

Sauna

Vuodesta 1937

Suomen Saunaseura ry:n jäsenlehti 3/2024

Sauna
kuuluu
kaikille

Esittelyssä Saunatalon
tuleva remontti

26

Saunan pukukoodi:
alaston

42

Sauna
dekkareissa

51

A photograph of a Harvia Cilindro wood-burning stove in a sauna. The stove is cylindrical, made of stainless steel with a grid of holes, and is filled with grey stones. A fire is burning in the stove's opening. The stove is set against a wall of horizontal wooden planks. To the right, there are wooden sauna benches with a red towel hanging on the wall. The Harvia logo and slogan are in the top right corner.

HARVIA

Sauna & Spa

Let's sauna.

Saatavilla 2025

Harvia Cilindro

Harvia Cilindro on moderni puulämmitteinen pilarikiuas, joka sopii keskikokoiseen saunaan. Suuri kivimäärä takaa erinomaiset lölyt.

Kiukaan takaosan ainutlaatuinen ilmanvaihtokanavisto auttaa lämmittämään saunan nopeasti ja tehokkaasti. Ruostumattomasta teräksestä valmistettu ulkokuori on vahva ja kiuas on käytössä erittäin hiljainen. Lasiluukku helpottaa käyttöä ja luo saunaan tunnelmaa, tulitilan ilmanohjauslevyt pidentävät kiukaan käyttöikää.

Harvia Cilindro on suunniteltu ja valmistettu Muuramessa.

www.harvia.fi

26 Saunatalo valmistautuu remontiin.

Sauna
kuuluu
kaikille

sauna

Päätoimittajalta	7	Pyyhkeitä!	25
Kutsu syyskokoukseen	8	Muutama sana pyyhkeiden ja lauteisten käytöstä Saunatalolla.	
Saunoissa kuultua	10	Saunatalo valmistautuu remontiin	26
Uutisia saunan maailmasta.		Perinteitä kunnioittaen kohti tulevaisuutta.	
Toiminnanjohtajalta	15	Saunan aamu onnistui yli odotusten	30
Saunaseuran kuulumisia	16	Löyly kansainvälisti suomalaisen	36
Saunaseuran kirjasto on nyt Kansalliskirjastossa	18	saunakulttuurin	
Mitä kuuluu toimikunta?	22	Pukukoodi: alaston	42
Esittelyssä Saunaseuran johtokunta.		Alastomuus tekee saunomisesta monelle vaikeaa.	

**”Sauna avasi ulkomaalaistaustaiselle uuden väylän
suomalaiseen yhteiskuntaan, kulttuuriin ja yhteisöllisyyteen.”**

– Kirjailija Katja Pantzar **58**

Yhteistyössä: Klapila	46
Perheyritys Klapila valmistaa ja myy koivuklapeja asiakkaille ympäri Suomen.	
Yhteistyössä: Relax	48
Vihdo siististi, kestävästi ja allergiavapaasti.	
Yhteistyössä: Nikkarien Oy	50
Nikkarien Oy on suomalaisten saunojen sisustaja.	
Sauna dekkareissa	51
Antti Tuomaisen ja Eeva Loukon kirjoissa sauna on osa juonta.	

Reetta Virtanen

30 Saunan aamun paneelikeskustelussa puhuttiin saunan tasa-arvosta.

Jarvis Lawson

18 Saunaseuran kirjasto siirtyi Kansalliskirjastoon.

Sauna maailmalla	54
Terveisiä tukholmalaisesta saunaseurasta.	
Saunaseuran tukemaa	56
Rakas löylykauha.	
Lukijalta	57
Kylpyläkaupungin saunat.	
Kolumni	58
Kirjailija Katja Pantzar saanoi itsensä suomalaisen yhteiskuntaan.	
Yhteystiedot	59

sauna

Sauna-lehti – Suomen Saunaseura ry:n jäsenlehti 3/2024
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, soittoaajat ti-to klo 10–13

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

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

Taitto Pekka Niemi, Rhinoceros Oy
Kannen kuva Pive Toivonen: Saunaseuran kahvilassa, 2024
Painatus Grano Oy, Helsinki 2024
Painos 4 500 kpl

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

Lehden 3/2024 avustajat
Pive Toivonen, Ilkka Paloniemi, Leena-Kaisa Simola,
Hannu Laine, Viestintätoimikunta, Reetta Virtanen,
Ulla Ora, Pekka Vartiainen, Arja Nurhonen, Tiina Sarlin,
Ritva Lauraéus, Katja Pantzar ja Hannu Pakarinen.

Sauna-lehti 4/2024 ilmestyy 5.12.
Ilmoitusvaraukset 14.11. mennessä ja
aineistot 20.11. 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

NARVI

A person wearing a light blue, textured long-sleeved shirt is shown from the side, leaning over a dark, textured rock. They are holding a long, light-colored wooden paddle and stirring a dark, thick liquid inside a shallow, round wooden bowl. The background is a dark, rippling body of water. The overall mood is serene and focused.

MAXIMUM
RELAXATION

NARVI

Narvi NS
Astetta paremmat löylyt.

NARVI.FI

Eläköön suomalaisen uimahallin sauna!

Sauna-lehden vuoden teema elää vahvana tässä lehdessä. Sivulla 32 kerromme, millaista keskustelua saunan tasa-arvoisuudesta käytiin kesäkuussa Saunatalolla järjestetyssä Saunan aamussa. Sauna-kolumnissa, sivulla 58 kirjailija Katja Pantzar kertoo, miten maahanmuuttajana solahti sisään suomalaiseen yhteiskuntaan saunomalla. Sivulla 42 tarkastelemme suomalaisen saunan pukukoodia, alastomuutta, ja ennen kaikkea sitä, millaisia haasteita se aiheuttaa tietyille ihmisryhmille.

Saunan tasa-arvoisuus ja saavutettavuus on tärkeä asia, sillä saunaseuralaiset jos ketkä tietävät, miten tärkeää saunominen on ja miten suotavaa olisi, että jokainen voisi sitä harrastaa.

Viime aikoina olen käynyt paljon uimahallissa ja tullut siihen tulokseen, että uimahallien saunat ovat tasa-arvoisimpia saunoja mitä maassamme on. Ei tietenkään täydellisiä, mutta tasa-arvon ja saavutettavuuden näkökulmasta varsin hyviä.

Uimahallin sauna on yleisistä saunoista edullisin ja sinne todennäköisimmin pääsee myös pyörätuolilla tai muilla apuvälineillä. Maahanmuuttajille ja muun maalaisille ne tarjoavat mahdollisuuden kokeilla suomalaista saunomista melko matalalla kynnyksellä. Uimahallin saunassa (ja uimahalleissa yleensäkin) kaikenlaiset ihmiset sulautuvat joukkoon; kävijöiden joukko on moninainen. Uimahalleissa käy eri-ikäisiä, -kokoisia ja värisiä ihmisiä. Ehjiä ja rikkinäisiä. Kaikki nauttimassa vesiliikunnan iloista ja saunomisesta.

Saunan tasa-arvoisuus on tärkeä asia, sillä saunaseuralaiset jos ketkä tietävät, miten tärkeää saunominen on ja miten suotavaa olisi, että jokainen voisi sitä harrastaa.

Toki korjattavaakin on. Valitettavan usein uimahallin saunat on sijoitettu niin, että niihin virtaa allasosastolta kylmää ilmaa eikä kaikissa saunoissa löylyn laki toteudu optimaalisesti. Suomalaiset uimahallit ovat myös vahvan sukupuolittuneita (on miesten puoli ja naisten puoli) ja tämä voi olla monelle sateenkaari-ihmiselle haasteellista. Lisäksi saunoa pitää (yleensä) alasti, mikä on ongelma monelle, kuten sivun 42 jutussa ilmenee. Ehkä tulevaisuudessa tähänkin on olemassa vaihtoehtoja.

Kun aamulla hikoilin uimahallin saunassa ja seurasin pukuhuoneen väkeä, tulin iloiseksi. Oli ihmisiä eri kulttuuritaustoista, teinejä, pienokaisia ja senioreita. Tummia, vaaleita, pyöreitä, kulmikkaita, lyhyitä ja pitkiä. Uimahallin saunoissa ja pesuhuoneissa somemaailman kuva täydellisistä ihmiskehoista korvautuu todellisilla ihmisillä ja oivalluksella: olemme kaikki lopulta samanlaisia.

Toivon, ettei mikään säästöleikkuri koskaan iske suomalaisiin uimahalleihin. Ne ovat kirjastojen rinnalla mielestäni yksi yhteiskuntamme ylpeyden aihe.

*Karoliina Saarnikko
Päätoimittaja*

Suomen Saunaseura ry:n SYYSKOKOUS 4.11.2024 klo 17.00

Kongressikeskus Dipoli, Kaleva-sali, Otakaari 24, Espoo

Kaikki Saunaseuran jäsenet ovat tervetulleita kokoukseen!

Muistathan ilmoittautua etukäteen sähköisellä lomakkeella. Linkki lomakkeeseen toimitetaan uutiskirjeen mukana.

- Klo 16.30 kahvitarjoilu ja ilmoittautuminen
- Klo 17.00 Saunaseuran syyskokous

Syyskokouksessa käsitellään seuraavat asiat:

- 1) vahvistetaan liittymismaksu ja seuraavan toimintavuoden jäsenmaksujen sekä muiden 4 §:ssä mainittujen maksujen suuruus.
- 2) valitaan johtokunnan puheenjohtaja ehdottomalla äänten enemmistöllä kaksivuotiskaudeksi. Puheenjohtajan toimikausi alkaa seuraavan kalenterivuoden alusta.
- 3) päätetään hallituksen jäsenten lukumäärä (8–10), valitaan jäsenet johtokuntaan erovuoroisten tilalle. Jäsenten toimikausi alkaa seuraavan kalenterivuoden alusta.
- 4) valitaan tilintarkastaja ja varatilintarkastaja tai tilintarkastaja ja toiminnantarkastaja ja heille varahenkilöt. Tarkastajien toimikausi alkaa seuraavan kalenterivuoden alusta. Tilintarkastajan ja varatilintarkastajan tulee olla tilintarkastuslaisia tarkoitettu KHT-yhteisö tai HTM-yhteisö taikka KHT-tilintarkastaja tai HTM-tilintarkastaja. Mikäli tilintarkastajaksi valitaan KHT- tai HTM-yhteisö, ei valita varatilintarkastajaa.
- 5) esitetään ja päätetään seuraavan toimintavuoden toimintasuunnitelma.
- 6) esitetään ja päätetään seuraavan toimintavuoden tulo- ja menoarviosta sekä
- 7) käsitellään ja päätetään muut johtokunnan esittämät asiat ja/tai Seuran vähintään kymmenen yksittäisen jäsenen yhdessä, vähintään 21 päivää ennen kokousta tekemät esitykset käsiteltäväksi asiaksi syyskokouksessa johtokunnalle, joista syyskokoukselle on esitettävä johtokunnan lausunto ja päätösehdotus.

Ilmoittauduthan tarjoilujen vuoksi uutiskirjeessä tulleen ilmoittautumislomakkeen kautta.

Kokousmateriaalit ovat nähtävissä seuran verkkosivuilla ennen kokousta. Tietoa materiaaleista toimitetaan uutiskirjeessä.

Tarkempaa tietoa kokouksen seuraamisesta annetaan myöhemmin seuran verkkosivuilla ja uutiskirjeessä. Kokouksesta pyritään järjestämään seurantastriiimi. Linkki striimiin toimitetaan uutiskirjeessä.

SÄHKÖISIÄ MERKKEJÄ TULEVAISUUDESTA

Audi A6 Avant e-tron performance

Suorituskyvyn ja muotoilun sähköistynyt evoluutio.
Toimintamatka jopa 712 km.*

alk. 80 590 €

Volkswagen ID.7

Tilava ja ylellinen täyssähköauto.
Toimintamatka jopa 705 km.*

alk. 58 580 €

Porsche Macan

Kannatti viitata koulussa.
Toimintamatka jopa 641 km.*

alk. 79 990 €

CUPRA Tavascan

Uuden aikakauden uusi sankari.
Toimintamatka jopa 566 km.*

alk. 49 990 €

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

Audi A6 Avant e-tron performance (270 kW akku 94,9 kWh) hinta alk. 80 590 €. CO₂-päästöllä 0 g/km. Vapaa autoetu 1 135 €/kk, käyttöetu 1 075 €/kk. Yhdistetty EU-kulutus 15,0 kWh/100 km (WLTP), CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 5.9.2024 (WLTP). ID.7 Pro Basic (210 kW akku 77 kWh) hinta alk. 58 580 €, CO₂-päästöllä 0 g/km. Vapaa autoetu 805 €/kk, käyttöetu 745 €/kk. ID.7-malliston yhdistetty EU-kulutus 13,7 - 16,5 kWh/100 km (WLTP), CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 1.9.2024 (WLTP). Porsche Macan (265 kW akku 95 kWh) hinta alk. 79 990 €, CO₂-päästöllä 0 g/km. Vapaa autoetu 675 €/kk, käyttöetu 615 €/kk. Macan-malliston yhdistetty EU-kulutus 17,9-21,1 kWh/100 km (WLTP), CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 1.9.2024 (WLTP). CUPRA Tavascan Endurance (210 kW, akku 77 kWh) hinta alk. 49 990 €, CO₂-päästöllä 0 g/km. Vapaa autoetu 675 €/kk, käyttöetu 615 €/kk. Tavascan-malliston yhdistetty EU-kulutus 15,3-16,6 kWh/100 km (WLTP), CO₂-päästöt 0 g/km. Suositusvähittäishinnasto 1.9.2024 (WLTP). *Ajoneuvon kulutus ja toimintamatka on määritelty maailmanlaajuisesti yhtenäistetyn 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. Hinnat sisältävät toimituskulut 600 €. Kuvien autot erikoisvarustein. Maahantuoja K Auto Oy / K Auto AC Oy.

Joumi Ahonen

Ähtärin Kiulu ajautui konkurssiin – uusi yrittäjä on tehnyt paikasta taloudellisesti kannattavan

Saunaravintola Kiulu avasi Ähtärissä vuonna 2022. Helsingin Löylystä inspiraatiota hakenut Kiulu oli Ähtärin kokoiseen paikkaan kunnianhimoinen hanke: kaksi saunaa, 800 neliometrin terassi, yli 200 asiakaspaikkaa ja huippukokki **Tomi Björckin** suunnittelema menu. Ehkä liian kunnianhimoinen todettiin, kun Kiulu hakeutui konkurssiin jo avaamisvuotensa lopussa.

Nyt Kiulua on ryhtynyt pyörittämään yrittäjä **Joni Hakoniemi**, 41.

”Puoliksi vitsillä sanoin aluksi kotona, että jos kukaan muu ei tähän tartu, niin minä tartun”, kertoi Joni Hakoniemi Helsingin Sanomille elokuussa (12.8.2024).

Haastattelun mukaan Hakoniemi uskalsi lähteä Kiulun yrittäjäksi, koska uskoi, että paikalla olisi jatkossakin kysyntää, kunhan tehtäisiin pari korjausliikettä.

Hakoniemen aavistus on ainakin toistaiseksi osunut oikeaan, sillä

Kiulun toiminta on ollut jo nyt kannattavaa. Syitä tähän on muutamia.

Kesän lisäksi Kiulu on auki myös keväisin ja syksyisin. Kotimaan turistien ja mökkiläisten lähdettyä kesän lopussa, Kiulussa on järjestetty yksityislaisuuksia, kuten pikkujouluja, syntymäpäiviä ja häitä.

Hakoniemi on karsinut myös henkilöstöä ja kesäkauden ulkopuolella saunaravintolassa työskentelee vain kokki ja tarvittaessa töihin kutsuttavia työntekijöitä.

Ravintolan ruokatuote on muutettu simppelempään ja edullisempaan suuntaan.

Hesarin jutussa Hakoniemi kertoi, että kaikki uudistukset eivät ole onnistuneet. Esimerkiksi viime talvena hän yritti houkuttaa avantouimareita syömään ravintolaan, mutta se ei avantouimareita kiinnostanut.

● **Sauna-lehti teki jutun Kiulusta numeroon 3/2021.**

Perfect Sweat -dokumenttisarja nyt katsottavissa Arenassa

Mikkel Aalandin samannimiseen kirjaan perustuvassa dokumenttisarjassa tutustutaan nykypäivän saunoihin, banjoihin, hamameihin, badstueihin, mushiburoihin ja höyrykylpyihin. Seitsemänosaisessa sarjassa Aaland etsii täydellistä hikoilu-elämystä ympäri maailman. Sarja on katsottavissa Arenassa 31.3.2025 asti.

World Sauna Forum keräsi saunayritykset ja -toimijat Jyväskylään kesäkuussa

Vuosittainen World Sauna Forum järjestettiin tänä vuonna kaksipäiväisenä ja tapahtuman pitopaikkana oli Jyväskylä. Kesäkuussa järjestetty tapahtuma oli järjestyksessään nyt kuudes.

”Kiinnostus suomalaista saunaelämästä kohtaan on kasvanut vuosien aikana rajusti. World Sauna Forum 2024 -tapahtumaan saapui ennätysmäärä saunatoimijoita eli noin 350 vierasta ainakin 27 eri maasta”, kertoo Sauna from Finlandin perustaja ja toiminnanjohtaja **Carita Harju**.

Tapahtumassa oli esillä sauna-alan yrityksiä ja tuotteita sekä pop-saunoja. Ohjelmassa oli mielenkiintoisia puheenvuoroja sekä verkostoitumista muiden sauna-alan vaikuttajien kanssa ja tietenkin saunomista.

”Tapahtuma on saavuttanut aseman yhtenä maailman suosituimpana saunaan liittyvien yritysten verkostoitumistapahtumana. Seuraava World Sauna Forum järjestetään kesäkuussa 2025, Harju iloitsee.

