
 Jäsenkirje 3/2009 11. kesäkuuta 2009

KOTISEUTUpostia

TOIMINNANJOHTAJAN KYNÄSTÄ
Nilsiä kutsuu

Nilsiän Tahkovuoren lomaparatiisi, Nilsiän
kaupunki, naapurikunnat ja koko Pohjois-Savo
odottavat malttamattomina elokuun alkua, jolloin

koko Suomen kotiseutuväki kokoontuu
perinteisille kotiseutupäivilleen. Kuopiossa
lämmitellään seminaarilla ja Nilsiässä puhutaan,

 Jäsenkirje 3/2009 11. kesäkuuta 2009
kokoustetaan ja taas puhutaan. Ja mikä tärkeintä,
tavataan toisia ja vaihdetaan kuulumisia ja tietoja
kuluneen kotiseutuvuoden kokemuksista.
Toivottavasti matkaan lähtijät muistavat varata
riittävästi aikaa myös virallisen ohjelman ulkopuo-
lisille tapaamisille, nehän tunnetusti ovat valmis-
teltujen ohjelmatapahtumien toivottu lisä. Missä
muualla eri puolelta isänmaata tulevat kotiseutu-
aktivistit voisivat vaihtaa mielipiteitä ja verrata
toimintaideoitaan kuin kotiseutupäivillä!
Mutta muutakin vakavaa puhuttavaa on. Liiton
toimintaa suuntaava strategia – suunnitelma
voimavarojen suuntaamisesta seuraavalle
viisivuotiskaudelle – on lähetetty jäsenyhteisöjen
tarkasteltavaksi. Sääntömuutoksia esitetään
hyväksyttäväksi ja viime kauden vuosikertomuk-
sestakin odotetaan kommentteja toiminnan
tehostamiseksi.
Laaja jäsenkysely – olettehan jo vastanneet –
tulee myös esittelyyn. Sen läpikäynti maakunnissa
on yksi tulevan syyskauden alueellisen toiminnan
ydinkysymyksiä. Tämän kautta liiton keskushallin-

to haluaa toteuttaa toimintansa keskeisen paino-
alan: Kotiseutuliitto on jäseniään palveleva
organisaatio!
Toimiston väki toivottaa kaikille kotiseutuihmisille
hyvää ja toivottavasti myös lämmintä kesää,
riemuisia kesätapahtumia ja kiittää kuluneesta
aktiivista toimintakaudesta.

Tavataan Tahkolla!

Terveisin,

Lassi Saressalo
toiminnanjohtaja

Ilmoittautuminen valtakunnallisille kotiseutupäiville päättyy 18.6.

Vuoden 2009 Valtakunnallisille kotiseutupäiville
ilmoittautuminen päättyy torstaina 18.6.2009.
Päiville voi ilmoittautua juhannusaattoon saakka
kotiseutupäivien käsiohjelman liitteenä olevalla
ilmoituslomakkeella tai Internetissä osoitteessa
www.kotiseutupaivat2009.fi. Sivuilta löytyy myös
päivien ohjelma.
Valtakunnallisia kotiseutupäiviä vietetään tänä
vuonna 6.–9.8. Koillis-Savossa Tahkon alueella
Nilsiässä ja sen naapurikunnissa. Päivien teema
on savolaisuus ja kansainvälisyys sekä tunnus

”Mualimalle ja takas!”. Tavoitteena on nostaa
esiin savolaisuutta voimavarana nykyisessä
globaalissa maailmassa sekä vahvistaa erityisesti
lasten, nuorten ja nuorten aikuisten positiivista
kotiseutukäsitystä.
Lisätietoja
pääsihteeri Katja Lappalainen
puh. 044 7482 373
katjamaria.lappalainen@nilsia.fi
www.kotiseutupaivat2009.fi

