja saunottaminen jatkuu kesän keikoilla ja festivaaleilla.

● www.saunarekka.fi

Niko Nenonen

Hanki kerralla kunnollinen – suoraan saunahattuihin erikoistuneelta huovuttajalta – Saunahattukauppa.fi

Vuosi 2023 on **Viron saunavuosi**

Virossa juhlistetaan tänä vuonna saunaa. Saunavuoden aikana Virossa järjestetään saunaluentoja, saunamaratoneja sekä rakennetaan tulevaisuutta saunalle.

Virolainen savusaunaperinne on säilynyt lähes muuttumattomana viimeiset tuhat vuotta ja se on listattu myös Unescon aineettoman kulttuuriperinnön luetteloon.

Perinteiden lisäksi Viron saunakulttuuri tähyää tulevaisuuteen ja kansainvälistymiseen. Muun muassa virolaiset **Iglusaunat** valloittavat maailmaa ja löytyvät useiden maailmantähtien, kuten

Oscar-voittaja **Matthew McConaugheyn**, huippukokki **Gordon Ramsayn**, jalkapallotähti **David Beckhamin** ja ohjaaja **Guy Richien** pihoilta.

Löylyä kiuashuoneen katonrajasta lauteiden alle kierrättävä **Saunum**-saunaratkaisu on myös esimerkki rohkeasta virolaisesta sauna-ajattelusta. Suomen Saunaseuran jäsenille Saunum on tullut tutuksi tänä vuonna koesaunasta.

Sauna yhdistää suomalaisia ja virolaisia

Saunavuoden kunniaksi kannattaa tehdä matka lähinaapuriiin ja tällä kertaa saunomaan.

– Suomalaisen on helppo lähteä Viiron saunomaan, sillä normaalin saunatietä hallitsemalla ja hyviä saunatapoja noudattamalla pärjää virolaisessa saunassa kuin kotonaan, toteaa

Visit Estonia

Vörunmaalaiseen tavan mukaan saunaan astuttaessa kiuasta, eli saunan henkeä tervehditään erilaisin loitsuin.

3 vinkkiä saunamatkalle Viiron

Mooskan tila

Unescon aineettoman maailmanperinnön luetteloon kuuluva savusaunakulttuuri on säilynyt Kaakkois-Viron syrjäseuduilla lähes muuttumattomana. Mooskan tilalla Võrumaalla voi kokea aidon savusaunaelämyksen savutetun lihan, saunahunajan ja koivuvihdan tuoksua myöten. Mooskassa saunomiseen ja lammen vedessä virkistäytymiseen kannattaa varata aikaa vähintään 3 tuntia.

● www.mooska.eu/index.php/in-english

Lammasmäen saunamaailma

Tallinnasta reilun tunnin ajomatkan päässä sijaitsevassa Lammasmäen saunamaailmassa on kymmenen erilaista saunaa.

Saunamaailmasta löytyy suomalaisen parvisaunan ja virolaisen savusaunan lisäksi esimerkiksi kelluva turvesauna, jonka hoitavien löylyjen jälkeen voi pulahtaa suoraan Kundajoen virkistävään veteen. Tarjolla on myös huolellisesti rakennettuja palveluita, kuten mutakylpyjä ja yrtilöylyjä.

● www.lammasmae.ee

Jääkellari-sauna

Noin tunnin ajomatkan päässä Tallinnasta itään sijaitsevasta Sagadin kartanosta löytyy entiseen jääkellariin kunnostettu sauna.

● www.sagadi.ee/kartano/jaakellari

Sauna kuuluu olennaisena osana myös virolaiseen kulttuuriin. Maan kiinteistörekisterin mukaan Virossa on 100 100 saunaa.

Käsintehty virolaiset Iglusaunat löytyvät jo useiden maailmantähtien pihoilta.

Kansainvälisen Saunaliiton ISA:n presidentti **Risto Elomaa**.

Pieniä eroja kuitenkin löytyy, joista vihta- tai vastakulttuuri on yksi. Virolaiset vihtovat myös yleisissä saunoissa ja perinteisen koivun lisäksi tarjolla on vastoja moneen lähtöön. Tammeen ja muihin lehtipuulajeihin lisätään toisinaan tuoksuvia kukkia ja yrtejä. Kovanahkaisille on tarjolla myös katajaisia vihtoja ja saunahatut ovat Virossa enemmän sääntö kuin poikkeus.

Kierrä ja sauno

Saunavuoden kunniaksi matkailijalla on mahdollisuus vierailta yksityisten saunojen lauteilla. Paikalliset voivat ilmoittaa oman saunansa mukaan, mikäli heidän lauteillaan on tilaa myös yksittäisille vieraille. Tiedot lämpimistä löylyistä löytyvät tällä hetkellä Saunavuoden Facebook-sivulta.

Viron perinteisten matkareittien varrelta löytyy monia saunakohteita. Saunavuoden kotisivuille on listattu lähes 140 erilaista

sauna saunatyypin mukaan. Sivuille on listattu ensi kerran myös yleiset saunat.

Matalin kynnys astua virolaiseen saunaan on tietenkin hotellien spa-osastoilla, joissa järjestetään usein opastettuja löylytelyjä.

- Lisätietoja Viron saunavuodesta www.sauna2023.ee/en sekä www.visitestonia.com/fi/miksi-juuri-viro-vuosi-2023-on-saunan-vuosi

Pieni suomi–viro-saunasanasto

- sauna = saun
- savusauna = suitsusaun (Võrumaalla savvusann)
- löyly = leil
- vihta = viht
- pyyhe = rätik
- saunahattu = saunamüts
- suihkusandaalit = plätud
- avanto = jääauk
- uimahousut = ujumispuksid

Saunamestari Kilta huolissaan saunan säilymisestä suomalaisena

Nämä tunnusmerkit kertovat saunan aitoudesta

Saunamestari Kilta on julkaissut suomalaisen saunomisen tunnusmerkistön, koska Kilta haluaa turvata suomalaisen saunan pysyvän saunana myös tuleville sukupolville.

Tunnusmerkistö on tärkeä, sillä käsitys aidosta suomalaisesta saunasta on hämärtynyt – jopa Suomessa. Saunan tunnusmerkkejä haetaan usein muoti-ilmioistä, jotka eivät kuulu suomalaiseen saunakulttuuriin, toteaa Killan puheenjohtaja **Pekka Paasonen**.

Killan listaamat tunnusmerkit perustuvat hyväksi todettuihin ja perinteisiin saunoihin sekä saunomistapoihin kunnioittaen tuhatvuotista suomalaista savusaunaperinnettä.

Sauna ja saunominen ovat lisänneet suosiotaan eri puolilla maailmaa, mistä Saunamestari Kilta on tyytyväinen.

Saunojen rakentajat ja suunnittelijat noudattavat kuitenkin usein maakohtaisia rakentamisen ohjeita ja käytäntöjä, joissa ei ole otettu huomioon suomalaisen saunan tunnusmerkistöä.

Kilta toivoo, että nyt listatut saunan tunnusmerkit ohjaavat näitäkin tekijöitä onnistuneeseen lopputulokseen – ja hyviin löylyihin.

Killan mukaan suomalainen saunomistapa on vapaamuotoinen, rento, tasa-arvoinen, omatoiminen, meditatiivinen tai

yhteisöllinen. Turvallinen, viihtyisä ja hyvät löylyt mahdollistava saunatila on edellytys saunautinnolle.

Lääketieteellisten tutkimusten mukaan saunominen parantaa saunojan fyysisistä ja psyykkistä hyvinvointia. Saunalla ja saunomisella on Suomessa suuri merkitys kansanterveydelle.

Saunamestari Kilta ry

Vuonna 2015 perustetun Killan tehtävänä on suomalaisen saunaharrastuksen ja -kulttuurin tietämyksen yhdistäminen, edistäminen sekä ylläpitäminen. Kilta pyrkii olemaan puolueeton ja on voittoa tavoittelematon yhdistys.

Kilta valitsee vuosittain yhden tai kaksi uutta Saunamestaria. Killan jäseneksi ei voi pyrkiä, vaan Saunamestari on myönnetty arvonimi. Ensimmäinen Saunamestarin arvonimi myönnettiin 1996. Nyt saunovia Saunamestareita on 25 muutaman vanhemman jo poistuttua yhteisöstä.

Sauna kylpymuotona

Saunamestari Killan mukaan suomalainen sauna on kylpymuoto, jossa kuumassa (70–100 °C) huonetilassa *kiukaan* kuumennetuille kiville vettä luomalla tai kaatamalla saadaan aikaan veden höyrystyminen.

Saunojen iholle kulkeutuva ja tiivistyvä vesihöyry aiheuttaa tuntemuksen kosteasta ja kuumasta aallosta, *löylystä*. Löyly lisää hetkellisesti saunatilan kosteutta ja kuumuuden tunnetta.

Ennen saunomista on suositeltavaa peseytyä, mikä edesauttaa saunatilan puhtaana-pitoa ja tekee saunomisesta kaikille miellyttävämmän kokemuksen.

Löylyttelyn yhteydessä koivunoksista punotun *vihdan* tai *vastan* käyttö syventää saunomisen tunnelmaa ja nautintoa, puhdistaa ihoa sekä tehostaa lämmön vaikutusta kehoon.

Löylyjen välissä vilvoitellaan saunatilan ulkopuolella. Löylyttelyn ja vilvoittelun vuorottelua jatketaan joitakin kertoja, kukin saunoja halunsa mukaan.

Lopuksi peseydytään, levähdetään hetki ja pukeudutaan.

Suomalaisen saunan tunnusmerkkejä

Saunatila

- Seinät ja katto ovat yleensä puuta tai puuverhoiltuja.
- Saunassa on yleensä ikkuna.
- Saunan koko huomioitava suhteessa laudepaikkojen tarpeeseen.
- Hule- ja pesuvedet johdetaan saunatilasta ulos.

Ilmanvaihto

- Huolehditaan riittävästä ilmanvaihdosta.
- Puulämmitteiselle kiukaalle on riittävä korvausilman saanti.
- Suositellaan säädettäviä venttiilejä (energiaystävällisyys).

Lämpö ja kosteus

- Löylyhuoneen lämpö saunottaessa on noin 70–100 °C mitattuna saunojan pään korkeudelta.
- Saunottaessa ilmankosteutta ja kuumuuden tunnetta voidaan nostaa löylyä luomalla tai vettä kaatamalla

Kiuas

- Metallirakenteinen, murattu tai ladottu.
- Kiukaan kivet lämmitetään yleensä sähköllä tai polttopuulla.

- Kiukaan teho on saunan tilavuuden ja sisämateriaalien mukaan oikein valittu.
- Puulämmitteisessä kiukaassa käytetään kuivaa polttopuuta.

Lauteet

- Korkeus: ylälauteen etäisyys katosta 1,1 metriä (savusaunoissa 1,2 m) ja jalkalaude kiukaan kivipinnan yläpuolella.
- Laudepinnat ovat puuta.

Puhtaus ja löylyvesi

- Saunan puhtaus on edellytys miellyttävälle kylpykokemukselle.
- Käytetään puhdasta, lämmintä vettä.

Turvallisuus

- Rakennusmateriaalien valinnassa kiinnitetään huomiota niiden paloturvallisuuteen.
- Saunojen tulee olla turvallisia ja helppokulkuisia myös liikunta- ja näkörajoitteisille henkilöille.
- Riittävä valaistus on edellytys turvalliselle liikkumiselle saunassa. Suositellaan epäsuoraa valaistusta.

Huolehdimme.

**Isännöinnistä ja
vuokravälityksestä.**

kiinteistotahkola.fi

JO YLI
44
VUOTTA

Palvelemme paikallisesti jo yhdeksällä toimipisteellä:

ISÄNNÖINTIPALVELUT
Digipalvelut asukkaille 24/7

TALOTILI - PIENILLE TALOYHTIÖILLE
Talotili -palvelut alkaen 100 €/kk

VÄLITYSPALVELUT
Vuokra- ja kiinteistönvälitys

TEKNINEN ISÄNNÖINTI
Talo-yhtiöremonttien johto ja valvonta

KIINTEISTÖTAHKOLA

Pyydä tarjous: [kiinteistotahkola.fi](https://www.kiinteistotahkola.fi)

Holvisaunojen ilmansuodatusjärjestelmä

Holvisaunoille tuli kyselyitä, että voisimmeko kehittää ilmansuodatusjärjestelmän, jolla voidaan poistaa myös radioaktiiviset hiukkaset suodatettavasta ilmasta, kertoo Holvisaunat Oy:n omistaja ja toimitusjohtaja **Jari Ruusunen**.

Järjestelmä voidaan asentaa Holvisaunojen tuotteista kellariin tai saunaan, mutta myös mihin tahansa säteilysuojana käytettävään kellaritilaan, joka kokoluokaltaan vastaisi omakotitalossa asuvan perheen tarpeisiin.

Suodattimen ja järjestelmän teho on 10–15 kuutiota suodatettua ilmaa tunnissa. Virtalähteeksi suositellaan 12V 100 ampeeritunnin vapaa-ajan akkua, jossa lisänä latauslaite. Tällöin kyetään pitämään yllä ilmanvaihtoa mainittulla teholla noin 10 vuorokauden ajan.

Eräs näkökohta tuotteen kehittäessä oli löytää ratkaisu, joka mahdollistaisi helpon ja nopean asennettavuuden muihinkin kuin Holvisaunojen

harkkorakenteisiin saunoihin. Lopputuloksena syntyi järjestelmä, joka ainakin periaatteessa olisi mahdollista asentaa käyttöön myös maastossa sijaitseviin tilapäisiin suojarakennelmiin.

Toimitettavan ilmanvaihtojärjestelmän sisältö

- aktiivihiihiisuodatin (200 m³/h) 2 kpl
 - puhaltimen säädin
 - kaapelit akulle ja puhaltimelle (2 x 5 m) ja liittimet
 - vedenkestävä tunnelipuhallin
 - putkiyhteet 100 mm ilmastointiputkeen / 110 mm viemäriputkeen
 - esisuodatinkangas (2 kpl)
 - asennus- ja käyttöohjeet
- Lisätiedot ja tiedustelut: **Jari Ruusunen**,
+358 500 221 713, jari.ruusunen@holvisaunat.fi

Lapuan kankureiden uudet tuotteet kesäsaunaan

Lapuan kankurit juhlivat tänä keväänä viisikymmentä vuotta kestänyttä taivaltaan. Sen kunniaksi he ovat julkaisseet monia uusia tuotteita myös saunojen tarpeistoon.

KOIVUNEN saunatyyny ja laudeliinat:
Marja Rautiaisen suunnitteleminen laudeliinojen väreinä ovat valkoinen-pellava sekä valkoinen-vihreä. Koko 46 x 60 cm. Hinta 16,90 €. Saunatyyny on saatavilla samoissa väreissä hintaan 29,90 €. Koko 20 x 46 cm. Saunatyynyn täyteenä on käytetty paloturvallista polyesterivanua. Sekä laudeliinojen että saunatyynyn päällisen materiaalit ovat 60 % pellavaa ja 40 % puuvillaa.

Kuvat Lapuankankurit

Lapuan kankureiden kevään uutuuksissa on myöskin monia pyyhkeitä, saunan ilmettä raikastamaan. Uutuuspyyhkeet tottelevat nimeä **MAIJA, PAUSSI, TERVA** ja **VILLIYRTIT**. Näitä kaikkia on luonnollisestikin valikoimassa eri kokoisina ja erilaisilla väri vaihtoehdoilla. TERVA-pyyhkeet erityisiksi tekee Lapuan kankureiden oma materiaallinen innovaatio, puukuidusta valmistettu Tencel, jota tuotteesta on 43 %, lisäksi 39 % pellavaa ja 18 % puuvillaa. Pyyhkeitä löytyy useassa koossa ja väri vaihtoehdolla. Hinnat alkaen 15,90 €.

- Lisätietoja www.lapuankankurit.fi/fi/ uutuudet

MOTTI saunatyyny ja laudeliinat:
Myös Motti-sarja on Marja Rautiaisen suunnittelema. Väri vaihtoehdoina ovat pellava-valkoinen ja pellava-musta. Laudeliinan koko 46 x 60 cm ja hinta 16,90 €. Saunatyynyn koko 20 x 46 cm ja hinta 29,90 €.

Tunnetko jo Misan tuotteet?

Misa on vuonna 1956 perustettu kotimainen perheyrittys, jonka palveluksessa toimii nykyään 25 henkeä. Misan valikoimasta löytyy kiukaat niin kotisaunaan kuin laitossaunoihinkin.

11220 Kiviset -kiuas

Kiviset on pehmeiden ja kosteiden löylyjen ystäville!

Kiukaan tekniikassa on hyödynnetty Misan tietotaitoa puulämmitteisten kiukaiden valmistajana. Lähes lattianrajasta alkava, suuri kivitila antaa saunaan tasaisesti lämpöä.

Laitossähkökiuas ja ohjauskeskukset

Misa ERM laitossähkökiukaat on suunniteltu mm. kylpylöiden, uimahallien tai taloyhtiöiden vaativaan käyttöön. Kiukaat on valmistettu pääosin haponkestävästä teräksestä ja vastukset tulenkestävästä teräksestä. Kiukaiden ohjauskeskuksissa on paljon säätömahdollisuuksia saunan toiminnallisuuden ja turvallisuuden takaamiseksi. Myös ohjausmahdollisuuksia on runsaasti, kuten sisäänrakennettuna viikkokello ja ajastettu kytkin. Kiukaisiin on saatavilla niihin sopiva Kerkes-kivilajitelma. Kiukaiden takuu on 3 vuotta.

Tekniset tiedot:

- Saunan koko 8–20 m³
- Polttopuun pituus n. 330 mm
- Ulkomitat 530 x 600 x 750 mm
- Hormiliitos päältä tai takaa
- Hormiliitoksen ulkohalkaisija 112 mm
- Kiukaan paino 69 kg
- Kivimäärä n. 200 kg

Tekniset tiedot:

- Kiukaita valmistetaan useampaa mallia. Kiukaiden tehot 10,2 kW–40 kW, jotka kattavat saunankoot 8–48 m³.
- Kivimäärät 50–140 kg (Kerkes-kiuaskiviä)
- Lisätiedot: www.misa.fi/fi/tuotteet/puulammitteiset-kiukaat

Kuvat Misa

Ikilähde – automaattinen saunakiulu

Ikilähden valmistama kotimainen saunakiulu, joka upotetaan lauteisiin, on itsestään täyttyvä, joten löylyveden kantaminen saunaan voidaan unohtaa. Automaattisen tyhjennystoiminnon johdosta, Ikilähde takaa, että tarjolla on aina tuoretta ja raikasta vettä jokaista saunomiskertaa varten. Ikilähde kiulu on suunniteltu niin kotisaunoihin kuin julkisiin tiloihinkin asennettavaksi. Laite kytketään päälle avaamalla vesiliitännän hana ja kytkemällä virta päälle. Kun veden pinta laskee kiulussa, anturi avaa vesisulun, kunnes kiulu on jälleen täysi. Automaattinen

Ikilähde

tyhjennys tapahtuu, kun laite kytketään virrattomaksi.

Saatavilla perusväreinä musta ja valkoinen malli, ja erikoistilauksesta myös muut värit. Ikilähde kiuluihin voi hankkia lisävarusteena myös valot, joka lisää tunnelmaa saunomishetkeen.

Hinnat alkaen 545 €. Jälleenmyyjät: Saunatuote, LT-Tuote, Taloon.com, Netrauta ja Laattaleevi.

- Lisää tietoa tuotteista sekä valmistajan yhteydenottolomake löytyvät osoitteesta: www.ikilahde.fi

Tyyni-sauna – suomalainen saunakulttuuri ja moderni arkkitehtuuri lyövät kättä

arkkitehti ja tuotesuunnittelija. Saunatietämyksensä Gniewek on hankkinut opiskelemalla ja työskentelemällä Suomessa.

Tyyni-saunojen inspiraatio tulee luonnosta. Luonto tulee lähelle Tyyni-saunassa saunoessa, sillä saunassa on karmittomat isot ikkunat. Vaikka saunoja näkee ulos, peililasien ansiosta muut eivät näe sisään.

Uusi innovaatio CLT-elementti takaa, että saunat ovat vahvoja. Saunat valmistetaan Suomessa. Kestävyytensä ja ajattoman muotoilunsa ansiosta Tyyni-sauna kestää sukupolvelta toiselle. Se on myös mahdollista siirtää toiseen paikkaan tai halutessaan myydä pois.

Tyyni-sauna toimitetaan asiakkaalle kokonaisena. Saunan ulkomitat on suunniteltu siten, että sauna voidaan kuljettaa mihin päin maapalloa tahansa.

Jos perustukset ovat valmiina, löylyihin pääsee vaikka samana iltana.

Tyyni-sauna on minimalistinen, mutta näyttävä saunaratkaisu monenlaiseen ympäristöön.

CLT-elementeistä valmistettu Tyyni-sauna on puolalaisen **Piotr Gniewekin** suunnittelema. Gniewek on useita palkintoja voittanut

• Lisätietoja: www.tyynisauna.fi

Hetki sinulle

Kun kaikki turha on riisuttu, mieli rauhoittuu ja kroppa rentoutuu. Nauti saunasta puhtaimmillaan.

Katso mallit: www.tyynisauna.fi

TYYNI

New Sauna julkaisi uuden 247™-saunamökkimalliston

Pihasaunavalmistaja New Sauna on tuonut mallistoonsa tilavan ja valmismoduuleihin perustuvan saunamökkimalliston.

Mallisto suunnitellaan asiakkaiden toiveiden pohjalta, rakennetaan tehtaalla ja tuodaan valmiina rakennuksina paikoilleen. Saunan ympärille rakentuu vapaa-ajan oleskelukokonaisuus, jonka viimeistelee rakennukset yhteen liittävä terassi.

Saunamökistä on saatavilla kolme vakiomallia sekä asiakaskohtainen versiointi. Malliston suunnittelussa on huomioonotettu 2025 voimaan tuleva rakentamislaki, joka mahdollistaa yli 30 m² rakennusten rakentamisen ilman rakennuslupaa.

• Lisätietoa: www.newsauna.fi/valmis-mokkipaketti-saunalla/

IIVARI

Kolmen sukupolven kehityksen tulos.

Juup Iivari on Original -mallimme seuraava sukupolvi. Iivari on rakenteeltaan hyvin samanlainen kuin edeltäjänsä, mutta soveltuu myös pienempiin saunahuoneisiin.

Kivimaljansa ansiosta Iivari tarjoaa Originalin lailla monipuoliset löylyt, on vankkarakenteinen ja näin palvelee saunojaansa vuosikymmeniä.

Kestävän rakenteensa vuoksi kiukaalle myönnetään 10 vuoden takuu kotikäytössä.

JUUP®

Sanoinkuvailemattomat löylyt.

Lue lisää meistä sekä kiukaistamme osoitteessa:

www.juup.fi

HULLUNA.com

HIHDON, JUOKSUN JA PYÖRÄILYN ERIKOISLIIKE

Kesä tuo etäisyyttä arkeen

Sieltä se kesä taas tulee. Monelle meistä tämä tarkoittaa lomaa ja keskittymistä työn sijaan harrastuksiin, itseen ja elämän perusasioihin.