• Lisätietoja: www.worldsaunaforum.com

World Sauna Forum -tapahtuman seminaariosuus pidettiin Jyväskylän Paviljongissa, jossa puhujat jakoivat asiantuntemustaan mm. saunan roolista hyvinvoinnissa ja kestävässä kehityksessä.

Sauna from Finlandin avainhenkilöt ja Sauna Ambassadorit World Sauna Forum -tapahtumassa. Kuvassa vasemmalta: markkinointipäällikkö Titta Pervis, aiempi Sauna Ambassador Jake Newport, hallituksen puheenjohtaja Marjo Määttä, juuri kruunattu uusi Sauna Ambassador Alan Jalasjaa, sekä toiminnanjohtaja Carita Harju.

Vieraat nauttimassa saunan lämmöstä World Sauna Forumin pop-up saunassa, Aito-saunassa. Tapahtuman kävijöillä oli ainutlaatuinen mahdollisuus saunoa erilaisissa saunoissa ja verkostoitua lauteilla.

Ikaalisten Saunafestivaalit valitsi jälleen parhaat

Saunaseura Löylynlyöjien Saunafestivaalit järjestettiin jälleen kesällä Ikaalisissa. Kyrösjärven rannalle, Villa Vihdan ympäristöön kerääntyi lukuisia saunanystäviä nauttimaan koko päivän kestäneestä ohjelmasta. Nyt jo 27. kerran.

–Tämän kesän saunafestarit olivat ennätysellisen onnistuneet. Siirrettäviä saunoja oli jopa 21 ja ponttoonisaunoja 4. Ikaalisten kaupunki oli mukana järjestelyissä ja saimme festivaaleille kerrassaan hienot esiintyjät. Lapsille ohjelmaa järjestävät Mannerheimin Lastensuojeluliitto ja paikallinen 4H-kerho, kertoo Löylynlyöjien perustajajäsen ja nykyinen kunniapuheenjohtaja, **Pentti Hakala**.

Festivaaleilla palkittiin myös jälleen saunamaailman parhaita. Tämän vuoden palkitut olivat seuraavat:

Villa Vihta, Facebook

- **Vihdanteon SM-kilpailu:** Esa Koskinen
- **Löylyn tarkkuusheiton nuorten sarja:** Olivia Kanerva
- **Löylyn tarkkuusheiton aikuisten sarja:** Eero Sihto
- **Vuoden 2024 savusauna:** Sauna Mäkelä, Mouhijärvi (valitsijana Kansainvälinen Savusaunaklubi ry)
- **Vuoden 2024 Saunamestari:** Alex Lembke, Tampere (valitsijana Saunamestari Kilta ry)

Terhen avasi hyvinvointikeskuksen keskustan uuteen hotelliin

NH Collection Helsinki Grand Hansa

Korkeatasoiseen NH Collection Helsinki Grand Hansa -hotelliin on juuri avautunut hyvinvointikeskus, joka on hotellivieraiden lisäksi avoinna kaupunkilaisille ja muille vieraille. Oman sisäänkäynnin omaavassa, kokonaisvaltaiselle hyvinvoinnille pyhitetyssä keitaassa sijaitsee suomalaisesta saunaperinteestä ammentava spa, elämyksellinen saunaosasto ja täysin varusteltu 300 neliömetrin kokoinen kuntosali venyttelyalueineen.

Toukokuussa valmistuneeseen NH Collection Helsinki Grand Hansa -hotelliin on juuri avautunut hyvinvointikeskus, joka on hotellivieraiden lisäksi avoinna myös kaupunkilaisille ja muille vieraille.

–Usvan ydin on suomalaisessa terveysvaikutteisessa saunakulttuurissa. Kyseessä ei ole perinteinen day spa -kauneushoitola tai hotellin saunaosasto, vaan uusi ja erilainen konsepti kokonaisvaltaisesta hyvinvoinnista kiinnostuneille vieraillemme. Kuumen ja kylmän vaihtelun terapeuttinen vaikutus luodaan suomalaisen saunan, höyrysaunan, kylmävesialtaan ja avantosuihkun vuorottelulla. Saunan lämpöä käytetään myös itse tehtävien, suomalaisista luonnon raaka-aineista valmistettujen ihokuorintojen ja vartalohoitojen tehostajana, kertovat Usvan kehittäjät, saunaterapeutit ja yrittäjät **Terhi Ruutu** ja **Anna Velten**.

Ruutu ja Velten ovat tuttuja saunaseuralaisille Vaskiniemen Saunatalolta, jossa he tekivät hoitoja.

Usva by Terhen on avoinna maanantaista lauantaihin kello 10–20. Day Spa -hoidot maksavat 75–200 euroa, saunaosaston ja rentoutumisalueen käyttö 39 euroa muille kuin hotellivieraille.

• Lisätietoa:

www.nh-collection.com/en/hotel/nh-collection-helsinki-grand-hansa

KORJAUS LEHTEEN 2/2024!

Kesän Sauna-lehdestä oli jäänyt kirjoittajien nimet jutusta *Saunakonkeli Oslossa: Badstuforeningenin upeat yleiset saunat*. Kirjoittajat olivat **Matti Kemi** ja **Juha Kumara** eli Saunakonkeli. Lisätietoja miehistä löytyy osoitteesta www.saunakonkeli.com.

Janne Orava on aikamoinen Saunasankari – saunomisinnostus sen kuin kasvaa

Janne Orava kävi testaamassa viime vuonna yli kaksisataa itselleen uutta saunaa ja tänä vuonna saunoja on kertynyt jo lähes 300 kappaletta. Saunomisen ympärille on noussut myös yritys ja ensimmäinen tuote on jo markkinoilla.

Janne Oravaa, 48 on puraissut vakavanpuoleinen saunakärpänen. Saunainnostus sai alkunsa ensimmäisenä koronakesänä, kun hän ja hänen kaksi kaveriaan päättivät alkaa kiertämään Helsingin yleisiä saunoja. Syntyi Instagram-tili **Saunasankarit**.

Kun kaverien saunainnostus hiipui, jäljelle jäi vain yksi sankari, Orava ja hänen saunatarinansa oli vasta alussa. Hän oli tajunnut vuoden aikana, kuinka paljon Suomessa on toinen toistaan mielenkiintoisempia saunoja, joissa voisi saunoja. Ja siitä se idea niin sanotusti lähti.

– Kesällä 2021 tein ensimmäisen saunakiertueen. Tämä kahdeksanpäiväinen saunakiertue oli niin onnistunut, että innostuin hommasta kunnolla ja päätin, että saunoja voisi alkaa kiertää aktiivisemminkin. Onhan niin Suomessa kuin ulkomaillakin upeita ja erilaisia kokemisen arvoisia saunoja vaikka kuinka paljon. Niin monta, ettei yksi ihmiselämä riitä alkuunkaan, Orava kertoo innostuneena.

Hän alkoi kertoa saunakokemuksistaan Instagramissa ja merkata käydyt saunat tekemäänsä Google Maps -karttaan. Nyt kartasta on tekeillä uusi versio.

Pikkuhiljaa Orava alkoi haaveilla Saunasankarit-brändistä, jonka suojissa hän voisi toteuttaa saunainnostustaan monin tavoin. Kirjoittaa saunapoppaan, tehdä tv-ohjelman, luoda saunatuotteita... Haaveita saunomiseen liittyen Oravalla siis riittää ja osa niistä on jo toteutunutkin. Syntyi saunayritys nimeltään Saunaorava Oy, jossa on mukana Oravan pojat sekä pikkuveli.

– Olen muun muassa kehittänyt uudenlaisen löylykauhan, Oravakauhan, jolla luodaan lempeät, kosteat ja viipyilevät löylyt valuttamalla vettä hitaasti kiukaalle, jolloin tulikuumaa lämpöä ei synny. Kauhat kiinnostavat myös kansainvälisesti ja niitä on mennyt jo muun muassa Viroon, Keski-Eurooppaan, Britteihin, Yhdysvaltoihin, Kanadaan ja Japaniin.

Orava toivoisi tulevaisuudessa löytävänsä myös uusia saunomiskavereita edellisten kaikonneiden tilalle.

– Nyt haussa olisi pari muuta saunasankaria jakamaan saunomisen ilosanomaa kanssani ja kehittämään tätä saunasankaruutta. Vapaamuotoisia hakemuksia otetaan vastaan!

Tällainen on Janne Oravan lempisauna

- Puulämmitteinen; ei niin väliä, onko savusauna, jatkuvalämmitteinen vai kertalämmitteinen
- Ei juoksevaa vettä, vaan peseytyminen vadeilla ja lämminvesivaraajasta
- Lempeät, kosteat ja viipyilevät löylyt tai tuhdit hyväilevät löylyt
- Hapekas ilma, että jaksaa istua lauteilla
- Iso maisemaikkuna länteen veden yli tai hämähä savusaunamainen tila
- Järvi vieressä, johon pääsee uimaan ja terassi, johon pääsee vilvoittelemaan
- Ei kiire mihinkään
- Saunajuomana vesi tai mehu

- Oravakauha: www.saunaorava.fi
- Saunakartta: www.saunakartta.fi
- Instagram: [@saunasankarit](https://www.instagram.com/saunasankarit)

SAUNASAMPO
ÄLYKIUAS

Energiaa ja saunaa säästävä Älykiuas

Ihanan pihi

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.

Myös
leasing-
sopimuksella

Etäohjaus ja
Saunamonitor-
raportointi

Etsitkö elämäsi saunakumppania?

Saunasampo Älykiuas sopii lähes kaikkiin saunoihin. Se on erityisesti keskisuuriin ja suuriin saunoihin suunniteltu jatkuvalämmitteinen, eristetty löylyluukullinen kiuasinnovaatio.

Säästää
keskimäärin
50%
energiakuluissa

SAUNASAMPO

SAUNASAMPO OY

Puusepänkatu 5, 13110 Hämeenlinna
sales@saunasampo.fi | 050 3535 230
saunasampo.fi

Tee energiaa säästävä päätös pitkälle tulevaisuuteen.

Muututaan ennen kuin on pakko

Elämämme aikana koemme monenlaisia muutoksia: kulutamme pulpetteja eri rakennuksissa, vaihdamme pukeutumistyyliämme, asutamme erilaisia kotejamme ympäri Suomea ja maailmaa sekä jaamme kotimme erilaisten ihmisten kanssa. Filosofin **Herakleitoksen** (nykypäivään muotoiltu) toteamus ”Vain muutos on pysyvää” tuntuu todellakin pitävän paikkansa.

Muutos kertoo ainakin itselleni lähtökohtaisesti positiivisesta kehityksestä. Muutos hyvään tapahtuu yleensä pohdinnan kautta: mikä olisi minulle hyväksi? Miten minun tulisi muuttua? Hyvänlaatuinen muutos voi toki tapahtua myös nopeasti, mutta tällöinkin muutos lienee muhnut pinnan alla. Muutos voi tuntua raskaalta aloittaa ja joskus jopa raskaammalta kesken muutosprosessin. Yleensä se on kuitenkin kaiken siihen laitetun energian arvoista.

Toki muutos voi kieliä myös ikävistä asioista. Joskus muutos voi tulla pakon sanelemana. Tällöin on muutoksen tarve kuitenkin voinut olla jo olemassa, mutta nämä merkit on sivuutettu. Omien elämiemme kohdalla tämä tavallisimmin voi olla tarvetta joko fyysisen tai henkisen hyvinvoinnin eteen tehtäville töille.

Saunatalomme seiniä pyyhkivät syystuulien lisäksi muutoksen tuulet.

Vuonna 2025 Saunatalomme remontoidaan vuonna 2021 teetetyin hankesuunnittelun mukaisesti. Tuolloin kartoitettiin LVIA-järjestelmien nykykunto sekä tarvittavat toimenpiteet tulevaisuutta varten. Tämän jälkeen Saunatalolla on tehty ylläpitäviä ja suurempaa remonttia tukevia toimenpiteitä vuosittain. Erityisesti kunnossapitotoimikunta on keskittänyt jo vuosia voimansa LVISA-remontin valmisteluun, jotta prosessi olisi alkaessaan mahdollisimman sujuva ja toimiva.

Yhdsyvaltalainen **Jack Welch** totesi aikoinaan että ”Muutu ennen kuin on pakko”.

Ajan saatossa Saunaseura on muuttunut monella tapaa. Osa on ollut luonnollista kasvua: alkuperäinen lokaatio on vaihtunut Humallahdesta Vaskiniemeen, saunojen määrä on lisääntynyt ja uusia jäseniäkään ei enää tarvitse erikseen houkutelua. Osin pakonkin sanelemaa muutosta Saunaseuran toiminnassa on nähty esimerkiksi 2010-luvun alun toimintaa tarkastelleiden talouden tarkastusvaliokuntien johtopäätösten kautta. Remontin osalta olemme onnellisessa tilanteessa: olemme niin sanotusti pakkoa edellä. Mikään ei ole rikki ja meillä on kyky muuttaa Saunataloamme entistä ehommaksi. Kun valmistelulle on ollut aikaa, on toteuttaminenkin yleensä stressittömämpää ja laadukkaampaa.

Lähtökohtana on se, että perustoiminta pysyy samana. Muutoksiakin tulee siltä osin kuin se on tarpeellista, mahdollista ja järkevää.

Siinä missä Saunataloa remontoidaan tuhansilla euroilla vuosittain siksi että se palvelisi olemassa olevia jäseniä mahdollisimman hyvin, remontissa tehdään toimenpiteitä niin olemassa olevia jäseniä kuin tuleviakin sukupolvia palvellen. Tämän kokoluokan remonttia ei tehdä joka vuosi eikä edes joka vuosikymmen. Vaikka remontista aiheutuukin harmia ainakin pidemmän kiinniolon vuoksi, on se suuressa kuvassa vain pieni hetki. Tietäen Saunatalon merkityksen jokaiselle jäsenelle, tämä hetki käytetään siten, että vaikutukset näkyvät ja tuntuvat tulevienkin saunasukupolvien hyväksi.

Syyskokous päättää lähdetäänkö remonttiin jo vuoden 2025 aikana. Valmiutta Saunaseuralla on ja valmistelutyötä on tehty siten, että projekti tuolloin saataisiin maaliin.

Meidän on siis mahdollista muuttua, ennen kuin on pakko.

Janne Koskenniemi
Toiminnanjohtaja

Reetta Virtanen

Ilkka Paloniemi

Älä sotke lauteita

Muistathan, että Saunatalolla suositetaan hajusteettomuutta ja mahdollisimman vähän muita häiritseviä pesuaineita. Huolehdiathan, että pesuaineesi eivät sotke tai vaurioita lauteita.

Kahvion myynti loppuu puoli tuntia ennen Saunatalon sulkemista

Jotta Saunatalo saadaan suljettua ajallaan ja henkilökunta pääsee joutuisasti lähtemään, kahvio lopettaa myynnin puoli tuntia ennen Saunatalon sulkeutumista. Kiitos, että huomioit tämän saunavuorollasi.

Johtokuntaan kahdeksan hakemusta

Johtokuntahaku päättyi 13.9. Kaiken kaikkiaan hakemuksia tuli kahdeksan, joista seitsemän oli uutta. Kiitos kaikille hakeneille! Seuraavaksi nimitysvaliokunta perehtyy hakemuksiin ja haastattelee ehdokkaat. Syyskokouksessa nimitysvaliokunta tekee ehdotuksen valittavista henkilöistä.

Apurahahaku päättyi 15.9.

Syksyn apurahahaku päättyi syyskuussa. Yhteensä hakemuksia saatiin 6 kpl.

Apurahahaun tulokset tulevat lokakuun alussa. Aikaisemmin myönnettyihin apurahiin voi tutustua osoitteessa:

www.sauna.fi/saunaseura/tutkimus-ja-kulttuuri/myonnetyt-apurahat/.

Koivusaari-hanke vastatulessa

Vaaan hallinto-oikeus kumosi heinäkuussa Helsingin kaupungin ympäristöluvan Koivusaaren rakentamiseksi. Etelä-Suomen aluehallintovirasto oli vuonna 2021 myöntänyt Helsingin kaupungille luvan Koivusaaren edustalla olevan merialueen ruoppaamiseen ja täyttämiseen, ruoppausmassan läjittämisen mereen, nykyisten aallonmurtajien, laituiden ja rantarakenteiden purkamisen sekä uusien aallonmurtajan ja rantarakenteiden rakentamisen.

Vaaan hallinto-oikeus päätti, että hankkeen ympäristövaikutukset tulisi arvioida YVA-lain mukaisessa menettelyssä. Helsingin ja Etelä-Suomen aluehallintoviraston näkemys oli, ettei arviointia Koivusaari-hankkeessa tarvita.

Suomen Saunaseuran, Lauttasaari-seuran ja muiden tahojen valitukset ovat johtaneet viranomaisten kiinnostuksen kasvamiseen hanketta kohtaan ja lisänneet keskustelua hankkeen ympäristöhaitoista. Lauttasaari-lehti kirjoitti pääkirjoituksessaan 28.8.2024 asiasta seuraavasti:

”Lauttasaarella huolta kannetaan Koivusaari-hankkeen vaikutuksista meriluontoon ja hyvin pitkäkestoisesta esirakentamisesta, jossa merta täytetään louhekasoin vain noin sadan metrin päässä vakiintuneesta asutuksesta. Vaasan hallinto-oikeuskin kiinnitti huomionsa eläimille ja ihmisille koituihin vaikutuksiin. Lauttasaarella myös pelätään, että nykyiset virkistys- ja luontoalueet eivät kestä Koivusaaren 5 000 uuden asukkaan kuormitusta.”

Helsingin kaupunki on valittanut päätöksestä korkeimpaan hallinto-oikeuteen.

Wikipedia, Tok

Koivusaaren eteläkärjen siirtolohkare.

Korjaus lehden 2/2024 tietoihin!

Väitimme virheellisesti viime lehdessä, että kevään perhesaunapäivä on 23.4. vaikka oikea päivä olikin 24.3. Pahoittelut! Seuraavaa perhesaunapäivää vietetään sunnuntaina 24.11.