 Jäsenkirje 3/2009 11. kesäkuuta 2009

Kunta ja kotiseutu – seminaari Kuopiossa 6.8.2009

Kunta ja kotiseutu -seminaari järjestetään 6.8.
Kuopion yliopistossa osana vuoden 2009 Valta-
kunnallisten kotiseutupäivien ohjelmaa. Seminaa-
ri on samalla Suomen Kotiseutuliiton 60 v. juhla-
seminaari.
Kunta ja kotiseutu -seminaarin puheenjohtajana
toimii professori Juha Kinnunen. Pääpuhujina
ovat valtiosihteeri Risto Volanen aiheenaan
”Tehokkuus ja laatu kuntapalveluissa” sekä
Suomen Kotiseutuliiton hallituksen puheenjohtaja
dosentti Heikki Kukkonen aiheenaan
”Kansalaisjärjestöt – palvelujen tuottajiako?”.
Seminaari on tarkoitettu kaikille kiinnostuneille ja
siihen voi ilmoittautua 18.6.2009 saakka.
Seminaarin ohjelma
10.00 Ilmoittautuminen, kahvi
12.00 Seminaarin avaus (Kirsi Moisander)
12.15 ”Tehokkuus ja laatu kuntapalveluissa”
(valtiosihteeri Risto Volanen)
13.00 Pyydetyt kommenttipuheenvuorot
13.30 Keskustelu
14.00 Lounas, Fazer Amica Canthia
15.00 ”Kansalaisjärjestöt – palvelujen
tuottajiako?” (dosentti Heikki Kukkonen)
15.45 Pyydetyt kommenttipuheenvuorot
16.15 Keskustelu
16.45 Yhteenveto ja päätöskahvi

Paikka
Kuopion yliopisto, Medistudia, Auditorio ML1.
Yliopistonranta 1A
Ilmoittautuminen
Kunta ja kotiseutu -seminaariin voi ilmoittautua
osoitteessa www.kotiseutupaivat2009.fi tai
vuoden 2009 Valtakunnallisten kotiseutupäivien
käsiohjelman liitteenä olevalla ilmoituslomak-
keella.
Hinta
Seminaarin hinta on 40 euroa. Se sisältää
seminaarin ohjelman, ruoka- ja kahvitarjoilun
sekä tarvittaessa kuljetukset välillä Tahko–
Kuopio–Tahko (ennakkoilmoittautuminen).
Laskuun lisätään toimistokulut 5 euroa.
Lisätietoja
Kirsi Moisander
Suomen Kotiseutuliiton hallituksen jäsen
Pohjois-Savon kotiseutuyhdistysten liiton
puheenjohtaja
puh. 040 744 8730
kirsi.moisander@saunalahti.fi
www.kotiseutupaivat2009.fi

VIERASKYNÄ
Kotiseutupäivät savolaisessa maisemassa

Savosta ja savolaisuudesta on varmasti jokaisella
vahva käsitys, onhan Savo yksi tunnistetuimmista
maakunnista ja murrealueista. Monella tunnistet-
tavuus liittyykin savon murteeseen ja savolaiseen
puheenparteen.

”Kun savolainen puhuu, vastuu siirtyy kuulijalle”
savolaiset sanovat omalla itseironisella tavallaan.
Savossa osataan nauraa itselle kuten niin monelle
muullekin vakavalle asialle. Savolaiset ovat aina
arvostaneet nokkeluutta ja nopeaa järjenjuoksua.