Myös Saunatalolle kesä on omalla tavallaan rauhoittumisen aikaa. Kesällä Saunatalolla tehdään välttämättömät remontit, korjataan kiukaita ja annetaan saunojen levätä. Vaikka kesäkaudella ei saunota niin sanotusti täydellä teholla, on Saunatalo avoinna kesälläkin supistetuilla aukioloajoilla. Onhan sauna monelle yksi näistä elämän perusasioista.

Lomien tuoma tauko perusarjen kiireestä auttaa myös huomioimaan paremmin tärkeät asiat. Kun työ poistetaan yhtälöstä, jäljelle jää, työminän antaessa tilaa, paljas persoona. Sellainen, joka ei ajattele raporttien määräaikoja, stressaa toimitusketjun toimimisesta tai huolehdi rekrytointien onnistumisesta.

En liene kovin väärässä väittäessäni, että tätä paljasta ”omaa itseään” näkee Saunaseuralla enemmän kuin monissa muissa harrastuspaikoissa. Golf-kentällä on helppo hoitaa bisneksiä, ja kuntosalilla kehon virittäminen äärimmilleen antaa taukoa työstä, mutta eivät välttämättä suorittamisesta.

Saunatalolla annetaan tilaa ja taukoa suorittamiselle. Vaatteiden mukana riisutaan kiireet, työminä ja stressit. Siksi päi yksittäiset hetket Saunatalolla voivat olla yhtä tärkeitä kuin kesäloma kerran vuodessa.

Toisaalta hyviinkin arkisiin asioihin on hyvä joskus ottaa etäisyyttä. Oman arkimaailman ulkopuolelta saa poimittua uusia

ideoita ja kokemuksia. Samalla voi myös huomata omien arkielämän rutiinien ainutlaatuisuuden.

Itse kävin muutama viikko sitten Tallinnassa pitkästä ajasta. Porukka oli todella mukava ja aika meni kuin siivillä. Kävimme samalla reissulla saunomassa. Heti kun piiskamainen löyly iski sähkökiukaasta kivuliaasti korviin ja olkapäille, tuli mieleen, että mieluummin olisin juuri nyt nelosen kuumissa, mutta helästi laskeutuvissa löylyissä. Arkinen saunominen Saunatalolla on ainutlaatuista. Yhtä lailla kuin meille seuran jäsenille savusaunoissa saunominen voi olla jopa arkista, vaikka on varmasti ainutlaatuista!

Kesän aikana Suomen kulttuurielämä sähköistyy ja suuret määrät kesäturisteja valtaa Suomen suven. Samoihin aikoihin myös Saunatalo sähköistyy, kirjaimellisesti. Kesätauon aikana suoritamme sähkökeskuksen vaihdon, jolla turvaamme taas Saunatalon tulevaisuutta. Vanha paperipäällysteinen kaapeli jää vihdoin eläkkeelle ja tilalle asennetaan tulevaisuuden mahdollisia tarpeitakin paremmin palveleva jämäkempi kaapeli.

Kesätauon jälkeen kesäinen arkemme rullaa kesäkauden aukioloaikojen puitteissa. Vaikka helteet jatkuvat – toivottavasti – elokuulle saakka, on kesä kuitenkin vain yksi silmänräpäys. Nauhitetaan siis kesästä oli se sitten arkinen, juhlava tai arkisen juhlava.

Janne Koskenniemi
Toiminnanjohtaja

Reetta Virtanen

Saunatalolla saunotaan myös kesällä

Kesä tuo mukanaan muutoksia Saunatalon aukioloaikoihin ja toimintaan. Saunaseuralaista kuitenkin ilahduttanee se, että kesälläkin pääsee saunomaan.

Saunatalo on avoinna juhannusaattona 12.00–18.00.

Juhannuksen jälkeen Saunataloa pidetään kiinni 10.7. asti.

Saunatalo on avoinna 10.7.–11.8. maanantaista perjantaihin kello 13.00–19.00.

Kesäkaudella Saunatalolla on tarkoitus lepuuttaa aina kahta Saunatalon saunaa kerrallaan.

Mobiilisauna lämpenee kesäkaudella maanantaista perjantaihin.

Kahviossa on normaalia hieman suppeampi ruokavalikoima.

• Lisätietoja aukioloajoista www.sauna.fi

Nimitysvaliokunta valittiin kevätkokouksessa – haku Saunaseuran johtokuntaa käynnistyy

Suomen Saunaseuran kevätkokous valitsi uuden nimitysvaliokunnan. Nimitysvaliokunnan tehtävänä on esittää syyskokoukselle 2023 ehdotus johtokunnan jäsenten lukumäärästä sekä tehdä ehdotus ehdokkaista johtokunnan puheenjohtajaksi ja johtokunnan erovuoroisten jäsenten tilalle valittavista ehdokkaista.

Nimitysvaliokuntaan valittiin **Petteri Ormio, Antti Säiläkivi, Pekka Hämäläinen, Hanna Pakarinen** ja **Ahti Honkanen**. Heistä Pakarinen ja Honkanen valittiin uusina. Tänä vuonna erovuoroisia on yhteensä viisi. Haku käynnistyy elokuun puolivälissä ja siitä tiedotetaan uutiskirjeessä. Hakemuslomake on sähköinen.

Saunaseuran huppari ja korut nyt myynnissä

Suomen Saunaseuran jäsentuotteet – hupparit ja korut – ovat myynnissä kahviossa. Hupparin värin on harmaa ja siinä on Saunaseuran tunnus brodeerattuna vihreällä. Sovituskappaleet nähtävissä Saunatalon aulassa. Hinta 75 euroa. Saunaseuran korut ovat hopeaa ja korun voi ostaa myös ilman ketjua. Näytekappaleen saa nähtäväksi kahviosta. Korun hinta ketjulla 60 euroa, ilman ketjua 50 euroa.

Ovathan tietosi ajantasalla jäsenrekisterissä?

Muistathan käydä muuttamassa vaihtuneen osoite- tai yhteystietosi jäsentietoihisi. Kätevimmin se tapahtuu Saunaseuran verkkosivujen jäsensivujen kautta. Jos sinulla ei ole käytössä jäsensivujasi, ota yhteys Saunaseuran toimistoon toimisto@sauna.fi.

Uusi sähkösyöttökaapeli Saunatalolle asennettiin talkootyönä

Toukokuussa Saunatalolla nähtiin talkootyötä parhaimmillaan, kun uusi sähkösyöttökaapeli asennettiin pihamaan alsfaltin alle. Uuden kaapelin tarve ilmeni viime vuonna tehdyssä LVIS-kunnossapitoselvityksessä. Uusi kaapeli mahdollistaa tulevaisuuden mahdolliset kasvavat tarpeet.

Talkoojoukoissa ahkerivat toiminnanjohtaja **Janne Koskenniemi**, kunnossapitotoimikunnan pj **Risto Pitkänen**, lämmittäjäimestari **AP Paavola** sekä kunnossapitotoimikunnan jäsen **Ilpo Koskinen**. Koskinen toimitti paikalle myös kaivurin ja miehen kaivuria ohjaamaan. Talkootyön valvoi Porkkalan Valo. Kiitos kaikille osallistuneille!

Mitä mieltä olet koesaunasta, saunaseuralainen?

Koesaunassa on ollut käytössä nyt jonkin aikaa virolaisen Saunumin kiuas ja ilmankiertojärjestelmä. Kysäisimme muutamalta seuralaiselta, mitä mieltä he ovat olleet.

”Koesauna on sähkösaunaksi erinomainen. Hapetta on riittävästi ja saunassa on hyvä kuuma löyly, joka leviää kiertoilmajärjestelmän avulla tasaisesti koko saunaan. Saunumin kiuas, kuten koko sauna, myös näyttää hyvältä. Saunakokemus on miellyttävä ja sauna mahdollistaa pitkät juttutuokiot löylystä nauttien. Saunumin kiuasta on helppo suositella henkilölle, joka haluaa saunaansa jotain hieman erikoisempaa. Koesauna voisi jatkossakin olla hieman erikoisempien kiuaskaiden tai pienempien valmistajien esittäytymispaikka.” – *Henrik Työppönen*

”Käyn yleensä mieluummin puulämmitteisessä saunassa kuin sähkösaunassa, mutta tänään testasimme saunasiskojen kanssa

löylyt kiertotoiminnolla ja ilman. Ero on huomattava. Kierrotta löyly tulee selvemmin ”päälle”, tyypilliseen sähkökiuastyyliin. Kiertotoiminto tekee siitä pehmeämmän ja koko tilan täyttävän. Löylyhuoneen ilma on myös raikkaan ja puhtaan tuntuinen. Omaan makuuni sauna on liian kostea, on vaikea erottaa, onko iholla vettä vai hikeä. Monien mielestä tuntuu kuitenkin juuri kosteus olevan se miellyttävä puoli. Kiertotoiminnon ääni on liian kova, enkä siksi sellaista omaan saunaani laittaisi. Sekin tosin riippuu henkilöstä; tänään esimerkiksi eräs saunoja ei ollut edes huomannut ääntä, ennen kuin mainitsin sen. Ehkä, jos vilkkaasti keskustellaan, se jää taka-alalle, eikä erotu niin paljon. Saunalla tuntuu olevan omat vakikäyttäjensä, jotka pitävät siitä kovasti.” – *Riia Saari*

”Jos vertaa normaaliin sähkösaunaan, niin lämpö jakautuu huomattavasti paremmin koko saunaan. Lisäksi hapetta tuntuu

riittävän enempää. Voisin suositella saunaa ja ehkä harkita myös itselleni, tosin systeemi ei ole ehkä halvimmasta päästä. Mutta ihan hauska koesauna-kokeilu. Seuraavaksi voitaisiin kokeilla vaikkapa höyrysaunaa?”

– *Tapio Eerikäinen*

Panu Hörkö

Sauna Aid -hanke saa Löylynhenki-palkinnon

Suomen Saunaseura on myöntänyt vuoden 2023 Löylynhenki-palkinnon Sauna Aid -hankkeelle. Hankkeen idea on lähtöisin alun perin japanilaisilta.

Kansainvälinen Saunaliitto ja Japanin Saunaseura järjestivät Fukushiman onnettomuuden yhteydessä mobiilisaunan onnettomuusalueelta paenneiden ja evakuoitujen ihmisten käyttöön. Tarkoituksena oli tuoda helpotusta onnettomuudesta kärsivien paikallisten tilanteeseen. Rentoutumisen lisäksi mobiilisauna tarjosi myös mahdollisuuden puhdistautua, puulämmitteinen sauna ja vesipata toimivat myös sähköttömällä alueella. Mobiilisaunoja on sen jälkeen käytetty Japanissa useammissa onnettomuustapauksissa.

Ukrainan sodan alettua syntyi välittömästi ajatus avun toimittamisesta Ukrainaan ja Ukrainasta paenneille ihmisille. Ukrainassa tuhoutui heti sodan ensi päivinä useita yleisiä saunoja.

ISA:n kunniajäsen **Mikkel Aaland** lähti vetämään hanketta ja mukaan lähti suuri joukko saunatoimijoita ja -organisaatioita.

Löylynhenki-palkinto annetaan Saunan päivän viikolla Suomen Saunaseuran Saunatalolla.

Saunaseuran tutkimus- ja kulttuuritoimikunta totesi palkintoperusteissaan seuraavaa: "Sauna Aid on erityisen ansiokkaasti lievittänyt maailman kriisipisteissä ihmisten elämää tuomalla saunan iloa ja sitä kautta lievitystä suuriin suruihin. Tutkimus- ja

kulttuuritoimikunta painotti erityisesti toimijoiden laaja-alaista toimintaa ihmisyyden hyväksi saunakulttuuria levittämällä."

Palkinto jaetaan Saunan päivän viikolla Saunatalolla. Palkinnon vastaanottaa Mikkel Aaland sekä Kansainvälisen Saunaliiton ISA:n puheenjohtaja **Risto Elomaa**. Aalandin ja Elomaan haastattelu julkaistaan syksyn lehdessä.

Lisää hankkeesta: www.sauna-aid.com

● Kokouskutsu

Suomen Saunaseura ry:n syyskokous 7.11.2023 klo 17.00

Kongressikeskus Dipoli, Otakaari 24, Espoo

Kaikki Saunaseuran jäsenet ovat tervetulleita kokoukseen! Muistathan ilmoittautua etukäteen sähköisellä lomakkeella, johon löytyy linkki lähempänä kokousta lähetettävästä uutiskirjeestä.

- Klo 17.00 kahvitarjoilu ja ilmoittautuminen
- Klo 18.00 Saunaseuran syyskokous

Syyskokouksessa käsitellään seuraavat asiat:

- 1) vahvistetaan liittymismaksu ja seuraavan toimintavuoden jäsenmaksujen sekä muiden 4 §:ssä mainittujen maksujen suuruus.
- 2) valitaan johtokunnan puheenjohtaja ehdottomalla äänen enemmistöllä kaksivuotiskaudeksi. Puheenjohtajan toimikausi alkaa seuraavan kalenterivuoden alusta.
- 3) päätetään hallituksen jäsenten lukumäärä (8–10), valitaan jäsenet johtokuntaan erovuoroisten tilalle. Jäsenten toimikausi alkaa seuraavan kalenterivuoden alusta.
- 4) valitaan tilintarkastaja ja varatilintarkastaja tai tilintarkastaja ja toiminnantarkastaja ja heille varahenkilöt. Tarkastajien toimikausi alkaa seuraavan kalenterivuoden alusta. Tilintarkastajan ja varatilintarkastajan tulee olla tilintarkastuslaisia tarkoitettu

KHT-yhteisö tai HTM-yhteisö taikka KHT-tilintarkastaja tai HTM-tilintarkastaja. Mikäli tilintarkastajaksi valitaan KHT- tai HTM-yhteisö, ei valita varatilintarkastajaa.

- 5) esitetään ja päätetään seuraavan toimintavuoden toimintasuunnitelma.
- 6) esitetään ja päätetään seuraavan toimintavuoden tulo- ja menoarviosta sekä
- 7) käsitellään ja päätetään muut johtokunnan esittämät asiat ja/tai Seuran vähintään kymmenen yksittäisen jäsenen yhdessä vähintään 21 päivää ennen kokousta tekemät esitykset käsiteltäväksi asiaksi syyskokouksessa johtokunnalle, joista syyskokoukselle on esitettävä johtokunnan lausunto ja päätösehdotus.

Ilmoittauduthan tarjoilujen vuoksi uutiskirjeessä lähetettävän ilmoittautumislinkin kautta.

Kokousmateriaalit ovat nähtävissä seuran verkkosivuilla ennen kokousta.

Tarkempaa tietoa kokouksen seuraamisesta annetaan myöhemmin seuran verkkosivuilla ja uutiskirjeessä.

SELLA LIVING

Puuverhoiltu

HELPOSTI LÖYLYIHIN

Suomalainen Taiga-Sauna on käyttövalmis heti toimituksen jälkeen – riittää, että siihen kytketään sähköt. Saunan kestävä teräsrunko mahdollistaa rakennuksen siirtämisen paikasta toiseen.

Kekseliään runkoratkaisumme ansiosta pohjatöitä ei tarvita, vaan saunan voi laskea esimerkiksi sorapedille tai vaikkapa terassilaattojen tai maaruvien päälle.

Taiga-Saunoja on kaksi mallia, **Taiga-Queen** ja **Taiga-King**. Taiga-Queen (14 m²) sisältää vilvoittelu-huoneen ja löylyhuoneen. Suurempi Taiga-King (21 m²) sisältää kylpyhuoneen suihkuineen.

Konttipintainen

*Taiga Queen hinnat alk. 19 900 €
Taiga Queen puuverhouksella
alk. 26 900 €*

*Taiga King hinnat alk. 28 200 €
Taiga King puuverhouksella
alk. 36 500 €*

Kevätkokouksessa ei tunkua

– uusi nimitysvaliokunta nimettiin

Suomen Saunaseuran kevätkokous järjestettiin tuttuun tapaan Kongressikeskus Dipolissa. Paikalle oli saapunut 41 henkilöä. Kevätkokouksen ohjelmassa oli muun muassa nimitysvaliokunnan nimeäminen.

Kokouksen avasi tuttuun tapaan Saunaseuran puheenjohtaja Hannu Saintula. Hän kävi läpi edellisen vuoden tapahtumia seuran kannalta ja kiitti Saunaseuran toimikuntia, johtokuntaa ja henkilökuntaa kuluneesta vuodesta.

Saintula nosti puheessaan esiin myös Saunaseuran yhteistyökumppanit. Näistä ensimmäisenä **Lauttasaariseura**, joka on noussut yhä tärkeämmäksi yhteistyökumppaniksi Saunaseuralle nyt kun Koivusaaren hanke tulee alkamaan ja Länsiväylää kaavoitetaan uudestaan.

Toisen yhteistyökumppanin, **Uimahalli- ja kylpyläteknisen yhdistyksen** kanssa käydään keskustelua uusien rakennettavien uimahallien saunoista ja erityisesti niiden sijoittelusta. Lisäksi muita tärkeitä yhteistyökumppaneita Saunaseuralle ovat **Sauna from Finland, Saunarin** ja **Jämsän Saunakylä**.

Saunaseuran säästötoimenpiteet toivat säästöä

Saintulan puheenvuoron toiminnanjohtaja **Janne Koskenniemi** esitteli seuran

tilinpäätöksen. Koskenniemi kertoi viime vuoden menneen hyvin ja Saunaseuran säästötoimenpiteet lähinnä sähkön ja veden kulutuksen suhteen olivat tuottaneet tulosta. Tilinpäätökseen voi tutustua jäsensivujen Asiakirjat-kohdassa.

Tilinpäätöskeskustelun jälkeen toimikuntien puheenjohtajat kertoivat kuulumisiaan. Viestintätoimikunnan puheenjohtajan ominaisuudessa **Helena Tammen** sijaan toimi **Hanna Pakarinen**.

Kunnossapitotoimikunnan **Pitkänen** keräsi jälleen esityksellään hyväksyviä

nyökkäyksiä, kun hän kertoi samana päivänä talkootyönä tehdystä sähkönsyöttökaapelin asennuksesta Saunatalolle.

Lisäksi Pitkänen kertoi, että tulevana syksynä kunnossapitotoimikunta alkaa valmistella lykättyä laituriremonttia ja selvittää mahdollisuutta kilpailuttaa kiukaan elementtien toimittajaa.

Pitkäsen esityksen huipensi tieto siitä, että kunnossapitotoimikunta yrittää saada seuraavaan syyskokoukseen nähtäväksi Saunatalon remonttia koskevan suunnitelmaehdotuksen.

Nimitysvaliokuntaan tuttuja ja uusia nimiä

Kokouksessa valittiin myös uusi nimitysvaliokunta, jonka tehtävänä on tehdä ehdotus syyskokoukselle Saunaseuran uudesta johtokunnasta.

Ensin kokous päätti nimitysvaliokunnan suuruudesta, päätettiin valita viisi henkilöä. Ehdolla nimitysvaliokuntaan oli kaikenkaikkiaan 6 henkilöä, joista **Ahti Honkanen** ja **Seppo Järvinen** saivat yhtä paljon ääniä. Arpa ratkaisi tällä kertaa Honkasen hyväksi paikan nimitysvaliokunnassa.

Valitut nimitysvaliokunnan jäsenet ovat seuraavat:

- Petteri Ormio
- Antti Säiläkivi
- Hanna Pakarinen (uusi)
- Pekka Hämäläinen
- Ahti Honkanen (uusi)

Lopuksi kuultiin vielä yleisön kysymyksiä. Eräs paikallaolijoista kysyi, voitaisiinko saunat avata jo klo 12, koska Saunatalo on usein ruuhkainen klo 13 aikaan. Hannu Saintula vastasi, että asiaa mietitään johtokunnassa ja asiasta tehdään päätös pian.

Toinen kysymys koski mobiilisaunaa ja sitä, voisiko se olla käytössä joinain toisina viikonpäivinä ja ajallisesti pidempään. Puheenjohtaja kertoi, että nykyiset viikonpäivät on valittu sen mukaan, että sekä naiset että miehet pääsevät hyödyntämään mobiilisaunaa. Saunan käyttöajat määräytyvät tällä hetkellä sen mukaan, miten henkilökunta on käytettävissä, sillä mobiilisauna pitää huolehtia aina käytön jälkeen "lepäämään" henkilökunnan toimesta.

Puheenjohtajana kokouksessa toimi **Tuomas Viskari**, sihteerinä Janne Koskenniemi, pöytäkirjan tarkastajina **Ville Varsta** ja **Jukka Horkka** sekä ääntenlaskijoina **Risto Pitkänen** ja **Kimmo Roponen**.

Saunaseuralainen, tule vuosikokouksiin ja vaikuta!

Jokaisella Saunaseuran jäsenellä on oikeus osallistua vuosittain järjestettäviin kevät- ja syyskokouksiin. Kokouksissa ei tarvitse ottaa kantaa, mutta saa ja se on suotavaa. Kokouksissa myös äänestetään useasti seuraa koskevista asioista, joten paikan päällä voit vaikuttaa konkreettisesti omaan ja saunasiskojen ja -veljien saunomismukavuuteen.

Kesä, sauna ja suomalaisuus!

Suomalaiseen kesään ja juhannukseen yhdistetään mitä yleisimmin mökkielämä ja saunominen, sauna ja etenkin mökkisauna on meille lähes pyhä paikka. Saunominen ei tarkoita pelkästään peseytymistä, vaan myös rentoutumista, rauhoittumista sekä kiireiden pois pesemistä harteilta.

Myös me Bauhausissa haluamme vaalia kulttuuri-perintöömme ja tarjota jokaiselle koti- ja mökki-saunoille miellyttävän kokemuksen sellaisissa löylyissä ja sellaisessa ympäristössä, jossa parhaiten viihdytään ja nautitaan.

Meiltä löydät kiukaat, lauteet ja paneelit, saunatarvikkeet sekä tyylikkäästä valaistusratkaisut, joilla rakennat varmasti toimivan sauna- ja kylpyhuonekokonaisuuden – vieläpä edullisesti. Kaiken saat myös halutessasi asennettuna.

Tehdään yhdessä Sinun saunasi, tule ja tutustu!

Espoo	Rusthollarinkatu 6, Espoo	020 6300 830	info.espoo@bauhaus.fi
Oulu	Kaakkurinkulma 2, Oulu	020 6300 840	info oulu@bauhaus.fi
Tampere	Palmrothintie 4, Pirkkala	020 6300 820	info.tampere@bauhaus.fi
Turku	Kuloistentie 1, Raisio	020 6300 810	info.turku@bauhaus.fi
Vantaa	Tammiston kauppatie 19, Vantaa	020 6300 800	info.vantaa@bauhaus.fi
Lahti	Simolanmutka 5, Lahti	020 6300 850	info.lahti@bauhaus.fi

Tavaratalomme palvelevat
ma - pe 7 - 21, la 9 - 18,
su 10 - 18.