Uusi saunajuoma sai inspiraationsa Saunatalolta

– Saunatalolla viime keväänä istuskella saunan jälkeen mietin, että pitäisi tehdä jokin kunnan saunajuoma mustan Vichyn rinnalle, kertoo Saunaseuran jäsen **Tuukka Koski**.

– Aikaisemmin tarjolla olleet elektrolyyttejä sisältävät juomat maisuivat teennäisiltä ja sisälsivät sokeria. Halusin tuoda näiden rinnalle luonnollisemman tuotteen, joka sopisi saunomisen lisäksi myös ruokapöytään.

Silent Sweat -nimen saanut juoman resepti syntyi yhteistyössä ravintola Grönin perustajan **Toni Kostianin** kanssa.

Juomassa yhdistyy raikas maku sekä elimistön palautumisen kannalta kriittiset elektrolyytit (natrium, magnesium & kalium), joita juuri saunoessa poistuu elimistöstä. Makunsa juoma saa alkukesän nuorista koivunlehdistä, jotka kerättiin ja kuivattiin Kostianin tilalla. Lisäpotkua juomaan tuovat Citra-humala sekä Guérande-merisuola.

Tuote on alkoholiiton.

- Tuote on saatavilla nettikaupasta osoitteesta www.silentfinn.com.

SILENT FINN

Saunaseuran kunniajäsen Lisa Mäkelä kuollut

Fil.lis. **Lisa Mäkelä** kuoli 21.7.2024 Espoossa. Hän oli 92-vuotias, syntynyt Helsingissä 6.12.1931.

Lisa hyväksyttiin Saunaseuran jäseneksi joulukuussa 1986 ja kunniajäseneksi hänet nimitettiin vuonna 2010.

Monet muistavat Lisan ystävällisenä, rauhallisena ja muita saunoja kunnioittavana saunasiskona.

Hän oli myös hyvin aktiivi seuran jäsen ja teki merkittävän työn Sauna-lehden ahkerana ja asiantuntevana avustajana. Hän mm. kiersi vuosikymmenet asuntomessuja ja raportoi niiden saunatarjonnasta lehden lukijoille.

Päivätyönsä Lisa teki Sanoma Oy:n toimitusjohtajan **Eljas Erkon** sihteerinä. Erkon kuoleman jälkeen Lisan tehtäväksi annettiin järjestää hänen jälkeensä jääneet paperinsa. Se oli alku Päivä-lehden historialliselle arkistolle, jonka hoitajana Lisa työskenteli eläkkeelle jäämiseensä asti.

Myös Lisan puoliso DI **Esko Mäkelä** oli seuran kunniajäsen. Hän toimi aikanaan mm. johtokunnassa ja varapuheenjohtajana sekä monissa saunojen rakentamiseen, kunnossa pitoon ja kehittämiseen liittyvissä tehtävissä sekä Sauna-lehden vakituksena avustajana. Esko kuoli 88-vuotiaana vuonna 2014.

HETKI[®]
SAUNA FINLAND

hetkisauna.com

Saunaseuran kirjasto: Hyvässä tallessa, mutta helposti luettavissa

Saunaseuran kirjasto siirrettiin viime kesänä saunatalolta Kansalliskirjastoon. Kirjat ovat nyt paitsi turvassa myös kaikkien kiinnostuneiden luettavissa.

Kansalliskirjaston kupolisali on vaikuttava. Erään epävirallisen listan mukaan Kansalliskirjasto kuuluu maailman viiden kauneimman kirjaston joukkoon.

Kuinkahan moni Saunaseuran jäsen edes tiesikään, että Saunatalon ullakolla oli kirjasto? Varmaankin aika harva, vaikka mistään pienestä kokoelmasta ei ole kyse. Päinvastoin: kun seuran kesätyöntekijä luetteloï kirjat muutama vuosi sitten, luetteloon tuli lähes 700 teosnimikettä.

Seuran tutkimus- ja kulttuuritoimikunta pohti, miten näin kallisarvoisen kokoelman säilyminen turvataisiin ja miten se myös saataisiin laajempaan käyttöön. Seuralla ei ole resursseja toimia kirjastona, joten apua kysyttiin Kansalliskirjastosta.

– Saunaseuran aloitteesta kokoelma siirrettiinkin meille, myöntää Kansalliskirjaston kirjastonhoitaja **Pasi Koste**. Hän toimii myös kansalliskokoelman kokoelmahoitajana.

– Meille tulee melkein viikoittain eri tahoilta pyyntöjä ottaa vastaan kirjakokoelmia. Yleisimpinä syinä on tilan puute ja se, että kirjaston ylläpito ei ole kyseisen tahon ydintoimintaa, Koste sanoo.

– Mutta kokoelman vastaanottaminen ei ole mikään automaatio, vaan se harkitaan tarkoin. Lähinnä otamme vastaan kirjoja, jotka kuuluvat meidän profiliimme ja jotka jostain syystä meiltä vielä puuttuvat.

Savuntuoksuisia kirjoja

Kansalliskirjastossa tutkittiin Saunaseuran tekemää kirjaluetteloa ja päätettiin ottaa kokoelma vastaan.

– Ihan kiinnostava kokoelma, jossa on paljon sellaisiakin kirjoja, joita ei meiltä vielä löytynyt, Koste kuvaa.

Helsingin ylläpito, Sami Pertteliä

Kansalliskirjaston arkisto on taatusti kaikin tavoin turvallisempi paikka kirjojen säilyttämiseen kuin Saunatalon ullakko.

Kokoelma siirrettiin Lauttasaaresta Unioninkadulle kesällä 2024. Koste oli tuolloin itse mukana käymässä Saunaseuralla – ja ullakolla.

– Olihan se aikamoinen paikka, toinen kerros ja tukalan kuuma, Koste toteaa.

Kirjastossa käyneet tietävät, että tila oli vastaavasti talvisin jääkylmä. Ei siis mikään ihannepaikka kirjojen säilyttämiselle.

– Suurin osa kirjoista oli yllättävänkin hyvässä kunnossa. Vanhimmissa kirjoissa niteet alkavat kuitenkin aina ajan myötä haurastua. Ja kyllähän osa kirjoista tuoksui vahvasti savusaunalle.

Helsinkiin tai Kuopioon

Kokoelma on nyt Kansalliskirjaston uumenissa ja sitä käydään läpi kirja kirjalta.

Kirjoja siirretään kirjaston tietokantaan sitä mukaa kuin työ etenee. Koste arvioi, että kaikki kirjat olisivat luetteloituna tämän vuoden loppuun mennessä.

Jos jotakin kirjaa ei vielä ole Kansalliskirjaston Unioninkadun kirjastossa, se jätetään sinne ja sitä voi kuka tahansa käydä lukemassa valvotusti kirjaston lukusalissa. Muut siirretään Kuopiossa sijaitsevaan valtakunnalliseen Varastokirjastoon, josta ne saa kaukolainattua kotiin.

Saunaseuran kirjastoa pääsee näin hyödyntämään todellakin entistä laajempi käyttäjäkunta. Vuonna 2023 kirjastokävijöitä oli 103 000, jossa oli kasvua edelliseen vuoteen peräti 27 prosenttia. Julkaisuarkestosta ladattiin aineistoja 41 miljoonaa kertaa.

Leena-Kaisa Simola

– Saunaseuran kirjakokoelma on kiinnostava ja joukossa on paljon kirjoja, joita meillä ei entuudestaan ole, toteaa Pasi Koste.

Näin helppoa se on!

Kansalliskirjaston kirjojen lukeminen ja lainaaminen on erittäin helppoa. Näin se käy:

- Käy Kansalliskirjastossa, Unioninkatu 36, hakemassa oma kansalliskirjastokorttisi. Tarvitset kortin numeroa kirjautuessasi kirjaston hakupalveluun <https://kansalliskirjasto.finna.fi/>.
- Laita hakukenttään esim. sana sauna. Saat listan kaikista tällä hakusanalla löytyvistä kirjoista.
- Valitse haluamasi kirja. Kirja toimitetaan Kansalliskirjaston lukusaliin sinulle luettavaksi parin päivän sisällä ja pidetään varattuna kuukauden ajan.
- Kansalliskirjaston hakupalvelussa pääset helposti tilaamaan maksuttomia kaukolainoja Kuopiossa sijaitsevasta valtakunnallisesta Varastokirjastosta. Palvelussa on välilehti, josta löytyy kaukopalvelun tilauslomake. Kaukopalvelun kautta kirjat toimitetaan tilaajan oman kaupungin tai kunnan kirjastoon jopa parissa päivässä ja ne ovat lainattavissa kotiin niin kuin muutkin kirjastojen kirjat.

Carl Ludvig Engelin suunnittelema Kansalliskirjaston päärakennus rakennettiin vuosina 1840–1845. Sittemmin sitä on laajennettu mm. lisärakennuksella ja maanalaisella kirjaluolalla.

Kaikille avoin Kansalliskirjasto

- Juuret 1640-luvulla Turun kimnaasissa, sittemmin Kuninkaallisessa Turun akatemiassa
- Suomen suurin ja vanhin tieteellinen kirjasto
- Perustehtäviin kuuluu suomalaisen julkaisuperinnön säilyttäminen tuleville sukupolville
- Noin kolme miljoonaa kirjaa ja lehteä sekä saman verran muita aineistoja
- Kokoelmassa kaikki Suomessa painetut tai Suomea koskevat julkaisut vuodesta 1488 alkaen
- Yli sata hyllykilometriä erilaisia aineistoja, ja digitointi mahdollistaa aineistojen laajan käytön verkossa aikaan ja paikkaan katsomatta
- Kansalliskirjasto kehittää kirjastoalan palveluja yhteistyössä kirjastojen, arkistojen, museoiden ja muiden toimijoiden kanssa
- Osallistuu myös aktiivisesti kirjastoalan kansainväliseen yhteistyöhön
- Carl Ludvig Engelin suunnittelema ja rakennushistoriallisesti arvokas päärakennus sijaitsee Helsingissä, Senaatintorin laidalla
Käyntiosoite: Unioninkatu 36
Yleisneuvonta: kansalliskirjasto@helsinki.fi

ELÄMÄNPELASTAJA.

Tiedätkö sinä varmasti ajokuntosi aamulla ?

Laadukas Dräger alcotesteri tietää ja varmistaa liikenneturvallisuuden.

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

Odotettu tuoteuutuus Alcotest 4000 on nyt saatavana jälleenmyyjillä.

Hanki omasi heti ja lopeta arvailu!

Dräger Alcotest 4000
- Se luotettava alcotesteri.

Myynti: Auto- ja venealan liikkeet.

Lisätietoja: drager.fi

Dräger

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

Avoimuus, luottamus ja yhdessä tekeminen pitävät Saunaseuran koossa

Suomen Saunaseuran toiminnan ydin on toimikuntiin jakautunut vapaaehtoisorganisaatio, jonka motivaationa on yhteisön hyväksi tehdyn työn onnistuminen ja yhdessä tekeminen.

Seuran toimintaa ohjaa sen missio ja Saunaseuran kohdalla se on saunakulttuuriin edistäminen ja ainutlaatuisten saunakokemusten tarjoaminen jäsenilleen Saunatalolla.

Saunaseuran missiota johtaa kymmenhenkinen johtokunta, puheenjohtajanaan **Hannu Saintula**. Jokaisen johtokunnan jäsen mielipidettä kuunnellaan ja kunnioitetaan. Tämä motivoi ja aktivoi koko johtokuntaa tekemään parhaansa seuran eteen. Pieni kyselykierros johtokunnan jäsenten parissa kertoo, että kiitos tästä kuuluu puheenjohtaja Saintulalle ja hänen suurelle panokselleen seuran toimintakulttuurin kehittämisessä.

Myös johtokunnan uudet jäsenet, **Leena Niskanen**, **Heikki Junkkari**, **Janne Mattila** ja **Ilpo Koskinen** ovat löytäneet oman paikkansa johtokunnassa ja heidän myötäan johtokuntamme asiantuntemus on entistä suurempi.

Johtokunta tekee tiivistä yhteistyötä toimikuntien puheenjohtajien kanssa, jotka ovat usein entisiä tai tulevia johtokunnan jäseniä. Näin kaikki päättävät tahot ovat perillä kokonaisuudesta.

Tällä hetkellä toimikuntien puheenjohtajat ovat seuraavat: **Raine Laurikainen** (taloustoimikunta), **Ilpo Koskinen** (kunnossapito-toimikunta), **Heikki Hirvonen** (kulttuuri- ja tutkimustoimikunta) sekä **Jouni Niiniaho** (viestintätoimikunta). Edellisten lisäksi johtokunta tekee yhteistyötä Sauna-lehden toimitusneuvoston kanssa.

Olemme Unesco-hankkeen myötä mukana myös saunatoimijoiden yhteistyössä, jota kutsutaan Saunaringiksi. Edustajamme siinä on Heikki Hirvonen.

Seuralla on myös pieni työsuhteessa oleva henkilöstö. Se koostuu toiminnanjohtajasta (**Janne Koskenniemi**), lämmittäjästä (**Ari-Pekka Paavola**) ja kahvilapäälliköstä (**Lari Lindgren**) sekä muusta keittiöhenkilökunnasta. Toiminnanjohtaja toimii palkatun henkilökunnan esimiehenä. Pesupalvelut, hieronnat ja siivous tuotetaan ulkopuolisten toimijoiden avulla.

Puheenjohtaja ja toiminnanjohtaja toimivat voimakaksikkona kiinteässä yhteistyössä ja heidän toimestaan asiat rullaavat eteenpäin siten, kun on päätetty.

Tuleva uudistus on yhteistyön taidonnäyte

Saunaseuran talous on vahvalla pohjalla. Seurallamme on kuitenkin lähivuosina edessään saunatilojen massiiviset uudistukset, jotta seura voi vastata käyntimäärien kasvuun.

Saunatalo on aktiivisessa käytössä ja käyntimäärät ovat olleet nousussa saunabuumin myötä. Se asettaa kovia vaatimuksia kunnossapidolle, lämmitykselle, kahvionlelle ja tilojen käytölle yleensä.

Vuoden 2023 käyntimäärät lähestyivät 50 000 käyntiä. Vuoden 2024 syyskuun alkuun asti käyntimäärien kertymä oli yli 30 000.

Tilojen uudistushankkeen myötä taloustoimikunnaltamme vaa-ditaan kylmien numeroiden lisäksi luovuutta parhaiden rahoitusmallien löytämiseksi.

Tämä uudistus, kuten kaikki suuremmat hankkeet tuodaan johtokunnalle tiedoksi ja käsiteltäväksi. Siten varmistuu, että päätökset on tehty eettisesti oikein ja taloudellisesti kestäväällä pohjalla.

Tärkeää on myös viestintä. Viestintään viime vuosina tehty panostukset ovat lisänneet toiminnan avoimuutta. Erityisesti suurta kiitosta keränneet toiminnanjohtajan uutiskirjeet ovat uusi ja tärkeä osa tiedottamista. Niissä ilmoitetaan kaikista akuuteista muutoksista, tapahtumista, ohjeista ja rajoituksista.

Toinen tärkeä viestintäkanava on Sauna-lehti, joka on entiseen tapaan hyvissä käsissä. Se on tärkeä tietolähde niille, jotka käyvät saunalla harvemmin. Sauna-lehden yksi tehtävistä onkin huolehtia siitä, että lukija tuntee olevansa yksi meistä.

KESKITY SAUNOMISEEN JA MUUHUN TÄRKEÄÄN.

JÄTÄ ISÄNNÖINTI ISÄNNILLE.

Täyden palvelun Isännät huolehtii kiinteistöenne hallinnosta, taloudesta, tekniikasta ja arvion 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.

Vuosikokoukset ovat seuran ylin päättävä elin

Yhdistyskokoukset ovat yhdistysten ylin päättävä elin ja jäsenet ovat siten kaiken yläpuolella. Näin on myös Suomen Saunaseurassa.

Seuran vuosikokoukset ovat viime vuosina olleet riidattomia ja niissä jaetaan enemmän kiitosta kuin arvostelua. Kokouksissa käsitellään ja esitetään myös sellaisia kokouskutsussa mainittuja asioita, jotka eivät ole sääntömääräisiä yhdistyskokousasioita.

Toiminnanjohtajan etukäteen valmistelemat kokousmateriaalit antavat hyvän pohjan kokousten onnistumiselle. Nykyisin kokouksissa käytetään ulkopuolista ammattipuheenjohtajaa, joka takaa sen, ettei yksittäisten tahojen ns. kähmintä ei ole mahdollista. Johtokunta ja toimikunnat toimivat vuorovaikutuksessa jäsenten kanssa koko kokouksen ajan. Avoimuus ja luottamus kokouksissa johtaa terveeseen toimintakulttuuriin.

Vuosikokouksissa valitaan johtokuntaan erovuoroisten ja mahdollisesti lopettavien tilalle uuden jäsenet. Tämän vuoden lopussa täyttyvät Heikki Hirvosen ja **Hannu Laineen** maksimimäärä

kausia ja he jättävät johtokunnan. Nimitystoimikunta tekee parhaillaan työtä etsiessään ja haastatellessaan uusia hakijoita ja tekee kokoukselle ehdotuksensa uudesta kokoonpanosta. Nimitysvaliokunta huomioi ne tarpeet, jota tulevat vuodet osaamiselle asettavat. Jäsenet sitten päättävät, miten valinnassa käy.

Pidetään hyvästä kiinni

Seuramme on kehittynyt hyvällä vauhdilla. Meillä on entistä paremmat saunat. Toiminnanjohtajamme on ahkera ja osaava. Kahvio ja sen henkilökunta saavat jatkuvasti kiitosta jäseniltä. Kahvion valikoima on kattava ja palvelu hyvää. Jokainen toimikunta on motivoitunut tehtäväänsä ja on ajan tasalla omassa toiminnassaan. Yhteistoiminta johtokunnan ja toimikuntien välillä on saumatonta.

