

Sauna

Vuodesta 1937

Suomen Saunaseura ry:n jäsenlehti 1/2024

Sauna
kuuluu
kaikille

Vuoden saunojat
on valittu **21**

Esittelyssä Lehmonkärki
Resortin saunamaailma **34**

Saunatapaturmat
yleensä kaatumisia **48**

HARVIA

SPIRIT
OF
LÖYLY

HARVIA SPIRIT

tuossaasi löylyn hengen

Korkealaatuinen Suomessa suunniteltu ja valmistettu Harvia Spirit -design-kiuas on Harvian taidonnäyte, jossa korostuu erinomaisen saunomiskokemuksen lisäksi turvallisuus ja energiatehokkuus. Nimensä mukaisesti Harvia Spirit on saunasi löylyn henki, joka takaa pehmeät ja nautinnolliset löylyt. Voit kätevästi ohjata kiuasta myös etänä MyHarvia-mobiilisovelluksella.

www.harvia.com

21 "Ei ole Saunatalon voittanutta!" – Vuoden saunojat ovat erittäin tyytyväisiä Saunaseuraan.

Sauna
kuuluu
kaikille

sauna

Päätoimittajalta	7	Onsen-kulttuuri halutaan Unescoon	24
Kevätkokouskutsu	8	Unesco-asiantuntija Ritva Ohmeroluoma vieraana Gunman foorumissa.	
Seuralainen, osallistu kevätkokoukseen!		Kovan löylyn alueella	28
Saunoissa kuultua	10	Tuloksia Saunatalon olosuhdemittauksista kesältä 2023.	
Uutisia saunan maailmasta.		Sauna kuuluu kaikille	32
Toiminnanjohtajalta	15	Miten Sauna-lehden vuoden teema toteutuu Suomen Saunaseurassa?	
Saunaseuran kuulumisia	16	Impin savusta saunamaailman helmi	34
Mitä kuuluu toimikunta?	19	Asikkalan Lehmonkärjessä yhdistyvät perinteet ja uusi.	
Esittelyssä uudistunut viestintätoimikunta.		Hetki-sauna vastaa Euroopan saunabuumiin	38
Vuoden saunojat on valittu	21	Saunarituaali – saunomista vai viihdettä?	40
Vuoden saunojiksi valittiin Tanja Mononen ja Ilkka Paloniemi.		Flamingo Spa toi Aufguss-rituaalit saunoihinsa.	

"Siinä missä Lauttasaaren merimaisema lintuineen on linkittänyt minut luontoon,
niin kansasaunojien kohtaamiset ovat liittäneet minut yhdeksi osaksi ihmiskuntaa."

– Saunoja, kirjailija Johannes Lahtela **66**

Narvin uusi toimitusjohtaja on	42
intohimoinen saunoja Samuli Nurminen palasi Narville, nyt toimitusjohtajaksi.	
Saunaseuran tukemaa	44
Kokemukset savusaunan rakentamisesta jalostuivat tietokirjaksi.	
Kansainvälisen Saunaliiton ISA:n:	46
kuulumiset lopettaa Vielä viimeisen kerran, ISA:n kuulumisia.	
Saunatapurmat johtuvat	48
useimmiten kaatumisesta Katsaus viime vuoden saunatutkimuksiin.	

Saunat Suomen kartalla	50
Kauhtuan Sauna Kyrösjärven rannassa on Suomen parhaaksi valittu savusauna.	
Tuoteutuudet	52
Ruokolahden Kaviopolun savusauna	53
Esittelyssä Hannu Pakarisen kuvaama satavuotias savusauna Ruokolahdella.	
“Saunominen voi luoda uuden yhteyden ihmisyyteen”	54
Kirjailija Johannes Lahtelan kolumni.	
Yhteystiedot.	55

sauna

Sauna-lehti – Suomen Saunaseura ry:n jäsenlehti 1/2024
77. 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, soittoaajat ti–to klo 10–13

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

Toimitusneuvosto
Hannu Saintula, pj, Jouni Ahonen, Ben Grass, Tiina Kaskiaro,
Jarmo Lehtola, Leena-Kaisa Simola, Lasse Viinikka,
Janne Koskeniemi, Kristian Miettinen ja Pekka Niemi.

Taitto Pekka Niemi, Rhinoceros Oy
Kannen kuva Ilkka Paloniemi
Painatus Grano Oy, Helsinki 2024
Painos 5 000 kpl

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

Lehden 1/2024 avustajat
Risto Elomaa, Jarmo Hiltunen, Riitta Korhonen,
Johannes Lahtela, Jarmo Lehtola, Lassi Liikkanen,
Hannu Pakarinen, Ilkka Paloniemi, Jonna Pennanen,
Leena-Kaisa Simola, Noora Sirola, Ulla Ora,
Lasse Viinikka ja Reetta Virtanen.

Sauna-lehti 2/2024 ilmestyy kesäkuussa
Ilmoitusvaraukset 15.5. mennessä ja aineistot 22.5. 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

Painotuote
4041 0955

NARVI

A close-up photograph of a person's leg and foot standing on a dark, wet rock. The person is wearing light-colored shorts. The background shows dark water with white foam from waves crashing against the rocks. The overall mood is serene and natural.

MAXIMUM
RELAXATION

NARVI.FI

NARVI

Narvi NC 16
Maailman ympäristöystävällisin puukiuas.

NARVI.FI

Sauna kuuluu kaikille

Sauna on tasa-arvon paikka. Saunassa korostuu ihmisten välinen tasa-arvo ja keskinäinen kunnioitus; status jätetään vaatteiden mukana saunan ulkopuolelle. Saunominen yhdistää ihmisiä.

Näin todetaan Museoviraston saunoesitteessä, joka on koottu Unescon saunahakemuksesta.

Ajatuksen allekirjoittaa jokainen, mutta toteutuuko se käytännössä?

Miten on tasa-arvon laita, kun pyörätuolia käyttävä henkilö ei pääse yleisiin saunatiloihin, koska tiloja ei ole suunniteltu pyörätuolille?

Miten on maahanmuuttajan laita? Tietääkö hän, miten toimia taloyhtiön lenkkisaunassa ja kokeeko hän yhteenkuuluvuuden tunnetta muiden kanssa? Toivottavasti.

Entä miten on sukupuoli- ja seksuaalivähemmistöjen tai erilaisten erityisryhmien, kuten kehitysvammaisten tai toipuvien alkoholistien laita?

Moderni tasa-arvo ei aina toteudu yleisissä saunoissa. Esteenä voi olla raha ja resurssit, tiedon puute tai ennakkoluulot.

Tätä tärkeää aihetta käsittelemme tänä vuonna Saunalehdessä. Kerromme erilaisten ihmisten ja ihmisryhmien kokemuksia saunomisesta. Haluamme herättää ajatuksia, hyvässä hengessä ja rakentavasti.

Vuoden ensimmäisessä lehdessä käsittelemme teemaa Saunaseuran kannalta. Miten keskinäinen kunnioitus ja tasa-arvo toteutuvat seuran toiminnassa tai Saunatalon saunoissa? Jättävätkö kaikki statukset narikkaan ja ovat tasavertaisia saunasiskoja ja -veljiä.

Sivulla 21 esitellyt Vuoden saunoijat ovat tittelinsä ansainneet, sillä heidät tiedetään ja tunnetaan Vaskiniemessä tasa-arvoa ja hyvää mieltä levittävinä jäseninä. Heistä otta- koon meistä jokainen mallia.

Hyvää alkanutta saunavuotta – jokaiselle!

Karoliina Saarnikko
Päätoimittaja

Miten on tasa-arvon laita, kun pyörätuolia käyttävä henkilö ei pääse yleisiin saunatiloihin, koska tiloja ei ole suunniteltu pyörätuolille?

Suomen Saunaseura ry:n kevätkokous

Maanantaina 6.5. klo 17.00, Kongressikeskus Dipoli, Otakaari 24, Espoo
Kaikki saunaseuran jäsenet ovat tervetulleita kokoukseen!

Klo 16.30 kahvitarjoilu ja ilmoittautuminen

Klo 17.00 Harvian toimitusjohtaja Matias Järnefelt

Klo 17.30 Saunaseuran kevätkokous

Kevätkokouksessa käsitellään seuraavat asiat:

- esitetään ja käsitellään edellisen tilikauden tuloslaskelma ja tase sekä tilinpäätös ja hallituksen toimintakertomus
- esitetään ja käsitellään tilintarkastajien/tilintarkastajan ja toiminnantarkastajan kertomus ja
- päätetään toimintakertomuksen ja tilinpäätöksen hyväksymisestä ja vahvistamisesta sekä vastuuvapauden myöntämisestä johtokunnalle ja toiminnanjohtajalle ja
- valitaan nimitysvaliokunta, johon nimetään 3–5 jäsentä. Nimitysvaliokunnan tehtävänä on esittää syyskokoukselle ehdotus johtokunnan jäsenten lukumäärästä 8–10 sekä tehdä ehdotus ehdokkaista johtokunnan puheenjohtajaksi ja johtokunnan erovuoroisten jäsenten tilalle valittavista ehdokkaista.
- käsitellään muut johtokunnan esittämät asiat ja/tai Saunaseuran 10 jäsenen yhdessä johtokunnalla vähintään 21 päivää ennen kokousta jättämät esitykset käsiteltäväksi asiaksi kevätkokouksessa, joista kevätkokoukselle on esitettävä johtokunnan lausunto ja päätösehdotus.

Huom! Tarkempaa tietoa ilmoittautumisesta ja kokouksen seuraamisesta annetaan myöhemmin seuran verkkosivuilla ja uutiskirjeessä.

Tervetuloa mukaan!

KLataus

MITÄ JÄRKEÄ ON AVATA K-LATAUKSEN YRITYSTILI?

Paljonkin, kun kaikki lataukset saa yhdellä laskulla
– ladattiinpa autoja sitten Hangossa tai Kittilässä.

Tutustu ja avaa:
k-lataus.fi/yritystili

Vuoden 1948 Olympiasauna rakennussuojelun piiriin

Historic England julkisti tammikuussa, että Lontoon olympialaisiin 1948 rakennettu suomalainen Olympiasauna on jatkossa ns. Grade II -listattu kohde eli se on rakennussuojelun piirissä kulttuurihistoriallisesti tärkeänä kohteena. Suojelemalla kohde halutaan varmistaa, että se säilyy myös tulevaisuudessa toimivana.

Olympiasaunan uskotaan olevan Englannin vanhin säilynyt edelleen käytössä oleva sauna ja myös vanhin olympiasauna maailmassa. Suomen olympiajoukkue toi sen lahjaksi briteille olympialaisten aikaan. Rakennus kuljetettiin olympialaisten jälkeen Kentiin vuonna 1949 Reedin paperitehtaan työntekijöiden virkistys- ja vapaa-ajan laitokseksi. Tehtaalla oli siteitä Skandinaviaan, koska se toi puusellua Suomesta paperin tuotantaan varten, ja suomalaiset urheilijat olivat harjoitelleet tehtaan urheilutiloissa ennen kisoja. Vuonna 1957 sauna siirrettiin läheiseen Cobdown Parkiin, jossa se on käytössä edelleen.

Listautumista tuki Suomen suurlähettiläs **Jukka Siukosaari**, Cobdown Sauna Club, British Sauna Society, Twentieth Century Society ja paikallinen kansanedustaja **Tracey Crouch**.

- Lisätietoja olympiasaunasta *Sauna-lehti* 4/2020 sekä www.historicengland.org.uk/listing/the-list/list-entry/1487251

Wendy Liu, British Sauna Society

Puusaunan on suunnitellut arkkitehti Toivo Jäntti, joka oli mukana suunnittelemassa myös Helsingin Olympiastadionia. Saunan valmisti Puutalo Oy.

Sauna from Finlandin kuulumisia

Sauna from Finland on alkuvuonna uudistanut nettisivunsa palvelemaan saunasta kiinnostuneita kävijöitä myös kansainvälisesti. Sivuille on lisätty myös kätevä Tapahtumat-osio, jossa kuka tahansa voi ilmoittaa omasta saunatapahtumastaan.

Vuoden 2024 hallituksen uudeksi puheenjohtajaksi syyskokouksessa valittiin Salonki Travels Oy:n toimitusjohtaja ja Rukan Salonki Chaletsin yrittäjä **Marjo Määttä**.

– Haluamme vuonna 2024 kiinnittää erityistä huomiota saunapalveluihin ja nostaa niitä keskusteluun hienojen saunatuotteiden lisäksi, kertoo

Määttä. Sauna from Finland jäsenmäärä on tällä hetkellä yli 200 yritysjäsentä. Monipuolinen verkosto toimii yhdessä sen puolesta, että aito suomalainen saunaelämys näkyy kansainvälisesti, elää ja uudistuu hyvinvoinnin, terveyden ja onnellisuuden lähteenä.

- Lisätietoja www.saunafromfinland.fi

Marjo Määttä

Saunaterapeutin koulutus alkaa jälleen

Saunaterapiakoulutuksen kokonaisuus starttaa jälleen tänä keväänä. Koulutus järjestetään huhtikuun aikana Turussa.

Opintokokonaisuus valmistaa toimimaan saunaterapeutina. Koulutukseen kuuluu perinteisen suomalaisen saunomisen osiot sekä peruslääketieteen opintoja. Koulutus sisältää myös päättötöy.

- Saunakoulutuksen järjestää Suomen kupparit ja saunaterapeutit ry. Lisätietoja koulutuksesta saa Mervi Hongistolta 0505 588 5013 tai Merja Pihlajamäeltä 040 729 8243 sekä sivulta www.saunaterapia.com

Suomen kupparit ja saunaterapeutit ry. on perustettu vuonna 1996.

Allas Sea Pool rajoittaa kävijöiden määrää talvi-aikaan

Dorit Salutskij

Helsingin Kauppatorin vieressä sijaitseva merikylpylä Allas Sea Pool on joutunut rajoittamaan asiakkaidensa määrää ruuhka-aikoina. Ruuhkaisinta Altaalla on arki-iltoina klo 17–19 välillä sekä viikonloppuisin. Allas Sea Poolin operatiivinen johtaja **Emilia Alatalo** kertoi Helsingin Sanomille (30.12.2023), että joulukuussa 2023 kävijöitä oli jopa 40 % enemmän kuin sitä edellisenä vuotena.

Kävijöistä noin yksi kolmasosa on turisteja, jotka ruuhkauttavat tilannetta entisestään. Helsingin Sanomien saamien tietojen mukaan saunakulttuurista tietämättömät turistit saattavat istua saunassa lämmittelemässä pitkiäkin aikoja heittämättä löylyjä ja näin tilaa ei vapaudu muille.

Ihmismäärää seurataan sekä kassalla että älypukukaappien avulla, jota kertovat ajantasaisen tietoa siitä, kuinka paljon koppeja on käytössä.

Sauna-lehden toimituksessa mietittiin, että olisi tärkeää saada keskustaan turistien suosimiin lokaatioihin enemmän kunnan saunoja, joissa turistit voisivat tutustua suomalaiseen saunakulttuuriin ja saada siihen opastusta.

• Lisätietoja www.allasseapool.fi

Die Sauna -näyttely hurmaa Berliinissä

Die Sauna. Echt heiß. Echt Finnisch. Sauna. Todella kuuma. Todella suomalainen.

Tällaista nimeä kantaa Suomen suurlähetystön Berliinissä järjestämä saunanäyttely.

”Siellä missä on suomalaisia, ei sauna ole kaukana. Sauna on erottamaton osa suomalaista kulttuuria. Minne tahansa suomalaiset menevätkin, he etsivät tai rakentavat saunan”, näyttelyssä kerrotaan.

Näyttelyssä on nähtävillä **Susa Junnolan**, **Liisa Takalan** ja **Alexander Lembken** valokuvia sekä erilaisia dokumenttivideoita. Tietysti näyttelyssä voi myös kokea aidon suomalaisen saunan läheltä ja saunoa itse. Saunat näyttelyyn on toimittanut suomalainen Hetki-Saunat, joista juttua lehden sivulla 38.

Näyttelyn ovat kuratoineet **Jaakko Blomberg** ja **Karoliina Gröndahl**. Sen on tuottanut Suomen suurlähetystö yhteistyössä Visit Finlandin ja Suomen Saksa-Instituutin kanssa. Muut yhteistyökumppanit ovat: Finnair, Finnlines ja Suomen Saunaseura ry. Saunaseura on tukenut näyttelyä apurahalla.

Näyttelyssä nähdään mm. saksalaisen professorin ja valokuvataiteilija Alexander Lembken kuvia.

• **Die Sauna. Echt heiß. Echt Finnisch.** Berliinin Pohjoismaiden suurlähetystöjen Felleshusissa 26.1.–14.4.2024. Avoimna ma–pe klo 11–19, la–su klo 11–16. Vapaa pääsy. Lisätiedot: www.finlandabroad.fi/deutschland

SAUNOISSA KUULTUA

Olavi Niukkanen, Vantaan kaupunginmuseo

Kuusijärvi kuvattuna vuonna 1980. Päärakennus valmistui vuotta aiemmin.

Talviuinnin suosio räjähti Kuusijärvellä

Helsingin Sanomat uutisoi 3.2. Kuusijärven saunakeitaan saunojien määrän räjähdysmäisestä kasvusta. Lehden mukaan viime vuosien aikana Kuusijärven saunojien määrät ovat kaksinkertaistuneet. Kun vuonna 2018 saunojia

kävi Kuusijärvellä vuodessa 84 000, vuonna 2023 luku oli 157 000.

Vantaan kaupunkikulttuurin apulaiskaupunginjohtaja Riikka Åstrand epäilee kasvun johduttuvan talviuinnin lisääntyneestä suosiosta. "Jos

ennen talviuintia harrastivat sisukkaat eläkeläiset, nyt se on hyvin laajojen kansanjoukkojen huvia", todetaan jutussa.

Sauna-lehti uutisoi viime kesäkuussa 2/2023 Kuusijärven savusaunahankkeesta. Kuusijärvelle ollaan rakentamassa kahta uutta savusaunaa sekä suihku- ja huoltorakennusta.

