

Sauna

Vuodesta 1937

Suomen Saunaseura ry:n jäsenlehti 2/2024

Sauna
kuuluu
kaikille

Harald täyttää
60 vuotta

24

Vesa Laitinen on
vuoden Löylynhenki

38

Pyörätuolilla
saunaan

56

HARVIA

Harvia GreenFlame - puhtaasti kotimainen

Harvia Linear 22 GreenFlame on Harvian vähäpäästöisen GreenFlame-puukiuasmalliston uusin jäsen. GreenFlame-malliston kiukaissa puunpolton häkäpäästöt ovat 70 prosenttia pienemmät ja pienhiukkaspäästöt viidenneksen alhaisemmat verrattuna vastaavan kokoiseen kiuasmalliin. Harvian Linear 22 GreenFlame -kiukaan linjakas ja ajaton design sopii erinomaisesti kaikkiin saunoihin ja kiukaan suuri lasiluukku tuo puhtaasti palavan tullen kauniisti esille.

Harvian puulämmitteiset kiukaat valmistetaan ylpeydellä Muuramessa ja niille on myönnetty Avainlippu-merkki osoituksena suomalaisesta työstä.

Valitse vastuullinen vaihtoehto – valitse Harvia.

www.harvia.com

HARVIA

GreenFlame

 Green Flame

46 Kesä on täällä taas! Kokosimme hyvän mielen vinkkejä kesään.

Sauna
kuuluu
kaikille

sauna

Päätoimittajalta	6	Saunaseuran kevätkokous valitsi	33
Saunoissa kuultua	8	uuden nimitysvaliokunnan	
Uutisia saunan maailmasta.		Mitä kuuluu toimikunta?	37
Tuoteuutuudet	12	Esittelyssä Sauna-lehden toimitusneuvosto.	
Toiminnanjohtajalta	19	Vuoden Löylynhenki on valittu	38
Saunaseuran kuulumisia	20	Palkinnon saa tänä vuonna Aamulehden uutispäällikkö Vesa Laitinen.	
Saunatalon nelossauna Harald täyttää vuosia	24	Vastonko vai vihdonko juhannussaunassa?	42
Saunatalolla tapahtuu	28	Vasta ja vihta säilyvät sukupolvesta toiseen, mutta kumpi on kumpi?	
Lämmittäjäimestari A-P Paavola kertoo, miten Saunatalon kiukaat lämpenevät.		Kuppauksen tarvitaan saunan lämpöä	44
		Kuppaus on maailman vanhimpia hoitomuotoja.	

**”Absoluutista totuutta saunojen paremmuudesta ei ole.
Kuka tykkää mistäkin, toinen kuumista ja toinen viileimmistä löylyistä.
Yleensä viihdytään siellä, missä on kaverit ja hyvä porukka.”**

– Vuoden Löylynhenki **Vesa Laitinen 38**

- Kesä on täällä taas!** **46**
Mitä tehdä, minne mennä ja missä saunoa?
- Laadukkaat lölyt laineilla!** **52**
Helsingin edustalla liikennöi uusi saunalaiva M/Y Fortune.
- Pyörätuolilla saunaan –** **56**
helpommin sanottu kuin tehty
Sauna kuuluu kaikille -juttusarjassa perehdytään saunan esteettömyyteen.
- Saunakonkeli Oslossa** **60**
Saunakonkeli kävi selvittämässä, mistä Oslon saunabuumista on kyse.

56 Mitä Oslossa tapahtuu?

Jämsän Saunakylä

Pisaranmuotoinen sauna on esteettinen elämys **66**
Drop saunan voi nostaa vaikka kattoterassille.

Saunasammon Älykiuas on aina saunomiskunnossa . **68**
Älykiuas on tuotekehittelyn tulos.

Sauna inspiroi tekstiilisuunnittelun opiskelijoita . . . **70**

Saunaseuran tukemaa **72**
Savusaunat houkuttelevat matkailijoita ja paikallisia Jämsän Saunakylässä.

Saunakylä Jämsässä on osa **74**
yhteisöllistä ja elävää saunakulttuuria
Saunamestari Saija Silenin kolumni.

sauna

Sauna-lehti – Suomen Saunaseura ry:n jäsenlehti 2/2024
77. vuosikerta | ISSN 0357-6566

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

Toiminnanjohtaja Janne Koskenniemi
janne.koskenniemi@sauna.fi
puh. 050 371 8178, soittoaikat ti–to klo 10–13

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

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

Taitto Pekka Niemi, Rhinoceros Oy
Kannen kuva Sauna from Finland
Painatus Grano Oy, Helsinki 2024
Painos 8 500 kpl

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

Lehden 2/2024 avustajat
Eriika Ahopelto, Sofia Alanen, Pentti Hakala, Panu Hörkö,
Matti Kemi, Riitta Korhonen, Janne Koskenniemi, Juha Kumara,
Heikki K. Lyytinen, Ulla Ora, Hannu Pakarinen, Ilkka Paloniemi,
Kimmo Roponen, Saija Silen, Leena-Kaisa Simola, Marja Simonen
sekä Suomen Saunaseuran viestintätoimikunta.

Sauna-lehti 3/2024 ilmestyy 11.10.
Ilmoitusvaraukset 19.9. mennessä ja aineistot 26.9. mennessä.

Osoitteenmuutokset www.sauna.fi/jasensivut

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

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

Monipuolinen, hullu ja rakas sauna!

Kun teimme tätä Sauna-lehteä, oli ilahduttavaa huomata, miten elävä ja voimansa tunnossa sauna tänä päivänä on. On hienoa huomata, miten paljon sen ympärillä tapahtuu. Perustetaan yhdistyksiä, tehdään innovaatioita, kirjoitetaan opinnäytetöitä, keksitään businessideoita, hoideaan toisia ja vietetään aikaa yhdessä.

Saunan monipuolisuus ja monimuotoisuus on uskottoman upea asia. Mikä toinen kokemus olisi niin henkilökohtainen, mutta samaan aikaan niin yhteisöllinen kuin sauna? Ilman minkäänlaista ristiriitaa.

Vaikka saunaan tuotaisiin uutta tekniikkaa tai vaikka sauna-aktivistit olisivat trendikkäitä kaupunkilaisnuoria tai vaikka sauna näyttäisi uudelta ja erilaiselta, perinteet eivät häviä. Löylyn laki ja saunomisen lumo säilyvät. Sauna on samaan aikaan uusi ja ikivanha. Sauna on meidän yhteistä kulttuuriperintöämme ja silti osa jokaisen saunan henkilökohtaista historiaa.

Kun sauna viedään ulkomaille, se löytää saunan ystävät varsin pian. Yhtäkkiä berliiniläinen professori oppilaineen hullaantuu saunasta ja rakentaa omansa (s. 11) tai tynnyrisaunat viedään käsistä, kun amerikkalaiset saunanrakastajat ostavat niitä pihoilleen (s. 33).

”Mikä toinen kokemus olisi niin henkilökohtainen, mutta samaan aikaan niin yhteisöllinen kuin sauna?”

Maailmantähdet postailevat trendikkäitä kuvia saunoistaan ja Osllossa on menossa ennennäkemätön saunabuumi, joka sai alkunsa punkkarien rakentamasta kierrätyslavasaunasta (s. 60).

Kotosuomessa tamperelainen toimittaja kiertää vapaa-ajallaan saunoja ja pisteyttää niitä (s. 38). Kuvataiteilija haluaa piirtää jokaisen saunan, jossa on käynyt (s. 10). Sauna tekee hyvällä tavalla hulluksi!

Saunoista ja saunomisesta tulee erityinen ja rakas asia. Saunaseuralaiset rakastavat nelossau-naansa Haraldia (s. 24) ja Sompasauuna purkaa kerta toisensa jälkeen tavaransa ja etsii uuden paikan saunalleen (s. 9). Saunanrakastaja on sitkeä ja uskollinen olento.

Toivon lukijamme, että voimme lehtemme jutuilla viedä teidät matkalle saunan monipuoliseen maailmaan. Toivon, että tämäkin lehtemme numero ilahduttaa teitä, tuo iloa ja jakaa tietoa.

Lehtemme työryhmä ja toimitus toivottavat teille erinomaista saunakesää! Kuullaan taas syksyllä!

*Karoliina Saarnikko
Päätoimittaja*

SÄHKÖISIÄ MERKKEJÄ TULEVAISUUDESTA

Audi Q6 e-tron

Asteikon rikkovaa edistystä.
Toimintamatka jopa 614 km.*

alk. 78 590 €

Volkswagen ID.7 Tourer

Täyssähköinen farmariauto.
Toimintamatka jopa 598 km.*

alk. 60 590 €

Porsche Macan

Näyttää Porschelta. Kulkee kuin Porsche.
Toimintamatka jopa 613 km.*

alk. 85 590 €

Volkswagen ID. Buzz PRO Limited Edition

Kesän seikkailuihin koko porukalla.
Toimintamatka jopa 415 km.* Rajattu erä!

alk. 54 990 €

Tutustu kaikkiin merkkeihin [k-auto.fi](https://www.k-auto.fi)

Audi Q6 e-tron quattro hinta alk. 78 590 €, hinta CO₂-päästöllä 0 g/km. Q6 e-tron malliston yhdistetty EU-kulutus 17,3 kWh/100 km (WLTP), CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 5.4.2024 (WLTP). Volkswagen ID.7 Tourer Pro Elegance 210 kW Akku 77 kWh hinta alk. 60 590 €, hinta CO₂-päästöllä 0 g/km. ID.7 Tourer -malliston yhdistetty EU-kulutus 14,7 kWh/100 km (WLTP), CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 8.3.2024 (WLTP). Porsche Macan 4 hinta alk. 85 590 €, CO₂-päästöllä 0 g/km. Porsche Macan -malliston yhdistetty EU-kulutus 17,9 – 21,1 kWh/100 km, CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 25.1.2024 (WLTP). Volkswagen ID Buzz Pro Limited Edition 150 kW 77 kWh hinta alk. 54 990 €, CO₂-päästöllä 0 g/km. ID.Buzz -malliston yhd. EU-kulutus 21,7 kWh/100 km, CO₂-päästöt 0 g/km. Kampanja koskee rajoitettua erää varastossa olevia Limited Edition hinnaston autoja, hinta ei koske tehdastilattavia autoja. Suositusvähittäishinnasto 4.4.2024 (WLTP). *Ajoneuvon kulutus ja toimintamatka on määritelty maailmanlaajuisesti yhtenäistetyin testimenetelmän (WLTP) mukaisesti. Ilmoitettu WLTP-kulutus ja -toimintamatka saattavat vaihdella olennaisesti riippuen mm. kuljettajan ajotavasta, akkukapasiteetista, lataamisen säännöllisyydestä, sähkövarusteiden käytöstä, mahdollisen lisälämmittimen käytöstä, ulkolämpötilasta, sääolosuhteista, matkustajien ja kuorman määrästä, valitusta ajoprofiilista tai tieprofiilista. Kuvien autot erikoisvarustein. Hinnat sisältävät toimituskulut 600 €. Maahantuojat K Auto Oy.

Tuo oma saunasi Sauna Routen reitille ja ota kulkijat vastaan!

Viime vuonna perustetun Sauna Routen toiminta etenee reippaasti. Nyt etsitään reitille sopivia kohteita, yhdistykselle tehdään kansainvälisiä nettisivuja ja Museovirastolta on haettu rahallista avustusta.

Laura Vanzo

Rajaportin sauna Tampereella.

Sauna Route ry perustettiin eurooppalaisen saunakulttuurin ja saunakohteiden tunnettavuuden lisäämiseksi ja saunoihin liittyvän kulttuurimatkailun edistämiseksi. Sauna Route on Euroopan Neuvoston tavoitteiden mukaan perustettu kulttuurimatkailureitti-yhdistys, jonka teemana ovat saunat.

Reitistön ensimmäiset kolme maata ovat Suomi, Ruotsi ja Viro. Tavoitteena on laajentaa reitistöä myös muualle Eurooppaan.

Sauna Route tulee luomaan yleisölle auki olevista saunoista ja saunapalveluita tarjoavista kohteista Euroopan läpi kulkevan saunareitistön, jossa voi tutustua kunkin maan tai alueen paikalliseen saunakulttuuriin. Reitti antaa mahdollisuuden kokea eurooppalaisen saunakulttuurin monimuotoinen rikkaus saunomalla.

Kukin voi luoda itselleen sopivan saunareitin joko maantieteellisesti tai eri teemojen kautta. Reitiltä löytyy helposti niin saunat kuin saunapalvelut tai vaikkapa museot, joissa on sauna.

Lähde mukaan kulkemaan

Sauna Route ei ole reitti ilman vierailukohteita. Niitä etsitään nyt. Siis kohteita, jotka kiinnostavat niin suomalaisia kuin ulkomaalaisia saunaharrastajia ja matkailijoita, elämyksien etsijöitä ja lapsiperheitäkin.

Sauna Routen matkaan voi lähteä helposti. Vaatimuksena reitille pääsemiselle on toiminta saunakulttuuria edustavana kohteena ja yhdistyksen vuosittaisen jäsenmaksun maksaminen. Yhdistykseen voi liittyä myös tukijäseneksi tai henkilöjäseneksi. Sauna Routen jäsenet verkostoituvat myös keskenään palveluiden monipuolistamiseksi ja yhteistyön lisäämiseksi esimerkiksi matkanjärjestäjien kanssa.

Yhdistyksen jäsenmaksu on yrityksiltä 80 euroa ja yksityisiltä 20 euroa, kannatusjäsenmaksu on yhteisöltä 180 ja henkilöltä 40 euroa.

Toukokuun alussa Sauna Route anoi Museovirastolta avustusta toimintansa tukemiseen. Yhdistyksen perustana on kuitenkin jäsenten muodostaman verkoston yhteistyö, saunakulttuurin edistäminen sekä alan kilpailukyvyyn vahvistaminen mm. matkailualalla. Tähän tarvitaan jäseniä ja jäsenmaksuja, joille Sauna Routen tavoitteiden mukaisesti tullaan tarjoamaan myös katetta.

Sauna Routen hallituksessa toimivat tällä hetkellä **Saija Silen** (pj), **Pekka Paasonen** (vara-pj), **Markku Seppänen**, **Elin Prisk Virosta** ja **Svante Spolander** Ruotsista.

• Lisätietoja: saunaroute@gmail.com.

ELÄMÄNPELASTAJA.

Tiedätkö sinä varmasti ajokuntosi aamulla ?

Laadukas Dräger alcotesteri tietää ja varmistaa liikenneturvallisuuden.

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

Odotettu tuoteuutuus Alcotest 4000 on nyt saatavana jälleenmyyjillä.

Hanki omasi heti ja lopeta arvailu!

Dräger Alcotest 4000
- Se luotettava alcotesteri.

Myynti: Auto- ja venealan liikkeet.

Lisätietoja: **drager.fi**

Dräger

Uimastadion hellii helsinkiläisiä tänäkin vuonna

Suuri osa helsinkiläisten uimisesta ja saunomisesta tapahtuu kesäisin Uimastadionilla eli Stadikalla.

Legendaarinen Uimastadion on Suomen vanhin maauimala. Arkkitehti **Jorma Järven** suunnittelema uimala rakennettiin 1940 olympiakisoja varten, joita ei kuitenkaan sodan vuoksi pidetty.

Tänä päivänä Stadikka on yksi Stadin suosituimmista liikuntapaikoista. Maauimalasta löytyy iso allas, lasten allas, kahluuallas sekä hyppypallas hyppytorneineen. Vuosittaisia vetonauloja ovat erityisesti pellehyppykisat ja kuutamouinnit. Altaiden lisäksi Stadikalta löytyy tietysti saunat sekä ulkokuntosali, lasten leikki- paikka, beach volley- ja koripallokentät ja kahvio.

- Lisätietoja: www.hel.fi/fi/kulttuuri-ja-vapaa-aika/ulkoilu-puistot-ja-luontokohteet/uimarannat/maauimalat/uimastadion

Maarit Hohteri

Adobe Stock

Saunan päivää vietetään 8.6.

Saunan päivää vietetään jälleen kesäkuun toisena lauantaina. Saunan päivänä Tampereen Rajaportin saunalla kuullaan perinteiseen tapaan Saunarauhan julistus ja yleisissä saunoissa ympäri Suomen järjestetään erikoisohjelmaa. Ja tietenkin saunotaan!

Päivää on juhlistettu jo vuodesta 1986 ja se on myös vapaaehtoinen liputuspäivä.

Sompasauna joutuu muuttamaan taas

Vapaaehtoisvoimin pyörivä Sompasauna muuttaa syksyllä nykyiseltä paikaltaan Hermanninrannan Verkkosaaresta. Uusi paikka tulee näillä näkymin olemaan Herttoniemen Kivinokassa. Tarkkaa sijaintia Kivinokassa ei vielä osata kertoa.

”Neuvottelut kaupungin kanssa jatkuvat edelleen. Toivon, että kaikki olisi selvää tulevan kahden kuukauden aikana”, Sompasaunaseura ry:n puheenjohtaja **Erno lipponen** kertoi Hesarille maaliskuun alussa (HS 6.3.2024).

Sompasauna joutuu pakkaamaan tavaransa, koska Hermanninrannan asuinalueen rakentaminen alkaa. Nykyiselle paikalleen sauna muutti Sompasaaren eteläkärjestä.

Sompasaunaseura ry perustettiin vuonna 2013 ja nykyään seuralla on noin 370 jäsentä. Sompasauna on kaikille avoin, eikä saunomaan tai uimaan tullakseen tarvitse olla yhdistyksen jäsen. lipponen mukaan saunalla vieraillee vuosittain jopa 200 000 kävijää.

Saunan toimintaa rahoitetaan jäsenmaksutuloin ja lahjoituksin. Tontin käytöstä yhdistys maksaa vuokraa Helsingin kaupungille.

Panu Hörkö

Eläimellistä menoa

Kuvataiteilija Pive Toivonen pyrkii piirtämään jokaisen saunan, jossa saunoo.

Kuvataiteilija **Pive Toivonen** aloitti saunojen piirtämisen taideprojektina neljä vuotta sitten. Hän halusi dokumentoida oman elämänsä tärkeitä hetkiä, kuten esimerkiksi saunomiset erilaisissa saunoissa.

– Voisi sanoa, että keräilen saunoja, Toivonen nauraa.

– Olen kiinnostunut erilaisista paikoista ja keräilijäluonteena keräilen myös kokemuksia. Käynkin aina uusissa saunoissa kun vain voin.

– Saunon mielelläni yksin, mutta myös seurassa. Pidän yhtälailla saunailloista kuin päiväsaunoista. Kaikenlainainen saunakulttuuri viehättää minua, Toivonen kuvailee suhdettaan saunomiseen.

Japanilaisten saunaintous yllätti

Kun kuvia saunoista alkoi kertyä, Toivonen piti vuonna 2021 näyttelyn kuvistaan Uudella Saunalla. Siellä hän tapasi japanilaisen edustajan, joka vei saunatuotteita Japaniin. Yhdessä he alkoivat suunnitella kirjaa Toivosen piirroksista ja etsimään kustantajaa Japanista.

Nyt kirja on julkaistu Japanissa ja Toivonen kävi pitämässä siellä myös näyttelyn.

– Kirja kiinnostaa japanilaisia kovasti, he ovat yleensäkin kovin innostuneita saunakulttuurista. Maalaukseni kiinnostavat heitä siksi, että niissä on tietynlaista söpöyttä, joka japanilaisia miellyttää, Toivonen pohtii.

Toivonen yllättyi matkallaan, että Japanissa on niin paljon saunoja. Totta kai hän myös vieraili mahdollisimman monessa ja piirsi kuvat käymistään paikoista.

Saunajat eläinten hahmossa

Toivosen saunakuvista pystyy tunnistamaan saunan, jota ne kuvaavat. Taiteilija pyrkii dokumentointiin ja tarkkoihin havaintoihin. Ihmisten sijaan saunoissa kylpevät kuitenkin eläinhahmot.

– Saunakulttuuriin kuuluu se, että vaikka saunassa ollaan alasti, ihmisiä ei katsota tarkasti. Annetaan ihmisten olla rauhassa.

Pive Toivonen: Kotiharjun sauna, akvarelli 2022

Eläinhahmot toimivat hyvin saunakuivissa, näin ei tarvitse kuvata sukupuolta tai alastonta ihmisvartaloa, Toivonen toteaa.

– Olen piirtänyt itseni kettuna jo viimeiset 25 vuotta, joten oli luontevaa piirtää myös toiset ihmiset eläinhahmoissa.

Mutta miten Toivonen valitsee kanssa saunojen eläinhahmot?

– Se voi olla jokin ulkoinen piirre, paksu tai laiha keho, kasvojen malli, mikä vain. Hahmo tulee aika ”mututuntumalla”. Ja kaikki piirtämäni

eläimet eivät ole oikeita eläimiä, vaan enemmänkin eläimiä muistuttavia hahmoja.

Toivonen saunoi keväällä myös Saunaseuralla ja piirsi myös Saunaseuran saunoista kolme kuvaa.

● Toivosen japaninkielistä saunakirjaa voi tilata Amazonista. Maalauksia voi kysyä taitelijalta, myynnissä on niin originaaleja sekä joistakin teoksista tehtyjä printtejä. Kyselyt ja lisätiedot: www.pivetoivonen.fi.

Pive piirtää saunakuvia Galleriassa Tokyossa helmikuussa 2024.

Tomonori Kobayashi

Helsinki rakentaa uusia saunoja kaupunkilaisten toiveesta

Kaupunki aikoo rakentaa Helsinkiin kolme uutta yleistä saunaa lähivuosien aikana. Toive saunoista kuultiin Oma Stadi -hankkeen kautta, jossa kaupunkilaiset saivat äänestää viihtyvyyttä lisääviä asioita Helsinkiin.

Uusia saunoja suunnitellaan Kaivopuistoon, Itä-Helsingissä sijaitsevaan Aurinkolahteen sekä Mustikkamaalle tai Kalasatamaan. Kaivopuiston sauna on tarkoitus saada käyttöön jo ensi talven aikana, Aurinkolahteen ja Mustikkamaalle tai Kalasatamaan kaavailtujen saunojen valmistumisaikataulu täsmentyy myöhemmin.

Uusia saunoja on tarkoitus pyörittää yhteistyössä uimaseurojen ja yritysten kanssa. Kaivopuistoon kaavailtu sauna toimisi Cafe Caruselin yhteydessä.

- Asiasta uutisoi Yle.

Marita Kauppi

Die Sauna -näyttely hurmasi Berliiniin

Suomen suurlähetystön Berliinissä alkuvuodesta järjestämä saunanäyttely Die Sauna -näyttely oli hitti. Näyttelyssä kävi noin 20 000 kävijää ja näyttelyyn tuodussa saunassa saunoi noin 1 000 saunojaa.

Näyttelyn oheishankkeena rakennettiin sauna Berliinin Reinickendorfiin, käytöstä poistetun Monopol-tislaamon umpeenkasvaneeseen puutarhaan. Saunan suunnittelivat Erfurtin yliopiston professori **Markus Lager** ja saunaluentosarjan opiskelijat. Sauna pystytettiin vapaaehtoisvoimin.