Verkkokauppa 24 h
www.bauhaus.fi

Rakkaudesta numeroihin

Nykymuotoinen taloustoimikunta perustettiin tarkastusvaliokunnan suositusten pohjalta 2014. Toimikunnan jäseniksi valittiin henkilöitä, joilla on kokemusta ja osaamista taloushallinnosta.

Vuodelle 2023 lähdettiin vuoden 2022 kokoonpanolla **Ritva Ohmeroluoma** (pj.), **Raine Laurikainen**, **Mikko Leppämäki**, **Raine Luomanen**, **Erkki Putaansuu** ja **Vesa Pirha**.

Taloustoimikunnan päätehtävänä on avustaa seuran johtokuntaa. Toimikunnalla ei ole itsenäistä päätösvaltaa, vaan se antaa suosituksia johtokunnan päätöksenteon tueksi. Kokoonnumme vuoden aikana noin 6–7 kertaa. Teemme joka vuodelle vuosikellon toimikunnan ja seuran taloudenpidon kannalta tärkeimmistä tehtävistä. Vuosikello rytmittää toimikunnan työtä luontevasti läpi vuoden.

Taloustoimikunnan tehtävistä on olemassa kirjallinen ohjeistus, mikä määrittää toimikunnan käytännön työtä. Toimikunnan kuuluu varmistaa, että seurassa noudatetaan hyvää hallintoa. Taloustoimikunta seuraa tarkasti taloudenpitoa Saunaseuran hyvän maksuvalmiuden varmistamiseksi.

Toimikunnan tehtävät liittyvät kirjanpitoon ja taloudelliseen raportointiin, sisäisten valvontajärjestelmien ja ulkoisen tilintarkastajien toiminnan sekä tilinpäätöstietojen tasapuolisuuden, läpinäkyvyyden ja oikeellisuuden varmistamiseen.

Viime vuoden aikana jatkoimme taloushallinnon kehittämistyötä yhdessä toiminnanjohtajan kanssa. Vaihdoin taloushallinnon tietojärjestelmän, jonka avulla saamme laadukkaampia seuran johtamista tukevia raportteja ja grafiikkaa. Tavoitteenamme on myös tulevaisuudessa kertoa seuran jäsenille talousasioista helpolla tavalla. Vuoden 2022 aikana kilpailutimme myös tilintarkastuksen.

Vuoden aikana toimikunnan jokaisessa kokouksessa käydään läpi tarkasti budjettiseurantaa ja pyritään puuttumaan mahdollisiin poikkeamiin. Hintojen nousun johdosta olemme käyneet läpi kustannuksia ja hakeneet uusia vaihtoehtoja.

Tärkeää on, että toimikunnan jäsenet hallitsevat talousasioiden eri osa-alueita. Joku on esimerkiksi hankintasopimusten osaaja, toinen taas hallitsee kirjanpidon. Tällä hetkellä taloustoimikunnasta löytyy hyvin monipuolista talousasioiden osaamista eri osa-alueilta.

Taloustoimikuntamme jäsenet ovat erittäin aktiivisia ja osallistuvat kokouksiin. Kokouksissa käydään avointa keskustelua ja olemme aina päässeet yhteisymmärrykseen asioista.

Kokoonnumme Saunatalolla, mutta kokouksiin voi osallistua myös etänä. Lisäksi lähetämme useasti talousmateriaalia toisillemme sähköisesti tarkasteltavaksi ja kommentoitavaksi. Olemme aika homogeeninen joukko, koska meitä yhdistää rakkaus numeroihin ja talouteen.

Vesa Pirha (vas.), Raine Laurikainen, Ritva Ohmeroluoma, Mikko Leppämäki ja Erkki Putaansuu.

Taloustoimikunnan sydän jää eläkkeelle

Johtokunnan jäsen ja taloustoimikunnan puheenjohtaja Ritva Ohmeroluoma siirtyy sivuun Saunaseuran luottamustehtävistä.

Teksti: Karoliina Saarnikko

Ritva Ohmeroluoma liittyi Saunaseuraan vuonna 1995 ystävän kehotuksesta. Kymmenisen vuotta hän oli tyytyväisenä rivisaunojana, kunnes vuonna 2014 hänet valittiin talousvaliokuntaan, joka perustettiin selvittämään Saunaseuran rahavirtoja.

Eläkkeelle Ohmeroluoma siirtyy nyt taloustoimikunnan puheenjohtajan tehtävistä.

– Hyvillä mielin jään pois. Seuran talousasiat ovat hyvällä mallilla ja taloustoimikunnassa on osaavaa porukkaa, Ohmeroluoma tuumaa.

– Toivoisin kuitenkin, että Saunaseuran naiset olisivat tulevaisuudessa aktiivisempia, osallistuisivat vuosikokouksiin ja hakisivat seuran luottamustehtäviin. Erityisesti toivoisin nuoria naisia taloustoimikuntaan.

Rakas, raskas Unesco-hanke

Ohmeroluoma on toiminut myös johtokunnassa ja koki sen mielekkäänä, kuten muutkin luottamustehtävänsä.

Rakkain kaikista hänelle oli kuitenkin Saunominen UNESCO-hanke.

– Nautin UNESCO-hankkeen eteenpäin viemisestä. Välillä itkin ja kirosin. Se oli todella haasteellinen, hän kertoo.

Ohmeroluoma toimi hanketta varten perustetun ohjausryhmän puheenjohtajana ja edisti hanketta kelloa katsomatta.

– Meillä oli hyvä porukka siinä mukana, asiantuntevia ja ammattitaitoisia ihmisiä, jotka tekivät työtä suurella sydämellä.

Erityiskiitoksen hän lausuu Saunamestari Kilta ry:n Pekka Paasoselle, Museoviraston Leena Marsiolle ja Saunaseuran kunnianpuheenjohtaja Lasse Viinikalle.

– Myös Suomen Saunaseuralla oli aktiivinen rooli hankkeessa sekä taloudellisesti että henkisesti. Hankkeelle

palkattiin koordinaattori Museoviraston avustuksella, jolle Saunaseura tarjosi työtilat, tarvittavat työvälineet ja hankkeen omahoitosisuosuuden, Ohmeroluoma kertoo.

– Olen ikuisesti kiitollinen myös silloiselle kulttuuriministerille Sampo Terholla, joka lähti tukemaan hanketta ja toi siihen poliittista väentöivoimaa.

Vaikka Ohmeroluoma on ehtinyt urallaan mukaan moneen, Unesco-hankkeesta hän on henkilökohtaisestikin ylpeä.

– Olen kehystänyt diplomini, jonka sain Unescoilta. Aion laittaa sen rakkaan rantasaunani seinään.

Laskemisen ilo

Kaikki eivät usko, että Ohmeroluoma malttaa jäädä eläkkeelle seuran tehtävistä. Hän kuitenkin pysyy päätöksessään.

– Täytän tänä vuonna 73 vuotta ja ajattelen, että nyt on nuorempien vuoro. Taloustoimikunnassa on saatu paljon aikaiseksi ja kaikki tärkeimmät asiat tulevat hoidetuksi, hän toteaa.

Talousasioita hän ei aio kuitenkaan unohtaa.

– Numerot ja laskeminen ovat olleet rakkaita minulle pienestä työstä lähtien, kun isäni piti minulle matematiikan kokeita automaattikoillamme.

– Tykkään laskea ajaessani etäisyyksien välisiä aikoja, vaikka minulla on navigaattori, hän nauraa.

Etäisyyksien laskeminen periytyy myös isän kanssa harrastamisesta; Ohmeroluoma osallistui tyttönä isänsä kanssa suunnistus- ja tarkkuusajoihin, laskien apukuskin paikalla etäisyyksiä ja minuuotteja.

Jos muuta laskettavaa ei löydy, hän keksii.

– Lapset nauravat minulle, kun pidän exceliä esimerkiksi omista menoistani ja tuloistani ja vertailen kuukausia. Mutta se on niin innostavaa, hän nauraa.

• Ritva Ohmeroluoma, KTM on toiminut talousjohtajana, toimitusjohtajana, opettanut Teknillisessä korkeakoulussa ja Invalidien kauppapoliittisessa taloushallintoa.

Annika Rauha

Se on totta. Yksinkertaiset asiat ovat niitä kauneimpia. Kuten yösaunan jälkeinen hetki, suomalaisen kesän heräämistä katsellen. Kahvia hörpäten ja Keskin Alkuperäistä rinkiä haukaten.

VIE KIELEN, TUO HYMYN. keski.com

Jäsenkyselystä saatiin jälleen arvokasta tietoa

Saunaseuran jäsenkysely 2022 toteutettiin jälleen verkkokyselynä ja linkki kyselyyn lähetettiin kaikille sähköpostinsa ilmoittaneille jäsenille. Jäsenkyselystä selvisi, että Saunaseuran jäsenet ovat suurelta osin tyytyväisiä seuran toimintaan ja palveluihin.

Vuoden 2022 Saunaseuran jäsenkyselyyn vastasi 507 henkilöä. Viime vuoden ennätysellisestä vastaajamäärästä (859 henkilöä) jäätiin siis runsaasti jälkeen.

– Tästä ei ole syytä huolestua. Vuosittain tehtävissä kyselyissä vastaajamäärät voivat heilahdella paljonkin, toiminnanjohtaja **Janne Koskenniemi** toteaa.

– Voidaan ajatella myös niin, että jos asiat ovat hyvin, ei ihmisillä ehkä ole tarvettakaan vaikuttaa tai antaa erikseen palautetta.

Tänä vuonna vastanneiden määrä oli kuitenkin huomasti parempi kuin ennätysvuotta edeltäneenä vuonna, jolloin vastauksia saatiin 317.

Eniten vastauksia saatiin 56–65-vuotiailta (28 %) ja toiseksi eniten 46–55-vuotiailta (23 %). Vähiten vastauksia saatiin seuran nuoremmilta jäseniltä (26–35-vuotiaita vastanneita oli noin 4 % ja 15–25-vuotiaita alle 1 %).

Suurin osa vastaajista oli ollut seuran jäsenenä 10–15 vuotta (21 %). Toiseksi

suurin vastaajajoukko oli ollut jäsenenä 4–6 vuotta (17%). Positiivista oli se, että myös yli 30 vuotta jäsenenä olleet olivat vastanneet runsain mitoin (9 %).

”Kävijämäärien ajantasaisten seurantatiedon päivittäminen nettisivuille, jolloin näkisi milloin saunatalolla on ruuhkaa ja milloin ei.”

Suurin osa vastaajista oli Saunatalon vakituksia kävijöitä. Heistä 41 % kertoi käyvänsä Saunatalolla 1–2 kertaa kuukaudessa ja 35 % 1–2 kertaa viikossa.

Vastaajista suurin osa (63 %) oli miehiä.

Saunaseuran viestintä sai kiitosta

Vastaajista yli 97 % koki saavansa tarpeeksi tietoa Saunaseuran toiminnasta. Saunaseuran viestintä tavoittaa siis seuralaiset hyvin.

Tärkein viestintäkanava seuralaisille kyselyn perusteella on uutiskirje (91 %) sekä Sauna-lehti (82%). Uutiskirje koettiin todella tärkeäksi viestintäkanavaksi (97 %).

Seuran verkkosivut ylsivät viestintäkanavana kolmannelle sijalle (49 %) ja verkkosivuilla vastaajat kertoivat vieraillevansa pääasiallisesti satunnaisesti. Yleisesti koettiin, että verkkosivuilta löytyy helposti tietoa.

Käytkö Saunatalolla eniten yksin, saunaporukan kanssa vai vieraiden kanssa?

● Yksin	63 %
● Käyn tutun jäsenistä koostuvan porukan kanssa	22 %
● Vieraiden kanssa	8 %
● Perheenjäsenten kanssa	7 %

Kuinka usein tuot vieraan mukasi Saunatalolle?

● Aina kun käyn itse saunomassa	3 %
● Noin kerran viikossa	1 %
● Noin kerran kuukaudessa	11 %
● Noin kerran vuodessa	32 %
● Noin 1–4 kertaa vuodessa	37 %
● En koskaan	16 %

Koetko, että löydät verkkosivuiltamme helposti tietoa?

● Kyllä	70 %
● En	12 %
● En osaa sanoa	18 %

Saunotko mieluiten...

● Vain savusaunoissa	36 %
● Muissa kuin savusaunoissa	2 %
● Kaikissa saunoissa	62 %
● En osaa sanoa	0,2 %

Avoimien vastausten perusteella selvisi, että moni vastaajista kaipasi verkkosivujen etusivulle tietoa kyseisen päivän aukioloajoista ja siitä, onko miesten vai naisten vuoro. Useat kokivat, että aukioloaikoja pitää etsiä verkkosivuilta.

Olisiko tällainen uudistus mahdollista?

– Etusivulle on nyt laitettu linkki aukioloaikoihin, joten aukioloaikojen löytyminen on nyt helpompaa, Koskenniemi kertoo.

– Saunaseuran sivujen tulee palvella toki jäsenistöä, mutta myös muita sidosryhmiä ja saunakulttuurista kiinnostuneita. Tämän takia verkkosivuilla joudutaan tasapainottelemaan erilaisten toimintojen kanssa. Viestintätoimikunta tekee kokonaisvaltaisesti työtä viestinnän eteen ja varmasti pohtii tätäkin asiaa vielä kuluvan vuoden aikana.

Kahvio on Saunaseuran rakastetuin palvelu

Vastaajista suurin osa ei käytä hierontapalveluita (71 %) tai pesijän palveluita (75 %). Sen sijaan kahvion palveluita käytti miltei kaikki (96 %).

Kahvion tuotevalikoimaan oltiin tyytyväisiä (erittäin tyytyväisiä 40 % ja tyytyväisiä 54 %). Avoimissa vastauksissa toivottiin kuitenkin enemmän tarjontaa

Siivouksen taso on mielestäni ollut

● Erinomainen	29 %
● Hyvä	55 %
● Riittävä	13 %
● Tasossa on kehitettävää	3 %

erikoisruokavaliota noudattaville. Monissa avoimissa vastauksissa keuhuttiin kahvion keventynyttä valikoimaa.

– Kahviossa pyritään valmistamaan kaikki tuotteet laktoosittomina, poikkeuksena jotkut valmistuotteet. Kahviossa on myös varauduttu aina gluteenittomiin vaihtoehtoihin. Maidottomiakin tuotteita voidaan tarvittaessa valmistaa. Ne eivät toki ole samoja, joita vitriinissä on, mutta jotain pystymme tietenkin tarjoamaan asiakkaalle, kertoo kahvilapäällikkö Mervi Iivonen.

”Tärkeintä on pitää sauna talo paikkana jossa saunomiskokemuksellisesti edistään hyvää mieltä ja nautitaan saunojien kanssa sopuisasta hetkestä arjen kiireiden päätteeksi.”

– Toivomme, että ne jotka noudattavat jotakin erikoisruokavaliota, kysyvät asiasta rohkeasti henkilökunnalta. Myös toiveita voi esittää, Iivonen lisää.

Useassa vastauksessa pahoiteltiin sitä, että kahvion tuotteet eivät riitä kaikille, esimerkiksi lohikeitto on usein alkuillasta loppu.

– Olemme yhdessä linjanneet koko kahvionhenkilökunnan kanssa, että lohikeittoa tai muita lämpimiä ruokia ei valmisteta enää kuuden jälkeen illalla. Useasti on käynyt niin, että keittoa on tehty lisää ja se on jäänyt myymättä. Emme voi tietää, kuinka paljon saunoja minäkin päivinä käy. Vaihtelua kävijämäärissä voi olla jopa 100 hlö/päivä. On hyvin vaikea ennustaa, kuka syö milloin ja mitäkin.

Oletko ollut kokonaisuutena tyytyväinen eri palvelujen asiakaspalveluun?

● Erittäin tyytyväinen	62 %
● Tyytyväinen	37 %
● Tyytymätön	1 %

Iivonen on luonnollisesti pahoillaan siitä, ettei kahvio pysty pitämään täyttyä valikoimaa iltamyöhään asti, mutta syy on kahvion pienten valmistus- ja säilytystilojen.

– Jos omaa suosikkia ei enää ole tarjolla, kannattaa kysyä henkilökunnalta, voisivatko he tehdä jotain tilalle, Iivonen kehottaa.

Asiaton käytös ei kuulu Saunatalolle

Kuten aiempinakin vuosina, Saunatalon tunnelma kaipaisiin osin ryhtiiliikettä. Vastaajista 25 % oli havainnut Saunatalolla asiatonta käytöstä. Huomionarvoista toki on se, että suurin osa vastaajista eli 75 % ei ollut sellaista huomannut.

Avoimista vastauksista selvisi, että seuralaiset kokivat, että uudet jäsenet eivät aina sisäistä Saunatalon sääntöjä. Kovaan ääneen puhuminen, kännyköiden käyttö ja työpalavereiden pitäminen lauteilla harmittavat. Toisaalta jotkut uusista jäsenistä kokivat vanhempien jäsenten taholta ripittämistä, komentelua ja ylenmääräistä neuvomista.

– Saunaseura on yhdistys, jossa tärkeä osa toimintaa on toisten jäsenten kunnioittaminen ja ihmisten ja toimintapojen erilaisuuden hyväksyminen, tietenkin seuran sääntöjen puitteissa. Meillä kaikilla on omat saunatoimintamallimme, mutta saunatalolla kaikkia toiveita ei voida toteuttaa, seuran puheenjohtaja Hannu Saintula toteaa.

Saintulan mielestä yhteisöllisyys Saunatalolla on kuitenkin varsin hyvällä mallilla.

Myös löylynheitto tuntui vastausten mukaan aiheuttavan ongelmia. Kerrataan siis, mitä Saunatalon säännöt sanovat löylynheitosta:

Avaa kiukaan luukku ja luo löylyä sen mukaan kuin löylyssä istuvat haluavat. Kun löylyä on tarpeeksi, sulje luukku. Luukku ei saa pitää pitkiä aikoja auki, sillä se viilentää kiukaan nopeasti. Saunaseuran kaikissa saunoissa saa luoda löylyä, se kuuluu suomalaiseen saunakulttuuriin, mutta toisten huomioonottaminen ja suvaitsevaisuus kuuluu siihen yhtä hyvin.

Avoin ja tasa-arvoinen tulevaisuuden Saunaseura

Jäsenkyselyssä kysyttiin myös jäsenten toiveita siitä, millainen toimija Suomen Saunaseura olisi 10 vuoden päästä.

Suuri osa vastaajista toivoi, että Saunaseura säilyisi ennallaan eikä

muuttuisi liikaa. Alati muuttuvassa maailmassa jonkin toivotaan säilyvän ennallaan. Moni toivoi maltillisuutta ja harkintaa uusien jäsenten ottamiseen, jotta saunominen Saunatalolla säilyisi miellyttävänä. Muutama jopa kyseli, olisiko toinen Saunatalo tulevaisuudessa mahdollinen.

”Minusta ei tarvitse liikaa uudistaa koska kaupallisia saunoja on useita. Voimme Saunaseuralla keskittyä rauhalliseen saunomiseen ja perinteisiin palveluihin.”

Perinteiden säilyttämisen lisäksi kuitenkin toivottiin, että Saunaseura eläisi ajassa ja seurassa huomioitaisiin jatkossa paremmin ympäristöystävällisyys, ruokavalioiden monimuotoisuus,

vähemmistöjen oikeudet ja sukupuolten välinen tasa-arvo. Naisten ja miesten epätasa-arvoisuus saunavuorojen ja jäsenmaksujen suhteen toistui useassa vastauksessa.

Useita vastaajia huoletti myös se, että Saunatalon remontin myötä talon kodikkuus ja tavallisuus katoaisi.

– Perinteistä tullaan pitämään kiinni. Vaikka teetämme tulevina vuosina Saunatalolla tarvittavia uudistuksia ja korjauksia, kaikki muutokset tehdään perinteistä tunnelmaa kunnioittaen, toiminnanjohtaja Janne Koskenniemi vakuuttaa.

Mitkä seuraavista aiheista kiinnostavat sinua eniten Sauna-lehdessä?

● Suomen Saunaseuran kuulumiset	67%
● Saunomisen terveysvaikutukset	34%
● Tunnettujen henkilöiden haastattelut saunomiseen liittyen ..	15%
● Seuran jäsenten haastattelut	25%
● Erilaisten saunojen esittelyt	47%
● Ajankohtaiset uutiset sauna-alalta	23%
● Saunaan liittyvät tuoteuutuudet	9%
● Saunaseurojen ja saunayhteisöjen esittelyt	19%
● Saunan historia	24%
● Sauna ja asuminen	5%
● Saunan rakentamiseen liittyvät artikkelit	16%

Sauna-lehteä luetaan ja siitä pidetään

Jäsenkysely toi myös Sauna-lehden toimitukselle tietoa siitä, mitä lehdestä ollaan mieltä ja mitä siitä mieluiten luetaan.

Tänäkin vuonna kyselyyn vastanneista suurin osa (81 %) kertoi lukevansa säännöllisesti Sauna-lehteä ja lähes kaikki vastaajista kertoivat joko lukevansa (58 %) tai silmäilevänsä (24 %) lehden jokaisen numeron.

Vastaajat kokivat, että Sauna-lehden sisältö on kiinnostavaa (todella kiinnostava 26 % ja joitakin kiinnostavia juttua 57,5 %). Sauna-lehden visuaalista ilmettä arvostettiin entistä enemmän (tänä vuonna 54 % ja viime vuonna 51,5%). Avoimissa vastauksissa kehuttiin kansikuvia ja lehden taittotyötä.

Vastanneita kiinnosti eniten lehdestä Saunaseuran kuulumiset (66,5 %), selkeästi enemmän kuin viime vuonna (62 %). Toiseksi eniten kiinnostivat erilaisten saunojen esittelyt ja kolmanneksi saunan terveysvaikutukset. Sen sijaan saunan rakentamiseen liittyvät artikkelit eivät

tänä vuonna kiinnostaneet niin paljon kuin viime vuonna (tänä vuonna 15,5 %, viime vuonna 19 %).

Paperilaatu ja mainokset puhuttivat jälleen

Avoimissa vastauksissa kritiikkiä keräsivät eniten lehden paperilaatu sekä ilmoitusten suuri määrä.

Lehden paperilaatu koettiin liian ylellisenä tällaisena aikana, kun kaikista säästetään. Sen epäiltiin myös olevan kallista ja epäekologista.

Viime vuoden numerossa 1/2022 haastattelimme painotalomme Granon tuotantojohtajaa **Markus Jensen-Eriksen**iä.

Hän vastasi tuolloin lukijoiden huoleen paperilaadun kalleudesta ja epäekologisuudesta näin:

– Sauna-lehti on painettu FSC-sertifioidulle silkkipaperille. Molemmat sertifikaatit taakavat, että metsää, josta paperi on peräisin, hoidetaan kestävästi kehityksen mukaan.

Kriteerit tällaisille sertifikaateille ovat aina hyvin tiukat. Haluan myös samalla oikaista sen väärän käsityksen, että päällystämätön paperi olisi ympäristöystävällisempää kuin päällystetty. Näin kun useasti luullaan. Paperin valmistus- ja tuotantomenetelmän suhteen asia ei eroa mitenkään, Jensen-Eriksen vakuuttaa.

”Pihasaunan käyttöaikaa olisi kiva saada reilusti pidemmäksi. Pihasauna on erilaisuudessaan erittäin miellyttävä ja tervetullut lisä.”