Avoin toimintakulttuuri, luottamus ja yhdessä tekeminen on se liima, joka pitää yhteisöämme kasassa ja elinvoimaisena. Pidetään siitä siis yhdessä kiinni.

Hannu Saintula

Raine Laurikainen

Heikki Hirvonen

Heikki Junkkari

Hannu Laine

Raine Luomanen

Ilpo Koskinen

Janne Mattila

Jouni Niiniahho

Leena Niskanen

Laila Zenner

KESKI
EST. 1946

FIKAKRINGLA
ORIGINAL
ALKUPERÄINEN
RINKELI

I'M BAKED
WITH
REAL
BUTTER

RUHTINAALLISEN HYVÄÄ

 keski.com

Pyyhkeitä!

– muutama sana pyyhkeiden ja lauteisten käytöstä Saunatalolla

On jokaisen seuralaisen vastuulla huolehtia, että pyyhkeitä ja lauteisia käytetään oikein. Saunomisen jälkeen ne huolehditaan oikeaan paikkaan eikä jätetä lojumaan suihkuhuoneeseen.

Saunatalolla käytetään suuret määrät lauteisia ja pyyhkeitä, ja niiden ylläpito ja peseminen ovat seuralle luonnollisesti merkittävä kuluerä.

Jokainen saunoja voi kuitenkin omalla toiminnallaan vaikuttaa siihen, että niiden käsittelystä ei aiheudu henkilökunnalle turhaa työtä eikä seuralle, eli meille kaikille jäsenille, ylimääräisiä kustannuksia.

Pyyhkeiden kokonaiskustannus vuositason on seuralle yli 90 000 euroa. Se on enemmän kuin mitä käytämme esimerkiksi polttopuihin tai tulevaan laiturin peruskorjaukseen. Puhutaan siis todella suuresta kuluerästä.

Lauteisia jätetään lojumaan pitkin poikin suihkuhuonetta kymmenittäin jokaisella vuorolla. Tämä on siisteys- ja hygieniaongelma, kuten kaikki varmasti ymmärtävät.

Lisäksi miesten vuoroilla käytetään keskimäärin 1,4 lauteista per saunoja. Lähes joka toinen siis käyttää kaksi lauteista per saunakerta.

Tähän pitää tulla loppu. Jokaisen jäsenen vastuulla on huolehtia lauteisten palautuksesta eteisen pyykkikoreihin. Lauteiset tulee kääntää ja puristaa mahdollisimman kuivaksi ennen pyykkikoriin laittamista.

Suosittelijoiden tulee neuvoa tämä myös uusille jäsenille, kun he opastavat uusia Vaskiniemen saunatappoihin. Meistä jokaisen tulee huolehtia, että tuomamme vieraat osaavat myös toimia oikein.

Johtokunta on ohjeistanut henkilökuntaa tarkkailemaan lauteisten käyttöä

Pyyhkeiden pesusta maksetaan kokonaispainon mukaan eli mitä pienempi pino, sitä pienemmät maksut.

**Pyyhkeiden vuositason
kustannuksilla tekisi
peruskorjauksen
Saunatalon laituriiin.**

aiempaa tarkemmin ja jatkossa he voivat periä lauteisten ylimääräisestä käytöstä hinnaston mukaisen lisämaksun.

Hoidetaan tämä turha asian kuntoon ja jatkossa voimme nauttia yhä siistimmästä saunomisesta ja myös säästää yhteisissä kustannuksissa.

Saunatalo valmistautuu
tulevaisuuden tarpeisiin

arvokkaita perinteitään kunnioittaen

Arvokas ja ikoninen saunatalomme tarvitsee jatkuvaa ylläpitoa ja nyt on tullut aika tehdä kerralla laajempi peruskorjaus ja valmistautua isommassa mittakaavassa tulevaisuuden tarpeisiimme.

Teksti ja kuvat: Viestintätoimikunta

Seuran kunnossapitotoimikunta on yhteistyössä johtokunnan kanssa valmistellut saunatalon tulevaa LVIS-peruskorjausta jo useamman vuoden ajan. Saunaseura myös jatkoi Vaskiniemen maavuokrasopimusta Helsingin kaupungin kanssa muutama vuosi sitten ja se ulottuu nykyisellään vuoteen 2047. Tämä on erittäin tärkeä taustatekijä, joka mahdollistaa meille pitkäjänteisen toiminnan kehittämisen nykyisessä sijainnissamme.

Vuonna 2020 tehty kuntotutkimus/PTS-suunnitelma aikataulutti käyttövesipuolen korjauksen viimeistään vuodelle 2027. Valmistelussa on kartoitettu laajalti kiinteistömme teknisiä ja rakenteellisia haasteita, kuunneltu jäsenistön ja henkilökunnan tarpeita ja toiveita ja lähdetty siitä, että tämän remontin jälkeen saunatalomme palvelee meitä kaikkia entistäkin paremmin seuraavien 25-30 vuoden ajan.

Moni seuran jäsen on tehnyt arvokasta ja pyyteetöntä työtä projektin tiimoilta yhdessä ulkopuolisten asiantuntijoiden kanssa. Suunnittelutyössä ollaan nyt loppusuoralla ja tavoitteena on esitellä kokonaisuus tulevassa syyskokouksessa.

Remontti suunnitteilla kesälle 2025

Johtokunnan tavoitteena on sisällyttää peruskorjaus vuoden 2025 talousarvioon ja toteuttaa projekti kesän 2025 aikana ulkopuolisen projektijohdon ja valvonnan vetämänä.

Alustava kokonaiskustannusarvio peruskorjaukselle on noin 700 000 euroa ja se on tarkoitus rahoittaa pääosin seuran nykyisillä säästöillä sekä osin myös lisävarainhankinnalla ja mahdollisilla ulkopuolisilla lahjoituksilla. Johtokunnan tavoitteena on toteuttaa saneeraus ilman pitkäaikaista pankkilainaa.

Kustannusarviossa on huomioitu taloudellisesta näkökulmasta myös se, että saunatalo on peruskorjauksen aikana suljettuna kesän 2025 ajan. Arvio remontin kestosta on noin 4 kuukautta.

Muutokset parantavat Saunatalon arkea

Saunatalon käyttövesiputkisto, keittiö- ja kylmätilat sekä ilmanvaihto päivitetään vastaamaan nykyisiä säädöksiä

Ilkka Paloniemi

Peruskorjauksen yhteydessä kahvion asiakaspaikkoja saadaan lisää.

ja toimintamme tarpeita. Samalla kulku saunatalon sisällä muutetaan nykyistä loogisemmaksi. On tärkeää saada vähennettyä myös ns. likaisen ja puhtaan kulun risteämistä Saunatalon tiloissa. Muutosten jälkeen jatkossa henkilökunnan olisi myös nykyistä helpompi seurata kulkua sisään ja ulos saunatalolta.

Peruskorjauksen yhteydessä kahvion asiakaspaikkoja saadaan lisää ja henkilökunnan työtilat ja laitteisto keittiössä parantuvat olennaisesti. Myös eteistiloja ja henkilökunnan toimistotiloja remontoidaan samalla ja alakertaan saadaan näin hiukan lisää pukeutumistilaa. Myös suihkuhuone ja WC-tilat peruskorjataan samalla, kun käyttövesiputket uusitaan.

Remontin yhteydessä on tarkoitus peruskorjata/uusia uimalaituri. Laiturin

korjausta on siirretty jo muutamalla vuodella ja nyt on sopiva ajankohta toteuttaa myös se, kun Saunatalo on muutoinkin pois käytöstä. Näin voidaan myös minimoida jäsenistölle aiheutuvat käyttökotkot.

Näiden tietojen ja kuvien lisäksi toimittamme jäsenistölle lisämateriaalia syyskokouksutsun ohessa ja niiden pohjalta jäsenistö voi esittää kysymyksiä ja kommentteja kunnossapidolle ja johtokunnalle ennen varsinaista kokousta.

Tervetuloa siis syyskokoukseen, viettäen yhdessä upeaa Saunataloamme ja maailman parasta saunomiskokemustamme kohti tulevaisuutta!

Saunaseuran syyskokous järjestetään kongressikeskus Dipolissa 4.11.2024 klo 17. Kokous myös striimataan etänä.

SAUNATALON REMONTTI

Tilatyytit

- Asiakaspuku-, pesu- ja saunatilat
- Aula- ja as.palvelutilat ja as.käytävät ja -portaat
- Henkilökunnan tilat
- Keittiötilat
- Takkatilat
- Tekniset tilat
- Toimistotilat
- Varastotilat

Tilatyytit

- Asiakaspuku-, pesu- ja saunatilat
- Aula- ja as.palvelutilat ja as.käytävät ja -portaat
- Henkilökunnan tilat
- Tekniset tilat
- Varastotilat

10m

1m 2m

Tunnelma oli keskittynyt ja kiinnostunut, kun paneelikeskustelu alkoi.

Teksti: Karoliina Saarnikko | Kuvat: Reetta Virtanen

Saunan tasa-arvoisuus puhutti

– Saunan aamu onnistui yli odotusten

Toista kertaa järjestetty Saunan aamu kokosi jälleen saunatoimijoita Saunatalon katon alle.

Paneelikeskustelussa puhuttiin saunan tasa-arvosta.

Tilaisuuden aloitti perinteinen Löylyhenki-palkinnon jako.

Jokavuotinen Löylynhenki-palkinto jaettiin tänä vuonna Aamulehden toimittaja ja uutispäällikkö **Vesa Laitiselle**. Laitinen on kiertänyt vuodesta 2017 Pirkanmaan seudun yleisiä saunoja ja arvioinut ne Aamulehden verkkosivulle. Samalla hän on tuonut koti-seutuaan tunnetuksi ja edistänyt suomalaista saunakulttuuria.

Kritiikeissään Laitinen myös pisteyttää saunat.

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

Laitinen myös päivittää aktiivisesti saunojen tietoja. Laitisen arviot saunoista ja avantouintipaikoista löytyvät Aamulehden verkkosivuilta (maksumuurin takaa).

Ylöjärvellä asuva 57-vuotias Laitinen on työskennellyt Aamulehdessä 36 vuotta ja toiminut työurallaan urheilutoimittajana sekä urheilutoimituksen, ulkomaantoimituksen ja uutistoimituksen

esimiehenä. Nykyisen uutispäällikön työn ohella Laitinen kirjoittaa myös ravintolakritiikkejä sekä arvioi viinejä.

Sauna kuuluu kaikille – vai kuuluuko?

Saunan aamun teemana oli Sauna-lehteä mukaillen *Sauna kuuluu kaikille*.

Tasa-arvoisesta saunomisesta keskustelemaan oli kutsuttu Invalidiliiton asiantuntija **Ari Kurppa**, saunayrittäjä **Kimmo Helistö**, Lohjan liikuntapalvelupäällikkö **Taina Pennanen** sekä Seurasauna ry:n puheenjohtaja ja väitöskirjatutkija **Anna Talasniemi**. Myös Suomen Saunaseuran puheenjohtaja **Hannu Saintula** otti osaa keskusteluun panelistina. Keskustelua moderoi viime vuoden taapaa Suomen kansallisoopperan ja -baletin viestintäjohtaja sekä Saunaseuran jäsen **Liisa Riecki**.

Panelikeskustelussa keskusteltiin eri ryhmistä, joille saunominen voi olla haasteellista ellei jopa mahdotonta.

Arvoisat panelistit: **Kimmo Helistö** (vas.), **Hannu Saintula**, **Anna Talasniemi**, **Liisa Riecki**, **Ari Kurppa** ja **Taina Pennanen**.

Näistä selkeäksi omaksi ryhmäkseen nousi liikkumis- ja toimimiseisteiset, joiden on hyvin haastavaa saunoa yleisissä saunoissa.

– Jos niin hyvin käy, että on esteetön pääsy saunaan, niin useimmiten joutuu jäämään löylyhuoneessa lattiatasoon, jonne löyly harvemmin ulottuu, Ari Kurppa totesi.

Saunojen esteettömyys koskettaa myös ikääntyvää väestöä, sillä vanhetessa saunan lauteille kipuaminen voi olla entistä hankalampaa.

– Olisi kuitenkin hurjan tärkeää, että ikäihmiset pääsivät saunomaan. Heistä moni on saattanut syntyä saunaan tai ainakin saunonut koko ikänsä, joten on meidän nuorempien ”vastuulla” viedä heitä saunomaan, tietenkin heidän kuntonsa sallimissa rajoissa, Hannu Saintula muistutti.

Suomalaisen saunan alastomuuspakko

Keskustelun keskiöön nousi suomalaisen saunan alastomuuspakko. Tämä saattaa tehdä yleisistä saunoista haasteellisia paikkoja maahanmuuttajille, erilaisista näkyvistä vammoista kärsiville sekä sateenkaari-ihmisille.

Kimmo Helistö kertoi vuosien kokemuksen perusteella, että nimenomaan alastomuus on se isoin ongelma turisteille yleisissä saunoissa.

– Itse kerron aina matkailijoille Uudella Saunalla, että suomalaiset tykkäävät saunoa alasti, sitä ei kannata säikähtää. Mutta te voitte aivan mainiosti pitää simmarit päällä tai ottaa pyyhkeen.

Anna Talasniemi kertoi Seurasaunan ja **FEMMA Planningin** Saavutettavampi sauna -hankkeesta, jossa on muun muassa saunottu yhdessä somalinaisten kanssa Kotiharjun saunassa.

– Hankkeessa saunotaan ja pidetään työpajoja erilaisista taustoista tulevien ihmisten kanssa. Hyvät ja yhdenvertaista saunomis-kokemusta lisäävät käytännöt kootaan hankkeen lopussa oppaaksi, Talasniemi kertoi.

Alastomuus voi olla henkinen este myös teini-ikäisille. Taina Pennanen kertoi, kuinka valitettavaa on, että yhä useampi teini-ikäinen ei käy uimahallissa, koska epävarmuus omasta kehosta tekee saunomisen ja pesutiloissa toisten kanssa toimimisen ylitsepääsemättömäksi. Tämän vuoksi Lohjalla on päädytty sallimaan pyyhkeet saunoissa ja ulkosaunassa myös uima-asut.

Vesa Laitinen on vuoden Löylynhenki.

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

www.lainas.fi

Myös yleisö otti osaa keskusteluun.

– Suomessa elää sitkeästi myytti, että uimapuvuista on terveydellistä haittaa saunoessa. Asiasta kuitenkin pitäisi ottaa selvää, onko näin. Kyseessä saattaa olla vanhentunut uskomus, Pennanen totesi.

Saunaseuran toiminnanjohtaja **Janne Koskenniemi** otti kantaa siihen, miten tärkeää olisi saada teinit uimahalleihin ja saunoihin.

– Saunomisaate voisi toimia vasta-aatteena somemaailman ulkonäköpaineisiin. Saunoissa kun näkee aitoja ihmisvartaloita.

Sateenkaari-ihmiselle sauna voi olla turvaton paikka

Yleisön joukosta kuultiin tärkeitä kommentteja, kuten muun muassa huomio sateenkaari-ihmisten saunomisesta.

– Häirintä on iso ongelma erityisesti transsukupuolisille julkisissa saunoissa. Saunan pitäisi olla paikka, jossa kenenkään ei tulisi pelätä oman turvallisuutensa puolesta, totesi **Aija Salo**, entinen Setan pääsihteeri ja nykyinen Mielenterveyspoolin pääsihteeri.

Sateenkaari-ihmisillä tarkoitetaan yleensä seksuaalivähemmistöjä, trans-ihmisiä, muun sukupuolisia ja kaikkia niitä ihmisiä, joiden sukupuoli-identiteetti eivät mahdu perinteiseen sukupuolinormien sisään.

Hannu Saintula totesi, että sateenkaari-asia ei ole ollut vielä esillä Saunaseurassa, mutta varmasti tulevaisuudessa tähänkin tullaan ottamaan kantaa.

• Lue lisää teemasta sivulta 42.

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

Anna Talasniemi on yhdenvertaisen saunan asialla

Yhdenvertaisen saunan ja saunomisen teema seuraa Anna Talasniemeä niin omaan tutkimukseen kuin seuratoimintaankin.

Aнна Talasniemen väitöskirja *Saunadialogit – sauna tulevaisuusperinnön tekemisen paikkana* käsittelee saunan nykymerkityksiä ja tulevaisuutta.

– Kirjoitin pari vuotta sitten maisterintutkielmaani saunasta ja alastomuudesta, jossa aineistona oli Saunaringille toteutettu Tule tekemään saunatulevaisuutta -kysely, joka käsitteli saunaa ja kestäväää kehitystä. Vastauksissa oli paljon ajatuksia saunasta keskustelun paikkana, ja koska olin opinnoissani perehtynyt muun muassa dialogiseen estetiikan ja keskustelutaiteeseen, syntyi ajatus saunassa toteutettavista tulevaisuutta kuvittelevista keskusteluista, saunadialogeista, Talasniemi kertoo.

Jyväskylän yliopistossa toteutettava tutkimus on nyt hyvässä vauhdissa ja Talasniemi tekee parhaillaan tutkimuksen kahta ensimmäistä artikkelia.

Seurasauna ry:n puheenjohtajana Talasniemi on myös edistämässä yhteisöllistä ja yhdenvertaista saunaa sekä suunnittelemassa uutta yleistä saunaa Helsingin Seurasaaareen. Seurasauna järjestää myös saunatapahtumia ja muuta saunaan liittyvää ohjelmaa. Jäseneksi voi liittyä 25 euron vuosihintaan.

Lisäksi Seurasauna toteuttaa yhdessä FEMMA Planning Oy:n kanssa Saavutettavampi sauna -hanketta.

– Saavutettavampi sauna -hankkeessa selvitämme, miten suomalaiset yleiset saunat ja saunakulttuuri voisivat olla saavutettavampia eri taustoista ja kokemusmaailmoista tuleville ihmisille. Haluamme uudistaa suomalaista saunakulttuuria ja hyödyntää kerättyä tietoa osana Seurasaan arkkitehtuurin ja toimintakonseptin suunnittelussa.