 Jäsenkirje 3/2009 11. kesäkuuta 2009
Arvostuksen kohteena ovatkin olleet erityisesti
tietäjät ja puheentaitajat, ihmiset joita maakun-
nan väestä on puhujina, vaikuttajina ja taiteilijoi-
na noussut runsaasti.
Savolaisuus on yhtä aikaa kansanomaista ja inno-
vatiivista, uutta luovaa ja perinteitä ylläpitävää.
Murteessa on säilynyt voimakas ilmaisuvoima,
joka uudistaa jatkuvasti puhetta ja kuvaa jokaista
tilannetta omaleimaiseen tapaansa.
Savolaiset keksivät kulloinkin sopivia tapoja il-
maista asioita käyttäen uudissanoja joilla voi olla
vain kertamerkitys ja kuitenkin jokainen savolai-
nen tietää mitä sanalla tarkoitetaan. Savon mur-
retta arvostetaan ja sitä taitavat edelleen niin
työikäiset kuin nuoretkin.
Pohjois-Savossa on asuttu laajojen metsäaluei-
den, kivisten peltojen ja runsaitten vesien mai-
semassa. Luonnon muotojen rikkaus ja siihen
perustunut asutushistorian monikerroksisuus on
Pohjois-Savon alueella saanut uutta näkökulmaa,
kun arkeologiset tutkimukset ovat lisänneet
tietoa maakunnan esihistoriasta. Historiallisen
ajan pysyvä väestö Pohjois-Savon alueelle tuli
1500-luvulla, kun kruunu tarjosi verovapauden
alueelle muuttaville uudisasukkaille.
Kaskikulttuuri loi maakuntaan elämänmuodon,
jossa asutus oli hajanaista ja kylät epäyhtenäisiä.
Omaan taitoon ja tietoon opittiin turvautumaan.
Pohjois-Savon hengelliselle elämälle ominaista on
herännäisyys, joka on vaikuttanut nykyaikaan asti
erityisesti Nilsiän ympäristössä. Luonto ja hengel-
linen elämä ovat muokanneet monin tavoin maa-
kunnan ihmisten sielunmaisemaa.
 Savon vesiväylien ja luonnonvarojen hyödyntä-
minen synnyttivät alueelle metsä- ja metalli-
teollisuutta, joiden ympärille syntyi vahvoja
maaseudusta poikkeavia teollisuusyhdyskuntia,
Juankoski näistä yhtenä. Teollisuuden rakenne-

muutokset ovat vaikuttaneet maakunnan toi-
mintaan ja toimeentuloon. Innovatiivisuudella,
yhteishengellä ja omaan voimaan luottavalla
yritteliäisyydellä näistä haasteista on kyetty
selviämään. Jälleen ollaan uusien haasteiden
edessä, kun globaali lama ja teollisuuden
rakennemuutos ravistelevat kovin kourin metsä-
ja metalliteollisuutta myös Pohjois-Savossa.
Pohjois-Savo on ollut monien merkkihenkilöiden
asuin- ja kotimaakunta. Maakunnasta on ponnis-
tettu niin taiteen, tieteen kuin politiikankin hui-
pulle. Nyt alueen korkeakoulut Kuopion yliopisto
(Itä-Suomen yliopisto 1.1.2010 alkaen) ja Savonia-
ammattikorkeakoulu tuottavat uutta osaajasuku-
polvea alueen elinkeinojen ja koko maan tarpei-
siin. Tätä osaamista tarvitaan uudistamaan ja
edelleen kehittämään maakuntaa tulevien suku-
polvien elävänä kotiseutuna. Kuopion, Siilinjärven
ja Koillis-Savon alueet ovat kehittämässä matkai-
lua ja osaamisperustaista elinkeinotoimintaa.
Tästä syntyy uutta elinvoimaa joka jo nyt näkyy
veto-voimana ja alueen houkuttavuuden vahvis-
tumisena.
Kotiseutupäivien tavoitteena on lisätä maakun-
nan sisäistä kiinnostusta kotiseututyöhön ja
omaan historiaan. Samalla päivät antavat mah-
dollisuuden kertoa savolaisuudesta sekä järjes-
täjäalueen omaleimaisuudesta ja vahvuuksista.
Savolaiset ovat kiinnostuneita vieraistaan ja
innokkaita kertomaan elämästään ja näyttämään
kotiseutuaan. Niin savolaiset ovat toimineet
vuosisatojen ajan, kuunnelleet vieraita, käyneet
maailmalla ja tulleet takaisin, vieneet ja tuoneet
sekä siten rakentaneet kotiseudustaan sellaisen
millaisena sen tänään näemme.

Kirsi Moisander
Suomen Kotiseutuliiton hallituksen jäsen,
Pohjois-Savon kotiseutuyhdistysten liiton
puheenjohtaja