Monet kritisoivat ilmoitusten määrää, mutta samaan aikaan myös ymmärsivät, että mainostulot pitävät lehden toiminnassa. Useat toivoivat, että ilmoitukset liittyisivät enemmän saunaan ja saunomiseen.

- Sitaatit ovat jäsenkyselyn avoimista vastauksista poimittuja.

ELÄMÄNPELASTAJA.

Tiedätkö sinä varmasti ajokuntosi aamulla ?

Laadukas Dräger alkotesteri tietää ja varmistaa liikenneturvallisuuden.

Alcotest 4000 on helppokäyttöinen ja luotettava ajokunnon varmistaja, täydellinen valinta ajokumppaniksi niin maalle kuin merelle.

Odotettu tuoteuutuus Alcotest 4000 on nyt saatavana jälleenmyyjillä.

Hanki omasi heti ja lopeta arvailu!

Dräger Alcotest 4000 - Se luotettava alkotesteri.

Myynti: Auto- ja venealan liikkeet.
Lisätietoja: drager.fi

Dräger

Vihdo tai vasto

– hyvää tekee molemmat

Teksti: Leena-Kaisa Simola | Kuva: Kari Ylitalo

Saunatalossa voi vihtoa kolmessa, löylyiltään erilaisissa saunoissa. **Louhi** eli Kolmonen on kuuma savusauna, **Väinö** eli kakkonen on melko kuuma vihtasauna ja **Sampo** eli Viitonen on vihtomiseen keskilämmiin parvisavusauna.

– Vihtomisella on ihoon, sen alla oleviin lihaksiin ja verisuonistoon kohdistuva hierova vaikutus. Se myös puhdistaa ja hoitaa ihoa, tehostaa lymfakiertoa, kiihdyttää aineenvaihduntaa ja vaikuttaa siten kuona-aineiden poistumiseen kehosta, kertoo perinnesaunottaja **Maaria Alén** Travellamosta.

– Vihtoista erittyvät tuoksut yhdessä lämmön ja kosketuksen kanssa auttavat rentoutumaan ja helpottavat siten stressin oireita. Me perinnesaunottajat käytämme myös ääntämme osana hoitoa eli esitämme vanhoja loitsuja vihdonnan yhteydessä. Sillä on varmasti omat vaikutuksensa, etenkin vaikeammin mitattavilla mielen ja sielun tasoilla.

Alénin mukaan vihtomisen kokonaisvaltaiset vaikutukset hyvinvointiin perustuvat usean eri asian yhteisvaikutukseen.

– Vihdonnan vaikutukset liittyvät vihtojen mekaaniseen kosketukseen sekä vihtoista erittyviin bioaktiivisiin aineisiin ja

Juha Laitalainen

– *Hoitava vihtominen sopii suomalaisille saunan ystäville ehkä hieman uudenaikaisena kokemuksena, jossa saunan fysiologiset terveysvaikutukset kohtaavat saunan henkisen ulottuvuuden, sanoo perinnesaunottaja Maaria Alén.*

haihtuviin öljyihin. Ei pidä unohtaa vihdonnan kulttuurista ja symbolista tasoakaan, joka puhuttelee meitä henkisesti.

Ropsottele siis vihdalla niin kuin hyvältä tuntuu. Jos saunassa on kavereita, ota heidät huomioon. Kysy, haittaako vihdonta ja saako ehkä naapurinkin selän vihtoa. Annetaan hyvän olon kertaantua.

Jo Väinämöinen sen tiesi

Tietäjät ovat parantaneet tauteja usein nimenomaan saunassa. Suomalaisessa mytologiassa **Väinämöinen** oli ensimmäinen tietäjä ja parantamisen jumala.

Kalevalan mukaan hän lämmitti ensimmäisen saunan ja voitti sen avulla Pohjolasta tulevat sairaudet ja kaaoksen. Sauna antoi ihmisille sekä terveyden että rauhan.

Ote Kalevalan Viidesviidettä runosta:

Saattoi saunan lämpimäksi
Kivet löylyn lyötäväksi
Puuhu ´illa puhtahilla
Veën tuomilla haloilla

Vei on vettä verhossansa
Kantoi vastat varjossansa
Hauteli haluiset vastat
Satalatvat lauhutteli

Loi siitä simaisen löylyn
Mesilöylyn löyhäytti
Päälle kuumien kivien
Palavojen paaterojen
Sanovi sanalla tuolla
Lausui tuolla lausehella

”Tule nyt löylyhyn, jumala
Iso ilman, lämpimähän
Tekemähän terveyttä
Rauhoa rakentamahan.”

Kehon ja mielen täydellinen liitto

Kun liikut maailmalla, älä jätä kokematta kunkin maan perinteisiä saunarituaaleja, vinkkaa sauna-aktiivi **Jussi Niemelä**.

Teksti: Riitta Korhonen

Suomen Saunaseuran pitkäaikainen ex-varapuheenjohtaja, nykyinen sauna-aktiivi **Jussi Niemelä** on kiertänyt

maailman eri saunoja ja nähnyt lukuisia tapoja saunoa ja vihtoa.

Niemelä oli vuodet 2019–2022 Kansainvälisen Saunaliiton ISA:n hallituksen jäsen, missä tehtävässä kansainvälinen saunamaailma tuli myös tutuksi.

– Taitaa olla niin, että oma tapa on yleensä se paras tapa, mutta on kiehtovaa

tutustua muiden maiden saunatapoihin ja saunomisrituaaleihin, Niemelä sanoo.

Saksalaisilla on pyyhkeen heilutusrituaalinsa, venäläisillä kosteat banjansa ja virolaisilla makoiluun sopivat leveälauteiset savusaunansa. Englannissa on saunominen juuri nyt suurinta huutoa, samoin

Julia Kiveliä

– **Suomalaisessa saunassa syvällisiä terveysvaikutuksia useammin korostuu rehellisen rentoutumisen, saunajuomineen päivineen. Hyvinvointilottuvuuteen suhtaudutaan meillä hieman rennommin, vihtojadiplomin saanut Jussi Niemelä toteaa.**

Norjassa, jossa Niemelään mukaan on pian vuonet pullollaan saunoja.

Oma, erityinen lukunsa saunaperinteen vaalimisessa ovat liettualaiset, joilla on pitkät perinteet myös yrttien käytöstä saunomisessa. Niemelän mukaan liettualaiset tuntevat tarkkaan eri yrttien vaikutuksen ja osaavat hyödyntää niitä.

Vihtominen on sekin tärkeä osa liettualaista saunaperinnettä. Siinä missä meillä Suomessa paukutetaan kehoa mekaanisesti koivuvihdalla, on vihtominen Liettuassa osa kokonaisvaltaista, tarkkaan mietittyä ja toteutettua saunarituaalia.

– Liettuassa vihtomissessioon kuuluu useampia vihtoja; pari vihtaa vaikkapa vaaterasta, pari tammesta ja pari koivusta. Kullakin vihdoista on oma tehtävänsä, vaahteralla on hyvä löyhytellä höyryssä,

tammivihta tuntuu kehossa napakalta ja koivu puolestaan tekee iholle hyvää ja on tuoksultaan yliverlainen, Niemelä kuvaa.

Liettuassa saunomiseen kuuluu myös vihdottaja.

– Hyvä vihdottaja tarjoaa samankaltaisen nautinnon kuin hyvä hieroja, Niemelä sanoo.

Tapakin muistuttaa hierontaa: varaat vain ajan ja sen jälkeen voit vain maata ja keskittyä nautintoon. Vihdottaja on vain sinua varten ja rituaali monivaiheinen: yksi vihta on tyynyaluksenasi, toinen pääsi päällä vilvoittamassa, kolmas suojaamassa kehosi arkoja paikka, neljännellä ja viidennellä vihtoja vihtoo onnekasta asiakastaan kaksikäisesti.

– Koko vihtomiseen liittyvä tuoksu- maailma ja saunan lämpö saavat aikaan

lihasten, koko kehon ja mielen täydellisen rentoutumisen. Kokemus on miellyttävä, voin suositella, Niemelä sanoo.

Jussi Niemelä tuntee hyvin liettualaisten saunomisprotokollan. Joitain vuosia sitten hän isännöi Suomen Saunaseuran kanssa yhdessä **Liettuan kansainvälisen kylpyakatemian** (Lithuanian Bath Academy) kanssa järjestämää saunaperinnekoulutusta. Niemelä osallistui itsekin koulutukseen ja oli yksi kolmesta kurssilaisesta, joka läpäisi kansainvälisen vihdottajadiplomin.

Niemelä sanoo olevansa harmissaan vihtomisen vähentymisestä meillä Suomessa. – Kävin aikoinaan Vienan Karjalassa, jossa elettiin hyvin vaatimattomasti lähes omavaraistaloudessa. Silti joka talossa lämpeä sauna ja joka saunaan menijällä oli kädessään vihta.

– Tuolloin Venäjältä löytyi pienimmästäkin kaupasta monenlaisia vihtoja. Meillä vihtominen on sen sijaan pian tapana enää juhlapyyhinä, jouluihin, juhannus- ja hääsaunoissa.

– Toivon, että vihtominen elpyy ja joku ottaa kopin siitä, että vihtoja olisi taas hyvin saatavilla – myös urbaaneille kaupunkilaisille, Niemelä sanoo.

Mika Meskanen

Niemelä Vienan Karjalan Venehjärnessä 2016.

Lapsoset ketterät kotihaasta koivusta oksat taittaa. Noistapa nopsilla käsillensä saunahan vihdat laittaa.

(Sanat: lida Maria Maija Konttinen)

Sauna alkaa metsästä

Sauna on köyhän apteekki, sanoo perinnesaunottaja ja saunarituaaleja tutkiva taiteilija Mari Keski-Korsu.

Teksti: Riitta Korhonen

Väitöskirjatutkija, kuva-, media- ja performanssitaiteilija Mari Keski-Korsu sanoo, että sauna ja saunominen ovat osa suomalaisen perimää, yhteistä muistiamme.

Kautta vuosisatojen on saunassa synnytty ja kuoltu, itketty ja naurettu, juhlistettu ja surtu. Saunan merkitys elämäämme on näin suurempi kuin mitä aina arjessa pystymme näkemään.

Saunalla on aina ollut keskeinen sija suomalaisessa elämässä ja siksi se on myös vaikuttanut tapaamme ajatella elämästä, maailmasta ja kanssaihmisistä.

– Olemme linkkejä sukupolvia jatkuneessa sanomisen ketjussa. Siksi myös saunaperinteiden tuntemisella ja niiden toteuttamisella on merkitystä, Mari Keski-Korsu sanoo.

Mari Keski-Korsu tutkii väitöskirjatyössään lajien välisiä vuorovaikutussuhteita ja niihin liittyviä rituaaleja. Hän tutkii myös luontosuhdettamme ja sen muutoksia.

– Ihmislajin aiheuttamat ympäristökriisit johtuvat siitä, että monilla, erityisesti länsimaisilla ihmisillä on hävinnyt ikaikainen ymmärrys lajistamme osana elonkehää, hän sanoo.

Vuonna 2020 Keski-Korsu oli mukana perustamassa Perinnesaunottajat ry:tä. Yhdistyksen keskeinen tarkoitus on ylläpitää ja vahvistaa suomalaista aineetonta saunakulttuuria ja hoitosaanaperinteitä.

– Saunan rooli on luontosuhteessamme keskeinen. Sauna on kautta vuosisatojen ollut köyhän apteekki ja kasvilääkintä merkittävässä roolissa saunomisessamme.

Perinnesaunottajien yhdistys kouluttaa saunottajia perinteiseen

saunottamiseen sekä tunnistamaan ja oppimaan eri kasvi- ja puulajien hoitavia ja terveyttä edistäviä ominaisuuksia. Millä vihdalla kannattaa vihtoa jos kärsii nivelkivuista, mikä tuoksumailma rauhoittaa mieltä, millä luonnon antimilla stressi laukeaa...

– Perinnesaunottajat on pieni, mutta kasvava yhteisö. Kokemuksellinen koulutustehtävämme on tärkeä. Kun toteutamme saunarituaaleja, jaamme samalla kulttuurihistoriallista tietoa saunomisesta ja sen terveydelle tärkeästä merkityksestä, Keski-Korsu sanoo.

Tärkeä osa saunarituaaleja ovat laulut ja loitsut. Ne virkistävät ja puhdistavat mieltä sekä lisäävät yhteisöllisyyden tunnetta. Loitsuihin liittyy myös ikiaikaisia uskomuksia saunan ja vihtomisen maagisista voimista. Vihtomalla karkotetaan vihdottava kaikesta pahasta, ja kun

saunoja tervehtii löylyä, saa hän vastalahjaksi tyynen mielen.

– Vihtominen, kasvilääkintä tai vaikkapa kuppaus kuuluvat tiiviisti saunaperinteisiimme, Keski-Korsu sanoo.

Saunarakennusta ei saisi Keski-Korsusta arvioida vain teknisten ominaisuuksien perusteella, lauteiden senttikorkeudella tai kiukaan lämpöteholla.

– Sauna on enemmän kuin kuuma huone. Saunominen on kokonaisvaltainen henkinen ja fyysinen kokemus, joka liittyy kaikkiin aisteihimme.

Keski-Korsu sanoo olevansa iloinen yhteissaunojen ja -saunomisen paluusta.

– Välillä näytti jo siltä, että saunominen on muuttumassa hyvin yksityiseksi kokemukseksi, mutta nyt yhteissaunominen ja siihen liittyvät yhteiset kokemukset ja rituaalit ovat tulleet onneksi takaisin.

Antye Greie-Ripatti

Keski-Korsulle saunominen on kokonaisvaltainen henkinen ja fyysinen kokemus.

Kari Ylitalo

Koivu vai pihlaja?

Sauno ja
voi hyvin

Mistä puusta saa parhaan vihdan? Mitä eri vaikutuksia eri puulajeilla on kehoon ja mieleen? Tässä perinnesanottaja Mari Keski-Korsun vinkit.

Teksti: Riitta Korhonen

Koivu – tekee hyvää iholle ja tuoksuu voimakkaalle. Koivuvihdan teko aika ajoittuu parhaiten juhannuksesta heinäkuun alkupuolelle. Tuolloin koivunlehdet ovat tarpeeksi paksuja ja pysyvät tiukasti kiinni oksissa.

Pihlaja – pehmentää ihoa. Parhaan pihlajavihdan saa juuri auneista lehdistä. Pihlajan tuoksu on miellyttävä, se luo lauteille harmonisen tunnelman. Pihlaja on Suomen kansan pyhä puu, joka suojaa ja varjelee kaikkia. Siksi se sopii paitsi yksin vihtoville myös ryhmäsaunojille. Syksyllä kannattaa kokeilla pihlajamarjoja vaikkapa hierontaan saunassa.

Tammi – puun voimakkaat ja paksut lehdet henkivät voimaa, joka vihdottaessa siirtyy vihdottavaan. Tammivihta auttaa tulehduksiin ja sen lehdistä oleva öljy suojaaa ihoa.

Leppä – tuo viilentävän tunteen koko keholle. Virkistää väsynyt keho sekä auttaa nivelkipuihin ja tulehduksiin. Saunataikojen mukaan sauna vihta lepästä tulee tehdä kolmen polun risteyksessä kasvavasta puusta. Tällöin se on tehokkain. Leppävihdalla vihtominen harmonisoi mielen.

Paju – vesipuu joka virkistää ja kuljettaa surut pois kuin vesi ikään. Pajuvihta poistaa ryppyjä. Pajun lehdistä on salisyylihapoa, joka lisäksi lievittää kipua kuin aspiriini ikään.

Lehmus – auttaa ihoa tervehtymään mm. arvista. Lihaksia ja koko kehoa rentouttava vaikutus.

Haapa – värisevä haapa on erilaiset maailmat yhteen saattava puu. Siksi sen lehdistä tehty vihta luo lauteille harmonisen tunnelman. Hyvän tuoksuinen ja siksi myös mainio päänalusta saunojalle.

”Kaikkia puulajeja voi käyttää vihtomiseen, kunhan ne eivät ole myrkyllisiä, kuten jotkut koristepensaat ovat. Maanomistajalta pitää muistaa pyytää lupa oksien keräämiseen. Minun maailmankuvaani kuuluu myös, että metsältä pyydetään, ei oteta”, sanoo perinnesaunottaja Mari Keski-Korsu.

Näin teet täydellisen vihdan

Viime vuoden Löylynhenki-palkittu Pentti Hakala on vihdansidonnan maailmanmestari.

Teksti: Karoliina Saarnikko

Pentti Hakala oppi vihdanteon taidon appiukoltaan. – Sen jälkeen olen niitä tehnyt, varmaan jo tuhansia. Niiden määrää en ole kyllä laskenut, Hakala kertoo. Hakala on sittemmin palkittu vihdansidonnan maailmanmestaruudella.

Hakala tunnetaan vihta-asioissa myös siitä, että hän on kertonut vihdan ja vastan erosta. Hakalan mukaan ero ei ole murteessa, vaan vihta ja vasta ovat kaksi eri asiaa.

– Vastalla ja vihdalla on sama käyttötarkoitus, mutta ne ovat eri asia. Vasta saa mittansa Kalevalasta ja siinä *kyynärä karvas-ta ja vaaksa paljasta*, mikä tarkoittaa, että vastassa on noin 60 senttiä lehtien osuutta ja vaaksa eli 15 senttiä paljasta kädentien osuutta. Kaiken kaikkiaan vastasta tulee siis 75 senttiä, Hakala kertoi viime vuonna Sauna-lehdelle.

– Vasta myös sidotaan eri tavalla kuin vihta. Siihen tehdään oksista panta tai rinkula, jota kutsutaan *laviksi* ja se työnnetään lehväksien juureen, kun niitä on sopiva määrä.

Myös muoto on erilainen. Vasta sidotaan pyöreäksi, kun taas vihta litteäksi.

– Sen sijaan vihta ladotaan kahtapuolta, viuhkamaiseen muotoon eikä siinä saa töröttää piiskaavia oksia. Se sidotaan *vitsak-sella* ja tarpeeksi tiiviisti. Vihta on mitaltaan 50–55 cm, Hakala opastaa.

10 vinkkiä täydellisen vihdan tekoon

- Paras vihta syntyy rauduskoivusta. Hieskoivua voi käyttää vihdan keskellä parantamaan vihdasta lähtevää tuoksua. Rauduskoivu antaa myös ryhtiä vihdan pintaan.
- Parhaat vihdat syntyvät kuivilla alueilla kasvaneista koivuista. Hyviä keräyspaikkoja ovat mm. ylävät hiekkakankaat.
- Vihtaan tarvitaan sekä sidosoksia että vihdasoksia. Sidosoksat tarvitaan kädensijan sitomiseen, vihdasoksat muodostavat vihdan.
- Vihtaan tarvitaan noin 30–40 oksaa. Oksat tulee olla noin 60 cm. Side valmistetaan noin metrin mittaisesta ohuesta koivunvesasta. Ei kuitenkaan ns. kantovesasta, koska se on liian hauras.
- Ota vihtametsälle mukaan kunnon kokoinen saavi ja yhden käden oksasakset. Jos katkaiset oksat jo metsässä käyttömittaansa, kannettavaa on vähemmän. Kuumalla ilmalla saavin pohjalle kannattaa laittaa vettä.
- Talvivihdat tulee tehdä kuun syntymästä 7–9 päivän aikana. Kesäkuussa kuitenkin vasta, jos lehti on saavuttanut täyden kasvunsa. Tulevana kesänä päivät ovat: 24.–26.6 ja 23.–25.7. Kuun syntymän merkki allakassa on musta pallo.

Jonna Pennanen

- Muista, että vihta-ainesten keruuseen vaaditaan maanomistajan lupa.
- Sidevarvusta oksat leikataan puukolla. Sidevarpu pehmitetään pyörittämällä. Vihtaa sitoessa siteeseen täytyy laittaa kierteitä muuten side katkeaa helposti.
- Vihdakset asetellaan keskenään eri päin. Uloimmat vihdakset ovat lehden alapuoli ulospäin.
- Vihdan ei tarvitse olla valtava, kuusikymmentäsenttiseen vihtaan mahtuu myös parikymmentäsenttinen kädensija.
- Katso Hakalan video vihdanteosta: www.yle.fi/aihe/artikkeli/2008/07/03/maailman-para-vihta

Kruunaa kesäsauna herkuilla

Kesän tähtihetkiä ova lempeät lölyt ja kesäillassa vilvoittelu. Kokosimme herkullisen saunamenun näihin tähtihetkiin. Valitse resepteistä parhaat ja yllätä saunavieraasi pienellä purtavalla ja raikkaalla palanpainikkeella.

Saunasuupaloja lölyjen jälkeen

Pieni suolainen maistuu aina. Nämä herkulliset suupalat sopivat saunan jälkeen nautittavaksi. Yhdessä ruoka maistuu aina paremmalta, joten kokoa siis lähimmäisesi yhteiseen keskikesän saunailtaan ja valmistautukaa nauttimaan.

Haukitartaria ruisnappisten kera

Haukitartar

- n. 300 g haukifile
- merisuolaa
- sitruunamehua
- oliiviöljyä
- korianteria
- sitruunapippuria
- siankärsämöä

Suolaa haukifile suolausastian ritilän päällä. Peitä file reilusti krouvilla merisuolalla. Anna suolautua jääkaapissa kaksi vuorokautta.

Silppua tönkkösuolautunut hauki kannelliseen säilytysrasiaan mahdollisimman pieniksi paloiksi saksilla ja terävällä veitsellä. Lisää puolikkaan sitruunan mehu, 4 rkl oliiviöljyä, hypysellinen siankärsämöä, korianteria ja sitruunapippuria. Sekoita. Anna maustua edelleen jääkaapissa ainakin pari tuntia. Sitten voit herkutella. Maku syvenee koko ajan ja tartaria voi herkutella useampana päivänä peräkkäin.

Tarjoile ruisnappisten tai Maalahden limpun kera. Laita koristeeksi esim. katajanmarjoja, niiden maku sopii näihin mainiosti.

Maukas jäätelöherkku makeannälkään

- 1 l vaniljakermajäätelöä
- 1 rasia Rouskuva silmusalaattia
- 2 dl kuorittuja pähkinöitä
- 3–4 dl lakkoja
- 2 rkl voita
- loraus kinuskia
- koristeluun sitruunamelissaa

Kuullota pannulla voissa silmusalaatti ja pähkinät, että saavat hiukan väriä. Lado tarjoilumaljaan kerroksittain jäätelöä, lakkoja ja pähkinäsilmusalaattiseosta. Lorauta hieman kinuskia myös pinnalle. Koristele sitruunamelissan lehdillä.

Chilihunaja popcorn

- pussillinen mikropopcorneja
- 70 g voita
- 2 reilua ruokalusikallista Hunaja-Aitan Chili hunajaa

Tee pussillinen popcornia ja laita valmiit popcornit isoon astiaan, jotta sekoittaminen on helppoa.

Kuumenna voi kattilassa ja lisää chilihunajaa, kiehauta nopeasti sekoittaen.