Rakennushankkeen hintalappu herätti viime vuoden lopulla pienimuotoisen kohun vantaalaisten parissa ja tavoitti myös sosiaalisen median ja iltapäivälehdet. Hankkeen hinnaksi arvioitiin noin kaksi miljoonaa euroa.

Hesarin jutussa Vantaan tilakeskusjohtaja Pekka Wallenius pitää hintaa kuitenkin kohtuullisena, sillä Kuusijärven rakennuspaikka on hankala ja saunat täytyy rakentaa kestävästi kovaa kulutusta.

- Vantaan Kuusijärvi on avoinna viikon jokaisena päivänä, klo 9–20.30. Pienet savusaunat ovat avoinna klo 13 alkaen ja iso rantasavusauna klo 14. Lisätietoja www.cafekuusijarvi.fi

JUUP®

Esikuvana savusauna.

Halusimme kehittää kiukaan, joka antaa mahdollisimman hyvät ja monipuoliset löylyt. Esikuvana olemme pitäneet savusaunan pitkä, kosteat ja pehmeät löylyt.

Juup -kiukaissa kivet ovat suoraan tulipesän yläpuolella "kivimaljassa". Näin kivet lämpenevät nopeasti ja jokaikinen pisara löylyvedestä höyrystyy saunaan. Pohjalla olevat kivet lämpenevät ensin ja pysyvät kuumina läpi saunomisen, aivan kuten savusaunassa.

Kivipadan pinnalla olevat kivet lämpenevät hitaasti, joka mahdollistaa erilaisten löylyjen aikaansaamisen kesken saunomisen. Se vesi, joka ei höyrysty joutuessaan kosketukseen kuumien kivien kanssa, valuu alas maljan pohjalle ja höyrystyy vähitellen. Tästä seuraa pehmeät, kosteat ja pitkäkestoiset löylyt.

Lue lisää meistä sekä kiukaistamme osoitteessa:

www.juup.fi

Porin Kirjurinluodolle nousemassa yleinen sauna

Porissa on suunniteilla rantasauna Kirjurinluotoon. Sauna on tulossa Raumansillan puoleisen puretun kioskirakennuksen kohdalle. Saunan olisi tarkoitus palvella asukkaita virkistyskäytössä sekä houkuttaa matkailijoita ympärivuotisesti talviuintimahdollisuuksilla ja muilla oheispalveluilla.

Pori järjesti avoimen kilpailun saunarakennuksen suunnittelusta viime syksynä. Kilpailutus on nyt ohi ja siihen saatiin vain yksi ehdotus. Ryhmän Hirvimäki, Kuronen, Laaksonen ja arkkitehtitoimisto NOAN Oy:n laatima

kilpailuehdotus todettiin arkkitehtonisesti korkeatasoiseksi ja maisemaan sopivana. Sen materiaalivalinnoissa näkyy yhteys jo olemassa olevaan Kirjurinluodon kesäravintolaan, todetaan Porin kaupungin tiedotteessa.

Rakentamisen lisäksi kilpailun voittaja vastaa koko alueen kokonais-suunnittelusta, toteuttamisesta ja ylläpidosta aiheutuvista kustannuksista sekä käynnistää toimitiloissa kilpailukonseptinsa mukaisen liiketoiminnan.

• Asiasta uutisoi ensin Yle Uutiset.

Kuva: ryhmä Hirvimäki, Kuronen, Laaksonen ja arkkitehtitoimisto NOAN Oy

Havainnekuva Kirjurinluodon saunasta hiekkarantaa pitkin tultaessa.

World Sauna Forum uudistui kaksipäiväiseksi tapahtumaksi

Jo kuudetta kertaa järjestettävä World Sauna Forum järjestetään tänä vuonna kaksipäiväisenä Jyväskylässä 6.–7.6.2024. Tapahtuma kerää yhteen kansainvälisiä sauna-alan yrityksiä, yrittäjiä sekä muita sidosryhmiä kymmenistä eri maista nauttimaan Suomen yöttömästä yöstä ja saunan ilosanomasta.

Tämän vuoden teemana on *The Power of Hot and Cold*. World Sauna Forum pitää sisällään seminaarin lisäksi monipuolista ohjelmaa, verkostoitumismahdollisuuksia, tutustumisretkiä ja tietenkin saunomista.

• Lisätiedot: www.worldsaunaforum.com

Sauna from Finland

BAUHAUS®

Sauna on pala suomalaisuutta ja tärkeä paikka niin arjessa kuin juhlassa. Saunominen luo mielihyvää, rentouttaa ja auttaa jättämään lauteille arjen kiireen ja murheet.

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.

Tehdään yhdessä Sinun saunasi, tule ja tutustu!

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

**Tavaratalomme palvelevat
ma - pe 8 - 20, la 9 - 18,
su 10 - 18.**

**Verkkokauppa 24 h
www.bauhaus.fi**

Onko saunabuumi meillä ja muualla pysyvää?

Sauna elää kukoistuskautta Suomessa ja maailmalla. Moni puhuu – ihan syystä – saunabuumista. Japanissa tämän hetkinen saunan nousukausi on nimetty kolmanneksi saunabuumiksi. Yhdysvalloissa suomalainen sauna nostaa myös päätään. Maailmanlaajuisesti suomalainen sauna ja saunakulttuuri on kiinnostanut jo useamman vuoden.

Saunan arvostus nousee monien asioiden summana. Tällä hetkellä erityisesti saunan ja avannon yhdistäminen tuntuu olleen avain saunomisen nousuun meillä sekä maailmalla. Toisaalta korona-aika loi ihmisille osittain keinotekoisinkin tarpeen luoda rauhoittumisen tyysijoita kotiin ja lähiympäristöön. Vähällä käytöllä olleet kotikiukaat alkoivat lämmitä pikkuhiljaa ja kulmakunnan yleisten saunojen lauteilla alkoi näkyä tuntemattomia naamoja.

Moni meistä lienee löytänyt itsestään tarpeen rauhoittumiselle. Aika ajoin yhteiskuntamme tuntuu ajavan meidät hurjaan vauhtiin. Tästä kyydistä voi nousta pois vain askeltamalla itsensä lauteille ja antamalla löylyn lyödä kiireelle kuria.

Oman lukunsa saunomisen näkyvyydelle toi myös suomalaisen saunakulttuurin ilmestyminen Unescon aineettoman kulttuuriperinnön listalle.

Myös saunojen laadulla on väliä. Se, millaisia saunoja rakennetaan, vaikuttaa saunakulttuuriin monella tavalla. Huonosti rakennetut ja suunnitellut pään polttavat sekä varpaat jäädyttävät saunat eivät palvele kenenkään tarpeita. Liian pienellä tai liian isolla kiukaalla varustetut saunat antavat myös väärän kuvan optimaalisesta löylystä.

Onneksi moni uudisrakennuksiin sijoitettu sauna on suunniteltu hyvät löylyt mielessä.

Yleisten ja julkisten saunojen taso ja moninaisuus on myös kasvanut hurjasti viime vuosina. Lisää on myös tulossa. Toivottavasti kävijöitä näissä riittää myös silloin kun saunabuumin jälkeen katseemme kääntyy jonnekin muualle.

Toivon todella olevani väärässä, mutta buumeja seuraa väistämättä myös notkahdus. Vaikka kukoistus ei päätyisikään olemaan pelkkä tähdenlento, voi jonkin niinkin ihanan asian kuin saunomisen pelkkä arkipäiväistyminen tuntua pienoiselta pettymykseltä.

Saunakulttuuri kokonaisuutena elää ajassa. Saunominen elää myös meissä jokaisessa. Usein kuulen, kuinka useamman vuoden jäsenenä ollut henkilö kertoo tulleen pitkältä aikaa saunomaan. Ja kertovatpa he usein aloittavansa jälleen viikoittaisen saunomisen.

Yksilötasolla saunakulttuuri ja saunominen kilpailee monen asian kanssa. Perheellisäys voi lumota tuoreet vanhemmat paremmin kuin löylyt. Vaskiniemen lauteiden kutsu voi kuulua kyllä ulkomaille saakka, mutta matka voi olla vain ylitsepääsemättömän pitkä. Joskus myös ihan oman arjen kiireet ottavat vallan ja saavat irtottamaan löylykauhasta.

Kuitenkin sauna pysyy mielessä joskin ei aina ihan päällimmäisenä.

Samalla tavalla saunakulttuuri pysyy osana suomalaista kulttuuria. Välillä paistatellen lehtien etusivuilla, välillä hiljaisena taustavaikuttajana.

*Janne Koskenniemi
Toiminnanjohtaja*

Saunaseuran toimikunnat vuonna 2024

Vuoden 2024 vahvistetut
Saunaseuran toimikunnat ovat
seuraavat:

Taloustoimikunta

Raine Laurikainen, puheenjohtaja
Mikko Leppämäki
Raine Luomanen
Vesa Pirha
Erkki Putaansuu

Kunnossapitotoimikunta

Ilpo Koskinen, puheenjohtaja
Juhani Katainen

Pekka Kuure
Risto Pitkänen
Gina Sundgren
Laila Zenner
A-P Paavola, lämmittäjä

Sauna-lehden toimitusneuvosto

Hannu Saintula, puheenjohtaja
Jouni Ahonen
Ben Grass
Tiina Kaskiaro
Jarmo Lehtola
Leena-Kaisa Simola

Lasse Viinikka
Karoliina Saarnikko, päätoimittaja
Kristian Miettinen, ilmoitysmyynti
Pekka Niemi, taittaja

Tutkimus- ja kulttuuritoimikunta

Heikki Hirvonen, puheenjohtaja
Risto Elomaa
Lassi Liikkanen
Risto Luukkonen
Kaj Lännpää
Jussi Niemelä
Heikki Junkkari

Viestintätoimikunta

Jouni Niiniahho, puheenjohtaja
Johanna Lahti
Mikko Mattinen
Leena Niskanen
Hanna Pakarinen
Janne Mattila

Saunaringin ohjausryhmä

Heikki Hirvonen

Nimitysvaliokunta

valitaan kevätkokouksessa.

Ilkka Paloniemi

Kenestä vuoden Löylynhenki 2023?

Kuka on tehnyt kunniaa suomalaiselle saunalle, hyödyntänyt, jalostanut tai innovoinut saunaa tai edistänyt saunakulttuurin tunnetusta joko Suomessa tai kansainvälisesti viime vuonna? Kenelle Löylynhenki-palkinto 2023?

Suomen Saunaseura myöntää vuosittain Löylynhenki-palkinnon ansiokkaasti suomalaisen saunakulttuurin hyväksi tehdystä työstä henkilölle tai yhteisölle. Seuran johtokunta valitsee palkinnon saajan seuran jäseniltä tulleiden ehdokkaiden joukosta Tutkimus- ja kulttuuritoimikunnan esityksen pohjalta.

Tee ehdotuksesi palkinnon saajaksi!

Lähetä Löylynhenki-ehdotuksesi perusteluineen 31.3. mennessä sähköpostitse janne.koskenniemi@sauna.fi tai kirjeitse Suomen Saunaseura, Vaskiniementie 10, 00200 Helsinki.

Voittaneen ehdotuksen lähettäjä palkitaan 10 ilmaisella saunakerralla, jos hän on Saunaseuran jäsen, muuten laadukkailla saunatuotteilla.

Muista nauttia virvokkeita saunoessasi Saunatalolla

Jotta säilytät parhaan saunakunnon ja pystyt nauttimaan Saunatalon saunojen löylyistä parhaimmalla mahdollisella tavalla, muista juoda vettä. Pidä myös huoli, että saunomiskuntoasi ei heikennä liian pitkät tauot ruokailussa.

Saunatalon henkilökunta ja kansasaunoijat tahtovat tarjota kaikille parhaan saunakokemuksen. Jokainen saunoja pitää tätä kokemusta yllä noudattamalla yhteisiä sääntöjä ja pitämällä huolen omasta saunakunnostaan.

Kevät- ja syyskokouksen päivämäärät

Suomen Saunaseuran kevätkokous järjestetään maanantaina 6.5. ja syyskokous 4.11.

Molemmat kokoukset järjestetään Kongressikeskus Dipolissa. Kevätkokoukset löytyy sivulta 8.

Jäsenmaksuja edelleen maksamatta

Jäsenmaksulaskut lähtivät liikkeelle 25.1. Laskut lähetettiin sähköpostitse, kirjeitse ja e-laskulla sen mukaan, miten jäsen oli merkanut haluavansa maksut vastaanottaa. Eräpäivään mennessä maksamatta jäsenmaksulaskuja on kuitenkin runsaasti. Maksathan välittömästi maksusi, jos se on edelleen rästissä.

Koko perhe saunomaan perhesaunapäivinä

Kevään 2024 perhesaunapäivät ovat 23.4. ja 19.5.

Seuran jäsen voi tuoda perhesaunaan mukanaan perheenjäsenensä eli puolisonsa, lapsensa, vanhempansa ja isovanhempansa. Puoliso voi olla myös avopuoliso ja lapseksi lasketaan myös avopuolison lapset.

Perhesaunapäivänä myös uudet jäsenet voivat ottaa perheenjäsenensä mukaansa.

Mukaan jäsen voi tuoda vieraakseen vain perheenjäsenensä. Suuren suosion vuoksi perhesaunapäivään ei voi tuoda vieraaksi muita kuin perheenjäseniä. Tahdomme varmistaa mukavan saunomiskokemuksen perheille ja vähentää ruuhkaa rajoittamalla perheeseen kuulumattomien vieraiden tuomista. Perheenjäseneksi ei lasketa esimerkiksi veljeä, siskoa, serkkuja tai setää.

Perheenjäsenistä peritään hinnaston mukainen maksu.

Perhesaunapäivä on sekasaunapäivä, jolloin Saunatalolla liikutaan ja saunotaan uimapuvut päällä.

Saunatalon kahvio palvelee perhesaunapäivänä normaaliin tapaan, mutta supistetulla valikoimalla.

Huomioithan perhesaunapäivinä seuraavat erityisjärjestelyt:

- alakerran pukuhuoneista meren puoleisin on naisten käytössä, mantereen puoleisin miesten käytössä (pukuhuoneet merkitty lapulla).
- uimapuvun käyttö sauna- ja pesutiloissa pakollista.

Akseli Gallen-Kallela, 1889, Kansallisgalleria

Janne Koskenniemi

Uusien jäsenien sisäänotto

Johtokunta päättää vuosittain uusien jäseneksi otettavien henkilöiden määrän. Tämä alustava määrä esitellään yhdistyksen syyskokouksessa talousarvion yhteydessä.

– Vuodelle 2024 johtokunta on esittänyt otettavaksi uusia jäseniä maksimissaan 50. Jäseneksi otettavien määrä perustuu kokonaisarvioon Suomen Saunaseuran Saunatalon kapasiteetista, käyttöasteesta, Seuran taloudellisesta tilanteesta sekä jäsenmäärästä, Saunaseuran toiminnanjohtaja **Janne Koskenniemi** kertoo.

Saunaseuran jäsenyyttä voi hakea avoimella sähköisellä lomakkeella, joka löytyy Saunaseuran sivuilta.

Vuodesta 2023 alkaen vastaanotetut hakemukset ovat jääneet automaattisesti jonoon. Mikäli hakija haluaa pysyä jonossa seuraavan kalenterivuoden, tulee hänen maksaa jonotusmaksu. Jonotusmaksu peritään vuonna 2024 toukokuussa. Jonotuskäytännön on tarkoitus vähentää uudelleen tehtävien hakemusten määrää ja mahdollistaa halukkaille jonossa pysyminen.

- Lisätietoja: www.sauna.fi/saunaseura/jasenyyt

Niin se vaan on. Yksinkertaiset asiat ovat niitä kauneimpia. Kuten saunan jälkeinen vilvoittelutuokio, kevään saapumista tarkkaillen. Kahvia hörpäten ja Keskin Alkuperäistä rinkeliä haukaten.

VIE KIELEN, TUO HYMYN.

keski.com

Uudistunut viestintätoimikunta vireänä uuteen vuoteen

Vuoden 2024 viestintätoimikunnassa aloittaa mukava sekoitus jäseniä erilaisista taustoista. Monilla jäsenistämme on jo useamman vuoden kokemus seuran viestinnän parissa toimimisesta. Se tuo tärkeää jatkuvuutta, ja kun mukana on myös tuoreempia jäseniä, muodostamme vireän viestintäporukan.

Vuoden 2024 viestintätoimikuntaan kuuluvat laulaja ja muusikko, **Hanna Pakarinen**, pitkän linjan viestintäammattilainen **Johanna Lahti**, viestinnän asiantuntija **Leena Niskanen**, teknologia-asiantuntija **Mikko Mattinen**, digiasiantuntija **Janne Mattila** sekä puheenjohtajana kansainvälisen myynnin asiantuntija **Jouni Niiniaho**.

Vuoden 2024 aikana meillä on alustavasti tarkoitus kokousta 3–4 kertaa. Normaalisti kokoonnumme Saunatalolla, vuorotellen miesten ja naisten saunapäivinä. Nykymaailman tapaan kokouksiimme voi osallistua luonnollisesti myös etänä.

Kokouksissamme pidämme yllä vapaamuotoista, mutta samalla ytimekästä ja asiakeskeistä keskustelukuluttuuria. Ideoita ja mielipiteitä haluamme jakaa avoimesti. Toiminnanjohtaja **Janne** on myös tärkeä vakiojäsen kokouksissamme. Hän tuntee seuran käytännön toiminnan realiteetit ja osaa myös parhaiten peilata asioita Saunatalon henkilökunnan vinkkelistä.

Tämän vuoden toimikunnassa meillä on kolme jäsentä, jotka kuuluvat myös seuran johtokuntaan. Uskomme, että se takaa saumattoman tiedonkulun viestintätiimin ja seuran johdon välillä.

Myös Saunaseuran puheenjohtaja **Hannu** on usein vierailut kokouksissamme tuomassa tärkeän näkemyksensä seuran viestintäasioihin.

Vuoden ensimmäisessä kokouksessa listasimme alkaneen vuoden tavoitteita ja tärkeimpiä viestinnällisiä teemoja. Syksyllä 2024 tulemme toteuttamaan laajan jäsenkyselyn, johon toivomme jälleen aktiivista osallistumista. Jäsenkysely on loistava tapa kartoittaa jäsenistön näkemyksiä ja toiveita. Lupaamme, että kaikki palaute luetaan tarkkaan ja viedään eteenpäin seuran johdolle. Pyrimme lisäämään viestintää myös sosiaalisen median kautta.