 Jäsenkirje 3/2009 11. kesäkuuta 2009

Rakennustutkija Leni Pakkala 25 vuotta seurantalojen asiantuntijana

Leni Pakkalan työuraa juhlittiin liiton toimistossa
29.4.2009. Taustalla on Lenin työhuoneen kartta,
jolle on merkitty osa Suomen 2500 seurantalosta.
Vallilan puutalokorttelissa asuva arkkitehti Leni
Pakkala rakastaa vanhoja puutaloja. Talojen
kauneus ja värikkäät vaiheet kiehtovat häntä.
Rakennusten korjaaminen kiinnosti Leniä jo
opiskeluaikoina Tampereella ja hän oli vuoden
stipendiaattina Puolassa, jossa rakennuskorjaus
oli pitkälle kehittynyttä.
Opetusministeriö alkoi myöntää avustuksia
seurantalojen korjaukseen vuonna 1978. Aluksi
työ tapahtui kokonaan ministeriössä. 1980-luvun
alkupuolella arkkitehti Marja Ivars ehdotti työnsä
jatkajaksi Leni Pakkalaa. Niinpä Leni sai helmi-
kuun alussa 1984 ensin kolmen kuukauden pestin
opetusministeriössä korjausavustusten hakemus-
ten valmistelussa.

Työ sai kuitenkin jatkoa toukokuun alusta, jolloin
Leni siirtyi Suomen Kotiseutuliiton toimistoon.
Työsarkana oli seurantalojen korjausneuvonta.
Rakennustutkijan ura on nyt jatkunut neljännes-
vuosisadan.
Alkuvuosina Leni työskenteli kolme kuukautta
ministeriössä hakemusten parissa ja yhdeksän
kuukautta Kotiseutuliitossa. Tänä aikana valmistui
mm. tietopaketti ”Näin korjaamme seurantalon”
yhteistyössä arkkitehti Ulla Raholan kanssa.
Myöhemmin opetusministeriö delegoi seuranta-
lojen korjausavustusten käsittelyn kokonaan
Kotiseutuliiton tehtäväksi ja Leninkin työpaikka
sijoittui pysyvästi liiton toimistoon.
– Olen viihtynyt työssäni oikein hyvin. Koen
arkkitehtina olevani unelmatyössäni vanhojen
seurantalojen parissa, Leni kertoo. Uransa aikana
Leni on nähnyt monia seurantaloja ja onkin var-
masti Suomen paras seurantalojen asiantuntija.
Omaa suosikkiaan Leni ei helpolla suostu
kertomaan.
– Talojen kirjo on valtava. On suuria upeita
seurantaloja ja pieniä vaatimattomia taloja, jotka
omalla tavallaan voivat olla todella kauniita, Leni
kertoo. Mutta jos jokin talo on mainittava, niin
Alvar Aallon piirtämä Jyväskylän työväentalo on
todellinen helmi, sanoo Leni.
Heikki Saarinen

Leni Pakkalan artikkeli ”Seurantalojen helmet”
löytyy Internetistä osoitteessa
http://www.rakennusperinto.fi/rakennusperinto
mme/artikkelit/fi_FI/seurantalojenhelmet/

 Jäsenkirje 3/2009 11. kesäkuuta 2009

Kotiseutuliitto jakoi työllisyyttä elvyttävää rahaa seurantaloille

Eduskunta hyväksyi 20.3. lisätalousarvioesityksen,
joka sisälsi 1,5 miljoonan euron määrärahan
seurantalojen korjaamiseen. Lisätalousarvion
pääasiallinen tarkoitus oli talouden elvyttäminen.
Määrärahan opetusministeriö siirsi jaettavaksi
Suomen Kotiseutuliitolle, joka opetusministeriön
toimeksiannosta hoitaa seurantalojen korjaus-
avustusten käsittelyä.
Suomen Kotiseutuliiton hallitus päätti seurantalo-
jen korjaamiseen osoitetun 1,5 miljoonan euron
elvyttävän määrärahan jakamisesta 21.4.2009.
Korjausrahaa myönnettiin 16:lle seurantaloja
omistavalle yhdistykselle. Suurin avustussumma
500 000 euroa osoitettiin Turun VPK:n talon
perusparannukseen ja entistämiseen, ja pienin
avustussumma 30 000 euroa Ukkolan Työväen-
talolle Enoon.