Lisää voi-chilihunaja seosta hiljalleen popcornien sekaan kokoajan sekoittaen ja käännellen. Sekoita kunnes seos on tasaisesti sekoittunut popcorneihin.

Jäähdyttelyä raikkaan mocktailien kera

Saunajuoman nauttiminen on monelle perinteinen ja vakiintunut tapa saunassa tai saunan jälkeen. Nämä raikkaat mocktailit (alkoholiton cocktail) sopivat siihen täydellisesti.

Suomalaisista marjoista inspiroituneet mocktailit hellivät makunystyröitä raikkaan kepeillä makuyhdistelmillä.

Vinkki: Mocktailien valmistuksesta voi myös tehdä ohjelmanumeron, missä jokainen saa tehdä valitsemansa drinkin valituista ainesosista.

Katajanmarja-puolukkamocktail

- 4 cl Bonne Premium Puolukkasosetta
- 2 cl sitruunamehua
- 4 cl katajanmarjasiirappia
- 2 katajanmarjaa
- 1 varsi rosmariinia
- pakastepuolukoita
- jääpaloja

Mittaa Bonne Premium Puolukkasose, sitruunanmehu, katajanmarjasiirappi, katajanmarjat, rosmariinit ja jääpalat sheikkeriin ja ravistele.

Laita lasiin jäitä ja kaada juoma päälle. Koristele rosmariinilla, puolukoilla ja katajanmarjoilla. Tarjoa heti.

Northern Sour – Tyrnien raikkautta

- 4 cl tyrnimehua
- 2 cl sokerilientä
- 2 cl kikhnelientä
- 4 cl seljankukkamehua
- alkoholiton Ginger Joe (tai vastaava)
- jääpaloja
- baarilusikallinen tyrnimarjoja koristeeksi

Sekoita/ravista ainekset keskenään sheikkerissä ja tarjoile jääpalojen kera. Koristele mocktail tyrnimarjoilla.

Probioottinen perusvoide Probicare

Herkästi reagoivan
ihon puolustaja

Sopii sekä
kasvoille että
vartalolle.

Täyteläinen, hajusteeton Probicare sisältää

- *Lactococcus lactis* -solu-uutetta, joka uudistaa ihoa ja parantaa ihon luonnollista vastustuskykyä
- glyserolia, joka ylläpitää ihon kosteustasapainoa
- karitevoita, joka pehmentää ja hoitaa ihoa.

Vegaaninen. Kehitetty ja valmistettu Suomessa.

Lue lisää: perusvoide.fi

Narvin brändi uudistuu

– tähtäimessä Keski-Euroopan markkinat

Narvilla on edessä jännittävä kesä. Kesän aikana yritys paljastaa uuden brändinsä, jonka avulla he tavoittelevat uusia kansainvälisiä markkinoita. Tiedossa on ainakin selkeytystä tuotevalikoimaan ja tuotemerkkeihin sekä uusi logo.

Miksi brändiuudistus tarvittiin, Narvin myyntijohtaja **Jesse Hämäläinen**?

– Tähän on mahdotonta vastata yksiselitteisesti kertomatta Narvin historiaa, Hämäläinen toteaa.

Narvi perustettiin vuonna 1937, Rauman Lapissa, Narvijärven rannalla. Yritys on Suomen toiseksi vanhin kiuasyritys. Narvin perustivat veljekset **Veljet Rautavuori**.

Puolen kilometrin päässä Narvin tehtaasta toimi kilpailija **Reunanen & Roviola**, veljesten vetämä yritys sekin. Narvin ensimmäinen tuote oli kymmenysvaaka ja myöhemmin markkinoille

tuli Lappi-salpa. Ensimmäiset puukiukaat tulivat myyntiin viime vuosisadan puolessavälissä ja sähkökiukaat 1970-luvulla. Myös Reunanen & Roviola myivät puulämmitteisiä kiukaita (Aitokiuas ja Kota-kiuas), kilpailu pienessä kylässä oli kovaa.

Vuonna 2010 ulkopuolinen sijoittaja osti molemmat pois omistajiltaan. Hän yhdisti yritykset sekä niiden tuotteet ja henkilökunnat. Näin syntyi Narvi Oy.

Siitä asti käytössä olleessa logossa näkyvät molempien yritysten tuotteet, vihreä palkki logossa tarkoittaa Narvia, oranssi palkki Kotaa ja musta palkki Aitoo.

Teksti: Karoliina Saarnikko | Kuvat: Narvi

Pian huomattiin kuitenkin, että yhdistäminen ei ollutkaan onnistunut ongelmitta. Tuotteita oli liikaa, kuten myös henkilökuntaa ja siitä alkoivat vaikeudet.

Vuona 2013 nykyinen toimitusjohtaja **Arto Sainio** palkattiin laittamaan yritys kuntoon. Hän päätyi ostamaan koko yhtiön pois sijoittajalta.

Narvista tuli jälleen perheyritys. Edessä oli kuitenkin kovia toimenpiteitä ennen kuin yritys saatiin jaloilleen.

– Meni muutamia vuosia, että yritys tervehtyi, Hämäläinen toteaa.

Mutta sitten iski korona. Se oli sauna- ja kiuasteollisuudelle hyvää aikaa, mutta Narvia kohtasi onnettomuus. Tehdas paloi.

– Tehdaspalo oli aikamoinen takaisku. Yritys oli monen vuoden jälkeen hyvällä pohjalla ja valmis toimimaan. Tilauksia satoi, kun ihmiset hakivat helpotusta koronan tuomaan eristykseen saunomisesta ja rakensivat saunoja. Narvi ei pystynyt vastaamaan tilauksiin, koska

kiuaskapasiteetti oli palanut kirjaimellisesti tuhkaksi.

Seuraava kriisi, Ukrainan sota ja energiakriisi eivät iskeneet niin lujaa Narviin.

– Viime syksy, kun saunominen käytännössä kiellettiin mediassa sähkönsäätön nimissä, iski koko toimialaan. Meillä

on kuitenkin vahva puulämmitteinen valikoima, muuripatoja ja savustimia, jotka pitivät meidät pinnalla.

Lisäksi Narvilla on liiketoimintaa myös tulisijakomponenttipuolella, takkaluukkuja, hormeja ja tuhkaluukkuja.

Uusi brändi selkeyttää tuotteita ja toimintaa

Brändiuudistus aloitettiin viime vuonna, kun Narvin omistus muuttui. Pääomistajaksi tuli sijoitusyhtiö Folmer Management Oy. Sainiolla säilyi kuitenkin merkittävä osuus omistajuudesta ja uusina vähemmistöosakkaina aloittivat muun muassa myyntijohtaja Hämäläinen sekä Narvin talousjohtaja Riitta-Stiina Salovaara.

Folmer, joka omistaa myös viime vuosina brändiuudistuksen tehneen Nanson totesi, että Narvin tulevana kehityskohteenä pitäisi olla kaksi asiaa: Narvin brändi sekä vientimarkkinat.

Brändiuudistus käynnistettiin viime vuonna. Brändiuudistuksella halutaan selkeyttää kolmea tuotemerkkiä Narvia, Aittoa ja Kotaa, kertoa Narvin tarina ja sen arvolupaus. Käytännössä se tulee tarkoittamaan uutta logoa, uusia brändivärejä sekä uusia brändikuvia.

Yhteistyökumppanina brändiuudistuksella on toiminut viestintätoimisto **Ellun Kanat**.

Narvin uusi motto: Maximum Relaxation.

– Selkeyttäminen on keskeisin asia tässä uudistuksessa. Kun aikoinaan aloitin Narvilla ja vastasin vientimyynnistä, huomasin miten sekavaa se oli asiakkaalle, kun ladin pöytään ensin Narvin esitteen, sitten Aitokiukaan esitteen ja lopuksi Kodan esitteen. Moni asiakas varmasti luuli, että olin agentti, joka edusti kaikkia näitä yrityksiä, Hämäläinen muistelee.

Uusi brändi olisi tarkoitus julkistaa kesän aikana, mutta vielä on monta muuttujaa.

– Edes henkilökuntamme ei ole vielä nähnyt uutta logoa, joten joudumme olemaan toistaiseksi vielä salamyhkäisiä asian suhteen, Hämäläinen toteaa.

Uusi brändi mahdollistaa uudet markkinat

Saan udeltua kuitenkin Narvin uuden sloganin. Se tulee olemaan *Maximum Relaxation*.

Paljastetaan tämä vain siksi, että se liittyy kiinteästi uuden pääomistajan toiseen kehityskohteeseen, kansainvälistymiseen.

– Narvilla on yli 30 vientimaata ja erityisesti Japani ja Yhdysvallat vetävät tällä hetkellä erityisen hyvin.

Narvia kiinnostaa kuitenkin Keski-Eurooppa ja erityisesti Saksa, Sveitsi ja Itävalta. Ja myös tätä silmällä pitäen brändiuudistusta on myös tehty.

– Keski-Euroopassa saunominen liittyy erityisen paljon hyvinvointiin ja rentoutumiseen. Kylpyläkulttuuri on vahvaa ja saunomiselta halutaan hieman eri asioita, kuin mitä meillä Suomessa, Hämäläinen aloittaa.

– Olemme joutuneet tekemään syvällisen itsetutkiskelun siitä, haluammeko pitää kiinni jääräpäisesti suomalaisesta tavasta saunoa vai vastata kysyntään, jossa toivotaan kiuasvalmistajalta asioita, joita Suomessa ei osteta. Tai edes hyväksytä.

Käytännössä tämä kysyntään vastaminen tulee tarkoittamaan kiukaiden suhteen esimerkiksi enemmän höyryä ja monimutkaisempia ohjauskeskuksia. Myös kiistanalainen infrapunasaua on tulossa valikoimaan.

– Suomalaisille tai edes narvilaisille infrapunasaua ei tietenkään ole sauna, se on rentoutumistuote, joka vain muistuttaa saunaa rakennelmaltaan. Mutta Keski-Euroopassa se kuuluu vahvasti spa-alaan, johon saunakin, joten haluamme vastata jatkossa näin uusien asiakkaidemme tarpeisiin.

Kaikista periaatteista ei kuitenkaan jousteta ja niistä tärkein on kotimaisuus. Kaikki tullaan suunnittelemaan ja valmistamaan jatkossakin omissa tehtaissa, Suomessa.

Mijasín hirsisauna – kunnon löylyt Fuengirolan vuoristossa

Iltaisin vuoristosauunalla on tunnelmaa.

Upeissa maisemissa Espanjan Aurinkorannikolla Mijasissa, Fuengirolan lähituntumassa, on suomalainen hirsisauna.

Teksti: Arja Nurhonen

Vakituisena Aurinkorannikon ja lähinnä Fuengirolan monivuotisena kävijänä minua ilahdutti uutinen suomalaisesta hirsisaunasta ja ennen kaikkea sen sijainti lähietäisyydellä Fuengirolan keskustasta.

Olen käynyt Fuengirolassa joissakin saunoissa kuluneina vuosina, mutta kokemukset eivät ole olleet suomalaisen saunaan verrattavissa.

Syyskuukausina ei sauna ja saunominen tule mieleen monellekaan etelässä lomailevalle tai vakituisesti siellä asuvalle, mutta kun ilmat viilenevät ja illat pimenevät aina vain aikaisemmin, herää suomalaisen tarve päästä saunan lämpimiin löylihin.

Itse olen ollut muutaman vuoden Fuengirolasta poissa, lähinnä koronavuosien takia, mutta lokakuussa on aikomus taas

matkustaa sinne, joten uteliaalla mielellä lähdin tutustumaan Mijasín saunapaikkaan ja sen löylyistä nauttimaan.

Sitä ennen otin kuitenkin puhelinyhteyden Fuengirolaan.

Tervetullut saunatoimija

Sauna Mijaksen toiminta alkoi viime syksynä yrittäjä **Jyrki Ramstedtin** aloitteesta. Hän sai idean saunan perustamiseen, koska on itse kova saunaharrastaja ja Fuengirolassa asuessaan hän näki tarpeen kunnolliselle saunatoiminnalle.

Kun mahdollisuus yrityksen perustamiseen avautui ja löytyi hyvä paikka saunalle, Sauna Mijas sai alkunsa.

– Ajatuksena oli luoda yritys, joka palvelisi kaikkia saunomisesta kiinnostuneita, joita toki lähinnä ovat suomalaiset, mutta toki muutkin kansalaisuudet ovat tervetulleita. Viime aikoina tämän hirsisaunan ovat myös löytäneet englantilaiset, ruotsalaiset sekä marokkolaiset. Myös jokunen espanjalainenkin on uskaltanut löylihin, kertoo Ramstedt.

Saunan toiminta on lähtenyt erittäin hyvin liikkeelle ja ihmiset ovat ottaneet paikan osaksi lomailuaan, arkea ja juhlaa. Myös

yritykset ovat löytäneet saunan virkistyspäiviinsä. Erilaiset syntymäpäivien viettäjä ja polttariporukat ovat tällä hetkellä suurin ryhmä saunojista.

– Viime itsenäisyyspäivänä kävijöitä oli useita sekä joulusauna oli hillitön menestys, hän kertoo.

Myös palaute löylyistä on ollut erittäin myönteistä. Kävijöiden mielestä saunan löylyt ovat harvinaisen hyvät, happi riittää täydellään ihmismäärällä.

– Meidän työntekijämme Ilu tokaisi, että jos löylyt ovat huonot, saat rahasi takaisin. Se kuvaa hyvin meidän toimintaamme.

Kenellekään ei ole tarvinnut palauttaa rahoja.

Sauna on tärkein, mutta oheispalveluita riittää

Sauna Mijaksen sauna on ihan oikea hirsirakennus, jossa on iso, lähes 20 henkilöä vetävä sauna. Lauteet sijaitsevat molemmin puolin löylyhuoneen seinustalla ja sähkökiuas on kunniapaikalla keskellä löylyhuonetta.

Ulkona aivan lähietäisyydellä on lisäpalveluna ulkoporeallas eli jacuzzi, jossa voi loikoilla lämpimässä vedessä ja ihailla kauniita vuoristomaisemia.

– Pihalle hankittu jacuzzi on ollut hyvin suosittu ja kävijöistä on hienoa, kun saunan lomassa pääsee poreisiin rentoutumaan. Varsinkin viileinä iltoina jacuzzin lämmin vesi on monelle iso nautinto. Myös iso televisio on lähietäisyydellä, joten altaassa rentoutuessa voi seurata vaikkapa urheilua, Ramstedt kertoo.

Saunalla on myös baari, josta voi kätevästi ostaa juomia sekä pientä syötävää. Ennakkoon voi myös tilata paikan päällä valmistetun grillivartaan, jonka saa itse grillata pihalla olevassa hiiligrillissä.

Oheispalvelut ovat saunan toiminnassa erittäin tärkeitä. Saunamajuri Ramstedt onkin ottanut sydämen asiakseen erilaisten palvelujen kehittämisen ja tarjonnan hirsisaunan yhteyteen.

– Erittäin suosittua on ollut frisbeegolfin ja saunan yhdistäminen. Ensinnäkin pelataan muutama tunti ja sen jälkeen rentoudutaan saunassa, hän kertoo.

Livemusiikkia on myös jonkun verran soitettu saunalla ja se on myös hyväksi havaittu.

“Jos löylyt ovat huonot, saat rahasi takaisin”.

Seuraavana oheishankkeena Ramstedtillä ovat läheisten paintballradan (värikuulapeli) sekä ilmakivääriammunta-paikan hyödyntäminen saunan toiminnassa. Myös ohjattujen kävelylenkkien toteuttaminen vuoristossa on tavoitteena.

– Eritoten ikäihmiset harrastavat hyvin paljon kävelyä Mijaksen maisemissa, Ramstedt muistuttaa.

Koska Ramstedtillä riittää virtaa, viimeisimpänä suunnitelmana on veneretken ja saunomisen yhdistäminen.

Lauteille mahtuu 20 ihmistä kerrallaan.

– Retki kestää 2–3 tuntia ja sen jälkeen on kuljetus saunan ja altaan virkistävään maailmaan.

Puhelimessa Ramstedt intoutuu vielä kertomaan, kuinka parhaillaan heillä on rakenteilla kylmä- sekä kuumavesialtaat saunan yhteyteen.

Hienolta ja tervetulleelta kuulostaa tämä Mijaksen hirsisaunan toiminta. Menkäämme siis nauttimaan makoisista löylyistä ja Mijaksen maisemista yksin tai vaikka ystävien kanssa!

SAUNAN AUKIOLOAJAT

Yleinen lenkkisaunavuoro on

• torstaisin klo 18–20, lähtö klo 17 Uusi Reflan (Fuengirolan satama) edestä

• sunnuntaisin klo 14–16, lähtö klo 13, sama lähtöpaikka

Lenkkisauna on sekasauna, joten otathan uimapukusi mukaan.

Yksityiset saunatilaukset sopimuksella puhelimitse, s-postilla tai yhteydenottolomakkeella suoraan yrittäjältä.

Huomioitavaa on, että aukioloajat ovat Espanjan tyyliin jousitavat, joten muitakin aikoja kannattaa tiedustella rohkeasti!

HINNAT

Yleinen saunavuoro maksaa 10 €/hlö ja yksityinen vuoro 60 €/h + jacuzzi 40 €/h, yhteensä 100 €/h. Muut oheispalvelut erikseen.

YHTEYSTIEDOT

Saunamajuri Jyrki Ramstedt

Puh. +358 45 236 2551, jyrkiramstedt@gmail.com

www.hirsisaunamijas.fi

Sauna-lehden syysnumero ilmestyy lokakuussa!

Syksyn Sauna-lehti ilmestyy lokakuussa. Tiedossa on jälleen laadukas lukupaketti ajankohtaisista sauna-aiheista ja -uutisista ja kiinnostavista ihmisistä ja ilmiöistä.

Syyslehden ilmoitustilan varaukset tulee toimittaa 20.9. mennessä ja aineistot 27.9. mennessä. Tule mukaan tyytyväisten ilmoittajiemme joukkoon!

Lisätietoja ilmoitusmyynnistä:

Kristian Miettinen, 0400 255 855, aurinia@kolumbus.fi

Tutustu mediakorttiimme lehden verkkosivuilla

www.sauna.fi/sauna-lehti

**RALENTO ON OSAAVA YHTEISTYÖ-
KUMPPANI BETONIPUMPPAUKSISSA**

WWW.RALENTO.FI

LUOTETTAVAA PALVELUA YLI 70 VUOTTA

RALENTO

PUMPPAUS- JA KULJETUSTILAUKSET 040 504 2075

Tuhat viisisataa saunaa

En ole syntynyt saunassa, mutta vanhempieni kertoman mukaan vietin ensimmäiset elinviikkoni saunassa. Asuimme pienessä mökissä tehdaspaikkakunnan liepeillä. Syntymäni aikoihin mökki oli remontissa ja niinpä minulle tehtiin peti saunaan isäni tekemään sinkittyyn ammeeseen.

Nuoruusvuosien aikana saunominen oli aika tavanomaiselta perheen kesken, sukulaisten luona tai lomamatkoilla. Työn ja harrastuksen vuoksi pääsin kulkemaan melko paljon erilaisissa kongresseissa, tutustumiskäynneillä ja kokouksissa eri puolilla maailmaa.

Kerran olin matkalla Saksassa Brauschweigissa. Kaduilla kulkiessani satuin ohittamaan paikallisen kylpylän ja kehittyi ajatus, että voisin jatkossa täyttää vapaata aikaa matkoilla käymällä uimassa ja saunassa. Käytännössä tämä toteutui ensimmäisen kerran marraskuussa vuonna 1991, jolloin tutustuin saksalaiseen kylpylälähtöön Freudenstadtin Panorama Bad kylpylässä. Siitä eteenpäin tarkistin aina etukäteen, olisiko lähistöllä sopivaa kylpylää tai uimahallia. Myöhemmin puolisoni matkusti kanssani ja innostui saunomisesta ja kylpylälähtöistä niin, että myöhemmin meillä oli tapana tehdä lomamatkoja Saksaan. Vuokrasimme auton lentokentältä ja suunnittelin reitin niin, että kuljimme kylpylästä toiseen. Ja muutenkin aloimme bongata saunoja.

Minulla on aina ollut tapana tehdä luetteloita ja taulukoita erilaisista asioista. Joskus 90-luvulla aloin koostamaan taulukkoa myös saunomistani saunoista. Tuosta eteenpäin merkitsin aina käynnin jälkeen talteen saunan nimen ja paikkakunnan sekä tyyppin.

Eräänä päivänä luin lehdessä miehestä, joka oli saunonut useammassa sadassa saunassa. Tarkastin taulukosta saunomieni saunojen lukumäärän ja totesin, että minulla voisi olla mahdollisuus päästä samaan lukumäärään. Muutamassa vuodessa näin kävikin ja kun saunoja tuntui riittävän, asetin uudeksi tavoitteeksi tuhat saunaa. Tämä raja rikkoutui 2011 ja seuraava tavoite oli tietysti 1500. Nyt tuokin raja on saavutettu, vaikka pandemia välillä sulki saunat.

Minkälaisia nämä saunat ovat olleet? Kaikkien esittelyyn ei lehden tila riitä, mutta poimitaan sille erikoisimpia ja mielenkiintoisimpia:

Pienin kohdalleni osunut suomalainen sauna oli rakennettu potkukelkkaan. Istuimen päällä oli pieni koppi jonka etuseinä avautui ja saunoja pääsi takaperin istahtamaan. Kiuas oli sijoitettu kelkan etuosaan ja oli kooltaan ehkä viiden litran tölkin kokoinen. Siinä oli tulipesä ja kiuaskivet. Ja löylyä heitettiin kahvikupin kokoisella kuksalla. Sauna oli rakennettu jotta sillä voitiin saunottaa Japanilaisia asiakkaita järvelle hakatun avannon reunalla. Voitte kuvitella vieraiden tunnelmat!

Isoin suomalainen sauna taitaa olla Merisotakoulun sauna Suomenlinnassa. Siellä pääsimme saunomaan Helsingin kulttuuripääkaupunkivuonna yhtenä kuukauden saunoista.

Maailmallakin on isoja saunoja. Isoin saunomistamme taitaa olla Koi Sauna Sinsheimissa. Saunan tilavuus on 166,6 kuutiota ja sinne mahtuu kerralla 150 saunojaa.

Erikoisin saunakokemus Italiassa on Caprin saarelta pieneltä uimarannalta. Ravintolan alakerrassa oli rannalle avautuva luola, jonka sivussa oli pieni, verholla eristetty huone. Siellä lattialla oli pieni kiuas ja muutama jakkara. Peseytyminen tapahtui rannan suihkussa ja meressä.

Toinen erikoinen kokemus tapahtui Koreassa Jimjangbangin saunassa. Löylyhuoneet olivat tiilestä muurattu ja noin 13 metrin korkuiset muistuttaen vanhaa sokeritoppaa. Lattiana oli tatamilla peitetty suolapeti. Huone lämmitetään öljypolttimella joka toinen päivä niin että huipulla lämpötila on noin 800 astetta. Lattian läheisyydessä ollaan likimain normaalissa saunalämmössä.