Hankkeessa saunotaan ja pidetään työpajoja erilaisista taustoista tulevien ihmisten kanssa.

– Teemme yhteistyötä musliminaisten ääntä yhteiskunnassa ajavan Amal ry:n ja sukupuolivähemmistöjen etujärjestö Trasek ry:n ja vammaisten ihmisoikeusjärjestö Kynnys ry:n kanssa.

Hanketta toteutetaan Museoviraston ja Taiteen edistämiskeskuksen tuella. Myös Suomen Saunaseura on tukenut hanketta edeltävää työtä.

- Saavutettavampi sauna -oppaan julkaisutilaisuus järjestetään Uudella saunalla keskiviikkona 27.11. klo 16.

Reetta Virranen

Anna Talasniemi on monessa mukana. Sauna toimii yhdistävänä tekijänä.

SAUNIA

A-iron

Yhteisellä saunapolulla suomalaisten kanssa jo 40 vuotta

Nikkarien Oy on jo 40 vuoden ajan tarjonnut laadukasta suomalaista designia saunaan ja takkahuoneeseen.

Periaatteenamme on ollut alusta asti tuoda uusia ideoita suomalaiseen kotiin unohtamatta kuitenkaan pitkiä perinteitä.

www.nikkarien.fi

#saunia
@saunia_sauna

NIKKARIEN40
SAUNA 3•2024 | 35

Löyly kansainvälisti suomalaisen saunakulttuurin

Hernesaaren saunaravintola Löyly tarjoaa aidon suomalaisen saunakokemuksen, joka kiinnostaa yhä enemmän myös kansainvälisiä turisteja.

Löylyn lauteilla voivat kohdata siellä viisi kertaa viikossa saunovat kanta-asiakkaat ja lentojensa välilaskun aikana uutta elämystä hakevat matkaajat – ja kaikki nauttivat.

Idea yleisestä saunasta Hernesaaren tuli alun perin Helsingin kaupungilta. Asuinalueeksi kaavoitettavaa teollisuus- aluetta haluttiin aktivoida jo ennen rakentamisen alkamista. Toisaalta risteilyalukset toisivat Hernesaaren vuosittain satojatushansia ihmisiä, joille haluttiin tarjota aito suomalainen saunaelämys.

Arkkitehdit **Anu Puustinen** ja **Vilje Hara** Avanto Arkkitehdeistä alkoivat jo vuonna 2011 hahmotella saunakylää niemen kärkeen ensimmäisen yrittäjän kanssa, mutta hanke kaatui taloudellisesti kannattamattomana.

Uutta tuulta saatiin purjeisiin, kun kaa-voittaja etsi saunalle paremman paikan ja Avanto Arkkitehdit tekivät uudet suunnitelmat sekä hakivat rakennusluvut toisen yrittäjän kanssa.

Kun vielä kolmannet yrittäjät, kaksi rohkeaa miestä, näyttelijä **Jasper Pääkkönen** ja yrittäjä **Antero Vartia** ostivat rakennusoikeuden ja ryhtyivät rakennuttajiksi, Löylyn tarina saattoi alkaa.

Saunomisesta vetovoimaa

Reilut kymmenen vuotta sitten yleiset saunat olivat jo lähes kadonneet Helsingistä.

Löylyn rakennuttajat Jasper Pääkkönen ja Antero Vartia halusivat Hernesaaren arkkitehtuuriltaan mahdollisimman kunnianhimoisen saunaravintolan. Löyly suojeltiinkin vuonna 2020 sr-1-merkinnällä ja se on Suomen nuorimpia suojeltuja rakennuksia. Löylyn suojele perustuu sekä rakennuksen korkeatasoiseen arkkitehtuuriin että sen arvoon Helsingin 2000-luvun alkupuolen muuttuvasta kaupunkikulttuurista.

NoHo Partners saa valtavasti myönteistä palautetta savusaunastaan. – Harva suomalainenkaan vieraamme on pääsyt aikaisemmin kokeilemaan savusaunaa, toteaa ravintolaryhmän johtaja Jessina Koski.

Löylyhuoneissa on modernilla tavalla hämyisää, kun rakennusta peittävä ”hulmu” antaa valojen ja varjojen leikkiä sisätiloissa.

– Päätimme Anteron kanssa perustaa yleisen saunan, jotta voisimme toimia perinteisen suomalaisen saunakulttuurin virvoittajina. Samalla halusimme osoittaa muillekin yrittäjille, että yleinen sauna voi olla myös kannattavaa liiketoimintaa, Pääkkönen toteaa.

– Päätimme myös rakennuttaa arkkitehtuuriltaan mahdollisimman kunnianhimoisen ja maailman hienoimman saunan, josta tulisi Helsingin kaupungille vetovoimatekijä.

Turistien sijaan Pääkkösellä ja Vartiolla oli Löylyn tärkeimmäksi kohderyhmäksi määritelty alusta asti helsinkiläiset.

– Meidän mielestämme paikasta piti tulla ensisijaisesti helposti lähestyttävä kohde, kaupunkilaisten oma paikka. Silloin myös turistit löytäisivät automaattisesti paikalle.

Juuri niin on käynyt. Erään arvion mukaan Löylyn asiakkaista noin 70 prosenttia on kesäaikaan turisteja. Mutta paljon on myös kanta-asiakkaita.

– Meillä on runsaasti saunoja, jotka käyvät täällä lähes päivittäin tai ainakin

viisi kertaa viikossa, toteaa Löylyn saunamajuri **Matti Markkanen**.

– Kanta-asiakkaat ovat meille suureksi avuksi, kun he opastavat saunojia, jotka saattavat olla elämänsä ensi kertaa löylyissä, Markkanen lisää.

Pääkkösen mukaan Löylyn lauteilla ulkomaalaiset pääsevät tutustumaan erilaiseen puoleen suomalaisista.

– Meistä tyypillisesti niin hiljaisista ja ujoista ihmisistä kuoriutuu puheliaita keskustelijoita saunan riisuessa meistä

Kansantieteilijän, filosofian tohtorin Sakarin Pälsin esittämä löylyn laki käy toteen Löylyssä. Lain mukaan saunojan varpaiden tulee olla jalapuulla kiuaskivien ylätasoa korkeammalla. Löylyssä tämä tosin piti ratkaista niin, että kiuas rakennettiin hieman lattiatasoa alemmaksi.

Sauna savulla vai ilman – kuitenkin löylyn lain mukaisesti

Löylyssä saunoja voi yhdellä käynnillä kokea kaikki perinteiset löylytyypit.

Löylyn sisällä on kolme puulämmitteistä saunaa: jatkuvalämmitteinen, kertalämmitteinen ja ehkä Helsingin ainoa yleisessä käytössä oleva savusauna.

Terassilla on lisäksi testikäytössä Avanto Arkkitehtien suunnittelema Aito-sauna, jossa on iso sähkölämmitteinen kivipilarikiuas.

– **Heikki Hyytiäinen** suunnitteli Löylyn isompiin saunoihin varaat kertalämmitteiset kiukaat, joiden ympärille saunatilat käytännössä suunniteltiin, arkkitehti **Anu Puustinen** kertoo.

– Kiukaat ovat yli kaksi metriä korkeita. Jotta ns. löylyn laki toteutuu, tulee saunojan jalkojen olla kiukaan yläpintaa korkeammalla. Jotta yhtälö saatiin toimimaan löylyhuoneen korkeudessa tilassa, on kiukaiden alaosa upotettu lattiatasoa alemmaksi. Saunan lämmitystä varten kiukaan suuluukun edessä on

lämmitysmonttu, joka peitetään saunomisen ajaksi teräsrilällä, Puustinen kertoo.

– Saimme saunojen suunnittelussa useita hyviä vinkkejä Suomen Saunaseuran aktiivijäseniltä **Gina Sundgrenilta** ja **Risto Elomaalta**. Myös Kulttuurisaunan **Tuomas Toivonen** jakoi meille auliisti kokemuksiaan. Olemme hyvin kiitollisia kokemukseräisen saunatietouden jakamisesta ja haluamme myös osaltamme jakaa sitä muillekin saunoja suunnitteleville, Puustinen sanoo. Hän on itsekin Saunaseuran jäsen.

Saunamajuri **Markkasen** mukaan Löylyn savusauna on eräänlainen ”moderni hybridi”, jota lämmitetään osan aikaa hormin kautta.

– Se on kätevää ja turvallista. Kiukaassa on 2 500 kiloa laadukasta oliiviini-kiuaskiveä Mäntyharjulta. Vaikka saunojia on aamusaunan päivinä paljon aamusta iltaan, löylyä riittää varmasti kaikille, Markkanen lupaa.

tietynlaiset estot ja ujouden. Olisi suorastaan sääli, jos ulkomaalaiset eivät pääsisi kokemaan tätä osaa suomalaisesta kulttuurista, luonteesta ja mielenlaadusta.

Lohisoppaa Itämeren suojeleluun

Pääkkönen ja Vartia etsivät jo rakennusvaiheessa Löylylle ravintolaoperaattoria, ja tuolloinen Royal Ravintolat valikoitui kumppaniksi. Yrityskauppojen ja nimenvaihdoksen myötä nykyisin operaattorina toimii NoHo Partners Oyj, mutta voidaan siis sanoa NoHon vastanneen Löylyn toiminnasta sen alusta alkaen. NoHo on lyhennys sanoista Nordic Hospitality.

– Löylyn konsepti on täysin ainutlaatuinen. Ihmiset kaipaavat nykyisin entistä enemmän elämyksellisyyttä, ja se näkyy myös Löylyssä, toteaa NoHon ravintolar ryhmän johtaja **Jessina Koski**.

Hänen mukaansa suurin osa Löylyn asiakkaista käyttää myös ravintolan palveluja.

– Löylyn ravintola tarjoaa laadukkaista ja vastuullisista raaka-aineista valmistettuja annoksia, joissa korostuu suomalainen ja pohjoismainen ruokafilosofia. Ravintola

Neljän tuhannen puulankun hulmu

Löylyn rakennuspaikka on ainutlaatuinen. Kaupungin keskustaan on kävelymatka, mutta rakennuksen terassilta ja ikkunoista avautuu ulkosaariston näkymät avomerelle.

Arkkitehtoninen ajatus on yksinkertainen: lämpimät tilat sijaitsevat mustassa suorakulmaisessa laatikossa, jota peittää vapaamuotoinen puinen ”hulmu”.

– Tavanomaisen rakennuksen sijaan Löyly onkin pikemminkin keinotekoinen maastonmuoto ja osa maisemaa, **Anu Puustinen** sanoo.

Lämpökäsitellystä männystä tehty veistoksellinen rakenne ei ole koriste, vaan sillä on useita eri tehtäviä. Se toimii kuin sälekaihdin ja tarjoaa näkösuojaa saunojille, mutta ei peitä merinäköalaa. Se varjostaa sisätiloja auringolta ja rakennusta ankaralta ilmastolta. Lämpimän rakennusmassan ja hulmun välisissä ulkotiloissa voi vilvoitella saunomisen lomassa.

Rakennetta pitkin voi kiivetä Löylyn terasseille ja laskeutua mereen uimaan. Koko Löylystä muodostuu suuri ulkoilmakatsomo esimerkiksi lahdella käytäviin purjehduskisoihin.

Hulmu koostuu yli 4 000 puulankusta, joista 2 310 on erilaisia ja joiden yhteispituus on 6 744 juoksumetriä.

tarjoaa lounasta sekä illallista ja lauantaicin voi nauttia myös aamusaunan jälkeisestä brunssista.

Kosken mukaan yksi Löylyn klassikkoannoksista on kotimaisesta kalasta valmistettu Jasperin lohikeitto.

– Löyly lahjoittaa jokaisesta myydyistä annoksesta 50 senttiä WWF:lle Itämeren suojeleluun ja uhanalaisten vaelluskalojen

suojeleluun. Vuosien saatossa siitä on kertynyt jo yli 90 000 euron potti.

Saunaravintolan virallinen nimi Löyly Helsinki saattaa viitata siihen, että se ei jää konseptissaan ainoaksi?

– Pitkän tähtäimen unelmani on, että Löylyn voisi jonain päivänä rakentaa kiinnostavaan kohteeseen ulkomailta, Pääkkönen myöntää.

Löyly Helsinki

Hernesaarenranta 4, Helsinki, www.loelyhelsinki.fi

- Valmistunut: 2016
- Rakennuttajat: Jasper Pääkkönen ja Antero Vartia
- Arkkitehtisuunnittelu: Ville Hara ja Anu Puustinen / Avanto Arkkitehdit
- Sisustusarkkitehti: Joanna Laajisto / Studio Joanna Laajisto
- Toiminnoista vastaa NoHo Partners Oyj
- Kolme puulämmitteistä saunaa sisällä: savusauna 18 neliötä, perinteinen puusauna 22 neliötä ja noin 11 neliön tilausauna, lisäksi sähkösauna terassilla
- Miehillä ja naisilla on omat pukuhuoneet ja suihkut, mutta saunat ja oleskelutilat ovat yhteiset, joten yleisessä saunassa uima-asu on pakollinen
- Saunavuoron varaamista etukäteen verkosta suositellaan
- Kahden tunnin saunavuoron hinta 25 euroa, sisältää pyyhkeen, lauteisen sekä shampoon ja suihkusaippuan, lisätunnit 12 euroa/tunti, uimapuvun voi vuokrata
- Vuonna 2018 yhdysvaltalainen Time-lehti nimesi Löylyn yhdeksi maailman sadasta parhaasta nähtävyydestä
- Vuonna 2020 Löyly suojeltiin sr-1-merkinnällä ja se on Suomen nuorimpia suojeltuja rakennuksia

Saunaelämyksen yksi elementti on pulahdus Itämereen.

LÖYLY TARJOAA UPEITA ELÄMYKSIÄ JA LÄMPIMIÄ HETKIÄ YMPÄRI VUODEN SEKÄ RAVINTOLAN ETTÄ SAUNAN PUOLELLA.

Savusauna ja kertalämmitteinen puusauna ovat lämpiminä ma 15-22.30, ti-to 13-22.30, pe-la 13-23 ja su 11-21. Lisäksi aamusauna palvelee lauantaisin klo 9-11. Saunavuoroon kuuluu pefletti, pyyhe & shampoo. Saunoista pääsee vilvoittelemaan ja mereen uimaan ympäri vuoden.

Löylyn ravintola on auki viikon jokaisena päivänä ja tarjoilee lounasta, illallista ja lauantai brunssia.

SUN - SEA - SAUNA

HERNESAARENRANTA 4 - 0961286550 - WWW.LÖYLYHELSINKI.FI

 @loylyhelsinki

 Löyly

LÖYLY

Vuoden viimeinen Sauna-lehti ilmestyy joulukuussa!

Sauna-lehden joulunumero 4/2024 ilmestyy juuri ennen itsenäisyyspäivää. Lehti on tuttuun tapaan täynnä monipuolista sauna-asiaa, ajankohtaisia uutisia ja Saunaseuran kuulumisia.

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

Ilmoitusvaraukset: Kristian Miettinen, 0400 225 855, aurinia@kolumbus.fi

Lisätiedot Sauna-lehdet mediakortista www.sauna.fi/sauna-lehti

Sauna
kuuluu
kaikille

Pukukoodi: ALASTON

Alastomuus saunassa on luonnollista,
ainakin suomalaisille.

Alastomuus tekee saunomisesta
kuitenkin monelle mahdotonta.

Alaston keho paljastaa vammat,
sukupuolen ja asioita,
joista kehon kantaja voi olla sensitiivinen.

On paljon ihmisiä, joille oman kehon alastomuus tuntemattomien seurassa on epämiellyttävää. Moni haluaakin välttää tungettelevia katseita ja mahdollista kehoa koskevaa kommentointia. Esimerkiksi vaatii aikamoista rohkeutta trans-sukupuoliselta mennä uimahallin saunaan kesken hormonihoidojen.

Trasek ry:n varapuheenjohtaja **Marika Saarinen** on mukana yhteistyökumppanina saunaseuran Saavutettavampi sauna-hankkeessa. Hankkeen tavoitteena on tehdä saunomiskokemuksesta sukupuolisensitiivisempi ja samalla madaltaa yhdessä saunomisen kynnystä.

– Haluamme edistää kehomyönteisyyttä ja kehorauhaa lisäämällä tietoisuutta aiheesta muun muassa tekeillä olevan käsikirjan avulla.

Saarinen on itse juuri aloittanut hormonihoidot ja kertoo olevansa ”välitilassa” suhteessa omaan kehoon.

– Tämän vuoksi olen jättäytynyt pois julkisista saunoista, vaikka pidän saunomisesta. Uskon saavani rohkeutta mennä yleisiin saunoihin, kun kehollisia muutoksia on tapahtunut enemmän.

Saarinen uskoo, että suhtautuminen trans-sukupuolisiin normalisoituu, kun asiaa pidetään esillä. Hän toivoo, että kaikki yleiset tilat, kuten saunat ovat kaikille.

– On tarpeen, että on myös erityisryhmille suunnattuja saunavuoroja ja uimahallivuoroja. Mielestäni ihanne kuitenkin on, että julkiset tilat on tarkoitettu kaikille.

Sukupuolieufooriaa tarvitaan

Saarisen mielestä transihmisiin kohdistuu usein väärin sukupuolittamista, mikä ei välttämättä ole häiritsevää, mutta voi silti tuntua häiritsevältä. Välillä väärinsukupuolittamisessa kyse on uuden äärellä olemisesta.

Saarisen mielestä avoimuus sukupuolivähemmistöjä kohtaan lisääntyisi, jos esimerkiksi yhteissaunan omistaja ilmaisisi suoraan, että sauna kuuluu kaikille ja kaikkien on myös saatava olla siellä rauhassa. Samalla omistajalla on velvollisuus puuttua mahdolliseen häirintään tiloissa.