Viestintätoimikunta on myös sitoutunut osallistumaan Saunaseuran ja eri sidosryhmiemme väliseen yhteydenpitoon ja tapaamiseen. Tapaamista on suunniteltu mm. eduskunnan saunakerhon kanssa. Toivomme sen osaltaan edesauttavan saunomisen saamista virkistysedun piiriin.

Muita vuoden viestinnällisiä tavoitteita ovat seuran verkkosivujen hienosäätö. Sillä halutaan parantaa tärkeimmän ja eniten haetun tiedon mahdollisimman helppoa löytymistä. Lisäksi olemme käynnistäneet saunojemme profiloinnin päivittämisen. Saunojemme kuvausten tarkentaminen tulee palvelemaan sekä kokeempia saunoja että isoa joukkoa uudempia seuran jäseniä.

Vuoden työlistään sisältyy myös 'ison kuvan' infopaketti Saunatalon kahvion ja saunaosaston ulkopuolisen alueen tulevasta laajemmasta peruskorjauksesta.

Jonna Pennanen

Kuvattavaksi toimikunnasta ehtivät Hanna Pakarinen (vas.), Mikko Mattinen, Jouni Niiniaho ja Leena Niskanen.

Anna sykkeen nousta saunassa

Työssäsi keskity sen sijaan siihen, minkä osaat parhaiten, ja me hoidamme loput. Teemme kaikkemme, jotta asiakkaittemme arki olisi sujuvaa ja markkinointi vaikuttavaa. Reagoimme nopeasti muutoksiin ja olemme asiakkaan apuna 24/7.

Ota yhteyttä, kun kätesi ovat täynnä töitä ja kaipaat vaikuttavia viestinnän ratkaisuja.

GRANO

www.grano.fi

Himotalviuimari ja valon ammattilainen

– Vuoden saunojat on valittu

Vuoden saunojat on valittu. He ovat Tanja Mononen ja Ilkka Paloniemi, kumpikin aktiivisia saunaseuralaisia. Hyvä sauna-asette, positiivinen mieli ja muiden huomioon ottaminen olivat valintaperusteita. Valinnan tekivät tuttuun tapaan Saunatalon työntekijät.

Teksti: Riitta Korhonen | Kuvat: Reetta Virtanen

Oma juttu

Vuoden saunojaksi valitulle Tanja Monoselle uiminen ja saunominen kuuluvat yhteen, ei toista ilman toista. Näiden yhdessä tuoma elämys on kokonaisvaltainen, oma juttu.

Tanja Mononen istuu Vaskiniemen Saunatalon kahviossa katse naulittuna merelle. Suurista ikkunoista näkee puhtaanvalkean lumen, sysimustan veden ja kireässä pakkasessa kiirehtivät hahmot. Sisällä on lämmintä, kahvi tuoksuu, kasviskeitto maistuu, vierestä kuuluu pehmeä-äänistä keskustelua. Olo on raukea.

– Voiko tällaista ihanuutta ollakaan, sanoo Tanja Mononen itselleen. – Niin täydellistä, yksinkertaisesti täydellistä.

Vuoden saunojaksi valittu Tanja Mononen on suht tuore saunaseuralainen. Hän liittyi jäseneksi keväällä 2022. Ennen tätä oli Saunatalo ollut hänelle tuttu lähinnä miehen ja anopin puheissa. Kun jäsenyys sitten miehen ponnekkaan kannustuksen myötä onnistui, se oli menoa: Tanja käy saunomassa joka viikko ja vähintään kaksi kerta viikossa.

Jos en jostain syystä pääse saunomaan, saan vierotusoireita.

– Priorisoin Saunatalolla käynnin monen muun edelle. Jos en jostain syystä pääse saunomaan, saan vierotusoireita.

Vuoden saunojan valitsee Saunatalon henkilökunta. He painottavat valinnassaan hyvää sauna-asennetta, positiivista mieltä ja

muut huomioivaa käytöstä. Helsinkiläinen Mononen täytti kaikki kriteerit.

Tanja Monoselle saunomiseen liittyy saumattomasti uiminen. Hän aloittaa ja lopettaa saunomisensa aina uimiseen.

– Olen harrastanut talviuintia pitkään ja täällä Vaskiniemessä siihen on hyvät edellytykset. Monoselle talviuinti tarkoittaa oikeasti uintia, ei vain nopeaa pulahtamista ja kastautumista.

– Pysin aina vetämään ainakin muutaman vedon, riippuu säästä kauanko olen vedessä.

Arjesta irtautumista

Monosen saunarituaali alkaa Kirkosta, siis virallisemmin saunasta numero 5, eli keskilämpimästä Sampo-saunasta. Välissä hän käy ottamassa löylyt Nelosessa, joskus hän pötköttelee hetken Ykkösessä ja jos on tosi kylmät kelit, vierailee myös kuumista löylyistään tunnetun Kolmossaunan lauteilla.

– Fiiliksen mukaan vaihdellen. Rakastan saunomista, mutta vähintään yhtä paljon rakastan vettä ja uimista joten ilman uimista saunominen on vain puolielämys, hän kuvaa.

Kahvit kuuluvat vasta loppuun. – Tulen suoraan vedestä ennen pukeutumista kahville tasoittumaan. Silloin viimeistään tuntee, miten mieli ja keho lepäävät.

Kaikki häly ja surina, mitä päivä on tuonut, katoaa salamana. Tilalle tulee rauhallisuus ja täydellinen rentoutuminen.

Joskus Tanja Mononen tuo Saunatalolle mukanaan vieraan. Ja poikkeuksetta vieraiden reaktio on sama: miten tällainen ylellisyys on ylipäätään mahdollinen, täydellinen rauha ihan moottoritien kupeessa, vilkkaassa kaupunginosassa. – Tunnen itseni todella etuoikeutetuksi kun saan tästä kaikesta nauttia.

Saunaseuran johtokunnalle Monosella on terveiset: ei ole Saunatalon voittanutta. Paikka on ainutlaatuinen ja siitä pidetään todella hyvää huolta. Kiitos teille!

Kiitokset lähtevät myös Saunatalon henkilökunnalle. – Ihana henkilökunta tekee saunakäynneistä aina mukavia, Mononen sanoo.

Omaa saunomiskokemustaan Mononen kuvaa irtautumiseksi, arjen nollaamiseksi. – Kun tulen työpäivän jälkeen saunomaan, kävelen suoraan mereen. Kaikki häly ja surina, mitä päivä on tuonut, katoaa salamana. Tilalle tulee rauhallisuus ja täydellinen rentoutuminen.

Saunalauteilla Monoselle on tullut tuttuja, mutta mikä parasta, jokainen on paikalla inkognito, yksityisesti, tuntemattomana. Tittelit ja asemat on riisuttu pois. Tämäkin tuntuu rentouttavalta.

Siviilissä Tanja Mononen on kirjastoalan ammattilainen, joka tällä hetkellä työskentelee tuomioistuinlaitoksessa tietopalvelutehtävissä. Työssään hän auttaa lainkäytön parissa työskenteleviä kulloinkin tarvittavan tiedon lähteille. Tietotyöstään Mononen sitten matkaa milloin Vaskiniemeen, milloin uimahalliin, milloin taas konsertteihin ja näyttelyihin. – Balanssi kaikenlaisen kiinnostavan tekemisen välillä pitää virkeänä.

Hämärän hohteessa

Vuoden saunojaksi valitulle Ilkka Paloniemelle saunominen merkitsee paitsi rauhoittumista ja omien ajatusten kuuntelemista myös innostavia ja sivistäviä keskusteluja saunaveljien kanssa.

Ihastuin laakista, kuvaa Vuoden saunojaksi valittu **Ilkka Paloniemi** ensikosketustaan Vaskiniemen Saunataloon. Kaveri oli kutsunut hänet muutaman kerran saunomaan ja homma oli sillä selvä. – Hain saman tien jäsenyyttä ja melko pian sen sainkin.

Vuosi oli 1998. Nyt, jo neljännesvuosisadan ajan on Paloniemi käynyt Saunatalolla ”niin paljon kuin mahdollista, tiistaisin, keski- viikkoisin, perjantaisin, lauantaisin...”

Vuoden saunojan valitsee Saunatalon henkilökunta. Valinnassa painotetaan hyvää sauna-asennetta, positiivista mieltä sekä muut huomioivaa käytöstä. Espoolainen Paloniemi täytti kaikki kriteerit.

Paloniemen saunarituaalit ovat lähes aina samat. Ensin löylyisä puolestatoista tunnista kahteen ja puoleen tuntiin ja sitten päälle kahvit. Veteen mies käy pulahtamassa kesät talvet yhtä monta kertaa kuin ottaa kunnon löylytkin. – Viisi, kuusi kertaa per käynti. Kahvilassa Paloniemen suosikkeja ovat sopat, letut ja hyvät kalaleivät.

Suosikkisauna on Kolmonen, eli Louhi, kuuma savusauna. Kerran viikossa Paloniemi tilaa pesijän. – Siksi, että se tekee niin hyvää ja toiseksi kannatuksen vuoksi. Haluan, että tämä upea palvelu säilyy.

Saunakokemustaan Paloniemi kuvaa yhtä aikaa rentouttavaksi ja voimaannuttavaksi. – Lainaan kaveriani, joka sanoi osuvasti, että kun tulee saunomaan voi olo olla ahdistunut ja työhuolet painavat.

Ja kun lähtee, niin on rinta rottingilla ja fiilis sellainen, että antaa tulla tänne vaan kaikki vaikeudet. Kyllä niistä selvittäään.

Saunomisen terveydellisistä vaikutuksista Ilkka Paloniemi on varma. – Olen sen omakohtaisesti kokenut. Sauna pitää kropan ja mielen kunnossa. Jos käyt illalla löylyissä ja uimassa, hyvä yöuni on taattu.

Muista saunoista on tullut vuosien myötä hyviä tuttuja, saunaveljiä. – Huumori lentää ja tarinat viuhuvat. Ja mikä parasta, aika usein olen päässyt lauteilla myös sivistymään. Poliitikasta ja töistä ei puhuta, joskin totta kai taannoiset presidentinvaaliehdokkaat tuli kimpassa analysoitua. Saunaveljet ovat nimensä mukaisesti saunakavereita, muuten heitä ei tavata, paitsi yhteisillä retkillä.

– Olimme viime vuonna tutustumassa Ylöjärven avantouima- reiden uuteen Veittijärven saunaan ja keväällä vierailimme Virossa.

Paloniemi on istunut lauteilla myös presidentti **Martti Ahtisaaren** New Yorkin East Villagessa sijaitsevassa lempisaunassa. Ja sunnuntaisin mies suuntaa Helsingin Kallioon Kotiharjun yleiseen saunaan. – Siellä törmää moniin saunaseuralaisiin.

Saunaseuran johtokunnalle ja henkilöstölle Paloniemellä on pelkkiä hyvä terveisiä. – Kaikki on hyvin, seura on tosi hyvissä käsissä, talo kunnossa ja toiminnot pelaavat erinomaisesti.

Myös Paloniemen vaimo on Saunaseuran jäsen ja tytäinkin haluaa liittyä. Perhesaunakin on miehestä kokeilemisen arvoinen ja luo seuralaisten kesken omanlaistaan yhteisöllisyyttä. Mutta paras ta saunominen on kuitenkin omaan tahtiin ja omassa rauhassa.

Teatteritaiteen maisteri Paloniemi on erikoistunut jo vuosikymmenien ajan valoon. – Olen kiinnostunut ihmisen tekemästä keinovalosta. Paloniemi on toiminut *Lux Helsinki* -valotapahtuman kuraattorina sekä suunnitellut valoja teatteri- ja oopperaesityksiin, konsertteihin ja tapahtumiin. Hän toimii insinööritoimisto Granlundin esitystekniikan asiantuntijana. Viimeisimpiä miehen merkittävimpiä töitä oli Ahvenanmaalla viime kesänä pidettyjen oopperafestivaalien *Tosca*-oopperan valaistus.

Kaikki on hyvin, seura on tosi hyvissä käsissä, talo kunnossa ja toiminnot pelaavat erinomaisesti.

Entä mitä ammattilainen sanoo Saunatalon valaistuksesta? –Se on parantunut viime vuosien aikana huomasti ja on nyt hyvä.

Valojen mestari vannoo japanilaisen runoilijan **Junichiro Tanizakin** *Varjojen ylistys* -nimisen runokirjan ja sen arvomaailman nimiin. Häntä viehättää japanilainen hillitty estetiikka, rauhallisuus ja hämärä. Hämärän hohde on kaunista. Räikeä valosaaste ei sovi suomalaiseen sielunmaisemaan. Paloniemi ei kaipaa saunaan- sa valosaastetta, värillisiä LED-valoja.

Paloniemi on myös paljon kuvannut Saunatalolla, saunomista ja tunnelmia. Muun muassa tämän lehden kansikuva on Paloniemen ottama. – Diggaan myös sitä, että olen päässyt saunaporukoiden kautta yhä syvemmälle saunakulttuuriin. Kuuntelen keskusteluja ja seuraan alaa tarkasti. Juuri nyt oma somekuplani kertoo, että Jenkeissä on menossa aikamoinen saunabuumi.

Entä miten valosuunnittelija kestää kevään kirkkauden? – Valo on kaikkina vuodenaikoina erilainen ja aina yhtä kiinnostava, hän vastaa.

Japanin onsen-kulttuuri

kohti Unescon aineettoman kulttuuriperinnön listaa – inspiraatiota Suomen saunakulttuurista

Joulukuussa satoja japanilaisia kokoontui Japanin Gunmaan keskustelemaan onsen-kulttuurin hakemisesta Unescoon. Erityisvieraana tapahtumassa oli Suomen Saunaseuran Ritva Ohmeroluoma.

Teksti: Noora Sirola

Kuumia lähteitä, vuoria ja tulivuoria, kuumia lähteitä, kaunista maaseutua ja taas lisää kuumia lähteitä.

Gunman prefektuuri keski-Japanissa, noin parin tunnin päässä Tokiosta, on tunnettu kuumista lähteistään eli ”*onseneista*” ja niiden yhteyteen syntyneistä suosituista lomakohteista, ”onsen-kylistä”, lukuisine majataloineen kauniin luonnon ympäröimänä. Yksi maan tunnetuimmista onsen-kylistä on juurikin Gunmassa sijaitseva **Kusatsu onsen**, jonka upeat kuumat lähteet moni on varmasti nähnyt Japanin matkasta haaveillessaan.

Viime vuoden joulukuun puolivälissä satoja japanilaisia koontui Kusatsussa järjestettyyn ”Yukemuri-foorumiin” (yukemuri tarkoittaa japaniksi kuumaa höyryä) keskustelemaan Japanin kuumissa lähteissä kylpemisen kulttuurista. Gunmassa sanotaan

Yukemuri-foorumin Suomi-tiimi yhdessä Gunman maskotin kanssa. Vasemmalta: Noora Sirola (tulkki), Ritva Ohmeroluoma, Antti Kunnas (Suomen Japanin Kauppakamari)

olevan eniten onseneita koko Japanissa, joten mikä olisikaan sopivampi paikka vaihtaa ajatuksia kylpemisen nykytilanteesta ja tulevaisuudesta. Toista kertaa järjestettyyn tapahtumaan saatiin tällä kertaa erityisvieras aina Suomesta asti – Saunaseuran **Ritva Ohmeroluoma**.

Suomen saunakulttuuri on noussut viime aikoina suureen suosioon ja uusia suomalaisia saunoja avautuu jatkuvasti ympäri Japanin. Monet etenkin nuoret ovat löytäneet saunasta uuden harrastuksen, ja viime aikoina jopa Suomen monissa julkisissa saunoissa on alkanut törmätä japanilaisiin saunamatkailijoihin.

Suomen saunakulttuurin rekisteröiminen Unescon aineettoman kulttuuriperinnön listalle vuonna 2020 herätti myös Japanissa paljon huomiota, miksi myös juuri Ritvan kutsuttiin joulukuun tapahtumaan vieraaksi. Gunman prefektuuri on nimittäin käynnistänyt projektin viedä Japanin onsen-kulttuuri Unescon listalle, ja tähän haetaan nyt mallia Suomen saunakulttuurin hakemusprosessista.

Onsen-kulttuuri on tuhansia vuosia vanha perinne, joka käsittää kuumissa lähteissä rentoutumisen lisäksi sukupolvelta toiselle periytyvät majatalot, paikallisen ruokakulttuurin, asiakaspalvelun, paikalliset tuliaiset, ja kaiken keskiössä olevan, kunkin paikan ainutlaatuisen, maan uumenista pulppuavan kuuman veden, *onsenin*. Onseneilla uskotaan olevan myös useita terveysvaikutuksia aina ihon kunnosta verenkierron parantumiseen ja kehon puhdistamiseen. Kyseessä on hyvin monipuolinen kylpemisen kulttuuri, jonka tulkinta ja perinne vaihtelevat paikasta riippuen – kuten voi sanoa myös Suomen saunakulttuurista.

Kusatsun kuuluisa ”Yubatake” eli kuuman veden pelto.

Yhteisö mukaan Unesco-projektiin, muistutti Ritva

Ritva oli yksi joulukuun tapahtuman päävieraista, ja hän avasi päätapahtumapäivän pitämällä esityksen Suomen saunakulttuurin erityispiirteistä yli sadan hengen yleisölle. Tämän jälkeen yleisö sai nähdä ja kuulla yksityiskohtaisesti Suomen Unesco-prosessin vaiheista aina suunnittelusta erilaisiin saunatapahtumiin, projektissa mukana olleisiin yhteisöihin ja työryhmiin, varsinaisessa hakemuksessa käytettyihin kuviin ja videoihin sekä lupaukseen vaalia ja kehittää saunakulttuuria tästä eteenpäinkin.

Esitystä seurasi mielenkiintoinen paneelikeskustelu Gunman matkailualan asiantuntijan sekä paikallisen luksusmajatalon emännän kanssa onsen- ja saunakulttuurien yhtäläisyyksistä ja eroavaisuuksista, Suomen Unesco-prosessin etenemisestä ja vastaan tulleista haasteista, puhuttiinpa jopa yksittäisten saunamuotojen tärkeydestä hakemuspaperissa.