Pandemian jälleen nostaessa päätään ja energiahintojen hipoessa pilviä uskaltauduimme jälleen syksyiselle saunakierrokselle Saksaan ja Itävaltaan. Matkalla rikkoutui kirjanpitiöni mukaan myös tavoitteeni. Laskujeni mukaan kunnia olla 1500 saunani kuuluu Bad Fussingin Therme Eins kylpylän Saunahof kokonaisuudessa Jaga-saunalle (kuvassa), jossa nautimme maikoisasta löylyseremoniasta.

Eläkeläisenä ei enää uskalla kovia tavoitteita asettaa, mutta varmaan tulevaisuudessakin uusia saunoja tulee kokeiltua.

Therme Eins, Jaga-sauna

Matti Juhala

Suomen Saunaseuran jäsen 11229

Sauno ja
voi hyvin

Liulii Photo

Teksti: Heikki K. Lyytinen

Hikoilun salat saunomisessa

Hermoimpulsseista hikipisaroihin

Hikoilu on normaalia ja välttämätöntä elimistömme toimintaa. Siihen ei voi tahdon voimalla vaikuttaa. Kyyneleet voimme estää, mutta emme hikeä.

Hikoileminen säätelee kehomme lämpöä ja auttaa sopeutumaan erilaisiin lämpöolosuhteisiin ilman keinotekoisia viilentämistä. Hikoillessa keho ei siis kuumene liikaa, eikä nahka siten saunassakaan pala.

Hikoilu terassilla polttavassa helteessä on vastenmielistä, kun taas saunahikoilu houkuttaa ja koukuttaa. Siinä on jotakin kiehtovaa – se on saunomisen ajatus ja aate.

Saunassa voi hikoilla täydellisesti ihmisen suurimman elimen voimalla. Ihon suuruutta kuvaa se, että sen pinta-ala saattaa levitettyinä kohota aina kahteen neliometriin, ja paino neljästä seitsemään kiloon.

Aivoihin verrattuna ihon koko on kaksin-kolminkertainen. Iho on aktiivi elin siinä kuin sydänkin. Se suojaa bakteereilta, viruksilta ja kemikaaleilta.

Saunomisen yhteydessä iho on tehokas nesteen poistaja. Hikeä syntyy saunan lämmössä lyhyessä ajassa 0,5–1,0 litraa.

Saunassa hikoilu saa elää täydellisessä vapaudessa ilman ”kemiallisten aineiden” – deodoranttien ja antiperspiranttien – uhkaa. Siellä ei tarvitse hävetä tai ujoitella hikeä niin kuin sosiaalisissa tilanteissa.

On hyvä muistaa, että iho on myös arka palovammoille. Vammat voivat saunassa syntyä kuumasta vedestä tai vaikkapa kiuaskosketuksesta.

Hien tahto

Hikoilu kertoo siitä, että keho pyrkii pääsemään eroon ylimääräisestä lämmöstä. Saunan lauteilla hiki pisartaa ensimmäisenä otsan kuten ”hiki hatussa” työskentelyssä. Aivot eivät silloin pääse hikoilun vuoksi myöskään kuumenemaan. Pään kuumenemisen liiaksi voi estää laittamalla vihdan hupuksi päähän tai käyttämällä saunahattua.

Hien alkaessa pisaroida iholla, neste on lämmintä ja höyrystyvää. Haihtuminen sitoo lämpöenergiaa, jolloin keho jäähtyy. Löylyn luomisen jälkeinen kuumalta tuntuva ihon kihelmöinti johtuu löylyn tiivistymisen yhteydessä

vapautuneesta lämpöenergiasta. Ilma kuljettaa ylimääräistä lämpöä pois. Iholla tuntuu myös kiukaan säteilylämpö yhtä lailla vesihöyryyn sitoutunut lämpö.

Saunassa hiki kihoaa yleensä pintaan vajaassa kymmenessä minuutissa kehon pyrkiessä pääsemään eroon ylimääräisestä lämmöstä. Hikirauhasten toiminta huipentuu kymmenen minuutin saunassa olon jälkeen. Paljon saunovilla hikirauhaset toimivat tehokkaasti, ja hiki usein saunovilla on laimeampaa kuin vähemmän saunovilla eli hiessä on vähemmän suolaa (natriumia).

Voimakas hiki irtoaa ”karpaloina” ihon helmeileviksi koruiksi. Kielikuva kertoo tavanomaista voimakkaammasta ja nopeammasta hikoilusta. Tuskin pisara on todellisuudessa kuitenkaan sen enempää puolukan kuin karpalonkaan kokoinen. Hikipisaran pinta-alalla on kuitenkin merkitystä. Iso hikipisara jäähdyttää enemmän.

Aivot ohjaavat hikoilua

Aivot mittaavat aivoissa virtaavan veren lämpötilaa. Jos se on liian korkea, aivojen pohjaosissa oleva pieni alue eli hypotalamus lähettää hermoston kautta viestin eri puolilla kehoa sijaitseville 2–4 miljoonalle hikirauhaselle. Hypotalamuksen käskystä hikirauhaset alkavat tuottaa hikeä. Se on pääosin vettä mutta siinä on myös pieniä määriä natriumia, ureaa, kaliumia, maitohappoa, kalsiumia, magnesiumia ja ammoniakkia.

Hikeä vai tiivistynyttä vettä?

Saunassa hikoilu tapahtuu aluksi ilman löylyä. Kun ”hikoillaan” juuri löylyjen aikana, kyse on itse asiassa saunan lämpötilaa kylmemmälle iholle tiivistyneestä vedestä eikä suinkaan pelkästään hikoilusta. Tosiasiallisesti iholle muodostunut neste on hien ja tiivistyneen veden yhdistelmä. Silloinhan ikkunaruudutkin hikoilevat. Tai kirjan sivut kuten **Pentti Saarikosken** runossa:

...istun lauteella
luen
Gyula Illyésin kirjaa
heitän löylyä
opin uuden asian
kirjatkin osaa hikoilla...

Kiukaalta höyrypilvenä nouseva ja voimakkaasti jylhä ”lölytärsky” voi jopa hetkeksi osin salpauttaa hien. Elimistö joutuu sanan varsinaisessa merkityksessä löylyn lyömäksi, missä ihon pinta punakoituu ja mielikin pöllämysty. Tällaisessa poltteessa savolainen lämpömittari alkaa toimia: ”Ovet aaki ja justia!”. Silloin nautinto on muuttunut tuskaksi ja hurmos hetkelliseksi kärsimykseksi. Silloin keho kumartuu sikiöasentoon, silmät siristyvät, kulmakarvat kurtistuvat jyrkästi, ihoa kirpaisee ja korvan lehtiä polttee. Tällöin löylyä on pikemminkin lyöty kuin luotu. Luomalla saadaan pehmeät lölyt, jolloin vettä valutetaan hitaasti kiukaalle yhteen kohtaan.

Toisaalta kuuma ja kuiva löyly varsinaisesti hikoiluttaa enemmän kuin kostea.

Hikoilu vaatii muutaman asteen ruumiinlämmön nousun. Kuumuus saunassa synnyttää pienen ”lölykuumeen”. Ihon lämpötila nousee noin neljäänkymmeneen asteeseen, ja jopa sen yli. Jos sauna on kuiva, kuuma hiki kuivaa tuskin pintaan päästyään. Löylyn kosteus taas iholla ei ole hikeä. Hikoilu vaihtelee: miehet hikoilevat nopeammin kuin naiset ja nuoret miehet enemmän kuin ikääntyneet.

Hikoilun määrä riippuu löylyn luomisesta, saunan ilmanvaihdosta ja erityisesti siitä, kuinka kauan kylpyaika kestää. Hikoilu tapahtuu viiveellä. Sen tulee antaa tapahtua odotellen, hitaasti herutellen, ettei ”hikoilu” olisi vain edellä todettua kondenssivettä – hikeä siis ”hissukseen”.

On hyvä huomata, että kylmin ”olio” saunassa on ihminen, johon tiivistyvä vesi helposti ”tarttuu”. Välitön löylyn luominen ei siis ole välttämättä terveellinen tapa. Siis kaikessa rauhassa hikoillen ja vielä hyvässä saunassa, jossa mieli ja keho viihtyvät.

Hikoilu on ”hyötyliikuntaa”

Saunomisessa hikoiluvaihe ei ole kuitenkaan pelkästään nautintoa, jos se varsinaisesti on nautintoa, vaan myös monisyistä tapahtumista. Hikoilu puhdistaa ihon, avaa ihon huokokset ja hoitaa munuaisia. Se häätää haitallisia aineita kehosta ja huuhtelee iholta bakteereja ja kuolleita ihosoluja. Sitä emme vielä tiedä, missä määrin vaaditaan hikoilua, jotta elimistölle vieraita aineita poistuu kehosta. Tiedämme, että hikoilun myötä poistuu elimistöstä sellaisia raskasmetalleja kuin alumiinia, kadmiumia, kobolttia ja lyijyä.

Kuona-aineiden todellinen poistaja on kuitenkin munuainen eikä pelkkä hikoilu. Kaiken kuonan karkottimeksi ei siis hikoilusta ole. Näin hyvinvointi paranee sisäisesti ja ulkoisesti. Sauna on siten hyvinvoinnin lähipalvelu, jossa hoitotakuu on taattu saunan lämmitysajassa.

Saunomisen edesauttama jo 15 minuutin hikoilu on hyötyliikuntaa, jossa ei tarvitse ”liikkuu”. Liikuntaa se ei kuitenkaan korvaa. Lihakset eivät siinä kuormitu. Se on kuitenkin tehovoimistelua iholle, sydämelle, verisuonille ja hikirauhasille. Erityisesti alhaisen kuntotason omaaville saunomisen yhteydessä tapahtuvan hikoilun hyöty on arvokas. On harhaluulo, että heikkokuntoiset hikoilevat enemmän.

Yli puolet tai jopa 70 prosenttia sydämen pumppaamasta verestä virtaa ihon verisuoniin. Vastaava määrä huoneen lämmössä on vain 5–10 prosenttia. Samalla vatsaontelon ja munuaisten verenkierto vähenee.

Samalla kun mieli kevenee, ihmisen paino putoaa 200–900 grammaa. Nestehukasta johtuva kehon keveneminen on kuitenkin tilapäistä, sillä virkistävä juotava palauttaa vilvoittellessa tilanteen pian ennalleen. Mitä enemmän hikeä noroaa, sitä enemmän korvaavaa nestettä tarvitaan ja sitä enemmän keho siitä iloitsee. Malja hikoilulle – välttämättömälle elinehdolle!

• **Juttu on julkaistu osin aiemmin Lyytisen kirjassa *Löylyn lumo* sekä Saunologian sivuilla.**

Lähteet

- Everts, Sarah 2021 *The Joy of Sweat. The strange science of perspiration.* New York W.W: Norton & Company.
- Hägglund, Hans 2020 *Bastuboken. Heta fakta om bastu och hälsa.* Stockholm: Ekerlids Förlag.
- Laukkanen, Tanjaniina ja Laukkanen, Jari 2020 *Sauna, keho & mieli.* Jyväskylä: Docendo Oy.
- Lyytinen, Heikki K. ja Laukkanen, Jari 2021 *Terveysvaikutuksista terveelliseen saunomiseen.* Teoksessa Lyytinen, Heikki K. 2021 *Terve Löyly. Maailman hikoilu- ja kylpykulttuureista savusaunan saloihin,* Jyväskylä: Kustannus Linna.
- Lyytinen, Heikki K. 2021 *Terve Löyly. Maailman hikoilu- ja kylpykulttuureista savusaunan saloihin,* Jyväskylä: Kustannus Linna.
- Lyytinen, Heikki K. 2022 *Saunominen ja hikoilu: hermoimpulsseista hikipisaroiksi.* Saunologia.fi 16.01.2022.
- Palmgren, Gorm 2018 *Hikoiluongelmiin on tuoreita ratkaisuja.* Julkaisussa *Tieteen Kuvalehti.* Oslo: Bonnier Publications International AS.
- Viinikka, Lasse 2022 *Sauna ja iho.* Sauna. Suomen Saunaseuran jäsenlehti 4/2022.

Emilia Hoisko

Sauno ja
voi hyvin

Eetu Ahanen

Hikoilun toinen puoli – kun hikoilu kertoo sairaudesta

Liiallinen tai puutteellinen hikoilu voi kertoa sairaudesta. Lue, milloin kannattaa kääntyä lääkärin puoleen hikoiluongelmissa.

Teksti: Lasse Viinikka

Hikoilun tärkein tehtävä on ylimääräisen lämmön poistaminen elimistöstä. Liika hikoilu ei sinänsä useinkaan ole vaarallista, mutta liian vähäinen hikoilu saattaa aiheuttaa jopa hengenvaaran. Lääkärin apu voi olla tarpeen kummassakin tilanteessa.

Lisääntyneen hikoilun syynä voi olla esimerkiksi kilpirauhasen liikatoiminta, diabetes, krooninen tulehdustauti tai syöpä. Hikoilu helpottaa, kun sen aiheuttava sairaus hoidetaan. Kohotalaisen yleinen vaihdevuosiin liittyvä hikoilu saadaan yleensä kuriin hormonikorvaushoidolla. Hikoilun lisääntyminen voi olla myös lääkkeen sivuvaikutus.

Paikallista liikahikoilua esiintyy muun muassa kainaloissa, käsissä ja jaloissa. Se saattaa häiritä ikävällä tavalla sosiaalista kanssakäyntiä. Hoidoksi riittää usein alumiinia sisältävät antiperspirantit, joka tukkii hikirauhasten pikkuruiset suuaukot. Vaikeimmissa tapauksissa voidaan tarvita lääkäri vaimentamaan

yliaktiiviset hikirauhaset esimerkiksi lievällä sähkökäsitellyllä, iontoforeesilla tai botuliinitoksiinipistoksilla. Liikaa hikoilua on hoidettu myös kirurgisesti.

Puutteellisen hikoilun saattaa saada synnyinlahjana, mutta sen voivat aiheuttaa myös tahdosta riippumattoman hermoston toimintaa haittaavat sairaudet tai ihon vaurioituminen. Heikentynyt hikoilu pienentää lämmönsietokykyä ja voi johtaa ääripauksessa elimistön liian lämpenemisen vuoksi jopa kuolemaan. Hikoilukyvyyn väheneminen on myös melko monen lääkkeen sivuvaikutus.

Lääkärin apua hikoiluongelmien vuoksi on syytä hakea ainakin, jos

- huomaat hikoilevasti lämpimässä tai fyysisessä rasituksessa selvästi eri tavoin kuin muut
- lämmön siedossasi tai hikoilussasi tapahtuu muutoksia
- liikahikoilun aiheuttama sosiaalinen haitta häiritsee merkittävästi elämääsi.

- Aiheesta tarkemmin: www.terveyskirjasto.fi/dlkoo630

Pistohiekka

Sauno, kylve ja ui Saimaan rannalla

Etelä-Savossa Saimaan rannalla sijaitsee Pistohiekan luonnonkaunis lomakeskus.

Teksti: Arja Nurhonen | Kuva: Pistohiekka Resort

Pistohiekkka Resortin sauna- ja ravintolamaailma majoitus-tiloihin aloitti toimintansa kesällä 2022. Luonnonkaunis mäntymetsäinen alue sijaitsee Mikkelin (55 km) ja Puumalan (16 km) välillä, kantatie 62:n varrella. Paikalle voi saapua myös veneellä. Pistohiekan lomakeskuksen näkymät avautuvat Saimaannorpista tunnetulle Lietvedelle.

Pistohiekka Resort koostuu ravintolasta, 2 saunasta ja useista majoitusmökkeistä. Alue on myös Saimaa UNESCO Global Geopark-kohde.

Pistohiekan upea puuarkkitehtuurinen saunarakennus on aivan Saimaan rannassa luonnonkauniilla paikalla kallioiden välissä ja paikan tasokkaan ravintolan sekä katetun terassin vieressä.

Saunojen tilavuus ja korkealaatuiset materiaalit takaavat saunojille kunnan löylyt! Myös molempien saunojen lauteilta voi katsella maalauksellisia Saimaan maisemia ja halutessa pulahtaa kirkaaseen veteen.

Yleinen saunavuoro kesäsesongin aikaan on joka päivä klo 18–20. Yksi sauna miehille ja toinen naisille. Yleiseen vuoroon ei tarvita ajanvarausta, vaan saunomaan ja uimaan voi tulla

maksamalla kassalle 15 €/hlö. Yksityissaunan (1–12 hlö) varausmahdollisuus on yleisen vuoron ulkopuolella, maksu 150 €/2 h.

- Varaukset kassalta tai sähköpostilla tai puhelimitse: puh. 040 724 3896, info@pistohiekka.fi

Yhteystiedot:
Pistohiekka resort
Pistohiekanraitti 33,
52200 Puumala
www.pistohiekka.fi
Navigaattoriosoite:
Lietvedentie 1660, Puumala

Yhteystiedot:
Tanelinlammen
avantosauna
Lampitie 8, 60510 Seinäjoki
Puh. 050 911 0816
(aukioloaikoina)
info@lakeudenavantouimarit.net

Tanelinlammen avantosauna, suuri pohjalainen

Lakeuden avantouimarit ry:n sauna sijaitsee Etelä-Pohjanmaan sydämessä, Hyllykalliolla, Tanelinlammen rannalla.

Teksti: Martti Valli

Tanelinlammen avantosaunan lauteille mahtuu kerralla jopa 50 saunojaa. Sauna on palvellut paikallaan vuodesta 2006 lähtien ja vuonna 2020 se remontoitiin nykyiseen olomuotoonsa.

Ei hätää, vaikka avantouinnin sesonki onkin sattuneesta syystä jokseenkin rajallinen, sauna on toiminnassa ympäri vuoden maanantaisin klo 15.00–21.00 ja ke–la klo 15.00–21.00.

Ympäristön tarjoamat mahdollisuudet tekevät saunomiskokemuksesta nautinnollisen yhdistettynä vaikkapa luonnon helmassa lenkkeilyyn. Sauna on hyvin saavutettavissa pidemmänkin matkan takaa tuleville. Julkisilla paikalle pääsee käyttämällä busilinjaa numero 4, joka lähtee Seinäjoen keskustasta Lähtöalue E:ltä, Kauppakadun ja Koulukadun kulmuksesta.

Lipun hinta on aikuisille 6 €, opiskelijoille 4 €, alle 16-vuotiaille 3,50 €. Alle 7-vuotiaat saunovat ilmaiseksi. Lakeuden

Lakeuden avantouimarit ry

avantouimareiden jäsenhinta aikuiselle on 4 € ja alle 16-vuotiaille 2 €.

Tilaussaunan varaajille varattuina pidetään erityisesti tiistait ja sunnuntait, mutta sopimuksen mukaan voidaan saunaa vuokrata myös muille päiviille. Saunavuokra maksaa kahdelta ensimmäiseltä tunnilta 160 € ja lisätunneilta 40 €/tunti. Tilaa löytyy 40–50 hengelle, joten pohjalaiseen tapaan isolle seurueelle on läiniä.

Varaukset joko sähköpostilla info@lakeudenavantouimarit.net tai puhelimitse numerosta 050 911 0816.

MAASAUNAN LÖYLYT LUMOAVAT PEHMEYDELLÄÄN

Esimerkki oleskelutilasta, joka turvaa samalla tulevaisuutta, toimien hätätilanteessa säteilysuojana.

TAKKASAUNA KELLARILLA

21,5 m²
27 000 kg

holvisaunat.fi - Rahtitie 2, EURA - p. 050 342 5234

MYÖS MAAKELLARIT - jrholvikellari.fi

Holvisaunat Oy

Havainnekuva uusista savusaunoista

Kuusijärven uudet savusaunat tehdään ympäristön ehdoilla

Suosituille Kuusijärvelle on tulossa lisää savusaunoja. Uudet saunat tehdään järven rantaan, mutta sovitetaan olemassa olevaan ympäristöön, maaston muotoja mukaillen ja Kuusijärven henkeä kunnioittaen.

Teksti: Karoliina Saarnikko, Martti Valli

Kuusijärven rantaan tulee kaksi uutta savusaunaa, jotka sulautuvat ympäristöön, mutta edustavat nykyaikaista puuarkkitehtuuria, kertoo **Jenni Hölttä** Mer Arkkitehdit -toimistosta.

Mer Arkkitehdit on voittanut Vantaan kaupungin julkisen suunnitteluhankeen toteutuksen yhdessä Arkkitehtuuri ja muotoilutoimiston **Tallin** kanssa.

Tarkoitus on suunnitella ja toteuttaa kahden savusaunan lisäksi myös kota sekä inforakennus, wc-tilat ja apurakennuksia pysäköintialueen yhteyteen. Parkkialuetta ollaan parhaillaan laajentamassa ja uusimassa kaupungin toimesta.

Vaikka uudet saunat tulevat olemaan arkkitehtonisesti moderneja, niissä käytetään perinteisiä materiaaleja, kuten hirttä, lautapaanua ja viherkattoja.

– Kestävyys, kauneus ja laadukkuus ovat keskiössä, Hölttä toteaa.

Myös Suomen Saunaseuraa konsultoitu savusaunojen suunnittelusta

Savusaunan hankkeen takana on puhdas tarve uusille saunoille. Savusaunojen uusi tuleminen, yleinen saunabuumi ja korona-aika ovat aiheuttaneet sen, että kysyntää on. Käytännöllisyyden lisäksi, savusaunahankkeessa satsataan laatuun. Suunnittelijoiden valinnassa painotettiin kokemusta korkeatasoisesta puu- ja hirsirakentamisesta.

Mer Arkkitehdit -toimistolla on kokemusta hirsij- ja massiivipuorakentamisesta ja Talli on muun muassa suunnitellut Herne-saaren **Birgitta**-kahvilan. Molemmilla yrityksillä on kokemusta myös saunojen suunnittelusta.

Savusaunan suunnittelua varten yritykset ovat kartoittaneet savusaunatietouttaan sekä saunomalla niissä että kuulemalla alan ammattilaisia. Hölttä mainitsee, että keskusteluja on käyty muun muassa Suomen Saunaseuran kiinteistöjen huollosta vastaavan **Ari-Pekka Paavolan** kanssa, Suomen Saunaseuran jäsenen, arkkitehti **Gina Sundbergin** kanssa sekä saunologi **Lassi A. Liikkasen** kanssa sekä kiuastoimittajien kanssa.

– Hiljaista tietoa on paljon ja sitä olemme etsineet ja saaneet, Hölttä toteaa. Saunojen olisi määrä valmistua vuonna 2025.

Kuusijärven oma saunaseura SaunaMafia iloitsee laajennus-uutisesta

Kyllä uutinen uusista savusaunoista on otettu hyvin vastaan. Onhan kysyntä todella kovaa, varsinkin viikonloppuisin, toteaa Ari Tahvanainen.

Tahvanainen toimii Saunaseura SaunaMafia ry:n sihteerinä. Tahvanainen on perustanut Kuusijärvellä pääpaikkaansa pitävän SaunaMafian vuonna 2009.

Seura järjestää erilaisia saunaretkiä jäsenilleen, sekä yleisiäkin, niin Suomessa kuin ulkomailla.

– Sanoisin, että ennen koronaa olimme varmasti Suomen aktiivisin saunaseura. Teimme vuodessa n. 10 saunaretkiä, Tahvanainen kertoo.