Elvytysrahaa myönnettiin isohkoille ja hyvin
valmistelluille korjaushankkeille, joiden korjaus-
työt voidaan aloittaa mahdollisimman nopeasti,
ja joilla on työllistävä vaikutus. Suurin osa avus-
tusta saavista taloista on kulttuurihistoriallisesti
arvokkaita.
Seurantalojen korjausavustuksilla pyritään talojen
toimivuuden parantamisen ja kunnossapitämisen
lisäksi ohjaamaan talojen korjaustöitä siten, että
niissä kunnioitettaisiin talojen kulttuurihistorial-
lisesti ja arkkitehtonisesti arvokkaita piirteitä.
Avustuksen saamisen ehtona on, että talo on
avoin kaikille käyttäjille.
Lisätietoja
rakennustutkija Leni Pakkala
puh. (09) 612 63221
leni.pakkala@kotiseutuliitto.fi

Markku Tanner vihittiin kunniatohtoriksi

Oulun yliopiston humanistinen tiedekunta kutsui
Suomen Kotiseutuliiton pitkäaikaisen toiminnan-
johtajan Markku Tannerin kunniatohtorikseen.
Juhlallinen tohtoripromootio pidettiin Oulussa
16.5.2009. Vihkimisen yhteydessä filosofian
tohtori h.c. Markku Tanner sai vastaanottaa
tohtorin arvomerkit eli tohtorinhatun ja miekan
sekä diplomin.
Kunniatohtorin arvon sai 11 suomalaista ja 10
ulkomaalaista ansioitunutta henkilöä. Markku
Tanner työskenteli Kotiseutuliiton toiminnan-
johtajana yli 42 vuotta ja jäi eläkkeelle viime
elokuun lopussa.

 Jäsenkirje 3/2009 11. kesäkuuta 2009
JÄRJESTÖPÄÄLLIKÖN TERVEHDYS
Kotiseudulle Pohjois-Karjalaan…

Kotiseutuliiton valtuusto piti kevätkokouksensa
Joensuussa. Kaupungin järjestämällä retkellä
tutustuttiin muutamiin kohteisiin, jotka tulevat
olemaan retkiohjelmassa ensi vuonna, kun valta-
kunnalliset kotiseutupäivät pidetään Joensuussa.
Iltapalalla kun kaupungin edustajatkin olivat mu-
kana, tuli minulle mieleen, että ensi vuotta var-
tenhan on jo olemassa kutsulaulu kotiseutupäivil-
le. Leevi and the Leavings lauloi takavuosina
”Minä lähden Pohjois-Karjalaan…kotiseudulle
Pohjois-Karjalaan.”
Siitä taas tulivatkin mieleeni lapsuuden kouluvuo-
det. Opettajani olivat vielä sen verran vanhan
koulukunnan kasvatteja, että laulutunnilla opet-
telimme kaikki maakuntalaulut. Tosin Ahvenan-
maan ”Ålänningens sång” jäi kuitenkin kielimuu-
rin taakse ja ”Uusmaalaisten laulu” - itse Sibe-
liuksen loihtimana sävellyksenä - oli sen verran
hankala, että sitä en koskaan oikein oppinut.
Sävelmien iän tai ensiesityksen mukaan laskien
”Savolaisen laulu” on maakuntalauluista vanhin,
jo vuodelta 1852. Seuraavina tulevat pohojalaas-
ten ”Vaasan marssi” ja Pirkanmaan ”Kesäpäivä
Kangasalla” (1864). 1900-luvun alussa syntyi
useita maakuntalauluja ja maamme itsenäistyttyä
niitä tuli vielä lisää. Kymenlaaksokin sai lopulta
laulunsa vuonna 1934. Veikkaanpa että nykynuo-
rista ei monikaan osa montakaan näistä aikoinaan
tärkeistä ja paljon käytetyistä lauluista.
Mitenkähän paljon sitten mahtaakaan olla erilai-
sia kotiseutulauluja ja eri paikkakunnista kertovia
sävellyksiä? Lukumäärää ei taida tietää kukaan.
Kuntaliiton internet-sivuilla www.kunnat.net
(>osallistu ja vaikuta >pelaa ja innostu) on hauska
luettelo eri kunnista kertovista lauluista otsikolla
”Kuntabiisit”. Monet kunnat ovat aikojen saatos-
sa inspiroineet säveltäjiä ja laulutekijöitä. Tässä