Yleisö sai nähdä ja kuulla yksityiskohtaisesti Suomen Unesco-prosessin vaiheista aina suunnittelusta erilaisiin saunatapahtumiin ja varsinaiseen hakemukseen.

Ritva korosti erityisesti yhteisön mukaan saamista projektiin sekä yhteisen käsityksen muodostamista Japanin onsen-kulttuurin erityispiirteistä ja sen merkityksestä japanilaisille. Kyseessä on

Ritva sai lämpimän vastaanoton Yukemuri-foorumien yleisöltä.

Japanin kansallinen hakemus Unescolle, ja siten maan kansalaiset, kylpivät ympäri maan, on saatava sen taakse ja tekemään yhdessä töitä yhteisen tavoitteen saavuttamiseksi.

Tunti keskustelulle ei tuntunut riittävän lainkaan, ja kysymykset Ritvalle jatkuivat läpi Gunman vierailun – välissä onneksi ehdittiin hieman kylpemäänkin. Matka Japaniin oli Ritvalle ensimmäinen, mutta ei varmasti viimeinen. Jäämme odottamaan mielenkiinnolla, miten Japanin Unesco-prosessi etenee.

- Kirjoittaja toimi Ritvan tulkkina esityksen ja paneelikeskustelun ajan.

Fennopaint Oy

fennopaint.fi
040 5423596

Porraskäytävien, julkisivujen, ikkunoiden ja kattojen pintakäsittelyt ja kunnostukset 20 vuoden kokemuksella

Tule ilmoittajaksi kesän Sauna-lehteen!

Sauna-lehden kesännumero 2/2024 ilmestyy 7.6. ja on totuttuun tapaan laajalevikkinen tuplanumero.

Kesälehden ilmoitusmyynti on nyt alkanut ja parhaat ilmoituspaikat varataan pian. Tule mukaan tyytyväisten ilmoittajiemme joukkoon ja varaa oma ilmoituspaikkasi lehdestä jo tänään.

Ilmoitusvaraukset:

Kristian Miettinen

0400 225 855, aurinia@kolumbus.fi

Lisätiedot Sauna-lehden mediakortista

www.sauna.fi/sauna-lehti

Kovan löylyn alueella

– tuloksia Saunatalon olosuhdemittauksesta kesäkuulta 2023

Kesällä 2023 tehdyn tutkimuksen mukaan Saunatalon saunojen ilmasto-olosuhteet ovat hyvät, mutta kuumat. 1960-luvun kriteereillä arvioituna saunat ovat kovalöylyisiä. Pienhiukkasia ja hiilidioksidipitoisuutta koskevat mittaukset eivät aiheuta huolta, mutta kannustavat jatkoselvityksiin.

Teksti ja kuvat: Lassi A. Liikkanen

Suomalaisessa saunassa suositeltava märkälämpötila on 45–53 °C. Näin kirjoitti vuonna 1969 professori **Tuomo Tuomola** Sauna-lehdessä. Kultaisella 60-luvulla seuran piirissä määriteltiin suomalaisen saunan suositeltavat lämpö- ja kosteus-suhteet Mollier-diagrammia muistuttavan graafin avulla. Siinä saunailman sopivaksi kosteudeksi todettiin 40–70 g/kg ilmaa ja saunaolot jaettiin kuiva- ja märkälämpötilan perusteella lepposiin, kohtalasiin tai koviin löylyihin. Mitä ihmettä nämä tarkoittavat ja miksi niistä piti kirjoittaa ihan lehteen?

Miksi puhuttiin vaikkapa märkälämpötilasta? Sehän on varsin epätavanomainen mittaluku, jossa tavanomaisen eli ”kuivalämpötilan” sijaan kerrotaan miten veden haihtumisen jäähdyttävä vaikutus laskee lämpötilaa. Jokainen märässä uima-asussa kulkenut varmasti tunnistaa märkälämpötilan idean: haihtuva kosteus sitoo lämpöä ja todella laskee kappaleen lämpötilaa. Mitä vähemmän haihtumista eli suurempi suhteellinen kosteus, sitä pienempi ero kuivalämpötilan ja märkälämpötilan välillä. Saunassa tämä on merkittävää silloin kun korkea ilmankosteus mitätöi hikoilun jäähdyttävän vaikutuksen.

Kuusikymmentäluvun kiinnostus saunaolojen mittailuun kumpusi niinkin käytännönläheisestä asiasta kuin kiukaiden teknisten vaatimusten määrittämisestä. 1960-luvun lopulla Saunaseuran piirissä toimi aktiivisesti vientitoimikunta, joka vastasi vientituotteiden FS-laatumerkinnän (Finish Sauna) myöntämisestä mm. kiuastuotteille. Tästä seurasi kysymyksiä esimerkiksi

Hannu Sairanen, Vaisala (vas.) ja Lassi Liikkanen, Saunologia hikisen iltapäivän aluksi.

siitä, mikä on suomalaisen saunan sopiva lämpötila ja miten paljon löylyä kiukaan pitää pystyä saunatilaan tuottamaan (Sauna 3/1968). Joten 60-luvun loppuun mennessä piti löylyjä kuvaavat numerot saada kohdalleen ja tämä työ kiteytyi nähdäkseni Tuomolan vuoden 1969 artikkeliin.

Kosteus ylittää selkeästi Saunaseuran 60-luvulla määrittämän kovan löylyn alueen rajan ja toisaalta kaikissa saunoissa päästiin suosituksen mukaisella yli 40 g/kg alueelle löylyä heitettäessä.

Vaikka suosituksia olikin olemassa, on huomionarvoista ettei saunatalon lämmöstä ja löylyistä jäänyt juuri jälkiä Sauna-lehden kirjoihin tai kansiin. Ainoa löytämäni toteamus saunaloista on lehden 3/1969

Vaisalan mittalaitteisto toimiston tasaisissa oloissa.

toimituksellinen kommentti, jossa siteerataan isännöitsijän näkemystä saunojen tavoitelämpötiloista. Nämä lämpötilat (90–100 °C) ovat vertailun vuoksi mukana tämän artikkelin tulostaulukossa.

Lämpö- ja kosteussuositukset Saunaseuran tutkimustoiminnan kulta-ajoilta ovat vaivanneet allekirjoittanutta vuosia. Halusin elävöittää saunatutkimuksen historiaa ja toteutin kesäkuussa 2023

saunatalolla pienen tutkimuksen johdokunnan luvalla. Tavoite oli yhdistää seuran historian saunailmastosuositukset tämän päivän olosuhteisiin. Halusin lisätä mukaan uusia suureita, hiilidioksidin ja pienhiukkaset, joilla on suuri merkitys tämän päivän ilmanlaatukseskusteluissa. Kumppaniksi tutkimukseen löytyi Vaisala, joka lainasi testiin osaamista ja mittalaitteita.

Huolehdimme.

Isännöinnistä ja vuokravälityksestä.

kiinteistotahkola.fi

JO YLI
44
VUOTTA

Palvelemme paikallisesti jo yhdeksällä toimipisteellä:

<p> ISÄNNÖINTIPALVELUT Digipalvelut asukkaille 24/7</p> <p> VÄLITYSPALVELUT Vuokra- ja kiinteistönvälitys</p>	<p> TALOTILI - PIENILLE TALOYHTIÖILLE Talotili -palvelut alkaen 100 €/kk</p> <p> TEKNINEN ISÄNNÖINTI Talo-yhtiöremonttien johto ja valvonta</p>
---	---

Pyydä tarjous: kiinteistotahkola.fi

KIINTEISTÖTAHKOLA

Mittalaitteisto käytössä kuutossaunassa.

Tutkimuksen tavoite oli dokumentoida tämän vuosituhatosen saunaoloja, verrata niitä vuosikymmenten takaiseen tilanteeseen sekä informoida vierailijoita siitä mitä saunaolosuhteilta voi tänä päivänä odottaa numeroiden valossa.

Tulokset

Mittaukset kestivät keskimäärin 19 minuuttia. Tavanomaiset lämpötilat saunoissa vaihtelivat 74 °C–120 °C välillä, keskiarvoiset märkälämpötilat 35 °C ja 46 °C välillä. Märkälämpötilan huippuarvo, eli löylyn kovuus, vaihteli 42 °C ja 56 °C välillä. Saunakohtaiset tulokset on esitetty taulukossa 1. Märkälämpötilan vaihtelussa näkyy erilainen löylynheitto saunoissa Märkälämpötilaltaan kuumimmat saunat, mobiilisauna ja nelonen olivat myös käytetyimpiä mittaushetkellä.

Absoluuttisen kosteuden vaihteluväli oli 13–42 g/kg. Kuivin sauna oli keskimäärin kolmonen, kostein oli mobiilisauna. Löylyn heittäminen nosti kuitenkin monissa saunoissa kosteuden hetkellisesti yli 80 g/kg tason.

Hiilidioksidipitoisuudet saunoissa olivat keskimäärin matalia. Ne vaihtelivat 440 ppm (lähes nollataso) ja 840 ppm välillä. Nelossaudan 400 ppm nousu on selvä poikkeus saunojen joukossa, mutta silti reilusti hyvän sisäilman rajoissa. Tässä saunassa oli mittausaikana eniten kävijöitä.

Pienhiukkasista (PM_{2.5} ja PM₁₀) havaittiin, että juuri ennen avautumisaikaa kaikissa saunoissa vallitsi ulkoilmaa vastaava taso. Pienhiukkastaso ei siis lämmityksen jäljiltä ollut kohonnut ilman savuntuoksuisuudesta huolimatta. Toiseksi havaittiin, että vähäisenkin löylynheitto aiheutti mittarissa merkittäviä hiukaspitoisuuden muutoksia. Tulokset ”kosteista” saunoista ensimmäiseltä mittauskierrokselta osoittivat, ettei mittari pystynyt kosteissa olosuhteissa antamaan luotettavia lukemia, vaan löyly sekoitti sen toimintaa liiaksi. Tästä syystä pienhiukaspitoisuuksia ei ole raportoitu saunakohtaisesti.

Saunoissa oli siis odotetusti kuumaa ja kosteaa. Kosteus ylittää selkeästi Saunaseuran 60-luvulla määrittämän kovan löylyn alueen rajan ja toisaalta kaikissa saunoissa päästiin suositusten mukaisella yli 40 g/kg alueelle löylyä heitettäessä. Ykkönen jäi matalan lämpötilansa takia ainoana olosuhteiltaan ”suositusalueen” ulkopuolelle. Saunojen sijoittuminen Tuomo Tuomolan 1960-luvun ideaalikuvaan on esitetty oheisessa kuvassa, jossa yksittäiset saunat (1–6, K ja M) on esitetty pistemäisesti sekä keskiarvoisen että korkeimman märkälämpötilan kannalta, niin että olosuhteiden vaihtelualue tulee esille.

Johtopäätöksiä ja pohdintaa

Saunan olosuhteet muuttuvat jatkuvasti eivätkä pysy päivästä toiseen samoina. Tämä on erityisesti totta puulämmitteisissä ja painovoimaisen ilmanvaihdon saunoissa, joita Saunatalon saunat yhtä lukuun ottamatta edustavat. Kun tällaisesta saunasta tehdään ilmastotutkimus, saadaan tietynlainen tilannekuva juuri siitä hetkestä joka saunassa silloin vallitsi. Kuten perhevalokuvissa, harvoin kaikki on juuri ja jetsulleen samalla tavalla. Tämänkertainen

Sauna	Valmistunut	Tavoite- lämpö 1969	Kivilämpö- tila	Kuiva- lämpötila °C	WBT, keskiarvo°C	WBT, maks. °C	Kosteus, keskiarvo g/kg	CO ₂ , ppm
1	1952	<90	200	73,5	34,9	43,0	20,0	550
2	1952	100	450	96,5	38,0	52,4	27,2	526
3	1952	100	450	120,0	38,2	56,2	12,9	437
4	1964	90	400	79,3	41,1	52,0	36,6	837
5	2000	-	400	95,8	39,3	46,1	25,6	479
6	2012	-	450	95,1	39,7	51,1	24,1	453
Koesauna	(1952)	-	100-250	84,3	34,7	53,2	20,9	516
Mobiili	2019	-	100-150	85,7	40,8	54,4	42,3	626

WBT= märkälämpötila (wet bulb temperature). Kosteus = absoluuttinen ilmankosteus (g vettä / kg ilmaa)

Tutkimuksen tulosten saunakohtainen yhteenveto.

2023 saunaolosuhteet vuoden 1969 mitta-asteikolla esitettyinä saunoissa 1–6 sekä Koesaunassa (K) että Mobiilisaunassa (M). Pohjakuva Tuomo Tuomolan artikkelista Sauna-lehdessä.

tutkimus tapahtui poikkeuksellisen rauhallisena saunapäivänä, jolloin ulkona oli hellettä 26 °C ja Kutonenkin tavanomaista kuumempi. On siis syytä epäillä, että saunatkin saattoivat olla tavanomaista kuumempia.

Märkälämpötilan perusteella kuuminta mittauspäivänä oli keskimäärin mobiilisaunassa ja nelosessa. Molemmat olivat selvästi olleet myös kovimmalla käytöllä. Tavallinen lämpötila on seuraavaksi hyödyllisin mittari. Se kertoo tilanteesta ennen löylynheittoa ja toisaalta saunan potentiaalisesta kuumuuden kokemuksesta. Esimerkiksi kolmossauna on tunnetusti ja nyt myös tutkitusti lämpötilaltaan kuumin. Toisaalta, mikäli löylyä ei heitetä, ei 120 asteen lämpötila tunnukaan niin kuumalle sillä märkälämpötila jää alle 40 asteen. Jos löylyä aletaan ottamaan kovalla kädellä, tilanne nopeasti muuttuu ja märkälämpötila voi kohota paljon korkeammaksi kuin missään muussa saunassa sillä kuumemman ilman potentiaali sitoa kosteutta on suurempi.

Kuivalämpötilaa suositettiin yli 50 vuotta sitten todennäköisesti siksi, että se oli teknisesti helppo mitata. Elohopeamittarin alaosaan kiinnitetty kostea kankaansuikale mahdollisti mittaukset, mutta tällaisen mittarin reagointinopeus oli hyvin verkkainen.

Uskon, että tämän takia 60-luvulla ei pystytty esittämään nyt tuotetun kuvaajan kaltaista saunaolosuhteiden vaihtelua kuvaavaa yhteenvedoa. Tai ehkä mittareita ei tohdittu soveltaa Seuran rakkaiden kotisaunojen arviointiin?

Tutkimuksen perusteella Saunatalon olosuhteet osuvat vuonna 2023 kohtalaisen sekä kovan löylyn alueelle. Kuivalämpötilat eivät kuitenkaan ole keskimäärin juuri muuttuneet siitä, mitä 60-luvulla tavoiteltiin. Historiallinen jatkumo on tässä mielessä säilynyt. Tämän artikkelin ei ole tarkoitus ottaa kantaa siihen, mikä lämpötilan pitäisi olla. Pidän itse erinomaisena, että saunaolosuhteissa on näin suuri vaihtelualue. Näin saunoja voi itse hallita lämpöaltistustaan. Esimerkiksi itse aloitan saunomisen usein kaavalla 1, 2 ja 3.

Hyvä lukija, mikäli sinulla on muistikuvia 60- ja 70-lukujen tutkimustoiminnasta, ole hyvä ja ota yhteyttä kirjoittajaan vaikka sähköpostilla niin saadaan kirjoittamatonta historiaa seuran toiminnasta tallennettua!

- Artikkelin lyhentämätön versio, joka sisältää myös tutkimusmenetelmien kuvaukset on luettavissa Saunologian verkkosivuilla <https://saunologia.fi/saunatalon-olosuhdetutkimus-2023/>

Pohdintaa pienhiukkasista

Kun tutkimuksesta ensimmäisen kerran tiedotettiin, sain useita yhteydenottoja, jotka kaikki koskivat nimenomaan pienhiukkasista. Näistä on puhuttu mediassa viime vuosina paljon ja onhan totta, että aurinkoisina päivinä savusaunojen ilmassa näkyy usein partikkeleita. On syytä muistaa, että terveydelle haitalliset pienhiukkaset kokoluokissa PM_{2.5} ja PM₁₀ eivät ole aistein havaittavissa. Saunailmassa leijailevat hiukkaset eivät siis ole näitä pahamaineisia pienhiukkasia, vaan niitä on rekisteröitävä hienostunein mittarein.

Pienhiukkasten mittaamiseen liittyi ongelmia. Käytetty mittalaite ei ollut kalibroitu eikä ns. teollisuustasoa. Vaikka valmistajan esittämä käyttölämpötila-alue (maks. 65 °C) lähentelee normaalia saunaolosuhdetta, suoritettiin mittaukset lattiatasossa. Toisaalta toisella kierroksella, kuivassa saunassa mittauskorkeuden vaihtaminen ei vaikuttanut saatuihin lukemiin.

Kaikki tekijät yhdessä vaikuttavat siihen, että pienhiukkasten osalta on suositeltavaa selvittää vaihtoehtoisia tapoja tutkia ilmanlaatua. Vaikka joihinkin tekijöihin, kuten suhteelliseen ilmakehän kosteuteen, voidaan tutkimusasetelmassa vaikuttaa, todennäköisesti luotettavimpiin tuloksiin päästäisiin jollakin erilaisella mittausjärjestelmällä, kuten perinteisellä filterillä. Mittausjärjestelyn pitäisi todennäköisesti olla selvästi monimutkaisempi. Jos saunojen lämmitys tuottaa hiukkaspäästöjä ympäristöön, on aina mahdollista, että hiukkasia päätyy myös sisätiloihin.

Nykyisestä tutkimuksesta voidaan kuitenkin tehdä sellainen lohduttava johtopäätös, että mikäli ajoittaa saunomisensa avautumisajan jälkeen ja hikoilee rauhassa ilman löylyn heittoa, ei saunojan pitäisi altistua pienhiukkasille.