Viimeisin saunaretki tehtiin saunavuotta viettävään Viroon ja siellä Viljandin Kopra Taluun

Korona-aikana toiminta hiljeni ja myös seuralaisten määrä väheni. Tällä hetkellä jäseniä on 55 kpl.

– Ihmiset ovat edelleen aika varovaisia, mutta uskon, että tämä tästä pikkuhiljaa vilkastuu, Tahvanainen toteaa.

Jäseneksi voi liittyä kuka vain Saunaseura SaunaMafia ry:n nettisivujen kautta. Jäsenmaksu on 25 € vuodessa + kertaluontoinen liittymismaksu 20 €.

Lisätietoja: www.saunamafia.fi

Cafe Kuusijärvellä riittää kiirettä

Kahvila-ravintola Cafe Kuusijärvi on avoinna joka päivä aamuyhdeksästä iltayhdeksään. Kahvilatuotteita ja ruokaa saa aamusta iltaan. Arkisin katetaan noutopöytälounas ja viikonloppuisin kahvilasta saa keittolounasta. Kahvilassa on myös A-oikeudet.

Kahvilaa pyörittää Minttiravintolat Oy, joka on pyörittänyt toimintaa jo viimeiset 12 vuotta. Ravintolapäällikkö Rea Hakala on ollut kahvilassa melkein alusta asti.

– Tulin töihin kesällä 11 vuotta sitten ja sillä tiellä olen edelleen, Hakala kertoo.

Koronan jälkeen kahvilassa on pitänyt kiirettä ja haasteita luontokäyttäjien saatavuusongelmat.

– Ammattitaitoista väkeä on vaikea saada. Meillä on tarve aika suurelle määrälle, 10 henkilölle ympäri vuoden ja kesällä lähes 20 henkilölle.

Kahvilan ikihitti on tietenkin munkki-kahvit, mutta myös ympäri vuoden tarjolla olevat Runebergin tortut tekevät hyvin kauppansa.

– Suolaisista tuo meidän noutopöytälounaamme on tosi suosittu ja ilta-aikaan burgerit, Hakala vinkkaa.

Kuusijärvellä on pääkaupunkiseudun suosituimmat yleiset saunat

- Vantaan suuri uimaranta
- Vuonna 2018 uusitut sähkösaunat, sekä miehille että naisille käytössä kaksi saunaa
- Aidot savusaunat avoinna vuoden jokaisena päivänä
- Saatavilla erilaisia aktiviteetteja
- Avantouintimahdollisuus
- Hyvät hiihtomaastot ympäristössä talvisin
- Cafe Kuusijärvi palvelee asiakkaita ympäri vuoden ja tarjoaa lounasta ja kahvilatuotteita

Saunailmaston selvittämättömät salaisuudet

Suomalaisena sauna-asiantuntijana minulta kysellään nykyään Amerikkaa myöten vinkkejä saunailmanvaihdon toteuttamiseen. Hävettää toistella, että asia on tärkeä, mutta emme tiedä siitä todellisuudessa kovinkaan paljoa. Miten tähän on tultu?

Saunan sisäilma on kiehtonut minua somien saunaselvittelyjeni alkuajoista lähtien. Seuran saunaveteraani **Matti Kivinenkin** on nimennyt ilman saunan yhdeksi näkymättömäksi alkuaineeksi. Matin ajatuksista ilmanlaatu on löytänyt paikkansa myös oman saunakokemuksen mallini yhdeksi neljästä peruspilarista lämmön, löylyhuoneen rakenteiden ja saunakulttuurin rinnalla. Näkymättömyys ja vaikeasti tavoitettavuus on sen tärkein tekijä ja syy, miksi mielenkiintoni palaa saunailmaan vuosi toisensa jälkeen.

Olen vuosien aikana huomannut, etten ole yksin ilmanlaatuhoiieni kanssa. Voi olla, että olen itse ollut myös myötävaikuttamassa niiden lisääntymiseen saunakeskusteluissa, sillä viime vuosina olen enenevässä määrin kuullut kaikuja saunailmastoahdistuksesta myös ison meren takana. Olen yllätynyt siitä, että myös kansainväliset saunafilit ovat löytäneet Saunologian neuvontapalvelut ja kaipaavat useimmiten nimenomaan mielipiteitä ilmanvaihdon ratkaisuihin – aivan kuten suomalaisetkin vertaisensa!

Ilmanlaadun tekijät

Saunailman laatuun vaikuttavat ensisijaisesti ilman lämpötila ja ilmankosteus. Nämä ovatkin kaikille tuttuja ja monen kotoa löytyy mittari, joka väittää tietävän näistä suureista jotakin. Kokenut saunoja tunnistaa tutut lämpö- ja kosteusolot myös kehollaan helposti. Saunaseuran piirissä tehtiin 1960 ja 70-luvuilla runsaasti tutkimusta, jossa määritettiin lämpötilan ja kosteuden suhteen ideaalisia suomalaisen saunan olosuhteita sekä verrattiin näitä muihin saunamaihin.

Nykyaikaisten ilmanvaihtojärjestelmien ohjaamiseen käytetään usein hiilidioksidipitoisuutta. Hiilidioksidia syntyy ihmisten hengityksen mukana ja se on hyvä indikaattori ihmisperäisten ilmanlaadun rasisiteiden hallinnasta. Mikäli ilma ei vaihdu, hiilidioksidipitoisuus nousee. Toimistotiloissa ilmanvaihdon taso pyritään

pitämään varsin matalana, korkeintaan 1150 ppm yli ympäristön tason, mutta todellisuudessa hiilidioksidi ei aiheuta suuria ongelmia huomattavasti suurempinaakaan määrinä. Se on kuitenkin suljetuissa tiloissa, kuten sukellusvene tai avaruusasema, se kaasu, jonka pitoisuutta pitää kontrolloida tarkasti. Suhteessa ihmisen sietokykyyn, esimerkiksi happea ei todellisuudessa kulu niin nopeasta kuin hiilidioksidi lisääntyy.

Ilmanvaihto on ratkaisu, joka nykyymmärryksen mukaan hävittää saunasta tehokkaasti niin huonot kuin hyvätkin ilmanlaadun tekijät. Ilmanvaihtoratkaisut jakautuvat karkeasti kahtia, painovoimaisiin ja koneellisiin.

Saunatiloissa hiilidioksiditasojen merkitystä ei ole tutkittu. Tutkimatta ovat jääneet myös orgaaniset yhdisteet (erityisesti VOC:t), formaldehydi, mikrobit ja erilaiset kuidut. Kuiduista ainoa tuntemani tutkimus on asbestia käsittelevä **Max Forsmanin** pro gradu -työ, jossa ilmeni, että kiuaskivissä ollut asbesti levisi löylyilman mukana saunatilaan. Tämä onkin vaikuttanut teolliseen kivituotantoon. Sen sijaan nykyään suosittujen saunan pintakäsittelyaineiden päästöistä saunoiloissa en ole nähnyt vastaavia tutkimuksia.

Pieniä määriä huomiota ovat viime vuosina saaneet pienhiukkaset, joita on systemaattisesti tutkittu **Itä-Suomen Yliopistossa** sekä **Pentti Tuohimaan** toimesta savusaunan lämmityksen yhteydessä. Kuopiolaisten tutkimuksessa selvisi hiljattain, että uusi puukiuas päästelee useamman lämmityskerran ajan pienhiukkasia huoneilmaan. Pitoisuudet eivät ole valtavan suuria ja riski on helppo torjua useammalla esilämmityksellä.

Viimeiseksi mainittakoon fyysisesti pienin, mutta huomioarvoltaan suurin saunaan yhdistetty ilmanlaatutekijä. Ionit nousivat saunojien tietoisuuteen 1970-luvulla, kun Tampereen teknillisen yliopiston pilottitutkimuksessa ionien rekisteröintilaitteistoja testattiin kolmessa erilaisessa saunassa. Tämä kertaluontoinen tutkimus avasi vuosikymmenien spekulatiivien ionien merkityksestä savu-, puu- ja sähkösaunojen koe-tiluille eroille. Tutkimusta ei ole kuitenkaan toistettu ja kansainväliset ionitutkimukset ionien subjektiivisista vaikutuksista eivät tue ionihypoteesia.

Ilman mittaamisen haasteet

Ilmanlaadun arviointi ei ole helppoa. Lukuun ottamatta voimakkaita hajuja ja äärimmäisen lämmön tai kosteuden kokemuksia, emme yleensä kykene havaitsemaan ilmanlaadun tekijöitä suoraan, vaikka ne hyvinvointiimme vaikuttaisivatkin. Tämän takia on luotettava ilmanlaadun mittaamiseen.

Olen harrastanut saunailman mittailua saunologisen urani alusta, mutta en voi pitää itseäni aiheen asiantuntijana. Toista voi sanoa **Vaisalan R&D-yksikössä** työskentelevästä **Hannu Sairasesta**. Hän on tehnyt tekniikan alan väitöskirjansa nimenomaan ilmankosteuden metrologiasta tutkimuksesta ja soveltaa osaamistaan nyt Vaisalan erilaisten mittausjärjestelmien parantamiseen. Jututin Hannua saunailman mittaroinnista saadakseni näkökulmaa siihen, millaisia haasteita ilmanlaadun tutkimukseen voi liittyä.

Lämpötila

Saunan lämpötilan mittaamiseen liittyy pari fundamentaalista haastetta. Osa ongelmista liittyy kosteuden ja ilman lämpötilan erikoiseen suhteeseen. Kuumempi ilma voi sitoa itseensä enemmän vettä absoluuttisesti (esimerkiksi yksiköllä gramma per kuutiometri mitattuna). Kapasiteetti veden sitomiseen, eli suurin absoluuttinen kosteus, kasvaa epälineaarisesti

Adobe Stock

Lauteet ovat yksinkertainen keksintö, jonka avulla saunojat voivat kiivetä löylyjen perässä kohti kattoa.

lämpötilan noustessa. Suurempi ilman-
kosteus samassa lämpötilassa vähentää
kaasun tiheyttä, mikä saa aikaan nostetta,
jolloin kosteampi ilma nousee ylös. Tämä
onkin saunojille tuttua.

”Lämpötilagradientit saunassa ovat
aina vaihtelevia, lattialla on kylmä ja ka-
tossa kuuma, tämän takia myös kos-
teusolosuhteet vaihtelevat saunassa. Jos
esimerkiksi mittalaitte on kiinni seinässä,
ei se kerro enää vain ilman, vaan myös
seinän lämpötilasta”, toteaa Sairanen.

Yksi anturi mittaa vain yhden pisteen
olosuhdetta, mutta saunassa lämpö- ja
kasteolosuhteet vaihtuvat nopeasti sau-
nan eri pisteissä. Tässä mielessä saunan
oikeasta lämpötilasta puhuminen on hy-
vin vaikeaa. Mittaus on hyvä tehdä jostain
ylälauteen ja katon väliltä, missä saunojan
oletetaan oleskelevan, mutta parasta paik-
kaa on universaalisti mahdotonta määrit-
tää. Lämpökameralla voi approksimoida
seinän lämpötilaa suuremmalla alalla,

mutta yleistä tapaa tällaisen datan yhdis-
telyyn ei ole.

Kosteus

Monella suomalaisella on saunassaan ana-
loginen viisarimittari, josta viisarin taka-
na löytyy hius! Tekeekö tällaisella mitään?
Hannun mukaan hiuspohjainen mittalaitte
toimii tyypillisesti ”oikein” vain rajoitetulla
kosteusalueella, esimerkiksi 50–70 %-yk-
sikköä suhteellista kosteutta. Tarkempia
mittauksia on mahdollista tehdä kapa-
sitiivisilla mittalaitteilla. Tällainen kos-
teusanturi mittaa kapasitanssin suhteen
herkän anturin kapasitanssimuutosta,
josta mittalaitte laskee suhteellisen kos-
teuden. Usein samassa laitteessa on myös
lämpötila-anturi, jotta mittalaitte voi ra-
portoida myös muita kosteussuureita.

Helppoa tämä ei aina ole. Halvat
sähköiset laitteet alkavat usein saunan
tyyppisessä olosuhteessa vinoutua, mut-
ta Hannun mukaan Vaisalán mittarit on

suunniteltu toimimaan siellä missä muut
eivät toimi. Näin ollen Vaisalasta löy-
tyy myös saunassa ongelmitta selviytyviä
tuotteita vaikkei sauna mikään helppo
pala olekaan.

”Mars-mönkijä mittaa planeetan pin-
nalla kosteutta äärimmäisissä olosuhteissa
Vaisalán antureilla. Samat anturit toimisi-
vat myös saunassa,” Hannu kertoo.

Miten saunan olosuhdetta kannattaisi
numeroin kuvata?

Hannu suosii kastepistelämpötilaa
saunailmaston kuvailussa. Sen hyöty on
se, että kastepistelämpötila kuvaa ainoas-
taan ilmassa olevan vesihöyryn määrää,
jolloin esim. saunan lämpögradientit eivät
sotke mittauksia. Kastepistelämpötilas-
sa suhteellinen kosteus on 100 %. Koska
suhteellinen kosteus on määritetty ni-
mensä mukaisesti suhteessa lämpötilaan,
ei suhteellisesta kosteudesta puhuminen
lämpötilan vaihdellessa ole kovinkaan
informatiivista.

Ilmanvaihto: tuntemattomista ongelmista suurpiirteisiin ratkaisuihin

Loppujen lopuksi ilmanlaadun tekijät ja niiden mittaaminen ovat kuitenkin tois-sijainen asia. Saunojina meitä kiinnostaa ensisijaisesti, että saunailma on riittävän hyvää, jotta saunassa viihtyy. On aivan yhdentekevää mitä haitta-aineita ilmas-ta pitää poistaa, jos poistaminen on vaan riittävän helppoa. Ja tässähän ilmanvaihto auttaa. Vaikka et ymmärrä mikä aiheut-taa ongelman, voit ehkä kuitenkin korjata seuraamuksia.

Ilmanvaihto on ratkaisu, joka nyky-ymmärryksen mukaan hävittää saunasta tehokkaasti niin huonot kuin hyvätkin ilmanlaadun tekijät. Ilmanvaihtoratkaisut jakautuvat karkeasti kahtia, painovoimai-siin ja koneellisiin.

Suomalaisena sauna-asiantuntijana minulta kysellään nykyään Amerikkaa myöten vinkkejä saunailmanvaihdon

toteuttamiseen. Hävettää toistella, että asia on tärkeä, mutta emme tiedä siitä to-dellisuudessa kovinkaan paljoa. Olen us-koakseni ollut myötävaikuttamassa siihen, että yhdysvaltalaisetkin saunaharrastajat ovat tulkinneet Erkki Äikäksen aikanaan VTT:llä tekemiä koneellisen ilmanvaihdon tutkimuksia. Johtopäätökset niistä olivat kiitettävän selkeitä ja omien kokemuksieni mukaan riittävän hyviä ohjaamaan saunan ilmanvaihdon suunnittelua.

Painovoimainen ilmanvaihto, joka esimerkiksi Saunaseuran saunoissa toimii, on monin osin edelleen mysteeri. Meillä on lukusia hyviä esimerkkejä toimivis-ta järjestelyistä, mutta kokonaiskuva on hatara. Lisäksi löylytilojen ja kiukaiden erikoispiirteet vaikeuttavat ilmanvaih-don suunnittelua. Kipeästi tarvittaisiin lisätutkimusta siitä, millaisissa olosuh-teissa tietty ratkaisu toimii tai ei toimi. Tämän avulla saataisiin merkittävästi lisävoimia suomalaistyyppisen, vahvaan

insinööriosaaamisen perustuvan saunan uuteen maailmanvalloitukseen. Muuten uhkaamme jäädä kakkosiksi vaikkapa virolaisten keksimän kiertoilmakiukaan kanssa ilmanlaaturatkaisuinemme.

Seuraavaksi meidän pitäisi vielä var-mistua, että osaamme mitata laatutekijöitä riittävän laajasti ilmanvaihtoratkaisujen arvioimiseksi.

Ilmanlaadun arviointi ei ole helppoa. Lukuun ottamatta voimakkaita hajuja ja äärimmäisen lämmön tai kosteuden kokemuksia, emme yleensä kykene havaitsemaan ilmanlaadun tekijöitä suoraan, vaikka ne hyvinvointiimme vaikuttaisivatkin.

Saunahullulle kansalle.

misa.fi

TEHTY SUOMESSA
MADE IN FINLAND

Saunomisen monet äänimaisemat

Minna Huuskonen,
Saunaterapiakoulutuksen
2021–2022 lopputyö.
Suomen Saunaseuran avustus numero 44.

Saunasta on tehty aina lauluja. Saunaan mennessä ja saunassa ollessa on laulettu, musiikkia on joskus jopa väkisin ympätty osaksi saunomista.

Teksti: Minna Huuskonen

Saunaterapiakoulutuksen lopputyössäni käsitteelin saunomisen äänimaisemia sekä Suomessa että vertailun vuoksi Latviassa, jossa on Suomen tapaan myös hyvin perinteinen saunakulttuuri.

Tutkimukseni aihe liittyi osin ajatukseen saunarauhasta, jossa saunomisen luonnolliset äänet ovat saunomisen ainoaa ”musiikkia” samoin kuin kiuas on saunan ”urut”.

”Löylyä lissää, täähän ei tunnu missään”.

Lopputyöni perustui haastatteluihin, jotka toivat erilaisia näkökulmia aiheeseen. Haasteltavani olivat Soila Sariola (muusikko), Johanna Sauramäki (kuoroammattilainen), Daina Zalāne (”pirtnieks” (suomeksi sauna-ammattinharjoittaja) sekä Reetta Leinonen (saunaterapeutti).

Haastatteluissa kuuluvat niin perinteet kuin henkilökohtaiset kokemuksetkin. Eriytyisesti niissä kuuluu se, miten tärkeä sauna on elämän käännekohtissa, kuten syntymässä, avioon astumisessa ja kuolemassa.

Laulamisen monet käyttötarkoitukset saunassa

Lauluilla ja loitsuilla tehostettiin saunomista, tunnelmaa, pesua ja hoitoja. Kylpemishetket olivat joskus jopa seremoniallisia.

Saunassa on myös iloittu laulamalla rivoja lauluja esimerkiksi ennen tansseihin lähtöä. Saunominen laulun kera on ollut yksi rentoutumisen tapoja varsinkin maaseudulla.

Harri Tarvainen

Monille nuorille musiikki tekee saunomisesta bileet. Tarpeellista tai ei, mutta se kertoo, että sauna on tärkeä ja se halutaan mukaan hienoihin hetkiin.

Monet laulut ovat jääneet kirjoihin ja kansiin, mutta rivot rallatukset ovat kulkeneet häveliäisyysyistä vain suusanallisesti jälkipolville.

Nykyään musiikki tekee saunomisesta bileet

1990-luvun lopulla parin sauna-aktiivin toimesta Helsinki sai perinteisten yleisten saunojen rinnalle muitakin vaihtoehtoja.

Kimmo Helistön ja Dj Tixan Höyryklubi perusti pop-up -saunoja niin Suomeen kuin ulkomaille ja niissä oli aina musiikkia mukana. Saunomisesta tehtiin bileitä, jotka herättivät varsinkin nuoren polven kiinnostuksen saunomista kohtaan.

Nykyään musiikki on jo hyvinkin olennainen osa varsinkin nuorten saunomista, tosin enemmänkin taustamusiikkina eikä esimerkiksi harmonikan, äänimaljojen tai rumpujen (Latviassa *koklesin*) soittona.

Instrumenttien käyttö saunassa on aina ollut vähäistä ja keskittynyt löylyhuoneen ulkopuolelle, jossa kosteus ei vahingoita niitä.

”Poika saunoo” on osa perinnettä

Saunarahasta ja saunalaulujen ja -loitsujen voimasta on menty kohti uusia perinteitä, joissa musiikki sijoittuu paremmin saunomisen ympärille.

Trendikkäissä saunoissa kuuluu taustamusiikki ja voitokkaat urheilujoukkueet vievät voittopokaalin saunaan ”Poika saunoo” -laulun säestyksellä.

Kevyeltä kuulostava käyttötarkoitus kertoo kuitenkin saunan olevan meille merkityksellinen paikka, johon halutaan vielä iso voiton symboli eli pokaali – seremonia siis sekä.

Saunominen on suomalaisille edelleen tärkeä ja sopiva tapa juhlistaa hyvin monenlaisia asioita ja tilanteita. Saunaan

mennään usein isolla porukalla, jolloin saunomisen sosiaalinen aspekti peittää alleen hiljaisuuden odotuksen eli saunarahun.

Saunan äänet inspiraationa

Saunomisen luonnolliset äänet riittävät kuitenkin edelleen monille.

Useat muusikot ovat jopa ammentaneet niistä inspiraationsa. Levyille on tallennettu niin saunapolun, veden liplatuksen, löylyn kuin vihtomisen ääniä.

”Pirtneksit” Latviassa osaavat erotella eri lehtipuulajit niiden äänen perusteella erilaisiin käyttötarkoituksiin ja suomalaiset saunottaja-kollegat riimittelevät ”löylyä lissää, tähän ei tunnu missään”.

Musiikkia tai ei, yhtä kaikki saunomisen äänimaisemat ovat moninaiset.

- Huuskosen opinnäytetyön saa nähtäväksi Sauna-lehden päätoimittajalta.

RT RAKENNUS-
TEOLLISUUS

Maa, jota
rakennetaan hyvin,
voi hyvin.

rt.fi

Kansainvälisiä saunakuulumisia ja vähän kotimaisiakin

Saunavuosi on alkanut saunaryitysten tuloksia odottaessa. Vuosi oli poikkeuksellinen sekä pandemian että alkaneen Ukrainan sodan takia. Sota vaikutti merkittävästi saunojen myyntiin ja katkaisi saunaturismin ainakin Ukrainaan ja Venäjälle. Tämä on Venäjän osalta harmi, sillä erityisesti Pietarissa on monia hyviä ja mielenkiintoisia saunakohteita.

Merkittävät toimijat vetäytyivät Venäjältä joko pakotteiden takia tai vapaaehtoisesti, mikä vaikutti monen Euroopassa toimivan yrityksen tulokseen. Näin kävi mm. **Harvialle**, joka irrottautui nopeasti kokonaan Venäjän toiminnoistaan vuoden 2022 lopulla.

Tilanne vaikutti myös mm. **Interbad**-messujen kävijämäärään sekä myös ISA:n kongressin osallistujamäärään, jotka kumpikin jäivät noin puoleen normaalista.

Vuosi 2021 vei useat kiuas- ja saunavalmistajat ennätystuloksiin, kun ihmiset halusivat saunaa yleisten saunojen sijaan omassa saunassaan ja erityisesti kiukaiden menekki kasvoi merkittävästi. Sen sijaan käynnit yleisissä saunoissa erityisesti laajojen sulkemisten takia jäivät alhaisiksi. Esim. Japanin markkinatutkimus totesi saunojen määrän pudonneen 30–40 % tasosta ennen pandemiaa. Vuonna 2022 yleisten saunojen osalta tapahtui jo palautumista, mutta vielä ollaan kaukana ennätysvuosien luvuista.