Monopol-saunaksi ristitty sauna lämpenee jatkossa joka sunnuntai. Sauna on ilmainen ja avoin kaikille ja se lämmitetään, huolletaan ja siivotaan osallistujien voimin.

- Lisätietoja:
www.finnland-institut.de/events/sauna-monopol/

Maailman ensimmäinen World Sauna Day

Huhtikuussa järjestettiin maailmanhistorian ensimmäinen World Sauna Day. Mukaan tapahtumaan liittyi yli sata saunaa ympäri maailmaa: Suomen ja Euroopan lisäksi saunoja oli muun muassa Ugandasta, USA:sta, Meksikosta, Australiasta, Japanista sekä jopa Antarktikselta!

Tapahtuma niitti näkyvyyttä myös somessa ja toivotus *Happy first World Sauna Day!* alkoi kiertää ympäri maailmaa saunojien keskuudessa. Instagram-tili @saunadaycom tavoitti kuukaudessa yli 21 tuhatta käyttäjää sekä www.saunaday.com -sivu tuhansia kävijöitä.

Seuraava World Sauna Day järjestetään 26.10.2024. Kuka tahansa voi osallistua päivään saunomalla oman joukon kanssa tai avaamalla saunansa uusille saunoille.

Huli-saunat tehdään jyrkevstä, sitkeästä arktisesta männystä

Huliswood on 1990-luvulla Karstulassa perustettu hirsirakennusyri-
tys. Yritys rakentaa käsinveistetyistä kelohirrestä hotelleja, huviloita,
omakotitaloja, mökkejä ja saunoja. Meriitteihin kuuluu myös maailman
suurimman kelosaunan rakentaminen.

Huliswood käyttää rakennusmateriaaleina tiivissistä arktisesta män-
nystä valmistettua pelkkahirttä sekä keloja, joka tulee Pohjois-Suomesta.
Huliswoodin käyttämä mänty saadaan talousmetsistä, joissa hakkuut teh-
dään kestävästi ja vastuullisesti luonnon monimuotoisuutta kunnioittaen.

Huliswoodin pihasaunamalliston saa joko käsin veistetyistä pelkkahir-
restä, pyöreästä kuoritusta hirrestä tai saatavuuden puitteissa kelosta.
Saunamalliston Pikku-Huli sopii nimensä mukaisesti pieneenkin pihaan ja
Iso-Hulissa vieraat sekä saunovat että majoittuvat tuvan puolella. Vasta-
Huli on oiva valinta, kun halutaan varmistaa helppo kulku lauteille. Villi-
Hulissa asiakas saa suunnitella yhdessä Huliswoodin kanssa haluamansa
kokoisen ja muotoisen ja muiden toiveidensa mukaisen pihasaunan.

- Lisätietoja Huli-Sauna -mallistosta verkkosivuilla [Huliswood.fi](https://www.huliswood.fi)

Huli-Saunat toimitetaan saunomisvalmiina asiakkaan pihaan. Toimitukseen sisältyy mm. Narvi Stony kivikorilla varustettu kiuas. Lisävarusteena on saatavissa piippumallinen vedenlämmitin kivikorin päälle.

Kuplivaa saunan jälkeen

Mysoda Woody -hiilihapotuslaite on kätevä niin koti- kuin
mökkisaunan pukuhuoneessa. Sen avulla valmistat
kuplavettä vaivattomasti saunan jälkeen. Woody on kaunis
ja ekologinen hiilihapottaja, joka suunnitellaan ja tehdään
Suomessa. Laite on valmistettu suomalaisen metsäteollisuuden
ylijäämäraaka-aineista, sahanpurusta ja raakamäntööljystä
valmistetusta puukompositista.

- Saatavilla viisi erilaista väriä. Hinta verkkokaupassa 79,90 €. <https://shop.mysoda.eu/collections/hiilihapotuslaitteet/products/woody-hiilihapotuslaite>

Juhannussaunan uusi ilme Lapuan Kankureilta

Saunanpesun jälkeen on ihana
laittaa uudet laudeliinat lauteille
ja ripustaa puhtaat pyyhkeet nau-
laan. Juhannus voi tulla!

Lapuan Kankureiden uutuussar-
jasta *Hohto* löydät jacquard-kudotun
laudeliinan, joka on tehty pellavasta
ja puuviillasta. Laudeliinan mitat
ovat 46 x 60 cm ja hinta 16,90 €. Samasta sarjasta löydät myös

95 x 150 cm kokoiset kylpypyyhkeet. Nämä 100 % pellavasta tehdyt pyyhkeet ovat imukykyisiä ja pehmeitä. Pyyhkeen hinta on 75,90 €.

Laudeliinat ja pyyhkeet on valmis-
tettu Suomessa ja sarjan on suunnit-
tellut Elisa Defossez.

- Lisätietoja: www.lapuankankurit.fi

Kärävältä sauna avaimet käteen -periaatteella

Kärävä Oy on Pirkkalassa vuodesta 1988 saakka toiminut puualan perheyriyitys, joka toimittaa asiakkailleen laadukkaita saunakokonaisuuksia kiukaineen ja valaistuksineen. Kärävän asiantuntija auttaa ideoinnissa ja tarvittaessa tekee tarkat suunnitelmat alusta alkaen. Suunnittelu aika sovitaan Kärävän showroomiin, jotta asiakas pääsee vertailemaan ja koeistumaan eri laudemalleja.

– Puulajien, värien sekä laude- ja paneelimallien yhdistelmästä löytyy sopiva kokonaisuus jokaisen asiakkaan omaan tyyliin, kertoo Kärävän saunasuunnittelija, sisustusarkkitehti **Piia Seppänen**.

Omatoiminen rakentaja saa Kärävältä tilattua myös laudepaketit mittojen mukaan tai pelkät laudepuut ja paneelit. Rakentajan avuksi Kärävän verkkosivuilla on ilmainen saunan suunnitteluohjelma. Kärävän sivuilta löytyy myös video ja pdf:t saunan osien asentamisesta ja kunnostamisesta rungosta rimoihin, ohjeet paneloinnista ja lauteista, kiukaan ja valaistuksen valinnasta sekä materiaalien huollosta. Kärävän tuotteissa on tarjolla useita eri puulajeja kuten tervaleppä, haapa ja mänty sekä sellaisenaan että lämpökäsiteltyinä.

• Lisätietoja: www.karava.fi

Marimekon ikoninen Unikko täyttää vuosia

Vuonna 2024 juhlietaan 60-vuotiasta Unikko-kuviota, josta on kasvanut yksi maailman tunnetuimmista ja arvostetuimmista Marimekko-kuoseista. Vesi Unikko on juhluvuoden kunniaksi luotu yhdistelmä kahdesta **Maija Isolan** suunnittelemasta kuosista. Pirteän keltainen Vesi Unikko kilpailee kirkkaudellaan kesäauringon kanssa.

Sarjan aamutakki on valmistettu puuvillapellavasta. Kimonomallisessa aamutakissa on kiinniomeltu vyö, joka vedetään läpi sivusaumassa olevasta aukosta. Säihkyvän väriset luomupuuvillafrosteesta valmistetut pyyhkeet Vesi Unikko -kuosissa tuovat iloa esimerkiksi kesäsaunaan.

• Aamutakki 189 €, kylpypyyhe 49 €, käsipyyhe 24 € ja minipyyhe 9 €.

Lisätietoja www.marimekko.com

Hiustenhoitotuotteet kesäsaunaan

Lumene lanseerasi alkuvuodesta hiustenhoitotuotesarjan. Kolme erilaista hoitosarjaa on suunniteltu hoitamaan ennen kaikkea hiuspohjaa. Kosteuttava Nordic Hydra [Lähde], Nordic-C [Valo] ja Nordic Bloom [Lumo] sarjan shampoot ja hoitaineet ovat kaikki vegaanisia ja biohajoavia. Lumenen muiden tuotteiden tapaan myös hiustenhoitotuotteissa käytetään pohjoisen luonnon raaka-aineita. Tuotteet on kehitelty ja valmistettu Espoossa.

• Tuotteet maksavat 9,90 € / kpl.

Lisätietoja www.fi.lumene.com/collections/hair-care

Mondex Aura kulmakiukaan avulla hukkaneliöt käyttöön

Mondexin uudistettu Aura-kulmakiuas sopii pienenkin saunan hukkaneliöiden tehokkaaseen käyttöön. Uudistetun designin ansiosta tämä nurkkaan asennettava kiuas asettuu entistäkin paremmin nykyaikaisiin saunoihin. Kiukaan paino lepää sen omilla jaloilla, joten seinään ei kohdistu painorasitusta. Aura-kiukaan voi myös upottaa lauderakenteisiin, jolloin tilaa säästyy. Kiukaan 70 kg:n kivimäärästä saa erilaiset löylyt heittämällä vettä joko kiukaan etuosaan tai suoraan kiukaan päälle.

Aura on saatavilla myös WiFi-ohjauksella, jonka avulla kiuasta voi hallita etänä älypuhelimella, kuten säätää lämpötilaa ja ajastusta sekä seurata kiukaan tilaa. Kiukaan hallintaan käytettävä sovellys muistuttaa myös kiuaskivien vaihdosta ja seuraa kiukaan sähkönkulutusta.

Kaikki Mondex-kiukaat valmistetaan Ylivieskassa.

- Mondex-kiukaiden jälleenmyyjät löydät www.mondex.fi/jalleenmyyjat/

Mitä haluaisit lukea Sauna-lehdestä?

Onko sinulla hyvä juttuidea tai saunoitko paikassa, josta toistenkin on hyvä kuulla? Kerro meille!

Sauna-lehti ottaa mielellään vastaan juttuvinkkejä lukijoiltaan.

Myös kaikenlainainen palaute ja juttutoivomukset otetaan ilomielin vastaan.

Ideat, vinkit ja palautteet voi laittaa Sauna-lehden päätoimittajalle osoitteeseen lehti@sauna.fi

NARVI

A close-up photograph of a person's legs and feet. The person is wearing light-colored shorts and is barefoot. They are standing on a dark, textured rock. The ocean is visible to the right, with white foam from a wave washing onto the shore. The overall scene is serene and suggests a relaxing beach environment.

Täydellisiä löylyjä,
täydellistä rentoutumista.

Syksyn Sauna-lehti ilmestyy lokakuussa!

Sauna-lehden syysnumero 3/2024 ilmestyy lokakuussa. Lehdessä on tuttuun tapaan monipuolisesti sauna-asiaa, ajankohtaisia uutisia ja Saunaseuran kuulumisia.

Syyslehden ilmoitusmyynti on 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

Monta tapaa pelata Lottoa

– kaikki yhtä helppoja

Loton pelaaminen käy käden käänteessä, rastitit sitten kupongille omat numerosi tai napsautat rivit sisään sovelluksessa. Myyntipaikoissa saat osaavaa henkilökohtaista palvelua, mutta pelaaminen onnistuu myös Veikkauksen sovelluksella, missä sitten liikutkin.

▶ Porukassa vaikka sata riviä

Uudistuneissa valmisporukoissa on runsas valikoima valmiita pelejä. Myyntipaikoissa on lisäksi vaihteleva valikoima kauppojen omia porukkapelejä. Kysy peleistä lisää myyjältä. Myös veikkaus.fi:ssä ja sovelluksessa on myynnissä monipuolinen valikoima porukkapelejä.

▶ Kestona koko kesä kerralla

Kestolotolla voit osallistua samoilla riveillä vaikka kymmeneen arvontaan, jolloin olet mukana miljoonajahdissa vaikka koko kesän ajan. Lottoaiko samoilla numeroilla? Anna vanha pelitosite myyjälle ja pyydä uusimaan rivit. Pelin voi uusia tositteella kahden viikon ajan sen päättymisen jälkeen.

▶ Express-pelit - valmiina seuraavaan arvontaan

Valmiit express-pikapelit tarjoavat porukkapelien tapaan nopean tavan asioida. Nappaa kuponki kassalta ja anna se myyjälle. Saat valmiin pelin seuraavaan lottoarvontaan.

Pelaamista tukevat lisäpalvelut

Tarjoamme maksuttomia palveluviestejä, joita asiakas voi tilata puhelimeensa tai sähköpostiinsa. Tilaaminen onnistuu veikkaus.fi:n pelitilin viestiasetuksista ja Veikkauksen asiakaspalvelusta.

- Loton ja muiden arvontapelien tulosviestit
- Pottimuistuttajat
- Muistuttaja päättyneestä kestopelistä

Tunnistautumisen välineet kassoilla

- Veikkaus-kortti
- Muovinen ajokortti, henkilökortti tai Kela-kortti
- Veikkauksen sovelluksen mobiilikortti

Pelit sisään tunnistautuneena

Kaikkien Veikkauksen pelien pelaamiseen tarvitaan voimassa oleva Veikkauksen asiakkuus ja tunnistautuminen pelattaessa.

Rekisteröidy ensin asiakkaaksi joko veikkaus.fi:ssä tai Veikkauksen pelisalissa. Rekisteröitymisen jälkeen voit valita itsellesi sopivimman tavan tunnistautumiseen pelaamisen yhteydessä.

Kysyttävää Veikkauksen asiakkuudesta tai peleistä? Veikkauksen asiakaspalvelu on apunasi vuoden jokaisena päivänä numerossa 0200 55 000 (mpm/pvm) sekä veikkaus.fi:n ilmaisessa chatissa.

Satasella sijoittajaksi

Osuuskunta Tradekan **tuotto-osuus** on tarkoitettu pitkäaikaiseksi, vakaaksi sijoituskohteeksi. Vuosittainen tuottotavoite on **5,75 %**.

Sijoittamalla osuuskuntaan sijoitat suomalaiseen työhön.

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

Lisä- ja merkintätiedot
→ tradeka.fi/tuotto-osuus

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

Eletään ihmisiksi

Oma rauha. Se voi löytyä laiturin nokasta, kotoa sohvalta peiton alta tai kesämökiltä järven rannalta.

Mistä rauha löytyykään, täytyy siitä pitää huolta ja vaalia sitä.

Kotona peiton alla meitä suojaavat taloyhtiön järjestyssäännöt tai yleiset järjestyssäännöt. Tämän lisäksi joukko sanattomia sopimuksia, järjenkäyttö ja kohteliaisuussäännöt suojelevat asumisen rauhaa.

Joskus näitä sääntöjä – sanattomia tai kirjattuja – rikotaan ja siitä seuraa joukko ongelmia. Kesämökkinaapurilla saattaa aurin-gonpaisteen hullaannuttamana olla niin kostea kesä, että lintujen laulun lisäksi järven yllä raikaavat kesähelit. Kerrostalossa naapuri voi olla niin ystävällinen, että kestitsee vieraitaan ympäri vuorokauden iloisten lauluesitysten säestämänä.

Jokaisessa yhteisössä vallitsevat jonkinlaiset säännöt. Isossa kuvassa valtiolliset elimet päättävät laeista, jotka koskevat meitä kaikkia. Pienemmissä yksiköissä esimerkiksi taloyhtiön hallitus voi päättää taloyhtiötä koskevista säännöistä ja käytänteistä.

Iso osa näiden sääntöjen noudattamiseen liittyvästä vastuusta jakautuu kuitenkin yhteisön jäsenten harteille. Ihmiset toimivat eri tavalla ja meillä on erilaisia käsityksiä, miten käyttäytyä yhteisössä.

Jos naapurisi niin sanotusti bilettää arjet ja pyhät yömyöhään, ei häntä voi häätää heti. Tarvitaan erinäinen määrä varoituksia, päätöksiä ja kokouksia. Voi olla, että taloyhtiö joutuu ottamaan huoneiston haltuunsa määrääjäksi.

Saunaseuran saunarauhan pätevät samat periaatteet. Saunaseuralla yhdistyksen kokous päättää seuran säännöistä ja johtokunta päättää saunomisohjesäännöstä sekä saunomiskäytänteistä. Henkilökunta yhdessä johtokunnan jäsenten kanssa ylläpitää näitä sääntöjä.

Hyvään saunatapaan kuuluu, että saunassa keskustellaan rauhallisesti välttäen työasioita sekä mieliteitä jakavia keskustelunaiheita. Tarkoitus on, että työasiat ja poliittiset kiistat jätetään saunojen ovien ulkopuolelle.

Toiset saunojat tulee aina huomioida, mutta yksittäinen henkilö ei voi kieltää saunallista ihmisiä heittämästä löylyä koko oman saunomisensa aikana.

Hyvään saunatapaan kuuluu myös se, että huomioidaan toiset. Tähän sisältyy muun muassa oikea äänenpaino keskusteltaessa saunassa, hajusteettomuuden vaaliminen saunatiloissa ja paikan vapauttaminen toiselle kahviossa tuntien istuskelun sijaan.

Hyvän saunatavan mukaista on kysyä löylyn lisäämisestä saunaan saapuessa ja sieltä poistuessa. Myös löylyn heittämiseen tulee suhtautua yhteisöllisenä asiana. Saunassa on tarkoituskin heittää löylyä. Toiset saunojat tulee aina huomioida, mutta yksittäinen henkilö ei voi kieltää saunallista ihmisiä heittämästä löylyä, jos saunahetki kestää pidempään. Eritoten kuumissa saunoissa löylyn-heitto voi antaa kimmokkeen koetella saunarauhan rajoja.

Sauna on rentoutumisen ja rauhoittumisen paikka.

Hyvään saunatapaan kuuluu myös henkilökunnan huomiointi. Jäsenistön tulee ymmärtää, että henkilökunta ylläpitää niitä sääntöjä, joita johtokunta on asettanut ja nähnyt yhteisöllistä toimintaa tukeviksi. On hyvän saunatavan vastaista uhkailla henkilökuntaa asianajajalla, jos oma jäsenmaksu on maksamatta ja saunaoikeus on evätty. Ei myöskään edusta hyvää saunatapa – tai ole aikuismaista – käskyttää kahvion henkilökuntaa hakemaan R-kioskilta juuri niitä omia suosikkinakkeja, jos niitä ei satu kahviossa olemaan.

Saunaseuran johtokunta ei ole lainsäätävä eikä sillä ole poliisin valtuuksia. Johtokunta kuitenkin käyttää sille suotua valtaa suojellakseen saunarauhaa Saunatalolla. Tähän kuuluu ohjesääntöjen laadinta, mutta myös tarvittaessa sanktiot.

Johtokunta ei voi yksinään ylläpitää saunarauhaa. Sitä tekevät kaikki Saunaseuran jäsenet yhdessä. On jokaisen vastuulla käyttäytyä saunarauhan vaatimalla tavalla, mutta myös puuttua tilanteisiin, joissa saunarauhan rajoja rikotaan.

Eletään siis ihmisiksi niin johtokuntakin voi keskittyä hyvän luomiseen eikä ilkeilijöiden sättimiseen.

Reetta Virtanen

Janne Koskenniemi
Toiminnanjohtaja

Näin Saunatalolla saunotaan kesällä

Saunatalo on avoinna normaalisti juhannusaattoon eli 21.6. saakka, jonka jälkeen Saunatalo on kiinni kolme viikkoa 15.7. saakka. Kolmen viikon kiinni olon aikana suoritetaan välttämättömiä kunnostustoimenpiteitä Saunatalolla.

- Juhannusaattona Saunatalo on avoinna klo 12–18.
- Saunatalo on avoinna 15.7.–11.8. välisenä aikana maanantaista perjantaihin kello 13.00–19.00.
- Naiset saunovat maanantaisin ja torstaisin. Miehet saunovat tiistaisin, keskiviikkoisin ja perjantaisin.
- Kesäkuun ja elokuun lauantait ovat jaettuina.
- Saunatalo avaa ovensa normaalien aukioloaikojen puitteissa 12.8. alkaen.

Saunat lepäävät vuoroviikoin

Kesäkaudella Saunatalolla lepuutetaan aina yhtä saunaa kerrallaan. Lähtökohtaisesti saunat ovat levossa seuraavasti:

- 15.7. alkavalla viikolla sauna 5 kiinni
- 22.7. alkavalla viikolla sauna 4 kiinni
- 29.7. alkavalla viikolla sauna 6 kiinni
- 5.8. alkavalla viikolla sauna 3 kiinni

Mobiilisauna lämpenee kesällä tiistaisin, keskiviikkoisin ja torstaisin.

Kesällä 2024 tehtävät kunnostustoimenpiteet

Kesäkaudella Saunatalolla suoritetaan muun muassa seuraavat kunnossapitotoimenpiteet:

- Saunan 3 paneelit uusitaan
- Saunan 4 kattotiilet vaihdetaan ja läpiviennit korjataan
- Saunojen 1 ja 2 ulkoseinien rappaus korjataan
- Laiturin askelmat korjataan
- Takkahuoneen lattia hiotaan ja lakataan
- Saunan 6 lauteet uusitaan kokonaan
- IV-kanavat nuohotaan
- Saunan 1 lattia korjataan

Muista myös nämä

- Kahviossa on normaalia suppeampi ruokavalikoima.
- Perjantain vieraskielto on voimassa myös kesäkaudella samoin kuin muut vieraskäytännöt.
- Takka ei ole käytössä kesäaikana.
- Uloskäynti takkahuoneesta vilpolaan on avoinna kesäkauden ajan.

Tavoitteena Saunatalon toimivuuden parantaminen

Saunatalon remonttia on suunniteltu lähivuosille. Miksi ja milloin remontti toteutetaan?

Saunatalon remonttia on suunniteltu Saunaseuran johtokunnassa ja kunnossapidon toimikunnassa jo viimeiset neljä vuotta. Suunnittelutyö on edennyt hyvin ja sekä johtokunnasta että kunnossapidon toimikunnasta on löytynyt paljon osaamista asian suunnitteluun.

Nyt suunnitelmat ovat valmiit ja sen myötä remontti on suunniteltu alkavaksi kesällä 2025. Arvioitu remontin kesto aika on noin kolme kuukautta. Remontin keskeinen tarkoitus on parantaa Saunaseuran ja jäsenten viihtyvyyttä Saunatalolla sekä varmistaa ajanmukaiset tilat henkilökunnalle ja kahvion toiminnalle.

Mitkä ovat keskeiset asiat, joita remontissa tehdään?

Pääosin remontti koskee eteistilaa, kahvilatilaa ja kahvion varastotiloja. Tarkoitus on päivittää tilat vastaamaan nykyistä käyttöä sekä parantamaan henkilökunnan työoloja. Remontin myötä jäsenistö saa käyttöönsä parannetut pukeutumistilat, joissa päiviteyllä tilan käytöllä tuodaan väljyyttä ja mukavuutta. Myös pukukaappien määrä päivitetään.

Saunatalo saa myös uudet ja laadukkaat LVIS-kalusteet. Sisätiloissa tehtävän remontin kanssa ajoitetaan laituriremontti samaan aikaan.

Saunatalon
remontti

Ilkka Paloniemi

Kivien vaihto sujui talkootyönä

Tämän lehden sivulla 28 on juttu lämmittäjämeestari **Ari-Pekka Paavolan** päivästä. "AP" otti Sauna-lehden toimittajan mukaan seuraamaan työpäiväänsä.

Kun Sauna-lehti oli tekemässä juttua AP:n työpäivästä, Paavola oli juuri vaihtamassa uusia kiviä syntymäpäiväänsä viettävään neloseen.