– Puhun mielelläni sukupuolieufooriasta. Se tarkoittaa sitä, että hyvä olo tulee siitä, että tulee kohdatuksi aidosti omassa

Julia Kivellä

Sekasaunat, joissa voi saunoa uimapuvuissa, mahdollistavat saunomisen useimmille.

Marika Saarinen toivoo, että jokainen tulisi kohdatuksi aidosti omassa sukupuolestaan.

Reetta Virtanen

Ari Kurppa toivoo kanssaihmisiltä empaattisuutta erilaisuutta kohtaan.

sukupuolestaan. Kun ajatellaan asiaa ilon kautta, muutokseen tulee mukaan toiveikkautta.

Saarinen pitää hyvänä, että isoimmista uimahalleissa on tiloja, joissa saa yksityisyyttä pukeutumiseen.

– Välillä pukeutumistilat ovat kuitenkin ahtaita ja tuntuu siltä, että joudunko taas trans-kaappiin, hän nauraa.

Fyysiset vammat aiheuttavat henkisen kynnyksen

Vaikka saunominen onnistuisi fyysisesti, voi henkinen kynnyksellä olla suuri, jos joutuu menemään yleiseen saunaan fyysisen vamman kanssa. Moni jättääkin mieluummin menemättä.

– Vamman kanssa saunominen yleisessä saunassa vaatii karaistumista, koska on niitä, jotka saattavat tuijottaa, Invalidiliiton esteettömyysasiantuntija **Ari Kurppa** toteaa.

Kurpan mielestä kanssaihmisien pitäisi yleisissä saunoissa olla empaattisempia erilaisuutta kohtaan.

– Jos julkinen saunominen tuntuu vaikealta, voi yleisiä saunoja myös vuokrata oman saunaporukan käyttöön.

Kurpan mukaan liikkumis- ja toimimisesteisyys vaikeuttaa saunomista monilla ja on sääli, että julkisten tilojen esteettömyyttä ajatellaan edelleen liian vähän.

– En tiedä, että Suomessa olisi yleisiä saunoja, jotka on suunniteltu ja rakennettu erityisesti liikkumis- ja toimimisesteisille.

Parannusta hänen mukaansa on kuitenkin tullut muun muassa, kun suunnitellaan ja rakennetaan uusia uimahalleja.

Esteetön saunominen on hankalaa myös useimmissa kerrostalojen yleisissä saunoissa.

– Yksi olennainen asia on, että kaikissa kerrostaloissa tulisi päästä hissillä myös saunatiloihin. Esteettömyys koskee myös yhä useampaa ikäihmistä silloin, kun kunto on heikentynyt.

Uimahallien saunoissa tiukat pukukoodit

Tyypillinen yleinen sauna on kunnallisessa uimahallissa, jossa on tiukat pukukoodit: saunaan ei voi mennä uimapuku päällä ja uimashortsit jalassa ei voi mennä uimaltaaseen. Nämä ovat piintyneitä tapoja ja tottumuksia, joille ei enää välttämättä löydy perusteita.

Lohjan uimahallissa on kiinnitetty erityistä huomiota siihen, että saunominen ja uiminen kuuluvat kaikille. Tällä hetkellä uimahallissa on erikseen pukeutumisen ja suihkutilan, joka sopii liikuntaesteisille. Sinne voi myös esimerkiksi puoliso tulla mukaan.

Lohjalle suunnitellaan uuden uimahallin rakentamista. Jos suunnitelmat toteutuvat, uudessa uimahallissa on sekasauna, jonne kaikki voivat tulla uimapuku päällä. Saunan pukutiloissa jokaisella on mahdollisuus pukeutua ja riisuutua suljetussa pukukopissa.

– Olen myös pohtinut sitä, että osa ihmisistä haluaa saunoa alasti, joten olisi mahdollista, että uimahalliin rakennettaisiin myös pienemmät saunatilat, joissa miehet ja naiset saunovat erikseen, kertoo Lohjan liikuntapalvelupäällikkö **Taina Pennanen**.

Hänen mukaansa on vaikea nähdä perusteita sille, että saunaan ei saisi mennä uimapuvussa. Valvira on antanut siitä ohjeistuksen, jota on noudatettu vuosikymmeniä. Perusteena on, että uimapuvuista

Saunomiseen kuuluu alastomuus, mutta sen ei pitäisi olla pakko.

Sauna
kuuluu
kaikille

voi saunassa haihtua klooria, mikä aiheuttaa terveyshaittaa.

– Mielestäni tämän asian paikkansa pitävyys pitäisi tutkia. Jos uimapuvun käyttöä saunassa ei aiheudu terveyshaittaa, niin kielloista tulisi luopua, sanoo Pennanen.

Alastomuus karkottaa teinit saunoista

Pennanen pitää valitettavana sitä, että yläkouluikäisistä noin puolet istuu penkillä, kun toinen puoli luokasta ui liikuntatunnilla. Tähän asiaan voisi tulla muutos, jos uimapukujen käyttö sallittaisiin saunatiloi-

Tällä hetkellä useimmissa uimahalleissa voi ostaa erityismerkin, jonka kanssa voi saunaa uimapuku päällä. Pennanen pohtii kuitenkin sitä, että erityismerkkikin on leima.

– Miksi pitäisi olla merkattu, hän kysyy.

Lohjan uimahallissa on myös pihasauna. Se toimii sekasaunana, jonne voi mennä uimapuku päällä. Siitä on helppo laajentaa sekasaunojen käyttöön myös sisätiloissa.

Monissa uimahalleissa on sääntö, joka kieltää uimashortsien käytön, koska allasvesi voi likaantua. Lohjan uimahallissa päätettiin sallia myös uimashortsien käyttö.

– Mittasimme sen jälkeen veden puhautta, eikä siinä ollut ero aiempaan. Sen sijaan huomasimme, että nuorten poikien uimahallikäynnit lisääntyivät, kun uimashortsit sallittiin.

AdobeStock

Taina Pennanen toivoo vaihtoehtoja uimahallien saunoihin.

Nuorten epävarmuus omasta kehostaan tekee saunomisesta ja uimisesta monelle epämurkavaa.

Alastomuus on kulttuurikysymys

Suomalainen sauna on ollut mukana Unescon aineettoman kulttuuriperinnön luettelossa vuodesta 2020 lähtien. Kun sauna tuli mukaan luetteloon, oli Unescon raadissa ihmisiä 25 maasta. Useimmat raatilaiset eivät tienneet saunasta mitään.

– Löylyn merkitys ja saunominen piti purkaa heille atomeiksi ja kertoa, miten prosessi menee kivikasasta lähtien, kertoo Unescon sauna -hanketta vetänyt Ritva Ohmeroluoma, joka on Saunaseuran pitkäaikainen jäsen.

Kun Unescon uuteen kohteeseen valittiin kuvia, sieltä piti poistaa alastomien ihmisten kuvat, vaikka kuva kertoi suomalaisesta rantasaunaperinteestä. Myöskään sanaa ”naked” ei saanut käyttää julkaisun tekstissä. Tämä kertoo siitä, että suurelle osalle maailman maista alastomuus on tabu.

Suomessa saunominen kuuluu normaaliin elämään, samoin kuin syöminen ja nukkuminen.

– Voimme viedä saunakulttuuriamme muualle, mutta emme voi muuttaa muiden maiden tapaa ajatella alastomuudesta. Jokainen saunoo niin, kun tuntuu hyvältä. Saunomiseen pitää liittyä mielihyvä, eikä se saa olla kenellekään ahdistava kokemus, sanoo Ohmeroluoma.

Saksassa alastomuus luontevampaa kuin Suomessa

Me suomalaiset luulemme suhtautuvamme alastomuuteen luontevasti, mutta vuoteni Saksassa ovat todistaneet käsityksen vääräksi”, kirjoitti toimittaja, kirjeenvaihtaja **Suvi Turtiainen** Helsingin Sanomissa 17.8.2024.

Berliinissä asuva Turtiainen on ahkera saunoja.

”Nykyisessä asuinmaassani Saksassa saunon alasti kaikkien kanssa. Miesten, naisten ja muunsukupuolisten. Tuttujen ja tuntemattomien.”

Turtiaisen mukaan Saksan yleisissä saunoissa kaikki sukupuolet saunovat yhdessä ilman uima-asuja. Saksalaisessa saunassa ei säännönmukaisesti saa puhua. Puhuminen on usein erikseen kielletty seinällä lukevissa säännöissä.

”Suomessa sauna puolestaan on paikka, jossa puhutaan jopa avoimemmin kuin missään muualla.”

”Väitän, että suomalaiselle on lähes mahdotonta istua hiljaa saunassa, jos mukana on läheinen ihminen. Kokeile vaikka. Tästä päästään ehkä suurimpaan eroon, jonka vuoksi Saksassa on helpompi sekasaunaa alasti tuntemattomien kanssa kuin Suomessa. Koska toisiin ei oteta mitään kontaktia, voi luottaa siihen, että saa olla rauhassa”, kirjoittaa Turtiainen.

Laatuklapeja sukutilalta

Kauhajärven kylässä Pohjanmaalla sijaitseva perheyrittys Klapila valmistaa ja myy koivuklapeja asiakkaille ympäri Suomen.

Kiilusen sukutila on toiminut maa- ja metsätalana vuodesta 1583 lähtien. **Marjaana Suominen** otti perunan viljelyyn keskittyneen maatilan ohjat käsiinsä vuonna 2012 sukupolvenvaihdoksen yhteydessä. Sen jälkeen tilalla tehtiin investointeja polttopuuntuotantoon perinteisen maanviljelyn ja metsänhoidon ohella.

– Isäni aikana tilalla tehtiin myös polttopuita sekä itselle että pienessä mittakaavassa myyntiin. Isäni rakasti metsää ja metsänhoitoa, joten polttopuiden tekemiseen ja myyntiin erikoistuvan yrityksen perustaminen oli luonteva jatko tilalle, jossa oltiin aina tehty polttopuita ja hoidettu metsää, Suominen kertoo Klapilan alkuvaiheista.

Tilalle rakennettiin suuret klapihallit ja tehtiin polttopuiden kuivaamista varten 12 000 neliömetrin asfalttikenttä. Lopulta ilmeni, että perunatila soveltui varastointeen, puulaatikoineen ja trukkeineen hyvin myös polttopuuntuotantoon.

Parhaimmillaan tila tuottaa noin 6 000 kuutiota klapeja vuodessa. Polttopuiden raaka-aineena olevat pohjalaiset koivurangat on ostettu yrityksen perustamisesta lähtien Lapuan Metsänhoitoyhdistykseltä.

– Toisin kun Helsingin Sanomat syyskuussa kirjoitti, polttopuut eivät ole loppumassa. Ei ainakaan meiltä. Meidän varastomme ovat täynnä polttopuuta, noin 4 000 irtokuutiota löytyy tälläkin hetkellä. Uskon näiden polttopuiden riittävän ensi kevääseen asti, riippuen toki, kuinka kylmä talvi on tulossa ja mikä on sähkön hinta tulevana talvena, Suominen kertoo.

Polttopuiden tuotanto alkaa aina marraskuussa ja jatkuu maaliskuuhun. Polttopuut tehdään kahdella klapihallilla ja valmiit halot säkitetään käsin verkkosäkkeihin, minkä jälkeen säkit asetetaan kuormalavoille kuivumaan asfalttikentän lämpöön. Asfalttikentän pinnan lämpötila voi nousta loppukevällä alkukesällä yli 40 asteeseen, joten puut kuivuvat nopeasti.

Kuivat polttopuut varastoidaan juhannuksen jälkeen klapihalliin. Sesonkiaikana Klapilassa on töissä 5–7 ihmistä.

Klapilassa polttopuiden tilaaminen asiakkaille on tehty mahdollisimman helpoksi. Se onnistuu verkkokaupassa ympäri vuorokauden.

Klapilan asiakkaita löytyy Hangosta Rovaniemelle ja yritys toimittaa polttopuita kaikkialle Suomeen. Asiakkaista 75 prosenttia asuu pääkaupunkiseudulla. Sen lisäksi klapeja toimitetaan paljon myös Tampereelle, Turkuun ja niiden lähikuntiin. Klapilan tuotteilla on Avainlippu-merkki, mikä kertoo, että tuote on valmistettu Suomessa ja yritys työllistää suomalaisia.

Kontteja Raumalta Japaniin

Klapilan koivuhalkoja viedään myös ulkomaille, ja tällä hetkellä tärkeimmät vientimaat ovat Japani ja Norja.

Noin kuusi vuotta sitten Suominen alkoi etsiä uusia asiakkaita ulkomailta ja löysi nopeasti japanilaisen kumppanin, jolle hän toimittaa klapeja konteissa. Kontin kulku Rauman satamasta Japaniin kestää kuusi viikkoa.

Tilalle on rakennettu 12000 neliömetrin asfalttikenttä, jossa klapeja kuivatetaan kevätauringossa.

Klapilan tuotanto ja hallit Pohjanmaalla Kauhajärven kylässä.

– Haluan satsata kuluttajamyynnin lisäksi myös vientiin ja toivon löytäväni uusia asiakkaita sekä Euroopasta että Aasiasta.

Suominen nauttii yrittäjyyden tuomista mahdollisuuksista.

– Minulle tuottaa suurta iloa se, kun saan tehdä työtä ihmisten kanssa ja tarjota asiakkaille hyvää palvelua. Minulle yrittäjyydessä tärkeintä on se, että olen sanojen mittainen ja teen sen, minkä lupaan.

Tilan jatkaminen sydämen asia

Suomisella on kolme lasta, ja hän toivoo, että voi jättää tilan perinnöksi.

– Koen vastuuta siitä, että vanhan sukutilamme toiminta jatkuu, ja haluan jättää seuraavalle sukupolvelle toimivan tilan. Viime keväänä menehtynyt isäni oli mukana tilan toiminnassa aivan loppuun saakka.

Suominen kokee, että hän on keski-ikäisenä alkanut arvostaa omaa kotiseutuaan erityisesti.

– Se, että saan tehdä töitä omassa yrityksessäni omistamalla maatilalla ja jatkaa vanhempieni ja isovanhempieni työtä, tekee minut nöyräksi ja kiittolliseksi.

• Lisätietoja www.klapila.fi

Marjaana Suominen on kiitollinen siitä, että hän saa jatkaa vanhempiansa ja isovanhempiensa työtä sukutilalla.

Relax Saunavihta – vihdo kestävästi, siististi ja allergiavapaasti

Kaikkialle ja kaikille sopiva Relax Saunavihta on valmistettu miellyttävän tuntuista muovista. Se kestää, ei roskaa ja sopii myös allergikoille.

Kaikki tiedämme koivuvihdalla vihtomisen terveyshyödyt ja nautinnon. Vihtominen muun muassa rentouttaa lihaksia ja vilkastuttaa ihon pintaverenkiertoa. Vihdan tuoksu myös tuo oman lisänsä saunanautintoon.

Vihtominen ei kuitenkaan ole mahdollista kaikkialla. Esimerkiksi monissa yleisissä saunoissa ja taloyhtiön saunoissa vihtominen on kielletty sen roskaavan vaikutuksensa ja tuoksunsa vuoksi. Myöskään moni koivuallergikko ei pääse koskaan kokeilemaan vihtomista aidoilla koivunoksilla.

Tähän ratkaisuksi on kehitelty Relax Saunavihta, joka on sekä kestävä, roskaamaton sekä tuoksuton.

Relax Saunavihta valmistetaan kotimaisesta elintarviketehyväk-sytystä muovista eikä siitä näin ollen irtoa mikromuovia. Tuote on kestävä ja sitä voi tutkitusti käyttää yli sata kertaa. Vihdan voi hä-vittää normaalisti energiajätteen mukana.

Muovivihdalla maailmalle

Relax Saunavihdan takana on suonenjokelainen perheyrittys **Koti-pari Oy** ja sen takana yrittäjäpariskunta **Eveliina ja Jarmo Vauh-konen**. Vihdat valmistetaan Suonenjoella suurelta osin käsityönä ja niillä on myös Avainlipputuote-merkintä. Kotipari valmistaa myös

Eveliina ja Jarmo Vauhkonen kehittävät uusia tuotteita Relax-tuoteperheeseen.

Vihdan nystyt varmistavat, että liuskat eivät liimaudu ihoon ja tuovat myös aidon vihdan tunnetta.

muita saunatuotteita, joita voi Relax Saunavihdan lisäksi tilata yrityksen verkkokaupasta tai ostaa jälleenmyyjiltä ympäri Suomen.

– Saunavihdasta löytyy useita värejä, mutta moni valitsee perinteisen vihreän värin. Tarvittaessa Relax Saunavihdan saa liikelahjaksi vaikkapa yrityksen omilla väreillä, kertoo Vauhkonen.

Saunomiskulttuuri on kovassa nosteessa myös kansainvälisesti ja Relax Saunavihtoja nähdään lokakuussa muun muassa Aqanale-messuilla Saksan Stuttgartissa.

– Tutkimme parhaillaan tuotteen mahdollisuuksia menestyä laajemmin vientituotteena, varsinkin kun saunan vienti on lisääntynyt esimerkiksi Yhdysvaltoihin ja Japaniin, kertoo tuotteen kaupallistamisesta vastaava **Ahti Siponen**.

● Lisätietoja: www.saunavihta.fi

PIENI PUSSILLINEN

AKTIIVISUUTTA

Sekoita veteen,
juo ja löydä uutta
energiaa.

**ELEKTROLYYTTIJUOMA JAUHE – SEKOITETAAN 500 ml VETTÄ – SISÄLTÄÄ VITAMIINEJA
JA FRUKTOOSIA – VÄHÄKALORINEN JA VEGAANINEN – HYVÄNMAKUINEN!**

Magnesium edistää lihasten ja hermoston normaalia toimintaa sekä tukee normaalia elektrolyytitasapainoa. Lisäksi se auttaa vähentämään väsymystä ja uupumusta. RAVINTOLISÄ.

Nikkarien Oy on suomalaisten saunojen sisustaja

Tänä vuonna 40 vuotta täyttävä perheyriutus Nikkarien Oy yksi suurimmista saunatarvikkeiden tavarantoimittajista Suomessa.