vinkki kesäiltojen ratoksi: pitäkääpä kilpailu,
kuinka monta eri paikkakunnasta kertovaa laulua
keksitte!
Kuin tilauksesta tähän samaan syssyyn sain kir-
jeen Multia-Seuralta. Seuran puheenjohtaja koti-
seutuneuvos Kalevi Hakasalo kyseli, että onkohan
Multian laulu Suomen vanhimpia itsenäisen Suo-
men pitäjälauluja. Multian laulu sai syntysykäyk-
sensä Keski-Suomen Nuorisoseurojen kesäjuhlilta
vuonna 1922. Laulun sanoitti runoilija Einari
Vuorela ja sävelsi urkuri Juhani Pohjanmies. Laulu
sai ensiesityksensä vuonna 1924. Nyt kysymys
kuuluukin: onko olemassa Multian laulua van-
hempia pitäjälauluja? Kaikki tiedonjyvät ovat
tervetulleita ja ne voi toimittaa allekirjoittaneelle.
Uudemmista ”pitäjälauluista” tulevat ehkä ensim-
mäisinä mieleeni vaikkapa ”Mäntsälä mielessäin”
ja ”Juankoski here I come”. Tässä huomaamme,
että musiikki on yksi keino tuoda esille omaa
identiteettiään ja tehdä tunnetuksi omaa koti-
seutuaan.
Vietän kesälomaani heinäkuussa metsikön keskel-
lä pienellä mökilläni Halikossa, joka siis kuuluu
nykyisin Salon kaupunkiin. Pitäisikö minun nyt
sitten ottaakin omaksi uudeksi kotiseutulauluk-
seni seuraava pätkä: ”Honkain keskellä mökkini
seisoo, Suomeni soreassa Salossa.”
Hyvää ja aurinkoista kesää!

Heikki Saarinen
järjestöpäällikkö

 Jäsenkirje 3/2009 11. kesäkuuta 2009
Kotiseutuliiton valtuusto kokoontui Joensuuhun

Suomen Kotiseutuliiton valtuusto kokoontui
Joensuuhun kevätkokoukseen 15.–16.5.2009.
Samalla se tutustui Joensuun kaupunkiin, jossa
järjestetään vuonna 2010 valtakunnalliset
kotiseutupäivät.
Valtuuston kokouksessa hyväksyttiin vuoden
2008 vuosikertomus, tilinpäätös sekä myönnettiin
vastuuvapaus tilivelvollisille. Valtuusto käsitteli
myös vuoden 2010 liiton toiminnan painoalueita,
strategiaa vuosille 2009–2015 ja sääntömuutok-
sia.
Vuoden 2010 toiminnan painoalueiksi valtuusto
hyväksyi kotiseututyön aatteellisen sisällön muut-
tuvassa Suomessa, JOY Jokaisen Oma Ympäristö –
Kulttuuriympäristökampanjan 2010, kotiseudun-
tutkimuksen (kotiseutuarkistojen kehittäminen,
kotiseutujulkaisujen tekeminen, paikallismuseo-
toiminnan kehittäminen) sekä järjestötoiminnan
ja jäsenpalvelutyön kehittämisen. Painopiste-
alueet esitetään vuosikokoukselle vahvistetta-
vaksi.

Valtuuston työstämä strategia ja sääntömuutok-
set esitetään myös vuosikokoukselle vahvistetta-
vaksi. Pääosa ehdotetuista sääntömuutoksista on
teknisiä. Suurimmat muutokset ovat, että toimin-
nanjohtajan nimike muutetaan pääsihteeriksi ja
valtuuston toimikauden alkaminen määritellään
uudelleen. Valtuusto päätti myös, että hallitus-
kausi muutetaan kolmivuotiskautiseksi ja kukin
hallituksen jäsen voi olla hallituksessa korkein-
taan kolme kautta.
Jatkossa valtuuston toimikausi alkaa välittömästi
vuosikokouksen jälkeen. Tällä hetkellä uusi val-
tuutettu pääsee käytännössä osallistumaan toi-
mintaan vasta seuraavan vuoden keväällä. Uusi
toimikausisäädös vastaa yhdistysrekisterin malli-
sääntöjen mallia niissä tapauksissa, että yhdistyk-
sellä on vain yksi vuosittainen sääntömääräinen
yleiskokous.
Valtuusto vahvisti vuoden 2010 jäsenmaksut sa-
mansuuruisiksi kuin vuonna 2009. Lisäksi valtuus-
to kävi periaatteellista keskustelua omasta työs-
tään.