– Jokaiseen kiukaaseen vaihdetaan kivet kaksi kertaa vuodessa. Kiviä per kiukas menee 800 kiloa. Kivenä käytetään kotimaista peridotiittiä, AP kertoi.

Kivien vaihdon yhteydessä tarkistettiin myös kiukaan kunto ja tehtiin tarvittavat korjaustoimenpiteet. Kiukas pitää tässä yhteydessä myös imuroida hyvin.

Yksin AP:n ei kuitenkaan tarvinnut kiivurakasta suoriutua, vaan häntä oli auttamassa keravalainen Vajutsujutsuseura.

– Seurakaverini tekevät tämän talkootyönä. He saavat siitä pienen rahallisen korvauksen. Minä puolestaan tarjoan urakan jälkeen löylyt ja juomat!

Sauna unelmille

Millainen on sinun näköisesi sauna, jossa on tilaa unelmillesi? Karavalta saat yksilölliset saunapaneelit, asennusvalmiit lauteet omien toiveiden ja mittojen mukaan tai saunakokonaisuuden mukaan lukien kiukaan ja valaistuksen. Suunnittele itse tai yhdessä ammattilaistemme kanssa.

www.karava.fi | 0207 345 370 | myynti@karava.fi

KARAVA
TUNTEE PUUN

Saunan hyvä henki!

Saunaseura on tunnettu kautta aikojen hyvien käytöstopojen tuusijana. Jotta sitä emme pitäisi itsestäänselvyytenä, niin päätimme ottaa selville jäsenistöstä miten hyvät käytöstavat näkyvät Saunatalolla. Kysyimme asiaa saunojilta – **Tanja Monoselta** ja **Pekka Rehniltä**, ja annoimme heidän puhua koko seuran puolesta.

Teksti: Viestintätoimikunta

Miten kuvailisit Saunatalon ilmapiiriä ja yhteisön henkeä?

Tanja Mononen: Saunatalolla käydessä mielestäni aina välittyy sellainen rauhallinen, ystävällinen ja toiset kohteliaasti huomioonottava ilmapiiri. Ollaan jonkun pyhän (eli saunan) äärellä, ja se tunnelma heti tarttuu jo Saunataloon sisälle tullessa. Useimmiten syke alkaa jo laskea matkalla Saunatalolle. Mielestäni yhteisön henki on hyvä, ollaan kaikille rakkaan asian äärellä ja sen aistii. Myös upeat puitteet auttavat toki osaltaan seesteisen ilmapiirin saavuttamisessa.

Pekka Rehn: Positiivisessa mielessä perinteinen ja rentouttava kokemus. Löylyn tunnelma, joka vie ajatukset pois arjen kiireistä. Takkahuoneen avotulen ääressä tulee aina hyviä lapsuusmuistoja mieleen. Ja hyvät tarjoilut lämmittävät mieltä.

Mitkä ovat mielestäsi tärkeimmät käytösasiat ja -tavat Saunatalolla?

Tanja Mononen: Tärkeintä on toiset huomioiva käytös kaikissa toimissa. Jos jotain tiettyä nostaisin, niin muistuttaisin siitä, että sauna voi joillekin rauhoittumisen paikka; keskustelut ovat toki aina mukavia ja tervetulleita, mutta esimerkiksi kuulumisten vaihdossa omien vieraiden kanssa olisi hyvä, jos äänenvoimakkuus pysyisi maltillisena. Lisäksi toivoisin, että puhelinkielto pitäisi myös pukuhuoneissa, niin kuin se on muutamaa poikkeusta lukuun ottamatta pitänytkin, ainakin oman kokemukseni mukaan.

Pekka Rehn: Rauha ja toisten kunnioittaminen ovat ehdottomasti tärkeimpiä. Löylykulttuuri on olennainen osa Saunataloa, ja on tärkeää, että se on toisia huomioivaa löylykulttuuria.

Onko sinulla kertoa esimerkkejä positiivisista kokemuksista liittyen kohtaamisiin Saunatalolla?

Tanja Mononen: Paljonkin! Harva se kerta tulee käytyä kiinnostavia keskusteluja kansasaunojen kanssa, hyvinkin laajasta kirjosta aiheita!

Ilkka Paloniemi

Minulla on siis pelkästään positiivisia kokemuksia liittyen kohtaamisiin Saunatalolla.

Pekka Rehn: Saunatalolla syntyy helposti uusia tuttavuuksia ja keskusteluja. Usein toistuu mukavat lämminhenkiset keskustelut ihmisten kanssa, jotka olen tavannut ensimmäistä kertaa, mutta koen heti samanhenkisyttä.

Miten koet, että voimme edistää kohteliaan ja kaikkia huomioon otettavan käytöksen kulttuuria Saunatalolla?

Tanja Mononen: Jokainen saunoja pitää osaltaan huolta siitä, että toiset otetaan huomioon, ja että mahdolliseen huonoon käytökseen puututaan. Joistain Saunatalon käytänteistä, tavoista ja erikoispiirteistä on varmaan hyvä tasaisin väliajoin muistutella, ja uutiskirjeissä näitä on mukavasti toisinaan nostettukin. Tullessani seuraan uutena jäsenenä muistan että saunatavoista ja -käytänteistä Saunatalolla tehty opastusvideo auttoi itseäni hahmottamaan, miten olisi hyvä toimia ensimmäisiä kertoja saunalla käydessäni.

Pekka Rehn: Asettamalla ajatuksissa aidosti toisen asemaan.

Terveiset viestintätoimikunnalta!

Käytöstavat Saunaseuralla on meille kaikille saunaseuralaisille sekä tapa toimia että myös viestintäasia. Tarkoitus on herättää saunaseuralaisia huomioimaan toiset saunojat ja aikomus ylläpitää keskustelua. Jatkamme viestintää kuluvan vuoden aikana sekä infotaulujen että uutiskirjeiden avulla. Tavoitteena on ylläpitää aktiivisesti ajatusta siitä mitä Tanja Mononen haastattelussaan sanoi saunasta "ollaan pyhän äärellä".

Jäsenkysely saapuu syksyllä

Suomen Saunaseuran jäsenkyselyn tarkoitus on kerätä tietoa siitä, miten parhaiten voimme kehittää Suomen Saunaseuran ja Saunatalon toimintaa. Kysely toimii myös mittarina sille, miten Saunaseuran palvelut näkyvät jäsenistöllemme ja mitä mieltä niistä ollaan.

Jäsenkysely lähetetään jäsenistölle sähköpostitse syksyllä.

Saunaseuran myöntämät apurahat nyt yhdellä sivulla

Saunaseuran vuosittain myöntämät apurahat löytyvät koottuna seuran nettisivuilta osoitteesta: www.sauna.fi/saunaseura/tutkimus-ja-kulttuuri/. Sivulta näkee, kuinka paljon ja minkälaiseen tutkimusprojektiin tai hankkeeseen apurahaa on myönnetty. Kun avustusta saanut hanke on valmistunut, sitä pääsee tarkastelemaan linkin kautta. Myös Sauna-lehdessä julkaistut artikkelit avustetusta hankkeesta ovat näkyvissä. Avustukset on jaoteltu vuosittain.

Saunaseuran arkiston kirjat siirtyvät Kansalliskirjastoon

Suomen Saunaseuran kirjasto siirtyy kansalliskirjastoon. Tällä tavalla Saunaseura saattaa laajan saunatie-toutta pursuavan kirjastonsa laajemman käyttäjäkunnan saataville. Kansalliskirjasto on myös oiva paikka kirjojen tulevaisuutta ajatellen: kansalliskirjaston resurssit takaavat kirjojen säilymisen sukupolvelta toiselle.

Älyä. Tyyliä. Säästöä.

SAUNASAMPO ÄLYKIUAS

Etsitkö elämäsi saunakumppania?

Saunasampo Älykiuas on suurempiin ja julkisiin saunoihin suunniteltu jatkuvalämmitteinen eristetty löylyluukullinen kiuasinnovaatio. Kun löylyluukku aukeaa, kaksitoiminen puhallin kierrättää saunan ilmaa kiukaan läpi. Sauna lämpenee parissa minuutissa halutun lämpöiseksi, paljon vähemmällä energiankulutuksella verrattuna perinteisiin kiuasmalleihin. Älykiuasta voidaan ohjata etänä Saunamonitor-ohjelmalla – tarjoten reaaliaikasta tietoa saunan toiminnasta.

Ihanan pihä

Kuluttaa jopa puolet vähemmän energiaa kuin jatkuvalämmitteinen kiuas. Käyttöasteesta riippuen säästöt ovat jopa tuhansia euroja vuodessa. Ainutlaatuinen tekninen ratkaisu säästää myös paneeleita ja lauteita.

Vaivaton ja nopea

Voit ajastaa lämpötilansäädön saunalle ja kiukaalle. Kiukaan puhallin lämmittää saunan ilman parissa minuutissa.

Kovaan käyttöön

Automaattinen ajastus ei vaadi valvontaa. Sisäänrakennettu vianetsintädiagnostiikka kertoo mahdollisesta huoltotarpeesta ja sisäänrakennetulla energiankulutuksen seurannalla voit iloita suurista säästöistä sähkölaskussa.

Etäohjaus ja Saunamonitor-raportointi

**Myös rahoituksella
alkaen 275 € / kk**

SAUNASAMPO

Katso lisää älykiukaan eduista, ota yhteyttä ja **hanki kuuma elämys!**

SAUNASAMPO OY

Puusepänkatu 5, 13110 Hämeenlinna

sales@saunasampo.fi, puh. 050 433 3665

www.saunasampo.fi

Vaskiniemen Saunatalon saunoista jokaisella on omat suosikkinsa. Monella se on nelossauna eli Harald, joka valmistui 60 vuotta sitten. Se on keskilämmen sauna, jossa ei vihdota.

Teksti: Leena-Kaisa Simola | Kuvat: Saunaseuran arkisto

Seuran ”paras sauna” täyttää 60 vuotta

Saunatalon nelossauna, nimeltään Harald, valmistui alun perin vuonna 1964, mutta nykyisen asunsa se sai suuren tulipalon jälkeen vuonna 1987.

Varmaan moni nyt protestoi otsikkoa: miten niin paras sauna?

Vastaus on valmiina.

Jäsenistö on puhunut eli pulinat pois. Saunaseura kysyi jäseniltä vuonna 2018, mikä on Saunatalon paras sauna. Kisa oli kahden parhaan osalta tiukka ja lopulta nelonen eli Harald voitti yhdellä äänellä toiseksi tulleen viitosen eli Sampon. Kyselyyn vastasi 200 jäsentä.

Ja onhan Harald palanutkin kertaalleen, mikä vanhan kansan mukaan on hyvän savusaunan yksi tunnusmerkki.

Itse asiassa tulipalosta nelossaunan koko historia on alkanutkin. Seuran jäsenen, arkkitehti **Heikki Sysimetsän** suunnitelmassa Vaskiniemen Saunatalossa on ollut yksi savusauna, kolmonen eli Louhi, jo heti alkujajoista lähtien eli vuodesta 1952.

Elokuussa 1964 tuli pääsi irti kiukaan vieressä olevien ilmakäntävien kautta. Sauna ei ehtinyt palaa maan tasalle, mutta perusteellista korjausta vaadittiin. Samalla kun kolmossaunaa korjattiin, rakennettiin seuralle jo kauan kaivattu, toinen savusauna eli nyt juhluvoittoaan viettävä Harald.

Ja onhan Harald palanutkin kertaalleen, mikä vanhan kansan mukaan on hyvän savusaunan yksi tunnusmerkki.

Saunan rakentamiseksi kerättiin ”savuveroa” eli jäsenistöltä perittiin ylimääräinen jäsenmaksu ja yrityksiltä pyydettiin lahjoituksia. Saunatalon eteisessä oli kolehtihaavi, johon yritettiin kerätä lantteja saunojen taskujen pohjalta.

Tunnelmasta toiseen. Ensin savu tuo oman lämpimän tuoksunsa, sen jälkeen saunojat mukavan puheensorinan tai tyytyväisen hiljaisuuden – tilanteen mukaan. Onpa kuultu yhteislauluakin.

”Maisemasauunan” ikkunoista voi katsella niin aurinkoisen kesän merta kuin lyhtyjä talven tuiskussa. Tämä kuva antaa vain viitteen siitä, mitä se parhaimmillaan on.

Punakukon jälkeen uudet saunat vauhdilla

1980-luvun alussa Saunatalolla jouduttiin sammuttamaan pari pienempää tulipaloa, mutta lokakuussa 1986 tuli pääsi jälleen kunnolla irti. Se tuhosi kolmossaunan kokonaan ja nelosenkin korjauskelvottomaksi.

Onneksi navakka tuuli kävi merelle päin, joten toimistopuoli säilyi ilman vaurioita ja pesuhuoneenkin seinään sekä kattoon tuli vain savuvaurioita.

Eihän Saunatalo ole mitään ilman savusaunojansa. Seuran johtokunta ja saunojen hoitokunta pistivät vauhtia asioiden hoitoon ja alustavat suunnitelmat uusista saunoista olivat valmiina jo palon jälkeisellä viikolla. Arkkitehtitoimisto **Irmeli ja Markus Visanti** vastasi saunojen suunnittelusta.

Tuhoutuneiden saunojen purkutyöt aloitettiin heti, kun asioista oli neuvoteltu vakuutusyhtiön kanssa. Helsingin kiinteistölautakunta ja rakennuslautakunta olivat myötämielisiä ja käsittelivät hankkeen vaatimat asiakirjat nopeasti. Rakennuslupa myönnettiin jo lokakuussa ja se astui voimaan marraskuussa.

Rakennusurakka annettiin kuopiolaiselle **Suomen Puurakennus Oy:lle** ja saunojen hirsiosat tilattiin **Rantasalmi Oy:ltä**. Saunaseuran historiikissa kiitellään, miten kaikki asianosaiset joustivat omissa aikatauluissaan saunaprojektin hyväksi. Niinpä uudet savusaunat avattiin jo tammikuussa 1987.

Samana vuonna Saunaseura juhli 50-vuotista taivaltaan. Helsingin kaupungin ylipormestari **Raimo Ilaskivi** loi juhluvuoden avauslöylyt Vaskiniemen savusaunojen kiuaskiville.

Ikkuna – ihastus ja kummastus

Uudelleen rakennetun saunatalon osan pinta-ala oli 46 neliötä ja hirsikehikko sijoitettiin entiselle jalustalleen.

Aikaisemmin saunoissa oli tasainen turvekatto, mutta nyt katto sai samanlaisen kaltevan kulman kuin muussakin saunarakennuksessa. Näin savusaunat saatiin luontevaksi osaksi muuta rakennusta.

Julkisivuun tehtiin melko paljon muutoksia. Esimerkiksi ikkunoilla, niiden muodoilla ja asettelulla, muutettiin rakennuksen ilmettä.

Eihän Saunatalo ole mitään ilman savusaunojansa.

Nelossaunan ikkuna saikin paljon kritiikkiä osakseen. Jotkut saunojat muistuttivat kovaan ääneen, että perinteisesti savusaunan ikkuna on ollut pieni ja matalalla oven pielessä. Nyt pitkä ja kapea ikkuna on lauteilla istujien silmien korkeudella!

Mutta historiikki vastaa kritiikkiin näin: ”Eihän perinne ole tarkoitettu vain kahleeksi, vaan paremminkin opiksi ja iloksi. Monet nelossaunan kylpijät ovat saaneet nauttia samanaikaisesti löylystä ja Vaskiniemen luonnon silmää hivelevästä kauneudesta.”

Samoilla linjoilla ovat vuoden 2018 jäsenkyselyyn vastanneet. Haraldin eli nelosen paremmuutta perusteellaan muun muassa näin: ”Pehmeät ja ystävälliset löylyt, jotka pysyvät miellyttävinä heittäjästä riippumatta. Talon parhaat maisemat eivät ainakaan huononna kokemusta.”

Lähteet:

- Aatteita ilman vaatteita, Suomen Saunaseuran kuusi vuosikymmentä 1937–1997
- Tuomo Saarikoski: Kiukaan kutsu ja löylyn lumo
- Sauna-lehden vuosikerrat

Suuren tulipalon jälkeen pormestari Raimo Ilaskivi vihki nelossaunan uudelleen käyttöön vuonna 1987.

Syyskuussa vuonna 2000 tuli pääsi vaurioittamaan saunan kattorakenteita.

Moitteen sana jäsenistölle!

Nelossaunan rakentamiseksi käännettiin jäsenistön puoleen talkoo-hengessä. Moni laittoikin nimensä listaan luvaten joko rahaa tai tavaraa. Mutta kuinka kävikään, kun tuli aika lunastaa lupaukset. Lahjoituksia oli tullut hyvin vähän.

Silloinen päätoimittaja **Marjatta Herva** kirjoitti Sauna-lehdessä kovat sanat asiasta:

- Vaskiniemessä kylpee viikoittain satoja insinöörejä, arkkitehtejä, lääkäreitä, käsityöläisiä, liikemiehiä, virkamiehiä, joista jokainen voisi tehdä jotakin, vaikka kuinka vähän, tämän savusaunan hyväksi. Mutta ei!
- Aina ollaan moittimassa ja vaatimassa parannuksia, muutoksia ja korjauksia, mutta onko tarjouduttu auttamaan? Ei olla.
- On ollut masentavaa todeta, että savusaunan rakennustarjouksista korkeimman esitti juuri seuran jäsen. Ja että toinen jäsen, jonka ammattitaitoa olisi tarvittu noin tunnin ajan, kieltäytyi palveluksesta.
- Vain Vaskiniemen parvisiskot ansaitsevat suuren kiitoksen uhrautuvasta ja tuottavasta työstään savusaunan hyväksi, Herva kirjoittaa.

Hän myös muistuttaa, että jos omaatuntoa kolkuttaa, voi saunassa käydessään antaa rahaa suoraan kassaan tai laittaa maksun pankkisiirtotilille.

Saunoille nimet vuonna 1996, mutta kuka oli Harald?

Saunatalon saunoista puhuttiin vain numeroilla, kunnes vuonna 1996 tiedotustoimikunta ja johtokunta julistivat nimikilpailun tavoitteena löytää saunoille naseva nimet. Ehdotukset eivät kuitenkaan olleet toimikunnan mieleen, joten se laati johtokunnan hyväksyttäväksi oman listansa.

Näin ykkössaunasta tuli Aino, kakkosesta Väinö, kolmosesta Louhi ja nelosesta Harald.

Kolme ensimmäistä nimeä ovat Kalevalasta ja nelossaunan nimi tulee seuran legendaarisen puheenjohtajan **Harald Teirin** etunimestä (1914–1992).

Helsingin yliopiston pitkäaikainen patologisen anatomian professori Harald Teir oli kansainvälisestikin merkittävä syöpätutkija. Hän tuli tunnetuksi myös tieteen popularisoijana sekä saunakulttuurin ja suomenruotsalaisen kansankulttuurin edistäjänä ja tukijana.

Saunaseuran johtokunnan puheenjohtajana Teir oli vuosina 1971–1984. Teir lienee Suomen tunnetuin saunaprofessori kautta aikojen. Saunaseuran puheenjohtajana hän näkyi, kuului, otti kantaa ja esiintyi mielellään sauna-aatteen puolesta. Teirin aloitteesta perustettiin Helsingissä Kansainvälinen Saunaliitto, ISA, vuonna 1977.

Myös uudemmat saunat ovat saaneet nimensä: viitonon on Sampo ja kuutonon Ilmatar. Silti tuntuu siltä, että suurin osa saunoista puhuu saunoista niiden numeroilla. Mennäänkö neloseen?

Harald Teir lienee yksi niistä harvoista, ellei ainoa, jonka mukaan on nimetty joko yleinen tai jonkun seuran käytössä oleva sauna. Teir liittyi seuran jäseneksi vuonna 1965, vuosi nelosen valmistumisen jälkeen. Hänen puheenjohtajan kaudellaan Saunaseurasta tuli arvostettu ja tunnettu sauna-aatteen yhdistys. Kuva vuodelta 1973.

DROP SAUNA & LODGE

Suosittujen Drop altaiden ja ulkotulen rinnalle nousee suomalaisella sydämellä suunnitellut ja Suomessa valmistetut Drop Sauna ja Lodge.

Drop Sauna valmistetaan korkealaatuisena käsitönnä CLT:stä, joka on yksi ekologisimmista ja kestävimmistä rakennusmateriaaleista.

Sauna on avaimet käteen valmis ulkosauna, asentamiseen tarvitaan vain sähköasentaja sekä tasainen paikka, jonne saunan voi laskea. Sauna on saatavilla sekä sähkö- että puukiukaalla.

Psst. Saat nyt ilmaisen kuljetuksen Suomessa, kun tilaat saunan tai lodgen elokuun loppuun mennessä ja mainitset Sauna-lehden.

drop.

ENNAKKOTILAAJAN

HINTA 19 500€

(jatkossa alk. 25 000 €)

Lue lisää: drop.fi/sauna

Lämmittäjämasteri Ari-Pekka Paavola paljastaa
miten Saunatalon kiukaat lämpenevät

Tuuli määrää päivän tahdin

A-P Paavola nukkuu saunatalolla noin 300 yötä vuodessa, jotta pääsee
kukonlaulun aikaan sytyttämään kiukaiden pesiin tulet.

Teksti: Panu Hörkö | Kuvat: Ari Lahti ja AP Paavolan kotialbumi

*AP tekee kolmen viikon välein
perusteellisen nokipesun.
Suojaus täytyy olla
huippuluokkaa, sillä
nokihiukkaset tunkeutuvat
joka paikkaan.*

Saunatalon lauteilla keskustellaan usein Saunaseuran saunojen lämpötiloista. Moni esittää näkemyksiään optimilämpötiloista, sekä usein kuulee mielipiteitä kiuaskivien tai lauteiden kunnosta.

Kun keskustelu siirtyy Saunatalon kiukaiden lämmitykseen, niin keskustelu usein tyrehtyy, koska monikaan ei tiedä miten homma hoituu. Valistuneita arvauksia tekniikoista tai lämmitysajoista kuulee yhtä useita kuin lauteilla on löylyttelijöitä.

Jotta lauteille saataisiin lisää kiinnostavia keskustelunaiheita, niin kerromme nyt kuvien kera, miten Saunatalon kiukaat lämmitetään.

Tuttu tarina

Makoisten löylyjen takana on lämmittäjäimestari **Ari-Pekka ”AP” Paavola**, 56. Hänestä tuli 15 vuotta sitten jäsen tavalla, joka kuulostaa monen saunaseuralaisen korvaan hyvin tutulta.

– Ensimmäiset kerrat pääsin tänne Saunatalolle sukulaisukkonni **Vellu Maurolan** vieraana. Ryhdyin sitten häiriköimään häntä, että taas pitäisi päästä saunaan. Kyllästyttyään ruinaamiseeni hän järjesti minulle suosittelijat ja pääsin jäseneksi, AP nauraa.

Tuurasi silmät ristissä

Saunojen lämmityksestä vastasi tuohon aikaan Saunaseuran entinen toiminnanjohtaja **Seppo Pukkila**.

Näiden saunojen lämmitys on käsityötä, eikä tätä opi kuin virheiden ja toistojen kautta.