Statukset narikkaan

– Saunaseura kuuluu kaikille jäsenilleen

Miltä näyttää Sauna-lehden vuoden teema, *Sauna kuuluu kaikille*, kun se tuodaan Suomen Saunaseuraan? Miten keskinäinen kunnioitus ja tasa-arvo toteutuvat seuran toiminnassa ja Saunatalolla?

Teksti: Karoliina Saarnikko | Kuvat: Ilkka Paloniemi

– Saunaseuran peruspilarina on se, että yksikään jäsen ei ole toista jäsentä vähempi- tai ylempiarvoinen. Saunaan tullessa riisutaan sekä vaatteet että tittelit, Saunaseuran toiminnanjohtaja **Janne Koskenniemi** sanoo.

Saunaseurassa on Koskenniemen mukaan tehty paljon työtä sen eteen, että tasa-arvo toteutuisi sekä käytännön arjessa että jäsenten välillä. Mahdolliseen ongelmakäytökseen puututaan välittömästi ja jäsenistölle tiedotetaan asiasta.

– Myös Saunaseuran valiokuntien ja toimikuntien toimintaa ohjaavat nämä arvot, lisää Koskenniemi.

Myös saunarauha on jäsenoikeus

Saunaseuran jäsenoikeuksiin kuuluu oikeus osallistua seuran toimintaan, saunoa Vaskiniemen saunoissa jäsenhintaan, saada Sauna-lehti kotiin kannettuna, kutsua vieraita tutustumaan Saunatalon saunoihin ja järjestää saunasesittelyjä Saunaseuran tiloissa.

Monelle saunominen Vaskiniemessä on pääsyy kuulua Saunaseuraan. Saunatalon upeat saunomismahdollisuudet, merellinen sijainti ja hyvät palvelut hurmaavat sukupolvesta toiseen.

Tosin, iso osa jäsenistä ei käy saunomassa Saunatalolla, vaan ovat jäseninä tukeakseen suomalaista saunakulttuuria.

Saunatalolla tasa-arvo toteutuu sauna- ja kylpyrauhana. Vuoden 2022 jäsenkyseilyssä suurin osa vastanneista, 75 prosenttia, oli tyytyväisiä jäsenistön käyttäytymiseen ja yleiseen tunnelmaan Saunatalolla.

Sauna- ja kylpyrauha on seuran johtokunnan laatima ohjesääntö.

Siitä todetaan näin:

Saunarauha on Suomen Saunaseuran toiminnan keskeisin periaate. Saunarauha on laaja käsite ja ulottuu kaikkeen seuran toimintaan ja se koskee kaikkia jäseniä. Seurassa noudatettava saunarauha koostuu kolmesta perusasiasta: arvostamisesta, yhteisöstä ja kylpyrauhasta. Saunaseuran vaalima tapakulttuuri edellyttää kaikkien jäsenten noudattavan hillittyä ja rauhallista, toistaan kunnioittavaa asennetta. Tämä tarkoittaa sekä asiallista suhtautumista muihin saunoihin että arvostavaa suhtautumista toisiin seuran jäseniin. Jäsenten toivotaan edistävän tällaista kulttuuria aina, kun hän esiintyy seuran jäsenenä.

Myös sauna- ja kylpyrauha on jokaisen jäsenen oikeus.

Jäsenistö muuttuu koko ajan

Kun Saunaseura perustettiin vuonna 1937, sen kaikki jäsenet olivat miehiä. Ensimmäiset naiset hyväksyttiin seuran jäseniksi vuonna 1949. Heitä oli silloin kolmetoista. Tällä hetkellä naisia on noin 25 prosenttia seuran jäsenistä.

Saunaseuran perustajajäseniin kuului lääkäreitä, mutta myös muiden ammattikuntien edustajia. Samaa linjaa on jatkettu siitä lähtien ja saunaseuran jäsen voi olla titteliltään mikä vain tai toimia missä vain ammatissa. Jäsenissä on myös opiskelijoita, eläkeläisiä tai työttömiä.

Jäsenistön kirjo, monialainen osaaaminen, erilaiset mielenkiinnon kohteet ja rakentavaa keskustelua herättävät mielipiteet ovatkin yksi Saunaseuran vahvuus, jota jäsenet arvostavat.

Jäsenistö edustaa eri uskontokuntia ja heillä on erilaisia poliittisia vakaumuksia. Niitä kunnioitetaan, mutta Saunatalon vakiintuneen tavan mukaan Saunatalossa ei keskustella uskonnosta, politiikasta eikä työasioista toisten kuullen.

Saunaseuraan olisi tulossa uusia jäseniä enemmän kuin on tilaa. Sisään otettavien jäsenten määrän päättää vuosittain seuran johtokunta.

– Uusien jäsenten valinnassa ei suositeta ketään. Tällä hetkellä Saunaseuraan on jono, josta uusia jäseniä hyväksytään hakeuksen saapumisajankohdan perusteella, toteaa Koskenniemi.

Sauna
kuuluu
kaikille

Hakijalla tulee olla kahden yli 5 vuotta seuran jäsenenä olleen henkilön suositus.

Status narikkaan

Yksi Saunaseuran sanomattomia sääntöjä on, että arjen asema jätetään päällysvaatteiden kanssa eteiseen ja saunoihin astutaan Saunaseuran jäsenenä. Käytännössä tämä tarkoittaa sitä, että olipa Saunatalon seinien ulkopuolella kuka tahansa, Saunatalon sisäpuolella kaikki ovat samalla viivalla.

Tämän periaatteen mukaisesti myös julkisuudesta tutut ihmiset saavat nauttia anonymiteetistään Saunatalolla eikä heidän tarvitse puhua julkisesta työstään tai "antaa nimmareita". He ovat saunaveljiä tai -sis-koja siinä missä he, joita lehtien palstoilla ei nähdä.

Saunatalolle iästä riippumatta

Saunaseuran nuorisojäseneksi pääsee 15–21-vuotiaana, kahden jäsenen

suosittelemana. Useimmiten nuoremmat jäsenet ovat tutustuneet pienestä pitäen Saunaseuraan vanhempiensa kanssa ja haluavat heti 15 vuotta täytettyään itse jäseniksi.

Yksi Saunaseuran sanomattomia sääntöjä on, että arjen asema jätetään päällysvaatteiden kanssa eteiseen ja saunoihin astutaan Saunaseuran jäsenenä.

Tällä hetkellä Saunatalon jäsenistön keski-ikä on 59 vuotta. Alle viisikymppisiä on noin 27 prosenttia.

Saunaseuran jäsenet voivat tuoda perheensä Saunatalolle saunomaan perhepäivinä, joita järjestetään muutama vuoden

aikana. Lapset ovat tervetulleita vanhempiensa kanssa saunomaan myös normaaleina miesten ja naisten päivinä.

Mukaan Saunaseuran toimintaan

Yksi jäsenistön oikeuksista on osallistua Saunaseuran toimintaan ja hakea sen luottamustoimiin.

Vuosikokouksessa jokainen jäsen voi vaikuttaa seuran toimintaan antamalla äänensä yhteisten asioiden puolesta.

Saunaseuran toimikunnissa asioista päätetään demokraattisesti ja kaikki pääsevät tasapuolisesti ääneen. Jokaisen toimikunnan jäsenen asiantuntijuus hyödynnetään yhteisessä päätöksenteossa ja luottamustehtäviin liittyvät työt pyritään jakamaan tasapuolisesti.

Saunaseuran toimintaan voi osallistua myös epävirallisesti. Saunaseura järjestää jäsenistölleen esimerkiksi vierailuja yleisissä saunoissa.

Asikkalan Lehmonkärki:

Impin savusta Saunamaailman helmi

Yli satavuotiaan savusaunan hämy ja modernista lasisaunasta näkymä Päijänteelle. Lehmonkärjen saunamaailmassa saunakulttuurin perinteet ja uudet tuulet täydentävät toisiaan.

Nyt saunat ovat ajoittain avoinna kaikille myös ilman yritys- tai ryhmävarausta.

Teksti: Leena-Kaisa Simola

Visit Lahti / Niklas Rekola

Lehmonkärjen Saunamaailma on aivan Päijänteen rannassa. Kesällä pääsee uimaan syvään, puhtaaseen veteen ja talvella pulahdetaan tietysti avantoon.

Lahti vähän lapasesta, naurahtaa yrittäjä, Lehmonkärki Resortin toimitusjohtaja **Ari Yrjölä** kertoessaan saunamaailmasta. Tosin idearikkaana saunakulttuurin edistäjänä hän on tyytyväinen siihen, mitä on tullut tehdyksi. Ja mikä ettei: Lehmonkärjen saunamaailmasta puhutaan alueellisenä kulttuuritekona.

Ari Yrjölä on Lehmonkärjen yrittäjä toisessa polvessa. Hänen vanhempansa rakensivat alueen ensimmäiset, vuokrattavat lomamökkit 1960-luvun lopussa.

Lehmonkäski Resort

Sauna on vähintään yli satavuotias, mutta hyvin säilynyt. Nykyisessä saunassa on edelleen alkuperäiset hirret ja ovi ja se on alkuperäisen kokoinen.

– Kotitilamme maat ulottuivat pitkänä metsälohkona Päijänteen rantaan. Rannat haluttiin käyttöön ja samalla niitä suojeltiin satunnaisilta, ehkä tulen kanssa huolimattomiltakin kulkijoilta, Yrjölä kertoo.

Ensimmäisessä mökissä oli keittiö, takallinen tupa ja sauna. Vuokraus toimi itsepalvelun periaatteella.

– Sehän ei vastaa enää mitenkään nykyajan vaatimuksia. Nyt halutaan laatua, jopa luksusta, sekä palveluja, Yrjölä toteaa.

Tuo mökki on edelleen olemassa. Tosin siitä on tullut sen yläpuolelle rinteeseen rakennetun modernin huvilan rantasauna.

Saunakulttuurin aallon harjalla

Lehmonkärkeen valmistui vuonna 1978 edustussauna Isohaapa. Yritykset eri puolilta Etelä-Suomea toivat ryhmiä saunomaan Päijänteelle.

– Lehmonkärjen saunakulttuuri oli syntynyt. Mutta paikalleen ei saanut jäädä. Niin aika kuin saunakulttuuri menivät

eteenpäin. Mietin, miten Lehmonkärjen tarjontaa voitaisiin kehittää, Yrjölä muistele.

Niinpä hän tuotti 90-luvun alussa Yhdysvalloista Päijänteen rantaan yhden Suomen ensimmäisistä ”hot tub” -puutynnyreistä.

– Me olimme pioneeri paljokulttuurissa. Ihmiset hullaantuivat puupaljuun ja rantasaunaan. Sittemmin ulkoaltaat on päivitetty useampaankin otteeseen. Nykyiset isot, hierontatoiminnoilla varustetut altaat ovat rannassa samalla paikalla kuin alkuperäinen puutynnyrikin, josta oli muuten tuolloin kuva Sauna-lehden kannessa.

Yllättäen löydetty savusauna

Lehmonkärjen savusaunan lempeässä, sopivasti kipakassa löylyssä ja mustien seinien hämyssä on entisaikojen tunnelma. Miten on mahdollista suhteellisen uudessa saunamaailmassa?

– Tässä onkin Tarina ja saunalla on Arvoa!, Yrjölä innostuu.

Yrjölään maatala on peräisin 1500-luvulta. Viime vuosisadalla tilalla ja sen navetassa hääri Impi-niminen nainen, jolla oli hallussaan tilan mailla pieni pirtti ja piharakennus.

– Kun Impistä aika jätti, tuli aika purkaa tuo liiteri. Sen sisältä paljastuikin savusauna. Liiteri oli tavallaan rakennettu sen päälle ja yhteyteen. Impi varmaan oli käyttänyt saunaa myös lihan ja talkkunoiden savustamiseen.

Sauna oli yllättävän hyväkuntoinen. – Päätin heti, että sauna pitää pelastaa. Se siirrettiin Päijänteen rantaan paljon vieren.

Sauna on vähintään yli satavuotias, mutta hyvin säilynyt. Nykyisessä saunassa on edelleen alkuperäiset hirret ja ovi ja se on alkuperäisen kokoinen.

– Katto uusittiin ja muutamat alimmaisets hirsirivit. Harkoista tehtiin uusi perustus. Katselin Saunaseuran ohjeita hyvän savusaunan rakentamisesta ja toimin ohjeiden mukaan.

– Savusaunoja on kuulemma kahdenlaisia: jo palaneet ja ne, jotka tulevat palamaan. Päätin taistella tätä ”faktaa” vastaan ja minimoin yleisimmät syttymissyöt. Esimerkiksi yksi räppänä on lisätty ja kaikki räppänät voidaan sulkea ulkoa, jolloin palo voidaan tukahduttaa. Tupläräppänät estävät savukaasujen liiallisen nousun. Saunan katossa on myös pieni sprinkleri.

– Kiuas on luonnonkivistä muurattu, 110 senttiä korkea Sisu-kiuas. Sauna on tosin muutettu ulkopuolelta lämmitettäväksi – turvallisuussyistä, Yrjölä kertoo.

Tunnelmasta ja keskustelusta toiseen

Lehmonkärjen saunamaailmassa on nyt neljä saunaa: avara sähkösauna pesutilojen yhteydessä, jatkuvalämmitteinen puilla lämmitettävä panoraama-lasisauna, savusauna ja Virossa käsityönä päreistä tehty iglusauna.

– Saunan historiassa oli ensin pimeät maasaunat. Sitten tulivat savusaunat, joissa oli ihan pieni ikkuna. Sen jälkeen saunoihin on tuotu lisää valoa. Minä mietin, mikä olisi tämän kehityksen jatkumo, Yrjölä kertoo.

Näin syntyi idea ”lasisaunasta”. Pitkänomaisen saunan yksi seinä on täysin lasia. Lauteilta voi katsella suoraan Päijänteelle

Julia Kivela

ja kattoikkunasta saattaa nähdä tähtitaivaankin.

– Rakentaja vähän epäili, että minkälainen lasiseinäisestä saunasta tulee. Hyvä tuli! Löyly on 70–80-asteista. Pitkille lauteille mahtuu monta saunojaa ihaillemaan maisemia ja keskustelemaan keskenään.

– Se onkin Lehmonkärjen saunamaailman yksi vetovoima. Täällä pääsee saunomaan erilaisissa saunoissa. Voi nauttia harvinaisesta, aidosta savusaunasta ja moderneista saunoista. Kaikissa on oma tunnelmansa. Ja kun kulkee saunasta toiseen, myös saunakaverit ja juttuaiheet vaihtuvat.

Lehmonkärjen Saunamaailma

- 4 erilaista saunaa: savusauna, iglusauna, lasi- eli panoraamasauna ja sähkösauna
- tilaa jopa 60 saunojalle yhtä aikaa
- 2 erillistä peseytymis- ja pukuhuonetta
- 2 isoa ulkoporeallasta
- Päijänteen rannassa: talvella iso avanto, kesällä erinomaiset uintimahdollisuudet
- tarjolla ravintolapalvelut, anniskeluoikeudet
- Lehmonkärjessä saunoja kaikkiaan 24, joista valtaosa vuokrattavien mökkien ja huviloiden yhteydessä

Lehmonkärjessä järjestettiin kesällä 2023 ensimmäinen kaikille avoin saunailta.

– Idea tuli eräältä kanta-asiakkaalta, joka lupasi kerätä porukan kasaan. Saatiin hyvää palautetta ja seuraava ilta järjestettiin jo elokuussa. Sitten tapahtumia ripoteltiin pitkin syksyä tilaussaunojen väliin – ja kaikki illat olivat loppuunmyytyjä. Porukkaa on tullut käsittämättömän kaukaakin, Yrjölä kertoo.

– Saunamaailma on edelleen tarkoitettu pääasiassa yritysten ja ryhmien käyttöön. Avoimia saunailtoja jatketaan niiden lomassa ihan ehdottomasti. Ja saas nähdä, mitä uutta näkökulmaa seuraavaksi kehitetään, Yrjölä vinkkaa.

Panoraamasauunan pitkä, Pääjanteelle päin oleva seinä on tehty lasista. Hulppeasta maisemasta pääsee nauttimaan isompikin seurue. Kiuas on keskellä löylyhuonetta ja molemmissa päädyissä on ovet, jolloin saunojen kulkeminen on sujuvaa.

Lehmonkärki Resort, Lehmonkärjentie 180, Asikkala

- perustettu 1967
- kotimainen perheyrittäjä
- ravintola- ja kokoustiloja 10–200 hengelle, viisi erilaista juhlatilaa
- majoitustilaa 130 hengelle mökeissä ja huviloissa (koot 1–20 henkeä)
- erikoisuutena järven päälle rakennetut, peililasiseinäiset Haasi Mirror Houses (4 kpl)
- avoinna vuoden ympäri
- www.lehmonkarki.fi

YHTEISTYÖSSÄ HETKI-SAUNA

Hetki-sauna vastaa Euroopan saunabuumiin

Hetki-sauna vie valmiita saunoja ympäri Eurooppaa. Konsepti on rakennettu niin, että sauna sopii urbaanin takapihan puutarhaan.

Teksti: Ulla Ora | Kuvat: Hetki-sauna

Yrittäjä **Janne Oksanen** asui perheineen 14 vuotta ulkomailla. Työt veivät perhettä maasta toiseen, muun muassa Hollantiin, Venäjälle ja Sloveniaan.

– Yhtenä iltana työpäivän jälkeen kävelin Hollannin kotini pihalla ja mietin, mitä kaipaen eniten Suomesta. Tietenkin se oli sauna. Pihaa katsellessani aloin miettiä, miten hienosti pihasauna sopisi asunotomme edustalle. Sisätiloihin saunaa ei olisi ollut mahdollista saada.

Siitä lähti Oksanen mielessä kytemään ajatus Hetki-Saunan perustamisesta. Perheen muutettua takaisin Suomeen Oksanen päätti toteuttaa pitkäaikaisen unelmansa ja aloittaa yrittäjänä, kolme vuotta sitten. Hän kokosi ympärilleen kokeneiden

saunanrakentajien tiimin ja lähti kehittämään ideaa eurooppalaisille yksityisasiakkaille tarjottavasta hirsisaunasta.