Valtuusto tutustui Joensuun ortodoksiseen kirkkoon.

 Jäsenkirje 3/2009 11. kesäkuuta 2009

Ortodoksisen kirkon hienoa ikonostaasia ihailevat
Eija Leppäjärvi, Heikki Eskola ja Marja Lepola.

Edessä Heidi Martikainen ja Kari Krapu, takana
Tarmo Palonen, Risto Alanko ja Heikki Eskola.

Toisena tutustumiskohteena oli Joensuun
Metsäntutkimuslaitoksen (Metlan) tilat.
Kuvassa keskellä Annikki Rautamäki, Synnöve
Bergholm ja Lassi Saressalo.

Annikki Rautamäki ja Marja Lepola kirjoittavat
terveiset Metlan vieraskirjaan.

 Jäsenkirje 3/2009 11. kesäkuuta 2009

Tervetuloa järjestämään Euroopan rakennusperintöpäiviä

Euroopan rakennusperintöpäiviä vietetään tänä
vuonna 11.–13. syyskuuta teemalla kunnan- ja
kaupungintalot. Tervetuloa järjestämään oma
tapahtumanne – joko varsinaisina rakennusperin-
töpäivinä tai jonakin muuna teille sopivana
ajankohtana.
Perinteisiä rakennusperintöpäivien tapahtumia
ovat olleet tutustumiskäynnit, kiertoajelut,
seminaarit ja näyttelyt. Kunnan- ja kaupungin-
talot -teema haastaa keksimään myös uusia ja
erilaisia tapahtumia: rakennusperintöpaneeleja,
kaupunginjohtajan kulttuuriympäristökahveja,
lasten ja nuorten ideakilpailuja, vetävin
valtuustosali -vaaleja…
Kunnan- ja kaupungintalot on ajankohtainen
teema kuntauudistusten johdosta, joiden myötä
yli 60 suomalaisen kunnan itsenäinen rooli
päättyi. Kunnan- ja kaupungintalot edustavat
päätöksentekoa ja hallintoa, mikä näkyy siinä,
että ne sijaitsevat keskeisillä paikoilla ja ovat

harkiten suunniteltuja. Ne heijastavat oman
aikakautensa kulttuurin arvoja, asenteita ja
uskomuksia.
Ideoita ja ohjeita tapahtuman järjestämiseen
Hyviä vihjeitä ja ohjeita tapahtumaa suunnitte-
leville löytyy Rakennusperintöportaalista:
www.rakennusperinto.fi > Euroopan
rakennusperintöpäivät > Tapahtuman
järjestäminen
Ilmoittakaa tapahtumastanne
Suosituksena on, että kaikki ERP tapahtuman
järjestäjät ilmoittaisivat tapahtumastaan Raken-
nusperintöportaalin sähköiseen kalenteriin.
Tietojen avulla seurataan rakennusperintöpäivien
tapahtumien lukumäärää ja laajuutta.
Tapahtumasta voi ilmoittaa osoitteessa:
www.rakennusperinto.fi > Euroopan
rakennusperintöpäivät > Ilmoita
tapahtumastanne

Liiton toimiston aukioloajat kesällä

Suomen Kotiseutuliiton toimisto on avoinna
kesällä seuraavasti:
1.6.–26.6. kello 8.30–15.00
29.6.–10.7. kello 10.00–15.00
13.7.–31.8.kello 8.30–15.00

Toimiston väki toivottaa kaikille lämmintä ja
mukavaa kesää!

j.k. Etusivun kuvassa Leena Hokkanen, Marjo
Vainio ja Paula Hirvonen kesällä 1992 Järviseudun
Valtakunnallisilla kotiseutupäivillä.

SUOMEN KOTISEUTULIITTO
Kalevankatu 13 A, 00100 HELSINKI, puh. (09) 612 6320, fax (09) 612 63250, toimisto@kotiseutuliitto.fi, www.kotiseutuliitto.fi