– Hän järjesti lämmittäjäkurssin, jotta saisi pitää useammin vapaita. Menin mukaan opettelemaan, kunnes tajusin, että tämähän on mukavaa puuhaa. Olin tuolloin betoniraudoitushommista, mutta kävin aina välillä tuuraamassa, vaikka silmät olivat väsymyksestä ristissä.

– Sitten eräänä kauniina päivänä multa kysyttiin, että kiinnostaisiko vakiduuni.

Sanoin että joo jos saan saman palkan kuin raudoitushommista. Kahden päivän päästä mut pyydettiin hommiin.

Työpäivä alkaa illalla

Toukokuussa AP:lla tuli täyteen 12 vuotta Saunatalon vakituisena lämmittäjäimestarina. Työn takia hän nukkuu Saunatalon taukotilassa noin 300 yötä vuodessa.

Keravalla perheensä kanssa asuva AP saapuu Saunatalolle iltaisin, jolloin työpäivä käytännössä jo alkaa. AP käy avaamassa lakeiset eli kiukaan päällä olevat räppänät.

– Ne avataan paloturvallisuussyistä. Saunojen pitää antaa jäähtyä yön aikana, ennen kuin niitä aletaan lämmittämään uudestaan. Saunan lämmityksessä ei ikinä lämmitetä rakenteita vaan pelkkiä kiviä.

Perstuntumalla mennään

AP herää joka aamu ennen kuutta. Talvisin työt saattavat alkaa jo viideltä.

– Herättyäni avaan sälekaihtimet ja katson meren pinnasta mistä päin tuulee. Sitten kuljen takkahuoneen läpi vilpolaan, ja varmistan vielä tuulen suunnan.

– Tuulen suunta päättää miten avaan lakeiset ja pistän ovet raolleen, jotta savut poistuvat. Eli tuuli siis määrää päivän tahdin.

– Kovalla myrskyllä on omat niksit, kuten myös tyynellä. Mulle on tullut vuosien saatossa hyvä perstuntuma siitä miten milloinkin kannattaa toimia.

Kiukaat lämpenevät Saunatalon kellarista käsin. Jokaisen kiukaan alapuolella on oma tulipesä.

– Välissä on muutaman metrin matkalla 800 kiloa kiviä ja 2000 kiloa muuta kiuasmateriaalia. Per sauna on siis varaavaa materiaalia lähes 3000 kiloa.

Lämmitysmestari sytyttää kiukaat aina samassa järjestyksessä.

– Ensin laitan tulet kolmoseen ja sitten saunat 4, 5, 6, 2 ja 1. Teen homman aina samassa järjestyksessä. Kaikki tapahtuu kymmenen minuutin sisällä.

Saunapesut joka päivä, nokipesu kolmen viikon välein

AP tekee ensin pienet tulet. Kun halot ovat syttyneet kunnolla, niin sitten vasta lisätään puita.

AP lisää puita vitosen pesään. Asbestihanskat ja erikoispaita suojaavat kovalta kuumuudelta.

Työnkuvaan kuuluu kiukaiden lämmityksen ohella monet eri asiat. Tässä pestään kiuskiviä, jotka samalla vaihdetaan kiukaisiin.

– Kun Saunatalo aukeaa, niin olen polttanut ykkösessä kaksi pesää ja muissa 4–7 pesällistä riippuen saunasta ja säästä.

– Myös välipäivien ja saunojen määrä vaikuttaa. Joskus päivässä saattaa olla 300 saunojaa, mutta sitten on naisten päiviä, jolloin löylyttelijöitä on vain sata.

Saunan lämmityksessä ei ikinä lämmitetä rakenteita vaan pelkkiä kiviä.

Lämmityksen jälkeen savusaunoista tuuletetaan savut pois eli heitetään niin sanotut häkälöylyt.

– Sen jälkeen pesen paloletkulla jokaisen saunan. Savusaunoissa pesu on todella tärkeä, kun niissä tavallaan istutaan savu-
piipun sisällä. Pesulla pystyy ehkäisemään alkavat nokipalot tehokkaasti.

KOTIMAISET MONDEX-KIUKAAT

Tehty Ylivieskassa täydellisiä löylyjä vaalien

Tutustu sähkö- ja puukiuasvalikoimaan sekä uudistuneeseen WiFi-ohjaukseen osoitteessa **www.mondex.fi**

SAUNATALOLLA TAPAHTUU

Kolmen viikon välein AP tekee savusaunoihin perusteellisen nokipesun.

– Nokipesu on yksi tärkeimmistä töistäni. Pesulla varmistan, ettei nokipalo pääse luikahtamaan mihinkään rakoon. Noki rupeaa myös haisemaan pahalle.

Lämmittäjän työssä joutuu pelailemaan savukaasujen kanssa päivittäin. Kuumat savukaasut ja nokiset paikat ovat todella huono yhdistelmä.

– Vaikka seuran saunat on tehty nämä riskit huomioiden, niin koskaan ei voi olla liian varovainen. Aina mennään turvallisuus edellä. Lämmittäjän tulee joka päivä muistaa, ettei yllämittä saunoja!

Oikea palveluasenne

AP:n päivään mahtuu myös monta muuta työtehtävää.

– Kannan takkapuut, putsaan pihat, talvella teen lumityöt ja syksyllä haravoin lehdet.

Työnkuvaan kuuluu myös kiuaskivien vaihtaminen kaksi kertaa vuodessa. AP katsoo olevansa palveluammattissa.

– Yritän tehdä duunit niin hyvin, että kaikki saunojat saavat mahdollisimman hyvän saunakokemuksen. Yritän säätää lämpötilat niin, että saunoja tietää mitä missäkin saunassa on tarjolla.

Mulle on tullut vuosien saatossa hyvä perstuntuma siitä miten milloinkin kannattaa toimia.

– Näiden saunojen lämmitys on käsitöitä, eikä tätä opi kuin virheiden ja toistojen kautta. Sen takia tämä on mun nelmaduuni.

Lempisaunani on...

AP on lölymies henkeen ja vereen. Hän lieneekin Saunatalon ahkerin lölyttelijä.

– Käyn päivällä duunin jälkeen ensimmäisen kerran saunomassa. Se on sellainen tsekkauskierros, jolla varmistan, että kaikki toimii.

Lämmittäjämeestari kertoo olevansa nelmaduunissaan. – Tämä on niin mukavaa puuhaa, ettei tämä edes tunnu työnteolta, AP tuumaa.

– Illalla menen sitten uudestaan, kun talo on mennyt kiinni. Mulla on silloin täällä ihan mukava privaattisauna käytössä.

AP suosittelee, että kakkossaunas- sa kannattaa käydä juuri nyt, koska sinne

asennettiin toukokuussa 250 kiloa keraamisia kiviä.

– Sen luonne muuttui aika mukavaksi, mutta mä olen kyllä pohjimmiltani kolmosen miehiä!

BAUHAUS®

LÖYLYÄ LISÄÄ

Hyvältä näyttää!

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

Kevätkokous valitsi uuden nimitysvaliokunnan

Suomen Saunaseuran kevätkokous järjestettiin tuttuun tapaan Espoon Dipolissa. Kevätkokouksessa valittiin uusi nimitysvaliokunta sekä hyväksyttiin viime vuoden tuloslaskelma, tase ja toimintakertomus.

Saunaseuran kevätkokouksen avasi Harvian uusi toimitusjohtaja **Matias Järnefelt**. Hänet oli kutsuttu kertomaan niin Harvian kuin suomalaisen saunan kansainvälistymisestä.

Järnefelt kertoi, että sauna kiinnostaa nyt maailmalla. Esimerkiksi Japanissa ja Yhdysvalloissa saunan kasvua ajavat erityisesti nuoret aikuiset. Japanissa tyypillinen saunoja on 20–40-vuotias työssäkäyvä mies, jolle saunominen on rentoutumista kiireisestä arjesta. Saunominen on siellä sosiaalista toimintaa ja saunominen tapahtuu julkisissa saunoissa. Yhdysvalloissa tyypillinen saunoja on 25–50-vuotias työssäkäyvä nainen, jolle sauna on ennen

kaikkea wellness- ja kauneustuote. Saunominen tapahtuu yleensä kotona.

Sauna vilahtelee myös maailmantähtien somekanavilla.

– Kun jalkapalloilija **Ronaldo** postaa Instagramiinsa kuvan saunasta, jossa on Harvian kiuas, sen voi potentiaalisesti nähdä hänen 630 miljoonaa seuraajaansa. Tällaisen mainoksen ostaminen häneltä maksaisi noin 2 miljoonaa euroa, joten näkyvyys on mielettömän, Järnefelt hehkutti.

Yhdysvallat on Harvialle tällä hetkellä tärkeä alue kansainvälisen myynnin suhteen. Erityisesti tynnyrisaunat ovat suosittuja

Harvian toimitusjohtaja Matias Järnefelt piti kevätkokouksen saapuneille mielenkiintoisen esityksen.

Yhdysvalloissa ja niistä Järnefelt näyttikin kevätkokoukseen saapuneille seuralaisille mielenkiintoisia kuvia.

Jäsenet, seurakaa tiedottamista

Saunaseuran puheenjohtaja **Hannu Saintula** avasi varsinaisen kokouksiosion kertomalla aluksi seuran tiedottamisesta, jota on viime vuosina parannettu huomattavasti. Sisäistä tiedottamista tehdään

tällä hetkellä niin uutiskirjein, nettisivuilla, Saunatalolla ja sosiaalisessa mediassa.

Saintulan mukaan tiedottamisen ainoa ongelma on se, että osa jäsenistöstä ei seuraa näitä tiedotteita.

– Varsinkin nyt viimeistään, kun kesäkausi alkaa ja myös Saunatalon remontti lähestyy kannattaa aloittaa edes jonkun kanavan seuraaminen. Tarvittaessa voi soittaa toiminnanjohtajalle, jos haluttua tietoa ei löydy muualta, Saintula muistutti.

Kokouksen puheenjohtajana toimi **Tuomas Viskari** ja sihteerinä toiminnanjohtaja **Janne Koskenniemi**. Pöytäkirjan tarkastajina toimivat **Kalevi Matilainen** ja **Aarne Laasonen**. Ääntenlaskijoina toimivat **Juhani Lehtiranta** ja **Ville Varsta**.

Seuran aktiiviset toimikunnat esittäytyivät

Taloustoimikunnan uusi puheenjohtaja **Raine Laurikainen** esitteli taloustoimikunnan toimintaa. Laurikainen myös vetosi jäsenistöön esityksessään:

– Eräpäivän jälkeen, jäsenmaksuja oli maksamatta yli tuhat. Niiden karhuaminen kestää noin kolme kuukautta. Mikään pk-yritys tai organisaatio ei tule toimeen näin, että vuoden toimintavarat tulevat kerran vuodessa ja silloinkin niiden saaminen kestää kolme kuukautta. Olisi todella tärkeää, varsinkin nyt remontin läheisyydessä, että jokainen maksaisi jäsenmaksunsa ajallaan.

Myös kunnossapitotoimikunnalla on uusi puheenjohtaja, **Ilpo Koskinen**. Koskista tuurasi kokouksessa **Laila Zenner**. Hän kertoi, että Saunatalon remontin suunnitelmat ovat arkkitehtuurillisesti siinä pisteessä, että remontin muita suunnitelmia, kuten sähkösuunnitelmaa ja LVI-suunnitelmaa voidaan nyt ruveta

suunnittelemaan. Zennerin mukaan tällä hetkellä tiedetään, että remontti kestää noin kolme kuukautta ja alustavasti on ajateltu sen alkavan kesällä 2025.

Myös kolmannessa toimikunnassa, viestintätoimikunnassa on uusi puheenjohtaja, **Jouni Niiniaho**, joka esitteli toimikunnan työlisteriä.

– Tärkein tehtävämme tänä vuonna on viestiä lähestyvistä remontista. Sen lisäksi olemme ottaneet projektin käytöstävat kunniaan hoidettavaksemme. Haluamme tuoda jäsenten haastattelujen kautta saunarauhan tärkeyttä esiin.

Myös saunojen tietojen päivittäminen ja nettisivujen hakotoiminnon päivittäminen ovat toimikunnan tyolistalla.

Seuraavaksi Hannu Saintula esitteli Sauna-lehden toimitusneuvoston kokoonpanoa ja työskentelytapoja. Saintula kiitti jäsenistön aktiivisuutta lehden sisältöjen suhteen.

– Mielestäni olemme reagoineet saamaamme palautteeseen ja ehdotuksiin hyvin, Saintula totesi.

Tutkimus- ja kulttuuritoimikunnan puheenjohtaja **Heikki Hirvonen** ”nousi lauteille” viimeisenä ja kertoi Saunaseuran myöntämien apurahojen hakuprosessin parantamisesta. Muun muassa hakukriteereitä tullaan edelleen selkeyttämään ja tarkentamaan.

Uudessa nimitysvaliokunnassa tuttuja nimiä

Lopuksi kokouksessa valittiin nimitysvaliokunta. Nimitysvaliokunnan tehtävänä on esittää syyskokoukselle ehdotus johtokunnan

jäsenten lukumäärästä sekä tehdä ehdotus ehdokkaista johtokunnan puheenjohtajaksi ja johtokunnan erovuoroisten jäsenten tilalle valittavista ehdokkaista.

Kevätkokous päätti yksimielisesti, että nimitysvaliokuntaan valitaan viisi henkilöä.

Määräaikaan mennessä hakemuksia nimitysvaliokunnan jäseneksi oli tullut seuraavilta jäseniltä **Petteri Ormio**, **Antti Säiläkivi**, **Hanna Pakarinen**, **Pekka Hämäläinen**, **Ahti Honkanen**, **Katri Makkonen** ja **Ilkka Paloniemi**. Ehdokkaista paikalla olleet esittivät lyhyesti kevätkokoukselle.

Ääniä annettiin 52 kappaletta paikallaolijoiden määrän mukaan ja niiden perusteella uudeksi nimitysvaliokunnaksi valittiin seuraava kokoonpano (äänimäärä suluissa): Petteri Ormio (52), Antti Säiläkivi (52), Hanna Pakarinen (41), Pekka Hämäläinen (43), Ahti Honkanen (48), Katri Makkonen (20) ja Ilkka Paloniemi (9).

Myös nämä kuultiin kokouksessa

- Ehdotettiin jakkaroiden hankkimista Ikeasta kahvioon lisätoeleiksi ja toiminnanjohtaja vahvisti, että niitä on juuri hankittu.
- Kahvio ja sen valikoima sai kehuja!
- Ehdotettiin, että kun joku saunoista on lepovuorossa, pidettäisiin mobiisauna auki.
- Muistutettiin saunarauhasta; työasiat eivät kuulu Saunatalolle.

TILAA KATU-KARHU VAATIVIIN INFRATÖIHIN

KATU-KARHU

Infra-alalla yli 25 vuotta toiminut Katu-Karhu Oy tekee kantavia kerkoksia ja asfalttipohjia yli 2 miljoonaa m² vuodessa ympäri Suomen. Olemme tilaajalle joustava, nopea ja kustannustehokas kumppani.

Työt, joissa Katu-Karhu mukana:

- Väylähankkeet: tiet ja ratatyömaat
- Logistiikka-alueet
- Yleiset piha-alueet
- Pelikentät ja urheilukentät
- Tunnelit
- Sisätäytöt: teolliset ja kaupalliset rakennukset, pysäköintilaitokset
- Pihatyöt koneohjauksella sisältäen vihertyöt, kivityöt, asfalttoinnit ja asfalttimaalaukset

Katso referenssit ja palvelut sivuiltamme

**Katu-Karhu Oy, Pilliketie 1 C, Lahela
www.katukarhu.fi, www.geomalli.fi**

KESKI
EST. 1946

FIKAKRINGLA
VANILJ
VANILJA-
RINKELI

I'M ALL
ABOUT
SWEET
VANILLA!

RUHTINAALLISEN VANILJAINEN

 [keski.com](https://www.keski.com)

Toimitusneuvosto on linkki lehden ja jäsenten välillä

Sauna-lehden toimitusneuvosto saattaa olla seuran rennoin ja vapaamuotoisin toimikunta, mutta se ei vähennä sen merkitystä.

– Toimitusneuvosto toimii jäsenten äänenä niin lehden kehittämisessä kuin sisällön suunnittelussa. Siksi neuvoston kokoonpanossa on tärkeää olla sekä toimuksellista osaamista että laaja kirjo sauna-yhteisöllistä kokemusta ja mielenkiinnon kohteita, sanoo neuvoston puheenjohtaja **Hannu Saintula**.

Hanski on myös seuran johtokunnan puheenjohtaja. Näin johtokunnan ja seuran tärkeän viestintäkanavan välillä on selkeä ja reaalitajainen yhteys.

– Lehden rooli Saunaseuran viestinnän ja saunakulttuurisen vaikuttamisen kannalta on erittäin tärkeä. Minun puheenjohtajan kaudellani tämä yhdistelmä on toiminut hyvin, Hanski sanoo.

Päätoimittaja **Karoliina Saarnikko** valmistelee neuvoston kokoukset ja toimii niiden sihteerinä. Tänä vuonna neuvoston jäseninä ovat kunniapuheenjohtajat **Ben Grass** ja **Lasse Viinikka** sekä seuran jäsenet **Jouni Ahonen**, **Tiina Kaskiario**, **Jarmo Lehtola** ja **Leena-Kaisa Simola**. Lehden

taittaja **Pekka Niemi** ja ilmoitushankkija **Kristian Miettinen** ovat mukana oman alansa asiantuntijoina.

Neuvosto kokoontuu pääsääntöisesti neljä kertaa vuodessa. Kokouksissa käsitellään edellisen lehden palaute ja keskustellaan ideoivasti seuraavan lehden sisältösuunnitelmasta.

Kokouksissa keskustellaan vilkkaasti ja tuodaan esiin erilaisia, uusia näkökulmia. Jutuideoita on aina runsaasti enemmän kuin lehteen mahtuisi. Keskustelu on vireää, mutta koko iltaa ei jaanata. Normikokouksen maksimikesto on puolitoista tuntia.

Toimitusneuvosto päättää myös vuosittain lehden teeman sekä hyväksyy osaltaan lehden budjetin, ilmestymisen aikataulut ja painosopimukset.

Jutellaan lauteilla!

Hanskin mukaan toimitusneuvoston ja seuran jäsenistön välinen suhde on lähtökohdallisesti avoin ja positiivinen.

– Tietysti niin toimitusneuvoston jäsenten kuin muiden saunojienkin aktiivisuudesta riippuu, kuinka paljon lehteen liittyvistä asioista keskustellaan lauteilla.

Lehdessä julkaistaan kuitenkin säännöllisesti monia juttuja, joiden aiheet ovat tulleet suoraan jäsenistöltä. Kiitos siitä.

– Itse saan lauteilla eniten palautetta henkilöhaastatteluista ja saunaesittelyistä, joita toivottaisiin lisää. Lehden tuotantokustannukset herättävät joskus keskustelua, mutta niitä pitäisi aina miettiä suhteessa jäsenmäärään, Hanski toteaa.

Saunaseuran säännöllisissä, muutaman vuoden välein tehtävissä jäsenkyselyissä on aina myös osio koskien Sauna-lehteä. Se antaa toimitusneuvostolle tärkeää tietoa lehden merkityksestä jäsenille.

– Lehti on arvostettu jäsenetu. Täytyy myös muistaa, että lehti on monille saunomisen kannalta passiivisille jäsenille ehkä ainoa side Saunaseuraan.

Toimitusneuvostolla on siis yksi Saunaseuran jalokivistä käsissään.

– Sauna-lehti taltioi arvokasta materiaalia mm. saunomisen historiasta, erilaisista saunoista, tapahtumista, uusista virtauksista ja saunakulttuurista kansainvälisestikin. Lehden sisältö on myös arvokasta lähdetietoa alan tutkimuksissa. Lehden pitkät perinteet velvoittavat jatkossakin, Hanski toteaa.

Hannu Saintula

Karoliina Saarnikko

Ben Grass

Lasse Viinikka

Jouni Ahonen

Tiina Kaskiario

Jarmo Lehtola

Leena-Kaisa Simola

Kristian Miettinen

Pekka Niemi

Teksti: Riitta Korhonen | Kuvat: Eriika Ahopelto/Aamulehti

Varttihedonisti Laitinen:

”Saunakokemus on aina subjektiivinen”

Tämän vuoden Löylynhenki palkinnon saa tamperelainen toimittaja Vesa Laitinen. Hän sanoo olevansa varttihedonisti, joka nauttii hyvästä saunasta, ruoasta ja viinistä.

Laitinen Ylöjärven Veittijärven saunan laiturilla toukokuun helteillä. Laitinen käy parhaimmillaan Veittijärvellä monta kertaa viikossa, sillä hänellä on sinne kotoaan kävelymatka.

– Lauteilla pitäisi puhua vain asioista, joihin kaikki paikallaolevat voivat osallistua.

Pirkanmaan ehdotonta eliittiä. Ilmapiiri leppoisa ja meteliton.”

”Tätä lähemmäksi lapsuuden kesien saunakokemusta ei pääse missään muualla Pirkanmaalla.”

”Avanto oli vain pieni aukko laiturin päässä. Sinne kun pulahti illan ensimmäisenä asiakkana riitteen läpi, saattoi kuvitella, miltä jäihin hukkuvasta tuntui.”

”Tämän saunan paras puoli on se, että siellä pääsee kuulemaan, mitkä asiat ihmisiä mietityttävät Tampereen syrjäisimmällä kylällä.”

Yllä olevat arviot ovat toimittaja, uutispäällikkö **Vesa Laitisen** saunakritiikkejä. Vuodesta 2017 Laitinen on tehnyt Aamulehden kritiikkejä Tampereen ja koko Pirkanmaan saunoista ja avantouintipaikoista.

Kritiikkejä on kertynyt kaikkiaan 67 ja ne kaikki löytyvät Aamulehden verkkosivuilta. Saunat esitellään lehdessä käänteisessä paremmuusjärjestyksessä. Projekti ei ole ohi, Laitinen päivittää saunatietoja koko ajan: uusia aukioloaikoja, parannuksia... Sitä mukaan kun uusia saunoja löytyy tai rakennetaan, syntyy myös uusia kritiikkejä.

Tämä ahkera kotiseututyö sekä saunakulttuurin edistäminen toivat Laitiselle tänä vuonna Suomen Saunaseuran Vuoden Lölynyhenki palkinnon.

– Olen otettu ja yllätynyt tunnustuksesta. Kiitos Saunaseuralle, Vesa Laitinen kiittää.

Palkittu mies

Mutta kuka on tämä ”huvikseni uutistyon rinnalla teen, tykkään kirjoittaa” mies?

Ylöjärvellä asuva, 57-vuotias Laitinen on viihtynyt Aamulehdessä pian 36 vuotta ja ehtinyt työurallaan toimia urheilutoimittajana sekä urheilutoimituksen, ulkomaan toimituksen ja uutistoimituksen esimiehenä. Nykyisten uutispäällikön hommien ohella Laitinen tekee paitsi sauna- myös ravintolakritiikkejä sekä arvioi viinejä.

– Olen varttihadonisti. Nautin hyvästä saunasta, ruoasta ja viinistä.

Laitinen on tehnyt myös kiinnostavan ja kiitetyn **Perilliset**-sarjan jossa hän käy läpi Tampereelle ja Pirkanmaalle etabloituneiden teollisuussukujen historiaa.