Tiimityö johti Hetki Finlandin perustamiseen Rantasalmelle. Tällä hetkellä yritys toimii myös Enonkoskella. Molemmilla paikkakunnilla puumateriaali ja alan osaaminen ovat lähellä tehtaita. Avainlippu-merkin saanut Hetki-sauna on valmistettu lähes kokonaan suomalaisista raaka-aineista.

Sauna tuodaan valmiina pihalle

Hetki-saunan materiaalina on 88 millimetrinen kuusihirsi. Yritys halusi tehdä saunan hankkimisen asiakkaalle mahdollisimman helpoksi. Siksi se toimitetaan avaimet kourassa-periaatteella. Saunomisen voi aloittaa samana päivänä, kun sauna on tuotu pihalle.

– Lähdimme siitä periaatteesta, että sauna pitää mahtua tavalliseen traileriin ja merikonttiin. Käyttökokemuksesta halusimme huolettoman, helpon ja turvallisen.

Janne Oksanen

Saunan lauteille mahtuu istumaan kuusi ihmistä. Keskieurooppalaiset saunojat tykkäävät saunoa makuullaan, joten asia on huomioitu suunnittelussa. Ylimmälle lauteelle mahtuu kaksi ihmistä makaamaan.

Hetki-Saunalla on yhdeksän jälleenmyyjää ympäri Eurooppaa mukaan lukien Suomessa. Eniten kysyntää on Saksassa, Hollannissa, Belgiassa ja Ranskassa ja Sveitsissä. Kysyntää on riittänyt, koska koronan jälkeen kotoilusta tuli kasvava trendi. Ihmiset alkoivat silloin kaivata myös saunaa, jossa voi rentoutua. Oksanen haluaa laajentaa saunabisnestä Yhdysvaltoihin, jossa saunominen on kasvava trendi sen positiivisten terveysvaikutusten vuoksi.

Hetki-sauna oli mukana Berliinin suurlähetystössä tammi-kuussa järjestetyssä saunanäyttelyssä. Saunat olivat 25.1. järjestetyissä avajaisissa lämpiminä ja paikalle saapui lähes 200 saunojaa.

– Parhaimmillaan yhteen saunaan käveli pyyhe lanteilla 18 ihmistä samaan aikaan, ja ahdistahan siellä oli, kertoo Oksanen.

Kahta samanlaista saunaa ei ole

Hetki-saunan tilaaminen ja räätälöinti asiakkaiden toiveiden mukaisesti on tehty helpoksi. Verkkosivuilla jokainen voi valita saunan värimaailman, ikkunan koon, oven tyyppin, lauteet, kiukaan sekä saunan valaistuksen.

– Emme ole vielä valmistaneet kahta täysin samanlaista tuotetta.

Hetki-saunasta on saatavilla kaksi erilaista kokoa, joista isommassa on myös pukuhuone. Niiden lisäksi yritys valmistaa piharakennuksia,

joita voi käyttää saunan pukuhuoneina. Piharakennukset sopivat myös etätöiden tekoon ja niissä voi tarvittaessa majoittua.

Hetki-saunan tuotteissa on sekä puu- että sähkökiukaita. Ulkomaille myydään lähes pelkästään sähkösaunoja, koska puukiukaiden lämmittäminen on monissa maissa paloturvallisuuden vuoksi kielletty.

Saunan sijoituspaikka Keski-Euroopassa voi suomalaisittain olla eksoottinen. Oksasen mukaan saunoja on nostettu nostureilla kattoterasseille ja kaupunkikortteleiden sisäpihoille.

– Lähtökohdiana on, että myymme suomalaista tuotetta, joka kestää useiden sukupolvien ajan.

Tekoöly tuli saunaan

Hetki-sauna on ottanut käyttöön tekoölyyn pohjautuvan saunamestarin nimeltä **Sauna Aatos**. Aatos auttaa asiakkaita saunaan ja saunomiseen liittyvissä kysymyksissä useilla eri kielillä.

– Aatos on ahkera työntekijä, asuu ja työskentelee ympäri vuorokauden verkkosivuillamme asiakkaita palvellen. Hän vastaa Hetki-saunoja, ja muutenkin saunomista, koskeviin kysymyksiin.

Hetki-saunan perustaneen **Janne Oksasen** mukaan Sauna Aatos on saunomisen ja tekoölyn yhdistämisessä edelläkävijä.

ICESTOP™
WWW.ICESTOP.FI

PATENTOIDUT ICESTOP™
-LÄMPÖELEMENTIT
PITÄVÄT JÄÄN LOITOLLA

Saunarituaali

– saunomista vai viihdettä?

Saksalainen Aufguss on rituaalinomainen saunomismuoto, joka on levinnyt ympäri Euroopan ja nyt sen voi kokea myös Suomessa, Flamingo Spa:ssa.

Minkäläisen vastaanoton eurooppalaiset saunarituaalit ovat saaneet suomalaisten keskuudessa? Entä millainen kokemus se on itse saunojalle?

Teksti: Reetta Virtanen | Kuvat: Niki Soukkio, Flamingo Spa

Flamingo Span aikuisten kylpylämaailma täyttyi viime loka-kuussa virkistävien sekä rentouttavien eteeristen öljyjen tuoksuista, kun siellä lanseerattiin saunarituaalit.

Aufgussin perinteestä ponnistavat saunarituaalit ovat nyt osana kylpylän rentoutushoitoja. Asiakkaalla on valittavana kahdeksan erilaista rituaalia oman mieltymyksen mukaan.

Aufgussin tapaan myös Flamingo Spa:n saunarituaalien tärkeimmässä osassa ovat saunan lämpö, eteeriset öljyt sekä musiikki. Perinteisesti rituaalia vetää saunamestari, joka levittää lämpöä ja eteeristen öljyjen tuoksua saunatilaan pyyhkeen avulla tanssinomaisin liikkein.

Kokemuksena saunarituaali on hieman mystinen, mutta rentouttava. Eteeristen öljyjen tuoksut tuovat uudenlaisen lisän kylpyläkokemukseen. Tuoksut vahvistuvat saunassa, kun saunamestari levittää lämpöä pyyhkeen avulla, jolloin jokainen saunoja saa kokea pehmeän lämpöaallon kehollaan tuoksujen saattelemana.

Eteeriset öljyt ovat tarkoin valittuja niiden vaikutusten mukaan. Esimerkiksi sitruunaa käytetään mielen virkistämiseen, rauhoittava laventeli tasapainottaa ja rentouttaa, ja eukalyptus virkistää ja puhdistaa hengitysteitä.

– Saunarituaalissa käytetään lumipalloa, johon tiputetaan eteeristä öljyä. Lumipallon sulaessa, eteerisen öljyn tuoksu leviää saunaan. Yksi rituaali kestää noin kymmenen minuuttia. Sen aikana kiukaalle sulatetaan kolme eteeristä öljyä sisältävää lumipalloa. Taustalla soi musiikki ja saunamestari saunottaa erilaisten viuhkatekniikoiden avulla, kertoo Flamingo Span liiketoimintapäällikkö **Vilma Stassi**.

Stassi on itse ollut ideoimassa ja toteuttamassa saunarituaalikonseptia Flamingo Spa:n Aikuisten kylpylään.

Aufgussin lisäksi erilaiset eurooppalaiset kylpyläperinteet ovat olleet Flamingo Span saunarituaalien inspiraationa.

– Idea saunarituaaleihin lähti strategiapäiviltä Norjan Wellness spasta. Saimme heti ajatuksen, että myös meidän pitää toteuttaa näitä rituaaleja, kertoo Stassi.

Tarvitaanko saunarituaaleja?

Suomalaisille perinteinen sauna on arjen pyhättö ja monella on jo omat ”saunarituaalinsa”. Mitä uutta Flamingo Spa:n saunarituaalit siis tuovat saunojan kokemukseen?

Rituaalit on otettu hyvin vastaan ainakin Flamingon asiakkaiden keskuudessa.

– Saunarituaalit ovat saaneet positiivisen vastaanoton ja asiakkaamme ovat toivoneet niiden jäävän pysyvästi osaksi Aikuisten kylpylämaailmaa, kertoo Stassi.

Allekirjoittaneelle kokemus oli ainakin miellyttävä. Toki aivan erilainen kuin perinteinen suomalainen sauna. Saunarituaalit syvensivät hiljaisuutta ja keskittymistä saunassa. Tuoksut saivat aistimaan löylyä uudella tavalla. Rituaalin aikana ovi ei käynyt ja tunnelma oli rauhallinen.

- Saunarituaalit Flamingo Spassa torstaista lauantaihin. Osa rituaaleista ovat maksullisia ja osa kuuluu kylpylän sisäänpääsyn hintaan.

Mikä Aufguss?

Aufgussin juuret ovat Saksassa. Uskotaan, että rituaali on saanut alkunsa ilmanvaihdollisista syistä. Saunassa haluttiin kierrättää ilmaa ja pyyhkeen avulla on saatu voimakasta ilmanvaihtoa, lämpöä menettämättä.

Arkinen rutiini on vuosien saatossa muuttunut rituaaliksi, jonka tarkoituksena on edistää kokonaisvaltaista hyvinvointia. Musiikki ja eteeriset öljyt tekevät kokemuksesta moniaistillisesti rentouttavan. Keski-eurooppalainen sauna- ja kylpyläkulttuuri poikkeaa suuresti suomalaisesta saunakulttuurista ja saattaaakin tuntua monista vieraalta.

Intohimoisimmille Aufguss-harrastajille järjestetään kilpailuja ja vuosittain järjestetään jopa aufgussin maailmanmestaruuskilpailut. MM-kisoissa parhaat aufgussmestarit kilpailevat huolellisesti suunnitelluilla esityksillä, joissa he käyttävät hyödykseen musiikkia ja valaistusta.

Perinteisesti rituaalia vetää saunamestari, joka levittää lämpöä ja eteeristen öljyjen tuoksua saunatilaan pyyhkeen avulla tanssinomaisin liikkein.

Intohimoinen saunoja viihtyy saunabisneksessä

– Narvin uusi toimitusjohtaja on tuttu narvilainen

Narvin toimitusjohtaja vaihtui viime syksynä. Tehtävässä aloitti Samuli Nurminen, joka tekee samalla paluun Narville neljän vuoden tauon jälkeen.

Aloitit marraskuussa 2023 Narvin uutena toimitusjohtajana. Millaisin odotuksin ja ajatuksin otit tehtävän vastaan?

Otin ilolla tehtävän vastaan. On kunniatehtävä päästä luotsaamaan näin hyvämaineista ja perinteikästä kiuasvalmistajaa.

Narvi on minulle tuttu entuudestaan, sillä aloitin yrityksessä vuonna 2013 business controllerina ja olin talousjohtajana vuoteen 2019. Takaisin Narville siirryin neljän vuoden jälkeen laivanrakennusyhtiö Rauma Marine Constructions Oy:ltä, jossa toimin muun muassa projektihankkeen johtoryhmässä talous vastuualueenani.

Mitä Narville kuuluu juuri nyt?

Narville kuuluu hyvää, vaikka viime vuodet ovatkin olleet aikamoista turbulenssia. Koronan aikana Narvilla, kuten muillakin kiuas- ja saunatoimijoilla meni kotoilubuumin myötävaikutuksella todella lujaa, mutta viime aikaiset kriisit ja kuluttajamarkkinan muutokset ovat olleet valitettavan rajuja. Narvi on kärsinyt tietenkin muiden mukana.

Tilanne näyttää nyt tasaantuneen ja olemme pärjänneet taloudellisesti olosuhteisiin nähden kohtuullisen hyvin. Tästä on hyvä jatkaa eteenpäin. Olemme kotimaassa tunnettu brändi ja kasvavassa määrin myös kansainvälisillä kentillä.

Tällä hetkellä teemme työtä tulevaisuuden kasvuedellytysten eteen.

Puulämmitteisten tulisijojen tarjoajana Narvi on vahva toimija markkinoilla, mutta panostamme myös sähkölämmitteisten tuotteiden aseman vahvistamiseen. Lisäksi yhtenä merkittävänä kehittämisalueenamme on polttotekniikkaan liittyvä kehitystyö, joka mahdollistaa sen, että puulämmitteiset tulisijat ovat tulevaisuudessa entistäkin ympäristöystävällisempiä.

Yksi saunomisen hienouksista on, ettei saunassa ole sijaa puhelimelle tai läppärille. Se auttaa rauhoittumaan muuten hektisessä arjessa.

Miltä näyttää Narvin kansainvälinen tilanne tällä hetkellä?

Narvin vienti kattaa noin neljänneksen yrityksen liikevaihdosta tällä hetkellä. Vientityötä on tehty pitkäjänteisesti jo jonkin aikaa ja tarkoitus on olla tulevaisuudessa entistä kansainvälisempi yritys. Viennin ydinalueita ovat Pohjoismaat ja Eurooppa, mutta suuntaamme myös Euroopan ulkopuolelle, erityisesti Japaniin ja Pohjois-Amerikkaan.

Työ näissä maissa on jo aloitettu. Olemme rekrytoineet lisää osaamista vientitoimintaan. Kaiken kaikkiaan henkilöstöä Narvilla on tällä hetkellä reilut 50.

Teksti: Karoliina Saarnikko | Kuva: Narvi

Olen ylpeä henkilökuntamme ammattitaidosta, asenteesta ja omistautumisesta. Mielestäni meillä on Narvilla tämän osalta jotakin erityislaatuista, joka takaa menestymisen myös jatkossa.

Narvi teki suuren brändiuudistuksen viime vuonna. Miten se on otettu vastaan?

Brändiuudistuksesta saatu palaute on ollut positiivista. Uudesta ilmeestä on pidetty sekä kotimaassa että ulkomailla. Uusi ilme viestii mielestäni hyvin sitä, että Narvi on perinteikäs suomalaisen saunan sanansaattaja, mutta modernilla otteella varustettu. Vaalimme perinteitä, arvostamme ammattilaisosaamista ja haluamme ylläpitää intohimoa suomalaista saunomista kohtaan. Mutta haluamme olla myös uusiutuva ja tulevaisuuden tekijä.

Mikä on oma suhteesi saunomiseen?

Olen hyvin intohimoinen saunoja. Se on osana viehtymystä tätä työtä kohtaan, jota saan Narvilla tehdä. Saunon useamman kerran viikossa, joskus helposti parikin tuntia kerrallaan. Käytän saunomisajan ajatusteni rauhoittamiseen ja selkeyttämiseen. Se on sellaista henkilökohtaista meditointia ja palautumista. Yksi saunomisen hienouksista on, ettei saunassa ole sijaa puhelimelle tai läppärille. Se auttaa rauhoittumaan muuten hektisessä arjessa. Tykkään myös sosiaalisesta saunomisesta

Samuli Nurminen, 43
Laskentatoimen KTM
Kotoisin Eurasta, asuu Raumalla
Vaimo ja ekaluokkalainen poika

ja saunon paljon oman perheen ja ystävien kanssa.

Olet käynyt saunomassa myös Saunaseuran Saunatalolla. Millainen kokemus oli? Isännille iso kiitos kutsusta ja vierailusta! Kokemus teki suuren vaikutuksen ja oli ensimmäinen kertani Saunaseuralla.

Saunoimme ajan kanssa ja kokeilimme kaikki kuusi saunaa. Kokonaiselämys

oli mahtava. Ennen saunomista kävimme tutustumassa Saunatalon lämmitystiloihin ja söimme herkulliset lohikeitot kahviossa. Isäntämme kertoivat Saunaseuran perinteistä ja nykytilanteesta. Heidän valveutuneisuutensa ja intohimonsa saunomista kohtaan teki minuun suuren vaikutuksen.

Oli myös ilo kuulla heiltä ja muilta saunojilta, kuinka suuressa osassa Saunatalon

saunanautintoa Narvin Aito-kiukaat ovat. Kertalämmitteinen Aito-kiuas tuntui löytyvän myös monen seuralaisen omasta saunasta.

Kaikki saunat tekivät suuren vaikutuksen ja kokonaisuus oli tärkein, mutta jos poimisin yksittäisen Saunatalon saunan, se olisi kolmonen eli Louhi. Kuuma savusauna oli aivan uudenvuodenlainen kokemus minulle. Se jäi toden teolla mieleen.

Kokemukset savusaunan rakentamisesta jaloistuivat tietokirjaksi

Jarmo Hiltunen:

Buiding a Traditional Finnish Smoke Sauna

Suomen Saunaseuran avustus numero 48.

Uusi teos yhdistää perinteet toimivaan palosuojaukseen.

Teksti: Jarmo Hiltunen

Ensimmäinen kerta savusaunassa on usein unohtumaton kokemus. Tummuneet seinät, hienoinen savun aromi ja ennen kaikkea uskomattomat hyvät löytyt tekevät vaikutuksen. Jonkin aikaa saunassa istuessaan ja siihen tykästyneenä alkaa hämärien hirsien kätköistä mieleen hiipiä monenlaisia kysymyksiä. Mitenkähän tällainen rakennetaan? Osaako näitä kukaan enää vanhaan malliin tehdä? Ja eikös nämä syty palamaan aina säännöllisin välein, joskus lopullisesti.

Joitakin tavanomaisia saunoja rakentaessani, sekä alan kirjallisuutta lukiessani, nämä mietteet tulvivat mieleeni yhä useammin. Käytännön rakentamisesta ei kuitenkaan löytynyt paljoakaan tietoa, eikä internet kymmenisen vuotta sitten ollut vielä täynnä blogeja ja videoita rakentajia neuvomassa. Muutaman vuoden aiheeseen perehtymisen jälkeen iski Kuopion Kallaveden saariston yli kuin tilauksesta voimakas talvimyrsky ja kaatoi sopivan määrän petäjiä aivan kuten viestinä jostakin: *tässä sinulle hirret, alahan jo rakentaa.*

Eräs keskeinen toimivan saunan ominaisuus on oikeankokoinen ja käyttöä kestävä kiuas.

Kallioiseen mökkisaareeni myrskyn kaatamista männyistä veistetty Saarisauna onnistui lopulta yli odotusten: erinomainen savusauna on siis yhä mahdollista rakentaa. Nämä rakennushankkeen ja sitä seuraavan kymmenen vuoden käytön kokemukset yhdistettynä muilta lainattuun tietoon ovat viimein jalostuneet ja koottu yhteen tietokirjakirjaksi.