Venäjän markkinan poisjääminen merkitsee monelle valmistajalle merkittävää lovea liikevaihtoon. Venäläiset ovat pyrkineet korvaamaan tuontia omalla tuotannollaan ja onnistuneet ilmeisesti kohtalaisesti. Tilanteen joskus rauhoituttua, voimme jopa odottaa venäläisten kiukaiden tuloa länsimarkkinoille.

Tämän vuoden puolella on saunamarkkinoista kirjoitettu varsin runsaasti. Erityisesti virolaiset valmistajat ovat olleet esillä ja joskus on tuntunut siltä, että Suomen ja Viron välillä on menossa saunamaaottelu. Erityisesti huomiota on saanut virolainen **Iglusaunat**, sillä Viron Britannian suurlähettiläs sai pihallensa Iglun ja muutama kansainvälinen kuuluisuus samoin.

Saunumin patentoitu kiuas, missä kuuma löyly siirretään katon rajasta lattian tasoon puhaltimen avulla, otti ikään kuin selkävoiton Suomessa, kun kiuas asennettiin Saunaseuran koesaunaan. Muutama Saunumin kiuas asennettiin ISA:n suosituksista Japanissa ns. esteettömään saunaan sen lämpötilan tasaisuuden takia. Eli myös rullatuolissa tuleva saunoja saa varpaansakin lämpimiksi.

Toivotamme kesäksi hyviä saunakokemuksia. Ilman hyviä löylyjä ei ole hyviä saunoja.

Risto Elomaa

Kansainvälisen Saunaliiton ISA:n puheenjohtaja

Tapahtumia

- Tanskan Saunaseura vietti 20-vuotisjuhliansa huhtikuussa, Tanskan Saunan päivänä. Vuonna 2003 perustettu yhdistys on kasvanut ja siitä on tullut merkittävä toimija myös Tanskan ulkopuolella. Seura on myös aktiivinen ISA:n jäsen.
- North American Sauna Association NASS ja Finlandia Foundation ovat aloittaneet saunasivistyksen levittämisen Pohjois-Amerikassa ja toivotaan että panostus tuo myös tulosta. Finlandia Foundationin Saunaviikkoa vietettiin helmikuussa. Saunaviikon esitykset taltioitiin ja löytyvät Finlandia Foundationin sivustolta.
- Toukokuun alkupuolella järjestettiin Saunapäivät Duluthissa Minnesotassa, jossa liettualaiset saunan ystävät olivat opettamassa perinteistä vihdontaa amerikkalaisille. Järjestelyjen taustalla on Saunatimes ja Glenn Auerbach, jotka ovat tutut

saunaretkestänsä Suomeen. Yhdeksän päivää ja 50 saunaa Suomessa!

- Thermen Group järjesti Bukarestin kylpylässään Herbal Festivalin, jossa käsiteltiin saunassa ja kylpemisessä käytettäviä kasveja. Mukana oli mm. 12 Aufguss-mestaria ja parikymmentä muuta sauna-alan osaaja liki 30 eri maasta.
- Aufguss-kisojen karsinnat ovat alkaneet maailmalla ja kesään mennessä selviää, ketkä edustavat mitään maata tai tahoja syyskuussa Saksassa, jossa järjestetään loppukilpailut.
- Saunan päivää juhlietaan jälleen monessa maassa kesäkuun toisena lauantaina. Ruotsissa Bastuakemien järjestää isot juhlat Kukkolaforsseniella, jossa kunniavieraana esitelmöi **Mikkel Aaland**. Juhlasta lisää www.bastuakademien.se/sv-SE

ISA tiedottaa

- ISA on on saanut uusia kansallisia jäseniä ja jäsenten kokonaisluku on nyt yli 30. Myös tukijäseniä on tullut lisää, mikä kertoo kiinnostuksesta ISA:n toimintaan.
- Syksyllä on tarkoitus päättää seuraavan Saunakongressin paikasta ja ajankohdasta. Samoin on ilmeistä, että erilaisia saunatahtumia on tulossa kongressin lisäksi eri puolilla saunamaailmaa. Lisätietoja ISA:n kotisivuilta www.saunainternational.net sekä ISA:n LinkedIn-sivulta.
- Suomen Saunaseura myönsi vuoden 2023 Löylynhenki-palkinnon Saunaliiton alullepanemalle Sauna Aid -hankkeelle. Hankkeen vetäjänä on toiminut ISA:n kunniajäsen **Mikkel Aaland**. Mukana on melkoinen joukko saunatoimijoita ja -organisaatioita. Hankkeesta lisää sivulla 26.

Julia Auerbach

Iloisia saunoja Saunapäivillä Minnesotassa toukokuussa.

Standardoinnista

- Saunan standardointi on ollut pysähdyksissä useita vuosia. Nyt hanketta yritetään uudelleen CEN TC 136 -työryhmän puitteissa syksyllä. Tällä hetkellä vain Itävallassa on selkeät standardit yleisten saunojen osalta
- Puukiukaiden standardin uusin versio on lausuntokierroksella. Erityisesti kiinnostavaa on pienhiukkasmääräykset jatkossa ja se, miten nuo pienhiukkaset pystytään mittaamaan luotettavasti ja toistettavasti.
- USA:ssa on odoteltu jo neljättä vuotta, että sähkökuivasstandardit UL 875 voitaisiin harmonisoida eurooppalaiseen malliin. Tämä mahdollistaisi kiukaiden vientiä Pohjois-Amerikkaan ja samalla kunnolliset löylyt jatkossa myös amerikkalaisissa saunoissa. Nykyiset standardit lähinnä rajoittavat löylyjä.

Viimeaikaista saunatutkimusta

- LtM Earrick Lee väitteli 12.5. aiheesta *Alterations to Cardiovascular Function from Sauna Bathing, and Exercise and Sauna in Populations with Cardiovascular Risk Factors*. Vastaväittäjänä oli ISA:n saunatohtori **Hans Hägglund** Uppsalan yliopistosta Ruotsista ja kustoksena apulaisprofessori **Juha Ahtiainen** Jyväskylän yliopistosta.
- Ruotsissa Luulajan yliopisto on rakentamassa tutkimuskeskusta, jossa tullaan tutkimaan erityisesti kylmää ja lämmintä kylpyä ja niiden terveysvaikutuksia. Lisätietoja: www.sverigesradio.se/artikel/visionen-lulea-nationellt-forskningscentrum-for-varm-och-kallbad
- ISA:lla on vireillä myös oma tutkimushanke, josta tiedotetaan syksyllä.

Koruton Tallinnan Hageri Saun

Tallinnassa sijaitseva Hageri Saun ei pahemmin puitteilla koreile. Kuitenkin se tärkein eli löyly toimii!

Teksti ja kuvat: Sauna Brothers

Järkevän automatkan päässä (noin 40 km) Tallinnasta sijaitsee hyvin piilossa oleva yleinen sauna, Hageri Saun.

Hageri Saunin alkuperäinen rakennus on peräisin 1960-luvulta ja se on rakennettu neuvostomallin mukaisesti yleiseksi kyläsaunaksi. Saunan kaikki tilat uusittiin vuonna 2012 ja nyt jäljellä on enää vain häivähdyks mennyttä maailmaa.

Omat eväät mukaan

Hyvin poikkeuksellisesti miehet ja naiset saunovat Hageri Saunilla samanaikaisesti, toki omissa tiloissaan. Molemmissa löylyhuoneissa on omat jatkuvalämmitteiset puukiukaat.

Saunalla ei ole henkilökuntaa eikä palveluita eli omat eväät ja juomat kannattaa ottaa mukaan. Saunamaksu 5 euroa laitetaan eteisessä olevaan lippaaseen.

Löylyhuoneen mittasuhteet ovat hyvät ja normi lämpötila miesten puolella on 120 C astetta ja enemmänkin.

Saunakengät ja kunnollinen istuinalusta ovat ehdoton varuste! Muutoin palaa sekä jalat että takapuoli. Saunasta pääsee ulos vilvoittelemaan, mutta vesielementtiä ei ole saatavilla.

- Hageri Saun, Kohila tee 19, avoinna lauantaisin klo 14–21, www.facebook.com/HageriSaun

Kokeile myös tämä: Saku

Saku on pieni kyläsauna noin 20 kilometriä Tallinnasta. Saunan löylyhuoneeseen mahtuu kerrallaan kuusi saunojaa. Saunassa on jatkuvalämmitteinen puukiuas.

Saunan vieressä on hyvin virtaava pieni joki, kulku veteen on tosin hankalaa.

Saunavuorot klo 12–20, miehet perjantaisin ja naiset lauantaisin, pääsymaksu 5 euroa. Saunan vieressä sijaitsee Saku kartano puistoineen sekä Saku panimo- tehdas ja olutmuseo.

- www.visitharju.ee/fi/sakun-panimo-ja-olutmuseo, www.sakumois.ee/en

Sauna-lehti on nyt myös somessa!

Tule seuraamaan Sauna-lehteä sosiaaliseen mediaan.

Löydät meidät

Jos näkyvyys Sauna-lehden sosiaalisen median kanavissa kiinnostaa, ole yhteydessä päätoimittajaan: lehti@sauna.fi

PUHDASTA ILOA
70 VUODEN AJAN

ETT RENT NÖJE
I 70 ÅR

**LAADUKKAITA SIIVOUS-
JA PESULAPALVELUJA**

Tavoitat meitä
palvelunumerosta:

☎ 019 264 6600

www.cleankalle.fi

HELSINKI | KIRKKONUMMI | RAASEPORI | HANKO

Lainas Oy
Vuokratekstiilit • Pesulapalvelut

Hankasuontie 5, 00390 Helsinki
09 6150 0315, 040 7410 042

www.lainas.fi

News from the Sauna Society

Translation: Joonas Juselius

Another new research result on the healthiness of the sauna

Sauna bathing has been suggested to improve cardiovascular function. A new doctoral thesis states that the effects can be boosted by exercise followed by a sauna.

Two 15-minute sauna sessions with a short cool-off break helped to lower blood pressure and arterial stiffness. Positive effects were extended if the bather had done a short aerobic exercise 15 minutes prior to the sauna.

The study showed that regular exercise could improve the condition of the cardiovascular system and reduce the body mass index.

“However, sauna bathing combined with regular exercise further improved the condition of the cardiovascular system and systolic blood pressure as well as total cholesterol levels which also decreased,” says doctoral researcher Earric Lee, Master of Biology of Physical Activity from the University of Jyväskylä.

• The matter was reported by Potilaan Lääkärilehti among others.

Lapuanankurrit

The year 2023 is set to be the Year of the Sauna in Estonia

Tonu Runnel, Visit Estonia

This year is a year of sauna celebration in Estonia with, for example, sauna lectures and sauna marathons. Finns and Estonians are united by the sauna. A great way to celebrate the Year of the Sauna is to travel to our neighbouring country to enjoy the sauna together.

“It is easy for a Finn to travel to Estonia and visit saunas; you will be just like at home in an Estonian sauna by following our usual sauna etiquette and good sauna manners,” notes Risto Elomaa, the President of the International Sauna Association ISA.

However, there are some small differences, of which the sauna whisk culture is one example. Estonians like to use the whisk also in public saunas, and a wide assortment of options are available in addition to the traditional birch whisk. Whisks made of oak and other hardwoods are sometimes mixed with fragrant flowers and herbs. There are also juniper whisks available for the hard-skinned. And in Estonia, sauna hats are more the rule rather than the exception.

ISA is also the official protector of the Year of the Sauna.

Maija Astikainen

The Sauna House is open for bathing also in summertime

Summer brings changes to the opening hours and activities of the Sauna House. Also this summer, members of the Sauna Society can enjoy the saunas even during summertime.

- The Sauna House is open on Midsummer's Eve from noon to 6 p.m.
- After Midsummer, the Sauna House will be closed until July 10th.
- The Sauna House is open from July 10th to August 11th from Monday to Friday from 1 p.m. to 7 p.m. During the summer season, the mobile sauna will be heated from Monday to Friday.
- The cafeteria offers a limited selection of goods.
- For more information considering the opening hours, please visit www.sauna.fi

Finnish Sauna Day is celebrated on June 10th

The second Saturday of June marks the celebration of Finnish Sauna Day. The day has been celebrated since 1986, and it is also a voluntary flag day. On Finnish Sauna Day, there is a variety of special activities in public saunas all over Finland. For example, at **Rajaportti Sauna** in Tampere, we once again hear the declaration of sauna peace, and – of course – take a sauna bath.

Is your information up to date in the member registry?

Please remember to update your changed address or other contact details to your membership information. The most convenient way is via the member page of the Sauna Society website. If you are unable to log in, please contact our office by sending an email to toimisto@sauna.fi.

**LAPUAN
KANKURIT**

*hyvän elämän
kutojat*

TEHTAANMYYMÄLÄ Vanhan Paukun tie 1, Lapua
HELSINKI MYYMÄLÄ Katariinankatu 2, Helsinki
VERKKOKAUPPA www.lapuanankurit.fi

Sauna kiinnostaa enemmän kuin koskaan – mutta osaavatko suomalaiset hyödyntää buumin?

Saksalainen kylpyläryitys **Therme** rakentaa Britannian Manchesteriin spa-maailmaa, johon tulee yli 30 erilaista saunaa. Hanke on esimerkki kahdesta ilmiöstä. Ensinnäkin sauna kiinnostaa maailmalla nyt enemmän kuin koskaan. Tämä on suomalaiselle diplomatialle, maakuvalle ja viennille hieno asia. Mutta toiseksi: apajilla on paljon muitakin kuin suomalaiset. Otetaan pari esimerkkiä.

Norjan pääkaupunki Oslo houkuttelee kaupunkiin matkailijoita kelluvien saunojen avulla. Rakastan Helsingin Löylyä ja Kulttuurisaunaa, mutta pakko myöntää: Oslo on Helsingille vakavasti otettava kilpailija saunamatkailun kohteena.

Viro on julistanut, että 2023 on ”saunavuosi”. Se järjestää saunatahtumia ympäri vuoden eri puolilla Viroa, muun muassa saunamaratonin. Naapurimaa Ruotsin kansallisylpeys Ikea lanseerasi saunamalliston – onneksi sentään suomalaisen Marimekon kanssa!

Ja vielä britit! Englantilaiset ovat tunnetusti häveliäitä, ja saunaan liitetty alastomuus on ollut kynnys innostua saunasta. Korona-aika nostatti kuitenkin buumin, jossa etenkin äveriäät britit ovat rakennuttaneet omille pihoilleen saunoja.

Keväällä Lontoossa järjestettiin historian ensimmäinen saunafestivaali, joka oli suomalaiselle erikoinen ja riemastuttava kokemus. Asfalttiselle sisäpihalle oli tuotu tai rakennettu useita pieniä saunoja. DJ:t soittivat musiikkia, ulkoilmabaari tarjoi drinkkejä ja pienellä lavalla järjestettiin keskusteluja. Saunojat olivat pääosin nuoria kaupunkilaisia.

Joten saksalainen **Therme** on varmasti tehnyt laskelmia siitä, että Manchesteriin rakennettava spa-maailma kiinnostaa asiakkaita.

Kun perustimme Suomen Lontoon suurlähetystöön **Diplomatic Sauna Society** -seuran vuonna 2022, brittimeidia suorastaan kirmasi tekemään juttuja siitä ja vierailemaan. Niin BBC, Times,

Monocle kuin japanilainen TV-kanava raportoivat suomalaisesta saunadiplomatiasta. Moni saunaintoilija valitti, että oli vaikea löytää suomalaista avaimet käteen -palvelua, jolla saisi oman pihasaunan.

Suomella on saunamaana etumatkaa historian ja perinteiden ansiosta – onhan sauna suomalainen sana ja juuri suomalainen sauna pääsi Unescon kulttuuriperintölistalle. Suomen suurlähetystöissä on kutsuttu vieraita saunaan jo vuosikymmeniä.

Mutta saunalla ei ole patenttia: kuka tahansa voi tehdä saunan ja jopa ”keksiä sen uudelleen”.

Saunafundamentalismien sijaan suomalaisten kannattaa olla avoimia uudelle ja osallistua keskusteluun ja kehitykseen. Saunayritysten kannattaa markkinoida osaamistaan maailmalla nyt täysin rinnoin, jotta hyödyimme saunabuumista. Se tuo parhaimmillaan yrityksille vientiä ja lisäksi houkuttelee matkailijoita.

Helsingin ja Tampereen kaupunkisaunakulttuuri on jo vuosia elänyt uutta renessanssia. Tämä tekee kaupungeista myös houkuttelevia matkailukohteita. Toivon sekä saunojana että matkailun edistäjän näkökulmasta, että Suomeen saadaan lisää kaupunkisaunoja meren äärelle, järvi- ja joen partaille. Toivottavasti kaupunkiaktivistit järjestävät taas Sauna Dayn – siitä on kysely Englannista asti. Julkinen sauna esimerkiksi Helsingin Seurasaaressa elävöittäisi koko saarta.

Jotta hyödyimme globaalista saunabuumista, tarvitsemme sekä rohkeita yrittäjiä panostamaan vientiin ja matkailuun että kaupunkien päättäjien tukea ja ymmärrystä uusille hankkeille.

Heli Suominen

Kirjoittaja on Saunaseuran jäsen ja työskentelee viestintäpäällikkönä valtioneuvoston kansliassa. Hän toimi lehdistöneuvoksena Suomen Lontoon-suurlähetystössä 2020–2023.

SUOMEN SAUNASEURA
FINSKA BASTUSÄLLSKAPET
THE FINNISH SAUNA SOCIETY

YHTEYSTIEDOT

Suomen Saunaseura ry

Vaskiniementie 10, 00200 Helsinki, www.sauna.fi

Toiminnanjohtaja Janne Koskeniemi

janne.koskeniemi@sauna.fi, 050 371 8178 (puhelinaika ti-to klo 10-13)

Kahvio/kassa 050 372 4167 (saunojen aukioloaikana)

Kahvilapäällikkö Mervi Iivonen, mervi.iivonen@sauna.fi

Lämmittäjämasteri/kiinteistöhuolto

Ari-Pekka Paavola, lammittaja@sauna.fi, 050 372 7648

Sauna-lehti

Päätoimittaja Karoliina Saarnikko, lehti@sauna.fi

SAUNASEURAN JOHTOKUNTA 2023

Hannu Saintula, puheenjohtaja hannu.saintula@pp.inet.fi, 050 559 9557

Ritva Ohmeroluoma, varapuheenjohtaja

ritvaohmeroluoma@gmail.com, 040 010 9021

Heikki Hirvonen, heikki.hirvonen@outlook.com, 040 549 7853

Hannu Laine, hannu@hannulaine.com, 045 118 5255

Raine Laurikainen, laurikainenraine@gmail.com, 050 041 7215

Raine Luomanen, raine.luomanen@raineluomanen.fi, 040 774 0021

Jouni Niiniaho, jokke@iki.fi, 040 071 3538

Pilvi Takala, pilvi.takala@ptcs.fi, 040 524 0522

Helena Tammi, helena.tammi@gmail.com 050 387 6229

Tomi Tuovinen, tomi.tuovinen@gmail.com, 0400 181 282

Laila Zenner, laila.zenner@zenner.fi, 040 900 4777

SAUNATALO ON AVOINNA:

Maanantai, tiistai, keskiviikko klo 13-21, torstai ja perjantai klo 13-22, lauantai klo 12-21 (seuraa uutiskirjettä jäsen saunaerien osalta)

Naiset saunovat maanantaisin ja torstaisin

Miehet saunovat tiistaisin, keskiviikkoisin, perjantaisin ja lauantaisin (paitsi kuukauden ensimmäiset lauantait sekä kesä-, elo- ja joulukuu ovat jaettuina).

Kuukauden ensimmäinen maanantai on huoltomaanantai

Kuukauden ensimmäiset lauantait ovat jaettuina

Miehet saunovat klo 12-16.30, naiset saunovat klo 17-21

Esittelysaunapäivinä Saunatalo sulkeutuu klo 19.00.

KESÄN 2023 AUKIOLOAJAT:

Saunatalo on avoinna juhannusaattoon saakka, jonka jälkeen

Saunatalo on kiinni kaksi viikkoa 10.7. saakka.

Saunatalo on avoinna juhannusaattona klo 12-18

Saunatalo on avoinna 10.7. alkaen maanantaista perjantaihin

klo 13-19 aina 11.8. saakka.

Kesäkaudella Saunatalolla on tarkoitus lepuuttaa aina kahta Saunatalon saunaa kerrallaan. Mobiilisauuna lämpenee kesäkaudella maanantaista perjantaihin. Kahviossa on normaalia hieman suppeampi ruokavalikoima.

Seuraa Sauna-lehteä sosiaalisessa mediassa:

@saunaleti

@sauna_lehti

KESPRO

JOTTA ULKONA SYÖMINEN
OLISI SUOSITUMPAA.

KESKITY SAUNOMISEEN JA MUUHUN TÄRKEÄÄN.

JÄTÄ ISÄNNÖINTI ISÄNNILLE.

Täyden palvelun Isännät huolehtii
kiinteistönne hallinnosta, taloudesta,
tekniikasta ja arvon kehittämisestä.

Pyydä tarjous: isannat.fi

ISÄNNÄT OY

ISÄNNÖITSIJÄTOIMISTO

Kansakoulukatu 5 B 14

00100 Helsinki

Puh: 010 8383 400

asiakaspalvelu@isannat.fi

ISA-auktorisoitu
isännöintiyritys

45 vuotta luotettavaa isännöintiä.

. AUA1

Posti Green

LADATTU TUNTEELLA

UUSI GLC COUPÉ NYT
ENNAKKOMYNNISSÄ.

Uusi, entistä tilavampi GLC Coupé yhdistää urheilullisuuden ja käytännöllisyyden ainutlaatuisella tavalla.

Kaikki mallit ovat jatkuvalla 4MATIC-nelivedolla ja offroad-ajo-ohjelmalla varustettuja kevyt- tai ladattavia hybrideitä. Vakiovarustelu sisältää mm. LED High Performance -ajovalot, puheohjattavan MBUX-käyttöliittymän sekä aktiivisen etäisyys-, kaista-, jarrutus- ja pysäköintiavustimen.

Ladattavan hybridin sähköinen toimintamatka on jopa 121 km.

Lue lisää [mercedes-benz.fi/uusi-glc](https://www.mercedes-benz.fi/uusi-glc)

Mercedes-Benz GLC 300 e 4MATIC A Coupé kokonaishinta alk. 82 490,52 € (sis. alv:n, arvioidun autoveron ja toim.kulut 600 €). Vapaa autoetu 1 245 €/kk, käyttöetu 1 110 €/kk. CO₂-päästöt (WLTP) 12 g/km, EU-keskikulutus 0,5 l/100 km. Toimintamatka pelkällä sähköllä jopa 121 km. Huolenpitosopimus 3 vuodeksi kiinteällä kk-maksulla alk. 49 €/kk. Lämpötila, ajo-olosuhteet, auton kuormaus sekä kuljettajan ajotapa voivat vaikuttaa auton toimintamatkkaan, akun kapasiteettiin ja suorituskykyyn. Ajotietokoneen kieli: suomi. Kuvan auto lisävarustein.