Aaltonen, Haarla, Walden, Serlachius, von Frenckell... alueen juuret ovat syvällä puunjalostus- ja tekstiiliteollisuudessa.

Laitinen on palkittu tutkivan journalistin Lumilapio-palkinnolla sekä Sanoma-lehtien liiton Paras urheilujuttu -palkinnolla. Viimeisimmän tunnustuksen, Vesuripalkinnon, Laitinen pokkasi ansioistaan ”paikallisen kulttuuritoiminnan ja sivistyksellisen oikeudenmukaisuuden hyväksi”. Palkinnon myönsi Tampereen seudun Sivistysliitto. Suomen Saunaseura antoi Laitiselle vuonna 2017 Hyvä Saunateko-palkinnon saunakulttuurin edistämisestä.

Kotona Ylöjärvellä Laitisella on sähkösauna, joka ei kovinkaan usein lämpene. Hän ei harrasta saunamatkoja maailmalle, mutta kylpee kyllä kun hyvä sauna tulee matkoilla vastaan.

– Tulen hyvin toimeen viikon ja kaksi ilman saunaa.

Laitinen kuuluu kahteen saunayhdistykseen, Ylöjärven Avantouimareihin, jonka kotisauna on Veittijärvellä sekä Nokian Invalideihin, jolla on Alisniemessä sauna.

Puhdas mies

Kritiikeissään Laitinen pisteyttää saunat. Pisteitä tuo siisteys, löylyt, saunojen määrä, tarjotut, ilmapiiri ja oheispalvelut sekä paikan saatavuus julkisilla liikennevälineillä.

– Absoluutista totuutta saunojen paremmuudesta ole. Kuka tykkää mistäkin, toinen kuumista ja toinen viileimmistä löylyistä. Yleensä viihdytään siellä, missä on kaverit ja hyvä porukka.

Laitiselle tärkeimpiä kriteerejä ovat saunantunnelma ja ilmapiiri.

– Olen saunaharrastaja enkä ole syvemmin perehtynyt saunojan lämmitystekniikoihin.

Harrastus sai alkuunsa sattumalta.

– Joskus 1990-lopun ihmettelin koiraa ulkoiluttaessa kun naisjoukko lampsi kylmässä ilmassa jonossa vielä kylmempään veteen. Nyt olen itse samassa jonossa.

Eri saunoissa vierailu on kiinnostavaa.

– Tulee juteltua erilaisten ihmisten kanssa ja samalla tulee levikkialue tutuksi joka suunnalta. Ja kun satun olemaan ison maakuntalehden toimittaja, on luontevaa myös kirjoittaa kokemuksista.

Laitinen käy saunassa aina kun ehtii.

– Himosaunoja en ole. Mutta pysyypähän mies puhtaana kun tarpeeksi usein saunoo, Laitinen nauraa.

Täysin katveeseen jääneitä, uusia saunoja löytyy enää harvaksen. Viimeisimmät ovat Eräjärven, Kuhmalahden sekä Aitoon ja Kämmenniemen saunat. Tampereen Kämmenniemestä löytyi sauna, joka näkyy jo vuoden 1904 kartassa. Se saattaa olla koko alueen vanhin sauna.

Laitinen testasi saunan.

– Avannossa portaat olivat niin jäässä, että vähän aikaa piti miettiä, miten täältä

vedestä nouseaan. Onneksi vesi oli korkealla, siitä sitten vaan heittäydyin kyljeleni ja hivuttauduin jää päälle, Laitinen muistelee.

Erikoisimmat saunat Laitinen sanoo löytäneensä lukijavinkkien avulla.

Hyvät tavat kunniaan

Tampere julistettiin Suomen Saunapääkaupungiksi vuonna 2017. Samana vuonna Laitinen aloitti kritiikkien kirjoittamisen.

– Saunabuumi on jatkunut siitä asti. Nykyisin saunoissa näkee paljon nuoria

ihmisiä ja lapsiperheitä. Ei tämä mikään ukkojen ja akkojen laji yksin ole.

Laitiselle kritiikkien kirjoittaminen on mukava harrastus.

– Suhtaudun siihen vakavasti mutta leikkimielisesti. Tavoitteeni on pieneltä osaltani edistää saunakulttuuria. Tuntuu hyvältä, jos ja kun arvioni saavat aikaan muutoksia.

Arvion kohteena oleville ei kritiikki aina tunnu hyvältä. Usein talkootöillä ja pienillä rahoilla tehtyä saunaa ei passaisi mennä arvostelemaan.

Vesa Laitisen seurana laiturilla Veittijärven saunoja: Virpi Lahtinen (vas.), Juha Laulajainen, Juhani Niskanen sekä Matti Kosonen (oik.).

– Aika vähän tulee negatiivista palautetta. Kaikki haluavat omalle saunalleen paras ja ottavat parannusehdotukseni huomioon. Sellaista, että joku ei enää tervehtisi, ei oikeastaan ole onneksi tapahtunut.

Mikä sitten sanomisessa ja saunoissa ärsyttää Laitista? Se, että lauteilla kailoteaan työ- ja yksityisasiosta.

– Lauteilla pitäisi puhua vain asioista, joihin kaikki paikallaolevat voivat osallistua.

Sekin ärsyttää, etteivät ihmiset osaa tervehtiä toisiaan.

– Kun avaan löylyhuoneen oven ja huikkaan tapani mukaan tervehdyksen, on joskus vastassa täysi hiljaisuus vaikka lauteet olisivat täynnä väkeä.

Hyvä ilmapiiri tarkoittaa sitä, että saunan tunnelma on avoin, vakiokävijät eivät ole omineet saunaa itselleen, ja uusille saunojille on matala kynnyksellä tulla mukaan.

Entä ärsyttävätkö saunafriikit, saunaaatteeseen hurahtaneet besserwisserit?

– Eivät ärsytä, hehän ovat tiennäyttäjiä jotka näin jakavat osaamistaan.

”Ei helsinkiläistä tärkeilyä”

Vuonna 2020 Laitinen testasi 17 Helsingin ja Vantaan yleistä saunaa.

”Yllättävää kyllä pääkaupunkiseudun saunoissa törmää harvoin helsinkiläisille niin usein tyypilliseen tärkeilyyn” mies kirjoitti ja jatkoi: ”Saunojan sisäänpääsymaksuissa on toki Helsinki-lisä, mutta ihmiset ovat yhtä ystävällisiä kuin Pirkanmaan saunoilla ja avantouintipaikoilla.”

Eksoottisuutta tamperelaiselle kävijäle tarjosivat Helsingin saunoissa merivesi, ultraurbaani ympäristö sekä elävä stadin slangi.

Parhaaksi pääkaupunkiseudun saunaksi valikoitui Vantaalla sijaitseva Kuusjärven sauna, jossa erityisesti kaksi alueen savusaunaa tekivät Laitiseen lähtemättömän vaikutuksen.

Toiseksi parhaaksi ylsi Kotiharjun sauna Kalliossa, jonka urbaani syke tuntui vilvoittelijasta hyvältä.

Kolmanneksi eniten pisteitä sai Kalasatamassa sijaitseva Sompasauuna, jonka Laitinen nimesi Suomen persoonallisimmaksi saunassa. ”Keskellä Helsinkiä, luonnonrauhassa ja matka mereen lasketaan senteissä ei metreissä”, hän arvioi.

Entä Tampereen Top 3?

Paras, tai ainakin eniten pisteitä saanut saunoista on Hämeenkyrön talviuimareiden Kyröskosken Kauhtualla oleva sauna. Sen savusaunan löylyt Laitinen rankkasi viime vuonna maakunnan parhaiksi.

Tänä vuonna samoilla pisteillä on Ylöjärvellä sijaitseva Veittijärven sauna. Veittijärvellä saunovat saivat tämän vuoden alussa kokonaan uuden saunan ja samalla saunan sijoitus nousi. Kolmantena on Rauhaniemen pehmeälöylyinen sauna Tampereella.

Järvi vai meri?

... näin vastasi Vesa Laitinen
Sauna-lehden totuusleikkiin

- **Kuumat vai leppeä löylyt?** Kuumat
- **Savulla vai ilman?** Ehdottomasti savusauna
- **Järvi vai meri?** Järvi
- **Vihta vai vasta?** Pesunkestävänä savolaisena vastaan vasta
- **Olut vai vesi?** Vesi ehdottomasti
- **Lauteilla hiljaa vai jutustellen?**

Jutustellen muusta kuin omista työ- ja yksityisasiasta

- **Oma vai yleinen sauna?** Yleinen
”Jos savolainen tekee vastan ja se epäonnistuu, se on silloin vihta.”

Laitisen saunavuorot

... silloin kun joskus on aikaa

Ma: Kyröskoski, Kauhtua
Ti: Veittijärvi, Ylöjärvi
Ke: Veittijärvi, Yläjärvi
To: Tohloppi, Tampere
Pe: Veittijärvi, Ylöjärvi
La : Veittijärvi, Ylöjärvi
Su: Alisniemi, Nokia

Mikä Löylynhenki?

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. Ensimmäisen kerran palkinto myönnettiin vuonna 1988.

- Katso edellisten vuosien palkitut osoitteesta www.sauna.fi/saunaseura/loylynhenki-palkinto

Teksti: Heikki K. Lyytinen

Vastonko vai vihdonko juhannussaunassa?

Saunominen kesän valoisimpaan aikaan on täyttä juhlaa ja sen kruunaa alkukesän pihkalehtiset juhannusvastat.

Vasta ja vihta säilyvät sukupolvesta toiseen, mutta miten se nyt olikaan: mistä tulee nimi vasta ja mistä nimi vihta?

Harri Tarvainen

Suomalaiselle kesän kohokohta on juhannus, ja juhannussauna luontomaisessaan on siirtymäriitti valon juhlaan. Juhannus ilman saunaa ei olisi sydänkesän suuri juhla. Maisemakin on silloin parhaassa juhla-asussaan. Silloin saunassa on pyhän heijastumaa – tosin ilman perinteen uskomuksia tulevaisuuden enteistä ja ilman vuoden kierron taitekohtien taikuutta.

Juuri juhannuksen saatetaan palata vastoon tai vihtoon saunomisen alkuperäiseen muotoon, vaikka itse vasta tai vihta ei ole enää saunomisen kruununjalokivi siinä määrin kuin ennen. Molemmat kylpytermit ovat saunakansalle tuttuja, mutta itäsuomalaiselle oikea totuus on vasta, vaikka se länsisuomalaisen saunasielua viiltäen vihmoo. Käytän tässä yhteydessä jatkossa Itä-Suomessa syntyneenä ja kalevalaisen perinteen pohjalta vastomista vihtomisen sijaan ja vastaa vastaavasti vihdan sijasta muuttamatta kuitenkaan käyttämiäni alkuperäisiä lainauksia.

Vasta esiintyy suomenkielen itäisissä sukulaiskielissä. Vasta on mahdollisesti lainattu muinaisvenäjän häntää merkitsevistä sanasta *hvosť*. Sana on tullut kaakon suunnalta Suomen niemelle useita vuosisatoja sitten.

Vaihtoehtoisten faktojen maailmassa voi tarjota toistakin selitystä. Vasta voisi olla laina myös ruotsin *luutaa* merkitsevistä *kvast*-sanasta. Sillä oli myös merkitys ”häpeän poistavat lehvät”.

Anne Lius-Liimatainen

esimerkiksi *huiskia, huidella, huitoa, hutkia, läiskiä, läpsytellä, mäiskiä, piestä, rapsutella, ripsutella, ropsutella, ropsia, vihdotella ja vastotella*.

On hyvin ilmeistä, että alun alkuaan vasta ja vihta eivät ole olleet samamerkityksisiä. Jaon kahtalaisuus on perustunut kylpyvälineen tekotapaan – länsisuomalaiseen kaksoissittomiseen tai itäsuomalaisittain pannan käyttöön. Vastan ja vihdan erottaviksi tekijäksi solmimistavan lisäksi on esitetty kylpyvälineen muotoa. Vihtaa on pidetty vastaa lyhyempänä ja sirompana – suvihäissä morsiuskimpuksikin kelpaavana.

Murrealue ratkaisee?

Koska saunakulttuurimme ei anna selkeää ohjetta kylpyvälineen nimestä, aion itse tarttua juhannussaunassa kaksoissittotuun ryhdikkääseen ja suopursulla ryyditettyyn vastaan ja nauttia löylyn ohella juhannusvastan tuoksuvaan huumaa. Olkoon se vaikka moderni hybridi! Murrealueella opittu termi ratkaisee itse kunkin kohdalla kylpyvälineen nimen valinnan. Ei Kalevalakaan tyytynyt yhteen nimeen:

*”Vei on vettä verhossansa,
kantoi vastat varjossansa,
hauteli haluiset vastat,
satalatvat lauhutteli.” (45:201)*

Kuten tunnettua keskiaikaisissa maalauksissa syntiin langennut Aatami verhoili miehuutensa vastalla

Myös vihdalla saattaa olla slaavilainen tausta. Muinaisvenäjässä esiintyy sana *vyhot*, joka tarkoittaa olkihuiskua. On hyvin ilmeistä, että *vihta* on tullut venäjältä viron kielen kautta niin ikään satoja vuosia sitten. Viron kielessä vasta on *viht ja vihtuda* tarkoittaa taas viron kielessä *hutkia* vastalla ja kylpeä saunassa.

Mielenkiintoinen on selitys, jonka mukaan *vihta* olisi vastomisen ääntä kuvaileva sana. *Vihta* siis *vihisisi* tai *viuhuisi*. Pisaroidessaan se myös ihon pintaa *vihmoisi*. Viron kielessä ovat myös vastaavat sanat *vihm* ja *vihisima*. Vastominen on myös viuhdomista. Nämä selitykset torjuvat edellä todetun lainaperäisyyden. Siten vihta olisi omaperäinen sana. Kansankielessä Varsinais-Suomessa ja Satakunnassa *vihtominen* merkitsee itse saunomista.

Rakkaalla lapsella monta nimeä

Vasta ja vihta eivät ole kuitenkaan suomalaisille riittäneet. On syntynyt kielikuvamaisia sanoja kuten *huiskale, simasulka, satalatva* ja *lehtivihko* sekä *koivunlehväkimppu*. Kansanrunoudessa on vielä ilmaus *’metsän pehmoinen käsi’*. Rakas lapsi on saanut monta nimeä. Vastan/vihdan käyttöä ilmaiseva verbi *’vastoa/vihtoa’* taas on saanut rikkaudessaan mitä mielikuvituksellisimpia ilmauksia kuten

Anne Lius-Liimatainen

Kupattava pestään ennen ja jälkeen kuppauksen.

Teksti: Marja Simonen

Kuppaukseen tarvitaan saunan lämpöä

Kuppaus on maailman vanhimpia hoitomuotoja. Se oli aikanaan tärkeä osa länsimaistakin lääkintätaitoa, mutta tällä hetkellä se kuuluu niin sanottujen vaihtoehtoishoitojen kategoriaan.

Verikuppauksen perimmäinen idea on ollut saada ”paha veri” pois kehosta. Vuosisatojen ajan uskottiin, että taudit ja sairaudet asuvat veressä. Siksi oli luonnollista pyrkiä parantamaan sairas laskemalla tästä pois pahaa verta.

Nykyään uskotaan, että veren poistuminen lisää uusien punasolujen muodostumista. Siten veren hapenkuljetuskyky voi parantua. Lisäksi kuppaus voi lisätä ainakin endorfiinien erittymistä.

Kuppausta ei kuitenkaan tule pitää lääketieteellisenä hoitona eikä sillä tule korvata lääkärin määräämää lääkitystä.

Märkäkuppaus

Aikoinaan kuppaus tehtiin lehmän sarvista valmistetuista kuppaussarvilla ja kyläsepän takomilla kuppauskirveillä. Nykyään on siirrytty kertakäyttöisiin kirurginveitsiin ja muovisiin kuppauskuppeihin. Toki kuppauskirveitä käytetään vielä jonkin verran, mutta kuppaussarvia näkee enää museoissa.

Kuppari tekee kupattavan ihon pintaan pieniä haavoja, joiden päälle asetetaan imukuppi. Kuppeja käytetään kerralla yleensä korkeintaan 30 kappaletta. Ne saavat olla paikoillaan niin kauan kuin

haavat vuotavat. Yleensä vuoto loppuu vartin sisään. Verta poistuu yhteensä 1–5 desilitraa.

Lopuksi kupattava pestään ja tarvikkeet desinfioidaan.

Perinteisesti kuppauksen on tehty savusaunassa. Puu- tai sähkösaunanakin käy.

Tärkeintä on lämmittää ihoa, sillä lämpö vilkastuttaa verenkiertoa. Näin haavojen tekeminen onnistuu helpommin.

Jos saunaa ei ole käytettävissä, kuppari voi lämmittää ihoa vaikkapa hieromalla, mutta saunan puuttuminen vähentää yleensä kuppauksen kokonaisvaltaisuutta.

Verikuppauksen välillä tulisi pitää vähintään 3 kuukauden tauko.

Kuivakuppaus

Veri- eli märkäkuppaus on ollut Suomessa aina suosittumpaa kuin kuivakuppaus. Kuivakuppaus on ja on ollut suosittua esimerkiksi Kiinassa.

Kuivakuppauksessa ei tehdä reikiä ihoon. Kuppauksipisteeseen asetetaan imukuppi. Tästä voi jäädä samantapaisia jälkiä ihoon kuin verikuppauksesta.

Kuivakuppauksen ajatellaan vaikuttavan pitkälti samalla tavalla kuin verikuppauksenkin, eli siitä haetaan apua erilaisiin lihasjumeihin ja kiputiloihin.

Kuivakuppauksessa käytettäviä imukuppeja voi käyttää myös ns. imukuppihierontaan, mikä saattaa rentouttamisen ohella kiinteyttää ja kirkastaa ihoa – myös kasvojen alueella.

Mihin verikuppauksesta haetaan apua?

Kuppauksipisteitä ärsyttämällä on tarkoitus aktivoida kehon omien parantavien voimien toimintaa.

Kuppaus – etenkin saunomiseen yhdistettynä – saattaa lisätä ainakin endorfiinien erittymistä sekä aktivoida parasympaattista hermostoa.

Kuppauksen jälkeen olo on virkistynyt, mutta rento.

Kuppauksesta haetaan apua esimerkiksi selkäkipuihin, vaihdevuosisivaihoihin ja unettomuuteen, mutta sitä ei saa markkinoida näillä terveystavallilla.

AdobeStock

Imukuppeja voidaan käyttää sekä hierontaan että kuivakuppaukseen.

Lisäksi on tärkeää muistaa, että esimerkiksi vahva verenohennuslääkitys estää verikuppauksen.

Verikuppauksen suunnittelevan kannattaa keskustella aina omasta terveydentilasta ja lääkityksestä kupparin sekä tarvittaessa myös lääkärin kanssa.

Loppusanat

Verikuppauksella on pitkä historia Suomessa. Ensimmäinen Ruotsi-Suomessa tehty väitöskirja kuppauksesta on 1500-luvulta.

Vanha kansa tapasi käydä kupattavana kahdesti vuodessa – ennen toukokuuta ja sadonkorjuun jälkeen. Myös isoihin elämäntapahtumiin, kuten naimisiinmenoon, valmistauduttiin kupattavana käymisellä. Kuppauksesta haettiin apua myös erilaisiin kipuihin ja sairauksiin.

Kuppaus on aina merkinnyt puhdistautumista, ja sitä se on vieläkin. Märkäkuppaus on eräänlainen ”stressipesu”, mitä kannattaa kokeilla ainakin kerran elämässä (jos oma terveydentila sen sallii).

Artikkelin lähteet:

- Risto Tuulensuu ja Heikki Hemmilä: *Kuppaus: Mitä? Miten? Miksi?* (1998)
- www.duodecimlehti.fi/duo40329
- www.yle.fi/a/3-8607355

Artikkelin kirjoittaja **Marja Simonen** on kuppari ja luontaishoitaja Joensuusta.

Marja Simonen.

AdobeStock

Veretön kuivakuppaus voidaan toteuttaa lasisten kuppien avulla.

Perinteisessä verikuppauksessa verta poistuu 1–5 desilitraa.

Kesä on täällä taas

Kesän lämpö ja vehreys on saapunut. Suomi herää horteestaan, kun kesäaurinko paistaa ja linnut laulavat. Myös sauna kuuluu olennaisena osana suomalaiseen kesään.

Teksti: Riitta Korhonen & Karoliina Saarnikko

Oman kylän saunamaraton

Jos kesän lukuisista tapahtumista pitää valita yksi, niin Suomen Saunaseuran jäsenelle, **Ritva-Liisa Luomarannalle** tämä on Sarvenperän Saunamaraton Keski-Suomessa.

Jyväskylän kupeessa sijaitseva Sarvenperä on noin 40 talouden kylä, jossa asuu satakunta ihmistä. Legendaarinen, kesästä toiseen järjestetty tapahtuma ei ole kilpailu vaan koko päivän kestävä, rento tapahtuma jonka aikana väki vaeltaa 16–20 eri saunassa. Kussakin saunassa otetaan löylyt, hörpätään juotavaa, halutessa uidaan ja siirrytään sitten seuraavaan. Pääosa saunoista on ranta- ja siirtosauna, mukana on savusaunoja sekä jokunen telta- ja siirtosauna. Koko maratonin kiertäminen vie kymmenen tuntia ja kilometrejä kertyy

13. Matkan varrella on mahdollista tutustua paikallishistoriaan ja luontoon.

– Tärkeintä on iloinen tunnelma. Sarvenperän maratonilla tapaa erilaisia ihmisiä ja kuulee kiinnostavia tarinoita paikallishistoriasta. Ja saa saunoa sydämensä kyllyydestä, Luomaranta kuvaa.

Tänä kesänä Sarvenperä pitää väli vuoden eikä maratonia järjestetä. Mutta idea on Luomarannan mukaan silti esittelemisen arvoinen. Kuka tahansa meistä voi perustaa omalle koti- tai kesämökkipaikkakunnalleen saunamaratonin. Eikä siihen tarvita edes koko kylää, lähinaapurusto riittää: aamusauna teillä, päiväsauna meillä, iltapäivän löylyt kolmannella ja iltalöylyt uuden naapurin savusaunassa.

Kimmo Roponen

**KESÄ
TEKE-
MISTÄ**

Uimaan!

Kuka on uimataitoinen? Hän, joka pudottuaan syvään veteen niin, että pää käy veden alla ja päästyään uudelleen pintaan, ui yhtäjaksoisesti 200 metriä, josta 50 metriä selällään, määrittää Suomen Uimaopetus ja Hengenpelastusliitto. Määritelmä on yhteispohjoismainen.

Entä mitä pitää osata jos haluaa uimamaisteriksi? Ensin pitää suorittaa uimakandidaatin tutkinto. Kandin on kyettävä muun muassa sukeltamaan 18 metriä, uimaan selkäkroolia, rintauintia ja krooliuintia 300 metriä 10 minuutissa sekä hypättävä jalat edellä veteen kolmen metrin korkeudesta. Tämän jälkeen voi alkaa tavoitella uimamaisterin ja primusmaisterin arvoja. Kummassakin vaatimukset luonnolliset kasvavat.