Vuosia kypsyneen teoksen kieleksi valikoitui lopulta englantia, mikä mahdollistaa saunanrakentamisen taidon leviämisen myös maamme rajojen ulkopuolelle. Itse sisältö tosin muotoutui kotimaisen asiantuntijoiden avulla kuvaamaan erityisesti suomalaista savusaunaa, sillä näistähän meillä on eniten kokemusta ja osaamista.

Savusaunan idea ei ole kaikille tuttu

Kirja alkaa lyhyellä katsauksella savusaunan historiaan ja tähän liittyvään saunakulttuuriin. Aiheeseen perehtymättömälle

Englanninkielinen 205 sivun pituinen kirja on tilattavissa kaikista Amazonin kirjakaupoista. Teos on myös myynnissä Saunatalon kahviossa.

selvitetään, miten tällainen muinainen erikoisuus on yhä olemassa ja minkä takia se vieläkin kiinnostaa.

Johdantovaiheen jälkeen kirjassa käydään läpi ensin saunan suunnitteluvaihe ja neuvotaan miten rakennushankkeeseen kannattaa valmistautua. Vaikka savusaunoja onkin Suomessa aina tehty, ei tämä osaaminen ole helposti omaksuttavissa, ellei joku kokenempi rakentaja ole mukana hankkeessa ensikertalaista opastamassa. Perinteinen tapa oppia vanhempien mestareiden työskenteleä seuraamalla on suurilta osin kadonnut.

Kirja on suunnattu tukemaan erityisesti ammattirakentajia ja edistyneitä harrastajia, joilla on aiempaa kokemusta käsityövaltaisesta hirrenveistosta. Yksi keskeinen osaamisalue savusaunan

rakentamisessa on taito sovittaa luonnon muovaamia hirsii toistensa päälle valmiiksi kehikoksi. Jos hirrenveisto jo sujuu, ei tästä ole enää kovin pitkä oppia savusaunan rakentamisen taitoa.

Savusauna ei periaatteessa ole kovinkaan monimutkainen laitos, jos rakentaja tietää mitä on tekemässä. Vanhoja hyväksi havaittuja saunoja tutkimalla pääsee jo pitkälle. Aivan ensimmäiseksi ei kannata koettaa alkaa heti uudistamaan jotakin, jonka taustalla on vuosisatojen aikainen kehityskulku.

Miten paloturvallinen savusauna rakennetaan?

Ajatus siitä, että rakennetaan puusta jotakin, jonka sisälle sytytetään tuli ja vieläpä ilman savupiippua, on kieltämättä erikoinen. Savusaunojen arvostuksen lisäksi niillä on myös tietynlainen väliaikainen maine. Luonteva loppu vanhalla saunalle onkin kytevästä kipinästä, vuotavasta laipiosta tai muusta syystä johtuva äkillinen tulipalo, vaikkakin virheet saunan lämmittämisen aikana ovatkin myös yleisiä syitä saunapaloihin.

Toimiva palosuojaus valikoituinkin luontevasti kirjoittamani kirjan yhdeksi lähtökohdaksi. Puinen hirrestä veistetty kehikko, eli savusauna, voidaan mielestäni rakentaa täysin autenttiseksi perinerakennukseksi siten, että sen sisällä on hieman piilossa nykyaikaisiin rakennusmateriaaleihin perustuva palosuojaus. Kirjassa käsitellään yhdessä kappaleessa sitä, miten tämä ratkaistiin Kallaveden Saarisaunassa.

**Voepi olla yksintein helpompi polttoo
nuo hirtesj suoraan kasassa, kuin alakoo
vaevoo näkemään ja niistä savusaunoo
suotta kyhheemään.**

(Savolainen savusaunan rakentajan kannustus)

Hyvä savusauna on muutakin kuin toimivia rakenteita

Eräs keskeinen toimivan saunan ominaisuus on oikeankokoinen ja käyttöä kestävä kiuas. Kiuasrakenteiden lisäksi myös sijainti on keskeisessä osassa mietittäessä mahdollisimman hyvin toimivaa saunaa. Esimerkiksi optimaalinen paikka saunalle on veden äärellä oleva rantakallio, josta terassilta avautuu näkyvä järvelle tai merelle laskevan auringon suuntaan. Useimmiten paras mahdollinen rakennuspaikka ei ole käytettävissä, sillä savusauna tulkitaan palovaaralliseksi rakennukseksi, jota ei saa sijoittaa liian lähelle muita rakennuksia tai tontin rajaa. Myös erilaiset kaavamääräykset säätelevät etäisyyttä rantaviivasta.

Näiden suunnitteluun liittyvien seikkojen saunan rakentamiseen liittyy lukematon määrä pienempiä yksityiskohtia, joita juuri julkaistuun kirjaan on koottu yhteen. Hajallaan oleva rakentamiseen liittyvä sisältö on kerätty yhteen yhdistelemällä muiden osaamista omakohtaisiin kokemuksiin saunan toteutuksesta ja käytöstä. Lopputulos ei ole yksi lopullinen totuus savusaunasta. Kuitenkin, kirjasta löytyy varmasti käyttökelpoista tietoa jokaiselle. Huolella suunniteltu ja rakennettu savusauna ylittää kyllä kaikki odotukset.

Jos tavoitteena on rakentaa perinteinen savusauna, voidaan sen katto yhä latoa päreistä. Tällöin ei tosin paloturvallisuussyistä suositella lakeisen käyttöä.

Olellainen osa saunaa on pelkkahirsinen kehikko, jonka hirsien kylkiä koristavat piilukirveellä veistetyt laineet.

Keskeneräinen palomuuuri ja laipiota suojaava eristetty palokilpi suojaavat saunan puisia rakenteita. Käytetyn levytyksen värillä ei ole väliä, sillä lopulta savu värjää saunan yläosan kuitenkin mustaksi.

ISA:n kuulumiset siirtyvät nettiin

– pitkäaikainen palsta Sauna-lehdessä lopettaa

ISA:n toiminta sai alkunsa Bielefeldin saunakongressissa Saksassa vuonna 1956. Jatkoa seurasi vuonna 1958 Helsingin kongressissa ja samalla perustettiin Kansainvälinen Saunaliitto. Jäseniä oli alkuun kourallinen, joista tärkeimpiä Suomen Saunaseura ja Saksan **Sauna-Bund** (joka juhli hemikuussa 75-vuotisjuhliiaan).

Noista ajoista Kansainvälinen Saunaliitto ISA on kasvanut yli 30 jäsenen globaaliksi saunaorganisaatioksi. Saunakongresseja on järjestetty joka neljäs vuosi eri puolilla maailmaa, kaksi kertaa jopa Japanissa. Yhteensä ISA:n olemassaolon aikana on pidetty siis 18 kongressia. Seuraavan saunakongressin paikaksi on päätetty Norja ja vuosi tulee olemaan 2026. Norja sopiikin pitopaikaksi erinomaisesti, sillä Norjassa on meneillään todellinen saunabuumi. Saunaseuroihin tulvii jäseniä ja näistä suurimman jäsenmäärä ylittää pian 20 000:n rajan.

ISA keskittyy saunan terveysvaikutustutkimuksiin

Korona hankaloitti useimpien ISA:n jäsenten toimintaa, aiheutti joukon konkursseja ja supisti myös mm. tutkimusrahoitusta. Uusia tutkimushankkeita on tällä hetkellä vireillä vähän. ISA päätti alkaneen nelivuotiskauden aikana keskittyä tukemaan saunan terveysvaikutustutkimuksia ja hankkimaan rahoitusta tutkijoille. Valitettavasti tuo hanke on lähtenyt hitaasti liikkeelle. Esimerkiksi Jyväskylässä hyvin alkanut hanke, joka ehti jo tuottaa mielenkiintoisia tuloksia, ei saanut rahoitusta.

Muutaman merkittävän toimijan mukaantulo on mahdollistamassa kuitenkin jatkon. Erityisesti on syytä mainita mm. **Therme Group**, jonka isot hankkeet jopa edellyttävät tutkimusta saunan terveysvaikutuksista.

ISA:n yhteistyö Thermen kanssa on alkanut hyvin. Yhteistyö on muun muassa mahdollistanut savusaunojen suunnittelun ja rakentamisen muutamaaan Thermen kohteeseen.

Sauna Aid etenee

Tutkimushankkeiden ohella **Sauna Aid** -hanke on edennyt hienosti. Helmikuussa jälleen kaksi uutta saunaa ylitti Puolan rajan matkalla Ukrainaan. Siitä kiitos Japanin saunaseuralle ja Lontoon Bath Houselle. Saunoja on nyt toimitettu Ukrainaan yhteensä kuusi sekä lisäksi muutama

ylimääräinen puukiuas sekä pata, jotka on tarkoitus asentaa jo olemassa oleviin tiloihin.

ISA:n jäsenistä muutamammat ovat olleet erittäin aktiivisia Sauna Aidin suhteen. Erityismaininnan ansaitsevat Japanin saunaseura ja Therme Group. Muutamammat ISA:n jäsenet ovat vielä nollakerhossa, mutta toivottavasti pian tulossa mukaan.

Sauna Aidin käytännön vetovastuu on siirtynyt **Mikkel Aalandille**, joka on uskaltanut jopa käydä pariin otteeseen Ukrainassa. Sauna Aid on saanut USA:ssa erityisaseman (501(c)(3) non-profit statuksen eli lahjoittajat voivat saada lahjoituksesta hyvityksen verotuksessa.

On aika siirtyä nettiin

Itselleni vuodet ISA:n vetovastuussa ovat olleet mielenkiintoisia. Tutustuminen jäseniin ja saunoihin eri puolilla maailmaa on johtanut mielenkiintoisiin kontakteihin. Ja onpa minut kutsuttu useaan seuraan kunniajäseneksi, mikä tietysti lämmittää. Japanissa sain jopa oman The Legend -collegepaidan.

Kauteni jatkuu vielä vuoden 2026 loppuun ja odotan näiltä vuosilta paljon. Vuoden 2026 kongressin lisäksi näköpiirissä on muun muassa saunaohjelmia liittyen Euroopan kulttuuripääkaupunkiohjelmaan (Tartto 2024, Chemnitz 2025 ja Oulu 2026). Niissä kaikissa saunalla on merkittävä rooli osana vuoden ohjelmaa.

Tätä kirjoittaessa on meneillään saunanäyttely Berliinissä

suurlähetystön tiloissa, joka on saavuttanut suurta suosiota. Kaikki näyttelyyn liittyvät saunavuorot on jo nyt varattu huhtikuun puolelle, jolloin näyttely päättyy.

ISA:n välikongressia ei 2024 pidetä, mutta mm. liettualaiset järjestävät oman kolmannen vihdontakongressinsa syksyllä 2024 Kaunasisissa. Ja Interbad-messut pidetään vanhan tavan mukaan syksyllä Stuttgartissa.

Tämä on viimeinen kerta ISA:n kuulumisia Sauna-lehdessä. Siirrymme nettiin, kuten suurin osa jäsenistämme. Eli jatkossa tietoa ISA:n tapahtumista löytyy sivulta www.saunainternational.net.

Toivotan kaikille hyviä löylyjä!
Tapaamme varmasti lauteilla jossain!

Risto Elomaa

Risto

Muutamme tiedon taidoksi ja toiminnaksi.

Kiinkon ratkaisukeskeiset ajankohtaiskoulutukset sekä tutkinto- ja pätevyyskoulutukset ovat alan huippua. Tarjontamme ohjaa vahvasti työelämälähtöisyys ja kouluttajamme edustavat alan parasta asiantuntemusta.

Kiinko on kiinteistö- ja rakennusalan johtava kouluttaja. Järjestämme vuosittain yli 130 julkista ja yrityskohtaista tutkinto-, ajankohtaiskoulutus- ja valmennustilaisuutta, joihin osallistuu yhteensä yli 6 000 henkilöä. Olemme kouluttaneet alaa vuodesta 1978, lähes 40 vuotta.

Tutustu koulutuksiimme www.kiinko.fi

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

Saunatapaturmat

johtuvat useimmiten kaatumisesta – suurin palovammavaara vanhoilla miehillä

Vuonna 2023 saunan terveysvaikutuksista koskevia tutkimuksia julkaistiin vajaa kolmekymmentä eli hiukan vähemmän kuin parina aikaisempina vuonna. Saunomisen vaikutus verenkiertoelimistöön oli edelleen merkittävin kiinnostuksen kohde, mutta sen lisäksi saatiin käytännön saunomisessakin opiksi otettavaa uutta tietoa saunassa sattuvista tapaturmista.

Teksti: Lasse Viinikka | Kuva: Harri Tarvainen

Ahkerin saunatutkimusten julkaisija oli jälleen Itä-Suomen yliopistossa toimiva professori **Jari Laukkasen tutkimusryhmä**. Se näyttää pystyvät kaivamaan jatkuvasti uutta tietoa kohta kolmekymmentä vuotta seuraamastaan yli kahden tuhannen miehen tutkimusaineistosta. Viime vuonna selviteltiin muun muassa saunomisen yhteyttä kohonneesta verenpaineesta kärsivän vaaraan kuolla ennenaikaisesti. Saunomiseen liittyi pienentynyt kuolemanvaara vain normaalin verenpaineen omaavilla, ei verenpainetautiä sairastavilla.

Runsaasti saunovilla on pienempi ennenaikaisen äkkikuoleman vaara kuin harvoin saunovilla. Tilastollinen yhteys ei kuitenkaan osoita syy-yhteyttä, jonka etsimiseksi on tutkittu muun muassa lämmön vaikutusta verisuonen seinämään. Joissakin kokeissa onkin todettu lämpöaltistuksen parantavan verisuonen sisäpinnan toimintakykyä ja verisuonen seinämän joustavuutta. Molemmat ovat tärkeitä verisuoni-terveyden kannalta.

Kanadalais-australialainen ryhmä selvitti nyt, paraneeko verisuonten seinämän toiminta, kun sepelvaltimotautipotilaat alkavat saunoa. Tutkittavat kävivät saunassa (79 astetta, 20–30 minuuttia) neljä kertaa viikossa kahdeksan viikon ajan. Potilaiden kehon peruslämpö laski ja hikoilukyky parani saunakuurin seurauksena, mutta verisuonen seinämien toiminta ei muuttunut. Tulos on ristiriidassa joidenkin aikaisempien tutkimusten tulosten kanssa. Ristiriidalle voi olla monta erilaista selitystä. Tilanteen selvittäminen vaatii lisää tutkimuksia.

Laukkasen ryhmässä syntyi viime vuonna väitöskirja saunan ja liikunnan yhteisvaikutuksista (ks. Sauna-lehti 3, 2023, 54–55.). He toivat saunan ja muiden elämäntapojen mahdolliset yhteisvaikutukset laajemminkin kansainvälisen lääketieteellisen yhteisön pohdittavaksi perusteellisella yhteenvetoartikkelilla, jonka pohjana oli käytännössä kaikki asiaa koskeva englannin kielellä saatavissa oleva tieto. He löysivät paljon viitteitä esimerkiksi siitä, että saunomisella ja liikunnalla voisi olla synergistinen vaikutus sydämen- ja verisuoniston kunnon paranemiseen. Tieto oli kuitenkin kokonaisuutena arvioiden

pirstaleista ja sekoittavien tekijöiden heikentämää niin, että lisätietoa kaivataan.

Mainittakoon, että kirjoitus julkaistiin todella näkyvällä foorumilla, Mayo Clinic Proceedings -nimisessä julkaisusarjassa, joka on lääketieteessä hyvin arvostettu ja painaa sivuilleen vain noin 15 % toimitukselle lähetetyistä käsikirjoituksista. Tämä oli jo toinen sen julkaisema saunaterveysjuttu melko lyhyenä aikana, mikä kertonee kansainvälisen kiinnostuksen kasvusta saunan terveysvaikutuksiin.

Palovammoja tuli hoitoon erityisen paljon kesäkuukausina, jolloin mökeillä saunotaan paljon.

Uutta tietoa vakavista saunatapaturmista Kaksikin yliopistosairaala julkaisi tietoja hoitoonsa tulleista saunatapaturmista. Alla esitettävä edustaa siten saunatapaturmien vakavinta huippua eli niitä loukkaantumisia, joiden hoidossa tarvittiin yliopistosairaala.

Hyksin plastiikkakirurgit tarkastelivat kolmentoista vuoden aikana hoitamiaan, saunassa kuumaan koskemisesta syntyneitä palovammoja.

Potilaita oli kaikkiaan 216. Vammat olivat yleensä pienehköjä, mutta syviä. Joka kolmas potilas tarvitsi leikkauksen. Palovammoja tuli hoitoon erityisen paljon kesäkuukausina, jolloin mökeillä saunotaan paljon. Väestöryhmistä suurin vaara saada paha palovamma oli vanhoilla miehillä. He joutuivat myös olemaan sairaalassa pisimpään.

Itävaltalaiset tutkijat olivat keränneet tiedot vuosina 2005–2021 saunassa

sattuneen tapaturman vuoksi Innsbruckin yliopistosairaalan traumakeskukseen hoitoon tulleista. Tapaturmapotilaita löytyi 209. Heillä yhteensä 274 vammaa.

Tämän tutkimuksen tulokset eivät tarkasti kuvasta meidän tilannettamme, sillä saunaprofilit eroavat aika lailla. Innsbruckin alueella saunotaan ja saadaan vammoja etupäässä suurissa julkisissa saunoissa ja meillä pienissä usein puukuikain ja kuumavesipadoin varustetuissa yhden perheen saunoissa. Mutta oppia tästäkin jutusta voi.

Yleisimmät vammat olivat ruhje/nyrjähdys (41,2 % kaikista potilaista), haava (28,8 %), murtuma (15,3 %), nivelsiteen vaurioituminen (6,2 %) ja aivotärähdys (5,5 %). Palovamma oli vain neljällä ja aivoverenvuoto kolmella potilaalla. Yhdeksän murtumapotilasta tarvitsi leikkauksen. Useimmiten sattui päähän (28 %), toiseksi useimmin kasvoihin ja jalkaan (kumpikin 10 %) ja kolmanneksi useimmin olkapäähän ja käteen (kumpikin 7 %).