A lun perin Nikkarien Oy möi kaikenlaisia kodin tavaroita; keittiötarvikkeita ja pieniä huonekaluja. **Risto Korpelan** vuonna 1984 perustaman yrityksen ideana oli, että kaikenlaiset autotalleissa nikkaroidut tuotteet ja pientuottajat saisivat tavaransa myyntiin.

– Tuosta ”nikkaroinnista” isäni otti myös nimen yritykselle, kertoo nyt Nikkarien toimitusjohtaja **Arttu Korpela**.

Pikkuhiljaa muut tuotteet alkoivat jäädä valikoimasta pois ja saunatuotteiden valikoima laajeni. Samalla myös suomalaisten tuotteiden lisäksi myyntiin tuli muualla valmistettuja tuotteita.

Muualla valmistetut tuotteet eivät kuitenkaan ole mitä tahansa, sillä laatu on yksi yrityksen lupauksista.

Yrityksen saunatuotteissa käytetään vain hyviksi havaittuja ja laadukkaita materiaaleja, jotka soveltuvat nimenomaan saunaan. Pitkäikäisyys, turvallisuus ja laadukkuus ovat yrityksen tuotteiden kriteerejä.

Nea Puijsto

– Voisi sanoa, että yrityksen ja erehdyksen kautta on tullut taju siitä, mistä materiaalista saunatuotteet voi ja kannattaa tehdä. Ja tietenkin myös se, että mistä materiaalista tehdyt tuotteet myyvät, Korpela kertoo.

Tuotteet valmistetaan muun muusta puusta (FSC), ruostumattomasta teräksestä, alumiinista, kuparista ja pellavasta.

Tuotesuunnittelu omassa talossa

– Tuotesuunnittelumme etenee yleensä niin, että minä ja isä saamme idean tuotteesta, jota mielestämme tarvitaan. Sitten alamme etsimään sille valmistajaa. Yleensä tuotetta vielä viimeistellään ja ideoidaan valmistajan kanssa yhdessä, Korpela kertoo.

Ideoita on riittänyt, sillä tällä hetkellä mallistossa on yli 400 tuotenimikettä.

Yrityksen SAUNIA-tuotteet ovat päivittäiseen saunomiseen tarkoitettuja tuotteita, joissa on otettu huomioon tuotteiden esteettisyys, tyylikkyys ja laadukkuus. A-IRON tuotemerkin alla yritys valmistaa takkatarvikkeita.

Nikkarien saunatuotteita myyvät lukuisat jälleenmyyjät Suomessa, aina Bauhausista, Citymarketiin ja Prismaan.

– Lisäksi meillä on vientiä yli 30 maahan, suurimpina Ruotsi, Baltia, Saksa ja Japani, Korpela kertoo.

Pakko kysyä lopuksi: mikä on laajan malliston myydyin tuote?

– Eniten menee mustaa saunasankoa ja siihen liittyvää kauhaa, Korpela paljastaa.

● Lisätietoja: www.nikkarien.fi

Nea Puijsto

Lähes täydellinen murha saunassa?

Sauna on suomalaisille tuttu paikka, mutta dekkareissa sitä tavataan harvemmin. Antti Tuomaisen viime vuonna ilmestynyt kirja on tästä poikkeus.

Antti Tuomainen: *Palavat kivet*. ISBN 9789511474944. Otava.

Antti Tuomaisen vuonna 2023 ilmestyneessä romaanissa *Palavat kivet* sauna ja saunominen ovat keskeisessä osassa.

Kirjassa seurataan Puhtikiuas-nimisen kiuasvalmistajan ja sen henkilöstön tapahtumia. Kirjan alussa tapahtuu murha saunassa, jonka selvittäminen on kirjan kantava juoni. Saunassa tapahtuneesta murhasta huolimatta kirjan päähenkilö saunoo päivittäin ja ui pitkiä lenkkejä järven äärellä.

”Löyly laskeutui iholle kuumana, kosteana peittona, ja levisi tasaisesti ja miellyttävän hitaasti koko kehon alueelle, ensin tietysti selkään ja kylkiin, nipisti samalla korvia, ja kuritti lopuksi lempeästi pohkeita. Ilmo Rätty ajatteli jälleen kerran, että yksin saunomisessa oli puolensa. Sai keskittyä, sai heittää löylyä juuri niin paljon tai vähän kuin halusi, sai istua lauteilla niin pitkään ja moneen kertaan kuin mieli teki, sain vain... saunoa.”

Kansainvälinen yleisö ei tunne saunaa

Tuomainen on kansainvälisesti menestynyt suomalainen kirjailija. Englantilainen *The Times* -lehti on jopa maininnut Tuomaisen olevan Euroopan hauskin kirjoittaja.

Tuomaisen kirjoja on käännetty monille kielille. Myös *Palavat kivet* ilmestyy syksyllä englanninkielisenä käännöksenä.

Mistä sait idean saunan ja saunomisen keskeiseen rooliin kirjassa?

– Olin halunnut pitkään kirjoittaa saunasta. Sopiva tarina vain ei ollut aiemmin osunut kohdalleen. Idea

syntyi yhtenä päivänä ja ajattelin, että nyt on aika kirjoittaa saunasta.

– Puhuin kirjan ideasta italiaissyntyiselle agentilleni. Sauna ei ole hänen ydinosaamista. Hänen ensimmäinen kommenttinsa kirjaideasta oli kuivahko: ”Sounds sexy”.

Muistatko, onko saunasta aiemmin kirjoitettu näin keskeisessä osassa suomalaisessa romaanissa, pois lukien tietokirjallisuus?

– Ei tule suoraan mieleen, mutta muistelen hämmästyttävästi nuoruusvuosilta, että **Arto Paasilinnan** kirjoissa olisi ollut mukana saunomista. Käsittääkseni Arto oli innokas saunoja ja hänellä oli läheinen suhde saunaan.

Palavat kivet -kirjan käännös englanniksi ilmestyy syksyllä. Minkälaista vastaanottoa odotat?

– En osaa tälläkään kertaa sanoa, miten kirjaan tullaan suhtautumaan. Sen kuitenkin tiedän, että sikäläiset lukijat eivät tiedä saunomisesta juuri mitään ja eivät oikein ymmärrä, miten tai miksi saunotaan ja mitä sauna oikeasti on.

– Harkitsin, että kirjaan olisi ehkä pitänyt sisällyttää selitysosio tai esipuhe saunomisesta, mutta nyt siinä ei sellaista ole. Teoksessa mennään kirjaimellisesti suinpäin saunaan, joten lukukokemus saattaa olla eksoottinen lukukokemus brittilukijoille.

Millainen on oma suhteesi saunaan?

– Saunominen on rauhoittumista. Saunomisessa itselleni oleellista on, että saa hetkeksi hengähtää maailmalta ihan täysin. Saunominen on arjen palkinto. Odotan jo päivällä, että illalla pääsen saunaan. Saunominen katkaisee hyvin työasioihin keskittymisen ja olen myös huomannut, että nukun paremmin saunomisen jälkeen.

Haastattelun jälkeen lähdimme nauttimaan Vaskiniemen upeista saunoista.

Antti Tuomainen (s. 1971) on Suomen kansainvälisesti menestyneimpiä nykykirjailijoita. Tuomainen on voittanut Vuoden johtolanka-palkinnon, ja hänen teoksiaan on julkaistu yli 30 maassa. *Jäniskerroin*-romaanista on tekeillä Hollywood-elokuva ja *Pikku Siperiasta* Netflix-elokuva, joka ilmestyy 2025. Lähde: Otava

Onnellisten saari -dekkarissa Saunatalo on mukana kirjan tapahtumissa

Onnellisten Saari on kirjailija Eeva Loukon esikoisromaani vuodelta 2022 ja uuden suomalaisen dekkarisarjan avaus. Suomen Saunaseuran Saunatalo on mukana useissa kirjan vaiheissa ja juonen tapahtumapaikkana.

Eeva Louko: *Onnellisten saari*. ISBN 9789511453000. Otava.

Sinulta ilmestyi vuonna 2022 kirja nimeltä *Onnellisten saari*. Mistä se kertoo?

Onnellisten saari kertoo kolmekymppisestä toimittajasta Ronjasta, joka palaa takaisin kotikonnuilleen Lauttasaareen isänsä väkivaltaisen kuoleman vuoksi. Ronja on asunut vuosikymmeniä ulkomailla, eikä paluu ole helppoa Lauttasaaren tiiviiseen yhteisöön. Häntä vastassa ovat lapsuudenystävät Ansku ja Milla sekä nuoruuden poikaystävä Ville. Heidän kohtaamisensa on samaan aikaan lohdullista, mutta kipeää, sillä elämä on mennyt eteenpäin monessa suhteessa. Komisario Anton Koivu tutkii Ronjan isän tapausta, mutta miehen menetys eivät Ronjaa vakuuta. Niinpä toimittajana kunnostautunut Ronja alkaa itse penkoa edesmenneen isänsä salaisuuksia ja sitä, kuka isä oikeastaan oli.

Jonne Räsänen / Otava

ja olenkin ratkonut paljon tämän kirjan haasteista nimenomaan saunan rauhassa. Saunatalo on yksi Lauttasaaren tunnistettavista elementeistä ja sijainti sopi hyvin kirjan juoneen. Lisäksi rakennus liittyy merellisyyden teemaan tiiviisti. Minusta oli hauskaa lisätä kirjaan sellaisia elementtejä, jotka paikalliset erityisesti tunnistavat.

Kuvaat kirjassasi hyvin lämpimästi Saunatalon tunnelmaa ja tiloja. Koitko paikan myös itse tällaiseksi?

Kyllä, minulla oli aivan ihana visiitti Saunatalolle! Mielestäni on mahtavaa, että saunakulttuuria pidetään yllä tällä tavalla. Tunnelma saunoissa oli ihanan hyväksyvä, kaikki olivat siellä samalla viivalla ja tittelit sun muut jäivät narikkaan. Pidin myös tosi paljon siitä, että saunalta pääsi myös pulahtamaan mereen niin halutessaan. Olisi mahtavaa joskus vielä olla seuran jäsen.

”Hän riuhtoi ja repi raskasta puuovea. Sen oli pakko avautua. Hänen oli pakko saada tietää, kuka häntä vainosi ja tarkkaili.”

”Hän istui Saunaseuran kahviossa yksinkertaisen puisen pöytäryhmän ääressä. Nainen oli syyttänyt huoneen keskellä olevan takan, vaikka päivä ei ollut vielä edes kääntynyt iltaan.”

Myös Suomen Saunaseuran Saunatalo on mainittuna useammassakin kirjan kohdassa. Miten Saunatalo tuli mukaan kirjaasi?

Oletko itse seuran jäsen?

En ole jäsen, mutta pääsin jäsenenä olevan ystäväni mukana saunomaan paikan päälle. Ilta olikin ikimuistoinen. Rakastan saunoa

Myös *Onnellisten saarta* seurannut kirjasi *Käärmeiden maa* liittyy Lauttasaareen.

Onko saari sinun nykyinen ”kotisaaresi”?

Lauttasaari on minulle tuttu paikka, sillä asuin Lauttasaarella noin viisi vuotta lapsieni ollessa päiväkotikiikittäjä ja viihdyimme todella hyvin. Asuimme aikoinaan ihan Kasinonrannan tuntumassa ja vein jatkuvasti labradorinnoutajaamme lenkille sen merellisiin maastoihin. Siellä idea rantaviivassa makaavasta ruumiista myös syntyi.

Lauttasaaren edustalla sijaitseva Käärmeesaari valikoitui toisen kirjani lokaatioksi, koska halusin jatkaa tarinaa tutuilla kullilla, mutta kuitenkin hieman eri näkökulmasta. Kirjaa kirjoittaessani tein perheeni kanssa retkiä moottoriveneellä ympäri

pääkaupunkiseudun pikkusaaria ja olin jo etukäteen miettinyt, että Käärmeasaari voisi sopia kakkoskirjan yhdeksi tapahtumapaikaksi. Käytyäni siellä kerran kuumana hellepäivänä kiertelemässä totesin, että se on tarkoituksiini täydellinen!

Mitä sinulla on tällä hetkellä työn alla?

Tällä hetkellä viimeistelen neljättä Ronja Vaara -dekkaria, jonka pitäisi ilmestyä joulumarkkinoille tänä vuonna. Kolmannessa dekkarissa ystävykset reissasivat Bengtskärin majakalle, mutta tässä neljännessä palataan takaisin Lauttasaaren ytimeen ja varmasti monelle tuttuihin paikkoihin!

Muuten elän kirjailin elämän ohella aika tyypillistä nelikymppisen elämää ruuhkavuosiin: kiirettä pitää kahden koululaisen, parin koiran ja omien liikuntaharrastusten parissa. Päivätyökseni työskentelen viestinnän ammattilaisena kiertotalouden edistämisen parissa.

- *Onnellisten saarta* on saatavilla pokkarina kirjakaupoista ja ääni- ja e-kirjana kattavasti eri äänikirjapalveluista. Sarjan muut osat ovat *Käärmeiden maa* (2023, Otava) ja *Pakene ennen aamua* (2024, Otava) sekä joulumarkkinoille valmistuva neljäs Ronja Vaara -dekkari.

Sauna-lehti on nyt myös somessa!

Tule seuraamaan Sauna-lehteä sosiaaliseen mediaan.

Löydät meidät

@saunalehti

@sauna_lehti

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

KLAPILAN LAADUKKAAT POLTTOPUUT OVAT TAKAN TUNNELMANTUOJIA JA SAUNAN TEHOLÄMMITTÄJIÄ

Tilaa priimat pohjalaiset koivuklapit helposti suoraan verkkokaupastamme klapila.fi. Saat polttopuut verkkosäkkeihin pakattuna säänkestävässä & siistissä paketissa suoraan kotipihaasi muutamassa arkipäivässä. Nopeasti ja luotettavasti.

Lämmintä tunnelmaa syksyyn!

KLAPILA.FI

Terveisiä Tukholmasta!

Fredhälls Badklubb FBK on tukholmalainen saunaseura ja lämmin yhteisö. En varm gemenskap, kuten seuran tunnuslauseessakin sanotaan.

Meillä on täällä pieni, mutta hieno sauna kallioisella rannalla ihan Tukholman keskustassa, Kungsholmenin saarella. Fredhälls Badklubb, FBK, on saunottanut ihmisiä vuodesta 1947.

Saunatalo ja sitä ympäröivä uimapaikka ovat kunnan omistuksessa, mutta kunnosapito tapahtuu seuran jäsenien toimesta talkoovoimin. Alue on aidattu ja syyskuusta toukokuuhun se on varattu FBK:n jäsenille.

Meillä on pieni saunarakennus rantakalliolla ja saunan terassilta johtavat tikkaat ja portaat suoraan Mälaren-järven veteen. Ylempänä kalliolla on jaettu aurinkoterassi, jossa voi ottaa aurinkoa ilman uimapukua ja missä myös pidetään seuran juhlia. Kesäisin Fredhällin uimapaikka (mutta ei sauna) on avoin yleisölle ja alueella on kesäkahvila.

Saunarakennuksessa on pukuhuone ja sauna, talo kokonaisuudessaan on noin 50 neliometriä.

Juokseva kraanavesi ja suihku ovat kesän luksusta, syksyllä eristämättömät vesiputket suljetaan pois käytöstä. Mälaren on tietysti auki ympäri vuoden, avanto pysyy avoinna vedenalaisen Icemaster-pumpun

Vilvoitteluterassilla voi ihaila auringonlaskuja ja Alvikin valoja.

avulla. Talvella pitää saunojan siis tuoda mukanaan omat juomat ja syötävät.

Sauna on sähkölämmitteinen, isossa kiukaassa on reilusti keraamisia kiviä ja

saunassa on mukavat löylyt. Kiuas lämpeene ajastimella, se on lämmin kello 7–22 kaikkina päivinä paitsi maanantaina, jolloin on siivoustauko aamupäivällä.

Fredhäll on viihtyisä kaupunginosa keskellä Tukholmaa, Kungsholmen-saaren rannalla.

Myös meille jonotetaan jäseneksi

Seuran jäsenmäärä on säännöissä määrätty enintään tuhanteen, puolet miehiä ja puolet naisia. Jäseneksi on tulijoita huomattavasti enemmän kuin niitä poistuu seurasta, jonotusaika voi siis venyä jopa vuosiksi.

Meillä on tasavertaisuus ehtinyt hivener pidemmälle kuin Vaskiniemessä – joka toinen päivä on naisten, joka toinen miesten. Naisten saunapäivät ovat keskiviikko, perjantai ja sunnuntai, miehillä on tiistai, torstai ja lauantai. Maanantait ovat yhteisiä ja silloin useimmat saunajat käyttävät uima-asua.

Jokaisella jäsenellä on omat avaimet saunaan ja alueen porttiin. Viimeinen saunasta poistuja salpaa ja lukitsee ovet sekä varmistaa että portti menee lähtiessä kiinni. FBK:n vuosimaksu on 400 kruunua, siis noin 40 euroa.

Voisi kuvitella, että tämäkin sauna on pullollaan suomalaisia, mutta me kuulumme vähemmistöön. Pesunkestävät ruotsalaiset ovat täällä ahkeria saunojia, monet jäsenistä käyvät saunassa säännöllisesti 1–4 kertaa viikossa.

Mukavia saunasiskoja ja rupatteluseuraa löytyy aina – joskus vähän liikaakin. Ylimmälle lauteelle mahtuu 5–6 henkilöä ja koko saunan ennätys lienee josain 19 samanaikaisen saunojan tienoilla.

Himosaunoja Tiina Sarlin, Saunaseuran ja FBK:n jäsen.

Aamupäivät ovat saunassa yleensä melkoisen tyhjiä, eli jos suosii hiljaista omaa aikaa lauteilla lötkötellen, niin kannattaa yrittää päästä saunomaan silloin. FBK:n jäsen voi tuoda mukaan yhden vieraan kerrallaan, kunhan saunaan mahtuu.