Uimataito on kansalaistaito, joka luo turvallisuutta ja antaa liikkumisen vapautta ja iloa vesillä.

Tuorein Kansalaisliikuntatiedot-kyselytutkimus vuodelta 2022 kertoo, että 53 prosenttia yli 18-vuotiaista aikuisista ilmoitti olevansa uimataitoinen. Vastaavasti kuudesluokkalaisista 55 prosenttia oli uimataitoinen. Nuorten kohdalla määrä on laskenut selvästi edellisestä, vuoden 2016 tutkimuksesta. Tällöin 76 prosenttia kuudesluokkalaisista osasi uida.

Koskaan ei ole liian myöhäitä hankkia itselleen uimataittoa!

Jussi Heilinen

Kesän Sauna on niin suosittu, että parhaimpina päivinä sinne jonotetaan.

Kellu lauteilla

Pysähtymisen arvoinen paikka vaikka kesäreissulla Lappiin on Oulu ja sen kesäsauna, Oulun Rantasauna.

Oulun Rantasauna on vertaistään hakeva ilmiö koko Suomessa ja se kerääkin vuosi vuodelta yhä enemmän kävijöitä, niin että lauttasaunasta on tullut Oulun kaupungin uusi vetovoimatekijä. Saunaa ylläpidetään täysin vapaaehtoisin voimin ja kesäsaunaa lämmitteää seuran 120 jäsenestä valtaosa.

– Kaikki seuralaiset ovat hyvin sitoutuneita ja aktiivisia, sekä saunojina että lämmitäjinä, kiittelee Oulun Rantasaunaseuran puheenjohtaja **Jussi Pöllä**.

Sauna kelluu Tuiran uimarannalla Oulujoen rannassa viisi kuukautta, toukokuusta lokakuulle. Alun perin ideana oli kokeilla yhden kesän verran, riittäisikö yleiseen saunaan kävijöitä. Nyt menossa on 11. kesä ja kävijöitä on ollut yli odotusten. Viime kesänä saunassa vieraili jopa 14 000 saunojaa.

– Kun useimpien saunaseurojen saunat hiljenevät kesäksi, on kesä meillä vilkkainta aikaa, Pöllä kertoo.

Varauksia saunaan ei oteta vaan tarvittaessa on jonotettava. Aikarajaa saunomiselle tai uimiselle ei ole rajoitettu, mutta Pöllän mukaan homma on toiminut sutjakkaasti. – Kaikki ovat osanneet antaa tilaa myös seuraaville.

Entä mitä muuta Oulun seudulla piipahtava saunafriikin kannattaisi kokea?

– **Koivurannan saunalautta** on kokemisen arvoinen, samoin **Black Sauna** Kempeleessä, Pöllä vinkkaa. Ja Ruotsin puolelta Tornionlaaksosta löytyy **Kukkolaforsen Turist & Konferens** -matkailukeitaasta saunoja joka makuun.

Oulun Rantasaunaseuran oma ympärivuotinen saunahanke etenee sekin hyvin. Tarkoitus on, että sauna lämpiäisi vuodeksi 2026, jolloin Oulu on yksi Euroopan kulttuuripääkaupungeista.

Malja kesälle!

Mikä kruunaisikaan keskikesän juhlan paremmin kuin raikas juoma.

Mannerheimin synnyinkartanon Louhisaaren linnan mukaan nimetty on kesäjuomien aatelia. Pikantin makunsa juoma saa mustaherukan lehdistä ja raikkautensa sitruunasta. Juomaa kutsutaan myös Marskin simaksi.

Toinen kuuluisa marsalkka Mannerheimin juoma on Marskin ryyppy. Se kaadetaan lasiin piripintaan ja kumotaan kurkkuun vikkellä pisaraakaan läikyttämättä. Marskin siman voi sen sijaan nauttia rauhallisen viipyilevästi.

Ainekset:

- 2 sitruunaa
- 3–4 l tuoreita mustaherukan lehtiä
- 500 g sokeria
- 5 l kiehuvaa vettä
- 1/4 tl hiivaa

**OTA
TAL-
TEEN!**

Valmistus:

1. Pese sitruunat huolellisesti.
2. Kuori keltainen osa, poista valkoinen osa ja viipaloi sitruunat.
3. Laita sitruunan kuoret ja viipaleet, huuhdotut mustaherukan lehdet, sokeri sekä kiehuva vesi sankoon.
4. Anna juoman jäähtyä käden lämpöiseksi.
5. Siivilöi juoma.
6. Liuota hiiva pieneen määrään haaleaa vettä ja kaada juoman joukkoon.
7. Anna juoman käydä huoneenlämmössä seuraavaan päivään.
8. Pullota ja säilytä juoma viileässä muutaman päivän ajan ennen tarjoamista.
9. Halutessasi voit lisätä valmiiseen juomaan vielä hieman soodavettä.

Margaret Jaszowska

Louhisaari

Juhannussaunan jälkeen heitä
vasta saunan katolle.
Siitä suunnasta mihin vastaan
puinen pää osoittaa,
tulee heittäjälle sulhanen.

– Suomalainen sananlasku

Pixabay

Varma nakki

Makkara on lyömätön kesäruoka. Se onnistuu lähes aina.

Tiesitkö että:

- Yhdeksän kymmenestä ihmisestä syö makkaraa.
- Miehistä 80 prosenttia syö makkaraa usein tai silloin tällöin, naisista 60 prosenttia.
- Vuonna 2021 suomalaiset söivät noin 20 miljoonaa kiloa makkaraa, mikä tarkoittaa 3,7 kiloa per henkilö.
- Ehdoton ykköslisäke makkarakalle on sinappi. 70 prosenttia suomalaisista pusertaa makkaransa sinappia, ketsuppia vain 20 prosenttia
- Kesän makkaroista kymmenisen prosenttia myydään juhannusviikon aikana. Määränä tämä on noin 15 miljoonaa kiloa makkaraa.

Lähde: K-ryhmän kyselytutkimus 2023.
Lihatiedotusyhdistys ry.

**KESÄ
HERK-
KU**

RAKENTAMISEN AMMATTILAISET ASIALLA

Jutra on asiantunteva ja luotettava rakentamisen ammattilainen.

Omaamme yli kolmenkymmenen vuoden kokemuksen vaativista projekteista maan johtavien rakentajien kumppanina.

Palvelumme kattaa niin timanttiporaus ja -sahaustyöt, sekä tarjoamme ammattimaista projektinjohdon palvelua.

Ota yhteyttä ja laita rakentamisen ammattilaiset asialle.

JUTRA OY

Airotie 1 ■ 00830 Helsinki
Ilpo Koskinen ■ koskinen.ilpo@jutra.fi
+358 400 209 229
www.jutra.fi

Kasvismakkara on yhä useamman valinta

Erialaisten kasvisnakkien ja -makkaroiden määrä on kasvanut viime vuosina. Kesko kertoi, että vuosina 2019–2021 lihaa korvaavien tuotteiden myynti kasvoi peräti 50 prosentilla.

Valikoiman kasvaessa on parantunut myös tuotteiden laatu. Maku, suutuntuma ja käytettävyys muistuttavat suosituimmissa kasvisvalmis-teissa perinteistä lihamakkaraa.

Kasvismakkarat ja -nakit valmistetaan usein soija-, herne- ja vehnäproteiinista tai härkäpavusta. Esimerkiksi monen makutestin voittanut Makulihaan kasvismakkara on valmistettu herkusienistä ja herneproteiinista.

Perinteisen makkaran kanssa grilliin kannattaa sujauttaa kasvisversio. Se saattaa yllättää positiivisesti!

Kuvassa ei ole Pentti Hakalan tekemä vihta. Jos haluat nähdä, millaisen vihdan Hakala teki Sauna-lehdelle, kurkkaa lehden Instagramiin, @sauna_lehti.

Vihdo kuin maailmanmestari

Vihdanteon tyylejä on monenlaisia. Myös vihdan käyttö ja sen hoito vaihtelee taloudesta riippuen. Vihdanteon maailmanmestari ja viime vuoden Löylynhenki **Pentti Hakala** neuvoi Sauna-lehden lukijoille kuusi neuvoa, joilla vihdanteko ja vihtominen onnistuu maailmanmestaruustasoisesti.

- Talvivihdat tulee tehdä syntyvästä kuusta 7–9 vuorokauden aikana kesä-, heinä- ja elokuussa. Perinteissä allakassa on musta pallon uuden kuun merkinä.
- Vihtaa ei saa milloinkaan laittaa kuumaan veteen eikä kuumalle kiukaalle. Kuumuus pilaa vihdan lehden.
- Paras tapa säilöä juuri valmistunut vihta talvea varten on pakastaa se. Kääri vihta tiukaksi pötköksi tuorekelmuun, laita pakastimeen, mieluiten vielä erilliseen pahvilaatikkoon ettei mikään kosketa sitä jäisenä. Kun sulatat vihdan, ota kääre varovasti pois, laske vihta ämpäriin, jossa on kylmää vettä. Vihta on käyttövalmis 15 minuutissa.
- Vihdalla ei tule koskaa hakata, vaan ropsotella hellästi, kastaen välillä vihta-ämpäriin, jossa on haaleaa vettä.
- Kun lopetat kylpemisen, huuhtelee vihta kylmällä vedellä, ravistele kevyesti, vie saunasta kylmään ja pimeään paikkaan, riippuvaan asentoon. Kun otat sen uudestaan käyttöön, haudo sitä lämpimässä vedessä vähintään puoli tuntia. Talvella vihdan voi käytön jälkeen viedä ulos pakkaseen ja se on melkein heti käyttövalmis, kun sitä on hetken liottanut lämpimässä vedessä.
- Jos et pysty tekemään vihtaa itse, voit ostaa sen valmiina. Torilla myytävät vihdat ovat joko tuoreita tai kuivattuja. Jos ne ovat tuoreita, ne ovat heti käyttövalmiita. Ne voi myös pakastaa edellä mainitulla tavalla. Jos ne ovat kuivattuja, tulee niitä haudata lämpimässä vedessä, kuten edellä kuvattuna. Kaupasta myytävät pakastetut vihdat voi ottaa käyttöön edellä mainituilla ohjeilla.

Joonas ja Kari esittelivät saunaristeilijänsä *Sauna-lehdelle*. Kuvassa ohjaamo ja baarilla varustettu rentoutumistila.

Teksti: Panu Hörkkö | Kuvat: M/Y Fortune, Panu Hörkkö

Helsingin edustalla aloitti liikennöinnin uusi saunaristeilijä

Laadukkaat löylyt laineilla!

Saunaseura tutustui tunnelmalliseen elämysristeilijään, jonka puulämmitteinen sauna jätti todella miellyttävän vaikutelman.

Erilaiset saunalautat ovat olleet jo vuosia suomalaisten suosiossa. Yhdistyhyhän niissä kaksi suosikkiharrastusta eli vesillä liikkuminen ja saunominen.

Viime kesänä Helsingin edustalla alkoi liikennöimään *M/Y Fortune -saunaristeilijä*, joka vie laineiden päällä tapahtuvat

löylyt uuteen ulottuvuuteen. Aluksella nimittäin pystyy tekemään pitkiäkin risteilyitä puukiukaan löylyistä ja hyvistä tarjoiluista nauttien.

Idea elämysristeilijästä syntyi, kun pitkään merenkulkualalla toimineet **Kari Saarinpää** ja **Joonas Korja** löivät viisaat päänsä yhteen.

– Olemme kovia saunafaneja, mutta haistoimme tässä myös hyvän markkina-
raon. Kellään muulla ei ole tarjota samanlaista palvelua Helsingin edustalla, saunakapteenit kertovat.

Kiinnostava historia

Sopiva alus liikeideaan löytyi toissa vuonna Tallinnasta, kun Naissaaren reittiä operoinut teräsrunkoinen vene tuli myyntiin. Tarkkaa hankintahintaa miehet eivät paljasta, mutta kaupat lyötiin lukkoon muutamalla kymmenellä tuhannella eurolla.

– Veneen nimi oli aiemmin Hannibal. Se rakennettiin vuonna 1966 Haminan konepajalla merenkulkulaitosten opetusveneeksi. Moni suomalainen tänäkin päivänä työskentelevä merikapteeni on harjoitellut kipparoi-
maan tällä paatilla, Joonas taustoittaa.

– Kannen alla jyskyttää Valmetin 612 -meridieselmoottori, joka on todellinen ikiliikkuja. Veneen huippunopeus on 8,5 solmua, mutta hyvä matkavuhti 6 solmua, Kari kertoo.

Lauteissa lätkämailapuuta

Kun vene saapui Helsinkiin, kaverukset tekivät siihen mittavan remontin.

– Ruorista eteenpäin oikeastaan kaikki laitettiin uusiksi maaleista lähtien. Käyttömukavuus ja turvallisuus nostettiin huippuunsa. Teimme lähes kaiken kahdestaan!

Aluksen keulaan tehtiin sauna, johon tilattiin Pieksämäellä valmistettu puulämmitteinen IKI-kiuas.

– Halusimme tehdä tämän aluksen sauna edellä, ja olemme olleet todella tyytyväisiä löylyihin, Kari kehuu.

Lauteet ja paneloinnit tehtiin tuppeen sahatusta tervalepistä.

– Löysin Mäntsälästä yrityksen, joka valmisti ennen lätkämailoja kyseisestä puusta. Mailat tehdään nykyään komposiitista, joten laadukasta puutavaraa oli jäänyt paljon yli, Joonas kertoo.

Saunan vieressä on pesutila, jossa on kaksi lämminvesisuihkua. Sohvilla varus-

M/Y Fortune on varsin merikelpoinen ja turvallinen alus.

Aluksella on myös lämminvesisuihku.

tetussa salongissa on baari ja taulutelevisio. Kannella voi nauttia auringosta, sekä pu-lahtaminen mereen onnistuu helposti.

Tavoitteena 100 risteilyä

Saunakapteenit tekivät viime vuoden pilotikesän aikana 25 risteilyä, mutta tulevan kauden varauskalenteri täyttyy jo hyvää vauhtia.

– Tavoitteemme on tehdä tänä kesänä 100 risteilyä. Hinnat ovat neuvoteltavissa tapauskohtaisesti, mutta esimerkiksi perjantai-illan kolmen tunnin risteily, joka maksaa 1100 euroa. Alukseen mahtuu kapteenin lisäksi 12 matkustajaa, Joonas laskee.

Viilentävien janojuomien lisäksi risteilylle voi tilata aamiaisen lisäksi cocktailpaloja tai vaikkapa voileipiä. Lähtöterminaalina toimii Meritullintorin laituri Pohjoisrannan alkupäässä.

– Voimme tosin noutaa asiakkaan kyytiin mistä vain Turku–Kotka-akselilta. Tai vaikkapa Tallinnasta tarpeen niin vaatiessa, saunakapteenit tuumaavat.

Tältä näyttää aluksen löylyhuoneesta. Puulämmitteinen kiuas kruunaa kokonaisuuden.

Hanski testasi löylyt!

Saunaseuran puheenjohtaja **Hannu Saintula** pääsi syksyllä testaamaan M/Y Fortunen löylyt. Lahjomattomana saunaharrastajana tunnettu Hanski kehui kokemusta vuolaasti.

– Vierailtuani ”saunalaivoissa” yleensä ensimmäisenä tulee mieleen, että ne on ”ahdettu” pakonomaisesti johonkin pieneen tilaan. Fortunen löylyhuoneesta tuli heti aito saunafilis.

– Materiaalit ovat todella huolella valittu kunnioittaen samalla suomalaisen saunan perinteikkäitä ratkaisuja. Löylytilaan sopii hyvin 4 henkeä ja sopu sijaa antaa 6 hengelle.

– Laadukas IKI-kiuas takaa hyvät löylyt ja veden luominen antaa vastauksen vaativallekin saunojalle. Ilmanvaihto on toteutettu riittävän hyvin huomioiden aluksen haastavat tilat. Voin suositella tätä kohdetta kaikille saunojille, Hanski arvioi.

KESPRO

JOTTA ULKONA SYÖMINEN
OLISI SUOSITUMPAA.

APTEEKISTA.

**ORION
PHARMA**

Hyvinvointia rakentamassa

40v.

Aqualan L - Sinun ihollasi jo 40 vuotta

5/2024

Orion on
suomalainen
avainlippuyritys.

itsehoitoapteekki.fi

Sauna
kuuluu
kaikille

Pyörätuolilla saunaan

– helpommin sanottu
kuin tehty

AdobeStock

Sauna kuuluu kaikille, mutta asia ei ole kuitenkaan yksinkertainen. Esteettömien saunatilojen rakentaminen on kallista eikä sekään takaa, että jokainen voisi nauttia löylystä päästä varpasiin.

Teksti: Karoliina Saarnikko

Suomessa on arvioiden mukaan yli 250 000 liikuntaesteistä henkilöä ja pyörätuolin käyttäjiä arvioidaan olevan 15 000–20 000. Lisäksi väestöstä on noin 5 prosenttia tilapäisesti liikkumisesteistä, esimerkiksi sellaisia, joilla on jalka tai käsi kipsissä.

Liikkumisesteisten lisäksi väestöstä noin 10 prosenttia kärsii jostain muusta rajoitteesta, kuten esimerkiksi näkö- tai kuulovammasta.

Myös ikä tuo mukanaan haasteita, ja useimmille ikäihmisille liukkailla pinnoilla kävely ja lauteille nousu voi olla ylivoimaista.

Miten tämä huomioidaan suomalaisissa saunoissa, Invalidiliiton esteettömyysasiantuntija **Ari Kurppa**?

– Se huomioidaan huonosti, Kurppa toteaa.
– Monissa paikoissa pääsy saunaan on esteetön, mutta siihen sitten jääkin. Näin ikää kuin ohitetaan koko asia.

Yksityissaunoissa tilanne voi toki olla Kurpan mukaan toinen, mutta muutostöiden tekeminen jälkeinpäin on usein kallista.

– Uudiskohteissa sen sijaan tämä voidaan huomioida jo suunnitteluvaiheessa, Kurppa kertoo.

Esteettömyyden periaatteet saunassa

Esteetön sauna tarkoittaa sitä, että saunatiloista on tehty suunnittelu- ja rakennusvaiheessa sellaiset, että mahdollisimman moni pystyy käyttämään niitä. Sen lisäksi ne ovat turvalliset myös niille, jotka eivät näe, kuule tai joille liikkuminen tuottaa ongelmia.

Saunojen suhteen esteettömyys alkaa siitä, että pääsee löylyhuoneeseen. Saunaan johtavien kulkuväylien, pukutilojen ja vessojen tulee olla esteettämiä. Tilojen pitää sijaita samassa tasossa eikä suurempia kynnyksiä saa olla.

Esteettömän saunan viralliset mitoitusvaatimukset tulevat usein pyörätuolin mittasuhteista. Viereisellä sivulla Saunologian sivuilla julkaistu taulukko.

Eräs mainittava käytännön ongelma pyörätuolia käyttävälle on saunan lämpö, joka kuumentaa myös pyörätuolin. Saunaan suositellaankin erityistä puusta valmistettua tai sillä katettua tuolia, joka ei lämmitessään aiheuta ongelmia. Tällaiset pyörätuolit ovat kuitenkin käytännössä erittäin harvinaisia.

Esteetön sauna, jossa upotettu kiuas.

Saunaan pääsy ei tarkoita löylystä nauttimista

Se, että pääsee saunaan pyörätuolilla, ei kuitenkaan takaa sitä, että voisi nauttia löylystä täyspainoisesti. Jokainen tietää ilmiön, kun esimerkiksi uimahallin saunassa varpaat jäätyvät, vaikka muualla saunassa on tulikuuma.

Löylyn lain mukaisesti lämmin ja kostea ilma nousee ylöspäin. Siksi lauteet on rakennettu saunatilän yläosaan. Saunojan pitäisi olla jalkojaan myöten kiukaan kivitilan yläpuolella. Näin ei tietenkään käy, jos nauttii löylyistä lattiatasossa pyörätuolissa, paitsi jos saunassa on lattiaan upotettu kiuas tai löyly on jotenkin muutettu johdettu alas asti.

Liikkumisesteisen henkilön lauteille meno voi olla vaikeaa tai mahdotonta. Miten tilanne siis ratkaistaan?

Saunaan voi asentaa laudehissin, joka tarkoittaa motorisoitua laudetta tai osaa lauteesta, joka nousee ja laskee nappia painamalla. Pyörätuolista siirrytään lauteelle ja laude nostaa saunojan ylös.

Laudehissi sopii myös normaalikorkuiseen saunaan ja se voidaan asentaa jälkeenpäinkin.

Ari Kurppa näkee laudehissien ongelman lähinnä niiden saavuudessa.

– Koska laudenostimet ovat yleensä erikoistilustavaraa, vain harvat yritykset valmistavat niitä. Ne toimivat monesti paineilmalla ja saattavat rikkoutua helposti. Korjauksen voi usein tehdä vain sellainen taho, joka on valmistanut tai asentanut laitteen. Myös korjaaminen saattaa kestää, Kurppa toteaa.

Saunologian saunan esteettömyyttä koskevassa artikkelissa (päivitetty 21.6.2021) mainitaan Forssan Säätokaluste, joka valmistaa laudehissejä sarjatuotantona. Hinnaksi tulee noin 5 000 euroa.

Toinen vaihtoehto on lattiaan upotettu kiuas. Tosin sen toteuttaminen vaatii tiettyjä olosuhteita.

– Esimerkiksi Invalidiliiton esteettömässä saunassa ei voitu valita upotettua kiuasta, koska sauna sijaitsee toimistotalon ylimmässä kerroksessa ja kiuas olisi pullistunut alemman kerroksen katosta. Lisäksi se olisi luultavasti kuumentanut alemmaa kerrosta, Ari Kurppa kertoo.

Kolmas ratkaisu ongelmaan on kiertoilmasauna ja tämä on valittu ratkaisuksi myös Invalidiliiton saunassa. Kiertoilmasaunassa kuumaa ilmaa imetään katonrajasta ja johdetaan kanaviston avulla

Kohde	Mitta
Alalauteen korkeus lattiasta	500 mm
Oven valoaukon leveys	850 mm
Portaiden nousu	< 120 mm
Portaiden etenemä	< 300 mm
Pyörähdyssäde, vapaatilavaatimus	1500 mm
Portaiden leveys, molemmin puolin käsijohde	600 mm

Saunologia

Esteettömien tilojen mitoitusvaatimuksia, jotka ovat peräisin pyörätuolin mittasuhteista.

Invalidiliiton esteetön sauna on kiertoilmasauna.

Löylyvesi laskee kiukaalle nappia painamalla.

Myös pyörätuolilla pääsee saunaan.

Invalidiliiton arkisto

takaisin saunan lattiatasolle. Perinteisiä lauteita ei silloin tarvita, koska lämmin ilma virtaa saunan alaosaan.

Aiemmin kiertoilmasaunan tekniset ratkaisut oli suunniteltava ja toteutettava tapauskohtaisesti. Lisäksi valmista talotekniikkaa ei ollut saatavilla. Tilanne on kuitenkin muuttunut **Saunumin** kiu- kaiden tultua markkinoille.