Tärkein uusi tieto tässä tutkimuksessa tulee tapaturmien syyn analysoinnista. Lähes 90 % vammoista johtui kaatumisesta joko liukastumisen (57,5 % kaikista) tai huimauksen/pyörtymisen (30,0 %) vuoksi. Kaatumisen vaaraa voitaisiin merkittävästi pienentää parilla helpolla keinolla. Liukastumiset vähenisivät, jos saunassa käytettäisiin sitä estäviä tossuja. Huimauskohtaukset ja pyörtymiset puolestaan vähenisivät, jos lähtisimme vilvoittelemaan heti, kun löylyssä alkaa tuntua vähänkään epämiellyttävältä. Nämä seikat kannattaa lisätä saunatapaturmien ehkäisemistä koskeviin ohjeisiin.

Näin vältät saunatapaturmat

- Sauno vain selvin päin, äläkä jätä humalaista saunaan yksin.
- Suojaa kiuas niin, ettei siihen pääse horjahtamaan tai sen päälle putoamaan.
- Lämmitä saunavesi vain selvästi alle kuusikymmenasteiseksi.
- Anna puiden palaa kertalämmitteisessä kiukaassa loppuun saakka ja tuuleta sauna hyvin.
- Säädä sähkökiukaan lämmitys katkeamaan noin 20 minuutin kuluttua siitä, kun aloitat löylyn otton. Jos saunotkin pidempään, voit väentää lisää aikaa.
- Lähde vilvoittelemaan heti, jos löylyssä alkaa tuntua epämiellyttävältä.
- Käytä löylyn heittoon mahdollisimman puhdasta vettä.
- Käytä saunassa liukastumisen estäviä tossuja. Ne suojelevat myös silsatartunnalta.
- Opettele palovammojen ensihoito niin hyvin, että pystyt toimimaan oikein hätäantyneenäkin.

Kaksi vuosikymmentä saunomista kaikille ja löylyt paranee

Tampereelta kolmostietä 40 kilometriä pohjoisen suuntaan sijaitsee pieni Kyrösjärvi ja sen rannassa yleinen sauna.

Teksti: Jarmo Lehtola

Kyrösjärven saunatoimintaa ylläpitävä yhdistys, **Hämeenkyrön Talviuimarit ry**, perustettiin vuonna 2002 ja varsinaisen saunatoiminta alkoi vuonna 2004.

Maa-alue vuokrattiin Hämeenkyrön kunnalta ja sopimukseen kuului myös hallintaoikeus paikalla olevaan hirsirakennukseen. Sinne sijoitettiin alun perin pukuhuone-tilat ja ns. takkatupa. Rakentaminen tehtiin lähes kokonaisuudessaan talkootyönä, putki- ja sähkötyöt ammattimiesten toimesta. Nykyään paikassa on kaksi erillistä löylytelytilaa, jatkuvalämmitteinen iso sauna ja savusauna.

Vuonna 2023 isossa saunassa tehtiin kattava remontti, jossa muun muassa rakennettiin ns. ”piippuhylly” kovempien löylyjen ystäville. Näin saunassa on kolme eri tasoa ja lämpötilaa, sulassa sovussa keskenään.

Jatkuvalämmitteinen kiuas sijaitsee erillisessä tilassa saunan yhteydessä, sen ylläpito ja huolto on näppärää, kun itse löylytilaan ei tarvitse mennä.

Erilliset suihkut miehille ja naisille löytyvät saunan sisäänkäynnin yhteydestä. Myös erilliset pukuhuoneet sijaitsevat samassa rakennuksessa.

Kuten yleensäkin Pirkanmaan alueen saunoissa, löytyy järvi heti rannasta ja autoille on hyvin parkkipaikkoja piha-alueella.

Kyrösjärveltä löytyy Suomen paras savusauna vuosimallia 2009

Savusaunan lämmitys tapahtuu erillisestä lämmityshuoneesta saunatilan ulkopuolelta. Kiukaassa on kiviä 650 kiloa, joka takaa

Hämeenkyröntalviuimarit

Hämeenkyröntalviuimarit

Sauna rakennusvaiheessa, mutta piipusta nousee jo savua.

pitkäaikaisen löylyn. Kiuas saa palamisilmaa sivuilla ja takana olevista ilmanotto-kanavista. Tämä varmistaa ettei palamattomia savukaasuja pääse saunan sisätiloihin. Kiu-kaan päällä oleva huuva lasketaan kivitilan päälle lämmityksen jälkeen jolloin löylyki-viin jäänyt noki palaa kokonaan pois.

Savusauna valittiin vuonna 2009 Ikaa-listen saunafestivaaleilla Suomen parhaaksi savusaunaksi yrityssaunojen sarjassa.

Kanta-asiakkaita ympäri maailman

Viime vuonna Kyrösjärvellä oli kävijöitä ennätyskelliset yli 13 000. Saunapäiviä on viikossa keskimäärin neljä, savusauna on avoinna kolmena päivänä.

Hämeenkyrössä toimii myös taiteilija-residenssi **Arteles**, jonka kautta on tullut saunakävijöitä ja kanta-asiakkaita Austra- liaa ja Etelä-Amerikkaa myöten.

Kyrösjärveä lähellä sijaitsee suomalaisen Frantsilan myymälä. Vanhassa vuonna 1875 rakennetussa koulurakennuksessa toimii kahvila ja talonpoikaistyylisiin sisustettu ravintola, lue lisää www.frantsilankehakukka.fi.

- Tilausvuorot saunalla ovat mahdollisia myös yhdistyksen ulkopuolisille saunojille. Tarkemmat tiedot, aukioloajat ja hinnoittelu löytyvät kotisivulta www.hameenkyrontalviuimarit.fi

Liune-liukuovella lisää tilaa saunaan

Kotimaisilla Liune Doors -liukuovilla pieniäkin saunatiloja on helppoa muokata neliöitä suuremman tuntuiseksi. Liukuovi vapauttaa kylpyhuonetilaa muuhun käyttöön ja eri materiaalivaihtoehdot sopivat monenlaisiin sisustuksiin. Esimerkiksi puiset saunanovet toimitetaan käsittelemättömänä,

joten oven sävyt voi muokata muun kylpyhuoneen sisustuksen mukaan. Lasiovia löytyy kolmella eri lasivaihtoehdolla, ikkunalla tai ilman.

- Lisätiedot ja asennusohjeet www.liunedoor.com

Pieneen löylyhuoneeseen pikkukiuas Narvi NS Mini

Narvi NS Mini -sähkökiuas tarjoaa verkkokiukaan löylyminaisuudet ja seinäkiukaan helppouden pikkukoossa (3,6 kW). Kiukaassa on kokonsa nähden iso kivimäärä, jotta saunaelämys olisi mahdollisimman hyvä. Kiuas on helppokäyttöinen ja se on valmistettu korkealuokkaisista materiaaleista, väri vaihtoehdot ovat musta ja ruostumaton teräs. Kiuas ei

tarvitse erillistä lämpötila-anturia, vaan se sijaitsee kiukaassa. Narvi NS Mini on helppo sijoittaa saunatilaan sen pienen koon ja pienien suojaetäisyyksien ansiosta. Kiuas on seinäkiinnitteinen ja se voidaan asentaa myös kulmaan.

- Lisätietoja www.narvi.fi/en/product/narvi-ns-mini/

Lainas Oy
Vuokratekstiilit • Pesulapalvelut

Hankasuontie 5, 00390 Helsinki
09 6150 0315, 040 7410 042
www.lainas.fi

**KESKITY SAUNOMISEEN
JA MUUHUN TÄRKEÄÄN.**

JÄTÄ ISÄNNÖINTI ISÄNNILLE.

Täyden palvelun Isännät huolehtii kiinteistöenne hallinnosta, taloudesta, tekniikasta ja arvон kehittämisestä.

Pyydä tarjous: isannat.fi

ISÄNNÄT OY
ISÄNNÖITSIJÄTOIMISTO

Kansakoulukatu 5 B 14
00100 Helsinki

Puh: 010 8383 400

asiakaspalvelu@isannat.fi

ISA-autorisoitu
isännöintiyritys

45 vuotta luotettavaa isännöintiä.

Kuvat Hannu Pakarinen

Kaviopolku, Ruokolahti

Tämä viehättävä pieni savusauna sijaitsee Ruokolahden Kaviopolulla ja se on kuvattu marraskuussa 2017. Tuolloin saunan omisti **Erika Luhtanen**, nykyisin saunalla on uusi omistaja. Kuvassa Erikan seurana **Jouni Veijalainen**.

Sauna on yli 100 vuotta vanha. Sauna oli aiemmin tontilla sijainneen maalaistalon pihapiirissä. Sauna siirrettiin rantaan 1970-luvulla.

Valokuvaaja **Hannu Pakarinen** kuvasi Suomen Saunaseuran toimeksiannosta satavuotiaita savusaunoja ympäri Suomen vuosina 2017–19. Kaiken kaikkiaan kohteita kertyi 30. Projektin tarkoituksena oli suomalaisen saunan ja saunakulttuurin dokumentointi sekä sen säilyttäminen ja vaaliminen.

Saunominen voi luoda uuden yhteyden ihmisyyteen

Rintakehäni puristi ja sisintäni poltteli. Pakotin itseni rauhalliseksi suuntaamalla hengityksen alavatsaan, ja harpoin Saunaseuran ovista sisään.

Ilta oli kolea, musta ja yhtä ankea kuin mieleni. Jätin kengät aulaan, vilautin jäsenkorttiani ja livahdin portaista alakertaan. Riisuuduin alastomaksi. Käteni tärisivät kun kiedoin pyyhkeen ympärilleni, ja sulloin kaikki vaatteet kaappiin. Sitten kiiruhdin portaita ylös, murahdin tervehdyksen vastaan tulijalle, kunnes selvisin suihkuun saakka. Olin yksin pesuhuoneessa ja kaikkialla oli hiljaista. Annoin lämpimän veden valua päälleni. Puhaltelin pariin kertaan ja lopulta päädyin saunaan numero yksi. Asettauduin makaamaan tyhjän löylyhuoneen ovenviereiselle lauteelle.

Kaiken elämään kuuluvien myllerrysten keskellä Saunaseura on osoittautunut armoa ja lohtua tarjoavaksi turvapaikaksi.

Tunteet purkautuivat pintaan, enkä enää jaksanut pidätellä itseäni. Väristykset kulkivat vatsanpohjasta läpi koko kehon. Vapin, nyyhkytin ja huokailin ahdistusta ulos. Kiedoin käteni tiukasti ympärilleni aivan kuin olisin yrittänyt halata itseäni. Kyyneleet valuiivat poskia pitkin ja päästelin hakkaavaa äännähtelyä, joka yltyi vapauttavaksi parahteluksi. Lopulta rauhoituin, käsivarteni lysähtivät sivuille ja annoin hengityksen tasaantua. Löylyhuoneen mieta lämpö pakotti hikeä pintaan kuin varkain. Olin turvassa.

Torkahdin muutamaksi minuutiksi, kunnes saunan ovi avautui ja siinä samassa päätin nousta ylös. Nappasin vihreän laudeliinan vasempaan käteeni, tervehdin tilaan tullutta saunojaa ja suuntasin kohti merta.

Uinti kuusiasteisessa merivedessä teki tehtävänsä, ja minua jo hymyilytti.

Sauna sekä luonto toivat mittasuhteet sisäisiin kamppailuihini. Työn alla oleva kirjani, *Yksinäisen miehen poika*, oli pakottanut minua kohtaamaan ydintraumani vielä kerran. Saunaseuran löylyhuoneissa sain purettua kirjoitusprosessin herättämät ahdistusreaktiot.

Yhteisöllinen saunakokemus kylmän ja kuuman vaihteluineen on toisinaan eheyttänyt sisintäni konkreettisemmin kuin intensiivinen terapia.

Kaiken elämään kuuluvien myllerrysten keskellä Saunaseura on osoittautunut armoa ja lohtua tarjoavaksi turvapaikaksi. Lauteilla olen päässyt yksinäisyydestä yhteyteen toisten kanssa kuuntelemalla ihmisten ajatustenvaihtoa. Kokeneempien saunatovereitten kertomukset päätyneistä avioliitoista, läheisten menetyksistä ja inhimillisistä kompuroinneista ovat ankkuroineet omat kokemukseni yhteiseen todellisuuteen. Siinä missä Lauttasaa-
ren merimaisema lintuineen on linkittänyt minut luontoon, niin kansasaunojiin kohtaamiset ovat liittäneet minut yhdeksi osaksi ihmiskuntaa. Löylyhuoneissa kokemani yksinäinen kärsimys on sulautunut meidän yhteiseksi elämäksi.

Saunominen on puhdistanut minusta sen liiallisen itsekokeskeisen angstin, joka oli tehdä arjesta sietämätöntä. Yhteisöllinen saunakokemus kylmän ja kuuman vaihteluineen on toisinaan eheyttänyt sisintäni konkreettisemmin kuin intensiivinen terapia. Minä eri elämänvaiheineen ei ole enää niin erityinen kuin mitä se joskus aiemmin oli. Rakkaus saunomiseen on vapauttanut minut traumaidentiteetistä ja luonut väylän uudenlaiseen yhteyteen ihmisyyden ytimeen.

*Johannes Lahtela
Saunoja, kirjailija*

SUOMEN SAUNASEURA
FINSKA BASTUSÄLLSKAPET
THE FINNISH SAUNA SOCIETY

YHTEYSTIEDOT

Suomen Saunaseura ry

Vaskiniementie 10, 00200 Helsinki,
www.sauna.fi

Toiminnanjohtaja Janne Koskenniemi

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

Kahvio/kassa 050 372 4167

(saunojen aukioloaikana)

Kahvilapäällikkö Lari Lindgren,

lari.lindgren@sauna.fi

Lämmittäjäimestari/kiinteistöhuolto

Ari-Pekka Paavola,

lammittaja@sauna.fi, 050 372 7648

Sauna-lehti

Päätoimittaja Karoliina Saarnikko,
lehti@sauna.fi

Seuraa Sauna-lehteä sosiaalisessa
mediassa:

@saunalehti

@sauna_lehti

SAUNASEURAN JOHTOKUNTA 2024

Hannu Saintula, puheenjohtaja

hannu.saintula@pp.inet.fi, 050 5599 557

Raine Laurikainen, varapuheenjohtaja

laurikainenraine@gmail.com, 050 0417 215

Heikki Hirvonen

heikki.hirvonen@outlook.com, 040 549 7853

Heikki Junkkari

heikki.junkkari@fimnet.fi, 040 068 0836

Ilpo Koskinen

koskinen.ilpo@jutra.fi, 040 020 9229

Hannu Laine

hannu@hannulaine.com, 045 118 5255

Raine Luomanen

raine.luomanen@raineluomanen.fi, 040 774 0021

Janne Mattila

janne.jj.mattila@gmail.com, 050 911 4708

Jouni Niiniaho

jokke@iki.fi, 040 071 3538

Leena Niskanen

leena.niskanen@vnk.fi, 040 779 7057

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
jäsenmaunojen osalta)

Naiset saunovat maanantaisin ja torstaisin

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

**Kuukauden ensimmäinen maanantai on
huoltomaanantai**

Kuukauden ensimmäinen lauantai on jaettu

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

**Esittelysaunapäivinä Saunatalo sulkeutuu
klo 19.00.**

Lisätietoja jäsen- ja saunamaksuista,
oheispalveluista ja seuran toiminnasta
osoitteessa www.sauna.fi

TALLBERG

www.tallberg.fi

HETKI[®]
SAUNA FINLAND

hetkisauna.com

. AUA1

Posti Green

TÄYSSÄHKÖISTÄ YLELLISYYTTÄ.

UUDET EQA JA EQB NYT MYYNNISSÄ.

Kompakti katumaasturi EQA ja jopa seitsemän hengen monikäyttöinen EQB ovat uudistuneet. Entistä dynaamisempi muotoilu pitää sisällään aiempaa vahvemman varustelun, joka takaa ajamisen ylellisyyden kaikissa tilanteissa. Toisen sukupolven MBUX-käyttöjärjestelmä tarjoaa mm. älykkään reittisuunnittelun ja lisävarusteena olevan 360-kameran. EQA:n sähköinen toimintamatka on jopa 557 km ja EQB:n jopa 531 km.

Tasavirtalataus 10-80 % onnistuu parhaimmillaan noin puolessa tunnissa.

Lue lisää www.mercedes-benz.fi/eqa-eqb

Malleissa vakiovarusteina mm.

- Uudistettu MBUX-käyttöjärjestelmä
- Mukautuva DISTRONIC-vakionopeussäädin
- Pysäköintipaketti, sis. mm. peruutuskameran
- Lämmitettävä ohjauspyörä
- Tunnelmavalistus
- Sähkötoiminen EASY-PACK-takaluukku
- Mercedes me Charge -latauspalvelu

EQA alk. 54 990 € | EQB alk. 56 990 €

EQA 250+ kokonaishinta alk. 54 990 € (sis. alv:n ja toim.kulut 600 €). Vapaa autoetu 755 €/kk, käyttöetu 695 €/kk. CO₂-päästöt (WLTP) 0 g/km, EU-keskikulutus 14,5 kWh/100 km. Huolenpitosopimus 3 vuodeksi kiinteällä kk-maksulla alk. 33 €/kk. Lämpötila, ajo-olosuhteet, auton kuormaus sekä kuljettajan ajotapa voivat vaikuttaa auton toimintamatkaan, akun kapasiteettiin ja suorituskykyyn. **EQB 250+** kokonaishinta alk. 56 990 € (sis. alv:n ja toim.kulut 600 €). Vapaa autoetu 785 €/kk, käyttöetu 625 €/kk. CO₂-päästöt (WLTP) 0 g/km, EU-keskikulutus 15,4 kWh/100 km. Huolenpitosopimus 3 vuodeksi kiinteällä kk-maksulla alk. 35 €/kk. Lämpötila, ajo-olosuhteet, auton kuormaus sekä kuljettajan ajotapa voivat vaikuttaa auton toimintamatkaan, akun kapasiteettiin ja suorituskykyyn. Ajotietokoneen kieli: suomi. Kuvan autot lisävarustein. Pidätämme oikeudet muutoksiin.