Vaskiniemen saunojalle tuttuja palveluita kuten esimerkiksi hierojat, pesijät, saunanlämmittäjät ja ylipäättänsä henkilöuntaa ei siis ole ollenkaan. Kesäkahvila toimii oman yrittäjän voimin toisessa rakennuksessa. Saunassa on kuitenkin hyvä ja erittäin ystävällinen meininki, sieltä

lähdetään aina virkistyneenä ja hyvillä mielin.

FBK:n 77-vuotisen historian aikana on myös juhlittu säännöllisesti, onhan se hyvä tilaisuus tavata myös toisen sukupuolen saunajäseniä. Kevät- ja syysjuhlat ovat hyvin suosittuja, juhlien ruokabuffetit mahtavia ja livebändit kuuluvat asiaan. Ovathan tämän seuran jäsenet dokumentoituja elämän nautiskelijoita ja muutenkin mukavaa porukkaa.

● Lisätietoja: www.fredhallsbadklubb.se

Pukuhuoneessa on historiallisia valokuvia Kungsholmenin saarelta.

Saunasta pääsee järveen vaikka hyppäämällä.

Rakas löylykauha – perinnettä pelastamassa rakennussarjan avulla

Sami Virta ja Lauri Pellinen:
*Tehdään se yhdessä. Kokemuksia
ylisukupolvisesta käsityöstä.*

Turun yliopisto, 2016.

Saunaseuran avustus vuodelta 2015.

Kaikkihan sen muistavat, osalla se on vielä tallessa. Rivissä saattaa olla useamman sukupolven tekeleet. On sorvattua kahvaa, vuoltua ja hiottua. Nestekaasuliekillä koristeltua. Suoria ja kierteytettyjä varsia. Toisen kuoppaa on jaksettu paukuttaa kuulapäävasaralla loputtoman tuntevan ajan. Vielä vähän, eikö jo riitä? Toista paukutettu vain nimeksi. Silti yhtä hienoja, itsetehtyjä käyttöesineitä, käytettynäkin koristeeksi kelpaavia. Täynnä tunnetta.

Löylykauhoja on tehty Suomen kouluissa iät ja ajat. Monipuolisena työnä ja tärkeänä käyttöesineenä se oli vakiinnuttanut paikkansa veiston, teknisen työn, nykyään käsityön oppimistehtävänä. Työ sisälsi sopivasti puun- ja metallintyöstö tekniikoita. Erilaisien metallilaatujen pakottamista erilaisin tavoin erikoisiin muotoihin. Sorvausta, vuolemista ja hiomista. Eikä liian vaarallisia koneita, jotta työn saattoi tehdä alakoulun tunneilla. Ja kaikkihan tykkäsivät saunoa ja heittää löylyä, niin ainakin kuviteltiin.

Vuonna 2012 opiskelin käsityön opettajaksi Rauman vanhassa miesseminaarissa, nykyisessä Turun yliopiston Rauman yksikössä. Oppimistehtäväksi annettiin kehitellä löylykauhan korvaava oppimistehtävä alakoulun puolelle. Löylykauha kärsi kuuleman mukaan inflaatiosta ja oli tullut tiensä päähän. Ensimmäiseksi sisälläni huusin EI. Toiseksi nostin käteni pystyyn ja kysyin, mitä ihmettä? Mitä tapahtuu perinteille? Voidaanko tällainen perinne rikkoa? Miten tulevana opettajana selitän tilanteen oppilaalle? Tai hänen vanhemmalleen?

Onneksi nykyisen opetus suunnitelman mukaisesti opettajan oppimistehtävät

Löylykauhan rakennussarja on kaksitoistavuotisen projektin tulos.

tarjoilevat oppilaille vakaan pohjan perustekniikoita monenlaisten erilaisten ja myös oppilaan oman suunnittelun huomioivien oppimistehtävien avulla. Näin ollen löylykauhojakin vielä kouluista valmistuu, joskin ei minään automaationa, pakotettuna mallikäsitönä.

Kuitenkin Raumalla koettu hetki oli niin veret seisauttava, että se pakotti minut toimimaan. Aloin kehitellä löylykauhan rakennussarjaa. Sellaista mistä löytyisi kaikki tarvittavat materiaalit ja työvälineet. Kandidaatin tutkielmakseni muodostuikin tämän rakennussarjan valmiiksi saattaminen. Rakennussarja vei sen verran mennessään, että ratsastin sen avulla useamman kurssin, joiden aikana tuote parani jatkuvasti.

Pro gradu -tutkielmassa tutkin löylykauhan rakennussarjan avulla ylisuku-

polvisen käsityön kokemuksia ja niiden merkityksiä. Saunaseurakin lähti tukemaan tutkimusta. Sauna-lehden numerossa 4/2015 haettiin isovanhempi-lapsi-pareja tekemään yhdessä löylykauhaa. Kokemukset olivat positiivisia, kuten arvata saattoi. Parit olivat kokeneet tekemisen yhdistävänä ja positiivisena. Ennen kaikkea yhdessä käsillä tekemistä yhteisen tavoitteen saavuttamiseksi. Kaikki saivat löylykauhan valmiiksi ja kaikki olivat hyvin tyytyväisiä.

Nyt, 12 vuotta tuosta hetkestä, löylykauhan rakennussarja on valmis. Tie on ollut pitkä ja väliin on mahtunut kaikenlaista. Jatkossa halukkailla on ainakin paremmat mahdollisuudet jatkaa löylykauhan teon perinnettä. Ohjeet ja kaikki tarpeellinen löytyy yhdestä paketista, jonka voi tilata osoitteesta www.loylykauha.fi.

Kylpyläkaupungin saunat

Saksalaiset ovat perinteisesti arvostaneet terveyttä ja sen ylläpitoa. Tästä syystä kylpylöiden ahkeraa käyttöä maassa ei tarvitse ihmetellä.

Saanahof on suurin ja monipuolisin saunakylä Bad Füssingissä. Ihastuin itse vuosia sitten tähän kylpyläkaupunkiin ja olen jatkanut käyntejäni, nyt jo yli 20 kertaa!

Kylpijöitä vaeltaa sinne alueen hotelleista heti aamusta nauttimaan mitä erilaisimmista saunoista. Siellä on muun muassa yrttisauna, noitasauna, heinäsauna ja monia muita. Ja useita mineraalivesialtaita. Saunahofissa on myös "Finnische Sauna", joka on todella kuuma (suomalainen sauna)!

Minun lempikylpylässäni, Bio Vitalhotel Falkenhofissäkin on kolme saunaa. Jokaisen saunan seinällä on selkeät ohjeet ja säännöt, miten ja milloin löylyä saa heittää kiukaalle. Monissa saunoissa on automaattinen löylykauha. Saunojille jaetaan myös tietopaketteja saunomisen hyödyistä. Falkenhofissa on tarjolla lähdevettä lasipulloissa ja sesongin hedelmiä rauhallisissa lepotiloissa.

*Ritva Lauraëus
Saunaseuran jäsen*

europatherme.de

Bad Füssing on legendaarinen kylpyläkaupunki Saksassa, joka on tunnettu mineraalikylpylöistään. Se sijaitsee Ala-Baijerissa, kolme kilometriä Inn-joesta, joka virtaa Saksan ja Itävallan rajalla. Alueen ensimmäinen rikkipitoinen vesilähde löydettiin vuonna 1938 ja ensimmäinen kylpylä aloitti vuonna 1950. Nykyään alueella toimii kolme kylpylää.

Maahanmuuttajalle (ja tietokirjailijalle) sauna avaa Suomea ja suomalaista kulttuuria

Virallisesti olen paluumuuttaja – muutin vanhempieni kanssa Suomesta ulkomaille 3-vuotiaana ja palasin Suomeen työn perässä 33-vuotiaana. Samaistun kuitenkin maahanmuuttajiin, koska moni suomalainen kulttuuriperinne, kuten sauna, on vaatinut opettelua.

Pohjois-Amerikassa kasvaneena minua suorastaan ahdisti alkuvuosina Suomessa ajatus, että joutuisin istumaan alasti saunan höyryssä naispuolisten kollegojeni tai ystäväni kanssa.

Kun löysin talviuintiharrastuksen hyvän ystävän kautta, kaikki muuttui.

Ensi pulahduksesta jäin täysin koukkuun avantouimiseen, joka hoiti päätäni ja kehoani. Kylmän meripulahduksen jälkeen aloin arvostamaan ja ymmärtämään saunaa ihan uudella tavalla.

Terveysvaikutuksien lisäksi avantouinti ja sauna avasivat ulkomaalaistaustaiselle uuden väylän suomalaiseen yhteiskuntaan, kulttuuriin ja yhteisöllisyyteen.

Työkollegat, jotka eivät aikaisemmin tervehtineet toimistolla ja naapurit, jotka eivät moikanneet kadulla, katsoivat suoraan silmiin ja juttelivat saunassa. Me saunojat nauramme, vaihdamme elämänsä viisautta sekä käytännön vinkkejä. Samalla tulee uusia ystäviä, jotka tervehtivät kadulla ja kaupassa ja kutsuivat kahville, kävelyille tai luokseen syömään.

Samalla kun sauna on mahtava sosiaalinen väline, se on ainutlaatuinen. On vaikea keksiä toista paikkaa, missä voi rauhallisesti kuunnella ja keskustella niin mielenkiintoisesti ja saa läpileikkauksen koko yhteiskunnasta. Tämä tuntuu yhä tärkeämmältä aikana, jolloin vastakkainasettelu lisääntyy ympäri maailmaa.

Sauna on niitä harvoja paikkoja maailmassa, jonne ei tuoda kännykkää. Ollaan täysin offline-tilassa. Mieli, sielu ja keho lepäävät.

Olen löytänyt saunassa paikan, jossa ensimmäistä kertaa elämässä minut hyväksytään sellaisena kun olen. Saunassahan keskiössä on ryhmä, ei yksilö. Keskiössä on me, ei minä. Tarkoitus on saunaa yhdessä eikä ketään kiinnosta, miltä joku näyttää alasti, mikä on todella vapauttavaa.

Hyödynnän nykyään saunaa jopa työväliseinä. Kun teen taustatyötä tietokirjojani varten tai kun ulkomaalainen toimittaja kysyy, kuinka pääsee suomalaiseen elämän ytimeen ja sydämeen, suosin ja suosittelen saunaa.

Toimittajana ja kirjailijan juttukeikoillani pitkin Suomea – Lapissa, Pohjois-Karjalassa tai pienessä Iin kunnassa – kysyn, voisinko tavata paikallisen avantouimarin ja mennä uimaan ja saunomaan. Löylyssä päästään suoraan asiaan ja siellä ne tositarinat kerrotaan.

Nykyään sauna on niin oleellinen osa elämää, etten enää osaisi elää ilman sitä.

Ja ne rakkaat saunakaverit auttavat arkielämässä ja käytännön asioissa. Kun oma kirjoituskieleni on englanti, kirjoitettu suomen kieleni ei ole natiivitasolla. Tämänkin tekstin on tarkistanut ja oikolukenuut saunasisko.

Katja Pantzar

Katja Pantzar on helsinkiläinen toimittaja ja tietokirjailija, jonka *The Finnish Way* (Penguin Random House/2018) on käännetty 24 eri kielelle. Kevällä 2025 ilmestyy englanninkielinen *Helsinki by Sauna* (Siltala Kustannus), opaskirja pääkaupungin julkisiin saunoihin. Pantzarin uusi tietokirja **Carita Harjun** kanssa, *The Power of Hot & Cold: From Sauna to Sea* (Hodder UK) ilmestyy marraskuussa 2024.

Katja Tähti

Relax
SAUNAVIHTA

Vihtomalla vilkastutat verenkiertoa ja rentoutat jännittyneitä lihaksia.

Olemme kotimainen perheyritys Suonenjoella. Valmistamme Relax Saunavihdat suomalaisesta elintarvikehyväksytyistä pehmeästä ja vahamaisesta muovista, josta ei irtoa lainkaan mikromuovia.

Se on innovatiivinen ja helpohoitoinen vaihtoehto perinteiselle koivuvihdalle. Relax Saunavihta on suunniteltu jäljittelemään perinteisen vihdan muotoa ja tuntumaa.

Vaikka Relax Saunavihta ei tuota koivuntuoksua, monet saunojat arvostavat sen käytännöllisyyttä, helpoutta ja roskaamattomuutta. Näin ollen se sopii mainiosti koivuallergikoille. Saunavihdan mukaan voi tilata myös kuivatuista koivunlehdistä valmistetun löylytuoksun. Roskaamattomuuden ansiosta vihtaa voi käyttää kaikissa yleisissä saunoissa ja onkin suosittu mm. palvelutaloissa.

Relax Saunavihta on erittäin pitkäikäinen, hygieeninen ja helppo pitää puhtaana.

Perinteiset koivusta valmistetut vihdat ovat kausituotteita ja niiden saatavuus on rajoitettua ja hankalaa erityisesti talvella. Relax saunavihta tarjoaa mahdollisuuden nauttia vihtomisesta vuodenajasta riippumatta.

Relax Saunavihdan käyttö ei rajoitu pelkästään vihtomiseen, vaan se voi toimia rentoutusvälineenä, koska kahvalla voi hieronnan avulla poistaa lihasjännitystä.

www.saunavihta.fi

SUOMEN SAUNASEURA
FINSKA BASTUSÄLLSKAPET
THE FINNISH SAUNA SOCIETY

YHTEYSTIEDOT

Suomen Saunaseura ry

Vaskiniementie 10, 00200 Helsinki,
www.sauna.fi

Toiminnanjohtaja Janne Koskenniemi

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

Kahvio/kassa 050 372 4167

(saunojen aukioloaikana)

Kahvilapäällikkö Lari Lindgren,

lari.lindgren@sauna.fi

Lämmittäjäimestari/kiinteistöhuolto

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

Sauna-lehti

Päätoimittaja Karoliina Saarnikko,
lehti@sauna.fi

Seuraa Sauna-lehteä sosiaalisessa
mediassa:

@saunalehti

@sauna_lehti

SAUNASEURAN JOHTOKUNTA 2024

Hannu Saintula, puheenjohtaja

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

Raine Laurikainen, varapuheenjohtaja

laurikainenraine@gmail.com, 050 0417 215

Heikki Hirvonen

heikki.hirvonen@outlook.com, 040 549 7853

Heikki Junkkari

heikki.junkkari@fimnet.fi, 040 068 0836

Ilpo Koskinen

koskinen.ilpo@jutra.fi, 040 020 9229

Hannu Laine

hannu@hannulaine.com, 045 118 5255

Raine Luomanen

raine@luomanen.com, 040 774 0021

Janne Mattila

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

Jouni Niiniahio

jouni.niiniahio@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
jäsen saunaon osalta)

Naiset saunovat maanantaisin ja torstaisin

Miehet saunovat tiistaisin, keskiviikkoisin,
perjantaisin ja lauantaisin (paitsi
kuukauden ensimmäiset lauantait ja
joulukuun lauantait).

Kuukauden ensimmäinen maanantai on huoltomaanantai.

Kuukauden ensimmäinen lauantai on jaettu, samoin joulukuun lauantait.

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

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

. AUA1

Posti Green

MUKAVUUDEN UUSI TASO

Mercedes-Benz

ERIKOISVARUSTELLUT C-SARJAN EDITION LADATTAVAT HYBRIDIT.

Valitse C-sarjan Business tai AMG Line Business Edition nyt erikoishintaan. Molemmat tarjoavat yllällisen varustelun ja poikkeuksellisen pitkän sähköisen toimintamatkan. Tarjolla on tyylikäs sedan sekä tilava mutta dynaaminen farmari.

Tutustu osoitteessa [mercedes-benz.fi/c-sarja-edition](https://www.mercedes-benz.fi/c-sarja-edition)

Edition-malleissa vakiovarusteina mm.

- Avantgarde tai AMG Line -sisätila
- Avantgarde tai AMG Line -ulkopuoli
- Etuistuimien mukavuuspaketti
- Älypuhelimien integrointi ja langaton lataus
- Pysäköintipaketti, sis. peruutuskameran
- DISTRONIC -aktiivinen etäisyysvakionopeussäädin
- LED High Performance -ajovalot
- Adaptiivinen kaukovaloavaustin
- 17" tai 18" (vain AMG Line) kevytmetallivanteet
- Metalliväri

Mercedes-Benz C 300 e A Business Edition alk. 61 978 € | Toimintamatra sähköllä jopa 110 km
Mercedes-Benz C 300 e T A Business Edition alk. 63 160 € | Toimintamatra sähköllä jopa 108 km

Mercedes-Benz C 300 e A Business Edition kokonaishinta alk. 61 977,46 € (sis. alv:n, arvioidun autoveron ja toim.kulut 600 €). Vapaa autoetu 1 015 €/kk, käyttöetu 880 €/kk. CO₂-päästöt (WLTP) 12 g/km, EU-keskikulutus 0,5 l/100 km. Toimintamatra pelkällä sähköllä jopa 110 km. Huolenpitosopimus 3 vuodeksi kiinteällä kk-maksulla alk. 69 €/kk. **Mercedes-Benz C 300 e T A Business Edition** kokonaishinta alk. 63 159,92 € (sis. alv:n, arvioidun autoveron ja toim.kulut 600 €). Vapaa autoetu 1 035 €/kk, käyttöetu 900 €/kk. CO₂-päästöt (WLTP) 13 g/km, EU-keskikulutus 0,6 l/100 km. Toimintamatra pelkällä sähköllä jopa 108 km. Huolenpitosopimus 3 vuodeksi kiinteällä kk-maksulla alk. 69 €/kk. Lämpötila, ajo-olosuhteet, auton kuormaus sekä kuljettajan ajotapa voivat vaikuttaa auton toimintamatraan, akun kapasiteettiin ja suorituskykyyn. Ajotietokoneiden kieli: suomi. Kuvan autot lisävarustein.