Saunumin lisälaite kierrättää saunailmaa tehokkaasti ja helpot- taa saunojen muuttamista esteettömiksi. Hinnat ovat alkaen noin 1 000 euroa. Saunumila on myös kiuasmalleja, joissa ilmankierto- laite on integroitu.

Miten on yleisten saunojen laita?

”Esteettömyysasetuksen (11 §) mukaan muussa rakennuksessa kuin asuinrakennuksessa olevista saunatiloista osan on sovel- luttava liikkumis- ja toimimisesteiselle henkilölle. Julkisen tilan esteettömään saunaan on hyvä mahtua kerralla vähintään kaksi pyörätuolia. Tiloissa, joissa on useita saunoja rinnakkain, jokai- seen saunaan on hyvä järjestää tilaa pyörätuoleille. Sauna suun- nitellaan niin tilavaksi, että siellä mahtuu kääntymään suihku- tai saunapyörätuolilla.”

Näin sanoo asetus, mutta toteutuuko se?

Nopea katsaus Helsingin yleisten saunojen nettisivulle kertoo, ettei esteettömyys ole yhdenkään varsinainen myyntivaltti.

– Uuden Saunan tilat ovat teoriassa esteettömät – eli sisään- käynnissä ei ole portaita ja sauna- ja ravintolatilat ovat yhdessä

tasossa, myös sisäpihan patio. Eli pyörätuolilla voi liikkua melko sujuvasti joka puolella. Samoin kaikkiin kolmeen saunaan kyllä pääsee pyörätuolilla – mutta vain lattiatasoon, sillä lauteille pää- semiseksi en suunnitteluvaiheessa keksinyt toteuttamiskelpoista ratkaisua esteettömille lauteille, kertoo **Kimmo Helistö** Uudelta Saunalta.

Helistö ei osaa sanoa suoralta kädeltä, onko Helsingissä tai edes pääkaupunkiseudulla yhtään yleistä sauna, jossa olisi myös esteetön pääsy lauteille.

Yhteydenotto Helsingin uimahalleihin ei tuota tulosta, mutta nopealla googlailulla ei löydy sellaista uimahallia, jossa olisi esteetön pääsy myös lauteille.

Tämä on harmi, sillä esteettömät julkiset saunat ovat tulevai- suudessa tarpeen.

Saunologian artikkelissa arvioidaan, että jos ”julkisessa tilassa vierailee vuodessa vaikkapa 10 000 satunnaista suomalaista, heistä todennäköisesti siis 1 000 on liikuntarajoitteisia ja parikymmen- tä liikkuu pyörätuolilla. Väestön ikääntyessä liikuntarajoitteisten määrä tulee entisestään kasvamaan.”

Lähteet:

- www.saunologia.fi/esteeton-sauna/
- www.ym.fi/documents/1410903/38439968/Esteeeton-rakennus-ja-ymparisto-EA70FE2A_FF14_4FC8_96B6_AE6B32F89BB7-144306.pdf
- www.invalidiliitto.fi/esteettomyys/asunto/sauna

MAASAUNAN LÖYLYT LUMOAVAT PEHMEYDELLÄÄN

Paloturvallinen savusauna - lyhyt lämmitysaika

**Pyydä esite
ja hinnasto!**

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

Holvisaunat Oy

”Pääsisinpä kylpylään, jossa voisi nauttia erilaisista saunoista”

Päivi Mäkisellä on vamma, joka haittaa kävelemistä, seisomista ja tietenkin saunomista. Nykyään Mäkinen saunookin lähinnä vain kotona, jossa hänen ei tarvitse kiivetä lauteille tai istua kylmällä alalautteella.

Päivi Mäkisellä on tapaturman seurauksena tullut pohjehermohalvaus eli peroneuspareesi. Vamma vaikuttaa hänen elämäänsä päivittäin. Vamman ja siitä seuranneen virheasennon vuoksi hän ei jaksa seistä ilman tukea pitkiä aikoja. Hän ei myöskään voi kävellä pidempiä matkoja.

Työmatkat ja liikkuminen kotikaupungissa Lahdessa hoituvat lähinnä autolla, sillä niin portaat, epätasaiset tien pinnat, mukulakivet kuin mäetkin ovat Mäkiselle vamman vuoksi mahdottomia. Monet asiat elämässä vaativat erikoisjärjestelyjä ja etukäteissuunnittelua.

Miten sujuu saunominen?

– Käyn saunassa usean kerran viikossa. Minulla on nykyään ortoosi (kehoa tukeva tai kehon asentoa korjaava ulkoinen laite), jonka avulla voin käydä suihkussa, saunassa ja uimassa, Mäkinen kertoo.

Uimahallissa saunominen kuitenkin jää.

– Vesijuoksun yhteydessä en voi mennä saunaan, koska uimahallin saunassa pitäisi kiivetä lauteille eikä se onnistu minulta. Alin laude on yleensä todella kapea eikä siinä ole kiva istua. Lisäksi muut ihmiset käyttävät sitä kulkemiseen, joten en halua istua toisten tiellä.

Kiipeämisen, kapeiden lauteiden ja puuttuvien kaiteiden takia Mäkinen ei sauno juurikaan muualla kuin kotona.

Kotona Mäkiset saunovat ahkerasti ja he ovat hankkineet asuntoonsa normaalin lauderatkaisun sijaan molemmille tuolit. Vielä kun Mäkisten kylpyhuone on kompaktin kokoinen, Päivi selviää hyvin kotisaunomisesta ilman apua.

– En ole vammautumisen jälkeen käyttänyt saunaan muualla kuin kotona tai siskollani. Haaveilen, että pääsisin kylpylään, jossa voisın uida, ”lillua” altaassa ja nauttia erilaisista saunoista, Mäkinen toteaa.

Hän toivoisi, että yleisissä saunoissa olisi tila pyörätuoleille. Itse hän ei niitä tarvitse, mutta tietää, että moni kaipaa.

– Lisäksi haluaisin, että saunassa olisi laude, joka olisi noin tuolin korkeudelle lattiasta, johon pääsisin istumaan olematta kenenkään tiellä. Myös erilaiset kaideratkaisut tukisivat varmasti eikä tarvitsisi miettiä aina, mistä otan kiinni, jos liukastun.

Ylipäättään Mäkinen toivoisi, että saunatiloja ja niiden yhteydessä olevia suihkutiloja suunniteltaisiin niin, ettei tarvitsisi ”tai-valtaa” kovin pitkää matkaa.

Päivi Mäkinen toivoisi pääsevänsä saunomaan muualla kuin kotonaan.

Saunakonkeli Oslossa: Badstuforeningenin upeat yleiset saunat

Oslossa on meneillään saunabuumi. Oslon Saunaseuralla on jo 15 000 jäsentä ja yhdeksän saunaa ympäri kaupungin.

Matti Kemi ja Juha Kumara eli tavallisemmin Saunakonkeli, on vuosien saatossa kiertänyt maita ja mantoja löylyn perässä. Suomessa pyöräretket ovat kuljettaneet kaupungeista syrjäkylille ja ulkomailla neljän mantereen alueella on kierretty niin metropoleja kuin vuoristoseutuja.

Matkoille on mahtunut monia herkullisia löylyjä, vesikylpyjä, kuumia hiekkahöyryhuoneita, kylpyläkatakombeja ja

jättimäisiä satoja vuosia vanhoja kallioon louhittuja kivikiukaita. Kaikissa niissä on saanut hikoilla ja vuodattaa reissussa kertynyttä vaivahikeä lähikylien immeisten kanssa löylykokemuksia ja elämää jakaen.

Harvoin on kuitenkaan uuteen kohteeseen saavuttua ollut niin kotoisa, lämmin ja tervetullut olo kuin Osloon tultaessa. Tämä reportaasi kertoo Oslon eläväisestä saunakulttuurista ja paikallisesta saunayhdistyksestä, joka löylykokemuksen mahdollistaa.

Punkkareiden rakentama sauna

Kun matkaaja saapuu mihin tahansa moderniin pääkaupunkiin, on ensikosketus kaupunkiin yleensä paikallinen

päärautatieasema. Samoin on asian laita Oslossa, jossa päärautatieasema on veden tuntumassa, lähellä Oslonvuonon rantoja.

Sen ympärillä kohoaa joukko uusia, tunnettuja rakennuksia, kuten valtava pääkirjasto, valkeana hohtava Oopperatalo sekä uusimpana tulokkaana jämkä **Edvard Munchin** taiteelle ja elämälle omistettu, mielipiteitä jakava vuonna 2020 valmistunut Munch-museo. Kaikkia näitä kulttuurikohteita voisi matkassa väsyneillä jaloilla lähteä koluamaan, mutta saunaanhan se mieli tekee.

Vuonna 2013 nykyisen Munch-museon alue, Bjørvikan kaupunginosa, oli rakennustyömaiden täyttämää osittaista

Oslo Badstuforeningenin Oslon rautatieasemalla Langkaiilla.

Oslo Badstuforeningenin yhdistyksen väkeä. Vasemmalta: Ragna Marie Fjeld, Dorthie Moe Lianes, Pirjo Viljanmaa & Vemund Brune Hareide.

joutomaata. Bjørvikassa oli 1900-luvun alkupuolelta asti toiminut valtava teollisuussatama, joka 2000-luvulle tultaessa oli käynyt tarpeettomaksi. Aivan keskustan kupeessa sijainnut Bjørvika oli laitapuolen kulkijoiden ja monenkirjavan nuorison suosima katvealue. Se oli myös otollinen uusille kulttuurinmuodoille ilmiintyä. Eräänä iltana joukko anarkisteja ja punkkareita katseli kaihoisesti vuonolle auringon laskiessa läheisten saarten taa. He kuulivat Autereisen kutsun ja päättivät rakentaa saunan.

Sauna yhdistää ja luo lämpimiä suhteita ihmisten välillä yhteiskunnallisesta asemasta tai kulttuuritaustoista riippumatta. Oslossa kasvava yleisen saunomisen kulttuuri, nuoresta iästään huolimatta, on elävä todiste tästä.

Ensimmäinen kelluva sauna Oslonvuonoon syntyi paikallisilta musiikkifestivaaleilta ylijääneestä ja kierrätyslavoilta kerätystä puusta. Rakentaminen tehtiin talkoilla ja lopulta lölyyn olivat tervetulleita kaikki, jotka antoivat aikaa ja luovuutta ajatukselle. Sauna killui ja seilasi pitkin Oslonvuonoa, kuitenkin lopullista

kotia löytämättä ja lopulta Oslon kaupunki halusi häätää epävirallisen saunan pois kellumasta turistien silmistä. Anarkistien joukossa heräsi jopa halu polttaa sauna juhlavasti, sillä viralliseen lupaprosessiin lähtijöitä ei löytynyt.

Miljoona kruunua saunayhdistykselle
Nykyinen Oslon Saunaseuran johtaja **Ragna Fjeld** muistaa ensikohtaamisensa saunan ja sen ihmisten kanssa.

Seuran Kruttverketillä sijaitseva naapurustosauna.

– Olin tuolloin töissä ulkoministeriössä ja meillä oli tapana käydä työkavereiden kanssa uimassa vuonossa, hän kertoo.

Bjørvikan vuono oli juuri puhdistettu ja ensimmäiset asuinrakennukset veden äärelle rakennettu. Oslon kaupungilla oli suuria suunnitelmia Bjørvikan joutomaalle; alueesta haluttiin kehittää urbaania asumisen ja kaupunkikulttuurin kehtoa vanhan keskustan kupeeseen.

– Muistan kun näin kelluvan saunan ensimmäisen kerran, se oli niin söötti! Anarkistit olivat hyviä tyypejä, he asuivat veneissä ja ottivat meidät hyvin vastaan. Pääsimme saunomaan ja tunsin itseni todella onnekaaksi lölyissä, Ragna muistelee.

Suurin osa saunoista kelluu vuonolla keskustassa, mutta seuran tavoitteena on luoda sauna jokaiseen Oslon kaupunginosaan.

– Olin käynyt saunassa uimahalleissa, mutta vuonolla saunoessani tunsin itseni niin eläväksi! Tajusin löytäneeni aivan uuden puolen elämästä, kotikaupungistani ja koko maailmasta.

Ragnan ja hänen kollegoidensa kanssa saunan alkuperäiset rakentajat alkoivat

Saunakonkelin Juha tähyilemässä Munch-museon takana sijaitsevaa Sukkerbitenin aluetta, jossa kelluu Oslon Saunaseuran ensimmäinen sauna.

mieltä, miten sauna saataisiin säilytettyä. Siintyi ajatus yhdistyksestä ja visio useista saunoista sekä vuonolla että ympäri kaupunkia.

– Emme koskaan ajatelleet että visio voisi toteutua. Perustimme yhdistyksen ja haimme kaupungilta puolitosissamme kahta miljoonaa kruunua. Pian kaupungilta soitettiin ja pahoiteltiin, että valitettavasti annamme teille vain miljoonan!, Ragna nauraa.

Tuolla rahalla rakennettiin toinen sauna ja luotiin perusta julkisten saunojen yhdistykselle, joka tarjoaisi kaikille kaupunki-

laiselle mahdollisuuden nauttia saunasta ja vuonon vesistä ympärivuotisesti.

Jo 19 saunaa

Nykyisellään Oslon Saunaseuralla on yhdeksäntoista saunaa ympäri kaupunkia. Se on maan suurin saunayhdistys 15 000 jäsenellään ja palvelee löylyttelijöitä joka päivä aamuseitsemästä iltayhteentoista.

Suurin osa saunoista kelluu vuonolla keskustassa, mutta seuran tavoitteena on luoda sauna jokaiseen Oslon kaupunginosaan.

– Olemme inspiroituneet muun muassa Suomen korttelisaunoista kuten Helsingin Kotiharjun ja Tampereen Rajaportin tunnelmasta. Ihmiset löylyttelevät keskellä naapurustoa ja sauna on jaettu ilo, Ragna tunnelmoi.

Yhdistyksen uusin, 19. sauna, avautui Oslonvuonoon toukokuun 15. päivänä. Sen on suunnitellut espanjalainen arkkitehtistudio **Estudio Herreros**, sama toimisto, joka suunnitteli ja vastasi uuden Munch-museon rakentamisesta. Museon rakennusvaiheessa arkkitehdit löysivät saunomisen riemun ja halusivat suunnitella seuralle saunan.

– Uudessa saunassa on alumiinijulkisivu. Kaikki muut saunamme ovat puusta, joten pääsemme testaamaan uutta materiaalia rankoissa olosuhteissa, Ragna kertoo.

Seuran jäsenet voivat ostaa saunoihin kuukausipassin, jolla voi saunoa rajattomasti kaikissa saunoissa. Satunnaiset saunoja voivat joko varata ajan etukäteen tai vain saapua saunalle ja liittyä avoimelle vuorolle.

Saunoilla järjestään säännöllisesti erilaisia tapahtumia, kuten musiikkiesityksiä, workshoppeja ja ohjattuja saunasessioita meditatiivisista äärimmäisen pitkistä löylytyksistä aina eksoottisiin yrttikylvetyksiin. Seura kouluttaa aktiivisesti jäseniään myös ympäristöasioissa ja järjestää vuonon puhtauteen liittyvää koulutusta ja toimintaa. Kaiken kaikkiaan seuran toiminta on kauniilla tavalla yhteisöllistä ja inspiroivaa.

Oslon saunaseuran taiteellinen johtaja Vemund Hareide kuljettamassa Saunakonkeliä vuonolle.

Itse pääasia, eli Seuran saunat, ovat myös laadukkaita. Jo ensimmäisellä Saunakonkelin matkalla Osloon keväällä 2022 kävi selväksi, että norjalaiset ovat saunan suhteen tosissaan. Saunoissa on huomioitu löylyn laki ja kiukaat ovat Narvin parhaimmista. Seuran työntekijät vastaavat saunojen lämmityksestä ja huollosta sekä ohjastavat kylpijiä lempeästi saunaetikeitin saloihin.

Eräänä iltana joukko anarkisteja ja punkkareita katseli kaihoisesti vuonolle auringon laskiessa läheisten saarten taa. He kuulivat Autereisen kutsun ja päättivät rakentaa saunan.

Suunnitteilla hamami, onsen ja savusauna

Saunakonkelin ensimmäinen kontakti Oslon Saunaseuran kanssa syntyi vuonna 2021. Seuran taiteellinen johtaja **Vemund Hareide** seurueineen saapui Suomeen ja Tampereelle seuran käännettyä katseensa suomalaiseen saunakulttuuriin. Seura halusi oppia lisää siitä, kuinka parhaiten palvelua löylyä ja löylynjanoisia ihmisiä.

Saunakonkeli kuskasi seuruetta ympäri Pirkanmaan yleisiä saunoja joissa tutustuttiin hyvän löylyn abc:hen ja julkisten

Langkaian seremoniasauna ja Narvin massiivinen 50.

saunojen arkkitehtonisiin valintoihin. Rajaportin **Alexander Lembken** avustuksella korvat harjaantuivat kiukaan arinoiden sointiin Rajaportin saunalla.

Seuraavana keväänä 2022 seura kutsui Saunakonkelin Osloon vetämään

saunaseremoniamaraton Oopperatalon edustalle Langkaian saunoille. Langkaialle astellessa Oslonvuono avautuu postikorttimaisemana edessä ja ystävällismieliset *badstumestaret* ottavat saunojan iloiten vastaan. Kauniissa kelluvassa saunakylässä

Langkaian saunat kelluvat aivan kaupungin ytimessä.

SAUNA MAAILMALLA

Sukkerbitenin saunoja ja löylyttelijöitä Munch-museon edustalla.

ymmärtää, että Oslosta on kasvamassa merkittävä pohjoismaisen saunakulttuurin kehto.

Saunakonkeli on ollut vuosien varrella mukana tukemassa kulttuuriosaamisellaan Oslon Saunaseuraa erilaisissa saunataapahtumissa. Saunakonkeli on järjestänyt luentoja suomalaisesta kulttuurista, pitänyt useita saunaseremonioita seuran saunoilla, opastanut saunanlämmityksen saloihin seuran badstumestereja sekä rakennuttanut seuran käyttöön jurttasaunan yhdessä

Saunatemppeli Oy:n kanssa **Kruttverket**-nimisen kulttuuritilan yhteyteen.

Seuran saunoista on tullut elävä osa paikallista kaupunkikulttuuria. Saunat mahdollistavat avantoiuinnista, yhteisöllisestä kylpemisestä sekä syvemmin saunaperinteistä kiinnostuneiden ihmisten yhteen kokoontumisen ympärivuotisesti jo neljässä eri lokaatiossa ympäri Osloa.

Sauna yhdistää ja luo lämpimiä suhteita ihmisten välillä yhteiskunnallisesta asemasta tai kulttuuritaustoista riippumatta.

Oslossa kasvava yleisen saunomisen kulttuuri, nuoresta iästään huolimatta, on elävä todiste tästä.

– Haluamme saunan jokaiseen Oslon naapurustoon. Olemme myös suunnitelleet omaa hamamia sekä onsen-kylpylää. Meillä on myös suunnitelmissa rakentaa oma savusauna Ruotsin ja Norjan raja-seutujen metsäsuomalaisten perinteiden mukaisesti, Ragna Fjeld kertoo seuran tulevaisuudesta.

– Saunomisesta on tullut minulle elämäntyyli. Kaikki ovat ystävällisiä saunassa ja saunan kautta olen tutustunut maailmanlaajuiseen yhteisöön, ihmisiin jotka ovat hyvän asian äärellä!, kiteyttää Ragna saunomisen ytimen.

Saunakonkeli suosittelee jokaiselle saunomisesta kiinnostuneelle matkaajalle visiittiä modernin saunakulttuurin kehtoon Oslon. Jo aiemmin kaupungin kulttuurista nauttineille saunat antavat uuden näkökulman ja kouriintuntuvan kokemuksen pohjoismaisesta yhteisöllisestä elämästä parhaimmillaan.

RT RAKENNUS-
TEOLLISUUS

Maa, jota
rakennetaan hyvin,
voi hyvin.

rt.fi

LÖYLYVALMIS HULI-SAUNA luo pohjoisen metsän tuoksua ja tunnelmaa

Huliswoodin löylyvalmiit Huli-Saunat on valmistettu käsityönä arktisen männyn pelkasta ja pyöreästä hirrestä tai kelosta. Tämä takaa hengittävän, ekologisen, näyttävän ja käytännöllisen pihasaunan.

PIKKU-HULI sopii nimensä mukaisesti pieneenkin pihaan, kun taas **ISO-HULLISSA** vieraat sekä saunovat että majoittuvat tuvan puolella. **VASTA-HULI** on oiva valinta, kun halutaan taata helppo kulku lauteille. **VILLI-HULLISSA** vain mielikuvitus ja mitat ovat rajana, kun suunnittelet avullamme unelmiesi pihasaunan.

Tutustu mallistoon verkkosivuillamme

www.huliswood.fi

Ota yhteyttä: huliswood@huliswood.fi

+358 400 350 037

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

Pisaranmuotoinen sauna on esteettinen elämys

Espanjan kolea talvi herätti yrittäjien idean avaimet käteen -periaatteella valmistetusta saunasta, jonka voi nostaa vaikka kattoterassille.

Drop allas, sauna ja tulisija muodostavat kauniin kokonaisuuden, jossa on hyvä rentoutua ystävien kanssa.

Pisaranmuotoisista paljuista, porealtaita ja ulkotulista tunnettu **Drop** lanseerasi viime syksynä pisaranmuotoisen Drop saunan ja Drop lodge -ulkorakennuksen. Ne sopivat muiden Drop-tuotteiden tavoin kesämökkien ja kotien terasseille ja pihoilille.

Ajatus Drop saunasta lähti liikkeelle Kivirannan yrittäjäperheen Espanjassa viettämisestä talvista. Perhe alkoi kaivata koleassa ja kosteassa säässä saunaa, joka sopii hyvin jo olemassa olevaan tuoteperheeseen. He halusivat rakentaa saunan, joka mahtuu patiolle tai jopa kattoterassille.

Yrittäjä ja drop-tuotteiden suunnittelija **Sirena Kiviranta** alkoi pyörittellä mielesään ajatusta saunasta, ja piirustukset syntyivät nopeasti. Hän esitteli idean yrityksen hallitukselle, joka innostui siitä. Muutamassa kuukaudessa valmistui ensimmäinen sauna.

– Protoversio Drop saunasta oli esillä Helsingin messuilla, jossa näin itsekin sen ensimmäisen kerran. Sauna oli juuri sellainen kuin olin suunnitellut. Nyt sama sauna on Espanjan kodissamme, kertoo Kiviranta.

Drop-saunoja on helppo siirrellä. Nosturilla niitä voi nostaa mihin tahansa. Saunan asentamiseen tarvitaan vain sähköasentaja sekä tasainen paikka, jonne saunan voi laskea.

Sauna on rentoutumispaikka

Eniten saunat kiinnostavat Pohjoismaissa, mutta suomalainen sauna on tärkeä yhä useammalle keski- ja eteläeurooppalaiselle. Kysyntää on myös Kanadassa ja Yhdysvalloissa.

Drop saunoja on valmistettu vasta muutamia, mutta niitä löytyy jo maailmalla. Esimerkiksi Andalusianssa sijaitsevan Sierra Nevadan laskettelukeskuksen luksushotellin omistaja kiinnostui saunasta ja hankki sen hotelliinsa.

Kivirannan mukaan keski- ja eteläeurooppalainen saunakulttuuri tähtää siihen, että sauna on nautinnollinen rentoutumispaikka. Kovien löylyjen sijaan siellä oleskellaan miedossa lämmössä lauteilla makoillen, usein pyyhe käärittynä pään ja vartalon ympärille. Drop saunassa mahtuu makoilemaan sekä ylä- että alalautella.

– Moni espanjalainen ihmettelee, heitteäänkö vettä todellakin kiukaalle. Vastaan heille, että tulkaa kokeilemaan, miten se vaikuttaa.

Drop sauna toimii sekä puu- että sähkökiukaalla. Dropin puukiuasvaihtoehdossa on kiuasyritys Juupin Iivari-kiuas, joka antaa savusaunamaisen pehmeän löylyn.

Drop-tuoteperhe kasvaa

Kiviranta perheineen asuu kahdessa maassa. Teini-ikäiset lapset asuvat pääasiassa Suomessa, mutta viettävät lomiaan Espanjan kodissa. Yrittäjävanhemmat asuvat Suomessa kaksi viikkoa ja Espanjassa kaksi viikkoa niin, että jompikumpi on aina toisessa maassa. Kolmen teini-ikäisen lapsen ja kahden koiran perheessä tämä on ollut toimiva vaihtoehto.

Kiviranta aikoo viedä Drop-saunan myös omalle kesäpaikalleen Naantalın saareen.

Drop on maailmanlaajuisesti palkittu brändi, jossa yhdistyvät japanilainen muotoilu ja pohjoismainen puhtaus.

– Perheemme on aina rakastanut saunomista. Odotan sitä, että voin katsella kesäiltana oman saunan ikkunasta näkyvää merimaisemaa.

Drop-tuotteet mahdollistavat esteettisen elämyksen yksin tai yhdessä. Luontoon sekä kaupunkiympäristöön sopivat tuotteet auttavat rauhoittumaan kiireen keskelle. Ne myös maadoittavat kokijansa kauniiseen paikkaan.

– Dropin pisaralla on merkitys. Sen minimalistisuus ja rohkeus ovat kiinnostava. Olen ylpeä kauniista tuotteestamme.

Sirena Kiviranta on intohimoinen Drop-tuotteiden kehittäjä. Nyt suunnitteilla on Drop kylmäallas, joka soveltuu mainiosti kaikille kylmäuinnista kiinnostuneille. Hän uskoo sillä olevan kysyntää myös lämpimissä maissa.

– Kylmäaltaiden suunnittelu on maailmanlaajuisesti vielä lapsenkengissä. Harvoin ajatellaan, että kylmäallas voi olla myös kaunis tuote.

Drop saunan ja drop lodgen rakennusmateriaalina toimii CLT, joka on ekologinen ja kestävä rakennusmateriaali. Tuotteita on saatavana mustina, valkoisina ja puun värisinä. Tuotteisiin on helppo liittää aurinkopaneelit.

Saunasammon Älykiuas on aina saunomiskunnossa

Saunasammon Älykiuas on pitkän linjan yrittäjän ja keksijän Tapio Yli-Koveron tuotekehittelyn tulos.

Saunasammon Älykiuas oli ensiesittelyssä jo vuonna 1990 Tampereen keksintömessuilla. Siitä kehitystyö on jatkunut näihin päiviin saakka digitalisoitumisen myötä, mutta perustoiminta ja perusperiaate on pysynyt samana.

Kiukaan kannen ollessa kiinni eli valmiustilassa, älykiuas pitää saunan noin 40–50 asteisena. Kiukaan kansi avautuu liiketunnistimen tai painonapin avulla ja menee kiinni automaattisesti halutun ajan

kuluttua. Kannen avauduttua kiukaalle heitetään vettä ja sauna lämpiää hetkessä haluttuun saunomislämpötilaan.

Puhallin kierrättää saunailmaa kivitilan sisällä lämmittäen kivet tasalämpöisiksi ja suojelee vastuksia palamiselta.

Kiukaan läpi puhallettava kuuma ilma nousee suoraan kattoon, josta se laskeutuu seiniä pitkin alas. Kiukaan kansi pysyy auki ohjelmoitun ajan, minkä jälkeen se sulkeutuu ja sauna jäähtyy.

Älysaunan voi säätää mihin lämpötilaan tahansa. Esimerkiksi kerrostalossa eri saunavuoroilla voi olla eri lämpötila.

– Älykiuas eroaa tavallisesta kiukaasta siinä, että siellä saa sellaiset löylyt, kun haluaa ja happea on riittävästi, kertoo kiukaan keksijä, Saunasampo Oy:n perustaja ja toimitusjohtaja **Tapio Yli-Kovero**.

Idea syntyi aurinkotuolissa

Yli-Kovero on koulutukseltaan kansantaloustieteilijä. Yli-Kovero tunnetaan myös innovatiivisena keksijänä, joka on kehitellyt muun muassa karjalanpiirakoiden rypytyskoneen.

Älykiukaan idea syntyi äkisti. – Makasin silloin aurinkotuolissa Rhodoksella 1980-luvun lopulla. Muistan hetken, kun asia välähti mielessäni. Silloin markkinoilla oli jo olemassa Joni-kiuas. Siinä valetun kiven sisällä oli vastus, joka lämmitti kiveä. Kivi kyllä lämpeni, mutta miten käy saunan, riittääkö painovoimainen ilmanvaihto lämmittämään saunan ilman puhallusta? Puhaltimella varustettu kiuas, oli patentoituitu jo 1950-luvulla ja Ruotsin Pajalassa myytiin kannellisista kiuasta.

Tapion mieleen tuli yhdistää olemassa olevat ratkaisut uudella tavalla:

– Syntyi idea suuresta kivimäärästä ja idea käyttää samaa puhallinta sekä kivien että

saunailman lämmittämiseen. Kannellisella kivitilalla voi minimoida kivien lämmityksen energiankulutuksen, mikä puolestaan edellyttää puhallinta vastusten jäähtymiseksi. Tuolloin sähkökiukaissa oli 20–40 kg kiviä, joten Älykiukaan 200–300 kg kivimäärä oli aivan poikkeuksellinen.

Siitä ideasta lähti liikkeelle kaksitoimisella puhaltimella varustetun varaavan älykiukaan ja kehittäminen.

Kiuas, joka säästää sähköä

Saunasammon Älykiukaissa on 160–300 kiloa kiuaskiviä. Kivet ovat Kerkeksen ke-raamiset kivet, jotka kuumentuvat nopeasti ja ovat pitkäikäisiä.

Tawastgolfin kiuas on ollut kolme vuotta käytössä.

Valmiustilassa älykiuas kuluttaa 0,5–3 kWh kiukaan koosta ja kivilämpötilasta riippuen. Sähkön kokonaissästö riippuu vuosittaisesta päällä oloajasta. Esimerkiksi jatkuvasti päällä oleva keskikokoinen Älykiuas GL750 (16 kWh ja 180 kg) säästää vuodessa hankintahintansa.

Saunasammon älykiuas sopii erinomaaisesti saunoihin, joilla on iso käyttöaste, joita käytetään usein, ja joissa saunoja on pitkin päivää. Tällaisia ovat esimerkiksi pelastusasemat, golf-kentät, poliisilaitokset, hotellit, kuntosalit, liikuntakeskukset, asunto-osakeyhtiöt ja työpaikat, joissa on paljon väkeä. Tunnetuista paikoista Älykiuas löytyy Sanomatalosta, parista jäänmurtajasta ja Eduskuntatalosta.

Suomessa käytössä jo yli tuhat Älykiuasta

Nykymallinen Saunasampo Oy:n Älykiuas on patentoitu Euroopassa, Kiinassa ja Yhdysvalloissa.

Älykiukaalla voisi olla suuret markkinat maailmalla, mutta myynti ja markkinointi vaativat resursseja, joita puolen miljoonan euron liikevaihtoa tekevällä yrityksellä ei vielä ole.

– Älykiuas on huipputeknologiaa sisältävä, monimutkainen ja kallis laite, joka vaatii esittelyn. Nettikirje ei pure, koska harva lukee nettikirjeitä ja jaksaa perehtyä esitteeseen. Nykyisin pääpaino on puhelimella

tapahtuvassa yhteyden otossa ja siinä yhteydessä kiustiedon kertomisessa potentiaaliselle asiakkaalle, Yli-Kovero toteaa.

Saunasammon Älykiukaita valmistetaan tilausten mukaan, ja määrät vaihtelevat vuosittain. Kiukaan veroton hinta on tällä hetkellä 7500 eurosta alkaen aina 12500 euroon asti.

Tällä hetkellä Suomen saunoissa on yli tuhat Saunasampo Älykiuasta. Kiukaat tarvitsevat myös säännöllistä huoltoa, kuten mikä tahansa muukin arvokas laite. Saunasammon omat asentajat hoitavat kiukaitten huollot, ja se onkin kiukaiden myynnin ohella merkittävä osa toimintaamme.

– Esittelemme ja tarjoamme kiukaita uusille asiakkaille mieluiten henkilökohtaisessa kontaktissa, puhelimesta tai tapamalla asiakkaita. Sanommekin, että soita meille, meillä vastaa ihminen, Yli-Kovero kertoo.

• Lisätietoja: www.saunasampo.fi

Sauna inspiroi tekstiilisuunnittelun opiskelijoita

Opiskelijoiden projektissa syntyi sauna-aiheisia tuotteita, joista monen voisi viedä suoraan markkinoille.

Metropolia Ammattikorkeakoulun tekstiilisuunnittelun kolmannen vuosikurssin opiskelijat toteuttivat viime talven aikana saunaan liittyvän projektin. Kurssilla syntyi tuotteita ja ideoita, joiden avulla saunomista tuodaan esille erityisesti kansainväliselle kohdeyleisölle.

Projektissa opiskelijat asettuivat ulkomaalaisen rooliin ja vierailivat yleisissä saunoissa. He tutustuivat myös erilaisiin saunatuotteisiin.

– Oli kiinnostavaa asettua ulkomaalaisen saunojan asemaan, ja kokea sauna kaikilla aisteilla. Projektissa jokainen opiskelija saattoi lähestyä sauna ja saunomista omasta luovasta näkökulmastaan, kertovat projektissa mukana olleet **Alina Korhonen** ja **Onerva Söderholm**.

Alina Korhonen tutki projektissa altistumista kuumalle löylylle ja kylmälle vedelle, mikä on kansainvälisesti iso trendi. Hän loi projektissa teemaan liittyvän vaatemalliston barbeille.

– Suomalaisen saunomisessa on kirjoittamattomat säännöt, jotka oletetaan kaikkien tietävän. Ulkomaalaiselle saunojalle saunominen voi kuitenkin olla herkkä ja hermostuttava tilanne, mikä tulisi huomioida. Löylyssä voi olla vaikea tietää, miten olla, kertoo Korhonen.

Onerva Söderholm puolestaan valmisti sauna-asun, jota voi käyttää, jos alastomuus yleisessä saunassa on vaikeaa.

– Kokeilin projektin aikana, miltä erilaiset materiaalit tuntuvat saunassa. Kehitin lopulta helposti päälle kiedottavan saunakaavun, kertoo Söderholm.

Suomalaisille saunatuotteille on markkinarako

Opiskelijat tutustuivat projektin aikana eri liikkeissä myytäviin saunatuotteisiin. Heitä hämmästytti se, että moni niistä on valmistettu Kiinassa.

– Suomessa myydyt saunatuotteet ovat usein perinteisiä, kuten laudeliinoja ja pyyhkeitä. Huomasimme, että uusille kotimaisille saunatuotteille olisi todella markkinarakoa.

SAUNA FINLAND -projektin tavoitteena oli synnyttää tuote tai idea, joka resonoi suomalaista saunakulttuuria ensisijaisesti kansainvälisille kohderyhmille. Kurssin opettajana toimi palkittu tekstiilitaiteilija **Elina Helenius**. Kurssilla pyrittiin kehittämään ja haastamaan omaa luovaa ajattelua, sekä syvennyttiin idean saattamiseen muotoilutuotteeksi.

- **Projekti jalkautetaan näyttelyksi, johon voi tutustua Helsinki Design Weekin aikana 6.–15. syyskuuta.**

Aino Kaiston Höyry-uimapuvun kuosi kuvaa veden höyrystymistä sen tippuessa saunan kiukaalle.

Onerva Söderholmin luoma saunavaate sopii saunojille, jotka kokevat alastomuuden yleisissä saunoissa vaikeaksi.

Laura Ilvessalo Pehmeät aallot -huopamatto tuo saunomiseen uudenlaista elämyksellisyyttä. Turvehuovasta valmistetun maton pinnan epäsäännölliset muodot kuvaavat aaltojen muokkaamia hietikoita ja rantakallioita.

Katja Intosen Elina Vuoremaan Saunakassi vie ajatukset muistoihin: ajan haalistamiin muoviämpäreihin- ja kauhoihin. Saunakassin korimainen muoto on tehty solmimalla käyttäen paperinarua ja puisia helmiä.

Huolehdimme.
Isännöinnistä ja
vuokravälityksestä.

kiinteistotahkola.fi

JO YLI 44 VUOTTA

Palvelemme paikallisesti jo yhdeksällä toimipisteellä:

ISÄNNÖINTIPALVELUT
Digipalvelut asukkaille 24/7

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

VÄLITYSPALVELUT
Vuokra- ja kiinteistönvälitys

TEKNINEN ISÄNNÖINTI
Taloystiöremonttien johto ja valvonta

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

KIINTEISTÖTAHKOLA

Savusaunat houkuttavat Jämsän Saunakylässä

Sofia Alanen:

”Savuntuoksuinen suomalaisuuden syli”:

Saunamatkailua Jämsän Saunakylässä.

Turun Yliopisto, 2024.

Suomen Saunaseuran avustus numero 59.

Teksti: Sofia Alanen

Kuvat: Jämsän kaupunki / Himos-Jämsä ja Sofia Alanen

Sauna-aihe kiinnostaa sekä kotimaassa että ulkomailla, ja sitä on tutkittu paljon ja monialaisesti. Näkökulmia riittää, ja itse olen omistanut suuren osan folkloristiikan opinnoistani saunan tutkimiseen.

Pro gradu -tutkielmani aiheeksi valikoitui Keski-Suomesa Jämsässä sijaitseva Saunakylä, joka kerää kävijöitä kaikkialta

Keväällä 2023 tein Saunakylässä haastatteluja, ja verkkokysely julkaistiin Jämsän Saunakylän Facebook-sivulla samoihin aikoihin.

Autenttisuus, vapaaehtoistoiminta ja savusaunat vetovoimatekijöinä

Tutkimuksieni mukaan, kohteessa houkuttavat varsinkin lölyt, kohteen epämarkkinahenkisyys, autenttisuus ja affektiiviset kokemukset.

Se, että Saunakylässä on juuri savusaunoja, koetaan kiinnostavammaksi, kuin jos saunat olisivat tavallisia.

Tieto Saunakylästä välittyy herkimmin positiivisten kokemusten levittämisen myötä puskaradion kautta, mutta myös saunomalehdet ja muu media, kuten televisio, ovat tuoneet sitä ihmisten tietoisuuteen. Varsinkin ulkomailta tuleville matkailijoille media on tärkeä välityskanava.

Vierailijoita on Saunakylässä usein suomalaisten lisäksi esimerkiksi Itävallasta, Sveitsistä, Belgiasta, Italiasta, Yhdysvalloista, Viroista, ja varsinkin Japanista.

Siirto- ja kunnostustoimenpiteistä huolimatta kohde on autenttinen johtuen muun muassa sen käyttötarkoituksen pitkäikäisyydestä.

Yhteisöllinen, suorituskeskeisyytön Saunakylä irtauttaa arjesta sen viedessä kokijan osaksi historiaa moniaistisuudellaan, ja jokainen vierailija on samanarvoinen ilman teknologian ja peilien vaikutusvaltaa.

Kohteen hengen ja savusaunat voi kokea itse kesälauantaisin Jämsässä.

• Tutkielma on luettavissa osoitteessa

www.urn.fi/URN:NBN:fi-fe2024041618466.

Suomen Saunaseuran tukee vuosittain suomalaista saunaa koskevaa tutkimustoimintaa ja jakaa apurahoja saunakulttuurin tutkimiseen ja edistämiseen. Seuran johtokunta myöntää apurahoja hakemusten perusteella kaksi kertaa vuodessa. Seuraava haku järjestetään 18.8.–15.9.2024.

• Lisätietoja: <https://sauna.fi/saunaseura/tutkimus-ja-kulttuuri>

maailmalta. Tarkoitukseni oli selvittää mikä ihmisiä houkuttaa yli 20 historiallista savusaunaa kattavassa Saunakylässä.

Saunakylällä on pitkä historia 1980-luvulta, joka sisältää ajanjaksoja muun muassa **Urho Kekkonen** Saunakylän suojeelijaksi lähtemisestä, saunamuseosta, kotieläinpihasta ja satoja vuosia vanhojen savusaunojen rekan päällä kokonaisuena siirtämisestä uuteen lokaatioon. Alue on muovautunut historiallisista, 1700–1940-luvuilta lähtöisin olevista, yksityisistä savusaunoista pääsymaksulliseksi yli 20 saunaa vieritysten kattavaksi vierailukohteeksi.

Saunakylässä itseäni kiinnosti erityisesti sen epämarkkinahenkisyys ja vapaaehtoistoiminnan pyöriminen. Halusin muun muassa selvittää, miten ihmiset ovat löytäneet paikalle, sillä vaikka kohde ei mainosta itseään juurikaan, kävijöitä riittää.

Saunakylä Jämsässä on osa yhteisöllistä ja elävää saunakulttuuria

– Kiitos Suomen Saunaseura!

Monelle teistä Saunakylä on tuttu ainakin nimenä. Se sijaitsee nykyisin Jämsässä, jonne Muuramen Saunakylän (1979–2010) savusaunakokoelma siirrettiin vuonna 2015. Jämsän Saunakylä avattiin vuonna 2017. Sitä ylläpitää vapaaehtoisvoimin toimiva **Suomen Saunakulttuuri ry**, joka perustettiin pelastamaan ja siirtämään tämä ainutlaatuinen, maamme eri osien saunaperinnettä edustava kokoelma.

Muuramen 29:n saunan kokoelmasta Jämsään saatiin siirrettyä 21 saunaa. Se on Suomen suurin historiallisten savusaunojen kokoelma, jonka jokaisen saunan historia on dokumentoitu. Erotuksena museoihin, Saunakylän tehtävänä on kertoa suomalaisen saunan historia saunomalla aidoissa vanhoissa savusaunoissa, kokiien suomalaisen saunan vuosisadat ja saunomistavat, siirtäen sen perinnettä eteenpäin.

Suomen Saunaseuralla on ollut merkittävä rooli Saunakylän historiassa. Se osallistui jo 1970-luvulla Muuramen Saunakylän rakentamiseen antamalla sen käyttöön osaamista ja asiantuntijoita. Yhdistyksen tuki suomalaisen saunan historian säilyttämiseksi nousi esiin jälleen 2010-luvulla, kun Saunakylän siirtohankkeesta kuultiin Vaskiniemessä.

Yli 20 rakennuksen, savusaunan, siirtäminen kokonaisuutena oli Suomen mittakaavassa ainutlaatuinen hanke, jollaista ei aikaisemmin ollut nähty. Hankkeen toteutuminen oli vaakalaudalla, kun ensimmäisinä vuosina oli erittäin vaikeaa saada Saunakylään mukaan yhteistyökumppaneita ja toimijoita.

Suomen Saunaseura näki kuitenkin vapaaehtoisista muodostuvan pienen yhdistyksen suuren tehtävän niin tärkeänä, että tuli ensimmäisten joukossa Jämsän Saunakylän saunakummiksi. Tämä muodostui merkittäväksi käännekohdaksi Saunakylän siirtohankkeessa.

Suomen Saunaseuran julkinen tuki hankkeelle ja Saunakylän etenemisen seuraaminen Sauna-lehdessä antoi esimerkkinsä myötä signaalin myös muille toimijoille, että asia on tärkeä ja siihen uskotaan. Sen myötä Saunakylälle alkoi löytymään yhteistyökumppaneita saunojen kunnostamisen päästessä alkuun. Nykyisin saunakummeina on Saunakylässä yli 20 organisaatiota, yhdistystä tai yksityistä henkilöä.

Suomen Saunaseuran aloitteesta vuonna 2021 Suomen Saunaseura ja Jämsän kaupunki sopivat kolmivuotisesta yhteistyöstä Saunakylän tueksi. Se käytettiin alueen kehittämiseen Saunakylän toiminnan jatkuvuuden turvaamiseksi. Tuella saatiin alueelle opastus maantieltä Saunakylään, alueen rakennuslupamaksut katettua ja palkkatukityöllistetyn kirvesmiehen kuluihin.

Vuonna 2022 käynnistettiin maaseuturahoitteinen noin 55 000 euron Leader EU-hanke. Sen avulla toteutettiin alueen vedenpuhdistamo, lämmitetty ja sähköistetty puku- ja pesuhuonerakennus sekä parkkialueen laajennus.

Suomen Saunaseuran tuki muodosti hankkeen omarahoituksessa tarvittavan 20 % rahaosuuden. Jokainen tukieuro muuttui EU-hankkeessa arvoltaan viisinkertaiseksi, kun se yhdistettiin talokootyöhön ja EU-avustukseen. Ilman Suomen Saunaseuran tukea, ei hanketta olisi todennäköisesti voitu toteuttaa vielä 5–7 vuoteen.

Kolmen tukivuoden aikana kävijämäärä kasvanut vuosittain, noin 40 % verrattuna vuoteen 2020. Vuonna 2023 Saunakylässä vieraili jo 3 000 ihmistä.

Euromäärä, joka ehkä monesta tuntuu vuositasolla pieneltä, oli Saunakylän kokoiselle vapaaehtoistoimijalle merkitykseltään yhtä suuri kuin lottovoitto.

Kiitos teille jokaiselle, olette olleet tekemässä merkittävää työtä suomalaisen saunakulttuurin ja vapaaehtoistyön tueksi.

Saija Silen
Suomen Saunakulttuuri
ry:n puheenjohtaja
ja Saunamestari

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

Lämmittäjämasteri/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.com, 040 774 0021

Janne Mattila

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

Jouni Niiniaho

jouni.niniaho@iki.fi, 040 071 3538

Leena Niskanen

leena.niskanen@gov.fi, 040 779 7057

Laila Zenner

laila.zenner@gmail.com, 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,
samoin kesäkuun ja ja elokuun lauantait.**

Miehet saunovat klo 12–16.30,

naiset saunovat klo 17–21

Kesän aukioloajat löytyvät sivulta 20.

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

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 arvon kehittämisestä.

Pyydä tarjous: isannat.fi

ISÄNNÄT OY

ISÄNNÖITSIJÄTOIMISTO

Kansakoulukatu 5 B 14

00100 Helsinki

Puh: 010 8383 400

asiakaspalvelu@isannat.fi

ISA-auktorisoitu
isännöintiyritys

45 vuotta luotettavaa isännöintiä.

Posti Green

NARVI

Narvi NC 16
Maailman ympäristöystävällisin puukiuas.

NARVI.FI